

Справочная книга радиолюбителя – конструктора

книга 2

Издательство «Радио и связь»

Основана в 1947 году Выпуск 1195

Справочная книга радиолюбителя-конструктора

книга 2

Под редакцией Н. И. Чистякова

Федеральная целевая программа книгоиздания России

АВТОРЫ Р Г ВАРЛАМОВ, Г Л ВЕРЕСОВ, В Я ЗАМЯТИН, Л М КАПЧИНСКИЙ, Б Н ЛОЗИЦКИЙ, Н С МАМАЕВ, В И ПРИСНЯКОВ, В А ТЕРЕХОВ, Р К ТОМАС, Н И ЧЕТВЕРТКОВ

Редакционная коллегия:

Б. Г. Белкин, С. А. Бирюков, В. Г. Борисов, В. М. Бондаренко, Е. Н. Геништа, А. В. Гороховский, С. А. Ельяшкевич, И П. Жеребцов, В. Т. Поляков, А. Д. Смирнов, Ф. И. Тарасов, О. П. Фролов, Ю. Л. Хотунцев, Н. И. Чистяков

Справочная книга радиолюбителя-конструктора: В 2-х кни-С74 гах. Кн. 2 / Р. Г. Варламов, В. Я. Замятин, Л. М. Капчинский и др.; Под ред. Н. И. Чистякова.— 2-е изд, исправ. и доп.— М.: Радио и связь, 1993.— 336 л.: ил.— (Массовая радиобиблиотека; Вып. 1196).

ISBN 5-256-001159-6.

Приведены справочные данные по электровакуумным и полупроводниковым приборам, интегральным микросхемам и другим радиодеталям, используемым радиолюбителями в своих конструкциях. Даны рекомендации по выбору схем, конструированию измерительных приборов и антенн. Материал настоящего издания (первое издание 1990 г.) исправлен и допомнен разделом «Прием спутникового телевидения».

Для подготовленных радиолюбителей.

 $C\,\frac{2302020000\text{-}099}{046(01)\text{-}93}\,16\text{-}93$

ББК 32.84

ОБОЗНАЧЕНИЯ, ПРИНЯТЫЕ В СПРАВОЧНИКЕ

Графические условные обозначения электрических проводов, кабелей, экранов,		То же, для коммутации сильноточной цепи	P
коммутационных устрой резисторов и конденсат	ств,	То же, с механической связью с дру гим элементом	/
		Контакт коммутационного устройства размыкающий, общее обозначение	ረ ረ
Провода, кабели, экраны			
Провод электрический	technical difference and	Контакт коммутационного устройства размыкающий с механической связью с другим элементом	۲
Ответвление от провода, соединение проводов		Контакт коммутационного устройства переключающий, общее обозначение	щ
Провода пересекаются без электрического контакта между ними	+	Однополюсный переключатель на два направления	1
Электрическая цепь продолжается за пределами схемы	>	Контакт коммутационного устройства переключающий без размыкания цепи	لحا
Стрелка на проводе указывает направление распространения сигнала		Переключатель однополюсный трехпозиционный с нейтральным положением	141
Экранированный провод	= ∏ -()	То же, с самовозвратом в нейтральное положение	ΡIq
Частично экранированный провод	누=븍	Выключатель кнопочный однополюсный нажимной с замыкающим контактом,	H)
Қоаксиальный кабель	-	с самовозвратом	7
Соединение с корпусом прибора	1	Выключатель кнопочный однополюсный нажимной с размыкающим контактом	H
Соединение с землей	1		•
Экран элемента или группы элементов		Переключатель кнопочный однополюсный нажимной с возвратом вторичным нажатием кнопки	٤٠٠٠
Коммутационные устройства		Переключатель кнопочный однополюсный нажимной с возвратом посредством отдельного привода, например нажатием специальной кнопки (сброс)	₽
Контакт коммутационного устройства (выключателя, электрического реле) замыкающий, общее обозначение Выключатель однополюсный	\	Переключатель однополюсный шестипозиционный, общее обозначение	111111

Переключатель однополюсный многопозиционный, например трехпозиционный переключатель	KB CB AB	Штыревая часть коаксиального разъе м а	\longrightarrow
диапазонов радиоприемника; часть многополюсного многопо- зиционного переключателя	•	Гнездовая часть коаксиального разъема	\
То же, с безобрывным переключением	L	Штыревая часть многопроводного разъема, например четырехпроводного	₩
Переключатель двухполюсный трехпозиционный со средним положением			nnn \rightarrow
Переключатель двухполюсный трехпозиционный с самовозвратом в среднее положение	P 4 P 4		
Выключатель многополюсный, например трехполюсный	#	Гнездовая часть многопроводного разъема, например четырехпроводного	
Переключатель многополюсный двухпозиционный, например трехполюсный			<i>nnn</i> → 121
Переключатель многополюсный независимых цепей, например четырех		Перемычка коммутационная,	₩
Контакт «неразборного» соединения, например осуществленного пайкой	•—	размыкающая цепь Перемычка коммутационная, переключающая	<i>""</i>
Контакт «разборного» соединения, например с помощью зажима	-		${\leftarrow}$
Колодка зажимов с разборными контактами, например с четырьмя зажимами	— → — ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	Вставка - переключатель (четыре варианта соединения четырех цепей)	
	1234	Обмотка электрического реле, контактора, общее обозначение	<u> </u>
Разъемное однополюсное соеди- нение	$\longrightarrow \!$	Обмотки двухобмоточного электрического реле	#
Штырь разъемного соединения		Реле электромагнитное, на- пример, с замыкающим и раз- мыкающим контактами (кон- такты реле могут быть распо-	サギ
Гнездо разъемного соединения		ложены на схеме в удалении от обмотки)	1 1

Реле электромагнитное поляризованное на два направления тока в обмотке, с нейтральным положением (контакт, обозначенный точкой (черточкой), замыкается при приложении положительного полюса напряжения к выводу обмотки, обозначенному точкой (черточкой)) Реле электромагнитное поляризованное на одно направления положительного поляризованное на одно направления поляризования поляри		Терморезистор прямого подогрева Фоторезистор, общее обозначение Резисторы переменные и подстроеч Переменный резистор, реостат, общее обозначение	INDIE INDIE
ление тока в обмотке, без самовозврата Реле тепловое, например, с за-	الم	Переменный резистор, используемый в качестве потенциометра	
мыкающим контактом Гнездо штепсельное телефонное,	~	Переменный резистор с отвода- ми	4
двухпроводное Штепсель телефонный, двухпроводный	~ .	Переменный резистор с замыкающим контактом, изображенным совмещенно с ним	unn unn
Резисторы постоянные		Переменный резистор с замыкаю-	-
Общее обозначение	\rightarrow	щим контактом, изображенным разнесенно от него	- nan
С отводами	- <i>или</i> - 		
С номинальной мощностью рас- сеяния 0,05 Вт	-555-	Переменный резистор сдвоенный	—
То же, 0,125 Вт	-(22)-		
То же, 0,25 Вт			nnn
То же, 0,5 Вт			-
То же, 1 Вт	-		
То же, 2 Вт		Подстроечный реостат	-
То же, 5 Вт	- 	Подстроечный резистор-потен- циометр	占
То же, 10 Вт	-CX)-	Дополнительные значки у обознач ных и подстроечных резисторов	ений перемен-
Варистор	/	Регулирование ручкой, выведенно наружу	й 🌑
Терморезистор прямого нагрева		Регулирование инструментом, эле мент регулирования выведен нару жу устройства	

Регулирование инструментом, эле-Примечания. 1. Число, стоящее около гра-ന мент регулирования внутри устройфического обозначения резистора, указывает его номинальное сопротивление. Если после числа ства нет обозначения единицы -- сопротивление выражено в омах. Если после числа стоит буква к Ступенчатое регулирование или М — сопротивление выражено в килоомах или мегаомах. Примеры: 4, 7 следует читать 4,7 Om; 150 — 150 Om; 150 K — 150 KOm; 4,7 M — 4,7 MOM. Конденсаторы 2. Число около графического обозначения конденсатора указывает его номинальную емкость. Постоянной емкости; общее обозна-Если обозначение после целого числа отсутстчение вует или после числа с дробью имеются буквы пФ, емкость выражена в пикофарадах, если после числа имеются буквы мк, емкость выражена в мик-Постоянной емкости поляризован- . 4 рофарадах. Примеры: 10 — следует читать 10 пФ; ный $0.1 \text{ MK} - 0.1 \text{ MK}\Phi$. У обозначения оксидного конденсатора дополнительно указывают его номинальное напряжение Оксидный поляризованный: общее в вольтах. обозначение 3. Если около конденсатора переменной емкости или подстроечного конденсатора одно число, это его максимальная емкость; если же стоят Оксидный неполяризованный два числа, разделенные знаком «...», первое из них указывает минимальную, а второе максимальную емкость в пикофарадах. 4. Емкость конденсатора (или сопротивление резистора), около обозначения которого стоит Постоянной емкости, двухсекционзвездочка, является ориентировочной и должна ный быть подобрана при налаживании аппаратуры. Проходной (дуга обозначает корпус, внешний электрод) Опорный Условные графические изображения приборов полупроводниковых Переменной емкости (дуга или точка обозначает ротор) Полупроводниковые диоды Диод выпрямительный Многосекционный, например двухсекционный, переменной емкости (блок КПЕ, конденсаторы, входящие Диод туннельный в блок, могут быть разнесены по схеме) Диод обращенный Переменной емкости. Стабилитрон; опорный диод пиальный Стабилитрон с двусторонней проводимостью Подстроечный; общее обозначение Варикап (варактор) Подстроечный, регулирование ин-Варикапная сборка струментом, ось выведена наружу Подстроечный, регулирование ин-Светодиод струментом, ось внутри устройства Вариконд Оптопара диодная

Фотодиод

Двунаправленный диод

Электрическое соединение одного из электродов с корпусом обозна-

чается точкой, например:

одиофазный Выпрямительный диодный мост (схема Герца)

с отдельным выводом от корпуса; выводы всех электродов от корпуса изолированы

Диодный, запираемый в обратном направлении

Лавинный, например структуры n-p-n

Диодный симметричный

Однопереходный с базой п-типа: $6_1, 6_2$ — выводы базы, э — вывод эмиттера́

Триодный, запираемый в обратном направлении: с управлением по аноду

Однопереходный с базой р-типа

То же, с управлением по катоду

Полевой с р-п переходом и п-каналом: з — затвор; и — исток; , с — сток

Триодный (тринистор), запираемый в обратном направлении, выключаемый, с управлением по аноду

Полевой с р-п переходом и р-каналом

То же, с управлением по катоду

Полевой структуры МОП с п-каналом, работающим в режиме обогащения: з — затвор; и исток, с — сток; п — подложка

Триодный симметричный, незапираемый (симистор)

Полевой структуры МОП с р-каналом, работающим в режиме обогащения

Транзисторы

Бескорпусной структуры п-р-п (например, в микросхеме): б база; к — коллектор; э — эмиттер

Полевой структуры МОП с п-каналом, работающим в режиме обеднения

Бескорпусной структуры п-р-п с несколькими эмиттерами (например, в микросхеме)

Полевой структуры МОП с р-каналом, работающим в режиме обеднения

Структуры п-р-п в корпусе; общее обозначение

Полевой структуры МОП с двумя затворами, например с р-каналом, работающим в режиме обеднения

Обозначения электровакуумных электронных и ионных приборов

Диод косвенного накала подогревный: к - катод; н - подогреватель; а — анод

Триод с катодом косвенного накала, подогревный: а — анод; с — сетка; к — катод; н — нагреватель

Триод двойной косвенного накала с экраном между триодами: a₁, a₂ — аноды; c₁, c₂ — сетки; **к**₁, к₂ · катоды

Тетрод лучевой косвенного накала: а — анод; с1 — управляющая сетка; с2 — экранирующая сетка

Двойной лучевой тетрод косвенного накала (генераторный)

Пентоды косвенного накала (подогревные): a - a анод; c_1 управляющая сетка; с2 - экранирующая сетка; с3 — защитная CETKA

Триод-пентод косвенного накала

Триод-гептод косвенного накала

Один триод двойного триода, триодная часть триод-пентода или триод-гептода, или двойного диода-триода

Пентодная часть триод-пентода

Индикатор электронно-световой: а1, а2 — аноды первого и второго триодов; си - сетка индика-

Индикатор электронно-световой с двойным управлением: а -анод; ф — флуоресцирующий анод; с — сетка управляющая; к — катод

Барретер (стабилизатор тока)

Электрические лампы накалива-

Лампа тлеющего разряда

газоразрядный Стабилизатор

Тиратрон с холодным катодом, триодный

Тиратрон с холодным катодом, тетродный

Фотоэлемент ионный

Кинескоп для черно-белого телевизора с электростатической фокусировкой и электромаготклонением нитным луча: к — катод; м модулятор (управляющий электрод); ф фокусирующий электрод; у — ускоряющий электрод; а — основной электрод

Кинескоп для цветного телевизора с электростатической фокусировкой и электромагнитным отклонением луча: R, G, В — электроды, обеспечивающие красное, зеленое и синее свечение экрана

ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ И РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРЕНИЯ

РАЗДЕЛ (1)

Содержание

1.1.	Общие вопросы измерений	9
	Метрологическая терминология (9). Объекты исследований и измерений (10). Параметры измеряемых сигналов (10). Единицы измеряемых физических величин (11). Погрешности измерений и измерительных приборов (12). Классы точности приборов (13). Оценка результатов прямых измерений (13). Оценка результатов косвенных измерений (14). Классификация измерительных приборов (15)	
1.2.	Измерение напряжений и токов	17
1.3.	Измерение сопротивлений, емкостей и индуктивностей	23
1.4.	Комбинированные измерительные приборы	28
1.5.	Измерение параметров полупроводниковых приборов	30
1.6.	Измерение частоты и длины волны	34
1.7.	Измерительные генераторы	37
1.8.	Электронно-лучевой осциллограф . Функциональная схема ЭЛО (42). Применение ЭЛО (44)	42

1.1. ОБЩИЕ ВОПРОСЫ ИЗМЕРЕНИЙ

Метрологическая терминология

Знание метрологической терминологии, параметров измеряемых сигналов и принятой в нашей стране системы единиц измерения физических величин помогает успешно выполнять

измерения и изучать литературу, посвященную измерениям физических величин и измерительным приборам.

Измерение — нахождение значения физической величины опытным путем с помощью специальных технических средств.

Прямое измерение — измерение, при котором искомое значение величины находят непосредственно из опытных данных.

Косвенное измерение - измерение, при ко-

тором искомое значение величины находят на основании известной зависимости между этой величиной и величинами, подвергаемыми прямым измерениям.

Средство измерений — техническое средство, используемое при измерении и имеющее норми-

рованные метрологические свойства.

Измерительный прибор — средство измерений, предназначенное для выработки сигнала измерительной информации (т. е. сигнала, содержащего количественную информацию об измеряемой физической величине) в форме, доступной для непосредственного восприятия наблюдателем.

Эталон единицы — это средство измерений (или комплекс средств измерений), обеспечивающее воспроизводство и (или) хранение единицы физической величины с целью передачи ее размера образцовым и рабочим средствам

измерений.

Образцовое средство измерений — мера, измерительный прибор или измерительный преобразователь, служащие для поверки по ним других средств измерений и утвержденные в качестве образцовых.

Рабочее средство измерений — средство, применяемое для измерений, не связанных с пере-

дачей размера единиц.

Результат измерения — значение величины, найденное ее измерением. Результат находят по показаниям средств измерений, использованных при измерении.

Показание средства измерений — это значение измеряемой величины, определяемое по отсчетному устройству средства измерений и выраженное в принятых единицах этой величины.

Отсчетом называется число, отсчитанное по отсчетному устройству средства измерений либо полученное счетом последовательных отметок или сигналов.

Для нахождения показания X_n отсчет N неименованной шкалы нужно умножить на цену деления шкалы k (X_n = Nk). Множитель k имеет размерность, например, B/деление, Γ ц/деление и т. д.

Объекты исследований и измерений

Объекты исследований (предметы, устройства и другие материальные тела) характеризуются различными значениями физических величин, неразрывно связанных с объектом.

Объектами электрорадиоизмерений являются значения физических величин, параметры и характеристики сигналов электрорадиоцепей, компонентов и режимов этих цепей.

Например, объект исследования — резистор, объекты измерений — сопротивление резистора постоянному току и мощность рассеивания резистора.

Параметры измеряемых сигналов

Меновенное значение сигнала x(t) — значение сигнала в заданный момент времени (рис. 1.1).

Рис. 1.1

Максимальное значение сигнала X_{max} — наибольшее мгновенное значение сигнала на протяжении заданного интервала времени. Для периодических сигналов термин «максимальное значение сигнала» часто заменяют термином «амплитуда» (X_{m}).

Минимальное значение сигнала X_{min} — наименьшее мгновенное значение сигнала на протяжении заданного интервала времени.

Постоянная составляющая сигнала X₀ — среднее значение сигнала:

$$X_0 = \lim_{T_y \to \infty} \frac{1}{T_y} \int_0^{T_y} x(t) dt,$$

где Т_у — время усреднения.

Для периодического сигнала с периодом Т постоянная составляющая сигнала

$$X_0 = \frac{1}{T_{.}} \int_{0}^{1} x(t) dt.$$

Средневыпрямленное значение сигнала $X_{c,b}$ — среднее значение модуля (абсолютной величины) сигнала. Для периодических сигналов средневыпрямленное значение

$$X_{c}_{B} = \frac{1}{T} \int_{0}^{T} |\mathbf{x}(t)| dt.$$

Для сигналов однополярных $|X_0| = X_{c.B.}$. Среднеквадратическое значение сигнала $X_{c.K.}$ — корень квадратный из среднего значения квадрата сигнала. Для периодического сигнала

$$X_{c \kappa} = \sqrt{\frac{1}{T} \int_{0}^{T} x^{2}(t) dt},$$

или, если известны постоянная составляющая X_0 и амплитуды гармоник $X_{m\, 1}$,

$$X_{c \kappa} = \sqrt{X_0^2 + \frac{1}{2} \sum_{i=1}^{n} X_{m i}^2}$$

Переменная составляющая сигнала — разность между сигналом и его постоянной составляющей:

$$x_{\sim}(t) = x(t) - X_0$$

Пиковое отклонение «вверх» $X_{B \ B}$ — наибольшее мгновенное значение переменной составляющей сигнала на протяжении заданного интервала времени.

Пиковое отклонение «вниз» $X_{B H}$ — наименьшее мгновенное значение переменной составляющей сигнала на протяжении заданного интервала времени, взятое по модулю

Размах сигнала X_р — разность между максимальным и минимальным значениями сигнала на протяжении заданного интервала времени:

$$X_p = X_{max} - X_{min} = X_{BB} + X_{BB}$$

Если конкретный сигнал является напряжением или током, то в приведенных терминах и формулах символы х и X нужно заменить на соответствующие сигналы напряжения (u, U) или тока (i, I). Например, мгновенное значение напряжения обозначается символами u (t), максимальное значение тока I_m и т. п.

Для периодических сигналов связь между их амплитудой X_m , средневадратическим значением X_c и средневыпрямленным значением X_c в устанавливается через коэффициент амплитуды $k_a = X_m/X_c$ и коэффициент формы $k_{\phi} = X_c$ к/ X_c в. Для синусоидальных по форме сигналов $k_a = \sqrt{2} \approx 1,41$ и $k_{\phi} = 1,11$. Знание одного из значений сигнала, коэффициентов амплитуды и формы позволяет найти и другие его значения Например, для синусоидального из наружения при амплитуде $U_m = 100$ В имеем U_c к = $U_m/k_a = U_m/\sqrt{2} \approx U_m \cdot 0,71 = 71$ В и U_c в = $U_m/(k_a k_{\phi}) = U_m/\sqrt{2} \cdot 1,11) \approx U_m \cdot 0,71 \cdot 0,9 \approx \approx 64$ В.

Единицы измеряемых физических величин

В-России подлежат обязательному применению единицы Международной системы единиц (сокращенное наименование СИ), а также десятичные кратные и дольные от них.

Основные и дополнительные единицы СИ приведены в табл. 1.1. Некоторые из производных единиц СИ, имеющих специальные наименования, даны в табл. 1.2. Наравне с единицами СИ допускается применение некоторых величин и их единиц, не входящих в систему СИ (табл. 1.3).

Десятичные кратные и дольные единицы образуются от единиц, приведенных в табл. 1.1—1.3, с помощью множителей и приставок, приведенных в табл. 1.4 Обозначение приставки пишут слитно с обозначением единиц измерения, к которым они присоединяются. Например, миллиампер — мА, киловольт — кВ и т. п.

Присоединение к наименованию единицы более одной приставки не допускается. Для образования дольных единиц массы вместо основной единицы «килограмм» используется дольная единица «грамм» (0,001 кг). Например, миллиграмм [мг], а не микрокилограмм [мкг].

Обозначение единиц, наименованных в честь ученых, пишется прописной буквой независимо от наличия приставок. Например, МОм (мегаом), ГГц (гигагерц) и т. п

Таблица 1.1. Основные и дополнительные единицы СИ

				Обозн	ачение
Еди- ница	Величина	Раз- мер- ность	Наиме- нование	меж- дуна- род- ное	рус- ское
Oc-	Длина	L	метр	m	М
нов-	Macca	M	килограмм	ıkg	КГ
ная	Время Сила электри-	T	секунда	s	С
	ческого тока Термодинами- ческая темпе-	I	ампер	A	A
	ратура Қоличество	θ	кельвин	K	K
	вещества	N	моль	mol	моль
	Сила света	J	кандела	cd	кд
До-	Плоский угол		радиан	rad	рад
пол- ни- тель- ная	Телесный угол		стерадиан	sr	ср

Таблица 1.2. Производные единицы СИ, имеющие специальные наименования

		Обозн	ачение
Величина	Наиме нование	меж дуна род ное	рус ское
Частота	герц	Hz	Гц
Сила, вес	ньютон	N	н
Давление, механическое	паскаль	Pa	Па
напряжение, модуль уп- ругости	паскаль	га	114
Энергия, работа, количе- ство теплоты	джоуль	J	Дж
Мощность, поток энергии	ватт	W	Вт
Количество электричества (электрический заряд)	кулон	С	Кл
Электрическое напряжение, электрический потенциал, разность электрических потенциалов, электродвижущая сила	вольт	V	В
электродвижущай спла Электрическая емкость Электрическое сопротив- ление	фарад ом	$_{\Omega}^{F}$	Ф Ом
ление Электрическая проводи- мость	сименс	S	См
Поток магнитной индук- ции, магнитный поток	вебер	Wb	Вб
Плотность магнитного по- тока, магнитная индукция	тесла	T	Тл
Индуктивность, взаимная индуктивность	генри	Н	Гн
Световой поток	люмен	lm	ЛМ
Освещенность	люкс	lx	лк

Таблица 1.3. Внесистемные единицы, допустимые к применению

		Обозна	ачение	
Величина	Наимено- вание	между- народ- ное	рус- ское	Соотношение с единицами СИ
Macca	тонна	t	т	10 ³ кг
Время	минута	mın	мин	60 c
•	час	h	ч	3600 с
	сутки	d	CYT	86 400 c
Плоский угол	град	g (доп)	град	π/180 рад
Энергия	электрон- вольт	èV	эВ	≈1,60219·10 ⁻¹⁹ Дж
Полная мощность	вольт- ампер	V·A	B·A	-
Реактивная мощность	вар	var	вар	

Таблица 1.4. Множители и приставки для образования десятичных кратных и дольных единиц и их наименований

M	П	Обозначение приставки		
Множитель	Приставка	международное	русское	
10 ¹⁸ 10 ¹⁵ 10 ¹² 10 ⁹ 10 ⁶ 10 ³ 10 ²	экса пета тера гига мега кило гекто	E P T G M k	Э П Т Г М к	
10-1 10-2 10-3 10-6 10-9 10-12 10-15 10-16	дека деци санти милли микро нано пико фемто атто	da d c m µ n p f a	да д с м мк н п ф а	

В печатных изданиях допускается применение либо международных, либо русских обозначений единиц измерений и приставок. Одновременное же применение и тех, и других не допускается. Для указания значений величин на шкалах и щитках средств измерений используются лишь международные обозначения единиц и приставок.

Погрешности измерений и измерительных приборов

Отклонение результата измерения от истинного значения измеряемой величины является погрешностью измерения.

Абсолютная погрешность измерения Δ — погрешность, выраженная в единицах измеряемой величины: $\Delta = X - X_{\text{H}}$, где X — результат измерения; X_{H} — истинное значение измеряемой величины.

Относительная погрешность измерения δ — отношение абсолютной погрешности измерения κ истинному значению измеряемой величины: $\delta = \Delta/X_{\text{м}} \approx \Delta/X$.

Истинное значение величины — точное (без погрешности) значение величины. На практике при определении погрешностей измерений и измерительных приборов вместо истинного значения величины используют (известное) действительное значение величины, за которое принимается значение величины, найденное экспериментальным путем и настолько приближающееся к истинному значению, что для данной цели может быть использовано вместо него.

Погрешности измерений зависят от погрешностей средств измерений.

Абсолютная погрешность измерительного прибора Δ_n — разность между показанием прибора X_n и истинным (или действительным $X_{\tt d}$) значением измеряемой величины:

$$\Delta_{\Pi} = X_{\Pi} - X_{M} \approx X_{\Pi} - X_{\Pi}.$$

Относительная погрешность измерительного прибора

$$\delta_n = \Delta_n / X_H \approx \Delta_n / X_A \approx \Delta_n / X_n$$
.

Приведенная погрешность измерительного прибора

$$\gamma = \Delta_{\rm n}/X_{\rm N}$$
,

где X_N — нормирующее значение, устанавливаемое в стандартах или технических условиях на отдельные типы измерительных приборов. Так, нормирующее значение для средств измерений с равномерной, практически равномерной или степенной шкалой, если нулевая отметка шкалы находится на краю или вне диапазона измерений, должно быть равным большему из пределов измерений, если нулевая отметка лежит внутри диапазона измерений. Для электроизмерительных приборов с равномерной, практически равномерной или степенной шкалой и нулевой отметкой внутри диапазона измерений нормирующее значение допускается устанавливать равным сумме модулей пределов измерений. Для измерительных приборов с существенно неравномерной шкалой нормирующее значение устанавливают равным всей длине шкалы или ее части $L_{\rm m}$, соответствующей диапазону измерений (в этом случае допускаемый предел абсолютной погрешности выражают, как и длину шкалы, в единицах длины).

Относительную и приведенную погрешности часто выражают в процентах. С этой целью в формулы вводят множитель «100 %».

Равномерная шкала — шкала с делениями постоянной длины и с постоянной ценой деления.

Деление шкалы — промежуток между двумя соседними отметками шкалы.

Цена деления шкалы — разность значений величины, соответствующих двум соседним отметкам шкалы.

Практически равномерная шкала — шкала, длины делений которой отличаются друг от друга не более чем на 30~%, и имеющая постоянную цену делений.

Существенно неравномерная шкала — шкала с сужающимися делениями, для которой значение выходного сигнала, соответствующее полусумме верхнего и нижнего пределов диапазона изменений входного (выходного) сигнала, находится в интервале между 65 и 100 % длины шкалы, соответствующей диапазону изменений входного (выходного) сигнала.

Степенная шкала — шкала с расширяющимися или сужающимися делениями, отличная от

существенно неравномерной шкалы.

Нулевая отметка шкалы — отметка шкалы, соответствующая нулевому значению измеряемой величины.

Диапазон измерений — область значений измеряемой величины, для которой нормированы допускаемые погрешности прибора.

Предел измерений — наибольшее или наи-

меньшее значение диапазона измерений.

Классы точности приборов

Класс точности измерительного прибора — обобщенная характеристика прибора, определяемая пределами допускаемых основных и дополнительных погрешностей, а также другими свойствами прибора, влияющими на его точность.

Основная погрешность прибора — погрешность прибора, используемого в нормальных условиях. Дополнительная погрешность прибора возникает при его работе в условиях, отличных от нормальных.

Пределы допускаемых основных погрешностей приборов задаются в виде абсолютных, относительных и приведенных погрешностей при-

боров.

Предел допускаемой основной погрешности — это наибольшая (без учета знака) основная погрешность прибора, при которой он может быть признан годным и допущен к применению. Предел допускаемой основной абсолютной погрешности прибора может выражаться одним значением

$$\Delta_{\text{n.o.np}} = \pm \, \text{a}' \tag{1.1}$$

или суммой двух членов

$$\Delta_{\pi. o. \pi p} = \pm (a + bX_{\pi}), \qquad (1.2)$$

где a, b — постоянные числа; X_n — показания прибора.

Предел допускаемой основной абсолютной погрешности цифрового прибора может быть задан формулой $\Delta_{n.o.np} = \pm (a, \%)$ от $X_n + m$, где m — погрешность дискретности.

Предел допускаемой основной относительной погрешности выражается формулой

$$\delta_{\text{n. o. np}} = \frac{\Delta_{\text{n. o. np}}}{X_{\text{n}}} \cdot 100 = \pm q$$
 (1.3)

или

$$\delta_{\text{n.o.np}} = \frac{\Delta_{\text{n.o.np}}}{X_{\text{n}}} \cdot 100 =$$

$$= \pm \left[c + d \left(\left| \frac{X_{\text{K}}}{X_{\text{n}}} \right| - 1 \right) \right], \quad (1.4)$$

где X_x — верхний предел измерений прибора; с и d — постоянные числа, %.

Возможно также задание пределов допускаемых основных абсолютных и относительных погрешностей приборов в виде таблиц или графиков пределов допускаемых погрешностей для разных показаний приборов.

Предел допускаемой основной приведенной погрешности прибора выражается формулой

$$\gamma_{np} = \frac{\Delta_{n.o.np}}{X_N} \cdot 100 = \pm p,$$
(1.5)

где p — положительное число, выбираемое из ряда чисел

$$\begin{array}{c} (1; 1,5; 2; 2,5; 4; 5; 6) \cdot 10^{n}; \\ n = 0,1, -1, -2, \dots \end{array}$$
 (1.6)

Классы точности приборов условно обозначаются буквами и числами из ряда (1.6) в зависимости от способа задания предела допускаемой основной погрешности прибора. Если предел допускаемой основной погрешности прибора задан формулами (1.1), (1.2), таблицами или графиками, то класс точности прибора обозначается на шкале прибора и в его нормативнотехнической документации прописной буквой латинского алфавита.

При задании предела допускаемой основной погрешности формулой (1.5), и если при этом $X_N = X_\kappa$, класс точности прибора K_π обозначают числом из ряда (1.6) (без подчеркивания уголком или помещения в кружок, например 1,0). Если же $X_N = L_{\text{ш}}(L_{\text{ш}} - \text{длина}$ шкалы или ее части), то класс прибора обозначают числом из ряда (1.6) над углом, например 1,0. При указании точности прибора с существен-

При указании точности прибора с существенно неравномерной шкалой можно дополнительно указывать пределы допускаемой основной относительной погрешности для части шкалы, лежащей в пределах, отмеченных специальными знаками (например, точками или треугольниками). В этом случае погрешность прибора выражают числом со знаком %, помещаемым в кружок. Например, 10 %.

При задании предела допускаемой основной погрешности формулой (1.3) класс точности прибора обозначают числом из ряда (1.6), помещаемым в кружок. Если предел допускаемой основной погрешности задан формулой (1.4), то класс точности обозначают двумя числами из ряда (1.6) через косую черту (например, 0,01/0,02), где числитель и знаменатель соответствуют коэффициентам с и d в %.

Оценка результатов прямых измерений

Систематическая погрешность — это составляющая погрешности измерений, остающаяся постоянной или закономерно изменяющаяся при повторных измерениях одного и того же значения физической величины.

Случайная погрешность — составляющая погрешности измерений, изменяющаяся случайным образом при повторных измерениях одного и того же значения физической величины.

Если систематическа погрешность заведомо

существенно больше случайной, то ограничиваются одним измерением и за его результат принимают показания прибора: $X = X_{\pi}$.

Если же систематическая погрешность практически исключена из результата измерений, а случайная погрешность заведомо существенио больше неисключенной систематической погрешности, то с целью оценки возможных предельных значений случайной погрешности необходимо проводить многократные равноточные наблюдения.

Равноточные наблюдения — это наблюдения (измерения) одного и того же значения физической величины одним оператором в одинаковых условиях одним и тем же средством измерений. При этом получают результаты наблюдений, а результат измерений определяется после статистической обработки результатов наблюдений.

Систематическая погрешность может быть исключена из результата измерения введением поправки с, получаемой после измерения того же значения физической величины образцовым прибором:

$$c = -\Delta_n = X_n - X_n$$

где X_д — действительное значение измеряемой физической величины (т. е. показание образцового прибора); $X_{H} \approx X_{A} = X_{n} + c$.

Если же поправку получить не удается, то за результат однократного измерения принимается показание измерительного прибора (X= — X_п), а за погрешность измерения — предел допускаемой погрешности прибора. При этом доверительный интервал, в пределах которого с вероятностью P=1 лежит истинное значение измеряемой величины, определяется через класс точности прибора (если он используется в нормальных условиях): $X_n = [X_n - \Delta_{n \ o \ np}, X_n +$ $+\Delta_{n \ o \ np}$.

Предел допускаемой основной абсолютной погрешности $|\Delta_{n \ o \ np}| \leq (K_n X_N / 100)$, где K_n класс точности прибора, определяемый на основании формулы (1.5), так как $K_n \!\!\!>\!\! |\gamma_{np}|$, или $|\Delta_{n\ o\ np}| \!\!\!\leq\! (K_n X_n/100)$, если K_n определяется по формуле (1.3), так как $K_n \!\!\!>\! |\delta_{n\ o\ np}|$,

Статистическая обработка N результатов равноточных наблюдений с целью получения результата измерений и определения доверительного интервала включает в себя.

1) исключение известных систематических погрешностей из результатов наблюдений (т. е. исправление результатов наблюдений);

2) вычисление оценки среднего арифметического исправленных результатов наблюдений Х, по формуле

$$\tilde{X}_{ep} = \frac{1}{N} \sum_{i=1}^{N} X_{i}$$

и принятие ее за результат измерений (X=

3) вычисление оценки среднего квадратического отклонения і-го результата наблюдения от среднего \vec{X}_{cp} по формуле

$$\tilde{\sigma} = \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} (X_i - \tilde{X}_{cp})^2}$$

или

$$\tilde{\sigma} = \sqrt{\frac{1}{N-1} \left[\left[\sum_{i=1}^{N} X_i^2 - \frac{1}{N} \left(\left[\sum_{i=1}^{N} X_i \right)^2 \right] \right]};$$

4) вычисление оценки среднего квадратического отклонения результата измерения $X = \tilde{X}_{co}$ от истинного значения Хн измеряемой физической величины по формуле

$$\tilde{\sigma}[\tilde{X}_{cp}] = \tilde{\sigma}/\sqrt{N};$$

5) вычисление доверительной границы случайной погрешности результата измерений (если результаты наблюдений распределены по нормальному закону) по формуле $\epsilon = t_{N, p} \tilde{\rho} [\widetilde{X}_{ep}]$, где $t_{N, p} - \kappa$ юэффициент Стьюдента, зависящий от числа наблюдений N и доверительной вероятности Р (приведен в справочниках по ма-

При этом X_{n} \in $[\tilde{X}_{cp} - \epsilon, \tilde{X}_{cp} + \epsilon]$ с доверительной вероятностью P.

При других законах распределения результатов наблюдений способы определения доверительных границ значительно сложнее и должны быть указаны в методике выполнения конкретных измерений.

Оценка результатов косвенных измерений

Результат косвенного измерения вычисляют по известной формуле, устанавливающей зависимость между искомой величиной z и величинами-аргументами (аргументами функции z) x_1 , x_2 , ..., x_n , подвергаемыми прямым измерениям, которая в обобщенном виде может быть представлена выражением

$$z = f(x_1, x_2, ..., x_n).$$

Если функция z линейна, например z =

 $=\sum_{i=1}^{n}c_{i}x_{i}$, и каждая величина-аргумент измерялась один раз, то абсолютная погрешность

косвенного измерения $\Delta_{\kappa} = \sum_{i=1}^{n} c_{i} \Delta_{i}$, где $.c_{i}$ —

постоянные коэффициенты; Δ_1 — абсолютные погрешности измерения соответствующих аргумен-

Если же каждый аргумент личейной фуикции измерялся многократно, то абсолютная среднеквадратическая погрешность косвенного изме-

$$\sigma_{\kappa} = \sum_{i=1}^{n} c_i^2 \sigma_i^2,$$

где σ_1 — среднеквадратические погрешности измерения і-х аргументов.

Если функция $z = \phi(x_1, \ x_2, \ ..., \ x_n)$ нелинейная дифференцируемая, то при однократном измерении аргументов функции абсолютная погрешность косвенного измерения

$$\Delta_{K} = \sum_{i=1}^{n} \frac{\partial z}{\partial x_{i}} \Delta_{i},$$

а при многократных наблюдениях аргументов абсолютная среднеквадратическая погрешность косвенного измерения

$$\sigma_{\kappa} = \sqrt{\sum_{i=1}^{n} \left(\frac{\partial z}{\partial x_{i}}\right)^{2} \sigma_{i}^{2}}.$$

Соответствующие относительные погрешности косвенных измерений находятся делением абсолютных погрешностей на значение искомой величины z.

Если абсолютные погрешности прямых измерений аргументов находят через класс точности приборов, измерявших аргументы, то абсолютная погрешность косвенного измерения принимает максимально возможное предельное (т. е. просуммированное по модулю) значение. Например, при нелинейной функции z

$$\Delta_{\kappa \max} = \pm \sum_{i=1}^{n} \left| \frac{\partial z}{\partial x_{i}} \frac{K_{i} X_{N_{i}}}{100} \right|$$

или

$$\Delta_{\text{k max}} = \pm \sum_{i=1}^{n} \left| \frac{\partial z}{\partial x_{i}} \frac{K_{i} X_{n_{1}}}{100} \right|$$

соответственно при определении класса точности приборов K_i по формулам (1.5) или (1.3). Здесь K_i , X_{N_1} , X_{π_1} — соответственно классы точности, нормирующие значения и показания приборов, измерявших i-е аргументы

Классификация измерительных приборов

Измерительные приборы делятся на показывающие и регистрирующие, на приборы непосредственной оценки и приборы сравнения По конструктивным компонентам они делятся на электромеханические и электронные радиоизмерительные.

Электромеханические измерительные приборы по типу измерительного механизма делятся на измерительные приборы магнитоэлектрические (в условном обозначении прибора стоит буква М), электромагнитные (Э), электростатические (С), электродинамические (Д)

В приборах выпрмительной системы (Ц) используется выпрямитель и магнитоэлектрический измерительный механизм, в приборах термоэлектрических (Т) — термопара и магнитоэлектрический измерительный механизм

Условное обозначение типа электромеханического прибора состоит из прописной буквы русского алфавита (в зависимости от системы

прибора) и рядом стоящего числа. Например, C75 — измерительный прибор электростатической системы.

Радиоизмерительные приборы по характеру измерений и виду измеряемых величин разделяются на подгруппы, которым присваивается буквенное обозначение (прописная буква русского алфавита). Приборы подгрупп делятся в соответствии с основной выполняемой функцией на виды, которым присваивается буквенно-цифровое обозначение, состоящее из обозначения подгруппы и номера вида. Приборы каждого вида разделяются на типы, которым присваивается порядковый номер модели. В обозначении прибора номер модели пишется после обозначения вида через дефис. Например, обозначение «В2-10» обозначает: вольтметр (подгруппа В) постоянного тока (вида В2) модели номер 10.

Приборы, подвергшиеся модернизации, обозначаются как первоначальная модель с добавлением (после номера модели) русской прописной буквы в алфавитном порядке (например, B2-10A). Приборы, эксплуатация которых возможна в условиях тропического климата, в обо-

Таблица 15. Классификация радиоизмерительных приборов

тельнь	их приборов
Под- груп па	Наименование подгруппы
Α	Приборы для измерения тока
B	Приборы для измерения напряжения
E	Приборы для измерения параметров ком- понентов и цепей с сосредоточенными постоянными
M	Приборы для измерения мощности
P	Приборы для измерения параметров элементов с распределенными постоянными
Ч	Приборы для измерения частоты и време-

- Ф Приборы для измерения разности фаз и группового времени запаздывания
- Приборы для наблюдения, измерения и исследования формы сигнала и спектра
- Приборы для наблюдения и исследования характеристик радиоустройств
- И Приборы для импульсных измерений
- Приборы для измерения напряженности поля и радиопомех
- У Усилители измерительные
- Г Генераторы измерительные
- Д Аттенюаторы и приборы для измерения ослабления
- К Комплексные измерительные установки
 Л Приборы общего применения для измерения параметров электронных ламп и полупроводниковых приборов
- Ш Приборы для измерения электрических и магнитных свойств материалов
- Я Блоки радиоизмерительных приборов
- Э Измерительные устройства коаксиальных и волноводных трактов
- Источники питания для измерений и радиоизмерительных приборов

T а б л и ц а 1.6. Условные обозначения, наносимые на электроизмерительные приборы и вспомогательные части (по Γ OCT 23217—78)

№ п/п	Символ по МЭК-51	Наименование	Условное обозна- чение	№ п/п	Символ по МЭК-51	Наименование	Условное обозна- чение
1	B-1	Постоянный ток		13	F-3	Магнитоэлектрический прибор с подвижным маг	•
2	B-2	Переменный ток	\sim			нитом	
3	B-3	Постоянный и переменный ток	\approx	14	F-5	Электромагнитный при- бор	
4	C-2	Измерительная цепь изолирована от корпуса и испытана напряжением, превышающим	$\sqrt{2}$	15	F-8	Электродинамический прибор	阜
		500 В, например 2 кВ		16	F-9	Ферродинамический при- бор	
5	C-1	Измерительная цепь изолирована от корпуса и испытана напряжением 500 В	\Diamond	17	F-15	Биметаллический прибор	
6	C-3	Прибор испытанию прочности изоляции не подлежит	愈	18	F-16	Электростатический при бор	· ‡
7	C-7	Прибор или вспомогательная часть под высоким напряжением	⊘ ⁄≠	19	F- 2 0	Электронный преобразователь в измерительной цепи	
				20	F-22	Выпрямитель	\bowtie
8	Д-1	Прибор применять при вертикальном положении шкалы	工	21	F-27	Электростатический эк ран	
9	D-2	Прибор применять при горизонтальном положении шкалы		22	F-28	Магнитный экран	\bigcirc
10	D-3	Прибор применять при наклонном положении	,	23	F-29	Астатический прибор	ast
		наклонном положении шкалы (например, под углом 60°) относительно горизонтальной плоскости	<u>/60</u> °	24	F-32	Корректор	Q
11	D-7	Обозначение, указывающее на ориентирование прибора во внешнем магнитном поле	N	25	F-33	Внимание! Смотри допол нительные указания паспорте и инструкции по эксплуатации	
12	F-1	Магнитоэлектрический прибор с подвижной рам- кой		26	F-37	Стальной лист толщино x (в миллиметрах)	й Fe _x
)	

значении имеют дополнительно букву «Т» (на-

пример, В2-10АТ).

Приборы с одинаковыми электрическими характеристиками, различающиеся лишь конструктивным исполнением, обозначаются дополнительно цифрой, которая пишется через дробь после номера модели: B2-10/1. Многофункциональные приборы могут иметь в обозначении вида дополнительную букву «К». Например, универсальный (т.е. постоянного и переменного тока) вольтметромметр может быть обозначен как B7-15 или ВК7-15.

Влоки, которыми комплектуются приборы, относятся к подгруппе Я. В обозначение вида блока добавляется буква, обозначающая индекс подгруппы по выполняемой функции. Например, блок прибора для измерения напряжения обозначается Я1В, блок прибора для наблюдения и исследования формы сигнала — Я4С и т.д.

Перечень подгрупп электронных радиоизмерительных приборов дан в табл. 1.5.

На электроизмерительных приборах и вспомогательных частях к ним наносят условные обозначения, которые указывают на особенности эксплуатации приборов и их конструкцию. Некоторые из этих обозначений приведены в табл. 1.6.

1.2. ИЗМЕРЕНИЕ НАПРЯЖЕНИЙ И ТОКОВ

Общие сведения

Напряжения и токи измеряют в диапазоне от единиц микровольт до сотен киловольт и от долей наноампер до сотен килоампер при частотах от нуля до гигагерц.

Различные методы и средства измерений позволяют получать результаты измерений напряжений с погрешностями, составляющими тысячные доли процента, а токов — сотые доли процента. С наивысшей точностью измеряются постоянные напряжения и токи.

Напряжения и токи измеряют как приборами непосредственной оценки (электромеханической и электронной групп), так и приборами, реализующими методы сравнения. Широко применяются косвенные методы измерения.

Приборы, предназначенные для прямого измерения напряжений, называют вольтметрами, милливольтметрами, киловольтметрами. Их подключают параллельно участку цепи, напряжение на котором нужно измерить.

Приборы, предназначенные для прямого измерения токов, называют амперметрами (миллиамперметрами, микроамперметрами). Их включают в разрыв цепи.

Электромеханические вольтметры и амперметры

Электромеханические вольтметры и амперметры состоят из электрического измерительного механизма той или иной системы и

Таблица 1.7. Уравнения шкал измерительных механизмов

Система механизма	Обо- зна- чение	Уравнение шкалы
—————————————————————————————————————	M	$\alpha = S_I I_0; \ \alpha = S_U U_0$
Электромагнит-	Э	$\alpha = S_{l}I_{c \ \kappa}^{2}; \ \alpha = S_{U}U_{c \ \kappa}^{2}$
ная Электростати-	С	$\alpha = S_U U_{c \kappa}^2$
ческая Электродинами- ческая	Д	$\alpha = S_1 I_{c \kappa 1} I_{c \kappa 2} \cos \varphi$

Таблица 1.8. Измерители магнитоэлектрической системы

Тип	Класс точности	Ток полного отклонения, мкА	Размеры, мм
M1690	1,0	50; 100; 200; 500	120×105×75
M1692	0,5; 1,0	20; 50; 100; 200; 500; 1000	120×105×75
M4204	1,5; 2,5	10; 20; 30; 50; 100; 200; 300; 500; 1000	80×80×49
M42007	1,5; 2,5	10; 20; 30; ±5; ±10; ±20; ±30	80×80×49
M4244	1,5; 2,5	10; 20; 30; ±5; ±10; ±20; ±30	80×80×59
M4205	1,5; 2,5	10; 20; 30; 50; 100; 200; 300; 500; 1000	60×60×49
M4208	1,5; 2,5	10; 20; 30; 50; 100; 200; 300; 500; 1000	60×60×49
M42008	1,5; 2,5	10; 20; 30; ±5; ±10; ±20; ±30	60×60×49
M4206	2,5; 4,0	10; 20; 30; 50; 100; 200; 300; 500; 1000	40×40×45
M42009	2,5; 4,0	10; 20; 30; ±5; ±20; ±30	40×40×49
M4228	4,0	200	30×30×49
M4248	2,5; 4,0	±50; ±75; 100; 150; 200; 250	21×54×58
			17

измерительного преобразователя в виде добавочных резисторов или шунтов.

Свойства измерительных механизмов описываются уравнением шкалы, устанавливающим зависимость между линейным (или угловым) перемещением указателя механизма а и измеряемой величиной, воздействующей на механизм. Уравнения шкал измерительных механизмов в сокращенной записи приведены в табл. 1.7. В этих уравнениях: а — линейное или угловое перемещение указателя механизма; S_{I} — коэффициенты чувствительности к току; S_{U} — коэффициенты чувствительности к напряжению; I_{0} , U_{0} — постоянные составляющие тока и напряжения; $I_{c\ \kappa},\ U_{c\ \kappa}$ — среднеквадратические значения тока и напряжения; Іс кі, I_{с к2} — среднеквадратические значения токов соответственно в первой и второй катушках механизма; ф — фазовый сдвиг между токами в катушках.

Если катушки механизма типа Д подключены в цепи одного источника, то уравнение его шкалы приводится к виду $\alpha = k_1 S_1 l_{c\ \kappa l}^2$ или $\alpha = k_2 S_U U_c^2$ $_{\kappa 2}$.

В стрелочных (аналоговых) измерительных приборах наибольшее применение находят магнитоэлектрические измерители; характеристики некоторых из них даны в табл. 1.8.

Схемы электромеханических вольтметров приведены на рис. 1.2.

Сопротивления добавочных резисторов вольтметров, выполненных по схеме на рис. 1.2, a, вычисляют по формуле

$$R_{i} = (U_{np_{i}} - I_{pA} r_{pA})/I_{pA}$$
,

а вольтметров, выполненных по схеме на рис. 1.2,6,— по формулам

$$\begin{array}{l} R_1\!=\!(U_{\pi p\,1}\!-\!I_{PA}r_{PA})/I_{PA},\\ R_2\!=\![\;(U_{\pi p\,2}\!-\!I_{PA}r_{PA})/I_{PA}]\!-\!R_1,\\ R_3\!=\![(U_{\pi p\,3}\!-\!I_{PA}r_{PA})/I_{PA}]\!-\!(R_1\!+\!R_2) \quad \text{и} \quad \text{т. д.,} \end{array}$$

где $U_{\rm пр.1}$ — рассчитываемый і-й верхний предел измерения вольтметра; $R_{\rm l}$ — сопротивление добавочного резистора соответствующего предела измерения; $I_{\rm PA}$ — ток предельного (или полно-

Рис. 1.3

го) отклонения указателя микроамперметра (миллиамперметра); грд — сопротивление рамки микроамперметра (все величины — в единицах СИ).

Схемы электромеханических амперметров приведены на рис. 1.3. В амперметрах для расширения пределов измерения используют шунты — резисторы, подключаемые параллельно рамке (катушке) измерителя РА. Сопротивления шунтов, включаемых по схеме на рис. 1.3, а, вычисляют по формуле

$$R_i = r_{PA}[I_{PA}/(I_{np_1} - I_{PA})] = r_{PA}/(n_i - 1),$$

где $I_{np \ i}$ — рассчитываемый і-й верхний предел измерения амперметра; $n_i = I_{np \ i}/I_{pA}$ — коэффициент расширения і-го предела измерения.

Сопротивления многопредельного универсального шунта (рис. 1.3,6) рассчитывают на основании формулы

$$n_i = I_{np \ i}/I_{PA} = (R_{iii} + r_{PA} + R_{ii})/R_{iii} = R/R_{iii}$$
 где R_{iii} — суммарное сопротивление резисторов, включенных непосредственно между входными зажимами амперметра на i-м верхнем пределе измерения; R_{ii} — суммарное сопротивление резисторов, включенных последовательно с рамкой (катушкой) измерителя PA на i-м пределе измерения; R — общее сопротивление контура «измеритель — резисторы».

Для рис. 1.3,6: на первом пределе измерения $R_{\text{ш I}}=R_1+R_2+R_3$, $R_{\text{4 I}}=0$; на втором $R_{\text{ш 2}}=R_2+R_3$, $R_{\text{4 2}}=R_1$; на третьем $R_{\text{ш 3}}=R_3$, $R_{\text{4 3}}=R_2+R_1$.

При наличии многопредельного универсального шунта пределы измерения тока можно изменять без выключения тока в контролируемой цепи. Пределы измерения амперметров с простыми шунтами (рис. 1.3,а) можно изменять лишь после выключения тока в измеряемой цепи (или при наличии безобрывного переключателя пределов), так как в противном случае возможны многократная перегрузка измерителя и перегорание его рамки (катушки) или токоподводящих пружин.

Рассмотренные шунты называют индивидуальными, поскольку они рассчитаны на применение с конкретными измерителями. Они могут быть внутренними (помещаемыми внутри корпуса прибора) и наружными (монтируемыми вне корпуса прибора).

Промышленные приборы с индивидуальными шунтами не изготовляются, а выпускаются с взаимозаменяемыми калиброванными шунтами, пригодными для подключения к любому измерителю с номинальным падением напряжения на его зажимах, при котором указатель отклоняется до конечного значения шкалы. Калиброванные шунты изготовляются с номиналь-

Рис. 1.4

U~ Входное истройство a) Входное ycmpoūcm8o S)

Рис. 1.5

ным падением напряжения 60 или 75 иВ, которое указывается на шунте или в его паспорте, например «75mV500А».

Для измерения переменных напряжений и токов с частотами до нескольких десятков килогерц широко применяют приборы выпрямительной системы, состоящие из измерительного механизма магнитоэлектрической системы, диодного выпрямителя, добавочных резисторов и шунтов.

Сопротивления добавочных резисторов вольтметров выпрямительной системы, выполненных по схеме на рнс. 1.4, а, вычисляют по формуле

$$R_{I} = (0.45 U_{C K \Pi D I}/I_{PA}) - (r_{PA} + r_{A}),$$

а вольтметров, выполненных по схеме на 1.4, б,по формуле

$$R_{i} = (0.9 U_{c \kappa np i}/I_{PA}) - (r_{PA} + 2r_{A}),$$

где $U_{c\ \kappa\ np\,i}$ — i-й верхний предел измерения вольтметра (среднеквадратическое значение синусоидального и пряжения); ІРА — ток предельного отклонения указателя измерителя; гл сопротивление диода в прямом направлении.

Амперметры выпрямительной системы выполняют по схемам, аналогичным схеме на рис. 1.3, с включением соответствующим образом выпрямляющих диодов.

Показания приборов выпрямительной системы пропорциональны средневыпрямленному значению измеряемых напряжений или токов. Шкалы же их градуируют в среднеквадратических значениях синусоидального напряжения. Поэтому показания приборов выпрямительной системы равны среднеквадратическому значению напряжения или тока лишь при измерении напряжений и токов синусоидальной формы.

Аналоговые электронные вольтметры

Аналоговые электронные вольтметры применяют для измерения постоянных напряжений (вольтметры вида В2), переменных (вида ВЗ) и импульсных напряжений (вида В4). Электронные универсальные вольтметры (вид В7) могут измерять и постоянные, и переменные напряжения.

Электронные вольтметры постоянного тока имеют усилнтель постоянного тока (УПТ), к выходу которого подключается стрелочный измеритель, магнитоэлектрической системы Усилитель обеспечивает высокое входное сопротивление вольтметра до нескольких десятков мегаом и повышает его чувствительность.

Электронные вольтметры переменного тока и импульсные выполняют по одной из схем: «усилитель переменного тока — выпрямитель (называемый детектором) — измеритель» (рис. 1.5, a) или «детектор — УПТ — измеритель» (рис. 1.5, δ). По схеме рис. 1.5, а изготавливают милливольтметры (микровольтметры). Однако у таких вольтметров верхняя граница области рабочих частот не превышает нескольких мегагерц. По схеме на рис. 1.5, б выполняют вольтметры с верхней границей области рабочих частот в несколько сотен мегагерц. Однако такие вольтметры имеют низкую чувствительность (нижняя граница диапазона измерения — не ниже нескольких десятых вольта).

Универсальные вольтметры строятся по структурной схеме, изображенной на рис. 1.6.

Свойства электронных вольтметров в значительной мере определяются видом примененного детектора. В электронных вольтметрах применяют пиковые (амплитудные) детекторы с открытым входом (рис. 1.7), пиковые детекторы с закрытым входом (рис. 1.8), детекторы среднеквадратического значения (квадратичные де-

19

u(t) Рис. 1.10

Рис. 1.11

текторы) (рис. 1.9, 1.10) и детекторы средневыпрямленного значения (рис. 1.11). Параметры конденсаторов и резисторов пиковых детекторов выбирают в зависимости от области рабочих частот вольтметра и амплитуды измеряемого напряжения. Обычно $C=100...10\,000\,$ пФ, $R=40...100\,$ МОм.

Среднее значение (т. е. постоянная составляющая) напряжения на выходе детектора по схеме на рис. 1.7 практически (с погрешностью не более 1...2 %) равно максимальному значению измеряемого напряжения (с учетом и его постоянной составляющей). Среднее значение напряжения на выходе детектора по схеме на рис. 1.8 практически равно пиковому отклонению «вверх» измеряемого напряжения над его постоянной составляющей (постоянная составляющая «не проходит» на выход детектора — вход детектора «закрыт» для нее).

В квадратичных детекторах с открытым входом (рис. 1.9) квадратор должен иметь вольтамперную характеристику вида $i=bu^2(t)$. Постоянная составляющая напряжения на выходе ФНЧ такого детектора прямо пропорциональ-

на среднеквадратическому значению измеряемого напряжения.

В квадратических детекторах с закрытым входом (рис. 1.10) квадратор должен иметь вольт-амперную характеристику вида $i=bu^2(t)$ или $i=au(t)+bu^2(t)$. Постоянная составляющая напряжения на выходе ФНЧ квадратичного детектора с закрытым входом прямо пропорциональна среднеквадратическому значению переменной составляющей измеряемого напряжения. Емкость разделительного конденсатора C_p выбирается в пределах $100...10\,000\,$ пФ; емкость блокировочных конденсаторов C_6 может составлять несколько десятков микрофарад. Постоянная составляющая напряжения на выходе ФНЧ детектора средневыпрямленного значения с открытым входом (рис. 1.11) прямо про-

Таблица 1.9. Аналоговые электронные вольтметры

Тип	Конечные значения шкал	Класс точности	Рабочая область частот	R _{BX}	C _{BX}
B2-25	3; 10; 30; 100; 300; 1000 мкВ 3; 10; 30; 100; 300;	6,01,5	Постоянный ток	10300 МОм	
	1000 мВ	1,5			
B3-44	10; 30; 100; 300 мВ 1; 3; 10; 30; 100; 300 В	2,5 *	20 Гц20 кГц	20 кОм	60 пФ
B3-42	100; 300 мкВ	5,020,0	10 Гц50 МГц	2,550 МОм	1530 пФ
	1; 3; 10; 30; 100; 300 мВ 300 В (с делителем)	4,010,0	_	<u> </u>	

Таблица 1.10. Аналоговые импульсные вольтметры

Тип	Диапазон измерения	Класс точности	Длительность импульса	Частота повторения импульса	Скважность импульсов	R _{BX}	Свх
B4-12	11 000 мВ; 100 В (с делителем)	4,010,0	0,1300 мкс	50 Гц100 кГц	2200 000	1 "МОм	10 пФ
B4-14	0,01100 B	4,010,0	3 нс100 мкс	25 Гц50 МГц		3 кОм	12 пФ

порциональна средневыпрямленному значению измеряемого напряжения. В качестве ФНЧ наиболее часто используют фильтр RC типа.

Основные технические характеристики некоторых аналоговых электронных вольтметров, выпускаемых отечественной промышленностью, приведены в табл. 1.9, 1.10.

Цифровые вольтметры

В цифровых вольтметрах результат измерения представляется цифрами, что исключает ряд субъективных погрешностей. Сигналы, вырабатываемые цифровыми вольтметрами в процессе измерения напряжения, удобны для их использования в цифровых вычислительных и регистрирующих машинах, АСУ и т.д. Точность цифровых вольтметров обычно существенно выше точности аналоговых вольтметров.

Наибольшее распространение получили цифровые вольтметры постоянного тока. Для измерения переменных напряжений такие вольтметры комплектуются съемными детекторами. Разработаны также цифровые вольтметры прямого (без детекторов) измерения переменного напряжения.

В основу работы цифровых вольтметров положен принцип преобразования аналоговой (непрерывной) величины в дискретную. По способу такого преобразования различают цифровые вольтметры с времяимпульсным преобразованием, вольтметры с поразрядным уравновешиванием и др.

Структурная схема цифрового вольтметра постоянного тока с времяимпульсным преобразованием дана на рис. 1.12. На рис. 1.13 приведены временные диаграммы напряжения в характерных точках схемы (эти точки обозначены цифрами в кружках), поясняющие работу вольтметра. Суть времяимпульсного преобразования состоит в том, что измеряемое напряжение преобразуется в интервал времени, прямо пропорциональный этому напряжению, а затем интервал времени измеряется с помощью счетных импульсов, следующих через известный малый интервал времени T_{κ} и подсчитываемых электронным счетчиком импульсов.

Напряжение измеряется циклами, которые задаются управляющим устройством УУ. Управление циклами может быть ручным или автоматическим (с помощью реле времени). В начале цикла УУ запускает генератор линейно изме-

Рис. 1.12

няющегося напряжения ГЛИН и сбрасывает на нуль счетчик импульсов СИ. В момент t_1 (рис. 1.13, 1,2) срабатывает сравнивающее устройство СУ-1 и выдает импульс (рис. 1.13, 3). Триггер Т этим импульсом перебрасывается в состояние 1 (рис. 1.13, 5) и открывает временной селектор ВС, на вход б которого подано напряжение кварцевого генератора счетных импульсов ГСИ (рис. 1.13, 6). Счетные импульсы через открытый ВС поступают на СИ (рис. 1.13, 7). В момент t_2 напряжение ГЛИН сравняется с измеряемым (рис. 1.13, 1, 2) и СУ-2 выдаст импульс (рис. 1.13, 4), которым триггер Т возвратится в состояние 0 (рис. 1.13, 5). Временной селектор закрывается, счет импульсов прекращается.

За время действия стробирующего импульса Δt на счетчик СИ прошло m импульсов. Их количество определяет измеряемое напряжение $U_{\mathbf{v}}$:

$$\Delta t = mT_{\kappa}$$
, $U_{x} = \Delta t \operatorname{tg} \beta$; $U_{x} = mT_{\kappa} \operatorname{tg} \beta = mK$.

На выбранном пределе измерения K постоянно, так как зависит лишь от скорости изменения напряжения ГЛИН и периода следования счетных импульсов T_{κ} . Обычно параметры выбирают так, что $K=10^n$, где n=0, ± 1 , ± 2 , ... При этом $U_{\kappa}=10^n$ т и переключение пределов измерения равноценно переносу запятой на табло устройства цифрового отсчета УЦО.

Погрешность измерения напряжения вольтметром слагается из погрешности образцово-

Таблица 1.11. Цифровые вольтметры

Тип	Диапазон измерения	Погрешность измерения*	Рабочая область частот	R _{sx}	Свх
BK2-20	2 мВ200 В 0,2 мкА2А	$\pm (0.3+0.1 \mathrm{U}_{\mathrm{пред}}/\mathrm{U_{x}}), \%$	Постоянный ток	1100 МОм	_
B4-13	U _{имп} :0,1150 В U :0,1130 В U =:0,1150 В	$\pm (0,005U_x+0,02), B$ $\pm (0,005U_x+0,02), B$ $\pm (0,005U_x+0,02), B$	10 Гц1 МГц 10 Гц100 кГц Постоянный ток	50; 75; 150; 1000 Om 1 MOm 1 MOm	35 пФ <u>-</u> -
B2-29**	$U_{=}=\pm 1 B$	$\pm [0.1+0.03(U_{\text{пред}}/U_{\text{x}}-1)], \%$	То же	100 МОм	

^{*} ${\rm U_x}$ — значение измеряемой величины, ${\rm U_{npeg}}$ — конечное значение диапазона показаний

го (линейно изменяющёгося) напряжения ГЛИН, погрешности сравнивающих устройств СУ-1 и СУ-2, погрешности дискретности, связанной с возможностью счета «лишнего» импульса или недосчета «нужного» импульса, соответствующих интервалам действия фронта и среза стробирующего импульса (рис. 1.13, 5), а также погрешности интервала Т_к.

Характеристики некоторых цифровых вольтметров промышленного изготовления даны в табл. 1.11.

Зависимость показаний вольтметров и амперметров от формы измеряемого сигнала

Вольтметры разных систем или с разными типами детекторов при измерении одного и того же напряжения могут давать разные показания. Например, при измерении постоянного напряжения вольтметры магнитоэлектрической системы дадут показания, равные постоянной составляющей этого напряжения, а показания вольтметров, имеющих детекторы с закрытым входом, покажут 0. При измерении же напряжения синусоидальной формы вольтметры магнитоэлектрической системы покажут 0, а электронные вольтметры в зависимости от типа детектора показания, прямо пропорциональные амплитуде, среднеквадратическому или средневыпрямленному значению измеряемого напряжения. Таким образом, для правильной оценки результатов измерений и нахождения интересующего значения измеряемого напряжения нужно знать систему примененного в приборе измерителя, тип детектора, схему входа (открыт или закрыт) и характер градуировки шкалы (шкала прибора переменного тока может градуироваться в пиковых или среднеквадратических значениях синусоидального напряжения).

Следует помнить, что оцифровка шкалы вольтметра с пиковым детектором при его градуи-

ровке на синусоидальном напряжении в среднеквадратических значениях уменьшается в $\sqrt{2} \approx 1.41$ раза по сравнению с пиковым (амплитудным) значением, имеющимся на входе вольтметра. Оцифровка шкалы вольтметра с детектором средневыпрямленного значения при его градуировке в среднеквадратических значениях на синусоидальном напряжении увеличивается в 1.11 раза.

Пример. Требуется измерить напряжение, имеющее форму периодической последовательности однополярных прямоугольных импульсов (рис. 1.14), и определить ожидаемые показания вольтметров B4-2, B7-15 и B3-10A, если амплитуда импульсов $U_m\!=\!20$ B, а скважность $Q\!=\!T/\tau\!=\!10$.

Решение проведем без учета погрешностей. Вольтметры B4-2 и B7-15 имеют закрытый вход и не реагируют на постоянную составляющую измеряемого напряжения U_0 (показания этих вольтметров прямо пропорциональны $U_{n,n}$):

$$U_{0,0} = U_m - U_0 = U_m - \frac{1}{T} \int_0^T u(t) dt =$$

$$=U_{\rm m}-(U_{\rm m}/{\rm Q})=18~{\rm B}.$$

Поскольку шкала вольтметра В4-2 градуирована в пиковых значениях напряжения, то его показание $X_{n1} = U_{n,n} = 18 \ B$.

показание $X_{n1} = U_{n,n} = 18$ В. Вольтметр В7-15 должен показать $X_{n2} = U_{n,n}/\sqrt{2} = 12,7$ В, так как его шкала градуирована в среднеквадратических значениях синусоидального напряжения.

^{**} Встраиваемый вольтметр

Вольтметр типа ВЗ-10А на пределах измерения выше 0,3 В имеет открытый вход, детектор средневыпрямленного значения и шкалу, градуированную в среднеквадратических значениях синусоидального напряжения. Так как средневыпрямленное значение однополярного напряжения совпадает с постоянной составляющей этого напряжения (см. § 1.1), то $U_{c\,s} = U_0 = U_m/Q = 2$ В. Поскольку при градуировке оцифровка шкалы вольтметра ВЗ-10А увеличена в 1,11 раза относительно средневыпрямленного значения калибрующего синусоидального напряжения, показания вольтметра должны быть равны $X_{n3} = 1,11U_{c\,s} = 1,11\cdot 2 = 2,22$ В.

Изложенное справедливо и для амперметров.

Радиолюбительские конструкции

Схема вольтметра постоянного тока с УПТ на полевом транзисторе приведена на рис. 1.15. Транзистор VT1 и резисторы R5-R8 образуют мост, в диагональ которого включен измеритель магнитоэлектрической системы РА, имеющий ток предельного отклонения 100 мкА и сопротивление рамки 1870 Ом. Входное сопротивление вольтметра практически определяется сопротивлением входного делителя напряжения и сопротивлением утечек и меняется в пределах от 0,5 до нескольких мегаом. Конечные значения шкал 1, 5 и 20 В. Установка нуля производится резистором R7. Диоды VD1-VD3 защитные. Электрическое арретирование измерителя происходит при разомкнутом включателе SA2. Для измерения переменных напряжений ко входу вольтметра нужно подключить один из детекторов, описанных ранее. Для повышения чувствительности в прибор (между VT1 и PA) может быть введен дополнительный УПТ на микросхеме (например, К15ЗУТ1А).

1.3. ИЗМЕРЕНИЕ СОПРОТИВЛЕНИЙ, ЕМКОСТЕЙ И ИНДУКТИВНОСТЕЙ

Методы измерения сопротивлений

Сопротивления наиболее часто измеряют методом непосредственной оценки (с помощью омметров), характеризуемым простотой отсчета

и широкими пределами измерений, и методом сравнения (мостовым), обеспечивающим малую погрешность измерений.

Электромеханические омметры постоянного тока разделяются на две основные группы: с последовательной схемой (рис. 1.16, а) для измерения средних и больших сопротивлений (1 Ом и выше) и с параллельной схемой для измерения малых сопротивлений (рис. 1.16, б).

В качестве отсчетного устройства омметры используют измеритель магнитоэлектрической системы с током предельного отклонения 20... 100 мкА. Шкалы омметров с последовательной схемой имеют нулевую отметку справа (указатель измерителя устанавливается на эту отметку при замкнутой кнопке SB) и отметку ∞ слева. Омметры с параллельной схемой имеют нулевую отметку слева, а отметку ∞ справа. Переменный резистор R_ш служит для установки нуля омметра (при замкнутой кнопке SB), а резистор R_д для установки отметки ∞ (при разомкнутой кнопке SB). Омметр градуируют по образцовым резисторам. Обычно погрешность омметров составляет 4...10 %; на начальном и конечном участках шкалы погрешности значительно возрастают.

Электронные омметры строят на базе УПТ. Они представляют собой, по сути, вольтметры постоянного тока, на входы которых подается напряжение, снимаемое с делителя напряжения, образуемого измеряемым R_x и образуемого измеряемым R_y на образуемого измеряемым напряжения питания U_{wn} компенсируются изменением коэффициента усиления УПТ при установке нулевой отметки (рис. 1.17, a — нуль справа) или отметки ∞ (рис. 1.17, b — ∞ справа).

Основным недостатком омметров, схемы которых показаны на рис. 1.16 и 1.17, является неравномерность шкалы. На базе УПТ можно построить омметр с линейной (равномерной) шкалой, если включить образцовый R_0 и измеряемый R_x резисторы, как показано на рис. 1.18. Напряжение на выходе УПТ здесь линейно зависит от измеряемого сопротивления.

$$|U_{\text{BMX}}| = (U_{\text{H}} \pi / R_0) R_{\text{X}}$$

Рис. 1.18

Коррекция показаний омметра при изменении напряжения питания $U_{\text{и п}}$ осуществляется изменением сопротивления образцового резистора R_0 . Переключение пределов измерения может осуществляться ступенчатым переключением номинальных значений $U_{\text{и п}}$ или R_0 .

Омметр с равномерной шкалой (рис. 1.19). Последовательно с источником питания $U_{\text{м п}}$ включены образцовый R_{0} и измеряемый R_{x} резисторы. Если с помощью измерителя PA с включенным последовательно установочным резистором R_{y} измерить падения напряжений U_{0} и U_{x} соответственно на образцовом R_{0} и измеряемом R_{x} резисторах, то искомое сопротивление $R_{\text{x}} = R_{\text{0}}U_{\text{x}}/U_{\text{0}}$.

Следовательно, R_x линейно зависит от сопротивления резистора R_0 и отношения U_x/U_0 . Чтобы ускорить получение искомой величины Rx, можно установить переключатель в положение «Калибровка» и регулировкой резистора R_у добиться отклонения стрелки измерителя РА на всю шкалу: конечную отметку шкалы обозначить единицей. Остальные деления шкалы при этом будут соответствовать долям от сопротивления резистора R_o. Теперь для измерения R_x достаточно переключатель SA поставить в положение «Измерение» и определить, какую долю от R_o составляет R_x. Если при установке переключателя SA в положение «Измерение» стрелка прибора уйдет за шкалу, то следует подобрать образцовый резистор R₀ с большим сопротивлением и повторить операции измерения. Если омметр многопредельный, то вместо одного образцового резистора R₀ берут несколько переключаемых резисторов (по числу пределов измерения), которые для удобства выбирают из ряда 1, 10, 100 и т. д. Общее сопротивление измерителя РА и резистора R_у должно быть много больше сопротивления резисторов R_x и R_o.

Омметр с линейной шкалой можно построить, используя свойство транзистора, включенного по схеме ОБ: коллекторный ток такого транзи-

Рис. 1.19

Рис. 1.20

стора практически не зависит от коллекторной нагрузки и напряжения на коллекторе. Если испытываемый резистор $R_{\rm x}$ включить в цепь коллектора транзистора (рис. 1.23), то показание вольтметра PV, подключаемого к резистору, окажется прямо пропорциональным сопротивлению этого резистора и шкалу вольтметра можно градуировать в единицах сопротивления. Она будет практически линейной.

Мостовые методы. Эти методы позволяют осуществлять наиболее точные измерения сопротивлений. Три плеча моста (рис. 1.20) образуют образцовые комплексные сопротивления Z_1 , Z_2 , Z_3 (конденсаторы, катушки индуктивности), а четвертое — измеряемое сопротивление Z_x . Баланса (отсутствия тока через измеритель PA) добиваются изменением одного или нескольких образцовых сопротивлений. При измерении сопротивлений постоянному току мост питается постоянным напряжением U_{N} , в качестве индикатора баланса используется гальванометр магнито-электрической системы, а плечи моста образуются резисторами. При этом $R_x = R_1 R_3 / R_2$.

При питании моста переменным напряжением индикатором баланса могут служить головной телефон или милливольтметр переменного тока.

Для измерения сопротивлений $R_x < 1$ Ом на постоянном токе применяют двойной мост (рис. 1.21). Баланс моста получают изменением сопротивлений образцовых резисторов R1, R1', R2, R2' и R3. При точном выполнении условий R1 = R'1 и R2 = R'2 сопротивление резистора $R_x = (R1/R2)R3$.

Для повышения чувствительности мост питают от мощного источника тока (обычно аккумулятора). Рабочий ток контролируют амперметром.

Рис. 1.21

Рис. 1.22

Измерение сопротивлений методом вольтметра (рис. 1.22). Для определения сопротивления резистора R_x вольтметром измеряют падения напряжений U_o и U_x на образцовом R_o и измеряемом R_x резисторах. Тогда $R_x \! = \! (U_x/U_o)\,R_o$.

Необходимое напряжение источника питания вычисляют по закону Ома с учетом сопротивления резистора R_o , предела измерения вольтметра и предполагаемого сопротивления резистора R_x . Точность измерения зависит от класса точности вольтметра и образцового резистора. Необходимо соблюдение условий $R_{\text{вx}} \gg R_o$; $R_{\text{вx}} \gg R_x$, так как погрешность измерения уменьшается с увеличением входного сопротивления вольтметра $R_{\text{вx}}$.

Электромеханические цифровые омметры. Их выполняют в виде автоматических мостов либо цифровых вольтметров с автоматически перестраиваемой цепочкой образцовых резисторов. Большим быстродействием обладают электронные омметры, использующие времяимпульсные методы. Цифровые вольтметры и омметры имеют много общих схемных узлов, что позволяет создавать комбинированные цифровые приборы — вольтомметры.

Таблица 1.12. Омметры

Тип	Диапазон измерений	Основная погреш- ность, %		
M127 M372 M503 E6-5	02 MOM 0,150 OM 200 Om 100 MOM 1 Om9999 kOM	±1,5 ±1,5 ±1,0 ±1%, ±1 ед.		
E6-15 E6-16 EK6-1	0,0001100 Ом 2 Ом200 МОм 30 МОм1000 тОм	$\pm 1,5 \pm 1,5 \pm 10,0$		

Основные характеристики некоторых омметров промышленного производства даны в табл. 1.12.

Радиолюбительские конструкции измерителей сопротивлений

Омметры, выполненные по схемам, изображенным на рис. 1.16, 1.17, обычно используются в составе комбинированных измерительных приборов, например ампервольтомметров. Популярностью у радиолюбителей пользуются простейшие мостовые измерители и омметры с равномерной шкалой.

Рис. 1.23

Транзисторный омметр с линейной шкалой (рис. 1.23). Принцип работы омметра основан на независимости тока коллектора транзистора, включенного по схеме ОБ, от сопротивления коллекторной цепи. При параметрах компонентов, указанных на схеме, прибор позволяет измерять сопротивления в пределах от 0 до 25 кОм. Расширение пределов измерения возможно при изменении напряжения UБЭ, сопротивления резистора R1, напряжения источника питания или применении более чувствительного вольтметра PV (например, электронного вольтметра по схеме на рис. 1.15).

Методы измерения емкостей и индуктивностей

Мостовой метод измерения емкости и индуктивности (см. рис. 1.20) применяют для измерения емкостей от нескольких сотен пикофарад до нескольких десятков микрофарад и больших индуктивностей. При этом определяют сопротивление $Z_x = Z_1 Z_3/Z_2$ и вычисляют измеряемую емкость $C_x \approx 160~000/(fZ_x)$ или индуктивность (при малом активном сопротивлении обмотки катушки) $L_x \approx 160 Z_x/f$, где Z_x — модуль комплексного сопротивления, кОм; f — частота питающего мост напряжения, к Γ ц; C_x — измеряемая емкость, Γ Ф; L_x — измеряемая индуктивность, м Γ н.

Мост питают переменным напряжением частотой 500...1000 $\Gamma_{\mbox{\scriptsize LL}}$

Емкости до 5000 пФ и индуктивности до 100 мГн обычно измеряют резонансным или генераторным методом.

Резонансный метод измерения емкости (рис. 1.24). Измеряемый конденсатор C_x подклю-

Рис. 1.24

чают параллельно образцовому конденсатору переменной емкости C_0 , а к зажимам L_x — катушку индуктивности. Таким образом создается последовательный колебательный контур, который питается от генератора РЧ через емкостной делитель напряжения C_1 , C_2 . Необходимые индуктивность катушки L_x или диапазон частот генератора вычисляют по формулам

$$\begin{split} L_{\text{x}} &= 25\ 300/[(C_0 + C_{\text{x}} + C_{\text{Bx}}\ _2 + C_{\text{m}})\ f^2]; \\ f_{\text{min}} \sqrt{25\ 300/[L_{\text{x}}(C_{0\ \text{max}} + C_{\text{x}} + C_{\text{Bx}}\ _2 + C_{\text{m}})\]}; \\ f_{\text{max}} &= \sqrt{25\ 300/[L_{\text{x}}(C_{0\ \text{min}} + C_{\text{x}} + C_{\text{Bx}}\ _2 + C_{\text{m}})]}, \end{split}$$

где $C_{0\ max}$ и $C_{0\ min}$ — максимальная и минимальная емкости образцового конденсатора, п Φ ; C_x — предполагаемая измеряемая емкость, п Φ ; $C_{\text{вх 2}}$ — входная емкость электронного вольтметра PV2, п Φ ; $C_{\text{м}}$ — емкость монтажа контура, п Φ .

Для уменьшения погрешностей измерения необходимого соблюдать условие $C_2 \gg (C_{0 \text{ max}} + + C_x + C_{\text{Bx}} + C_x)$.

Возможны две методики измерения.

1. При минимальной емкости образцового конденсатора $C_{0\,\,\mathrm{min}}$ изменяют частоту генератора до получения резонанса контура (показания электронного вольтметра PV2 должны быть максимальны). При этом полная емкость контура

$$C_{\kappa} = 25 \ 300/(f^2 L) \ \text{H} \ C_{\kappa} = C_{\kappa} - (C_0 + C_{B \times 2} + C_{M}),$$

где f — частота генератора, при которой наступил резонанс, МГц; L — индуктивность контура, мкГн; C_{κ} , C_{κ} , C_{0} , $C_{\text{Bx 2}}$, C_{M} — емкости, $\pi\Phi$.

2. При максимальной емкости $C_{0\ max}$ и невключенном конденсаторе C_x перестройкой частоты генератора добиваются резонанса Затем подключают измеряемый конденсатор C_x и, не изменяя частоты генератора, перестройкой емкости конденсатора C_0 снова добиваются резонанса контура. Емкость измеряемого конденсатора $C_x = C_{0\ max} - C_{01}$, где C_{01} — емкость образцового конденсатора C_0 при включенном конденсаторе C_x .

Расширение пределов измерения при этой методике осуществляется параллельным или последовательным подключением к конденсатору C_0 дополнительных образцовых конденсаторов.

Резонансный метод измерения индуктивности. Измеряемую катушку подключают к зажимам L_x (рис. 1.24).

Возможны две методики измерения.

1. При произвольной емкости конденсатора C_0 перестройкой частоты генератора добиваются ревонанса контура и вычисляют индуктивность катушки по формуле

$$L_x = 25 \ 300/[(C_0 + C_{Bx} \ _2 + C_{M}) f^2].$$

2. При некоторой фиксированной частоте генератора f изменяют емкость конденсатора C_0 до наступления резонанса; L_x вычисляют по той же формуле.

Генераторный метод измерения емкости и индуктивности (рис. 1.25). При отключенной измеряемой реактивности (C_x или L_x) подстроечным конденсатором C_n приводят к одному значению частоты генераторов РЧ-1 и РЧ-2. Равенство частот определяют по нулевым биениям. В качестве индикатора нулевых биений могут быть использованы головные телефоны.

Рис. 1.25

Измеряемый конденсатор C_x подключают параллельно конденсатору C_2 колебательного контура генератора P_4 -2. Затем емкость конденсатора C_1 изменяют на значение ΔC_1 до получения нулевых биений. Если $L_1 = L_2$, то $C_x = \Delta C_1$.

Для измерения индуктивности после подготовки прибора к работе перемычку снимают и подключают измеряемую катушку L_x . Затем увеличением емкости конденсатора C1 на значение ΔC_1 снова добиваются нулевых биений. Так как при этом $L_x = (L_1/C_2)\Delta C_1$, значения L_x можно отсчитывать по шкале конденсатора C1.

Измерение емкости электролитических конденсаторов. Измерение производят низкочастотным измерителем емкостей (например, мостом типа Е12-2). Электролитический конденсатор Сх подключают к измерителю емкости по схеме, изображенной на рис. 1.26. Разделительный конденсатор Ср (бумажный или металлобумажный) должен иметь большие емкость и сопротивление постоянному току. Для уменьшения погрешности измерения нужно, чтобы выполнялись условия $C_p \geqslant 0.1 C_x$; $R_1 \geqslant 3200/(f C_x)$; $U_{C\ \text{ном}} > (U + U_{mn})$, где R₁ — сопротивление развязывающего резистора, кОм; f — частота напряжения, возникающего на измеряемом конденсаторе Сх при подключении его к измерителю емкости, Гц; С, — емкость измеряемого конденсатора, мкФ; U_{С ном} — номинальное напряжение электролитического конденсатора, В; U_{тп} — амплитуда переменной составляющей напряжения на измеряемом конденсаторе, В.

Измеряемая емкость $C_x = C_p C_n / (C_p - C_n)$, где C_n — показание измерителя емкости.

Емкость электролитического конденсатора может быть измерена косвенно и с помощью вольтметра переменного тока, если электролитиче-

Рис. 1.26

Рис. 1.27

ский конденсатор включить в цепь пульсирующего тока (рис. 1.27). Поскольку для переменной составляющей пульсирующего тока конденсатор C_x имеет емкостное сопротивление $X_C = 1/(\omega C_x)$, шкала вольтметра (при фиксированной амплитуде напряжения U_{\sim} , питающего цепь конденсатора C_x) может быть градуирована в единицах емкости. В качестве источника напряжения U_{\sim} может быть использована промышленная сеть (см. рис. 1.31).

Основные технические характеристики приборов для измерения индуктивностей и емкостей приведены в табл. 1.13.

Таблица 1.13. Приборы для измерения индуктивностей и емкостей

Тип	Диапазон измерений	Основная погрешность
E3-3	L:0,011000 Гн	±3 %
E7-4	L:10 мкГ100 Гн	$\pm 3 \%$
	С: 10 пФ100 мкФ	$\pm 3\%$
E7-5A	L:0,05 мкГ	• •
	100 мГн	$\pm 2.5\%$
	С:15000 пФ	$\pm 5 \%$
E8-5	С: 10 пФ10 мкФ	$\pm (0,001+0,5 \pi\Phi +$
		+1 ед. сч.)
		$\pm (0,002+1$ ед. сч.)

Среди радиолюбителей значительной популярностью пользуются измерители L и C мостового типа с простейшими индикаторами баланса — головными телефонами.

Цифровой измеритель сопротивлений и емкостей

Упрощенная структурная схема такого измерителя приведена на рис. 1.28, а временные диаграммы напряжений в его характерных точках даны на рис. 1.29. Принцип действия прибора основан на измерении временного интервала, равного постоянной времени цепи разрядки конденсатора через резистор, электронносчетным методом. При измерении Rx берут образцовый конденсатор Собр. Поскольку постоянная времени цепи разрядки конденсатора т есть интервал времени, по истечении которого напряжение на конденсаторе изменяется в е раз, то интервал $\Delta t = \tau = R_x \hat{C}_{oбp}$ (рис. 1.29) формируется с помощью сравнивающего устройства СУ, на входы которого подаются напряжение с разряжающегося конденсатора $u_1 = U_0 e^{-(t-t_0)/\tau}$ (здесь

t₀ — время начала разрядки; t — текущее время) и постоянное напряжение U₂=U₀/e, снимаемое с прецизионного делителя напряжения R2, R3.

Перед началом измерения конденсатор $C_{\text{обр}}$ контактами реле K (это может быть электронное реле) подключается к источнику напряжения U₀ и полностью заряжается до этого напряжения (рис. 1.28, 1.29). При нажатии кнопки «Пуск» управляющее устройство УУ переключает контакты реле К, благодаря чему начинается разрядка конденсатора Собр через резистор Rx. Одновременно с началом разрядки конденсатора (момент t₀) управляющее устройство выдает импульс (рис. 1.29, 1), которым триггер Т переводится в состояние 1 (рис. 1.29, 2). При этом открывается временной селектор ВС и на вход электронного счетчика СИ от генератора счетных импульсов ГСИ начинают поступать импульсы для счета (рис. 1.29, 3, 4). В момент t₁ напряжение и на конденсаторе станет равным напряжению U₂ и сравнивающее устройство выдаст импульс (рис. 1.29, 5), которым триггер переведется в состояние 0. Счет импульсов прекратится (рис. 1.29, 2, 4).

За время $\Delta t = t_1 - t_0 = \tau$ счетчик подсчитал m импульсов, следовавших c периодом T_{κ} (рис. 1.29, 3). Так как при $u_1 = U_2$ $\Delta t = \tau = R_x C_{\text{обр}} = m T_{\kappa}$ (с погрешностью $\pm T_{\kappa}$), то $R_x = m (T_{\kappa}/C_{\text{обр}}) = k_R r R$.

Для удобства отсчета целесообразно выбирать параметры T_{κ} и $C_{\text{обр}}$ таким образом, чтобы выполнялось равенство $k_{\text{R}}=10^{\text{n}}$ Ом/импульс, где $n=0,\ \pm 1,\ \pm 2;\ \pm 3.$

Результат измерения высвечивается устройством цифрового отображения УЦО (иначе называемого цифровым дисплеем или дисплеем).

Рассмотренный прибор позволяет измерять и емкость конденсаторов. Для этого следует взять образцовый резистор $R_{\text{обр}}$ и подключить его к зажимам R_x , а измеряемый конденсатор C_x — к зажимам $C_{\text{обр}}$. Работа прибора при измерении C_x аналогична описанной. При этом C_x = $m(T_{\kappa}/R_{\text{обр}})$ = k_{c} -m.

При правильном выборе параметров элементов и узлов прибор может измерять R и C с погрешностями в доли процента.

1.4. КОМБИНИРОВАННЫЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

Электромеханические ампервольтомметры

В большинстве электромеханических вольтметров, амперметров и омметров применяются высокочувствительные измерители магнитоэлектрической системы. Поэтому целесообразно использовать один такой измеритель в единой конструкции для измерения напряжений, токов и сопротивлений. Такие комбинированные приборы получили название ам первольтомметров (табл. 1.14). Часто их называют также авометрами, тестерами или мультиметрами.

На рис. 1.30 в качестве примера приведена схема авометра типа Ц4325; его измеритель имеет ток предельного отклонения 24 мкА. Стабилитроны VD1 и VD2 предохраняют измеритель от перегрузок.

Радиотестеры

Электронные вольтметры и омметры имеют общий узел — УПТ (см. рис. 1.6, 1.17), поэтому экономически выгодно строить комбинированные электронные приборы — вольтомметры. На базе вольтметра с УПТ может быть также создан комбинированный прибор (радиотестер) для измерения напряжений, сопротивлений, емкостей и индуктивностей. Рассмотрим радиотестер ВК7-3, схема которого представлена на рис. 1.31. При измерении сопротивлений здесь используется цепь, подобная изображенной на рис. 1.17, б. Аналогичная цепь применена и при измерении емкостей и индуктивностей, но при этом цепь образцовый резистор R_0 — измеряемая реактивность (Cx или Lx) питается переменным напряжением от силового трансформатора прибора.

Рис. 1.30

Рис. 1.31

Таблица 1.14. Ампервольтомметры

Характеристика	Тип						
,	Ц56	Ц57	Ц430	_Ц4312	Ц4325	Ц4341	
Напряжение постоянное $U_{\underline{\ }}$, B	0,075; 0,3; 1,5; 5; 15; 60; 150; 300; 600	0,075; 3; 7,5; 15; 30; 150; 300; 600	0,75; 3; 6; 15; 60; 150; 300; 600	0,075; 0,3; 7,5; 30; 60; 150; 300; 600; 900	0,6; 1,2; - 3,6; 12; 30; 60; 120; 600	0,3; 1,5; 6; 30; 60; 150; 300; 900	
Напряжение переменное U _, В	0,3; 1,5; 7; 15; 60; 150	3; 7,5; 15; 30; 150; 300; 600	3; 6; 15; 60; 150; 300; 600	0,3; 1,5; 7,5; 30; 60; 150; 300; 600; 900	3; 6; 15; 30; 60; 150; 300; 600	1,5; 7,5; 30; 150; 300; 750	
Ток постоянный I, мА	0,3; 1,5; 6; 15; 60; 150; 600; 1500; 6000	0,15; 3; 15; 60; 300; 1500	_	0,3; 1,5; 6; 15; 60; 150; 600; 1500; 6000	0,03; 0,06; 0,3; 1,2; 6; 30; 120; 600; 3000	0,06; 0,6; 6; 60; 600	
Ток переменный I_{\sim} , мА	1,5; 6; 15; 60; 150; 600; 1500; 6000	3; 15; 60; 300; 1500	_	1,5; 6; 15; 60; 150; 600; 1500; 6000	0,3; 1,5; 6; 30; 150; 600; 3000	0,3; 3; 30; 300	
Сопротивление по- стоянному току, МОм	3; 30; 300; 3000	3; 30; 300; 3000	3; 30; 300; 3000	0,2; 3; 30; 300; 3000	0,5; 5; 50; 500; 5000	0,5; 5; 50; 500; 5000	
I_{KBO} , I_{9BO} , I_{K9R} , MKA			-			60	
h ₂₁₃						70350	
Емкость, мкФ		0,3				1	
Рабочая область частот, Гц	4510 000	4510 000	6010 000	4510 000	4520 000	4515 000	
Основная приведенная погрешность, %, при измерении:							
U_= U_, I_=, I_KBO, I_3BO,	$^{\pm 1}_{\pm 1,5}$ $^{\pm 1}$	$\pm 1.5 \pm 2.5 \pm 1.5$	±2,5 ±2,5 —	±1 ±1,5 ±1	$^{\pm 2,5}_{\pm 4}_{\pm 2,5}$	$\pm 2,5 \\ \pm 4 \\ \pm 2,5$	
Iкэк I∼ R_ h _{21Э}	±1,5 ±1	±2,5 +1,5 —	 ±2,5 	±1,5 ±1	±4 ±2,5 —	±4 ±2,5 ±5	
Входное сопротивление, кОм/В, при измерении:				**************************************			
U_ U_~	3,3 —	6,7 —	<u>8</u>	0,67 0,67	20 4	20 2	

Напряжение на измеряемой реактивности пропорционально модулю комплексного сопротивления этой реактивности:

$$U_{BX} = [U_{0} \sim /(R_0 + z_x)]z_x$$

Следовательно, шкалы измерителя магнито-электрической системы РА можно проградуиро-вать (по образцовым конденсаторам и катуш-кам) в единицах измерения С и L. При активном сопротивлении обмотки катуш-

Таблица 1.15. Комбинированные электронные приборы (радиотестеры)

Тип	Диапазон измерений	Погрешность измерения, %*	Рабочая область частот	R _{BX}	Свх
BK2-17	U ₌ : 1 мВ1000 В R: 10 Ом2 МОм	$ \pm \frac{(0.15 + 0.05 U_{\text{пред}}/U_{x})}{\pm (0.2 + 0.05 R_{\text{пред}}/R_{x})} $	Постоянный ток	0,1810,05 МОм	
B7-15	$U_{=}:30 \text{ мВ1 кВ} \ U_{\sim}:220 \text{ мВ1 кВ}$	±2,5 ±(2,510,0)	То же 20 Гц 700 МГц	15 МОм 3 МОм50 кОм	41,8 πΦ
	R: 10 Ом1000 МОм	$\pm 2,5; \pm 4,0$	Постоянный ток		_
B7-16	U ₌ : 11000 B	$\pm (0.05 + 0.05 U_{\text{пред}}/U_{x})$	То же	10 МОм	_
	U~:11000 B	$\pm (0.5 \pm 0.02 U_{\text{пред}}/U_{x})$	20 Гц 100 кГц	1 МОм	
	R:1 кОм10 МОм	$\pm (0.2 + 0.02 R_{npex}/R_x)$	Постоянный ток	-	
B7-17	$U_{\sim}: 3 \text{ MB300 B} $ $U_{\sim}: 200 \text{ MB300 B}$	$\pm (2,54)$ $\pm (425)$	То же 20 Гц 100 МГц	30 МОм 75 кОм5 МОм	— 20 пФ; 1,5 п Ф
	R: 10 Ом1000 МОм	±2 ,5	Постоянный ток		· —

^{*} U_x , R_x — значения измеряемой величины, $U_{\text{пред.}}$, $R_{\text{пред.}}$ — коиечные значения диапазона показаний

жи, соизмеримом с ее реактивным сопротивлением, измеряемая индуктивность более точно может быть вычислена по формуле

$$L_{x} = \sqrt{\left(\frac{U_{BX}}{U_{0x} - U_{BX}} \frac{R_{0}}{2\pi f}\right)^{2} - \left(\frac{R_{x}}{2\pi f}\right)^{2}}$$

Характеристики некоторых комбинированных электронных измерительных приборов промышленного производства приведены в табл. 1.15.

Измеритель RLC «Спутник радиолюбителя»

В комплект измерительных приборов «Спутник радиолюбителя» входят измеритель RLC, звуковой генератор и блок питания. Габаритные размеры каждого блока комплекта — $220 \times 140 \times 110$ мм. Схемные решения блоков весьма просты, и приборы легко могут быть повторены радиолюбителями.

Рис. 1.32

Измеритель RLC собран по мостовой схеме (рис. 1.32) и питается от внешнего источника (генератора) напряжением 0,5...0,7 В, частотой 1,5 кГц. Он позволяет измерять индуктивности от 20 до 500 мГн, емкости от 20 пФ до 0,05 мкФ и сопротивления от 20 Ом до 500 кОм. Погрешность измерения не превышает ±20 %. Балансировка моста осуществляется потенциометром R4, снабженным шкалой. Искомое значение равно произведению показания по шкале потенциометра R4 на номинал образцового элемента плеча моста. В цепь питания моста включен усилитель, выполненный на транзисторе VT1. Ои повышает чувствительность измерителя и уменьшает воздействие моста на внешний генератор, подключаемый к гнездам «Вход».

При изготовлении прибора сопротивления резисторов, емкости конденсаторов и индуктивность катушки не должиы отличаться от номиналов, указанных на схеме, более чем на $\pm 5\,\%$.

1.5. ИЗМЕРЕНИЕ ПАРАМЕТ-РОВ ПОЛУПРОВОДНИКО-ВЫХ ПРИБОРОВ

Проверка диодов

Испытание диодов сводится к проверке их на обрыв и к измерению прямых I_{np} и обратных $I_{oбp}$ токов по схемам, приведенным на рис. 1.33. Результаты измерений зависят от приложенных к диодам напряжений. При выборе микроамперметра и шунтирующего резистора R_{u} исходят из того, что для большинства универсальных диодов $U_{np} = 1...2$ В, I_{np} может быть от единиц до сотен миллиампер, а $I_{oбp}$ — от долей до нескольких сотен микроампер. Для выпрями-

тельных диодов $U_{np} = 0.5...1$ В, I_{np} достигает нескольких сотен миллиампер, а Іобр — нескольких микроампер.

Для уменьшения погрешности измерения пря-.. мого и обратного токов необходимо выполнение условий

$$U'_{np} = U_{np} + I_{np} r_{PA}; \ U'_{o6p} = U_{o6p} + I_{o6p} r_{PA},$$
 где r_{PA} — сопротивление измерителя тока.

Измерение параметров биполярных транзисторов

При проверке биполярных транзисторадиолюбители обычно ограничиваются измерением обратного тока коллектора Ікбо (схема измерения приведена на рис. 1.34, а) или обратного тока коллектор — эмиттер Ікэо либо $I_{K\ni R}$ (рис. 1.34, б) и одного из коэффициентов передачи тока.

При измерении $I_{K\ni R}$ между эмиттером и базой транзистора включают резистор R, если это предусмотрено условиями измерения. Полезно измерять обратный ток эмиттера I_{250} (рис. 1.34, в). Однако при такой проверке высокочастотных и других транзисторов с диффузионным эмиттерным переходом необходимо проявлять особую осторожность: даже небольшое превышение напряжения на этом переходе над допустимым может привести к выходу транзистора из строя.

Коэффициент передачи тока транзистора в режиме малого сигнала h_{21} , можно измерять с помощью устройства, выполненного по схеме на рис. 1.35. Для этого, изменяя сопротивление резистора R1, устанавливают указанный в соответствующей таблице § 1.5 ток I_{K1} и записывают значение тока I_{B1} . Затем с помощью резистора R1 несколько увеличивают эти токи, записывают их новые значения $I_{K2},\ I_{52}$ и вычисляют коэффициент передачи тока по формуле

$$h_{219} = (I_{K2} - I_{K1})/(I_{B2} - I_{B1}).$$

Для уменьшения погрешности измерения нужно брать источник тока с малым внутренним сопротивлением.

Статический коэффициент передачи тока

$$h_{219} = (I_K - I_{KBO})/(I_B + I_{KBO}) \approx I_K/I_B$$

так как обычно $I_{KBO} \ll I_K$, $I_{KBO} \ll I_B$.

Статический коэффициент передачи тока hola можно измерить с помощью устройства по схеме на рис. 1.36, где $R_1 \gg r_{69}$ и $R_2 \gg r_{69}$ (r_{69} — сопротивление участка база — эмиттер транзистора). Так как $I_B \approx U_{GB}/R_2 = {\rm const}$, то $h_{219} \approx (R_2/U_{GB})I_K = KI_K$, где $K - {\rm постоянный множитель}; <math>U_{GB} - {\rm напряжение}$ источника питания. Резистор R2 должен иметь сопротивление

$$R_2 = h_{219 \text{ mp}} U_{GB} / I_{PA}$$

где I_{PA} — ток предельного отклонения миллиамперметра; h_{21Э пр} — рассчитываемый предел измерения статического коэффициента передачи

Приборами трудно определить у- и z-параметры транзисторов. Однако для расчета электроиных схем часто удобнее применять именно эти, особенно у-параметры. Наиболее просто ап-

Рис. 1.36

паратурно измерить h-параметры транзисторов (о чем речь шла ранее), а затем, при необходимости, у- и z-параметры могут быть вычислены через h-параметры.

Формулы перехода между системами параметров даны в табл. 1.16, где Δ_i — определитель соответствующей системы параметров.

Таблица 1.16. Формулы перехода между параметрами транзисторов

	z	<i>y</i>	[h	
z	Z ₁₁ Z ₁₂	$\frac{y_{22}}{\Delta_y} - \frac{y_{12}}{\Delta_y}$	$\begin{array}{ccc} \underline{\Delta_h} & \underline{h_{12}} \\ \overline{h_{22}} & \overline{h_{22}} \end{array}$	
	Z ₂₁ Z ₂₂	$\frac{y_{21}}{\Delta_y}$ $\frac{y_{11}}{\Delta_y}$	$\frac{h_{21}}{h_{22}} \qquad \frac{1}{h_{22}}$	
y	$\frac{z_{22}}{\Delta_z} - \frac{z_{12}}{\Delta_z}$	y11 y12	$\frac{1}{h_{11}} - \frac{h_{12}}{h_{11}}$	
	$-\frac{z_{21}}{\Delta_z} \frac{z_{12}}{\Delta_z}$	y ₂₁ y ₂₂	$ \frac{h_{21}}{h_{11}} \frac{\Delta_h}{h_{11}} $	
h	$\frac{\Delta_z}{z_{22}} \frac{z_{12}}{z_{22}}$	$\frac{1}{y_{11}} - \frac{y_{12}}{y_{11}}$	h ₁₁ h ₁₂	
	$-\frac{z_{21}}{z_{22}}$ $\frac{1}{z_{22}}$	$\frac{y_{21}}{y_{11}}$ $\frac{\Delta_y}{y_{11}}$	$h_{21} h_{22}$	

Испытатель диодов и биполярных транзисторов (рис. 1.37). Он позволяет измерять I_{KBO} , I_{9BO} , I_{K9R} и h_{219} биполярных транзисторов структуры р-п-р и п-р-п, проверять их «на генерацию» на низкой частоте, а также измерять I_{np} и $I_{oбp}$ диодов (при напряжении 4 B). Прибор также может служить источником напряжения звуковой частоты.

При указанных в схеме номиналах элементов можно измерять неуправляемые токи транзисторов $I_{\rm KBO}$, $I_{\rm SBO}$, $I_{\rm KSR}$ и обратные токи диодов до

200 мкА, прямые токи диодов до 20 мА и коэффициент h_{219} до 200. Микроамперметр РА прибора имеет $I_{\rm PA}=200$ мкА, $r_{\rm PA}=650$ Ом. При другом значении $r_{\rm PA}$ или при необходимости расширить пределы- измерения h_{219} транзисторов или $I_{\rm np}$ диодов нужно изменить сопротивление шунтирующего резистора R3.

Магнитопровод трансформатора Т1 Ш 9×10 ; обмотка I содержит 100 + 20 витков провода ПЭЛ 0,25; обмотка II — 1600 витков провода ПЭЛ 0,08.

Режим проверки устанавливается с помощью переключателя SA3. Положение « \Rightarrow соответствует режиму постоянного тока (измерение I_{KBO} , I_{3BO} , I_{K3R} транзисторов и $I_{np}I_{06p}$ диодов), а положение « \Rightarrow при замкнутом выключателе SA4 — низкочастотному генераторному режиму.

Испытываемый диод подключают к зажимам Э и К в соответствующей полярности. Для измерения прямого тока диода выключатель SA2 должен быть замкнут, а при измерении обратного тока разомкнут.

Для измерения токов I_{KBO} , I_{BBO} , I_{KBR} транзистор подключают к прибору в соответствии со схемами, изображенными на рис. 1.34. При испытании транзисторов структуры p-n-p переключатель SA1 (см. рис. 1.37) должен находиться в нижнем (по схеме) положении, а при испытании транзисторов структуры n-p-n — в верхнем.

Статический коэффициент передачи тока $h_{21.9}$ измеряют при подключении транзистора по схеме на рис. 1.36 при замкнутом переключателе SA2 (см. рис. 1.37). При этом резистор R3 шунтирует микроамперметр, что расширяет его предел измерения до 20 мА. Так как сопротивление резистора R2=39 кОм, то для всех испытываемых транзисторов $I_{\rm B}\approx 0.1$ мА и верхняя предельная отметка шкалы измерителя соответствует значению $h_{21.9}=200$.

Для испытания транзистора «на генерацию» на низкой частоте переключатель SA3 необходимо поставить в положение « ~ » и замкнуть выключатель SA4 (переключатель SA2 должен быть разомкнут). При этом образуется генератор ЗЧ с автотрансформаторной связью. Генерации добиваются при малом сопротивлении резистора R5.

Рис. 1.37

Индикаторами генерируемого напряжения являются неоновая лампа VL1H и микроамперметр, шунтированный диодом (при замкнутом выключателе SA5). Регулировкой сопротивления резистора R5 можно ориентировочно оценить коллекторный ток транзистора в генераторном режиме и сравнить однотипные транзисторы по этому параметру (большему сопротивлению резистора R5, при котором происходит срыв генерации, соответствует меньший коллекторный ток).

Для получения от прибора напряжения 3Ч к нему необходимо подключить заведомо исправный транзистор со статическим коэффициентом передачи тока $h_{213} = 30...40$. При этом на выходе можно получить богатое гармониками напряжение до 30 В (выключатель SA5 разомкнут) или близкое к синусоидальному напряжение до 15 В (выключатель SA5 замкнут).

Измерение параметров полевых транзисторов

Основными параметрами полевых транзисторов, измеряемыми в любительских условиях, являются начальный ток стока $I_{C\ \text{нач}}$, напряжение отсечки $U_{3H}_{S^c}$ и крутизна вольт-амперной характеристики S.

Параметры полевого транзистора с p-п переходом и каналом типа p могут быть определены с помощью установки, схема которой приведена на рис. 1.38. При измерении параметров полевого транзистора с p-п переходом и каналом типа п полярности источников питания GB1, GB2 и измерительных приборов нужно поменять на обратные. Диапазоны показаний измерительных приборов выбираются в соответствии с ожидаемыми токами и напряжениями.

Крутизну характеристики S определяют как отношение изменения тока стока ΔI_C [мА] к вызвавшему его изменению напряжения между затвором и истоком ΔU_{3H} [B]:

$$S = \Delta I_C / \Delta U_{3H}$$
.

Крутизна S зависит от напряжения затвор — исток U_{3N} и имеет максимальное значение S_{max} при $U_{3N}=0$ (при этом ток стока максимален и равен $I_{C,\text{нач}}$).

Напряжение затвор — исток $U_{3 M}$, при котором ток стока достигает наименьшего значения (близкого к нулю), называется напряжением отсечки $U_{3 M}$ отс

• Если известны или измерены значения $I_{C\ \text{нач}}$ и $U_{3N\ \text{отс}}$, то крутизну S можно также приблизительно оценить по формулам

$$S_{\max} pprox (0,4...0,5) I_{C_{\max}}$$
 или $S pprox S_{\max} (1--\sqrt[3]{U_{3M}/U_{3M}})$,

где U_{3H} , $U_{3H \text{ отс}}$, B; S и S_{max} — мА/В; $I_{C \text{ нач}}$, мА.

Проверка исправности микросхем

Исправность цифровых (логических) микросхем характеризуется соответствием ее динамических и статических параметров паспортным данным.

Динамические параметры цифровых микросхем обычно измеряют при разработке новых типов микросхем, выходном и входном контроле на заводах-потребителях и в некоторых других случаях. В радиолюбительской практике провести такие измерения очень трудно и дорого, поскольку они требуют сложной автоматизированной ИИС с включением в нее измерителей интервалов времени, осциллографов и некоторых других столь же сложных и дорогих приборов. Поэтому радиолюбителю целесообразно при конструировании изделий использовать паспортные динамические параметры микросхемы, включаемой в конструкцию, а о ее годности судить по результатам контроля ее статистических параметров. Трудности создания унифицированного прибора для проверки исправности статических параметров цифровых микросхем связаны с большим конструктивным и функциональным разнообразием этих схем.

Промышленность выпускает небольшое число типов испытателей цифровых микросхем для определения их исправности в статическом режиме. Неавтоматические испытатели цифровых микросхем обычно содержат: несколько регулируемых источников постоянного тока для запитывания соответствующих цепей проверяемой схемы; поле программирования (своеобразный штепсельный коммутатор), посредством которого осуществляется подача необходимых напряжений (токов) на соответствующие выводы микросхем; источники калиброванных уровней высокого и низкого напряжений (0 и 1); контактные головки с набором стандартных разъемов, обеспечивающих подключение выводов различных типов микросхем к определенным гнездам поля программирования; вольтметр для измерения напряжения на выводах микросхем напряжений высокого и низкого уровней (0 и 1); системы переключателей, посредством которых изменяют полярности и значения подводимых к микросхемам напряжений.

Жесткие программы проверки конкретных типов микросхем (с указанием типов контактных головок, последовательностей замыканий контактов поля программирования, установки и измерения напряжений на электродах микросхем) приводятся обычно в инструкции по применению испытателя микросхем. Если при такой проверке все значения напряжений (токов) оказываются в соответствии с указанными в инструкции, микросхема признается исправной. В противном случае — неисправной.

1.6. ИЗМЕРЕНИЕ ЧАСТОТЫ И ДЛИНЫ ВОЛНЫ

Методы измерения частоты и длины волны

Конденсаторный метод. Принцип измерения частоты этим методом иллюстрируется рис. 1.39. Конденсатор С периодически подключается переключателем SA к источнику напряжения U и заряжается через него. Разрядка конденсатора происходит через измеритель PA магнитоэлектрической системы. Если переключение конденсатора С осуществлять с измеряемой частотой f_v и обеспечить постоянство напряжений, до которых заряжается (U_1) и разряжается (U_2) конденсатор, то через измеритель будет протекать ток разрядки, среднее значение которого $I_0 = Cf_x(U_1 - U_2)$.

Этот метод использован в конденсаторном частотомере (рис. 1.40), где роль переключателя выполняет транзистор VT1, который в отрицательные полупериоды измеряемого сигнала открыт и подключает один из конденсаторов С2—С5 к батарее. При этом конденсатор заряжается по цепи: плюс батареи — эмиттер — коллектор транзистора — конденсатор — открытый

Рис. 1.39

диод VD1 — минус батареи. В течение положительного полупериода сигнала транзистор закрыт и конденсатор разряжается по цепи левая (по схеме) обкладка конденсатора — резистор R3 измеритель PA — открытый диод VD2 — правая обкладка конденсатора. Так как постоянные времени цепей зарядки и разрядки конденсатора много меньше полупериода исследуемого сигнала, среднее значение тока, протекающего через измеритель, $I_0 = C_2$ ₅ Uf_x , где U — напряжение батареи. Следовательно, показания измерителя РА пропорциональны измеряемой частоте и шкала частотомера линейна. Для устранения погрешности, возникающей при изменении уровня входного сигнала, напряжение измеряемой частоты должно быть не менее 0,5 В.

В частотомере применен измеритель с током полного отклонения 50 мкА. Диапазон измеряемых частот 0 ...100 кГц разбит на поддиапазоны с верхними пределами 0,1; 1; 10; 100 кГц. Для повышения точности измерения необходима предварительная калибровка прибора реостатом R4 на предельных частотах поддиапазонов (с помощью внешнего измерительного генератора), а также использование в приборе конденсаторов с малыми отклонениями номиналов от указанных в

Гетеродинный метод. Этот метод измерения основан на сравнении измеряемой частоты f_x с точно известной частотой образцового генератора f_r . О равенстве частот судят по нулевым биениям, т. е. по пропаданию звука в телефонеиндикаторе или по показаниям вольтметра-индикатора нулевых биений.

В состав гетеродинного частотомера обычно входят перестраиваемый маломощный генератор (гетеродин), смеситель и индикатор нулевых биений. Простой гетеродинный частогомер (рис. 1.41) предназначен для измерения частот от 50 кГц до 30 МГц. Для работы

Рис. 1.40

Рис. 1.41

в столь широком диапазоне используются гармоники частоты гетеродина, выполненного на транзисторе VT1. Измеряемый сигнал подается на зажим WA. Роль смесителя выполняет диод VD1. Индикатором нулевых биений служат головные телефоны BF с УЗЧ на транзисторе VT2. Погрешность измерения частоты определяется погрешностью градуировки шкалы частот гетеродина и его нестабильностью.

Для определения частоты сигнала, если номер гармоники п неизвестен, нужно добиться нулевых биений измеряемой частоты f_x при двух соседних значениях основных частот f_{r1} и f_{r2} гетеродина. Тогда $f_x = f_{r1} n = f_{r2} (n+1)$; $n = f_{r2}/(f_{r1} - f_{r2})$.

Следовательно, $f_x = f_{r1}n = f_{r1}f_{r2}/(f_{r1} - f_{r2})$.

Резонансный метод. Во всем диапазоне радиочастот для измерения частоты широко используют резонансные свойства электрических цепей.

Резонансные частотомеры (или волномеры) состоят из колебательной цепи, настраиваемой в резонанс на измеряемую частоту f_x , и индикатора резонанса PV (рис. i.42).

В резонансном волномере к исследуемому источнику сигналов (например, к контуру генератора) прибліжают катушку индуктивности колебательного контура волномера или соединяют его через конденсатор небольшой емкости C_C . Контур волномера настраивают в резонанс изменением емкости образцового конденсатора C. Момент резонанса определяют по максимальному показанию электронного вольтметра переменного тока РV с большим входным сопротивлением и малой входной емкостью. При известной индуктивности катушки L частота исследуемого источника сигнала $f_x = 159/\sqrt{LC}$, где f_x , $M\Gamma$ ц; L, $M\Gamma$ н; C, $\pi\Phi$.

Прибор обычно снабжают градуировочными графиками f_x = F(C) или таблицами, которые изготавливают при градуировке.

Резонансный волномер диапазона УКВ представлен на рис. 1.43. Индуктивность контура L2 представляет собой кольцо или шлейф из толстого медного провода. Резонансная частота контура определяется размерами кольца и положением ползунка П, а также емкостью конденсатора С1. Диод VD1, ФНЧ (C2C3L3), резистор R1 и микроамперметр магнитоэлектрической системы образуют индикатор резонанса; катушка L1 — виток связи.

Возможны иные конструкции резонансного контура волномера диапазона УКВ. Например, индуктивность контура можно изменять введе-

нием в катушку индуктивности диамагнитного сердечника или перестраивать его переменным конденсатором малой емкости при постоянной индуктивности контура.

В диапазоне УКВ для измерения длины волны применяют также двухпроводные и коаксиальные измерительные линии, разомкнутые или короткозамкнутые на одном конце. Энергия сигнала, длина волны которого измеряется, подводится к другому концу линии.

Разомкнутая (или замкнутая) линия характеризуется тем, что в ней устанавливаются стоячие волны напряжений и тока. Расстояние между ближайшими минимумами (или максимумами) напряжения и тока равно полуволне (λ/2) сигнала, подведенного к линии. Места расположения этих минимумов (или максимумов) находят с помощью перемещаемых вдоль линии простейших выпрямительных вольтметров (аналогичных вольтметру, изображенному на рис. 1.43), которые имеют с измерительной линией индуктивную или емкостную связь.

Метод дискретного счета. Приборы, реализующие этот метод — электронно-счетные частотомеры (ЭСЧ), работают по алгоритму, $f_x = m/\Delta t_\kappa$, где f_x — значение измеряемой частоты, m — число полных циклов изменения измеряемого сигнала за калиброванный интервал времени Δt_κ .

Структурная схема ЭСЧ дана на рис. 1.44, а временные диаграммы, поясняющие работу прибора при измерении частоты периодического непрерывного сигнала, приведены на рис. 1.45. Из-

Рис. 1.44

меряемый сигнал 1 подают на вход А. Входное устройство ВУ канала А позволяет изменять уровень измеряемого напряжения. Формирующее устройство ФУ формирует нормированные импульсы 2 при переходе измеряемого напряжения от минуса к плюсу через нуль. Генератор меток времени ГМВ состоит из кварцевого генератора и делителей частоты и предназначен для создания в блоке автоматики БА импульса 3 калиброванной длительности $\Delta t_{\rm K}$. За время действия импульса 3 через временный селектор ВС проходят на счетчик импульсов СИ т импульсов. Устройство цифрового отсчета УЦО представляет результат измерения частоты в виде десятириного числа.

Абсолютная предельная погрешность измерения частоты при этом $\Delta_{\rm f} = \pm (\delta_{\rm KB} f_{\rm x} + 1/\Delta t_{\rm k})$, где $\delta_{\rm KB} -$ нестабильность частоты кварцевого генератора ГМВ.

При измерении низких частот основной вес в погрешности ЭСЧ имеет погрешность дискретности, равная $\pm (1/\Delta t_{\rm K})$ и могущая составлять несколько процентов. Поэтому обычно низкие частоты измеряют ЭСЧ косвенно, через измерение периода сигнала $T_{\rm x}:f_{\rm x}=1/T_{\rm x}.$ С этой целью переключатель SA1 ставят в положение $T_{\rm x}$, а измерямый сигнал подают на «Вход $F_{\rm x}$ », и блок автоматики формирует импульс временных ворот длительностью $T_{\rm x}$. С Γ MB на Φ У канала A поступает

высокочастотный сигнал с периодом Δt_{κ} . Сформированные импульсы с периодом Δt_{κ} поступают на СИ во время действия импульса временных ворот длительностью T_{κ} . Очевидно, что T_{κ} = $(m\pm 1)\Delta t_{\kappa}$ и при большом числе т будет найден с высокой точностью, а следовательно, и частота t_{κ} будет определена весьма точно.

Помимо измерения частоты и периода ЭСЧ позволяет измерять отношение частот, вести подсчет числа импульсов за калиброванный или произвольный отрезок времени. Электронно-счетный частотомер, снабженный аналого-цифровым преобразователем типа напряжение — частота, позволяет измерять и напряжения.

Осциллографические методы измерения частоты изложены в § 1.8.

Частотомеры промышленного изготовления

Основные технические характеристики некоторых частотомеров промышленного изготовления приведены в табл. 1.17.

Гетеродинные индикаторы резонанса

Гетеродинные индикаторы резонанса (ГИР) широко применяются в радиолюбительской практике при налаживании радиоприемных и радиопередающих устройств Их можно использовать как маломощный источник сигналов, частотомер, индикатор напряженности поля, измеритель емкостей и индуктивностей Основой ГИР является маломощный генератор радиочастот, объединенный конструктивно с чувствительным вольтметром переменного тока или измерителем тока магнитоэлектрической системы Иногда ГИР входят в сложные комбинированные измерительные приборы.

Схема транзисторного ГИР на диапазон РЧ 4...30 МГц представлена на рис. 1.46. Катушка L1 выполнена на каркасе ∅5 мм и содержит 5+15 витков, намотанных в один слой проводом ПЭЛ 0,29. Внутрь каркаса введен сердечник М600НН диаметром 2,8 и длиной 12 мм Конденсатор С2 — двухсекционный, секции соединены параллельно. Для расширения диапазона

Таблица 1.17. Частотомеры

	a in in increase pla			
Тип	Диапазон измерений	Погрешность измерения	Чувствительность (напряжение или мощность на входе)	Метод измерения
Ч3-7	10 Ги500 кГи	±2 %	0,1300 B	Конденсаторный
Ч3-38	0,1 Γμ50 ΜΓμ; 50200 ΜΓμ	$\pm 2\%$ $\pm (2\cdot 10^{-8} + 1 \text{ ед. сч.})$	1 мВ10 В	Электронно-счетный
Ч3-41	10 Гц200 МГц	$\pm (5 \cdot 10^{-9} + 1 \text{ ед. сч.})$	0,120 B	То же
Ч3-57	0,1 Гц100 МГц	$\pm (2 \cdot 10^{-8} + 1 $ ед. сч.)	0,110 B	»
Ч4-1	0,12520 МГц	±400 Гц	1 B	Гетеродинный
Ч4-9	20 МГц1 ГГц	$\pm 5 \cdot 10^{-6}$	0,05 B	»
Ч2-1A	0,812 МГц	$\pm 0.25~\%$	1 мВт	Резонансный
Ч2-2	40. 180 МГц	±0,5 %	0,8 мВт	»

измерений можно изготовить несколько сменных катушек индуктивности.

Наличие колебаний в контуре и их относительную амплитуду определяют простейшим вольтметром переменного тока, в который входят диод VDİ, микроамперметр µА и резистор R1. Вольтметр подключен к контуру через конденсатор малой емкости С1. Чувствительность вольтметра регулируется переменным резистором R1.

Измерение собственной частоты колебательного контура. Перед началом измерения замыкают цепь питания транзистора и ГИР переводят в режим непрерывной генерации. Катушка ГИР, жестко укрепленная на его корпусе, индуктивно связана с исследуемым контуром. Изменением емкости конденсатора С2 настраивают контур ГИР на резонансную частоту f_{pes} . Момент резонанса определяют по резкому уменьшению показаний вольтметра, вызванному отсосом энергии из контура ГИР исследуемым контуром. Для повышения точности измерений связь с контуром ГИР должна быть минимально возможной. Частота собственных колебаний исследуемого контура определяется по шкале отсчетного устройства конденсатора С2.

Измерение индуктивности L_x. Собирают колебательный контур из измеряемой катушки и конденсатора известной емкости Со. Используя ГИР, определяют собственную частоту колебаний этого контура fрез. Искомая индуктивность

$$L_x = 25 300/(C_0 f_{pes}^2),$$

где L_x , мкГн; C_0 , п Φ ; f_{pes} , МГц. Измерение емкости C_x . Для измерения необходимо иметь катушки с известной индуктивностью L₀. Измерение проводят аналогично измерению L_x , а емкость вычисляют по формуле $C_x = 25\ 300/(L_0 f_{pes}^2)$. Гетеродинный индикатор резонанса можно ис-

пользовать как сигнал-генератор при настройке радиоприемников и телевизоров. Для получения АМ сигналов на «вход А» ГИР следует подать небольшое (примерно 0,5 В) напряжение от звукового генератора или низковольтного источника промышленной частоты.

Гетеродинный индикатор резонанса выключенном коллекторном напряжении применяют также как резонансный волномер или индикатор электромагнитного поля для налаживания радиопередатчиков или его антенно-фидерных цепей.

1.7. ИЗМЕРИТЕЛЬНЫЕ ГЕНЕРАТОРЫ

Генераторы звуковых частот

Измерительными генератор'ами (ИГ) называют устройства, вырабатывающие измерительные электрические сигналы различной частоты, амплитуды и формы. В диапазоне ЗЧ (20 Гц...20 кГц) наибольшее применение находят ИГ синусоидальных сигналов, которые в зависимости от типа задающего генератора подразделяются на LC- и RC-генераторы и генераторы на биениях.

LC-генератор. Он представляет собой самовозбуждающееся устройство с колебательным контуром, состоящим из катушки и конденсатора. Частота собственных колебаний контура f [Гц] определяется индуктивностью L [мкГн]

и емкостью C [мкФ]: $f=159/\sqrt{LC}$. Для получения сигналов 34 необходимо использовать большие индуктивности и емкости, что затрудняет создание малогабаритного генератора, перестраиваемого в диапазоне частот. Поэтому LC-генераторы обычно выполняют на одну или несколько фиксированных частот, которые устанавливаются переключением конденсаторов контура.

Простой задающий LC-генератор звуковой частоты (рис. 1.47). Частота генератора зависит от параметров трансформатора Т1 и емкости конденсатора С1. Форма сигнала регулируется подбором сопротивления резистора R1. Переменный резистор R2 выполняет роль регулятора выходного напряжения.

RC-генераторы находят широкое применение, поскольку имеют достаточно хорошую стабильность, небольшой коэффициент гармоник и просты по устройству. Основой RC-генератора является усилитель, охваченный ПОС через фазосдвигающую цепь, обеспечивающую генерацию сигнала синусоидальной формы. Необходимую частоту выходного сигнала устанавливают изменением сопротивлений резисторов или емкостей конденсаторов, входящих в фазосдвигающую цепь.

двухкаскадным Генератор c усилителем (рис. 1.48). Его частота определяется из выражения

 $f = 159/\sqrt{R_1R_2C_1C_2}$

где f, к Γ ц; R_1 , R_2 , кOм; C_1 , C_2 , мк Φ

Рис. 1 48

Однокаскадный RC-генератор. Генератор с параметрами, указанными на рис. 1.49, вырабатывает сигналы частотой 1000 Гц. Изменение частоты в пределах 850.. 1100 Гц производится подстроечным резистором R4. Резистор R7 подбирают при настройке генератора Его сопротивление зависит от типа примененного трансформатора Т. Усилитель однокаскадного генератора должен иметь коэффициент усиления по напряжению К≥19 при показанной четырехзвенной фазосдвигающей цепи и К≥29 при аналогичной трехзвенной цепи

Если $R_1=R_2=R_3=R_6=R$ и $C_1=C_2=C_3=C_4=C$, частота генериуемых сигналов в генераторе с трехзвенной цепью $f\approx 65/(RC)$, а в генераторе с четырехзвенной цепью $f\approx 133/(RC)$, где f, $\Gamma_{\rm U}$, R, κ Om; C, мк Φ .

Измерифельный генератор комплекта измерительных приборов «Спутник радиолюбителя» (рис 150). Генератор выполнен по схеме, аналогичной рис 146, и дает восемь фиксированных частот: 100, 400 Γ u, 1, 3, 5, 8, 10 и 15 к Γ u с погрешностью, не превышающей ± 20 %. Выходные напряжения регулируемое на зажимах «Выход I» не более 0,25 B (при нагрузке 3200 Oм); нерегулируемое на зажимах «Выход I» не более I0,25 B (при нагрузке I1) не I2.

Если сопротивления резисторов и емкости конденсаторов фазосдвигающей цепи равны между собой, τ e. $R_1=R_2=R$ и $C_1=C_2=C$, то $f=\pm 159/(RC)$.

