

РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

ГОСЭНЕРГОИЗДА1

МАССОВАЯ РАДИОБИБЛИОТЕКА

Быпцек 323

РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Джигит И. С., Канаева А. М., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

В книге, составленной С. Л. Матлиным, приведены схемы и описания различных радиолюбительских конструкций измерительных приборов для налаживания и ремонта радиоустройств. Большинство этих приборов экспонировалось на 10-й, 11-й и 12-й Всесоюзных выставках творчества радиолюбителей-конструкторов.

Книга предназначена для широкого круга радиолюбителей.

Редактор А. Г. Соболевский	Техн. редактор Г. Е. Ларионов	
Сдано в пр-во 19/ХІ 1958 г.	Подписано к печати 28/1 1959 г.	
Формат бумаги $84 \times 108^{1}/_{32}$	5,33 п. л. 6 учизд. л.	
Т-01162 Тираж 100 000	Цена 2 р. 40 к. Зак. № 1522	

ПРЕДИСЛОВИЕ

При современном развитии радиотехники настройка, налаживание и ремонт какого-либо сложного радиотехнического устройства немыслимы без применения измерительной аппаратуры. Поэтому на Всесоюзных выставках творчества радиолюбителей-конструкторов, ставших в нашей стране традиционными, свыше четверти общего числа экспонатов составляет различная измерительная аппаратура.

Цель настоящего сборника — ознакомить читателя с отдельными конструкциями измерительной аппаратуры, разработанной радиолюбителями.

Читатель найдет здесь описание различных приборов для измерений токов, напряжений, сопротивлений, емкостей конденсаторов, универсальных измерительных приборов, испытателей ламп и другой измерительной аппаратуры.

Все описания составлены с таким расчетом, чтобы позволить радиолюбителю, имеющему опыт в монтаже и сборке радиоаппаратуры, построить заинтересовавший его прибор. Правда, в книге не для всех измерительных приборов приволятся необходимые моточные данные катушек, дросселей и трансформаторов, однако приведенных сведений достаточно, чтобы получить эти данные расчетным путем.

С. Матлин

СОДЕРЖАНИЕ

Предисловие	3
Простой авометр	5
Авометр	8
Батарейный ламповый вольтомметр	11
Ламповый вольтметр	15
Универсальный ламповый вольтомметр	17
Мегомметр	22
Простой сигнал-генератор	25
Универсальный сигнал-генератор	27
Генератор стандартных сигналов	33
Универсальный сигнал-генератор с ламповым вольтметром	39
Электронно-лучевой осциллограф	44
Широкополосный электронно-лучевой осциллограф	48
Комплект простых радиоизмерительных приборов	54
Прибор для измерения сопротивлений и емкостей	60
Прибор для измерения емкости на частоте 500 кгц	65
Прибор для измерения индуктивностей, емкостей и собственной	
частоты контуров	71
Измеритель емкости и индуктивности	75
Испытатель радиоламп	79
Универсальный испытатель радиоламп	82
Режимометр	86
Резонансный УКВ волномер	90
Генератор прямоугольных импульсов	94
Испытатель радиоприемников	97

ПРОСТОЙ ABOMETP 1

Прибор собран по простой схеме и позволяет измерять: напряжения постоянного тока на шкалах 0—1, 0—5, 0—10, 0—50, 0—250 и 0—500 θ ;

-напряжения переменного тока с такими же пределами; величины постоянного тока на шкалах 0—0,15, 0—1, 0—5, 0—250, 0—500 и 0—1 000 ма;

величины переменного тока на шкалах 0—0,5, 0—1, 0—5, 0—250 и 0—500 ма;

сопротивления до 2 Мом.

Принципиальная схема авометра приведена на рис. 1. В качестве стрелочного прибора в авометре применен гальванометр типа ИТ чувствительностью 150 мка. Для переключения авометра на различные виды и пределы измерений служит одноплатный переключатель Π_1 . Кроме того, для перехода с измерения токов на измерение напряжений имеется переключатель Π_2 . Переключатель Π_3 служит для перехода с измерения на постоянном токе к измерению на переменном.

Независимо от рода измерения измеряемая цепь присоединяется к зажимам 1 и 2.

При измерении напряжений постоянного тока последовательно с гальванометром включаются добавочные сопротивления $R_1 - R_6$ (число включенных сопротивлений определяется пределом измерений). Установкой переключателя Π_3 в положение — из цепи выключается выпрямительный диод Π_1 .

Если переключатель Π_1 установить в одно из положений $\Gamma-1000$, а переключатель Π_2-1000 в положение I, то авометром можно измерять постоянный ток. Сопротивления I000 величины определяют максимальные значения величин тока на данном пределе измерений.

¹ Конструктор Х. В. Ласс, г. Тарту.

Для взмерения напряжений переменного тока переключатели Π_2 и Π_3 устанавливаются соответственно в положения V и \sim . В этом случае последовательно с гальванометром оказываются включенными добавочные сопротивления $R_{17} - R_{22}$ (число включенных сопротивлений зависит от

Рис. 1. Схема простого авометра.

предела измерений) и диод \mathcal{L}_1 . Следует отметить, что диоды \mathcal{L}_1 и \mathcal{L}_2 , соединенные между собой последовательно, оказываются подключенными параллельно гальванометру и при измерении на постоянном токе. Однако так как для постоянного тока данного направления сопротивление диодов гораздо больше сопротивления рамки гальванометра, они практически никакого влияния на работу прибора не оказывают.

Для измерения переменного тока переключателем Π_1 подключается одно из сопротивлений $R_{12} - R_{16}$.

При налаживании прибора все сопротивления, относящиеся к цепям измерений переменного тока, следует уточнить, так как их величины зависят от параметров диодов.

Для измерений сопротивлений переключатель Π_1 следует поставить в положение Ω_1 а переключатели Π_2 и Π_3 — в положения, соответствующие измерению напряжений постоянного тока. Установка нуля омметра производится

Рис. 2. Внешний вид авометра и расположение его деталей в корпусе

переменным сопротивлением R_{24} при замкнутых зажимах I и 2. Питание цепи омметра, которая состоит из гальванометра и сопротивлений R_{23} и R_{24} , производится от карманной батарейки.

Внешний вид авометра и расположение основных его деталей внутри корпуса показаны на рис. 2. Корпус изготовлен из черного органического стекла. На лицевой стороне прибора расположены зеркальная шкала гальванометра, ручки переключателей Π_1 и Π_2 , ручка сопротивления R_{24} (для установки нуля омметра) и гнеада I и 2 (для подключения измеряемых цепей). Переключатель Π_3 сочленен с осью переменного сопротивления R_{24} . Шкала прибора проградуирована в измеряемых единицах.

Следует указать, что сочленение переключателей Π_2 и Π_3 с осью переключателя Π_1 сделает работу с подобным авометром более удобной и позволит избежать опинбочных включений, которые могут повредить гальванометр.

ABOMETP !

Авометр позволяет измерять:

напряжения постоянного тока 0-500 в на шкалах 0-5, 0-50, 0-100 и 0-500 в (входное сопротивление вольтметра постоянного тока $4\ 000\ om/s$);

напряжения переменного тока 0-500 в на шкалах 0-10, 0-50 и 0-500 в (входное сопротивление вольтметра переменного тока — около 1600 ом/в);

величины постоянного тока 0—500 ма на шкалах 0—5, 0—50 и 0—500 ма:

сопротивления 1 *ом*—2 *Мом* на четырех шкалах (основная шкала имеет градупровку 0—2 000 *ом*, а остальные шкалы кратны 10, 100 и 1 000).

Авометр можно использовать и как гальванометр постоянного тока со шкалой 0—250 мка, а также как гальванометр переменного тока с переменной чувствительностью. Это очень удобно при использовании прибора в качестве индикатора выхода.

Принципиальная схема авометра приведена на рис. 3. Авометр состоит из гальванометра Γ чувствительностью 215 мка, выпрямительных диодов \mathcal{U}_1 и \mathcal{U}_2 , двухплатного переключателя Π_2 на 11 положений, переключателей Π_1 , Π_3 и батарей \mathcal{U}_1 и \mathcal{U}_2 .

Переключатель $\Pi_{\rm Z}$ служит для выбора пределов измерений. В схеме авометра применен универсальный шунт, состоящий из проволочных сопротивлений R_1-R_5 . Применение универсального шунта упрощает коммутацию в приборе и значительно улучшает демпфировку подвижной системы гальванометра.

При измерении напряжений постоянного тока прибор присоединяют к зажимам $O \delta u u \Omega \simeq \Gamma = V$.

Переключатель Π_2 в зависимости от пределов измерений устанавливают в одно из положений 7-I0, а переключатели Π_1 и Π_3 — в нижнее (на схеме) положение. В этом случае последовательно с гальванометром Γ включаются сопротивления $R_{11}-R_{14}$. Если веобходимо использовать

прибор в качестве гальванометра, переключатель Π_2 следует установить в положение II.

Для измерения напряжений переменного тока переключатель Π_1 устанавливают в верхнее (на схеме) положение,

Рис. 3. Схема авометра.

а Π_2 — в положение 6. Прибор присоединяется к зажимам $\sim V$ и $O \delta u u$. В этом положении переключателей последовательно с гальванометром включаются одно из добавочных сопротивлений $R_{15}-R_{17}$ и диод \mathcal{L}_1 . Диод \mathcal{L}_2 пре-

¹ Конструктор О. А. Лешуков. г. Архангельск.

дохраняет от пробоя диод \mathcal{I}_1 в те полупериоды, когда ток через гальванометр не проходит.

При измерении постоянного тока переключатель Π_2 устанавливают в положение 2, 3 или 4. Подключение прибора к измеряемой цепи осуществляется через зажимы— Оби $\mu=1$.

Для использования прибора в качестве гальванометра переменного тока переключатель Π_2 устанавливают в положение I, а 'переключатель Π_1 — в верхнее (на схеме) положение Чувствительность гальванометра может изменяться переменным сопротивлением R_{10} , выполняющим функции шунта. Подключение гальванометра к измеряемой цепи осуществляется через зажимы OGu_1 и $\Omega \simeq \Gamma = \mathbf{v}$. К этим же зажимам подключается измеряемое сопротивление, когда авометр работает в качестве омметра. Переключатель Π_3 устанавливают при этом в верхнее (на схеме) положение, а Π_2 — в положение, соответствующее выбранному пределу измерений. При измерении сопротивлений по шкалс 1000 универсальный шунт от гальванометра отключается.

Омметр питается от четырех небольших гальванических элементов, помещенных внутри прибора. На шкалах $\times 1$, $\times 10$ и $\times 100$ включается один элемент. Установка нуля омметра осуществляется переменным сопротивлением R_{10} .

Внешний вид авометра приведен на рис. 4. Прибор собран на гетинаксовой панели размером 137×93 мм. В качестве переключателей Π_1 и Π_3 использованы малогабаритные выключатели (тумблеры).

Для предохранения прибора от механических повреждений и удобства переноски он помещен в деревянный ящик размерами $150 \times 110 \times 75$ мм. На крышке ящика предусмотрены зажимы для закрепления проводов и щулов при переноске.

Общий вес авометра 1,2 кг.

БАТАРЕЙНЫЙ ЛАМПОВЫЙ ВОЛЬТОММЕТР !

Прибор предназначен для измерения напряжений постоянного тока и сопротивлений в местах, где отсутствует электросеть. Он позволяет измерять:

напряжения постоянного тока 0.05-300~8 на шкалах 3, 10, 30, 100 и 300 8 (входное сопротивление вольтметра на всех диапазонах 11 Mom); измерение напряжений посто-

¹ Конструктор С. Л. Матлин, г. Москва.

янного тока до $1\,000$ в осуществляется на шкале 100 в с использованием внешнего добавочного сопротивления $00\,M_{OM}$

сопротивления 0,2 ом — 10 Мом; омметр имеет пять шкал: основную 0—1 000 ом (отметка «10 ом» в середине шкалы) и четыре кратные ×10, ×100, ×1000 и ×10 000; максимальный ток в цепи измеряемого сопротивления (при измерении сопротивлений до 1 ом) не превышает 300 мл.

Вольтметр выполнен по мостовой компенсационной схеме (рис. 5), отличающейся от других схем линейно-

Рис. 5. Схема батарейного дамнового вольтомметра.

стью шкалы и сравнительно слабой зависимостью показаний от напряжения источников питания. Два плеча мостовой схемы образованы сопротивлениями R_{16} , R_{19} и R_{15} (к этим сопротивлениям подводится напряжение анодного питания). Третье плечо образовано сопротивлением R_{14} , а четвертое — сопротивлением промежутка анол — катол лампы J.

Напряжение с диагонали моста снимается на магнитоэлектрический измерительный прибор mA, последовательно с которым включены установочные сопротивления R_{13} , R_{17} и R_{18} .

Род измерений определяется положением переключателя Π_2 . Нижнему по схеме положению соответствует измерение сопротивлений При измерении постоянных напряжений этот переключатель устанавливается в среднее или верхкее положение в зависимости от полярности измеряемого напряжения.

Конденсатор C предохраняет сеточную цепь лампы $\mathcal J$ от возможных переменных составляющих напряжения (он

должен иметь хорошую изоляцию, поэтому лучше всего применить слюдяной конденсатор).

Выбор нужного предела измерений при работе прибора в качестве вольтметра или омметра производится сдвоенным переключателем Π_1 .

Попротивление R_{11} делителя помещается в шупе пробника, как можно ближе к его концу. Оно предохраняет измеряемые высокочастотные цепи от влияния емкости проводов щула.

Установка нуля производится потенциометром R_{19} .

Измеряемое напряжение подводится к зажимам=V и $O \delta \iota \iota \iota$, положительным полюсом на управляющую сетку лампы. При этом анодный ток лампы, а следовательно, и падение напряжения на сопротивлении R_{14} увеличиваются Θ от приводит к разбалансировке моста, вследствие чего стрелка миллиамперметра отклоняется пропорционально измеряемому напряжению.

Для удобства работы с прибором изменение полярности напряжения, подаваемого на управляющую сетку лампы, может осуществляться переключателем Π_2

Переменное сопротивление R_{17} служит для изменения чувствительности лампового вольтметра в процессе его

налаживания (ручка его выведена под шлиц).

При работе прибора в качестве омметра переключатель Π_2 устанавливают в положение Ω . При этом измеряется падение напряжения на неизвестном сопротивлении, которое в зависимости от предела измерений соединяется последовательно с одним из сопротивлений R_1 — R_5 .

Установка стрелки миллиамперметра на нуль шкалы омов осуществляется потенциометром R_{19} при закороченных зажимах Ω и $O G u \mu$. При разомкнутых зажимах, что соответствует бесконечно большому значению измеряемого сопротивления, установка стрелки миллиамперметра на отметку ∞ производится переменным сопротивлением R_{18} .

Питание цепи, в которую включено измеряемое сопротивление, производится от батареи B напряжением 3 B.

Общий вид прибора приведен на рис. 6. Прибор смонтирован на дюралюминиевой панели размерами 270×140 мм и помещен в яшик со съемной крышкой (наружные размеры яшика 275×145×103 мм). На передней панели прибора расположены миллиамперметр mA, переключатели Π_1 и Π_2 и ручки переменных сопротивлений R_{18} и R_{19} , а внутри ящика — панель с лампой \mathcal{I} , переменное сопротивление R_{17} , конденсатор C и сопротивления R_{12}

и R_{13} . Панельку для лампы и переключатели Π_1 и Π_2 лучше применить керамические, так как они меньше подвержены лействию влаги.

В качестве лампы Л в приборе можно использовать пентол 2ПП в триолном включении

Рис. 6. Внешний вид вольтомметра.

В делителе и схеме омметра применены малогабаритные непроволочные сопротивления. Номинальные значения этих сопротивлений (R_1-R_{11}) не должны отличаться от указанных на схеме величин больше чем на \pm 1%. Они крепятся непосредственно на переключателе Π_1 , который имеет для этого специальную плату.

Шланг питания и щупы при переноске прибора размещаются в отсеке, образованном стенками ящика и нижней частью шасси. Источники питания в данной конструкции размещаются в отлельном ящике.

ЛАМПОВЫЙ ВОЛЬТМЕТР І

Вольтметр предназначен для измерения напряжений постоянного и переменного тока. В первом случае используется только лампа \mathcal{J}_1 (двойной триод 6H8C), во втором — дополнительно включается лампа \mathcal{J}_2 (диод 6Д4Ж).

Весь диапазон измеряемых напряжений разбит на пять шкал: 0—0,3, 0—3, 0—15, 0—150 и 0—300 в. Погрешность измерения при изменении напряжения сети на +10%

Рис. 7. Схема лампового вольтметра.

не превышает ±3% от номинального значения Входное сопротивление вольтметра на постоянном токе на всех шкалах составляет 16 Мом, входная емкость при измерении напряжения переменного тока равна 5 пф. частотный лиапазон измерений 40 гц — 20 Мгц. Шкала вольтметра переменного тока проградуирована в эффективных вольтах.

Вольтметр собран по схеме балансного усилителя постоянного тока (рис. 7), отличающейся высокой устойчивостью в работе.

Выбор нужного предела измерений производится переключателем П₁. Установка нуля вольтметра перед началом работы осуществляется сопротивлением R13. Измене-

I Конструктор Б А. Ефимов, г. Пенза.

Рис. 8. Внешний вид и монтаж лампового вольтме

ние полярности включения гальванометра производится переключателем Π_2 .

С помощью переключателя Π_3 днапазон измеряемых напряжений может быть расширен вдвое шунтированием гальванометра сопротивлением R_{10} . Для измерения постоянных и переменных напряжений предусмотрены отдельные цуп и пробиик.

Питание вольтметра осуществляется от сети переменного тока напряжением 120 или 220 в.

Общий вид и монтаж вольтметра показаны на рис. 8. Прибор заключен в прямоугольный ящик из дюралюминия размерами $185 \times 90 \times 75$ мм. Измерительный прибор типа М-494 на 100 мка имеет 75 делений. Он укреплен в верхней части панели. Ниже, с левой стороны, установлен одноплатный переключатель пределов измерений, а справа расположен потенциометр установки нуля. В центре панели помещен индикатор включения (лампочка на 4.5 в).

Корпус пробника изготовлен из эбонита и закрывается алюминиевыми крышками. В пробнике смонтированы диод J_{12} , разделительный конденсатор C_3 и сопротивление R_{14} . Пробник Π соединяется с прибором, экранированным кабелем.

Для измерения постоянного тока имеется шуп с сопротивлением R_{15} , которое служит для уменьшения влияния емкости экранированного кабеля на измеряемую цепь.

Входной делитель напряжения состоит из сопротивлений типа ВС, смонтированных на фарфоровых платах переключателя пределов измерений.

Однополупериодный выпрямитель состоит из селенового столбика (18 шайб диаметром 18 мм) и конденсатора C_2 . Напряжение накала для увеличения срока службы лампы снижено до 4 в. Прогревание прибора занимает около 10 мин. Если после подключения прибора к измеряемой цепи стрелка дает отключение влсво от нуля, то переключателем Π_2 изменяют полярность включения гальванометра.

УНИВЕРСАЛЬНЫЙ ЛАМПОВЫЙ ВОЛЬТОММЕТР 1

Прибор содержит:

вольтметр с большим входным сопротивлением (около 11 Мом) для измерения напряжения постоянного тока

¹ Конструктор И. Д. Кулешов, г. Куйбышев.

