

А.Г. СОБОЛЕВСКИЙ

A CTPOHO CYNEPIETEPOANH

массовая радиобиблиотека

Выпуск 786

А. Г. СОБОЛЕВСКИЙ

Я СТРОЮ СУПЕРГЕТЕРОДИН

ИЗДАНИЕ 2-е, ПЕРЕРАБОТАННОЕ И ДОПОЛНЕННОЕ

УДК 621.396.62:621.382.3

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Борисов В. Г., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Жеребцов И. П., Канаева А. М., Корольков В. Г., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

Соболевский А. Г.

С 54 Я строю супергетеродин. Изд. 2-е перераб. и доп. М., «Энергия», 1971.

144 с. с ил. (Массовая радиобиблиотека. Вып. 786).

В книге в популярной форме рассказано о наиболее распространенном радноприемнике — супергетеродине. Приведены схемы отдельных блоков, простейшие формулы, позволяющие подсчитать параметры будущего приемника. Рассказано о принципах конструирования ламповых и транзисторных приемников, много места уделено их налаживанию.

Книга предназначена для раднолюбителей, нмеющих некоторый

опыт сборки и налаживания приемников.

3-4-5 307-71 6Ф2.124

Анатолий Георгиевич Соболевский

Я строю супергетеродин

Редактор С. Д. Бать Техн. редактор Т. Н. Хромова Обложка художника А. А. Иванова Корректор И. А. Володяева

Сдано в набор 15/111 1971 г. Подписано к печати 5/Х 1971 г. Т-16412 Формат 84×108¹/₃² Бумага типографская № 3° Усл. печ. л. 7,56 Уч.-изд. л. 10,66 Тираж 120.000 экз. Цена 43 коп. Зак. 334

Издательство «Энергня». Москва, М-114, Шлюзовая наб., 10.

Владимирская типография Главполиграфпрома Комитета по печати при Совете Министров СССР. Гор. Владимир, ул, Победы, 18-б.

НАЧНЕМ С ПРИЕМНИКА ПРЯМОГО УСИЛЕНИЯ

Помню, когда я сделал свой первый ламповый приемник прямосо усиления (транзисторов тогда еще не было) и добился его хорошей работы, то был страшно горд. Вечерами наслаждался, «вылавливая» самые дальние радиостанции. Но когда нозизна впечатлений
прошла, заметил, что приемник работает далеко не так хорошо, как
этого хотелось бы. Прием многих дальних станций сопровождался
свистами, хрипами, иногда одновременно были слышны две радиостанции, причем настроиться на них раздельно не удавалось. Были
и другие неприятные явления— в основном они сводались к искажениям радиопергдачи.

И странное дело — тщательное налаживание не приводило к улучшению работы приемника. Проеозившись несколько дней, я понял, что одной только регулировкой приемника ничего не добышься. Видимо, причина появления искажений была в чем-то другом, может быть в самом принципе работы приемника прямого усиления?

Думаю, не надо доказывать, что качество радиоприемника определяется прежде всего естественностью звучания радиопередачи и отсутствием помех. А какое звучание будет восприниматься как естественное? Очевидно то, которое содержит все звуки, присущие человеческому голосу или музыкальному инструменту, причем важную роль играют так называемые обертоны (высшие тоны), создающие звуковую «окраску» — тембр голоса или музыкального инструмента.

Изменение привычной окраски звука воспринимается ухом как искажение звучания.

Если разложить звук человеческого голоса или музыкального инструмента на составляющие его колебания — получить его частотный спектр, то окажется, что, кроме колебаний основной частоты, определяющих высоту звука, звучаине голоса или музыкального инструмента, он состоит из множества колебаний, различных по частоте и амплитуде. Это и есть обертоны, определяющие «окраску» звука. Поэтому, чтобы звучание было естественным, громкоговоритель приемника должен воспроизводить колебания всех этих частот.

Человек слышит звуки с частотой от нескольких десятков герц до 12—18 кец. Следовательно, чтобы радиопередача звучала естественно, приемник должен воспроизводить именно гакой звуковой диапазон. Однако это удается осуществить (да и то не всегда) только в высококачественном радиовещании на УКВ. В радновещании же иа длиниых, средних и коротких волнах приходится ограничиваться

более узким днапазоном частот (о причинах этого будет сказано ниже), примерно до 5-6 кги. Но и такая радиопередача звучит достаточно естественно. Однако если снизить высокочастотную границу до 2-3 кги, то искажения уже замегны — звук становится тусклым.

Поговорим подробнее о модуляции высокочастотиых колебаний. Вы, наверное, зиаете, что существуют различные способы модуляции. В радиовещании наиболее распространена амплитудная модуляция, при которой низкочастотный (модулирующий) электрический сиг-

Рис. 1. Принцип амплитудиой модуляции.

нал воздействует на амплитуду высокочастотного сигнала иазываемого передатчика. обычно сигналом несущей частоты. Амплитуда высокочастотных колебаний иесущей частоты изменяется в такт с изменениямн модулирующего сигнала. На рис. 1 вверху показан график сигнала несущей частоты передатчика в то время, когда модуляция отсутствует. Но как только появляетси модулирующий сигиал звуковой частоты, форма огибающей высокочастотного напряження становится в точности похожей на форму звукового модулирующего сигнала.

Однако дело не только в изменении амплитуды высоко-частотной несущей. Когда модуляции нет, радиостанция излучает только колебания одной частоты — высокочастотной несущей, например 100 кгц. Но как только началась модуляция, например сигналом с частотой 1 кгц, кроме колебаний частотой 100 кгц, в спектре сигнала появляются колебания еще двух частот, отстоящих от основного колебания из —1 и —1 кгц. Эгн частоты часто

называют боковыми. Следовательно, можио считать, что радиостанция излучает теперь колебания уже трех частот: 99, 100 и 101 кгц. При передаче же всего принятого в радиовещании спектра звуковых частот, т. е. примерно до 5 кгц, радиостанция во время передачн излучает не только колебания иесущей частоты 100 кгц, но и целый спектр колебаний с частотами от 100-5=95 кгц до 100+5=105 кгц (рис. 2). Заметим при этом, что чем выше звуковая модулврующая частота, тем дальше от несущей отстоит соответствующая

ей линия спектра модулированных высокочастотных колебаний. Общая ширина спектра составит 105-95=10 кгц. Если сигналы с такими частотами пройдут через высокочастотные блоки приемника, то после детектора будут восстановлены низкочастотные электрические колебания с частотами до 5 кгц, а в громкоговорителе появятся звуковые колебания с такими же частотами. Но для этого высокочастотные блоки приемника должны пропускать не только сигнал несущей частоты радиостанции, а целый спектр высокочастотных коле-

Рис. 2. При амплитудной модуляции радностанция излучает спектр боковых частот шириной 10 кец.

баний в пределах ±5 кгц от несущей (рис. 2). Однако как же они «отличат» колебания иужной радиостанцин от колебаний других радиостанций? Очевидио, что для этого несущие частоты радиостанций должны отстоять друг от друга по частоте ие менее чем на 10 кгц. Тогда сигналы «чужих» радиостанций не попадут в радиоприемник при настройке его на частоту данной радиостанции.

Но появляется еще одна проблема: спектр колебаний даиной радиостаицин должен проходить через приемник без искажений, т. е. приемник должеи прииять и усилить эти колебания одинаково, не ослабляя их амплитуд друг отиосительно друга.

Припомним, как работает одниочный колебательный коитур LC. На сигнал основной (резонаисной) частоты \int_{pes} ои реагирует с наибольшей силой, а на сигналы других частот — все слабее и слабее (рис. 3).

Крайние составляющие спектра сигнала (соответствующие

Рис 3. Чем дальше за пределами полосы пропускания находится сигиал, тем сильиев он ослаблеи.

¹ Огибающей иазывается мысленно проведениая кривая (на рис 1 покаавиа пунктиром), соединяющая амплитудные значения модулированного высокочастотного сигнала.

звуковым колебаниям высоких частот) проходят через колебательный коитур ослабленными и, следовательно, воспроизведение раднопередачи оказывается искаженным. Таким образом, через одиночный колебательный контур нельзя равномерно пропустить все составляющие модулированного сигиала.

Но ведь можно уменьшить искажения составляющих спектра сигнала, соответствующих высшим звуковым частотам, расширив полосу пропускания контуров. Тогда амплитуды крайних составляющих будут менее ослаблены по сравнению с колебаниями несущей частоты и искажения радиопередачи уменьшатся. Но при расширении полосы пропускания контуров будут проходить сигналы радиостанций, работающих на близких частотах.

Следовательно, требования высокого качества воспроизведения сигнала данной радиостанции и хорошей избирательности (т. е. хорошего отсеивания сигналов посторониих радиостанций) взаимно противоположны.

Определим, как удовлетворяет этим требованиям приемник прямого усиления. Для того чтобы приемник прямого усиления обеспечил хорошую отстройку от соседних по частоте радиостанций. на пути высокочастотного модулированного сигиала к детектору нужно поставить как можно больше колебательных контуров, настроенных на частоту принимаемого сигнала. Каждый настроенный колебательный контур ослабляет сигналы с частотами, отличающимися от резонансной. Чем больше таких фильтров, тем значительнее будут ослаблены сигналы соседних по частоте радиостанций и тем выше будет избирательность приемника.

При перестройке приемника на другую радиостанцию все колебательные контуры придется перестраивать. Однако добиться того, чтобы большое число колебательных контуров имело совершенно одинаковые параметры, очень трудно. Поэтому при перестройке контуров общей ручкой блока конденсаторов переменной емкости настройка контуров неизбежно «расходится». В результате полоса пропускания увеличивается, а следовательно, ухудшается избирательность приемника. Кроме того, при этом уменьшаются усиление приеминка и его чувствительность к сигналам в приемной аитенне. Ведь колебания в контуре имеют наибольшую амплитуду на резонансной частоте, и если резонансная частота какого-либо контура сдвинута относительно частоты сигнала, то контур реагирует на его колебания слабее, чем в случае, когда резонансиая частота совпадает с частотой сигнала.

Но предположим, что все же удалось так точно изготовить колебательные коитуры и блок конденсаторов настройки, что при перестройке все колебательные контуры иастраиваются на одну и ту же частоту. Все равно это не спасет положения.

Дело в том, что полоса пропускания контура зависит от частоты, на которой он работает, причем чем выше частота, тем шире полоса пропускання:

$$\Delta f = \frac{f}{Q} ,$$

 $\Delta f =$ полоса пропускания; f— частота, на которой работает коитур:

Как видно из приведенной формулы, при перестройке колебательного контура на более высокие частоты f полоса пропускания его расширяется, а при перестройке на более низкие - сужается (если добротность контура Q при этом практически не изменяется). Если в середине диапазона полоса пропускания выбрана такой, что обеспечено достаточно естественное воспроизведение передачи, а помехи со стороны других радиостанций незначительны, то на высокочастотном конце диапазона полоса пропускания может стать слишком большой и помехи от других радиостанций сделаются очень заметными. Наоборот, на низкочастотном конце дпапазона полоса

Рис. 4. Резоиансные характеристики колебательных контуров на различных частотах.

пропускания может сузиться настолько, что ухудшится естествен-

ность воспроизведения радиопередачи.

Выше было сказано, что полоса пропускания должна составлять около 10 кгц. Посмотрим, как с этой точки зрения обстоит дело в приемнике прямого усиления. Предположим, что приемник работает в диапазоне средних и коротких волн. Считая Q=160, резонаисиую характеристику приемника построим для двух частот: для частоты 1 Мец (средневолновый диапазон) и для частоты 10 Мец (коротковолиовый дианазои) ². Эти характеристики показаны на рис. 4. Здесь по одной оси отложены частоты f, а по другой — отношение напряжения $oldsymbol{U}$ на выходе усилителя высокой частоты при заданной частоте f к напряжению $U_{\rm pes}$ на частоте резонанса $f_{\rm pes}$. Из характеристик . видно, что чем выше резонансиая частота $f_{\rm pes}$, тем шире полоса пропускания контура. Полосу пропускания принято отсчитывать на уровне, соответствующем ослаблению сигнала U не более чем до 0.7резонансного значения fpes. Поэтому полосу пропускания обозначают обычно так: $\Delta f_{0,7}$.

Рассмотрим работу приемника в средневолновом диапазоне. Полоса пропускания прнемника на частоте 1 Мец составляет около

 $^{^{1}}$ Величина доброгности Q характеризует отношение полной энергии, запасениой контуром, к той энергии, которая теряется в контуре за период , где R — активное сопротивление контура .

 $^{^2}$ Длина волны λ в метрах связана с частогой колебаний f в мегагерцах зависимостью $\lambda = 300/f$.

6 кгц (рис. 4). Конечно, такая полоса «узковата» (желательно иметь $10 \ \kappa z \mu$), но все же приемлема. Но это на уровне 0.7, а вот на уровне $0.1 \$ полоса пропускания окажется равной $22 \ \kappa z \mu$. Это означает, что если для радностанции, несущая частота которой соответствует резонансной частоте колебательных контуров приемиика f_{pes} , выходное напряжение принять за единицу, то сигналы радиостанций такой же мощности, отстоящих по несущей частоте на $+10 \ \kappa z \mu$ от частоты f_{pes} , будут лишь в $10 \$ раз ослаблены по сравнению с сигналами основной радиостанции. Конечно, громкость их будет значительно меньше громкости основной радиостанции, ио все они будут достаточно хорошо слышны. В хороших приемниках эти мешающие станции должны быть слышны в десятки и даже сотни раз тише.

Переключим теперь приемник прямого усиления на коротковолновый диапазон. На частоте 10 Mг μ полоса пропускания $\Delta f_{0,7}$ составит 60 κ г μ . А нам нужно не более 10 κ г μ Конечно, при такой широкой полосе пропускания все составляющие спектра полезного сигнала хорошо пройдут через приемник, но и избирательность приемника будет чрезвычайно низкой. Собственно, о какой избирательности в этом случае может идти речь, если в приемнике с почти одинаковой громкостью будут одновременно слышны шесть радностанций, отстоящих по частоте на 10 κ г μ 0 одна относительно другой. А полоса пропускания на уровне 0,1 составляет 220 κ г μ 1

Самым лучшим с точки зрения избирательности и хорошего воспроизведения передачи будет такой радиоприемник, форма частотной характеристики которого П-образная — резонансная характеристика приемника по форме напоминает букву П (плоская вершина и отвесные боковые склоны). Если полоса пропускания при такой характеристике равна 10 кгц, то приемник будет принимать только основную радиостанцию и совершенно не будет принимать сигналы соседиих по частоте радиостанций.

Теперь посмотрим, нельзя ли улучшить приемник прямого усиления и добиться того, чтобы он имел П-образную форму резонансной характеристики.

ПОПРОБУЕМ УЛУЧШИТЬ ПРИЕМНИК ПРЯМОГО УСИЛЕНИЯ

Из сказанного выше ясно, что для улучшения избирательности приемника прямого усиления следовало бы вместо одиночных колебательных контуров включить в приемник систему контуров с Побразной частотной характеристикой. Попробуем это сделать.

Частотную П-образную характеристику можно получить, заменив одиночные резонансиые контуры в приемнике прямого усиления группами из двух связанных контуров (рис. 5, a). Такие двухконтурные системы иосят иззвание полосовых фильтров с индуктивной (трансформаторной) связью. Фильтры называются полосовыми потому, что они при определенных условиях равномерно пропускают колебания определенной полосы частот, отсеивая остальные, не попадающие в их полосу пропускания. Ширина полосы пропускания, а также возможность отсеивания мешающих сигналов определяются добротностью контуров L_1C_1 и L_2C_2 , а также величиной индуктивной связи (коэффициентом связи) между этими контурами. Форма частотной характеристики таких фильтров при различных коэффициентах связи показана на рис. 5, 6. Кривая 1 соответствует слабой

связи между контурами. Частотная характеристика в этом случае во многом напоминает по форме характеристику одиночного контура. Если связь увеличивать, например сближением контурных катушек, то крутизна склонов характеристики будет увеличиваться. При некоторой «критической» величине связи характеристика будет нметь вид кривой 2, которая соответствует наибольшей амплитуде колебаний на резонансной частоте.

При связи между контурами выше «критической» на характеристике возникают два горба и появляется провал на резонансной частоте (кривая 3), причем чем сильнее связь, тем значительнее высо-

Рис. 5. Прииципиальная схема двухконтурного полосового фильтра и его резонансные характеристики.

та горбов, тем глубже впадина в характеристике и тем больше расстояние между горбами. При связи чуть больше «критической» частотная характеристика полосового фильтра очень напоминает прямоугольную (П-образную), так как крутизна склонов характеристики велика, а провал почти незаметен.

Определим, почему форма частотной характеристики фильтра зависит от связи между контурами. Мы уже говорили, что коэффициент связи зависит от расстояния между катушками. При слабой связи лишь незиачительная часть энергии переходит из контура, находящегося в первичной цепи, во второй контур. Поэтому передача напряжения из контура в контур незначительна. По мере увеличения связи эта передача напряжения растет и достигает наибольшего значения при некоторой величине связи, которую называют «критической».

При связи, превышающей критическую, во второй контур поступает все большая часть энергии источника колебаний. Второй контур начинает сильно шунтировать первый, и общее усиление уменьшается. Этим объясняется провал в характеристике на резонансной частоте. При некотором отходе от частоты резонанса баланс энергии улучшается за счет расстройки шунтирующего второго контура, и это приводит к появлению подъемов характеристики (горбов), при которых усиление достигает того же значения, что и при критической связи. Максимально допустимой связью принято считать такую, при которой провал доходит до величины $U/U_{\rm pes}=0.7$ максимальной высоты кривой, т. е. до уровия, на котором отсчитывается полоса пропускания. Такая связь дает наивыгоднейшую форму резонансной характеристики с точки зрения избирательности ввиду резкого спада характеристики на границах полосы пропускания.

При любой степени связи между контурами избирательность будет тем лучше, чем больше добротность контуров, так как три этом боковые ветви кривой отличаются более крутыми спадами. Но применять контуры с очень высокой добротностью не всегда возможно, так как это может привести к резкому сужению полосы пропускания, а следовательно, и к большим частотным искажениям сигнала. Это обстоятельство ставит предел повышенню добротности контуров. В некоторых случаях для расширения полосы пропускания приходится даже нарочно ухудшать добротность коитуров, шунтируя их резисторами.

Вот такие полосовые фильтры можно включить вместо обычных контуров в приемник прямого усиления. Можно так подобрать связь в фильтрах и добротности контуров, чтобы обеспечить нужную по-

лосу пропускания и хорошую избирательность.

Что же, по идее все это правильно. Но вспомним, что при перестройке приемника с одной частоты на другую придется перестраивать и эти фильтры. А это очень сложно — ведь придется одновременно перестраивать шесть, а то и больше контуров. Да потом с изменением частоты будет изменяться полоса пропускання полосового фильтра. Поэтому на низкочастотном конце диапазона она будет меньше, а на высокочастотном — больше необходимой. Конечно, можно изменять коэффициент связи при перестройке по диапазону и тем самым поддерживать полосу пропускания одинаковой по диапазону, но это еще более сложно, чем одновременно перестраивать несколько контуров. Таким образом, приемник превратится в чрезвычайно громоздкий и сложный аппарат.

Однако и это еще ие все Предположим, что приемник прямого усиления должен работать в коротковолновом диапазоне. В этом случае усиление принимаемого высокочастотного сигнала придется осуществлять в усилителе высокой частоты. Но усиливать высокочастотные сигналы — дело не простое. На высоких частотах (особенно на частотах выше нескольких мегагерц) большую роль играют различные паразитные связи между каскадами усилителя. Эти связи приводят к самовозбуждению усилителя, т. е. усилитель превращается в генератор паразитных колебаний, создающих в конечном счете помехи в громкоговорителе. Сделать высокочастотный усилитель с большим коэффициентом усиления очень трудио. А это озиачает, что иельзя создать надежный приемник прямого усиления для коротковолнового диапазоиа с высокой чувствительностью, рассчитанный на прием дальних радиостанций.

Придется подумать о приемнике какой-то другой системы, в котором удалось бы устранить недостатки приемника прямого усиления. От полосовых фильтров мы не будем отказываться, оии действительно обладают большими достоииствами. Но применить их удобно только в усилителе, который работает всегда на одной и той же частоте. Но как же тогда принимать сигналы различиых радиостанций?

Вот если бы можно было каким-иибудь чскусственным путем изменять в приемнике частоту сигнала, переводя ее в некоторую за-

ранее известную частоту, одну и ту же для всех принимаемых радиостанций. Тогда можно было бы сигналы любых радиостанций усиливать на одной и той же частоте при помощи усилителя с полосовыми фильтрами. Форма резоиансной характеристики такого усилителя была бы П-образной, по ширине достаточной для получения естественного воспроизведения, а все мешающие сигналы были бы отсеяны.

Но как изменить частоту сигнала принятой радиостанции?

Вообще-то эта задача не такая уж сложная. Например, если «смешать» колебания частоты принимаемой радиостанции с колебаниями какой-либо другой частоты в специальном приборе-преобразователе, то в результате появятся новые колебания, частота которых равна будет разности частот «смешиваемых» сигналов.

Приемник, созданный по такой схеме, обладал бы замечательными возможностями. Действительно, форма его резоиансной характеристики была бы П-образной благодаря применению полосовых фильтров. Он мог бы иметь большую чувствительность, так как усиление принимаемого сигнала осуществлялось бы двумя усилителями на разных частотах: иа частоте сигнала — обычным усилителем высокой частоты, а затем усилителем с полосов ями фильтрами. Результирующее усиление было бы значительным, а самовозбуждение не появлялось бы ввиду усиления на двух различных частотах, причем основное усиление сигнала можио было бы производить в полосовом усилителе.

Как же все это осуществить на практике?

ПРЕОБРАЗОВАНИЕ ЧАСТОТЫ — ОСНОВА СУПЕРГЕТЕРОДИНА

Оказывается, выход в следующем: преобразовать принимаемые колебания в колебания так называемой промежуточной частоты и на этой частоте с помощью полосовых фильтров отсеять сигналы мешающих станций. Эта промежуточная частота одна и та же при приеме любой радиостанции на любом диапазоне приемника. Именно поэтому на этой частоте можно применять полосовые фильтры с постоянной настройкой.

Но как преобразовать частоту принимаемой радиостанции в промежуточную? И как сделать, чтобы она была всегда одна и та же? Ведь принимаемые частоты разные.

Теперь речь идет о так называемом супергетеродинном приемнике (супергетеродиие). Именно в приемнике такой системы частота принимаемого сигнала преобразуется в промежуточную, на которой и происходит основное усиление. Поэтому супергетеродинные приемники могут работать иа любых диапазонах, в том числе коротковолновом и даже ультракоротковолиовом, и обладают очень высокой чувствительностью.

Но усилитель промежуточной частоты не только усиливает сигнал, он же обеспечивает и высокую избирательность приемника. Именио в его фильтрах, обладающих почти П-образной формой резонансной характеристики, происходит отсеивание сигналов посторонних радиостанций. Поэтому, выбрав соответствующим образом добротность контуров усилителя промежуточной частоты и коэффициент связи в фильтрах, можно получить очень высокую избира-

тельность супергетеродиниого приемника, одинаковую на любом диапазоне.

Прежде всего надо разобраться в работе преобразователя частоты — основном и наиболее характерном узле всякого супергетеродина.

Как следует из самого названия, этот узел преобразует колебания принимаемой частоты в колебания промежуточной частоты. Чтобы произвести такое преобразование, надо сигнал принимаемой радиостанции «смещать» с колебаниями специального высокочастотного генератора — гетеродина, имеющегося в приемнике. Такое «смещение» колебаний происходит в специальном приборе — преобразователе частоты (иногда его называют смесителем).

Однако не надо такое «смешение» понимать в буквальном смысле. Если смешать два колебания в так называемой линейной цепи (например, на резисторе), то инкакого сложения или вычитания частот, а тем более никаких колебаний с новыми частотами не получится. Для преобразования двух колебаний — гетеродина f_r и принимаемого сигнала f_c в колебания с частотой f_m их «смещение» надо производить в нелинейной цепи

В радиотехнике в качестве преобразователя применяют электронные приборы, в простейшем случае — полупроводниковые диоды. Ведь сопротивление диода зависит от величин напряжений и токов, поданных на его электроды. Вспомните вольт-ампериую характеристику диода: внутреннее сопротивление диода переменному току пропорционально котангенсу угла наклона касательной к характеристике, а этот угол для различных точек характеристики различен, так как характеристика диода нелинейна (запомните, это очень важно!). Следовательно, под действием напряжения (или тока), изменяющегося с частотой гетеродина f_r , изменяется сопротивление диода и если на него подать принимаемую частоту f_c , то на выходе получим биения с частотой f_{π} (рис. 6).

Но надо заметить, что на выходе преобразователя возникают не только колебания разностной частоты $f_r - f_c$, но и колебания суммарной частоты $f_r + f_c$ и колебания с частотой гетеродина f_r , а также колебания с частотой сигиала f_c . К этому надо добавить, что в реальном приемнике на вход преобразователя подаются не только колебания с частотой сигнала f_c , но и другне сигналы, и они тоже образуют биения с колебаниями гетеродниа. Словом, на выходе преобразователя имеются колебания множества частот. Как же выделить необходимые нам көлебания с частотой $f_{\pi} = f_r - f_c$?

Представьте, что иа выходе преобразователя, в качестве которого, как мы выясиили, можио использовать полупроводниковый диод, включен колебательный контур, настроенный на частоту $f_{\mathbf{n}}$ (рис. 7). Этот контур не окажет заметного сопротивления колебаниям с частотами сигнала и гетеродина, так как он сильно расстроен относительно этих частот (он настроен на частоту $f_{\mathbf{n}} = f_{\mathbf{r}} - f_{\mathbf{c}}$). Сигнал же с промежуточной частотой выделится на контуре, так как на этой частоте контур обладает значительным сопротивлением. Таким образом, на выходе фильтра возникает напряжение с промежуточной частотой $f_{\mathbf{n}}$.

Диод и контур, иастроенный на промежуточную частоту, образуют простейший преобразователь частоты

Выше уже было сказано, что при амплитудной модуляции радиостанция излучает не только сигнал несущей частоты, но и целую полосу колебаний шириной $2F_{\rm B}$ ($F_{\rm B}$ — иаивысшая частота мо-

дуляцин). С каждым из этих колебаний колебания гетеродина образуют биения. Поэтому можно сказать, что и несущая частота радиостанции, и все боковые частоты, образующиеся при модуляции, преобразуются по частоте, причем несущая частота радиостанции превращается в номинальную (центральную) промежуточиую частоту, а боковые частоты размещаются по обе стороны от нее (рис. 8).

Рис. 8. Преобразователь преобразует в промежуточиую не только несущую частоту радиостанции, но и весь спектр боковых частот.

Значит, при приеме амплитудно-модулированного высокочастотного сигнала после преобразователя возникает амплитудномодулированный сигнал промежуточной частоты. Огибающие высокочастотного сигнала и сигнала промежуточной частоты будуг одинаковыми, а частота заполнения после преобразователя будет ниже (рис. 8).

Конечно, биения с колебаниями гетеродина образуют не только составляющие сигнала принимаемой радиостанции, но и все прочие высокочастотные сигналы других радиостанций, попавшие на вход преобразователя частоты. Но контуры промежуточной частоты пропустят только сигнал принимаемой радиостанции, ибо только этот сигнал попадает в полосу частот, пропускаемых усилителем промежуточной частоты.

На выходе усилителя промежуточной частоты (который может быть многокаскадным) в супергетеродинном приемнике, как и в приемнике прямого усиления, устанавливают обычный диодный детектор, который преобразует модулированный сигнал промежуточной частоты в электрические колебания звуковой частоты. Далее следуют каскады усиления звуковой частоты (их обычно называют усилителем низкой частоты) и громкоговоритель.

СХЕМЫ ПРЕОБРАЗОВАТЕЛЬНЫХ КАСКАДОВ

Итак, Вы теперь знаете, как преобразовать принимаемую частоту в промежуточную. Но до сих пор мы говорили только о диодном преобразователе, а я должен сообщить Вам, что в радиовещательных приемниках такой преобразователь применяется очень редко. Преобразовательные каскады обычно строятся на специальных частотопреобразовательных лампах или транзисторах; принцип частотного преобразования на них тот же, что и в диодном преобразователе. Дело в том, что диодный детектор, который мы рассмотрели, выделяет колебания разностной частоты благодаря тому, что он обладает нелинейной характеристикой. Поэтому запомните: для преобразования частот необходим элемент с нелинейной характеристикой. Но такой характеристикой обладает не только диод.

Рассмотрим практические схемы преобразовательных каскадов радиовещательных супергетеродинных приемников. Диодные преобразователи частоты чаще всего применяют на сверхвысоких частотах (сантиметровые и дециметровые волиы); иа меньших частотах, на которых хорошо работают лампы и транзисторы, диоды в качестве преобразователей применяются реже. Это объясняется тем, что диодные преобразователи создают некоторое ослабление сигнала. Мощность сигиала промежуточной частоты иа выходе диодного смесителя всегда оказывается меньшей чем мощность сигнала на выходе.

Преобразователь будет одновременно являться и усилителем принимаемых сигналов, если вместо диода применить триод, а еще лучше — пентод (рис. 9). Такой преобразователь называют односеточным, потому что сигнал радиостанции и колебания гетеродина подают на одну и ту же сетку лампы. Если на сетку лампы подать напряжение гетеродина и принимаемого сигнала, то в составе анодного тока наряду с колебаниями частот сигнала и гетеродина при нелинейной характеристике лампы будут присутствовать колебания

разностной частоты, которые выделяются фильтром промежуточной частоты, включенным в анодную цепь лампы.

Оценку преобразователя и режима, в котором работает лампа, производят по крутизне преобразования $S_{\pi p}$ ма/в. Крутизна преобразования обычно указывается в справочниках. Значение параметра $S_{\pi p}$ желательно иметь возможно большим, так как в этом случае коэффициент передачи ($K_{\pi p} = S_{\pi p} R_{pe3}$) будет тоже больше, а следовательно, преобразователь дает большее усиление сигнала. Крутизна преобразования у современных пентодов составляет примерно 1—

2 ма/в. Резонансное же сопротивление контуров промежуточной частоты $R_{\text{рез}}$ при хорошей добротности достигает 5—20 ком. Отсюда коэффициент передачи $K_{\pi p}$ может быть равен 10 и больше.

Заметим еще, что коэффициент передачи будет тем больше, чем зиачительнее амплитуда колебаний гетеродина, поступающих на сетку лампы преобразователя (при этом увеличивается амплитуда изменений анодного тока лампы). Поэтому напряжение гетеродина должно быть достаточно большим не менее 1 в. Однако лампа не должна работать в режиме отсечки анодного тока, а также нельзя

Рис. 9. Схема односеточного преобразователя частоты на пентоде.

допускать появления сеточного тока (размах положительных полупериодов не должен превышать напряжения смещения E_0). Кроме того, большое внимание надо обратить на стабильность частоты гетеродина, ведь от нее зависит иастройка супергетеродинного приемника. Любое отклонение частоты гетеродина от необходимой для приема данной радиостанции вызывает такое же по величине изменение частоты биений, образуемых колебаниями гетеродина и принимаемым сигналом. Если это изменение превысит величину полосы пропускания фильтров промежуточной частоты, то радиостанция перестанет быть слышимой. Однако значительное ухудшение приема данной радиостанции произойдет еще раньше — вспомните, что для нормального приема необходимо пропустить через усилитель промежуточной частоты всю полосу колебаний боковых частот, образующихся при модуляции несущей. Кроме того, в усилитель промежуточной частоты «полезут» помехи от соседних радиостанций, ибо теперь их сигналы будут образовывать с колебаниями гетеродина биения, частоты которых будут находиться в пределах полосы пропускания фильтров промежуточной частоты. Таким образом, приходится проявлять очень серьезную заботу о повышении стабильности частоты гетеродина, особенно на коротких волнах. На длинных волнах при частоте гетеродина, например, 665 кгц (приемник настроен на частоту $f_c = 200$ кец; промежуточная частота $f_H = 465$ кец) допустимый уход частоты гетеродина на 5 кгц (половина полосы пропускания фильтров промежуточной частоты) составляет в относительных величинах $5/665 \approx 7 \cdot 10^{-3}$, а на коротких волнах, когда гетеродин настроен, например, на частоту 10 465 кгц (приемиик принимает сигнал с частотой 10 000 кгц, т. е. 10 Мгц), допустимый уход гетеродина на 5 кги составляет в относительных величинах $5/10465 \approx 5 \cdot 10^{-4}$, т. е. на коротких волнах стабильность частоты гетеродина, определяемая допустимым уходом частоты, должна быть почти в 10 раз выше. Добавьте к этому еще и то соображение, что на коротких волнах насыщенность диапазона радиостанциями значительно больше, чем в длинноволновом диапазоне, и соответственно от них больше помех. Поэтому если на длинных волнах уход частоты гетеродина на 5 кгц вызовет только некоторое ухудшение звучания, то на коротких волнах при таком уходе частоты гетеродина в громкоговорителе приемника с одинаковой громкостью могут звучать две соседиие радиостанции. Следовательно, необходима еще более высокая стабильность частоты гетеродина.

Рис. 10. Полиая принципиальная схема односеточного преобразователя частоты с отдельным гетеродином.

Конечно, изменение частоты гетеродина можно компенсировать вращением ручки настройки коитура гетеродина, но это усложнит пользование приемником, ибо придется время от времени подстранвать частоту гетеродина.

Вернемся к односеточному преобразователю частоты иа пентоде. Такой преобразователь в радиовещательных приемииках применяют редко; осиовная причина этого — паразитная связь между колебательными контурами, настроенными на частоту сигнала $f_{\rm c}$ и частоту гетеродина $f_{\rm r}$, — ведь оба контура включены в общую цепь сетки лампы. Правда, можно применить схему, показаиную иа рнс. 10, в которой для уменьшения паразитной связи контуров гетеродинный контур подключен ко входу смесителя через очень малую емкость кондеисатора связи $C_{\rm cb}$. Но даже в этой схеме взаимное влияние контуров довольно велико.

В чем же заключается это взаимное влияние и почему оно нежелательно? Оно выражается во взаимной зависимости настроек этих контуров, т. е. настройка, например, гетеродинного контура определяется не только изменением емкости его коидеисатора настройки, но и настройкой другого контура. При этом одновременно с перестройкой гетеродинного контура происходит некоторое изменение настройки и другого контура. Естественно, что такое «неконтроли-

руемое» изменение иастройки контуров мешает нормальной работе преобразователя.

Более совершенны двухсеточные преобразователи частоты (рис. 11). В них контур гетеродина совершенно «развязан» от контура принимаемого сигнала, так как напряжения сигнала и колебания гетеродина поступают на разные сетки пентода. Кроме того, первал (сигнальная) и третья (гетеродиная) сетки разделены экранирующей сеткой, которая резко уменьшает емкость между ними, а значит, и связь контуров.

Как же работает такой преобразователь частоты?

Когда говорилось о работе односеточного преобразователя, по аналогии с диодиым детектором указывалось на наличие биений при сложении колебаний сигнала и гетеродина во входиой цепи смесителя. Для двухсеточного преобразования о биениях говорить не приходится, так как колебания сигнала и гетеродина воздействуют на разные входные цепи.

Начием с того момента, когда на сетках отсутствуют высокочастотиые колебания, т. е. иа первой и
третьей сетках имеются только отрицательные напряжения смещений E_{c} н E_{r} . В этом случае часть электронов с катода пролетает сквозь

Рис. 11. Двухсеточный преобразователь частоты.

первую сетку и перехватывается экранирующей сеткой. Другая же часть электронов, пролетевших сквозь экранирующую сетку, встречает тормозящее поле, созданиое отрицательно заряженной третьей сеткой, и лишь некоторым из электронов удается пролететь сквозь нее и создать анодный ток. Остальные электроны отталкиваются третьей сеткой обратно и образуют между второй и третьей сетками электронное облако. В зависимости от напряжения на третьей сетке сквозь нее из этого облака попадает к аноду больший или меньший поток электронов, т.е. при более положительном напряжении иа гетеродинной сетке анодный ток оказывается больше при той же величине напряжения на сигнальной сетке. Поэтому если на гетеродиниую сетку подано переменное напряжение гетеродина, то анодный ток лампы изчинает изменяться в соответствии с формой высокочастотного напряжения на этой сетке.

Когда же на сигиальную сетку поступает напряжение сигиала, анодный ток начинает изменяться и под действием этого напряжения.

Следовательно, в составе аиодного тока лампы смесителя появятся колебання с частотой гетеродина $f_{\rm c}$ и частотой сигиала $f_{\rm c}$, а также колебания с разностной ($f_{\rm r}$ — $f_{\rm c}$) частотой. Сигнал разностиой частоты будет выделеи фильтром промежуточной частоты.

Как и при односеточном преобразовании, коэффициент передачи $K_{\pi p} = U_{\pi}/U_{c} = S_{\pi p}R_{pes} > 1$.

Для двухсеточного преобразования в диапазонах длиниых, средних и коротких волн обычно применяют специальные частотопреобразовательные лампы. Одной из таких ламп является 6И1П. Это комбинирования лампа, состоящая из лампы-смесителя и лам-

пы-гетеродина (рис 12) Такая комбинированная лампа называется триод-гептод.

Правая часть лампы (гетеродин) работает по схеме самовозбуждающегося генератора с контуром в цепи сетки и индуктивной обратной связью. Такой генератор описаи во многих книгах по радиотехнике, поэтому не будем останавливаться на его работе; по схеме этот гетеродин не отличается от гетеродина на отдельной лам-

Рис. 12. Полная схема преобразователя частоты на комбинированной лампе 6И1П.

пе, показанного на рис. 10. Заметим, что для работы на УКВ также сконструированы специальные комбинированные частотопреобразовательные лампы, представляющие собой комбинацию триода, работающего в схеме гетеродина, и пентода-смесителя (например, лампа 6Ф1П).

Но вернемся к схеме на рис. 12. В гептодной части напряжение от гетеродииа подводится к третьей сетке. Отрицательное напряжение смещения, которое автоматически создается при работе гетеродина на его сетке, воздействует на третью сетку гептодной части совместио с перемениым напряжением В случае увеличения амплитуды колебаний гетеродина возрастает и отрицательное смещение, благодаря чему приблизительно поддерживается постоянство крутизны преобразования.

Напряжение сигнала воздействует в этой схеме на первую сетку гептода. Вторая и четвертая сетки гептодиой части являются экранирующими, а пятая—защитной. Крутизна преобразования этой лампы при правильио выбранном режиме может составлять 0,5—1 ма/в.

Однако не всегда двухсеточное преобразование выполняется на лампе типа триод-гептод. Для такого преобразования можно использовать один гептод, совмещающий функции смесителя и гетеродина (рис. 13). Такими являются лампы 1А1П, 1А2П, 6А2П, 6А10С, 6А7. В них в качестве сетки гетеродина используют первую сетку лампы. Роль анода гетеродина совместно выполняют анод лампы и две ее

экранирующие сетки. Обратная связь, необходимая для возникновения колебаний в схеме гетеродина, осуществляется с помощью катодного тока, проходящего через нижиюю часть витков катушки L_3 . Такая схема гетеродина называется индуктивной трехточечной схемой с общим анодом, так как для переменного тока гетеродина ие только конденсатор C_3 в цепи экранирующих сеток, но и конденсатор контура промежуточной частоты в цепи анода представляет практически короткое замыкание, т. е. анод лампы по переменному

Рис. 13. Полная схема преобразователя частоты на лампе триод-гептод 6А2П.

току гетеродина заземлен. Напряжение сигнала воздействует на третью сетку, тогда как вторая сетка служит экраном между первой и третьей сетками. Она уменьшает емкость между ними и тем самым «развязывает» коитур гетеродина от контура сигиала.

Между второй и третьей сетками образуется облачко электронов, если иа третьей сетке имеется отрицательное смещение или нулевой потенциал. В этих условиях переменное напряжение сигиала иа третьей сетке и напряжение гетеродина на первой сетке управляют анодным током, создавая условия для двухсеточного преобразования частоты.

Чтобы повысить усилительные свойства лампы, введена четвертая сетка, которая представляет собой обычный экраиирующий электрод для верхней (усилительной) части лампы. Но чтобы лампа по своим усилительным свойствам была подобна пентоду, необходима и пятая — защитная — сетка, соединенная с катодом

Транзисторные преобразователи аналогичны триодным ламповым преобразователям частоты. Они могут работать только по принципу односеточного преобразования: в цепи база — эмиттер действуют колебания сигнала и гетеродина, а колебания промежуточной частоты выделяются в фильтре, включениом в цепь коллектора.

На рис. 14 приведена схема тразисторного преобразователя с гетеродином на отдельном транзисторе. Во многом эта схема анало-

гична схеме, показанной на рис 10, но она имеет свои «транзисторные» особенности.

Контур L_2C_1 настроен на частоту принимаемого сигнала, причем связь его с базой траизистора неполная, т. е. в цепи базы включена только часть витков катушки иидуктивности. Зачем это сделаио?

Ламповый односеточный преобразователь работает без тока в цепи управляющей сетки. Иначе говоря, такой смеситель обладает очень большим входным сопротивлением и практически не шунтирует входной контур (не снижает его добротности). Транзисторный же

Рис. 14. Схема транзисторного преобразователя с гетеродином на отдельном транзисторе.

смеситель работает при наличии тока во входной цепи, в данном случае — в цепи базы. Поэтому его входное сопротивление невелико н заметно шунтирует входной контур, снижая его добротность. Именио поэтому применяют неполное включение контура во входную цепь — в этом случае шунтируется лишь часть витков катушки н добротность контура уменьшается не столь значительно.

Назначение остальных элементов схемы следующее. Цепь из резисторов R_1 и R_2 определяет начальное напряжение смещения на базе относительно эмиттера. Напряжение с частотой гетеродина наводится в катушке L_4 , индуктивно связанной с контуром гетеродина и включениой в цепь эмиттера смесителя. В ту же цепь включен резистор R_3 для температурной стабилизации режима смесителя. В цепь коллектора включен контур промежуточной частоты C_7L_5 ; коллектор подключен к части витков катушки L_5 , с тем чтобы согласовать выходное сопротивление транзистора с резонансным сопротивлением контура. Катушка L_6 связывает контур промежуточной частоты со следующим каскадом.

В схеме гетеродина применен отдельный транзистор T_2 , к которому подключен колебательный контур L_3C_2 . Гетеродин работает по схеме с общим эмиттером; резистор R_5 в цепи коллектора препятствует возникновению паразитных колебаний и предохраняет тран-

зистор от повреждения при случайных импульсах тока в цепи базы. Резистор R_4 устанавливает режим питания базы, а конденсатор C_6 служит разделительным — отделяет базу от «земли» по постоянному току. Наконец, кондеисатор C_5 включается для сопряжения контуров сигнала и гетеродина в двух гочках диапазона (вопросы сопряжения контуров мы рассмотрим несколько позже).

Транзисторный преобразователь частоты может быть собран и на одном траизисторе (рис. 15). Однако надо сказать, что такой

Рис. 15. Схема преобразователя на одном транзисторе.

преобразователь значительно сложиее в налаживании. Но все же когда нежелательно увеличивать количество транзисторов в приемнике, применяют такой преобразователь.

Рассмотрим эту схему. Собственно, рассказывать придется только о гетеродине, потому что хотя схема смесителя несколько отличается от смесителя на рис. 14, это отличие не является принципиальным. Например, база траизистора подключена к контуру сигнала L_2C_1 посредством индуктивной связи. Но можно транзистор подключить к контуру так же, как это показано на рис. 14.

Коитур гетеродина L_4C_2 (с кондеисатором сопряжения C_5) включен в цель эмиттера иеполностью, чтобы меньше шунтировать катушку индуктивности. Обратная связь цепи коллектора с контуром индуктивиая — через катушку L_5 .

ЗАЧЕМ НУЖЕН ВХОДНОЙ КОНТУР!

Надо учесть, что супергетеродинный приемник должен иметь избирательность не только по соседнему каналу (т.е. на частотах, соседних с той частотой, на которой работает принимаемая радиостанция), но и по «зеркальному» каналу. Разберемся, о каком «зеркальном» канале идет речь.

