

Справочная книга радиорадиолюбителя – конструктора

«Радио и связь»

Основана в 1947 году Выпуск 1147

Справочная книга радиолюбителя – конструктора

Под редакцией Н.И.Чистякова

Scan Pirat

ББК 32.84 С74

УДК 621.396.6: 001.92(035)

А В Т О Р Ы: А. А. БОКУНЯЕВ, Н. М. БОРИСОВ, Р. Г. ВАРЛАМОВ, Г. П. ВЕРЕСОВ, Е. Б. ГУМЕЛЯ, В. Я. ЗАМЯТИН, Л. М. КАПЧИНСКИЙ, М. В. ЛИЗУНОВ, Л. Г. ЛИШИН, Б. Н. ЛОЗИЦКИЙ, В. И. ПРИСНЯКОВ, С. К. СОТНИКОВ, Н. Е. СУХОВ, А. П. СЫРИЦО, В. А. ТЕРЕХОВ, Р. К. ТОМАС, Е. Н. ТРАВНИКОВ, И. И. ЧЕТВЕРТКОВ, Н. И. ЧИСТЯКОВ

Редакционная коллегия:

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

Справочная книга радиолюбителя-конструктора/ С74 А. А. Бокуняев, Н. М. Борисов, Р. Г. Варламов и др.; Под ред. Н. И. Чистякова.— М.: Радио и связь, 1990.—624 с.: ил.—(Массовая радиобиблиотека; Вып. 1147)

ISBN 5-256-00658-4.

Даны рекомендации по выбору схем, конструированию радиоприемников, телевизоров, магнитофонов и любительских КВ и УКВ передатчиков. Приводятся справочные данные по электровакуумным и полупроводниковым приборам, интегральным схемам и другим радиодаталям, используемым радиолюбителями в своих конструкциях.

Для широкого круга радиолюбителей.

$$C \frac{2302020000-097}{046(01)-90} 45-90$$

ББК 32.84

ПРЕДИСЛОВИЕ

На выставках лучших образцов радиолюбительского творчества, регулярно организуемых в разных городах страны, мы встречаем сотни конструкций приборов и аппаратов, отличающихся новизной принципов, высокими качественными показателями, оригинальностью конструктивного оформления. Их авторы – радиолюбители всех возрастов и профессий.

Многие ведущие конструкторы, выдающиеся ученые-исследователи и изобретатели не только в радиотехнике, но и в других областях, начинали свой творческий путь с радиолюбительства. Самостоятельный монтаж и налаживание радиотехнических и электронных устройств, вначале сравнительно простых, а в дальнейшем все более сложных, экспериментальная работа с этими устройствами не только интересны и увлекательны; они – эффективный путь к развитию инженерной интуиции, уверенности и настойчивости в решении трудных научно-технических задач. Эти качества обычно сохраняются затем на всю жизнь.

Путь в радиолюбительство открыт для каждого, кто пожелает посвятить свой досуг интересному и полезному делу. Имеется общирная литература; в радиоклубах можно получить исчерпывающую консультацию; непрерывно растет ассортимент материалов, элементов, готовых узлов и приборов, наборов деталей, которые можно найти в радиомагазинах.

Чаще всего первые опыты сборки простых усилителей и приемников начинаются еще в школе в радиокружке и в кабинете физики. В старших классах юный радиолюбитель часто уже обладает основательными практическими навыками, а школьные курсы физики и математики добавляют к ним научную базу, достаточную для углубленного ознакомления с основами электротехники, электроники и радиотехники.

Учащемуся старших классов средней школы и ПТУ доступны брошюры «Массовой радиобиблиотеки» и статьи журнала «Радио», в которых он получает хорошо проверенные на практике указания к осуществлению разнообразных и подчас сравнительно сложных конструкций.

Следующий этап – самостоятельная разработка образцов новой аппаратуры, отличающихся от существующих техническими характеристиками, отвечающих более высоким требованиям, либо полностью оригинальных. На этом этапе и уровне деятельности значительным подспорьем для радиолюбителя становится справочная литература. Из справочников можно получить нужные сведения о типичных схемах и параметрах отдельных цепей и узлов разрабатываемой аппаратуры, о методике их ориентировочного расчета, о рекомендуемых для них компонентах, о способах изготовления и налаживания узлов и устройств в целом и т.п.

Мы надеемся, что справочной книгой радиолюбителя-конструктора будут пользоваться сотни тысяч радиолюбителей. Авторы разделов книги имеют немалый собственный опыт радиолюбительского творчества и поэтому хорошо представляют себе интересы читательской аудитории.

Книга написана на основе Справочника радиолюбителя-конструктора, большая заслуга в организации авторского коллектива которого принадлежит Р. М. Малинину.

Доктор техн. наук, профессор Н. И. Чистяков

ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ, ПРИНЯТЫЕ В СПРАВОЧНИКЕ

Сокра	ценные обозначения единиц физи-	мкВ/м	-микровольт на метр-единица напря-
_	величин		женности электрического поля
	DW	мкВт	-микроватт (0,001 мВт)
Α	-ампер-единица силы электрического	мкГн	-микрогенри (0,001 мГн)
• •	тока	MKM	– микрометр (0,001 мм)
А·ч	-ампер-час-единица количества элект-	MKC	 микросекунда (одна миллионная доля
71 1	ричества; емкости гальванического,		секунды)
	аккумуляторного элемента, батареи	мкСм	-микросименс - (одна миллионная до-
В	- вольт - единица электрического на-		ля сименса)
D	пряжения	мкФ	-микрофарада (одна миллионная доля
$\mathbf{B} \cdot \mathbf{A}$	-вольт-ампер -единица полной элект-		фарады)
ВΛ	рической мощности	MM	- миллиметр
В/м	- вольт на метр - единица напряжен-	МОм	-мегаом (1 [*] млн Ом)
D/M	ности электрического поля	H	- ньютон - едииица силы
Pan.	-единица реактивной мощности	нс	- наносекунда (0,001 мкс)
вар Вб		нФ	$-$ нанофарад (1000 п Φ = 0,001 мк Φ)
Вт	- вебер - единица магнитного потока	Ом	-единица электрического сопротивле-
ы	- ватт - единица электрической мощно-		- Rин
_	СТИ	Па	 паскаль – ньютон на квадратный метр
Г.	-год		(единица давления)
Γ.	-грамм-единица массы	пΦ	-пикофарад (одна миллионная доля
Гн	-генри -единица индуктивности и взаи-		микрофарады)
FF	моиндуктивности	c	-секунда
ГГц	-гигагерц (1 млрд $\Gamma_{\rm H} = 1000 \ {\rm M}\Gamma_{\rm H}$)	См	-сименс-единица электрической про-
Гс	-гаусс - единица магнитной индукции		водимости
-	$(1 \Gamma c = 10^{-4} T \pi)$	см/с	- сантиметр в секунду - единица скоро-
Гц	-герц-единица частоты	CIVI/C	сти
дБ	децибел – логарифмическая единица	Тл	-тесла - единица магнитной индукции
	относительного уровня электрическо-	Φ	-фарад-единица электрической ем-
	го или акустического сигнала	•	кости
K	- кельвин - единица температуры		
кВ	-киловольт (1000 B)	प	-час
к В т	-киловатт (1000 Bt)	$^{\circ}C$	градус Цельсия—температура—раз-
кВт∙ч	-киловатт-час-единица электрической		ность температур
	энергии (1000 Вт·ч)		
KI	-килограмм		
кГц	-килогерц (1000 Гц)		
кд	- кандела – единица силы света		Список терминов, аббревиатуры
кд/м ²	– кандела на квадратный метр – едини-		
	ца яркости	AM	-амплитудная модуляция; амплитуд-
Кл	– кулон – единица количества электри-		но-модулированный
	чества, электрического заряда	AH	-автоматическая настройка
KM	– километр	АПЧ	 автоматическая подстройка частоты
кОм	-килоом (1000 Oм)	АПЧГ	-автоматическая подстройка частоты
л	– литр		гетеродина
M	– метр	АПЧиФ	-автоматическая подстройка частоты
м/с	метр в секунду – единица скорости		и фазы
мА	– миллиампер (0,001 A)	АРУ	-автоматическая регулировка усиле-
мВ	-милливольт (0,001 B)		ния
MB/M	– милливольт на метр (0,001 В/м)	АРУЗ	-автоматическая регулировка уровня
мВт	милливатт (0,001 Вт)		звука
мГн	-миллигенри (0,001 Гн)	АРЯ	-автоматическая регулировка яркости
МΓц	-мегагерц (1 млн. Гц)	\mathbf{AC}	-акустическая система
мин	-минута	АСУ	-автоматическая система управления
мкА	-микроампер (0,001 мA)	AX	-амплитудно-амплитудная характери-
мкВ	-микровольт (0,001 мB)		стика

АЧХ	-амплитудно-частотная характеристи-	РЧ	 радиочастота; радиочастотный
	ка	РЭА	- радиоэлектронная аппаратура
БРА	бытовая радиоаппаратура	\mathbf{CB}	-средние волны
БШН	бесшумная настройка	СД	– синхронный детектор
неа	– блок электронной настройки	СДП	-система динамического подмагничи-
BAX	-вольт-амперная характеристика	O.T.	вания
ВКУ	- видеоконтрольное устройство	СДФ	-синхронно-фазовый детектор
ВПЧ	- восстановление поднесущей частоты	TB TKE	-телевидение; телевизионный
ВУ ГВ	воспроизводящее устройствоголовка воспроизведения	ТКРГ	- температурный коэффициент емкости
L3	-головка записи	11011	-тонокомпенсированный регулятор громкости
ГИР	-гетеродинный индикатор резонанса	TKC	- температурный коэффициент сопро-
ΓΠ	-генератор поиска		тивления
ГС	-головка стирания	ТТЛ	-транзисторно-транзисторная логика
$\Gamma C \Pi$	-головка стирания и подмагничивания	ТУ	- технические условия
ГУ	-головка универсальная	УB	усилитель воспроизведения
ГУН	-генератор, управляемый напряже-	У3	усилитель записи
TT D	нием	У3Ч	усилитель звуковой частоты
ДВ	-длинные волны; длинноволновый	УК УКВ	- усилитель-корректор
ДМВ ДПКД	-дециметровые волны	УKВ	– ультракороткие волны; ультракорот- коволновый
дикд	- делитель частоты с переменным ко- эффициентом деления	УКУ	- усилительно-коммутационное устройст-
ДУ	- дистанционное устройство	JKJ	BO
31,	-задающий генератор	УЛЗ	- ультразвуковая линия задержки
34	-звуковая частота	УМ	- усилитель мощности
ИН	-индикатор настройки	УПТ	усилитель постоянного тока
исз	-искусственный спутник Земли	УПЧ	 усилитель промежуточной частоты
ИСС	-индикатор стереосигнала	УПЧЗ	 усилитель промежуточной частоты
ИТ	испытательная таблица	* /******	звука
ИУ	-индикатор уровня	УПЧИ	-усилитель промежуточной частоты
ИФД	 импульсный фазовый детектор 	урч	изображения
КВ КПД	-короткие волны; коротковолновый	урч УФОС	усилитель радиочастотыустройство формирования однопо-
КПЕ	коэффициент полезиого действияконденсатор переменной емкости	3400	лосного сигнала
КПИ	- катушка с переменной индуктив-	УЭИТ	универсальная испытательная табли-
141111	· ·		Jambepensbian Renbitate; Blian Tao; in
	HOCTERO		112
кмоп	ностью , , , , , , , , , , , , , , , , , , ,	ФАПЧ	ца – фазовая автоподстройка частоты
кмоп	-комплементарные (дополнительные)	ФАПЧ ФВЧ	ца — фазовая автоподстройка частоты — фильтр верхних частот
			-фазовая автоподстройка частоты
ксс	 комплементарные (дополнительные) структуры металл – окисел – полупроводник комплесный стереофонический сигнал 	ФВЧ ФКИ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов
КСС ЛЗ	- комплементарные (дополнительные) структуры металл - окисел - полупроводник - комплесный стереофонический сигнал - линия задержки	ФВЧ ФКИ ФН	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка
КСС ЛЗ ЛПМ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм	ФВЧ ФКИ ФН ФНЧ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот
КСС ЛЗ ЛПМ МВ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник – комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны	ФВЧ ФКИ ФНЧ ФОС	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импльсов фиксированная настройка фильтр нижних частот фильтр основной селекции
КСС ЛЗ ЛПМ МВ МГ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник – комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты
КСС ЛЗ ЛПМ МВ МГ МЛ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента	ФВЧ ФКИ ФН Ч ФОС ФПЧ ФСС	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции
КСС ЛЗ ЛПМ МВ МГ МЛ МЛ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента – миллион	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика
КСС ЛЗ ЛПМ МВ МГ МЛ млн млрд	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная головка - магнитная лента - миллион - миллиард	ФВЧ ФКИ ФН Ч ФОС ФПЧ ФСС	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор
КСС ЛЗ ЛПМ МВ МГ МЛ МЛ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента – миллион	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ ЧД	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика
КСС ЛЗ ЛПМ МВ МГ МЛ млн млрд	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны – магнитная головка – магнитная лента – миллион – миллиард – Международный электротехнический	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотно-мо-
КСС ЛЗ ЛПМ МВ МГ МЛ млн млрд МЭК ОБ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента – миллион – миллиард – Международный электротехнический комитет – общая база – опорный генератор	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотная модуляция; частотно-модулированный
КСС ЛЗ ЛПМ МВ МГ МЛ млн млрд МЭК ОБ ОГ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотно-модуляция; частотно-модулированный частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила
КСС ЛЗ ЛПМ МВ МГ МЛ млн млрд МЭК ОБ ОГ ОК ООС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотномодуляция; частотно-модулированный частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила электронный осциллограф
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛ МЛ МЭК ОБ ОГ ОК ООС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - обратная связь	ФВЧ ФКИ ФН Ч ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила электронный осциллограф электронно-лучевая трубка
КСС ЛЗ ЛППМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная головка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - операционный усилитель	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр промежуточной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронно-лучевая трубка - электромагнитная совместимость
КСС ЛЗ ЛПМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС ОС ОС ОУ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента – миллион – миллион – миллиард – Международный электротехнический комитет – общая база – опорный генератор – общий коллектор – отрицательная обратная связь – операционный усилитель – общий эмиттер	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотный модуляция; частотно-модулированный частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила электронный осциллограф электронно-лучевая трубка электромагнитная совместимость электропроигрывающее устройство
КСС ЛЗ ЛППМ МВ МГ МЛ МЛР МЭК ОБ ОГ ОК ООС ОС ОО ОУ ОЭ ПАВ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм – метровые волны – магнитная головка – магнитная лента – миллион – миллион – миллиард – Международный электротехнический комитет – общая база – опорный генератор – общий коллектор – отрицательная обратная связь – обратная связь – операционный усилитель – общий эмиттер – поверхностные акустические волны	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр промежуточной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронно-лучевая трубка - электромагнитная совместимость
КСС ЛЗ ЛПМ МВ МГ МЛ МЛР МЭК ОБ ОГ ОК ООС ОС ООС ООС ОООС ООООС ООООС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотная модуляция; частотно-модулированный частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила электронно-лучевая трубка электронно-лучевая трубка электропроигрывающее устройство электронно-счетный частотомер
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС ОС ОУ ОЭ ПАВ ПАМ ПЗВ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны паразитная амплитудная модуляция - приемник звукового вещания	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ	 фазовая автоподстройка частоты фильтр верхних частот формирователь коммутирующих импульсов фиксированная настройка фильтр нижних частот фильтр основной селекции фильтр промежуточной частоты фильтр сосредоточенной селекции фазочастотная характеристика частотный детектор частотный модуляция; частотно-модулированный частотно-фазовый детектор широтно-импульсиая модуляция электродвижущая сила электронный осциллограф электронно-лучевая трубка электромагнитная совместимость электропроигрывающее устройство
КСС ЛЗ ЛПМ МВ МГ МЛ МЛР МЭК ОБ ОГ ОК ООС ОС ООС ООС ОООС ООООС ООООС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - операционный усилитель - общай эмиттер - поверхностные акустические волны - паразитная амплитудная модуяция - приемник звукового вещания - полярная модуляция	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр промежуточной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронно-лучевая трубка - электроногрывающее устройство - электронно-счетный частотомер
КСС ЛЗ ЛППМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС ОС ОС ОО ОО ОО ОО ОО ОО ПАВ ПАМ ПЗВ ПМ ППМ К ПНЧ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки – лентопротяжный механизм - метровые волны – магнитная головка – магнитная лента – миллион – миллион – миллиард – Международный электротехнический комитет – общая база – опорный генератор – общий коллектор – отрицательная обратная связь – операционный усилитель – общай эмиттер – поверхностные акустические волны – паразитная амплитудная модуляция – полярная модуляция – полярно модулированные колебания – поднесущая частота	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси диапаз	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр сосредоточенной селекции - фазочастотная характеристика - частотный детектор - частотный детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронно-лучевая трубка - электромагнитная совместимость - электронно-счетный частотомер ификация волновых и частотных онов
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛР МЭК ОБ ОГ ОК ООС ОС ООС ООО ОЭ ПАВ ПАМ ПЗВ ПМ ПІМ КІНЧ ПІОС	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция - полярная модуляция - полярная модуляция - полярно модулированные колебания - полесущая частота - положительная обратная связь	ФВЧ ФКИ ФН ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси диапаз	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр сосредоточенной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронно-лучевая трубка - электронно-пучевая трубка - электронно-счетный частотомер ификация волновых и частотных онов и сантиметровых волн 1 10 см (f = 30
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛР МЭК ОБ ОГ ОК ООС ОС ОУ ОЭ ПАВ ПАМ ПЗВ ПМ ПМК ПНЧ ПОС ППФ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция - полярная модуляция - полярно модулированиые колебания - полесущая частота - положительная обратная связь - перестраиваемый фильтр	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси диапазо 3 ГГ	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр сосредоточенной селекции - фазочастотная характеристика - частотный детектор - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронно-лучевая трубка - электронно-лучевая трубка - электронно-счетный частотомер ификация волновых и частотных онов и сантиметровых волн 1 10 см (f = 30
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС ОУ ОЭ ПАВ ПАВ ПМК ПНЧ ПОС ППФ ПЧ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция - полярная модуляция - полярно модулированиые колебания - положительная обратная связь - перестраиваемый фильтр - промежуточная частота	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ШИМ ЭДС ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси диапазо 3 ГГі Диап	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр пемежуточной частоты - фильтр промежуточной частоты - фильтр промежуточной частоты - фильтр сосредоточенной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронный осциллограф - электронно-лучевая трубка - электронно-счетный частотомер ификация волновых и частотных онов н сантиметровых волн 1 10 см (f = 30 ц) азон дециметровых волн 10 100 см
КСС ЛЗ ЛППМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОУ ОЭ ПАВ ПАМ ПЗВ ПМ ПИК ПНЧ ПОС ППФ ППФ ППФ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная головка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - общий коллектор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция - полярная модуляция - полярно модулированные колебания - поднесущая частота - положительная обратная связь - перестраиваемый фильтр - промежуточная частота - преобразующий элемент	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси Диапазой 3 ГГ1 Диап (f = 3 ГГ	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр промежуточной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронный осциллограф - электронно-лучевая трубка - электронно-счетный частотомер ификация волновых и частотных онов и сантиметровых волн 1 10 см (f = 30 п) азон дециметровых волн 10 100 см
КСС ЛЗ ЛІПМ МВ МГ МЛ МЛН МЛРД МЭК ОБ ОГ ОК ООС ОС ОУ ОЭ ПАВ ПАВ ПМК ПНЧ ПОС ППФ ПЧ	- комплементарные (дополнительные) структуры металл – окисел – полупроводник - комплесный стереофонический сигнал – линия задержки - лентопротяжный механизм - метровые волны - магнитная толовка - магнитная лента - миллион - миллиард - Международный электротехнический комитет - общая база - опорный генератор - отрицательная обратная связь - операционный усилитель - общий эмиттер - поверхностные акустические волны - паразитная амплитудная модуляция - полярная модуляция - полярно модулированиые колебания - положительная обратная связь - перестраиваемый фильтр - промежуточная частота	ФВЧ ФКИ ФН ФНЧ ФОС ФПЧ ФСС ФЧХ ЧД ЧМ ЧФД ЭЛО ЭЛТ ЭМС ЭПУ ЭСЧ Класси Диапазой 3 ГГ1 Диап (f = 3 ГГ	- фазовая автоподстройка частоты - фильтр верхних частот - формирователь коммутирующих импульсов - фиксированная настройка - фильтр нижних частот - фильтр основной селекции - фильтр промежуточной частоты - фильтр промежуточной частоты - фильтр сосредоточенной селекции - фазочастотная характеристика - частотный детектор - частотная модуляция; частотно-модулированный - частотно-фазовый детектор - широтно-импульсиая модуляция - электродвижущая сила - электронный осциллограф - электронно-лучевая трубка - электронно-счетный частотомер ификация волновых и частотных онов н сантиметровых волн 1 10 см (f = 30 для для другом дециметровых волн 10 100 см гд 300 МГц) н заон метровых волн 1 10 м (f = 300

Диапазон декаметровых волн 10 ... 100 м Сигнал, состоящий из несущей частоты $(f = 30 \dots 3 M\Gamma_{II})$ и нижней боковой полосы частот Диапазон гектаметровых волн 100 ... 1000 м $(f = 3 M \Gamma_{\rm H} \dots 300 \kappa \Gamma_{\rm H})$ Сигнал, состоящий из одной боковой Диапазон километровых волн 1000 . . . 10000 м $(f = 300 ... 30 \kappa \Gamma_{II})$ полосы частот (несущая частота подав-УКВ радиовещательный и телевизионный диалена) пазоны волн включают в себя полосы частот, выделенные из диапазонов метровых и дециметровых волн Прямоугольный импульс положитель-Коротковолновые радиовещательные диапазоной полярности ны волн являются частями диапазона декаметровых волн Средневолновый радиовещательный диапазон Прямоугольный импульс отрицательволи представляет собой полосу частот внутри ной полярности диапазона гектаметровых волн (525 ... 1605 кГц) Длинноволновый радиовещательный диапазон волн образуется полосами частот, выделенных из Остроугольный импульс положительдиапазонов гектаметровых и километровых волн ной полярности (150 ... 408 кГп) Низкие частоты (НЧ) 30 ... 300 кГц Высокие частоты (ВЧ) 3 ... 30 МГц Остроугольный импульс отрицатель-Очень высокие частоты (ОВЧ) 30 ... 300 МГц ной полярности Ультравысокие частоты (УВЧ) 300 ... 3000 MΓ_{II} Сверхвысокие частоты (СВЧ) 3 ... 30 ГГц Пилообразный импульс положительной полярности Трапецеидальный импульс положительной полярности Обозначения на электрических Графические условные обозиасхемах чения электрических проводов, Для обозначения видов токов, электкабелей, экранов, коммутационрических сигналов, импульсов и полярности ных устройств, резисторов и электрических напряжений применяют следуюконденсаторов щие символы: Ток постоянный Провода, кабели, экраны Провод электрический Полярность положительная Ответвление от провода, соединение Полярность отрицательная проводов Ток переменный, общее обозначение Провода пересекаются без электриче-(ток частотой 50 Гп) ского контакта между ними Ток (сигнал) 3Ч Электрическая цепь продолжается за пределами схемы Ток (сигнал) РЧ Стрелка на проводе указывает направление распространения сигнала Сигнал переменной частоты Экранированный провод Сигнал, состоящий из несущей частоты с двумя боковыми полосами частот Частично экранированный провод Сигнал, состоящий из несущей частоты Коаксиальный кабель и верхней боковой полосы частот

Соединение с корпусом прибора Соединение с землей	+	редством отдельного привода, например нажатием специальной кнопки (сброс)
Экран элемента или группы элементов	=	Переключатель однополюсный шести-
Коммутационные устройства		позиционный; общее обозначение
Контакт коммутационного устройства (выключателя, электрического реле) замыкающий; общее обозначение. Выключатель однополюсный	1	Переключатель однополюсный многопозиционный, например трехпозиционный переключатель диапазонов радиоприемника; часть многополюсного многопозиционного переключателя
То же, для коммутации сильноточной цепи	P	То же, с безобрывным переключением
То же, с механической связью с другим элементом	7	Переключатель двухполюсный трехпозиционный со средним положением
Контакт коммутационного устройства размыкающий; общее обозначение	Z	• •
Контакт коммутационного устройства размыкающий с механической связью с другим элементом	۲	Переключатель двухполюсный трехпозиционный с самовозвратом в среднее положение
Контакт коммутационного устройства переключающий; общее обозначение. Однополюсный переключатель на два	Ц,	Выключатель многополюсный, например трехполюсный
направления Контакт коммутационного устройства переключающий без размыкания цепи	لوا	Переключатель многополюсный двухпозиционный, например трехполюсный
Переключатель однополюсный трехпо- зиционный с нейтральным положением	141	Переключатель многополюсный независимых цепей, например четырех
То же, с самовозвратом в нейтральное положение	₽¶⊲	Контакт «неразборного» соединения, например осуществленного пайкой
Выключатель кнопочный однополюсный нажимной с замыкающим контактом, с самовозвратом	H	Контакт «разборного» соединения, например с помощью зажима
Выключатель кнопочный однополюсный нажимной с размыкающим контактом	Ħ	Колодка зажимов с разборными контактами, например с четырьмя зажимами
Переключатель кнопочный однополюсный нажимной с возвратом вторичным нажатием кнопки	£~\	<u>2</u> 3 4 или
Переключатель кнопочный однополюсный нажимной с возвратом пос-		1234

То же, 10 Вт	-(X)-	Дополнительные значки у обозначе ных и подстроечных резисторов	ний перемен-
Варистор Терморезистор прямого наг- рева	/	Регулирование ручкой, выведенной наружу	•
Терморезистор прямого по- догрева	<i>-</i> / _t ·	Регулирование инструментом, элемент регулирования выведен наружу устройства	•
Фоторезистор; общее обозначение	1	Регулирование инструментом, элемент регулирования внутри устройства	Φ
Резисторы переменные и подстрое	чные	Ступенчатое регулирование	لـم
Переменный резистор, реостат, общее обозначение	<u>_</u>	Конденсаторы	
	- /	Постояиной емкости; общее обозначение	十
Переменный резистор, используемый в качестве потенциометра		Постоянной емкости поляризованный	+ <u>+</u>
Переменный резистор с отво- дами	-	Оксидный поляризованный; общее обозначение	旱
Переменный резистор с замы- кающим контактом, изображен- ным совмещенно с ним	NAM NAM	Оксидный неполяризованный	
Переменный резистор с замы- кающим контактом, изображен-		Постоянной емкости, двухсек- ционный	++
ным разнесенно от него	или	Проходной (дуга обозначает корпус, внешний электрод)	<u>+ + + + + + + + + + + + + + + + + + + </u>
Переменный резистор сдвоен- ный	—	Опорный	<u></u>
	nan	Переменной емкости (дуга или точка обозначает ротор)	#
		Многосекционный, например двухсекционный, переменной емкости (блок КПЕ, конденсаторы, входящие в блок, могут быть разнесены по схеме)	#-#
Подстроечный реостат	/	Переменной емкости, дифферен-	اد ا
Подстроечный резистор-потенциометр	<u></u>	циальный	9

Подстроечный; общее обозначение	Варикап	-₩-
71	Варикапная сборка	-NIK-
Подстроечный, регулирование инструмента, ось выведена наружу	Светодиод	- (A)
Подстроечный, регулирование инструментом, ось внутри устройства	Оптопара диодная	¥=¥
Вариконд	Фотодиод	(A)
Примечания. 1. Число, стоящее около графического обозначения резистора, указывает его номинальное сопротивление. Если после числа нет обозначения единицы—сопротивление выра-	Двунаправленный диод	-\$-
жено в омах. Если после числа стоит буква к или М-сопротивление выражено в килоомах или мегаомах. Примеры: 4, 7 следует читать 4,7 Ом; 150–150 Ом; 150 к-150 кОм; 4,7 М-4,7 МОм. 2. Число около графического обозначения конденсатора указывает его номинальную емкость. Если обозначение после целого числа от-	Выпрямительный однофазный диодный мост (схема Греца)	~\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
сутствует или после числа с дробью имеются буквы пФ, емкость выражена в пикофарадах, если после числа имеются буквы мк, емкость	Тиристоры	
выражена в микрофарадах. Примеры: 10-сле- лует читать 10 пФ; 0,1 мк-0,1 мкФ. У обозначения оксидного конденсатора до-	Диодный, запираемый в обрат- ном направлении	· - - -
полнительно указывают его номинальное напряжение в вольтах. 3. Если около конденсатора переменной емкости или подстроечного конденсатора одно чис-	Диодный симметричный	-
ло, это его максимальная емкость; если же стоят два числа, разделенные знаком «», первое из них указывает минимальную, а второе максимальную емкость в пикофарадах.	Триодный, запираемый в обратном направлении: с управлением по аноду	
4. Емкость конденсатора (или сопротивление резистора), около обозначения которого стоит звездочка, является ориентировочной и должна быть подобрана при налаживании аппаратуры.	То же, с управлением по катоду	+
Условные графические изображения полупроводниковых приборов.	Триодный (тринистор), запирае- мый в обратном направлении, выключаемый, с управлением по аноду	-
Полупроводниковые диоды	To we c whosphelinem no estativ	. *
Диод выпрямительный	То же, с управлением по катоду Триодный симметричный, неза-	- D -
Диод туннельный	пираемый (симистор)	
Диод обращенный		
Стабилитрон; опорный диод	Транзисторы Бескорпусной структуры n-p-n	<i>ا</i> ر ج
Стабилитрон с двусторонней проводимостью	(например, в микросхеме): б — база; к - коллектор; э — эмит- тер	و (
10		

Бескорпусной структуры n-p-n с несколькими эмиттерами (например, в микросхеме)

Структуры п-р-п в корпусе; общее обозначение

Структура р-п-р в корпусе; обшее обозначение

Электрическое соединение одного из электродов с корпусом обозначается точкой, например:

а) у транзистора структуры п-р-п с корпусом соединена база

б) у транзистора структуры n-p-n с корпусом соединен коллектор

транзистор структуры n-p-n с отдельным выводом от корпуса; выводы всех электродов от корпуса изолированы

Лавинный, например структуры n-p-n

Однопереходный с базой п-типа: 6_1 , 6_2 -выводы базы; э-вывод эмиттера

Однопереходный с базой р-типа

Полевой с р-п переходом и п-каналом: з-затвор; и-исток; ссток

Полевой с p-n переходом и pканалом

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

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

Полевой структуры МОП с п-каналом, работающим в режиме

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

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

Обозначения катушек, дроссеавтотрансформаторов трансформаторов

Катушка индуктивности, дроссель без сердечника (магнитопровода)

То же, с отводами

Дроссель с ферромагнитным сердечником

Катушка с неподвижным ферромагнитным сердечником, имеющим немагнитный зазор

Катушка с ферритовым подстроечным сердечником

Катушка с магнитоэлектрическим подстроечным сердечником

Катушка с немагнитным подстроечным сердечником, например латунным

Вариометр

Автотрансформатор с ферро-

То же, с электрически изолиро-Трансформатор трехобмоточванной дополнительной обмотный с отводом в обмотке II. кой Трансформатор без сердечника Трансформатор с магнитопро-(магнитопровода); связь между водом и экраном между обмотобмотками постоянная (точкой ками, соединенными с корпусом обозначено начало обмотки) устройства То же, с отводами в обмотках Обозначения электровакуумных электронных и ионных приборов Диод косвенного накала подогревный: к-катод; н-подогреватель; а-анод Трансформатор без сердечника (магнитопровода), связь между обмотками переменная Триод с катодом косвенного на-Трансформатор с немагнитныкала, подогревный: а-анод; сми подстроечными сердечникасетка; к-катод; н-нагреватель ми, раздельными для обмоток Триод двойной косвенного нака-То же, с магнитоэлектрическими ла с экраном между триодами: a_1, a_2 - аноды; c_1, c_2 - сетки; κ_1 подстроечными сердечниками $\kappa_2 - \kappa$ атоды Тетрод лучевой косвенного накала: а-анод; с, -управляющая сетка; с2-экранирующая сетка Трансформатор с магнитоэлектрическим подстроечным сердечником, общим для обеих обмоток Двойной лучевой тетрод косвенного накала (генераторный) То же, с ферритовым подстроечным сердечником

Трансформатор с ферритовыми сердечниками, отдельными для каждой обмотки

Трансформатор двухобмоточный с неподвижным ферромагнитным сердечником, в том числе с ферритовым

Пентоды косвенного накала (подогревные): а-анод; c_1 -управляющая сетка; c_2 -экранирующая сетка; c_3 -защитная сетка

Триод-пентод косвенного накала

Триод-гептод косвенного накала		Кинескоп для черно- белого телевизора с электростатической фокусировкой и элект- ромагнитным откло- нением луча: к – катод;
Один триод двойного триода, триодная часть триод-пентода или триод-гептода, или двойного диода-триода	E FA	м-модулятор (управ- ляющий электрод); ф- фокусирующий элект- род; у-ускоряющий электрод; а-основной электрод
Пентодная часть триод-пентода		Кинескоп для цветно- го телевизора с элект- ростатической фокуси- ровкой и электромаг- нитным отклонением
Индикатор электронно-световой: a_1 , a_2 — аноды первого и второго триодов; си — сетка индикатора	$ \begin{array}{cccc} a_1 & & & & & & & & & \\ c_1 & & & & & & & & \\ c_2 & & & & & & & & \\ c_2 & & & & & & & & \\ c_3 & & & & & & & & \\ c_4 & & & & & & & & \\ c_2 & & & & & & & & \\ c_4 & & & & & & & & \\ c_2 & & & & & & & \\ c_4 & & & & & & & \\ c_2 & & & & & & & \\ c_4 & & & & & & & \\ c_4 & & & & & & & \\ c_6 & & & & & & & \\ c_7 & & & & & & & \\ c_8 & & & & & & & \\ c_8 & & & & & & & \\ c_8 & & & & & & & \\ c_8 & & & & & & & \\ c_8 & & & & \\ c_8 & & & & & \\ c_8 & & & \\ c_8 & & & \\ c_8 & & & & \\ c_8 & & \\ c_8$	луча: R, G, В – электро- ды, обеспечивающие красное, зеленое и си- нее свечение экрана
	М	Обозначения электроакустиче- ских приборов
Индикатор электронно-световой с двойным управлением: а – анод; ф – флуоресцирующий анод; с – сетка управляющая; к – катод		Головка громкоговорителя электродинамическая прямого излучения
Барретер (стабилизатор тока)	₩	Телефон; общее обозначение
Электрические лампы накаливания	♦ ♦	Телефон головной
Лампа тлеющего разряда	\$	Микрофон; общее обозначение
Стабилизатор газоразрядный	\Leftrightarrow	Микрофон электродинамический
Тиратрон с холодным катодом, триодный	\triangle	Зуммер
	(·	Звонок электрический
Тиратрон с холодным катодом, тетродный	<u></u>	Сирена электрическая
	\ ^•/	

Фотоэлемент ионный

Звукосниматели грамофонные

Монофонический нитиый

Монофонический пьезоэлектрический

электромаг-

Делитель частоты 1)

Дискриминатор частотный

Дискриминатор фазовый

Стрелка указывает направление преобразования сигнала.
 Направление передачи сигнала указывает вершина треугольника на горизонтальной линии связи.

ЦЕПИ И УЗЛЫ РАДИОТЕХНИ-ЧЕСКИХ И ЭЛЕКТРОННЫХ УСТРОЙСТВ

РАЗДЕЛ

Содержание

1.1.	бщие сведения об электрических цепях	16
1.2.	езонансные цепи	18
1.3.	астотные фильтры	20
1.4.	атушки	24
1.5.	адиочастотные конденсаторы	27
1.6.	езонансные линии	27
1.7.	ьезоэлектрические и электромеханические фильтры	28
1.8.	силители	30
1.9.	ктивные фильтры	32

1.1. ОБЩИЕ СВЕДЕНИЯ ОБ ЭЛЕКТРИЧЕСКИХ ЦЕПЯХ

Любое радиотехническое устройство состоит из электрических цепей. Радиоконструктору при расчетах необходимо учитывать свойства цепей, не содержащих электронные приборы (транзисторы, диоды и др.) и содержащих приборы, называемые часто электронными цепями.

Электронные цепи, содержащие транзисторы или иные приборы, усиливающие проходящие через них электрические сигналы, называются активными цепями. Цепи, в которых усиления не происходит, называются пассивными.

Зависимость тока от приложенного напряжения в электронных приборах характеризуется криволинейными ВАХ. Поэтому электронные цепи относятся к классу цепей нелинейных. Для большей части неэлектронных цепей характерна прямая пропорциональность токов напряжениям. В этом случае их относят к классу цепей линейных.

Токи в электрических цепях радиотехнических устройств в большинстве случаев имеют сложный характер и рассматриваются как сумма постоянного и переменного токов.

Законы и пути прохождения постоянного и переменного токов различны. Цепь постоянного тока образуется только из отрезков, гальвани-

чески связанных между собой. Переменный ток также проходит через такие цепи, но передается и через емкостные, и индуктивные (в том числе трансформаторные) связи между цепями. Пример, иллюстрирующий различие путей прохождения постоянного и переменного токов, показан на рис. 1.1, а. Здесь Е1, Е2-источники ЭДС постоянного и переменного токов соответственно. Постоянный ток от источника Е1 замыкается через резисторы R1 и R2 и не проходит в другие цепи. Переменный ток от источника Е2 проходит через резисторы R1, R2, а также через конденсатор C, резисторы R3 и R4, первичную обмотку трансформатора Тр. Ток в первичной обмотке наводит ЭДС во вторичной обмотке трансформатора, которая создает ток в резисторе R5.

В линейных цепях прохождение постоянного и переменного токов рассматривают раздельно. В этом состоит применимый к линейным цепям принцип суперпозиции, т.е. наложения друг на друга взаимонезависимых токов. Для анализа прохождения и расчета этих токов приведены схемы на рис. 1.1,6 и в.

При расчетах цепей переменного тока учитывается зависимость сопротивления цепей, содержащих емкости и индуктивности, от частоты. Сопротивление конденсатора с емкостью С переменному току обратно пропорционально частоте f и равно $1/\omega C$, где $\omega = 2\pi f$ -угловая частота ($\pi = 3,14$). Сопротивление катушки с

Рис. 1.1

индуктивностью L прямо пропорционально частоте и равно ω L. При расчетах L и C выражают в генри и фарадах, частоту f—в герцах, а сопротивление получают в омах.

Приходится учитывать также, что напряжения на конденсаторах и на катушке, создаваемые переменным током, не совпадают с ним по фазе. Например, как показано на рис. 1.2, синусоидальный переменный ток і, проходя через цепь R, C, L, создает совпадающее по фазе напряжение на резисторе R, отстающее по фазе напряжение на конденсаторе С и опережающую по фазе ЭДС индуктивности в катушке L.

Полное сопротивление (импеданс) Z подобных комплексных цепей переменному току

$$Z = \sqrt{R^2 + (\omega L - 1/\omega C)^2}.$$

Суммирование по правилу Пифагора (квадратный корень из суммы квадратов) учитывает сдвиг по фазе напряжений в резистивных (R) и реактивных (L, C) элементах. Знак минус между о L и 1/о С учитывает взаимную противоположность напряжений на емкости и индуктивности (рис. 1.2).

При расчетах цепей с последовательным соединением элементов, как в рассмотренном примере, пользуются сопротивлениями R; $X_L = \omega L$; $X_C = 1/\omega C$; в случае же параллельного

соединения ветвей удобнее пользоваться проводимостями G=1/R, $Y_L=1/\omega L$ и $Y_C=\omega C$. Например, для цепи, показанной на рис. 1.3, полная проводимость цепи

$$Y = \sqrt{G^2 + (\omega C - 1/\omega L)^2},$$

а полное сопротивление Z = 1/Y.

Действующее (эффективное) значение $U_{3\phi}$ синусоидального напряжения и с амплитудой U

$$\mathbf{U}_{\mathbf{s}\mathbf{\phi}} = \mathbf{U}/\sqrt{2}$$
.

Действующее значение $I_{s\phi}$ синусоидального тока і с амплитудой I

$$I_{ab} = I/\sqrt{2}$$
.

При прохождении такого тока через цепь с сопротивлением R в ней выделяется мощность

$$P = I_{s\phi}^2 R = I^2 R/2.$$

Если на резисторе с сопротивлением R падает напряжение с амплитудой U, то в нем выделяется мощность

$$P = U_{3\phi}^2/R = U^2/2R.$$

При подключении нагрузки с сопротивлением R к источнику синусоидальной ЭДС с амплитудой E, обладающему сопротивлением R_u (рис. 1.4, a), амплитуда тока в цепи по закону Ома $I=E/(R_u+R)$, а амплитуда напряжения на нагрузке $U=IR=ER/(R_u+R)$.

Это напряжение увеличивается при возрастании R и приближается по значению к E.

Мощность R, выделяемая в нагрузке R,

$$P = I^2 R/2 = E^2 R/2 (R_u + R)^2$$

Мощность максимальна при $R = R_u$, при дальнейшем увеличении R она уменьшается. Выбор

нагрузки, соответствующей получению максимальной мощности, называется согласованием нагрузки с источником по мощности. Если сопротивление нагрузки изменять нельзя, то согласование по мошности можно получить включением ее через трансформатор или автотрансформатор.

Чтобы увеличить эквивалентное сопротивление, подключаемое к источнику, применяют понижающий трансформатор (рис. 1.4,6), либо автотрансформатор, включенный по схеме рис. 1.4,в. Для той же цели может быть применен емкостной делитель напряжения (рис. 1.7,в). Чтобы уменышить сопротивление, включают повышающий трансформатор (рис. 1.4,г) или автотранс-

форматор (рис. $1.4, \partial$).

Электрические цепи различаются числом подключаемых к ним внешних проводников (рис. 1.5). При двух подключенных внешних проводниках (рис. 1.5,а) цепь называется двухполюсником; при четырех (рис. 1.5,6) - четырехполюсником; при шести-соответственно шестиполюсником (рис. 1.5,в); в общем случае-многополюсником. Сложные цепи образуются соединением нескольких двухполюсников, четырехполюсников и др.

Некоторые пары подключаемых внешних проводников служат входами цепи, а другие-

выходами (рис. 1.5.6).

Отношение напряжения на выходе к напряжению на входе называется коэффициентом передачи по напряжению. Отношение тока, передаваемого с выхода в подключенную к нему цепь, к току, подводимому ко входу, называется коэффициентом передачи по току. Отношение мошности тока, передаваемой с выхода в подключениую цепь к мощности, подводимой ко входу, называется коэффициентом передачи по мощности.

Помимо непосредственного отношения указаниых величин коэффициент передачи часто определяется в логарифмических единицах - децибелах. Если мощность на входе и на выходе P_{вх} и P_{вых}, то в относительных единицах коэффициент передачи по мощности

$$K_{\rm M} = P_{\rm BMx}/P_{\rm ex}$$

а в лешибелах

$$K_{nb} = 10 \lg K_{M}$$

Если, например, $K_{\mu} = 100$, то $K_{\pi E} = 20$.

Мощность пропорциональна квадрату напряжения и тока, поэтому если коэффициент передачи по напряжению $K_{_{\rm H}}$ и по току $K_{_{\rm T}}$, то соответственно $K_{_{\rm A}\rm B}=20\,{\rm lg}~K_{_{\rm H}}$ и $K_{_{\rm A}\rm B}=20\,{\rm lg}~K_{_{\rm T}}$.

1.2. РЕЗОНАНСНЫЕ ЦЕПИ

Резонансные цепи-основа разделения сигналов по частотам в радиотехнике. Радиолю-

Рис. 1.5

Рис. 1.6

бителям приходится конструировать, изготовлять и настраивать колебательные контуры и фильтры, основанные на резонансе в цепях из катушек и конденсаторов. Широко применяются также пьезоэлектрические (кварцевые и керамические) резонаторы, электромеханические фильтры с упругими металлическими резонаторами и некоторые другие специальные устройства, которые также служат для настройки радиоаппаратуры на нужные частоты и для выделения сигналов с заданными частотами, но такие устройства чаще используются промышленного изготовления.

Настройка колебательного контура (рис. 1.6). Плавная перестройка в диапазоне или поддиапазоне частот осуществляется либо механически КПЕ (рис. 1.6,а), либо варакторами (емкостными диодами, варикапами) изменением управляющего напряжения U (рис. 1.6, δ , ϵ).

Преимущество КПЕ с воздушной изоляцией между пластинами ротора и статора-меньше потери радиочастотной энергии, соответственно более острый резонанс. Недостатки-сложность конструкции, сравнительно большие размеры, чувствительность к механическим и акустическим вибрациям; по этим причинам число перестраиваемых колебательных контуров с КПЕ в радиоустройствах обычно не более 3-4.

Преимущества варакторной настройки-миниатюрность, виброустойчивость, прочность, возможность управления настройкой с помощью автоматических электронных устройств, низкая

Дискретная перестройка (смена поддиапазонов частот или переход с одной фиксированной частоты на другую) осуществляется переключением катушек (рис. 1.6,г, д) или конденсаторов (рис. 1.6,е). Регулировку частот настройки в относительно небольших пределах при налаживании аппаратуры выполняют перемещением сердечника катушек СК либо изменением емкости подстроечных конденсаторов С,

Расчет резонансной частоты fo, индуктивности L и емкости С. Длина волны (м) и f_0 (МГц) связаны соотношением

$$\lambda f_0 = 300.$$

При расчете L (мкГн) и С (пФ) удобна формула

$$LC \approx 25300/f_0^2$$

где L и C-полные индуктивность и емкость цепи. Например, в случае рис. 1.6,6, где С. емкость КПЕ, C_{n} емкость разделительного конденсатора и C_{n} емкость подстроечного конденсатора,

$$C = C_n + C_p C_{\kappa}/(C_p + C_{\kappa}).$$

Требуется учитывать собственные емкости катушки и соединительных проводников, которые прибавляются к емкости конденсаторов.

Влияние емкости внешней цепи на настройку контура. При конструировании колебательного контура учитывают влияние подключаемых к нему внешних цепей (рис. 1.7,а-в). Степень влияния зависит от коэффициента включения р. При автотрансформаторной связи (рис. 1.7,а) р = $= L_c/L;$ при трансформаторной (рис. 1.7,6) р $\approx M/L,$ где M – взаимоиндуктивность между катушками; при емкостной связи (рис. 1.7,в) $p = C_1/(C_1 + C_2).$

Небольшая емкость внешней подключаемой цепи $C_{\mathtt{B}}$ увеличивает емкость контура на $\Delta C = C_{\mathtt{B}} \, p^2$.

Изменение L и C на сравнительно небольшие величины ΔL и ΔC ($\Delta L \ll L$; $\Delta C \ll C$) изменяет частоту резонанса соответственно на

 $\Delta f = f_0(\Delta L/2L) \text{ и } \Delta f = f_0(\Delta C/2C).$

Коэффициент передачи колебательного коитура К, по напряжению. Определяется отношением напряжения U, на конденсаторе или катушке контура к вызывающей это напряжение ЭДС E, наведенной в контуре извне (рис. 1.7): $K_x = U_x/E$. В случае частичной связи контура с внешней цепью, в которую передается напряжение, общий коэффициент передачи

$$K = K_{\kappa} p$$
.

При частоте резонанса ($f = f_0$) $K_x = Q - доб$ ротность колебательного контура. Добротность Q зависит от добротности катушки Q_L, добротности конденсатора Q_C и сопротивления внешней

пепи $R_{\rm s}$, подключаемой к контуру (рис. 1.8). Добротность $Q_{\rm L}$ определяется сопротивлением $r_{\rm L}$, эквивалентным потерям радиочастотной энергии в проводе, изоляции провода, сердечников и каркасе катушки (рис. 1.8):

$$Q_L \approx r_L/6.3 f_0 L$$

где f_0 в МГц, L в мкГн, r_L в Ом. Обычно в зависимости от конструкции катушки и качества примененных материалов $Q_L \approx 50...250$. Добротность Q_C зависит от сопротивления

R_c, эквивалентиого потерям радиочастотиой

энергии в диэлектрическом слое между электродами (пластинами) конденсатора:

$$Q_{\rm C} \approx 6.3 \, f_0 \, {\rm C \, R_{\rm C}} \cdot 10^{-3}$$

где f_0 в МГц, С в п Φ , R_C в кОм. Обычно $Q_C \approx 400...1000$.

Результирующая добротность контура

$$Q = Q_L/(1 + Q_L/Q_C + Q_L f_0 L/159 R),$$

где f_0 в МГц, L в мкГн, R в кОм.

При частичном подключении внешней цепи с сопротивлением R, (рис. 1.7) эквивалентное сопротивление R, подключенное к контуру, определяется по формуле $R=R_{\rm s}/p^2$. Если к контуру подключено несколько ценей, то R определяется как результирующее сопротивление, полученное в параллельном соединении их эквивалентных сопротивлений. Добротность поэтому зависит не только от конструкции колебательного контура. но и от подключенных к нему внешних цепей.

Сопротивление нараллельного колебательного контура. Сопротивление между отводами контура (А и Б на рис. 1.9) при частоте резонанса (резонансное сопротивление) при полном включении (рис. 1.9, а) максимально и равно

$$R_a \approx 6.3 f_0 L Q \cdot 10^{-3}$$
.

Здесь f_0 в МГц, L в мкГн R_2 в кОм. При частичном включении (рис. 1.9,6-г).

$$R_a \approx 6.3 f_0 L Q p^2 \cdot 10^{-3}$$

где р-коэффициент включения.

При отклонении частоты f от резонансной частоты сопротивление контура уменьшается.

Рис. 1.7

Рис. 1.10

Резонансиая характеристика контура. Это график зависимости коэффициента передачи К. от частоты. При частоте резонанса fo коэффициент передачи максимален и равен Q; при отклонении частоты от резонансной он уменьшается. Неравномерность коэффициента передачи в полосе частот П характеризуется уменьшением относительного коэффициента передачи K_x/Q на граничных частотах f_{\min} и f_{\max} полосы, расположенной симметрично по обе стороны от частоты резонанса f_0 ($\Pi=2\Delta f; \Delta f=f_{\max}-f_0=f_0=f_0$). На рис. 1.10 дан график зависимости $K_{\rm r}/Q$ от величины $(\Pi/f_0)Q$. При известных Q и fo по этому графику можно оценить неравномерность коэффициента передачи в данной полосе П.

Полоса пропускания контура. Это полоса частот П, в пределах которой К, понижается до значения, допустимого с точки зрения требований к равномерности прохождения через контур составляющих частотного спектра радиосигнала. Полоса пропускания находится из графика на рис. 1.10. Например, часто полоса пропускания

Рис. 1.11

определяется при ослаблении на 30%; в этом случае $\Pi Q/f_0 \approx 1$, т. е. $\Pi = f_0/Q$.

Если требуется расширить полосу пропускания, то добротность Q уменьшают; для этого достаточно уменьшить R (рис. 1.8), например, параллельным подключением резистора с соответствующим сопротивлением.

Избирательность (селективность) контура Se. Характеризуется ослаблением постороннего колебания (например, помехи радиоприему) с частотой f по отношению к радиосигналу с частотой f_0 , на которую настроен контур. На рис. 1.11 дан график зависимости Se от относительной расстройки $(\Delta f/f_0)Q$ (здесь $\Delta f = f - f_0$ или $f_0 - f$). При $(\Delta f/f_0)Q > 10$ Se $\approx 2(\Delta f/f_0)Q$.

1.3. ЧАСТОТНЫЕ ФИЛЬТРЫ

Частотный фильтр - четырехполюсник, обладающий способностью сравнительно хорошо пропускать со входа на выход переменные токи, частоты которых лежат в определенных границах, и задерживать токи с частотами за этими границами. Полоса частот токов, которые проходят через фильтр, называется полосой пропускания *1; полоса частот токов, которые не проходят, - полосой задерживания.

График зависимости от частоты амплитуды напряжения или тока на выходе фильтра при данном напряжении или токе на входе либо зависимость от частоты коэффициента передачи называется амплитудно-частотной характеристикой (АЧХ) фильтра. Частным случаем АЧХ является резонансная характеристика колеба-

тельного контура.

Фильтр, АЧХ которого полобна рис. 1.12.а. имеет полосу пропускания при любых частотах ниже f_c и полосу задерживания выше f_c. Частота f_c, вблизи от которой имеет место переход от пропускания к задерживанию, называется частотой среза. Фильтр с такой АЧХ называется фильтром нижних частот.

Фильтр с АЧХ вида рис. 1.12,6, имеющий полосу задерживания ниже частоты среза f, и полосу пропускания выше f_c, называется фильтром верхних частот.

Фильтр с АЧХ вида рис. 1.12, в имеет полосу пропускания между частотами среза f_{c1} и f_{c2} и полосы задерживания ниже fe1 и выше fe2. Он называется полосно-пропускающим фильтром (сокращенно-полосовым фильтром).

Фильтр с АЧХ вида рис. 1.12,г, имеющий полосу задерживания между f_{c1} и f_{c2} , а полосы пропускания ниже f_{c1} и выше f_{c2} , называется полосно-задерживающим либо полосно-режекторным (сокращенно - режекторным) фильтром.

Требуемую АЧХ можно получить, комбинируя фильтры разного вида. Примеры последовательного соединения фильтров с коэффициентами передачи К₁ и К₂ показаны на рис. 1.13. Между фильтрами в данном случае включен разделительный (буферный) усилитель с

^{*)} Встречается также термин «полоса прозрачности».

Рис. 1.12

Рис. 1.13

коэффициентом передачи (коэффициентом усиления) К; его применение целесообразно для ослабления влияния подключения второго фильтра к выходу первого на АЧХ первого фильтра. Общий коэффициент передачи в относительных единицах равен произведению коэффициентов передачи K_1 К K_2 , а в децибелах—сумме $K_{1nE}+K_{nE}+K_{2nE}$. Для варианта рис. 1.13, а AЧХ фильтра верхних частот Φ_1 с частотой среза $f_{c.n}$, фильтра нижних частот Φ_2 с частотой среза $f_{c.n}$, общая AЧX показаны на рис. 1.14, a-e. Общая АЧХ соответствует полосовому фильтру с частотами среза $f_{c.n}$ и $f_{c.n}$. На рис. 1.13,6 оба фильтра полосовые, со взаимно смещенными АЧХ (рис. 1.14,е и д). Общая АЧХ рис. 1.14,е полосовая с более узкой полосой пропускания.

Параллельное включение фильтров, например по схеме рис. 1.15, позволяет получить комбинированную АЧХ. Если, например, оба фильтра Φ_1 и Φ_2 -полосовые с частотами среза соответственно f_{c1} , f_{c2} и f_{c3} , f_{c4} , то общая AЧХ может иметь вид, показанный на рис. 1.16.

RC-фильтры. Простейшие фильтры нижних и верхних частот выполняются из резисторов и конденсаторов. Они применяются на относительно низких частотах (например, звуковых) при отсутствии необходимости в резком изменении коэффициента передачи в области частоты среза. В качестве примера на рис. 1.17 изображены АЧХ одно- и двухзвенных фильтров (по оси

Рис. 1.15

£.H fc.6

0,8 0,7 0,6 0,5 0,4 0,3 0,2

Рис. 1.14 Рис. 1.17

абсцисс отложены величины 2лfт, где т = RC. Из графика видно, что спад и нарастание коэффициента передачи с изменением частоты происходит медленно (малая крутизна среза). Недостатком являются также потери энергии проходящего тока в резисторах.

Резонансный полосовой фильтр. Это резонансная цепь, АЧХ которой в отличие от характеристики колебательного контура (рис. 1.10) имеет более крутой срез за пределами полосы пропускания, т.е. по форме приближается к прямоугольной. Этим обеспечивается усиленное подавление посторонних колебаний (помех), частоты которых отличаются от частот спектра (или выделяемого) передаваемого сигнала. Полосовые фильтры широко применяются на частотах до десятков мегагерц, главным образом в УПЧ супергетеродинных приемников, обеспечивая высокую избирательность приема, т. е. эффективное подавление помех от близких по частоте радиостанций (помех соседних частотных каналов).

Связанные контуры. В радиолюбительских конструкциях полосовых фильтров часто применяются связанные колебательные контуры. Наиболее распространенные способы связи между контурами показаны на рис. 1.18: трансформаторная (рис. 1.18,a), внутриемкостная (рис. 1.18,6) и внешнеемкостная (рис. 1.18,6). Контуры обычно настраиваются на одну частоту f_0 . Параметр, характеризующий связь контуров, - коэффициент связи k. Обычно $k \ll 1$.

Для рис. 1.18,a $k = M/\sqrt{L_1 L_2}$. Где M – взаимо-индуктивность; для рис. 1.18,a $k = \sqrt{C_{\kappa 1} C_{\kappa 2}/C_c}$; для рис. 1.18,a $k = C_c/\sqrt{C_{\kappa 1} C_{\kappa 2}}$.

Коэффициент передачи фильтра K_{ϕ} . Определяется отношением напряжения U на последнем контуре к ЭДС E, наводимой в первом контуре (например, рис. $1.18, \epsilon$).

Коэффициент передачи фильтра сложно зависит от коэффициентов связи между контурами и от частоты. Обычно добротности контуров Q делают практически одинаковыми, а коэффициенты связи между контурами \mathbf{k} примерно равными $\mathbf{k} \approx 1/\mathbf{Q}$. Коэффициент передачи \mathbf{K}_{Φ^0} при частоте резонанса $\mathbf{f} = \mathbf{f}_0$ в зависимости от числа контуров в полосовом фильтре \mathbf{n} от 1 до 8 указан в таблице.

n	1	2	3	4	5	6	7	8
$K_{\phi 0}$	Q	Q/2	Q/3	Q/5	Q /8	Q/13	Q/21	Q/34

Чтобы уменьшить потери, вносимые в первый и последний контуры фильтра из подключенных к ним внешних цепей, применяют трансформаторную или автотрансформаторную (рис. 1.18,0) связь с этими цепями.

График избирательности фильтров данного типа $Se = K_{\phi\phi}/K_{\phi}$ в зависимости от относительной расстройки $(\Delta f/f_0)Q$ (аналогично рис. 1.11) дан на рис. 1.19.

Лестинчные фильтры. Наряду с резонансными полосовыми фильтрами в виде связанных колебательных контуров в радиотехнической и электронной аппаратуре в широком диапазоне частот - от звуковых и примерно до 100 кГцприменяются многозвенные лестничные (иначе, цепные) фильтры, обычно образуемые каскадным включением ряда однотипных симметричных звеньев из практически чисто реактивных элементов: катушек и конденсаторов. Структура звеньев – Т-образная вида рис. 1.20,а или П-образная вида рис. 1.20, 6. x_1 и x_2 – реактивные сопротивления ωL либо 1/ωC. Реактивные сопротивления горизонтальных ветвей Т-образного звена (рис. $1.\overline{20},a$) имеют величину $0.5x_1$; при соединении звеньев по схеме рис. 1.20, в две такие

Puc. 1.19 0 0,5 1 1,5 2(Af/5) Q

Рис. 1.18

Рис. 1.20

ветви между точками 1 и 2 заменяют одной ветвью с сопротивлением x_1 , как на рис. 1.20,г. Реактивные сопротивления вертикальных ветвей П-образного звена (рис. $1.20,\delta$) имеют величину $2x_2$; при соединении звеньев по схеме рис. $1.20,\delta$ две такие ветви между точками 1 и 2 заменяют одной ветвью с сопротивлением x_2 , как на рис. 1.20,e.

Фильтры начинаются и оканчиваются полузвеньями вида рис. 1.20,ж и з. Полузвено на рис. 1.20,ж включается на входе фильтра с П-образными звеньями и на выходе фильтра с Т-образными звеньями. Полузвено на рис. 1.20,з включается на входе фильтра с Т-образными звеньями и на выходе фильтра с П-образными звеньями и на выходе фильтра с П-образными звеньями.

Фильтр включается согласно рис. 1.21, а между цепью, служащей для него источником сигнала, и нагрузкой—цепью, в которую поступает сигнала, с выхода фильтра. На рисунке Е-ЭДС сигнала, R_н—сопротивление источника, R_н—сопротивление нагрузки (входное сопротивление последующей цепи). Проектирование лестничных фильтров обеспечивает получение требуемых частотных свойств (пропускания или задержания в нужных полосах частот) при данных R_н и R_н, а также согласование цепей (§ 1.1), т.е. наиболее эффективную передачу энергии сигнала от источника в нагрузку. Обычно при этом требуется

Рис. 1.21

преобразовать сопротивления R_u и R_n в определенную величину R_x – характеристическое сопротивление фильтра. Значение R_x обеспечивается подбором индуктивностей катушек и емкостей конденсаторов в ветвях звеньев фильтра, а согласование R_x с R_n и R_n достигается применением согласующих цепей между источником сигнала и входом фильтра и между выходом фильтра и нагрузкой, как показано на рис. 1.21,6. Согласование обеспечивают цепи типа показанных на рис. 1.4, либо частичное включение по схеме рис. 1.7 (§ 1.1).

На рис. 1.22 приведены схемы наиболее

На рис. 1.22 приведены схемы наиболее распространенных и относительно простых по конструкции звеньев фильтров.

На рис. 1.22, a-s—звенья ФНЧ; звено s обеспечивает повышенную кругизну среза. Связь

между индуктивностью катушек (Гн), емкостью конденсаторов (Ф), частотой среза f_e (Герц) и характеристическим сопротивлением R_x (Ом) выражается в случае звеньев а и б формулами:

$$L = 0.32 R_x/f_c$$
; $C = 0.32/(R_x f_c)$; $f_c = 0.32/\sqrt{LC}$; $R_x = \sqrt{L/C}$.

Для звена рис. 1.22, в

L = 0.18R_x/f_c; C₁ = 0.085/(R_xf_c); C₂ =
= 0.18/(R_xf_c), f_c = 0.18/
$$\sqrt{LC_2}$$
; R_x = $\sqrt{L/C_2}$.

На рис. 1.22, z-e-3венья ФВЧ; звено e обеспечивает повышенную крутизну среза. В случае звеньев z и ∂

$$L = 0.08R_x/f_c$$
; $C = 0.08/(R_xf_c)$; $f_c = 0.08/\sqrt{LC}$; $R_x = \sqrt{L/C}$.

Для звена рис. 1.22,e

$$\begin{split} L_1 &= 0.3 \, R_x / f_c; \quad L_2 = 0.13 \, R_x / f_c; \\ f_c &= 0.13 / \sqrt{L_2 \, C}; \quad R_x = \sqrt{L_2 / C}. \end{split}$$

На рис. 1.22,ж и з-звенья полосно-пропускающих фильтров. В этом случае при верхней и нижней частотах среза \mathbf{f}_{c2} и \mathbf{f}_{c1}

$$\begin{split} L_1 &= 0.3 R_x / (f_{c2} - f_{c1}); \\ C_1 &= 0.08 (f_{c2} - f_{c1}) / (f_{c1} f_{c2} R_x); \\ C_2 &= 0.3 \cdot 1 / [R_x (f_{c2} - f_{c1})]; \quad R_x = \sqrt{L_1 / C_2}. \end{split}$$

На рис. 1.22,и и κ – звенья полосно-заграждающих фильтров. В этом случае при частотах среза $\mathbf{f_{c2}}$ и $\mathbf{f_{c1}}$

$$\begin{array}{l} L_{1}=0.3\,R_{x}(f_{c2}-f_{c1})/f_{c1}f_{c2}; \quad C_{1}=0.08/R_{x}(f_{c2}-f_{c1}); \quad L_{2}=0.08\,R_{x}/(f_{c2}-f_{c1}); \quad C_{2}=1.25(f_{c2}-f_{c1})/f_{c1}f_{c2}R_{x}; \quad R_{x}=\sqrt{L_{2}/C_{1}}. \end{array}$$

1.4. КАТУШКИ

Типы однослойных катушек, часто встречающихся в радиолюбительской практике, изображены на рис. 1.23.

Однослойная цилиндрическая катушка. Применяется обычно при индуктивности менее 150 мкГн. При плотной намотке виток к витку (рис. 1.23,а) индуктивность L (мкГн) рассчитывается по формуле

$$L = W^2 D \cdot 10^{-3} (l/D + 0.45),$$

где W – число витков, D и l – диаметр и длина намотки, мм.

Число витков для получения требуемой индуктивности

$$W = 32\sqrt{(L/D)(l/D + 0.45)}$$

Диаметр провода по изоляции d = l/W.

При намотке с шагом а, превышающим диаметр провода (рис. 1.23,6), индуктивность рассчитывается по той же формуле, но к получениому значению прибавляется поправка ΔL (мкГн):

$$\Delta L = 0.25 \text{wD} \cdot 10^{-4} (\alpha/d - 1)(12 - \alpha/d).$$

При помещении катушки в металлический цилиндрический экран диаметром $D_{\mathfrak{g}}$ индуктивность L несколько уменьшается, принимая значения

$$L_{a} \approx L [1 - K_{a} (D/D_{a})^{3}].$$

Коэффициент K_3 определяется из графика рис. 1.24. Влияние экрана квадратного сечения со стороной D_3 немного меньше.

Экран изготовляется из немагнитного металла. Для предотвращения влияния экрана на добротность катушки диаметр экрана выбирают равным или большим удвоенного иаружного диаметра катушки.

Рис. 1.24

Плоские катушки. Катушки вида рис. 1.23, в и г могут изготавливаться вместе с монтажными соединениями на печатной плате. При квадратной форме витков (рис. 1.23,в) индуктивность (мкГн) может быть найдена по формуле

$$L = 8 \cdot 10^{-4} \text{ w}^2 \text{ D}_{cp} [0.73 + 0.22b/D_{cp} + 0.125(D_{cp}/b - 1)^2].$$

Здесь D_{cp} в миллиметрах. При круглой форме витков (рис. 1.23, ϵ)

$$L = 25 \cdot 10^{-4} \text{w}^2 \text{D}_{cp} / (1 + 2,75 \text{b} / \text{D}_{cp}).$$

На рис. 1.23, д схематически изображена плоская катушка конструкции А.Г. Зиновьева. Ее можно сделать, намотав провод на цилиндрическую оправку и скрепив витки клеем. Затем, сняв катушку с оправки, ей придают плоскую форму сплющиванием: для этого верхние и нижние края растягивают во взаимно перпендикулярных направлениях, как это показано на рис. 1.23,*е* стрелками.

При диаметре цилиндрической катушки D размеры $D_{\rm H}\approx 0.78\,{\rm D}+l;~D_{\rm h}\approx 0.78\,{\rm D}-l,$ где l- высота намотки (рис. 1.23,д).

Индуктивность L_n описанной плоской катушки рассчитывается по формуле $L_n = kL_n$, где L_п-индуктивность цилиндрической катушки (рис. 1.23,е). Определить L_и можно по формуле для катушки рис. 1.23,а. Коэффициент k находится по формуле $k = 1 - 0.64 l(w-1)/w D_{cp}$.

Шаг намотки можно увеличить с помощью намотки на покрывающую оправку бумаги, также скрепив ее клеем (рис. 1.23,ж).

Торондальная катушка. Цилиндрическая катушка, свернутая в кольцо (рис. 1.25,а). Магнит-

Рис. 1.25

ное поле сосредоточено внутри катушки, рассеяние его вне катушки мало; слабо проявляется и воздействие на катушку внешних магнитных полей. Это облегчает требования к экранирова-

Индуктивность тороидальной катушки (мкГн)

$$L \approx 3.1 \cdot 10^{-4} \,\mathrm{w}^2 \,\mathrm{D}_1^2 / \mathrm{D}_2$$

где D₁ - диаметр поперечного круглого сечения катушки (диаметр витка), D-средний диаметр кольца (тороида) (мм):

$$D = 0.5(D_x + D_y)$$
.

Индуктивность катушки с круглым ферритосердечником прямоугольного сечения (рис. 1.25,6)

$$L = 3.7 \cdot 10^{-4} \,\mu \text{w}^2 \text{h} \left[(a/D) - 0.4(a/D)^2 \right],$$

где и-магнитная проницаемость материала сердечника, h-измеряется в миллиметрах.

Способ изготовления тороидальной катушки без сердечника, предложенный А. Г. Зиновьевым, показан на рис. 1.25, в и г. Цилиндрическая катушка проклеивается с одной стороны эластичным лаком (ЭЛ на рис. 1.25,в) и затем сворачивается в кольцо (рис. 1.25,г), после чего может быть скреплена лентой, оклеенной по внешней поверхности.

На рис. 1.25, д показана в разрезе по диаметру тороидальная катушка в металлическом экране или пластмассовом кольцеобразном корпусе из

двух половин K_1 и K_2 .

Многослойная катушка (рис. 1.26,а). Намотка такой катушки делается рядами; «вразброс» либо «универсаль». Многослойная зигзагообразная (сотовая) намотка «универсаль» (рис. 1.26,6) уменьшает собственную (межвитковую) емкость катушки и соответственно потери радиочастотной энергии в изоляции провода (диэлектрические потери), что увеличивает добротность катушки $\mathbf{Q}_{\mathbf{L}}$. Катушки наматываются на специальных станочках проводом диаметром 0,07...0,5 мм.

Индуктивность многослойной катушки (мкГн)

находится по формуле

$$L = 10^{-3} w^2 D_{cp} / (1.125 l/D_{cp} + 1.25 b/D_{cp} + 0.375).$$

Число витков, необходимое для получения заданной индуктивности,

$$\rightarrow \frac{w = 32\sqrt{L/D_{cp}(1,125l/D_{cp} + 1,25b/D_{cp} + 1,25b/D_{cp}$$

Рис. 1.26

Сердечник в виде цилиндрического стержня из феррита или карбонильного железа (штриховая линия на рис. 1.26,а) увеличивает индуктивность в 1,5 ... 2 раза либо позволяет получить требуемую индуктивность с меньшим на 30... 40% числом витков; соответственно уменьшается сопротивление потерь в проводе катушки г (рис. 1.8) и возрастает добротность катушки Q_L .

Продольным перемещением сердечника регулируют индуктивность до ± (10...15)%. Для этого сердечник делается с резьбой и перемещается вращением в резьбе гайки или каркаса. Применение сердечника увеличивает в несколько раз чувствительность индуктивности к изменениям температуры.

Дальнейшее значительное увеличение индуктивности без увеличения числа витков достигается применением броневого сердечника (рис. 1.26, в). Регулирование индуктивности, как и в предыдущем случае, осуществляется продольным перемещением стержня; при замкнутом броневом сердечнике изменение L составляет до 20 %. Одно из достоинств броневого сердечника состоит в том, что катушка защищена от внешних магнитных полей и сама не создает магнитного поля во внешнем пространстве, поэтому она не нуждается в экранировании, если же экран применяется, то стенки его могут находиться в непосредственной близости к сердечнику, что ведет к уменьшению размеров катушки.

Выбор нровода. Вследствие поверхностного эффекта (концентрация тока высокой частоты в тонком поверхностном слое провода) сопротивление г увеличивается с повышением частоты, что затрудняет получение большой добротности Q_L . Если требуется увеличить Q_L , то усиление поверхностного эффекта компенсируют увеличением диаметра провода катушки, что затрудняет уменьшение ее размеров. В любительских конструкциях однослойных катушек для радиоприемников (диапазонов УКВ и в передатчиках) диаметр провода обычно выбирают 0,5 ... 2 мм, в многослойных - провод ПЭШО 0,1 ... 0,2 мм. Для катушек с большой индуктивностью при необходимости повысить добротность применяют крученый многожильный провод (из нескольких жилок с эмалевой изоляцией 0.06 .. 0,08 мм).

Коэффициент связи. Точный расчет взаимоиндуктивности и коэффициента связи между катушками представляет большие трудности, поэтому конструкторы обычно ограничиваются приблизительным расчетом, результаты которого затем уточняют экспериментально при налаживании аппаратуры.

Если одна из катушек находится внутри другой (рис. 1.27, а и 6), то коэффициент связи между ними

$$\mathbf{k} \approx (\mathbf{D}_2/\mathbf{D}_1)^2 \, l_2/l_1$$
 (для рис. 1.27,*a*); $\mathbf{k} \approx (\mathbf{D}_2/\mathbf{D}_1)^2 \, l_1/l_2$ (для рис. 1.27,*6*).

При расположении двух катушек примерно одинаковых размеров на расстоянии друг от друга, как показано на рис. 1.27, в (в частности при размещении их на общем каркасе),

$$k \approx 1/[2 + 2.5(l/D)^2 + 40(A/D)^2].$$

При намотке катушки связи поверх катушки колебательного контура и при размещении катушек в броневом сердечнике $k \approx 1$. Взаимоиндуктивность между двумя катушками с индуктивностями L_1 и L_2 при данном коэффициенте связи k

$$M = k \sqrt{L_1 L_2}$$

Варнометр. Плавное изменение индуктивности в широких пределах без применения магнитных сердечников может быть обеспечено вариометром с подвижными катушками, одна из которых, расположенная внутри другой, поворачивается (рис. 1.28). Принцип действия вариометра поясняет рис. 1.29. На рис. 1.29, а катушки с индуктивностями L_1 и L_2 расположены соосно с одинаковым направлением витков и имеют общий магнитный поток. Полная индуктивносты при этом максимальна и равна $L_{\max} = L_1 + L_2 + 2M$. При повороте подвижной катушки (ротора) по отношению к неподвижной катушки (ротора) по отношению к неподвижной статору) на угол 90° (рис. 1.29,6) магнитные потоки взаимно перпендикулярны, M = 0 и $L = L_1 + L_2$. При дальнейшем повороте ротора еще на 90° (рис. 1.29,6), магнитные потоки противоположны

Рис. 1.30

и $L_{\min} = L_1 + L_2 - 2M$. В частности, при $L_1 = L_2$ имеем $L_{\max} = 2L(1+k)$ и $L_{\min} = 2L(1-k)$, т.е. $L_{\max}/L_{\min} = (1+k)/(1-k)$. Например, при $k\approx 0,5$ (при увеличении k изменение L возрастает до $4\dots 5$ раз.

На рис. 1.30 показан принцип вариометра с встречным возвратно-поступательным движением секций одной из катушек (авторы конструкции Д. С. Рябоконь, Т. Д. Рябоконь, А. Г. Зиновьев). Здесь 1 и 2—секции неподвижной катушки, 3 и 4—секции подвижной катушки, 3 и 4—секции подвижной катушки со встречным движением (показано стрелками). Секции 1 и 2 соответственно 3 и 4 имеют противоположные направления намотки (на рис. 1.30 направления показаны штриховыми линиями).

На рис. 1.30 секции 1, 3 и 2, 4 имеют одинаковое направление намотки и индуктивность максимальна. В положении, показанном на 1.30,6, направления намотки взаимно противоположны и индуктивность минимальна. Изменение индуктивности достигает 10 ... 20 раз.

Уменьшене размеров катушек. Если пропорционально уменьшить в N раз все размеры катушки, включая применение провода в N раз меньшего диаметра, и при этом число витков оставить без изменения, индуктивность уменьшится приблизительно в N раз, и добротность катушки Q₁ изменится мало (может возрасти).

1.5. РАДИОЧАСТОТНЫЕ КОНДЕНСАТОРЫ

Конденсаторы для цепей радиотехнической и электронной аппаратуры, в том числе и для цепей радиочастоты – колебательных контуров и фильтров, выпускаются промышленностью и имеются в продаже в широком ассортименте; поэтому при конструировании любительской аппаратуры они обычно используются как готовые изделия. В самостоятельном изготовлении необходимости, как правило, не возникает. Емкость конденсатора (пФ) зависит от размеров его элементов (рис. 1.31) и опреде-

Рис. 1.31

Рис. 1.32

ляется по формуле

$$C \approx 0.09 \varepsilon \frac{S}{d}(n-1),$$

где є-диэлектрическая постоянная материала, заполняющего промежутки между пластинами; S-площадь зоны взаимного перекрытия пластин, см²; d-размер зазора между пластинами см; n-общее число пластин.

Конденсаторы переменной емкости обычно состоят из статора и поворотного ротора (рис. 1.32). Емкость конденсатора с полукруглыми пластинами (рис. 1.32,а) изменяется прямо пропорідионально углу поворота; такой конденсатор называется прямоемкостным. При специально вытянутой форме пластин (рис. 1.32,6) емкость изменяется в зависимости от угла поворота ротора по такому закону, что углу поворота пропорідиональна не емкость, а изменение частоты настройки резонансного контура с конденсатором, называемым прямочастотыным.

1.6. РЕЗОНАНСНЫЕ ЛИНИИ

По мере перехода к более коротким волнам индуктивность и емкость колебательного контура приходится уменьшать. При длине волны 2...3 м катушка состоит уже из нескольких витков малого диаметра; на дециметровых волнах у нее один виток; т.е. превращается в отрезок проводной линии (рис. 1.33,а). При помещении такой катушки в экран роль одной из сторон витка может играть стенка экрана (рис. 1.33,6). Колебательные контуры подобно-

Рис. 1.33

го типа называют резонансными линиями. Они широко применяются в практике конструирования любительской аппаратуры в диапазонах дециметровых волн, а с началом космического радиолюбительства – и на сантиметровых волнах. Для увеличения добротности резонансной линии увеличивают диаметр или ширину внутреннего проводника (рис. 1.33,6).

Конденсатор в резонансной линии не обязателен, так как резонанс обеспечивается собственной емкостью провода. Для точной настройки на нужную частоту может служить миниатюрный подстроечный конденсатор (рис. 1.33,2). Для перестройки широко применяются варакторы, включаемые согласно рис. 1.33,д. Их емкость регулируется (как и в случае рис. 1.6,6 и в) подачей на варактор управляющего иапряжения через резистор R.

При C = 0 длина внутреннего провода равна $\lambda/4$; при наличии емкости C она несколько меньше этой величины и тем меньше, чем больше емкость.

Собственные потери энергии колебаний в резонансной линии обычно сравнительно малы, поэтому ее добротность составляет несколько сотен, фактическая добротность в этом случае в большей мере определяется сопротивлением подключенных к резонансной линии внешних непей.

Связь резонансной линии с внешними цепями обычно делается трансформаторной с помощью витка (рис. 1.33, е) или проводника (рис. 1.33, ж) либо автотрансформаторной (рис. 1.33, Связь резонаторов часто осуществляют, располагая их рядом, через отверстие в общей стенке (рис. 1.33, и).

Если экран резонансиой линии имеет форму коробки, то при достаточных его размерах помимо показанных на рис. 1.33 варакторов, резисторов и конденсаторов в него можно поместить транзисторы и другие миниатюрные компоненты устройств, в состав которых входит эта линия.

В радиолюбительской практике находят применение резонансные линии различной конструкции. Широко применяются полосковые линии, выполняемые на поверхности диэлектрических пластин методами печатного монтажа. Поперечное сечение нескольких типов полосковых линий схематично показано на рис. 1.34. Здесь Л-линия, Д-диэлектрическая пластина, Э-металлические пластины экрана.

Подобно многоконтурным фильтрам из колебательных контуров, в диапазоне УВЧ и СВЧ

Рис. 1.35

применяют фильтры из ряда полосковых резонаторов, связанных друг с другом через емкость между краями полосок. Пример схемы фильтра из четвертьволновых полосковых резонаторов показан на рис. 1.35,а. Другое типичное выполнение фильтра СВЧ с полуволновыми полосками показано на рис. 1.35,6.

1.7. ПЬЕЗОЭЛЕКТРИ-ЧЕСКИЕ И ЭЛЕКТРО-МЕХАНИЧЕСКИЕ ФИЛЬТРЫ

Пьезоэлектрический преобразователь (рис. 1.36,а). Он служит для преобразования электрического напряжения переменного тока в широком диапазоне частот в механические коле-бания и обратно. Такой преобразователь выполняется в виде пластинки (или бруса) П из пьезокерамики или кварца, покрытой с двух сторон тонкой металлической пленкой, образующей электроды Э. При приложении к электродам напряжения в пластинке возникают упругие колебания – прямой пьезоэлектрический эффект. С помощью элементов механической связи колебания пластинки могут быть переданы другим элементам конструкций для возбуждения в них механических колебаний. В свою очередь, упругие механические колебания в пластинке создают напряжения между электродами - обратный пьезоэлектрический эффект.

Пьезоэлектрический резонатор. При определенном соотношении частоты колебаний и размеров пластинки амплитуда колебаний максимальна, т. е. возникает механический резонанс. Вследствие обратного пьезоэлектрического эффекта при этом максимален и переменный ток между электродами, как в колебательном контуре при электрическом резонансе; поэтому при частотах, близких к резонансу, преобразователь (рис. 1.36, а) по свойствам аналогичен цепи

Рис. 1.34

Рис. 1.36

рис. 1.36, δ . Здесь $L_{\bf k}$, $C_{\bf k}$ и $r_{\bf k}$ определяются качеством пьезоэлектрического материала, размерами и формой пластины, а C_0 -прямая емкость между электродами.

Добротность пьезоэлектрического резонатора значительно превышает добротность колебательного контура; она особенно велика у резонаторов из высококачественного кварца: тысячи и десятки тысяч. Резонансная частота кварцевых пьезоэлектрических резонаторов отличается высокой стабильностью при изменении темперастуры и других внешних условий, поэтому их применяют в генераторах и фильтрах при высоких требованиях к стабильности.

Однокварцевый фильтр. Простейший узкополосный фильтр часто выполняют с одним кварцевым резонатором по мостовой схеме рис. 1.37, a; трансформатор необязателен, возможно применение усилителя с симметричным выходом и «средней точкой», соединяемой с общим проводом («землей»). Конденсатор $C_{\rm s}$ нейтрализует емкость $C_{\rm o}$ (рис. 1.36, δ), давая в резистор R такой же ток, как проходящий через $C_{\rm o}$, но противоположного направления. Согласнорис. 1.36, δ при точной компенсации тока в $C_{\rm o}$ кварц с резистором R, с которого снимается выходное напряжение, подобен колебательному контуру из $L_{\rm k}$, $C_{\rm k}$ и сопротивления $R_{\rm k}$ + R. Изменяя R, регулируют добротность цепи и, следовательно, полосу пропускания.

Двухкварцевый фильтр. Выполняется по схеме рис. 1.37, δ с кварцами, имеющими близкие, но несовпадающие частоты резонанса. Назначение конденсаторов $C_{\rm H1}$ и $C_{\rm H2}$ то же, что и воднокварцевом фильтре. В зависимости от выбора частот кварцев получается различная (более широкая) полоса пропускания, а резонансная характеристика приближается к прямоугольной.

Связанные пьезоэлектрические резонаторы. Подобно связанным колебательным контурам (рис. 1.18), пьезокерамические резонаторы могут образовывать связанные структуры, обладающие свойствами полосовых фильтров. Распространенный резонатор этого вида (Н-образный) имеет вид рис. 1.38, а. По основным свойствам такой резонатор подобен полосовому фильтру с катушками и конденсаторами вида рис. 1.38, б.

Электромеханические резонаторы. Выполняются в виде металлических дисков или пластинок (плиток) различной формы, а также цилиндрических и других стержней. Используются в генераторах и фильтрах в широких диапазонах частот: от звуковых (например, камертон) до ОВЧ. Такие резонаторы отличаются высокой

Рис. 1.37

Рис. 1.38

добротностью (остро выраженным резонансом). Для повышения резонансной частоты уменьшают размеры резонатора. Используется в единой конструкции с электромеханическими преобразователями. В фильтрах применяют два преобразователя: входной, преобразующий электрический сигнал в механические колебания, и выходной для обратного преобразования. Распространены магнитострикционные и пьезоэлектрические преобразователи.

В варианте конструкции рис. 1.39, а резонатор содержит пьезокерамический преобразователь ПП (рис. 1.36, а), на поверхности которого расположены металлические резонаторы Р в виде упругих пластинок или брусочков. В другом варианте (рис. 1.39, б) резонатор Р помещен между преобразователями ПП, и ПП,

Связанные электромеханические резонаторы. Электромеханические резонаторы связываются друг с другом с помощью приваренных к металлическим пластинкам стальных упругих кусочков проволоки либо перемычек (элемент связи ЭС на рис. 1.40). В средней части пластинок имеются участки, которые при возбуждаемых механических колебаниях остаются неподвижными, –узлы. Продольные изгибные колебания происходят относительно узла по обе его стороны. В узлах резонаторы могут быть соединены перемычками (П на рис. 1.40), образуя жесткую деталь, причем перемычки не влияют на колебательные свойства пластинок. В узлах плас-

29

Рис. 1.41

Рис. 1.42

тинок делаются также выступы В для крепления резонаторов в корпусе фильтра.

Многозвенные фильтры. Связанные резонаторы вида рис. 1.38, а или рис. 1.40 используются в качестве отдельных фильтров либо в качестве элементов многозвенных (лестничных) фильтров сосредоточенной селекции. В последнем случае двухрезонаторные звенья могут соединяться последовательно с помощью конденсаторов связи С, на рис. 1.41, а. Встречаются также электромеханические фильтры с упругими механическими связями, например, по типу рис. 1.40, но с числом звеньев более двух (схематично показано на рис. 1.41, 6).

Фильтры с поверхностными акустическими волнами (рис. 1.42). На пьезоэлектрической пластинке имеются две гребенчатые структуры из металлической пленки: входная и выходная. Входной сигнал вызывает акустическую волну на поверхности пластин. Пробегая по аналогичной приемной структуре, эта волна создает в ней напряжение, которое поступает на выход фильтра. Фильтры с поверхностными акустическими волнами применяются в широком диапазоне частот, охватывающем ВЧ, ОВЧ и УВЧ.

1.8. УСИЛИТЕЛИ

Усилитель с несимметричным входом и выходом. Типовая схема однокаскадного резисторного усилителя сигналов перемениого тока с биполярным транзистором показана на рис. 1.43, а. Транзистор VT может иметь структуру р-п-р, в этом случае полярность источника питания изменяется на обратную; могут применяться также полевые транзисторы. Разделительный конденсатор Ср служит для перехода к следующему каскаду по перемениому току с развязкой каскадов по постоянному току.

В резонансном усилителе, настраиваемом на нужную частоту, вместо резистора R_k в коллекторную цепь включается колебательный контур – трансформаторно (рис. 1.43, θ) или автотрансформаторно (рис. 1.43, θ). Для повышения избирательности и получения частотной характеристики по форме, приближающейся к прямоугольной, может быть включен фильтр (рис. 1.43, г) – полосовой либо нижних или верхних частот.

Резистор R_3 (рис. 1.43, a) создает ООС по постоянному току, которая стабилизирует режим и параметры транзистора в условиях изменяющихся окружающей температуры и напряжения источника питания. При отсутствии конденсатора; шунтирующего этот резистор, получается ООС по переменному току; усиление уменьшается, но становится равномерным в более широкой полосе частот.

Распространен усилительный каскад с последовательным включением транзисторов без разделительного конденсатора Ср (рис. 1.44). Такой усилитель обладает высоким входным сопротивлением и стабильным усилением.

Повторитель. Это усилитель, воспроизводящий сигнал практически в неизменном виде («повторяющий» сигнал), т. е. без изменения формы и фазы. Уровень выходного напряжения равен входному.

Широко применяются (рис. 1.45, a) и истоковый (рис. 1.45, б) повтори-

Рис. 1.45

тели, в которых выходное напряжение снимается с резистора R в цепи соответственно эмиттера и истока.

Полное выходное напряжение в цепи база эмиттер и затвор-исток противоположно по фазе усиливаемому сигналу, т. е. действует глубокая ООС, следствием чего и является уменьшение до единицы коэффициента усиления по напряжению. Сигнал усиливается по мощности; входное сопротивление повторителя очень велико и соответственно мощность, потребляемая от источника сигнала, во много раз меньще, чем мощность, выделяемая в нагрузке, включаемой на выходе.

Дифференциальный усилитель. Наиболее распространен усилитель, выполненный по схеме рис. 1.46. Применяется в большинстве микроэлектронных интегральных модулей, в частности в ОУ. Два одинаковых усилительных каскада имеют раздельные входы, связанные друг с другом через резистор $R_{\rm p}$, и два выхода с коллекторов транзисторов VT1 и VT2. Напряжение на каждом из входов изменяет коллекторные токи транзисторов так, что один ток возрастает, а второй уменьшается. Соответственно при подаче переменного напряжения усиливаемого сигнала на один из входов напряжение на одном из выходов совпадает с ним по фазе, а на втором-противоположно по фазе; вход, дающий синфазное напряжение, называется неинвертирующим (обычно обозначается «+ »), а вход, дающий противофазное напряжение, - инвертирующим (обозначается «-»). Напряжение на дифференциальном выходе усилителя между коллекторами пропорционально разности входных напряжений.

Операционные усилители (рис. 1.47, а). Обладают большим коэффициентом усиления, высоким входным и сравнительно малым выходным сопротивлениями. Применение сильной ООС снижает усиление и обеспечивает его стабильность. На рис. 1.47 показано включение цепи ОС из резисторов R1 и R2 в неинвертирующем (рис. 1.47, 6) и инвертирующем (рис. 1.47, 6) усилителях.

Штриховыми линиями на рис. 1.47, в показаны цепи подачи на один из входов усилителя

нескольких напряжений, если требуется получить

на выходе напряжение, пропорциональное их сумме.

Операционные усилители выпускаются в интегральном исполнении; имеется множество вариантов, выполненных на разных транзисторах по разным схемам и имеющих соответственно разные параметры: коэффициент усиления, предельное входное напряжение, выходную мошность, входное и выходное сопротивления, напряжение источника питания и др. Пример усилителя по сравнительно несложной схеме дан на рис. 1.48. Первые каскады в каналах с инвертирующим (транзисторы VT1, VT2) и неинвертирующим (VT3, VT4) входами выполнены по типу рис. 1.47, a. Транзистор VT5 с резистором R образует эмиттерный повторитель. Транзисторы VT6 и VT7 стабилизируют токи питания перечисленных выше транзисторов. Остальные транзисторы обеспечивают последующее усиление и суммирование сигналов.