В этом случае коэффициент усиления усилителя по напряжению при разомкнутой цепи ПОС должен быть равен 3. Поскольку двухкаскадные резисторно-конденсаторные усилители имеют значительно большее усиление, представляется возможным ввести в такой генератор ООС (автоматически регулируемую), что способствует получению сигналов, более стабильных по амплитуде и лучших по форме.

Рис 1.51

Гнезда «Вход» и ВF позволяют использовать генератор как пробник при проверке целостности электрических цепей. При необходимости иметь плавную перестройку частоты резисторы R8 и R1 нужно заменить спаренным переменным резистором

Измерительный ГЗЧ на биениях (рис. 1.51). Сигнал ЗЧ в этом генераторе получают путем

Рис. 1.52

выделения смесителем и ФНЧ сигнала разностной частоты двух близких по частоте (около 200 кГц) РЧ генераторов G1 и G2. Основные достоинства генераторов на биениях — хорошая форма сигнала, высокая стабильность частоты и возможность очень тонкой ее перестройки.

Генераторы радиочастот

Измерительные РЧ генераторы являются маломощными источниками незатухающих и модулированных электрических сигналов. Задающие генераторы этих приборов выполняют с колебательными LC контурами. В приборах диапазона УКВ в качестве колебательных контуров применяют отрезки длинных линий. Погрешность по частоте измерительных генераторов достигает $\pm 1...2~\%$.

Простой генератор на транзисторах (рис. 1.52). Генератор может работать в режиме незатухающих колебаний (выключатель SA2 разомкнут) или с амплитудной модуляцией (выключатель SA2 замкнут). Частота сигнала РЧ определяется параметрами элементов колебательных контуров, а частота модулирующего напряжения (обычно 400 или $1000\ \Gamma$ ц) — параметрами трансформатора T и конденсатора C3.

Генераторы РЧ, стабилизированные кварцами. Они более стабильны по частоте. Частота колебаний таких генераторов в основном определяется параметрами применяемых кварцевых резонато-

Рис. 1.53

ров. Для получения сетки фиксированных частот нередко используют гармоники основной частоты резонатора. Кварцевые резонаторы широко применяют в кварцевых калибраторах (КК) или в опорных кварцевых генераторах, т. е. в приборах, предназначенных для поверки градуировки радиопередающих и радиоприемных устройств в ряде опорных точек их шкал.

Для поверки и градуировки шкалы частот радиопередатчиков используют метод нулевых биений. При поверке радиоприемников кварцевый калибратор используют ак генератор сигналов фиксированной частоты. Если поверяемый приемник не имеет второго телеграфного гетеродина, о настройке судят по электронно-световому индикатору или предусматривают в калибраторе амплитудную модуляцию РЧ сигналов. Структурная схема кварцевого калибратора дана на рис. 1.53.

Простой кварцевый калибратор (рис. 1.54). Генератор на транзисторе VT1 с кварцевым ре-

Рис. 1.54

Таблица 1.18. Измерительные генераторы и кварцевые калибраторы

Тип	Диапазон частот	Среднеквад- ратическое значение выходного напряжения или мощность	Основная погрешность по частоте	Тип задающего генератора
Γ3-104* Γ3-105** Γ3-106*** Γ4-102 Γ4-107 Ч2-5	20 Γι40 κΓι 10 Γι2 ΜΓι 20 Γι200 κΓι 0,150 ΜΓι 12,5400 ΜΓι 0,1; 1; 2,5; 10; 100 κΓι; 1 ΜΓι	1,5 BT 1 B 5 B 0,5 B 1 B 1 B	$\begin{array}{l} \pm \ (0.01 \ \ f + 2) \ \Gamma \ \ \mu \\ \pm 5 \cdot 10^{-7} \ \ f \\ \pm \ (0.03 \ \ f + 0.3) \ \Gamma \ \ \mu \\ \pm \ (250 \cdot 10^{-6} \ \ f + 50) \ \Gamma \ \ \mu \\ \pm 0.01 \ \ \ \pm 5 \cdot 10^{-7} \ \ f \end{array}$	На биениях Кварцевый RC LC LC LC Кварцевый`
Ч4-1	0,12520 МГц (0,125 МГц)		±0,02 %	Кварцевый калибратор

^{*} Коэффициент гармоник не более 1,5 %

зонатором Кв создает колебания частотой 100 кГц. Колебательный контур в цепи коллектора настраивается на эту частоту сердечником катушки L2. Искажение формы колебаний для получения большого числа гармоник (до 60...80) осуществляют подбором сопротивления резистора R1. Роль смесителя выполняет диод VD1. На транзисторе VT2 выполнен усилитель напряжения биений.

Зажим (или коаксиальное гнездо) WA служит для подключения элемента связи калибратора с поверяемым радиопередатчиком или радиоприемником. Для повышения точности измерения связь кварцевого калибратора с поверяемым передатчиком должна быть минимальной.

Основные технические характеристики некоторых измерительных генераторов синусоидальных сигналов и кварцевых калибраторов промышленного изготовления приведены в табл. 1.18.

Синтезаторы частот

Синтезаторы частот (измерительные генераторы с диапазонно-кварцевой стабилизацией частоты) находят широкое применение при проведении измерений в магистралях связи с уплотнением каналов, измерении параметров радиосвязи в диапазонах ДВ, СВ и КВ. Они характеризуются малыми погрешностью установки частоты (не хуже 10^{-6}) и ее нестабильностью (примерно $3 \cdot 10^{-7}$ за 15 мин и 10^{-10} за сутки).

Синтез частот основан на получении гармоник и субгармоник высокостабильной частоты опорного сигнала и их последующем преобразовании в большое число сигналов фиксированных частот путем их сложения, вычитания, деления и умножения в электронных узлах синтезатора.

Измерительный синтезатор частот состоит из трех основных узлов (рис. 1.55). Опорный термостатированный кварцевый автогенератор вырабатывает высокостабильный по частоте сигнал $f_{\rm on}$ (обычно 1 или 5 МГц). Блок опорных частот (БОЧ) формирует из опорного сигнала ряд сигналов с фиксированными частотами (с такой же относительной нестабильностью частоты, как и у опорного генератора). Система синтеза частот (ССЧ) создает на выходе сигнал с переключаемым значением частоты в заданном диапазоне.

Основным устройством ССЧ является частотная декада, которая обеспечивает установку частоты выходного сигнала в том или ином десятичном разряде. Частотная декада состоит из элементов, выполняющих соответствующие арифметические действия с частотами сигналов БОЧ, и фильтров с фиксированной или перестраиваемой частотой настройки, позволяющих получать выходной сигнал с малым коэффициентом гармоник.

Синтезаторы частот различаются в основном типом применяемых частотных декад.

Существуют два метода построения частотных декад и соответственно измерительных синтезаторов частот: метод прямого синтеза и метод косвенного синтеза частот.

^{**} Коэффициент гармоник не более 2 %
*** Коэффициент гармоник не более 1 %

Рис. 1.57

При прямом синтезе частот каждая частотная декада включает один или несколько смесителей, сочетающихся с делителями частоты на 10 (рис. 1.56.). Декады соединяются последователью. При этом общий коэффициент деления частоты $K_{\text{вых}} = 10^{\text{N}}$, где N— количество последовательно соединенных декад. Дискретность установки частоты выходного сигнала синтезатора может быть сделана как угодно малой. Входные сигналы частотных декад переключаются N-канальным электронным переключателем, который может управляться дистанционно или кнопками, устанавливаемыми на передней панели синтезатора частот.

Синтезаторы частот, построенные по методу прямого синтеза, выполняют на диапазон частот, не превышающий обычно 500 МГц.

При методе косвенного синтеза частот частотные декады строятся с использованием систем ФАПЧ, выполняющих роль активного фильтра частот (рис. 1.57). Фильтрующим элементом в системе ФАПЧ является ФНЧ, включаемый в цепь напряжения, управляющего частотой перестраиваемого генератора. Выходом частотной декады является выход генератора, управляемого напряжением (ГУН), значение частоты которого в п раз выше частоты f_{БОЧ}, поступающей на импульсный фазовый детектор (ИФД). Напряжение обратной связи поступает на ИФД с выхода делителя частоты с переменным коэффициентом деления в п раз (ДЧПК). Коэффициент деления устанавливается сигналами управления. Варьируя коэффициент деления п, можно получить совокупность значений частоты выходного сигнала синтезатора, называемую сеткой частот. Для расширения частотного диапазона синтезатора и изменения шага дискретизации значений выходной частоты в синтезаторах косвенного синтеза применяют несколько частотных декад с ФАПЧ и несколько смесителей, позволяющих суммировать и вычитать значения частот с выходов определенных частотных декад.

Косвенный синтез позволяет снизить стоимость синтезатора, упрощает его конструкцию и может быть применен для получения сигналов с частотами более 500 МГц. Однако такие синтезаторы требуют большего времени на переключения выходных частот по сравнению с синтезаторами частот, использующими прямой метод синтеза.

Генераторы полос для настройки телевизоров

Качество работы телевизионного приемника в значительной мере определяется нелинейностью разверток по горизонтали и вертикали. Для определения коэффициента нелинейности разверток может быть использована испытательная таблица ТИТ-0249, которая передается телевизионными передатчиками перед началом работы студий телевидения. Для определения этих коэффициентов следует измерить стороны прямоугольников таблицы Б2 и Б7 по горизонтали (размеры Г) и Б2, Д2 по вертикали (размеры В), а затем произвести вычисления по формулам

$$\rho_{r} = 200 (\Gamma_{max} - \Gamma_{min}) / (\Gamma_{max} + \Gamma_{min});$$

$$\rho_{s} = 200 (B_{max} - B_{min}) / (B_{max} + B_{min}),$$

где ρ_r и $\rho_в$ — коэффициенты нелинейности разверток соответственно по горизонтали и вертикали, выраженные в процентах.

Однако из-за кратковременности передачи таблицы использование ее для настройки телевизора не всегда возможно. Поэтому для подобных целей целесообразно изготовить генератор черно-белых полос, т. е. генератор прямоугольных видео- и радиоимпульсов (рис. 1.58), частота следования которых в целое число раз (п) выше частоты строчной (для генератора вертикальных полос) или (в т раз) кадровой (для генератора горизонтальных полос) развертки. Выход видеоимпульсов генератора подключают ко входу видеоусилителя, а выход генератора радиоимпульсов — ко входу настраиваемого телевизора. Таким образом, испытательные сигналы поступают на входы генераторов строчной и кадровой разверток и на модулирующий электрод (или катод) электронно-лучевой трубки, вызывая на ее экране чередующиеся светлые и темные полосы. При скважности импульсов, равной 2, на экране кинескопа возникают светлые и темные полосы одинаковой толщины (при большой скважности импульсов светлые или темные полосы могут превращаться в линии). Синхронизируют частоту строчного и кадрового генераторов ручками «Частота строк» и «Частота кадров» по импульсам генератора полос. При устойчивой синхронизации на экране телевизора должно наблюдаться п (или m) светлых или темных полос или линий.

Генераторы цветных полос сложны, и их изготовление для радиолюбительских целей неоправданно дорого и трудоемко.

Простой транзисторный генератор полос (рис. 1.59) содержит: генератор на транзисторе VT4, работающий на несущей частоте сигнала изображения одного из телевизионных каналов; генератор-модулятор горизонтальных полос, ра-

Рис. 1.58

ботающий на частоте $400\ \Gamma$ ц (симметричный мультивибратор на транзисторах VT2 и VT3); генератор-модулятор вертикальных полос, работающий на частоте $156\ \kappa\Gamma$ ц (LC-генератор на транзисторе VT1).

Выход прибора соединяют с антенным гнездом телевизора отрезком коаксиального кабеля. При этом на вход телевизора поступают радиоимпульсы, несущая частота которых, определяемая параметрами элементов контура С9L2, соответствует частоте сигнала изображения одного из телевизионных каналов; телевизор должен быть включен на этом канале.

Переключатель генератора полос SA1 устанавливают в положение «Гор.» и ручкой телевизора «Частота кадров» добиваются устройчивого изображения восьми горизонтальных полос ($\mathbf{m} = 8$; $\mathbf{k}_{\mathrm{кадр}} = 50 \; \Gamma_{\mathrm{U}}$). При линейной кадровой развертке расстояние между полосами должно быть одинаковым. Для проверки линейности по строкам переключатель SA1 переводят в положение «Верт.» и ручкой телевизора «Частота строк» добиваются устойчивого изображения десяти вертикальных полос ($\mathbf{n} = 10$; $\mathbf{f}_{\mathrm{стр}} = 15$,6 к Γ_{U}). При линейности строчной развертки расстояние между соседними полосами должно быть одинаковым.

При наличии измерительного генератора УКВ диапазона (например, Γ 4-17) и генератора Γ 3Ч с диапазоном до 200 к Γ ц (например, Γ 3-33) может быть создан генератор полос (рис. 1.60), аналогичный изображенному на рис. 1.58. Для этого генератор УКВ переводят в режим внешней амплитудной (или импульсной) модуляции с несущей, равной частоте сигнала изображения одного из телевизионных каналов, а в качестве внешнего модулятора применяют Γ 3Ч. Частоту модулирующего напряжения выбирают из условия $f_{\rm M} = p f_{\rm p}$, где $f_{\rm p}$ — частота развертки телевизора (по горизонтали или вертикали); р — желаемое число темных (светлых) полос по горизонтали или вертикали соответственно.

Рис. 1.60

1.8. ЭЛЕКТРОННО-ЛУЧЕВОЙ ОСПИЛЛОГРАФ

Функциональная схема ЭЛО

Электронно-лучевой осциллограф (ЭЛО) — прибор, предназначенный для визуального наблюдения формы исследуемого сигнала и измерения его параметров с помощью электронно-лучевой трубки (ЭЛТ).

Функциональная схема универсального ЭЛО представлена на рис. 1.61. Она включает: канал Y (или канал сигнала, канал вертикального отклонения), канал X (или канал горизонтального отклонения), канал Z (или канал модуляции яркости), калибратор чувствительности, калибратор

развертки, ЭЛТ и узел питания.

Канал Ү служит для подключения ЭЛО к объекту исследования, передачи исследуемого сигнала на пластины У ЭЛТ и изменения уровня этого сигнала с целью получения удобного для наблюдения размера изображения сигнала по вертикали на экране ЭЛТ. Поэтому в его состав входят: переключатель входа SA1 (открыт или закрыт), аттенюатор (делитель напряжения), эмиттерный (истоковый) повторитель, линия задержки, широкополосный усилитель с плавно регулируемым коэффициентом усиления. Выходной каскад усилителя (обычно парафазный) подключен к пластинам Ү ЭЛТ. При исследовании сигнала большого уровня он может быть подан непосредственно на пластины У через гнезда Г1 и Г2. Изменение постоянной составляющей напряжения на выходах оконечного парафазного усилителя (ручкой « ») позволяет смещать изображение сигнала вдоль вертикальной оси экрана ЭЛТ. Линия задержки обеспечивает подачу исследуемого сигнала на пластины У с задержкой до 0,5 мкс относительно начала развертки луча вдоль оси Х, что позволяет наблюдать фронт импульсного исследуемого сигнала. Эмиттерный (истоковый) повторитель согласует высокоомный выход аттенюатора с низкоомным волновым сопротивлением линии задержки.

Канал X предназначен для усиления внешних сигналов развертки луча ЭЛТ вдоль оси X, создания напряжения линейной развертки, усиления этих сигналов и усиления сигналов, синхро-

Рис. 161

низирующих частоту внутреннего генератора напряжения линейной развертки. В канал входят: аттенюатор, усилитель синхронизации, формирователь импульсов запуска, генератор напряжения развертки, оконечный усилитель горизонтального отклонения и формирователь импульсов подсвета.

Формирователь импульсов запуска вырабатывает импульсы, которыми запускается генератор напряжения развертки или синхронизируется его частота. Генератор напряжения развертки вырабатывает линейно изменяющееся напряжение (рис. 1.62), под действием которого луч ЭЛТ перемещается вдоль оси X ЭЛТ с постоянной скоростью (что превращает ось Х в ось времени). Обычно для формирования такого напряжения в генераторах, развертки используют зарядку (или разрядку) конденсатора в цепи с большой постоянной времени. В современных осциллографах для этой цели широко используют интеграторы, основанные на операционном усилителе, в цепь обратной связи которого включают конденсатор. Генератор развертки должен работать как в автоколебательном (непрерывном), так и в ждущем режимах.

Формирователь импульсов подсвета вырабатывает импульс, равный по длительности времени прямого хода напряжения развертки $t_{\rm no}$

Рис. 1.62

(рис. 1 62), вызывающий открывание луча ЭЛТ. Такое управление яркостью луча ЭЛТ устраняет наложение на изображение исследуемого сигнала искаженного изображения этого же сигнала, которое могло бы возникнуть во время обратного хода напряжения развертки $\mathbf{t}_{\text{обр}}$.

Канал Z позволяет модулировать яркость луча ЭЛТ, что необходимо при некоторых методах измерения (например, при измерении частоты сигналов методами сравнения). В канал входят: аттенюатор, инвертор и усилитель.

Калибратор чувствительности (или калибратор амплитуды) является источником известного образцового по амплитуде напряжения. Подача этого напряжения на вход Y ЭЛО позволяет по заданному (в наспорте осциллографа) размаху по вертикали изображения калибрующего сигнала выставить ручкой «Усиление» номинальный коэффициент отклонения C_{yh} , что позволит использовать ЭЛО в качестве вольтметра.

Калибратор развертки (или калибратор длительности) является источником сигнала с известной (с высокой точностью) частотой. Часто в качестве калибратора развертки используют кварцевые автогенераторы на частоту 100 кГц (период $T_{\kappa} = 10$ мкс). Подача сигнала с известным периодом на вход У ЭЛО позволяет откорректировать действительную скорость развертки (tg β, рис. 1.62) к номинальному значению коэффициента развертки Схн, установленному ручкой «Время/деление». (Например, при =10 мкс/см и $T_{\kappa} = 10$ мкс изображение периода калибрующего сигнала должно укладываться в 1 см оси Х ЭЛТ.) Калиброванная развертка позволяет использовать Э. 10 в качесте измерителя временных интервалов.

Узел питания ЭЛО отличается от узлов питания других электронных измерительных приборов наличием высоковольтного (несколько киловольг) выпрямителя.

Применение ЭЛО

Электронно-лучевой осциллограф позволяет измерять мгновенные значения сигналов, их временные параметры, отношение частоты измеряемого сигнала к частоте образцового генератора (и тем самым определять частоту измеряемого сигнала), измерять фазовые сдвиги между сигналами на входе и выходе четырехполюсника, коэффициент амплитудной модуляции и т. п.

Для измерения мгновенного значения напряжения сигнала необходимо предварительно откалибровать чувствительность (т. е. откорректировать действительный коэффициент отклонения ЭЛО к его номинальному значению $C_{\rm yh}$, установленному ручкой «V/cm»). Затем следует получить изображение сигнала на экране ЭЛТ и измерить его размер по вертикали $l_{\rm y}$. Напряжение сигнала, соответствующего размеру $l_{\rm y}$, равно $U_{\rm y} = C_{\rm yh} l_{\rm y}$ (если $C_{\rm yh}$, B/cm, $l_{\rm y}$, см, то $U_{\rm y}$, B).

Для измерения временных параметров сигнала необходимо предварительно провести калибровку развертки (т. е. установить номинальный коэффициент развертки C_{xH}). Затем следует получить изображение сигнала на экране ЭЛТ и измерить размер l_x участка изображения сигнала вдоль оси X ЭЛТ, временной параметр которого измеряется (например, длину изображения измеряемого сигнала за один период), и вычислить его значение: $\Delta t = C_{xH} l_x$ (при C_{xH} , мкс/см, l_x , см, Δt , мкс).

Для измерения частоты синусоидального сигнала методом интерференционных фигур (фигур Лиссажу) необходим образцовый генератор, который следует подключить ко входу Х ЭЛО (рис. 1.63). Канал Х ЭЛО должен быть переключен в режим «Усиление Х». Частоту образцового генератора $f_{\rm ofp}$ изменяют до получения устойчивого изображения интерференционной фигуры (например, изображенной на рис. 1.64). Устойчивое изображение наблюдается при определенных отношениях частот, для нахождения которых поступают следующим образом. Через полученное изображение фигуры мысленно прово-

дят две линии — горизонтальную х и вертикальную у, не проходящие через узлы фигуры (рис. 1.64). Отношение числа пересечений фигуры с вертикальной линией $\mathbf{n}_{\mathbf{y}}$ к числу пересечений с горизонтальной линией $\mathbf{n}_{\mathbf{x}}$ равно отношению периодов напряжений, поданных на соответствующие входы ЭЛО $(\mathbf{n}_{\mathbf{y}}/\mathbf{n}_{\mathbf{x}} = \mathbf{T}_{\mathbf{y}}/T_{\mathbf{x}})$, т. е. обратно отношению частот этих напряжений $(\mathbf{n}_{\mathbf{y}}/\mathbf{n}_{\mathbf{x}} = \mathbf{f}_{\mathbf{x}}/\mathbf{f}_{\mathbf{y}})$. Метод применим при отношении частот, меньшем 5.

Метод разрывов целесообразно применять при отношении частот измеряемого сигнала (fu) и образцового генератора $(f_{\text{обр}})$ более 5, но менее 15. Для реализации метода необходимы образцовый генератор, ЭЛО и фазорасщепитель Ф (рис. 1.65). Фазорасщепитель должен выдавать на своих выходах два синусоидальных напряжения одной частоты, взаимно сдвинутые на 90° (обеспечивают получение круговой развертки). Эти напряжения подают на входы У и Х ЭЛО, который должен быть поставлен в режим «Усилие X». Измеряемый сигнал подают на «Вход Z». Измерение сводится к процессу перестройки частоты образцового генератора f_{обр} до получения устойчивого изображения окружности (или эллипса) с чередующимися светлыми и темными дугами. Подсчитав число разрывов п, вычисляют измеряемую частоту: $f_u = n f_{oбp}$. На рис. 1.65 для примера показано изображе-

На рис. 1.65 для примера показано изображение, соответствующее n=4. Для исключения ошибки неоднозначности необходимо отрегулировать ЭЛО так, чтобы под действием исследуемого напряжения происходило «гашение» изображения (часть окружности получалась бы темной). При измерении этим методом частоты синусоидального сигнала следует получить устойчивые

Рис. 1.63 y $n_x = 4$ $n_y = 2$

Рис. 1.66

Рис. 1.67

фигуры с примерно равными светлыми и темными дугами.

Для измерения фазовых сдвигов между двумя синусоидальными напряжениями одной частоты ЭЛО необходимо поставить в режим «Уси-

ление X» и эти напряжения подать на входы Y и X ЭЛО. При этом на экране ЭЛО будет наблюдаться эллипс (рис. 1.66). Параметры эллипса зависят от фазового сдвига между напряжениями. Измерив размеры A и B (или а и b) эллипса, вычисляют фазовый сдвиг: ϕ = \pm arcsin (A/B) = \pm arcsin (a/b). При измерении размеров B и F фазовый сдвиг вычисляют по формуле ϕ = \pm 2 arctg (B/F).

Погрешность измерения фазового сдвига указанными способами не превышает $\pm (2...10^\circ)$

Для измерения коэффициента амплитудной модуляции исследуемый сигнал подают на «Вход Y» ЭЛО при непрерывной (автоколебательной) развертке луча и получают устойчивое изображение сигнала на экране ЭЛТ (рис. 1.67). Измерив размеры изображения A и Б, вычисляют коэффициент модуляции: $m = [(A-B)/(A++B)] \cdot 100 \%$.

КОНСТРУИРОВАНИЕ И ИЗГОТОВЛЕНИЕ РАДИОЛЮБИТЕЛЬСКОЙ АППАРАТУРЫ

РАЗДЕЛ (2)

Содержание

2.1.	Компоновка элементов аппаратуры	46
2.2.	Приемы выполнения компоновочных работ	50
2.3.	Конструирование печатных плат	52
	Простейшие конструкторские расчеты	53
2.5.	Электромонтажные соединения и монтаж элементов	57
2.6.	Элементы конструкций	62

2.1. КОМПОНОВКА ЭЛЕМЕНТОВ АППАРАТУРЫ

Общие положения

Современная промышленная бытовая радиоаппаратура характеризуется:

частичной или полной заменой элементной базы в виде дискретных электрорадиоэлементов на микросхемы;

высоким качеством воспроизводимых сигналов, звуковых и визуальных (полоса воспроизводимых звуковых частот расширилась от 16...20 до 20 000...50 000 Гц при искажениях менее 0,1 % и четкости телевизионных цветных изображений в 1125 строк в новых цифровых телевизорах);

повышенными эргономическими показателями, при которых простые действия управления обеспечивают весьма сложные операции по настройке и регулировке аппаратуры;

«электронизацией» целого ряда традиционно механических устройств радиоаппаратуры (механические КПЕ заменяют на варакторные матрицы, емкость которых меняется при изменении приложенного к ним напряжения; механические переключатели каналов в телевизорах и переключатели диапазонов в радиоприемниках меняют на сенсорные с электронным механизмом контакта и т. п.);

модульностью конструктивно-схемных решений;

широким использованием цифровых устройств и новых типов индикаторов с буквенно-цифро-

вым отсчетом, часто выполняемых в виде комбинированных дисплеев.

Квалифицированные радиолюбители не только повторяют промышленные образцы, но и нередко разрабатывают оригинальные устройства, которые опережают промышленные разработки. При этом все перечисленные особенности отражаются в конструкциях аппаратуры.

Наиболее характерные конструктивные особенности современной радиолюбительской аппаратуры:

- 1. Конструкции выполняют в виде набора функциональных модулей, в каждом из которых находятся одна—три микросхемы и несколько дискретных элементов. Например, характерные модули телевизора: УПЧ изображения, УПЧ звука; УЗЧ, усилитель изображения, усилители сигналов цветности, строчной /развертки, кадровой развертки, стабилизации, модуль варакторных матриц с колебательными контурами, модуль сенсорного переключения диапазонов и др. Устройства управления, питания, головки громкоговорителя и другие выполняют в виде оригинальных устройств, характерных только для данного изделия, в то время как модули могут быть использованы в разнообразных моделях радиоаппаратуры данной группы.
- 2. Широко используют электронные шкалы настройки и цифровую индикацию частоты настройки. Это позволяет применять вместо сложных механизмов настройки с точеными и фрезерованными деталями обычные потенциометры, а вместо точных механических шкал настройки электронные с цифровой индикацией, которые работают от синтезатора частот с очень высокой точностью отсчета индицируемой частоты. Аналогично работают электронные регуляторы громкости и тембра.
- 3. Сочетание в одном устройстве чувствительных приемников (звукового и телевизионного вещания) и генератора (тактовой частоты во многих цифровых устройствах) требует тшательной проработки компоновочных схем и введения специальных экранов.
- 4. Тесное расположение большого числа элементов требует учета их допустимых тепловых режимов как при эксплуатации, так и при монтаже. Микросхемы при этом не являются исключением, хотя уровни рассеиваемой в них мощности малы, но из-за «многослойности» конструкции, в которой чередуются материалы с низкой и высокой теплопроводностями, сам кристалл микросхемы внутри корпуса может быть нагрет до температуры, при которой может нарушаться нормальная работа устройства.
- 5. Радиолюбительскую аппаратуру выполняют с высокими эстетическими показателями. Радиолюбители часто используют футляры от промышленной аппаратуры, выполняя доработку таких элементов, как шкалы и устройства управления. Доработка проводится с использованием современных материалов и приемов художественного оформления.

Чтобы радиолюбительские конструкции хорошо работали, необходимо тщательно продумывать и выполнять компоновку их элементов — как внутреннюю, так и внешнюю.

Предварительный анализ работы устройства

Принципиальная схема устройства дает представление только о принципе работы устройства, но не о его конструкции. Множество же сложных взаимных связей между элементами, определяемых размещением их в пространстве или на плоскости, показать на принципиальной схеме нельзя. Размещение элементов принято называть компоновкой (от латинского componere — складывать).

Наиболее распространенной ошибкой начинающего радиолюбителя-конструктора является то, что пру компоновке элементов он стремится получить как можно меньшие размеры устройства, пренебрегает возможными паразитными взаимосвязями между элементами различных каскадов, располагая элементы без учета принципа их работы. Чтобы не допустить таких ошибок, необходимо прежде всего тщательно рассмотреть возможные варианты компоновки элементов.

Наиболее трудно выполнить компоновку усилителей (особенно высокочастотных), проще — источников питания. При этом необходимо помнить следующее.

Компоновка усилителя тем сложнее, чем больше его коэффициент усиления и рабочая частота, чем шире полоса частот, чем больше в нем каскадов и диапазонов

Компоновка генератора (гетеродина приемника, измерительного генератора, передатчика и т. п.) тем сложнее, чем выше частота, на которой он работает, чем больше число частотных, диапазонов, чем выше требуемая стабильность частоты и мощность.

Компоновка устройств питания достаточно проста для транзисторной аппаратуры. Для ламповой она тем сложнее, чем выше должна быть стабильность выходных напряжений или токов, чем больше напряжение или ток нагрузки, чем больше число выходов.

Изменение компоновки (перекомпоновка) источников питания почти не сказывается на их работе, в генераторах неудачная компоновка заметна, а в усилителях может оказаться причиной полного нарушения их нормальной работы. Часто причинами таких нарушений в усилителе радиочастоты могут быть всего лишь некоторое увеличение длины проводника, его недостаточная экранировка и другие незначительные на первый взгляд изменения в компоновке элементов.

При компоновке элементов нового или перекомпоновке элементов проверенного в работе устройства (прибора) необходимо проанализировать задачу в такой последовательности:

исходя из назначения устройства (усилитель, генератор, источник питания) оценить ожидаемую сложность компоновки элементов;

продумать необходимость применения экранов, развязывающих фильтров между каскадами и предусмотреть место для их установки;

оценить особенности монтажа элементов и регулировки устройства как по частям, так и в целом, обеспечивающих нормальную эксплуатацию устройства;

предусмотреть все механические крепления и места под винты и гайки, заклепки и т. д.: выполнить эскиз компоновки элементов уст-

ройства с органами управления и индикаторами. На основе такого анализа получится не-

сколько эскизных вариантов компоновки элеметов и конструкции в целом, которые позволят наметить пути рационального конструирования и избежать общих ошибок.

Группировка элементов и компоновочная модель

После того как определены основные показатели конструируемой аппаратуры и разработана или выбрана ее принципиальная схема, надо продумать, целесообразно ли выполнить устройство на одной монтажной панели или разделить его на блоки, функциональные части, функциональные группы.

Отметим особенности компоновки приемников звукового и телевизионного вещания, поскольку являются наиболее распространенными объектами радиолюбительского творчества.

Современное стационарное устройство для приема радиовещательных передач обычно состоит из следующих функциональных частей: настроечного блока, в состав которого входят преобразователи частоты УПЧ с цепью АРУ; детекторы, а при необходимости УРЧ: УЗЧ: блок питания (трансформатор, выпрямитель, сглаживающий фильтр, стабилизатор). Каскады предварительного усиления УЗЧ нередко выделяют в самостоятельный конструктивный узел. стереофоническом устройстве добавляется стереодекодер и второй УЗЧ, причем оба УЗЧ иногда целесообразно скомпоновать в единую конструкцию вместе с коммутатором видов работы. Все перечисленные части вместе с устройством для проигрывания грампластинок, если конструируется радиола, размещают в общем футляре. Головки громкоговорителей стереофонической системы располагают в двух отдельных футлярах. Громкоговоритель монофонического радиоприемника также часто выполняют в отдельном футляре.

Если конструируется магнитола или магнитофон при имеющемся радиоприемном устройстве, целесообразно предусмотреть использование последних каскадов УЗЧ приемника и громкоговорителя (громкоговорителей) также для воспроизведения записей с магнитной ленты.

Высокочастотные части и УЗЧ переносных РВ приемников и приемников для радиоспорта обычно компонуют вместе.

Для ТВ приемника компонуют отдельно блоки УПЧИ, УПЧЗ, усилителя видеосигналов и детекторов; блок разверток и синхронизации; УЗЧ, блок питания, а для цветного телевизора, кроме того, блок цветности. Заниматься конструированием и изготовлением селекторов телевизионных каналов в настоящее время нецелесообразно, так как это очень трудоемкая работа, а они имеются в продаже.

Компоновку элементов радиоаппаратуры или ее частей и блоков рекомендуется выполнять в такой последовательности: перечертить принципиальную схему устройства (блока, функциональной части, функциональной группы) с учетом рациональной компоновки, сгруппировать пассивные элементы вокруг соответствующих активных элементов (транзисторов, электронных ламп), учитывая их особые компоновочные характеристики (например, расположение только вертикальное или горизонтальное, только сверху или только снизу платы и т. д.), и, наконец, составить окончательный вариант принципиальной схемы устройства (блока, функциональной части) для компоновки.

На рис. 2.1, а показана схема двухкаскадного УЗЧ на транзисторах в том виде, как ее обычно вычерчивают. На ее основе нетрудно сгруппировать элементы, составив схему группировки (рис. 2.1, б). С учетом компоновочных характеристик элементов, учитывая их установку в аппаратуре, и с учетом возможного введения развязывающих фильтров можно составить компоновочный эскиз (рис. 2.1, в), который и послужит основой для разработки конструкции устройства в целом.

Из компоновочного эскиза видно, что между размерами элементов и размерами монтажной

Рис. 2.2

платы (или устройства) существует заметная разница. Увеличение размеров радиоаппаратуры по сравнению с размерами составляющих ее элементов зависит от многих причин. Основные из них - электрические, магнитные и тепловые поля вокруг работающих элементов, которые могут быть причиной паразитных связей, нарушающих нормальную работу устройства, и необходимость дополнительного пространства в конструкции для механических и электрических соединений элементов, для размещения органов управления и индикаторов (осей и ручек управления, шкал, индикаторных ламп). Поэтому для компоновки следует использовать не геометрические модели элементов, размеры которых равны размерам элементов, а модели в виде их установочных объемов или площадей.

На рис. 2.2, a показан резистор, а рядом с ним в виде прямоугольников — его реальные площадь S_{pean} и объем V_{pean} . Рассчитанные с учетом требований монтажа и нагрева резистора установочная площадь (рис. 2.2, δ) и установочный объем (рис. 2.2, δ) оказываются значительно большими. Если этого не учитывать при компоновке, то нормальная работа элементов может нарушиться. Например, размещение резистора МЛТ-2 (R1 на рис. 2.3, a) рядом с резистором

Рис. 2.3

BC 0,125 (R2) и транзистором VT создает условия для сильного перегрева последних, а это может стать причиной нарушения нормальной работы устройства и даже выхода из строя транзистора VT и резистора R2.

Нельзя также располагать рядом элементы входных и выходных цепей (рис. 2.3, б). Так, если в усилителе (рис. 2.1) на плате рядом окажутся трансформатор с резистором R1 первого каскада, это может привести к самовозбуждению усилителя, устранить которое будет трудно.

Если радиолюбитель-конструктор уже имеет опыт сборки и налаживания аппаратуры, то приближенно установочные площади или объемы элементов можно определить, разделив соответственно общую площадь печатной платы или занимаемый ею объем на число элементов, ранее выполненных радиолюбителем конструкций. Такие данные послужат хорошей основой для обоснованных компоновочных расчетов новых конструкций.

Выбор типа электромонтажных соединений

В радиолюбительской практике широко используется печатный, проволочный навесной и проволочный жгутовый монтаж.

Печатный монтаж можно использовать во всех радиолюбительских конструкциях, кроме мощных каскадов передатчиков и блоков развертки

Рис. 2.4

телевизоров и осциллографов. Преимуществами печатного монтажа являются сравнительно малый объем и жесткая фиксация мест соединений, гарантирующие хорошую повторяемость параметров и высокое качество работы конструкций, собранных на одинаковых печатных платах. Однако из-за того, что при печатном монтаже элементы имеют общее основание (рис. 2.4, а), значительного выигрыша в размерах конструкции получить не удается.

Проволочный навесной монтаж позволяет получить трехмерную (объемную) конструкцию соединений, что дает возможность уменьшить габаритные размеры, устройства в целом, однако такой монтаж весьма сложен в исполнении, особенно при плотной компоновке. Навесной монтаж целесообразно применять в каскадах передатчиков, телевизоров и осциллографов, где элементы работают под напряжением более 1 кВ (рис. 2.4, 6).

Проволочный жгутовый монтаж с использованием одно- или многорядных проволочных жгутов (рис. 2.4, в) применяют для межблочных соединений и в блоках питания, где влияние паразитных связей между различными проводниками на работу устройства незначительно.

Особенности компоновки органов управления и индикаторов

Рациональная компоновка элементов и учет влияния монтажных соединений позволяют решить только часть задачи конструирования. Устройство имеет органы управления и индикаторные устройства, которые определяют внешнюю компоновку. При решении компоновочных задач необходимо учитывать правила внешней компоновки, ибо как бы хорошо не были скомпонованы элементы, но если шкала расположена с одной стороны приемника (например, спереди), а ручка настройки — с другой (например, сзади), то работать с таким аппаратом будет неудобно и трудно.

Основные правила рациональной внешней компоновки:

1. Органы управления радиоаппаратурой (переключатели, ручки настройки и регулировки) и связанные с ними электрически или механически индикаторы (например, шкалы) должны иметь такое относительное расположение, чтобы при управлении устройством руки оператора не загораживали индикаторы. С учетом этого ручку настройки радиоприемника располагают, как правило, правее шкалы или под ней.

Регулятор громкости в большинстве случаев целесообразно устанавливать слева, при этом, настраиваясь на частоту передающей радиостанции правой рукой, можно одновременно устанавливать желательный уровень громкости левой рукой. Это особенно удобно в приемниках, используемых для радиоспорта и для связи.

В малогабаритных (карманных) радиоприемниках регулятор громкости целесообразнее расположить вместе с ручкой настройки на правой

Рис. 2.5

боковой стенке корпуса, тогда этими органами управления удобно оперировать, взяв приемник левой рукой. Расположение остальных органов управления приемником, которыми пользуются относительно редко (переключатели диапазонов, регуляторы тембра и др.), не имеет большого значения.

На передней стенке телевизионного приемника, под экраном или справа от него, располагают переключатель селектора телевизионных каналов, ручки регуляторов яркости изображения и громкости звуковоспроизведения, регуляторы цветовой насыщенности (в телевизоре с цветным изображением), а также ручки настройки частоты гетеродина, если подстройка не обеспечивается автоматически. Поскольку остальными органами управления — регулятором размера по вертикали, ручками переменных резисторов установки частоты строк и частоты кадров — приходится пользоваться нечасто, их обычно размещают сзадк; это позволяет эстетически улучшить конструкцию телевизора.

2. Наиболее рациональные конструкции шкал — круглые и линейные горизонтальные (линейные вертикальные дают меньшую точность

отсчета показаний).

3. Вращение ручек управления должно соответствовать направлению движения стрелки прибора или указателя настройки (рис. 2.5, a).

4. «Нуль» шкалы должен быть слева или внизу, увеличение показаний на шкале должно происходить по часовой стрелке или слева направо (рис. 2.5, δ).

5. Для разных операций управления (включение, настройка, переключение и т. п.) желательно использовать разные по характеру движения регуляторы (рис. 2.5, в).

6. Для устройств точной настройки следует применять ручки Ø 40...80 мм, для вспомогательных — не менее 10 мм.

2.2. ПРИЕМЫ ВЫПОЛНЕ-НИЯ КОМПОНОВОЧНЫХ РАБОТ

Графическая компоновка

Графическую компоновку обычно выполняют на масштабно-координатной (миллиметровой) бумаге простым и цветным карандашами. Графическая компоновка очень удобна при составлении эскизов монтажных соединений и при самом монтаже. На специально перечерченной схеме цветным карандашом отмечают уже припаянные элементы и проводники, что позволяет практически полностью избежать ошибок при выполнении монтажных работ.

Аппликационная и модельная компоновки

В радиолюбительской практике целесообразна аппликационная компоновка.

Выбрав примерные размеры монтажной платы и вычертив ее контуры на листе миллиметровой или чертежной бумаги в масштабе имеющихся аппликаций, можно приступать к компоновке, раскладывая аппликации в соответствии с выбранной группировкой элементов (рис. 2.1). Так как размеры аппликаций соответствуют физическим размерам элементов, то их не допускается располагать вплотную. Монтажные точки для выводов элементов при печатном монтаже должны располагаться в узлах координатной сетки с шагом 2,5 мм. Это особенно важно при компоновке устройств с при-

Рис. 2.6

менением микросхем, выводы которых часто расположены именно на таком расстоянии

Добившись требуемого расположения элементов, аппликации закрепляют резиновым клеем (он прозрачен и позволяет использовать одну и ту же аппликацию несколько раз). Затем на полученный компоновочный макет накладывают лист кальки и переносят на него контуры элементов и контактные площадки. Наложив на полученный эскиз второй лист кальки или отогнув часть первого листа, переносят на него все контактные площадки. На обратной стороне второго листа изображение контактных площадок и деталей будет видно как бы с другой стороны платы (рис 2.6). На этом листе цветным карандашом или фломастером чертят соединительные проводники, т. е. составляют схему соединений. Таким же способом можно выполнить компоновку органов управления и индикаторных устройств. Применение кальки значительно упрощает компоновку, так как дает возможность видеть сразу обе стороны монтажной платы, а это позволяет легко осуществить при необходимости перекомпоновку деталей.

Модельная компоновка наиболее наглядна, но и наиболее сложна. Для нее требуются модели элементов, изготовить которые в радиолюбительских условиях затруднительно. Поэтому модели целесообразно использовать только для приблизительной компоновки крупных элементов устройства в целом (приемника, радиолы и т. п.). Модели крупных элементов можно склеить из бумаги или выпилить из пенопласта.

Натурная компоновка

Натурную компоновку радиолюбительконструктор выполняет обычно в виде макета, с помощью которого проверяется работоспособность устройства (прибора). При переходе от макета к окончательной конструкции необходимо соблюдать следующие правила:

- 1. Макет должен иметь примерно такие же размеры и форму, что и окончательный вариант конструкции.
- 2. Расположение основных элементов, особенно в высокочастотных каскадах, на макете и в конструкции должно быть одинаковым.
- 3. При выборе компоновки, более плотной, чем на макете, обязательно надо предусмотреть место для стабилизирующих элементов, экранов, развязывающих фильтров, радиаторов и т. п.
- 4. Рисунок монтажных соединений на макете и в конструкции должен быть одинаков. •
- 5. Должны быть учтены расположение, форма и размеры всех органов управления, индикаторов, а в переносных конструкциях и отсека питания, а также особенности работы используемых гальванических или аккумуляторных батарей, их смены и т. д.
- 6. Необходимо продумать особенности эксплуатации устройства (удобства его переноски и установки при эксплуатации, защиты от пыли и влаги и т п)

Универсальная монтажная плата. Большие возможности для макетирования устройств дает применение универсальных печатных плат

(УПП). Их можно использовать для макетирования устройств и их частей с различной компоновкой элементов, если соблюдено условие равенства (или превышения) числа контактных линий (проводников) на УПП и числа соединений на схеме. Принцип метода (его разработал и предложил П. Кувырков) рассмотрим на примере компоновки однокаскадного усилителя (рис. 2.7, а).

На схеме усилителя семь точек соединений. Если эти точки изобразить в виде вершин правильного семиугольника, то сами элементы можно представить в виде сторон или диагоналей этой фигуры. В математике такие фигуры называют графами. Если показать все возможные соединения между вершинами графа, то получится чертеж (рис. $2.7, \delta$), на котором толстыми линиями показан реализованный граф соединений. Таким образом, если мы сможем создать полный граф соединений схемы на плате, то компоновка сведется только к расположению элементов на существующих проводниках. Конечно, часть проводников может быть и не использована (но это - «расплата» за универсальность УПП). Простейший вариант соединений УПП показан на рис 2.7, вНедостаток такой платы в том, что она имеет треугольную форму. Четырехугольная плата выполняется иначе (рис. 2.7, г) В обоих случаях проводники имеют в плане Г-образную форму и располагаются с двух сторон платы (сплошная линия — наружная сторона платы, а штриховая — оборотная).

Приступая к компоновке элементов на УПП, вначале нумеруют точки соединений так, чтобы номера выводов элементов (особенно транзисторов) следовали друг за другом. Затем нумеруют проводники УПП, после чего компонуют элементы так, чтобы номера их выводов совпадали с номерами проводников УПП.

При необходимости расположить элементы иначе (если, например, какие-либо элементы надо

Рис 28

разнести дальше) их выводам присваивают номера, максимально отличающиеся один от другого. В этом случае элементы окажутся расположенными в разных углах или частях УПП Если выводы какого-либо элемента имеют номера, следующие друг за другом, то его можно перемещать вдоль проводников по всей их длине Если же номера выводов отличаются намного, то элемент можно расположить только на пересечении соответствующих проводников.

Изменяя нумерацию монтажных точек, можно получить различные варианты компоновки, число которых равно числу сочетаний из числа монтажных точек по 2 Так, при семи монтажных точках в устройстве число вариантов равно 21, при десяти — 45, при 20 — 190 и т. д. Подбором нумерации можно выбрать такое расположение элементов, при котором обеспечиваются наилучшие условия их работы

На рис. 2.8 приведен чертеж универсальной печатной платы, пригодной для любительских целей, и в качестве примера показаны два варианта компоновки усилительного каскада, схема которого приведена на рис. 2.7, а. Плату изготавливают из двустороннего фольгированного гетинакса или текстолита толщиной 1,5...2 мм. При отсутствии такого материала на обычный гетинакс или текстолит можно наклеить проводники, вырезанные из медной или латунной фольги (см. § 2.5)

2.3. КОНСТРУИРОВАНИЕ ПЕЧАТНЫХ ПЛАТ

Как правило, для каждого функционального узла или для малогабаритной радиоаппаратуры радиолюбители разрабатывают специальную печатную плату, основой которой является гетинакс или стеклотекстолит, обли-

цованный медной фольгой с одной стороны, реже — с двух сторон.

Оригинал рисунка печатных проводников выполняют на координатной сетке, образуемой пересекающимися под прямым углом рядами параллельных линий. Для печатных плат промышленной аппаратуры принят стандартный шаг координатной сетки (расстояние между соседними параллельными линиями), равный 2,5 мм. В любительских конструкциях рекомендуется принимать такой же шаг либо шаг размером 5 мм. В узлах координатной сетки, т. е. на пересечениях ее линий, располагают «контактные площадки». В отверстия, просверленные в центрах контактных площадок, будут впаиваться выводы элементов. В некоторых случаях, например при малых расстояниях между выводами какого-либо элемента, контактные площадки приходится делать и на линиях между узлами.

Электронная промышленность выпускает ряд типов элементов с расстояниями между осями выводов, равными стандартному шагу печатного монтажа 2,5 мм, с расстояниями, кратными по отношению к этому размеру: 5; 7,5 мм и т. д. или 1,25 мм К числу таких элементов относятся, например, электролитические конденсаторы К50-6, керамические подстроечные конденсаторы КПК-МП, транзисторы серий ГТ322, КТ306, КТ312, КТ315, КТ316, КТ325, КТ326, микросхемы серий К224, К237 и др.

Расстояния между выводами других элементов с гибкими проволочными выводами (например, резисторов ВС, МЛТ, конденсаторов КД, КТ, БМ, МБМ, КМ) легко привести к размеру, кратному шагу координатной сетки 2,5 или 5 мм, соответствующей формовкой (изгибом) выводов элементов.

На рис 2.9 показан пример компоновки на печатной плате УЗЧ, в котором использована микросхема K2УС245. Здесь позиционные обозначения элементов усилителя соответствуют его принципиальной схеме.

2.4. ПРОСТЕЙШИЕ КОН-СТРУКТОРСКИЕ РАСЧЕТЫ

Расчет установочных параметров элементов

Установочный объем $V_{\rm уст}$ элемента определяют исходя из максимальных (с учетом монтажа) размеров по ширине В, длине L и высоте H. Произведение этих величин с коэффициентом запаса 1,5 определяет установочный объем большинства элементов (кроме полупроводниковых й электровакуумных приборов, резисторов с большой мощностью рассеяния и элементов, работающих при высоких напряжениях): $V_{\rm уст} = 1,5 \ \rm BLH$.

Сумма установочных объемов элементов меньше полного объема устройства.

На практике обычно пользуются отношением суммы установочных объемов элементов к общему объему устройства. Для таких радиолюбительских конструкций, как блоки питания или радиоприемники, это отношение составляет 0,3...0,6, а для передающих устройств — 0,2...0,3

При компоновке элементов на плоских печатных платах оперируют понятием установочной площади элемента, которую для большинства элементов вычисляют по формуле $S_{\text{уст}} = 1,25\,$ BL. При определении полной площади платы вводят коэффициент ее увеличения, равный 2...3 (другими словами, полная площадь будет в 2—3 раза больше суммы установочных площадей всех элементов).

Оценка тепловых режимов

Детали радиоаппаратуры могут нагреваться за счет как внешних источников тепла (солнечная или тепловая радиация, повышение температуры окружающей среды), так и внутренних (резисторы с большой мощностью рассеивания, мощные транзисторы и диоды, трансформаторы питания и лампы) Повышение температуры влияет на электрические параметры устройства («уходит» настройка на радиостанцию, ухудшается качество работы, повышается энергопотребление, выходят из строя отдельные элементы и т п) и на работу различных его механизмов (верньерно-шкальных, лентепротяжных и т п), что проявляется в заедании осей, детонации звука и т д

Часто причиной нарушения нормальной работы служит неправильное расположение элементов устройства при компоновке Так, если в передатчике рядом должны быть расположены мощ ная генераторная лампа и кварцевый резонатор, то их мадо разделить тепловым экраном, исключающим перегрев кварца В этом случае конвективные потоки тепла от лампы 1 (рис 2 10) не попадут ча кварцевый резонатор 2 Полированная поверхность металлического экрана 3 отражает большую часть лучистых потоков тепла Для дальнейшего разделения использован теплоизоляционный экран 4, изолирующий кронштейн 5 от металлического экрана

Этот пример указывает на то, что при компоновке элементов следует быть внимательным к тепловым потокам в устройстве Расчеты тепловых режимов аппаратуры весьма сложны и, как правило, недоступны радиолюбителю-конструктору Поэтому следует внимательно ана лизировать конструкцию, чтобы правильно оце нить качественную картину процессов теплообмена Для приближенной оценки можно ограни читься вычислением среднего потока тепловой энергии с единицы поверхности футляра Поскольку КПД радиоаппаратуры обычно намного меньше единицы, то для такой оценки можно пользоваться отношением мощности, потребляемой от источника питания, к поверхности футляра Это отношение не должно превышать

примерно 0,02 Вт/см² для конструкций в металлическом корпусе и 0,01 Вт/см² — в пластмассовом или деревянном корпусе

Расчет радиаторов для полупроводниковых приборов

Для обеспечения нормального режима работы мощных полупроводниковых приборов используют радиаторы различной конструкции, которые увеличивают эффективность теплоотвода, понижают температуру приборов, увеличивают надежность и срок их службы

Для расчетов радиаторов необходимо знать параметры, определяющие так называемые тепловые сопротивления отдельных участков системы «полупроводниковый прибор — радиатор» К ним относятся тепловые сопротивления «коллекторный переход — корпус транзистора», «корпус транзистора — радиатор» и «радиатор — окружающая среда»

Тепловое сопротивление «коллекторный переход — корпус транзистора (диода)» определяется конструкцией самого прибора и, естественно, не может быть изменено Для уменьшения теплового сопротивления «корпус транзистора (диода) — радиатор» поверхность радиатора в месте крепления полупроводникового прибора необходимо отшлифовать, проложить между ними тонкую свинцовую прокладку или смазать соприкасающиеся плоскости транзистора и радиато невысыхающим маслом (например, ликоновым) Если корпус транзистора или диода необходимо изолировать от радиатора, то лучше изолировать весь радиатор от шасси

Для изготовления в любительских условиях наиболее подходят радиаторы в виде прямой или изогнутой пластины Расчет таких радиаторов несложен и может быть выполнен по графику, показанному на рис 211 Зная рассеиваемую полупроводниковыми приборами мощность Р (Вт) и допустимую температуру перегрева Δt (от 10 до 70 °C), определяют площадь поверхности радиатора в виде пластины ее толщина должна быть 2 4 мм Следует учесть, что при введении

Рис 211

слюдяной прокладки эффективность радиатора уменьшается на 20...50%, а это требует соответствующего увеличения его поверхности.

Конструкция радиаторов

Для изготовления радиаторов радиолюбителям наиболее доступны листовой алюминий или его сплавы. Использование для этого меди и ее сплавов нецелесообразно, хотя и несколько увеличивает эффективность радиатора. Дело в том, что радиаторы из этих материалов втрое тяжелее, к тому же медь очень вязка и поэтому плохо обрабатывается резанием.

Простейший радиатор представляет собой пластину (рис. 2.12, a). Для уменьшения теплового сопротивления между корпусом полупроводникового прибора и радиатором достаточно зачистить место установки полупроводникового прибора наждачной бумагой. Такой радиатор необходимо располагать вертикально, так как при этом почти вдвое увеличивается его эффективность. Если коллектор мошного транзистора должен быть соединен с металлической монтажной платой, ее можно использовать в качестве радиатора. Место установки диода или транзирадиаторе П-образной на формы (рис. 2.12, б) необходимо обработать торцевой фрезой, чтобы получился ровный плоский участок необходимых размеров.

Основной недостаток самодельного ребристого радиатора (рис. 2.12, θ) — большое тепловое соединение в местах прилегания отдельных пластин (на рисунке эти места выделены жирными линиями), вследствие чего часть поверхности пластин используется неэффективно. От этого педостатка свободны радиаторы, изготовленные из целого куска материала, например, фрезерованием (рис. 2.12, ϵ).

Недопустимо для всех выводов транзистора средней или большой мощности делать в радиаторе общую прорезь. Отверстия в радиаторе, через которые проходят выводы электродов полупроводниковых приборов и винты, крепящие их накидные фланцы, должны быть возможно меньшего, диаметра Исключением из этого правила является крепление транзисторов серии ГТ403, которые накидными фланцами не комплектуются: отверстие в радиаторе должно

Рис. 212

иметь диаметр, при котором обеспечивается тугая посадка цилиндрической части корпуса транзистора в его отверстие.

Для эффективного отвода тепла к радиатору должен быть открыт доступ воздуха, поэтому всегда следует стремиться к тому, чтобы радиаторы были расположены вне корпуса устройства, например на его задней стенке. Горизонтальное расположение пластинчатого радиатора (рис. 2.12, θ) менее целесообразно, чем вертикальное (рис. 2.12, e).

Конструкция уплотнений

Уплотнения применяют для защиты аппаратуры от проникания влаги и пыли Уплотнительные прокладки .(чаще всего резиновые), используют для герметизации мест стыка кожухов с крышками и вводов кабелей. Так, уплотнительная прокладка из резинового шнура (рис. 2.13, а) обеспечивает герметичность устройства при погружении его в воду на глубину до 2 м. Для герметизации мест вывода осей регулировочных элементов (осей переменных резисторов, валиков настройки и т п.) применяют набор фетровых шайб толщиной 3 .10 мм (рис. 2.13, б), пропитанных жидкими смазочными материалами.

Оценка паразитных связей. Конструкция экранов

При конструировании радиоаппаратуры важно учесть паразитные электрические связи, которые могут возникнуть между элементами устройства. Расчет этих связей очень сложен, поэтому остановимся только на некоторых конкретных рекомендациях по борьбе с ними.

Наиболее целесообразным способом защиты от паразитных взаимодействий является рациональная компоновка элементов устройства, но и в этом случае приходится использовать развязывающие фильтры и экраны

Развязывающие фильтры представляют собой соединение резистора или катушки с конденсатором (рис. 2.14, а). Для развязки каскадов ВЧ и ПЧ сопротивление резистора фильтра R может быть от 100 Ом до 10 кОм, а емкость конденсатора С — от 0,05 мкФ до 4300 пФ В развязывающих фильтрах НЧ устройств используют резисторы сопротивлением от 50 Ом

до 1 кОм и конденсаторы емкостью от 100 до 3 мк Φ

Для экранирования электрического поля (это чаще всего паразитные емкостные связи, зависящие от расстояния между элементами) применяют металлические перегородки, проводники или кожухи, электрически надежно соединенные с общим проводом устройства (рис. 2.14, б). Экраны изготовляют из листовой меди, латуни или алюминиевых сплавов толщиной от 0,3 до 1 мм (большую толщину выбирают не для повышения эффекта экранирования, а для того, чтобы обеспечить необходимую механическую прочность экрана).

Экранцрование магнитного поля, создаваемого трансформаторами ЗЧ и трансформаторами питания, выполняется с помощью замкнутых экранов, изготовленных из материалов с высокой магнитной проницаемостью (специальные стали, пермаллой). Магнитные головки магнитофонов защищают от внешних электромагнитных полей многослойными экранами (пермаллой — латунь — пермаллой).

Экран катушек при плотной компоновке элементов целесообразно делать квадратного сечения. Размеры экрана следует выбирать так, чтобы они были примерно вдвое больше соответствующих размеров катушки (рис. 2.14, в, 2), а ее расположение в экране должно быть таким, как показано на рис. 2.14, в, 3.

Экранированные провода следует применять только в крайнем случае, так как они обладают сравнительно большой емкостью, а это в ряде случаев нежелательно. Кроме того, экранированные провода громоздки и требуют защиты оплетки от соединения с другими деталями и экрана-

ми, для чего приходится применять изоляционные оболочки. Необходимо экранировать кабели микрофонов и провода от звукоснимателей, записывающих и воспроизводящих магнитных головок

Экранированным проводом или кабелем часто соединяют антенный соединитель или гнезда с входным устройством телевизора либо высокочувствительного радиоприемника. Соединять экранирующие оплетки с общим проводом (шасси) устройства следует так, как показано на рис. 2.14, г.

Примеры конструкторских расчетов

Расчет установочной площади микросхемы. Ширина и длина корпуса микросхемы 12 мм. Установочная площадь $S_{ycr} = 1,25$ В $H = 1,25 \times 1,2 \times 1,2 = 1,8$ см 2 . С учетом коэффициента использования площади печатной платы (2...3) установочная площадь равна 3;6...5,4 см 2 .

Расчет установочного объема элемента. Размеры резистора МЛТ-1 (с учетом монтажа) ширина (с зазором) 7, длина 20, высота (с учетом толщины платы и пайки) 9 мм. Установочный объем $V_{ycr}=1,5$ BLH= $1,5\times0,7\times2\times0,9=1,89$ см³. Этот установочный объем можно использовать при компоновочных расчетах только при нагрузке резистора, не превышающей 0,1...0,2 номинальной. Для конденсаторов и остальных элементов определенные таким способом установочные объемы вполне пригодны для практических целей.

Расчет коэффициента использования объема. Сумма установочных объемов элементов 560 см³, общий объем устройства 1580 см³. Коэффициент использования объема 560 1580=0,354.

Сумма установочных объемов элементов приемника 275 см³. Приняв коэффициент использования объема равным 1/3, получаем, что общий объем приемника должен быть не менее 825 см³. При использовании в приемнике динамической головки ⊘60 мм и магнитной антенны с сердечником длиной 120 мм толщина приемника (без учета толщины стенок футляра) должна быть равна 825: (6×12) = 11,4 .см (114 мм). Из сравнения полученных размеров с размерами деталей, определяющих размеры приемника, видно, что такой приемник выполнить можно.

Расчет удельной тепловой плотности. Измерительный генератор в металлическом корпусе потребляет от сети 10 Вт. Площадь поверхности корпуса (без учета площади основания) равна 832 см². Удельная плотность 10:832=0,012 Вт/см². Полученное значение меньше допустимого (0,02 Вт/см²), что гарантирует нормальную работу прибора. Если бы генератор был не в металлическом, а в деревянном или пластмассовом футляре, то для обеспечения нормального теплового режима его работы пришлось бы либо увеличить поверхность футляра, т. е. его объем, либо сделать в нем вентиляционные отверстия, либо, наконец, поставить радиаторы на все приборы с большей мощностью рассеивания.

Расчет радиатора. Транзитор должен нормально работать при температуре окружающей среды до $40\,^{\circ}$ С. Допустимая температура его коллекторного перехода не должна превышать $85\,^{\circ}$ С (т. е. перегрев не должен быть выше $45\,^{\circ}$ С) При рассеиваемой мощности $5\,^{\circ}$ Вт и перегреве $50\,^{\circ}$ С (с запасом $5\,^{\circ}$ С) по графику на рис. $2.11\,^{\circ}$ находим $S=100\,^{\circ}$ См².

2.5. ЭЛЕКТРОМОНТАЖНЫЕ СОЕДИНЕНИЯ И МОНТАЖ ЭЛЕМЕНТОВ

Основные требования техники безопасности

При выполнении монтажных, намоточных, слесарных и столярных работ радиолюбителю-конструктору приходится иметь дело и с высоким напряжением, и с раскаленными предметами, и с острыми и быстро вращающимися инструментами или звеньями механизмов, и с агрессивными химическими веществами

Для предохранения от поражения высоким напряжением запрещается выполнять электромонтажные работы в работающей радиоаппаратуре (особенно ламповой и с высоковольтыми транзисторами и тиристорами). Снятие статического заряда (особенно опасного для полевых транзисторов и многих микросхем) обеспечивается применением заземляющего браслета. Можно использовать обычный металлический браслет от часов, соединенный с проводом заземления через резистор сопротивлением 1 МОм.

Необходима аккуратность и осторожность при работе с горячим паяльником, слесарными и столярными инструментами, клеями, лаками, кислотами и щелочами.

При работе с электрическим паяльником надо соблюдать следующие правила:

- 1. Периодически проверять омметром отсутствие замыкания между корпусом паяльника и нагревательным элементом Такое замыкание может стать причиной поражения током и порчи припаиваемых элементов. Поэтому рекомендуется работать с паяльником, жало которого заземлено
- 2. Использовать устойчивую подставку для паяльника, что предохранит его от падения, а работающего от ожогов.
- 3. Ни в коем случае не выполнять пайку в работающем (особенно высоковольтном) устройстве, так как случайное замыкание может вывести устройство из строя и быть причиной травмы.

При работе со слесарными инструментами надо быть внимательным и аккуратным, чтобы не пораниться резаком, напильником, лобзиком, сверлом или обрабатываемой деталью Для этого необходимо

- Надежно зажимать сверло в патроне дрели специальным ключом
- 2 Просверливаемую деталь надежно закреплять, иначе она в конце сверления может начать

вращаться вместе со сверлом, либо (при работе вдвоем) помощнику прочно удерживать деталь. Особенно осторожным и внимательным нужно быть при сверлении тонколистовых материалов.

3. Вырубание фасонных отверстий надо выполнять обязательно на массивной металлической подставке.

4 При работе с резаками обязательно подкладывать под разрезаемый лист фанерную прокладку, чтобы не повредить стол.

При работе с химическими веществами следует строго соблюдать все рекомендации по растворению, смешиванию, последовательности выполнения операций и температурному режиму. Работать необходимо в халате, а в отдельных случаях — в перчатках и защитных очках. Прежде всего необходимо оберегать глаза, губы и слизистые оболочки носа и горла, которые наиболее чувствительны к воздействию химических веществ На рабочем месте в аптечке надо иметь чистую вату и марлю (можно бинт), 5 %-ный раствор соды, вазелин, 2 %-ный раствор уксусной, лимонной или борной кислоты, настойку йода и лейкопластырь (желательно бактерицидный).

На участке тела, обожженного паяльником или брызгами припоя, надо сделать содовую примочку, а потом пораженное место смазать вазелином. Места ожогов кислотами обильно промыть водой и смочить содовым раствором Место ожога щелочами нужно обильно обмыть раствором уксусной (лимонной или борной) кислоты. При порезах и царапинах ранку залить раствором йода и заклеить лейкопластырем.

Если вы подверглись кратковременному удару током, необходимо прекратить работу до восстановления нормального состояния (прекращения головокружения, исчезновения зрительных и слуховых галлюцинаций и т п.) При сильном поражении током пострадавший, как правило, не в состоянии оторваться от токоведущего провода. В этом случае надо возможно быстрее, строго соблюдая при этом правила личной безопасности, выключить ток, сделать пострадавшему искусственное дыхание, расстегнуть одежду, поднести к носу кусочек ваты, смоченной нашатырным спиртом, или спрыснуть лицо холодной водой и немедленно вызвать врача

Области использования различных электромонтажных соединений

Основой электромонтажных соединений являются проводники из металлов или сплавов с малым сопротивлением, которые соединяют способами, обеспечивающими минимальное переходное сопротивление В радиолюбительской практике наибольшее распространение получили медные одно- или многожильные провода в изоляции (или без нее) и плоские ленточные проводники, которые получают в результате травления фольгированного материала

Для соединения проводников используют пайку, штепсельные соединители и всевозможные зажимные устройства (зажимы, вингы) Основной способ соединений в радиоаппаратуре — пайка. Другие виды соединений используются только как вспомогательные.

Проволочный монтаж

Для проволочного навесного монтажа используют медный посеребренный или луженый провод ⊘0,6...1,5 мм. Так как при навесном монтаже провода находятся на сравнительно большом расстоянии (2...10 мм), то обычно нет необходимости защищать их от соединений. Исключение составляют длинные перекрещивающиеся провода, которые необходимо изолировать изоляционными трубочками. Для надежности соединения — механической и электрической судельное сопротивление припоя в 10 раз выше сопротивления меди) проводники рекомендуется предварительно закреплять (рис. 2.15, а).

Одножильный провод используют и при монтаже на платах с монтажными пистонами и лепестками (рис. 2,15, б). При пересечении проводников на ниж-необходимо надеть изоляционные трубки. Лучше всего использовать трубки из ткани, пропитанной электроизоляционным лаком, так как они более стойки к воздействию температуры (например, при пайке). Пластмассовые трубки из поливинилхлорида, полиэтилена при пайке могут оплавиться, из-за чего возникнут замыкания.

Жгутовый монтаж выполняют гибким многожильным проводом с одно- или двухслойной нитяной оплеткой (из шелковой или синтетической нити) и пластмассовой оболочкой. Для того чтобы жгут сохранял круглую форму, его либо обвязывают нитками, либо крепят скобками, клейкой лентой или клеем (рис. 2.15, в). Жгуты обвязывают ниткой так, чтобы при ее продергивании получались самозатягивающиеся петли. Для прочности нитки, предназначенные для работы в условиях высокой влажности, протирают воском. Жгут прикрепляют к шасси специальными скобами. Если скоб много, то обвязку можно и не делать. При закреплении проводов клейкой лентой обмотку следует начинать с самого тонкого сечения жгута, иначе при высыхании клея форма жгута может измениться. Проводники можно склеить в плоский жгут и приклеить его к плате или к шасси; однако если шасси изготовлено из металла, то между проводниками и шасси будут большие паразитные

Очень важно правильно зачистить провод. Эмалевую изоляцию удаляют мелкой наждачной бумагой (рис. 2.16, a). Таким же способом можно удалить нитяную изоляцию, если ее предварительно обжечь в пламени спички или спиртовки. Многожильные эмалированные провода освобождают от изоляции, нагревая конец провода в пламени, а затем погружая его в спирт. Эмаль при этом растрескивается и частично осыпается. После этого провод достаточно протереть ваткой, смоченной спиртом, или самой мелкозернистой наждачной бумагой. Провод, изолированный высокопрочной эмалью (ПЭВ), можно зачищать только наждачной бумагой.

Рис. 2.16

Для удаления пластмассовой или нитяной изоляции удобно пользоваться кусачками, в губках которых просверлены отверстия с острозаточенными краями (рис. 2.16, б). Очень простое и эффективное приспособление для удаления изоляции — обжигалка (рис. 2.16, в), представляющая собой виток провода спирали от электроплитки. Длину провода подбирают такой, чтобы при подключении его к источнику низкого напряжения (2...6 В) спираль нагревалась до красного каления за 2...5 с. Раскаленной спиралью сжигают изоляцию в месте касания, и отделившийся ее кусок легко снимается.

Последовательность операции заделки многоканального провода под зажим или винт показана на рис. 2.17, а. Для предотвращения разлохмачивания оплетку из ниток оклетневывают (рис. 2.17, б). Конец металлической оплетки экранированного провода зачищают от разлохмачивания пропайкой проволочных манжет или самой оплетки (рис. 2.17, в).

Печатный монтаж

Контуры печатных проводников с оригинала (§ 2.3) переносят с помощью копировальной бумаги на поверхность платы соответствующего размера, изготовленной из фольгированного гетинакса или стеклотекстолита (рис. 2.18, а). При этом нужно быть очень внимательным, чтобы по ошибке не получить на плате зеркальное изображение проводников. Проводники требуемой конфигурации получают

химическим травлением или вырезают их контуры механическим способом.

Химическое травление. Участки фольги, которые на полученном рисунке должны оставаться виде проводников, покрывают нитролаком, цепонлаком или клеем БФ, подкрашенным несколькими каплями чернил (рис. 2.8, б). После высыхания краски рисунок проверяют на соответствие чертежу проводников и при необходимости счищают все подтеки краски скальпелем. Затем помещают плату в раствор хлорного железа плотностью 1,3 (в стакан емкостью 200 см3 кладут 150 г клорного железа и заливают до краев водой). Само травление лучше вести в фотокювете полхолящего размера, помешивая раствор стеклянной палочкой или покачивая кювету. При нормальной комнатной температуре процесс травления медной фольги заканчивается примерно через 1 ч, а при температуре раствора 40...50 °C — через 10...15 мин. Готовую плату (рис. 2.18, в) тщательно промывают сначала в холодной, а затем в горячей воде, быстро сушат (например, с помощью фена) и сразу же покрывают жидким канифольным лаком (раствором канифоли в спирту). В таком виде проводники платы длительное время сохраняют способность к легкой пайке.

Механический способ. По линиям, ограничивающим поверхности фольгированного материала, с которых необходимо удалить фольгу, с помощью фрезы зубоврачебного бора, зажатого электродвигателя (рис. 2.18, г), «сфрезеровывают» фольгу на глубину, несколько большую, чем ее толщина. Эту же работу можно выполнить с помощью резака, изготовленного из обломка ножовочного полотна (рис. 2.18, д). Поверхность готовой платы до установки деталей и пыли и также покрывают канифольным ла-

ком. Следует учесть, что из-за нарушения поверхности изоляционного материала качество изготовленной механическим способом платы хуже, чем при применении метода травления фольги. Тонкий фольгированный гетинакс для получения проводников механическим способом непригоден.

В центрах контактных площадок просвердивают отверстия диаметром, несколько большим, чем диаметр выводов применяемых элементов (радиодеталей).

Фольгированный материал для печатных плат можно изготовить и в домашних условиях. Основой могут служить гетинакс, текстолит, стеклотекстолит толщиной 1...2 мм; фольгу можно взять медную или латунную толщиной примерно 0,05...0,06 мм. Зачистив материал основы и одну сторону фольги мелкозернистой наждачной бумагой, их промывают в растворе соды, ацетоне или эфире (можно просто тщательно протереть их поверхности марлевым тампоном с обезжиривающим составом) и покрывают тонким слоем клея БФ-2 или БФ-4. После того как один слой слегка подсохнет, наносят на основу и фольту второй слой клея, помещают их под пресс и сушат в течение 48 ч при комнатной температуре или 3...4 ч при температуре 100 °C.

Монтаж элементов радиоаппаратуры

На печатных платах с односторонним фольгированием транзисторы, полупроводниковые диоды, резисторы и конденсаторы размещают со стороны, свободной от фольги, пропускают их выводы сквозь отверстия в контактных площадках и припаивают выводы к печатным проводникам.

При монтаже полупроводниковых диодов, транзисторов, микросхем, резисторов, конденсаторов, переключателей, реле, ламповых панелей и соединителей следует руководствоваться правилами их монтажа, выполнение которых гарантирует нормальную работу этих элементов. Эти правила следующие:

1. Так как современные элементы имеют малые размеры, а некоторые и сложное устройство, все электромонтажные операции надо выполнять тщательно и аккуратно.

2. Перед пайкой можно проводить формовку только выводов, выполненных из тонкого материала. При этом выводы допустимо изгибать на расстоянии не менее 5...8 мм от корпуса или вершины стеклянного проходного изолятора (рис. 2.19, а), а радиус изгиба должен быть по крайней мере в 3 раза больше диаметра вывода (рис. 2.19, б).

3. Пайку выводов обычных радиоэлементов, в том числе биполярных транзисторов, можно выполнять с применением стандартного паяльника мощностью 40 Вт, рассчитанного на непосредственное включение в электросеть напряжением 220 или 127 В. При монтаже аппаратуры с полевыми транзисторами и микросхемами следует применять низковольтный паяльник с ре-

гулируемой температурой нагрева. Включают такой паяльник через понижающий трансформатор, заземляя его вторичную обмотку. Применение автотрансформатора недопустимо!

Процесс пайки должен быть кратковременным — не более 3...8 с. Повторную пайку того же соединения (при необходимости) можно проводить не ранее чем через 3...4 мин.

Выводы элементов во время пайки необходимо держать плоскогубцами (рис. 2.19, в) или использовать другой какой-либо теплоотвод, иначе возможен перегрев элементов, что может привести к необратимому ухудшению их параметров (наиболее чувствительны к перегреву полупроводниковые приборы и микросхемы).

4. Поскольку полевые транзисторы и микросхемы могут быть повреждены электрическими зарядами небольшого потенциала, при монтаже этих полупроводниковых приборов необходимо принимать следующие дополнительные меры защиты:

а) работу проводить на столе, поверхность которого покрыта хлопчатобумажным материалом или антистатическим линолеумом;

б) применять деревянные стулья с матерчатой (не синтетической!) обивкой и электро-

проводящие настилы под ногами, обувь на кожаной подошве и одежду из хлопчатобумажной ткани:

- в) заземлять надежно рабочий инструмент (жало паяльника, пинцет и т. п.) и корпус (общую шину) монтируемого устройства, панели; использовать заземляющий браслет;
- г) исключать возможность соприкосновения выводов полевых транзисторов и микросхем с предметами, для которых свойственна возможность сильной электризации, например с предметами из синтетических материалов.
- 5. Пайку выводов переключателей и реле следует вести так, чтобы в контакты не попали расплавленный флюс и припой (рис. 2.19, г), которые могут нарушить нормальную работу этих элементов.
- 6. При подпаивании проводников к контактам ламповых панелей или соединителей необходимо в панели вставлять радиолампы, а в соединители их ответные части: это уменьшает вероятность затекания в контакты расплавленного припоя и флюса.
- 7. Для закрепления деталей (кроме малогабаритных) на плате следует пользоваться клеем, специальными держателями и скобами (рис. $2.19, \partial$).

Особенности монтажа и демонтажа микросхем

Современные радиоэлектронные устройства выполняют на микросхемах различных типов. Особенности монтажа и демонтажа микросхем определяются их конструкцией. Большинство микросхем не терпит нагревания, поэтому при пайке их выводов используют припои ПОСВ-33, ПОСК-50 и ПОС-61 с пониженной температурой плавления (130...182 °C) с применением спиртоканифольного флюса. Очень важно использовать рациональные приемы монтажа и демонтажа, так как в домашних условиях радиолюбителю трудно выполнить в полном объеме рекомендации соответствующих отраслевых стандартов. Описания некоторых приемов и особенностей применяемых инструментов были даны выше.

Паяльник для монтажа и демонтажа микросхемы должен иметь мощность не более 40 Вт и пониженное напряжение питания (12...36 В). Целесообразно снабдить паяльник набором сменных жал различных размеров и форм.

По конструкции выводов микросхемы можно разделить на две группы: с гибкими проволочными или ленточными выводами и с выводами в виде луженых контактных площадок или жестких лент. Монтируют микросхемы в следующем порядке.

Устанавливают и фиксируют ее выводами в отверстиях или на площадках платы, предварительно слегка смоченных флюсом, набирают на жало паяльника минимальное количество припоя и последовательно выполняют пайку всех соединений. Для того чтобы уменьшить вероятность перегрева микросхемы, не следует паять подряд выводы, расположенные рядом. Один из рекомендуемых вариантов последовательности пайки че-

тырнадцативыводной микросхемы таков: 10-14-3-9-13-4-8-12-5-1-11-6-2-7.

При монтаже и демонтаже микросхем в металлическом корпусе удобно пользоваться небольшим магнитом с прикрепленной к нему ручкой из жести. С его помощью легко установить микросхему на контактное поле платы и припаять два — четыре вывода. После этого магнит снимают и паяют остальные выводы.

При демонтаже микросхемы серии К155 и других в таком же корпусе очень полезным будет захват, который после расплавления припоя на всех выводах позволяет быстро снять микросхему с платы. Его можно изготовить из лабораторного зажима «крокодил». К опиленным губкам зажима припаивают или приклепывают две загнутые Г-образно пластины толщиной 0,8...1 мм. Когда губки зажима разжаты, захват надевают на микросхему со стороны торцов, вводя под нее загнутые концы пластин. После расплавления всех выводов захватом выдергивают микросхему из отверстий платы.

Перед монтажом микросхем серий К133, К134 и других в подобном корпусе их выводы обычно формуют, т. е. изгибают так, чтобы обеспечить одновременное прилегание к плате всех выводов. Сформовать выводы можно пинцетом, узкогубцами, но быстрее и лучше всего — в специальном приспособлении, состоящем из пуансона и матрицы (рис. 2.20). Их можно изготовить из органического стекла, текстолита, дюралюминия, латуни. Для более надежной работы приспособления его следует снабдить двумя направляющим хода пуансона (на рисунке не показаны). Направляющие можно изготовить из винтов МЗ или М4 либо использовать готовые направляющие от соединителей ГРПМ.

При макетировании устройств на микросхемах бывает рациональнее использовать панели, подобные транзисторным или ламповым, а не перепаивать каждый раз выводы микросхемы, рискуя ее испортить. Панель обычно изготовляют из органического стекла, текстолита либо другого легко обрабатываемого изоляционного материлего контакты можно использовать как готовые от заводских соединителей серий МНР или РГН, от панелей пальчиковых ламп, транзисторов, так и самодельные из гартованной латуни или бронзы.

Простую панель легко изготовить из резинки для стирания карандаша. Вырезают из резинки брусок размерами $22 \times 14 \times 9$ мм. В нем по кондуктору сверлят необходимое число отверстий сверлом диаметром 1...1,2 мм. Из тонкой медной или

Рис. 2.20

латунной фольги вырезают ленты шириной 1,2. 1,5 мм и длиной около 32 мм, сгибают их в виде буквы Y и вставляют в отверстие в резинке. Панель приклеивают к печатной плате клеем 88 H, а выводы пропускают в отверстия в плате и припаивают к проводникам.

Микросхемы серии К133 (и другие в подобном корпусе) демонтировать с печатной платы удобно следующим образом. Лезвие безопасной бритвы разламывают так, как показано на рис 2.21, и вводят под корпус микросхемы с тем, чтобы оно упиралось в места паек одного—трех крайних выводов. Нагревая паяльником одновременно эти пайки, лезвие смещают с усилием в направлении стрелки и при этом отделяют выводы от платы.

Для упрощения монтажа микросхем в круглых корпусах (серия K140 и др.) на печатную плату можно использовать пластмассовую втулку, с которой поставляются микросхемы. В плате сверлят отверстие диаметром 7,6 мм под втулку и вклеивают ее клеем БФ-2 так, чтобы бортик выступал с той стороны, где будет установлена микросхема Выводы микросхемы вставляют в отверстие втулки, отгибают и распаивают на контактные площадки.

В макетных и некоторых других устройствах иногда целесообразно выводы микросхем соединять не печатными, а навесными проводниками. Для этого лобзиком пропиливают в плате узкие щели, вводят в них выводы, отгибают их в разные стороны и припаивают к ним проводники диаметром 0,2...0,3 мм.

При макетировании и ремонте устройств на микросхемах иногда удобно пользоваться плата-

ми-переходниками. Их устройство и способ монтажа показаны на рис. 2.22, а. Разметить контактную площадку под микросхему можно посредством испорченной микросхемы с формованными выводами. К корпусу микросхемы припаивают ручку из медной проволоки. Смазав выводы лаком, «печатают» контактные площадки на фольге заготовки печатной платы. После этого соединительные проводники вычерчивают рейсфедером или пером. В качестве переходника можно использовать плату статора галетного переключателя, К внутренним койцам контактных лепестков платы припаивают выводы микросхемы, а к наружным — детали устройства (рис. 2.22, б). Для удобства монтажа выводы переходника следует пронумеровать.

2.6. ЭЛЕМЕНТЫ КОНСТРУКЦИЙ

Футляры и кожухи

Футляр и кожух — неотъемлемые части радиоустройств. Их назначение состоит в том, чтобы защитить радиодетали и монтаж от внешних механических и климатических воздействий, обеспечить необходимые акустические и эстетические показатели, удобство эксплуатации.

Футляры изготавливают из дерева, пластмассы или папье-маше, кожухи — из металла. Кожухи обладают повышенной механической прочностью и защищают конструкцию от электрических помех. Чаще всего металлические кожухи используют в измерительных приборах.

Футляры для малогабаритных радиоприемников могут иметь рамочную конструкцию (рис 2 23), основой которой является рамка из деревянных планок толщиной 3...5 мм, а передняя и задняя стенки изготовлены из тонкой фанеры. Углы рамки можно связать в шип (рис. 2.23, а), соединить с помощью металлический угольников (рис. 2.23, б) или шурупов (2.23, в). Вариант соединения, показанный на рис. 2.23, б, рекомендуется в том случае, если футляр необходимо покрыть лаком.

Для легких малогабаритных устройств футляр можно изготовить из папье-маше. Для этого из куска дерева или пенопласта делают модель футляра, покрывают ее воском и последовательно оклеивают влажными листами газетной бумаги с жидким столярным клеем, давая каждым двум-трем слоям просохнуть. После окончательной сушки в течение двух-трех суток футляр грунтуют, окрашивают, аккуратно распиливают, еще раз окрашивают и полируют.

Кожухи изготавливают из листовых (толщиной 0,5...1,5 мм) алюминиевых и медных сплавов (латуни) и жести. Пайка алюминия и его сплавов в домашних условиях затруднена, поэтому детали кожухов из этих материалов соединяют заклепками или винтами. Латунь и жесть легко паяются, что значительно упрощает изготовление кожухов.

Декоративное покрытие

Деревянные поверхности отделывают различными способами: окрашивают, лакируют, оклеивают декоративными пленками. До окрашивания футляр необходимо хорошо просушить, аккуратно замазать все щели и неровности поверхности шпатлевкой (лучше использовать нитрошпатлевку, которая быстро сохнет и хорошо шлифуется). После этого футляр покрывают вначале двумя-тремя слоями грунта, а затем тремя пятью слоями нитроэмали. Очень удобно пользоваться грунтами и эмалями в аэрозольной упаковке рижского химического завода «Аэрозоль». В аэрозольной упаковке выпускаются грунт марки 147 и нитроцеллюлозные эмали разного цвета. Можно использовать и нитроэмали для кожи. После окраски поверхность футляра полируют.

При лакировке требуется очень тщательная подготовка поверхности: заделка пороков древесины с учетом ее рисунка, неоднократная шлифовка предварительно смоченной поверхности вдоль и поперек волокон (для удаления ворса) и сушка. После этого с помощью пульверизатора наносят мебельный лак НМЦ (светлый или темный).

Используя самоклеящуюся декоративную отделочную пленку марки ПДС 0,12, можно без особых затрат труда и времени получить сравнительно высокое качество отделки. Пленка хорошо приклеивается к древесине, металлу, древесно-стружечной плите и другим материалам. Прочность приклеивания тем выше, чем меньше воздушных пор под пленкой.

Для отделки больших поверхностей можно использовать декоративный бумажно-слоистый пластик (ГОСТ 9590—76), на поверхность которого нанесен рисунок, имитирующий ценные породы древесины, малахит, мрамор и т. п.

Шкалы и приводные устройства

Шкала радиоприемника или измерительного прибора должна обеспечить оператору удобство в работе и иметь определенную эстетическую ценность, так как она обычно является одним из композиционных центров внешнего вида

изделия. Неотъемлемым элементом шкалы является ее приводное устройство.

Конструкции шкал и приводных устройств показаны на рис. 2.24, *a*, *б* и *e*. Круглая шкала может быть выполнена в виде плоского диска, к которому прижимается осью так называемый фрикционный верньер. Если диск тонкий, то на оси верньера ставят подпружиненную шайбу (рис. 2.24, *б*). Малогабаритный верньер, обеспечивающий передаточное число около 3, можно изготовить из шарикоподшипника (рис. 2.24, *в*).

Верньер может быть выполнен на основе фрикционных и зубчатых передач (например, от механизмов старых часов) или передачи с гибкой интью (тросиком) — рис. 2.24, г. Тросиком могут служить металлическая струна от балалайки или мандолины, жильная струна скрипки, многожильная, капроновая, хлопчатобумажная или шелковая леска. Для повышения трения между валиком настройки и тросиком можно использовать толченую канифоль. Обязательным элементом передач с гибкой нитью является пружина, натяжением которой выбирается люфт механизма.

В радиолюбительских условиях наиболее доступен фотографический способ изготовления шкал. В этом случае оригинал шкалы вычерчивают в большом масштабе, надписи и цифры наклеивают (их можно вырезать из старых газет, журналов, проспектов). После фотографирования и уменьшения до натуральной величины получается очень четкая шкала.

Технологические советы

Обработка стальных деталей. Для получения хорошего качества защитных и декоративных покрытий поверхности стальных деталей необходимо обезжирить, пассивировать и декапировать. Для обезжиривания можно использовать следующие растворы: сода кальцинированная (или поташ) 100...150 г/л и жидкое стекло 2...3 г/л; сода кальцинированная 20 г/л и хромпик 1 г/л.

Для пассивирования, после которого поверхность металла делается пассивной в электрохимическом отношении, деталь следует поместить либо в 5%-ный раствор хромовой кислоты (75°C), либо в насыщенный раствор хромпика (60°C), либо в мыльный раствор (100°C).

Для декапирования — химического удаления пленки окиси с поверхности детали — используют 5 %-ный раствор серной или соляной кислоты. После обработки кислотой необходимо промыть детали в проточной воде. Одно из простейших защитных покрытий стальных деталей — воронение (образование на поверхности детали пленки окислов). Для этого деталь шлифуют и, если надо, полируют, тщательно обезжиривают и после нагрева до температуры 220...325 °С (например, в ухуховом шкафу) протирают ветошью, смоченной конопляным маслом. Другие растительные масла дают менее приятные цвета воронения.

Для получения прочных лакокрасочных покрытий поверхности стальных деталей необходимо тщательно очистить от ржавчины. Для этого деталь помещают в керосин на несколько часов, протирают рыбьим жиром, который через 1,5...2 ч удаляют вместе со ржавчиной.

Для быстрого удаления ржавчины рекомендуется в течение нескольких минут промыть деталь в растворе хлорного олова, а затем в теплой воде. Небольшие следы ржавчины удаляют кашицей из толченого древесного угля, замешанного на машинном масле.

После очистки поверхности деталь покрывают грунтом (его слой должен быть не более 0,2 мм толщиной, иначе уменьшится прочность лакокрасочного покрытия), а затем наносят два или большее число слоев краски мягкой кистью (слои должны быть взаимно перпендикулярны) или пульверизатором, используя аэрозольные лаки и краски.

Обработка деталей из меди и ее сплавов. Медь и ее сплавы очищают механическим путем шкуркой либо кашицей из мелкой поваренной соли с уксусом. Для обезжиривания используют смесь гашеной извести 35 г/л, едкого калия 10 г/л и жидкого стекла 3 г/л либо едкого натра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 75 г/л и жидкого стекла 20 г/л, в котонатра 10 г/м и жидкого стекла 20 г/л, в котонатра 10 г/м и жидкого стекла 20 г/м и жи

рые помещают на 1 ч деталь при температуре раствора 90 °C. Декапирование проводят в течение 1 мин в 5 %-ном растворе серной кислоты.

Для никелирования зачищенную (если надо, то и отполированную) и обезжиренную деталь помещают в смесь 10 %-ного раствора хлористого цинка («паяльная кислота») и сернокислого никеля, которого в растворе должно быть столько, чтобы он имел густо зеленый цвет. После подготовки раствор нагревают до кипения и погружают в него на 1...2 ч деталь. После окончания процесса никелирования деталь переносят в меловую воду (10...15 г мела на стакан воды) и слегка иротирают ветошью. После этого деталь промывают и протирают насухо.

Для серебрения можно воспользоваться отработанным фиксажем, в 300 мл которого добавляют 1...2 мл нашатырного спирта и 2...3 капли формалина; раствор следует хранить и работать с ним только в темноте. Зачищенную и промытую обезжиренную деталь помещают в раствор на 0,5...1,5 ч, после чего промывают в теплой воде, высушивают и протирают мягкой ветошью. Для растворов следует применять либо дистиллированную воду, либо воду, полученную изо льда бытовых холодильников.

Обработка деталей из алюминия и его сплавов. В любительских условиях чаще всего приходится выполнять операции обезжиривания, оксидирования, осветления и травления.

Для обезжиривания можно использовать смесь из тринатрийфосфата 50 г/л, едкого натра 10 г/л и жидкого стекла 30 г/л либо только едкий натр 50 г/л. Время обезжиривания первым раствором 2...3 мин при температуре раствора 50...60 °C, вторым — 3...5 мин при 50 °C.

Оксидирование выполняется в растворе из углекислого натрия 50 г/л, хромовокислого натрия 15 г/л и едкого натра 2,5 г/л при температуре 80...100 °С в течение 10...20 мин. Затем деталь промывают в воде и помещают в кипяток на 15...20 мин. Высушенную деталь желательно покрыть бесцветным лаком.

Для осветления деталь протирают раствором из буры 50 г/л и нашатырного спирта 5 мл/л, после высыхания которого деталь протирают ветошью. Для осветления силуминовых деталей (сплав алюминия с кремнием) деталь обезжиривают, зачищают и помещают на 10...20 мин в раствор из хромового ангидрида 100 г/л и серной кислоты с удельным весом 1,84 (10 г/л), после чего деталь промывают и сущат.

Разные технологические советы. Радиолюбительская практика выработала целый ряд простых и полезных технологических советов, часть из которых здесь приводится.

Места паек на печатной плате удобно закрашивать цепонлаком, изготовленным из нитроцеллюлозного клея «Аго», который разбавляют ацетоном в соотношении примерно 1:6 (по объему) и добавляют пасту для шариковых ручек желаемого цвета.

Если нужно сделать какие-либо надписи на передних панелях, шкалах или футлярах, то для этого можно использовать самодельные чернила из пасты для шариковых ручек и дихлорэтана; смешивать надо в хорошо закрывающемся со-

суде. Соотношение пасты и растворителя подбирается экспериментально. Надписи, выполненные такими чернилами, хорошо удерживаются на органическом стекле, винипласте, полистироле, поливинилхлориде и других пластиках и не смываются водой. Можно использовать также переводные буквы и цифры с сухих деколей (переводных знаков с прозрачных пленок)

Для нанесения защитного рисунка на заготовках печатных плат можно использовать пасту от шариковых авторучек Для этого лучше всего подогреть пластмассовую трубку пишущего стержня над огнем спички, растянуть трубку и вместе утоньшения трубки (после остывания) размятко пишет и легко промывается. Другой способ выполнения рисунка печатных проводников использование баллончика для заправки рейсфедеров тушью, в который наливается асфальтобитумный лак или лак БТ-242 Ширина дорожки получается 1...2 мм, а капля лака на конце баллончика позволяет выполнять контактные плошадки Ø 3.. 4 мм.

Для облегчения пайки проводники печатных плат следует облудить, что проще всего сделать следующим образом. Проводники зачищают до блеска мелкозернистой шкуркой и покрывают тонким слоем раствора канифоли в спирте Затем, пропитав кончик отрезка металлической оплетки кабеля припоем ПОС-81 или более легкоплавким, надо протирать оплетку, постепенно подпи-

тывая ее припоем так, чтобы слой полуды был минимальной толщины

Простейшим механическим способом зачистки поверхности металлических деталей является использование красного ученического ластика для чернил. Таким ластиком можно очистить от окислов выводы деталей, участки проводников печатной платы. контакты.

Для облегчения выполнения монтажных работ очень полезной может оказаться «третья рука», выполненная из одного или нескольких зажимов «крокодил», особенно если они имеют возможность поворачиваться для закрепления детали при пайке практически в любом положении.

ли при паике практически в любом положении. Для качественной пайки выводов микросхем их необходимо одинаково отформовать, что можно сделать с помощью простейшего приспособления из органического стекла (в виде двух деталей, выполняющих роль пуанссона и матрицы), части которого сдвигаются на двух направляющих. При макетировании целесообразно выполнять переходные монтажные панельки для выводов микросхем, чтобы не делать многократных перепаек выводов.

В качестве декоративной панели громкоговорителя лучше всего использовать пластмассовые сетки для окон с широкими ячейками, под которые желательно поместить полотно из темной марли Сама сетка выпускается различных цветов, а при необходимости может быть окрашена нитроэмалью из пульверизатора.

КОМПОНЕНТЫ И ЭЛЕМЕНТЫ РАДИОАППАРАТУРЫ

РАЗДЕЛ

3)

Содержание

3.1.	Резисторы	67
3.2.	Полупроводииковые нелинейные резисторы	79
	Конденсаторы	84
3.4.	Магнитные сердечники, магнитопроводы, обмоточные провода, электроизоляционные материалы, конструкции электромагнитных компонентов радиоэлектронной аппаратуры	119
	Приемно-усилительные и маломощные генераторные лампы	141
3.6.	Кинескопы	156
3.7	Газоразрядные приборы	1 5 6
3.8.	Миниатюрные лампы накаливания	162
3.9.	Знакосинтезирующие вакуумные накаливаемые индикаторы	163
3.10.	Полупроводниковые диоды	165
	Тиристоры	190
3.12.	Транзисторы	191
3.13.	Оптоэлектронные приборы	225
3.14.	Микросхемы	247
3.15.	Коммутационные устройства	275

3.1. РЕЗИСТОРЫ

Классификация

Для выбора и применения резисторов в любительских конструкциях электронных приборов их достаточно классифицировать по характеру изменения сопротивления, назначению и материалу резистивного элемента (рис. 3.1). Непроволочные резисторы в зависимости от материала токопроводящего слоя, в свою очередь, подразделяются на металлодиэлектрические, металлоокисные, металлизированные, углеродистые, бороуглеродистые, лакопленочные, керметные и на проводящей пластмассе.

Система условных обозначений

В соответствии с новой действующей системой сокращенное обозначение состоит из трех элементов (табл. 3.1).

В старой системе первый элемент обозначался по иному (С — резисторы постоянные; СП — резисторы переменные; СТ — терморезисторы; СН — варисторы). Второй элемент, как и в новой системе, был цифровой, но с более подробной детализацией по виду материала резистивного элемента (1 — углеродистые и бороуглеродистые; 2 — металлодиэлектрические и металлоокисные; 3 — композиционные пленочные, 4 — композиционные объемные; 5 — проволочные)

На резисторы наносится буквенно-цифровая маркировка. Она содержит: номинальную мощность, номинальное сопротивление, допуск и дату изготовления Номинальное сопротивление обозначается цифрами с указанием единицы измерения: Ом (R или Е по старому или вообще без буквы) — омы, кОм (K) — килоомы, МОм (M) — мегаомы, ГОм (G) — гигаомы, ТОм (T) — тераомы. Например, 220 Ом, 680 кОм, 3,3 МОм, 4,7 ГОм, 1 ТОм, или 220R, 680K. ЗМЗ, 4G7, 1ТО (в этом случае буква обозначает множитель 1,10³, 106³, 10³, 10¹² и определяет положение запятой десятичного знака). Полное обозначение

Рис. 3.1

допуска состоит из цифр, а кодированное — из буквы. Для наиболее распространенных допусков используется следующая кодировка: $\pm 20~\%-M,\,\pm 10~\%-K,\,\pm 5~\%-J;\,\pm 2~\%-G;\,\pm 1~\%-F;\,\pm 0.5~\%-D,\,\pm 0.25~\%-C,\,\pm 0.1~\%-B.$

Параметры резисторов

Номинальная мощность и предельное напряжение. Под номинальной мощностью (P_H) понимается наибольшая мощность, которую резистор может рассеивать в заданных условиях в течение гарантированного срока службы (наработки) при сохранении параметров в установленных пределах. Мощность рассеяния зависит от конструкции резисторов, физических свойств материалов и температуры окружающей среды. Обычно для каждого конкретного типа резисто-

Таблица 3.1. Система условных обозначений

	Пания облания				
первый	второй	третий	Пример обозначения		
P — резисторы постоянные $P\Pi$ — резисторы переменные	•	Порядковый номер разработки конкретного типа резистора	P1-26 (постоянный непрово лочный резистор с порядко вым номером разработки 26)		
TP — терморезисторы с отрицательным TKC, $TP\Pi$ — терморезисторы с положительным TKC	Полупроводниковые материалы не обозначаются	Порядковый номер разработки	TP-7 (терморезистор с отри- цательным ТКС с порядко- вым номером разработки 7)		
BP — варисторы постоянные, BPП — варисторы переменные	То же	То же	ВРП-14 (варистор переменный с порядковым номером разработки 14)		

ра приводят зависимость допустимой мощности от температуры окружающей среды (рис. 3.2), по которой выбирается электрическая нагрузка.

Конкретные значения номинальных мощностей рассеяния в ваттах устанавливаются согласно ГОСТ 24013—80 и ГОСТ 10318—80 и выбираются из ряда: 0,01; 0,025; 0,05; 0,062; 0,125; 0,25; 0,5; 1; 2; 3; 4; 5; 8; 10; 16; 25; 40; 63; 80; 100; 160; 250; 500.

Рабочее напряжение резистора не должно превышать значения, рассчитанного исходя из номинальной мощности $P_{\rm H}$ и номинального сопротивления $R_{\rm H}\colon U{\leqslant}\sqrt{P_{\rm H}R_{\rm H}}$. Однако при больших номинальных сопротивлениях это напряжение может достигать таких значений, при которых возможен пробой. Поэтому для каждого типа резисто-

Таблица 3.2. Номинальные сопротивления по рядам

Ряд	Числовые коэффициенты
E6	1; 1,5; 2,2; 3,3; 4,7; 6,8
E12	1; 1,2; 1,5; 1,8; 2,2; 2,7; 3,3; 3,9; 4,7; 5,6; 6,8; 8,2
E24	1; 1,1; 1,2; 1,3; 1,5; 1,6; 1,8; 2; 2,2; 2,4; 2,7; 3; 3,3; 3,6; 3,9; 4,3; 4,7; 5,1; 5,6; 6,2; 6,8; 7,5; 8,2; 9,1

ра с учетом его конструкции устанавливается предельное рабочее напряжение $U_{\text{пред}}$.

Номинальное сопротивление и допуск. Номинальное сопротивление (R_") — электрическое сопротивление, значение которого обозначено на резисторе или указано в нормативной документации и является исходным для отсчета отклонений от этого значения.

Номинальные сопротивления резисторов стандартизованы. Для постоянных резисторов согласно ГОСТ 2825—67 установлено шесть рядов £6, E12, E24, E48, E96, E192, а для переменных резисторов в соответствии с ГОСТ 10318—80 установлен ряд Е6. Цифра после буквы Е указывает число номинальных значений в каждом десятичном интервале (табл. 3.2).

Таблица 3.3. Постоянные непроволочные резисторы

Тип	Номинальная			Габари	Габаритные размеры, мм		
	мощность, Вт (при t, °C)	Диапазон номинальных сопротивлений	Ряд промежуточных значений, допуск	диа метр (ши- рина), D (В)	длина L	высо- та h	Внешний вид
		0	бщего назначения				
C2-33H	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	1 Om3 MOM 1 Om5,1 MOM 1 Om5,1 MOM 1 Om10 MOM 1 Om10 MOM	E24, E96 с допусками ±1; ±2; ±5; ±10 %	2,2 3 4,2 6,7 8,8	6 7 10,2 13 18,5		-[]-
млт	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)	8,2 Om3 MOM 8,2 Om5,1 MOM 1 Om5,1 MOM 1 Om10 MOM 1 Om10 MOM	'E24, E96 с допусками ±2; ±5; ±10 %	2,2 3 4,2 6,6 8,6	6 7 10,2 13 18,5		
P1-4	0,25 (70) 0,5 (85)	10 Ом1 МОм 1 Ом10 МОм	E24, E96 с допу- сками ±1; ±2; ±5%	1,8 2,8	4 6,5		
P1-11	0,25 (70)	1 ОмЗ МОм	E24 с допусками ±1; ±2; ±5; ±10 %	2,2	5,9		Œ
P1-12	0,125 (70)	1 Ом6,8 МОм	E24 с допусками ±5; ±10; ±20 %	1,55	3,1	0,6	C (CC)

	Номинальная			Габар	итные ра мм	азмеры,	
Тип	мощность, Вт (при t, °C)	Диапазон номинальных сопротивлений	К Ряд промежуточных значений, допуск	диа- метр (ши- рина), D (В)		высота h	Внешний вид
C1-4	0,125 (70) 0,25 (70) 0,5 (70)	10 Om2 MOm [*] 10 Om10 MOm 10 Om10 MOm	E24, E48 с допусками ±2; ±5; ±10;		7,3 10,5 16		-[
BCa	0,125 (70) 0,25 (70) 0,5 (70)	10 Ом2 МОм 27 Ом2,2 МОм 27 Ом10 МОм	E24 ¢ допусками ±5, ±10; ±20 %	2,4 5,5 5,5	7,3 16 26		
ВС	1 (40) 2 (40) 5 (40) 10 (40)	47 Om10 MOm 47 Om10 MOm 47 Om10 MOm 75 Om10 MOm	É24, E48 с допусками ±5; ±10; ±20 %		30,9 48,4 7,6 120,5		
C4-2	0,25 (85) 0,5 (85) 1 (85) 2 (85)	10 кОм5,1 МОм 10 кОм10 МОм 10 кОм10 МОм 10 кОм10 МОм	E24 с допусками ±5; ±10; ±20 %		13,5 19 29,5 36,5	3,7 3,7 5 6	
ТВО	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	1 Om100 кОм 1 Om510 кОм 1 Om1 МОм 1 Om1 МОм 1 Om1 МОм	E24 с допусками ±5; ±10; ±20 %		8 13,5 19 29,5 36,5	1,5 2,2 2,2 4	—— o
	5 (85) 10 (85) 20 (85) 60 (85)	27 Ом1 МОм 27 Ом1 МОм 24 Ом100 кОм 24 Ом100 кОм	E24 с допусками ±5 %; ±10; ±20 %	11,5 15 22,5 47	77 112 112 186	9,5 10,5 19,5 28	
			Прецизионные	,			
C2-29B	0,062 (85) 0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	10 Om511 kOm 1 Om1 MOm 1 Om2,2 MOm 1 Om3 MOm 1 Om8,5 MOm 1 Om20 MOm	E24, E192 с допусками ± 0.05 , ± 0.1 ; ± 0.25 ; ± 0.5 ; ± 1 %	2,3 3,5 4,5 7,5 9,8 9,8	6,5 8 11 14 20 28		-[]-
C2-36	0,125 (70)	10 Ом2,2 МОм	E192 с допусками ±0,5; ±1 %	2,2	6		
C2-14	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	10 Om1 MOm 1 Om1 MOm 1 Om2,2 MOm 1 Om3 MOm 1 Om5,1 MOm	E192 с допусками ±0,1; ±0,25; ±0,5; ±1%	2,2 3 4,2 6,7 9	6 7,1 11 13 28		
БЛП	0,1 (70)	1 Ом100 кОм	Е192 с допусками	5,7	16		[h]
	0,25 (70)	1 Ом100 кОм	±0,5; ±1 %	5,7 7,6	26 15,5	_	
	0,5 (70)	1 Ом100 кОм	E192 с допусками ±0,5; ±1 %	7, 6 9,7	29,6 17	_	
	1 (70)	1 Ом100 кОм	•	9,7 11,7	47,7 25,5	_	

	Номинальная	_		Габари	тные раз мм	меры,	
Тип	мощность, Вт (при t, °C)	Днапазон номинальных сопротивлений	Ряд промежуточных значений, допуск	диа- метр (ши- рина), D (В)	длина L	Внешний высо- та h	Внешний вид
БЛПа	0,1 (70)	1 Ом100 кОм	E192 с допусками ±0,5; ±1 %	5,3	16		
	0,25 (70)	1 Ом100 кОм	±0,0, ±1 %	5,3	26		
				7,3	15,6		
	0,5 (70)	1 Ом100 кОм		7,3 9,4	30,1 17,1		
	1 (70)	1 Ом100 кОм		9,4 11,3	47,7 25,6		
		I	Высокочастотные				
C2-10	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)	10 Om9,88 kOm 1 Om9,88 kOm 1 Om9,88 kOm 1 Om9,88 kOm 1 Om9,88 kOm	E192 с допусками ±0,5; ±0,5; ±0,1 %	2 3 4,2 6,6 8,6	6 7 10,8 13 18,5		
C2-34	0,062 (70) 0,125 (70) 0,25 (70) 0,5 (70) 1 (70)	10 Om10 kOm 0,5 Om10 kOm 0,5 Om10 kOm 0,5 Om10 kOm 0,5 Om10 kOm	E192 с допусками ±0,1; ±0,25; ±0,5 ±1 %	2,2 3 4,2 6,6 8,6	6 7 10,8 13 18,5		
C6-4	0,025 (70) 0,5 (70) 0,125 (70)	5,1 Ом1 кОм 5,1 Ом3 кОм 5,1 Ом3 кОм	E48 с допусками ±2; ±5 %	1 1 2 2	1 2 2 4	0,8 0,8 0,8 0,8	F7
C6-9	0,125 (70)	10 Ом1 кОм	E48 и дополнительный ряд с до пуском ±2 %	. 1	1		
		Высокоме	гаомные и высоково	ольтны	e		
C3-14	0,01 (55) 0,05 (70) 0,125 (55) 0,25 (55) 0,5 (55) 1 (70)	10 МОм100 ГОм 100 кОм47 МОм 1 МОм1 ГОм 1 МОм5,6 ГОм 470 кОм5,6 ГОм 5,6 кОм5,6 ГОм	E6, E12, E24 с до пусками ±5; ±10 ±20 %		29 3,2 6,5 15 25 29	 	
КВМ		15 МОм1000 ГОм	$\mathbf{E}12$ с допусками $\mathbf{\pm 2},~\mathbf{\pm 5};~\mathbf{\pm 10};~\mathbf{\pm 20}~\%$	1 5	41		
КЭВ	0,5 (40) 1 (40) 2 (40)	510 кОм5,1 ГОм 510 кОм5,1 ГОм 510 кОм12 ГОм	E24 с допусками ±5; ±10; ±20 %	5,5 9 9	25 46 90		
	5 (40) 10 (40) 20 (40) 40 (40)	510 кОм18 ГОм 510 кОм12 ГОм 1 МОм22 ГОм 2,4 МОм47 ГОм		11 32 32 53	145 124 244 324		e]
70							

Таблица 3.4. Постоянные проволочные резисторы

	I	<u> </u>	Γ	Габаритнь	е разме	ры. мм	
Тип	Номинальная мощность, Вт (при t, °C)	Диапазон номинальных сопротивлений	Ряд промежуточных значений, допуск	диаметр (ширина) D (B)	длина L	высота h	Внешний вид
	*	*	Нагрузочные				
С5-35В, ПЭВ	3 (40) 7,5 (40) 10 (40) 15 (40) 25 (40) 50 (40) 75 (40) 100 (40)	3 Om510 Om 1 Om3,3 KOm 1,8 Om10 KOm 3,9 Om15 KOm 10 Om24 KOm 18 Om51 KOm 47 Om56 KOm	E12, E24 с допусками ±5; ±10 %	14 14 14 17 21 29 29	26 35 41 45 50 90 140 170	28 28 28 31 35 43 43	
С5-36В, ПЭВР	10 (40) 15 (40) 25 (40) 50 (40) 100 (40)	3 Om220 Om 5,1 Om220 Om 10 Om510 Om 22 Om1,5 kOm 47 Om2,7 kOm	E12, E24 с допу- сками ±5; ±10 %	14 17 21 29 29	41 45 50 90 170	28 31 35 43 43	
C5-37	5 (40) 8 (40) 10 (40) 16 (40)	1,8 Om5,1 KOM 2,7 Om6,8 KOM 3,3 Om10 KOM 3,3 Om15 KOM	E24 с допусками ±5; ±10 %	11 11 11 11	25,8 34,8 44,8 70,8		
C5-43	10 (85) 16 (85) 25 (85) 50 (85) 75 (85) 100 (85)	0,068 Om1 Om 0,082 Om1 Om 0,1 Om1 Om 0,22 Om1 Om 0,33 Om1 Om 0,39 Om1 Om	E12, E24 с допу- сками ±5; ±10 %	30 30 30 48 48 48	29 38 48 70 95 120	14 14 14 27 27 27	
C5-47	10 (85) 16 (85) 25 (85) 40 (85)	1 Ом3,3 кОм 1,5 Ом5,1 кОм 2 Ом6,2 кОм 4,3 Ом47 кОм	E12, E24 с допусками ±5; ±10 %	22 22 31 31	20 28 28 51	12 12 15 15	
			Прецизионные				
C5-5	1 (70) 2 (70) 5 (70) 8 (70) 10 (70)	1 Om13 kOm 2 Om30 kOm 5,1 Om75 kOm 10 Om100 kOm 10 Om180 kOm	E24 с допусками $\pm 0,05;\ \pm 0,1;\ \pm 0,2;\ \pm 0,5;\ \pm 1;\ \pm 2;\ \pm 5\ \%$	6,15 6,15 11,2 12,2 12,2	20 27 33 42 52		
C5-16	1 (100) 2 (100) 5 (100) 8 (100) 16 (100)	0,1 Om2 Om 0,1 Om2 Om 0,1 Om5,1 Om 0,39 Om10 Om 0,51 Om10 Om	E24 с допусками ±0,5; ±1; ±2; ±5%	9 11 11 12 12	19 24 32 42 51		
C5-53B	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)	1 Om330 KOM 3,3 Om† MOM 4,7 Om1,5 MOM 10 Om3,3 MOM 10 Om20 MOM	E24; E48; E96; E192 с допусками ±0,05; ±0,1; ±0,2; ±0,5; ±1 %	9 11 11 11	20 25 33 43 53		

Т а б л и ц а $\ \ 3.5.$ Переменные непроволочные резисторы

	Номинальная	Функцио	Пиотого	Ряд про		абаритні змеры,		
Тип	мощность, Вт (при t, °C) -	нальная характе- ристика	Диапазон номинальных сопротивлений	межуточных значений, допуск	диа- метр (ши- рина) D (В)	длина L	высота h	Внешний вид
			Подстро	ечяые				
СП-ІІ	1 (25)	A	470 Ом4,7 МОм	Е6 с допу-	29	15	-	
	0,5 (25)	Б, В	4,7 кОм2,2 МОм	сками ±20; ±30 %	29	15	_	
СП-IV	$\frac{1}{0.5}$ (25)	<u>А</u> Б, В	470 Om4,7 MOm 4,7 MOm2,2 MOm		29	32		-
СП3-38	0,125 (40)	A	68 Ом4,7 МОм	Е6 с допу- сками ±20; ±30 %	9,5; 15,5	11; 12; 16,5	4; 4,2; 7	
	0,25 (40)	A	68 Ом4,7 МОм		15,5	16,5	7	* U
СП3-1	0,25 (55)	A	470 Ом1 МОм	Е6 с допу- сками ±20; ±30 %	15,5	16,5	8,2	
СП3-22	0,125 (55)	A	100 Ом1 МОм	Е6 с допу- ском ±20 %	9,5	11	3,6	
СП3-27	0,125 (40)	A	470 Ом1 МОм	Е6 с допу-	10	12	3,5	
	0,25 (40)	A	470 Ом1 МОм	сками ±20; ±30 %	14	16	5	a
	0,5 (40)	A	68 Ом1 МОм		18; 20	20; 22, 23	4,5; 5,4; 6,6	
СП3-26	0,25 (40)	Α	33 кОм220 кОм	Е6 с допу-	18	10	_	<u></u>
	0,125 (40)	В	33 кОм220 кОм	ском ±20 %	32	10		
СП3-9	0,5 (40)	A	1 кОм4,7 МОм	E6 с допу- сками ±10; ±20; ±30 %	16	14,5		
СП3-16	0,125 (70)	A	1 кОм1 МОм	E6 с допу- сками ±10; ±20; ±30 %	11,7	13,5	-	a
СП3-24	0,25 (40)	A	, 680 Ом1 МОм	Е6 с допу-	14,5	56	18,3	a So
	0,125 (40)	Б, В	4,7 кОм1 МОм	сками ±20; ±30 %	14,5	56	18,3	Q A
СП3-36	_	В	100 кОм220 кОм	Е6 с допус- ком ±20 %	5,7	43,2	8,6	
СП3-40	0,125	B, B ₁	33 кОм220 кОм	Е6 с допус-	15	38	10	A CO
-	0,25	Д, Д1	33 кОм220 кОм	ком ±10 %	15	38	10	

	Номинальная	Функцио-	Диапазон	Ряд проме-		абаритны змеры, г		
Тип	мощность, Вт (при t, °C)	нальная характе- ристика	номинальных сопротивлений	жуточных значений, допуск	диа метр (ши рина) D (В)	длина L	высота h	Внешний вид •
СП3-29М	0,5 (40)	A	68 Ом15 МОм	Еб с допу- сками ±20; ±30 %	26,5; 28,5	28,6; 30,6	6,6; 8	
СП3-29	1 (40)	A	1 МОм10 МОм	Е6 с допус- ком ±30 %	28	32	11,3	
СП3-19	0,5 (70)	A	10 Ом1 МОм	Е6 с допу- сками ±10; ±20 %	6,6 6,5 10	4,1 7,5 9,3	9	OF.
СП3-44	0,25 (70)	A	10 Ом1 МОм	Е6 с допу-	- 11	9	_	ର
	0,5 (70)	A	10 Ом2,2 МОм	сками ±10; ±20 %	5,6; 11; 13	4; 7,4; 9	-	ر المحلق
	1 (70)	A	10 Ом4,7 МОм		16,5	9	_	
СП3-37	1 (70)	A	10 Ом1 МОм	Е6 с допус- ками ±10; ±20; ±30 %	6,5	35	8,5	
РП1-53	0,25 (40)	A	22 кОм	С допуском ±20 %	6	28	8	
РП1-48	0,25 (70)	A	10 Ом2,2 МОм	Е6 с допус- ками ±10; ±20 %	2,5	12	4	
СП3-39	0,5 (70) 1 (70)	A A	10 Ом6,8 МОм 10 Ом2,2 МОм	Е6 с допус- ками ±10; ±20; ±30 %	10 13	10 13	5 5,7	
СП3-456	0,5 (85) 1 (85) 2 (85)	A A A	100 Ом10 МОм 100 Ом10 МОм 100 Ом10 МОм	Е6 с допу- сками ±10; ±20; ±30 %	12 16 21	16 17,5 20,5		a
РП1-46б	0,5 (85)	A	33 Ом10 МОм	Е6 с допус- ками ±10; ±20 %	10	10		
СП4-1	0,5 (70) 0,25 (70)	А Б, В	100 Ом4,7 МОм 1 кОм2,2 МОм	Е 6 с допу- сками ±10, ±20 %	12,8 12,8	12 12		
СП4-2Мб	1 (70) 0,5 (70)	А Б, В	47 Ом4,7 МОм 1 кОм2,2 МОм	Е6 с допус- ками ±20; ±30 %	22 22	12 12	_	
СП4-3	0,125 (70)	A	100 Ом4,7 МОм	Е6 с допус- ками ±20; ±30 %	12	13	_	F

		Функцио	П	Ряд про		абаритні ізмеры,		Внешний вид
Тип	Номинальная мощность, Вт (при t, °C)	нальная характе ристика	Диапазон номинальных сопротивлений	межуточных значений, допуск	диа- метр (ши рина) D (В)	длина L	высота h	Внешний вид
			Регули ,	зочные				
СП-1	1 (25)	A	470 Ом4,7 МОм	Е6 с допус-	29	15	-	
	0,5 (25)	Б, В	4,7 кОм2,2 МОм	ками ±20; ±30 %	29	15	_	
СП-ІІІ	$\frac{1}{0.5}$ (25)	<u>А</u> Б, В	470 Ом4,7 МОм 4,7 кОм2,2 МОм		29	32	_	
сп-v	$ \frac{1}{0.5} (25) \\ 0.5 $, <u>А</u> <u>А</u> Б	10 кОм 10 кОм 22 кОм	,	29	48	_	
СП-0,4	0,4 (25)	A	470 Ом4,7 МОм	Е6 с допус- ками ±20; ±30 %	16	12,5		W.
СП3-3	0,05 (40)	A	1 кОм1 МОм	Е6 с допус-	14	7,5;	_	~
	0,025 (40) 0,025 (40)	В Б	4,7 кОм1 МОм 4,7 кОм47 кОм	ками ±20; ±30 %	14 14	9,2 9,2 7,5	 -	
СП3-4М	0,25; 0,125 (40)	A	220 Ом470 кОм	Е6 с допус- ками ±20; ±30 %	16	11,5		
	0,125; 0,05 (40)	Б, В	4,7 кОм470 кОм	王50 %	16	21,5	_	
	$\frac{0.05}{0.25}$ (40)	$\frac{A}{A}$	220 Ом470 кОм 220 Ом470 кОм		16	22,5	_	
	$\frac{0.05}{0.125}$ (40)	<u>Б, В</u> Б, В	4,7 кОм470 кОм 4,7 кОм470 кОм		16	22,5	_	
	$\frac{0.05}{0.25}$ (40)	<u>Б, В</u>	4,7 [′] кОм470 кОм 220 Ом470 кОм		16	22,5		
•	$\frac{0,125}{0,125}$ (40)	<u>А</u> Б, В	220 Ом470 кОм 4,7 кОм470 кОм		16	22,5		
СП3-9	0,5 (40)	A	1 кОм4,7 МОм	E6 с допус- ками ±10; ±20; ±30 %	16	14,5		D
СП3-10М	1 (40) 0,5 (40)	А Б, В	470 Ом2,2 МОм 4,7 кОм2,2 МОм	Е6 с допус- ками ±10;	29 29	31 31	=	
	1 (40)	$\frac{A}{A}$	470 Om4,7 MOm 470 Om4,7 MOm	±20; ±30 %	29	32	_	
	$\frac{0.5}{1}$; $\frac{0.25}{1}$ (40)	<u>Б, В</u> <u>Б, В</u>	4,7 кОм2,2 МОм 4,7 кОм2,2 МОм		29	32; 47	_	
74				4	P	•	· •	1

	Номинальная	Функцио-	Пиотозон	Ряд про-		абаритны змеры, н		
Тип	поминальная мощность, Вт (при t, °C)	нальная характе- ристика	Диапазон номинальных сопротивлений	межуточных значений, допуск	диа- метр (ши рина) D (В)	длина L	высота h	Внешний вид
	$\frac{0.5}{2}$; $\frac{0.25}{2}$ (40)	$\frac{B, B}{A}$	4,7 кОм2,2 МОм 470 Ом4,7 МОм		29	32; 47		
	$\frac{1}{1}$ (40)	<u>А</u> Б, В	470 Ом4,7 МОм 4,7 кОм2,2 МОм		29	32		
	$\frac{0.5}{2}$ (40)	' A	470 Ом2,2 МОм 470 Ом4,7 МОм		29	47	_	
	$\frac{0.5}{1}$ (40)	$\frac{A}{B, B}$	470 Ом2,2 МОм 4,7 кОм2,2 МОм		29	47		
СП3-16	0,125 (70)	A	1 кОм 1 МОм	E6 с допус- ками ±10; ±20; ±30 %	11,7	13; 14	_	
СП3-23	0,25 (40)	A	220 Ом4,7 МОм	Е6 с допус- ками ±20; ±30 %	11,5	50; 69,	18	,
	0,125 (40)	Б, В, С	1 кОм2,2 МОм	700 %	11,5	86 50, 69; 86	18	
	$ \begin{array}{c} 0.25 \\ 0.125 \end{array} $ $ \begin{array}{c} 0.125 \\ 0.05 \end{array} $ (40)	<u>А</u> Б, В, С	220 Ом4,7 МОм 1 кОм2,2 МОм		11,5	50; 69; 86	18	
	$\frac{0,05}{0,05}$ (40)	<u>Е</u> И	22 кОм2,2 МОм 22 кОм2,2 МОм		11,5	69; 86	18_	
	$ \frac{0,25}{0,25}; $ $ \frac{0,125}{0,125}(40) $	A	220 Om4,7 MOm 220 Om4,7 MOm		11,5	50; 69; 86	18	
	$ \frac{0,125}{0,125}; $ $ \frac{0,05}{0,05} (40) $	$\frac{\mathbf{B}}{\mathbf{B}}, \frac{\mathbf{B}}{\mathbf{B}}, \frac{\mathbf{C}}{\mathbf{C}}$	1 кОм2,2 МОм 1 кОм2,2 МОм		11,5	50; 69; 86	18	
	0,125 0,125 (40) 0,125 0,125	$\frac{\frac{A}{A}}{\frac{A}{A}}$	220 Om4,7 MOM 220 Om4,7 MOM 220 Om4,7 MOM 220 Om4,7 MOM		21	50	18	
	0,05 0,05 0,05 0,05	$ \frac{\overline{B}}{\overline{B}}, \frac{\overline{B}}{\overline{B}}, \frac{\overline{C}}{\overline{C}} $ $ \overline{B}, \overline{B}, \overline{C} $ $ \overline{B}, \overline{B}, \overline{C} $	1 кОм2,2 МОм 1 кОм2,2 МОм 1 кОм2,2 МОм 1 кОм2,2 МОм		21	50	18	

	ип мощность, Вт каракте					абаритні ізмеры, і		
Тип		Функцио- нальная характе- ристика	Диапазон номинальных сопротивлений	Ряд про- межуточных значений, допуск	диа- метр (ши- рина) D (В)	длина L	высота h	` Внешний вид
СП3-30	0,25; 0,5 (40) 0,125 (40) 0,25 (40)	А Б, В Б, В	220 Ом6,8 МОм 4,7 кОм2,2 МОм 15 кОм2,2 МОм		26 26 26	16; 27 16; 27 27	- - -	
	$\frac{0.25}{0.125}$ (40)	<u>А</u> Б, В	220 Ом6,8 МОм 4,7 кОм2,2 МОм	Е6 с допус- ками ±20; ±30 %	26	27		
	$\frac{0,125}{0,125} (40)$	<u>Е</u> И	100 KOM; 470 KOM; 1 MOM; 2,2 MOM 100 KOM; 470 KOM; 1 MOM; 2,2 MOM	200 %	26	27	_	
	$\frac{0,125}{0,125}$ (40)	<u>Б, В</u> <u>Б, В</u>	4,7 кОм2,2 МОм 4,7 кОм2,2 МОм		26	27	_	
	$\frac{0.25}{0.25}$ (40)	$\frac{A}{A}$	220 Ом6,8 МОм 220 Ом6,8 МОм		26	27	_	
	$\frac{0,125}{0,25}$ (40)	<u>Б, В</u>	4,7 кОм2,2 МОм 220 Ом6,8 МОм		26	37		
СП3-33	0,25 (40)	A	100 Ом4,7 МОм	Е6 с допус- ками ±10;	16	10; 20;	23	
	0,125 (40)	Б, В, С	1 кОм2,2 МОм	$\begin{bmatrix} \pm 20; \\ \pm 30 \% \end{bmatrix}$	16	21,5 10	23	
	$\frac{0,25}{0,25}$ (40)	$\frac{A}{A}$	100 Ом4,7 МОм 100 Ом4,7 МОм		23	17,6; 27,6; 29	23	
	$\frac{0,125}{0,125}$ (40)	Б, В, С Б, В, С	1 кОм2,2 МОм 1 кОм2,2 МОм		23	17,6; 27,6	23	
	$ \frac{0,25}{0,25} $ $ \frac{0,25}{0,25} $ $ 0,25 $	$\frac{\frac{A}{A}}{\frac{A}{A}}$	100 Om4,7 MOM 100 Om4,7 MOM 100 Om4,7 MOM 100 Om4,7 MOM		16	32,9; 44,4	23	Final Park
	$ \begin{array}{c} 0,125 \\ \hline 0,125 \\ 0,125 \\ \hline 0,125 \end{array} $ (40)	Б, В, С Б, В, С Б, В, С Б, В, С	1 кОм2,2 МОм 1 кОм2,2 МОм 1 кОм2,2 МОм 1 кОм2,2 МОм		16	32,9; 44,4	23	
СП3-45а	0,5 (85) 1 (85) 2 (85)	A A A	100 Om10 MOm 100 Om10 MOm 100 Om10 MOm	Е6 с допус- ками ±10; ±20 %	12 14 21	16 17,5 20,5	_ _ _	
РП1-46	0,5 (85) 1 (85) 2 (85)	A A A	100 Om10 MOm 47 Om10 MOm 47 Om4,7 MOm	Е6 с допус- ками ±10; ±20 %	10 10 16	10 10 16; 17,4	_	
76	+							

	Номинальная	Функцио-	Диапазон	Ряд про-		абаритны змеры, г			
Тип		дианазын номинальных сопротивлений	межуточных значений, допуск	диа- метр (ши- рина) D (В)	длина L	высота h	Внешний вид		
СП4-1а	0,5 (70) 0,25 (70)	А Б, В	100 Ом4,7 МОм 1 кОм2,2 МОм	Е6 с допус- ками ±20; ±30 %	12,8 12,8	12 12	_	and the same of th	
СП4-2Ма	1 (70) 0,5 (70)	А Б, В	47 Ом4,7 МОМ 1 кОм2,2 МОМ	Е6 с допус- ками ±20; ±30 %	22 22	12 12	_		

Примечания. 1. В подстроечных резисторах СП-II, СП-IV, СП3-26, СП3-9, СП3-16, СП3-45Б, РП1-466 и СП4-2М6 предусмотрено стопорение вала с помощью контргайки. 2. Регулировочные резисторы СП3-10, СП3-30 и СП3-33 имеют выключатель, рассчитанный на ток 2 А и напряжение 250 В, резисторы СП3-3 — на 150 мА; 50 В, резисторы СП3-4 — на 68 мА; 220 В или на 2 А; 7,5 В

Таблица 3. 6. Переменные проволочные резисторы

Тип нальная мощность, Вт (при t, °C) Диапазон номинальных сопротивлений значений, допус Подстроечные СП5-1В 1 (70) 100 Ом10 кОм Е6 с допуском ±5 %	уск метр (шири- на) D (В) Высота h высота h е мм 8,5 * 35 6,5
СП5-1В 1 (70) 100 Ом10 кОм Е6 с допуском	M 8,5 ' 35 6,5
	14 05 7
СП5-4В 1 (70) 100 Ом10 кОм Е6 с допуском ±5 %	M 14 35 /
СП5-22 1 (70) 10 Ом47 кОм Е6 с допуска ±5; ±10 %	ами 7 32,5 10,5
СП5-24 1 (70) 10 Ом47 кОм Е6 с допускам ±5; ±10 %	ми 7 32,5 9,5
СП5-2В 1 (70) 3,3 Ом47 кОм Е6 с допуст	сками 13 13 16,4
СП5-2ВА 0,5 (70) 3,3 Ом22 кОм	10 10 5,4
СП5-3В 1 (70) 3,3 Ом47 кОм Е6 с допуст	сками 13 13 5,9
СП5-3ВА 0,5 (70) 3,3 Ом22 кОм	10 10 5,4
0,25 (70) 3,3 Ом22 кОм E6 с допускам 0,5 (70) 3,3 Ом33 кОм ±5; ±10 % 1 (70) 4,7 Ом47 кОм	11 9,7 — 13 9,7 — 16,5 9,7 —
О,25 (70) 3,3 Ом22 кОм О,5 (70) 3,3 Ом33 кОм 1 (70) 4,7 Ом47 кОм	11 11,5 — 13 11,5 — 16,5 11,5 —

	Номи-			Габарі	итные ра мм	ізмеры,	
Тип	нальная мощность, Вт (при t, °C)	Диапазон номинальных сопротивлений -	Ряд промежуточных значений, допуск	диа- метр (шири- на) D (В)	длнна L	высота h	Внешний вид
СП5-16ВВ	0,125 (70)	10 Ом6,8 кОм	Е6 с допусками - ±5; ±10 %	8	6		<u> </u>
СП5-16ВГ	0,05 (70)	47 Ом4,7 кОм	- 主3; 主10 %	6	4,2		\bigcirc
СП5-20В	2 (85)	4,7 Ом22 кОм	E6 с допусками ±5; ±10 %	23	14,7		
СП5-50М	3 (55)	47 Ом1 кОм	Е6 с допуском ±10 %	27	14,5		
		,	Регулировочные				
ПП3-4043	3 (100)	4,7 Ом20 кОм	E6 с допусками ±5; ±10 %	23 23	15 28.6		
ПП3-4447	3 (70)	4,7 Ом20 кОм	±0, ±10 %				
СП5-30	15 (85) 25 (85) 50 (85)	2,2 Om47 KOM 2,2 Om47 KOM 2,2 Om47 KOM	E6 с допусками ±5; ±10 %	35 35 48	26 44 67		
ппь	1 (85) 2 (85) 3 (85) 15 (85) 25 (85) 50 (85)	100 Om10 kOm 100 Om10 kOm 2,2 Om47 kOm 2,2 Om47 kOm 2,2 Om47 kOm 2,2 Om47 kOm	•	18 20 25 35 35 48	12,5 16 22 26 44 67		<u> </u>
СП5-37	75 (70)	47 Ом3,3 кОм	E6 с допусками ±10; ±20 %	72	36		

Номинальные сопротивления в каждой декаде соответствуют указанным в таблице числам или числам, полученным умножением либо делением их на 10° , где п — целое положительное или отрицательное число.