0—1 000 $\,e\,$ на шкалах 0—3, 0—10, 0—30, 0—100, 0—300 в 0—1 000 $\,e;$

вольтметр с большим входным сопротивлением (около 5 Mом на низких частотах) и малой входной емкостью (5—6 $n\phi$) для измерения переменных напряжений высокой и низкой частот (20 eu —80 Meu) с такими же пределами, как и для измерения напряжений постоянного тока;

омметр для измерения сопротивлений с основной шкалой 0—1000 ом (в середине шкалы имеется отметка

Рис. 9. Схема универсального лампового вольтомметра.

10 *ом*) и кратными шкалами на 10, 10², 10³, 10⁴, 10⁵ и 10⁶ (максимальный ток через измеряемое сопротивление не превышает 300 *ма*).

Принципиальная схема прибора приведена на рис. 9. Основными частями прибора являются вольтметр постоянного тока, выносной высокочастотный пробник и делительные цепи.

Вольтметр постоянного тока собран по мостовой схеме. Стороны моста образованы лампами J_2 и J_3 типа $6\Pi \Pi \Pi_1$ включенными триодами, и сопротивлениями R_{23} и R_{24} в катодных цепях этих ламп, соединенными между собой через потенциометр R_{25} , при помощи которого производится установка стрелки миллиамперметра mA на нуль $6\Pi \Pi \Pi$ имеют малый анодный ток и в данном режиме обеспечивают хорошую линейность шкалы вольтметра.

18

Миллиамперметр *mA* (чувствительностью 1 *ма*) включен в диагональ моста через пережлючатель рода работы П. Первое положение переключателя используется для выключения прибора, второе и третье — для измерения напряжения постоянного тока, четвертое — для измерения сопротивлений и пятое — для измерения напряжений переменного тока при помощи пробника.

Последовательно с миллиамперметром mA в завичимости от рода измерений подключается одно из переменных калибровочных сопротивлений R_{20} — R_{22} , устанавливаемых внутри кожуха прибора на шасси (их ручки выведены под шлиц).

Измеряемое напряжение постоянного тока через сопротивление R_1 , которое располагается в щупе, подается на R_4 — R_9 . С делителя через переключатель пределов измерений I_2 , переключатель рода измерений I_1 и сопротивления R_{10} , R_{11} измеряемое напряжение подается на управляющую сетку лампы I_{12} . Изменение смещения вызывает изменение внутреннего сопротивления лампы. Это приводит к разбалансировке моста и появлению тока через милли-амперметр, величина которого пропорциональна напряжению, поданному на сетку лампы. Полное отклонение стрелки прибора происходит при подаче на управляющую сетку лампы напряжения, равного ± 3 в.

Сопротивления R_{10} и R_{11} уменьшают изменение общего сопротивления в цепи сетки лампы H_2 при переключении шкал измерений, вследствие чего практически не приходится корректировать нуль прибора при различных положениях переключателя H_2 . Это же сопротивление совместно с конденсатором C_2 выполняет функции сглаживающего фильтра при измерении напряжений переменного тока.

Измерение напряжений переменного тока производится с помощью диодного выпрямителя, который смонтирован в выносном пробнике (пробник соединяется с прибором кабелем). В качестве диода \mathcal{J}_1 использована лампа типа 6C1Ж.

Работа прибора в качестве омметра основана на измерении падения напряжения на одном из эталонных сопротивлений R_{12} — R_{18} , последовательно с которым соединено измеряемое сопротивление. Питание цепи омметра производится от батареи B напряжением 3 B. Отсчет неличины измеряемых сопротивлений производится по шкале в омах.

меряемых сопротивлении производится по шкале в омах.
При измерении сопротивлений надо сначала установить

переключатель Π_1 в положение 4 и, закорогив щуны, предназначенные для измерения сопротивлений, сбалансировать мост потенциометром R_{25} (нуль вольтметра). Затем щупы размыкают и сопротивлением R_{19} стрелку прибора устанавливают на отметку — ∞ . После этого, подключив измеряемое сопротивление к щупам, производят отсчет по шкале. Для определения величины измеряемого сопротивлений нужно полученные показания по шкале умножить на множитель, зависящий от положения переключателя Π_2 .

Чтобы реализовать верхний предел измерений сопротивлений (до 100 и 1000 *Мом*) необходимо принять осо-

Рис. 10. Внешний вид универсального лампового вольтомметра.

бые меры по изоляции гнезда Ω , переключателя Π_2 , соединительных проводов и других деталей цепи омметра от корпуса, так как иначе будут иметь место большие погрешности.

Внешний вид прибора со стороны передней панели приведен на рис. 10, а расположение деталей на шасси видно из рис. 11. Прибор смонтирован на шасси (180×105 мм) и передней панели (240×150 мм), изготовленных из дюралюмния толщиной 1,8 мм.

Миллиамперметр mA имеет шкалу омов $(0-1\,000\ om)$, две шкалы для измерения напряжений (на $10\$ и $30\$ деле-

ний) и шкалу с нулем посредине (± 5 делений). Последней шкалой можно пользоваться при разбалансе моста для измерений постоянных напряжений различной полярности без каких-либо переключений в схеме.

Переключатель Π_2 содержит две керамические платы на семь, а Π_1 — две платы на пять положений.

Все постоянные сопротивления, применяемые в приборе, типа ВС. Сопротивления в цепи делителя напряжений подобраны с точностью $\pm 1\%$.

Рис. 11. Монтаж универсального лампового вольтомметра.

Корпус пробника ($65 \times 35 \times 35$ мм) изготовлен из дюралюминия. В нем смонтированы лампа J_1 , сопротивления R_2 , R_3 и конденсатор C_1 . На переднем конце укреплены крерамический изолятор с металлической итлой и зажим для заземления.

В качестве выпрямительных элементов B используется селеновый столбик из 14 шайб диаметром 25 мм.

Силовой трансформатор T_P собран на сердечнике из пластин III-19 при толщине пакета 19 мм. Обмотка I со

держит 2×1300 витков провода ПЭЛ 0,17, обмотка II-600 витков ПЭЛ 0,13 и обмотка III-72 витка ПЭЛ 0,8.

Прибор питается через феррорезонансный стабилиза-

TOD.

Ящик прибора изготовлен из березовой фанеры, отполирован и покрашен эмалью «стального» цвета. Внутри ящика размещаются два элемента типа 1-КС-У-3, которые подключаются к схеме омметра при помощи миниатюрной фишки. Все органы управления прибором снабжены соответствующими надписями.

MEFOMMETP 1

Прибор предназначен в основном для измерения сопротивлении изоляции конденсаторов, но может быть использован и для измерения высокоомных сопротивлений, изоляции обмоток трансформаторов, кабеля и т. п. Он позволяет измерять сопротивления 1,5—50 000 Мом. Погрешность измерения в средней части шкалы не превышает 10%.

Питание мегомметра производится от сети переменного тока через два выпрямителя, в которых применен силовой трансформатор с феррорезонансной стабилизацией, обеспечивающей нормальную работу прибора при изменении напряжения сети в широких пределах.

Принципиальная схема прибора приведена на рис. 12. Основными частями прибора являются делитель, состоящий из эталонных сопротивлений, ламповый вольтметр и выпрямители. Выпрямители работают на лампах Π_1 и Π_2 типа 6Ц5С и питаются от отдельных обмоток, расположенных на общем сердечнике силового трансформатора Tp_1 . Каждый из выпрямителей имеет фильтр, на выходе которого включены стабилитроны Π_3 и Π_4 типа СГЗС.

Напряжение, снимаемое со стабилитрона \mathcal{J}_4 , служит для питания лампового вольтметра, а со стабилитрона \mathcal{J}_3 — для питания измерительной цепи. Применение стабилитронов вызвано не только тем, что ламповый вольтметр нужно питать весьма стабильным напряжением, но также и тем, что источник напряжения, питающий измерительные цепи, должен обладать малым внутренним сопротивлением.

Работа прибора основана на измерении падения напряжения на одном из эталонных сопротивлений $R_3 - R_6$, зависящего от величины измеряемого сопротивления R_x , которое соединяется последовательно с сопротивлениями R_3-R_6 переключателем Π_*

Ламповый вольтметр собран по мостовой схеме. Плечи моста образованы сопротивлениями R_7-R_{10} и внутренним сопротивлением лампы J_8 (6Ж7 в гриодном включении). Гальванометр Γ чувствительностью 250 мка включен диагональ моста. Установка нуля осуществляется перев диагональ моста.

Рис. 12. Схема мегомметра.

менным сопротивлением R_9 . При R_x = ∞ падение напряжения на эталонном сопротивлении R_3 равно нулю. В этом положении сопротивлением R_9 стрелка гальванометра устанавливается на нуль шкалы. При R_x = 0 падение напряжения на сопротивлении R_3 разно напряжению на стабилитроне \mathcal{J}_3 . Вследствие этого баланс моста нарушается и стрелка гальванометра отклоняется на всю шкалу.

Для контроля исправности прибора в процессе измерения в данной конструкции отметка ∞ сделана не в левой части шкалы, а в правой. Соответственно отметка 0 сдела-

¹ Конструкторы В. Т. Голев и Л. В. Малых, г. Павлов-Посад.

wa в левой части шкалы. Установка стрелки гальванометра по шкале на отметку ∞ производится сопротивлением R_0 при отсутствии измеряемого сопротивления $(R_x=∞)$. Тогда при закороченных зажимах $(R_x=0)$ стрелка установится в положение. близкое к отметке 0 ом.

Шкала прибора отградуирована на 500 Мом. Поэтому при измерении на первом пределе следует показание гальванометра по шкале умножить на 0,1, на втором — на 1

Рис. 13. Внешний вид мегомметра.

и т. д. Эти пометки сделаны на передней панели прибора около ручки переключателя $\Pi.$

Общий вид прибора со стороны передней панели приведен на рис. 13, а расположение основных деталей на шасси показано на рис. 14. Прибор смонтирован на угловой панели, заключенной в алюминиевый кожух. Для удобства отсчета по шкале гальванометра вертикальная панель несколько наклонена.

Перед началом работы прибор включается в электросеть и в течение 10 мин ему дают прогреться. Затем при помощи ручки переменного сопротивления R_9 стрелку гальванометра устанавливают на отметку ∞ . Установив после этого ручки переключателя Π на соответствующий

Рис. 14. Расположение деталей на шасси мегомметра.

предел измерений, подключают к зажимам измеряемое сопротивление и произволят отсчет по шкале (для получения значения измеряемого сопротивления показания по шкале следует умножить на соответствующий множитель). При отсчете следует устанавливать переключатель Π на такой предел измерений, при котором стрелка располагается в середине шкалы.

Градуировка мегомметра производится обычным способом (по эталонам).

ПРОСТОЙ СИГНАЛ-ГЕНЕРАТОР 1

При ремонте приемных устройств большую помощь может оказать простой сигнал-генератор. Учитывая, чго до настоящего времени промышленностью не выпускаются

¹ Конструктор Л. А. Васильев, г. Тюмень.

простые сигнал-генераторы, автор поставил перед собой задачу восполнить этот пробел

Разработанный автором сигнал-генератор не претендует на высокую стабильность частоты и точность отсчета. Однако, как показала практика, с его помощью можно достаточно хорошо настроить приемник. Он имеет небольшие размеры и малый вес.

Генератор может питаться от сети переменного тока напряжением 110—350 в, сухих батарей и других источников тока, напряжение которых превышает 60—70 в. В ка-

Рис. 15. Схемя простого сигнал-генератора.

честве источников питания можно использовать и анодное напряжение приемника (если оно больше указанной величины).

Автором сигнал-генератор выполнялся в двух вариантах: на две и пять фиксированных частот. Ниже приводится описание сигнал-генератора на две фиксированные частоты (110 и 465 кгц).

Принципиальная схема сигнал-генератора приведена на рис. 15. Прибор представляет собой релаксационный генератор с двумя колебательными контурами. Включение того или иного контура производится переключателем Π .

В момент зажигания неоновой лампы МН-3 колебательный контур получает энергию за счет разрядного тока Когда разрядного тока C_1 .

Когда же лампа погаснет, в контуре возникает серия свободных затухающих колебаний с частотой, определяемой параметрами контура. Число серий колебаний опреде-26 ляется частотой релаксационного генератора, т. е. колебания в контуре модулированы.

Форма колебаний в контуре значительно отличается от синусоидальной и богата гармониками. Это позволяет использовать прибор для настройки приемника не только по основной частоте колебаний, но и по гармоникам.

Колебательные контуры могут быть взяты готовые. Сопротивления R_1 , R_2 и R_3 и конденсатор C_1 следует подбилать опытным путем.

Работа с простым сигнал-генератором подтвердила, что он является полезным прибором, особенно для начинающего радиолюбителя сельской местности.

УНИВЕРСАЛЬНЫЙ СИГНАЛ-ГЕНЕРАТОР 1

При налаживании раднотехнической аппаратуры в первую очередь необходимы звуковой и высокочастотный генераторы и ламповый вольтметр. Данный прибор содержит все эти устройства. Он состоит из генератора звуковой и ультразвуковой частот, генератора высокой частоты и лампового вольтметра. Принципиальная схема приведена на рис. 16.

Генератор звуковой и ультразвуковой частот перекрывает диапазон частот 13 ги -275 кги, который разбит на поллиапазоны: 13—65, 65—350, 350—1750, 1750—8700 ги, 8,7 — 45, 43 — 200 и 100—275 кги. Коэффициент гармоник не превышает 3—5%. Выходное напряжение может регулироваться плавно в пределах 0—4 в (низкомный выход) и 0—40 в (высокомный выход). Уход частоты после пятиминутного прогрева не превышает 0,5%.

Генератор (типа RC) работает на лампах \mathcal{J}_1 и \mathcal{J}_2 . Необходимая для возникновения колебаний положительная обратная связь подается с анода лампы \mathcal{J}_2 на управляющую сетку лампы \mathcal{J}_1 через цепь, состоящую из конденсаторов C_{11} и C_{1} — C_{7} и сопротивлений R_4 и R_2 . Напряжение положительной обратной связи снимается с сопротивлений R_1 и R_3 , параллельно которым подключается один из конденсаторов $C_1' - C_7^1$.

Для получения синусондальной формы сигнала с выхода лампы J_2 на катод лампы J_1 подается напряжение отрицательной обратной связи, величина которого регулируется переменным сопротивлением R_6 . Наименьшие нели-

¹ Конструктор Г. Н. Джунковский, г. Ленинград.

нейные искажения имеют место при работе генератора вблизи порога генерации.

Обычно в RC-генераторах для плавного изменения частоты пользуются сдвоенным или строенным блоком конденсаторов переменной емкости. В разработанном автором приборе для плавного изменения частоты в пределах каждого поддиапазона используются сдвоенные переменые сопротивления R_1 и R_2 . Сопротивления R_3 и R_4 , включенные последовательно с ними, служат для подгонки необходимого коэффициента перекрытия. Скачкообразное изменение частоты производится переключателем Π_1 .

Для выравнивания отрицательной обратной связи в области самых высоких частот диапазона в цепь отрицательной обратной связи введены корректирующие конденсаторы C_8 и C_9 . Как известно, амплитуда выходного напряжения RC-генераторов сильно меняется при изменении частоты. Для предотвращения этого в цепь отрицательной обратной связи (в катод лампы I_1) включено нелинейное сопротивление — лампа накаливания \mathcal{J}_9 . При увеличении протекающего через нее тока за счет повышения напряжения на аноде лампы J_2 сопротивление лампы J_9 будет расти, а следовательно, будет расти и величина отрицательной обратной связи, снижающей коэффициент усиления первого каскада генератора. Таким образом, напряжение на выходе прибора стабилизируется. Наличие в цепи отрицательной обратной связи нелинейного сопротивления также вначительно уменьшает и нелинейные искажения.

С выхода RC-генератора напряжение звуковой частоты подается на усилитель, который работает на лампе \varPi_3 . В предварительном каскаде усилителя используется левый (по схеме) триод лампы \varPi_3 , включенный по схеме катодного повторителя, а в выходном каскаде — правый триод.

С катода левого триода лампы J_3 напряжение звуковой частоты подается на потенциометр R_{15} , являющийся регулятором выходного напряжения до 4 s. Напряжение выше 4 s снимается с анода правого триода лампы J_3 . Величина его также регулируется потенциометром R_{15} .

В связи с тем, что автор поставил перед собой задачу получить от генератора неискаженное напряжение в широком диапазоне частот, он отказался от применения выходного трансформатора.

Генератор высокой частоты позволяет получить колебания 150 кгц — 57 Мгц. Этот диапазон частот разбит на поддиапазоны 150—330, 330—750, 750—1 800 ке μ ; 1,8—4,5; 4,5—12; 11,5—20; 19—32 μ 40—57 Ме μ .

Выходное напряжение генератора почти синусоидально на всех поддиапазонах и может плавно регулироваться от 0 до 1,5 в. Предусмотрена возможность модуляции колебаний высокочастотного генератора колебаниями любой частоты от генератора звуковой частоты. Глубина модуляции может изменяться от 0 до 100%.

Генератор работает на лампе J_5 по схеме двухкаскального усилителя с положительной обратной связью. Левый (по схеме) триод этой лампы работает как катодный повторитель с контуром в цепи управляющей сетки, а правый — как усилитель с заземленной сеткой. Колебания высокой частоты с анода правого триола через конденсатор связи C_{18} подаются на управляющую сетку левого триода. Так как катодный повторитель и усилитель с заземленной сеткой не меняют фазы колебаний, а общий коэффициент усиления обоих каскадов больше единицы, в схеме выполняются условия самовозбуждения.

Частота колебаний генератора определяется в основном параметрами колебательных контуров. Схема устойчиво генерирует на всем диапазоне частот, вплоть до метровых воли.

К недостаткам задающего генератора следует отнести большое содержание гармоник, возникающих за счет нелинейных участков характеристик ламп. При анодном напряжение порядка 8 в. Такая сравнительно большая амплитуда колебаний неизбежно вызывает искажения формы кривой колебаний, а следовательно, появление довольно интенсивных гармоник. С целью подавления гармоник и поддержания постоянства амплитуды высокочастотных колебаний параллельно контуру подключен диол, в качестве которого используется правый триод лампы J_4 .

На анод диода подается напряжение задержки (порядка $2\ s$), создаваемое на сопротивлении R_{19} за счет анодного тока левого триода лампы J_4 . Когда напряжение на контуре превышает напряжение задержки, диод сильно шунтирует контур и тем самым уменьшает амплитуду колебания до определенного уровня.

Очевидно, что если изменять величину напряжения задержки на сопротивлении R_{19} , то будет изменяться и амплитудное вначение напряжения на контуре, т. е. будет

осуществлена амплитудная модуляция высокочастотных колебаний.

В качестве модулятора используется левый триод лампы J_4 . При подаче на управляющую сетку этой лампы изкочастотного напряжения с выхода генератора звуковой частоты на сопротивлении R_{19} выделяется модуляционное напряжение. Коэффициент глубины модуляции регулируется потенциометром R_{17} . Вследствие того, что в схеме модуляции используется католный повторитель, имеющий широкую полосу пропускания, модуляция может осуществляться в весьма широком диапазоне частот без заметных частотных искажений.