Для расширения областей применения ОУ могут выполняться в виде двух или нескольких параллельных каналов (рис. 1.49).

С помощью подключения к ОУ различных цепей обратной связи можно осуществлять различные преобразования подводимых к нему сигналов; помимо упомянутого выше суммирования сигналов (рис. 1.47, в) в ОУ может осуществляться умножение сигналов на нужные коэффициенты, дифференцирование, интегрирование

Рис. 1.48

Рис. 1.46 Рис. 1.49

a)

Выход

Bxo0 i

1.9. АКТИВНЫЕ ФИЛЬТРЫ

Катушки сравнительно сложны в изготовлении; в многоконтурных фильтрах (рис. 1.18 и 1.22) они усложняют конструкцию и увеличивают размеры. В активных фильтрах катушки заменены транзисторными цепями, свойства которых - сдвиг по фазе между током и напряжением и зависимость реактивиого сопротивления от частоты (§ 1.1 и рис. 1.2) - такие же, как у катушек. Замена катушек электронными эквивалентами тем выгоднее, чем ниже рабочие частоты (50...100 кГц и ниже), так как в этом случае требуются катушки с большой индуктивностью и соответственио с многовитковой намоткой. Электронные цепи, обладающие свойствами индуктивности, осуществляются на основе ОУ.

Принцип действия электронной цепи, обладающей свойством индуктивности, в простейшем виде поясняется на рис. 1.50, a. Сопротивление R значительно превышает реактивное сопротивление переменному току конденсатора C. Поэтому ток в цепи RC $I_1 \approx U/R$ практически ие зависит от частоты. По этой же причине падение напряжения на конденсатора C, вызываемое током I_1 , отстает по фазе по отношению к этому току на четверть периода (рис. 1.2) и равно $U_c = I_1/2\pi$ fC, т. е. обратно пропорциоиально частоте. Это напряжение действует на вход усилителя, и на выходе его появляется переменный ток I_2 , пропорциональный напряжению U_c

т. е. $I_2 = SU_c \approx S \frac{U}{R} \frac{1}{2\pi fC}$. Следовательно, цепь то-

ка I_2 по закону Ома обладает сопротивлением $Z=U/I_2=2\pi f C\cdot \left(\frac{R}{S}\right)$. Как и иапряжение U_c , ток

I₂ сдвинут по фазе относительно приложенного напряжения U на четверть периода.

Сопротивление Z пропорционально частоте, как и реактивное сопротивление катушки $X_L = 2\pi f L$. Следовательно, цепь тока I_2 соответствует индуктивности L = CR/S.

Эквивалентную индуктивность L можно регулировать изменением коэффициента S, регули-

рованием режима усилителя У.

Электронные преобразователи сопротивления цепи, позволяющие, в частности, построить цепь с конденсатором, обладающую свойством индуктивности, называются гираторами.

Эквивалентные индуктивности с высокой добротностью и с применением кондеисатора относительно небольшой емкости более сложны. Две типичные схемы гираторов с ОУ, применяемых на практике, показаны на рис. 1.50, 6 и в.

Замена индуктивностей гираторными цепями описанного типа позволяет выполнить бескатущечные фильтры со структурами типа рис. 1.18, б и в, а также рис. 1.22, г и д. Существуют варианты гираторов и для катушек, не соединенных с общим проводом (рис. 1.22, б, и, к и др.).

Активные RC-фильтры. Примечение ОУ с цепями обратной связи, содержащими кондеисаторы, вследствие чего обратная связь зависит от частоты, позволяет сильно уведичить крутизну

среза. Одновременно цепи ООС повыщают точность и стабильность АЧХ.

На рис. 1.51, a показана типовая схема звена активных ФНЧ; на рис. 1.51, 6—звено ФВЧ; на рис. 1.51, e—звено полосового фильтра с узкой полосой пропускания. АЧХ этого звена подобна резонансной характеристике колебательного контура. Частота настройки фильтра

$$f_0 = (1/2\pi C) \sqrt{(R_1 + R_3)/R_1 R_2 R_3}$$

На рис. 1.51, до приведен пример схемы комбинированного фильтра с несколькими выходами. Выход ФВЧ соответствует фильтрации верхних частот, ФНЧ – фильтрации нижних частот, выход ПФ обеспечивает полосно-пропускающую и РФ – режекторную фильтрации.

ПРИЕМНИКИ ЗВУКОВОГО ВЕЩАНИЯ

PASEA (2

Содержание

2.1.	Характеристики и параметры качества приемников звукового вещания	34
	Основные характеристики (34). Структурные схемы (35)	
2.2.	Схемы узлов ПЗВ для разных частотных диапазонов	41
	Входные цепи и фильтры (41). Усилители РЧ и ПЧ (49). Детекторы АМ и ЧМ	
	сигналов (55). Преобразователи частоты (59)	
2.3.	Управление функциями ПЗВ	67
	Регулировка громкости (67). Цепи АРУ (69). Регулировка полосы пропускания (72). Управление настройкой ПЗВ (74). Вспомогательные устройства (76). Диапазонно-кварцевая стабилизация частоты настройки (79)	
2.4.	Стереофонический прием	80
	Требования к радиотракту стереофонического ПЗВ (80). Стереодекодеры (81)	
2.5.	Требования к электромагнитной совместимости ПЗВ	85
	Характеристики ПЗВ, определяющие электромагнитную совместимость радиосистем (85). Конструктивные особенности ПЗВ (86)	
2.6.	Схемы любительских ПЗВ	86
	Приемник прямого усиления (86). Приемник ЧМ сигналов с синхронным детектором (87). Супергетеродинный приемник на микросхеме К174XA10 (88). Приемник АМ и ЧМ сигналов (89). Стереотюнер УКВ (модуль радиотракта) (90). Электронно-управляемый модуль радиотракта АМ сигналов (90)	
2.7	Напаживание ПЗВ	93

2.1. ХАРАКТЕРИСТИКИ И ПАРАМЕТРЫ КАЧЕСТВА ПРИЕМНИКОВ ЗВУКОВОГО ВЕЩАНИЯ

Основные характеристики

Приемники звукового вещания (ПЗВ) предназначены для приема сигналов РВ станций, работающих в диапазонах километровых, гектаметровых, декаметровых и метровых радиоволн.

При этом диапазон частот, принимаемых ПЗВ, условно разбит на участки: ДВ – 2027... ... 1050 м (148... 285 кГц), СВ – 517,4... 186,7 м (525... ... 1607 кГц), КВ – 75,9... 24,8 м (3,95... 12,1 МГц) и УКВ – 4,56... 4,06 м (65,8... 74 МГц).

Кроме диапазона принимаемых волн для потребителя являются существенными следующие основные характеристики ПЗВ: чувствительность, селективность, полоса воспроизводимых частот и ее неравномерность, коэффициент нелинейных искажений выходного сигнала, его уровень или мощность, а также стабильность выходного уровня и стабильность настройки приемника на желаемую радиостанцию.

Требования к этим и другим характеристикам ПЗВ определяются соответствующими ГОСТами.

Другими ГОСТами определяются методы измерений этих характеристик и требования к применяемым средствам измерений.

В соответствии с ГОСТ 5651-82 ПЗВ по требованиям, предъявляемым к их характеристикам, делятся на четыре группы сложности: 0 (высщую), 1, 2 и 3.

Приемники могут выполняться в виде стационарных, мобильных, переносных и миниатюрных (карманных) конструкций с питанием от сети переменного тока или с автономным питанием от источников постоянного тока с напряжением, кратным 1,5 В.

Основные характеристики ПЗВ зависят от схем главного тракта приема сигналов – радио-

тракта.

Структурные схемы

Простейший ПЗВ состоит из входной цепи, связанной с приемной антенной и играющей роль электрического фильтра, выделяющего сигнал принимаемой радиостанции из множества сигналов других радиостанций и помех, детектора—устройства, преобразующего РЧ модулированный сигнал в электрические сигналы звуковых частот, и воспроизводящего устройства (ВУ)—электроакустического преобразователя, преобразующего электрические сигналы в звуковые.

Антенна может быть самостоятельным устройством различной сложности (внешняя антенна) или являться принадлежностью приемника (встроенная антенна). Встроенная антенна может быть электрической (штыревая антенна или магнитной (рамочная или ферритовая). Минимальное напряжение сигнала в антенне приемника или минимальная напряженность электромагнитного поля в месте приема (при использовании встроенной антенны), обеспечивающие нормальный радиоприем, характеризуют чувствительность приемника.

Электрический фильтр должен быть настроен так, чтобы пропускать без искажений принимаемый модулированный сигнал. Степень ослабления им сигналов других радиостанций, воспринимаемых как помеха, характеризует селективность приемника. Фильтр может быть выполнен с фиксированной настройкой или перестраиваемым (переключаемым) в диапазоне частот, принимаемом данным приемником. Простейший фильтр может состоять из одного резонансного контура и играть роль входной цепи приемника. Перестраиваемые многоконтурные фильтры должны иметь сопряженную настройку всех входящих в них контуров.

Детектор должен преобразовывать модулированный сигнал по возможности без искажений в сигнал звуковых частот. Наименьшие искажения вносят синхронные детекторы (СД). Для детектирования с допустимыми искажениями уровень РЧ сигналов на входе детекторных каскадов должен быть не менее 30...50 мВ.

Приемник, состоящий только из этих элементов, называется детекторным. Из-за низких потребительских характеристик (малой чувствительности, селективности и входной мощности) детекторные приемники в настоящее время практического применения не имеют. Для получения более высокой чувствительности в ПЗВ применяют усилители радиочастоты (УРЧ), а для получения необходимой мощности сигналов ЗЧусилители звуковой частоты (УЗЧ). Усилители радиочастоты вместе с фильтрами и детектором, а в более сложных приемниках и с другими

каскадами образуют тракт радиочастоты, или радиотракт.

Усилители 3Ч могут входить в состав ПЗВ или быть самостоятельным элементом. Приемники, не содержащие мощного УЗЧ и электроакустического преобразователя, называются *мюнерами*.

В качестве ВУ в ПЗВ обычно используются электромагнитные, электродинамические и пьезоэлектрические головные телефоны и громкоговорители, а также акустические звуковые системы, состоящие из одной или нескольких динамических головок прямого излучения.

Приемники, содержащие УРЧ, детектор и УЗЧ, называются приемниками прямого усиления или в случае применения синхронного детектора приемниками прямого преобразования. достатками приемников прямого усиления являются их малая чувствительность и селективность. Эти параметры тем ниже, чем выще частота сигнала. Область применения приемников прямого усиления практически ограничена радиовещательными диапазонами ДВ и СВ. Применение положительной обратной связи (ОС), регенерирующей добротность контуров и повыщающей чувствительность и селективность приемников прямого усиления, хотя и позволяет расширить их диапазон в область КВ, но усложняет настройку такого приемника, называемого регенеративным, и не гарантирует постоянства его параметров при изменении уровня принимаемых сигналов, изменении параметров антенны, напряжения питания, температуры окружающей среды и т. п. Кроме того, применение положительной ОС может вызвать излучение антенной приемника колебаний с частотой, близкой к частоте принимаемого сигнала, что создает помехи другим ПЗВ.

Приемники прямого преобразования значительно сложнее приемников прямого усиления вследствие применения специальных цепей стабилизации частоты и фазы вспомогательного синхронного гетеродина. На рис. 2.1 приведены структурные схемы приемников прямого усиления, получившие наибольщее распространение в радиолюбительской практике.

За входным контуром Z1 следует двухкаскадный (А1, А2) широкополосный (апериодический) УРЧ (рис. 2.1, а), обеспечивающий чувствительность ПЗВ, достаточную для приема местных и мощных радиостанций. Детекторный каскад (U1) выполнен на германиевом диоде и кроме выполнения основной функции - детектирования сигналов с амплитудной модуляцией (АМ) служит источником напряжения для автоматического регулирования усиления УРЧ в целях предотвращения перегрузки при приеме местных мощных радиостанций. Кроме автоматического регулирования усиления (АРУ) в приемнике применен ручной регулятор громкости, за которым следуют УЗЧ (АА1) и громкоговоритель (ВА). Схема пригодна для реализации малогабаритного ПЗВ переносного или карманного типа.

На рис. 2.1, б приведена структурная схема приемника прямого усиления с применением в качестве УРЧ, детектора и усилителя АРУ микросхемы К237ХА2 (DA1), а в качестве УЗЧ микросхемы К174УН4 (DA2). В качестве УРЧ

можно применять полевые транзисторы. Полевые транзисторы обладают высоким входным сопротивлением, что позволяет повысить селективность и чувствительность приемника. Структурная схема такого приемника приведена на рис. 2.1, в. Входной контур в этом случае не имеет катушки связи с УРЧ, а подключается к его входу полностью, что упрощает изготовление контурных катушек и их коммутацию при наличии нескольких диапазонов в ПЗВ.

На рис. 2.1, г приведена структурная схема приемника прямого преобразовання, позволяющая реализовать ПЗВ в диапазоне УКВ при частотиой модуляции сигнала. За УРЧ, охваченным АРУ с выпрямителем U1, следует синхронный фазовый детектор (СФД) U2 с синхронный стеродином G1, охваченным цепью автоматической подстройки частоты и фазы через фильтр низкой частоты (ФНЧ) с выхода СФД на вход реактивного элемента VD1, изменяющего частоту в контуре синхронного гетеродина. Сигнал звуковой частоты с выхода СФД через регулятор громкости подводится к УЗЧ АА1.

Существенное улучшение основных характеристик ПЗВ, повышение их стабильности при воздействии различных дестабилизирующих факторов и во времени достигается при построении ПЗВ по супергетеродинной схеме. В супергетеродинном приемнике принимаемый сигнал преобразуется в сигнал ПЧ, на которой осуществляется осиовное усиление сигнала и по-

давление помех от посторонних радиостанций, а также других помех приему, частоты которых близки к частоте принимаемого сигнала. Фильтр ПЧ в ПЗВ, выполненном по супергетеродинной схеме, настроен на фиксированную частоту и поэтому может быть выполнен в виде как многоконтурного фильтра, так и монолитного пьезоэлектрического или электромеханического фильтра с высокой селективностью. Это приводит к повыщению селективности приемника по соседнему каналу приема. Чувствительность и селективность супергетеродинных приемников мало зависят от частоты настройки, поскольку они сосредоточены в УПЧ. При этом расширяется область применения приемников до диапазона УКВ и выше и появляется возможность получить запас усиления, позволяющий ввести эффективную АРУ, делающую почти неизменным уровень сигнала на выходе при существенной разнице входных сигналов от различных принимаемых радиостанций.

Для преобразования принимаемого сигнала в сигнал ПЧ в супергетеродинном приемнике имеется преобразователь частоты, состоящий из смесителя частот и гетеродина. Частота гетеродина f, должна отличаться от частоты принимаемого сигнала f точно иа f во всем диапазоне принимаемых частот. Получение f_{пч} возможно при двух значениях частоты гетеродина $f_r > f_c$ и $f_r < f_c$. Так как настройка входного контура и контура гетеродина в современном приемнике должна быть сопряжена и осуществляться одним органом настройки, а коэффициент перекрытия по частоте в контуре гетеродина в случае $f_r > f_c$ меньше, то следует выбирать частоту гетеродина выше частоты настройки входного контура. Промежуточная частота может быть выбрана ниже наименьщей частоты принимаемого сигнала $f_{nv} < f_{cmin}$ или выше максимальной частоты принимаемого сигнала $f_{nv} > f_{cmax}$. Большинство ПЗВ диапазонов ДВ, СВ и КВ выполняется с УПЧ, настроенным на частоту 465 кГц, лежащую в промежутке между диапазонами ДВ и СВ. Супергетеродинные приемники, в которых $f_{n_4} > f_{cmax}$, называются инфрадинными и обладают некоторыми особенностями, определяющими их преимущественное применение в профессиональных и полупрофессиональных приемниках (например, для спортивной связи на КВ).

Особенностью супергетеродинных приемников является наличие побочных каналов приема на f_{nq} , иа зеркальной частоте f_{s} , на комбинационных частотах f_{s} (каналы приема на гармониках гетеродина, ПЧ, принимаемого сигнала и др.). Возникновение побочных каналов приема заложеио в самом принципе преобразования частоты и поясняется примером на рис. 2.2, где приняты (кроме уже известных) следующие обозначения: f_{n1} , f_{n2} , f_{n3} —частоты помех. Чувствительность по побочным каналам в значительной степени заприжений сигнала и гетеродина, формы колебаний гетеродина, распределения усиления и селективности по тракту радиочастоты, т. е. в конечном счете от выбора структурной схемы

ПЗВ и принципиальных схем ее узлов.

Перестраиваемый фильтр или селективный УРЧ на входе супергетеродинного приемника

играют роль предварительного селектора сигнала (преселектора), ослабляющего чувствительность по побочным каналам приема. С повышением частоты принимаемых сигналов при реальется полоса пропускания преселектора и ухудшается его селективность. Поэтому для получения необходимой селективности в приемниках высокого качества иногда приходится иметь дватри перестраиваемых контура, что существенно усложняет их конструкцию. В этих случаях более пелесообразно применять двойное преобразование частоты.

При двойном преобразовании первую ПЧ выбирают достаточно высокой, чтобы при простом (одноконтурном) преселекторе получить значительное ослабление первого зеркального канала (по ГОСТу f_{xx1} = 1,84 МГц).

В диапазоне УКВ, где применяется широко-

В диапазоне УКВ, где применяется широкополосная ЧМ и полоса пропускания УПЧ должна быть достаточно широкой (≥ 150 кГп), а соседние каналы расположены далеко друг от друга, можно повысить селективность и при однократном преобразовании за счет повышения ПЧ до 10,7 МГц.

Если стабильность настройки на радиостанцию приемника прямого усиления определяется стабильностью параметров примененных в нем фильтров (перестраиваемых контуров), то стабильность настройки супергетеродинного приемника, кроме стабильности настройки фильтров ПЧ, зависит от стабильности частоты гетеродина. Абсолютная нестабильность частоты гетеродина растет с ростом частоты и в диапазонах КВ и УКВ без принятия специальных мер может оказаться значительной с точки зреиия обеспечения стабильности настройки на радиостанции. Поэтому применяют различные меры повышения стабильности частоты гетеродина: повышают стабильность элементов, входящих в колебательный контур гетеродина, применяют их параметрическую температурную компенсацию, стабилизируют иапряжение питания, используют автоматическую подстройку частоты (АПЧ) гетеродина и диапазонно-кварцевую стабилизацию частоты гетеродина. При диапазоннокварцевой стабилизации частоты гетеродин вместе с устройствами его стабилизации и опорным кварцевым генератором образуют синтезатор частот.

Синтезаторы частот позволяют осуществлять фиксированную настройку иа частоту радиостанции независимо от иаличия ее сигналов в любом радиовещательном диапазоне. Совместно с электронной настройкой контуров применение синтезаторов позволяет упростить управление приемниками и обеспечить гарантированную настройку на частоту желаемой радиостанции.

Для удобства эксплуатации, повышения потребительских характеристик ПЗВ в них применяют индикаторы настройки (ИН), индикаторы уровня сигнала, фиксированную (ФН) и автоматическую (АН) настройки на радиостанцин и другие вспомогательные устройства.

На рис. 2.3, а изображена структурная схема супергетеродинного приемника. Такой приемник содержит одноконтурный преселектор рассчитанный для работы в диапазонах ДВ, СВ и КВ (часто выполненный с магнитной антенной); преобразователь частоты (обычно с совмещенным гетеродином, на двухзатворном полевом транзисторе); один каскад УПЧ (также на двухзатворном полевом транзисторе); детектор; УЗЧ и характерный для транзисторных приемников усилитель постоянного тока (УПТ) в цепи АРУ.

На рис. 2.3, б представлена несколько иная структурная схема приемника, характерная для применения аналоговых микросхем средней степени интеграции. Приемник по такой схеме может быть выполнен как на микросхеме, так и на биполярных транзисторах. По такой структурной схеме изготавливаются многие радиолюбительские и промышленные ПЗВ. Приемник содержит преселектор, преобразователь частоты, два каскада УПЧ, детектор и УЗЧ. В приемнике с диапазоном КВ обычно имеется стабилизатор питания гетеродина.

При наличии диапазона УКВ в ПЗВ по структурной схеме на рис. 2.4, а применяются совмещенные каскалы УПЧ для АМ и ЧМ сигналов. Для экономии транзисторов и благодаря существенному различию в значениях ПЧ (0,465 и 10,7 МГц) ФПЧ этих частот включают последовательно в качестве нагрузок транзисторов УПЧ и смесительного каскада для частот АМ сигналов, который в диапазоне УКВ используется как дополнительный УПЧ. При переключении на диапазон УКВ в приемнике по такой структурной схеме включается блок УКВ (обычно содержащий УРЧ и преобразователь частоты) и переключается вход УЗЧ с выхода детектора АМ сигналов на выход детектора ЧМ сигналов. Напряжение постоянного тока с выхода детектора ЧМ сигналов, пропорциональное расстройке приемника относительно радиостанции, используется для АПЧ.

Рис. 2.4

На рис. 2.4, б приведена структурная схема ПЗВ, характерная для применения с микросхемами большой степени интеграции (К174ХА10). В таком ПЗВ, кроме блока УКВ, все каскады приемника АМ/ЧМ сигналов, включая УЗЧ, выполнены на одной микросхеме, которая содержит в своем составе двойной балансный смеситель и гетеродин для преобразования АМ сигналов в ПЧ, апериодический пятикаскадный УПЧ АМ/ЧМ сигналов, комбинированный детектор АМ/ЧМ сигналов, предварительный и оконечный УЗЧ, цепи стабилизации напряжения, АРУ и АПЧ. Для обеспечения селективности в ПЗВ по этой структурной схеме целесообразно применять пьезокерамические ФПЧ на 0,465 и 10,7 МГц. Характеристики, реализуемые при применении микросхемы К174ХА10, особенно в режиме приема АМ сигналов, относительно невысоки (не лучще третьей группы сложности) из-за значительного уровня шумов. Однако ПЗВ по этой структурной схеме прост в реализации.

В крупных городах наличие больщого числа программ телевидения и звукового вещания в диапазоне УКВ, а также помех от телевизоров, электроприборов, промышленности и транспорта требует улучщения реальной селективности и расширения динамического дипазона сигналов, обрабатываемых радиотрактом ПЗВ без искажений. Это обстоятельство приводит к существенному усложнению ПЗВ и тюнеров, применяемых в высококачественных радиокомплексах. Учитывая возрастающее с повышением требований к характеристикам трактов АМ и ЧМ сигналов различие в выполнении трактов радиочастоты и относительную простоту и дешевизну активных элементов, входящих в состав УПЧ в ПЗВ, удовлетворяющих группам сложности 0 и 1 (по ГОСТ 5651-82), целесообразно разделять тракты приема АМ и ЧМ сигналов. Далее приводятся структурные схемы для раздельной реализации этих трактов в ПЗВ.

На рис. 2.5 приведена схема стереофонического УКВ приемника ЧМ сигналов. В блок УКВ входят УРЧ и смеситель частот, обычно выполняемые на полевых транзисторах, гетеродин и местная цепь АРУ, предотвращающая перегрузку смесителя при приеме сигналов с боль-

шим уровнем. Управление фиксированной или плавной настройкой и цепью АПЧ осуществляется блоком электронной настройки (БЭН), содержащим, как правило, кнопочные или сенсорные переключатели, цепь термокомпенсированной стабилизации напряжения, устройство индикации частоты настройки. В качестве элементов настройки в контурах блока УКВ применяются дискретные варикапы или варикапные матрицы, обеспечивающие малую зависимость емкости контура от уровня принимаемых сигналов. В цепи АПЧ применяют индикатор настройки (ИН) на частоту радиостанции.

Тракт УПЧ в современных приемниках, как правило, выполняют на микросхемах, содержаших малошумящий апериодический УПЧ, ограничитель, квадратурный детектор ЧМ сигналов ПЧ. предварительный УЗЧ (например, К174УРЗ) и, кроме того, цепи бесшумной настройки (БН) на принимаемую станцию и формирования напряжения для индикатора напряженности поля и автоматической подстройки частоты (К174ХА6). Для сохранения высокого отношения сигналшум фильтр основной селекции (ФОС) разбит на две части, между которыми включен дополнительный каскад ПЧ на полевом транзисторе, сочетающем высокую линейность ВАХ с малым уровнем собственных шумов. На выходе детектора в таком ПЗВ включены стереодекодер (СД) с индикатором наличия стереосигнала (ИСС) и блок бесшумной настройки (при отсутствии его в микросхеме), отключающий УЗЧ при перестройке с канала на канал или при окончании работы радиостанции. В стереоканалах УЗЧ (УЗЧ-А и УЗЧ-В) применяются электронные регуляторы громкости, которые синхронно управляются одним органом управления, через блок бесщумной настройки или дистанционно через блок автоматики и дистанционного управления (на схеме не указаны). Стереотракт УЗЧ может оканчиваться как встроенными громкоговорителями, если по этой схеме выполнен ПЗВ, так и унифицированными разьемами для подключения

к усилительно-коммутационному устройству УКУ, входящему в состав радиокомплекса.

Примерно по такой же структурной схеме строятся и высококачественные приемники сигналов АМ (рис. 2.6). Тракт УРЧ отличается только конструкцией, в частности наличием переключателя диапазонов. Приемник настраивается строенным или счетверенным блоком конденсаторов переменной емкости (КПЕ) или такой же варикапной матрицей большой емкости. На выходе УПЧ кроме детекторов АМ сигнала и АРУ включен частотный детектор для АПЧ в диапазоне КВ или во всех диапазонах приемника. В цепи АРУ применен дополнительный УПТ. Имеется БЭН и ИН. Такой раднотракт АМ может быть конструктивно сопряжен с описанным ранее трактом ЧМ.

Сложность такого тракта обработки АМ сигналов и плохая совместимость его с синтезатором частот из-за большого коэффициента перекрытия по частоте в контуре гетеродина и наличия коммутации контурных катушек в преселекторе заставляет конструкторов все чаще прибегать к построению ПЗВ по инфрадинным схемам, в основном свободным от указанных недостатков.

Для пояснения принципа инфрадинного приема на рис. 2.7 представлена структурная схема простого инфрадинного ПЗВ с электронной настройкой. На входе приемника нет перестраиваемого преселектора, он заменен ФНЧ, пропускающим всю полосу принимаемых частот (в данном случае 0,15...1,6 МГц). Промежуточная частота, лежащая выше верхней частоты диапазона (1,84 МГц), и зеркальная полоса частот приема (3,78...5,3 МГц) эффективно подавляются входным ФНЧ. Для облегчения выполнения требований избирательности по соседнему каналу приема применяется двойное преобразование частоты. Первый преобразователь для получения высокой чувствительности и уменьшения перекрестных искажений выполнен на полевом транзисторе. Второй преобразователь и тракт УПЧ

Рис. 2.6

ничем не отличаются от аналогичных каскадов обычного приемника. Малое перекрытие по частоте в контуре гетеродина (1,94...3,46 МГц) позволяет в качестве органа настройки применить варикап со сравнительно небольшим перекрытием по емкости. Это, в свою очередь, позволяет применить в приемнике цепь автоматической и ручной настройки на радиостанции, которая осуществляется цепью автоматического регулирования. Для точной настройки и удержания радиостанции в УПЧ введен детектор АПЧ и ИН.

Структурная схема современного тракта инфрадинного приемника, обеспечивающего настройку с точностью до 5 кГц вплоть до 30 МГц, приведена на рис. 2.8. Характерной особенностью такого приемника является бесконтактное переключение диапазонов. Оно осуществляется изменением частоты первого гетеродина на 1 МГц, а настройка в пределах 1 МГц – последующим трактом УПЧ-2 и вторым гетеродином. Для поддержания стабильности частоты первого гетеродина применена диапазонно-кварцевая стабилизация частоты кварцевым опорным гене-

Рис. 2.8

ратором G2. Первый гетеродин может быть выполнен в виде синтезатора частот или по принципу компенсации уходов частоты (как в

данной структурной схеме).

Цепь компенсации уходов частоты первого гетеродина состоит из опорного генератора, умножителя частоты, смесителя частот и вспомогательного тракта УПЧ (U2, Z4), настроенного на ПЧ, которая ниже первой ПЧ приемника (в данном случае на 3 МГц ниже верхней границы первой ПЧ). Погрешность установки частоты первого гетеродина вносит погрешность как в точное значение первой ПЧ приемника, так и во вспомогательную ПЧ цепи компенсации (полоса пропускания тракта вспомогательного (ВУПЧ) должна пропускать сигнал с этой погрешностью). Полученные сигналы с двумя ПЧ действуют на смеситель частот и создают точное значение второй ПЧ, так как равные погрешности первой ПЧ и ВУПЧ компенсируются.

Нестабильность частоты второго гетеродина мала, и устройство в целом обеспечивает указанную ранее точность установки частоты. Приемник настраивается грубо через 1 МГц ручкой настройки первого гетеродина и плавно ручкой настройки второго гетеродина и УПЧ-2. Имеется множество модификаций приемников подобного типа, они различаются применением в качестве первого гетеродина синтезатора частот, в котором одновременно получаются напряжения частот для второго и третьего смесителей (со стабильностью опорного генератора); наличием дополнительного гетеродина для приема сигналов радиостанций с однополосной модуляцией; управлением синтезатором частот с помощью микропроцессора; применением кварцевых ФОС, обеспечивающих необходимую селективность по соседнему каналу без двойного преобразования частоты и т. п.

2.2. СХЕМЫ УЗЛОВ ПЗВ **ДЛЯ РАЗНЫХ ЧАСТОТНЫХ ДИАПАЗОНОВ**

Входные цепи и фильтры

Входные цепи приемников предназначены для передачи сигнала из антенны на вход УРЧ или преобразователь частоты в супергетеродинном приемнике, для осуществления селективности по соседнему каналу приема в приемниках прямого усиления и по побочным каналам приема в супергетеродинных и инфрадинных ПЗВ.

Входная цепь на диапазонах ДВ, СВ, КВ и УКВ, как правило, состоит из одного (реже двух) резонансного контура, настраиваемого на частоту сигнала, и элементов связи внешней антенны с этим контуром. Значение и способ связи входного контура с антенной определяются заданными требованиями чувствительности приемника и селективности входной цепи. Для получения максимальной чувствительности связь с антенной должна обеспечивать наибольший коэффициент передачи напряжения сигнала ко входу первого каскада приемника. В тех случаях, когда

определяющую роль играет селективность входной цепи, связь с антенной выбирают из условий получения заданной селективности, мирясь с уменьшением чувствительности приемника.

В инфрадинных приемниках в качестве входной цепи используют ФНЧ с полосой пропускания от нижних частот до верхней частоты принимаемого дипазона. В приемниках с ограниченным диапазоном принимаемых частот, например в диапазоне УКВ, применяют широкополосные полосовые фильтры, не перестраиваемые в пределах данного диапазона, согласованные с антенной и входным сопротивлением каскада УРЧ.

Контур входной цепи в заданном диапазоне частот fmin...fmax чаще всего перестраивается КПЕ или варикапом (рис. 2.9). Расчет параметров контура проводят в следующем порядке.

1. Определяют коэффициент перекрытия диапазона по частоте

$$K_{\pi} = f_{\text{max}}/f_{\text{min}}$$
.

2. Определяют коэффициент перекрытия емкости конденсатора контура

$$K_{\rm c} = K_{\rm g}^2 = C_{\rm kmax}/C_{\rm kmin}.$$

3. Грубо, с запасом по К , выбирают КПЕ и определяют параметр

$$C_{\sim} = C_{\rm r.u} - C_{\rm u},$$

где $C_{k,n}$ и C_{n} -конечная и начальная емкости конденсатора.

4. Определяют приблизительную начальную емкость контура

$$C'_{min} = C_{m} + C_{n} + C_{n} + C_{c},$$

где См-емкость монтажа, включая межвитковую емкость контурной катушки и емкость переключателя диапазонов; C_n средняя емкость подстречного конденсатора; C_c емкость конденсатора связи с антенной.

Если $C_{\text{smin}} < C_{\text{smin}} = C_{\sim}/(K_{c-1})$, то КПЕ выбран правильно и определяется индуктивность

контурной катушки.

$$L_{x} = 25330/f_{min}^{2}(C_{\sim} + C_{min}),$$

где L_{s} , мк Γ н; C_{\sim} и C_{smin} , п Φ ; f_{min} , М Γ ц. Если же $C_{smin}' > C_{smin}$, то следует применить КПЕ с большим значением С.

5. Резонансную характеристику контура определяют по графику на рис. 2.10 (для одиночного контура - кривая 1) или по формулам

$$d = \sqrt{1 + \left(\frac{2\Delta f}{f_{pes}}Q_{s}\right)^{2}},$$

для малых расстроек и

$$d = 2\Delta fQ_a/f_{pea}$$

Рис. 2.10

для больших расстроек, где Δf – расстройка относительно резонансной частоты; f_{pes} – резонансная частота контура; d – ослабление при расстройке на Δf по отношению к напряжению на контуре при f_{pes} ; Q_s – эффективная добротность контура, зависящая от потерь, вносимых в него антенной и активными элементами, связанными с контуром (транзисторы, микросхемы).

Обобщенные графики, приведенные на рис. 2.10, пригодны также для расчета селективности двухконтурного УРЧ — кривая 3; для трех одноконтурных каскадов УРЧ (УПЧ) — кривая 4; для двухконтурного ПФ с критической связью между контурами — кривая 2; для двух двухконтурных ПФ с отношением связи между ними к критической связи $K/K_{\rm xp}=0.9$ — кривая 5; для таких же трех двухконтурных — кривая 6. При пользовании графиками следует учитывать, что обобщенная расстройка $x=f/f_{\rm per}$, а необходимая для получения выбранной селективности добротность нагруженного контура

$$Q_{\scriptscriptstyle 9} = \sqrt{(2^{1/n}-1)} \frac{f_{\text{pe}_3}}{\Pi_{\text{ob}_{M}}} \,, \label{eq:Q9}$$

где n – число контуров; Π_{o6m} – общая полоса пропускания для n контуров по уровню 0,7 (3 дБ); f_{pes} – частота настройки контуров.

6. Сопротивление контура при резонансе определяется как

$$R_{oe} = Q_3 \sqrt{\frac{L_{r}}{C_{r}}}$$

(см. гл. 1).

При перестройке контура варикапом параметры контура рассчитывают в следующем порядке.

1. Определяют коэффициенты перекрытия диапазона по частоте и перекрытия конденсатора по емкости

$$K_{\mathrm{C}} = K_{_{\mathrm{I\hspace{-.1em}I}}}^2 = C_{_{_{\mathrm{B.K.H}}}}/C_{_{_{\mathrm{B.H}}}},$$

где $C_{\mathtt{s.h}}-$ начальная емкость варикапа; $C_{\mathtt{s.k.h}}-$ конечная емкость варикапа.

2. Определяют по техническим условиям на

применяемый тип вариакапа минимальное напряжение настройки $\mathbf{U}_{\mathtt{H} \, \mathrm{min}}$.

3. По ВФХ варикапа для напряжения $U_{\text{н min}}$ определяют конечную емкость варикапа $C_{\text{в.к.н.}}$.

4. Принимая емкость монтажа и переключателя диапазонов для ПЗВ на биполярных транзисторах и микросхемах на их основе равной С $_{\rm M}^{\kappa} \approx 10~{\rm n\Phi}$ и для ПЗВ на полевых транзисторах С $_{\rm M}^{\kappa} \approx 15~{\rm n\Phi}$, определяют необходимую начальную емкость варикапа

$$C_{B,H} = [C_{B,K,H} - C_{M}(K_{C} - 1)]/K_{C}.$$
 (2.1)

5. По ВФХ варикапа для найденной начальной емкости определяют необходимое максимальное напряжение настройки $U_{\rm H\,max}$.

Для ориентировочного представления о емкостях наиболее распространенных варикапных матриц на рис. 2.11, а и б приводятся их ВФХ.

При расчете характеристик селективности контура, перестраиваемого варикапом, следует принимать во внимание не только добротность контурной катушки Q_L , но и добротность варикапа Q_B , которая обычно составляет 100...150 для частот диапазонов ДВ, СВ, КВ и 50...100 для диапазона УКВ. Эффективная добротность контура вычисляется из выражения (см. гл. 1)

$$1/Q_0 = 1/Q_L + 1/Q_R$$

Для сопряження настроек нескольких контуров, перестраиваемых не одной варикапной матрицей, а отдельными варикапами, необходимо подобрать их по начальной и конечной емкостям при одном и том же напряжении настройки. Учитывая сравнительно малый диапазон изменения емкости варикапов, необходимо стремиться к получению минимальной начальной емкости в контуре. Это достигается рациональным монтажом и применением электронной подстройки конечной емкости варикапов, отказом от применения подстроечных конденсаторов и переключателя диапазонов во входных контурах.

Связь входного контура с антенной осуществляется с помощью катушки или конденсатора. В первом случае связь называется трансформаторной или индуктивной, во второмемкостной.

Индуктивная связь (рис. 2,12,a) при частоте настройки антенной цепи f_A ниже нижней частоты диапазона f_{\min} обеспечивает относительное постоянство коэффициента передачи напря-

Рис. 2.11

жения K_{ax} входного контура L_kC_k . Приближенный расчет L_A и K_{ax} можно провести с помощью номограммы на рис. 2.13 (M – взаимоиндуктивность между катушками L_A и L_x).

Емкостная связь отличается большей неравномерностью коэффициента передачи (при применяемой обычно настройке контура КПЕ), чем индуктивная, но из-за простоты находит широкое применение, особенно в приемниках со встроенными антеннами, где внешняя антенна играет роль вспомогательной. Емкостная связь

подразделяется на внешнеемкостную (рис. 2.12, 6) и внутриемкостную (рис. 2.12, 6). Расчет элемента внешнеемкостной связи C_c проводится по номограмме на рис. 2.14. При внутриемкостной связи полученное по номограмме значение C_c необходимо увеличить в O^2 раз

необходимо увеличить в Q_3^2 раз. Комбинированная связь (рис. 2.12, ϵ) позволяет получить наибольшую равномерность коэффициента передачи напряжения антенной цепи в пределах каждого из диапазонов приемника.

Связь входного контура с УРЧ может

осуществляться так же, как связь с антенной: она может быть индуктивной или емкостной. В приемниках с биполярными транзисторами, у которых входное сопротивление (1 ... 3 кОм) существенно меньше резонансного сопротивления контура, цепь базы всегда подключается к контуру не полностью. Величина связи транзистора первого каскада с контуром зависит от коэффициента включения цепи базы рах, который приблизительно равен отношению числа витков катушки связи w к числу витков всей контурной катушки w при индуктивной связи или отношению емкости контура к емкости конденсатора связи при внутриемкостной связи (см. гл. 1). Для максимальной передачи энергии из контура в цепь базы транзистора входного каскада (УРЧ или преобразователя частоты) необходимо оптимальное согласование входного сопротивления этого каскада с сопротивлением контура при резонансе, которое получается при условии

$$p_{\text{mx}} = \frac{W_{\text{c}}}{W_{\text{L}}} = \sqrt{\frac{R_{\text{mx}}}{R_{\text{oc}}}} ,$$

где R_{oe} – эквивалентное сопротивление контура с учетом влияния антенны.

При таком согласовании добротность контура и, следовательно, его селективность ухудшаются в 2 раза. Если задана полоса пропускания $2\Delta f$, то коэффициент включения

$$p_{ax} = \sqrt{\frac{R_{ax}}{R_{oe}} \left(\frac{\Delta f}{f_{pea}} - 1 \right)}.$$

Часто условия оптимального согласования по мощности и по минимуму собственных шумов УРЧ не совпадают. В этом случае в формулу (2.2) для определения $\mathbf{p_{nr}}$ вместо $\mathbf{R_{nr}}$ подставляют значение $\mathbf{R_{mr}}$ приведенное сопротивление входного контура, оптимальное для данного транзистора для согласования по шумам.

Так как согласование возможно только на одной частоте поддиапазона, то его следует проводить на средней частоте либо на одной из крайних частот. При согласовании на частоте f_{max} селективность будет возрастать при понижении частоты настройки контура, а при согласовании на f_{min} селективность с ростом частоты будет уменьшаться по сравнению с частотой согласования. Это справедливо для индуктивной и внешнеемкостной связи, при внутриемкостной связи влияние рассогласования противоположно указанному.

При оптимальном согласовании коэффициент передачи напряжения антенной цепи на вход первого каскада приемника с УРЧ на биполярных транзисторах будет равен $K_{\rm ax}' = 0.5 p_{\rm ax} K_{\rm bx}$, где $K_{\rm bx}$ – коэффициент передачи напряжения к контуру, рассчитанный по номограмме (рис. 2.13).

Кроме внешних антенн в современных приемниках звукового вещания широко применяются встроенные электрические, как правило штыревые телескопические, антенны и магнитные – рамочные и ферритовые антенны. Значение ЭДС, наводимой в антенне, связано с напряжен-

ностью электромагнитного поля через действующую высоту антенны \mathbf{h}_{g} . Для штыревых антенн, используемых в диапазоне КВ, действующая высота ориентировочно равна половине их геометрической высоты (0,4 ... 0,6 м). Для несимметричного вибратора диапазона УКВ, образованного горизонтально ориентированной штыревой антенной и корпусом приемника, действующая высота примерно равна 0,6 l_{A} , т.е. 0,5 ... 0,7 м, при входном сопротивлении около 10 Ом и емкостном—240 Ом.

Действующая высота магнитных антенн принимает значения от 0,02 (для диапазона ДВ) до 0,5 ... 0,7 м (для диапазона КВ) в зависимости от ее исполнения. Для получения достаточной чувствительности по полю в приемнике с магнитной антенной усиление радиотракта должно быть существенно выше, чем в радиотракте ПЗВ с внешней или штыревой электрической антенной. Этот недостаток магнитных антенн окупается их малыми размерами, более высокой помехозащищенностью по отношению к индустриальным помехам и возможностью применения пространственной селективности.

Схема ферритовой или рамочной антенны не отличается от схемы обычного колебательного контура. Различие проявляется лишь в конструктивном выполнении катушки контура, которая размещается на относительно длинном стержне из феррита с большой магнитной проницаемостью или состоит из одного-нескольких витков, размещенных по периметру корпуса приемника (для рамочной антенны).

Действующая высота ферритовой антенны

$$h_{\pi} = 1,67d_c^2 f_{pes} \mu_{cp} w 10^{-6}$$

а рамочной

$$h_{x} = 2S_{p}f_{pes}w10^{-6}$$
,

где d_e -диаметр ферритового стержня, см; f_{pes} -резонансная частота, МГц; w-число витков катушки антенны (рамки); S_p -площадь рамки, см²; μ_{ep} -среднее значение относительной магнитной проницаемости ферритового сердечника.

Для сердечников из феррита марок 400НН и 700НН при указанном размещении катушек (рис. 2.15) можно принять $\mu_{\rm cp} \approx 100$, а для

Рис. 2.15

Рис. 2.16

сердечников из феррита марок 150ВЧ и 100ВЧ и... ≈ 50 .

Коэффициент передачи напряжения К_{вх} магнитных антенн равен их добротности Q для приемников с полевым транзистором на входе, а для приемников с биполярным входным транзистором

$$K_{ax} = p_{ax}Q_{a}$$

что позволяет рассчитать напряжение на входе первого транзистора ПЗВ:

$$U_{BX} = Eh_{\pi}K_{BX},$$

где E-напряженность электромагнитного поля сигнала, мкB/м.

Добротность ферритовых антенн при соответствующем выборе материала сердечника обычно составляет 100 ... 150, рамочных – 150 ... 250.

Зависимость между индуктивностью и числом витков катушки антенны, выполненной на сердечнике прямоугольного сечения $4\times16\times125$ мм из феррита марки 400HH, показана на рис. 2.16. График на рис. 2.16, a соответствует намотке катушки проводом $0,4\dots0,6$ мм с шагом 1 мм, график на рис. 2.16,6—намотке многожильным проводом $10\times0,07$, а график на рис. 2.16,6—секционной намотке проводом Π ЭШО 0,1 (рис. 2.15).

На рис. 2.17, a, δ показана зависимость между индуктивностью и числом витков катушек для антенны, выполненной на цилиндрическом сердечнике из феррита марки 700HM \emptyset 8 и

Рис. 2.17

длиной 160 мм (намотка проводом 10 × 0,07), а на рис. 2.18 – для антенны диапазона КВ, выполненной на сердечнике из феррита марки 150НН1 Ø 10 и длиной 200 мм (намотка проводом 0,6 ... 0,8 мм с шагом 2 мм). Зависимость между площадью S и индуктивностью рамочной антенны, состоящей из одного-двух витков (для приема в диапазоне КВ), показана на рис. 2.19. Эффективность встроенной рамочной антенны при длине корпуса приемника 150 ... 200 мм сравнима с эффективностью ферритовой антенны.

280 w

витков

Связь контура ферритовой антенны с первым транзистором УРЧ или преобразователя часто-

Рис. 2.18

Рис. 2.19

ты ПЗВ чаще всего трансформаторная или автотрансформаторная (рис. 2.20, a). Катушка связи L_c должна быть намотана поверх контурной катушки L_k или располагаться к ней вплотную во избежание ложных резонансов в диапазоне рабочих частот ферритовой антенны. Из этих же соображений часто применяют кондуктивную (автотрансформаторную, рис. 2.20, δ) или внутриемкостную связь (рис. 2.20, δ).

Связь рамочной антенны с первым каскадом на полевом транзисторе осуществляется подключением цепи затвор-исток ко всему контуру. В ПЗВ на биполярных транзисторах можно осуществить связь цепи база-эмиттер транзистора первого каскада с контуром рамочной антенны по схеме на рис. 2.21. Часть индуктивности контура представлена катушкой L2, намотанной на каркасе с подстроечным сердечником. На этом же каркасе наматывают катушку связи L3.

Во избежание ложных резонансов, снижения чувствительности на отдельных участках диапазонов и снижения селективности по побочным каналам приема следует применять одну рамочную антенну (или одну катушку на стержне ферритовой антенны) для нескольких диапазонов. На рис. 2.22, а, б приведены примеры схем коммутации контуров приемника с двумя и тремя диапазонами. Катушка L1 рамочной или ферритовой антенны является контурной катушкой самого коротковолнового диапазона прием-

Рис. 2.22

ника, а на остальных диапазонах в контур антенны включаются дополнительные катушки, выполненные на отдельных каркасах и расположенные так, чтобы исключить связь между ними.

Однако и в этом случае не исключена емкостная связь между контактами переключателя и подсоединительными проводниками. В промышленных ПЗВ для устранения связей между катушками различных диапазонов катушки неработающих диапазонов замыкают дополнительными контактами переключателя (что существенно усложняет переключатель диапазонов). Возможность применения варикапных матриц с числом структур четыре-шесть исключает указанный недостаток и одновременно упрощает коммутацию контуров в ПЗВ, делает ее пригодной для электронной коммутации диапазонов. Схема коммутации контуров, основанная на этом принципе, приведена на рис. 2.23. Контуры диапазонов СВ и ДВ, катушки которых расположены на общем стержне ферритовой антенны, одновременно перестраиваются секциями варикапных матриц VD1.1 и VD1.2. Вторые секции

46

каждой матрицы, идентичные первым, используются для настройки гетеродинных контуров. Коммутация диапазонов СВ и ДВ осуществляется с помощью двух транзисторов, включенных по схеме с ОК для входного сигнала и дифференциально по постоянному току. При подаче напряжения смещения на базу одного из транзисторов другой надежно закрывается и отсоединяет смесительный каскад ПЗВ от антенны соответствующего диапазона. Потребление тока по цепям коммутации не превышает нескольких десятков микроампер.

В некоторых случаях в преселекторах приемников с диапазонами СВ и ДВ целесообразно применять полосовые перестраиваемые фильтры (ППФ), а в диапазоне УКВ – неперестраиваемые Сособенно выгодно использовать ППФ при перестройке контуров варикапами. Однако их применение снижает селективность (из-за меньшей добротности варикапов по сравнению с блоками КПЕ), но при правильном расчете не снижает чувствительности приемников более чем на 15 ... 20%.

Расчет селективности ПФ удобно проводить по обобщенным графикам (см. рис. 2.10). Критическая связь между контурами в полосовом фильтре соответствует коэффициенту связи $\mathbf{k_{cs}} = 1/\mathbf{Q_{3}}$, что дает возможность рассчитать элементы связи:

$$C_{c_{B1}} = k_{c_{B}} \sqrt{C_{_{91}}C_{_{92}}}$$

для внешнеемкостной и комбинированной связи;

$$C_{c_{B2}} = 1/k_{c_{B}} \sqrt{C_{_{91}}C_{_{92}}}$$

для внутриемкостной связи;

$$C_{c_{B3}} = \frac{C_{_{9\,max}}}{k_{_{CB}} - C_{_{CB}1}/C_{_{9\,max}}}$$

для комбинированной внутри-, внешнеемкостной связи, применяемой для выравнивания связи в диапазоне частот ППФ.

В этих формулах $C_{cв1}$ —емкость конденсатора внепінеемкостной связи; $C_{cв2}$ —емкость конденсатора внутриемкостной связи; $C_{cв3}$ —емкость конденсатора внутриемкостной связи при наличии внешнеемкостной связи через $C_{cв1}$; C_{31} и C_{32} —полные емкости конденсаторов, входящих в контуры двухконтурного фильтра с учетом емкостей монтажа, катушек и входных (выходных) емкостей активных элементов, подсоединенных к $\Pi\Phi$; C_{3max} —максимальная емкость конденсаторов $\Pi\Pi\Phi$.

Индуктивность контурных катушек рассчитывается как для одиночного контура (2.1), а число витков катушек—по графикам на рис. 2.16-2.19 (для входных контуров) и на рис. 2.24 для контуров УРЧ и УПЧ, выполняемых в броневых ферритовых сердечниках \emptyset 8,6 мм из феррита марки 600HH с подстроечными стержневыми сердечниками \emptyset 2,8 и l=12 мм 600HHCC.

Для контуров фильтров ПЧ в табл. 2.1 приведены намоточные данные для стандартных емкостей контурных конденсаторов.

На входе блоков УКВ иногда применяют сложные ПФ, составленные из четырехэлементных полузвеньев фильтров типа m.

Рис. 2.24

Рис. 2.25

Рис. 2.26

Приведем методику расчета одного из таких фильтров, применяемых в блоках УКВ, и хорошо согласующегося с телескопической антенной и входным сопротивлением транзистора в схеме ОБ (рис. 2.25).

Задавшись исходными данными (рис. 2.26) $x = f/f_0$; $x_{\infty} = f_{\infty}/f_0$; $x_1 = f_1/f_0$; $x_2 = f_2/f_0$ при $f_0 = \sqrt{f_1 f_2}$, определим параметры

$$m = \frac{x_2^2 - x_\infty^2}{x_1^2 - x_\infty^2};$$

$$n = f_0/(f_2 - f_1)$$

Таблица 2.1. Данные контуров ПЧ 465 кГц

Тип сердечника	Число витков катушки при емкости конденса- тора, пФ			
	270	510	1000	
Броневой карбонильный	1.45	110		
СБ-12а	145	110	80	
Броневой карбонильный				
СБ-9а	150	115	82	
Броневой ферритовый Ч5	130	99	72	
Кольцевой ферритовый M600HH-K7 × 4 × 2, зазор				
$2 \times 0.05 \text{ MM}$	125	89	61	

$$L = R/(2\pi f_0);$$

$$C \frac{1}{2\pi f_0 R};$$

где

$$R = \frac{R_{_{\rm B}}\sqrt{4(1-x_{_{\infty}}^2)}}{x_{_{\infty}}};$$

R_н-заданное сопротивление нагрузки. Далее определяют коэффициенты

$$\alpha 1 = n/m;$$

$$\alpha 2 = \frac{n}{2} \frac{m^2 - 1}{m};$$

$$\beta 1 = m/(m^2 x 2^2);$$

$$\beta 2 = \frac{2}{n} \frac{m}{m^2 x 1^2 - x 2^2},$$

Кроме LC-фильтров в УПЧ транзисторных приемников широкое применение находят многозвенные пьезокерамические фильтры

Рис. 2.27

(табл. 2.2). Они обладают малым затуханием в полосе пропускания, их частотные характеристики имеют крутые скаты. Однако затухание этих фильтров за пределами полосы пропускания возрастает немонотонно. Вследствие этого необходимо включать перед фильтром резонансный контур, который одновременно служит трансформатором, согласующим выходное сопротивление преобразователя частоты с входным сопротивлением фильтра. На рис. 2.28 при-

Таблица 2.2. Основные характеристики пьезокерамических фильтров*

Параметр	ФП1П-041	ФП1П-043	ФП1П-022	ФП1П-023	ФП1П-024	ФП1П-025
Средняя частота полосы пропускания,						
кГц	465 ± 2	465 ± 2	465 ± 2	465 ± 2	465 ± 2	465 ± 2
Полоса пропускания по уровню 6 дБ,					_	
кГц	$5,8 \pm 1,2$	$5,8 \pm 1,2$	$12,5^{+2}_{-2}$	$9,5^{+2}_{-1}$	$9,5^{+2}_{-1}$	$9,5^{+2}_{-1}$
Селективность при расстройке от сред-			_		-,,	-•-
ней частоты ±9 кГц, дБ, не менее	5 5	46	26	46	35	30
Вносимое затухание в полосе пропус-						
кания, дБ, не более	9,5	9,5	9,5	9,5	9,5	9,5
Нагрузочное сопротивление, кОм:						
R _{вх} иR _{вых} .	2	2	2	2	2	2
Шунтирующая емкость, пФ						

^{*} Габаритные размеры всех фильтров 18,5 × 16 × 6 мм.

^{**} Ширина полосы пропускания (в килогерцах) на уровне 26 дБ.

Рис. 2.30

ФП1П-026	ФП1П-027	ФП1П-049а	ФП1П-0496
465 ± 2	465 ± 2	10.7 ± 0.1	10,7 ± 01
8,5 ⁺² _{-1,5}	9,5+2	150200	200 280
26	35	505 **	585 **
9,5	9,5	10	10
2	2	0,33 20	0,33 20

ведена частотная характеристика затухания одного из фильтров ФП1П-023. Для получения равномерностной АЧХ в полосе пропускания фильтр следует тщательно согласовывать по входу и выходу.

На рис. 2.29 и 2.30 приведены схемы включения пьезокерамических фильтров, обеспечиваю-

щие возможность их согласования.

Усилители РЧ и ПЧ

В качестве активных элементов УРЧ наиболее широкое распространение получили транзисторы и микросхемы на их основе. В радиолюбительской практике преимущественное применение находят биполярные транзисторы, обладающие высокими электрическими характеристиками и имеющие более высокую электрическую прочность, чем полевые. Здесь приводятся наиболее важные для понимания процесса усиления и для простейших расчетов основные параметры биполярных и полевых транзисторов, характерные для УРЧ.

Активный элемент усилителя удобно представлять в виде электрического четырехполюсника (рис. 2.31) с внешними по отношению к нему параметрами. Наиболее подходит система у-параметров.

При выбранных на рис. 2.31 направлениях напряжений и токов уравнения четырехполюсника имеют вид

$$I_1 = y_{11}U_1 + y_{12}U_2;$$

 $I_2 = y_{21}U_1 + y_{22}U_2.$

Параметры малого сигнала, позволяющие считать зависимости между напряжениями и токами линейными, определяют, придавая малые приращения напряжениям и измеряя малые приращения токов. При обращении в нуль U_1 или U_2 (что соответствует короткому замыканию входных или выходных зажимов четырехполюсника) из его уравнений получают следующие параметры: $y_{11} = \Delta i_1/\Delta u_1|_{U2=0}$ – входная проводимость при короткозамкнутом выходе; $y_{12} = \Delta i_1/\Delta u_2|_{U1=0}$ – обратная проводимость при короткозамкнутом входе; $y_{21} = \Delta i_2/\Delta u_1|_{U2=0}$ – крутизна (прямая проводимость) при короткозамкнутом выходе; $y_{22} = \Delta i_2/\Delta u_2|_{U1=0}$ – выходная проводимость при короткозамкнутом выходе; $y_{22} = \Delta i_2/\Delta u_2|_{U1=0}$ – выходная проводимость при короткозамкнутом входе.

Размерность параметров [А/В], т.е. [См]. В общем случае у-параметры—величины комплексные, состоящие из действительной (резистивной) g и мнимой (реактивной) в частей: у = g + jb. Это определяет их частотную зависимость, существенно усложняющую расчеты. Однако

Рис. 2.31

применение современных ВЧ транзисторов с $f_{\Gamma P}$, значительно превышающей частоту, на которой они используются в ПЗВ $f \leqslant 0,1f_{\Gamma P}$, позволяет за значение у-параметра принимать его действительную часть.

Из приведенных параметров наиболее часто при расчете усилительных устройств используют проходную проводимость y_{21} , соответствующую крутизне проходной ВАХ, и входную проводимость $y_{11} = 1/R_{\rm sx}$. Действительная часть обратной проводимости y_{12} настолько мала, что можно ее во внимание не принимать. Для расчета устойчивости усилительного каскада используется проходная емкость транзистора $C_{\rm npox}$, соответствующая мнимой части y_{12} .

 y_{12} . Из-за влияния проходной емкости на устойчивость усиления каскада УРЧ (УПЧ) согласование выходной цепи транзистора с нагрузкой по мощности обычно не достигается, т.е. $y_{22} \ll y_{\rm H} = 1/R_{\rm H}$. По этой причине значение y_{22} при практических расчетах не учитывают.

Необходимые для расчетов параметры определяются из следующих соображений.

Крутизна характеристики биполярного транзистора $|y_{21}|$ для основной схемы включения ОЭ определяется через удельную крутизну характеристики $y_{21}^0 \approx y_{21}/I_{tr} \approx 1/\omega_T$

характеристики $y_{21}^0 \approx y_{21}/I_K \approx 1/\phi_T$. Для температуры 20°C (293 K) $\phi_T = 0.025$ В, и следовательно, $y_{21}^0 \approx 40 \text{ (мA/B)/мA}$. Крутизна практически линейно зависит от тока коллектора транзистора в интервале токов $0.01 \dots 10$ мA, что позволяет использовать ее для определения крутизны характеристики в рабочей точке:

$$y_{21} = I_{Kp,\tau} y_{21}^0 = I_{Kp,\tau} / \phi_T = I_{Kp,\tau} / 0.025.$$

С повышением напряжения сигнала на входе усилителя начинает проявляться нелинейность ВАХ транзистора, которая в указанном интервале токов коллекторов аппроксимируется экспоненциальной кривой

$$I_K = I_{KH} (e^{U_{E3}/\varphi_T} - 1).$$
 (2.2)

Степень искажений может быть оценена коэффициентом гармоник

$$K_f\!=\!\frac{\sqrt{U_2^2+U_3^2+\ldots+U_n^2}}{U_1}\!=\!\frac{\sqrt{\gamma_2^2+\gamma_3^2+\ldots+\gamma_n^2}}{\gamma_1},$$

где U_1 ... U_n -напряжения соответствующих номеров гармонических составляющих сигнала: γ_1 ... γ_n -коэффициенты относительных гармонических составляющих тока коллектора транзистора.

Для одной ближайшей гармоники

$$K_f = U_{\text{BX}}/4\phi_T$$

где U_{вк} – амплитуда первой гармоники сигнала. Отсюда видно, что коэффициент нелинейных искажений пропорционален амплитуде входного

Коэффициенты относительных гармонических составляющих тока коллектора для биполярного транзистора приведены на рис. 2.32. Они позволяют оценить расчетным путем искажения в выходном сигнале в зависимости от амплитуды входного сигнала, а также рассчи-

Рис. 2.32

тать оптимальные режимы транзисторов по переменному току в УРЧ, УПЧ, преобразователях частоты и генераторах с самовозбуждением.

Хотя ВАХ полевых транзисторов с меньшей степенью точности аппроксимируется экспонентой, для большинства встречающихся в радиолюбительской практике расчетов можно использовать зависимость (2.2), заменив в ней ϕ_T на коэффициент α , находимый экспериментальным путем:

$$\alpha = I_C/y_{21} = I_C\Delta U_{3M}/\Delta I_C, \quad [B],$$

так как удельная крутизна характеристики полевых транзисторов имеет существенный разброс.

Значение α у современных полевых транзисторов малой мощности значительно больше $\phi_{\rm T}$, поэтому полевые транзисторы обладают меньшей крутизной и кривизной ВАХ, а следовательно, большим допустимым уровнем входных напряжений сигнала, усиливаемых без заметных искажений. Например, при $K_{\rm f}=1\%$ допустимая амплитуда сигнала на входе биполярного транзистора не должна превышать 1 мВ, а для полевого может быть около 60 мВ.

Входное сопротивление полевого транзистора на не очень высоких по сравнению с граничной частотах и при относительно небольших сопротивлениях нагрузки имеет чисто емкостный характер.

При использовании транзисторов в различных схемах включения (ОЭ, ОБ, ОК) значения у-параметров активного четырехполюсника (см. рис. 2.31) приведены в табл. 2.3. Трансформацию параметров часто используют для получения оптимальных условий использования транзисторов в той или иной части радиотехнической цепи.

Усилители РЧ и УПЧ характеризуются следующими основными параметрами: коэффициентом усиления по напряжению K_u ; коэф-

Таблица 2.3. Соотношения параметров транзисторов

Пара-	Схема включения				
метр	60	ОБ	OK		
 У ₁₁	0,025h ₂₁₃ /I _{Kp.}	τ 0,025h ₂₁₆ /I _{Kp.1}	0,025h ₂₁₃ /I _{Kp.1}		
y ₁₂	$\approx C_{6.x}$	≈ C _{3.x}	$\approx C_{6,3}$		
y ₂₁	$I_{Kp.\tau}/0,025$	$-I_{Kp,T}/0,025$	$-I_{Kp.\tau}/0,025$		
y ₂₂	y ₂₂₃	y ₂₂₆	$0.025h_{216}/I_{Kp.\tau}$		

фициентом усиления по мощности K_p ; полосой пропускания Π ; селективностью и динамическим диапазоном усиливаемых напряжений. Кроме того, УРЧ, содержащие в своем составе резонансные контуры, могут перестраиваться в определенном диапазоне (диапазонах) частот и обладают селективностью, определяемой степенью подавления помех d при определенной расстройке Δf от резонансной частоты контура (фильтра).

Коэффициент усиления по напряжению усилителя, состоящего из активного элемента и сопротивления нагрузки (резистора, трансформатора или резонансного контура), в общем случае определяется из выражения

$$K_{H} = y_{21}/(y_{22} + y_{H})$$

и при значительном сопротивлении нагрузки $R_{\rm u}$ может для схем включения ОЭ и ОБ достигать больших значений. Однако для предотвращения самовозбуждения усилителя коэффициент усиления должен удовлетворять условию

$$K_{_{\text{H} max}} = \sqrt{\frac{y_{21}}{2\pi f C_{_{\text{IIDO}}}}},$$

при этом

$$R_{_{H\,max}} \leqslant \frac{K_{_{u\,max}}}{y_{21}} = \sqrt{\frac{1}{2\pi f C_{nnox} y_{21}}}.$$

Даже на сравнительно низкой ПЧ (465 кГц) современный кремниевый планарный ВЧ транзистор с емкостью $C_{6\kappa} = 5$ пФ требует нагрузки не более 1,25 кОм, тогда как его выходное сопротивление достигает 100 кОм. Это обстоятельство позволяет не учитывать в расчетах выходную проводимость транзисторов и определять коэффициент передачи по напряжению по упрощенной формуле:

$$K_u = y_{21}R_H$$

При использовании в качестве нагрузки колебательного контура, резонансное сопротивление которого может быть значительно больше, чем допустимое сопротивление нагрузки $R_{\text{и max}}$, его следует согласовать с выходом транзистора так, чтобы удовлетворить условиям устойчивости усилителя. Для этого коэффициент включения транзистора в контур должен быть

$$p_{_{\text{BMX}}} = \sqrt{2R_{_{\text{H}\,\text{max}}}/R_{_{\text{oe}}}}$$

при условии, что следующий за данным каскадом транзистор согласован по мощности с резонансным сопротивлением контура, для чего коэффициент включения цепи базы должен быть

$$p_{_{\text{BX}}} = \sqrt{R_{_{\text{BX}}}/R_{_{\text{Oe}}}} \, .$$

Коэффициент передачи напряжения усилителя с базы первого каскада на базу второго

$$K_{u12} = p_{\text{BX}} p_{\text{BMX}} R_{\text{oe}} y_{21}.$$

По этим же формулам рассчитывают коэффициент включения любой нагрузки, подключенной к контуру, и коэффициент передачи напряжения на эту нагрузку.

Общий коэффициент усиления многокаскадного усилителя равен произведению коэффициентов передачи по напряжению всех входящих в него каскадов и пассивных элементов (затухание в фильтрах, делителях и т. п.). Коэффициент усиления по мощности определяется как $K_p = K^2 R_-/R_-$

= $K_{\rm a}^2 R_{\rm bx}/R_{\rm h}$. Селективность УРЧ или УПЧ определяется качеством и количеством примененных в нем LC-контуров или иных фильтров (см., например, рис. 2.10 и табл. 2.2).

Динамический диапазон УРЧ или УПЧ зависит от допустимого уровня искажений, распределения усиления по тракту радиочастоты, минимального уровня сигнала, определяемого шумами транзистора первого каскада, и сопротивлениями нагрузок в каждом из каскадов. Максимальное напряжение на входе транзистора любого из каскадов усилителя не должно превышать $U_{\text{актах}} = \phi_{\text{T}}$, т.е. 25 мВ для билолярного и 250 ... 500 мВ для полевого транзисторов (при отсутствии специальных мер по расширению динамического диапазона каскада, например ООС).

Включение в цепь эмиттера последовательно с блокирующим конденсатором резистора линеаризирует ВАХ транзистора за счет уменьшения у₂₁. Сопротивление резистора отрицательной ОС можно определить по необходимой крутизне характеристики у_{21н} каскада с отрицательной ОС и крутизне ВАХ в точке, заданной режимом по постоянному току:

$$R_{OOC} = (y_{21p,\tau} - y_{21H})/(y_{21p,\tau}y_{21H}).$$

Необходимое значение у $_{21\mu}$ может быть определено по выбранному K_f (например, отношению γ_2/γ_1) и требуемой амплитуде сигнала $U_{\rm nx\,max}$, отнесенной к полученному по графику на рис. 2.32 значению n:

$$y_{21H} = U_{BX max} I_{Kp.T} / [0.025 n(\gamma)].$$

Входное сопротивление транзистора при этом возрастает и становится равным

$$R_{\text{ex}}OOC = h_{213}(1/y_{21n,T} + R_{OOC}).$$

Наоборот, чтобы усиление каскада УРЧ прн УПЧ не снижалось из-за относительной ОС, возникающей в результате падения напряжения на конденсаторе, блокирующем резистор в цепи эмиттера, его емкость должна быть не менее

$$C_3 \ge (5...10) y_{21p,T} / 2\pi f_{min}$$

где f_{min}-минимальная рабочая частота УРЧ.

Режим каскада по постоянному току (рабочая точка) выбирается по заданному значению $y_{21p,\tau} = I_{Kp,\tau}/0,025$. Для обеспечения стабильности рабочей точки при изменении окружающей температуры сопротивление резистора в цепи эмиттера должно быть не менее

$$R_1 = \delta \Delta T / \Delta I_2$$

где δ -температурный коэффициент дрейфа напряжения смещения, равный 2 мВ/К; ΔT -диапазон допустимого изменения температуры; ΔI_3 -допустимое изменение тока эмиттера транзистора.

Так как напряжение смещения на базе U_{БЭ} составляет в среднем 0,25 В для германиевых и 0,6 В для кремниевых ВЧ транзисторов, то необходимое напряжение, получаемое от делителя и цепи базы или другого источника смещения, например стабистора, должно быть

$$\mathbf{U}_{\mathbf{B}} = \mathbf{U}_{\mathbf{B}\mathbf{O}} + \mathbf{I}_{\mathbf{O}}\mathbf{R}_{\mathbf{o}},$$

а сопротивление резисторов делителя можно определить из условия

$$R_1 = U_6/(0.1 \dots 0.25) I_3$$

для резистора, включенного между базой и общим проводом, и

$$R_2 = (U_{B,n} - U_B)/(0.1 \dots 0.25)I_3$$

для резистора, включенного между базой и источником питания.

В УРЧ или УПЧ транзисторы используются в различных схемах включения. На частотах диапазонов ДВ, СВ и КВ преимущественное распространение получило включение ОЭ. Применение современных транзисторов с малой проходной емкостью позволяет использовать эту схему и в диапазоне УКВ.

В приемниках прямого усиления и в УРЧ супергетеродинных приемников второй – третьей групп сложности наиболее часто применяются широкополосные (апериодические) усилители с резистивной нагрузкой (рис. 2.33). Граница полосы пропускания такого каскада зависит как от сопротивления резистора нагрузки, так и от входной емкости следующего каскада. В приемниках основное назначение каскада УРЧ – усиливать сигнал по мощности для получения высокого отношения сигнал-шум, регулировать усиление (АРУ) до преобразователя частоты во-

Рис. 2.33

избежание его перегрузки при приеме сигналов большого уровня и выполнять роль буферного каскада, предотвращающего проникание сигнала гетеродина в антенну. Сопротивление резистора нагрузки в этих приемниках следует выбирать малым: 51 ... 390 Ом. При этом частотная характеристика УРЧ достигает диапазона КВ.

В приемниках прямого усиления, работающих, как правило, только в диапазонах ДВ и СВ, сопротивление резистора может быть выбрано значительным, нагрузкой каскада при этом будет в основном входное сопротивление следующего каскада (УРЧ или детектора). Если в предыдущем случае усиление по напряжению не превышает 2 ... 5 раз, то при достаточно высоковольтном питании (б... 9 В) и большом сопротивлении резистора нагрузки каскада усиление УРЧ может достигать 20 ... 50 при работе на второй каскад на таком же транзисторе или даже 100 ... 300 при работе на диодный детектор (рис. 2.34, а). При низковольтном питании для прелотвращения работы транзистора в режиме насышения параллельно резистору нагрузки целесообразно включать дроссель индуктивностью не менее 20 мГн (300 витков провода ПЭВ-2 0,1 ... 0,07 на сердечнике $K7 \times 4 \times 2$ феррита марки 400НН или 600НН), как это показано на рис. 2.34, δ .

Применение транзисторов в схеме ОК позволяет существенно повысить входное сопротивление каскада УРЧ, которое зависит от сопротивления резистора нагрузки; если $R_{\rm H} \gg 1/y_{21}$ оно равно

$$R_{\text{BX}} \approx h_{213}(1/y_{21} + R_{\text{H}}).$$

Выходное сопротивление при малом сопротивлении источника сигнала $(R_{\rm r})$ может быть малым

$$R_{\text{BMX}} = (1/y_{21} + R_{\text{r}}/h_{213})$$

Рис. 2.34

Рис. 2.36

без учета сопротивления резистора, включенного в цепь эмиттера. Если оно соизмеримо с выходным сопротивлением, его следует учитывать.

Включение двух таких каскадов последовательно перед каскадом с транзистором в схеме ОЭ (рис. 2.35) позволяет отказаться от частичного включения входа УРЧ во входной контур (или фильтр ПЧ), так как входное сопротивление превышает 1 МОм. Такой УРЧ целесообразно использовать в приемниках прямого усиления и в УПЧ супергетеродиниых приемников, в которых АРУ охвачен преобразователь частоты или УРЧ.

На рис. 2.36 приведена схема аналогичного УРЧ, охваченного АРУ с выхода транзисторного детектора.

В диапазоне УКВ в приемниках второй третьей группы сложности находят применение УРЧ с транзистором, включенным по схеме ОБ (рис. 2.37). Малая проходная емкость и низкое входное сопротивление такого каскада гарантируют стабильность УРЧ даже при полном включении резонансного контура в цепь коллектора транзистора.

Низкое входное сопротивление $R_{\rm вx} \approx {}^1/y_{1.16}$ хорошо согласуется с входным сопротивлением источника сигнала (или укороченной штыревой антенны) именно в диапазоне УКВ. Фильтр на входе УРЧ должен быть рассчитан на входное сопротивление каскада.

Сочетание транзисторов в различных схемах включения в одном каскаде УРЧ улучшает его характеристики. Так, сочетание транзисторов, включенных по схемам ОЭ-ОБ, известное под названием каскодной схемы включения, сочетает достоинства этих схем включения: высокое входное сопротивление и большой коэффициент усиления по мощности (ОЭ) с высокой устойчивостью и высоким выходиым сопротивлением (ОБ). Схема каскодного УРЧ приведена на рис. 2.38.

Широкополосность каскодного усилителя, полученная благодаря малому сопротивлению нагрузки первого транзистора (входная проводимость – у₁₁₆) и малой проходной емкости второго, позволяет использовать его вплоть до частот диапазона УКВ.

Не менее интересными свойствами обладает сочетание транзисторов, включенных по схеме ОК – ОБ. Усилители на их основе имеют существенно более линейную ВАХ, что делает их предпочтительными для применения в УРЧ на входе супергетеродинных приемников групп сложности 0–1. Благодаря дифференциальному включению транзисторов по постоянному току такой каскад обладает хорошими регулировочными характеристиками. Для существенного изменения его усиления (40 ... 80 дБ в зависимости от частоты) достаточно изменить разность на-

Рис. 2.38

Рис. 2.40

пряжения смещения между базами транзисторов не более чем на (8 ... 10) $\phi_T \approx 200 ... 250$ мВ, что существенно для повышения эффективности АРУ. Схема такого УРЧ или УПЧ приведена на рис. 2.39. Напряжение АРУ может подаваться как в положительной полярности только на базу первого транзистора, так и в отрицательной на базу второго транзистора или в соответствующей полярности на базы обоих транзисторов. При равном суммарном токе обоих транзисторов усилитель по схеме ОК-ОБ имеет крутизну характеристики в 2 раза меньше, чем по ОЭ – ОБ и меньшее значение $K_{u max}$, что следует учитывать при его применении. Эту же схему целесообразно использовать в последнем каскаде УПЧ тракта усиления ЧМ сигналов, играющем роль амплитудного ограничителя с симметричным ограничением сигнала. Отсутствие блокировочного конденсатора в цепи эмиттеров транзисторов делает такой усилитель особенно удобным для миниатюрного исполнения. Многокаскадные УПЧ, выполненные по схеме ОК-ОБ, находят широкое применение в микросхемах для ПЗВ, например К174УРЗ, К174ХА10 и др. Кроме того, такое включение транзисторов предпочтительно в ПЗВ с низким напряжением питания.

Для повышения чувствительности супергетеродинных приемников групп сложности 0-1, повышения их устойчивости к интермодуляционным искажениям в УРЧ целесообразно применять полевые транзисторы. Полевые транзисторы с управляющим р-п-переходом можно использовать практически во всем диапазоне частот от ДВ до УКВ в схемах, аналогичных схемам включения биполярных транзисторов, с соответствующим изменением коэффициентов включения их входов и выходов в резонансные цепи, вплоть до полного включения. Транзисторы с изолированным затвором (МОП-транзисторы) из-за значительного коэффициента шума на низких частотах следует использовать на частотах выше 100 кГц. Это позволяет также применять их в диапазонах ДВ-УКВ. Целесообразно использование - двухзатворных транзисторов, которые кроме значительно меньшей проходной емкости обладают хорошими регулировочными характеристиками по второму затвору. Изменение напряжения АРУ на втором затворе практически не изменяет емкость первого затвора, обеспечивая стабильность настройки входного контура УРЧ.

На рис. 2.40 приведена схема УРЧ на двухзатворном полевом транзисторе, рекомендуемая для применения в блоках УКВ приемников групп сложности 0-1. Несмотря на возможность полного включения затвора транзистора во входной контур, его подключают к части контура для снижения уровня сигнала при приеме мощных радиостанций и уменьшения уровня перекрестных помех. Высокая чувствительность при этом достигается благодаря меньшему уровню шумов у полевых транзисторов по сравнению с биполярными. У отдельных групп транзисторов КП306 для получения необходимого тока истока на первый затвор необходимо подавать смещающее напряжение положительной полярности. Указанные соображения относятся и к УРЧ других диапазонов частот, которые могут быть выполнены по аналогичной схеме.

В УПЧ используются приведенные ранее схемы включения транзисторов. Особенность УПЧ заключается в необходимости получения значительного усиления по напряжению, что трудно осуществить в одном каскаде. По этой причине УПЧ, как правило, состоят из двухтрех и более каскадов усиления. Наибольшим допустимым коэффициентом усиления обладает каскодный усилитель, особенно на ПЧ, характерных для трактов ЧМ сигналов (10,7 МГц). При применении его в тракте усиления АМ сигналов в простых ПЗВ часто можно обойтись и одним каскадом ПЧ. Применение широкополосных УПЧ, рассчитанных для усиления АМ и ЧМ сигналов ПЧ, требует введения в них до пяти каскадов, как, например, в УПЧ микросхемы К174ХА10. При применении широкополосных УПЧ следует учитывать возможность проникновения на их вход напряжения гетеродина, которое может привести к снижению усиления вследствие срабатывания цепи АРУ или даже вызвать релаксационные колебания в УПЧ. Поэтому необходимо тщательно экранировать входные цепи широкополосных УПЧ от цепей гетеродина.

Являясь широкополосными, такие УПЧ одновременно усиливают и широкий спектр шумов транзисторов первого каскада, поэтому перед детекторным каскадом целесообразно включать фильтр, уменьшающий шумовую полосу пропускания, как это, например, сделано в широко распространенной в промышлен-

Рис. 2.41

Рис. 2.42

ных приемниках третьей группы сложности схеме УПЧ, приведенной на рис. 2.41. Контур L2C6 сужает полосу пропускания УПЧ (без учета полосы пропускания ФПЧ на его входе) до 80 ... 40 кГц, что достаточно для снижения уровня шума апериодического УПЧ до допустимого предела.

Кроме комбинаций различных схем включения транзисторов одного типа проводимости можно сочетать транзисторы с разным типом проводимости, что приводит также к новым качественным характеристикам каскадов УПЧ.

Предыдущая схема, но выполненная на транзисторах с разным типом проводимости, позволяет исключить ряд элементов, определяющих режим транзисторов, его температурную стабилизацию, а также предельно снизить допустимое минимальное напряжение питания (рис. 2.42). Высокая степень температурной стабилизации режимов транзисторов в таком УПЧ и практически полное отсутствие влияния разбросов параметров применяемых транзисторов на режим каждого из них достигается благодаря включению всех транзисторов УПЧ и транзистора каскада преобразования частоты по постоянному току в кольцо, в котором каждый из транзисторов охвачен глубокой отрицательной ОС. Однако следует учитывать, что такой УПЧ кроме напряжения сигнала ПЧ усиливает сигналы в широком диапазоне частот (вплоть до инфранизких) и поэтому в нем необходим фильтр перед детекторным каскадом, иначе получить хорошее отношение сигнал-шум на входе детектора не удается.

Детекторы АМ и ЧМ сигналов

Детектирование АМ сигналов сводится к одно- или двухполупериодному выпрямлению РЧ сигналов и сглаживанию пульсаций фильтром, вносящим минимальные частотные искажения в сигнал 3Ч.

Для выпрямления РЧ сигналов применяются высокочастотные диоды и транзисторы.

Напряжение 3Ψ на выходе детекторного каскада (без учета потерь в фильтре), кроме уровня входного сигнала радиочастоты U_{pq} и коэффициента модуляции m, зависит от коэффициента передачи детекторного каскада $K_{дет}$:

$$U_{_{34}}=U_{_{p_4}}\,\mathrm{m}\,K_{_{\mathrm{der}}}\,.$$

Такая зависимость $K_{\text{дет}}$ для германиевого ВЧ диода представлена на рис. 2.43. Изменение $K_{\text{дет}}$ в зависимости от уровня входного сигнала приводит к тем большим нелинейным искажениям, чем меньше уровень.

При уровнях сигнала на входе детекторного каскада, меньших 300 мВ (что почти всегда имеет место в транзисторных ПЗВ, особенно с низковольтным питанием), для компенсации нелинейных искажений в детекторном каскаде

используют обратную нелинейную зависимость его входного сопротивления

$$R_{\text{BX},\text{дет}} = 0.5R_{\text{H}}/K_{\text{дет}}$$

где R_н-сопротивление резистора нагрузки детекторного каскада при последовательном включении диода с нагрузкой. Для этого входное сопротивление детекторного каскада согласуют с выходным сопротивлением усилителя или контура при минимальном выбранном напряжении, подводимом к детектору.

Коэффициент включения детектора в выходной контур

$$p_{\text{mer}} = \sqrt{\frac{R_{\text{m}}}{2K_{\text{mer}}R_{\text{oe}}}},$$

где $p_{\text{лет}}$ – коэффициент включения детектора, равный отношению числа витков катушки связи с детектором к числу витков контурной катушки; $K_{\text{лет}}$ – коэффициент передачи детектора (рис. 2.43); $R_{\text{лет}}$ – резонансное сопротивление ненагруженного контура.

Для наилучшего использования усилителя минимальное подводимое напряжение к детектору следует выбирать равным 30 ... 50 мВ. При этом коэффициент передачи детектора приблизительно составит 0,2. При таком согласовании детектора с повышением напряжения на входе усилителя напряжение на входе детектора до некоторого уровня почти не будет изменяться. Зависимость коэффициента передачи детектора от входного напряжения компенсируется обратиой зависимостью его входного сопротивления, что снижает коэффициент гармоник. Дальнейшее снижение коэффициента гармоник детекторного каскада возможно за счет правильного выбора его рабочей точки при введении в цепь детектора напряжения прямого смещения. Напряжение должно быть таким, чтобы получить небольшой ток (1 ... 5 мкА) через диод при отсутствии сигнала. В ряде случаев для этого вводят переменный резистор, регулировкой которого достигается минимум нелинейных искажений. Начальный ток через диод в некоторой степени обеспечивает и температурную стабилизацию рабочей точки детектора.

Существенно большим коэффициентом передачи при высокой температурной стабиль-

ности обладают транзисторные детекторы. Коэффициент передачи транзисторного детектора зависит от схемы включения в нем транзистора. Для схемы ОК

$$K_{\text{net OK}} = 1 - \gamma_0$$
,

для схемы ОЭ

$$K_{\text{ger O3}} = (1 - \gamma_0) y_{21 \text{ P.T}} R_{\text{H}},$$

где γ_0 – коэффициент относительной постоянной составляющей тока (см. рис. 2.32).

При входных напряжениях 30 ... 50 мВ коэффициент передачи детектора с транзистором в схеме ОК составляет 0,45 ... 0,7, что более чем в 3 раза превышает коэффициент передачи диодного детектора при тех же входных напряжениях. Входное сопротивление такого детектора достаточно велико (30 ... 60 кОм), что позволяет в ряде случаев включать его в выходной контур усилителя полностью. За счет ООС по огибающей модулированного сигнала детекторный каскад с транзистором в схеме ОК имеет довольно малый коэффициент нелинейных искажений. Активные детекторы в микросхемах в основном выполняются на транзисторах по схеме ОК.

Частотно-модулированные сигналы детектируются аналогичным образом после преобразования изменения частоты в изменение амплитуды. Для этих целей применяются цепи с линейными АЧХ и ФЧХ характеристиками. Например, L.С-контур, расстроенный относительно ЧМ сигнала так, что середина левого или правого ската его АЧХ совпадает с несущей частотой сигнала, является простейшим преобразователем ЧМ в АМ. Изменения амплитуды напряжения на его выходе в зависимости от изменения частоты на входе могут быть продетектированы диодным или транзисторным детектором.

Напряжения на двух связанных колебательных контурах при резонансе отличаются по фазе на 90°. Если эти напряжения по отношению к детектору включены последовательно, то их сумма изменяется пропорционально изменению частоты. Линейность преобразования, а следовательно, и нелинейные искажения зависят от линейности фазовой характеристики системы контуров в полосе частот, занимаемой ЧМ сигналом. Оптимальной связью между контурами с этой точки зрения является связь больше критической $k_{cs}Q_3\approx 2$ (для критической связи $k_{cs}Q_3==1$), где k_{cs} —коэффициент связи. Фазовая характеристика контура практически линейна в полосе пропускания частот по уровню 0,9.

Необходимая добротность для получения заданной полосы пропускания по уровню 0,9 определяется как $Q_3 \approx 0.5 f_0/\Pi_{0.9}$. Если конструктивная добротность контура Q_0 существенно больше необходимой, контур следует шунтировать резистором сопротивлением

$$R_{\rm m} = \rho Q_0 Q_3 / (Q_0 - Q_3), \qquad (2.3)$$

где $\rho = \omega L = 1/(\omega C) = \sqrt{L/C}$.

Необходимый фазовый сдвиг между напряжениями, подводимыми к детектору, можно получить с помощью цепи фазовой автоматической подстройки частоты (ФАПЧ). Начальный фазо-

вый сдвиг между напряжениями несущей частоты ЧМ сигнала и местного гетеродина, охваченного ФАПЧ, равен 90°. При изменении частоты сигнала при соответствующих параметрах ФНЧ в цепи ФАПЧ появляется пропорциональиая разность фаз, приводящая к демодуляции ЧМ в фазовом детекторе, который поэтому может быть использован в качестве детектора ЧМ сигнала.

Далее приводятся конкретные схемы детекторов АМ и ЧМ сигналов.

На рис. 2.44 приведена схема диодного петектора АМ сигналов с непями установления режима по постоянному току. Детектор используется как в простейших ПЗВ, так и в приемниках групп сложности 0,1. В простейших приемниках постоянная составляющая выходного сигнала используется для изменения усиления УРЧ или УПЧ пропорционально входному сигналу, т.е. в системе автоматической регулировки усиления (АРУ). В более сложных ПЗВ для АРУ используется отдельный детектор. Разделение функций этих детекторов позволяет подобрать для каждого из них оптимальный режим работы. На рис. 2.45 приведена схема двухполупериодного детектора с удвоением выходного напряжения с цепями, обеспечивающими регулировку режима диодов. Следует иметь в виду, что входное сопротивление такого детектора в 2 раза меньше, чем у детектора по схеме на рис. 2.44, при одинаковом сопротивлении резистора нагрузки.

На рис. 2.46 дана схема детектора на транзисторе, включенном по схеме ОК. Начальное смещение на базу транзистора желательно подавать от стабилизированного источника. Конденсатор СЗ служит для подавления шумов источника смещения. При наличии в источнике смещения напряжения шума получить хорошее отношение сигнал-шум на выходе детектора не удается несмотря на большое отношение сиг-

Рис. 2.46

Рис. 2.45

нал-шум на входе детектора. Это следует иметь в виду при применении некоторых микросхем (157, 237 серий), в которых осуществлена непосредственная связь транзистора детекторного каскада с выходом широкополосного УПЧ. Особенностью детектора с включением транзистора по схеме ОК является также необходимость включения конденсатора С5 между эмиттером и коллектором транзистора; при включении этого конденсатора между эмиттером и общим проводом в тракте РЧ может возникнуть самовозбуждение. Достоинства детектора, выполненного по такой схеме: высокий коэффициент передачи, высокая температурная стабильность, малый уровень нелинейных искажений, слабая зависимость АЧХ от емкости конденсатора С5 и низкое выходное сопротивление. При использовании такого детектора необходимо помнить, что напряжение постоянного тока на выходе детектора при отсутствии сигнала меньше напряжения источника смещения на 0,6 В при использовании кремниевых и на 0,25 В при использовании германиевых транзисторов. Для получения при отсутствии сигнала напряжения на выходе, равного напряжению смещения, можно применить детектор по схеме на рис. 2.47. На выходе этого детектора находится эмиттерный повторитель на нелинейном транзисторе структуры р-п-р. По этой причине уменьшение напряжения на выходе первого транзистора компенсируется увеличением напряжения на то же значение на выходе второго. Выходное напряжение не зависит от изменения окружающей температуры. Эта схема позволяет уравнять напряжения на базах дифференциального усилителя, используемого в УПЧ для создания эффективной АРУ, и обеспечить стабильность его параметров при изменении температуры.

Рис. 2.47

Рис. 2.48

На рис. 2.48 приведены схемы частотного детектора, наиболее распространенные в современных ПЗВ. Это симметричный детектор отношений или дробный детектор. Преобразователь ЧМ/АМ фазового типа, а диоды детектора вместе с двумя половинами вторичного контура фазосдвигающего трансформатора мостовую цепь, которая обеспечивает нулевое напряжение на выходе детектора при настройке сигнала точно на середину S-кривой (АЧХ детектора). При расстройке от середины на выходе детектора появляется напряжение того или иного знака, что кроме формирования сигнала ЗУ из ЧМ сигнала позволяет использовать постоянную составляющую для АПЧ гетеродина ПЗВ. Благодаря конденсатору большой емкости С6 быстрые изменения амплитуды сигнала, например импульсные помехи, подавляются диодами VD1, VD2, которые в этом случае включаются параллельно вторичному контуру L2C2, и малым прямым сопротивлением шунтируют его, ограничивая амплитуду сигнала. По этой причине дробный детектор не нуждается в предварительном ограничении сигнала. Резисторы R1 и R2, соединенные параллельно для сигнала 3Ч, вместе с конденсатором С7 образуют фильтр для компенсации предыскажений в передатчике ЧМ и подавления сигнала ПЧ. Постоянная времени этого фильтра должна быть 50 мкс.

Такими же свойствами обладает детектор ЧМ сигналов, выполненный по упрощенной схеме (рис. 2.49). Для симметрирования мостовой цепи (компенсации разбросов параметров VD1, VD2) применяется подстроечный резистор R1. С его помощью добиваются максимума подавления паразитной АМ и минимума нелинейных искажений выходного сигнала.