Действительные значения сопротивлений резисторов вследствие погрешностей изготовления могут отличаться от иоминальных. Разница между номинальным и действительным сопротивлениями, выраженная в процентах по отношению коминальному сопротивлению, называется допускаемым отклонением от номинального сопротивления или кратко допуском. Согласно ГОСТ 9664—74 установлен ряд допусков; ±0,001; ±0,002; ±0,005; ±0,1; ±0,25; ±0,5; ±1; ±2; ±5; ±10; ±20; ±30%.

Температурный коэффициент сопротивления. Температурным коэффициентом сопротивления (ТКС) называется величииа, характеризующая относительное изменение сопротивления на одинградус Кельвина или Цельсия. ТКС характеризует обратимое изменение сопротивления резистивного элемента вследствие изменения температуры окружающей среды или изменения электрической нагрузки. Чем меньше ТКС, тем лучшей температурной стабильностью обладает резистор. Значе-

ния ТКС прецизионных резисторов лежат в пределах от единиц до $\pm 100,10^{-6}$ 1/°C, а резисторов общего назначения — от десятков до $\pm 2000 \times 10^{-6}$ 1/°C.

Шумы резисторов. Различают собственные шумы и шумы скольжения.

Собственные шумы резисторов складываются из тепловых и токовых шумов. Их возникновение связано с тепловым движением свободных электронов и прохождением электрического тока. Собственные шумы резисторов тем выше, чем больше температура и напряжение. Высокий уровень шумов резисторов ограничивает чувствительность электронных схем и создает помехи при воспроизведении полезного сигнала.

Собственные шумы резисторов измеряют действующим значением ЭДС шумов и выражают в микровольтах на вольт приложенного напряжения. Значения ЭДС шумов большинства типов непроволочных резисторов от долей единиц до десятков микровольт на вольт. Исключение составляют лакопленочные и объемные композиционные резисторы, у которых ЭДС шумов может достигать сотен микровольт на вольт.

Шумы скольжения (вращения) присущи переменным резисторам. Они возникают в динами-

ческом режиме при движении подвижного контакта по резистивному элементу в виде напряжения помех. В приемных устройствах эти помехи приводят к различным шорохам и трескам. Уровень шумов перемещения значительно превышает уровень тепловых и токовых шумов. Даже для сравнительно хороших непроволочных переменных резисторов напряжение шумов вращения может достигать десятков милливольт (15 50 мВ).

Функциональная характеристика. Она определяет зависимость сопротивления переменного резистора от положения подвижного контакта. Наиболее распространенные зависимости — линейная А, логарифмическая Б и обратнологарифмическая В (рис 3.3).

Справочные данные о постоянных и переменных проволочных и непроволочных резисторах приведены в табл. 3.3—3.6.

3.2. ПОЛУПРОВОДНИКОВЫЕ НЕЛИНЕЙНЫЕ РЕЗИСТОРЫ

Полупроводниковые нелинейные резисторы — изделия электронной техники, основное свойство которых, в отличие от линейных резисторов, заключается в способности изменять свое электрическое сопротивление под действием управляющих факторов: температуры, напряжения, магнитного поля и др. В зависимости от воздействующего фактора они получили название терморезисторы, варисторы, магниторезисторы. В последнее время их стали относить к управляемым полупроводниковым резисторам. Иными словами, это элементы, чувствительные к воздействию определенного управляющего фактора.

Терморезисторы или термисторы (ТР) — полупроводниковые резисторы с нелинейной ВАХ, отличительной особенностью которых является резко выраженная зависимость электрического сопротивления от температуры. Существуют терморезисторы как с отрицательным, так и с положительным температурным коэффициентом сопротивления — позисторы (табл. 3.7—3.11).

Терморезисторы используются в системах дистанционного и централизованного измерения и регулирования температур, противопожарной сигнализации, теплового контроля и защиты машин и механизмов, в схемах температурной

компенсации ряда элементов электрических цепей и контуров, в частности для термокомпенсации кварцевых резонаторов и генераторов, для
стабилизации режимов транзисторных каскадов,
измерения мощности, измерения вакуума, скоростей движения жидкостей и газов, а также в качестве дистанционных бесконтактных переменных
резисторов, ограничителей и предохранителей, реле времени, стабилизаторов напряжения, в схемах размагничивания масок цветных кинескопов
и др

Терморезисторы характеризуют следующими основными параметрами.

Номинальное сопротивление $R_{\rm H}$ — электрическое сопротивление, значение которого обозначено на TP или указано в нормативной документации, измеренное при определенной температуре окружающей среды (для большинства типов TP при 20 °C, а для TP с высокими рабочими температурами до 300 °C при 150 °C). Конкретные значения номинальных сопротивлений устанавливаются в основном по ряду E6 либо E12. Другие ряды используются редко.

Температурный коэффициент сопротивления ТКС — как и в обычных линейных резисторах, характеризует обратимое изменение сопротивления на один градус Кельвина или Цельсия.

Максимально допустимая мощность рассеяния, P_{max} — наибольшая мощность, которую длительное время может рассеивать TP, не вызывая необратимых изменений характеристик, при этом его температура не должна превышать максимальную рабочую температуру.

Коэффициент температурной чувствительности В — определяет характер температурной зависимости данного типа ТР. Этот коэффициент наиболее известен как постоянная В, зависящая от физических свойств полупроводникового материала, из которого выполнен термочувствительный элемент.

Постоянная времени т — характеризует тепловую инерционность. Она равна времени, в течение которого температура ТР изменяется на 63 % при перенесении его из воздушной среды с температурой 0 °C в воздушную среду с температурой 100 °C.

Варисторы — полупроводниковые резисторы с нелинейной ВАХ, отличительной особенностью которых является резко выраженная зависимость электрического сопротивления от приложенного к ним напряжения. Их используют для стабилизации и защиты от перенапряжений, преобразования частоты и напряжения, а также для регулирования усиления в системах автоматики, различных измерительных устройствах, источниках вторичного питания, в телевизионных приемниках для подстройки частоты гетеродинов, в генераторах переменного и импульсного пилообразного напряжения, в схемах размагничивания цветных кинескопов и др. (табл. 3.12).

Классификационное напряжение $U_{\kappa\pi}$ — условный параметр, показывающий значение постоянного напряжения на варисторе при заданном значении классификационного тока.

Kлассификационный ток $I_{\kappa n}$ — это ток, при котором определяется классификационное напряжение.

🎖 Таблица 3.7. Терморезисторы с отрицательным ТКС прямого подогрева

Тип	Диапазон номи- нальных сопро- тивлений при 20°C	До- пуск, %	Макси- мальная мощность при 20°С, мВт	Диапазон рабочих температур, °С	TKC npu 20 °C, % C	Постоянная В, К	Посто- янная време- ни т, с	Область применения	Внешний вид
					Стержн	евые			
KMT-1 MMT-1 CT3-1	22 кОм1 МОм 1 кОм220 кОм 680 Ом2,2 кОм	$\pm 20 \\ \pm 20 \\ \pm 10; \\ \pm 20$	1000 600 600	-60180 -60125 -60125	4,28,4 2,45 3,353,95	36007200 20604300 28703395	85 .85 85	Изменение и регулирование температуры, температурная компенсация	
KMT-4 MMT-4	22 кОм1 МОм 1 кОм220 кОм	$\pm 20 \\ \pm 20$	650 560	60125 60125	4,28,4 2,45	36007200 20604300	115 115		
CT3-6	6,8; 8,2 кОм	±10	150	90125	2,83,2	12002400	35	_	
MMT-6	10 кОм,100 кОм	±20	50	60125	2,45	20604300	35		
KMT-10	100 кОм3,3 МОм	±20	250 в те- чение 2 с	0125	≥ 4,2	≥3600	75	Тепловой контроль	
KMT-11	100 кОм3,3 МОм	±20	. То же	0125	≽4,2	*≥3600	10	- 	
CT9-1A	150 Ом450 Ом		800	60100	_	16002000	110	Регулирование температуры, сигнализация, нагременты термостатирующих устройств	
		· · · · · · · · · · · · · · · · · · ·			Дисков	ые			
CT1-2	82; 91; 100; 110 Om	±5	700	6085	4,44,9	38004200	60100	Температурная компен- сация, измерение и регу- лирование температуры	

Продолжение табл 37

Тип	Диапазон номи нальиых сопро тивлении при 20°C	До пуск %	Макси мальная мощность при 20°C мВт	Диапаз рабочи темпера °С	их	ТКС пр %	и 20°C /°C		янная В К	Посто янная време ни т с	Область применения	Внешнии вид
CT4 2	2,1 кОм 3,0 кОм			—60	125	4,2	4,8	3170	4120		Измерение температуры	
CT4 15	880 Ом 1,12 кОм			—60	155	3,4	3,8	2350	3260		автотракторных двига телей	O
KMT 8	100 Ом 10 кОм	±10, ±20	600	60	70	4,2	8,4	3600	7200	909	Температурная компен сация	
MMT 8	1 Ом 1 кОм	±10, ±20	600	60 7	70	2,4	4	2060	3430	900	Температурная компен сация	© I
MMT 9	10 Ом 4,7 кОм	±10, ±20	900	60 1	125	2,4	5	2060	4300			
KMT 12 MMT 12	100 Ом 10 кОм 4,7 Ом 1 кОм	±30 ±30	700 700	60 1 60 1	125 125	4,2 2,4	8,4 4	3600 2060	7200 3430	_	Измерение и регулирова ние температуры, темпе	-
MMT 13	10 Ом 2,2 кОм	±20	600	-60 l	125	2,4	5	2060	4300	100	ратурная компенсация	- 0-
КМТ 17в	330 Ом 22 кОм	±10, ±20	300	60 I	155	4,2	7	3600	6000	30		
CT1 17	300 Ом 22 кОм	±10,	300	<u>60 1</u>	.00	4,2	7	3600	6000	30	Температурная компен	
CT3 17	33 Ом 330 Ом	$\pm 20 \\ \pm 10, \\ \pm 20$	300	60 I	.00	•	4,5	2580	3860	30	сация, измерение и регу лирование температуры	
CT4 17	1,5 кОм 2,2 кОм	±10	500	—80 1	00	3,8	4,2	3260	3600	30		
CT3 23	2,2 Ом 4,7 Ом	±10, ±20		0 1	25	3,1	3 8	2600	3200		Температурная компен сация	
CT3 28	150 ОМ 3,3 кОм	±20	_	60 1	25	3	4,6	2580	3970		Температурная компен сация	00

😤 Продолжение табл. 3.7.

=									
Тип	Диапазон номи- нальных сопро- тивлений при 20°C	До- пуск, %	Макси- мальная мощность при 20°C, мВт	Диапазон рабочих температур, °C	ТКС при 20°C, %/°C	Постоянная В, К	Посто- янная време- ни т, с	Область применения	Внешний вид
					<u> </u>				
MMT-15	760 Ом1,21 кОм	. ,		60125	2,64	22303430		Измерение и регулирование температуры, температурная компенсация	OI
ПТ, ПТ-2	80 Ом400 Ом	±20	,	-60150	4,44,8	38004100		Измерение и регулиро- вание температуры	0 0
ПТ-1	400 Ом900 Ом			60150	4,15,1	35004400	- •	Датчики автоматических	01
ПТ-3	400 Ом900 Ом	±20		-60150	4,34,8	37004100		- регулируемых систем	<u> </u>
ПТ-4	600 Ом800 Ом			60150	4,14,9	35004200	-	-	
TP-3	1,2; 12 кОм	±10	1000	60125	3,94,8	34704270			<u> </u>
					Бусинк	<i>совые</i>		Измерение и регулиро-	
KMT-14	510; 680; 910 Ом 160; 200; 330 кОм 4,3; 7,5 МОм при 150°C	±20	100	—1 <u>0</u> 300	2,12,5 3,44,2 3,54,3	36904510 61207480 63007700	1060	вание температуры	
CT3-14	1,5; 2,2 кОм	±20	30	60125	3,24,2	26003600	4 .		
MKMT-16	2,7; 5,1 кОм	±30	40	60125	3,84,2	32603600	10		
CT1-18	1,5; 2,2 кОм 22; 33 кОм 1,5; 2,2 МОм	±20	45	60300	2,255 при 150°C	40509000	1	_	
CT3-18	при 150 °C 680 Ом3,3 кОм	±20	15	90125	2,64,1	22503520	1	_	

Тип	Диапазон номи- нальных сопро- тивлений при 20°C	До- пуск, %	Макси- мальная мощность при 20°C, мВт	Диапазон рабочих `температур, °С	ТКС при 20°C, %/°C	Постоянная В, К	Посто- янная време- ни т, с	Область применения	Внешний вид
CT1-19	3,3 кОм10 кОм; 100; 150 кОм 1,5; 2,2 МОм при 150°C	±20	60	—60300	2,354 при 150°C	42307200	3		
CT3-19	2,2; 10; 15 кОм	±20°	45	—90125	3,44,5	29003850	3	Измерение и регулиро- вание температуры	-
CT3-22	1 кОм при 25°C	±30	8	6085	3.14,2	27003700	15	Переменное сопротивление без подвижного	
CT3-25	1,5 кОм6,8 кОм	±20	8	—100125	3,054,3	26003700	0,4	Измерение и регулиро- вание температуры	
CT4-16 CT4-16 A	10 кОм27 кОм 6, 8; 10; 15 кОм	±5; ±10 ±1;	150 180	60155 60200	3,454,45 4,054,45	27203960 32604100	30	Измерение и регулирование температуры, температурная компенса-	
		±2; ±5						ция -	
TP-1	15; 33 кОм	±10; ±20	20; 50	60155	3;84,4	32003900	510		-0-
TP-2	15; 33 кОм	±10; ±20	20; 50	60155	3,84,4	32003900	510	Измерение и регулирование температуры, температурная компенсация	
TP-4	1 кОм	±20	70	60200	1,82,2	16001960	3	Измерение и регулирование температуры, температурная компенсация, сигнализация уровня жидкости	

Таблица 3.8. Терморезисторы с отридательным ТКС — измерители мощности СВЧ

Тип	Сопротивление в основной рабочей точке, Ом	Макси- мальная мощ- ность в рабочей точке, мВт	Диапазон рабочих темпера- тур, °C	Чувстви- тельность в рабочей точке, Ом/мВт	ТКС при 20°С, %/°С	Постоян- ная В, К	Постоян- ная време- ни т, с	Внешний вид
T8Д T8E T8M T8P T8CI T8C2 T8C3 T8C1 M T8C2M T8C3M T9	140160 140160 180220 115135 110130 140160 140160 110130 140160 140160 140160	15 10 11 12 24 19 23 24 19 23	—6085	2030 3070 60110 1019 1040 1225 1050 1040 1225 1050	~1,7 — ~0,8 — — — — —	~1500 ~1500 ———————————————————————————————————	ı	—() —
ТШ-1 ТШ-2	150 150	12 17,5	-6085 -6085	_	0,63,4 0,32,3	~1400 ~1850	0,8 1,3	
CT3-29	2,2·10³ при 20 °C 200 в нагретом состоя- нии	31	-60 8 5	10 .16	3,153,85	27003300	0,6 .0,7	G
CT3-32	2,2·10³ при 20 °C 150 в нагретом состоянии	18,6	—60 70	20 .30	3,15. 3,85	2700 3300	0,6 0,7	-0=

Примечание. Под чувствительностью ТР в рабочей точке при температуре окружающей среды 20 °C понимается изменение сопротивления ТР при изменении мощности рассеяния на 1 мВт

Таблица 3.9. Терморезисторы прямого подогрева — стабилизаторы напряжения

Тип	номи- нальное напряже- ние, В	Общий предел стабилизации по напряже- нию, В	Максимально допустимое изменение на- пряжения, В	Средний рабочий ток, мА	Рабочая область по току, мА	Предельно допустимая кратковременная (на 2 с) перегруз- ка, мА	Внешний вид
ТП 2/0,5	2	1,63	0,4	0,5	0,22	4	(7)
ТП 2/2	2	1,63	0,4	· 2	0,46	12	147
ТП 6/2	6	4,27,8	1,2,	2	0,46	12	

Коэффициент нелинейности β — отношение статического сопротивления в данной точке ВАХ к динамическому сопротивлению в той же точке.

Магниторезисторы — полупроводниковые резисторы с резко выраженной зависимостью электрического сопротивления от магнитного поля. Действие таких резисторов основано на использовании магниторезистивного эффекта, который заключается в изменении сопротивления резистора при внесении его в магнитное поле. Регулируя напряженность управляющего магнитного поля или перемещая резистор в поле постоянного магнита, можно управлять сопротивлением. Их используют в регуляторах громкости высококачественной радиоаппаратуры, в качестве датчиков угла поворота в специальных устройствах автоматики и т. п.

Основной характеристикой магниторезистора является зависимость его сопротивления от индукции воздействующего магнитного поля. Для оценки магниторезисторов пользуются магниторезистивным отношением сопротивления при воздействии магнитного поля $R_{\rm B}$ с определенным значением индукции (обычно 0,5 или 1 T) к номинальному сопротивлению R_0 при отсутствии магнитного поля (табл. 3.13).

3.3. КОНДЕНСАТОРЫ

Классификация

В основу классификации конденсаторов положено деление их на группы по виду применяемого диэлектрика и по конструктивным особенностям, определяющим использование их в конкретных цепях аппаратуры (табл. 3.14). Вид диэлектрика определяет основные электрические параметры конденсаторов; сопротивление

Таблица 3 10 Терморезисторы с отрицательным ТКС косвенного подогрева

Тип	Диапазон номинальных сопротивлений	Номи нальная мощ ность мВт	Диапазон рабочих темпера тур °С	ТКС при 20°C %/°C	Макси мальный ток в цепи подогре ва мА	Постоянная В К	Постоян ная времени т с	Область применения	Внешний вид
ТКП-20 ТКПМ-20 ТКП-50 ТКПМ-50 ТКП-300A ТКПМ-300A	500 Ом 2,5 кОм 10 кОм	220 200 24	-60 85 -60 85 -60 85	~2,2 ~2,8 —	40 35 20	~1850 ~2400 —	45 79 17	Дистанционное управление усилением в электронных системах, реле времени Регулируемые бесконтактные резисторы	TKIN DU
CT1-21 CT3-21 CT1-27 CT3-27	6,8 150 KOM 680 OM 1,5 KOM 33 KOM 2,2 KOM	60 60 70 70	60 85 60 85 60 85	3,25 5,75 2,9 4,6 4,3 5,25 3 4,45	25 25 27 26	2880 4920 2560 3840 3690 4510 2560 3840	15 40 15 40 4 6 4 6	Регулируемые бескон- тактные резисторы	
CT1-30	33 кОм	_	—60 85	4,2 5,1	120	3600 4400	6 12	Измерение скоростей га зов и жидкостей	
CT1-31 CT3-31 CT3-33	4,7 кОм 680 Ом 680 Ом	194 90	-60 85 -60 85 -60 85	3,15 3,85 3 4	44 29,1 29,1	3690 4510 2700 3300 2790 3410	6 12 4 6 4 10	Регулируемые бескон- тактные резисторы	
						ł			

Тип	Диапазон номинальных сопротивлений при 20°C	Макси- мальная мощность, Вт	Диапазон рабочих температур, °С	Диапазон температур положитель- ного ТКС, °С	Макси- мальный ТКС при 20°C, %/°c	Кратность изменения сопротивления в области положительного ТКС	Постоян- ная време- ни т, с	Область применения	Внешний вид
CT5-1 CT6-1 A	20150 Ом 40400 Ом	0,7 1,1	20200 60155	100200 40155	20 10	1000 ` 1000 при 25140 °С	20 20	Измерение и регулирование температуры, про-	
CT6-16	180; 270 Ом	0,8	6 0125	20125	15	при 25140 °C 1000 при 25100 °C	20	тивопожарная сигнали- зация, тепловая защита, ограничение и стабили- зация тока	
СТ6-3Б	110 кОм	0,2	60125	10125	15	100 при 2580°C	· 10	зация тока	
СТ6-4Б	100400 Ом	0,8	—6 0 12 5	20125	15	1000 при 25100°C	40		
СТ6-4Г СТ11-1Г	525 кОм 100300 Ом	0,8 0,8	-60125 -60125	-20125 -20125	26 69	515 2080	40 40	Измерение и регулиро- вание температуры	
СТ6-1Б1	100400 Ом	0,8	60100	30100	15	1000	·20	Нагревательные элемен-	
СТ6-2Б	10100 Ом	1,3	60100	10100	15	при 25100 °C 1000 при 25100 °C	20	ты и датчики температуры, термостатирование. Ограничение и стабили-	
СТ6-5Б	320 Ом	2,5	-60125	20125	15	1000	10	зация тока	
СТ6-6Б	525 Ом	2,5	-60125	20125	15	1000	180		
CT10-1	30100 кОм	0,30,7	6070	-2070	24	~10	50	Температурная компен- сация	HPP
CT14-3	80200 Ом	0,5	 60175	100175			-	Саморегулирующиеся нагревательные элементы СВЧ устройств	01
CT15-2- 127 B	1535 Ом	3 U _{пред} = = 150 В	6060	60160	15	10 000 при 25160°C		В схемах размагничивания масок цветных кинескопов	_
CT15-2- 220 B	2050 Ом	$I = 24 \text{ MA}$ 3 $U_{\text{пред}} =$ $= 250 \text{ B}$ $I = 12 \text{ MA}$	6085	60160	15	10 000 при 25160°C			

Таблица 3.12. Варисторы

	0.12.	-про. ор					
Тип	Номи- наль- ная мощ- ность, Вт	Диапазон рабочих температур, °C	Классификационное напряжение, В	Допуск по класси- фикацион- ному напря- жению, %	Коэффи- циент нелиней- ности β, не менее	Класси- фика- ционный ток, мА	Внешний вид
CH1-1-1	1	40100	560 680, 820, 1000, 1200	±10	3,5	10	-(1-1)-
			1300, 1500		4,5		
CH1-1-2	0,8	401 <u>0</u> 0	560 680 1300	±10	$\frac{3,5}{4}$	10	-()()
CH1-2-1	1	40100	56, 68, 82, 100, 120, 150, 180, 220, 270	±10; ±20	3,5	2	
CH1-2-2	1	-40100	15, 18, 22, 27, 33, 39, 47 56, 68, 82, 100	±10; ±20	3 3,5	3	
CH1-6	2,5	60125	33	±10	4	20	
CH1-8	2	-4070	20 000, 25 000		6	2575	
CH1-9	0,01	6070	240, 270, 300, 330, 360	±5	5	0,05	\bigcirc \square
CH1-10	3	—40125	15, 18 22, 27, 33, 39, 47	±10	3,2 3,5	10	
CH1-11	0,25	60100	120	±10	4	2	4 <
CH1-12	0,01	6070	120, 150, 160, 180, 200, 220, 240, 270, 300, 330	±10	5	0,03	00
СН1-14 (перемен- ный)	2	4060	8500	_	4,5	0,025 0,075	
СН1-16Б (перемен- ный)	2	4070	5400		4	0,02 0,06	
CH2-2A			330, 360, 390, 430, 470, 510, 560, 620, 680, 750, 820, 910				
СН2-2Б СН2-2В		-4585	1000, 1100, 1200, 1300, 1500	±5; ±10; ±20	30	1	\bigcirc 0
СН2-2Г							
СН2-2Д		-4585	560, 620, 680, 750, 820, 910, 1000, 1100, 1200	±5; ±10	30	1	\bigcirc 0

Тип	Номинальное сопротивление R ₀ , Ом	пуск	Диапазон рабочих температур,	Магниторезистивное отношение R_B/R_0 в поле с индукцией, не менее		Максимально допустимая мощность рас- сеяния, мВт		Внешний вид	
-	,K0, OM		•.C , , ,	0,5 T	1,0 T	Без тепло- отвода	С тепло- отводом		
MR-1 MR-2 MR-3	50 75 100	$^{\pm 20}_{\pm 20}_{\pm 20}$	´_ 	3,5 3,5 3,5	7 7 7	5 5 5	20 20 20		
CM1-1	22; 33 68; 100 150; 220	±20	6085		6,8; 10		0,125 0,25 .0,5		
CM4-1	47	±20	6085	3,3		6			

изоляции, стабильность емкости, потери и др. Конструктивные особенности определяют характер их применения: помехоподавляющие, подстроечные, дозиметрические, импульсные и др.

Система условных обозначений

Условное обозначение конденсаторов может быть сокращенным и полным.

Сокращенное условное обозначение состоит из букв и цифр. Первый элемент — буква или сочетание букв — обозначает подкласс конденсатора: К — постоянной емкости; КТ — подстроечные; КП' — переменной емкости. Второй элемент обозначает группу конденсатора в зависимости от вида диэлектрика (табл. 3.14). Третий элемент пишется через дефис и соответствует порядковому номеру разработки. В состав второго и третьего элементов в отдельных случаях может входить также буквенное обозначение

Для старых типов конденсаторов в основу условных обозначений брались конструктивные, технологические, эксплуатационные и другие признаки (например, КД — конденсаторы дисковые, ФТ — фторопластовые теплостойкие, КТП — конденсаторы трубчатые, проходные).

Маркировка на конденсаторах может быть буквенно-цифровая, содержащая сокращенное обозначение конденсатора, номинальное напряжение, емкость, допуск, группу ТКЕ, дату изготовления, либо цветовая.

В зависимости от размеров конденсаторов применяются полные или сокращенные (кодированные) обозначения номинальных емкостей и их допускаемых отклонений. Незащищенные конденсаторы не маркируются, а их характеристики указываются на упаковке.

Полное обозначение номинальных емкостей состоит из цифрового значения номинальной емкости и обозначения единицы измерения ($\pi\Phi$ — пикофарады, мк Φ — микрофарады, Φ — фарады).

Кодированное обозначение номинальных емкостей состоит из трех или четырех знаков, включающих две или три цифры и букву. Буква кода из русского или латинского алфавита обозначает множитель, составляющий значение емкости, и определяет положение запятой десятичного знака. Буквы Π (р), H (п), M (μ), H (m), Φ (F) обозначают множители 10^{-12} , 10^{-6} , 10^{-3} и 1 соответственно для значений емкости, выраженной в фарадах. Например, 2,2 п Φ обозначается $2\Pi 2$ (2p2), 1500 п Φ — 1H5 (1n5), 0,1 мк Φ — M1 (μ 1), 10 мк Φ — 10M (10μ), 1 фарада — $1\Phi0$ (1F0).

Допускаемые отклонения емкости (в процентах или в пикофарадах) маркируются после номинального значения цифрами или кодом (табл. 3.15).

Цветовая кодировка применяется для маркировки номинальной емкости, допускаемого отклонения емкости, номинального напряжения до 63 В (табл. 3.16) и группы ТКЕ (см. табл. 3.18, 3.19). Маркировку наносят в виде цветных точек или полосок.

Параметры конденсаторов

Номинальная емкость и допускаемое отклонение емкости. Номинальная емкость ($C_{\rm H}$) — емкость, значение которой обозначено на конденсаторе или указано в сопроводительной документации. Фактическое значение емкости может отличаться от номинальной на величину допускаемого отклонения. Номинальные значения емкости стандартизованы и выбираются из определенных рядов чисел путем умножения или деления их на $10^{\rm h}$, где п — целое положительное или отрицательное число. Наиболее употребляемые ряды номинальных емкостей приведены в табл. 3.17 (значения допускаемых отклонений емкостей см. в табл. 3.15).

Номинальное напряжение ($U_{\rm H}$). Это напряжение, обозначенное на конденсаторе (или указанное в документации), при котором он может рабо-

Таблица 3.14. Условное обозначение конденсаторов в зависимости от материала диэлектрика

саторов в зав	исимости от материала ди	электрик
Подкласс конден- саторов	Группа конденсаторов	Обозна- чение группы
Конденсаторы постоянной емкости	Керамические на номинальное напряжение ниже 1600 В Керамические на номи-	10 15
	нальное напряжение 1600 В и выше Стеклянные	21
	Стеклокерамические Тонкопленочные Слюдяные малой мощ-	22 26 31
	ности Слюдяные большой мощности	32
	Бумажные на номинальное напряжение ниже 2 кВ, фольговые	40
	Бумажные на номинальное напряжение 2 кВ и выше, фольговые	41
	Бумажные металлизированные	42
	Оксидно-электролитиче- ские алюминиевые	50
	Оксидно-электролитические танталовые, ниобиевые и др.	51
	Объемно-пористые Оксидно-полупроводни- ковые	52 53
	С воздушным диэлект-	60
	Вакуумные Полистирольные Фторопластовые Полиэтилентерефталат-	61 71 (70) 72 73 (74)
	ные Комбинированные* Лакопленочные Поликарбонатные	75 76 77
	Полипропиленовые	78
Подстроеч- ные конден- саторы	Вакуумные С воздушным диэлект- риком	1 2
•	С газообразным ди- электриком С твердым диэлектриком	3 4
Конденсаторы перемен-	Вакуумные С воздушным диэлект-	1 2
ной емкости	риком С газообразным ди-	3
	электриком С твердым диэлектриком	4

^{*} Комбинированный диэлектрик состоит из определенного сочетания слоев различных материалов

Таблица 3.15. Допускаемые отклонения емкости от номинального значения

Допу- скае- мое от кло- нение ем- кости,	Код	Допускаемое отклонение емкости, %	Код	Допу скае- мое откло- нение емко сти, пФ	Код
± 0.5 ± 1 ± 2 ± 5 ± 10	С (У) D (Д) F (Р) G (Л) J (И) K (С)	±20 ±30 -10 +30 -10 +50 -10 +100 -20 +50 -20 + 80 н и е В скобках	Y (Ю) S (Б) Z (А)	±0,25 ±0,5 ±1	В С D F

Таблица 3.16. Цветовые коды для маркировки конденсаторов

	Номин емкос	альная гь, пФ		Номи-	
Цветовой код	пер- вая и мно- вто- жи- рая тель циф- ры		До- пускаемое отклонение емкости	нальное напря- жение, В	
Серый				3,2	
Черный	10	1	$\pm 20~\%$	4	
Коричневый	12	10	±1 %	6,3	
Красный	15	10^{2}	$\pm 2~\%$	10	
Оранжевый	18	10^{3}	± 0.25 n Φ	16	
Желтый	22	104	$\pm 0.5 \text{ n}\Phi$	40	
Зеленый	27	10^{5}	±5 %	25 или 20	
Голубой	33	10^{6}		32 или 30	
Фиолетовый	39	10^{7}	20	50	
Серый	47	10-2	+50 % -20 $+80 %$	_	
Белый	56	10^{-1}	$\pm 10\%$	63	
Серебряный	68			2,5	
Золотой	82		_	1,6	

тать в заданных условиях в течение срока службы с сохранением параметров в допустимых пределах. Номинальное напряжение зависит от конструкции конденсатора и свойств применяемых материалов. При эксплуатации напряжение на конденсаторе не должно превышать номинального. Для многих типов конденсаторов с увеличением температуры (как правило, более 70... 85 °C) допускаемое напряжение ($U_{\rm t}$) снижается.

Тангенс угла потерь ($tg \delta$). Характеризует активные потери энергии в конденсаторе. Значение тангенса угла потерь у керамических высокочастотных, слюдяных, полистирольных и фторопластовых конденсаторов лежат в пределах $(10...15) \cdot 10^{-4}$, поликарбонатных $(15...25) \cdot 10^{-4}$,

Таблица 3.17. Наиболее употребляемые ряды номинальных значений емкостей

E3	E6	E12	E24	E3	E6	E12	E24
1	1	1	1		3,3	3,3	3,3
		1,2	1,1 1,2			3,9	3,6 3,9 4,3
	1,5	1,5	1,3 1,5 1,6	4,7	4,7	4,7	4,7 5,1
		1,8	1,8			5,6	5,6 6,2
2,2	2,2	2,2	2 2,2 2,4 2,7 3		6,8	6,8	6,8 7,5
		2,7	2,7 3			8,2	8,2 9,1

керамических низкочастотных 0,035, оксидных конденсаторов (5...35%), полиэтилентерефталатных 0,01...0,012.

Величина, обратная тангенсу угла потерь, называется добротностью конденсатора.

Сопротивление изоляции и ток утечки. Эти параметры характеризуют качество диэлектрика и используются при расчетах высокомегаомных, времязадающих и слаботочных цепей. Наиболее высокое сопротивление изоляции у фторопластовых, полистирольных и полипропиленовых конденсаторов, несколько ниже у высокочастотных керамических, поликарбонатных и лавсановых конденсаторов. Самое низкое сопротивление изоляции у сегнетокерамических конденсаторов.

Для оксидных конденсторов задают ток утечки, значения которого пропорциональны емкости и напряжению. Наименьший ток утечки имеют танталовые конденсаторы (от единиц до десятков

Таблица 3.19. Изменение емкости керамических конденсаторов с ненормируемым ТКЕ

Услов- ное	Допу- стимое изме- нение		Старое обозначение		
обо- значе- ние груп- пы	емкости в интер- вале темпера- тур от —60 до +85°C	Новое обозначение*	цвет покры- тия	цвет марки- ровоч- ного знака	
H10	±10	Оранжевый+чер- ный	Оран-	Чер-	
H20	± 20	Оранжевый+крас-	жевый »	ный Крас-	
H30	±30	ный Оранжевый + зеле-	*	ный Зеле-	
H50	± 50	ный Оранжевый + голу-	» '	ный Си-	
H70	—70	бой Оранжевый+фио-	*	ний —	
H90	90	летовый Оранжевый+бе- лый	*	Бе- лый	

В случаях, когда для обозначения группы требуется два цвета, второй цвет может быть представлен цветом корпуса

микроампер). У алюминиевых конденсаторов ток утечки, как правило, на один-два порядка выше.

Температурный коэффициент емкости (ТКЕ). Это параметр, применяемый для характеристики конденсаторов с линейной зависимостью емкости от температуры, определяет относительное изменение емкости (в миллионных долях) от температуры при изменении ее на один градус Цельсия. Значения ТКЕ керамических конденсаторов и их кодированные обозначения приведены в табл. 3.18.

Таблица 3.18. Значения ТКЕ керамических конденсаторов и их условные обозначения

		,	Цветовой код			
Обозначение	Номинальное значение ТКЕ		Стар	Старое обозначение		
групп ТКЕ	(.10 ⁻⁶ 1/°C)	Новое обозначение*	цвет покрытия конденсаторов	маркировочная точка		
П100 (120) П60 П33 МП0 М33 М47 М75 М150 М220 М330 М470 M750 (М700)	+100 (+120) +60 +33 0 -33 -47 -75 -150 -220 -330 -470 -750 (-700)	Красный + фиолетовый — Серый Черный Коричневый Голубой + красный Красный Желтый Зеленый Толубой Фиолетовый	Синий	Черная Черная Коричневая Красная Оранжевая Желтая Зеленая		
M1500 (M1300) M2200	—1500 (—1300) —2200	Оранжевый + оранжевый Желтый + оранжевый	Зеленый »	— Желтая		

^{*} В случаях, когда для обозначения группы ТКЕ требуется два цвета, второй цвет может быть представлен цветом корпуса

Таблица 3.20. Конденсаторы с неорганическим диэлектриком

	Номинальное	_	_	Допуск, %	Габа	ритные размерь	I, мм	•
Тип	напряжение, В	Группа ТКЕ	Диапазон номинальных емкостей, пФ	допуск, 76 (ряд промежуточных емкостей)	диаметр (ширина)	длина	высота	. Внешний вид
КД-1	250; 100	M47 115 (ряд Е24) M75 139 M750 1056 M1500 18130 160 H30 330660 +50 +80		низковольтны 4,56,5	3	_	- 	
	160	H30 H70	330660 6802200	$\frac{+50}{-20}$, $\frac{+80}{-20}$ (ряд E6)				11
КД-2	500	П100 П33 МП0 М47 М75 М470 M750 M1500	112 130 139 143 168 3,3120 3,3150 15270	±5; ±10 ±20 (ряд Е24)	416,5	5		βαρ. "α" ————————————————————————————————————
		H20	1003300	±20				
	250	H50	1004700	+50; $+80-20$; -20	618	6		\sim
	300	H70	4706800	—20 —20 (ряд Е6)	416,5	5		1 1
	250	H90	1 00015 000					
KT-1	250; 160	П100 П33 М47 М75 М750	130 162 175 1130 2,2270	±5; ±10 ±20 (ряд Е24)	3,5	1020		h1
		M1500	15560					
	80	H70	68010 000	$\frac{+50}{-20}$, $\frac{+80}{-20}$				

	Номинальное		_		Допу	cv 9/	Γ	абаритные размерь	I м м	
Тип	напряжение В	Группа ТКЕ	Диапазон но емкосто		(ряд пром	ежуточных стей)	диаметр (ширина)	длина	высота	Внешний вид
KT 2		П100 П33	2,2 2,2	30 82	±5, ±	10, ±20	7	10.05		
	500, 300	M47 M75 M750 M1500	2,2 2,2 2,2 15	110 150 360 750	(ряд	E24)	7	12 25	_	
	160	H70	680	6800	$\frac{+50}{-20}$	$\frac{+80}{-20}$				
	200, 125, 80	M47 M75	8,2	300	±5, ±10,	±20				
КЛС		M750 M1500	18	3000			4 10	8	4 6	\Box
-	160, 100 50	H30	680	10 000	$\frac{+50}{-20}$	$\frac{+80}{-20}$	•			- -
	125, 80	H50	-		(ряд	(E6)				
	35	H70 H90		33 000 100 000	-					
KM-3	250	H30	680	220 000	+	30 20	5 13	4,5 12,5	3	Вар "а"
KM 4	250, 160 (вар «в»)	ПЗЗ МПО М47 М75 М750 М1500	56 27 41 68	510 1 200 510 1 000 1 800 3 600	±5, ± (ряд	10, ±20 E24)	4,2 15	4,5 15	3 3,3	вар "5" изоли неизоли рованные рованные
	160, 100 (вар «в»)	H30	1 500	470 000	<u>+50</u> <u>+80</u> <u>-20'</u> <u>-20</u> (ряд Е6)		-			Вар. "в "

Продолжение табл. 3.20

	T	T			Габ	аритные размер	ы. мм	
Тип	Номинальное напряжение, В	Группа ТКЕ	Диапазон номинальных емкостей, пФ	Допуск, % (ряд промежуточных емкостей)	диаметр (ширина)	длина	высота	Внешний вид
KM-5	160; 100 (вар. «в»)	П33 МП0 М47 М75	16680 681600 27680 · 471300	±5; ±10; ±20 (ряд E24)	4,215	4,215	33,3	
KM-5		M750 M1500	682700 1505600					
	160; 70 50	Н30 Н90	1 50068 000 15 000150 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$ (ряд E6)				
КМ-6	50			±5; ±10; ±20 (ряд Е24)	6,514	6,514	× 4,510	
	25 50 35; 25	H30 H50 H90	10 000150 000 10 000150 000 22 0002 200 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$ (ряд Е6)				YY
К10У-5	3 10 25	H50	100 0002 200 000 10 000470 000 6800220 000	+50 +80	719	2,37,5	_	
	10 25 50	H90	10 000330 000 6800330 000 6800150 000	—20; —20 (ряд Е6)				$\langle \gamma \rangle$
	25	H20	3300100 000	±20				
K10-7B	50	П33 МП0 М47 М750 М1500	15180 18220 22270 47680 681000	±5; ±10; ±20 (ряд Е24)	414	414	3,54,5	\Box
		H30	68010 000	±20				

4 Продолжение табл. 3.20

_	Номинальное	Группа	Пиопосон	Допуск, %	Габа	аритные размерь	I, мм	
Тип	напряжение, В	TKE	Диапазои иоминальных емкостей, пФ	(ряд промежуточных емкостей)	днаметр (ширина)	длина	высота	Внешний вид
		H70 H90	150022 000 330068 000	+50; +80 -20; -20 (ряд Еб)				
K10-17	25; 50	П33 М47 М75 М750 М1500	2,210 000 2,212 000 1015 000 3327 000 7539 000	±5; ±10; ±20 (ряд Е24)	1,512	1,38,6	1,85,5	8ap.,a" 8ap.,5" 8ap.,6"8ap.,,e"
		H50	680470 000	<u>+50</u> . <u>+80</u>				8ap.,,0
	25; 49	H90	2 2002 200 000	—20 [;] —20 (ряд Е6)				
K10-23	16	П33 М47 М75 М750 М1500	2,2360 2,2330 10820 331500 753000	±5; ±10; ±20 (ряд Е24)	9	6,5	4,5	\Box
		H30	6833 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$ (ряд Е6)				1 1
K10-38	500	M47	110	±5; ±10; ±20 (ряд Е24)		10,8		
		M750	0,56; 0,68; 0,82	(ряд 624)	-	12		
		_	127		4,2			
	•	M1500	130			10,8		U
	300	H70	4701000	+80 -20' (ряд Еб)				
K10-42	50	M47	122	+5; ±10; ±20 (ряд E24)	1,5	11,4	11,2	

	Номинальное			Допуск, %	Габа	аритные размеры	, мм	
Тип	напряжение, В	Группа ТКЕ	Диапазон номинальных емкостей, пФ	допуск, 75 (ряд промежуточных емкостей)	днаметр (ширина)	длина	высота	Внешний вид
K10-43	50	МП0	21,544 200	±1; ±2; ±5 (ряд Е192)	416,5	2,912	2,46,5	8ap.,,a" 8ap.,,8"
K10-47	500; 250 160	МПО	10100 000	±5; ±10; ±20 (ряд Е12)			<u>, , , , , , , , , , , , , , , , , , , </u>	
	500; 250; 100; 50; 25	H30	1000,2 200 000	$\pm 20; \qquad \underline{\pm 50} \\ -20$ (ряд Е6)	416	2,913,5	1,67,1	Bap.,, a" Bap.,, 8"
		H90	1 000 0006 800 000	+80 20	-			
K10-48	250; 160	M47 M75	18360	±5; ±10; ±20 (ряд Е24)	4,58	6	68	
	_	M750 M1500	511000 1502000		_			вар. "а"
	250, 160; 100	H30	100033 000	$\pm 20;$ $\frac{+30}{-20};$ $\frac{+80}{-20}$ (ряд Е6)				Bap., 5"
K10-50	25	МП0	110030 000	±5; ±10; ±20 (ряд Е24)	6,8. 8,4	4,66,7	2,55	
	10	H90	22 0003 300 000	+80 -20 (ряд Еб)				IP -1
	25 -	МП0	2230 000	±5; ±10; ±20 (ряд Е24)	, 1,55,5	1,34,4	1,21,8	P
	10	H90	22 0003 300 000	+70 -20 (ряд Еб)	-			

тродоли	.снис табя. б.							
-	Номинальное			Допуск %	Габа	ритные размеры	, мм	
Тип	напряжение, В	Группа ТКЕ	Диапазон номинальных емкостей, пФ	(ряд промежуточных емкостей)	диаметр (ширина)	длина	высота	Внешний вид
				Стеклянные и ст	еклокерамичес	кие		
K21-5	60	МП0 М47 М750	2,2160	±5; ±10 (ряд Е24)	8,5	34	6	8aρ α" 8aρ β"
		M330	180330	_				
K21-7	50	П120	5620 000	±5; ±10; ±20 (ряд Е24)	4,514,5	9,514,5	34,5	
K21-9	500; 250; 160; 63;25	П100	2,23900	±0,5 пФ - (до 9,1 пФ)				Вар "а"
	100, 03,23	П33	2,24700	±5, ±10; ±20 — (ряд Е24)	5,514,5	4,513,5	66,5	
		МПО	2,25 100	- (рид 1224)				Вар "б" Изолированные Неизолированные
		M47	2,25600	_				
		M75	156200	_				Γ Υ Βαρ " δ"
		M750	167500	_				
		M220	2010 000				····	
К22У-1	250; 160; 100; 70; 35	MΠ0 M47	222200	±5;·±10; ±20 (ряд Е24)	6,511	5,59	35	
		M330	563900	•				
K22-5	25	M47	10039 000	±5; ±10; ±20 (ряд E24)	6,3 14	5,314	3,6 42	
		M75	7527 000	(prod Dat)	0,0 11	5,011	3,6 42	\bigcup
		H10	470120 000	±10; ±20 · (ряд Еб)	•			į i

Продолжение табл. 3.20

	Номинальное Тип напряжение	Группа Днапазон		Допуск, %	Габа	аритные размеры,	, мм	_	
Тип	напряжение, В	Группа ТКЕ	номинальных емкостей, пФ	(ряд промежуточных емкостей)	, диаметр (ширина)	длина	высота	Внешний вид	
				Высоковольтные	керамически	e			
K15¥-1 K15-13	2000; 3500;	П100	1470	±5; ±10; ±20	18180	719			
K19-19	4000; 6000; - 10 000; 15 000 -	МПО	18470	(ряд Е12)	1890	10	•		
	15 000 -	M75 4,727			1825	812,5			
		M330	561000		1890	810	•		
		M750	1868		1825	822,5	•		
		M1500	3310 000		18180	7,530	•		
КВИ-1 8000; 10 000;	M1500	1,522	$\pm 10; \pm 20$	516	1625		[]		
NDVI-Z	КВИ-2 16 000; 20 000	H50	15100	(ряд Е6)	814	1642			
K15-12 K15-13	2000; 4000	МПО	0,4715	±10; ±20	3,416	714			
1(10-10		M330	8,247	(ряд Е6)	1016	12,514			
K15-4	12 000; 20 000; 30 000; 40 000	H70	2204700	+80 -20. (ряд ЕЗ)	2256	2146			
K15-5	1600; 3000;	H20	686800	±20	834	45			
	6300	H50	68220	±10; ±20	1014,5	7	_	\square	
			H70	33015 000	$\frac{\pm 80}{-20}$	838	47	•	ŢĬ

Габаритные размеры, мм

	Номинальное		Диапазон	Допуск, %	Габ	баритные размер)ы, мм <i>-</i>	
Тип	напряжение, В	Группа ТКЕ	диапазон номинальных емкостей, пФ	допуск, 76 (ряд промежуточных емкостей)	диаметр (ширина)	длина	высота	Внешний вид
				Сдюдяные				
KCO-1	250	(±50)	51750 -	$\pm 2; \pm 5; \pm 10; \pm 20$	13	7	4,6	
KCO-2	250; 500	(±100)	1002400	— (ряд Е24) -	18	11	5,5	
KCO-5	500	(±200)	47010 000	-	20	20	6,59	
KCOT-1	250	(±50)	51510	±2; ±5; ±10; ±20	13	7	4,6	
КСОТ-2	500	(±100)	1001200	— (ряд Е24) -	18	11	5,5	
KCOT-5	_	(±200)	4706800	-	20	20	6,59	
К31П-5	100	(±50) (±100)	100100 000	±1; ±2; ±5 (заданная емкость)	1820	1120	6,59	
К31У-3Е	250	(±50) (±100)	51510	±2; ±5; ±10; ±20 (ряд E24)	14	9	6,1	
	500	(±200)	1006800	-	1820	1120	6,59	
СГМ	250		5110 000	$\pm 2; \pm 5, \pm 10; \pm 20$	1318	69	9,522	
	500	-		(ряд Е24) -	18	7,59	13,522	
	1000	(± 50) (± 200)	516200					
	1600	_ (,	1006800 1003900					
К 31П-4	350	(±50) (±200)	50200 000	±0,3; ±0,5; ±1; ±2 (ряд Е192)	18	78	1522	\Box
K31-10	100	±(33± ±30)	27710 000	±0,25; ±0,5; ±1; ±3; ±5; ±10 (ряд Е192)	17,5	4,5	. 15	11
К31-11	250	(±50) (±100)	51470	±2; ±5; ±10; ±20 (ряд Е24)	12	5	7	
	500	(±200)	10010 000	-	1719	69	1119	$\lambda - \lambda$

🔭 Таблица 3.21. Конденсаторы с органическим диэлектриком

T	Номинальное	Диапазон номинальных	Допуск, % (ряд проме- жуточных емкостей)	Габ	мм	Внешний вид	
Тип	напряжение, В	емкостей, мкФ	жуточных емкостей)	диаметр (ширина)	длина	высота	онешнии вид
		Полиэтил	ентерефталатные низ	ковольтные			
₹73-5	250	0,0010,22	±5; ±10; ±20 (ряд Еб)	716,5	38	915	
₹73-9	100	0,0010,47	±5; ±10; ±20	1224	413	618	
	200	0,00270,33	(ряд Е6)		415 .	620	
	400	0,0010,15		1324	413	618	Ϋ́Υ
	630	0,000470,1		_	415	620	
K73-11	63	0,122	±5; ±10; ±20	621	1344		
	160	0,0686,8	(ряд Е6)	722	1322		
	250	0,0472,2		717		32	
	400	0,0221		715	1330		
	630	0,0010,47		716			
K73-15	100	0,0150,47	±5; ±10; ±20	6 14	1632		
	160	0,00470,33	(ряд E 6)	514			
	250	0,00330,22			1640		-0
	400	0,00220,22	•	516			
	630	0,000470,15					
K73-16	63	0,1 22	±5; ±10; ±20 (ряд Е6)	622			
	100	0,112	(ряд Еб)	722	-		
	160	0,0476,8		720	1848	_	
	250	0,04710		830			
			•				

Тип	Номинальное	Диапазон номинальных	Допуск, % (ряд проме	Габ	Габаритные размеры, мм			
1 ип	напряжение, В	емкостей, мкФ	жуточных емкостей)	диаметр (ширина)	длина	высота	Внешний вид	
	400	0,0221		813				
	630	0,010,47	•	**************************************		•		
	1000	0,010,22	-	716	3448			
	1600	0,00470,1	<u>.</u>					
K73-17	63	0,224,7	±5; ±10; ±20 - (ряд Е6)	1224	612	1025		
	160	1,52,2	- (ряд Ео)	24	12; 16	25; 28		
	250	0,0471	-	1223	6,310,5	1121	- -	
	400	0,0221	-	1224 6	61.	10,527	1 1	
	630	0,010,37		1224	01.	10,521		
K73-20	630	0,0051	±5; ±10; ±20	7	21	_		
K73-22	630	0,010,047	±5; ±10; ±20 (ряд Е6)	69	1820			
K73-24	100	0,0330,27	±5; ±10; ±20	11; 13	-5; 7,1	9,5		
	250	0,0010,027	- (ряд Еб)	11	5	-	~~	
	100	0,010,27	-	8,5; 11	2,54,6	4,56	[1	
	250	0,0010,0068	-	8,5	2,5	5		
K73-26	63	33150	±5; ±10; ±20	2440	60; 85	7,510	ر	
	100	15100	- (ряд Е6)		48; 85			
		Полиэтил	ентерефталатные выс	соковольтные				
K73-12	10 000	0,00470,022	±10	15; 20	25; 45			
	30 000	0,003	±10	25	85	-		

Продолжение табл. 3.21

Тип	Номинальное	Диапазон номинальных	Допуск, % (ряд проме-	Гас	баритные размеры,	N M	Внешний вид
1 HII	напряжение, В	емкостей, мкФ	жуточных емкостей)	диаметр (ширина)	длина	высота	онешний вид
K73-13	10 000	0,002	±10	15	25	_	
K73-14	4 000	0,00330,1	±5; ±10	926	25; 45		
	10 000	0,00220,022	±10; ±20	1726	25; 65		
	16 000	0,000470,01	- (ряд Еб)	1427			
	25 000	0,000470,0033	-	1425	45; 65	· 	
K74-7	16 000	0,000150,00039	±20 (ряд E6)	10; 13	25	_	

Полистирольные

ПМ-1	63	0,00010,01	±10; ±20 (ряд Е12)	3,410	918	_	
ПМ-2	63	0,00010,01	±5; ±10; ±20 (ряд Е24)	4,311,8	1424		
K70-6	35	0,0180,1	±1; ±2; ±5; ±10 — (ряд Е12) —	813	23; 33	_	
	65	0,00000,15	— (ряд 1.12) —	48	1018		
K70-7	100	0,0010,5	±0,25; ±0,5; ±1;	25; 50	12,5; 25	20; 33	
	250	0,0010,134	— ±2 (заданная ем- кость)				
	100	0,0010,5		25; 50	12,5; 25	22; 35	
	250	0,0010,134					
	350	0,000150,175		40	10; 20	36; 61	TT
K71-4	160	1,210	±2; ±5; ±10; ±20 — (ряд Е12) —	2445	· 6385	_	
	250	0,011	— (ряд С12) —	622	2148		

Продолжение табл. 3.21

Тип	Номинальное	Днапазон номинальных емкостей, мкФ	Допуск, % (ряд проме жуточных емкостей)	Габ	Внешний вид		
	напряжение, В			диаметр (ширина)	длина	высота	Висшини вид
K71-6	250	0,000330,01	±0,5; ±1; ±2; ±5;	512	14	_	
	300	0,00000510,0003	- ±10 (ряд E24 вар. «в»)	47	10	_	γ —γ.
	200	0,01210,2	(E192 вар. «б») -	1642	1121	2142	
	250	0,0006120,012	-	16	610	1219	<u></u>
	300	0,00010,000604	-	10_	68	1216	
K71-7	250	0,0010,5	±0,5; ±1; ±2; ±5 (заданная емкость)	1026	616	1232	1 1
			Полипропиленовые				
K78-2	250	0,0682,2	±5; ±10; ±20 - (ряд Е6)	920	2142	1932	
	300	0,010,1	- (ряд со)	712,5	20,531,5	11,522	
	1000	0,0010,15	=	5,617	2040	930	
	1600	0,0010,056	-	615		1026	
	2000	0,0010,015	-	816	2732	1424	
K78-3	630	0,270,56	±5; ±10; ±20 (ряд Еб)	3045	105		
K78-4	160 250 500	3,368 2,233 0,4710	±10; ±20 (ряд Е6)	2655	45100	_	
K78-5	2000	0,000470,047	±5; ±10; ±20 (ряд Еб)	922	2450		
K78-6	. 250	0,0110	±2; ±5; ±10; ±20	738	2163		
	400	0,122,2	(ряд Е6)	732	2105	-	<u> </u>
	630	0,0010,1		714	2152		but becomessed but

Тип	Номинальное	Диапазон номинальных	альных Допуск, % (ряд проме- жуточных емкостей)	Габаритные размеры, мм			Внешиий вид
	напряжение, В	не, В емкостей, мкФ		диаметр (ширина)	длина	высота	
			Лакопленочные			_	
K76П-1 K76-3	63 250	0,472,2 0,110	±5; ±10; ±20 (ряд Еб)	722 630	32; 48 32; 48		
(76-4 (76-5	25 25	0,4710 0,4710	-	612 510	945 22; 28	_	
			Фторопластовые				
ФЧ	60 124	0,1; 0,25 0,1	±5; ±10; ±20	14; 20 18	40 53		
ФТ-1	200 600	0,000560,022 0,000560,01	±5; ±10; ±20 (ряд Е12)	614	14; 25		n
ФТ-2 ФТ-3	200 600	0,0270,47 0,0180,22	-	1937 1930	3078		
Қ72П-6	200 500 1000 1600	0,000471 0,000470,47 0,000470,47 0,000470,056	±5; ±10; ±20 (ряд Е12)	760 860 1260 1436	20100 2080 3110 3480		oc
K72-9	200 300 500	1,5; 2,2 0,471 0,010,33	±5; ±10; ±20 (ряд Еб)	926 3234 36; 42	3260 60; 80 100	_	
			Комбинированные	,			
K75-10	250 500 750 1000	0,110 0,13,3 0,11,5 0,11	±5; ±10; ±20 (ряд Еб)	948 1648 2250 2255	3895 62115 62115 90115		
K75-12	400	0,00330,47	±5; ±10; ±20 (ряд Еб)	620	1852		——
	630	0,0010,33			1862		
	1000 1600	0,00220,22 0,010,1		1020 1420	2252 3052		

пиТ	Номинальное	Диапазон номинальных емкостей, мкФ	Допуск, % (ряд проме жуточных емкостей)	Габ	Внешний вид		
	напряжение, В			диаметр (ширина)	длина	высота	онешний вид
	400 630 1000 1600	110 18 0,56 0,254		45; 65	2580 3580 2590 2580	49; 112 54; 112	
K75-15	3 000 5 000 10 000	0,110 0,054 0,0511		4585	20180 20160	54150	
	16 000 0,0311 16 000 0,0241 25 000 0,0240,5 40 000 0,010,1 50 000 0,00510,024	0,0241 0,0240,5 0,010,1	±5; ±10; ±20 (ряд ЕЗ)	65; 80 65; 150 100150 140; 150 140	45140 60130 65130 85; 130 85	75140 74130 115350 115220 115240	
K75-24	400 630		±5; ±10; ±20 · (ряд Е6)	834 932	3655 3695		
	1600	0,11,5		1432	3895 5295		
			Поликарбонатные	?			
K77-1	63 100 200	0,2222 0,13,9 0,0223,9	±5; ±10; ±20 (до 0,82 мкΦ) ±2; ±5; ±10; ±20	828 820	21. 48		
	200	0,0220,9	± 2 , ± 3 , ± 10 , ± 20 (от 1 до 4,7 мк Φ)	828	2163		
	400	0,0011	±0,5; ±1; ±2; ±5, ±10; ±20 (более 5,6 мкФ) (ряд Е12)	728	1763	-	()
K77-2	63 100	0,0560,33 0,010,047	±5; ±10; ±20 (до 0,39 мкΦ) ±2; ±5; ±10; ±20	6 69	1520 20	_	
	63 100	0,0562,2 0,010,047	(более 0,39 мкФ) (ряд Е12)	614 6	1731 17; 21		

Тип	Номинальное	Диапазон номинальных емкостей, мкФ	Допуск, % (ряд промежуточных емкостей)	Габ	Внешний вид		
	напряжение, В			диаметр (ширина)	длина	высота	
			Бумажные				
БМ-2	160 200 300	0,033; 0,047 0,0033 0,022 0,000470,0022	±5; ±10; ±20 (ряд Еб)	7,5 5; 6; 7,5 5	24 20; 24 20		−
К4ОП-2	400	0,0010,01	±5; ±10; ±20	6	25		
	•	0,0150,047	(ряд Еб)	11			()
К4ОУ-9	200	0,000471	±10; ±20	520	1852		
1(100 5			±10, ±20			_	
	400 630	$0,00470,68 \ 0,000470,47$		620	1862		
	1000	0,0010,22	(ряд Еб)	1020	2252		
			Металлобумаж	сные			
МБМ	160	0,05; 0,1; 0,25; 0,5; 1		614	22; 36		
	250			8,518	38; 51		
	500	0,025; 0,05; 0,1; 0,25; 0,5	$\pm 10; \pm 20$		2551		
	750	0,01; 0,025; 0,05; 0,1; 0,25		8,516		_	
	1000	0,01; 0,025; 0,05; 0,1			38	-	
	1500	0,0051; 0,01; 0,025; 0,05; 0,1		8,518	38; 51	-	1

Тип	Номинальное напряжение, В	Диапазон номинальных емкостей, мкФ	Допуск, % (ряд промежуточных емкостей)	Габ	Внешний вид		
				диаметр (ширина)	длина	высота	онешнии вид
мбго	160	2; 4; 10; 20; 30			1641		
	300	1; 2; 4; 10; 20; 30	•	_	11; 46	_	**
	400	1; 2; 4; 10; 20	±10; ±20	31; 46	16; 61	25; 50	
	500	0,5; 1; 2; 4; 10; 20	•	-	11; 76	_	
	630	0,25; 0,5; 1; 2; 4; 10		_	11; 56		
мвги	200	0,5; 1; 2; 2; 10; 20		31; 46	1151	25; 50	
(односек- ционные)	400	0,25; 0,5; 1; 2; 4; 10	±10; ±20		1166		
	630	0,1; 0,25; 0,5; 1; 2,4; 10		3169	1147	25; 50; 112	**
	1000	0,5; 1; 2; 4; 10		46; 69	1664	50; 112	
,	1600	0,25; 0,5; 1; 2; 4; 20			10107	50; 112; 100	
МБГЧ-1	250 500	0,5; 1; 2; 4; 10 0,25; 0,5; 1; 2; 4		31; 46 31; 46; 69	1156 1634	25; 50 25; 50; 115	
	750 1000	0,25; 0,5; 1; 2 0,25; 0,5; 1	±10; ±20	46; 69	21; 41; 34	50; 115	
МБГЧ-2	250 380 500	0,5; 10 1 0,25	-	30; 45 45 30	17; 60 17 30	30; 54 54 30	
К42У-2	160 250 500	0,0471 0,0471 0,0330,1	±10; ±20 (ряд Еб)	614 816 8; 9; 10	24; 36 24; 36; 50 24; 36		

Таблица 3.22. Конденсаторы с оксидным диэлектриком

Тип	Номи- наль- ное напря- жение, В	наль- ное	Допустимая амплитуда напряжения	итуда жения Диапазон	Допуск, % (ряд проме-		оитные ры, мм	Внешний вид	
		кение, составляющей			диаметр	длина	Бисшини вид		
			Алюминиевые окси	дно-электрол	итические				
	6,3	2025	5500		7,518	1318			
	10	525	104000		630	1345			
	16	_, 525	14000		430	1360	」 ≜		
K50-6	25	525	14000	—20+80 (ряд ЕЗ)	434	1378			
	50	520	14000	- (ряд E3) - - -	634				
	100	1015	120		614	13,18			
	160	10	120		618	18			
K50-6	16	525	550	-20+80	616	18			
(непо- лярный)	25	•	10	•	10,5	•	LH—		
	160	515	20 .500			2880			
	250		10 200	•			👨		
K50-7	300	310	5200	—20+80 - (ряд Еб)	1630	2080	骨骨		
	360		5 100			2860	لہا لہا		
	450	•	5100		1930	2880			
	50		100+300; 300+300	_	26	45, 60			
	250		100+100; 150+150	· •	30,34	80,90	TUNT 🙀		
K50-7	300	3 10	50+50; 100+100	-20+80	26,30	60,80	月月		
(блоки)	350		20+20; 50+50; 30+150	•		45; 80; 90			
	450		10+10; 20+20; 50+50	•	26; 30; 34	45,60; 90			
	6,3		105000		4,525	1955			
	12		52000	•		1940			
K50-12	25	320	25000	-20+80	4,532	1485	<u>\$</u>		
	50	•	1200	- (ряд Е З)	4,517	1442			
	100	•	150	-		1430			
	160	•	1200	-	625	2055			
	6,3	2025	20 500		412	1316			
	10	525	102000	-		1326			

Тип	Номи- наль- ное	Допустимая амплитуда напряжения переменной	Диапазон номинальных	Допуск, % (ряд проме-		ритные ры, мм	Внешний вид
	напря- жение, В	составляющей на частоте 50 Гц, %	емкостей, мкФ	жуточных емкостей)	диаметр	длина	
	16	525	52000		418		
K50-16	25	525	22000	'—20…+80 (ряд Еб)		1345	, 🐣
	50	520	2500	(ряд со)	421		骨 . □
	1,00	515	0,550		416	1326	
	160	515	120		618	15; 18	
K50-18	3	1618	470 000		80		
	6,3	1315	100 000; 220 000		55; 80	142	
	10	1115	100 000		60	142	
	` 16	69	22 000; 68 000; 100 000		4065		盘盘
	25	68	15 000; 33 000; 100 000		4580	-	
	50	56	4700; 10 000; 15 000; 22 000	-20+50	4065	92142	
	80	45	4700; 10 000; 15 000		4560	-	
	100	46	2200; 4700; 10 000		4065	-	
	250	2,53	1000; 4700	•	4065	-	
K50-19	80	100 % (в повторно-	160; 250; 350; 500; 750		3040	58113	
	150	-кратковре- менном ре- жиме)	50; 80; 110; 160; 200; 250	±20	2634	53118	片
	320	_	10; 16; 25; 40; 60;	•		43118	
K50-20	6,3	· 1016	105000		632	21,552	
	16	1016	22000	•	625	21,556	
	25	1016	22000	•	632	21,552	
	50	316	12000	-20+50		21,586	
	100	10	1200	· (ряд É3)	8,525	2256	-(&
	160	10	2200	•	8,532	-	
	250	. 10	2050	-	8,525	42; 46	M
	300	10	650	-		3056	
	350	10	220	-	1225	3042	
	450	10	220	•		3056	

Тип	Номи- наль- ное	Допустимая амплитуда напряжения переменной	Диапазон	Допуск, % (ряд промежу-		итные Оы, мм	Внешний вид
	напря- жение, В	составляющей на частоте 50 Гц, %	номинальных емкостей, мкФ	точных емкостей)	диаметр	длина	Биешини вид
K50-24	6,3	2090	22010 000			2850	
	16	1060	4710 000	_	621	17; 58	
	25	1060	224700	-20+50			
	40	1025	1002200	· (ряд E3)	916	2458	+
	63	650	102200	•	621		
	100	930	4,7220	•	612	1750	
	160	940	2,2220	•	621		
K50-26	63	16	1000+1000+ +1000+1000		34	70	2/3 560 / S
	350	5	150+150+47+47 220+100+47+22	_10+50	34	95	THAIL THE PARTY OF
	450	5	47+47+33+33	-	34	70	
K50-27	160	58	470; 1000		30; 34	62; 92	
	250	515	10470	-10+30	930	3477	
	300	513	10470	- (ряд ЕЗ)	934	3492	
	350	415	4,7220	-	930	4077	
	450	415	2,2220	_	934	3492	_
K50-28	50	16	300+300		25	40	_
	250	5	150+150	-20+50	32	52	
	300	610	40+40	-	25	40	
	350	610	150+30		32	57 _	
	250	56	47220		25	4055	
	300	610	4,7220	—20+50 - (ряд ЕЗ)	25; 32	4047	B™
	450	610	1047	- (ряд 150)	17; 25	28; 43	- اللـــــــالا
K50-29	6,3	1640	474700	_	517	`1742	_
	16	1240	222200	- -		17 40	-
	25	1240	102200	_		1748	
	63	630	4,71000	—20+50 - (ряд ЕЗ)	617	17 1753	{\
	100	1230	2,2100′	- (ряд 13)		1737	- <u> </u>
	160	1230	147			1742	

Тип	Номи- иаль- иое	Допустимая амплитуда напряжения перемениой	Диапазон иоминальных	Допуск, % (ряд проме-		ритные ры, мм	Внешний вид
	иапря- жение, В	составляющей на частоте 50 Гц, %	емкостей, мкФ	жуточных емкостей)	диаметр	длина	Висшини вид
	300	1216	4,747			2248	
	350	16	2,222	_	12; 17	22; 38	
	450	1014	2,222	-		2248	
K50-32	160	,	10004700		3265	82106	
	250	2,5	1002200	-20+50	2565	1092	
	350	-	471000	- (ряд E6) ·	2550	40106	
	450	-	47470	-		4592	
K50-32A	16	0,61	15 00047 000		3250	6792	
	40	1,12	470022 000		32; 50	4799	Bro
	63	1,4	1500		50	82	
K50-35	6,3	1025	474700			1230	
	16	525	334700			1245	
	25	1025	222200	-20+50		1240	. 1
	40	520	221000	— (ряд ЕЗ)	618	1430	片
	63	415	101000			12 .40	
	100	515	2,2220	-		1230	
	160	310	1100			1235	
K50-38	6,3	825	4710 000		618	13,530	
	16	, 525	4710 000		621	13,557	
	25	1025	222200		618	13,540	
	40	420	222200	-20+50	621	15,542	鬥
	63	415	102200	(ряд ЕЗ)	621	13,557	
	100	515	4,7220		618	13,530	
	160	610	1100		-	13,535	
K50-40	6,3	25	22220		47,5	712	
	16	25	1047		46		
	25	25	4,753	— (ряд ЁЗ)		_	
	40	20	2,210	-	4; 5	7	
	63	15	0,14,7				

Тип	Номи- наль- ное	Допустимая амплитуда напряжения	Диапазон номинальных	Допуск, % (ряд проме-	Габар размер	итные оы, мм	Внешинй вид
	напря- жение, В	ение, составляющей емкостей,		жуточных емкостей)	диаметр	длина	DICEMINI DIA
	6,3	43,5	2,2				
	16	18	10; 22	-20+50	6	11	Неполярные ——П
	50	1	47	•			—W

Таблица 3.23. Конденсаторы оксидно-полупроводниковые

Тип	Номи- наль- ное	Допустимая амплитуда напряжения переменной	Диапазон номинальных	Допуск, % (ряд проме-	Габај	ритные размери	al, MM	Внешний вид
	напря- жение, В	переменной составляющей на частоте 50 Гц, %	емкостей, мкФ	жуточных емкостей)	диаметр	длина	высота	Висшини вид
K53-1 K53-1A	6, 6,3	_	0,1100	±10; ±20; - ±30	2,4 7	7,516		•
1(00-1A	10	_	0,10,68	(ряд E6)	3,2	7,5		
	16	2040	0,06868				_	
	20	•	0,04747	-	2,47	7,516		
	30	•	0,03333	-				
K53-4	6		0,68100	±10; ±20; - ±30				
	15	20	0,4768	- ±30 (ряд Е6)	3,27,2	7,516		
	20	•	1,047	-				
K53-4A	6,3		0,68330	±10; ±20; - ±30				<u> </u>
	16	-	0,47220	- ±30	3,210	7,525		
	20	20	147	-				
	30	-	0,4733	-				
	40	-	0,110	-	3,27,2	7,516		
	50	-	0,16,8	-				
K53-7	15	20*	147	±10; ±20; - ±30	3,27,8	1830		
(непо- лярные)	30	-	0,122	- ±30 (ряд E6)	47,8	-	_	
K53-14	6,3	2540	0,1100	±10; ±20;	3,29	7,516,5		
K53-14A	10	2540	0,147	- ±30 (ряд Е6)				
	16	2025	0,06833	-	3,27,2	7,516	-	
	20	2025	0,04722	-				
	30	1520	0,03322	-				

Тип	Номи- наль- ное	Допустимая амплитуда напряжения	Диапазо номиналь	он	Допу (ряд п	ск, % оомежу-			итные ОЫ, ММ		p	знешний в	и п
THE	напря- жение, В	переменной составляющей на частоте 50 Гц, %	номиналь емкостей,		точ емко	ных стей)	диа	н етр	дли	іна		лешни в	
K53-16	1,6		1,515		±30	1,93	3,6	1,2	.2,1	3,4.	6,1		
K53-16A	3	,	110	- (ряд	LO)								
	4		2,2220	-		2,29	9,5	1,6	.5,6	3,4	.13,5	_	
	6,3		0,68330									-	
	10	20	0,47220	-								1	ĻЦ
	16		0,33150	-		1,9	13	1,2	.5,6	3,4	.16,5		
	20	-	0,22100	-									
	30		0,0168	-									
	40	-	1,56,8	-		7,5	8,5	3,6	5	9	.10	-	
	50	-	14,7			-1							·
K53-18	6,3		11000	+10:	±20;								
	16	-	0,68330	- ±30 (ряд									
	20	1040	0,47220	- ' '	,	2,4	.9	7,5.	21 -	_			.
	30	-	0,33100	_				,					· Þ
	40	-	0,03322	-		2,4	.7	7,5.	12	-			
K53-19	3		0,6815		±20;	5,8;	6,7	5,8;	6,7	7.	8		
	6,3	20	0,47330	- ±30 _, (ряд)	E6)	-				11.	14	-	
	16	-	0,33220	-		5,8	20	8;	9,5	7.	18	- ନ	(† /
	20	•	0,33150	-									
K53-26	3,2		1,5100										
	6,3		147	-									
	10	20	0,6833	±20;	±30;	2,7	6,5	1	3, 1	2	.4,4		垂
	16		0,4722	– (ряд	E6)								
	25	•	0,3315	-									
	32	•	0,2210	-									
K53-30	1,6		1,515										
	3,2		110	-								\wedge	\cap
	4,0	- 20	110	±10;	Ec)	4; 4	,5	5	7,5	-		\forall	W
	6,3	<u>-</u>	0,686,8	- (ряд	EO)								

Тип	Номи- наль- ное	Допустимая амплитуда напряжения переменной	Днапазон номинальных	Допуск, % (ряд проме-	Габа	ритные разме	еры, мм	Внешний вид
THI	напря- жение, В	переменной составляющей на частоте 50 Гц, %	емкостей, мкФ	жуточных емкостей)	днаметр	длина	высота	Внешний вид
K53-30	10		0,474,7	±20; ±10 - (ряд Еб)	4; 4,5	57,5	Armenta	
	16	20	0,333,3	- (ряд Ео)			_	<u></u>
	20	-	0,222,2	_				
	32	-	0,11,5	-				
K53-31	6,3		10150	±20; ±30 (ряд Еб)				
(высоко-	10	•	6,8100	(рид Еб)				
ные)	16	750	4,768		10; 15	7,1; 12	3; 4,5	
,	25	•	3,333					
	30	-	2,215	_			3	_
	40	-	0,682,2	-	10	7,1		_

Примечание Допустимый диапазон частот переменного тока для неполярных конденсаторов К53-7 до 1000 Гц

Тип	Номи- нальное	Допустимая амплитуда напряжения переменной	Диапазон номинальных	Допуск, % (ряд промежу-	Габаритны м		Внешний вид
	напря- жение, В	составляющей на частоте 50 Гц, %	емкостей, мкФ	точных емко- стей)	днаметр	длина	Бнешний вид
K52-1	3	20	22; 47; 100		34,6	1117,5	
	6,3	20	15; 33; 68; 150; 220; 330; 470				
	16	12	10; 22; 47; 100; 220	$\pm 10; \\ \pm 20$			
	25	12	6,8; 15; 33; 68; 150				
	35	8	4,7; 10; 22; 47; 100		37,5	1124	
	50	8	3,8; 6,8; 15; 33; 68	1 00)			
	70	8	2,2; 4,7; 10; 22; 47				
	100	8	1,5; 3,3; 6,8; 15; 33				
К52-1Б	6,3	20	33; 68; 150; 330; 680				
	16	12	27; 47; 100; 220; 470	$\pm 10; \\ \pm 20;$			
	25	12	15; 33; 68; 150; 330				
	30 (32)	8	10; 22; 47; 100; 220		37,5	1124	
	50	8	6,8; 15; 33; 68; 150				
	63	8	4,7; 10; 22; 47; 100				
	100	8	3,3; 6,8; 15; 33; 68				
K52-5	15	3050	33; 330				
	25	3050	22; 220	$\pm 10;$ $\pm 20;$	13,5; 24	8; 9,5	
	50	2040	15; 150	$\pm 30;$			

Окончание табл.3.24

Тип	Номи- нальное	Допустимая амплитуда напряжения переменной	Диапазон номинальных	Допуск, % (ряд промежу-		е размеры, м	Внешний вид
TAIL	напряже- ние, В	составляющей на частоте 50 Гц, %	емкостей, мкФ	точных емко- стей)	диаметр	длина	Dicamin Dig
	70	2040	10; 100	(—20 +50)			
	90	2040	6,8; 68			_	
K52-8	6,3 16	70 55	33; 330				
(неполяр- ные)	25	50 50	15; 150 10; 100	±10;	13; 26	6,3; 9	
пыс	50	4 0	6,8; 68	$\pm 20;$	13, 20	0,5, 5	
	63	25	4,7; 47	± 30			
	100	30	3,3; 33	_00			
K52-9	6,3	20	68; 150; 220; 330; 470				
·	16	10	47; 100; 220				
	25	10	33; 68; 150	. 10	40 77	10 00	
	32	8	22; 47; 100	$\pm 10;$	4,87,5	1822	
	50	8	15; 33; 68 10; 22; 47	$\pm 20;$			-[
	63 100	8 8	6,8; 15; 33	± 30			
•	125	6	1,5; 2,2; 3,3; 4,7; 10; 22	•			
K52-11	6,3	20	150; 330; 680				
	16	12	100; 220; 470				
	25	12	68; 150; 330	. 10	40 7 "	10 00	
	32 ⁻ 50	8 8	47; 100; 220 33; 68; 150	$\pm 10; \\ \pm 20;$	4,87,5	1822	
	63	8	22; 47; 100	$\pm 20;$ ± 30			
	100	8	15; 33; 68	±30			
	100	8	15; 33; 68				

Таблица 3.25. Подстроечные конденсаторы

	Номи- наль-	Номинальна по	ая емкость, Ф	Группа ТКЕ	Габар	итные ра мм	змеры,	
Тип	ное напря- жение, В	минимальная, не более	максимальная, не менее		диа- метр (дли- на)	высота	ширина	Внешний вид
КПК-МН, КПК-МП	350	2; 4; 5; 6; 8	7; 15; 20; 25; 30	600·10 ⁶ 1/°C	15; 17	9	11	
KT4-21, KT4-25	100	1; 2; 3; 4; 5; 6	5; 10; 15; 20; 25; 30		5	3,5	5	
	250	0,4; 1; 2; 3; 4; 5; 6; 8		П100, МПО, M75 M470, M750	14	4,5	8,5	**************************************
ҚТ4-25 дифферен- циальные двухсекци- онные	250	1	5	M 75	14	4,5	8,5	®

	Номи- наль-	Номинальн п	ая емкость, Ф		Габар	итные ра мм	змеры,	
Тип	ное напря- жение, В	минимальная, не более	максимальная, не менее	Группа ТКЕ	диа- метр (дли- на)	высота	ширина	Внешний вид
KT4-23	200	0,4; 2,2; 2,5; 4; 5; 6; 8	4; 7; 8; 15; 20; 25; 30	-100·10 ⁻⁶ 1/°C -600·10 ⁻⁶ 1/°C	8,2	7,5		لِمُ
KT4-24	50	5	25	M750	3,5	1,5		<u>—(@)—</u>
KT4-27	16	1; 1,5; 2	10; 15; 20	1000·10 ^{−6} 1/°C	2,8	1,2	2,6	
	25 50	0,4; 1 1; 2; 3; 4	2; 5 5; 10; 15; 20	M75	2,8 5	1,2; 1,7	2,6; 4,7	
KT4-28	25	1; 3; 4; 5	10; 15; 20; 25; 40	M75; M750	2,8; 5	1,2; 1,8	2,6; 4,7	
KT4-29	25	5	25	M750	3,5	1,6	3,4	
KT2-17		1,5	5			12		
KT2-18		1,5	10		11,5		10,5	
ĶΤ2-19	160	1,9	15	300		14		
KT2-20		2	30		16	15,4	14,5	
KT2-21		3	50					1
KT2-23		6	50		18,5	29	22	
КПВ	300	4; 5; 6; 7; 8	50; 75; 100; 125; 140	50	31,6	43,5 61,5	26	
1КПВМ	300	1,8; 2,2; 2,8	6,5; 9; 15; 24			10,6 17		
	650	2; 2,8; 3,5	6,5; 12; 17	He более +100	18,5	23,5 33	12	##1 1.
	350	1,8; 2,2; 2,8	6,5; 9; 15; 24	-		20; 22,5		
2КПВМ	350	1; 1,5	1,8; 3,3; 5,8	Не более +100	25	11,3; 13; 17	13	
	650	1; 1,5	1,3; 2; 3,5			11,5; 15,5; 20,8		
3КПВМ	350	2,5; 3	6,5; 9; 15; 24	Не более +100	25	10,6 17	13	
	650	2,5; 3; 4	6,5; 12; 17	-		10; 14; 23,8		

Таблица 3.26. Помехоподавляющие конденсаторы

Тип	Номинальное напряжение,	Про- ход- ной	Диапазон номинальных	Допу- скаемое откло-	Группа ТКЕ	Габари	итные разм мм	еры,	Внешний вид
	В	ток, А	емкоєтей, пФ	нение емкости, %	TKE	диаметр (высота)	длина	шири- на	опешний вид
`				Керамич	еские				
				$\frac{+50}{-20}$;					
	400		150015 000	$\frac{+80}{-20}$	H70		1228		-d p
	500	-	5,6470	±10; ±20	П100; М47; М75;	6,9 11,6	1220		
ΚΤΠ	750	5	8,2330		M750; M1500		2028		4
	1000	_	330	±20	M1300	11,6	25		
	2000		68; 100		M1300				· · · · · · · · · · · · · · · · · · ·
КТПМ-1	160	5	68	±20	M1300	2,6	6,5		-ф-
vo.	400		10004700	$ \frac{+50}{-20}; $ $ \frac{+80}{-20} $	H70	00.01	10.15		
КО	500		6,8330	±20	П100; M47; M75; M750; M1500	_6,98,1	12; 15		
КДО	400		1500; 2200	$ \begin{array}{r} +50 \\ \hline -20 \\ \end{array} $ $ \begin{array}{r} +80 \\ \hline -20 \\ \end{array} $	H70	13	10,4;		A
кдо	500	_	3,3100	±20	П100; М47; М75; М750; М1500	_ ~-	12,7		
VIOT :	350	10	3,9150	±5; ±10; ±20	П100; M47; M75; M700; M1300; M2200	2; 10;	4,5; 5; 8		 []
К1ОП-4 -	250	- · ·	6804700	$ \begin{array}{r} +50 \\ \hline -20 \\ \hline +80 \\ \hline -20 \\ \end{array} $	H30; H70; H90	_ 2, 10, 4,3, 6		•	

	Номинальное	Про ход-	Диапазон номинальных	Допу скаемое откло-	Γηναπο	Габар	итные разі мм	меры,	_
Тип	напряжение, В	ной ток, А	емкостей, пФ	нение емкости, %	Группа ТКЕ	диаметр (высота)	длина	шири- на	Внешний вид
K10-51	350	10	3,98,2	±0,5 пФ	П100	_ 10	5		•
			10150	±5; ±10; ±20	M47; M75; M750; M1500				
			3304700	$\frac{+50}{-20}$; $\frac{+80}{-20}$	H30; H70; H90				
K10-44	250	10; 25	•1003300	±20	M47; M750; M1500	6; 8	2,2; 3		6
			680022 000	$\frac{+50}{-20}$	H30	8	2,2		
				Бумажн	ные	***************************************			
КВП-С КВП-Ф	125 (50 f=50 Гц)	20	0,1; 0,22; 0,47; 1			14; 20; 24	4780		КБП-С
ОКВП-С <i>-</i> ОКВП-Ф	250 (127 f=50 Гц)		0,22			20; 24	5680	_	<i>ОКБП-С</i> Д
	500 (220 f=50 Γμ)	20	0,022; 0,047; 0,1; 0,22; 0,47	±10; ±20;		14, 20; 24	47; 71; 80		ΚΕΠ-Φ ΟΚΕΠ-Φ
	1000 (380) f=50 Γu)	_	0,022; 0,047;	±30		20; 24	56; 67; 80	_	
	1600 (500 f=50 Гц)	_	0,022; 0,047; 0,1				73; 85		
КБП-С КБП-Ф	125 (50 f=50 Гц)	40	0,1; 0,22; 0,47; 1; 2;			2040	4783		
-		70	0,22			20	56		
	500 (220 f=50 Γμ)		0,022; 0,047; 0,1; 0,22; 0,47; 1	$\pm 10;$ $\pm 20;$ ± 30			4783		
	1000 (380 f=50 Γμ)	- 4	0,022; 0,047; 0,1; 0,22; 0,47			2040	5683	•	
	1600 (500 f=50 Γμ)		0,1; 0,22			25; 40	85; 90		
	125 (50 f=50 Γ _Ц)		0,022; 0,1; 0,22; 0,47; 1; 2				64116	•	
ОКВШ-Ф ОКВШ-Ф	500 (220 f=50 Гц)	42	0,022; 0,047; 0,1; 0,22; 0,47			2040			
		-		-				_	

Тип	Номинальное напряжение,	Про- ход- ной	Диапазон номинальных	Допу- скаемое откло-	Группа	Габар	итные раз мм	меры,	Buowani ana
Inn	В	ток, А	емкостей, пФ	нение ТКЕ емкости, %		днаметр (высота)	длина	шири- на	— Внешний вид
	1000 (380 f=50 Γц)		0,022; 0,047; 0,1; 0,22; 0,47	,			90116	5	-
	16 000 (500 f=50 Гц)	_	0,022; 0,047; 0,1; 0,22	-		2440	110; 116	- 5	
				Пленочн	ые				
K73-18	30	10	0,27	±10; ±20		8	23		-(
K73-21	50		0,4710			410	1330	1228	
	160		0,332,2			58,5	1730	1422	2
	250 (127 f=50 Γ _Ц)	4; 6; 3	0,12,2	±10; ±20		510	1330	1224	2° 1
	500 (220 f=50 Γμ)	6,3; 10	0,12,2			516	2542	1736	•
K73-21	50		10			12		30	βαρ. ,, α"
	160					10,5	30	24	
	250 (125 f=50 Γų)	6,3	2,2	$\pm 10;$ ± 20		12		26	
	500 (220 f=50 Γμ)	6,3; 10	0,332,2			2643	2438	10,5 18	
	160		2,2	±20		18	38	24	Bap ,, 6 "
	500 (250 f=50 Γμ)	4	1	±20		24	42		Вар.,, г " 110 — Т
	50		0,47; 1			10; 14	28; 34		. Z
	160 (50 f=50 Γ _Ц)	-	0,047; 0,1; 0,22; 0,47; 1; 2,2	±10; ±20		10; 14; 18	28; 34; 48	-	
	250 (127 f=50 Γ _Ц)	16; 25;	0,022; 0,047; 0,1; 0,22; 0,47	•		10; 14	28; 34	_	л
K73-28	500 (250 f=50 Γ _Ц)	40; 63; 100	0,022; 0,047; 0,1; 0,22; 0,47; 1	(ряд ЕЗ)		10; 14; 18; 26	28; 34; 48; 63	-	
	1000 (380 f=50-Гц)		0,1; 0,22; 0,47			26	· · · · · · · · · · · · · · · · · · ·	-	
	1600 (380 f=50 Γ _Ц)		0,022; 0,047; 0,1; 0,22	•		14; 18; 26	34; 48; 63		

Таблица 3.27. Фильтры проходные

7	Номи- наль- ное	Про- ход-	Диапазон подавляемых	Номинальная емкость,	Габаритн	ые размер	ры, мм	Внешний	
Тип	напря- жение, В	ной ток, А	частот, МГц	пФ	диаметр (длина) высота		шири- на	вид	
Б7-1 Б7-2	250 250	5 5	1001500 1001500	3300 4700	5 6	10 12			
Б14 Б23	500 300	5 5	1001500 1006000	4400 2200; 3300; 4700; 6800	11,5 11,5	12 12; 25			
Б23A Б23Б	250 _50	10; 15 10; 25		1000; 1500 470 0006 800 000	5; 6 10,5	10; 12 20			
	250	٠	·	47 000470 000	19,8			=0 -	

Слюдяные и полистирольные конденсаторы имеют ТКЕ в пределах $(50...200) \cdot 10^{-6} 1/^{\circ} C$, поликарбонатные $\pm 50 \cdot 10^{-6} 1/^{\circ} C$. Для конденсаторов с другими видами диэлектрика ТКЕ не нормируется.

Допускаемое изменение емкости сегнетокерамических конденсаторов с нелинейной зависимостью ТКЕ приведено в табл. 3.19.

Параметры конденсаторов, их размеры и внешний вид даны в табл. 3.20—3.27.

3.4. МАГНИТНЫЕ СЕРДЕЧНИКИ, МАГНИТОПРОВОДЫ, ОБМОТОЧНЫЕ ПРОВОДА, ЭЛЕКТРОИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ, КОНСТРУКЦИИ ЭЛЕКТРОМАГНИТНЫХ КОМПОНЕНТОВ РАДИОЭЛЕКТРОННОЙ АППАРАТУРЫ

Общие сведения

При проектировании радиоэлектронной аппаратуры (РЭА) широкое применение находят различные виды электромагнитных компонентов (ЭК). К ним относятся:

трансформаторы: питания сетевые частотой 50 и 400 Гц, статических преобразователей напряжения, измерительные, согласующие, строчной и кадровой разверток телевизоров, импульсные, многофункциональные, регулируемые и пр.;

дроссели: фильтров выпрямителей, помехоподавления, накопительные импульсных регуляторов (стабилизаторов) напряжения и пр.;

магнитные усилители: с ОС и без ОС, однои двухтактные и пр.;

катушки индуктивности: постоянные, подстраиваемые, регулируемые и пр.;

устройства управления электронным лучом: отклоняющие фокусирующие, сведения электронных лучей и пр.;

линии задержки: с сосредоточенными и с распределенными параметрами и пр. ,

Характерной особенностью этих пассивных компонентов является наличие одной или нескольких обмоток на магнитопроводе (сердечнике) из магнитомягкого материала. Свойства магнитопроводов описываются их внешними статическими и динамическими характеристиками.

Связь между напряженностью магнитного поля Н и магнитной индукцией в магнитопроводе В может быть представлена в виде основной кривой намагничивания (кривая І на рис. 3.4) и семейства сложных кривых, называемых петлями гистерезиса (кривые 2...4). В отличие от магнитожестких материалов, из которых преимущественно выполняются постоянные магниты, магнитомягкие материалы имеют узкую петлю

Рис. 3.4

гистерезиса, т. е. относительно малое значение коэрцитивной силы H_c , и обладают обратимыми свойствами намагничивания. Перемагничивание магнитопроводов по симметричным циклам происходит при двухполярном переменном напряжении синусоидальной, прямоугольной или треугольной формы. В трансформаторах статических преобразователей, магнитных усилителях возможна работа магнитопроводов с заходом в область насыщения магнитного материала. В импульсных трансформаторах используется режим однополярного намагничивания.

Магнитные свойства материалов магнитопроводов электромагнитных компонентов оцениваются следующими основными магнитными параметрами.

Коэрцитивная сила H_c (A/м) — это напряженность магнитного поля на предельной петле гистерезиса, необходимая для того, чтобы довести до нулевого значения остаточную магнитную индукцию B_r материала, предварительно намагниченного до насыщения (рис. 3.4).

Остаточная магнитная индукция B_r (Тл) — индукция в материале магнитопровода, предварительно намагниченном до насыщения, при которой напряженность магнитного поля становится равной нулю.

Индукция насыщения B_s (Тл) — магнитная индукция, по достижении которой материал магнитопровода практически достигает полного намагничивания, при этом магнитная проницаемость начинает резко падать.

Максимальная магнитная индукция B_m — предельно допустимое значение магнитной индукции в магнитопроводе для выбранного матнитомягкого материала, после которого наступает насыщение ($B_m < B_s$). Максимальной магнитной индукции соответствует значение максимальной напряженности магнитного поля H_m .

Коэффициент прямоугольности петли гистерезиса определяется по предельному циклу из соотношения

$$\alpha_n = B_r/B_s$$
.

Абсолютная магнитная проницаемость μ_a (Гн/м) равна отношению магнитной индукции к соответствующему значению напряженности магнитного поля в данном материале:

$$\mu_a = B/H$$
.

Для оценки свойств магнитных материалов обычно пользуются значениями относительной магнитной проницаемости

$$\mu_{\rm T} = \mu_{\rm a}/\mu_{\rm o}$$

где μ_0 — магнитная постоянная (магнитная проницаемость вакуума), равная μ_0 =1,26 \times \times 10⁻⁶ Γ н/м.

При этом различают начальную магнитную проницаемость $\mu_{\rm H}$, измеряемую при очень слабых магнитных полях (при значениях H, близких к нулю), и максимальную магнитную проницаемость $\mu_{\rm max}$.

Критическая частота $f_{\kappa p}$ — частота, при которой значение тангенса угла потерь материала сердечника катушки индуктивности достигает 0,1 (или 0,02), что соответствует снижению добротности до 10 (или до 50).

Потери в магнитопроводе при перемагничивании вызывают его разогрев. Различают две составляющие потерь: из-за гистерезиса P_Γ и вихревых токов P_B . Первая составляющая растет с увеличением частоты сети f и массы магнитопровода G_c , вторая возрастает пропорционально массе магнитопровода, квадрату частоты сети и толщине пластины (ленты) s и уменьшается с увеличением удельного электрического сопротивления материала магнитопровода ρ .

Для уменьшения потерь мощности и разогрева трансформатора выше предельно допустимой температуры (последняя в основном определяется теплостойкостью обмоточных проводов и электроизоляционных материалов) магнитопроводы выполняют наборными из тонких пластин или лент с электроизоляционным покрытием, а также прессованными из порошкообразных ферромагнитных материалов. В справочных таблицах обычно указываются удельные потери, отнесенные к единице массы магнитного материала P_{vn} , в этом случае $P = P_{vn} G_c$.

Магнитомягкие материалы магнитопроводов. Из стали электротехнической тонколистовой изготавливаются магнитопроводы сетевых трансформаторов питания, дросселей фильтров, магнитных усилителей и пр. В соответствии с ГОСТ 21427.0—75 марка электротехнической стали записывается четырымя цифрами, которые обозначают:

первая цифра — класс стали по структурному состоянию и виду прокатки: I — горячекатаная изотропная, 2 — холоднокатаная изотропная, 3 — холоднокатаная анизотропная с ребровой структурой;

вторая цифра — содержание кремния — 0 (до 0,4 %)...5 (содержание кремния от 3,8 до 4,8 %). Увеличение содержания кремния в стали способствует росту зерновой структуры, благодаря чему улучшаются магнитные свойства стали: повышается проницаемость в слабых и средних магнитных полях, уменьшаются потери. Однако сталь с содержанием кремния более 4 % становится хрупкой и твердой, что затрудняет изготовление методом штамповки или навивки ленты магнитопроводов малых размеров и сложной формы;

третья цифра — группа по основной нормируемой характеристике, в частности, удельные потери: 0 — при магнитной индукции 1,7 Тл и частоте 50 Гц; 1 — при 1,5 Тл и 50 Гц; 2 — при 1 Тл и 400 Гц; магнитная индукция при напряженности поля: 6 — 0,4 A/м; 7 — 10 A/м;

четвертая цифра означает порядковый номер типа стали.

"Для магнитных цепей электрических машин, трансформаторов и приборов предназначены марки электротехнической стали тонколистовой и в виде ленты, магнитные свойства которых приведены в табл. 3.28—3.33.

 $T\,a\,б\,\pi\,\mu\,\mu\,a$ 3.28. Основные характеристики электротехнической горячекатаной изотропной тонколистовой стали (ГОСТ 21427.3—75)

Марка стали	Прежнее обозначение	Толщина, мм	мм			Магнитная индукция, Тл, при напряженности магнитного поля, А/м					
	стали		P _{1/50}	P _{1 5/50}	1000	2500	5000	10 000	30 000		
1211	911	1	5,8	13,4	_	1,53	1,63	1,76	2		
		0,5	3,3	7,7	-	1,53	1,64	1,76	2 2		
1212	Э12	ĺ	5,4	12,5	-	1,53	1,62	1,76	2		
		0,65	3,4	8		1,5	1,62	1,75	1,98		
		0,5	3,1	7,2		1,5	1,62	1,75	1,98		
1213	Э13	1	4,7	10,7		1,5	1,62	1,75	1,98		
		0,65	3,2	7,5		1,5	1,62	1,75	1,98		
		0,5	2,8	6,5	_	1,5	1,62	1,75	1,98		
1311	Э21	0,5	2,5	6,1		1,48	1,59	1,73	1,95		
1312	Э22	0,5	2,2	5,3		1,48	1,59	1,73	1,95		
1313		0,5	2,1	4,6		1,48	1,59	1,73	1,95		
1411	Э31	0,5	2	4,4		1,46	1,57	1,72	1,94		
		0,35	1,6	3,6	_	1,46	1,57	1,71	1,92		
1412	Э32	0,5	1,8	3,9		1,46	1,57	1,71	1,92		
		0,35	1,4	3,2		1,46	1,57	1,71	1,92		
1413	Э33	0,5	1,55	3,5	_	1,48	1,59	1,73	1,94		
		0,35	1,35	3		1,48	1,59 -	1,73	1,94		
1511	Э41	0,5	1,55	3,5	1,3	1,46	1,57	1,7	1,9		
		0,35	1,35	3	1,3	1,46	1,57	1,7	1,9		
1512	Э42	0,5	1,4	3,1	1,29	1,45	1,56	1,69	1,89		
	0.10	0,35	1,2	2,8	1,29	1,45	1,56	1,69	1,89		
1513	Э43	0,5	1,25	2,9	1,29	1,44	1,55	1,69	1,89		
	0.40.	0,35	1,05	2,5	1,29	1,44	1,55	1,69	1,89		
1514	Э43A	0,5	1,15	2,7	1,29	1,44	1,55	1,69	1,89		
		0,35	0,9	2,2	1,29	1,44	1,55	1,69	1,89		

 $T\,a\,б\,\pi\,u\,\mu\,a\,3.29.$ Основные характеристики электротехнической холоднокатаной изотропной тонколистовой стали (ГОСТ 21427.2—75)

Марка стали	Прежнее обозна- чение стали	Тол- щина, мм		е потери, /кг	Магнитная индукция, Тл, при напряженности магнитного поля, . А/м					
		m m	P _{1/50}	P _{1,5/50}	1000	2500	5000	10 000	30 000	
2011	Э0100	0,65	3,8	9	1,48	1,6	1,7	1,8	2,02	
2012	90300	0,5 0,65	3,5 3,6	8 8	1,49 1,5	1,6 1,62	1,7 1,72	1,8 1,82	$^{2,02}_{2,02}$	
2013		0,5 0,65	2,9 3,1	6,5 7	1,5 1,53	1,62 1,64	1,72 1,74	1,82 1,85	2,02	
		0,5	2,5	5,6	1,54	1,65	1,75	1,85	2,05 2,05	
2111	Э100	0,65 0,5	4,3 3,5	10 8	1,45 1,46	1,58 1,58	1,66 1,67	, 1,75 1,78	$\frac{2}{2}$	
2112	Э1000AA	0,65	3,5	8	1,46	1,59	1,67	1,77	2,02	
2211	Э1300	0,5 0,65	$\frac{2,6}{3}$	6 7	1,46 1,4	1,6 1,56	1,68 1,65	1,77 1,73	2,02 1,96	
2212	_	0,5 0,65	$\substack{2,6\\2,6}$	5,8 6,3	1,4 1,42	1,56 1,58	1,65 1,67	1,76 1,77	$\frac{2}{2}$	
	20000	0,5	2,2	5	1,42	1,6	1,68	1,77	2	
2311	Э2200	0,65 0,5	$^{2,5}_{1,9}$	5,8 4,4	1,36 1,38	1,52 1,54	1,62 1,64	1,72 1,74	1,96 1,96	
2312		0,65 0,5	2,4 1,75	5,6 4	1,38 1,4	1,54 1,56	1,64 1,66	1,72 1,74 ·	1,96 1;96	
2411	Э3100	0,5	1,6	3,6	1,37	1,49	1,6	1,73	1,96	
2412	_	$0,35 \\ 0,5$	1,3 1,3	3 3,1	1,37 1,35	1,5 1,5	1,6 1,6	1,7 1,7	1,95 1,95	
		0,35	1,15	2,5	1,35	1,5	1,6	1,7	1,95	

Таблица 3.30. Основные характеристики электротехнической холоднокатаной анизотропной стали (ГОСТ 21427.1—75)

Марка стали	Прежнее обозначение стали	Толщина, мм	Удельные потери, Вт/кг			Магнитная индукция, Тл, при напряженности магнитного поля, А/м			
	Clasin		P _{1/50}	P _{1 5/50}	P _{1 7/50}	100	250	2500	
3411	Э310	0,5 0,35	1,1 0,8	2,45 1,75	3,2 2,5	_	_	1,75 1,75	
3412	Э320	0,5 0,35	0,95 0,7	2,1 1,5	2,8 2,2			1,73 1,8 1,8	
3413	Э330	0,5 0,35	0,8 0,6	1,75 1,3 .	2,5 1,9		_	1,85 1,85	
3414	Э330А	0,3 0,5 0,35	0,7 0,5	1,19 1,5 1,1 1,03	1,75 2,2 1,6	1,6 1,6	1,7 1,7	1,85 1,88 1,88	
3415	_	0,3 0,28 0,35 0,3	0,46	1,05 1,03 0,97	1,5 1,55 1,5 1,4	1,6 1,61 1,61	1,7 — 1,71 1,71	1,88 1,85 1,9 1,9	
3416	_	$0,28 \\ 0,28$		0,95 0,89	1,38 1,3	1,61 1,61	1,71 1,7	1,9 1,9	

Таблица 3.31. Основные характеристики ленты электротехнической холоднокатаной анизотропной стали (ГОСТ 21427.4—78)

Марка стали	Прежнее обозначение стали	Толщина, мм	Удельные потери, Вт/кг		Коэрци тивная сила,	Магнитная индукция, Тл, при напряженности магнитного поля, А/м					
	Clasin		P _{1/400}	P _{1 5/400}	А/м	40	80	200	400	1000	2500
3421	Э340	0,2 0,15	 10	 23	28 34	0,5 0,5	0,85 0,8	1,1	1,35 1,3	1, 4 5 1,45	1,7
		0,08	10	22	36	0,4	0,75	1,1	1,25	1,45	1,7 1,7
3422	Э350	0,05 0,15	10 9	21 20	36 32	0,4 0,6	0,75 0,95	1,1 1,25	1,25 1,4	1,45 1,55	1,7 1,75
0.400	2000	0,08 0,05	8,5 8,5	19 19	32 36	0,55 0,55	0,9 0,9	1,25 1,25	1,35 1,35	1,55 1,55	1,75 1,75
3423	9360	0,15 0,08	8 7,5	19 . 17	26 28	0,8 0,8	1,1 1,05	1,4 1,4	1, 5 5 1,5	1,65 1,65	1,82 1,82
3424	Э360А	0,05 0,15 0,08		17 18 16		0,8 0,8 0,8	1,05 1,1 1,1	1,4 1,4 1,4	1,5 1,55 1,55	1,65 1,65 1,65	1,82 1,82 1,82
3425	Э360 A A	0,05 0,15	7,5	16 17	32	0,8 1,1	1,1 1,1 1,35	1,4 1,4 1,5	1,55 1,65	1,65 1,75	1,82 1,82 1,82
0120	Coom	0,08 0,05	_	15 · 15	-	1,05 1,05	1,3 1,3	1,5 1,5 1,5	1,65 1,65	1,75 1,75 1,75	1,82 1,82
3411	Э310	0,00	1,5*	2,2**	28	0,5	0,85	1,1	1,35	1,45	1,7

^{*} При индукции 1,5 Тл и частоте 50 Гц ** При индукции 1,7 Тл и частоте 50 Гц

Таблица 3.32. Основные характеристики электротехнической стали марки 1521 (ГОСТ 21427.3—75)

Марка стали	Тол щина, мм	Удельные Вт,		Магнитная индукция, Тл, при напряженности магнитного поля, А/м				
		P _{0 13/400}	P _{1/400}	500	1000	2500		
1521	0,35 0,22 0,2 0,1	10,75 8 7,2 6	19,5 14 12,5 10,5	1,21 1,2 1,2 1,19	1,3 1,29 1,29 1,28	1,44 1,42 1,42 1,4		

Холоднокатаные анизотропные электротехнические стали обладают повышенными магнитными свойствами вдоль направления проката, что учитывается при штамповке пластин магнитопроводов Еще более эффективно используются эти свойства в ленточном витом магнитопроводе, так как в этом случае направление магнитных силовых линий на всех участках магнитной цепи будет совпадать с направлением проката. К тому же холоднокатаные стали имеют более высокую допустимую магнитную индукцию, что позволяет уменьшить массу и объем электромагнитных компонентов

Таблица 3.23. Основные характеристики электротехнической стали марок 1571 и 1572 (ГОСТ 21427.3—75)

Марка	Толщина,	Магнитная индукция, Тл, при напряженности магнитного поля, А/м								
стали	мм	10	20	50	70	100	200	500	1000	
1571	0,35	0,035	0,14	0,48	0,61	0,77	0,92	1,21	1,3	
	0,2	0.03	0,1	0,38	0,58	0,66	0,9	1,18	1,29	
1572	0,35	0,045	0,17	0,57	0,71	0,87	1,02	1,25	1,3	
	0,2	0,04	0,14	0,48	0,62	0,74	0,92	1,2	1,29	

Таблица 3.34. Рекомендуемые толщины ленты из пермаллоя в зависимости от рабочей частоты, мм

Марка		Диапазон рабочих частот, кГц									
	1 2	2 6 6 10		10 2 0	20 50	50 100					
40НКМП	0,10,05	0,05	0,050,02	_	_						
50HΠ	0,1	0,050,02	0,02								
68НМП	0,10,05	0,05	0,02			-					
34 НҚМП	0,1	0,05	0,050,02	0,02							
79HM	0,1	0,05	0,05	0,02	0,02						
47 H K	0,1	0,02	0,02	0,02	0,020,01	0,01					
40HKM	0,1	0,02	0,02	0,02	0,02	0,020,01					

Таблица 3.35. Основные характеристики пермаллоя различных марок

Марка `	Класс	Вид материала	Толщина, мм	Начальная магнитная проницаемость, не менее	Максимальная магнитная проницаемость, не менее	Коэрцитивная сила, А/м, не более	Индукция насыщения, Тл не менее
50НП	I	Ленты хо- лоднока- таные	0,050,08 0,10,15 0,20,25 0,350,5	2 000 2 300 2 600 3 000	20 000 25 000 30 000 35 000	20 10 12 10	1,5
	H	То же	0,10,15 0,20,3 0,350,5	3 000 3 500 4 000	30 000 35 000 45 000	14 12 10	1,5
	III	*	0,050,2	10 000	60 000	0,4	1,52
79HM	I	*	0,005 0,01 0,02 0,05 0,08 0,1 0,15	7 000 14 000 16 000 16 000 16 000 20 000 20 000	30 000 60 000 70 000 90 000 90 000 120 000 120 000	8 5,6 4 3,2 3,2 2,4 2,4	0,75
80HXC	II	*	0,005 0,01 0,02 0,05 0,08 0,10 0,15 0,2; 0,25 0,35; 0,5 0,8; 1	10 000 16 000 20 000 20 000 20 000 22 000 22 000 25 000 30 000 30 000	35 000 90 000 100 000 120 000 120 000 150 000 150 000 180 000 220 000 220 000	6,4 3,2 2,4 1,6 1,6 1,2 1,2 1,2	0,73
	III	Ленты хо- лоднока- таные	0,01 0,02 0,05; 0,1 0,2; 0,25 0,35	20 000 25 000 30 000 30 000 35 000	120 000 150 000 200 000 220 000 250 000	2,4 1,6 1,2 1	0,73

Таблица 3.36 Частотные характеристики пермаллоя различных марок

		У	дельны	е потер	ои, Вт/	кг (чис	слитель), и на	пряже	нность	магни	отонт	поля,	А/м (з	знамен	атель))
Марка	Тол щина,		1 к	Гц			2,4	кГц			5 к	Гц			10 1	кГц	
марка	мм		Магнитная индукция, Тл														
		0,3	0,5	0,65	1	0,3	0,5	0,65	1	0,3	0,5	0,65	1	0,3	0,5	0,65	1
34 НКМП	0,1		2,2	3,6	7,2		8	12,5	26		25	38	79		68	103	220
01111(1111	٥,.		12	13	17		16	19	25		24	30	40		34	39	54
	0,05	_	$\frac{2,2}{15}$	$\frac{3,6}{16}$	$\frac{7}{17}$		$\frac{8,5}{20}$	$\frac{12,5}{21}$	$\frac{23}{23}$		$\frac{23}{26}$	$\frac{33}{28}$	$\frac{66}{30}$		$\frac{60}{33}$	$\frac{90}{36}$	$\frac{170}{44}$
	0,02		$\frac{3,4}{16}$	$\frac{4,5}{17}$	8,3		$\frac{9}{19}$	$\frac{15}{21}$	$\frac{27}{22}$	_	$\frac{24}{22}$	$\frac{35}{24}$	$\frac{60}{26}$		$\frac{50}{31}$	$\frac{75}{34}$	$\frac{135}{40}$
79 HM	0,05	_	$\frac{0,9}{4}$	$\frac{1,4}{9}$			$\frac{2,9}{6}$	$\frac{4,8}{10,5}$	_		$\frac{10,5}{8}$	$\frac{16}{14}$	_		$\frac{32}{13}$	$\frac{50}{20}$	_
50НП	0,5	_	$\frac{3,5}{28}$	$\frac{5}{29}$	$\frac{9,5}{30}$		$\frac{12}{32}$	$\frac{16,8}{33}$	$\frac{30}{34}$		$\frac{35}{36}$	$\frac{48}{38}$	$\frac{95}{41}$		$\frac{85}{42}$	120	$\frac{250}{50}$
	0,02		$\frac{3}{14}$	$\frac{4,4}{15}$	$\frac{8}{16}$, —	$\frac{9,5}{17}$	$\frac{13,5}{20}$	$\frac{24}{24}$	_	$\frac{24}{21}$	$\frac{35}{22}$	$\frac{60}{26}$		$\frac{56}{29}$	$\frac{80}{32}$	$\frac{140}{36}$
47HK	0,02	$\frac{2,5}{250}$	$\frac{6}{450}$	$\frac{25}{900}$		$\frac{4}{250}$	$\frac{11}{460}$	$\frac{46}{920}$	_	$\frac{7,5}{260}$	$\frac{20}{470}$	$\frac{85}{940}$		$\frac{15}{280}$	$\frac{45}{490}$	$\frac{200}{980}$	_
40HKM	0,62	1 150	$\frac{3}{250}$	12 480	_	1,8	$\frac{5}{250}$	22 480		3 150	$\frac{9}{250}$	42 530		$\frac{6,5}{180}$	22 310	$\frac{100}{600}$	_

Магнитомягкие сплавы — пермаллои представляют собой сплавы железа с никелем (содержание последнего от 36 до 80 %). Для улучшения отдельных магнитных свойств пермаллоев в сплав вводят еще молибден, хром. медь и другие металлы. Характерной особенностью пермаллоев является их легкая намагничиваемость в слабых магнитных полях, большие значения начальной и максимальной магнитной проницаемости, высокие значения удельного электрического сопротивления. Так, начальная магнитная проницаемость пермаллоя марок 79НМ и 80НХС может достигать значений 10 000...30 000 (у электротехнической стали она составляет 400...700). Плотность пермаллоя различных марок составляет: 8200 кг/м³ для 50НП и 79НМ, 8600 кг/м³ для 47НК, 8700 кг/м³ для 34НКМП Удельное электрическое сопротивление пермаллоя $79HM - 0.55 \text{ Om} \cdot \text{mm}^2/\text{m}, 80HXC - 0.62 \text{ Om} \times$ $\times MM^2/M$.

Пермаллои — пластичные сплавы, поэтому они легко прокатываются в очень тонкие листы или ленты (до 0,005 мм). Применение пермаллоев малых толщин (0,05 мм и менее) предполагает выполнение магнитопроводов в виде неразрезных витых лентой кольцевых сердечников Пермаллои очень чувствительны к механическим воздействиям, их магнитные характеристики могут быть необратимо ухудшены при механическом сжатии, деформации сердечника, поэтому пермаллоевые магнитопроводы перед намоткой помещают в немагнитные защитные кожухи с крышкой. Рекомендуемые толщины ленты из пермаллоя различных марок для магнитопроводов электромагнитных компонентов, работающих на

повышенных частотах (трансформаторы статических преобразователей напряжения, магнитные усилители и пр), приведены в табл. 3.34. Применение магнитопроводов из пермаллоя вместо стали позволяет уменьшить массу и объем трансформатора тем больше, чем выше рабочая частота. Использование пермаллоя на частотах ниже 2 кГц вместо стали заметного практического эффекта не дает.

Основные характеристики пермаллоев с повышенной индукцией насыщения (50НП) и с высокой магнитной проницаемостью в слабых магнитных полях (79НМ, 80НХС) приведены в табл. З 35, а частотные характеристики пермаллоев различных марок — в табл. З 36

Ферриты магнитомягкие — вещества поликристаллического строения, получаемые в результате спекания при высокой температуре смеси оксидов железа с оксидами цинка, марганца, никеля и других металлов для придания ей заданных свойств, последующего измельчения и формирования из порошка магнитопроводов необходимой формы (прессованием в стальных формах, выдавливанием через специальные мундштуки, методом горячего литья под давлением и пр.). Благодаря высокому удельному сопротивлению потери мощности в ферритах малы, а рабочая частота велика, поэтому ферритовые сердечники используют при изготовлении электромагнитных компонентов, работающих в областях звуковых и радиочастот. Наиболее широко применяются марганцево-цинковые (низкочастотные) и никель-цинковые (высокочастотные) ферритовые сердечники

Марки ферритов обозначаются следующим об-

	_		- 5 д	- I Bridge	nore	ри, в	T/KF	(чис	лител	ь), и	напря.	женно	ость м	агнит	ного і	юля,	А/м	(знам	енате.	ль)	
Марка	Тол- щи-		2	20 κΓι	ı ,				50 кI	`ц				75 ĸI	`ц		T	1	00 кГ	,п	
Марка	на, мм	Магнитная индукция, Тл																			
		0,2	0,3	0,5	0,65	1	0,2	0,3	0,5	0,65	1 .	0,2	0,3	0,5	0,65	1	0,2.	0,3	0,5	0,65	1
34НҚМП	0.09			120	170	300			350	500	800			560	800				-	-	_
7111(7111	0,02	_		47	50	55	_	_	65	70	80			78	90	_		_	85	95	110
	0,05	_	_		$\frac{210}{70}$	$\frac{420}{80}$	<u>.</u>		$\frac{480}{73}$	$\frac{700}{77}$	$\frac{-}{85}$	_	_	_			_	_	_		_
50НП	0,02	_	_	135 80	200 88	350 95	. —			$\frac{630}{94}$	_					_		_			
79HM	0,02	8,5	19 11	$\frac{54}{20}$			$\frac{30}{12}$	$\frac{70}{17}$	180			$\frac{60}{13}$	135 18,5	$\frac{370}{\overline{34}}$			$\frac{80}{14}$	$\frac{180}{20}$	$\frac{500}{\overline{38}}$		
	0,01	$\frac{5}{5,5}$	10,5 7,5	$\frac{28}{14}$		_	$\frac{16}{8,5}$	$\frac{33}{13}$	$\frac{90}{22}$	_	_	$\frac{27}{10}$	$\frac{55}{15}$	$\frac{150}{\overline{23}}$		_	$\frac{37}{11}$	$\frac{80}{16}$	$\frac{220}{\overline{24}}$	_	
47HK	0,02			$\frac{122}{320}$			_	_				_				_		_			
40HKM	0,02	<u>6</u>	16 230				<u>24</u>		170 500				÷	- -		_	<u>70</u>		$\frac{400}{800}$	_	

разом: первое число — среднее значение начальной магнитной проницаемости, буква H — низкочастотный (до 5 МГц), или B — высокочастотный (свыше 5 МГц); следующая буква означает: H — никель-цинковый или M — марганчает модификацию данной марки феррита. B конце марки могут быть (не обязательно) буквы: C — для работы в сильных магнитных полях или M — для работы в импульсных полях.

Достоинства ферритов перед пермаллоем — более высокая рабочая частота, меньшая стоимость, возможность изготовления магнитопроводов практически любой формы. К недостаткам следует отнести низкие магнитную проницаемость и индукцию насыщения, большую зависимость параметров от температуры и механических воздействий, например ударов. Основные параметры различных марок ферритов общего применения приведены в табл. 3.37, а термостабильных ферритов — в табл. 3.38.

Магнитодиэлектрики, как и ферриты, являются высокочастотными магнитомягкими материалами. Они имеют некоторые преимущества магнитных свойств, меньшую стоимость. Кроме того, более простая, чем у ферритов, технология позволяет получать сердечники более высоких классов точности и чистоты. По ряду электромагнитных параметров магнитодиэлектрики уступают ферритам. Магнитные свойства магнитодиэлектриков в значительной степени определяются особенностями намагничивания отдельных ферромагнитных частиц, их размерами, формой, взаимным расположением, соот-

ношением между количеством ферромагнетика и диэлектрика. Наиболее широко применяются магнитодиэлектрики на основе альсифера и карбонильного железа.

Альсифер представляет собой тройной сплав, состоящий из железа, кремния (порядка 9...11 %) и алюминия (6...8 %). Альсифер как сплав представляет собой литой нековкий материал с высокой твердостью и хрупкостью. Альсифер является дешевым и недефицитным материалом, хорошо поддается размолу и практически используется в качестве ферромагнитной составляющей магнитодиэлектриков. Связующими изолирующими составами служат как органические материалы (бакелит, полистирол, шеллак), так неорганические (жидкое стекло и пр.). Сердечники прессуют, затем подвергают термической и химической обработкам. Важной особенностью альсифера является то, что его температурный коэффициент магнитной проницаемости в зависимости от содержания кремния и алюминия может быть меньше, больше или равен нулю (компенсированным).

Основные параметры альсифера различных марок, из которого изготовляются кольцевые сердечники в соответствии с ГОСТ 8763—77 для катушек индуктивности и трансформаторов радиоаппаратуры, приведены в табл. 3.39.

Буквы в названии марки альсифера означают: ТЧ — тональная (звуковая) частота, ВЧ — высокая частота, К — с компенсированным температурным коэффициентом магнитной проницаемости.

Карбонильное железо получают термическим разложением пентакарбонила железа Fe(CO)₅.

Таблица 3.37. Основные электромагнитные параметры высокопроницаемых ферритов и ферритов

Марка	Начальная магнитная проницаемость µ	нестабильнос	г температурной сти α _μ ·10 ⁶ , 1/°C, пе температур	Магнитные потери tg ∂·10 ⁶ при				
		−60 +20 °C	+20 +125 °C	f, MΓц	$H_{\rm m} = 0.8 \text{ A/M}$	H _m =8 А/м		
20000 HM	15 00025 000	01,5	-0,5+0,75	0,01	10	30		
10000HM	800015 000	02	01,5	0,02	35	90		
6000HM1	48008000	01,5	01,5	0,03	10	30		
6000HM	48008000		,	0,03	45	75		
4000HM	35004800		-	0,1	35	60		
3000HM	25003500	23	12	0,1	35	60		
2000HM	17002500	03,5	-1+3,5	0,1	15	45		
2000HH	18002400	1,53,7	-0.6+4.5	0,1	85	270		
1500HM	12001800	2,54,5	-0.5+5	0,1	15	45		
1000HM	8001200	26	· — ·	0,1	50	150		
1000HH	8001200	2,57,5	_	0,1	22	75		
600HH	500800	615	— .	0,1	12	25		
400HH1	320480	2530	68	0,1	18	25		
400HH	350500	515	_	0,1	18	50		
100HH	80120	3090	_	7	125	_		

Таблица 3.38. Основные магнитные параметры термостабильных ферритов

Марка	Начальная магнитная проницаемость,	Коэффициент температ $\alpha_{\mu} \cdot 10^6$, 1 °C, в инте	урной нестабильности ервале температур	Магнитные потери tg 8·10 ⁶ при				
	μн	60 +20 °C	+20 +125 °C	f, MΓц	Н _г =0,8 А/м	H _r =8 A/m		
2000H3M 2000HM1 1500HM3 1500HM1 1000HM3 700HM 150BH 100BH 50BH 30BH	17002500 17002500 12001800 12001800 8001200 500900 130170 80120 4060 2535	01,5 0,2+1,5 0,2+,2 0,2+1,2 		0,1 0,1 0,1 0,1 0,1 3 12 18 20 30	12 15 5 15 5 80 135 135 180 170	35 45 15 45 15 — —		
20BH 7BH	1624 ^{\(\)} 68	-2+20 $-14+70$	-0,2+20 $-14+70$	30 70	300 680	_		

В зависимости от условий термического разложения карбонильное железо может быть получено в виде порошка с частицами сфероидальной формы, губчатое и пр. Для изготовления магнитодиэлектриков выпускаются два класса карбонильных железных порошков: «Р» — для использования в радиоаппаратуре и «Пс» — для аппаратуры проводной связи.

Технологический процесс производства сердечников из порошка карбонильного железа состоит в изолировании порошка, прессовании деталей и их низкотемпературной термической обработке для придания механической прочности и стабилизации свойств. В табл. 3.40 приведены основные электромагнитные параметры магнитодиэлектриков на основе карбонильного железа.