Однако прежде всего выясним, что такое чувствительность и избирательность. Чувствительность — способность принимать слабые сигналы радиостанций. Чувствительность приемника прииято определять величиной иапряжения (в микровольтах) высокочастотного сигнала на входе приемника при 30%-ной модуляции, когда на выходе приемника развивается нормальная электрическая мощность очевидно, что чем выше чувствительность приемника, т. е. чем меньше напряжение на входе приемника, необходимое для получения на его выходе нормальной мощности низкочастотного сигиала, тем лучше его способность принимать слабые сигналы.

Чувствительность лучших радиовещательных приемников с внешией антенной достигает 50 мкв на ДВ, СВ и КВ диапазонах. Переносные транзисторные приемники обычно имеют чувствительность 100—300 мкв, а при приеме на виутреинюю магнитную антен-

ну в диапазоне длинных и средних воли 1-3 мв/м.

Когда речь идет о высокочувствительных приемниках, надо иметь в виду следующее. Приемник может принимать лишь те слабые сигналы, которые превышают его собственные внутренние шумы, вызванные хаотическим движением электронов в лампах, транзисторах, резисторах и других электрических цепях. Иначе говоря, сигналы принимаемой радиостанции на входе приемника должны быть достаточными, чтобы быть слышными на фоне шумов приемника. Поэтому имеют в виду такую величину сигнала на входе приемника, которая превышает уровень шумов по крайней мере в 10 раз, т. е. на 20 $\partial 6$ *.

Избирательность — способность приемника отделять сигналы принимаемой радиостанции от сигналов радиостанций, работающих на других частотах. По международному соглашению радиостанции должиы отстоять одна от другой по частоте не менее чем на $10~\kappa eq$. Поэтому избирательность приемника характеризует его способность подавлять сигналы, отстоящие на $\pm 10~\kappa eq$ от частоты, на которую он иастроеи. У радиовещательных приемников высшего класса избирательность по соседнему каналу должна быть около $60~\partial 6$. Это означает, что на частотах, отстоящих от частоты настройки на $\pm 10~\kappa eq$, чувствительность приемника падает в 1~000~ раз по сравнению с чувствительностью на частоте настройки. Как видите, избирательность приемника можно характеризовать его чувствительностью на частоте соседнего канала.

Приемники могут иметь и меньшую избирательность по соседнему каналу, но не хуже 16—20 $\partial 6$, т. е. ослабление сигналов соседних радиостанций должно быть не менее чем в 6—10 раз, иначе в громкоговорителе будут слышны одновременно иесколько радиостанций почти с одинаковой громкостью.

Вот теперь займемся избирательностью супергетеродина по зеркальному каналу. Какой это канал и почему он называется зеркальным?

Представьте, что у супергетеродинного приемника антенна подключена непосредствению к смесителю, т. е. между антенной и смесителем нет высокочастотных колебательных контуров, настроенных на частоту принимаемого сигиала. Предположим далее, что нам на-

¹ Нормальная выходная мощность — это 0,1 номинальной электрической мощности на выходе усилителя низкой частоты, а номинальная мощность — это максимальная электрическая мощность, которая подводится к громкоговорителю при допустимых нелинейных искажениях.

* Децибел (∂b) — логарифмическая единица, принятая для оценки величин отношений иапряжений, токов и мощиостей: $20\lg \frac{U_2}{U_1}$; $20\lg \frac{I_2}{I_1}$; $10\lg \frac{P_2}{P_1}$.

до принять радиостанцию, работающую на частоте f_{c1} , например 4 Mг μ Для этого мы настраиваем гетеродин приемника на частоту $f_r = f_{c1} + f_{i1} = 4 + 0,465 = 4,465$ Mг μ (при условии, что промежуточная частота иашего приеминка $f_{c1} = f_{c2} + f_{c1} + f_{c2} + f_$

Рис. 16. К пояснению возникновения в супергетеродипе зеркального канала и способа повышення избирательности по этому каналу.

дом с нашей станцией нет этой «чужой» радиостанции. В чем дело,

откуда она взялась?

Давайте подумаем. Вообразите, что одновременно с «нашей» радиостанцией, частота которой равиа 4 Мгц, работает какая-то другая станция на частоте 4,930 Мгц. Обратите внимание на частоты: «наша» радиостанция работает из частоте 4 Мгц, «чужая» — на частоте 4,930 Мгц. Разность частот между иими 930 кгц, а это составляет удвоениую промежуточиую частоту 2×465=930 кгц. Вы догадываетесь?

Для приема «нашей» радиостанции мы настроили гетеродии из условия $f_r - f_{c1} = f_{\pi}$, т. е. 4,465—4=0,465 Мгц. Но ведь в преобразователе может быть получен сигнал промежуточной частоты и по другому соотношению: $f_{c2} - f_r = f_{\pi}$. В этом случае частота f_{c2} равна $f_r + f_{\pi} = 4,465 + 0,465 = 4,930$ Мгц. А это и есть как раз та частота, на которой работает «чужая» радиостанция. Поэтому становится ясно, почему мы слышим с одинаковой громкостью сразу две радиостанции: ведь обе они создают с колебаниями гетеродииа сигналы с одинаковой промежуточиой частотой.

На рис. 16, a это изображено графически. Частота мешающей радиостанции $f_{\text{зер}}$, отстоящая от частоты «иашей» радиостанции $f_{\text{е}}$ иа удвоениую частоту $2f_{\text{п}}$, называется частотой симметричного канала супергетеродииа, или частотой зеркального канала, в отличие от частоты основного канала, на которой работает «наша» радиостанция.

Как же избавиться от-приема «зеркальной» радиостанции, т. е. от «симметричной» помехи?

Для этого на входе преобразователя надо поставить колебательный контур и настроить его на частоту «нашей» радиостаиции (рис. $16, \delta$). Тогда сигнал «зеркальной» радиостанции будет значительно ослаблен и хотя он все же образует с колебаниями гетеродина сигнал промежуточной частоты, но амплитуда его окажется небольшой и «зеркальная» радиостанция будет едва слышна. Чем больше добротность контура, включенного на входе смесителя, т. е. чем уже его резонансная характеристика, тем значительнее ослабление сигналов по зеркальному каналу.

В хороших приемниках ослабление по этому каналу должно быть значительным; например, радиовещательный приемник первого класса в коротковолновом диапазоне должен обеспечить ослабление по зеркальному каналу в 20 раз. Такой избирательности приемника в отношении зеркального канала можно достигнуть только в том случае, если перед входом преобразователя частоты установить несколько колебательных контуров, например так называемый входной контур — в цепи сетки лампы усилителя высокой частоты, другой контур — на входе преобразователя. Иногда и этого бывает недостаточно и приходится устанавливать в приемнике несколько каскадов усиления высокой частоты и включать три-четыре колебательных контура. Естественно, что в коротковолновом диапазоне труднее обеспечить высокую избирательность по зеркальному каналу, чем в средневолновом, а тем более длиниоволновом диапазонах, так как полоса пропускания контура тем шире, чем выше его резонансная частота (см. рис. 4). Поэтому если на длинноволновом диапазоне два колебательных контура (входной контур и контур на входе преобразователя) обеспечивают ослабление сигнала «зеркальной» радиостанции в 500—600 раз, то на коротковолновом диапазоне эти два контура ослабляют этот сигнал только в 15-20 раз.

С учетом сказанного можно дать некоторые советы по выбору величины промежуточной частоты. Если стремиться получить от усилителя промежуточной частоты как можно большее усиление (а именно оно в основном определяет возможность приема слабых сигналов супергетеродиным приемником), то значение промежуточной частоты желательно выбрать как можио меньшим. В самом деле, коэффициент усиления каскада усилителя промежуточной частоты приближенно выражается следующей формулой:

$$K=\frac{S}{2}R_{\text{pes}},$$

где S — крутизна характеристики лампы каскада.

Резонансное сопротивление контура $R_{\text{рез}}$ зависит от добротиости контура Q и резонансной частоты (в нашем случае — от промежуточной частоты f_{π}):

$$R_{\rm pes} = \frac{Q}{2\pi f_{\rm m}C} ,$$

где C — емкость конденсатора в контуре фильтра промежуточной частоты.

Таким образом, чем ниже частота $f_{\rm II}$, тем больше $R_{\rm pe3}$ и тем выше коэффициент усиления каскада. Более того, при малой промежуточной частоте меньше сказываются паразитные емкости, поэтому усилитель промежуточной частоты может иметь большее усиление и не самовозбуждаться.

Но не только в усилении дело. Чем ниже промежуточная частота, тем круче идут ветви характеристики фильгра промежуточной частоты и характеристика фильтра по форме ближе к П-образной. А это означает, что приемник будет обладать лучшей избирательностью по соседнему каналу, т. е. лучше будет отсеивать сигналы радиостанций, работающих на частотах, близких к частоте принимаемой радиостанции.

С другой стороны, из соображений улучшения избирательности по зеркальному каналу промежуточную частоту желательно увеличивать: ведь тогда зеркальный канал отодвинется от основного, ибо чем выше промежуточная частота, тем больше по частоте расстояние $2 f_{\pi}$. А чем дальше по частоте отодвинута мешающая радиостаицня от резонансной частоты входного контура, тем больше будет ослаблен ее сигнал этим коитуром. Поэтому если при $f_{\pi} = 465$ кац на коротковолновом диапазоне для ослабления симметричной помехи в 20 раз требуется два колебательных контура, то при более иизкой промежуточной частоте для такого же ослабления перед смесителем придется установить большее число контуров, настроенных на частоту принимаемого сигнала, или применить контуры с более высокой добротностью. Иначе говоря, при низком значении промежуточной частоты приходится предъявлять более строгие требования к избирательности входной цепи и усилителя высокой частоты, т. е. иметь большее число высокочастотных коитуров, а это сильно усложияет приемник.

Примирение этих противоречивых требований — достаточно сложиая задача. В радновещательных приемниках наиболее распространена промежуточная частота $f_{\pi} = 465~\kappa$ ец. Выбрано такое значение этой частоты вот из каких соображений. Эта частота находится в разрыве радиовещательного диапазона между длинными и средиими волнами. В диапазоне частот между 415 и 520 кец по международному соглашению запрещена работа радиовещательных станций, а это немаловажное обстоятельство. Ведь если на промежуточной частоте будет работать какая-нибудь радиостанция, то ее колебания, попав на вход преобразователя, будут усилены трактом промежуточной частоты наряду с сигналами принимаемой радиостанции. Поэтому в хороших приемииках на входе на всякий случай включают специальный фильгр, задерживающий сигналы с частотой, равной промежуточной частоте приемиика.

Вторая причииа, почему частота 465 кгц выбрана в качестве промежуточной, — она ие очень «низка» и не слишком «высока». Другими словами, фильтры, настроенные на такую промежуточную частоту, обладают хорошей частотной характеристикой и обеспечивают необходимую избирательность по соседиему каналу. Вместе с тем зеркальный канал отстоит от основного на 930 кгц — это довольно значительный интервал по частоте даже при коротковолнового диапазона. Поэтому можно получить нужную избирательность по зеркальному каналу при небольшом числе радиочастотных контуров.

ЧТО ТАКОЕ СОПРЯЖЕНИЕ НАСТРОЕКІ

Говорят, сопряжение настроек — это один из самых трудных моментов в налаживании супергатеродинных приемников. Во всяком случае часто «сопряжение» доставляет много хлопот. Каких хлопот? А вот таких: на одном конце диапазона станции слышны хорошо и

на другом хорошо, а в середине диапазона совсем не слышны. Начнешь регулировать приемник, и окажется, что в середине диапазона станции появились, а по краям исчезли. По этому поводу необходим серьезный разговор.

Итак, для защиты приемника от помех по зеркальному каиалу перед преобразователем должен быть включен колебательный контур, настроенный на частоту принимаемого сигнала.

Обратите внимание — настроенный. Это означает, что при перестройке приемника с одной частоты на другую иадо не только изме-

Рис. 17. Чтобы одной ручкой настраивать входные и гетеродинные контуры, кондеисаторы настройки надо объединить на одной оси.

нять частоту гетеродина, чтобы сохранить условие $f_r - f_c = f_\pi$, но и перестраивать входной контур таким образом, чтобы он всегда был иастроен на частоту приимаемого сигиала.

На первый взгляд это несложно. Настройку гетеродинного и входного контуров производят изменением емкостей их конденсаторов. Надо лишь объединить эти конденсаторы на одной осн (рис. 17), вывести ее на переднюю панель приемиика, иасадить ручку — н готово. При вращении ручки иастройки одновременно будут перестраиваться и гетеродинный, и входной контуры.

Перестраиваться-то контуры будут, это правда, но как? Нам необходимо, чтобы и входной, и гетеродинный коитуры перестраивались так, чтобы разность $f_{\Gamma} - f_{Bx} = f_{\pi}$ не изменялась. Графически это условие будет выглядеть, как показано на рис. 19, a. Но в действительности этого не произойдет.

Вы, наверно, замечали, что иа коротковолновом диапазоне иастройка значительио «острее», чем на длинноволновом или средневолновом диапазоне: чуть тронешь ручку настройки, и станция пропала. А ведь настройка на всех диапазонах ведется одним и тем же конденсатором настройки, емкость которого изменяется от $C_{\text{мин}} = 10$ $n\phi$ до $C_{\text{макс}} = 490$ $n\phi$. Почему же иастройка иа коротковолновом диапазоне значительно «острее» настройки иа длииноволиовом?

Дело в том, что на более высокой частоте контур как бы «чувствительнее» к изменениям емкости. Чтобы подтвердить это, давайте проделаем маленький расчет. Как известно, частота настройки контура определяется формулой

$$f_{\rm pes} = \frac{1}{2\pi \sqrt{LC}}.$$

Так как в процессе настройки приемника изменяется только емкость кондепсатора от $C_{\text{мин}}$ до $C_{\text{макс}}$, а индуктивность контура остается неизменной, то можно написать:

Рис. 18. Принцип сопряжения настроек входного и гетеродинного контуров.

Кстати, отношение $n = f_{\text{макс}}/f_{\text{мин}}$ носит название перекрытия по частоте. Подставив значения емкостей, получим:

$$\frac{f_{\text{MAKC}}}{f_{\text{MHU}}} = \frac{V\overline{490}}{V\overline{10}} = V\overline{49} = 7.$$

Таким образом, перекрытие по частоте равно 7. Поэтому если частота $f_{\text{макс}} = 1500$ кец (средневолновый диапазон), то частота

$$f_{\text{MUH}} = \frac{f_{\text{MAKC}}}{n} = \frac{1500}{7} = 214 \, \text{key}.$$

Следовательно, изменение емкости на 480 $n\phi$ на средневолновом диапазоне вызывает изменение иастройки контура на 1 286 $\kappa e u$. Если же принять $f'_{\text{макс}} = 15\,000$ $\kappa e u$ (коротковолновый диапазон), то

при том же изменении емкости на 480 $n\phi$ минимальная частота контура

$$f'_{\text{MWH}} = \frac{f'_{\text{MAKC}}}{n} = \frac{15\,000}{7} = 2\,140\,\kappa eq.$$

т. е. изменение частоты настройки контура составляет уже 12 860 кгц.

В 10 раз больше.

Теперь вспомиите, что частота гетеродинного коитура супергетеродинного приемника обычно выше принимаемой частоты. Поэтому по условию $f_{\Gamma} - f_{BX} = f_{\Pi}$ она почти на 500 кги выше частоты настройки входного высокочастотного коитура (ее стаидартное значенне равно 465 кгц). Следовательно, при одном и том же изменении емкости частота настройки гетеродинного контура изменяется более значительно, чем частота настройки входного контура. Поэтому если в середине диапазона соответствующим подбором индуктивности настроить оба контура таким образом, чтобы было выдержано соотношение $f_{\rm r} - f_{\rm Bx} = f_{\rm II}$, то на низкочастотном конце диапазона (на котором емкость конденсатора настройки максимальна — ведь чем больше емкость контура, тем на более низкую частоту он настроен), частота гетеродина приблизится к частоте настройки входного контура, а на высокочастотном конце (на котором емкость конденсатора настройки минимальиа) частота гетеродина, наоборот, отодвииется от частоты настройки входного контура (рис. 18, 6).

К чему это приведет? Мы уже говорили, что приемник будет принимать без искажений данную радиостанцию, работающую на частоте f_c , только в том случае, если частота гетеродина f_r выше частоты радиостанции f_c на промежуточную частоту f_{π} *. Естественно, что это условие должно выполияться в любых точках диапазона. При этом входной контур должен быть настроен точно на частоту радиостанции: $f_{Bx} = f_c$. Однако вот этого-то не получается.

Вернемся к рис. 18, б. Если бы при перестройке приемника по диапазону частота гетеродинного контура изменялась так, как по-казано на этом рисунке пунктириой линией, т. е. в точности следовала за изменениями частоты настройки входиого коитура, то все было бы в порядке: входной контур был бы всегда настроен на частоту принимаемой радистанции ($f_{Bx}=f_c$), а гетеродинный — на частоту, которая на f_{Π} выше частоты f_c . Но, как мы выясиили, частота гетеродинного контура изменяется иначе, чем изменяется частота настройки входного контура: если на средней частоте диапазона мы настроили контуры таким образом, что выдержано соотношение $f_{\Gamma} - f_{Bx} = f_{\Pi}$ (причем $f_{Bx} = f_c$), то на краях диапазона это соотношение нарушается (рис. 18, б).

Но что зиачит: нарушается соотношение? Будет ли при этом приемник принимать сигналы радиостаиции, работающей на частоте f_c ?

Да, будет, если колебания гетеродина образуют с сигналом радиостанции биения промежуточной частоты, т. е. если выдержано соотношение $f_r - f_c = f_n$. Не путайте, пожалуйста, частоту принимаемой радиостанции f_c и частоту настройки входного контура $f_{\rm Bx}$.

Соотношение $f_r - f_c = f_\pi -$ это, так сказать, обязательное условие для приема данной радиостанции. работающей на частоте f_c .

А вот соотношение $f_r - f_{Bx} = f_H$ — это желательное условие, ио прием радиостанции, работающей на частоте f_c , возможен и в случае несоблюдения этого условия, т. е. когда частота настройки входного контура f_{Bx} не равна частоте принимаемой радиостанции f_c .

Посмотрите на рис. 18, б. При перестройке приемника по диапазону частота гетеродина изменяется по прямой f_r . Если на графике для каждого значения частоты гетеродина f_r указать частоты, на которых возможен прием радиостанции, то они расположатся по прямой f_c . Как видите, эта прямая пересечет прямую, характеризующую настройку входного контура f_{Bx} , только в одиой точке — на средней частоте диапазона f_{cp} (точка α_1). Только в этой точке диа-

Рис. 19. К пояснению сущности погрешиости сопряжения.

пазоиа входной контур будет настроен точно на частоту принимазмой радиостанции f_c , т. е. соотношения $f_r - f_c = f_{\pi}$ и $f_r - f_{Bx} = f_{\pi}$ будут соблюдены одновременно. Во всех же остальных точках диапазона входной коитур окажется расстроенным относительно частоты принимаемой радиостанции.

При этом произойдет следующее. Рассмотрим для примера низкочастотный конец диапазона, на котором частота настройки входного контура придвинулась к частоте настройки гетеродинного контура и разность между частотами их настроек стала меньше f_{π} (точка α_2). Так как частота, на которой супергетеродиниый приемник может принять радиостанцию, обязательно должна быть иа f_{π} ииже частоты гетеродина, то приемник при данной настройке гетеродина будет принимать радиостанцию на частоте f_c (рис. 19). Но поскольку частота настройки входного контура приблизилась к частоте гетеродина, входной коитур окажется расстроенным относительно частоты f_c на величину Δf . Конечно, приемник все равно будет принимать радиостаицию на частоте f_c , но ее сигнал, как видно на рис. 19, будет очень ослаблен и искажен входным контуром. Если же расстройка Δf очень велика (что имеет место на краю диапазона), а входной коитур обладает высокой добротностью, то он настолько подавит сигнал радиостанции, что прием иа частоте $f_{\rm c}$ будет вообще невозможен. На высокочастотном конце диапазона, на котором частота настройки входного контура отодвигается от частоты гетеродина на величину, большую $f_{\rm II}$, картина такая же, ио расстройка Δf имеет иной знак.

Как же заставить настройку входиого контура в точности следовать за настройкой гетеродииного контура, чтобы разность между частотами их настроек всегда составляла $f_{\mathbf{n}}$?

^{*} Дальше будет показано, что некоторое отклонение разностн $f_{\Gamma} = f_{C}$ от величнны f_{Π} все же допустнмо (см. стр. 31). Сейчас мы об этом не говорим, чтобы не усложиять рассуждений.

Эгот вопрос можно сформулировать и так: как заставить иастройку гетеродинного контура следовать за иастройкой входного контура, чтобы разиость между ними всегда составляла $f_{\rm m}$? Не правда ли это одно и то же, но технически «привязать» настройку гетеродинного контура к настройке входных контуров легче, хотя бы потому, что гетеродинный контур в приемиике один, а контуров, настраиваемых на частоту сигнала, может быть несколько. Эта «привязка» называется сопряжением настроек контуров.

Давайте сделаем так: установим блок конденсаторов настройки в положение максимальной емкости и настроим гетеродииный контур с помощью катушки индуктивиости (изменением числа витков катушки или положения сердечника) таким образом, чтобы частота гетеродина была выше частоты настройки входного контура точно иа f_{π} . При этом получим точное сопряжение настроек входного и гетеродинного контуров на низкочастотном конце диапазона. Далее начнем поворачивать ручку настройки приемника, уменьшая емкость блока конденсаторов, т. е. будем настранваться на более высокую частоту диапазона. При этом частота гетеродинного контура будет изменяться более интенсивно (штрих-пунктирная линия на рис. 18, θ), чем частота входного контура. Как Вы думаете, что надо сделать, чтобы частота гетеродинного контура изменялась не столь интенсивно?

Надо уменьшить интенсивность изменения емкости кондеисатора настройки контура гетеродина, а для этого следует подключить параллельно ему конденсатор с небольшой постоянной емкостью $C_{\text{пар}}$ (см. рис. 18, θ) и выбрать индуктивиость контура гетеродина $L_{\text{г}}$ такой, чтобы подключение $C_{\text{пар}}$ ие привело к изменению точной иастройки на низкочастотном (длииноволиовом) коице диапазоиа. Тогда по мере уменьшения емкости конденсатора настройки влияние этого параллельного конденсатора начнет сказываться все сильнее и в результате рост частоты гетеродина замедлится. Можно так подобрать емкость конденсатора $C_{\text{пар}}$, что на высокочастотном конце диапазона произойдет точное сопряжение. Таким образом, с помощью конденсатора $C_{\text{пар}}$ мы получим точное сопряжение уже в двух точках диапазона. Наибольшая погрешность сопряжения в этом случае будет в середине диапазона, но по абсолютной величине она меньше погрешности, как показано иа рис. 18, θ .

Однако можно предложить и другой способ сопряжения в двух точках диапазона: включить в гетеродинный контур последовательный конденсатор $C_{\text{пос}}$ (см. рис. 18, г). При таком способе сопряжения вначале установим блок конденсаторов настройки в положение минимальной емкости (на высокочастотном конце диапазона) и регулировкой индуктивности настроим контур гетеродина на частоту точного сопряжения. Затем будем вводить пластины коиденсаторов блока настройки. Если бы не было коиденсатора C_{noc} , то изменение частоты гетеродина происходило бы так, как показано штрих-пунктнриой линией на рис. 18, ε . Но наличие конденсатора $C_{\pi \circ c}$ умеиьшает общую емкость контура гетеродина. Поэтому по мере увеличения емкости конденсатора настройки C влияние конденсатора $C_{\mathtt{moc}}$ начнет сказываться все значительнее и частота гетеродина не будет уменьшаться так интенсивио, как без этого конденсатора. Можно так подобрать величину емкости конденсатора $C_{\text{пос}}$, что на низкочастотиом конце диапазона произойдет точное сопряжение настроек гетеродинного и входиого контуров. Обратим внимание на то, что зиак погрешности сопряжения Δf при этом иной, нежели при сопряжении с помощью конденсатора $C_{\text{пар}}$, т. е. при сопряжении с помощью конденсатора $C_{\text{пар}}$ фактическая промежуточная частота превышает номинальное значение $f_{\text{п}}$, а при сопряжении с помощью конденсатора $C_{\text{пос}}$, наоборот, меньше иоминального значения $f_{\text{п}}$.

Значительно лучшие результаты можио получить, объединив оба способа сопряжения, включив в гетеродинный контур оба конденсатора: $C_{\text{пар}}$ и $C_{\text{пос}}$. В этом случае можно получить сопряжение в трех точках диапазона: в середнне с помощью соответствующего выбора индуктивности $L_{\text{г}}$ (подбор ее производят при среднем положении конденсатора настройки C, когда приемиик настроен на

среднюю частоту диапазона), на низкочастотном конце диапазона с помощью конденсатора $C_{\text{пос}}$ и на высокочастотном конце с помощью кондеисатора $C_{\text{пар}}$ (см. рис. 18, ∂). Кривая сопряжения при этом имеет S-образную форму с максимумами погрешности сопряжения Δf_1 и Δf_2 по обе стороны от средией точки точного сопряжения. Абсолютные же зиачения погрешности сопряжения Δf в этом случае еще меньше, чем при сопряжении в двух точках.

Кстати, а какая максимальная погрешиость сопряжения допустима в супергетеродинном приемнике? Имейте в

Рис. 20. О выборе допустимой величины погрешности сопряжения.

виду, это серьезный вопрос и в нем надо хорошо разобраться. Итак, можно сказать, что погрешность сопряжения — это откло-

Итак, можно сказать, что погрешность сопряжения — это отклонение частоты настройки входиого контура $f_{\rm Bx}$ от частоты принимаемой радиостанции $f_{\rm c}$. На первый взгляд кажется, что вообще нельзя допускать никакой погрешности сопряжения и входной контур всегда (в любой точке диапазона) должен быть настроен на частоту сигнала принимаемой радиостанции. Однако это не так. Ведь входной контур имеет определениую полосу пропускания, причем она зависит как от добротности контура, так и от частоты на которой ои работает. Например, на коротковолиовом диапазоне и при невысокой добротности входного контура его полоса пропускания составляет около 100 кгц. Естественио, что расстройка Δf резонаисиой частоты входного контура относительно частоты принимаемой радиостанции $f_{\rm c}$ будет сказываться только в том случае, если частота $f_{\rm c}$ выйдет за пределы полосы пропускания входного контура, т. е. когда Δf больше половины полосы пропускания $\Delta F_{\rm B}$ ч входного контура.

Однако вспомиите, что для иеискаженного звучания радиопередачи приемник должен равномерно усиливать весь спектр частот, передаваемых радиостанцией. Ширииа этого спектра радиовещательной станции равна 10 кгц. Посмотрите теперь на рис. 20: на нем изображена частотная характеристика входного контура, показаиная в пределах полосы пропускания $\Delta F_{B,q}$ на уровне 0,7. Естественио, что если спектр боковых частот радиостанции ие выйдет за пределы полосы пропускания входного контура $\Delta F_{B,q}$, то вреда от расстройки резонансной частоты входного контура относительно частоты

 $f_{\rm c}$ не будет. Очевидно, что допустимая (предельная) расстройка $\Delta f_{\rm m}$ не должна превышать величины, показанной на рис. 20, т. е.

$$\Delta f_{\rm A} = \frac{\Delta F_{\rm B.q}}{2} - \frac{10}{2} , \kappa \epsilon u.$$

Но надо заметить, что полоса пропускания входного контура при перестройке приемника по диапазону не остается одинаковой, так как она зависит от частоты. На уровне 0,7 полоса пропускания контура выражается формулой

$$\Delta F_{\rm B,q} = \Pi = \frac{f_{\rm pes}}{O} .$$

При перестройке приемника по диапазону резонансная частота контура f_{pes} изменяется в n раз (n — перекрытие по частоте). А вот добротность контура Q почти не изменяется. Поэтому, как можнозаключить из формулы, полоса пропускания контура на высокочастотном конце диапазона примерно в п раз шире, чем на низкочастотном. Подсчитанная полоса пропускания высокочастотных контуров на различных участках длинноволнового, средневолнового и коротковолнового диапазонов (при определенных добротностях коитуров) и соответствующая этой полосе допустимая погрешность сопряжения Δf_{π} приведены в табл. 1. Из этой таблицы видно, что допустимая погрешность изменяется по диапазону значительнее, чем полоса пропускания входных контуров: полоса пропускания на всех диапазонах изменяется в 3 раза, а допустимая погрешиость сопряжения на длинноволиовом диапазоне изменяется в 8, на средневолновом в 5 и на коротковолновом в 4 раза. Из этого можио сделать вывод, что не обязательно добиваться одинаковой малой погрешности сопряжения на различных участках диапазона. Например, на высокочастотном конце диапазона, где полоса пропускания входных контуров шире, можно допустить большую погрешность сопряжения, но зато надо уменьшить погрешность сопряжения на низкочастотном конце, где полоса пропускания входных контуров уже.

Таблица 1

Диапазон	Участок диапа- зона	Доброт- ность катушки Q	Фактическая полоса пропуска- ння фильтра ΔF _{в.ч} , кгц	Допустимая погрешность сопряжения Δf _д , кгц
ДВ	ВЧ конец Середина НЧ конец	12	42 28 14	16 9 2
СВ	ВЧ конец Середина НЧ конец	25	60 40 20	25 15 5
ĶВ	ВЧ конец Середина НЧ конец	100	120 80 40	55 35 15

Но разве есть какая-либо зависимость между погрешностями на высокочастотном и низкочастотиом коицах диапазона?

Да, есть. Посмотрите иа рис. 21. По существу это рис. 18, ∂ , но по вертикальной оси отложена разиость частот настроек гетеродинного и входного контуров $f_{\rm r}$ — $f_{\rm вx}$. Поэтому промежуточная частота $f_{\rm m}$ выразится на этом графике прямой линией. Кривая 3 соответствует тому случаю сопряжения, о котором мы говорили выше: крайние точки точного сопряжения совпадают с концами диапазона, а средняя точка — со средней частотой диапазона $f_{\rm cp}$. Теперь следите внимательно.

Рис. 21. При изменении частот точного сопряжения изменяется величина погрешности сопряжения.

Если уменьшить индуктивность гетеродииного контура, то кривая сопряжения подиимется и перейдет — в кривую 1. Йогрешность сопряжения на концах диапазона станет положительной. Чтобы опустить концы кривой и добиться точного сопряжения на концах диапазона, иадо увеличить емкости обоих коидеисаторов (кривая 2). И, наоборот, при увеличении индуктивности гетеродинного коитура кривая 3 перейдет в кривую 5, а затем при уменьшении сопрягающих емкостей — в кривую 4. Крайние частоты у гетеродинного контура (кривые 2 и 4) равны, следовательно, одинаковы и перекрытия по частоте. Но индуктивности гетеродинного контура и емкости сопрягающих кондеисаторов различиы, т. е. при сопряжении с помощью двух сопрягающих конденсаторов одио и то же перекрытие по частоте может быть получено при различиых значениях емкостей сопрягающих конденсаторов; при этом чем больше индуктивность гетеродинного коитура, тем меньше емкости сопрягающих конденсаторов, и, наоборог, чем меньше индуктивность, чем больше емкости сопрягающих конденсаторов.

При уменьшении индуктивности гетеродииного коитура точка точного сопряжения в середине диапазона перемещается к низкочастотному коицу. Погрешность сопряжения в этой части диапазона уменьшается, а в высокочастотной части диапазона увеличивается. При увеличении индуктивности, наоборот, точка точного сопряжения в

середине диапазона перемещается к высокочастотному концу. Погрешность сопряжения в этой части диапазона уменьшается, а в низкочастотной части увеличивается (кривые 5 и 4).

Наименьшая погрешность при сопряжении в трех точках (на концах диапазона и в его середине) получается в том случае, когда она в обеих частях диапазона одинакова т. е при точном сопряжении на средней частоте диапазоиа, рассчитанной по формуле

$$f_{\rm cp} = \frac{f_{\rm Muh} + f_{\rm Makc}}{2} .$$

Теперь интересно сообщить следующее: погрешность сопряжения на коротковолиовом диапазоне при выбранных частотах точного сопряжения $f_{\text{мин}}$, $f_{\text{ср}}$ и $f_{\text{макс}}$ будет составлять $\Delta \hat{f} = 26$ кгц. На низкочастотном коице диапазона это превосходит допустимую погрешность Δf_{π} (табл. і). На длинноволновом и средневолновом диапазонах погрешность сопряжения несколько меньше, но все же значительно превосходит допустимую величину Δf_{π} .

Если увеличивать емкость конденсатора $C_{\text{пар}}$ и одновременио уменьшать емкость конденсатора $C_{\text{пос}}$, то можно значительно уменьшить погрешность сопряжения в каждой части диапазона. Тогда точное сопряжение будет уже не на концах диапазона, а на некоторых частотах $f_{\text{в}}$ и $f_{\text{н}}$ внутри диапазона. Погрешность сопряжения на концах диапазона при этом увеличится, но зато уменьшится общая погрешность по диапазону. Приближая частоту точного сонряжения $f_{\text{в}}$ или $f_{\text{н}}$ к соответствующему концу диапазона, можно уменьшить погрешность на конце диапазона, но погрешность внутри диапазона при этом увеличится, и наоборот. При равенстве погрешностей сопряжения на концах и внутри диапазона общая погрешность сопряжения получится минимальной, причем это происходит при точном сопряжении на следующих частотах:

$$f_{\rm B} = f_{\rm cp} + \frac{\sqrt{3}}{4} (f_{\rm Make} - f_{\rm Muh});$$
 $f_{\rm cp} = \frac{f_{\rm Make} - f_{\rm Mhh}}{2};$
 $f_{\rm H} = f_{\rm cp} - \frac{\sqrt{3}}{4} (f_{\rm Make} - f_{\rm Muh}).$
(Б)

Условимся, что сопряжение, при котором точки точного сопряжения на краях диапазона совпадают с минимальной и максимальной частотами диапазона, будем называть сопряжением типа А. Другое сопряжение, о котором было только что рассказано, назовем сопряжением типа Б. Погрешности при этом сопряжении уже почти укладываются в допустимые пределы: на коротковолновом диапазоне 12—15 кгц, на средневолновом 6—8 кгц и на длинноволновом 3—4 кгц.

Но все же на иизкочастотных концах диапазонов сопряжение по типу B ие обеспечивает достаточно малой погрешности Δf . Например, по данным табл. I на иизкочастотном коице днапазона погреш-

ность сопряжения не должна превышать $2 \kappa \epsilon \eta$, а погрешность, при сопряжении по типу B достигает $4 \kappa \epsilon \eta$. Конечно, расхождение невелико, причем надо учитывать, что данные по Δf и Δf_{π} приблизительные, но все же они показывают, что погрешность «на пределе». Однако вспомним, что сопряжения по типу A и B давали одинаковую максимальную погрешиость по диапазону. A это вовсе не иужно, поскольку полоса пропускания входного контура на высокочастотном конце диапазона почти B A раза шире, чем из низкочастот-

Рис. 22. Номограмма для определения вспомогательного коэффициента k по коэффициенту перекрытия диапазона n.

ном. Поэтому вернемся к сопряжению по типу A (рис. 21, крнвая 3), но передвинем точку точного сопряжения в середиие диапазона ближе к низкочастотному концу диапазона. При этом погрешность сопряжения в низкочастотной части диапазона уменьшится, т. е. произойдет как раз то, что надо. Правда, погрешность сопряжения в высокочастотной части увеличится, но это вполне допустимо. Надо только так подобрать частоту точного сопряжения в середине $f_{\rm cp}$, чтобы погрешности на концах днапазонов не превосходили допустимых. Для этого должны быть выбраиы следующие частоты точного сопряжения:

$$f_{\rm cp} = V f_{\rm Makc};$$

$$f_{\rm H} = f_{\rm MHH};$$

$$f_{\rm H} = f_{\rm MHH}.$$
(B)

Назовем это сопряжением по типу В.

Но и это сопряжение можно улучшить, если, не изменяя частоты точного сопряжения в середине диапазона, осуществить точное сопряжение ие на концах диапазона, а из частотах f_B и f_H , отстоящих на некотором расстоянии от концов диапазона:

$$f_{B} = \frac{f_{\text{MaKC}}}{k};$$

$$f_{CP} = \sqrt{f_{\text{MaKC}} f_{\text{MUH}}};$$

$$f_{H} = k f_{\text{MHH}},$$

$$(\Gamma)$$

где k — коэффициент, зависящий от перекрытия по частоте и определяемый по номограмме, приведенной на рис. 22 (n — коэффициент перекрытия диапазона по частоте).

Частота f_B при этом сопряжении, называемом сопряжением по типу Γ , выбрана такой, чтобы погрешность между точками f_B и f_{CP} была несколько меньше погрешности на высокочастотном конце диа-

Рис. 23. Кривые сопряжения для различных типов сопряжения.

пазона. Частота же $f_{\rm H}$, наоборот, выбрана такой, чтобы погрешность между точками $f_{\rm H}$ и $f_{\rm CP}$ была больше погрешиости на низкочастотном конце диапазоиа

На рис. 23 сведены вместе графики для всех четырех типов сопряжений. По вертикальной оси отложена погрешность сопряжения Δf . Кроме кривых сопряжения, на графиках приведены границы допустимой погрешности сопряжения для стандартных радиовещательных днапазонов длинноволновый днапазон $150-415~\kappa e u$, средневолновый $520-1600~\kappa e u$, коротковолновый 3,95-12,1~Me u Для этих днапазонов в табл. 2 указаны частоты точного сопряжения при различных типах сопряжений

До сих пор о сопряжении говорилось, так сказать, теоретически. Теперь определим, сопряжение какого типа выгодиее всего применять. Как видно из графиков на рис. 23, на длинноволновом и средневолновом диапазонах могут применяться только сопряжения типов Б, В и Г, причем выбор того или иного типа сопряжения определяется характером изменения полосы пропускания входных контуров. Например, если полоса пропускания расширяется к высокочастотному коицу диапазона, то в простых конструкциях можно применить сопряжение типа В как наиболее простое. В сложных приемниках с усилителем высокой частоты и несколькими высокочастотными контурами лучше всего применять сопряжение типа Г. Наконец в тех случаях, когда характер изменения полосы пропускания по диапазону неизвестен, лучше всего применить сопряжение типа Б, как обеспечивающее минимальную погрешность, одинаковую по всему диапазону.

Таблица 2

	Сопряжение А Сопряжение				э Б	
Пиздазон			Частот	та, кец		
Диапазон	f _{H(A)}	f _{cp(A)}	f _B (A)	f _{н(Б)}	f _{cp(B)}	$f_{B(B)}$
ДВ СВ ҚВ	150 520 3 950	282 1 060 8 025	415 1 600 12 100	167 529 4 065	282 1 060 8 025	397 1 528 11 985

Продолжение табл. 2

	Co	пряжение В		Сопряжение Г		
Диапазон	Частота, кец					
	fcp(B)	f _B (B)	$f_{\mathbf{H}}(\Gamma)$	f _{cp} (Γ)	$f_{\mathrm{B}}(\Gamma)$	
ДВ СВ ҚВ	150 520 3 950	249 912 6 910	415 1 600 12 100	161 562 4 260	249 912 6 910	386 i 480 i 1 220

В транзисторных малогабаритных приемниках для настройки контуров обычно применяют блок конденсаторов с твердым диэлектриком. При настройке коитура конденсатором с твердым диэлектриком возможно умеиьшение добротности контура в низкочастотной части диапазона из-за увеличения объема диэлектрика между пластииами конденсатора и в результате полоса пропускания такого контура измеияется не так сильно по диапазону. Здесь лучше всего применить сопряжение типа Б.

На коротковолновом диапазоне полоса пропускания входных контуров широка и, следовательно, условия сопряжения гораздо легче. Поэтому на этом диапазоне можио применять даже простое сопряжение типа А. В высококачественных приемниках на коротковолновом диапазоне желательно примеиять сопряжение типа Б, так как добротность высокочастотных контуров обычио уменьшается к низкочастотному концу даже при настройке контура конденсатором с воздушиым диэлектриком. Однако вследствие увеличения емкостн контура характер изменения добротности высокочастотных контуров, а следовательно, и полюсы пропускания зависит от материала сердечника и каркаса катушки. При плохом качестве сердечника или каркаса добротность контура может снижаться к высокочастотному концу диапазона вследствие возрастания потерь в сердечнике и каркасе, что особенно заметно на частотах выше 15 Мгц.

Ранее уже упоминалось, что коротковолновый диапазон очень густо «заселен» радиостанциями. Поэтому настройка на нем затруднена. Это осложняется еще тем обстоятельством, что настройка на коротких волнах очень остра: чуть тронешь ручку, и приемник уже перестроился на другую станцию. Последнее объясняется тем, что колебательный контур тем «чувствительнее» к изменению емкости, чем на более высокой частоте ои работает; вспомните, об этом мы уже говорилн. Если в длинноволновом диапазоне (на частоте 200 кгц) для перестройки гетеродина на 10 кгц (т. е. на соседнюю станцию) требуется изменить емкость конденсатора иастройки на величииу ΔC , равную:

$$\Delta C_{(n\phi)} = \frac{253 \cdot 10^5}{L_{(M2H)} f_{1(K2H)}^2} - \frac{253 \cdot 10^5}{L_{(M2H)} f_{2(K2H)}^2} =$$

$$= \frac{253 \cdot 10^5}{2,4 \cdot 200^2} - \frac{253 \cdot 10^5}{2,2 \cdot 210^2} = 288 - 260 = 28 \text{ ngb},$$

то в коротковолиовом диапазоне (на частоте 10 Мгц) для такой же перестройки контура потребуется изменить емкость всего на величину

$$\Delta C'_{(n\phi)} = \frac{253 \cdot 10^2}{L_{(MK2H)} f_{1(M2K)}^2} - \frac{253 \cdot 10^2}{L_{(MK2H)} f_{2(M2K)}^2} =$$

$$= \frac{253 \cdot 10^2}{1,4 \cdot 10^2} - \frac{253 \cdot 10^2}{1,4 \cdot 10,01^2} = 181 - 180 = 1 \text{ ngs}.$$

Соответственно если при иастройке в длинноволновом диапазоне ось блока конденсаторов настройки придется повернуть, например, на 5°, то при настройке в коротковолновом диапазоне ось блока придется повериуть всего иа доли градуса. Вот почему такая острая настройка на коротковолиовом диапазоне.

Но это еще не все. Радиовещательные станции распределены по коротковолиовому диапазону очень неравномерно. Они работают только на узких участках диапазона: 3,95—4.1 Мгц (75,95—73 м); 5,95—6,2 Мгц (50,5—48,4 м); 7,15—7,3 Мгц (42—41,2 м); 9,5—9,775 Мгц (30,6—30,7 м); 11,7—11,975 Мгц (25,6—25,05 м). Поэтому радиовещательному приемнику вовсе нет необходимости перекрывать весь коротковолновый диапазон, а достаточно осуществлять прием только в указанных его участках, «растянув» эти участки на всю шкалу. В этом случае острота настройки значительно уменьшится, так как при повороте оси блока кондеисаторов настройки на 180° перекрывается не весь коротковолновый диапазон, а только участок в 200—300 кгц.

Такие приемийки называют «приемниками с растянутыми КВ диапазонами». Выражение «растянутые диапазоны» не совсем правильно, так как фактически растягивают не диапазоны, а шкалу узкого отрезка диапазона, но название это давио укоренилось, и мы будем им пользоваться. О том, каким способом осуществляют в приемнике столь малое перекрытие по диапазону при повороте оси блока конденсаторов настройки на 180°, я расскажу несколько позднее. Сейчас же рассмотрим сопряжение в приемниках с такими коротковолновыми диапазонами.

Растянутыми называют обычно диапазоны с перекрытием по частоте n не более 1,2. Диапазоны с перекрытием по частоте $n\approx 2$ называют полурастянутыми. На таких диапазонах обычио применяют сопряжение в двух точках с помощью одного сопрягающего коиденсатора $C_{\text{пар}}$. Частоты точного сопряжения на таких диапазонах можно подсчитать по следующим формулам:

$$f_{\rm B}=f_{\rm Makc}-\frac{1}{6}\;(f_{\rm Makc}-f_{\rm Muh});$$

$$f_{\rm H} = f_{\rm MHH} + \frac{1}{6} (f_{\rm Makc} - f_{\rm MHH}).$$

На растянутых коротковолновых диапазонах можно применять сопряжение только в середине диапазона и обойтись вообще без сопрягающих конденсаторов. Например, погрешность сопряжения на концах диапазона при n=1,1 и $f_{\pi}=465$ кгц составляет около 20 кгц и не превосходит допустимой. При еще меньшем перекрытии по частоте входной контур может иметь фиксированную настройку на среднюю частоту растянутого диапазона. В заключение приведу таблицу (табл. 3) с типовыми даиными контурных катушек гетеродина для схем с трансформаторной и автотрансформаторной связью.