В микросхемах для детектирования ЧМ сигналов широкое распространение получили фазовые квадратурные частотные детекторы. На рис. 2.50 приведена упрощенияя схема (без цепей, определяющих режимы транзисторов) такого детектора, применяемого в 174УР1 и 174УР6. Основу частотного детектора в этих

Рис. 2.49

Рис. 2.50

микросхемах составляет двойной балансный транзисторный фазовый детектор. При наличии перед ним ограничителя (что предусмотрено в микросхемах) напряжение на выходе детектора зависит только от фазовых соотношений между напряжениями сигналов, подводимых к входам фазового детектора. Это осуществляется с помощью фазовращателя, роль которого играют контур L1C3 и конденсаторы C1C2. Линейный участок характеристики детектора зависит от протяженности ЧФХ фазовращателя, которая, в свою очередь (как упоминалось ранее), зависит от добротности контура. Сопротивление шунтирующего резистора рассчитывают по формуле (2.3). Достоинствами детекторов АМ/ЧМ сигналов на активных элементах являются: температурная стабильность; значительно больший коэффициент передачи; меньший уровень нелинейных искажений (в случае применения ООС по огибающей 3Ч). Поэтому эти детекторы целесообразно применять и в радиолюбительских конструкциях.

На рис. 2.51 приведена схема активного совмещенного детектора АМ и ЧМ, выполненного на двух транзисторах разного типа проводимости. На транзисторе VT1 собран детектор AM сигналов и амплитудный детектор ЧМ сигналов, необходимый для компенсации смещения рабочей точки транзистора VT2-детектора ЧМ сигналов. При таком включении обоих детекторов отпадает необходимость в коммутации выходов детекторов АМ и ЧМ и в режиме детектирования ЧМ сигнала получается симметричная относительно среднего уровня выходного напряжения S-образная характеристика. Так как напряжение на выходе первого детектора зависит от наличия на входе детектора АМ или ЧМ сигнала, его можно использовать для целей АРУ и индикации настройки приемника. При использовании выходного напряжения частотного детектора для АПЧ следует иметь в виду, что среднее значение напряжения отлично от нуля и равно напряжению смещения на базе VT1.

На рис. 2.52 приведена схема частотного детектора на основе ФАПЧ. Сигнал от УРЧ подводится к одному из входов фазового детектора—к базе транзистора VT5. Сигнал на другом (симметричном) входе получается благодаря

Рис. 2.51

самовозбуждению генератора, образованного транзисторами VT2 и VT3. Конденсаторы С7 и С8 создают цепи ОС в двухтактном генераторе. Цепь АПЧ замыкается через резистор R10, который вместе с емкостью варикапной матрицы образует ФНЧ цепи ФАПЧ. Некоторая несимметричность фазового детектора из-за различных сопротивлений нагрузочных резисторов R5 и R8 при сильных сигналах обеспечивает непосредственный захват частоты гетеродина частотой сигнала. Фильтр нижних частот на выходе фазового детектора R11C13 компенсирует полъем верхних частот модуляции в передатчике. Настройка на частоту сигнала осуществляется изменением постоянного напряжения на лиодах VD2, VD3. Достоинство такого частотного детектора - возможность применения его непосредственно на частоте принимаемых УКВ радиостанций, что существенно упрощает изготовление приемника. Недостатками являются низкая чувствительность и малый динамический диапазон сигналов, при которых сохраняется стабильная работа цепи ФАПЧ и приемника в целом (100 мкВ ... 15 мВ). Транзистор VT4 служит для температурной компенсации режима работы ФД.

Рис. 2.52

Преобразователи частоты

Преобразование сигналов радиочастот в сигнал ПЧ осуществляется в частотно-преобразовательных каскадах ПЗВ. Для преобразования используется нелинейность преобразующих элементов (ПЭ), в качестве которых обычно используются полупроводниковые диоды и транзисторы. Для получения напряжения ПЧ помимо напряжения сигнала к ПЭ необходимо подвести напряжение от гетеродина с частотой, отличающейся от частоты сигнала на значение ПЧ. Напряжение гетеродина для преобразования сигнала с малыми искажениями должно превышать уровень самого большого из принимаемых сигналов. От правильного выбора режима ПЭ зависят такие характеристики приемника, как чувствительность, селективность, искажения сигиала. Преобразователи по типу примененного ПЭ делятся на пассивные и активные, а по способу получения напряжения гетеродина - на преобразователи с отдельным гетеродином (смесители частот) и с совмещенным гетеродином (генерирующие преобразователи).

Пассивные преобразователи, как правило выполняемые на диодах, не усиливают сигнал; однако они просты в исполнении, обладают сравнительно низким уровнем собственных шумов. При выполнении по балансной схеме они позволяют скомпенсировать некоторые нежелательные продукты преобразования и поэтому находят применение в приемниках групп сложности 0,1, где им предшествуют каскады УРЧ. К их недостаткам следует отнести значительную мощность, потребляемую от гетеродина, и усложнение коммутации в приемниках с несколькими диапазонами частот.

Активные (транзисторные) преобразователи потребляют меньшую мощность от гетеродина и совмещают функции преобразователя и тетеродина в одном и том же активном элементе, что пелесообразно в простых приемниках.

Развитие микроэлектроники позволило создать малогабаритные активные балансные и кольцевые преобразователи частоты, превосходящие по степени подавления нежелательных продуктов преобразования диодные преобразователи. Такие преобразователи входят в состав

микросхем даже в сравнительно недорогих приемниках (174XA10).

Коэффициент передачи напряжения диодного преобразователя

$$K_{np} \approx 0.5 \sqrt{R_{oe \, nu}/R_{oe \, ypq}}$$

при условии оптимального согласования его с контурами УРЧ и УПЧ. Для контура УРЧ это условие удовлетворяется на одной частоте диапазона. Входное и выходное сопротивления диодного преобразователя равны. Они зависят от относительиой амплитуды гетеродина и сопротивления нагрузки. Входное сопротивление со стороны гетеродина

$$R_{\text{bx.r}} = 0.03 \gamma_0 / I_{\text{g.p.t}}$$
.

В балансном и кольцевом смесителях частот оно соответственно в 2 и 4 раза меньше вычисленного.

Усиление сигнала в активном преобразователе частоты зависит от крутизны преобразования S_{np} . При преобразовании по первой гармонике гетеродина (если ПЧ получена как разность или сумма частот гетеродина и сигнала)

$$S_{np} = 0.5y_{21p,r}\gamma_1/\gamma_0 =$$

= $0.5I_{Kp,r}\gamma_1/0.025\gamma_0$,

где γ_0 и γ_1 – коэффициенты разложения Фурье постоянной составляющей и первой гармоники тока коллектора, определяемые для выбранной относительной амплитуды напряжения гетеродина по рис. 2.32.

Оптимальной (для биполярных транзисторов) амплитудой напряжения гетеродина на базе для преобразования по первой гармонике его частоты можно считать n = 1,5 ... 2, т.е. 38 ... 50 мВ, при которой крутизна преобразования достигает 0,7 крутизны характеристики ПЭ в режиме усиления.

Преобразование по второй или более высокой гармонике гетеродина может применяться в блоках УКВ для уменьшения проникания напряжения гетеродина в цепь антенны и в диапазоне КВ в приемниках с совмещенным гетеродином в преобразователе частоты для уменьшения взаимного влияния настроек входного и гетеродинного контуров. При этом для повышения эффективности преобразования необходимо увеличить амплитуду гетеродина. Крутизна преобразования по любой (k-й) гармонике гетеродина

$$S_{\text{IIP} k} = 0.5 \gamma_k y_{21p,t} / \gamma_0 = 0.5 \gamma_k I_{Kp,t} / 0.025 \gamma_0$$

По этой формуле можно рассчитывать уровни преобразования побочных каналов приема.

Входное сопротивление транзисторного преобразователя частоты для источника сигнала равно входному сопротивлению транзистора в режиме усиления при том же токе коллектора.

Входное сопротивление, нагружающее гетеродин, зависит от схемы включения транзистора смесителя частот по отношению к выходу гетеродина

$$R_{\text{BX.r}} = U_{\text{rm}} h_{21} \gamma_0 / I_{\text{K p,r}},$$

где U_{rm} -амплитуда напряжения гетеродина на входе смесителя частот; h_{21} -коэффициент пря-

мой передачи тока в схеме ОЭ или ОБ; $I_{\kappa p, \tau}$ – ток коллектора смесителя в рабочей точке.

Гетеродин обычно выполняют по схеме трехточечного автогенератора. Чтобы обеспечить стабильность частоты гетеродина, стараются уменьшить связь активного элемента с контуром до минимально необходимой для получения стациоиарного режима (режима устойчивой генерации). Если иапряжение на вход смесителя снимается с части контура гетеродина, то добротность этого контура уменьшается (при оптимальном согласоваиии по мощности в 2 раза) и при расчете режима гетеродина по переменному току нужно учитывать ухудшение добротности контура из-за согласования со смесителем.

Стационарный режим в автогенераторе на биполярном транзисторе устанавливается, начиная с относительных амплитуд возбуждения n=0,25...0,3 (см. рис. 2.32). Оптимальным для гетеродина следует считать режим при n = 1 ...3 (25 ...75 мВ). Так как мощность, потребляемая смесителем, невелика, ток коллектора гетеродина может быть не более 2 ...2,5 мА. Оптимальный ток коллектора для преобразователей с совмещенным гетеролином составляет 0.5 ... 0,75 мА и для преобразователей с отдельным гетеродином 1 ... 1,5 мА. Напряжение переменного тока на коллекторе транзистора гетеродина должно быть небольшим по сравнению с напряжением питания, в этом случае меньше сказывается влияние емкости коллекторного перехода транзистора на стабильность генерируемой частоты. Чтобы при этом выполнялся баланс амплитуд, напряжение на части контура гетеродина, подключенной к выходу транзистора, должно быть не менее 25 мВ. Для этого сопротивление части контура, подключаемой к выходу транзистора, должно составлять

$$R_{\text{вых}} = p_{\text{вых}}^2 R_{\text{oe}} = 0.025 \gamma_0 / (I_{\text{K p.T}} \gamma_1),$$

а коэффициент включения выхода транзистора в контур

$$p_{\text{bmx}} = \sqrt{0.025 \gamma_0 / (I_{K p.\tau} \gamma_1 R_{oe})},$$

где R_{oe} – резонансное сопротивление контура гетеродина (нагруженного на смеситель) на нижней частоте каждого из диапазонов частот гетеродина при индуктивной связи с контуром и на высщей частоте при внутриемкостной (при перестройке контура в емкостной ветви).

Вход траизистора (цепь ОС) должей быть подключен к части контура с напряжением, в п раз большим, чем выходное (п берется из режима стационарности), т.е. 1 ...3: р_{вх} = пр_{вых}.

При различных схемах включения транзистора по отношению к общей (заземленной) точке контура коэффициенты включения цепей базы, эмиттера и коллектора будут разными. Выражения для них и соотношений емкостей делителей напряжения в цепи ОС при использовании емкостной трехточечной схемы приведены на рис. 2.53.

Намотать катушки связи, отношение числа витков которых точно равно отношению коэффициентов включения, затруднительно. Полученные значения целесообразно округлять до

целого числа витков в сторону их увеличения. При этом режим стационарности генератора несколько изменится. Изменяется он и при перестройке контура генератора в диапазоне частот. Это приводит к изменению амплитуды напряжения гетеродина и изменению режима смесителя частот. Для устранения такого явления прибегают к стабилизации напряжения гетеродина. Для этого проще всего включить параллельно контуру гетеродина шунтирующий резистор, который в большей мере оказывает влияние на добротность контура на высшей частоте его настройки.

Более сложными мерами являются ограничение амплитуды гетеродина с помощью полупроводниковых диодов, р-п переходов транзисторов или применение стабилизации амплитуды за счет изменения режима транзистора гетеродина с помощью регулирующего транзистора. Возможно применение частотно-зависимых делителей напряжения в цепи ОС.

При применении гетеродинов, работающих без автоматического смещения, например двухтранзисторного генератора, в котором ограничение амплитуды колебаний происходит в результате насыщения эмиттерно-базовых переходов, приведенное резонансное сопротивление контура должно удовлетворять условию

$$p^2 R_{oe} \geqslant 2 U_{\rm E3_{Hac}} \alpha_0 / \alpha_1 I_{\rm Kp.\tau}$$

где α_0 и α_1 – коэффициенты разложения Фурье для прямоугольного импульса коллекторного тока, равные 0,5 и 0,637 соответственно.

Режим гетеродина по переменному току можно подбирать в некоторых пределах, не изменяя коэффициента ОС, за счет изменения режима по постоянному току или за счет введения в цепь переменного тока эмиттера резистора отрицательной ОС. Можно также уменьшать емкость разделительного конденсатора в этой цепи, которая будет чграть роль частотно-зави-

симого сопротивления в цепи ОС. Это позволяет скорректировать фазу напряжения в цепи ОС и использовать транзисторы в генераторах вплоть до граничных частот по усилению. Кроме того, уменьшение емкости этого конденсатора предотвращает возникновение прерывистой генерации. Для ее отсутствия емкость конденсатора [нФ] в цепи эмиттера должна удовлетворять условию

$$C_9 < Q_0 I_{Kp.\tau} / (6\pi f_{rmax} 0.025),$$

где $I_{Kp,\tau}$ -ток коллектора в рабочей точке, мА; $f_{r,max}$ -максимальная частота гетеродина, МГц; Q_0 -добротность контура гетеродина на этой частоте.

Напряжение питания гетеродинов или хотя бы напряжение смещения должны быть стабилизированы и заблокированы как по радиочастотам, так и по низким частотам для устранения шумов цепи стабилизации напряжения. В приемниках высших групп сложности между преобразователем частоты и гетеродином желательно применять буферный каскад.

Простой балансный преобразователь, схема которого приведена на рис. 2.54, при симметричном выполнении и балансировке с помощью подстроечного резистора R1 эффективно подавляет ряд комбинационных составляющих, уменьная тем самым количество и уровень побочных каналов приема.

Рис. 2.54

Рис. 2.55

Еще более эффективно и большее количество комбинационных составляющих подавляет кольцевой преобразователь, схема которого приведена на рис. 2.55. В приемнике с таким преобразователем частоты при симметричном его выполнении отсутствует реакция входного сигнала на гетеродин, напряжение гетеродина не проникает во входные цепи, исключается прямое прохождение входного сигнала, близкого по частоте, в фильтр ПЧ.

Линейность преобразователя по сигнальному входу сохраняется до амплитуд сигнала, равных 0,1 амплитуды напряжения гетеродина, т.е. при оптимальном напряжении гетеродина от 100 ... 30 мВ до 10 ... 30 мВ. Благодаря тому, что мост из четырех диодов образует для постоянного тока замкнутую цепь («кольцо»), он может быть подключен к источнику сигнала через разделительные конденсаторы С2 и С3. Это дает возможность вместо симметричных обмоток трансформатора связи применить апериодический каскад на транзисторе VT1 с разделенной нагрузкой, имеющий несимметричный вход. В ряде случаев он может служить единственным каскадом УРЧ при условии введения в него АРУ.

В простых ПЗВ широко применяется преобразователь по схеме на рис. 2.56. В нем транзис-

C15 5,6 K PCC ₩ C12 0,047mk V71 WWA1 KT315A LIO 510 5,6 **R3** 1,5K R4 4,3x +98 C 2 ĸ +1,5B cma6. C17 T C13 0,047mx I 0,047mk 23 SA1.1 C6 150 Рис. 2.56 Рис. 2.58 тор для входного сигнала включен по схеме ОЭ, а для напряжения гетеродина – по схеме ОК. При таком включении упрощается коммутация контуров.

В более сложных моделях ПЗВ, собранных на микросхемах, преобразователи частоты выполняются, как правило, с отдельными гетеродинами по балансным или даже двойным балансным схемам. Примером такого преобразователь в составе микросхемы К174ХА10, упрощенная схема которого приведена на рис. 2.57. Смеситель частоты выполнен на четырех транзисторах VT1, VT3–VT5. Ему предшествует УРЧ, собранный на транзисторах VT2 и VT6 так, что фазы их выходных сигналов различаются на 180°. Это позволяет получить балансный преобразователь с несимметричным выходом.

Гетеродин выполнен на транзисторах VT7 и VT8 так, что контур гетеродина подключается к ним двумя точками. Резистор R_п предотвращает паразитную генерацию в гетеродине. Такой преобразователь имеет линейную характеристику до уровней сигнала 10 ... 15 мВ и преобразует сигнал без заметных искажений огибающей модулированного сигнала при глубине модуляции около 100 % до уровня 50 мВ. Изготовление такого преобразователя на дискретных элементах в радиолюбительских условиях нецелесообразно, лучше при необходимости применить преобразователь по схеме на рис. 2.55.

Сочетание нескольких транзисторов в различных схемах включения (ОЭ, ОК, ОБ) дает новые качества не только усилителям, но и преобразователям частоты.

Преобразователь по каскодной схеме ОЭ-ОБ (рис. 2.58) характеризуется большой устой-

Рис. 2.57

a + q RC6 470 C7 4.7 K PCC V71 +2.4B cmaf C8 I 0,033 мк R3 10K 75 R1 <u>___</u> R2 200* Кцепи ~ стабили-34444 0.047mk

Рис. 2.59 Рис. 2.60

чивостью коэффициента преобразования, меньшим значением крутизны обратного преобразования, а следовательно, при прочих равных условиях меньшим уровнем шумов. Зничительное выходное сопротивление и малая проходная емкость позволяют включать на выходе преобразователя фильтр с высоким входным сопротивлением. Такой преобразователь с цепью нейтрализации входной емкости для уменьшения связи между входным и гетеродинным контурами (на схеме изображена штриховыми) может быть использован вплоть до частот 15 ... 20 МГп без отдельного гетеродина. При необходимости он может быть использован и с отдельным гетеродином, напряжение которого в этом случае следует подавать в цень эмиттера или цень базы транзистора VT1.

Преобразователь частоты, схема которого приведена на рис. 2.59, обладает повышенной линейностью для напряжения сигнала (как любой дифференциальный каскад) примерно в 15 раз. Для переменного тока входного сигнала транзистор VT1 включен по схеме ОК, а транзистор VT2-по схеме ОБ. Нелинейность проходной характеристики первого транзистора компенсируется нелинейным входным сопротивлением второго для сигналов с уровнем примерно до 50 мВ. Для переменного напряжения гетеродина (при подведении его к эмиттерам) оба транзистора включены по схеме ОБ. Для постоянного тока оба транзистора включены дифференциально. Максимальный коэффициент преобразования в таком преобразователе получается при балансе дифференциального усилителя, т.е. тогда, когда токи коллекторов обоих транзисторов равны. При перераспределении токов между транзисторами в сторону увеличения тока коллектора одного из них коэффициент передачи уменьшается и при разности напряжений между базами дифференциальной пары около 200 мВ уменьшается в 1000 ... 2000 раз (60 ... 66 дБ) по сравнению с максимальным. Это обстоятельство позволяет применять такой преобразователь в качестве единственного регулируемого цепью АРУ каскада в приемнике.

При подведении напряжения гетеродина к базе транзистора VT1 преобразователь по схеме на рис. 2.59 начинает обладать новым свойством—максимумом коэффициента передачи при преобразовании по второй гармонике частоты

гетеродина. Хорошими характеристиками обладает такой преобразователь и в экономичном режиме при последовательном питании транзисторов преобразователя и гетеродина (рис. 2.60). Преобразователь не требует подбора режима смесителя по постоянному току, так как ток через транзисторы смесителя определяется режимом транзисторов гетеродина. По переменному току режим смесителя подстраивается подбором резистора R1. Резистор R2 предотвращает паразитную генерацию в гетеродине. Однако при таком способе питания напряжение питания гетеродина может изменяться при работе АРУ, что приведет к изменению его частоты, особенно при работе на КВ. Поэтому напряжение на эмиттерах транзисторов должно поддерживаться специальной цепью стабилизации режима с высокой точностью, несмотря на перераспределение токов коллекторов этих транзисторов при работе АРУ.

Высокое входное сопротивление, меньшая крутизна, а следовательно, и кривизна характеристики полевых транзисторов позволяют упростить коммутацию катушек входных контуров в многодиапазонных приемниках с преобразователем частоты, выполненным на полевом транзисторе (рис. 2.61). В смесителе можно применять транзисторы с р-п переходом типа КП302, 303, 307 и транзисторы с изолированным затвором КП305 (МОП-транзисторы).

В более простых приемниках можно собирать преобразователи частоты на полевых транзисторах, выполненные по совмещенным схемам. На рис. 2.62 приведена схема преобразователя на транзисторе с переходом и каналом типа п или на МОП-транзисторе с одним затвором. Затвор транзистора для упрощения коммутации подсоединен к входному контуру полностью, а цепь стока к контуру ПЧ – частично для обеспечения **устойчивости** коэффициента перелачи. несмотря на относительно большую проходную емкость транзистора КП302Б. Последовательно с контуром ПЧ включена катушка связи с контуром гетеродина L3. Исток транзистора подключен к части катушки связи. Из-за меньшей, чем у биполярных транзисторов, крутизны характеристики коэффициенты включения цепей стока и истока полевого транзистора должны быть соответственио больше коэффициентов включения коллектора и эмиттера в $y_{216\tau}^{0}/y_{21\pi\tau}^{0}$

Рис. 2.62

Рис. 2.63

раз или в несколько раз должен быть уведичен ток стока полевого транзистора по сравнению с током коллектора биполярного транзистора, если позволяют требования к экономичности приемника.

На полевом транзисторе с двумя затворами может быть выполнен преобразователь с совмещенным гетеродином (рис. 2.63). В этом преобразователе входной контур включен в цепь первого затвора, а гетеродинный подключен ко второму затвору. Катушка ОС включена в цепь стока, но она может находиться и в цепи истока, как в предыдущем преобразователе. В зависимости от буквенного индекса примененного транзистора в преобразователе может отсутствовать резистор R4 или быть замкнутым резистор R5. Ими устанавливается оптимальный режим работы смесителя и гетеродина. В гетеродине для получения автоматического смещения на затвор служит диод VD1. Преобразователь хорошо работает до частот 15 ... 20 МГц, на более высоких частотах в диапазоне УКВ начинает сказываться взаимное влияние между входным и гетеродинным контурами из-за емкости монтажа и емкости между затворами транзистора. В этом диапазоне частот целесообразно применять отдельный гетеродин, с контуром которого соединяют второй затвор. Диод VD1 при этом следует исключить

Нормальная работа преобразователей частоты, кроме выбора соответствующих режимов,

зависит от схемы связи смесителя с гетеродином или от схемы включения входных и гетеродинных контуров в совмещенном преобразователе. Например, в преобразователе на рис. 2.59 выходиое сопротивление гетеродина должно быть на частоте сигнала относительно большим (50 ... 100 Ом), как в схеме на рис. 2.60. Подключение эмиттеров транзисторов VT1 и VT2 (рис. 2.59) к низкоомной катушке связи с контуром гетеродина зашунтировало бы входное сопротивление транзистора VT2 и резко уменьшило бы коэффициент преобразования смесителя. Увеличение сопротивления резистора R1 (рис. 2.60) до 510 ... 1000 Ом привело бы к неустойчивости усиления транзистора VT1, включенного по схеме с ОК, и к возможности возникновения паразитной генерации на частоте, определяемой параметрами входного контура.

Включение катушки связи с контуром гетеродина в эмиттерную цепь преобразователя (рис. 2.58) при близкой настройке входного и гетеродинного контуров, например в диапазоне КВ, может привести к уменьшению коэффициента передачи смесителя из-за невозможности подвести напряжение гетеродина необходимой амплитуды к входу транзистора, т.е. к выводам базы и эмиттера. Такие явления исключены в смесителях, выполняемых по балансным схемам. Например, в преобразователе на рис. 2.54 обе части катушки связи с контуром ПЧ для токов гетеродина включены бифилярно и токи в них

взаимно компенсируются. Катушку связи в цепи токов гетеродина при этом из рассмотрения можно исключить. При близких значениях частот настройки входного и гетеродинного коитуров наиболее простым решением является подведение напряжения сигнала и гетеродина в одну и ту же точку, как это делается, например, в преобразователях блоков УКВ. Из сказанного становится ясным, что входной и гетеродинный контуры в супергетеродинном приемнике должны быть по возможности наиболее точно иастроены каждый на свою частоту. Это достигается соответствующим расчетом элементов контуров и предварительной регулировкой их, которая называется сопряжением настроек.

Для расчета сопряжения контуров в супергетеродинном приемнике сначала рассчитывают (см. § 2.1) элементы входных контуров каждого из диапазонов приемника, а затем емкости дополнительных конденсаторов и индуктивности контурных катушек гетеродина по следующей метолике.

1. Вычисляют отношение f_{nu}/f_{ep} , где f_{nu} - ПЧ; $f_{ep} = 0.5 (f_{max} + f_{min})$; f_{ep} , f_{max} и f_{min} - средняя, максимальная и минимальная частоты диапазона. По графику на рис. 2.64,a определяют емкость последовательного конденсатора C_{nocn} контура гетеродина.

2. По графику на рис. 2.64, б находят емкость параллельного дополнительного конденсатора С... в контуре гетеродина.

 $C_{\text{пар}}$ в контуре гетеродина.
3. По графику на рис. 2.64, в определяют коэффициент α , выражающий отношение $L_{\text{к.r}} = \alpha L_{\text{к.вx}} (L_{\text{к.r}} - \text{индуктивность катушки гетеродина; <math>L_{\text{к.вx}} - \text{индуктивность катушки входного контура).$

Конструктивный расчет катушек контура гетеродина можно выполнить по графику на рис. 2.24.

Этот метод расчета обеспечивает сопряжение контуров только в трех точках каждого диапазона. В диапазоне УКВ, где перекрытие по частоте мало ($K_{\rm g}$ < 1,2), обычно применяется сопряжение в двух точках диапазона.

Частоты сопряжения определяются как

$$f_1 = (f_{\text{max}} + f_{\text{min}})/2 - (f_{\text{max}} - f_{\text{min}})/2\sqrt{2};$$

$$f_2 = (f_{\text{max}} + f_{\text{min}})/2 + (f_{\text{max}} - f_{\text{min}})/2\sqrt{2}.$$

Далее по известной индуктивности входного контура, рассчитанной ранее (см. § 2.1), определяют емкость конденсатора настройки в этих точках, применяя формулу (2.1):

$$C_1 = 25300/(f_1^2 L_{\kappa,nx})$$
 in $C_2 = 25330/(f_2^2 L_{\kappa,nx})$.

3 Зак. 330

Емкость сопрягающего параллельного конденсатора

$$C_{\text{nap}} = (C_1 f_{1r}^2 - C_2 f_{2r}^2) / (f_{2r}^2 - f_{1r}^2),$$

где $\mathbf{f}_{1_{\mathrm{r}}}=\mathbf{f}_{1}+\mathbf{f}_{\mathrm{nu}};\;\mathbf{f}_{2_{\mathrm{r}}}=\mathbf{f}_{2}+\mathbf{f}_{\mathrm{nu}}.$ Индуктивность контура гетеродина рассчитывается (см. § 2.2) с учетом подключения к ранее рассчитанной для входного контура емкости конденсатора настройки Спар.

На частотах f₁ и f₂ при регулировке проводят сопряжение входных и гетеродинных контуров.

Сопряжение входных и гетеродинных контуров в двух точках диапазона специфично для блоков УКВ, которые представляют собой, как правило, УРЧ и преобразователь частоты, выполненные в виде конструктивно законченного блока. Такой принцип построения преобразователей частоты для диапазона УКВ диктуется главным образом необходимостью электромагнитной совместимости радиоприемников звукового вещания и другой бытовой радиоэлектронной аппаратуры (например, телевизоров). Помехи телевизионным приемникам от ПЗВ, работающих в диапазоне УКВ, при неправильном конструктивном выполнении блока УКВ могут достигать недопустимых пределов. Только в миниатюрных ПЗВ, конструкция которых не позволяет выделить преобразователь диапазона УКВ в самостоятельный блок или при применении общего преобразователя частоты для всех диапазонов частот приемника, блок УКВ может отсутствовать.

На рис. 2.65 приведена схема блока УКВ на

кремниевых транзисторах.

На рис. 2.66 дана схема блока УКВ, выполненного на микросхеме 175УВ4. Настраиваемый секцией VD1.1 варикапной матрицы КВС111А входной контур L2 VD1.1 через делитель, состоящий из конденсатора СЧ и входной емкости транзистора апериодического УРЧ, размещенного в микросхеме, подключен к его входу. Совмещенный преобразователь-гетеродин выполнен на дифференциальной паре транзисторов этой же микросхемы. Контур ФПЧ L5 С9 включен в коллекторную цепь одного из транзисторов дифференциальной пары. В коллекторную цень другого транзистора лифференциальной пары включен контур гетеродина L3 С3 VD1.2. Обратная связь в гетеродине осуществляется через конденсатор С6, включенный между коллектором одного и базой другого транзисто-

Рис. 2.65

Рис. 2.66

Рис. 2.67

ров дифференциальной пары. Контур L4 C10 настроен на ПЧ и не влияет на работу гетеродина; назначение его – повысить коэффициент передачи преобразователя частоты (как и в схеме на рис. 2.65,а). Напряжения настройки и АПЧ подводятся к обоим диодам варикапной матрицы: Транзистор VT1 служит для электронной коммутации диапазона УКВ.

В приемниках и тюнерах первой и высшей групп сложности, как правило, используются блоки УКВ с применением полевых транзисторов. Для повышения селективности в перестраиваемых контурах таких блоков УКВ применяются сдвоенные варикапные матрицы со встречным включением варикапов. Такое включение варикапов уменьшает эффект модуляции емкости сильными сигналами помех и, следовательно, интермодуляционные искажения при приеме.

На рис. 2.67 приведена схема блока УКВ-1-03С, применяемого в ПЗВ первой группы сложности. Он состоит из входной цепи (L1.1, L1.2, C1-C4, VD1); каскодного УРЧ на транзисторах VT1 и VT2, охваченного ООС по току с помощью резистора R5 в эмиттерной цепи VT1; смесителя VT3, включенного по схеме ОЭ, слабо связанного с выходным контуром УРЧ (L3, C14, C16, C13, VD2) через конденсатор C21 и с гетеродином через конденсатор С22; гетеродина на транзисторе VT4, который выполнен по емкостной трехточечной схеме с колебательным контуром

L4, C18, C20, C15, VD3, Конденсатор С7 выравнивает напряжение гетеродина при перестройке в пределах диапазона частот (76,5 ... 83,7 МГц). Фильтр ПЧ (10,7 МГц) включен в коллекторную цепь транзистора VT3. Контуры входной цепи, УРЧ и гетеродина перестраиваются в нределах диапазона с помощью варикапных матриц VD1 – VD3 управляющим напряжением 2 ... 27 В. Автоподстройка частоты гетеродина обеспечивается включенным в контур гетеродина через конденсатор С25 варикапом VD4. Для выключения цепи АПЧ на анод варикапа необходимо подать стабилизированное напряжение Напряжение питания блока УКВ 5 В также должно быть стабилизировано. Последовательный контур L5C24 настроен приблизительно на ПЧ. Вход и выход блока выполнены симметрично, что позволяет более гибко использовать его в различных конструкциях ПЗВ.

2.3. УПРАВЛЕНИЕ ФУНКЦИЯМИ ПЗВ

Регулировка громкости

В последние годы в относительно сложных ПЗВ применяют электронные регуляторы громкости. Целесообразно их использовать и

в качестве регуляторов громкости в ПЗВ более низких групп сложности и в радиолюбительских

конструкциях.

Наиболее приемлемыми устройствами регулирования уровня являются аттенюаторы (делители напряжения) на оптронах с использованием фоторезисторов. Сопротивление фоторезистора, зависящее от освещенности, не зависит от подводимого напряжения переменного тока и поэтому не вносит искажений в ослабляемый сигнал. Кроме того, сопротивление некоторых фоторезисторов может изменяться в широких пределах, обеспечивая диапазон регулировки уровня сигнала 60 ... 80 дБ. Фоторезисторы практически не ухудшают отношение сигнал-шум. Простой регулятор громкости может быть выполнен на оптроне ОЭП-12 (рис. 2.68). Лампа накаливания оптронного регулятора на ОЭП-12 потребляет значительный ток, что ограничивает его применение в приемниках с автономным питанием.

Значительно экономичнее устройства регулировки уровня на основе транзисторных усилителей, работающих с перераспределением токов. На рис. 2.69 представлено такое устройство. Оно может быть выполнено как на дискретных малошумящих транзисторах, так и на микросхемах, имеющих аналогичную структуру, например 198УН1А. Коэффициент передачи изменяется от 5 до 0,0025 (66 дБ) при изменении смещения

превышать 0,25 В, при номинальном напряжении 100 мВ коэффициент гармоник не превышает 1 %, ток потребления не более 2 мА. Устройство, обладая коэффициентом усиления около 5, может одновременно служить предварительным узч.

Более высокими характеристиками обладает электронный регулятор громкости и баланса каналов в стереофонической аппаратуре на микросхеме DA1 K174УH12 (рис. 2.70). Оба канала управляются общими органами управления «Баланс» и «Громкость». Кроме них предусмотрен переключатель SA1, в первом положении которого частотная коррекция отключена.

на базе правого транзистора от 1,5 до 1,3 В.

Максимальное напряжение сигнала не должно

электронный регулятор громкости и овланса каналов в стереофонической аппаратуре на микросхеме DA1 К174УН12 (рис. 2.70). Оба канала управляются общими органами управления «Баланс» и «Громкость». Кроме них предусмотрен переключатель SA1, в первом положении которого частотная коррекция отключена, во втором включена стандартная тонкоррекция, а в третьем можно подбирать оптимальную для конкретного помещения и акустических систем тонкоррекцию. Диапазон регулировки громкости более 77 дБ, диапазон регулировки баланса каналов более 6 дБ, отношение сигнал-шум при входном напряжении 100 мВ более 52 дБ, коэффициент передачи около 20 дБ, при коэффициенте гармоник не более 0,5% ток потребления

Рис. 2.68

Рис. 2.70

При применении детектора-компаратора в цепь APУ входит источник опорного напряжения 5.

По регулировочным характеристикам цепи APУ разделяются на простые (1), усиленные (2), задержанные (3) и комбинированные (4) (рис. 2.73).

Простая цепь АРУ применяется только в приемниках групп сложности 3-4, она обеспечивает изменение уровня сигнала на выходе тракта РЧ в пределах 6 дБ при изменении уровня сигнала на входе не более 26 дБ. В такой цепи АРУ обычно не используется дополнительный усилитель и нет специального детектора АРУ. Для уменьшения влияния АРУ на коэффициент нелинейных искажений общего детекторного каскада в некоторых ПЗВ применяется регулировка рабочей точки детектора (см. рис. 2.44). Управляющее напряжение через RC ФЗЧ в супергетеродинном приемнике с такой цепью АРУ подводится обычно к базе транзистора первого каскада УПЧ или к УРЧ в приемнике прямого усиления (рис. 2.74).

В приемниках более высокого качества, как правило, применяются комбинированные цепи APУ с задержкой уровня срабатывания и усиле-

около 40 мА. Значительное потребление и довольно высокое напряжение питания ограничивают область применения К174УН12 приемниками с питанием от сети переменного тока. Так как зависимость коэффициента передачи DA1 от управляющего напряжения имеет показательный характер, то для регулировки громкости применяют потенциометры с линейной зависимостью сопротивления от угла поворота оси. Это же обстоятельство позволяет использовать для регулировки электронные устройства с линейным изменением напряжения на выходе, например генератор линейно падающего напряжения с возможностью остановки в любой точке характеристики или статический счетчик импульсов с резисторной матрицей. Оба устройства позволяют автоматизировать процесс установки громкости с помощью пультов дистанционного управления.

На рис. 2.71 приведена схема регулятора громкости с сенсорным управлением. Конденсатор С1 с тефлоновым или стирофлексным диэлектриком играет роль ячейки памяти. Изменение напряжения на нем за счет проводимости кожи пальцев оператора приводит к изменению яркости свечения светодиода VD1 и в результате к изменению сопротивления фоторезистора R6 и уровия сигнала на входе транзистора VT3. Резистор R7 определяет начальный уровень громкости. Цепь R8, L1, C3, C2, R9 определяет частотную компенсацию при изменении уровня громкости.

Применение электронных цепей регулировки громкости требует на выходе детекторов ПЗВ постоянного уровня сигнала во избежание перегрузки. Этим целям в приемниках сигналов с АМ служит цепь автоматической регулировки усиления (АРУ).

Цепи АРУ

В цепь АРУ (рис. 2.72) входят тракт усиления РЧ, состоящий из каскадов усиления с изменяемым коэффициентом усиления 1, детектор (компаратор) уровня несущей частоты сигнала 2, ФЗЧ 3, исключающей попадание напряжения звуковых частот на регулируемые каскады, и часто дополнительный усилитель 4, включаемый перед детектором (УРЧ) или после него (УПТ).

60

Рис. 2.73

12 24 36 48

0

72 AB/MKB

Рис. 2.74

Рис. 2.75

нием управляющего напряжения. Регулировкой могут быть охвачены каскады УРЧ, преобразователя частот, первые каскады УПЧ, где уровни усиливаемых сигналов относительно невелики и не могут быть искажены из-за изменения режимов транзисторов, применяемых в этих каскадах при регулировке усиления. Однако регулировка усиления в каждом из перечисленных каскадов должна осуществляться так, чтобы не было перегрузки последующих каскадов РЧ сигналом и чтобы по мере его увеличения отношение сигнал-шум увеличивалось. Это возможно только при правильно рассчитанной и отрегулированной цепи АРУ. Если крутизна регулирования в УРЧ будет больше крутизны регулирования в УПЧ, то наряду с сигналом будут усиливаться шумы частотно-преобразовательного каскада. При большей крутизне регулирования в УПЧ возможно ограничение сигнала в УРЧ, как это показано на рис. 2.75. Только правильное распределение усиления по радиотракту при необходимой зависимости усиления каждого из охваченных АРУ каскадов от уровня принимаемого сигнала обеспечивает высокое качество ПЗВ. Наиболее простой из комбинированных цепей АРУ, получивших широкое распространение в отечественных («Сокол-308») и зарубежных ПЗВ, является АРУ по схеме на рис. 2.76.

С выхода общего детектора на диоде VD4 через ФЗЧ (R9C7) управляющее напряжение постоянного тока в положительной полярности подводится к диоду VD2, осуществляющему задержку АРУ, а затем к базе транзистора VT2 регулируемого каскада УПЧ. Этот транзистор кроме выполнения своей основной функции – усиления сигнала ПЧ усиливает управляющее напряжение так, что падение напряжения на резисторе R7 уменьшается и ранее закрытый диод VD1, включенный по переменному току параллельно ФПЧ в коллекторной цепи транзистора VT1 частотно-преобразовательного каскада, начинает проводить ток. При этом его динамическое сопротивление от 300 ... 500 кОм в закрытом состоянии уменьшается до 0,5 ... 1,5 кОм в

Рис. 2,76

открытом, уменьшается резонансное сопротивление ФПЧ L1C2 и, следовательно, усиление частотно-преобразовательного каскада, предотвращая ограничение РЧ сигнала в нем. Эффективность АРУ достигает 40 дБ.

Хорошими регулировочными характеристиками обладает каскад УРЧ, УПЧ или преобразователь частоты, выполненный на двух транзисторах по схеме OK - OБ (рис. 2.77). Дифференциальное включение транзисторов VT1 и VT2 по постоянному току обеспечивает эффективное регулирование. Для полного закрывания транзистора VT2 достаточно обеспечить разность напряжений между базами транзисторов в 200 мВ. Малая проходная емкость транзистора VT2, включенного по схеме ОБ, позволяет изменять коэффициент передачи сигнала до 60 ... 70 дБ на ПЧ и до 30 ... 40 дБ в зависимости от частоты в УРЧ. Такой каскад содержит мало деталей, не требует блокировочного конденсатора большой емкости в непи эмиттера и поэтому распространен в качестве основного элемента микросхем (174ХА10, 174ХА2 и др.).

В микросхеме 174XA10 эффективность действия описанных дифференциальных пар достигает 80 дБ. В ней с помощью дополнительного УПТ регулируются пять каскадов УПЧ и УРЧ вместе со смесителями и гетеродином. Это приводит к изменению частоты гетеродина, которое практически незаметно в диапазонах СВ и ДВ, но существенно в диапазоне КВ. По этой причине 174XA10 непригодна для ПЗВ с диапазоном КВ.

Другим эффективным способом регулировки усиления является применение управляемых то-

Рис. 2.77

Рис. 2.78

ком или напряжением делителей напряжения на нелинейных или линейных элементах.

Примером использования диодного делителя напряжения может служить цепь АРУ в УРЧ приемника «Виктория-Стерео-001» (рис. 2.78). В режиме максимального усиления диод VD1 закрыт, а диод VD2 открыт. Незначительное динамическое сопротивление диода VD2 в цепи эмиттера транзистора VT1 создает неглубокую ООС по току. С увеличением напряжения АРУ диод VD1 открывается и шунтирует катушку связи с входным контуром, уменьшая его добротность и, следовательно, уровень входного сигнала. Одновременню возрастает динамическое сопротивление диода VD2 и глубина ООС в УРЧ, что позволяет осуществлять неискаженное усиление возросшего напряжения сигнала при существенно уменьшенном коэффициенте передачи.

Другим примером применення для управляемых лелителей напряжения может служить УРЧ микросхемы 174ХА2 (рис. 2.79). Здесь диоды VD2 и VD5 включены как элементы связи между транзисторами УРЧ VT2 и VT5 и при отсутствии управляющего напряжения на входе УПТ на транзисторах VT1, VT3 и VT4 смещены в прямом направлении. Наоборот, диоды VD1 н VD4 закрыты и не шунтируют резисторы нагрузки R2 и R8. В таком режиме усиление УРЧ максимально. При подведении к базе транзистора VT1 напряжения АРУ положительной полярности относительно общего вывода транзистор VT1 начинает закрываться, напряжение на его эмиттере растет и открывает транзистор VT3. Напряжение на его коллекторе падает и начинают закрываться диоды VD2 и VD5. Динамическое сопротивление их увеличивается и уменьшается коэффициент передачи между эмиттером VT2 и эмиттером VT5. Одновременно открываются транзистор VT4 и диоды VD1, VD3 и VD4, которые шунтируют выход УРЧ, дополнительно уменьшая коэффициент усиления. Глубина регулирования получается большой даже на высоких частотах диапазона КВ (около 40 дБ). Благодаря действию ООС в эмиттере VT2 и линеаризирую-

Рис. 2.79

щему действию нелинейной нагрузки (VD1 и VD4) диапазои входных напряжений получается большим: при подаче иа вход УРЧ сигнала 0,5 В (против допустимых для транзистора 25 мВ) при глубине модуляции 80 % коэффициент нелинейных искажений выходиого сигнала не превышает 10 %. Наилучший эффект АРУ при применении микросхемы 174XA2 достигается при двухкольневой цепи АРУ, в которой напряжения на входы УПТ, УРЧ и УПЧ подаются от разных детекторов.

Напряжение на вход детектора APУ первого кольца снимается с выхода смесителя частот, и регулирование УРЧ начинается при U_{вх} ≥ 500 мкВ. Напряжение регулирования УПЧ получают с общего для выходного сигнала и цепей APУ детектора. В УРЧ используется аналогичная УРЧ схема регулирования усиления, но диоды, шунтирующие иагрузку каждого каскада УПЧ, отсутствуют. Глубина регулирования получается большой благодаря тому, что регулированием охвачены три из четырех каскада УПЧ.

Двухкольцевые цепи АРУ при малых уровнях сигнала позволяют реализовать максимальное отношение сигнал-шум и предотвращают перегрузку радиотракта при больших уровнях входного сигнала. Любой сигнал, частота которого попадает в полосу пропускания УРЧ и ФПЧ, с которого снимается напряжение ко входу детектора АРУ первого кольца, ослабляется до уровня, допустимого для нормальной работы последующих каскадов. При этом ослабляется и полезный принимаемый сигнал, поэтому порог срабатывания в первом кольце АРУ должен быть тщательно отрегулирован так, чтобы АРУ срабатывала только при уровнях сигнала, приводящих без АРУ к перегрузке, а в УРЧ должны быть применены активные элементы, неискаженно усиливающие этот сигнал.

Такими свойствами обладает, например, оптрон на основе фоторезистора. Сопротивление фоторезистора не зависит от уровня подводимого к нему напряжения и изменяется только под воздействием светового потока. На рис. 2.80 приведена схема управляемого делителя на оптроне. Фоторезистор, нормально освещенный светодиодом, представляет собой малое сопротивление в цепи сигнала, снимаемого с катушки связи с входным контуром. При срабатывании

детектора-компаратора первого кольца АРУ ток через светодиод уменьшается и сопротивление фоторезистора увеличивается, уменьшая уровень сигнала на входе УРЧ.

Простой детектор-компаратор может быть выполнен на операционном усилителе К14ОУД5А (рис. 2.81). Такой детектор обладает высокой чувствительностью: для получения полного выходного напряжения противоположного знака достаточно ко входу подвести напряжение 5 ... 7 мВ, что позволяет устанавливать порог срабатывания, например, 100 мВ с погрешностью менее 10%. Для получения на выходе сигнала с обратной зависимостью от входного напряжения выводы 8 и 11 микросхемы DA 1 следует поменять местами. Такой детектор-компаратор хорошо сочетается с двухзатворными полевыми транзисторами и может быть использован для создания АРУ в блоке УКВ с УРЧ на полевом транзисторе КП306В (см. рис. 2.63). Он может также использоваться в качестве детектора АРУ для второго кольца, охватывающего УПЧ. Его достоинством является высокая точность установки и поддержания на выходе радиотракта заданного уровня 3Ч. При применении двухзатворных полевых транзисторов с регулированием по второму затвору транзистор VT1 в схеме на рис. 2.81 не нужен, выходное напряжение снимается непосредственно с выхода DA1. Детектор-компаратор работоспособен в іпироком интервале частот вплоть до УКВ. При использовании детектора-компаратора с микросхемой 174XA2 на выходе ОУ DA1 следует включить делитель напряжения из R4 и дополнительного резистора с сопротивлением 1 ... 2 кОм. Питание DA1 в этом случае необходимо осуществлять от источника положительной полярности.

Регулировка полосы пропускания

Регулировку полосы пропускания применяют в приемниках высшей и первой групп сложности для улучшения отношения сигнал-помеха в сложных условиях приема. Исключая сложные в механическом исполнении варианты изменения связи между контурами фильтров ПЧ, остановимся на широко распространенных способах изменения полосы с применением варикапов и коммутации фильтров ПЧ.

Рис. 2.80

Рис. 2.81

Рис. 2.82

На рис. 2.82 представлен полосовой трехконтурный фильтр с регулируемой связью между контурами. Связь изменяется с помощью напряжения настройки, подводимого к варикапам VD1 и VD2. В более сложных случаях параллельно конденсаторам С1, С3, С6 включают варикапы, компенсирующие уход средней частоты настройки фильтра при изменении емкости варикапов связи.

В высококачественных приемниках в тракте УПЧ применяют два и более пьезоэлектрических фильтров ПЧ с различными полосами пропускания (рис. 2.83). Ширина полосы изменяется при этом ступенчато со значениями 6, 9 и 12 кГп.

Некоторое улучшение отношения сигнал-помеха или сигнал-шум в сложных условиях приема дает сужение полосы пропускания УЗЧ. В этом случае на выходе детектора включают LC фильтр или активный RC фильтр с частотой среза 5 или даже 3 кГц. Используют регулятор тембра ВЧ или многополосный регулятор тембра—эквалайзер. Схема активного фильтра с частотой среза 5 кГц, примененного в тюнере SR2410 фирмы RFT (ГДР), приведена на рис. 2.84.

Наряду с ручной регулировкой полосы пропускания применяется и автоматическая регулировка полосы пропускания как в УПЧ, так и в УЗЧ. Пример схемы автоматической регулировки полосы пропускания в УПЧ представлен на рис. 2.76. При уровне сигнала на входе, обеспечивающем высокое качество воспроизведения, диод VD1 шунтирует контур L1С2, расширяя его полосу пропускания. В УПЧ это не приводнт к заметному расширению полосы пропускания, так как она в основном определяется пьезофильтром Z. Но в более простых приемниках с тремя-четырьмя контурами ПЧ

Рис. 2.83

влияние такого диода имеет большое значение. Можно применять несколько шунтирующих диодов, управляемых аналогичным способом.

Приведенный на рис. 2.82 ФПЧ с изменяемой напряжением полосой пропускания также позволяет применить автоматическую регулировку полосы пропускания, подав в качестве управляющего напряжение АРУ так, чтобы при возрастании уровня входного сигнала с некоторого его значения полоса пропускания ФПЧ расширялась.

Хорошие результаты могут быть получены при применении динамического фильтра, аналогичного применяемым в магнитофонах, перед УЗЧ. Динамический фильтр ФЗЧ с перестраиваемой частотой среза адаптируется к составу сигнала 34. Если в сигнале не содержатся ВЧ составляющие, частота среза ФЗЧ понижается до 1,5 ... 1 кГц, если содержатся - расширяется до своего максимального значения 20 ... 50 кГц. Если такой фильтр регулировать напряжением АРУ, то полоса пропускания будет расширяться с ростом сигнала, обеспечивая высококачественное воспроизведение широкополосного сигнала при большом его уровне. Уменьшая уровень шумов при малом уровне сигнала, динамический фильтр повышает чувствительность приемника при заданном соотношении сигнал-шум.

На рис. 2.85 представлена схема динамичес-

кого фильтра с устройством управления, обеспечивающим его работу в магнитофоне или в приемнике при уровне шума, не превышающем — 26 дБ. При использовании его для повышения реальной чувствительности приемника в ущерб качеству воспроизведения на пороге чувствительности управляющее напряжение на входе транзистора VT1 целесообразно снимать с делителя напряжения (установочного потенциометра), подключенного к выходу ОУ детектора-компаратора (DA1 на рис. 2.81). Для повышения эффективности динамического фильтра за счет крутизны среза следует применить два одинаковых звена ФЗЧ.

Управление настройкой ПЗВ

Ручная плавная настройка ПЗВ на радиостанции осуществляется изменением емкости блоков конденсаторов переменной емкости (КПЕ) или блоков катушек переменной индуктивности (КПИ), входящих в соответствующие контуры приемника. Ручная плавная настройка осуществляется также с помощью переменных резисторов настройки со специальным законом изменения сопротивления от угла поворота оси при настройке соответствующих контуров ПЗВ варикапами. Ручная дискретная настройка на конкретные радиостанции (фиксированная настройка ФН) осуществляется переключателями (механическими или электронными, сенсорными), непосредство но переключающими фиксированные значения L или C контуров, или потенциометрами при электронной настройке варикапами.

К ручной настройке следует отнести также плавную и фиксированную цифровую настройку, при которой с помощью цифровых устройств изменяется частота настройкн ПЗВ или запоминаются цифровые коды, соответствующие настройкам на конкретные радиостанции.

При плавной ручной, дискретной ручной или цифровой ручной настройке применяется АПЧ, исключающая возможную неточность настройки, проявляющуюся в течение времени из-за

старения элементов контуров или их температурной нестабильности. Наибольшее распространение АПЧ получила в приемниках диапазона УКВ, где нестабильность настройки проявляется в наибольшей степени и где имеется частотный детектор, на выходе которого кроме напряжения 3Ч при неточной настройке на несущую частоту радиостанции появляется постоянное напряжение, соответствующее расстройке по значению и по знаку. Это напряжение используется в качестве управляющего для воздействия на частоту гетеродина приемника посредством управляемого напряжением реактивного элемента контура. В качестве такого элемента обычно применяется варикап, входящий в контур в качестве элемента настройки, или дополнительный варикап, используемый специально для целей подстройки частоты. Управляющее напряжение и напряжение 3Ч разделяются обычно ФЗЧ из элементов RC. Постоянная времени ФЗЧ должна быть не менее 0,05 ... 0,1 во избежание уменьшения уровня низкочастотных составляющих в спектре 3Ч из-за ООС по частоте при демодуляции ЧМ сигналов. Элементы цепей АПЧ приведены на рис. 2.48-2.52, детекторы ЧМ на рис. 2.65-2.67 (блоки УКВ с АПЧ).

В последнее время в приемниках высоких групп сложности АПЧ применяется и в диапазонах ДВ, СВ и КВ при приеме сигналов с АМ. В этом случае в ПЗВ входит дополнительный частотный детектор, работающий на ПЧ 465 кГц и применяемый только для АПЧ. Пример такого детектора с дополнительным УПЧ (применен в приемнике «Салют-001») приведен на рис. 2.86. Дополнительный усилитель на VT1 применяется также для получения усиленной АРУ. В цепи АРУ используются транзисторы VT2—детектор АРУ и VT3—УПТ. Частотный детектор АПЧ выполнен на диодах VD1 и VD2 с фазовращателем C6L1.2L2C7. Постоянная времени ФЗЧ R11C15 составляет 0,75 с.

Управляющее напряжение АПЧ во многих случаях подводится только к управляющему элементу в контуре гетеродина, что допустимо в случаях, когда полоса пропускания преселектора

достаточно широкая и он не ослабляет сигнал при крайних значениях частоты гетеродина, получаемых за счет воздействия АПЧ на управляющий элемент. При узкополосном преселекторе управляющее напряжение необходимо подводить ко всем перестраиваемым контурам (рис. 2.66).

Кроме цепей АПЧ в современных ПЗВ, особенно часто в автомобильных, используется автоматическая настройка (АН) на принимаемые радиостанции. Наиболее просто АН может быть осуществлена в приемниках с электронной аналоговой или цифровой настройкой. В первом случае необходимо ввести в приемник генератор поиска. На рис. 2.87 приведена схема генератора поиска с ручным управлением. Нажатием кнопок SB1 или SB2 заряжают или разряжают конденсатор C1. При этом возрастает или уменьшается напряжение настройки U, на выходе генератора, которым приемник перестраивается в пределах выбранного диапазона. После настройки на радиостанцию на выходе детектора ЧМ появляется управляющее напряжение АПЧ, переводящее интегратор на транзисторе VT1 в режим слежения, и дальнейший поиск прекращается. При выключении работающей радиостанции приемник самостоятельно настраивается на следующую, расположенную выше по шкале частот. Микроамперметр РА является шкалой настройки ПЗВ. После настройки на максимальную частоту диапазона генератор поиска прекращает свою работу и требует вмешательства оператора для перестройки на следующую радиостанцию, расположенную ниже по частотной шкале, или на самую низкую частоту диапазона нажатием кнопки SB2.

На рис. 2.88 представлена схема генератора поиска, обеспечивающая автоматический возврат настройки ПЗВ на нижнюю граничную частоту диапазона. Вмешательство оператора в процесс настройки осуществляется нажатием кнопки, которая, замыкая цепь АПЧ, заставляет генератор осуществлять дальнейший поиск радиостанций. Здесь, как и в предыдущей схеме, в разрыв цепи питания 30 В может быть включен микроамперметр на 500 мкА в качестве индикатора частоты настройки ПЗВ.

В последнее время широкое распространение получили цифровые генераторы поиска, вырабатывающие ступенчатое напряжение настройки с шагом, гарантирующим точную настройку на каждую радиостанцию в диапазонах частот, принимаемых приемником. Функциональная схема одного из таких устройств приведена на рис. 2.89. Счетчик импульсов на экономичных триггерах серии 176 заполняется импульсами от вспомогательного генератора частотой 1 ...10 Гц. Выходные напряжения складываются на резистивной матрице и создают ступенчато изменяющееся напряжение сравнительно небольшого уровня, которое усиливается до необходимого для настройки значения масштабным усилителем на основе ОУ, охваченного отринательной ОС по постоянному току. Кнопками SB2 и SB3 осуществляется поиск радиостанций в ручном (SB2) или автоматическом (SB3) режиме настройки. Кнопкой SB1 устройство переводится в начальное состояние («Сброс»). Наличие ма-

Рис. 2.88

Рис. 2.89

сштабного усилителя, питаемого от источника напряжения настройки, обычно получаемого от преобразователя напряжения, позволяет питать остальные элементы устройства от первичного источника напряжения питания приемника через стабилизатор, исключающий влияние на настройку снижения напряжения батарей в процессе их использования, не снижая КПД высоковольтного преобразователя.

Существенный недостаток устройств АН описанных типов – сравнительно низкая точность гарантируемой настройки на заданную частоту. Даже получение гарантируемой точности установки заданной ступеньки напряжения в цифровом генераторе поиска не гарантирует точную настройку приемника на частоту радиостанции при использовании фиксированной настройки в приемнике. Предлагаемые устройства, например, не могут быть использованы в диапазоне КВ, где плотность настройки велика, а точность настройки мала. Автоматическая подстройка частоты может «захватить» соседнюю с желаемой радиостанцию, особенно если уровень ее сигнала больше. Гарантированную настройку в

этом случае может обеспечить только приемник с гетеродином на основе синтезатора частот с кварцевой стабилизацией опорной частоты. Напротив, в диапазоне УКВ в случае, если плотность настройки мала, АПЧ с генератором поиска в небольших пределах может гарантировать достаточно точную настройку на радиостанцию и при относительно невысокой стабильности частоты гетеродина. Во избежание получения излишне большой полосы захвата цепи АПЧ на нижнем конце диапазона частот выхолное напряжение частотного летектора следует подключать последовательно с напряжением питания потенциометров настройки или питать их через усилитель АПЧ так, как это показано на рис. 2.90. Включение потенциометров настройки в две параллельные группы позволяет избежать «мертвых» точек в настройке на радиостанции. Переключение фиксированных настроек можно осуществлять сенсорными и квазисенсорными переключателями, которые, хотя и усложняют изготовление приемников, значительно повышают надежность переключения, особенно в процессе многолетней эксплуатации ПЗВ. Это объясняется в первую очередь нетребовательностью электронных переключателей к значению контактных сопротивлений пусковых кнопок или к поверхностному сопротивлению кожи пальцев оператора, а также наличием индикатора включения сенсора в желаемое положение.

На рис. 2.91 приведена схема двух ячеек (первой А1 и последней Ап) квазисенсорного переключателя. Каждая ячейка состоит из триггера на транзисторах разной проводимости; наличие связи между эмиттерами первых транзисторов ячеек превращает квазисенсорный переключатель, состоящий из п-ячеек, в п-фазный триггер. Включение любой из ячеек в рабочее состояние выключает из него все остальные ячейки и, кроме того, благодаря наличию последовательных связей между ячейками через конденсаторы С3 обеспечивает поочередное последовательное включение ячеек при подведении к входу дистанционного управления X1 положительных импульсов. В первой ячейке отсутствует конденсатор AnC2, так как первая ячейка связана с последней через конденсатор Cnl и резистор Rп.1, исключающие самовозбуждение многофазного триггера. В последней ячейке Ап нет цепи C1.1, R1.1, осуществляющей режим «предпочтения» включения первой ячейки при включении питания приемника. Ждущий мультивибратор

Рис. 2.90

Рис. 2.91

на транзисторах VT1 и VT2 вырабатывает импульс выключения АПЧ во избежание ложных настроек при переключении программ. Диод VD3, включенный последовательно с резисторами настройки R1. 2– Rn.2, служит для температурной компенсации изменений напряжения настройки, которые вносят диоды VD1.2–VDn.2. Светодиоды VD1.1–VDn.1 индицируют включенную ячейку. Включение ячеек осуществляется кратковременным нажатием кнопок SB1–SBп. Переключатель SA1 служит для выключения АПЧ при предварительной настройке приемника на радиостанции.

Вспомогательные устройства

К вспомогательным относятся устройства бесшумной настройки, индикаторы точной настройки и уровня принимаемого сигнала, таймерные устройства для выключения приемника через определенное время после включения или для включения и выключения в заданное время, преобразователи напряжения для варикапов настройки. Устройства бесшумной настройки (БШН) исключают шумы в процессе перестройки приемника с программы на программу или блокируют шумы в тех случаях, когда радиостанция, на которую был настроен приемник, прекращает работу.

Устройство БШН состоит из управляющего каскада и собственно устройства, блокирующего

Рис. 2.92

Bx08 9/14 C1 5,1 R3 3,6x +9B

C2 C4 6000

V71 Bbix08 9/14

R73 155 Bbix08 9/14

C5 R1 10 MK 2 1K P1 0,047MK

- APY

Рис. 2.93

шумы в УЗЧ или на его входе (выходе детекториого каскада). На рис. 2.92 приведена схема устройства БШН для УКВ приемника ЧМ. Управляющее устройство выполнено в виде дополнительного УПЧ на транзисторе VT1, детектора на диоде VD1 и УПТ на транзисторе VT2. Устройство блокировки сигнала на выходе ЧМ детектора ПЗВ собрано на транзисторе VT3. При отсутствии сигнала ПЧ транзистор VT3 открыт напряжением питания через резисторы R7, R8 и R10 и работает как ключ, замыкающий выходиое напряжение ЧМ детектора, поступаюшее через резистор R11 и коиденсаторы С7 и С8 на вход предварительного УЗЧ. При достижении сигналом ПЧ достаточного уровня он детектируется диодом VD1 и открывает ранее закрытый транзистор VT2, который, замыкая напряжение смещения, закрывает ключ VT3 и дает возможность выходному сигналу детектора ЧМ поступить на вход УЗЧ. Устройство БШН выключается при замыкании напряжения смещения VT3 на общий провод. Уровень срабатывания регулируется установочным резистором R8.

Возможны различные модификации устройств БШН: управление высокочастотными составляющими шума, напряжением АРУ; применение ключей на полевых транзисторах, аналогичных применяемым в динамических шумоподавителях; управление напряжением питания предварительных УЗЧ и т.п. Однако все они подобны друг другу и могут быть спроектированы на основе приведенных схем.

Пля иидикации точной настройки на радиостанцию кроме общеизвестных измерительных приборов микроамперметров, схемы включения которых приведены на рис. 2.93 и 2.94, в последнее время широко применяют светодиодные и катодно-люминесцентные индикаторы настройки. В зависимости от желаемого эффекта индикаторы на светодиодах могут работать по минимуму или по максимуму свечения, по изменению цвета свечения или одновременно по всем указанным параметрам. На рис. 2.95 приведена схема каскада УПЧ, охваченного АРУ с помощью вспомогательного транзистора VT2. Светодиод при включении в коллекторную цепь VT2 индицирует точность настройки по максимуму свечения, при включении в коллекторную цепь VT1 - по минимуму.

На рис. 2.96 приведена схема включения светодиодной матрицы VD1, которая изменяет цвет с зеленого на красный или наоборот (в

Рис. 2.94

Рис. 2.95

зависимости от включения ее анодов) при изменении уровня АРУ. Достоинство такого индикатора настройки в том, что он светится всегда, играя роль индикатора включения приемника.

Для индикации точной настройки приемника ЧМ сигналов с частотным детектором в виде дискримииатора или дробного детектора приго-

R2 5...15 B VT1 1ĸ VD1 KT315B A // 3075 Om 4A -----VD3 R1 15K A11307B VD2 A/13075 VT2 KT3615 R3 1ĸ (5...15)B

Рис. 2.97

Рис. 2.98

ден ипдикатор, схема которого приведена на рис. 2.97. В этом индикаторе при отсутствии напряжения на входе светится диод VD3 зеленого свечения. При увеличении напряжения на входе светится диод VD2, а при уменьшении

торов R2, R3 и R4, R5 соответственно на схемах рис. 2.97 и 2.98 зависят от напряжений источников питания и должны выбираться так, чтобы ток через светодиоды не превышал допустимого значения и был равен выбранному по условиям экономичности.

К вспомогательным устройствам ПЗВ с электронной настройкой относятся преобразователи напряжения для управления варикапами настройки. Такие преобразователи должны быть экономичными и не должны создавать помех радиоприему. Наиболее экономичным преобразователем напряжения является генератор напряжения прямоугольной формы с двухполупериодным выпрямителем или умножителем напряжения. Схема такого преобразователя приведена на рис. 2,99. Применение стабилизатора на входе преобразователя развязывает его по цепям питания с приемником и предотвращает проникновение радиопомех в цепи питания ПЗВ. Использование экономичной микросхемы DD1 К176ЛА7

Рис. 2.99

(относительно нуля) – VD1. Такой индикатор не только характернзует степень расстройки, но и ее направление, облегчая оператору восстановление настройки приемника. Чувствительность индикатора ± 0,7 В. Увеличить чувствительность индикатора можно, выполнив его по схеме на рис. 2.98. При отсутствии светодиодов с различным цветом свечения вместо светодиода с зеленым цветом свечения можно применить светодиод красного свечения, включенный последовательно с обычным кремисвым маломощным диодом. Аналогично можно поступить, если имеются светодиоды только зеленого (или любого иного) цвета свечения. Сопротивления резис-

Рис. 2.100

Рис. 2.101

(можно также использовать К176ЛЕ5 и 176ЛА9) позволяет получить ток потребления не более 2 мА.

Хорошие результаты могут быть получены с генератором синусоидальных колебаний. Преобразователь по схеме на рис. 2.100 позволяет получать достаточное для современных варикалных матриц напряжение настройки при нижнем значении питающего напряжения 1,8 В при токе потребления около 2,5 мА. Стабильность напряжения на выходе преобразователя сохраняется в интервале входных напряжений от 2 до 6 В.

В ПЗВ с питанием от батарей находят применение таймеры, которые в режиме «Сон» выключают приемник через определенное заданное время. На рис. 2.101 приведена схема таймера с сенсорным включением и автоматическим (или сенсорным) выключением ПЗВ через промежуток времени от 5 с до 30 мин. При токе потребления ПЗВ, превышающем 10 мА, вместо транзистора VT5 (КТ209Б) следует включить транзистор КТ814Б. Для нормальной работы сенсорных переключателей расстояние между металлическими сенсорными пластинами Е1 и Е2, ЕЗ и Е4 не должно быть более 0,8 мм.

Диапазонно-кварцевая стабилизация частоты настройки

Транзисторные автогенераторы, пользуемые в ПЗВ в качестве гетеродинов, при стабилизации их напряжения питания позволяют получить достаточно высокую стабильность частоты колебаний, значительно превышающую точность установки частоты. Шкально-верньерные устройства, применяемые в ПЗВ, не обеспечивают беспоисковой настройки на частоту желаемой радиостанции даже в диапазоне СВ. Эти обстоятельства вынуждают конструкторов ПЗВ в высококлассных моделях приемников применять принципы диапазонно-кварцевой стабилизации частоты, которые обеспечивают гарантированную настройку на любую частоту работающей или не работающей в данное время радиостанции. В таких приемниках в качестве гетеродинов применяются синтезаторы частот.

Желаемую частоту настройки можно получить с помощью нескольких операций: умножения и деления частоты, смещения различных частот. Исходной частотой для синтеза частоты

настройки является частота высокостабильного (обычно кварцевого) опорного генератора. В зависимости от принципа построения синтезатора может быть реализован тот или иной частотный растр (шаг изменения частоты), та или иная степень чистоты выходного колебания (наличие побочных составляющих в спектре выходного колебания), возможность ручной или электронной установки и индикации частоты.

Синтезаторы по принципу построения подразделяются на синтезаторы с прямым и косвенным частотным синтезом. В синтезаторах с прямым синтезом используется фильтровый способ выделения необходимых, кратных через коэффициенты деления и умножения опорной частоте, частот, которые суммируются или вычитаются и опять дополнительно фильтруются. Существенными недостатками синтезаторов такого типа являются: необходимость в большом числе переключаемых или перестраиваемых полосовых фильтров и высокие требования к их свойствам. Автоматизировать процесс настройки синтезаторов удается с большим трудом и дополнительными затратами на устройства автоматизации. Спектр выходного сигнала таких синтезаторов, даже при сложных устройствах фильтрации, содержит много побочных составляющих с относительно большим уровнем. В современных ПЗВ такие синтезаторы не применяются.

Синтезаторы с косвенным синтезом могут быть построены на основе синтезаторов с прямым синтезатором добавлением к ним гетеродина, охваченного ФАПЧ. Наличие в кольце ФАПЧ ФНЧ и фильтрующее действие колебательного контура гетеродина позволяют получить малый уровень побочных излучений.

Наилучшими потребительскими свойствами обладают синтезаторы с косвенным синтезом, построенные на основе цифровых делителей частоты с переменным коэффициентом деления (ДПКД). В таких синтезаторах нет фильтрующих перестраиваемых полосовых фильтров – всю фильтрацию осуществляет цепь ФАПЧ. Частота гетеродина устанавливается изменением коэффициента деления ДПКД. Кольцо ФАПЧ разрывается, и с помощью генератора поиска (ГП) перестройкой генератора, управляемого напряжением (ГУН), отыскивается новое значение частоты гетеродина, кратное через коэффициент деления ДПКД частоте кварцевого опорного генератора (ОКГ). На рис. 2.102 приведена

Рис. 2,102

функциональная схема, поясняющая описанный принцип построения синтезатора.

Применение программируемых ДПКД позволяет автоматизировать процесс настройки ПЗВ, построенного на основе такого синтезатора, с помощью микропроцессорного управляющего устройства. При этом появляются широкие возможности по программному управлению приемником: входящий в микропроцессорное управляющее устройство таймер может осуществлять включение и выключение приемника в заданное заранее время, одновременно настраивая приемник на заданную для данного времени частоту; 3Ч устройства управления может мгновенно зафиксировать частоту настройки на любую радиостанцию и храиить ее в памяти на протяжении длительного времени (при условии постоянно включенного напряжения питания), позволяя использовать принцип цифровой фиксированной настройки.

Применение в синтезаторе частот преимущественно элементов электронной цифровой схемотехники позволяет осуществить миниатюризацию при создании синтезатора, выполнить его в виде одной микросхемы. Примером такого синтезатора является КР1015ХК2.

На рис. 2.103 представлена функциональная схема однокристального синтезатора частот с цифровым управлением. Информация о необходимой частоте настройки вводится в приемный регистр 1 в виде двоичного кода. Она переписывается в буферный регистр II, который управляет поглощающим счетчиком III, делителем с переменным коэффициентом деления IV и опорным делителем VII, который делит до частоты сравнения частоту опорного генератора VI. Полевой транзистор в составе частотно-фазового дискриминатора VIII образует ФНЧ (интегратор) с постоянной времени, достаточной для подавления сравниваемых частот. Логический блок управления V обеспечивает правильную работу поглощающего счетчика и ДПКД, исключая ложные настройки внешних по отношению к Γ УН, и делителя p/(p+1), отключает частотнофазовый дискриминатор в режиме перестройки и осуществляет другие функции.

Рис. 2.103

Предельные коэффициенты деления счетчика 1 ... 127 и ДПКД 16 ... 4095, фиксированные коэффициенты деления опорного делителя 1024 и 2560. Микросхема KP1015XK2 может работать в интервале напряжений питания 4,5 ... 5,5 В (в пределе 3 ... 9 В) и потребляет при этом в зависимости от частоты на входе ДПКД менее 10 мА. Частота кварцевого резоиатора BQ должна быть равна 6 МГц; частота на входе ДПКД-не более 6 МГц. Поэтому в диапазонах частот более 6 МГц синтезатор следует дополнять внешним делителем. Размах входного сигнала ДПКД должен быть не менее 0,4 В. Частота сиихроимпульсов для записи информации в приемиый регистр должна быть не более 50 кГц. Напряжение ВЧ сигнала от ГУН (гетеродина приемника) на вход ДПКД или внешнего делителя необходимо подавать через буферный каскад. Блокировка питания КР1015ХК2 должна обеспечивать подавление напряжений различных частот, образующихся внутри микросхемы при ее работе, во избежание появления внутрисистемных помех приему.

2.4. СТЕРЕОФОНИЧЕСКИЙ ПРИЕМ

Требования к радиотракту стереофоиического ПЗВ

Стереофонические передачи ведутся в СССР по системе с полярной модуляцией (ПМ) в УКВ. Полярная (двухстороиняя) диапазоне модуляция осуществляется на вспомогательной (поднесущей) ультразвуковой частоте (ПНЧ) 31,25 кГц. Поднесущая частота модулируется сигналом звуковой частоты так, что ее положительные полуволны несут в своей огибающей информацию канала А (левого), а отрицательные -канала В (правого). Предварительно обработаниый для совместимости с монофоническими приемниками комплексный стереофонический сигнал (КСС) имеет следующие параметры: частичное подавление поднесущей частоты 14 дБ (5 раз) при добротности режекторного фильтра 100; постояиная времени цепей предыскажений 50 мкс; полоса частот 30 Гц ... 46,25 кГц. Ширина занимаемой сигналом полосы частот на выходе передатчика составляет 150 ... 160 кГц.

В соответствии с указанными параметрами полоса частот тракта УПЧ стереофонического приемника должна быть не менее 160 кГц, а стереодекодер должен подключаться к выходу частотного детектора до цепи коррекции предыскажений. Нелинейные искажения в приемниках ЧМ зависят от нелинейности ФЧХ полосы пропускания тракта ПЧ. При построении тракта ПЧ с рассредоточенной селекцией изменение уровня сигнала приводит к изменению суммарной резонансной характеристики УПЧ, а следовательно, и ФЧХ. Поэтому целесообразно строить тракт УПЧ стереофонического ПЗВ с сосредоточенной селекцией сигнала на малых его уровнях (сразу за преобразованием частоты) и применять пьезокерамические фильтры на ПАВ, например ФП1П-049. Для неискаженного стереоприема в УПЧ должна хороню подавляться паразитная АС во всем диапазоне модулирующих частот КСС. Важно, чтобы резонансная кривая УПЧ была симметричной относительно несущей частоты, в противном случае паразитная АМ переходит в паразитную ЧМ, от которой избавиться невозможно. В стереофонических приемниках высоких групп сложности за частотным детектором целесообразно применять предварительный УЗЧ, обеспечивающий подъем АЧХ на верхних частотах КСС, а полосу пропускания детектора расширять до 0,6 ... 1 МГц при малой добротности входящих в него колебательных контуров.

Для выяснения причин искажений при стереоприеме в приемниках высших групп сложности применяют индикаторы уровня принимаемого сигнала и индикаторы многолучевости распространения радиоволн, от которых в значительной степени зависят искажения принимаемых стерео-

программ.

Стереодекодеры

Возможны три способа декодирования полярно-модулированного колебания (МПК):

детектирование огибающей (полярное детектирование);

декодирование с разделеннем спектров (суммарно-разностное преобразование);

детектирование временным разделением стереосигналов (временное стробирование ПМК).

Наибольшее распространение в настоящее время получил второй способ, а в недалеком будущем основным станет третий способ, гарантирующий высокое качество получаемых стереосигналов и не требующий применения катушек, а следовательно, допускающий интегральное ислолнение.

На рис. 2.104 приведена схема стереодекодера, работающего по первому способу. Для восстановления ПНЧ в цепи ООС имеется Т-образное мостовое звено. В такой цепи добротность контура, включенного в мостовую цепь L1, С4, С5, должна составлять 33, а не 100, как у других

каскадов восстановления поднесущей частоты (ВПЧ). Получение такой добротности легко выполнимо при намотке катушки контура L1 на унифицированном четырехсекционном полистироловом каркасе с подстроечным сердечником М600HH-CC2, 8 × 10.

Комплексный стереофонический сигнал с выхода частотного детектора подводится к инвертирующему входу ОУ DA1 через цепь R1, С1, компенсирующую ослабление верхних частот КСС в частотном детекторе. Напряжение ООС поступает туда же через резисторы R8, R9 и цепь L1, C4, C5, R6, R7. Подстроечным резистором R8 регулируют общее усиление, а R6-уровень поднесущей частоты. Через L1 усилитель охвачен 100% ООС по постоянному току, что гарантирует стабильность режима. Корректирующая цепь R5, C3 предотвращает самовозбуждение ОУ, а делитель R3, R4 устанавливает режим его работы. Полярно-модулированное колебание с восстановленной поднесущей синмается с выхода усилителя и детектируется полярным детектором, выполненным на диодах VD2 и VD3. Цепи R11, C11, R13, C13 в канале A и R12, C12, R14, C14 в канале В фильтруют поднесущую частоту в продетектированном сигнале и компенсируют предыскажения разностных сигналов, а цепь C8, R10 -предыскажения в суммарном сигнале. При равенстве постоянных времени этих цепей можно скомпенсировать взаимное проникание сигналов в каналы А и В. Индикатор наличия стереосигнала выполнен на диоде VD1 и усилителе на транзисторах VT1 и VT2; светодиод VD4 является собственно индикатором, Катушка L1 имеет 660 витков провода ПЭВ2-0.07.

Схема стереодекодера, применяемая в приемнике «Ленинград-010-стерео», основанная на способе декодирования ПМК с разделением спектров, приведена на рис. 2.105.

Первый каскад сгереодекодера корректирующий усилитель входного сигнала выполнен на транзисторах VT1 и VT2. Между базой и коллектором транзистора VT2 включен корректирующий конденсатор С4. В коллекторную

Рис. 2.104

Рис. 2.105

цепь транзистора VT2 включен контур ВПЧ, имеющий высокую (100) добротность. Для получения стабильной конструктивной добротности контур выполнен на ферритовом броневом сердечнике типа Б14 с калиброванным зазором (0,27 мм) и индуктивностью $500 \pm 50 \text{ мкГн}$. Уровень ВПЧ (14 дБ) устанавливается подстроечным резистором R6. С эмиттера транзистора VT1 суммарный сигнал левого и правого каналов (А + В) через цепь компенсации предыскажений R17, C12 подается на суммарно-разностный мост R18-R23. Транзистор VT4 является амплитудным детектором поднесущей частоты, на который поступает сигнал с катушки связи контура ВПЧ через эмиттерный повторитель на транзисторе VT3. В коллекторную цепь VT4 включен УПТ на транзисторе VT5.

Выходное напряжение используется в качестве управляющего напряжения для стереонндикатора и коммутирующего – для усилителя надтональных частот, выполненного на транзисторе VT6. При отсутствии поднесущей частоты ток в коллекторной цепи VT4 мал, при этом VT5 УПТ закрыт, напряжение на его выходе равно нулю, лампа стереоиндикатора не горит, а транзистор VT6 закрыт.

В коллекторную цепь VT6 включен контур L2.1С10, настроенный на частоту 31,5 кГц, нмеющий ширнну полосы пропускания по уровню 3 дБ 6,4 кГц. Ко вторичной катушке контура L2.2 подключен двухканальный детектор на диодах VD1-VD4, выделяющий разностный сигнал левого и правого каналов (А-В). После суммарно-разностной матрнцы R18-R23 в каж-

Рис. 2.106

дом из каналов включен активный ФНЧ, выполненный на транзисторах VT7, VT9 и VT8, VT10. Активные фильтры подавляют поднесущую частоту и ее гармоники. Переходные затухания каждого из каналов регулируются подстроечными резисторами R19 и R22. С выхода стереодекодера сигнал подается на входы стерео УЗЧ. Стереодекодер питается стабилизированным напряжением 5 В. Это позволяет применять его в переносных стереоприемниках с питанием от батарей с напряжением 9 ... 12 В.

Схема стереодекодера, работающего по третьему способу декодирования—временным разделением стереосигналов приведена на рис. 2.106, а схема блока формирования коммутирующих

импульсов - на рис. 2.107.

Активный пропорционально дифференци-

рующий фильтр стереодекодера выполнен на ОУ DA1 и элементах R5, R3 и C3. Применение ОУ с большим усилением позволило одновременно с коррекцией поднять уровень сигнала на 14 дБ и тем самым скомпенсировать потери в пассивных фильтрах на выходе декодера. Синхронное детектирование осуществляют ключи на полевых транзисторах VT1 и VT2, управляемые коммутирующими импульсами длительностью 3 мкс, поступающими с блока формировання импульсов и совпадающими по времени с максимумами и миннмумами ПНЧ. Уровни скорректнрованного КСС, соответствующие в эти моменты сигналам левого (А) и правого (В) каналов, «запоминаются» конденсаторами С10 и С11. Сигнал левого канала через эмиттерный повторитель на транзисторе VT3 поступает на настроенный на максимальное подавление ПНЧ ФНЧ R12L1C12 C14 C16. Каскал на транзисторе VT5 компенсирует затухание, вноснмое фильтром ПНЧ, а цепь R20,С18-уменьшение коэффициента передачи синхронного детектора на верхних частотах модуляции. Включенный в коллекторную цепь транзистора VT5 фильтр R16R22C20C21 компенсирует потери в пропорционально дифференцирующем фильтре и высокочастотные предыскажения в стереопередат-

На ОУ DA2 выполнен активный полосовой фильтр, необходимый для ФАПЧ сигнала ПНЧ. Его добротность должна быть не менее 100 для отделения от ПНЧ нижних модулирующих частот (31,5 Гц). Коэффициент усиления DA2 без ООС должен быть не менее 2Q² = 20 000.

Блок формирования коммутирующих импульсов (рис. 2.107) содержит цепь ФАПЧ и устройство автоматического переключения стереодекодера в режим «Моно» с цепью индикации. Так как для синхронных детекторов необходим синфазный с ПНЧ сигнал, а для ФАПЧ—сдвинутый на 90°, то частота ГУН, выполненного на логических элементах DD2.1 и DD2.2 по схеме мультивибратора, выбрана в 4 раза выше ПНЧ,

Рис. 2.107

т.с. 125 кГн. Частота геневации залается элементами R6 - R9 и C4. Конденсатор C2 облегчает запуск генератора. Частота сигнала ГУН делится на четыре делителем на триггерах DD3.1 и DD3.2. С его выходов снимаются четыре сигнала, едвинутые по фазе на 0, 90, 180 и 270°. Папряжения с фазами 90 и 270° подаются на детектор ФАПЧ DDI.3, DD1.4, DD2.4, а с фазами 0 и 180° на детектор устройства автоматики (DD4.1 DD4.4). Напряжение с выхода этого детектора через интегрирующую цель R10, С5 поступает на пороговый элемент на транзисторе VT2, а с него на УПТ на транзисторе VT3. Индикатором наличия стереосигнала служит светодиод VD3. Пороговый элемент управляет также прохождением импульсов с частотой следования 31,25 кГц через элементы DD5.1 и DD5.3 на формирователи коммутирующих импульсов DD5.2 и DD5.4. Длительность сформированных импульсов определяется постоянной времени цепей R14, C6 и R15, C7 и равна 3 мкс. Поскольку напряжение на входе формирователя слвинуто на 90° относительно напряжения ПНЧ. коммутирующие импульсы совпадают по времени с максимумами и минимумами сигнала ПНЧ на входе стереодекодера. Блок формирования коммутирующих импульсов можно выполнить также на микросхемах серии 176, которые позволят использовать один источник напряжения

питания и уменьшить ток потребления. При входном напряжении КСС 20 ... 100 мВ стереоде-кодер обеспечивает коэффициент передачи в обоих режимах не менее 1 и переходное затухание между каналами в диапазоне частот 1 ... 10 кГп около 40 дБ.

На принципе, близком к описанному, построен стереодекодер микросхемы К174XA14. Функциональная схема стереодекодера приведена на рис. 2.108.

Генератор RC (XI), управляемый напряжением, генерирует напряжение частотой 125 кГц, которая делится первым делителем на два и сравнивается с удвоенной в квадраторе (IX) поднесущей частотой КСС в фазовом детекторе (XIII) петли ФАПЧ, управляющей частотой ГУН через усилитель (XII). Напряжение частотой 62,5 кГц делится еще в 2 раза во втором делителе (X) и сравнивается в синхронном детекторе (V) с фазой поднесущей КСС. При совпадении фаз сигнал восстановленной поднесущей подводится с выхода второго делителя к декодеру (IV). При несинфазности поднесущих (восстановленной и содержащейся в КСС) сигнал ВПЧ подается на декодер через переключатель (Х) с противофазного выхода второго делителя. Разделенные сигналы с выходов декодера подводятся к корректирующим операционным усилителям (I) и

Рис. 2.108

через эмиттерные повторители III ко входам УЗЧ каналов А н В. Коммутатор III при отсутствни КСС выключает индикатор наличия стереосигнала. Декодер прн этом работает в режиме усиления ЗЧ (режим «Моно»).

режиме усиления 3Ч (режим «Моно»).

Микросхема К174ХА14 работоспособна в интервале напряжений питания от 10 до 16 В, потребляет в режиме «Моно» при 12 В около 12 мА. Максимальное входное напряжение КСС 0,8 В, входное сопротивление 25 кОм. Максимальный ток нндикатора «Стерео» не более 75 мА. Схема стереодекодера на К174ХА14 приведена на рис. 2.113 (§ 2.6).

2.5. ТРЕБОВАНИЯ К ЭЛЕКТРОМАГНИТНОЙ СОВМЕСТИМОСТИ ПЗВ

Характеристики ПЗВ, определяющие электромагнитную совместимость радиосистем

Приемник звукового вещания находится в окружении аналогичных или других радиотехнических устройств, создающих помехи радиовещательному приему. В свою очередь, ПЗВ может создавать помехи другим устройствам. Приемники подвергаются воздействию атмосферных помех (грозовые разряды и др.), индустриальных помех (от электродвигателей промышленных предприятий и транспорта, ЛЭП, поминесцентных источников света, медицинской аппаратуры и др.), помех от радиовещательных и ведомственных радиостанций, телевизионных центров и ретрансляторов, а также от телевизионных приемников, магнитофонов и мощных узч.

Задачей электромагнитной совместимости (ЭМС) является обеспечение нормального функционирования радиосредств (в первую очередь

радиоприемных устройств как наиболее подверженных помехам) в условиях непреднамеренных помех всех видов.

К характеристикам, определяющим способность ПЗВ обеспечивать правильный прием сообщений при наличии помех, относятся: чувствительность, ограниченная шумами; пространственная н поляризационная селективность, зависящая от характеристик антенны; частотная селективность радиотракта ПЗВ; характеристики нелинейности, определяющие степень искажения принимаемых сигналов при наличии снльных помех (блокирование, перекрестные и интермодуляционные помехи, побочные каналы приема); время последействия нмпульсной помехи в ПЗВ; чувствительность к помехам по цепям питания; чувствительность к помехам, воздействующим на ПЗВ не через антенную цепь.

К характеристикам, определяющим способность ПЗВ не создавать помехи другим радиотехническим устройствам, относятся уровень поля радиопомех, создаваемых ПЗВ, и уровень напряжения радиопомех на проводах, подключаемых к ПЗВ, и на элементах его конструкции.

Повышение характеристик ЭМС в конструируемых радиолюбителями ПЗВ основывается на общепринятых принципах конструирования радиоприемных устройств на основе приводимых схемотехнических примеров.

Применение пространственно ориентируемых магнитных и электрических антенн (ферритовых, рамочных, штыревых с изменяемой геометрией и т.п.) позволяет ослабнть помехи от мощных близко расположенных передатчиков и телевизионных преемников. Применение высокоэффективных пьезокерамических и электромеханических фильтров, полосовых перестранваемых фильтров на входе ПЗВ, высоколинейных преобразователей частоты и гетеродинов с малым содержаннем гармонических составляющих и шумов позволяет ослабить блокирование, перекрестные и интермодуляционные искажения, побочные каналы приема.

К мерам ослабления побочных каналов приема относятся: правильный выбор ПЧ, особенно при неоднократном преобразовании частоты и частот гетеродинов; применение заградительных фильтров ПЧ и на частотах зеркального канала, применение заградительных фильтров или ФНЧ на выходах оконечных УЗЧ. Уменьшению помех по соседним каналам приема способствует повышение стабильности частоты гетеродинов, точности настройки ПЗВ на желаемую радиостанцию. Достижение высоких значений указанных характеристик возможно в приемниках с диапазонно-кварцевой стабилизацией частоты н синтезаторами частот. В то же время применение синтезаторов частот без обеспечения должных мер ЭМС может, улучинь одни характеристики, существенно ухудшить другие. При применении синтезаторов частот может ухудшаться чувствительность, ограниченная шумами, возможно появление дополнительных побочных каналов приема, может снижаться чувствительность или могут появиться интерференционные свисты при некоторых частотах настройки. Поэтому существенное усложнение ПЗВ за счет применения синтезатора частот, средств вычислительной техники (микропроцессоров) для управления частотой настройки синтезатора и другими функциями ПЗВ требует принятия дополнительных мер ЭМС по подавленню внутренних помех. К этим мерам в первую очередь относится применение дополнительных фильтров в различных цепях, соединяющих узлы ПЗВ между собой (цепи питания, управления, передачи сигналов), и правильное конструктивное выполнение ПЗВ.

Уменьшить помехи от оконечных каскадов УЗЧ, в том числе вызываемых самовозбуждением ПЗВ на некоторых частотах днапазона и усиливающихся с увеличением громкости приема, можно путем сужения полосы частот воспроизводнмых УЗЧ, особенно в диапазонах ДВ, СВ и КВ, а также за счет увеличения до возможных пределов постоянных времени базовых цепей закрытых транзисторов оконечных каскадов УЗЧ.