Плавное изменение частоты генератора осуществляется сдвоенным блоком переменных конденсаторов C_{22} и C_{23} , причем конденсатор C_{23} используется только на поддиапавоне 40-57 Mzu. Катушка этого поддиапазона L_8 смонтирована непосредственно на конденсаторе C_{23} .

Смена поддиапазонов осуществляется переключателем Π_2 . В двух последних положениях этого переключателя (10 и 11) к сетке лампы J_5 подключаются кварцы K_{6_1} и K_{6_2} на частоты 1 M_{24} и $100~\kappa z_{4}$, и сигнал-генератор работает в режиме кварцевого калибратора. В этом случае можно получить ряд стабильных частот, при помощи которых может быть произведена градуировка приемников и передатчиков.

Для уменьшения влияния нагрузки на частоту сигналгенератора на его выходе включен катодный повторитель с лампой J_6 . Величина выходного напряжения сигналгенератора регулируется потенциометром R_{24} . В случае необходимости к выходному гнезду B^Q может быть присоединен делитель, позволяющий получить калиброванные напряжения.

Ламповый вольтметр позволяет измерять напряжения постоянного и переменного тока в диапазоне частот 10 au— 100 Mau. В первом случае используется только лампа J_{18} , а во втором — и лампа J_{17} (вместо лампы 6ДЗД можно применить двойной диод 6X2II, используя только половину лампы).

Прибор имеет четыре предела измерений (0,5; 5; 50 и 500 в). Выбор нужного предела произволится переключателем Π_3 на пять положений, одно из которых служит для установки прибора на нуль. Переход с измерения потоянных напряжений из измерение переменных напряжений осуществляется переключателем Π_4 . Входное сопро-

гивление дамнового вольтметра на всех шкалах примерно равно 5,6 Мом.

Вольтметр собран по мостовой схеме, в которой два плеча моста образованы триодами лампы ${\cal J}_8$, включенными последовательно. Такая схема обладает достаточной линейностью шкалы и точностью измерений при изменении напряжения электросети на $\pm 15\%$. Влияние колебаний на

Рис. 17. Внешний вид универсального сигнал-генератора.

пряжения электросети снижено также путем использования в схеме стабилитрона ${\cal J}_{10}.$

В диагональ моста включен магнитоэлектрический прибор Γ чувствительностью 500 мка. Предварительная балансировка моста производится сопротивлением R_{36} (ручка выведена под шлиц), а точная — сопротивлением R_{37} . Величиной сопротивления R_{34} определяется чувствительность вольтметра.

Сопротивления R_{27} , R_{28} и R_{29} служат для подачи на сеточный делитель $R_{30}-R_{33}$ положительного напряжения, компенсирующего начальный ток днода.

Ламповый вольтметр может быть использован как для измерения напряжения во внешних цепих, так и для измерения выходных напряжений генераторов входящих в комплект прибора.

В выпрямителе работает кенотрон J_{12} . Для уменьшения влияния колебаний напряжения электросети на работу генераторной части прибора применен отдельный стабилитрон J_{11} . Мошность, потребляемая прибором от электросети, не превосходит 70 gr.

Внешний вид прибора показан на рис. 17. Прибор смонтирован на металлических шасси и передней панели. Шкалы настройки обоих генераторов изготовлены фотоспособом. Перед каждой шкалой помещен указатель из органического стекла с визиром. Указатели крепятся к ручкам настройки.

В целях уменьшения пролезания высокой частоты внутренняя поверхность деревянного ящика, в который заключается прибор, обшита листовой латунью с пропаянными швами.

Переключатели применены с фарфоровыми платами.

ГЕНЕРАТОР СТАНДАРТНЫХ СИГНАЛОВ!

Генератор стандартных сигналов имеет диапазон частот 90 $\kappa z q - 35 \ Mey$, разделенный на шесть поддипаваювов. Точность градуировки по шкале составляет $\pm 5\%$. Частота внутренней модуляции равна 400 z q при глубине модуляции 0 - 100%. Предусмотрена также внешняя модуляция высокочастотного генератора в диапазопе частот 50 $- 8500\ z q$. При модуляция 100% напряжение от внешнего звукового генератора не должно быть менее $20\ s$. Прибор питается от сети переменного тока напряжением $110-220\ s$ Размеры прибора $360\times240\times160\$ мм, а его вес около $5\ \kappa z$.

¹ Конструктор В. М. Ыйспу, г. Таллин.

Принципиальная схема прибора приведена на рис. 18. Он состоит из генератора высокой частоты, катодного повторителя, генератора модулирующей частоты с усилителем, устройств для регулировки и измерения выходного напряжения и глубины модуляции и источника питания.

Генератор высокой частоты работает на лампе J_1 по двужкаскадной схеме. Такая схема позволяет получить достаточно высокую стабильность частоты и постоянное значение амплитуды высокочастотного напряжения в пределах поддиапазона. Кроме того, при такой схеме значительно упрощается коммутация катушек индуктивности $L_1 - L_6$, осуществляемая переключателем I_1 . Плавное изменение частоты в пределах каждого поддиапазона производится конденсатором переменной емкости C_1 .

С апода правого (по схеме) трнода лампы \mathcal{J}_1 высокочастотное напряжение через конденсатор C_6 подается на вход катодного повторителя, работающего на лампе \mathcal{J}_2 . Применение катодного повторителя исключает влияние нагрузки на частоту генератора и позволяет согласовать высокоомный выход генератора с низкоомным входом делителя напряжения. Нагрузкой катодного повторителя служит потенциометр R_6 , при помощи которого осуществляется регулировка уровия высокочастотных колебаний.

Цепи питания накала ламп J_1 , J_2 и J_3 заблокированы П-образными высокочастотными фильтрами, чтобы не допустить пролезание высокой частоты через цепи питания накала ламп.

Внутренний модулятор состоит из звукового генератора, работающего на фиксированной частоте 400 гц, и усилителя.

Генератор звуковой частоты работает на правом триоде лампы \mathcal{J}_4 по схеме с емкостной обратной связью Колебательный контур образован дросселем L_{13} и конденсаторами C_{20} и C_{24} . Для улучшения формы кривой низкочастотного напряжения предусмотрена подача отридательной обратной связи с сопротивления R_{10} .

Низкочастотное напряжение через конденсатор C_{21} и переключатель Π_2 подается на усилитель (левый триод лампы J_4). Потенциометр R_7 предназначен для ретулировки глубины модуляции высокочастотного напряжения. Анодиной нагрузкой усилителя является дроссель L_8 , включенный в анодную цепь лампы J_1 высокочастотного генерато-

ра. Поэтому при подаче на вход усилителя модулирующего напряжения имеет место процесс анодной модуляции.

При установке переключателя Π_2 в положение 2 (внешняя модуляция) на вход усилителя (зажимы 1 и 2) поступает напряжение звуковой частоты от внешнего источника. При внутренней модуляции переключатель Π_2 устанавливается в положение 1. В этом случае с входных гнездусилителя можно снимать напряжение с частотой 400 гц.

Устройство для регулировки величины выходного папряжения, помимо потенциометра R_6 (установка несущей), состоит из плавного делителя R_{15} (микровольты) и ступенчатого делителя, образованного сопротивлениями

 $R_{17} - R_{23}$.

Напряжение с выхода катодного повторителя через конденсатор C_{11} подается на делитель R_{15} , а с него— на выходное гнездо 0—1 в и одновременно через сопротивление R_{14} на ползунок ступенчатого делителя напряжения в 1, 10, 100 и 1 000 раз. На конце выходного кабсля в экране смонтирован эквивалент антенны, через который напряжение высокой частоты подается на вход приемного устройства.

Напряжение на концах плавного делителя R_{18} измеряется диодным вольтметром на лампе J_{3} . Левый диод этой лампы используется для детектирования измеряемого напряжения, а правый — для компенсации начального тока через гальванометр Γ . Переменная составляющая выпрямленного напряжения задерживается от проникновения на выход лампового вольтметра Π -образным фильтром L_{10} C_{12} , C_{13} .

Установка нуля вольтметра производится переменным сопротивлением R_{33} , включенным в цепь правого диода. Потенциометр R_{34} предназначен для установки чувствительности лампового вольтметра при его градуировке (ручка его выведена под шлиц на переднюю панель при-

бора).

Модулометр состоит из усилителя низкой частоты, работающего на лампе J_6 , и диодного измерителя амплитуды, в качестве которого использован обычный диодный вольтметр на лампе J_5 . Напряжение низкой частоты на вход усилителя подается с нагрузки левого диода лампы J_3 (с сопротивления R_{32}). Шкала модулометра проградунрована непосредственно в процентах глубины модуляции. Градунровка справедлива только при напряжении на потенциометре R_{18} 1 e.

Питание генератора стандартных сигналов осуществляется от обычного двухполупериодного выпрямителя с кенотроном 6Ц5С (схема выпрямителя не приводится).

Внешний вид прибора показан на рис. 19, расположе-

ние основных узлов и деталей - на рис. 20.

Прибор смонтирован на дюралюминиевой вертикальной панели и заключен в дюралюминиевый кожух. Делители напряжения R_{15} и $R_{17}-R_{23}$ выполнены в виде отдельного блока и тщательно экранированы. Отдельным

Рис. 19. Внешний вид генератора стандартных сигналов.

блоком выполнена и высокочастотная часть прибора, состоящая из генератора высокой частоты и катодного повторителя. Все дстали этих узлов совместно с верньерным устройством смонтированы на угловой панели, которая в свою очередь крепится к основной вертикальной панели при помощи четырех стоек.

Для переключения катушек $L_1 - L_6$ используется обычный переключатель диапазонов на керамической плате.

На передней панели располагаются все основные органы управления прибором. Шкалы настройки имеют градусную шкалу Для увеличения точности отсчета перед визиром установлена увеличительная линза. Определение частоты производится по графикам градуировки. В левой части панели расположены ручки настройки частоты и переключения поддиапазонов. В правой части сверху размещены гальванометры лампового вольтметра и модулометра. Между пими под фасонной крышкой помещена ручка потенциометра R_{31} . В средней части находятся ручка плавного делителя, шкала которого разбита на 100 деле-

Рис. 20. Расположение основных деталей на шасси прибора.

ний, ручка скачкообразного делитсля и выходные гнезда на 0—1 и 0—0,1 e, а в нижней — ручка установки несущей (R_6) , нуля вольтметра (R_{89}) , глубины модуляции (R_7) , два гнезда внешней модуляции, переключатель Π_2 , выключатель электросети и индикаторная дампочка.

Отсчет выходного напряжения в микровольтах производится путем определения произведения показаний лимба потенциометра R_{15} на показания (цифру) ручки ступенчатого делителя (гальванометр лампового вольтметра должен показывать при этом $1\ a$).

УНИВЕРСАЛЬНЫЙ СИГНАЛ-ГЕНЕРАТОР С ЛАМПОВЫМ ВОЛЬТМЕТРОМ:

Прибор содержит сигнал-генератор и ламповый вольтметр, который используется для измерения постоянных и переменных напряжений (с его помощью можно также измерять сопротивления). Он питается от сети переменного тока напряжением 110-127-220 в. При колебаниях напряжения сети в пределах \pm 15% погрешности измерений не превышают 2 3%. Принципиальная схема прибора приведена на рис. 21.

Сигнал-генератор состоит из генераторов высокой и низкой частот, буфера-модулятора и выходного каскада.

Генератор высокой частоты работает на правом (по схеме) триоде лампы J_2 по трехточечной схеме с католной связью и имеет пять поддиапазонов: $140-420~\kappa z_{4}$, 0.4-1.2; I-3; 2.5-7.5 и $6.5-20~Mz_{4}$. Переход с одного поддиапазона на другой осуществляется двухплатным переключателем I_2 . Для повышения стабильности работы генератора и выравнивания амплитуды колебаний по диапазону катушки L_1-L_5 контура генератора шунтируются сопротивлений подбираются опытным путем. Плавное перекрытие частоты в пределах каждого подлиапазона производится конденсатором переменной емкости C_{10}

Напряжение высокой частоты, снимаемое с части витков контурной катушки, вводится в цепь катода левого триода лампы M_2 буфера-модулятора. В этом каскаде осуществляется модуляция высокочастотных колебаний

Звуковой генератор выполнен по обычной транзитронной схеме на лампе J_1 . В качестве катушки L колебательного контура использован дроссель с сердечником. Изменяя положение переключателя Π_1 , можно получить пять различных фиксированных звуковых частот, лежащих в днапазоне 50—10 000 $\alpha\mu$. Напряжение звуковой частоты синимается с анода лампы J_1 и подается на потенциометр R_4 (регулятор глубины модуляции), с движка которого оно поступает на управляющую сетку лампы буфера-модулятора. Смещение, необходимое для нормальной работы этой лампы, подается с потенциометра R_{30} .

Применение в выходном каскаде катодного повторителя на лампе ${\cal J}_3$ исключает влияние нагрузки на частоту колебаний и величину напряжения, снимаемого с выхода

¹ Қонструктор И. И Андреев, г. Харцызск.

буфера-модулятора. Выходное напряжение снимается с нагрузки катодного повторителя, в качестве которой использован скачкообразный делитель на сопротивлениях $R_{31} - R_{35}$.

Величина высокочастотного напряжения на нагрузке выходного каскада измеряется диодным вольтметром на лампе \mathcal{J}_4 . Правый диод этой лампы используется для компенсации начального тока измерительного диода. Величина компенсирующего тока подбирается положением движка потенциометра R_{11} . Для удобства отсчета величины выходного напряжения величина нагрузки R₅ в цепи анода лампы буфера-модулятора выбрана таким образом, чтобы при положении потенциометра R_{10} , соответствующем максимальному напряжению на экранирующей сетке лампы J_{3} , напряжение высокой частоты на делителе $R_{31}-R_{35}$ было равно 1 в. Скачкообразный делитель позволяет получить ослабление величины сигнала на выходе прибора в 1, 10, 100, 1000 и 10 000 раз. Малое значение сопротивления делителя обеспечивает незначительное влияние на точность отсчета сопротивлений нагрузок, подключаемых к выходу сигнал-генератора.

В схеме предусмотрен переключатель рода работы Π_3 . В положении I с выхода сигнал-генератора синмается немодулированное напряжение высокой частоты, так как в этом положении колебательный контур $LC_{1.5}$ закорачивается. В положении 2 сигнал-генератор дает модулированные высокочастотные колебания. Если же переключатель Π_3 перевести в положение 3, то сигнал-генератор работает в качестве звукового генератора. В этом режиме невый триод лампы J_2 работает как усилитель низкой частоты. Величина выходного напряжения может плавно регулироваться потенциометром R_{10} .

Глубина модуляции может быть приблизительно оценена по величине модулирующего напряжения на сетке левого триода лампы Π_2 , которое измеряется диодным вольтметром при нажатии кнопки K. Величина сопротивления R_6 в цели диодного вольтметра подбирается из расчета полного отклонения стрелки гальванометра Γ при 100%—ной модуляции.

Следует указать на недостаток схемы сигнал-генератора, который заключается в том, что в положении 2 переключателя Π_3 с выхода сигнал-генератора одновременно с модулированными высокочастотными колебаниями снимается и напряжение низкой (модулирующей) частоты.

В некоторых случаях это ограничивает область применения сигнал-генератора. Этот недостаток можно устранить, если сопротивление R_5 шунтировать высокочастотным дросселем индуктивностью порядка 2 мен, а выход инзкочастотного генератора в положении 3 переключателя Π_3 подавать непосредственно на вход катодного повторителя. Переключатель Π_3 в этом случае должен иметь еще одну секцию.

Ламповый вольтметр позволяет измерять напряжения постоянного и переменного тока до 400 в на шкалах 1, 5, 20, 100 и 400 в. Каждый из пределов измерсний может быть увеличен вдвое (переключателем Π_6). Входное сопротивление вольтметра на всех диапазопах равно 25 Мом. Схемой предусмотрена возможность измерения сопротивлений до 10 Мом на шкалах 1, 10, 100, 1000 и 1000 ком.

Ламповый вольтметр собран по мостовой схеме на лампах J_7 и J_8 , включенных триодами, и сопротивлениях R_{25} и R_{25} В диагональ моста включен измерительный прибор mA чувствительностью 1 ма. Включение сопротивлений, образующих плечи моста, в катодные цепи ламп приводит к глубокой отрицательной обратной связи. Это обеспечивает линейность шкалы при измерении напряжений и незначительную зависимость показаний прибора от напряжений электросети.

Регулировка чувствительности моста при подгонке основной шкалы вольгметра 0-1 B производится сопротивлением R_{28} . Сопротивление R_{24} предназначено для установки нуля вольгметра.

Измеряемое напряжение подается на сетку лампы J_8 , что приводит к разбалансировке моста. При этом через миллиамперметр mA протекает ток, величина которого прямо пропорциональна измеряемому напряжению. Полное отклонение стрелки прибора соответствует напряжению на сетке $\pm 1~a$. При измерении напряжения более 1 a, оно подается на сетку лампы через делитель $R_{17}-R_{21}$. В зависимости от выбранной шкалы этот делитель уменьшает измеряемое напряжение в 5, 20, 100 и 400 раз. Режим лампі J_7 и J_8 выбран таким, что при напряжении на сетке 200-300~a ток в диагонали моста лишь немного превышает 1 μ a. Поэтому прибор допускает большие перегрузки. Изменение полярности включения прибора произволится переключателем I_7 .

Для измерения переменных папряжений имеется диодный пробник на лампе J_5 . При подаче переменного напря-

жения на вход пробника конденсатор C_{19} будет заряжаться через диод до тех пор, пока напряжение на нем стапет равным пиковому значению подведенного напряжения. При отрицательном полупериоде входного напряжения гок через диод прекращается и конденсатор начинает разряжаться через сопротивление R_{40} и делитель $R_{17} - R_{21}$, вызывая разбаланс моста и отклонение стрелки прибора mA,

Сопротивления R_{23} и R_{40} и конденсатор C_{14} подобрань так, что при измерении на шкалах 20, 100 и 400 в на управляющую сетку лампы J_8 подается постоянная составляющая напряжения, равная по величине эффективному значению переменного напряжения. Вследствие этого указанные шкалы вольтметров постоянного и переменного тока совпадают. Для шкал же 1 и 5 в составлены отдельные градуировочные графики.

Для уменьшения влияния сеточных токов на стабильность нуля вольтметра и увеличения долговечности ламп напряжение накала ламп J_7 и J_8 снижено до 5.8 ε .

Для измерений сопротивлений переключатель Π_7 устанавливается в положение Ω . Вольтметр измеряет при этом ту часть напряжения, получаемого от однополупернодного купроксного выпрямителя B, которая падает на измеряемом сопротивлении. Последнее включается последовательно с одним из эталонных сопротивлений $R_{12} - R_{16}$ и образует с ним делитель напряжения. В том случае, когда к гнездам Ω и $O \delta u u$, измеряемое сопротивление не подключено, вольтметр измеряет напряжение, снимаемое с потенциометра R_{27} , величина которого должна показывать ∞). (стредка прибора на шкале омов должна показывать ∞).