В этой таблице вы найдете количество витков катушек, намотанных на различных каркасах и с различными сердечииками (рис. 24, 25 и 26). Помните только, что эти катушки рассчитаны на стандартные радиовещательные диапазоны, промежуточную частоту 465 кгц и блок кондеисаторов настройки с начальной емкостью 17—20 пф и конечной 470—510 пф.

И, наконец, небольшое «отступление»: мы все время говорим о настройке гетеродина выше частоты принимаемого сигнала, хотя возможна и такая настройка: $f_c - f_r = f_\pi$, когда частота гетеродина ниже частоты принимаемого сигнала.

Диапазон и назначе- ние катушки	Индук- тивность,	Число витков	Марка и д прово	•	Отвод в схеме гетеродина с ав- тотрансформатор-
nne karyman	мкгн	BHIKUB	пэлшо	пэв	ной связью

Катушки с карбонильными сердечниками СЦР (рис. 24)

ДВ, контурная СВ, контурная КВ, контурная ДВ, обратной свя-	270 95 1,3	3×60 2×45 12 55	0,2 0,2 0,6 0,1	0,3 0,3 0,6 0,15	От 20-го витка От 15-го витка От 4-го витка —
зи СВ, обратной свя-		28	0,1	0,15	<u></u>
зи КВ, обратной свя- зн	_	5	0,1	0,15	
3,1		Į i	ļ]	

Катушки с броневыми карбонильными сердечниками (рис. 25)

ДВ, контурная	270	3×35 3×20 30	0,1	0,15	От 20-го витка
СВ, контуриая	95		0,1	0,15	От 8-го витка
ДВ, обратной свя-	—		0,1	0,15	—
зи СВ, обратной свя- зи		19	0,1	0,15	_

Катушки с ферритовыми сердечниками (рис. 26)

ДВ, контурная СВ, контурная КВ, контурная ДВ, обратной свя-	270 95 1,3	$ \begin{array}{c} 3 \times 65 \\ 3 \times 50 \\ 13,5 \\ 40 \end{array} $	0,1 0,1 0,44 0,1	0,15 0,15 0,44 0,2	От 12-го витка От 10-го витка От 6-го витка
зи СВ, обратной свя-		30	0,1	0,2	
зи КВ, обратной свя-		12	0,1	0,2	-
3H					

Конечно, принципнально такая настройка гетеродина возможна, но она невыгодна н вот почему: при верхней настройке коэффициент перекрытия по частоте гетеродинного контура $K_{r,B}$ значительно меньше, чем при «ннжней» настройке. Давайте проделаем простейший расчет, и вы убедитель, что это так.

Коэффициент перекрытня по частоте при «верхней» настройке гетеродина, или, как еще говорят, коэффициент диапазона, выражается формулой

$$K_{\text{F-B}} = \frac{f_{\text{MAKC}} + f_{\text{II}}}{f_{\text{MUH}} + f_{\text{II}}}.$$

Рис. 24. Каркасы для катушек с карбонильными сердечниками типа СЦР (катушки КВ диапазона наматывают без щечек; контурные катушки наматывают в трех секциях; в верхних секциях наматывают катушки связи).

a — точеный каркас из органического стекла; b — картонный клееный каркас; b — щечка картонного каркаса.

Рис. 25. Каркасы для катушек в броневых сердечниках типа СБ.

a — каркас из полистирола или органического стекла; b — каркас из картона или целлулоида; b — устройство катушки связи.

О «нижней» иастройке гетеродина на длинноволновом диапазоне вообще говорить не будем — она приниципиально невозможна, так как промежуточная частота выше частот этого диапазона. Для средневолнового днапазона о «нижней» настройке в принципе можно говорить, но коэффициент диапазона в этом случае окажется столь большим, что его практически нельзя осуществить при настройке гетеродина конденсатором из общего блока 1:

$$K_{\Gamma-H} = \frac{f_{\text{Makc}} - f_{\text{il}}}{f_{\text{MHH}} - f_{\text{II}}} = \frac{1600 - 465}{520 - 465} \approx 21.$$

Рис. 26. Катушки с ферритовыми сердечниками.

a — каркас для катушек связи; b — каркас для катушек СВ и ДВ диапазонов; a, c — каркасы для катушек ҚВ днапазона; d — каркас для катушек фильтра промежуточной частоты; e — подстроечный сердечник.

В то же время при «верхней» настройке этот коэффициент всего равен 1 600 ± 465

 $\frac{1600 + 465}{520 + 465} \approx 2,1.$

На коротких волнах «нижняя» настройка гетеродина вполне осуществима, но и в этом случае коэффицнент днапазона больше, чем при «верхней» настройке:

$$K_{\Gamma,H} = \frac{f_{\text{MAKC}} - f_{\Pi}}{f_{\text{MHH}} - f_{\Pi}} = \frac{12\ 100 - 465}{3\ 950 - 465} \approx 3,34;$$

$$K_{\Gamma,B} = \frac{f_{\text{MAKC}} + f_{\Pi}}{f_{\text{MHH}} + f_{\Pi}} = \frac{12\ 100 + 465}{3\ 950 + 465} \approx 2,85.$$

Разница в коэффициентах на коротковолиовом днапазоне, конечно, не столь велика, как на средневолновом, но чем меньше перекрытие по частоте гетеродинного контура, тем лучше. Крутизна преобразования, а следовательно, н амплитуда напряжения промежуточной частоты зависят от амплитуды напряжения гетеродина. Но при большем перекрытни по частоте очень трудно добиться от гетеродина постоянства амплитуды по днапазону. Это приводит

к изменению амплитуды напряжения промежуточной частоты и чувствительности приемника по днапазону.

Но на коротких волнах, особенно если коэффициент диапазона невелик или настройка гетеродина фиксирована (нензменна, т. е. приемник постоянно настроен иа одну и ту же частоту), более выгодна «нижняя» настройка гетеродина, так как чем ниже частота, тем проще добиться стабильной работы гетеродииа.

О КОЛЕБАТЕЛЬНОМ КОНТУРЕ

Один из наиболее ответственных моментов в конструировании и налаживании радиоприемника — это правильные выбор и настрой-ка его колебательных контуров. И это совсем не простая задача. Вы уже убедились, как важно обеспечить точно сопряжение настроек входного и гетеродинного контуров. Но не менее важно правильно выбрать полосу пропускания входных контуров, необходимую добротность, обеспечить нужное перекрытие по частоте.

Начнем с одиночиего колебательного контура, полная схема которого изображена на рис. 27. При расчетах приходится учитывать значение индуктивности катушки контура L и значение полной емкости контура $C_{\rm K}$, которая складывается из емкости переменного конденсатора $C_{\rm R}$, емкости подстроечного конденсатора $C_{\rm R}$, а также емкости схемы контура $C_{\rm Cx}$, в которую входят собственная емкость катушки $C_{\rm C}$, емкость монтажа $C_{\rm M}$ и входная емкость лампы $C_{\rm Bx}$ (или транзистора), в сеточную цепь которой включен этот контур. Таким образом,

$$C_{\rm K}=C+C_{\rm \Pi}+C_{\rm cx},$$

где

$$C_{\rm cx} = C_0 + C_{\rm M} + C_{\rm Bx}.$$

Рассчитать или измерить емкости C_0 и $C_{\rm M}$ трудно. Ориентировочные значения этих величин указаны в табл. 4.

Таблица 4 $C_{\rm M}$, $n\phi$ $C_{\rm cx}$, $n\phi$ C_0 , $n\phi$ Диапазон 25 - 3010 ДВ 15-20 CB 15 - 2010 5 - 108 - 15KB 1--5 7 - 10

¹ Вспомните, на стр. 27 мы подсчигывали коэффициент перекрытия при стандартном блоке конденсаторов настройки ($C_{\text{MИН}} = 10 \ n\phi$; $C_{\text{MAKC}} = 490 \ n\phi$). Он оказался равным 7.

Контур настраивается на различные частоты конденсатором переменной емкости C. Это основной орган настройки. В большинстве случаев колебательный контур имеет еще два дополнительных органа настройки, предназначенных для настройки контура в пределах необходимого диапазона частот. Это магнитоэлектрический подстроечный сердечник катушки индуктивности и подстроечный (полупеременный) конденсатор небольшой емкости $C_{\rm m}$. Сердечник позволяет изменять индуктивность катушки в пределах не менее 5-10%; измененем индуктивности настраивают контур на минимальной частоте диапазона, причем чем больше индуктивность, тем на более низкую

Таблица 5

Приемник	Емкость коиденса no	*
	максимальная	минимальная
Всеволновый: ДВ, СВ, КВ	490—550	15—20
Коротковолновый: 3,0—6,0 Мгц 6,0—30,0 Мгц	150—250 50—150	8—10 6—10

частоту настроен контур. С помощью подстроечного конденсатора настраивают контур на максимальной частоте диапазона, причем чем меньше емкость этого конденсатора, тем на более высокую частоту настраивают контур. В качестве подстроечных конденсаторов нанболее часто применяют керамические подстроечные конденсаторы $(\mathsf{K}\Pi\mathsf{K})$.

Конечно, настройку контура на тот или иной конец диапазона производят при соответствующем значении емкости конденсатора переменной емкости С. Она должна быть минимальной иа высокочастотном конце диапазона и максимальной на низкочастотном конце. В зависимости от назначения прнемника (всеволновый радиослушательский, связной коротковолновый и т. п.) применяют различные конденсаторы настройки, данные которых приведены в табл. 5.

Точное значение коэффициента перекрытия по частоте (коэффициента диапазона) определяют изменением емкости конденсатора настройки от $C_{\text{мин}}$ до $C_{\text{макс}}$ с учетом емкости схемы $C_{\text{сx}}$ ($C_{\text{сx}}$ обычно составляет около 20—30 $n\phi$ на коротких волнах и 30—50 $n\phi$ на длинных волнах):

$$K_{\mathrm{M}} = rac{f_{\mathrm{Makc}}}{f_{\mathrm{Muh}}} = \sqrt{rac{C_{\mathrm{Makc}} + C_{\mathrm{cx}}}{C_{\mathrm{Muh}} + C_{\mathrm{cx}}}}.$$

Если Вы помните, на стр. 27 мы уже проделали расчет коэффициента перекрытия по частоте. Там мы получилн этот коэффициент равным 7. Но тогда мы не учитывали емкости схемы $C_{\rm cx}$, предполагая, что емкость контура определяется только емкостью конденсатора настройки н изменяется от $C_{\rm мин} = 10$ $n\phi$ до $C_{\rm мак c} = 490$ $n\phi$, т. е. на 480 $n\phi$. Но с учетом емкостн схемы коэффициент днапазона (или,

что то же, коэффициент перекрытия по частоте) на средневолновом диапазоне будет много меньше, всего

$$K_{\rm A} = \sqrt{\frac{C_{\rm M^3KC} + C_{\rm CX}}{C_{\rm M^4H} + C_{\rm CX}}} = \sqrt{\frac{490 + 30}{10 + 30}} = 3,6.$$

Обычно этот коэффициент для всеволнового радиовещательного приемника выбирают в пределах 2-3, а для коротковолнового 1,3-1.5. Уменьшение коэффициента $K_{\rm д}$ в коротковолновом приемнике совершенно необходимо, так как это позволяет уменьшить число килогерц, приходящихся на один градус шкалы или на один градус угла поворота оси конденсатора переменной емкости. Правда, в типовых радиовещательных приемниках настройка в пределах частот 3,95-12,1 Mey иногда производится в пределах одного диапазона, но Вы, наверное, замечали, какая «острая» получается в этом случае настройка. Чтобы уменьшить остроту настройки на коротких волнах в приемнике, в котором работает блок конденсаторов с больщим перекрытием по частоте (такое перекрытие необходимо при работе приемника на средневолновом и длинноволновом диапазонах), разбивают коротковолновый диапазон на несколько поддиапазонов, которые «растягивают».

Зная коэффициент K_{π} , можно определить среднее значение ем-

кости подстроечного конденсатора $C_{\rm n}$:

$$C_{\text{m.cp}} = \frac{C_{\text{макс}} - K_{\text{д}}^2 C_{\text{мин}}}{K_{\pi}^2 - 1} - C_{\text{cx}}.$$

Средняя величина емкости C_{π} должна получиться по расчету положительной и не менее 5-10 $n\phi$, чтобы можно было регулировкой емкости конденсатора C_{π} скорректировать неточность выбора значения емкости $C_{\text{сx}}$. Если значение C_{π} получается слишком малым или даже отрицательным (что невозможно на практике), то следует выбрать другой конденсатор настройки C или уменьшить коэффициент K_{π} , разбив заданный диапазон частот на несколько поддиапазонов.

Предположим что в приемнике надо сделать «обзорный» коротковолновый диапазон от 3,95 до 16 *Мгц*. Коэффициент диапазона для такого случая составляет

$$K_{\rm A} = \frac{f_{\rm MARC}}{f_{\rm MHH}} = \frac{16}{3,95} \approx 4.$$

Тогда емкость подстроечного конденсатора

$$C_{\text{II}} = \frac{C_{\text{Marc}} - K_{\text{д}}^{2} C_{\text{MHH}}}{K_{\text{д}}^{2} - 1} - C_{\text{cx}} = \frac{490 - 4^{2} \cdot 10}{4^{2} - 1} - 25 = 22 - 25 = -3 \, \text{ng6!}$$

Результат расчета (получение отрицательного значения емкости) показывает, что получить в приемнике столь широкий диапазон при выбранном конденсаторе настройки ($C_{\text{мин}} = 10 \ n\phi$; $C_{\text{манс}} = 490 \ n\phi$) невозможно. Для приема сигналов указанных частот в приемнике надо иметь два диапазона.

Определить индуктивность катушки контура с переменным конденсатором в пределах заданного диапазона частот и можно по следующей формуле

$$L = rac{25\,300\left(K_{\mathrm{A}}^2 - 1
ight)}{\left(C_{\mathrm{MAKC}} - C_{\mathrm{MUH}}
ight)f_{\mathrm{MAKC}}^2}$$
 , MKSH,

где $C_{\text{макс}}$, $C_{\text{мин}}$ — пределы изменений емкости кондепсатора настройкн, $n\phi$, $f_{\text{макс}}$ — в $M_{\text{ги}}$

 $f_{\rm Makc}$ — в Mец. Рассчитаем для примера индуктивность контура работающего в средневолновом диапазоне ($f_{\rm Muh}$ =500 кгц, $f_{\rm Makc}$ =1 650 кгц) Требуемый коэффициент диапазона

$$K_{\rm A} = \frac{f_{\rm MAKC}}{f_{\rm MMB}} = \frac{1\,650}{500} = 3,31.$$

Индуктивность контура

$$L = \frac{25\,300\,\left(K_{\rm A}^2 - 1\right)}{\left(C_{\rm Makc} - C_{\rm MuH}\right)\,f_{\rm Makc}^2} = \frac{25\,300\,\left(3,31^2 - 1\right)}{\left(490 - 10\right)\cdot 1\,,65^2} = 192\,\,\text{ukeh}$$

Приведенные формулы позволяют рассчитать колебательный кон тур на любой диапазон частоты, а в радиолюбительской практике это часто встречающаяся задача — ведь не всегда можно достать готовые контурные катушки и именно на тот диапазон частот, который Вас интересует Однако эти формулы позволяют рассчитать только индуктивность и емкость контура, но ничего не говорят о количестве витков катушек индуктивности, их диаметре и проводе, которым надо наматывать эти катушки Расчет таких данных сложен, так как надо учитывать влияние высокочастотных сердечников, собственную емкость катушки и прочие конструктивные факторы, которые в радиолюбительских условиях определить трудно Поэтому в табл 6 приведены данные типовых контурных катушек с различными высокочастотными сердечниками, рассчитанных на стандартные радиовещательные диапазоны Основываясь на этих данных, можно определить примерное число витков и для «нетиповых» катушек (о конструкции катушек см стр 41-42)

Определив примерное число витков катушки и подсчитав по приведенным формулам индуктивность и емкость контура (почти вся индуктивность контура сосредоточена в его катушке, а почти вся емкость — в конденсаторе), надо намотать катушку и измерить ее индуктивность любым доступным Вам способом, например с помощью куметра или резонансным методом с помощью генератора стандартных сигналов (прочитать о таких измереннях можно в жур-

$$L = \frac{25\,300}{f_{\text{pes}}^2 C_{\text{K}}} \quad \text{meen,}$$

где f_{pes}^{--} резонансная частота контура M_{eq} , C_{K}^{--} полная емкость контура $n\phi$

Диалазон и назначение катушки	Индуктив-	Число	Марка и	диачетр
	иость,	витков	прог	зода
	A KEH	222	пэлшо	пов

Катушки с карбонильными сердечниками СЦР (см. рис. 24)

КВ, контуриая 1,4 13 — 0,6	ДВ, антенная ДВ, контуриая СВ, антенная СВ, контурная КВ, аптепная КВ, контурпая	10 000 2 200 1 000 200 2,1 1,4	3×350 3×150 3×120 3×40 20 13	0,1 0,2 0,1	0,1 0,15 0,1 0,27 0,15 0,6
----------------------------	---	---	--	-------------------	---

Катушки с броневыми карбонильными сердечниками СБ-1а (см. рис. 25)

СВ, контурная $200 3 \times 27 0,1 0$	ДВ, антенная	10 000	600	0,1	0,15
	ДВ, контурная	2 200	3×100	0,1	0,15
	СВ, антенная	1 000	300	0,1	0,15
	СВ, контурная	200	3×27	0,1	0,15

Катушки с ферритовыми сердечниками (см. рис. 26)

ДВ, антенная ДВ, контурная СВ, антенная СВ, контурная КВ, антенная КВ, контурная	10 000 2 200 1 000 200 2,1 1,4	1 200 3×170 400 3×45 30 15	0,1 0,1 0,4 0,44	0,1 0,1 0,1 0,15 0,15 0,44
		·	!	1

налах «Радио» № 1—4 за 1966 г) Если измеренное значение индуктивности отличается ог расчетного, то надо немного изменить число витков, вновь измерить индуктивность и таким образом подобрать нужное число витков

Вы, вероятно, заметили, что до сих пор коэффициент $K_{\rm д}$ определялся пределами нзменений емкости конденсатора настройки C По нашни рассужденням получалось, что если нужно изменить коэффициент диапазона (например, из соображений плотности настройки на один градус шкалы), то требуется взять конденсатор настройки с другими значениями $C_{\rm макс}$ и $C_{\rm мин}$. Конечно, получить больший коэффициент $K_{\rm д}$ можно только таким способом, однако если требуется меньший коэффициент $K_{\rm д}$, то можно использовать этот же конденсатор, но «растянув» дианазон Для этого в схему контура вводят дополнительные конденсаторы, подключаемые параллельно и последовательно с конденсатором настройки C

Предположим, что мы стронм всеволновый приемник Поэтому выберем конденсатор настройки с большим перекрытием $C_{\text{мин}} = 15 \ n\phi$, $C_{\text{макс}} = 450 \ n\phi$ На коротковолновом диапазоне настройка

¹ Если контур предназначен для работы на неизменной частоте, то индуктивность подсчитывают по формуле

таким конденсатором получится очень острой, и поэтому мы принимаем решение разбить коротковолновый диапазон на четыре поддиапазона — диапазон с большим перекрытием 3,95—6,3 Мгц и три растянутых диапазона: 7,1—7,4; 9,1—10 и 11,7—12,0 Мгц. Заметим, что частоты гетеродина будут сдвинуты относительно частот входного контура на 0,465 Мгц. Так как перекрытие по частоте на растянутых диапазонах очень небольшое, то схемы входного и гетеродинного контуров примем одинаковыми, причем емкости конденсаторов в обеих схемах будут тоже одинаковыми, а индуктивности — разными. Следовательно, точное сопряжение получится только в одной

Рис. 28. Қ расчету растянутой настройки.

точке (в середине растянутого диапазона), но ввиду малого коэффициента диапазона неточность сопряжения будет незначительной. Поэтому безразлично, какие контуры рассчитывать — гетеродинные или входные: разница будет только в значении индуктивности. Будем рассчитывать входные.

Схема контуров растянутых диапазонов показана на рис. 28. Вначале надо определить индуктивность контура для наиболее вы-

сокочастотного диапазона:

$$L = \frac{25\,300}{f_{\text{Makc}}^2 C_{\text{K.MHH}}}.$$

Минимальную емкость контура $C_{\kappa \ \text{мин}}$ заранее определить трудно, так как в нее входят, кроме емкостей C_0 , $C_{\text{м}}$, $C_{\text{мин}}$, $C_{\text{вк}}$, также нензвестные пока емкости параллельного конденсатора $C_{\text{п}}$ и конденсатора $C_{\text{у}}$. Суммарную емкость схемы $C_{\text{сx}}$ ориентировочно примем равной 40 $n\phi$. В этом случае будем считать, что минимальная емкость контура $C_{\kappa,\text{мин}}$ равна, например, 100 $n\phi$. Тогда

$$L = \frac{25\,300}{12,0^2 \cdot 100} = 1,76 \text{ мкгн.}$$

Теперь по минимальной частоте диапазона $f_{\rm мин} = 11,7$ Mец и выбранной индуктивности L можно определить максимальную емкость контура этого диапазона:

$$C_{\text{K-Make}} = \frac{25\,300}{f_{\text{MWH}}^2\,L} = \frac{25\,300}{11\,,7^2\cdot 1\,,76} = 105\,n\phi$$
.

Разность значений емкостей $\Delta C = C_{\rm к\ макс} - C_{\rm к\ мин} = 105 - 100 = 5$ $n\phi$. Индуктивности контуров остальных диапазонов определяются по формуле

$$L=rac{25\,300}{\Delta C}\left(rac{1}{f_{ ext{MHH}}^2}-rac{1}{f_{ ext{MAKC}}^2}
ight)$$
 , MK2H.

Подсчитанные по этой формуле нндуктивности равны: $L_2 = 3.04 \text{ мкгн}$ и $L_1 = 4.04 \text{ мкгн}$.

Индуктивности гетеродинного контура подсчитывают по формуле

$$L_{\Gamma} = \frac{25\,300}{C_{\text{K MHH}} \left(f_{\text{MAKC}} + f_{\Pi}\right)^2}, \text{ MK2H},$$

где $f_{\text{макс}}$ — максимальная частота растянутого диапазона, Mе μ . Далее надо определить емкость конденсатора C_y , ограничиваю-

Далее надо определить емкость конденсатора C_y , ограничиваю щего максимальную емкость конденсатора настройки:

$$C_{y} = \frac{\Delta C (C_{\text{макс}} + C_{\text{мин}}) +}{+ V [\Delta C (C_{\text{макс}} + C_{\text{мин}})]^{2} + 4(C_{\text{макс}} - C_{\text{мин}} - \Delta C)C_{\text{макс}} C_{\text{мин}} \Delta C}}$$

$$= \frac{2 (C_{\text{макс}} - C_{\text{мин}} - \Delta C)}{2 (C_{\text{макс}} - C_{\text{мин}} - \Delta C)}$$

$$= 11,94 \, n\phi \approx 12 \, n\phi.$$

В качестве этого конденсатора можно использовать слюдяной или керамический конденсатор с номинальным значением емкости $10~n\phi$.

Остается определить максимальную емкость подстроечных конденсаторов C_{π} :

$$C_{\text{II}} = C_{\text{K-MHH}} - \frac{C_{\text{MHH}}C_{\text{y}}}{C_{\text{MHH}} + C_{\text{y}}} = 100 - \frac{15 \cdot 12}{15 + 12} \approx 34 \, \text{ngb}.$$

Наиболее подойдет в качестве C_{π} подстроечный конденсатор $K\Pi K$ -2 емкостью 6—60 $n\phi$.

В процессе настройки приемника, возможно, придется несколько подкорректировать величины нндуктивностей и емкостей, так как мы ориентировочно оценивали емкости монтажа, собственную емкость катушки и пр.

Теперь поговорим о избирательности колебательного контура. Раньше уже было сказано, что избирательность характеризует ослабление сигнала мешающей радиостанции, работающей на частоте f, по сравнению с сигналом полезной радиостанции, частота которой совпадает с резонансной частотой контура $f_{\rm pes}$. Обозначают избирательность Se. Таким образом величина Se показывает, во сколько раз будет ослаблена амплитуда U сигнала посторонней радностанции по сравненню с амплитудой полезного сигнала $U_{\rm pes}$ (конечно, при одинаковой амплитуде этих сигналов, например в антенне):

$$Se = \frac{U_{\text{pes}}}{U}$$
.

Естественно, что на величину избирательности Se оказывают влияние не только избирательные свойства контура, но и так называемая величина расстройки Δf , которая показывает, насколько да-

леко отстоит по частоте сигнал посторонней радиостанции от резонансной частоты контура.

$$\Delta f = f - f_{\text{pes}}.$$

При расчете избирательности расстройку определяют в процентах

$$\Delta f_{\%} = \frac{f - f_{\text{pes}}}{f_{\text{pes}}} \cdot 100\% = \frac{\Delta f}{f_{\text{pes}}} \cdot 100\%.$$

Рис 29 Резонансные кривые колебательного контура в зависимости от величины добротности и расстройки.

50

Чем дальше отстоит частота посторонней радиостанции от резонансной частоты, т е чем больше расстройка, тем значительнее ослабление ме шающего сигнала. Это станет понятным, если Вы посмотрите на резонансную характеристику колебательного контура (рис. 29).

Часто избирательность Se определяют не в относительных единицах, а в децибелах На стр 22 уже было сказано о том, что такое децибел, поэтому здесь лишь достаточно указать, что перевести избирательность, выраженную в относительных единицах, в избирательность, выраженную в децибелах, можно по формуле

$$Se_{(\partial\delta)} = 20 \text{ lg } Se.$$

От чего же зависят избирательные свойства колебательного контура? В основном от добротности Q его катушки индуктивности. Конденсатор контура, если он хорошего ка-

чества (например, воздушный, слюдяной или керамический), вносит очень мало электринеских потерь, и поэтому добротность катушки в основном определяет добротность контура Чем больше добротность Q, тем круче идут ветви резонансной характеристики контура (рис 29).

Добротность катушки индуктивности определяют при помощи специального измернтельного прибора — куметра Однако я должен предупредить, что измеренная таким прибором добротность катушки всегда больше добротности колебательного контура с этой же катушкой, но включенной в схему приемника, так как цепи, подключенные к контуру в схеме (антенна, входная цепь лампы или транзистора и т п), шунтируют контур и тем самым снижают его добротность. Поэтому реальная или эквивалентная добротность колебательного контура в схеме приемника обычно составляет

$$Q_9 = (0.8 \div 0.9) Q$$

где Q — добротность катушки индуктивности, измеренная куметром

Велична добротности катушки индуктивности зависит от многих факторов потерь электрической энергии в проводах при прохождении по ним тока высокои частоты, потерь в изоляции проводов, каркасе катушки, магнитном сердечнике и т п, причем эти потери тем выше, чем на более высокой частоте работает контур Ориентировочно добротность катушек различных диапазонов указана в табл 1 Если Вы хотите получить контур высокой добротности, то для каркаса катушки иадо применить высокочастотный диэлектрик, мапример изготовить каркас из высокочастотной пластмассы типа молистирола или подобрать подходящий заводской каркас из высо-

Рис 30 Избирательность контура в зависимости от величины добротности и расстройки.

кочастотной керамики, например радиофарфора Еще лучше примежить для катушки коротковолнового диапазона ребристый каркас меньше материала, меньше потери Каркасы из бумаги, эбонита, дерева и других материалов, вносящих большие электрические потерн, значительно сиижают добротность катушки Если необходима пропитка обмотки катушки (например, чтобы уберечь катушку от сырости или закрепить витки на каркасе), то для этого надо использовать полистироловый лак Высокочастотные подстроечные сердечники лучше всего применить ферритовые или карбонильные Экранирование катушки уменьшает ее добротность ввиду потерь энергии в экране, но в ряде случаев оно необходимо для устранения паразитных связей между каскадами

Предволожим, что у нас имеется колебательный контур с катушкой определенной добротности и ее величину мы измерили с помощью куметра или определили по паспорту катушки Как же определить, какой избирательностью будет обладать контур с катушкой данной добротности? На рис 30 приведены кривые, позволяющие определить избирательность Se колебательного контура при небольших расстройках, т е когда

$$\frac{\Delta f}{f_{\text{peg}}} \cdot 100 \leqslant 10\%$$
.

При больших расстройках избирательность приближенно можно подсчитать по формуле

 $Se = Q_9 \left(\frac{f}{f_{pes}} - \frac{f_{pes}}{f} \right).$

Не забудьте только, что в расчеты надо вводить значение эквивалентной добротности $Q_{\mathfrak{d}}$.

Для примера сделаем следующий расчет определим избирательность по соседнему и зеркальному каналам для контура, работающего в средневолновом диапазоне на частоте 1,5 Мгц (кстати, избирательность всегда определяют на максимальной частоте диапазона, потому что чем выше частота, тем более пологой становится резонансная характеристика контура). Предположим, что добротность катушки индуктивности нашего контура, измеренная с помощью куметра, оказалась равной 30; следовательно, эквивалентная добротность равна

 $Q_9 = (0.8 \div 0.9) Q = 0.85.30 \approx 25.$

При уходе на $\Delta f = 10$ кец от резонансиой частоты $f_{\rm pes} = 1\,500$ кец расстройка, выраженная в процентах, составит

$$\Delta f_{\%} = \frac{\Delta f}{f_{\text{pes}}} \cdot 100 = \frac{100}{1500} \cdot 100 = 0.66\%.$$

Далее надо найти на горизонтальной оси графика, приведенного на рис. 30, точку, соответствующую расстройке 0,66%. Но, взглянув на график, можно сказать заранее, что при такой небольшой расстройке контур будет так мало ослаблять сигнал посторонней радиостанции, что величину подавления даже невозможно будет определить по этому графнку: ведь надо из точки на горизонтальной оси, соответствующей расстройке 0,66%, восстановить перпендикуляр и через точку пересечения с кривой, соответствующей добротности $Q_9 = 25$, провести горизонтальную линию до пересечения с вертикальными осями графика, на которых нанесены значения избирательности в относительных единицах и децибелах. Если Вы все же хотите определить избирательность контура при такой расстройке, то ее придется подсчитать по формуле

$$Se = \frac{U_{\text{pes}}}{U} = \sqrt{1 + \left(\frac{Q}{50} \cdot \frac{\Delta f}{f_{\text{pes}}} \cdot 100\right)^2} =$$

$$= \sqrt{1 + \left(\frac{25}{50} \cdot \frac{10}{1500} \cdot 100\right)^2} \approx 1,05.$$

Чрезвычайно малая избирательность. Сигнал с частотой, отличающейся на 10 кгц от резонансной (т. е. сигнал соседней станции), проходит почти так же хорошо, как и сигнал принимаемой станции. Но так и должно быть: вспомните, ведь выше я говорил, что в супергетеродине избирательность по соседнему каналу определяется только трактом промежуточной частоты.

А как обстоит дело с избирательностью этого же контура по зеркальному каналу, т. е. при расстройке на $2 \int_{\pi} = 2 \cdot 465 = 930$ кги? Очевидно, что при этом расстройка равна

$$\Delta f_{\%} = \frac{\Delta f}{f_{\text{nea}}} \cdot 100\% = \frac{930}{1500} \cdot 100 = 62\%$$

Избирательность контура при такой расстройке подсчитывают по приведенной ранее формуле $(f = f_{pes} + \Delta f = 1500 + 930 = 2430 \, \kappa e u)$:

$$Se = Q_9 \left(\frac{f}{f_{\text{pes}}} - \frac{f_{\text{pes}}}{f} \right) = 25 \left(\frac{2430}{1500} - \frac{1500}{2430} \right) \approx 25,$$

или в децибелах 20 lg $25=28 \ \partial \delta$.

Это уже хорошая избирательность, и Вы должны согласиться, что избирательность супергетеродина по зеркальному каналу обеспечивают именно контуры, включенные перед смесителем и настроенные на частоту принимаемого сигнала.

С помощью такого же простейшего расчета Вы можете убедиться, что избирательность по соседнему каналу входного контура на коротковолновом диапазоне вообще ничтожно мала. Но вот на длинных волнах положение с избирательностью по соседнему каналу несколько изменяется. Если произвести расчет избирательности контура на какой-нибудь частоте длинноволнового диапазона, например, на частоте 400 кгц, то расстройка на 10 кгц от этой частоты составит в процентах

$$\Delta f_{\%} = \frac{\Delta f}{f_{\text{pes}}} \cdot 100 = \frac{10}{400} \cdot 100 = 2,5\%.$$

Примем, что на длинноволновом диапазоне добротность контура $Q_3 = 25$. Из точки на горизонтальной оси графика на рис. 30, соответствующей расстройке 2,5%, восстановим перпендикуляр и продолжим его до пересечения с кривой $Q_3 = 25$. Через точку их пересечения проведем горизонтальную линию до пересечения с вертикальными осями графика и определим избирательность контура при данной расстройке на длинноволновом диапазоне, т. е. для частоты 410~илп 390~кгц: избирательность на этих частотах по отношению к частоте 400~кгц составляет около 4~дб. Это заметная избирательность и она «помогает» тракту промежуточной частоты в создании избирательности приемника по соседнему каналу. Это надо иметь в виду, потому что если в приемнике длинноволнового диапазона будут применены контуры высокой добротности, они смогут оказать существенное влияние на полосу пропускания приемника.

Вспомните, что мы выбирали допустимую погрешность сопряжения, исходя из вполне определенной полосы пропускания высокочастотных контуров, установленных перед смесителем. Так, мы приняли, что при добротности входного контура Q = 12 полоса пропускания (см. табл. 1) на высокочастотном конце диапазона составляет 42 кги, а на низкочастотном всего 14 кгц. Но если в приемнике применить более добротные контуры, то полоса пропускания сузится. В этом случае допустимая прежде погрешность сопряжения превратится в недопустимую и чувствительность приемника в точках наибольшей погрешности сопряжения заметно уменьшится. Наконец, при очень высокой добротности контуров их полоса пропускания может стать даже уже полосы пропускания контуров промежуточной частоты, т. е. меньше 10 кги, и воспроизведение передачи будет искажено. Поэтому нельзя выбирать добротность входных высокочастотных контуров только из соображений получения как можно более высокой избирательности, а надо помнить и о необходимой полосе пропускания Максимальную эквивалентную добротность входного контура можно подсчитать по формуле

$$Q_{9.\text{Makc}} = \frac{f_{\text{M} \text{ HH}}}{\Pi},$$

где $f_{\text{мин}}$ — минимальная частота диапазона, ке μ ; Π — необходимая из соображений допустимой погрешности сопряжения полоса пропускания, ке μ .

Если окажется, что катушки индуктивности обладают большей добротностью, чем это допустимо, то добротность колебательного контура надо будет «испортить», шунтировав индуктивность посто-х янным резистором, причем чем меньше сопротивление резистора, тем больше он шунтирует контур, тем меньше величина Q_3 .

Но как быть, если высокочастотный входной коитур не обеспечивает необходимую избирательность, а увеличить его добротность невозможно? Например, контур с эквивалентной добротностью 80 на коротковолновом диапазоне обеспечивает следующую избирательность по зеркальному каналу (при $f_{pes}=10$ Meu; $f=f_{pes}+2f_{n}=10+2\cdot0.465=10.93$ Meu)

$$Se = Q_9 \left(\frac{f}{f_{pes}} - \frac{f_{pes}}{f} \right) = 80 \left(\frac{10,93}{10} - \frac{10}{10,93} \right) = 14,3,$$

или в децибелах $Se_{(\partial \delta)} = 20 \lg 14,3 = 23 \partial \delta$.

Предположим, что мы конструируем приемник высшего класса, который в соответствии с прииятым стандартом должен обладать избирательностью по эеркальному каналу на коротковолновом диапазоне не менее 26 дб Изготовить катушку индуктивности с большей добротностью, например, Вы не можете — ведь добротность и так велика Как быть?

Может быть, установить между антеиной и входом смесителя два колебательных контура: входной контур между антенной и входом усилителя высокой частоты (придется ввести в схему приемника этот усилитель) и контур между усилителем высокой частоты и входом смесителя? Увелнчится ли при этом избирательность приемника?

Да, увеличится (рис. 31). Чтобы определить результирующую характеристику прнемника по высокой частоте (от антенного входа до входа смеснтеля), надо перемножнть ординаты резонансных характеристик отдельных контуров — значения напряжений на обоих контурах на данной частоге. Как видно из рисунка, результирующая характеристика значительно уже характеристик отдельных контуров 1 . Этим и объясняется увеличение избирательности приемника при увеличении числа колебательных контуров Например (рис. 31), если ослабление сигнала из частоте расстройки 1 6 кги входным контуром 1 9 составляло 1 0,3=3,3, то ослабление при такой же расстройке по результирующей характеристике равно уже 1 0,092 = 1 0,9. Таким образом, при одинаковой добротности обоих контуров избирательность всего высокочастотного тракта приемника

$$Se_{o\overline{o}ii} = Se^n$$
,

где n— число высокочастотных контуров, включенных до входа смесителя.

Эту формулу подтверждает пример, показанный на рис. 31: ослабление, создаваемое входиым контуром, Se=3,3, а суммарное ослабление, создаваемое высокочастотным трактом при той же расстройке 16 кгц и n=2 (два одинаковых контура), $Se_{0.6\,\mathrm{m}}=Se^2=3,3^2=10.9$.

Замечу, что если избирательность выражена в децибелах, то ослабления, создаваемые отдельными контурами, складываются (вспомните, что для перемножения чисел логарифмы надо сложить).

Рис. 31. Если два контура настроены на одну и ту же частоту, то общая набирательность в децибелах увеличивается в 2 раза (ординаты их резонансных характеристик перемножаются).

Поэтому для нашего расчета избирательности по зеркальному каналу, в котором избирательность $Se_{(\partial \delta)}=23\ \partial \delta$, общая избирательность всего высокочастотного тракта, состоящего из двух контуров с одинаковой добротностью $Se_{0\delta \mathbf{m}(\partial \delta)}=2Se_{(\partial \delta)}=2\cdot 23=46\ \partial \delta$

Но в результате увеличения общей избирательности сузится полоса пропускания высокочастотного тракта (это тоже видно из рис. 31), и надо проверить, не повлияет ли это на величину допустимой погрешности сопряжения. Подсчитать полосу пропускания для такого случая можно по формуле

$$\Pi = \frac{0.64 f_{\text{MHH}}}{Q} .$$

Если же окажется, что полоса пропускания стала меньше допустимой с точки зрения выбранной погрешности сопряжения, то надолибо уменьшить добротность входных контуров до такого значения, при котором одновременно обеспечиваются необходимая избирательность по зеркальному каналу и допустимая погрешность сопряжения, либо выбрать иной тип сопряжения, с меньшей погрешностью.

¹ На рис. 31 вертикальный масштаб результнрующей характеристики уменьшен в 10 раз.

О ТРАНЗИСТОРАХ И ИХ РАБОТЕ НА ВЫСОКИХ ЧАСТОТАХ

Со дня изобретения транзисторов прошло уже более 20 лет. Эти маленькие электронные приборы совершили революцию в радиоэлектронной технике. Сейчас транзисторных радиоприемников становится все больше, их качество возрастает, они компактны, легки и очень экономичны в отношении электропитания.

Транзисторы выполняют в радиоприемнике те же функции, что и радиолампы: преобразуют энергию источника питания в энергию колебаний радиочастоты или звуковой частоты. Транзисторы, как и радиолампы, способны усиливать сигнал по мощности. Однако физические процессы, которые происходят в лампах и транзисторах при усилении сигнала, существенно различаются, поэтому и схемы транзисторных каскадов радиоприемника имеют особенности по сравнению с ламповыми. Чтобы лучше понять особенности транзисторных каскадов радиоприемников, рассмотрим некоторые свойства транзисторов и электрические величины, которые их характеризуют.

Вы, конечно, знакомы с физическими принципами работы транзистора. Этот электронный прибор имеет два р-п перехода: эмиттерный и коллекторный. Каждый р-й переход транзистора в отдельности ведет себя, как полупроводниковый диод. В этом легко можно убедиться, сняв зависимости между токами и напряжениями на переходах и построив графики этих зависимостей. Оба графика будут иметь характерный для диодов вид. При подаче напряжения в прямом направлении ток резко возрастает. При подаче напряжения в запирающем направлении ток очень мал и практически не зависит от величины приложенного напряжения (рис. 32). Напомним, что для р-п перехода прямое напряжение соответствует плюсу источника питания, подключенного к р-области. Когда на переход подается напряжение в прямом направлении, говорят, что переход смещен в прямом направлении В усилительных каскадах оба р-п перехода транзистора включаются одновременно, причем эмиттерный переход включается в прямом направлении, а коллекторный - в обратном (рис. 33). Казалось бы, ток через коллекторный переход не должен превышать величины обратного тока, ведь на коллекторный переход подано запирающее напряжение! Однако прибор, включенный в коллекторную цепь, показывает, что ток коллектора почти равен току эмиттера. Это объясняется взаимодействием коллекторного и эмиттерного переходов. Оба p-n перехода выполнены в одном полупроводниковом кристалле, очень близко один от другого и имеют общую базовую область. Давайте увеличим немного напряжение батареи в коллекторной цепи. Ток коллектора при этом почти не изменится. Теперь увеличим напряжение батареи в цепи эмиттера. Мы заметим увеличение эмиттерного тока и одновременное увеличение тока коллектора. Если мы достаточно точно фиксируем изменения токов коллектора и эмиттера, то можем заметить, что приращение коллекторного тока меньше, чем эмиттерного. Поскольку прирашение коллекторного тока меньше, чем приращение эмиттерного, можно сделать вывод, что часть эмиттерного тока ответвилась во внешнюю цепь через базовый вывод транзистора. Для транзистора имеем

$$I_9 = I_K + I_6$$

где I_9 — ток эмиттера; I_K — ток коллектора; I_6 — ток базы.

Наши эксперименты показали, что величиной тока коллектора можно управлять, изменяя ток эмиттера. Это позволяет с помощью транзистора усиливать сигнал по мощности. Действительно, если мы будем изменять ток эмиттера транзистора с частотой электрических колебаний, которые мы хотим усилнть, ток коллектора будет изменяться по тому же закону. Но эмиттерный переход включается в прямом направлении и, следовательно, для значительных изменений

Рис. 32. Зависимость тока от напряжения смещения на диоде.

Рис. 33 Включение транзистора по схеме с общей базой.

эмиттерного тока необходимы очень небольшие изменения входного напряжения (см. рис. 32). К коллекторному переходу мы можем приложить значительно большее напряжение, чем к эмиттерному, так как он включен в обратном направлении. Это позволяет последовательно с коллектором включить сопротивление нагрузки, на котором будет выделяться усиленный сигнал.

Отношение приращения тока коллектора к приращению тока эмиттера называется коэффициентом передачи тока в схеме с общей базой:

$$\alpha = \frac{\Delta I_{\rm K}}{\Delta I_{\rm B}} ,$$

где ΔI_{R} — приращение тока коллектора; ΔI_{R} — приращение тока эмиттера.

Рассмотренная нами схема включения транзистора называется схемой с общей базой, потому что для входной и выходной цепей база является общим электродом. У большинства транзисторов α лежит в пределах от 0,9 до 0,999, т. е. совсем немного меньше единицы. Коэффициент передачи тока в схеме с общей базой характеризует усилительные свойства транзистора. Есть еще один важный параметр, который мы можем измерить в схеме с общей базой (рис. 33): обратный ток коллекторного перехода $I_{\kappa 60}$. Если разомкнуть цепь эмиттера, то прибор, включенный в коллекторную цепь транзистора,

покажет величину $I_{\kappa \delta 0}$. Обратный ток коллекторного перехода у маломощных германиевых транзисторов измеряется единицами (в отдельных случаях десятками) микроампер и сильно зависит от температуры

В каскадах радиоприемников значительно чаще применяется схема включения транзистора, которая носит название схемы с общим эмиттером. Вы уже догадались, что у этой схемы включения общим электродом для входной и выходной цепей является эмиттер (рис. 34). И в этой схеме ток базы транзистора значительно меньше

Рис. 34. Включение транзистора по схеме с общим эмиттером.