Конструктивные особенности ПЗВ

Наиболее нзвестными и важными конструктивными требованиями ЭМС в ПЗВ являются следующие:

входные и выходные цепи в ПЗВ в целом и каждого из каскадов, особенно в радиотракте, должны быть максимально разнесены друг от друга или (и) экранированы;

все элементы, создающие значительные электромагнитные поля (катушки, трансформаторы, дроссели, сильноточные низкочастотные и высокочастотные цепи), должны быть экранированы или расположены так, чтобы их магнитные поля были перпендикулярны; исключение могут составлять катушки, дроссели и трансформаторы, выполненные на тороидальных сердечниках;

соединительные проводники в радиотракте должны иметь минимальную длину, а при печатном монтаже между проводниками высокочастотных соединений должен находиться проводник с нулевым по радночастоте потенциалом:

проводники печатного монтажа не должны иметь замкнутую геометрическую конфигурацию (в виде круглых и квадратных замкнутых контуров), особенно для проводников нулевой (общей) цепи и цепей питания; исключение составляют специально замкнутые проводники экранированных цепей;

конденсаторы фильтрующих цепей должны иметь короткие выводы (нежелательны проволочные выводы), безындуктивную конструкцию и располагаться на минимальном расстоянии от точки фильтрацин; выполнение этих требований облегчается с понижением частоты фильтруемого напряжения и при малых токах потребления;

особенно короткими должны быть соединительные проводники и выводы деталей, подсоединяемые к общему (нулевому) проводнику печатной платы (или шасси) приемника, эти проводники должны иметь наибольшую площадь сечення;

экранирующую оплетку экранированных проводов необходимо соединять с нулевым проводником в одной точке, преимущественно у выхода предыдущего узла или каскада;

следует избегать экранирования нескольких, могущих оказать взаимное влияние, каскадов общим, хотя и разделенным на части, экраном; необходимо экранировать каждый из них отдельным замкнутым экраном; экраны нескольких каскадов не должны плотно соприкасаться стенками друг с другом;

цепи питания мощных УЗЧ или импульсных усилнтелей должны быть хорошо развязаны фильтрами нли электронными стабилизаторами напряжения от предварительных маломощных и радиочастотных усилительных каскадов как по ннзшим частотам диапазона (электролитические), так н по высшнм (керамические, бумажные или пленочные конденсаторы);

цепи к элементам управления ПЗВ, особенно от цифровых или импульсных систем управления, должны подсоединяться только через радиочастотные фильтры и при необходимости экранироваться:

все металлические части конструкции ПЗВ должны иметь надежный контакт между собой и с общим проводником пнтания в приемнике:

магнитные антенны в ПЗВ должны располагаться так, чтобы магнитные поля других деталей приемника (в том числе магнитных узлов динамических головок громкоговорителей и металлических конструкций приемника) не влияли на них; проводники, соединяющие выходные каскады УЗЧ с динамическими головками, должны быть экранированы, корпуса головок соединены с общим проводом:

сложная комплексная радиоэлектронная аппаратура (магннторадиолы, радиолы, музыкальные центры) должна конструироваться с учетом возможного отрицательного взаимного влияния входящих в нее элементов, это особенно важно для тюнеров; пнтание такой аппаратуры желательно осуществлять от одного сетевого трансформатора во избежание фоновых наводок;

в блоках питания сетевых ПЗВ и другой радиоаппаратуры должны быть предусмотрены фильтры радиочастот, предотвращающие попадание напряжения радиочастот на провод пнтания от электрической сети.

2.6. СХЕМЫ ЛЮБИТЕЛЬСКИХ ПЗВ

Приемник прямого усиления

Прнемник прямого усиления, рассчитанный для работы в диапазонах СВ и ДВ (рис. 2.109), может быть выполнен на любых кремниевых ВЧ транзисторах: КТ315, КТ316, КТ310, КТ312 нли транзисторных сборках К201НТ2, К217НТ2 и т. п.

Особенность приемника применение УРЧ с высоким входным сопротивлением, что позволяет исключить катушки связи с входным контуром на каждом диапазоне. Эмиттерные повторители VT1 и VT2 трансформнруют высокое резонансное сопротивление входного контура (200 ... 400 кОм) в сопротивление, близкое к входному сопротивлению транзистора VT4 (около 1 кОм). Общее усиление УРЧ 150.

Чувствительность приемника составляет 3 ... 5 мВ/м. Цепь АРУ выполнена на транзисторе

Рис. 2.109

VT3, который шунтирует вход VT4 и одновременно закрывает транзисторы VT1 и VT2, уменьшая их коэффициент передачи напряжения. Эмиттерный детектор на транзисторе VT5 обеспечивает малые нелинейные искажения выходного сигнала и достаточную его мощность для нормальной работы цепи APУ.

Усилитель ЗЧ выполнен на микросхеме DA1 и транзисторе VT6. Включение микросхемы несколько отличается от стандартного, что позволило получить выходную мощность приемника 0,12 Вт при напряжении питания 6 В (четыре элемента 316). Сопротнвление звуковой катушки головки громкоговорнтеля ВА1–8 Ом.

Транзистор VT4 должен быть экранирован во избежание самовозбуждения УРЧ. Чувствительность приемника может быть несколько повышена введением ПОС за счет уменьшення емкостн конденсатора С1 до 0,033 ... 0,01 мкФ и подбором сопротивлення резистора R5. При указанной на схеме емкостн КПЕ катушка L1 содержит 95 витков провода ЛЭП5 × 0,06, катушка L2-4 × к60 витков ПЭВ2-0,1 (на ферритовом сердечнике М400НН1-8 × 100).

Приемник ЧМ сигналов с синхронным детектором

Схема приемника приведена на рис. 2.110. Особенностью прнемника является преобразование частоты по второй гармонике гетероднна, что позволяет уменьшить взаимное влияние входного и гетеродинного контуров. В приемнике можно использовать любые кремниевые ВЧ транзисторы: КТ315, КТ312, КТ316, микросборки К217НТ2 и др.

В качестве антенны используется одновитковая рамка WA1 или внешняя штыревая либо проволочная антенна WA2, подключаемая через конденсатор связи С1. Связь детектора с входным контуром внутрнемкостная C2/C3. Входной контур настроен на середину диапазона УКВ—69 МГц.

Гетеродин выполнен по схеме ОБ с емкостной ОС через С7. Настройка осуществляется конденсатором с воздушным днэлектриком С8. Усилитель ЗЧ аналогичен применяемому в приемнике прямого усиления (рис. 2.109). Ориенти-

Рис. 2.110

ровочные размеры рамки 100×65 мм, провод диаметром $0.5 \dots 0.8$ мм. Катушка контура гетеродина L1 бескаркасная, внутренний диаметр 5 мм, шаг намотки 1 мм, провод ПЭВ2-0,56—20 внтков нли на каркасе от приемника «Океан» с ферритовым подстроечником 100HH2, 8×14 мм, 9 витков ПЭВ2-0,27. Чувствительность приемника достаточна для уверенного прнема в радиусе $20 \dots 30$ км от передатчика УКВ вещания или телецентра.

Супергетеродинный приемник на микросхеме K174XA10

Присмник на одной микросхеме К174XA10, дополненной полевым транзистором на входе, получает большое распространение. При применении соответствующих цепей фильтрации и дополнительных транзисторов на выходе УЗЧ можно изготавливать переносные приемники третьей н второй групп сложности.

На рис. 2.111 приведена схема промышленного приемника «Селга-309». Приемник «Свирель-2» выполнен практически по такой же схеме. В приемниках применена коммутация входных контуров, при которой отсутствуют неоправданные потери чувствительности н нежелательные провалы ее в днапазоне частот СВ. В днапазоне ДВ катушки L1-L3 включаются последовательно, а в диапазоне СВ-параллель-

но, как это изображено на схеме. Применение на входе смесителя микросхемы истокового повторителя на полевом транзисторе VT с коэффициентом передачи 0,75 ... 0,95 и выходным сопротивлением 250 ... 750 Ом позволило осуществить полное включение входного контура. уменьшить шумы приемника и реализовать высокую чувствительность и селективность по зеркальному и другим дополнительным каналам прнема. В диапазоне ДВ для получения миннмально необходимой полосы пропускания входной контур шунтирован резистором R1. Конденсатор С24 предотвращает самовозбуждение нстокового повторителя в начале диапазона СВ, уменьшая Ко.с. Узкая полоса пропускания входной цепи требует точного сопряжения ее резонансных контуров с контурами гетеродина соответстующих диапазонов. Максимальную чувствительность приемника устанавливают подстроечным резистором R7; нм же устанавливается порог срабатывания АРУ. Детектор в составе микросхемы выполнен двухполупериодным, поэтому на его входе включен контур L7C22 с отводом от середины катушки L7. Для пьезокерамического фильтра Z с входным сопротивлением 1 кОм коэффициент включения в контур L6С21 должен быть равен 0,1. При указанных на схеме емкостях конденсаторов контуров числа витков катушек приведены в табл. 2.4.

При напряжении питания 4,5 В максимальная выходная мощность достигает 140 мВт.

Таблица 2.4. Намоточные данные контурных катушек

Обозначение по схеме	Число	Провод	Намотка
L1 – L2	40 + 30	ЛЭП5 × 0,06	Рядовая, ви- ток к витку
L3	270	ПЭВТЛ-012	В секциях каркаса равномерно
L4.1	105	ЛЭП 3×0.06	То же
L4.2	30	ПЭВТЛ-0,09	>>
L5.1	144	$J_{0,06} \times 0.06$	->>-
L5.2	48	ПЭВТЛ-0,09	>>
L6	143 + 16	ПЭВТЛ-0,09	>>
L7	79 + 79	ПЭВТЛ-0,09	→>

Примечани е. Катушки L1-L3 наматываются на каркасах, размещенных на сердечнике 400HH 8 × 63, катушки L4-L7—на двухсекционных каркасах, размещенных в броневых сердечниках $1000HM3 \times 6.1 \times 8$ с резьбовыми сердечниками $1000HMM3 \times 10$.

Приемник АМ и ЧМ сигналов

Приемник, схема которого приведена на рис. 2.112, рассчитан на прием РВ станций в диапазонах ДВ, СВ, КВ и УКВ. В диапазонах СВ (525 ... 1605 кГц) и ДВ (150 ... 400 кГц) прием ведется на магнитную антенну WAI, а на КВ (5,8 ... 7,8 МГц) и УКВ (65 ... 74 МГц)—на штыревую телескопическую WA2 высотой 800 мм.

К особенностям приемника следует отнести: использование одного и того же блока КПЕ для настройки на всех диапазонах частот, включая УКВ; применение АРУ как при присме АМ сигналов, так и при приеме сигналов с ЧМ; применение апериодического УПЧ с высокоомным входом для усиления ПЧ с частотами 465 кГц и 10,7 МГц; применение комбинированного детектора АМ и ЧМ с одним последовательно-параллельным контуром (L12C36C_{иv}VT17); использование транзисторной коммутанин фильтров ПЧ АМ и ЧМ сигналов. Приемник может быть отнесен ко второй группе сложности. Намоточные данные контурных катушек приведены в табл. 2.5.

Усилитель 3Ч аналогичен усилителю прнемника «Вега-341», который при напряжении питания 6 В имеет выходную мощность 300 мВт. Все оксидные конденсаторы должны быть рассчитаны на напряжение не менее 10 В, что позволит

89

Таблица 2.5. Намоточные данные контурных катушек

Обозначение по схеме	Чнсло витков	Провод	Намотка
L1.1	66	ЛЭ7 × 0,07	Рядовая, ви- ток к витку
L1.2	10	ПЭЛШО-0,12	То же, у общего прово- да L1.1
L2	1,5 + 3,5	ПЭВ2-0,6	Бескаркасная Ø 5 мм
L3.1	60×3	$ЛЭ3 \times 0.06$	~
L3.2	21	ПЭЛШО-0.12	
L4.1	35×3	JЭ3 × 0,06	
L4.2	12	ПЭЛШО-0,12	
L5	2 + 2	ПЭВ2-0,6	То же
L6.1	251	ПВТЛ-0,18	
L6.2	15	ПЭЛШО-0,12	
L7, L9,			
L10, L12	4×3	ПЭЛШО-0,12	
L8, L11	40×3	$ЛЭ3 \times 0,06$	

Примечание. Катушки L1.1, L1.2, L6.1, L6.2 намотаны на каркасах, размещенных на сердечнике 40ОНН 10×200 , остальные, кроме L2 и L5,- на трехсекционных каркасах и помещены в трубчатые ферритовые сердечники 40ОНН 10×7 , 1×12 с подстроечниками 40ОНН2, 8×14 .

пнтать прнемник как от четырех элементов «343», так и от двух батарей «3336». Динамическая головка ВА—с сопротивлением звуковой катушки 6 ... 8 Ом. В случае необходимости для устранения паразитной генерации в гетеродина в цепь катушек связи с контурами гетеродина следует включать резисторы (R_{п.}) с сопротивлением 10 ... 100 Ом. Все контуры ПЧ помещены в алюминиевые или латунные экраны. При наличии микросхем 174УН4 или 174УН7 тракт 3Ч целесообразно выполнять на них.

Стереотюнер УКВ (модуль радиотракта)

На рис. 2.113 приведена схема УКВ ЧМ радиотракта, пригодного для применения в стереотюнере или в составе музыкального центра. Благодаря электронной настройке и электронному переключению режимов АПЧ «Моно-стерео» и наличию бесшумной настройки такой радиотракт удобно выполнять в виде одноплатного модуля, включаемого в тюнере посредством разъема. Применение в блоке УКВ полевых транзисторов позволяет использовать радиотракт на небольшом расстоянии от передающего центра и при значительном уровне помех. При использовании тюнера для приема на предельных расстояннях между блоком УКВ и пьезофильтром Z целесообразно включить дополнительный апериодический каскад усиления на малошумящем транзисторе (КТ368БМ).

Индикатор настройкн-стрелочный прибор на 100 ... 200 мкА, индикатор «Стерео»-свето-

диод АЛ307А, Б, включенный в проводящем направлении от цепи «+ 12 В» к выводу 7 разъема ХАЗ. Ручное выключение АПЧ осуществляется замыканнем вывода 12 на корпус (вывод 9), электронное – от устройства блокнровки АПЧ, аналогичного применяемому в блоках СВП-4 цветных телевизоров, путем подачи импульсного напряжения на вывод 11. Конденсаторы С9, С22 и С25 – керамические, С24 – униполярный оксидный. Постоянная времени цепи R14,С17 = 1·10⁻³ с, R13 = R14/4. Постоянная времени цепей R17,С19 и R18,С21 = 50 мкс. Для обеспечения минимальных взаимных переходов из каналов А и В резисторы цепей R11 – R18 желательно выбирать из 5%-ного ряда, а конденсаторы С12, С13, С1 – С21 должны иметь емкости, отличающиеся не более чем на ± 10 % от указанного значения.

Катушки контуров намотаны на уннфицированных каркасах и содержат: L1.1-7.5 внтков ПЭВ2 = 0,25 мм; L1.2-7,5 витков ММ 0,5; L2.1-3,25 + 5,25 витков ММ 0,5; L4-0,75 + 3,5 + 2,5 витков ММ 0,5. Намотка по резьбе на каркасе, подстроечные сердечники патунные. Катушка L3 содержит 20,5 внтка ПЭВ2-0,12; L5-6 витков ПЭВ2-0,25 (сердечники НН100 2,8 × 14 мм).

Точное значение частоты поднесущей КСС—31,25 кГц—устанавливается потенциометром R21 и измеряется в контрольной точке КТ1 (14 вывод DA2).

Электронно-управляемый модуль радиотракта АМ сигналов

На рис. 2.114 приведена схема радиотракта, пригодного для применения в тюнере в составе музыкального центра, стационарной или переносной магнятолы, а также просто в ПЗВ. Благодаря электронной коммутации диапазонов частот и электронной настройке раднотракт можно выполнить в внде одноплатного съемного модуля, включаемого в состав перечисленных устройств посредством разъема. Особенность радиотракта – электронная коммутация диапазонов – реализуется с помощью попарно включаемых транзисторных ключей: VT1, VT2 для диапазона КВ (5,8 ... 6,2 МГц); VT3, VT4 для диапазона СВ (52 ... 1605 кГц); VT5, VT6 для диапазона ДВ (145 ... 250 кГц).

Нужный днапазон включается кратковременной подачей напряжения + 6 В на базу транзисторов VT2, VT4 нли VT6 через резистор R18, который ограничивает ток через индицирующий включенный светодиод (АЛЗ07Б), расположенный рядом с квазисенсорным переключателем диапазонов или за шкалой настройки. Цепь R4, C16 обеспечнвает приоритетное включение диапазона ДВ прн включении напряжения пнтания. Напряжение снгнала на вход DA1 снимается с резистора R7 в цепи эмиттера транзистора включенного диапазона.

Благодаря одновременной перестройке входных и гетеродинных контуров их взаимное влияние уменьшается. Цепь ОС в цепи гетеродина образуют последовательно включенные катушки L3.2, L5.2, L7.2. Транзисторы VT2, VT4,

Рис. 2.114

VT6 подключают контуры соответствующих диапазонов ко входу гетеродина микросхемы DA1. В приемнике используются контурные катушки диапазонов ДВ и СВ, рассчитанные для работы с КПЕ, емкость которого изменяется в предслах 5 ... 240 пФ (например, от приемника «Хазар-403»). Катушка L1 содержит 4 витка ПЭВ2-0,25; L2.1 – 8 витков ПЭВ2-0,8, шаг 2 мм; L2.2 – 2 витка ПЭВ 0,25 между витками L2.1; L4.1-80 витков ПЭВТЛ-1 10×0.07 ; L4.2-8 витков ПЭЛШО 0.18; $L6.1-32\times9$ витков ПЭВТЛ-1 0.18; L6.2-20 витков ПЭВТЛ 0.18 (все на ферритовом стержне магнитной антенны марки 400НН длиной 160 и диаметром 8 мм). Катушки L1, L2 располагаются в центре стержия, их подстройка осуществляется перемещением витков. Катушка L3.1 содержит 16 витков ПЭЛО 0,23 с отводом от четвертого витка; L3.2-2,5 витка ПЭВТЛ 0,15, намотанных на гладком каркасе диаметром 6 мм и высотой 18 мм с сердечииком 100HH 2.8×12 мм; L5.1-115+6витков ЛЭ 4 × 0.06; L5.2-4 витка ПЭВТЛ-1 0.12; L7.1-215+6 витков ЛЭ 4×0.06 ; L7.2-4 витка ПЭВТЛ-1,012 - все на четырехсекционных унифицированных каркасах с подстроечными сердечниками 600HH 2,8 × 12. Катушки контуров ПЧ намотаны на трехсекционных каркасах, размещенных в чашках из феррита марки $600 \mathrm{HH}$ с подстроечниками 2.8×12 мм. Катушка L8 содержит 24×3 витков ПЭВТЛ 0,12; L9-24 × 3 витков ПЭВТЛ 0,12 с отводом от 16-го витка.

Число витков от отвода отсчитывается от низкопотенциального конца каждой из катушек. Вместо двух варикапных сборок КВС120Б можно применить одну КВС120А, восстановив один из выводов, разорваиных на заводе-изготовителе. Резистор R9 и конденсатор С4 подсоединяют

при этом только к варикапу VD1.

При конструировании платы модуля ферритовый стержень магнитной антенны следует располагать так, чтобы в конструкции тюнера или приемника он был в горизонтальном положении, а в стационарном устройстве, например музыкальном центре, был ориентирован в направлении, перпендикулярном азимуту на наиболее часто принимаемые радиостанции. Вместе с модулем радиотракта приема ЧМ сигналов при соответствующей коммутации по питанию модулей можно получить всеволновый тюнер или приемник, дополнив радиотракт УМЗЧ.

2.7. НАЛАЖИВАНИЕ ПЗВ

Под налаживанием ПЗВ в радиолюбительских условиях понимают проверку правильиости монтажа и установки радиоэлементов,
правильности режимов полупроводниковых приборов и микросхем, устранение обнаруженных
дефектов, а также регулировку режимов, подстройку и сопряжение настроек контуров.

В процессе монтажных работ иеобходимо тщательно проверить (визуально и с помощью омметра) правильность всех соединений в соответствии со схемой, полярность включения оксидных конденсаторов, соответствие их рабочего напряжения напряжению питания, отсутствие утечек, замыканий между обмотками транс-

форматоров, ФПЧ и других контуров, отсутствие соприкосновений неизолированных выводов детвлей между собой и с другими токоведущими элемеитами, отсутствие затеков олова между дорожками печатных плат и т. п. При использовании комбинированных ампервольтомметров (тестеров) в режиме «Омметр» следует помнить, что у большинства приборов такого типа отрицательный полюс внутренней батареи соединен с выводом прибора, обозначенным знаком « + ».

При первом включении налаживаемого устройства следует принимать меры предосторожности: в цепь питания включить амперметр с пределом измерения тока, существенно превынающим предполагаемый ток потреблеиия, причем так, чтобы можно было мгновенно выключить напряжение питания. При нормальном токе потребления амперметр из цепи питания исключают. Измерение режимов транзисторов и микроскем проводят вольтметром с внутренним сопротивлением не менее 10 ... 20 кОм/В. При измеренни напряжений на выводах микроскем следует избегать их замыканий посредством измерительного щупа прибора.

Налаживание простых приемников прямого усилення, как правило, сводится к укладке единственного перестраиваемого контура необходимый диапазон частот. В качестве ориентира при отсутствии генератора сигналов (ГС) можно использовать мощные радиостанции с известной частотой излучения, которую можно определить по шкале ПЗВ промышленного изготовления. В случае искаженного приема сигналов радиостанций, сопровождающегося свистом или шипением, необходимо устранить самовозбуждение в одном из каскадов приемника путем устранения паразитных связей между каскадами УРЧ, УЗЧ и детектора, включением дополнительных развязывающих конденсаторов в цепях питания и т. п. (§ 2.5).

В приемниках прямого усиления с числом контуров более одиого необходимо проводить сопряжение настроек всех одновременно перестраиваемых контуров. Для этого первоначально укладывают границы персстройки контура на входе детекторного каскада, а затем в точках, близких к границам диапазона, подстраивают остальные контуры, пересоединяя сигнал от сигнал-генератора все ближе и ближе ко входу приемника. Подстройка сопрягаемых контуров проводится индуктивностью на нижнем участке частотного диапазона и емкостью на верхнем по максимуму сигнала на выходе приемника. При налични АРУ уровень входного сигнала по мере уточнения настройки сопрягаемого контура следует уменьшать, так чтобы действие АРУ не влияло на выходное напряжение. Генератор сигналов ко входу какого-либо каскада ПЗВ следует подсоединять через конденсатор емкостью 0,05 ... 0,1 мкФ во избежание изменения его режима по постоянному току.

В супергетеродинных приемниках вначале сопрягают настройки контуров ПЧ, настранвая каждый из них точно на ПЧ (0,465; 1,84; 10,7 МГц) способом, аналогичным описанному ранес. При применении в УПЧ пьезокерамических или иных фильтров настройку других конту-

ров ПЧ сопрягают с ними.

Кроме настройки тракта УПЧ в супергетеродинном приемнике необходимо провести сопряжение настроек входного и гетеродинного

контуров.

Первоначально устанавливают границы принимаемых частот в соответствии с рекомендациями ГОСТ 5651-82 (§ 2.1) подстройкой соответствующих элементов в контурах гетеродина каждого из диапазонов. При этом нужно следить за тем, чтобы частота входного сигнала от ГС была ниже частоты гетеродина; это особенно важно в диапазоне КВ при низкой $f_{nu} = 0,465 \ M\Gamma$ ц, где «верхнюю» и «нижнюю» настройки легко перепутать. Затем подгоняют настройку входных контуров к соответствующим частотам приема сигнала ГС. Для приемников с внепіней антенной ГС подключают ко входу через эквивалент антенны. Приемники с магнитными антеннами связывают с ГС по полю, которое создают с помощью витка связи или специальной рамки (рис. 2.115). Сопряжение входных контуров проводят методом последовательных приближений, подстраивая их элементы на двух частотах каждого диапазона несколько раз (три-четыре). Настройку начинают с нижнего конца диапазона частот, поставив подстроечный конденсатор в среднее положение на частотах точного сопряжения:

Настройка			Настройка					
инд	yı	K1	И	вн) (1	ъю		емкостью
ДВ							160	250 (400) кГц
CB							560	1400 кГц
KВ							4	11,8 МГц

В приемниках ЧМ сигналов нужно правильно формировать АЧХ УПЧ и детектора, а также необходимо двухточечное сопряжение настроек входных и гетеродинных контуров.

Сопряжение настроек в диапазоне УКВ в приемниках третьей и второй групп сложности достаточно проводить на одной частоте 69 МГд.

Настройку тракта УПЧ ЧМ, как, впрочем, и УПЧ АМ, целесообразно проводить с помощью генератора качающейся частоты с панорамным индикатором, например X1-7, X1-4. По изображению на индикаторе формируется полоса пропускания тракта УПЧ, а также линейность и

Рис. 2.115

симметричность S-образной характеристики частотного детектора.

Дополнительной особенностью обладают УКВ ЧМ стерео ПЗВ со стереодекодерами. Отсутствие генераторов стереосигналов приводит к необходимости регулировки стереодекодеров по КСС, принимаемому радиотрактом. В стереодекодерах с контурами восстановления поднесущей частоты регулируется настройка контура ВПЧ и формируется его частотная характеристика установлением необходимой добротности, равной 100. Предварительную настройку контура на частоте 31,25 кГц проводят по сигналу звукового генератора. Регулировку добротности осуществляют так, чтобы напряжение уровня поднесущей частоты при замкнутом контуре ВПЧ было точно в 5 раз меньше, чем при включенном.

В стереодекодерах без контура ВПЧ регулировка сводится к установлению частоты RC-генератора так, чтобы после ее деления в делителях частоты на контрольном выходе было точное значение 31,25 к Γ ц.

Регулировку приемников ЧМ с синхронным детектором осуществляют как и регулировку приемников прямого усиления, с той лишь разницей, что проверяют работу ФАПЧ, изменяя режим работы соответствующих каскадов по постоянному току до получения максимальной полосы захвата, и обеспечивают устойчивую генерацию гетеродина во всем принимаемом диапазоне частот подгонкой режима по постоянному и переменному токам.

телевизионный прием

PASAEV (3)

Содержание

3.1. Структурные схемы и параметры телевизоров	96
3.2. Селекторы телевизионных каналов Требования к селекторам (103). Селекторы с электронным переключением каналов (103). Бесконтактное переключение каналов. Сенсорные устройства (109)	103
3.3. Схемы УПЧИ телевизоров черно-белого и цветного изображения Требования к УПЧИ (111). УПЧИ на транзисторах и микросхемах (112). Модуль УПЧИ УМ-1 на микросхемах серии К174 для цветных и черно-белых телевизоров (112).	111
3.4. Схемы УПЧЗ	114
3.5. Видеодетекторы и видеоусилители	116
3.6. Яркостный канал	117
3.7. Канал цветности	121
3.8. Устройства синхронизации и развертки изображения	125
3.9. Системы автоматического регулирования	135
3.10. Устройство сведения лучей	139
3.11. Блоки питания	141
3.12. Цветной телевизор из унифицированных блоков и модулей	145
	95

3.1. СТРУКТУРНЫЕ СХЕМЫ И ПАРАМЕТРЫ ТЕЛЕВИЗОРОВ

развертки (153)

Таблица 3.1. Телевизионные каналы, используемые в СССР

Номер канала	Частотные границы ка- нала, МГц	Несущая частота изображе- ния, МГц	Несущая частота звукового сопровождения, МГп
MB			
1	48,556,5	49,75	56,25
2	58 66	59,25	65,75
3	7684	77.25	83,75
4	84 92	85,25	91,75
2 3 4 5 6 7 8	92100	93,25	99,75
6	174182	175,25	181,75
7	182 190	183,25	18 9 ,75
8	190 198	191,25	197,75
9	198 206	199,25	205,75
10	206214	207,25	213,75
11	21422 2	215,25	221,75
12	222230	223,25	229,75
ДМВ			
21	470478	471,25	477,75
22	478 486	479,25	485,75
23	486 494	487,25	493,75
24	494 502	495,25	501,75
25	502 510	503,25	509,75
26	510518	511,25	517,75
27	518 52 6	519,25	525,75

Структурная схема черно-белого телевизора

Приемный тракт современных телевизоров выполняют по супергетеродинной схеме. В этом тракте сигналы звукового сопровождения в подавляющем большинстве телевизоров выделяются на выходе видеодетектора и для их усиления используют часть каскадов канала изображения (так называемая одпоканальная схема).

Типовая структурная схема телевизионного приемника черно-белого изображения приведена на рис. 3.1.

В приемном трактс телевизора смеситель и гетеродин вместе с УРЧ и переключателем, осуществляющим все переключения при переходе с приема одного телевизионного канала на другой, конструктивно объединяют в отдельный блок селектор каналов. Телевизоры, рассчитанные на прием телевизионных программ не только на 12-и каналах МВ, но и в диапазоне ДМВ (табл. 3.1), снабжают дополнительным блоком – селектором

Рис. 3.1

28	526 534	527,25	533,75
29	534 542	535,25	541,75
		533,23	541,/5
30	542 550	543,25	549,75
31	550 558	551,25	5 5 7, 75
32	558 566	559,25	565,7 5
33	566 574	567,25	573,75
34	574 582	575,25	581,75
35	582 590	583,25	589,75
36	590 598	591,25	597,75
37	598 606	599,25	605,75
			613,75
38	606614	607,25	
39	614622	615,25	621,75
40	622630	623,25	629,75
41	630 638	631,25	637,75
42	638 64 6	639,25	645,75
43	646 654	647,25	653,75
44	654 662	655,25	661,75
45	662 670	663,25	669,75
46	670 678	671,25	677,75
47	678686	679,25	685,75
48	686 694	687,25	693,75
49	694 702	695,25	701,75
		703,25	
50	702 710		709,75
51	710718	711,25	717,75
52	718 726	719,25	725,75
53	726 734	727,25	733,75
54	734742	735,25	741 ,75
55	742750	743,25	749,75
56	750 758	751,25	757,75
57	758766	759,25	765,75
58	766774	767,25	773,75
59	774 782	775,25	781,75
60	782790	783,25	789,75
ŲÜ	704790	103,23	103,13

каналов ДМВ. Этот блок может входить в конструкцию телевизора, быть объединенным с селектором каналов МВ или выполняться в виде отдельной приставки.

Основное усиление принятых сигналов производится в УПЧИ, на выходе которого имеется видеодетектор.

В приемном тракте видеодетектор выполняет роль смесителя для несуших ПЧ звука и изображения. На его выходе образуется сигнал, равный разности между несущими ПЧ изображения и звука, т. е. 38 — 31,5 = 6,5 МГц. Так как одна из несущих ПЧ модулирована по амплитуде, а другая—по частоте, то разностная частота оказывается промодулированной не только по амплитуде, но и по частоте (6,5 МГц ± 75 кГц). Разностная частота, являющаяся второй ПЧ звука, выделяется на выходе видеодетектора (или видеоусилителя) с помощью фильтра, настроенного на частоту 6,5 МГц, а затем усиливается, ограничивается и детектируется ЧМ детектором.

При таком построении приемного тракта сигналы звукового сопровождения принимаются с двойным преобразованием частоты, а вместо сигнала второго гетеродина используется несущая ПЧ изображения. Для уменьшения помехи на изображении со стороны сигналов звукового сопровождения амплитуда разностной частоты

на выходе видеодетектора должна быть в 10-20 раз меньше амплитуды видеосигнала. Участок АЧХ УПЧИ, на котором расположена несущая ПЧ звукового сопровождения, должен быть горизонтальным в пределах нескольких сотен килогерц, чтобы вредная амплитудная модуляция разностной частоты отсутствовала.

Принятое изображение воспроизводится на экране кинескопа. В современных телевизорах используют кинескопы с отклонением электронного луча магнитным полем. В блоке синхроннзации и разверток телевизора вырабатываются пилообразные переменные электрические токи строчной (15 625 Гц) и кадровой (50 Гц) частоты, которые поступают в отклоняющую систему (ОС) кинескопа (рис. 3.1). В ОС эти токи преобразуются в магнитные поля, под действием которых луч в кинескопе перемещается по экрану слева направо и сверху вниз, последовательно развертывая изображение. На модулятор кинескопа из приемного тракта телевизора подается телевизионный сигнал, который модулирует по яркости луч, создающий изображение.

Импульсы для синхронизации генераторов пилообразных токов в блоке разверток выделяются из полного телевизионного сигиала амплитудным селектором.

Напряжения, иеобходимые для питания транзисторов и микросхем телевизора, вырабатываются в блоке питания, который содержит выпрямители (или батареи) и преобразователь напряжения в переносных телевизорах. Высокие напряжения для питания кинескопа вырабатываются дополнительным выпрямителем, на который подаются импульсы напряжения от генератора строчной развертки.

Конструируя черно-белый телевизор, радиолюбителям следует использовать блоки и модули от унифицированных телевизоров промышленного производства.

Структурная схема цветного телевизора

Кинескоп цветного телевизора. В современном цветном кинескопе имеются три электронных прожектора, расположенных дельтаобразно (по углам равностороннего треугольника) или планарно (по прямой линии), и экран в виде мозаики из сотен тысяч пятен или полос люминофоров красного, зеленого и синего свечения R, G, В. Траектории лучей в масочном цветном кинескопе с дельтаобразным и планарным расположением пушек показаны соответственно на рис. 3.2 и 3.3. Чередующиеся по цвету пятна мозаики образуют триады—группы из трех пятен.

Три электронных прожектора, каждый из которых состоит из подогревателя, катода, модулятора, ускоряющего и фокусирующего электродов, создают три электронных луча R, G, B. Перед экраном расположена цветоделительная маска — тонкий металлический лист с круглыми (рис. 3.2) или щелевидными (рис. 3.3) отверстиями с поперечником около 0,25 мм, число которых достигает 550 000. Проходя через отверстия маски, каждый из трех лучей благодаря фиксированному наклону прожектора попадает лишь на

Рис. 3.2

пятна или полосы люминофора «своего» цвета и возбуждает их. Достаточная яркость свечения люминофоров достигается при напряжении на втором аноде до 25 кВ и токе каждого из лучей 300 ... 400 мкА.

Токи электронных лучей устанавливают так, чтобы без сигнала цветности $E_{\rm ns}$ суммарный цвет свечения экрана был белым. При приеме одного сигнала яркости $E_{\rm y}$ изображение выглядит неокрашенным. Под действием сигналов цветности $E_{\rm nsR} + E_{\rm nsG} + E_{\rm nsB} = E_{\rm ns}$, модулирующих три прожектора, возникают различия в интенсивности свечения люминофоров и изображение окращивается. При приеме черно-белых программ канал цветности цветного телевизора выключается.

Структурная схема. Селектор каналов, УПЧИ, видеодетектор и канал звукового сопровождения приемного тракта цветного телевизора аналогичны функциональным узлам приемного тракта черно-белого телевизора. Поэтому при конструировании цветных телезизоров можно использовать селекторы каналов и приемно-усилительные блоки от черно-белых телевизоров.

Блок разверток цветного телевизора сложнее.

Из-за большего диаметра горловины трехлучевого кинескопа для работы отклоняющей системы требуется большая мощность, для этого необходимо более высокое (20 ... 25 кВ) и стабильное ускоряющее напряжение. Кроме того, нужен отдельный выпрямитель, дающий 3 6 кВ на фокусирующий электрод кинескопа. Блок разверток цветного телевизора следует конструировать с применением нормализованных деталей.

Особенностью цветного телевизора является наличие в нем электромагнитной системы свеления лучей и канала цветности, содержащего устройства, декодирующие сигнал цветности. Пример структурной схемы цветного телевизионного приемника и его конструкции приведены далее на рис. 3,53, 3,54: 1-блок управления (A4);2-плата согласования; 3-блок СВП-4-1; 4-задняя стенка телевизора; 5-блок трансформатора БТ-11 (А12); 6 - блок обработки сигналов БОС-2 (A1); 7-блок СК-В-1; 8-плата кинескопа (A5); 9-блок питания БП-11 (А2); 10-регулятор сведения РС-90-3 (A14); 11 - отклоняющая система ОС-90, 38ПЦ12 (A6); 12 - умножитель УН 8,5/25 = 1,2A; 13 – блок разверток БР-11 (A3); 14 – блок сведения БС-11 (A13); 15-радиатор тиристоров и диодов прямого и обратного хода; 16-экран кинескопа (А7); 17-плата с элементами цепи размагничивания.

Канал цветности (рис. 3.4). Сигналы яркости E_{γ} и цветности E_{ub} разделяются после первого видеоусилителя. С его выхода цветовые поднесущие f_R и f_B поступают на полосовой усилитель, выход которого соединен со входом II электронного коммутатора непосредственно и с входом I через ультразвуковую линию задержки. Линия задержки задерживает сигналы f_R и f_B на время передачи одной строки изображения (64 мкс). Поэтому сигналы f_R и f_B возникают на входах I и II коммутатора одновременно. При приеме сигнала f_B вход I соединяется с выходом IV и вход II—с выходом III, а при приеме сигнала f_R вход I соединяется с выходом III, а вход II—с выходом IV. В результате на выходе IV—только сигнал f_B , а на выходе IV—только сигнал f_B .

Коммутатор управляется импульсами полустрочной частоты в форме меандра, поступающими от генератора коммутирующих импульсов. Начальная фаза импульсов этого генератора устанавливается ценью опознавания и выключения цвета, которая, кроме того, закрывает усилители поднесущих при приеме цветным телевизором черно-белой программы (когда в полном сигнале отсутствуют поднесущие f_B и f_R). С выходов коммутатора сигналы f_в и f_к поступают на ограничители, а затем усиливаются и подаются на входы частных детекторов. Здесь сигналы f_в и f_R демодулируются и на выходе детекторов появляются цветоразностные сигналы $E_{\mathbf{B}-\mathbf{Y}}$ и E_{R-Y} . Так как вместо сигнала E_{B-Y} передается сигнал обратной полярности Е_{У-В}, то наклон характеристики частотного детектора этого сигнала противоположен наклону характеристики

детектора сигнала E_{R-Y} . Сигналы E_{B-Y} и E_{R-Y} усиливаются в видеоусилителях, где осуществляется коррекция видеочастотных предыскажений, и поступают в

Рис. 3.4

матрицу, где формируется сигнал $\mathbf{E}_{\mathbf{G}-\mathbf{Y}}$, который также усиливается видеоусилителем.

Кроме сигнала от деталей изображения на выходе видеоусилителя E_{R-Y} ноявляются сигналы опознавания, которые подаются на цепь опознавания и выключения цвета. Эта цепь моет содержать частотный детектор, и тогда на нее вместо сигнала E_{R-Y} подается сигнал f_R .

Полученные на выходе канала цветности сигналы E_{B-Y} , E_{G-Y} и E_{R-Y} поступают на модуляторы прожекторов кинескопа. Одновременно на катоды прожекторов поступает яркостный сигнал E_Y с выхода видеоусилителя яркостного канала. В кинескопе происходит вычитание сигнала E_Y из сигналов E_{B-Y} , E_{G-Y} и E_{R-Y} (матрицирование), прожекторы оказываются промодулированными сигналами цветности E_B , E_G и E_R на экране воспроизводится цветное изображение.

В современных полупроводниково-интегральных телевизорах матрицирование (вычитание) сигнала E_Y из сигналов E_{B-Y} , E_{G-Y} и E_{R-Y} производится не при модуляции кинескопа всеми этими сигналами, а в отдельном матричном устройстве, имеющемся в канале цветности. Полученные на выходе этого устройства сигналы E_B , E_R и E_G усиливаются в трех видеоусилителях и используются для модуляции трех пушек кинескопа по цепи катодов или модуляторов. Амплитуда сигналов E_B , E_R и E_G , необходимая для полной модуляции кинескопа, оказывается мень-

шей, чем у сигналов E_{B-Y} , E_{R-Y} и E_{G-Y} , что очень важно, когда в оконечных каскадах канала цветности применяются транзисторы.

Каиал яркости (рис. 3.4). Он содержит линию задержки, в которой сигнал E_{γ} задерживается на время $0,6\dots0,8$ мкс. Это необходимо для того, чтобы сигнал E_{γ} и запаздывающие сигналы цветности от одной и той же детали изображения одновременно модулировали прожекторы кинескопа. Из-за запаздывания сигналов цветности, усиливаемых в канале, полоса пропускания которого уже полосы канала яркости (1,5 и 6 МГц соответственно), краски на экране кинескопа могут сдвинуться относительно контуров деталей изображения.

При конструировании цветного телевизора радиолюбителям целесообразно использовать блоки и модули от унифицированных телевизоров промышленного производства.

Параметры телевизионных приемников

В зависимости от технических характеристик телевизионные приемники разделяются на стационарные с размером диагонали экрана не менее 50 см и переносные с размером диагонали экрана не более 45 см. Они должны принимать сигналы телецентров, работающих в каналах диапазонов МВ и ДМВ (табл. 3.1). В телеви-

зионных приемниках с электронной настройкой каналы группируются в диапазоны: I—каналы 1 и 2; II—каналы 3–5; III—каналы 6—12; IV и V каналы 21—60. Для обеспечения приема в IV и V диапазонах во всех телевизионных приемниках должна быть предусмотрена возможность установки блоков СК-Д. Значения ПЧ приняты: для сигналов изображения—38,0 МГц, для сигналов звука—31,5 МГц.

У стационарных телевизоров нестабильность частоты гетеродина от прогрева должна быть не более $\pm 300~\rm k\Gamma I$, а при изменении напряжения питания от $+5~\rm до -10\%$ —не более $\pm 200~\rm k\Gamma I$. У переносных телевизоров в диапазонах I—III нестабильность частоты гетеродина как от прогрева, так и при изменении напряжения питания в тех же пределах не должна превышать $\pm 300~\rm k\Gamma I$,

Таблица 3.2. Основные параметры телевизоров черно-белого изображения

Параметр	Норма для		
	стационар- ных телевизоро	переносны в телевичоро	
Размер экрана кинеско- па по диагонали, см Чувствительность трак- та изображения, мкВ (дБ/мВт), не хуже: а) ограниченная щу-	50	Не боле 45	
мом: I - III диапазоны IV - V диапазоны б) ограниченная	100 140	(-69) (-66)	
синхронизацией: I – III диапазоны IV – V диапазоны Чувствительность трак- та звукового сопровож- дения, ограниченная шумами мкВ (дБ/мВт)	I	(-74) (-70)	
не хуже: I-III диапазоны IV-V диапазоны Избирательность, дБ не менее;	110	(-74) (-68)	
а) в точке 1,5 МГ _п в полосе ниже		30	
1,5 МГц 6) в точке 8 МГц в полосе выше 8 МГц	Сниж	28 30 ение на Б/МГц	
Эффективность АРУ: изменение сигнала на входе, мВ изменение сигнала на входе, дБ: Максимально допустимый входной сигиал, мВ (дБ/мВт), не менее: Разрешающая способность в центре экрана (на краях) линий, не менее:	0,2 87 (50 3 (-10)	

Окончание табл. 3.2 по горизонтали по вертикали Нелинейность растра	500 (-50) 550 (-50)	450 (-50) 450 (-50)
по горизонтали и по вертикали, %, не более Нестабильность размеров изображения, %,	± 10	± 12
не более:	_	_
от прогрева	5	5
от изменения напря- жения питания от +5		
до -10%	6	6
Номинальная выходная мощность (для телеви-	J	v
зоров с размером экрана 50 см) Частотная характери-	2 (1)	По ТУ
стика тракта звукового сопровождения по		
звуковому давлению (при иеравномерности не более 14 дБ), Гц, не уже: Коэффициент гармоник канала звукового со-	10010000	По ТУ
провождения по электрическому напряжению при номинальной мощности, %, не более: Уровень акустического пума (для телевизоров	4	По ТУ
с экраном менее 40 см), дБ, не более	40 (по ТУ)	40 (по ТУ)

а в диапазонах IV и V в зависимости от конкретного типа телевизора нормы утверждаются дополнительно. Частота следования кадров и полей установлена равной соответственно 25 и 50 Гп, частота разложения по строкам 15 625 Гп, Длительность обратного хода луча по вертикали и горизонтали должна составлять не более 5% от периода кадровой развертки и не более 22% от периода строчной развертки.

Основные нараметры черно-белых телевизоров приведены в табл. 3.2.

Для всех черно-белых телевизоров:

номинальное сопротивление ВЧ входной асимметричной цепи должно составлять 75 Ом, а коэффициент отражения в этой цепи не более 0.5:

уровень поля излучения гетеродина на расстоянии 3 м от телевизора на основных частотах и гармониках I-III диапазонов не должен составлять более 500 мкВ/м, а на основных частотах III-V диапазонов не более 1000 мкВ/м;

избирательность по ПЧ в полосе 31,25 ... 39,25 МГп на І диапазоне должна быть не хуже 40 дБ, а на II—V диапазонах—50 дБ; избирательность по зеркальному каналу на I—III диапазонах должна быть не хуже 45 дБ, а на IV—V диапазонах—50 дБ (с селектором каналов с механической настройкой) и—30 дБ (с селектором каналов с электронной настройкой);

геометрические искажения растра типов «бочка», «подушка», «трапеция», «параллелограмм» не должны превышать 3%; синхронизация не должна нарушаться при изменении напряжения полного телевизионного сигнала в пределах регулировки контрастности и при изменении напряжения сети $\pm 10\%$;

должно отсутствовать яркое пятно на экране после выключения телевизора;

должна быть возможность подключения телефонов как при включенных, так и при выключенных громкоговорителях;

телевизоры должны подключаться к сети напряжением 220 В и сохранять работоспособность при изменениях напряжения питания от +5 до 10%, а переносные телевизоры должны, кроме того, иметь возможность подключаться к автоному источнику питания напряжением 12 В.

Для стационарных телевизоров необходимо обеспечить: наличие на модуляторе кинескопа постоянной составляющей сигнала, автоматическую (АПЧГ) и ручную подстройку частоты гетеродина; регулировку тембра по низким и высоким частотам; подключение магнитофона для записи звукового сопровождения; возможность управления как с помощью проводного, так и беспроводного ПДУ. Для телевизоров с диагональю экрана 50 см необходимо обеспечить выполнение этих же требований, но в них могут отсутствовать регулировка тембра, АПЧГ и возможность подключения ПДУ. В переносных телевизорах выполнение перечисленных требований необязательно, зато обязательным является наличие встроенной или прикладываемой в комплект антенны и ручки для переноса.

Цветные телевизоры так же, как и черно-белые, разделяются на стационарные (с диагональю экрана не менее 50 см) и переносные (с диагональю экрана не более 45 см). Основные их параметры, за исключением искажений растра при работе от несинхронной сети, разрешающей способности, максимальной яркости свечения, контрастности в крупных деталях, номинального напряжения при автономном питании и потребляемой мощности, должны быть такими же, как и у стационарных и переносных черно-белых телевизоров. Кроме того, у всех цветных телевизоров нелинейные искажения сигнала яркости могут быть не более 20%, нелинейные искажения сигналов цветности -- не более 10%. Расхождение сигналов цветности и яркости у стационарных телевизоров - не более ± 150 нс, у переносных не более ±200 нс. Максимальная погрешность сведения лучей на краях экрана у стационарных телевизоров может достигать 1,1% от высоты рабочей части экрана, а у переносных -1,5%. Причем для телевизоров с применением кинескопов с самосведением лучей эта норма устанавливается в соответствии с ТУ на конкретный тип кянескопа. Геометрические фоновые искажения при работе от несинхронной сети у стационарных телевизоров не более 0,3%, у переносных-0,4%. В стационарных и в переносных цветных телевизорах необходимо обеспечить: передачу или восстановление постоянных составляющих сигналов яркости и цветности, автоматическое выключение канала цветности при приеме черно-белого изображения; ручное выключение и включение лучей кинескопа; автоматическое размагничивание кинескопа при включении; наличие баланса белого при изменении

уровня выходных сигналов цветности в пределах работы регуляторов этих сигналов при включенном канале цветности, при включении и выключении цветовой поднесущей, а также при изменении напряжения питания от номинального в пределах от +5 до -10%; сохранение устойчивости цветовой синхронизации при переключении с любого канала на канал с цветным изображением, при изменении уровня выходных сигналов цветности в пределах работы регулятора этих сигналов, при воздействии синусоидальной помехи, а также при изменении напряжения питания от номинального на $\pm 10\%$.

В стационарных телевизорах необходимо иметь автоматическое выключение контура режекции поднесущих при приеме черно-белого изображения и ручное выключение канала цветности. В переносных телевизорах выполнение этих двух требований необязательно. Как в стационарных, так и в переносных телевизорах регулировка цветового тона необязательна. Такие параметры, как подавление несущей звукового сопровождения, разрешающая способность, максимальная яркость свечения, контрастность в крупных деталях, перекрестные искажения сигналов цветности, нестабильность размеров изображения при изменении тока луча кинескопа, максимальная выходная мощность канала звукового сопровождения, среднее звуковое давление, коэффициент гармоник сигнала звукового сопровождения по звуковому давлению, неравномерность характеристики верности канала звукового сопровождения телевизора при записи звукового сопровождения на магнитофон, номинальное напряжение питания и потребляемая мощность, нормируются в ТУ на конкретный тип цветного телевизора.

Определение основных параметров телевизора по универсальной испытательной таблице

Для субъективного и объективного контроля основных параметров телевизоров и параметров черно-белого и цветного (по системе СЕКАМ) телевизионных изображений применяется универсальная электрическая испытательная таблица — УЭИТ, которая позволяет контролировать и корректировать следующие параметры:

формат изображения; устойчивость синхронизации и часто

устойчивость синхронизации и частоту разверток;

растровые (геометрические) искажения; четкость изображения; воспроизведение градаций яркости;

тянущиеся продолжения и повторы из-за от-

раженных сигналов в антенне и фидере; правильность чересстрочной развертки; установку уровня черного;

установку центровки изображення; совмещение (сведение лучей) трех изображений;

динамический баланс белого; установку нулей частотных детекторов; цветовые переходы; соответствие уровней яркостного и цветоразностных сигналов на управляющих электродах приемной трубки;

временное совпадение яркостного и цветоразностных сигналов.

Универсальная электронная испытательная таблица (УЭИТ) (рис. 3.5) имеет прямоугольную форму с отношением ширины к высоте 4:3. Отклонение ее от прямоугольной формы позволяет контролировать геометрические искажения телевизионного растра. Таблица имеет обрамление из чередующихся черно-белых (соответственно уровня черного и белого) прямоугольников в горизонтальных рядах 1 и 20 и в вертикальных а и э минимальной и максимальной яркости. Они используются для контроля работы амплитудных селекторов синхроимпульсов (устойчивости синхронизации) в телевизорах и видеоконтрольных устройствах (ВКУ). При неправильной работе селектора вертикальные линии на экране становятся ломаными. О максимальном размахе сигнала изображения можно судить, производя осциллографический контроль сигнала, соответствующего строкам обрамления УЭИТ.

Испытательная таблица имеет сетку из 17 горизонтальных и 25 вертикальных белых линий. Сетка служит для контроля линейности разверток, сведения лучей цветного кинескопа и искажений в виде многоконтурности (повторов). Для проверки искажений в виде многоконтурности может использоваться также темная вертикальная линия на белом прямоугольнике (квадрат 10, с). Горизонтальные белые линии образуются в результате засветки двух соседних строк. Вертикальные линии сетки создаются импульсами длительностью, равной двум элементам разложения телевизионного изображения.

Участки 10, e-х и 11, e-х предназначены для проверки искажений в виде тянущихся продолжений.

Горизонталь 13 служит для проверки яркостной горизонтальной четкости. На ней находятся семь групп черно-белых штрихов, которым соответствуют сигналы частот 3; 4,5; 5,5; 4,5 и 3 МГц.

Частотам 3; 4,5 и 5,5 МГц соответствует примерно 330, 440 и 550 линий четности, определяемой по таблице ТИТ 0249. На экране цветного телевизора эти черно-белые штрихи приобретают дополнительную окраску, создаваемую сигналами от них, попадающими в канал цветности.

В участках 3,4 гд и цч; 17, 18, гд и цч расположены вертикальные черно-белые штрихи, которым соответствуют сигналы с частотой 3 и 4 МГц. Они используются для контроля четкости по углам таблицы и фокусировки электронного луча. На экране цветного телевизора по горизонтали 12, е—х воспроизводится непрерывное изменение цвета от зеленого до пурпурного с переходом через белое (серое) в середине полосы. По этим сигналам возможен осциллографический контроль ухода нулей и линейности АЧХ детекторов цветоразностных сигналов.

На участках 16, з-у имеются чередующиеся черно-белые квадраты, которые совместно с участками 14, 15 з-у предназначены для контроля соответствия уровней яркостного и цветоразностных сигналов. Контроль производят при включенном блоке цветности путем сравнения яркостей соответствующих участков горизонталей 16 и 14, 15 при закрытых двух лучах кинескопа. Для контроля закрывают синий и зеленый электронные лучи. Если яркость красного цвета на участках 16 и 14, 15 одинакова от з до у, то уровень сигнала красного соответствует установленному уровню яркостного сигнала. Соответствия добиваются изменением уровня сигнала красного или уровня яркостного сигнала. Затем открывают синий и закрывают красный лучи кинескопа. Если яркость синего цвета на участках 16, 14, 15 неодинакова от з до у, то уровень сигнала синего не соответствует уровню яркостного сигнала. Уровень сигнала синего устанавливают, не изменяя уровня яркостного сигнала. Если при изменении уровня сигнала синего необходимого соответствия яркостей синего цвета между участками 16 и 14, 15 не получается, то изменяют уровень яркостного сигнала. Однако

Рис. 3.5

после этого следует повторить операцию по

установке уровня сигнала красного.

Центр УЭИТ образован пересечением горизонтальной белой линии на границе квадратов 10, 11, н, о с вертикальной линией, разделяющей участки н и о, которые служат для статического сведения лучей цветного кинескопа и для центровки изображения.

Для оценки качества чересстрочной развертки на участке 11, е-к расположена днагональная светлая линия. При правильной чересстрочной развертке линия не имеет изломов и изгибов.

На экране цветного телевизора в горизонталях 6, 7, 14, 15 воспроизводятся цветные полосы различной яркости и насыщенности. Они предназначены для объективной оценки с помощью калориметра верности цветопередачи на разных уровнях яркости и для контроля основных цветов приемника (горизонтали 14, 15). Цветные полосы на горизонталях 14, 15 могут также использоваться для проверки коррекции предыскажений по видеочастоте (осциллографическим способом или визуально по воспроизведению переходов от одного цвета к другому).

На экране цветного телевизора в горизонтали 9, е-х воспроизводятся цветные штрихи для визуальной проверки цветовой четкости в следующей последовательности: желто-синие штрихи, которым соответствует частота импульсов 0,5 МГц, желто-синие (1,0 МГц), зелено-пурпурные (0,5 МГц), красно-голубые (1,0 МГц) и красно-голубые (0,5 МГц). По желто-синим штрихам (0,5 МГц) контролируют работу линии задержки яркостного канала и временное совпадение яркостного и цветоразностных сигналов. По цветным штрихам также возможен контроль настройки контура коррекции высокочастотных предыскажений. При правильной настройке этого контура цвет желто-синих и красно-голубых штрихов примерно соответствует аналогичным цветам горизонталей 6, 7. Если теряют окраску желтые и красные штрихи, то это означает, что указанный контур настроен на более высокую резонансную частоту, если же теряют окраску синий и голубой штрихи, то на более низкую.

По горизонтали 8, г-с расположена шкала, которая создается ступенчатым сигналом. По ней контролируется воспроизведение градаций яркости, динамический баланс белого, а также установка нулей частотных детекторов цветоразностных сигналов. При правильной установке нулей серая шкала не должна изменять своего цветового оттенка при включенном и выключенном блоке цветности. Для их установки закрывают красный и зеленый (а затем синий и зеленый) лучи кинескопа. Настраивая контур частотного детектора канала синего (красного), добиваются равенства яркостей участков горизонтали синего (красного) цвета при включенном и выключенном блоке цветности.

Участки 8, д и г служат для установки уровня черного. Уровень сигнала, соответствующего участку 8, д, на 4% выше уровня черного. Сначала, регулируя яркость изображения, добиваются, чтобы на участках 8, г и 8, д было заметно различие по яркости. Затем яркость уменьшают до тех пор, пока яркости этих участков не сравняются.

3.2. СЕЛЕКТОРЫ ТЕЛЕВИЗИОННЫХ КАНАЛОВ

Требования к селекторам

К УРЧ, входящему в состав селектора, предъявляются следующие основные требования:

уровень собственных шумов, вносимых УРЧ, должен быть минимальным;

принятый сигнал должен усиливаться до уровня, превышающего уровень собственных шумов, следующего за УРЧ преобразовательного каскала:

неравномерность полосы принимаемых частот на всех каналах – от несущей изображения до несущей звука – должна быть не более 2 . . . 3 дБ.

В УРЧ транзистор включают по схеме ОБ. Для устойчивой работы такого УРЧ не нужна нейтрализация внутренней обратной связи, возникающей в транзисторе за счет емкости коллекторного перехода. Наименьший уровень внутренних шумов УРЧ на транзисторе достигается при токе коллектора 2 . . . 3 мА.

В преобразователях частоты селекторов наибольшее распространение получил двухтранзисторный преобразователь. Один транзистор в нем работает в смесителе, второй—в гетеродине. Транзистор смесителя включают по схеме ОБ. Режим работы смесителя выбирается из соображений получения максимального коэффициента преобразования (величина внутренних шумов смесителя не имеет такого значения, как в УРЧ). Связь между УРЧ и смесителем может быть индуктивной или емкостной. Максимальный коэффициент преобразования обеспечивается при напряжении от гетеродина 200 ... 300 мВ.

Гетеродин выполняют по емкостной трехточечной схеме, в которую входят емкости коллекторного и эмиттерного переходов. Обратная связь осуществляется через дополнительный конденсатор небольшой емкостн. Стабильность частоты гетеродина зависит от температурных свойств транзистора и его деталей. Для ее улучшения применяют конденсаторы с отрицательными ТКЕ. Чтобы генерируемая частота не зависела от напряжения питания, гетеродин стабилизируют с помощью стабилитрона.

Селекторы с электронным переключеннем каналов

Механические переключатели, использовавшиеся в селекторах для переключения каналов, имели ряд недостатков, главными из которых были окисление и стирание контактов, а износа механических частей в процессе эксплуатации. При приеме программ нескольких телецентров из-за частого переключення возникали поломки ряда механических частей таких переключателей – статорных пружинных контактов, роторных пластмассовых контактных планок и деталей фиксатора. Помимо этих недостатков механические многоканальные барабанные переключатели, применяемые в селекторах, имели

значительные габаритные размеры, существенно увеличивающие размеры телевизоров, особенно портативных, где остальные детали, включая кинескоп, делаются малогабаритными.

Важным преимуществом селекторов с бесконтактным электронным переключением каналов является возможность осуществления сенсорного (кнопочного, от касания пальца) переключения, а также различных систем дистанционного и программируемого переключения каналов. Создание селекторов с электронным переключением каналов и с электронной настройкой стало возможным благодаря разработке спецнальных переключающих диодов, обладающих очень малым (несколько десятых долей ома) сопротивлением во включенном состоянии, а также благодаря разработке варикапов с увеличенным перекрытием по емкости и удовлетворительной добротностью вплоть до высоких частот диапазона ДМВ. Из-за наличия в контурах селекторов с электронным переключением каналов нелинейных элементов-варикапов и переключающих диодов - при приеме слабых сигналов в присутствии сильного сигнала возникает кроссмодуляция. При этом слабые сигналы оказываются промодулированы сильным сигналом и прием слабых сигналов становится невозможным. В этих условиях следует применять селекторы с механическим переключением каналов (СКМ-15 ПТКП-3), у которых во входных контурах нет нелинейных элементов.

Селектор каналов СК-М-24 (рис. 3.6). Селектор телевизионных каналов МВ СК-М-24 – транзисторный, с электронными настройкой, коммутацией поддиапазонов и переключением каналов, применяется в черно-белых и цветных телевизорах. Из-за ограниченного перекрытия по емкости применяемых для настройки варикапов селектор содержит два ВЧ тракта, один из которых работает в диапазонах I и II, а другой в диапазоне III.

Селектор (рис. 3.6) состоит из входного ФВЧ, двух раздельных УРЧ, выполненных на транзисторах VT1 и VT2, общего смесителя на транзисторе VT3 и двух гетеродинов, собранных на транзисторах VT5 и VT4 по схеме с емкостной обратной связью.

На поддиапазонах I и II входная цепь образована элементами L6-L8, C8, C9, VD1, а на диапазоне III-L9, L10, C5, C6, C10, VD2. Для переключения диапазонов на гнезда 1 и 7 разъема X1 нужно подать питающие напряжения. Трехзвенный ФВЧ L1C1 L2L3C2C3 L4 предназначен для подавления сигналов ПЧ.

В УРЧ работают транзисторы VT1 и VT2, включенные по схеме ОБ. При таком включении транзисторов не нужны цепи нейтрализации, становится равномерней усиление по диапазону и малы нелинейные искажения. Необходимая глубина АРУ достигается при изменении напряжения АРУ, подаваемого на базу транзисторов VT1 и VT2 от 9 до 4 В. Опасность выхода из строя

Рис. 3.6

транзисторов VT1 и VT2 при разрыве цепи APУ устраняется диодами VD3 и VD4. Диоды VD3 и VD4 служат также для защиты от пробоя перехода база—эмиттер транзисторов VT1 и VT2 при отключении напряжения питания +12 В от селектора. Для увеличения крутизны APУ в коллекторную цепь транзисторов включены резисторы R9 и R10.

Для получения необходимой ширины полосы пропускания и избирательности в качестве нагрузки УРЧ используется полосовой фильтр. На поддиапазонах I и II он состоит из элементов L12, L13, L15, C22, C24, C25, VD6 и VD7. Связь между первичным и вторичным контурами полосового фильтра на поддиапазонах I и II осуществляется через катушку L13 и взанмосвязанные катушки L12 и L15. На поддиапазоне II в фильтр входят элементы L11, L14, C17, C26, VD5. Катушки L16 и L17 индуктивно связаны с L14 и L15 и соответственно обеспечивают связь со смесителем на обоих поддиапазонах.

В смесителе работает транзистор VT3, включенный по схеме ОБ. Нагрузкой транзистора служит П-контур L20C44C48 с полосой пропускания около 7 МГц. Селектор имеет выходное сопротивление 75 Ом, что делает некритичной длину кабеля, соединяющего селектор с входным контуром УПЧИ телевизора.

В гетеродинах сслектора работают транзисторы VT4 и VT5, включенные по схеме ОБ и образующие с контурами L18VD12 и L19VD13 емкостную трехточечную схему. Сигналы гетеродинов с амплитудой, необходнмой для достижения оптимальной крутизны преобразования, снимаются с этих контуров и через конденсаторы C35 и C36 и диоды VD9 и VD11 подаются на эмиттер транзистора VT3 смесителя. Диоды VD9 и VD11 обеспечивают коммутацию сигналов и гетеродинов при смене поддиапазона.

Сигналы от селектора ДМВ подаются на эмиттер транзистора VT3 через диод VD10. Этот

сигнал поступает с П-контура селектора ДМВ с электронной настройкой СК-Д-24. Селекторы соединяют отрезком коаксиального кабеля любого типа с собственной емкостью 15 пФ. В этом случае транзистор VТ3 работает как дополнительный усилитель ПЧ. Питание УРЧ и гетеродинов селектора МВ при этом отключается.

В селекторе СК-М-24 электронная настройка на необходимый телевизионный канал осуществляется подачей через гнездо 3 разъема X1 на варикапы VD1, VD2, VD5–VD13 соответствующего напряжения, измеряющегося в пределах 1 ... 25 В.

При подключении селектора ДМВ отключается напряжение питания 12 В, подаваемое на УРЧ и гетеродины, а с гнезда 4 снимается напряжение, открывающее диод VD10 и питающее смеситель. При этом сигналы ПЧ с селектора ДМВ беспрепятственно поступают на транзистор VT3.

Селектор каналов СК-Д-24 (рис. 3.7). Селектор каналов ДМВ-СКД-24 рассчитан на совместную работу с селектором МВ СК-М-24. Перестройка селектора СК-Д-24—электронная, осуществляется подачей изменяющегося напряжения на варикапы селектора. Вход селектора асимметричный, рассчитан на подключение антенного фидера с волновым сопротивлением 75 Ом. Выход селектора соединяют коаксиальным кабелем емкостью 15 пФ со входом ДМВ селектора СК-М-24.

Селектор СК-Д-24 (рис. 3.7) состоит из УРЧ и преобразователя. В УРЧ работает транзистор VT1 по схеме ОБ. Входная цепь С1, L1, C2, C4, L2 согласует входное сопротивление транзистора VT1 с волновым сопротивлением антенного фидера и одновременно является ФВЧ, осуществляющим подавление сигналов, частота которых ниже частот ДМВ.

Нагрузкой УРЧ является полосовой фильтр из полуволновых коаксильных контуров VD2L6

Рис. 3.8

L4C6L5C8C10 и VD3L10L8L12C16C12C14. Фильтр обеспечивает необходимую избирательность селектора по зеркальному каналу. Элементом связи между контурами является щель в экранной перегородке с помещенной в ней петлей связи L7 и L9. Диод VD1 и резистор R2 защищают транзистор VT1 от выхода из строя в случае подачи только одного из напряжений: напряжения питания транзистора 12 В или напряжения АРУ.

Преобразователь частоты с совмещенными смесителем и гетеродином выполнен на транзисторе VT2 по схеме ОБ. Для снятия сигнала со вторичного контура фильтра УРЧ и подачи его на эмиттер транзистора VT2 служит петля связи L11, которая с конденсаторами C13 и C15 образует контур, Контур гетеродина VD4L14-L16C20 подключен к коллектору транзистора VT2 через конденсатор С22. Нагрузкой транзистора VT2 для ПЧ является выходной фильтр C25 L19C26L20L21C28. Гетеродин преобразователя выполнен по трехточечной схеме с обратной связью через конденсатор С18. Делителем из резисторов R7, R9 устанавливается оптимальный режим работы транзистора VT2. Последовательная цепь L18, R11, C25 исключает влияние емкости варикапа VD4 (через конденсатор C22) на резонансную частоту выходного контура (на ПЧ варикап зашунтирован этой цепью, так как резонансная частота ее находится в области ПЧ).

Колебательными контурами УРЧ и преобразователя в селекторе служат отрезки коаксиальных линий, электрическая длина которых увеличена на одном конце емкостями варикапов, на другом -- емкостями постоянных конденсаторов. Подбором емкости конденсаторов С8, С14 и С24 достигается точное сопряжение контуров на нижних, а подстрочными элементами L4, L12 и L14-на верхних частотах диапазона. Сопряжение настройки контуров во всем диапазоне достигается одинаковостью вольт-фарадных характеристик вариканов (в диапазоне напряжений от 0,5 до 25 В отличие характеристик должно быть не более $\pm 1.5\%$). Перекрытне всего диапазона частот достигается измененнем напряжения смещения на варикапах в пределах от 1 до 25 В, подаваемого на гнездо 5 разъема включения XI.

Элементы L18 и C25 образуют фильтр, не пропускающий напряжение частоты гетеродина в выходную цепь селектора. При соединении селекторов СК-Д-24 и СК-М-24 транзистор VT2 нагружен фильтром из двух связанных контуров. Первый контур C25L19 и второй L20C26C28 связаны через индуктивность L21.

Сслектор СК-Д-22 выполнен в металлическом корпусе, разделенном внутренними перегородками на пять отссков. В первом отсеке размещена входная цепь, во втором и третьем расположены соответственно первый и второй контуры полосового фильтра УРЧ, в четвертом – контур гетеродина, а в пятом – выходной контур ПЧ. Средними проводниками контурных коаксиальных линий L6, L10 и L16 служат отрезки посеребренного медного провода. Эти отрезки располагаются посередине отсеков, стенки которых являются вторым проводником линии. Все эти особенности надо иметь в виду, монтируя селектор внутри телевизора. Не следует включать селектор с незакрытой крышкой, а также

использовать для его механического крепления длинные винты, концы которых могут пройти внутрь отсеков и расстроить коаксиальные линии.

Всеволновый селектор каналов СКВ-1 (рис. 3.8). Он предназначен для селекции, усиления и преобразования телевизионных сигналов МВ и ДМВ. По сравнению с отдельными селекторами МВ и ДМВ всеволновый селектор проще в подключении к остальным блокам телевизора и удобней для размещения в нем. Основные параметры селектора СКВ-1 приведены в табл. 3.3.

Таблица 3.3. Основные параметры селектора СК-В-1

Параметр	Дианазон	
	мВ	дмв
Коэффициент усиления, дБ	22	22
Глубина АРУ, дБ	20	20
Коэффициент шума, кТо	6	12
Коэффициент отражения	0,35	0,5
Неравномерность АЧХ, дБ Избирательность, дБ:	2,0	2,5
по зеркальному каналу	50	35
по ПЧ	48	65
Уход частоты гетеродина, кГц: при повышении окружаю-		
щей температуры на 15°C при изменении питающих	180	950
напряжений на +6 и -10%	150	500
Напряжение питания, В	12	12
Потребляемый ток, мА	100	43
Габаритные размеры селектора, мм	132 × 120 × 35	

Селектор МВ (рис. 3.8) состоит из входных цепей, УРЧ на транзисторе VT2, смесителя на транзисторе VT5. Прием в диапазоне МВ осуществляется на трех поддиапазонах: I – 49 ... 66 МГц, II – 77 100 МГц, III – 175 ... 230 МГц, Псреключение с одного поддиапазона на другой пронсходит при подаче на выводы 2 и 3 селектора напряжений различной полярности.

Входные цепи позволяют согласовать волновое сопротивление антенны с входным сопротивлением УРЧ. На поддиапазоне І используется широкополосная цепь L3,C4,C5,L5,C13,C14,C16, L14, а на поддиапазоне II-C1,L2,C2,L4,C7,C8, L15. Для подавления сигналов ПЧ на входе этих цепей включен режекторный контур L1C3. Входной цепью поддиапазона III является одиночный резонансный контур C6VD2C12L8L9. Диоды VD3-VD7 в зависимости от полярности поданного на выводы 2 и 3 селектора напряжения коммутируют входные цепи так, что сигнал проходит только через входную цепь необходимого поддиапазона. Входные цепи других поддиапазонов в то же время замкнуты накоротко или отключены.

Усилитель радиочастоты охвачен АРУ. Необходимая глубина ее достигается при изменении напряжения АРУ от 9 (номинальное) до 2 В. Опасность выхода из строя транзистора VT2 при

отсутствии напряжения АРУ устраняется включением резистора R13. Диод VD8 служит для защиты от пробоя транзистора при отсутствии напряжения на выводе 1. Транзистор VT2 нагружен на полосовой фильтр, который на поддиапазоне III состоит из первичиого контура VD10C33L20, вторичного VD16C34L24 и катушки связи L30 со смесителем. На поддиапазоне II в контуры включаются катушки L21 и L25, а на поддиапазоне I - L22, L23, L26, L27. Катушка L31 индуктивно связана с катушками L25 и L26 и поддерживает связь со смесителем на обоих поддиапазонах. При приеме на поддиапазоне III нижние по схеме выводы катушек L20, L24 и L30 соединены через диоды VD11, VD14 и VD18 с общим проводом. При работе на поддиапазоне II эти диоды закрыты, а с общим проводом через диоды VD12, VD15 и VD17 оказываются соединенными катушки L21, L25 и L31 соответственно. При приеме на поддиапазоне I закрыты и диоды VD12, VD15. Первичный и вторичный контуры связаны на поддиапазоне І катушкой связи L23. Катушка L26 имеет индуктивную связь с катушкой L31 и создает необходимую дополнительную связь со смесителем на поддиапазоне І.

Нагрузкой смесителя на VT4 служит П-контур C62L43C71, согласующий выход селектора со входным сопротивлением УПЧИ (75 Ом) и уменьшающий уровень сигнала гетеродина на выходе.

Сигнал гетеродина, собранного по емкостной трехточечной схеме, снимается с контура L37—L39VD20C52C57C60 и через конденсаторы С46, С49 поступает на эмиттер транзистора смесителя. Коммутационные диоды VD21, VD22 замыкают накоротко катушки L39 и L38 при приеме на II и III поддиапазонах соответственно. Конденсаторы С57 и С60 служат для сопряжения между контурами гетеродина и полосового фильтра УРЧ на I и II поддиапазонах соответственно. Стабильность частоты гетеродина обеспечивается включением стабилитрона VD23.

Селектор ДМВ состоит из входной цепи и УРЧ на транзисторе VT1. В качестве резонансных контуров используются отрезки полуволновых линий. Во входной цепи включен фильтр верхних частот C9C10L7. Катушка L6 позволяет снимать статические заряды и подавлять сигналы ПЧ на входе селектора. Диод VD1 предохраняет транзистор VT1 в УРЧ от пробоя при отключении напряжения питания. Напряжение АРУ на его базу подается через резистор R5. Нагрузкой УРЧ является полосовой фильтр L16C25VD9L28C35VD13L18. Связь между контурами полосового фильтра осуществляется через щель связи и дополнительную петлю L17. Усиленный сигнал снимается с фильтра петлей связи L29 на эмиттер транзистора VT3 преобразователя, выполняющего функции гетеродина и смесителя. Гетеродин построен по схеме с емкостной обратной связью через конденсатор С47. Колебательный контур L33C51C53VD19 является контуром гетеродина. Сигнал ПЧ снимается через катушку L36 на полосовой фильтр C56L40L41L42C43. Смеситель на транзисторе VT4 используется как дополнительный УПЧ при приеме в ДМВ.

Переключение иа желаемый поддиапазои производится подачей напряжений различной полярности на выводы 1-3, 9 селектора. Настройка селектора на канал в поддиапазоне осуществляется измеиением напряжения, подавасмого на варикапы (вывод 8).

Катушки L41- L43 селектора намотаны на каркасах из полистирола диаметром 5,3 мм, в один слой, сердечники из латуни диаметром 4,2 мм; остальные катушки – бескаркасные. Катушки L13 и L32 содержат по два витка и имеют внутреиний диаметр 2 мм. Для изготовления этих катушки использованы выводы конденсаторов C24 и C48 соответственно. Все остальные катушки намотаны проводом ПЭВТЛ-1.

Контура селектора ДМВ выполнены в виде коаксиальных линий, состоящий из виутренних проводников и экранов прямоугольного сечения. Внутренние проводники линий L16, L28, L33 состоят из медного или латунного провода, помрытого серебром толщиной 10 . . . 12 мкм. Диаметр проводников L16, L28 – 1,2, а проводника L33 – 2 мм, их длина 33,5 мм. Петли связи L12, L17, L19, L29, L35 линий выполнены проводом ПЭВТЛ-1 диаметром 0,8 и 0,64 (L29) мм. Петли связи имеют П-образную форму. Высота петель L12, L17, L19, L35 – 11 м, а петли L29 – 8 мм; длина средней части петель L12, L19, L35 – 19 мм, петли L17 – 13 мм, а L29 – 31 мм.

Бесконтактное переключение каналов. Сенсорные устройства

Использование в телевизорах селекторов каналов с электронными настройкой и переключением каналов дает возможность применить переключатель, аналогичный кнопочному, но срабатывающий от одного лишь касания пальцем кнопки (сенсора). Устройства, в которых от такого касания вырабатываются электрические сигналы для управления селекторами,

Рис. 3.9

называют сенсорными. Существуют сенсорные устройства, которые реагируют на касание пальцем сразу двух контактов. При этом вводится сопротивление пальца между этими контактами устройства. Применяются также псевдосенсорные устройства, в которых выбор программ осуществляется легким нажатием на датчик. Существуют и кнопочные устройства, в которых выбор программ осуществляется с помощью механических переключателей.

Все эти устройства имеют одинаковую структурную схему (рис. 3.9). Рядом с сенсором или кнопкой размещается индикатор, указывающий номер соответствующей телевизионной программы или один, общий для всех программ, индикатор-цифровая лампа.

При касании одного из сенсоров или нажатии на кнопку вырабатываются необходимые сигналы в устройстве управления селектором, которое состоит обычно из триггерных ячеек.

Переключатели поддиапазонов и переменные резисторы, с которых снимаются напряжения на варикапы селектора каналов, объединены в блок предварительной настройки. Если в телевизоре применены селекторы СК-М-24, СК-Д-24 или СКВ-1, то для них необходимо иметь сенсорное устройство типа СВП-4-1. В этом устройстве вырабатываются управляющие напряжения для подачи на коммутирующие цепи и на варикапы селекторов каналов.

Сенсорное устройство СВП-4-1 (рис. 3.10) позволяет переключать селекторы с электронной

настройки для приема любой из шести заранее настроенных программ в любом из диапазонов. Номер выбранной программы высвечивается индикаторными лампами, расположенными рядом с сенсорами или вмонтированными в них. На плате выбора программ расположены: шесть кнопок SA1-SA6; шесть индикаторов HL1-HL6; входной ключ на транзисторах VT10 и VT11; мультивибратор на двух ячейках 2И-НЕ микросхемы DD1 (выводы 1-6); трехразрядный счетчик на JK триггере микросхемы DD2 и двух D триггерах микросхемы DD3; дешифратор на микросхеме DD4; ключи переключения поддиапазонов на транзисторах VT14-VT16; устройство отключения цепи АПЧГ на ячейке 2Й-НЕ микросхемы DD1 (выводы 7-9) и на транзисторах VT7 и VT9; составной повторитель напряжения настройки 27 В для варикапов селектора на транзисторах VT1, VT2 и VT13; стабилизатор VT12 напряжения 5 В для питания микросхем DD1-DD4. На плате предварительной настройки расположены переменные резисторы настройки R61-R66 и переключатели поддиапазонов SB1-SB6, управляющие ключами на VT14-VT16.

При включении телевизора питающее напряжение 5 В подается на микросхемы DD1-DD4 мгновенно, а напряжение на конденсаторе С4, связанном с R-входами триггеров счетчика, равно нулю. Пока конденсатор С4 не успел зарядиться, триггеры устанавливаются в нулевое состояние, т. е. на выходах счетчика появляется код 000, а на инверсных его выходах – 111. Дешифратор преобразует этот код в напряжение низкого уровня (1,5 В), который появляется только на том из выходов дешифратора (вывод 10), который соответствует поступившему коду. При этом напряжение, приложенное к электродам лампы НL6, превышает потенциал ее зажигания. а напряжение на резисторе настройки R66 достигает значения 28,5 В. На остальных выходах дешифратора в это время имеются напряжения высокого уровня, что обеспечивает разность потенциалов на лампах HL1 – HL5, недостаточную для их зажигания, и более высокий положительный потенциал на движках резисторов настройки R61-R65, закрывающий диоды VD14-VD18. Открытым оказывается лишь диод VD19, через который напряжение настройки с резистора R66 поступает на вход составного повторителя на транзисторах VT1, VT2 и VT13. В результате засвечивается лампа НL6, пронумерованная на лицевой панели первой, включается диапазон, выбранный переключателем SB6, и телевизор принимает программу, условно пронумерованную первой.

Для перехода на прием другой программы замыкают соответствующую ей кнопку (SA1—SA6). Через замкнутую кнопку и резистор R46 высокий потенциал с выхода дешифратора открывает входной ключ на транзисторах VT11, VT10, который вводит мультивибратор в режим автоколебаний. Импульсы одновибратора через инвертор на ячейке 2И—НЕ микросхемы DD1 (выводы 11—13) поступают на счетчик и начинают изменять код на его выходах. При появлении напряжения низкого уровня на том выходе дешифратора, который связан с включенной кнопкой, входной ключ перейдет в исходное

состояние и мультивибратор остановится. При этом на счетчике зафиксируется код выбранной программы, а напряжение низкого уровня с данного выхода дешифратора зажжет выбранную индикаторную лампу (HL1-HL6) и запитывает соответствующий резистор настройки (R61-R66) и соединенный с ним переключатель диапазонов (SB1-SB6). Одновибратор устройства отключения АПЧГ на транзисторе VТ9 и ячейке микросхемы DD1 (выводы 8-10) запускается первым импульсом мультивибратора и формирует импульс длительностью 1,5 с, блокирующий через транзистор VТ7 устройство АПЧГ на время установления новых напряжений на варикапах селекторов каналов.

3.3. СХЕМЫ УПЧИ ТЕЛЕВИЗОРОВ ЧЕРНО-БЕЛОГО И ЦВЕТНОГО ИЗОБРАЖЕНИЯ

Требования к УПЧИ

Главное требования к УПЧИ сводится к необходимой форме частотной характеристики и избирательности при широкой полосе передаваемых частот и передаче лишь одной боковой части этой полосы. Кроме того, предъявляются дополнительные требования к фазовой характеристике, т.е. к фазовым искажениям.

Форма частотной характеристики выбирается такой, чтобы обеспечить наименьшие искажения на низких частотах, которые могут возникнуть из-за частичного подавления одной боковой полосы частот при передаче, а также чтобы уменьшить помехи от телецентров, работающих на соседних каналах, и устранить помехи от сигнала звукового сопровождения с несущей частотой $f_{_{3B}}$ в принимаемом канале (рис. 3.11, а). Усилитель усиливает лишь часть передаваемого спектра частот, определяемую формой его частотной характеристики (рис. 3.11, 6). При этом несупцая ПЧ изображения должна располагаться на середине правого пологого склона характеристики. Недостаточный уровень (менее 100%) частот, расположенных слева поблизости от несущей, компенсируется некоторым пропусканием этих частот справа от несущей. В результате суммарный уровень всех низких частот приводит к 100%.

Избирательность УПЧИ зависит от крутизны склонов частотной характеристики. Для обеспечения наименьших фазовых искажений крутизну правого склона нельзя делать слишком высокой. Вследствие нелинейности фазовой характеристики (участки аб и вг на рис. 3.11, 8) частотные составляющие сигнала отстают друг от друга по фазе неравномерно, т.е. нелинейно задерживаются во времени. В результате синусоидальные составляющие видеосигнала складываются с опережением или с запаздыванием фазы, и форма принятого видеосигнала искажается: на нем появляются вплески-положительные или отрицательные выбросы. Это приводит к появлению светлых или темных «окантовок» справа или слева от контуров изображения.

Если положение несущей ПЧ изображения на

Рис. 3.11

правом склоне характеристики изменить так, чтобы она располагалась на уровие 0,2...0,3 (рис. 3.11,6), то усиление высоких частот (по отношению к низким) будет велико; четкость при этом может возрасти, но появятся фазовые искажения (неестественная выпуклость деталей изображения и повторы). Высокий уровень несущей приводит к подъему средиих и низких частот (за деталями изображения тянутся серые полосы).

В телевизорах для получения разностной ПЧ звукового сопровождения (6,5 МГц) несущая ПЧ звукового сопровождения (31,5 МГц) должна проходить через общий УПЧИ на уровне 0,05 ... 0,1 от левого склона частотной характеристики. Этот участок характеристики должен иметь вид плоской ступени, иначе ЧМ сигнал звукового сопровождения будет преобразован в АМ и на изображении появятся помехи от звука.

Амплитудная характеристика УПЧИ должна быть линейной (рис. 3.11, г). Из-за амплитудных искажений полутона в изображении будут передаваться неверно, могут нарушиться амплитудные соотношения между частотными составляющими спектра и появятся новые частотные составляющие. Амплитудные искажения могут возникнуть из-за ограничения усиленных сигналов в последнем каскаде УПЧИ, а также из-за перегрузки УПЧИ при неправильной работе АРУ.

Коэффициент усиления УПЧИ должен быть таким, чтобы при минимальном уровне принятого сигнала, определяемом чувствительностью телевизора, амплитуда иапряжения, подводимого к детектору, была достаточной для того, чтобы детектирование происходило иа линейном участке характеристики детектора.

К УПЧИ цветных телевизоров предъявляются более жесткие требования, обусловленные наличием в высокочастотной части усиливаемого спектра частот сигналов цветности. Для их правильного воспроизведения в цветном телевизоре полоса пропускания УПЧИ должна быть не менее 5,65 ... 5,8 МГц при неравномерности характеристики не более $\pm 1,5$ дБ. При большей неравномерности наличие наклонов характеристики на участке, где располагаются ЧМ цветовые поднесущие, приводит к их демодуляции и появлению от них в спектре яркостиого сигнала значительных амплитудных составляющих, которые становятся заметными в виде мелкоструктурной сетки на экране как черно-белого, так и цветного телевизоров. Для устранения помех на изображении, создаваемых биениями частот цветовых поднесущих с несущей звукового сопровождения, значение избирательности УПЧИ на частоте 31,5 МГц должно быть не менее 40 дБ.

От правильного воспроизведения градаций яркости в цветном телевизоре в значительной степеии зависит естественность окраски цветных деталей изображения. Поэтому коэффициент нелинейных искажений усилительного тракта, в который входит УПЧИ (от входа антенны до видеодетектора), не должен превышать 15%.

Требования к избирательности УПЧИ цвстных телевизоров на частотах, отличающихся от несущей изображения на +1.5, +3 и -8 МГц, не отличаются от тех, которые предъявляются к черно-белым телевизорам.

УПЧИ на транзисторах и микросхемах

Из-за относительно низкого входного сопротивления транзисторов и нестабильности емкостей переходов при изменении температуры и питающих напряжений УПЧИ на транзисторах и микросхемах делают апериодическими или с сильно зашунтированными контурами в междукаскадных связях. Необходимую частотную характеристику в таких УПЧИ формирует имеющиймя на входе ФСС. Для уменьшения вероятности самовозбуждения из-за связи через проходные емкости транзисторов коэффициент усиления каждого каскада УПЧИ делают небольшим или применяют каскадное включение транзисторов.

Модуль УПЧИ УМ1-1 на микросхемах серии К174 для цветных и черно-белых телевизоров

В модуль УПЧИ (рис. 3.12) входят: ФСС; предварительный каскал УПЧИ на транзисторе VT1 и микросхема DA1 типа К174УР2Б. выполняющая функции УПЧИ видеодетектора, видеоусилителя и устройства АРУ. В ФСС фильтр L1C1-C3 совместно с емкостью входного кабеля и вносимой эквивалентной реактивностью цепи L2,C4 имеет последовательный резонанс в области сигналов ПЧ изображения, определяемый индуктивностью катушки L1 и емкостью конденсатора С2, и параллельный резонанс на частоте 40,5 МГц, определяемый индуктивностью последовательного звена L1,C2 (на частоте параллельного резонанса) и емкостью конденсатора С1. Катушки индуктивности L2, L3 и конденсаторы С5, С6 и С9 образуют полосовой фильтр, обеспечивающий усиление в полосе пропускания УПЧИ (рис. 3.13).

<u>_</u>

Рис. 3.13

Для подавления помех на частотах 31.5 и 30,0 МГц (рис. 3.13) используются последовательные резонансные контуры С10С11L4 и L6 С16С18 соответственно (рис. 3.12). Для подавления помех, создаваемых сигналами звукового сопровождения соседнего телевизионного канала на частоте 39,5 МГц, применена Т-образная мостовая схема. Одно из плеч мостовой схемы образовано конденсатором С14 и катушкой индуктивности L5, другое - конденсаторами C12 и С13, общая точка которых через резистор R2 соединена с корпусом. При резонансе в цепи L5C12-C14 на частоте 39,5 МГц и равеистве приведенного отрицательного реактивного сопротивления $Z_{\rm C}$ (рис. 3.14), образованного конденсаторами C12 и C13 (рис. 3.12), положительному по знаку сопротивлению резистора R2 происходит компенсация двух противофазных напряжений, выделяющихся на этих элементах. Общее сопротивление цепи Z_C R2 оказывается близким к нулю, и коэффициент передачи цепи резко уменьшается. Эквивалентная схема Т-фильтра модуля УПЧИ на микросхеме серии К174 приведена на рис. 3.14.

Для улучшения избирательности УПЧИ в коллекторную цепь транзистора VT1 включен полосовой фильтр, состоящий из контуров L7C22C25 и L9L10C30C31. Резисторы R12, R11 и конденсатор C29 предназначены для согласования полосового фильтра с входным сопротивле-

Рис. 3.14

нием первого каскада УПЧИ микросхемы DAI. Элементы C19, C37, C41, C34, L16 и L17 образуют фильтры для развязки по цепи питания предварительного УПЧ и трехкаскадного УПЧ в микросхеме DAI.

Микросхема питается через гасящий резистор R14.

3.4. СХЕМЫ УПЧЗ

Формирование частотной характеристики

В ФСС на входе УПЧЗ применяют одиночные и полосовые фильтры со связью между контурами несколько выше критической. В последнем случае удается получить частотную характеристику с крутыми склонами и почти плоской вершиной. В телевизорах с одноканальным способом приема звука контуры УПЧЗ настраивают на разностную частоту 6,5 МГц. Ширина полосы пропускания УПЧЗ составляет 200 ... 500 кГц. Видеодетектор выделяет видеосигнал и преобразует сигнал ПЧ звука в ЧМ сигнал разностной частоты. Сигнал разностной частоты отделяют от видеосигнала на выходе видеодетектора либо после видеоусилителя. Чтобы уменьшить помехи, амплитуда сигнала ПЧ звукового сопровождения на выходе УПЧИ должна быть в 5-10 раз меньше амплитуды сигнала ПЧ изображения.

Сигнал разностной частоты отделяется с помощью режекторного контура, включенного на выходе видеодетектора или видеоусилителя и настроенного на разностную частоту 6,5 МГд. Если сигнал разностной частоты усиливается в видеоусилителе, то УПЧЗ может содержать меньшее количество каскадов. Однако из-за дополнительной модуляции разностной частоты в видеоусилителе качество звукового сопровождения будет ниже.

В телевизорах черно-белого изображения и цветных телевизорах для выделения сигнала разностной частоты часто используют устройство с отдельным детектором. Это дает возможность подавить с помощью дополнительных режекторных фильтров сигнал ПЧ звука и не пропустить его на вход видеодетектора. В этом случае сигнал разностной частоты, заметный на изображении в виде помехи, не выделяется на выходе видеодетектора и отсутствует в видеоусилителе. Кроме того, исключаются помехи на изображении от сигнала с частотой биений между несущей звука и цветовыми поднесущими при приеме цветной телевизионной передачи.