Перед измерением напряжений или сопротивлений стрелку вольтметра следует установить на нуль ручкой потенциометра R_{24} . При измерении сопротивлений после установки переключателя Π_7 в положение Ω переменным сопротивлением R_{41} стрелку прибора надо установить на отметку ∞ .

Выпрямитель собран по обычной двухполупериодной схеме с емкостным фильтром с использованием силового трансформатора типа ЭЛС-2.

Прибор смонтирован на угловом шасси и заключен в металлический ящик размерами $290 \times 175 \times 165$ мм. Передняя панель прибора облицована тонким текстолитом.

Шкала сигнал-генератора отградуирована по частоте. Стсчет измеряемых величин сопротивлений и напряжений производится непосредственно по шкале стрелочных при-

Пробник для измерения переменных напряжений собран в круглом алюминиевом экране диаметром 30 мм. Донышко экрана сделано из полистирола.

На передней панели, помимо измерительных приборов и органов управления, имеются экранированное гнездо выхода сигнал-генератора, гнезда для включения щупа постоянного тока или пробника и зажимы для включения измеряемых сопротивлений.

электронно-лучевой осциллограф:

При налаживании радиоаппаратуры, а также при исследовании различных электрических процессов большую помощь оказывает электронно-лучевой осциллограф, позволяющий наблюдать форму электрических колебаний. Ниже приводится описание сравнительно простого и малогабаритного осциллографа, который при этом обладает достаточно высокими электрическими параметрами

Принципиальная схема осциллографа приведена на рис 22. Основными узлами осциллографа являются усилитель по вертикали, усилитель по горизонтали, генератор развертки и выпрямительное устройство.

Усилитель по вертикали (оси Y) работает на лампе \mathcal{J}_1 . На его входе имеется компенсированный делитель напряжения с переключателем $\Pi_{\mathbf{i}}$, позволяющий скачкообразно ослаблять подводимое напряжение в отношении 1:100, 1:10 и 1:1. Схема делителя обеспечивает высокое неизменное входное сопротивление на всех положениях переключателя Π_1 при равномерной частотной характеристике. Плавная регулировка усиления осуществляется переменным сопротивлением R_8 , которое изменяет величину отрицательной обратной связи.

В анодной цепи лампы \mathcal{J}_1 применена коррекция верхней границы полосы пропускания усилителя. Схемой предусмотрено переключение полосы пропускания, которое

осуществляется переключателем Π_2 .

. Частотная характеристика усилителя линейна от 10 гц до 1 Мгц (спад усиления на частотах 3,5-4 Мгц не превышает 30%). При установке переключателя Π_2 в положение 1 частотная характеристика линейна от 10 гц до 100 кгц. Максимальный коэффициент усиления равен 55,

¹ Конструктор Г. Н. Джунковский, г. Ленинград.

входное сопротивление усилителя составляет 2 Мом. а входная емкость около 10 пф. Исследуемое напряжение

на входе усилителя не должно превышать 300 в.

Усидитель по горизонтали (осн X) работает на лампе Ло. Полключение выхода этого усилителя к горизонтальным пластинам осциллографической трубки \mathcal{J}_8 осуществляется переключателем Пз. Входное сопротивление усилителя по горизонтали составляет 1 Мом, входная емкость 20 пф и максимальный коэффициент усиления около 100. Предусмотрен отдельный вывод (зажим X) от горизонтально отклоняющей пластины электронно-лучевой трубки (вторая пластина заземлена).

Генератор развертки собран по схеме мультивибратора. В нем работают лампы J_3 и J_4 . Лампа J_5 является разрядной для конденсаторов $C_{16} - C_{21}$. Рабочий ход развертки происходит при разрядке одного из этих конденсаторов, а обратный ход - при его заряде.

С целью линеаризации развертки в цепь экранирующей сетки разрядной лампы J_5 включена неоновая лампа \mathcal{J}_{6} . Автор конструкции указывает, что такое включение стабилизирующего элемента позволило получить высокую степень линейности кривой пилообразного напряжения (нелинейность не превышает 3%).

Частота развертки (20 гц — 200 кгц) регулируется грубо-переключателем П₄, а плавно — изменением величины сопротивления R_{19} в катодной цепи лампы J_5 . С потенциометра R_{23} на третью сетку лампы \mathcal{J}_4 снимается часть исследуемого напряжения для синхронизации частоты генс-

ратора развертки.

На управляющий электрод осциалографической грубки подаются положительные прямоугольные импульсы. Длительность этих импульсов равна времени прямого хода, поэтому происходит «подсвечивание» прямого хода. Обратный же ход при такой схеме развертки автоматически гасится.

Низковольтный выпрямитель на лампе \mathcal{J}_7 дает напряжение около 320 в для питания аподно-экранных цепей ламп усилителя по горизонтали и генератора развертки. Фильтр выпрямителя имеет общую ячейку C_{24} R_{36} C_{23} и отдельную ячейку $R_{35}C_{22}$ для питания цепи анода и экранирующей сетки лампы усилителя по вертикали.

Высоковольтный селеновый выпрямитель СВ (с заземленным плюсом) обеспечивает напряжение порядка 750 в.

В ланном осциллографе применена трубка типа LB-8,

Рис. 23. Внешний вид осциллографа.

но она может быть заменена какой-либо другой, аналогичной. Потенциометр R_{25} служит для регулировки яркости изображения, R_{26} — для фокусировки луча, R_{29} — для смещения луча по вертикали и R28 - для смещения луча по горизонтали.

Внешний вид осциллографа приведен на рис. 23. Основные узлы конструкции укреплены на дюралюминиевом шасси. Силовой трансформатор Тр помещен в стальной экран, а осциллографическая трубка заключена в оксидированный кожух из мягкой стали, предохраняющий ее от влияния внешних магнитных и электрических полей Все органы управления осциллографом выведены на переднюю панель прибора.

ШИРОКОПОЛОСНЫЙ ЭЛЕКТРОННО-ЛУЧЕВОЙ ОСЦИЛЛОГРАФ 1

При разработке конструкции данного осциллографа авторы ставили перед собой задачу создать малогабаритный прибор универсального типа с высокими электрическими параметрами (широкой полосой исследуемых частот, большой чувствительностью, высоким входным сопротивлением). Эта задача в значительной степени была решена.

Чувствительность осциалографа по отклонению на вертикальных и горизонтальных пластинах при полном усилении соответственно равна 1,2 и 45 мв/мм. Входное сопротивление равно 2 · 10° ом при входной емкости 10 пф. Максимально допустимое входное напряжение по оси Х порядка 50, а по оси У порядка 500 в. Диапазон частот генератора развертки составляет 5 гц — 500 кгц. Предусмотрены внутренняя и внешняя синхронизация генератора развертки, а также синхронизация от сети переменного тока.

Усилитель У имеет полное усиление 2 000 и диапазон усиливаемых частот 10 zu - 1 Mzu при неравномерности \pm 1 $\partial \delta$ Усилитель Х имеет полное усиление 55. Его частотная характеристика идентична частотной характеристике усилителя У. Питание осциллографа произволится от сети переменного тока напряжением 110-220 в. Потребляемая от электросети мощность — 110 er.

Принципиальная схема осциллографа приведена на рис. 24. Основными его узлами являются усилители по осям X и Y, генератор развертки, усилитель по оси Z (для усиления импульсов гашения обратного хода луча и полсветки) и выпрямитель для питания ламп и трубки.

Усилитель по вертикали содержит три каскада. В первом из них, который работает в режиме катодного повторителя, использована лампа \mathcal{J}_1 . На входе включен компенсированный ступенчатый делитель напряжений, позволяющий при помощи переключателя \mathcal{J}_1 уменьшать подводимое напряжение в 10 и 100 раз. Паразитные емкости делителя компенсируются конденсаторами $C_2 - C_6$. Исполь-

¹ Конструкторы В. И. Пуховский и В. Д. Корев, г. Уфа.

зование компенсированного делителя обеспечило получение достаточно высокого значения входного сопротивления и равномерной частотной характеристики входного устройства.

Применение катодного повторителя в первом каскаде усилителя позволило использовать при высоком входном сопротивлении осциллографа низкоомный плавный делитель (R_8) в цепи катода лампы J_1 .

С выхода катодного повторителя сигнал подается на вход второго каскада усиления на лампе \mathcal{J}_2 . Конденсатор \mathcal{C}_{11} не пропускает постоянной составляющей напряжения на сопротивление R_8 , благодаря чему сеточное смещение на управляющей сетке лампы \mathcal{J}_2 не изменяется при плавной регулировке усиления.

Оконечный каскад работает по двухтактной схеме на лампах J_3 и J_4 . Во втором и оконечном каскадах осуществлена частотная компенсация (L_1 , L_2 , L_3), позволяющая равномерно усиливать широкую полосу частот.

Применение симметричной схемы выходного каскада и симметричной схемы смещения луча (R_{23} , R_{24}) позволяет

устранить явление астигматизма.

При проведении измерений часто возникает необходимость подать исследуемое напряжение непосредственно на отклоняющие пластины осциллографической трубки. Для этого в конструкции предусмотрены специальные гнезда $\Gamma_1 \cdots \Gamma_8$, которые при нормальной работе попарно замыкаются между собой перемычками. Сняв эти перехычки, можно подать исследуемое напряжение на любую пару пластит трубки.

Усилитель по горизонтали весьма сходен с усилителем по вертикали Так, в обоих каналах имеются катодные повторители $(J_1,\ J_5)$, полностью совпадают схемы выходных каскадов $(J_3,\ J_4\ u\ J_6,\ J_7)$, подачи напряжения на отклоняющие пластины и смещения луча. Различие можду ними заключается в том, что в усилителе по вертикали име-

ется каскад предварительного усиления (\mathcal{J}_2) .

Входной делитель имеет два положения $(1:1\ u\ 1:10)$. Необходимое ослабление сигнала получают установкой переключателя R_2 в положение I или I. Положение I переключателя используется для подачи напряжения C выхода генератора развертки (J_0) на вход усилителя горизонтального отклонения. Катодный повторитель (J_5) служит для согласования высокоомного входа усилителя $(R_{28}, C_8, R_{27}, C_6)$ с низкоомным регулятором усиления (R_{31}) .

Генератор развертки работает на ламле \mathcal{J}_9 по несколько видоизмененной схеме мультивибратора с катодной связью. Эта схема, отличаясь простотой, легкостью в налаживании и малым количеством деталей, обеспечивает широкий диапазон генерируемых частот при достаточно хорошей форме пилообразного напряжения.

Плавное изменение частоты развертки осуществляется переменным сопротивлением R_{36} , а скачкообразное—изменением зарядной емкости при помощи переключателя Π_4 . Амплитудное значение напряжения развертки достигает 15 a в диапазоне 50 a4 — 500 k6 a4. Включение индуктивности L_6 последовательно с анодной нагрузкой левого триода лампы J79 улучшает форму пилообразного напряжения на высоких частотах.

Синхронизирующее напряжение подается на управляющую сегку левого триода лампы Π_9 . Амплитуда синхронизирующего напряжения не превышает 0,2 σ . Регулировка уровня этого напряжения осуществляется потенциометром R_{53} , на который через переключатель Π_3 могут подаваться импульсы синхронизации от исследуемого напряжения с выхода катодного повторителя усилителя оси Y, от сети переменного тока или от зажима внешней синхронизации.

Усилитель оси Z работает на лампе \mathcal{H}_8 . Благодаря компенсации частотная характеристика его в диапазоне $20~\epsilon\mu-1~Meq$ обладает неравиомерностью не более $\pm~2~\partial f$.

Коэффициент усиления равен 25.

Данный усилитель предназначен для модуляции луча по яркости, что бывает необходимо при определении различных временных параметров исследуемого процесса. Выход усилителя соединен с модулирующим электродом трубки, а вход — с внешним зажимом, на который подается модулирующее напряжение. При помощи переключателя Π_5 на вход усилителя могут быть поданы импульсы от генератора развертки, которые после усиления используются для гашения линий обратного хода на экране трубки.

Блок питания состоит из двухполупериодного выпрямителя на лампе J_{11} и однополупериодного высоковольтього выпрямителя на лампе J_{10} . Оба выпрямителя питаются от общего силового трансформатора T_P Для уменьшения пульсаций и паразитных связей между отдельными цепями осциалографа в первом выпрямителе применен многозвенный фильтр. В высоковольтном выпрямителе используется двухзвенный фильтр типа RC. Потенциометр

 R_{62} служит для регулировки яркости, а R_{63} — для фокусировки луча.

Внешний вид осциллографа приведен на рис. 25, а расположение основных деталей на его шасси показано на рис. 26.

Шасси осциллографа собрано из отдельных съемных пюралюминиевых панелей толщиной 1.2 мм, соединенных

Рис. 25. Внешний вид широкополосного осциллографа.

двумя П-образными уголковыми скобками. На двух верхних горизонтальных панелях собраны усилители X и Y.

Монтаж усилителей сделан цепочкой, причем лампы и электролитические конденсаторы установлены в нижней части панели. Такое расположение создает удобства при налаживании и ремонте отдельных узлов осциллографа.

Для экранировки трубки от магнитных и электрических полей она заключена в стальной экран. Под экраном

52

Расположение деталей на шасси широкополосного осциллографа.

трубки расположена панель, на которой размещены все узлы, относящиеся к горизонтальной развертке, элементы фильтров выпрямителей, силовой трансформатор Тр, который заключен в стальной прямоугольный экран толщиной 1 мм. Сердечник трансформатора и экран заземляются в общей точке с цепями от отдельных узлов осциллографа. Выводы от узлов осциллографа и силового трансформатора располагаются на гетинаксовых контактных планках.

На передней панели расположены потенциометр регулировки яркости R_{62} , переключатель грубой регулировки частоты генератора развертки Π_4 , потенциометр фокусировки луча на экране трубки R_{63} , переменное сопротивление для плавного изменения частоты развертки R_{56} , потенциометр регулировки уровня напряжения синхронизации R_{53} , потенциометры R_{42} и R_{43} смещения пятна по оси X, потенциометры R_{23} и R_{24} смещения пятна по оси Y, переключатель рода синхронизации Π_3 , переключатели делителей напряжения Π_1 и Π_2 на входе усилителей по осям Yи X, потенциометры R_8 и R_{31} для плавного изменения усиления усилителей по осям У и Х, гнезда 1—8, переключатель Π_5 для коммутации входа усилителя по оси Z и выключатель электросети $B\kappa$.

Точные значения сопротивлений в цепях нагрузок усилителей, делителей смещения и фокусировки луча, делителей управляющих сеток ламп \mathcal{J}_3 , \mathcal{J}_4 и \mathcal{J}_6 , \mathcal{J}_7 подбираются при налаживании. Дроссели коррекции $L_1 - L_5$ намотаны на ферритовых сердечниках броневого типа. Необходимые значения их индуктивности (300-900 мкгн) подбираются при налаживании. Дроссели L_6 и L_7 (порядка 500 мкгн) наматываются на керамических, а L_8 и L_9 (по 10 мгн) на гетинаксовых каркасах. Силовой трансформатор Тр мошностью около 150 вт обеспечивает выпрямленное напряжение под нагрузкой порядка 350-400 в.

Осциллограф заключен в дюралюминиевый кожух размерами 280 × 277 × 167 мм.

КОМПЛЕКТ ПРОСТЫХ РАДИОИЗМЕРИТЕЛЬНЫХ ПРИБОРОВ

Комплект состоит из сигнал-генератора, сигнал-индикатора, измерителя выхода и приставки для определения собственной частоты колебательных контуров. Питание сигнал-генератора и сигнал-индикатора осуществляется от общего выпрямителя, выполненного отдельным блоком.

Сигнал-генератор. Прибор перекрывает диапазон частот 100 кгц — 18 Мгц и имеет пять поддиапазонов (100 — 215, 215—600 и 580—1 600 кгц, 1,6—5 и 5—18 Мгц). Принципиальная схема сигнал-генератора приведена на рис. 27.

Высокочастотный генератор собран на лампе \mathcal{J}_1 по транзитронной схеме. Колебательный контур состоит из конденсатора C_1 и одной из катушек L_1 — L_5 . Переключение катушек производится переключателем П. Высокочастотные колебания через конденсатор C_2 подаются на потенциометр R_1 и затем на выходное гнездо $B\mathcal{Y}$, а оттуда — через кабель — на дополнительный скачкообразный делитель напряжения $R_{15} - R_{17}$.

Модулирующие колебания поступают от RC-генератора звуковой частоты на лампе \mathcal{J}_2 . Частота генератора, определяемая величинами сопротивлений $R_{12}-R_{14}$ и емкостью конденсаторов $C_9 - C_{11}$, равна 400 гц. Низкочастотное напряжение, выделяемое на сопротивлении анодной нагрузки R_9 , через конденсатор C_5 и сопротивление R_7 подается на потенциометр R_6 , служащий для регулировки этого напряжения, и далее на первую сетку лампы \mathcal{J}_1 и выходное гнездо НЧ. Для получения немодулированных высокочастотных колебаний движок потенциометра R_6 должен быть поставлен в крайнее нижнее (по схеме) положение.

Внешний вид сигнал-генератора и расположение деталей на шасси показаны на рис. 28.

Рис. 27. Схема сигнал-генератора.

Катушки $L_1 - L_5$ намотаны на пластмассовых каркасах диаметром 10 и высотой 32 мм и снабжены сердечниками из магнитодиэлектрика ($L_1 - L_4$ — «универсаль», L_5 — однослойная). Катушка L_1 состоит из 640 витков провода ПЭШО 0,1, L_2 — из 270 витков ПЭШО 0,15, L_3 — из 110 витков ЛЭШО 7×0.7 , L_4 — из 140 витков ЛЭШО 7×0.7 . Ширина намотки 5 мм. Катушка L_5 состоит из 10 витков ПЭШО 0,5.

Переключатель Π , потенциометры R_1 и R_6 и выходные гнезда (коммутаторные диаметром 8 мм) размешены на передней панели (223 × 98 мм) генератора, выполненной из дюралюминия толщиной 2 мм. На той же панели размещены шкала и ручка настройки (C_1) . Для вращения конденсатора C_1 применено верньерное устройство шарикового гипа с вамедлением 1:5. Указателем шкалы служит пластинка из органического стекла, жестко прикрепленная к оси конденсатора C_1 .

Экранировка каскадов и деталей осуществляется перегородками внутри прибора. Выходной кабель с коммутаторной вилкой с одной стороны и делителем напряжения

¹ Конструктор И. Д. Кулешев, г. Куйбышев.

 $R_{15}-R_{17}-$ с другой экранирован металлическим чулком, поверх которого надета резиновая трубка. Делитель напряжения заключен в пластмассовую коробку ($60 \times 25 \times 12$ мм), экранированную внутри медной фольгой. На коробке расположены зажимы с надписями 0,1; 1 и 10,

Рис. 28. Внешний вид сигнал-генератора и расположение деталей на его шасси.

а также вывод заземленного конца, оканчивающийся зажимным контактом.

Ящик сигнал-генератора размерами $225 \times 100 \times 75 \, \text{мм}$ изготовлен из мягкой стали толщиной 0,8 мм. Вес прибора 1,3 кг

Сигнал-индикатор и измеритель выхода. Чтобы при ремонте и налаживании приемников и усилителей быстро обнаружить место неисправности или ненастроенный кон-

тур, необходимо иметь сигнал-индикатор, позволяющий проверить прохождение сигнала по всему каналу усиления.