тока эмиттера, так как почти весь ток эмиттера попадает в коллекторную цепь. Если подать в базу транзистора приращение тока, то эго вызовет появление приращений тока в коллекторной и эмиттерной цепях, причем приращение тока коллектора будет значительно больше, чем приращение тока базы. Отиошение приращения тока коллектора к приращению тока базы характеризует способиость транзистора усиливать по току и носит название коэффициента передачи тока для схемы с общим эмиттером:

$$\beta = \frac{\Delta I_{\kappa}}{\Delta I_{\delta}} .$$

Коэффициенты передачи тока для схемы с общей базой н общим эмиттером связаны соотношением

$$\beta = \frac{\alpha}{1-\alpha}.$$

Коэффициент передачи тока в схеме с общим эмиттером эначительно больше единицы. Например, при α =0,9 β =9, а при α =0,99 β =9.

В схеме с общим эмиттером, как и в схеме с общей базой, мы можем управлять величиной коллекторного тока, подавая небольшое напряжение на смещенный в прямом направлении p-n переход база—эмиттер. Однако для получения приращений коллекторного тока заданной величины в базовую цепь транзистора необходимо подавать в раз меньший ток, чем в эмиттерную Другими словами, схема с общим эмиттером позволяет получить значительно большее усиление по мощности, чем схема с общей базой. У Вас может возникнуть вполне справедливый вопрос: почему все же нспользуют в каскадах радиоприемников схему с общей базой, если схема с общим эмиттером обладает значительно большим усилеиием по мощности? Ответ на этот вопрос станет окончательно ясным, когда мы рассмотрим зависимость параметров транзисторов от частоты Сейчас можно только сказать, что схема с общей базой применяется значительно реже, чем схема с общим эмиттером.

Необходимо отметить, что процессы усиления сигналов по мош**жости с** помощью транзисторов, включенных по схеме с общей базой 🕱 общим эмиттером, имеют одну очень характерную особенность: входная цепь транзистора потребляет от источника сигнала ток весьма заметной величины. Поскольку входное сопротивление каскана есть отношение приращения входного напряжения к приращению входного тока мы можем сделать вывод, что входные сопротивления транзисторных каскадов в большинстве случаев значительно ниже входных сопротивлений усилительных каскадов на лампах Действительно, входные цени ламповых каскадов радиоприемников практически не потребляют тока. Входные сопротивления каскадов на лампах измеряются десятками и даже сотнями килоом. Входные сопротивления траизисторных каскадов с общей базой измеряются десятками ом, с общим эмиттером — сотнями ом. Это специфическое отличие транзисторных схем особенно заметно сказывается в избирательных усилителях, где используются колебательные контуры. Поэтому колебательные контуры, как правило, слабо связывают с входными цепями транзисторов, чтобы исключить шунтирование контуров низкими входными сопротивлениями транзисторных каскадов.

Существует третья схема включения транзистора — схема с общим коллектором. Эту схему часто называют эмиттерным повторителем. Эмиттерные повторители практически не применяются в рассматриваемых нами каскадах радиовещательных супергетеродинных приемников, поэтому мы подробно об эмиттерном повторителе говорить не будем.

Одной из важнейших особенностей транзисторов является значительный разброс электрических параметров. Например, для разных экземпляров транзисторов одного типа коэффициенты передачи тока в схеме с общим эмиттером могут различаться в 5—10 раз. Разброс параметров транзисторов связан с технологией их изготовления.

Для того чтобы обеспечить работоспособность транзисторных каскадов при смене транзисторов, приходится при проектировании смем учитывать разброс параметров транзисторов Для любительских конструкций в отдельных случаях требуются тщательиая регулиров-ка и подбор элементов схемы.

Мы определяли коэффициенты передачи тока в схеме с общей базой и схеме с общим эмиттером как отношения приращений входных и выходных токов, а входные сопротивления -- как отношення приращений напряжений к приращениям токов. При работе транзисторов в усилительных каскадах приращения токов и напряжений получаются за счет усиливаемых сигналов. Однако для работы каскадов совсем не безразлично, каким значениям токов и напряжений, установлениых в схеме на электродах транзистора, даются приращения. Постоянные напряжения, поданные на электроды транзистора, и постоянные токи, протекающие через электроды, часто называют токами и напряжениями смещения Совокупность токов и напряжений смещения определяет режим транзистора по постоянному току в усилительном каскаде. Электрические параметры транзистора (т. е. коэффициенты передачи тока, входные и выходные сопротивления и т. д.) существенно зависят от режима транзистора по постоянному току. Поэтому в справочниках указываются значения параметров транзисторов при вполне определенном режиме по постоянному току. Об этом нужно помнить при регулировке радиоприемников на транзистораж. Первой операцией при налаживании транзисторного каскада должна быть установка режима, по постоянному току.

Параметры транзисторов зависят не только от режима по постоянному току, но и от частоты. Зависимость коэффициентов передачи тока в схеме с общей базой от частоты усиливаемых колебаний показана на рис. 35 (на этом рисунке α_0 — низкочастотное значение коэффициента передачи тока). Как видите, по мере роста частоты коэффициент α вначале изменяется незначительно (на низких частотах), а затем начинает равномерно уменьшаться. Частоту f_{α} , на которой значение коэффициента α уменьшается до 0,7 значения

на низкой частоте α_0 , принято считать граничной частотой усиления транзистора в схеме включения с общей базой Естественно, что и при схеме включения с общим эмиттером коэффициент передачи тока также уменьшается с ростом частоты усиливаемых

Рис 35. Зависимость коэффициентов передачи тока от частоты.

колебаний. И надо заметить, что это уменьшение происходит интенсивно, чем коэффициента α , и начинается на более низких частотах (см. рис. 35, на котором кривая изменения коэффициента показана пунктиром).

Надо сказать, что частоты f_{α} и f_{β} непосредственно не определяют каких-либо частотных пределов применения транзисторов. Они лишь указывают ту область частот, в пределах которой (от нуля до 0,3 f_{α} или 0,3 f_{β}) можно пренебречь частотной завнсимостью коэффициентов передачи тока траизистора. Транзистор может работать и на более высоких частотах, однако его коэффициент усиления при этом уменьшается. По этой причине для работы в высокочастотных каскадах желательно использовать траизисторы с высокими частотами f_{α} и f_{β} .

Предельными частотами, которые характеризуют действительный предел использования транзистора, являются частоты f_T и $f_{\text{макс}}$ Первую называют предельной частотой усиления по току для схемы с общим эмиттером, при которой коэффициент β уменьшается до единицы (иногдя эту частоту обозначают $f_{\beta=1}$). Как видите, это действительно предельная частота, так как она указывает ту частоту, на которой транзистор перестает усиливать по току. С частотой f_{β} эта предельная частота связана следующим соотношением:

$$f_T = f_{\beta} (I + \beta_0).$$

Вторая предельная частота $f_{\text{мекс}}$ — это максимальная частота генерации (ее иногда обозначают $f_{\text{ген.макс}}$). Она указывает частоту на которой коэффициент усиления транзистора по мощности K_p снижается до единицы. Очевидно, что транзистор может работать в качестве генератора только в том случае, если его коэффициент усиле-

ння по мощности ботьше единицы, но если $K_p < 1$ или хотя бы равно единице, то генерации колебаний уже не произойдет.

Но частота $f_{\text{макс}}$ употребляется не только для характеристики работы транзистора в качестве генератора, а и для характеристики его работы в усилительном каскаде. Если необходимо получить, на-

его работы в усилительном каскаде. Если необходимо получить, например, усиление 30 $\partial 6$ (в 1000 раз) на определенной частоте f, то надо выбрать такой транзистор, у которого частота $f_{\text{макс}}$ не менее определенной. В самом деле, чтобы транзистор обладал усилением по мощности в 1000 раз, должно быть выполнено условие

$$f_{\text{Makc}}/f = V \overline{K_p} = V \overline{1000} \approx 31.$$

Следовательно, частота генерации $f_{\text{макс}}$ должна быть по крайней мере в 30 раз больше частоты, на которой будет работать транзистор. Таким образом, частота $f_{\text{макс}}$ является одиим из основных параметров при выборе транзистора по частотным свойствам.

ВХОД ПРИЕМНИКА

До сих пор мы рассматривали колебательный контур в общем виде, не приводя конкретных практических схем. И это не случайно, ибо колебательные контуры имеются и в схеме усилителя высокой частоты, и в схеме гетеродина, и в схеме усилителя промежуточной частоты супергетеродинного приемника. Нужно было рассказать об основных параметрах колебательного контура и их выборе. Теперь перейдем к схемам входных устройств супергетеродинного приемника.

Входное устройство состоит из высокочастотного колебательного контура, включенного на входе приемника и настроенного на частоту принимаемого сигнала, и цепи, связывающей этот контур с антенной. Назначение входного устройства — передать полезный сигнал от антенны к входу усилителя высокой частоты или смесителя. При этом входное устройство должно ослабить сигналы, мешающие приему, т. е. сигналы с частотой зеркального канала и сигналы на частоте, равной промежуточной.

В радиовещательных приемниках длииных, средних и коротких волн применяют схемы входных устройств, обеспечивающих слабую связь контура с антенной, например с емкостиой связью контура с антенной, с индуктивной связью контура с аитенной, двухконтурное входное устройство с индуктивной связью контура с антенной. В последнее время большое распространение получили входные устройства, объединениые с внутренней магнитиой антенной.

Начием с входных устройств всеволновых приемников. Какая из

указанных схем лучше, наверно, спросите Вы?

Так иельзя ставить вопрос. Все зависит от того, с какой антенной будет работать приемник и на каких частотах. Одной из основных характеристик входного устройства, помимо избирательности и полосы пропускания, является коэффициент передачи напряжения $K_{\rm Bx}$. Этот коэффициент представляет собой отношение

$$K_{\rm BX} = \frac{U_{\rm BX}}{e_{\Lambda}} \,,$$

где $U_{\rm BX}$ — напряжение, снимаемое с входной цепи; $e_{\rm A}$ — э. д. с. в аитенне.

Желательно, чтобы этот коэффициент был как можно больше по величине и чтобы он как можно меньше изменялся с частотой, чтобы чувствительность приемника была постоянной по диапазону.

Итак, какое же входное устройство выбрать для работы на длии-

ных, средних и коротких волнах?

Входное устройство с емкостной связью контура с антенной (рис. 36) имеет весьма значительное возрастание коэффициента передачи с повышением частоты диапазона. Поэтому такую схему входного устройства можно применять в тех случаях, когда контур перекрывает небольшой диапазон частот, или в приемниках к кото-

Рис. 36. Входное устройство с емсвязью костной антенконтура с ной.

рым не предъявляют требования равномерности чувствительности по диапазону. Емкость конденсатора связи C_{c_B} определяют из условий допустимой расстройки входного контура емкостью антенны. Расстройка входного контура при подключении антенны происходит потому, что антенна, эквивалентная некоторой цепи с индуктивностью LA емкостью СА и сопротивлением RA, при подключении к контуру изменяет общую емкость и индуктивность его и тем самым вызывает расстройку Конечно, эту расстройку контура можно компенсировать изменением емкости контура. Но так как к приемнику могут подключаться различные антенны, то необходимо так сконструировать входное устройство, чтобы при любой антенне расстройка была небольшой и с нею можно было бы не считаться. Для этого емкость конденсатора C_{c_B} выбирают иебольшой — в пределах от 20 до 50 $n\phi$, причем чем выше часто-

та. тем меньше должна быть емкость. Можно считать, что на длинноволновом диапазоне его емкость должна составлять 30-50 $n\phi$, на средневолновом 20—30 $n\phi$, на коротковолновом 20 $n\phi$ и меньше. В простых приеминках обычно применяют один и тот же конденсатор C_{CR} емкостью 30—35 $n\phi$ на всех диапазонах. Добротность контура нри присоединении антенны также несколько уменьшается и тем значительнее, чем выше частота. Но при правильном выборе емкости конденсатора $C_{\rm CB}$ это уменьшение невелико. Например, в средневолновом диапазоне при собственной добротности контура Q=40 эквивалентная добротность Q_3 на частоте 520 кги равна 40, а на частоте $1600 \ \kappa \epsilon u$ добротность Q=37. В коротковолновом диа пазоне при Q = 60 на частоте 6 $M \ge u$ эквивалентная добротность контура после присоединения антенны уменьшается всего до Q = 58

Перейдем к схеме входного устройства с индуктивной связью контура с антеннов (рис 37) Достоинство такого входиого устройства в том, что оно обеспечивает большее постоянство коэффициента передачи, который уменьпіается с повышением частоты Для получения равномерного коэффициента передачи индуктивность катушки связи $L_{c,B}$ нужно выбрать такой величины, чтобы резоиансная частота антенного контура $L_{CB}C_A$ была ниже минимальной частоты диапазона и составляла примерно $(0.6 \div 0.8) f_{\text{мин}}$. Типовые значения $L_{\text{CB}} \cdot 10\,000-15\,000$ мкен в длинноволновом, $1\,000-1\,300$ мкен в средневолиовом и 2 — 25 мкен в коротковолновом диапазоне

В этой схеме входного устройства антеина также уменьшает

добротность входного контура и приводит к его расстройке. Для уменьшения влияния антенны связь ее с входным контуром делают слабой.

В хороших радиовещательных приемииках на длинноволновом и средневолиовом диапазонах иногда применяют двухконтурное входное устройство (рис. 38). Это делают в тех случаях, когда хотят получить полосу пропускания входного устройства почти постоянной по диапазону, а также хорошую избирательность по зеркальному каналу

Рис. 37. Входное устройство с индуктивной связью контура с антенной

Рис. 38 Двухконтурное входное устройство.

Для получения постоянной полосы пропускания в полосовом перестраиваемом фильтре, каким является двухконтурное устройство, применяют комбинированную связь. Так, в схеме, показанной на рис. 38, применена двойная емкостная связь через емкости $C_{\mathrm{c}\,\mathrm{B}\,\mathrm{I}}$ и $C_{\rm cb2}$ (контур связан с антенной индуктивно).

Можно считать, что двухконтурное входное устройство обеспечивает такую же избирательность по зеркальному каналу, как обычное одноконтурное входное устройство плюс контур усилителя вы-

сокой частоты. Как видио из схемы, изображенной на рис. 38, для двухконтурного входного устройства требуются два коиденсатора переменной емкости, объединекные на одной оси. Если учесть, что на этой же оси должен быть еще кондеисатор, работающий в коитуре гетеродина, то, следовательно, в супергетеродинном приемнике без усилителя высокой частоты, но с двухконтурным входиым устройством приходится применять строенный блок конденсаторов настройки (обычно в приемнике без усилителя высокой частоты можно обойтись сдвоенным блоком конденсаторов настройки).

В последние годы как в ламповых, так и особенно в транзисторных приемниках стали ширеко применять магнитные антенны (часто их называют ферритовыми). В траизисторных приемниках их устанавливают главиым образом из-за их малых размеров. Кроме того (и во многих случаях это самое важное), магнитные антеины обладают хорошо выраженной направленностью. в осевом направлении они чувствительны к электромагнитным колебаниям в значительно большей степени, чем в направлении, перпендикулярном оси Поэтому поворачивая антенну (или приемник вместе с аитенной), можно «отстроиться» от мешающей радиостанции или источника помехи.

Магнитная антенна представляет собой ферритовый стержень

диаметром 6—8 и длиной 100—150 мм. В диапазоне длинных и средних волн магнитная проннцаемость стержня антенны выбирается равной 400—600, а в диапазоне коротких волн 50—150. Катушки входного устройства размещают на стержне антенны.

Наиболее простая схема включения магнитной антенны показана на рис. 39, a. Однако более эффективно работает схема с неполным включением контура (рис. 39, δ). Отвод делают от $^{1}/_{10}$ — $^{1}/_{50}$ части витков контурной катушки (точное число витков рассчиты-

Рис. 40. Схемы входа приемников с магнитной и обычной антеннами.

вается по допустимому уменьшению добротности контура и допустимой величине вносимой емкости). Еще лучше схема с индуктивной связью (рис 39, 6). Она позволяет, изменяя взаимоиндуктивность между катушкой связи и контуром, опытным путем добиться наибольшего эффекта. Для этого катушку связи $L_{\rm cB}$ наматывают иа бумажное кольцо, которое может передвигаться по стержню магнитной антенны. Число витков этой катушки в 10-50 раз меньше числа витков контурной катушки L. Коэффициент передачи такого входного устройства зависит от добротности контура LC, числа витков катушки $L_{\rm cB}$ и положения ее на стержне антенны по отношению к катушке L.

Кстати, в ламповых приемниках магнитная антенна обычно не является единственной, т. е. приемник может работать как от обычной виешней антенны, так и от магнитиой, которая расположена в специальном приспособлении, позволяющем поворачивать ее. В этом случае в приемиике имеется переключатель антенн, а вход приемника выполнен по одной из схем, показанных на рис. 40

Входные устройства транзисторных приемников не имеют каких-либо принципиальных отличий от входных устройств ламповых приемников. Однако если входное устройство лампового приемника испытывало расстройку только из-за включения антенны, что одновременно снижало добротность входного контура, так как увеличивались потери в контуре из-за влияния антенны, то в транзисторном приемнике при перестройке входного контура по мере увеличения частоты его эквивалентная добротность заметно изменяется из-за влияния входной цепи транзистора. Происходит это потому, что входное сопротивление траизистора с ростом частоты уменьшается и все значительнее шунтирует контур (в следующем разделемы подробнее поговорим об этом). Естественно, при этом значительно ухудшаются избирательные свойства входного контура и подавление сигналов зеркального канала. Чтобы уменьшить это шунти-

Рис. 41. Входиые устройства транзисторных приемников.

рование контура входной цепью транзистора, применяют неполное включение контура, т. е. вход транзистора подключают лишь к части витков катушки индуктивности контура, или же индуктивную связь входа транзистора с контуром. Кроме того, в отдельных случаях коэффициент усиления транзистора заметно уменьшается при повышении частоты сигнала. Это приводит к необходимости конструировать входное устройство таким образом, чтобы его коэффициент передачи возрастал при повышении частоты в пределах диапазона.

Наиболее часто применяют автотрансформаторную схему подключения базы транзистора к контуру (рис. 41, a) и индуктивную схему связи базовой цепи с контуром (рнс. 41, b). При налаживании автотрансформаторной схемы надо обращать особое внимание на подбор отношения числа витков катушки до отвода к полному числу витков. Если точку отвода выбирают нз условия получения максимальной передачи мощности из контура в цепь базы транзистора, то добротность контура и, следовательно, его избирательные свойства заметно ухудшаются. Поэтому если избирательностью нельзя поступиться, то приходится брать меньшее число витков до отвода и тем самым уменьшать коэффициент передачи.

В схеме с индуктивной связью коэффициент связи между катушками L и $L_{\rm CB}$ должен быть близким к единице, так как при малой связи коэффициент передачи и чувствительность приемника будут низкими. Получить же большой коэффициент связи можно только в том случае, если катушки намотаны на каркасе с замкнутым магиитопроводом. Кроме того, при иалаживании входного устройства с индуктивной связью надо иметь в виду, что цепь, состоящая из катушки $L_{\rm CB}$, емкости монтажа и входной цепи транзистора, пред-

ставляет собой колебательный контур, резонансная частота которого не должна находиться в пределах принимаемого диапазона, иначе это приведет к неравномерности коэффициента передачи по диапазону. Если же резонансная частота этого контура случайно совпадает с частотой мощной радностанции (даже за пределами принимаемого диапазона), то эта радиостанция будет создавать очень сильную помеху.

Рис. 42. Схема входного устройства с магнитной антенной и индуктивной связью с транзистором.

Рис. 43. Схема входного устройства с магнитной антенной и внутриемкостной связью контура с транзистором.

Раньше мы говорили, что доброзность входного контура не может быть сколь угодно большой, так как чем выше его добротность, тем уже полоса пропускания и входной контур начинает «подрезать» высокочастотные составляющие спектра принимаемого сигнала, внося тем самым искажения. А во входном устройстве с магнитной антенной (рис. 42) эта истина на первый взгляд нарушается. Добротность антенного контура Q_A , состоящего из катушки L, конденсатора C, емкости схемы C_{cx} и магнитного (ферритового) стержня, может быть какой угодно высокой и это не поведет обязательно к узкой полосе пропускания, так как эквивалентная добротность этого контура Q_0 , которая собственно и определяет полосу пропускания входного устройства, зависит от величины связи этого контура с входом транзистора: чем больше связь, тем меньше $Q_{\mathfrak{p}}$ и шире полоса пропускания. Однако из этого не следует, что нет смысла применять добротность $Q_{\mathbf{A}}$ высокой. Дело в том, что чем выше $Q_{\mathbf{A}}$, тем коэффициент передачи входного устройства, лучше чувствительность приемника. А добротность $\dot{Q}_{
m A}$ может быть высокой — ведь добротность катушки на ферритовом стержне достигает 150-200 и выше. Правда, собственная добротность антенного контура $Q_{\mathbf{A}}$ всегда ниже добротности катушки на ферритовом стержне. Но все же величина $Q_{\mathbf{A}}$ может достигать 110—150.

Иногда схему входного устройства с магнитной антенной упрощают, применяя внутреннюю связь контура с транзистором (рис. 43). В этой схеме элементом связи антенного контура с входом транзистора является конденсатор $C_{\text{св}}$ с параллельной подключенной входной емкостью транзистора $C_{\text{вх}}$. Неравномерность коэффициента передачи по диапазону в этой схеме больше, чем в предыдущей.

УСИЛИТЕЛЬ ВЫСОКОЙ ЧАСТОТЫ

Как Вы уже знаете, избирательность супергетеродинного приемника по зеркальному каналу достигается применением высокочастотных колебательных контуров, включенных перед смесителем. Таким контуром является, например, входной, включенный на входе приемника. Однако один входной контур может обеспечить избирательность по этому каналу не более 10—20 дб (в зависимости от добробности). Это небольшая избирательность, и чтобы ее увеличить, в приемники часто включают резонансный усилитель высокой частоты; тогда между антенной и входом смесителя оказываются включенными иже два колебательных контура.

Но необходимость введения в схему приемника усилителя высокой частоты вызвана не только желинием повысить избиратель-

ность по зеркальному каналу.

Если бы чувствительность приемника определялась только усилением по промежуточной частоте, то усилитель промежуточной частоты высокочувствительных приемников пришлось бы делать с очень большим усилением. А это привело бы к неустойчивой его работе: усилитель с большим числом каскадов легко самовозбуждается. Поэтому с точки зрения устойчивости работы желательно разделить усиление приемника между усилителем промежуточиой частоты и усилителем высокой (принимаемой) частоты.

Но дело не только в этом Преобразователь частоты обладает повышенным уровием внутренних шумов по сравиению с усилительными каскадами При приеме слабых сигналов уровень внутренних шумов может оказаться соизмеримым с уровнем сигнала принимаемой радиостанции и прием будет очень затруднен, а прием сигналов, уровень которых меньше уровня шумов, вообще невозможен. И тут не поможет усилитель промежуточной частоты — ведь он одновременно будет усиливать и полезный сигнал, и шумы преобразователя. Поэтому как бы ни увеличивали усиление по промежуточной частоте, чувствительность приемника практически не возрастет, хотя при отсутствии шумов он становился бы более чувствительным.

Чтобы увеличить фактическую (реальную) чувствительность приемника, определяемую с учетом влияния шумов, надо увеличить уровень принимаемого сигнала по сравнению с уровнем шумов преобразователя. А это может сделать только усилитель высокой частоты, включенный до преобразователя. Конечно, усилитель высокой частоты тоже «шумит», но уровень его шумов значительно меньше, чем у преобразователя.

Вот те соображения, которые говорят о необходимости применения в супергетеродинном приемнике усилителя высоной частоты, хотя на первый взгляд он и не кажется обязательным.

В радиовещательных приемниках, работающих на длинноволновом, средневолновом и коротковолновом диапазонах, наиболее часто применяют следующие схемы каскадов усилителей высокой частоты: апериодическую (т. е. без резонансного контура), схему усилителя с непосредственным включением контура, схему с автотрансформаторным включением контура и схему с траисформаторным включением контура.

Апериодический каскад (рис. 44) не обладает резонансными свойствами и не имеет поэтому избирательности; его включают в схему приемника только для усиления принимаемого сигнала и улуч-

шения отношения сигнал/шум. Коэффициент усиления апериодического каскада определяется по формуле

$$K = \frac{U_{\text{вых}}}{U_{\text{вх}}} = SR_{\text{a}}.$$

Коэффициент усиления тем больше, чем больше крутизна характеристики лампы S и сопротивление анодной нагрузки R_a . Поэтому в таком усилителе используются пентоды с высокой крутизной характеристики, иапример 6Ж4, 6К4 Π , 6Ж5 Π . Апериодический каскад,

Рис **44**. Схемы апериодического усилителя высокой частоты на пентоде.

Рис. 45. Схема усилителя высокой частоты с непосредственным включением контура в анодную цепь лампы.

работающий на этих лампах, имеет коэффициент усиления 15-25 на длинноволновом и средневолновом диапазонах и 5-8 на коротковолновом, причем каскад, работающий по схеме, показанной на рис 44, a, дает более равномерное усиление по диапазону, чем каскад без высокочастотного дросселя (рис. 44, 6).

Ненастраиваемый апериодический усилитель высокой частоты обычно применяют только в простых прнемниках или в тех случаях, когда ие хотят увеличивать число секций блока переменных конденсаторов настройки. Однако в большинстве случаев при введении в схему приемника усилителя высокой частоты имеют в виду не только усиление принимаемого сигнала, но н повышение избирательности приемника. Для этого в каскад усилителя включают настраиваемый колебательный контур. Одна из возможных схем такого усилителя показана на рис. 45. Это так называемая схема усилителя высокой частоты с непосредственным включением контура в анодиую цепь лампы — нанболее простая схема резонансного усилителя. Такой усилитель дает наибольшее усиление. Коэффициент усиления каскада усилителя выражается формулой

$$K = R_{\text{pes}} S = 2\pi f L Q_{\text{s}} S$$
,

где f — частота, на которой определяется коэффициент усиления (обычно величину K определяют на крайних частотах диапазона),

Мец, L — индуктивность контура, мкен, $Q_{\mathfrak{d}}$ — эквивалечтная добротность контура с учетом шунтирующего действия лампы и резистора $R_{\mathfrak{c}}$; обычно $Q_{\mathfrak{d}}$ равна $(0,7\div0,8)\,Q$; S — крутизиа характеристики ламины, a/\mathfrak{g}

Для нормальной работы усилителя коэффициент его усиления ие должен превышать определенного значения (коэффициента устойчивого усиления $K_{y\,c\,\tau}$), в протнвном случае усилитель начнет само-

Рис 46 Схема усилителя высокой частоты с автотрансформаторной связью.

возбуждаться Допустимое значение этого коэффициента определяется по формуле

$$K_{\text{ycr}} = (0, 45 \div 0, 63) \sqrt{\frac{S}{2\pi f C_{\text{c a}}}} \cdot 10^3,$$

где f — максимальная частота диапазона, Meu, C_{ca} — емкость между сеткой и анодом лампы, $n\phi$, S — в ma/e

Если коэффициент усиления, рассчитанным по формуле K= $=2\pi f LQS$, получается больше величины K_{yct} , то для обеспечения устойчивости усилителя надо либо уменьшить усиление каскада, изменив режим лампы (иапример, уменьшив напряжение на экранирующей сетке), либо применить другую схему усилителя высокой частоты, например схему с автотрансформаторной связью (рис. 46), которая более устойчива в работе. В этой схеме в анодную цепь лампы включается не вся контурная катушка, а лишь часть ее витков (0.5—0.7 общего числа витков), благодаря чему можно подобрать наивыгоднейшую связь контура с лампой, при которой усилитель, давая достаточно большое усиление обладает высокой избирательностью и устойчив в работе Коэффициент усиления этого каскада выражается той же формулой, что и для каскада с непосредственным включением контура, но с добавлением коэффициента $P = L_a/L$, характеризующего степень связи коитура с лампой $(P \leqslant 1)$

$$K = R_{\text{pes}} SP = 2\pi f LQ_{\text{s}} SP$$
.

Практически коэффициент связи показывает отношение числа

витков части катушки L_a , включенной между точками a и b, к числу витков всей катушки L

Индуктивность катушки контура и емкость подстроечного конденсатора в схемах на рис. 45 и 46 подсчитывают по тем же формулам, по которым рассчитывают эти элементы входного контура. Это же относится к расчету избирательности каскада.

Говоря о входных устройствах, мы обращали большое внимание на постоянство коэффициента передачи. В самом деле, от этого ко-

Рис. 47. Схема усилителя высокой частоты с трансформаторным включением контура.

эффициента во многом зависит постоянство чувствительности приемника по диапазону. В усилителях высокой частоты в качестве параметра, аналогичного коэффициенту передачи входной цепи, выступает коэффициент усиления: желательно, чтобы он изменялся по диапазону незначительно. Но, как следует из приведенных выше формул, коэффициент усиления возрастает с увеличением частоты из-за увеличения резонансного сопротивления контура. При переходе на более высокочастотный диапазон включается другой контур, с меньшим резонансным сопротивлением $(R_{pes} = Q/2\pi fC)$, что приводит к уменьшению коэффициента усиления каскада и соответствующему уменьшению

чувствительности приемника. Особенно резкое изменение коэффициента усиления происходит в схеме с непосредственным включением контура. Схема же с автотрансформаторным включением контура позволяет выровнять коэффициенты усиления каскада на различных диапазонах путем уменьшения связи контура с лампой при работе на низкочастотном диапазоне.

Еще бо́льшими возможностями в этом отношении обладает схема с трансформаторным включением контура (рис. 47). Эта схема дает также более равномерное усиление по диапазону. Контур L_aC_a в анодной цепи лампы должен быть настроен на частоту, в 2-3 раза меньшую, чем минимальная рабочая частота данного диапазона. Роль емкости анодного контура обычно выполняют выходная емкость лампы и собственная емкость контурной катушки L_a , но иногда на длинноволновом диапазоне параллельно этой катушке подключают еще конденсатор емкостью 10-30 $n\phi$

Коэффициент усиления каскада с трансформаторным включением контура выражается такой же формулой, как и коэффициент усиления каскада, работающего по схеме с автотрансформаторным включением контура, но в этой схеме коэффициент связи P=M/L, где M— взаимоиндукция между катушками L_a и L. Связь между катушками обычно выбирают такой, чтобы добротность контура из-за влияния лампы уменьшалась не более чем на 20%. На практике наивыгоднейшую связь между катушками L_a и L подбирают практически в процессе налаживания.

Коэффициент устойчивого усиления можно вычислить по формуле, приведенной для схемы с непосредственным включением контура. Расчет же индуктивности катушек L_a и L, а также элементов настранваемого колебательного контура производят по обычным формулам. Это же относится к расчету избирательности.

Схемы транзисторных усилителей высокой частоты в принципе не отличаются от ламповых, ио имеют свои специфические особенности. При проектировании транзисторного усилителя высокой частоты очень большое значение имеет выбор типа связи колебательных контуров с входной и выходной цепями транзистора. Эта связь может выполняться по трансформаторной (индуктивной), автотрансформаторной и емкостной схемам. Она должна обеспечить согласование сравнительного большого выходного сопротивления каскада с низким входным сопротивлением последующего каскада и ослаблеиие шунтирующего действия малых выходного и входного сопротивлений транзисторов на избирательную систему - проще говоря, не дать транзисторам сильно шунтировать контур и тем самым снизить его избирательные свойства. И надо подобрать оптимальную величину связи, при которой, с одной стороны, избирательные свойства контуров удовлетворяют требованиям необходимой избирательности, а с другой — каскад обладает необходимым усилением (ведь чем слабее связь транзистора с контуром, тем меньше он шунтирует его, но тем меньше и усиление каскада). Кроме того, необходимо обеспечить устойчивую работу транзисторного усилителя. Дело в том, что из-за наличия сильной внутренней связи в транзисторах транзисторные усилители весьма склонны к самовозбуждению, причем тем охотнее, чем выше коэффициент усиления каскада, и чтобы уберечь каскад от возбуждения приходится сильно снижать его усиление Это, конечно невыгодно и в течение последних 10—15 лет интенсивного применения транзисторов были выработаны различные способы борьбы с этим «недугом» транзисторных усилителей. Раньше, например, широко применялась нейтрализация виутренней обратной связи транзистора. Сущность такой нейтрализации заключалась в следующем в каскаде создавалась цепь новой обратной связи, но противоположной по знаку существующей. Такая цепь иа рис. 48 обозначена $R_{\rm H}C_{\rm H}$ Как видите, схема нейтрализации весьма проста, однако практически ее осуществить не так просто, главным образом потому, что при налаживании приходится тщательно подбирать величины $R_{\rm H}$ и $C_{\rm H}$ (кстати, часто достаточно в цепь нейтрализации включить только конденсатор $C_{\rm H}$); в основном это связано со значительным разбросом параметров транзисторов и зависимостью их от температуры. Чтобы избежать необходимости такого подбора в каждом экземпляре приемника, приходилось индивидуально отбраковывать транзисторы и применять сложные схемы «температурной» стабилизации положения рабочей точки транзистора, что усложняло прнемники. Поэтому старались отказаться от нейтрализации и стали применять каскодную схему, представляющую собой сочетание схемы с общим эмиттером и схемы с общей базой (рис. 49). В такой схеме внутренняя обратная связь на 2—3 порядка слабее, чем в каскаде по схеме с общим эмиттером. Поэтому каскодная схема позволяет получить в 10-20 раз более высокий устойчивый коэффициент усиления, чем каскад, в котором транзистор включен по схеме с общим эмиттером. Но каскодная схема требует двух транзисторов, и в этом ее недостаток.

В последнее время положение упростилось Это произошло пого-

му, что современные высокочастотные транзисторы имеют очень высокие граничные частоты. В связи с этим на рабочей частоте, которая в десятки раз меньше граничной частоты, усиление оказывается болыпим и устойчивым и можно отказаться от применения как нейтрализации, так и каскодного включения транзисторов.

Надо заметить, что можно применять и апериодический транзисторный усилитель высокой частогы (рис. 50, a). Напряжение высокой частоты в части контурной катушки $L_{\rm I}$, намотанной на стержне ферритовой аптенны, подводится к базе транзистора (можно ис-

Рис. 49. Каскодная схема кас-

пользовать, например, высокочастотные транзисторы П402, П403, П423, ГТ309, ГТ310, ГТ322 и др.). Коэффициент усиления такого каскада в диапазоне длинных и средних волн составляет 15—30.

Схема дроссельного каскада транзисторного апериодического усилителя показана на рис. 50, б. Дроссель намотан на торондальном сердечнике из феррита с магнитной проницаемостью порядка 1 000. Диаметр сердечника 7—10 мм; индуктивность дросселя 2—5 мгн.

Однако наиболее часто примеияются схемы резонансных транзисторных усилителей высокой частоты. Схема с двойной автотрансформаторной связью показана на рис. 51, а. Коэффициенты включения контура выбирают такими, чтобы на нижней частоте диапазона обеспечить заданную полосу пропускания (на частоте fwee добротность контура максимальна и, следовательно, он обладает наименьшей полосой пропускания), а на верхней частоте диапазона— необходимую избирательность по симметричному каналу, так как на этой частоте добротность контура минимальна и его избирательные свойства наихудшие.

Выбор соответствующих коэффициентов включения входа и выхода транзистора позволяет получить необходимую эквивалентную добротность за счет изменения степени шунтирования контура входным и выходным сопротивлениями транзисторов.

Подбирая эти коэффициенты включения на каждом диапазоне, можно добиться одинаковых величины коэффициента усиления и характера его изменения по диапазонам. Относительная расстройка контура входной и выходной емкостями транзисторов не зависит от величины коэффициентов включения, так как при увеличенин связи

контура с траизистором вносимая расстройка компенсируется одновременным расширением полосы пропускания из-за снижения добротиости контура вносимым активным сопротивлением.

Рис. 50. Схемы апериодического транзисторного усилителя высокой частоты.

Рис. 51. Транзисторные усилители высокой частоты.

На рис. 51, б показана схема усилителя с трансформаторной связью, причем коллектор траизистора подключен к части витков контура. Благодаря индуктивной связи второго транзистора с кон-

туром резисторы R_4 и R_5 делителя в цепи базы не шунтируют колебательный контур.

УСИЛИТЕЛЬ ПРОМЕЖУТОЧНОЙ ЧАСТОТЫ

Это «самый главный усилитель» супергетеродина — ведь он обеспечивает нужную избирательность по соседнему каналу и создает основное усиление сигналов принимаемой радиостанции. Собственью говоря, усилитель промежуточной частоты (УПЧ) принципиально не отличается от усилителя высокой частоты — это тоже усилитель радиочастоты (ведь частога 465 кги «расположена» между длинноволновым и средневолновым диапазонами) и он может быть выполнен по тем же схемам. Но тот факт, что усилитель промежуточной частоты работает на фиксированной частоте, т. е. что настройка его контуров неизменна, позволяет применить в нем полосовые фильтры и тем самым обеспечить счень высокую избирательность по соседнему каналу при необходимой полосе пропускания.

Как Вы помните, полосовые фильтры обладают П образной резонансной характеристикой. Именно качеством и настройкой этих элементов усилителя определяется избирательность приемника по соседнему каналу. Поэтому рассмотрим эти вопросы подробно.

Полосовой фильтр, т. е. система контуров, пропускающая сигналы только в определенной полосе частот, в простейшем случае состоит из двух индуктивно связанных колебательных контуров L_1C_1 и L_2C_2 (рис. 52). Форма резонансной характеристики такого фильтра, как уже говорилось, зависит от добротности каждого из контуров и взаимоиндукции между катушками. Чем больше взаимонндукция, т. е. чем больше связь между контурами, тем шире полоса пропускания. Если связь превысит критическую, форма частотной характеристики фильтра станет двугорбой.

Частотные характеристики полосового фильтра при различных связях показаны на рис. 53. Вглядитесь внимательнее: на рисунке изображены только правые половины характеристик - ведь частотная характеристика фильтра обычно симметрична относительно номинальной промежуточной частоты f_n . Правда, по осям этого графика отложены необычные величины. По вертикальной оси отложено ослабление, создаваемое фильтром на данной частоте по сравнению со случаем прохождения через фильтр сигнала на частоте f_{π} . Это ослабление выражено двояко: в относительных единицах — на правой стороне графика, и в децибелах — на левой стороне графика. По горизонтальной оси отложен «частотный параметр», но не просто частота, а так называемая обобщенная расстройка

$$X = \frac{2\Delta f}{f_{\pi}} Q,$$

которая, как это видно из формулы, связывает обычную расстройку Δf , т. е. отклонение фактической промежугочной частоты f от номинальной промежугочной частоты $f_{\rm n}$, с добротностью контуров фильтра Q. Но для начала отнеситесь к графикам на рис. 53 проще: считайте, что по вертикальной оси отложено ослабление сигнала при отклонении его частоты от значения номинальной промежуточной частоты f_{π} , а по горизонтальной оси — величины этого отклонения. Давайте разберемся в кривых эгого графика, Величина связи между контурами фильтра на графике выражена параметром $\eta =$ $=K_{c_B}Q$, где K_{c_B} — коэффициент связи контуров. При $\eta=1$ связь критическая. При такой связи частотная характеристика еще имеет

промежуточной частоты с фильтром, состоящим из двух индуктивно связанных колеб ательных контуров.

Рис. 53. Резонансные характеристики двухконтурного полосового фильтра при различных связях между контурами,

одновершинную форму, но при более сильной связи появляются уже две вершины. Таким образом, при η≤1 резонансные характеристики фильтра имеют одну, а при $\eta > 1$ — две вершины.

Какая же форма лучше - одновершинная или двухвершинная? Это зависит от необходимой полосы пропускания. Если она не превышает 6-10 кгц, то обычно выбирают связь, равную критической или несколько меньше критической и резонансная характеристика фильтра имеет один максимум. Для более широкой полосы пропускания приходится применять связь выше критической, например $\eta=1,4\div1,6$. Как видно из графика, резонансная характеристика при такой связи имеет два небольших горба с незначительной впадиной между ними. По мере увеличения связи полоса пропускания расширяется, горбы отодвигаются один от другого, а впадина между ними углубляется.

Теперь посмотрим, как, пользуясь графиком на рис. 53, определить добротность контуров фильтра промежуточной частоты и связь между контурами, необходимые для вычисления заданной избирательности приемпика по соседнему каналу при определенной полосе пропускания. Предположим, что избирательность приемника по соседнему каналу должна быть $60\ \partial 6$. Такой приемник обычно имеет двухкаскадный усилитель промежуточной частоты, поэтому избирательность $60\ \partial 6$ должна обеспечиваться тремя фильтрами промежуточной частоты: одиим — на выходе преобразователя и двумя — в каскадах усилителя. Будем считать, что все фильтры равноценны, поэтому каждый фильтр должен обеспечить ослабление

$$Se = \frac{Se_{05m}}{n} = \frac{60}{3} = 20 \ \partial \delta$$
,

где n — количество фильтров промежуточной частоты (n=3).

Для начала примем связь между катушками фильтра равной критической, т. е. $\eta=1$. Найдем на рис. 53 кривую, соответствующую критической связи, и отыщем на этой кривой точку, соответствующую необходимому ослаблению $Se=20\ d6$. Из этой точки опустим на горизонтальную ось перпендикуляр и определим величину обобщенной расстройки X=4,6. Теперь можно определить необходимую величину добротности контуров фильтра:

$$Q = \frac{Xf_{\pi}}{2F_{\pi}} = \frac{4.6 \cdot 465}{2 \cdot 5} = 214,$$

где $F_{\rm B}$ — верхняя граничная частота полосы пропускания, которую для нашего приемника примем равной 5 кгц.

Итак, расчет показывает, что для получения необходимой избирательности по соседнему каналу при двухкаскадном усилителе промежуточной частоты и высшей частоте модуляции 5 кгц коитуры фильтра при критической связи должны обладать добротностью около 214. Можно ли в действительности получить контуры с такой добротностью?

Контуры с катушками, намотанными одножильным проводом на картонных каркасах без высокочастотных сердечников, имеют добротность $Q=20\div30$. Контуры с катушками, намотанными многожильным высокочастотным проводом (литцендратом) на полистироловых или пластмассовых каркасах с магнитоэлектрическими сердечниками, имеют добротность $Q=30\div80$ Контуры, имеющие катушки с замкнутой магнитной системой из магнитодиэлектрика, т. е. намотанные одножильным или многожильным проводом и заключенные в броневые сердечники, имеют добротность $Q=80\div220$. Таким образом, в нашем случае придется применить очень хорошие коитуры с броневыми сердечниками:

А как быть, если нет таких контуров? Скажем, вы рассчитываете построить приемник, имея фильтры промежуточной частоты с добротностью около 140. Тут могут быть два решения

Можно увеличить количество каскадов усилителя промежуточной частоты, а следовательно, увеличить число фильтров промежуточной частоты. Тогда ослабление, приходящееся на долю каждого фильтра, уменьшится. Например, в нашем случае при n=4 необходимое ослабление на один фильтр будет равно Se=60:4=15 дб и добротность контуров фильтра может быть уменьшена до

$$Q = \frac{3.5 \cdot 465}{2.5} = 163$$
 при $X = 3.5$ (рис. 53).

Но все же и это большая добротность, поэтому придется сделать четырехкаскадный усилитель промежуточной частоты. Однако иельзя беспредельно увеличивать число каскадов промежуточной частоты; даже три каскада — это уже много, усилитель может работать неустойчиво или самовозбуждаться; четыре каскада вообще применяют очень редко. Поэтому попытаемся найти другой способ получения заданной избирательности при необходимой полосе пропускания изменим связь между катушками фильтра, т. е. будем вести расчет по другой кривой п. Чтобы не гадать, какую кривую выбрать, поступим следующим образом. Определим допустимую при наших контурах с добротностью 140 величину обобщенной расстройки:

$$X_{\rm A} = Q \frac{2F_{\rm B}}{f_{\rm B}} = 140 \cdot \frac{2 \cdot 5}{465} = 3.$$

Отложим эту величину обобщенной расстройки по горизонтальной оси графика (рис. 53) и проведем из этой точки вертикальную прямую до пересечения с горизонтальной прямой, соответствующей заданному ослаблению на один фильтр 20 дб. Точка пересечения этих прямых приходится на кривую, соответствующую $\eta = 0,3$. Но следует иметь в виду, что при такой слабой связи коэффициент усиления каскада будет малым и, возможно, окажется, что для получения нужной чувствительности приемника не хватит усиления двух-каскадного усилителя промежуточной частоты Поэтому, если не увеличивать число каскадов усилителя, надо применить в фильтрах контуры с большей добротностью или снизить требования к избирательности по соседнему каналу.