Магнитодиэлектрики на основе молибденового пермаллоя имеют наибольшую начальную магнитную проницаемость (до 200...250), более высокую стабильность н меньшие потери на гистерезис и вихревые токи (при равных значениях

проницаемости), чем альсиферы. Для придания пермаллою хрупкости, что необходимо при измельчении его в порошок, в процессе выплавки вводят небольшие добавки серы. Сплав марки 80Н2М, предназначенный для изготовления магнитодиэлектрика, имеет состав: никеля — 81 %, молибдена — 2,6 %, железа — 16,4 %, серы — 0,02 %. При изготовлении отливок обеспечивают рекристаллизацию с образованием определенной структуры. При помоле в высокодисперсный порошок стремятся сохранить форму и размеры зерен, покрытых тончайшей пленкой сульфидов металлов. Затем порошок смешивают с диэлектриком, прессуют изделия и производят их термообработку в вакууме для снятия внутренних напряжений. По данной технологии изготавливают четыре марки магнитодиэлектриков на основе молибденового пермаллоя (Мо-пермаллоя), магнитные параметры которых приведены в табл. 3.41.

Аморфные магнитные материалы — новая группа магнитомягких ма-

общего назначения

Максимальная магнитная проницаемость	Парам	етры петли гист	ерезиса	Критическая МГц,	Удельное электрическое сопротивление Q,	
μ_{max}	В, Тл	В _г , Тл	Н _с , А/м	tg δ=0,1	tg δ=0,02	Ом-м
35 000	0,35	0,11	2	0,005		0,01
17 000	0,35	0,11	4	0,05	0,02	0,01
10 000	0,35	0,09	8	0,1	0,03	1
10 000	0,35	0,11	8	0,005		0,1
7 000	0,35	0,13	8	0,1	0,005	0,5
3 500	0,35	0,12	12	0,1	0,002	0,5
3 500	0,35	0,13	24	0,5	0,05	0,5
2 500	0,38	0,11	24	0,6	0,1	0,5
1 800	0,35	0,11	20	0,6	0,2	0,5
7 000	0.25	0.12	8	0,1		10
3 000	0,27	0,15	20	0,4		104
1 600	0,31	0,14	32	1,5	0,7	10 ⁴
1 400	0,28	0,16	48	6	3,9	10^{3}
1 100	0,25	0,12	64	3,5	1,5	10 ⁴
850	0,44	0,29	56	30	15	10 ⁸

Максимальная магнитная проницаемость	1	Параметры петл	и гистерезиса	Критическая МГц	Удельное элек трическое сопротивление		
μ _{max}	Н, А/м	,В, Тл	Вч, Тл	Н _с , А/м	tg δ=0,1	tg δ=0,02	Q, Om·m
3500	800	0,36	0,12	25	0,5	0,05	0,5
3500	800	0,38	0,12	16	0,5	0,05	5
3000	800	0,38	0,08	16	1,5	0,3	20
3000	800	0,35	0,1	16	0,6	0,1	5
2000	800	0,33	0,1	28	1,8	0,6	10
1000 ′	800	0,38	0,05	240	5	$\hat{2}$	20
330	4000	0,35	0,15	240	25	15	10 ⁴
280	4000	0,36	0,15	280	35	25	10^{5}
170	4000	0,3	0,2	360	70	40	104
90	4000	0,26	0,07	520	200	110	10^{5}
45	4000	0,2	0,1	1000	120	65	10^{6}
15	4000	0,07	0,06	2240	220	150	10^{6}

Таблица 3.39. Основные магнитные параметры кольцевых сердечников из прессованного порошкообразного альсифера (ГОСТ 8763-77)

		Магнитные п	отери на частоте	2 100 кГц		Температурный	
Марка	Марка Начальная магнитная проницае мость µ _н	Тангенс угла магнитных потерь tg δ·10 ³ при	Коэффициент потерь	Коэффициент потерь на вих	Критиче- ская час- тота f _{кр} ,	начальной м проницаемости о в интервале 1	μH·106, 1/°C,
	мость µ _н	напряженности магнитного поля Нт=8/4,8 А/м	на гистерезис δ _h -10 ⁴ , м/A	ревые токи δ _f ·10 ⁹ , 1/Гц	МГц, при tg δ=0,02	−60 +20 °C	+20 +70 °C
T490	7991	83,9/83,5	1,1	_	0,02	_	≤600
T460	5363	27,7/27,4	0,81	_	0,07		≤-400
T4 K55	4858	27,7/27,4	0,81		0,07	+150450	-150+50
B432	2833	10/9,9	0,38		0,2	_	≪-250
B422	1924	4,7/4,6	0,25	25	0,7		≪-200
ВЧК22	1924	4,7/4,6	0,25	25	0,7	+150450	-50+50

Таблица 3.40. Электромагнитные параметры магнитодиэлектрика на основе карбонильного железа (ГОСТ 13840—79)

	Эффективная	Kos	ффициенты пот	ерь		Температурная
Марка	магнитная проницаемость µ _{эф} на частоте 5/50 МГц	на гистерезис δ _h ·10 ⁶ , м/А	на вихревые токи δ ₁ ·10 ⁹ , 1/Гц	динамические δ _д ·10 ³	Критическая частота ƒ _{кр} , МГц	нестабильность магнитной проницаемости $\alpha_{\mu}\cdot 10^6$, $1/^{\circ}$ C, в интервале температур -60 $+100$ $^{\circ}$ C
P-10 P-20 P-100 P-100Ф Пс	2,9/— 2,95/— —/1,55 —/1,6 2,9/—	35 1,52,5 1,251,85 1,22 ≤1,5	23,5 23 0,151,2 12,8 ≤3,5	$\begin{array}{c} 0.150.25 \\ 0.050.1 \\ 0.050.1 \\ 0.050.1 \\ \leqslant 0.2 \end{array}$	10 20 100 100 20	25180 20150 50100 30150 25110

Таблица 3.41. Электромагнитные параметры магнитодиэлектриков на основе молибденового пермаллоя

Начальная магнитная проница- емость µ _н	Начальная	Ко	эффициенты пот	ерь	Температурный коэффициент магнитной проницаемости					
	на гистерезис	на вихревые		α_{μ} .	в диапазоне					
	емость µ _н	δ _h ·10 ⁵ , -	токи δ _f ·10°, 1/Гц	динамические δ _д ·10 ³	без термоком- пенсации	с термоком- пенсацией	температур, °С			
П250 П140 П100 П60	230 140 100 60	8,2 6,3 3,1 1,9	1000 450 200 100	3 2 2 1,5	200 100 100 100	30±15 30±15	-60+85 -20+70 -60+85 -60+85			

териалов с сочетанием высоких магнитных, механических свойств и низкой стоимости. Характерной особенностью их структуры является отсутствие упорядоченности, периодичности расположения атомов в кристаллической решетке, что достигается высокой скоростью охлаждения расплава. Процесс производства аморфных сплавов проще и дешевле, чем традиционных листовых магнитомягких сталей и пермаллоев. Малая коэрцитивная сила и потери мощности, высокие значения магнитной проницаемости, индукции насыщения и удельного сопротивления, хорошая температурная и временная стабильность магнитных свойств — все это обеспечивает перспективу применения аморфных сплавов и позволяет существенно улучшить параметры электромагнитных компонентов.

Магнитомягкие аморфные сплавы содержат железо, кобальт, никель и до 15...25 % металлоидов (бора, углерода, кремния, фосфора), для придания дополнительных свойств (термостабильности, антикоррозийности и пр.) вводят хром, тантал, ванадий. Наиболее перспективными отечественными сплавами являются железоникелевые, высококобальтовые и высокожелезистые аморфные сплавы, например 45НПР-А, 44НМР-А, 85КСР-А, 94МСР-А и др. (буква А в марках означает «аморфный»). При магнитной индукции до 0,7 Тл на частотах до 100...300 кГц потери мощности в 2—3 раза ниже, чем в электротехнических сталях. Аморфный сплав марки 94МСР-А имеет индукцию насыщения 1,6 Тл и удельные

потери на частоте 50 Гц порядка 0,25...0,46 Вт/кг. К недостаткам аморфных сплавов следует отнести значительные разбросы параметров из-за несовершенства технологических процессов их обработки, относительно большую твердость ленты, невысокую плоскостность ленты (коэффициент заполнения магнитопровода не превышает 0,85).

Магнитопроводы и сердечники электромагнитных компонентов. Магнитопровод (сердечник) является одним из основных элементов конструкции практически любого электромагнитного компонента. Марка ферромагнитного материала, вид и тип магнитопровода выбираются в зависимости от назначения компонента, рабочей частоты, условий эксплуатации, требований к уровню наводимых электромагнитных помех и пр.

В соответствии с ГОСТ 20249—80 магнитопроводы трансформаторов и дросселей, работающих с частотой 50 Гц, выполняются из электротехнической стали марок 1511, 1521, 3411, 3412 толщиной 0,20...0,50 мм. Применение магнитопроводов из холоднокатаной стали марок 3421...3425 позволяет повысить КПД трансформаторов питания, уменьшить их массу и объем при одновременном росте стоимости изделий. Для трансформаторов и дросселей, работающих с частотой 400...5000 Гц, магнитопроводы выполняются из стали толщиной 0,05...0,08 мм.

Магнитопроводы из электротехнической стали выполняются в виде пластинчатой или ленточной конструкции, т. е. либо набираются из от-

дельных пластин специальной формы, либо навиваются из ленты. Последняя конструкция более технологична и находит широкое применение в современных унифицированных серийно выпускаемых трансформаторах и дросселях радиоэлектронной аппаратуры. Магнитопроводы пластинчатой конструкции имеют ограниченное применение, однако широко применяются в радиолюбительских устройствах.

Основные типы пластин в соответствии с ГОСТ 20249—80 приведены на рис. 3.5, a-e. На рисунке представлены пластины: a-I-образная, b-I-образная с высотой стержней h больше ширины окна l_1 ; b-J- Ш-образная с постоянным немагнитным зазором b_1 и высотой среднего стержня h более ширины окна b_1 ; b-I-образная высотой стержней h больше ширины окна b_1 .

Магнитопроводы, собираемые из Ш- и І-образных пластин, называются *броневыми* (рис. 3.6, *a*), а из П-образных пластин — *стержневыми* (рис. 3.6, *б*). В зависимости от типов применяемых при сборке пластин магнитопроводы подразделяются на следующие типы: ШІ (рис. 3.7, *a*, *б*), ШШ (рис. 3.7, *в*, *г*), ШУ

Рис. 3.6

(рис. 3.7, ∂), Π H, Π У (рис. 3.7, e), Π П (рис. 3.7, ∞). Магнитопроводы типов Π П, Π Ш, Π в зависимости от сборки, определяющей взаимную ориентацию пластин, выполняются сборкой пластин встык (рис. 3.7, a, b, ∞ , исполнение 1) и сборкой пластин внахлеет (рис. 3.7, 6, e-e, исполнение 2). Магнитопроводы типов Π У, Π H, Π У собирают только внахлест отдельными пластинами или пакетами из них.

В ленточных магнитопроводах эффективно используются свойства холоднокатаной анизотропной стальной электротехнической ленты, в том числе малой толщины (до 0,02 мм). Трансформаторы, выполненные на ленточных магнитопроводах, по сравнению с пластинчатыми имеют меньшие магнитные поля рассеяния. Для облегчения операции намотки обмоток ленточные магнитопроводы выполняются разрезными, в этом случае для получения хорошего магнитного контакта поверхности их стыка шлифуются с высокой степенью обработки и плотно прижимаются при сборке.

Типы и размеры разрезных ленточных магнитопроводов стержневой (рис. 3.8, а), броневой (рис. 3.8, в) конструкций, установлены ГОСТ 22050—76. На рис. 3.8 приняты обозначения: а — толщина навивки, в — ширина ленты, с — ширина окна, h — высота окна, R — внутренний радиус, равный 0,5...2 мм в зависимости от толщины ленты.

Ленточные магнитопроводы стержневой и броневой конструкций подразделяются на типы: ПЛ — П-образные ленточные; ПЛМ — П-образные ленточные с уменьшенным отношением ширины окна к толщине навивки; ПЛР — Побразные ленточные с геометрическими размерами, обеспечивающими наименьшую стоимость трансформаторов, ШЛ — Ш-образные ленточные; ШЛМ — Ш-образные ленточные с уменьшенным отношением ширины окна к толщине навивки;

соответствии С рекомендациями ГОСТ 22050—76 магнитопроводы типа ШЛМ применяют в трансформаторах наименьшей массы и стоимости на частоте 50 Гц до мощности порядка 100 В А, а магнитопроводы ПЛМ — при мощности свыше 100 В . А. Магнитопроводы типа ПЛ целесообразно применять в низковольтных трансформаторах питания наименьшей массы на частотах 50 и 400 Гц мощностью свыше 500 В А, а магнитопроводы типа ШЛ — на частоте 400 Гц. Магнитопроводы типа ШЛО применяют в низковольтных трансформаторах на частотах от 1000 до 5000 Гц и в высоковольтных трансформаторах на частотах от 50 до 5000 Гц наименьших массы, объема и стоимости, а магнитопроводы типа ШЛП — в трансформаторах и дросселях наименьшего объема на частотах от 400 до

Таблица 3.42. Магнитопроводы типа ШЛМ

Типоразмер магнитопро- вода	а, мм	b, мм	C, MM	h, мм	S _c , cm ²	S _{ok} , cm ²	S _c ·S _{ok} , cm⁴	<i>l</i> _{ср} , см
ШЛМ8×6,5 ШЛМ8×8 ШЛМ8×10 ШЛМ8×12,5 ШЛМ8×16	4	6,5 8 10 12,5 16	5	13	0,52 0,64 0,8 1 1,28	0,65	0,338 0,416 0,52 0,65 0,832	4,9
ШЛМ10×8 ШЛМ10×10 ШЛМ10×12,5 ШЛМ10×16 ШЛМ10×20	5	8 10 12,5 16 20	6	18	0,8 1 1,25 1,6 2	1,08	0,864 1,08 1,35 1,728 2,16	6,4
ШЛМ12×10 ШЛМ12×12,5 ШЛМ12×16 ШЛМ12×20 ШЛМ12×25	6	10 12,5 16 20 25	8	23	1,2 1,5 1,92 2,4 3	1,84	2,208 5,078 3,533 4,416 5,52	8,1
ШЛМ16×12,5 ШЛМ16×16 ШЛМ16×20 ШЛМ16×25 ШЛМ16×32 ШЛМ20×16	8	12,5 16 20 25 32 16	9	26	2 2,56 3,2 4 5,12 3,2	2,34	4,68 5,99 7,488 9,36 11,981 13,824	9,5
ШЛМ20×20 ШЛМ20×25 ШЛМ20×32 ШЛМ20×40	10	20 25 32 40	12	36	4 5 6,4 8	4,32	17,28 21,6 27,648 34,56	12,7
ШЛМ25×20 ШЛМ25×25 ШЛМ25×32 ШЛМ25×40 ШЛМ25×50	12,5	20 25 32 40 50	15	45	5 6,25 8 10 12,5	6,75	33,75 42,187 54 67,5 84,375	15,9
ШЛМ32×25 ШЛМ32×32 ШЛМ32×40 ШЛМ32×50	16	25 32 40 50	18	55	8 10,24 12,8 16	9,90	79,2 101,38 126,72 158,4	19,6
ШЛМ40×32 ШЛМ40×40 ШЛМ40×50 ШЛМ40×64	20	32 40 50 64	24	72	12,8 16 20 25,6	17,28	221,18 276,48 354,6 442,37	25,5

Таблица 3.43. Магнитопроводы типа ПЛМ

Тнпоразмер магнитопровода	a, mm	b , мм	C, MM	h, мм	S _c , cm ²	S _{ok} , cm²	S _c ·S _{ok} , cm⁴	l _{ср} , см
ПЛМ20×32×28 ПЛМ20×32×36 ПЛМ20×32×46 ПЛМ20×32×58	20	32	19	28 36 46 58	6,4	5,32 6,84 8,74 11,02	34,048 43,776 55,936 70,528	15,7 17,3 19,3 21,7
ПЛМ25×40×36 ПЛМ25×40×46 ПЛМ25×40×58 ПЛМ25×40×73	25	40	24	36 46 58 73	10	8,64 11,04 13,92 17,52	86,4 110,4 139,2 175,2	19,8 21,8 24,2 27,2
ПЛМ32×50×46 ПЛМ32×50×58 ПЛМ32×50×73 ПЛМ32×50×90	32	50	30	46 58 73 90	16	13,80 17,40 21,90 27	220,8 278,4 350,4 432	25,2 27,7 30,6 34

5*

Таблица 3.44. Магнитопроводы типа ПЛ

Типоразмер магнитопровода	а, мм	b, мм	С, ММ	h, mm	S _c , cm ²	S _{ok} , cm²	S _c ·S _{ok} , cm⁴	<i>l</i> _{ср} , см
ПЛ6,5×12,5×8 ПЛ6,5×12,5×10 ПЛ6,5×12,5×12,5 ПЛ6,5×12,5×12,5	6,5	12,5	8	8 10 12,5 16	0,813	0,64 0,8 1 1,28	0,5203 0,6504 0,813 1,0406	5,2 5,6 6,1 6,8
ПЛ8×12,5×12,5 ПЛ8×12,5×16 ПЛ8×12,5×20 ПЛ8×12,5×25	8	12,5	10	12,5 16 20 25	1	1,25 1,6 2 2,50	1,25 1,6 2 2,5	7 7,7 8,5 9,5
ПЛ10×12,5×20 ПЛ10×12,5×25 ПЛ10×12,5×32 ПЛ10×12,5×40	10	12,5	12,5	20 25 32 40	1,25	2,5 3,12 4 6,25	3,125 3,9 5 7,812	9,6 10,6 12 13,6
ПЛ12,5×16×25 ПЛ12,5×16×32 ПЛ12,5×16×40 ПЛ12,5×16×50	12,5	16	16	25 32 40 50	2	4 5,12 6,4 8	8 10,24 12,8 16	12,1 13,5 15,1 17,1
ПЛ12,5×25×32 ПЛ12,5×25×40 ПЛ12,5×25×50 ПЛ12,5×25×60	12,5	25	20	32 40 50 60	3,125	6,4 8 10 12	20 25 31,25 37,5	14,3 15,9 17,9 19,9
ПЛ16×32×40 ПЛ16×32×50 ПЛ16×32×65 ПЛ16×32×80	16	32	25	40 50 65 80	5,12	10 12,5 16,25 20	51,2 64 83,2 102,4	14 20 23 26
ПЛ20×40×50 ПЛ20×40×60 ПЛ20×40×80 ПЛ20×40×100	20	40	32	50 60 80 100	8	16 19,2 25,6 32	128 153,6 204,8 256	22,6 24,6 28,7 32,7
ПЛ25×50×65 ПЛ25×50×80 ПЛ25×50×100 ПЛ25×50×120	25	50	40	65 80 100 120	12,5	26 32 40 48	325 400 500 600	28,8 31,8 35,8 39,8
ПЛ32×64×80 ПЛ32×64×100 ПЛ32×64×130 ПЛ32×64×160	32	64	50	80 100 130 160	20,48	40 50 65 80	819,2 1024 1331,2 1638,4	36 40 46 52
ПЛ40×80×100 ПЛ40×80×120 ПЛ40×80×160 ПЛ40×80×200	40	80	64	100 120 160 200	32	64 76,8 102,4 128	2048 2457,6 3276,8 4096	45,4 49,4 57,4 65,4

1000 Гц. В трансформаторах наименьшей стоимости, рассчитанных на заданный перегрев обмоток, применяют магнитопроводы типа ПЛР, а рассчитанных на допустимое падение напряжения в обмотках — типа ШЛР Основные характеристики и размеры магнитопроводов, применяющихся в трансформаторах и дросселях радиоэлектронной аппаратуры, работающей от сети частотой 50 Гц, приведены в табл. 3.42—3 44

Идеальным с точки зрения использования магнитных свойств магнитопровода является тороидальный трансформатор с ленточным кольцевым неразрезным магнитопроводом (рис 3.8). У него минимальный поток рассеяния, малое магнитное сопротивление, высокие удельные массо-объемные характеристики мощности. Основной недостаток — большая трудоемкость и высокая стоимость выполнения на нем обмоток. Несмотря на недостатки из-за своих достоинств и относительно малой высоты сетевые тороидальные трансформаторы питания находят применение в высоко-качественной бытовой радиоаппаратуре уплощенной конструкции и в измерительной аппаратуре

Наибольшее применение тороидальные трансформаторы с кольцевыми магнитопроводами (сердечниками) из пермаллоевых сплавов, ферритов нашли в схемах статических преобразователей напряжения (инверторов) источников вто-

Таблица 3.45. Кольцевые ленточные магнитопроводы типа ОЛ

Обозначение магнитопровода	Площадь сечення магнитопрово-	S _c ·S _{ok} ,	Средняя длина магнитной силовой линии	Масса магни- топровода	трансформ	ная мощность атора, В·А, стотах
•	да S _c , см²	·	l _{ep} , см	G _I , r	50 Гц	400 Гц
ОЛ16/26-6,5	0,325	0,66	6,6	14,2	0,48	7
ОЛ16/26-8	0,4	0,8		17,6	0,6	8,8
ОЛ16/26-10	0,5	1		21,6	0,78	10,1
ОЛ16/26-12,5	0,625	1,26		27,1	0,92	13,6
ОЛ20/32-8	0,48	1,5	8,16	25	1,2	16,9
ОЛ20/32-10	0,6	1,88		32,2	1,4	20,8
ОЛ20/32-12,5	0,75	2,35		40,3	1,8	26
ОЛ20/32-16	0,96	3		52	2,3	33,7
ОЛ25/40-10	0,75	3,67	10,2	51,2	2,9	38
ОЛ25/40-12,5	0,94	4,6		64	3,7	47
ОЛ25/40-16	1,2	5,9		82	4,7	60
ОЛ25/40-20	1,5	7,35		102	5,8	75
ОЛ25/40-25	1,88	9,18		128	7,3	94
ОЛ32/50-16	1,44	11,5	12,87	125	9,3	120
ОЛ32/50-20	1,8	14,4		156	11,6	149
ОЛ32/50-25	2,25	18		194	14,6	187
ОЛ32/50-32	2,88	23		249	18,7	240
ОЛ40/64-20	2,4	30	16,33	264	24	278
ОЛ40/64-25	3	38		329	30	364
ОЛ40/64-32	3,84	48		421	39	444
ОЛ40/64-40	4,8	60		527	49,5	515
ОЛ50/80-25	3,75	74	20,41	518	58,5	550
ОЛ50/80-32	4,8	94		663	75	660
ОЛ50/80-40	6	118		829	93,5	825
ОЛ50/80-50	7,5	148		1035	117	1030
ОЛ64/100-32	5,76	187	25,75	1010	148	1300
ОЛ64/100-40	7,2	232		1265	186	1630
ОЛ64/100-50	9	290		1580	233	2040
ОЛ64/100-64	11,52	370		2020	293	2300
ОЛ80/130-40	10	505	32,97	2120	340	2500
ОЛ80/130-50	12,5	630		2670	428	2650
ОЛ80/130-64	16	810		3420	548	3340
ОЛ80/130-80	20	1010		4250	685	4170

ричного электропитания РЭА, работающих с частотой переключения в десятки и сотни килогерц. Основные конструктивные характеристики ленточных кольцевых магнитопроводов из электротехнической стали по ГОСТ 24011—80 приведены в табл. 3.45. Условное обозначение магнитопровода состоит из букв ОЛ (кольцевой ленточный) и цифр, обозначающих размеры внутреннего и внешнего диаметров и высоты магнитопровода.

Основные конструктивные характеристики кольцевых сердечников из марганцево-цинковых ферритов нетермостабильных марок (ГОСТ 14208—77) и из прессованного альсифера (ГОСТ 8763—77) приведены соответственно в табл. 3.46 и 3.47. В обозначении типоразмера сердечника буква К означает «кольцевой», а цифры — номинальный наружный и внутренний диаметры сердечника и его высоту.

Наряду с кольцевыми сердечниками из ферритов и других магнитомягких магнитодиэлек-

триков (рис. 39, a, δ) изготавливаются и разъемные Ш-образные (ГОСТ 18614—79) и броневые (ГОСТ 10983—75, и ГОСТ 19197—73) сердечники, применяемые в радиоэлектронной аппаратуре (рис. 3.9, a, a) Их основные размеры приведены в табл. 3.48.

Возможно выполнение замкнутых Ш-образных сердечников с зазором. Зазор δ образуется вследствие уменьшения высоты среднего стержня одного или двух Ш-образных сердечников, размер зазора указывается в стандартах и ТУ на изделия конкретных типов (рис. 3.9, θ).

В радиоэлектронной аппаратуре широко применяются броневые сердечники чашечного типа из ферритов (ГОСТ 19197—73) и карбонильного магнитодиэлектрика (ГОСТ 10983—75), представленные на рис. 3.9, г. Сердечник состоит из двух чашек и подстроечного сердечника. У ферритовых броневых сердечников магнитопровод замкнутый, в качестве подстроечных используются следующие типы ферритовых цилиндриче-

Таблица 3.46. Основные размеры кольцевых сердечников из магнитомягких нетермостабильных (ГОСТ 14208—77) и термостабильных (ГОСТ 17141—76) марганцево-цинковых ферритов

	Длина	Площадь	Площадь		Примен	яемость
Типоразмер сердечника D×d×h	магнитной линии l _c , мм	поперечного сечения S _c , мм ²	окна сердечника, Ѕ _{ок} , мм²	Масса G, г	ΓΟCT 14208—77	ΓΟCT 17141—76
K4×2,5×1,2	9,84	0,884	4,91	0,06	+	+
K5×2×1,5	9,6	2,10	3,14	0,14	<u>'</u>	
K5×3×1,5	12,04	1,47	7,07	0,12	+	<u> </u>
K7×4×1,5	16,41	2,19	12,57	0,24	<u> </u>	<u> </u>
K7×4×2	16,41	2,92	12,57	0,32	<u> </u>	<u> </u>
K10×6×2	24,07	3,91	28,27	0,59	<u> </u>	<u> </u>
K10×6×3	24,07	5,87	28,27	0,86	++	<u> </u>
K10×6×4,5	24,07	8,81	28,27	1,3	<u> </u>	<u> </u>
K12×5×5,5	23,57	18,07	19,63	2,83	+ + + + +	<u> </u>
K12×8×3	30,57	5,92	50.27	1,12	<u> </u>	<u> </u>
K16×8×6	34,84	23,06	50,27	4,9	<u> </u>	<u> </u>
K16×10×4,5	39,37	13,25	78,54	3,1	<u> </u>	į.
K17,5×8,2×5	36,75	22,17	52,81	5,1	÷	<u> </u>
K20×10×5	43,55	24,02	78,54	6,4	<u> </u>	÷
K20×12×6	48,14	23,48	113,09	6,7	÷	<u> </u>
K28×16×9	65.64	52,61	201,06	20	÷	÷
K31×18.5×7	74.41	42,79	268,8	19	+ + + +	÷
K32×16×8	69,68	61,5	201.06	26	<u> </u>	÷
K32×16×12	69,68	92,25	201.06	39,5		į.
K32×20×6	78,75	35,34	314,15	17	+	÷
K32×20×9	78,75	53,02	314,15	25	÷	÷
K38×24×7	94.04	48,15	452,38	27	÷	÷
K40×25×7,5	98,44	55,23	490,87	32	+ + + +	+++++++++++++++++++++++++++++++++++++++
K40×25×11	98,44	81,11	490,87	46	÷	<u> </u>
K45×28×8	110,47	66,74	615,75	43	÷	÷
K45×28×12	110,47	97,83	615,75	62	<u>.</u>	÷
K65×40×6	158,62	73,54	1256,6	68	+	-

Таблица 3.47. Основные размеры и масса кольцевых сердечников из прессованного порошкообразного альсифера (ГОСТ 8763—77)

•			
Типоразмер сердечника	Длина магнит- ной ли- нии <i>I</i> _с мм	Площадь попереч- ного се- чения S _о мм ²	Macca G, г
K15×7×4.8 K15×7×6.7 K19×11×4.8 K19×11×4.8 K19×11×5.2 K24×13×5.2 K24×13×7 K36×25×7.5 K36×25×9.7 K44×28×7.2 K44×28×10,3 K55×32×8.2 K55×32×8.2 K55×32×11.7 K64×40×9.7 K64×40×14 K75×46×12	31,4 31,4 44,8 44,8 54,6 54,6 93,7 93,7 109 130 130 130 157 157	16,6 23,9 17 24,5 24,6 32,4 37,6 49,5 49,7 74 78,2 95 117 99,1 150 148	4,5 6 6 8 10 14 22 28 35 53 68 83 100 97 145 172
$K75 \times 46 \times 16.8$	183	216	245

ских сердечников: стержневой (ПС), трубчатый (ПТ), резьбовой (ПР). Карбонильные сердечники типа СБ выполняются с замкнутой и разомкнутой магнитной цепью, первые обозначаются маленькой буквой «а», вторые — буквой «б»: в зависимости от конструкции чашек карбонильные броневые сердечники изготавливаются двух вариантов: первый — с двумя, второй — с четырымя прорезями для выводов. Основные конструктивные параметры броневых сердечников приведены в табл. 3.49. Обозначение типа сердечника состоит из букв: Б — броневой ферритовый, СБ броневой карбонильный, число означает приблизительный размер внешнего диаметра сердечника в миллиметрах. Подстроечные сердечники карбонильные выполняются только резьбового типа (от М2 до М8).

Сердечники стержневые и трубчатые из магнитомягких ферритов (кроме подстроечных сердечников и сердечников для антенн радиовещательных приемников) гладкие нешлифованные изготавливаются в соответствии с ГОСТ 19726—79. В обозначении стержневого сердечника (рис. 3.9, д) буква С означает стержневой, первое число — номинальное значение его диаметра D, а второе — длину L. В обозначении типоразмера трубчатого сердечника (рис. 3.9, е)

Таблица 3.48. Основные размеры замкнутых Ш-образных сердечников из магнитомягких ферритов (состоят из двух Ш-образных сердечников) по ГОСТ 18614—79

Типоразмер сердечника		Основные размеры сердечника, мм									
•	α	Н	S	l_0	l_1	h	линии <i>l</i> _c , мм	сечения S _c , мм ²			
Ш2,5×2,5	10	5	2,5	2,5	2	3,2	21,5	7,63			
Ш3×3	12	6	3	3	2,5	4	26,4	10,5			
Ш4×4	16	8	4	4	3,2	5,2	34,5	19,3			
Ш5×5	20	10	5	5	4	6,5	43,1	30			
Ш6×6	24	12	6	6	5	8	52,9	42,4			
Ш7×7	30	15	7	7	6	9,5	62,9	62			
Ш8×8	32	16	8	8	7,5	11,5	75,1	69,2			
Ш10×10	36	18	10	10	8	13	83,8	100			
Ш12×15	42	21	15	12	9	15	96,7	180			
Ш16×20	54	27	20	16	11	19	123	321			
Ш20×28	65	32,5	28	20	12	22	144	577			

Таблица 3.49. Основные размеры сердечников броневых из карбонильного железа (ГОСТ 10983—75) и феррита (ГОСТ 19197—73)

Типоразмер	Исполнение	Вариант	D, мм	а, мм	2Н, мм	2h, мм	Диаметр н длина подстроечника, мм	Масса, г
СБ-6а	a	1	6,5	1,9	6,4	4	M2×7	1,3
СБ-9а	a	1	9,6	2,9	7,6	4,2	M3×8	2,5
СБ-12а	a	1	12,3	4	11	8,2	$M4 \times 11,5$	5
СБ-18а	а	2	18	5	14,8	10,4	$M5 \times 13,5$	16,5
СБ-23-11а	a	2	23	8,5	11,4	6,2	$M7 \times 13$	20
СБ-23-17а	a	2	23	7	17,4	12	$M7\times19$	30
СБ-28а	a	2	28	9	23,4	17	$M8 \times 25$	50 ´
СБ-34а	a	2	34	13,5	28,4	20,4	$M8 \times 30$	81
СБ-6б	б	1	6,5	1,9	6,4	4	$M2\times7$	1,1
СБ-9б	б	1	9,6	2,9	7,6	4,2	M3×8	2,4
СБ-126	б	1	12,3	4	11	8,2	$M4\times11,5$	4,8
СБ-23б	б	2	23	8,5	11,4	6,2	$M7 \times 13$	19,7
Б6	а	1	6,65	2,2	5,4	3,6	ΠC 0,5×5	
Б9	а	1	9,3	3,6	5,4	3,6	ΠC 0,5×5 0,8×5	
B11	а	1	11,3	4,3	6,6	4,4	ПС 0,8×5 1×6	
Б14	а	1	14,3	5,6	8,5	5,6	ΠC 1,8×8	
Б18	а	1	18,4	7,3	10,7	7,2	ПС 1,8×10	
Б22	а	1	22	8,5	13,6	9,2	2,2×10 ПС 3,2×11	
Б26	a	1	26	9,7	16,3	11	3,5×13 ПС 3,9×15	
Б30	а	1	30,5	11,5	19	13	4,5×15 ПС 4,2×17	
Б36	a	1	36,2	13,7	22	14,6	4,5×17 ПС 4,5×21	
Б42	а	1	43,1	17,9	29,9	20,3	ΠC 4,5×25	
Б48	а	1	48,7	19,1	31,8	20,6	ΠC 6×25	

буква Т означает — трубчатый, первое число — номинальное значение внешнего диаметра D, второе — внутренний диаметр d, третье число — длину L. Типоразмеры сердечников приведены в табл. 3.50, 3.51.

Виды обмоток, обмоточные провода и электроизоляционные материалы. По виду размещения обмоток на магнитопроводе электромагнитные компоненты, в первую очередь трансформаторы питания, подразделяются на броневую конструкцию, когда обмотки размещаются на среднем стержне Ш-образного магнитопровода (рис. 3.10, а), и стержневую конструкцию, когда обмотки размещаются на одном или двух стержнях П-об-

Таблица 3.50. Основные типоразмеры стержневых сердечников из магнитомягких ферритов (ГОСТ 19726—79)

D, мм	1,2±0,1	1,8+0,2	2,8±0,1	3,2±0,2	3,5±0,2	4,0±0,2	6,3±0,3	8,0±0,3	10,0±0,4
L, мм	10	12			16; 20; 25	16; 20; 25	10; 12; 14 16; 20; 25 32; 40; 45 50; 63	32; 40; 45	

Примечание. Сердечники с диаметром 2,7; 3; 4,5 мм в новых разработках применять запрещено.

Таблица 3.51. Основные типоразмеры трубчатых сердечников из магнитомягких ферритов (ГОСТ 19726—79)

D, mm	2,5± 0,1	2,8±0,1	3,2± 0,2	4±0,2	5±0,2	6,3=	⊢ 0,3	8±0,3	10±0,4	16±0,4
d, мм	0,8± 0,2	1±0,2	0,8± 0,2	1±0,2	1,5±0,2	2±0,2	2,6±0,2	4±0,25	7,1± 0,4	8±0,4
L, MM	5; 6,3; 10; 12; 14	4; 5; 6,3; 10; 12; 14	5; 6,3; 10; 12; 14	10; 12 14; 16 20; 25 32	12; 14 16; 20 16; 20 25; 32 25; 32 40	10; 16 20; 25 32; 40 45	20; 25 32; 40 45	10; 16 16; 20; 25 25; 32; 40 40; 45; 50 50; 63	32 20; 25 45 32; 40	25 20; 25 32; 40 50; 63

Примечание. Сердечники с внешним диаметром 3,5; 4,2; 6 мм в новых разработках применять запрещено

Рис. 3.10

разного магнитопровода (рис. 3.10, б). Броневая конструкция трансформатора характеризуется относительно меньшим потоком рассеяния и предпочтительна для маломощных трансформаторов. Наименьшим потоком рассеяния характеризуется трансформатор на кольцевом магнитопроводе или сердечнике. Для улучшения потокосцепления между обмотками их следует распределять равномерно по всей окружности сердечника (даже если число витков в обмотке очень мало). Трансформаторы на кольцевых магнитопроводах (сердечниках) преимущественно применяются в статических преобразователях напряжения источников вторичного электропитания, работающих с частотой преобразования электроэнергии в десятки и сотни килогерц.

Обмотки трансформаторов промышленного изготовления выполняются в основном на литых каркасах из трудновоспламеняемой пластмассы, каркасы трансформаторов старых конструкций выполнялись из электрокартона. Выводы обмоток могут быть выполнены гибкими проводами или специальными контактами, впрессованными в щечки каркаса. Первой на каркасе (ближе всего к магнитопроводу) обычно располагается первичная обмотка 3 (рис. 3.10, $a - \epsilon$), затем — вторичные 4. Между первичной и вторичной обмотками прокладывается слой межобмоточной изоляции 6 (тонкий электрокартон, лакоткань, стеклолакоткань). Часто между первичной и вторичной обмотками размещается электростатический экран, выполняемый в виде одного слоя намотанной виток к витку обмотки или в виде одного витка из фольги. Присоединение одного из концов подобной экранирующей обмотки к шасси или общему проводу аппаратуры позволяет значительно ослабить уровень наводок и помех, проникающих через межвитковую и межобмоточную емкости трансформатора из первичной электросети в радиоэлектронную аппаратуру и наоборот. В многовитковых обмотках с относительно высоким рабочим напряжением для предотвращения западания витков верхних слоев в нижние, что приводит к уменьшению пробивного напряжения обмотки, между слоями прокладывают межслоевую изоляцию 5 из трансформаторной или конденсаторной бумаги (рис. 3.10, $a - \epsilon$). Обмотки в катушке могут располагаться одна над другой (цилиндрическое расположение, рис. 3.10, в) или одна сбоку относительно другой (секционированное расположение, рис. 3.10, г). При цилиндрической намотке потокосцепление между обмотками лучше, а поток рассеяния меньше. В последнее время (особенно в зарубежных изделиях) широко применяются секционированные катушки, более оптимальные для автоматизированного производства компонентов и обеспечивающие снижение выхода катушек из строя из-за продавливания изоляции проводов первичной обмотки при намотке вторичной проводом большого диаметра. Сравнительно редко применяется бескаркасная намотка на гильзы (рис. 3.10, ∂ , e), в которой витки закрепляются специальной укладкой межслоевой изоляции; подобные обмотки более трудоемки и не имеют особых преимуществ перед каркасными обмотками. В радиолюбительских условиях прочный каркас для имеющегося в наличии магнитопровода проще всего выполнить из шести элементов (рис. 3.11, $a-\partial$), вырезаемых из гетинакса, текстолита или стеклотекстолита с помощью ножовки и напильника. Обозначения размеров на рис. 3.11 соответствуют рис. 3.6; Δ — толщина электроизоляционного материала, из которого изготовляются детали каркаса.

Ниже приводятся краткие технические характеристики основных электроизоляционных материалов, используемых при изготовлении электромагнитных компонентов: межслоевой и межобмоточной изоляции, каркасов, изоляции выводов обмоток, герметизирующих и заливочных материалов. Электроизоляционные материалы должны сохранять свои характеристики в течение всего срока работоспособности изделия. Следует учитывать, что с течением времени свойства многих электроизоляционных материалов ухудшаются: они становятся ломкими, снижается их пробивное напряжение и пр. Этот процесс называется старением, с повышением рабочей температуры он ускоряется.

В соответствии с ГОСТ 8865—70 электроизоляционные материалы для электрических машин, трансформаторов и аппаратов по нагревостойкости подразделяются на семь классов, обозначаемых латинскими буквами: У — до 90°С (363 К) — волокнистые материалы из целлюлозы, хлопка и натурального шелка, не пропитанные специальными электроизоляционными веществами; А — до 105°С (378 K) — те же материалы, пропитанные; Е — до 120°С (393 K) синтетические органические материалы, пленки,

волокна; В — до 130 °С (403 K) — материалы на основе слюды, асбеста, стекловолокна с органическими связующими и пропитывающими составными; F — до 155 °С (428 K) — те же материалы с синтетическими связующими и пропитывающими составами; Н — до 180 °С (453 K) — те же материалы с кремнийорганическими связующими и пропитывающими составами; С — свыше 180 °С (свыше 453 K) — слюда, керамические материалы, фарфор, стекло, кварц, применяемые без связующих составов или сеорганическими и элементоорганическими составами.

Бумага конденсаторная КОН-1 и КОН-2 выпускается толщиной от 4 до 30 мкм и имеет пробивное напряжение 300...600 В. Бумага электроизоляционная трансформаторная выпускается в соответствии с ГОСТ 24874—81.

Электрокартон электроизоляционный марки ЭВ и ЭВТ (ГОСТ 2824—75) выпускается рулонный толщиной 0,1; 0,15; 0,2; 0,25; 0,3; 0,35; 0,4; 0,5 мм и листовой толщиной 1; 1,25; 1,75; 2; 2,5; 3 мм (последний только марки ЭВ). Электрическая прочность рулонного электрокартона в плоском состоянии 10...13 кВ/мм, по линиям перегиба снижается до 8...10 кВ/мм.

Лакоткань электроизоляционная (ГОСТ 2214—78) по нагревостойкости соответствует классу А (до $+105\,^{\circ}$ C). Применяются марки ЛХМ (толщиной 0,15; 0,17; 0,2; 0,24; 0,3 мм), ЛХБ (0,17; 0,2; 0,24 мм), ЛШМ (0,08; 0,1; 0,12; 0,15 мм), ЛШМС (0,04; 0,05; 0,06; 0,1 мм), ЛКМ (0,1; 0,12; 0,15 мм), ЛКМС (0,1; 0,12; 0,15 мм). Буквы в марках означают: Л—лакоткань, Х—хлопчатобумажная, Ш—шелковая, К— капроновая, М— на основе масляного лака, Б— на основе битумно-масляного лака, С— специальная с повышенными диэлектрическими свойствами Пробивное напряжение лако-

ба: толщиной 0,04 мм — 400 В, 0,05 мм — 1200 В, от 0,06 до 0,24 мм — 3...9,2 кВ. После перегиба лакоткани толщиной свыше 0,08 мм пробивное напряжение снижается в 1,5—2 раза. Гарантийный срок хранения лакоткани — 6 месяцев, после этого срока применение лакоткани разрешается только после проведения испытаний на соответствие требованиям стандарта.

Стеклолакоткань элекгроизоляционная (ГОСТ 10156-78) соответствует классам A, E, B, F, H (до $+180\,^{\circ}$ C). Находят применение марки: ЛСМ-105/120 (толщиной 0,15; 0,17; 0,2; 0,24 MM), $\Pi C \Pi - 105/120$ (0,15; 0,17; 0,2 MM), Π C \ni -105/130 (0,12; 0,15; 0,17; 0,2; 0,24 MM), $\Pi C\Pi - 130/155$ (0,08; 0,1; 0,12; 0,15; 0,17 MM) ΛCK-155/180 (0,05; 0,06; 0,08; 0,1; 0,12; 0,15; 0,17; 0,2 мм), ЛСКЛ-155 (0,12 и 0,15 мм). Буквы и цифры в марках означают: С — стеклянная, 3 — на основе эскапонового лака, Π — на основе полиэфирно-эпоксидного лака, К — на основе кремнийорганического лака, $\bar{\Pi}$ — липкая, остальные — как описано выше. Среднее пробивное напряжение стеклолакоткани до перегиба составляет: толщиной 0,05 мм — 1,5 кВ, 0,06 мм — 2,8 кВ, 0,08 мм — 3,6 кВ, от 0,1 до 0,24 мм — 4,8...10,8 кВ. После перегиба или растяжения стеклолакоткани толщиной свыше 0,08 мм пробивное напряжение снижается в 1,5—2 раза. Гарантийный срок хранения 6 месяцев, по истечении срока применение стеклолакоткани возможно только после того, как испытанием будет установлено соответствие ее параметров требованиям стандарта.

Пленка полиэтилентерефталатная (ГОСТ 24234—80) марки ПЭТ-Э используется при температуре до +155°C. Пленка выпускается толщиной 6; 8; 10; 12; 15; 20; 25; 35; 50; 70; 100; 125; 175; 190 и 250 мкм. Электрическая прочность пленки при переменном напряжении частотой 50 Гц должна быть не менее: при толщине 6...25 мкм — 180 кВ/мм; 35 и 50 мкм — 140 кВ/мм; 70...125 мкм — 100...120 кВ/мм; 190 и 250 мкм — 80...90 кВ/мм. Гарантийный срок хранения — 12,5 лет. Пленка нетоксична, использование ее в комнатных условиях не требует принятия мер предосторожности. В настоящее время широко применяется в качестве межслоевой и межобмоточной изоляции любых электромагнитных компонентов.

Обмотки трансформаторов и других электромагнитных компонентов бытовой и народнохозяйственной РЭА выполняются обычно медными изолированными обмоточными проводами круглого или прямоугольного сечения. В соответствии с общими техническими условиями на обмоточные провода с эмалевой изоляцией (ГОСТ 26615—85), предназначенные для применения в электрических машинах, аппаратах и приборах, провода эмалированные (ПЭ) подразделяют на классы и обозначают буквами:

по типу эмалевой изоляции: полувинилацеталевая (винифлекс — В, метальвин — M); полиуретановая — У; полиэфирная — Э; полиямидная — M; полиамидная — M; полиэфиримидная фреоностойкая — M;

по форме сечения: круглые (без буквы), прямоугольные — Π ;

по толщине изоляции: тип 1-1, тип 2 (без цифры);

по конструктивному исполнению изоляции: однослойная — (без буквы), двукслойная — Д, трехслойная — Т, четырехслойная — Ч, с термопластичным покрытием, склеивающимся под воздействием температуры, — К;

по температурному индексу (нагревостойкости) в °C: 105, 120, 130, 155, 180, 200, 220 и выше;

по материалу проволоки: медная — (без буквы), медная безжелезистая — БЖ, медная никелированная — МН, алюминиевая мягкая — А, алюминиевая твердая — АТ;

из сплавов: манганиновая мягкая — ММ, манганиновая твердая — МТ, константановая мягкая — КМ, константановая твердая — КТ, никель-кобальтовая — НК.

Номинальные диаметры круглой проволоки должны соответствовать значениям, приведенным в табл. 3.52. Значения, отмеченные в таблице скобками, можно применять только в технически обоснованных случаях, значения, отмеченные скобками со звездочкой, в новых разработках применять запрещено. В табл. 3.52 приведены основные характеристики наиболее употребительных медных круглых обмоточных проводов. Повышенная рабочая температура проводов 105...155 °C, допустимая минимальная температура — минус 60 °C. Ресурс работы при максимальной рабочей температуре — 20 000 ч. Зависимость ресурса работы от температуры (на примере провода марки ПЭТ-155): +115 °C — 300 тыс. ч, +140 °C — 50 тыс. ч, +155 °C — 20 тыс. ч, +165 °C — 10 тыс. ч, +200 °C — 350 ч.

Провода обмоточные с эмалевой изоляцией, разработанные до 1987 г., сохраняют свою прежнюю систему обозначений: провода медные, изолированные лаками на масляной основе, — ПЭЛ; провода медные, изолированные лаком ВЛ-931, — ПЭВ-1, ПЭВ-2; провода медные, изолированные эмалевым лаком на полиэфиримидной основе, — ПЭТ-155; провода медные с эмалево-волокнистой изоляцией — ПЭШО (изолированные одним слоем шелковых нитей), ПЭЛО (изолированные одним слоем полиэфирных нитей), ПЭБО (изолированные одним слоем хлопчатобумажной пряжи).

Пример нового обозначения обмоточного провода с эмалевой изоляцией (в соответствии с ГОСТ 26615—85):

провод ПЭАИ1-200 0,100 — эмалированный провод с медной проволокой круглой и полиамидимидной изоляцией с толщиной изоляции по типу 1, температурным индексом 200 °С и номинальным диаметром проволоки 0,1 мм.

Для выполнения обмоток специального назначения с высоким электрическим сопротивлением используются обмоточные провода с жилой из сплавов с высоким удельным электрическим сопротивлением ρ Для этой цели используются проволоки: манганиновая круглая твердая с ρ =0,48 \pm 0,05 Ом·мм²/м и мягкая с ρ =0,47 \pm \pm 0,05 Ом·мм²/м; константановая круглая твердая с ρ =0,46...0,48 Ом·мм²/м и мягкая с

Таблица 3.52. Провода медные круглого сечения обмоточные эмалевые

Номи- нальный диаметр	Площадь поперечного сечения	Электриче- ское сопро- тивление	Макс	имальный на проводов, м	аружный диа м, не более	метр	ΓΟCT 21428—75	ГОСТ 16507—80	Mace	са 1 км пров кг, марки	ода,	M		ное пр жение провод	, В,)e
медной прово- локи, мм	проволоки, мм²	1 м проволоки, Ом	ГОСТ 26 Тип 1	6615—85 Тип 2	ГОСТ 2773—78 ПЭЛ	`ГОСТ 7262—78 ПЭВ-2	ПЭТ-155	пэшо	пэл	ПЭВ-2	пэшо	Тип 1	Тип 2	пэл	ПЭВ- 2	пэшо
0,02	0,0003141	54,905	0,025	0,027	0,027		_		0,0031			60	130	200		
0,025	0,0004908	35,139	0,031	0,034	0,034		-		0,0048			60	130	200		
(0,03)	0,0007068	28,23	(0.037)	(0.04)	(0.041)				0,0068	-		60	130	300		
0.032	0,0008042	21,445	0,04	0,043	0,043	-			0,0077	-		60	130	300	-	
(0,035)	0,000953	17,105	(0,044)	(0.047)	_			-	0,009			60	130	300		
0,04	0,0012566	13,726	0,05	0,054	0,05				0,0118			60	130	300		
(0,045)	0,0015821	10,635	(0,056)	(0,061)					0,015			60	130	450		
0,05	0,0019634	8,7848	0,062	0,068	0,062	0,08		0,14	0,0182	0,019	0,038	170	300	450	400	350
(0,06)	0,0028274	6,1005	(0,074)	(0.081)	(0,075)	(0,09)	(0,09)	(0,15)	0,0264	0,028	0,046	170	300	450	500	350
0,063	0,0031172	5,5331	`0,078	0,085	0,078	`0,09	`0,09	0,16	0,029	0,029	0,0499	170	300	450	500	350
0,071	0,0039591	4,3563	0,088	0,095	0,086	0,1	0,1	0,16	0,0367	0,039	0,0591	170	300	450	500	350
0,08	0,0050265	3,4316	0,098	0,105	0,095	0,11	0,11	0,17	0,0464	0,05	0,0704	250	500	600	700	400
0,09	0,0063617	2,7113	0,11	0,117	0,105	0,12	0,12	0,18	0,0584	0,063	0,0844	250	500	600	700	400
0,1	0,0078539	2,1962	0,121	0,129	0,120	0,13	0,13	0,19	0,0727	0,076	0,0965	250	500	600	800	450
0,112	0,009852	1,7508	0,134	0,143	0,132	0,14	0,14	0,2	0,0907	0,094	0,118	500	600	600	800	450
(0,12)	0,0113097	1,5252	(0,143)	(0,153)	(0,140)	(0,15)	(0,15)	(0,21)	0,105	0,108	0,133	500	600	800	800	450
0,125	0,0122718	1,4254	0,149	0,159	0,145	0,155	0,155	0,22	0,113	0,117	0,142	500	600	800	800	450
(0,13)	0,0132732	1,2994	(0,155)	(0,165)	(0,15)	(0,16)	(0, 16)	(0,22)	0,122	0,131	0,152	500	600	800	800	4 50
0,14	0,0153938	1,1205	0,166	0,176	0,16	0,17	0,17	0,23	0,141	0,145	0,173	500	600	800	800	500
0,15	0,0176714	0,976	0,176	0,187	(0,17)	(0,19)	(0,19)	0,24	0,162	0,166 ·	0,196			800	900	500
0,16	0,0201061	0,85788	0,187	0,199	0,18	0,2	0,2	0,25	0,185	0,189	0,22		2000	800	900	
0,17	0,022698	0,75986	0,198	0,21	0,19	(0,21)	(0,21)	0,26	0,208	0,213	0,245		2000	800		500
0,18	0,0254468	0,67783	0,209	0,222	0,2	0,22	0,22	0,27	0,232	0,237	0,271	1100	2000	800		500
0,19	0,0283528	0,60831	0,22	0,234	(0,21)	(0,23)	(0,23)	0,28	0,259	0,264	0,299	1100	2000		1000	
0,2	0,0314159	0,54905	0,23	0,245	0,225	0,24	0,24	0,3	0,287	0,292	0,324	1100			1000	
0,21	0,034636	0,49796	0,243	0,258	(0,235)	(0,25)	(0,26)	0,31	0,316	0,322	0,354		2200		1250	
0,224	0,0394081	0,43772	0,256	0,272	0,249	0,27	0,27	0,33	0,358	0,366	0,399	1200			1250	
0,236	0,0437435	0,39428	0,269	0,285	(0,26)	(0,285)	(0,285)	0,34	0,398	0,406	0,44		2200		1250	
0,25	0,0490873	0,35139	0,284	0,301	0,275	0,3	0,3	0,35	0,446	0,454	0,495		2200		1250	
0,265	0,0551545	0,31271	0,3	0,319	(0,29)	(0,315)	(0,315)	0,39	0,503	0,510	0,55		2200		1300	
0,28	0,0615752	0,28013	0,315	0,334	0,315	0,33	0,33	0,4	0,56	0,568	0,61		2200		1300	
0,3	0,0706858	0,24400	0,337	0,355	(0,335)	(0,35)	(0,35)	0,42	0,645	0,652	0,695		2200		1300	
0,315	0,0779311	0,22132	0,352	0,371	0,352	0,365	0,365	0,44	0,71	0,693	0,762		2200		1300	
0,335	0,0881413	0,19568	0,374	0,393	(0,372)	(0,385)	(0,385)	0,46	0,809	0,784	0,857		2200			
0,355	0,0989797	0,17434	0,395	0,414	0,395	0,415	0,405	0,48	0,899	0,884	0,966	1200			1300	
0,38	0,1134114	0,15208	0,421	0,441	(0,42)	(0,44)	(0,44)	0,5	1	1,013	1,1		2200			
0,4. 0,425	0,1256637 0,1418625	0,13726 0,12158	0,442	0,462	0,442	0,46	0,46	0,52	1,14	1,15	1,21	1200				
0,420	0,1410020	0,12106	0,469	0,489	(0,47)	(0,485)	(0,49)	0,55	1,29	1,3	1,36	2000	3500	1100	1400	1200

Номи- нальный днаметр	Площадь поперечного сечення	Электриче- ское сопро- тивление				метр	ГОСТ 21428—75	FOCT 16507—80	Mac	ca 1 км прог кг, маркн	вода,	М	напр	ьное провод		oe .
медной прово- локи, мм	проволоки, мм ²	1 м проволоки, Ом	ГОСТ 26 Тип 1	615—85 Тип 2	ГОСТ 2773—78 ПЭЛ	ГОСТ 7262—78 ПЭВ-2	ПЭТ-155	пэшо	пэл	ПЭВ-2	пэшо	Тип 1	Тип 2	пэл	ПЭВ- 2	пэшо
О,45 0,475 0,53 0,56 0,63 0,67 (0,69)* 0,71 0,75 (0,77)* 0,8 (0,83)* 0,95 1 1,06 (1,08)* 1,12 1,18	0,1590431 0,1772054 0,1963495 0,2206183 0,2463008 0,2827433 0,3117245 0,3525652 0,3739280 0,3959191 0,4417864 0,4656625 0,5026548 0,5410607 0,5674501 0,6361724 0,6792908 0,7088218 0,7853981 0,7853981 0,7853981 0,7853981 0,7853981 0,7853981 0,7853981	0,10845 0,097329 0,087848 0,078177 0,070032 0,061000 0,055328 0,048919 0,046125 0,043566 0,039044 0,037038 0,034316 0,031877 0,030398 0,027113 0,02539 0,024335 0,021962 0,019546 0,018823 0,017508 0,015773	0,495 0,521 0,548 0,579 0,611 0,653 0,684 0,726 (0,747)* 0,767 0,809 (0,83)* 0,861 (0,892)* 0,913 0,913 0,913 1,017 1,068 1,13 (1,151)* 1,192 1,254	0,516 0,543 0,569 0,601 0,632 0,676 0,706 0,749 (0,770)* 0,79 0,832 (0,854)* 0,937 0,937 0,99 (1,020)* 1,041 1,093 1,155 (1,176)* 1,217 1,279			0,52 (0,545) 0,57 (0,6) 0,63 (0,67) 0,71 (0,75) (0,77) 0,79 0,83 (0,85) 0,89 (0,92) 0,94 0,99 (1,02) 1,04 1,09 1,16 (1,18) 1,22 1,28	0,59 0,61 0,63 0,66 0,69 0,73 0,76 0,8 (0,82) 0,85 0,9 (0,92) 0,95 (1,08) 1,1 1,05 (1,08) 1,1 1,16 1,22 (1,24) 1,28 1,34	1,44 1,61 1,78 2 2,23 2,56 2,82 3,18 3,37 3,59 4 4,21 4,54 4,54 4,89 5,12 5,74 6,13 6,39 7,09 7,96 8,26 8,89 9,85	1,45 1,65 1,79 2,01 2,25 2,58 2,85 3,22 3,42 3,61 4,03 4,25 4,57 4,91 5,15 5,78 6,17 6,43 7,14 8,02 8,33 8,94 9,91	1,53 1,7 1,87 2,1 2,33 2,67 2,93 3,5 3,7 4,13 4,35 4,68 5,03 5,27 5,9 6,29 6,55 7,27 8,15 8,45 9,08 10,1	2000 2000 2000 2000 2300 2300 2300 2300	3500 3500 3500 3500 4000 4000 4000 4000	1100 1100 1300 1300 1300 1300 1300 1300	1400 1400 1400 1500 1500 1500 1500 1500	1250 1250 1250 1250 1250 1250 1250 1250
1,25 1,32 1,4 (1,45)* 1,5 (1,56)* 1,6 1,7 1,8 1,9 2 2,12 2,12 2,24 2,36 (2,44)* 2,5	1,2271845 1,3684777 1,5393803 1,6512995 1,7671458 1,9113449 2,0106192 2,2698006 2,5446897 2,8352872 3,145925 3,5298932 3,9408135 4,3743535 4,6759462 4,9087382	0,014056 0,012605 0,011205 0,010445 0,0097607 0,009023 0,0085788 0,0075994 0,0067783 0,0054905 0,0048863 0,0043772 0,0042999 0,003689 0,0035139	1,325 1,397 1,479 (1,53)* 1,581 (1,642)* 1,683 1,785 1,888 1,99 2,092 2,214 2,336 2,459 (2,54)* 2,601	1,351 1,423 1,506 (1,557)* 1,608 (1,67)* 1,711 1,813 1,916 2,018 2,12 2,243 2,366 2,488 (2,57)* 2,631	1,33 1,4 1,48 (1,530)* 1,58 (1,64)* 1,68 1,78 1,89 1,99 2,1 2,22 2,34 2,46 (2,54)* 2,6	1,35 1,42 1,51 (1,560)* 1,61 (1,67)* 1,71 1,81 1,92 2,02 2,12 2,24 2,37 2,49 (2,57)* 2,63	1,35 1,42 1,51 (1,56) 1,61 (1,67) 1,71 1,81 1,92 2,02 2,12 2,24 2,37 2,49 (2,57) 2,63	1,41 1,48 1,56 (1,61) 1,68 (1,74) — — — — — —	11 12,3 13,9 14,9 15,9 17,2 18,1 20,4 22,8 25,4 28,2 31,6 35,3 341,9 43,9	11,1 12,41 13,92 14,91 15,94 17,2 18,1 20,4 22,9 25,5 28,2 31,8 35,4 39,3 42 44,1	11,3 11,3 112,5 13,1 15,1 16,2 17,5 ————————————————————————————————————	2500 2500 3000 3000 3000 3000 3000 3000	4400 4400 5300 5300 5300 5300 5300 5300	1600 1700 1700 1700 1700 1700 1700 1800 18	1900 1900 2000 2000 2000 2000 2100 2100	1500 1500 1500 1500

Таблица 3.53. Проволока с высоким электрическим сопротивлением

	Конст	антан	Мант	анин
Диаметр проволоки, мм	Сопротив- ление 1 м проволоки, Ом	Длина проволоки на 1 Ом, см	Сопротив- ление 1 м проволоки, Ом	Длина проволоки на 1 Ом, см
0,05 0,06 0,07 0,08 0,09 0,1 0,11 0,12 0,13 0,14 0,15 0,16 0,17 0,18 0,19 0,2 0,21 0,22 0,23 0,24 0,25 0,26 0,27 0,28 0,29 0,3 0,35	255 177 130 99,5 78,5 63,7 52,7 44,2 37,6 32,5 28,3 24,9 22 19,7 17,6 15,9 14,4 13,1 12 11 10,2 9,4 8,72 8,1 7,58 7,07 5,2	0,39 0,57 0,77 1,01 1,27 1,58 1,9 2,27 2,56 3,08 3,16 4,02 4,55 5,08 5,7 6,3 6,95 7,65 8,35 9,1 9,82 10,6 11,5 12,4 12,7 14,2 19,3	219 152 112 85,5 67,6 54,7 45,3 38 32,4 27,9 24,3 21,4 18,9 16,9 15,2 13,7 12,4 11,3 10,3 9,5 8,74 8,1 7,5 6,98 6,5 6,08 4,46	0,46 0,66 0,89 1,17 1,48 1,83 2,21 2,53 3,09 3,59 4,12 4,67 5,3 5,92 6,58 7,3 8,06 8,85 9,81 10,5 11,4 12,4 13,3 14,3 14,3 16,4 12,4
0,4 0,45 0,5 0,55 0,6 0,7 0,8 0,9	3,98 3,15 2,55 2,1 1,77 1,3 0,995 0,786 0,637	25,2 31,8 39,2 47,6 56,8 77 101 127 158	4,42 2,7 2,19 1,81 1,52 1,12 0,855 0,676 0,547	29,2 37 45,6 55,3 65,8 89,4 117 148

 ρ =0,45...0,46 Ом·мм²/м; нихромовая круглая мягкая с ρ =1,08 \pm 0,05 Ом·мм²/м. Для ориентировочного выбора необходимой длины обмоточного провода следует пользоваться табл. 3.53.

3.5. ПРИЕМНО-УСИЛИТЕЛЬ-НЫЕ И МАЛОМОЩНЫЕ ГЕ-НЕРАТОРНЫЕ ЛАМПЫ

Система обозначений и конструктивные виды приемноусилительных ламп

Система обозначений приемно-усилительных ламп состоит из четырех элементов:

1-й элемент обозначения — число, указывающее округленно напряжение накала в вольтах. Номинальное напряжение накала $U_{\rm H}$ у ламп с цифрой 1 в начале обозначения равно 1,2 B, у ламп с цифрой 2—2,2 B, у ламп с обозначением, начинающимся с цифры 6—6,3 B и с числа 12-12,6 B.

2-й элемент обозначения — буква, указывающая тип лампы: Д — диод; Х — двойной диод; С — триод; Э — тетрод; П — выходной пентод или лучевой тетрод; К — высокочастотный пентод переменной крутизны; Ж — высокочастотный пентод; А — частотно-преобразовательная лампа с двумя управляющими сетками (кроме пентода); В — лампа со вторичной эмиссией; Н — двойной триод, Г — диодтриод, Б — диод-пентод, Ф — триод-пентод, И — триод-гексод, триод-гептод, триод-октод, Л — лампа со сфокусированным лучом, Е — электронно-лучевой индикатор, Р — двойной тетрод или пентод, Ц — кенотрон.

3-й элемент обозначения — число, указывающее порядковый номер данного типа прибора.

4-й элемент обозначения — буква, указывающая конструктивный вид приемно-усилительных ламп: С — в стеклянном баллоне, Ø 22,5 мм; К — в керамической оболочке; П — стеклянная миниатюрная (пальчиковая), Ø 19...22,5 мм; Г — стеклянная сверхминиатюрная, Ø 10,2 мм; Б — стеклянная сверхминиатюрная, Ø 10,2 мм; А — стеклянная сверхминиатюрная, Ø до 8 мм; Р — стеклянная сверхминиатюрная, Ø до 5 мм; Л — с замком в ключе цоколя; Д — с дисковыми впаями («маячковая», «карандашная»); Н — металлокерамическая, нувистор.

Лампы, отличающиеся повышенной надежностью и механической прочностью, имеют в конце обозначения букву В, лампы с долговечностью 10 000 ч и более — Д, с долговечностью 5000 ч и более — Е, лампы для работы в импульсном режиме — И. Маломощные кенотроны и диоды также принято относить к числу приемноусилительных ламп.

В табл. 3.54 приняты следующие сокращенные обозначения электродов приемно-усилительных ламп: а — анод; к — катод; л — лучеобразующие пластины лучевого тетрода; н — нить накала, подогреватель в лампе с катодом косвенного накала; с — сетка; э — экран внутри баллона; ф — флуоресцирующий экран; х — штырек отсутствует; «— » — с данным штырьком электрод не соединен.

Для ламп, объединяющих два диода или триода, а также для многосеточных ламп к буквам а, к, с добавляется

цифра, указывающая порядковый номер электрода, например: к2 — катод второго триода; c2 (для двойного триода) — сетка второго триода, c2 (для пентода и тетрода) — вторая (экранирующая) сетка. Для комбинированных ламп к буквам а, к, с добавляется вторая буква; г — гептод; п — пентод; т — триод, д — диод (например, аг — анод гептода в триод-гептоде, сп! — управляющая сетка пентодной части триодпентода).

Схемы расположения штырьков приемноусилительных ламп широкого применения приведены на рис. 3.12, 3.13.

Таблица 3.54. Приемно-усилительные лампы широкого применения

	Схема располо- жения		Г	Торядок сое	динения	электро	цов со шт	ырьками		
Тип	штырьков (рис. 3.12, 3.13)	1	2	3	á	5	6	7	8	9, (10), [11], {12}
1А2П	РШ4	н, к, с5 с5	а	c2, c4	c1	н, к 5c	c3	н, к	х	х
1Қ2П	РШ4	н, к	а	c2		к, с3	c1	н, к	x	х
1Ц11П1	РШ4	н			н	н, к		н, к	x	x
1Ц21П1	РШ8	н, к	H		н, к	Н	н, к		Н	н, к
3Ц16С	РШ5-1	н, к	Н	-H, K	_	н, к	Н	н, к		х
3Ц18П ¹ 3Ц22С	РШ4 РШ24	н, к		***	н, к	H	н, к	н, к	X H	X
6 A 2Π	РШ4	н, к c1	к, c5	н Н	н, к н	н a	c2, c4	c3	X	н, к Х
6A4Π	РШ8	c4	c1	к, c5	н	Н	al	a2	c2	· c3
6В1П	РШ8	a	c3	c2	н	н	ĸ	cl	K	д
6В2П	РШ8	а		c2	н	H	к, э	c1	к, э	Д
6B3C	•РШ8	а	д1	c2	Н	н	ĸ	cl	Э	д2
6Д10Д		Офор	мление ст	еклянное	с дись	ковым і	выводом	катола		
6Д14П ²	РШ8		а		Н	Н	_	а		а
6Д15Д		Оформлен	не метал	лостеклян	ное с	дисков	ым выв	одом кат	ода	
6Д16Д	Оформле	ние металл	остеклян: -	ное с цил катод	•	нескимі	и вывод	ами анод	ца и	
6Д20П ²	РШ8	-	а		н	н		а		а
6Д22C ²	РШ24	а		а	н	Н	∖a		а	
6Д24Н		Оформлен	ие металј	окерамич	еское	с жест	кими в	ыводами	анода	и катода
6Ε1Π	РШ8	с, т	ĸ	ф	H	н	_	а	ф	ф
6Ε2Π 6Ε3Π	РШ8 РШ8	al	c3	a2	H	Н	c2	K	cl	ф
6Ж2П	PIII4	c cl	3 V 2	к, ф	H H	H	э c2	c4 c3	9	a
6Ж5П	РШ4	cl	К, Э Л	H H	н	a a	c2	K	X X	x x
6Ж9П	РШ8	K	cl	ĸ	н	Н		a	с3, э	$\hat{c2}$
6Ж10П	РШ8	ĸ	c l	ĸ	Н	н		a	с3, э	c2
6Ж11П	РШ8	ĸ	c1	ĸ	н	н		а	с3, э	c2
6Ж23П	РШ8	ĸ	c l	ĸ	H	н	al	с3, э	a2	c2
6Ж32П	РШ8	c2	Э	K	H	H	a	9	c3	c l
6Ж33А	Без цоколя	c2	н	а	Н	х	к, с3	cl	х	x
6Ж38П 6Ж40П	РШ4 РШ4	c1	к, с3, э	M	H	a	c2	к, с3, э	X	X
6Ж43П	РШ8	сl к	к cl	M K	H H	а н	c2 al	с3 с3, э	x a2	x c2
6Ж49П-Д	РШ8	ĸ	cl	K	H	н		a	с3, э	c2
6Ж50П	РШ8	ĸ	cl	ĸ	н	н		a	c3	c2
6Ж51П	РШ8	ĸ	c1	ĸ	н	н	э	а	c2	c3
6Ж52П	РШ8	ĸ	cl	ĸ	н	н		а	c3	c2
6Ж53П	РШ4	cl	к, сЗ	H	Н	а	′ c2	K	х	x
6И1П 6И4П	РШ8 РШ25	c2, c4	cl cr3	к, с5, э	н	H	ar	c3	ат	CT
6K1B	Без цоколя	кг, э, с5 а	crs c2	сгl н	С, Г Н	с3·	Н К	ar cl	СT Х	кт (ат)
6КіП	РШ4	cl	K	н	н	a	c2	к, с3	X	xxx x
6К4П	РШ4	cl	с3, э	н	н	a	c2	к, с3, э	X	X
6K6A	Без цоколя	c2	Н	a	н	x	к, сЗ	cl	x	X
6К8П	РШ4	c1	K	н	н	а	c2	c3	х	x
6К13П	РШ8	ĸ	c1	K	н	H	Э	В	c2	c3
6K14B	Без цоколя	к, с3	X	а	н	x	c2	X	нс1	ХX
6K15B-B 6K16B-B	»	cl	X	H	к, с3	X	c2	H	а	XXX
6К16Б-В	» РШ8	cl •al	x c1	н к1	к, сЗ н	X H	c2 a2	н c2	а к2	xxx
6Н2П	РШ8 РШ8	al	cl	кı к1	H H	н Н	a2 a2	c2	к2 к2	9 9
6Н3П	РШ8	Н	кİ	c1	al	э'	a2	c2	к2 к2	Э Н
6Н14П	РШ8	кl	cl	al	н	н	c2	к2	к2	a2
6Ң15П	РШ4	a 2	a 1	Н	н	сl	c2	К	x	X

Тип	Схема располо- жения		Ī	Торядок со	единения	электро,	дов со шт	ырьками		
1411	штырьков (рис 3 12, 3 13)	1	2	3	4	5	6	7	8	9, (10), [11], {12}
6Н16Б	Без цоколя	a2	к1	cl	н	al	к2	c2	н	х
6Н17Б	»	a2	кl	c1	н	al	к2	c2	н	x
6Н18Б	*	a2	кl	сl	Н	al	к2	c2	н	x
6Н19П	РШ8	н	ск1	c21	al	ĸ	a2	c22	ск2	н
6Н21Б	Без цоколя	кl	Э	c l	al	Н	к2		c2	а2, (н)
6Н23П	РШ8	al	c2	к2	н	Н	a l	c l	кl	9
6H24Π	РШ8	к2	с2, э	a2	H	Н	c l	кl	эl	
6Н27П	РШ8	a2	c2	к2	Н	H	a2	c2	к2	Э
6Н31П	РШ8	a2	c2	к2	н	H	al	cl	кl	9
6П1П	РШ8	а	c2	к, л	н	H	а	c l	к, л	c2
6Π13C ¹	РШ5-1	х	H	к, л	X	c l	X	Н	c2	x
6П14П 6П15П	РШ8 РШ8	с3, э	c l	к, сЗ	Н	H		a		c2
6П18П	РШ8	C3, 9	cl cl	K	Н	Н	с3, э	a		c2 c2
6Π20C ¹	РШ5-1	c2	Н	к, сЗ к, л	н cl	н c2	к, л	а н	c2	X
6Π21 C ¹	РШ5-1	л ⁴	н К, Н	c2	л ⁴	cl	л, л	к, н	X	X
6П2ЗП1	РШ8	л ⁴	c2	л ⁴	к, н	к, н	л ⁴	c1	c2	л ⁴
6П21Б	Без цоколя	cl	X	Н	к, с3	a	н	c2	x	xxxx
6Π27 C	РШ5-1	x	Н	а	c2	сl	x	Н	к, л	x
6П30Б	Без цоколя	ĸ	Н	c2	а	X	н	сl	c3x	xxx
6П31 С ¹	РШ5-1	X	H	X	c2	c1	X	Н	К, Л	X
6П33П	РШ8	c l	cl	к, сЗ	Н	Н	c2	a		c2
6П36С1	РШ24	cl	cl	к, л	н	н	c2	c 2	к, л	-
6П37Н-В 6П38П	Рис.3.13	c2	c2	c2	c l	cl	c l	K	KH	(H) X
6П39С	РШ8 РШ24	к a	c1 c3	к c2	H H	H H	c3	а к	c3 c1	c2
6Π41C	РШ24	c2	cl	к, эл	н Н	н	cl	c2	_	к a
6Π42C ¹	РШ24	cl	c2	к, эл К, Л	H	c2	_	c2	к, л	
6П43П-Е	РШ8		cl	к, с3	н	н		a		c2
6Π44C¹	РШ24	c l	cl	к, лэ	н	н	c2	c2	к, лэ	
6Π45C ¹	РШ24	c1	Л	c2	н	H	c2	Л	c l	к
6P3C-11	РШ6	cll	c2	к, л	н	c12	Н	K	Н	X
6P4Π	РШ25	c12	к, с32	c22	a2	Н	H	к, с31	cll	c21, (a1)
6Р5П	РШ8	c21	cll	al	Н	Н	c12	к, э	a2	c22
6С3Б 6С3П	Без цоколя РШ8	а	Н	н	c	K	X	X	X	X
6C4Π	РШ8	c	c c	K K	H H	H H	K K	к С	к с	a a
6C6B	Без цоколя	a	Н	Н	c	K		_	_	
6С7Б	»	a	н	н,	١Ċ	ĸ	х	х	х	x
6C15Π	РШ8	ĸ	c	к	н	н	к	a	c	ĸ
6C19∏	РШ8	а	С	a	Н	H	а	c	a	к
6С13Д	(Оформлені	іе стекляі	нное с ди	СКОВЫМ	и выв	одами к	атода и	сетки	
6C170-K	O	О формлени	е металло	керамич	еское с	цилин	дрическ	ими выво	одами	
6С2 ̀ 8Б	Без цоколя	а	ĸ	x	н	c	к	x	н	
6С29Б	»	а	x	c	н	c	ĸ	Ċ	н	
6C31B	*	к	н	x	x	а	х	Н	c	x (x)
6С32Б	*	ĸ	X	С	х	Н	к	а	x	x (x)
6C34A	»	K	X	c	X	н	a	Н	X	-
6C35A	»	K	X	С	X	н	a	н	X	
6C36K	Оформление	металличе		ісковыми да, катод				илиндрич	ескими	выводами
6C40Π¹	РШ8	к, э	-		н	н	к, э			c
6С44Д	Оформление	стекломет	аллическо	е с цили	ндричес	ким вь	₽В ОДОМ 2	анода и к	атода і	и дисковым
					одом се					

Тип	Схема располо жения			Порядок с	оединени	я электр	одов со и	тырьками		
THU .	штырьков (рис 3 12, 3 13)	l	2	3	4	5	6	7	8	9, (10), [11], {12}
6С50Д	Оформле	ние стекло		иеское с цисковым				водами ан	юда и	катода
6C51H	РШ39	x	a	x	c	x	x	x	к	х, н (х), [н]
6C52H	РШ39	x	a	x	c	x	x	X	к	(х), [п] х, н, (х) [н]
6C53H	РШ39	н	н	x	x	x	x	x	x	x, (x), [x],{x}
6С56П 6С58П 6С59П 6С62Н	РШ8 РШ8 РШ8 РШ39	а к с х	c c c a	а к к х	н н н С	н н н х	a x x x	c a c x	а х с к	к х а х, (н),
РФ1П 6Ф3П 6Ф4П	РШ8 РШ8 РШ8	ат ст ст	сп1 кп, л ат	сп2 сп1 кт	н н н	н н н	ап ап ап	к, сп3 сп2 кп, э,	кт кт сп1	[x], {н} ст ат сп2
6Ф5П РФ12П 6Ц10П ² 6Ц17С 6Ц19П ² 6Э5П	PШ8 PШ8 PШ8 PШ5-1 PШ8 PШ8	. ат ст — а — н	СТ КТ а — а а	кт ап — к —	н н н — н	н н н а н с2	ап сп1 — — н	сп3 сп2 кп, э а н а	кп, з сп2 — н — с1	сп1 ат — х — к
6Э6П-Е 6Э12Н ¹	РШ8 РШ39	K X	c1 c2	K X	н с1	H X	к х	a x	— к	с2 х, (н),
6Э13H ¹	РШ39	x	c2	x	cl	. х	x	x	ĸ	[x], {H} x, (H),
6 9 14H	РШ39	x	c2	x	c1	x	x	x	к	[X], {H} X, (H)
9Ф8П 15Ф4П	РШ8 РШ8	ат Ст	сп1 ат	сп2 кт	н н	H H	ап ап	кп, сп3 кп, э с3	кт сп1	[x], {н} ст сп2
16Ф3П 18Ф5П	РШ8 РШ8 -	ст an	кп, л ст	сп 1 кт	н н	н н	ап ап	c2 сп2	кт к п, з	ат сп1

¹ Анод выведен к колпачку на баллоне

Максимально допустимые эксплуатационные значения параметров ламп

Максимально допустимые эксплуатационные значения параметров ламп определяют электрические и тепловые режимы их работы, превышение которых может привести к необратимому изменению параметров ламп и быстрому выходу ламп из строя вследствие потери эмиссии катода, перегорания подогревателя (нити накала), межэлектродного электрического пробоя или перегрева электродов, в первую очередь анода и экранирующей сетки. Кроме того, если лампы работают при максимально допустимых напряжениях и токах, понижается долговечность аппаратуры, особенно при таких режи-

мах, когда два (или более) параметра достигают своего максимально допустимого значения.

Основные параметры: $I_{a \text{ max}}$, $I_{k \text{ max}}$ — максимально допустимый анодный или катодный ток Для ламп, предназначенных для работы в импульсном режиме (например, в генераторах строчной развертки телевизоров), помимо среднего допустимого тока катода (постоянная составляющая) указывается его максимальное импульсное значение; $U_{a \text{ max}}$ — максимально допустимое постоянное напряжение на аноде, $P_{a \text{ max}}$, $P_{c2 \text{ max}}$ — максимально допустимоя мощность, выделяемая на аноде и на экранирующей сетке, R_c — максимально допустимое сопротивление в цепи управляющей сетки (указывается для отдельных типов ламп).

Максимально допустимый анодный ток диода в импульсе ограничивается эмиссией катода,

² Катод выведен к колпачку на баллоне

³ Индикаторная метка

Лучеобразующие пластины соединены со средней точкой нити накала

Рис. 3.12

Таблица 3.55. Диоды

Тип	U _n , B	I _H , A	U _{обр, и, тах} , В	I _{BR CP} max, MA	I _{впи тах} , мА	С _{ак} , пФ, не более	D, мм, не более	h, мм, не бо- лее
			Диоды	с одним ано	дом			
6Д10Д 6Д16Д 6Д15Д	6,3 6,3 6,3	0,75 0,24 0,33	100 450 200	$\frac{10}{8}$	30 2000* ·750*	3,5 2 1,5	20 7,5 20	40 31 36

Тип	U _н , В	I _u , A	U _{0бр н. тах} ,	I _{вп ср тах} , мА	I _{впи} тах, мА	С _{ак} , пФ, не более	D, мм, не более	ћ, мм, ие бо- лее
			Демп	ферные диод	ы		<u> </u>	
6Д14П 6Д20П 6Д22С 6Ц10П 6Ц17С 6Ц19П	6,3 6,3 6,3 6,3 6,3	1,1 1,8 1,9 1,05 1,8 1,1	5600 6500 6000 4500 4500 4500	150 220 300 120 215 120	600 600 1000 450 1200 450	10 8,5 13,5 4,5 11 8	22,5 22,5 30 22,5 33 22,5	75 90 100 75 100 75

^{*} В импульсе

Таблица 3.56. Кенотроны с одним анодом*

Тип	U _u , B	I _u , A	R _i ,Om	U _{обр,и тах} , кВ	I _{вп тах} , м А	I _{вп ср тах} , мА	D, мм, не более	h, мм, не более
1Ц11П 1Ц21П 3Ц16С 3Ц18П 3Ц22С	1,2 1,4 3,15 3,15 3,15	0,2 0,69 0,21 0,21 0,4	20 000 — — 15 000 —	20 25 35 25 36	2 40 80 15	0,3 0,6 1,1 1,5	19 22,5 33 19 30	60 80 105 65 90

^{*} Лампы для преобразования нмпульсного напряжения обратного хода строчной развертки телевизоров в постоянное высокое анодное напряжение кинескопов

при которой перегрев анода током лампы не опасен (табл. 3.55 и 3.56). $I_{\text{вп max}}$ — максимально допустимый выпрямленный ток диода ограничивается мощностью потерь на аноде или эмиссией катода; $U_{\text{обр, н, max}}$ — максимально допустимое импульсное обратное напряжение диода — наибольшее напряжение на аноде во время отрицательной полуволны подводимого напряжения, при котором не возникает пробоя внутри диода или между штырьками его цоколя.

Основные параметры ламп с управляющими сетками

Электрические параметры приемно-усилительных ламп с сетками и некоторых маломощных генераторных ламп, соответствующие номинальным режимам их работы, указаны в табл. 3.57—3.61. Номинальное напряжение накала ламп $U_{\rm H}$ с цифрой 1 в начале обозначения равно 1,2 В; ламп с цифрой 2—2,2 В, ламп с обозначением, начинающимся с цифры 6—6,3 В и с числа 12—12,6 В.

Kрутизна характеристики S показывает, на сколько миллиампер изменится анодный ток I_a при изменении напряжения управляющей сетки U_{c1} на 1 B при неизменных напряжениях на остальных электродах лампы.

Внутреннее сопротивление R₁ (сопротивление лампы переменному току) — отношение прира-

щения анодного напряжения к вызываемому им приращению анодного тока при неизменных напряжениях на остальных электродах лампы.

Коэффициент усиления µ показывает, на сколько вольт нужно изменить анодное напряжение, чтобы при изменении напряжения на управляющей сетке на 1 В анодный ток остался неизменным.

Крутизна преобразования S_{np} — параметр частотно-преобразовательных ламп — отношение переменной составляющей анодного тока ПЧ к переменному напряжению на сигнальной сетке при заданном напряжении на гетеродинной сетке и неизменных напряжениях на остальных электродах. Обычно $S_{np} = (0,25...0,35)$ S; она возрастает в некоторых пределах при увеличении напряжения гетеродина.

Входная емкость $C_{\rm BX}$ — емкость управляющей сетки по отношению к электродам, на которых в рабочем режиме лампы нет переменных потенциалов частоты напряжения, приложенного к цепи управляющей сетки. Для триода $C_{\rm BX}$ — емкость между сеткой и катодом; для пентода она равна емкости между первой (управляющей) сеткой и катодом, соединенным со второй и третьей сетками. Входная емкость гептода равна емкости между его сигнальной сеткой и катодом, соединенным со всеми пятью сетками.

Выходная емкость Свых — емкость между анодом и другими электродами, на которых в рабочем режиме лампы нет переменных потенциалов той же частоты, какую имеет переменное напряжение на сопротивлении нагрузки лампы. Выходная емкость триода — емкость между анодом и катодом. Для пентода она равна емкости между анодом и катодом, соединенным со второй и третьей сетками. Для гептода $C_{\text{вых}}$ равна емкости между его анодом и катодом, соединенным со всеми пятью сетками.

Усиление лампы на высоких частотах тем больше, чем меньше сумма $C_{Bx} + C_{Bbx}$ и чем большe S.

Проходная емкость С_{прох} — емкость между анодом и управляющей сеткой лампы.

Отношение крутизны характеристики лампы к реактивной проводимости ее проходной емкости служит показателем устойчивости усиления.

Коэффициент широкополосности — отношение $S/(C_{BX}+C_{BMX})$.

Эквивалентное сопротивление внутриламповых шумов $R_{\rm m}$ — сопротивление резистора, на концах которого при температуре 25 °C вследствие собственных тепловых колебаний электронов возникает такое напряжение шумов, которое, будучи приложенным между управляющей сеткой и катодом идеальной бесшумной лампы,

Тип	3	начения пар	раметров номинальнь	іх электр	ических	режимо	В	Максима	ально допустим значения п	иые эксплуатаци араметров	онные	Емкост	н Флат	е более		ры мм более
	l _H , A	Ua, B	U _c , B (R _K , Om)	l _a , мA	S mA/B	μ	R _j , kOm	R _C , МОм не более	U _{a max} B	I _{amax} , (I _{kmax}) MA	P _{a max} Βτ	Свх	Свых	Спрох	D	h
								Триоды								
6СЗБ 6СЗП 6С4П 6С6Б 6С7Б 6С15П 6С19П 6С28Б 6С29Б 6С31Б 6С32Б 6С34А 6С35А 6С40П 6С51Н 6С52Н 6С52Н 6С58П 6С58П	0,15 0,3 0,2 0,2 0,44 1 0,31 0,22 0,165 0,127 0,17 0,13 0,13 1 0,3 0,13 1	250 150 150 120 250 150 110 90 90 50 200 100 200 200 120 120 110 150	(1360) (100) (100) (100) —2 —2 (30) —7 (82) (82) (0 (285) (120) (380) —10,5 17,5 (130) (130) (68) —7 (51) (51)	8,5 16 9 4,5 40 95 11 11 40 3,5 8,5 3 0,3 9,5 89 95 27 27	2,2 19,5 19,5 5 4 45 7,5 17 18 3,5 4,6 4 0,2 9,5 11 8,5 36 36	14 50 50 25 60 52 — 40 40 17 100 25 70 1400 32 64 75 — 64 62 62 63 64 64 64 64 64 64 64 64 64 64	5 15 1,24 0,42 — — — — — 3,2 6,7 6,8 0,35 —	0,75 1 1 1 0,15 0,5 0,1 1 1 1 1 0,5	300 160 160 250 300 150 350** 120 100 250 100 300 20 000 120 120 120 350 330 330	12 35 35 14 7 52 (140) (35) 35 60 (10) 15 7 (0,5) (15) (15) (15) (15) (45) (45)	2,5 3 1,4 1,45 7,8 11* 1,3 1,3 2,5 1,5 1,1 0,9 6 1,2 1,3 1,5	3,7 7,4 13 2,95 4,2 13 8 8 12 5,5 5,5 5,5 5,5 5,5 9,0 14,1	5,4 1,7 4,2 4,4 4,3 2,1 4 4,2 5,4 1,5 1 3,3 0,7 2,5 2,5 1,5 4,4 2,9 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5	3,2 2,2 0,17 1,42 1 5 10 3 0,35 4,8 1,2 1,6 1,7 0,05 2,5 1,3 0,007 17 2 0,26	10,2 22,5 22,5 10,2 22,5 22,5 10,2 10,2 10,2 7,2 7,2 22,5 11 11 22,5 22,5 22,5	45 56,5 56,5 36 60 72 48 44 31 41 76 20,3 20,7 56,5 56,5
6C62H	0,135	120	·—	0,4	1,7	90	5,3	10	250	(15)	1,2	3,5	3,1	1,6	11	20,3
6Н1П	0,6	250	(600)	7,5	4.5	35	11	Цвойные трі 1	иоды*** 300	(25)	2,2	4,2	2,1	2,7	22.5	57
6H2П 6H3П	0,34 0,35	250 150	(000) 1,5 2 (240)	1,8 8,5	2,25 5,9	98 36	50 6,25	0,5 1	300 300	10 (18)	1 1,5	2,7 3	23 3 1,6	0,7 1,6	22,5 22,5 22,5	57 60
6Н14П	0,35	90	-1,5	10,5	6,8	25	-	1	300	-	1,5	5,7 3,1	3,3	0,25	22,5	56,5
6Н15П	0,45	100	(50)	9	5,6	38		0,1	330	_	1,6	3,1	1,4 0,65	1,8 1,8	19	57
6Н16Б 6Н17Б 6Н18Б 6Н19П	0,4 0,4 0,33 0,65	100 200 100 150	(325) (325) (325) (50)	6,3 3,3 6,3 14,5	5 3,8 5 13,5	25 75 23 70		1 1	200 250 200 200	(14) (10) (12) (50)	0,9 0,9 0,9 2	3,4 3,8 3,4 4,3	0,55 3,2 2,2 1,9 1,5	2 2,1 2 4	10,2 10,2 10,2 22,5	41 41 41 60

6H21Б 6H23П	0,4 0,3	200 100	(330) 9	3,5 15	3,8 12,7	90 34	_	2 1	250 300	(10) (20)	1 1,8	3,5 4,5	0,85 2,45 2,25	1,4 1,85	10,2 22,5	40 60
6Н24П	0,3	90	9	15	42,5	34		1	300	(20)	1,8	4,8 7,6	2,4 3,75	1,4 0,35	22,5	57
6Н27П	0,33	6,3 12,6	0	0,9 2,5	2,8 4,9	13 15		1	300	(20)	0,6	3,6	2,11	1,6	22,5	56,5
6Н13П	0,31	25 90	0 (91)	8 17	18 12	16 31	_	ì	550	(22)	2	_	2,4	_	22,5	51

^{*} При $U_a > 200$ В допускается $P_a = 0.5$ Вт. ** При $P_a < 5$ Вт. допускается $U_a = 0.5$ Вт. допускается $U_$

Таблица 3.58. Пентоды и тетроды

Тип	Зна	чения п	араметро	ов номиналь	ных элек	трическ	их режи	мов	M	аксимал	ьно допустимые значения пара		онные	Емкост	ъ, пФ, н	е более		ры, мм, более
HII	I _н , А	Ua, B	U _{c2} , B	U _{c1} , В (R _к , Ом)	I _a , MA	I _{с2} , мА	S, mA/B	R ₁ , kOm	I _{k max} , MA	U _{a max} , B	R _c , МОм, не более	Р _{а тах} , Вт	P _{c2 max} , Вт	Свх	Свых	Спрох	D	h
							Пент	оды с	коротк	ой хар	актеристикой							
6Ж1П	0,17	120	120	(200)	7,35	3	5,2	300	20	200	1	1,8	0,55	4,7	2,8	0,03	19	41
6Ж2П	0,17	120	120	(200)	6	5	4,5	130	20	200	1	í	0,65	4,7	2,8	0,003	5 19	41
6Ж9П	0,3	150	150	(80)	15	4,5	17,5	150	35	250	1	3	0,75	9,5	3,5	0,003	22,5	41
6Ж10П	0,3	200	100	(82)	6,5	5,5	10	100	35	250	1	3	0,75	10	4,8	0,002	22,5	41
6Ж11П	0,44	150	150	(50)	25	7,5	28	36	40	150	0,3	4,9	1,15	15,6	3,95	0,1	22,5	60
6Ж23П	0,44	150	150	(50)	13,5	6	15	36	40	150	0,3	2,45	1,15	15,5	3,5	0,075	22,5	57
6Ж32П	-0,2	250	140	-2	3	0,8	2,8	2500	6	300	3	1	0,2	4	5,5	0,05	22,5	57
6Ж33А	0,127	120	100	(120)	7,5	4	4,5		15	150	1	1,3	0,4	3,6	3,3	0,3	7,2	66
6Ж38П	0,19	150	100	(82)	12	3,5	10,6	360	25	300	1	3	0,5	5,8	4	0,02	19	57
6Ж40П	0,3	12,6	6,3	_	1,85	0,5	2,1	100	15	30	2,2	0,5	0,5	7,9	4	0,025	19	57
6Ж43П	0,48	150	150	(50)	29	6,5	29	36	46	150	0,3	3,1	1,35	15,5	3,45	0,075	22,5	50
6Ж49П-Д	0,3	150	150	(80)	15	2,45	17,5	100	22	150	0,5	2,85	0,45	9	3,1	0,03	22,5	57
6Ж50П	0,3	150	150	(43)	25	4	35	90	45	350	(50 1800) кОм	5,3	0,9	12	2,8	0,06	22,5	56,5
6Ж51П	0,3	200	200	(200)	8	3,5	15,5		25	550	(500 2500) кОм	2,5	1	11,5	3,3	0,005	22,5	62
6Ж52П	0,33	100	150	(24)	41	8	55		60	250	0,5	7,5	1,2	13,5	1,8	0,05	22,5	57
6Ж53П	0,16	150	150 -	(68)	13	2,2	19		24	400		3,5	0,4	6,6	` 1,7	-	19	48
							Пе	нтоды	переме	нной к	рутизны							
1К2П	0,03	60	45	0	1,35	0,35	0,7	1500	3,5	90	3	0,3		3	4,9	0,01	19	57
6К1Б	0,2	120	120	(200)	_	4	4,8		15	150	1	1,2	0,4	6,3	4,7	0,03	10,2	36

7000

6П33П 6П36С²	0,9 2	170 100	170 100	—12,5 —7	70 120	6,5 —	10 14	25 4,5	100 250	250 250 7000	0,5 ⁵	12 12	1,75 5	12 36	7 21	1 1	22,5 40	80 115
6П38П	0,45	150	150	0	50	8	65	30	90	200	(25+1800) кОм	10,5	1,8	25	4,4	0,75	22,5	67
6П39С	0,6	125	125	(51)	50	6	45	18	75	400		7	1,5	18	4	0,11	3 0	71
6П41С	1,1	190	190	(300)	66	2,7	8,4	12	1.00	400		14	3	23	10,5	5,5	30	95
6Π42C²	2,1	75	150	60	700	120		1,5	310	250	2,2	24	4,5	25	4,4	0,75	22,5	67
6П43П-Е	0,625	185	185	(340)	45	2,7	7,5		75	7000 300	2,2	12	2	1,3	9	0,7	22,5	78,5
OITIOIT-L	0,020	100	100	(010)	40	2,1	7,0		70	2500	2,2	12	2	1,0	3	0,7	22,0	70,5
6Π44C²	1,35	50	200	10	100	37			250	250	0,51	21	6	22	9	1,5	30,2	103
6Π45C ²	2,5	50	175	10	800	150		2,5	500	7000 700	2,2	35	5,5	55	20	1,5	46	12,4
011100	2,0	00	110	10	000						2,2 ентоды	50	0,0	00	20	1,0	40	12,4
						двош	чые лу	чевые	•									
6Р4П	0,84	180	180	751	30	7	21		16	250	0,5	7,3	2,5	13	8	0,1	22,5	78,5
open.	0,84	200	150	130	10	2,8	8,5	_	60	250	1	2,8	0,65	10	11	0,4	22,5	78,5
6Р5П	0,55	2 50	250	9	24	4,5	6	8	40	300	1,2	8	3,5	_		+	22,5	78,5
								Триод-	пентос	_. ยม								
6Ф1П	0,42	100		-2	13		5		14	250	0,5	1,5		3	0,5	1,8	22,5	60
		170	170	-2	10	4,5	6,2	400	14	250	1	2,5	0,7	5,5	3,4	0,025	22,5	60
6Ф3П	0,81	170	1.70	1,5	2,5	-	2,5		15	250	3^6	1		2,2	0,4	3,7	22,5	77
6Ф4П	0,72	170 200	170	11,5 (600)	41 3	14	7 4	15	60	275	16	0	0.5	9,3	8,5	0,3	22,5	77
04411	0,12	170	170	(100)	18	3,2	10,4	130	12	273 250	1	8	2,5	4	0,6	2,7	22,5	72 70
6Ф5П	0,93	100		(160)	5,2		7		40	250 250	i	4	1,7	8,7 3,5	4 0,25	0,1 1,8	22,5 22,5	72 79
	-,	185	185	(340)	41	2,7	7,5	23	15	250	$3,3^{6}$	0,5		11,7	8,8	0,7	$\frac{22,5}{22,5}$	79
6Ф12П	0,33	150	150	$-(68)^{-}$	12,5		19		22	250		3,5		4	0,34	2	22,5	57
		150	150	<u>.</u> '	13	2,2	19		22	300	_	5	0,4	8,2	2,4	0,02	22,5	57
9Ф8П	0,3	100		-2	14		5		14	250	0,5	1,5		3	0,3	1,8	22,5	57
15Ф4П	0,3	170 200	170	-2	10	4,5	6,2 4	400	14 12	250 250	l 26	-2,5	0,7	5,5	3,2	0,025	22,5	57
134411	0,3	200	200		3 18	3	10,4	110	40	250 250	$egin{smallmatrix} \mathbf{3^6} \\ \mathbf{2^6} \end{smallmatrix}$	4	1,7	4,6 10,4	2,7 5	3,2 0,1	$\frac{22,5}{22,5}$	67 67
16Ф3П	0,3	170		-1.5	2,5		2,5		15	250 250	$\frac{2}{3}$ 6	Ī	1,7	2,2	0,4	3,4	22,5 22,5	78,5
	- , -	170	170	-11,5	41	14	7	15	60	275	16	8	2,5	9,3	8,5	0,3	22,5	78,5
18Ф5П	0,3	100		(160)	5		5,5		15	2 50	$3,3^{6}$	0,7		-,-			22,5	78,5
		185	185	(840)	45	2,7	7,5		75	300	$2,2^{6}$	ģ	2				22,5	78,5

¹ В импульсе
² Лампы для выходных каскадов строчной развертки телевизоров Для них в квадратных скобках указаны импульсные значения токов и обратных импульсных напряжений на аноде

³ Лампы для РЧ каскадов усиления мощности

⁴ При Р_в≤8 Вт допустимо U_{в max}=400 В

⁵ В цепях строчной развертки допускается R_{c1}=2,2 МОм

⁶ При автоматическом смещении

⁷ В первых строчках для каждой лампы приведены параметры триода, во вторых — пентода

Габлица 3.59. Частотно-преобразовательные лампы

		параметр ктрических	ов номиналы с режимов	ных	эксплуат	ально д ационнь парамет	те значе			кость не бол		Разм м не б	M,
Тип	I, A U _a , B U _{c2+4} , B	$\begin{matrix} U_{k^l}, B, \\ (R_{\kappa}^l, O_{M}) \end{matrix}$	I _a , мА I _{c2} +4,	S _{тр} мА/В, не менее	Ikmax' MA Uamax' Bamax'	R _{cl max} , МОм, не более	Р Втах	Р _{с2} +4 max' Вт	C _w	CBMX	Спрох	۵	ч
1А2П 6А2П 6А4П 6И1П 6И4П	0,03 60 45 0,3 250 100 0,44 200 100 0,3 100 — 0,3 250 100 0,45 100 —	0 $-1,5$ -10 -2 -2 (110)	0,7 1,1 3 7 34 32 6,8 — 3,8 6,5 9 —	0,2 0,3 0,77	3 90 14 330 20 250 6,5 250 12,5 300 20 550	1 0,5 0,5 3 3	0,3 1,1 2 0,8 1,7 1,5	1,1 1,1 0,5 —			0,6 0,35 0,35 1,2 0,006 1,8	19 19 22,5 22,5 22,5	78

Примечания I Для лампы 6A2П приведены значения I_a в режиме самовозбуждения ее гетеродинной части при R_{c1} =22 кОм и для IA2П при R_{c1} =51 кОм 2 Указанные значения I_{c2+4} и P_{c2+4} шах относятся к соединенным вместе второй и четвертой сеткам 3 Для лампы 6И1П в верхней строчке указаны параметры триодной части, в нижней — гептодной 4 Входной сигнал подается на третью сетку ламп IA2П, 6A2П и на первую сетку гептодной части лампы 6И1П

Таблица 3.61. Электронно-световые индикаторы

Тип	Значе	ения па	раметр	ов ном	инальні	ых элек	тричес	ких реж	кимов	Макси		опустимые чения пар	эксплу́ат аметров	ацион-	Рази мм, и	
	U _н , В	I _H ,	U _a , B	U* _{кр} , В	U _c , B	I _а , мА	I*, м А	S, mA/B	μ	U _{a max} , B	U _{кр max} , B	U _{kp min} , B	R _c , МОм, не более	Р _{а тах} , Вт	D	h
6Е1П 6Е2П 6Е3П	6,3 6,3 6,3	0,3 0,58 0,23	100 150 250	250 250 250	. —2 —4 0	1,55 0,35	4 2,5	0,5 1,4 —	24 30 —	250 250 300	250 250 300	150 150 —	3 0,5 3	0,2 0,4 0,5	22,5 22,5 22,5	72

^{*} Uкр, Ікр — напряжение и ток кратера

вызывало бы в ее анодной цепи ток шумов, равный возникающему в реальной лампе.

Для триода $R_{\rm m}=3/\hat{S};$ для пентода $R_{\rm m}==(3/S)+(20I_aI_{c2})/[S^2(I_a+I_{c2})].$ Здесь токи I_a и I_{c2} выражены в миллиамперах, крутизна S-B миллиамперах на вольт и сопротивление $R_{\rm m}-B$ килоомах. Сопротивление $R_{\rm m}$ имеет значение при выборе лампы для первых каскадов усилителей.

Эксплуатация ламп

Работа ламп при напряжении накала на 5...10 % выше номинального увеличивает вероятность перегорания и обрыва подогревателей в лампах с катодами косвенного накала и приводит к преждевременному выходу из строя ламп с катодами прямого накала. При напряжении накала на 10...15 % ниже номинального уменьшаются токи электродов и крутизна характеристики, повышается интенсивность отравления катода остаточными газами.

Во избежание пробоя и короткого замыкания катода с подогревателем напряжение между ними должно быть мало. Не рекомендуется последовательное соединение подогревателей (нитей накала) ламп, так как это может привести

к их перегреву, к короткому замыканию между катодом и подогревателем и к ухудшению параметров ламп.

Сопротивление резистора в цепи управляющей сетки не должно превышать указанного в таблице максимально допустимого значения $R_{\rm c}$ для данного типа лампы. При использовании ламп с большой крутизной необходимо применять автоматическое смещение Превышение $U_{\rm a\,max}$ может привести к междуэлектродному пробою, разрушению оксидного слоя катода, а превышение максимально допустимых мощностей — к ухудшению вакуума и уменьшению эффективности катода.

Особенно опасны сочетания следующих режимов:

максимальное напряжение накала при малом токе катода или при наибольшем напряжении между катодом и подогревателем;

пониженное напряжение накала с большим током катода;

максимально допустимая мощность, выделяемая на электродах, с большим сопротивлением в цепи управляющей сетки;

наибольшая температура баллона при наибольших напряжениях на электродах и малом токе катода;

Таблица 3.60. Генераторные лампы и некоторые усилительные лампы в генераторном режиме

Тип		Значе	ния пара		юминальных эле жимов	ктричесь	кнх	Макс			мые эксп параметр		онные	Емк	ость, пФ более	, ие		оы, мм, олее
	U _H ,	I _H ,	U _a , B	U _{c2} , B	U _{сі} , В (R _к , Ом)	I _а , мА	S, мА/В, не менее	U _{a max} , B	I _{к max} , мА	Р _{а тах} , Вт	Р _{сі тах} , Вт	Р _{с2 max} , Вт	f _{пред} , МГц	Свх	Свых	Спрох	D	h
6H16B ГУ-13 ГУ-15 ГУ-17 ГУ-18 ГУ-19 ГУ-29 ГУ-32 ГУ-42 ГУ-50 ГС-4B ГС-6B ГС-11 ГС-13 ГС-14 ГУ-63 ГУ-64	6,3 10 4,4 6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3	0,37 5,1 0,68 0,8 1,2 2 2,25 1,6 2 0,7 0,47 0,9 0,29 0,49 0,73 0,69	100 2000 220 250 350 250 350 600 200 250 175 250 350 150		(325)14 -1017 -17 -10 -17 -400,75 -1,8 -2,2 -16	6,3 50 50 20 35 40 40 19 40 50 30 30 30	5 	350 2000 400 400 600 750 750 500 750 1000 350 450 175 300 400 700	14 — 85 100 130 280 280 100 700 230 65 100 65 100 50	0,2 100 15 12 27 40 40 15 50 40 15 13 88 1,5	0,1 		440 30 60 250 600 500 500 200 60 120 5000 4000 4000 4000 200	2,7 19,5 12 7,8 8,4 12 12 9,4 11 15 3,8 5,5 3,8 5,5 8,3	1,7 17,5 14,5 3,2 3,2 4 4 4,8 5 10,3 0,04 2,4 0,015 0,04 0,06 1,9	1,5 0,25 0,16 0,1 0,6 0,08 0,5 0,05 0,05 0,1 2,1 0,06 1,6 2,1 2,3 0,1	10,2 65 45,3 22,5 40 40 61 41,5,3 23,4 25,5 15,4 23,4 25,5 30,5	41 191 93,5 80 85 100 100 88 100 93,5 31,3 37 25,1 31,3 37 6,5
ΓK-71*	6,3 20	3,15 2,7	300 1500	300 400		250 250	11,5 4,2	200 1500	3 2 0 —	100 125	1	15 25	175 2 0	23 22	14 24	0,5 0,15	66 68	127 195
					Генер	раторн	ые триоды	диапазо	нов Д.	<i>[B–u C</i>	CMB		•					
6С13Д 6С17К-В 6С36К 6С44Д 6С50Д	6,3 6,3 6,3 6,3	0,78 0,3 0,32 0,33 0,37	300 175 250 250 250	 	$\begin{array}{c} (200) \\ -(0,21,3) \\ -(0,21,5) \\ -4 \\ -4 \end{array}$	21 10 10 26 22	5,2 14 12 6 6	350 200 300 300 1500	35 11 10 80	9 2 3 8 8	0,1 0,1 0,1 — 0,5	_ _ _ _	3600 6000 10 300 3000	3,1 4 3,6 4 4,5	0,03 0,015 0,02 0,1 0,12	1,6 1,8 2,4 2,1 2,3	21,7 · 13,5 15,4 20,7 15	48 25,7 28,7 48,5 48,5

^{*} $\rm U_{c3}$ =50-B; у остальных ламп с защитной сеткой последняя соединена с катодом

Таблица 3.62. Кинескопы

Тип	Знач	ения п	араметров номи режимо		с электричес	ких	3	ксплуат	о допуст ационны параметр	e	Диа- метр горло-	Размеры, мм,
	I _H , A	U _a , кВ	Uф, В	U _y , B	U** _{зап} , В	U _m B	U _{а max} , кВ	U _{ф max} , B	U _{ymax} , B	I _{л тах} , мк А	вины, мм, не более	не более***
3.7.K2B 4.7.K2B 6.7.K1B 6.7.K1B 16.7.K1B 123.7.K9B 23.7.K9B 23.7.K1B 25.7.K2U 31.7.K4B 31.7.K4B 31.7.K4B 32.7.K1U 35.7.K6B 40.7.K3B 40.7.K3B 40.7.K3B 40.7.K3B 40.7.K3B 40.7.K3B	0,3 0,25 0 27 0 3 0,3 0,065 0,065 0,065 0,31 0,6 0,3 0,06 0,3 0,3 0,32	6 3 25 6 9 9 11 15 11 17,5 12 12 14 12 16 16	0 30 0 350 0 500 0 450 0 250 0 300 3000 4000 0 350 0 350 0 350 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400 0 400	300 300 300 300 300 100 400 250 400 400 400 400 400 400	5 25 10 30 95 35 6 12 15 35 10 40 25±10 45 35 70 30, 60 30 90 20 70 30 90 20 70 30 90 40 77 20 70	7 7 7 55 15 15 15 125 17,6 35 35 50 25 27 27 27 27 27	7 3,2 27,5 7 11 11 13 13 13 20 15 14 16 15 18 20	500	450 — 400 400 350 550 550 500 500 500 500 500 500 5	7 200 50 60 150 300 300 150 300 150 180	13 13 21 9,2 13 21 21 21 54 20,5 20,5 65 38 28,6 20,5 30,5 29,7	130×90 32×25×118 65×97×262 52×41×118 92×65×175 135×112×190 199×157×185 207×167×210 234×172×240 290×229×273 302×221×301 325×260×395 358×289×345 354×285×285 343×279×375 359×284×290 354×285×310 354×285×310
43ЛК12Б 44ЛК1Б	0,6 0 3	14 18	-100 425 0 400	300 400	30 90 40 77	25 40	16 22	1000 1000	500 700	150 300	36,5 29 5	$391 \times 312 \times 297$ $381 \times 306 \times 297$

Таблица 3 63. Параметры экранов и цоколевка кинескопов

Тип	Размер растра, мм	Разрешающая способность линий	Яркость*, кд/м² (при токе луча, мкА, не более)	Угол отклоне- ния луча, град	Тип цоколя
злк2Б		400	100	55	РШ21а
4ЛК2Б	19×26	300	40	55	РШ21а
6ЛК1Б	36×48	550	4000 (150)	70	
6ЛҚ3Б	44.5×33.5	400	40 ′	55	РШ21а
11ЛК1Б	67×84	600	260 (40)	55	РШ4
16ЛК1Б	98×116	600	1Ò0 ′	70	РШ4
23ЛК9Б	135×180	600	150 (21)	90	РШ4
23ЛК13Б	217×288	600	225 (100)	90	РШ2
25ЛҚ2Ц	185×138	300	1 80 ′	90	РШ21а
31ЛК3Б	250×320	600	160 (180)	110	РШ20
31ЛК4Б	257×195	600	1 6 0	90	РШ21а
32ЛК1Ц-1	244×182	300	150	90	РШ30а
35ЛК6Б	288×217	600	100	90	РШ5-1
40ЛК3Б	320×250	600	100	90	РШ45
40ЛҚ5Б	320×250	600	120	70	РШ45
40ЛК6Б	270×360 <	600	120 (150)	70	РШ45
40ЛК7Б	320×250	600	170 (110)	110	РШ45
40ЛК11Б	300×225	1200	120	110	РШ45
43ЛК12Б	360×270	600	40	110	РШ5-1
44ЛК1Б	346×270	600	170	110	РШ45-1
44ЛК2Б	346×270	600	150	110	РШ20а
47ЛК2Б	305×385	600	100 (180)	110	РШ45
50ЛК1Б	385×470	600	140 (350)	110	РШ45
50ЛК2Б	393×308	600	170	110	РШ45
51ЛК1Ц					
59ЛҚ2Б	385×470	600	120 (350)	110	РШ45
59ЛК3Б	385×489	600	120	110	РШ45
59ЛК3Ц	380×480	600	90 (1000)	90	РШ10
61ЛК1Б	375×480	600	150 (350)	110	РШ45
61ЛК2Б	481×375	1000	150	110	РШ45
61ЛК3Б	481×375	600	165	110	РШ45
61ЛК3Ц	482×362	600	110 (5000)	90	РШЗ1Б
61ЛК4Ц	429×362	600	160	90	РШ316
65ЛК1Б	416×530	600	200 (450)	110	РШ45
67ЛК1Б	402×535	600	200 (450)	110	РШ45

^{*} В центре экрана

Тип	Знач	ения п	араметров номи режим		к электричес	ких	s	симально эксплуат ачения г	ационны	e	Диа- метр горло-	Размеры, мм,	
	I _H , A	U _a , кВ	U _ф , В	U _y , B	U** _{м зап} , В	U _M , B	U _{amax} , кВ	U _{ф max} , B	U _{y max} , B	I _{л max} , мкА	вины, мм, не более	не более***	
44ЛК2Б 47ЛК2Б 60ЛК1Б 50ЛК2Б 59ЛК3Б 59ЛК3Ц 61ЛК1Б 61ЛК3Б 61ЛК3Ц 61ЛК3Ц 61ЛК4Ц 65ЛК1Б	0,7 0,3 0,3 0,3 0,3 0,3 0,9 0,3 0,3 0,3 0,9 0,72 0,3	13 16 16 16 16 16 16 18 18 20 25 15	0350 0400 0400 0400 0400 0400 45005500 0400 0400 3000 47005500 0400	250 400 400 400 400 400 400 400 400 200 400 4	3570 3080 3080 4077 3080 3080 100190 4077 4077 110190 100190 4090	40 32 32 36 44 44 44 44 75 55	14 20 20 20 20 18 18 20 20 27,5 27,5 23	500 1000 1100 1100 1100 1100 6000 1000 1	350 550 550 700 550 550 1000 700 700 1000 10	300 300 350 350 350 350 350 350 350 1000 100	20,5 28,6 28,6 28,6 28,6 28,6 36,5 27,6 28,6 38,6 38,6 28,6	381×306×279 362×442×302 442×358×320 442×358×320 442×358×320 546×437×362 546×428×501 496×422×362 525×419×370 525×422×370 535×419×519 585×416×382 550×464×389	

^{*} Номинальное напряжение накала кинескопа 6ЛК1Б, 11ЛК1Б — 1,25 В; кинескопа 23ЛК9Б — 12 В и офтальных — 6,3 В.
** Отрицательные значения напряжений.
** Для кинескопов с прямоугольным экраном три числа выражают ширину, высоту и длину соответственно, для кинескопов с круглым экраном первое число — днаметр, второе — длина.

				Γ	Іорядок со	единения	электрод	тов со п	тырькам	н	and the second s		
ı	2	3	4	5	6	7	8	9	10	11	12	13	14
у	ф	к	M	н	н	М	х	х	х	х	х	х	х
y	<u>.</u>		M	K	K	M	х	х	х	х	x	X	x
_	И	н	K	M	н	x	х	x	x	х	x	х	х
у	ф	K	M	н	н	M	x	х	X	x	х	X	x
ÿ	ф	K	M	н	н	M	x	х	x	X	x	х	х
ÿ	ф	K	M	н	Н	M							
K	у	Н.	M	у	ф	X	x	X	X	X	X	X	x
M	K	H	H	M	у	ф	X	х	X	X	X	X	x
ф		K		Н	M	X	у	Н	K	_		X	х
M	K	Н	Н	M	у	X	х	х	х	х	х	Х	х
M	K	Н	Н	M	У	ф	х	х	х	х	Х	х	х
ф.		K	M	у	Н	н	K	M	У	у	K	M	
Н	M		ф		у	K	н	х	х	х	X	Х	х
Н	M	У	ф		M	K	Н	х	х	х	Х	Х	х
Н	M	У	ф		M	K	Н	х	х	Х	х	х	х
H	M	У	ф	х	M	н	х	Х	Х	х	х	х	х
Н	M	у	ф			K	Н	X	X	х	X	х	х
H	M	у	ф. ф		M	K	Н	X	Х	X	Х	х	х
Н	M		φ		у	K	X	X	X	А	X	X	х
Н	М	у	ф		M	K	Н	X	X	х	Х	X	х
M	K	н	H	M	у	ф	X	X	X	X	X	X	х
Н	M	У	ф	_	M	К	Н	X	X	X	X	X	х
H	M	У	ф	х	M	K	н	X	X	X	X	X	X
Н	M	У	ф		M	K	н	х	х	Х	х	х	х
H	M	у	ф	x	M	к	н	x	x	x	x	x	х
н	M	У	ф	`x	M	K	Н	х	х	X	X	X	х
Н	κ(R)	м (R)	y(R)	y(G)	к(G)	м (G)	X	ф	х	к(В)	м(В)	y(B)	Н
H	M	у	ф	х	M	K	Н	х	х	х	X	X	х
H	M	у	ф		M	K	Н	х	х	х	х	Х	х
H	M	У	ф у(R)		M	K	H	X	х	X	X	X	х
Н	κ(R)	м (R)	y(R)	y(G)	к(G)	м (G)	X	ф	х	к(В)	м (B)	y (B)	Н
H	K	M	у ф ф	у	K	M		ф		K	M	у	Н
Н	M	У	ф	X	M	K	Н	х	х	X	х	X	х
H	M	у	ф	X	M	K	Н	х	х	х	х	x	х

наибольшая температура баллона с наибольшими мощностями, выделяемыми на электродах, и большим сопротивлением резистора в це-

пи управляющей сетки.

Приемно-усилительные и генераторные лампы малой и средней мощности устойчиво работают температуре окружающей -60... +70 °С и повышенной относительной влажности окружающего воздуха до 38 % при 20 °C.

Для ламп, требующих применения ламповых панелей, вертикальное положение следует предпочитать любому другому. Между местом пайки выводов сверхминиатюрных ламп и их баллоном нужно обеспечить теплоотвод, зажимая вывод плоскогубцами. Изгиб выводов разрешается делать не ближе 5 мм от стекла баллона. При пайке не следует пользоваться кислотосодержащими флюсами; лучшим флюсом является спиртовой раствор канифоли.

3.6. КИНЕСКОПЫ

Параметры кинескопов и цоколевка

Условное обозначение кинескопа состоит из букв ЛК и цифр. Число в начале обозначения указывает диаметр или размер диагонали экрана кинескопа в сантиметрах, а буква в конце обозначения - характер свечения его экрана; Б — кинескоп с белым свечением, Ц — кинескоп для приемника цветного телевидения.

В табл. 3.62 U_а — постоянное напряжение на аноде (на аквадаге); $U_{\text{y}},\ U_{\phi}$ — постоянные напряжения на ускоряющем и фокусирующем электродах относительно катода; $\dot{U}_{\text{м зап}}$ — запирающее напряжение на модуляторе (отрицательное напряжение, при котором прекращается свечение экрана); U_м — модулирующее напряжение; $I_{n \text{ max}}$ — максимально допустимый ток луча. В табл. 3.63 приведены параметры экранов

и цоколевка кинескопов.

Размер растра — часть экрана, на которой изображение получается без видимых искаже-

Разрешающая способность линий выражается максимальным количеством различимых глазом строк, укладывающихся на нормальной высоте кадра.

 $\mathcal{I}_{\mathcal{I}}$ ркость — сила света, испускаемого 1 м² экрана в направлении, перпендикулярном его по-

верхности, $\kappa д/m^2$.

Приняты следующие условные обозначения выводов электродов кинескопов: к — катод; м модулятор; н — подогреватель; у — ускоряющий электрод электронного прожектора; ф — фокусирующий электрод; х — штырек отсутствует; «---» -- свободный штырек.

Электродам электронных прожекторов цветного кинескопа присвоены дополнительные индексы: G — зеленый, В — синий, R — красный (схемы расположения штырьков кинескопа приведены на рис. 3.12, 3.13).

Эксплуатация кинескопов

При эксплуатации кинескопов нельзя превышать максимально допустимые напряжения питания. Повышенное напряжение накала сокращает долговечность подогревателя и катода. повышенном напряжении ускоряющего электрода уменьшается рабочая поверхность катода, увеличивается удельная эмиссия, усиливается бомбардировка поверхности катода положительными ионами остаточных газов, сокращается срок службы кинескопа.

При значительном повышении напряжений на электродах возникает паразитная эмиссия, вызывающая свечение экрана, возможен пробой между электродами.

При перекале катода и повышенном напряжении ускоряющего электрода люминофор разрушается под действием бомбардировки его отрицательными ионами (быстрее появляется ионное пятно). Недопустимы даже кратковременные импульсы напряжений, превышающие максимально допустимые значения, так как это может привести к разрушению покрытия катода, подогревателя или вывода катода, а также к ухудшению вакуума.

При недокале кинескопа и большом катодном токе возможны местные перегревы участков катода, приводящие к потере эмиссии. При понижении напряжения ускоряющего электрода облегчается режим работы выходной лампы строчной развертки, но значительно снижается яркость экрана. Поэтому для обеспечения достаточной яркости приходится увеличивать ток луча, что резко сокращает срок службы кинескопа. Напряжение между катодом и подогревателем с полярностью «минус» на катоде не должно превышать 125 В; обратная полярность недопустима.

Нельзя подавать на модулятор трубки положительные по отношению к катоду напряжения, так как при этом увеличивается ток утечки и уменьшается электрическая прочность промежутка катод — подогреватель.

3.7. ГАЗОРАЗРЯДНЫЕ приборы

Стабилитроны

Стабилитроны тлеющего разряда применяют для стабилизации напряжения на нагрузке, в качестве элементов связи УПТ, для повышения коэффициента усиления, в релаксационных генераторах, в реле времени и генераторах шумового напряжения.

Стабилитроны коронного разряда используют в устройствах стабилизации напряжения при малом потреблении тока, например для стабилизации напряжений питания электроннолучевых трубок, фотоэлектронных умножителей и т. д.

Маркировка стабилитронов состоит из трех элементов: первый — буквы СГ (стабилитрон газовый); второй — число, указывающее порядковый номер прибора; третий — буква, ха-

Таблица 3.64. Порядок соединения электродов стабилитронов со штырьками

Тип	Схема расположения штырьков			сое эле	ДИ КТ	адо нен род рьк	ия о в	И	
		1	2	3	4	5	6	7	8
СГ5Б	Без цоколя	ĸ	а	ĸ	х	х	х	х	x
СГІЗП	РШ4					a			
СГ15П-2	(рис. 3.12) РШ4 (рис. 3.12)	а	K		ĸ	а		ĸ	x
СГ16П	»	a	K		K	а		K	х
СГ20Г	Без цоколя	K	а	K	Х	X	X	X	Х
СГ202Б	»	K	а	K	Х	Х	Х	X	Х
СГ203К	Рис. 3.14	a	K	Х	Х	Х	Х	Х	
СГ204К ′	»	a	K	K	X	Х	Х	X	Х
СГ205Б	Без цоколя	a	K	K	Х	Х	Х	Х	Х
СГ206А	»	a	K	Х	X	Х	Х	X	Х
СГ301С-1	Рис. 3.14	K	а	K	Х	Х	Х	Х	Х
СГ302С-1	*	K	а	K	X	Х	Х	Х	Х
CT303C-1	*	K	а	K	Х	Х	X	X	Х
СГ312А	*	а	K	х	х	Х	х	X	X

рактеризующая конструктивное оформление лам-

Порядок соединения электродов стабилитронов со штырьками приведен в табл. 3.64, а схемы расположения штырьков показаны на рис. 3.12, 3.14.

Основные параметры стабилитронов даны в табл. 3.65.

Напряжение возникновения разряда ${\sf U_{\sf B}}$ $_{\sf pasp}$ минимальное напряжение между электродами, достаточное для начала электрического разряда в приборе. Оно несколько превышает напряжение стабилизации и определяет минимальное напряжение источника питания в устройстве.

Напряжение стабилизации U_{ст} — напряжение между анодом и катодом в диапазоне рабочих токов (напряжение, поддерживаемое стабилитро-HOM).

CF303C-1

Рис 3 14

Изменение напряжения стабилизации при изменении тока в рабочем диапазоне ΔU_{cr} разность между наибольшим и наименьшим напряжениями стабилизации при изменении тока через стабилитрон от $I_{\rm cr\ min}$ до $I_{\rm cr\ max}$.

Максимальное и минимальное значение тока стабилизации (тока через стабилитрон) $I_{\text{ст max}}$, $I_{cr\ min}$ — значения тока, между которыми эффективность работы стабилитрона достаточна.

Эксплуатация стабилитронов

Лля надежного возникновения разряда необходимо, чтобы напряжение источника питания составляло (1,2...1,3) U_{в разр}.

На электроды стабилитрона нельзя подавать переменное напряжение или напряжение обратной полярности (на анод — «минус»). Ток через стабилитрон должен быть в пределах указанного в таблице рабочего диапазона токов, причем рабочую точку желательно выбирать в середине этого диапазона.

Не следует включать стабилитроны параллельно, так как из-за разброса их параметров разряд может возникать только у одного стабилитрона и его ток может превысить максимально допустимое значение.

Не рекомендуется включать конденсатор емкостью более 0,1 мкФ между анодом и катодом стабилитрона тлеющего разряда, так как это может привести к релаксационным колебаниям.

Чтобы предотвратить переход коронного разряда в тлеющий, следует включать между анодом и катодом стабилитрона коронного разряда конденсатор емкостью не менее 0,1 мкФ.

Тиратроны тлеющего разряда

Тиратроны тлеющего разряда (ТТР) имеют накаленный катод, анод и одну или несколько сеток для управления моментом возникновения разряда. Они используются в устройствах автоматики и телемеханики, в счетнорешающих устройствах, измерительной и другой аппаратуре.

Обозначение тиратрона тлеющего разряда состоит из трех элементов: первый элемент буквы ТХ (тиратрон с холодным катодом); второй элемент — цифра, обозначающая порядковый номер прибора; третий элемент буква в конце обозначения, определяющая конструкцию баллона (табл. 3.66).