Принципиальная схема сигнал-индикатора приведена на рис. 29. Прибор содержит лампы \mathcal{J}_1 и \mathcal{J}_2 . В качестве индикатора сигнала используются головные телефоны T. Можно также параллельно телефонами или непосредственно в выходные гнезда сигнал-индикатора включать измеритель выхода. При таком включении очень удобно, например, производить настройку контуров высокой и промежуточной частот приемника, но нужно учитывать, что

подключение прибора к колебательному контуру несколько изменяет резонансную частоту последнего. Чтобы избежать ошибок при настройке контуров, вход сигналиндикатора нужно включать на выход каскада приемника, стоящего после настраиваемого.

Рис. 29. Схема сигнал-индикатора.

При работе с сигналиндикатором его шасси

соединяется с шасси испытываемого приемника или усилителя. Цепь управляющей сетки лампы J_1 соединяется с исследуемой цепью при помощи кабеля со щупом, который включается в гнездо $Bxo\partial$ 1.

При проверке каскадов высокой или промежуточной частоты к шупу подключается дополнительный переходный шуп, внутри которого помещен конденсатор емкостью $100~n\phi$ (лампа \mathcal{J}_1 при этом работает в режиме сеточного детектора). В случае же испытания низкочастотных каскадов используют другой переходный шуп с конденсатором $0.01~m\kappa\phi$ (лампа \mathcal{J}_1 используется как первый каскад усиления низкой частоты). Низкочастотные цепи можно испытывать и без дополнительного шупа, но только в том случае, если испытываемое низкочастотное напряжение не содержит постоянной составляющей.

Низкочастотный сигнал после усиления лампой \mathcal{J}_1 снимается с сопротивления R_2 и через конденсатор C_3 подается на потенциометр R_4 (регулятор громкости), а с него—на сетку лампы \mathcal{J}_2 . С дросселя \mathcal{J}_p , включенного в анод-

ную цепь лампы \mathcal{J}_2 , напряжение через конденсатор C_5 поступает на головные телефоны T.

Дроссель $\mathcal{L}p$ (3000 витков провода ПЭЛ 0,07) собран на сердечнике из пластин Ш-11 (толщина пакета 10 мм) и заключен в металлический корпус (экран).

Экранированный кабель, при помощи которого сигналиндикатор подключается к испытываемой цепи, имеет длину 1 м. С одной стороны он заканчивается контактной вилкой, которой включается в прибор, а с другой — разветвляется на два провода (один — с контактным зажимом, второй — со шупом). Дополнительные шупы с конденсато-

Рис. 30. Схема измерителя выхода.

рами 100 $n\phi$ и 0,01 $m\kappa\phi$, имеют длину 55 и диаметр 10 mm.

Измеритель выхода. Измеритель выхода (ИВ) позволяет измерять напряжения переменного тока 0.25-300 в, (шкалы на 3.10,30,100 и 300 в). Он собран по однополупериодной схеме с купроксным выпрямителем B, включенным последовательно с добавочными сопротивлениями R_1-R_5 (рис. 30).

В первом положении переключателя Π , измеритель выхода используется для измерения на шкале 3 s. В качестве гальванометра Γ применен прибор типа M-41. Подключение прибора HB к измеряемым точкам производится при помощи кабеля, применяемого для сигнал-индикатора.

Внешний вид сигнал-индикатора и измерителя выхода и расположение деталей на шасси показаны на рис. 31. Панель сигнал-индикатора и измерителя выхода размерами 223 × 98 мм изготовлена из дюралюминия толщиной 2 мм. В правом углу панели выведен кабель, оканчивающийся четырехконтактной вилкой для подключения к выпрямителю. Ящик прибора размерами 225 × 100 × 75 мм изготовлен из мягкой стали толщиной 0,8 мм. Вес сигналиндикатора с измерителем выхода составляет 1,2 кг.

Приставка для определения собственной частоты контуров. При налаживании приемников одной из наиболее трудоемких операций является подгонка катушек контуров и фильтров промежуточной частоты. Величину индуктивности катушки приходится подгонять опытным путем, сматывая или добавляя витки.

Эту работу можно значительно облегчить, если подгонку контуров производить с помощью простой приставки, которая работает в сочетании с сигнал-генератором и сигнал-индикатором. Схема такой приставки приведена на рис. 32.

Рис. 31. Внешний вид сигнал-индикатора и измерителя выхода и расположение деталей на его шасси.

Принцип работы приставки основан на использовании явления резонанса. Исследуемую катушку L_{x} подключают к зажимам I и 2 приставки, вход которой присоединяют к сигнал-генератору, а выход — к сигнал-индикатору. Переключатель Π ставят в положение, соответствующее минимальной или максимальной емкости конденсатора приемника. Затем сигнал-генератор настраивают в резонанс с частотой контура, причем последний определяется по

наибольшему отклонению стрелки измерителя выхода, включенного на выход сигнал-индикатора, или максимальному звуку в головных телефонах (в последнем случае высокочастотные колебания должны быть модулированы).

Резонансная частота контура определяется по шкале сигнал-генератора. Чтобы избежать ошибок, которые могут возникнуть за счет настройки контура на одну из гармоник, нужно повторно проверить настройку контура на частоту сигнал-генератора вдвое ниже, чем в первом слу-

Рис. 32. Схема приставки для определения собственной частоты контуров.

чае. При правильной настройке на основную частоту резонанса на более низких частотах не будет.

Приставка смонтирована в металлическом ящике размерами $80 \times 60 \times 45$ мм. На передней панели ящика расположены переключатель и зажимы для подключения испытываемого контура. Кабели для подключения к сигнал-генератору и сигнал-индикатору имеют длину по 300 мм.

Выпрямитель для питания сигнал-генератора и сигналиндикатора собран по обычной

двухполупериодной схеме на кенотроне типа 6Ц5С. Самодельными деталями выпрямителя являются силовой трансформатор и дроссель фильтра.

Сердечник силового трансформатора собирается из пластин Ш-24 при толщине пакета 35 мм. Сетевая обмотка состоит из 600 + 120 + 480 + 120 витков (с отводами на 100, 120, 200 и 220 в) провода ПЭЛ 0,35; повышающая обмотка — из 2 × 1 600 витков ПЭЛ 0,14; обмотка накала ламп — из 36 витков ПЭЛ 1,0 и обмотка накала кенотрона — из 36 витков ПЭЛ 0,8. Переключатель сетевой обмотки изготовлен из текстолита и имеет четыре гнезда с надписями 100, 120, 200 и 220 в.

прибор для измерения сопротивлений и емкостей!

Прибор позволяет измерять емкости конденсаторов 3 $n\phi-100$ мк ϕ на семи шкалах и сопротивления 0,1 ом—

100 Мом на восьми шкалах. Точность измерения сопротивлений от 0.1-10 ом составляет $\pm 5\%$, а 10 ом и выше $\pm 0.5\%$. Прибор питается от сети переменного тока напряжением 110-120 в.

Принципиальная схема прибора приведена на рис. 33. Прибор представляет собой мост Уитстона при измерении сопротивлений и мост Соти при измерениии емкостей. Измеряемое сопротивление или конденсатор подключается к зажимам $R_{\mathbf{x}}$ или $C_{\mathbf{x}}$. Отсчет измеряемой величины про-

Рис. 33. Схема прибора для измерения сопротивлений и емкостей.

изводится при балансе моста, который определяется по теневому сектору электронно-оптического индикатора \mathcal{J}_2 . Баланс моста достигается изменением величин эталонных конденсаторов $C_1 - C_7$ (при измерении емкостей конденсаторов) или эталонных сопротивлений $R_8 - R_{15}$ (при измерении сопротивлений) и соотношения плеч реохорда R_6 .

Основной частью моста, определяющей точность измерений, являются магазины сопротивлений и емкостей. Магазин сопротивлений содержит восемь сопротивлений (R_8-R_{15}), из которых шесть — переменные. Наличие переменных сопротивлений позволяет точно подогнать требуемые величины эталонов. Изменение величины сопротивления магазина производится переключателем Π_2 . Магазин емкостей состоит из семи конденсаторов (C_1-C_7), из которых два — переменные. Изменение емкости магазина про-

¹ Конструктор О. А. Лешуков г. Архангельск.

изводится переключателем Π_1 . Положение переключателей Π_1 и Π_2 определяет диапазон измеряемых величин.

Реохорд R_6 выполнен в виде переменного проволочного сопротивления с плотной намоткой. Для расширения шкалы в концы реохорда включены два проволочных сопротивления R_3 и R_4 .

В схеме моста предусмотрен контроль нуля. При установке переключателя Π_1 в положение K, а переключателя Π_2 в нулевое положение, в плечи моста включаются равные сопротивления R_1 и R_2 . Если в этом положении переключателей установить ручку указателя реохорда R_6 на середину шкалы (\times 1), то мост должен быть полностью сбалансирован. Отсутствие баланса укажет на неисправность в реохорде, индикаторе или других частях схемы.

Переключатель Π_3 и сопротивление R_5 служат для измерения величин сопротивлений и конденсаторов, приближающихся к величинам внутренних или внешних эталонов, а также при подгонке емкостей конденсаторных блоков. Эти измерения проводятся следующим образом.

При установке переключателей Π_1 и Π_2 в нулевые положения образуется мост, у которого два плеча составлены реохордом R_6 и последовательно соединенными с ним сопротивлениями R_3 и R_4 . Два других плеча образованы внешним сопротивлением (эталоном), подключенным к зажимам C_x моста, и измеряемым сопротивлением, которое подключается к зажимам R_x .

Если сопротивление $R_{_{\mathbf{r}}}$ точно равно значению внешнего эталона, то движок реохорда R_6 в момент баланса моста будет точно на середине шкалы, что соответствует нулевому процентному отклонению величины измеряемого сопротивления по отношению к эталонному. Если же имеется отклонение между этими величинами, то при балансе моста движок реохорда R_6 не будет в среднем положении. Величина отклонения движка реохорда будет зависеть от величины и знака отклонения измеряемого сопротивления по отношению к номиналу эталона. Сопротивление R_5 служит для «растяжки» шкалы при определении величины отклонения в процентах измеряемого сопротивления от значения эталона. Если в качестве эталонного сопротивления используется одно из сопротивлений $R_8 - R_{15}$, то переключатель Π_2 устанавливается в соответствующее положение.

Аналогично определяется отклонение величины изме-

ряемой емкости конденсатора от эталонной. В этом случае следует эталонную емкость подключить к зажимам $R_{\rm x}$, а измеряемую к — зажимам $C_{\rm x}$. Переключатели Π_1 и Π_2 при этом устанавливаются в нулевое положение. Выбор необходимой величины внутреннего эталона осуществляется переключателем Π_1 .

Реохорд R_6 имеет шкалу с нулем на середине, проградуированную в процентах (+20%-0-20%).

С целью увеличения чувствительности прибора напряжение разбаланса с диагонали моста подается на вход усилителя низкой частоты с лампой \mathcal{J}_1 . С выхода усилителя усиленное напряжение подается на вход индикатора \mathcal{J}_2 , работающего в режиме сеточного детектора. В результате детектирования на сетке лампы \mathcal{J}_2 появляется отрицательное напряжение и угол теневого сектора индикатора становится минимальным. В момент баланса моста отрицательное напряжение на сетке этой лампы отсутствует и угол теневого сектора становится максимальным.

Регулировка чувствительности индикатора производится сопротивлением R_{19} . Наличие в цепи катода лампы \mathcal{J}_2 сопротивления R_{21} вводит в схему отрицательную обратную связь, благодаря чему чувствительность этой лампы как нуль-индикатора значительно возрастает.

Питание моста осуществляется от специальной обмотки силового трансформатора. Предусмотрена также возможность питания моста от посторонних (внешних) источников звукового напряжения. Сопротивление R_7 служит для ограничения тока в эталонном и измеряемом сопротивлениях (при измерении малых сопротивлений). В качестве выпрямителя используется диод \mathcal{J}_3 , работающий в схеме удвоения напряжения.

Для испытания конденсаторов на пробой и утечку предусмотрен пробник, в котором в качестве индикатора применена неоновая лампа HJ (типа MH-3).

Внешний вид прибора приведен на рис. 34. Прибор смонтирован в кожухе от телефонного аппарата (230 × ×160×110 мм). На передней панели, изготовленной из дюралюминия толщиной 1 мм, смонтированы все органы управления прибором. В верхней части установлены два важима для проверки конденсаторов на утечку и пробой. Ниже, по краям панели, расположены окна для электронно-оптического индикатора и неоновой лампы. В центре большого диска, укрепленного на передней панели, проходит ось реохорда R_6 . На диске нанесены три шкалы (ос-

Рис. 34. Внешний вид прибора.

новная 0,1—10, вспомогательная, разделенная на 100 равных частей, и процентная). На оси реохорда укреплен лимб с указателем (пластинка из органического стекла, на которой для устранения ошибок от параллакса прочерчены с обеих сторон две тонкие линии).

Для регулировки переменных эталонов в стенках кожуха просверлены отверстия. Ручка переменного сопротивления R_{21} и гнезда внешнего источника питания моста выведены на правую боковую стенку кожуха. Кожух вакрывается деревянным дном.

Включив прибор в электросеть, измеряемое сопротивление или конденсатор подключают соответственно к зажимам R_r или C_r . Переключатель Π_2 (или Π_1) устанавливают в положение × 1 или × 10. Далее, вращают лимб реохорда, добиваясь максимального раскрытия теневого сектора лампы \mathcal{J}_2 . Вращая затем регулятор чувствительности R_{19} , добиваются наилучшей балансировки моста. При измерении сопротивлений переключатель магазина емкостей должен стоять в положении θ , а при измерении емкостей в положение 0 устанавливается переключатель эталонных сопротивлений. Если в положении переключателя × 1 или × 10 баланса моста получить не удается, то переводят переключатель в следующее положение. Добившись баланса моста, определяют измеряемую величину, для чего умножают показания указателя реохорда на множитель, соответствующего переключателя.

Для более точных измерений пользуются внутренней шкалой. Для этого переключатель Π_3 устанавливают в положение «— % + ». При пользовании посторонними эталонами, а также при подгонке емкостей блоков переменных конденсаторов переключатели Π_1 и Π_2 должны стоять в положении θ . В положении K (Контроль) переключателя Π_1 проверяется правильность закрепления указателя на оси реохорда. Правильно установленный указатель при максимальном раскрытии теневого сектора лампы Π_2 должен установиться в середине шкалы на цифре 1.

При проверке конденсаторов на утечку или пробой их подключают к зажимам *Утечка*.

Сопротивления $R_1 - R_6$ и $R_8 - R_{11}$ — проволочные. Особое внимание следует уделить намотке реохорда R_6 . Чем больше будет его диаметр, тем точнее будут измерения. Все остальные сопротивления — непроволочные. Переключатели Π_1 и Π_2 собраны из обычных переключателей диапазонов. Платы их переделывают так, чтобы получить девять положений. Мощность силового трансформатора Tp должна быть не менее 20 gt.

ПРИБОР ДЛЯ ИЗМЕРЕНИЯ ЕМКОСТИ НА ЧАСТОТЕ 500 кгц*

Измерение емкости конденсаторов на радиочастотах имеет большое значение, так как конденсаторы обладают зависимостью емкости от частоты. Наибольшее распро-

^{*} Конструкторы И. В. Буслер и О. П. Краморов, г. Ростов-на-Дону.

странение нашел резонансный метод в сочетании с методом замещения. Этот метод измерения, позволяющий устранить погрешности, связанные с влиянием емкости соединительных проводников, и положен в основу работы данного прибора.

Прибор позволяет измерять емкости конденсаторов 0,005—10 000 $n\phi$ на частоте 500 κau . Диапазон измерений разбит на три предела. На первом измеряются емкости до 200 $n\phi$ с точностью 0,005 $n\phi$, на втором — до 1 000 $n\phi$ с точностью 0,1 $n\phi$ и на третьем — до 10 000 $n\phi$ с точностью \pm 1% в любой части шкалы. Прибор имеет две зеркальные шкалы: основную 0—105 $n\phi$ с ценой деления

 $0.2~n\phi$ и разменную от 0 до $\pm 0.6~n\phi$ с ценой деления $0.005~n\phi$.

Блок-схема прибора приведена на рис. 35. В состав прибора входят два генератора высокой частоты, из которых один работает на фиксированной частоте f_1 , а частота другого f_2 может меняться в определенных пределах при помощи эталонного конденсатора C_s , шкала которого проградуирована в единицах пикофарад. Напряжения высокой частоты обоих генераторов воздействуют на апериодический контур, в цепи которого включен детектор \mathcal{A} . С выхода детектора детектированное напряжение подается на вход усилителя низкой частоты $(\mathcal{Y}H\mathcal{Y})$.

Если частоты или гармоники генераторов близки друг к другу, то на выходе усилителя низкой частоты в телефонах T прослушивается тон биений. Частота этих биений F связана с частотами f_1 и f_2 генераторов соотношением:

$$F = f_1 - f_2$$

В момент равенства частот ($f_1 = f_2$) частота биений F = 0. Такой способ настройки генераторов носит название способа «нулевых биений».

Если в положении равенства частот f_1 и f_2 генераторов подключить измеряемую емкость C_x параллельно эталонной емкости C_s , то уменьшая емкость эталонного конденсатора C_s , можно вновь настроить оба генератора на одну частоту по нулевым биениям. Очевидно, что в этом случае значение емкости C_x будет равно величине изменения емкости C_s . Момент совпадения частот генераторов можно определить не только на слух, но и по визульному индикатору $\mathcal U$ (лампа 6E5C).

Принципиальная схема прибора приведена на рис. 36. Генератор фиксированной частоты работает по транзитронной схеме на лампе \mathcal{J}_3 . Колебательный контур, настроенный на частоту 2 Me μ , образован катушкой индуктивности L_2 и конденсатором C_{29} . В анодной цепи лампы генератора имеется катушка связи L_6 , которая одновременно является и высокочастотным защитным фильтром. Для повышения устойчивости частоты анодное напряжение стабилизировано стабилитроном \mathcal{J}_2 , параллельно которому подключен конденсатор C_{27} для блокировки по высокой частоте.

Схема генератора плавно регулируемой частоты на лампе J_1 тождественна схеме генератора фиксированной частоты. Во избежание захватывания частоты генераторов выбраны не равными, а кратными. Генератор плавно регулируемой частоты работает на частоте 500 кгц с явно выраженной четвертой гармоникой, которая и создает биения с основной частотой (2 Mг μ) генератора фиксированной частоты.

В измерительный контур генератора плавно регулируемой частоты входят катушка индуктивности L_1 , переключатель пределов измерений Π_1 , переключатель магазина емкостей Π_2 , конденсатор C_1 , служащий для расширения пределов измерений до $100\,000\,$ $n\phi$, основной эталонный конденсатор C_{20} , разменный цилиндрический конденсатор C_{21} , магазин емкостей C_2-C_{19} , растягивающий конденсатор C_{22} , конденсатор установки нуля C_{23} и конденсатор C_{24} . Измеряемая емкость подключается к зажимам C_{x^*}

При такой схеме контура при любом значении измеряемой емкости C_x от нуля до бесконечности и любой комбинации емкостей конденсаторов, входящих в контур, собственная частота генератора f_2 может изменяться в пределах 375 $\kappa z u < f_2 < 750$ $\kappa z u$. Такие пределы изменений частоты генератора плавно регулируемой частоты исклю-

чают возможность получения биений между какими-либо гармониками обоих генераторов, а следовательно, ошибок при измерении.