Хорошие супергетеродинные приемники имеют перемеиную полосу пропускания по промежуточной частоте. Дело в том, что в вечерние и ночные часы, когда число радиостанций возрастает и прохождение радиоволн улучшается, полосу пропускания желательно сузить, чтобы повысить избирательность по соседнему каналу и избавиться от мешающих сигналов соседиих станций: при узкой полосе меньше мешают соседиие радиостанции, которые при широкой полосе хотя и ослаблены, но все же они создают значительные (по сравнению со слабым сигналом полезной радиостанции) помехи и заглушают прием. Кроме того, узкая полоса пропускания приемника желательна и в случае приема далекой или слабой станции для уменьшения помех от соседних станции. Но в дневные часы или при приеме мощной и близкой радиостанции полосу пропускания желательно расширить даже более 10 кги, чтобы улучшить качество приема. Вот из этих соображений и применяют фильтры промежуточной частоты с регулируемой полосой пропускайия.

Регулировку полосы осуществляют путем изменения связи между катушками фильтра. Добротность катушск такіх фильтров выбиратот по узкой полосе пропускания. Для этого фильтры рассчитывают на наименьшую верхнюю частоту полосы пропускання $F_{\mathtt{B} \ \mathtt{M}\mathtt{H}\mathtt{H}} =$ $=3\div 4$ кги, выбирая одноверщинную кривую с возможно меньшим нараметром связи у, но с учетом того, что при такой связи усилитель промежуточной частогы обеспечит необходимое усиление. По мере увеличения связи полоса пропускания фильтра расширяется, а после $\eta = 1$ резонансная характеристика становится двухвершинной. Однако при увеличении связи между катушками увеличивается глубина впадины между горбами, что означает неравномерность

Рис. 54. Схема регулировки полосы пропускания фильтра промежуточной частоты путем включения дополнительной катушки.

усиления в пределах полосы пропускания. Поэтому глубина впадины не должна превышать значения, при котором неравномерность усиления в пределах полосы пропускания превышает 2 дб.

А как же изменять связь между катушками на практике? Самый простой и лучший способ - изменять расстояние между катушками. Раздвинуты катушки -- связь мала, сдвинуты — связь сделалась больше, причем достоинство этого способа в том, что связь можно изменять плавно от минимального до максимального значения. Однако этот «самый простой» способ на деле далеко не прост и не всегда можно осуществить такое взаимное перемещение катушек фильтра, особенно в малогабаритных приемниках. Поэтому часто применяют ступенчатую рагулировку связи путем включення витков дополнительной катушки L_3 (рис. 54), которая состоит из не-

скольких витков и наматывается рядом с катушкой L_1 . При установке переключателя в положение 1 катушка L_3 отключена и полоса пропускания определяется только связью между катушками L_1 и L_2 При установке переключателя в положение 2 катушка L_3 включается последовательно с катушкой L_2 и полоса пропускания расширяется благодаря увеличению связи между контурами фильтра. Включение катушки L_3 во второй контур практически не влияет на его настройку, так как индуктивность L_3 много меньше L_2 . Наконец, при установке переключателя в положение 3 полоса пропускаиия еще больше расширяется за счет дальнейшего увеличения связи.

Несколько слов о выборе емкостей конденсаторов C_1 и C_2 в контурах фильтров промежуточной частоты (см. рис. 52). Чем меньше емкости этих конденсаторов, тем больше резонансное сопротивление контура $R_{\text{рез}} = L/CR$, тем больше усиление каскада. Однако выбирать емкость этих конденсаторов очень малой нельзя, так как это может привести к неустойчивой работе усилителя (ввиду очень большого усиления), причем усилитель может и не самовозбуждаться, но форма его резонансной кривой будет заметно изменяться при колебаниях напряжения питания, смене ламп или транзисторов и т. п. Поэтому при выборе емкостей контуров полосовых фильтров приходится находить компромиссное решение, при котором усилитель сохраняет требуемое постоянство частотной характеристики и одновременно дает достаточное усиление. В усилителях промежуточной частоты ламповых радиовещательных приемников с полосой пропускания 8-10 кгц емкость этих конденсаторов выбирают в пределах 150-200 пф. Кстати, с точки зрения получения максимального устойчивого усиления емкость этих конденсаторов должна быть не менее величины

$$C \gg 2Q \cdot 10^{-9} \sqrt{\frac{SC_{\pi p}}{2\pi f_{\pi}}}, n \phi,$$

где $C_{\pi p}$ — емкость участка сетка — анод, $n\phi$; f_{π} — в кги; S — в ма/в. Наконец, остается подсчитать коэффициент усиления каскада:

$$K = \frac{\eta}{n^2 + 1} SR_{\text{pes}},$$

где $R_{\text{рез}} = Q$ $\sqrt{\frac{L}{C}}$ — резонансное сопротивление контура, ом; $S - B \ a/B$; $L - B \ MK2H$; C - емкость конденсаторов $C_1 \ \text{и} \ C_2$ (см. ~рис. 52), *мкф*.

Как видите, в выражение для коэффициента усиления входит параметр связи η, причем чем меньше η, тем меньше усиление.

Общий коэффициент усиления усилителя промежуточной частоты $K_{\text{общ}} = K^n$,

где n — число каскадов; K — коэффициент усиления одного каскада.

Таблица 7

Индуктив-		Марка и диа	метр провода			
ность, <i>мкен</i>	Число витков	пэлщо	пэв			
Жатушки с карбонильными сердечниками СЦР						
1 000	3×100	0,12	0,15			
	13×75	0,15	0,18			
		0,23	0,27			
240		- ,	ĺ			
роневыми к	арбонильны м и	сердечникам	и СБ-1а			
1.000	3×70	0.12	0,15			
			0,15			
			0,15			
			0,1			
			0,1			
			0,1			
			0,1			
82	56	_) 0,1			
Катушки с ферритовыми сердечниками (см. рис. 26)						
1.000	2×100		0,1			
			0,1			
	4	0.1	0,1			
7411	i	, v, .	1 -,-			
	мкен 1 000 600 240 роневыми к 1 000 600 240 123 82 123 82	ность, мкен Число витков ки с карбонильными серде 1 000 3×100 3×75 240 3×50 роневыми карбонильными 1 000 3×55 240 3×55 240 3×35 63 82 53 123 68 82 56 с ферритовыми сердечник 1 000 2×100 600 2×80	Индуктивность, мкгн Число витков ПЭЛЩО ки с карбонильными сердечниками СЦ 1 000 3×100 0,12 600 3×75 0,15 240 3×50 0,23 роневыми карбонильными сердечникам 1 000 3×70 0,12 600 3×55 0,12 240 3×35 0,12 123 63 — 82 53 — 123 68 — 82 56 — с ферритовыми сердечниками (см. ри 1 000 2×100 — 600 2×80 — —			

Примечание. Относительно конструкции каркасов катушек см. рис.

^{*} При использовании броневого ферритового (Φ -600) сердечника d=8,6 мм.

В табл. 7 приведены данные катушек индуктивности полосовых фильтров промежуточной частоты.

В большиистве случаев фильтры промежуточной частоты выполняются двухконтурными Но существуют и другие фильтры с более совершениой П-образной характеристикой. В последиее время ши-

Рис. 56. Схема фильтра сосредоточенной селекции и его частотная характеристика.

рокое распростраиение, особенно в транзисторных приемниках, получили так называемые фильтры сосредоточенной селекции, которые обладают столь высокой избирательностью по соседиему каналу, что если один такой фильтр включить на входе усилителя (на выходе преобразователя частоты), то усилитель промежуточной частоты смо-

жет выполнять только функции усиления, т. е. быть апериодическим или состоять из нескольких каскадов с одиночными контурами, настроеиными на промежуточную частоту (такие каскады похожи на усилитель высокой частоты с непосредственным или автотрансформаториым включением контура). Хочу подчеркнуть, что это очень хорошо, когда на входе усилителя промежуточной частоты установлен фильтр с такой высокой избирательностью. Ведь в обычном усилителе промежуточной частоты частотоизбирательные элементы, или, проще говоря, фильтры промежуточной частоты, распределены по каскадам усилителя равномерно. Поэтому первый каскад усиливает ие только полезные сигналы, ио и сигналы мешающих радиостанций. Полезный сигнал и помехи, взаимодействуя вызывают искажения. Если же на входе усилителя включеи фильтр сосредоточенной селекции (ФСС), то мешающие сигиалы попадают в усилитель резко ослабленными и искажения значительно уменьшаются.

Особенно полезно включение фильтра сосредоточенной селекции в траизисторном приемнике, так как шуитирование контуров фильтров входиыми и выходными сопротивлениями транзисторов не позволяет получить высокую избирательность с помощью двухконтурных полосовых фяльтров Правда, как и в усилителях высокой частоты, путем неполного включения контуров (рис. 55) удается уменьшить это шунтирование Однако нз-за сильных внутренних связей в транзисторах изстройка одного из каскадов довольно резко влияет на настройку другого. Поэтому применение полосовых фильтров во всех каскадах усилителя промежуточной частоты транзисторного приемника — вообще сложная задача и лучше ограничиться одиночными контурами малой избирательности, «поручив» обеспечение избирательности фильтру сосредоточенной селекции.

Фильтр сосредоточенной селекции представляет собой цепочку связанных контуров (рис 56, a). Число контуров в зависимости от необходимой избирательности может быть от 3 до 13. Частотная характеристика фильтра (рис. 56, 6) отличается очень крутыми склонами, но на вершине кривой имеются впадины и пики. Полоса пропускаиня определяется граничными частотами f_1 и f_2 . Они соответствуют тем частотам в полосе пропускания фильтра, при которых напряжение на выходе фильтра уменьшается до уровня 0,5 (до $6 \, \partial 6$).

Избирательность фильтра зависит от добротности контуров и количества звеньев в них. Чем выше добротность и чем больше количество звеньев, тем выше избирательность фильтра. При этом фильтр сосредоточенной селекции отличается большой прямоугольностью формы резонаисной характеристики.

Все звенья фильтра одинаковы, но крайние звенья имеют индуктивность катушки в 2 раза большую, а емкость коиденсатора в 2 раза меньшую, чем внутрениих звеньев. В табл. 8 приведены даиные внешних и внутренних звеньев фильтра, собранного по схеме, показанной на рис. 56, а (промежуточная частота 465 кгц). Емкость конденсатора связи C_1 зависит от требуемой полосы пропускания. Например, при полосе 10 кгц емкость конденсатора $C_1 = 5$ $n\phi$, при 7 кгц — 3 $n\phi$.

Если Вы решите ввести в свой приемник такой фильтр, то в первую очередь постарайтесь выбрать такую коиструкцию катушек индуктивности, при которой обеспечивается возможно большая добротность. Лучше всего для фильтра сосредоточениой селекции применить катушки с броневыми сердечниками, а для намотки использовать литцендрат, причем при наличии ферритовых броневых

		Катушка дечни	а <i>L</i> ₁ (сер- к СБ-1)	Катушка L ₂ (сер- дечник СБ-1)			
С2, Пф	C₃, ng¢	$ncp \left egin{array}{c} L_1, \\ {\it MeH} \end{array} \right $	$oldsymbol{L_2},$ мен	Число витков	Провод	Число витков	Провод
400	200	0,28	0,56	120	ПЭЛ-0,15	170	ПЭЛ-0,1

сердечников можно получить очень высокие добротности, до 200—800. Для исключения паразитных связей между катушками каждый контур должен быть тщательно экранироваи. Особенно это важио для узкополосных фильтров, в которых связь между контурами мала.

При работе фильтра сосредоточенной селекции в транзисторном приемнике нужно произвести неполное включение контуров на входе и выходе, например с помощью отводов от обмоток катушки. Входной контур должен иметь отвод от 70-го витка, выходной — от 20-го (общее количество витков указано в табл. 8). Но если фильтр узкополосный (полоса пропускания менее 10 кгц), то лучше увеличить в 2 раза емкости всех коиденсаторов (контурных и связи) и уменьшить в 2 раза индуктивности всех катушек по сравнению с данными, приведенными в табл 8. Это позволит лучше согласовать фильтр с транзисторами, хотя избирательность его при этом несколько ухудшится.

ЧМ КАНАЛ

До сих пор мы говорили только об амплитудной модуляции (АМ) высокочастотного сигнала радиостанции. Однако сейчас во всех крупных городах местное радиовещание ведется в ультракоротковолновом диапазоне с применением так называемой частотной модуляции (ЧМ). Для приема таких радиостанций приемник должен аметь УКВ диапазон (65,8—73 Мгц).

Какие же преимущества имеет частотная модуляция по сравнению с амплитудиой? Прежде всего она значительно более помехоустойчива. Дело в том, что при частотной модуляции амплитуда высокочастотного сигнала радиостанции неизменна; поэтому искажения ее импульсными (амплитудиыми) помехами (а именно таких помех подавляющее большинство) никак не отражаются на качестве радиоприема.

При максимальной глубиие модуляции (максимальной амплитуде тока модуляции) радиостанция с частотной модуляцией занимает полосу частот 150 кгц. Отсюда поиятно, почему частотную модуляцию применяют только при работе на ультракоротковолновом диапазоне: ведь ширина всего длинноволного диапазоиа 408—150 = 258 кгц — во всем длинноволновом диапазоне не хватит места для двух радиостанций с частотной модуляцией. Даже в коротковолновом диапазоие, ширина каждого из радиовещательных участков которого составляет 500—700 кгц, поместнтся чуть более десятка таких радиостанций.

Для работы на УКВ диапазоне приемник обычно снабжают специальным УКВ блоком, в который входит усилитель высокой частоты этого диапазона и преобразователь частоты (рис. 57). Необходимость применения УВЧ блока и преобразователя частоты, специально предназиаченных для работы на УКВ диапазоне, объясияется тем, что в этих каскадах на более низкочастотных диапазонах (КВ, СВ, ДВ) работают пентоды, которые на УКВ диапазоне весьма сильно «шумят». Поэтому в ламповых приемниках в УКВ блоке работают триоды, которые имеют значительно меньший уровень шумов. Но повышенный шум пентодов по сравиению с триодами не

Рис. 57. Схема типового лампового УКВ блока.

является единственной причиной, по которой усилитель высокой частоты и преобразователь УКВ диапазона выделяют в специальный блок. Схемы преобразователя н усилителя высокой частоты УКВ диапазона имеют ряд особенностей, о которых будет говорнться ниже. Кроме того, на частотах УКВ диапазона очень заметно сказываются паразитные параметры схемы: монтажные емкости и индуктивности соединительных проводников. Использование одних и тех же ламп и транзисторов в УВЧ и преобразователе ДВ, СВ, КВ и УКВ диапазонов неизбежно связано с переключением катушек и конденсатора переменной емкости, что увеличивает число и длину соединительных проводииков, а следовательно, и количество паразитных индуктивностей и емкостей.

Поэтому приемники с УКВ диапазоном строят так, чтобы по возможности избежать переключений в цепях, работающих на высоких частотах. Это достигается введением специального УКВ блока, который перестраивается по диапазону отдельным переменным конденсатором или блоком переменных иидуктивиостей. В транзисторных приемниках прием УКВ диапазона тоже ведут с помощью отдельного блока.

Введение дополнительного УВЧ и преобразователя позволяет дополнительно увеличить чувствительность приемника на УКВ диапазоне ведь при приеме УКВ радиостанций смеситель, а иногда и усилитель высокой частоты АМ канала используют в качестве дополнительных каскадов усилення промежуточной частоты ЧМ канала, которая обычно равна 10,7; 8,4 или 6,5 Мец.

Одиако применение вместо пентодов, имеющих экранирующую сетку и поэтому малую проходную емкость сетка—анод, триодов, у которых эта емкость значительно больше, потребовало специальных мер, чтобы устранить появление обратной связи между выходом и входом каскада. Паразитная обратная связь через емкость сетка—анод часто вызывает самовозбуждение усилителя. Такая связь в усилителе высокой частоты особенно опасна, так как в цепях сетки и анода включены контуры, настроенные на одну и ту же частоту:

Рис. 58. Схема нейтрализации.

это очень «подходящие условия» для возникновения самовозбуждения. Кроме того, в триодном преобразователе частоты проходная емкость сильно снижает его усиление.

Для иейтрализации действия проходной емкости входной контур и контур усилителя высокой частоты включают по мостовой схеме (рис. 58). Как Вы знаете, в днагоналях уравновешенного моста токи отсутствуют. Контуры же L_2 и L_3 включены в разные диагонали моста. Поэтому взаимное влияние контуров (если между нимн нет прямой связи) из-за наличия проходной емкости $C_{\rm c}$ а отсутствует. Мост балаисируется путем изменения емкости конденсатора C_4 , который носит название нейтрализующего.

Преобразователь — смеситель и гетеродин — работает на одном и том же триоде. Гетеродинный контур L_5C_9 включен в анодную цепь триода, а катушка обратной связи L_4 — в цепь управляющей сетки этого триода, по существу параллельно катушке L_3 анодного коитура УВЧ. Поэтому здесь задача еще более сложна надо не только нейтрализовать проходную емкость анод-сетка, приводящую к отрицательной обратной связи на промежуточной частоте и уменьшающей усиление преобразовательного каскада, но и устранить влияние анодного контура усилителя высокой частоты на гетеродинный контур L_5C_9 . Последнее совершенно необходимо, так как если контуры УВЧ и гетеродина будут влиять один на другой, то это очень затруднит сопряжение иастроек и приведет к чрезмерному излучению сигнала гетеродина через антенну. Излучение сигнала через антенну создает помехи окружающим телевизорам и приемннкам. Компенсирование же отрицательной обратной связи по промежуточиой частоте из-за наличия большой проходной емкости $C_{\rm c}$ а триода достигается путем создания положительной обратной связи. Для этого емкость конденсатора C_{13} выбирают такой, чтобы мост, образованный суммарной емкостью $C_6 + C_7 + C_8$, суммарной емкостью $C_{10}+C_{11}$, емкостью C_{13} й проходной емкостью триода \mathcal{J}_2 , оказался разбалансированным и настолько, чтобы положительная обратная связь немного превышала отрицательную; в этом случае преобразовательный каскад обладает большим усилением.

Настройка контура УВЧ и гетеродина обычно производится диамагнитиыми сердечниками из меди, латуни или алюминия. Такие сердечники на УКВ имеют преимущества перед магнитоэлектрическими и ферритовыми, которые на этих частотах вносят большое затухание в контур, тем самым уменьшая его добротность. В диамагиитном сердечнике, введениом внутрь катушки, индуцируются токи, которые своим магнитным полем ослабляют магнитное поле катушки и уменьшают ее индуктивность. Таким образом, перемещая сердечник, можио регулировать нндуктивность. Для иастройки катушек их диамагнитные сердечики объединяют в блок, причем положение сердечника каждой катушки можно регулировать отдельно. Это сделано для того, чтобы при налаживании можно было получить сопряжение настроек гетеродинного контура с контуром усилителя высокой частоты.

: Сехма транзисторного УКВ блока, показанная на рис. 59, тоже выполнена на двух тразисторах. Первый работает в схеме усилителя высокой частоты. База этого транзистора подключена к цепн АРУ — об автоматической регулировке усиления мы подробно поговорим

Рис. 59. Схема транзисторного УКВ блока в автоматической подстройкой частоты гетеродина.

в следующем разделе Входной контур включен в эмиттерную цепьтранзистора, а контур y_{B4} — в коллекторную цепь. В этот же контур L_3C_7 включена база транзистора преобразователя. В гетеродиный контур L_4C_{12} включен варикан \mathcal{I}_2 системы автоматической подстройки частоты гетеродина (АПЧГ).

Зачем нужна АПЧГ? Вы. конечно, обращали внимаиие на то, что на коротковолновом диапазоне настройка значительно острее, чем на длинноволиовом и даже средневолновом. На ультракоротких волнах настроиться на радиостанцию уже очень трудно, если приемник не снабжен хорошим верньером — приспособлением для плавного и медленного вращения органов настройки. Кроме того, при работе на УКВ малейшее изменение емкости или индуктивности цепей гетеродина (от легкого сотрясения, прогрева, самых иезначительных деформаций и изменения параметров деталей) вызывает значительное изменение частоты гетеродина, а значит, и «уход» принимаемой радиостанции. Поэтому приходится все время подстраивать приемник.

От всех этих неприятностей можно избавиться введением в схему приемника АПЧГ. При этом не только будет обеспечен стабильный прием УКВ радиостанций, но и нсчезнет острота настройки на этом диапазоне, так как достаточно будет только приблизиться к частоте радиостанции, как приемник почувствует это и самостоятельно настроится на ее частоту. Работает система автоматической подстройки частоты гетеродина следующим образом. Как уже было

сказано, в гетеродинный контур L_4C_{12} (рис. 59) включен варикап \mathcal{I}_2 , емкость когорого зависит от величины приложенного к нему напряжения. Изменяя это напряжение, можно изменять и емкость варикапа. Так как варикап включен в контур гетеродниа, то при этом будет происходить и перестройка гетеродина

Теперь представьте, что в приемнике есть специальное устройство, которое работает следующим образом: если приемник настроен точно на частоту принимаемой радиостанции, 1 е. реальиая промежуточная частота, образовавшаяся в результате биений сигнала принимаемой радиостанции с колебаниями гетеродина, соответствует номинальной промежуточной частоте, на которую настроены контуры

Рис. 60. Частотные характеристики ЧМ детектора правильной (а) и неправильной (б) форм и связаиные с этим искажения.

УПЧ, то на выходе этого устройства напряжение отсутствует. Однако стоит радиостанции «уйти», как реальная промежуточная частота начнет отличаться от частоты настройки контуров УПЧ и на выходе нашего следящего устройства появится управляющее напряжение, которое, будучи подано на варикап, начнет перестраивать контур гетеродииа до тех пор, пока действительная и номинальная промежуточные частоты не сравняются, а управляющее напряжение не уменьшится до нуля. В этом и заключается принцип работы системы АПЧГ, а в качестве управляющего устройства выступает обычный ЧМ детектор, предназначенный для детектирования принимаемых ЧМ сигналов.

Чтобы преобразовать изменение частоты сигнала в соответствующее изменение низкочастотного сигнала, детектор ЧМ колебаний должен обладать характеристикой, форма которой показана на рис. 60, а. Преобразование должно происходить в полосе частот не менее 150 кгц, так как при частотной модуляции происходит девиация (изменение) частоты радиопередатчика в пределах ±75 кгц средней (номинальной) частоты. Средняя часть характеристики должна быть строго линейной, а сама характеристика — симметричной относительно номинальной промежуточной частоты; в противном случае возникнут нелинейные искажения (рис. 60, 6).

Простейший ЧМ детектор может быть построен из двух колебательных контуров, в цепи которых включены диоды. Контуры должны быть расстроены один относительно другого на частоту 150—200 кги, а диоды подключены к контурам в противоположных полярностях Тогда результирующая частотная характеристика такого устройства будет напоминать S-образную характеристику, показанную на рис. 60, а; не правда ли, ведь левая и правая части этой характеристики напоминают частотные характеристики двух колебательных контуров, включенных «навстречу» и расстроенных один относительно другого

Однако частотная характеристика устройства с расстроенными контурами будет лишь напоминать необходимую нам S-образную характеристику ЧМ детектора, так как хорошей линейности в средней части характеристики мы не получим, а к чему это приведет, Вы уже знаете. Поэтому в радиовещательных приемниках схемы с расстроенными контурами не используются.

Рис. 61. Схєма дискримпиатора— детектора для детектирования ЧМ сигналов.

Одна из возможних практических схем ЧМ детектора показана на рис. 61. В этой схеме контуры LC и L_1C_1 настроены на номинальную промежуточную частоту, соответствующую отсутствию частотной модуляции Когда модуляция отсутствует, напряжения на резисторах R_1 и R_2 равны и противоположны по направлению. Поэтому выходное напряжение детектора, являющееся суммой напряжений на этих резисторах, равно нулю.

Однако если частота принимаемого сигнала изменится (появится 4M), то на резисторах R_1 и R_2 будут уже неодинаковые напряжения, причем разность между ними будет тем больше (а, значит, тем больше будет выходное напряжение детектора), чем значительнее частота принимаемого сигнала отличается от номинальной промежуточной частоты. Таким образом, детектор преобразует частотное отклонение принимаемого сигнала от иоминальной промежуточной частоты в пропорциональное этому отклонению выходное напряжение, которое и является напряжением низкой частоты, а также управляющим напряжением системы автоматической подстройки частоты гетеродина.

На практике редко используют схему, показанную на рис. 61; основной ее недостатск — восприимчивость к амплитудной модуляцин принимаемого ЧМ сигнала, т. е. такой детектор не помехоустойчив (хотя его помехоустойчивость значительно выше, чем амплитудного). Ведь под действием помехи изменяется амплитуда ЧМ сигнала, а следовательно, и амплитуда суммарного напряжения на резисторах R_1 , R_2 , что воспроизводится громкоговорителем приемника в виде щелчка или шороха. Поэтому при применеиии такого детектора (его называют дискриминатором) перед ним приходится

включать каскад—ограничитель для «подрезания» (ограничения) принимаемого ЧМ сигнала по амплитуде, чтобы избавиться от искажений его амплитуды помехами.

Чтобы не вводить такой дополнительный каскад, применяют иную схему ЧМ детектора (рис. 62). В этой схеме диоды включены последовательно по отношению один к другому и катушке L_1 (в дисьриминаторе они включены параллельно). Нагрузочные же резисторы R_1 н R_2 шунтированы электролитическим конденсатором C_6 , емкость которого велика, поэтому изпряжение на нем не может изменяться

Рис 62. Схема симмегричного детектора отношений.

со звуковой частотой под действием амплитудной модуляции принимаемого ЧМ сигнала, возникающей в результате действия помех. Следовательно, сумма напряження на конденсаторах C_3 , C_4 и резисторах R_1 , R_2 также не завнсит от амплитудной модуляции принимаемого сигнала, а под действием частотной модуляции происходит лишь перераспределение напряжений на конденсаторах C_3 , C_4 и резисторах R_1 , R_2 . Благодаря такому принципу действия детектор получил названне детектора отношений. Возможна н несколько другая схема этого детектора — несимметричная, показанная на рис. 63.

Чтобы исключить возможность появления паразитной модуляции в процессе работы ЧМ детектора, необходимо, чтобы происходило только перераспределение иапряжений на конденсаторах и резисторах схемы. Но это будет только в том случае, если параметры диодов будут совершенно одинаковыми. В противном случае в громкоговорителе может появиться гул, рокот — словом, фон паразитной амплитудной модуляции, вызванной уже не помехами, а родившейся в самом ЧМ детекторе из-за неодинаковых сопротивлений ветвей детектора. в Поэтому во многих схемах ЧМ детекторов включены специальные переменные резисторы (R₃ на рис. 63), которые позволяют компенсировать разницу в прямых сопротивлениях диодов

Напряжение промежуточной частоты (8,4 или 6,5 Mey) поступает на вход смесительной лампы или транзистора канала AM приемника. В каскадах усилителя промежуточной частоты такого приемника (рис 64) включены двойные фильтры промежуточной частоты фильтр L_1C_5 — L_2C_6 , настроенный на частоту 8,4 Mey (или 6,5 Mey),

н фильтр L_3C_3 — L_4C_7 , настроенный на частоту 465 кец Фильтры один другому не мешают, так как частоты их иастроек различаются примерно в 10 раз.

Рис 63 Схема несимметричного детектора 01ношений.

Рис 64. Схема усилителя промежуточной частоты АМ—ЧМ приемника.

АРУ И ИНДИКАТОР НАСТРОЙКИ

Мы рассмотрели все основные узлы супергетеродинного приемника, исключая усилитель низкой частоты и блок питания Рассказывать об этих двух блоках я не буду — они не имеют специфических «супергетеродинных» особенностей и ничем не отличаются от соответствующих узлов приемника прямого усиления Но в каждом хорошем супергетеродинном приемнике имеются еще два вспомогательных узла: система автоматической регулировки усиления (АРУ) и индикатор настройки

Наверное, Вы замечали, что на коротковолновом, да н на средневолновом диапазоне прием дальних радиостанций сопровождается замираннями: радиостанция то слышна громко н четко, то вдруг ее

громкость уменьшается. Замирание может доходить до полного пропадания слышимости радиостанции, а потом прием вновь возобновляется с прежней громкостью. Такое явление вызвано изменением условий прохождения радиоволн от передатчика до антенны приемника.

На первый взгляд может показаться, что с замиранием приема невозможно бороться. В самом деле, ведь при замирании на входе приемника изменяется уровень сигнала принимаемой радиостанции, в результате чего изменяется громкость приема. Что тут сделаешь? Но давайте рассуждать так: чтобы радиостанция все время была слышна с одинаковой громкостью, уровень сигнала на входе усилителя низкой частоты приемника не должен измеияться. Значит, надо стараться выровнять уровень сигнала не на входе приемника, а на входе усилителя низкой частоты, а это не одно и то же. Сделать неизменным уровень сигнала на входе приемника мы не можем, но поддерживать неизменным уровень сигнала на входе усилителя низкой частоты можно (правда, в известных пределах: когда радиостанция совсем «пропадет», тут уж ничего не сделаешь). Для этого нужно выбрать за исходный такой уровень сигнала, который имеет место при значительном замирании приема радиостанции. Обычно этот минимальный уровень определяется из таких соображений: диодный детектор работает без искажений при вполне определенной минимальной величине входного напряжения, поступающего от усилителя промежуточной частоты (например, для полупроводниковых детекторов такое минимальное напряжение составляет не менее 0,2 в, а для лампового диодного детектора — не менее 2 в). При улучшении условий прохождения радиоволн сигнал радиостанции увеличивается.

Чтобы сохранить уровень сигнала на входе усилителя низкой частоты неизменным, надо при этом соответствующим образом уменьшить усиление высокочастотных каскадов приемника (усилителя высокой частоты, преобразователя и усилителя промежуточной частоты). Другими словами, чем значительнее сигнал принимаемой радиостанции, тем меньше должно быть усиление приемника или, что то же самое, тем ниже должна быть чувствительность приемника. Уменьшить же усиление этих каскадов приемника можно различными способами, например подавая на управляющие сетки ламп напряжения отрицательного смещения: чем больше отрицательные напряжения, тем меньше усилие каскадов. Конечно, вручную такую регулировку производить неудобно, а иногда и просто невозможно — вель уровень сигнала на входе приемника может изменяться очень быстро и часто. Для такой регулировки в схему приемника включают специальную автоматическую систему, сокращенно — АРУ (автоматическая регулировка усиления).

Между прочим, АРУ помогает не только в борьбе с замиранием прнема. Предположим, что мы слушали дальнюю радиостанцию, сигнал которой был очень слабым. Естественно, что при этом использовалась максимальная чувствительность приемника. Но вот мы перешли на прием мощной близкой радиостанции. Если при приеме такой радиостанции не изменять чувствительности приемника, то и усилитель промежуточной частоты, и детектор перегрузятся, т. е. лампы усилителя промежуточной частоты будут работать с отсечкой по анодному току (в режиме ограничения); это же относится и к детектору. Вспомните форму высокочастотных колебаний при амплитудной модуляции (см. рис. 1). Представьте, что произошло

ограничение амплитуды модулированного колебания: это означает частичное или полное срезание огибающей модулированных колебаний. Поэтому при приеме мощного сигнала надо уменьшить чувствительность приемника до такой величины, при которой в усилителе промежуточной частоты и детекторе не будет происходить ограничения сигнала. Вот такое уменьшение чувствительности и выполняет АРУ. Может быть поэтому правильнее эту систему назвать автоматической регулировкой чувствительности (АРЧ), что иногда и делают. Иногда эту систему называют также системой автоматической регулировки громкости (АРГ).

Рис. 65. Схема цепей АРУ.

Однако прежде чем перейти к схемам APУ, я хочу пояснить следующее. В книгах можно встретить выражение «APУ с задержкой». О какой задержке идет речь?

Под задержкой понимают то обстоятельство, что APУ начинает действовать только после достижения сигналом некоторого определенного уровня. Если сигиал меньше этого уровня, APУ не работает. Поэтому при приеме слабых сигналов используется максимальная чувствительность приемника, а APУ вступает в действие только после того, как сигнал превысит некоторый определенный уровень — порог включения APУ.

На рис. 65 показана схема последнего каскада усилителя промежуточной частоты и детекторного каскада супергетеродинного приеминка.

Диод \mathcal{I}_1 , подключенный к правому контуру L_4C_7 последнего фильтра промежуточной частоты, является детектором приемника, а диод \mathcal{I}_2 , присоединенный через конденсатор C_9 к контуру фильтра L_3C_6 , служит детектором системы APУ. На диод \mathcal{I}_2 подано отрицательное напряжение задержки U_3 , например 0,5 в. До тех пор, пока напряжение сигнала промежуточной частоты, подводимое к диоду \mathcal{I}_2 , не превышает этого напряжения, диод заперт и система APУ не работает. Но как только напряжение промежуточной часто-

ты превысит уровень 0.5~s, диод \mathcal{I}_2 откроется. Проходящий через диод ток создает на резисторе R₈ падение напряжения. Это напряжение, выпрямленное диодом \mathcal{A}_2 и отфильтрованное цепочкой R_7C_{10} , и является регулирующим напряжением системы АРУ.

Чем больше уровень принимаемого сигнала, тем больше напряжение сигнала промежуточной частоты, подводимое к диоду \mathcal{I}_2 , и тем больше падение иапряжения на резисторе R₈ Далее это напряжение через фильтры типа R_1C_1 поступает на управляющие сетки

66. Зависимость Рис крутизиы лампы 6К4П от напряжения на управляющей сетке.

ламп усилителя высокой частоты. преобразователя и усилителя промежуточной частоты, сдвигая рабочую точку на характеристике кажлой из регулируемых ламп в сторону отрицательных сеточиых иапряжений: тем самым усиление этих каскадов уменьшается.

Но может возникнуть, например, такой вопрос: как эффективно работает автоматическая регулировка? Сможет ли она поддерживать неизменным уровень сигнала на выходе приемника при очень значительных его изменениях на входе?

Предположим, что у нас имеется приєминк, в котором цепью АРУ охвачены один каскад усилителя высокой частоты и два каскада усилителя промежуточной частоты (преобразовательный каскад имеет малое усиление, поэтому его не учитыва-

ем) Диапазон изменений входного напряжения А возьмем большим

$$A = \frac{U_{\text{BX.MAK}^{\circ}}}{U_{\text{BX MHH}}} = 1000.$$

Далее условимся, что при таком изменении входного сигнала изменение выходного напряжения должно быть равно всего

$$P = \frac{U_{\text{BMX MaKC}}}{U_{\text{BMX MBHZ}}} = 2.5.$$

Условия жесткие, что и говорить 1 Посмотрим, обеспечит ли их система АРУ,

Предположим, что во всех каскадах, охваченных АРУ, работают лампы 6К4П. Зависимость крутизны от сеточного напряжения для этой лампы показана на рис 66. Определим по этой кривой крутизну характеристики для различных напряжений смещения и данные сведем в таблицу (табл. 9). Затем вычислим общую крутизну характеристики ламп каскадов, охваченных АРУ.

$$S_{\text{общ}} = S_1 S_2 S_3,$$

тде S_1 , S_2 , S_3 — крутизны характеристик ламп отдельных каскадов. Итак, максимальная общая крутизна характеристик Sобщ макс = =91,1, если исходное смещение на сетках ламп $U_{\rm p\ MRH}$ равно $-1\ \pmb{s}.$ Теперь нужно определить минимальную общую крутизну. Очевидно, что она будет зависеть от соотношення A и p:

$$S_{\text{общ мич}} = \frac{S_{\text{общ макс}} P}{A} = \frac{91,2 \cdot 2,5}{1000} = 0,23.$$

По табл. 9 определим, что такая величина $S_{\text{общ мин}}$ соответствует смещению $\dot{U}_{\rm p\ Marc} = -5\ \emph{в}$. Таким образом, регулирующее на-

Таблица 9

		таблица э
Напряженне смещения $oldsymbol{U}_{2}$, в	Крутизна харак- теристикн <i>S л</i> ам- пы 6К4П, <i>ма/в</i>	Общая крутнана характеристики $S_{06\text{щ}} = S_1 S_2 S_3$
-1 -2 -3 -4 -5 -6 -7 -8 -9 -10	4,5 2,5 1,5 0,9 0,6 0,5 0,37 0,3 0,25 0,22	91,1 15,69 3,37 0,729 0,216 0,125 0,05 0,027 0,0156 0,01

пряжение APУ $\Delta U_{\rm p}$ должно измениться от -1 до -5 θ , т. е. $\Delta U_{\rm p}$ = $=U_{p \text{ Marc}}-U_{p \text{ Muh}}=5-1=4 \ s$

Условимся теперь, что минимальное напряжение сигнала промежуточной частоты на входе детектора должно быть равно $U_{\rm д \ MRH} = 2 \ s$. При большем сигнале на входе прнемника максимальное напряжение на входе детектора (с учетом принятого нами допустимого изменения выходного напряжения приемиика в р раз) будет равно

$$U_{\text{M-MAKC}} = U_{\text{M-MHH}} P = 2.2, 5 = 5 \text{ s.}$$

Итак, максимальное напряжение промежуточной частоты равно 5 в. Но ведь это же напряжение является источником для получения регулирующего напряження АРУ. А максимально необходимая величина $U_{\rm p}$ тоже равна 5 в. Следовательно, данная система APУ может обеспечить заданное нами изменение выходного напряжения $oldsymbol{p}$ при изменении входного напряжения на величину $oldsymbol{A}$.

Вот так обычно проводится ориентировочный расчет системы АРУ. Что же касается данных остальных элементов схемы, то они

приведены на рис. 65.

Однако при всех положительных качествах система АРУ все же создает определенные неудобства в пользовании приемником. Одно из них заключается в трудности настройки приемника на слух точно на частоту принимаемой радиостанции. В самом деле, ведь система АРУ поддерживает уровень сигнала на входе усилителя низкой частоты постоянным при любом уровне входного сигнала. Поэтому

¹ Такое соотношение изменений уровией входного н выходного напряжений соответствует требованням, предъявляемым к АРУ радиовещательного приемника высшего класса, у которого выходное напряжение изменяется в 2,5 раза (на 8 $\partial \delta$) при измененин входного иапряжения в 1 000 раз (на 60 $\partial \delta$).

н при точной, н при неточной настройке прнемника на частоту радностанции громкость ее передачи при работе системы APУ одинакова и приходится долго вращать ручку настройки то в одну, то в другую сторону, пока удастся определить среднее положение между двумя крайними положениями ручки настройки, при которых громкость приема радиостанции уменьшается.

Чтобы облегчить настройку, в приемники с APУ вводят индикаторы настройки В ламповых радиовещательных приемниках в качестве индикатора используют специальную электроиную лампу 6Е1П

Рнс. 67. Схема включения оптического индикатора настройки

или стрелочные индикаторы.

Электронный индикатор (рис 67) представляет собой комбинацию триода с люминесцирующим экраном, светящимся зеленым светом под действием потока электронов, испускаемых катодом. Триод лампы и экран, внутренняя поверхность которого покрыта окисью цинка, имеют общий подогревный катод. К аноду триода присоединена ножевидная узкая пластина - управляющий электрод, расположенный между экраном и като-

дом. Экран и анод с управляющим электродом (последние — через резистор R_2) соединены с плюсом источника анодного напряжения.

Работает индикатор следующим образом. Когда на входе приемника нет сигнала радиостанции, на сетке триода имеется лишь небольшое отрицательное смещение, соответствующее начальному напряжению смещения на сетках ламп УВЧ и УПЧ приемника. В этом случае через триод индикатора проходит максимальный ток и напряжение на его аноде и управляющем электроде меньше, чем на экране (за счет падения напряжения на резисторе R_2). Электроны, вылетевшие из катода, попадают на экран и заставляют светиться его поверхность, за исключением той части, которую экранирует управляющий электрод, так как он обладает отрицательным по отношению к экрану потенциалом. В результате на экране образуется течевой сектор.

При настройке на радиостанцию отрицательное напряжение APУ увеличивается и достигает максимума в момент точной настройки. Соответственно увеличивается и отрицательное напряжение на сетке триода индикатора. В результате ток через триод уменьшается, а напряжение на его аноде и управляющем электроде повышается, так как уменьшается падение напряжения на резисторе R_2 . Следовательно, управляющий электрод становится менее отрицательным по отношению к экрану, он меньше экранирует его и теневой сектор сужается. Чем больше отрицательное напряжение APУ на сетке триода индикатора, тем уже теневой сектор. Поэтому в момент точной настройки приемника на радиостаицию теневой сектор минимален.

Схема включения стрелочного индикатора показана на рис. 68. Прибор включен в диагональ моста, одно плечо которого образовано внутренним сопротивлением лампы \mathcal{J}_1 и резистором R_1 , а другое резисторами R_3 и R_4 . Резистор R_3 делается переменным и с его по-

мощью производится балансировка моста, или, иначе говоря, установка прибора на нуль при отсутствин сигнала. Кроме того, в тех случаях, когда чувствительность прибора оказывается чрезмерно высокой и его стрелка при приеме громко слышимых радностанций уходит за шкалу, прибор шунтпруют резистором, величина которого подбирается практически. Работа схемы происходит следующим образом. При настройке на радиостанцию на управляющей сетке лампы появляется дополнительное отрицательное напряжение, посту-

пающее от детектора АРУ. В результате возрастает внутреннее сопротивление лампы, уменьшается ее анодный ток и происходит нарушение балансировки схемы. Возникающее при этом напряжение между точками а и б пропорционально уровню сигнала и достигает наибольшей величины в момент точной иастройки на радностанцию Соответственно отклонение стрелки прибора в этот момент максимально.

Рис 68. Схема включения стрелочного индикатора настройки.

О БЛОК-СХЕМЕ И ПАРАМЕТРАХ СУПЕРГЕТЕРОДИНА

Предположим, что Вы задались целью построить приемник с определенными параметрами, т. е хотите, чтобы он обладал нужной избирательностью, чувствительностью, диапазоном прини маемых частот и качеством воспроизведения передачи. Каким должен быть такой приемник, сколько у него должно быть каскадов усиления промежуточной частоты, необходим ли усилитель высокой частоты? Словом, по какой блок-схеме должен быть собран такой приемник, сколько у него должно быть каскадов в каждом усилительном блоке, какие надо применить в нем колебательные контуры?

Прежде чем рассказывать о том, как проектируют приемник, надо рассмотреть качественные электрические показатели радновещательных супергетеродинных приемников. Надо представить себе, правильно ли мы выбираем параметры проектируемого иами приемпика, т. е. сравнить их с параметрами известных заводских приемников.

Радиовещательные приемники у нас выпускают в соответствии с Государственным общесоюзным стандартом ГОСТ 5651-64. По этому стандарту приемники разделяются на пять классов высший класс, первый (I), второй (II), третий (III) и четвертый (IV) классы. Стандарт определяет многие параметры приемников, в том числе

даже такие, как напряжение питания, уровень фона переменного тока, потребление энергии от источника питания и т. п. Мы будем рассматривать не весь ΓOCT^{-1} на приемники, а только самые основные параметры: чувствительность, избирательность по соседнему и зеркальному (симметричному) каналам.

Как Вы помните, чувствительность приемника определяется величиной напряжения (в микровольтах) высокочастотного сигнала (при 30%-ной модуляции) на входе приемника, при котором на выходе усилителя низкой частоты развивается нормальная выходная мощность (см. стр. 22) г. Очевидно, что чем меньше напряжение на входе приемника, при котором получается нормальная выходная мощность, тем лучше способность приемника принимать слабые сигналы, т. е. тем выше его чувствительность и тем больше возможность приема дальних и слабых радиостанций.