Тиратроны тлеющего разряда могут ходиться в двух устойчивых состояниях: непро-

Таблица 3.65. Стабилитроны

Тип	U _{в разр} , В	U _{ст} , В	I _{ст тип} , м А	I _{ст max} , мА	ΔU _{cr} ,	Размеры, мм, не более			
				``		D	h		
		Стабилитро	ны тлеющего	разряда					
СГ5Б	180	141157	5	10	4	10,2	36		
СГ13П	175	143155	5	30	3,5	19	65		
СГ15П-2	150	104112	5	30	3	19	65		
СГ16П	150	8086	5	30	3	19	65		
СГ20Г	135	8591	4	15	2,5	12	85		
CΓ201C	150	8692	4	15	2,5	33	64		
СГ202Б	135	8186	1,5	5	4,5	10	40		
СГ203К	150	7986	1	10	2	10	27		
СГ204К	220	160168,5	1	15	4	19	30		
СГ205Б	135	8184	9	11	0,5	10,2	85		
		Стабилитро	ны коронного	разряда					
СГ206А	270	165140	0,5	1,5	20	7,2	37		
СГ301С-1	430	380400	0,003	0,1	14	13	67		
СГ302С-1	970	880920	0,003	0,1	30	13	67		
СГ303С-1	1320	12201280	0,01	0,1	30	13	67		
СГ312А	430	380400	0,003	0,05	7	6,5	65		

водящем и проводящем, и в двух переходных. В непроводящем состоянии (ТТР закрыт) анодный ток отсутствует и существует разряд между катодом и сеткой подготовительного разряда (исключение составляют выпрямительный и электрометрический тиратроны, работающие без подготовительного разряда). В проводящем состоянии (ТТР открыт) через тиратрон протекает анодный ток.

Таблица 3.66. Порядок соединения электродов тиратронов тлеющего разряда со штырьками

Тип		Порядок соединений электродов со штырьками***												
	1	2	3	4	5	6	7	8						
TX2*		к		П		К	К	×						
ТХЗБ	а	c 2	cl	к	х	x	x [*]	x						
ТХ4Б	a	c2	cl	К	X	X	X	X						
ТХ5Б	а.	С	K	х	X	X	X	X						
ТХ6Г	a2	c1	c3		K	c4	c2	al						
ТХ8Г	a	c3	K		cl	c2	X	х						
TX11**	а		c2	K	x	х	х	Х						
TX12T	a	cl	c0	K	c3	c2	Х	Х						
ТХ16Г	а	c2	пк	cl	K	х	Х	X						
TX17A	a	cl	пк	c2	ĸ	Х	х	Х						
TX18A	а	c	K	X	Х	Х	Х	X						
TX19A	а	С	K	x	x	X	х	X						
TXU2C		K		c2		c2		а						
MTX90	ĸ	а	c	Х	X	х	х	x						

Анод выведен к колпачку баллона

По способу управления переходом от непроводящего состояния к проводящему ТТР разделяют на тиратроны с электростатическим и токо-

вым управлением.
В TTP с электростатическим управлением (ТХЗБ, ТХ6Г, ТХ8Г, ТХ12Г) для создания подготовительного разряда используется первая сетка В ее цепи протекает ток, определяемый последовательно включенным резистором и облегчающий возникновение разряда в анодной цепи На вторую сетку подаются положительное напряжение, недостаточное для возиикновения разряда, и управляющий положительный импулы: достаточной амплитуды и длительности для открывания тиратрона.

Тиратроны тлеющего разряда с токовым управлением открывается изменением сеточного тока: открывающий импульс подается на ту же сетку, которая служит для создания подготовительного разряда (тиратроны ТХ4Б в триодном включений, ТХ5Б, ТХ11Г, МТХ90). Эти тиратроны имеют высокую чувствительность к импульсным входным сигналам.

Основные параметры ТТР (табл 367) напряжение возникновения разряда (промежутка анод—катод) U_{в разр} — напряжение анода, необходимое для возникновения тлеюще го разряда;

напряжение возникновения подготовительного разряда $U_{c\ K}$ — напряжение сетки, необходимое для возникновения тлеющего разряда в промежутке сетка — катод;

время запаздывания возникновения подготовительного разряда т_{зап} — время с момента подачи установленного напряжения в цепь подготовительного разряда до возникновения тлеющего разряда в промежутке сетка — катод;

сеточный ток возникновения разряда Іполг ток в цепи управляющей сетки, при котором

^{**} Управляющая сетка выведена к колпачку баллона
*** Тиратрон ТХ2 имеет цоколь РШ4, тиратрон ТХИ2С —
РШ5 1 (рис 3 12) Остальные тиратроны бесцокольные

Таблица 3.67. Тиратроны тлеющего разряда

Тип	U _{в разр} , В	U _a , B	U _{с к} , В	т _{зап} ,	U _{BX min} , B	τ _{упр} , мкс	I _{подг} , мкА	t _{BOC} ,	I _{a max} ,	I _{аср} , мА	U _{amax} , B	Размер не б	
						m KC		MRC				D	h
MTX90	120	65	85		25	10	3	800	4	2	200	12	42
TX2	425	125							100	12		19	51*
ТХ3Б	175	110	85		40	10	50	20150	7	3,5	190	10,2	40*
ТХ4Б	180	120	90	1	10	10	10	10100	7	3,5	225	10,2	40*
ТХ5Б	175	150	140		1,2	10	15	100150	1,5	0,25	270	7,2	25*
ТХ6Г	285	140	130	10	120	10	50	80100	2	1	300	13	50*
ТХ8Г	285	140	130	10	100	10	100	50200	400	8	300	13	40*
ΤΧΙΙΓ	200	125		7	35				10		230	13	60*
ΤΧ12Γ	250	160	150	10	60	10	50	350	100	10	300	13	50
ТХ16Б	180	142			4,4	50	450	300	5 5	1	26 0	7,2	10*
TX17A	260	160			-0.5		600	200	5	1	260	8	46*
TX18A	175	62	82		10		5	400		0,5	2,25	7,7	38
TX19A**	280	150	145		2,5	100	40	800	5	1	265	8	16
	(60)				,						(53)		-
ТХИ2С***	180	140	150		-	200			200 000	50	300	33	72

Без выводов. Длина выводов 35...40 мм.

возникает разряд между анодом и катодом (при заданном напряжении анода);

напряжение входного сигнала (импульс) U_{вх тіп} — амплитуда импульса, необходимого для возникновения тлеющего разряда в промежутке анод — катод (при установленном режиме включения прибора);

длительность входного импульса τ_{ynp} — время, необходимое для возникновения самостоятельного разряда в промежутке анод - катод;

время восстановления электрической прочности t_{вос} — минимальное время после прекращения тока анода, по истечении которого к тиратрону можно приложить анодное напряжение, не вызывающее возникновения разряда в приборе при отсутствии входных сигналов.

Проводящее состояние ТТР характеризуется падением напряжения между анодом и катодом при рабочем анодном токе Ua, падением напряжения между сеткой подготовительного разряда и катодом U_{с. к}; наибольшим значением анодного $I_{a\,max}$ и среднего анодного $I_{a\,cp}$ токов.

Эксплуатация ТТР. Рекомендуется следующий порядок подачи напряжений питания: сначала следует подать напряжения на управляющие сетки, затем на сетку подготовительного разряда, а после этого анодное напряжение. Гашение разряда в ТТР можно осуществить. снижая рабочее напряжение между его анодом и катодом ниже напряжения U_a. Во избежание случайных зажиганий ТТР нельзя даже кратковременно отключать источник напряжения смещения от управляющей сетки и понижать это напряжение смещения ниже значения $U_{c,\kappa}$, указанного в табл. 3.67.

Если ТТР с электростатическим управлением управляется импульсами через RC-цепочку, ем-

кость ее конденсатора должна быть настолько большой, чтобы амплитуда и длительность сигнала на выходе цепочки были достаточными для возникновения разряда в тиратроне и при этом длительность импульса должна быть настолько малой, чтобы к моменту окончания действия гасящего импульса напряжение на сетке ТТР успело восстановиться до значения, близкого к напряжению смещения.

Чтобы в процессе гашения в промежутке сетка - катод не возникли импульсы тока, способные привести к ложному зажиганию тиратрона, следует уменьшить емкость конденсатора в сеточной цепи либо включить последовательно с конденсатором резистор.

Во избежание релаксационных колебаний, наводок и помех следует уменьшать емкости и индуктивности монтажа. В частности, ограничительный резистор в цепи сетки подготовительного разряда следует подключать непосредственно к выводу сетки.

При кратковременном включении аппаратуры рекомендуется снимать подготовительный разряд и отключать напряжения смещений управляющих сеток и цепи подготовительного разряда. С целью повышения надежности работы тиратронов после длительного перерыва в работе рекомендуется проводить в течение нескольких десятков секунд их тренировку в рабочем режиме.

Характерными признаками неисправности ТТР являются молочно-белый цвет газопоглотителя на стенках баллона и отсутствие свечения катода тиратрона при включенном напряжении подготовительного разряда.

Пайка выводов ТТР должна производиться на расстоянии не менее 5 мм от места соединения выводов с ножкой.

^{••} Для ТХ19А в скобках дано напряжение на первом аноде: здесь U_{ск} — напряжение между первой сеткой и подкатодом.
*** Даны импульсные характеристики.

Индикаторы тлеющего разряда

3

Рис. 3.15

Индикаторы тлеющего разряда применяют для преобразования электрического сигнала в световой, для визуального представления выходных данных устройств дискретного действия, в качестве указателей напряжения, в тригерных цепях, в устройствах запоминания, причем некоторые из них можно использовать и

для работы с транзисторными каскадами (например, ИН-6). Индикаторы потребляют малые мощности, имеют малую инерционность, просты по конструкции. Яркость свечения, достаточная для целей индикации (десятки — сотни кд/м²), достигается обычно при токах, не превышающих несколько миллиампер, рабочее напряжение составляет несколько десятков вольт.

Простейший ионный индикатор — неоновая лампа (рис. 3.15) — состоит из баллона, наполненного неоном, с двумя впаянными в него электродами. Свечение прибора — оранжево-красное. Если между электродами лампы приложить напряжение, равное напряжению возникновения разряда $U_{\rm B \ pasp}$, то произойдет разряд и в цепи скачком возникнет ток. Для ограничения тока через лампу последовательно с ней всегда включается ограничительный резистор R, не допускающий перехода тлеющего разряда в дуговой. Его сопротивление рассчитывают по формуле

$$R = (U_{H} _{n} - U_{a})/I_{max},$$

где $U_{\text{н } \, \text{п}}$ — напряжение источника питания, U_{a} — напряжение между электродами лампы, I_{max} — максимально допустимый ток через лампу

Таблица 3.68 Неоновые лампы

Тип	U _{в разр} В, не бо-	I _{раб} , мА, не бо- лее	Размер не бо		Тип	U _{в фазр} , В, не бо- лее	I _{раб} , мА, не бо- лее	Размер не б	
	лее	лее	D	h		лее	лее	D	h
TH-0,95 HT-30 TH-30-3 TH TH-0,2-2 TH-0,2-1 TH-0,3-3 TH-0,5 TH-30-2M TH-0,8 TH-0,9 TH-0,9 TH-0,25 TH-1 TH-0,15 TH-0,15	80 82 82 85 85 155 90 105 110 200 120 140 150 150	1 30 30 0,25 0,25 0,3 0,5 30 0,8 0,9 0,25 1 0,15 0,3	15,5 56 56 9,5 9,5 9,5 15,5 56 6 15,5 9,5 13,7 3 9,5	44 94 94 34,5 34,5 34,5 45 94 32 45 34,5 26 20 34,5	TH-20 TH-0,31 TH-0,9 TMH-2 THVB MH-4 MH-3 MH-11 MH-7 MH-6 MH-15 BMH-1 BMH-1 BMH-2 BH-1	150 170 200 200 550 80 65 85 87 90 235 126 160	20 0,3 0,9 15 	56 9,5 15,5 30,5 10,2 16 15 14,5 15 6,8 9,5 7 10,2 4,5 4,5	94 34,5 45 77 72 37 44 42 40 28 38 37 51 44 44

Неоновые лампы обозначаются следующим образом. Первый элемент обозначения — две буквы: Т — тлеющего разряда, Н — неоновая. Первое число после букв соответствует наибольшему току в миллиамперах, последующая цифра (через дефис) — порядковому номеру разработки.

Встречаются ранее принятые обозначения: М — миниатюрная; ТМ — точечная модуляторная; ВМ — волномерная; И — индикаторная; В — для вольтоскопов; УВ — указатель высокого

напряжения. Цифры соответствуют порядковому номеру разработки.

Работу неоновой лампы определяют параметры: $U_{\rm B}$ $_{\rm pasp}$ — напряжение возникновения разряда; $I_{\rm pa6}$ — рабочий ток (табл. 3.68).

Выпускаются индикаторные приборы, в которых представление светового сигнала осуществляется в знаковой форме в виде цифровых, буквенных или каких-либо других символов (табл. 3.69).

Таблица 3.69. Порядок соединения электродов индикаторов тлеющего разряда с выводами

Тип	Цоколь	Порядок соединения электродов с выводами													
1 MII	цоколь	1	2	3	4	5	6	7	8	9	10	11	12	13	14
ин 1	РШ19 (рис 3 12)	1	2	3	4	5	6	7	8	9	0	а	х	х	х
ИН-2	Рис 3 15	1	2	3	4	5	6	7	8	9	0	а	х	х	x
ИН-3	Без цоколя	a	K	х	х	х	х	х	х	x	х	х	x	х	х
ИН-3А	>	а-к	а-к	x	х	х	х	x	х	х	х	x	х	х	x
ИН-4	Рис 3 15	4	6	8		9	7		0	2	a2	3	5	al	1
ИН-5А	РШ4 (рис 3 12)		«A»	«X»	а	«O»	-	≪ X ≫	х	x	X	х	х	х	x
ИН 5Б	»		«Б»		а	«0»		«y»	х	x	x	х	х	х	х
ИН-6	Без цоколя	а	ик	ВК	х	х	x	x	х	х	x	х	х	х	х
ИН 7	РШ31 (рис 3 15)		а	-	«+»		«A»		_	«M»				«K»	«»
ИН 7А	*	«M»	а		«+»		«%»		-			«»	«K»	«П»	
ИН-7Б	РШ31 (рис 3 13)		a	-					-		-	-			
ИН-8	РШ27 (рис 3 13)	1	2	3	4	5	6	7	8	9	0	а	х	х	x
ИН-8-2	Рис 3 15	1	2	3		4	5	6	7	ЗПТ	8	9	۰0	a	х
ИН-9	*	a	K	х	х	x	X	х	х	x	х	х	х	х	x
ИН-12А	РШ31А (рис 3 13)	а	0	9	8	7	6	5	4	3	2	1	x	х	x
ИН-12Б	>	а	0	9	8	7	6	5	4	3	2	1	зпт	х	х
ИН 13	Рис 3 15	a	ик	вк	•x	x	x	х	x	X	х	х	х	x	х
ИН-14	*	a	зпт	1	2	3	4	5	6	7	8	9	0	зпт	х
ИН-15А	РШ31А (рис 313)	а		«P»	«»	«+»		«M»	«K»	«П»	«%»		х	x	х
ИН-15Б	»	a				- 1 -	«H»		****		* 70 ~	«A»	x	X	x
ИН-16	Рис 3 15	а	1	7	3	зпт	4	5	6	2	зпт	8	9	0	х
ИН-17	>	a	Ō	1	2	3	4	5	6	7	8	ğ	X	x	x
ИН-18	РШ31 (рис 3 13)	7	8	9	a	ō	i	a	ž	3	_	4	ŝ	â	6
ИН 19А	Без цоколя	a		-		«K»	-	«Č»	«%»		«P»	_	Ü		x
ИН-19Б	>	a		«H»		«A»		- 02	- 70 -		«T»				x
ин 19В	>	a		«—»		«A/Б»	«П»	«%»		«+»					x
ИН-20	Рис 3 15	9	ап	а3	a2	al	a0	*/0*	х	X	x	x	х	х	x
ИН-21	*	•	٠	20			40		^	^	۰,^	^	^	^	^
ИНС-1	*	а	к	х	x	х	x	x	х	х	х	х	х	х	х
ИВ-1	Без цоколя	ĸ			_		_	ĉ	ĸ	_	_	_	_	тчк	
ИН 26	Рис 3.12	э	вк	al	a0	a4	а3	a0	a2	вк	К	x	x	X	x
	<u>-</u>	•	٥.,		_0		40	40	uz	J.K	Α.	^	^	^	^

Примечание вк — вспомогательный катод, ик — индикаторный катод, эпт — запятая, тчк — точка, ап — анод послед ний, э — экран, а0 — анод нулевой, а1 — первая группа анодов

Таблица 3.70. Знаковые индикаторы тлеющего разряда

Тип	Индицируемые знаки	U _{μπ} ,	U _{a pasp} , B	I _{раб} , мА		ры, мм, более
		В	В	ма	h	D
ИН-1	0; 1; 2;9	200	200	2,53	66	30,5
ИН-2	0; 1; 2;9 0; 1; 2;9	200	200	1,52	35,5	17
ИН-3		200	85	$^{0,2}_{2}$	27	7,3
ИН-ЗА	_		180	$\dot{2}$	32	8
ИН-4	0; 1; 2;9	200	170	2,53	46	31
ИН-5А	X; x; a; 0;	200	200	1,5	35	19
ИН-5Б	B; 0; ; y	200	200	1,5	35	19
ИН-6		200	140	1	37	10
ИН-7	+; -; K; M					
ИН-7А	+; -; Π; K; M; %	200	170	4	46	31
ИН-8	0; 1; 2;9	200	170	2,53,5	55	17
ИН-8-2	0; 1; 2;9 и запятая	200	170	0,33,5	55	17
ИН-9	Свечение	240	100		185	11
ИH-12A	0; 1; 2;9	200	170	2,53	35	31×21
ИН-12Б	0; 1; 2;9 и запятая	200	170	2,53	3 5	31×21
ИН-13			170	0,30,5	160	10
ИН-14	0; 1; 2;9 и две запятые	200	170	0,34,3	54,5	19
ИН-15A		200	170	2,53	2 5	21×31
ИН-15Б		200	170	0,30,5	28	21×31
ИН-16	0; 1; 2;9 и две запятые		170	2,53,5	41,5	12,5
ИН-17	0; 1; 2;9	200	170	1,5	20	14×22
ИН-18	0; 1; 2;9	200	170	68	7 5	3 0
ИН-19А		200	170	2,5	52	18
ИН-19Б	agentium.	200	170	2,5	52	18
ИН-19В	_	200	170	2,5	52	18
ИН-20		400	400	1,52,4	190	16
ИН-21		110	110	0,51	40	12,5
ИНС-1	_		6595	0,51	30	7,2
ИВ-1	Точка, тире		2025	4050	36	10,75
ИН-26	Светящийся столбик	3 80	360	1,53	209	20

При эксплуатации знаковых индикаторов рабочий ток не должен выходить за пределы, указанные в справочнике. Для нормальной работы этих приборов необходимо создать начальную ионизацию, снижающую время запаздывания возникновения разряда. Она обычно создается внешним освещением. В темноте время запаздывания доходит до 1 с. Параметры знаковых индикаторов приведены в табл. 3.70.

Напряжение возникновения разряда U_{в разр} — минимальное напряжение между анодом и катодом, при котором возникает тлеющий разряд. Поскольку в анодную цепь индикаторов всегда включается ограничительный резистор, то напряжение источника анодного питания должно несколько превышать напряжение возникновения разряда.

. Рабочий ток I_{раб} — ток в цепи анода прибора.

3.8. МИНИАТЮРНЫЕ ЛАМПЫ НАКАЛИВАНИЯ

Миниатюрные лампы накаливания применяют для освещения шкал электроизмерительных и радиотехнических приборов, сигнализации, в различных пультах управления, оптических устройствах и приборах и т. д. (рис. 3.16). 162

Тип	U _{HOM} , B I _{HOM} (1 _{max}), A		Р _{ном} (Р _{тах}), Вт	Ф _{ном} (Ф _{тіп)} ,	Общий вид на рис. 3 16		оы, мм, олее
					0.10	D	h
		Общего прі	іменения				
MH 1-0,068 (MH-1) MH 1,25-0,25 MH 2,3-1,25 (MH-25) MH 2,5-0,068 (MH-2) MH 2,5-0,15 (MH-3) MH 2,5-0,29 (MH-4) MH 2,5-0,4 (MH-5) MH 2,5-0,72 (MH-11) MH 3-0,14 (MH-12) MH 3,5-0,14 (MH-30) MH 3,5-0,26 (MH-13) MH 6,3-0,3 MH 6,5-0,34 (A-58) MH 13,5-0,16 MH 18-0,1 (MH-23) MH 18-0,1 (MH-23) MH 26-0,12-1	1 1,25 2,3 2,5 2,5 2,5 2,5 2,5 2,5 2,5 3,5 6,3 6,5 13,5 18	0,068 (0,075) 0,25 (0,28) 1,25 (1,35) 0,068 (0,075) 0,15 (0,16) 0,29 (0,33) 0,40 (0,45) 0,72 (0,80) 0,72 (0,80) 0,14 (0,16) 0,15 (0,16) 0,26 (0,28) 0,3 (0,34) 0,34 (0,37) 0,16 (0,18) 0,1 (0,12) 0,1 (0,12) 0,12 (0,15)			а а а а а а а а а а а а а а а а а а а	12 12 16 12 16 12 16 16 12 12 12 12 12 11	24 24 30 24 24 30 24 30 24 24 24 24 24 24 24 24 24 24
MM-32 MM-31	6 6	-	$3 (3,3) \\ 6 (6,6)$	21,5 (8) 60 (51)	В В	16 20	29 33
		Автомоби	ільные	,			
A6-1* A6-2* A12-1* A12-1,5* A24-1*	7,5 7 14,5 14,5 28	 	1,8 (2) 3,5 (3,9) 2,1 (2,4) 3,1 (3,6) 2,5 (2,8)	12,6 (10) 25,1 (21) 12,6 (10) 18,9 (15) 12,6 (10)	В В В Г	12 15 12 15 11	24 29 24 29 30
		Коммутат	орные*				
KM 6-60 (KM1) KM 12-90 (KM2) KM 24-35 (KM24-Π) KM 24-90 (KM3) KM 48-50 (KM4) KM 60-55 (KM5)	6 12 24 24 48 60	0,6 (0,65) 0,09 (0,095) 0,035 (0,04) 0,09 (0,095) 0,05 (0,06) 0,055 (0,06)		0,4 (0,35) 0,55 (0,5) 0,9 (0,85) 1,75 (1,5) 2,9 (2,5) 5,7 (5,1)	Д Д Д Д Д	7,5 7,5 7,5 7,5 7,5 7,5	46 46 46 46 46

^{*} Второе число в обозначении лампы указывает коммутаторный ток, потребляемый ею

В табл. 3.71 приведены номинальные значения параметров (в первой графе в скобках указаны прежние обозначения ламп): напряжения $U_{\text{ном}}$; тока $I_{\text{ном}}$; мощности $P_{\text{ном}}$ и светового потока $\Phi_{\text{ном}}$, т. е. такие значения параметров, при которых лампы должны нормально работать.

Номинальная мощность Р_{ном} — количество электрической энергии, потребляемое лампой в единицу времени.

Номинальный световой поток $\Phi_{\text{ном}}$ — мощность светового излучения.

3.9. ЗНАКОСИНТЕЗИРУЮ-ЩИЕ ВАКУУМНЫЕ НАКА-ЛИВАЕМЫЕ ИНДИКАТОРЫ

В знакосинтезирующих индикаторах информация, предназначенная для зрительного восприятия, отображается с помощью одного или нескольких дискретных элементов.

Вакуумный накаливаемый индикатор (рис. 3.17) представляет собой электровакуумный прибор с расположенными внутри него нитями накаливания (элементами излучения). Обозначение вакуумных накаливаемых индикаторов состоит из двух элементов: первый — буквы ИВ (индикатор вакуумный), второй — порядковый номер разработки (через дефис). Выпускаются знаковые и буквенно-цифровые накаливаемые индикаторы.

Семисегментные буквенно-цифровые индикаторы ИВ-9, ИВ-13, ИВ-19 и ИВ-20 позволяют высветить кроме цифр от 0 до 9 буквы А, Б, Г, Е, З, О, П, Р, С, У, Ч и децимальную точку. Четырехсегментные знаковые индикаторы ИВ-10 и ИВ-14 позволяют высветить знаки «+», «-» и цифру 1. Применяя попарно индикаторы ИВ-9 и ИВ-10 (или ИВ-13 и ИВ-14), можно отображать информацию, требующую расположения перед числом знаков «+» или «-». Десяти-

сегментные индикаторы ИВ-19 и ИВ-20 позволяют высвечивать наибольшее число отображаемых знаков, в том числе некоторые буквы латинского алфавита.

Вакуумные накаливаемые индикаторы обладают самой высокой яркостью из всех приборов для отображения информации, что позволяет использовать их при любой внешней освещенности, вплоть до прямого солнечного света.

Достоинства знаковых накаливаемых индикаторов: высококонтрастные, свободные от индукционных и других помех изображения цифр и знаков с изменяющейся в широких пределах яркостью (от нескольких сотен до десятков тысяч кд/м²), малое напряжение накала (3,15...7 В), широкий угол обзора (не менее 120°), большая долговечность (до десятков тысяч часов) при нормальной, пониженной или повышенной температуре, при неизменной яркости свечения. Недостатки этих индикаторов: большой

ток потребления, выделение теплоты при работе, возникающие блики от 'круглого стеклянного баллона.

Основные характеристики, параметры и режимы работы вакуумных накаливаемых индикаторов (табл. 372):

яркость севечения — среднее по площади значение яркости всех элементов отображения информации индикатора;

угол обзора — максимальный угол между нормалью к центру информационного поля индикатора и направлением от этого центра к глазу оператора, при котором обеспечивается безошибочное восприятие отображенной информации при заданных значениях яркости, внешней освещенности и расстоянии наблюдения;

контраст — отношение разности яркости изображения и яркости фона объекта к яркости изображения;

Таблица 3.72. Вакуумные накаливаемые индикаторы

Тип	Размер знака, мм	Яркость, кд/м²	Конт- раст, %, не	Угол обзо- ра,	U _{ни} , В	U _н , В	I _н , м А	п	т, с, не бо лее	Размер не б	
	M.M.		менее	град					,,,,,	D	h
ИВ-9	15.5×6	17003000	60	120	3,154,5	300	1623	10 ⁶	0,25	10,2	36*
ИВ-10	12×5.8	17003000	60	120	3,154,5	300	1623	10^{6}	0,25	10,8	36*
И В -13	$15,4 \times 12$	24004000	60	120	3,64,5	300	1725	10^{6}	0,25	22,5	60
ИВ-14	$22 \times 12,5$	700010 000	60	120	6,37	300	1725	10^{6}	0,25	22,5	60
И В -16	12×12	17003000	60	120	3,154,5	300	1623	108	0,25	19	50*
ИВ-19	17×19	700010 000	60	120	6,37	300	3240	10 ⁸	0,25	22	32
ИВ-20	17×19	700010 000	60	120	6,37	300	3240	10 ⁸	0,25	22	32*

^{*} Без выводов Длина выводов 35 40 мм

Таблица 3.73. Порядок соединения электродов с выводами вакуумных накаливаемых индикаторов

Тип индикатора				По	рядок	соедине	ния эл	ектродо	ов с вы	водами													
тип индикатора	1	2	3	4	5	6	7	8	9	10	11	12	13	14									
ИВ-9	0	Н		В	` C		Α	F	G		D	Е											
ИВ-9	*	Н		В	С		Α	F	G		D	E	x	x									
ИВ-10	*			С	В	И		K		х	X	x	x	X									
ИВ-13	*	Н	С	В	Α	F	Α	Е	G	х	х	x	х	x									
ИВ-14	*		C	В	И	G				X	х	'x	х	х									
ИВ-16	*			В	C		Α	F	G		D	Е	х	Х									
ИВ-16	>			В	C		Α	F	G		D	Е											
ИВ-19	C	Н	G	И	В	O	Α	F	E	D	K	x	X	X									
ИВ-20	С	Н	G	И	В	0	Α	F	E	D	K	х	X	x									

Примечания 1 Отсчет выводов ведется от укороченного вывода для индикаторов ИВ-9 и ИВ-16— вывод 12, ИВ-9, ИВ-10 и ИВ-16— вывод 14, ИВ-20— вывод 6 Для ИВ-19 отсчет ведется от увеличенного расстояния между ножками в 11-гнездной панели 2 Индикаторы ИВ-13 и ИВ-14 вставляются в 9-гнездную ламповую панель РШ8 (рис 3 12), остальные индикаторы бесцокольные

напряжение накала сегмента (действующее значение переменного или постоянного) U_н;

амплитудное значение импульсного напряжения накала сегмента Uни;

ток накала Ін;

число переключений п;

время готовности т - интервал времени от момента включения/цепи подачи на индикатор напряжения питания до момента, когда контраст индикатора достигнет заданного значения.

Порядок соединения электродов с выводами

приведен в табл. 3.73.

Приняты следующие условные обозначения: O — общий электрод; — свободный вывод; x — вывод отсутствует; A, B, C, D, E, F, G, Н, И, К — наименование сегментов.

ПОЛУПРОВОДНИКОвые диоды

Полупроводниковый диод — полупроводниковый прибор с одним р-п-переходом и двумя выводами. Габаритные и присоединительные размеры полупроводниковых диодов, приведенных в справочнике, даны на рис. 3.18. Буквенные обозначения параметров даны в соответствии с ГОСТ 25529-82 «Диоды полупроводниковые. Термины, определения и буквенные обозначения параметров».

Выпрямительные диоды

Выпрямительный диод — полупроводниковый диод, предназначенный для преобразования переменного тока в постоянный. Основные параметры выпрямительных диодов при нормальной температуре окружающей среды приведены в табл. 3.74, где Іпрер — средний прямой ток: среднее за период значение прямого тока через диод. Уменьшается с увеличением температуры окружающей среды (корпуса) и частоты следования тока; Іпри — импульсный прямой ток: наибольшее мгновенное значение прямого тока, исключая повторяющиеся и неповторяющиеся переходные токи; $U_{\text{обр и п}}$ — повторяющееся импульсное обратное напряжение: наибольшее мгновенное значение обратного напряжения, включая повторяющиеся переходные напряжения, но исключая неповторяющиеся переходные напряжения (уменьшается с увеличетемпературы окружающей U_{обр тах} — максимально допустимое постоянное обратное напряжение; $U_{np \, u}$ — импульсное прямое напряжение: наибольшее мгновенное значение прямого напряжения, обусловленное импульсным прямым током заданного значения; Uпр - постоянное прямое напряжение: постоянное значение прямого напряжения, обусловленное постоянным прямым током; $U_{np\ ep}$ — среднее прямое напряжение: среднее за период значение прямого напряжения при заданном среднем прямом

токе; Ісбр и — импульсный обратный ток: наибольшее мгновенное значение обратного тока, обусловленного импульсным обратным напряжением; I_{обр} — постоянный обратный ток, обусловленный постоянным обратным напряжением; Іобр ср средний обратный ток: среднее за период значение обратного тока; $t_{вос обр}$ — время обратного восстановления: время переключения диода с заданного прямого тока на заданное обратное напряжение от момента прохождения тока через нулевое значение до момента достижения обратным током заданного значения. Увеличивается с повышением прямого тока и температуры р-п-перехода (окружающей среды); f_{max} максимально допустимая частота: наибольшая частота подводимого напряжения и импульсов тока, при которых обеспечивается надежная работа диода.

Универсальные и импульсные диоды

Универсальный и импульсный диод полупроводниковый диод, имеющий малую длительность переходных процессов включения и выключения и предназначенный для применения в импульсных режимах работы. Основные

Рис 318 (Продолжение)

Рис 318. (Продолжение)

Рис. 3.18. (Продолжение.)

Тип	I _{пр ср} , А	I _{пр н} , А	U _{обрип} (U _{обр max}), В	U _{при} (U _{пр} , U _{пр ср}), В	I _{пр и} (I _{пр} , I _{пр ср}) А	I _{обр н} (I _{обр} , I _{обр ср}), мА	t _{вос обр} , мкс	f _{max} (f _{max}) — без сниже ния элек трического режима, кГц	Macca,	Кор пус (рис 3 18)
			Малол	мощные (і	на ток до	1 A)				
АД110A КД104A ГД113A ГД107Б Д106 Д106A Д105 Д1055 Д1054 Д104A Д223 Д223A Д223A Д223B КД103B КД102B КД102B КД102B КД102B Д217 МД218 МД217 МД218 МД217 МД218 МД218 МД218 КД109A МД226E Д237A МД226E Д237B КД109B КД109B КД109B КД109B КД109B КД109B КД105B КД105B КД105B КД105B КД105B КД105B КД221P КД205E КД105B КД205F КД205F КД205F КД205C КД205B	0,01 0,01 0,015 0,02 0,03 0,03 0,03 0,03 0,05 0,05 0,01 0,1 0,1 0,1 0,1 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3		50 300 300 115 (15) (20) 30 30 75 75 100 100 (50) (150) (50) (50) (50) (150) (50) (100) 100 200 200 200 300 300 300 400 400 400 400 400 400 600 600 600 6	(1,5) (1) (1) (1) (1) (1) (2) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	(0,01) (0,01) (0,03) (0,01) (0,0015) (0,002) (0,001) (0,002) (0,001) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,01) (0,	(0,005) (0,003) (0,003) (0,025) (0,002) (0,1) (0,005) (0,005) (0,005) (0,005) (0,001) (0,001) (0,001) (0,001) (0,001) (0,001) (0,001) (0,005) (0,05)	10 4 0,5 0,5 0,5 0,5 0,5 0,5 4 4 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5	(1000) (100) (10) (10) (10) (150) (1	$\begin{smallmatrix} 0,15\\0,1\\0,3\\0,5\\3\\0,5\\3\\0,5\\3\\0,5\\3\\0,5\\3\\0,5\\3\\0,5\\3\\3\\2\\3,5\\5\\5\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6\\6$	2311144444444333355555678555558559101198101191222 32111011111

Тип	I _{пр ср} ,	I _{пр и} , А	U _{обрип} (U _{обр} max), В	U _{при} (U _{пр} , U _{пр ср}), В	І _{пр н} (І _{пр} , І _{пр ср}), А	I _{обри} (I _{обр} , I _{обр ср}), мА	t _{вос обр} , мкс	f _{max} (f _{max}) — без сниже ния элек- трического режима, кГц	Масса, г	Кор- пус (рис 3 18)
КД205Ж КД209Б КД204Б Д229Ж КД205К КД221А КД205Л Д229И Д229К Д229Л КД209А	0,5 0,5 0,5 0,6 0,7 0,7 0,7 0,7 0,7 0,7	0,8 6 1,2 	600 600 800 200 100 100 200 200 300 400 400	(1) (1) (1) (1,4) (1) (1) (1) (1) (1) (1) (1) (1)	(0,5) (0,5) (0,5) (0,6) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7)	(0,1) (0,1) (0,1) (0,1) (0,05) (0,1) (0,05) (0,05) (0,05) (0,05) (0,05) (0,1)	1,5 	(5) (1) (1) 50 (1) (5) (1) (5) (1) (1) (1)	6 0,5 0,5 7,5 3,5 6 0,5 6 3,5 3,5 3,5 0,5	Д11 Д9 Д13 Д12 Д11 Д10 Д11 Д12 Д12 Д19
КД204В КД212В	1 1	2 50	50 100	2 (1)	2	(0,05)	1,5	50	7,5	Д13
КД212Г	1	50	100	(1,2)	(1) (1)	(0,05) (0,1)	0,5 0,5	(100) (100)	1,5 1,5	Д14 Д14
Д302 КД212А	1	50	200 200	(0,25) (1)	(1) (1)	(0,8) (0,05)	0,3	(5) (100)	16 1,5	Д15 Д14
КД212Б КД208А	1 1,5	50 —	200 100	(1,2) (1)	(1) (1)	(0,1) $(0,1)$	0,3	(100) (1)	1,5 0,7	Д14 Д9
КД226 А КД226Б	1,7 1,7	10 10	100 200	(1,4) (1,4)	(1,7) (1,7)	(0,05) (0,05)	$0,25 \\ 0,25$	35 35	0,5 0,5	Д10 Д10
КД226В КД226Г	1,7 1,7	10 10	400 600	(1,4)	(1,7)	(0,05)	0,25	35	0,5	Д10
КД226Д	1,7	10	800	(1,4) $(1,4)$	(1,7) $(1,7)$	(0,05) (0,05)	$0,25 \\ 0,25$	35 35	$0,5 \\ 0,5$	Д10 Д10
Д303 КД202 A	3 5	9	150 50	(0,3) $(0,9)$	(3) (5)	(0,8)	_	(5) 5	16 5,2	Д15 Д16
КД202В Д214Б	5 5	9	100 100	(0,9) (1,5)	(5) (5)	(0,8) (3)		5 (1,1)	5,2 12	Д16 Д17
Д242Б Д304	5 5		100 100	(1,5) (0,25)	(5) (5)	(3) (2)		(1,1)	12 16	Д17
Д215Б Д243Б	5		200	(1,5)	(5)	(3)		(5) $(1,1)$	12	Д15 Д17
КД202Д	5 5	9	$\begin{array}{c} 200 \\ 200 \end{array}$	(1,5) $(0,9)$	(5) (5)	(3) $(0,8)$	-	(1,1) 5	12 5,2	Д17 Д16
КД202Ж Д231Б	5 5	9	300 300	$(0,9) \\ (1,5)$	(5) (5)	(0,8) (3)		5 (1,1)	5,2 12	Д16 Д17
Д245Б Л232Б	5 5		300 400	(1,5) (1,5)	(5) (5)	(3) (3)		(1,1) (1,1)	12 12	Д17 Д17
Д246Б КД202К	5 5	9	400 400	(1,5)	(5)	(3)		(1,1)	12	Д17
Д233Б	5		500	(0,9) (1,5)	(5) (5)	(0,8) (3)	_	5 (1,1)	5,2 12	Д16 Д17
Д247Б КД202М	5 5	9	500 500	(1,5) $(0,9)$	(5) (5)	(3) $(0,8)$	_	(1,1) 5	12 5,2	Д17 Д16
Д234Б Д248Б	5 5		600 600	(1,5) (1,5)	(5) (5)	(3)		(1,1) $(1,1)$	12 12	Д17 Д17
КД202Р КД210А	5 5	9 25	600 800	(0,9) (1)	(5)	(0,8)		5	5,2	Д16
КД210Г	5	50	1000	(1)	(10) (10)	(1,5) (1,5)		5 5	7,5 7,5	Д13 Д13
Д305 Д214	10 10		50 100	(0,3) $(1,2)$	(10) (10)	(2,5) (3)		(5) (1,1)	16 12	Д15 Д17
Д214 А Д 242	10 10		100 100	(1) $(1,25)$	(10) (10)	(3) (3)		(1,1) (1,1)	12 12	Д17 Д17
Д242А КД213Г	10 10	100	100 100	(1)	(10)	(3)	0,3	(1,1)	12 4	Д17 Д17 Д18
Д104-10	10		100	(1,2) 1,4	(10) 31,4	(0,2) 1	-	(100) 1,3	10,3	Д19
Д204-10 Д112-10-114 Д215	10 10 10	_	100 1001400 200		31,4 31,4 (10)	1 0,4 (3)	5,9	1,3 2 (1,1)	11,3 6 12	Д20 Д21
даго	10		200	(1,2)	(10)	(0)		(1,1)	12	Д17

Тип	I _{пр ср} , А	I _{пр н} , А	U _{обрип} (U _{обр} тах), В	Uпри (Uпр, Uпрср), В	І _{пр н} (І _{пр} , І _{пр ср}), А	I _{обр н} (I _{обр} , I _{обр ср}), мА	t _{вос обр} , мкс	f _{max} (f _{max}) — без сниже- ния элек- трического режима, кГц	Macca, r	Кор пус (рис 3 18)
Д215A Д243 Д243A КД213A КД213B КД213B Д231 Д231A Д245 Д245A Д232 Д232A Д246 Д246A КД206A ДЛ112-10-415 Д233 Д247 КД206Б КД203A КД203B КД203B КД203B КД203Г КД203Г КД203Л КД203Г КД203Л КД203Л КД203Г КД203Л КД203Л КД203Г КД203Л КД203Г КД203Л КД203Л	10 10 10 10 10 10 10 10 10 10 10 10 10 1	100 100 100 100 	200 200 200 200 200 200 300 300 300 400 400 400 400 400 500 500 500 600 600 800 800 800 1000	(1) (1,25) (1) (1) (1,2) (1,2) (1) (1) (1,25) (1) (1,25) (1) (1,25) (1) (1,25) (1) (1,25) (1) (1,25) (1) (1,21) (1) (1,21) (1) (1,21) (1) (1,21) (1) (1,21) (1) (1,21) (1,	(10) (10) (10) (10) (10) (10) (10) (10)	(3) (3) (3) (0,2) (0,2) (0,2) (3) (3) (3) (3) (3) (3) (3) (3) (4) (3) (1,5) (1,5) (1,5) (1,5) (1,5) (1,5)	0,3 0,17 0,3 	(1,1) (1,1) (1,1) (100) (100) (100) (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) 20 2 (1,1) (1,1) 20 5 20 5 5 5 5	12 12 12 4 4 12 12 12 12 12 12 12 12 7,5 6 12 7,5 12 7,5 12 7,5 12 7,5 12 7,5 12 7,5 12 7,5	Д17 Д17 Д18 Д18 Д18 Д17 Д17 Д17 Д17 Д17 Д17 Д17 Д13 Д17 Д13 Д17 Д13 Д17
			Мощн	ые (на то	ок более 1	0 A)				
Д104-16 Д204-16 Д112-16-114 ДЛ112-16-415 КД2999В КД2999Б Д104-20 Д204-20 КД2999А Д410-20 Д112-25-114 ДЛ112-25-415 КД2997В КД2997Б КД2997А Д122-32-114 ДЛ1122-32-415	16 16 16 20 20 20 20 20 20 25 25 30 30 32 32	100 100 100 100 100 100 100	100 1001400 4001500 200 200 200 250 200 1001400 4001500 200 250 1001400 4001500	1,4 1,4 1,35 1,35 (1) (1) 1,4 1,4 (1) 1,8 1,35 1,35 (1) (1) (1) 1,35 1,35	50,2 50,2 50,2 (20) (20) 62,8 62,8 (20) 62,8 78,5 78,5 (30) (30) (30) 102	0,5 0,5 0,4 0,4 (0,2) (0,2) 0,5 0,5 (0,2) 0,4 (0,2) (0,2) (0,2) 0,4 0,4	6,3 6,3 0,2 0,2 	1,3 1,3 2 2 100 100 1,3 1,3 1,00 1,5 2 2 100 100 100 2	11,3 10,3 6 4 4 11,3 10,3 0,008 6 6 4 4 12 12	Д19 Д20 Д21 Д18 Д18 Д19 Д20 Д18 Д21 Д21 Д21 Д18 Д18 Д23 Д23

параметры диодов при нормальной температуре окружающей среды приведены в табл. 3.75, где $C_{\text{д}}$ — общая емкость диода. При увеличении обратного напряжения емкость уменьшается.

Туннельные и обращенные диоды

Tуннельный ∂ d — полупроводниковый диод на основе вырожденного полупроводника, в котором туннельный эффект приводит

к появлению на ВАХ при прямом направлении участка отрицательной дифференциальной проводимости. Наличие такого участка позволяет использовать туннельные диоды в усилителях, генераторах синусоидальных релаксационных колебаний и переключающих устройствах на частотах до сотен и тысяч мегагерц.

Обращенный диод — полупроводниковый диод на основе полупроводника с критической концентрацией примеси, в котором проводимость при обратном напряжении вследствие

Таблица 3.75. Диоды универсальные и импульсные

Тип	I _{пр и} , А	I _{пр ср} , мА	U _{обрип} (U _{обр}), В	U _{пр} (U _{пр н}), В	I _{пр} (I _{при}), А	I _{обр} , мкА	t _{вос обр} , мкс	С _д , пФ	U _{обр} , В	Macca,	Кор- пус (рис 3 18)
АД516А	0,03	2	(10)	1,5	0,002	2	0,001	0,5	0	0,6	Д24
АД516Б	0,03	2	(10)	1,5	0,002	2	0,001	0,35	0	0,6	Д24
ГД508А	0,03	10	10	(1,5)	(0,012)	6 0	(20)	0,75	0,5	0,2	Д25
ГД508Б	0,03	10	10	(1,5)	(0,012)	100	(20)	0,75	0,5	0,2	Д25
ҚД514А	0,05	10	(10)	1	0,01	5		0,9	0	0,35	Д25
ГД511А	0,05	15	(12)	0,6	0,005	50	(100)	1	5	0,3	Д26
ГД511Б	0,05	15	(12)	0,6	0,005	100	(40)	1	5	0,3	Д26
ГД511В	0,05	15	(12)	0,6	0,005	200	(100)	1	5	0,3	Д26
КД520А	0,05	20	`25	(2)	(0,02)	1	Ò,01	3	5	0,2	Д27
КД401А	0,092	30	75	ì	0,005	5	2	1	5	0,53	Д4
КД401Б	0,092	30	75	1	0,005	5	2	1,5	5	0,53	Д4
ГД402А	0,1	30	(15)	0,45	0,015	50		0,8	5	0,21	Д25
ГД402Б	0,1	30	(15)	0,45	0,015	50		0,5	5	0,21	Д25
ГД507А	0,1	16	`30	(4)	(0,05)	50	0,1	0,8	5	0,2	Д25
КД923А	0,2	0,1	14	0,34	0,001	5		3,6	0	0,3	Д1
КД512А	0,2	20	(15)	1	0,01	5	0,001	1	5	0,3	Д25
КД413А	0.2	20	24	1	0,02			0,7	0	0,035	Д27
КД413Б	0,2	20	24	1	0,02			0,7	0	0,035	Д27
КД 503 A	0,2	20	30	(2,5)	(0,05)	10	0,01	5	0	0,3	Д25
КД503Б	0,2	20	30	(3,5)	(0,05)	10	0,01	2,5	0	0,3	Д25
КД519А	0,3	30	40	`1,1	0,1	5	(400)	4	0	0,2	Д25
'КД519Б	0,3	30	40	1,1	0, 1	5	(400)	2,5	0	0,2	Д25
КД521Д	0,5	50	15	1	0,05	1	Ò,004	4	0	0,15	Д28
КД407А	0,5	50	24			0,5	_	1	5	0,3	Д25
КД409А	0,5	50	24			0,5		2	15	0,16	Д29
КД521Г	0,5	50	40	1	0,05	1	0,004	4	0	0,15	Д28
КД521Б	0,5	50	75	1	0,05	1	0,004	4	0	0,15	Д28
КД 521В	0,5	50	75	1	0,05	1	0,004	4	0	0,15	Д28
КД521А	0,5	50	100	1	0,05	1	0,004	4	0	0,15	Д28
КД410Б	0,5	50	(600)	(2)	0,05	3000	3			0,3	Д30
KД410A	0,5	50	(1000)	(2)	0,05	3000	3			0,3	Д30
KД518A	1,5	100		0,57	0,001	_				0,11	Д31
КД504А	1,5	160	40	(2)	(0,5)	2	(15)	20	5	0,7	Д4
ҚД522А	1,5	100	40	1,1	0,1	2	0,004	4	0	0,15	Д28
КД522Б	1,5	100	6 0	1,1	0, 1	5	0,004	4	0	0,15	Д28
КД509А	1,5	100	70	1,1	0,1	5	0,004	4	0	0,25	Д25
KД510A	1,5	200	70	1,1	0,2	5	0,004	4	0	0,15	Д28
ҚД513А	1,5	100	70	1,1	0,1	5	0,004	4	0	0,11	Д31
КД416Б	15	0.3A	(200)	(3)	(15)	200				4	Д32
КД416A	15	0,3A	(400)	(3)	(15)	400				4 .	Д32
КД411Г	100	2A	400	2	1	100	1,5			4	Д32
КД412Г	100	10A	400	(3)	(100)	100	1,5	_		8	Д33
КД411В	100	2A	500	1,4	İ	100	2,5			4	Д32
КД411Б	100	2A	600	1,4	1	100	1,5			4	Д32
КД412В	100	10A	600	(3)	(100)	100	1,5			8	Д33
КД411A	100	2A	700	1,4	1	100	2,5			4	Д32
КД412Б	100	10A	800	(3)	(100)	100	1,5	-	_	8 8	Д33
КД412А	100	10A	1000	(3)	(100)	100	1,5			0	Д33

туннельного эффекта значительно больше, чем при прямом напряжении.

Основные параметры туннельных и обращенных диодов приведены в табл. 3.76, где I_n — пиковый ток: значение прямого тока в точке максимума ВАХ туннельного диода, при котором значение дифференциальной активной проводипрямого тока в точке минимума ВАХ туннельного диода, при котором значение дифферениюто диода, при котором значение дифферен

циальной активной проводимости равно нулю; I_n/I_B — отношение пикового тока к току впадины, U_n — напряжение пика: значение прямого напряжения, соответствующее пиковому току; U_B — напряжение впадины: значение прямого напряжения, соответствующее току впадины; U_{pp} — напряжение раствора: значение прямого напряжения на второй восходящей ветви ВАХ, при котором ток равен пиковому; r_n — сопротивление потерь; L_n — индуктивность диода.

Таблица 3.76. Туннельные и обращенные диоды

Тил	I _n , мА	I _n /I _B	U _п (U _{обр}), мВ	U _в (U _{pp}), В []-ти- повое значе- ние	U _{np} , B	I _{пр} , мА	^I обр, мА	г _п , Ом	С _д , пФ	L _д , нГн	Macca,	Корпус (рис 3 18)		
				Ус	илите	ьные								
АИ101А АИ101Б ГИ103А ГИ103Б ГИ103В ГИ103Г АИ101В АИ101Д АИ101Е АИ101Ж АИ101И	0,751,25 0,751,25 1,31,7 1,31,7 1,31,7 1,32,1 1,72,3 1,72,3 4,55,5 4,55,5	5 5 4 4 4 6 6 6 6	160 160 6090 6090 6090 160 160 180 180	[0,39] [0,39] [0,39] [0,39] ————————————————————————————————————	0,55 0,55 0,4 0,4 0,4 0,55 0,55 0,55 0,5		1,5 1,5 1,5 1,5 	18 16 6 6 7 16 14 8 7	4 28 12,1 0,81,6 0,71,3 13,2 5 2,510 8 26 4,513	1,3 1,3 0,27 0,27 0,27 1,3 1,3 1,3	0,15 0,15 0,08 0,08 0,08 0,08 0,15 0,15 0,15	Д2 Д2 Д34 Д34 Д34 Д2 Д2 Д2 Д2 Д2		
	Генераторные													
АИ201A АИ201B АИ201Г АИ201E АИ201Ж АИ201И АИ201К *AИ201Л	911 911 1822 1822 4555 4555 90110	10 10 10 10 10 10 10	180 180 200 200 260 260 330 330	-	0,55 0,55 0,55 0,55 0,55 0,55 0,55 0,55			8 8 5 4 2,5 2,5 2,2 2,2	8 8 10 620 15 1030 20 1050	1,3 1,3 1,3 1,3 1,3 1,3 1,3	0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,15	Д2 Д2 Д2 Д2 Д2 Д2 Д2 Д2		
				Пере	ключа	тельны	ıe							
АИ301A ГИ307A АИ301Б АИ301B ГИ304A ГИ304Б АИ301Г ГИ305Г	1,62,4 1,82,2 4,55,5 4,55,5 4,55,1 4,95,5 911 9,110,1 9,811,1	8 7 8 8 5 5 8 5 5	180 70 180 180 180 85 85	(0,65) (0,4) (1) (1,15) (0,42) (0,42) (0,8) (0,43) (0,43)		1,2 4 1,2 2,7 10 10 5,5 20 20	4 10 10 20 20		12 20 25 25 20 20 50 30	1,5 - 1,5 1,5 - - 1,5 -	0,15 0,1 0,15 0,15 0,1 0,1 0,15 0,1	Д2 Д35 Д2 Д2 Д35 Д35 Д2 Д35 Д35		
				ащенн	•			ıe						
ГИ401A ГИ401Б ГИ403A АИ402Б АИ402Г АИ402Е АИ402И	0,1 0,1 0,1 0,1 0,2 0,4		(90) (90) (135) (250) (250) (250) (250)		0,33 0,33 0,35 0,6 0,6 0,6	0,3 0,5 10 0,05 0,05 0,05 0,05	5,6 10 1 1 1 2 4		2,5 5 8 0,4 8 8	 	0,1 0,1 0,1 0,15 0,15 0,15 0,15	Д36 Д36 Д35 Д2 Д2 Д2 Д2		

Стабилитроны и стабисторы

Стабилитрон — полупроводниковый диод, напряжение на котором в области электрического пробоя при обратном смещении слабо зависит от тока в заданном его диапазоне, предназначен для стабилизации напряжения.

Стабистор — полупроводниковый диод, напряжение на котором в области прямого смещения слабо зависит от тока в заданном его диапазоне, предназначен для стабилизации напряжения.

Основные параметры различных видов стабилитронов и стабисторов при нормальной температуре окружающей среды приведены в табл. 3.77, где $\rm U_{c\tau}$ — напряжение стабилизации значение напряжения при протекании тока стабилизации, $\delta_{\rm U_{c\tau}}$ — временна нестабильность напряжения стабилизации: отношение наибольшего изменения напряжения стабилизации к начальному значению напряжения стабилизации за заданный интервал времени, $\rm I_{c\tau}$ — ток стабилизации: значение постоянного тока, протекающего через стабилитрон в режиме стабилизации;

Таблица 3.77. Стабилитроны и стабисторы

	T	U _{cr'} B				P	ст тах, В	т	I _{oóp} ,	мкА	r _{ст} ,	Ом			Кор-
Тип		δ _{Ucτ} , B	I _{ст} мА	I _{ct min} , MA	I _{ст max} , мА	U _{np} ,	В	І _{пр} , мА		U _{обр} , В	-	І _{ст} , м А	^α Uci, %/°C	Мас- ca, г	пус (рис 3.18)
					Стабил	итроны (общего	назначен	ия						
KC133A KC133F KC433A KC139A KC139F KC439A KC147A KC147F KC447A	3,3 3,3 3,9 3,9 3,9 4,7 4,7	$\begin{array}{c} \pm 0.33 \\ \pm 0.35 \\ \pm 0.33 \\ \pm 0.39 \\ \pm 0.4 \\ \pm 0.39 \\ \pm 0.47 \\ \pm 0.5 \\ \pm 0.47 \end{array}$	10 5 30 10 5 30 10 5 30	3 1 3 3 1 3 3 1 3 3	81 37,5 191 70 32 176 58 26,5 159	0,3 0,12 1 0,3 0,12 1 0,3 0,12	1 1 1 1 1 1 1 1	50 50 50 50 50 50	300 300 300 	2,32 2,73 2,73 — 3,29 —	65 150 25 60 150 25 56 150	10 1 30 10 1 3 10 1 3	-0,11 -0,1 -0,1 -0,1 -0,05 +0,03 -0,68	1 0,5 1 1 0,5 1 1 0,5	Д37 Д1 Д37 Д37 Д1 Д37 Д37 Д1
Д815A КС156A КС156A КС156F КС456A Д815Б КС168A КС175Ж Д814A Д815B КС182Ж КС482A Д814B Д814B Д815F КС210Ж КС210Ж КС211Ж Д814F КС211Ж Д814F КС212Ж КС212Ж КС212Ж КС212Ж КС212Ж КС212Ж КС213Ж Д814Д КС213Ж Д815E КС215Ж КС215Ж КС215Ж КС215Ж КС215Ж КС215Ж КС215Ж КС216Ж КС216Ж КС215Ж	5,6 5,6 5,6 6,8 6,8 7,5 8 8,2 8,2 8,2 9 9,1 10 10 10 11 11 12 12 12 13 13 15 15 16 18	$\begin{array}{c} \pm 0.6 \\ \pm 0.56 \\ \pm 0.56 \\ \pm 0.76 \\ \pm 0.76 \\ \pm 0.76 \\ \pm 0.82 \\ \pm 0.45 \\ -\pm 0.82 \\ \pm 0.15 \\ \pm 0.82 \\ \pm 0.15 \\ \pm 1.12 \\ \pm 1.12 \\ \pm 1.12 \\ \pm 1.12 \\ \pm 1.14 \\ -\pm 1.17 \\ \pm 1.$	1000 10 5 30 1000 10 30 4 5 1000 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 6 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8	50 3 1 3 50 3 3 0,5 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 3 0,5 1 1 1 1 1 1 1 1 1 1 1 1 1	1400 55 22,4 139 1150 45 119 17 40 950 15 96 36 14 32 800 13 79 12 650 11 67 24 10 550 8,3 53 73 450	8 0,3 0,12 1 8 0,3 1 0,12 0,34 8 0,125 1 0,34 0,125 1 0,34 0,125 1 0,34 0,125 1 0,125 8 0,125 1 0,125 8	1,5 1 1,5 1 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1,5 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 2 1 2 2 1 2 2 1 2 2 2 1 2 2 2 2 1 2 2 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2	500 500 500 500 500 500 500 500		3,92	0,6 46 100 0,8 25 40 6 1 40 25 10 40 25 15 40 25 15 40 25 17 40 25 18 25 18 25 25 18 25 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 18 25 25 18 25 25 25 25 25 25 25 25 25 25 25 25 25	1000 10 1 30 1000 10 30 4 5 1000 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 6 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8	-0,65 0,045 -0,05 -0,05 0,05 0,065 0,065 0,07 0,07 0,07 0,08 0,1 0,08 0,09 0,1 0,095 0,1 0,095 0,1 0,095 0,1 0,095 0,1 0,095 0,1 0,095 0,1 0,095 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	6 1 0.5 1 6 1 1 0.3 1 0.3 1 0.3 1 0.3 1 0.3 6 0.3 1 1 0.3 6 0.3 1 1 0.3 6 0.3 6 0.3	Д38 Д37 Д137 Д38 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д37 Д39 Д39 Д39 Д39 Д39 Д39 Д39 Д39 Д39 Д39
Ж. С. 19 ж. К. С. 21 8 ж. К. С. 21 8 ж. К. С. 22 0 ж. Д. 81 6 Б. К. С. 22 2 ж. К. С. 22 2 ж. К. С. 22 2 ж. К. С. 22 2 ж. К. С. 22 2 ж. Д. 81 6 Б. К. С. 53 3 А. Д. 81 6 Г. Д. 81 7 А. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Б. Д. 81 7 Г. Д. 81 7 Г.	18 18 18 20 22 22 22 27 27 33 39 47 51 56 88 29 91	$\begin{array}{l} \pm 1.8 \\ \pm 1.8 \\ \pm 1.8 \\ \pm 1.2 \\ 2.4 \\ \pm 2.2 \\ 2.4 \\ \pm 2.2.7 \\ -2.5 \\ \pm 2.7 \\ -3.5 \\ \pm 3.3 \\ \pm 3.3 \\ \pm 3.5 \\ \pm 10 \\ \end{array}$	500 2 5 2 150 2 5 150 5 150 150 1,5 50 50 1,5	20,5 1 0,5 10 0,5 1 10 0,5 1 10 10 3 10 10 10 15 5 5 1 15 5	45,9 45,6,2 230 5,7 37 180 30 150 17,130 14,6 90 75,60 8,8	8 0,125 1 0,125 5 0,125 1 5 0,64 5 5 1 2 2 2 1 2	1,5 1 2 1 5 2 1 1,5 1 1,5 1,5 1,5 1,5 1,5	500 500 500 500 500 500 500 500 500 500	20 20 20 20 50 20 50 20 50 50 50 50 50 50 50	12,6 12,6 14 15 15,2 15,4 19 18,9 23 27 33 35,7 39 47 57,7	3 70 25 70 7 70 25 8 40 10 40 12 15 200 35 40 45 40 45 50 50	500 2 5 2 150 2 5 150 5 150 150 1,5 5 50 50 1,5 5	$\begin{array}{c} 0,11\\ 0,1\\ 0,1\\ 0,1\\ 0,1\\ 0,12\\ 0,1\\ 0,12\\ 0,1\\ 0,12\\ 0,12\\ \pm 0,12\\ 0,12\\ \pm 0,14\\ \pm 0,14\\ \pm 0,14\\ 0,14\\ \end{array}$	6 0,3 1 0,3 6 0,3 1 6 1 6 0,3 6 6 1 6 6 1 6	Д38 Д37 Д39 Д38 Д39 Д37 Д38 Д37 Д38 Д38 Д38 Д38 Д38 Д38 Д38 Д38 Д38 Д38
KC600A KC620A KC630A KC650A KC680A KC405A KC108A KC108B	100 120 130 150 180 6,2 6,4 6,4 6,4	±5 ±18 ±18,5 ±22,5 ±27 ±0,31 ±0,32 ±0,32 +0,32	0,5 50 25 25 25 0,5 7,5 7,5	0,1 3 3 3	8,1 42 38 33 28	1 5 5 5 5	1 1,5 1,5 1,5 1,5	50 500 500 500 500 500 изионные — — —	5 500 500 500 500 500	70 84 91 105 126	450 150 180 255 330 200 15 16 15	1,5 50 50 25 25 25 7,5 7,5	0,002 0,002 0,000 0,0005	1 6 6 6 6 0,3 0,5 0,5	Д37 Д38 Д38 Д38 Д38 Д39 Д1 Д1

		U _{ст} , В				P	ттах, Е	T	Ioop	мкА	r _{ст} ,	Ом			Кор
Тип		δ _{Ucτ} Β	I _{ст} , мА	I _{ст тип} , м А	I _{ст m} ax, мА	U _{пр} ,	В	I _{пр} , мА		Մ _Չ Ծթ, B		I _с , мД	α _{Uст} , %/°С	Мас- ca, г	пус (рис 3 18)
KC166A KC166B KC166B KC190B KC190B KC190P KC190P KC191M KC191P KC191T KC191T KC191V KC191V KC191V KC211B KC211B KC211B KC211B KC211B KC211P KC515F KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC547B KC547B	6,6 6,6 6,6 9 9 9 9,1 9,1 9,1 9,1 9,1 11 11 11 11 11 120 24 31 39 47 68 82	±0,33 ±0,33 ±0,33 ±0,45 ±0,45 ±0,45 ±0,455 ±0,455 ±0,455 ±0,455 ±0,455 ±0,455 ±0,455 ±1,7 ±1,7 ±1,1 ±0,75 ±1,2 ±1,2 ±1,2 ±2,4 ±1,2 ±2,4 ±4,4	7.5 7.5 7.5 10 10 10 10 10 10 10 10 10 10 10 10 10	333555555553333555533333333333333333333	10 10 10 15 15 15 15 15 15 20 20 20 33 33 33 31 21 21 17 10 10	0,07 0,07 0,07 0,15 0,15 0,15 0,15 0,15 0,15 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,5 0,5 0,5 0,5 0,5 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7					20 20 20 15 15 15 18 18 18 18 18 18 15 15 15 25 20 40 40 40 400 480	7,5 7,5 7,5 10 10 10 10 10 10 10 10 10 10 10 10 10	0,002 0,001 0,0005 0,005 0,0005 0,0005 0,0005 0,0005 0,0002 0,001 0,0005	0,8 0,8 0,8 0,8 1,3 0,8 1,3 1,3	月1 月1 月37 月37 月37 月37 月37 月37 月37 月37 月40 月40 月40 月41 月41 月41 月41 月41 月442
KC596B	96	±4,8	5	3	7 Ст	0,72 абилитро	— ны имп	 ульсные			560	5	0,001	1,3	Д42
KC175E KC182E KC191E KC210E KC211E KC212E KC213E	7,5 8,2 9,1 10 11 12	± 0.4 ± 0.8 ± 0.5 ± 1 ± 0.6 ± 1.2 ± 0.7	5 5 5 5 5 5	3 3 3 3 3 3	17 15 14 13 12 11	0,125 0,125 0,125 0,125 0,125 0,125 0,125	1,5 1,5 1,5 1,5 1,5 1,5	20 20 20 20 20 20 20 20	50 50 50 50 50 50 50	6,0 6,5 7 8 8,5 9,5	30 30 30 30 30 30 30	5 5 5 5 5 5 5 5	± 0.1 ± 0.1 ± 0.1 ± 0.1 ± 0.1 ± 0.1 ± 0.1 ± 0.1	0,7 0,7 0,7 0,7 0,7 0,7 0,7	Д39 Д39 Д39 Д39 Д39 Д39 Д39
						абилитро	чы двух	анодные							
KC162A KC168B KC175A KC175A KC182A KC191A KC2106 KC2136	6,2 6,8 7 7,5 8,2 9,1 10	±0,4 ±0,5 ±0,35 ±0,5 ±0,6 ±0,6 ±0,7 ±0,9	10 10 10 5 5 5 5	3 3 3 3 3 3 3	22 20 20 18 17 15 14	0,15 0,15 0,15 0,15 0,15 0,15 0,15			500 400 40 300 100 80 60 80	4,96 5,44 5,6 6 6,56 7,28 8 10,4	35 28 20 16 14 18 20 25	10 10 10 5 5 5 5	$ \begin{array}{c} -0.06 \\ \pm 0.05 \\ \pm 0.01 \\ \pm 0.04 \\ +0.05 \\ +0.06 \\ +0.07 \\ +0.08 \end{array} $	0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	Д40 Д40 Д40 Д40 Д40 Д40 Д40 Д40
		+0,03					бисторь	ı							
KC107A KC113A KC119A	0,7 1,3 1,9	$+0.03$ -0.13 ± 0.13 ± 0.19	10 10 10	1 1 1	100 100 100	0,125 0,18 0,18			1,5 0,1 0,1	1 1	7 12 15	10 10 10	-0,3 -0,3 -0,4	1 1	Д37 Д37 Д37

 $P_{\rm cr\ max}$ — максимально допустимая мощность стабилизации; $r_{\rm cr}$ — дифференциальное сопротивление стабилитрона: отношение приращения напряжения стабилизации к вызывающему его приращению тока стабилизации; $\alpha_{\rm U_{cr}}$ — температурный коэффициент напряжения стабилизации: отношение относительного изменения напряжения стабилизации к абсолютному изменению температуры окружающей среды при постоянном значении тока стабилизации.

Варикапы

Варикап — полупроводниковый диод, действие которого основано на использовании зависимости емкости от обратного напряжения, предназначен для применения в качестве элемента с электрически управляемой емкостью. Ос-

новные параметры варикапов при нормальной температуре окружающей среды приведены в табл. 3.78, где $C_{\rm B}$ — емкость варикапа; $K_{\rm C}$ — коэффициент перекрытия по емкости: отношение общих емкостей варикапа при двух заданных значениях обратного напряжения; $Q_{\rm B}$ — добротность варикапа: отношение реактивного сопротивления варикапа на заданной частоте к сопротивлению потерь при заданной емкости или обратном напряжении; $P_{\rm B}$ — рассеиваемая мощность варикапа.

Сверхвысокочастотные диоды

Сверхвысокочастотный диод — полупроводниковый диод, предназначенный для преобразования и обработки сверхвысокочастотного сигнала.

Таблица 3.78. Варикапы

	C,	_в , пФ		Κ _C	:		Q_B						T
Тип		U _{oбp} B	f, мГц		U _{06p} , B		U _{oбр} , B	f, мГц	I _{обр} , мкА	U _{oбр max} , B	Р _в , Вт	Macca,	Корпус (рис. 3.18)
KB122B KB1096 KB1026 KB102A KB122A KB121A KB1216 KB109B KB109F KB107A KB1076 KB1097	1,93,1 22,3 22,3 2.32,8 2,32,8 2,63,8 4,36 816 817 1040 1040 10,8 1218	25 25 25 25 25 25 25 25 25 3 3 29 618	1 110 1 110 110 110 110 110 110 110 110	46 4,56,5 4,5. 6,5 45,5 6,8 7,6 7,6 46 4 	325 325 325 325 325 325 1,525 1,525 325 325 445	300 300 450 300 450 250 200 150 160 160 20 4000 300	25 3 25 3 25 25 25 25 25 3 3 —	50 50 50 50 50 50 50 50 50 10 10	0,2 0,5 0,2 0,5 0,05 0,5 0,5 0,5 0,5 100	30 25 30 25 30 28 30 30 25 25 16 31 25 45	0,1 0,005 	0,069 0,06 0,069 0,06 0,069 0,069 0,069 0,06 0,06	Д29 Д29 Д29 Д29 Д29 Д43 Д29 Д29 Д29 Д29 Д44 Д44 Д44 Д44 Д45
KB110A KB110F KB102A KB110B KB110B KB110B KB110B KB110B KB103A KB102A KB102F KB102F	12 18 1423 14,421,6 14,421,6 1535 17,626,4 17,621,6 1832 1822 19 .30 1930	4 4 4 4 4 4 1 4 4	1 . 10 1 10 1 .10 110 110 110 110 110	2,5 2,5 2,5 2,5 2,5 2,5 2,5 2	445 445 445 445 445 	150 40 300 150 60 300 150 50 400 40 100 40	4 4 4 4 4 1 4 4	50 50 50 50 50 50 50 50 50 50 50	1 1 1 20 1 1 10 0,05 1	45 40 45 45 90 45 45 80 23 40 40 80	0,1 0,09 0,1 0,1 5 0,1 5 0,1 5 0,09 0,09 0,09	0,25 0,1 0,25 0,25 15 0,25 15 0,25 15 0,07 0,1	Д25 Д45 Д25 Д13 Д25 Д13 Д25 Д13 Д43 Д45 Д45
KB102A KB128A KB128A KB117A KB117A KB117B KB107B KBC111A KBC111B KB104A KB104A KB104A KB104B KB104B KB115B KB115B KB115B KB104B KB104B KB104B KB104B KB107A KB107A KB107A KB107A KB127A KB127A KB127A KB127A KB127A KB127A KB127A KB127A KB127A	2050 2228 2540 26,439,6 2848 3065 3065 36,3 36,3 36,3 95143 95143 100700 100700 100700 106144 128192 128192 128192 128192 128252 200+40 230320 240320 400600	4 3 3 4 29 618 4 4 1,6 4 4 0 0 0 0 4 4 4 1 1 1 1 1 1 1 1 1 1 1	110 1	1.9 57 47	19 325 325 430 430 2 5 110 130 130 130 450 450	180 180 180 150 20 200 150 300 100 100 100 100 100 100 100 100 10	4 4 4 4 4 4 1 1 1 1 1 1 1 1 4 4 4	50 50 50 50 50 50 50 10 10 50 50 10 10 10 10 10 10 10 10 10 1	0,05 1 10 100 100 100 100 5 5 5 0,1 0,05 0,01 5 5 1 1 0,05 0,5 0,5 0,5 0,5 0,5	120 12 40 25 25 25 80 16 31 30 30 12 45 45 45 100 100 45 45 80 10 4 43 2 32 32 32 32 32 90 50	0,19 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,04 0,1 0,25 0,25 15 1 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2	Д43 Д43 Д45 Д25 Д25 Д13 Д44 Д46 Д46 Д47 Д47 Д47 Д25 Д47 Д47 Д47 Д47 Д47 Д47 Д48 Д48 Д48 Д48 Д49 Д48 Д48 Д48 Д49 Д48 Д49 Д49 Д49 Д49 Д49 Д49 Д49 Д49 Д49 Д49

Примечание. Разброс значений емкости варикапов в сборках не превышает 2...5 %.

Смесительный диод — СВЧ диод, предназначенный для преобразования высокочастотных сигналов в сигнал промежуточной частоты. Основные параметры смесительных диодов при нормальной температуре окружающей среды приведены в табл. 3.79, где $P_{\rm pac}$ и диада: сумма рассеиваемая мощность СВЧ диода: сумма рассеиваемой СВЧ диодом мощности от всех источников в импульсном режиме работы; λ — длина волны; $L_{\rm np6}$ — потери преобразования: отношение мощности СВЧ сигнала на входе диодной камеры к мощности сигнала промежуточной частоты в нагрузке смесительного диода в рабочем режиме; $I_{\rm sn}$ — выпрямленный ток СВЧ диода: постоянная составляющая тока СВЧ диода в рабочем режиме; $K_{\rm ct}$ U — коэффициент стоячей волны по напряжению: коэффициент стоячей волны по

напряжению в линии передачи СВЧ, нагруженной на определенную диодную камеру с СВЧ диодом в рабочем режиме; $N_{\rm m}$ — выходное шумовое отношение: отношение мощности шума СВЧ диода в рабочем режиме, отдаваемой в согласованную нагрузку, к мощности тепловых шумов согласованного активного сопротивления при той же температуре и одинаковой полосе частот; гвых -выходное сопротивление: активная составляющая полного сопротивления смесительного диода на промежуточной частоте в заданном режиме; $P_{\text{пд}}$ — падающая на диод СВЧ мощность; $F_{\text{норм}}$ — нормированный коэффициент шума: значение коэффициента шума приемного устройства со смесительным диодом на входе при коэффициенте шума усилителя промежуточной частоты, равном 1,5 дБ.

Таблица 3.79. Сверхвысокочастотные диоды смесительные

	P_{pa}	ситах	, мВт			L _{проб} , І _{вп} ,	К _{ст U} , 1	V _ш , г _в	_{ых} при Р _{пд}				Корпус
Тип		т _и , мкс	Q (F, Γц)	λ, см	L _{прб} , дБ	I _{вп} , мА	K _{ct U}	N _Ш	г _{вых} , Ом	Р _{пд} , мВт	F _{норм} , дБ	Macca, r	(рис 3 18)
Д402 Д404 Д407 ДГ-С1 ДГ-С2 ДК-С7М Д406А Д4066АП Д403Б Д403Б Д403Б Д4055 Д4055 Д405Б Д405Б Д405Б Д405БП Д405БП Д409АП КА104Б КA104Б AA112Б Д408 Д408П AA111Б	15 15 20 80 80 100 100 150 150 300 300 300 300 300 300 300 300 300 3		500 500 500 500 ———————————————————————		10 8,5 12 8,5 6,5 7 8,5 6,5 7 6,5 7 6,5 6,5 7,5 6,5 6,5 6,5 6,5 7,5 6,5 7,5 6,5 7,5 6,5 7,5 6,5 7,5 6,5 7,5 6,5 6,5 7,5 6,5 6,5 7,5 6,5 6,5 7,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6		3 2,5 3 3 3 2 2 2 2 3 3,5 3 2 1,7 1,4 1,7 1,5 1,3 1,3 1,3 1,5 1,5	2,5 2,5 6 3 3 2 2 2 2 2,7 2 2,2 2 2 2 1 —————————————————————————	250650 280520 4001500 ———————————————————————————————————	1 1 0,5 0,5 0,7 1 1 1 1 1 1 1 1 0,2 0,5 0,5 0,7 3 3 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5		10 10 12,1 0,7 0,7 0,7 1,5 1,5 0,7 0,7 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5	

Таблица 3.80. Сверхвысокочастотные диоды детекторные

	Pp	ас, и тах				β _I , г _{диф} , К _с	_{стU} , М п	ри Р _{пд} и	I _{np}			Кор-
Тип	мВт	т _и , мкс	f, кГц	λ, см	β _I , А/Вт (В/Вт)	г _{диф} , кОм	K _{cτU}	М, Вт ^{—1/2}	Р _{пд} , мВт	I _{пр} , мкА	Macca,	пус (рис 3 18)
Д605 ДК-В1 ДК-В2 ДК-В3 ДК-В4 ДК-В8 ДК-В11 Д3Б Д602A Д602Б Д606 Д607 Д607 Д607 Д608 ДК-В5М ДК-В5М ДК-В7М ДК-И12М ДК-И12М	2 50 50 50 50 50 50 50 50 50 100 100 100		 1 1 1 1	3,2 9,8 9,8 9,8 3,2 3,2 1,83,2 2,930 2,760 2,760 	(14) 0,8 1,2 0,4 0,8 1,5 1,5 (14) 0,8 0,8 0,4 0,5 0,2				150 0,2 0,2 0,02 0,02 0,01 0,02 0,02 0,02		3,5 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 1,4 1,4 2,5 2,5 2,5 2,5 2,5	Д54 Д57 Д57 Д57 Д57 Д57 Д57 Д57 Д57 Д57 Д57
Д608А Д609 Д604	200 250 300	1 1	1 1	660 — — >2,7	4 — 2,5	0,30,9 0,41,2 12 0,50,9	3 1,6 1,8	45 30 80 35	0,004 0,015 0,01 0,01	50 50 20 50	3 1,4 1,5 3	Д54 Д58 Д53 Д54

Таблица 3.81. Сверхвысокочастотные диоды параметрические

		^{Опроб} В	¹ обр [,] мкА		U _{обр} , В	f, ՐՐц	С _{пер} , пФ	С _{кор} , пФ	Н _д , нГц	Macca,	Корпус (рис 3 18)
AA410B AA410B AA410T AA410Д AA410E FA402A FA402B	0,1 0,1 0,1 0,1 0,1 0,1 0,1 2,5 2,5 2,5 5 5 5 15 15 15	 6 6 6 6 6 6 - - 20 20 20 50 50 50 50	5 5 5 5 5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,	0,8 0,6 0,4 0,6 0,3 1,2 0,9 0,75 2,2 1,7 2 1,6 1,6 1,6 1,3	2 2 2 2 2 2 2 10 10 10 10 10 10 10 20 20 20 20 20 20 20 20 20 20 20 20 20	$2\pm0,2$ $2\pm0,2$ $2\pm0,2$ $2\pm0,2$ $2\pm0,2$ $2\pm0,2$ $2\pm0,2$ $2\pm0,2$	0,16 0,130,3	0,20,29 0,20,29 0,20,29 0,20,29 0,20,29 0,230,29 0,230,29 0,230,29 0,230,29 0,180,25 0,180,25 0,180,25 0,20,25 0,20,25 0,20,25 0,20,25 0,20,25 0,20,25	0,2 0,2 0,2 0,2 0,2 0,2 2 2 2 2 2 2 12 12 12	0,05 0,05 0,05 0,05 0,05 0,05 0,6 0,6 0,6 0,7 0,7 0,7 0,7 0,7 0,7	Д59 Д59 Д59 Д59 Д59 Д60 Д60 Д60 Д61 Д61 Д61 Д61 Д61 Д61

Таблица 3.82. Сверхвысокочастотные диоды переключательные и ограничительные

ΓΑ501 B 2.5 0.1 3.2 3.9 (19) — 0.8 150 — (0.12 0.18) 0.6 ΓΑ501 I 2.5 0.05 3.2 3.9 (19) — 0.8 150 — (0.12 0.18) 0.6 ΓΑ501 I 2.5 1 3.2 3.9 (19) — 0.8 150 — (0.12 0.18) 0.6 ΓΑ501 I 2.5 1 3.2 3.9 (19) — 0.8 150 — (0.12 0.18) 0.6 ΓΑ501 II 2.5 1 3.2 3.9 (19) — 0.8 150 — (0.12 0.18) 0.6 ΓΑ501 II 0.0 0.0 0.6 ΓΑ501 II 0.0 0.0 0.6 ΓΑ501 II 0.0 0.0 0.0 0.6 0.6 ΓΑ501 II 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	Тип	$\begin{array}{c} P_{\Pi \underline{M} \ M \ M \ M M}, \\ B\tau \\ (P_{\Pi \underline{M}}, \ B\tau), \\ [P_{KOM}, \\ \kappa B\tau] \end{array}$	Р _{рас} , Вт (Р _{рас, и} , кВт)	λ, см	U _{обр max} , (U _{проб}), В	І _{ПРіпах} , мА	L _{пр} , дБ (г _{пр} , Ом)	К _д (L _д , нГц)	Q _{ик} , нКл (t _{пер} , нс)	обр вос [,] мкс (F _{крит} , ГГц	С _д , пФ (С _{кор} , пФ)	Mac- ca, r	Кор- пус (рис 3 18)
KA520B — 4 7 300 200 (3) (0.45) 300 (150) 0.4 1 1.3 KA528AM — 5 7 250 500- (0.5) — 900 (200) 1.4 2.4 0.5 KA528BM 5 7 250 500 (0.5) — 900 (200) 2.2 3 0.5 KA528BM 5 7 250 500 (0.7) — 1000 (40) 3.5 0.5 KA537A — 20 — 300 500 (0.5) (2.0) 1000 (200) 3 2 KA542A — 4 — 400 200 (1,7) (0.5) 300 (250) 1 0.5	FA501B FA501B FA501I FA501I FA501E FA501E FA501E FA501E FA501W FA504A FA504B FA504B FA504B FA504B FA504B FA500B	2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 (2,5) (2,5) (2,5) 40 40 40 40 40 40	0,1 0,05 1 1 0,001 0,001 0,5 0,5 0,5 1 1 1 1 5 5 5	3.2 3.9 3.2 3.9 3.2 3.9 3.2 3.9 3.2 3.9 3.2 3.9 3.9 7 7 7 7 7 7 7 7 7	(19) (19) (19) (19) (19) (19) (19) 50 50 25 25 25 25 200 200 150 150	50 50 50 200 200 200 200 200 200 200 200	0,8 0,8 0,8 0,8 0,8 0,8 0,5 (1,5) (1,5) (2,5) (2,5) 1,5 1,5 (1,5) (1,5) (2,5) (1,5) (1,5) (2,5) (1,5) (2,5)	150 150 150 150 150 150 150 500 200 100 (0.8) (0.8) (0.8) (0.8) 	(40) (40) (40) 10 10 10 10 200 200 25 25 25		(0,12 0,18) (0,12 0,18) (0,12 0,18) (0,12 0,18) (0,12 0,18) (0,12 0,18) (0,12 0,18) (0,12 0,18) (0,5 0,8 0,5 0,8 0,45 1 0,7 1,4 1,2 2,4 2,2 3,4 0,6 1,2 2,4 3,6 0,8 1,2 0,8 1,2 0,9 1,2 0,7 1	0.6 0.6 0.6 0.6 0.6 0.6 1 1 0.15 0.15 0.15 0.15 0.15 0.15 1.3 1.3	Д62 Д62 Д62 Д62 Д62 Д62 Д63 Д63 Д63 Д64 Д64 Д64 Д64 Д64 Д56 Д56 Д56 Д56 Д56
KA528BM 5 7 250 500 (0,5) — 900 (200) 2,2 3 0,5 KA528BM 5 7 250 500 (0,7) — 1000 (40) 3,5 0,5 KA537A — 20 — 300 500 (0,5) (2,0) 1000 (200) 3 2 KA542A — 4 4 — 400 200 (1,7) (0,5) 300 (250) 1 0,5		****	4 (10)				` ′	(0,45)		` ,	•		Д56
KA528BM 5 7 250 500 (0,5) — 900 (200) 2,2 3 0,5 KA528BM 5 7 250 500 (0,7) — 1000 (40) 3,5 0,5 KA537A — 20 — 300 500 (0,5) (2,0) 1000 (200) 3 2 KA542A — 4 — 400 200 (1,7) (0,5) 300 (250) 1 0,5	K 4528AM	name.		7	25 0	500-	(0,5)	-	900	(200)		0,5	Д56
KA528BM 5 7 250 500 (0,7) — 1000 (40) 3,5 0,5 (1,5) KA537A — 20 — 300 500 (0,5) (2,0) 1000 (200) 3 2 (100) KA542A — 4 — 400 200 (1,7) (0,5) 300 (250) 1 0,5	КА528БМ		5 ′	7	250	500	(0,5)		900	(200)	2,2 3	0,5	Д56
KA537A — 20 — 300 500 (0,5) (2,0) 1000 (200) 3 2 KA542A — 4 — 400 200 (1,7) (0,5) 300 (250) 1 0,5	KA528BM		5	7	250	500	(0,7)	-	1000	(40)	3,5	0,5	Д56
KA542A - 4 - 400 200 (1,7) (0,5) 300 (250) 1 0,5	KA537A	_	20	_	300	500	(0,5)	(2,0)	1000	(200)	3	2	Д14
(/	KA542A	_			400	200	(1,7)	(0,5)	300	(250)	1	0,5	Д56

Детекторный $\partial uo\partial$ — СВЧ диод, предназначенный для детектирования сигнала. Основные параметры детекторных диодов при нормальной температуре окружающей среды приведены в табл. 3 80, где β_I — чувствительность по току; отношение приращения выпрямленного тока к вызвавшей это приращение СВЧ мощности на входе диодной камеры с СВЧ диодом в рабочем режиме при заданной нагрузке; $\Gamma_{\text{диф}}$ — дифференциальное сопротивление в нулевой точке; M — коэффициент качества детекторного диода.

Параметрический диод — варикап, предназначенный для применения в диапазоне СВЧ в параметрических усилителях Основные параметры параметрических диодов при нормальной температуре окружающей среды приведены в табл. 3.81, где $U_{\rm проб}$ — напряжение пробоя; τ — постоянная времени: произведение емкости перехода на последовательное сопротивление потерь СВЧ диода; $C_{\rm пер}$ — емкость перехода; $C_{\rm кор}$ — емкость корпуса. Переключательный диод — полупроводнико-

Переключательный диод — полупроводниковый диод, предназначенный для применения в устройствах управления уровнем СВЧ мощности.

Ограничительный диод — полупроводниковый диод с лавинным пробоем, предназначенный для ограничения импульсов напряжения. Основные параметры переключательных и ограничетельных диодов при нормальной температуре окружающей среды приведены в табл. 3.82, где $P_{\text{пд, и max}}$ — импульсная падающая на СВЧ диод мощность; $P_{\text{ком}}$ — коммутируемая импульсная СВЧ мощность; $L_{\text{пр}}$ — потери пропускания; $r_{\text{пр}}$ — прямое сопротивление потерь: последова-

тельное сопротивление потерь переключательного диода, включенного в линию передачи, при заданном постоянном прямом токе; $K_{\rm A}$ — качество переключательного диода на высоком уровне мощности; $Q_{\rm HK}$ — накопленный заряд.

Умножительный диод — полупроводниковый диод, предназначенный для умножения частоты. Основные параметры умножительных СВЧ диодов при нормальной температуре окружающей среды приведены в табл. 3.83, где $P_{\text{СВЧ max}}$ — максимально допустимая импульсная рассеиваемая СВЧ мощность; $P_{\text{пд max}}$ — максимально допустимая непрерывная падающая на диод СВЧ мощность; $f_{\text{прел}}$ — предельная частота: значение частоты, на которой добротность СВЧ диода равна единице; $t_{\text{выкл}}$ — время выключения: интервал времени нарастания обратного напряжения СВЧ диода при переключении его из открытого состояния в закрытое, отсчитанное по уровню 0,1 и 0,9 установившегося значения обратного напряжения.

Генераторный диод (лавинно-пролетный диод) — полупроводниковый диод, работающий в режиме лавинного размножения носителей заряда при обратном смещении р-п-перехода и предназначенный для генерации СВЧ колебаний. Основные параметры генераторных диодов при нормальной температуре окружающей среды приведены в табл. 3.84, где $P_{\text{вых}}$ — непрерывная выходная мощность СВЧ диода: значение импульсной СВЧ мощности, отдаваемой диодом в согласованную нагрузку в заданном режиме; $I_{\text{р}}$ — постоянный рабочий ток; $I_{\text{г}}$ — коэффициент полезного, действия СВЧ диода: отношение вы-

Таблица 3.83. Сверхвысокочастотные диоды умножительные

Тип	Р _{СВЧ тах} (Р _{пд тах}), мВт	λ, см	fпред, ЧТГЦ	U _{οδρ} (U _{προδ}), Β	I _{обр} , мкА	t _{вос, обр} (t _{выкл}), нс	Сд, пФ	L _д , нГц	С _{кор} (С _{пер}), пФ	Mac- ca, r	Корпус (рис 3 18)
AA603B AA603F AA603A AA603B KA602Z KA602E KA602E KA605B KA605B KA605B KA605B KA605A AA607A KA609B	0,16 0,25 0,4 0,4 0,5 0,5 0,7 0,7 1 1	3 3 3 3 3 3 2 3 3	200 250 100 150 60 20 50 130 130 130 100 100	10 15 20 20 (30) (30) (45) 30 (45) 30 (45) 30 40		 (0,25)	0,5,1,2 0,5,1,2 0,51,5 0,51,5 11,3 3,54,7 1,21,7 0,550,95 0,51,5 1,72,7 0,851,45 0,81,9	 0,7 0,7 0,7 1,5		0,65 0,65 0,65 2,5 2,5 2,5 0,2 0,2 0,2 0,65 0,2	Д65 Д65 Д65 Д66 Д66 Д66 Д67 Д67 Д67 Д67
КА612A КА602Б КА609A КА612Б КА602A КА608A КА613Б КА613A Д501 КА611A	1 1,5 2 2 2,5 4 6 10 (100) 100	$ \begin{array}{r} $	60 25 150 40 15 60 25 10	45 (60) 40 60 (60) 45 70 80 — 50	100 100 100 100 	(0,3) — (0,25) — (1) (3) (3) — —	0,81,8 12 2,74,7 1,11,8 24 4,78,7 1,253,5 35 48 — 3,14,7 1,42,2	 1,5 5 5 1	0,10,3) 0,50,7 0,20,3 (0,10,3) 0,50,7 0,45 (0,85) (0,85) 0,180,25 0,180,25	0,2 0,18 2,5 0,2 0,18 2,5 0,3 2 2 3,5 0,1 0,1	Д67 Д64 Д66 Д67 Д64 Д68 Д69 Д69 Д54 Д70

Таблица 3.84. Сверхвысокочастотные диоды генераторные

					диоды тене							
Тип	Р _{вых тіп} , мВт	I _р , мА	U _{ном} , В	Р _{растах} , Вт	ք _թ , ՐՐպ	U _{обр} , В	η, %	R _д , Ом	С _{кор} , пФ	Н _д , нГц	Mac ca, г	Кор пус (рис 3 18)
AA707E AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA707T AA703A AA719A AA721A AA721A AA721A AA721A AA721A AA721A AA721A AA721A AA721A AA718B AA715B AA715B AA715B AA716A AA716B AA	0,1 0,2 0,2 0,2 0,2 0,2 0,5 0,5 10 10 10 10 20 25 25 25 25 25 25 25 25 25 25 25 25 25	70 140 60 140 70 140 60 140 70 140 70 140 20 45 25 50 100 60 120 70 1000 370 370 370 370 370 370 320 280 1000 1200 1200 1200 1200 1200 120	33 56 60 80 80 70 65 85 60 80 80 80 80 80 80 80 80 80 80 80 80 80		15,1 16,7 12,4 13,7 13,7 15,1 18,3 9,2 9,2 10,3 11,5 8,3 9,2 9,2 10,3 10,3 11,5 17,44 25,9 25,86 39,64 3,86 5,66 8,25 8,15 12,42 11,71 17,85 17,44 20 20 23 26 26 29,2 29 32,2 32 35,5 37,3 40,25 17,44 20,20 20 32,32 35,5 37,5 42 47 25,86 29,3 29 33,33 33,37,5 42 47 25,86 29,3 29 33,33 33,37,5 42 47 25,86 29,3 29 33,35 17,5 42 47 25,86 29,3 29 33,35 17,5 17,5 18,5 16,7 18,5 11,5 15,5 16,7 18,5 18,5 18,5 18,5 18,5 18,5 18,5 18,5	8.5 2 4.25 5.2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 8 5 10 5 10 10 10 14 10 14 7 14 7 14 7 14 7 14 7		$ \begin{array}{c} 0,4\\ 0,4\\ 0,4\\ 0,4\\ 0,4\\ 0,4\\ 0,4\\ 0,4\\$	0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,15 0,15	

Тип	Inp cp,	I _{пр н} , А	U _{обрн} , В	U _{кз} ,	В	I _{xx} ,	мк А U _{хх} , В	Մ _{ութ} , B	ΔU _{np} , B	I _{обр ср} , мк А	t _{вос обр} мкс	f, кГц	Чис ло дио дов	Mac ca, r	Кор пус (рис 3 18)
КДС526В КДС526В КДС525А КДС525В КДС525В КДС525В КДС525В КДС525В КДС525В КДС525В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС523В КДС521В КДС523В КДС627А КДС111В КЦ4011 КЦ4011 КЦ4011 КЦ402И КЦ404И КЦ405Ж КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ405В КЦ404В КЦ40В КЦ4	0,02 1,02 0,03 0,04 0,05 0,06 0,66 0,66 0,66 0,66 0,66 0,66 1 1 1 1 1 1 1 1 1 1 1 1 1	0,05 0,05 0,05 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2	15 15 15 20 20 20 20 20 40 40 40 40 40 70 70 70 70 70 70 70 70 70 70 70 70 70	4 4 4 4 4 4 1,2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4				1,1 1,1 1,1 0,9 0,9 0,9 0,9 0,9 0,9 1 1 1 1 1,2 1,2 1,2 2,5 - - - - - - - - - - - - - - - - - - -			5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		4 4 2 10 10 8 8 8 8 10 10 8 8 8 8 8 2 2 2 4 4 4 2 2 4 4 4 8 8 8 8	0,12 0,24 0,24 0,12 0,12 0,24	Д744 4744 4755 5755 5755 5755 5755 5755

Тип	Inp. cp.	I _{при} ,	U _{обр, и} , В	U _{k3}	В І _{кз} , А	I _{xx} ,	мкА U _{хх} , В	U _{пр} , B	ΔU _{пр} , B	I _{обр. ср} , мкА	^t вос, обр [,] мкс	f, кГц	Чис- ло дио- дов	Mac- ca, г	Кор- пус (рис 3 18)
КЦ403Б	1		500	4	1	125	,500					5	8	15	Д86
КЦ404Б	1	_	500	4	1	125	500					5	8	15	Д87
КЦ405Б	1		500	4	1	125	500					5	4	20	Д88
КЦ402А	1		600	4	1	125	600					5	4	7	Д85
КЦ403A	1		600	4	1	125	600					5	8	15	Д86
КЦ404А	1		600	4	1	125	600					5	8	15	Д87
КЦ405А	1		600	4	1	125	600					5	4	20	Д88
<u>Қ</u> Ц417A	1	4	600	3	1	15	600					5	4	3,5	Д90
КЦ410А	3	45	50	1,2	3					10			4	20	Д91
КЦ410Б	3	45	100	1,2	3		· —			10			4	20	Д91
КЦ409Е	3		100	2,5	3	3	100					1	6	50	Д92
КЦ410В	3	45	200	1,2	3					10			4	20	Д91
КЦ409Д	3		200	2,5	3	3	200					1	6	50	Д92
КЦ409Г	3		300	2,5	3	3	300					1	6	50	Д92
КЦ409В	3		400	2,5	3	3	400					1	6	50	Д92
КЦ409Б	3		500	2,5	3	3	500					1	6	50	Д92
КЦ409А	3		600	2,5	3	3	600					1	6	50	Д92
КЦ409И	6		100	2,5	6	3	100					1	6	50	Д92
КЦ409Ж	6		200	2,5	6	3	200					1	6	50	Д92

Таблица 3.86. Выпрямительные столбы

				U _{пр,}	cp, B	I _{обр, с}	_p , mkA	t	вос, обр М	ікс			Кор-
Тип	I _{пр, ср} , мА	I _{при} , А	U _{обр, п} , (U _{обр}), кВ	_	I _{пр. ср} , мА		U _{обр} , кВ		I _{пр} , мА (I _{пр, и} , А)	U _{обр} , (U _{обри}), В	f, кГц	Мас- са, г	пус (рис. 3 18)
КЦ106A	10	1	(4)	35	10	5	4	3,5	20	(500)	20	2,5	Д93
КЦ106Б	10	1	(6)	35	10	5	6	3,5	20	(500)	20	2,5	Д93
КЦ106В	10	1	(8)	35	10	5	8	3,5	20	(500)	20	2,5	Д93
КЦ106Г	10	1	(10)	35	10	5	10	3,5	20	(500)	20	2,5	Д93
КЦ106Д	10	1	(2)	35	10	5	2	3,5	20	(500)	20	2,5	Д93
Д1005А	50		4	5	50	100	4				1	35	Д94
Д1008	50		10	10	100	100	10				1	60	Д95
КЦ105Д	50		10	7	50	100	(10)	3	(1)	(30)	1	15	Д96
Д1007	75		8	10	100	100	8				1	60	Д95
КЦ105Г	75		8	7	75	100	(8)	3	(1)	(30)	1	15	Д96
Д1004	100		2	5	100	100	2				1	35	Д94
Д1005Б	100		4	10	100	100	4				1	60	Д95
Д1006	100		6	10	100	100	6				1	60	Д95
<u>ҚЦ105В</u>	100		6	7	100	100	(6)	3	(1)	(30)	l	15	Д96
Д1011А	300	. —	0,5	1,5	300	100	(0,5)		*		1	53	Д97
Д1009А	300		1	1,5	300	100	(1)				1	53	Д97
Д1009	300		2	2,6	300	100	(2)				1	53	Д98
КЦ109A	300	1	6	7	300	10	6	1,5	300	(6000)		25	Д99
КЦ201A	500		2	3	500	100	(2)				1	40	Д100
КЦ201Б	500		4	3	500	100	(4)				1	40	Д100
КЦ201В	500		6	6	500	100	(6)				1	70	Д94
ҚЦ201Г	500		8	6	500	100	(8)			-	1	70	Д94
КД201Д	500		10	6	500	100	(10)		_		1	70	Д94
КЦ201Е	500	-	15	10	500	100	(15)	_			1	90	Д101

Рис 3 19

Рис 319 (Продолжение)

Рис. 3 19 (Окончание)

ходной мощности CBY диода к потребляемой им мощности, $R_{\scriptscriptstyle R}$ — сопротивление диода на постоянном токе

имеющую два вывода Основные параметры выпрямительных столбов при нормальной температуре окружающей среды приведены в табл 3 86

Выпрямительные блоки и сборки

Выпрямительный блок (сборка) — полупроводниковый блок (сборка), собранный из выпрямительных диодов. Основные параметры выпрямительных блоков и сборок при нормальной температуре окружающей среды приведены в табл. 3.85, где $U_{\rm к3}$ — напряжение короткого замыкания: напряжение на входе короткозамкнутого по выходу моста при протекании на выходе максимально допустимого выпрямленного тока; $I_{\rm кx}$ — значение тока на входе моста, работающего без нагрузки

Выпрямительные столбы

Выпрямительный столб — совокупность выпрямительных диодов, соединенных последовательно и собранных в единую конструкцию,

3.11. ТИРИСТОРЫ

Тиристор — полупроводниковый прибор с двумя устойчивыми состояниями, имеющий три или более р-п-переходов, который может переключаться из закрытого состояния в открытое и наоборот В зависимости от характера ВАХ и способа управления тиристоры подразделяются на динисторы, триодные тиристоры, не проводящие в обратном направлении, запираемые тиристоры, симметричные тиристоры, оптронные тиристоры

Динистор (диодный тиристор) имеет два вывода и переключается в открытое состояние импульсами напряжения заданной амплитуды

Триодный тиристор, не проводящий в обратном направлении (тиристор), включается

импульсами тока управления, а выключается либо подачей обратного напряжения, либо прерыванием тока в открытом состоянии.

Запираемый тиристор выключается с помощью импульсов тока управления.

Симистор (симметричный тиристор) является эквивалентом встречно-параллельного соединения двух тиристоров и способен пропускать ток в открытом состоянии как в прямом, так и в обратном направлениях. Включается симистор одно- и разнополярными импульсами тока управления.

Оптронный тиристор (оптотиристор) управляется с помощью светового сигнала от светодиода, расположенного внутри корпуса

прибора.

Габаритные и присоединительные размеры тиристоров, приведенных в справочнике, даны на рис. 3.19. Основные параметры различных видов тиристоров приведены в табл. 3.87 (буквенные обозначения параметров даны в соответствии с ГОСТ 20332—84 «Тиристоры. Термины. определения и буквенные обозначения параметров»), где $I_{\rm oc}$ $_{\rm cp~max}$ — максимально допустимый средний ток в открытом состоянии; $I_{\text{ос. д max}}$ — максимально допустимый действующий ток в открытом состоянии (для симисторов); Із, н — запираемый импульсный ток (для запираемых тиристоров); Іос, п — повторяющийся импульсный ток в открытом состоянии: наибольшее мгновенное значение тока в открытом состоянии тиристора, включая все повторяющиеся переходные токи; $U_{3c,\,n}$ — повторяющееся импульсное напряжение в закрытом состоянии: наибольшее мгновенное значение напряжения в закрытом состоянии, прикладываемого к тиристору, включая только повторяющиеся переходные напряжения; U_{зс max} — максимально допустимое постоянное напряжение в закрытом состоянии; U_{ot} — наименьшее значение прямого напряжения, необходимое для переключения динистора из закрытого состояния в открытое; $U_{\text{обр. n}}$ — повторяющееся импульсное обратное напряжение: наибольшее мгновенное значение обратного напряжения, прикладываемого к тиристору, включая только повторяющиеся переходные напряжения; $U_{\text{обр max}}$ — максимально допустимое постоянное обратное напряжение; Іос, удр — ударный неповторяющийся ток в открытом состоянии: наибольший импульсный ток в открытом состоянии, протекание которого вызывает превышение максимально допустимой температуры перехода, но воздействие которого за время службы тиристора предполагается редким, с ограниченным числом повторений; $U_{\text{oc, } \text{i}}$ — импульсное напряжение в открытом состоянии: наибольшее мгновенное значение напряжения в открытом состоянии, обусловленное импульсным током в открытом состоянии заданного значения; U_{ос} — постоянное напряжение в открытом состоянии; Ізс. п — повторяющийся импульсный ток в закрытом состоянии: шмпульсный ток в закрытом состоянии, обусловленный повторяющимся напряжением; Ізс — постоянный ток в закрытом состоянии; $I_{\text{обр. п}}$ — повторяющийся импульсный обратный ток: импульс-

ный обратный ток, обусловленный повторяющимся импульсным обратным напряжением; I_{obp} — постоянный обратный ток; $I_{v, ot}$ — отпирающий постоянный ток управления: наименьший постоянный ток управления, необходимый для включения тиристора; $U_{v, \text{ от}}$ — отпирающее постоянное напряжение управления: напряжение управления, соответствующее $I_{y, \, o\tau, \, u}$ — отпирающий импульсный ток управления; $U_{v, \text{ от } u}$ отпирающее импульсное напряжение управления: I_v, з. и — запирающий импульсный ток управления: наименьший импульсный ток управления, необходимый тиристора; для выключения U_{у, з, н} — запирающее импульсное напряжение управления; dioc/dt — скорость нарастания тока в открытом состоянии; (du_{эс}/dt)_{кр} — критическая скорость нарастания напряжения в закрытом состоянии: наибольшее значение скорости нарастания напряжения в закрытом состоянии, которое не вызывает переключения тиристора из закрытого состояния в открытое; $(du_{3c}/dt)_{ком}$ — критическая скорость нарастания коммутационного напряжения: наибольшее значение скорости нарастания основного напряжения, которое непосредственно после нагрузки током в открытом состоянии в противоположном направлении не вызывает переключения симистора из закрытого состояния в открытое; $t_{вкл}$ — время включения; t_{нр} — время нарастания; t_{выкл} — время выключения; f_{max} — максимально допустимая частота следования тока; $R_{T\,(n-k)}$ — тепловое сопротивление переход-корпус; $R_{T\,(n-c)}$ — тепловое сопротивление переход-среда.

3.12. ТРАНЗИСТОРЫ

Биполярный транзистор — полупроводниковый прибор с двумя взаимодействующими переходами и тремя или более выводами, усилительные свойства которого обусловлены явлениями инжекции и экстракции неосновных носителей заряда. Работа биполярного транзистора зависит от носителей обеих полярностей.

Полевой транзистор — полупроводниковый прибор, усилительные свойства которого обусловлены потоком основных носителей, протекающим через проводящий канал и управляемый электрическим полем. Действие полевого транзистора вызвано носителями заряда одной полярности.

Основные параметры низкочастотных, высокочастотных и СВЧ биполярных маломощных и мощных транзисторов, полевых транзисторов и транзисторных сборок приведены в табл. 3.88—3.95. Габаритные и присоединительные размеры транзисторов, приведенных в справочнике, даны на рис. 3.20. Буквенные обозначения параметров даны в соответствии с ГОСТ 20003—74 «Транзисторы биполярные. Термины, определения и буквенные обозначения параметров» и ГОСТ 19095—73 «Транзисторы полевые. Термины, определения и буквенные обозначения параметров».

Тип] cc ср max. (loc д max) [13 н] , A	I _{oc n} , A	$\bigcup_{3c} \frac{1}{1} \binom{U_{3c}}{1}$	U _{обр п} (U _{обр}) В	loc yap, A t _H =10 mc	U _{oc} # (U _{oc})	I _{ос н} (I _{ос}), А	^{1 ас} п (^{1 ас}),	Ιοβρ π (Ιοδρ). ΜΑ
									Дини
КН102А КН102Б КН102В КН102Г КН102Д КН102Ж КН102И	0,2 0,2 0,2 0,2 0,2 0,2 0,2	10 10 10 10 10 10	[20] [28] [40] [56] [80] [120] [150]	(10) (10) (10) (10) (10) (10) (10)		(1,5) (1,5) (1,5) (1,5) (1,5) (1,5) (1,5)	(0,2) (0,2) (0,2) (0,2) (0,2) (0,2) (0,2)	(0,08) (0,08) (0,08) (0,08) (0,08) (0,08) (0,08)	(0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5)
									ираемые
K¥102A	[0,05]	5	(50)	(5)		(2,5)	(0,05)	(0,1)	
КУ102Б	[0,05]	5	(100)	(5)		(2,5)	(0,05)	(0,1)	-
КУ102В	[0,05]	5	(150)	(5)		(2,5)	(0,05)	(0,1)	
КУ102Г	[0,05]	5	(200)	(5)	_	(2,5)	(0,05)	(0,1)	
КУ204А	[2]	12	(50)	(40)		(3,2)	(2)	(5)	
КУ 204Б	[2]	12	(100)	(40)	_	(3,2)	(2)	(5)	
КУ 204В	[2]	12	(200)	(40)		(3,2)	(2)	(5)	_
								Незап	ираемые
Ky103A Ky103B Ky105A Ky105B Ky105F Ky105T Ky105E Ky101A Ky101B Ky101F Ky101E Ky104A Ky104B Ky104B Ky104B Ky104B Ky104B Ky109A Ky109A Ky109A Ky109A Ky109A Ky109B Ky109F J235A J235B J235B J235F Ky201A Ky201B		0,001 0,001 2 2 2 2 2 2 2 1 1 1 1 3 3 3 15 15 12 12 12 10 10 10 10 30 30 30 30 30 30 30 30 30 30 30 30 30	(150) (300) (300) (30) (15) (30) (15) (30) (15) (50) (80) (150) (150) (150) (150) (100) (200) 700 750 700 600 (50) (100) (50) (100) (25) (25) (50)	(150) (300) (30) (15) (5) (30) (15) (10) (50) (6) (6) (6) (6) (100) 50 50 50 (50) (100) (25) (25) (50)		3 3 (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (2) (2) (2) (2) (2) (3,5) (3,5) (3,5) (3,5) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2	0,001 0,001 (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,01) (0,1) (0,1) (0,1) 15 12 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2	(0,15) (0,15) 0,001 0,001 0,001 0,001 0,001 (0,5) (0,5	(1) (1) (1) 0,003 0,003 0,003 0,003 0,003 (0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (2) (2) (2) (2) (5) (5)

		4									
I от (I от, н) [I у з, н], мА	U, or (U, or ") [U, 3 , d, B	Uзс (Uзс н), В	d¹ _{oc} /dt, A/мкс	(du _{3c} /dt) _{kp} [(du _{3c} /dt) _{koм}] B/mĸC	t _{вкл} , мкс	t _{kp} , MKC	[†] выкл, МКС	f _{max} , кГц	${\stackrel{R_{\rm I}(n-\kappa)}{\circ}}{\stackrel{C}{\rm C}/B_{\rm T}}{}^{(R_{\rm T}(n-c))},$	Macca, r	Корпус (рис 3 19)
сторы											
 		 		 	_ _ _ _ _	— — — —	40 40 40 40 40 40 40			2 2 2 2 2 2 2 2	ТИ1 ТИ1 ТИ1 ТИ1 ТИ1 ТИ1 ТИ1
тиристоры		10		900	=		90			1.0	TIAO
(20) [20]	(7) [12]	10		200	5		20			1,2	ТИ2
(20) [20]	(7) [12]	10	_	200	5		20	_		1,2	ТИ2
(20) [20]	(7) [12]	10	_	200	5		20	_		1,2	ТИ2
(20) $[20]$	(7) [12]	10		200	5	_	20		_	1,2	ТИ2
(50) [360]	(5) [40]	20	_	20		4		10		12	тиз
(50) [360]	(5) [40]	20	_	20		4	name of the last o	10	_	12	тиз
(50) [360]	(5) [40]	20	_	20	_	4		10	_	12	тиз
тиристоры											
(5) (5) (5) (5) (5) (5) (5) (12) (12) (12) (12) (15) (15) (15) (100) (100) 100 100 (250) (250) (250) (250) (250) 100 100	0,42 0,42 (2) (2) (2) (2) (2) 1,58 1,58 1,58 (2) (2) (2) (2) (2) (3) (7) 3 (7) 3 (7) 3 (7) 3 (7) 5 (5) (5) (6) 6	(300) (300) 10 10 10 10 10 10 10 10 10 10 10 10 10		10 10 10 10 10 10 100 100 100 100 10 10				10 10 —————————————————————————————————		2,5 2,5 0,1 0,1 0,1 0,1 2,25 2,25 2,25 1,2 1,2 1,2 2 7 7 7 7 16 16 16 16 14 14	TU4 TU4 TU5 TU5 TU5 TU5 TU5 TU5 TU4 TU4 TU4 TU4 TU2 TU2 TU2 TU2 TU2 TU2 TU2 TU6 TU6 TU6 TU6 TU6 TU7 TU7 TU7 TU7 TU7 TU7 TU7 TU7 TU7

7 Чистяков т 2

Тип] ос ср max. (oc д max). [з н]. A	I _{oc n} , A	Usc , (Usc)	Uобр п (Uобр), В	iocypp, A t _μ =10 мс	U _{ос н} (U _{ос}),	I _{ос н} (I _{ос}), А	I _{3с п} (I _{3с}),	Ι _{οδρ π} (^Ι οδρ), «Α
КУ201Г КУ201Д КУ201Е КУ201Ж, И КУ201К, Л КУ221А-	(2) (2) (2) (2) (2) (2) 3,2	30 30 30 30 30 30	(50) (100) (100) (200) (300) 700	(50) (100) (100) (200) (300) 50		(2) (2) (2) (2) (2) (2) 3,5	(2) (2) (2) (2) (2) (2)	(5) (5) (5) (5) (5) (5)	(5) (5) (5) (5) (5)
КУ221Б КУ221В	3,2 3,2	100 100	750 700	50 50	_	3,5 3,5	20 20	$0,3 \\ 0,3$	_
КУ221Г КУ221Д КУ224А КУ220А, Б КУ220В КУ220Г, Д КУ108В КУ108М КУ108Н КУ108С КУ108Ф КУ108Ц КУ215Б КУ215Б КУ215Б КУ215Б КУ202А КУ202В КУ202Е КУ202Е КУ202Д КУ202Е КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ202И КУ2011Б КУ211Б КУ211Б КУ211Б КУ211В КУ211В КУ211Д КУ211Д КУ211И Т106-10-1 Т112-10-12 Т112-16-1 Т112-16-12 Т132-16-13 Т132-16-20	3,2 3,2 4,4 4,4 (5) (5) (5) (5) (5) (5) (5) (5) (10) (10) (10) (10) (10) (10) (10) (10	100 100 100 150 150 150 150 150 150 150	600 500 (400) 1000 1000 800 1000 800 800 800	50 50 50 50		3,5 3,5 15 (1,5) (1,5) (5) (5) (5) (5) (5) (5) (5) (20 20 150 (1) (1) (1) (5) (5) (5) (5) (5) (5) (5) (2) (2) (2) (10) (10) (10) (10) (10) (10) (10) (10	0,3 0,5 0,5 0,5 2,5 2,5 2,5 2,5 2,5 1,5 1,5 1,5 1,0 (10) (
КУ210A	(20)	2000	600	600		(1,8)	(20)	1,5	1,5

							·				
1 у. от (1 у. от, и) [1 у. з. и] , мА	Ux, or (Uy,gor, H)	U _{3с} (U _{3с, н}), В	d _{loc} /dt, А/мкс	(du _{3c} /dt) _{kp} [(du _{3c} /dt) _{koм}] B/mκC	тем. МКС	t _{кр} , мкс	[‡] выкл; МКС	f _{max} , кГц	$ \stackrel{R_T(n-\kappa)}{\circ C/B_T} (R_T(n-c)), $	Macca, r	Корпус (рис 3 19)
100 100 100 100 100 (150)	6 6 6 6 (7)	10 10 10 10 10 400	3 3 3 3 3 1150	5 5 5 5 5	10 10 10 10		100 100 100 100 100 4,5			14 14 14 14 14	ТИЗ ТИЗ ТИЗ ТИЗ ТИЗ ТИЗ
(150) (150)	(7) (7)	400 400	1250 1150	200 200			610 2,4	_	_	7 7	ТИ6 ТИ6
(150) (150) (150) 100 (24) (24) (24) (4.5) (4,5) (4,5) (4,5) (4,5) (4,5) (46) (46) (46) (200 200 200 200 200 200 200 200 200 20	(7) (7) (3) (40) (40) (40) (50) (50) (50) (50) (50) (50) (50) (5	400 400 100 1000 1000 800 1000 1000 800 8	1050 900 100 2700 1600 1600 ———————————————————————————	200 200 50 100 100 100 50 50 50 50 50 50 50 50 50			10 20 20 10 50 75 75 35 100 100 35 100 150 150 100 100 100 100 100 100 10			7 7 8 8 8 8 4 5 5 4 5 5 5 5 0 1 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	TH6 TH6 TH6 TH8 TH8 TH8 TH9 TH9 TH9 TH9 TH9 TH10 TH10 TH10 TH10 TH3 TH3 TH3 TH3 TH3 TH3 TH3 TH3 TH3 TH3
40	3	12	100	501000	10	8	100	1,5	1,8	7	ТИ13
40	3	12	100	501000	10	8	100	1,5	1,5	7	TИ13
120	4	12	100	501000	20	17	100 250	1,5	1	27	ТИ14
150		50	400	50			150	2	<u> </u>	85	ТИ15

				m ,					
Тип	ос ср мах, (Тос.д мах), [13 н], А	Гос п. А	Use (Use) [Uor], B	Uosp n (Uosp),	$t_{\mu}^{loc, y, pp}, A$ $t_{\mu} = 10 \text{ MC}$	Uос, и (Uос),	І _{ос н} (І _{ос}), А	I _{3¢, п} (I _{3¢}),	Ιοςρ, п (Ιοςρ),
				L		<u> </u>		L	
КУ210Б	(20) (20)	2000 2000	500 400	500 400	_	(1,8) $(1,8)$	(20) (20)	1,5 1,5	1,5 1,5
КУ210В КУ218А	(20) (20)	(100		2000	_	(3,5)	(20)	1,5	1,5
КУ218Б	(20)	J00		1000	_	(3,5)	(20) (20)	1,5 1,5	1,5 1,5
ҚУ218В КУ218Г	$(20) \\ (20)$	100 100	1800 1800	1800 900	_	(3,5) $(3,5)$	(20)	1,5	1,5
КУ218Д	(20)	100		1600		(3,5)	(20)	1,5	1,5
КУ218Е	(20)	100	1600	800	_	(3,5)	(20)	1,5	1,5 1,5
КУ218Ж	(20) (20)	100 100	1400 1400	1400 700	_	(3,5) $(3,5)$	(20) (20)	1,5 1,5	1,5 1,5
КУ218И КУ219А	(20)	1200	1200	1200	_	(2)	(20)	1,5	1,5
КУ219Б	(20)	1200	1000	1000		(2)	(20)	1,5	1,5
КУ219B	(20)	1200	800 2000	800		$(2) \\ (3,5)$	(20) (20)	$^{1,5}_{1,5}$	1,5
КУ222А КУ222Б	(20) (20)	400 400	2000	_		(3,5)	(20)	1,5	_
КУ222B	(20)	400	1600	-		(3,5)	(20)	1,5	
КУ222Г	(20)	400	1600		200	(3,5)	(20)	1,5 3	3
T122-20-1 T122-20-12	20	_	1001200	100 1200	300	1,15	63	3	3
T122-25-1	25		1001200	100	350	1,1	78,5	3	3
T122-25-12 T132-25-13	25		13002000	1200 1300	330	1,3	78,9	9	.8
T132-25-20 T142-32-13	32	_	13002000		380	2,1	100	9	9
T142-32-20 T131-40-1	40	_	1001200	2000 100	750	1,75	125	5	5
T131-40-12 T132-40-1	40	_	1001200	1200 100	750	1,75	125	5	5
T132-40-12 T141-40-13	40		13002000	1200 1300	700	1,95	125	15	15
T141-40-20 T142-40-13	40		13002000	2000 1300	700	1,95	125	9	9
T142-40-20 T132-50-1	50		1001200	2000 100	800	1,75	157	6	6
T132-50-1	50			1200		,			
T142-50-13 T142-50-20	50	_	13002000	1300 2000	750	2,1	157	15	15
ТБ151-50-5 ТБ151-50-9	50	600	500900	500 900	1000	2,5	157	20	20
ТБ151-50-10 ТБ151-50-12	50	600	10001200	1000 1200	1000	2,5	157	20	20
10101-00-12				1200					Сими
КУ208A	(5)	_	(100)	(100)	30	(2)	(5)	(5)	(5)
КУ208Б	(5)	_	(200)	(200)	30	(2)	(5)	(5)	(5)
КУ208В	(5)	_	(300)	(300)	30	(2)	(5)	(5)	(5)
КУ208Г ТС106-10-1	(5)	_	(400) 100800	(400) 100	30 75	(2) 1,65	(5) 14,1	(5) 1,5	(5) 1,5
·TC106-10-1 TC106-10-8	(10)		100000	800	10	1,00	17,1	1,0	
TC112-10-1 TC112-10-12	(10)	_	1001200		90	1,85	14,1	3	3
TC112-16-1 TC112-16-12	(16)	_	1001200		120	1,85	22,6	3	3
TC122-20-1 TC122-20-12	(20)	_	1001200		150	1,85	28,2	3,5	3,5

								,			
Iy. от (Iy. от, н) [Iy, з, н]. мА	U, or (Uygr.#) [Uy,3,#], B	U _{3с} (U _{3с, и}), В	dı _{oc} /dt, A/mkc	(du _{3c} /dt) _{kp} [(du _{3c} /dt) _{kow}] B/m KC	t _{BKI} , MKC	^t кр, мкс	[†] выкл, мкс	^І тах, кГц	${\rm R}_{\rm C}^{\rm I}({\rm II}_{\rm L}) \left({\rm R}_{\rm I}({\rm II}_{\rm C})\right)$	Macca, r	Корпус (рис 3 19)
150 150 (36) * (36) * (36) * (36) * (36) * (36) * (3) * (3) * (48) * (48) * (48) *	7 7 7 7 7 7 7 7 7 7 7 (40) (40) (40) (50) (50) (50) (50)	50 50 50 50 50 50 50 50 50 (1200) (1000) (800) (2000) (1600) (1600) (1600)	400 400 100 100 100 100 100 100 200 200 200 1000 1000 1000 1000	50 50 120 120 120 120 120 120 120 12			150 150 250 250 250 250 250 250 250 250 250 100 150 300 150 300 63	2 2 2,5,5,5 2,5,5 2,5,5 5 5,5 5,5 5,5 5,		85 85 70 70 70 70 70 70 70 60 60 60 60 60 60 12	TU15 TU11 TU11 TU11 TU11 TU11 TU11 TU11
60	3	12	100	501000	10	8	63 100	1,5	0,8	12	ТИ16
120	4	12	100	501000	20	17	100 250	1,5	0,8	27	ТИ14
150	4	12	100	501000	20	17	63 100	1,5	0,65	53	ТИ17
110	3,5	12	100	501000	10	8	63	1,5	0,62	37	ТИ18
110	3,5	12	100	501000	10	8	100 63	1,5	0,62	27	ТИ14
150	4	12	100	501000	20	17	100 63	1,5	0,5	68,5	ТИ19
150	4	12	100	501000	20	17	250 63	1,5	0,5	53	ТИ17
110	3,5	12	100	501000	10	. 8	250 63	1,5	0,5	27	ТИ14
150	4	12	100	501000	20	17	100 63	1,5	0,4	53	ТИ17
120	2,5	12	400	200	2	1	250 16	10	0,32	180	ТИ20
120	2,5	12	400	1000 200 1000	2	I	32 20 32	10	0,32	180	ТИ20
сторы											
(250) (250) (250) (250) 75	(7) (7) (7) (7) 3,5	100 200 300 400 12	 	(10) (10) (10) (10) (2,510)	10 10 10 10 9		150 150 150 150	1 1 1 0,5		14 14 14 14 2,0	ТИЗ ТИЗ ТИЗ ТИЗ ТИ12
100	3	12	50	(2,510)	12	7	_	0,5	2,5	6	ТИ13
100	3	12	50	(2,510)	12	7	_	0,5	1,55	6	ТИ13
150	3,5.	12	50	(2,525)	12	7	_	0,5	1,3	12	ТИ16

Тип *	1 с ср мах (1 ос д мах) 1 А Н А	l _{oc n} A	U _{3c n} (U _{3c)} B	Uo6p п (Uo6p) В	I oc ypp A	П ^{ос и} (П _{ос})	I _{ос и} (I _{ос}) А	I _{3с} п (I _{3с}) мА	¹ обр п (¹ обр) М.А.
TC122-25-1 TC122-25-12	(25)		100 1200	100 1200	180	1,85	35	3,5	3,5
TC132-40-1 TC132-40-12	(40)		100 1200	100 1200	300	1,85	56,4	5	5
TC132-50-1 TC132-50-12	(50)	_	100 1200	100 1200	350	1,85	70,5	5	5
								Or	ітронные
TO125-12,5-1 TO125-12,5-14	12,5		100 1400	100 1400	350	1,4	39	3	3
TO132-25 [°] 6 TO132-25-12	25	_	600 1200	600 1200	600	1,85	78,5	3	3
TO132-40-6 TO132-40-12	40	_	600 1200	600 1200	750	1,75	125	3	3
TO142-50-6 TO142-50-12	50	_	600 1200	600 1200	800	1,85	157	5	5