При измерении емкости до 200 $n\phi$ измеряемый конденсатор C_x при помощи переключателя Π_1 подключается параллельно эталонному конденсатору C_{20} . При измерении на втором пределе (до 1 000 $n\phi$) измеряемая емкость C_x подключается параллельно всему контуру, так как растягивающий конденсатор C_{22} закорачивается. На последнем пределе измерений емкость C_x подключается к контуру последовательно с конденсатором C_1 .

Отсчет измеряемой емкости на первых двух пределах производится по шкалам магазина емкостей C_2 — C_{19} , эталонного конденсатора C_{20} и разменного C_{21} . Все эти показания суммируются и умножаются на соответствующий множитель переключателя Π_1 ($\times 0,2$ или $\times 1$). Отсчет измеряемой емкости на третьем пределе измерений производится по графику, который составляется в процессе градуировки прибора по эталонным емкостям.

С помощью последовательно включенных катушек L_4 и L_5 , которые слабо связаны с катушками L_3 и L_6 , напряжение высокочастотных генераторов подается на вход сеточного смесителя с лампой \mathcal{J}_4 . Переменное напряжение с частотой биений с анода этой лампы через разделительный конденсатор C_{34} поступает на потенциометр R_{10} , с движка которого оно подается на сетку лампы \mathcal{J}_5 усилителя низкой частоты. Контроль частоты биений производится на телефонные трубки T. Фильтр высокой частоты $L_7C_{32}C_{33}$ предохраняет управляющую сетку лампы \mathcal{J}_5 от попадания на нее токов высокой частоты.

Диодная часть лампы \mathcal{J}_5 используется для детектирования напряжения биений. Постоянная составляющая этого напряжения, выделяющаяся на сопротивлении R_{12} , подается на оптический индикатор \mathcal{J}_6 , который с большой точностью позволяет определять момент нулевых биений.

Индикатор работает следующим образом. Когда частота биений близка к нулю, переменная составляющая напряжения на аноде лампы \mathcal{J}_5 , а следовательно, и напряжение на сопротивлении R_{12} стремятся к нулю. В этот момент угол теневого сектора индикатора принимает максимальное значение и пульсирует с частотой биений. При достижении равенства основной частоты генератора фиксированиой частоты и частоты четвертой гармоники генератора

плавно регулируемой частоты теневой сектор остается постоянным (уровень громкости в телефонных трубках равен нулю).

Питание прибора производится от сети переменного тока напряжением 110-220 в. Выпрямитель работает по обычной двухполупериодной схеме на кенотроне \mathcal{I}_7 типа 5L4C.

Прибор монтируется на угловом шасси с отсеком около передней панели, на которой расположены все детали контура генератора плавно регулируемой частоты. Генератор фиксированной частоты смонтирован отдельным блоком и помещен на горизонтальной части шасси.

На передней панели прибора расположены ручки эталонного и разменного конденсаторов, переключателей пределов измерений и магазина емкостей, конденсатора установки нуля и регулировки усиления. Там же помещены оптический индикатор настройки, индикаторная лампочка, две соосных шкалы эталонного и разменного конденсаторов, шкала магазина емкостей, зажимы для подключения измеряемой емкости и две пары гнезд для телефонных трубок.

Для обеспечения необходимой жесткости всей конструкции передняя панель выполнена из 3-миллиметровой листовой стали. Разменный и эталонный конденсаторы вместе с верньерным устройством укреплены на стальном угольнике.

В качестве основного эталонного конденсатора использован прямоемкостный переменный конденсатор с верньерным устройством. В контурах применены керамические конденсаторы.

Включив прибор, надо дать ему прогреться в течение 15-20 мин. Переключатель Π_2 устанавливается в положение 0, соответствующее максимальной емкости C_2+C_3 . Эталонный конденсатор C_{20} надо установить по шкале на нуль (соответствует максимальному значению емкости). Разменный конденсатор C_{21} устанавливается также на нулевую отметку (в середине шкалы). В соответствии с примерно ожидаемым значением измеряемой емкости переключатель Π_1 переводится на соответствующий предел измерений.

Вращая затем конденсатор установки нуля C_{23} , необходимо добиться, чтобы при среднем положении движка потенциометра R_{10} теневой сектор оптического индикатора был неподвижным, а угол — максимальным (нулевые 70

биения). Подключив после этого измеряемую емкость к зажимам C_{x} и изменяя положение переключателя Π_{2} , а также емкость конденсаторов C_{20} и C_{21} , следует добиться снова нулевых биений. В этом положении и отсчитывают значение измеряемой емкости.

Как показала практика, прибор благодаря его высокой точности может быть использован не только для измерения емкостей и конденсаторов, но и для проведения экспериментальных работ с емкостными датчиками, определения ТКЕ конденсаторов и лабораторных работ.

ПРИБОР ДЛЯ ИЗМЕРЕНИЯ ИНДУКТИВНОСТЕЙ, ЕМКОСТЕЙ И СОБСТВЕННОЙ ЧАСТОТЫ КОНТУРОВ

При настройке приемников и высокочастотной аппаратуры часто приходится подбирать индуктивность катушек, емкость конденсаторов или определять собственную частоту колебательных контуров. Подгонка контуров заметно об-

Рис. 37. Блок-схемы измерения емкости и индуктивности резонансным методом в сочетании с методом замещения.

легчается, если предварительно измерять входящие в них емкости и индуктивности.

В данном приборе для подобных измерений применяется резонансный метод. При измерении емкости $C_{\rm x}$ ее соединяют с эталонной индуктивностью $L_{\rm p}$, как показано на рис. 37,a, и образовавшийся контур слабо связывают с высокочастотным генератором Γ . Изменяя частоту генератора, добиваются настройки контура в резонанс, о чем судят по максимальному напряжению на контуре.

Резонансная частота контура f_0 определяется по шкале генератора. Зная частоту f_0 и величину эталонной ин-

¹ Конструктор Я. М. Диковский, г. Новосибирск.

дуктивности L_{s} , можно подсчитать общую емкость контура:

$$C_{\kappa} = \frac{2,53 \cdot 10^4}{f_0^2 L_{R}}$$

где C_{ν} — общая емкость контура, $n\phi$;

 $\ddot{L_s}$ — эталонная индуктивность, мкгн;

 $f_{\mathbf{0}}$ — резонансная частота, Mг μ .

Полученная емкость является суммой измеряемой емкости C_x , собственной емкости эталонной катушки C_0 и емкости проводов C_n , которыми измеряемая емкость присоединяется к эталонной индуктивности. Если две последние емкости известны, то неизвестная емкость $C_x = C_\kappa - C_0 - C_n$:

При измерении индуктивности L_{x} , ее соединяют с эталонной емкостью C_{s} (рис. 37,6) и, так же как и в предыдущем случае, определяют собственную частоту полученного контура.

Величина индуктивности определяется по формуле

$$L_{x} = \frac{2,53 \cdot 10^{4}}{f_{0}^{2}C_{b}}.$$

Следует учесть, что измеренная таким образом индуктивность является величиной, эквивалентной индуктивности контура, так как на результат измерения оказывают влияние собственная емкость катушки $\boldsymbol{C_0}$ и емкость соединительных проводов.

Для удобства измерения величины C_{κ} и L_{κ} обычно наносят на шкалу переменного конденсатора высокочастотного генератора, чем достигается прямой отсчет измеряемой величины.

Принципиальная схема прибора для измерения L_x , C_x и f_0 приведена на рис. 38. Прибор позволяет измерять индуктивность катушек в пределах 0,15 мкгн — 4 мгн, емкость конденсаторов 1 — 20 000 $n\phi$ и собственную частоту колебательных контуров в диапазоне 35,6 — 5 810 кгц.

Основной частью прибора является генератор высокой частоты, работающий по трехточечной схеме с катодной связью на лампе \mathcal{J}_3 (6С1П). Диапазон частот генератора перекрывается на пяти поддиапазонах: 35,6—103,6, 98,4—286,

272-791,7, 752-2188 и 2000-5810 кгц. Колебательный контур генератора образован одной из катушек индуктивности L_1-L_5 и конденсатором переменной емкости C_8 , в качестве которого использован строенный блок. Подключение той или иной катушки к конденсатору производится кнопочным переключателем Π_2 .

Учитывая, что точность измерения в большой степени зависит от стабильности частоты генератора, его анодное напряжение стабилизировано стабилитроном \mathcal{J}_4 . Во избежание ошибок при измерении в схеме приняты меры, обеспе-

Рис. 38. Схема прибора для измерения индуктивности, емкости и собственной частоты контуров.

чивающие минимальное содержание гармоник. Генератор работает в недонапряженном режиме. Кроме того, применена отдельная лампа \mathcal{J}_2 (6С1П), работающая в качестве диодного подавителя гармоник, что также обеспечивает более равномерное значение амплитуды высокочастотного напряжения по диапазону Установка режима, обеспечивающего нормальную работу подавителя гармоник, осуществляется потенциометром R_* .

Высокочастотные колебания поступают на эталонный конденсатор C_s (при измерении индуктивности) или на эталонную катушку L_s (при измерении емкости), которые с измеряемым элементом образуют колебательный контур. При измерении собственной частоты колебательного контура $L_x C_x$ высокочастотное напряжение подается на этот контур. Переход на различные виды измерения осуществляется переключателем рода измерений Π_1 .

Индикатором настройки высокочастотного генератора в резонанс с собственными частотами контуров служит анодный детектор на лампе \mathcal{J}_1 , обладающий большим входным сопротивлением. Регулировка чувствительности детектора осуществляется потенциометром R_2 . При резонансе резко увеличивается анодный ток лампы, что отмечается миллиамперметром mA.

Отсчет измеряемой индуктивности или емкости производится непосредственно по шкале, которая укреплена на лицевой стороне прибора, а отсчет собственной частоты

контура — по графикам.

Измерение индуктивности производится на всех поддиапазонах, а измерение емкости — на тех же поддиапазонах, кроме первого. При измерении емкости в схеме предусмотрена корректировка нуля (начала шкалы), которая производится врашением подстроечного конденсатора C_1 (ось его выведена под шлиц). Правильное положение этого конденсатора соответствует максимальному показанию миллиамперметра mA при установке шкалы на нуль.

Прибор смонтирован на угловом шасси и помещен в кожухе (210×158×195 мм) из листовой стали толщиной 0,8 мм. Лицевая панель выполнена из алюминия. Для уменьшения погрешностей при измерении высокочастотный блок тщательно экранирован дополнительным внутренним экраном.

Подгонка индуктивности катушек L_1 — L_5 осуществляется ферритовыми сердечниками. Блок катушек крепится

на плате кнопочного переключателя.

Для удобства настройки конденсатор C_8 имеет верньерное устройство, которое обеспечивает полное изменение емкости конденсатора при повороте указателя настройки на 300°. Эталонный конденсатор $C_{\mathfrak g}$ набран из отдельных керамических конденсаторов с положительными и отрицательными температурными коэффициентами (общий температурный коэффициент $3 \cdot 10^{-6}$).

Питание прибора осуществляется от сети переменного тока напряжением 127 или 220 в. Выпрямитель работает по схеме удвоения напряжения на двух селеновых столби-

ках $(BC_1$ и BC_2).

Индуктивность контурных катушек L_1 — L_5 легко рассчитать, зная минимальные и максимальные значения емкостей, входящих в контур генератора ($C_{\text{макс}}=1350~n\phi$, а $C_{\text{ман}}=45~n\phi$), и крайние частоты каждого поддиапазона.

Градуировка прибора производится при помощи гене-

ратора стандартных сигналов по эталонам индуктивности и емкости и никакими особенностями не отличается.

Как показала работа с прибором, он обеспечивает измерение индуктивностей, емкостей и собственных частот контуров с точностью, превышающей 2%.

измеритель емкости и индуктивности і

Прибор позволяет измерять емкость конденсаторов 0— $1\,000\,n\phi$ с точностью $\pm 2\,n\phi$ на шкалах 0— $500,\,500$ — $1\,000$ и 0— $1\,000\,n\phi$ и индуктивность катушек 10— $500\,$ мкгн с точностью $\pm 3\,\%$. Питается он от сети переменного тока.

Принципиальная схема прибора приведена на рис. 39. Основной его частью является высокочастотный генератор,

Рис. 39. Схема измерителя емкости и индуктивности.

работающий на фиксированной частоте 1895 кги. Последний собран по схеме с емкостной обратной связью на лампе \mathcal{J}_1 , работающей в триодном включении. Колебательный контур образован катушкой индуктивности L_2 и конденсаторами C_5 — C_8 . Анодная цепь лампы генератора питается переменным напряжением 220 в, которое снимается с первичной обмотки силового трансформатора (мощностью около 20 вт).

В цепи управляющей сетки лампы имеются гнезда 3 и 4, к которым подключается какой-либо индикатор-гальванометр чувствительностью порядка 100 — 200 мка. Этот

¹ Конструктор К. А. Каскнеем, г. Таллин.

гальванометр, в качестве которого можно использовать авометры типов $\Phi \ni \Pi$, TT-1 и др., регистрирует постоянную составляющую сеточного тока, величина которого может регулироваться переменным сопротивлением R_1 .

С контуром генератора индуктивно связана катушка индуктивности L_1 измерительного контура. В вависимости от положения переключателя Π_1 в измерительный контур включаются различные комбинации конденсаторов (рис. 40) и тем самым обеспечиваются различные виды и пределы измерений. Измеряемые емкости присоединяются к зажимам I и 2.

Рис. 40. Измерительный контур при различных положениях переключателя Π_1 .

При использовании резонансного метода в сочетании с методом вамещения для измерения элементов LC индуктивность катушки L_1 и проводов, соединяющих ее с конденсатором C_x , а также собственная емкость катушки L_1 и указанных проводов не оказывают влияния на результаты измерения. Поэтому точность измерения значительно повышается и определяется главным образом погрешностью при градуировке прибора и определении момента резонанса.

Регистрация момента настройки измерительного контура в резонанс с частотой высокочастотного генератора ведется по методу активной реакции. При совпадении собственных частот обоих контуров сеточный ток генератора принимает минимальное значение.

В первом положении переключателя Π_1 (рис. 40,a) в измерительный контур включаются конденсаторы C_1 , C_3 и C_4 . Настройка в резонанс с частотой генератора производится при максимальном значении емкости переменного конденсатора C_1 . На этом пределе измеряются емкости C_x от 0 до 500 $n\phi$. Настройка измерительного контура в резонанс при нулевом положении шкалы конденсатора C_1

(C_1 максимально) осуществляется подстроечным конденсатором C_7 , ручка которого выведена под шлиц (рис. 39).

Во втором положении переключателя Π_1 в измерительный контур включен только конденсатор C_1 (рис. 40,6). На этом пределе измеряются емкости конденсаторов от 500 до $1\,000\,$ $n\phi$.

В третьем положении переключателя в контур включены конденсаторы C_1 и C_2 (рис. 40,8). В этом положении переключателя можно измерять емкости конденсаторов от 0 до 1 000 $n\phi$.

В четвертом положении переключателя (рис. 40,z) образуется схема для измерения действующей индуктивности. В этом случае колебательный контур образован катушкой индуктивности L_1 и конденсаторами C_1 и C_2 , которые соединены с катушкой последовательно.

Измерение индуктивности L_{x} сводится к тому, что колебательный контур L_{1} , L_{x} , C_{1} , C_{2} настраивается в резонанс с генератором дважды (один раз — при короткозамкнутой катушке L_{x} и другой — при введенной в контур катушке L_{x}). Предположим, что при этом суммарные емкости конденсаторов C_{1} и C_{2} оказались соответственно равными C_{x1} и C_{x2} .

Тогда на основании условий резонанса $\left(\frac{1}{\omega C_{\mathfrak{p}1}} = \frac{1}{\omega C_{\mathfrak{p}2}} - \omega L_{x}\right)$

$$L_{x} = \frac{2,53 \cdot 10^{4} \left(C_{s1} - C_{s2} \right)}{f^{2} C_{s1} C_{s2}} ,$$

где L_{x} — в мкгн; C_{s1} и C_{s2} — в $n\phi$; f — в Мгц.

Так как в нашем случае C_{si} — величина постоянная ($C_{si \; макc} \approx 1\;020\; n\phi$), то величина неизвестной индуктивности L_x может быть определена непосредственно по шкале блока переменных конденсаторов C_1 C_2 .

С целью повышения точности отсчета в данном приборе определение неизвестных величин C_x и L_x производится по графикам, которые составляются при градуировке прибора по эталонам. Следует отметить, что шкала $0-1\,000$ $n\phi$ дублирует шкалы 0-500 и $500-1\,000$ $n\phi$. Поэтому предел измерений $0-1\,000$ $n\phi$ может быть вообще исключен.

При налаживании прибора нужно добиться, чтобы на первом, третьем и четвертом положениях переключателя при установке блока конденсаторов C_1C_2 в положение максимальной емкости (нуль на шкале) индикатор резонанса давал минимальное показание (при этом на четвертом пределе зажимы L_xC_x должны быть замкнуты). На втором пределе минимум показания индикатора должен быть при подключении к зажимам C_xL_x эталонной емкости 500 $n\phi$.

Рис. 41. Внешний вид измерителя емкости и индуктивности.

Перед измерением гнездо 1 (рис. 39) заземляется, гнезда 3 и 4 соединяются с индикатором, а к гнездам 1 и 2 подсоединяются соединительные провода. Затем прибор включается в электросеть.

После 10 мин прогрева прибора производят установку шкалы на нуль. Для этого прибор устанавливают в положение максимальной емкости (нуль на шкале) и, вращая конденсатор C_{2} , добиваются минимального показания индикатора.

Рис. 42. Расположение деталей на шасси прибора.

Процесс измерения заключается в том, что переключатель Π_1 устанавливают на соответствующий предел измерений. Измеряемые конденсатор или катушку присоединяют к гнездам I и 2. Затем, поворачивая ручку блока конденсаторов C_1C_2 , добиваются резонанса по минимуму показания индикатора. Пользуясь графиком градуировки, определяют неизвестную емкость конденсатора или индуктивность катушки.

Внешний вид прибора приведен на рис. 41, а расположение его основных деталей показано на рис. 42.

ИСПЫТАТЕЛЬ РАДИОЛАМП1

Принципиальная схема испытателя радиоламп приведена на рис. 43. Прибор питается от сети переменного тока напряжением 110 или 220 в. Силовой трансформатор Тр позволяет получать различные напряжения для питания накала испытываемых ламп. С этого же трансформатора (обмотка III) снимается напряжение 60 в, которое исполь-

¹ Конструктор Л. Гельфман, г. Қалининград.

зуется для проверки целости нити накала ламп, наличия замыкания между электродами и тока эмиссии.

В качестве индикатора тока в цепи электродов и вольтметра для контроля напряжений, подаваемых на электроды ламп, используется прибор mA магнитоэлектрического типа чувствительностью 1 ма. Переключение прибора для работы в качестве миллиамперметра на три предела измерений (2, 20 и 200 ма) и вольтметра для контроля анодного и накального напряжений осуществляется переключателем Π_1 .