Модуль УПЧЗ УМ1-2 н УЗЧ УМ1-3 на микросхемах серии К174 для цветных и черно-белых телевизоров

В канале звука цветных и черно-белых телевизоров на микросхемах УПЧЗ и частотный детектор выполнены в виде отдельного модуля УМ1-2 (рис. 3.15). На вход этого модуля (контакт 2) сигнал поступает с вывода 1 модуля

УПЧИ (рис. 3.12). После выделения полосовым фильтром L1L2C10L4L3C2 сигнала разностной частоты 6,5 МГц он поступает на вход (вывод 14) микросхемы DA1 типа К174УР1. В микросхеме происходит усиление, ограничение и детектирование ЧМ сигнала разностной частоты.

Детектирование ЧМ сигнала в микросхеме DA1 осуществляется фазовым способом с помощью детектора произведения, который представляет собой два ключа и нагрузку, соединеные последовательно. Один ключ управляется непосредственно сигналом, а второй напряжением, снимаемым с опорного контура L5C8 (рис. 3.15). Так как ключи соединены последовательно, то ток в нагрузке будет протекать только в те моменты времени, когда ключи замкнуты одновременно, что зависит от разности фаз напряжений, управляющих ключами. Конденсато-

ры, через которые сигнал поступает на опорный контур и благодаря которым сдвиг фаз между сигналом и опорным напряжением при резонансе равен 90°, расположены в самой микросхеме DA1.

К выводу 5 микросхемы DA1 подключается внешний переменный резистор сопротивлением 4,7 кОм, соединенный с шасси для дистанционного регулирования громкости. Низкочастотный сигнал с вывода 8 DA1 подается на регулятор громкости R32 и на модуль УЗЧ – УМ1-3. Частотная характеристика полосового фильтра УПЧЗ и общая частотная характеристика модуля УПЧИ изображены на рис. 3.16 и 3.17. В модуле УЗЧ применена микросхема DA1 типа К174УН7, которая содержит мощный двухтактный выходной каскад.

Рис. 3.17

3.5. ВИДЕОДЕТЕКТОРЫ И ВИДЕОУСИЛИТЕЛИ

Общие сведения

Видеодетектор выделяет видеосигнал, которым промодулирована несущая ПЧ изображения.

Видсодстектор можно выполнить на точечном германиевом диоде с малой проходной смкостью. Конденсатор на выходе, включенный параллельно резистору нагрузки видеодетектора, отфильтровывает сигнал ПЧ от видеосигнала. Иногда роль этого коиденсатора выполняет емкость монтажа или входная емкость следующего за видеодетектором видеоусилителя. Чтобы напряжение на этом конденсаторе успевало измениться по закону огибающей видеосигнала, постоянная времени нагрузки видеодетектора не должна превышать 0,03 мкс.

В зависимости от полярности включения диода на выходе видеодетектора можно выделить видеосигнал положительной или отрицательной полярности. Между видеодетектором и видеоусилителем включают дроссель, образующий с входной смкостью видеоусилителя колебательный контур, настроенный на высшие составляющие видеосигнала, которые «заваливаются» на нагрузке детектора. Дроссель осуществляет высокочастотную коррекцию видеосигнала и предотвращает проникновение сигнала ПЧ иа вход видеоусилителя.

Видеоусилитель должен усиливать видеосигнал до амплитуды 70 ... 100 В. При этом оконечный каскад видеоусилителя, подключенный к модулятору кинескопа, должен сохранять работоспособность и не выходить из строя из-за кратковременных высоковольтных пробоев в кинескопе. В видеоусилителях на транзисторах с этой целью применяют специальные высоковольтные транзисторы и устройства защиты от пробосв.

Рис. 3.18

Чтобы при ограниченном сопротивлении резистора нагрузки получить достаточное усиление, в видеоусилителях применяют транзисторы с повышенными зиачениями коэффициента усиления по току h₂₁₃. Для полной модуляции кинескопа достаточно иапряжения видеосигнала в 40 ... 60 В, однако амплитудная характеристика видеоусилителя с учетом дрейфа параметров транзисторов должна быть линейной до 80 ... 100 В.

Постоянную составляющую видеосигнала желательно передавать с выхода видеодетектора до модулятора кинескопа. Необходимость передачи постоянной составляющей поясияется на рис. 3.18, где показана модуляция тока луча кинескопа видеосигналом. Если в видеосигнале, модулирующем кинескоп, отсутствует постоянная составляющая, то яркость деталей воспроизводимого изображения не будет соответствовать оригиналу. Это происходит из-за того, что уровень напряжения на модуляторе кинескопа, соответствующий черному в воспроизводимом изображении, будет меняться в зависимости от средней освещенности передаваемого изображения. В результате при передаче слабо освещенного изображения (рис. 3.18, б) черные детали будут воспроизведены как серые, а серые-как светлые. При передаче ярко освещенного изображения серые детали станут черными, а белые могут стать серыми (рис. 3.18, a).

Если постоянная составляющая видеосигнала передается без потерь вплоть до модулятора кинескопа, то однажды установленный уровень черного не меняет своего положения на характеристике кинескопа в течение всей передачи.

Из-за того, что на вход транзисторного видеоусилителя необходимо подать сигнал амплитудой всего несколько десятых вольта (обусловливается характеристиками транзисторов), в видеодетекторе транзисторных гелевизоров применяют полупроводниковые диоды (например, ДЗ11), обеспечивающие линейное детектирование столь малых сигналов.

Большое внимание приходится уделять согласованию нагрузочного сопротивления детектора с относительно низким входным сопротивлением траизистора в видеоусилителе. По этой причиие между видеодетектором и усилительным каскадом включают эмиттерный повторитель (каскад с эмиттерной нагрузкой), не дающий усиления по напряжению, но выполняющий роль трансформатора сопротивлений. Входное сопротивление эмиттерного повторителя на транзисторе VT1 в h₂₁₃ раз больше его сопротивления нагрузки, и это дает возможность исключить шунтирование нагрузки видеодетектора низким входным сопротивлением видеоусилителя. Оконечный каскад видеоусилителя по схеме ОЭ должен развивать выходное напряжение амилитудой в иесколько десятков вольт.

Хотя для транзисторных телевизоров разработаны кинескопы, для модуляции которых достаточно напряжения видеоситнала амплитудой 20 ... 40 В, в видеоусилителях таких телевизоров приходится применять специальные транзисторы, которые могут работать при напряжении на коллекторе 100 В и более.

В транзисторных телевизорах модулирующий сигнал всегда подают на катод кинескопа,

так как в этом случае изменяется разиость потенциалов между модулятором и первым анодом кинескопа. При подаче сигнала иа модулятор изменяется разность потенциалов между модулятором и катодом, а между катодом и первым анодом не изменяется. Глубина модуляции в первом случае на 20 ... 25% выше, чем во втором, и от видеоусилителя требуется меньшее выходное напряжение.

Видеодетекторы и видеоусилители на микросхемах

В телевизорах на микросхемах детектирование сигналов ПЧ производится с помощью синхронного детектора. Применение в таких телевизорах в качестве видеодетектора синхронного детектора обусловлено следующими причинами: малым уровнем выходного сигнала УПЧИ (несколько сотен милливольт), который не позволяет получить необходимую линейность преобразования при использовании обычного диодного детектора; меньшими перекрестными искажениями между сигналами разностной частоты и поднесущими цветности при приеме сигнала цветного телевидения.

Синхронный детектор можно представить в виде ключа, переключение которого производится специальным управляющим устройством (рис. 3.19). Если ключ К замыкать синхронно с началом каждого полупериода синусоидальных колебаний, создаваемых источником принимаемого сигнала Г, и размыкать по окончании полупериода с интервалом в Т/2, то в нагрузке детектора R_в возникнут положительные полупериоды синусоиды. При этом постоянная составляющая сигнала будет повторять огибающую колебаний, создаваемых источником принимаемого сигнала.

В микросхеме для управления ключом, который выполнен в виде электронного коммутатора, используется преобразованный входной сигнал. Для того чтобы работа управляющего устройства не зависела от фазы и амплитуды входного сигнала, в его состав введен ограничитель, нагруженный на опорный контур LC, настроенный ва несущую ПЧ изображения.

Каскады видеоусилителя, содержащиеся обычно в одной микросхеме с видеодетектором, служат для предварительного усиления видеосигнала. Оконечные каскады видеоусилителя вышолняются на дискретных элементах, и их схема ана-

логична схемам, применяемым в транзисториых телевизорах.

Видеодетектор и предварительный видеоусилитель на микросхеме К174УР2 для черио-белых и цветных телевизоров. В микросхеме DA1 модуля УПЧИ (рис. 3.12) кроме трехкаскадного УПЧИ и АРУ содержатся видеодетектор и предварительный видеоусилитель. В качестве видеодетектора используется синхронный детектор с опорным контуром L18C38C39L11 L12, подключенным к выводам 8 и 9 DA1. Со вторичной обмотки L12 этого контура снимается сигнал ПЧ на схему АПЧГ.

Предварительный видеоусилитель, имеющийся в DA1, дает возможность на ее выводе 11 получить видеосигнал положительной полярности размахом 1,5 В, а на выводе 12-видеосигнал, из которого затем выделяется ЧМ сигнал разностной частоты 6,5 МГц, подаваемый на модуль УПЧЗ. Переменный резистор R18 не только регулирует размах видеосигнала на выходе, но и изменяет линейность характеристики видеодетектора. При приеме мощных сигналов местных телецентров резистор R18 регулируют так, чтобы получить наибольшее количество градаций яркости в горизонтали 8а-э УЭИТ. При приеме слабых сигналов, искаженных шумами от входных цепей телевизора, резистор R18 следует отрегулировать так, чтобы шумы меньше искажали изображение, а синхронизация была более устойчивой.

Видеоусилители для цветных и черно-белых телевизоров (рис. 3.20). Они выполнены в виде одинаковых модулей, в которых осуществляется усиление сигналов R, G, В или сигналов яркости черно-белого изображения, подаваемых на катоды кинескопа, до требуемого размаха 70 В, а также привязка этих сигналов к введенному в сигнал Е, опорному уровню. С движка переменного резистора R23 видеосигналы поступают на базу транзистора VT1, включенного по схеме эмиттерного повторителя. Большое входное сопротивление этого каскада обеспечивает незиачительное изменение АЧХ усилительного тракта при различных положениях движка резистора R23. Дальнейшее усиление видеосигнала осуществляется каскадами на транзисторах VT3-VT5 без потери постоянной составляющей, восстановленной схемой привязки с транзистором VT2. Разрядник FV1 предотвращает выход из строя транзистора VT5 при пробоях в кинескопе.

3.6. ЯРКОСТНЫЙ КАНАЛ

Требования к яркостному каналу

Выходное напряжение яркостного канала, необходимое для модуляции лучей цветного кинескопа, должна быть 70 . . . 110 В. Полоса пропускания ие менее 5,8 МГц с неравномерностью, не превышающей ±3 дБ (относительно частоты 1 МГц). Степень подавления цветовых поднесущих и разностной частоты в яркостном канале должна превышать 18 дБ, а коэффициент нелинейных искажений должен быть менее 15%. В яркостном канале, видеоусилитель которого

Рис. 3.20

обычно состоит из двух-трех каскадов, необходимо обеспечить передачу или восстановление постоянной составляющей, играющей важную роль в получении правильной цветопередачи. Так как непосредственную передачу постоянной составляющей в двух-, трехкаскадном видеоусилителе осуществить трудно, то чаще применяют цепи восстановления постоянной составляющей или цепи привязки к уровню черного либо к уровню синхроимпульсов (см. с. 258).

Канал формнрования и усиления видеосигналов на микросхемах серии К174 цветных телевизоров УПИМЦТ-61-II

В канале формирования и усиления видеосигналов осуществляется: выделение, усиление и задержка сигнала яркости E_{γ} ; оперативная регулировка размаха сигнала яркости для изменения контрастности изображения и автоматическая регулировка для ограничения максимального тока лучей кинескопа; фиксация уровня черного и добавление регулируемой постоянной составляющей в сигнале E_{γ} для настройки яркости изображения; введение опорного уровня

для фиксации его в сигналах E_R , E_G и E_B и дифференцированной установки уровня черного в этих сигналах; получение сигнала E_{G-Y} и регулировка размаха сигналов E_{R-Y} и E_{B-Y} для изменения цветовой насыщенности изображения; получение, усиление и регулировка размаха сигналов E_R , E_G и E_B . Канал содержит модуль AS8 (рис. 3.21) яркостного сигнала E_Y , матрицы сигналов E_R , E_G , E_B и три модуля AS9-AS11 усилителей этих сигналов (рис. 3.20).

Канал формирования и усиления видеосигналов на микросхемах серии К174 показан на рис. 3.21. На входе канала имеется электронноперестраиваемый фильтр C2L1L3 для поочередного подавления сигналов $D_{\rm R}$ (4,406 МГц) и $D_{\rm R}$ (4,25 МГц), автоматически отключаемый при приеме черно-белого изображения. Электронная перестройка фильтра осуществляется с помощью ключа с диодом VD1, на который подаются прямоугольные импульсы, используемые также для построчной коммутации сигналов в канале цветности. Транзистор VT1 служит для отключения фильтра, что достигается при изменении напряжения, подаваемого на его базу через резистор R₆, с 3,5 до 0,4 В. Это управляющее напряжение вырабатывается в модуле обработки и опознавания сигналов цветности.

В DA1 сигнал усиливается, регулируется его размах E_{y} , а также осуществляется первая при-

Рис. 3.21

вязка уровня черного и добавление к нему варьируемого постоянного напряжения для регулирования яркости. Коэффициент усиления видеосигнала яркости и контрастность изображения регулируются изменением постоянного напряжения на выводе 7 DA1, и их максимальное значение устанавливается подстроечным резистором R18. Для привязки уровня черного на ключевую схему, имеющуюся в DA1, подаются отрицательные импульсы обратного хода строчной развертки (на вывод 11 непосредственно, а после дифференцирования - на вывод 10).

Регулировка яркости изображения осуществляется изменением положения уровня черного на выходах 1,15 DA от 3,2 до 2,4 B с помощью переменного резистора R25.

Для ограничения тока лучей кинескопа на вывод 8 DA1 из блока разверток подается положительное напряжение, пропорциональное суммарному току лучей. Это напряжение сравнивается с постоянным напряжением, подаваемым на вывод 9 DA1. Если напряжение на выводе 8 DA1 превышает напряжение, установленное на выводе 9, то схема ограничения тока лучей уменьщает напряжение на выводе 7 DA1 и тем самым уменьщает усиление сигнала E_{γ} . Для задержки сигнала E_{γ} используется малогабаритная линия задержки ЕТ1 типа ЛЗЯ 0,33/1000. Режекторный контур L2C17, включенный после линии задержки, служит для подавления сигналов второй ПЧ звука 6,5 МГц.

Для регулировки яркости изображения необходимо передать сигнал $E_{\rm Y}$ с выхода DA1 на катоды кинескопа без потери добавленной для этой цели варьируемой постоянной составляющей. Осуществить такую передачу невозможно из-за недостаточной стабильности режима по постоянному току микрохемы DA2 типа К174АФ4, в которой матрицируются сигналы $E_{R-Y}, E_{G-Y},$ E_{R-V} и E_{V} , а также из-за трудностей сопряжения по постоянному току выхода микросхемы DA 2 с последующими усилителями сигналов Ев, Е и $E_{\rm B}$. Для преодоления этих трудностей к сигналу E_v на выходе DA1 добавляется стабильный опорный уровень, который используется затем для привязки сформированных в DA2 сигналов Е_R, Е_G и Е_в. При этом информация о яркости изображения будет содержаться в разнице между уровнем черного в сигнале Е_у и добавленным опорным уровнем, причем эта информация не будет утрачена при потере постоянной составляющей в сигнале E_{γ} при его дальнейшем прохождении до катодов кинескопа.

Для изменения усилеиия сигналов E_{R-Y} и E_{B-Y} , поступающих на входы DA2, на ее выводы 3 и 13 подается регулируемое напряжение 3,8 ... 1,9 В с делителя R22—R24. Вторая привязка видеосигналов к введенному опорному уровню осуществляется в видеоусилителях сигналов E_R , E_G и E_B (рис. 3.20) с помощью схемы на транзисторе VT2. Транзистор VT2 закрыт на время прямого хода строчной развертки и открывается положительными импульсами обратного хода этой развертки. Ток через транзистор VT2 определяет напряжение на конденсаторе C1. Это напряжение через резистор R4 приложено к базе транзистора VT3 и определяет значение опорного уровня в видеосигнале на выходе всего видеоусилителя.

Вместо неисправной линии задержки ЕТ1 в канале яркости (рис. 3.21) можно использовать линию задержки типа ЛЗЦТ-0,7/1 500 или самодельную, изготовленную по рекомендациям, приведенным далее. При использовании линии задержки типа ЛЗЦТ-0,7/1 500 сопротивление резисторов R19 и R29 должно быть равно 1,5 кОм. Если в качестве линии используется отрезок кабеля задержки типа РКЗ-1200 длиной 17 см или линии с сосредоточенными постоянными ЛЗТ-0,5-1 200 и ЛЗ-0,5-1 200, применяемые в импульсных электронных устройствах, то сопротивление резисторов R19 и R29 надо увеличить до 1,2 кОм.

Самодельная линия задержки яркостного канала с сосредоточенными постоянными (рис. 3.22, а) содержит восемь катушек индуктивности и семь конденсаторов. Катушки наматывают на каркас 1, выточенный на токарном станке из эбонита или текстолита. Выводы катушек и конденсаторов припаивают к шпилькам из луженого провода 2, вбитым в отверстия на каркасе между катушками. К толстому луженому проводу 3, расположенному на расстоянии 20 мм, вдоль всего каркаса припаивают заземленные выводы конденсаторов (рис. 3.22, б). Сопротивление резисторов R19 и R29-390 ... 470 Ом (рис. 3.21) подбирают, добиваясь наиболее четкого изображения испытательной таблицы - без окантовок теней и повторных контуров около тонких вертикальных линий.

Рис. 3.22

Если задержка в примененной линии велика или мала, то цветные пятна на изображении сдвинутся относительно границ раскрашиваемых деталей вправо или влево. В этом случае коллектор транзистора VT2 и выводы 4 и 12 микросхемы DA 2 (рис. 3.21) подключают к отводам от последних секций линии и добиваются совмещения цветных пятен и деталей изображения.

3.7. КАНАЛ ЦВЕТНОСТИ

Общие сведения

Декодирующее устройство или канал цветности цветного телевизора в виде отдельного блока можно выполнить по структурной схеме, приведенной на рис. 3.4. Схема такого устройства, рассчитанного на получение лишь цветоразностных сигналов E_{R-Y} , E_{G-Y} и E_{B-Y} , оказывается проще, чем схема канала, в котором вырабатываются сигналы цветности E_{R} , E_{G} и E_{R} , не только потому, что отсутствует отдельная матричная схема для получения этих сигналов, но еще и потому, что для усиления сигналов цветности E_R , E_G и E_B необходимы три видеоусилителя с широкой (до 5,5 МГц) полосой пропускания. Цветоразностные сигналы можно усиливать в видеоусилителях с полосой до 1.5 МГп. при этом будет необходим лишь один видеоусилитель с полосой до 5,5 МГп для сигнала Еу. Однако амплитуда цветоразностных сигналов E_{R-Y} , E_{G-Y} и E_{B-Y} на выходе блока цветности должна быть больше, чем у сигналов E_R , E_G и E_B .

Получить на выходе транзисторного видеоусилителя увеличенный размах усиленных видеосигналов трудно. Поэтому в транзисторных цветных телевизорах в блоке цветности формируются и усиливаются сигналы цветности E_R , E_G и E_R (R, G, B).

Декодирующее устройство на микросхемах серии К155 и К174 цветных телевизоров УПИМЦТ-61-II

Особенностью декодирующего устройства цветных телевизоров УПИМЦТ-61-II (рис. 3.23) является применение в нем специально разработанных микросхем К174XA1, включающих в себя элементы электронного коммутатора и частотные детекторы произведения, а также микросхем К155TM2 и КТ155ЛАЗ логической серии. Это позволило значительно уменьшить в декодирующем устройстве число дискретных элементов, особенно катушек индуктивности, которые не поддаются интеграции.

На вход 1 модуля УМ2-1 (AS5) устройства поступает ПЦТС размахом 1,5 В. Конденсатор С14 отфильтровывает НЧ составляющие сигнала. Контур L2C9R17 корректирует ВЧ предыскажения отделенного сигнала цветности. В нагрузке эмиттерного повторителя VТ7 находится фильтр-пробка L3C13, настроенный на вторую ПЧ звука (6,5 МГц) и необходимый из-за того, что у имеющихся в устройстве детекторов произведения характеристики со стороны высоких частот не имеют спадающего участка. После

усиления каскадом на транзисторе VT8 через эмиттерный повторитель на транзисторе VT9 прямой сигнал поступает на вход 1 модуля задержанного сигнала M2-5 (AS7) и на входы 6 и 10 коммутаторов в DA 2 и DA1 соответственно модуля детекторов сигналов цветности УМ2-2 (AS6).

В модуле задержанного сигнала М2-5 цветовые поднесущие задерживаются на время одной строки ультразвуковой линией задержки ET1 типа УЛ364-4. Усилитель на транзисторах VT1 и VT2 компенсирует затухание снгналов в этой линии. С выхода 4 модуля М2-5 (AS7) задержанные сигналы поступают на входы 6 и 10 коммутаторов в DA1 и DA2 (соответственно) модуля детекторов сигналов цветности.

Главное требование, предъявляемое к электронному коммутатору, отсутствие паразитной связи между его входами и выходами через закрытые ветви. Такая связь является причиной перекрестных искажений, которые ухудшают качество цветного изображения. Наиболее заметны эти искаження на красном, синем и пурпурном цветах. Качество изображения оценивается как удовлетворительное, если коэффициент паразитной связи по цветовым поднесущим не превышает – 35 дБ. В электронном коммутаторе на DA1 и DA2 модуля детекторов сигналов цветности коэффициент перекрестных искажений не превышает – 36 дБ.

С выходов коммутатора (выводы 4 DAI и DA2) цветовые поднесущие, модулированные цветоразностными сигналами, через конденсаторы С17 и С18 поступают на входы 12 усилителей-ограничителей, имеющихся в DA1 и DA2. При правильной фазе коммутирующих импульсов на вход усилителя-ограничителя в DA1 поступает поднесущая красного цветоразностного сигнала, а на вход усилителя-ограничителя в DA2-синего цветоразностного сигнала. Элементы R6, C1 и R7, C7, R8, а также R12, C14 и R9, C8, R11 входят в цепи обратных связей, стабилизирующих режим усилителей-ограничителей по постоянному току. Амплнтуда сигналов на выходах усилителей-ограничителей не изменяется более чем на ±10% при изменении входного сигнала на +6 и -10 д $\bar{\mathbf{b}}$ от номинального значения.

Канал цветности можно принудительно закрывать, замыкая на корпус тумблером SB1 выводы 13 микросхем DA1 и DA2. Такое же замыкание в модуле УМ2-2 (AS6) производится через насыщенный транзистор VT2 во время поступления на его базу через резистор R23 положительных импульсов от генератора строчной развертки. При этом на выходы декодирующего устройства шумы не проходят и в сигналах во время обратного хода лучей по строкам создаются площадки, по которым осуществляется привязка к уровню черного.

Частотные детекторы произведения в микросхемах DA1 и DA2 содержат по два ключа, один из которых управляется ЧМ сигналом с усилителей-ограничителей, а другой—через фазовращатели С9С13L2С11С12R3R4 и С2С6L1С3R1R2. Амплитуда токов в нагрузках детекторов изменяется в зависимости от разности фаз сигналов, управляющих указанными ключами. На резонансных частотах напряжение на контурах L1С3

Рис. 3.23

и L2C11C12 сдвинуто на 90° относительно напряжения входного сигнала. При увеличении частоты сигнала этот сдвиг фаз уменьшается и стремится к нулю, а при уменьшении возрастает и стремится к 180°. Таким образом, в зависимости от частоты входного сигнала изменяется напряжение на выходе схемы с управляемыми ключами, т.е. обеспечивается детектирование ЧМ сигнала.

Демодуляционная характеристика детекторов произведения (рис. 3.24, г) не пересекает ось частот и имеет загиб в области нижних частот из-за увеличения сопротивления конденсаторов фазовращателей (C2,C6) на этих частотах. Переменными резисторами R1 и R3 осуществляется регулировка выходного напряжения детекторов произведения.

Для того чтобы характеристика детектора синего цветоразностного сигнала имела положительный наклон, конденсаторы С9 и С13 должны быть включены между выводами 1–14 и 16–15 DA1, а не между 1–16 и 14–15, как у DA2.

Нелинейность демодуляционных характеристик при девиации ± 280 кГц для сигнала E_{R-Y} и ± 230 кГц для сигнала E_{B-Y} не превышает $\pm 5\%$. Большая нелинейность привела бы к искажению формы демодулированного сигнала, т. е. к неправильной цветопередаче. При девиации ± 460 кГц нелинейность демодуляционных характеристик не превышает $\pm 2,5\%$, что оказывает влияние лишь на воспроизведение цветовых переходов.

На выходе частотных детекторов цепи С33, R18 и С38, R31 осуществляют коррекцию НЧ предыскажений, а фильтры С16L3С34 и С19L4С37 подавляют остатки поднесущих в демодулированном сигнале. Эмиттерные повторители на транзисторах VT1 и VT4 согласуют выходное сопротивление детекторов с входным сопротивлением матрицы сигналов E_R , E_G и E_B в канале яркости.

Система цветовой синхронизации (СЦС) в декодирующем устройстве телевизора УПИМЦТ-61-II основана на остановке электрон ного коммутатора на время обратного хода кадровой развертки. Импульсы для управления электронным коммутатором вырабатываются в формирователе коммутирующих импульсов (ФКИ), на который поступают сигналы от генераторов строчных и кадровых импульсов. В качестве генераторов кадровых истрочных импульсов используются мультивибраторы, расположенные в модуле УМ2-1 (ASS) и управляемые импульсами кадровой и строчной развертки.

Кадровый мультивибратор собран на транзисторе VT11 и одной логической ячейки 2И-НЕ микросхемы DD2.4. Импульсы обратного хода кадровой развертки, используемые для синхронизации этого мультивибратора, имеют пилообразную составляющую и насадку строчных импульсов, образовавшуюся в результате работы цепи коррекции геометрических искажений растра. Цепь R36, C17 отфильтровывает эту насадку и пилообразную составляющую. Для синхронизации используется положительный всплеск импульса, продифференцированного цепью C9, R34 и пропущенного диодом VD1. Длительность импульсов, вырабатываемых мультивибратором, регулируется подстроечным резистором R31.

Строчный мультивибратор собран на транзисторах VT12, VT13 и одной логической ячейке 2И-НЕ микросхемы DD2.3. Для синхронизации этого мультивибратора используется отрицательный импульс обратного хода строчной развертки, поделенный в БОС цепью R17, R18, VD4 и продифференцированной цепью C21,R41. Длительность импульсов, вырабатываемых мультивибратором, регулируется подстроечным резистором R46.

Формирователь коммутирующих импульсов (ФКИ) расположен в модуле УМ2-1 (AS5) и представляет собой один D-триггер DD1.1, выход которого подключен к двум последовательно соединенным ячейкам 2И-НЕ (DD2.1 и DD2.2). Управляемый импульсами строчного и кадрового мультивибраторов ФКИ формирует импульсы VIII (см. осциллограмму на рис. 3.23), подаваемые на коммутатор. Во время обратного хода по кадрам эти импульсы не вырабатываются и коммутатор не работает. В это время на выходах коммутатора появляются чередующиеся сигналы цветовой синхронизации строк $D_{\rm b}'$ и D'_B (рис. 3.25, α), фаза которых определяется только фазой коммутации на телецентре. В результате на выходе дискриминатора сигнала E'_{R-Y} выделяются видеосигналы цветовой синхронизации, имеющие вид биполярной волны (рис. 3.25, 6). Эти сигналы поступают на вход ключевой схемы VT1-VT3, управляемой сигналами генератора кадровых импульсов, поступающими на базу транзистора VT1 через резистор R7. При этом на фильтр L1C3, настроенный на полустрочную частоту, пропускаются лишь видеосигналы цветовой синхронизации (рис. 3.25, 6).

Из сигнала, выделенного фильтром (рис. 3.25, в), транзистором VT4 формируются импульсы VI (рис. 3.23 и 3.25, г), поступающие для коррекции фазы на вход 1 триггера DD1.1 и на автоматический выключатель цветности с триггером DD1.2.

Рис. 3.25

Триггер DD1.2 управляется также сигналами геиератора кадровых импульсов через конденсатор С8. Это обусловливает появление на выходе 8 триггера DD1.2 управляющего напряжения, которое через резистор R24 поступает на базу транзистора VT3 в модуле УМ2-2 (AS6) и закрывает канал цветности. На базу этого транзистора через цепь R26, С36 поступают также сигналы от генератора кадровых импульсов, что приводит к открыванию канала цветности на время передачи сигналов цветовой синхронизации. Использование фильтра L1,С3 (рис. 3.23) для выделения сигналов цветовой синхронизации повышает по-

3.8. УСТРОЙСТВА СИНХРОНИЗАЦИИ И РАЗВЕРТКИ ИЗОБРАЖЕНИЯ

Селекторы импульсов синхронизации

мехоустойчивость системы.

В телевизионном сигнале амплитуда синхронизирующих импульсов составляет 0,25 от его полного размаха. Отделенне (селекция) синхронизирующих импульсов от остальной части телевизионного сигнала производится в устройствах, осуществляющих амплитудную селекцию. В качестве амплитудных селекторов в современных телевизорах находят применение устройства с полупроводниковыми диодами, биполярными или полевыми транзисторами и микросхемами.

Цепи разделения синхронипульсов. Чтобы использовать синхронизирующие импульсы для синхронизации генераторов развертки луча кинескопа по строкам и по кадрам, необходимо разделить их на строчные и кадровые. Отделение кадровых синхронизирующих импульсов, имеющих большую длительность, производится интегрирующей цепью. Для выделения импульсов строчной синхронизации служит дифференцирующая (укорачивающая) цепь.

Предварительный селектор сиихроинзирующих вмиульсов цветных телевизоров УПИМЦТ-61-II (рис. 3.26). Такой селектор, выполненный на

Рис. 3.26

транзисторе VT1, применен для качественной синхронизации разверток при неблагоприятных условиях приема. При отсутствии видеосигнала транзистор VT1 находится в режиме отсечки. Открывается он синхронизирующими импульсами видеосигнала отрицательной полярности, поступающего на базу транзистора через резистор R1, конденсатор C2 и помехоподавляющую цепь VD1, С5. Конденсаторы С2 и С5 быстро заряжаются током базы транзистора, и на их нижних по схеме обкладках возникает положительный потенциал. Во время передачи сигналов изображения между синхронизирующими импульсами транзистор VT1 закрыт, так как время разрядки конденсаторов C2 и C5 через резистор R3 велико. Появившиеся в коллекторной цепи транзистора VT1 синхронизирующие импульсы ограничены снизу из-за отсечки коллекторного тока и сверху из-за его насыщения.

Если бы помехоподавляющей цепи VD1.C5 не было, то помехи, превышающие синхронизирующие импульсы, заряжали бы конденсатор С2 и закрывали бы транзистор VT1 на время нескольких десятков синхронизирующих импульсов. В схеме на рис. 3.26 напряжение, создаваемое помехой, быстрее заряжает конденсатор в цепи VD1,C5 благодаря тому, что C2 > C5. Открывшийся диод VD1 быстро разряжает конденсатор С5, который после этого начинает заряжаться в обратном направлении током разрядки конденсатора C2. Так как диод VD1 в это время закрыт, постоянная времени разрядки в цепи с двумя конденсаторами С2 и С5, соединенными последовательно, оказывается малой. Благодаря этому закрывающее напряжение на базе транзистора VT1 спадает быстро и количество пропущенных синхронизирующих импульсов оказывается меньшим, чем при отсутствии помехоподавляющей цепи VD1,С5.

Генераторы строчной развертки

В генераторах строчной развертки вырабатывается переменный ток пилообразной формы частотой 15 625 Гц, необходимой для получения плавного и равномерного движения луча

по экрану кинескопа вдоль строк слева направо с последующим быстрым его возвратом к началу следующей строки. В современных кинескопах луч движется под действием переменного магнитного поля, создаваемого катушками отклоняющей системы. В генераторах пилообразного тока строчной развертки в качестве генератора, задающего частоту генерируемых импульсов, используются блокинг-генераторы, мультивибраторы и пороговые устройства.

Задающий генератор строчной развертки в микросхеме К174АФ1 (3.27). Он содержит генератор постоянного тока, токовый повторитель, электронный переключатель и два пороговых устройства для управления триггером (рис. 3.27). Электронный переключатель предназначен для коммутации внешнего времязадающего конденсатора С9 на токовый повторитель или на генератор постоянного тока.

Если переключатель находится в положении 1, конденсатор С9 разряжается по пилообразному закону на генератор постоянного тока и внешнюю нагрузку, соединенную с выводом 15 микросхемы. Когда напряжение на конденсаторе С9 понизится до потенциала U2, в пороговом устройстве 2 сформируется импульс, который перебросит триггер в другое устойчивое состояние. Триггер переведет переключатель в положение 2, и начнется зарядка конденсатора С9 через токовый повторитель. Когда напряжение на конденсаторе С9 достигнет потенциала срабатывания порогового устройства 1, сформируется импульс, перебрасывающий триггер, который переведет переключатель в положение 1. После этого снова начнется процесс разрядки конденсатора С1 и далее работа задающего генератора будет повторяться. Пилообразное напряжение, снимаемое через развязывающий каскад с конденсатора С9, используется для формирования импульсного напряжения, управляющего оконечным каскадом строчной развертки и для цепи АПЧиФ. Противофазные импульсы триггера используются для этих же целей.

Рис. 3.27

Рис. 3.28

Выходной каскад строчной развертки на транзисторе (рис. 3.28, а). Такой каскад, применяемый в черно-белых и цветных телевизорах, работает по принципу симметричного ключа (рис. 3.28, а). В качестве ключа используется достаточно высокочастотный мощный транзистор VT1, способный выдерживать импульсные токи до 5 ... 8 А и обратные импульсные напряжения до 150 В, имеющий небольшое сопротивление в режиме насыщения. Так как транзистор VT1 проводит ток лишь в одном направлении, то для получения симметричной вольт-амперной характеристики ключа в устройство добавлен диод VD1, который является также демпферным. Управление транзистором VT1 производится подачей в цепь его базы через трансформатор Т1 прямоугольных импульсов напряжения от промежуточного усилителя. В момент t_2 (рис. 3.28, б) транзистор VT1 закрывается. Из-за резкого прекращения тока в контуре, образованного индуктивностью трансформатора Т2, строчными отклоняющими катушками КС и конденсаторами С1 и С2, возникают колебания. Через половину периода этих колебаний в момент t3 ток в индуктивной ветви контура изменит направление, что приведет к открыванию диода VD1, который демпфирует колебания (штрих на рис. 3.28, 6). Во время t₃ диод VD1 проводит и ток в индуктивной ветви контура и в строчных отклоняющих катушках изменяется почти линейно. В момент времени t₄ этот ток изменяет направление и начинает протекать не через диод VD1, а через транзистор VT1. Во время закрывания транзистора VT1 на обмотках трансформатора VT2 и строчных отклоняющих катушках возникает напряжение, имеющее вид импульсов синусоидальной формы (рис. 3.28, ϵ).

Для облегчения режима работы транзистора VT1 по пробивному напряжению контур, образованный повышающей обмоткой и ее паразитными емкостями, настраивают на третью гармонику частоты колебаний во время обратного хода. Колебания напряжения с частотой третьей гармоники (рис. 3.28, г) трансформируются из повышающей обмотки трансформатора T2 в его первичную обмотку, складываются с импульса-

ми на коллекторе транзистора VT1 и понижают их амплитуду (рис. $3.28, \partial$).

Выходной каскад строчной развертки на тиристорах (рис. 3.29). По сравнению с транзисторами тиристоры менее чувствительны к перегрузкам и поэтому более надежны. Применяя тиристоры, можно создавать в выходных каскадах строчной развертки большие запасы мощности, которые после преобразования будут использоваться для питания некоторых каскадов телевизора.

Упрощенная эквивалентная схема каскада (рис. 3.29, а) состоит из переключателя обратного хода - тиристора VT1, диода VD1 (VT1, VD2 на рис. 3.29, 6), переключателя прямого хода тиристора VT2 и диода VD2 (VT2 и VD6 на рис. 3.29, 6), колебательного контура отклоняющей системы L_oC_o и коммутирующего контура $L_{\kappa}C_{\kappa}$ (L4,C6 на рис. 3.29, б). В результирующую индуктивность L, контура отклоняющей системы входит индуктивность обмоток выходного трансформатора строчной развертки Т1 (рис. 3.29, б), регулятора линейности строк и строчных катушек отклоняющей системы 5-4, 7-6. Емкость C_0 представляет собой емкость конденсатора S-образной коррекции отклоняющего тока (С9 и С11 на рис. 3.29, 6). Емкости С и C_{\circ} и индуктивности L_{\circ} и L_{κ} работают как накопители энергии во время прямого и обратного ходов строчной развертки. Индуктивность дросселя L1 (L3 на рис. 3.29, 6) рассчитана на необходимое пополнение энергией устройства развертки и создание импульсов управления переключателем прямого хода на тиристоре VT2 через формирующую цепь ФЦ.

Переключатель обратного хода на тиристоре VT1 управляется импульсами задающего генератора строчной развертки с частотой 15 625 Гц. Анод тиристора VT1 постоянно соединен через дроссель L1 с источником напряжения питания. Тиристор VT1 включается сразу после появления на его управляющем электроде положитель-

ного импульса.

Анод тиристора VT2 не связан с источником положительного напряжения. Положительный импульс, поступивший на управляющий электрод тиристора VT2, лишь подготавливает его к включению. Открывается тиристор VT2 по цепи анода положительным напряжением, образовавшимся на одной из обкладок конденсаторов $\mathbf{C_o}$ или $\mathbf{C_r}$.

Из-за наличия индуктивностей L_o и L_κ при резких изменениях токов на анодах тиристоров могут возникнуть большие отрицательные импульсы напряжения. Для защиты тиристоров от пробоев этими напряжениями включены диоды VD1 и VD2 (рис. 3.29, a), которые используются также для формирования отклоняющего тока. Работа каскада основана на процессах зарядки и разрядки емкостей C_κ и C_o , процессе накопления и отдачи магнитной энергии индуктивностями L1. L и L через тиристоры и лиолы.

L1, L_{o} и L_{x} через тиристоры и диоды. На рис. 3.30 представлены диаграммы, поясняющие работу выходного каскада строчной развертки на тиристорах. Сплошная линия показывает форму отклоняющего тока, штриховая номмутирующего тока, штрихпунктирная – тока, протекающего через дроссель L1. В отрезок времени $t_{2}-t_{3}$ отклоняющий ток формируется в результате разрядки емкости C_{o} на индуктивность L_{o} через открытый тиристор VT2 (рис. 3.29, а). Относительно большая емкость C_{o} является источником практически постоянного напряжения, и ток через L_{o} изменяется достаточно линейно. В этот отрезок времени диод VD1 и тиристор VT1 оказываются закрытыми.

В момент времени t_3 тиристор VT1 открывается импульсом от задающего генератора строчной развертки. В это время отклоняющий ток в цепи C_o , L_o , VT2 продолжает нарастать, в цепи $L_{\rm k}$, VT1, VT2, $C_{\rm k}$ ток изменяется по синусоидальному закону из-за резонанса в контуре $L_{\rm k}C_{\rm k}$, а в цепи L1, VT1 ток изменяется линейно. Из-за того, что через тиристор VT2 протекают оба этих тока в противоположных

Рис. 3.29

Рис. 3.30

направлениях, в момент t_4 , когда увеличивающийся ток i_* становится равным i_o , тиристор VT2 закрывается и его функции начинает выполнять диод VD2, который пропускает оба этих тока, пока $i_* > i_o$.

В отрезок времени $t_4 - t_5$ ток i_0 продолжает нарастать, а ток і, достигает максимума и конденсатор С, начинает перезаряжаться. В момент t. токи і_к и і_о становятся равными, диод VD2 отключается и начинается обратный ход развертки. В отрезок времени $t_5 - t_6$, пока тиристор VT1 открыт, конденсатор С перезаряжается за счет энергии, накопленной в индуктивности L_к. Резонансная частота этого контура определяет время обратного хода, которое составляет 10 ... 12 мкс. В момент времени t₆ ток проходит через нуль и меняет направление, а напряжение на индуктивности L₀ и на тиристоре VT2 достигает максимума и начинает падать. Но тиристор остается закрытым, так как на его управляющем электроде нет запускающего импульса.

После момента t_6 через тиристор VT1 протекают токи i_{np} и $i_o=i_{\rm k}$, направленные навстречу друг другу, до тех пор, пока $i_{np}>i_o$. В отрезок времени t_6-t_7 энергия, накопленная в емкости $C_{\rm k}$, переходит в индуктивность L_o . В момент t_7 токи i_{np} и i_o становятся равными, тиристор VT1 отключается и разностный ток начинает протекать через диод VD1. В момент t_8 , когда отрицательная полуволна тока i_o достигает максимума, напряжение на индуктивности L_o , возникающее за счет изменения этого тока, проходит через нуль и стано-

вится отрицательным. Это приводит к открыванию диода VD2.

После этого начинается прямой ход строчной развертки, и энергия магнитного поля индуктивности L переходит в энергию электрического поля емкости С_о. За счет энергии, накопленной в этом контуре во время обратного хода, ток і протекает линейно. В коммутирующем контуре ток і, изменяется по синусоидальному закону на более высокой частоте, так как индуктивность L из этого контура оказывается отключенной. Через диод VD1 навстречу друг другу протекают оба тока i_{κ} и $i_{\rm ap}$ до тех пор, пока $i_{\kappa} > i_{\rm np}$. В момент t_1 токи i_{κ} и $i_{\rm ap}$ становятся равными, разность потеициалов, приложенная к диоду VD оказывается равной нулю, и он закрывается. Возникающая в этот момент противо-ЭДС через формирующую цепь ФЦ поступает на управляющий электрод тиристора VT2 и подготавливает его к включению, которое становится возможным лишь после закрывания диода VD2. Ток і, продолжает линейно нарастать. Вблизи момента t, ток $i_{np} = i_{n}$ изменяет свое направление и процессы в выходном каскаде повторяются.

Из рис. 3.30 видно, что обратный ход развертки начинается не в момент поступления управляющего импульса задающего генератора (t₃), а несколько позже (t₅). Поэтому в задающем генераторе строчной развертки должна быть цепь, создающая необходимое опережение фронта управляющих импульсов относительно начала обратного хода.

Кроме того, из рис. 3.30 следует, что ток $i_{\rm др}$, измеияющий свое направление в момент t_2 , в первой половине прямого хода развертки течет от источника питания в выходной каскад, а во второй половине прямого хода поступает из выходного каскада в источник питания. Эта особенность схемы используется для стабилизации размера изображения по горизонтали.

Высоковольтный выпрямитель (рис. 3.31). При быстрых изменениях тока во время обратного хода луча на строке на первичной обмотке трансформатора ТВС образуются положительные импульсы напряжения (рис. 3.28, д). Эти импульсы используются для получения высокого напряжения, питающего анод кинескопа. С этой целью повышающей секции первичной обмотки, и импульсы напряжения заряжают конденсатор С4 через высоковольтный выпрямитель VD2.

Высокое напряжение для питания второго анода кинескопа в телевизорах на транзисторах составляет 6 ... 15 кВ и более. Это означает, что при допустимой амплитуде импульса обрат-

ного хода на коллекторе транзистора VT1 (рис. 3.28, а) 80 . . . 140 В коэффициент трансформации повышающей обмотки трансформатора Т2 должен быть около 100. При этом и число витков, и паразитная емкость повышающей обмотки будут очень большими. Уменьшив оба этих параметра до допустимых пределов, получить требуемое значение высокого напряжения удается, лишь используя выпрямитель с высоковольтными столбиками VD2-VD4 по схеме импульсного умножения напряжения.

Выпрямитель, состоящий из пяти выпрямительных столбиков и четырех конденсаторов (рис. 3.31), представляет собой импульсный угроитель напряжения УН 8,5/24-1,2А, который при малой нагрузке $(R_H \to \infty)$ работает следуюшим образом. При появлении на аноде столбика VD1 положительного импульсного напряжения конденсатор С1 быстро заряжается до амплитудного значения этого напряжения $U_{C1} = U_{sx}$. В течение времени, когда напряжение на аноде VD1 отсутствует, конденсатор С2 заряжается через диод VD2 напряжением, имеющимся на конденсаторе C1 ($U_{\rm C2}=U_{\rm sx}$). Когда в точке «а» вновь появляется положительное импульсное напряжение, оно суммируется с напряжением, имеющимся на конденсаторе С2. Сумма этих напряжений ($U_{C2} + U_{BX}$) заряжает через диод VD3 конденсатор С3. Но так как конденсатор С3 соединен последовательно с конденсатором С1, на котором уже имеется напряжение $U_{C1} = U_{nx}$, то напряжение, до которого зарядится конденсатор C3, оказывается $U_{C3} = U_{ax}$. Заряды конденсатора C4 происходят за счет

того, что к одной его обкладке приложено напряжение U_{C2} , а к другой – через столбнк VD4 – напряжение $U_{C1}+U_{C3}$. В итоге конденсатор C4 заряжается разностью этих напряжений $U_{C4}=$

= $U_{C1} + U_{C3} - U_{C2}$. Конденсатор С5 при появлении положительного импульсного напряжения на входе заряжается через столбик VD5 разностью напряжений $(U_{BX} + U_{C2} + U_{C4}) - (U_{C1} + U_{C3}) = U_{C5} = U_{BX}.$ Напряжение на выходе утроителя оказывается равным сумме напряжений на конденсаторах С1,С3 и С5, так как все они включены последова-

тельно с нагрузкой, т.е. $U_{\text{вых}} = 3U_{\text{вх}}$.

Утроители, конструктивно оформленные в виде отдельных блоков, выпускаются промышленностью под маркой УН 8,5/25-1,2 и УН 9/27-1,3. Они позволяют получить напряжение до 24,5 . . . 27 кВ при токе нагрузки до 1 . . . 1,3 мА н входном напряжении до 8,5 кВ. При изменении тока нагрузки от 0 до 1 мА перепад выходного напряжения не превышает 2,5 кВ. Селеновые столбики и конденсаторы залиты в блоке эпоксидной смолой, обладающей высоким сопротивлением изоляции и большой теплоемкостью. Благодаря этому удается избежать загрязнения и попадания влаги на детали блока н устранить возможность возникновения коронных разрядов.

Стабилизация строчной развертки

Стабилизация строчной развертки устраняет влияние колебанни напряжения питающей сети, изменения параметров ламп и нагрузки выпрямителя высокого напряжения на размер изображения по горизонтали и на значение высокого ускоряющего напряжения для питания кинескопа. Между значением тока в строчных отклоняющих катушках и значением импульса напряжения на них, возникающего во время обратного хода, существует жесткая зависимость. Поэтому в широко применяемых системах стабилизации строчной развертки используется принцип автоматического регулирования режима генератора развертки в зависимости от нмпульсного напряжения на обмотках ТВС.

В простейшей схеме стабилизации импульсное напряжение с обмотки ТВС выпрямляется и используется для создания напряжения управляющего режимом оконечного каскада строчной развертки. Однако чувствительность и глубина регулирования в такой схеме оказываются низкими. Повысить чувствительность можно, применив усилитель в цепи регулирования или сняв с обмотки ТВС большое импульсное напряжение и выпрямив лишь его часть, в которой относительные изменення из-за нестабильности велики. В качестве выпрямителей с большой и стабильной отсечкой используются, например, варисторы.

В общем случае регулирование размеров изображения по горизонтали производится изменением количества энергии, потребляемой выходным каскадом строчной развертки.

Стабилизация тиристорного устройства строчной развертки производится изменением количества энергии, возвращающейся из выходного каскада в источник питания во второй половине прямого хода развертки (см. рис. 3.30). В модуле стабилизации МЗ-3 цветных телевизоров УПИМЦТ-61-ІІ (рис. 3.32) ток в выходной каскад поступает от источника напряжения 260 В через контакт 2 диод VD1 и контакт 1, а возвращается в него через контакт 1, тиристор VT3 и контакт 2. Диод VD1 для тока, протекающего в блок питания, включен в непроводящем направлении, н регулировка этого тока осуществляется измененнем времени открывания тиристора VT3. Количество возвращенной энергии зависит от интервала времени между открыванием тиристора VT3 (рис. 3.32) и тиристора VT1 (см. рис. 3.30). Чем больше время, в течение которого часть энергии возвращается в источник питания, тем меньше размер изображения и напряжение на аноде кинескопа.

Если питающее напряжение 260 В увеличивается, то возрастает размах импульсов обратного хода, снимаемых с выходного строчного трансформатора и подаваемых на контакты 3 и 4 модуля стабилизации (рис. 3.32). При этом увеличивается постоянное напряжение на подвижном контакте переменного резистора R12, поскольку одновременно возрастает напряжение, выпрямленное диодом VD6, и напряжение, поступающее от источника 260 В через резистор R10. Из-за этого пилообразное напряжение, сформированное из импульсов обратного хода цепью R18, C6, VD7, R17, C5, VD4, будет иметь на базе транзистора VT2 большую постоянную составляющую. Открывание транзисторов VT2, VT1 и тиристора VD3 ускорится, доля энергии, возвращающейся из выходного каскада в источ-

Рис. 3.32

ник питания 260 В, увеличится, что скомпенсирует увеличение горизонтального размера изображения, возникшее из-за роста напряжения 260 В.

При увеличении тока лучей кинескопа из-за возрастания нагрузки на выходной каскад строчной развертки уменьшаются амплитуда импульсов обратного хода и напряжение на аноде кинескопа. Снижение напряжения, выпрямленного диодом VD6, замедляет открывание транзисторов VT2, VT1 и тиристора VT3. При этом энергия, возвращающаяся из выходного каскада строчной развертки в блок питания, уменьшается. Мощность, вырабатываемая выходным каскадом, растет, и уменьшение амплитуды импульсов обратного хода и напряжения на аноде кинескопа компенсируется.

Автоматнческая подстройка частоты и фазы строчной развертки

При приеме слабых сигналов виутренние шумы телевизора и импульсные помехи накладываются на синхронизирующие импульсы и могут изменить их форму и амплитуду. В результате вертикальные линии в принятом изображении будут выглядеть изломанными, а четкость изображення будет понижена. Искажения кадровых синхронизирующих импульсов меньше сказываются на качестве изображения, так как помехи отфильтровываются интегрирующей

цепью, формирующей нмпульсы для синхроннзации задающего генератора. Для улучшения качества изображения применяют помехоустойчивые цепи синхронизации строчной развертки, работающие по принципу автоматической подстройки частоты и фазы (АПЧиФ) задающего генератора. В таких цепях в результате сравнения частоты и фазы синхронизирующих импульсов с частотой и фазой импульсов от генератора развертки вырабатывается напряжение, управляющее частотой задающего генератора. В результате частота колебаний задающего генератора поддерживается равной частоте приходящих синхронизирующих импульсов.

Из-за высокого уровня помех в переносных телевизорах постоянную времени фильтра на выходе цепи АПЧиФ делают большой, а для расширения полосы схватывания в некоторых случаях между цепью АПЧиФ и задающим генератором включают усилитель постоянного тока.

Двухступенчатая цепь АПЧиФ с автоматическим переключением фильтра на выходе (рис. 3.33) обладает универсальными свойствами – широкой полосой схватывания и высокой степенью защиты от импульсных помех. В ней синхронизирующие импульсы от амплитудного селектора $f_c \phi_c$ сравниваются в фазовом дискриминаторе 1 с импульсами задающего генератора ($f_{ren} \phi_{ren}$). Полученное управляющее напряжение через ФНЧ1 поступает на задающий генератор для коррекции его частоты и фазы. Крутизна частотной характеристики дискриминатора 1 и постоянная времени ФНЧ1 под воздействием переключающего

Рис. 3.33

каскада могут изменяться, принимая значения $Soldsymbol{\Phi}_{11},\ Soldsymbol{\Phi}_{12}$ и $au_{11},\ au_{12}.$

При отсутствии синхронизации для расширения полосы схватывания нужна большая крутизна $S\Phi_{12}$ и малая постоянная времени τ_{11} ФНЧ1. Как только синхронизация произойдет, крутизна переключится на меньшую $S\Phi_{11}$, а постоянная времени на большую т12. Переключение производится автоматически с помощью детектора совпадения, напряжение на выходе которого появляется лишь при совпадении фаз синхронизирующих импульсов и импульсов обратного хода строчной развертки. При этом открываются переключающие устройства в ФНЧ1 и фазовом дискриминаторе 1. Для повышения помехоустойчивости открывание осуществляется через ФНЧ2 и дополнительный переключающий каскад, представляющий собой пороговое устройство - триггер Шмитта.

Временной интервал между завершением процесса синхронизации и переключением крутизны дискриминатора 1, а также постоянной времени ФНЧ1 определяется постоянной времени ФНЧ2.

Если телевизор используется для воспроизведения магнитной видеозаписи, то из-за колебаний скорости движения пленки можно ожидать большего отклонения частоты синхронизирующих импульсов. При этом устройство переключения необходимо отключить переключателем видеозаписи.

Все устройства, показанные на рис. 3.33, объединены в одной микросхеме К174АФ1, в которую входят также задающий генератор строчной развертки и формирователь строчных импульсов. Фазовый дискриминатор 2 и ФНЧ3 служат для создания опережения строчных импульсов относительно начала обратного хода, которое осуществляется в формирователе с одновременным изменением формы импульсов, управляющих оконечным каскадом, из пилообразной в прямоугольную. Указанное опережеиие необходимо для выходного каскада строчной развертки на тиристорах (см. рис. 3.29). Напряжение на выходе фазового дискриминатора 2 зависит от сдвига фаз между импульсами задающего генератора и импульсами обратного хода и позволяет устранить фазовые сдвиги, возникающие при изменении нагрузки выходного каскада.

Модуль синхронизации и управления строчной разверткой на микросхеме К174АФ1

В цветных и черно-белых телевизорах формирование импульсов для синхронизации и управления выходным каскадом строчной развертки осуществляется в отдельном модуле М3-1 (AR1). В этом модуле синхронизирующие импульсы ограничиваются и разделяются на строчные и кадровые, происходит также генерирование импульсов с частотой строк, синхронизация задающего генератора посредством цепи АПЧиФ, усиление и формирование прямоугольных импульсов длительностью 5... 8 мкс для управления выходным каскадом строчной развертки на транзисторах или тиристорах (см. рис. 3.28, 3.29).

В модуле синхронизации и управления строчной разверткой (рис. 3.34) применена микросхема DA1 типа К174АФ1, в которой содержится двухступенчатая цепь АПЧиФ с автоматическим переключением постоянной времени ФНЧ (см. рис. 3.33). Транзисторы VT1 и VT2 работают в каскадах формирования и усиления управляющих импульсов. На контакт 7 модуля подается смесь синхронизирующих импульсов положительной полярности от предварительного амплитудного селектора (рис. 3.32).

После ограничения в основном селекторе 1 синхронизирующие импульсы выводятся из DA1 через вывод 7 и разделяются цепями R6, C18 и R7, С7, С8, R8 соответственно на кадровые и строчные. Кадровые синхроимпульсы через контакт 5 модуля подаются на модуль кадровой развертки. Строчные синхроимпульсы поступают на фазовый дискриминатор 7 микросхемы, на который подаются также импульсы, вырабатываемые задающим генератором строчной развертки 8 в DA1. Частота колебаний этого генератора определяется емкостью конденсатора С9, сопротивлением постоянных резисторов R11, R13, R16, R18 и сопротивлением переменного резистора R21, который позволяет регулировать частоту изменением тока, поступающего на вывод 15 микросхемы DA1.

На выходе фазового дискриминатора (вывод 12 DA1) образуется импульсный ток, значение и направление которого зависят от разности фаз импульсов задающего генератора 8 и синхро-

Рис. 3.34

импульсов. Из этого импульсного тока ФНЧ1, состоящим из элементов C4, R9, C3, R3 и внутреннего сопротивления переключающего устройства 6, формируется напряжение, поступающее на вывод 15 микросхемы DA1, для коррекции частоты и фазы колебаний задающего генератора 8. На детектор совпадений 5, управляющий переключающим устройством 6, подаются два сигнала: строчные синхронизирующие импульсы с вывода 7 и с делителя R14, R12-импульсы обратного хода. Цепь R4, C2 является ФНЧ2 и нагрузкой детектора совпадений. Когда синхронизация осуществляется напряжением, образованным на выходе ФНЧ2, устройство 6 переключается и в ФНЧ1 включаются элементы С3, R3, увеличивающие его постоянную времени до т12 (см. рис. 3.33). Цепь автоматического переключения постоянной времени ФНЧ1 можно отключить, замыкая контакт 3 модуля через внешний выключатель на корпус.

Пилообразные импульсы от задающего генератора 8 поступают на пороговое устройство 3 – формирователь строчных импульсов. На выходе устройства 3 формируются прямоугольные импульсы длительностью 20 мкс, срез которых совпадает со срезом импульсов задающего генератора 8, а положение фронта зависит от напряжения, поступающего на вывод 3 микросхемы DA1. Это напряжение изменяется вручную переменным резистором R19 и автоматически с помощью фазового дискриминатора 2, на который

поступают импульсы задающего генератора 8 и через делитель R12, R14 импульсы обратного хода, сформированные оконечным каскадом строчной развертки.

Из фронта импульса на выходе 2 микросхемы DA1 дифференцирующей цепью L1R23, C17, R24 формируются импульсы длительностью 5...8 мкс. После усиления транзисторами VT1 и VT2 они через соединитель X1 подаются на входы предварительного каскада транзисторной развертки или на управляющий электрод тиристора обратного хода (см. рис. 3.29). Таким образом, вручную и автоматически регулируется необходимое фазовое опережение импульсов, управляющих оконечным каскадом строчной развертки, и устраняется горизонтальный сдвиг изображения на экране при изменении его яркости.

Генераторы кадровой развертки

Пилообразный ток, образующий магнитное поле в катушках отклоняющей системы для создания движения луча кинескопа по экрану сверху вниз, имеет частоту 50 Гц. Этот ток вырабатывают генераторы кадровой развертки.

Генераторы кадровой развертки на транзисторах обычно состоят из задающего генератора, промежуточного усилителя и оконечного каскада. Для получения необходимой линейности пилообразного тока на базу транзисторов из их коллекторной цепи через цепь, состоящую из коиденсаторов и резисторов, подается напряжение ООС, содержащее параболическую составляющую. Глубина ООС регулируется переменным резистором до получения равномерного (без сгущений и разрежений) расположения строк растра. Улучшение линейности достигается также использованием кривизны характеристики транзисторов при соответствующем выборе рабочей точки на их характеристике.

Особенностью оконечного каскада генератора на транзисторах является подключение кадровых отклоняющих катушек через конденсатор.

Стабилизация кадровой развертки особенно необходима в телевизорах с взрывобезопасными кинескопами, имеющими прямоугольный экран с соотношением сторон 4:5. Согласно принятому стандарту изображение передается с соотношением сторон 3:4. При совпадении верхией и нижней кромок изображения с соответствующими границами экрана указанных кинескопов боковые кромки изображения оказываются за пределами экрана и часть изображения пропадает. Если не применять стабилизации, то для компенсации возможного уменьшения размеров растра из-за падения напряжения сети, прогрева деталей и дрейфа параметров транзисторов придется увеличить размер изображения по вертикали и пропорционально еще больше увести боковые кромки изображения за пределы экрана кинескопа и потерять еще большую часть изображения.

Размер изображения по вертикали может изменяться из-за изменения амплитуды пилообразного напряжения на выходе задающего генератора (это происходит в результате изменения напряжения питания зарядной цепи, параметров

траизисторов при их нагреве), а также из-за изменения параметров транзисторов промежуточного усилителя и оконечного каскада. Кроме того, амплитуда пилообразного тока в кадровых отклоняющих катушках может изменяться в результате изменения сопротивления этих катушек и обмоток ТВК при нагреве. В телевизорах с современными кинескопами из-за увеличения угла отклонения луча до 90–110° к отклоняющим катушкам подводится большая мощность. Это приводит к значительному нагреву катушек и заставляет принимать дополнительные меры для стабилизации размера изображения по вертикали.

Модуль кадровой развертки и модуль коррекции геометрических искажений растра цветных телевизоров УПИМЦТ-61-П

Модуль кадровой развертки М3-2-2 (AR2) выполнен на транзисторах (рис. 3.35) и содержит усилитель-ограничитель кадровых синхронизирующих импульсов (VT1 и VT2), задающий генератор (VT3 и VT4), дифференциальный усилитель (VT6 и VT7), парафазный усилитель (VT8) и выходной каскад (VT9 и VT11). На контакт 2 модуля подаются кадровые синхроимпульсы, сформированные в модуле синхронизации и управления строчной разверткой М3-1 (см. рис. 3.34). В цепи VD3, R1, C2, R10 эти импульсы дополнительно интегрируются. Диод VD3 препятствует проникновению в задающий генератор импульсов собственных шумов теле-

визора, что дает возможность избавиться от хаотических изменений размера растра по вертикали при отсутствии принимаемого сигнала.

В качестве задающего генератора используется мультивибратор с коллекторно-базовыми связями – кондуктивной (база VT3 – коллектор VT4) и емкостной (С4). Частота колебаний мультивибратора определяется постоянной времени разрядки конденсатора С4 через резисторы R8, R9 и переходы транзистора VT3.

На конденсаторах С5-С7 формируется пилообразное напряжение за счет зарядки конденсаторов во время прямого хода развертки через резисторы R12 и R13 и быстрой разрядки через диод VD1 и переходы транзистора VT4 во время обратного хода развертки. Так как у кинескопов с углом отклонения 90° скорость луча на краях экрана больше, изображение сжимается в центре и растягивается на краях. Для компенсации этих искажений скорость нарастания пилообразиого тока в начале и в конце периода должна замедляться. Такая S-образная коррекция осуществляется с помощью положительной ОС по току, в которой сигнал снимается с резистора R39, включенного в цепь кадровых отклоняющих катушек, и подается в зарядную цепь с конденсаторами С5-С7. С этих конденсаторов сформированное пилообразное напряжение через конденсатор С8 подается на инвертирующий вход дифференциального усилителя на транзисторах VT6 и VT7.

На неинвертирующий вход дифференциального усилителя с резистора R39 через конденсатор C12 подается напряжение OOC по переменному току и через резистор R33 со средней точки выходного каскада – по постоянному току. Таким образом, кадровая развертка стабилизируется благодаря отрицательной ОС по постоянному и переменному токам, создаваемой с помощью дифференциального усилителя.

Дифференциальный усилитель согласует выходное сопротивление задающего генератора с входным сопротивлением парафазного усилителя на транзисторе VT8. В коллекторную нагрузку этого транзистора через конденсатор С16 вводится напряжение положительной ОС для уменьшения длительности обратного хода кадровой развертки.

В двухтактном бестрансформаторном выходном каскаде на транзисторах VT9 и VT11 диод VD2 улучшает четкость переключения транзисторов. Падение напряжения на этом диоде под действием тока транзистора VT11 дополнительно закрывает транзистор VT9. Кадровые отклоняющие катушки ОС с терморезистором являются нагрузкой выходного каскада. Последовательно с этими катушками включены регулятор фазы L1 и обмотка 4-3 трансформатора T1 цепи коррекции геометрических искажений (см. с. 140). Сопротивление резистора R38 значительно меньше, чем индуктивное сопротивление всех перечисленных катушек на частоте строчной развертки, и благодаря включению этого резистора значительно уменьшаются строчные наводки.

Каскады на транзисторах VT6-VT9 и VT11 связаны по постоянному току. Поэтому центровка изображения по вертикали осуществляется изменением среднего тока выходных транзисторов с помощью переменного резистора R18, включенного в цепь базы транзистора VT6. В этом случае цепь центровки с резистором R18 потребляет небольшую мощность, а ток центровки через кадровые отклоняющие катушки стабилизируется за счет ООС, создаваемой с помощью дифференциального усилителя на транзисторах VT6 и VT7.

Отклоняющие системы

Отклонение луча и создание растра в процессе движения луча по экрану в современных кинескопах с углом отклонения 90 и 110° осуществляется отклоняющими системами нескольких типов. Отклоняющая система содержит две пары катушек. Однако пара катушек используется для отклонения луча по строкам, другая - для отклонения по кадрам. Катушки намотаны на тороидальный ферритовый сердечник седловидного сечения. Для эффективного отклонения луча иа углы 90 и 110° строчные отклоняющие катушки размещаются частично на горловиие и частично на конусообразной вершине колбы кинескопа, поэтому они имеют седлообразную форму. Кадровые отклоняющие катушки-тороидальной формы. Каждая из них намотана на половину тороидального ферритового сердечника.

Отклоняющая система ОС-110П2. Эта система разработана для телевизоров на транзисторах с кинескопами 50ЛК1Б и 61ЛК1Б с углом отклонения луча 110°. Нагрузка, создаваемая кадровыми и строчными отклоняющими катушками, хорошо согласуется с выходными каскадами строчной и кадровой развертки на транзисторах (рис. 3.28 и 3.35). Схема соединения катушек и подключения их к разъему отклоняющей системы приведена на рис. 3.36.

Отклоняющие системы ОС90-ЛИ2 и ОС90. 38ПИ12. Они используются в цветных телевизорах с кинескопами 61ЛКЗЦ с углом отклонения

луча 90°. Строчные отклоняющие катушки системы ОС90-ЛЦ2 соединяют параллельно через полуобмотки симметрирующей катушки (L4 на рис. 3.29), что дает возможность выровнять индуктивность строчных катушек и устранить перекрещивание красных и зеленых строк цветного растра. Кадровые отклоняющие катушки для лучшего согласования создаваемой ими нагрузки с оконечным каскадом кадровой развертки (рис. 3.35) соединяются последовательно. При необходимости в цепь кадровых катушек включают терморезисторы, размещенные рядом с катушками на отклоняющей системе. Терморезисторы служат для компенсации изменения сопротивления отклоняющих катушек при их нагреве во время эксплуатации. Схемы соединения катушек с выводами отклоняющих систем приведены на рис. 3.37, a-6.

Плата включения кинескопа цветного телевизора

Для включения цветного кинескопа 61ЛКЗЦ в любительский телевизор можно применить соответствующую плату от телевизоров УПИМЦТ-61-II (рис. 3.38). Кроме подсоединения постояных и импульсных напряжений через соединители к выводам электродов на цоколе кинескопа плата служит для установки разрядников и ограничительных резисторов.

С блоками телевизора плата связана соединителями: X3 (A12)—для подачи напряжения на накал; X4 (A1)—для подачи импульсов гашения и напряжения на модуляторы; X6 (A13)—для подачи на ускоряющие электроды; X7 (A3)—на фокусирующие электроды; X5R, X5G и X5B—для

подачи сигналов основных цветов на катоды. Токи пробоев разрядников отводятся с общей шины платы на внешнее проводящее покрытие кинескопа по отдельному проводу, минуя радиоэлементы телевизора. Резисторы R1-R10 ограничивают токи, когда при пробоях разрядников FV выходы источников напряжения оказываются замкнутыми на корпус.

3.9. СИСТЕМЫ АВТОМАТИЧЕСКОГО РЕГУЛИРОВАНИЯ

Автоматическое регулирование усиления

На нагрузке видеодетектора выделяется видеосигнал, содержащий постоянную составляющую, т.е. заполненный полуволнами напряжения несущей частоты. Использовать постоянную составляющую этого сигнала для АРУ нельзя, так как ее значение зависит от освещенности и содержания передаваемого изображения. Для можно использовать лишь напряжение после пикового детектора, равное напряжению несущей в моменты передачи синхронизирующих импульсов, амплитуда которых не меняется при изменении освещенности передаваемого изображения. Однако АРУ с пиковым детектором не обладает помехоустойчивостью, и усиление приемника уменьшается при наличии импульсных помех, амплитуда которых превышает амплитуду синхроимпульсов.

Более глубокую и эффективную АРУ удается осуществить, подав на пиковый детектор сигнал,

Рис. 3.38

усиленный видеоусилителем. Для того чтобы APУ реагировала на изменения амплитуды несущей частоты, сигнал с выхода видеодетектора должен поступать на вход видеоусилителя без переходных емкостей.

Цепь АРУ, в которой регулирующее напряжение образуется за счет детектирования видеосигнала, не содержащего постоянной составляющей, пропорциональной амплитуде несущей частоты, будет вносить искажения в передачу уровня черного. Так, например, при передаче темного изображения полный размах видеосигнала и регулирующее напряжение, вырабатываемое в такой цепи, уменьшаются. При этом усиление УРЧ и УПЧ увеличивается и видеосигнал от темного изображения оказывается несстественно большим, что приводит к нарушению правильного соотношения яркостных градаций в принятом изображении.

Помехоустойчивая ключевая АРУ. Такая АРУ содержит стробируемый пиковый детектор или усилитель, открываемый импульсами обратного хода строк лишь в моменты передачи синхронизирующих импульсов. Напряжение, полученое на выходе пикового детектора или усилителя, используется для АРУ, через RC фильтр подается в цепь базы транзисторов УРЧ и УПЧ и изменяет усиление этих каскадов. Постоянную времени RC фильтра в этом случае можно сделать небольшой с тем, чтобы АРУ успевало реагировать на быстрые изменения принимаемого сигнала, возникающие, например, из-за отражения УКВ от пролетающих самолетов.

Автоматическое регулирование усиления осуществляют, используя принцип изменения крутизны характеристики транзистора. Напряжение смещения с выхода цепи АРУ подается на базы транзисторов в каскадах УРЧ и УПЧ и изменяет положение рабочей точки на их характеристиках. Крутизна характеристики понижается при уменьшении тока коллектора и при

Рис. 3.39

увеличении его до насыщения. Поэтому используются цепи АРУ, работающие как на закрывание, так и на открывание транзисторов в усилительных каскадах.

Ключевая частично задержанная АРУ в микросхеме К174УР2Б. Для осуществления ключевой частично задержанной АРУ на вывод 7 микросхемы DA1 (рис. 3.12) подаются импульсы обратного хода строчной развертки. Выработанное в DA1 напряжение APУ регулирует усиление каскадов УПЧИ непосредственно, а каскадов УРЧ в блоке СК-В-1 с задержкой по напряжению. В такой цепи при приеме слабых сигналов понижается усиление лишь у каскадов УПЧ, а усиление каскадов УРЧ остается максимальным, что улучшает отношение сигнал-шум. Управляющее напряжение на блок СК-В-1 снимается с вывода 5 микросхемы DA1. Конденсатор С35 и резистор R19 определяют постоянную времени АРУ. Задержка АРУ для каскадов УРЧ блока СК-В-1 устанавливается с помощью подстроечного резистора R17.

Автоматическое регулирование яркости и поддержание уровня черного

Для правильного воспроизведения изображения необходимо, чтобы вершины гасящих импульсов видеосигнала располагались в начале анодно-сеточной характеристики кинескопа, а синхронизирующие импульсы заходили в область отсечки анодного тока. Во время передачи темных участков изображения ток луча должен быть минимальным. Диаграмма, поясняющая работу автоматической регулировки яркости (АРЯ), представлена на рис. 3.39. Задача АРЯ сводится к поддержанию уровня черного в воспроизводимом изображении вне зависимости от изменения размаха видеосигнала при регулировке контрастности и от изменения содержания передаваемого изображения, когда размах видеосигнала изменяется при передаче различных от освещенности кадров. Несовпадение уровня черного в видеосигнале с точкой отсечки тока луча кинескопа приводит к неправильному воспроизведению градаций яркости и к потере пропорциональности ступеней серого в принятом изображении.

Для решения задачи правильного воспроизведения градаций применяют либо цепи АРЯ, либо цепи привязки уровня черного. На модуляторы трехпушечного цветного кинескопа подаются цветоразностные сигналы E'_{R-Y} , E'_{G-Y} и E'_{B-Y} (или сигналы основных цветов E'_{R} , E'_{G} , Е'в) и различные начальные напряжения, необходимые для достижения баланса белого. Поэтому оперативное регулирование яркости изображения в цветных телевизорах производят изменением постоянного напряжения Е, добавленного к видеосигналам E'_{Y} (или E'_{R} , E'_{G} и E'_{B}), подаваемым на катоды или модуляторы трехпушечного кинескопа. В многокаскадных видеоусилителях осуществить передачу постоянной составляющей трудно. Из-за этого привязку к уровню черного и добавление постоянного напряжения к сигналу Е у приходится осуществлять в последних каскадах видеоусилителей.

Рис. 3.40

Существует также способ, в котором привязка осуществляется к новому искусственно введенному в сигнал E_{γ}' стабильному опорному уровно черного (рис. 3.40). В этом случае яркость изображения регулируют изменением относительно этого уровня положения сигнала E_{γ}' , варьируя добавленное к этому сигналу постоянное напряжение E. Такой способ применяется в канале формирования и усиления видеосигналов телевизоров УПИМЦТ-61-II (см. рис. 3.21).

Автоматическая подстройка частоты гетеродина

При уходе частоты гетеродина из-за прогрева деталей и изменения питающих напряжений, а также при неточной его настройке вручную изменяется положение несущих частот изображения и звука на частотной характеристике УПЧИ. Если частота гетеродина повышается, то несущая частота изображения рас-

полагается на склоне характеристики по уровню ниже 0,5, а несущая звука передвигается из полосы режекции в полосу пропускания УПЧИ. При этом линии на изображении становятся выпуклыми, пластичными; изображение воспроизводится без полутонов и с помехами от звука.

Чтобы обеспечить точную настройку гетеродина и получить изображение лучшего качества в черно-белых и цветных телевизорах, применяют автоматическую подстройку частоты гетеродина (АПЧГ).

Модуль АПЧГ на микросхемах К2УС247 телевизоров УПИМЦТ-61-ІІ (рис. 3.41) содержит УПЧ с двумя микросхемами DA1, DA2 и частотный дискриминатор на элементах L1-L3, C8, C13, VD1 и VD2. Нагрузкой микросхемы DA1 служит проссель L4, зашунтированный резистором R7, откуда сигнал через конденсатор С3 поступает на вход микросхемы DA2. К выходу микросхемы DA2 подключена первичная обмотка контура частотного дискриминатора. С целью уменьшения емкости, вносимой микросхемой DA2 в этот контур, применено неполное включение первичной обмотки катушек L1, L2 через резистор R9, уменьшающий вероятность самовозбуждения каскада. Вывод 8 микросхемы DA1 используется для блокировки напряжения АПЧГ: блокировка необходима для исключения ложных захватов при переключении каналов.

В частотном дискриминаторе применена емкостная связь через конденсаторы С8 и С13, температурный коэффициент которых подобран для компенсации температурного дрейфа остальных элементов контура. Выработанное напряжение АПЧГ через фильтры R6C11 и R4C9 подается на блок СК-В-1. Применение УПЧ на микросхемах DA1 и DA2 позволяет получить на выходе частотного дискриминатора достаточно большое напряжение и не использовать усилитель постоянного напряжения, нестабильность которого ухудшает работу цепи АПЧГ.

Рис. 3.41

Автоматическое гашение луча кинескопа после выключения и во время обратного хода

После выключения телевизора на втором аноде кинескопа остается высокое напряжение, которым заряжена емкость между этим анодом и внешним графитовым покрытием колбы кинескопа, и накаленный катод продолжает испускать электроны. Генераторы развертки в это время уже не работают, и остановившийся луч высвечивает на экране кинескопа яркое пятно и может даже прожечь люминофор, на котором из-за этого появится темная точка или полоска. Чтобы предотвратить прожог люминофора, применяют цепи, осуществляющие автоматическое гашение луча после выключения телевизора и при возникновении неисправностей в генераторах развертки.

Во время обратного хода разверток луч кинескопа должен быть погашен с тем, чтобы на изображение не накладывалась мешающая засветка, образованная непогашенным лучом. В телевизионном сигнале содержатся полном бланкирующие импульсы, которые осуществляют гашение луча кинескопа. Однако время обратного хода разверток может превышать длительность бланкирующих импульсов. Кроме того, на задней площадке этих импульсов передаются сигналы цветовой синхронизации цветного телевидения. Из-за этих двух причин бланкирующие импульсы могут не погасить луч во время обратного хода разверток. Поэтому в телевизорах приходится применять специальные цепи, в которых формируются импульсы кадровой и строчной частоты для надежного гашения луча во время обратного хода разверток.

Формирователь импульсов гапиения обратного хода луча кинескопа цветных телевизоров УПИЦТ-61-II (рис. 3.42) состоит из транзистора VT2, на базу которого поступают положительные кадровые (через резистор R24) и строчные (через цепь R25, C18) импульсы от соответствующих генераторов разверток. Импульсы открывают транзистор и вводят его в насыщение. На коллекторе транзистора образуются отрицательные импульсы гапиения амплитудой около 200 В, поступающие через цепь C15R46 на модуляторы кинескопа. Устройство фиксации VD2R47R50R36R40

стабилизирует средний уровень выходного напряжения и делает его независимым от разброса амплитуды импульсов на базе транзистора VT2. Во время прямого хода развертки, когда передается сигнал изображения, открытый диод VD2 подключает конденсатор С19, соединяющий модуляторы кинескопа с шасси, что обеспечивает нормальную модуляцию кинескопа видеосигналами, подаваемыми на катоды. Диод VD3, резистор R46 и воздушный разрядник FV1 защищают транзистор от бросков напряжения при пробоях в кинескопе.

Автоматическое размагничивание цветного кинескопа

Магнитные поля различных предметов, находящихся рядом с цветным телевизором, а также магнитное поле Земли, могут явиться причиной ухудшения чистоты исходных цветов трехлучевого кинескопа. Для защиты от этих полей на колбу кинескопа надевают экран из магнитомягкой стали, ослабляющий воздействие полей не менее чем в 2 раза. Размагничивание экрана и кинескопа можно производить вручную, плавно приближая и удаляя внешнюю многовитковую катушку (петлю) размагничивания, создающую переменное магнитное поле. Такое размагничивание надо повторять каждый раз после изменения положения телевизора, а также после его включения, когда возникают скачкообразные изменения магнитных полей трансформаторов и дросселей.

Существуют устройства, осуществляющие автоматическое размагничивание кинескопа при каждом его включении. В этих устройствах магнитный экран, надетый на колбу кинескопа, является магнитопроводом для размещенной на нем катушки размагничивания. По катушке пропускается затухающий переменный ток, создающий плавно спадающее электромагнитное поле, которое уничтожает намагниченность экрана и кинескопа. Начальный импульс тока через катушку размагничивания в таких устройствах должен быть не менее 7...8 А, что соответствует 700...850 ампер-виткам в момент включения. Избавиться от остаточной намагниченности экрана и кинескопа удается лишь тогда, когда

Рис. 3.42

Рис. 3.43

уменьшение амплитуды переменного тока за период не превышает 50%.

Минимальный остаточный ток должен быть таким, чтобы устройство размагничивания не вызывало на экране телевизора переменный цветной фон.

В устройстве автоматического размагничивания кинескопа цветных телевизоров УПИМЦТ-61-ІІ (рис. 3.43) используется специальный терморезистор СТ-15-2 с положительным температурным коэффициентом. Этот терморезистор состоит из двух соединенных последовательно терморезисторов R_в и R_у. Суммарное их сопротивление при температуре 25 °C составляет 15...35 Ом. При этом через полуобмотки L1 и L2 катушки размагничивания протекает начальный ток 3,3...5,5 А. Этот ток нагревает и увеличивает сопротивление терморезисторов R, и R, В итоге ток через катушку размагничивания через 2 мин после включения телевизора уменьшается до 5 мА. После этого ток через терморезистор определяется суммой сопротивлений $R_{\rm H} + R_{\rm 2}$. Терморезистор $R_{\rm v}$ поддерживается в нагретом состоянии за счет тепла, выделяемого резистором R_н. Сопротивление резистора R_ν остается достаточно большим, что и обеспечивает малый остаточный ток через катушку размагничивания и отсутствие цветного фона на растре.

3.10. Устройство сведения лучей

Однородность каждого из трех цветных растров на экране кинескопа зависит от точности изготовления кинескопа и качества отклоняющей системы. Подбирая длину, форму и взаимное расположение, удается получить один общий центр отклонения у строчных и кадровых отклоняющих катушек и совместить его с плоскостью, проходящей через выходы злектронных прожекторов. Неточности при изготовлении кинескопа и отклоняющей системы, а также магнитные поля Земли и поля от деталей телевизора могут явиться причинами частичного попадания лучей не на «свои» точки люминофора. Для коррекции конструктивных неточностей применяют магниты чистоты цвета МС-38 (В на рис. 3.44) с продольным по отношению к осям прожекторов полем. Вредное влияние внешних магнитных полей устраняют экранировкой колбы кинескопа и размагничиванием его деталей с помощью постоянных магнитов или петли размагничивания, размещенных на колбе.

Три луча должны оставаться сведенными в одну точку не только в центре экрана, но и по всей поверхности экрана в процессе отклонения. Из-за неодинакового расстояния от центра и краев экрана до центра отклоняющей системы, смещения осей прожекторов относительно этого центра и неоптимальной формы, диаметра, длины и распределения витков отклоняющих катушек границы трех одноцветных растров оказываются несовмещенными.

Статическое сведение лучей в центре экрана и их динамическое сведение по всей поверхности экрана в процессе отклонения осуществляется действием на каждый луч постоянного и переменного магнитных полей (рис. 3.44). Для этого внутри горловины кинескопа по бокам каждого прожектора расположены полюсные наконечники, изготовленные из пластин магнитомягкого металла, напротив которых на горловине устанавливаются внешние полюсные наконечники электромагнитов регулятора сведения РС-90-3. Схема регулятора сведения представлена на рис. 3.45. Постоянное магнитное поле для стати-

Рис. 3.44

Рис. 3.45

ческого сведения лучей создают с помощью вращающихся постоянных магнитов, размещенных в средней части сердечников Б, или пропуская постоянный ток через катушки электромагнитов. Для динамического сведения лучей через эти катушки пропускают переменные токи, изменяющиеся по закону параболы. Поле электромагнитов перемещает синий луч вертикально; для его горизонтального перемещения служит постоянный магнит A.

Отклоняющая система, сконструированная исходя из условий лучшего сведения лучей, дает повышенное значение подушкообразных искажений растра. Поэтому блок развертки цветного телевизора на кинескопе с углом отклонения луча 90 или 110° содержит дополнительную цепь коррекции подушкообразных искажений.

Цепь коррекции подушкообразных искажений растра на экране кинескопа 61ЛКЗЦ осуществляет модуляцию пилообразных отклоняющих токов параболическими корректирующими токами в трансформаторе Т1 (рис. 3.46). Для коррекции кривизны верхней и нижней кромок растра по обмоткам I и I6, расположенным на крайних кернах III-образного ферритового сердечника T1 (рис. 3.47), пропускают ток отклонения строчной частоты. Образованные магнитные потоки в центральном керне направлены навстречу друг другу. По обмотке II, расположенной на центральном керне и включенной в цепь кадровых катушек ОС, протекает кадровый отклоняющий ток. Когда этот ток проходит через нулевое значение, потоки в центральном керне компенсируются.

В зависимости от знака магнитного поля, создаваемого катушкой II, из-за нелинейности

Рис. 3.47

кривой намагничивания в центральном керне сердечника преобладает магнитный поток, создаваемый одной из катушек \mathbf{I}_a или \mathbf{I}_6 . В результате изменения магнитного потока по обмотке \mathbf{I} 1 коррекция кривизны боковых кромок растра осуществляется модуляцией строчного отклоняющего тока благодаря шунтирующему действию обмоток \mathbf{I}_a и \mathbf{I}_6 , подключенных параллельно строчным катушкам ОС. Индуктивность этих обмоток изменяется из-за изменения магнитной проницаемости сердечника под влиянием тока кадровой частоты, текущего по обмотке \mathbf{I} 1.

Кадровая и строчная частоты значительно отличаются друг от друга, и поэтому характер сопротивления катушек электромагнитов регулятора сведения РС-90-3 различен. На относительно низкой частоте кадровой развертки эти катушки обладают активным сопротивлением и для создания токов параболической формы к ним нужно приложить напряжение такой же формы. В блоке сведения БС-11 (рис. 3.48) параболическое напряжение создается путем интегрирования пилообразного напряжения, а также с помощью нелинейных сопротивлений.

Токам строчной частоты катушки электромагнитов сведения оказывают индуктивное сопротивление, и для создания токов параболической формы к ним необходимо приложить пилообразное напряжение. Такое напряжение формируется интегрированием импульсов обратного хода строчной развертки с помощью RL цепей и применением нелинейных элементов и резонансных цепей.

В блоке БС-11 устройство кадрового сведения красных и зеленых горизонтальных линий выполнено на диодах VD1 и VD11. Диод VD1 пропускает отрицательную полуволну части пилообразного кадрового напряжения для регулировки сведения в нижней части растра, а диод VD11-положительную полуволну для регулировки сведения в верхней части растра. Параболическое напряжение формируется интегрированием пилообразного напряжения и за счет нелинейности диодов и стабилитронов VD1, VD2, С1 и VD11, VD12, C11. Регулировка сведения снизу экрана обеспечивается цепью VD2, C1, R2-R4, R6, R7, R11, VD3, VD4; а регулировка сверху ценью VD12, C11, R23, R21, R17-R19, C7, VD7, VD8. Переменными резисторами R7 и R4 регулируют сведение вертикальных красных и зеленых линий в центре экрана снизу, а резисторами R18 и R19-сведение этих линий соответственно в нижней и верхней частях экрана.

В устройство строчного сведения красных и зеленых вертикальных линий в правой и левой стороне экрана входят элементы L3, R8, R0, R12, R13, C2, С6 и VD6. Регулировка сведения этих линий осуществляется изменением индуктивности катушки L3 и переменным резистором R9. Строчное сведение красных и зеленых линий вдоль центральной горизонтали осуществляется изменением индуктивности катушек L4 и L5. Цепь С9, R29, L5 устраняет V-образное расслоение этих линий.

Кадровое сведение синих и желтых горизонтальных линий в верхней и нижней частях экрана осуществляется с помощью элементов VD16, VD14, R24, R26–R28. Переменным резистором R27 регулируют сведение этих линий в нижней

Рис. 3.48

части экрана, а резистором R24-в верхней его части. Строчное сведение синих и желтых линий вдоль центральной горизонтали на краях экрана производится с помощью элементов L2, C4, C8, R14-R16, VD9. Сведение на краях экрана регулируется элементами L2 и R14, строчное сведение синих и желтых вертикалей с боков экрана – изменением индуктивности катушки L1.

Регулировка бокового сведения синего луча со сведенными красным и зеленым лучами осуществляется переменным резистором R1.

Изменяя напряжение, поступающие с выходов видеоусилителей на модуляторы кинескопа, регулируют начальные токи лучей и устанавливают статический баланс белого для выбранной яркости в широких пределах установленное соотношение сохранялось, необходимы различные приращения токов лучей при одинаковом изменении напряжения на катодах. Для этого крутизну характеристик прожекторов делают различной. Изменением напряжения на ускоряющих электродах с помощью переменных резисторов R32-R34 варьируется крутизна характеристик прожекторов и устанавливается динамический баланс белого в широком диапазоне яркости свечения экрана.

3.11. БЛОКИ ПИТАНИЯ

Наличие в телевизорах нескольких функциональных узлов, выполненных по различным схемам и требующих для своего питания отдельных источников напряжения, определяет

ряд особенностей в построении блоков питания. Стремление избавиться от заметного на глаз «дышания» изображения при приеме трансляции программ телецентров, питаемых от других энергетических систем, а также при приеме программ цветного телевидения привело к созданию устройств, обеспечивающих при малых размерах радиоэлементов лучшую фильтрацию и стабильность выпрямленного напряжения.

Особениости блокои питания цветных теленизоров. Для питания оконечных каскадов видеоусилителей и узла строчной развертки необходим источник постоянного напряжения, выходное напряжение которого 220...260 В. Допустимые пульсации на выходе выпрямителей, обеспечивающих такое напряжение, должны быть меньше, чем в черно-белых телевизорах. Объясняется это тем, что повышенный уровень пульсаций может привести к ухудщению сведения лучей, появлению помех в канале цветности и нарушению правильной работы цветовой синхронизации (опознавания и выключения канала цветности). По этим причинам в фильтрах выпрямителей сетевых блоков питания цветных телевизоров применяют дроссели с большей индуктивностью обмоток и конденсаторы большей емкости, чем в черно-белых телевизорах.

Стабильность источников питания в цветных телевизорах должна быть выше, чем в чернобелых. Низкая стабильность приводит к нарушениям баланса белого, сведения лучей и ухудшению цветовоспроизведения. Необходимость стабилизации источников нескольких напряжений приводит к усложнению блока питания из-за

наличия в нем нескольких стабилизаторов выпрямленных напряжений. Поэтому в цветных телевизорах находят применение преобразователи напряжения, представляющие собой генераторы стабильных переменных или импульсных напряжений, которые питают несколько выпрямителей одновременно. При достаточно высокой частоте колебаний таких генераторов размеры трансформатора, к которому подключены выпрямители, и сглаживающих фильтров оказываются неболышими, что очень важно для переносных и цветных телевизоров.

Однако мощные генераторы преобразователя и генератора строчной развертки могут создавать трудноустранимые взаимные помехи и для них нужно два отдельных стабилизатора. Для ного чтобы преодолеть эти трудности, в современных цветных телевизорах в качестве стабилизированного преобразователя напряжений иногда используют генератор строчной развертки. Мощность генератора строчной развертки при этом увеличивается, но зато в таком блоке питания нужны только один стабилизатор и один выходной трансформатор.