^{*} Значение в амперах

Таблица 388 Транзисторы маломощные низкочастотные

КТЗОРА 10 15 (Na) (UK3) B R.6 (UK3) B PK max MBT URS max B B MBT URS max B MBT Heat MCI MCI MCI MCI MCI MCI MCI MCI MCI MCI										f _{h21} K _w h ₂₁ h ₂₁ 10	3
KT302A 10 15 0,1 100 15 4 7 110 250 ГТ122A 20 150 (35) 150 35 1 15 45 ГТ122B, Г 20 159 (20) 150 20 1 15 45 ГТ122B, Г 20 150 (20) 150 20 2 30 60 КТ201A 30 100 20 2 150 20 20 10 20 60 3 КТ201B 30 100 20 2 150 20 20 10 30 90 3 КТ201B, Д 30 100 10 2 150 10 10 30 90 3 КТ201B, Д 30 100 10 2 150 10 10 10 30 90 3 КТ201F, Д 30 100 10 2 10 10	Тип	I _{K max} мA	I _{K и max} мA	Uқэк (Uқэ) В	R ₃б кОм	Р _{К тах} мВт	U KB max B	UЭБ тах В •		K_{III} h_{219} $\times 10^{-1}$	-3
ГТ122A 20 150 (35) 150 35 1 155 45 ГТ122B 20 159 (20) 150 20 1 1 15 45 ГТ122B 7 20 150 (20) 150 20 2 2 30 60 КТ201A 30 100 20 2 150 20 20 10 20 60 3 КТ201B 30 100 10 2 150 10 10 10 30 90 3 КТ201B, Д 30 100 10 2 150 10 10 10 30 90 3 КТ201F 30 100 10 2 150 10 10 10 70 210 3 КТ201Г 30 100 10 2 150 10 10 10 70 210 3 КТ503A 150 350 350 40 5 5 80 240 КТ503B 150 350 350 40 5 5 80 240 КТ503B 150 350 350 60 5 5 40 120 КТ503C 150 350 350 60 5 5 80 240 КТ503B 150 350 350 80 5 5 5 40 120 КТ503B 150 350 350 80 5 5 5 40 120 КТ503B 150 350 350 80 5 5 5 40 120 КТ503B 150 350 350 80 5 5 5 40 120 КТ503B 150 350 350 80 5 5 5 40 120 ГТ404A-1 500 25 0,2 600 1 30 80 ГТ404B-1 500 25 0,2 600 1 30 80 ГТ404B-1 500 40 0,2 600 1 30 80 ГТ404C-2 500 40 0,2 300 1 30 80 ГТ404B-2 500 40 0,2 300 1 30 80 ГТ404B-2 500 40 0,2 300 1 30 80 ГТ404B-2 500 40 0,2 300 1 30 80 ГТ404F-2 500 40 0,2 300 1 60 150										n = p =	= n
ГТ122В, Г 20 159 (20) 150 20 1 15 45 ГТ122В, Г 20 150 (20) 150 20 2 30 60 КТ201А 30 100 20 2 150 20 20 10 20 60 3 КТ201В, Д 30 100 10 2 150 10 10 30 90 3 КТ201В, Д 30 100 10 2 150 10 10 10 30 90 3 КТ201Г 30 100 10 2 150 10 10 10 70 210 3 КТ503A 150 350 350 40 5 5 40 120 КТ503B 150 350 350 40 5 5 80 240 КТ503F 150 350 350 80 5 5 80 240 К	KT302A	10		15	0,1	100	15	4		7 110 250	
ГТ122В, Г 20 150 (20) 150 20 2 30 60 КТ201А 30 100 20 2 150 20 20 10 20 60 3 КТ201В, Д 30 100 10 2 150 10 10 30 90 3 КТ201Р 30 100 10 2 150 10 10 10 30 90 3 КТ201Р 30 100 10 2 150 10 10 10 30 90 3 КТ201Р 30 100 10 2 150 10 10 10 70 210 3 КТ503A 150 350 350 40 5 5 40 120 КТ503B 150 350 350 60 5 5 40 120 КТ503T 150 350 350 80									1		
КТ201A 30 100 20 2 150 20 20 10 20 60 3 КТ201B 30 100 20 2 150 20 20 10 30 90 3 КТ201B, Д 30 100 10 2 150 10 10 10 30 90 3 КТ201Г 30 100 10 2 150 10 10 10 70 210 3 КТ201Г 30 150 350 350 40 5 5 40 120 КТ503B 150 350 350 40 5 5 80 240 КТ503B 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 80 240 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 КТ503G 150 350 350 60 5 5 40 120 ГТ404A-1 500 25 0,2 600 1 30 80 ГТ404B 1 500 25 0,2 600 1 60 150 ГТ404B 1 500 40 0,2 600 1 60 150 ГТ404A-2 500 40 0,2 600 1 30 80 ГТ404G-2 500 25 0,2 300 1 60 150 ГТ404B-2 500 40 0,2 300 1 30 80 ГТ404F-2 500 40 0,2 300 1 60 150 ГТ404F-2 500 40 0,2 300 1 60 150 ГТ404F-2 500 40 0,2 300 1 60 150 ГТ404F-2 500 40 0,2 300 1 60 150 ГТ404F-2 500 40 0,2 300 1 60 150											
КТ201В 30 100 20 2 150 20 10 30 90 3 КТ201В, Д 30 100 10 2 150 10 10 10 10 30 90 3 КТ201Г 30 100 10 2 150 10 10 10 10 70 210 3 КТ201Г 30 150 350 350 40 5 5 40 120 КТ503В 150 350 350 60 5 5 40 120 КТ503Г 150 350 350 60 5 5 80 240 КТ503Д 150 350 350 60 5 5 80 240 КТ503Д 150 350 350 80 5 5 40 120 КТ503В 150 350 350 80 5 5 40 120 КТ503В 150 350 350 60 5 5 80 240 КТ503Д 150 350 350 80 5 5 40 120 КТ503В 150 350 350 60 5 5 40 120 КТ503В 150 350 350 60 5 5 80 240 КТ503В 150 350 350 80 5 5 40 120 КТ503В 150 350 350 80 5 5 40 120 КТ503В 150 350 350 80 5 5 40 120 КТ503В 150 350 350 80 5 5 40 120 КТ503В 150 350 350 80 5 5 40 120 КТ504В-1 500 25 0,2 600 1 30 80 ГТ404В-1 500 25 0,2 600 1 60 150 ГТ404В 1 500 40 0,2 600 1 30 80 ГТ404Г-1 500 40 0,2 600 1 30 80 ГТ404В-2 500 25 0,2 300 1 30 80 ГТ404В-2 500 25 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 30 80 ГТ404В-2 500 40 0,2 300 1 60 150 ГТ404В-2 50								0.0			
KT201B, $Π$ 30 100 10 2 150 10 10 10 30 90 3 KT201Γ 30 100 10 2 150 10 10 10 70 210 3 KT503A 150 350 350 40 5 5 40 120 KT503B 150 350 350 60 5 5 80 240 KT503B 150 350 350 60 5 5 80 240 KT503F 150 350 350 60 5 5 80 240 KT503A 150 350 350 80 5 5 40 120 KT503E 150 350 350 80 5 5 40 120 KT404A-1 500 25 0,2 600 1 30 80 L7404B-1 500 40 0,2 </td <td></td> <td></td> <td></td> <td></td> <td>2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>					2						
КТ503A 150 350 40 5 5 40 120 КТ503B 150 350 350 40 5 5 80 240 КТ503B 150 350 350 60 5 5 40 120 КТ503Г 150 250 350 60 5 5 80 240 КТ503Д 150 350 350 80 5 5 40 120 КТ503E 150 350 350 80 5 5 40 120 КТ503E 150 350 350 100 5 5 40 120 КТ503E 150 350 25 0,2 600 1 30 80 ГТ404A-1 500 25 0,2 600 1 30 80 ГТ404B 1 500 40 0,2 600 1 30 80 ГТ404A-2 500 25 0,2 300 1 60 150 ГТ404B-2 <					2					30 90 3	
КТ503A 150 350 40 5 5 40 120 КТ503B 150 350 350 40 5 5 80 240 КТ503B 150 350 350 60 5 5 40 120 КТ503Г 150 250 350 60 5 5 80 240 КТ503Д 150 350 350 80 5 5 40 120 КТ503E 150 350 350 80 5 5 40 120 КТ503E 150 350 350 100 5 5 40 120 КТ503E 150 350 25 0,2 600 1 30 80 ГТ404A-1 500 25 0,2 600 1 30 80 ГТ404B 1 500 40 0,2 600 1 30 80 ГТ404A-2 500 25 0,2 300 1 60 150 ГТ404B-2 <					2						
КТ503Б 150 350 350 40 5 5 80 240 КТ503В 150 350 60 5 5 40 120 КТ503Г 150 350 350 60 5 5 80 240 КТ503Д 150 350 350 80 5 5 40 120 КТ503Е 150 350 350 100 5 5 40 120 КТ503E 150 350 25 0,2 600 1 30 80 ГТ404A-1 500 25 0,2 600 1 60 150 ГТ404B 1 500 40 0,2 600 1 30 80 ГТ404F-1 500 40 0,2 600 1 60 150 ГТ404B-2 500 25 0,2 300 1 60 150 ГТ404B-2 500 40 0,2 300 1 60 150 ГТ404B-2 500 40				10	2						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								5			
KT503Γ 150 250 350 60 5 5 80 240 KT503Д 150 350 350 80 5 5 40 120 KT503E 150 350 350 100 5 5 40 120 T7404A-1 500 25 0,2 600 1 30 80 T7404B-1 500 25 0,2 600 1 60 150 T7404F-1 500 40 0,2 600 1 60 150 T7404A-2 500 40 0,2 600 1 60 150 T7404B-2 500 25 0,2 300 1 30 80 F7404B-2 500 25 0,2 300 1 60 150 T7404B-2 500 40 0,2 300 1 30 80 F7404B-2 500 40 0,2 300 1 30 80 T7404F-2 500 40 0,2 <th< td=""><td></td><td></td><td></td><td></td><td></td><td>350</td><td></td><td>5</td><td></td><td>40 120</td><td></td></th<>						350		5		40 120	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	ΚТ503Г	150				350		5	5		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								5	5		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			350				100	5	5		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$!		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$									l 1		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$									1		
									i		
									i		
ΓΤ404Γ 2 500 40 0,2 300 1 60 150 $p=n=p$ Π406 Π407 5 (6) 30 6 6 10 (20)					0,2				i		
П406 П407 5 (6) 30 6 6 10 (20)									1		
										p== n=	= p
KT203A 10 50 60 2 150 60 30 5 (9) (300)	П406 П407	5		(6)							
	KT203A	10	50	60	2	150	60	30	5	(9) (300	⁽)

Iy, or (Iy, or, H) [Iy, 3, H], MA	U, от (Uy, от, и) [U, з и], В	U _{3c} (U _{3c н}), В	d _{1oc} /dt, А/мкс	(du _{3c} /dt) _{KP} [(du _{3c} /dt) _{KoM}] B/mKC	t _{BKJ1} , MKC	t _{kp} , MKC	[†] выкл МКС	f _{max} , кГц	$\frac{R_T(\eta-\kappa)}{{}^{\circ}C/B_T} \frac{(R_T(\eta-c))}{{}^{\circ}},$	Масса, г	Корпус (рис 3 19)
150	3,5	12	50	(2,525)	12	7		0,5	1,3	12	ТИ16
200	4	12	63	(2,525)	12	7	_	0,5	0,65	27	ТИ14
200	4	12	63	(2,525)	12	7		0,5	0,52	27	ТИ14
тиристоры	ι										
80	2,5	12	100	50	10	5	100	0,5	1,5	24,4	ТИ21
(150)	(2,5)	12	40	20100		_		0,5	0,7	25,5	ТИ22
(150)	(2,5)	12	40	20100	_		-	0,5	0,47	25,5	ТИ22
(150)	(2,5)	12	40	20100				0,5	0,36	48,5	ТИ23

_{22э} при U	қБ, Іэи f				1.							Корпус
h _{22 э} , мкСм	U _{КБ} , В	Іэ, мА	f, кГц	І _{КБО} , мкА	I _{ҚЭО} , мкА	U қэ нас, В	IK, MA	R _{бэ} , Ом	Ск, пФ	R _{Tn—c} , °C/Вт	Macca, r	(рис 3 20)
2 2 2 2 2	1 5 5 5 5 5 5 5 5 5 5 1 1 1 1 1 1 1 1 1	0,1 1 1 10 10 10 10 3 3 3 3 3 3 3 3 3 3 3	! ! ! !	1 20 20 20 0,5 0,5 0,5 1 1 1 25 25 25 25 25 25	1 15 15 15 3 3 3 3	0,6 0,6 0,6 0,6 0,3 0,3 0,3 0,3 0,3 0,3 0,3	10 10 10 10 10 10	200 200 200	20 20 20 20 20 20 20 20 20 20 20	200 200 200 556 556 556 556 56 556 100 100 100 150 150 150	0,5 2 2 0,6 0,6 0,6 0,3 0,3 0,3 0,3 5 5 5 5 2 2 2	TP1 TP2 TP2 TP2 TP3 TP3 TP3 TP4 TP4 TP4 TP4 TP4 TP5 TP5 TP5 TP5 TP5 TP6 TP6
2	6 5	1 1		6	10			150	20 10		$^{2}_{0,5}$	TP3 TP3

						1			f _{h21} ,	K _ω , h _{21Э} , k _{21Э} ·10 ⁻³ ,
Тип	I _{К тах} , мА	I _{K, и max} , мА	Uқэк (Uқэ), В	Rэб, кОм	Р _{К тах} , мВт	U _{KB max} , B	UэБ тах, В	f _{h21} , ΜΓц	К _ш , дБ	$ \begin{array}{ c c c c } \hline h_{219} & k_{219} \times \\ (h_{219}) & \times 10^{-3} \\ (h_{119}, O_{M}) \\ \hline \end{array} $
KT203E	10	50	30	2	150	30	15	5		(30150) (300)
ҚТ203В ҚТ207А	10 1 0	50 50	15 (60)	2	150 15	15 60	10	5 5		(30200) (300) (9) (300)
КТ207Б	10	50 50	(30)	~	15	30		5		(30150) (300)
KT207B	10	50	(15)		15	15		5		(30200) (300)
ГТ109А	20		6	200	30	10		i	12	2050
ГТ109Б ГТ10 9 В	$\begin{array}{c} 20 \\ 20 \end{array}$		6 6	$\frac{200}{200}$	$\frac{30}{30}$	10 10		1	12 12	3580 60130
ΓΤΙ 09Γ	20 20		6	200	30 30	10		1	12	110250
ГТ109Д	20		6	200	30	10		3	12	2070
ГТ109Е	20		6	200	30	10		5	12	5070
ГТ109Ж ГТ109И	$\begin{array}{c} 20 \\ 20 \end{array}$		6 6	$\frac{200}{200}$	30 30	10 10		1	12 12	2050 2080
ΓΤ115 A	30		U	200	50 50	20	20	1	12	(2080)
ГТ115Б	30				50	30	$\frac{20}{20}$	i		(2080)
ГТ115В	30				50	20	20	1		(60150)
ГТ115Г ГТ115Д	$\frac{30}{30}$				50 50	$\begin{array}{c} 30 \\ 20 \end{array}$	$\frac{20}{20}$	1		(60150) (125250)
KT104A	50 50		30	10	150	30	10	5		(936) (120)
КТ104Б	50		15	10	150	15	10	5		(2080) (120)
KT104B	50		15	10	150	15	10	5		(40160) (120)
ΚΤ104Γ ΓΤ108 Α	50 50		30	10	150 75	30 5	10	5 0,15		(1560) (120)
ГТ108Б	50 50				75 75	5		1		(2050) (3580)
ГТ108В	50				75	5		i		(60130)
ГТ108Г	50				75	5		1		(110250)
ΓT124A	100 100	100 100			75 75	25 25	10	1		2856
ГТ124Б ГТ124В	100	100			75 75	$\frac{25}{25}$	10 10	1 1		4590 71162
ΓΤ124Γ	100	100			75	25	10	1		120200
ГТ125А	100	300			150	35	20	1		(2856)
ГТ125Б	100	300			150	35	20	1		(4590)
ГТ125В ГТ125Г	100 100	$\frac{300}{300}$			150 150	35 35	$\frac{20}{20}$	1		(71140) (120200)
ГТ125Д	100	300			150	35	20	i		2856
ГТ125Е	100	300			150	35	20	1		4590
ГТ125Ж	100	300			150	70 70	20	1		71140
ГТ125И ГТ125К	100 100	300 300			150 150	70 70	$\frac{20}{20}$	1		2856 4590
ГТ125Л	100	300			150	70	$\frac{20}{20}$	i		71140
KT208A, B	150	300	20	10	200	20	20	5		2060
КТ208Б КТ208Г, Е	150 150	300 300	$\frac{20}{30}$	10 10	$\frac{200}{200}$	$\begin{array}{c} 20 \\ 30 \end{array}$	$\frac{20}{20}$	5 5		40120 2060
КТ208Г, E КТ208Д	150	300	30	10	200	30	$\frac{20}{20}$	5		40120
К Т208Ж, К	150	300	45	10	200	45	20	5		2060
КТ208И	150	300	45	10	200	45	20	5		40120
КТ208Л КТ208М	150 150	300 300	60 60	10 10	200 200	60 60	$\frac{20}{20}$	5 5		2060 40120
KT502A	150	350	00	10	350	40	5	5		40120
КТ502Б	150	350			350	40	5	5		80240
KT502B	150	350			350	60	5	5		40120
КТ502Г КТ502Д	150 150	350 350			350 350	60 80	5 5	5 5		80240 40120
К 1502Д КТ502Е	150	350 350			350 350	90	5 5	5 5		40120
KT209A	300	500	15	10	200	15	10	5		2060
КТ209Б	300	500	15	10	200	15	10	5		40120
КТ209В КТ209Г	300 300	500 500	15 30	10 10	$\frac{200}{200}$	15 30	10 10	5 5		80240 2060
КТ2091 КТ209Д	300 300	500 500	30 30	10	200	30 30	10	5 5		40120
										-

h _{22э} при U	қ <u>Б</u> , Іэи f											Konnye
h _{22э} , мкСм	UKB, B	Іэ, мА	f, кГц	I _{KBO} , mkA	I _{КЭО} , мк А	Uкэ нас, В	I _K , мА	R _{6э} , Ом	Ск, пФ	R _{Tn—c} , °C/B _T	Масса, г	(рис 3 20)
h ₂₂ » мкСм	555555555555555555555555555555555555555	19. MA 1	f, κΓu 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0,05 0,05 0,05 5 5 5 5 1 2 1 5 40 40 40 40 1 1 1 10 10 10 10 15 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	1 1 1 5 5 5 5 5 5 40 40 40 40 40 1 1 1 15 15 15 15 15 15 5 5 5 5 5 5 5	1 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,3 0,3 0,3	100 100 100 100 100 100 300 300 300 300	R69, OM	10 10 10 10 10 30 30 30 40 40 40 30 50 50 50 50	## 400 ## 400 ## 400 ## 400 ## 400 ## 800 ##	0,5 0,5 0,001 0,001 0,1 0,1 0,1 0,1 0,1 0,1 0,6 0,6 0,6 0,5 0,5 0,5 0,5 0,5 0,5	TP3 TP3 TP7 TP7 TP7 TP8 TP8 TP8 TP8 TP8 TP8 TP8 TP9 TP1 TP1 TP1 TP1 TP1 TP1 TP1 TP1 TP1 TP1
5655555555555555555	55555555555533333555555	10 10 10 10 10		50 50 50 50 50 50 50	50 50 50 50 50 50	0,3 0,3 0,3 0,3 0,3 0,4 0,4 0,4 0,4 0,4 0,6 0,6 0,6 0,6 0,6 0,6 0,4 0,4	300 300 300 300 300 300 300 300 300 300		50 50 50 50 50 50 50 20 20 20 20 50 50 50 50 50 50 50 50 50 50 50 50 50		2 2 2 2 2 2 2 2 2 2 2 2 2 0,6 0,6 0,6 0,6 0,6 0,6 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	TP2 TP2 TP2 TP2 TP2 TP1 TP1 TP1 TP1 TP1 TP4 TP4 TP4 TP4 TP4 TP4 TP4 TP4 TP4 TP4

									f h21	Кш һ21Э	k ₂₁₉ 10-3
Тип	I _{K max} мA	I _{Китах} мА	^U кэ R (U _{КЭ}) В	R _{эб} кОм	Р _{К max} мВт	U _{KБ max} B	U _{ЭБ max} В	ք _{ի21} МՐц	К _ш дБ	h ₂₁₃ (h ₂₁₃)	$\begin{array}{c} {\rm k_{219} \times} \\ {\rm \times 10^{-3}} \\ {\rm (h_{119}~Om)} \end{array}$
КТ209E КТ209Ж КТ209И КТ209И КТ209Л КТ209М КТ501А КТ501Б КТ501В КТ501Г КТ501Д	300 300 300 300 300 300 300 300 300 300	500 500 500 500 500 500 500 500 500 500	30 45 45 45 60 60 15 15 15 30 30	10 10 10 10 10 10 10 10 10 10 10 10	200 200 200 200 200 200 350 350 350 350 350	30 45 45 45 60 60 15 15 15 30 30	10 20 20 20 20 20 20 10 10 10	55555555555555	4 4 4 4 4	80 240 20 60 40 120 80 160 20 60 40 120 20 60 40 120 80 240 40 120 80 240	
KT501)X KT501)X KT501X KT501A KT501M FT402A 1 FT402B 1 FT402B 2 FT402B 1 FT402B 2 FT402F 1 FT402F 2 FT402F 1 FT405A FT405B FT405B	300 300 300 300 300 500 500 500 500 500	500 500 500 500 500 500	45 45 45 60 60 25 25 25 25 40 40 400 25 25 40	10 10 10 10 10 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,	350 350 350 350 350 350 600 300 600 300 600 300 600 600 600 60	45 45 45 60 60	20 20 20 20 20 20 20	55555111111111111111111111111111111111	4 4 4 4 4	20 60 40 120 80 240 20 60 40 120 30 80 60 150 60 150 60 150 30 80 60 150 30 80 60 150 60 150 30 80 60 150	

Таблица 389 Транзисторы мощные низкочастотные

			U _{КЭ R}	U _{КЭ R и} при	R ₆₉					
Тип	Іқ тах А	Іқ итах А	U _{Ka} r (U _{Ka}) B	Uкэки (Uкэогр) В	R ₆₃ кОм	P _k Bī	I _B (I ₉) A	UқБ mах В	U∋Бшах В	(E124) E124
										n=p=n
KT807A KT807AM KT807BM KT807BM KT826A,B KT826B KT815A KT815B KT815F KT801A KT801A KT704A KT704B KT704B KT809A KT817A KT817A	0,5 0,5 0,5 0,5 1 1,5 1,5 1,5 1,5 2 2,5 2,5 2,5 3 3	1,5 1,5 1,5 1,5 1 1 3 3 3 3 4 4 4 4 5 6 6	100 100 100 100 700 700 40 50 70 100 80 60 500 400 400 400 400	120 120 120 120 (500) (600) (25) (40) (60) (80) 1000 700 500 (25) (45)	1 1 1 0,01 0,01 0,1 0,1 0,1 0,1 0,01 0,01 0,01	10 10 10 10 15 15 10 10 10 5 5 15 15 15 15 25	0,2 0,2 0,2 0,7 0,75 0,5 0,5 0,5 0,4 0 4 2 2 1 5 1	4 4 4 4	5 5 5 2,5 2,5 4 4 4 4 5 5	15 45 15 45 30 100 30 100 5 300 5 300 40 70 40 70 40 70 30 70 13 50 30 150 10 100 10 100 15 100 30 30 30

h _{22э} , мкСм	lu p	T A	f, кГц	I _{КБО} , мкА	I _{KЭO} ,	I _{КЭнас} , В	I _К , мА	R _{бэ} , Ом	С _к , пФ	R _{Тп—с} , °C/Вт	Macca,	Корпус (рис
MKCM	U _{KB} , B	I _Э , мА	1, кіц									3 20)
	5	10				0,4	300		50		0,3	TP4
	5 5	10				0,4	300		50		0,3	TP4
	5	10				0,4	300		50		0,3	TP4
	5	10				0,4	300		50		0,3	TP4
	5	10				0,4	300		50		0,3	TP4
	5	10				0,4	300		50		0,3	TP4
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5 5 5 5 5 5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5 5 5 5 5 5 5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	5	10	1	1	1	0,4	300		50		0,6	TP3
	1	3		20		0,3		100			5	TP5
	l	3		20		0,3		150			2	TP6
	l	3		20		0,3		100			5	TP5
	l	3		20		0,3		150			2	TP6
	l i	3		20		0,3		100			5	TP5
	l 1	3		20	00	0,3		150	100		5 2 5 2 5 2 5	TP6
	l i	3			20	0,3			100		5	TP5
	l i	3			20	0,3			150		2	TP6
	I 1	3 3			25	0,35			100		1	TP9
	1	ა 2			$\begin{array}{c} 25 \\ 25 \end{array}$	0,35			100		1	TP9
	l 1	3			25 25	$0,35 \\ 0,35$			100 100		1 1	TP9 TP9

frp. MFu	Ikbo (Ikər), mA	¹ эБО (¹ КЭК), мА	U КЭ нас. В	U БЭ нас. В	tpac, MKC	t _{BKI} , MKC	^t выкл (t _{cп}), мкс	Ск, пФ	С, пФ	RT n-k °C/BT	Macca, г	Кор- пус (рис 3 20)
5 5 5 5 5 3 3 3 3 10 10 1 1 1 1 3 0,1 3	(5) (5) (5) (2) (2) (0,05 0,05 0,05 (10) (10) (5) (5) (5) (3)	15 15 15 15 3 3 3 2 2 100 100 100 50 0,6	1 1 1 2,5 2,5 2,5 5 1,5 1,5 0,6	2 2 2 3 3 3 2,3 1,5	3	0,3	(1,5) (0,7)	25 25 60 60 60 60 60	250 250 75 75 75 75 75 115	8 8 8 8	2,5 1 2,5 1,0 17 17 1 1 1 4 4 20 20 20 22 20,7 0,7	TP10 TP10 TP10 TP10 TP11 TP11 TP12 TP12 TP12 TP13 TP13 TP14 TP14 TP14 TP14 TP15 TP12

		***************************************	U _{KЭR} , L	Ј _{КЭ R, и} при	R ₆₉					
Тип	Іқ тах, А	ІК, и тах. А	^U кэк (U _к э), В	Uкэк, и (Uкэогр), В	R _{бэ} , кОм	Рк, Вт	I _B (I ₉), A	U қБ mах, В	U∋Бшах. В	(612 ₄) (612 ₄)
KT817B KT817T KT802A KT805A KT805AM KT805AM KT805BM,BM KT828A KT828B KT828B KT838A KT840A KT840B TK435-10 KT812A KT812B KT812B KT812B KT812B KT812B KT819B KT829A KT829C KT803A KT808A KT808A KT808A KT808A KT819B KT819F TK135-16 TK335-16 TK335-16 TK335-20 TK435-20 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32 TK335-32	3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 6 6 6 8 8 8 8	6 6 8 8 8 8 7,5 7,5 8 8 10 12 12 12 12 12 12 12 12 12 12	60 100 800 600 400 350 600800 700 500 300 (100) (80) (60) (45) 60 120 40 50 70 100 45540 300600 600800 40 50 70 100 45540 300600 600800 45540 300600 600800 45540 300600 600800 45540 300600 600800 45540 300600 600800 45540	(60) (80) 130 160 160 135 135 1400 1200 1500 900 750 700 500 300 (100) (80) (60) (45) 80 250 (25) (40) (60) (80) 50600	1 1 0,01 0,01 0,01 0,01 0,01 0,01 0,01	25 25 50 30 30 30 30 50 50 12,5 60 60 60 60 60 60 60 60 60 60 100 100 1	1 1 2 2 2 2 0,1 2 2 3 3 3,0,2 2 0,2 2 0,2 4 3 3 3 3,5 5 5 5 5 5 3 3 3 3,5,5 5 5 7,5,5 5 5 5 10 8	150 600800 100 80 60 45 100 80 60 80 300600 600800 300600 600800 100 80 60 50600 600800	55355555555555555555555555555555555555	30 30 30 15 15 15 15 15 15 15 15 16 4 4 10100 10125 10125 10125 750 750 750 750 750 750 10155 1530 2030 1530 1230 10100 8 8 8 8 7530 1230 10100 8 8 8 8 8 8 8 8 8 8 8 8 8
TK335-40 TK235-50 TK235-63	32 32 40	40 50 63	300600 45540 45540	50600 50600	0,01 0,01 0,01	100 170	12 10 13	300600 50600 50600	7 4 4	8 10100 10100
KT626A KT626B	0,5 0,5	1,5 1,5	(45) (60)	(45) (60)	0,1 0,1	6,5 6,5		45 60 80		p=n=p 40250 30100
КТ626В КТ626Г	0,5 0,5	1,5 1,5	(80) (20)	(80)	0,1 0,1	6,5 6,5		80 20		1545 1560

frp, MFu	^I кбо (^I кэ	^І эбо (^І қэқ), мА	U қэ нас, В	UБЭнас, В	tрас, мКС	т _{вкл} , мкс	tвыкл (tcn), мкс	Ск, пФ	Сэ, пФ	Р _{Т п—к} , °С/Вт	М асса, г	Кор пус (рис 3 20)
3 3 10	0,1 0,1 60 (60) (60) (70) (70)	100 100 100 100	0,6 0,6 5 2,5 2,5 5	1,5 1,5 2,5 2,5 5 5				60 60	115 115	2,5 3,3 3,3 3,3 3,3	0,7 0,7 22 24 2,5 24 2,5	TP12 TP12 TP15 TP15 TP16 TP15 TP16
1 1 1 1	5 5 3 3 20	10 10 (1)	5 5 3 5 3 2,5 2,5	3 1,5 1,6 1,6 3	10 10 10 3,5 3,5	0,55 0,55 0,2 0,2 1,7	(1,2) (1,2) (1,5) (0,6) (0,6) 7	170	220	1	20 20 20 20 20 20 21	TP11 TP11 TP11 TP11 TP11 TP17
10	5 5 (1,5) (1,5) (1,5) (1,5)	150 150 150 2 2 2 2 2	2,5 2,5 2 2 2 2	2,5 2,5 2,5 2,5 2,5 2,5 2,5			(1,3) (1,3) (1,3)	100 100 100	2300 2300 2300		20 20 20 2 2 2 2 2 2 2	TP11 TP11 TP11 TP18 TP18 TP18 TP18
10 30,5 12 12 12 12 12	100 (3) 1 1 1 1 1	2 50 150	2,5 5 5 5 5 0,62	2,5 5 5 5 5 1,82	2,5 2 0,752	0,3 0,351	0,4 2,5 2,5 2,5 2,5 13	500 500 1000 1000 1000 1000		1,5	22 22 2,5 2,5 2,5 2,5 2,5 16,5	TP15 TP16 TP16 TP16 TP16 TP16
12 12 12 12	20 20 20 20 1 1	50 50 50 50	2,5 2,5 2,5 2,5 2 2 2 2	3 3 3 3 3 3	5 4 5 4	2,2 1,7 2,2 1,7	7 5,5 7 5,5 2,5 2,5 2,5	1000 1000 1000		1,25 1 1,25 1	21 21 21 21 20 20 20	TP17 TP17 TP17 TP17 TP11 TP11 TP11
6	1 (3) (3) (3) 10 20 20	50 50 50 150 50	2 2 2 2 2 2 2 0,6 2 2,5 2,5	3 1,82 3 3	0,752 5 4	0,351 2,2 1,7	2,5 (1,2) (1,2) (1,2) 1—3 7 5,5	1000		1,5 0,625 0,65	20 22 22 22 22 16,5	TP11 TP11 TP11 TP11 TP11 TP17 TP17
10 10 10 4	(3) (3) (3) 10 20 20 10	2 2 2 150 50 50	2 2 2 0,62 2,5 2,5 0,62	4 4 1,82 3 3	4,5 4,5 4,5 0,752 5 4 0,752	1 1 1 0,351 2,2 1,7	6 6 13 7 5,5	400 400 400	350 350 350	1,1 0,625 0,65	20 20 20 25 5 21 21	TP11 TP11 TP11 TP11 TP17 TP17
4 4	20 10 10	50 150 150	2,5 0,62 0,62	1,82 3 1,82 1,82	0,752 5 0,752 0,752	0,351 2,2 0,351 0,351	13 7 13 13			1,1 0,625 0,7 0,5	25 5 21 25 25 25	TP11 TP17 TP11 TP11
45 75 45 45	0,01 0,15 0,15 0,15	0,01 0,3 0,3 0,3	1 1 1 1				-	150 150 150 150		10 10 10 10	1 1 1 1	TP19 TP19 TP19 TP19

Тип	Іқ тах' А	I _{К, и тах} , А	U _{K9 R} (U k3), B	U _{KЭ R, и} (U _{KЭО гр}) , В	R ₆₉ , кОм `	P _K , BT	I _b (I ₃), A	U _{КБ шах} , В	∪ _{ЭБ шах} , В	(6124) e12 ⁴
КТ626Д ГТ403A ГТ403B ГТ403B ГТ403B ГТ403Д ГТ403Д ГТ403W ГТ403W ГТ403W ГТ403W КТ814A КТ814B КТ814B КТ816B КТ816B КТ816F ГТ703A ГТ703B Г	0,5 1,25 1,25 1,25 1,25 1,25 1,55 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1	1,5 3 3 3 3 3 6 6 6 6 6 6 6 6 6 6 6 6 6	(20) (30) (30) (45) (45) (45) (45) (45) (60) (60) (30) (40) (50) 70 100 20 20 30 30 40 70 70 70 70 55 55 55 40 40 40 40 70 70 70 70 70 70 70 70 70 70 70 70 70	(25) (40) (60) (80) (25) (45) (60) (80) 25 35 35 50 (25) (40) (60) (80) (70) (45) (25)	0,1 0,1 0,1 0,1 0,1 0,1 1 1 1 0,05 0,01 0,1 0,1 0,1 0,1 0,1 0,1 0,	6,5 10 10 10 10 10 10 10 10 15 25 25 15 15 15 15 15 15 15 15 15 15 15 15 15	0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,5 0,5 0,5 0,5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	20 45 45 60 60 60 80 80 80 45 45 45 80 80 60 60 60 60 45 45 45 45 200	20 20 20 30 20 20 20 20 5 5 5 5 5 5 5 5 5 5 5 5 5	40250 (2060) (2060) (50150) (50150) (50150) (50150) 30 (2060) 30 (3060) 40 40 40 40 30 25 25 25 25 25 3070 50100 2045 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 1040 2080 50150 15150

frp, MFu	^I кьо (^I кэк), mA.	ВБО (І _{КЭК}), мА	∪ _{КЭнас} , В	U _{БЭнас} , В	t _{рас} , мкс	[†] вкл' мкс	t _{выкл} (t _{сп}), мкс	Ск, пФ	ڻ, _{اا} ڻ	Р _{Т, п-к} , °С/Вт	Масса, г	Кор пус (рис 3 20)
45 0,008 0,008 0,008 0,008 0,008 0,008 0,008 0,008 3 3 3 3 3 3 0,01 0,01 0,01 0,01 0,01 0,	0,15 0,05 0,05 0,05 0,05 0,05 0,05 0,07 0,07	0,3 0,05 0,05 0,05 0,05 0,05 0,07 0,07 0,05 0,5 0,5 0,5 0,5 0,5 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	15555556666666666666555555555555575 0,0,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,	0,88,88,88,88,22,21,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5	5	J.P.	2,5 2,5 2,5 2,5 2,5 30 30 30	60 60 60 60 60 60 60 60 600 600 600 600	75 75 75 75 115 115 115	10 15 15 15 15 15 15 15 15 15 15 15 15 15	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	TP19 TP20 TP20 TP20 TP20 TP20 TP20 TP20 TP20
10 10 7 7 7 7	15 15 1 1 1 1	8 8	0,6 0,6 2 2 2 2 2 2 2 2 2	1 3 3 3 3 3 3 3		1 1 1	30 30 2,5 2,5 2,5 2,5 4,5 4,5 4,5	600 600 600 600 600 600	600 600 600	2 2	28 28 20 20 20 20 20 20 20 20	TP23 TP23 TP11 TP11 TP11 TP11 TP11 TP11 TP11 TP1

Таблица 3.90. Транзисторы маломощные высокочастотные

Тип	Іқ тах, мА	I _{Китах} , мА	Р _{К тах} , мВт	Р _{Ки мах} , мВт (Вт)	U _{кэк} , (U _{кэ}), в	UқБ тах' В	U _{КЭО гр} , В	UэБ тах' В	ј₂, мГц	h ₂₁₃)	h ₂₁₉	h _{22э} , мкСм
												n-p-n
KT301F KT301Д KT301E KT301Ж KT339A KT312A KT312B KT312B KT358A	10 10 10 10 25 30 30 30	20 20 20 20 20 60 60 60 60	58 58 58 58 260 225 225 225 100	450 450 450 200	30 30 30 30 (25) 20 35 20 15	30 30 30 30 40 20 35 20	30 30 30 30 30 20 35 20	3 3 3 4 4 4 4 4	(60) (60) (60) (60) 100 80 120 120 80	(1032) (2060) (40120) (80300) 25 (10100) (25100) (50280). (10100)	1,5 1,5 1,5 1,5 3 4 6 6	3 3 3 3 3
KT358B KT358B KT601A KT601AM KT315W KT315U KT340A KT340B KT340B	30 30 30 50 50 50 50	60 60 200 200 200	100 100 250 250 100 100 150 150	200 200	30 15 100 100 15 60 (15) (20) (15)	30 15 100 100 15 60 15 20	15 30	4 4 2 2 6 6 5 5	120 120 40 40 100 100 300 300 300	(25100) (50280) (16) (16) (30250 >30 100150 >100 >35	1,5 2,5	0,3 0,3
KT340Д KT342A KT342B KT373A KT373B KT373B KT373F KT3740Г	50 50 50 50 50 50 50 50 75	200 300 300 300 200 200 200 200 500	150 250 250 250 150 150 150 150		(15) 30 25 10 30 25 10 60 (15)	15 15	25 20 10 25 20 10 25	5 5 5 5 5 5 5 5 5 5	300 100 100 100 100 100 100 100 300	>40 25250 50500 1001000 100250 200600 5001000 50125 >16	2,5 3 3 3 3 3 3	
KT602A KT602B KT315A KT315B KT315B KT315F KT315C	75 75 100 100 100 100 100 100	500 500	650 650 150 150 150 150 150		100 100 25 20 40 35 40 35	120 120 25 20 40 35 40 35	70 70 15 15 30 30 30 25	556666666	150 150 100 100 100 100 100	2080 >50 2090 50350 2090 50350 2090 50350	2,5 2,5 2,5 2,5 2,5 2,5 2,5	0,3 0,3 0,3 0,3 0,3 0,3
КТ375A КТ375Б КТ3102A КТ3102Б- КТ3102В КТ3102Г КТ3102Д КТ3102Е КТ605A КТ605A КТ605Б	100 100 100 100 100 100 100 100 100 100	200 200 200 200 200 200 200 200 200 200	200 200 250 250 250 250 250 250 250 400 400 400	400 400	60 30 (50) (50) (30) (20) (30) (50) 250 250 250	60 30 50 50 30 20 30 50 300 300 300	30 30 20 15 20 15	55555555555	100 100 100 100 100 100 100 100 40 40	10100 50280 100250 200500 4001000 200500 4001000 1040 1040 30120	2,5 2,5 1,5 1,5 1,5 3 1,5 3	,,
KT6055M KT618A KT603A KT603B KT603B KT603C KT603C KT603E KT3117A KT608A KT608A KT608B KT616A	100 100 300 300 300 300 300 300 400 400 400	200 200 600 600 600 600 600 800 800 800 600	400 500 500 500 500 500 500 500 500 500	800	250 (250) 30 30 15 15 10 10 50 60 20	300 300 300 30 30 15 15 10 60 60 60 20		5 5 5 3 3 3 3 4 5 5 4	200 200 200 200 200 200 200 200 200 200	30120 30120 30 1080 >60 1080 >60 2080 60200 40200 2080 400160	2 2 2	

h ₁₁₉ , Ом	Ікьо, мкА	Іэбо, мкА	U _{КЭ нас} , В	∪БЭнас' В	тк, не	t _{pae} , Hc	тенти не рекли не	т выкл мкс	С _К , пФ	dz, 1 4	R _{Tn-c} . °C/Br	Масса, г Корпус (рис 3 20)
	10 10 10	10 10 10 10	3 3 3 3	2,5 2,5 2,5 2,5	4,5 4,5 4,5 4,5	5 5 5 5			10 10 10 10	80 80 80 80	600 600 600 600	0,5 TP24 0,5 TP24 0,5 TP24 0,5 TP24
	10 10 10 10 10 10	10 10 10 10 10 10	0,8 0,8 0,8 0,8 0,8	1,1 1,1 1,1 1,1 1,1 1,1	25 0,5 0,5 0,5 0,5 0,5 0,5 0,6	100 100 100			2 5 5 5 5	20 20 20	400 400 400 700 700 700	0,4 TP3 1 TP25 1 TP25 1 TP25 0,2 TP26 0,2 TP26 0,2 TP26 2 TP2
40 40	500 1 1	100 30 50	0,5 0,2	0,9	0,6 1000 0,045	0,01			15 10 7 3	7		0,7 TP2 0,18 TP27 0,18 TP27 0,5 TP3
	1 1 1 1	30 30	0,25 0,4 0,3 0,1 0,1	0,9 0,9	0,04 0,085 0,15	0,015 0,015 0,075			3,7 3,7 6	7 7 7		0,5 TP3 0,5 TP3 0,5 TP3 0,5 TP3 0,5 TP3
	1 0,05 0,05 0,05 0,05 1	30 30 30 30 30	0,1 0,1 0,1 0,1 0,1 0,6	0,9 0,9 0,9 0,9 0,9	0,2 0,3 0,7 0,2 0,085	0,015			8 8 8 8 8 8 3,7	7		0,5 TP3 0,2 TP28 0,2 TP28 0,2 TP28 0,2 TP28 0,5 TP3
40 40 40	70 70 1 1	100 100 30 30 30	3 3 0,4 0,4 0,4	3 1,1 1,1 1,1	0,3 0,3 300 500 500	0,010			4 4 7 7 7	25 25	150 150	5 TP29 5 TP29 0,18 TP27 0,18 TP27 0,18 TP27
40 40 40	1 1 1 1	30 30 30 1	0,4 1 1 0,4 0,4	1,1 1,5 1,5 1	500 1000 1000 0,3 0,3				7 7 7 5 5	20 20		0,18 TP27 0,18 TP27 0,18 TP27 0,25 TP30 0,25 TP30
	0,05 0,05 0,05 0,05 0,05	10 10 10 10			100 100 100 100 100				6 6 6 6		400 400 400 400 400	0,5 TP3 0,5 TP3 0,5 TP3 0,5 TP3 0,5 TP3 0,5 TP3
	0,05 20 20 20 20	10 50 50 50 50	8 8 8		100				6 7 7 7 7	50 50 50 50	400 300 300 300 300	2 TP2 1 TP12 2 TP2 1 TP12
	50 10 10 5 5	100 3 3 3 3	1· 1 1 1	1,5 1,5 1,5 1,5	0,4 0,4 0,4 0,4	100 100 100 100			7 15 15 15	50 40 40 40 40	200 200 200 200 200	2 TP31 2 TP2 2 TP2 2 TP2 2 TP2
	1 10 10 10 10	3 3 10 10 15	1 0,6 1 1 0,6	1,5 1,5 1,2 2 2 2	0,4 0,4	100 100 120 120			15 15 15 15 15	40 40 100 50 50 50	200 200 200 200 200 260	2 TP2 2 TP2 0,5 TP3 2 TP2 2 1P2 0,6 TP31

Тип	Іқ шах, мА	IK, и щах, м А	Рк так, мВт	РК, и мах' мВт (Вт)	$U_{K\ni \mathbb{R}}$ ($U_{K\ni}$), B	UкБ тах'В	U _K aòrp, B	UэБ шах∙ В	121, мГц	հչլ <u>э</u> (հջլ յ)	h ₂₁₉	h _{22э} , мкСм
KT616B KT617A KT646A KT630A KT630B KT630B KT630C KT630E	400 400 500 1000 1000 1000 1000 1000	600 600 700 2000 2000 2000 2000 2000	300 500 1000 800 800 800 800 800	1200	20 20 50 120 120 150 100 60	20 30 60 120 120 150 100 60	90 80 100 60 50	4 4 7 7 7 7 7	200 50 50 50 50 50	25 30 40200 40120 80240 40120 40120 160480	1,5 2	
ГТ309 А ГТ309 В ГТ309 В ГТ309 Г ГТ309 Д ГТ309 Е ГТ310 В ГТ310 Б ГТ310 Б ГТ310 Б ГТ310 С ГТ310 С ГТ310 С ГТ322 В ГТ322 В ГТ328 В ГТ35 Г ГТ308 А ГТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ357 Б КТ356 I Б КТ36 I Б КТ36 I Б КТ36 I Б КТ36 I Б КТ36 I Б КТ36 I Б КТ36 I Б КТ36 I Г КТ36 I Б КТ310 Г Б	10 10 10 10 10 10 10 10 10 10 10 10 10 1	30 30 30 30 30 30 120 120 120 150 150 150 200 200 200 200 200 200 200 200	50 50 50 50 50 20 20 20 20 20 20 50 50 100 100 100 100 100 100	360 360 200 200 200 360 360	10 10 10 10 10 10 10 10 10 10 10 10 10 1	12 12 12 12 12 12 12 12 15 10 10 10 10 10 10 20 20 20 20 20 20 40 35 40 35 50 50 50 50 50 50 50 50 50 50 50 50 50	13 10 10 15 15	1 1 1 1 3 3 3,5,5 5 3 3 3 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5	120 120 80 80 40 40 10 10 10 10 10 (60) (60) (120) (120) (120) (120) (120) 200 200 200 200 200 200 200 200	2070 60180 2070 60180 2070 60180 2070 60180 (2070) (60180) (2070) (60180) (2070) (60180) 30100 50120 20120 (25100) (60120) (100200) (24100) (24100) (24100) (2580) (60125) (90200) 20100 60300 20100 60300 20100 60300 20100 60300 20100 60300 20100 60350 2090 50350 40160 50350 2090 50350 70140 120220 180460 120220 180460 180460	6,6 4 4 2 2 8 8 6 6 5 5 4 4 2,5 2,5 2 3 4 3 3 3 3 4,6 6 3 3 2,5,5 5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5	p-n-p 5555555555555555555555555555555555

 1		1		<u> </u>						l .		Г	
h 113° OM	¹ кбо [,] мкА	¹ эво мк А	U _{КЭ нас} В	UБЭ нас В	T _K HC	фас, нс	t _{вкл} , нс	t выкл' м кс	Ск, пФ	Сэ, пФ	R _{Tn c} , °C/Br	Macca, K	(орпус (рис 3 20)
500 500 500 500 500	15 15 10 1 1 1 1	15 15 10 0,1 0,1 0,1 0,1	0,6 0,7 1 0,3 0,3 0,3 0,3 0,3	2 1,2 1,1 1,1 1,1 1,1	0,12 0,12		0,1 0,1 0,1 0,1 0,1	0,25 0,25 0,25 0,25 0,25	15 10 15 15 15 15	50 50 80 65 65 65 65	260 215	0,84 1 2 2 2 2	TP31 TP31 TP12 TP32 TP32 TP32 TP32 TP32
38 38 38 38 38 38 38 38 38 38	5 5 5 5 5 5				0,5 0,5 1 1 1 0,3 0,3 0,3 0,3				10 10 10 10 10 10		100 100 100 100 100 100 200 200 200 200	0,5 0,5 0,5 0,5 0,5 0,1 0,1 0,1 0,1	TPI TPI TPI TPI TPI TPI TPS TP8 TP8 TP8 TP8 TP8
38 34 34 34 34 38	4 4 4 4 4 4 5 5 5 5 5 5 5 5	100 100 100	2 1,7 1,7	0,5 0,5 0,5	0,5 0,05 0,1 0,2 1 1 0,5 0,5 0,5 0,5 0,5 0,5	1000 1000 1000			1,8 1,8 2,5 10 10 10 10 10 10 10 8 8	40 40 40	200 700 700 700	0,6 0,6 0,6 2,5 2,5 2,5 2,5 2,5 2,2 2,2 2,2 2,2 2,2	TP8
	5 5 5 5 5 1 1 1 1 1	5 5 5 5 50 50 50 100 100 1 1 1 1 1	0,3 0,3 0,3 1,5 1,2 1,2 0,3 0,3	1 1 1 0,45 0,45 0,45	0,4 0,4 0,5 0,5 0,5 0,5 0,5 0,25	150 150 150 150 1000 1000 1000 10			7 7 7 7 8 8 8 6 6 9 9 7 7	10 10 10 10 22 22 22 8 8		0,2 0,2 0,2 2,2 2,2 2,2 0,5 0,3 0,3 0,3 0,3	TP26 TP26 TP26 TP26 TP36 TP36 TP36 TP2 TP27 TP27 TP27 TP27
	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5	1 1 1 1 1 1 1 1 1 1 1 1	1				7 7 7 7 7 7 7 7 7		420 420 420 420 420 420 420 420 420	0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	TP27 TP37 TP37 TP37 TP37 TP37 TP37 TP37 TP3

KT3107K 100 200 300 (25) 30 5 200 380800		
КТ3107Л 100 200 300 (20) 25 5 200 380800 ГТ320A 150 300 200 1000 12 20 14 3 80 2080		
ГТЗ20Б 150 300 200 1000 12 20 12 3 120 50120		
ΓΤ320B 150 300 200 1000 10 20 10 3 200 80250 ΓΤ321A 200 2000 160 (20) 50 60 45 4 60 2060		
ΓΤ321Б 200 2000 160 (20) 40 60 45 4 60 40120		
ΓΤ321B 200 2000 160 (20) 50 60 45 4 60 80200		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
ГТЗ21Д 200 2000 160 (20) 40 45 35 4 60 40120 ГТЗ21Е 200 2000 160 (20) 40 45 35 4 60 80200		
KT345A 200 300 100 300 (20) 20 4 350 2060		
KT345B 200 300 100 300 (20) 20 4 350 5085		
KT345B 200 300 100 300 (20) 20 4 350 70105		
KT351A 200 400 300 15 20 5 200 2080 KT351B 200 400 300 15 20 5 200 50200		
KT352A 200 200 300 15 20 5 200 25120		
КТ352Б 200 200 300 15 20 5 200 70300		
KT3108A 200 300 360 60 60 5 250 50150		
KT3108B 200 300 360 45 45 5 250 50150 KT3108B 200 300 360 45 45 5 300 100300		
KT352A 200 200 300 15 20 5 200 25120 KT352B 200 200 300 15 20 5 200 70300 KT3108A 200 300 360 60 60 5 250 50150 KT3108B 200 300 360 45 45 5 250 50150 KT3108B 200 300 360 45 45 5 300 100300 KT620A 200 225 20 50 3 100 KT620B 200 225 20 50 3 30100 KT644A 600 1000 1000 (20) 60 60 5 20 7 KT644B 600 1000 1000 (20) 60 60 5 100 KT644F 600 1000 1000 (20) 60 40 5 40 <td>2</td> <td></td>	2	
KT620Б 200 225 20 50 3 30100	2	
KT644A 600 1000 1000 (20) 60 60 5 20 /	2,8	
KT644B 600 1000 1000 (20) 60 60 5 100 KT644B 600 1000 1000 (20) 60 40 5 40	2,8 2,8	
KT644Γ 600 1000 1000 (20) 60 40 5 100	$\frac{2,8}{2,8}$	
KT639A 1500 2000 1000 (60) 45, 45 5 80 40100	4	
KT639B 1500 2000 1000 (60) 45 45 5 80 63 160	4	
KT639B 1500 2000 1000 (60) 45 45 5 80 100250 KT639Γ 1500 2000 1000 (60) 60 60 5 80 40100	4	
КТ639Г 1500 2000 1000 (60) 60 60 5 80 40100 КТ639Д 1500 2000 1000 (60) 60 60 5 80 63160	4 4	

Таблица 3.91. Транзисторы мощные высокочастотные

Тип	Іқ шах, А	ІК и тах, А	Р _{К тах} т Вт	Р _{К, и мах} Вт	Іэ тах, А	ІБ шах, А	U _{K3R} , B (U _{K3}), B	UКБ мах. В	U кэо гр. В	U∋Б шах'В	Рвых, Вт	КурдБ	n % %	f _{h21} , MΓu
KT940A KT940B KT969A KT920A KT922A KT928A KT928B KT929A KT920B KT920E KT922F KT961A	0,1 0,1 0,1 0,5 0,8 0,8 0,8 1,5 1,5	0,3 0,3 0,3 0,2 1 1,5 1,2 1,2 1,5 2 4,5 4,5	1,2 1,2 1,2 6 5 8 2 2 6 10 20 20 12,5	3,6 3,6		0,05 0,05 0,05 0,05 0,25	300 250 160 250 36 65 60 30 36 65 65 65	300 250 160 300 60 60 30	40 40	5 5 5 5 4 4 5 5 3 4 4 4 5 5	2 5 2 5 20 17	7 10 8 6 5,5 5	55 50 55 55 50 50	n-p-n 90 90 90 60 400 300 250 250 400 400 300 300 50

0,1 0,1 0,5 1 7 420 0,3 TP37 0,1 0,1 0,5 1 7 420 0,3 TP37 10 50 2 0,5 0,5 400 8 25 200 2,2 TP36 10 50 2 0,5 0,6 600 8 25 200 2,2 TP36 500 2,5 1,3 0,6 1000 80 600 250 2,2 TP36 500 2,5 1,3 0,6 1000 80 600 250 2,2 TP36 500 800 2,5 1,3 0,6 1000 80 600 250 2,2 TP36 500 800 2,5 1,3 0,6 1000 80 600 250 2,2 TP36 500 800 2,5 1,3 0,6 1000 80 600 250 2,2	иО ,€111	ІэБО [,] мкА	¹ эБО [.] . мкА	Uқэнас. В	UБЭнас. В	тк, не	t _{рас} , нс	теми, не не не не не не не не не не не не не	т выкл' мкс	С _К , пФ	Сэ, пф	R _{Tn-c} ° °C/Br	Macca,	Корпус (рис 3 20)
0,1 0,1 0,5 1,25 200 50 200 115 1 TP12	114	0,1 0,1 10 10 10 500 500 500 500 500 500 500 5	0,1 0,1 50 50 50 50 800 800 800 800 1 1 1 10 10 10 0,1 0,1 0,1 0,1 0,1 0,	0,5 0,5 0,5 2 2 2 2,5 2,5 2,5 2,5 2,5 0,3 0,6 0,9 0,6 0,25 0,25 0,25 1 0,4 0,4 0,4 0,4 0,5 0,5	1	0,5 0,5 0,6 0,6 0,6 0,6 0,6 0,6 0,6	400 500 600 1000 1000 1000 1000 1000 1000	75	e 1	7 7 8 8 8 8 80 80 80 80 15 15 15 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	25 25 25 600 600 600 600 600 30 30 30 30 30 6 6 6	420 420 200 200 250 250 250 250 250 250 1100 110	0,3 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 0,5 0,5 0,3 0,3 0,3 0,5 0,5 1 1 1 1	TP37 TP36 TP36 TP36 TP36 TP36 TP36 TP36 TP36

h ₂₁₃ , (h ₂₁₃)	h ₂₁₉	I _{KBO} . MKA (MA)	¹ эБО [,] мкА (мА)	U КЭнас' В	U _{БЭ на} с. В	тк, нс(пс)	t _{вкл} , (t _{нр}), мкс	t _{рас} , нс(мкс)	СкпФ	Сэ, пФ	$\begin{pmatrix} R_{T,\eta-c} \\ \delta_C^* / B_T^{-\kappa} \end{pmatrix},$	Macca, r	Корпус (рис 12 20)
25 25 25 50250 10100 10150 20100 50250 2550 10100 10150 40100	4 4 4 3 3	0,05 0,05 0,05 0,05 250 (5) 1 (5) (40) (40)	0,05 0,05 0,05 0,05 250 500 1 1 (5) (4) (6)	0,75 0,7 0,7	1,5 1,5	(20) (20) 0,1 0,1 (25) (20) (20)		250 250	5,5 5,5 5,5 1,8 15 10 20 25 35	55 100 100 100 100 350 350	104 104 104 125 (20) (15) (20) (20) (6) (6) (10)	0,7 0,7 0,7 0,8 4,5 4,5 4,5 4,5 4,5 4,5 4,5	TP12 TP12 TP12 TP12 TP39 TP39 TP40 TP40 TP39 TP39 TP39 TP39 TP39

Тип	Іқ тах А	IK и тах А	Р _{К та} к Вт	РК, и мах [,] Вт	І э тах А	I _{Б тах} , А	U _{K3} R, B	UкБ мах, В	Uкэо гр. В	UэБ шах, В	Рвых, Вт	Кур. дБ	n %	f _{h21} , MFu
KT961B KT961B KT943A KT943B KT943F KT943C KT943C KT903A KT903A KT903B KT920B KT920C KT922B KT921A KT921A KT921A KT921A KT921A KT927A KT908A KT9108A	1,5 1,5 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 5 5 5 10 10 10 10 12,5 15 15 15 15 15 15 15 15 15 15 15 15 15	2 2 6 6 6 6 10 10 7 7 9 9 9	12,5 12,5 25 25 25 25 25 25 30 30 25 40 40 12,5 12,5 30 50 50 83 83 83 85 55 50 120 50 100 35 60 200 100	60 60 450 450		0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 1,5 1,5 1 1 2 5 5 7 7 7 7 5	80 60 45 60 80 80 80 80 80 65 65 65 65 65 110 (100) (70) (70) (70) (70) 150 150 150 100 36 70 70 80 100 60	80 60 45 60 100 100 100	60 45 45 60 80 60	55555544444445555554554455654 3333	10 10 20 15 40 35 12,5 12,5 20 75 75 75 40 100 80 100 90 70 70 70	3,3 3,3 4,4,3,5 8,5 7,15,15 15,15 4,10 3,5 20,18,10 10,17	555 550 500 500 500 500 600 500 500 550 55	50 50 30 30 30 30 30 120 120 400 350 300 250 100 100 300 100 50 100 200 100 200 100 200 100 200 100 200 2
КТ933A КТ933Б КТ932A КТ932Б КТ932В ГТ905A ГТ905Б ГТ906A ГТ906AM	0,5 0.5 2 2 2 3 3 6 6	7 7	5 5 20 20 20 6 6 15 15	60 60 375 375		0,6 0,6 1,5 1,5	(80) (60) (80) (60) (40) 75 60 (75) (75)	80 60 80 60 40 75 60 75 75	65 65 75 75	4,5 4,5 4,5 4,5 4,5 4,45				75 75 80 80 80 75 75

										, ,			· · · · · · · · · · · · · · · · · · ·
h213• (h213)	h213	Ікбо, мкА (мА)	I ₃₅₀ , mkA (mA)	U _{КЭнас} , В	U _{БЭ нас} , В	тк, нс (пс)	t _{вкл} , (t _{нр}), мкс	^t рас' нс (мкс)	С, пф	С _э , пФ	$\begin{array}{c} R_{T\pi-c} \\ (R_{T\pi-\kappa}), \\ {}^{\circ}C/B\tau \end{array}$	Macca, г	Корпус (рис 12.20)
63160 100250 40200 40160 40120 2060 30100 1570 40180 10150 1080 1550 2575 40100 10250 1080 1060 1060 1060 1080 1050 20100 20100 20100 20100 1080	3 3 3 3 4 4 4 3,5 3 3,5 3,5 3,5 3,5 3,5 1,7 2,5 3,3 3,5 1,7 2,5 3,3	10 100 100 100 100 (1) (1) (10) (10) (25) (50) (40) (40) (28) (80) (25) (25) (80) (25) (80) (25) (75) (75) (75) (75) (100)	(5) (50) (50) (50) (2) (2) (6) (6) (6) (6) (20) (20) (300) (300) (40) (40) (40) (40) (150) (150) (300)	0,6 0,6 1,2 1,2 2,5 2,5 0,81 0,9	2 2 2,3 2,3 2,5 2,5 3	0,5 0,5 (20) (20) (25) (22) (22) — (35)	0,3 0,3 (0,1)	(2,6) (2,6)	180 180 75 75 65 50 50 700 190 190 190 350 240 200 400 500		(3)	0,8 0,8 0,8 0,8 0,8 0,8 0,8 24 4,5 4,5 6,5 25 22 22 10 10 7 40 20 7 20 15 16 45 45 45 15 16	TP12 TP12 TP12 TP12 TP12 TP12 TP15 TP15 TP15 TP39 TP39 TP39 TP39 TP41 TP15 TP15 TP42 TP42 TP42 TP42 TP42 TP44 TP45 TP45 TP45 TP46 TP47 TP47 TP47 TP46 TP46
1580 30120 1580 30120 40 35100 35100 30150 30150	3,5 3,5	500 500 (80) (60) (40) (2) (2) (8) (8)	(5) (5) (15) (15)	1,5 1,5 1,5 1,5 1,5 0,5 0,5 0,5	0,7 0,7 0,7 0,7	0,5 0,5	0,2 0,2 1 1	4 4 5 5	70 70 300 300 300 200 200	8000 8000	125 125 42 42 42 50 50 50	24 24 20 20 20 7 7 4,5	TP15 TP16 TP11 TP11 TP11 TP48 TP48 TP48 TP49 TP48

Таблица 392 Транзисторы маломощные сверхвысокочастотные

-													
Тип	ІК тах м.А	ІК и тах, мА	РК тах (РК н тах) мВт	I.Э тах (I.Э. н тах) м А	I _{Б тах} (I _{Б н тах}) м А	U _{KЭR} (U _{KЭ}) B	UKB max (UK30 rp) B	Uэв тах В	Рвых мВт	КурдБ	η _κ %	h21 3	f _{h21} (h ₂₁₉) ΓΓμ
ГТ341 А ГТ341 В ГТ362 А ГТ362 В КТ372 В КТ372 В КТ372 В ГТ329 В ГТ329 В ГТ329 В ГТ330 Д, И ГТ330 Ж КТ371 А КТ382 А КТ382 В КТ372 В КТ372 В КТ371 В КТ382 В КТ371 В КТ382 В КТ360 В КТ306 В КТ306 В КТ306 В КТ306 В КТ306 В КТ306 В КТ305 В КТ312 В КТ312 В КТ312 В КТ315 В КТ315 В КТ316 В КТ	10 10 10 10 10 10 10 20 20 20 20 20 20 20 20 20 20 30 30 30 30 30 30 50 50 50 50 50 50 50 50 50 50 50 50 50	40 40 40 40 40 40 60 60 60 60 60 500	35 35 35 35 0 40 50 50 50 50 50 100 100 150 150 150 225 225 225 225 225 225 150 150 150 150 150 150 150 150 150 15	20 20 20 20 20 20 20 30 30 30 30 30 30 30 30 30	120 120	(10) (10) (10) (10) 5 15 15 15 15 5 (10) (10) 10 10 10 10 10 11 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	(5) (5) (5) (5) 5 15 15 (5) (6) (6) (10) (10) (10) (15) (15) (15) (15) (15) (15) (15) (15	0,3 0,3 0,5 0,2 0,2 0,5 0,5 0,5 1,5 1,5 3 3 3 3 3 4 4 4 4 4 4 4 4 2 2 1,5		5+6 5-6 5-6 10 10 10 6 6 6 6	45	20 160 50 300	n-p-n 1,5 2 1,5 2,4 2,4 2,4 3 2,4 1,2 1,7 1 (10) 3 1,8 1,8 1,8 1,8 1,8 0,3 0,5 0,5 0,5 0,8 0,8 1 (5) 0,9 0,9 (2,5) 3 4,5 0,6 0,8 0,8 0,8 1 (5) 0,9 (10)
КТ610Б	300		1500			26	(20)	4		6,3	45	20 300	(7)
КТ606А КТ606Б КТ635А	400 400 1000	800 800	3500 2500 500		100 100	65 65 (50)	(45)	4 4 5	800 600	2,5 2,5	35 35	25 150	(3,5) (3) 0,4
ГТ328А ГТ328Б ГТ328В ГТ346А ГТ346Б ГТ346В КТ349А КТ349Б	10 10 10 10 10 10 10	40 40	50 50 50 50 50 50 200 200			15 15 15 15 15 15 15	15 15 15 20 20 20 20 20	0,25 0,25 0,25 0,3 0,3 0,3 4 4		10,5 10,5 10,5		20 200 40 200 10 50 10 150 10 150 15 150 20 80 40 160	p-n-p 0,4 0,3 0,3 0,7 0,55 0,55 0,3 0,3

7 7 7 7 8 7	4,5 5,5 3,5 5,5 5,5 4 6 6 8 4,5 2 2 30 30 30 30 30 30 30 30 30 30 30 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	97 [™] Y 4,5 5,5 5,5 4,5 5,5 5,5 5,5 5,5 5,5 5,5	
	22 22 22 22 22 10 10 10 30 30 30 30 30 6 6	20 20 20 20	_
10 10 10 10 10 10	0,5 0,5 0,5 5 5 5 5 0,5 0,5 0,5 0,5 0,5	Ikbo (Ikbr) Or Gr Gr Gr Gr Gr Gr Gr Gr Gr Gr Gr Gr Gr	қэк)
100 100 100 100 100 100	20 20 20 100 100 100 100 100 1 1 1 1 1 1	50 50 50 100 100	мкА
0,3 0,3	0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,6 0,6 0,6 0,4 0,4 0,4 0,5 0,6	ПКЭ на с	B
1,2 1,2	0,7 0,7 1 1 1 1 1 1 1 1 1,1 1,1 1,1 1,5 1,5	U БЭ нас	В
5 10 10 3 5,5 6	9 9 9 15 20 20 30 100 15 15 15 10 8 8 8 500 500 300 125 125 125 100 50 50 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	10 10 10 10 10 20	нс)
	12 12	tвкл (tнp)	р) нс
	30 30 50 50 50 10 10	tpac HC MKC)	нс (†выкл
1,5 1,5 1,5 1,3 1,3 6 6	1 1 1 2 2 2 3 3 1,2 2 1,7 2 5 5 5 5 5 2,5 2 2,5 2 2,5 2 2,5 2 2,5 3 3 3 3 4,5 4,5 4,1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	C _k #0	•
2,5 5 5 8 8	1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5	2 2 2 1	
	2,5 4 4,5 11 11 11 7 7 7 4,5 4,5	п, нГн	
	2,5 4 4,5 11 11 11 7 7 7 4,5 4,5 6 6 6 6 6 6 (2,4) (2,4)	h ₆ (h _K)	нГн
600 600	1000 1000 800 800 800 800 833 833 860 467 467 467 467 286 286 286 286 556 556 556 556 556 556 556 556 556 5	008 008 008 00/Br	${}^R_{T_\Pi}{}^c_{\circ C/B_T}^{(R_{T_\Pi-K})}$
2 2 2 1 1 1 0,5 0,5	0,2 0,2 0,2 1 1 2 2,0,3 0,3 0,65 0,65 0,65 0,65 1,2 1,2 1,2 1,2 1 1 2 2 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6	1 1 1 2 2	Macca r
TP33 TP33 TP33 TP53 TP53 TP53 TP53 TP53	TP51 TP51 TP50 TP50 TP50 TP50 TP50 TP52 TP52 TP52 TP52 TP54 TP54 TP54 TP54 TP54 TP54 TP54 TP55 TP53 TP53 TP53 TP53 TP53 TP53 TP53	TP50 TP50 TP50 TP50 TP50 TP50	Кор пус (рис 3 20)

Тип	Іқ тах мА	ІК и тах мА	Рктах (Рк и тах) мВт	Iэ тах (Іэн тах) м А	15 тах (15 и тах) м А	Uкэк (Uкэ) В	U КБ мах (U КЭО гр) В	UэБ шах В	Р _{вых} мВт	Кур дБ	n _k %	- L ₂ Ι ラ	f _{h21} (h ₂₁₉) ГГц
KT349B	10	40	200			15	20	4				120 130	0,3
ГТ376А	10		35			7	(7)	0,25				10 150	1
I T313A	30		100			12	(7)	0,7				(20 200)	(10)
ГТЗ13Б	30		100			12	(7)	0,7				(20 200)	(10)
ГТ313В	30		100			12	(7)	0,7				(30 170)	(10)
KT337A	30		150			6	6	4				30 70	0,5
КТ337Б	30		150			6	6	4				50 75	0,6
KT337B	30	~ 0	150			6	6	4				70 120	0,6
KT363A KT363AM	30 30	50	150 150			15 15	15 15	4 4				$\begin{array}{ccc} 20 & 70 \\ 20 & 70 \end{array}$	1,2 1,2
К 1363АМ К Т363Б	30 30	50 50	150			12	15	4				40 120	1,5
КТ363БМ	30	50 50	150			12	15	4				40 120	1,5
KT326A	50	50	200			15	20	4				20 70	(4)
КТ326Б	50		200			15	20	4				45 160	(4)
KT347A	50	110	150			15	15	4				30 400	(5)
КТ347Б	50	110	150			9	9	4				30 400	(5)
KT347B	50	110	150			6	6	4				50 400	(5)
KT3109A	50		170			25	30	3		15		15	Ò, ś
КТ3109Б	50		170			20	25	3		13		15	0,8
KT3109B	50		170			20	25	3		13		15	0,6

Т а б л и ц а 3 + 93 Транзисторы мощные сверхвысокочастотные

Тип	Іқ тах А	Іки пах А	Рктах Вт	I _{Б тах} А	U _{KaR} ' (U _{ka}) B	U _{КБ мах} (U _{КЭО гр}) В	U∋ _{Б мах} В	Рвых Вт	Кур дБ	лк %	h ₂₁₉	f _{h21} ΓΓu (h21 ₉) K _m αδ
												прп
KT919B KT918A KT918B KT918B KT918B KT919B KT911A KT911B KT911B KT911F KT939A KT913A KT913A KT913A KT919A KT919A	0,2 0,25 0,25 0,35 0,25 0,25 0,35 0,4 0,4 0,4 0,5 0,5 0,7 0,7	0,4 0 7 0,7 1 1,5 1,5 1,5	3,2 2,5 2,5 5 2,5 2,5 5 3 3 4 4 5 7 10 10	0,05 0,1 0,1 0,25 0,2 0,2 0,2	40 40 30 30 30 55 36 60	45 30 30 45 30 30 45 55 55 40 40 (18) (40) 36	3,5 2,5 2,5 3,5 2,5 2,5 3,5 3 3 3 3,5 4 4 3,5 4 3,5 4	0,8 0,3 0,5 1,6 0,25 0,5 1,6 1 0,8 0,8 3 2 3 3,5 3	4 2 2 3,2 2 2 3,2 2,5 2,5 2,5 2,5 2,5 2,5 3,5 2,5 2,5 2,5 2,5 3,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2	30 30 40 40 40 40 55 50 33 30 30	15 30 15 30 15 30 15 30 40 200 8 70 5 150	(4,5) 0,8 1 (4,5) 0,8 1 (4,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (2,5) (3,5) (4,5)
КТ904Б КТ907А КТ907Б КТ913Б	0,8 1 1 1	1,5 3 3 2	5 13 13 8	0,2 0,4 0,4 0 5	60 60 60 55	(40) (40) (40) (40)	4 4 4 3,5	2,5 10 8 5	$\begin{array}{c} \cdot & 2 \\ 2 \\ 1,5 \\ 2 \end{array}$	30 45 45 40	10 60 10 80 10 80	(3) (3,5) (3) (9)

у дБ	¹ 113 Ом	1кБО (1кэк)	1 →60 мкА	КЭнас В	∪БЭнас В	тк пс (нс)	t _{вкл} (t _{нр}) нс	tpac HC (tbuki	Ск, пФ	С, пФ	h _э нГн	h ₆ (h _к) нГн	$\begin{array}{c} R_{T\pi-c} \ ^{(R_{T\pi-\kappa})} \\ ^{\circ} \mathrm{C/BT} \end{array}$	Macca r	Кор пус (рис 3 20)
3,5 8 8 8 8		5 5 5 1 1 0,5 0,5 0,5 0,5 0,5	50 50 5 5 5 0,5 0,5 0,5 0,5 0,1 0,1 10	0,7 0,7 0,7 0,2 0,2 0,35 0,35 0,35 0,35 0,3 0,3 0,3 0,3		15 75 40 75 50 50 75 75 75 450 450		25 28 28 10 10 5 5	1,2 $2,5$ $2,5$ 6 6 6 2 2 2 5 6 6 6 1 1	5 18 14 8 8 8 2 2 2 2 4 4 8 8 8 8 8 8 8 8 8 8			600 600 600 700 700 700 700	0,5 2 2 0,5 0,5 0,5 0,3 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5	TP53 TP56 TP56 TP53 TP53 TP53 TP53 TP53 TP53 TP53 TP53

Ikbo (Ikar) mA	l∋60 MA	U қэ нас В	U _{БЭ нас} В	т _к пс (нс)	СкпФ	С, пФ	L, нГн	L ₆ (L _к) нГн	R _{Tn} c (R ₁ k) °C/BT	Масса	Корпус (рис 3 20)
2 2 2 5 5 5 5 5 5 5 (7) (7,5) 10 (1,5) (1,5) (3) (3) (50)	0,5 0,1 0,1 1 0,1 0,1 1,2 2 2 2,5 1,5 4 7,5 2 2 0,3 0,3 0,35 0,35 1,5	0,45 0,35 0,6 0,6 0,65 0,65 0,45	1,2 0,95 0,95 0,95 0,95 1,2	2,2 (15) (4) 2,2 (15) (4) 2,2 25 50 100 9 18 20 10 2,2 2,2 15 20 15 15 15	4,5 4,2 4,2 6,5 4,2 4,2 6,5 10 10 5,5 7 15 9 10 12 12 12 20 20 12	15 15 15 30 15 15 30 25 25 25 25 23 75 60 60 170 170 250 250 150	0,7 0,7 0,7 0,55 1,2 1,3 0,7 0,7 40 40	(19) (1,9) (1,9) (1,9) 3 2,6 3,1 (1,9) (1,9) 40 40 4 4 4 2,5	(40) (50) (50) (25) (50) (25) (33) (33) (33) (20) (20) (18) (12) (12) (16) (16) (7,5) (7,5) (10)	2,2 0,15 0,15 2,2 0,15 0,15 2,2 6 6 6 6 4,5 4,5 2,2 2,2 6 6 6 6 1,6	TP59 TP60 TP60 TP60 TP60 TP60 TP61 TP61 TP61 TP61 TP62 TP59 TP39 TP39 TP59 TP59 TP41 TP41 TP41 TP41 TP41

Тип	I _{K max} , A	Іқ, и тах. А	Рк тах, Вт	I _{Б тах} , А	$U_{K\mathfrak{B}R}$ ($U_{K\mathfrak{B}}$), B	. ^U қъ _{мах} , (U _{ҚЭО гр}), В	U∋Б _{шах} , В	Рвых, Вт	Кур, дБ	ىلەر %	h ₂₁₉	f _{h21} , ΓΓ _μ (h _{21,9}) Κ _ш , αδ
KT913B	1	2	12	0,5	55	(40)	3,5	5	2	50		(9)
КТ925Б	1	3	11		36	36	4	5	5	60	1055	(5)
КТ934Б	1		15		60		4	12	4	50	5 150	(5)
ҚТ934Г	1		15		60		4	10	3,3	50	5150	(4,5)
КТ948Б	1,2	2,5	20	0,5		45	2	8	3	35		(6,5)
KT942B	1,5	3	25	0,5		45	3,5	9	2,5	3 0		(6,5)
KT962A	1,5		17			50	4	10	4	36		(2,5)
KT909A	2	4	27	1	60		3,5	20	1,7	45		(4)
KT909B	2	4	27	1	60		3,5	12	1,2	40		(3)
KT916A	$\frac{1}{2}$	4	30		55		3,5	20	2,5		35	(11)
KT934B	2		30		60		4	25	3	50	5150	
ТК934Д	2	_	30		60		4_	20	2,4	50	5150	
KT946A	2,5	5	35	1		50	3,5	30	7	55		(2,4)
KT948A	2,5	5	40	1		45	2	15	3	35		(6,5)
КТ962Б	2,5		25			50	4_	20	3,5	40		(2,5)
KT925B	3,3	8,5	25		36	36	3,5	20	3	55	17150	(4,5)
КТ925Γ	3,3	8,5	25	_	36	36	3,5	15	2,5	55	50	(4,5)
КТ909Б	4	8	50	2	60		3,5	35	1,7	40		(5)
КТ909Г	4	8	50	2	60		3,5	30	1,5	40		(4,5)
KT962B	4		60			50	4	40	3	40		(2)
KT930A	6		75 70		50		4	40	5	50	15100	(Ì,5)
KT960A	7		70		36		4	40	2,5	60	10 100	(2)
КТ930Б	10		120		50		4	75	3,5	50	10100	(2)
KT970A	13	1.5	170	0.0	50		4	100	4	50	10 00	(2)
KT914A	0,8	1,5	7	0,2	65		4	7,2	7,2	3 0	1060	(0,25)

Таблица 3.94 Транзисторы полевые

Тип	Р _{тах} , мВт (Вт)	Uси _{мах} , В	Uзс пах∙ В	Uзи max, В	Іс _{тах} , мА	Т _{мах} . (Т _{к мах}), °С	Uзиотс. В	Iз ут. н.А	U ₃ н, В
КП103Е	7	10	15	10		85	0,4. 1,5	20	10
К П103 Ж	12	10	15	10		, 85	0,52,2	20	10
КП103И	21	12	15	10		85	0,83	20	10
КП103К	38	10	15	10		85	1,44	20	10
КП101Г КП101Д, Е КП103Л	50 50 66	10 10 12	10 10 15	10 10 10	2 5	85 85 85	5 10 26	10 50 20	5 5 10
КП313А—В КП310А КП310Б КП312А КП312Б КП103М	75 80 80 100 100 120	15 8 8 20 20 10	15 10 10 25 25 15	10 10 10 25 25 10	15 20 20 25 25	85 125 125 100 100 85	6 8 6 2,87	10 3 3 10 10 20	10 10 10 10

(50) 1,5 0,45 1,2 15 14 150 0,25 2,5 (10) (12) 8 35 30 1 2,4 (10)	1,6 4,5	TP59
(12) 8 35 30 1 24 (10)	4,5	
(12) 0 00 1 2,7 (10)		TP39
(15) 7,5 0,3 20 16 160 1,2 3,1 (8,8) (15) 7,5 0,4 25 16 160 1,2 3,1 (8,8)	4,5	TP39
	4,5	TP39
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$egin{array}{c} 2 \ 2 \ 5 \end{array}$	TP63
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2	TP64
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5	TP39
	4	TP65 TP65
(30) 6 . 0,3 0,9 30 35 350 2,5 (5) (25) 4 0,4 1 10 20 190 0,35 1 (4,5)	$\frac{4}{2}$	TP59
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	4,5	TP39
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4,5	TP39
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2,0	TP63
35 35 30 (4,5)	2 2	TP63
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5	TP39
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4,5	TP39
(30) 10 40 60 1 2,4 (4.4)	4,5	TP39
(60) 10 0,3 0,9 20 60 700 2,5 $(2,5)$	4	TP65
(60) 10 0,3 0,9 30 60 700 2,5 $(2,5)$	4	TP63
30 10 16 50 1 (1,5) (1,8)	5	TP39
(20) 10 12 80 930 0,35 1,6 (1,8)	7	TP43
(20) 10 0,15 25 120 1200 0,4 $(1,6)$ $(1,8)$	7	TP43
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	7	TP43
(200) 60 25 180 0,2 (0,9) (0,7)	9	TP66
$(2) \qquad 0,1 \qquad 0,6 \qquad 0,95 \qquad 20 \qquad 12 \qquad 170 \qquad \qquad 4 \qquad \qquad 4 \qquad \qquad (16)$	6	TP41

	S, MA/B	Uси, В	Ic. MA		Спи пФ	С22н, пФ	С ₁₂ И, пФ	К _ш , дБ, (Е _ш , нВ/√ <u>Гц</u>)	Кур, дБ	Грабтах. МГц (Рвых. мВт)	Масса, г	Корпус (рис 3 20)
0,	42,4	10	J	0,32,5	20	<u> </u>	8	3	L	3	1	TP64
0,	53,8	10'		0,353,8	20		8	3		3	1	TP65 TP64 TP65
0,	82,6	10		0,81,8	20		8	3		3	1	TP64 TP65
	13	10		15,5	20		8	3		3	1	TP64 TP65
	0,15	5 5		0,3	12	0,4	3	5			1	TP64
	0,3 83,8	10		0,3 1,86,6	12 20	0,4	3 3 8	5 5 3		3	1	TP64 TP64 TP65
4,	510,5	10	5	_	7		0,9	7,5	10_	300	1	TP66
	36 36	5 5	5 5 5	5 5 8	$^{2,5}_{2,5}$	$\frac{2}{2}$	0,5 0,5	6 57	57 57		$0,7 \\ 0,7$	TP67 TP67
	4 2	15	J		4	_	ĺ		2 2		0,2	TP68
1,	.34,4	15 10		1,5 312	$\begin{array}{c} 4 \\ 20 \end{array}$		1 8	4 6 3	2	3	0,2 1	TP68 TP64 TP65

					,				
Тип	Р _{тах} , мВт (Вт)	∪си _{ма} к. В	Uзс шах∙ В	Uзи max. В	IC max, MA	Т _{та} ч. (Т _{к тах}), °С	Uзи оте. В	I3 ут. нА	Uзи, В
КП305Д, Д КП305E КП306A, Б КП306A, Б КП301B КП301Г КП303A, Б КП303B КП303F КП303Z КП303Z КП303Z КП303Z КП303H КП303H КП307A, Б КП307A, Б КП307A, Б КП307E КП307E КП307E КП307E КП302B КП303B КП903B КП903B КП903B КП903B КП903B КП904A КП904B	150 150 150 150 150 200 200 200 200 200 200 200 2	15 15 15 20 20 20 20 25 25 25 25 25 25 25 25 25 25 25 27 20 20 20 20 20 20 20 20 20 20 20 20 20	±15 ±15 ±15 20 20 30 30 30 30 30 30 30 30 30 30 30 27 27 20 20 20 20 20 20 20 20 20 20 20 20 20	±15 ±15 ±15 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30	15 15 15 15 20 20 20 15 15 15 15 15 15 15 15 25 25 25 25 25 24 43 24 43 200 200 350 350 350 350 350 360 700 700 700 700 700 700 700 7	125 125 125 125 125 125 70 70 85 85 85 85 85 85 125 125 125 125 125 125 100 100 100 100 100 100 (85) (85) (85) (85) (85) (100)	6 6 6 6 4 6 0,53 14 8 8 8,0,33 0,52 6 6,0,53 15 1,56 2,5 7 5 7 10 7 7 10 7	1 5 1 5 5 5 0,3 0,5 1 1 1 5 5 5 5 1 1 1 1 1 0 1 0 1 0 1 0	-30 -30 -30 -30 -30 -30 -30 30 30 30 10 10 10 10 10 10 -10 -10 -10 -10 -10

				,							
S, мА/В	Uс и, В	Ic, мА	. Існач. мА	. Сын пФ	. С _{22н} , пФ	. С _{12И} , пФ	K_{ui} , ΔB , $(E_{ui}$, $HB/\sqrt{\Gamma t_{\perp}})$	Кур, дБ	fрабтах. МГц (Рвых. мВт)	Macca, r	Корпус (рис 320)
5,210,5 48 410,5 48 48 0,6 1,2 0,3 14 25 37 2,6 4 14 26 4 613 613 49 510 612 38 4 5 7 5 7 5 7 5 7 5 7 10 10 1839 1	10 10 10 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 7 7 7 7 7	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	0,5 0,5 0,5 0,52,5 1,55 312 39 520 0,33 1,55 2,520 3,5 39 515 824 1,55 325 324 1843 33 1565 324 1843 33 1565 10 20 20 20 20 120700 60480 90600 20100	5 5 5 5 3,5 5 3,5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	3,5 3,5 3,5 3,5 3,5 3,5 (18) (18) (18) (18)	0,8 0,8 0,8 0,07 0,07 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	99.5 7,5 7,5 7,5 7,5 9,5 9,5 4 4 4 4 4 4 6 8 6 6 6 6 6 6 6 6 6 6 6 6	812 812 812 815 610 48 7,616 7,616	(1,2) (1,2) (1,2) (1,4) (1,4) (1,4) (450) (450) (450) (46)	1 1 0,5 0,7 0,7 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5	TP69 TP69 TP69 TP70 TP71 TP71 TP71 TP71 TP67 TP67 TP67 TP67 TP67 TP67 TP67 TP67
110200 50160 60170 250610 250510	20 20 20 20 20 20	500 500 500 1000 1000	20100 15200 15200 6350 6350		(100) (100) (300) (300)	3 10 10		712,5 1016 1114 1114	(34) (10) (9,9) (5075) (3040)	3 6 6 45 45	TP75 TP74 TP74 TP76 TP76

Таблица 3.95. Транзисторные сборки

Тип	I _{к тах} , м А	I _{К, и тах} , мА	Р _{К тах} , (Р _{к и тах}), Вт	U _{КЭR} (U _{КЭ}), В	U _{KB max} , (U _{KЭО гр}), В	U _{ЭБ тах} , В	h ₂₁₉	f _{h21} , ΜΓα (h ₂₁₉)	I _{КБО} (I _{КЭR}), мкА	I _{ЭБО} , мкА
										n-p-n
K1HT661	5	10	0,1	250	300		5		(30)	
КТС631Б	300	50	1 (3)	(30)	30	4	20	350	`50′	100
KTC631B	300	50	1 (3)	(60)	60	4	20	200	200	100
KTHT251	400	800	0,16 (10)	45	45	4	10	(2)	6	10
KTC613A	400	800	0.8(3.2)	50	(40)	4	25100	(2)	8	10
КТС613Б	400	800	0,8 (3,2)	50	(40)	4	40200	(2)	8	10
KTC613B	400	800	0.8(3.2)	30	(40)	4	20120	(2)	8	10
КТС613Г	400	800	0,8 (3,2)	30	(40)	4	50300	(2)	8	10
KTC631A	1000	1300	1 (3)	(30)	30	4	20	350	200	100
ҚТС631Г	1000	1300	1 (3)	(60)	60	4	20	200	50	100
										n-p-n
KTC3103A,	Б 20	50	0,3	15	15	5	4020Ó	(9)	0,2	0,5
KTC622A	400	600	0,4 (10)	45	45	4	25150	(2)	10	20
КТС622Б	400	600	0,4 (10)	45	45.	4	10	$(\hat{1},\hat{5})$	10 -	20
ГТС609А		700	0,5(5)	(50)	(30)	2,5	30100	60	40	200
ГТС609Б		700	0,5 (5)	(50)	(30)	2,5	50,160	60	40	200
ГТС609В .		700	0,5(5)	(50)	(30)	2,5	80420	60	40	200

Предельно допустимые параметры режима эксплуатации

 $I_{K\ max}(I_{K,\ n\ max})$ — максимально допустимый постоянный (импульсный) ток коллектора;

 $P_{K \text{ max}}(P_{K, \text{ и max}})$ — максимально допустимая постоянная (импульсная) рассеиваемая мощность коллектора;

Р_{тах} — максимально допустимая постоянная рассеиваемая мощность полевого транзистора;

 U_{K9} — постоянное напряжение коллекторэмиттер;

 $U_{\mbox{K} \mbox{9R}}$ — постоянное напряжение коллекторэмиттер при определенном сопротивлении в цепи база-эмиттер;

 $U_{\mbox{K9O rp}}$ — граничное напряжение биполярного транзистора;

 $U_{KB\; max}^{\star}$ — максимально допустимое постоянное напряжение коллектор-база;

 $U_{\rm 9 \ max}$ — максимально допустимое постоянное напряжение эмиттер-база;

 $U_{\text{CM max}}$ — максимально допустимое напряжение сток-исток;

 ${\rm U_{3N\; max}}$ — максимально допустимое напряжение затвор-исток;

 $U_{3C\; max} - M$ максимально допустимое напряжение затвор-сток;

 $I_{C\ max}$ — максимально допустимый постоянный ток стока.

Статические параметры транзисторов

 I_{KBO} — постоянный обратный ток коллектора; $I_{K\ni R}$ — постоянный обратный ток коллекторэмиттер при определенном сопротивлении в цепи база-эмиттер;

I_{ЭБО} — постоянный обратный ток эмиттера;

 $I_{3,\, y\tau}$ — постоянный ток утечки затвора; $I_{C\, {
m Haq}}$ — постоянный начальный ток стока;

 $U_{K\Theta\,\text{Hac}}^{\text{I.m.}}$ — напряжение насыщения коллекторэмиттер;

 ${\sf U_{{\sf B9}}}_{\sf Hac}$ — напряжение насыщения база-эмит-

 $U_{\rm 3N\,orc}$ — напряжение отсечки полевого тран-

 h_{213} — статический коэффициент передачи тока биполярного транзистора в схеме с общим эмиттером: отношение постоянного тока коллектора к постоянному току базы.

Параметры в режиме малого сигнала

h_{21Э} — коэффициент передачи тока биполярного транзистора в режиме малого сигнала в схеме с общим эмиттером;

h_{11Э} — входное сопротивление биполярного транзистора в режиме малого сигнала в схеме с общим эмиттером;

h_{22Э} — выходная полная проводимость биполярного транзистора в режиме малого сигнала при холостом ходе в схеме с общим эмиттером;

S — крутизна характеристики полевого транзистора: отношение тока стока к изменению напряжения на затворе при коротком замыкании по переменному току на выходе транзистора в схеме с общим истоком;

 C_{κ} — емкость коллекторного перехода. При увеличении обратного напряжения емкость уменьшается;

 ${\rm C_9}$ — емкость эмиттерного перехода. При увеличении обратного смещения на эмиттере емкость уменьшается;

^U ҚЭ нас В	U _{БЭ нас} , В	т _к , не	t _{вкл} , нс	t _{pac} , нс	С _к , пФ	С _э , пФ	Число транзи- сторов в сборке	R _{Tn—c} , °C/Bt	Macca, г	Корпус (рис 3 20)
5 1,2 1,2 2 1,2 1,2 1,2 1,2 1,2	2 2 1,5 2 2 2 2 2 2 2	40 40 100 100 100 100 40 40		30 60 200 30 60	15 15 15 15 15 15 15 15	100 100 50 50 50 50 50 100	4 4 4 4 4 4 4 4 4	500 218 125 125 125 125	0,4 4 0,4 4 4 4 4	TP77 TP78 TP78 TP79 TP80 TP80 TP80 TP80 TP78 TP78
0,6 1,3 2 1,6 1,6	0,9 2,2 2,5 1,1 1,1	0,08 60 60	35 35 100 100	120 200 700 700 700	2,5 15 15 50 50	2,5 60 60 250 250 250	2 4 4 4 4	400 218 218 84 84 84	1,5 0,4 0,4 4 4	TP81 TP82 TP82 TP83 TP83 TP83

 $C_{11\mu}$ — входная емкость полевого транзистора: емкость между затвором и соединенными вместе истоком и стоком,

 $C_{12\mu}$ — проходная емкость полевого транзистора: емкость между стоком и затвором;

 $C_{22\mu}$ — выходная емкость полевого транзистора.

Частотные параметры

 f_{21} — предельная частота коэффициента передачи тока биполярного транзистора: частота, на которой модуль коэффициента передачи тока $|h_{219}|$ уменьшается на $3~{\rm gB},~{\rm t.~e.}$ по сравнению с его низкочастотным значением, т. е. до 07;

 f_{rp} — граничная частота коэффициента передачи тока в схеме с общим эмиттером: частота, на которой $|h_{219}|$ транзистора, включенного в схеме с общим эмиттером, равен единице;

 K_{u} — коэффициент шума биполярного (полевого) транзистора;

 $K_{\rm yp}$ — коэффициент усиления по мощности биполярного (полевого) транзистора;

 E_{uu} — электродвижущая сила шума полевого транзистора;

 $P_{\text{вых}}$ — выходная мощность биполярного (полевого) транзистора.

Параметры транзисторов в табл. 3.88-3.96 приведены при нормальной температуре окружающей среды (25 °C).

3.13. ОПТОЭЛЕКТРОННЫЕ ПРИБОРЫ

Оптоэлектронный полупроводниковый прибор — полупроводниковый прибор, действие которого основано на использовании явлений

излучения, передачи или поглощения в видимой, инфракрасной и (или) ультрафиолетовой областях спектра. Габаритные и присоединительные размеры оптоэлектронных приборов, приведенные в справочнике, показаны на рис. 3.21 Буквенные обозначения параметров даны в соответствии с ГОСТ 23562—79 «Оптопары. Термины, определения и буквенные обозначения параметров».

Светоизлучающий диод — полупроводниковый прибор с одним переходом, в котором осуществляется непосредственное преобразование электрической энергии в энергию съветового излучения вследствие рекомбинации электронов и дырок, предназначенный для использования в устройствах визуального представления информации. Основные параметры светоизлучающих диодов при нормальной температуре окружающей среды приведены в табл. 3.96, где $I_{\rm V}$ — сила света; B — яркость; $\lambda_{\rm M}$ — длина волны, соответствующая максимуму спектральной характеристики излучения.

Излучающий диод ИК-диапазона — полупроводниковый диод, в котором осуществляется непосредственное преобразование электрической энергии в энергию инфракрасного излучения вследствие рекомбинации электронов и дырок. Основные параметры диодов при нормальной температуре окружающей среды приведены в табл. 3.97, где Р — мощность излучения; Р и — импульсная мощность излучения; $\lambda_{\rm M}$ — длина волны, соответствующая максимуму спектральной характеристики излучения; А λ — ширина спектральной характеристики излучения на уровне 0,5 максимального значения

Полупроводниковый знаковый индикатор — полупроводниковый прибор, состоящий из нескольких светоизлучающих диодов, предназначенный для использования в устройствах визуального представления информации в качестве ин-

Таблица 3.96. Светоизлучающие диоды

Тип	I _U (В) мкд (кд/м ²)	Іпр, мА	λ _м , мкм	U _{np} , B	I _{пр} , мА	Ս _{օбр} , В	I _{пр тах} , мА	Масса, г	Корпус (рис 3 21)
	<u> </u>	J1	Кпасно	го цвета			L	L	1,
АЛ301А	0,025	5	. (puerio	2,8	5		11	0,009	ИІ
АЛ102А	0,025	5		$\frac{2,8}{2,8}$	5	2	10	0,003	И2
		20	_	$\frac{2,8}{2,8}$	20	$\overset{2}{2}$	20	$0.25 \\ 0.25$	И2 И2
АЛ102Б	0,1			$\frac{2,8}{2,8}$	10	2	11		И1 И1
АЛ301Б	0,1	10	0.666			_		0,009	
АЛ307А	0,15	10	0,666	2 2	10	$\frac{2}{2}$	20	0,35	И3
АЛЗОТАМ	0,15	10	0,666	2,8	10	$\overset{2}{2}$	20	0,35	И4
АЛ102Г	0,2	10	0.67		10	2	10	0,25	И2
АЛ310Б	0,6	10	0,67	2	10		12	0,3	И5
АЛС331А	0,6	20	0,56; 0,7	4	20	2	20	0,5	И5
АЛЗ16А	0,8	10	0,67	2	10		20	0,4	И6
АЛЗОТБ	0,9	10	0,666	2	10	2	20	0,35	И3
АЛ307БМ	0,9	10	0,666	2	10	2	20	0,35	И4
АЛЗ10А	1,2	10	0,67	2	10		12	0,3	И5
АЛЗ16Б	1,25	10	0,67	2	10	_	20	0,4	И6
АЛ336А	6	10		2	10	2	20	0,35	И7
АЛ336Б	20	10		2	10	$\overline{\underline{2}}$	20	0,35	И7
АЛ336К	40	10		2	10	$\overline{2}$	20	0,35	И7
АЛ112Д	(150)	10	0,68	2	10		12	0,5	И7
АЛ112В	(250)	10	0,68	2	10	2 2 2	12	0,5	И8
АЛ112И	(250)	10	0,68	2	10	2	12	0,5	И2
АЛ112М	(250)	10	0,68	$\overline{2}$	10	2	12	0,5	И9
АЛ112Г	(350)	10	0,68	$\overline{2}$	10	2	12	0,5	И2
АЛ112Б	(600)	10	0,68	2	10	2	12	0,5	И8
АЛ112Ж	(600)	10	0,68	2	10	2	12	0,5	И2
АЛ112Л	(600)	10	0,68	2	10	2 2 2 2	12	0,5	И9
АЛ112А	(1000)	10	0,68	2	10	2	12	0,5	И8
АЛ112Е	(1000)	10	0,68	2	10	2	12	0,5	И2
АЛ112К	(1000)	10	0,68	2	10	2	12	0,5	И9
			Зелено	го цвета					
АЛ360А	0,3	10	_	1,7	10		20	0,4	И10
АЛ307В	0,4	20	0,566	2,5	20	2	22	0,35	И3
АЛ360Б	0,6	10	_	1,7	10		20	0,4	И10
ΑЛ307Г	1,5	20	0,566	2,5	20	2	22	0,35	И3
АЛ336В	.4	10		2,8	10	2	20	0,35	И7
АЛ336Г	15	10	_	2,8	10	2	20	0,35	И7
АЛ336И	20	10		2,8	10	2	20	0,35	И7
			•	•	а свечения				
АЛЗОТИ	0,4	10	0,56; 0,7	2,5	10	2	22	0,35	И3
АЛ307Л	1,5	10	0,56; 0,7	2,5	10	2	22	0,35	И3
				го цвета		_			
АЛ307Д	0,4	10	0,56; 0,7	2,5	10	$\frac{2}{2}$	22	0,35	И3
АЛ307Е	1,5	10	0,56; 0,7	2,5	10	2	22	0,35	И3
АЛ336Д	4	10	_	2,8	10	2	20	0,35	И7
АЛ336Е	10	10	_	2,8	10	2	20	0,35	И7
КЛ101А	(10)	_		5,5		-	10	0,03	ИП
АЛ336Ж	15	10	_	2,8	10	2	20	0,35	И7
КЛ101Б	(15)	_	_	5,5			20	0,03	ИП
КЛ101В	(20)		_	5,5			40	0,03	ИП

Рис 3 20 (Продолжение)

Рис. 3.20. (Продолжение.)

Рис 3 20 (Продолжение)

Рис. 3.20. (Продолжение.)

АЛЗО5A-АЛЗО5E: 1-катод A, 2-катод F, 3,9,14-анод общий, 6-катод Н, 7-катод Е, 8-катод II, 10-катод С, 11-катод G; 13-катод В, АЛЗОБЖ-АЛЗОБЛ: 1-анод А, 2-анод F, 3,9,14-катод общий, 6-анод Н, 7-анод Е, 8-анод Д, 10-анос С, 11-анод G, 13-анод В

Рис 321

236

Таблица 3.97. Излучающие диоды ИК-диапазона

Тип	Р(Р _и), мВт	I _{пр} , мА (I _{пр н} , А)	λ _M , ΜΚΜ	Αλ, нм	U _{пр} (U _{при}), В	I _{пр} , мА (І _{пр н} , А)	U _{обр} (U _{обри}), В	t _н , мкс	t _с , мкс	Mac- ca, r	Кор- пус (рис. 3 21)
АЛ106А	0,2	100	0,93	25	1,7	120		0,01	0,02	0,5	И12
АЛ106Б	0,4	100	0,93	25	1,7	120		0,01	0,02	0,5	И12
АЛ106В	0,6	100	0,93	25	1,7	120		0,01	0,02	0,5	И12
АЛ103Б	0,6	50	0,95	1050	1,6	52	(2)	0,20,3	0,5	0,1	И13
АЛ103А	1	50	0,95	1050	1,6	52	(2)	0,20,3	0,5	0,1	И13
АЛ108А	1,5	100	0,94	3570	1,35	110 (4)	2	0,42,4	12	0,15	И14
АЛ107Б	10 (50)	100 (0,8)	0,91,2	_	2	100 (0,8)		s		0,2	И15
АЛ115А	10	50	0,95	50	$\frac{2}{2}$	50	4	0,3	0,5	0,2	И16
АЛ107А	60 (300)	100 (0,8)	0,91,2	_	2	100 (0,8)				0,2	И15

1-разряд 1, катод; 2-сегмент Е, анод; 3-сегмент С, анод; 4-разряд 3, катод; 5-сегмент Н, анод; 6-сегмент Д, анод; 7-разряд 5, катод; 8-сегмент В, анод; 9-разряд 4, катод; 10-сегмент Е, анод; 11-разряд 3, катод; 12-сегмент В, анод; 13-разряд 2, катод; 14-сегмент А, анод.

Рис 321 (Продолжение)

Рис. 3.21. (Продолжение)

Рис. 3.21. (Продолжение.)

Рис 321 (Продолжение)

Рис 321 (Продолжение)

Рис. 3.21. (Окончание.)

Таблица 3.98 Оптопары и оптоэлектронные ключи

				1 🚾		1	1	_		1	
Тип	Iвх опт. мА	Івх опт и, мА	Ubx—bux, B	U Bx 06p (U06p), B	Івых и (Івых), мА	I (10 MA), MA	I _{BX} (I _{BMX}), MA	Uком, В (Іком мА)	(du/dt) вых В/мкс	Ррас (Ротр), мВт	K, (%)
АОД101A АОД101B АОД101Г АОД101Д АОТ102A АОТ102B АОТ102E АОТ102Е АОТ102E АОТ102E АОУ103A АОУ103B АОУ103B АОУ103B АОУ109A АОД109B АОД109B—	20 20 20 20 20 40 40 40 40 55 55 55 10 10	100 100 100 100 100 150 150 150 150 150	100 100 100 100 100 500 500 500 500 500	3,5 (15) 3,5 (100) 3,5 (15) 3,5 (15) 3,5 (15) 3,5 (15) 3,5 (40) 3,5 (40) 3,5 (40)	(100) (100) (100)				5 5 5	300 300 300 300 300 300	(1) (1,5) (1,2) (0,7) (1) 0,5 0,55 0,54 0,6 0,59 0,66 0,64 0,71 0,7 0,78 0,77 0,85
АОД109И АОТ110А	30	100	100	0,7	200			30		360	
				,	(200)						
АОТ110Б	30	100	100	0,7	100 (100)			50		360	
AOT110B	30	100	100	0,7	100 (100)			30		360	
ΑΟΤ110Γ	30	100	100	0,7	200			15		360	
АОД111A АОТ122A АОТ122B АОТ122Г К249КП1 К249КН1A К249КН1B К249КН1B К249КН1Г К249КН1Г	40 15 15 15 15 10 30 30	100 85 85 85 85 20 100	100 100 100	2,5 3,5 3,5	(200) (15) (25) (15) (15)			50 30 30 15 30(5) 30(0,5) 30(0,5)		34	(0,5)
K249KH1E K262KП1A K262KП1Б 249ЛП1A	20	100	100	3,5		(10) (1,8)	(1) (1,5)		10	(5)	
249ЛП1Б	20	100	100	3,5		(1,8)	(1,5)			(5)	
249ЛП1В	20	100	100	3,5		(1,8)	(1,5)			(5)	
295АГІА 295АГІБ 295АГІВ 295АГІГ 295АГІД * Значение			100 100 100 100 100	3,0	(50) (50) (100) (100) (200)	(-,~)	(-,-)		50 50 50 50 50	500 500 500 500 500 500	

U _{вх} (U _{пит}), В	U _{BMX} , B	О _{вкл} , В	Івкл (Івыкл), мА	IyT BEX, MKA	UBMX (UBMX), B	U _{пр вых} (U _{обр вых}), В	^t ир, нс (^t зд вкл, мкс)	ten, нс (¹ эд выкл. мкс)	Свх—вых, пФ	R _н ×10 ⁹ , Ом (U _н , B)	Macca, r	Корпус (рис 321)
1,5 1,5 1,5 1,5 1,8 2 2 2 2 2 2 2 2 2 2 1,5 1,5 1,5 1,8	4 4 4 4 4 4 2 2 2		(1) (1) (1) (1) (1) (1) (20(10) 50(10) 20(10)	1 1 1 1 1 100 100 100		50 200 200 (200)	100 500 1000 500 250 250	100 500 1000 500 250 1000 500 500 500	2 2 2 2 2 2 2 2 2	1 1 5 1 0,1 0,1 0,1 0,1 0,1 1 1 1	1,1 1,1 1,1 1,1 1,5 1,5 1,5 1,5 1,5 1,2 1,2 1,2 0,49 0,49	O9III O9III O9III O9III O9III O9III O9III O9III O9III O9III O9III O9III O9III O9III
2	1,5			100						1	1,5	ОЭП5
2	1,5			100						1	1,5	ОЭП5
2	1,5			100						1	1,5	ОЭП5
2	1,5			100						1	1,5	0ЭП5
2 1,6 1,6 1,6 1,6	1,5 1,5 1,5 1,5			10 10 10 10		(6)	6* 6* 6* 6* (48)	100* 100* 100* 100* (425)		1 (100) 1 (100) 1 (100) 1 (100) 0,5	0,5 0,6 0,6 0,6 0,6 2	ОЭП6 ОЭП7 ОЭП7 ОЭП7 ОЭП7 ЭЛП8
3,5	0,2			0,05			(10)	(10)	5	1	2,5	ОЭП9
3,5	0,2			0,1			(10)	(10)	5	1	2,5	ОЭП9
(5) (5)					0,3 0,3 (2,3)		100 (0,7) 100 (0,35)	100 (0,7) 100 (0,35)	5 5	0,1 0,1	2,5 2,5	09Π10 Ο9Π10
1,5 (5)					0,3 (2,3)		(0,5)	(0,9)	2	- 1	0,4	ОЭПП
1,5					0,3 (2,3)		(0,3)	(0,6)	2	1	0,4	ОЭП11
(5) 1,5 (5)					(2,3) $(2,3)$		(1)	(1,2)	2	1	0,4	ОЭПП
(5) (12) (27) (27) (48) (48)	2,5 2,5 2,5 2,5 2,5 2,5	3,6 3,6 3,6 3,6 3,6	20 20 20 20 20 20	10 10 10 10	() , , ,					0,1 0,1 0,1 0,1 0,1	2,5 2,5 2,5 2,5 2,5 2,5	ОЭП12 ОЭП12 ОЭП12 ОЭП12 ОЭП12

Таоппда	o.ss. onak	ODDIC N	пдика	оры							
Тип	I _V (В), мкд (кд/м²)	I _{пр} , мА	Высо- та зна- ков, мм (число разря- дов)	К	λ _м , мкм	tinp, B	^U обр max [,] В	I _{пр max} (I _{пр и max}), мА	Р, мВт	Macca,	Корпус (рис 3 21)
					Линейные шк	алы					
АЛС317А АЛС317Б АЛС317В АЛС317Г АЛС345А АЛС345Б	0,16 0,35 0,08 0,16 0,3 0,2	10 10 10 10 10	-	3 3 3 0,4 0,5	0,665 0,665 0,568 0,568 0,67 0,67	2 2 3 3 2,2 2,2	 4,0 4,0	12 12 12 12 12 12		0,25 0,25 0,25 0,25 1,5 1,5	3И1 3И1 3И1 3И1 3И2 3И2
		Зн	іакопы	е индик	саторы красн	ого цв	ета свечен	шя			
АЛ304А АЛ304Б АЛ305А АЛ305Б АЛ305Б АЛ305Б АЛ305Б АЛ305К АЛ305И АЛ306А АЛ306А АЛ306В АЛ306В АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б АЛ306Б	(140) (320) (350) (350) (200) (120) (60) (350) (200) (350) (200) (350) (200) (120) (60) (350) (200) (120) (60) 0,4 (350) 0,95	5 5 5 20 20 20 20 20 20 20 10 10 10 10 10 5 5	3 3 6,99 6,99 6,99 6,99 8,99 8,99 3 22,55 (9)	$\begin{array}{c} -0.6 \\ -0.6 \\ -0.6 \\ -0.6 \\ \pm 0.6 \\ \pm 0.6 \\ -0.6 \\ -0.6 \\ \pm 0.6 \\ -0.6 \\ \pm 0.6 \\ -0.6 \\ \pm 0.6 \\ \pm 0.6 \\ \pm 0.6 \\ \pm 0.5 \\ -$		2 2 3 4 4 4 6 6 6 6 6 6 6 2 2 3 3 3 3 3 2 1,99		11 11 22 22 22 22 22 22 22 22 22 11 11 1	264 264 264 — — — — 792 792 1188 1188 1188 — — 45	0,25 0,25 0,25 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,	3 M3 3 M3 3 M3 3 M4 3 M4 3 M4 3 M4 3 M4
АЛС318Б	0,95	5	2,5 (9)		_	1,9	5	(40)	45	7,7	3И8
АЛС318В	0,95	5	2,5 (9)	_		1,9	5	(40)	45	7,7	3И8
АЛС318Г	0,95	5	2,5 (9)	Market Market		1,9	5	(40)	45	7,7	3И8
АЛС320 Л АЛС320 Г АЛС324 А АЛС324 Б АЛС333 Л АЛС333 Б АЛС333 В АЛС333 Г АЛС340 А	0,4 0,6 0,15 0,15 0,2 0,2 0,15 0,15 0,15	10 10 20 20 20 20 20 20 20	5 5 7,5 7,5 12 12 12 12	3 3 3 3 3 3 4	0,620,67 0,62, 0,67 0,650,67 0,650,67 	2 2,5 2,5 2 2 2 2 2,5	2 2 5 5 5 5 5 4	(60) (60) (300) (300) 25 25 25 25 (200)	500 500 400 400 400 400 550	0,3 0,3 2 2,6 2,6 2,6 2,6 3,5	ЗИ9 ЗИ9 ЗИ10 ЗИ10 ЗИ11 ЗИ11 ЗИ11 ЗИ11 ЗИ11
		Зн	аковы	е индин	саторы зелен	ого цве	ета свечен	ия			
А П304В АЛ305Д АЛ305Е АЛ306Ж АЛ306И АЛС320Б АЛС320В	(60) (120) (60) (120) (60) 0,15 0,25	10 20 20 10 10 10	3 6,9 6,9 8,9 8,9 5	-0.6 -0.5 ± 0.6 -0.5 ± 0.6 $ -$	0,550,57 0,550,57	3 6 6 3 3 3		11 22 22 11 11 (60) (60)	264 — 1188 1188 —	0,25 1,5 1,5 1,5 1,5 0,3 0,3	ЗИЗ ЗИ4 ЗИ4 ЗИ5 ЗИ5 ЗИ9 ЗИ9

 Тип	I _V (В), мкд (кд/м²)	I _{пр} , мА	Высо- та зна- ков, мм (число разря- дов)	К	λ _м , мкм	Ս _{որ} , Β	U _{o6p m ax} , B	I _{np max} (I _{np m max}), мА	Р, мВт	Macca r	Корпус (рис 3 21)
АЛС335А	0,25	20	12	3		3,5	5	25	660	2,6	3ИП
АЛС336Б	0,25	20	12	3		3,5 3,5	5	25	660	2,6	3ИП
АЛС335В	0,15	20	12	3 3		3,5	5 5 5 5 5	25	660	2,6	3И11
АЛС335Г	0,15	20	12	3		3,5	5	2 5	660	2,6	3ИП
АЛС338А	0,15	20	7			3,5	5	(200)	700	2,5	ЗИП
АЛС338Б	0,15	20	7			3,5	5	(200)	700	2,5	зип
АЛС338В	0,15	20	7			3,5	5	(200)	700	2,5	3ИП
		31	аковые	индин	саторы желто	го цве	та свечені	ия			
АЛС334А	0,2	20	12	3		3,3	5	25	660	2,6	3И11
АЛС334Б	0,2	20	12	3		3,3	5 5 5	25	660	2,6	ЗИП
АЛС334В	0,15	20	12	3		3,3	5	25	660	2,6	3И11
АЛСЗЗ4Г	0,15	20	12	3	-	3,3	5	25	660	2,6	3ИП
КЛЦ402А	0,5	20	18	3		6,	10	25	1130	10	3И13
ҚЛЦ402Б	0,5	20	18	3		6	10	25	1130	10	3И13
		Знако	вые ин	дикато	ры желто-зе.	леного	цвета све	чения			
АЛС321А	0,12	20	7,5	3		3,6	5	25	720	2	3И13
АЛС321Б	0,12	20	7,5	3		3,6	5	25	720	$\tilde{2}$	ЗИ13
	-,		. ,-	-		-,-	-			_	

дикатора знаков. Основные параметры полупроводниковых знаковых индикаторов приведены в табл. 3.99, где К — относительный разброс яркости или света оптоэлектронного прибора; Р — мощность излучения.

Оптопара — оптоэлектронный полупроводниковый прибор, состоящий из излучающего и фотоприемного элементов, между которыми имеется оптическая связь, обеспечивающая электрическую изоляцию между входом и выходом.

Основные параметры оптопар и оптоэлектронных ключей при нормальной температуре окружающей среды приведены в табл. 3.98, где $I_{\text{вх. опт}}$ — входной ток оптопары; $U_{\text{вх-вых}}$ — напряжение между входом и выходом; $U_{\text{вх, обр}}$ — обратное входное напряжение; Івых, и (Івых) — импульсный (постоянный) выходной ток; $I_{\text{вх}}^0$ входной ток логического нуля; $I_{\text{вых}}^0$ — втекающий выходной ток нагрузки; Ії — входной ток логической единицы; I вых — вытекающий выходной ток нагрузки; Uком — коммутируемое напряжение на выходе; Іком — постоянный коммутируемый ток на выходе; (du/dt)_{вых} — скорость изменения напряжения, прикладываемого к выходной цепи; Рпотрпотребляемая мощность; K_i — коэффициент передачи тока; $U_{\text{вх}}$ — входное напряжение; $U_{\text{пит}}$ напряжение питания; Uвых — выходное остаточное напряжение; $I_{\text{ут. Bых}}$ — ток утечки на выходе оптопары; $U_{\text{вых}}^0$ — $U_{\text{вых}}^0$ — выходное напряжение логического нуля, единицы; $U_{np, вых}$, $U_{обр, вых}$ выходное прямое, обратное напряжение; $C_{в_X-в_{bix}}$ — емкость между входом и выходом оптопары; R_и — сопротивление изоляции между входом и выходом оптопары.

3.14. МИКРОСХЕМЫ

Микросхема — это микроэлектронное изделие, выполняющее определенную функцию преобразования, обработки сигнала и (или) накапливания информации и имеющее высокую плотность упаковки электрически соединенных элементов (или элементов и компонентов) и кристаллов. Под плотностью упаковки понимается отношение числа элементов и компонентов микросхемы, в том числе содержащихся в составе компонентов, к объему микросхемы без учета объема выводов. Микросхемы являются основной элементной базой современной радиоэлектронной аппаратуры — от сложнейших устройств автоматического управления, связи, вычислительной техники, систем контроля до бытовых приборов (телевизоров, магнитофонов, микрокалькуляторов и др.). Внедрение микросхем в различные радиолюбительские устройства позволяет уменьшить габаритные размеры, массу, упростить разработку, повысить качество и надежность аппаратуры, уменьшить потребление мощности от источников питания.

Классификация микросхем и система условных обозначений

В зависимости от технологии изготовления микросхемы делятся на три разновидности: полупроводниковые, пленочные и гибридные.

Полупроводниковая микросхема— это микросхема, все элементы и межэлементные соединения которой выполнены в объеме и на поверхности полупроводника.

Пленочная микросхема— это микросхема, все элементы и межэлементые соединения которой выполнены в виде пленок. Вариантами технического исполнения пленочных микросхем являются: тонкопленочные— толщина пленки до 1 мкм, все элементы нанесены на подложку с помощью термовакуумного осаждения и катодного распыления; толстопленочные— толщина пленки более 1 мкм, элемецты микросхемы изготовлены методом шелкографии с последующим вжиганием.

Гибридная микросхема— это микросхема, содержащая кроме элементов компоненты и (или) кристаллы. Частным случаем гибридной микросхемы является многокристальная микросхема.

По степени интеграции микросхемы характеризуются числом содержащихся в них элементов и компонентов. Интегральной схемой 1-й степени является микросхема, содержащая от 1 до 10 элементов и компонентов включительно. Микросхемы (2...6)-й степеней интеграции содержат соответственно 11...100, 101...1000, 1001...10 000, 10 001... 100 000, 100 001...1 000 000 элементов и компонентов.

Микросхема, содержащая 500 и более элементов, изготовленных по биполярной технологии, 1000 и более элементов, изготовленных по МДП технологии, называется большой интегральной схемой (БИС).

В зависимости от функционального назначения микросхем делятся на цифровые и аналоговые.

Цифровая микросхема предназначена для преобразования и обработки сигналов, изменяющихся по закону дискретной функции. Частным случаем цифровой микросхемы является логическая микросхема, реализующая одну из функций алгебры логики: И, ИЛИ, НЕ и др.

Аналоговая микросхема предназначена для преобразования и обработки сигналов, изменяющихся по закону непрерывной функции. Частным случаем аналоговой микросхемы является микросхема с линейной передаточной характеристикой.

Условное обозначение микросхем состоит из четырех элементов (1500/ЛА2, 155ТМ2). Первый элемент — цифра, указывающая на конструктивно-технологическое исполнение: 1, 5, 6, 7 — полупроводниковые; 2, 4, 8 — гибридные; 3 — прочие микросхемы. Второй элемент — две-три цифры, обозначающие порядковый номер разработки данной серии микросхемы. Номер серии образуется цифрами первого и второго элементов. Третий элемент — две буквы, обозначающие функциональную классификацию микросхемы, при этом первая буква обозначает подгруппу, а вторая — вид микросхемы.

Классификация микросхем по функциональному назначению:

Функциональное назначение микросхемы	Буквенное обозначение функции
Генераторы сигналов:	
гармонические	ГС ГФ ГГ ГЛ ГМ ГП
Детекторы:	
амплитудные	ДА ДС Д Ф ДИ ДП
Коммутаторы и ключи:	
напряжения	КТ КН КП
Модуляторы:	
амплитудные	МС МФ МИ
Преобразователи:	
частоты	ПД
код — код прочие	ПР
прочие	ПП
Усилители:	
видеоусилители*	УС* УТ УБ*
импульсных сигналов повторители	УИ УЕ
высокой частоты	УВ УР УН
считывания и воспроизведения . индикации	УЛ УМ
операционные и дифференциальные	УД
ные	УΠ
Устройства селекции и сравнения:	
амплитудные (уровня сигнала) . временны́е	CA CB
частотные	CC
фазовые	СП

Функциональное назначение микросхемы	Буквенное обозначение функции	Функциональное назначение микросхемы	Буквенное обозначение функции
Устройства (линии) задержкі	<i>y</i> ·	типа D	TM
, , , , ,		типа JK	TB
пассивные	T.D.	комбинированные	TK
активные		прочие	TΠ
прочие	БП		
Фильтры:	ΦD	Элементы арифметических дискретных устройств:	и
верхних частот	ФВ ФН		un
нижних частот	I II	регистры	
полосовые		сумматоры	
прочие	ΦΠ	счетчики	
прочис	411	шифраторы	ИВ
Формирователи импульсо	<i>3</i> :		
прямоугольной формы	АΓ	дешифраторы	
импульсов специальной формы .		комбинированные	ИК
адресных токов		прочие	ИП
разрядных токов		2	_
прочие	АΠ	Элементы запоминающих уст ройств:	r -
Вторичные источн и ки питани	я:	, матрицы-накопители ОЗУ	PM
,	EB	матрицы-накопители со схемами	11.1
выпрямители	m 1.7	управления	РУ
преобразователи	***	матрицы-накопители ПЗУ	PB
стабилизаторы тока	ET	матрицы-накопители ПЗУ с уст-	
прочие		ройствами управления	PE
прочис	D	прочие	РΠ
Наборы элементов (микр	0-	ПЗУ с устройством управления.	
сборки):		ПЗУ с устройством управления	
диодов	НД	и с однократным программирова-	PT
транзисторов	HT	нием	ГІ
резисторов		и с многократным программирова	a_
конденсаторов		нием	
комбинированные	HK	ОЗУ с устройствами управления.	
прочие	НΠ	прочие	
Многофункциональные устро ства:	ŭ-		
	XA	* В разработках после 1974 г не пр	именяются
аналоговые			
цифровые (логические) комбинированные		Четвертый элемент — порядков	
прочие		работки по функциональному пр	
•	••••	схемы. Этот номер может состоять нескольких цифр. Таким образом,	
Логические элементы:		расшифровывается как полупрово	
И		кросхема серии 155, являющаяся т	
или		па, порядковый номер которого ра	
HE		микросхем широкого применения в	
И — ИЛИ	ЛС	ного обозначения указывается б	
И—НЕ	ЛА	пример К155ТМ2. В конце условно	
или — не	ЛЕ	микросхемы может быть буквенны	
И — НЕ/ИЛИ — НЕ	ЛБ	до Я), характеризующий отличи	
И — ИЛИ — НЕ	ЛР	данного типа по численному значен	
$\mathbf{H} = \mathbf{H}\mathbf{J}\mathbf{H} = \mathbf{H}\mathbf{E}/\mathbf{H} = \mathbf{H}\mathbf{J}\mathbf{H}$		нескольких параметров, например	К140УД8А от-
или — не/или		личается от К140УД8Б.	
Расширители	ЛД	Конструкции микросхем и их мо	
прочие	ЛП	структивному оформлению микро	
Триггеры:		разделить на бескорпусные и корп пусные представляют собой крист	

ТЛ ТД ТТ

Шмитта динамические . . . типа Т типа RS

пусные представляют собой кристалл с гибкими

или твердыми выводами. Они используются в производстве гибридных микросборок для аппаратуры с минимальными габаритными размерами и массой. При этом функции защиты от внешних

Рис 3.22

воздействий возлагаются на корпус несущей конструкции с бескорпусными микросхемами.

Корпуса микросхем выполняют ряд функций, основные из которых следующие: защита микросхемы от климатических и механических воздействий; для соединения ее с внешними электрическими цепями с помощью выводов; экранирование от помех; унификация по габаритным и установочным размерам. Конструкция корпусов во многом определяет надежность микросхем, плотность монтажа аппаратуры и технологичность ее изготовления.

По конструктивно-технологическому признаку различают корпуса: металлостеклянные, металлополимерные, металлокерамические, керамические, пластмассовые. Каждый вид корпуса характеризуется габаритными и присоединительными размерами, числом выводов и расположением их относительно плоскости основания корпуса. Выводы микросхем могут лежать в плоскости основания корпуса (планарные выводы) или быть перпендикулярными ему (штыревые выводы). Планарные выводы по сечению, как правило, прямоугольные, штыревые — круглые или прямоугольные

В соогветствии с ГОСТ 17467—79 приняты пять типов корпусов (рис 3 22)

тип 1 — прямоугольный с выводами, перпендикулярными плоскости основания и расположенными в пределах проекции тела корпуса на плоскость основания;

тип 2 — прямоугольный с выволями перпендикулярными плоскости основания корпуса и выходящими за пределы проекции тела корпуса на плоскость основания;

тип 3 — круглый с выводами, перпендикулярными основанию корпуса и расположенными в пределах проекции тела корпуса на плоскость основания, тип 4 — прямоугольный с выводами, расположенными параллельно плоскости основания и выходящими за пределы его тела на плоскость основания;

тип 5 — прямоугольный плоский «безвыводной корпус», электрическое соединение микросхемы, размещенной в таком корпусе, осуществляется с помощью металлизированных контактных площадок по периметру корпуса.

По габаритным и присоединительным размерам сходные по конструкции корпуса подразделяются на типоразмеры.

Шаг выводов для корпуса 1-го и 2•го типов — 2,5 мм (для подтипа 22—1,25 и 2,5 мм); для корпусов 3-го типа — под углом 360°/п; типа 4—1,25 и 0,625 мм; типа 5—1,25 мм. Выводы могут иметь сечение круглой, квадратной или прямоугольной формы.

Условное обозначение корпуса состоит из шифра типоразмера микросхемы, включающего подтип корпуса и двузначное число, обозначающее порядковый номер типоразмера, цифрового индекса, определяющего действительное число выводов и порядкового регистрационного номера. Например, корпус 2106.16-2 — это прямоугольный корпус подтипа 21, порядковый номер типоразмера 06, с 16 выводами, регистрационный номер два.

Нумерация выводов микросхемы на поверхность корпуса не наносится. Для определения номера вывода пользуются известным правилом отсчета выводов. На корпусе имеется ключ в виде вывода специальной формы или маркировочной метки, обозначающей вывод с номером 1. Отсчет остальных выводов производят от первого вывода против часовой стрелки, если смотреть на микросхему со стороны крышки.

Корпуса микросхем, разработанных до 1980 г и широко применяющихся в настоящее время, имеют условное обозначение по ГОСТ 17467—72. Пример прежнего обозначения корпуса: 421.48-1. Цифровой индекс 421 — шифр типоразмера корпуса; первая цифра 4 указывает на тип корпуса, две другие цифры — 21 указывают на порядковый номер типоразмера. Второй элемент — цифровой индекс 48 — указывает на число выводов. Третий элемент — цифровой индекс 1 — указывает порядковый регистрационный номер разработки корпуса.

Для надежной работы аппаратуры, смонтированной с использованием микросхем, необходимо строгое соблюдение требований по установке, монтажу и пайке микросхем. Микросхемы необходимо устанавливать на печатных платах на возможно большем удалении от компонентов аппаратуры, выделяющих большое количество тепла, вне магнитных полей постоянных магнитов, трансформаторов и дросселей. Между корпусом микросхемы и монтажной платой должен быть зазор: для микросхем в корпусах со штырьковыми выводами — 1 мм; с планарными выводами — не менее 0,5 мм; микросхему в круглом корпусе необходимо устанавливать на печатную плату с зазором не менее 3,5 мм.

Перед' установкой микросхемы на печатную плату необходимо произвести формовку (изгибание) и обрезку выводов микросхемы. Формовку и обжатие выводов следует производить с помощью монтажного инструмента, исключая механические нагрузки на места крепления выводов к корпусу. Радиус изгиба вывода должен быть не менее двойной толщины (диаметра) вывода, а расстояние от корпуса до центра окружности изгиба — не менее 1 мм. Длина выводов после формовки и обрезки при толщины печатной платы 1 мм должна быть 5;4 мм, а при увеличении толщины платы на 0,5; 1 и т. д. длина вывода должна увеличиваться на то же значение.

При распайке выводов микросхемы температура стержня паяльника должна быть не более 280 °С (для корпуса с планарными выводами — не более 265 °С), время касания паяльника к каждому выводу — не более 3 с, минимальное расстояние от тела корпуса микросхемы до границы припоя по длине вывода — 1 мм, интервал времени между пайками соседних выводов — не менее 3 с. Мощность паяльника не более 40 Вт. Жало паяльника должно быть заземлено (переходное сопротивление заземления не более 5 Ом).

Цифровые микросхемы

Классификация цифровых микросхем и их основные параметры. Цифровые микросхемы включают в себя логические и арифметические устройства, триггеры, запоминающие устройства и микропроцессорные комплекты.

В основу классификации цифровых микросхем положены следующие признаки: вид компонентов логической схемы (биполярные, униполярные), способ соединения полупроводниковых приборов в логическую схему и вид связи между логическими схемами.

По этим трем признакам логические микросхемы можно классифицировать следующим образом: РТЛ — схемы, входная логика которых осуществляется на резисторных цепях; РЕТЛ — схемы с резисторно-емкостными связями; ДТЛ — схемы, входная логика которых осуществляется на диодах; ТТЛ и ТТЛШ — схемы, входная логика которых выполняется многоэмиттерным транзистором; ЭСЛ — схемы со связанными эмиттерами; НСТЛМ — схемы с непосредственными связами на МОП-структурах, $И^2Л$ — схемы с совмещенными транзисторами (интегрально-инжекционные логические).