Рис. 43. Схема испытателя радиоламп.

Коммутация электродов ламп производится переключателями $\Pi_4 - \Pi_{11}$, позволяющими подключать любой электрод или группу электродов к общему минусу или испытательному напряжению, которое снимается с потенциометра R_8 , включенного на выходе селенового выпрямителя.

Изменение напряжения накала ламп осуществляется переключателем Π_2 и проволочным реостатом R_4 . Напряжение накала измеряется купроксным вольтметром, состоящим из миллиамперметра mA, купроксного выпрямительного элемента B_5 и добавочного сопротивления R_3 .

Выводы от движков переключателей $\Pi_4 - \Pi_{11}$ соединяются с соответствующими контактами ламповых панелек. В приборе имеется четыре панельки с октальным цоколем для ламп с напряжением накала 1,2; 2,5; 6,3 и 30 в и четыре панельки (семи- и девятиштырьковые) для ламп пальчиковой серии (батарейных и сетевых). Для ламп, у кото-

рых вывод управляющей сетки находится наверху баллона, предусмотрен специальный вывод С.

Работа с прибором производится следующим образом. Испытываемую лампу вставляют в соответствующую ламновую панельку. Переключатели Π_1 , Π_3 и Π_4 — Π_{11} устанавливают в положение 1, и прибор включают в электросеть. В этом положении нить накала оказывается включенной последовательно в цепь высокого напряжения и миллиамперметра тА. Если нить цела, то стрелка миллиамперметра отклонится от своего нулевого положения. Во избежании перегрузки миллиамперметра последовательно с ним включено ограничительное сопротивление R_1 .

Для проверки лампы на наличие короткого замыкания между электродами переключатель Π_{11} ставят в положение 2 и поочередно переводят из положния 1 в положение 2 и обратно переключатели $\Pi_4 - \Pi_{10}$. Если в положении 2одного из переключателей (например, Π_7) миллиамперметр даст отклонение, то это означает, что электрод, соединенный с ползунком этого переключателя, замкнут с каким либо другим электродом. Для определения последнего переключатель Π_7 оставляют в положении 2 и переводят в положение 2 все другие переключатели. Если при переводе, например, переключателя Π_8 миллиамперметр даст нулевое показание, то это означает, что замкнуты между собой электроды 4 и 5.

Убедившись в целости нити накала и отсутствии замыкания между электродами, переходят к определению эмиссионной способности лампы и наличия обрыва в цепи отдельных электродов. Для этого переключатель Π_3 перевопят в положение 2. При этом включается напряжение накала лампы и замыкается сопротивление R₁. Все электроды (кроме катода) соединяются с анодом, что достигается установкой переключателей $\Pi_4 - \Pi_{11}$ в положение 2. В этом положении миллиамперметр покажет величину тока эмиссии лампы. Установка величины анодного напряжения, контролируемой вольтметром, производится по таблице, которая составляется при испытании заведомо исправных ламп. В этой же таблице указываются положение переключателя Π_1 , величина тока эмиссии и напряжение накала.

Если переключатели Π_4 — Π_{10} (кроме переключателя, соединенного с катодом лампы) поочередно переводить из положения 2 в положение 1, то по показанию миллиамперметра можно судить о наличии обрыва в цепи отдельных 6-1522

электродов (в цепи оборванного электрода ток отсутствует). При испытании на обрыв электродов, удаленных от катода, переключатель Π_1 следует установить в положение 1. При этом чувствительность миллиамперметра увеличивается. Испытатель ламп смонтирован на дюралюминиевой панели и заключен в деревянный, обтянутый дерматином ящик размерами $150 \times 250 \times 270$ мм.

Силовой трансформатор Tp выполнен на сердечнике из пластин III-20 при толщине пакета 30 мм. Обмотка I состоит из 1980 витков провода ПЭЛ 0,2 с отводом от 990-го витка, обмотка II—из 270 витков с отводом от 11-го, 18-го, 45-го и 56-го витков, причем до 56-го витка обмотка выполняется проводом ПЭЛ 0,45, а затем — ПЭЛ 0,1, и обмотка III—из 540 витков ПЭЛ 0,1.

Сопротивления $R_5 - R_7$ — проволочные. Их величины на схеме указаны для прибора чувствительностью 1 ма (сопротивление рамки прибора 60 ом).

В выпрямителе применены селеновые шайбы диаметром 18 мм. Каждое плечо содержит шесть шайб.

УНИВЕРСАЛЬНЫЙ ИСПЫТАТЕЛЬ РАДИОЛАМП!

Прибор позволяет производить испытание около 50 типов приемно-усилительных ламп отечественного и иностранного производства, причем это число может быть увеличено до 250, если иметь набор переходных колодок или увеличить число типовых ламповых панелек. С помощью испытателя можно проверить целость нити накала и анодный ток лампы при данном режиме работы, определить короткое замыкание между электродами и наличие сбрыва между электродами и штырьками цоколя. Питается прибор от сети переменного тока напряжением 110 или 220 в.

Принципиальная схема универсального испытателя радиолами приведена на рис. 44. В состав испытателя входят силовой трансформатор Tp, однополупериодный выпрямитель на германиевом диоде $\mathcal I$ типа ДГ-Ц21, миллиамперметр mA на 5 ma, семь кнопочных переключателей $K_1 - K_7$, семь перекидных тумблеров $T_1 - T_7$, переключатель рода работ Π_1 , переключатель накала Π_2 и переключатель шунта Π_3 . Для накала нитей ламп на силовом трансформаторе имеется секционированная обмотка Π , дающая напряжения 1,2; 2; 4; 5; 6; 14; 25 и 30 a.

На панели прибора установлены восемь типов ламповых панелек. Соответствующие электроды различных типов ламп от ламповых панелек подводятся к ведущим контактам кнопочных переключателей $K_1 - K_7$. Миллиамперметр mA имеет градусную шкалу. О годности лампы по анодному току судят по таблицам, в которых указываются рекомендуемое напряжение накала для испытания, положение переключателя Π_3 универсального шунта R_{u} , номер панели, в которую должна вставляться лампа, и показание миллиамперметра mA.

Перед измерением общего анодного тока лампа проверяется на целость нити накала и отсутствие короткого за-

Рис. 44. Схема универсального испытателя радиоламп.

мыкания между электродами и обрывов в цепи электродов.

Для проверки целости нити накала лампа вставляется в соответствующую панель. Установкой переключателя Π_1 в положение I или 2 прибор включается в электросеть. Переключатель Π_2 ставится в нулевое положение (этим самым отключается питание нити накала). Если неоновая лампа $H \Pi$, которая подключена к выходу выпрямителя последовательно с нитью накала, загорится, то это укажет на целость нити накала.

При испытании лампы на короткое замыкание между электродами все тумблеры $T_1 - T_7$ устанавливают в положение 2. При этом все электроды через кнопочные переключатели $K_1 - K_7$ соединяются между собой и присоединяются к нити накала, к которой подключен один конец обмотки накала трансформатора Tp. Другой конец обмотки накала (отвод 6 θ) через лампочку накаливания $\mathcal J$ и

¹ Конструктор В. К. Жеретиенко, г. Саратов (в схему, разработанную автором, внесен ряд изменений).

переключатель Π_1 , который устанавливается в положение 2, подводится к контактам 1 тумблеров T_1 — T_7 . Если теперь каждый из тумблеров по очереди переключать в положение 1 (а затем в исходное положение), то лампочка Π зажигается только в случае короткого замыкания между исследуемым электродом и каким-либо другим электродом в лампе. Оставляя тумблер, при котором зажглась лампочка Π , в положении 1 и продолжая переводить по очереди остальные тумблеры в положение 1 и обратно, можно по погасанию лампочки определить неисправные электроды. Испытание ламп на короткое замыкание производится без включения напряжения накала (переключатель Π_2 устанавливается в положение 0).

При испытании лампы на обрыв между электродами и штырьками цоколя на нить накала подают нормальное напряжение накала, которое устанавливают переключателем Π_2 Переключатель Π_1 устанавливается в положение 1. Тумблером T_1 катод лампы присоединяется к отрицательному полюсу анодного напряжения, все же остальные электроды лампы тумблерами $T_2 - T_7$ через кнопочные переключатели $K_2 - K_7$ и миллиамперметр mA присоединяются к положительному полюсу. Положение ручки переключателя шунта Π_3 устанавливают по таблице для данного типа лампы. При нажатии по очереди на те из кнопочных переключателей $K_2 - K_7$, к которым для данного типа лампы оказываются присоединенными сеточные и анодные электроды (что указывается в рабочей таблице, прилагаемой к прибору), миллиамперметр mA покажет уменьшение величины тока только в том случае, если в цепи исследуемого электрода нет обрыва. Положение всех переключателей при испытании лампы на обрыв в цепи электродов показано на схеме (рис. 44).

При испытании ламп по анодному току положения переключателей Π_1 и Π_2 , тумблеров T_1 — T_7 и переключателя шунта Π_3 остаются без изменения. Отсчет анодного тока производится по шкале миллиамперметра mA при не нажатых кнопках K_1 — K_7 .

Лампа считается годной, если анодный ток отличается от указанного в таблице в сторону уменьшения не более чем на 15%. Таблицу значений анодного тока для различных типов ламп лучше всего составить по данным, полученным при испытании заведомо годных ламп.

Прибор собран в чемодане (рис. 45). На лицевой панели размещены органы управления, миллиамперметр и лам-

Рис. 45. Внешний вид универсального испытателя радиоламп.

повые панельки. Силовой трансформатор и конденсаторы фильтра помещены на дне чемодана.

Силовой трансформатор Tp собран из пластин III-20 при толщине пакета 60 mm (набор—6 cm). Обмотка I состоит из 550+550 витков провода ПЭЛ 0,35, обмотка II—из 150 витков ПЭЛ 0,7 с отводами от 6-го, 10-го, 20-го,

30-го, 70-го, 125-го и 150-го витков и обмотка III — из 180 витков ПЭЛ 0,12.

Переключатель накала ламп— самодельный на девять положений. Учитывая, что через контакты протекает значительный ток, необходимо обеспечить надежное соединение между ползунком и контактами. Кроме того, при изготовлении переключателя надо исключить возможность одновременного замыкания двух соседних контактов. Кнопочные переключатели $K_1 - K_7$ — тоже самодельные. Они изготовлены из стандартных пружин (групп) от обычных телефонных реле. Провод, идущий к наружным электродам ламп, снабжен колпачком.

РЕЖИМОМЕТР!

Прибор предназначен для проверки и налаживания различной радиоаппаратуры. С помощью режимометра можно определить неисправные каскады радиоустройства путем измерения режима работы радиоламп этих каскадов. Кроме того, режимометр позволяет измерять напряжения постоянного и переменного тока на шкалах 6, 30, 150, 300 и 600 в, величины постоянного тока на шкалах 6, 30, 150, 300 и 600 ма и сопротивления на шкалах 5 000, 500 000 ом и 5 Мом.

Принципиальная схема режимометра приведена на рис. 46. Основной его частью является авометр, в котором использован гальванометр Γ чувствительностью 60 мка. Для улучшения демпфировки подвижной системы гальванометра последний шунтирован сопротивлением R_1 . При измерении напряжения постоянного тока авометр обладает входным сопротивлением около 15000 ом/в.

Переключение авометра на различные виды измерения осуществляется трехсекционным переключателем Π_1 на пять положений, а изменение пределов измерений — двухплатным переключателем Π_2 на 11 положений.

При измерении напряжений постоянного тока переключатель Π_1 устанавливают в положение 2, а переключатель Π_2 — в одно из положений 7-11 (в зависимости от предела измерений). В этом случае последовательно с микроамперметром включаются дополнительные сопротивления R_7-R_{11} .

Для измерения напряжений переменного тока предусмотрен выпрямитель B, собранный по мостовой схеме.

¹ Конструктор А. И. Вацнер, г. Сталино

При установке переключателя Π_1 в положение 1 в диагональ 1-2 моста включается одно из дополнительных сопротивлений $R_{17}-R_{21}$, а в диагональ 3-4— гальванометр Γ .

Измерение величины постоянного тока осуществляется в положении 2 переключателя Π_1 . Переключатель же Π_2 , который определяет предел измерений, должен быть установлен в одно из положений 1-5. Конструкция переключателя Π_2 должна быть такой, чтобы исключалась возможность случайного отключения одного из шунтов $R_{12}-R_{16}$ в процессе изменения пределов измерений, так как это может привести к повреждению гальванометра.

При использовании авометра в качестве омметра переключатель Π_2 устанавливается в положение 6. Выбор предела измерений осуществляется переключателем Π_1 . Питание схемы омметра производится от батарейки E (от карманного фонаря) напряжением 4,5 e. Переменное сопротивление R_6 служит для установки стрелки прибора в нулевое положение.

При использовании прибора для проверки режима ламп в радиоаппаратуре необходимые переключения осуществляются переключателями Π_3 , Π_4 и Π_5 . Переключатель Π_3 имеет две секции на пять положений. Им производится подключение авометра к любому электроду проверяемой лампы. Переключатель Π_4 имеет восемь секций на два положения. В положении V измеряется напряжение на соответствующем электроде испытываемой лампы, а в положении A — ток в цепи электрода лампы. При этом необходимо осуществить соответствующие переключения и в схеме авометра, который в первом случае должен работать как вольтметр постоянного тока, а во втором как миллиамперметр с соответствующими пределами измерений. Включение авометра для измерения тока в цепи электродов ламп осуществляет седьмая секция переключателя Π_4 .

Учитывая, что катод у различных радиоламп подведен к различным штырькам цоколя, в схеме предусмотрен переключатель катодов Π_5 , который необходим и при измерении режима работы двойных триодов с раздельными катодами.

Чтобы избежать применения большого количества переходных колодок, необходимых для измерения режима работы радиоламп с различной цоколевкой, в приборе применены три панельки с октальной цоколевкой и две па-

Рис. 47. Внешний вид режимометра.

нельки для пальчиковых радиоламп, причем радиолампы с октальной цоколевкой разбиты на три группы.

Ламповая панелька *I* предназначена для радиоламп с выводом катода на восьмой штырек, панелька *II* — для радиоламп с выводом накала на седьмой и восьмой штырьки и выводом катода на третий и шестой штырьки (6H8C, 6H9C, 6Г2) и панелька *III* — для радиоламп с выводом катода на пятый штырек.

Выводы от соответствующих элементов схемы режимометра и переключателей Π_3 , Π_4 и Π_5 подведены к восьми-

штырьковой переходной колодке, которая вставляется в радиоустройство вместо радиолампы, а последняя при этом переставляется в соответствующую панельку на приборе. Соединение прибора с переходной колодкой осуществляется через многоконтактную переходную фишку, одна часть которой укреплена внутри футляра прибора, а другая — на внутренней стороне панели.

Для удобства работы следует составить таблицу положений переключателей при различных видах измерений и

данном типе радиоламп.

Внешний вид прибора приведен на рис. 47. Прибор смонтирован на панели из дюралюминия толщиной 1,5 мм. Лицевая сторона панели покрыта черным эбонитом толщиной 1 мм.

В качестве указателей рода и пределов измерений для всех переключателей использованы латунные никелированные винты (без шлица) диаметром 3 мм с головкой диаметром 8 и высотой 1 мм. На головке выбиты соответствующие цифры и знаки. Такой указатель крепится на дюралюминиевой панели, а головка его проходит в отверстие, высверленное в эбонитовой накладке, не выходя за уровень панели.

Сопротивления $R_{12} - R_{16}$ — проволочные. Они, а также сопротивления R_{17} — R_{21} подбираются в процессе налажи-

вания авометра.

Прибор заключен в дубовый ящик с внутренними размерами 300 × 230 × 75 мм. В верхней части ящика имеет. ся отсек, где помещаются шнур с переходной колодкой и щупы. В этом же отсеке помещена батарея для питания омметра.

РЕЗОНАНСНЫЙ УКВ ВОЛНОМЕР 1

Прибор предназначен для измерения частот 24— 500 Мгц и имеет пять поддиапазонов: 24-45, 45-90, 82-170, 150—330 и 205—500 Мгц.

Принципиальная схема волномера приведена на рис. 48. Основной его частью является колебательный контур, который состоит из катушки индуктивности L_1 и одного из конденсаторов $C_1 - C_5$. Изменение емкости, включенной в контур, осуществляется переключателем Π . В качестве конденсатора C_1 используется емкость монтажа. Катушка контура выполнена в виде неполного витка. Для

получения более равномерной шкалы настройки виток имеет форму спирали.

Плавное изменение частоты настройки волномера осуществляется ползунком Р, который при вращении рукоятки скользит по витку и изменяет его рабочую длину, а следовательно, и индуктивность. Скачкообразное изменение частоты осуществляется переключателем П.

Индикатором резонанса служит диодный вольтметр, который состоит из детектора Д, П-образного высокоча-

Рис. 48. Схема УКВ волномера.

стотного фильтра L C_6 C_7 и микроамперметра μA . Вольтметр подключается параллельно контуру. Измеряемая частота определяется по максимальному отклонению стрелки индикатора (микроамперметра).

Напряжение сигнала, частота которого определяется, подается в контур волномера при помощи витка связи L_2 .

Внешний вид волномера и его монтажа показаны на рис. 49.

Катушки L_1 и L_2 изготавливаются из посеребренной медной проволоки или трубки диаметром 3 и длиной 245 мм. Их форма и размеры показаны на рис. 50. Полувиток катушки L_1 расположен на высоте 37 мм от панели на четырех опорных стойках 1, изготовленных из органического стекла (рис. 49). Конец полувитка соединен с панелью при помощи бронзовой стойки 2, которая ввинчивается в панель и закрепляется контргайкой. Виток катушки L_2 крепится непосредственно к зажимам A и B жа высоте 80 мм от панели. Зажимы должны быть изолированы от панели втулками из органического стекла.

Основной деталью конструкции волномера является переключатель Π , обеспечивающий минимальное вначение собственной емкости контура волномера. Для его изготовления могут быть использованы детали от обычного пере-

¹ Конструктор В А Батаев, г. Москва.

Рис. 49. Внешний вид и монтаж УКВ волномера.

ключателя диапазонов с керамической платой. С этой целью в керамической плате 3 нужно удалить подвижную часть и высверлить лишние контакты на неподвижной части платы. В четырех оставшихся контактах необходимо удалить внутренние части ламелей, которые обеспечивали раньше контакт с подвижной частью переключателя. К наружным лепесткам присоединяются конденсаторы C_2 — C_5 .

Ось переключателя имеет сквозное отверстие для оси ползунка. Плата фиксатора, его пружина и шарики использованы от стандартного переключателя. Ползунок 4,

Рис. 50. Форма и размеры катушек L_1 и L_2 .

перемещающийся по катушке L_1 , изготавливается из того же материала, что и катушка. Для получения надежного контакта между ними ползунок через прокладку δ из органического стекла прижимается к катушке стальной пружиной δ .

Катушка (дроссель) *L* не имеет каркаса. Она содержит 10 витков медной посеребренной проволоки диаметром 1 *мм*. Диаметр ее витка равен 5, а длина намотки 20 *мм*.