ГОСТ устанавливает следующие нормы чувствительности приемников по классам 3:

Высший класс . . . 50 мкв (на ДВ, СВ и КВ)

I и II классы . . . 150 мкв (на ДВ и СВ) 200 мкв (на КВ)

III класс 200 мкв (на ДВ и СВ)

IV класс 300 мкв (на ДВ и СВ)

Итак, максимальная чувствительность радиовещательного приемника высшего класса установлена равной 50 мкв. А почему именно 50 мкв? Ведь современные электроиные лампы и транзисторы позволяют создавать приемники значительно более высокой чувствительности (единицы микровольт и меньше).

Мы уже договорились, что самое главное требование, предъявляемое к радиовещательным приемникам, - высокое качество воспроизведения радиопередачи. Поэтому при радновещательном приеме уровень сигнала принимаемой радиостанции должен превышать уровень шумов не менее чем на $20 \, d\delta$ (в $10 \, \mathrm{pas}$). Под шумами понимают внутренние шумы приемиика (см. стр. 67), промышленные н атмосферные помехи, а также помехи по соседним и зеркальным каналам. Опытным путем установлено, что указанное превышение уровия полезного сигнала над шумами создают только те радиостанции, которые образуют в антенне приемника э. д. с. не менее 50 мкв. Более дальние и слабые радностанцин, создающие в антенне приемника э. д. с. менее 50 мкв, настолько «забиваются» шумами, что о нормальном приеме без помех и нскажений не может быть и речи. Поэтому нецелесообразно делать радиовещательный приемник очень чувствительным, во всяком случае с чувствительностью лучше 50 мкв.

Итак, не будем напрасно усложнять наш приемник и выберем его чувствительность равной 50 мкв. Из каких блоков и какого количества каскадов должен состоять приемиик, чтобы обладать такой чувствительностью? По опыту можно предугадать (посмотрите схемы заводских приемников высшего класса), что приемник такой

¹ Желающие могут познакомиться с ГОСТ 5651-64 в журнале «Радио» № 1-22-1966 г.

³ Приемники III и IV классов имеют только ДВ и СВ диапазоны.

чувствительности придется собрать по схеме, показанной на рис. 69. Он будет состоять из следующих блоков: входного устройства 1, усилителя высокой частоты 2, преобразователя частоты 3 (смесителя и гетеродина), усилителя промежуточной частоты 4, детектора 5, усилителя низкой частоты 6 и блока АРУ 7. Определим количество каскадов в отдельных блоках.

Вспомните, что в определении чувствительности участвует такое понятие, как «нормальная выходная мощность». Казалось бы, что чувствительность приемника зависит от мощности усилителя низкой

Рис. 69. Блок-схема супергетеродинного приемника.

частоты: чем мощнее этот усилитель, тем чувствительнее приемник. Однако это не так. От того, что к приемнику будет подключен более мощный усилитель низкой частоты, он не стаиет чувствительнее. Дело в том, что дальние радиостанции будут приниматься без искажений только в том случае, если они создадут на входе детектора сигнал не слабее определенной величины. Детектирование будет происходить без искажений только в том случае, если напряжение на входе лампового диодного детектора будет не меньше 1-2 s, а полупроводникового не меньше 0,2 в. Поэтому высокочастотные блоки — входное устройство, усилитель высокой частоты, преобразователь и усилитель промежуточной частоты — должны обладать таким усилением, чтобы при входном напряжении 50 мкв напряжение на входе детектора достигало 1-2 илн 0,2 в. Если в нашем приемнике применить ламповый детектор, то коэффициент усиления каскадов приемника, находящихся до детектора, должен быть равен

$$K_{\text{общ}} = \frac{U_{\text{вх.д}}}{U_{\text{вх}}} = \frac{2}{50 \cdot 10^{-6}} = 4 \cdot 10^{4}.$$

Вообще при определенни числа каскадов приемника следует принять иаиболее «тяжелый» случай, т. е. выбрать коэффициент усиления с запасом в 1,5-2 раза и считать $K_{0.6\,\mathrm{m}}=8\cdot10^4$. Тогда требуемая чувствительность будет наверняка обеспечена. Кроме того, значительное усиление блоков высокой и промежуточной частот повышает эффективность работы APУ и позволяет автоматически регулировать усиление приемника, начиная с более малого уровня входного напряжения, а значит, увеличивать величину A (см. стр. 92).

Итак, примем для нашего приемника коэффициент усиления $K_{\text{общ}} = 8 \cdot 10^4$. Теперь надо распределить это усиление между входным устройством, усилителем высокой частоты, преобразователем

² ГОСТ 5651-64 предусматривает определение чувствительности при выходной мощности 50 мет (или 5 мет для, приемников с номинальной выходной мощностью не более 150 мет).

и усилителем промежуточной частоты. Можно считать, что эти каскады приемника обладают следующими коэффициентами усиления:

Входное устройство Каскад УВЧ:	2—5 (на КВ)
на лампе, апериодический	15—20 (на ДВ и СВ)
на лампе, резонансный	3—6 (на КВ), 20—25 (на ДВ и СВ)
на транзисторе, а п ериоди-	
ческий	5—20 (на ДВ и СВ)
на транзисторе, резонанс-	,
ный	3—15 (на КВ), 15—20 (иа ДВ и СВ)
Преобразователь частоты:	
на лампе	1525
на транзисторе	15
Каскад УПЧ:	
на лампе	70—120
иа транзисторе, аперноди-	
ческий	515
на траизисторе, резонанс-	-
ный	1030

Распределять усиление между блоками усиления высокой частоты и блоками усиления промежуточной частоты надо в следующей пропорции: коэффициент усиления по промежуточной частоте $K_{\text{п ч}}$ должен быть в 100—200 раз больше коэффициента усиления по высокой частоте $K_{\text{в.ч}}$ (вспомните, ведь основное усиление сигнала производится на промежуточной частоте).

Предположим, что мы строим ламповый приемник и он будет иметь входное устройство н один каскад усиления высокой частоты. Тогда общий коэффициент усиления по высокой частоте на коротковолновом диапазоне будет:

$$K_{\text{B.q}} = K_{\text{BX.ycTp}} K_{\text{y.B.q}} = 3.5.5.5 \approx 20.$$

Отсюда требуемый коэффициент усилення по промежуточной частоте (усиление преобразователя частоты и усилителя промежуточной частоты) будет:

$$K_{\text{n.u}} = \frac{K_{\text{np}}}{K_{\text{n.u}}} = \frac{8 \cdot 10^4}{20} = 4 \cdot 10^3.$$

Проверим соотношение выбранных коэффициентов:

$$\frac{K_{\text{п.ч}}}{K_{\text{в.ч}}} = \frac{4 \cdot 10^3}{20} = 200.$$

Такое соотношение приемлемо.

Далее определим число каскадов усилителя промежуточной частоты. Очевидно, что коэффициент $K_{\pi,q}=4\cdot 10^3$ можно получить с помощью двухкаскадного усилителя, так как даже при коэффициенте усиления одного каскада, например 70, двухкаскадный усилитель будет обладать усилением $K_{y,\pi,q}=70^2=4,9\cdot 10^3$. Кроме того, если еще учесть коэффициент усиления преобразователя, больший единицы (во всех схемах, кроме схемы диодного преобразователя),

то необходимый коэффициент усиления $K_{\pi \ \tau}$ будет наверняка обеспечен при двухкаскадном усилителе промежуточной частоты.

Таким образом, исходя из принятой чувствительности 50 мкв, мы определили, что приемник должен содержать одии каскад усиления высокой частоты и два каскада усиления промежуточной частоты. Теперь надо проверить выбранную блок-схему приемника из соображений получения нужной избирательности.

Избирательность супергетеродинного приемника Se показывает, во сколько раз будет ослаблена амплитуда сигнала соседней по частоте радиостаиции (т. е. сдвинута по частоте на $\pm 10~\kappa eq$) по сравнению с амплитудой полезного сигнала $U_{\rm pes}$, частота которого равна частоте настройки. ГОСТ устанавливает следующие требования к избирательности радиовещательных приемников: высший класс — $60~\partial 6$; I класс — $46~\partial 6$; II класс — $34~\partial 6$; III класс — $26~\partial 6$; IV класс — $16~\partial 6$.

Почему выбраны именно такие значения избирательности по со-седнему каналу?

Как и при выборе чувствительности, в этом случае необходимо получить наилучшее качество воспроизведения радиопередачи. Выбрать худшую избирательность — значит, увеличить уровень помех, особенно при приеме дальних станций. Если же принять более высокие значения избирательности, то придется очень усложнить усилитель промежуточной частоты, причем число его каскадов будет определяться не коэффициентом усиления, необходимым для получения заданной чувствительности приемника, а соображениями обеспечения высокой избирательности. Вы, конечно, помните, что избирательность по соседнему каналу обеспечивается фильтрами усилителя промежуточной частоты. Как рассчитать эти фильтры на заданную избирательность, рассказано на стр. 75. Там же приведен расчет для приемника с избирательностью по соседнему каналу 60 дб. Из расчета видно, что получить такую избирательность по соседнему каналу при двухкаскадном усилителе промежуточной частоты можно только в том случае, если применить в его фильтрах контуры высокой добротности. Получить значительно лучшую избирательность по соседнему каналу при двухкаскадном усилителе уже не удается. Именно поэтому ГОСТ предусматривает для приемника высшего класса (а такой приемник, как мы установили выше, должен иметь двухкаскадный усилитель промежуточной частоты для получения чувствительности 50 мкв) избирательность по соседнему каналу 60 ∂б.

Однако припомните, что когда мы рассчитывали фильтры промежуточной частоты приемника на избирательность по соседнему каналу $60\ \partial 6$, оказалось возможным получить такую избирательность при связи между контурами $\eta=1$ (т. е. критической связи и одновершинной резонансной характеристике) только при добротности контуров фильтров около 210-220 Это высокая добротность, поэтому мы пересчитали контуры фильтров на добротность Q=140 и определили, что при такой добротности необходимая избирательность может быть получена только при значительно меньшей связи между катушками фильтров $\eta=0,3$. Однако при этом резко уменьшается коэффициент усиления каскада УПЧ. Если принять такую связь ради уменьшения добротности контуров фильтров промежуточной частоты, то надо проверить, обладает ли двухкаскадный усилитель промежуточной частоты усилением, необходимым для получения чувствительности приемника $50\$ мкв. Для этого по формуле,

приведенной на стр 79, подсчитаем коэффициент усиления каскада УПЧ, например, на лампе 6К4П

$$K = \frac{\eta}{\eta^2 + 1} SR_{\text{pe}3} = \frac{\eta}{\eta^2 + 1} SQ \sqrt{\frac{L}{C}} = \frac{0.3}{0.3^2 + 1} 4.5 \cdot 10^{-3} \cdot 140 \sqrt{\frac{600}{0.0002}} = 316.$$

Двухкаскадный усилитель будет обладать усилением $K_{y \pi q} = K^2 = 316^2 = 1 \cdot 10^4$. Нам же требуется коэффициент усиления по промежуточной частоте $K_{\pi q} = 4 \cdot 10^4$. Но с учетом коэффициента усиления преобразователя частоты $K_{\pi peo 6} = 20$ получим общий коэффициент усиления по промежуточной частоте нашего будущего приемника:

$$K_{\text{п.ч}} = K_{\text{у.п ч}} K_{\text{преоб}} = 1 \cdot 10^4 \cdot 20 = 2 \cdot 10^5.$$

Это намного больше необходимого нам усиления. Таким образом, получается, что можно обойтись одним каскадом УПЧ, но раньше мы установили, что избирательность 60 дб (при добротности контуров 140) может быть обеспечена только двухкаскадным УПЧ. Поэтому придется снизить коэффициент усиления соответствующим выбором режима ламп.

Теперь выберем избирательность приемника по зеркальному каналу. ГОСТ устанавливает следующие значения этой избирательности на коротковолновом диапазоне. высший класс — $25 \ d6$; I класс — $14 \ d6$; II класс — $12 \ d6$.

Как видите, требования к избирательности по зеркальному каналу более скромпы, чем в избирательности по соседнему каналу. Чем это вызвано? Может быть помехи от радиостанций, работающих на зеркальном канале, меньше мешают приему, чем помехи от соседних по каналу радиостанций?

Нет, помехи и от тех, и от других станций одинаково неприятны. Правда, можно надеяться, что вероятность появления помехи по зеркальному каналу на ДВ и СВ не столь велика, как по соседнему: ведь зеркальная помеха появится только в том случае, если мешающая радиостанция работает на частоте, которая на $2f_{\pi}$ выше частоты принимаемой полезной радиостанции. Но коротковолновый диапазон столь плотно «заселен» самыми различными радиостанциями, что вероятность появления зеркальной помехи тоже очень велика. Видимо, ГОСТ предъявляет к избирательности по зеркальному каналу меньшие требования по каким-то другим причинам. Как Вы помните, избирательность по зеркальному каналу обеспечивается высокочастотными контурами, включенными перед смесителем Один такой контур с добротностью $Q = 50 \div 80$ на коротковолновом днапазоне обеспечивает избирательность $Se=12 \div 20$.

Радиоприемники высшего класса имеют усилитель высокой частоты. Их избирательность по зеркальному каналу, обеспечиваемая уже двумя высокочастотными контурами, почти вдвое выше избирательности приемника, не имеющего усилителя высокой частоты. Но чтобы получить еще лучшую избирательность по зеркальному каналу, приближающуюся к значению избирательности по соседнему каналу, надо иметь в приемнике два каскада усиления высокой частоты, а это сложная задача, так как требуется счегверенный блок

конденсаторов настройки, двухкаскадный усилнтель высокой частоты работает менее устойчиво, убеличиваются габаригы переключателя диапазонов и количество высокочастотных контуров Вот почему даже в очень хороших радиовещательных приемниках ограничиваются избирательностью по зеркальному каналу, равной 26 дб.

Из сказанного можно сделать вывод, что если Вы хотите сделать приемник с высокой избирательностью по зеркальному каналу, то надо ввести в его схему резонансный усилитель высокой частоты независимо от того, требуется ли он для получения необходимой чувствительности.

Итак, порядок составления блок-схемы супергетеродинного приемника следующий Исходя из соображений необходимой избирательности по зеркальному каналу, определяют количество высокочастотных контуров. включенных перед смесителем; при этом ориентируются на определенную добротность этих контуров. В результате выясняется, должен ли приемник иметь резонансный усилитель высокой частоты.

Затем, учитывая предполагаемую чувствительность будущего приемника, определяют коэффициент $K_{\rm B}$ ч. Если он недостаточен, т. е. меньше $1/200~K_{\rm R}$ ч, то в схему приемника придется ввести апериодический каскад усилителя высокой частоты (если не хотят вводить резонансный каскад УВЧ или один такой каскад уже имеется в схеме приемника).

Далее переходят к усилению промежуточной частоты, выбирая количество его каскадов, добротность контуров и связь между контурами фильтра таким образом, чтобы добиться получения, с одной стороны, нужной избирательности по соседнему каналу, а с другой — требуемой полосы пропускания (см стр 77). Определенное таким образом количество каскадов проверяют с точки зрения получения необходимого коэффициента усиления и устойчивой работы усилителя. Если коэффициент усиления УПЧ меньше необходимого коэффициента $K_{n,q}$, то для получения нужной чувствительности приемника надо увеличить число каскадов усилителя промежуточной частоты, применив фильтры промежуточной частоты с меньшей добротностью.

В заключение выбирают усилитель низкой частоты Коэффициент его усиления должен быть таким, чтобы обеспечить необходимое напряжение звуковой частоты U на сетке лампы оконечного каскада:

$$K_{\rm H \, q} = \frac{U}{0.9U_{\rm BX}.I} \,,$$

где $U_{\mathtt{BX}\ \mathtt{J}}$ — напряжение на входе детектора, в.

Величина напряжения U зависит от схемы выходного каскада (двухтактная или однотактиая), а также выходной лампы Такнм образом, коэффициент усиления этого усилителя не зависит от чувствительности приемника, а определяется только необходимой выходной мощностью приемника

На основании такого расчета составляют блок-схему приемника, на которой указывают количество каскадов, типы ламп или транзисторов, коэффициенты усиления каждого каскада, частоту настройки контуров, их добротность и полосу пропускания. Затем по блоксхеме подбирают типовые принципиальные схемы отдельных каскадов и составляют общую принципиальную схему приемника.

ОТ ПРИНЦИПИАЛЬНОЙ СХЕМЫ— К РЕАЛЬНОЙ КОНСТРУКЦИИ

Перед Вами принципиальная схема супергетеродинного приемника. Как же эту схему воплотить в реальную конструкцию?

Это непросто И не только потому, что для этого надо уметь слесарничать, паять и монтировать радиодетали. Дело в том, что принципиальная схема во многом отличается от реальной схемы приемника, собранного не из воображаемых, а настоящих деталей. Самое главное, что отличает реальную конструкцию от ее прин-

З

Преобразо
Вжоднои
гонтур

Контур
гетеродина

Рис. 70. Наиболее частые паразитные высокочастотные связи в супергетеродинном приемнике.

ципиальной схемы, — наличие в конструкции паразитных связей между отдельными деталями и блоками. Возникновение этих связей (емкостных — через емкость между проводниками и деталями монтажа, индуктивных — из-за взаимоиндукции между контурными катушками, проводниками, дросселями и грансформаторами, активных — из-за протекания токов нескольких каскадов через общее сопротивление, например через резистор в общей цепи питания или через внутреннее сопротивление источника питания) может так видоизменить реальную схему приемника, что его работа становится неустойчивой, он самовозбуждается и его параметры совершенно не соответствуют расчетным. Таким образом, трудность конструирования заключается в том, чтобы избежать возиикновения паразитных связей или хотя бы сделать их как можно меньшими. Этого можно достигнуть соответствующим расположением блоков и деталей на шасси приемника и применением экранировки.

Однако прежде всего надо представлять себе, какие паразитные связи могут возникнуть в данной схеме; поэтому рассмотрим обычную блок-схему супергетеродинного приемника (рис. 70) и нанесем на нее возможные паразитные связи. Заметим, что особенно трудно конструировать транзисторные приемники. Как правило, их стараются сделать малогабаритными, а это приводит к очень тесному монтажу и плотному расположению деталей на шасси. «Теснота» же весьма благоприятная почва для возникновения всевозможных паразитных связей. Поэтому не очень увлекайтесь малыми габаритами.

Итак, рассмотрим возможные наразитные связи в блок-схеме, показанной на рис. 70.

Связь 1. Это либо емкостиая связь между секциями блока коиденсаторов настройки, либо индуктивная между катушками входного и гетеродинного контуров. Такая связь приводит к неустойчивой работе гетеродина, особенно в высокочастотной части диапазона, а также к взаимной зависимости настроек этих контуров. Чтобы такой связи не возникало, контурные катушки иадо располагать возможио ближе к блоку конденсаторов настройки и переключателю диапазоиов, чтобы укоротить соединительные провода. Если применяются галетный переключатель диапазонов и катушки индуктивности больших размеров (катушки с карбонильными цилиндрическими сердечниками), то катушки входного контура отделяют от катушек гетеродинного контура металлическими перегородками (экранами) или заключают в металлические стаканы или прямоугольные коробки.

Катушки с броневыми карбонильными или ферритовыми сердечниками можно не экранировать, так как их магнитные поля практически сосредоточены внутри сердечника. Это же относится к малогабаритным катушкам с цилиндрическими ферритовыми сердечниками.

Если в приемнике применена ферритовая антенна, магнитное поле которой всегда значительно, то катушку гетеродинного контура следует располагать так, чтобы их магнитные поля были взаимно перпендикуляриы. В противном случае придется экранировать гетеродинный контур.

Связь 2. Это связь между выходом лампы или транзистора преобразователя и магнитной антенной или катушкой входного контура. Такая связь приводит к самовозбуждению на частотах, близких к промежуточной.

Связь 3. Индуктивная или емкостная связь выхода усилителя промежуточной частоты со входом преобразователя частоты. Возникает она тем чаще, чем больше усиление сигнала промежуточной частоты и приводит к самовозбуждению усилителя промежуточной частоты или неустойчивой работе приемника на частотах, близких к промежуточной. Особенно часто эта связь возникает в транзисторных малогабаритных приемниках с магиитной антениой. Поэтому при размещении деталей на шасси надо стараться максимально удалить последний фильтр промежуточной частоты от антенных цепей, хорошо его экранировать, а если надо, то экранировать и транзистор последнего каскада усилителя промежуточной частоты.

Такого же рода связь может возникнуть и при близком расположении детектора или регулятора громкости около входных цепей приемника.

Конечно, здесь перечислены только основные паразитные высокочастотные связи. Предосторожности следует соблюдать при моитаже каждого высокочастотного каскада: относить как можно дальше сеточную цепь от анодной (базовую от коллекторной), детали, относящиеся к данному каналу, располагать вокруг ламповой панели со стороны тех ее выводов, к которым эти детали должны присоединяться, все заземления данного каскада производить в одной точке, которую надо надежно соединить с шасси.

Прежде чем собирать приемник, обязательно составьте монтажную схему. Для этого из плотной бумаги надо вырезать контуры деталей в двух проекциях — в плане и сбоку. На миллиметровой бумаге вычертить прямоугольник, примерно соответствующий размеру шасси. Затем, припомнив все сказанное выше о паразитных связях,

постарайтесь разместить в этом прямоугольнике детали будущего приемника. Когда места расположения деталей найдены, отметьте на чертеже шасси контуры деталей, центры отверстий, необходимые вырезы и т. п. Продумайте способы крепления деталей, размещение экранов, расположение ручек настроек. Если окажется, что надо передвинуть детали, то лучше это сделать на листе бумаги, чем потом в конструкции.

Особенно тщательно надо продумать расположение деталей малогабаритного приемника при тесном монтаже. Желательно на чертеже шассн нарнсовать детали в натуральную величину и соединить их линиями — проводниками, т. е. составить монтажную схему. Не жалейте на это время, потому что такая предварительная работа сэкономит время потом когда будете делать настоящий монтаж, а главное позволит заранее продумать расположение деталей и избежать ошибок, которые очень трудно устранить на уже сделанном шасси.

При составлении монтажной схемы одновременно надо выбрать внд монтажа приемника. В настоящее время применяют следующие виды монтажа:

1. Свободный (плоскостной) монтаж, когда все детали размещены на одном плоском шасси. Этот вид монтажа наиболее широко

распространен в радиолюбительской аппаратуре.

- 2. Объемный монтаж, при котором радиодетали заполняют весь объем радноприбора в несколько этажей. Такой монтаж отличается большой компактностью, но радиолюбители применяют его редко, так как хотя радиоаппарат удается сделать малогабаритным, но очень затруднен доступ к деталям в случае ремонта или налаживания.
- 3. Печатный монтаж. При этом способе монтажа детали укрепляют на гетинаксовой плате (панели), а соединения между ними осуществляют плоскими проводниками, приклеенными к одной стороне платы. Печатные платы изготовляют следующим образом: на фольгированный гетинакс (гетинакс, обклеенный медной фольгой) наносят типографским способом (почему такой монтаж и называется «печатным») рисунок печатного монтажа, после чего плату погружают в травящий раствор. В местах, не защищенных краской, фольга вытравливается, и на плате остаются проводники, которые былн защищены краской. Подробнее о печатном монтаже можно прочесть в брошюрах Г. А. Бортновского «Печатные схемы в радиолюбительских конструкциях» (Госэнергоиздат, 1959) и Л. Я. Шрайбера Э. И. Макушева «Печатные схемы в радиотехнике» (изд-во «Энергия», 1967). Печатный монтаж используется радиолюбителями главным образом в малогабаритной радиоаппаратуре на транзисторах.
- 4. Блочный монтаж характеризуется разделением всего радиоустройства на ряд отдельных блоков. Такой монтаж часто применяют в сложных радиоустройствах. Внутри же каждого блока монтаж может быть свободным, объемным или печатным.

Если для электрического соединения деталей используется жесткий провод или проволочные выводы самих деталей, монтаж называют жестким. Когда же применяют гибкий изолированный провод, монтаж называется мягким.

Жесткий монтаж применяется преимущественно в высокочастогных каскадах радиоприемника. Его выполняют медным луженым проводом диаметром 1—1,5 мм (помятый монтажный провод вы-

прямляют вытягиванием: один конец провода закрепляют в тисках, а другой зажимают плоскогубцами и вытягивают). При пересечении голых проводов на них надо надеть хлорвиниловые или кембрнковые трубочки. Деталн небольшого размера крепят непосредственно на лепестках ламповых панелей и выводах крупных деталей, закрепленных на панели или шасси. Если мелкие детали не удается так укрепить, для их подвески используют опорные изоляторы укрепленные на шасси изоляционные стойки с металлическими контактными лепестками Концы провода при монтаже механически закрепляют в лепестках или выводах деталей, а затем пропаивают оловянно-свинцовыми припоями типа ПОС-40, ПОС-60.

Соединения выводов деталей и проводов с шасси осуществляют с помощью так называемых заземляющих лепестков. Их крепят к шасси винтами с гайками, заклепками, пистонами или припаивают.

Мягкий монтаж применяют в низкочастотных блоках приемника, при монтаже цепей питания или выпрямительных устройств. Такой монтаж выполняют гибким многожильным проводом в полихлорвиниловой изоляции. При этом мелкие детали, как правило, крепят на монтажных (расшивочных) панелях из изоляционного материала, имеющих два ряда контактов, к которым припаивают проволочные выводы панелей и монтажные провода На каждой паре контактов крепят одну деталь (резистор, конденсатор, полупроводниковый диод), но иногда для уменьшения размеров монтажной панели к каждому лепестку крепят выводы не одной, а двух деталей (разумеется, если эти выводы должны по схеме соединяться).

Монтаж цепей накала ламп производят свитым в шнур гибким проводом в резиновой или полихлорвиниловой изоляции. Для уменьшения фона переменного тока среднюю точку обмотки накала на трансформаторе следует заземлить. При монтаже иногда приходится вести на значительное расстояние пучок проводов. В этом случае их связывают в жгут, который укрепляют на шасси металлическими скобами.

Теперь о выборе резисторов и конденсаторов При выборе резисторов надо обращать внимание не только на сопротивление, но и на допуск номинального сопротивления, т. е. наибольшее возможное отклонение действительной величины от номинальной, обозначениой на корпусе резистора, а также выбирать резистор необходимой электрической мощности Последнее означает, что резистор должен обладать способностью длительное время рассеивать определенную электрическую мощность без вреда для его работы в схеме. По допуску резисторы изготавливаются с предельными отклонениями от номинальной величины ± 5 , ± 10 и $\pm 20\%$, что же касается мощности резисторов, то она может быть 0,12; 0,25; 0,5; 1 и 2 вт и выше.

В радиоприемной аппаратуре применяют следующие типы рези-

сторов.

Резисторы ВС — непроволочные углеродистые резисторы мощностью от 0,12 до 2 вт и выше. Резисторы этого типа представляют собой цилиндрический керамический стержень, на поверхность которого в виде спирали нанесен слой углерода, который и является собственно говоря резистором.

Резисторы МЛТ (или МЛШ) изготавливаются мощностью от 0,125 до 2 вт. Они представляют собой керамическую трубку, на поверхность которой по спирали нанесен очень тонкий слой специального металлического сплава, обладающего большим удельным

сопротивлением. Резисторы МЛТ окрашены в красный, а МЛШ в зеленый цвет. По качеству резисторы МЛТ лучше резисторов МЛШ.

Проволочные эмалированные резисторы ПЭ (или ПЭВ) представляют собой керамическую трубку, на которую намотана нихромовая или константановая проволока. Обмотка эта покрыта сверху стекловидной эмалью коричневого или зеленого цвета. Номинальная мощность этих резисторов от 2,5 до 100 вт.

В табл. 10 ориентировочно указаны мощности рассеяния резисторов (для ламповых приемников), а также допуски на сопротивления в зависимости от места резистора в схеме приемника. Замечу, что падение напряжения на резисторах типов ВС и МЛТ не должно

быть более 150 в.

Таблица 10

	ıa	олица 10
Место резистора в схеме	Мощность рассеивания, вт	Допуск, %
Все цепи каскадов УВЧ и УПЧ и предварительного усиления НЧ на транзисто-		
рах	0,12	土10
увч, упч и унч, преобразователя, опти-		
ческого индикатора настройки, непи ADV I	0,25	± 20
Цепи сетки гетеродина, нагрузка детектора, цепь экранирующей сетки лампы каскада предварительного УНЧ, корректиру-		_
ющая цепочка этого каскала, цепи отри-		
цательной обратной связи	0,25	±10
ного каскада УНЧ, а также каскадов УПЧ (сопротивление автоматического		
смещения), резисторы в эмиттерных по-		
пях транзисторных каскадов	0,25	<u>±</u> 5
варительного каскала УНЧ Пепь первии		
ной обмотки выходного трансформатора. Цепи катода и экранирующей сетки лампы	0,5	± 10
оконечного каскада УНЧ	1-2	±10
	´	T.10

При выборе конденсаторов, кроме значений емкости и допустимого отклонения емкости (в процентах), надо обращать внимание на рабочее напряжение конденсатора — наибольшее напряжение между обкладками конденсатора, при котором он способен надежно и длительно работать Следует иметь в виду, что допустимое напряжение переменного тока на конденсаторе всегда меньше рабочего напряжения постоянного тока. При работе конденсатора в цепи пульсирующего тока сумма напряжения постоянного тока и амплнтудного значения напряжения переменного тока не должна превышать его рабочего напряжения.

Место конденсатора . в схеме	Рекомендуе- мыи тип конденсатора	Рабочее напряже- ние кон- деисатора, в	До- пуск, %	Вид конденсатора
Антенная цепь	КДК, КТК, КТМ	500, 150	Лю- бой	Любой цвет
	КС, КСО БМ, КБ, КБГ-И	500, 250 150, 200	» »	Любая группа —
Колебательный контур гетеродина диапазонов СВ и ДВ	ПМ КТК КС КСО	60 500 500 250, 500	*5 +5 +5 +5	— Красный Группа П Группы В, Г
То же диапазона КВ Другие колебательные контуры диапазонов СВ и ДВ, фильтры ПЧ	KTK, KTM KTK, KTM KC KCO	500, 160 500, 160 500 250, 500	±10 ±10 ±10 ±10	Красный Красный Группа П Группы В, Г
То же диапазона КВ	КТК, КДК, КДО, КДМ, КТМ	500, 160	土20	Красный, голу- бой, серый, си- ний
Связь между контурами фильтра ПЧ	КДК, КТК, КТМ	500, 160	±10	Голубой, серый
Цепь управляющей сетки лампы гете-	КС	500 250, 500 500, 160	±10 ±10 ±10	Группы О, М Группы В, Г Голубой, серый
родина Конденсатор, шунтирующий резистор	КС КСО КТК, КДК	500 250, 500 300, 500 250	±10 ±10 Любой +100	ный, оранже-
автоматического смещения в лампо- вых схемах	КСО БМ, КБ, КБГ-И	250, 500 150—400	$ \begin{array}{c c} -20 \\ \pm 20 \\ \pm 20 \end{array} $	вый, желтый Любая группа —
Фильтр цепи АРУ и сетки электронного индикатора	КБГ-М1 БМ, КБ КБГ-И, КБГ-М1	400 150—200	±20 ±20	
Переходный конден- сатор между каска- дами УНЧ в лампо- вых схемах	КСО БМ, КБ КБГ-И, КБГ-М2	250, 500 150—400 400	±20 ±20 ±20	Любая группа — —
	ПО ПМ КТК, КДК, КДС	300 60 250—500	±20 ±20 Лю- бой	—————————————————————————————————————
]		l 107

				
Мест о конденсатора в схеме	Рекомендуе- мыи тип конденсатора	Рабочее напряже- ние кон- денсатора	До- пуск, %	Вид кондеисатора
То же в схемах на транзисторах	ЭМ, КЭ К5О-3	415	Лю- бой	
Цепь экранирующей сетки лампы пред- варительного кас-	БМ, КБГ-И, КБГ-М1 МБМ	200, 400	$\begin{array}{c c} \pm 20 \\ \pm 20 \\ \end{array}$	_
када УНЧ	МБГЦ, МБГП			_
То же оконечного каскада УНЧ	КЭ, КЭГ	150—300	+50 -20	<u> </u>
	МБГП, МБГО	160-400	士20	
Конденсатор, шунтирующий резистор автоматического смещения каскада предварительного УНЧ	КЭ, КЭГ, ЭМ, К50-3	4—8	±50 —20	
То же оконечного кас-	КЭ, КЭГ ЭМ, К50-3	8—20	$+50 \\ -20$	
Сглаживающий фильтр выпрямите- ля питания	КЭ, КЭГ	300—450	$ \begin{array}{c c} +50 \\ -20 \end{array} $	
	МБГО, МБГП	250—600	±20	_
Помехозащитный коиденсатор в цепи	КБГ-И, КБГ-М1	400	±20	
первичной обмотки снлового трансфор матора	БГМ, КБ	400	±20	-

Что касается выбора типа конденсатора для применения в данной цени или в данном блоке приемника, то тут надо руководствоваться табл. 11. В этой таблице упомянуты следующие конденсаторы:

Керамические конденсаторы КТК (трубчатый керамический), КТМ (трубчатый малогабаритный), КТН (трубчатый повышенной надежности) представляют собой тонкостенные керамические трубки, на внешнюю и внутреннюю поверхности которых нанесены тонкие слои серебра Керамические конденсаторы КДК (дисковый керамический), КДС (дисковый сегнетокерамический), КДМ (дисковый малогабаритный), КДУ (дисковый для УКВ) представляют собой тонкие круглые керамические пластинки, на поверхности которых нанесены обкладки в виде слоев серебра.

Перечисленные керамические конденсаторы выпускаются окрашенными в различные цвета. По цвету конденсатора можно судить об устойчивости его емкости к изменениям окружающей температуры. Конденсаторы, окрашенные серой эмалью (или имеющие на корпусе маркировку буквой Р), называются термостабильными, так

как при изменении температуры емкость их изменяется незначительно. Емкость конденсаторов, окрашенных в счини цвет (или маркированных буквой С), при повышении температуры увеличивается больше. Емкость конденсаторов, окрашенных в голубой, красный или зеленый цвет (нли соответственно маркированных буквой М, Д или К), при повышении температуры, наоборот, уменьшается. При этом меньше всего влияет температура на емкость конденсаторов голубого цвета и больше всего — на емкость конденсаторов зе леного цвета. Эти конденсаторы называют термокомпенсирующими. Они позволяют значительно улучшить работу контуров при изменении температуры окружающей среды — сделать работу контуров менее зависящей от температуры. Конденсаторы, окрашенные в оранжевый, желтый или красный цвет с синей отметкой, сделаны из сегнетокерамики. Их емкость сильно изменяется при изменении температуры, но зато при тех же габаритах они обладают большей емкостью, чем керамические конденсаторы.

Стеклоэмалевые конденсаторы КС, маркированные буквой О, при изменении температуры изменяют емкость незначительно. Емкость конденсаторов, маркированных буквой Р, при повышении температуры увеличивается, а емкость конденсаторов, маркированных буквами М и П, при повышении температуры уменьшается; при этом больше всего влияет температура на емкость конденсаторов,

маркированных буквой П.

Слюдяные конденсаторы КСО по устройству обкладок разделяются на два вида: с обкладками из фольги и обкладками из серебра, нанесенного непосредственно на поверхность слюды. Конденсаторы второй конструкции имеют на корпусе букву Б, В или Г. Из конденсаторов с серебряными обкладками наименее подвержена нзменениям при колебаниях температуры емкость конденсаторов группы Г. Емкость конденсаторов с обкладками из фольги (они не имеют на корпусе буквенной маркировки) наименее стабильна как при изменениях температуры, так и во времени.

Бумажные конденсаторы типов КБ (бумажный), БМ (малогабаритный), БГМ (бумажный герметический малогабаритный), КБГ-М (то же в металлическом корпусе), КБГ-И (то же в корпусе из изоляционного материала) имеют обкладки из алюминиевой лен-

ты, а диэлектриком служит специальная бумажная лента.

Металлобумажные конденсаторы МБМ (малогабаритные), МБГЦ (герметические цилиндрические), МБГП (герметические в прямоугольном корпусе) и МБГО (герметические с однослойным диэлектриком) выгодно отличаются от бумажных конденсаторов меньшими размерами, а также способностью самовосстанавливаться в случае электрического пробоя диэлектрика.

В конденсаторах пленочных ПО, ПОВ, ПМ-1 и ПМ-2 в качестве

диэлектрика используются пленки из полистирола.

Электролитические копденсаторы КЭ-1 и КЭ-2 нмеют корпуса в виде алюминиевых цилиндров с крышками из изоляционного материала. Выводной лепесток положительного полюса расположен на этой крышке. Минус включается в корпус конденсатора. К днищам некоторых конденсаторов КЭ-1 приварены овальные или прямоугольные фланцы для крепления конденсаторов к шасси. Конденсаторы КЭ-2 снабжены пластмассовыми втулками с резьбой и гайками для их крепления. Конденсаторы КЭГ-1 и КЭГ-2 (герметизированные) имеют герметически запаянные прямоугольные корпуса. Вывод положительного полюса выведен к контактному лепестку,

укрепленному на стеклянном изоляторе Конденсаторы ЭМ (малогабаритные) предназначены для применения в аппаратуре с полупроводниковыми приборами. Они выполнены в виде маленьких гильз с проволочными контактными выводами.

НА ПОРОГЕ НАЛАЖИВАНИЯ

Нам остается рассмотреть, пожалуй, самый важный этап конструирования супергетеродинного приемника— его налаживание. Теперь Вы должны на практике проверить все то, о чем мы говорили в предыдущих главах, и заставить Ваш приемник работать с такими характеристиками и параметрами, на которые была рассчитана принципиальная схема. Для этого нужны не только знания принципов работы отдельных блоков приемника, но и соответствующие инструменты— измерительные приборы, позволяющие анализировать работу приемника. Ведь налаживание без измерений— это поиски вслепую, когда можно только случайно наткнутыя на неисправность. Только с помощью измерительных приборов можно представить себе, в каком состоянии находится налаживаемый радиоприемник, на какие частоты настроены его контуры, выяснить, достаточное ли питание подается на лампы и транзисторы, в каком режиме они работают.

Какие же приборы нужны для налаживания супергетеродина? В первую очередь необходим авометр — прибор, позволяющий измерять ток и напряжение, причем он должен измерять и напряжения звуковых частот до 10—20 кгц. Его можно купить или сделать самому. Конструкции простых авометров неоднократно описывались в журнале «Радио».

Очень нужен для налаживания супергетеродинного приемника генератор стандартных сигналов — высокочастотный генератор, частоту которого можно перестраивать от 100 кгц до 12—25 Мгц. Кроме того, высокочастотный сигнал этого генератора можно модулировать звуковой частотой от специального звукового генератора, который входит в состав генератора стандартных сигналов Генератор стандартных сигналов можно сделать самостоятельно; это не сложнее, чем построить приемник. Например, хороший и вполне доступный для самостоятельного изготовления генератор описан в журнале «Радио» № 9 за 1969 г.

Весьма желательно иметь в лаборатории радиолюбителя и высокочастотный электронный вольтметр, который тоже можно сделать самостоятельно. Вообще чем больше измерительных приборов в распоряжении радиолюбителя, тем интенсивнее работа, тем глубже можно анализировать работу приемника, полнее использовать возможности его схемы. Начав работать с измерительными приборами, Вы скоро почувствуете их полезность и не пожалеете о времени и средствах, затраченных на их изготовление.

Налаживание приемника начинают с того, что создают ему нормальные условия работы в целом: получают от блока питания необходимые напряжения и токи, а также подбирают нормальные режимы работы ламп и транзисторов. Затем — обратите на это внимание — налаживают усилитель низкой частоты и далее все блоки приемника в таком порядке: сначала детектор, потом усилитель промежуточной частоты, преобразователь, усилитель высокой частоты и входное устройство. Не начинайте налаживания приемника наоборот, со входа, например с усилителя высокой частоты, так как

если при этом не работает усилитель низкой частоты, то прием будет отсутствовать, несмотря на все попытки «наладить» усилитель высокой частоты. Не надо также переходить к налаживанию последующего блока до тех пор, пока не будет хорошо настроен предыдущий.

Однако прежде чем начать рассказ о налаживании супергетеродинного приемника, надо вспомнить о необходимости соблюдать правила техники безопасности при обращении с электронной аппаратурой (приемником или измерительным прибором), особенно если в этой аппаратуре имеются цепи с напряжением, достигающим сотен вольт.

Первое, что надо твердо запомнить: нельзя производить в схеме включенного приемника или измерительного прибора какие-либо замены деталей, переключения проводов или пайки. Это очень опасно, так как можно попасть под анодное напряжение и получить сильный удар электрическим током или ожог. Особенно опасно, если одновременно дотронуться до схемы приемника и батареи центрального отопления или других цепей заземления. В таком случае даже напряжение 100—200 в может оказаться смертельным или нанести серьезную травму.

Однако и после выключения приемника нельзя сразу касаться его анодных цепей, так как электролитические конденсаторы фильтра выпрямителя могут долго сохранять значительный заряд. Поэтому надо предварительно разрядить эти конденсаторы, замкнув их на корпус отверткой с хорошо изолированной ручкой Помните, что при работе с цепями блока питания надо вынуть вилку из розетки сети переменного тока, иначе можно попасть под напряжение сети.

Следите, чтобы Ваш инструмент имел изолированные ручки: у отверток — пластмассовые или текстолитовые; у кусачек, пинцетов, плоскогубцев и другого подобного инструмента ручки надо обернуть изоляционной лентой или надеть на них резиновые или полихлорвиниловые трубочки. Внимательно проверяйте также изоляцию проводов высоковольтных цепей и цепей питания.

Но все же иногда приходится работать и при включенном приемнике, например измерять напряжение, настраивать колебательные контуры и т. п. В этом случае надо работать только одной рукой. При этом проверьте, хорошо ли изолированы щуп прибора и соединительные провода. Настраивать контуры надо изоляционной отверткой.

При отпайке деталей выводы их иногда застревают в отверстии контактного лепестка или цепляются за провода. Остерегайтесь в таких случаях резко дергать деталь или проводник, так как от рывка капли расплавленного припоя могут попасть в глаза или на лицо.

Итак, приступаем к налаживанию. Перед первым включением надо тщательно проверить правильность собранной схемы приемника, с помощью омметра убедиться, что в анодных и других высоковольтных цепях нет коротких замыканий. Вместо омметра можно применить пробник — стрелочный вольтметр с батарейкой. Если схема в порядке, включают приемник и измеряют напряжение блока питания (или батарей) под нагрузкой. Если оно много меньше нормального, то надо проверить резисторы в схеме фильтра выпрямителя, а также исправность электролитических конденсаторов (ток утечки этих конденсаторов). Следует также проверить исправность кенотрона или полупроводниковых выпрямителей. Пониженное напряжение на выходе выпрямителя может быть в результате замы-

кания обмоток трансформатора питания Обнаружить такое замы-кание можно по сильному нагреву трансформатора.

При питании приемника от батарей их напряжение под нагрузкой должно отличаться от номинального не более чем на 10—12%. Кроме того, напряжение батареи не должно изменяться в процессе работы приемника. Падение напряжения или резкие его изменения свидетельствуют о разряде батареи или ненадежных контактах в ней.

Далее переходят к подбору режимов ламп или гранзисторов, причем начинают с выходной лампы (или транзистора) усилителя

Рис 71. Схемы измерення напряжения на электродах ламп.

a — схема автоматического смещения, δ — схема получения напряжения смещения с делителя, включенного в минусовую цепь выпрямителя.

низкой частоты, так как она потребляет большой ток и поэтому сильно влияет на величину выходного напряжения выпрямителя, а следовательно, и на режимы остальных ламп и транзисторов приемника.

Напряжение на электродах ламп зависит от сопротивления резисторов, включенных в цепи этих электродов. Изменяя сопротивление, можно изменять и напряжение на электроде Подгонку режима ламп надо начинать с измерєния напряжения смещения на управляющей сетке, от величины которого зависит ток, идущий через лампу, а следовательно, и напряжение на аноде. Подгонку напряжения смещения производят измененнем сопротивления резистора $R_{\rm c}$, включенного в катодную цепь, или соответствующего резистора $R_{\rm c}$ м в цепочке резисторов, включенных в минусовую цепь выпрямителя (рис. 71). В последнем случае подгонку напряжения смещения надо начинать с той лампы, сопротивление смещения которой присоединено к «земле» (с лампы \mathcal{J}_1 на рис. 71, 6), так как если начать с лампы \mathcal{J}_2 , подобрав сопротивление резистора $R_{\rm c\, m\, 2}$, а затем перейти к подбору сопротивления резистора $R_{\rm c\, m\, 2}$, то при этом изменится напряжение на управляющей сетке лампы \mathcal{J}_2 .