РТЛ, РЕТЛ и ДТЛ — схемы первого поколения микросхем низкочастотные с малой степенью интеграции постепенно снимаются с производства, появившиеся в последние годы схемы $U^2Л$ (серия К583 и др.), наоборот, завоевывают все более прочные позиции как наиболее перспективные биполярные схемы для БИС.

В основном цифровые микросхемы относятся к потенциальным схемам: сигнал на их входе и выходе представляется высоким и низким уровнями напряжений. Этим двум состояниям сигнала ставятся в соответствие логические значения «і» и «О» Большинство цифровых микросхем представляет собой логические элементы, выполняющие функции HE, И — HE, ИЛИ — HE, И — ИЛИ — НЕ и др. Это так называемые базовые функциональные элементы. Их основные электрические параметры определяют характеристики практически всех цифровых микросхем, входящих в состав серии. К числу электрических параметров, которые достаточно полно характеризуют эти микросхемы различных серий и позволяют сравнивать их между собой, относятся: напряжение питания и логические уровни, потребляемая мощность и помехоустойчивость, нагрузочная способность и быстродействие. В табл. 3.100 приведены основные электрические параметры широко используемых в настоящее время цифровых микросхем серий ТТЛ, ТТЛШ и КМОП типов. Из данной таблицы следует, что основным преимуществом для ТТЛ и ТТЛШ серий является высокое быстродействие, а для КМОП серий малая потребляемая мощность.

Микросхемы серий К155 и 133. Представляют собой комплекс полупроводниковых логических схем, выполненных на основе ТТЛ по планарно-эпитаксиальной технологии. Предназначены для построения узлов ЭВМ и устройств дискретной автоматики среднего быстродействия (до $10~{\rm M}\Gamma$ ц). Напряжение питания микросхем для серии K155+5 B \pm 5 %, для серии 133+5 B \pm ±10 %, допустимый уровень пульсаций не более 50 мВ. Минимальное напряжение логической 1 на выходе микросхемы не менее 2,4 в. Максимальное напряжение логического 0 - не более 0,4 В. Для нормальной работы микросхемы время нарастания и спада входных импульсов должно быть не более 150 нс (кроме схем с открытым коллекторным выходом, для которых это время не ограничивается).

При монтаже аппаратуры для повышения устойчивости работы микросхем их свободные входы должны быть подключены к источнику питания микросхемы через резистор с сопротивлением 1 кОм. К одному резистору допускается подключение не более 20 свободных входов. Для исключения низкочастотных помех необходимо

Таблица 3.100. Электрические параметры микросхем ТТЛ, ТТЛШ и КМОП структуры

Технология	Серия	Напряжение питания	мА, не	ебления, более, оянии	Задержка, нс, не более	
			«0»	«l»	включения	выключения
ттл	K155 K133	+5 B±5 % +5 B±10 %	20	10	15	22
	K131 130	+5 B±5 % +5 B±10 %	44	20	10	10
	134	$+5 B \pm 10 \%$	2,5	0,7	70	70
ТТЛШ	K531 530	+5 B±5 % +5 B±10 %	-36	16	5	4,5
	K555 533	+5 B±5 % +5 B±10 %	4,4	1,6	20	20
КМОП	K176 164 K561	+9 B±5 % +9 B±10 % +315 B	2.10-4	2.10-4	200	200
	564	+310 B	10-4	10-4	80	80

Таблица 3.101. Функциональный состав серий К155 и 133

Daywara no real noon noon no		Обозначение корпуса		
Функциональное назначение	чение	K155	133	
Два логических элемента 4И — HE	ЛА1	201.14-1	401.14-4	
Логический элемент 8И — НЕ	ЛА2	201.14-1	401.14-4	
Четыре логических элемента 2И — НЕ	ЛА3	201.14-1	401.14-4	
Три логических элемента 3И — НЕ	ЛА4	201.14-1	401.14-4	
Два логических элемента 4И — НЕ с большим коэффици- ентом разветвления по выходу	ЛА6	201.14-1	401.14-4	
На погических элемента 4И — НЕ с открытым коллекторным выходом	ЛА7	201.14-1	401.14-4	
Четыре логических элемента 2И — НЕ с открытым кол-	ЛА8	201.14-1	401.14-4	
лекторным выходом Три логических элемента ЗИ — НЕ с открытым коллек-	ЛА10	201.14-1	401.14-4	
торным выходом Четыре высоковольтных логических элемента 2И — НЕ с открытым коллекторным выходом	ЛА11	201.14-2	401.14-5	
Четыре логических элемента 2И — НЕ с высокой нагру- зочной способностью	ЛА12	201.14-2	402.16-6	
Четыре логических элемента 2И — НЕ с открытым коллек-	ЛА13	201.14-2		
торным выходом и повышенной нагрузочной способностью Два логических элемента 2И — НЕ с мощным открытым	ЛА18	2101.8-1		
коллекторным выходом Два четырехвходовых логических расширителя по ИЛИ	лді	201.14-1	401.14-4	
Восьмивходовый расширитель по ИЛИ	лдз	201.14-1	401.14-4	
	лЕ1	201.14-1	401.14-4	
Четыре логических элемента 2ИЛИ — НЕ Два логических элемента 4HE — ИЛИ со стробирующим	JIEI	201.14.1	401.14-4	
	ЛЕ2	238.16-1		
импульсом и расширяющими узлами	ЛЕЗ	201.14-1		
Два логических элемента 4ИЛИ — НЕ со стробированием				
Три логических элемента ЗИЛИ — НЕ	ЛЕ4 ЛЕ5	201.14-1	400.16.6	
Четыре логических элемента 2ИЛИ — НЕ, буферное устройство		201.14-1	402.16-6	
Четыре логических элемента 2ИЛИ — НЕ, магистральный усилитель	ЛЕ6	201.14-1	402.16-6	
Четыре логических элемента 2И	ЛИІ	201,14-1	401.14-4	
Два логических элемента 2И с транзистором и открытым коллекторным выходом	ЛИ5	201.14-1	401.14-4	
Четыре логических элемента 2ИЛИ	ЛЛ1	201.14-1	401.14-4	
Два логических элемента 2ИЛИ с мощным открытым коллекторным выходом	ЛЛ2	2101.8-1		

Функциональное назначение	Обозна-	Обозначение корпуса		
Функциональное назначение	чение	K155	133	
Песть логических элементов НЕ	лні	201.14-1	401.14-4	
Шесть логических элементов НЕ с открытым коллекторным выходом	ЛН2	201.14-1	401.14-4	
Песть буферных инверторов с повышенным коллекторным	ЛНЗ	201.14-1	402.16-6	
напряжением Шесть буферных инверторов	ЛН5	201.14-4	402.16-6	
Шесть инверторов с элементом управления по входам и гремя состояниями на выходе	ЛН6	238.16-2	_	
нетыре двух входовых логических элемента «Исключаю- шее ИЛИ»	ЛП5	201.14-1	401.14-4	
Два логических элемента 2И — HE с общим входом и дву-	ЛП7	201.14-1	401.14-4	
мя мощными транзисторами Шесть буферных формирователей с открытым коллектором	лП9	201.14-2	401.14-4	
и повышенным коллекторным напряжением Шесть повторителей с элементом управления по входам	ЛП10	238.16-2		
и тремя состояниями на выходе Шесть повторителей с раздельными элементами управле-	ЛП11	238.16-2	naiseen.	
ния входами по двум и четырем повторителям и тремя со- стояниями на выходе				
Два логических элемента 2—2И—2ИЛИ— НЕ, один расширяемый по ИЛИ	ЛР1	201.14-1	401.14-4	
Логический элемент 2—2—2—3И — 4ИЛИ — НЕ с воз-	ЛР3	201.14-1	401.14-4	
мощностью расширения по ИЛИ Логический элемент 4 — 4И — 2ИЛИ — НЕ с возмож-	ЛР4	201.14-1	401.14-4	
юстью расширения по ИЛИ Григгер ЈК-типа с логикой на входе ЗИ	TB1	201.14-1	401.14-4	
Два триггера ЈК-типа	TB15	238.16-1	402.16-21	
Два триггера D-типа	TM2	201.14-1	401.14-4	
Нетыре триггера D-типа	TM5	238.16-2	402.16-6	
Нетыре триггера D-типа с прямыми и инверсными выхода-	TM7	238.16-2	402.16-6	
ми Счетверенный триггер D-типа	TM8	238.16-1	-	
Два триггера Шмитта с логическим элементом 4И — НЕ на входе	ТЛ1	201.14-1	401.14-4	
Шесть триггеров Шмитта с инвертором	ТЛ2	201.14-2		
Четыре двухвходовых триггера Шмитта	ТЛ3	201.14-2		
Двоично-десятичный дешифратор с высоковольтным выхо- дом	ИДІ	238.16-1	402.16-6	
дом Дешифратор-демультиплексор 4 линии на 16 (преобразование двоично-десятичного кода в десятичный)	идз	239.24-2	405.24-1	
вание двоично-десятичного кода в десятичный; Двоично-десятичный дешифратор	ИД10	238.16-1	402.16-16	
двоично-десятичный дешифратор Двоично-десятичный 4-разрядный счетчик	ИE2	201.14-1	401.14-4	
двоично-десятичный 4-разрядный счетчик Счетчик-делитель на 12	ИЕ4	201.14-1	401.14-4	
Счетчик-делитель на 12 Двоичный счетчик	ИЕ5	201.14-1		
двоичный счетчик Двоично-десятичный реверсивный счетчик	ИЕ6	238.16-2	401.14-4	
двопано-десятичным реверсивным счетчих А-паэпаници проиници парапсивици спомнич	ИЕ7	238.16-2	402.16-6	
4-разрядный двоичный реверсивный счетчик			402.16-6	
Делитель частоты с переменным коэффициентом деления		238.16-2	402.16-6	
Синхронный десятичный счетчик	ИЕ9	238.16-2	404	
Одноразрядный полный сумматор	ИМ1	201.14-1	401.14-4	
2-разрядный двоичный полный сумматор	ИМ2	201.14-1	401.14-4	
4-разрядный двоичный сумматор	имз	238.16-2	402.16-6	
Арифметико-логическое устройство	ипз	239.24-2	405.24-2	
4-разрядный универсальный сдвигающий регистр	ИР1	201.14-1	401.14-4	
8-разрядный реверсивный сдвигающий регистр	ИР13	239.24-2	405.24-1	
12-разрядный регистр последовательного приближения	ИР17	239.24-2	405.24-2	
Программируемое постоянное запоминающее устройство с емкостью 256 бит (32×2)		238.16-2		
ПЗУ на 1024 бит с использованием в качестве преобразователя двоичного кода в код знаков русского алфавита	PE21	238.16-2	_	
пам на 1024 бит с использованием в качестве преобразователя двоичного кода в код знаков латинского алфавита	PE22	238.16-2	_	

A WWW	Обозна-	Обозна	Обозначение корпуса		
Функциональное назначение	чение	K155	133		
ПЗУ на 1024 бит с использованием в качестве преобразова- геля двоичного кода в код знаков арифметических знаков и цифр	PE23	238.16-2			
ТЗУ на 1024 бит с использованием в качестве преобразова- теля двоичного кода в код дополнительных знаков	PE24	238.16-2	***************************************		
03 У на 16 бит (16×1) со схемами управления	РУ1	201.14-2	401.14-4		
$03У$ на 256 бит (256×1) со схемами управления	РУ5	238.16-2	402.16-18		
ОЗУ на 1024 бит (1024×1) со схемами управления	РУ7	238.16-2			
Одновибратор с логическим элементом на входе	ΑΓΙ	201.14-1	401.14-4		
Сдвоенный одновибратор с повторным запуском	АГЗ	238.16-1	402.16-16		
Треобразователь сигналов двоичного кода 8-4-2-1 в семи- сегментный код	ПП5	201.14-1			

предусмотреть установку и подключение к шинам питания на плате оксидных конденсаторов (из расчета не менее 0,1 мкФ на один корпус микросхемы). Для исключения высокочастотных помех керамические конденсаторы (емкость не менее 2000 пФ на один корпус микросхемы) рекомендуется размещать на площади печатной платы из расчета один конденсатор на группу не более десяти корпусов микросхем.

Микросхемы серий K155 и 133 идентичны по электрическим параметрам и выполняемым функциям (табл. 3.101), имеют аналогичные обозначения и различаются типом корпуса и некоторыми эксплуатационными характеристиками.

Микросхемы серии K155 имеют прямоугольный пластмассовый корпус с выводами, перпендикулярными установочной плоскости, а микросхемы серии 133 — прямоугольный металлостеклянный и металлокерамический корпус с планарными выводами (табл. 3.101, рис. 3.23—3.42). Условные графические обозначения функциональных схем серий K155 и 133 приведены на рис. 3.43.

Напряжение питания на микросхемы, имеющие восемь выводов, подается на выводов (плюс) и 4 (общий), имеющие 14 выводов — на выводов — 14 (плюс) и 7 (общий), имеющие 16 выводов — на выводы 16 (плюс) и 8 (общий), имеющие 24 вывода — на выводы 24 (плюс) и 12 (общий); за исключением: К155ТМ5, 133ТМ5, К155ИМ2, 133ИМ2 — плюс на вывод 4, общий на вывод 11: К155ТМ7, 133ТМ7, К155ИД1, 133ИД1, К155ИМ3, 133ИМ3 — плюс на вывод 5, общий на вывод 12; К155ИЕ2, 133ИЕ2, К155ИЕ4, 133ИЕ4, К155ИЕ5, 133ИЕ5 — плюс на вывод 5 общий на вывод 10; К155РУ1, 133РУ1 — плюс на вывод 4, общий на вывод 10.

Микросхемы серий К561 и 564. Представляют собой комплекс микромощных микросхем, второй — третьей степени интеграции на КМОП транзисторах. Предназначены для применения в аппаратуре цифровой автоматики и вычислительной техники с жесткими требованиями по потребляемой мощности, массе, габаритным размерам в условиях значительного изменения напряжения питания при работе от одного источ-

ника. Диапазон напряжений питания микросхем от 3 до 15 В, допустимый уровень пульсаций не более 0,2 В. Минимальное напряжение логической 1 на входе микросхемы: 3,6 В при напряжении питания 5 В и 7,1 В — при 10 В. Максимальное напряжение логического 0 на входе микросхемы: 1,4 В при напряжении питания 5 В и 2,9 В — при 10 В. Для нормальной работы микросхемы длительность фронтов входных импульсов должна быть не более 10: 5 и 1 мкс при напряжениях питания 5: 10 и 15 В соответственно. Выбор емкости конденсаторов, подключаемых к шинам питания платы с микросхемами производить из расчета: для оксидных конденсаторов — не менее 0,03 мкФ на один корпус микросхемы, для высокочастотных конденсаторов — не менее 1400 пФ на один корпус микросхемы.

Микросхемы серий K561 и 564 идентичны по электрическим параметрам и выполняемым функциям (табл. 3.102), имеют аналогичные обозначения и различаются типом корпуса и некоторыми эксплуатационными характеристиками.

Микросхемы серии K561 имеют прямоугольный пластмассовый и металлостеклянный корпус с выводами, перпендикулярными установочной плоскости, а микросхемы серии 564 — металлостеклянный и металлокерамический корпус с планарными выводами (рис. 3.23—3.42). Условные графические обозначения функциональных схем серий K561 и 564 приведены на рис. 3.44.

Напряжение питания на микросхемы, имеющие 14 выводов, подается на выводы 14 (плюс) и 7 (общий), имеющие 16 выводов — на выводы 16 (плюс) и 8 (общий), имеющие 24 вывода — на выводы 24 (плюс) и 12 (общий) за исключением микросхемы K561ПУ4 и 564ПУ4 — плюс на вывод 1, общий на вывод 8.

Аналоговые микросхемы

В интегральном исполнении выпускаются самые различные по назначению и функциональным возможностям аналоговые микросхемы: генераторы и детекторы, модуляторы и преоб-

Рис. 3.27

Рис 3.43. (Продолжение.)

Рис. 3.43. (Окончание.)

Таблица 3.102. Функциональный состав серий К561 и 564

Δ	Обозна-	Обозначение корпуса		
Функциональное назначение	чение	K561	564	
Четыре логических элемента 2И — НЕ	ЛÀ7	201.14-1	401.14-5	
Два логических элемента 4И — НЕ	ЛА8	201.14-1	401.14-5	
Три логических элемента 3И — НЕ	ЛА9 -	201.14-1	401.14-5	
Четыре логических элемента 2ИЛИ — HE	ЛЕ5	201.14-1	401.14-5	
Два логических элемента 4ИЛИ — НЕ	ЛЕ6	201.14-1	401.14-5	
Три логических элемента ЗИЛИ — НЕ	ЛE10	201.14-1	401.14-5	
Шесть логических элементов НЕ с блокировкой и запре-	лні	238.16-1	402.16-32	
том, с тремя состояниями на выходе				
Шесть логических элементов НЕ	ЛН2	201.14-1	401.14-5	
Четыре логических элемента И — ИЛИ	ЛС2	238.16-1	402.16-32	
Четыре логических элемента «Исключающее ИЛИ»	ЛП2	201.14-1	401.14-5	
Три трехвходовых мажоритарных элемента	ЛП13	201.14-1	401.14-5	
Два триггера ЈК-типа	TB1	238.16-1	402.16-32	
Два триггера D-типа	TM2	201.14-1	401.14-5	
Четыре триггера D-типа	TM3	238.16-1	402.16-32	
Счетверенный триггер RS-типа с тремя состояниями на вы-	TP2	238.16-1	402.16-32	
ходе				
Шесть преобразователей уровня	ПУ4	238.16-1	402.16-32	
Четыре двунаправленных переключателя	KT3	201.14-1	401.14-5	
Счетчик-делитель на 8	ИЕ9	238.16-1	402.16-32	
Два 4-разрядных двоичных счетчика	ИE10	238.16-1	402.16-32	
4-разрядный двоичный реверсивный счетчик	ИЕ11	238.16-1	402.16-23	
4-разрядный двоичный сумматор	имі	238.16-1	402.16-23	
Схема сравнения двух 4-разрядных чисел	ИП2	238.16-1	402.16-32	
8-разрядный универсальный сдвигающий регистр	ИР6	239.24-1	405.24-2	
4-разрядный последовательно-параллельный регистр	ИР9	238.16-1	402.16-23	
Многоцелевой регистр 8х4 бит	ИР11	239.24-1	405.24-2	
Многоцелевой регистр 4×4 бит	ИР12	239.24-1	405.24-2	
Двойной 4-канальный мультиплексор	КП1	238.16-1	402.16-23	
ОЗУ статическое 256 × 1 бит со схемой управления	РУ2А, Б	2106.16-2	4112.16-1	
12-разрядная схема сравнения	CAÍ	238.16-1	402.16-33	

разователи, стабилизаторы напряжений и тока, операционные усилители и др. Аналоговые микросхемы находят широкое применение в аналоговых вычислительных машинах, аппаратуре преобразования аналоговой и цифровой информации, аппаратуре связи, телевидения и телеуправления, системах контроля и измерительных приборах. Применение аналоговых микросхем всегда специфично. Серии микросхем существенно различаются по областям преимущественного применения, функциональному составу и числу входящих в серию микросхем.

Микросхемы серий К174 и К224. Предназначены для использования в радиовещательных приемниках, телевизорах, магнитофонах, электрофонах; могут применяться при построении различных узлов радиоэлектронной аппаратуры. Микросхемы серии К224 выполнены в прямоугольном пластмассовом корпусе типа 115.9-1 (рис. 3.23).

Микросхема К174УН4 представляет собой УМ низкой частоты с номинальной выходной мощностью 1 Вт при нагрузке 4 Ом. Типовая схема включения микросхемы приведена на рис. 3.45.

Номинальное напряжение питания $9 \frac{1}{8} + 10 \frac{\%}{6}$; ток потребления не более 10 мA; полоса пропуска-

ния 30...20 000 Гц; коэффициент гармоник для К174УН4А при выходной мощности 1 Вт и для К174УН4Б при выходной мощности 0,7 Вт не более 2 %; коэффициент усиления по напряжению 4...40; входное сопротивление не менее 10 кОм. Регулировку коэффициента усиления на низких частотах можно осуществлять изменением емкости конденсаторов С2, С5, а во всей полосе пропускания изменением глубины ООС регулировкой сопротивления резистора R1 и емкости конденсатора С2. Микросхема выполнена в корпусе 201.9-1 (рис. 3.24).

Микросхема К174УН7 (рис. 3.46) представляет собой УМ низкой частоты с номинальной выходной мощностью 4,5 Вт при нагрузке 4 Ом. Полоса пропускания по уровню 3 дБ 40... 20 000 Гц; коэффициент гармоник не более 10 %; входное сопротивление не менее 50 кОм; ток потребления при отсутствии сигнала не более 20 мА; номинальное напряжение питания 15 В ± ±10 %. При мощности нагрузки более 0,27 Вт обязательно применение дополнительного теплоотвода. Микросхема выполнена в корпусе 238.12-1 (рис. 3.27).

Микросхема К174УН9 (рис. 3.47) представляет собой УМ низкой частоты с номинальной выходной мощностью 5 Вт при нагрузке 4 Ом.

R2

300

C4

200 MK

Микросхема имеет защиту от коротких замыканий в цепи нагрузки и перегрузок по току. В зависимости от коэффициента гармоник и полосы пропускания микросхемы делятся на группы А и Б. Частотный диапазон 40...20 000 Гц (А) и 40...16 000 Гц (Б). Коэффициент гармоник не более 1% (А), 2% (Б). Входное сопротивление не менее 100 кОм; ток потребления при отсутствии входного сигнала не более 30 мА; номинальное напряжение питания 18 В ± 10 %; минимальное напряжение питания 5,4 В.

C5 1000 MK

K1749H4

C3

200 MK

R1

1,8 K

C2

50mk

Эксплуатация микросхемы без дополнительного теплоотвода не допускается. Микросхема выполнена в корпусе 238.12-1 или 2104.12-1 (рис. 3.27 и 3.32).

Микросхема К174УН10 предназначена для использования в звуковоспроизводящей и приемоусилительной аппаратуре 1-го и 2-го классов в качестве электронного двухканального регулятора тембра высоких и низких частот. Типовая схема включения микросхемы приведена на рис. 3.48. (1 — преобразователи напряжения, 2 — управляемые напряжением усилители). Сопротивление нагрузки не менее 5 кОм; входное сопротивление не менее 15 кОм; коэффициент гармоник не более 0,2 % для K174УH10A и 0,5 % для К174УН10Б; глубина регулировки тембра на частотах 40 Γ ц и 16 к Γ ц не менее \pm 15 дБ; переходное затухание между каналами (на частотах 1 и 12,5 кГц) не менее 56 дБ; номинальное напряжение питания 15 В ± 10 %; потребляемый ток не более 40 мА. Микросхема выполнена в корпусе 238.16-2 (рис. 3.28).

Рис. 3.46

Микросхема К174УН11 (рис. 3.49) представляет собой УМ низкой частоты с выходной мощностью до 15 Вт. Номинальное сопротивление нагрузки 4 Ом. Диапазон рабочих частот 80... 20 000 Гц. Коэффициент гармоник не более 1 %; диапазон напряжения питания ±5...17 В; выходная мощность при напряжениях питания ±15; ±10, ±8 В не менее 12, 10 и 3 Вт соответственно. Потребляемый ток при отсутствии сигнала не более 100 мА. Входное сопротивление не менее 100 кОм; чувствительность (при выходной мощности 10 Вт) не менее 250 мВ. Микросхема выполнена в корпусе 201.14-2 (рис. 3.25).

Микросхема К174УН12 предназначена для электронной регулировки громкости и баланса между каналами в стереофонической аппаратуре. Типовая схема включения микросхемы при-

Рис. 3.47

ведена на рис. 3.50, где 1 — преобразователь напряжения; 2 — управляемые напряжением усилители. Положения 1, 2, 3 переключателя S1 означают соответственно: отключение тонкоррекции, стандартная тонкоррекция, возможность подбора оптимальной тонкоррекции. Номинальное напряжение питания 15 В, потребляемый ток не более 40 мА, коэффициент гармоник не более 0,5 %, диапазон регулировки громкости не менее 77 дБ, диапазон регулировки баланса каналов не менее ±6 дБ, рабочий диапазон частот 20...20 000 Гц. Сопротивление нагрузки не менее 15 кОм. Микросхема выполнена в корпусе 238.16-2 (рис. 3.28).

Микросхема К174УР1 (рис. 3.51) представляет собой усилитель-ограничитель напряжения ПЧ, частотный детектор и электронный регулятор на-

пряжения низкой частоты звукового канала телевизионного приемника. Номинальное напряжение питания 12 В±10 %; ток потребления не более 22 мА; амплитуда входного сигнала 300 мВ; диапазон электронной регулировки передачи на 6,5 МГц не менее 60 дБ; устойчиво работает при эквивалентном сопротивлении входного контура не более 1 кОм. Микросхема выполнена в корпусе 201.14-6 (рис. 3.26).

Микросхема К174УР2 (рис. 3.52) включает в себя усилитель напряжения ПЧ, синхронный детектер, предварительный усилитель видеосигнала и ключевую АРУ канала изображения телевизионного приемника. Номинальное напряжение питания 12 В±10 %; ток потребления не более 70 мА; ширина полосы пропускания видеочастот на уровне 3 дБ 7,5...10 МГц; амплитуда напряжения входного сигнала 1 В. В зависимости от чувствительности микросхемы делятся на группы А и Б.

Чувствительность К174УР2А не хуже 500 мкВ, К174УР2Б — 300 мкВ. Выходное напряжение предварительного видеоусилителя на выводах 11 и 12 5..7 В; выходное напряжение АРУ (вывод 5) в зависимости от номинала положения переменного резистора R3 от 2 до 10 В. Диапазон регулировки усиления АРУ не менее 50 дБ; амплитуда напряжения входного строчного импульса по выводу 7—6 В. Микросхема выполнена в корпусе 238.16-4 (рис. 3.29).

Микросхема К174УРЗ предназначена для использования в радиовещательных супергетеродинных ЧМ приемниках. Микросхема содержит следующие узлы: усилитель-ограничитель, частотный детектор и предварительный усилитель ЗЧ. Функциональная схема устройства приведена на рис. 3.53. Номинальное напряжение питания 6В ± ±5 %; ток потребления не более 12 мА; выходное напряжение ЗЧ не менее 100 мВ; коэффициент гармоник не более 2 %; входное напря

Рис 350

Рис. 3.52

жение при ограничении не более 100 мкВ, входное сопротивление на частоте 15 МГц не менее 3,9 кОм; выходное сопротивление 1,5 кОм. Микросхема выполнена в корпусе 201.14-1 (рис. 3.25).

Микросхема К224УС1 (рис. 3.54) является каскодным усилителем и предназначена для УРЧ и УПЧ, работающих в диапазоне 0,15...110 кГц. Входной сигнал подается на микросхему через вывод 1. Базовое смещение подается от системы АРУ или от внешнего источника на вывод 3. Входное сопротивление на частоте 10 МГц не менее 150 Ом. Наличие выводов 4, 6 и 7 позволяет регулировать сопротивление нижнего плеча делителя и менять смещение между эмиттером и базой входного транзистора. Поэтому напряжение питания микросхемы можно выбирать от 5,4 до 12 В. Нагрузка усилителя резонансная или апериодическая и включается между выводами 8 и 9. В диапазоне рабочих частот микросхема обеспечивает крутизну ВАХ не менее 30 мА/В. Неравномерность частотной характеристики не более 12 дБ.

Микросхема К2УС247 (рис. 3.55) предназначена для создания выходных УПЧ изображения. Используя выводы 2, 4, 5 и 8, можно в широких пределах менять режимы работы транзисторов. Частотный диапазон микросхем составляет 30... 45 МГц. Неравномерность частотной характеристики менее 3 дБ. Крутизна на частоте 35 МГц не менее 50 мА/В. Напряжение питания 12 В ± + 10 %

Микросхема К224УС8 (рис. 3.56) используется в УПЧ звукового сопровождения в телевизорах. Входной сигнал с частотой 6,5 МГц подается на вывод 2. Микросхема усиливает и одновременно ограничивает сигнал. Нагрузкой микросхеме служит контур частотного детектора. Полоса пропускания не менее 250 кГц. Коэффициент усиления не менее 100. С помощью потенциометра R1 можно регулировать усиление каскада более чем в 100 раз.

Микросхема К224ДС2 (рис. 3.57). Частотный детектор выполнен по типовой схеме симметричного детектора отношений, рабочий диапазон

K29C247

 $U_{\delta_{\text{bix}}}$

100

100 MK

Рис 355

6800

Рис 354

Bx0∂ ○----

Рис. 3.56

Рис 3.58

частот 6...20 МГц Предназначается для использования в тракте звукового сопровождения телевизора. При сопротивлении выходной нагрузки 20 кОм коэффициент передачи детектора не менее 0,15.

К выводам 1, 2 и 7 подключен фазовращательный трансформатор, через который на детектор поступает сигнал с частотой 6,5 МГц с выхода УПЧЗ. Для симметрирования плеч детектора между выводами 3 и 5 включен переменный резистор, а между выводами 4 и 5 конденсатор. На входе УЗЧ низкочастотный сигнал снимается с вывода 9 через разделительный конденсатор.

Рис. 3.57

Рис 3.59

Рис. 3.60

K224TM1 5

4

2

3

4

9

Рис. 3.65

сигнал АРУ практически равен напряжению питания; потребляемая мощность не более 10 мВт.

Микросхема K224УH16 (рис. 3.61) представляет собой УМ низкой частоты с номинальной мощностью 4 Вт при нагрузке 8 Ом. Рабочий диапазон частот 20...20 000 Γ ц; входное сопротивление не менее 300 кОм; коэффициент гармоник не более 2,5 %; номинальное напряжение питания 30 $B\pm10$ %.

Микросхема К224УН17 (рис. $3.62\,a,\,\delta$) представляет собой УМ низкой частоты с номинальной выходной мощностью 20 Вт при нагрузке 4 Ом. Рабочий диапазон частот $50...20\,000\,\Gamma_{\rm LI};$ входное сопротивление не менее $10\,$ кОм; коэффициент гармоник не более $1.5\,\%;$ номинальное напряжение питания $\pm 24\,$ В $\pm 10\,$ %.

Микросхема К224УП1 (рис. 3.63) предназначена для усиления сигналов цветности. Частотный диапазон микросхемы составляет 2...10 МГц. При использовании микросхемы в канале задержанного сигнала сигнал цветности с линии задержки подается на вывод 1. Напряжение питания 12 В \pm 10 % подается на вывод 6 (плюс) и на выводы 2,8 и 4 (общий). Между выводами 3 и 6 подключаются параллельно переменный резистор сопротивлением 2,2 кОм (для регулировки усиления) и дроссель с индуктивностью 40 мкГн. Между выводами 3 и 5 включается конденсатор емкостью 1000 пФ. С вывода 7 через разделительный конденсатор емкостью 680 пФ сигнал подается на электронный коммутатор, а с вывода 9 через конденсатор емкостью 68 пФ на контур (3,9 МГц) устройства цветовой синхронизации.

Микросхема К224УП2 (рис. 3.64) является усилителем-ограничителем. При использовании микросхемы в блоке цветности телевизора в качестве усилителя-ограничителя сигналов цветно-

сти цветоразностный сигнал с электронного коммутатора подается через вывод 1 микросхемы на транзисторный усилитель, коллекторной нагрузкой которого является дроссель с индуктивностью 40 мкГн, включенный между выводом 2 микросхемы и источником питания.

Усиленный сигнал с коллектора транзистора поступает на двусторонний диодный ограничитель, а затем с вывода 8 через внешний конденсатор емкостью 1000 пФ на базу эмиттерного повторителя (вывод 6). Снимаемый с вывода 5 микросхемы ограниченный цветоразностный сигнал подается на усилитель цветоразностных сигналов. Уровень двустороннего ограничения сигнала регулируется изменением напряжения на выводе 9 микросхемы в пределе 8...20 В. Напряжение питания 12 В \pm 10 % подается на выводы 3, 7 и дроссель, подключаемый к выводам 2 (плюс) и 4 (общий).

Микросхема К224ТП1 (рис. 3.65) является симметричным триггером и предназначена для управления электронным коммутатором в блоке цветности телевизора. Переключение триггера из одного устойчивого состояния в другое осуществляется импульсами положительной полярности с частотой 15 625 Гц (формируемыми из импульсов обратного хода строчной развертки), подаваемыми на вывод 1. Импульсы цветовой синхронизации подаются с устройства опознания (К224ХП1, вывод 8) через разделительный конденсатор емкостью 2200 пФ на вывод 3. Импульсы прямоугольной формы с частотой 7812,5 Гц и амплитудой 6 В, снимаемые с выходов триггера (выводы 4 и 6) через резисторы сопротивлением 5,6 кОм, подаются на электронный коммутатор блока цветности. Напряжение питания $12~{
m B}\pm 10~\%$ подается на вывод 5 (плюс) и на вывод 9 (общий).

Микросхема К224ХП1 (рис. 3.66) является устройством опознания сигналов цветности в блоке цветности телевизора. Напряжение питания микросхемы $12~B\pm10~\%$ подается на вывод 5~ (плюс) и вывод 6~ (общий). Между выводами 2~ и 4~ включаются параллельно резистор сопротивлением 100~ кОм и конденсатор емкостью 0.01~ мк. Работа микросхемы осуществляется следующим образом.

Сигнал опознания красных строк (4,756 МГц) через конденсатор 47 пФ подается на вывод 3 микросхемы, синих строк (3,9 МГц) — на вывод 9. На вывод 1 микросхемы подаются управляю-

Таблица 3.103. Электрические параметры ОУ

П						Микросхема
Параметры	К140УД1А	К140УД1Б	К140УД1В	К140УД5А	К140УД5Б	К140УД6
U _{и п} , В, рабочий диа- пазон	±37	±713	±713	±615	±615	±518
$U_{_{\sf CM}}^{}$, м $_{\sf B}$, не более $_{\Delta}U_{_{\sf CM}}^{}/_{\Delta}T^{\circ}$, мк $_{\sf B}^{}/_{\circ}C$,	$\pm 17 \\ 60$	$\pm 17 \\ 60$	$\pm 17 \\ 60$	$\frac{\pm 10}{50}$	± 5 10	$\pm \frac{10}{20}$
не более І _{вх} , нА, не более	7000	9000	9000	5000	10 000	100
K_U , не менее $V_{U B \sqcup X}$, B/MKC , не менее	5004500 0,2 60	150012 000 0,4 60	8000 0,4 60	500 6 50	1000 6 60	30 000 2 70
$K_{\text{ос }cd}^{\text{овых}}$, дБ, не менее $U_{\text{вх}}$, В $U_{\text{сф вх}}$, В	$\pm 1,2 \\ \pm 3$	$\pm 1,2 \\ \pm 6$	$\pm 1,2 \\ \pm 6$	±3 ±6	±3 ±6	±15 +11
$R_{\text{вx}}$, кОм, не менее $U_{\text{выx}}$, B, не менее	$^{-4}_{+2,8}$	-4 +6;5,7	-4 +6;5,7	$\overline{50}$ +6,5; -4,5	3 +6,5; -4,5	1000 ±11
f ₁ , ΜΓ _Ц	5	5	5	14	14	1

щие импульсы прямоугольной формы положительной полярности кадровой частоты от ждущего мультивибратора. Выходные сигналы микросхемы на выводах 7 и 8 формируются только при наличии всех трех указанных входных сигналов, т. е. при приеме цветного изображения.

Сигнал на выводе 8 представляет собой серию импульсов полустрочной частоты, фаза которых определяется чередованием красных и синих строк в сигнале цветности. Сигнал положительной полярности на выводе 7 микросхемы используется для включения устройства шунтирования режекторных контуров видеоусилителя в канале яркости. При отсутствии сигналов опознания красных и синих строк на выводах 3 и 9 микросхемы (прием черно-белого изображения) фронт кадрового импульса (вывод 1) выключает выходные сигналы с выводов 7 и 8 микросхемы.

Операционные усилители серии К140. Операционный усилитель — это усилитель электрических сигналов, предназначенный для выполнения различных операций над аналоговыми величинами при работе в устройстве с ООС. Основное назначение ОУ — построение устройств с фиксированным коэффициентом усиления и точно синтезированной передаточной функцией. Благодаря своей универсальности и возможности многофункционального использования с помощью ОУ могут быть сделаны УПЧ, видеоусилители, УЗЧ

Рис. 3.66

и гетеродины радиоприемников, активные фильтры, генераторы сигналов, стабилизаторы источников питания, преобразователи типа цифра—аналог и аналог— цифра, ограничители, масштабирующие, логарифмические, дифференцирующие, интегрирующие и другие усилители.

Стандартный ОУ общего применения может использоваться примерно в 100...130 вариантах включения. Возможности применения ОУ зависят от его электрических параметров. Для полной характеристики ОУ необходимо более 30 параметров, с помощью которых возможно построение его параметрической модели. В табл. 3.103 приведены основные параметры наиболее распространенных ОУ серии К140 широкого применения. В таблице использованы следующие термины, определения и буквенные обозначения основных электрических параметров:

U_{ип} — напряжение источников питания (допустимый рабочий диапазон); Uсм — напряжение смещения нуля; значение постоянного входного напряжения, при котором выходное напряжение равно нулю при включении резисторов с оговоренными сопротивлениями между любым входным выводом ОУ и источником входного напряжения; $\Delta U_{cm}/\Delta T^{\circ}$ — средний температурный дрейф напряжения смещения; Івх — входной ток, протекающий во входной цепи ОУ; Ки - коэффициент усиления при разомкнутой ОС: отношение приращения значения выходного напряжения (тока) ОУ к вызвавшему это приращение значению входного напряжения (тока); V_{U---} — максимальная скорость нарастания выходного напряжения; наибольшая скорость изменения выходного напряжения ОУ при воздействии импульсов максимального входного напряжения прямоугольной формы; Кос сф — коэффициент ослабления синфазных входных напряжений: коэффициент, равный отношению приращения синфазных входных напряжений к входному напряжению, вызывающих одно и то же приращение выходного напряжения ОУ; Uвх — входное напряжение; напряжение между входными выводами ОУ; U_{сф вх} — синфазные входные напряжения; напряжение между каждым из вход-

К140УД7	К140УД8А	К140УД8Б	К140УД8В	К140УД9	К 140УД11	К 140УД12
±516,5	±616,5	±616,5	±616,5	±615	±518	±1,516,5
±9	± 50	± 100	± 150	, ±5	±10	±6
$\begin{matrix} 6\\ 400\\ 30000\\ 0,3\\ 70\\ \pm 12\\ \pm 12\\ 400\\ \pm 10,5\\ 0,8\\ \end{matrix}$	$\begin{array}{c} 50 \\ 0.2 \\ 50000 \\ 2 \\ 70 \\ \pm 10 \\ \pm 10 \\ 1 \\ \pm 10 \\ 1 \end{array}$	$ \begin{array}{c} 100 \\ 0,2 \\ 20000 \\ 5 \\ 70 \\ \pm 10 \\ \pm 10 \\ 1 \\ \pm 10 \\ 1 \end{array} $	$\begin{array}{c} 150 \\ 0.2 \\ 20000 \\ 2 \\ 70 \\ \pm 10 \\ \pm 10 \\ 1 \\ \pm 10 \\ 1 \end{array}$	$\begin{array}{c} 20 \\ 350 \\ 35 000 \\ 0,5 \\ 80 \\ \pm 4 \\ \pm 6 \\ 300 \\ \pm 10 \\ 5 \end{array}$	$70 \\ 500 \\ 25 000 \\ +50, -20 \\ 70 \\ \pm 15 \\ \pm 11,5 \\ 300 \\ \pm 12 \\ 5$	$ \begin{array}{c} 35 \\ 50 \\ 50 \\ 000 \end{array} $ $ \begin{array}{c} 2 \\ 70 \\ \pm 10 \\ \pm 12 \\ 5 \cdot 10^3 \\ \pm 10 \\ 0.8 \end{array} $

ных выводов ОУ и землей, амплитуды и фазы которых совпадают; $R_{\text{вх}}$ — входное сопротивление; величина, равная отношению приращения входного напряжения ОУ к приращению активной составляющей входного тока при заданном значении частоты сигнала; $U_{\text{вых}}$ — выходное напряжение: напряжение между выводами выхода ОУ и земли; f_1 — частота единичного усиления; частота, на которой модуль коэффициента усиления ОУ равен единице.

Конструктивно ОУ серии К140 выполнены в круглых металлостеклянных корпусах типа 301.12-1 (рис. 3.35) для микросхем К140УД1, К140УД5, К140УД9 и типа 301.8-2 (рис. 3.34) для микросхем К140УД6, К140УД7, К140УД8, К140УД10, К140УД11, К140УД12.

Микросхема К140УД1 представляет собой ОУ общего иазначения. Схема включения микросхемы показана на рис. 3.67. В зависимости от напряжения питания и других электрических параметров микросхемы делятся на группы A, Б и B. Микросхема K140УД1A имеет номинальное напряжение питания ± 6.3 В ± 5 %, микросхемы группы Б и В — ± 12.6 В ± 5 %. Выходное сопротивление 700 Ом, выходной ток не более 2.5 мA, сопротивление нагрузки не менее 5 кОм. Вывод 4 микросхемы можно соединять с корпусом или оставлять свободным. Заземлять вывод 4 рекомендуется в случае работы микросхемы

Рис. 3.67

Рис. 3.68

при больших входных сигналах (в режиме насыщения входных транзисторов ОУ) во избежание искажений положительного входного сигнала. При заземлении вывода 4 коэффициент ослабления синфазных входных напряжений и влияние нестабильности источников питания на напряжение смещения ухудшаются. Кроме того, при асимметрии напряжений питания увеличивается 'напряжение смещения и уменьшается коэффициент усиления.

При работе ОУ с малыми сигналами или когда форма ограниченного входного сигнала не имеет существенного значения, вывод 4 заземлять не рекомендуется. При этом асимметрия напряжений источников питания не влияет на электрические параметры ОУ. Для получения симетричного ограниченного выходного напряжения сопротивление нагрузки необходимо выбирать не менее 10 кОм.

Подключение корректирующих элементов осуществляется между выводами 1 и 12. Выбор номиналов корректирующих элементов R1 и C1 зависит от реализуемого усиления, при этом ОУ обладает различной полосой пропускания. Балансировка ОУ для получения нулевого выходного напряжения может быть произведена с помощью потенциометра, включенного между выводами 7 и 12.

Микросхема К140УД5 (рис. 3.68) представляет собой ОУ общего назначения. Микросхемы делятся на группы А и Б. В ОУ К140УД5А входные сигналы подаются через эмиттерные повторители (выводы 8 и 11), а в ОУ К140УД5Б — непосредственно на базы транзисторов дифференциального каскада (выводы 9 и 10). Номинальное напряжение питания $\pm 12~\text{B} \pm 10~\%$; ток потребления не более 12 мА; выходное сопротивление не более 1 кОм; максимальный выходной ток 3 мА; сопротивление нагрузки не менее 5 кОм

Для получения скорости нарастания выходного напряжения 6 В/мкс необходимо применять внешние цепи коррекции R1, R2, C1, C2, C3. При понижении напряжений питания в 2 раза скорость нарастания выходного напряжения падает также в 2 раза. Балансировка ОУ осу-

ществляется подключением потенциометра 10 кОм между выводами 2 и 3, движок которого через резистор сопротивлением 51 кОм подключен к выводу 7.

Микросхема К140УД6 (рис. 3.69) представляет собой ОУ общего назначения с внутренней частотной коррекцией и устройством защиты выхода от коротких замыканий. Номинальное напряжение питания $\pm 15 \text{ B} \pm 10 \%$; ток потребления не более 4 мА; сопротивление нагрузки не менее 2 кОм. При понижении напряжений питания (не менее 5 В) напряжение смещения, входные токи, разность входных токов остаются практически постоянными; максимальные выходные напряжения уменьшаются по линейному закону; скорость нарастания выходного напряжения уменьшается, коэффициент ослабления синфазного сигнала увеличивается. Балансировка ОУ для получения нулевого выходного напряжения производится внешним потенциометром R1.

Микросхема К140УД7 (рис. 3.70) представляет собой ОУ общего назначения с внутренней частотной коррекцией и устройством защиты выхода при коротких замыканиях. Номинальное напряжение питания ± 15 В ± 10 %; ток потребления не более 3,5 мА; сопротивление нагрузки не менее 2 кОм. При подключении внешнего конденсатора С1 емкостью 1000 пФ между выводами 8 и 2 скорость изменения выходного напряжения возрастает до 10 В/мкс. Балансировка выходного напряжения производится внешним потенциометром R1.

Микросхема К140УД8 (рис. 3.71) представляет собой ОУ общего назначения. Микросхема имеет на входе полевые транзисторы, что позвовую работу без внешних элементов. В зависимости от норм на электрические параметры микросхемы делятся на группы A, Б и В. Номинальное напряжение питания ± 15 В $\pm 5\%$, ток потребления не более 5 мA, выходное сопротивление не более 200 Ом, сопротивление нагрузки не менее 2 кОм. Коэффициент усиления ОУ не уменьшается с понижением напряжений питания, максимальное выходное напряжение уменьшается пропорционально понижению напряжения питания. Балансировка выходного

ляет получить минимальный шумовой сигнал В микросхеме применено устройство внутренней коррекции, что обеспечивает усилителю устойчи-

Микросхема К140УД9 (рис. 3.72) представляет собой ОУ общего назначения, имеет защиту от перенапряжений по входу и устройство защиты выхода от коротких замыканий. Номинальное напряжение питания ±12,6 В±10 %; сопротивление нагрузки не менее 1 кОм. Корректирующий конденсатор С1 емкостью до 15 000 пФ включается между выводами 8 и 11. Балансировка выходного напряжения производится внешним потенциометром R2.

напряжения производится внешним потенциомет-

Микросхема К140УД10 (рис. 3.73) представляет собой быстродействующий ОУ, имеющий скорость нарастания выходного напряжения 33 В/мкс и частоту единичного усиления 15 МГц. Включает устройства защиты от перенапряжений по входу и защиты выхода от коротких замыканий. Номинальное напряжение питания ±5...16 В. При питании ОУ напряжением ±15 В: напряжение смещения нуля не более ±4 мВ; коэффициент усиления не менее 50 000; коэффициент ослабления синфазного сигнала не менее 80 дБ; максимальное входное и входное синфазное напряжения ±10 В; максимальное выходное напряжения ±10 В.

Для предотвращения генерации применяются внешние сепи коррекции R1 и C1. Балансировка усилителя осуществляется подключением переменного резистора между выводами 1 и 5. Микросхема K140УД11 (рис. 3.74) представ-

Микросхема К140УД11 (рис. 3.74) представляет собой быстродействующий ОУ, имеет устройства защиты от перенапряжений по входу и защиты выхода от коротких замыканий. Номинальные напряжения питания микросхемы ±5...18 В. Допустимые отклонения напряжения питания от номинальных значений могут быть ±5, ±10,

Рис. 3.72

Рис. 3.73 Рис. 3.74

Рис. 3.71

Рис. 3.75

±20 %, но не выходящие за пределы номинальных вышеуказанных значений. Сопротивление нагрузки не менее 2 кОм.

Микросхема К140УД12 (рис. 3.75) представляет собой многофункциональный микромощный ОУ с регулируемым потреблением мощности, внутренней частотной коррекцией, защитой от триггерного режима и устройством защиты выхода от коротких замыканий. Задавая ток смещения стабилизатора-регулятора (вывод 8), можно изменять параметры ОУ от микромощных до параметров, свойственных ОУ общего применения. Наличие тока смещения является необходимым условием обеспечения работоспособности микросхемы. Ток, потребляемый ОУ, регулируется с помощью внешнего резистора R2. Номинальное сопротивление резистора R2 определяется приближенно как отношение положительного напряжения источника к току смещения.

При напряжении источников питания ± 15 В для токов смещения 15 и 1,5 мкА сопротивления R2 равны соответственно 1 и 10 МОм. Номинальные напряжения питания ± 15 В. Допустимые отклонения напряжений питания от номинальных значений +10, -80 %. Входное сопротивление не менее 50 МОм при токе смещения 1,5 мкА и 5 МОм — при 15 мкА. Выходное сопро-

тивление не более 5 кОм при токе смещения 1,5 мкА и 1 кОм — при 15 мкА. Максимально допустимый ток смещения через вывод 8 — не более 200 мкА. При питании ОУ пониженным напряжением входное и входное синфазное напряжения не должны превышать напряжений питания.

3.15. ҚОММУТАЦИОННЫЕ УСТРОЙСТВА

Коммутационные устройства (переключатели: кнопочные, перекидные, поворотные; микропереключатели, малогабаритные электромагнитные реле, шаговые искатели) предназначены для включения и отключения различных электрических устройств, коммутации электрических цепей в радиоаппаратуре, устройствах автоматики сигнализации и связи.

Переключатели кнопочиме

Малогабаритные кнопки типа КМ предназначены для коммутации электрических цепей с активной нагрузкой постоянного тока 0,0005... 4 A с напряжением 0,5...30 В и переменного тока 50...400 Гц от 0,0005 до 3 А с напряжением 0,5...250 В. Конструктивные данные и электрическая схема приведены на рис. 3.76.

Износостойкость кнопок не менее 10 000 циклов переключений. Циклом переключения считают переключение кнопки из положения «Выключено» в положение «Включено» и возвращение ее в положение «Выключено».

Командные кнопки предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 10...50 В и током 0,05...1,5 А. Конструктивные данные и электрические схемы кнопок однополюсного включения КН-1, двухполюсного включения КН-2 и однополюсного включения — выключения приведены на

Рис. 3.78

рис. 3.77. Износостойкость кнопок не менее 15 000 циклов переключений.

Кнопочные переключатели типа КП (рис. 3.78) предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 127...220 В и током 0,2...3 А, коммутационая мощность не более 600 Вт. Износостойкость кнопок не менее 10 000 циклов переключений.

Переключатели перекидные

Переключатели типа «тумблер» (рис. 3.79) предназначены для коммутации электрических цепей постоянного и переменного тока. Тумблер ТВ1-1 однополюсный, имеет нормально разомкнутые 3-4 и нормально замкнутые 1-2 контакты. Тумблер ТВ1-2 двухполюсный, имеет нормально замкнутые 1-2, 3-4 и нормально разомкнутые 5-6, 7-8 контакты. Тумблер ТВ1-4 четырехполюсный, имеет нормально замкнутые контакты 1-2, 3-4, 5-6, 7-8.

Переключатели типа П1Т и П2Т (рис. 3.80)

предназначены для коммутации электрических цепей постоянного тока 0,5...5 A с напряжением 3...30 В и переменного тока 0,5...4 А с напряжением 3...250 В. Износостойкость переключателей не менее 10 000 циклов переключений.

Микротумблеры типа МТ (рис. 3.81) предназначены для коммутации электрических цепей постоянного тока 0,0005...4 А с напряжением 0,5...30 В и переменного тока 0,0005...3 А с напряжением 0,5...250 В. Износостойкость микротумблеров при активной нагрузке не менее 10 000 циклов переключений.

Переключатели поворотные

Переключатели галетные типа ПГК и ПГГ. Предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением до 350 В и током до 3 А. Мак-

симальная коммутируемая мощность 70 Вт. Конструктивные данные переключателей приведены на рис. 3.82 и в табл. 3.104. Характеристики переключателей приведены в табл. 3.105, схемы электрические (для одной платы переключателей) — на рис. 3.83. Схемы и характеристики переключателей типа ПГГ аналогичны переключателям ПГК.

Обозначение переключателей: ПГК — переключатель галетный с керамическими платами; ПГГ — переключатель галетный с гетинаксовыми платами; 2П—11П — число рабочих положений; 2Н—16Н — число направлений; 8 или 15 — расстояние между платами, мм; 4 или Б — ось переключателя по варианту А или Б; Т — тропическое исполнение. Примеры обозначения: ПГК-2П8Н-8АТ, ПГГ-2П8Н-15Б.

Для переключателей, имеющих ось с конической лыской, после цифры, обозначающей

расстояние между платами, буквенное обозначение варианта оси отсутствует: ПГК-2П8Н-8.

Для переключателей, имеющих длину выступающей части оси 9,5 и 15,5 мм, после цифры, обозначающей расстояние между платами, через тире проставляются соответствующие цифры 9,5 или 15,5 (буквы в этом случае не ставятся) — ПГК-2П8Н-8 — 9,5.

Износостойкость переключателей не менее 10 000 циклов переключений. Под циклом переключения понимается перевод ротора пере-

ключателя из одного крайнего положения в другое.

При установке переключателей на панель штырь упора в переключателе на 11 положений отгибается, на 5 положений — устанавливается в четвертое отверстие, в переключателе на 3 положения — во второе отверстие, на 2 положения — в первое отверстие основания.

В переключателях на 3, 5, 11 положений допускается за счет перестановки упора использовать меньшее число положений. При этом

Таблица 3.104. Конструктивные данные галетных переключателей

Тип	Число	Разм	еры, мм	M	
1 1111	плат	1	L(L ₁)	Масса, г	
пгк. пгг	` 1		49(49)*	61(48)*	
,	$\dot{\hat{2}}$	8	64 (55)	90(60)	
	_	15	71 (61)	92 (63)	
	3	8	76 (65)	115 (70)	
		15	90 (80)	118 (72)	
	4	8	91 (75)	139(81)	
		15	111 (85)	145 (84)	
ПГ2	1	24,5	45(51)	25	
	2	31,5	52 (58)	27	
	$\frac{2}{3}$	38,5	59 (65)	29	
	4	44,5	66 (72)	31	
ПГ3	1	25	51	37(36)**	
	2	33	59	41 (40)	
	3	41	67	45 (44)	
	4 5	49	7 5	50 (48)	
	5	57	83	54 (52)	

 ^{*} Для переключателей ПГГ.

упор ставится в отверстие основания на единицу меньше необходимого количества положений.

Переключатели галетные типа ПГ2. Предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 0,01...130 В и током до 0,5 А. Максимальная коммутирующая мощность 15 Вт. Конструктивные данные переключателей приведены на рис. 3.84 и в табл. 3.104. Характеристики переключателей приведены в табл. 3.105, схемы электрические (для одной платы) — на рис. 3.85.

Обозначение переключателей: $\Pi\Gamma2$ — переключатель галетный второй разработки; 1...24 — вариант исполнения; $2\Pi-12\Pi$ — число рабочих положений; 1H-16H — число направлений; T — тропическое исполнение; P или K — вид ручки. Пример обозначения: $\Pi\Gamma2$ -8-12 $\Pi4HTP$, $\Pi\Gamma2$ -8-12 $\Pi4HTK$. Переключатели первых четырех вариантов (табл. 3.105) выполнены с круговым вращением.

Износостойкость переключателей при активной нагрузке не менее 10 000 циклов переключений.

Переключатели галетные типа ПГЗ предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 1,6...250 В и током $10^{-7}...0,5$ А. Максимальная коммутируемая мощность 25 Вт.

Конструктивные данные переключателей показаны на рис. 3.86 и в табл. 3.104. Характеристики переключателей приведены в табл. 3.105, схемы электрические (для одной платы) — на рис. 3.87. Характеристики переключателей с пластмассовыми платами и широкими ножами аналогичны переключателям с керамическими платами.

Таблица 3.105. Характеристики галетных переключателей

		Число		Схема	
Обозначение переключателя	поло- же- ний	на- прав- лений	плат	электри- ческая	
ПГК-2П4Н ПГК-2П8Н ПГК-2П12Н ПГК-2П16Н	2	4 8 12 16	1 2 3 4	Prc. 3.83, a	
ПГК-3П3Н ПГК-3П6Н ПГК-3П9Н ПГК-3П12Н	3	3 6 9 12	1 2 3 4	Рис. 3.83, б	
ПГК-5П2Н ПГК-5П4Н ПГК-5П6Н ПГК-5П8Н	.5	2 4 6 8	1 2 3 4	Рис 3.83, <i>в</i>	
ПГК-11П1Н ПГК-11П2Н ПГК-11П3Н ПГК-11П4Н	11	1 2 3 4	1 2 3 4	Рис. 3.83, г	
ПГ2-1-6П1НТ ПГ2-2-6П2НТ ПГ2-3-6П3НТ ПГ2-4-6П4НТ	6	1 2 3 4	1 2 3 4	Рис. 3.85, а	
ПГ2-5-12П1НТ ПГ2-6-12П2НТ ПГ2-7-12П3НТ ПГ2-8-12П4НТ	12	1 2 3 4	1 2 3 4	Рис. 3.85, <i>б</i>	
ПГ2-9-6П2НТ ПГ2-10-6П4НТ ПГ2-11-6П6НТ ПГ2-12-6П8НТ	6	2 4 6 8	1 2 3 4	Рис 3.85, в	
ПГ2-13-4П3НТ ПГ2-14-4П6НТ ПГ2-15-4П9НТ ПГ2-16-4П12НТ	4	3 6 9 12	1 2 3 4	Рис. 3.85, г	
ПГ2-17-3П4НТ ПГ2-18-3П8НТ ПГ2-19-3П12НТ ПГ2-20-3П16НТ	3	4 8 12 16	1 2 3 4	Рис. 3.85, ∂	
ПГ2-21-2П4НТ ПГ2-22-2П8НТ ПГ2-23-2П12НТ ПГ2-24-2П16НТ	2	4 8 12 16	1 2 3 4	Рис. 3.85, е	
ПГЗ-2П4Н-КТ ПГЗ-2П8Н-КТ ПГЗ-2П12Н-КТ ПГЗ-2П16Н-КТ ПГЗ-2П20Н-КТ	2	4 8 12 16 20	1 2 3 4 5	Рис 387, а	
ПГЗ-3ПЗН-КТ ПГЗ-3П6Н-КТ ПГЗ-3П9Н-КТ ПГЗ-3П12Н-КТ ПГЗ-3П15Н-КТ	3	3 6 9 12 15	1 2 3 4 5	Рис. 387, б	
ПГ3-5П2Н-КТ ПГ3-5П4Н-КТ ПГ3-5П6Н-КТ ПГ3-5П8Н-КТ ПГ3-5П10Н-КТ	5	2 4 6 8 10	1 2 3 4 5	Рис. 3.87, <i>в</i>	
ПГЗ-11П1Н-КТ ПГЗ-11П2Н-КТ ПГЗ-11П3Н-КТ ПГЗ-11П4Н-КТ ПГЗ-11П5Н-КТ	11	1 2 3 4 5	. 1 2 3- 4 5	Рис 387, г	

^{**} Для переключателей с пластмассовыми платами.

Обозначение переключателей: $\Pi\Gamma3$ — переключатель галетный, третий вариант исполнения; $2\Pi-11\Pi$ — число рабочих положений; 1H-20H — число направлений; K — керамическая плата; Π — пластмассовая плата; Π — наличие широких ножей; T — тропическое исполнение. Примеры обозначений: $\Pi\Gamma3-2\Pi4H$ -KT, $\Pi\Gamma3-2\Pi4H$ -KT, $\Pi\Gamma3-2\Pi4H$ -KU.

Износостойкость переключателей при активной нагрузке: для переключателей на 2 положения — 12 500 циклов переключений, для переключателей на 3, 5,\ 11 положений — 10 000, 7500, 5000 циклов переключений соответственно.

Микропереключатели

Микропереключатели (рис. 3.88) предназначены для коммутации электрических цепей постоянного и переменного тока 50...400 Гц.

Допустимые электрические нагрузки: для микропереключателей МП1-1, МП9 постоянное рабочее напряжение 3...30 В, ток 0,05...1 А, коммутируемая мощность 30 Вт; для переменного напряжения соответственно 3...250 В, 0,05...2A, 250 Вт, для микропереключателей МП3-1, МП5, МП10, МП11 постоянное рабочее напряжение 3...30 В, ток 0,5...2A, коммутируемая мощность 70 Вт; для переменного напряжения соответственно 3...250 В, 0,5...3 А, 300 Вт; для микропереключателя МП7 постоянное рабочее напряжение 3...30 В, ток 0,05...0,5 А, коммутируемая мощность 15 Вт, для переменного напряжения соответственно 3...250 В, 0,05...0,5 А, 15 Вт; для микропереключателя МП12 постоянное рабочее напряжение 0,5...36 В, ток

Износостойкость микропереключателей не менее 10 000 циклов переключений.

 $10^{-6}...0,5$ A.

Малогабаритные реле постоянного тока

Реле РЭС15 (рис. 3.89, табл. 3.106). Пылебрызгозащищенное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...30 В и током 0,1...0,2 А и переменного тока (50...400 Гц) с напряжением 30...127 В и током 0,01...0,15 А. Время срабатывания реле не более 8 мс, время отпускания— не менее 5 мс. Износостойкость реле при активной нагрузке не менее 100 000 циклов переключений.

Реме РЭС32 (рис. 3.90, табл. 3.106). Пылеболасозации электрических цепей постоянного тока
с напряжением 6...30 В и током 0,03...1 А и переменного тока (50...1000 Гц) с напряжением
12...220 В и током 0,05...0,5 А. Время срабатывания реле не более 15 мс, время отпускания —
не более 8 мс. Износостойкость реле в зависимости от мощности активной нагрузки от
10³ до 10⁶ циклов переключений.

Рис. 3.89

Реле РЭС34 (рис. 3.91, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...34 В и током 0,01...2 А и переменного тока (50...1000 Гц) с напряжением 6...115 В и током 0,2...0,5 А. Время срабатывания реле 6...8 мс, время отпускания 2,5...4,5 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10⁴ до 10⁵ циклов переключений.

Таблица 3.106. Характеристики малогабаритных реле постоянного тока

Тип	House magnets	Сопротивление	Ток, мА,	не менее	D-5
	Номер паспорта	обмотки, Ом	срабатывания	отпускания	Рабочее напряжение, В
P 3 C15	4.591.001	18702530	8,5	2	2327
	4.591.002	136184	30	7	67,3
	4.591.003	280380	21	5	6,27,6
	4.591.004	612828	14,5	3,5	13,216,2
	4.591.005	32,439,6	60	14	2,63
	4.591.006	425575	17	4	13,516,5
	4.591.007	10201380	11,4	3	2428
P3C32	4.500.341	157210	36	8	10,813,2
	4.500.342	553780	20	4	21,626,4
	4.500.343	595805	21	3	2733
	4.500.344	22502875	10,5	2,5	43,252,8
	4.500.345	23803080	11	2	5466
PЭC34	4.524.371	33605040	8	1,2	4252
	4.524.372	53572 5	21	3,2	2430
	4.524.373	102138	47	7	713
	4.524.374	38,551,5	7 5	11,5	5,46 ,6
	4.524.380	13601840	13,5	2	2430

Тип	Номер ласпорта	Сопротивление	Ток, мА,	не менее	D. Communication of the commun
1811	помер паспорта	обмотки, Ом	срабатывания	отпускания	Рабочее напряжение, В
РЭС37	4.510.067	148201	33	8	10,813,2
	4.510.070	22502875	9,8	2,5	43,252,8
	4.510.072	585748	18	3	21,626,4
P9C47	4.500.408	585742	23	3	2330
	4.500.409	157181	42	4	10,813,2
	4.500.417	585715	21,5	2,5	21,534
	4.500.419	157181	42	4	10,816
	4.500.421	3844	86	12	5,58
РЭС48	4.590.201	540660	23	3	2030
	4.590.202	85115	52	6,8	1018
	4.590.203	298367	30	4	16,219,8
	4.590.204	3747	79	11	59
	4.590.205	64009600	8	1	90110
	4.590.206	11301430	15	2	3855
P Э C49	4.569.424	640960	12	2,2	1620
	4.569.425	230310	22	4	1016
	4.569.426	5571	50	10	58
	4.569.427	13302185	8	1,2	2236
P Э C52	4.555.020	705955	12	3	1830
	4.555.020-01	705955	12	3	1830
P9C54	4.500.010 4.500.011	34004600 34004600	3 3,6	$0,3 \\ 0,4$	2232 2433
PЭC59	4.500.020 4.500.021	17002300 110150	2,4 11	0,4 1,4	911 $2,12,7$
P9C60	4.569.436	14451955	8,4	1,8	2334
	4.569.437	675925	12,4	2,6	1620
	4.569.438	230310	22,5	4,8	1016
	4.569.439	5561	51	11	58
	4.569.440	3239	60	13	3,54,5
РЭС78	4.555.008-01	102138	43	7	912
	4.555.008-02	102138	35	5	712
	4.555.008-03	3852	69	11	5,46,6
	4.555.008.04	2024	110	15	45,2
	4.555.008-05	12751725	10	1,3	2024
	4.555.008-06	33605040	8	1,2	4454
	4.555.008-07	33605040	6	0,8	4048
PЭC79	4.555.011	15401955	7,5	1	24,329,7
	4.555.011-01	550670	13	1,8	13,516,5
	4.555.011-02	94115	30	4	5,76,9
	4.555.011-03	4960	40	5,4	3,64,4
	4.555.011-04	2733	53	7	2,73,3
РЭС80	4.555.014	15301955	7,5	1,8	24,329,7
	4.555.014-01	550670	13	3,2	13,516,5
	4.555.014-02	94115	30	7	5,76,9
	4.555.014-03	4960	40	10	3,64,4
	4.555.014-04	2733	53	13	2,73,3
P Э C90	4.500.000-04 4.500.000-05 4.500.000-08 4.500.000-09 4.500.000-12 4.500.000-16 4.500.000-17 4.500.000-20 4.500.000-21	144176 144176 315385 315385 3846 3846 68009200 68009200 17002200 17002200	40 40 28 28 75 75 7 7 7 12	5 5 4 4 10 10 1 1 1,6 1,6	10,813,2 10,813,2 16,219,8 16,219,8 5,46,6 5,46,6 90110 90110 4353 4353

Рис 3 93

Рис 3.94

Реле РЭС37 (рис 3.92, табл. 3.106). Электромагнитное зачехленное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 1...300 В и током 0,001...0,3 А Время срабатывания реле не более 10 мс, время отпускания— не более 8 мс. Износостойкость реле при активной нагрузке не менее 500 000 циклов переключений.

Реле РЭС47 (рис 3.93, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 5...34 В и током 0,01...3 А и переменного тока (50...2500 Гц) с напряжением 12...115 В и током 0,05...0,3 А Время срабатывания реле не более 9 мс, время отпускания — не более 4 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 2·103 до 105 циклов переключений.

Реле РЭС48 (рис. 3.94, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...220 В и током 0,1...3 А и переменного тока (50...1000 Гц) с напряжением 15...150 В и током 0,1...0,3 А.

По способу крепления реле классифицируются: РЭС48А — без угольников, РЭС48Б — с угольниками для крепления реле. Время срабатывания реле не более 10 мс, время отпускания — не более 5 мс. Износостойкость реле при активной нагрузке не менее 100 000 циклов переключений.

Реле РЭС49 (рис. 3.95, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...150 В и током 0,001...1 А. Время срабатывания реле не более 3 мс, время отпускания — не более 2 мс. Износостойкость реле при активной нагрузке не менее 100 000 циклов переключений.

Реле РЭС52 (рис. 3.96, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 2...30 В и током 0,01...1 А и переменного тока (до 10 кГц) с напряжением 0,05...115 В и током 10^{-6} ...0,5 А

По способу крепления реле классифицируются: паспорт 4.555.020 - 663 угольников, 4.555.020-01-c угольниками для крепления реле. Время срабатывания реле не более 8 мс, время отпускания— не более 5 мс. Износостойкость реле в зависимости от нагрузки от 10^3 до 10^6 циклов переключений.

Реле РЭС54 (рис. 3.97, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...220 В и током 0,01...2 А и переменного тока (50...1000 Γ Ц) с напряжением 6...220 В и током 0,01...0,2 А.

По способу крепления реле классифицируются: РЭС54А — без угольников, РЭС54Б — с угольниками для крепления реле. Реле с номером паспорта 4.500.010 имеет одну контактную группу на переключение (контакты 1, 2, 3). Время срабатывания реле не более 14 мс, время отпускания — не более 8 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 5·10⁴ до 2,5·10⁵ циклов переключений.

Реле РЭС59 (рис. 3.98, табл 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей

постоянного и переменного (50...1000 Гц) токов с напряжением 6...127 В и током 0,01...1 А.

По способу крепления реле классифицируются: РЭС59А — без угольников. РЭС59Б с угольниками для крепления реле. Время срабатывания реле не более 20 мс, время отпускания — не более 12 мс. Износостойкость реле в зависимости от мощности активной нагрузки от $5\cdot 10^4$ до $2,5\cdot 10^5$ циклов переключений.

12

Реле РЭС60 (рис. 3.99, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...30 В и током 0,01...1 А и переменного тока (50...1000 Гц) с напряжением 6...120 В и током 0,01...0,15 А. Время срабатывания реле не более 5 мс, время отпускания — не более 3 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10⁴ до 10⁸ циклов переключений. **Реле РЭС78** (рис. 3.100, табл. 3.106).

Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...34 В и током 0.01...3 А и переменного тока (до 1100 Гц) с напряжением 6...115 В и током 0.01.1 A.

Реле с номерами паспортов 4.555.008-02, 4.555.008-05, 4.555.008-07 имеют одну контактную группу на замыкание (контакты 3 и 4). Время срабатывания реле не более 6 мс, время отпускания — не более 4,5 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10³ до 10⁵ циклов переключений.

Реле РЭС79 (рис. 3.101, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...36 В и током 0,01...0,5 А и переменного тока (50...10 000 Гц) с напряжением 6...60 В и током 0,01...1 А. Время срабатывания реле не более 5 мс, время отпускания — не более 3 мс. Износостойкость реле не менее 10 000 циклов переключений.

Реле P3C80 (рис. 3.102, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...36 В и током 0,01...1 А и переменного тока с напряжением 6...60 В и током 0,01...1 А. Время срабатывания реле не более 5 мс, время отпускания — не более 3 мс. Износостойкость реле не менее 10 000 циклов переключений.

Реле РЭС90 (рис. 3.103, табл. 3.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 1,2...36 В и током 0,1 ...3 А и переменного тока (50...10 000 Γ ц) с напряжением 1,2...220 В, и током 0.01...1 А.

По способу крепления реле классифицируются так: паспорта, имеющие в окончании номера четную цифру (например, 4.500.000-04),— без угольников, нечетную цифру (например, 4.500.000-05) — с угольниками для крепления реле. Время срабатывания реле не более 10 мс, время отпускания — не более 5 мс. Износостойкость реле — не менее 10 000 циклов переключений.

Реле с магнитоуправляемыми контактами

Электромагнитные реле постоянного тока с магнитоуправляемыми контактами типа РЭС42, РЭС43, РЭС44, РЭС55, РЭС64А, РЭС91 (рис. 3.104, табл. 3.107, 3.108) предназначены для коммутации электрических цепей постоянного и переменного тока. Реле РЭС42, РЭС64А,

РЭС91 имеют один, РЭС43 — два, РЭС44 — три замыкающих, герметичных магнитоуправляемых контакта. Реле РЭС55 имеет один переключающий герметичный магнитоуправляемый контакт. Реле РЭС55 по конструктивному исполнению классифицируется следующим образом: РЭС55А — с выводами, имеющими шаг координатной сетки для печатного монтажа, РЭС55Б — с выводами для объемного монтажа.

Допустимые электрические нагрузки: для реле РЭС42, РЭС43, РЭС44 рабочее напряжение (постоянное и переменное до $10~\mathrm{k\Gamma u}$) $0.05...180~\mathrm{B}$, ток $5\cdot10^6...0.25~\mathrm{A}$, коммутируемая мощность $7.5~\mathrm{Bt}$; для реле РЭС55 — соответственно $0.05...36~\mathrm{B}$, $5\cdot10^{-6}...0.25~\mathrm{A}$, $7.5~\mathrm{Bt}$; для реле РЭС64A соответственно — $0.01...30~\mathrm{B}$, $10^{-6}...0.25~\mathrm{A}$; для реле РЭС91 соответственно — $0.01...40~\mathrm{B}$, $10^{-6}...10^{-2}~\mathrm{A}$.

Износостойкость реле в зависимости от мощности активной нагрузки от 10^5 до 10^7 циклов переключений. Время срабатывания реле РЭС42, РЭС91 — не более 1 мс, РЭС43, РЭС44, РЭС64A — 1,2 мс, РЭС55 — 1,5 мс. Время отпускания реле РЭС42, РЭС64A — не более 0,3 мс, РЭС43, РЭС44, РЭС91 — 0,5 мс, РЭС55 — 2,3 мс.

Таблица 3.107. Характеристики реле с магнитоуправляемыми контактами

		Данные обмоток			Напряжение, В			
Тип	Номер паспорта	Обозначение выводов	Сопротивление, Ом	срабатывания	отпускания	рабочее		
P9C42	4.569.151	А—Б	697943	6,5	1,2	10,813,2		
	4.569.152	А—Б	34004600	14	3	2430		
PЭC43	4.569.201	А—Б В—Г АГ (БВ)* АВ—БГ**	195264 195264 391529 97132	5,5 5,5 5,5 2,8	1 1 1 0,5	10,814 10,814 10,814 10,814		
	4.569.202	A—Б В—Γ ΑΓ (БВ)* AB—БΓ**	10201380 • 10201380 20402760 510690	11,5 14 13 6,5	2 2,5 2,5 1,2	2232 2430 2332 2030		
	4.569.203	А—Б	646874	5,6	1,1	911		
	4.569.204	А—Б	60009000	23	3	4393		
PЭC44	4.569.251	A—Б В—Γ ΑΓ (БВ)* AB—БΓ**	161218 161218 323 437 80110	6 6 6 3	1 1 1 0,5	10,814 10,814 10,814 1013,2		
	4.569.252	A—Б В—Γ ΑΓ (БВ)* AB—БΓ**	7651035 7651035 15302070 382518	15 13,5 14 7	2,5 2 2,2 1,1	2430 2232 2332 2028		
	4.569.253	А—Б	30404560	22	3	4353		

^{*} При последовательном включении обмоток

^{**} При параллельном включении обмоток

Рис. 3.104

Таблица 3.108. Характеристики реле с магнитоуправляемыми контактами

				Напряжение,	В
Тип	Номер паспорта	Сопротивление обмотки, Ом	срабатывания, не более	отпускания, не менее	рабочее
РЭС55А	4.569.601	16002162	16,2	1,8	24,329,7
	4.569.602	321433	7,3	0,9	11,413,8
	4.569.603	80110	3,3	0,4	5,46,6
	4.569.604	5777	2,5	0,3	4,55,5
	4.569.605	3139	1,7	0,2	2,73,3
	4.569.606	16002162	14,2	1,6	24,329,7
	4.569.607	321433	6,3	0,8	11,413,8
	4.569.608	80110	2,8	0,3	5,46,6
	4.569.609	5777	2,1	0,2	4,55,5
	4.569.610	3139	1,5	0,2	2,73,3
	4.569.611	321433	5,9	0,9	911
	4.569.612	80110	2,6	0,4	4,55,5
РЭС55Б	4.569.626	16002162	16,2	1,8	24,329,7
	4.569.627	321433	7,3	0,9	11,413,8
	4.569.628	8011′0	3,3	0,4	5,46,6
	4.569.629	5777	2,5	0,4 0,3	4,55,5
	4.569.630	3139	1,7	0,2	2,73,3
	4.569.631	16002162	14,2	1,6 0,8	24,329,7
	4.569.632	321,433	6,3	0,8	11,413,8
	4.569.633	80110	2,8	0,3	5,46,6
	4.569.634	5777	2,1	0,2	4,55,5
	4.569.635	3139	1,5	0,2	2,73,3
P9C64A	4.569.724	408552	7	0,3	4,55,2
	4.569.725	8251015	5	0,5	5,67
	4.569.726	17002300	4	0,4	911
	4.569.727	776011 640	2	0,2	2430
P9C91	4.500.560	405555	8	1,2	45,5
	4.500.560—01	20802820	4	0,6	11,313,9
	4.500.560-02	44806720	4	0,2	24,329,7

Таблица 3.109. Характеристики шаговых искателей

			Число л	амелей	в рядах стат	opa	Обм	отка	Число
Тип	Номер паспорта	I	2	3	4	5	номинальное сопротивление, Ом	номинальное рабочее напря- жение, В	и тип контактов в группе СК
ШИ-11	3.250.007	12	12	12	2+c. c.		60	60	13
шич	3.250.007	12	12	12	2+c. c.	-	60	60	13
	3.250.010	12	12	12	2+c. c.		25	24	
	3.250.011	11	12	12	1+c. c.		50	48	1 p
	3.250.012	11	11	12	1+c. c.		25	24	13
	3.250.013	11	11	12	1+c. c.		25	24	1 p
	3.250.014	11	11	12	2+c. c.		60	60	$2\overset{\cdot}{3}$
	3.250.015	11	12	12	1+c. c.		50	48	13
	3.250.016	11	12	12	12		50	48	1 p
	3.250.017	11	12	12	2+c. c.		25	24	13
	3.250.018	11	11	12	12	1+c, c	60	60	13, 1p
	3.250.019	12	12	12	12	12	5 0	48	13, 1p
	3.250.068	12	11	12	12		2800	150	
	3.250.080	11	11	12	1+c. c.		60	60	13
	3.250.081	11	12	12	1+c. c.		6 0	60	13
	3.250.082	12	12	12	12	12	25	24	13, 1p

			Число	ламеле	й в рядах ста	тора	Обм	отка	Число и тип
Тип	Номер паспорта	1	2	3	4	. 5	номинальное сопротивление, Ом	иоминальное рабочее напря- жение, В	контактов в группе СК
	3.250.020	17	17	17	17	_	50	48	
	3.250.021	17	17	17	1+c. c.	_	1 обм. 60 2 обм. 120	60	13
	3.250.022	17	17	17	1+c. c.		1 обм. 60 2 обм. 120	60	23
	3.250.023	17	17	17	17		60	60	13
	3.250.024	17	17	17	17		1 обм. 60 2 обм. 120	60	13
	3.250.025	17	17	17	1+c. c.		48	50	
	3.250.031	17	17	17	17	-	1 обм. 60	60	1 p
	3.250.075	17	17	17	1+c. c.		60	60	1 p
	3.250.077	17	17	17	17	1+c.c.	60	60	13
	3.250.086	17	17	17	17	1+c. c.	60	60	13

Таблица 3.110. Характеристики шаговых искателей

		Обм	отка		сло ток	На-			Обм	отка	Чи ще		На-
Тип	Номер паспор та	номи наль ное со про тив ление,	номи- наль- ное рабо- чее напря- жение, В	с пере- кры- тием	без пере- кры- тия	групп	Тип	Номер паспор- та	номи- наль- иое со- про- тив- ление, Ом	номи- наль- ное рабо- чее напря- жение, В	с пере- кры- тием	без пере- кры- тия	ли- чие кон- такт- ных групп
ШИ-25/4	3.250.048 3.250.041	25 25	24 24	2 2	2 2	CK CK,		3.250.043 3.250.044	60 200	48 48	4 4	4	CK CK,
	3.250.067 3.250.049	25 6 0	24 48	_	4 2	ГК СК С К		3.250.099	200	60	8	_	ΓΚ CK, ΓΚ
	3.250.038	60	48	2	2	CK, FK ,	ШИ-50/4	3.250.052	25	24		8	CK, ΓK
	3.250.039 3.250.056 3.250.035 3.250.060 3.250.033	60 200 200 200 200	48 48 48 60 60	$\frac{2}{2}$	2 2 4 2 4	CK CK CK CK		3.250.045 3.250.057 3.250.062 3.250.065	25 40 25 40	24 24 24 24	4 4 4	4 4 8	CK CK CK CK, CK,
ШИ-25/8	3.250.040 3.250.046 3.250.063 3.250.064	40 40 40 40	24 24 24 24	4 4 -	4 4 8 4	CK CK CK CK		3.250.050 3.250.034 3.250.053	25 200 60	24 48 48	<u>-</u>	8 8 4	CK CK CK, CK,
	3.250.066	40	24	4	4	CK, FK		3.250.047 3.250.058	60 200	48 48 60	4	4 4 8	CK CK CK
	3.250.051 3.250.079	40 40	24 24	_	8 8	CK CK, FK		3.250.032 3.250.093	200 200	60	_	8	СК, ГК
	3.250.061	200	48	4	4	CK, FK	ШИ-50/2	3.250.059	25	24	_	4	СК, ГК
	3.250.042	60	48	4	4	CK, FK							1 1

Электромагнитные шаговые искатели

Электромагнитные шаговые искатели ШИ-11, ШИ-17. ШИ-25. ШИ-50 (табл. 3.109, 3.110) предназначены для коммутации электрических цепей с напряжением до 64 В и током до 0,1 А при активной нагрузке. Искатели типа ШИ-11 и ШИ-17 имеют электромагнитный привод прямого действия, ШИ-25 и ШИ-50 — привод обратного действия. Статор ШИ-11 имеет 4 или 5 рядов контактных полей, расположенных по дуге в 120°. Щетки — трехлучевые, угол между лучами 120°. Статор ШИ-17 имеет 4 или 5 рядов контактных полей, расположенных по дуге в 180°. Щетки — двухлучевые, угол между лучами 180°. Статор ШИ-25/4 имеет 4, а ШИ-25/8 — 8 рядов контактных полей, расположенных по дуге в 180°. Шетки — двухлучевые, угол между лучами 180°. Статор ШИ-50/2 имеет 4, а ШИ-50/4 — 8 рядов контактных полей, расположенных по дуге в 180°. Щетки — однолучевые, причем одна половина щеток сдвинута относительно другой на 180°. Для получения 50 рабочих выходов, которые обегаются щетками последовательно за полный оборот ротора, щетку одного луча необходимо соединить со щеткой противоположного луча. Контактная группа СК искателей ШИ-25 и ШИ-50 имеет одну контактную группу на размыкание. Контактная группа ГК содержит контактную группу на замыкание и одну группу контактов на переключение.

Питание обмотки электромагнита искателей необходимо осуществлять прямоугольными импульсами напряжения с частотой не более 10 Гц или постоянным током через контактную группу СК. Время срабатывания электромагнита искателей не более 50 мс, время отпускания—не более 25 мс. Износостойкость искателей при условии чистки, смазки и подрегулировки составляет: для ШИ-11—150 000 полных оборотов ротора, для ШИ-17—225 000, для ШИ-25 и ШИ-50 без контактной группы ГК—300 000, с контактной группой ГК—200 000 полных оборотов ротора. Масса искателей ШИ-11 и ШИ-17 не более 290 г, ШИ-25/4, ШИ-50/2—750 г, ШИ-25/4, ШИ-50/4—850 г. Рабочее положение искателей вертикальное электромагнитом вниз или горизонтальное отсчетным барабаном вверх.

АНТЕННЫ

РАЗДЕЛ

4

Содержание

4.1.	Распространение радиоволн	292
49	городской застройки (295) Линии передач	296
1.2.	Характеристики линий передач (296). Конструкции и параметры линий передач (297). Режимы работы линий передач (301)	200
4.3.	Элементы фидерных трактов	301
4.4.	Основные характеристики антенн	304
4.5.	Телевизионные антенны	306
4.6.	Антенны связных радиостанций	314
4.7.	. Изготовление и грозозащита антенн	318

4.1. РАСПРОСТРАНЕНИЕ РАДИОВОЛН

Характеристики электромагнитного поля

Радиоволны, излученные антенной, представляют собой электрические и магнитные поля, меняющиеся во времени. Эти поля характеризуются в каждой точке пространства величиной и направлением и могут быть представлены в виде двух взаимно перпендикулярных векторов — электрического Е и магнитного Н, расположенных в плоскости, перпендикулярной направлению распространения радиоволн. Скорость распространения радиоволн в

свободном пространстве составляет $3 \cdot 10^8$ м/с. Длина волны λ , м, и частота f, МГц, связаны соотношением $\lambda = 300/\mathrm{f}$, которым удобно пользоваться на практике.

Поляризация радиоволн

Вид поляризации радиоволн определяется формой кривой, которую описывает конец вектора Е в плоскости, перпендикулярной направлению распространения волны. Наиболее общим случаем является эллиптическая поляризация, при которой конец вектора Е, вращаясь с частотой f, описывает эллипс. Частными случаями эллиптической поляризации являются круговая (конец вектора Е описывает

окружность) и линейная (конец вектор Е скользит по прямой, периодически меняя направление). Круговая поляризация может быть левосторонней или правосторонней. Если для наблюдателя, находящегося в точке приема, вектор Е вращается против часовой стрелки, то поляризация левосторонняя, по часовой стрелке — правосторонняя. Линейная поляризация может быть горизонтальной (вектор Е параллелен земле), вертикальной (вектор Е перпендикулярен земле) или наклонной. При наклонной поляризации вектор Е может быть разложен на синфазные горизонтальную и вертикальную составляющие.

Поляризация радиоволны, излученной передающей антенной, определяется конструкцией антенны. В зависимости от угла, под коизлучается радиоволна, поляризация может быть различной. Например, турникетная антенна, состоящая из двух взаимно перпендикулярных вибраторов, питаемых токами со сдвигом фаз 90°, излучает в плоскости расположения вибраторов линейно поляризованные волны, а в перпендикулярном направлении волны с круговой поляризацией. Горизонтальный линейный вибратор в вертикальной плоскости, перпендикулярной оси вибратора, и в горизонтальной плоскости излучает горизонтально поляризованные волны, а в других направлениях — горизонтально поляризованные волны с вертикальной компонентой. Существенной для практики является поляризация радиоволн в направлении главного лепестка *диаграммы направленности передающей антенны, так как это определяет поляризацию в точке приема.

Для обеспечения радиосвязи необходимо, чтобы поляризация приемной антенны соответствовала поляризации приходящей радиоволны. Например, в населенном пункте, где телевизионное вещание ведется на горизонтально поляризованных волнах, для приема используются горизонтально поляризованные приемные антенны, т. е. антенны, выполненные из горизонтально расположенных проводников.

Дифракция, рефракция и интерференция радиоволн

Дифракция радиоволн — явление, состоящее в том, что радиоволны способны огибать препятствия. Дифракция проявляется тем сильнее, чем больше длина волны по сравнению с размерами препятствий. Например, километровые и гектаметровые волны огибают горы, холмы, большие городские здания и т. д. В то же время волны микроволновых диапазонов не огибают эти препятствия, образуя непосредственно за ними зоны радиотени. Благодаря явлению дифракции волны огибают неровности земной поверхности, распространяясь в виде поверхностной (земной) волны на расстояния, превышающие дальность прямой видимости.

Рефракция радиоволи — явление преломления радиоволи в атмосфере вследствие уменьшения плотности воздуха с высотой, приводящее к увеличению дальности распространения

поверхностной радиоволны. При среднем (нормальном) состоянии атмосферы (температура воздуха на уровне моря 15°C, снижение температуры с высотой — 0,65 °C на 100 м, уменьшение давления — по барометрической формуле. влажность не зависит от высоты) дальность поверхностной распространения радиоволны увеличивается на 15...20 % по сравнению с дальностью геометрической видимости (случай нормальной атмосферной рефракции). При некоторых особых состояниях атмосферы, когда плотность воздуха уменьшается с высотой быстрее, чем в нормальной атмосфере, может образоваться атмосферный волновод (суперрефракция), по которому поверхностная волна распространяется в несколько раз дальше, чем при нормальной рефракции.

Интерференция радиоволн — явление взаимного наложения радиоволн, приходящих в точку приема по разным путям. Если амплитуды радиоволн, приходящих по двум путям различной длины, одинаковы, то при совпадающих фазах результирующее поле удваивается, при противоположных фазах — равно нулю.

С явлением интерференции радиоволн связаны замирания сигнала, а также появление повторных контуров на телевизионном изображении.

Поверхностные и пространственные волны

Радиосвязь может осуществляться ε помощью поверхностных и пространственных радиоволн (рис. 4.1).

Поверхностная волна распространяется вдоль земной поверхности. Благодаря дифракции она огибает неровности земного шара и распространяется на расстояния, превышающие дальность прямой видимости. Чем ниже частота сигнала, тем больше дальность распространения поверхностной волны.

Пространственная волна распространяется путем однократных или многократных отражений от ионосферы и земли. Слои ионосферы: слой Д с наиболее слабой электронной концентрацией, высота 60...80 км (существует только днем), слой Е со средней электронной концентрацией, высота 90...150 км, слой F с наиболее высокой электронной концентрацией, высота 190...500 км; летом расщепляется на два

Рис. 4.1

слоя с различной электронной концентрацией: F_1 (высота 190...230 км) и F_2 (высота

230...500 км).

Критическая частота ионосферы $f_{\rm kp}$ — наибольшая частота, при которой радиоволна, излученная вертикально вверх, еще отражается от ионосферы При $f{<}f_{\rm kp}$ волна, излученная вертикально вверх, отражается от ионосферы, при $f{>}f_{\rm kp}$ своболно проходит сквозь ионосферу и обратно к земле не возвращается. Критические частоты регулярно определяются ионосферными станциями по данным вертикального зондирования. Примерные значения критических частот в дневное время: слой $\mathcal{I}_{\rm th}$ — 0,3...0,6 МГц, слой $\mathcal{E}_{\rm th}$ — 3...4 МГц, слой $\mathcal{F}_{\rm th}$ — 4...6 МГц, слой $\mathcal{F}_{\rm th}$ — 5...15 МГц (в ночное время слой $\mathcal{F}_{\rm th}$ — 2...8 МГц).

Если пространственная радиоволна падает на ионосферу не под прямым углом, а наклонно, то отражение происходит на частоте, превышающей критическую. Превышение этой частоты над критической тем больше, чем болье полого падает луч на ионосферу. Наибольшая частота, при которой радиоволна при данном угле ее падения β на ионосферу (рис. 4.1) еще может от нее отражаться, называется максимально применимой частотой (М11Ч) $I_{\rm M}$ и определяется из соотношения $f_{\rm M} = f_{\rm Kp}/\sin \beta$.

Для радиосвязи с помощью пространственных волн должны применяться волны, частота которых меньше МПЧ. С другой стороны, при уменьшении частоты возрастает затухание сигнала в слое Д со слабой электронной концентрацией. Наиболее низкую частоту, при которой затухание в слое Д не превышает догустимых пределов, называют наименьшей применимой частотой (НПЧ) $f_{\rm H}$. Значение НПЧ определяют на основании прогнозов затухания радиоволн в слое Д.

Частоту для радиосвязи с помощью пространственных волн выбирают между МПЧ и НПЧ. Обычно она составляет 70...80 % от МПЧ.

Особенности распространения радиоволн различных диапазонов

Мириаметровые и километровые волны. Диапазоны частот от 3 до 30 к Γ ц — очень низкие частоты (ОНЧ) и от 30 до 300 к Γ ц —

низкие частоты (НЧ).

Поверхностная волна обладает ярко выраженной способностью к дифракции и обеспечивает устойчивую надежную радиосвязь на больших расстояниях при использовании сложных и дорогих антенно-мачтовых сооружений. На расстоянии до 400 км распространение происходит только с помощью поверхностной волны, до 3000 км — с помощью поверхностной и пространственной волн, свыше 3000 км — только с помощью пространственной волны. Используются для радиовещания и радионавигации. Основной источник помех — атмосферные разряды.

Гектометровые волны. Диапазон частот от 300 кГц до 3 МГц — средние частоты (СЧ).

Способность поверхностной волны к дифракции выражена слабее, чем на километровых волнах. В дневное время гектометровые волны распространяются только в виде поверхностной волны на расстояние до 300...500 км над сушей и до 800...1000 км над морем, а ночью — в виде поверхностных и пространственных волн на расстояние до 4000 км. Используются для служебной и любительской связи, а также для радиовещания.

Декаметровые (короткие) волны. Диапазон частот от 3 до 30 МГц — высокие частоты (ВЧ). Основной диапазон, используемый для любительской и профессиональной радиосвязи на расстояния в несколько тысяч и десятков тысяч километров. Радиосвязь на декаметровых волнах проводится только с помощью пространственных волн, так как поверхностные волны в этом диапазоне имеют слабую способность к дифракции и кривизну земного шара практически не огибают. Рабочие частоты выбираются в интервале между МПЧ и НПЧ. Обычно в дневное время для связи применяют «дневные» волны (от 10 до 20 м), а ночью, когда ионизация становится более слабой,— «ночные» волны (от 35 до 70 м). Связь на декаметровых волнах часто нарушается из-за глубоких замираний сигиала. Причины замираний — изменения разности фаз лучей, пришедших в точку приема по разным путям (интерференционные замирания с периодом несколько секунд); поворот плоскости поляризации вследствие двойного лучепреломления в ионосфере (поляризационные замирания); повышенное затухание в слое Д в периоды максимума солнечной активности вплоть до полного поглощения пространственной волны (длительность замирания до 60 мин); исчезновение слоя F_2 в высоких широтах и снижение МПЧ в средних широтах из-за корпускулярного излучения Солнца (внешние признаки - появление полярных сияний, длительность нарушений связи дней). Меры борьбы с интерференционными и поляризационными замираниями — прием на разнесенные антенны и на разнесенных частотах, применение глубокой АРУ в приемниках, а при замираниях из-за корпускулярного излучения Солнца — переход на более низкие частоты.

При связи на декаметровых волнах возможно появление «зоны молчания» в виде кольцевой области, которая заключена между радиусом действия поверхностной волны и расстоянием, на котором появляется отраженная от ионосферы пространственная волна. Для уменьшения «зоны молчания» рабочая частота должна быть ближе к МПЧ. Качество дальней связи на верхнем уровне диапазона частот может ухудшаться также из-за того, что в точку приема кроме основного сигнала приходит с большим временным сдвигом (до 0,1 с) второй сигнал, прошедший более дливный путь по дуге большого круга (кругосветное эхо).

Микроволновые диапазоны. Включают в себя метровые волны (очень высокие частоты, ОВЧ, 30...300 МГц), дециметровые волны (ультравысокие частоты, УВЧ, 300...3000 МГц), сантиметровые волны (сверхвысокие частоты, СВЧ, 3...30 ГГц), миллиметровые волны (крайне высокие частоты, КВЧ, 30...300 ГГц), децимиллиметровые волны (300...3000 ГГц). Радиоволны мик-

роволновых диапазонов распространяются только с помощью поверхностной волны, так как в этих диапазонах пространственные волны от ионосферы не отражаются. Поскольку дифракция поверхностной волны в этих диапазонах почти не проявляется, распространение радиоволн происходит только в пределах прямой видимости, дальность которой R, км, с учетом нормальной атмосферной рефракции определяется выражением

$$R = 4.1 (\sqrt{h_1} + \sqrt{h_2}),$$

где h₁ и h₂ — высоты приемной и передающей антенн. м.

На метровых волнах благодаря незначительной дифракции дальность приема может быть несколько больше, чем дальность прямой видимости, однако в зоне дифракции (зона полутени и тени) напряженность поля убывает очень быстро, прием телевизионных передач становится нестабильным и неустойчивым. На метровых волнах наблюдаются отдельные случаи дальнего и сверхдальнего приема телевизионных передач вследствие рассеяния радиоволн на неоднородностях атмосферы и отражения радиоволн от областей ионосферы с повышенной ионизацией.

На дециметровых волнах дифракция практически отсутствует, и дальность приема не превышает дальности прямой видимости. Случаи дальнего и сверхдальнего приема телевизионных передач на дециметровых волнах связывают с образованием атмосферных волноводов над тропическими морями при аномальном состоянии атмосферы (суперрефракция).

Дальность распространения метровых и дециметровых волн практически не зависит от метеоусловий.

Сантиметровые и миллиметровые волны также распространяются в пределах прямой видимости, однако дальность их распространения существенно зависит от метеоусловий. Поглощение сантиметровых волн во влажном воздухе составляет 0,01 дБ/км, на частоте 24 ГГц наблюдается резонансное поглощение в водяном паре (0,2 дБ/км), на частоте 60 ГГц — в кислороде (13 дБ/км). Поглощение и рассеяние происходит во время дождя — от 0,1 до 10 дБ/км в зависимости от интенсивности дождя

Микроволновые диапазоны используются для профессиональной и любительской связи, радиолокацин, передачи телевизионных программ и УКВ-ЧМ вещания. В этих диапазонах работают спутниковые системы связи и радиорелейные линии.

Прием телевизионных передач в условиях городской застройки

Прием телевизионных передач в городе со сложным рельефом застройки сопровождается рядом специфических искажений, квязанных с особенностями распространения метровых и дециметровых радиоволн, на которых ведутся телевизионные передачи.

Искажения вида «правый повтор». В точку установки приемной антенны приходят, как пра-

вило, несколько лучей — основной (прямой) луч от передающей антенны телевизионного передатчика и лучи, отраженные от зданий, металлических конструкций и т. д. На экране телевизионного приемника при этом наблюдается, помимо основного изображения, соответствующего прямому лучу, одно или несколько мешающих повторных изображений. Отраженные лучи проходят более длинный путь, чем основной, и попадают в точку приема позднее основного. Так как развертка электронного луча кинескопа по строкам проводится слева направо, то повторные изображения расположены правее основного. При телевизионном приеме на дециметровых волнах повторные изображения сказываются меньше, чем на метровых, так как дециметровые волны при отражении от зданий частично поглощаются в стенах. Характер отражения дециметровых волн от зданий близок к диффузному (рассеянному), что также способствует снижению уровня «правых повторов». Общие методы борьбы с «правыми повторами» — применение остронаправленных приемных антенн, желательно канальных (отдельная антенна на каждый телевизионный канал), тщательный выбор места установки антенн.

Искажения вида «левый повтор». При большой длине кабеля, соединяющего приемную антенну с телевизионным приемником, и недостаточно хорошей экранировке входных цепей приемника уровень сигнала на входе приемника за счет прямых наводок на кабель и входные цепи может стать соизмеримым с уровнем сигнала, поступающего из антенны. Сигнал из-за прямой наводки попадает на вход приемника раньше сигнала, принятого антенной, и наблюдается на экране в виде мешающего повторного изображения, расположенного левее основного. Методы борьбы с «левыми повторами» — тщательная экранировка входных цепей приемника.

Образование теневых зон. Метровые и дециметровые волны, на которых ведутся телевизионные передачи, отличаются слабой способностью к дифракции, поэтому непосредственно за большими зданиями образуются зоны радиотени. Удовлетворительный прием в таких зонах невозможен в связи с малым уровнем сигнала и наличием большого числа повторных изображений. Улучшить качество приема можно путем выноса антенны на ближайшие высокие здания.

Системы кабельного телевидения представляют собой телевизионные системы, обеспечивающие высококачественный прием телевизионных передач в условиях города со сложным рельефом застройки. Включают в себя антенную систему, состоящую из остронаправленных канальных антенн, головную станцию с усилительным оборудованием и разветвленную кабельную сеть — магистральные и субмагистральные кабельные линии с промежуточными линейными усилителями и домовые распределительные сети. Для антенной системы выбирается такое место, в котором обеспечивается высококачественный прием без повторных изображений.

Каждая система кабельного телевидения рассчитана на подключение большого числа приемников — до нескольких десятков тысяч. С целью улучшения качества и надежности приема применяются системы кабельного телевидения с преобразованием телевизионных сигналов, принятых антенной, в модулированный сигнал лазера, передаваемый по волоконно-оптической линии связи на расстояние в несколько километров без промежуточных усилительных пунктов. Телевизионный сигнал получается путем преобразования сигнал лазера и поступает в домовые распределительные сети на частотах стандартных телевизионных каналов.

4.2. ЛИНИИ ПЕРЕДАЧ

Характеристики линий передач

Погонная емкость C_{nor} — емкость на единицу длины линии.

Погонная индуктивность L_{nor} — индуктивность на единнцу длины линии.

Волновое сопротивление z_в — параметр, определяющий соотношение между амплитудами падающих волн напряжения и тока:

$$I_{\text{пад}} = U_{\text{пад}}/z_{\text{в}}$$

Волновое сопротивление зависит от формы и размеров проводников в поперечном сечении линии, степени заполнения поперечного сечения изоляцией и ее относительной диэлектрической постоянной є.

Соотношение между волновым сопротивлением, погонной емкостью и индуктивностью

$$z_B = \sqrt{L_{nor}/C_{nor}}$$
.

Волновое сопротивление, Ом, воздушной линии можно определить через ее погонную емкость

$$z_B = 3300/C_{\text{nor B}}$$

где $C_{\text{пог в}}$ — погонная емкость воздушной линии, п $\Phi/_{\text{м}}$.

Волновое сопротивление линии, заполненной диэлектриком,

$$z_{\scriptscriptstyle B}\!=\!3300/\sqrt{\epsilon}\;C_{\scriptscriptstyle {\rm Hor},B}$$
 или $z_{\scriptscriptstyle B}\!=\!3300\,\sqrt{\epsilon}/C_{\scriptscriptstyle {\rm Hor}\,A},$

где $C_{\text{пог д}}$ — погонная емкость линии, заполненной диэлектриком, п $\Phi/$ м.

Коэффициент укорочения длины волны п — параметр, показывающий, во сколько раз длина волны в линии λ_n меньше длины волны λ_0 в свободном пространстве $(n=\lambda_0/\lambda_n)$.

Для экранированных линий, целиком заполненных диэлектриком,

$$\Pi = \sqrt{\epsilon}$$
.

Для экранированных линий с неполным заполнением диэлектриком и неэкранированных линий

$$\Pi = \sqrt{\epsilon_{9\Phi\Phi}}$$

где $\epsilon_{9 \varphi \varphi}$ — эффективная диэлектрическая проницаемость, равная отношению погонных емкостей линии с диэлектриком и линии того же сечения, но без диэлектрика.

Например, длина волны в коаксиальном кабеле, заполненном диэлектриком с ϵ =2,3 на частоте 50 М Γ ц (λ_0 =6 м)

$$\lambda_{n} = \lambda_{0} / \sqrt{\epsilon} = 6 / \sqrt{2.3} = 6 / 1.52 = 3.95 \text{ M}.$$

Рис. 4.2

Погонное затухание β — уменьшение напряжения, тока или мощности волн на единицу длины линии. Выражают обычно в децибелах на метр или километр (дБ/м или дБ/км).

Полное затухание в линии длиной l

$$N = \beta l$$
.

Затухание можно выразить в неперах (Нп) с помощью соотношения

$$1 \text{ Hn} = 8,68 \text{ дБ}.$$

Коэффициент полезного действия (КПД) линии

$$\eta_A = P_2/P_1$$

где P_1 , P_2 — мощности на входе и выходе линий. КПД линии может быть определен через полное затухание линии

$$\eta_n = e^{\frac{2\beta l}{8.68}},$$

где βl — в дБ, е — основание натуральных логарифмов (e=2,72).

Зависимость КПД линии от ее полного затухания βl приведена на рис. 4.2.

Пользуясь соотношением между волновым сопротивлением линии и ее погонной емкостью, можно определить, волновое сопротивление и коэффициент укорочения какой-либо линии передачи, иапример, коаксиального кабеля неизвестной марки.

Пример. Определить волновое сопротивление и коэффициент укорочения коаксиального кабеля неизвестной марки.

1. Измеряем диаметр внутреннего проводника d_1 и диаметр по изоляции d_2 (рис. 4.3)

$$d_1 = 0.72 \text{ MM}; d_2 = 4.6 \text{ MM}.$$

Рис. 4.3

2. Измеряем емкость С между внутренним и наружным проводниками отрезка кабеля, длина l которого должна быть не более $0,05\lambda$, где λ — длина волны, соответствующая выбранной частоте измерения. Свободный конец отрезка кабеля должен быть разомкнут (холостой ход). Выбираем частоту f=10 МГц ($\lambda=300/10=30$ м), при этом l=0,05 $\lambda=0,05\times30=1,5$ м.

Измеренная емкость $C=100 \text{ п}\Phi$.

3. Погонная емкость

$$C_{\text{nor }n} = C/l = 100/1,5 = 67 \text{ } \Pi\Phi/M.$$

4. Рассчитываем погонную емкость воздушного цилиндрического конденсатора, имеющего такое же поперечное сечение, что и коаксиальный кабель.

Емкость конденсатора, $\Pi\Phi$, длиной l, м,

$$C = 24,1l/\left(lg \frac{D}{d}\right)$$

Погонная емкость

$$C_{\text{nor B}} = 24.1 / \left(\lg \frac{D}{d} \right) = 24.1 / \left(\lg \frac{4.6}{0.72} \right) =$$

= 24.1/(\lg 6.35) = 24.1/0.804 = 30 \text{ nP/M.}

5. Диэлектрическая проницаемость изоляции кабеля

$$\varepsilon = C_{\text{пог } 1}/C_{\text{пог } 8} = 67/30 = 2,3.$$

6. Волновое сопротивление

$$z_B = 3300/\sqrt{\epsilon} C_{\text{nor B}} = 3300/\sqrt{2.3} \cdot 30 = 75$$
 Om.

Конструкции и параметры линий передач

Радиочаетотный кабель — гибкий коаксиальный кабель (рис. 4.3), состоящий из медного внутреннего проводника 1, наружного проводника 2, плетеного из медных проволок, полиэтиленовой изоляции 3 и защитной оболочки 4 из полиэтилена или полихлорвинилового пластиката. Условное наименование кабеля состоит из букв РК (радиочастотный кабель); цифры, обозначающей номинальное волновое сопротив-

Рис. 4.4

ление, Ом; цифры, обозначающей диаметр изоляции, мм, разделяющей внутренний и наружный проводники; цифры, обозначающей порядковый номер разработки. Пример условного обозначения: РК 75-4-15 (радиочастотный кабель с волновым сопротивлением 75 Ом, диаметр внутренней изоляции 4 мм).

Конструктивные и электрические параметры радиочастотных кабелей приведены в табл. 4.1. На рис. 4.4 показана зависимость от частоты погонного затухания (кривые 1, 2) и максимально допустимой пропускаемой мощности (кривые 3, 4) для наиболее распространенных кабелей. Кривые 1 и 3 относятся к кабелям РК 75-4-11, РК 75-4-12, РК 75-4-15, РК 75-4-16, кривые 2 и 4 — к кабелям РК 75-9-12, РК 75-9-13.

Поперечные сечения жестких линий передач различных конструкций показаны на рис. 4.5. Волновые сопротивления этих линий, Ом:

коаксиальная (концентрическая) линия (рис. 4.5, a)

$$z_B = 138 \lg D/d;$$

коаксиальная линия с эксцентриситетом (смещением) внутреннего проводника (рис. 4.5, 6)

$$z_{\text{в}} = 138 \left[\lg \frac{D}{d} - 1.75 \left(\frac{e}{D} \right)^2 \right]$$
 при $e/d < 0.3$;

коаксиальная линия со спиральным внутренним проводником из ленты (рис. 4.5, в)

$$z_B = z_{B0} k$$
 при $\Delta S \ll S$,

где $z_{в0}$ — волновое сопротивление коаксиальной линии с гладким внутренним проводником диаметром d и внутренним диаметром экрана D, определяемое по формуле $z_{в0}$ = $138 \lg \frac{D}{d}$, k — поправочный множитель, учитывающий спиральную конструкцию внутреннего проводника:

$$k = \sqrt{\frac{2.1q^2d^2\left[1 - \left(\frac{d}{D}\right)^2\right]}{\lg\frac{D}{d}}},$$

где q — число витков на 1 см длины;

двухпроводная линия в цилиндрическом экране (рис. 4.5, г) в режиме противофазного возбуждения (напряжение приложено между внутренними проводниками, экран заземлен)

$$z_B=276 \lg \left(\frac{2a}{d} \frac{D^2-a^2}{D^2+a^2}\right)$$
 при D/d>4 и d/a>(1-2d/D);

двухпроводная линия в цилиндрическом экране (рис. 4.5, д) в режиме синфазного возбуждения (напряжение приложено между параллельно соединенными внутренними проводниками и экраном)

$$z_{\scriptscriptstyle B}\!=\!69\,lg\!\left(\!rac{l}{8da}rac{D^4\!-\!a^4}{D^2}
ight)$$
при $D/d\!\gg\!1$ и

 $D/a\gg 1$;

лента в цилиндрическом экране (рис. 4.5, е)

$$z_{\text{в}} = 138 \text{ lg } (2\text{d/b}) \text{ при } D/b \gg \Gamma;$$
 $z_{\text{в}} = 6.5\pi^2 / \left[\text{lg} \left(\frac{4}{1 - \frac{b}{D}} \right) \right] \text{ при } D/b \approx 1;$

лента в экране квадратного сечения (рис. 4.5, ∞) $z_B = 138 \lg (2,16D/b)$ при $D/b \gg 1$,

$$z_{\text{в}} = 6.5\pi^2 / \left[lg \left(\frac{3.06}{1 - \frac{b}{D}} \right) \right]$$
 при $D/b \approx 1$;

двухпроводная неэкранированная линия (рис 4.5, 3)

$$z_B = 276 \lg \frac{2a}{d}$$
;

двухпроводная неэкранированная линия над плоскостью (рис. 4.5, u)

$$z_B = 276 \lg \frac{2a}{d\sqrt{1 + \left(\frac{a}{2c}\right)^2}};$$

ленточная линия с проводниками, расположенными друг над другом (рис. $4,5,\kappa$),

$$z_B = 377a/d + b$$
 при $d \ll b$ и $a/b < 3$;

ленточная линия с рядом расположенными проводниками (рис. 4.5, \imath)

$$z_{\rm b} = 257 / \left[\lg \left(4 + 8 \, \frac{\rm b}{a} \right) \right]$$
 при $d \ll b$ и $b/a > 1$, $z_{\rm b} = 276 \lg \left[4 + \left(4 \, \frac{\rm a}{\rm b} \right) \right]$ при $d \ll b$ и $b/a < 1$;

ленточный проводник над плоскостью (рис. 4.5, м)

$$z_B = 138 \lg 3.5 \frac{a}{b};$$

ленточный проводник между плоскостями (рис. 4.5, μ)

$$z_{\rm B} = 150/\left(0.69 + 1.6 \frac{b}{a}\right)$$
 при d « b и a/b < 1;

коническая линия (рис. 4.5, о)

$$z_B = \lg \left(\lg \frac{\beta}{2} / \lg \frac{\alpha}{2} \right)$$
.

Таблица 4.1. Радиочастотные кабели

			•		Размер (рис 43)		Минимально	Интервал	
Марка	z _в , Ом	С _{пог} , пФ/м	n	d ₁ , мм	d₂, мм	d ₃ , мм	допустимый радиус изгиба, мм	температур, °С	Масса, кг/км
PK 75-1-12	75±7	67	1,52	0,17	1±0,1	1,9±0,2	20	60+85	5,4
PK 75-2-13	75±5	67	1,52	0,36**	$2,2\pm0,1$	$3,2\pm0,3$	30	-60+85	14,7
PK 75-3-31***	75±5	55	1,24	0,69**	$2,95\pm0,15$	$5,5\pm0,3$	60	-60+85	34
PK 75-4-11	75±3	67	1,52	0,72	$4,6\pm 0,2$	$7,3\pm0,4$	70	60+85	63
PK 75-4-12	75 <u>±</u> 3	67	1,52	0,72**	$4,6 \pm 0,2$	$7,3\pm0,4$	70	60+85	63
PK 75-4-15	75±3	67	1,52	0,72	$4,6 \pm 0,2$	$7,3\pm0,4$	70	40+70	72
PK 75-4-16	75±3	67	1,52	0,78**	$4,6\pm 0,2$	$7,3 \pm 0,4$	70	-40+70	72
PK 75-9-12	75 ± 3	67	1,52	1,35	9 ± 0.3	$12,2\pm0,8$	120	-40+70	189
PK 75-9-13	75 ± 3	67	1,52	1,35	$9 \pm 0,3$	$12,2\pm0,8$	120	-60+85	172
PK 50-1-12	50 ± 5	100	1,52	0,32	1±0,1	$1,9 \pm 0,2$	20	60+85	5,8
PK 50-2-13	50 ± 3	100	1,52	0,67	$2,2\pm 0,1$	$4,0\pm 0,3$	20	-40+70	24,6
PK 50-3-11*	50 ± 2.5	100	1,52	0,9	$2,95\pm0,15$	$5,3\pm0,3$	60	-60+85	50
PK 50-4-13	50 ± 2	100	1,52	1,37	$4,6\pm 0,2$	$9,6 \pm 0,6$	100	-40+70	141
PK 50-7-11	50 ± 2	100	1,52	2,28**	$7,25 \pm 0,25$	$10,3\pm0,6$	100	60+85	134
PK 50-7-12*	50 ± 2	100	1,52	2,28**	$7,25 \pm 0,25$	$11,2\pm 0,7$	100	-60+85	178
PK 50-9-12	50 ± 2	100	1,52	2,7**	$9 \pm 0,3$	$12,2\pm0,8$	120	-40+70	213

^{*} Двойной экран ** Семижильный проводник *** Полувоздушная изоляция

Двухпроводная линия (рис. 4.5, 3) применяется обычно в качестве линии передачи с волновым сопротивлением от 200 Ом и выше. Для получения более низких волновых сопротивлений используется четырехпроводная линия (рис. 4.5, n). Волновое сопротивление такой линии можно определить по графикам на рис. 4.6. Кривая 1 соответствует случаю, когда одним проводом служат попарно соединенные проводники 1—3, другим проводом — попарно соединенные проводники 2—4, а кривая 2 — случаю попарного соединения проводников 1—2 и 3—4.

Проводники соединяются в начале и конце линии.

Волновое сопротивление экранированных линий, заполненных диэлектриком, можно определить, разделив $z_{\scriptscriptstyle B}$ соответствующей воздушной линии на $\sqrt{\epsilon}$.

Коэффициент укорочения длины волны п в воздушной коаксиальной линии со спиральным внутренним проводником численно равен поправочному множителю k, учитывающему спиральную структуру проводника в формуле для $z_{\rm B}$ линий этого типа, приведенной выше.

Полосковые линии (рис. 4.7) применяются в качестве линий передач и элементов фидерных узлов в аппаратуре метровых, дециметровых и сантиметровых волн. Состоят из металлического основания 1, диэлектрической подложки 2 и полоскового проводника 3. Ширина металлического основания должна быть не менее 5...6 а, расстояние между соседними проводниками — не менее 3...4 а. Изготавливаются методом травления из односторонних или двусторонних листовых фольгированных материалов — фольгированного стеклотекстолита СФ-2 (ϵ =6, tg δ =25·10⁻³ на частоте 10^6 Γ ц), фольгированного фторопласта Φ Ф-4 (ϵ =2, tg δ =3·10⁻⁴ на частоте 10^{10} Γ ц),

Рис. 4.7

Рис. 4.8

фольгированного фторопласта со стеклотканью $\Phi A \Phi \cdot 4 \Pi$ СКЛ ($\epsilon = 2.5$; $tg \delta = 8 \cdot 10^{-4}$ на частоте 10^6 Гц), фольгированного листового материала $\Phi \Pi A H$ (ϵ от 2.8 до 16 в зависимости от марки, $tg \delta = 15 \cdot 10^{-4}$ на частоте 10^{10} Гц). Применение двусторонних фольгированных материалов позволяет использовать фольгу на одной стороне платы в качестве металлического основания (земли), а на другой — для получения полоскового рисунка требуемой конфигурации.

Полосковые линии изготавливаются также методом тонкопленочной технологии на керамических подложках (поликор) с ϵ =9,6 и tg δ == $1\cdot10^{-4}$ на частоте 10^{10} Γ ц.

Рис. 4.9

Размеры поперечного сечения полосковых линий с $z_{\rm B}\!=\!75$ Ом и $z_{\rm B}\!=\!50$ Ом, изготовленных из различных материалов, приведены на рис. 4.8. Зависимость $z_{\rm B}$ и $\epsilon_{\rm 3\varphi\varphi}$ полосковой линии из материала Φ A Φ -4 Π СК Π толщиной 1 мм от ширины полоскового проводника а показана на рис. 4.9.

Режимы работы линий передач

Режим работы линии передачи зависит от соотношения между $z_{\rm B}$ и $z_{\rm H}$ и характеризуется коэффициентом бегущей волны КБВ и коэффициентом отражения от нагрузки p:

$$KBB = U_{min}/U_{max}, p = U_{o\tau p}/U_{nax},$$

где U_{\min} — минимальное напряжение в линии (в узле напряжения), U_{\max} — максимальное напряжение в линии (в пучности напряжения), $U_{\text{отр}}$ — амплитуда отраженной волны; $U_{\text{пад}}$ — амплитуда падающей волны.

Коэффициент бегущей волны и коэффициент отражения связаны соотношением

$$KBB = (1-p)/(1+p);$$

 $p = (1-KBB)/(1+KBB)$

Коэффициент стоячей волны КСВ — величина, обратная КБВ:

$$KCB = 1/KBB$$
.

Режим бегущей волны. Линия нагружена на чисто активное сопротивление, равное волновому $(z_{\rm B}\!=\!z_{\rm H}\!=\!R_{\rm H})$, отраженная волна в линии отсутствует, ${\rm KBB}\!=\!1$, ${\rm p}\!=\!0$. Входное сопротивление линии чисто активно и равно волновому $({\rm z}_{\rm Bx}\!=\!R_{\rm Bx}\!=\!z_{\rm B})$, мощность, отдаваемая источником в линию, полностью поступает в нагрузку.

Режим стоячей волны. Линия нагружена на чисто реактивное сопротивление (индуктивность или емкость), либо разомкнута, либо замкнута. Падающая волна напряжения полностью отражается от конца линии $(U_{\text{отр}} = U_{\text{пал}})$, KbB = 0, p = 1. Входное сопротивление линии практически чисто реактивно, перенос мощности вдоль линии отсутствует.

Промежуточный режим. Линия нагружена на чисто активное сопротивление, не равное волновому, либо на комплексное сопротивление. Падающая волна частично отражается от конца линии $(U_{\text{отр}} < U_{\text{пал}})$, 0 < KBB < 1,1 > p > 0, входное сопротивление линии в узлах и пучностях напряжения чисто активно (соответственно $z_{\text{в}} \cdot \text{KBB}$ и $z_{\text{в}} / \text{KBB}$), в остальных сечениях линии — комплексное. Мощность, отдаваемая источником в линию, частично поступает в нагрузку, частично от нее отражается.

4.3. ЭЛЕМЕНТЫ ФИДЕРНЫХ ТРАКТОВ

Согласующие устройства

Четвертьволновый трансформатор (рис. 4.10, а) — простейшее устройство, обеспечивающее согласование двух активных сопротив-

Рис. 4 10

лений в полосе частот $\pm\,20\,\%$ от средней частоты. Выполняется в виде отрезка линии длиной $\lambda_{\rm n}/4$, где $\lambda_{\rm n}$ — длина волны с учетом коэффициента укорочения $n=\sqrt{\epsilon}$.

Волновое сопротивление трансформирующего отрезка линии $z_{\tau p} = \sqrt{R_1 \, R_2}$, где R_1 и R_2 — согласуемые сопротивления.

Пример. Рассчитать че́твертьволновый трансформатор для согласования четы рехэта жной антенны. 8-го телевизионного канала ($f_{cp}=194~M\Gamma\mu$) типа «волновой канал» ($R_2=75/4~Om$) с кабелем $z_8=75~Om~(R_1=75~Om)$. 1. Волновое сопротивление трансформатора

$$z_{rp} = \sqrt{75 \cdot (75/4)} = 75/2 = 37.5 \text{ Om.}$$

Используем в качестве трансформатора два отрезка кабеля РК 75-4-15 ($z_{\scriptscriptstyle B}\!=\!75$ Ом), включенных параллельно.

2. Длина волны

$$\lambda_{cp} = 300/f_{cp} = 300/194 = 1,55 \text{ m}.$$

3. Длина трансформатора (для кабеля РК 75-4-15 согласно табл. 4.1 $n=\sqrt{\epsilon}=1,52$)

$$l_{\tau p} = \lambda_{cp}/(4\sqrt{\epsilon}) = 1.55/(4 \cdot 1.52) = 0.25 \text{ M}.$$

Четвертьволновый трансформатор с компенсирующим шлейфом — широкополосное согласующее устройство, работающее в полосе частот $\pm 30~\%$ от средней частоты. Состоит из четвертьволнового трансформирующего отрезка линии и четвертьволнового короткозамкнутого отрезка линии (компенсирующий шлейф), включаемого параллельно низкоомным зажимам трансформатора, как показано на рис. 4.10, δ , δ . Волновое сопротивление шлейфа $z_{\rm шл}$ выбирается равным волновому сопротивлению трансформатора.

Частотно-независимые аттенюаторы и согласующие устройства на резисторах

Частотно-независимые аттенюаторы (с фиксированным затуханием) и согласующие устройства на резисторах выполняются в виде несимметричных и симметричных Т-образных

(рис 4.11, a, 6) или Π -образных (рис 4.11, a, e) четырехполюсников.

Расчет аттенюатора по заданному волновому сопротивлению тракта $z_{\text{в}}$ ($R_{\text{вx}}\!=\!R_{\text{н}}\!=\!z_{\text{в}}$) и затуханию п ($n\!=\!P_{\text{вx}}/P_{\text{вых}}$, где $P_{\text{вх}}$ и $P_{\text{вых}}$ — входная и выходная мощности) проводится по формулам:

а) Т-образный аттенюатор (рис. 411, а, б)

$$R1 = R2 = z_{s} \frac{\sqrt{n-1}}{\sqrt{n+1}};$$
 $R3 = z_{s} \frac{2\sqrt{n}}{n-1};$
6) Π -образный аттенюатор (рис. 4.11, θ , ϵ)
 $R1 = R2 = z_{s} \frac{\sqrt{n+1}}{\sqrt{n-1}};$
 $R3 = z_{s} \frac{n-1}{2\sqrt{n}}.$

Расчет согласующей цепи на резисторах по заданным согласуемым сопротивлениям ($R_{\rm Bx}$ и $R_{\rm H}$) и затуханию п проводится по формулам: а) Т-образное согласующее устройство (рис. 4.11, a, δ)

$$\begin{split} \text{R1} &= \frac{R_{\text{bx}}(n+1) - 2\,\sqrt{R_{\text{bx}}R_{\text{H}}n}}{n-1}\,; \\ \text{R2} &= \frac{R_{\text{H}}(n+1) - 2\,\sqrt{R_{\text{bx}}R_{\text{H}}n}}{n-1}\,, \\ \text{R3} &= \frac{2\,\sqrt{R_{\text{bx}}R_{\text{H}}n}}{n-1}\,. \end{split}$$

б) П-образное согласующее устройство (рис. 4.11, θ , ε)

$$R1 = \frac{(n-1) R_{BX} \sqrt{R_{H}}}{(n+1) \sqrt{R_{H}} - 2 \sqrt{nR_{BX}}};$$

$$R2 = \frac{(n-1) R_{H} \sqrt{R_{BX}}}{(n+1) R_{BX} - 2 \sqrt{nR_{H}}};$$

$$R3 = \frac{n-1}{2 \sqrt{L}} \sqrt{R_{BX}} R_{H}.$$

В большом числе практических случаев необ-ходимо рассчитать согласующую цепь на резисторах, имеющую минимально возможное затухание n_{min} . Величина n_{min} определяется отношением $R_{\rm Bx}/R_{\rm N}$:

$$n_{min} = \frac{2R_{BX}}{R_{u}} - 1 + 2\sqrt{\frac{R_{BX}}{R_{u}}\left(\frac{R_{BX}}{R_{u}} - 1\right)}.$$

После расчета n_{min} сопротивления согласующей цепи определяются по приведенным выше формулам при $n=n_{min}$.

Пример. Рассчитать несимметричный Т-образный аттенюатор (рис. 4.11, a) на резисторах с затуханием 12 дБ (n=16) при z_в=75 Ом

R1=R2=
$$z_B \frac{\sqrt{n}-1}{\sqrt{n}+1} = 75 \frac{\sqrt{16}-1}{\sqrt{16}+1} = 55 \text{ Om};$$

R3=
$$z_B \frac{2\sqrt{n}}{n-1} = 75 \frac{2\sqrt{16}}{16-1} = 40 \text{ Om.}$$

Пример. Рассчитать несимметричное Т-образное согласующее устройство на резисторах (рис. 4.11, a) с минимально возможным затуханием для согласования 75-омного генератора с 50-омной нагрузкой ($R_{\rm ex}/R_{\rm H} = 75/50 = 1,5$)

$$\begin{split} & n_{\text{min}} = \frac{2R_{\text{Bx}}}{R_{\text{H}}} - 1 + 2\,\sqrt{\frac{R_{\text{Bx}}}{R_{\text{H}}}}\,\left(\frac{R_{\text{Bx}}}{R_{\text{H}}} - 1\right) = \\ & = 2 \cdot 1,5 - 1 + 2\sqrt{1,5(1,5-1)} = 3,74(5,75\ \text{дБ})\,; \\ & R1 = \frac{R_{\text{Bx}}(n_{\text{min}} + 1) - 2\sqrt{R_{\text{Bx}}R_{\text{B}}n_{\text{min}}}}{n_{\text{min}} - 1} = \\ & = \frac{75(3,74+1) - 2\sqrt{75 \cdot 50 \cdot 3,74}}{3,74-1} = 44\ \text{Om}; \\ & R2 = \frac{R_{\text{H}}(n_{\text{min}} - 1) - 2\sqrt{R_{\text{Bx}}R_{\text{H}}n_{\text{min}}}}{n_{\text{min}} - 1} = \\ & = \frac{50(3,74+1) - 2\sqrt{75 \cdot 50 \cdot 3,74}}{3,74-1} = 0; \\ & R3 = \frac{2\sqrt{R_{\text{Bx}}R_{\text{H}}n_{\text{min}}}}{n_{\text{min}} - 1} = \frac{2\sqrt{75 \cdot 50 \cdot 3,74}}{3,74-1} = 86\ \text{Om}. \end{split}$$

В Т-образных согласующих устройствах на резисторах с минимально возможным затуханием при любых согласуемых сопротивлениях ($R_{\rm Bx}$ и $R_{\rm H}$) $R2\!=\!0$, в П-образных $R2\!=\!\infty$. Поэтому рассчитывать следует только сопротивления R1 и R3.