На поверхность лицевой панели прибора наклеивается плотная белая бумага с вычерченными шкалами, которая закрывается потом прозрачным органическим стеклом. Весь прибор помещается в деревянный ящик размерами $185 \times 170 \times 118$ мм.

Градуировка волномера производится обычным порядком с помощью отградуированного передатчика или сигнал-генератора типа СГ-1. При градуировке сигнал-генератором выход последнего подключается к зажимам A и B волномера. Если мощность сигнал-генератора недостаточ-

на, то на выход волномера следует вместо микроамперметра включить вход усилителя низкой частоты. При этом сигнал-генератор должен работать с внутренней модуляцией. Настройка волномера в резонанс производится по наибольшей громкости в телефонных трубках на выходе усилителя низкой частоты.

Градуировку следует начинать с наиболее высокочастотного поддиапазона, так как максимальную частоту, на которой будет работать волномер, определяет емкость монтажа схемы.

ГЕНЕРАТОР ПРЯМОУГОЛЬНЫХ ИМПУЛЬСОВ 1

О качестве приемно-усилительной аппаратуры можно судить не только по частотным и фазовым, но и по переходным характеристикам. Переходной характеристикой называется форма напряжения на выходе радиоустройства, когда на его вход подан скачок напряжения. Чтобы получить такую характеристику, на вход радиоустройства подают прямоугольные импульсы, длительность которых больше, чем длительность переходных процессов. Рассматривая при помощи осциллографа форму импульсов на выходе, можно судить о переходной характеристике устройства.

Данный генератор позволяет получить прямоугольные импульсы с плавной регулировкой по длительности 0.5-20 мксек и амплитуде 0-60 в. Частота следования импульсов может изменяться от 2 до 50 кгц. Для запуска ждущей развертки осциллографов предусмотрено получение специальных импульсов со временем опережения выходных прямоугольных импульсов 2-6 мксек.

Принципиальная схема генератора прямоугольных импульсов приведена на рис. 51.

В качестве основной схемы задающего генератора используется мультивибратор на лампе \mathcal{J}_1 . Скачкообразное изменение частоты мультивибратора осуществляется переключателем \mathcal{I}_1 , а плавное — сдвоенным потенциометром R_2R_6 .

Снимаемые с правого (по схеме) триода лампы \mathcal{J}_1 импульсы дифференцируются цепочкой R_9 C_5 . В результате возникают два остроконечных импульса положительной (соответствующей фронту импульса мультивибратора) и от-

¹ Конструкторы С. И. Авдонкин и В. К. Кутузов, г. Ленинград.

рицательной (соответствующей спаду импульса мультивибратора) полярности. Эти остроконечные импульсы подаются на диодный ограничитель по минимуму с лампой $\mathcal{J}_{\mathbf{z}}$, на выходе которого остаются только остроконечные импульсы положительной полярности.

Эти импульсы запускают спусковое устройство с лампой \mathcal{J}_3 , на выходе которого (правом триоде лампы \mathcal{J}_3) возникает прямоугольный импульс, длительность которого может регулироваться от 2 до 10 мксек потенциометром R_{18} .

Прямоугольные импульсы с выхода спускового устройства после дифференцирования поступают в ограничитель с лампой \mathcal{J}_4 , на выходе которого образуются остроконечные отрицательные импульсы, временное положение которых определяется спадом прямоугольных импульсов спусковой схемы. Эти отрицательные импульсы используются в качестве запускающих для второй спусковой схемы, генерирующей рабочие прямоугольные импульсы длительностью 0,5—20 *мксек* с амплитудой 60—70 в.

Таким образом, фронт рабочих прямоугольных импульсов отстает от фронта вспомогательных прямоугольных импульсов на время, равное длительности импульсов спусковой схемы. Поэтому, если положительный импульс спусковой схемы подать на генератор ждущей развертки осциллографа, то прямой ход развертки начнется ранее появления на исследуемой цепи рабочих прямоугольных импульсов. Это позволит наблюдать на экране осциллографа фронт рабочего прямоугольного импульса.

Спусковое устройство рабочих прямоугольных импульсов работает на пентодах \mathcal{J}_5 и \mathcal{J}_6 типов 6Ж4 и 6П9, обладающих большой крутизной и малыми входной и выходной емкостями. Это позволяет получить импульсы с крутыми фронтами и спадами.

Второе спусковое устройство генерирует импульсы с частотой управляющих импульсов. Регулировка длительности выходных импульсов осуществляется переменным сопротивлением R_{25} .

Образующиеся на катодном сопротивлении R_{26} положительные импульсы подают на управляющую сетку оконечной лампы \tilde{J}_7 . Если в анодную цепь этой лампы включить сопротивление R_{30} порядка 1,5 ком, то амплитуда этих импульсов может достигать 100 в.

Отсутствие разделительного конденсатора в цепи управляющей сетки лампы оконечного каскада обеспечивает независимость амплитуды выходных импульсов от их длительности и частоты следования.

Если предварительного запуска развертки осциллографа не требуется, то схему генератора прямоугольных импульсов можно упростить, исключив каскады на лампах \mathcal{J}_3 и \mathcal{J}_4 . Кроме того, при больших сопротивлениях нагрузки можно исключить и оконечный каскад, снимая положи**тельные** импульсы с сопротивления R_{26} или отрицательные c анода лампы \mathcal{J}_{6} , включив предварительно в анодную цепь сопротивление нагрузки.

Генератор питается от двухполупериодного кенотронного выпрямителя на кенотроне 5Ц4С, смонтированного на общем шасси (на принципиальной схеме выпрямитель не показан). Он собран на угловом шасси из листового алюминия толщиной 1,5 мм. На вертикальной панели расположены основные органы управления генератором (регуляторы величины задержки, частоты повторения импульсов, амплитуды импульсов и др.). Весь основной монтаж выполнен в подвале шасси. В выпрямителе применен готовый силовой трансформатор типа ЭЛС-2.

ИСПЫТАТЕЛЬ РАДИОПРИЕМНИКОВ 1

Испытатель предназначен для обнаружения повреждений в цепях приемника и налаживания последнего. Такой прибор полезен для ремонтных радиомастерских, где требуется быстрое определение неисправностей радиоприемника, усилителя и т. п. Он может также принести пользу радиолабораториям, радиокружкам и отдельным радиолюбителям при налаживании различной низкочастотной и высокочастотной аппаратуры.

Принципиальная схема испытателя приведена на рис. 52. Прибор состоит из блоков высокой и звуковой частот, электронно-оптического индикатора, лампового вольтметра и выпрямителя. Эти части прибора могут быть использованы как самостоятельно, так и в сочетании друг с другом.

Блок высокой частоты представляет собой двухкаскадный настраиваемый усилитель высокой частоты с трансформаторным включением колебательных контуров. Усилитель ваканчивается диодным детектором. Об уровне напряжения высокой частоты на входе высокочастотного

¹ Конструктор Г. М. Кагановский, г. Львов.

блока можно судить по теневому сектору электронно-оптического индикатора.

Этот блок перекрывает диапазон частот 100 кгц — 16 Mг μ , который разбит на пять поддиапазонов: 100—265, 250—640, 620—1750 кг μ , 1,7—4,95 и 4,85—16 Mг μ . Таким образом, блок высокой частоты перекрывает диапазон высоких и промежуточных частот радиоприемников почти всех типов. Включение того или иного поддиапазона осуществляется переключателем Π_2 .

На входе высокочастотного блока имеется емкостный делитель, а в цепи катода лампы J_1 — плавный регулятор усиления (переменное сопротивление R_2), благодаря которым можно судить об уровне сигнала на входе испытателя. Регулятор R_2 может уменьшить усиление первого каскада от 1 до 10, а емкостный делитель позволяет получить относительное уменьшение сигнала на входе устройства скачками в 1, 10, 100 и 1 000 раз. Присоединение входа высокочастотного блока к исследуемому участку схемы приемника с помощью пробника и отрезка коаксиального кабеля длиной около 2 м дает минимальное деление напряжения на управляющей сетке лампы J_1 в отношении I_{150} . Это ослабление напряжения при установке переключателя I_1 в положение I условно принято за единицу.

При помощи делителя и регулятора напряжения, позволяющих ослаблять сигнал на выходе первого каскада блока в 10 000 раз, представляется возможным поддержать постоянным угол теневого сектора электронно-оптического индикатора настройки при значительном изменении напряжения на входе блока. Кроме того, можно приблизительно определить изменение величины входного сигнала, наблюдая положение ручек емкостного делителя и регулятора чувствительности (угол теневого сектора оптического индикатора поддерживается постоянным).

Емкостный делитель используется только при работе на частотах $100-1750~\kappa z u$ (первые три поддиапазона) и применении указанного выше входного устройства. На частотах выше $1750~\kappa z u$ (четвертый и пятый поддиапазоны) емкостный делитель выключается путем установки ручки переключателя Π_1 в положение I. При этом регулировка усиления осуществляется регулятором напряжения R_2 .

Связь между каскадами высокочастотного блока индуктивно-емкостная. Такая связь обеспечивает равномерное усиление в пределах каждого поддиапазона. В качестве

диодного детектора блока использован левый (по схеме) диод лампы \mathcal{J}_3 , работающей в блоке низкой частоты.

Блок высокой частоты может быть использован: для определения частоты модулированного или немодулированного сигнала; как резонансный ламповый вольтметр для измерения относительных величин сигналов высокой или промежуточной частоты на различных участках схемы радиоприемника: для наблюдения или прослушивания сигнала в различных цепях приемника; для обнаружения паразитной генерации в каскадах высокой и промежуточной частот приемника; для определения источника помех (шумов, тресков), возникающих в каскадах высокой и промежуточной частот приемника: как контрольный прибор для проверки качества работы гетеродина приемника; в качестве обычного радиовещательного приемника (для прослушивания на телефонные трубки — гнездо ВЧ). При этом антенна присоединяется непосредственно к гнезду Вход ВЧ.

Блок звуковой частоты представляет собой однокаскадный усилитель низкой частоты на лампе \mathcal{I}_3 , оканчивающийся диодным выпрямителем, в качестве которого использован правый (по схеме) диод той же лампы. Блок имеет входное гнездо Bxod HY. Входной делитель $R_{11}R_{12}$, включаемый в схему переключателем \mathcal{I}_3 , уменьшает чувствительность блока в 100 раз. Он имеет два положения (0,1 и 10). Плавный делитель R_{14} изменяет напряжение сигнала на управляющей сетке лампы \mathcal{I}_3 в 10 раз и имеет градуированную шкалу на 10 делений. Таким образом, чтобы определить величину ослабления сигнала на входе лампы \mathcal{I}_3 , надо взять произведение показаний по шкале обоих делителей.

Плавный и ступенчатый делители, включенные на входе блока, позволяют с помощью индикатора \mathcal{J}_4 производить относительное сравнение величин двух сигналов низкой частоты, подаваемых на вход низкочастотного блока. Об изменении уровня сигнала можно судить по положению ручек делителей, при которых угол теневого сектора оптического индикатора равен нулю. Для проведения сравнительных измерений величин напряжения низкой частоты ручки ступенчатого и плавного делителей следует поворачивать до тех пор, пока теневой сектор оптического индикатора максимально сузится. Это будет исходное положение для измерений. После этого подается напряжение низкой частоты с другим уровнем и установкой ручек дели-

телей добиваются, чтобы теневой сектор снова исчез. По отношению произведений показаний ручек делителей в первом и втором случаях, можно судить об увеличении либо уменьшении напряжения на входе блока. Если это отношение меньше единицы (например, равно ½), то это означает, что сигнал на входе блока во втором случае увеличился (для нашего случая — в 2 раза). Если же получившееся отношение больше единицы, то это будет указывать на уменьшение сигнала на входе. Точность проведения сравнительных измерений при таком методе достигает ±15%.

При проведении сравнительных измерений на высокой частоте переключатель Π_4 устанавливается в положение B, а на низкой — в положение H.

Входное сопротивление блока низкой частоты — около 2 Mом. Конденсатор C_{23} служит для защиты входа низкочастотного блока от постоянной составляющей. Выходное гнездо блока $H^{\prime }$ устроено таким образом, что при подключении к нему штепсельной вилки от телефонных трубок или входа осциллографа размыкаются контакты K, которые разрывают цепь, связывающую вход усилителя со входом диодного выпрямителя.

Блок звуковой частоты может быть использован для прослушивания на телефонные трубки сигналов НЧ, наблюдения формы сигнала с помощью осциллографа в различных цепях усилителей, а также для проверки наличия шумов, определения причин искажений, фона переменного тока и паразитной генерации в каскадах низкой частоты. Этот блок используется и для усиления напряжения низкой частоты, полученного в результате детектирования высокочастотного сигнала. Необходимость в этом возникает при подаче на вход высокочастотного блока очень малых напряжений, вследствие чего усиление блока высокой частоты оказывается недостаточным (при этом гнездо ВЧ1 соединяется с гнездом Вход НЧ).

Оптический индикатор настройки с входным гнездом U, как уже было указано, служит индикатором при относительных измерениях. При помощи переключателя Π_4 вход индикатора подключается к выходу блоков высокой или звуковой частоты.

Ламповый вольтметр предназначен для измерения постоянных напряжений до 500~s на шкалах 5, 25, 100~s в. Он представляет собой усилитель постоянного тока на лампе \mathcal{J}_5 , в катодную цепь которой включен галь-

ванометр Γ чувствительностью 500 мка. Катодный ток, измеряемый гальванометром, при помощи переменного сопротивления R_{26} подбирается таким, чтобы стрелка прибора находилась точно посредине шкалы. Это положение является нулем шкалы вольтметра.

В катодной цепи последовательно с гальванометром Γ имеется переменное сопротивление R_{25} , которое служит для изменения напряжения смещения на управляющую сетку лампы. Регулировкой этого сопротивления достигается изменение чувствительности лампового вольтметра. Это сопротивление регулируется только во время налаживания прибора (его ручка выведена под шлиц).

Благодаря тому, что нуль прибора расположен посредине шкалы, вольтметр может измерять постоянное напряжение как положительной, так и отрицательной полярности по отношению к шасси без каких-либо переключений. При всех четырех положениях переключателя Π_5 пределов измерений входное сопротивление вольтметра равно примерно $11\ Mom.$

Как и другие блоки, ламповой вольтметр имеет отдельное входное гнездо $\mathcal{I}B$, напряжение к которому подводится при помощи экранированного кабеля и пробника. Наконечник пробника соединен с экранированным кабелем через сопротивление R_n , смонтированное в самом пробнике. Оно служит для устранения влияния емкости и индуктивности кабеля на измеряемую цепь, если последняя содержит высокочастотные составляющие напряжения.

Ламповый вольтметр может быть использован для измерения постоянных напряжений в цепях АРУ, на электродах ламп усилителей, гетеродинов и для измерения уровня напряжения на выходе блоков высокой и низкой частот после детектирования.

Выпрямитель смонтирован по обычной двухполупериодной схеме на лампе \mathcal{J}_6 . Питание прибора осуществляется от сети переменного тока напряжением 110 или 220 $\boldsymbol{\varepsilon}$.

Прибор смонтирован на шасси $(310\times140\times90~\text{мм})$ из мягкой листовой стали толщиной 1 мм, которое прикреплено к передней панели $(310\times185~\text{мм})$, выполненной из листового алюминия толщиной 2 мм. Шасси устанавливается в ящике $(310\times185\times95~\text{мм})$, изготовленном из алюминия толщиной 1 мм.

На шасси расположены агрегат конденсаторов переменной емкости, силовой трансформатор, электролитические конденсаторы фильтра выпрямителя, в подвале шасси —

переключатель диапазонов, блок контурных катушек с подстроечными конденсаторами, дроссель фильтра выпрямителя, переменное сопротивление R_{25} и колодка питания.

На передней панели помещены гальванометр, переключатели Π_1 и Π_5 и переменные сопротивления R_2 , R_{14} и R_{26} . В верхней части находится оптический индикатор, а под ним — переключатели Π_3 , Π_4 и Π_2 . Слева укреплена шкала круглой формы, проградуированная по частоте в килогерцах и разделенная на пять поддиапазонов, а справа внизу — выключатель электросети и индикаторная лампочка включения прибора. В нижней части передней панели расположены в один ряд входные и выходные гнезда всех блоков прибора.

Самодельными деталями прибора являются контурные катушки, силовой трансформатор, дроссель фильтра и ряд мелких деталей. В качестве колебательных контуров можно использовать 2 комплекта контуров от приемников типов «Ленинград», «Мир» и др. Некоторое изменение диапазона частот прибора при этом существенного значения не имеет.

Силовой трансформатор собран на сердечнике сечением 6 $cм^2$. Обмотки I содержат по 860 витков провода ПЭЛ 0,35, обмотки II — по 2 000 витков ПЭЛ 0,14, обмотка III — 50 витков ПЭЛ 0,6 и обмотка IV — 50 витков ПЭЛ 0,9.

При монтаже прибора основное внимание должно быть сбращено на прочность крепления и отсутствие паразитных связей. Для этого все сопротивления и конденсаторы малой емкости укрепляются на текстолитовых пластинках, а соединительные провода, заземленные по высокой частоте, и провода в экранной оболочке связываются в общий жгут.

В наиболее ответственных местах, где требуется повышенная изоляция, для крепления сопротивлений и конденсаторов должна быть использована высокочастотная керамика.

Кроме перечисленных выше применений блоков в отдельности, прибор в целом может быть использован для определения коэффициента усиления отдельных каскадов приемника, настройки и сопряжения его контуров, измерения уровня помех, воспринимаемых антенной, а также как индикатор и простейший прибор для измерения напряженности поля.

К ЧИТАТЕЛЯМ

Выпуски Массовой радиобиблиотеки служат важному делу пропаганды радиотехнических знаний среди широких слоев населения нашей страны и способствуют развитию радиолюбительства. В свете этих задач большое значение имеет привлечение радиолюбительской общественности к критике каждой вышедшей книги и брошюры.

Редакция Массовой радиобиблиотеки обращается к читателям данной книги с просьбой прислать свои отзывы, пожелания и замечания вместе с краткими сообщениями о своем образовании, профессии, возрасте и радиолюбительском опыте по адресу: Москва, Шлюзовая набережная, д. 10—Редакция Массовой радио-

библиотеки Госэнергоиздата.

Мне всегда нравились старые, сильно потрёпанные книжки. Потрёпанность книги говорит о её высокой востребованности, а старость о вечно ценном содержании. Всё сказанное в большей степени касается именно технической литературы. Только техническая литература содержит в себе ту великую и полезную информацию, которая не подвластна ни политическим веяниям, ни моде, ни настроениям! Только техническая литература требует от своего автора по истине великих усилий изнаний. Порой требуется опыт целой жизни, чтобы написать небольшую и внешне невзрачную книгу.

К сожалению ни что не вечно в этом мире, книги треплются, разваливаются на отдельные листы, которые затем рвутся в клочья и уходят в никуда. Плюс ко всему орды варваров, которым без разницы, что бросить в костёр или чем вытереть свой зад. Именно их мы можем благодарить за сожженные и растоптанные библиотеки.

Если у Вас есть старая книга или журнал, то не дайте им умереть, отсканируйте их и пришлите мне. Совместными усилиями мы можем создать по истине уникальное и ценное собрание старых технических книг и журналов.
Сайт старой технической литературы:

http://retrolib.narod.ru