Когда установлено напряжение смещения примерно нужной величины, приступают к подгонке напряжения на экранирующей сетке. Подбор напряжения на ней производят изменением сопротивления резистора R_3 . Для измерения напряжения на экранирующей сетке

нужно обязательно применять высокоомный вольтметр, иначе его показания будут сильно занижены. Наконец, приступают к подгонке напряжения на аноде лампы. Это проводят изменением сопротивления резистора $R_{\rm a}$. Подобрав напряжения на аноде и экраннрующей сетке лампы, следует вновь проверить напряжение смещения на управляющей сетке и, если оно значительно изменилось, заново произвести подгонку режима.

На практике обычно измеряют напряжения на электродах ламп относительно «земли», т. е. относительно минуса источника питания. В справочниках же напряжения на электродах указываются отно-

Рис 72. Включение измерительных приборов.

a — включение прибороз при наличии развязывающего конденсатора; δ — то же при отсутствии развязывающего кондеисатора.

сительно катода лампы. Поэтому если лампа включена по схеме с автоматической подачей напряжения смещения на управляющую сетку (рис. 71, а), напряжение смещения складывается с измеряемым напряжением на электроде лампы Это необходимо учитывать при подгонке режима оконечной лампы усилителя низкой частоты, у которой напряжение смещения обычно велико, около 10—30 в.

Прн измерении напряжений и токов на электродах ламп (транзисторов) надо иметь в виду, что в цепях этих электродов, кроме постоянной составляющей, присутствует и переменная составляющая. Если применена схема, показанная на рис. 72, а, то через амперметр, включенный между анодом лампы и контуром фильтра промежуточной частоты (а также через вольтметр, подключенный к аноду лампы), проходят переменная и постоянная составляющие анодного тока. При измерениях эти составляющие должны быть обязательно разделены, т.е прибор следует включить так, чтобы через него проходила только постоянная или только переменная составляющая. Например, через прибор, включенный между развязывающим конденсатором C_p и положительным полюсом источника анодного напряжения (рис. 72, а), проходит только постоянная составляющая анодного тока, так как переменная составляющая через развязывающий конденсатор замыкается на корпус. Таким образом, прибор, предназначенный для измерения постоянной составляющей, следует включать в цепь после развязывающего конденсатора. Если в схеме нет этого конденсатора, то прибор надо шунтировать конденсатором емкостью около 0,1 мкф, как это показано на рис. 72, б.

Разделение составляющих необходимо потому, что из-за паразитных емкостей прибора и соединительных проводов переменная составляющая тока анодной цепи воздействует на сеточную цепь

Рис. 73. Включение приборов для измерения напряжения смещения на управляющей сетке лампы.

аноднои цепи воздеиствует на сеточную цепь лампы. Может возникнуть самовозбуждение каскада, что приведет в свою очередь к изменению анодного тока лампы, в том числе его постоянной составляющей, измеряемой прибором. Поэтому включение шунтирующего конденсатора для разделения составляющих совершенно необходимо. Однако может оказаться, что для предотвращения самовозбуждения этого недостаточно; тогда между корпусом и управляющей сеткой лампы можно включить конденсатор емкостью около 0,01 мкф. Обнаружить самовозбуждение можно по изменению показаний прибора при изменении положения соединительных проводов.

Я уже говорил, что внутреннее сопротивление вольтметра, предназначенного для измерения режима ламп, должно быть как можно большим, чтобы оно меньше шунтировало цепь, в которой проводятся измерения. Поэтому, во-первых, надо пользоваться вольтметром с входным сопротивлением 5 000—10 000 ом/в, во-вторых, правильно выбирать место

подключения прибора. Например пусть надо измерить напряжение смещення на сетке лампы (рис. 73). Если включнть вольтметр непосредственно между сеткой и катодом лампы, то он шунтирует резисторы $R_{\rm c}$ и $R_{\rm cm}$. Сопротивление резистора утечки сетки $R_{\rm c}$ обычно очень велико — не менее 1 Мом, поэтому внутреннее сопротивление даже чувствительного магнитоэлектрического авометра составит на шкале 5—10 в, в лучшем случае — половину общего сопротивления участка цепи между точками подключения вольтметра. Ошибка измерения при таком включении вольтметра будет очень велика, поэтому правильнее применить при таком включении ламповый вольтметр постоянного тока, входное сопротивление которого составляет десятки мегом.

Однако измерить напряжение смещения можно не только неповредственно на сетке, но и на резисторе $R_{\rm c\, m}$, на котором создается это напряжение. Сопротивление резистора $R_{\rm c\, m}$ редко превышает 1 ком, поэтому достаточно точно измерить напряжение на нем можно даже низкоомным вольтметром с сопротивлением не более 1 ком/ θ .

Подбор режимов транзисторов имеет некоторые особенности. Независимо от назначения каскада, в котором работает транзистор (усилитель звуковой или высокой частоты, генератор и т. п.), в схеме каскада всегда можно выделить основные цепи, определяющие режим транзистора по постоянному току (рис. 74). Наиболее про-

стой способ установления рабочей точки транзистора представлен иа рис. 74, a. Режим транзистора определяется резисторами R_1 и R_2 . Резистор R_1 служит нагрузкой, а R_2 — сопротивлением цепи базового смещения. Как и в ламповой схеме, сопротивление нагрузки определяет коэффициент усиления каскада, а от величины смещения зависит положение рабочей точки на характеристике.

В схеме на рис. 74, а величина напряжения смещения весьма нестабильна, так как она зависит от тока базы транзистора, который в свою очередь зависит от коэффициента усиления транзистора по

Рис. 74 Различные схемы стабилизации положения рабочей точки и схема измерения напряжений на электродах транзистора.

току, имеющего, как правило, значительный разброс и свойство изменяться при изменении окружающей температуры. Поэтому в этой схеме необходим тщательный подбор сопротивления резистора R_2 . Заметим, что разброс коэффициента усиления у различных транзисторов может быть весьма значительным, поэтому приемник, выполненный в полном соответствии с описанием и прииципиальной схемой, может не работать, если не подобрана величина резистора смещения.

Чтобы схема хорошо работала без подбора величины резистора в цепи смещения при замене транзисторов и изменении окружающей температуры, прибегают к стабилизации положения рабочей точки. Простейшим видом такой стабилизации является подключение резистора базового смещения непосредственно к коллектору транзистора (рис. 74, б). Возникающая при этом обратная связь по постоянному току препятствует изменению положения рабочей точки на характеристике как при замене транзисторов, так и при изменении температуры окружающей среды. Качество стабилизации тем лучше, чем меньше отношение сопротивлений резисторов R_2 и R_1 . Однако уменьшению этого отношения есть предел. Например, в оконечном каскаде усилителя низкой частоты вместо резистора $R_{\mathbf{k}}$ обычно включен трансформатор с малым активным сопротивлением обмотки. В большинстве случаев следует применять схему подачи смещения на базу, показанную на рис. 74, в. В этой схеме в базовой цепи включен сравнительно низкоомный делитель.

В наиболее распространенных схемах у транзисторов высокочастотных каскадов ток коллектора обычно составляет 0,5-1,5 ма, а низкочастотных 0,1-10 ма. При этом напряжения смещения в цепях баз находятся в пределах 0,12-0,3 в для германиевых и 0.6-0,8 в для кремниевых транзисторов (под напряжением смещения понимают напряжение между базой и эмиттером транзистора). Во многих описаниях любительских и промышленных транзисторных радиоприемников указываются для всех каскадов точные значения напряжений смещения транзисторов. Однако при налаживании транзисторных каскадов не нужно стремиться точно выставить указаниое в описании значение напряжения между базой и эмиттером. Режим транзистора, обеспечивающий нормальную работу усилительного каскада, однозначно определяется величиной тока коллектора и величиной напряжения между коллектором и эмиттером. При этом напряжение смещения может несколько отличаться от указанного в описании, так как входные характеристики транзисторов имеют разброс. Из-за большой крутизны входной характеристики транзистора даже незначительные изменения напряжения смещения вызывают резкие изменения коллекторного тока. Поэтому при установке режима транзистора по постоянному току значительно удобнее контролировать напряжение на коллекторе или величину коллекторного тока.

Несколько слов о измерении напряжений на электродах транзисторов. При измерении напряжения между базой и эмиттером в схеме, показанной на рис. 74, в, надо иметь в виду, что при малом коллекторном токе ток базы также мал; поэтому сопротивление участка база — эмиттер не менее 10 ком. Это соизмеримо с входным сопротивлением хорошего высокоомного вольтметра на шкале 1-3 в. Следовательно, напряжение $U_{\mathfrak{G},\mathfrak{g}}$ можно измерять только ламповым вольтметром постоянного тока, обладающим очень большим входным сопротивлением. Это же относится и к измерению напряжения U_6 , так как сопротивления резисторов R_1 и R_2 из соображений экономии питания обычно выбирают значительными.

Напряжение на коллекторе транзистора при небольшом сопротивлении нагрузки $R_{\rm R}$ (не более 5 ком) можно измерять магнитоэлектрическим вольтметром с внутренним сопротивленнем 10 ком/в. Если же сопротивление нагрузки имеет значительную величину, то необходимо пользоваться ламповым вольтметром. Однако напряжение U_{R} в этом случае можно измерить косвенным путем с помощью обычного вольтметра. Для этого вначале надо определить ток через транзистор:

$$I=\frac{U_9}{R_9},$$

где U_3 — напряжение на резисторе R_3 , измеренное вольтметром с внутренним сопротивлением 3—5 ком/в.

Напряжение $U_{\rm R}$ в этом случае подсчитывают по формуле

$$U_{\rm K} = E_{\rm K} - IR_{\rm K}$$
.

Когда режимы ламп и транзисторов подобраны, можно приступить к налаживанию приемника. Однако такое разделение процессов на подбор режимов и собственно налаживание условно. По существу подбор режимов ламп и транзисторов уже и есть налаживание. На практике редко случается, что после сборки приемника приходится лишь подбирать режим. Обычно при подборе режима одновременно приходится выявлять и устранять различные неисправности каскада, без чего невозможно подобрать режим. Например, обрыв в анодной цепи приведет к отсутствию напряжения на аноде лампы. Поэтому чтобы подобрать анодное напряжение лампы, надо найти и устранить эту неисправность.

НАЛАЖИВАНИЕ НАЧИНАЮТ С ДЕТЕКТОРА

Точнее сказать, налаживание начинают с усилителя низкой частоты приемника. Но так как в этой книге мы рассматривали только высокочастотную часть супергетеродинного приемника, то будем считать, что УНЧ уже налажен.

Амплитудный детектор приемника практически не нуждается в налаживании — надо лишь проверить детали и диод детектора, если сигнал промежуточной частоты не проходит схему детектора. А вот ЧМ детектор требует тщательного налаживания.

Основная задача — получить S-образную характеристику нужной формы, симметричную относительно номинальной промежуточиой частоты, без уплощений и искажений горбов, с шириной линей-

ного участка не менее 150—200 кгц. Для снятия характеристики ЧМ детектора н его настройки нужны высокочастотный сигнал-генератор и ламповый вольтметр постоянного напряжения. Настройку начинают с контура детектора (контуры L_2C_2 на рис. 62 и L_2C_5 на рис. 63). Для этого на сигналгенераторе устанавливают номинальную промежуточную частоту ЧМ канала, присоединяют выход генератора через конденсатор емкостью 100—200 пф к управляющей сетке лампы или базе транзистора последнего каскада усилителя промежуточной частоты, а ламповый вольтметр присоединяют параллельно выходу ЧМ детектора. Если схема ЧМ детектора несимметрична (см. рпс. 63), то параллельно электролитическому конденсатору подключают два резистора сопротивлением по 0,15 Мом каждый, причем эти сопротивлення не должны различаться более чем на 1%. Вольтметр в этом случае одним выводом подключают к выходу детектора, а вторым --к общей точке этих двух добавочных резисторов. Вращая сердечник настройки катушки контура L_2 , добиваются нулевых показаний вольтметра, т. е. настраивают контур детектора на номинальную промежуточную частоту (как Вы помните из предыдущего, в таком положении суммарное напряжение на нагрузочных резисторах детектора равно нулю). При этом модуляция частоты сигнал-генератора должна быть выключена, так как при амплитудной имеет место и частотная модуляция его колебаний и напряжение на выходе ЧМ детектора при этом уже не будет равно нулю. Для получения нулевых показаний вольтметра часто приходится подбирать положение движка резистора R_3 (см. рис. 62) или диоды детектора.

Далее настраивают контур в цепи анода лампы или коллектора транзистора последнего каскада усилителя промежуточной частоты. Для этого включение сигнал-генератора оставляют прежним, а ламповый вольтметр присоединяют параллельно нагрузочным резисторам детекторов (к точкам 1—1 на рис. 62). Очевидно, что если контур L_1C_1 настроен точно на номинальную промежуточную частоту, то напряжение на этих резисторах наибольшее (только их полярности различны, поэтому их суммарное значение равно нулю). Поэтому, вращая подстроечный сердечник контура L_1C_1 , добиваются мак-

симальных показаний вольтметра.

Когда контуры L_1C_1 и L_2C_2 настроены, надо снять характеристику ЧМ детектора. Для этого вольтметр включают так, как при настройке контура L_2C_2 , и изменяют частоту генератора относительно номинальной в пределах 100 кгц в обе стороны, записывая показания вольтметра через каждые 25 кгц. По полученным данным строят частотную характеристику детектора. Если характеристика оказывается несимметричной относительно номинальной промежуточной частоты, то надо проверить, равны ли между собой напряжения на половинах катушки L_2 . Для этого отключают дроссель L_{π} и ламповым вольтметром переменного тока измеряют напряжения на половинах катушки L_2 . Если эти напряжения неодинаковы (обычно с этим можно столкнуться только при самодельно изготовленной катушке L_2), то, видно, половины катушки L_2 имеют неодинаковое количество витков и надо это исправить, уменьшить количество витков той половины катушки, напряжение на которой

При самодельном изготовлении контуров L_1C_1 и L_2C_2 может потребоваться подбор связи между этими контурами (т. е. расстояния между катушками L_1 и L_2). Это может потребоваться в том случае, если ширина линейного участка характеристики менее 150 кгц. Но имейте в виду, что очень большая ширина этого участка (более 200—250 кгц) тоже вредна — ухудшается подавление паразитной амплитудной модуляции и уменьшается коэффициент передачи детектора. Обычно одна из этих катушек выполняется на манжете и, передвигая ее, можно подобрать связь между контурами.

Как Вы помните, иаилучшее подавление паразитной амплитудной модуляции будет в том случае, если обе ветви детектора имеют одинаковые параметры. Чтобы проверить, так ли это, включают модуляцию сигнал-генератора (подключение генератора прежнее). В идеальном случае тои этой модуляции не должен быть слышен в громкоговорителе приемника (регулятор громкости в положении максимума), но в действительности в большинстве случаев его слышио. Тогда надо попробовать отрегулировать положение движка резистора R_3 , запомнить на всякий случай его положение, которое было при настройке контура L_2C_2 .

Если регулнровка сопротивления резистора R_3 не дает заметных изменений громкости тона модуляции, то лучше вернуть его в то положение, которое было найдено при настройке контура L_2C_2 . Кроме того, надо проверить подавление амплитудной модуляции и при расстройке генератора стандартных сигналов на ± 50 каи от номинальной промежуточной частоты, а также полытаться отрегулировать положение движка резистора R_3 . Если минимумы громкости тона модуляции получаются при различных значениях сопротивления R_{3} , то лучше выбрать то, которое соответствует расстройке, так как амплитудная модуляция при расстройке создает большие помехи.

НАЛАЖИВАНИЕ УСИЛИТЕЛЯ ПРОМЕЖУТОЧНОЙ **ЧАСТОТЫ**

Как Вы помните, усилитель промежуточной частоты «отвечает» за важнейшие параметры приемника — избирательность по соседнему каналу и он же обеспечивает основное усиление принимаемого сигнала, т. е. его работой определяется чувствительность приемника. Поэтому к налаживанию этого усилителя надо отнестись с особым вниманием.

Прежде всего усилитель проверяют на самовозбуждение. Для этого на выход усилителя низкой частоты приемника включают вольтметр переменного тока со шкалой 1--3 в, регулятор громкости устанавливают на максимум и наблюдают за положением стрелки. Если усилитель промежуточной частоты самовозбуждается, то стрелка колеблется при поднесении руки к схеме усилителя, замыкании управляющих сеток ламп на корпус и т. п. Колебания стрелки могут сопровождаться свистами меняющегося тона (при подключении антенны к управляющей сетке смесительной лампы преобразователя) или сильным шипением. Конечно, при такой проверке должна быть полная уверенность в нормальной работе усилителя низкой частоты. Чтобы убедиться, что самовозбуждается именно усилитель промежуточной частоты, надо отключить от него детек-

тор — колебания стрелки при этом должны прекратиться.

Другим индикатором наличия самовозбуждения усилителя промежуточной частоты может служить миллиамперметр, включенный между сопротивлением анодной нагрузки одной из ламп этого усилителя и плюсом анодного питания. Миллиамперметр надо шунтировать на «землю» конденсатором емкостью 0,1 мкф, включив его между Шасси и выводом миллиамперметра, присоединенным к сопротивлению нагрузки. Признаком самовозбуждения усилителя будет изменение показаний миллиамперметра при замыкании накоротко контура промежуточной частоты в цепи управляющей сетки лампы усилителя. Если усилитель многокаскадный, то эту операцию надо произвести последовательно в каждом каскаде. В транзисторном радиоприемнике индикатором наличия самовозбуждения усилнтеля промежуточной частоты может служить милливольтметр, подключенный параллельно выходу этого усилителя (рис. 75): при отсутствии самовозбуждения выходное напряжение усилителя будет в пределах 2-5 мв, а при наличии самовозбуждения -- много большим и стрелка прибора может колебаться.

Паразитная генерация усилителя выражается в свистах при перестройке приемника, сильном шипенни и т. п. В основном меры борьбы с самовозбуждением сводятся к такому наменению монтажа, при котором будут устранены паразитные связи между цепями. Для этого надо разнести подальше проводники различных цепей, в особенностн анодной и сеточной, и сделать их минимальной длины. Фильтры промежуточной частоты должны быть заключены в хорошо «заземленные» экраны. Кроме того, надо попробовать увеличить емкости конденсаторов развязывающих фильтров, сменить лампу усилителя или транзисторы, поменять местами концы обмоток контуров промежуточной частоты, уменьшить напряжение на экранирующей сетке лампы усилителя. Наконец, можно попробовать несколько увеличить отрицательное смещение на управляющей сетке лампы. Однако это крайнее средство, так как хотя самовозбуждение при этом почти наверняка исчезнет, уменьшится и усиление по промежуточной частоте.

Выявить цепь, «виновную» в возникновенин самовозбуждения. можно, прикоснувшись к этой цепи: при этом показания индикатора должны измениться. Кроме того, рекомендуется палочкой из изоляционного материала изменять положение проводников сеточных ч анодных цепей, отодвигая их один от другого, и т.п., наблюдая при этом за показаинями нидикатора. Если показания изменяются, это служит признаком, что данная деталь или провод участвует в цепи паразитной связи, способствующей возникновению самовозбуждения.

В возникновении самовозбуждения может играть роль обратная связь через источник питаиия. Для устранения этой связи в анодную цепь УПЧ включают фильтр, состоящий из резистора 2—5 ком и конденсатора до 0,1 мкф. Если усилитель многокаскадный, то такие фильтры необходимо включать в анодные цепи всех каскадов. Если это ие дает желаемого результата, то для устранения самовозбуждения в сеточную или анодную цепь лампы следует

Рис. 75. Схема транзисторного усилителя промежуточной частоты.

включить антипаразитные резисторы сопротивлением 100—500 ом и 0,5—2,5 ком соответственно. Наконец, можно в цепь катода лампы включить резистор сопротивлением 20—70 ом и не шунтировать его емкостью. Возникающая при этом отрицательная обратная связь уменьшает усиление каскада и увеличивает устойчивость его работы.

Иногда самовозбуждение возпикает только при максимальном усилении низкочастотного усилителя. Это говорит о недосгаточности фильтрации напряжения промежуточной частоты в детекторе, т. е. напряжение этой частоты проходит в первый каскад низкочастотного усилителя. В этом случае на выходе детектора надо включить фильтр (рис. 76), а нагрузку первого каскада усилителя низкой частоты шуитировать на «землю» конденсатором емкостью 200—2000 пф.

В некоторых случаях самовозбуждение возникает только при работе приемника на частотах, близких к промежуточной частоте: на высшей частоте длинноволнового и низшей частоте средневолиового диапазонов. Это означает, что частоты входных контуров или контуров усилителя высокой частоты близки к резонансной частоте контура в цепи преобразователя, в результате чего возникает положительная обратная связь через межэлектродную емкость преобразовательной лампы или емкость монтажа. Устранить такую связь трудно. для этого приходится разносить на возможно большее расстояние детали входных контуров или контуров усилителя высокой частоты от контуров промежуточной частоты. Можно также рекомендовать включение в цепь управляющей сетки лампы или базы транзистора преобразователя фильтра-пробки, настроенного на про-

межуточную частоту. Но можно включить последовательный контур параллельно входу преобразователя частоты (рис. 77).

Когда усилитель работает без самовозбуждения, можно иачинать его настройку. Перед началом настройки каскадов промежуточной частоты целесообразно прекратить работу гетеродина приемника. Для этого достаточно шунтнровать контур гетеродина кондеисатором большой емкости. Можно также настроить приемник на минимальную частоту длиниоволнового диапазона — «подальше» от промежуточиой частоты.

При амплитудной модуляции спектр сигнала радиостанции заиимает полосу частот, равиую $2F_{\rm B}$, где $F_{\rm B}$ — высшая частота моду-

Рис. 76. Схема, позволяющая устраиить проникновение напряжения промежуточной частоты в усилитель низкой частоты.

Рис. 77. Фильтр на частоту 465 кгц, включаемый в цепь управляющей сетки лампы смесителя.

ляции. Приемник должен принимать сигналы в пределах этой полосы частот, иначе высшие частоты модулирующего сигнала срезаются и передача искажается. Таким образом, полоса пропускания усилителя высокой частоты, полоса пропускания усилителя промежуточной частоты и полоса пропускания усилителя низкой частоты должны быть больше или равны ширине спектра частот принимаемого сигнала.

Одиако от ширины полосы пропускания усилителя промежуточной частоты зависит избирательность приемника по соседнему каиалу, причем чем уже полоса пропускания, тем лучше избирательность. Таким образом, настройка усилителя промежуточной частоты заключается не только в настройке его контуров на промежуточную частоту, но также в получеиии необходимой полосы пропускания, что зависит от формы резоиансной кривой этого усилителя.

Настройку усилителя иачинают с последнего каскада. Выход генератора стандартных сигиалов через конденсатор емкостью $200~n\phi$ подключают к управляющей сетке лампы последнего каскада. Если иа выходе усилителя включен трансформатор промежуточной частоты, то контур в аиодной цепи лампы шунтируют резистором сопротивления $30-50~\kappa o M$, чтобы исключить его влияние.

Если связь между коитурами трансформатора промежуточной частоты меньше критической, то общая резонансиая кривая одно-

горбая и настройку можно вести по максимуму выходного напряжения. При связи между контурами больше критической резонансная кривая становится двугорбой с провалом на резонансной частоте; такой фильтр промежуточной частоты нельзя настраивать по максимуму выходного напряжения. В этом случае при настройке одного из контуров другой контур фильтра шунтируют резистором сопротивлением 30—50 ком. В результате резонансные свойства этого контура притупляются и двугорбая резонансная кривая превращается в одногорбую, что позволяет настраивать фильтр по максимуму выходного напряжения.

Вообще если величина связи заранее неизвестна, фильтры промежуточной частоты лучше настраивать с шунтированием контуров.

Настройку контура производят следующим образом. Генератор стандартных сигналов, подключенный, как было сказано выше, к управляющей сетке лампы или базе транзистора последнего каскада и работающий с внутренней модуляцией, настраивают на промежуточную частоту. Настройку контура ведут по максимуму тона модуляции генератора в громкоговорителе или отклонению стрелки вольтметра переменного тока на выходе усилителя низкой частоты (регулятор громкости при этом должен находиться в положении максимальной громкости). В качестве указателя настройки может также служить вольтметр постоянного тока, включенный параллельно нагрузке детектора; в этом случае частота генератора стандартных сигналов может быть не модулирована.

Если полоса пропускания усилителя промежуточной частоты переменная, то настройку надо вести при узкой полосе. Автомавическую регулировку усиления (АРУ) следует отключить, так как она, притупляя настройку, затрудияет определение резонанса. Для этого замыкают на корпус конденсаторы в цепи АРУ, но если АРУ с задержкой, то этого можно не делать, а вести настройку при малом уровне сигнала, при котором действие АРУ еще не сказывается.

Фильтры промежуточной частоты обычно настраиваются высокочастотными магнитными сердечниками. Вращая сердечник катушки контура, следят за показаниями индикатора. Если, например, ввертывание сердечника вызывает уменьшение громкости, то надо вращать сердечник в другую сторону Правильная настройка контура будет в том случае, когда вращение сердечника в обе стороны от некоторого положения будет вызывать уменьшение показаний индикатора (или уменьшение громкости тона модуляции).

В процессе настройки можно столкнуться с таким явлением, когда громкость тоиа модуляции будет продолжать увеличиваться до полного вывертывания сердечника. Это означает, что велика индуктивность катушки. В этом случае надо уменьшить емкость конденсатора, но ие более чем на 10—30 пф, так как от емкости этого коиденсатора во многом зависит устойчивость работы усилителя. Поэтому если незначительное уменьшение емкости конденсатора не позволило настроить контур на промежуточную частоту, то иадо сиять некоторое количество витков катушки И, наоборот, если громкость тоиа модуляции продолжает увеличиваться до полного ввертывания сердечника, то надо либо увеличить емкость конденсатора, либо добавить витки в катушке.

При сильной расстройке контура или коротком замыкании вит-

ков в катушке уровень сигнала на выходе приемника не зависит от регулировки сердечника. В этом случае все контуры промежуточной частоты шунтируют резисторами 30—50 ком, оставляя незашунтированным только проверяемый контур, и, изменяя частоту генератора стандартиых сигналов, находят по индикатору выхода резонансную частоту контура. Если она окажется выше промежуточной, то увеличивают число витков катушки, и наоборот. Если резонанс будет выражен очень слабо, то это свидетельствует о замыкании витков катушки, такую катушку надо обязательно заменить

После настройки детекторный контур шунтируют резистором, отключают шунт от контура в цени анода, и по максимальному показанию индикатора настраивают анодный контур на промежуточную частоту Затем таким же способом настраивают контуры остальных каскадов усилителя промежуточной частоты. Последним настраивают контур в анодной цепи лампы смесителя. При этом напряжение генератора стандартных сигналов через конденсатор емкостью 200 пф подают на управляющую сетку смесительной лампы.

Как уже говорилось, в современных радиовещательных и связных приемниках для обеспечения хорошей избирательности по соседнему каналу и заданной полосы пропускания применяют фильтры сосредоточенной селекции (ФСС). Форма вершин характеристик этих фильтров зависит от количества применяемых коитуров (количество пиков на характеристике равно числу контуров).

Настройка фильтра должна производиться таким образом, чтобы частота среднего пика (при нечетном числе контуров) или средней впадины (при четном числе контуров) соответствовала определенной величине $f_{\rm H}$, которая равна резонансной частоте первого контура при параллельном подключении к иему конденсатора связи. Частота $f_{\rm H}$ может быть определена по формуле

$$f_{\rm H} = f_1 f_2 \sqrt{\frac{2}{f_1^2 + f_2^2}}$$

(величины f_1 и f_2 указаны иа рис 56).

Для настройки фильтра на вход каскада, в котором включен фильтр, подают сигнал с частотой $f_{\rm H}$ от высокочастотного генератора. Параллельно первому контуру через конденсатор с емкостью, не превышающей 5% емкости контурного конденсатора, подключают ламповый вольтметр. Шунтирующие резисторы, если они имеются, отключают. Далее замыкают накоротко перемычкой второй контур и настраивают первый по максимуму показаний вольтметра. Затем замыкают накоротко третий контур, удаляют перемычку со второго и настраивают его по минимуму показаний вольтметра. После этого замыкают накоротко четвертый контур, удаляют перемычку с третьего и настраивают его по максимуму показаний вольтметра и т. д. Каждый нечетный контур настраивается по максимуму, а четный — по минумуму показаний вольтметра. При иастройке последнего контура перемычкой не пользуются.

Итак, фильтры усилителя промежуточной частоты настроены. Теперь можно снять общую резонансную характеристику усилителя промежуточной частоты. Она позволит определить избирательность усилителя на частоте расстройки ± 10 кгц номинальной промежуточной частоты, а значит, избирательность приемника по соседнему ка-

¹ Не следует путать указатель настройки с электронным индикатором настройки приемника.

налу и полосу пропускания. АРУ приемника при снятии резонансной характеристики должна быть выключена.

Резонансиую характеристику усилителя промежуточиой частоты снимают следующим образом. Генератор стаидартных сигналов подключают через конденсатор емкостью 100-200 пф ко входу смесителя и устанавливают на его шкале номинальную промежуточную частоту, на которую фильтры настраивались в процессе иалаживания (по максимальным показаииям указателя настройки, включенного, как и ранее, на выходе приемника или нагрузке детектора). Когда это сделано, выходное напряжение генератора устанавливают такой величины, чтобы усилитель не перегружался. Определить, не перегружается ли усилитель, можно таким способом: надо попробовать увеличить выходное напряжение генератора. Если при этом стрелка указателя настройки отметит большее выходное напряжение, то усилитель не перегружен; если увеличение выходного напряжения генератора стандартных сигналов не вызовет увеличеиня показаний указателя настрейки, это будет означать, что выходное напряжение генератора слишком велико и его надо уменьшить до такого значения, при котором стрелка указателя настройки будет реагировать на изменение этого напряжения.

Снятие резонансной характеристики усилителя начинают с того, что записывают показания указателя настройки при частоте генератора стандартных сигиалов, равной номинальной промежуточной частоте. Затем изменяют его частоту на 1—2 кгц и записывают новые показания указателя настройки. После этого снова изменяют частоту на 1—2 кгц и вновь записывают показания указателя настройки. И так до тех пор, пока указатель насгройки будет реагнровать на изменецие частоты генератора стандартных сигналов. При этом иадо следить, чтобы выходное напряжение оставалось неизменным Обычио выходное напряжение определяют по вольтметру, имеющемуся на передней панели генератора стандартных сигналов, но если такого вольтметра нет (например, у самодельных генераторов), то с некоторой погрешностью можно принять, что при перестройке генератора в пределах 20—40 кгц его выходное напряжение остается неизменным.

Часто бывает трудно определить по шкале столь незиачительную перестройку генератора (на 1—2 кгц), так как на частотах, близких к частоте 465 кгц, иастройка его уже достаточио остра. У генераторов стандартных сигналов заводского изготовления (например, ГСС-6*) для этой цели имеется специальный нониус. Для пользования нониусом надо предварительно определить цену его делений на данной частоте. Чтобы это сделать, в районе частоты 465 кгц выбирают на шкале генератора ближайшие градуированные частоты, например 460 и 480 кгц. На одну из этих частот устанавливают визир настройки и замечают, на каком делении находится нониус. Затем переводят визир на другую частоту и подсчитывают, на сколько делений повернулся нониус. Например, пусть при перестройке от частоты 460 до 480 кгц нониус повернулся на 30 делений. Следовательно, цена одного деления ноннуса

$$\frac{480-460}{30}=\frac{20}{30}=0,666\,\kappa e y.$$

Таким образом, чтобы перестроить генератор на 2 кгц, надо повернуть иониус на 2:0,666=3 деления.

Вернемся к снятию резонансной характеристики усилителя промежуточной частоты. Когда снята правая часть резонаисной характеристики (от частоты 465 кгц в стороиу более высоких частот), генератор вновь настраивают на номинальную промежуточную частоту (стрелка указателя иастройки при этом должна оказаться в прежием положении) и иачииают изменять его частоту через 1—2 кгц в сторону более иизких частот, одновременно записывая показания указателя настройки.

По полученной таблице зависимости показаний указателя настройки от частоты генератора на миллиметровой бумаге строят резонансную характеристику усилителя. В зависимости от настройки контуров и связи между катушками характеристика может быть одногорбой или двугорбой. Величина связи в фильтрах определяется главным образом расстоянием между катушками: если это расстояние увелнчить, то связь уменьшится, и наоборот. Изменяя расстояния между катушками, можно добиться требуемой формы частотиой характеристики и иужной полосы пропускания. Однако на ширину полосы пропускания влияет также добротность коитуров: чем выше добротность, тем уже полоса. Если иеобходимо расширить полосу и этого не удается достигнуть соответствующей расстройкой контуров, то надо снизить их добротность, шунтировав катушки индуктивности резисторами сопротивлением 30—100 ком.

После настройки усилителя и снятия резонансной характеристики надо обратить внимание на ее симметричность. Горбы на характеристике должны располагаться симметрично относительно номииальной (465 кгц) промежуточной частоты, а спады — иметь одинаковую крутизну. Асимметрия характеристики может возникнуть в результате иеправильной настройки, неодинаковой добротности контуров, а также наличия паразитных обратных связей, вызывающих самовозбуждение усилителя. В последнем случае необходимо улучшить экраиировку усилителя. Контуры усилителя промежуточной частоты должны быть экранированы. В некоторых случаях требуется экранировать лампы усилителя промежуточной частоты. Кроме того, желательио установить экраны между сеточными и анодиыми лепестками ламповых панелек. Иногда для повышения устойчивости приходится увеличивать емкости контура промежуточной частоты, начиная с 500-600 $n\phi$ (при соответствующем уменьшении индуктивности катушки). В трансформаторах промежуточной частоты следует попробовать поменять местами выводы сеточной или анодной катушки. Надо улучшить развязки в цепях питания, т. е. увеличить емкость конденсаторов.

При подключении цепей APУ резонаисные свойства усилителя несколько притупляются, не симметрия характеристики должна сохраниться.

ПЕРЕЙДЕМ К ПРЕОБРАЗОВАТЕЛЮ ЧАСТОТЫ И УСИЛИТЕЛЮ ВЫСОКОЙ ЧАСТОТЫ

Налаживание и настройка преобразователя и усилителя высокой частоты— наиболее ответственный и сложный этап. Ведь это прежде всего сопряжение настроек гетеродинных и входных контуров. Поэтому рекомендуют еще раз прочйтать те главы книги, в которых

[•] По новой системе обраначений измерительных приборов этот генератор имеет название Г4 14

рассказывается о сопряжении, выбрать тип сопряжения, рассчитать частоты точного сопряжения $f_{\rm B}$, $f_{\rm CP}$ и $f_{\rm B}$. И только после этого переходите к налаживанию и настройке преобразователя и усилителя высокой частоты

Налаживание преобразователя начинают с гетеродина. В ламповых радиоприемниках применяют схему гетеродина с индуктивной обратной связью (см. рис. 12) и трехточечную схему (рис. 13). Начнем с первой схемы. Прежде всего надо подобрать режим лампы преобразователя (или гетеродина, если он собран на отдельной лампе) и проверить наличие генерации. В качестве индикатора генерации используют миллиамперметр со шкалой 5-10 ма, включив его между сопротивлением анодиой нагрузки гетеродина (R_2) и плюсом анодиого напряжения. Если гетеродин генерирует, то прикасание металлической отвертки к управляющей сетке гетеродинной части лампы или конденсатору C_6 приведет к резкому изменению показаний миллиамперметра. При отсутствии генерации надо тщательно проверить правильность монтажа, убедиться в отсутствии обрывов и замыканий в катушках, проверить резисторы и заменить конденсаторы. Особое внимание иадо обратить на включение катушки обратной связи если катушки L_3 и L_4 намотаны в одну сторону, то к управляющей сетке лампы и аноду гетеродинной части лампы должны подключаться разные концы. Если схема гетеродина собрана правильно (лампа гетеродина заведомо исправиа и режим ее нормальный), а генерации все же нет, надо несколько повысить напряжение на аноде гетеродина, т. е. уменьшить сопротивление резистора R_2 . Если это не даст результата, надо увеличить обратную связь, приблизив катушку L_4 к L_3 , или даже увеличить число витков катушки L_4 . Однако это надо делать осторожно, так как сильная обратиая связь приводит к увеличению гармоник гетеродина приемника и появлению дополнительных свистов и ложных настроек.

Когда генерация получена, проверяют ее устойчивость в пределах диапазонов. Для этого вращают конденсатор настройки и следят за показаниями миллиамперметра: они должны изменяться плавно и в небольших пределах, нигде не доходя до срыва — резкого изменения показаний. Если срывы существуют, их устраняют некоторым увеличением анодного напряжения гетеродина или очень незначительным увеличением обратной связи. При возникновении на высокочастотных концах диапазонов прерывистой генерации («капаиня») ее устраняют уменьшением сопротивления резистора R_1 или емкости кондеисатора C_6 . При слишком резком изменении показаний миллиамперметра надо уменьшить обратную связь, а также сопротивление резистора R_1 и подобрать значение емкости конденсатора C_6 .

В гетеродиие может возиикиуть и паразитиая геиерация, т. е. колебания на частоте, отличной от основиой частоты гетеродина. Признаком такой генерации являются резкие изменения показаиий миллиамперметра иа небольшом участке диапазона. Чтобы устранить такую генерацию, включают в цепь управляющей сетки лампы гетеродина небольшое проволочное сопротивление, причем подбирают наименьшую его величину, необходимую для срыва паразитиой генерации. Во всяком случае величина его не должна быть больше 500—600 ом, иначе амплитуда колебаний гетеродина сильно уменьшится. Если потребуется большее сопротивление, то лучше взять другой экземпляр лампы или перемонтировать блок преобразователя.

В трехточечной схеме гетеродина (см. рис. 13) для получения

устойчивой генерации требуется очень тщательный подбор числа вптков отвода катушки контура — величины обратнои связи. Ориентировочно это число должно составлять 8—10% числа витков, считая от заземленного конца катушки. Окончательно подбирать число витков отвода надо после полной настройки приемника — до получения наибольшего сигиала на выходе приемника.

Проверить исправность гетеродина в транзисторном приемиике сложнее, чем в ламповом, так как амплитуда колебаний транзисторного гетеродина очень невелика. Измерить напряжение генерации можно ламповым милливольтметром на эмиттере транзистора смесительного каскада. Напряжение гетеродина, подаваемое на смеситель в транзисторном радиоприемнике, лежит обычно в пределах 0,05-0,2 в. Измерить высокочастотное напряжение такой величины можно широкополосным милливольтметром. Если в распоряжении радиолюбителя широкополосного милливольтметра нет, можно убедиться в иаличии генерации с помощью миллиамперметра. Миллиамперметр, установленный на предел измерений 3-5 ма, нужно включить в цепь питаиия коллектора транзистора между общей шиной коллекторного питания и развязывающей RC-цепочкой. Включать миллиамперметр между коллектором транзистора и колебательным контуром иельзя, так как это может вызвать срыв генерации. Если при закорачивании контурной катушки гетеродина изменяются показания миллиамперметра, это свидетельствует о наличии генерации. Можно попытаться принять сигнал гетеродина на радиовещательный приемник (судить о приеме иемодулированных колебаний гетеродина можио по оптическому индикатору настройки). Если гетеродин не генерирует, иадо перепробовать все те меры, которые рекомендовались для лампового гетеродина (перемена местами концов катушки обратной связи, увеличение числа витков этой катушки и пр.). Заметим, что если гетеродии работает нормально, то его сигнал, принятый иа радиовещательный приемник, не должен иметь паразитной модуляции: при расстройке вспомогательного приемника в обе стороны от частоты гетеродина не должны прослушиваться свисты и дополнительные сигналы.

Следует обратить особое внимание из подбор режима транзисторов, работающих в преобразователе частоты.

Налаживание преобразователей частоты, работающих с отдельным гетеродином, обычно не вызывает особых затруднений. Но надо иметь в виду, что одним из условий нормальной работы гетеродина является степень его нагрузки преобразовательным каскадом, когорая регулируется подбором числа витков катушки связи преобразователя частоты с контуром гетеродина и подбором режимов преобразовательного и гетеродинного транзисторов по постояниому току. Например, токи транзисторов T_1 и T_2 (см. рис. 14) подбирают так: 0.5-1 ма для траизистора T_2 —по наличию устойчивых колебаний во всех диапазонах и 0.3-0.7 ма для транзистора T_1 — по отсутствию генерации на частотах, близких к промежуточной, и максимальному усилению в режиме преобразования.

Несколько сложиее налаживание преобразователей, работающих на одном транзисторе (рис. 78). При отсутствии генерации на высокочастотном конце какого-либо из диапазонов следует несколько увеличить число витков катушки обратной связи с контуром гетеродина в цепи базы транзистора T_1 (рис. 78, a) и цепи коллектора (рис. 78, b). В случае возникиовения генерации на частотах, близких к промежуточной, надо постепенно уменьшать ток коллектора тран-

вистора преобразовательного каскада до исчезновения самовозбуждения. При прерывистой генерации на низкочастотном конце какоголибо диапазона следует уменьшить число витков катушки обратной связн с контуром гетеродина. Если указанные меры окажутся недостаточными, можно последовательно с катушкой связи включить в цепь эмиттера резистор сопротивлением 20—50 ом. Заметим также, что надо правильно включить катушку связи с входиым контуром: при намотке катушки связи в одном иаправлении с катушкой

Рис. 78. Схемы преобразователя на одном транзисторе. а — катушка обратной связи в цепи базы; б — катушка обратной связи в цепи коллектора.

входного контура они должны быть включены так, как указано в схеме на рис. 78.

Низкое качество фильтра в цепи питания преобразователя частоты может вызвать самовозбуждение приемника из-за паразитиой связи через источник питания между гетеродином и усилителем низкой частоты. Такая паразитная связь часто возиикает в траизисторных приеминках при использовании батарей с повышенным внутренним сопротивлением.

В ламповых и транзисторных приемииках возможио самовозбуждение за счет акустической связи между громкоговорителем и радиодеталями преобразовательного каскада. Акустическую паравитиую связь часто иззывают микрофонным эффектом. Микрофонному эффекту подвержены радиолампы, блок кондеисаторов переменной емкости и недостаточно жесткий монтаж деталей в цепях гетеродина. Во многих промышленных приемниках для устранения микрофонного эффекта блок конденсаторов переменной емкости крепится к шасси с помощью эластичных резиновых втулок. Громкоговоритель крепится не на шасси, а на отражательной доске в ящике приемника на фетровых или резиновых прокладках. При очень малой громкости звучания микрофонный эффект, как правило, не проявляется.

Для устранения паразитной связи через источник питания необходимо заменить батареи. Если это не дает желаемого результата, то приходится увеличить емкость фильтра в цепи питаиия.

Все монтажные соединения в преобразовательном каскаде, особенно в цепях эмиттера и базы транзистора, должны быть как можно более короткими.

Когда гетеродин налажен, т. е. получеиа устойчивая генерация на всех диапазонах, переходят к налаживанию смесительной части преобразователя частоты. Практически налаживание смесителя после установления заданиого режима работы ламп сводится к проверке монтажа и устраиению изредка возникающей паразитиой генерации, причем методы борьбы с ней те же, что и в усилителях промежуточной частоты. Заметим, что иногда паразитная генерация в начале средневолнового или коице длинноволнового диапазонов вызывается тем, что входные контуры этих диапазоиов из-за неправильной иастройки оказываются настроенными слишком близко к промежуточной частоте.

Перейдем теперь к настройке контуров гетеродина. Практически используются два метода сопряжения: метод трех частот и метод двух частот.

При настройке по методу трех частот за основу берутся частоты точного сопряжения $f_{\rm H}$, $f_{\rm CP}$ и $f_{\rm B}$. Параметры контура гетеродина (емкости $C_{\rm Hap}$, $C_{\rm Hoc}$ и индуктивиость гетеродинного контура $L_{\rm r}$) подбирают методом последовательного приближения. Такой метод получения сопряжения удобен тем, что ои не требует предварительного точного знания и измерения параметров гетеродинного контура. Однако при этом необходима предварительная точиая настройка входных высокочастотных контуров.