Согласующие устройства на резисторах обеспечивают двустороннее согласование — как со стороны выхода, так и со стороны выхода.

Амплитудные выравниватели

Амплитудные выравниватели представляют собой четырехполюсники, затухание которых меняется в зависимости от частоты по определенному закону. Назначение выравнивателей — коррекция частотных характеристик длинных кабельных линий, а также других радиотехнических устройств. Выравниватели не должны вносить рассогласования в цепи, поэтому схемы выравнивателей строятся так, чтобы их входное сопротивление не зависело от частоты. В некоторых выравнивателях частотно-независимы как входные, так и выходные сопротивления.

На рис. 4.12, а, б показаны схемы выравнивателей, затухание которых монотонно возрастает

при увеличении частоты. Выравниватель по схеме на рис. 4.12, а имеет частотно-независимое входное сопротивление, а на рис. 4.12, б — частотно-независимые входное и выходное сопротивления.

На рис. 4.12, в, г приведены схемы выравнивателей, затухание которых монотонно уменьшается при увеличении частоты. При этом выравниватель по схеме на рис. 4.12, в имеет частотно-независимое входное сопротивление, а на рис. 4.12, г — частотно-независимые входное и выходное сопротивления. Выравниватели рис. 4.12, в, г могут быть использованы для коррекции частотных характеристик длинных кабельных линий, затухание которых возрастает при увеличении частоты.

Рис. 4.13

Частотные характеристики затухания выравнивателей показаны на рис. 4.13. Кривая 1 относится к схемам на рис. 4.12, a, b, кривая 2 — на рис. 4.12, a, b. На рис. 4.13 по горизонтальной оси отложена в логарифмическом масштабе обобщенная частота f/f_0 (f — текущая частота, f — частота, на которой затухание выравнивателя составляет 3 дБ), по вертикальной оси — затухание выравнивателя f — дБ.

Выбор схемы и расчет выравнивателя

проводятся в следующем порядке.

1. В соответствии с заданным характером зависимости затухания от частоты и требованиями к входному и выходному сопротивлениям выбираем одну из схем, показанных на рис. 4.12, a-z.

2. Определяем отношение крайних рабочих

частот f_2/f_1 ($f_2 > f_1$).

3. По соответствующей частотной характеристике затухания подбираем такие значения минимального n_{min} , дБ, и максимального n_{max} , дБ, затуханий, при которых обеспечивается требуемый перепад затуханий Δn ($\Delta n = n_{max} - n_{min}$) при заданном отношении крайних рабочих частот.

4. Определяем значение n_{max} в разах по мощности по формуле

$$\lg n_{\max} = n_{\max} (AB)/10.$$

5. Рассчитываем частоту f₀, Гц,

$$f_0 = f_1 \sqrt{n_{max} - 1}$$
 — для схем рис. 4.12, a , b ; $f_0 = f_2 / \sqrt{n_{max} - 1}$ — для схем рис. 4.12, b , c .

6. Определяем элементы выравнивателя (L, Γ_{H} ; C, Φ ; R, Oм)

$$L = z_B/2\pi f_0$$
; $C = 1/2\pi f_0 z_B$; $R = z_B$.

Пример. Выбрать и рассчитать выравниватель с частотно-независимыми входным и выходным сопротивлениями для коррекции частотной характеристики затухания кабельной линии. Крайние рабочие частоты $f_1 = 40~M\Gamma \mu$, $f_2 = 640~M\Gamma \mu$, перепад затуханий $\Delta n = 12~g$ Б, волновое сопротивление линии $z_8 = 75~O$ м.

1. Учитывая, что для коррекции частотной характеристики затухания кабельной линии необходим выравниватель, затухание которого уменьшается при увеличении частоты, следует выбрать схему рис. 4.12, а или б. Выбираем схему рис. 4.12, б, так как она позволяет получить требуемые частотно-независимые входное и выходное сопротивления. Частотная характеристика затухания выравнивателя приведена на рис. 4.13 (кривая 1).

2. Отношение крайних рабочих частот

$$f_2/f_1 = 640/40 = 16$$
.

3. По частотной характеристике находим, что перепад затуханий 12 дБ при $f_2/f_1 = 16$ может быть получен при $n_{\text{min}} = 0.5$ дБ, $n_{\text{max}} = 12.5$ дБ.

4. Значение п_{тах} по мощности

$$\lg n_{\text{max}} = n_{\text{max}} (\text{дБ})/10 = 12.5/10 = 1,25;$$

 $n_{\text{max}} = 18$

$$f_0 = f_1 \sqrt{n_{max} - 1} = 40 \sqrt{18 - 1} = 165 \text{ M} \Gamma \text{U}$$

6. Элементы:

$$\begin{array}{l} L\!=\!z_{\text{\tiny B}}/2\pi f_0\!=\!75/2\!\cdot\!3,14\cdot165\cdot10^6\!=\!7,5\times\\ \times\!10^{-8}\;\Gamma_{\text{\tiny H}}\!=\!0,075\;\text{Mk}\Gamma_{\text{\tiny H}},\\ C\!=\!1/2\pi f_0z_{\text{\tiny B}}\!=\!1/2\!\cdot\!3,14\cdot165\cdot10^6\!\cdot\!75\!=\!13\times\\ \times\!10^{-12}\;\Phi\!=\!13\;\pi\Phi,\\ R\!=\!z_{\text{\tiny B}}\!=\!75\;\text{Om}. \end{array}$$

Разветвители телевизионных сигналов

Разветвители предназначены для подключения нескольких телевизионных и радиовещательных (УКВ ЧМ) приемников к абонентскому кабелю системы коллективного приема телевидения (СКПТ) или к индивидуальной антенне.

Разветвитель иа резисторах (рис. 4.14) — простой по конструкции разветвитель, согласованный как со стороны входа, так и со стороны любого из выходов.

Сопротивление

$$R = z_B \frac{n-1}{n+1},$$

где п — число подключаемых приемников. Напряжение на входе каждого приемника

$$U_{np} = U_{Bx}/n$$

где $U_{\text{вx}}$ — напряжение на входе разветвителя. Разветвитель на резисторах может быть использован для деления мощности сигнала в любой полосе частот.

Устройство телевизионное разветвительное УТР-2.Н2, серийно выпускаемое промышленностью, позволяет подключить два телевизора к абонентскому кабелю СКПТ или к индивидуальной антенне. Основное достоинство устройства — отсутствие потерь и наличие электрической развязки (переходного затухания) между выходами, что исключает взаимовлияние телевизоров. Может быть использован в полосе частот от 48,5 до 100 и от 174 до 230 МГц на каналах 1...12 телевизионного вещания и на всех каналах УКВ ЧМ вещания, КБВ со стороны входа и каждого из выходов — не менее 0,75, ослабление между входом и каждым из выходов — не более 4,5 дБ, переходное затухание между выходами не менее 18 дБ. Вход и выходы устройства рассчитаны на подключение радиочастотного кабеля с $z_B = 75$ Ом.

Каскадным соединением нескольких разветвительных устройств УТР-2.Н2 можно оборудовать небольшую систему коллективного приема телевидения в сельской местности. Структурные схемы таких систем на три, четыре и восемь приемников приведены на рис $415, a-\dot{a}$.

4.4. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ АНТЕНН

Характеристики антенін

Любая антенна является обратимой и может быть использована как для передачи, так и для приема, при этом электрические характеристики антенны остаются неизменными. Поэтому для определения свойств приемной антенны можно рассмотреть ее в режиме передачи и наоборот Например, внутреннее сопротивление источника ЭДС, эквивалентного приемной антенне, равно входному сопротивлению этой же антенны в режиме передачи, направленные свойства антенны в режимах приема и передачи одинаковы и т. д.

Сопротивления излучения и потерь R_{Σ} и R_n характеризуют мощность излучения P_{Σ} и мощность потерь P_n . Мощность потерь равна сумме мощностей потерь в проводах антенны, в изоляторах и в земле (вследствие токов смещсния в земле, в антеннах НЧ, СЧ и ВЧ). Так как ток вдоль проводников антенны распределен неравномерно, то эти сопротивления имеют смысл только в том случае, если они отнесены к определенным сечениям антенны. Обычно сопротивления излучения и потерь относят либо к максимальному току в антенне I_{max} (ток в пучности), либо к току на входных зажимах антенны $I_{вx}$.

Мощности излучения и потерь

$$\begin{split} P_{\Sigma} &= I_{max}^{2} R_{\Sigma \ max} = I_{Bx}^{2} R_{\Sigma \ Bx}; \\ P_{\pi} &= I_{max}^{2} R_{\pi \ max} = I_{Bx}^{2} R_{\pi \ Bx}, \end{split}$$

где $R_{\Sigma\,max}$ и $R_{n\,max}$ — сопротивления излучения и потерь, отнесенные к току в пучности, $R_{\Sigma\,вx}$ и $R_{n\,вx}$ — сопротивления излучения и потерь, отнесенные к току на клеммах антенны. У полуволнового вибратора пучность тока находится на входных зажимах, поэтому для него $R_{\Sigma\,max}$ — $R_{\Sigma\,вx}$ и $R_{n\,max}$ — $R_{n\,вx}$.

Входное сопротивление антенны $z_{\rm вx}$ является в общем случае комплексным, т. е. может быть представлено в виде последовательно соединенных активной $R_{\rm вx}$ и реактивной $X_{\rm sx}$ (емкостной или индуктивной) составляющих. Входное сопротивление настроенной в резонанс антенны чисто активно. Например, входное сопротивление линейного полуволнового вибратора составляет 75 Ом, волнового — примерно 250 Ом.

Активная составляющая входного сопротивления $R_{\text{вx}} = R_{\sum \text{вx}} + R_{\text{п вx}}$.

Коэффициент полезного действия (КПД) антенны $\eta_a = P_{\Sigma}/(P_{\Sigma} + P_n)$.

КПД может быть выражен через сопротивления излучения и потерь $\eta_a = R_{\Sigma}/(R_{\Sigma} + R_{\pi})$.

В антеннах ВЧ и микроволновых диапазонов токи смещения в земле практически отсутствуют, $R_n \ll R_\Sigma$ и $\eta_a \approx 1$. В антеннах НЧ и СЧ R_n одного порядка с R_Σ и $\eta_a = 0,2...0,5$.

Характеристика направленности — зависимость ЭДС в антенне либо мощности в нагрузке от угла прихода сигнала.

Диаграмма направленности — графическое изображение характеристики направленности в полярных (рис. 4.16, a) или прямоугольных (рис. 4.16, δ) координатах. Достаточно полное представление о направленных свойствах антенны дают диаграммы направленности в двух взаимно перпендикулярных плоскостях — горизонтальной (азимутальной) и вертикальной (меридиональной).

При построении диаграмм направленности максимальное значение ЭДС в антенне или мощности в нагрузке принимают равным 1 или 0 дБ (рис. 4 16, а, б), что дает возможность сравнивать различные антенны по их направленным свойствам. Такие диаграммы направленности называют нормированными.

Область 1 на диаграмме направленности (рис. 4.16, б) называют основным (главным) лепестком, области 2 — задними и боковыми лепест-

ками. Направленные свойства антенны оцениваются углом раствора (шириной) основного лепестка и уровнем задних и боковых лепестков.

Угол раствора основного лепестка ϕ — угол, в пределах которого ЭДС в антенне уменьшается до уровня 0,7 (мощность в нагрузке — до уровня 0,5). На диаграммах (построенных в дБ) угол раствора определяется по уровню минус 3 дБ.

Уровень задних и боковых лепестков у — отношение уровня наибольшего заднего или бокового лепестка к уровню основного лепестка в относительных единицах или децибелах.

Диаграмму направленности по ЭДС иногда называют диаграммой направленности «по полю», так как ЭДС в антенне пропорциональна напряженности поля в точке приема.

Чем меньше угол раствора главного лепестка и уровень задних и боковых лепестков, тем больше уровень сигнала на выходе антенны и выше помехозащищенность приема.

Коэффициент направленного действия (КНД) D — параметр, показывающий, во сколько раз мощность, которую может отдать в нагрузку согласованная антенна при приеме со стороны максимума главного лепестка диаграммы направленности, больше мощности, которую может отдать в нагрузку согласованная эталонная антенна. В качестве эталонной антенны служат простейшие антенны - либо воображаемый изотропный (полностью ненаправленный) излучатель, либо полуволновый вибратор. КНД относительно изотропного излучателя больше КНД относительно полуволнового вибратора в 1,64 раза (или на 2,15 дБ). Например, если КНД какойлибо антенны относительно изотропного излучателя равен 4 (6 дБ), то КНД той же антенны относительно полуволнового вибратора составляет 4/1,64, т. е. 2,42 (3,85 дБ).

КНД характеризует предельно возможный выигрыш по мощности, который может дать антенна благодаря своим направленным свойствам в предположении, что в ней полностью отсутствуют потери. В действительности любая антенна обладает потерями и даваемый ею выигрыш по мощности всегда меньше предельно возможного. Реальный выигрыш антенны по мощности относительно изотропного излучателя или полуволнового вибратора характеризуется коэф-

фициентом усиления по мощности Кр, который связан с КНД соотношением

$$K_0 = D\eta_a$$
.

Для антенн ВЧ и микроволновых диапазонов $\eta_a \approx 1$ и $K_p \approx D$. Для антенн других диапазонов $K_p = (0,2...0,5)\,D$. Ниже значения D и K_p указаны по отно-

шению к полуволновому вибратору.

Коэффициент усиления по напряжению

$$K_{H} = \sqrt{K_{D}}$$
.

КНД и коэффициент усиления, дБ,

$$D = 10 \lg D$$

$$K = 10 \lg K_p$$
 или $K = 20 \lg K_u$.

По этим же формулам можно определить значения D, К, и К, в относительных единицах, зная соответствующие значения в децибелах.

Если известны углы раствора ф и ф главного лепестка диаграммы направленности в горизонтальной и вертикальной плоскостях, то КНД может быть приближенно определен по формулам

$$D = 4\pi/(\phi\psi),$$

где ϕ и ψ — в радианах, $\pi = 3.14$;

$$D = 41270/(\phi \psi)$$
,

где ф и ф — в градусах.

Действующая длина h_л — параметр, имеющий размерность длины и позволяющий по известной напряженности поля определить ЭДС на зажимах антенны при приеме со стороны максимума главного лепестка диаграммы направленности:

$$e = Eh_{\alpha}$$

где h, м; Е, В/м; е, В.

Для симметричного линейного вибратора дли-

$$h_A = \frac{\lambda}{\pi} \operatorname{tg} \frac{\pi l}{2\lambda}$$
.

В общем случае

$$h_{\text{\tiny M}} = \frac{\lambda}{\pi} \ \sqrt{\frac{K_{\text{\tiny p}} R_{\text{\tiny a}}}{73}}.$$

Для полуволнового лииейного вибратора ($K_p=1,\ R_{\text{Bx}}=73\ \text{Ом})\ h_{\text{A}}=\lambda/\pi,$ полуволнового петлевого вибратора ($K_p=1,\ R_{\text{Bx}}=292\ \text{Ом})\ h_{\text{A}}=$ $=2\lambda/\pi$.

Эффективная поверхность S_a — параметр, имеющий размерность площади и позволяющий по известной напряженности поля определить мощность Р, отдаваемую согласованной антенной в нагрузку:

$$P = E^2 S_a / (120\pi)$$
,

где Р, Вт; Е, В/м; Sa, м².

Рис. 4.17

В этой формуле Е — эффективное значение. Эффективная поверхность изотропного излучателя равна 0,08λ2, полуволнового линейного и петлевого вибраторов $(K_p=1)-0,13\lambda^2$, волнового вибратора $(K_p = 1.46) = 0.19\lambda^2$.

Эквивалентная схема согласованной приемной антенны (рис. 4.17) включает в себя источник ЭДС е с внутренним сопротивлением R, равным входному сопротивлению антенны, фидерную линию с волновым сопротивлением $z_{\rm B}$ и погонным затуханием в, входное сопротивление приемника $R_{np}(R_{np}=z_B=R_{Bx})$.

Мощность на входе приемника

$$P_{np} = (E^2 \lambda^2 K_p \eta_n) / 290 \pi^2$$
.

Напряжение на входе приемника

$$U_{np} = (E\lambda\sqrt{K_pR_{np}\eta_n})/17\pi$$
.

Если Е, B/M; λ , M; R_{np} , OM, то P_{np} , B_T ;

 $U_{np}, \, B.$ Пример. Рассчитать напряжение на входе телевизионного приемника (R_{пр}=75 Ом) на несущей частоте изображения 8-го телевизионного канала (f_{нз} = 191,75 МГц) при напряженности поля 3,8 мВ/м. Приемная антенна — типа «волновой канал» с коэффициентом усиления 8 дБ, фидерная линия — кабель РК 75-4-15 длиной 30 м.

1. Длина волны

$$\lambda = 300/f(M\Gamma_{\rm H}) = 300/191,75 = 1,56 \text{ M}.$$

2. Коэффициент усиления в разах по мощности

$$K(\mu E) = 10 lg K_p$$
; $lg K_p = K(\mu E)/10 = 8/10 = 0.8$; $K_p = 6.3$.

3. Погонное затухание в кабеле РК 75-4-15 на несущей частоте изображения 8-го канала (f_{нз}=191,75 МГц) согласно кривой 1 на рис. 4.4

$$\beta = 0.18 \text{ дБ/м}.$$

4. Полное затухание

$$\beta l = 0.18 \cdot 30 = 5.4$$
 дБ.

Коэффициент полезного действия фидерной линии при $\beta l = 5,4$ дБ согласно рис. 4.2.

$$\eta_{\pi} = 0.28$$
.

6. Напряжение на входе приемника

$$\begin{split} U_{np} &= \frac{E\lambda\sqrt{K_pR_{np}\eta_n}}{17\pi} = \\ &= \frac{3.8\cdot10^{-3}\cdot1,56\sqrt{6,3\cdot75\cdot0,28}}{17\cdot3,14} = \\ &= 1.26\cdot10^{-3}~B = 1,26~\text{MB}. \end{split}$$

4.5. ТЕЛЕВИЗИОННЫЕ АНТЕННЫ

Слабонаправленные антенны

Полуволновый линейный вибратор (рис. 4.18), полуволновый линейный неразрезной вибратор (рис. 4.19) и полуволновый петлевой вибратор (рис. 4.20) — простейшие

Рис. 4.18

слабонаправленные антенны, обладающие примерно одинаковыми электрическими параметрами. Применяются как самостоятельные антенны для приема телевизионных передач на небольших расстояниях от телевизионных центров и ретрансляторов при отсутствии помех и отраженных сигналов, а также в качестве активных вибраторов в многоэлементных направленных антеннах. Диаграмма направленности в плоскости, проходящей через продольную ось вибратора — «восьмерка», в плоскости, перпендикулярной вибратору, — окружность. Рабочая полоса частот $\pm 20~\%$ от средней частоты.

Длина вибратора

$$l = \frac{\lambda_{\rm cp}}{2} \left(1 - \frac{\delta(\%)}{100} \right),$$

где λ_{cp} — средняя длина волны рабочей полосы частот, $\delta(\%)$ — коэффициент укорочения, зависящий от отношения λ_{cp}/d_{sks} (d_{sks} — эквивалентный диаметр вибратора) н определяемый по графику рис. 4.18. Для линейного разрезного и неразрезного вибраторов (рис. 4.18 и 4.19) d_{sks} = d, для петлевого (рис. 4.20), изготовленного из двух трубок равного диаметра (d_1 = d_2 = d), d_{sks} = $\sqrt{2}ds$, где s — расстояние между центрами трубок.

Входное сопротивление линейного разрезного вибратора составляет 73 Ом, а иеразрезного зависит от положения точек питания и определяется по графику рис. 4.19. Входное сопротивление петлевого вибратора $R_{\rm sx}$ =73 m, где m — коэффициент, зависящий от отношения d_2/d_1 и показывающий, во сколько раз входное сопро-

Рис. 4.19

тивление петлевого вибратора больше входного сопротивления линейного разрезного вибратора.

Значение коэффициента m может быть определено по графикам на рис. 4.20. Если $d_2=d_1$, то m=4 и входное сопротивление петлевого вибратора составляет 292 Ом.

Основное достоинство петлевого вибратора — возможность регулировки входного сопротивления в широких пределах изменением отношения диаметров трубок, что особенно важно при настройке многоэлементных направленных антенн. Крепление петлевого вибратора к любой опоре, металлической или деревянной, может производиться без изолятора в точке нулевого потенциала (точка 0 на рис. 4.20).

Вибраторы метровых волн изготавливаются из трубок диаметром от 10 до 30 мм, дециметровых волн — от 6 до 14 мм. Зазор между внутренними торцами соответственно 60...80 и 30...40 мм.

Подключение коаксиальных кабелей к вибраторам проводится через согласующе-симметрирующие устройства, которые обеспечивают согласование вибратора с кабелем, а также устраняют затекание на наружную поверхность кабеля токов высокой частоты, искажающих форму диаграммы направленности.

Для линейного разрезного вибратора наиболее простым по конструкции согласующе-симметрирующим устройством является четвертьволновый короткозамкнутый мостик на отрезках коаксиальных кабелей (рис. 4.21), в котором рольмостика играют экраны кабелей. Экран кабеля 1, соединяющего антенну с приемником, подключается к одной трубке вибратора, а экран кабеля 2 — к другой. Внутренний проводник кабеля 1 соединяют с той же трубкой вибратора, к которой подключен экран кабеля 2. На рас-

стоянии $\lambda/4$ от вибратора экраны кабелей 1 и 2 соединяются друг с другом, образуя четвертьволновый короткозамкнутый мостик. Внутренний проводник кабеля 2 на обоих концах этого кабеля можно либо срезать заподлицо, либо припаять к экранам. Кабели 1 и 2 должны быть закреплены параллельно друг другу.

Согласующе-симметрирующие устройства для петлевого вибратора показаны на рис. 4.22. Самым простым по конструкции является полуволновое U-колено (рис. 4.22, а) из коаксиального кабеля с $z_B = 75$ Ом, которое может быть использовано как на метровых, так и на дециметровых волнах.

Длина U-колена

$$l_{\rm U} = \lambda_{\rm n}/2 = \lambda/2{\rm n}$$
.

Коэффициент укорочения п определяется по табл. 4.1. Рабочая полоса частот ± 20 % от средней частоты. На рис. 4.22,8 и г показаны малогабаритные широкодиапазонные согласующесимметрирующие устройства метрового диапазона волн, работающие в пятикратной полосе частот. Устройство на рис. 4.22, в состоит из двух высокочастотных трансформаторов. Катушки

Рис. 4.22

трансформаторов наматываются на кольцах из термостабильных никель-цинковых ферритов М50 ВН-14 $K7 \times 4 \times 2$. Намотка согласная рядовая в два провода ПЭТВ-2 диаметром 0,21 мм. В устройстве рис. 4.22, г катушки трансформаторов наматываются согласно на диэлектрических каркасах проводом ПЭТВ-2 диаметром 0,33 мм с числом витков 19 × 2, диаметр намотки 18 мм. На рис. 4.22, б показано малогабаритное согласующе-симметрирующее устройство дециметрового диапазона волн, которое может быть использовано в полутора-двукратной полосе частот. Устройство представляет собой свернутую в спираль полуволновую полосковую линию, центральным проводником которой служит лента, намотанная на каркас из полистирола или органического стекла, а земляным проводником свернутая из листа латунная трубка с узкой продольной щелью. Конструкция устройства показана на рис. 4.23.

Антенна ТАИ-12M (АТИГ/В-6.1.1-12.51) телевизионная наружная индивидуальная антенна промышленного производства, обеспечивающая прием телевизионных сигналов на каналах 1-12 и сигналов УКВ ЧМ вещания с горизонтальной или вертикальной поляризацией в зоне уверенного и качественного приема. Антенна представляет собой разрезной вибратор, каждая половина которого состоит из двух трубок, расположенных под углом 60° друг к другу, что обеспечивает расширение рабочей полосы частот. направлении на телевизионный центр или ретранслятор плоскости половин вибратора расположены под углом 120°. Диаграмма направленблизка по форме к «восьмерке», ности КБВ 0,3-0,4. Согласующе-симметрирующее устройство собрано по схеме рис. 4.22, в.

Антенна ИТА-12M (АТИГ/В-6.1.1-12.104) индивидуальная телевизионная антенна промышленного производства, рассчитанная на прием телевизионных сигналов на каналах 1-12 и сигналов УКВ ЧМ вещания с горизонтальной или вертикальной поляризацией. Имеет более направленную диаграмму, чем антенна ТАИ-12М (задний лепесток по полю составляет примерно 0,4 от переднего лепестка), что позволяет использовать антенну ИТА-12М при наличии небольшого уровня помех и отраженных сигналов. Антенна состоит из двух вибраторов (активного вибратора и активного рефлектора), плечи которых расположены под углом 120° друг к другу. Активный вибратор и активный рефлектор питаются через направленный ответвитель.

Рис. 4.23

Направленные и остронаправленные антенны

«волновой каналэ (рис. 4.24) — простая по конструкции эффективная направленная антенна, широко используемая для приема телевизионных передач, а также для профессиональной и любительской радиосвязи. Может применяться для приема вертикально или горизонтально поляризованных волн. Состоит из ряда последовательно расположенных параллельных вибраторов (элементов) — рефлектора, активного вибратора (обычно линейного разрезного или петлевого) и директоров. Диаграмма направленности — однонаправленная (рис. 4.16). При увеличении числа директоров уменьшается угол раствора главного лепестка диаграммы направленности и возрастает коэффициент усиления. На телевизионных каналах метровых волн с 1-го по 5-й число элементов не превышает обычно 5...7, с 6-го по 12-й — 8...10, а на телевизионных каналах дециметровых волн с 21-го по 60-й — 15...18. Дальнейшее увеличение числа элементов не дает существенного повышения коэффициента усиления и в то же время приводит к значительному возрастанию массы и габаритных размеров антенны. Поэтому в тех случаях, когда необходимо увеличить коэффициент усиления, следует использовать антенные решетки, состоящие из нескольких разнесенных синфазно включенных антенн.

Рабочая полоса частот антенны «волновой канал» — от $\pm (2...3)$ до $\pm 20 \%$ от средней частоты. Настройка антенны на широкую или узкую полосу проводится соответствующим выбором размеров вибраторов и расстояний между ними. При правильной настройке узкополосная антенна имеет более высокий коэффициент усиления. Например, узкополосная антенна с полосой $\pm (2...3)$ %, обеспечивающая прием на одном из телевизионных каналов с 6-го по 12-й, при правильной настройке имеет коэффициент усиления, больший, чем у широкополосной антенны с полосой $\pm 17~\%$ на каналы с 6-го по 12-й, на 2...3 дБ при одной и той же длине антенны. Для улучшения согласования в широкой полосе частот первый директор должен быть расположен на расстоянии (0,08...0,1) д от активного вибратора.

Рис. 4.24

Коэффициент усиления антенны «волновой канал» со средним значением рабочей полосы $\pm 10~\%$ может быть приближенно определен по графику на рис. 4.24. Коэффициент усиления узкополосной антенны на 1...1,5 дБ больше, широкополосной — на 1...1,5 дБ меньше.

При настройке антенны, предназначенной для использования в условиях сильных помех и отраженных сигналов, необходимо обратить особое внимание на снижение уровня задних и боковых лепестков диаграммы направленности. Для узколосных антенн уровень лепестков должен быть не хуже 18...24 дБ, для широкополосных — не хуже 16...20 дБ. Если получить такой уровень лепестков при использовании простого по

Таблица 4.2. Размеры трехэлементных антенн «волновой канал» на телевизионные каналы 1—12 и для любительского диапазона 2 м (рис. 4.25, a)

		Длина . U-ко-				
A	В	С	а	b	s	лена
2760 2340 1790 1620 1510 815 780 745 720 690 665 640 990	3350 2840 2200 2000. 1830 990 950 905 870 840 805 780 1220	2340 2000 1550 1400 1290 690 660 630 610 585 560 545 845	900 760 590 535 490 270 255 240 230 225 220 215 320	600 510 395 355 330 180 170 160 155 150 140 215	80 80 80 80 80 80 80 80 80 80	1900 1600 1240 1120 1030 560 535 515 495 475 455 440 690
	2760 2340 1790 1620 1510 815 780 745 720 690 665 640	2760 3350 2340 2840 1790 2200 1620 2000- 1510 1830 815 990 780 950 745 905 720 870 690 840 665 805 640 780	A B C 2760 3350 2340 2340 2840 2000 1790 2200 1550 1620 2000 1400 1510 1830 1290 815 990 690 780 950 660 745 905 630 720 870 610 690 840 585 665 805 560 640 780 545	2760 3350 2340 900 2340 2840 2000 760 1790 2200 1550 590 1620 2000 1400 535 1510 1830 1290 490 815 990 690 270 780 950 660 255 745 905 630 240 720 870 610 230 690 840 585 225 665 805 560 220 640 780 545 215	A B C a b 2760 3350 2340 900 600 2340 2840 2000 760 510 1790 2200 1550 590 395 1620 2000 1400 535 355 1510 1830 1290 490 330 815 990 690 270 180 780 950 660 255 170 745 905 630 240 160 720 870 610 230 155 690 840 585 225 150 665 805 560 220 145 640 780 545 215 140	A B C a b s 2760 3350 2340 900 600 80 2340 2840 2000 760 510 80 1790 2200 1550 590 395 80 1620 2000 1400 535 355 80 1510 1830 1290 490 330 80 815 990 690 270 180 80 780 950 660 255 170 80 745 905 630 240 160 80 720 870 610 230 155 80 690 840 585 225 150 80 665 805 560 220 145 80 640 780 545 215 140 80

конструкции рефлектора в виде одиночного вибратора не удается, следует применить более сложный рефлектор — из нескольких вибраторов, расположенных в одной плоскости или в виде уголка (рис. 4.25 и 4.26).

Подключение коаксиального кабеля к активному вибратору антенны «волновой канал» может производиться с помощью согласующесимметрирующих устройств, показанных на рис. 4.21 и 4.22.

В табл. 4.2 и 4.3 приведены размеры трехи пятиэлементных антенн на телевизионные каналы 1—12, в табл. 4.4— семиэлементных антенн на каналы 6—12, в табл. 4.5 и 4.6—десятии и восемнадцатиэлементных антенн на каналы 21—41 дециметровых волн. В этих же таблицах указаны размеры антенн на любительские диапазоны 2 м и 70 см. В табл. 4.2—

4.4 указаны также длины кабелей U-колена для подключения активного петлевого вибратора по схеме рис. 4.22, а. Соответствующие обозначения размеров элементов и расстояний между элементами показаны на рис. 4.25 (антенны на каналы 1—12) и 4.26 (антенны на каналы 21—41). Угол раствора главного лепестка диаграммы направленности и коэффициент усиления составляют: для трехэлементных антенн — соответственно 80° и 4,5 дБ, пятиэлементных — 50° и 6,5 дБ, семиэлементных — 45° и 8 дБ, десятиэлементных — 25° и 11,5 дБ.

Дальность приема телевизионных сигналов на антенну с тем или иным числом элементов зависит от мощности передатчика, высоты установки передающей и приемной антенн, рельефа местности и т. д. В среднем можно считать, что на каналах 1-12 трехэлементную антенну следует применять на расстоянии до 40...60 км от телевизионного центра, пятиэлементную — до 60...80 км, семиэлементную — до 70...80 км, а на дециметровых волнах на каналах 21-41-десятиэлементную на расстоянии до 50...70 км, восемнадцатиэлементную — до 70...90 км. В случае приема сигналов ретрансляторов мощностью 100 Вт метровых волн (типа РЦТА) следует применять на расстоянии до 30...50 км пяти- и семиэлементные антенны, а ретрансляторов мощностью 100 Вт дециметровых волн (типа РПТДА и РТДА) антенну с числом элементов, равным 10 и более. В условиях сильных помех и отраженных сигналов во всех случаях необходимо применять остронаправленные антенны.

Специальным подбором размеров элементов и расстояний между ними можно создать антенны «волновой канал» с двугорбой частотной характеристикой (многоканальные антенны), работающие на двух далеко разнесенных по частоте телевизионных каналах — 1 и 3, 2 и 4 и т. д. Такие антенны используются преимущественно в системах коллективного приема телевидения.

Антенна АТИГ/В-5.2.21-41.2 — остронаправленная телевизионная антенна дециметровых

Таблица 4.3. Размеры пятиэлементных антенн «волновой канал» на телевизионные каналы 1-12 и для любительского диапазона 2 м (рис. 4.25, 6)

Телевизионные					P	азмеры,	мм					Длина U-колена.
каналы	A	В	С	D	E	а	b	с	d	h	s	мм
1	2760	3130	2510	2490	2430	1200	730	700	740	910	80	1900
$\hat{2}$	2340	2650	2130	2100	2060	1030	620	590	625	775	80	1600
3	1790	2060	1650	1630	1600	790	480	460	485	600	80	1240
4	1620	1870	1500	1485	1450	720	435	420	440	545	80	1120
5	1510	1710	1370	1360	1330	660	400	380	400	500	80	1030
6	730	840	720	720	700	325	210	500	420	240	80	560
7	690	840	680	680	660	310	210	530	365	240	80	535
8	680	800	660	660	650	300	210	490	370	240	80	515
9	660	760	640	610	610	290	160	450	380	240	80	495
10	605	700	610	610	,610	260	190	445	315	240	80	475
11	580	710	580	580	570	260	190	390	350	240	80	455
12	550	680	560	560	530	24 0	25 0	385	340	24 0	80	440
612	660	850	605	590	560	280	120	230	360	240	80	515
Любительский диапазон 2 м	910	1070	880	880	870	400	280	66 0	495	240	80	690

T аблица 4.4. Размеры семиэлементных антенн «волновой канал» на телевизионные каналы 6-12 и для любительского диапазона 2 м (рис. 4.25, в)

Телевизи-	Размеры, мм										Дли- на U-					
онные ка- налы	A	В	С	D	Е	F	G	a	b	c	d	e	f	h	s	ко лена, мм
 6	700	840	695	710	695	685	670	500	295	420	400	265	280	240	80	560
7	670	800	660	670	660	650	640	475	280	400	380	250	270	240	80	535
8 ्	645	770	640	650	640	625	615	455	270	385	370	245	260	240	80	515
9 `	620	740	615	620	615	600	590	435	260	370	355	235	250	240	80	495
10	595	710	585	595	585	575	565	420	250	355	340	225	240	240	80	475
11	575	685	570	580	570	560	550	405	240	345	330	220	230	240	80	455
12	555	660	550	560	550	540	530	390	230	335	315	210	225	240	80	440
612	660	850	605	590	560	515	490	280	120	230	360	378	405	240	80	515
Любитель- ский диапа- зон 2 м	595	1030	860	870	860	840	825	610	360	500	495	330	350	240	80	690

Таблица 4.5. Размеры десятиэлементных антенн «волновой канал» на телевизионные каналы 21—41 и для любительской связи в диапазоне 70 см (рис. 4.26, а)

	Размер	ры, мм		Разме	ры, мм
Обозна- чения разме- ров	чения телеви- люби- разме- зионные тельский		Обозна- чения разме ров	телеви- зионные каналы 21—41	люби- тельский диапазон 70 см
A B C D E F G H I K	268 320 226 222 219 216 212 208 205 201	342 405 286 282 277 274 268 263 260 254	a b c d e f g h i	107 55 67 78 90 103 113 123 138 180	136 70 85 98 114 131 143 156 175 228

T а б л и ц а 4.6. Размеры восемнадцатиэлементных антенн «волновой канал» на телевизионные каналы 21—41 (рис. 4.26, б)

чения ме	аз- Обозна ры, чения м размеро	меры,	Обозна- чения размеров	Раз- меры, мм
C 22 D 22 E 2 2 F 2 G 2 H 20 I 20 K 21 L 19	68 N 20 O 26 P 22 R 19 S 16 T 12 a 28 b 50 c 51 d 697 e 692 f	190 194 197 202 208 216 107 55 67 78 90 103	g h i k m n o p r s t	113 123 138 148 160 169 180 192 202 212 225 180

волн типа «волновой канал» промышленного изготовления, обеспечивающая качественный прием сигналов с горизонтальной или вертикальной поляризацией в зоне действия телевизионного центра или ретранслятора. Состоит из активного петлевого вибратора, встроенного рефлектора и 11 директоров. Все вибраторы — плоские штампованные. Имеет простую конструкцию, удобна в сборке и установке. Согласующе-симметрирующее устройство — по схеме рис. 4 22, 6.

Антенны «волновой канал» могут использоваться в качестве комнатных телевизионных антенн на каналах 21-41 и обеспечивают удовлетворительный прием при установке около окон, выходящих в сторону телевизионного центра, и отсутствии близлежащих загораживающих зданий. Размеры антенны показаны на рис. 4.27. Вибраторы изготавливаются из полосы толщиной $1...1,5\,$ мм. Кабель с $z_{\rm B}$ =75 Ом подключается с помощью четвертьволнового короткозамкнутого мостика, одним плечом которого служит экран кабеля, а другим — отрезок любого провода в изоляции.

Широкополосные антенны

Погопериодические антенны — широкополосные направленные антенны, обеспечивающие прием сигналов с горизонтальной или вертикальной поляризацией в десятикратном и более широком диапазоне волн. Используются для приема передач многопрограммных телевизионных центров и ретрансляторов при любых сочетаниях каналов метровых и дециметровых волн, а также для профессиональной и любительской радиосвязи, в том числе на декаметровых волнах. Наиболее простой в конструктивном отношении вариант — плоская вибраторная антенна

Рис. 4.28

(рис. 4.28, а, в), состоящая из двухпроводной линии 1 и подключенных к ней линейных вибраторов 2 с последовательной переменой фазы питания на 180°. Коаксиальный кабель 3 протягивается через одну из трубок двухпроводной линии (рис. 4.28, в) и подключается к антенне, как показано на выноске А. Направление максимума главного лепестка диаграммы направленности показано на рис. 4.28, в стрелкой.

Размеры антенны при заданных электрических параметрах определяются периодом логопериодической структуры т, равным отношению длин любой пары рядом расположенных вибраторов (меньшего к большему), относительным расстоянием о, равным отношению расстояния между любой парой вибраторов к удвоенной длине большего из вибраторов, и углом 2а при вершине (рис. 4.28, б). Чем ближе значение т к единице, тем выше коэффициент усиления антенны, однако при этом возрастают ее габаритные размеры и число вибраторов. Вибраторы антенны метровых волн изготавливают из трубок диаметром 20... ...25 мм, а дециметровых волн — 8...12 мм. Для изготовления антенны, предназначенной для приема как метровых, так и дециметровых волн, следует применить набор трубок с постепенно уменьшающимся диаметром от 20...25 до 6...8 мм либо трубки одного и того же диаметра в пределах 12...16 мм. Мачта крепится к антенне через изоляторы 4 (рис. 4.28, θ). Фидер снижения кабель с $z_B = 75$ Ом.

Расчет антенны. Исходные данные для расчета: коэффициент усиления, дБ, максимальная λ_{max} и минимальная λ_{min} длины волн рабочего диапазона.

1. По кривым рис. 4.29 определяем для заданного коэффициента усиления значения τ и σ . Как видно из рис. 4.29, каждому значению коэффициента усиления соответствуют различные сочетания значений τ и σ . При большем τ возрастает число вибраторов, а при меньшем — длина антенны.

2. Длины вибраторов

$$l_1 = 0.55 \lambda_{\text{max}}; l_2 = l_1 \tau; l_3 = l_2 \tau$$
 и т. д.

Расчет длин вибраторов продолжают до тех пор, пока длина очередного вибратора не станет равной $0.45\lambda_{\min}$. Этот вибратор будет последним.

3. Расстояния между вибраторами

$$d_1 = 2l_1\sigma$$
; $d_2 = d_1\tau$; $d_3 = d_2\tau$ и т. д.

Рис. 4.29

4. Длина «среднего» вибратора

$$l_{\rm cp} = (l_1 + l_{\rm n})/2,$$

где l_n — длина последнего вибратора.

5. Определяем отношение $l_{\rm cp}/{\rm d_{B}}$, где ${\rm d_{B}}$ — диаметр вибраторов.

6. По графику рис. 4.30 рассчитываем z_B двухпроводной линии, требуемое для получения входного сопротивления антенны, равного 75 Ом.

На этом расчет заканчивается.

На рис. 4.31, a приведены размеры логопериодической антенны на телевизионные каналы 1—12, на рис. 4.31, δ — 1—41. Коэффициент усиления этих антенн — 6 дБ, уровень задних и боковых лепестков — от минус 13 до минус 22 дБ, KBB = 0.5...0.7.

Логопериодическая антенна с переменным периодом структуры. На дециметровых волнах целесообразно увеличить коэффициент усиления, так как на этих волнах снижается действующая высота антенны, что приводит к уменьшению уровня сигнала на входе телевизионного приемника. Повысить коэффициент усиления на дециметровых волнах, не увеличивая габаритные размеры антенны, можно за счет некоторого его снижения на метровых волнах. Способ построения такой антенны показан на рис. 4.28, б. Расчет проводится по изложенной выше методике при т1 и σ1, соответствующих согласно рис. 4.29 коэффициенту усиления, выбранному для метрового диапазона. Начиная с вибратора, длина которого составляет 0,55 от максимальной длины волны дециметрового диапазона 0,36 м, расчет длин вибраторов и расстояний между ними проводится при значении au_2 , которое соответствует по 4.29 коэффициенту усиления, выбранному для дециметрового диапазона. При определении τ2 значение σ2 следует принять равным значению σ₁. Последним (самым коротким) вибратором должен быть вибратор длиной не более 0.45λ_{mın}

Рамочные (зигзагообразные) антенны (рис. 4.32) — диапазонные направленные антенны, обеспечивающие прием сигналов на телевизионных каналах 1—5 или 6—12. Состоит из сдвоенной рамки и рефлектора. Фидер снижения (кабель с z_в=75 Ом) вводится в точке О, являющейся точкой нулевого потенциала, проходит внутри левой или правой половины нижней рамки и припаивается к точкам соединения рамок (выноска A,

Рис. 4.31

рис. 4.32). На рисунке показаны размеры антенны на каналы 6—12. Расстояние от рамки до рефлектора — 370 мм. Размеры антенны на каналы 1—5 могут быть определены умножением размеров, показанных на рис. 4.32, на коэффициент 2,8. Диаметры трубок — 12...20 мм. Рамка может быть выполнена из двух-трех параллельно соединенных проводов диаметром 1,5...2 мм, натянутых на деревянную раму. Мачта крепится к рефлектору без изоляторов.

Синфазные антенны

Синфазные антенны — эффективные остронаправленные антенны, состоящие из нескольких антенн, разнесенных по горизонтали и вертикали и соединенных в фазе. Применяются для приема в зоне слабого и неустойчивого сигнала. Коэффициент усиления увеличивается на 2,5...3 дБ при удвоении числа антенн. Например, если коэффициент усиления одиночной антенны составляет 8 дБ, то синфазная антенна из двух антенн имеет коэффициент усиления около 11 дБ, из четырех — около 14 дБ и т. д. На рис. 4.33, а показан внешний вид синфаз-

ной антенны из двух антенн «волновой канал», на рис. 4.33, δ — схема кабельных соединений. Все кабели с $z_{\rm B}$ =75 Ом. Длины кабелей l должны быть равными. Эти кабели необходимо подключать к вибраторам строго одинаково — оба кабеля либо к левым, либо к правым клеммам вибраторов. В противном случае антенна работать не будет.

Для уменьшения уровня задних лепестков диаграммы направленности может быть применен продольный сдвиг антенн относительно друг друга на четверть длины волны, при этом должна быть сохранена синфазность работы антенны. Если, например, в конструкции (рис. 4.33) сдвинуть правую антенну относительно левой вперед на четверть длины волны, то кабель правой антенны необходимо удлинить на $\lambda_n/4$, где $\lambda_n = \lambda/n$ (n — коэффициент укорочения, определяемый по табл. 4.1).

4.6. АНТЕННЫ СВЯЗНЫХ РАДИОСТАНЦИЙ

Слабонаправленные антенны декаметровых волн

Полуволновые линейные вибраторы — простейшие антенны для радиолюбительской связи, рассчитанные на работу в одном из КВ диапазонов. Изготавливаются из медного или оцинкованного стального провода либо антенного канатика. Диаметр провода или канатика — 2...3 мм. Горизонтально расположенный вибратор обеспечивает передачу и прием горизонтально поляризованных волн в двух противоположных направлениях в секторах $\pm 60^\circ$ относительно перпендикуляра к продольной оси вибратора. Конструктивные разновидности — полуволновый вибратор с шунтовым питанием (рис. 4.34, а) и разрезной полуволновый вибратор с питанием в пучности тока (рис. 4.34, б).

Основные размеры:

 $l = 0.46\lambda_{cp}$; $a = 0.12\lambda_{cp}$; $b = 0.16\lambda_{cp}$

где λ_{cp} — средняя длина волны соответствующего диапазона.

Фидер снижения вибратора с шунтовым питанием — симметричная линия с $z_{\text{в}}$ = 600 Ом, разрезного вибратора — кабель с $z_{\text{в}}$ = 75 Ом.

Многодиапазонная антенна, состоящая из нескольких параллельно соединенных и расположенных под углом друг к другу в горизонтальной плоскости разрезных полуволновых вибраторов, - простейшая антенна для радиолюбительской связи в диапазонах 10, 20, 40 и 80 м. Длина каждого вибратора составляет 0,462с, фидерная линия — кабель с z_в = 75 Ом. Рассогласование вибраторов при параллельном включении относительно невелико, так как средние частоты рабочих диапазонов отличаются друг от друга примерно в 2 раза. При этом более длинные вибраторы работают на резонансных частотах более коротких вибраторов в режиме волновых резонансов и имеют высокое входное сопротивление, а более короткие вибраторы на резонансных частотах более длинных вибраторов также имеют высокое входное сопротивление емкостного характера.

Многодиапазонная антенна с заградительными фильтрами W3DZZ (рис. 4.35, а) — простая по конструкции антенна, работающая в диапазонах 10, 15, 20, 40 и 80 м. Заградительные фильтры должны быть настроены на среднюю частоту диапазона 40 м (f_{cp} =7,05 МГц). Индуктивность катушек L1 и L2 равна 8,3 мкГн, емкость конденсаторов С1 и С2 62 пФ. Фидер снижения — кабель с z_B =75 Ом.

Укороченная многодиапазонная антенна c заградительными фильтрами W3DZZ (рис. 4.35, δ) работает в диапазонах 10, 20 и 40 м. Фильтры должны быть настроены на среднюю частоту диапазона 20 м ($f_{cp} = 14,2$ МГц). Индуктивность

Рис. 4.36

катушек L1 и L2 равна 4,7 мкГн, емкость конденсаторов С1 и С2 27 пФ. Фидер снижения — кабель с $z_{\text{в}} = 75$ Ом.

Антенна T2 FD (рис. 4.36) — нагруженный петлевой вибратор, расположенный под углом к поверхности земли. Может быть использована в диапазонах 10, 15, 20 и 40 либо 20, 40 и 80 м. Диаграмма направленности не имеет нулевых минимумов, что позволяет использовать антенну для связи в различных направлениях. Основные размеры: $l=0,33\lambda$, где λ — самая длинная волна рабочего диапазона, R=650 Ом, фидер снижения — симметричная линия с $z_8=600$ Ом.

Диполь Надененко (рис. 4.37, а) — широкодиапазонная антенна для профессиональной и любительской связи, работающая в трехкратной полосе частот. Может применяться в диапазонах 10, 15 и 20, либо 15, 20 и 40, либо 40 и 80 м. Представляет собой разрезной симметричный вибратор, каждое плечо которого выполнено из нескольких проводов диаметром 2...4 мм, расположенных равномерно по образующим цилиндра. Фидер снижения — симметричная линия с $z_B = 300$ Ом. Длина антенны $l = 0.45 \lambda_{cp}$, где λ_{ср} — средняя длина волны самого длинноволнового рабочего диапазона. Входное сопротивление в рабочей полосе частот меняется от 50...60 до 400...500 Ом. Диаграмма направленности в горизонтальной плоскости — «восьмерка».

Диапазонный шунтовой вибратор (рис. 4.37, б) — антенна для профессиональной и любительской связи, работающая в пятикратной полосе частот. Может быть использована в диапазонах 10, 15, 20 и 40 либо 20, 40 и 80 м. Каждое плечо вибратора состоит из шести проводов, расположенных по образующим цилиндра. Два верхних провода образуют между точками MN шунтирующий шлейф, уменьшающий зависимость входного сопротивления от частоты. Включение шлейфа приводит также к уменьшению тока на входных зажимах вибратора и соответственно к увеличению входного сопротивления в среднем до 400...500 Ом, что позволяет подключить к вибратору двухпроводную линию с $z_B = 400$500 Ом·без согласующего трансформатора. Конструкция шунтового вибратора очень удобна с точки зрения грозозащиты, так как провод заземления может быть непосредственно подключен к вибратору в середине шунта (точка нулевого потенциала).

Вертикальный вибратор С противовесом (рис. 4.38) представляет собой четвертьволновый штырь, укрепленный на изоляторе, и систему радиально расположенных проводов длиной $\lambda/4$ на самой длинной волне рабочей полосы частот. Провода противовеса должны быть замкнуты между собой непосредственно у основания штыря. Антенна может быть использована в диапазонах 10, 15 и 20 м. Длина штыря $l = 0.23\lambda$, где λ — средняя длина волны рабочей полосы частот. Диаметр штыря — 40...60 мм. Штырь может быть изготовлен также в виде системы соединенных между собой вертикальных проводов, расположенных вокруг трубы меньшего диаметра. Входное сопротивление (между основанием штыря и противовесом) при горизонтальном расположении проводов противовеса около 30...40 Ом, что позволяет использовать в качестве фидера снижения кабель с $z_{\rm s} = 50$ Ом. Если необходимо применить кабель с $z_B = 75$ Ом, то входное сопротивление нужно повысить, расположив провода противовеса наклонно под углом около 130...140° к оси штыря, либо включить между антенной и фидером четвертьволновый трансформатор из кабеля с $z_B = 50$ Ом.

Направленные антенны

Ромбическая антенна (рис. 4.39) — направленная антенна горизонтальной поляризации, которая может быть использована в двукратном диапазоне волн. Состоит из двух согнутых горизонтальных проводников, выполненных из провода диаметром 3...5 мм или из антенного канатика. Проводники укреплены через изоляторы на четырех металлических или деревянных опорах (рис. 4.39, а). К точкам а—b подключается фидер снижения, а к точкам с—d — нагрузочный резистор сопротивлением 700 Ом, обеспечивающий получение режима бегущей волны в проводниках ромба.

На рис. 4.39, б показаны диаграммы направленности каждого из четырех проводников с бегущей волной тока, образующих ромб. Размеры ромба выбраны так, что лепестки a_1 , a_2 , a_3 , a_4 располагаются параллельно его большой диагонали и поля, излученные этими лепестками, складываются синфазно, образуя в направлении стрелки главный лепесток диаграммы направленности. Лепестки b_1 , b_2 , b_3 , b_4 расположены под углом к большой диагонали и частично компенсируются, образуя небольшие боковые лепестки.

Волновое сопротивление антенны вдоль ее оси не остается постоянным, так как расстояние между проводниками меняется. Поэтому в проводниках образуются отраженные волны небольшой амплитуды, что приводит к увеличению уровня лепестков и ухудшению согласования. Выравнивание волнового сопротивления может быть достигнуто выполнением сторон ромба из нескольких параллельно соединенных проводников, как показано на рис. 4, 39, в. Расстояние в между проводниками у тупых углов должно составлять (0,02...0,03) l, где l — длина стороны ромба.

Ширина главного лепестка диаграммы направленности в горизонтальной и вертикальной плоскостях — около 15°. Коэффициент усиления антенны — около 11...12 дБ, что на 2...3 дБ меньше ее КНД, так как половина мощности теряется в нагрузочном резисторе ($\eta_a = 0.5...0,6$).

Расчет. Исходные данные: λ_{\min} , λ_{\max} и Δ_0 — угол наклона диаграммы в вертикальной плоскости. Для магистралей длиной более 2000 км можно принять $\Delta_0 = 8...15^{\circ}$

1. Тупой угол ромба

$$2\beta = 2(90 - \Delta_0)$$
.

2. Острый угол ромба

$$2\alpha = (360 - 4\beta)/2$$
.

3. Расчетная длина волны

$$\lambda_0 = \sqrt{\lambda_{\min} \lambda_{\max}}$$
.

4. Сторона ромба

$$l = \frac{\lambda_0}{2(1-\sin\beta\cos\Delta_0)}$$

5. Высота подвеса над землей

$$H = \lambda_0/4 \sin \Delta_0$$
.

6. Сопротивление излучения, Ом, отнесенное к току на клеммах антенны:

$$R_{\Sigma} = 240 \{2.3 \lg [4\pi (l/\lambda_0) \sin^2 \alpha] + 0.577\}.$$

7. Коэффициент полезного действия $\eta_a \! = \! 1 \! - \! e^{-R_{\Sigma}/z_a},$

$$m = 1 \quad a^{-R_{\Sigma}/z_a}$$

где z_a — волновое сопротивление антенны (z_a≈ ≈ 700 Om), e=2,7.

Если расчетная длина стороны получается чрезмерно большой, то расчет следует повторить, приняв $l = (3.4) \lambda_0$, и найти новое значение тупого угла 2β, используя формулу

$$\sin \beta = (2l - \lambda_0) / (2l \cos \Delta_0).$$

Остальные параметры определяются по приведенным выше формулам.

В качестве фидера снижения может быть применена четырехпроводная линия с $z_B = 200 \text{ Ом}$, подключенная к антенне через согласующий двухпроводный Δ -трансформатор длиной не менее $\lambda/2$ на самой длинной волне диапазона, имеющий волновое сопротивление 700 Ом со стороны антенны и 200 Ом со стороны фидера. Для согласования фидера с антенной может быть использован также трансформатор в виде двухпроводной линии с волновым сопротивлением 370 Ом длиной λ/4.

Пример. Рассчитать ромбическую антенну для радиолинии длиной 3000 км; $\lambda_{min} = 10$ м, $\lambda_{max} =$

Принимаем $\Delta_0 = 15^\circ$.

1. Тупой угол ромба

$$2\beta = 2(90^{\circ} - \Delta_0) = 2(90^{\circ} - 15^{\circ}) = 150^{\circ}$$

2. Острый угол ромба

$$2\alpha = (360^{\circ} - 4\beta)/2 = (360^{\circ} - 300^{\circ})/2 = 30^{\circ}$$
.

3. Расчетная длина волны

$$\lambda_0 = \sqrt{\lambda_{\min} \lambda_{\max}} = \sqrt{10 \cdot 20} = 14.2 \text{ M}$$

4. Длина стороны ромба

$$l = \frac{\lambda_0}{2 \left(1 - \sin \beta \cos \Delta_0\right)} = \frac{14.2}{2 \left(1 - 0.96 \cdot 0.96\right)} = 90 \text{ m}$$

5. Высота подвеса над землей

$$H = \frac{\lambda_0}{4 \sin \Delta_0} = \frac{14.2}{4 \sin 15^\circ} = \frac{14.2}{4 \cdot 0.26} = 14 \text{ m}.$$

6. Сопротивление излучения

$$R_{\Sigma}$$
=240{2,3 lg [4 π (l/λ_0) sin² α] +0,577}=
=240{2,3 lg [4·3,14·6,3 sin² 15°] +0,577}=
=520 Om.

7. Қоэффициент полезного действия

$$\eta_a = 1 - e^{-R_{\Sigma}/z_a} = 1 - e^{-520/700} = 1 - e^{-0.75} = 1 - 0.48 = 0.52$$

Антенна «волновой канал» — направленная антенна, обеспечивающая радиолюбительскую и профессиональную связь на горизонтально или вертикально поляризованных волнах. Может быть использована в качестве поворотной антенны, позволяющей осуществить связь в различных направлениях по азимуту. Число элементов в любительских диапазонах 10 и 15 м — до пяти — семи, 20 м — до трех — пяти, 40 м — до двух — трех.

Логопериодическая антенна — наиболее широкополосная направленная антенна, обеспечивающая без перестройки радиолюбительскую связь в диапазонах 10, 15, 20 и 40 м (расчет антенны приведен в § 4.5).

Антенны метровых и дециметровых волн

Штыревая антенна (рис. 4.40) — простая по конструкции антенна вертикальной поляризации с круговой диаграммой нап-

равленности в горизонтальной плоскости и прижатым к земле лепестком в вертикальной плоскости. Может быть использована для профессиональной радиосвязи на метровых и дециметровых волнах, а также в радиолюбительских диапазонах 2 м и 70 см. Антенна, показанная на рис. 4.40, а, состоит из укрепленного на изоляторе штыря и противовеса квадратной или круглой формы. Вместо плоского противовеса могут быть использованы несколько радиально расположенных трубок (рис. 4.40, δ). В диапазоне 2 м D = 30...40 мм, d_1 = 12...15 мм, в диапазоне 70 см D = 12...15 мм, $d_1 = 6...8$ мм. Длина штыря $0,23\lambda_{cp}$, где λ_{cp} — средняя длина волны диапазона, сторона квадратного противовеса не менее 0,5х, длина трубки противовеса не менее 0,25х, где х — самая длинная волна диапазона. Фидер снижения (кабель с $z_B = 50 \text{ Om}$) подключается между штырем и противовесом. Штыревая антенна, показанная на рис. 4.40, в, представляет собой несимметричный петлевой вибратор, входное сопротивление которого можно регулировать в широких пределах изменением отношений d_2/D и s/d_2 . При $d_2/D = 0.2$ и $s/d_2=7,5$ R_{вх}=75 Ом. В антенне на рис. 4.40, ϵ штырь укреплен на двух четвертьволновых металлических изоляторах

Антенна «волновой канал» — эффективная направленная антенна горизонтальной или вертикальной поляризации с высоким коэффициентом усиления. Может быть выполнена поворотной, что обеспечивает установление связей в различных направлениях по азимуту. Размеры антенны для радиолюбительских диапазонов 2 м и 70 см приведены в табл. 4.2—4.5.

Логопериодическая антенна — широкополосная направленная антенна горизонтальной или вертикальной поляризации, работающая без перестройки в диапазонах 2 м и 70 см (расчет антенны приведен в § 45).

4.7. ИЗГОТОВЛЕНИЕ И ГРОЗОЗАЩИТА АНТЕНН

Выбор материалов и защита от коррозии. Для изготовления металлических деталей антенны могут быть использованы сталь, а также медные и алюминиевые сплавы. Из медных сплавов предпочтительнее латунь типа ЛС59-1, ЛС58-10 и Л63, а из числа алюминиевых сплавов сплавы АМг2 и АМг6, которые наиболее устойчивы к воздействию повышенной влажности и агрессивных сред. Материалы из сплавов АМг2 и АМг6 обладают высокой механической прочиостью, пластичны, хорошо поддаются сгибке и сварке. Защита металлических деталей от коррозии производится гальваническим покрытием и окрашиванием. В табл. 4.7 приведены основные сведения о гальванических покрытиях, применяемых для защиты от коррозии деталей из стали, меди и медных сплавов, алюминия и его сплавов. При выборе металлов и покрытий нельзя допускать, особенно в условиях влажного и морского климата, непосредственного контакта разнородных металлов, образующих электрохимическую пару, так как в месте контакта происходит усиленная коррозия. Допустимые и недопустимые контакты между металлами и покрытиями указаны в табл. 4.8. При использовании алюминиевых сплавов следует учитывать, что со временем они покрываются плохо проводящей оксидной пленкой, что приводит к ухудшению контакта между деталями. При сборке антенны необходимо зачистить до блеска места контактов, прочно стянуть детали и сразу же их закрасить. Для защиты таких контактов хорощо использовать быстро высыхающую шпатлевку на эпоксидной основе ЭП-009. Можно воспользоваться также универсальным эпоксидным клеем эдп.

Изоляционные детали антенн изготавливаются из текстолита, стеклотекстолита, органического стекла, полистирола, капролона, фторопласта. В процессе механической обработки стеклотекстолита необходимо соблюдать меры предосторожности, исключающие попадание мелких частиц материала в дыхательные пути. При подвеске проволочных антенн могут быть использованы детали из керамики любой подходящей формы.

Монтажные работы. При пайке радиочастотных кабелей следует избегать длительного прогрева кабеля, так как это приводит к оплавлению полиэтиленовой изоляции и смещению внутреннего проводника. Желательно пользоваться припоями с низкой температурой плавления — ПОС-61, ПОСК-50-18, ПОСВ-33. В качестве флюса хорошо использовать спиртовой раствор канифоли (от 10 до 60 % канифоли и от 90 до 40 % растворителя). Остатки флюса смывают спиртобензиновой смесью. При укладке радио-

Таблица 4.7. Гальванические покрытия

Вид покрытия	Материал детали	Обозначение покрытия по ГОСТ 9 073—77	Назначение
Цинковое	Сталь	Ц24.хр Ц15.хр	Защита от коррозии
	Медь и медные сплавы	цто.хр	Защита от коррозии при контакте с деталями из алюминиевых сплавов
Кадмиевое	Сталь	K24.xp	Защита от коррозии деталей, эксплуатируемых в морской атмосфере
	Медь и медные сплавы	K12.xp	Защита от коррозии при контакте с деталями из алюминиевых сплавов
Никелевое	Сталь	H15	Защита от коррозии и придание твердости трущимся деталям
	Медь и медные сплавы	H12	Защита от коррозии и придание твердости трущимся деталям
	Алюминий и его сплавы	Хим. Н24	Защита от коррозии

Таблица 4.8. Допустимые и недопустимые контакты между металлами и покрытиями при эксплуатации аппаратуры иа открытом воздухе,

Сопрягаемый металл или покрытие	Медь и ее сплавы	Сталь	Алю- миний и его сплавы	Сталь иержа- вею- щая	Олово, при- пои ПОС	Цинк (металл и хроматиро- ваниое по крытие)	Никель и никелевое покрытие	Кадмий (металл и хромати- рованное покрытие)
Медь и ее сплавы	+			+	+		+	+*
Сталь	<u> </u>	+					_	<u> </u>
Алюминий и его сплавы		<u>.</u>	+	+*	+*	+		+
Сталь нержавеющая	+		+*	+	+		+	
Олово, припои ПОС	+		+*	+	+	+*	+	+*
Цинк (металл и хроматированное	:		+	_	+*	+		+
покрытие) Никель и никелевое покрытие								
Кадмий (металл и хроматированное покрытие)	+ +*		+	+	+*	+	+	+

Примечание + допустимая пара, — недопустимая пара

частотных кабелей необходимо соблюдать минимально допустимые радиусы изгиба, указанные в табл. 4.2. При вертикальной прокладке кабель может вытягиваться под действием собственного веса. Поэтому его следует в нескольких местах закрепить. Если кабель нужно протянуть между зданиями, опорами и т. д., его закрепляют на металлическом тросе.

Грозозащита антенн. Система грозозащиты состоит из токоотвода и заземляющего устройства. При подключении провода токоотвода не должна нарушаться нормальная работа антенны. Поэтому подключать его нужно в точке нулевого потенциала. Такой точкой является, например, середина неразрезанной трубки петлевого вибратора, середина шунта диапазонного шунтового вибратора, короткозамыкающая перемычка четвертьволнового мостика разрезного линейного вибратора и т д. При отсутствии точки нулевого потенциала можно подключить к клеммам антенны или к другим подкодящим точкам дроссель достаточно большой индуктивности или четвертьволновый мостик. В этом случае середина дросселя или мостика будет точкой нулевого

потенциала. Токоотвод может быть выполнен стальным или медным проводом диаметром не менее 4...5 мм либо шиной такого же сечения. Заземлителем может служить продолжение провода токоотвода, который укладывается по дну траншеи на глубине около 1 м. Длина заземлителя в глинистой почве должна быть не менее 2 м, в черноземе — 6 м, в песчаной почве 10.. 15 м. После укладки заземлителя траншею нужно засыпать.

Способ устройства грозозащиты зависит от конструкции кровли и мачты. Рассмотрим часто встречающийся в сельской местности случай — телевизионная антенна «волновой канал» установлена около дома на деревянной мачте. Провод токоотвода подключают к середине неразрезанной трубки петлевого вибратора, прокладывают его вдоль мачты, закрепив скобами или проволочными бандажами, и заземляют, как указано выше. Если же мачта металлическая, то провод токоотвода прокладывать не нужно. Верхний конец мачты соединяют с точкой нулевого потенциала антенны, нижний конец — с заземлителем.

^{*} Возможна незначительная коррозия

СПУТНИКОВОЕ ТЕЛЕВИЗИОННОЕ ВЕЩАНИЕ

РАЗДЕЛ 5

Содержание

5.1.	Общие сведения	320
5.2.	Стандарты наземного телевидения, используемые в системах спутникового телевизионного вещания	320
5.3.	Орбиты спутников, используемые в СТВ, и возможности ориентации антенн	322
5.4.	Расчет энергетических характеристик установки СТВ	323
5.5.	Принципы построения приемных земных станций для СТВ	328
	Описание конструкции и принципиальных схем отдельных элементов приемной установки СТВ	329
5.7.	Монтаж и эксплуатация приемных установок спутникового телевещания	335
	COK THIEDSTADLE	225

5.1. ОБЩИЕ СВЕДЕНИЯ

В спутниковом телевидении (СТВ) можно принимать сигналы со спутников, относящихся к фиксированной (ФСС) и радиовещательной (РВСС) службам. В данном разделе будут рассматриваться лишь РВСС, для которых регламентом радиосвязи в зависимости от географического района выделены для направления спутник — Земля следующие полосы частот: 620...790 МГц для системы, работающей со спутником «Экран», и 11,7...12,5 ГГц для районов, включающих Европу, Африку, азиатскую часть бывшего СССР и Монголию. (Помимо указанных участков частот для коллективного приема сигналов СТВ в Индии используют частоты в полосе 2500...2690 МГц. В этой же полосе частот предполагается передавать программы СТВ отечественных спутников, рассчитанных на прием радиолюбителями стран независимых государств (СНГ) по системе SECAM.)

Следует отметить, что СТВ в настоящее время (и в ближайшем будущем) может работать только со спутниками, находящимися на геостационарной круговой орбите, которая, как из-

вестно, расположена в плоскости экватора, а спутники удалены от Земли на расстояние около 36 тыс. км. Геостационарный спутник, выведенный в направлении вращения Земли, как бы неподвижно висит над определенной точкой экватора Земли — подспутниковой точкой С' (рис. 5.1). На рисунке 3 — Земля; СП — Северный Полюс.

Такое стационарное положение спутника относительно земных станций позволяет резко упростить антенные устройства, исключив системы слежения за спутником, и обеспечивает практически стабильный уровень сигнала, что для радиолюбителя является очень важным фактором, облегчающим усилия по созданию установки для индивидуального (коллективного) приема

сигналов со спутника. Зона радиовидимости геостационарного спутника составляет около трети поверхности Земли, за исключением районов, примыкающих к северному и южному географическим полюсам. В зависимости от разности долгот подспутниковой точки № и места расположения земной станции (ЗС) λ предельная широта, на которой могут приниматься сигналы со спутника при углах места не менее составляет 70...80°. Поэтому, приступая к созданию приемной установки, каждый радиолюбитель должен четко представлять себе возможность приема спутниковых телевизионных программ в соответствии с географическим районом расположения своей станции, а также возможность обработки этих сигналов с помощью своего телевизионного приемника с учетом различия телевизионных стандартов.

Ниже будут даны краткие сведения по энергетическим характеристикам ССС (систем спутниковой связи), а также телевизионным стандартам, используемым в различных странах мира для наземного ТВ вещания при передаче цветных изображений. Приведено описание отдельных узлов приемной установки. Эти же стандарты используются в СТВ при передаче телевизионных программ в аналоговой форме.

5.2. СТАНДАРТЫ НАЗЕМНО-ГО ТЕЛЕВИДЕНИЯ, ИС-ПОЛЬЗУЕМЫЕ В СИСТЕМАХ СПУТНИКОВОГО ТЕЛЕВИ-ЗИОННОГО ВЕЩАНИЯ

Для черно-белого телевидения в разных странах мира используют десять стандартов, различающихся числом строк (625 или 525), частотой полей (50 или 60 Гц), частотой строк (15625 или 15750 Гц), полосой частот видеоканала и радиоканала (включая сигналы звукового сопровождения), видом модуляции несущей звука (ЧМ или АМ), разносом несущих частот видеои звукового сигналов и некоторыми другими несущественными характеристиками, как, например, в негативном или позитивном изображении передается видеосигнал.

По способу передачи сигналов цветности различают три системы совместимого с черно-белым изображением цветного телевидения: SECAM, NTSC и PAL. (Система SECAM разработана совместно французскими и советскими специалистами и применяется во Франции, странах СНГ, Восточной Европы и Азии.

Система РАL широко применяется в странах Центральной и Западной Европы, а также в КНР, КНДР и в некоторых странах азиатского континента.

Система NTSC распространена в странах американского континента и в Японии.)

Как известно, в системе SECAM каждый из двух цветоразностных сигналов модулирует по частоте цветовую поднесущую в смежных строках. Частоты поднесущих при отсутствии модуляции составляют 4,4065 и 4,25 М Γ ц, девиация поднесущей ± 250 и ± 230 к Γ ц соответственно.

В NTSC цветоразностные сигналы передаются методом квадратурной фазовой модуляции на поднесущей частоте $f_n=3,579545\,$ МГц, соответствующей половинному значению 455-й гармоники строчной частоты, т. е. $f_n=455f_{crp}/2$.

В системе PAL сигналы цветности так же, как и в системе NTSC, передаются с помощью квадратурной фазовой модуляции, однако фаза поднесущей одного из модулированных сигналов поочередно от строки к строке изменяется на 180°. Частота поднесущей в зависимости от принятой разновидности стандарта может изменяться от 3,5756 до 4,4336 МГц.

В последние годы в разных странах мира ведутся интенсивные исследования возможностей передачи телевизионных сигналов в цифровом виде. Как известно, цифровые сигналы обладают мов и менее чувствительны к неравномерности амплитудной и нелинейной фазовой характеристик приемопередающего тракта. Однако цифровые сигналы требуют значительного расширения полосы приема, что практически нереально для СТВ, для которого отводится полоса частот 27 МГц.

С учетом сказанного специалистами Великобритании разработан и предложен для реализации в первом поколении систем СТВ комбинированный цифро-аналоговый метод передачи (стандарт МАС), при котором сигналы яркости и цветности сжимаются во времени и передаются поочередно на периоде активной части строки. Сжатие аналогового сигнала производится стробированием с некоторой тактовой частотой, накоплением их в буферной памяти, ускоренным считыванием с новой, более высокой, тактовой частотой и обратным преобразованием в аналоговую форму. Сигналы звукового сопровождения, данных и синхронизации передаются в предложенной системе в цифровом виде, при этом применяется помехозащищенное кодирование и защита программы от телевизионного «пиратства».

Сигналы системы МАС в меньшей степени подвержены перекрестным искажениям яркостных и цветовых компонент и менее чувствительны к шумовой помехе, особенно сигналы цветности.

В настоящее время предложено и реализовано шесть модификаций системы МАС применительно к разным стандартам видеосигнала (625 или 525 строк), отличающихся тактовыми частотами, числом тактовых интервалов, структурой уплотнения, опорными сигналами, параметрами преобразования сигналов яркости и цветности, а также методами кодирования и параметрами модуляции звука.

Принципиальной особенностью системы МАС является возможность передачи данных при пакетном или непрерывном методе передачи.

Объединение цифровых потоков видеосигнала, нескольких каналов звука (от 4 до 8), телетекстовой информации производится пакетным методом, для чего в начале каждой строки передается кодовое слово. Кадровая синхронизация и сведения о методе засекречивания, числе звуковых каналов вводятся в последнюю строку.

¹ MAC — Multiplexing Analogue Components (уплотнение аналоговых компонент)

Видеосигналы передаются в 24...310 и 336...622 строках (в стандарте 625 строк). В остальные строки может быть введена телетекстовая информация.

В связи с широким распространением в Западной Европе, на американском континенте и других развитых странах систем кабельного телевидения была предложена разновидность стандарта МАС — стандарт D2-MAC/раскеt, который предназначен для передачи по существующей широкополосной сети кабельного телевидения. Передачи СТВ в стандарте D2-MAC ведутся во Франции и Германии через вещательные спутники TV-SAT и TDF. В Англии принят стандарт D-MAC. В скандинавских странах (Швеция, Норвегия) ведутся экспериментальные передачи в стандарте C-MAC через европейские спутники.

Предполагается, что стандарты семейства МАС могут оказаться переходными для внедрения телевидения высокой четкости (ТВВЧ).

5.3. ОРБИТЫ СПУТНИКОВ, ИСПОЛЬЗУЕМЫЕ В СТВ, И ВОЗМОЖНОСТИ ОРИЕНТАЦИИ АНТЕНН

Геостационарный спутник имеет наибольший охват по дальности на долготе, совпадающей с долготой его подспутниковой точки (при углах места 5° — до 80° северной и южной широты) и по мере удаления от этой точки видимость по широте уменьшается до 70°.

Направление луча антенны земной станции определяется азимутом, отсчитываемым от направления на север по часовой стрелке, и углом места или углом возвышения. Зависимости углов места β и азимута α от широты ϕ и долготы точки на земной поверхности приведены на рис. 5.2, где долгота определяется как разность долгот 3C λ и подспутниковой точки λ_0 . Следует

Рис. 5.2

помнить, что при определении долготы с помощью компаса необходимо вводить поправку, связанную с магнитным склонением. Более точное положение антенны определяется при настройке индивидуальной установки по максимальному значению сигнала.

Место установки антенны должно быть согласовано с местными службами, отвечающими за выполнение строительных норм и условий безопасности: это в первую очередь домоуправление и органы архитектурного надзора. В крупных городах установка антенн на больших домах возможна лишь для коллективных станций.

В табл. 5.1 приведены технические параметры некоторых спутниковых телевизионных программ, принимаемых на территории стран СНГ, позволяющие конструктору индивидуальной установки настроить ее на прием сигналов определенного спутника или группы спутников.

Спутники серии ECS (European Communication Satellite — европейский спутник связи) многофункциональные, т. е. наряду с передачей

Таблица 5.1. Технические параметры сигналов принимаемых в странах СНГ спутниковых ТВ программ

Наименование	Частота, МГц	Поля- риза- ция	ЭИИМ, дБВт	Язык	Стандарт изобра- жения	Частота поднесущей, МГц	Время вещания, часов в сутки	Примеча- ние (доступ)
INTELSATV, 66° в. д.	11 470	Г	43	Англ.	NTSC	6,8	24	
INTELSAT-VB, 60° в. д.	11 495	В	43	*	B-MAC		24	
INTELSAT-VB, 60° в. д.	11 600	Γ	40	Нем.	PAL	6,65	18	
ASTRA 1A, 19,2° в. д.	1,1 214	Γ	52	Англ./	PAL	6,50/7,02	18	
				нем.				
APABSAT1, 19° в. д.	2560,5	Вили	ı 4 1		PAL			
	2634,5	Γ			SECAM	6,60		
ECS-4, 13° в. д.	10 987	В	45	Нем.	PAL	6,50	2	
	11091	В	45	*	PAL	6,65	67	
	11 140	В	45	Англ. Гол.	PAL	6,60	24	Платный
ECS-2, 7° в. д.	11 593	Γ	45	Англ.	SECAM	6,60	4	

 $[\]Pi$ р и м е ч а н и я: 1. Поляризация: В — вертикальная; Γ — горизонтальная.

^{2.} В графе «Примечание», если доступ не указан, то это значит, что ограничений по приему программ нет. В ряде спутниковых ретрансляторов (иапример, ECS-4) предусматривается платный доступ к приему программы, при которой радиолюбитель должен приобрести соответствующий декодер.

телефонии, данных, телеконференц-связи используются на условиях аренды для передачи ТВ программ и могут работать в трех узких лучах атлантическом, западном и восточном. На территории стран СНГ наиболее благоприятные условия создаются для приема сигналов СТВ в восточном луче, который охватывает всю европейскую часть этих стран, Урал и север Западной Сибири. Зоны обслуживания западного и восточного лучей ИСЗ INTELSAT-VB в точке 60° в. д. охватывают юго-западную часть европейской территории стран СНГ.

Общеевропейский спутник ASTRA 1A, разработка и запуск которого финансировался частными и государственными банками ряда европейских стран, для СТВ занимает полосу 11,2... ...11,45 ГГц. Зоны его обслуживания охватывают почти всю Западную Европу, обеспечивая в центре зоны ЭИИМ 51...52 дБВт. По данным измерений, плотность потока мощности от него во Львове составляет — 119 дБВт, в Минске — 122 дБВт, в Москве — 126 дБВт [1].

5.4. PACHET ЭНЕРГЕТИЧЕСКИХ ХАРАКТЕРИСТИК УСТАНОВКИ СТВ

Расчет уровня сигнала

Ослабление сигнала на линии радиосвязи спутник — ЗС условно можно разделить на две составляющие: ослабление в свободном пространстве; ослабление за счет прохождения радиоволн в тропосфере.

Потери сигнала при распространении в свободном пространстве зависят от длины волны и протяженности радиолинии и могут быть рассчитаны при изотропных (ненаправленных) антеннах по формуле

$$A_{cB} = (4\pi L/\lambda)^2, \tag{5.1}$$

где L — длина пути радиосигнала от спутника до антенны ЗС; λ — длина волны.

Соотношение (5.1) можно выразить в децибелах: $a_{cB} = 10 \text{ lg } A_{cB} = 22 + 20 \text{ lg } (L/\lambda)$, при этом L и λ надо обязательно брать в одинаковых единицах (километрах, метрах, сантиметрах).

Мощность сигнала, дБВт, на входе приемника ЗС Рпр с учетом антенн

$$P_{np} = 10 lg P_n + g_n + g_{np} - b_n - b_{np} - a_{cs}$$

где Рп — мощность передатчика, Вт; bп и bпр затухание сигнала в фидерах передатчика спутника и приемника ЗС, дБ; \mathbf{g}_n и \mathbf{g}_{np} — коэффициенты усиления антенн спутника и приемника ЗС соответственно.

Максимальным расстояние между спутником и ЗС (Lmax) для геостационарной орбиты будет при угле места β=0 и составит около 42 тыс. км:

$$L_{max} = \sqrt{H(2R_3 + H)},$$

где R₃ — средний радиус Земли 6400 км; Н — высота спутника над экватором (Н≈36 тыс км).

Обычно технические параметры спутников для расчетов не используются, а в справочной литературе публикуются данные об эквивалентной изотропно излучаемой мощности (ЭИИМ): ЭИИМ=Р'_пG_п, Вт, или 10 lg Р'_пG_п, дБВт (где P'_п — мощность, подводимая к антенне спутника с усилением G_n).

Коэффициент. усиления в направлении главного луча диаграммы направленности (ДН) антенны при известном диаметре основного зеркала (рефлектора) антенны

$$G = \frac{4\pi S}{\lambda^2} K_{HR},$$

где S — геометрическая площадь раскрыва антенны (апертура); Кип — коэффициент использования поверхности антенны (для расчетов принимают $K_{un} = 0,5...0,7$).

Принято считать, что минимальное значение угла места ЗС в пределах всей зоны обслуживания спутника при приеме на частотах 4 ГГц должно быть 5...7°, а при использовании частот выше 10 ГГц — не менее 10°.

При известных координатах ЗС по рис. 5.2 можно приближенно определить угол возвышения антенны при ориентировке ее на соответствующий спутник.

Пример

Координаты подспутниковой точки для Eutelsat-ECS-F. Координаты Москвы . . Долгота Москвы относительно подспутниковой

0° ш., 16° в. д. 56° с. ш., 38° в. д.

 $|\lambda - \lambda_0| = 38 - 16 =$ = 22°

Угол места антенны, расположенной в Москве и направленной на спутник ECS-F1 (по графику) . .

 $\beta = 22^{\circ}$

Для геостационарного спутника изменение L от минимального (около 36 тыс. км) до максимального (около 42 тыс. км) увеличивает затухание всего на 1,3 дБ. В связи с этим наклонную дальность можно считать постоянной и равной 40 тыс. км.

Вторая составляющая потерь сигнала в тропосфере является случайной, так как зависит не только от длины пути в этой среде и угла места, но и от поглощения сигнала в осадках. Чем выше частота связи, тем больше потери в осадках при заданной их интенсивности, которая, в свою очередь, является случайной. Строго говоря, потери сигнала имеют место во всей атмосфере (в том числе и в ионосфере), однако уровень этих потерь в ионосфере существенно ниже и можно их учитывать при ориентировочных расчетах.

В тропосфере основные потери вызываются кислородом О2, водяными парами Н2O и осад-

ками в виде дождя, снега, гололеда.

Эквивалентная толщина атмосферы оценивается для кислорода h_{O₂}≈5,3 км, для водяного пара $h_{H_{2}O} = 2,1$ км.

Длина пути сигнала в атмосфере зависит от эквивалентной толщины h, влияющей на поглощение, и угла места в:

в кислороде

$$l_{O_2} = (h_{O_2} - h_3) \operatorname{cosec} \beta$$
,

в водяных парах

$$l_{H_2O} = (h_{H_2O} - h_3)$$
 соsес β , где h_3 — высота ЗС над уровнем моря.

На рис. 5.3 приведена зависимость поглоше-

ния радиоволны в спокойной атмосфере (без дождя) от частоты сигнала при различных углах места в. Потери такого рода присутствуют всегда. На частотах 11...12 ГГц при минимальных углах они составляют около 0,7 дБ, однако на частоте 20 ГГц превышают 3 дБ, что приводит к заметному ослаблению сигнала.

Затухание в гидрометеорах зависит от интенсивности дождей, размеров зоны их выпадения и распределения интенсивности по зоне. Наибольшее ослабление вызывается дождями, мокрым снегом, меньшее - градом, сухим снегом.

Усредненные и рекомендованные Международным консультативным комитетом по радио (МККР) значения коэффициента поглощения в дожде α' при различной интенсивности ε, мм/ч, приведены на рис. 5.4.

Длина пути сигнала в дожде $l_{A} = (h_{A} - h_{3}) \times$ ×соsес β, где h_д — усредненная эквивалентная толщина дождевой зоны, которую можно принять равной 2 км. Общее поглощение в дожде $L_{\bf q} \! = \! l_{\bf q} \! \alpha_{\bf q}'$, дБ.

Условная карта районирования территории стран СНГ по интенсивности дождей приведена на рис. 5.5, на рис. 5.6 и 5.7 даны статистические распределения среднеминутных значений интенсивности дождей в различных климатических

Рис. 55

Рис. 5.6

Рис. 5.7

Рис. 5.8

районах: Средняя Азия и Казахстан (рис. 5.6, а), Сибирь и Дальний Восток (рис. 5.6, б), Европейская территория стран СНГ (рис. 5.7, а), и Кавказ (рис. 5.7, б).

Данные по коэффициентам поглощения для европейских климатических районов стран СНГ (районы 1-5) при вероятности дождей $T_{\perp}=1$; 0,1 и 0,01 % приведены на рис. 5.8-5.10 в виде

Рис. 5.9

Рис. 5.10

зависимости затухания в дожде ($\alpha_{\text{д}}$, дБ) от частоты f и угла места β антенны 3C.

Поглощение в тумане, как правило, на порядок меньше и при ориентировочных расчетах может не учитываться. Мокрый снег в виде крупных хлопьев, выпадающих на антенну, может вызвать поглощение в четыре — шесть раз большее, чем при дожде, однако вероятность такого явления невелика.

Для коллективных станций, имеющих диаметр антенны 2,5...3 м, применяемых для СТВ, следует учитывать явление атмосферной рефракции, заключающееся в искривлении траектории радиолуча при прохождении его через тропосферу и ионосферу. На частотах 11...12 ГГц рефракция в тропосфере становится соизмеримой с шириной главного лепестка диаграммы направленности (ДН) аитенны на уровне половинной мощности ($\Delta \phi_{0.5}$) и может достигать при углах места 10° 5...6 мин.

В соответствии с приближенной формулой для $D_A=2,5$ м $\Delta\phi_{0.5}=70\lambda/D$ град, $\Delta\phi_{0.5}=-0,07$ град=4,2 мин.

При этом определяющее значение имеет рефракция в тропосфере.

При настройке антенн на соответствующие спутники следует иметь в виду возможные потери из-за несогласованности поляризаций антенн. Напомним, что сигналы, излучаемые со спутников, могут иметь круговую поляризацию (правого и левого вращения) и линейную. При приеме сигналов с круговой поляризацией на антенну с линейной поляризацией эти потери могут достигать 2...2,5 дБ, в то время как при согласовании поляризаций антенн потери, как правило, не превышают 0,2...0,3 дБ. Для передачи сигналов СТВ на частотах более 10 ГГц в настоящее время чаще всего применяют линейную поляризацию — горизонтальную или вертикальную.

Расчет шумов приемной установки

Для качественного приема сигналов СТВ необходимо на входе приемника получить отношение сигнал-шум не менее 12 дБ, поэтому, не имея возможности использовать антенну более 1,5...2 м, следует стремиться обеспечить суммарный коэффициент шума приемной установки возможно меньшим.

В суммарную мощность шумов, пересчитанную ко входу приемника, входят следующие составляющие:

собственные шумы приемника, мощность которых пропорциональна эквивалентной шумовой полосе до демодулятора,

шумы антенны, наводимые в ней «горячими» Землей и атмосферой, Солнцем, наиболее мощными звездами и некоторыми планетами солнечной системы;

шумы антенно-фидерного тракта.

Шумовые свойства приемных устройств земных станций чаще всего принято оценивать эквивалентной шумовой температурой Т_э, которая пересчитывается через коэффициент шума по формуле

$$T_{3} = (n_{\omega} - 1) T_{0}$$

где $n_{\rm m}$ — коэффициент шума, единиц или $10 \lg n_{\rm m}$, дБ; T_0 — абсолютная температура среды, окружающей приемник, К. Обычно принято считать T_0 = 290 K.

Суммарная эквивалентная температура приемной установки ЗС, состоящей из антенны, фидерного тракта и самого приемника, приведенная ко входу,

$$T_{\Sigma 3C} = T_A \eta_{\phi} + T_0 (1 - \eta_{\phi}) + T_{\pi p},$$

где T_A — эквивалентная шумовая температура антенны, K; T_{np} — эквивалентная шумовая температура приемника, определяемая его собственными шумами; η_{ϕ} — коэффициент передачи или к. п. д. фидерного тракта.

Эквивалентная шумовая температура антенны определяется следующими составляющими:

$$T_A = T_k + T_a + T_3 + T_n + T_{o6}$$

где T_κ — шумы космического происхождения (распределенные галактические шумы, шумы некоторых звезд — Кассиопеи-А, Лебедь-А, шумы Солнца, Луны и некоторых планет Солнечной системы); T_a — излучение атмосферы с учетом гидрометеоров (дождей); T_3 — излучение земной поверхности, принимаемое боковыми лепестками ДН антенны; T_n — собственные шумы антенны за счет потерь энергии в ее элементах; T_{ob} — шумы а счет обтекателя антенны, защищающего от атмосферных осадков.

Обычно в приемных установках СТВ обтекатели не используют, поэтому $T_{ob} = 0$.

Потери в зеркальных металлических антеннах сравнительно невелики, а T_n не превышает долей градусов Кельвина, поэтому можно принять $T_n \approx 0$ K.

Составляющие шума T_{κ} и T_a зависят от угла места антенны 3С и от частоты связи: на частотах выше 6 ГГц составляющей T_{κ} можно пренебречь,

в то время как шумы Солнца могут на несколько порядков превышать средний уровень атмосферных помех. Поэтому если антенна ЗС будет ориентирована на Солнце (при совпадении линии связи через спутник с направлением на Солнце), то прием сигналов будет невозможен. В профессиональных системах связи при автоматическом наведении антенн такие направления обычно исключаются.

Шумы, вносимые спокойной атмосферой, можно для заданной частоты связи определить по кривым 1-6 (рис. 5.11).

Шумовое радиоизлучение земной атмосферы имеет тепловой характер и статистически связано с поглощением сигналов в атмосфере, а закономерность их излучения такая же: чем выше частота связи и длина пути сигнала в тропосфере при заданной интенсивности дождя, тем большая доля шумов вносится атмосферой.

На рис. 5.12 приведены кривые шумовой температуры атмосферы для вероятности выпадения дождя T_x =0,1 и 1 % (чем больше интенсивность дождя, тем меньше вероятность его наблюдения). Из рис. 5.12 видно, что при частоте f=12 $\Gamma\Gamma u$, угле места β =10° и вероятности дождя T_x =1 % шумовая температура атмосферы будет около 120 K.

Излучение «горячей» Земли воспринимается антенной ЗС боковыми лепестками и вычисляется с учетом коэффициента S=0,2...0,3, зависящего от конструкции и качества выполнения антенны.

Таким образом, шумы антенны ЗС будут $T_{A \ 3C} = T_a + sT_0$.

Рис. 5.12

Мощность шумов, пересчитанная по входу приемника,

$$P_{\mu\nu} = kT_{\Sigma 3C}\Pi_{\mu}$$

где k = 1,38 · 10 $^{-23}$ Вт/ Γ ц · К — постоянная Больцмана; $T_{\Sigma \, 3C}$ — суммарная шумовая температура приемной установки, К; $\Pi_{\rm m}$ — шумовая полоса приемника, Γ ц, для СТВ $\Pi_{\rm m}$ = 27 М Γ ц. Суммарную мощность шумов можно выразить и через децибелы:

$$p_{\text{ш} \Sigma} = -228,3 + 10 \lg T_{\Sigma 3C} + 10 \lg \Pi_{\text{ш}}$$
, дБВт.

Для уверенного приема необходимо, чтобы отношение сигнал-шум [$10 \lg (P_c/P_m)$] было не менее 12 дБ. В приведенных выше соотношениях предполагается, что приемная антенна 3C точно наведена на спутник.

Из предыдущего ясно, что необходимое отношение сигнал-шум можно получить, добившись минимальной шумовой температуры приемника ЗС. Это достигается применением малошумящих усилителей на входе приемника, конструктивно совмещенных с облучателем антенны.

5.5. ПРИНЦИПЫ ПОСТРОЕНИЯ ПРИЕМНЫХ ЗЕМНЫХ СТАНЦИЙ ДЛЯ СТВ

Приемные устройства для приема сигналов СТВ могут быть коллективными и индивидуальными. В первом случае они проектируются с таким расчетом, чтобы обеспечить прием сигналов со спутников для достаточно большой группы пользователей — многоквартирный дом, небольшой поселок и т. д. Распределение програм-

мы в пределах дома и даже поселка производится по кабелю.

Технические требования к такой приемной установке по чувствительности приемника, коэффициенту усиления антенн и другим параметрам более высокие, например размеры параболических антенн могут достигать 2,5...4 м. Кроме того, в коллективных станциях обычно предусматриватся одновременный прием сигналов двух ортогональных поляризаций (две программы). В этом случае между антенной и фидером включаются поляризатор, разделяющий сигналы по поляризации, и два конвертора на разные программы.

В состав оборудования для коллективного приема входят также широкополосные делители мощности для подключения канальных блоков и устройства для реализации распределительной сети. Более детальное описание установки для коллективного приема можно найти в [1, 2]

При проектировании индивидуальной установки можно ограничиться антеннами с параболическим рефлектором диаметром от 0,7 до 1,5 м. При этом очевидно, что чем больше диаметр отражателя антенны, тем более высокое качество сигнала можно получить и обеспечить прием сигналов при максимальной наклонной дальности до 40 тыс. км.

Структурная схема приемной установки приведена на рис. 5.13 и функционально разделяется на два блока — наружный, расположенный вблизи антенны, и внутренний, размещенный в помещении

В свою очередь, наружный блок включает следующие элементы: малошумящий усилитель (МШУ), преобразователь частоты вниз, предварительный усилитель первой промежуточной частоты (УПЧ1) и гетеродин G1. Выбор значения первой ПЧ определяется конкретными условиями — наличием комплектующих элементов или узлов для создания УПЧ1, имеющимся типом кабеля, которым сигнал первой ПЧ подается на внутренний блок, необходимостью эффективного подавления зеркального канала и некоторыми другими факторамн.

 Для индивидуальных приемных установок применяются по крайней мере три варианта построения структурных схем.

Первый вариант включает два преобразования частоты: в наружном блоке сигнал из полосы частот 12 ГГц преобразуется в полосу 0,95...1,75 ГГц, усиливается в УПЧ1 и далее коаксиальным кабелем подается во внутренний блок, где с помощью второго преобразователя сигнал СТВ преобразуется во вторую промежуточную частоту, выбираемую в пределах 480.. 612 МГц. Дальнейшая обработка сигнала происходит на этой частоте.

Второй вариант структурной схемы отличается выбором более низких значений второй $\Pi \Psi - B$ пределах 70...230 $M\Gamma \mu$.

Й, наконец, в третьей разновидности схем сигнал второй ПЧ транспонируется в третью ПЧ, которая выбирается в пределах 35...70 МГц.

Первая схема в настоящее время имеет широкое распространение в серийно выпускаемых за рубежом приемных установках, причем в большинстве европейских стран значение второй ПЧ равно 480 МГц, в США — 612 МГц

Вариант структурной схемы со второй ПЧ в пределах 70...230 МГц широко применялся в более ранних конструкциях приемных установок из-за доступности комплектующих изделий и простоты настройки. Однако следует иметь в виду, что в этой схеме зеркальный канал приема второго преобразователя оказывается в полосе первой ПЧ и для подавления его необходимо применять перестраиваемый фильтр на входе внутреннего блока.

Рис. 5.13

В схеме с тремя преобразованиями частоты, когда третья ПЧ выбирается в пределах 35... 70 МГц, имеется возможность использовать принципиальные схемы и модули, применяемые в радиорелейном оборудовании наземных сетей связи и земных станциях ССС фиксированных служб.

Общим принципом для рассмотренных трех вариантов структурных схем является разделение их на два блока — наружный и внутренний, соединенных между собой коаксиальным кабелем длиной до 40 м.

Наиболее сложным для реализации в радиолюбительских конструкциях является наружный блок, так как он должен надежно работать в широком ннтервале температур (от —40 до +50 °C), быть хорошо защищен от воздействия гидрометеоров и дистанционно управляться при выборе поляризации сигнала, а также обеспечивать автоматическую или ручную ориентацию антенны на любой из спутников, находящихся в зоне радиовидимости данной ЗС.

В соответствии со структурной схемой (рис. 5.13) сигнал, принятый антенной ЗС в полосе частот 10,95...11,7 или 11,7...12,5 ГГц, проходит через блок выбора поляризации и далее поступает в конвертор, состоящий из малошумящего усилителя, фильтра, первого преобразователя частоты и усилителя первой промежуточной частоты (УПЧ1).

Далее сигнал первой ПЧ в полосе 0,95... 1,75 ГГц подается на вход внутреннего блока.

Во внутреннем блоке сигнал дополнительно усиливается на частоте первой ПЧ и преобразуется во вторую ПЧ, усиливается на ней и демодулируется. На выходе частотного демодулятора выделяется видеосигнал и частотно-модулированный сигнал звукового сопровождения. Последний подается на частотный демодулятор звука. Сигналы с выходов демодуляторов видео и звука могут быть поданы на видеомагнитофон или специальные входы телевизора (где они имеются), а также на вход модуляторов ЧМ и АМ сигналов для формирования программы в полосе 1 ..12 каналов наземного телевизионного вещания.

При передаче аналоговых сигналов по спут-

никовому каналу с целью повышения помехозащищенности и выполнения требований электромагнитной совместимости (ЭМС) на входе частотного модулятора вводятся предыскажения и сигналы дисперсии.

AM MOD

YM MOD.

В приемной установке восстановление предыскажений и подавление сигналов дисперсии происходят после частотного демодулятора.

Канал звукового сопровождения в зависимости от телевизионного стандарта и принадлежности спутника формируется на поднесущей частоте, которая может изменяться в пределах 5,5...8 МГц. В этой связи в тракте звукового сопровождения должна предусматриваться возможность настройки на соответствующую поднесущую звука, а частотный демодулятор звука должен обеспечивать неискаженное детектирование ЧМ сигналов при изменении девиации частоты поднесущей в пределах 50...150 кГц.

Выбор необходимой программы производится с помощью блока управления, который перестраивает второй гетеродин на частоту принимаемого сигнала.

5.6. ОПИСАНИЕ КОНСТРУКЦИИ И ПРИНЦИПИАЛЬНЫХ СХЕМ ОТДЕЛЬНЫХ ЭЛЕМЕНТОВ ПРИЕМНОЙ УСТАНОВКИ СТВ

Антенна и поворотное устройство

Оборудование индивидуальной приемной установки представлено на рис. 5.14. В его состав входят: рефлектор 1; конструкция для крепления облучателя 2; облучатель 3; поворотная конструкция для подвески 4; опорная конструкция 5; приводной механизм для дистанционного управления положением рефлектора 6; переключаемый механический поляризатор 7; малошумящий конвертор 8; позиционер 9; спутниковый приемник 10; телевизор 11; соединительный высокочастотный кабель 12; кабель для пода-

Рис. 5.14

чи управляющих сигналов на привод поляризатора 13; кабель подачи сигналов управления приводом антенны 14; кабель 15, соединяющий позиционер с датчиком угла поворота антенны; привод поляризатора 16.

Антенна является наиболее сложным элементом приемной установки СТВ и от качества изготовления зависят ее технические характеристики — коэффициент усиления, уровень боковых лепестков, определяющие качество принимаемого сигнала. По-видимому, не у каждого радиолюбителя есть условия и возможности качественно выполнить работу по изготовлению рефлектора, контррефлектора и других элементов конструкции антенны и опорно-поворотных устройств. Некоторые рекомендации по их выполнению в радиолюбительских условиях приведены в журналах «Радио», 1990 г. № 11, 12 и 1991 г. № 1.

В зависимости от географического размещения индивидуальной приемной установки диаметр рефлектора антенны может быть 0,6...1,2 м. Требуемую позицию луча антенны, соответствующую положению спутника на ГО, можно выбрать с помощью позиционера — специального устройства, находящегося в помещении и запоминающего до 30 позиций спутников. Для точной подстройки антенны по максимуму сигнала предусматриваются механические приспособления типа тальрепов, позволяющие поворачивать рефлектор по азимутальным и угломестным осям. Величину углов места и азимута необходимо заранее вычислить для места расположения приемной установки.

Наибольшее распространение имеют однозеркальные осесимметричные антенны, позволяющие получить достаточно низкий уровень боковых лепестков диаграммы направленности, хорошее согласование с фидером и шумовую температуру ие выше 80 К при углах места более 10°. При диаметре более 1,5 м у осесимметричных антенн рефлектор выполняется разборным.

Переход от приема сигналов с вертикальной поляризацией к горизонтальной производится поляризаторами механического или магнитного типа.

В настоящее время более широкое распространение получили механические поляризаторы, в которых выбор поляризации достигается поворотом электрического вибратора, расположенного в отрезке волновода. При дистанционном управлении это реализуется с помощью шагового двигателя, редуктора и датчика угла поворота.

В магнитных поляризаторах поворот плоскости поляризации достигается за счет изменения тока в катушке, намотанной вокруг ферритового стержня. При распространении волны вдоль намагниченного феррита направление ее поляризации изменяется на угол, зависящий от длины стержня и тока в катушке.

При тщательной настройке оба типа поляризаторов позволяют получить развязку до 25... 28 дБ, затухание, вносимое поляризаторами, не превышает 0,2...0,4 дБ в полосе частот 10,7... 12,7 ГГц. Очевидны преимущества магнитного поляризатора в надежности из-за отсутствия двигателя и других элементов управления, однако они пока в 4...5 раз дороже.

Ведутся работы по созданию поляризаторов, обеспечивающих прием сигналов с линейной и круговой поляризацией.

Малошумящий конвертор

Малошумящий конвертор размещается в наружном блоке приемной установки и включает (см. рис. 5.13) МШУ, смеситель, гетеродин и УПЧ сигналов первой промежуточной частоты. Основной функцией МШУ является уменьшение влияния шумов внутреннего блока и компенсация потерь в соединительном кабеле. В зависимости от качества изготовления кабеля РК-75-4-113 погонное затухание на рабочих частотах может быть от 0,1 до 0,3 дБ/м. Это значит, что при максимальной длине кабеля 40 м потери в нем могут быть от 4 до 12 дБ. МШУ содержит 3...4 каскада и обеспечивает суммарный коэффициент усиления порядка 25...30 дБ.

Наиболее широко распространенной является схема МШУ, выполненная на арсенид-галлиевых полевых транзисторах типа АП324 или АП326. Схема одного каскада на таком транзисторе изображена на рис. 5.15.

Увеличение числа каскадов в МШУ более четырех может усложнить его настройку из-за большой вероятности возникновения самовозбуждения в усилителе.

Рис. 5.15

Лучшие образцы арсенид-галлиевых полевых транзисторов могут обеспечить коэффициент усиления на частоте 12 ГГц не более 10 дБ и коэффициент шума около 2,5 дБ. Дальнейшее улучшение параметров МШУ на их основе практически невозможно.

Некоторые зарубежные фирмы освоили для СВЧ диапазона выпуск принципиально новых усилительных элементов — так называемых полевых транзисторов с высокой подвижностью электронов (ТВПЭ—НЕМТ). В таких транзисторах на частотах 11...12 ГГц в усилителях можно получить коэффициент шума, не превышающий 1 дБ.

Активные элементы могут применяться в виде отдельных кристаллов (чипов) и в корпусном исполнении. В последнем варианте существенно упрощается технология изготовления, отсутствует необходимость в герметизации, поэтому в радиолюбительских условиях такие конструкции МШУ имеют более широкое применение.

Смеситель может быть выполнен на полупроводниковых диодах или на арсенид-галлиевых транзисторах. В случае применения диодов смеситель собирают по балансной схеме, которая позволяет снижать собственные шумы смесителя, однако при этом необходимо тщательно подбирать диоды по параметрам.

На рис. 5.16 приведена схема смесителя, выполненная на арсенид-галлиевом полевом транзисторе по схеме с общим истоком. Входной сигнал и сигнал гетеродина подаются на затвор транзистора СГУ-19, а сигнал промежуточной частоты снимается со стока. В цепи затвора установлен шлейф длиной $\lambda/4$ для подавления сигналов комбинационных частот. В цепи стока имеется шлейф длиной $3\lambda/4$, блокирующий входной сигнал и сигнал гетеродина на входе следующего каскада. На промежуточных частотах шлейф действует как конденсатор, образуя вместе с фильтром нижних частот согласующую цепь для снижения выходного импеданса смесителя.

Гетеродин выполнен на полевом транзисторе типа СFY-19, охваченном внешней цепью обратной связи от стока к затвору. Резонансный контур, настроенный на частоту гетеродина, образован шлейфом в цепи затвора длиной $3\lambda/4$ и собственными реактивными элементами тран-

Рис. 5.16

Рис. 5.17,

зистора. Шлейфы в цепи стока обеспечивают постоянный импеданс в широком диапазоне частот и таким образом предотвращают возникновение паразитных колебаний побочных частот. Напряжение электропитания подводится через дроссель и блокируется конденсатором.

Предварительный каскад усилителя первой ПЧ (ПУПЧ) выполнен на биполярном транзисторе BFQ69 и смонтирован на плате смесителя. Напряжение электропитания подается на смеситель и ПУПЧ через дроссели L2 и L3.

Схема усилителя первой ПЧ (рис. 5.17) реализована на трех каскадах с использованием биполярных кремниевых транзисторов. Согласующие цепи между каскадами, образованные индуктивностями L4—L6 и собственными реактивностями транзисторов, имеют емкостный импеданс небольшой величины и обеспечивают требуемую амплитудно-частотную характеристику УПЧ с усилением около 25 дБ в центре полосы и с завалом на 5 дБ на границах полосы.

Напряжение электропитания +12 В подается к УПЧ по центральной жиле коаксиального кабеля внутреннего блока через дроссель L7 и проходной конденсатор. Напряжение +5 В для каскадов, работающих на арсенид-галлиевых полевых транзисторах, обеспечивает стабилизатор напряжения, вход и выход которого блокируются конденсаторами большой емкости (1 мкФ).

Стабилизатор напряжения вместе с проходными конденсаторами монтируется на непротравленной печатной плате, которая является для него также охлаждающим радиатором. Для исключения дрейфа напряжения +5 В и возникающего при этом изменения частоты гетеродина стабилизатор должен быть рассчитан на ток не менее 1 А.

Приемник спутникового телевидения (внутренний блок)

Приемник спутникового телевизионного вещания или тюнер, на вход которого поступает сигнал первой ПЧ от наружного блока, предназначен для преобразования ЧМ сигнала в стандартный АМ сигнал, принимаемый телевизорами зрителей. Кроме того, в тюнере производится выбор программы для пользователя, передаваемой в диапазоне входных частот приемной установки (см. табл. 5.1).

Рис. 5.18

Входной усилитель УПЧ1 тюнера работает в полосе 0,95...1,75 ГГц, предназначен для предварительного усиления сигнала ПЧ1, а также для ослабления излучения второго гетеродина.

Смеситель может быть выполнен на диодах. на биполярных транзисторах или полевом двухзатворном транзисторе. Для радиолюбительских условий следует рекомендовать использование транзисторного смесителя, так как он обеспечивает больший коэффициент преобразования по сравнению с диодным, лучшее согласование с последующими каскадами и вполне удовлетворительное подавление интермодуляционных составляющих.

На рис. 5.18 приведена схема транзисторного смесителя, примененная в тюнере фирмы PHILIPS. Смеситель выполнен по схеме с общей базой на транзисторе BFG67, обеспечивает коэффициент передачи 5 дБ и равномерную амплитудно-частотную характеристику. Выходной сигнал ПЧ2 со средней частотой около 480 МГц поступает на вход полосового фильтра.

Наиболее сложным в реализации является второй гетеродин, так как он должен перестраиваться в полосе примерно 800 МГц: при $f_{\Pi \Psi 2} = 480$ МГц частота гетеродина $f_{\Gamma 2} = (950...$ 1750) +480=1430...2230 МГц. В настоящее время большее распространение получили синтезаторы частот, управляемые микропроцессором, либо транзисторные автогенераторы, частота в которых изменяется с помощью варикапов.

На рис. 5.19 приведена принципиальная схема автогенератора на транзисторе BFR92A, включенного по схеме с общей базой. Частота гетеро-

12 B 100 5,6K 0,47 220 3,9K 1 0.47 *BBY39* BFR92A BFR92A 100 100 0,47 270 33 K 390 Буферный Генератор каскав Управляющее напряжение О... 28 В Рис. 5.19

дина изменяется с помощью варикапа ВВУ39. подключенного к базе транзистора. Индуктивность L3, образующая вместе с емкостью варикапа резонансный контур, выполнена по микрополосковой технологии. Компенсация температурной нестабильности частоты гетеродина обеспечивается включением опорного кремниевого диода 1N414B в цепь подачи управляющего напряжения на варикап. Частота гетеродина изменяется в пределах 1430...2230 МГц. Поскольку отечественные варикапы не обладают достаточно высокой добротностью, из-за значительных паразитных реактивных элементов корпуса, возможно, возникнет необходимость общую полосу перекрытия по частоте 800 МГц разделить на два участка,

используя два автогенератора.

Полосовой фильтр $\Pi\Phi$ (см. рис. 5.13) обеспечивает подавление помех по соседнему каналу. зарубежных приемных установках широко используют фильтры с поверхностными акустическими волнами, обеспечивающими высокую избирательность и линейную фазочастотную характеристику, однако такие фильтры вносят значительные потери (до 20 дБ). С учетом высокой стоимости и больших потерь в фильтрах на поверхностных акустических волнах можно рекомендовать для использовання фильтры на отрезках четвертьволновых линий с воздушным заполнением. Такие фильтры имеют небольшие габариты, низкую стоимость, обеспечивают возможность изменения ширины полосы пропускания и с учетом индивидуальной подстройки вполне доступны радиолюбителю.

соответствии со структурной схемой (рис. 5.13) тракт второй ПЧ является самостоятельным функциональным узлом и кроме основной функции выполняет автоматическую регулировку уровня сигнала для компенсации дополнительных потерь за счет воздействия гидрометеоров. Диапазон работы схемы АРУ должен быть примерно 25...30 дБ. С выхода УПЧ2 сигнал поступает на частотный демодулятор.

В современных тюнерах, выпускаемых зарубежными фирмами, УПЧ2 совмещен со входной частотного демодулятора. распространенными вариантами последних являются схемы синхронно-фазовых детекторов (СФД). В частности, фирмой PHILIPS раз-

работан модуль демодулятора, включающий УПЧ2, схему АРУ и порогопонижающий фазовый детектор, обеспечивающий крутизну 0,45 В/рад.

Достоинствами схем синхронно-фазовых детекторов являются: высокая линейность и равномерность АЧХ выходного видеосигнала в широкой полосе частот, требуемый уровень выходного сигнала и простота настройки.

С выхода демодулятора сложный сигнал, состоящий из видеосигнала и поднесущей звука, проходит через восстанавливающий контур и фильтры нижних частот (для видеосигнала) и верхних частот (для сигнала звукового сопровождения).

В настоящее время наблюдатенденция дальнейшей ется теграции элементов тракта второй

332

ПЧ и демодулятора, а именно: в состав модуля включают УПЧ2, смеситель, второй гетеродин в виде синтезатора частоты, микрополосковый фильтр на частоту 480 кГц и интегральную схему ЧМ демодулятора. К сожалению, отечественная промышленность пока не освоила производство и выпуск подобных схем.

Выходной сигнал общего демодулятора включает видеосигнал в полосе 0...6 МГц и ЧМ сигнал звукового сопровождения на поднесущих частотах в полосе 4,5...8,5 МГц, значение которых зависит от стандарта передаваемого сигнала (NTSC; PAL; SECAM) и от числа каналов звука. Видеотракт включает фильтр нижних частот и видеоусилитель.

Видеоусилитель (ВУ) обеспечивает на выходе стандартный уровень сигнала 1 В и с учетом коэффициента передачи восстанавливающего контура должен иметь усиление 30...40 дБ. В видеоусилителе предусматривается возможность пережлючения поляриости видеосигнала. Здесь же происходит устранение сигналов дисперсии. Выход видеоусилителя может быть подключен к входу стандартного модулятора, формирующего АМ сигнал в одном из телевизионных каналов метрового и дециметрового диапазонов, и одновременно к видеомагнитофону.

При формировании каналов звукового сопровождения для приема ТВ сигналов с различными стандартами приходится учитывать разброс параметров поднесущих частот, девиации частоты и соответственно разные значения полос пропускания приемного тракта.

С целью создания универсального тракта звукового сопровождения в настоящее время в зарубежных приемных установках применяют преобразование вверх на частоту 10,7 МГц, при этом гетеродин преобразователя может перестраиваться в полосе $16...20~M\Gamma_{IL}$.

Продетектированный сигнал далее проходит через восстанавливающий контур и после усиления поступает либо на вход частотного модулятора, либо на вход «звук» видеомагнитофона. Выходы частотного и амплитудного модуляторов звука и видео объединяются в сумматоре, формируя полный телевизионный сигнал в одном из телевизионных каналов наземного телевизионного вещания.

Установка с тремя преобразованиями частоты

В приемной установке с тремя преобразованиями частоты схема наружного блока полностью совпадает с описанной ранее. Во внутреннем блоке второе преобразование переносит сигналы первой ПЧ из полосы 0,95...1,75 ГГц на частоту 450 МГц, при этом частота второго гетеродина должна перестраиваться в полосе 1,43...2,23 ГГц.

При третьем преобразовании частоты сигнал переносится из полосы 450 МГц в полосу 70 МГц. Средняя частота 70 МГц принята в качестве стандартной в аналоговом радиорелейном оборудовании диапазонов частот 2, 4, 6 и 8 ГГц и аппаратуре земных станций «Орбита».

На рис. 5.20 приведены структурная и принципиальная схемы линейного частотного детектора (ЛЧД) на частоте 70 МГц и видеоусилителя. Структурная схема включает: амплитудный ограничитель (АО), преобразователь ЧМ сигнала в АМ сигнал, огибающая которого повто-

Таблица 5.2. Основные технические параметры приемных установок для приема сигналов СТВ, выпускаемых совместными и отечественными предприятиями

Назначение системы	Наименование параметра системы	Значение параметра	Краткая характеристика системы
	интесс (окб м.	ЭИ и МКБ «Ра	дуга»)
Прием телевизионных программ с геостацио- нарных спутников-ре- трансляторов	Диапазон частот, ГГц Усиление антенн, дБ: Д=0,7 м Д=1,6 м Коэффициент шума, дБ Выходной уровень ви- део, В Полоса частот звуково- го тракта, Гц Напряжение питания, В Масса, кг: тюнера позиционера	$ \begin{array}{c} 10,911,7 \\ 11,712,75 \end{array} $ $ \begin{array}{c} 37 \\ 44,5 \\ 1,21,5 \\ 1,0\pm0,2 \end{array} $ $ \begin{array}{c} 4015 \ 000 \\ 220 \\ 3,85 \\ 2 \end{array} $	Возможен прием сигналов с вер тикальной (ВП) и горизонтально (ГП) поляризациями. Автоматическая ориентация антенн на любо из 16 выбранных спутников. Длинкабеля между наружным и внуренним блоками до 40 м. Система обеспечивает сопряжени с любыми телевизионными приемниками
	KPOCHA (1	ЧПК «Кросна»)	
Прием ТВ программ с геостационарных спутниковых ретрансляторов индивидуальными и коллективными пользователями, а также пользователями кабельной сети	Диапазон частот, ГГц: ПУСТ-1 ПУСТ-1А Усиление антенн, дБ: Д=1,5 м Д=2 м Коэффициент шума, дБ Выходной уровень видео, В Полоса частот звукового тракта, Гц Напряжение питания, В Масса тюнера, кг	$10,9$ $11,7$ $10,9$ $11,7$ $42,5$ 45 ~ 1 $1 \pm 0,2$ 40 15 000 220 ~ 4	ПУСТ-1 обеспечивает прием восы программ, а ПУСТ-1А — шестн дцати. Система совместима со воми отечественными и зарубежны телевизорами и магнитофонами, телевизорами в стандарте РАL SEKAM. Тюнер обеспечивает пеключение на одну из 8 (ПУСТ-или 16 (ПУСТ-1А) программ; авт матическую и ручную настройку частоту принимаемой программ автоматическую подачу на вх сигналов местного вещания при сключении питания тюнера; изгота ливается заводом «Кросна»
	Фирма «Т	елесет-сервис»	
Индивидуальный прием программ СТВ (от 3 до 40 программ), транслируемых спутниками европейских и азиатских стран на английском, немецком, французском, испанском. греческом, итальянском и др. языках	Диапавон частот, ГГц Усиление антенн, дБ Д=1,5 м Д=1,8 м Д=2,4 м Коэффициент шума, дБ Выходной уровень видео, В	$10,911,7$ 43 45 47 $0,91,2$ $1\pm0,2$	Производство тюнеров BES MASPRO, NIKKO, UNIDE WINERSAT импортное. Произвоство конверторов (LNB) — импорное: Япония, Южная Корея
1 ПУСТ — приемная уст	гановка спутникового телевидени	я.	

закон изменения частоты входного сигнада

ряет закон изменения частоты входного сигнала, амплитудный детектор (АД) и видеоусилитель (ВУ).

Амплитудный ограничитель (на принципиальной схеме не показан) обычно выполняется на диодах по двухкаскадной схеме: в первом каскаде диоды включаются параллельно, а во втором последовательно. Встречное включение диодов обеспечивает ограничение положительной и отрицательной полуволн, между каскадами включается согласующий трансформатор.

Дискриминатор блока частотного детектора выполнен на транзисторах 2Т368A, в цепь коллектора которых включены взаиморасстроенные 334

контуры: контур в верхнем транзисторе настроен на частоту около 100 МГц, а в нижнем на частоту 50 МГц.

Требуемая линейность характеристики ЛЧД достигается подбором резонансной частоты контуров и шунтирующих контуры резисторов. С целью повышения устойчивости работы дискриминатора в цепь базы включены резисторы (51 Ом).

Амплитудные детекторы выполиены на транзисторах 2Т368A (верхний) и 2Т326A (нижний) по схеме с общим коллектором. Транзисторы работают в режиме В и включены последовательно по току, что обеспечивает несимметричный выход на последующие каскады видеоусилителя.

Видеоусилитель обеспечивает на выходе блока .Ч $\ddot{\Pi}$ требуемую крутизну характеристики демодулятора 175 мВ/МГц.

Схема видеоусилителя содержит четыре каскада, выполненных на кремниевых транзисторах: первый и третий каскады работают на транзисторах 2Т326A, второй — на транзисторе 2Т312Б и четвертый — на транзисторе 2Т606A.

В первом и втором каскадах применена схема с общим эмиттером, а для стабилизации коэффициента усиления с учетом разброса параметров транзисторов используется обратная связь по току.

Два последних каскада ВУ охвачены глубокой обратной связью, что позволяет обеспечить малые нелинейные искажения. Весь видеоусилитель охвачен обратной связью по переменному току (резистор переменный 680 Ом и резистор постоянный 820 Ом). Выходное сопротивление ВУ равно 75 Ом.

В табл. 5.2 приведены основные технические параметры и краткие характеристики приемных установок, разработанных советскими специалистами: система ИНТЕСС (ОКБ МЭИ и МКБ «Радуга»), система КРОСНА (НПК «Кросна») и система фирмы ТЕЛЕСЕТ-СЕРВИС. Упомянутые установки конкурентоспособны на мировом рынке и рынке стран СНГ.

5.7. МОНТАЖ И ЭКСПЛУАТАЦИЯ ПРИЕМНЫХ УСТАНОВОК СПУТНИКОВОГО ТЕЛЕВЕШАНИЯ

Установка и ориентирование антенны является наиболее ответственной и сложной операцией развертывания приемной станции.

По способу наведения антенн на спутник различают схемы:

с азимутально-угломестной подвеской, с осями X и Z, при которой первичной («неподвижной» в пространстве) является вертикальная ось Z (азимутальная). Антенна поворачивается по азимуту относительно первичной оси, а по углу места относительно вторичной (X);

с подвеской по двум горизонтальным осям X и Y, одна из которых является неподвижной, а вторая подвижной;

с полярной подвеской, в которых вращение происходит относительно полярной оси, параллельной оси вращения Земли.

Для коллективных установок диаметром до 2,5...3 м, расположенных на территории стран СНГ, может быть рекомендована первая схема, обеспечивающая высокую точность наведения на спутник, сравнимую с точностью его удержания на орбите $(\pm 0,1^\circ)$.

Для индивидуальных установок с диаметром антенн до 1,5 м наиболее распространенной является полярная подвеска с ориентировкой оси вращения антенны в направлении на Полярную Звезду (направление север—юг).

Место для устаиовки антенн необходимо выбирать так, чтобы окружающее пространство по фронту антенны, а также в пределах телесного угла $\pm 15^\circ$, отсчитываемого от направления максимального приема, было свободным от затеняющих объектов — деревьев, зданий, антенных опор и других сооружений, влияющих на диаграмму направленности антенны.

Угол места антенны ЗС по отношению к спутнику ориентировочно можно определить по графикам рис. 5.2 в зависимости от разности долгот приемной станции и подспутниковой точки. Более точный расчет производится по соотношениям

$$\alpha = \begin{cases} \pi - \arccos \ (tg \ \phi/tg \ \psi) \ \text{при} \ \lambda \geqslant \lambda_0, \\ \pi + \arccos \ (tg \ \phi/tg \ \psi) \ \text{при} \ \lambda < \lambda_0, \end{cases}$$

$$\beta = arctg \frac{\cos \psi - R(H+R)}{\sin \psi}$$
,

где α , β — азимут и угол места соответственно; ϕ = arccos [cos (λ — λ_0) cos ϕ], R = 6370 км — радиус Земли; H = 35860 км — высота геостационарной орбиты; ϕ — широта точки размещения 3C.

Антенну с полярной подвеской ориентируют так, чтобы вертикальная плоскость, в которой вращается полярная ось, совпадала с направлением север—юг. Затем ориентируется ось поворота зеркала антенны на Полярную Звезду так, чтобы она составила с плоскостью горизонта угол, равный географической широте места установки ЗС. Далее регулировкой положения зеркала антенны относительно полярной оси устанавливают так называемый угол коррекции у, который определяется по формуле

$$\gamma \approx \operatorname{arctg}(0.15 \sin \varphi)$$
.

Окончательная регулировка положения зеркала антенны производится по максимальному значению уровня сигнала приемной установки.

После всех этих регулировок зеркало антенны и всю ее конструкцию прочно закрепляют.

Эксплуатация приемных установок главным образом заключается в проведении профилактических работ с наружным блоком. В осеннезимнее время необходимо очищать рабочие поверхности антенны от снега и льда, так как слой мокрого снега или льда толщиной 10 мм может привести к заметному снижению уровня сигнала. Ржавчина на зеркале антенны также приведет к ухудшению качества изображения. Естественно, что обледенение исполнительных механизмов привода антенны может привести к нарушению их нормальной работы.

СПИСОК ЛИТЕРАТУРЫ

- 1. Злотникова Е. А., Кантор Л. Я., Локшин Б. А. Прием телевидения со спутников // Вестник связн. 1990. № 6.
- связн.— 1990.— № 6. 2. Гвозденко А. А. Спутниковые службы непосредственного телевещания // Зарубежная радиоэлектроника.— 1992.— № 4—5.
- 3. Спутниковая связь и вещание: Справочник.— 2-е изд., перераб. и доп. / Под ред. Л. Я. Кантора.— М.: Радио и связь, 1988.

Содержание

ОБОЗНАЧЕНИЯ, ПРИНЯТЫЕ В СПРАВОЧНИКЕ	3
РАЗДЕЛ 1. ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ И РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРЕНИЯ	9
РАЗДЕЛ 2. КОНСТРУИРОВАНИЕ И ИЗГОТОВЛЕНИЕ РАДИОЛЮБИТЕЛЬСКОЙ АППАРАТУРЫ	46
РАЗДЕЛ 3. КОМПОНЕНТЫ И ЭЛЕМЕНТЫ РАДИОАППАРАТУРЫ	66
РАЗДЕЛ 4. АНТЕННЫ	292
PASTED 5 CONTRAKOROE TETERUSMONHOE REINAHUE	320

Справочное издание

Массовая радиобиблиотека. Выпуск 1196

ВАРЛАМОВ РЕМ ГЕННАДЬЕВИЧ, ЗАМЯТИН ВЛАДИМИР ЯКОВЛЕВИЧ, КАПЧИНСКИЙ ЛЕВ МИХАЙЛОВИЧ и др.

СПРАВОЧНАЯ КНИГА РАДИОЛЮБИТЕЛЯ-КОНСТРУКТОРА

Книга 2

Справочное пособие

Руководитель группы МРБ И. Н. Суслова Редакторы О. В. Воробьева, И. Н. Суслова Художественный редактор В. И. Мусиенко Технические редакторы Л. А. Горшкова, Т. Н. Зыкина Корректор З. Г. Галушкина

ИБ № 2604

ЛР № 010164 от 04.01.92

Сдано в набор 20.01.93. Подписано в печать 12.11.93. Формат 70×100/16. Бумага газетная. Гарнитура таймс. Печать офсетная. Усл. печ. л. 27,3. Усл. кр.-отт. 27,63. Уч.-изд. л. 35,07. Тираж 50 000 экз. Изд. № 23770. Зак. № 222. С.-099

Издательство «Радио и связь». 101000 Москва, Почтамт, а/я 693

Ордена Трудового Красного Знамени Чеховский полиграфический комбинат Министерства печати и информации Российской Федерации 142300, Чехов, Московской области

Справочная книга радиолюбителя-конструктора состоит из двух книг.

В первой книге даны рекомендации по выбору схем, конструированию приемоусилительных устройств, телевизоров, магнитофонов, видеомагнитофонов, любительских КВ и УКВ передатчиков, рассмотрены вопросы электропитания радиоаппаратуры.

Во второй книге приведены справочные данные по электровакуумным и полупроводниковым приборам, интегральным схемам и другим радиокомпонентам, используемым радиолюбителями в своих конструкциях. Даны рекомендации по выбору схем, конструированию измерительных приборов и антенн, а также рассмотрены возможности приема спутникового телевидения.

Справочная книга предназначена для подготовленных радиолюбителей.

Издательство «Радио и связь»