Стабялязярованиые ясточняки постоянных иапряжений 25, 4... 6 кВ, 800, 220 и 3,5 В в телевнзорах УПИМЦТ-61-II (рис. 3.49). Они представляют собой выпрямители, питаемые импульсными напряжениями от выходного трансформатора строчной развертки на тиристорах (см. рис. 3.29). Напряжение 25 кВ для питания анода кинескопа снимается с умножителя напряжения УН 8,5/25-1,2А, подключенного к обмотке 1-14 выходного трансформатора Т1. Для питания фокусирующего электрода к первой секции умножителя под-

ключен переменный варистор R23, позволяющий изменять напряжение фокусировки в пределах 4...6 кВ и дополнительно стабилизирующий это напряжение. Пульсации напряжения с первой секции умножителя, пропорциональные току лучей кинескопа, выпрямляются диодом VD14, и полученное напряжение используется в канале яркости для ограничения тока лучей.

Выпрямитель напряжения 800 В на диоде VD7 используется для питания ускоряющих электродов кинескопа. Благодаря подключению конденсатора C17 к выводу 3 диод VD7 выпрямляет импульсные напряжения, возникающие на обмотках 10–14 и 2–3. Для уменьшения рабочего напряжения конденсатор фильтра C22 подключен к источнику напряжения 260 В.

Выпрямитель 220 В на диоде VD9 соединен с выводом 8 трансформатора через дроссель L12, уменьшающий пусковой ток при незаряженном конденсаторе C23, резисторы R13 и R17 также уменьшают пусковые токи выпрямителей на диодах VD8 и VD12. Однополупериодные выпрямители на диодах VD11 и VD13 вырабатывают напряжения ± 3,5 В для питания цепей центровки по горизонтали и электромагнитов бокового смещения синего луча.

Ступенчатая центровка по горизонтали производится с помощью соединителя X19 перестановкой его в положения 1–5 (рис. 3.49). Дроссель L13 предотвращает шунтирование строчных катушек целью центровки. Конденсатор С34 уменьшает рассеивание мощности строчной частоты на резисторах R18 и R19.

Частота пульсаций на выходах всех выпрямителей равна частоте строчной развертки 15 625 Гц. Однако на выходе выпрямителей на

Рис. 3.49

диодах VD8 и VD12, питающих кадровую развертку, установлены конденсаторы C18 и C29 большой емкости. При меньшей емкости конденсаторов на внутреннем сопротивлении источника, питающего эти выпрямители, за счет тока кадровой частоты возникало бы падение напряжения. Это привело бы к модуляции строчной развертки током кадровой частоты.

Модуль блокировки МБ-1 (рис. 3.50). Модуль предназначен для отключения напряжения 250 В при коротком замыкании в нагрузке в течение 2...5 с. Он содержит ждущий мультивибратор на транзисторах VT2, VT6, накопитель на элементах VT3, C2, R5, R6, ключевой каскад на транзисторе VT5, коммутирующий тиристор VT4 и стабилизатор на элементах R1, VD1 и VT1.

Напряжение 250 В поступает в нагрузку через тиристор VT4, если он находится во включенном состоянии. Тиристором управляет ключевой каскад (VT5), связанный с мультивибратором (VT2, VT6) и времязадающей цепью R3, C1. Отключение нагрузки источника напряжения 250 В происходит при переходе транзистора VT6 в насыщение из-за открывания диода VD2. Этот диод подсоединен через резистор R13 к резистору R11, включенному последовательно с нагрузкой, но до фильтра выпрямителя.

При нормальном токе нагрузки пульсирующего напряжения, создаваемого на этом резисторе, недостаточно для открывания диода VD2. Из-за короткого замыкания ток нагрузки возрастает с 500 мА до 2,5 А и более; пульсации напряжения возрастают выпрямленного открывают диод VD2 и транзистор VT6. Мультивибратор срабатывает, переводит транзистор VT5 в режим насыщения, цепь управляющий электрод-катод тиристора VT4 замыкается накоротко и цепь питания 250 В разрывается. Как только напряжение на конденсаторе С1 достигнет значения открывания транзистора VT2, мультивибратор возвратится в стабильное состояние и транзистор VT6 закрывается. Если короткое замыкание в цепи 250 В не устранено, то последует ряд срабатываний мультивибратора и включений и отключений тиристора VT4 в течение 7...8 с, после чего накопитель отключит

цепь 250 В окончательно. Импульсы тока в эмиттерной цепи транзистора VT6 подзаряжают конденсатор C2. Когда напряжение, образовавшееся на этом конденсаторе, откроет транзисторь VT3, он разрядит конденсатор C1, откроет транзисторы VT6 и VT5 и тиристор VT4 закроется. Такое состояние цепи блокировки может сохраняться бесконечно долго, так как напряжение на конденсаторе C2 достигнет значения, определяемого постоянным падением напряжения на резисторе R8 в цепи остановленного мультивибратора.

Для отключения цепи блокировки надо выключить и вновь включить телевизор. Но если перегрузка не устранена, блокировка вновь сработает. Переменным резистором R6 регулируется время срабатывания блокировки до полного отключения.

Блок трансформатора (рис. 3.51). Он содержит сетевой трансформатор типа TC-250-2, создающий напряжения для выпрямителей блока питания БП-15, для размагничивания бандажа кинескопа и питания цепи его накала. Конденсаторы С1 и С2 предотвращают попадание в сеть помех от строчной развертки телевизора. Конденсатор С3 защищает обмотку 6-6' и радиоэлементы блока питания от кратковременных междуэлектродных пробоев в кинескопе. Проволочная перемычка между контактами 6 и 7 соединителя X5 служит защитой от коротких замыканий в цепи накала.

Блок питания БП-15 (рис. 3.52). Блок содержит стабилизаторы напряжения 12 В на транзисторах VT1-VT3 и напряжения 12 В на транзисторах VT4-VT6 по каскодной схеме. Источник напряжения 250 В состоит из выпрямителя на диодах VD10-VD13 и RC фильтра, образованного конденсаторами С8-С10 и резистором R20. Резисторы R23 и R19 служат для разрядки конденсаторов С8-С10 при снятии нагрузки. Делителем R21, R22 задается напряжение на обмотках трансформатора, питающих накал кинескопа.

Между отрицательным полюсом источника 250 В и корпусом включен модуль блокировки

МБ-1 (контакты 4 и 1). Выпрямитель напряжения 12 В для питания модуля МБ-1 выполнен на диоде VD7 и конденсаторе C5.

Для защиты телевизора от возгорания при перегрузках один из выводов резистора R20 подключается к блоку питания с помощью пружины, припаянной к выводу резистора легкоплавким припоем. При увеличении тока в цепи 250 В из-за неисправности блока разверток и при выходе из строя модуля блокировки МБ-1 резистор R20 нагревается, припой плавится и под действием сил упругости пружина отходит от вывода резистора, разрывая цепь нагрузки источника 250 В.

Рис. 3.52

3.12. ЦВЕТНОЙ ТЕЛЕВИЗОР ИЗ УНИФИЦИРОВАННЫХ БЛОКОВ И МОДУЛЕЙ

Конструируя цветной телевизор, радиолюбители используют блоки и модули от унифицированных телевизоров УПИМЦТ-61-II. Структурная схема цветного телевизора из унифицированных блоков и модулей представлена на рис. 3.53, а его конструкция на рис. 3.54. Телевизор состоит из следующих основных частей: блока управления БУ (А4), блока обработки сигналов БОС-3 (А1), блока разверток БР11 (А3), блока трансформатора БТ-11 (А12); блока питания БП-11 (А2), блока сведения БС-11 (А13), отклоняющей системы (А6); платы кинескопа (А8), экрана кинескопа А7 и регулятора сведения А14 (10 на рис. 3.54).

Рис. 3.53

С антенного входа сигнал поступает через соединители X9 (X10) на входы МВ (ДМВ) селектора СК-В-1 (7 на рис. 3.54), который находится в блоке обработки сигнала БОС-3 (6 на рис. 3.54). В БОС-3 (рис. 3.55) также входят 11 модулей, образующих радиоканал, декодирующее устройство, канал яркости, а также селектор синхро-

импульсов и каскад формирования импульсов гащения. Радиоканал образован модулями УПЧИ (AS1), АПЧГ (AS4), УПЧЗ (AS2) и УНЧ (AS3); декодирующее устройство состоит из модулей: обработки сигналов цветности и опознавания (AS5), задержанного сигнала (AS7) и детекторов сигналов цветности (AS6). Канал

яркости состоит из модуля яркостного канала и матрицы (AS8) и трех модулей выходных видеоусилителей (AS9—AS11)

Сигналы основных цветов с БОС-3 поступают на плату кинескопа через соединители X5R, X5G и X5B, а сигналы 3Ч через соединитель X6 БУ-на звуковые головки. Импульсы гащения подаются на плату кинескопа через соединитель X4. Через соединители X9.1 (A4) и X9.2 (A4) на селектор СК-В-1 с блока управления поступают напряжения для питания и напряжения на переключающие диоды и варикапы. Через соединитель X1 (A1) на БОС-3 с блоков питания и разверток поступают питающие и импульсные напряжения.

Управление контрастностью, яркостью, цветовой насыщенностью и громкостью осуществляется регуляторами, установленными в блоке

управления (рис. 3.56) через соединители X7 и X3. Через соединитель X7 передается также напряжение АПЧГ на БУ и импульсы отключения АПЧГ от СВП-4-1. Соединитель X5 (A12) связывает выключатель в БУ (A4) с первичной обмоткой трансформатора в БП (A2). Напряжение для питания СВП-4-1 на БУ (A4) поступает через соединитель X10.

Подключение вместо селектора СК-В-1 селекторов СК-М-24 и СК-Д-24 к плате согласования с сенсорным устройством СВП-4-3 показано на рис. 3.57. Переменные напряжения от блока трансформаторов подаются через соединители X2 (А2) на блок питания через X3—на накал кинескопа, через X4 (А7)—на устройство размагничивания. Через соединители X2 (А1)—X2 (А3) на БР с БОС передаются кадровые и строчные синхронизирующие импульсы (рис. 3.53).

Строчные и кадровые отклоняющие токи, формируемые в блоке разверток БР-11 (рис. 3.58), поступают через соединитель X1 (А3) на отклоняющую систему (см. рис. 3.53), а через X4 (А13)—на блок сведения БС-11. Через соединитель X5 из БР на БС-11 подается напряжение 820 В. Из БС-11 с переменных резисторов, предназначенных для раздельной регулировки напряжения на каждом из ускоряющих электродов кинескопа, через соединитель X6 (А13) напряжения поступают на плату кинескопа А5.

Из БР с умножителя напряжения УН 8,5/25-1,2А по высоковольтному проводу подается напряжение на анод кинескопа, а через соединитель X7 с регулятора фокусировки—напряжение на контакт 9 панели кинескопа. Блок разверток связан с блоком питания соединителем X3 (А3), а БОС с блоком питания—через соединитель X1

(A1). Через соединитель X4 на БС-11 поступают импульсы строчной и кадровой частоты. Регулятор сведения связан с БС-11 соединителями X1 (A13) и X2 (A13)—рис. 3.48, 3.53.

3.13.НАСТРОЙКА ТРАКТОВ ИЗОБРАЖЕНИЯ И ЗВУКО-ВОГО СОПРОВОЖДЕНИЯ

Меры безопасности при настройке

Настраивать и регулировать отдельные блоки и телевизор в целом следует лишь после проверки работы блока питания. Для этого нужно убедиться в том, что блок питания обеспечивает подачу требуемых напряжений при полной нагрузке, т.е. при включении питания на все блоки. Напряжения можно измерять миллиампервольтметром любого типа.

При измерении напряжений, настройке и регулировке блоков нельзя забывать, что, когда телевизор включен в электросеть, в нем имеется

высокое напряжение, опасное для человека. Поэтому при всех работах следует строго соблюдать меры безопасности. Основными из этих мер являются следующие:

1. Настройку телевизора надо производить одной рукой; вторая рука не должна касаться шасси телевизора или других его деталей, а также приборов и проводящих предметов, расположенных рядом с шасси.

2. Нельзя прикасаться (даже одной рукой) к выводам анода кинескопа и деталей оконечного каскада строчной развертки, к выводам трансформаторов ТВК и ТВС, а также к цепям и проводникам блоков, соединенных с ними.

3. Следует избегать прикосновения к цепям, соединенным с источником анодного напряжения, а также к радиодеталям выпрямителя.

4. Нельзя подключать измерительные приборы, а также проводить монтаж (подпайку, перепайку) деталей во включенном телевизоре. Нужно выключить телевизор, затем подключить приборы либо произвести монтаж или демонтаж той или иной детали и лишь после этого снова включить телевизор. Этой мерой обеспечивается не только безопасность работы, но и сохранность таких деталей, как транзисторы и микросхемы. Их могут вывести из строя случайные импульсы напряжения, возникающие при подключении приборов, и небольшие токи утечки через изоляцию в электрическом паяльнике.

Тракты изображения и звука можно настраивать с помощью генератора сигналов и электронного вольтметра или миллиампервольтомметра, а также с помощью генератора качающейся частоты (ГКЧ) типа X1-7 и ему подобных. Генератор используют на промышленных предприятиях, он обеспечивает наглядность и быстроту настройки при налаженном поточном производстве. Однако низкая точность настройки режекторных контуров, а также сложность освоения и недоступность ГКЧ заставляют радиолюбителей отдать предпочтение генератору сигналов и электронному вольтметру.

Электронный вольтметр нужен для снятия частотной характеристики видеоусилителя, и если он имеется в распоряжении радиолюбителя, то можно обойтись без миллиампервольтомметра. Если имеется лишь миллиампервольтомметр, то можно выполнить настройку всего тракта изображения, за исключением видеоусилителя.

Прежде чем приступить к настройке блоков телевизора с помощью измерительной аппаратуры, необходимо хорошо изучить прилагаемые к ней инструкции по эксплуатации.

Для настройки тракта изображения с синхронным видеодетектором в условиях производства применяют комплект аппаратуры, состоящий из трех генераторов, осциллографа и частотомера. Такой комплект позволяет ускорить настройку и повысить производительность труда. Если не преследовать эти цели, то в радиолюбительских условиях можно ограничиться применением одного генератора сигналов и любого осциллографа. Такие же два прибора можно использовать и для настройки тракта звукового сопровождения с ЧМ детектором произведения.

Настройка модуля УПЧИ иа микросхемах с синхронным видеодетектором

Настройку модуля УПЧИ с синхронным видеодетектором (см. рис. 3.12) можно выполнить вне телевизора, соединив контакты 4 и 7 разъема X1 модуля соответственно с положительным и отрицательным полюсом автономного источника напряжения 12 В.

Входной кабель ПЧ модуля соединяют с выходом генератора Г4-18А, Г3-8 (ГМВ, СГ-1), а

к гнезду 3 разъема X1 подключают вертикальный вход любого осциллографа, корпус которого соединяют с гнездом 7 разъема X1. Усиление по горизонтали у осциллографа уменьшают до нуля или выключают горизонтальную развертку. Уровень ситнала на выходе модуля контролируют по отклонению луча осциллографа по вертикали, установив вертикальное усиление таким, чтобы это отклонение не выходило за пределы экрана. Настройку ведут, установив уровень внутренней модуляции генератора 85–90% при выходном напряжении 400 мкв. На частоте 30 МГц вращением сердечника настраивают контур с катушкой L6 по

минимуму отклонения луча осциллографа. Затем, добяваясь минимального отклонения луча осциллографа, настраивают контур с катушкой L8 на частоте 30,5 МГц и с катушкой L4 на частоте 31,5 МГц. Добяваясь минимального отклонения луча осциллографа, нужно настраивать контуры с катушками L5 (39,5 МГц), (40,5 МГц) и L7 (40 МГц). Далее, добиваясь максимального отклонения луча осциллографа, надо настраивать контур с катушками L3 (36,5 МГц), L9 (35 МГц) и L2 (33,5 МГц).

Для настройки контура синхронного детектора частоту горизонтальной развертки осцил-

лографа подбирают так, чтобы на его экране была видна синусоидальная кривая НЧ сигнала, модулирующего генератор. На частоте 38 МГц, вращая сердечник катушки L11, добиваются симметричной формы наблюдаемого НЧ сигнала (рис. 3.59), что будет соответствовать максимальной линейности характеристики синхронного детектора. После настройки всех контуров, изменяя частоту генератора через 0,5 МГц и поддерживая его выходное напряжение на уровне 400 мкВ, снимают АЧХ УПЧИ в диапазоне 29...42 МГц, откладывая на графике по оси Х высоту линии вертикального отклонения луча

Рис. 3.59

осциллографа. Снятая характеристика должна укладываться в допуски, изображенные на рис. 3.13. Если характеристика выходит за пределы допусков, то после настройки контура синхронного детектора необходимо снова повторить настройку контуров УПЧИ на частотах, где наблюдается отклонение от допусков.

Настройка модуля УПЧЗ на микросхемах с детектором произведения

Настройку модуля УПЧЗ на микросхемах с детектором произведения (см. рис. 3.15) можно выполнить вне телевизора, подключив к контактам 3 и 4 разъема X1 модуля соответственно отрицательный и положительный полюсы автономного источника питания. Выход генератора Г4-1А или Г4-18А через резистор сопротивлением 270 Ом соединяют с гнездом 2, а корпус генератора—с гнездом 3 этого же разъема. К гнездам 2 и 3 подключают конденсатор емкостью 47 пФ, а выходное гнездо генератора шунтируют резистором сопротивлением 75 Ом. К гнезду 5 разъема X1 подключают вертикальный вход любого осциллографа, корпус которого также соединяют с гнездом 3 разъема X1.

Установив внутреннюю модуляцию глубиной 85...90% на частоте 6,5 МГц, подбирают уровень выходного напряжения генератора таким, чтобы сигнал не ограничивался в каскадах УПЧЗ. Для этого сначала, установив максимальное усиление у осциллографа по входу X и выключив развертку по горизонтали, увеличивают выходное напряжение генератора и наблюдают за ростом отклонения луча осциллографа по вертикали. Заметив уровень, при котором рост вертикального отклонения прекращается, уменьшают вдвое амплитуду сигнала генератора и начинают настройку.

Чтобы настроить контуры полосового фильтра на входе модуля, сначала расстраивают опорный контур детектора произведения, вращая сердечник катушки L5 и добиваясь максимального отклонения луча осциллографа по вертикали. Затем, врапцая сердечники катушек L1-L4, также добиваются максимального отклонения луча осциллографа по вертикали. Если во время настройки контуров с катушками L1-L4 сигнал в УПЧЗ начинает ограничиваться, то надо уменьшить амплитуду сигнала генератора и вновь настроить контуры модуля.

При настройке опорного контура детектора произведения вращают сердечник катушки LS, добиваясь минимального отклонения луча осциллографа по вертикали. При повороте сердечника катушки L5 в обе стороны от положения точной

настройки амплитуда отклонения луча осциллографа должна увеличиваться. Окончательно опорный контур детектора произведения подстраивают во время приема телепередачи. Небольшими поворотами сердечника катушки L5 добиваются наилучшего качества звукового сопровождения без искажений и фона кадровой частоты.

3.14. РЕГУЛИРОВКА БЛО-КОВ СИНХРОНИЗАЦИИ И РАЗВЕРТКИ

Проверка селекторов синхронизирующих импульсов

Приступая к регулировке блоков синхронизации и развертки, необходимо убедиться, что блок питания обеспечивает получение необходимых напряжений при полной его нагрузке. При проведении регулировки следует строго соблюдать правила техники безопасности.

Регулировка блоков синхронизации и развертки значительно облегчается, если для этой цели использовать осциллографы. Низкочастотный осциллограф дает возможность контролировать работу селектора синхронизирующих импульсов и генераторов развертки, а высокочастотный осциллограф позволяет детально наблюдать форму отдельных синхронизирующих импульсов и импульсов напряжения развертки.

Селекторы проверяют после настройки блоков УПЧИ и УПЧЗ во время приема телепередачи, которую контролируют по наличию звукового сопровождения.

Проверка с помощью осциллографа ведется в следующей последовательности. Подключив вертикальный вход осциллографа ко входу селектора (резистор R1 на рис. 3.26) и подобрав необходимую частоту развертки осциллографа, убеждаемся в наличии полного видеосигнала. Затем осциллографом контролируют на выходе селектора (коллектор транзистора VT1 на рис. 3.26) форму синхроимпульсов, отделенных от видеосигнала.

Проверка без осциллографа сводится к прослушиванию сигналов на входе и выходе селектора после подачи их на вход УНЧ (в гнездо 2 разъема X13 на рис. 3.15) через конденсатор емкостью 1 мкФ.

Если селектор исправлен, то сигналы прослушиваются как фон кадровой частоты.

Проверка задающих генераторов строчной и кадровой развертки

Работу задающих генераторов развертки можно проверять до настройки УПЧИ и УПЧЗ. Однако окончательную регулировку, связанную с подгонкой частоты, можно выполнить лишь во время приема телепередачи.

Проверка с помощью осиимографа сводится к просмотру и контролю формы импульсных напряжений, вырабатываемых задающими генераторами. При подключении вертикального входа

осциллографа к контактам 1 и 7 модуля кадровой развертки (см. рис. 3.58) можно увидеть указанные импульсы напряжения.

Проверка с помощью миллиампервольтомметра или тествера производится через пробник, представляющий собой пиковый детектор, которым можно обнаружить импульсные напряжения на контактах 1, 7 модуля. Миллиампервольтомметр включается на измерение постоянного напряжения 30... 50 В. По показаниям миллиампервольтомметра можно судить о наличии импульсных напряжений в контролируемых точках генератора.

Подгонку частоты необходимо проводить при значительных отклонениях параметров радиодеталей после настройки УПЧИ и после того, как проведена работа оконечных каскадов строчной и кадровой развертки, а на экране кинескопа получен растр, на котором имеются следы изо-

бражения.

Если частота задающего генератора строчной развертки отличается от требуемой, то на экране видны косые широкие темные полосы, образованные гасящими импульсами (границами) незасинжонизированного изображения. Если сопротивление резистора R21 (см. рис. 3.34), включенного в цепь регулировки, близко к нулю, а полосы на экране расположены справа вниз налево, то нужно уменышить сопротивление резисторов R16 или R18 (см. рис. 3.34). Если полосы на экране расположены слева вниз направо, а сопротивление резистора R21 (см. рис. 3.34) максимально, то нужно увеличить сопротивление резистора R16 или R18.

Если частота задающего генератора кадровой развертки отличается от требуемой, кадр изображения не остается неподвижным и движется по экрану. Если сопротивление переменного резистора R8, включенного в цепь базы транзистора VT4, равно нулю, а кадр движется по экрану снизу вверх и остановить его не удается, то нужно уменьщить сопротивление добавочного резистора R9 (см. рис. 3.35). Если сопротивление переменного резистора максимально, а кадр движется по экрану сверху вниз, то нужно увеличить сопротивление добавочного резистора.

Проверка оконечных каскадов строчной и кадровой развертки

Если задающие генераторы работают, а растра на экране кинескола нет, то необходимо проверить работу оконечного каскада сначала строчной, а затем кадровой развертки.

Проверка оконечного каскада строчной развертки начинается с измерения напряжения питания 260 В (см. рис. 3.29), определяющего режим его работы. При нормальной работе каскада на конденсаторе фильтра выпрямителя напряжения С17 (рис. 3.49) имеется напряжение, питающее ускоряющие электроды кинескопа и указанное на схеме. Если это напряжение имеется, а растра

нет, то нужно проверить работу высоковольтного умножителя УН 8,5/25-1,2А. Проверка сводится к замеру напряжения, поступающего от умножителя на анод кинескопа. Замер производится ампервольтомметром, например, типа Ц4314 или Ц4341 с гирляндой добавочных резисторов, расширяющих пределы измерения до 30 кВ. Гирлянду из резисторов типа КЭВ на 500 мОм (7 × 68 + 22 мОм) заключают в несколько поливиниловых трубок, вставленных друг в друга. Измеряя высокое напряжение, следует строго соблюдать меры безопасности.

Если размер растра по горизонтали при положении 3 ступенчатого регулятора X17 мал, то нужно увеличить емкость конденсаторов C13 (см. рис. 3.29). При этом длительность обратного хода возрастет, высокое напряжение на аноде кинескопа уменьшится, это приведет к увеличению размера растра. Если же размер растра велик, то нужно уменьшить емкость конденсатора C13 и переставить регулятор X17 в положение 1. Из-за возникающего при этом увеличения высокого напряжения повысится яркость изображения, улучшатся его фокусировка и четкость.

С помощью пробника с пиковым детектором можно обнаружить пилообразно-импульсное напряжение на управляющем электроде тиристора

VT1 (см. рис. 3.29).

Проверка оконечного каскада кадровой развертки сводится к проверке наличия импульсного напряжения, возникающего на кадровых катушках отклоняющей системы во время обратного хода. Проверку ведут с помощью пробника с пиковым детектором.

При необходимости таким же образом можно обнаружить пилообразное напряжение на базе транзисторов VT9, VT11 (см. рис. 3.35).

Если размер растра по вертикали недостаточен даже при крайнем положении регуляторов этого размера, то необходимо уменьшить сопротивление резистора R12 (рис. 3.35) в зарядной цепи задающего генератора.

Регулировка цепи АПЧиФ строчной развертки

Частоту задающего генератора подгоняют, как и ранее, при отсутствии синхроимпульсов на входе цепи АПЧиФ. Для этого коллектор транзистора VT1 (см. рис. 3.26) надо установить такую частоту задающего генератора, при которой бегущий кадр изображения можно было хотя бы на короткое время остановить, вращая регулятор частоты строк. После этого отсоединяют коллектор транзистора VT1 от шасси и проверяют работу цепи АПЧиФ при приеме передач различных телецентров, передающих изображение с привязкой к питающей сети другого энергетического кольца.

ЭЛЕКТРОАКУСТИЧЕСКАЯ АППАРАТУРА

РАЗДЕЛ (4)

Содержание

4.1. Общие сведения . ,

	Состав звуковоспроизводящих комплексов (154). Параметры звуковоспроизводящих устройств (155)
4.2.	Усилители звуковой частоты
4.3.	Измерение параметров усилителей звуковой частоты
4.4.	Электроакустические преобразователи (громкоговорители, головки громкоговорителей, акустические системы)

4.1. ОБЩИЕ СВЕДЕНИЯ

Состав звуковоспроизводящих комплексов

Звуковоспроизводящие комплексы—это конечные звенья любого канала звукопередачи. Они предназначены для усиления, подавления шумов и помех, тембровой обработки и электроакустического преобразования электрических сигналов различных источников звуковых программ—электропроигрывающих устройств (ЭПУ) грамзаписи, магнитофонов, радиовещательных приемников и др. Наиболее совершенную радиоприемную и звуковоспроизводящую аппаратуру (за исключением малогабаритных переносных магнитол) выпускают в виде отдельных блоков. Это позволяет изменять состав комплекса в зависимости от назначения и требований к качеству звучания, а также заменять тот или иной блок.

В минимальный состав звуковоспроизводящего комплекса бытовой РЭА (рис. 4.1) входят источники звуковых программ: ЭПУ механической звукозаписи 1, магнитофон 2 (катушечный или кассетный) и усилитель 3. Усилитель кроме усиленя сигнала по мощности до необходимого уровня громкости звучания громкоговорителей 4

и 5 акустической системы (AC) обеспечивает тембровую обработку и коммутацию источников программ, например, при перезаписи на магнитофон звуковой программы с грампластинки. Нередко усилитель содержит и предварительный усилитель-корректор (УК) сигнала звукоснимателя ЭПУ.

Совершенствование простейшего комплекса и введение в его состав дополнительных блоков повышают его качественный уровень и преобразуют его в полный комплекс бытовой РЭА

(рис. 4.2). К источникам программ в полном комплексе относятся ЭПУ 1, катушечный магнитофон 2, тюнер (радиоприемник без УЗЧ) 3, кассетный магнитофон 4. Сигналы от всех источников подводят к входу предварительного усилителя (ПУ) 5, который обеспечивает коммутацию, приведение всех сигналов к одному уровню и их частотную коррекцию регуляторами тембра (РТ) по низшим и высшим звуковым частотам.

Эквалайзер 6 (многополосный регулятор тембра) предназначен для коррекции искажений АЧХ по звуковому давлению в АС 8 и 9, вызываемых резонансными и дифракционными процессами реальной акустической обстановки. Усилитель мощности (УМ) 7 в полном комплексе, как правило, оформлен отдельным блоком и имеет лишь сетевой выключатель и регулятор чувствительности в отличие от так называемого полного усилителя (блок 3 на рис. 4.1), т. е. не разделенного на предварительный усилитель и усилитель мощности. В состав полного комплекса входят также головные телефоны 10, которые подключают к специальному выходу ПУ 5. Это позволяет прослушивать программы без включения УМ, характеризующегося значительным потреблением, не мешая окружающим.

В тракте звуковоспроизведения - от микрофо-

на в студии звукозаписи до AC звуковоспроизводящего комплекса—сигнал претерпевает различные преобразования, каждое из которых в большей или меньшей степени искажает исходный снгнал. Качество звуковоспроизводящей аппаратуры оценивают по тому, насколько близок к оригиналу звуковой сигнал, прошедший по тракту звуковоспроизведения. Особую группу образует аппаратура высокой верности воспроизведения (категории Hi—Fi—«высшая верность»), обеспечивающая музыкальное воспроизведение без заметных на слух отличий от оригинала.

Параметры звуковоспроизводящих устройств

Качество воспроизведения звука и естественность звучания зависят от искажений и помех в аппаратуре. Не все слушатели реагируют на ее дефекты одинаково: одни отмечают искажения и помехи в передаче или звукозаписи, для других они остаются незамеченными; многие слушатели согласны пользоваться относительно несложной, недорогой аппаратурой, мирясь с тем, что качество воспроизведения отличается от естественного. По этим причинам магнитофоны, электрофоны, как и приемники звукового вещания (см. разд. 2), в зависимости от основных электрических и электроакустических параметров и эксплуатационных удобств делят на группы сложности.

В табл. 4.1 указаны установленные Государственным стандартом СССР численные значения общих для радиовещательных приемников (ГОСТ 5651-82), электрофонов (ГОСТ 11157-80) и бытовых магнитофонов (ГОСТ 24863-81) параметры, при которых может быть достигнуто качество звуковоспроизведения, соответствующее различным группам сложности. (Буквы НВ означают, что промышленная аппаратура по данной группе сложности не выпускается).

Номинальный рабочий диапазон звуковых частот – один из основных показателей, по которому аппаратуру относят к той или иной группе сложности. Чем выше группа, тем шире должен быть диапазон. Ширину рабочего диапазона

Таблица 4.1. Электроакустические параметры звуковоспроизводящей аппаратуры

Параметр	Вид	аппаратуры		Норма для устройства группы сложности			
			0	1	2	3	4
Диапазон воспроизво-	Ралиоприем-	VKB:					
цимых частот по зву-		с высокой АС	31,515000	40 15 000	63 12 500	100 8 000	HB
совому давлению при		со встроенной АС	_		125 12 500	200 8 000	HB
еравномерности час-	•	КВ, СВ и ДВ:		_			
готной характеристи-		с выносной АС	31,56300	50 , 4 000	80 4 000	125 3 550	HB
и не более 14 дБ, Гц,		с выносной АС в					
ве уже:		положении «Мест-	-, ,				
		ный прием»	31,58000	506300	80 6 300		HB
		с встроенной АС	_	-	1254000	200 3 150	HВ
		с встроенной АС					
		в положении «Мес-					
		тный прием»	- 12 500	100	125 6 300	216 (200	нв
	Радиоприем-		80 12 500	12510000	160 1 000	3156300	
	ники пере-	КВ, СВ и ДВ	804000	125 4 000	200 3 500	3153150^{1}	HB
	носные	КВ, СВ и ДВ в по-					
		ложении «Местный	80 5 600	1255600	200 4 000		НВ
	Электро-	прием»	31.520000	5016 000	80 12 500	100 8 000	HB
	фоны		31,320000	30 10 000	0012.300	1257 1002)	пв

Параметр	Вид аппарату	ры		Норма для устр	ойства группы сл	ожности	
			0	1	2	3	4
	Магнитолы бытовые	со входи					
	усилителя мощности ; ных АС	для встроен-	-	-	160 8 000	207100, 3156300	
абочий диапазон ча- гот по электрическо- гу напряжению, Гц, е уже	ны со входа	20 000	31,516000	4012500	-	нв	
	на линей-	22 000	31,518 000	4014000	4012500 638000		
	Тюнеры и тюнеры-уси- лители 20.	15 000	31,515000	-	_	нв	
реднее звуковое дав-			•				
ение на расстоянин м, дБ, не менес	ы ны бытовые	-	_	72	70	70	
оэффициент гармо-	Радиоприем- Режим «	Стерео» на					
	ники стацио- частоте,		1,5(1)	2(1.5)	2 (2.6)	•	
, не более	нарные в 315 (25 диапазоне 1000	00)	1,5(1)	2(1,5)	3(2,5)	3 3	H H
	УКВ 5000 (6 Режим «I	Моно» на ча-	3	4	5	6	Ĥ
	стоте, Г	ц	1.6	•	4	_	
	315 (25 1000	iu)	1,5 0,7	2 1	2	5 3	H
	5000 (6	300)	1,5	2	4	5	н
	Радиоприем- Режим «	Стерео» на	•			-	
	ники перенос- частоте, ные в диапа- 315 (25		4	5	6		н
	воне УКВ 1000	,,,	2	2,5	3	-	H
	5000 (6		4	5	6	-	Ĥ
	Радиоприем- Режим «I						
	ники перенос-стоте, Г ные в диапа- 315 (25		3	3	4	6	н
	оне УКВ 1000	-	1,5	1,5	2	3	H
	5000 (б Радиоприемники в	(300) пиапазонах	. 3	3	4	6	Н
	КВ, СВ и ДВ на час						
	от 200 до 400 400		4 2	5 4	6 5	5	H
	магиитофоны бытов	ые на линей-		4	3	3	п
	ном выходе		1,5	2	3	4	:
	Электрофоны на част 12 500 Гц	готах 63	0,3	0,7	1,5	2,5	Н
	Магнитофоны бытов	ые на линей-		50	46	44	
ень фона, дБ, не более	ном выходе Электрофоны		-52 -56	-50 -50	46 46	44 40	-
	Радиоприемники в диа						
	в режиме «Стерео»		54 60	46 50	42 44	40 40	H
	в режиме «Моно» Радиоприемники в	диапазонах		30	44	40	п
	КВ, СВ и ДВ		54	46	40	40	Н
тносительный уро-		диапазоне		50	50		71
ень помех, дБ, не бо- ее	УКВ Магнитофоны бытов	ые в канала	-60	- 50	-50	_	Н
	записи – воспроизведе		-60	-58	- 54	-50	

 $^{^{1)}}$ Для устройств объемов менее 0,001 м 3 указывают в ТУ. $^{2)}$ Для встроениой АС.

определяет частотная характеристика звуковоспроизводящего устройства по звуковому давлению, создаваемому громкоговорителями. Неравномерность частотной характеристики-отношение максимального напряжения электрического сигнала на его выходе к минимальному при неизменном входном сигнале в номииальном рабочем диапазоне частот.

Требуемые акустические частотные характеристики радиоприемников и электрофонов должны быть обеспечены при условии, что неравномерность частотной характеристики УЗЧ не превышает 2...6 дБ.

4.2. УСИЛИТЕЛИ ВОЙ ЧАСТОТЫ ЗВУКО-

Характеристики и параметры усилителей

Усилители 3Ч определяются следуюшими характеристиками и параметрами. Амплитудно-частотная характернстика (АЧХ) показывает способность одинаково усиливать составляющие сигналы, относящиеся к разным частям спектра. Требования к АЧХ задают двумя параметрами – допускаемыми отклонениями АЧХ относительно коэффициента передачи на некоторой характерной частоте (1 кГц) и диа-

пазоном эффективно воспроизводимых частот, в котором отклонение АЧХ от линейной не пре-

вышает допустимого.

Амплитудно-амплитудная характеристика (часто используется сокращенный термин амплитудная характеристика - АХ) показывает зависимость коэффициента усиления от входного напряжения. У современных УЗЧ нелинейность АХ не превышает долей процента. Поскольку нелинейность АХ приводит к появлению в выходном сигнале новых спектральных составляющих, отсутствовавших во входном, она может быть измерена спектральным способом и задана в виде коэффициента гармоник или коэффициента интермодуляционных искажений. Этот коэффициент определяют как квадратный корень из отношения мощностей гармоник к мощности первой гармоники или мощностей комбинационных составляющих к мощности составляющей с частотой входного сигнала на выходе усилителя. Нелинейность АХ обычно увеличивается с повышением уровня сигнала и поэтому ограничивает динамический диапазон сверху таким значением, при котором коэффициент гармоник или коэффициент интермодуляционных искажений достигает предельно допустимого значения.

Собственные шумы усилителя характеризуют тот минимальный уровень сигнала, который еще может различить слушатели, таким образом ограничивают динамический диапазон снизу. Уровень шума измеряют относительно номинального выходного сигнала (выражается в децибелах). В связи с тем, что чувствительность слуха для низших и высших звуковых частот значительно ниже, чем для средних, для согласования объективных измерений с субъективной оценкой при измерении напряжение шумов подвергают частотной коррекции псофометрическим взвещивающим фильтром, АЧХ которого обратна частотной зависимости порогового уровня заметности шумов.

Поскольку УМ нагружен непосредственно на АС, важным параметром, обеспечивающим оптимальное их согласование, является коэффнциент демпфирования, определяемый как отношение сопротивления АС (нагрузки) к выходному сопротивлению УМ. Повышенное выходное сопротивление УМ приводит к повышению добротности низкокачественного звена АС и появлению «бубняшего» звучания.

По ГОСТ 24388-83 (СТ СЭВ 1079-78) УЗЧ по электрическим параметрам подразделяют на пве группы сложности: высшую (0) и первую (1). Соответствующие нормы на основные параметры указаны в табл. 4.2; здесь же даны минимальные требования к усилителям высокой верности воспроизведения категории Hi-Fi. В табл. 4.3 показаны стандартные уровни сигналов, входное и выходное сопротивления для блоков комплекса по ГОСТ 24838-81 (СТ СЭВ 1080 - 78).

Таблица 4.2. Основные параметры УЗЧ

Параметр	24388- груг	ГОСТ -83 по пам ности	Минималь- ные требо- вания по категориям	
	0	1		
Диапазон эффективно воспроизводимых частот, Гц:				
	20	31,5	40	
	25 000	20 000	16 000	
Допускаемые отклонения АЧХ, дБ, не более:				
для линейных входов				
предварительных усили- телей	$\pm 0,3$	$\pm 0,4$	$\pm 1,5$	
усилителей мощности	± 0.4		$\pm 1,5$	
полных усилителей	$\pm 0,7$	± 1	$\pm 1,5$	
для усилителей-корректоров (относительно		-L *	1 1,5	
нормированной АЧХ) Рассогласование каналов	±0,7	± 1,5	±2	
по усилению в диапазоне				
частот 250 6300 Гц, дБ, не более	2	4	4	
Коэффициент гармоннк в диапазоне частот 40				
16000 Гц, %, не более,				
для:				
предварительных усили-	0,05	0,3	0,5	
усилителей мощности	0,03	0,3	0,5	
полных усилителей	0,15	0,5	0,7	
Коэффициент интермоду- ляционных искажений, %, не более, для:				
предварительных усн-	0.2	1.5	2	
лителей	0,2	1,5	2 2 3	
усилителей мощности	0,3	1,5	2	
полных усилителей	0,4	2	3	
Переходное затухание меж- ду стереоканалами, дБ, не менее, на частоте:				
1000 Гц	48	40	40	
от 250 до 10000 Гц	38	30	30	
Переходное затухание между низкочастотными входами, дБ, не менее, на частоте:				
100 Гц	58	50	50	
от 250 до 10000 Гц	48	40	40	
Отношение сигнал-взве- шенный шум, дБ, не ме- нее, для:				
предварительных усн-	00		(2	
лителей	80	66	63	
усилителей мощности полных усилителей	100 80	86 66	86 60	
months journion	00	00	30	
Коэффициент демпфирования в диапазоне воспро-				

Параметр	Норма ГОСТ 24388-83 по группам сложности		Миннмальные требования по категориям	
•	0	1	_	
Номинальная выходная мощность для усилителей мощности и полных усилителей, Вт, не менее	10	10	10	

(а, б) или двух (в) источников питания. Различие этих вариантов—в способе подключения нагрузки $R_{\rm H}$. Наибольшее распространение получили усилители с двумя источниками питания, позволяющие отказаться от разделительных конденсаторов большой емкости и обеспечивающие простоту реализации каскадов предварительного усиления.

Простейшие каскады по схемам на рис. 4.3 находят применение обычно в различных устройствах при Р_{вых} ≤ 0,1 Вт. При большей мощности следует использовать каскады на составных транзисторах разной структуры с близкими параметрами. Такой каскад (рис. 4.4) находит при-

Таблица 4.3. Стаидартные уровии сигналов, входные и выходные сопротивления для блоков комплекса

Устройство		U _{ax}			Una	ы, В	_ R _{вых} , кОм	$R_{_{\rm B}}$
	min	ном	max		ном	max		
Магнитофон Гюнер * ЭПУ с магнитной	0,2 B	0,5 B	2 B	220 	0,5 0,5	2 2	22 22	220 кОм 220 кОм
оловкой ** ЭПУ с пьезоголов-	2 мВ	5 мВ	20 мВ	$47\pm20\%$	_	_	_	-
ой Тредварительный	0,2 B	0,5 B	2 B	≥470	-	-	-	
силитель /силитель мощно-	-	_		220	1	≥1	≤1***	≥10 кОм
ти	-	1 B	_	≥10	_	_	$\leq R_{\rm \tiny H}/3$	4; 8; 16 On

Номинальное выходное напряжение при входиом напряжении 1,73 мВ на сопротивлении 300 Ом при девиации частоты 40 кГц для ЧМ гюнеров и глубине модуляции 80% для АМ тюнеров.

** Для усилителя-корректора на частоте 1000 Гц.

*** Для выхода, предназначенного для подключения головных телефонов с $R_{\text{вых}} = 120$ Ом, $P_{\text{вых}} = 100$ мВт.

Оконечные и предоконечные каскады

Оконечный каскад УЗЧ служит для усиления мощности. Его целесообразно выполнять по двухтактной бестрансформаторной схеме с несимметричным выходом. Такой каскад по сравнению с трансформаторным вносит меньщие частотные, переходные и нелинейные искажения, а также обладает более высоким КПД. Транзисторы работают обычно в режиме АВ.

Оконечный каскад можно построить на транзисторах различной структуры, как, например, показано на рис. 4.3 при использовании одного

Рис. 4.3

менение в тех случаях, когда от него требуется в основном усиление по току. Для получения дополнительного усиления по напряжению используют схему на рис. 4.5; здесь в каждом плече предусмотрена цепь отрицательной ОС (R1, R5 и R2, R6), определяющая коэффициент усиления по напряжению.

Рис. 4.4

Рис. 4.5

Рис. 4.6

Рис. 4.7

Рис. 4.8

Можно также строить оконечный каскад с квазикомплементарной выходной цепью (рис. 4.6).

Предоконечные каскады обычно однотактные, собранные на транзисторах с гальванической связью с оконечным каскадом. Для оконечного каскада по схеме на рис. 4.3, в целесообразно использовать предоконечный усилитель, выполненный по одной из схем на рис. 4.7, а, б. При изменении полярности источника питания на обратную эти же схемы могут быть использованы и для построения каскада по схеме на рис. 4.3, б, нужно лишь взять транзисторы другой структуры и изменить полярность включения диода и конденсатора.

Из оконечных каскадов с двумя источниками питания наибольшее распространение получил каскад, собранный по схеме на рис. 4.8 при использовании транзистора р-n-р (рис. 4.8, 6) и n-p-n (рис. 4.8, a). Наличие цепи положительной ОС с выхода усилителя через конденсатор С1 (рис. 4.7, 4.8) обеспечивает малое влияние сопротивления резисторов R2-R4 на режим работы каскадов на переменном токе.

Мощный оконечный каскад, выполненный по схемам на рис. 4.3–4.6, обычно требует более сложного предоконечного усилителя (рис. 4.9) с активным генератором тока на транзисторе VT2 в качестве нагрузки транзистора VT1, что позволяет максимально использовать по напряжению источник питания, а также получить малые нелинейные искажения.

Напряжение смещения, определяющее ток покоя выходных транзисторов (рис. 4.7–4.9), зависит от падения напряжения на элементах, включенных между точками А и Б. При малом необходимом напряжении смещения (0,7...1,5 В) целесообразно использовать последовательную цепь из одного или нескольких диодов и резисторов с небольшим сопротивлением, а при большем напряжении – цепь с транзистором (например, рис. 4.9.6).

Для надежной работы УЗЧ обычно необходима термостабилизация тока покоя выходных транзисторов. Ее обеспечивают использованием в цепях напряжения смещения терморезисторов цпи установкой диодов и транзисторов цепи термостабилизации на теплоотводе выходных транзисторов.

Рис. 4.9

Расчет бестрансформаторного оконечного каскада

При расчете бестрансформаторного оконечного каскада заданными параметрами являются номинальная выходная мощность $P_{\text{ном}}$ и полное входное сопротивление нагрузки $Z_{\text{в}}$ (сопротивление головок громкоговорителей, см. табл. 4.8). В результате расчета должны быть определены номинальное напряжение источника питания $U_{\text{в.в.}}$ каскада и потребляемый от него средний ток $I_{\text{потр}}$, типы транзисторов и параметры элементов.

При определении расчетной мощности оконечного каскада $P_{\text{расч}}$ следует учесть, что она больше $P_{\text{ном}}$ на величину потерь в эмиттерных резисторах и делителе цепи отрицательной ОС:

$$P_{\text{pacy}} \geqslant 1.1P_{\text{nom}}$$
.

Напряжение источника питания $U_{u,n}$ (одного или суммы двух) определяется по формуле

$$U_{\text{H.n}} = 2(\sqrt{2P_{\text{pacy}}Z_{\text{H}}} + U_{\text{K3Hac}}),$$

где $U_{K3_{HBC}} = 0.4...0,5$ В для германиевых сплав-

ных транзисторов, 0,6...0,7 В для гермаииевых сплавно-диффузных, до 2 В для германиевых конверсионных и 2...5 В для кремниевых с применением диффузионной или планарной технологии.

Амплитуду тока коллектора транзисторов оконечного каскада $I_{\text{кмах}}$ и среднее значение потребляемого тока $I_{\text{потр}}$ находят по формулам

$$I_{Kmax} = \sqrt{2P_{pacy}/Z_{H}}; \quad I_{morp} = I_{Kmax}/\pi.$$

Максимальная мощность рассеяния на коллекторе транзистора одного плеча

$$P_{Kmax} \approx 0.5 P_{pacy}$$
.

При выборе типов транзисторов VT3 и VT4 в каскадах по схемам на рис. 4.4-4.6 следует руководствоваться соотношениями

$$\begin{split} &U_{\text{K}3\text{don}}\geqslant 1{,}2U_{\text{m.n.}}; \quad I_{\text{K}\text{don}}\geqslant (1{,}2\ldots 1{,}3)\,I_{\text{K}\text{max}};\\ &P_{\text{K}\text{don}}\geqslant P_{\text{K}\text{max}}; \quad f_{\beta}>(2\ldots 4)\,f_{\text{s}}, \end{split}$$

где f_{β} -граничная частота усиления транзистора при включении с ОЭ:

$$f_{\beta} \approx f_{\alpha}/\beta$$
.

Здесь $\mathbf{f_{p}}$ - верхняя граничная частота воспроизводимого диапазона.

Транзисторы VT1 и VT2 в каскадах на рис. 4.4-4.6 должны удовлетворять условиям

$$\begin{split} U_{K3_{max}} \geqslant 1, & 2U_{\text{m.n.}}; \quad I_{Kmax} \geqslant I_{Kmax}/h_{213}; \\ P_{Kgou}' \geqslant P_{Kmax}/h_{213}; \quad f_{\beta} > (2\dots4)f_{a}, \end{split}$$

где h_{213} - статический коэффициент усиления тока транзисторов VT3 и VT4 (см. рис. 4.4-4.6).

Сопротивление резисторов R1 и R2 в каскадах на рис. 4.4, 4.6 некритичио и обычно равио 50...200 Ом. При использовании на выходе УЗЧ разделительного конденсатора его минимальная емкость в микрофарадах находится по формуле

$$C \geqslant 2 \cdot 10^5 / (f_u Z_u),$$

где $f_{\rm H}$ -нижняя граничная частота воспроизводимого диапазона, $\Gamma_{\rm H}$.

Каскады предварительного усиления

Входные каскады усилителя предназначены для оптимального согласования его входного сопротивления с выходным сопротивлением различных источников звуковых сигналов, а также для компенсации частотных искажений или предыскажений, свойственных источнику сигнала. Кроме того, входные каскады обеспечивают необходимое усиление для приведения среднего уровня источника сигнала к некоторому стандартному уровню.

На рис. 4.10—4.12 изображены схемы предварительных усилителей электрофонов. Входное сопротивление усилителя на рис. 4.10 равно 1 МОм, что необходимо для работы с пьезо-лектрической головкой звукосиимателя; его частотная характеристика линейна в диапазоне 3 Гц... 500 кГц, усиление—10 дБ, отношение сигнал-шум—78 дБ относительно входного сиг-

нала с уровнем 100 мВ.

Рис. 4.10

Рис. 4.11

Рис. 4.12

Усилители на рис. 4.11 и 4.12 рассчитаны на подключение электромагнитной головки и различаются элементной базой. Их характеристики приблизительно одинаковы; входные сопротивления стандартизованы и равны 47 кОм. Частотные характеристики, формируемые цепями отридательной ОС, обеспечивают линейную частотную характеристику воспроизведения в диапазоне 20 Гц... 20 кГц при коэффициенте усиления на частоте 1 кГц около 40 дБ.

Промежуточные каскады усилителя обычно выполняют на транзисторах, включенных по схеме ОЭ, или на микросхемах с использованием цепей глубокой отрицательной ОС по переменному и постоянному току. Частотные характеристики этих усилителей обычно линейны в ши-

Рис. 4.14

Рис. 4.13

Рис. 4.15

роком диапазоне частот, а коэффициенты усиления могут значительно изменяться. На рис. 4.13 и 4.14 приведены предпочтительные варианты построения промежуточных каскадов усилителя. В предварительном усилителе портативных радионательноми усилителе портативных радионых, целесообразно использовать микросхемы серий К157, К224, К235, К140, К553, К153.

Типовые схемы подключения источников сигналов к входам усилителя радиоприемников, радиол, электрофонов и магнитофонов через стандартные штепсельные разъемы СШ3-СГ3 и СШ5-СГ5 показаны на рис. 4.15. Верхний ряд относится к монофоническим, а нижний – к стереофоническим звуковоспроизводящим устройствам и магнитофонам. На рис. 4.15, а показаны схемы разъемов для подключения звукоснимателей к радиоприемникам и электрофонам, на рис. 4.15, б, в для подключения к магнитофонам микрофонов с симметричными и несимметрич-

ными выходами и к трансляционной линин. На рис. 4.15, г показана схема устанавливаемых на приемниках (радиолах) розеток, через которые подают сигнал от звукоснимателя либо снимают сигнал для записи на магнитофон, а на рис. 4.15, д – схема розетки линейного выхода магнитофона.

Регулирование усиления

Наиболее распространенный способ регулирования усиления—потенциометрический. Во входную или межкаскадную цепь усилителя вводят регулировочный переменный резистор, включенный потенциометром на рис. 4.16. Регулятор нормально работает при соотношении $R_{\rm Bx.\,cr}/R_{\rm p}=R_{\rm p}/R_{\rm ucr}=10...30$, которое может быть выполнено при включении регулятора между двумя эмиттерными повторителями или перед каскадом на полевом транзисторе.

Регулирование может быть плавным (рис. 4.17) и ступенчатым (рис. 4.18). Во втором случае регулятор $\mathbf{R}_{\mathbf{p}}$ составляют из ряда последовательно соединенных резисторов, число которых и соотношение их номиналов определяют пределы и законы регулирования.

В простейших предварительных усилителях применяют переменные резисторы, включенные делителем напряжения. Если регулятор включен на входе усилителя, то пропорционально коэффициенту деления уменьшается соотношение сигнал-шум, а если на выходе – уменьшается его перегрузочная способность.

Высокие перегрузочная способность и отношение сигнал-шум в любом положении ручки регулятора могут быть достигнуты двумя способами. Первый – использование двух переменных резисторов, управляемых одной ручкой, один из которых подключен на входе, а другой на выходе. Второй – включение регулятора в цепь

отрицательной ОС усилителя. Один из возможных вариантов регулятора громкости с изменением глубины отрицательной ОС показан на рнс. 4.19. Резистор R5 и верхняя по схеме часть резистора R7 образуют обычный делитель напряжения, а нижняя часть R7 совместно с резистором R6 шунтирует резистор R4 в цепи эмиттера транзистора VT1, задавая глубину ОС по току в первом каскаде и его коэффициент усиления. В крайнем верхнем положенин движка R7 коэффициент передачи делителя R5, R7 равен нулю, а глубина ООС максимальна, поэтому в положении малой громкости перегрузочная способность регулятора по входу максимальна и равна 3 В, а шумы транзистора VT1 делитель снижает в той же мере, что и сигнал. При перемещении движка резистора R7 вниз глубина ОС уменьшается, одновременно увеличивается коэффициент передачи делителя R5, R7. Максимальный коэффициент усиления узла равен 50; входное и выходное сопротивления - соответственно 50 и 4 кОм.

В связи с тем, что слух обладает характеристикой чувствительности, близкой к логарифмической, для использовання в простейших регуляторах наиболее подходят переменные резисторы группы В с экспоненциальной завнеимостью сопротивления от угла поворота оси. При этом повороту регулятора на один и тот же угол соответствуют равные приращения субъективного ощущения громкости. Поскольку резисторы группы В нельзя нагружать, не внося искажений в характеристику регулирования, за таким регулятором приходится включать повторитель напряжения с большим входным сопротивлением.

Хорошую аппроксимацию экспоненциальной характеристики можно получить, используя линейный переменный резистор (группы A), включенный по схеме на рис. 4.20, а или б. В первом случае требуемая характеристика достигается при условии R2 = 8R1 изменением глубины отрицательной ОС, охватывающей ОУ DA1, а во

Рис. 4.19

втором – шунтированием нижней части резистора R1 резистором R2 с сопротивлением R2-R1/8.

В связи с тем, что изменению звукового давления соответствуют неравнозначные изменения субъективного ощущения громкости на разных частотах звукового диапазона, причем общее снижение громкости ведет к ослаблению относительного уровня на низких частотах, в высококачественных предварительных усилителях используют тонкомпенсированные регуляторы громкости, которые одновременно с изменением коэффициента передачи изменяют и АЧХ усилителя в соответствии с кривыми частотной компенсации. На рис. 4.21 показаны характеристики частотной компенсации; уровень громкости 90 фон используют звукорежиссеры при тембровой балансировке в процессе записи фонограмм.

В простейшем тонкомпенсированном регуляторе, выполненном на специальном переменном резисторе с отводами (СПЗ-12в, СПЗ-12е и др.) по типовой схеме на рис. 4.22, в верхнем положении дзижка резистора R3 (т.е. положение максимальной громкости) АЧХ линейна. Последовательные цепи R1, С1 и R2, С2 на средних и высших звуковых частотах шунтируют соответственно участки da и еа резистора R3. Поэтому при уменьшении громкости коэффициент деления становится частотно-зависимым-происходит подъем на низших звуковых частотах. Конденсатор С3 создает дополнительно небольшой подъем на высших частотах. На малых уровнях громкости эффективность тонкомпенсации такого регулятора оказывается недостаточной, поскольку при перемещении движка резистора R3 на участке ниже второго отвода (еа) АЧХ остается неизменной, в то время как глубина необходимой тонкомпенсации максимальна именно при малых громкостях.

200

Схема более совершенного регулятора на переменном резисторе группы В без отводов приведена на рис. 4.23. Подъем АЧХ в области низших частот обусловлен действием цепей R2, С1 и R4, R5, С3, а в области высших—цепи R3, С2. Удовлетворительная работа рассмотренных тонкомпенсированных регуляторов громкости возможна лишь в том случае, если они нагружены каскадом с высоким входным сопротивлением, а подключены к выходу каскада с низким выходным сопротивлением.

Наиболее точную тонкомпенсацию в широком диапазоне громкости обеспечивает активный регулятор, выполненный по схеме на рис. 4.24. Принцип частотной компенсации этого регулятора в области низших звуковых частот основан на изменении постоянной времени цепи отрицательной ОС R4, R5, C4, охватывающей ОУ DA1 и определяющей подъем АЧХ с уменьшением частоты ниже точки $f_1 = 1/[2\pi (R4 + R3)C2]$. Дополнительную коррекцию на низших частотах обеспечивает частотно-зависимый делитель C1, R1, C2, R2 с постоянной частотой перехода $f_2 =$ $= 1/(2\pi R_2C_2)$, действие которого максимально в крайнем правом положении движка регулятора, соответствующем минимальной громкости. В крайнем левом положении движка выполняется условие R1Cl \approx (R4 + R5)C2 и, кроме того, входы ОУ оказываются подключенными параллельно цепи R2, C2. Ток в резистор R2 не ответвляется. Поэтому коэффициент передачи не зависит от частоты и равен 1. Тонкомпенсацию на высших звуковых частотах выполняет цепь С3, R3, шунтирующая резистор R4 в положении минимальной громкости.

Резистор R7 определяет режим работы OV DA1 по постоянному току и на AЧX в звуковом диапазоне частот не влияет. С указанными на схеме номиналами элементов коэффициент передачи в области средних частот изменяется от -39 до +1 дБ, частоты перехода низкочастотной коррекции составляют $f_1 = 230$ Гц, $f_2 = 65$ Гц, а высокочастотной коррекции $f_3 = 1/(2\pi R 4C3) = 5$ кГц. Благод...ря этому отличие формируемой

Рис. 4.25

АЧХ от кривых тонкомпенсаций во всем диапазоне регулирования не превышает 3 дБ.

Активный тонкомпенсированный регулятор можно выполнить на специализированной микросхеме К174УН12, представляющей собой сдвоенный электронный регулятор громкости с возможностью выбора оптимальной тонкомпенсации и электронный регулятор стереобаланса. Типовая схема ее включения показана на рис. 4.25. Громкость регулируют одновременно в обоих стереоканалах переменным резистором R10, стереобаланс-R8. Переключатель SA1 позволяет отключить тонкомпенсацию (в положении 1), включить стандартную і тонкомпенсацию (положение 2) или регулируемую подстроечным резистором R19 индивидуально для конкретного помещения и используемой АС. При уменьшении сопротивления резистора R19 глубина тонкомпенсации увеличивается.

Типовые зависимости коэффициента передачи регулятора от управляющего напряжения на выводе 13 микросхемы и семейство АЧХ в положении стандартной тонкомпенсации представлены на рис. 4.26, а и рис. 4.26, б соответственно. Диапазон регулировки уровня громкости равен 75 дБ, а баланса ±6 дБ. Максимальное напряжение на входах равно 1 В при коэффициенте гармоник не более 0,5%, минимальное сопротивление нагрузки 15 кОм.

При использовании пассивных регуляторов громкости согласование уровня и выходного сопротивления различных источников ситналов с входными обеспечивают, как правило, каскады линейного усиления, типовые схемы которых показаны на рис. 4.27, а и б. Первый усилитель—инвертирующий, транзистор VT1 включен по схеме ОЭ, VT2—по схеме ОК. С разомкнутой петлей отрицательной ОС коэффициент усиления примерно равен 2000, а коэффициент гармоник К, ≤ 1%. С цепью ОС R6, R2, R1 коэффициент

усиления снижается до $K_U = R6/R1 = 10$, а коэффициент гармоник не превышает 0,05% при размахе выходного напряжения ± 7 В на нагрузке сопротивлением 10 кОм и ± 2 В на 600 Ом. Приведенный ко входу уровень собственных шумов в полосе 20 $\Gamma_{\rm II}$...20 к $\Gamma_{\rm II}$ не превышает 7 мкВ. Входное сопротивление усилителя равно сопротивлению резистора R1. Γ лубокая отрица-

тельная ОС как по переменному (через резисторы R6, R1), так и по постоянному (R6, R2) токам гарантирует постоянство параметров усилителя при изменении температуры, напряжения питания и при замене транзисторов.

Второй линейный усилитель – неинвертирующий. Он обладает повышенной перегрузочной способностью. Усилитель напряжения на транзисторах VT1 и VT2 нагружен двухтактным эмиттерным повторителем на транзисторах VT3, VT4. Петля 100%-ной отрицательной ОС по постоянному току замыкается резистором R5. На переменном токе коэффициент усиления определяется отношением сопротивлений резисторов цепи отрицательной ОС по переменному току $K_{II} = 1 + R5/R4 = 10$.

Кремниевые диоды VD1, VD2 компенсируют температурный дрейф напряжения база—эмиттер выходных транзисторов VT3, VT4, а подстроечный резистор R8 обеспечивает их работу в режиме АВ, исключая появление искажений типа «ступенька». С указанными на схеме номиналами элементов АЧХ усилителя линейна в диапазоне 20 Гц...70 кГц, входное сопротивление равно 40 кОм, а коэффициент гармоник не превышает 0,03% при размахе выходного напряжения ±11 В на нагрузке 600 Ом.

На рис. 4.28 показана типовая схема неинвертирующего линейного УЗЧ на интегральном ОУ с однополярным питанием. Резисторы R1 и R2 задают напряжение на неинвертирующем входе ОУ DA1, равное половине напряжения питания, а R3 и R4 составляют цепь отрицательной ОС,

Рис. 4.28

определяющей коэффициент усиления $K_U = 1 + R4/R3 = 11$. Входное сопротивление усилителя равно $R_{ax} = R1R2/(R1 + R2) = 255$ кОм, а по остальным параметрам он близок к усилителю по схеме на рис. 4.27, a.

Рис. 4.27

Для регулирования стереобаланса в тракт усиления обоих каналов чаще всего включают дополнительные сдвоенные регуляторы уровня, действующие противофазно, как это показано на рис. 4.29, а. Характерный для этого регулятора «провал» на 3 дБ суммарной мощности обоих каналов в среднем положении движков резисторои R1 и R2 по сраинению с крайними практически устранен в регуляторе баланса на одном переменном разисторе (рис. 4.29, б). Провал мощности здесь при условии R1 = R2 = R3/ $\sqrt{2}$ не превышает 0,13 дБ, что позволяет регулировать баланс по всей ширине стереобазы с практически постоянной громкостью.

Регуляторы тембра предназначены для исправления суммарных искажений АЧХ источников сигнала, соединительных кабелей, акустической системы в коикретной акустической обстановке, а также для спектральной обработки в соответствии с индивидуальными особенностя-

ми слуха и художественным вкусом слушателя. Наибольшее распространение получили регуляторы тембра, позволяющие плавно изменять спектр программы раздельно в области низших и высших звуковых частот. Типовая схема пассивного регулятора тембра показана на рис. 4.30. Цепь регулирования по низшим частотам образуют элементы R1, C1, R2, C2, R3, а по высшим - C3, R5, C4, R4. В области низших частот реактивное сопротивление конденсаторов С1-С4 велико и их можно считать разомкнутыми. При этом коэффициент передачи регулятора можно изменять резистором R2 в пределах от $K_{\text{нч max}} = (R2 + R3)/(R1 + R2 + R3)$ до $K_{\text{нч min}} = R3/(R1 + R3)$ + R2 + R3) при произвольном положении резистора движка R5. В области высших частот, наоборот, конденсаторы С1-С4 можно считать замкнутыми накоротко, поэтому коэффициент передачи определяется положением движка резистора R5, а положение движка резистора R2 на результат не влияет. Для нормальной работы регулятора необходимо выполнить условия:

$$\begin{array}{lll} C3 \ll C1; & C4 \ll C2; & R4 < R1 < R5; & R5 > R3; \\ R1/R3 = C2/C1 = C4/C3 = n; & R_{\text{max}} < R1/n; \\ R_{\text{nx}} \gg R5, & \end{array}$$

где n-произвольное число, характернзующее глубину регулирования тембра (обычно выбирают n=10, что соответствует глубине регулировки $\pm 15\dots 18$ дБ); $R_{\text{вых}}$ -выходное сопротнвление каскада, питающего регулирор, $R_{\text{вх}}$ -входное сопротивление последующего каскада. При выполнении этих условий частоты перегиба при подъеме AЧX определяются выражениями

$$f_{\text{Byn}} = 1/[2\pi C3(R1 + R4)], \quad f_{\text{Hyn}} = 1/(2\pi C2R3);$$

а при спаде АЧХ-выражениями

$$\begin{split} f_{_{\text{BHC}}} &= 1/2\pi\text{C4} \, [(\text{R4} + \text{R2R3}/(\text{R1} + \text{R3})]; \\ f_{_{\text{HHC}}} &= 1/2\pi\text{C1R1}. \end{split}$$

С указанными на схеме номиналами элементов узел обеспечивает регулирование тембра на частотах 100 Гц и 10 кГц на ±14 дБ. Для обеспечения плавности регулирования и линейности АЧХ в средней зоне необходимо использовать резисторы R2 и R5 группы В. Пассивные регуляторы не увеличивают нелинейные и динамические искажения, однако вносят значительное затуханне, равное 1/(1 + n) для среднечастотного сигнала, поэтому их используют совместно с линейными усилителями.

Схема активного регулятора тембра с высоким входным ($R_{\rm ax}=47$ кОм), низким выходным сопротивлениями и единичным коэффициентом передачи среднечастотного сигнала пока-

Рис. 4.30

Рис. 4.31

зана на рис. 4.31. Цепь регулирования по высшим частотам образуют элементы R3–R5, C3, а по низшим—C2, R6, C4. В крайнем левом по схеме положении движка резистора R4 цепь R3, C3 для частот $f_{\text{вчс}} \ge 1$ (2 π R2C3) обеспечивает спад АЧХ с крутизной 6 дБ/октава из-за шунтирования резистора R2. Прн этом спад АЧХ на частоте 20 к Γ ц равен 15 дБ.

С перемещением движка резистора R4 в крайнее правое положение цепь C3, R5 шунтирует резистор R8 и тем самым уменьшает глубину отрицательной ОС, охватывающей ОУ. В этом случае АЧХ имеет подъем на 15 дБ на частоте 20 кГц. В среднем положении движка АЧХ линейна. Изменение сопротивления резистора R4 незначительно изменяет вид АЧХ на частоте ниже I кГц, поскольку при этом реактивное сопротивление конденсатора С3 намного превышает сопротивление резистора R2 и R8.

С понижением частоты сопротивление конденсаторов С2 и С4 становится сравнимым с сопротивлением резисторов R2 н R8. Когда движок резистора R6 установлен в крайнее левое положение, конденсатор С2 замкнут накоротко и коэффициент передачи входного делителя от частоты не зависит, а конденсатор С4 оказывается включенным параллельно с резистором R6, имеющим большое сопротивление. Поэтому для частот $f \le 1/(2\pi C4R8)$ коэффициент делення делителя R7, R8 уменьшается, что, в свою очередь, пред-определяет спад АЧХ с крутизной 6 дБ/октава, достигающий 15 дБ на частоте 20 Гц. В правом положении движка также изменяется коэффициент передачи входного делителя, поэтому АЧХ на частоте 20 Гц имеет подъем на 15 дБ. В активном регуляторе тембра резисторы R4 и R6 должны быть из группы A.

Двухканальный электронный регулятор тембра выполнен на специализированной микросхеме К174УН10. На рис. 4.32 изображена типовая схема ее включения. Регулирование происходит одновременно в обоих каналах изменением постоянного напряжения на выводах 12 («Тембр ВЧ») и 4 («Тембр НЧ»), причем АЧХ линейна при управляющем напряжении 6 В (спад АЧХ – при меньшем, а подъем – при большем напряжении). Входное сопротивление узла не менее 15 кОм, глубина регулирования не менее ±16 дБ на частотах 20 Гц и 20 кГц, коэффициент гармоник на нагрузке 5 кОм при выходном напряжении 1 В не превышает 0,2%.

В простейших двухполосных регуляторах наибольшей глубины коррекция достигает на краях

Рис. 4.32

диапазона. Если, например, требуется подъем АЧХ на 5 дБ на частоте 4 кГц, то он вполне осуществим, но будет сопровождаться значительно большим и не всегда желательным подъемом АЧХ на более высоких частотах – около 15 дБ на частоте 15 кГц.

В активном регуляторе на рис. 4.33 предусмотрена возможность более гибкого управления. Здесь можно регулировать не только глубину подъема или спада АЧХ на низших и высших частотах, но и частоту перехода. Достигнуто это среза ФНЧ на ОУ DA2 резистором R3 в пределах от $1/[2\pi (R3 + R4) C2] = 20$ Γ ц до $1/(2\pi R4C2) = 500$ Γ ц и ФВЧ на ОУ DA3 резистором R6 от $1/[2\pi (R5 + R6) C3] = 5$ к Γ ц до $1/(2\pi R5C3) = 20$ к Γ ц. Действие этих фильтров в полосе пропускания в зависимости от положения регуляторов R8 и R11 эквивалентно подключению параллельно резис-

Рис. 4.33

торам цепей отрицательной ОС ОУ DA1 (R2) или ОУ DA4 (R9) резисторов R7 и R10.

Если, например, движок резистора R8 находится в крайнем левом положении, то коэффициент передачи каскада на ОУ DA1 и всего узла в полосе прозрачности ФНЧ на ОУ DA2 равен $K_{\rm нч\,min}=R7R2/[R7+R2)R1]$, а в полосе задерживания ФНЧ $K_{\rm cp}=R2/R1=1$. В крайнем правом положении движка резистора R8 в полосе прозрачности ФНЧ коэффициент передачи каскада на ОУ DA4 (и всего узла) максимален: $K_{\rm нч\,max}=R12(R10+R9)/(R10R9)$, а в полосе задерживания $K_{\rm cp}=R12/R9=1$. В среднем положении AЧХ линейна. Аналогично работает н регулятор тембра по высшим частотам.

С указанными на схеме номиналами элементов пределы регулирования тембра соответствуют ± 10 дБ. Благодаря тому, что резисторы регуляторов тембра включены между точками «виртуального заземления» ОУ DA1 и DA4, их взаимовлияние полностью исключено без дополнительных мер. Весь узел в целом неинвертирующий, имеет входное сопротивление 10 кОм и единичный коэффициент передачи на средних частотах, что обеспечивает хорошее согласование с другими каскадами предварительного усилителя. Все переменные резисторы регулятора группы А.

Рассмотренные регуляторы являются корректорами интегрального типа, так как работают в двух относительно широкополосных частотных областях. Между тем в комплексах звуковоспроизведения довольно часто встречаются звенья, для которых характерна сравнительно высокая добротность, например, пьезоэлектрическая головка звукоснимателя, головка магнитной записи, акустическая система в реверберирующем помещении малого объема и др. Для коррекции узкополосных искажений более эффективны эквалайзеры – многополосные регуляторы тембра, позволяющие воздействовать на АЧХ как в узкой полосе частот, так и интегрально. Эквалайзе-

Рис. 4.34

ры представляют собой набор узкополосных фильтров со смежными разонансными частотами. Каждым фильтром удобно управлять переменным резистором с линейным перемещением движка, тогда ручки всей линейки резисторов наглядно покажут вид установленной АЧХ. Такие эквалайзеры называют графическими.

Схема одиннадцатиполосного графического эквалайзера показана на рис. 4.34. Каждый из полосовых фильтров Z1–Z11 выполнен по одинаковой схеме операционного звена второго порядка с многопетлевой частотно-зависимой отрицательной ОС и отличается только емкостью конденсаторов C1 и C2, значения которой для всех фильтров приведены в табл. 4.4. Свойства таких фильтров характеризуют частотой резонанса $f_p = 1/(2\pi R1R2C1C2)$, добротностью $Q = \sqrt{\frac{R2}{R1}} \frac{\sqrt{C1C2}}{C1+C2}$ и коэффициентом передачи на

частоте резонанса
$$K_p = -\frac{R2C2}{R1(C1 + C2)}$$

Таблица 4.4. Емкости конденсаторов и резонансные частоты полосовых фильтров (рис. 4.34)

Рильтр	Резонансная частота, Гц	C1 = C2
1	30	0,18 мкФ
2	5 6	0,1 мкФ
3	104	0,047 мкФ
4	194	0,027 мкФ
5	360	0,015 мкФ
6	671	7 500 пФ
7	1 249	3900 пФ
8	2 3 2 5	2 200 пФ
9	4 328	1 200 пФ
10	8 0 5 7	560 пФ
11	15 000	330 пФ

Выходы всех фильтров подключены к масштабным резисторам R3, R4 сумматора, выполненного на ОУ DA12. Для подъема AЧХ, например, в полосе прозрачности фильтра Z1 движок резистора R4_{z1} необходимо переместить в крайнее левое по схеме положение. При этом коэффициент передачи сумматора для сигнала с выхода этого фильтра равен $K_{z1mln}=R5/R3=0,9$. В другом крайнем положении резистора коэффициент передачи будет равен $K_{z1mln}=R5/(R4_{z1}+R3_{z1})=0,06$. Таким образом, глубина регулирования тембра определяется отношением сопротивлений резисторов (R4 + R3)/R3 и с указанными на схеме номиналами равна 24 дБ (\pm 12 дБ). Для достижения равномерного регулирования тембра резисторы R4 должны быть из группы В.

Наиболее универсальными возможностями для коррекции как широкополосных, так и узкополосных искажений АЧХ обладают параметрические эквалайзеры, число частотных полос которых относительно невелико, однако имеется возможность регулировки не только подъема

Рис. 4.35

или спада АЧХ, но и резонансной частоты и ширины полосы пропускания каждого фильтра.

На рис. 4.35 представлена схема пятиполосного параметрического эквалайзера. Он состоит из входного повторителя на ОУ DA1, сумматора-инвертора на ОУ DA2 и пяти одинаковых по схеме полосовых фильтров, отличающихся только емкостью конденсаторов C2, C3 и сопротивлением резисторов R16, R20 (табл. 4.5). Каж-

Таблица 4.5. Значения элементов пятиполосиого иараметрического эквалайзера (рнс. 4.35)

Фильтр	R16-R20, кОм	С2-С3, пФ	Пределы перестройки, Гц	Средняя частота, Гц
Z 1	30	22 000	16245	90
$\mathbf{Z}2$	22	10000	46750	250
Z 3 ·	· 15	4 700	1602200	700
Z4	16	1 500	400 6800	2000
Z 5	12	680	1000 19 000	4 600

дый фильтр состоит из развязывающего инвертора на ОУ (DA3) и операционного звена второго порядка, состоящего из двух интеграторов и сумматора. Такое операционное звено (DA4-DA6), известное под названием «биквад», обладает абсолютной устойчивостью, высокой стабильностью АЧХ и позволяет независимо перестраивать добротность, резонансную частоту и коэффициент передачи на этой частоте. При условии R12 = R13 и R16 C2 = R20 C3 добротность звена

$$Q = \frac{1}{2} \left[1 + \frac{R11(R10 + R8 + R9)}{R10(R8 + R9)} \right],$$

частота резонанса (в верхнем по схеме положении движков резисторов R14 и R18)

$$f_p = \frac{1}{2\pi \sqrt{R16 C2 R20 C3}},$$

а коэффициент передачи на частоте $K_p = -R11/R10$. Особенностью «биквада» является независимость резонансного коэффициента передачи от добротности, частоты настройки и несогласованности сопротивления сдвоенных резисторов R14 и R18, используемых для регулировки резонансной частоты.

Параллельное включение фильтров с последующим суммированием, применяемое в графических эквалайзерах, не позволяет получить пинейную АЧХ параметрического эквалайзера в среднем положении регуляторов из-за несогласованности резонансной частоты и добротности фильтров. Можно включать фильтры в цепь дополнительной ветви отрицательной ОС инвертирующего усилителя на ОУ DA2, образованной для фильтра Z1 резистором R5. В полосе задерживания этого фильтра коэффициент передачи эквалайзера равен $K_U = R3/R2$ и не зависит от положения фильтра Z1 резистора R5. В полосе пропускания фильтра Z1 резистор R5, сам фильтр и резистор R17 образуют контур отрицательной ОС, действие которой в зависимости от по-

подключению резистора с сопротивлением R17 K_{z1} (f) параллельно резистору R2 или R3. При этом глубина регулировки тембра составляет от $\frac{R2 + R17}{R17} K_{z1}(f)$ до $\frac{R17}{R17} K_{z1}(f) + R3$. При указанных на схеме номиналах на резонансной частоте $K_{z1}(f_p) = 1$ глубина регулирования тембра равна $\pm 20 lg \frac{R3}{R17} = \pm 20$ дБ.

ложения движка резистора R5 эквивалентно

В среднем положении движка резистора R5 фильтр Z1 и резистор R17 оказываются включенными в диагональ сбалансированного моста, поэтому AЧХ эквалайзера линейна как в полосе прозрачности, так и в полосе задерживания фильтра. Такие же свойства сохраняются и для произвольного числа дополнительных ветвей отрицательной ОС с фильтрами, имеющими любые добротность и резонансную частоту.

Входное сопротивление эквалайзера 1 МОм, выходное 100 Ом. Добротность каждого фильтра можно регулировать в пределах от 0,9 до 9. Параметрический эквалайзер с максимальной добротностью обладает почти в 10 раз большей избирательностью, чем графический октавный, поэтому при подавлении нежелательных узкополосных интерференционных свистов или фона с частотой сети он искажает звуковую программу в значительно меньшей степени, чем любые другие регуляторы тембра.

Фильтры верхних и нижних частот (ФВЧ и ФНЧ) применяют для подавления инфра- и ультразвуковых помех, сопровождающих полезный сигнал. Помехи, вызванные вибрацией привода ЭПУ, короблением грампластинок и фликер- шумами чувствительных усилителей, расположены в инфразвуковой и нижней части звуковой области частот, а сигнал поднесущей ЧМ стереовещания и тока подмагничивания магнитофонов—в ультразвуковой. Прохождение таких сигналов на входы УМ и АС ухудшает качество звуковоспроизведения вследствие действия сопутствующих им интермодуляционных искажений.

В высококачественных предварительных усилителях используют, как правило, ФНЧ и ФВЧ второго порядка, обеспечивающие крутизну спада АЧХ в полосе задерживания 12 дБ/октава. Фильтры более высоких порядков сложны и имеют худшую переходную характеристику, а первого порядка – меньшую эффективность.

Наибольшее распространение находят фильтры, построенные на повторителях напряжения. Схема типового звена ФВЧ показана на рис. 4.36. Его частота среза по уровню – 3 дБ равна $f_{\text{среза}}$ =

 $=\frac{1}{2\pi\sqrt{R1R2C1C2}}$, а коэффициент передачи в полосе пропускания (f > f_{cpess}) равен 1. Для достижения максимально ровной (плоской) AЧХ

Рис. 4.36

в полосе пропускания целесообразно выбрать C1=C2=C, тогда

Рис. 4.37

$$R1 = \frac{1}{2\sqrt{2}\pi C f_{cpe3a}}, a R2 = 2R1.$$

Схема типового звена ФНЧ изображена на рис. 4.37. Его частота среза, как и в звене ФВЧ, равна

$$f_{cpesa} = \frac{1}{2\pi \sqrt{R1R2C1C2}},$$

а коэффициент передачи в полосе пропускания $(f < f_{\text{среза}})$ равен 1. При условии R1 = R2 = R максимально ровную $A \, \Psi X$ в полосе пропускания определяют конденсаторы

$$C2 = \frac{1}{2\sqrt{2}\pi Rf_{cpe3a}}, C1 = 2C2.$$

В качестве единичных повторителей напряжения в обоих фильтрах можно использовать эмиттерные повторители или интегральные ОУ, инвертирующий вход которых соединен с выходом. Для обеспечения нормального режима по постоянному току (при гальванической связи с предыдущим каскадом предварительного усилителя) необходимо выполнение условия R2 < $< (0,1 \dots 0,2)/I_{вх}$ для ФВЧ по схеме на рис. 4.36 и $R1 + R2 < (0,1...0,2)/I_{ax}$ для ФНЧ, где под I_{ax} подразумевают постоянный входной ток повторителей (т.е. ток неинвертирующего входа ОУ или ток базы транзистора). Выходное сопротивление предыдущего каскада предварительного усилителя не должно превышать значения R1/(5...10), емкости конденсаторов C1 и C2 должны быть намного больше входной емкости повторителя.

Исключение из рассмотренных устройств резисторов R1 и конденсаторов C1 преобразует их в ФВЧ и ФНЧ первого порядка с кругизной спада AЧХ 6 дБ/октава и частотой среза $f_{\text{среза}} = 1/(2\pi R2C2)$.

Частота среза ФВЧ, применяемых в ПУ, зависит от порядка фильтра и спектра помехи и в большинстве случаев находится в пределах 20.... 100 Гц. Частота среза ФНЧ лежит в пределах 10... 20 кГц, а при прослушивании старых грампластинок или АМ радиостанций не превышает 5... 8 кГц.

На рис. 4.38 показана практическая схема комбинированного фильтра. Он состоит из двух последовательно соединенных звеньев второго порядка. Фильтр верхних частот образуют элементы С1, R1, C2, R2, R3, а ФНЧ – R4, C3, R5, C4. Резисторы R2 и R3 на постоянном токе задают напряжение смещения транзистора VT1, а по переменному току включены параллельно. Частота среза ФВЧ равна 70 Гц, а ФНЧ – 8 кГц.

Переключателями SA1 и SA2 можно незавнсимо отключать ФВЧ или ФНЧ. Включенный ФНЧ подавляет паразитное напряжение поднесущей ЧМ стереовещания ($f_n=31,25\ \mbox{к}\Gamma_{\mbox{\scriptsize L}}$) более чем на 20 дБ.

Для борьбы с инфразвуковыми помехами, возникающими при проигрывании сильно покоробленных грампластинок, частоту среза ФВЧ второго порядка приходится повышать до 100 Гц и более, что заметно ослабляет звуковую программу на низших частотах. На рис. 4.39 показана схема ФВЧ четвертого порядка, имеющего частоту среза 30 Гц и не искажающего спектр полезного сигнала. Крутизна спада АЧХ этого фильтра в полосе задерживания равна 24 дБ/октава, а подавление помех коробления, максимум частотного спектра которых находится в пределах 2... 7 Гц, достигает 25... 30 дБ.

Высокой эффективностью подавления помех коробления стереофонической грамзаписи обладают суммирующие ФВЧ. Принцип их действия основан на суммировании сигналов обоих стереоканалов на низших частотах. Поскольку покоробленные грампластинки и привод ЭПУ создают вибрации преимущественно в вертикальной плоскости, им соответствуют противофазные сигналы на канальных выходах ЭПУ. С другой стороны, реальные звуковые сигналы содержат преимущественно синфазные компоненты низших частот. Таким образом, суммирование сигналов левого и правого каналов (т. е. их преобразование в монофонический сигнал) приведет к компенсации помех коробления и в то же время практически не исказит спектр звукового сигнала. Стереоэффект при этом не ухудшится, поскольку его формируют преимущественно компоненты средних и высших частот.

Рис. 4.38

Рис. 4.39

Рис. 4.40 Таблица 4.6. Стандартные значения нормнрованной АЧХ усилителя-корректора

f, Гц	К, дБ	f, Fu	К, дБ
20 000	- 19,61	800	0,76
18 000	-18,71	630	1,64
16 000	-17,7	400	3,79
14 000	-16,56	315	5,19
12 000	-15,6	200	8,23
10 000	-13,73	100	13,1
8 000	-11.88	80	14,51
6 000	-9,97	63	15,86
5 000	-8,2	50	16,95
4 000	-6,6	40	17,8
3 000	-5,04	31	18,53
2 000	-2,58	20	19,28
1 000	0		•

Схема суммирующего ФВЧ второго порядка показана на рис. 4.40. При разомкнутых контактах выключателя SA1 AЧХ устройства линейна для любого сочетания сигналов на входах, поскольку конденсаторы С1, С2 и С3, С4 шунтированы резисторами R2, R3 и R4, R6. При замыкании контактов АЧХ становится зависимой от соотношения фаз сигналов в левом и правом каналах. При их противофазности напряжение общей точки резисторов R1, R3, R4 и R6 в силу симметрии цепи равно нулю, т.е. устройство эквивалентно двум ФВЧ с частотой среза 250 Гц и крутизной спада АЧХ в полосе задерживания 12 дБ/октава. Подавление противофазных составляющих на частотах 60 и 20 Ги достигает соответственно 20 и 40 дБ. Для синфазных сигналов напряжение общей точки резисторов R1, R3 равно напряжению общей точки резисторов R4, R6 и не зависит от положения контактов выключателя SA1, поэтому АЧХ устройства линейна.

Усилители-корректоры предназначены для усиления и частотной коррекции сигналов магнитных головок звукоснимателей ЭПУ. Чувствительность магнитных головок составляет от 0,7 до 2 мВ/(см/с), что при максимальном уровне модуляции канавки грампластинки на частоте 1000 Гц, равном 7,1 см/с, соответствует напряжению от 5 до 14 мВ. В связи с этим усилитель-корректор является звеном, определяющим относительный уровень шумов всего усилительного тракта. Необходимость частотной коррекции объясняется введением при записи предыскажений, позволяющих повысить динамический диапазон грамзаписи, который ограничен допустимой амплитудой смещения канавки (50 мкм) и шероховатостью ее поверхности. Для того чтобы суммарная АЧХ механической записи-воспроизведения была линейна, АЧХ усилителя-корректора при воспроизведении идеальной магнитной головкой (без собственных частотных искажений) должна быть обратна АЧХ предкоррекции. Стандартные значения нормированной АЧХ усилителя-корректора приведены в табл. 4.6 и могут быть выражены в децибелах как

$$\begin{split} &K\left(f\right) = 10lg \Bigg[1 + \frac{1}{\left(2\pi f \tau_{2}\right)^{2}}\Bigg] - 10lg \left[1 + \left(2\pi f \tau_{1}\right)^{2}\right] - \\ &- 10lg \Bigg[1 + \frac{1}{\left(2\pi f \tau_{3}\right)^{2}}\Bigg], \end{split}$$

где $\tau_1 = 75$ мкс, $\tau_2 = 318$ мкс, $\tau_3 = 3180$ мкс-по-

стоянные времени цепей RC, соответствующие частотам перегиба AЧX $f_1=1/(2\pi\tau_1)=2120$ Γu , $f_2=1/(2\pi\tau_2)=500$ Γu , $f_3=1/(2\pi\tau_3)=50$ Γu . В большинстве усилителей AЧX коррекции

В большинстве усилителей АЧХ коррекции формирует частотно-зависимая отрицательная последовательная ОС, снижающая коэффициент гармоник и выходное сопротивление усилителя-корректора и повышающая его входное сопротивление. При этом возможно наиболее рационально использовать усилительные и шумовые свойства транзисторов. Схема усилителя-корректора с последовательной отрицательной ОС по напряжению показана на рис. 4.41. Положив коэффициент усиления на частоте 1 кГц равным Ко, расчет цепи ОС можно выполнить по формулам

R2 =
$$(K_0 - 1)R1/1,1$$
; C2 = $\tau_1/R2$; C3 = $\tau_2/R2$, R3 = $\tau_3/C3$.

При выборе резистора R1 необходимо учитывать, что увеличение его сопротивления ухудшает шумовые параметры усилителя, а уменьшение требует увеличения емкости блокирующего конденсатора C1 (для исключения потерь на частоте f_n его емкость должна удовлетворять неравенству C1 > $1/(\pi f_n R1)$ и емкостей конденсаторов C2, C3, нагружающих выход усилителя и ограничивающих максимальное выходное напряжение на высших частотах. Приемлемые значения R1 лежат в пределах 100 Ом... 1 кОм.

Рассчитанная таким образом отрицательная ОС обеспечивает стандартную АЧХ коррекции, если во всем звуковом диапазоне частот ее глубина $\beta_{oc}K_U\gg 1$ (где K_U -коэффициент усиления усилителя с разомкнутой целью ОС, β_{oc} -коэффи-

Рис. 4.41

циент передачи цепи ОС), поскольку при этом коэффициент усиления усилителя-корректора и коэффициент передачи цепи ОС обратны: $K_U = 1/\beta_{\rm oc}$. Если же глубина ОС невелика, то коэффициент передачи усилителя определяется по формуле $K_{\rm Uoc} = K_{\rm U}/(1+\beta_{\rm oc}K_{\rm U})$ и АЧХ может значительно отличаться от требуемой. Например, при $\beta_{\rm oc}K_{\rm U} = 5.5$ дБ реальный коэффициент усиления почти на 4 дБ менше, чем при $\beta_{\rm oc}K_{\rm U} = \infty$. Чтобы это отличае не превышало 1 дБ, произведение $\beta_{\rm oc}K_{\rm U}$ не должно быть меньше 20 дБ.

Для достижения линейности АЧХ канала механического воспроизведения точного соответствия АЧХ усилителя значением табл. 4.6 недостаточно, так как общая АЧХ может быть искажена механическими и электрическими резонансами системы грампластинка – головка – тонарм – усилитель. Механический резонанс подвижной системы головки с материалом грампластинки приводит к увеличению амплитуды колебания конца иглы звукоснимателя по сравнению с амплитудой смещения каиавки. Частота этого резонанса

$$f_p = \frac{1}{2\pi \sqrt{m_1 C 1}},$$

где m_1 -эффективная масса подвижной системы; C1-гибкость матернала грампластинки. Для винилитовых грампластинок $C1 = 5 \cdot 10^{-5}$ м/H и головок среднего качества с $m_1 = 1$ мг $f_p = 22,5$ кГц. Механическое демпфирование этого резонанса определяется материалом и конструкцией гибкой подвески иглодержателя и для современных головок позволяет ограничить резонансный пик до $4 \dots 10$ дБ.