При использовании второго метода сопряжения принимаются за основу емкость сопрягающего кондеисатора $C_{\mathtt{noc}}$ и две частоты точиого сопряжения: f_B и f_H . При этом методе последовательным приближением подбирают емкость конденсатора $C_{\text{пар}}$ и иидуктивность контура $L_{\rm r}$. Сопряжение на частоте $f_{\rm cp}$ при этом получается «автоматически». При таком методе сопряжения не требуется предварительная иастройка входных контуров, ибо настройка их может быть осуществлена после иастройки гетеродинного контура и даже при приеме радиостанций, ио необходимо точное знание емкости сопрягающего конденсатора $C_{\text{пос}}$, причем разброс емкостей этого конденсатора, установленного в схему гетеродина, не должен превышать $\pm (3 \div 5)$ % иначе сопряжения на частоте f_{cp} не получится. Поэтому сопряжение по методу двух частот можно рекомендовать только при настройке заводского приемника или приемника, собранного по хорошо разработанной и проверенной конструкции. Следует помнить, что выбор емкостей сопрягающих конденсаторов зависит

от схемы включения их в контур гетеродина, значения промежуточной частоты, границ диапазоиа, типа сопряжения, даниых конденсаторов настройки, емкости монтажа, собственной емкости катушек входной емкости лампы гетеродчна. Если хоть один из этих па-

Рис. 81. Эквивалент антенны (катушка содержит 60 витков провода ПЭЛ 0,25).

раметров изменился или в повторяемой конструкции сделаны отступления от описания или монтажиой схемы образца, то рекомендуемая емкость конденсатора $C_{\pi\circ c}$ уже должна быть другой и, следовательно, иельзя применять сопряжение по методу двух частот, а надо иастроить преобразователь по методу трех частот.

Метод трех частот. Сопрягающий конденсатор $C_{\text{пар}}$ оказывает наибольшее влияние на высокочастотном конце диапазона, поэтому с его помощью настраивают приемник на этом коице диапазона. При помощи конденсатора $C_{\text{пос}}$ настраивают приемник на низкочастотиом конце диапазона. Накоиец, изменяя идуктивность гетеродинного контура при помощи подстроечного сердечника, добиваются точного сопряжения в середиие диапазона.

Так как параметры всех трех элементов подстройки гетеродиниого контура неизвестны, то необходимо вначале «уложить» в диапазон высокочастотные контуры, иастраиваемые на частоту принимаемого сигнала.

Настройку начинают с высокочастотиых контуров в цепи сетки смесительной лампы преобразователя (контур L_2C_2 в схеме на рис. 12). В качестве указателя иастройки можно использовать высокочастотный ламповый вольтметр, присоединив его к аноду лампы смесителя. Если такой прибор у радиолюбителя отсутствует, можно к цепи управляющей сетки лампы смесителя подключить полупроводниковый детектор, соединив его со входом усилителя иизкой частоты настраиваемого приемника (рис. 79). Заметим, что такой детектор вносит в высокочастотный коитур дополнительную емкость 5-15 $n\phi$. Поэтому настройку высокочастотного контура после отключения детектора придется корректировать.

Если в приемнике нет усилителя высокой частоты, то генератор стаидартных сигналов через эквивалент антенны (см. рис. 81) подключают непосредственно ко входу приемника при наличии усилителя высокой частоты — через емкость 200—500 пф к управляющей сетке лампы последнего каскада этого усилителя.

Вначале блок конденсаторов настройки устанавливают в положение максимальной емкости. Частота генератора при этом должна соответствовать минимальной частоте диапазона $f_{\text{мин}}$. Подстроечным сердечником настраивают по указателю иастройки на этужчастоту контур в цепи управляющей сетки смесительной лампы (в дальнейшем этот контур будем называть высокочастотным). После этого блок конденсаторов настройки переводят в положение минимальной емкости, а частоту генератора устанавливают равиой максимальной частоте диапазона $f_{\text{макс}}$. Подстроечным кондеисатором настраивают высокочастотный контур на эту частоту.

Настройку высокочастотного контура на крайние частоты диапазона повторяют несколько раз. Затем таким же способом настраивают высокочастотные контуры остальных диапазонов прнемника.

По формулам сопряжения рассчитывают частоты точного сопряжения f_B , f_{CD} и f_B , а затем переходят к настройке контуров гетеродина. Если емкости сопрягающих кондеисаторов приблизительно известны 1 , то эти конденсаторы следует поставить в контур гетеро-

 $^{^1}$ Ориентировочно емкость сопрягающих конденсаторов для различных типов сопряжения можно определить по табл 12 Однако надо помиить, что в этой таблице емкости сопрягающих конденсаторов указаны для стандартных радиовещательных диапазонов промежуточной частоты 465 кгц и стандартного блока конденсаторов переменной емкости (15—500 $n\phi$) Кроме того, табл. 12 предполагает схему включения конденсаторов, показаиную на рис. 80 Емкость подстроечного конденсатора, включенного параллельно $C_{\mbox{пар}}$, изменяется в пределах 5—25 $n\phi$

Более точно емкость сопрягающих конденсаторов $C_{\rm noc}$ и $C_{\rm nap}$, необходимые для сопряжения типа B, можно рассчитать по номограммам, приведенным в «Справочнике радиолюбителя» под общей редакцией A. А. Куликовско-

дина; тогда процесс настройки гетеродинного контура несколько упрощается. Если емкости сопрягающих конденсаторов неизвестны, то настройку контура гетеродина начинают без этих конденсаторов.

Вначале коитур гетеродииа настраивают на среднюю частоту диапазона. Для этого на генераторе стандартных сигналов устанавливают частоту точного сопряжения $f_{\rm cp}$ и, вращая ручку настройки приеминка, по индикатору, подключенному к аноду смесительной лампы, настраивают высокочастотный контур на эту частоту. Затем указатель настройки подключают к нагрузке детектора приемника (или к выходу усилителя низкой частоты приемника) и, вращая подстроечный сердечник катушки гетеродинного контура, настраивают этот контур по максимальным показаниям указателя настройки. Иными словами, добиваются настройки гетеродинного контура на частоту $f_{\rm r} = f_{\rm cp} + f_{\rm m}$.

Настройку радночастотного коитура на низкочастотном конпе диапазона производят аналогичным способом. Настройку же гетеродинного контура иа этом конце диапазоиа осуществляют подбором сопрягающего кондеисатора $C_{\rm поc}$ до получения максимального показания индикатора выхода. Так же поступают и при настройке высокочастотного контура иа высокочастотном коице диапазоиа, а иастройку гетеродиниого коитура производят подбором емкости конденсатора $C_{\rm пар}$, причем подстроечный коидеисатор гетеродиииого контура должеи находиться в средием положеиин.

Таким методом уже при первой настройке будет иайдеиа приблизительно иужная емкость сопрягающих конденсаторов и индуктивиость катушки гетеродииного коитура. Уточияют иастройку этих элементов в том же порядке: сиачала иа частоте $f_{\rm cp}$ подстраивают индуктивность катушки, затем на частоте $f_{\rm B}$ подбирают емкость сопрягающего кондеисатора $C_{\rm noc}$, а иа частоте $f_{\rm B}$ — емкость коидеисатора $C_{\rm nap}$ (подстроечным коидеисатором). Настройку уточияют несколько раз, пока не перестаиут изменяться емкость сопрягающих конденсаторов и иидуктивиость катушки. Чем ближе первоначальная емкость сопрягающих кондеисаторов к иеобходимой, тем скорее будет закончен процесс уточнения настройки.

Когда сопряжение иастройки гетеродинного контура с коитуром в цепи сетки смесительной лампы получено, приступают к настрой-

Таблица 12

Диапазон	Емкость сопрягающего кон- денсатора С _{пар} , <i>пф</i> , при сопряженни типа		Емкость сопрягающего ког денсатора С _{пос} , <i>пф</i> , при сопряжении типа			
	Б	В	Г	Б	В	Γ
ДВ СВ КВ	40 15 —	35 10 —	68 20 —	200 500 4 000	260 600 4 500	240 560 4 300

го (Госэйергонздат, 1955). Емкость сопрягающих конденсаторов, необходнмую для сопряжения типа Г, также можно рассчитать по номограммам и формулам, имеющимся в «Справочнике радиолюбителя» под общей редакцией А. А. Куликовского (Госэнергоиздат, 1958). Емкость сопрягающих конденсаторов для сопряжения типа В можно рассчитать по номограммам, приведенным в кинге Н. В. Боброва «Радиоприемные устройства» (Госэйергоиздат, 1958)

ке остальных высокочастотных контуров данного диапазона: входиого коитура и коитуров усилителя высокой частоты. Для этого генератор стандартных сигналов через эквивалент антенны подключают ко входу приемиика. На шкале генератора устанавливают частоту точного сопряжения в инзкочастотном конце диапазона. Приемник настранвают из эту частоту ручкой. Затем подстроечным сердечинком настранвают из нее входной контур и другие не настроенные ранее высокочастотные контуры данного диапазона. Далее генератор стандартных сигналов и приемник перестранвают из частоту точного напряжения на высокочастотном конце диапазона и настранвают на нее контуры подстроечным конденсатором. Настройку контуров из концах диапазона повторяют несколько раз, пока не перестанут изменяться положения сердечников и подстроечных конденсаторов.

При многокаскадном усилителе высокой частоты и очеиь расстроенных высокочастотных контурах настройку удобнее производить, подавая сигнал от высокочастотного генератора последовательно на управляющие сетки ламп усилителя, начиная с лампы по-

следнего каскада и заканчивая входным контуром.

Перейдем теперь к сопряжению по методу двух частот. При этом методе, как уже говорилось, за основу берется частота точного сопряжения $f_{\rm B}$ и по ней подбираются емкость сопрягающего коиденсатора $C_{\rm пар}$, а также частота точного сопряжения $f_{\rm H}$, на которую гетеродинный контур настраивают подстроечным сердечником катушки индуктивности. Если емкость сопрягающего конденсатора $C_{\rm пос}$ выбрана правильно, то в середине диапазона сопряжение получается «автоматически». Возможны два варианта сопряжения по

методу двух частот.

Первый применяется, когда известны положения частот точного сопряжения $f_{\rm H}$ и $f_{\rm B}$ иа шкале приемника. Это может быть при настройке приемников заводского изготовления, на шкале которых отмечены положения частот точного сопряжения, а также при подстройке приемников, ранее настроенных по методу трех частот. Наконец, этот же метод может применяться при сопряжении типа B, так как положения частот точного сопряжения в этом случае совпадают с граничными частотами днапазона $f_{\text{мин}}$ и $f_{\text{макс}}$. При настройке по этому варианту сиачала производят сопряжение на низкочастотном конце диапазона. Для этого на вход смесителя от генератора подают сигнал иа частоте точного сопряжения на иизкочастотном конце диапазона. Указатель шкалы приемника устанавливают на соответствующую риску, отмечающую частоту точного сопряжения, и регулировкой положения подстроечного сердечника катушки гетеродинного контура добиваются максимальных показаний указателя настройки. Затем генератор стандартных сигиалов подключают ко входу приемника и подстроечными сердечниками по маскимальному показанию указателя настройки подстраивают высокочастотные контуры, уменьшая по мере надобности напряжение на выходе генератора.

Теперь переходим к сопряжению на высокочастотном конце диапазона. Указатель шкалы приемника совмещают с соответствующей риской, указывающей частоту точного сопряжения $f_{\rm B}$, генератор подключают ко входу смесителя и настраивают его также на частоту $f_{\rm B}$ Затем регулировкой подстроечного конденсатора гетеродинного контура добиваются максимальных показаний на выходе приемника.

После этого генератор стандартных сигналов подключают ко

входу приемника и подстроечными конденсаторами по индикатору выхода настраивают высокочастотные контуры.

Настройку контуров на низкочастотном и высокочастотном коицах диапазона повторяют несколько раз, пока не перестанут изменяться положения подстроечных конденсаторов и сердечников, причем настройку ведут со входа приемника, т. е. для настройки гетеродинных контуров генератор оставляют включениым на входе приемиика.

Если положения частот точного сопряжения на шкале приемника неизвестны, то настройку ведут в несколько иной последовательности. Начинают с установки границ диапазона. Для этого на вход смесителя от генератора стандартных сигналов подают сигнал иа минимальной частоте диапазона. Конденсаторы блока настройки приемника устанавливают в положение максимальной емкости и регулировкой положения сердечника катушки гетеродинного контура добиваются максимальных показаний индикатора настройки на выходе приемника. Затем коиденсаторы блока настройки переводят в положение минимальной емкости, а генератор перестраивают на максимальную частоту диапазона и настраивают гетеродинный контур регулировкой подстроечного конденсатора по максимальным показаниям индикатора выхода.

Настройку гетеродинного контура на крайние частоты диапазона повторяют несколько раз, пока не перестанет изменяться положение подстроечного конденсатора и сердечника гетеродинного контура.

Когда диапазон гетеродииного контура «уложен», можно переходить к сопряжению его с настройкой высокочастотных контуров. Всю операцию сопряжения производят так же, как при настройке по первому варианту метода двух частот, только вначале устанавливают частоту точного сопряжения на генераторе стаидартных сигналов и на эту частоту приемиик настраивают по максимальным показаниям индикатора выхода. Вначале добиваются сопряжения на низкочастотном коице диапазона, а затем на высокочастотном.

После настройки контуров по методу двух частот надо проверить качество сопряжения, т. е. убедиться, что третья точка точного сопряжения (в середине диапазона) получилась на нужной частоте и в нужном месте шкалы приемника. Для такой проверки на вход приемника от генератора стаидартных сигиалов подают сигнал с частотой точиого сопряжения f_{cp} . Затем на эту частоту настраивают приемник по максимальным показаниям указателя настройки. Далее надо выяснить, настроены ли входные контуры на эту частоту или имеется расстройка входных контуров относительно частоты точного сопряжения (и как следствие потеря чувствительности прнемника). Чтобы определить расстройку, к катушке высокочастотного контура поочередно подносят медный и ферритовый стержни (медный стержень уменьшает индуктивность катушки, а ферритовый увеличивает). Если громкость снгиала или отклоиения индикатора выхода в обоих случаях уменьшаются, то на даиной частоте имеется точное сопряжение.

Если же при поднесении, например, ферритового стержня показаиня нндикатора выхода приемника увеличились, то это означает, что разиость f_{Γ} — f_{Bx} (см. рис. 21) приблизилась к промежуточной частоте. Но при поднесении ферритового стержня частота катушки уменьшается, а разиость f_{Γ} — f_{Bx} увеличивается. Следовательно, кривая сопряжения располагается в данной точке шкалы ниже линии промежуточной частоты и частота точного сопряжения расположена

от этой точки ближе к высокочастотному концу диапазона. И, иаоборот, если показания индикатора выхода увеличиваются при поднесении к входиому контуру медного стержня, то частота точного сопряжения расположена от данной точки шкалы ближе к низкочастотному концу диапазона.

Наконец, если при проверке сопряжения в середине днапазона окажется, что на одной частоте показания индикатора выхода увеличиваются при поднесении к высокочастотному контуру медного стержня, а на другой частоте — ферритового, то частота точного сопряжения находится между этими частотами.

Отклонение частоты точного сопряжения от расчетной означает, что при сопряжении была допущена ошибка: неправильно выбрана емкость сопрягающего конденсатора $C_{\pi \circ c}$ или неправильно выбраны частоты точного сопряжения.

О том, как надо изменять емкость сопрягающего конденсатора $C_{\rm пос}$, можно судить по тому, в какую сторону сдвинута частота точного сопряжения от расчетной. Если при проверке сопряжения в середине диапазона окажется, что точка точного сопряжения сдвинута к низкочастотному концу диапазона, то емкость конденсатора $C_{\rm пос}$ надо уменьшить. Если же частота точного сопряжения окажется сдвинутой к высокочастотному концу диапазона, то емкость этого конденсатора надо увеличить.

Одиако прежде чем изменять емкость сопрягающего конденсатора, надо убедиться, что правильио выбраны частоты точного сопряжения, т. е. правильно выбраи тип сопряжения. Для этого надоснять кривую сопряжения. Кстати, снятие и анализ этой кривой являются заключительным этапом при настройке приемника и потрем частотам.

Снимают кривую сопряжения следующим образом. Находят отклонения кривой сопряжения от промежуточной частоты для 15—20 точек данного диапазона (например, через каждые 10° шкалы приемника) и строят по этим точкам кривую сопряжения. По горизонтальной оси откладывают градусы шкалы и соответствующие им частоты, а по вертикальной оси — разности между настройкой приемника (т. е. частотой, определяемой настройкой гетеродинных контуров) н настройкой высокочастотных контуров для данных точек шкалы. Делается это так. Генератор стандартных сигналов включают на вход приемника через эквивалент антенны Вращая ручку настройки приемника, устанавливают указатель шкалы на определенное деление и настраивают генератор на эту частоту по максимальному отклонению стрелки индикатора выхода приемника. Затем по шкале генератора определяют частоту f_c , на которую настроен приемник, и отмечают ее на горизонтальной оси графика против соответствующего градуса шкалы приемника.

После этого усилитель низкой частоты через вспомогательный детектор (см. стр. 130) подключают к сеточной цепи смесительной лампы или в анодную цепь этой лампы включают высокочастотный иидикатор (ламповый вольтметр). Изменяя частоту генератора, по иидикатору находят резоиансиую частоту высокочастотиых контуров $f_{\rm Bx}$ для данной точки шкалы (ие изменяя иастройки приемника). Разность между найдеиными частотами $f_{\rm c}-f_{\rm Bx}$ откладывают в зависимости от ее знака вверх или вниз от лииии промежуточной частоты. Получеиные точки соединяют плавной кривой. Заметим, что разность $f_{\rm c}-f_{\rm Bx}$ невелика, поэтому ее надо отсчитывать по нониусу

ручки настройки генератора стандартных сигналов, предварительно

определив цену его делений при данной настройке.

Далее на этот же график наносят границы допустимой погрешиости сопряжения. Для этого через каждые 25-30° шкалы приемника определяют полосу пропускания высокочастотных коитуров на уровне 0,7. Определить эту полосу можно следующим образом. Геиератор стандартных сигналов настраивают на резонансную частоту входных контуров по индикатору в анодиой цепи смесительной лампы; увеличивают выходиое иапряжение его в 2 раза и изменяют частоту (сначала в одну, а потом в другую сторону) таким образом, чтобы показания указателя иастройки приемиика уменьшились до прежнего уровня. Разность между полученной и резоиансной частотами высокочастотных контуров при расстройке генератора стандартиых сигналов в одиу сторону от резонаисной частоты входных контуров плюс разность между полученной частотой и резонансной частотой высокочастотных контуров при расстройке генератора в другую сторону равиы полосе пропускания высокочастотиых коитуров. При амплитудной модуляции полоса частот составляет 10 кги. поэтому, отложив на графике от промежуточной частоты величины допустимых погрешностей для измеренных точек шкалы приемника соответственно вверх $\Delta f_{\rm A} = f_{\rm CC} - f_{\rm Bx} - 5$ кец (при расстройке генератора стандартных сигналов (ГСС) выше резонаисиой частоты высокочастотиых коитуров) и вниз $\Delta f_{\pi} = f_{\text{вх}} - f_{\text{ГСС}} - 5$ кец (при расстройке генератора стандартных сигналов ниже резонансной частоты высокочастотиых контуров) и соединив полученные точки плавной кривой, получим граиицы допустимых погрешностей сопряжения.

Если кривая сопряжения не выходит за пределы допустимых погрешностей, то сопряжение хорошее. При плохом сопряжении

возможиы следующие случаи.

Если на одном конце диапазона погрешность сопряжения выходит за допустимые границы, а погрешность в середине диапазона не доходит до них, то частоту точиого сопряжения на данном конце диапазона ($f_{\rm H}$ или $f_{\rm B}$) следует изменить, передвинув ближе к коицу диапазона.

Наоборот, если погрешность в середине диапазона выходит за допустимые граиицы, а на коицах диапазона ие доходит до них, то частоты точного сопряжения на коицах диапазона иадо передвинуть

дальше от концов, т. е. ближе к середине диапазоиа.

Может случиться, что погрешность из конце и в середине одной половины диапазона выходит за допустимые границы, а на другой половине не доходит до них. В этом случае частоту точного сопряжения в середине диапазона следует передвинуть ближе к той части. на которой погрешность выходит за допустимые границы.

Накоиец, если погрешности сопряжения на обеих частях диапазоиа выходят за допустимые границы, то необходимо расширить полосу пропускания высокочастотных контуров. Для этого надо уменьшить их добротность путем шунтирования резисторами сопротивле-

нием 20—100 *ком*.

Но заметим, что передвинуть частоты точного сопряжения это значит изменить тип сопряжения. Таким образом, анализируя ход кривой сопряжения, можио судить о том, правильио ли выбран тип сопряжения, и вносить соответствующие коррективы.

Итак, мы рассмотрели различиые методы иастройки контуров при сопряжении иа трех частотах. Одиако получить точное сопряжение в трех точках диапазона не всегда обязательио. На полурастя-

нутых диапазонах часто применяют сопряжение в двух точках при помощи только одного сопрягающего коиденсатора $C_{\text{пар}}$. Дело в том, что полоса пропускания высокочастотных контуров на коротковолновом диапазоне достаточно широка, и хотя при сопряжении в двух точках отклоиения кривой сопряжения от промежуточной частоты больше, чем при сопряжении в трех точках, результаты получаются удовлетворительными.

При этом за основу берутся частоты точного сопряжения, рассчитанные по формуле на стр. 39. Емкость сопрягаемого конденсатора $C_{\mathfrak{n} \circ \mathfrak{p}}$ и индуктивность гетеродинного контура L подбирают при

настроике.

Методика сопряження такая же, как при сопряжении по методу двух частот. Рассмотрим сиачала случай, когда известиы положения частот точного сопряжения на шкале приемника. Вначале указатель шкалы приемника совмещают с риской на шкале, соответствующей частоте $f_{\rm H}$. На вход-приемника подают от генератора сигиал той же частоты и настраивают гетеродииный контур подстроечным сердечником по максимальному показанию индикатора выхода приемника. Затем подстроечиым сердечииком на эту же частоту настраивают входной контур. Далее указатель шкалы приемиика переводят на отметку частоты точного сопряжения из высокочастотном конце диапазоиа $f_{\rm B}$. На вход приемника подают сигиал той же частоты и по максимальному показанию иидикатора выхода приемника настраивают гетеродинный контур подстроечным коиденсатором. После этого подстроечным конденсатором настраивают по индикатору выхода высокочастотиый коитур. Сопряжение контура на низкочастотном и высокочастотном коицах диапазона повторяют несколько раз, пока не перестанут изменяться положения подстроечных коидеисаторов и сердечников.

Если положения частот точного сопряжения неизвестиы иа шкале приемника, то виачале надо установить границы диапазона. Для этого на вход приемника подают сигнал на минимальной частоте диапазона ƒмин; конденсаторы блока настройки устанавливают в положение максимальной емкости и настраивают гетеродинный контур подстроечным сердечинком по максимальному показанию иидикатора выхода приемника. Затем таким же способом настраивают гетеродинный контур на максимальную частоту диапазона, но уже при помощи подстроечного кондеисатора. Настройку на иизкочастотном и высокочастотном коицах диапазона повторяют несколько раз.

Теперь иа вход приемника от генератора стандартных сигналов подают сигнал на частоте точного сопряжения на низкочастотном конце диапазона и настраивают на эту частоту приемник ручкой блока коиденсаторов переменной емкости. Затем подстроечиым сердечником подстраивают на эту частоту высокочастотный контур по максимальным показаниям указателя настройки приемиика. После этого перестраивают генератор на частоту точного сопряжения на высокочастотиом конце диапазоиа, настраивают иа эту частоту приемник и подстраивают входной коитур подстроечиым кондеисатором. Указанную настройку на частоты точного сопряжения на высокочастотном и низкочастотном концах диапазона производят несколько раз, пока не перестанут изменяться положения подстроечного конденсатора и сердечника входиого контура.

На растянутых коротковолновых диапазонах применяют сопряжение только в середине диапазона без сопрягающих конденсаторов. Настройку производят следующим образом. На вход приемиика подают сигнал на средней частоте диапазоиа, а указатель шкалы приемника устанавливают на середниу шкалы. Гетеродинный контур настранвают по индикатору выхода приемника подстроечным сердечником катушки индуктивности или подстроечным конденсатором. Затем на эту же среднюю частоту диапазона по максимальным показаниям индикатора выхода настранвают высокочастотные контуры.

НАСТРОЙКА УКВ БЛОКА

Остается настроить УВЧ и преобразовать частоты для приема ЧМ радиостанций. В большинстве случаев они выполнены в виде отдельного УКВ блока с индуктивной настройкой (т. е. настройкой изменением индуктивности), но в некоторых случаях применяют и емкостную настройку контуров этого блока. Принципиально настройка преобразователя частоты и усилителя высокой частоты этого блока не отличается от настройки этих же каскадов в АМ канале, но есть и отличия, связанные как со схемными особенностями (наличие мостов нейтрализации), так и с работой этих каскадов на очень высоких частотах.

Порядок налаживания и настройки блока следующий: настраивают фильтр промежуточной частоты на выходе блока (L_6C_{11} и L_7C_{12} иа рис. 57), проверяют, работает ли гетеродии, и настраивают его диапазои частот, затем настраивают коитур усилителя высокой частоты ($L_3C_6C_7$) и сопрягают его настройку с настройкой контуров гетеродина; попутно производят балансировку мостов нейтрализации, если обнаруживается самовозбуждение, и, наконец, производят настройку входного контура — словом, порядок работ такой же, как и при настройке этих блоков в AM канале.

Для настройки фильтра промежуточной частоты питаиие блока выключают, сигнал-генератор настранвают на номинальную промежуточную частоту ЧМ канала и подают его сигнал через коиденсатор емкостью 1-2 $n\phi$ к анодной (или коллекторной) цепи смесителя, т. е. непосредственно на фильтр промежуточной частоты. Индикатором настройки может служить либо высокочастотиый ламповый вольтметр, включенный параллельно контуру L_7C_{12} , либо, что лучше, ламповый вольтметр, включенный так, как при настройке коитура L_1C_1 ЧМ детектора (конечио, детектор при этом должен быть настроеи). Настройкой контуров L_6C_{11} и L_7C_{12} добиваются максимальных показаний индикатора.

Затем включают питание блока — показания индикатора при этом должны уменьшаться. Если же они увеличиваются, то это означает наличие самовозбуждения преобразователя на промежуточной частоте; в этом случае надо отрегулировать мост подбором емкости C_{13} (см. рис. 57), а если это не поможет, то попробовать сбалансировать мост, предназначенный для развязки контуров УВЧ и гетероднна, подбором емкости C_6 .

Далее надо проверить наличие генерации гетеродина (лучше с помощью волномера) и если она отсутствует, то перепробовать все те меры, которые рекомендовались выше, когда речь шла о налаживании гетеродина АМ преобразователя. Подстройку диапазона гетеродина производят при помощи волномера или сигнал-генератора; в последнем случае используют тот же индикатор, что и при настройке фильтра промежуточной частоты Сигиал-генератор подключают ко входу блока и настраивают из крайние частоты диапазона. Если перестройка гетеродина осуществляется диамагиитным сердечииком.

то, слегка смещая этот сердечник по оси при введениом в катушку положении, производят подстройку гетеродина на высшей частоте (при введении в контур диамагнитного сердечника индуктивность его уменьшается, а частота настройки увеличивается!). Подстройку на низшей частоте в этом случае производят подбором емкости коитура гетеродина. Если при этом придется столкнуться со срывами генерации или скачкообразными изменениями частоты генерации, то надо сбалансировать мост, нейтрализующий связь гетеродинного контура с контуром УВЧ, подбором емкости конденсатора C_6 Лучше всего это сделать следующим образом: к точкам 1-1 (см. рис. 57) подключить высокочастотный ламповый вольтметр и настройкой конденсатора C_6 добиться минимальных показаний вольтметра. Признаком хорошей нейтрализации будет, кроме того, отсутствие влияния перестройки колебательного контура УВЧ на частоте гетеродина. Однако надо имегь в виду, что всякая регулировка мостов нейтрализации влияет на настройку контуров; поэтому после регулировки мостов надо произвести подстройку контуров, что в свою очередь может потребовать дополиительной регулировки мостов иейтрализации, т. е. эти операции приходится повторять несколько раз. Замечу, что полностью устранить взаимное влияние настроек гетеродинного и высокочастотного контуров иевозможно.

Теперь надо произвести иастройку контура усилителя высокой частоты. Для этого шунтируют входной контур УКВ блока, подключают ко входу блока сигнал-генератор и настраивают его иа часто-Затем на частоту настраивают приемник и ту 64,5 Мгц. подстраивают коитур усилителя высокой частоты по максимальным показаниям индикатора, включенного, как и прежде. Подстраивают контур изменением шага витков катушки L3. Затем генератор перестранвают на частоту 73 Мец и настранвают контур перемещением диамагнитного сердечника. Если при настройке контура появится самовозбуждение усилителя высокой частоты, то надо произвести балансировку моста, нейтрализующего связь между входиым контуром и коитуром усилителя, путем подбора емкости коиденсатора C_4 (рис. 57). При этом может потребоваться и регулировка моста, нейтрализующего связь усилителя с контуром гетеродина. Остается настроить входной контур на среднюю частоту диапазона (разумеется, иадо снять шунт с этого контура). Если схема блока не содержит элементов подстройки этого контура, то ее производят сдвиганием или раздвиганием витков катушки. Включение приборов остается прежним: сигнал-генератор подключают ко входу УКВ блока, а индикатор настройки, как при настройке контура L_1C_1 ЧМ детектора.

ЭКЗАМЕН СУПЕРГЕТЕРОДИНУ

После окончания настройки приемника надо измерить его чувствительность и избирательность. Это будет как бы «экзамен» приемнику, а вернее — Вашей работе, потому что эти измерения покажут, насколько правильно Вы наладили и настроили приемник, обладает ли он теми параметрами, которые Вы надеялись получить.

Ранее уже говорилось, что надо измерять реальную чувствительность приемника, учитывать уровень шумов. Поэтому перед измерением чувствительности иадо определить уровень собственных шумов приемника. Для этого регулятор громкости усилителя иизкой частоты приемника устанавливают на максимальное усиленне. На вход приемника через эквивалент антенны (рис. 80) подают от генератора

стандартных сигналов высокочастотные колебания, модулированные частотой 400 гц с глубнной модуляции 30%. Приемник настраивают и напряжение на выходе генератора устанавливают таким, чтобы напряжение на выходе приемника, измеренное вольтметром переменного напряжения, равнялось нормальному (см. стр. 22). Затем выключают модуляцию высокочастотного сигнала и измеряют напряжение на выходе приемника, т. е. измеряют напряжение шумов приемника при приеме несущей. Такие измерения производят на каждом диапазон в одной или иескольких точках шкалы. Величину шума выражают в децибелах по отношению к нормальному выходному напряжению.

После этого измеряют чувствительность приемника. Генератор стандартных сигналов настраивают на нужную частоту. Напряжение его должио быть модулировано сигналом с частотой 400 гц при глубине модуляции 30%. Приемник настраивают на частоту генератора по максимальному показанию указателя настройки, т. е. вольтметра, включенного на выходе усилителя низкой частоты. Если измеренное ранее напряжение шумов меньше его нормального выходного напряжения по крайней мере в 10 раз (на $20\ d\delta$), то чувствительность определяют следующим образом. Регулятор громкости приемника устанавливают на максимальное усиление, а напряжение на выходе генератора подбирают таким, чтобы напряжение на выходе приемника стало равным нормальному. При этом напряжение на выходе генератора (у генераторов стаидартных сигналов заводского изготовления его можно определить по положению ручек выходного делителя) численно будет равно чувствительности приемника на данной частоте. Измерение производят по крайней мере в трех точках каждого диапазона, но не на частотах точного сопряжения (чтобы оценить качество сопряжения).

Если же нормальное выходное напряжение приемника меньше чем в 10 раз превышает уровень шумов, то чувствительность измеряют несколько иначе. В этом случае после настройки приемника на частоту генератора включают модуляцию высокочастотных колебаний и регулятором громкости устанавливают напряжение шумов на выходе приемника таким, чтобы оно было меньше нормального выходного напряжения в 10 раз. Затем включают модуляцию генератора и подбирают такое напряжение на его выходе, при котором напряжение на выходе приемника равиялось бы нормальному. Регулятор громкости приемника при этом не трогают. Напряжение на выходе генератора будет численно равно чувствительности прнемника с учетом его шумов.

При измерении чувствительности регулятор тембра, если он есть в приеминке, должен стоять в положении, соответствующем ослабленному воспроизведению высоких и низких звуковых частот.

Измерить чувствительность приемника с магнитной антенной в любительских условиях трудно, так как для этого иадо знать выгодные параметры генератора и измерения производить в специально оборудованном (экранированиом) помещении. Ориентировочную оценку чувствительности приемника с магнитной антенной можно произвести таким же методом, как и приемника с обычным входом, но сигиал от генератора подавать не через эквивалент антенны, а через емкость 3—5 nф. Правда, ошибка при этом может быть в несколько раз.

Перейдем к измерению избирательности. Вы знаете, что избирательность характеризует уменьшение чувствительности приемника

на какой-либо частоте по сравнению с чувствительностью на частоте настройки. Поэтому измерение избирательности производят по тем же схемам, что и измерение чувствительности, да и приемы измерений те же самые. В связи с этим измерения чувствительности и избирательности практически производят одно за другим: измерили чувствительность на какой-либо частоте и тут же, ие перестраивая приемиик и ие изменяя схемы подключения приборов, приступают к измерению избирательности.

Начнем с измерения избирательности по соседиему каиалу. Вначале, как обычно, измеряют чувствительность приемника, а затем изменяют частоту генератора на 10 кгц, например в сторону уменьшения, н подбирают такое выходное напряжение генератора, при котором напряжение на выходе приемиика вновь становится равным нормальному, т. е. измеряют чувствительность приемника при частоте расстройки 10 кгц. Отношение этой чувствительности к чувствительности приемника на резоиансной частоте, выраженное в децибелах, даст величииу ослабления по соседиему каналу.

После этого частоту генератора увеличивают на 10 кги относительно резонансной частоты приемника и производят те же измерения. Окончательно за величину избирательности по соседиему каналу принимают наименьший результат.

Однако если Ваш приемник имеет высокую избирательность по соседиему каналу (более 40 дб), то для измерения избирательности описанным методом на его вход придется подавать очень мощный сигнал, что приведет к перегрузке УВЧ и смесителя. Естественно, результаты измерений при этом будут искажены. В этом случае оценку избирательности лучше производить по форме резонансных характеристик каскадов УПЧ и фильтра сосредоточенной селекции.

Затем переходят к измерению избирательности по зеркальному каналу, причем измерения производятся точно так же, за исключением того, что генератор настраивают иа частоту, которая выше резонансной частоты приемника на двойную промежуточную. Чувствительность по зеркальному каналу обычно измеряют при тех же настройках приемника, что и избирательность по соседнему каналу. При этом следует иметь в виду, что наихудшая избирательность по зеркальному каналу будет в коротковолновой части диапазона.

Для измерения избирательности на частоте, равной промежуточной, приемиик настраивают на частоту, иаиболее близкую к промежуточной: на крайнюю верхнюю частоту длииноволнового диапазона или крайнюю нижнюю частоту средневолнового диапазона. Измерение же избирательности ничем не отличается от предыдущего.

После настройки приемника можно также проверить эффективность работы APV. Как Вы знаете, характеристика работы APV представляет собой зависимость выходного иапряжения приемника от входного. Снимают эту характеристику следующим образом. На вход приемника через эквивалеит антенны подают от генератора высокочастотное напряжение такой величины $U_{\rm Bx1}$, чтобы напряжение на выходе приемника было равно 0,25 нормального при среднем положении регулятора громкости. Напряжение генератора должно быть, как и раньше, модулировано сигиалом частотой 400 $\hat{c}u$. Приемник настраивают в резонанс с частотой генератора и замечают показания указателя иастройки на выходе приемника $U_{\rm Bыx1}$. Затем изменяют выходное иапряжение генератора в 2, 3, 4, 10, 20, 100, 500, 1000, 5000 и 10000 раз, одновременно отмечая показания указателя настройки. По полученной зависимости выходного напряжения

от входного строят характеристику АРУ. Работу АРУ характеризуют отношением

$$\frac{U_{\text{BMX1}}-U_{\text{BMX2}}}{U_{\text{BX1}}-U_{\text{BX2}}},$$

где $U_{\rm BX2}$ и $U_{\rm BMX2}$ — пороговые значения соответственно входиого и выходного напряжений, при которых АРУ начинает действовать.

Это отношение выражают в децибелах. Рабогу АРУ проверяют на каждом диапазоне.

А ЕСЛИ НЕТ ГЕНЕРАТОРА СТАНДАРТНЫХ СИГНАЛОВ!

Принципиально метод настройки супергетеродинного приемника без помощи генератора стандартных сигналов не отличается от описанного выше метода настройки. Порядок налаживания и приемы настройки контуров остаются прежними.

Отличие заключается в том, что в этом случае у радиолюбителя нет градуированного источника частоты. Поэтому настройку приемника приходится вести во время приема радиостанций. Это очень затрудняет настройку, удлиняет ее и редко позволяет настроить приемник так же хорошо, как при наличии генератора. Но все же настроить приемник можно, а если не торопиться и тщательно соблюдать рекомендуемые правила налаживания, то можно получить и неплохие результаты.

Как обычно, настройку изчинают с контуров промежуточной частоты. Следует заметить, что настройка этих контуров значительно облегчится, если в прыемнике применены заводские трансформаторы промежуточной частоты, примерно настроенные на частоту 465 кгц. Так как отсутствует источник промежуточной частоты, то надо получить ее в самом приемнике. Для этого надо принять какую-либо радиостанцию. Ее сигнал образует биения с колебаниями гетеродина, и если частота этих биений будет близка к промежуточной, то онн пройдут через усилитель промежуточной частоты и радиостанция будет услышана в громкоговорителе приемника. Но для приема сигнала радиостанний должны работать все каскады приемника, включая гетеродин и смеситель. Поэтому перед настройкой контуров промежуточной частоты надо добиться устойчивой работы гетеродина, как об этом было рассказано выше.

Принять сигнал радисстанции чаще всего удается на коротковолновом диапазоне, так как на нем меньше всего сказывается расстройка входных контуров по отношению к контурам гетеродина. Подстроечные сердечники контуров промежуточной частоты при этом должны быть установлены в среднее положение. Когда радиостанция принята, вращением сердечника последнего контура промежуточной частоты добиваются максимальной громкости приема, причем процесс настройки ничем не отличается от процесса настройки этого же контура с применением генератора стандартных сигналов. По мере настройки надо уменьшать громкость, а также амплитуду сигнала на входе приемника, для чего антенну присоединяют ко входу приемника через конденсатор переменной емкости $20-30 n\phi$; емкость по мере надобности уменьшают.

После настройки последнего контура промежуточной частоты переходят к настройке контура в цепн управляющей сетки лампы или базы транзистора последнего каскада усилителя промежуточной частоты, а затем к настройке контура, индуктивно связанного с этим контуром, т. е. к настройке контура в анодной цепи лампы или коллекторной цепи транзистора предыдущего каскада усилителя. И таким образом настраивают все контуры усилителя промежуточной частоты. После этого настройку усилителя промежуточной частоты можно считать законченной.

При сильной расстройке коитуров промежуточной частоты прием радиостанции может отсутствовать. В этом случае надо исключить усилитель промежуточной частоты, включив последний трансформатор промежуточной частоты (подключенный к детектору) в выходную цепь преобразователя частоты приемника. Если это даст возможность принять радиостанцию, то надо настроить на максимальную громкость приема контур в цепи детектора, а затем, восстановив схему, опять подстроить этот контур, после чего настроить остальные контуры промежуточной частоты в описанном выше порядке.

Очень большую помощь может оказать другой хорошо настроенный супергетеродинный приемник. Он не только облегчит настройку, но и даст возможность настроить коитуры промежуточной частоты именно на частоту 465 кгц. В самом деле, при настройке контуров промежуточной частоты при приеме радиостанции мы настраиваем

именно на частоту 465 кги.

Настройка контуров промежуточной частоты при помощи другого радиоприемника с той же промежуточной частотой производится следующим образом К приемнику-эталону подключают антенну и принимают на нем какую-нибудь хорошо слышимую радиостанцию, но желательно не местную, так как при приеме близко расположениой мощной радиостанции настройка приемника не будет острой и его каскады перегрузятся. Напряжение промежуточной частоты с выхода усилителя промежуточной частоты приемника-эталона подают на вход последнего каскада усилителя промежуточной частоты настраиваемого приемника, т. е. используют приемник-эталон как источник напряжения промежуточной частоты. Далее настраивают контуры этого каскада усилителя точно так же, как при применении генератора стандартных сигналов, а затем переходят к настройке предыдущего каскада усилителя, подав на его вход сигнал промежуточной частоты, и т. д.

После настройки контуров промежуточной частоты переходят к укладке частот гетеродина. Для этого присоединяют антенну непосредственно ко входу смесителя (чтобы исключить влияние ненастроенных входных коитуров) и стараются принять радиостанции, расположенные на краях диапазоиа, частоты которых известны. Сравнивая положения этих радиостанций на шкале настраиваемого приемника с теми положениями, в которых они должны находиться при нужном перекрытии частот гетеродииа, производят соответствующую регулировку контуров гетеродина так же, как об этом было рассказано выше. Эти операции значительно облегчаются, если имеется приемник-эталон. После укладки частот гетеродина приступают к сопряжению настройки входиых контуров с контурами гетеродина. Антениу присоединяют ко входу радиоприемника и принимают радиостанции, расположениые ближе к краям диапазона. Процесс сопряжения ничем не отличается от описанного раиее, т.е. подстраивают входные контуры таким образом, чтобы громкость принимаемой радиостанцин была максимальной.

ОГЛАВЛЕНИЕ

					Стр.
Начнем с приемника прямого усиления					3
Попробуем улучшить приемник прямого усиления					8
Преобразование частоты — осиова супергетеродина					11
Схемы преобразовательных каскадов					14
Зачем нужен входной коитур?					21
Что такое сопряжение настроек?					25
О колебательном контуре					43
О транзисторах и их работе на высоких частотах .					56
Вход приемника :					61
Усилитель высокой частоты					67
Усилитель промежуточной частоты					74
ЧМ канал	•				82
АРУ и индикатор настройки					89
О блок-схеме и параметрах супергетеродина					95
От принципиальной схемы — к реальной конструкции			_		102
На пороге налаживания				•	110
Налаживание начинают с детектора			•		117
Налаживание усилителя промежуточной частоты .				•	118
Перейдем к преобразователю частоты и усилителю	B	SICC	· NKO	й	125
частоты					
Настройка УКВ блока : : :		•		•	138
Экзамен супергетеродину	•	•	•	•	139
А если нет генератора стандартных сигналов?	•	•	•	•	142
com not renopatopa etangapinam eminates	•	•	•	•	

Мне всегда нравились старые, сильно потрёпанные книжки. Потрёпанность книги говорит о её высокой востребованности, а старость о вечно ценном содержании. Всё сказанное в большей степени касается именно технической литературы. Только техническая литература содержит в себе ту великую и полезную информацию, которая не подвластна ни политическим веяниям, ни моде, ни настроениям! Только техническая литература требует от своего автора по истине великих усилий изнаний. Порой требуется опыт целой жизни, чтобы написать небольшую и внешне невзрачную книгу.

К сожалению ни что не вечно в этом мире, книги треплются, разваливаются на отдельные листы, которые затем рвутся в клочья и уходят в никуда. Плюс ко всему орды варваров, которым без разницы, что бросить в костёр или чем вытереть свой зад. Именно их мы можем благодарить за сожженные и растоптанные библиотеки.

Если у Вас есть старая книга или журнал, то не дайте им умереть, отсканируйте их и пришлите мне. Совместными усилиями мы можем создать по истине уникальное и ценное собрание старых технических книг и журналов.
Сайт старой технической литературы:

http://retrolib.narod.ru