Модуль коэффициента передачи входной цепи головка звукоснимателя-усилителя (рис. 4.42) определяется выражением

$$\mathbf{K}_{\mathbf{ax}}(\mathbf{f}) = \frac{1}{\sqrt{\left[1 - (2\pi \mathbf{f})^2 \mathbf{L}_{\mathbf{r}} \mathbf{C}_{\mathbf{ax}}\right]^2 + \left(\frac{2\pi \mathbf{f} \mathbf{L}_{\mathbf{r}}}{\mathbf{R}_{\mathbf{ax}}}\right)^2}}$$

Графики этой функции для $R_{ax} = 47$ кОм и $L_r = 0,7$ Гн н различных C_{ax} изображены на

рис. 4.42, б. Емкость C_{sx} складывается из емкости соединительного кабеля от ЭПУ к усилителю (типовая емкость погонного метра кабеля—150...200 пФ) и емкости конденсатора, включенного параллельно входу усилителя-корректора. Подбором емкости этого конденсатора можно в значительной степени скомпенсировать резонансный пик, обусловленный механическим резонансом. Оптимальное значение C_{sx} , обеспечивающее наиболее равномериую AЧХ канала воспроизведения при стандартном $R_{sx} = 47$ кОм, указывают в паспорте головки.

С рассмотренной коррекцией АЧХ системы головка - усилитель-корректор на частотах выше f_{р.в} спадает с крутизной 24 дБ/октава, поэтому верхняя граница частотного диапазона практически определяется частотой механического резонанса (в конечном счете массой подвижной системы). Некоторое смещение этой границы в сторону высоких частот может быть достигнуто включением в цепь отрицательной ОС (рис. 4.41) последовательно с кондеисатором С2 дополнительного резистора, который ограничивает ее глубину на высших звуковых частотах. Сопротнвление R этого резистора можно определить исходя из условия $R = 1/(2\pi f'C^2)$, где f' – частота, на которой спад АЧХ системы головка - усилитель равен 3 дБ. Дополнительное преимущество применения корректирующего резистора - увеличение скорости нарастания выходного напряжения, что увеличивает перегрузочную способность на высших звуковых частотах.

Масса головки звукоснимателя с тонармом образует с ее подвижной системой механический колебательный контур с частотой разонанса $f_{p,n} = \frac{1}{2\pi \sqrt{m_2 C2}}$, где m_2 -эффективная масса то-

нарма и головки, С2 - гибкость подвижной системы головки. Для типовых $m_2 = 10$ г и C2 = $= 20 \cdot 10^{-3}$ н/М частота $f_{p.n} = 11,3$ Гц приходится на область инфразвуковых частот. Действие этого резонанса проявляется в паразитной частотной модуляции и интермодуляционных искажениях звукового сигнала, возникающих из-за коробления грампластинки и большого усиления усилителя-корректора на частотах 1...10 Гц. Для снижения этих нскажений рекомендуется уменьшать коэффициент усиления усилителя на частотах ниже 20 Гц, что соответствует постоянной времени $\tau_4 = 7950$ мкс. Амплитудно-частотная характеристика, задаваемая четырьмя постоянными времени $\tau_1=75$ мкс, $\tau_2=318$ мкс, $\tau_3=3180$ мкс н $\tau_4=7950$ мкс (получившая название RIAA-78), практически не искажает спектра фонограммы, а инфразвуковую помеху коробления подавляет в среднем на 15 дБ. Нормированные значения этой АЧХ и ее отличие (АК) от АЧХ с тремя частотами перехода показаны в табл. 4.7.

Коррекцию с постоянной времени τ_4 можно реализовать установкой на входе усилителя-корректора разделительного конденсатора емкостью $C_p = \tau_4/R_{xx} = 0,17$ мкФ или подборкой конденсатора С1 цепи отрицательной ОС (рис. 4.41) исходя из условия С1 = $\tau_4/R1$. Первый вариант позволяет наиболее просто модернизировать существующие усилители-корректоры, а второй

Таблица 4.7. Нормнрованные значения AЧX усилителя-корректора

f, Fu	К, дБ	ΔК, дБ	f, Гц	К, дБ	ΔК, дБ
20 000	-19,61		400	3,78	-0,01
18 000	-18,71		315	5,17	-0.018
16000	-17,7		200	8,19	-0.04
14 000	-16,56		100	12,92	-0.18
12 500	-15,6		80	14,25	-0,26
10 000	-13,73		63	15,44	-0,42
8 000	-11,88		50	16,3	-0.65
6300	-9,97		40	16,83	-0.97
5000	-8,2		31	17,02	-1,51
4000	-6.6		20	16,27	-3,01
3 1 5 0	-5,04		10	12,75	-7
2000	-2,58		8	11,2	-8,61
1 000	0		4	5,74	-14,15
800	0,76		2	-0,14	-20,05
630	1,64		1	-6,09	-26

предпочтителен при разработке высококачественных усилителей-корректоров, так как уменьшает не только помехи коробления, но и фликер-шумы.

Уровень собственных шумов определяется выбором не только типа и режимов усилительных элементов входного каскада, но и схемы усилителя-корректора. Шумовые свойства отражает эквивалентная схема шумящего четырехполюсника, изображенная на рис. 4.43, в которой реальный усилитель представлен в виде нешумящего усилителя А, имеющего одинаковый с реальным коэффициент усиления, и действующих в его входной цепн эквивалентных источников ЭДС е_ш шума и шумового тока і_ш.

Общее напряжение шумов, приведенное ко входу усилителя, определяется шумовой ЭДС е_т, падением шумового напряжения на внутреннем сопротивлением потерь R_r и индуктивностью L_r), вызванного протеканием по нему шумового тока і_т и напряжением тепловых шумов сопротивления R_r. С учетом стандартной АЧХ усилителя-корректора и АЧХ взвешивающего фильтра субъективного восприятия шумов «МЭК-А»

Рис. 4.43

напряжение шумов усилителя, приведенное ко входу, при использовании во входном каскаде биполярного транзистора можно оценить по формуле

$$U_{\text{m.6}} = \sqrt{[1,6 \cdot 10^{-20} (R_{\text{r}} + r_{6}N) + \frac{1}{2 \cdot 10^{-22} N/I_{\text{K}}] 1,3 \cdot 10^{4} + 3,2 \cdot 10^{-19} I_{\text{b}} \times \frac{1}{2} \times \frac{[R_{\text{r}}^{2} (1,3 \cdot 10^{4} + 5f_{\phi}) + 3,3 \cdot 10^{9} \times \frac{1}{2} \times \frac{1}{2} (8,7 \cdot 10^{3} + f_{\phi})],}$$
(4.1)

а при использовании во входном каскаде полевого транзистора

$$U_{m,n} = 1.3 \cdot 10^{-10} \sqrt{1.3 \cdot 10^4 R_r + \frac{0.7N}{S}} \times \frac{1.3 \cdot 10^4 R_r + \frac{0.7N}{S}}{1.3 \cdot 10^4 + 5f_{ab}}.$$
 (4.2)

В этих формулах N=1 для входного каскада по схеме O3 (OИ), N=2 для входного дифференциального каскада с симметричным выходом и $N=4\dots 6$ для входного дифференциального каскада с несимметричным выходом. Если входной каскад охвачен местной последовательной отрицательной ОС, то вместо сопротивления r_6 в формуле (4.1) и R_r в формуле (4.2) следует подставлять соответственно r_6+R_3 и R_r+R_n , где R_3 и R_n —незашунтированная конденсатором часть сопротивления резистора в цепи эмиттера или истока входного транзистора. При использованни общей отрицательной ОС роль R_3 и R_n играет сопротивление резистора R_1 (рис. 4.44).

Практическая схема усилителя-корректора на биполярных транзисторах изображена на рис. 4.44.

Рис. 4.44

Два первых каскада построены по схеме ОЭ на транзисторах разной структуры. Благодаря использованию непосредственной связи во всех каскадах режим по постоянному току всего усилителя жестко стабилизирован петлей отрицательной ОС R9, R10. Выходной каскад выполнен по схеме эмиттерного повторителя (VT3) с термокомпенсированным генератором тока (VT4) в цепи эмиттера. Положительная ОС через конденсатор С8 более чем в 10 раз увеличивает эквивалентное сопротивление коллекторной нагрузки транзистора VT2 и коэффициент усиления второго каскада. Кроме этого она поддерживает практически неизменным ток коллектора этого транзистора при наличии сигнала, что исключает нелинейность, вызванную зависимостью статического коэффициента передачи тока от тока коллектора. Аналогичную роль в генераторе тока на транзисторе VT4 играет конденсатор С9.

Стандартную АЧХ коррекции формирует цепь частотно-зависимой отрицательной ОС R8, C4, R9, C5, R10, C6, а необходимое входное сопротивление $R_{nx} = 47$ кОм обеспечено параллельным включением резистора R1, «заземляющего» по постоянному току вход усилителя, и резистора R5 в цепи базы транзистора VT1. Конденсатор C2 фильтрует пульсации напряжения смещения транзисторов VT1 и VT4, а цепь C3, R6 и конденсатор С7 устраняют самовоз-

буждение усилителя.

Для получения минимального уровня собственных шумов во входном каскаде необходимо использовать транзисторы с максимальным коэффициентом передачи тока h_{219} , минимальным сопротивлением базы r_6 и минимальной частотой среза фликер-шума f_{Φ} . Этим требованиям в наибольшей степени удовлетворяют транзисторы серии КТ3107 с $h_{219}=150\dots800, r_6=200\dots400$ Ом и $f_{\Phi}=1\dots5$ кГц. Несколько худшими параметрами обладают малошумящие транзисторы серий КТ3102, КТ342, КТ373 ($r_6=600\dots1500$ Ом, $f_{\Phi}=3\dots15$ кГц), КТ209, КТ501 ($r_6=50\dots250$ Ом, $f_{\Phi}=5\dots20$ кГц). Использование транзисторов серий КТ312, КТ315, КТ361 и т.п. во входном каскаде усилителя дает еще более худшие результаты вследствие высокой частоты среза фликер-шума (более 15 ... 40 кГц) и возможно только при специальном отборе транзисторов.

Усилители-корректоры, построенные на микросхемах общего назначения (серий К140 и К153), также не отличаются высокими параметрами. Объясняется это тем, что для УЗЧ наиболее важен уровень шумов и нелинейных искажений (как правило, не нормируемых для ОУ), а параметры ОУ, соответствующие его основному назначению как УПТ (смещение и дрейф нуля, разность входных токов и т. п.), имеют второстепенное значение. Пример схемы усилителя-корректора, в котором органично сочетаются шумовые параметры дискретного малошумящего транзистора и усилительные свойства ОУ, показан на рис. 4.45. Цепь эмиттера входного транзистора VT1 питается постоянным током с выхода ОУ через резисторы R10, R11. Режим работы транзистора стабилизирован глубокой отрицательной ОС по постоянному току через эти резисторы, поддерживающей напряжение на кол-

лекторе транзистора равным напряжению на неинвертирующем входе ОУ DA1 (около — 5 В), а ток коллектора равным 35 мкА. Транзистор усиливает сигнал до уровня, при котором входными шумами ОУ, дающего основное усиление, можно пренебречь. Амплитудно-частотную характеристику коррекции формирует стандартная цепь частотно-зависимой отрицательной ОС СЗ, R7, R10, C5, R11, C6. Для снижения искажений «ступенька» предусмотрен резистор R12. При этом выходной ток ОУ знака не меняет, т. е. его выходная ступень работает в искусственно созданном режиме А, а нелинейные искажения снижаются более чем в 10 раз.

Специализированные микросхемы с малым уровнем шумов и нелинейных искажений на звуковых частотах позволяют создавать усилители-корректоры без дополнительных усилительных элементов. На рис. 4.46 показана схема усилителя на малошумящем сдвоенном ОУ К157УД2, у которого типовое значение ЭДС шумов, приведенной ко входу, равно 1,2...1,8 мкВ. Двухтактный выходной каскад этого ОУ работает в режиме АВ с начальным током в несколько миллиампер и обеспечивает высокую линейность. Усилитель-корректор содержит цепь отрицательной ОС С2, R2, С4, R3, С5, R4, формирующей АЧХ коррекции. Конденсатор внешней частотной компенсации АЧХ ОУ СЗ обеспечивает устойчивость усилителя. Двухполярное питание позволяет непосредственно подключать головку звукоснимателя и исключает вероятный источ-

Рис. 4.46

Рис. 4.47

ник дополнительного шума - входной разделительный оксидный конденсатор, а также смягчает требования к допустимому уровню пульсаций питающего напряжения. Кроме К157УД2 для использования в усилителе-корректоре пригодны малошумящий сдвоенный ОУ КМ551УД2 (типовое значение ЭДС шума 1,6 мкВ) и КР544УД1.

Низким уровнем шумов отличается интегральный УЗЧ К538УН1 и его сдвоенный вариант К548УН1. Здесь входной каскад выполнен по схеме дифференциального усилителя, содержит внутренние цепи смещения и обеспечивает ЭДС шумов около 1 мкВ. Внутренняя частотная компенсация обеспечивает устойчивость усилителя для коэффициента усиления с замкнутой цепью отрицательной ОС не менее 10. Схема усилителя-корректора на УЗЧ К548УН1 изображена на рис. 4.47. Резистор R1 совместно с входным сопротивлением микросхемы (примерно 300 кОм) определяет стандартное входное сопротивление усилителя (47 кОм). Амплитудно-частотная характеристика коррекции формирует цепь частотно-зависимой отрицательной ОС С2, R3, С3, R4, С4, R5. Резистор R6 предотвращает самовозбуждение. Благодаря наличию внутреннего стабилизатора напряжения требования к уровню пульсаций питающего напряжения относительно

Минимальный уровень собственных шумов усилителя-корректора с входным каскадом на биполярном транзисторе соответствует току коллектора $I_K = 5...15$ мкA, при котором усили-

тельные, частотные свойства транзистора и термостабильность режима неудовлетворительны. В реально используемом режиме $(I_{\kappa} = 30...$...100 мкА) уровень шумов возрастает из-за падения шумового напряжения на полном эквивалентном сопротивлении головки звукоснимателя, вызванного протеканием по нему тока «дробовых» шумов базы. В связи с этим относительный уровень шумов усилителя на биполярных транзисторах не удается уменьшить ниже минус 72...75 дБ относительно стандартного уровня входного сигнала 5 мВ на частоте 1 кГц.

В высококачественном усилителе-корректоре, схема которого показана на рис. 4.48, входной каскад выполнен на полевых транзисторах, шумовой ток затвора которых пренебрежимо мал, поэтому относительный уровень собственных шумов определяется практически тепловыми шумами канала полевого транзистора и не превышает минус 82 дБ. С целью термостабилизации режима по постоянному току и удобства подключения цепей отрицательной ОС входной каскад выполнен по схеме дифференциального усилителя. Компенсацию шумов цепей истоков полевых транзисторов и пульсаций питающего напряжения обеспечивает второй дифференциальный каскад на биполярных транзисторах VT3, VT4.

Выходной каскад построен по схеме ОЭ на транзисторе VT5 с активной нагрузкой цепи коллектора - генератором тока на транзисторе VT6 и термокомпенсирующих диодах VD1, VD2. Головку звукоснимателя подключают ко входу усилителя без разделительного конденсатора, поскольку токи утечки затвора полевого транзистора незначительны.

Амплитудно-частотную характеристику усилителя формирует цепь частотно-зависимой отрицательной ОС R10, C5, R11, C6, R12, С7. Частоту перегиба АЧХ, соответствующую постоянной времени т₄, формирует цепь R12, C7, в которой вместо оксидного конденсатора, имеющего низкую стабильность, использован пленочный конденсатор сравнительно небольшой емкости. Остальные постоянные времени коррекнии определяются выражениями

Рис. 4.48

$$\tau_1 = R10C5$$
, $\tau_2 = \frac{R10R12}{R10 + R12}C6$, $\tau_3 = R11C6$.

Цепь R6, C4 дополнительно ослабляет усиление на частотах ниже 8 Гц, а C2, R4 и C8, R13 устраняют возможность самовозбуждения. Полевые транзисторы на входе и генератор тока в выходном каскаде в сочетании с повышенным напряжением питания обеспечивают высокие линейность и перегрузочную способность усилителя (коэффициент гармоник при 30-кратной перегрузке не превышает 0,03%).

4.3. ИЗМЕРЕНИЕ ПАРАМЕТРОВ УСИЛИТЕЛЕЙ ЗВУКОВОЙ ЧАСТОТЫ

Диапазон эффективно восироизводимых частот измеряют при установке регуляторов тембра и тонкомпенсированного регулятора громкости в положение линейной АЧХ. Сигнал на вход испытуемого усилителя подают через резистор, сопротивление которого равно выходному сопротивлению источника сигнала, а к выходу усилителя подключают резистор с сопротивлением, равным номинальному сопротивлению нагрузки. Установив на частоте 1 кГц входное напряжение на 10 дБ ниже номинального уровня, его поддерживают постоянным, а частоту сигнала изменяют до тех пор, пока выходное напряжение не выйдет за пределы поля допустимых отклонений АЧХ.

При измерении отклонения от заданной АЧХ усилителей-корректоров для магнитной головки звукоснимателя целесообразно во избежание ограничения сигнала и влияния помех поддерживать постоянным выходное напряжение, регулируя напряжение источника сигнала при изменении частоты. В этом случае АЧХ усилителя будет обратна частотной зависимости напряжения источника сигнала.

Рассогласование стереоканалов по усилению измеряют по АЧХ, снимаемым в диапазоне частот 250...6300 Гц при различных положениях регулятора громкости. Значение рассогласования вычисляют в децибелах по формуле S =

 $=20lg \frac{U_{\text{вых мах}}}{U_{\text{вых мін}}}$, где $U_{\text{вых мах}}$ -наибольшее выход-

ное напряжение одного из двух каналов, U_{вых міп}наименьшее выходное напряжение другого канала при том же положении регулятора громкости.

Коэффициент гармоник измеряют при номинальной выходной мощности (для предварительных усилителей – при максимальном выходном напряжении, для усилителей-корректоров – при максимальном входном напряжении на частоте 1 кГц) измерителем иелинейных искажений, подключенным к выходу усилителя. Измерять его можно и анализатором спектра, определяя напряжение не менее чем пяти низших гармоник на выходе усилителя. Коэффициент гармоник в этом случае вычисляют по формуле, справедливой при $K_r \le 10\%$,

$$\mathbf{K}_{\mathbf{r}} = \frac{\sqrt{\sum\limits_{n=2}^{5} \mathbf{U}_{n}^{2}}}{\mathbf{U}_{1}},$$

где U_n -напряжение n-й гармоники; U_1 -напряжение основной гармоники.

Используемый генератор синусоидального напряжения должен иметь собственный коэффициент гармоник, по крайней мере втрое меньший, чем у испытываемого усилителя.

Коэффициент интермодуляционных искажений измеряют, подавая на вход усилителя сигналы двух генераторов, подключенных через резистивный сумматор, схема которого изображена на рис. 4.49. Напряжение на выходе усилителя устанавливают равным 0,8 номинального (номинальное напряжение на выходе УМ соответствует номинальной выходной мощности) при подаче на вход 1 сумматора синусоидального напряжения частотой $\mathbf{f}_1=250$ Γ_{H} от первого генератора при выключенном втором генераторе. Затем при выключенном первом генераторе на вход 2 подают синусоидальное напряжение частотой $f_2 = 8 \text{ к} \Gamma$ ц от второго генератора и регулятором выходного уровня этого генератора устанавливают на выходе усилителя напряжение, равное 0,2 номинального. После этого включают оба генератора и анализатором спектра измеряют комбинационные составляющие выходного напряжения усилителя на частотах $f_2 + f_1$, $f_2 - f_1$, $f_2 + 2f_1$, $f_2 - 2f_1$, $f_2 + 3f_1$, $f_2 - 3f_1$. Коэффициент интермодуляционных искажений вычисляют по

$$K_{\text{MM}} = \frac{\sqrt{(U_{f2+f1} + U_{f2-f1})^2 + U_{f2}}}{U_{f2}} + \frac{(U_{f2+2f1} + U_{f2-2f1})^2 + U_{f2-3f1}}{V_{f2+3f1} + U_{f2-3f1}}$$

где индексы означают частоту соответствующей составляющей.

Коэффициент интермодуляционных искажений может быть определен и другим способом. Для его реализации к выходу усилителя подключают октавный полосовой фильтр со средней частотой полосы пропускания f_2 . К выходу фильтра подключают амплитудный демодулятор, на выходе которого измеряют постоянное напряжение U_{\pm} и среднеквадратическое значение переменного напряжения U_{\sim} . Коэффициент ин-

Рис. 4.49

термодуляционных искажений вычисляют по формуле $K_{_{\text{BM}}} = \frac{U_{\sim}}{U} \sqrt{2}.$

Переходное затухание между стереоканалами определяют, подавая на вход правого канала усилителя иапряжение с уровнем, обеспечивающим на выходе номинальное напряжение (номинальную выходную мощность для УМ), а вход левого канала замыкают на общий провод через резистор—эквнвалент внутреннего сопротивления источника. Напряжение измеряют на выходе каналов. Затем каналы меняют местами и снова проводят измерения. Переходное затухание вычисляют в децибелах по формуле $a_k = -2010$ $U_{\text{вых 1}}$ гие $U_{\text{спекти обеспектиров на провожение измеряют.}$

 $=20 \lg \frac{U_{\text{вых 1}}}{U_{\text{вых 2}}}$, где $U_{\text{вых 1}}$ -выходное напряжение

испытуемого канала; $U_{\text{вых 2}}$ – выходное напряжение второго канала, обусловленное воздействием испытуемого канала.

Переходное затухание между входами измеряют, подавая на один из входов усилителя (через включенный последовательно эквивалент внутреннего сопротивления источника) напряжение с уровнем, обеспечивающим на выходе номинальное напряжение. При этом другие входы усилителя должны быть замкнуты на общий провод через соответствующие эквиваленты. Переключателем входов усилителя поочередно подсоединяют замкнутые входы, не снимая напряжения с подключенного к генератору входа. Переходное затухание между входами вычисляют в децибелах по формуле

$$a_{\text{\tiny B}} = 20 \text{lg} \frac{U_{\text{\tiny BMX}\,1}}{U_{\text{\tiny BMX}\,1}},$$

где $U_{\text{вых 1}}$ – номинальиое выходное напряжение, $U_{\text{вых n}}$ – выходное напряжение при включении п-го замкнутого на землю входа, обусловленное воздействием напряжения на подключенном к генератору входе.

Отношение сигнал-взвешенный шум измеряют с помощью подключенного к выходу усилителя специального взвешивающего фильтра, приближающего результат объективных измерений к субъективной оценке уровня шумов. Амплитудно-частотная характеристика взвешивающего фильтра, стандартизованная международной электротехнической комиссией, примерно соответствует кривой равной громкости 30 фон, и носит название «МЭК-А». Значения АЧХ МЭК-А приведены в табл. 4.8, а схема взвешивающего фильтра показана на рис. 4.50. Кроме указанного на схеме, в фильтре можно использовать практически любой ОУ, АЧХ которого скоррек-

Рис. 4.50

тирована для обеспечения устойчивости при коэффициенте усиления, равном 1. Если номиналы элементов отпичаются от указанных на схеме не более чем на $\pm 5\%$, налаживание устройства состоит в установке резистором R5 коэффициента передачи, равного 1, на частоте 1 кГи.

Для измерения уровня шумов к выходу взвешивающего фильтра МЭК-А подключают среднеквадратический милливольтметр (не допускается использовать милливольтметр средневыпрямленных значений, проградуированный в среднеквадратических значениях напряжения синусоидальной формы - ВЗ-38, ВЗ-39 и т.п.), а вход усилителя соединяют с общим проводом через эквивалент внутреннего сопротивления источника сигнала. При испытании усилителей-корректоров для магнитной головки звукоснимателя вход заземляют через резистор сопротивлением 2,2 кОм, а при испытании усилителей для пьезоэлектрических головок - через конденсатор емкостью 1000 пФ. Отношение сигнал-взвещенный шум вычисляют в децибелах по формуле

$$N_m = 201g \frac{U_{\text{\tiny BMX}}}{U_m},$$

где $U_{\text{вых}}$ -номинальное выходное напряжение; $U_{\text{ш}}$ -взвещенное среднеквадратическое значение напряжения шумов.

При испытаниях УМ регулятор громкости устанавливают в положение, обеспечивающее номинальную выходную мощность при минимально допустимом входном напряжении. При испытании усилителей-корректоров для магнитных головок звукоснимателей за номинальное принимают выходное напряжение, соответствующее входному сигналу 5 мВ на частоте 1 кГц.

Коэффицент демпфирования определяют при входном синусоидальном сигнале частотой 1 кГц, обеспечивающем номинальную выходную мощность, путем измерения выходного напряжения при номинальном сопротивлении нагрузки и в режиме холостого хода. Коэффицент демпфирования вычисляют по формуле

$$K_{n} = U_{\text{sux}}/(U_{\text{xx}} - U_{\text{sux}}),$$

где $U_{\text{вых}}$ -выходное напряжение на номинальном сопротивлении нагрузки; $U_{\text{хx}}$ -выходное напряжение холостого хода.

Номинальную выходную мощность измеряют при установке регулятора громкости в положение максимальной громкости. Плавно изменяя амплитуду синусоидального напряжения частотой 1000 Гц на выходе усилителя, устанавливают такое выходное напряжение на экиваленте нагрузки, при котором коэффициент гармоник достигает предельно допустимого значения. Выходную мощиость вычисляют по формуле

$$P = U_{\rm rmx}^2 / R_{\rm hom},$$

где $U_{\text{вых}}$ -выходное напряжение на частоте 1000 Гп, соответствующее заданному значению коэффициента гармоиик; $R_{\text{вом}}$ -номинальное сопротивление нагрузки.

Входное сопротивление находят методом замещения. Для этого на вход усилителя через добавочный резистор, сопротивление которого по крайней мере в 10 раз больше ожидаемого входного, подают синусоидальное напряжение заданной частоты (если не оговорено особо, то 1 кГц). Напряжение на входе усилителя устанавливают по электронному вольтметру равным номинальному. После этого вместо усилителя к добавочному резистору подключают переменный резистор и изменяют его сопротивление так, чтобы вольтметр показал номинальное входное напряжение усилителя. Измеренное омметром сопротивление этого переменного резистора будет соответствовать модулю полного входного сопротивления усилителя.

4.4. ЭЛЕКТРОАКУСТИЧЕС-КИЕ ПРЕОБРАЗОВАТЕЛИ (ГРОМКОГОВОРИТЕЛИ, ГОЛОВКИ ГРОМКО-ГОВОРИТЕЛЕЙ, АКУСТИ-ЧЕСКИЕ СИСТЕМЫ)

Определения, классификация, основные параметры

Громкоговоритель или акустическая система (АС) – пассивный электроакустический преобразователь, предназначенный для излучения звука в окружающее пространство. Это устройство содержит одну или более излучающих головок, необходимые пассивные элементы (трансформаторы, разделительные фильтры, регуляторы громкости и тембра), необходимое акустическое оформление.

Громкоговорители в зависимости от используемого оформления делят на четыре основных вида: открытые, закрытые, с фазоинвертором, с

пассивными излучателем.

Головка (громкоговорителя) – самостоятельный узел громкоговорителя, предназначенный для преобразования электрического сигнала звуковой частоты в акустический (звуковой) и содержащий все необходимые для такого преобразования элементы (излучающую диафрагму, звуковую катушку, магнитную систему и т.п.).

Головки различны по способу преобразования энергии и их связи с окружающим пространством. В настоящее время наиболее распространено электродинамическое преобразование. По способу связи различают диффузорные и рупорные конструкции. Кроме того, по воспроизводимому диапазону частот головки громкоговорителей бывают широкополосные, низко-, средне- и высокочастотные.

Любой электроакустический преобразователь характеризуют показатели, определяющие эффективность и качество их работы. Важнейшие из них: чувствительность (отдача), диапазон воспроизводимых частот и неравномерность АЧХ в этом диапазоне, номинальная мощность и коэфициент нелинейных искажений по звуковому давлению при этой мощности, форма частотной характеристики, входное сопротивление.

Чувствительность электроакустического преобразователя – это звуковое давление, развиваемое им в некоторой определенной точке (обычно лежащей на расстоянии 1 м по его оси) прн подведении к его зажимам напряжения 1 В. Определенная таким образом чувствительность удобна для суждения о поведении одного и того же громкоговорителя на разных частотах или, иными словами, для построения его АЧХ чувствительности.

Однако если понятие чувствительности удобно для оценки неравномерности АЧХ, то оно совершенно неприемлемо для сравнения преобразователей, имеющих разное электрическое сопротивление, так как при подведении равного напряжения разные преобразователи потребляют разную мощность. Более удобная характеристика - стандартное звуковое давление (СЗД), под которым подразумевают звуковое давление, развиваемое преобразователем при подведении к нему электрической мощности 0,1 Вт в точке, расположенной на расстоянии 1 м на его оси. Подводимое при этом к преобразователю напряжение будет $U = \sqrt{0.1R}$, где R – номинальное электрическое сопротивление *). При такой характеристике разные преобразователи сравнивают при одном и том же значении потребляемой мощности.

Международной электротехнической комиссией (МЭК) стандартизовано понятие харакеристической чувствительности (ХЧ), которая отличается от СЗД лишь тем, что к преобразователю подводят электрическую мощность не 0,1 Вт, а 1 Вт и соответственно напряжение $U = \sqrt{R}$. Поэтому ХЧ больше СЗД в $\sqrt{10} = 3,16$ раза, поскольку звуковое давление пропорционально корню квадратному из мощности.

Кроме этих величин за рубежом часто применяют понятие так называемого «уровня характеристической чувствительности», который представляет собой уровень XЧ относительно стандартного нулевого уровня звукового давления $2 \cdot 10^{-5}$ Па. Пусть, например, СЗД преобразователя равен 0,2 Па. Тогда его XЧ будет 0.632

$$0.2 \times 3.14 = 0.632$$
 Па, а уровень XY $20 \log \frac{0.632}{2 \cdot 10^{-5}} = 20 \log 0.316 \cdot 10^5 = 20 \log 3.14 \cdot 10^4 = 20 \cdot 4.5 = 90$ дБ.

Для построения АЧХ, которую чаще для краткости называют частотной характеристикой, по оси абсцисс откладывают (как правило, в логарифмическом масштабе) частоту, а по оси ординат также в логарифмическом масштабе (в децибелах) – развиваемое звуковое давление либо в виде СЗД, либо в виде ХЧ. На рис. 4.51 приведена частотная характеристика акустической системы 35АС-1, изображенной на стандартном бланке АЧХ. Бланки АЧХ стандартизованы ГОСТ 16122—84. Оценкой АЧХ служит ее неравномерность. Так, представленная на рис. 4.51 АЧХ имеет неравномерность 11 дБ в диапазоне 40... 20 000 Гц.

По частотной характеристике определяют также среднее СЗД в номинальном диапазоне

$$P_{cp} = \frac{\sqrt{P_1^2 + P_2^2 + \ldots + P_n^2}}{n},$$

^{*)} Если нет специального указания, резмерность всех физических величин в этом разделе соответствует системе СИ.

Рис. 4.51

где $P_1, P_2, ..., P_n$ —СЗД на частотах $f_1, f_2, ..., f_n$, входящих в диапазон воспроизводимых частот; n—число частот, которые выбирают равномерно в логарифмическом масштабе.

Значение коэффициента гармоник по звуковому давлению тесно связано с номинальной мощностью, под которой понимают такое значение подводимой мощности, при которой этот коэффициент не превышает заданного значения.

Входное электрическое сопротивление электроакустических преобразователей также нормируется. Нормы на параметры электроакустических преобразователей стандартизованы ГОСТ 23262-83 (табл. 4.8), а также международным стандартом МЭК.

К табл. 4.8 должны быть сделаны некоторые дополнения. Частотные характеристики преобразователей должны укладываться в поле допусков, изображенное на рис. 4.52, а, б. Рисунок 4.52, а справедлив для громкоговорителей высшей (0) группы сложности. Для них допустимое отклонение ЧХ от уровня СЗД не должно превышать ±4 дБ; на частотах 50 Гц и F₂ допускается спад ЧХ от уровня СЗД до 8 дБ. В диапазо-

Таблица 4.8

Параметр		Норма по груп	пам сложности	
	0	1	2	3
1. Диапазон воспронзводимых частот, Гц, не уже 2. Отклонение частотных характеристик звуково-	2525 000	4016 000	63 12 500	1008000
го давления, усредненных в октавных полосах, между любыми двумя акустическими системами конкретного типа, дБ, не более 3. Среднее звуковое давление при номинальной электрической мощности, Па (дБ), не менее, в	2	3	4	-
диапазоне частот: 1008000 Гц	1 (94)	1 (94)	0,8 (92)	
2004000 Ги	-	- (, ,)	,5 (,2)	0,63 (90)
4. Суммарный характеристический коэффициент гармоник при электрической мощности, соответствующий среднему звуковому давлению, на 4 дБ ниже указанного в п. 3 таблицы значения, %, не				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
более, в диапазонах частот:				
2501000 Гц	2	2	3	2
10002000 Гц	1,5	1,5	2,5	2 3 3
20006300 Гц	I	1	2	3
5. Электрическое сопротивление (номинальное значение), Ом Допускаемое отклонение минимального значе-		4 или 8		
ния модуля полного электрического сопротивления от номинального значения, %, не более 6. Масса, кг, не более	20 63	20 20	20 12,5	20 5

Рис. 4.52

не частот $F_1 \dots 50$ Γ_{II} спад ЧХ устанавливается в ТУ на громкоговоритель.

Рисунок 4.52, 6 относится к громкоговорителям групп сложности 1–3. Допустимое отклонение ЧХ от уровня среднего СЗД не должно превышать ±4 дБ для группы 1 и ±6 дБ для групп сложности 2 и 3. Частоту f_1 выбирают равной 100 Гц для групп сложности 1 и 2 и 200 Гц—для группы 3. Частоту f_2 выбирают равной 8000 Гц для групп 1 и 2 и 4000 Гц—для группы 3. Частоты F_1 и F_2 —граничные частоты диапазона воспроизводимых частот, на которых уровень свукового давления на 8 дБ ниже уровня СЗД в диапазоне $f_1 \dots f_2$.

Номинальная электрическая мощность должна соответствовать ряду: 3, 6, 10, 15, 25, 35, 50, 75, 100 Вт.

Требования международного стандарта МЭК к системам высокой верности (Hi–Fi) в основном совпадают с требованиями к группе 1, перечисленными в табл. 4.8.

Головки громкоговорителей

Наибольшее применение в бытовой аппаратуре имеют электродинамические головки прямого излучения, конструкция которых схематически показана на рис. 4.53.

В кольцевом воздушном зазоре магнитной цепи, состоящей из постоянного магнита 1 и магнитопровода 2-4, в радиальном направлении действует постоянный магнитный поток. В этом зазоре помещена звуковая катушка 5, через которую протекает переменный ток звукового сигнала. Магнитное поле этого тока взаимодействует с постоянным магнитным полем, благодаря чему возникает сила, приводящая в колебание катушку и прикрепленную к ней диафрагму (диффузор) 6.

Диффузор, обычно бумажный, представляет собой конус, имеющий в основании 7 окружность или эллипс и прямую или криволинейную образующую. По внешнему краю диффузор имест гофр 9, позволяющий диффузору перемещаться поршнеобразно. Диффузор внешней кромкой приклеен к диффузородержателю. У вершины диффузор, а вместе с ним и звуковая катушка удерживаются коаксиально относительно зазора магнитной цепи с помощью центрирующей шайбы 8. Она также fофрирована и охватывает по внутреннему контуру вершину диффузора и звуковую катушку, а по внешнему приклеена к корпусу головки, к вершине диффузора приклеен пылезащитный колпачок.

Магниты изготавливают из материалов с большой магнитной энергией. В СССР в настоящее время в основном используют четыре подобных материала. Чаще всего это прессованный феррит бария марки 2БА для изготовления прессованных кольцевых магнитов. В последнее время начали выпускать прессованные магниты из материала 3,2БА. Максимальная удельная магнитная энергия феррита бария 3,2БА в 1,6 раза больше, чем у 2БА, что дает возможность при равном объеме магнита получать индукцию в зазоре, примерно в 1,25 раза большую, или иметь магнит в 1,6 раза меньшего объема. Для литых магнитов применяют сплавы ЮНДК-24 и ЮНДК-25БА. Из первого, имеющего максимальную удельную магнитную энергию, в 2 раза большую, чем у 2БА, отливают либо кольцевые магниты (в виде полого цилиндра), либо цилиндрические, используемые конструктивно как керны. Иногда у керна зауживают один из концов для уменьшения рассеяния магнитного потока. Магниты изготавливают также из сплава ЮНДК-25БА с максимальной удельной энергией, в 3 раза большей, чем у 2БА.

Заметим, что, поскольку магниты служат внешней частью магнитной системы, вблизи громкоговорителей действует заметный поток рассеяния. В телевизорах этот поток может исказить изображение, в радиоприемниках с магнитной антенной «сдвинуть» настройку, в магнито-

Рис. 4.53

фонах может стать причиной «зашумливания» и порчи фонограммы. Эти соображения следует иметь в виду при выборе головки и ее размещении. Детали магнитопровода головки (фланец, керн, полюсный наконечник) делают из магнитомягкого материала для уменьшения сопротивления магнитному потоку, например из малочтлеропистых сталей Ст3 и Ст10.

Звуковую катушку наматывают медным эмалированным проводом. Витки фиксируют на каркасе клеем.

Диффузор – важнейшая часть головки. От его формы и материала значительно зависят характеристики головки. В настоящее время диффузоры прессуют из сульфатной или сульфитной целлюлозы. В низкочастотных головках вместо гофра применяют эластичный подвес из резины или латекса. Конструкции различных диффузорных динамических головок имеют некоторые конструктивные различия. Так, конструкция динамической головки с куполообразной диафрагмой отличается тем, что ее делают более жесткой, более приспособленной для излучения высших частот диапазона. Такая головка имеет более широкую диафрагму направленности, что очень важно для средне- и высокочастотных головок.

С 01.01.86 г. введен в действие ОСТ4.383.001-85 «Головки громкоговорителей динамические. Общие технические условия». Этот стандарт существенно меняет существующую до этого классификацию головок и принцип определения их мощности. Теперь за основу принята не номи-

нальная, а максимальная шумовая (паспортная) мощность головок. Она же и указана в их наименовании.

Условное обозначение головок состоит из буквенно-цифрового индекса, в котором первые цифры означают максимальную шумовую (паспортную) мощность, буквы ГД –головка динамическая, далее буква, соответствующая виду головки (Н – низкочастотная, С – среднечастотная, В – высокочастотная, Ш – широкополосная), следующая цифра – порядковый номер разработки. Затем могут быть указаны номинальное электрическое сопротивление и частота основного резонанса, например ЗГДШ-2-8-140.

Перечень современных отечественных диффузорных динамических головок и их основные параметры указаны в табл. 4.9. В этой таблице в первом столбце дано наименование головок согласно вновь введенному ОСТ4.383.001-85, во втором – старое наименование по ГОСТ 8010-84.

Кроме указанных в таблице параметров головки характеризуются полной добротностью. Согласно ОСТ4.383.001—85 этот параметр становится обязательным с 01.01.86 г. для низкочастотных и широкополосных головок, и он должен указываться в технических условиях. В зависимости от того, в каких громкоговорителях применяются головки, различно и значение рекомендуемой для головки полной добротности. Так, если головка предназначена для открытого акустического оформления, ее оптимальная полная добротность должна быть в пределах 2...3, а для закрытого —0,5...1; в громкоговорителях

Таблица 4.9. Основные нараметры отечественных диффузорных электродинамических головок

OCT 4.381.001-85	ГОСТ 8010~84	Габаритные размеры, мм	Диапазон частот, Гц	Уровень характеристической чувствительности, дБ/Вт	Номинальное сопротивление, Ом	Частота основного резонанса, Ги
		Широкополо	сные (выборочно)			
0,25 ГДШ-2	0,1 ГД-17	50 × 80	4503150	90	50	
0,5 ГДШ-1	0,25 ГД-10	$63 \times 29,5$	3155000	90	8	_
1 ГДШ-6	0,5 ГД-52	80×28	3157100	92	8	
1 ГДШ-1	0,5 ГД-30	$80 \times 125 \times 47$	125 10000	93	16	
1 ГДШ-4	1 ГД-50	100×36	180 125000	90	8	
2 ГДШ-4	1 ГД-37	$80 \times 125 \times 42$	125 10000	92	8	
2 ГДШ-6	1 ГД-62	100×35	160 12500	90	8	
3 ГДШ-10	_	$80 \times 125 \times 42$	100 12500	92	4/8	
4 ГДШ-3	4 ГД-53А	125×47	100 12500	91	8	
5 ГДШ-5	4 ГД-53	125×50	100 12500	92	4/8	
5 ГДШ-4	3 ГД-45	160×55	8012500	90	4	
6 ГДШ-1	3 ГД-32	$125 \times 200 \times 77$	80 12500	92	4	
8 ГДШ-1	_	200×46	63 12500	92	8	
10 ГДШ-1	10 ГД-36 К	200×87	6320000	90	4	
10 ГДШ-2	10 ГД-36 Е	200×82	63 20000	87,5	4	
10 ГДШ-5	10 ГД-48	200×87	6320000	87,5	4	
15 ГДШ-1	15 ГД-12	250×93	4016000	92	4, 8, 16	

OCT 4.381.001 - 85	ΓΟCT 8010-84	Габаритные размеры, мм	Диапазон частот, Гц	Уровень характеристической чувствительности, дБ/Вт	Номинальное сопротивление, Ом	Частота основного резонанса, Гц
		Низко	частотные	,		
10 ГДН-1	6 ГД-6	125 × 80	635000	84	4	
20 ГДН-1	10 ГД-30Б	200×92	635000	86	8	32
25 ГДН-1	10 ГД-34	$125 \times 75,5$	63 5000	84	4	80
25 ГДН-2	15 ГД-18	$125 \times 75,5$	80 3150	81	4	_
25 ГДН-3	15 ГД-14	125×76	635000	84	4/8	55
35 ГДН-1	25 ГД-26	200×120	40 5000	86	4	30
50 ГДН-1	35 ГД-1	200×100	31,54000	85	8	25
50 ГДН-3	25 ГД-4	250×120	31,52000	85	8	_
75 ГДН-1	30 ГД-2	250×125	31,51000	87	4/8	25
75 ГДН-2	35 ГД-2	250×120	31,55 0 00	87,5	8	
75 ГДН-6	30 ГД-6	250×124	31,51000	88	4	33
75 ГДН-01		320×175	31,51 000	86,5	8	28
100 ГДН-3	75 ГД-1	315×190	31,51000	90	8	32
		Средн	ечастотные			
20 ГДС-1	15 ГД-11А	125 × 73,5	200 5000	90	8	110
20 ГДС-4	15 ГД-11	$125 \times 73,5$	200 5000	89	8	120
20 ГДС-2	20 ГД-1	$140 \times 140 \times 45$	630 8000	87,5	8	450
25 ГДС-1	25 ГД-43	170×50	400 8000	92	8	_
20 ГДС-01		$170\times170\times140$	3156300	88,5	8	_
30 ГДС-1	30 ГД-Н	125 × 65	250 8300	92	8	170
		Высок	очастотные			
5 ГДВ-1	3 ГД-31	100 × 48,2	$(3,020)\cdot 10^3$	90	8	
6 ГДВ-1	3 ГД-2	$63 \times 63 \times 31$	$(518) \cdot 10^3$	92	16	· —
6 ГДВ-2	4 ГД-56	50×80	$(320) \cdot 10^3$	90	8	_
10 ГДВ-1	10 ГД-20	$110 \times 110 \times 44$	$(530) \cdot 10^3$	92	8	
10 ГДВ-2	10 ГД-35	$100 \times 100 \times 35$	$(525) \cdot 10^3$	92	16	_
10 ГДВ-4		$110 \times 110 \times 70$	$(525) \cdot 10^3$	94	16	
10 ГДВ-01	_	$120 \times 170 \times 45$	$(2,525) \cdot 10^3$	92	8	
20 ГДВ-1	2 ГД-4	$125 \times 125 \times 40$	$(535) \cdot 10^3$	90	8	_

с фазоинвертором и с пассивным излучателем используют головки с полной добротностью $0,2\dots0,6$.

Полная добротность может быть определена по частотной характеристике модуля полного электрического сопротивления головки, часто называемой Z-характеристикой. Частотная характеристика модуля полного электрического сопротивления электродинамической головки приведена на рис. 4.54. По этой характеристике определяют резонансную частоту головки (f₀). Полная добротность может быть найдена из

Рис. 4.54

выражения

$$Q = \sqrt{\frac{Z_1}{Z_0}} \frac{f_1 - f_0}{f_1^2 - f_0^2}.$$

Физически полная добротность характеризует, насколько быстро затухают колебания в возбужденной колебательной системе (в подвижной системе головки громкоговорителя). Полная добротность головки зависит от ее параметров следующим образом:

$$Q = \frac{\omega_0 m_0}{B^2 l^2 / R + r_0},$$

где $\omega_0=2\pi f_0$ - круговая резонансная частота головки, Γ ц; m_0 - масса подвижной системы головки, кг; B - индукция в рабочем зазоре головки, Γ л; I - длина проводника звуковой катушки, м; R - активное электрическое сопротивление катушки, Ω м, r_0 - активное механическое сопротивление головки, кг/с.

В последнее время стали употреблять термин «эквивалентный объем» головки громкоговорителя (V_3) . Этот параметр также стал обязательным, и его указывают в технических условиях на низкочастотные и широкополосные головки, предназначенные для закрытых громкоговорителей, а также для фазоинверторных и с пассивным излучателем. Эквивалентный объем головки громкоговорителя—это возбуждаемый ею закрытый объем воздуха, имеющий гибкость, равновеликую гибкости подвижной системы головки.

Акустическое оформление

Открытое акустическое оформление. В открытом акустическом оформлении задняя часть звукоизлучающей поверхности диффузора головки так же, как и передняя, излучает непосредственно в открытое пространство. Открытое акустическое оформление является наиболее распространенным. Его используют в телевизорах, переносных радиоприемниках всех классов, кассетных, а также в большей части катушечных магнитофонов, стационарных радиоприемников и электрофонов.

Достоинство открытых громкоговорителей – простота и, кроме того, в таких громкоговорителях не повышается их разонансная частота по сравнению с собственной резонансной частотой применяемой головки. Недостаток – сравнительно большие размеры акустического оформления, когда требуется эффективное воспроизведение низших частот звукового диапазона.

Наиболее простой вид открытого оформления – плоский экран. Даже при сравнительно небольших его размерах воспроизведение низших частот значительно улучшается по сравнению со вручанием головки без оформления. Однако практически используется открытое акустическое оформление в виде ящика, обычно прямоугольной формы, у которого задняя панель имеет ряд сквозных отверстий. Головку устанавливают на передней панели ящика. Его внутренний объем обычно используют для размещения деталей устройства, например радиоприемника. Вынос-

Рис. 4.55

ные громкоговорители в виде открытого оформления применяют редко.

Акустическое действие открытого оформления подобно действию экрана. Наибольшее влияние на частотную характеристику акустической системы с открытым оформлением оказывает передняя панель, на которую крепят головку. Вопреки довольно распространенному мнению, боковые панели ящика влияют на частотную характеристику слабо. Поэтому не следует делать ящик глубоким, гораздо лучше увеличить размеры передней панели. Обычно ящик выполняют такой глубины, чтобы головка помещалась в нем с некоторым технологическим запасом (20% глубины головки). При этом «вклад» боковых панелей в суммарное звуковое давление громкоговорителя не превышает 1...3 дБ.

Конфигурация оформления оказывает значительное влияние на форму частотной характеристики на средних частотах, вызывая появление многочисленных пиков и провалов при неудачной конфигурации. На рис. 4.55 приведены частотные характеристики для разных конфигураций оформления. Наиболее благоприятной формой является сфера. Приведенные характеристики следует иметь в виду при выборе конфигурации оформления, хотя на практике редко можно применить благоприятную форму из числа показанных на рис. 4.55, кроме параллелепипеда. Из эстетических соображений размеры ящика в форме параллелепипеда часто выбирают так, чтобы размеры лицевой панели (длина и ширина) и глубины относились как $2:\sqrt{2:1}$.

Как уже отмечалось, размеры открытого акустического оформления довольно значительны. Рассчитаем размеры передней панели (S). Желательно иметь экран, который позволил бы выровнять звуковое давление на низших и средних частотах. Для этого случая с учетом влияния боковых панелей

$$S = 0.125c^2/(f_0^2O^2)$$

где с-скорость звука, м/с; f_0 -резонансная часто-

Рис. 4.56

та головки Гц; Q-добротность головки в открытом оформлении.

Обычно переднюю панель из экономических соображений выполняют меньших размеров, чем рекомендовано. Тогда на нижней граничной частоте воспроизводимого диапазона появится спад частотной характеристики на

$$N[дБ] = 10lg \frac{S'}{S},$$

где S'-фактическая площадь экрана.

Закрытое акустическое оформление. Широко распространены для высококачественного воспроизведения как в нашей стране, так и за рубежом закрытые громкоговорители.

На рис. 4.56 представлен типичный закрытый громкоговоритель и его электрический аналог. Преимущество этого вида акустического оформления заключается в том, что задняя поверхность диффузора головки не излучает и, таким образом полностью отсутствует «акустическое замыкание». Недостаток – диффузоры их головок нагружены дополнительной упругостью объема воздуха в ящике. Наличие этой упругости приводит к повышению резонансной частоты ω₀₁ подвижной системы головки в закрытом оформлении и, как следствие, к сужению снизу воспронизводимого диапазона частот. Значение дополнительной упругости объема воздуха S_в может быть найдено следующим образом:

$$S_{\rm B} = \gamma p_0 S_{9\Phi}^2 / V, \tag{4.3}$$

где γ -показатель адиабаты или отношение теплоемкости воздуха при постоянном давлении к его теплоемкости при постоянном объеме (для воздуха $\gamma=1,4$); р₀-постоянное атмосферное давление; $S_{3\phi}$ -эффективная площадь диффузора головки; V-внутренний объем ящика.

Эффективной считают 50...60% конструктивной площади диффузора. Для круглой головки с диффузором диаметром $dS_{3\phi}=0.55S=0.44d^2.$ Это эквивалентно тому, что эффективный диаметр диффузора равен 0.8 конструктивного. Упругость воздуха $S_{\rm B}$ складывается с собственной упругостью подвеса (гофра) подвижной системы головки S_0 , и в результате резонансная частота головки в закрытом оформлении

$$\omega_{01} = \sqrt{\frac{S_0 + S_n}{m_0}} = \omega_0 \sqrt{1 + \frac{S_n}{S_0}}, \qquad (4.4)$$

где то-масса подвижной системы головки.

Как видно из (4.3), упругость воздуха внутри ящика обратно пропорциональна его объему. Упругость подвижной системы можно также

выразить через упругость некоторого эквивалентного объема воздуха $V_{\rm s}$, имеющего упругость $S_{\rm o}$. Отсюда резонансная частота головки в закрытом оформлении

$$\omega_{01} = \omega_0 \sqrt{1 + V_2/V}.$$

Чтобы резонансная частота все же не была чрезмерно высокой, иногда применяют головки с более тяжелой подвижной системой, что позволяет несколько снизить резонансную частоту головки в закрытом оформлении, как это видно из (4.4). Однако следует иметь в виду, что увеличение массы подвижной системы снижает чувствительность громкоговорителя, как это видно из формулы для стандартного звукового давления:

$$\begin{split} P_{cr} &= \frac{\rho a^2 \omega}{\sqrt{40} \, m_0 \omega_{01}} \sqrt{\frac{B^2 \ell^2}{R_r + R_x}} \times \\ &\times \frac{1}{\sqrt{\frac{1}{Q_{c1}^2} + \left(\frac{\omega}{\omega_{c1}} - \frac{\omega_{01}}{\omega}\right)^2}}, \end{split}$$

где ρ -плотность воздуха, равная 1,3 к Γ/M^3 ; R_r -выходное сопротивление усилителя (генератора), Ом; R_x -активное сопротивление звуковой катушки, Ом; а –эффективный радиус головки, м.

Наиболее малой эффективностью обладают малогабаритные громкоговорители, у которых упругость воздуха внутри ящика существенно больше упругости подвижной системы головки. Такие громкоговорители, у которых упругость подвижной системы определяется упругостью воздуха внутри ящика, называют системами с компрессионным подвесом диффузора. Стандартное звуковое давление P_{cr} компрессионной системы на частотах $\omega > \omega_{01}$, где P_{cr} не зависит от частоты, определяют из выражения

$$P_{cr} = 2,65 \cdot 10^{-3} \cdot \sqrt{f_{01}^3 V/Q_{01}}$$

где Q_{01} -добротность головки в закрытом акустическом оформлении.

В свою очередь, добротность головки в закрытом оформлении

$$Q_{01} = Q_0 \sqrt{1 + V_3/V}$$

Исследования показали, что добротность головок, предназначенных для закрытых громкоговорителей, не должна превышать 0,8...1. В противном случае головка получается «раздемпфированной». Это означает, что при подаче на нее напряжения музыкальной или речевой программы, кроме колебаний диффузора в такт с поданным напряжением, будут появляться колебания и с частотой, близкой к резонансной. Это будет проявляться в том, что к звучанию программы будет примешиваться звучание (гудение) этой частоты.

Отметим также, что, если головка помещена в закрытый ящик, ухудшается равномерность частотной характеристики в области средних и высших частот из-за резонансных явлений в материале ящика. Для их устранения внутреннною поверхность ящика, особенно задней панели, покрывают звукопоглощающим материалом и заполняют им часть объема. Заполнением внутрен-

него объема рыхлым звукопоглошающим материалом преследуют и другую цепь - изменить термодинамический процесс сжатия - расширения воздуха в ящике. Без такого заполнения этот процесс носит адиабатический характер. Заполняя ящик рыхлым звукопоглощающим материалом, можно изменить адиабатический процесс на изотермический. В этом случае внутренний объем ящика как бы увеличивается в 1,4 раза, так как коэффициент у в формуле (4.3), равный 1,4 для адиабаты, для изотермы равен 1. Соответственно снижается и резонансная частота громкоговорителя. Это снижение в пределе (для компрессионной головки) достигает $\sqrt{1,4}$, так как для нее можно пренебречь упругостью подвеса головки. В противном случае резонансная частота головки

$$\omega'_{01} = \omega_{01} \sqrt{\frac{1 + 0.75S/S_0}{1 + S/S_0}}.$$

На практике изотермический процесс сжатия-расширения воздуха внутри ящика достигается тогда, когда прекращается снижение резонансной частоты при добавлении новой порщии звукопоглощающего материала. Исследования показали, что заполнять внутреннее пространство ящика более чем на 60% нецелесообразно.

Для быстрого расчета закрытых громкоговорителей удобен графический метод. По графикам на рис. 4.57-4.62 можно для заданной головки подобрать рациональное оформление и, наоборот, по заданному оформлению выбрать подходящую головку. Из рис. 4.58-4.62 выбирают те кривые, которые соответствуют добротности применяемой головки (от 0,4 до 0,8). На этих рисунках представлены семейства кривых зависимости V/V_2 от ω_{rp}/ω_0 , где ω_{rp} нижняя граничная частота воспроизводимого диапазона. Параметром служит значение спада частотной характеристики [дБ] на частоте $\omega_{\rm rp}$. Справа на каждом графике нанесена дополнительная ось, по которой отложено значение $\sqrt{1 + V/V_3}$, соответствующее стандартному звуковому давлению закрытого громкоговорителя на горизонтальной части характеристики в виде

$$P_{cr} = A\sqrt{1 + V/V_3},$$

где $A=2,65\cdot 10^{-3} \sqrt{f_0^2V/Q_0}$. Пример. Есть головка с параметрами $Q_0=0,4$; $f_0=\frac{30}{100} \Gamma_H$; $V_0=100$ л. Находим $A=2,65\cdot 10^{-3}$ × $\times \sqrt{30^3 \cdot 100 \cdot 10^{-3}/0,4} = 0,218$. Требуется подобрать для этой головки объем ящика V, при котором спад характеристики не превыщает 6 дБ на граничной частоте $f_{rp} = 40 \Gamma_{IJ}$.

По рис. 4.58 из точки $\omega_{rp}/\omega_0 = 40/30 = 1,33$ на горизонтальной оси восстанавливаем ординату до пересечения с кривой «6 дБ» и из этой точки проводим прямую, параллельную оси абсцисс, до пересечения с осью V/V_3 . Получаем $V/V_3 = 0.95$. Отсюда $V = 0.95 \cdot V_3 = 0.95 \cdot 100 = 95$ л. Этому значению V/V, соответствует по правой оси значение $\sqrt{1+V/V_3}=1,4$. Следовательно, $P_{\rm cr}=0,218\cdot 1,4=0,3$ Па. По графику на рис. 4.57 находим отношение $\omega_{01}/\omega_0 = f_{01}/f_0 = 1,4$. Отсюда $f_{01} = 1.4 \cdot f_0 = 42 \, \Gamma \text{ц}.$

Рис. 4.57

Рис. 4.58

Рис. 4.59

По указанным графикам могут быть решены и другие задачи. Например, может быть найден спад характеристики на граничной частоте f_{rp} для заданных головок и объема корпуса, может быть решена задача подбора головки из числа имеющихся. Во всех этих случаях ход расчета аналогичен приведенному.

В табл. 4.10 указаны параметры серийно выпускаемых громкоговорителей (в том числе и закрытых).

Громкоговоритель с фазоинвертором

Закрытые системы требуют большого объема корпуса для хорошего воспроизведения низших частот, поэтому получаются громоздкими и тяжелыми. Если же требуется закрытый громкоговоритель малых размеров, приходится мириться с тем, что «басов» у него при этом будет существенно меньше. В значительной степени этого недостатка можно избежать в громкоговорителе с фазоинвертором (ФИ). Его устройство показано на рис. 4.63. В передней панели его корпуса, где укреплена головка 1, имеется отверстие с трубкой 2 круглого или прямоугольного сечения. Упрощенная схема акустического аналога этой системы изображена на рис. 4.64. Здесь т-акустическая масса воздуха в отверстии или трубе ФИ, s-активное акустическое сопротивление в трубе ФИ.

Как видно из рис. 4.64, громкоговоритель с ФИ – сложная колебательная система. Благодаря этому и частотная характеристика модуля ее полного электрического сопротивления также сложнее, чем у закрытой системы, и имеет вид, представленный на рис. 4.65.

Принцип действия громкоговорителя с ФИ заключается в том, что благодаря наличию контура ms (правая ветвь на схеме аналога) звуковое давление в выходном отверстии трубы ФИ уже

не противоположно по фазе звуковому давлению от передней поверхности диффузора низкочастотной головки, а сдвинуто на угол, в любом случае меньший 180°. Вследствие этого не происходит нейтрализации звукового давления от передней и задней поверхностей диффузора, как это имело место в открытых системах. При соответствующем подборе параметров головки, ящика и размеров трубы ФИ можно получить от громкоговорителя значительное улучшение воспроизведения низших частот по сравнению с закрытой системой. Для этого контур ФИ настраивают обычно на частоту, близкую к резонансной частоте применяемой головки. Исследования показали, что разность этих частот практически не должна превышать $\pm 2/3$ октавы.

Следует также иметь в виду, что для громкоговорителя с ФИ подходят головки только с низкой добротностью ($Q_0 \le 0,6$). Иногда громкоговоритель не удается выполнить, например, если расчетная длина трубы превысит конструктивно допустимую. Однако в любом случае длина трубы должна быть меньше $\lambda_{\rm H}/12$, где $\lambda_{\rm H}$ – длина волны на резонансной частоте контура ms. Резонансную частоту f_{Φ} контура находят из следующего выражения:

$$f_{\Phi} = \frac{1}{2\pi} \sqrt{S/m}$$
.

Звуковое давление P_{ϕ} целесообразно определять не по абсолютной величине, а в сравнении со звуковым давлением соответствующей закрытой системы P_{γ} , т.е. такой, которая имеет равный внутренний объем и одинаковую по всем параметрам головку. Это позволяет определить, какой выигрыш по звуковому давлению обеспечивает Φ И по сравнению с закрытой системой. Тогда

$$P_{\phi}/P_{3} = Ax_{\phi}/x_{0} = A|k|,$$
 (4.5)

Таблица 4.10. Основные параметры отечественных бытовых громкоговорителей

Громкогово- ритель	Номи- нальная мощ- ность, Вт	Максн- мальная (пас- порт- ная) мощ- ность, Вт	Диапазон частот, Гц	Неравномер- ность частотной характеристики по звуковому давлению, дБ		звуковое	Номинальное электрическое сопротивление, Ом	Тип применяе- мых головок по ГОСТ 8010-84 - (и их число)	Габаритные размеры (пирина, глубина, высота), мм	Объем, л	Масса; кг	Вид акустическо- го оформления
3AC-503	3	4	10010000	15	0,8	0,2	4	3ГД-38 (1)	210 × 150 × 280	9	4,5	С фазоинвертором
3AC-505	3	6	10010000	16	0,8	_	4	3ГД-40 (1)	$420 \times 250 \times 190$	9,5	4,5	Открытая
3AC-506	3	6	100 10 000	16	0,8	-	4	4ГД-35 (1)	$260 \times 363 \times 122$		3	- > -
6AC-215	6	10	63 18 000	15	0,8		4	6ГД-6 (2) 3ГД-31	$425 \times 260 \times 170$	4,4	8	С фазоинверто- ром
6AC-216	6	20	6318000	16	0,8	-	4	10ГД-34 (2) 3ГД-31	$175 \times 280 \times 190$	9,9	4	Закрытая
6AC-203 6AC-208	6 6	16 10	100 10 000 63 18 000		0,8 0,8	0,3	8 4	4ГД-35 (2) 6ГД-6 (2)	$470 \times 270 \times 170$	_	5	Открытая
					,			3ГД-31	$170\times270\times425$	20	5	С лабиринтом
6AC-2	6	20	6318000	20	_	0,1	4	6ГД-6 3ГД-31 (2)	300 × 158 × 158	8,4	3,3	Полочная, за- крытая
10AC-201	10	20	63 18 000	15	0,8	_	8	10ГД-30Б (2) 3ГД-31	425 × 272 × 234	6.4	7,5	20vm vrog
10AC-203	10	10	6318 000	18	0,8		4	10ГД-36 (1)	$420 \times 270 \times 300$		8,5	Закрытая
10AC-203	10	25	6318 000	18	0,8		4	10ГД-34 (2)	420 × 270 × 300	0,1	0,5	-,,-
10AC-209					0,6		4	3ГД-2	214 × 364 × 178	14	5	С фазоинвертором
15AC-204	15	25	63 18 000	16	0,8	0,1	4	25ГД-26 (2)				•
4545		2.5	40,000	4.0	0.0			3ГД-31	$420\times250\times190$	4,7	8	Закрытая
15AC-208	15	25	6318 000	16	0,8	_	4	156Д-14 (2) 3ГД-31	335 × 210 × 110	8	6	С пассивным излучателем
15AC-306	15	15	63 18 000	16	0,8	_	4	15ГД-13 (2)				•
25AC-102	25	35	4020000	16	1,2	-	4	2ГД-36 25ГД-26 6ГД-6 (3)	180 × 120 × 115	~	2,6	«Мини»
25AC-109	25	35	4020000	16	1,2	_	4	3ГД-31 25ГД-26	$480\times280\times230$	34	13	Закрытая
23AC-109	23	55	- 020000	10	1,2		7	15ГД-11 (3) 3ГД-31	480 × 285 × 266	36	13	->>-

о Громкогово- ритель	Номи- нальная мощ- ность, Вт	Макси- мальная (пас- порт- ная) мощ- ность, Вт	Диапазон частот, Гц	Неравпомер- ность частотной характернстики по звуковому давлению, дБ	Среднее номиналь- ное звуко- вое давле- ние, Па	звуковое	Номинальное электрическое сопротивление, Ом	Тип применяе- мых головок по ГОСТ 8010-84 - (и их число)	Габаритные размеры (пирина, глубина, высота), мм	Объем, л	Масса, кг	. Внд акустическо- го оформления
25AC-11	25	35	40 20 000	16	-	-	4	25ГД-26 16ГД-11 (3) 3ГД-31	_	_	_	Активная
25AC-126	25	35	4020000	16	1,2	_	4	25ГД-26 15ГД-11 (3) 3ГД-31	480 × 285 × 266	36	13	Закрытая
25AC-216	25	35	6320000	16	0,8	_	4	25ГД-32 (2) 2ГД-36	$210\times150\times140$	2,1	4	«Мини»
35AC-001 35AC-012	35	90	2520000		1,2	0,1	4	21 Д-36 30ГД-2 15ГД-11 (3) 10ГД-35 30ГД-2	710 × 360 × 285	70	30	С фазоинвертом
35AC-008	35	70	2520000	18	1,2	0,1	4	30ГД-2° 15ГД-11 (3) 6ГЛ-13	710 × 396 × 355	14	36	Закрытая
35AC-018	35	70	2520000	16		0,1	4	6Γ/J-13 30Γ/J-2 15Γ/J-11 (3) 10Γ/J-35	730 × 376 × 293		27	С фазоинверто-
35AC-013	35	-	2520000	16	_	-	4	30ГД-2	240 × 325 × 580	_	32	ром ЭМОС
35AC-015	35		2525000	16	1,2	0,12	4	15[7]-11 (3) 10[7]-35 30[7]-2 15[7]-11 (3)	355 × 300 × 688		27	С пассивным излучателем

Рис. 4.63

Рис. 4.64

Рис. 4.65

где А частотно-независимый множитель; хосредняя объемная скорость поверхности диффузора в соответствующем закрытом оформлении; х_в-суммарная объемная скорость на поверхности диффузора громкоговорителя и в отверстии фазоинвертора.

Выражение Р имеет довольно сложный вид. Однако можно сказать, что качество работы громкоговорителя с ФИ определяется добротностью применяемой головки Q_0 , внутренним объемом корпуса V и частотой настройки фазоинвертора f_{ϕ} . Кроме того, необходимо, чтобы добротность ящика и ФИ была достаточно большой $(Q_{\phi} > 10)$. Такая добротность ФИ может быть обеспечена тщательным выполнением ФИ (о чем речь пойдет далее) и выбором его параметров (D-диаметра трубы, l-длины трубы):

$$\begin{split} l &= \frac{2,34 \cdot 10^{3} D^{2}}{V f_{\Phi}^{2}} - 0,85 D, \\ D &= 1,82 \cdot 10^{-4} V f_{\Phi}^{2} \left(\sqrt{\frac{1 + 6,15 \cdot 10^{5}}{V f_{\Phi}^{3} Q_{\Phi}}} + 1 \right), \end{split}$$

где f_{ϕ} -резонансная частота ФИ (контура ms), определяемая по Z-кривым для ФИ как частота провала на ω_{ϕ} между пиками на частотах ω_{1} и ω_{2} (см. рис. 4.65). По этой же кривой можно контролировать значения Q_{ϕ} . Если $Q_{\phi} > 10$, то пики на этих кривых будут примерно одинаковы по высоте и их уровень по отношению к уровню провала будет большим.

Для облегчения расчетов на рис. 4.66-4.69 представлен набор графических зависимостей (семейства частотных характеристик), построенных с помощью ЭВМ по формуле (4.5). Каждое семейство выполнено для фиксированных значений Q₀ и п.

Отметим, что на графики нанесены следующие относительные величины;

 $t = \omega/\omega_0$ -относительная текущая частота;

 $n = V_3 / V$ – относительный объем ФИ;

 $l = \omega_0/\omega_{\Phi}$ -относительная настройка ФИ.

На этих графиках: кривая 2-частотная характеристика при настройке ФИ на резонансную частоту головки; 3-то же, при настройке на треть октавы ниже резонансной частоты; 4 - при настройке на треть октавы выше резонансной частоты; 5, 6 – при настройке на две трети октавы ниже и выше резонансной частоты соответственно. Здесь же нанесены кривые соответствующих закрытых систем (кривые 1).

Пользуясь этими кривыми, можно до начала изготовления громкоговорителя оценить параметры проектируемой системы: выигрыш по звуковому давлению по сравнению с соответствующей закрытой системой, форму частотной характеристики и т. д.

В заключение рассмотрим несколько конструкций громкоговорителя с ФИ.

На рис. 4.70 показан внутренний вид конструкции объемом 90 л $(780 \times 460 \times 250 \text{ мм})$. Диаметр низкочастотной головки 320 мм, диаметр трубы ФИ 70 мм, его длина 100 мм. Резонансная частота 30 Гц.

Рис. 4.66

Рис. 4.70

На рис. 4.71 показан вид со стороны передней панели со снятой декоративной сеткой громкоговорителя фирмы Akai (Япония) с внутренним объемом 60 л. Диаметр отверстия ФИ составля-

ет 75 мм, номинальный диапазон частот 25 Гц...21 кГц (а-с головками прямого излучения; б-с рупорной высокочастотной головкой; в-отдельно рупорная высокочастотная головка).

На рис. 4.72 схематически показана конструкция громкоговорителя фирмы Hitachi (Япония). Кроме высокочастотной 1, среднечастотной 2, низкочастотной 3, в корпусе имеется еще одна низкочастотная головка 4, укрепленная на горизонтальной панели, причем головка непостредственно не излучает в окружающее пространство, а излучение идет через фазоинверторную щель 5 на ее резонансной частоте.

На рис. 4.73 показан вид комбинированного громкоговорителя фирмы Altec Lansing (США) с фазоинверторным отверстием прямоугольной фор-

Рис. 4.71

мы в нижней части ящика. Высокочастотное звено выполнено в виде секционированного рупора; низкочастотная головка также нагружена

Пример расчета. Есть головка 50Γ Д-4 (f_0 = 25 Γ Ц, Q_0 = 0.3, V_s = 150 л, d = 25 см) и Q_{ϕ} = 20. Необходимо найти параметры громкоговорителя с ФИ для получения максимально ровной частотной характеристики в области низших частот.

Рассмотрим рис. 4.67 для случая $Q_0=0,3$. При n=1, т.е. когда внутренний объем ящика равен 150 л, кривые наиболее приемлемы, но необходимо еще сделать выбор относительно настройки ФИ. Можно выбрать кривую, соответствующую настройке ФИ на частоту на 1/3 октавы ниже резонансной частоты головки, т.е. на 20 Γ ц. Частотная характеристика в этом случае равномерно понижается в область низших частот со спадом $3\dots 4$ дБ до частоты $0.8f_0$.

При необходимости расширить частотную характеристику в область более низких частот

следует выбрать кривую, соответствующую настройке на частоту на 2/3 ниже резонансной частоты головки, т.е. на частоту 16 Гц. В этом случае частотная характеристика равномерно понижается со спадом $7\dots 8$ дБ до частоты $0,65f_0$. Эти две кривые наиболее приемлемы. Можно рассмотреть кривые при n=2, т.е. когда внутренний объем равен 75 л, но полученный результат будет значительно скромнее.

Итак, выбираем кривую, которая соответствует следующим параметрам: $\mathbf{f}_{\phi}=20$ Гц, V = 150 л.

Далее определим параметры трубы фазоинвертора:

D =
$$1.82 \cdot 10^{-4} \cdot 150 \cdot 10^{-3} \cdot 20^{2} \times \sqrt{1 + 6.15 \cdot 10^{5} / 150 \cdot 10^{-3} \cdot 20^{3} \cdot 20 + 1} = 6.72 \cdot 10^{-2} \text{ m} = 6.7 \text{ cm};$$

 $l = 2.34 \cdot 10^{3} \cdot 6.73^{2} \cdot 10^{-4} / (150 \cdot 10^{-3} \cdot 20^{2}) - 0.85 \cdot 6.73 \cdot 10^{-2} = 12 \cdot 10^{-2} \text{ m} = 12 \text{ cm}.$

Проверим, не превышает ли длина трубы ФИ конструктивно допустимого значения. Если принять внутренние размеры ящика равными $0.8 \times 0.5 \times 0.37 \text{ м}^3$, то видно, что длина трубы не превышает конструктивно допустимого значения. По критерию $l < \lambda_{\text{m}}/12$ длина трубы также допустима, так как в рассмотренном случае $\lambda_{\text{m}}/12 = 1.42 \text{ м}$.

Громкоговоритель с пассивным излучателем

Одной из разновидностей фазоинверторной АС является система с пассивным излучателем (ПИ), которая отличается от закрытой наличием дополнительной (пассивной) подвижной системы, в простейшем случае-низкочастотной головки без катушки и магнитной цепи (рис. 4.74): а головка прямого излучения; б-пассивный излучатель. Диффузор пассивной головки колеблется в результате колебаний воздуха в закрытом ящике, возбуждаемых основной головкой, и излучает звуковые волны в области низших частот. Суммарное звуковое давление, развиваемое громкоговорителем с ПИ на низших частотах, может быть значительно большим, чем от закрытого, при равном объеме ящика и с той же низкочастотной головкой.

По принципу действия громкоговоритель с ПИ сходен с фазоинверторным. Единственное различие состоит в том, что масса воздуха в трубе ФИ заменена массой подвижной системы ПИ. Изменяя массу подвижной системы ПИ, можно значительно проще изменять его резонанс-

ную частоту, чем у ФИ. Кроме того, как отмечалось, громкоговоритель с ФИ имеет ряд конструктивных ограничений.

Громкоговоритель с ПИ свободен от этих недостатков, поскольку его настройка практически на любую частоту резонанса f_{ma} массой m и гибкостью S пассивной головки, а также гибкостью объема воздуха внутри ящика $S_{\rm B}$ не вызывает затруднений. Здесь

$$f_{\scriptscriptstyle \Pi H} = \frac{1}{2\pi} \sqrt{\frac{S + S_{\scriptscriptstyle B}}{m}} = f_{\scriptscriptstyle \Pi} \sqrt{\frac{S_{\scriptscriptstyle B}}{S}}, \label{eq:final_final}$$

где f_n —резонансная частота собственно пассивной головки.

Принцип использования пассивного излучателя для повышения уровня звукового давления известен с 1935 г, но практические конструкции стали появляться лишь в 70-х гт. Это конструкции Kenwood (Япония), Selection (Англия), Оhm (США).

При расчете громкоговорителя с ПИ так же, как и в случае с ФИ, целесообразно находить не абсолютное значение звукового давления, а значение, сравнительное со звуковым давлением соответствующей закрытой системы, т. е.

$$P_{n}/P_{3} = A\dot{x}_{n}/\dot{x}_{3} = A|k|,$$
 (4.6)

где P_n -звуковое давление, развиваемое системой с ПИ; \dot{x}_n -суммарная объемная скорость поверхности диффузора основной и пассивной головок.

В основу расчета громкоговорителя положена схема ее акустического аналога, изображенная на рис. 4.75. Здесь r_0 – активные потери в головке; r – активные потери в ПИ.

Выражение P_{u} имеет еще более сложный вид, чем P_{h} . Однако можно показать, что состояние

Рис. 4.75

системы может быть описано пятью параметрами: n, l, Q, p, Q_n. Здесь кроме параметров, описывающих систему с ФИ, появился параметр $p=S_{\rm s}/S$, характеризующий относительную упругость подвеса пассивного излучателя, т.е. отношение упругости воздуха внутри ящика к упругости подвеса пассивного излучателя. Добротность ФИ заменяется добротностью пассивного излучателя:

$$Q_{\pi} = \omega_{\pi} m/r$$
.

Исследования показали, что число переменных может быть сокращено до четырех, так как значение Q_п может быть выбрано фиксированным и при Q_п > 5 практически не влияет на получаемые результаты. Таким образом, характеристики громкоговорителя с ПИ зависят от добротности основной головки, объема ящика, настройки пассивного излучателя и упругости его подвеса при условии поддержания добротности ПИ $Q_n > 5$. Для облегчения расчетов громкоговорителя с ПИ на рис. 4.76, 4.77 представлены в качестве примера некоторые семейства частотных характеристик, полученные с помощью ЭВМ. Каждое семейство выполиено для фиксированных значений Q, Q_n , n, различных значений настройки ΠU и относительных упругостей его подвеса. Кривая 1 соответствует закрытой системе; кривая 2 соответствует p = 2, l=2; 3-p=3, l=3; 4-p=2, l=3; 5-p=3, l=2; 6-p=0,5; l=1; 7-p=1, l=1; 8-p=2,

Как видно из приведенных кривых, обычно пассивный излучатель настраивают на частоту в 2...3 раза ниже резонансной частоты головки в отличие от настройки ФИ, резонансная частота которого может лишь незначительно отличаться от резонансной частоты головки. Что касается добротности используемых головок, то она может выбираться в интервале 0,2...0,8 и связана с объемом ящика. Чем меньше объем, тем меньшую добротность головки необходимо выбирать.

С помощью этих кривых могут быть решены различные задачи. Например, задавшись желательной формой частотной характеристики, типом головки и предположительным объемом ящика, выбирают параметры ПИ (его массу и гибкость). Если желаемая форма частотной характеристики не получается, то проще всегорвеличить объем ящика. Однако могут возникнуть такие сочетания добротности головки и

Рис. 4.76

Рис. 4.77

объема, при которых получить желаемую форму частотной характеристики затруднительно.

В качестве примера рассмотрим двухполосный громкоговоритель 10АС-10 с ПИ, изображенный схематически на рис. 4.78. В громкоговорителе работает низкочастотная головка 2 10ГД-34 (диаметром 105 мм) и высокочастотная 3-3ГД-31. Передняя панель-квадратная (315 × 315 мм). Корпус имеет малую глубину (125 мм). Пассивный излучатель 1 представляет собой диффузор конусной головки диаметром 140 мм с добавочной массой (грузом). Резонансная частота головки 54 Гц, резонансная частота пассивного излучателя 15 Гц.

Известны попытки повысить эффективность работы громкоговорителей с ПИ. На рис. 4.79 изображена такая система. В ней два закрытых объема V_1 и V_2 . Головка 3 возбуждает объем V_1 . Пассивный излучатель 1 поверхностью 4 возбуждает объем V_1 , а поверхностью 2-объем V_2 , который целиком заполнен звукопоглощающим материалом. Благодаря наличию объема V₂ и связи с ним ПИ снижается резонансная частота системы и улучшается форма ее частотной харак-

теристики.

Пример расчета. Пусть имеется условная головка с параметрами: $f_0 = 30$ $\Gamma \mu$, $Q_0 = 0.4$; V₃ = 150 л. Необходимо найти параметры громкоговорителя с ПИ для случая с максимально

Параметры современных отечественных серийно выпускаемых громкоговорителей (в том числе с ПИ) указаны в табл. 4.10.

Изготовление корпусов громкоговорителей

Для получения от громкоговорителя высококачественного звучания его необходимо не только правильно рассчитать, но и тщательно изготовить. Здесь даны рекомендации, которые позволят избежать наиболее часто встречающихся ошибок.

В любом акустическом оформлении - ящике прежде всего следует избегать каких-либо щелей или отверстий, за исключением, разумеется, от-

Рис. 4.78

Рис. 4.79

верстий в задней панели открытой системы. Особенно недопустимы они на передней панели, поскольку могут стать причиной акустического «короткого замыкания» и оформление практически не будет работать, что приведет к резкому ухудшению воспроизведения низших частот. Поэтому, в частности, рекомендуется устанавливать головки на переднюю панель через уплотняющую кольцевую прокладку из микропористой (губчатой) резины, резиновой трубки, пенопласта и т.д. Это способствует также уменьшению вибраций панели при работе головки. Уплотнением могут служить и картонные дужки, имеющиеся на головках малой мощности, необходимо только уплотнить щели между ними.

Головки обычно крепят к оформлению с помощью винтов, шурупов или специальных шпилек. Головки не следует притягивать к корпусу слишком сильно, так как это может вызвать перекос диффузородержателя и подвижной системы. В открытой системе не рекомендуется загораживать заднюю сторону диффузора головки деталями электрической схемы. Электронный блок в открытой системе должен занимать не более 25...30% внутреннего объема ящика. Несоблюдение этого требования приводит к снижению звукового давления, развиваемого акустической системой.

Материал ящика должен обеспечивать жесткость панелей, особенно передней. Наиболее подходящие материалы—деревянная доска, фанера, древесно-стружечная плита. Чем больше размеры ящика, больше мощность головки, тем более толстый материал должен быть применен. Так, для высококачественных громкоговорителей объемом 50...100 л толщина панелей, особенно передней, к которой крепят головки, не должна быть менее 20 мм.

Акустическое оформление рассчитывают исходя из размеров низкочастотных или широкополосных головок. Высоко- и среднечастотные головки могут быть помещены в тот же ящик, но отделены акустически (выделены в отдельный отсек или закрыты сзади колпаками). Диаметр отверстия для головки должен быть равен диаметру диффузора, включая и гофр, чтобы исключить возможность касания гофром панели при колебаниях подвижной системы головки.

Диффузор головки необходимо защитить от случайного механического повреждения, прикрыв отверстие под декоративной тканью металлической или пластмассовой сеткой с ячейками 5... 8 мм. Следует отметить, что облицовочные и декоративные элементы часто оказывают отрицательное влияние на частотную характеристику головки. Плотная ткань ухудшает звуковоспроизведение в области средних и высших звуковых частот. Значительное влияние может оказать декоратнвный материал, закрывающий отверстие фазоинвертора. Толстые решетки и жалюзи могут иногда вызывать резонансные явления, и в частотной характеристике головки появятся дополнительные пики и провалы.

Как уже отмечалось, средне- и высокочастотная головки при установке в общем оформлении с низкочастотной головкой должны быть закрыты сзади колпаками, которые можно изготовить из фанеры, пластмассы или металла. Такой колпак устраняет акустическое воздействие на головки со стороны низкочастотной. Колпак должен плотно прилегать к панели. Щели в нем и между ним и панелью недопустимы. Для заделки щелей можно использовать полосы пористой резины или поролона. При изготовлении громкоговорителя с ФИ, кроме того, необходимо проконтролировать, чтобы труба ФИ плотно входила в переднюю панель оформления, а имеющиеся щели были заделаны.

При самостоятельном изготовлении ящика трудности выполнения чистого шипового соединения панелей, особенно из древесно-стружечной плиты, можно обойти, связывая их деревянными брусьями или отрезками металлического уголкового проката. И брусья, и уголки устанавливают обязательно либо на клею, либо на уплотняющей мастике и крепят шурупами (или винтами).

После изготовления ящика приступают к отделке внешней поверхности. Часто применяют фанерование панелей шпоном ценной древесины с последующей полировкой. Однако такая работа требует высокой квалификации. Поэтому для упрощения работы можно рекомендовать использовать для изготовления ящика фанерованные древесно-волокнистые плиты. Проще покрыть поверхность ящика самоклеющейся декоративной пленкой с рисунком ценных пород дерева.

Ящик должен быть жестким, иначе он будет вибрировать при работе мощной головки. Чрезмерная вибрация снижает звуковое давление от системы и увеличивает суммарный коэффициент гармоник в области низших частот. Кроме того, вибрация порождает призвуки, искажающие основной сигнал. В целях борьбы с вибрацией рекомендуют устанавливать низкочастотную головку на мягкую кольцевую прокладку. Ее можно вырезать из губчатой резины, войлока, жесткого поролона. Это позволяет снизить уровень вибрации ящика на низших частотах на 15...20 дБ. Необходимо следить, чтобы крепящие головку болты не соприкасались непосредственно с диффузородержателем. Для этого на болты надевают резиновые трубки, а под головки болтов и гайки устанавливают шайбы из губчатой резины.

Одним из основных способов борьбы с вибрацией ящика служит увеличение толщины его стенок. Наибольшая разница в уровне вибрации наблюдается при увеличении толщины от 4 до 8 мм. Средний уровень ускорения при колебании толщины стенок на низших частотах уменьшается на 40 . . . 45 дБ, а при увеличении их толщины от 14 до 20 мм-всего на 5 дБ. Таким образом, существует такое значение толщины стенок, при котором дальнейшее их увеличение практически не влияет на характер частотной характеристики. Однако оптимальное значение непостоянно н зависит от размеров ящика и мощности головки. Отметим также, что влияние толщины панелей существенно сказывается на интенсивности вибраций на частотах до 1000 Гц. На более высоких частотах амплитуда вибраций незначительна. Увеличение толщины оказывает наибольшее влияние на вибрацию верхней и задней панелей.

Другой способ борьбы с вибрацией заключается в нанесении вибропоглощающего покрытия на внутреннюю поверхность ящика. На низших частотах при нанесении покрытия не только

увеличивается на 5...10 дБ уровень звукового давления, но и частотная характеристика становится более равномерной. В качестве вибропоглощающего покрытия применяют, например, мастику ВМ, пластмассу «Агат» и т. д.

Звукопоглощающий материал для заполнения внутреннего объема ящика обязательно должен быть пористым. Чаще всего применяют такие материалы, как хлопчатобумажная, минеральная, стеклянная или капроновая вата, поролон, войлок и т. д. Толщина звукопоглощающего слоя, например, из ваты должна быть не менее 20...30 мм.

Звукопоглощающий материал оформляют в виде матов. На куске марли раскладывают вату ровным слоем, накрывают другим куском марли и равномерно простегивают суровой ниткой. Маты крепят к внутренней поверхности ящика гвоздями или шурупами. Если нет возможности уложить много звукопоглощающего материала, то им покрывают заднюю панель и углы ящика. Лучше всего материал нанести на все панели, за исключением передней. Для предохранения головки от попадания в нее звукопоглощающего материала на нее рекомендуется налевать специальный чехол из акустически прозрачной ткани, например бязи.

Удобно применять в качестве звукопоглощающего материала листовой поролон (пенополиуретан) толщиной 20...50 мм. Отмечено, что, если укреплять звукопоглощающий материал на расстоянни 20...50 мм от внутренней поверхности ящика, звукопоглощение на низких частотах увеличивается. Хорошие результаты дает подвешивание звукопоглотителя в виде валика поперек ящика. Размешая звукопоглощающий материал в корпусе ФИ вблизи отверсия трубы, нужно помнить, что чрезмерно сильное демпфирование может привести к прекращению действия ФИ. Размешение же этих материалов в отверстии или трубе ФИ недопустимо.

Разделительные фильтры

В многополосных громкоговорителях головки, предназначенные воспроизводить разные части частотного диапазона, включают через разделительные фильтры. Их назначение заключается в том, чтобы пропускать к каждой головке напряжение только своей частотной полосы. Эти фильтры различают по крутизне спада за пределами высшей или низшей граничной

Обычно применяют фильтры с крутизной спада 6, 12 или 18 дБ/октава. По структуре их разделяют на двух- и трехполосные фильтры. Исходной информацией для расчета служат частота разделения и сопротивление головки в рабочей полосе. На рис. 4.80, a-в показаны схемы разделительных фильтров с крутизной спада соответственно 6, 12 и 18 дБ/октава. В верхней части каждого из рисунков приводится схема фильтра для двухполосной акустической системы, а в нижней - для трехполосной. На каждом рисунке приведены также формулы для определения элементов этих фильтров. (Значения емкостей, индуктивности и сопротивления в расчетных формулах - в фарадах, генри и омах соответственно.) Конденсаторы для фильтров обычно выбирают типа МБГО.

Катушки наматывают на каркасах без магнитопровода (во избежание искажений, обусловленных его перемагничиванием). Практически

Рис. 4.80

оптимальная конструкция (с максимумом отношения индуктивности к активному сопротивлению) получается, когда внутренний диаметр обмотки вдвое, а внешний—в 4 раза больше ее высоты h, причем внешний диаметр в 2 раза больше внутреннего. При этих условиях h =

 $=\sqrt{\frac{8,66L}{R}}$, где h, мм, L, мкГн, R, Ом. Длина

провода $l=187.3\sqrt{Lh}$, м; число витков $N=19.88\sqrt{L/h}$, диаметр провода (без изоляции) $d=0.84h/\sqrt{N}$, мм; масса провода $m=(h^3/21.4)\times 10^{-3}$ кг.

Пример. Определить параметры катушки индуктивностью 3,37 мГн разделительного фильтра, нагруженного головкой сопротивлением 15 Ом.

Активное сопротивление катушки фильтра выбираем равным 5% сопротивления головки. Это соотношение можно считать вполне приемлемым. Тогда $R = 0.05 \cdot 15 = 0.75$ Ом, откуда $L/R = 3.37 \cdot 10^3/0.75 = 4500$.

Высота обмотки катушки $h = \sqrt{4500/8,66} = 24,5$ мм, длина провода $l = 187,3\sqrt{3,37\cdot10^3\cdot24,5} = 5,35\cdot10^4$ мм = 53,5 м; число витков $N = 19,88\sqrt{3,37\cdot10^3/24,5} = 233$; диаметр провода $d = 0,84\cdot24,5\sqrt{233} = 1,35$ мм; масса провода $m = (24,5^3/21,4)\cdot10^{-3} = 0,69$ кг.

Полученные числа должны быть округлены и в первую очередь диаметр провода до ближай-шего стандартного. Окончательно индуктивность подгоняют путем измерения на мостике, отматывая от катушки по несколько витков (в катушку наматывают провод с некоторым запасом по числу витков).

Катушки наматывают на пластмассовых, деревянных или картонных каркасах. Применяют и бескаркасную намотку. Для того чтобы в последнем случае катушка не развалилась, витки бескаркасной катушки промазывают клеем БФ-4 и, если есть возможность, запекают в термостате при температуре 140...160°С в течение часа. Если такой возможности нет, катушку сушат при комнатной температуре в течение суток.

Смонтированный на жесткой плате фильтр укрепляют внутри ящика громкоговорителя.

Все электрические соединения должны быть хорошо пропаяны во избежание появления шороха и треска при работе громкоговорителя.

Измерение параметров громкоговорителей

Параметры громкоговорителя разделяют на две основные группы: электроакустические и электрические. Первые, котя и несут наибольшую информацию, вместе с тем и наиболее сложны, так как для их измерения требуется не только сложная аппаратура, но и специальные условия, которыми располагают только хорошо оснащенные специализированные организации.

Более доступны электрические измерения. Они дают возможность проверить акустическую систему на отсутствие дребезжания, определить ее сопротивление, резонансную частоту, добротность, эквивалентный объем. Для выполнения

электрических измерений необходимо иметь лишь звуковой генератор, усилитель и электронный вольтметр. Испытуемый громкоговоритель подключают к выходу усилителя, а ко входу - звуковой генератор. Изменяя частоту настройки генератора при напряжении, соответствующем номинальной мощности громкоговорителя, на слух контролируют отсутствие дребезжания. Электрическое сопротивление на какой-то частоте определяют по Z-характеристике (см. рис. 4.54). Само измерение состоит в подборе такого сопротивления, чтобы при переключении вольтметра с него на испытуемую головку или громкоговоритель показания вольтметра не менялись. Этому значению и равен модуль полного электрического сопротивления головки или громкоговорителя любого типа. Резонансную частоту определяют по максимуму модуля полного электрического сопротивления головки или громкоговорителя в открытом или закрытом ящике. Резонансная частота громкоговорителя с ФИ находится на частоте f_{ϕ} (см. рис. 4.65), т. е. на провале частотной характеристики между двумя горбами.

Для определения эквивалентного объема головки сначала определяют ее резонансную частоту без оформления, а затем ту же частоту после установки головки в закрытый ящик известного объема. Тогда эквивалентный объем будет

$$V_3 = V(f_{01}^2/f_0^2 - 1).$$

Например, если резонансная частота головки равна 30 Гц, а при установке головки в закрытый ящик объемом 100 л увеличивается до 45 Гц, то эквивалентный объем головки будет равен

$$V_3 = 100(45^2/30^2 - 1) = 125 \text{ J}.$$

Несколько сложнее определить добротность. Пользуясь схемой на рис. 4.54, нужно найти сопротивление R испытуемой головки на весьма низкой частоте (или на постоянном токе) и на резонансной частоте Z_0 . Изменяя частоту, найдем ее значения f_1 , f_2 , при которых сопротивление равно Z_1 . Тогда искомая добротность будет

$$Q = \sqrt{\frac{R}{Z_0}} \frac{f_0 f_1}{f_0^2 - f_1^2}.$$

Например, пусть сопротивление R громкоговорителя на весьма низкой частоте равно 4 Ом, а на резонансной $f_0=30$ Γ ц, $Z_0=16$ Ом. На частоте $f_1=20$ Γ ц сопротивление равно Z_1 . Тогда

$$Q = \sqrt{\frac{4}{16}} \ \frac{30 \cdot 20}{30^2 - 20^2} = 0,6.$$

Отметим, что этот способ определения резонансной частоты и добротности справедлив и для открытых, и для закрытых акустических систем. Для громкоговорителя с ФИ и с ПИ простое понятие добротности становится некорректным и поэтому ее не имеет смысла определять. Однако и в этих случаях по частотной характеристике модуля полного электрического сопротивления можно судить о степени эффективности этих громкоговорителей, как это было указано ранее.

МАГНИТНАЯ ЗВУКОЗАПИСЬ

РАЗДЕЛ (5)

Содержание

5.1.	Общие сведения	197
	Классификация, параметры и характеристики магнитофонов (197). Структурные	
	электрические схемы магнитофонов (200)	200
5.2.	Схемотехника электронных узлов магнитофонов	201
5.3.	Лентопротяжные механизмы	212
	Общие сведения (212). Тракты ленты (212). Узлы подачи и приема ленты (215)	
5.4.	Магнитные головки и магнитная лента	216
5.5	Напаживание магиитофонов Изменения параметнов	218

5.1. ОБЩИЕ СВЕДЕНИЯ

Классификация, параметры и характеристики магнитофонов

Бытовые магнитофоны подразделяют на катушечные и кассетные. Катушечные магнитофоны работают с магнитной лентой шириной 6,25 мм, размещенной в открытых катушках рабочим слоем внутрь рулона, кассетные—с магнитной лентой шириной 3,81 мм, находящейся в компакт-кассете рабочим слоем иаружу. Расположение дорожек на ленте стереофонического катушечного магнитофона показано на рис. 5.1, стереофонического кассетного—на рис. 5.2,а, монофонического кассетного—на рис. 5.2,6.

Начало 1-я дорожка Правый канал Кокец 🕏 100 года 100 го

Рис. 5.1

По основным параметрам магнитофоны подразделяются на пять групп сложности: 0 (выспая) 1, 2, 3, 4. У катушечных аппаратов основная номинальная скорость магнитной ленты установлена 19,05 см/с, дополнительная 9,53 см/с; у кассетных основная скорость ленты 4,76 см/с. Нормы ГОСТ 24863-81 на параметры

Рис. 5.2

Рис. 5.4

магнитофонов приведены в табл. 5.1. Они должны обеспечиваться на основной скорости. Относительный уровень проникания с соседних дорожек фонограммы (дорожек, содержащих запись другой фонограммы) не должен превыпать значений, ограниченных линией 1 на рис. 5.3 для магнитофонов групп сложности 0,1 и линией 2 для магнитофонов групп сложности 2-4. Поля допусков на АЧХ каналов воспроизведения по измерительной ленте и каналов записи-воспроизведения показаны на рис. 5.4. Поля ограничены линией 1 для магнитофонов групп сложности 0,1 и линией 2 для магнитофонов сложности 2-4 (f_g и и линией 2 для магнитофонов сложности 2-4 (f_g и чля высшая граничные частоты рабочего диапазона, см. табл. 5.1).

Амплитудно-частотная характеристика магнитного потока короткого замыкания при записи на магнитофоне синусоидальных сигналов постоянной амплитуды должна соответствовать, сумме частотных зависимостей полного сопротивления параллельного RC-контура с постоянной времени τ_1 и полного сопротивления последовательного RC-контура с постоянной времени τ_2 . Вид частотной характеристики N (в дБ)

Таблица 5.1. Основиме параметры катушечных н кассетных магнитофонов

7 ₹

Параметр			Норма по группам сложности	ам сложности					Минимальные требо-
•	Катуп	Катушечные магнитофоны	DHIM		Kao	Кассетные магнитофоны	фоны		вания к магнитофонам категории Ні—Fi
	0	1	2	0	-	2	3	4	
Отклонение скорости магнитной ленты от номинальной, %, не									
более Козффиниент петона-	- 1	±1,5	+ 2	±1,5	±1,5	$\pm 2,0$	±2,0	±2,0	±1,5
ции, %, не более	80,0	0,1	0,15	0,12	0,15	0,2	6,0	0,4	0,2
гаоочии диапазон ча- стот канала записи-вос-									
произведения, і ц, не уже:									
для стационарных магнитофонов	$31,5\dots 2200031,5\dots 2000040\dots 1800031,5\dots 2000031,5\dots 1800040\dots 1400040\dots 12500$	1,520000	4018000 3	1,520000	31,518000	4014000	4012500		4012500
для переносных маг- нитофонов	I	I	I	i	I	6312500	6312500 6310000 6310000	6310000	

Коэффицинет гармоник канала записи-воспроизведения, %, не более Относительный уровень шумов и помех в канале записи-воспроизведения, дБА, не более	1,5	2	3	2	2,5	3	4	5	3
для стационарных магнитофонов	-60	-58	-54	56	- 56	-54	-48	-	-56
для переносных маг- нитофонов Относительный уровень	-	_	-	~~	_	- 50	-48	-46	
проникания из одного стереоканала в другой, дБ, не более в диапазоне частот									
2506300 Гц	-22	-22	-20	-20	-20	-20	-18	-18	-20
на частоте 1 000 Гц Относительный уровень стирания, дБ, не более	-30	$-\overline{28}$	-26	-26	-26	-26	-25	-25	-26
для стационарных магнитофонов	70	-65	-65	-70	-65	-65	-60	-	-65
для переносных маг- нитофонов Рассогласование АЧХ	-	-	~	_	_	-65	-60	-60	
стереоканалов в диапа- зоне частот 2506 300 Гц, дБ, не более Коэффициент паразит- ной амплитудной мо-	2	2	3	2	2	3	4	4	2
дуляции, %, не более Максимальный уровень записи-воспроизведения	-	-	-	-	-	-	-	_	25
на частоте 12 кГц, дБ, не менее	-	_	_	_	_		_	_	-15
						•			

определяется формулой

$$N(f) = 10\lg[1 + \frac{1}{(2\pi f \tau_2)^2}] - 10\lg[1 + (2\pi f \tau_1)^2].$$
(5.1)

Стандартные значения постоянных времени т, и т, указаны в табл. 5.2.

Таблица 5.2. Стандартные значения постоянных времени коррекции

Номинальная скорость магнитной ленты, см/с	Постоянная	времени, мкс
Join a, only o	τ,	τ ₂
19,05	50	3180
9,63 4, 76	90	3180
при использовании лент:	120	3180
ІІ МЭК, ІІІ МЭК, ІV МЭК		3180

Стереофонические магнитофоны должны обеспечивать синфазность записанных сигналов при синфазных входных электрических сигналах и синфазность выходных сигналов при воспроизведении сигналов, записанных синфазно.

Структурные электрические схемы магнитофонов

По функциональным возможностям магнитофоны подразделяют на магнитофоны со сквозным каналом записи-воспроизведения (и тремя головками) и магнитофоны с универсальным или совмещенным каналом (и двумя головками).

Структурная схема магнитофона с тремя головками показана на рис. 5.5. Сигнал записи, проходя через усилитель записи (УЗ) А1, подвергается частотной коррекции и усилению по мощности для получения стандартной АЧХ потока короткого замыкания магнитной ленты и стандартного уровня записи. Для линеаризации характеристики намагничивания магнитной ленты к головке записи (ГЗ) В2 кроме сигнала звуковой частоты подводят ток высокочастот-

ного подмагничивания, вырабатываемый генератором стирания и подмагничивания (ГСП). От этого же генератора питается головка стирания (ГС) B1, размагничивающая магнитную ленту (стирающая старую фонограмму) в режиме записи. Генератор стирания и подмагничивания работает только в режиме записи.

При движении магнитной ленты (МЛ) изменяющийся во времени магнитный поток, соответствующий сигналу записи, наводит в головке воспроизведения (ГВ) ВЗ напряжение, которое после усиления и частотной коррекции поступает на линейный выход магнитофона. Индикатор уровня (ИУ) Р1 предназначен для установки такого напряжения сигнала записи (намагниченности магнитной ленты), который соответствует наиболее широкому динамическому диапазону канала записи-воспроизведения или отношению сигнал-шум. Уровень записи регулируют путем изменения коэффициента усиления УЗ. Индикатор уровня можно подключать к выходу усилителя УВ и УЗ для контроля качества магнитной ленты.

Телефонный усилитель (ТУ) А3 предназначен для усиления по мощности сигнала воспроизведения. К ТУ подключают низкоомные головные телефоны или контрольный громкоговоритель. Усилитель мощности, предназначенный для работы с выносными громкоговорителями, как правило, выделяют в отдельный блок, что позволяет уменьшить размеры и облегчить тепловой режим магнитофона.

Структурная схема магнитофона с двумя головками показана на рис. 5.6. Она отличается от рассмотренной тем, что вместо двух головок - ГЗ и ГВ - используется одна универсальная головка (ГУ) В2, попеременно выполняющая функции записи и воспроизведения. Универсальную головку подключают к электронному блоку переключателем режима работы S1. В связи с невозможностью непосредственного контрольного воспроизведения фонограммы в режиме записи индикатор уровня записи Р1 подсоединен к выходу УЗ А1, поэтому его показания соответствуют не уровню намагниченности ленты, а току записи, протекающему через ГУ.

В простейшем магнитофоне с двумя головками, структурная схема которого изображена на рис. 5.7, функции УЗ и УВ попеременно выполняет универсальный усилитель УУ А1, АЧХ и

Рис. 5.5

Рис. 5.6

Рис. 5.7

коэффициент усиления которого изменяются при переходе из режима записи в режим воспроизведения. Противоречивость требований, предъявляемых к УВ и УЗ (различие диапазонов входных и выходных напряжений и сопротивлений и др.), не позволяет создать УУ, одинаково хорошо работающий в обоих режимах, поэтому магнитофоны с УУ используют в магнитофонах не выше третьей группы сложности.

Структурная схема стереофонического магнитофона отличается от рассмотренных удвоенным числом магнитных головок, усилителей и индикаторов уровня. Генератор стирания и подмагничивания – общий на оба стереоканала, но имеет удвоенную выходную мощность.

5.2. СХЕМОТЕХНИКА ЭЛЕКТРОННЫХ УЗЛОВ МАГНИТОФОНОВ

Усилитель записи. Он усиливает входное напряжение до уровня, обеспечивающего необходимый ток записи (достаточный для получения номинального уровня намагниченности ленты). Номинальному уровню намагниченности соответствует магнитный поток короткого замыкания, равный 320 нВб/м на частоте 400 Γ п для скорости ленты $V_0 = 19,05$ см/с и 250 нВб/м для 9,53 и 4,76 см/с. Кроме того, УЗ частотно корректирует ток записи для обеспечения стандартной АЧХ канала записи.

В связи с тем, что внутреннее сопротивление ГЗ (или ГУ, выполняющей функции ГЗ) имеет индуктивный характер и повышается с увеличением частоты, для поддержания неизменности тока записи выходное сопротивление УЗ должно по крайней мере в несколько раз превышать полное сопротивление головки на высшей частоте рабочего диапазона. Для выполнения этого условия на выходе УЗ включают токостабилизирующие цепи или используют УЗ, построенные по схеме преобразователя напряжение – ток.

На рис. 5.8 показаны схемы наиболее распространенных токостабилизирующих цепей. В простейшей из них на рис. 5.8,a стабилизации тока достигают выбором сопротивления резистора $RI \ge 4\pi \times f_{\rm g} L_{\Gamma 3}$, где $f_{\rm g}$ – высшая частота рабочего диапазона; $L_{\Gamma 3}$ – индуктивность $\Gamma 3$. При этом УЗ должен развивать выходное напряжение

не менее U_{вых уз} ≥ (3...5) R1·I_{з.ном} (где I_{з.ном}-номинальный ток записи ГЗ). Преимуществом такой цепи кроме простоты является хорошая развязка выхода УЗ от цепей подмагничивания, обеспечиваемая низким выходным сопротивлением усилителя А1 без каких-либо подстроечных элементов. К недостаткам этой цепи (особенно при использовании в магнитофонах с двумя головками ГУ большой индуктивности) относится необходимость большого выходного напряжения усилителя А1. Поэтому цепь по схеме на рис. 5.8, а применяют исключительно в стационарных магнитофонах с сетевым питанием.

В переносных магнитофонах с низковольтным питанием более удобна токостабилизирующая цепь R1, C1 (рис. 5.8,6). В ней сопротивление резистора R1 может быть выбрано в 3 раза меньшим, чем в предыдущей, что при неизменном токе записи позволяет во столько же раз уменьшить максимальное выходное напряжение УЗ. Стабилизацию тока в диапазоне частот полдерживает конденсатор С1, емкость которого выбирают так, чтобы увеличение индуктивного сопротивления ГЗ скомпенсировать соответствующим уменьшением емкостного сопротивления конденсатора. В связи с тем, что на частоте подмагничивания конденсатор С1 имеет малое сопротивление, для развязки У3 от цепей подмагничивания использован фильтр-пробка параллельный колебательный контур C2L2, настроенный на частоту подмагничивания. Элементы фильтра рассчитывают по формулам

$$L_2 = (0.2...0.5)L_{\Gamma_3}$$
, $C2 = 1/[(2\pi f_n)^2 L2]$,

где f_n – частота подмагничивания. Конструкция катушки должна позволять регулировать индуктивность катушки L2 на 10 . . . 20%, чтобы точно настраивать фильтр-пробку в резонанс с частотой подмагничивания. Расчет токостабилизирующей цепи производят по формулам

$$R1 = 1.25\pi f_n(L_{\Gamma 3} + L2); C1 = 1/[(2\pi f_n)^2(L_{\Gamma 3} + L2)],$$

коэффициент усиления усилителя A1 определяют исходя из получения выходного напряжения U = I R1.

 $U_{{\scriptscriptstyle {\rm BMX,\, HOM}}}=I_{{\scriptscriptstyle {\rm 3.\, Hom}}}R1.$ В сетевых магнитофонах, выходное сопротивление У3 которых $R_{{\scriptscriptstyle {\rm BZ}}{\rm Y3}}$ равно единицам килоом (например, с выходным транзистором, включен-

Рис. 5.8

ным по схеме ОЭ), применяют токостабилизирующую цепь, собранную по схеме на рис. 5.8, в. Емкость конденсатора С1 выбирают так, чтобы цепь R1, С1 не вносила затухания на высшей частоте рабочего диапазона, а цепь R2, С1 значительно ослабляла проникание напряжения с частотой подмагничивания на выход усилителя А1. Элементы цепи рассчитывают по формулам

$$(R1 + R2) \ge 4\pi f_a L_{\Gamma 3},$$
 $R1 = R2/10, C1 = 1/[4\pi f_a (R1 + R_{max V3})].$

Коэффициент усиления усилителя A1 определяют исходя из получения номинального выходного напряжения $U_{\text{вых.ном}} = I_{3.\text{вом}}$ (R1 + R2), а максимальное входное напряжение должно превышать это значение в 3 ... 5 раз.

Практическая схема УЗ катушечного магнитофона с $L_{\Gamma 3}=15$... 25 мГн и $f_{\rm s}=20$ кГц показана на рис. 5.9. Амплитудно-частотная характеристика канала полностью определяется цепью частотно-зависимой отрицательной ОС, охватывающей ОУ DA1; АЧХ предкоррекции на частотах ниже $f_2=1/(2\pi\tau_2)=50$ Гц обеспечивает цепь R5, C3 с постоянной времени 3100 мкс.

Частотные и волновые потери ГЗ и магнитной ленты на высших частотах звукового диапазона компенсирует последовательный резонансный контур LIC4R8R9. Он настроен на высшую рабочую частоту и шунтирует резисторы R6, R7, задающие коэффициент усиления на средних частотах. Добротность контура регулируют пе-

ременным резистором R9, что позволяет изменять степень коррекции в пределах 6 ... 20 дБ в зависимости от потерь конкретной ГЗ и магнитной ленты. Резисторы R2—R4 обеспечивают режим ОУ по постоянному току от однополярного источника питания, а резистор R1 выполняет функции регулятора уровня записи. Чувствительность УЗ равна 0,2 В, входное сопротивление 50 кОм, максимальный ток записи 1,5 мА. Кроме указанного на схеме могут быть использованы ОУ К140УД6, К140УД7, К157УД2 и др.

Схема типового УЗ кассетного магнитофона показана на рис. 5.10. На транзисторах VT1, VT2 выполнен линейный усилитель с высоким входным сопротивлением и коэффициентом усиления, равным шести. Низкочастотную коррекцию выполняет пассивная цепь R8, R9, C4 (R9 · C4 = τ_2). Чувствительность УЗ регулируют резистором R10. На высших частотах ток записи при использовании магнитной ленты І МЭК (Fe₂O₃) корректирует последовательный резонансный контур R15L1C9C10, уменьшающий глубину последовательной отрицательной ОС по току, которая охватывает выходной каскад на транзисторе VT3. При использовании магнитной ленты II МЭК (CrO₂) отключают конденсатор С10 и резонансная частота контура увеличивается. Усилитель обеспечивает максимальный ток записи 0,6 мА и рассчитан на работу с ГУ индуктивностью 45 ... 80 мГн.

Схема УЗ высококачественного кассетного магнитофона представлена на рис. 5.11. Регулятор уровня записи - резистор R5. Делитель напряжения R5-R9, R10 корректирует чувствительность УЗ для разных типов магнитной ленты. Низкочастотные предыскажения обеспечивает цепь R15, R16, C5, включенная на выходе линейного усилителя на транзисторе VT2. Выходной каскад выполнен на транзисторе VT4 по схеме ОЭ с динамической нагрузкой в коллекторной цепи. Положительная ОС по переменному току через конденсатор С6 значительно повышает его выходное дифференциальное сопротивление в цепь базы VT3. Практически выходное сопротивление УЗ (около 26 кОм) определяют параллельно соединенные резисторы R19, R20.

Усилитель записи представляет собой, по существу, генератор тока. Отсутствие токостабилизирующей цепи и сравнительно высокое напряжение питания позволяют получить большую

Рис. 5.10

Высокочастотную предкоррекцию формируют цепи LCR, шуитирующие резистор R22. Для получения наиболее равномерной AЧХ для каждого типа магнитной ленты использован отдельный LC контур, шунтируемый RC цепями. Резистор R24 предназначен для контроля тока записи (милливольтметром) при налаживании магнитофона. Усилитель записи может быть использован совместно с Г3 и ГУ, имеющими индуктивность от 15 до 150 мГн.

Генераторы стирания и подмагничивания. В связи с жесткими требованиями к симметрии формы тока стирания и подмагничивания ГСП высококачественных магнитофонов выполняют, как правило, двухтактными. Требования к стабильности частоты невысоки, поэтому вполне пригодны LC генераторы с независнмым возбуждением. Глубину положительной ОС выбирают в несколько раз большей, чем необходимо для выполнения условия самовозбуждения (баланса амплитуд), с тем, чтобы обеспечить работу транзисторов в ключевом режиме с высокой степенью насышения. Благодаря этому может быть достигнута высокая стабильность амплитуды выходного напряжения генератора (а значит, и тока подмагничивания), определяемая практически стабильностью напряжения питания. Частоту генерании выбирают в пределах от 60 до 110 кГи, что обеспечивает одновременно низкий уровень интерференционных помех и небольшие потери в магнитопроводе магнитных головок.

Схемы наиболее распространенных ГСП с индуктивной и емкостной связью показаны на рис. 5.12. В ГСП с индуктивной связью (рис. 5.12,а) самовозбуждение проиходит за счет напряжения ОС, подаваемого противофазно с обмотки ІІІ трансформатора Т1 на базы транзисторов VТ1, VТ2. Оно переключает эти транзисторы попеременно из режима отсечки в режим насыщения и обратно. Фазы напряжения иа коллекторе и базе транзисторов должны быть противоположны, поэтому обмотки І и ІІІ должны быть включены встречно. Головки подключены к отдельной обмотке ІІ. Это дает возможность развязать цепи головок по постоянному току и обеспечить требуемый ток стирания

и подмагничивания. Как правило, параллельно обмотке II включают конденсатор, образующий вместе с индуктивностью головок и обмоток трансформатора колебательный контур, который задает частоту генерации.

SA1.2

220

220

В ГСП с емкостной связью (рис. 5.12,6) напряжение на базу транзисторов поступает через конденсаторы обратной связи С1 и С2. Глубину ОС определяет емкость конденсатора связи С3, благодаря этому отпадает необходимость в обмотке обратной связи и ее фазировании. В обоих ГСП на базу транзисторов (через резистор R1 и обмотку III трансформатора Т1 на рис. 5.12,а и через резисторы R1, R2 на рис. 5.12,6) подано небольшое открывающее напряжение. Оно переводит транзисторы в первый момент после включения питания в режим усиления, обеспечивая мягкое самовозбуждение генератора.

Индуктивность части обмотки, подключенной к ГС (II.1), обычно выбирают в несколько раз (3 ... 10) больше, чем индуктивность ГС.

Рис. 5.12

Поэтому частоту генерации ГСП с индуктивной и емкостной связью с достаточной точностью можно вычислить по формуле

$$f_r = \frac{1}{2\pi \sqrt{C_r L_{\Gamma C}}},$$

где C_x - емкость конденсатора в цепи обмотки II;

 $L_{\Gamma C}$ – индуктивность ΓC . Коэффициент трансформации определяют исходя из требуемого тока стирания и подмагничивания. Напряжение на ГС, обеспечивающее номинальный ток стирания Існом, рассчитывают по формуле

$$U_{\Gamma C} = 2\pi f_r I_{c. \text{ nom}} L_{\Gamma C}.$$

Оно несколько выше требуемой ЭДС части стирающей обмотки Еп 1, подключенной к ГС, из-за действия параллельного колебательного контура L_{ГС}С_г. В связи с тем, что добротность этого контура зависит от потерь в ГС, а также эквивалентного сопротивления генератора и трансформатора, для ориентировочных расчетов принимают $E_{II.1} \approx U_{TC}$. Точное значение $E_{II.1}$, обеспечивающее заданный ток стирания, подбирают экспериментально с конкретной ГС. Поскольку амплитуда напряжения на коллекторной обмотке равна удвоенному напряжению питания $U_{n,n}$, коэффициент трансформации $K_{n,1}=\omega_{n,1}/2$ $\omega_{l} = \frac{U_{\Gamma C}}{\sqrt{2U_{\pi,n}}}$, где $\omega_{ll,1}$ и ω_{l} -соответственно число $T_{ll,1}$ и T_{ll} трансформатора $T_{ll,1}$

Напряжение подмагничивания на ГЗ, обеспечивающее номинальный ток подмагничивания

$$U_{\Gamma 3} = 2\pi f_r I_{\pi.\,\text{hom}} L_{\Gamma 3}.$$

Напряжение на всей обмотке II должно в 3 ... 5 раз превышать это напряжение для возможности регулировки тока подмагничивания подстроечным резистором R_и (R2 на рис. 5.12,а, R3 на рис. 5.12,6), сопротивление которого должно в несколько раз превыплать индуктивное сопротивление ГЗ на частоте f_m , т.е. $R_n \ge$ \geqslant (3 ... 5) $2\pi f_r L_{r3}$.

Коэффициент трансформации обмотки, питаюшей ГЗ.

$$K_{II} = \omega_{II}/\omega_{I} = \frac{(3 \, \ldots \, 5) U_{\, \Gamma 3}}{\sqrt{2} U_{\pi,\pi}}, \label{eq:KII}$$

где оп-число витков всей обмотки питания головок. Если ГС имеет сравнительно большую индуктивность, то может оказаться, что напряжения $U_{\Gamma C}$ и (3 ... 5) $U_{\Gamma 3}$ примерно равны. В этом случае отвод питания ΓC не нужен и головки включают параллельно.

Коэффициент трансформации обмотки обратной связи генератора по схеме на рис. 5.12,а определяют исходя из получения на базе транзисторов напряжения 1 . . . 1,5 В: $K_{III} = \omega_{III}/\omega_I =$ = (0,7 . . . $1,1)/U_{\pi,\pi}$. Емкость конденсаторов в генераторе по схеме на рис. 5.12,6 находят из условия C1 = C2 = C3/(3...7), причем $C3 \gg C_{\star}$, где C_{\star} -емкость коллектора транзисторов VT1, VT2. Сопротивление резисторов $R1 = R2 \ll U_{\text{и.п}}/I_{\text{кбо}}$, где Ікбо - обратный ток коллектора транзисторов; для кремниевых транзисторов практически приемлемы значения R1 и R2 от 10 до 100 кОм. Транзисторы генератора выбирают, исходя из

$$\begin{array}{l} U_{\rm K3_{\rm JOB}} > 3U_{\rm B.B.}, f_{\rm h216} > (20...40) f_{\rm r}, I_{\rm K\,max} \geqslant U_{\,\,\Gamma\rm C} \times \\ \times \ I_{\rm c.\, HOM}/U_{\rm B.B.} \end{array}$$

Практическая схема ГСП высококачественного кассетного стереофонического магнитофона показана на рис. 5.13. Генератор рассчитан на работу с ГС индуктивностью 1 мГн и ГУ индуктивностью 45 ... 65 мГн. Конденсатор С7 задает частоту генерации f, = 105 кГц. Конденсаторы С8 и С9 образуют с универсальными головками последовательные колебательные контуры, настроенные на частоту f_г. Благодаря этому достигнуто дополнительное подавление высших гармоник тока подмагничивания. Хорошую симметрию тока стирания позволяет получить отрицательная ОС по току, напряжение которой выделяется на резисторе R10, включен-

Рис. 5.13

ном в цепь эмиттеров транзисторов VT4, VT5.

Ток подмагничивания для лент I МЭК (Fe₂O₃) устанавливают раздельно для ГУ левого и правого стереоканалов резисторами R13, R14, а для лент II МЭК (CrO₂) и III МЭК (FeCr) изменением напряжения питания генератора подстроечными резисторами R5 и R7 синхронно в обоих стереоканалах. (Соотношение токов подмагничивания в правом и левом каналах определяется только технологическим разбросом параметров ГУ и не зависит от типа ленты.) Точно подстраивают ток подмагничивания при эксплуатации магнитных лент разного типа регуляторами R4, R6, R8, выведенными на панель управления магнитофона.

Включением генератора управляет транзистор VT3. В режиме воспроизвеления на его базу подают напряжение $U_{ynp} = 20$ В, и он замыкает на общий провод базу транзистора VT1, отключая питание генератора. В режиме записи база транзистора VT3 заземляется и транзистор закрывается. Благодаря цепи R1, C1 напряжение на базе транзистора VT1 и на генераторе плавно увеличивается до значения, задаваемого делителями напряжения R1, R3-R8, что исключает иамагничивание головки импульсами тока при включении. Конденсаторы С2, С6 и катушки индуктивности L1,L2 предотвращают паразитное проникание высокочастотного напряжения в цепи питания. Трансформатор Т1 выполнен в броневом ферритовом магнитопроводе М2000НМ-15-Б18. Первичная обмотка солержит 2 × 50 витков. вторичная - 150 витков провода ПЭВ-1 0.16.

Типовая схема ГСП с индуктивной связью на специализированной микросхеме К157ХП2 изображена на рис. 5.14. Микросхема DA1 содержит стабилизатор напряжения с защитой выхода от перегрузки и перегрева (ток короткого замыкания 150 ... 450 мА) и два п-р-п транзистора с резисторами смещения. Выходное напряжение стабилизатора снимают с вывода 11. Оно может быть установлено в пределах 1,3 ... 33 В резистором R1. Для нормальной работы стабилизатора напряжение питания, подаваемое на вывод 10, должно превышать выходное не менее чем на 2,5 В. Время нарастания (в миллисекундах) выходного напряжения до номинального при включении режима записи (выключателем SA1) приближенно равно емкости конденсатора С1, выраженной в микрофарадах.

Рис. 5.14

Рис. 5.15

Схема бестрансформаторного ГСП показана на рис. 5.15. Генератор представляет собой модифицированный двухтактный автогенератор, собранный по схеме «трехточки» с емкостной ОС. Он выполнен на комплементарных транзисторах VT1, VT2. Роль индуктивности здесь играет ГС В1, образующая с конденсаторами С4 и С5 колебательный контур. Частота генерации равна

$$f_{\rm r} = \frac{1}{2\pi \sqrt{L_{\rm B1} \frac{{\rm C4\,C5}}{{\rm C4} + {\rm C5}}}}$$

При указанных на схеме номиналах элементов и использовании головки 6C249.10 с последовательным включением обмоток генератор позволяет получить на частоте 60 кГц ток стирания 120 мА и выходное напряжение 75 В при потребляемом токе 30 мА. При использовании головки 3C124.21.0 и конденсатора C4 емкостью 0,01 мкФ частота генерации повышается до 90 кГц, ток стирания 120 мА, потребляемый – 40 мА, а выходное напряжение равно 30 В. При использовании других головок следует иметь в виду, что частота генерации зависит в основном от емкости конденсатора С4, а выходное напряжение и ток стирания – от емкости С5.

Усилители воспроизиедения. Они предназначены для усиления и частотной коррекции сигнала ГВ с целью получения стандартного уровня выходного сигнала, совместимого с другими звеньями звуковоспроизводящего комплекса. Напряжение сигнала магнитной головки весьма мало (типовое значение 1 мВ на частоте 1 кГц), поэтому УВ является наиболее чувствительным узлом во всем канале звуковоспроизведения. При проектировании УВ следует стремиться к получению минимального уровня собственных шумов.

Частотная коррекция в УВ необходима по трем основным причинам. Во-первых, ГВ индукционного типа обладают дифференцирующим свойством, т.е. их ЭДС пропорциональна скорости изменения магнитного потока и поэтому увеличивается с крутизной 6 дБ/октава при увеличении частоты и постоянном магнитном потоке ленты. Для компенсации дифференцирующего действия головки УВ должен иметь

интегрирующую АЧХ, т.е. спадающую с увеличением частоты с крутизной 6 дБ/октава. Во-вторых, в УВ должно быть скомпенсировано отклонение от линейной характеристики стандартной ленты N(f) в соответствии с формулой (5.1). Поэтому в УВ должна быть введена коррекция, обратная N(f). В-третьих, в УВ нужно скомпенсировать собственные частотные и волновые (зависящие от длины волны записи) потери реальной ГВ.

При разработке УВ необходимо учитывать внутреннее сопротивление магнитной головки, имеющее индуктивный характер и изменяющееся в рабочем диапазоне частот почти в 100 раз. Для согласования ГВ с УВ, обеспечивающего отсутствие дополнительных частотных потерь, входное сопротивление УВ $R_{\rm sx}$ ув должно быть в несколько раз больше сопротивления ГВ на высшей частоте рабочего диапазона, т. с.

$$R_{axyB} \geqslant (2 \dots 3) 2\pi f_a L_{\Gamma B}$$

Уровень собственных шумов УВ зависит от выбора схемного решения, типа и режима работы усилительных элементов входного каскада. Для биполярного транзистора при заданном полном внутреннем сопротивлении источника сигнала существует определенное значение $I_{\rm z}$, при котором шумы, приведенные ко входу УВ, минимальны.

С учетом того, что входное сопротивление правильно спроектированного УВ по меньшей мере в несколько раз превышает сопротивление ГВ, напряжение шумов, приведенное ко входу УВ, обусловленное собственными тепловыми шумами транзистора и ГВ, определяется по формуле

$$\begin{split} &U_{mBT} = \sqrt{\left[1,62\cdot10^{-2}\left(R_{r} + r_{6}\right) + \right.} \\ &\left. + \frac{2,04\cdot10^{-22}}{I_{x}}\right]f_{B} + \frac{3,2\cdot10^{-19}\,I_{x}}{h_{213}}\left[\left(R_{r} + r_{6}\right)^{2}\left(f_{B} + f_{\phi}\ln\frac{f_{B}}{f_{B}}\right) + \left(2\pi L_{r}f_{B}\right)^{2}\left(\frac{f_{B}}{3} + \frac{f_{\phi}}{2}\right)\right]} \end{aligned} \tag{5.2 a}$$

для входного каскада на биполярном транзисторе и

$$U_{\text{IM}\Pi\Gamma} = 1,27 \cdot 10^{-10} \sqrt{R_{\text{r}} f_{_{B}} + \frac{0,7}{S} \left(f_{_{B}} + f_{_{\mbox{φ}}} \ln \frac{f_{_{B}}}{f_{_{H}}}\right)} \tag{5.26}$$

для входного каскада на полевом транзисторе.

Для биполярного транзистора оптимальный режим, обеспечивающий минимальный уровень тумов, достигается при оптимальном токе коллектора

$$I_{K_{OIIT}} = 2,53 \cdot 10^{-2} \sqrt{\frac{h_{213}f_{s}}{(R_{r} + r_{6})^{2} \left(f_{s} + f_{\phi} ln \frac{f_{s}}{f_{H}}\right)}} \rightarrow \frac{h_{213}f_{s}}{+ (2\pi L_{r}f_{s})^{2} \left(\frac{f_{s}}{3} + \frac{f_{\phi}}{2}\right)},$$
(5.3)

а для полевого транзистора соответствует максимуму крутизны характеристики S в рабочей точке.

Значения $U_{\rm in}$, рассчитанные по формулам (5.2), соответствуют взвешенному по кривой МЭК-А напряжению шумов УВ с АЧХ коррекцией, соответствующей стандартным постоянным времени $\tau_1=50$ мкс, $\tau_2=3180$ мкс и резонансной коррекцией высокочастотных потерь Γ В на частоте $f_{\rm B}$ глубиной 6...10 дБ. Для УВ с $\tau_1=70$ мкс полученные значения $U_{\rm in}$ необходимо увеличить на 2 дБ (1,25 раза), $\tau_1=90$ мкс – на 3 дБ (1,4 раза), $\tau_1=120$ мкс – на 5 дБ (1,8 раз). Схему входного каскада УВ выбирают ис-

Схему входного каскада УВ выбирают исходя из требований, предъявляемых ко входному сопротивлению и нелинейным искажениям. Рассмотрим простейшую схему входного каскада УВ, показанную на рис. 5.16, a. Здесь выполнение условия $R_{\rm ax} \geqslant (2...3)2\pi \cdot f_{\rm a}L_{\rm r}$ зависит от параметров конкретного транзистора. Оно удовлетворяется вплоть до $f_{\rm s}=20$ кГц и $L_{\rm r}=0$,1 Гн, но при этом коэффициент нелинейных искажений достигает значения $K_{\rm r}=1\%$. Поэтому схему на рис. 5.16, a используют только в самых простых магнитофонах.

Резистор R2 отрицательной ОС по току (рис. $5.16, \delta$) обеспечивает приемлемый коэффициент гармоник K_r при заданном уровне входного сигнала. Сопротивление этого резистора должно быть

$$R2 \geqslant \frac{U_{BX}/4K_{r} - 25 \cdot 10^{-3}}{I_{2}}.$$
 (5.4)

Выполнение этого условия позволяет также повысить входное сопротивление и обеспечить его меньшую зависимость от параметров транзистора. К недостаткам каскада на рис. 5.16, б относится ухудшение шумовых свойств, обусловленное тепловыми шумами эмиттерного резистора R2.

При расчете общего уровня шумов УВ по формуле (5.2 а) тепловой шум резистора R2 учитывают заменой сопротивления r_6 на сумму r_6 + R2. Каскад по схеме на рис. 5.16, δ применяют в магнитофонах средней сложности.

В каскаде на рис. 5.16, в можно получить наименьший уровень собственных шумов при минимальных нелинейных искажениях. Сопротивление резистора R2 выбирают из условия $R2 < r_6/(2...3)$, при этом коэффициент нелинейных искажений может быть доведен до сотых долей процента.

Наиболее жесткие требования по R_{xx} и K_r к УВ предъявляют на высших звуковых частотах, поэтому каскад с общей отрицательной ОС (рис. 5.16, в) оказывается особенно выгодным для УВ с интегрирующей АЧХ. Схема УВ с общей частотно-зависимой отрицательной ОС преобладает в высококачественных магнитофоиах.

Стандартную АЧХ УВ без учета собственных потерь в ГВ описывают выражением

$$K_{yB}(f) = 10 \lg \left[1 + \frac{1}{(2\pi f \tau_1)^2} \right] - 10 \lg \left[1 + \frac{1}{(2\pi f \tau_2)^2} \right], \text{дБ}.$$
 (5.5)

Значения приведенной $A \ddot{q} X$ относительно опорной частоты $f_{\rm on}=1~{\rm k}\Gamma_{\rm II}$ для стандартных постоянных времени τ_1 и $\tau_2=3180$ мкс приведены в табл. 5.3.

Таблица 5.3. Значения приведенной АЧХ УВ относительно опориой частоты

f, Гц	к	_{ув} (f)/К _{ув} (1 к	Гц), дБ, для	τ,
	70 мкс	120 мкс	50 мкс	90 мкс
16	24,8	23,6	25,2	24,4
31,5	23,8	22,6	24,2	23,4
6 3	21,1	20	21,5	20,7
125	16,7	15,5	17	16,2
250	11,2	10,1	11,5	10,8
500	5,4	4,6	5,7	5,1
1000	o´	O	O	0
2000	-4.3	-2.8	-5.0	-3.6
4000	-6.7	– 3 ,9	-8,3	-5,4
8 000	-7.6	$-4\dot{,}3$	-9 ,8	-5,9
16 000	-7.9	-4,4	$-10\dot{3}$	-6,1
20 000	−7 ,9	-4,4	-10,4	-6,1

Расчет элементов цепи общей частотно-зависимой отрицательной ОС (рис. 5.17), обеспечивающей стандартную АЧХ коррекции УВ и не ухудшающей шумовых свойств транзистора

Рис. 5.17

входного каскада, может быть выполиен по формулам

R1
$$\leq$$
 r₆/(2...3); C2 = τ₂/[K_{yB}(1 κΓιι) 16R1];
R2 = τ₁/C2; R3 = τ₂/C2, (5.6)

где r_6 —сопротивление базы входного транзистора; $K_{yB}(1 \ \kappa \Gamma \mu)$ —коэффициент усиления VB, обеспечивающий заданное выходное напряжение (обычно 0,5 B) при известной ЭДС ГВ на частоте $1 \ \kappa \Gamma \mu$

Собственные частотные потери ГВ на высших частотах можно компенсировать включением последовательного колебательного контура, шунтирующего резистор R1 и подобного используемому в УЗ для формирования предкоррекциитока записи. Более простой способ коррекцииприменение в качестве R2 подстроечного резистора. Тогда увеличение сопротивления R2 по сравнению с определяемым формулой (5.6) приведет к подъему усилеиия на высших частотах, а уменьшение – к спаду.

Для коррекции может быть также использован параллельный колебательный контур во входной цепи, образованный индуктивностью ГВ и емкостью конденсатора С1. Резонансную

частоту этого контура
$$f_p = \frac{1}{2\pi\sqrt{L_r C l}}$$
 устанавливают несколько выше верхней частоты рабочего

вают несколько выше верхней частоты рабочего диапазона. Глубину коррекции определяет добротность контура. Для типовых значений Q = 1,5...3 она равна 3...10 дБ. При необходимости добротность (и глубина коррекции) может быть уменьшена включением дополнительного шунтирующего резистора (он показан на схеме штриховой линией).

Практическая схема УВ высококачественного кассетного магнитофона с двумя головками показана на рис. 5.18. Отличительная особенность УВ – применение электронного коммутатора ГУ, выполненного на транзисторах VT1 – VT5, позволяющего расположить элементы коммутации в непосредственной близости от коммутируемых цепей и повысить надежность усилителя исключением механических контактов.

В режиме воспроизведения на базу транзистора VT4 подают открывающее напряжение, изза чего транзисторы VT1—VT3 переходят в насыщение. Нижний по схеме вывод ГУ оказывается подключенным через открытые транзисторы VT1, VT2 к общему проводу. Сигнал воспроизведения беспрепятственно проходит через конденсатор C2 на вход усилителя, выполненного на транзисторах VT6, VT7, так как иапряжение на базе ключевого транзистора VT5 равно нулю и он закрыт.

В режиме записи база транзистора VT4 имеет нулевой потенциал, поэтому транзисторы VT1—VT3 закрываются и нижний вывод ГУ В1 подключается к выходу УЗ и ГСП. На базу транзистора VT5 подается положительное напряжение, транзистор открывается и соединяет верхний по схеме вывод ГУ с общим проводом, одновременно блокируя вход УВ. Транзисторы VT2 и VT5 коммутатора включены инверсно, что обеспечивает уменьшение почти в 10 раз их напряжения насыщения.

Режим транзисторов VT6 и VT7 усилителя жестко стабилизирован по постоянному току двумя цепями отрицательной ОС—по напряжению через резисторы R11, R10 и по току через резисторы R17, R15, охватывающей оба каскада. Усилитель также охвачен цепью общей частотно-зависимой отрицательной ОС по напряжению (R13, R14, C6, R12), формирующей АЧХ коррекции, соответствующей постояным времени $\tau_1 = R13C6$ и $\tau_2 = R14C6$. Входное сопротивление (около 80 кОм) определяется практически сопротивлением резистора R15.

Амплитудно-частотную характеристику коррекции при работе с магнитными лентами II МЭК, III МЭК и IV МЭК ($\tau_1 = 70$ мкс) формирует пассивная цепь R21, R22, C11, коммутируемая электронным ключом на транзисторе VT8.

Высокочастотную коррекцию потерь в ГУ обеспечивают контур C2B1 и пассивная перестраиваемая цепь R26, C13. Разделительный конденсатор С3 на входе УВ имеет сравнительно большую емкость, что необходимо для снижения уровня собственных шумов УВ в области низших частот.

Усиление сигнала на частоте 1 кГц-около 34 дБ (50 раз), что при средней чувствительности ГУ 1 мВ соответствует выходному напряжению 50 мВ. Дальнейшее усиление до номинального уровня 0,5 В может быть выполнено любым линейным усилителем.

Схема УВ катушечного магнитофона показана на рис. 5.19. Входной каскад с линейной АЧХ и усилением 14 дБ выполнен на полевом транзисторе VT1. Он гальванически (без дополни-

Рис. 5.19

тельного конденсатора, являющегося источником избыточного шума) связан с Γ В и обеспечивает низкий уровень шумов при работе с магнитной головкой индуктивностью 100...400 м Γ н. Частотную коррекцию выполняет каскад на ОУ DA1, охваченном цепью R11, C7, R10, R9 частотно-зависимой отрицательной ОС. Стандартную низкочастотную коррекцию обеспечивает цепь C7, R10 с постоянной времени $\tau_2 = C7 \cdot R10$, а высокочастотная выполнена регулируемой ($\tau_1 = C7 \cdot R11$) и допускает как подъем, так и спад AЧХ на высших частотах относительно стандартной.

Питается ОУ DA1 от однополярного источника с искусственной средней точкой, образованной делителем R6, R8. Последовательные контуры L1C2 и L2C10 защищают вход и выход УВ от проникания напряжения с частотой подмагничивания (100 кГц). Параллельный контур C1B1, добротность которого ограничена резистором R1, служит для компенсации частотных и волновых потерь в ГВ. Усилитель воспроизведения имеет на частоте 1 кГц усиление около 54 дБ и может работать с головкой индуктивностью 100...400 мГн.

На рис. 5.20 показана схема УВ кассетного магнитофона на специализированной микросхеме К157УЛ1 (в скобках указаны номера выводов для второго канала). Входной каскад микросхемы выполнен на биполярном транзисторе специальной структуры со сверхмалым сопротивлением базы и низкой частотой среза фликер-шума. Благодаря этому приведенный ко входу уровень шумов в несколько раз меньше, чем у других малошумящих микросхем. Микросхема К157УЛ1 практически не уступает по шумовым характеристикам малошумящим дискретным транзисторам.

Элементы R2-R4, C7, R8 образуют цепь частотно-зависимой отрицательной ОС, формирующей стандартную коррекции с τ_1 = R3C7 = 70 мкс при открытом электронном ключе на транзисторе VT1 и τ_1 = (R3 + R4)/C7 = 120 мкс при закрытом. Переключают ключ управляющим постоянным напряжением, подаваемым на затвор транзистора VT1 через сглаживающую цепь R5, C8, R6, R7. Резонансную частоту и добротность контура коррекции AЧX на высших звуковых частотах определяют головка В1, кон-

Рис. 5.21

Рис. 5.22

денсатор C1 и резистор R1. Усиление УВ на частоте 1 к Γ ц около 52 дБ.

Индикаторы урония (ИУ). Они предназначены для визуального контроля намагничивания ленты в режиме записи с целью установки оптимального уровня ее намагниченности (уровня записи), соответствующего верхней границе динамического диапазона канала записи – воспроизведения, т. е. предельно допустимому уровню нелинейных искажений.

Схема типового ИУ показана на рис. 5.21. Индикатор представляет собой вольтметр переменного тока, показания которого соответствуют средневыпрямленному значению входного напряжения. Включение микроамперметра РА1 и выпрямительного моста на диодах VD1 – VD4 в цепь отрицательной ОС ОУ DA1, включенного по схеме неинвертирующего усилителя, обеспечивает высокое входное сопротивление ИУ $R_{\rm nx} = R1R2/(R1+R2)$, линейность и широкие частотные пределы детектирования. Чувствительность ИУ равна $U_{\rm nx} = R3~I_{\rm PA1}$ (где $I_{\rm PA1}$ — ток полного отклонения стрелки микроамперметра PA1); ее можно регулировать подстроечным резистором R3.

Схема ИУ на специализированной микросхеме К157ДА1 показана на рис. 5.22. Каждый канал этой микросхемы содержит усилитель с коэффициентом усиления по напряжению 7...10 и двухполупериодный выпрямитель. Конденсатор фильтра С1 и регулятор чувствительностиR2 подключены к выходу детектора так, что при любом положении движка резистора динамическая характеристика, определяемая постоянной времени цепи разрядки конденсатора, остается неизменной. С указанными на схеме номиналами элементов и микроамперметром с током полного отклонения стрелки 150 мкА чувствитель-

Рис. 5.23

ность ИУ равна 100...140 мВ, а входное сопротивление 22 кОм.

Оба описанных ИУ обеспечивают динамическую характеристику, присущую индикаторам среднего уровня, с временем усреднения, определяемым постояниой времени установления показаний применяемого стрелочного индикатора (типовое значение 150...200 мс). Такие индикаторы не позволяют обнаруживать кратковременные превышения среднего уровня, что может привести к неконтролируемым перегрузкам магнитной ленты, приводящим к заметным нелинейным искажениям. В связи с этим в высококачественных магнитофонах в дополнение к индикаторам среднего уровня устанавливают индикаторы максимального уровня с малым временем интеграции, позволяющие заметить кратковременные (не более 10...30 мс) превышения номинального значения уровня записи.

На рис. 5.23 показана схема двухпорогового индикатора максимального уровня, выполненного на специализированной микросхеме К157ХП1. В состав каждого из двух ее идентичных каналов входит предварительный усилитель с амплитудным дискриминатором, формирователь временного интервала и усилитель мощности. При превышении, даже кратковременном, входным сигналом порогового уровня, равного 1 В, дискриминатор запускает формирователь, длительность импульса на выходе которого пропорциональна емкости внешнего конденсатора (С1 и С2) и достаточна для визуального обнаружения. Выходной усилитель мощности обеспечивает на время этого импульса «заземление» выхода устройства (выводов 5 или 3) с максимальным втекающим током 70 мА, что позволяет использовать в качестве световых индикаторов как светодиоды, так и миниатюрные лампы накаливания. Чувствительность ЙУ (порог свечения светодиода HL2) устанавливают резистором R1, а входной уровень, соответствующий свечению второго светодиода, устанавливают резистором R2 на 3...6 дБ выше.

Шумоподавляющие устройства. Их применяют для увеличения отношения сигнал-шум паузы главным образом в магнитофонах с низкими скоростями движения ленты. Принцип действия простейших шумоподавителей – согласующих фильтров – основан на обеспечении более полного использования модуляционных свойств совре-

менных магнитных лент. Известно, что в спектре реальных музыкальных программ из частотах 3...7 кГц имеется минимум глубиной 10...12 дБ (по отношению к области максимальной спектральной плотности 200...700 Гц). Перегрузочная же способность магнитных лент на этих частотах меньше всего на несколько децибел. Согласующий фильтр вносит дополнительные частотные предыскажения сигнала записи на 5...7 дБ на частотах 2...8 кГц, а при воспроизведении выполняет обратную частотную обработку, что обеспечивает эффект шумопонижения на 4...6 дБ без искажения спектра фонограммы и появления заметных нелинейных искажений.

Схема согласующего фильтра показана на рис. 5.24. Фильтр состоит из эмиттерного повторителя на транзисторе VT1, обеспечивающего входное сопротивление около 50 кОм, и ОУ DA1, охваченного цепями R3, R4, C3 и R5, R6, C4 частотно-зависимой отрицательной ОС. В режиме записи согласующий фильтр должен быть включен перед УЗ, а в режиме воспроизведения—после УВ.

Принцип действия динамического шумопонижающего фильтра, схема которого показана на рис. 5.25, основан на автоматическом ограничении полосы пропускания канала воспроизведения магнитофоиа, если сигнал имеет малый уровень. При этом обеспечивается эффективное подавление характерных для магнитофонов с

Рис. 5.24

Рис. 5.25

низкими скоростями движения ленты высокочастотных шумов, наиболее заметных в паузах. Спектр исходного сигнала почти не изменяется, поскольку при малой громкости относительное содержание высокочастотных составляющих в реальном музыкальном сигнале невелико и ограничение полосы малозаметно, а при средней и большой громкости динамический фильтр уже не ограничивает полосу пропускания.

Если уровень высокочастотных составляющих на входе устройства невелик, то диод VD1 будет иметь большое дифференциальное сопротивление. При этом коэффициент передачи ОУ DA1 равен единице во всем звуковом диапазоне и АЧХ динамического фильтра определяется пассивным частотно-зависимым делителем R2, R4, C4, ослабляющим сигналы частот выше 4 кГц на 10 дБ. С повышением уровня высокочастотных составляющих положительное напряжение, снимаемое с детектора на диодах VD2, VD3 канала управления (выполненного на ОУ DA2), и подаваемое на диод VD1 через резистор R9, уменьшает его дифференциальное сопротивление, и при уровне сигнала выше – 35 дБ полностью открывает диод. При этом замыкается цепь R8, C5, R7 частотно-зависимой отрицательной ОС, охватывающей ОУ DA1 и компенсирующей действие цепи R2, R4, C4.

В результате АЧХ динамического фильтра становится линейной во всем звуковом диапазоне. Динамическая характеристика и порог шумоподавления зависят соответственно от постоянной времени сглаживающей цепи С7, R10 детектора и коэффициента усиления взвешивающего фильтра высших частот на ОУ DA2 канала управления. Эффективность шумопонижения динамического фильтра равна 8...9 дБ. При необходимости шумопонижение может быть отключено выключателем SA1.

На рис. 5.26 показана схема динамического шумопонижающего фильтра, выполненного на специализированной микросхеме К157ХПЗ. Он представляет собой ФНЧ второго порядка скрутизной спада АЧХ 12 дБ/октава. Частота среза фильтра изменяется от 1,5 до 25 кГц в зависимости от уровня высокочастотных составляющих входного сигнала. При разработке фильтра были приняты меры, существенно снижающие неприятный эффект модуляции уровня шумов низко- и среднечастотными составляющими входного сигнала.

Рис. 5.26

В устройстве предусмотрена возможность установки (резистором R3) порога шумопонижения в пределах от -50 дБ (при $R3 = \infty$) до -30 дБ (при R3 = 0), а также регулировки резистором R2 начальной частоты среза в пределах от $1 \text{ к}\Gamma$ ц (при R2 = 150 кОм) до $20 \text{ к}\Gamma$ ц (при R2 = 0). Время реакции на нарастание сигнала (время расширения полосы) зависит от сопротивления резистора R4, а время реакции на спад сигнала (время восстановления узкой полосы пропускания) – от емкости конденсаторов С2, С3. С указанными на схеме номиналами время нарастания и спада равно соответственно 3 и 100 мс. Номинальный уровень входного сигнала 100 мВ, выходного – 500 мВ, а коэффициент нелинейных искажений при перегрузке 12 дБ не превышает 0,5%. Эффективность шумопонижения около 15 дБ.

динамического Система подмагничивания (СДП). Эта система в отличие от шумопонижающих устройств расширяет динамический диапазон канала записи-воспроизведения путем увеличения перегрузочной способности в области высших частот звукового диапазона. Принцип действия СДП основан на динамическом изменении тока высокочастотного подмагничивания в зависимости от уровня и спектрального состава записываемого сигнала. Если в спектре этого сигнала преобладают низко- и среднечастотные составляющие, а уровень высокочастотных невелик, то запись идет, как обычно, при фиксированном токе подмагничивания, обеспечивающем минимальные нелинейные искажения на средних частотах. С увеличением уровня высокочастотных составляющих сигнала записи СДП автоматически снижает ток высокочастотного подмагничивания, чем достигается выравнивание амплитудной характеристики и компенсация дополнительных частотных потерь записи, вызванных перемодуляцией магнитной ленты. Кроме того, вследствие действия эффекта взаимного подмагничивания уменьшаются нелинейные и интермодуляционные искажения средне- н низкочастотных составляющих сигнала записи.

Схема СДП показана на рис. 5.27. На ОУ DA1 собран развязывающий усилитель, одновременно выполняющий функции ФВЧ канала управления. Характеристики этого фильтра выбраны такими, чтобы обеспечить оптимальный уровень подмагничивания для разных частот сигнала записи. К выходу ФВЧ подключен детектор уровня на ОУ DA2 и диоде VD1 со сглаживающим фильтром R6, C4, R7, обеспечивающим инерционность, в 5 раз меньшую инерционности слухового восприятия. Стабистор VD2 защищает детектор от перерегулирования при воздействии импульсных помех. В стереомагнитофоне сигнал с выхода УЗ второго канала подают на аналогичный ФВЧ и детектор. Поскольку выходы детекторов соединены параллельно, напряжение на конденсаторе С4 соответствует большему из двух сигналов записи.

Регулирование тока подмагничивания происходит в результате изменения напряжения питания ГСП, снимаемого с выходного усилителя СДП – инвертирующего алгебраического сумматора, выполненного на ОУ DA3 и транзисторах VT1, VT2. Выходное напряжение уменьшается

Рис. 5.27

при повышении напряжения на выходе детектора (на конденсаторе С4).

Налаживание СДП начинают с установки резисторами R1 и R1′ постоянного напряжения 2 В на конденсаторе С4 при поочередной подаче на входы УЗ магнитофона сигнала высшей частоты рабочего диапазона с уровнем от —10 до —6 дБ. После этого резистором R8 добиваются такого уровня высокочастотного подмагничивания, который соответствует максимальной линейности АЧХ канала записи—воспроизведения при повышенном до —10 дБ уровне записи; фоны при обычно используемом для линеаризации АЧХ уровне —20 дБ.

Использование СДП позволяет повысить максимальный неискаженный уровень записи высокочастотных сигналов на 12...15 дБ, что при использовании магнитной ленты І МЭК обеспечивает качество записи, эквивалентное, а при использовании ленты І МЭК –более высокое, чем на металлопорошковой ленте при фиксированном подмагничивании. Записи, сделанные с динамическим подмагничиванием, не требуют никакой специальной обработки при воспроизведении и поэтому могут быть воспроизведены с повышенным качеством на любом стандартном магнитофоне.

5.3. ЛЕНТОПРОТЯЖНЫЕ МЕХАНИЗМЫ

Общие сведения

Лентопротяжный механизм (ЛПМ) выполняет перемещение магнитной ленты с заданной скоростью относительно магнитных головок. В режимах «Запись» и «Воспроизведение» лента прижимается к головкам, а при перемотке с одного рулона на другой с повышениой скоростью движения лента отводится от головок. Скорость перемещения (транспортирования) ленты в режимах «Запись» и «Воспроизведение»

стандартизована и имеет номинальные значения 2,38; 4,76; 9,53; 19,05; 38,1; 76,2 см/с. Первые четыре значения применяют в ЛПМ бытовых и любительских магнитофонов, последние два присущи профессиональным аппаратам.

Скорость транспортирования ленты в зависимости от класса и назначения магнитофона может отличаться от номинального значения на \pm (0,05...2)%, а от среднего значения, измеряемого за 100 c, -на $\pm (0.05...3)$ %. Могут быть и мгновенные колебания скорости, оцениваемые коэффициентом детонации в диапазоне 0,2... ... 200 Γ ц, на $\pm (0.03...3)$ %. Наиболее ощущаются на слух мгновенные колебания скорости транспортирования ленты, вызываемые эксцентриситетом вращающихся деталей (ведущего вала, прижимного ролика), неравномерностью вращения приводных электродвигателей, трением ленты о магнитные головки, направляющие стойки и др. При разработке ЛПМ этим факторам следует уделять большое внимание.

Любой ЛПМ состоит из узла транспортирования ленты (ведущего вала прямого или косвенного привода и прижимного ролика), блока магнитных головок с направляющими элементами (роликами или стойками), узлов подачи ленты в зону её взаимодействия с магнитными головками и приема ее из этой зоны.

Тракты ленты

Выбор и разработка оптимального тракта ленты – наиболее сложные вопросы конструирования ЛПМ. Можно изменять кинематическую схему ЛПМ и число электродвигателей, совершенствовать привод ведущего вала (прямой, косвенный с ременной передачей или с паразитным роликом), приемно-подающие узлы (прямой привод, косвенный, магнитный и др.), а тракт ленты остается прежний. Рассмотрим несколько современных вариантов тракта ленты, оптимальных как для переносных, так и для сетевых магнитофонов бытового применения.

Рис. 5.28

Классический тракт ленты репортерского магнитофона разных стран (СССР, Швейцария, Франция, США), соответствующий по параметрам студийным ЛПМ, состоит из магнитных головок (рис. 5.28) записи 11 и воспроизведения 9, 10, установленных так, что лента огибает их по дуге большого радиуса, направляющих стоек 8 и 13, направляющих роликов 6 и 16, антишумового ролика 12. В режимах «Запись» и «Воспроизведение» ленту 4 транспортирует ведущий вал 5 и прижимной ролик 7. Сначала лента охватывает ведущий вал на угол 45°, далее идет линия контакта вал-прижимной ролик, затем лента охватывает прижимной ролик на угол 90°. Такая траектория ленты обеспечивает максимальную стабильность средней и мгновенной скоростей движения, практически исключает скольжение в узле транспортирования, но требует увеличения хода перемещения прижимного ролика из исходного положения, показанного штриховой окружностью.

Антишумовой ролик 12, который устанавливают на прецизионные шарикоподшипники (радиальное биение не более 1 мкм), хорошо стлаживает своей вращающейся массой высокочастотные (1000...5000 Гц) составляющие детонации. Поскольку антишумовой и прижимной ролики и стойки 15 смонтированы на подвижных рычагах, это позволяет при заправке и перемотке ленты отводить ее от магнитных головок. Положение ленты в этих случаях показано штриховой линией. На несущей панели 2 на приемном и подающем узлах устанавливают катушки 1 и 3 № 13, которые не выходят за контуры панели и крышки, или катушки № 18, которые выходят за эти контуры, в этом случае крышку ЛПМ снимают.

Рассмотренный тракт ленты удобен в эксплуатации, обеспечивает высокие параметры по коэффициенту детонации ($\pm 0,05\%$ при скорости 38,1 см/с, $\pm 0,07\%$ при 19,05 см/с и $\pm 0,12\%$ при 9,53 см/с), мало изнашивает ленту и головки. Смену дорожек записи выполняют, как обычно, перестановкой катушек.

Для увеличения времени записи и воспроизведения в стационарных условиях к рассмотренному магнитофону можно добавить приставку (рис. 5.29), которая может работать с катушка-

Рис. 5.29

ми большого диаметра, например № 27. Приставку 4 выполняют в виде прямоугольной коробки, в которой по краям размещены электродвигатели 8, а в середине – ролики 3 и 5 натяжных рычагов. Приставку и магнитофон 1 скрепляют между собой и соединяют электрически; магнитная лента 7 поступает на приемную 6 и сматывается с подающей 2 катушки. Электродвигатели 8 выбирают большей мощности, чем для катушек малого диаметра.

На рис. 5.30 показано техническое решение тракта ленты (15) еще одного репортерского магнитофона с приставкой. На несущей панели магнитофона 6 размещены направляющие ролики 14 и 7, магнитные головки стирания 12, записи 11 и воспроизведения 10. Прижимной ролик 8 и антишумовой 13 размещены на одинаковых рычагах. При перемотке их отводят до положения, показанного штриховой линией.

Катушки 18 и 3 большого диаметра (№ 27) установлены по углам П-образного кронштейна 1, сочленяемого механически с панелью магнитофона. Сверху на осях катушек установлены шкнвы 19 и 2, диаметр которых больше диаметра шкивов 16 и 5 во столько же раз (конкретно в данном магнитофоне в 2,1 раза), во сколько диаметр катушек приставки больше диаметра основных катушек. Шкивы соединяют между собой резиновыми ремнями 17 и 4.

Оптимален тракт ленты студийного магнитофона (рис. 5.31), где натяжение ленты 8 поддерживается постоянным в ветви подающей катушки 3 датчиком направляющего ролика 1 и в ветви приемной катушки 7 датчиком направляющего ролика 10. В режиме записи антишумовой ролик 15 путем глубокого охвата лентой создает надежный ее контакт со всеми магнитными головками-стирания 14, записи 4 и воспроизведения 12. В режиме воспроизведения антишумовой ролик поворачивается на меньшую глубину и тем самым исключает контакт ленты со стирающей головкой, уменьшая их износ. Направляющие ролики 2 и 9 уменьшают влияние изменения диаметра рулонов ленты на ее натяжение. В режимах «Запись» и «Воспроизведение»

Рис. 5.31

для уменьшения электромагнитных наводок головки записи и воспроизведения прикрывают со стороны рабочих зазоров экранами, установленными на поворотном рычаге 13.

Узел транспортирования ленты выполняет ее перемещение относительно магнитных головок с заданной номинальной скоростью. Он состоит (рис. 5.32, а) из ведущего вала 1, который с помощью прижимного ролика 2 обеспечивает надежный фрикционный контакт между валом и лентой, маховика 6, установленного на нижнем конце ведущего вала, и электродвигателя 4 со шкивом 3. Шкив связан с маховиком пассиком 5. Ведущий вал вращается в подшипниках 7.

Для увеличения стабильности мтновенной скорости движения ленты применяют двухвальную схему транспортирования (рис. 5.32, 6). Здесь размещают два ведущих вала 1 и 10 со своими прижимными роликами 2 и 9. Маховики 4 и 8 вращаются от общего электродвигателя 6

посредством пассика 7 и шкива 5. Это позволяет уменьшить разброс значений средней и мгновенной скоростей движения ленты. Стабильное ее натяжение в зоне между ведущими валами создается соответствующим выбором диаметра маховиков и различными усилиями прижима роликов 2 (большее) и 9 (меньшее).

На рис. 5.32, в показан узел транспортирования с приводом ведущих валов 1 и 10 по так называемой Z-схеме, впервые примененной в кассетных магнитофонах с коэффициентом детонации ±0,03%. В этом узле применены ведущие валы различного диаметра: основной 1 несколько больше, чем дополнительный 10.

Неодинаков диаметр и у прижимных роликов, различны моменты инерции маховиков 3 и 7. Это позволило разнести частоты резонанса двух вращающихся систем. Ведущие валы и подшипники скольжения 2 и 9 выполняют с исключительно высокой точностью. Дополнительный вал 10 с частотным датчиком 8, имеющим 120 полюсов, вместе с системой фазового авторегулирования, оснащенной кварцованным генератором, обеспечивает постоянство скорости движения ленты. Сумму значений тока, протекающего в четырех катушках 6, помещенных вблизи от магнитов 5 маховика 7, устанавливают такой, чтобы петлей ОС по току она поддерживалась постоянной. Маховик 7 ротора электролвигателя имеет момент инершии 1100 г · см². Маховики 7 и 3 связаны пассиком 4.

Прост и надежен узел транспортирования (рис. 5.32, г) с торцевым контактом маховика 6 со шкивов 4 электродвигателя 3. В канавку на торце маховика вклеено резиновое кольцо 5. Ведущий вал вращается в подшипниках 2, 8 (качения или скольжения). Электродвигатель подпружинен и сбалансирован по точке подвеса, что обеспечивает надежный прижим шкива к маховику в условиях вибращии и тряски. Такой узел транспортирования часто применяют в репортерских малогабаритных магнитофонах.

Он обеспечивает на скорости движения ленты 9,53 см/с коэффициент детонации не хуже $\pm 0,12\%$. В режиме «Стоп» следует отводить шкив электродвигателя от резинового кольца маховика.

Узлы подачи и приема ленты

Эти узлы выполняют подачу ленты в рабочую зону ЛПМ и прием ее из зоны с требуемым напряжением в режимах «Запись» и «Воспроизведение», а также ускоренную перемотку с одного рулона на другой.

Наиболее надежен узел привода рулона с прямой механической связью с электродвигателем (рис. 5.33, а). Вращающий момент, развиваемый электродвигателем 1, должен быть в 1,2...1,5 раза больше произведения натяжения ленты на максимальный радиус намотки рулона 2. Из этого следует, что для больших катушек, например № 27, при натяжении ленты, равном 1,2 H, вращающий момент равен примерно 24,3 H·см. Для обеспечения такого вращающего момента необходим электродвигатель значительных размеров (диаметром около 100 мм), что не всегда бывает приемлемо.

В таких случаях целесообразно применять косвенный привод (рис. 5.33, б). Электродвигатель 1 через ременную передачу 5 и шкив 4 вращает рулон 3, жестко связанный со шкивом 4. Вращающий момент, развиваемый электродвигателем, здесь может быть уменьшен в число раз, равное передаточному числу шкивов 2 и 4. В случае применения коллекторного электродвигателя необходимо устанавливать однонаправленную механическую развязку вала от шкива рулона, так как при перемотках момент сопротивления вала электродвигателя, увеличенный в передаточное число раз, создает недопустимо большое натяжение ленты.

В устройстве с магнитным приводом рулона ленты (рис. 5.33, в) тонкий алюминиевый диск 1

диаметром, несколько большим диаметра рулона, входит в разомкнутую магнитную цепь индуктора 3, вращающегося от электродвигателя 4. Индуктор представляет собой два чашеобразных стакана из магнитомягкой стали, внутри которых по торцевой поверхности приклеено 10–12 постоянных магнитов, изготовленных в виде секторов. Полярность магнитов – чередующаяся. При ускоренной перемотке барабан диска 1 с резиновым кольцом 5 плотно прижимают к наружиой цилиндрической поверхности индуктора 3.

Привод рулонов ленты с помощью фрикционных муфт может быть применен только в
переносных магнитофонах.

5.4. МАГНИТНЫЕ ГОЛОВКИ И МАГНИТНАЯ ЛЕНТА

Магнитные головки и магнитная лента в значительной степени определяют частотный и динамический диапазоны записи и воспроизведе-Основой головки (рис. 5.34) магнитопровод 1. Он собран из двух частей. В передний (рабочий) зазор между частями магнитопровода вложена тонкая немагнитная прокладка 2. Толщина магнитопровода (или, иначе, - длина зазора) определяет ширину дорожки записи на ленте. Задний (дополнительный) зазор между частями магнитопровода предусматривают только у ГЗ. На магнитопроводе размещена обмотка 3. Магнитопровод с обмоткой помещен в экранирующую коробку 5, прикрепленную к основанию 4.

В качестве материала магнитопровода головок используют пермаллой, феррит и сендаст. Ферритовые головки по сравнению с пермаллоевыми в 10...100 раз более износоустойчивы, однако имеют невысокую магнитную индукцию насыщения и повышенный уровень магнитострикционных шумов. Поэтому ферритовые ГЗ записывают с большими нелинейными искажениями, а ферритовые ГВ имеют большие собтвенные шумы. Ферритовые ГС не обеспечивают полного размагничивания металлопорошковых лент. Сендастовые головки по износоустойчивости занимают среднее положение между пермаллоевыми и ферритовыми. Они обладают наибольшей индукцией насыщения и, как следствие, обеспечивают запись с наименьшими исствие, обеспечивают запись с наименьшими ис-

Рис. 5.34

кажениями, однако сложны в изготовлении и дороги.

Условное обозначение головок по ГОСТ 19775-81 состоит из нескольких элементов. Первая цифра означает (целочисленно) ширину магнитной ленты, для работы с которой предназначена головка. Следующая буква указывает на назначение: А-головка записи, В-воспроизведения, С-стирания, Д-универсальная. Вторая цифра соответствует наибольшему числу одновременно воспроизводимых, записываемых или стираемых дорожек фонограммы. Третья цифра показывает наибольшее число дорожек фонограммы на ленте. В обозначении стирающих головок следующие одна или две цифры означают рекомендуемую максимальную скорость движения ленты. Две цифры после точки-номер модификации. Третья цифра после точки указывает категорию головки: 0-для магнитофонов высшей и 1-й групп сложности, 1-для магнитофонов группы сложности 2, 2-для магнитофонов групп сложности 3 и 4.

Условное обозначение головок, разработанных до 1981 г., содержит после третьей цифры буквы Н или П, обозначающие сопротивление головки: Н-низкое, П-высокое. Третья буква обозначает категорию: У-улучшенная, Ообычная.

Основные параметры наиболее распространенных головок указаны в табл. 5.4. Значения тока записи, подмагничивания и стирания соответствуют работе с лентой IMЭК.

Частотные потери современных ГВ на вихревые токи и гистерезис на высшей частоте рабочего диапазона не превышают 3 дБ.

Волновые потери в децибелах

$$D_{S} = 20lg \left| \frac{\sin \frac{\pi S_{3}}{\lambda}}{\frac{\pi S_{3}}{\lambda}} \right|,$$

где S_3 – эффективная ширина рабочего зазора; λ – длина волны записи.

Частотные и волновые потери современных ГЗ на высшей частоте рабочего диапазона равны 8...12 дБ. Волновые потери из-за неплотного прилегания ленты к рабочей поверхности ГВ могут быть оценены в децибелах по формуле $D_d = -54,6\,d/\lambda$, где d—зазор между магнитной лентой и головкой. Для минимизации этих потерь необходимо обеспечить равномерный прижим ленты к головкам с удельным давлением от $0,1...0,15\,H/cm^2$ при использовании ленты толщиной 12...18 мкм, до $0,4...0,6\,H/cm^2$ ленты толщиной 37...55 мкм. Нужно также следить за чистотой рабочей поверхности головок в процессе эксплуатации.

Магнитные ленты для катушечных магнитофонов изготавливают толщиной 24...37 мкм и шириной 6,25 \pm 0,05 мм, а для кассетных – толщиной 12...18 мкм и шириной 3,81 $_{-0.05}$ мм. Основой современных лент служит лавсан.

Согласно Публикации МЭК № 94 магнитные ленты для кассетных магнитофонов в зависимости от материала рабочего слоя подразделяют на четыре группы: І МЭК – с рабочим слоем из окиси железа Fe₂O₃, II МЭК – с рабочим слоем

Таблица 5.4. Основные параметры магнитных головок

Головка	Индуктивность, мГн	Ширина рабочего зазора, мкм (или	Относитель- ная АЧХ	ЭДС воспроизве-	Tor, MA			
		зазора, мкм (или относительная АЧХ воспроизведения, дБ, на частоте, кГц)		произве- дения на частоте 1 кГц, мВ	записи	подмаг- ничива- ния	стирания	
6A44H.1	1119	6,59,5			0,4	2,35	_	
6B44H.1	80 120	2	_	0,72	-			
6A24.710	1,93,1	_	~10		1,2	4,5	_	
6 B 24.710	300 500	(12;14)	-	1,3	_	_	-	
6A24H.510	$2,2 \pm 0,55$	48	14	_	1	4		
6 B 24H.510	500	3,5	_	1,15	-	_	_	
6A24H.5Y	17 23		14	_	0,25	3,5	_	
6 В2 4Н.5У	120 200	(6;16)	_	1,27	_	-	_	
64H.4Y	1723	5,58,5		_	0,45	2,7		
6 B24 H.4 Y	60 95	$2 \dots 3$	_	0,82	_	_	_	
6В24Н.60У	200 400	(7; 16)	_	1,3	-	_	_	
6 A 24.041	1723	5,5 8,5	_	_	0,45	2,5	_	
6 B 24.041	60 95	2,53,25	_	0,9	.—	_	_	
6Д24Н.10	60 95	2,54,25	_	0,76	0,27	1,8	_	
6Д24Н.30	3590	2,56		0,46	0,35	3	-	
6Д24Н.40	60 85	2,54	_	0,8	0,18	1,2	_	
6Д24Н.50	6095	2,54	_	0,87	0,17	1,2	_	
бД24.051	60 95	2,54		0,87	0,17	1,2		
6C249.2	$0.5 \dots 1.3$	_,		-,•	-,	-,-	60	
6C249.1У	0,71,05						60	
6C24.011	0.61						60	
6C24.020	0,450,8						60	
6C24.020	0,450,8						60	
6C2419.2У	0,50,7						60	
6C2419.310	0,350,55						80	
3Д44Н.1	100 200	1,51,8	_	0,3	0,12	1	-	
3Д24Н.10	5590	1,51,8		0,28	0,12	1,2	_	
3Д24H.1У	5590	1,51,8	_	0,28	0,12	0,5		
3Д24Н.119 3Д24Н.210	60100	1,8		0,31	0,12	0,75		
3Д2411.210 3Д24.012	5590	1,53	_	0,55	0,13	0,73	. –	
3Д2 4 .012 3Д2 4 .041	100160	1,51,8	_	0,55	0,12	0,6 0,7	_	
3Д24.041 3Д24.051	5590	1,52,5	_	0,68	0,1	0,7	_	
3Д24.051 3Д24.060	5590	1,52	_	0,68	0,2	0,8	_	
3Д24.080 3Д24.080	110190	(6,5; 14)	_ -14		0,2		_	
3Д24.080 3Д24.081	110170	(1; 14)	-14 -15	0,57 0,53		0,39 0,4		
3Д2 4 .061 3Д 24 .211	60100	(2; 12,5)	-13 -20		0,07 0,2		_	
	85145	(2; 12,5)	20 19	0,55		0,65	_	
3Д24.221 ЭП24.222				0,64	0,15	0,65	_	
3Д24.232	50 145	(1,5; 12,5)	-24	0,48	0,2	0,65	_	
Γ	115 185	11,2						
$\frac{3AB24.H1}{\Gamma 3}$	7,210,8	33,5	-16	0,62	_	-	_	
тин 20				0.42	0.15	1.5		
ВД12Н.20	4575	1,21,8	_	0,42	0,15	1,5	_	
3Д12Н.210	60100	1,8	-	0,66	0,3	1,5	_	
3Д12.212	60100	(4; 10)	-20	0,83	0,25	1,2	_	
3Д12.222	50110	(3; 10)	- 20	0,76	0,25	1,2	-	
3C124.10	0,20,4						100	
3C124.1Y	0,220,37						80	
3C12.011	0,20,4						80	
3C124.210	$0,25\dots 0,37$						80	
3C12.211	0,250,37						80	

из двуокиси хрома CrO₂, III МЭК-с двухслойным материалом FeCr, IV МЭК-с рабочим слоем из порошка железа. На рис. 5.35 представлены типовые характеристики чувствительности для частот записи 333 Гц и 12,5 кГц, (Е_{333Гц} и

 $E_{12.5\kappa\Gamma_{11}}$) и максимального уровия записи 333 Γ_{11} и $10~\kappa\Gamma_{11}$ ($A_{333\Gamma_{11}}$ и $A_{10\kappa\Gamma_{11}}$) в зависимости от тока подмагничивания.

Для ленты I МЭК стандартизована АЧХ потока короткого замыкания, характеризуемая по-

ОППИМальный ток повмагничивания

Рис. 5.35

стоянными времени $\tau_1=120$ мкс, $\tau_2=3180$ мкс, для остальных групп $\tau_1=70$ мкс, $\tau_2=3180$ мкс. Ток подмагничивания и записи для ленты II МЭК примерно на 6 дБ больше, III МЭК – на 3 дБ больше, IV МЭК – на 9 дБ больше, чем для ленты I МЭК

В табл. 5.5 указаны основные параметры магнитных лент для катушечных и кассетных магнитофонов.

5.5. НАЛАЖИВАНИЕ МАГНИТОФОНОВ. ИЗМЕРЕ-НИЯ ПАРАМЕТРОВ

Чтобы исключить грубые ошибки, до налаживания магнитофона все соприкасающиеся с магнитной лентой детали ЛПМ необходимо тщательно очистить тампоном, смоченным в спирте, а остальные детали размагнитить.

Таблица 5.5. Основвые параметры магнитиых лепт для бытовой звукозаписи

Лента	Ток под- магничива-	Чувствитель- ность, дБ	Относи- тельная	Коэффи- циент		осителі овень,		Уровень записи при	
	ния, дБ		АЧХ,дБ	гармо- ник при номиналь- ном уровне записи,%	шумов паузы		копир- эффек- та		характеристика на частоте 10 кГц, дБ
А4403-6Б	-0.5 ± 0.5	$-1,4 \pm 0,3$	-8 ± 1	3				+2,3	_
А4407-6Б А4408-6Б	$ \begin{array}{c} 1,5 \\ 0 \pm 0,5 \end{array} $	-1,5 $-0,5\pm1$	$-4 \\ -3 \pm 1$	2			$-48 \\ -48$		8 8
А4409-6Б	-0.5 + 1	-0.5 ± 1 -0.5	$-3 \pm 1 \\ -2$	1,5 2			-54		- 6 - 3
А4416-6Б	+2	+0.5	0	1,2			-55		ŏ
А4307-6Б	0 ± 1	+0.5+2	0+4	2,5	- 54	-72	50	+3	-4
А4309-6Б	-0.5 ± 1	-0,5	-1,5	2,3			 55		-3
А4310-6Б	-0.5 ± 1	0.5 ± 1	-0.5 ± 1	2,3			- 55		-3
А4203-3Б	0 ± 1	$-1 \pm 1,5$	-2	3,5			– 50		_
А4205-3Б	0 ± 1	0 ± 1	0	1,2			-52		-8
А4206-3Б	0 ± 1	0 ± 1	1 ± 1	1,2			-52		-8
A4212-3Б (CrO ₂)	4 ± 1	-3 ± 1	+4	2,1			-48		+2
A4213-3Б (CrO ₂)	4,3 ± 0,3	-2 ± 1	5 ± 1	2,1	– 54	– /0	-48	+4	+2

Регулировка положения магнитных головок необходима для обеспечения размеров и расположения дорожек записи в соответствии с рис. 5.1 и 5.2, а также мииимизации волновых потерь, вызванных непараллельностью рабочих зазоров ГЗ и ГВ. Вызываемые перекосом потери в децибелах определяются выражением

$$D_{\alpha} = 201g \left| \frac{sin \left(\frac{h \, tg \alpha}{\lambda} \right)}{\pi \frac{h \, tg \alpha}{\lambda}} \right|,$$

где h-ширина дорожки записи; α-угол перекоса; λ-длина волны записи.

При правильной установке верхний край рабочего зазора ГУ, ГУ и ГЗ катушечного магнитофона должен совпадать с верхним краем ленты, а верхний край рабочего зазора ГС должен быть на 0,1 мм выше ее края. В кассетных магнитофонах правильное положение ленты по высоте обеспечивают направляющие штыри, закрепленные в корпусе головки. Перпендикулярность зазора ГВ и ГУ направлению движения ленты устанавливают по максимуму выходного напряжения при воспроизведении высокочастотного сигнала измерительной ленты или фонограммы, записанной на магнитофоне с заведомо правильно установленной ГЗ. Головку записи регулируют по максимуму уровня записи высокочастотного сигнала после юстировки ГВ.

АЧХ канала воспроизведения представляет собой зависимость напряжения на линейном выходе от частоты сигнала измерительной ленты, АЧХ магнитного потока короткого замыкания которой соответствует стандартной. В магнитофоне с исправной ГВ (ГУ) и УВ, имеющим малую динамическую входную емкость, стандартную АЧХ канала воспроизведения с необходимой точностью можно получить выбором стандартных значений постоянных времени цепей корректирующей отрицательной ОС.

Чувствительность канала воспроизведения регулируют изменением коэффициента усиления УВ при воспроизведении измерительной магнитной ленты со стандартным номинальным уровнем потока короткого замыкания (320 или 250 нВб/м) на опорной частоте (1000 или 400 Гц). В этом случае необходимо установить напряжение на линейном выходе равным 0,5 В.

Регулировка тока подмагничивания является операцией, от которой в наибольшей степени зависит качество записи. При токе подмагничивания, меньшем оптимального, запись низко- и среднечастотных сигналов происходит с большими нелинейными искажениями, а уровень высокочастотных сигналов оказывается поднят на 10... 20 дБ. При токе подмагничивания, большем оптимального, наоборот, запись высокочастотных составляющих спектра оказывается ослабленной.

Для установки оптимального тока подмагничивания на вход магнитофона подают сигнал напряжением примерно на 20 дБ меньше номинального и частотой 10 кГц при скорости магнитной ленты 19,05 см/с или 6,3 кГц при скоростях 9,53 и 4,76 см/с. Путем пробных запи-

сей определяют ток подмагничивания, соответствующий максимуму чувствительности ленты (максимуму сигнала воспроизведения). Затем ток увеличивают настолько, чтобы чувствительность уменьшилась на 3 дБ. Такой ток подмагничивания и будет оптимальным. Измерять его удобно по падению напряжения на резисторе сопротивлением 10 Ом, включенном в разрыв земляного провода ГЗ.

Для градунровки индикаторов уровпя записп на магнитофоне воспроизводят измерительную магнитную ленту с номинальным потоком короткого замыкания (часть «У») и измеряют напряжение на линейном выхоле. Путем пробных записей сигнала с частотой, равной частоте измерительной магнитной ленты, устанавливают такое усиление УЗ, при котором напряжение воспроизведения будет равно напряжению при воспроизведении измерительной магнитной ленты. После этого магнитофон еще раз включают в режим записи и регулируют чувствительность индикатора уровня записи таким образом, чтобы его показания соответствовали 0 дБ при использовании индикатора максимального уровня или + 4... + 6 дБ при использовании индикатора среднего уровня.

Для измерения АЧХ канала записи - воспроизведения, представляющей собой зависимость напряжения воспроизведения от частоты при постоянном напряжении записи, на вход магнитофона через резистор сопротивлением 22 кОм подают напряжение частотой 1 кГц и регулятором уровня устанавливают номинальный уровень записи. После этого входное напряжение уменьшают на 20 дБ и, поддерживая его неизменным, записывают на ленту сигналы ряда частот в пределах рабочего диапазона. При воспроизведении сигналограммы измеряют зависимость напряжения на линейном выходе от частоты воспроизводимого сигнала. Если в магнитофоне имеется система АРУЗ, ее отключают, а при невозможности это сделать входное напряжение при записи устанавливают на 20 дБ меньше нижнего уровня ее срабатывания. Верхняя и нижняя граничные частоты рабочего диапазона определяют как абсциссы точек выхода измеренной АЧХ за границы поля допусков (рис. 5.4).

Коэффициент пелинейных искажений для рабочего уровня записи измеряют следующим образом. На вход магнитофона подают сигнал частотой 1 кГц и напряжением, равным максимальному для данного входа, и записывают его на ленту с номинальным уровнем. При воспроизведении сигналограммы селективным вольтметром, настроенным на частоту 3 кГц, измеряют напряжение 3-й гармоники. Выражение в процентах частотное от деления напряжения 3-й гармоники на полное выходное напряжение дает значение коэффициента нелинейных искажений.

Для измерения отпосительного уровпя шумов канала записи – воспроизведения на вход магнитофона подают напряжение частотой 1 кГц. Переведя регулятор уровня записи в положение наибольшего усиления, устанавливают входное напряжение, при котором обеспечивается номинальный уровень записи, и в течение нескольких минут ведут запись. Затем, не меняя положения регулятора уровня записи, отключают генератор

сигналов, шунтируют вход магнитофона резистором сопротивлением 22 кОм и продолжают запись паузы еще несколько минут. Перемотав ленту, воспроизводят сигналограмму и, подключив к выходу магнитофона взвешивающий фильтр «МЭК-А» (табл. 3.7 и рис. 3.34) и милливольтметр среднеквадратических значений, измеряют напряжение при воспроизведении сигнала U_c и паузы U_n. Относительный уровень шумов в децибелах определяют по формуле

$$N_{ut} = 20 \lg \frac{U_u}{U_c}.$$

Относительный уровень проникания из одного стереокапала в другой измеряют на частотах 250, 1000 и 6300 Гц. Для этого вход левого канала магнитофона шунтируют резистором сопротивлением 22 кОм, а на вход правого подают сигнал частотой 1 кГц и записывают его на ленту с уровнем, меньшим номинального на 10 дБ. Поддерживая входное напряжение неизменным, записывают сигналы ряда частот указанного диапазона. По окончании записи ленту перематывают и при воспроизведении измеряют напряжение на линейных выходах левого Uвых.л и правого U_{вых.п} каналов. Для выделения напряжения переходной помехи из флуктуационных шумов необходимо использовать селективный фильтр. Относительный уровень межканального проникания определяют в децибелах по формуле

$$N_{\text{MK}} \approx 20 \frac{U_{\text{BMX.T}}}{U_{\text{BMX.T}}}.$$

Испытания повторяют, поменяв каналы местами. За окончательный принимают худший из двух результат.

Для измерения относительного уровия стирания на вход магнитофона подают сигнал частотой 1 кГц записывают его с номинальным уровнем. Затем ленту перематывают примерно до половину сигналограммы. После этого селективным милливольтметром измеряют напряжение воспроизведения первой $U_{\text{вых}\,1}$ и второй (стертой) $U_{\text{вых}\,2}$ частей сигналограммы. Относительный уровень стирания в децибелах рассчитывают по формуле

$$N_c = 20 \frac{U_{\text{BMX 2}}}{U_{\text{BMX 1}}}.$$

При пзмерении относительного уровия проникания с мешающих дорожек проводят запись на частотах 31, 40, 80, 200, 1000 Гц с номинальным уровнем. На стереофоническом магнитофоне записывают на обе дорожки. Затем сигналограмму воспроизводят и измеряют выходное напряжение, соответствующее каждой контролируемой частоте. Правую и левую катушки меняют местами (в кассетных магнитофонах переворачивают кассету) и селективным милливольтметром измеряют выходные напряжения, соответствующие каждой контролируемой частоте при воспроизведении незаписанной дорожки. Результатом измерений является отношение напряжений при воспроизведении незаписанной дорожки к

напряжениям дорожки с записью, выраженное в децибелах.

Коэффициент паразитной амплитудной модуляции (ПАМ) измеряют осциллографическим методом. Для этого на вход магнитофона подают сигнал частотой 10 кГц и записывают его с уровнем около — 20 дБ. Сигнал воспроизведения подают на вход У осциллографа и устанавливают частоту развертки в пределах 5...20 Гц. Наблюдая сигнал, с помощью масштабной сетки измеряют в течение нескольких секунд максимальное U_{тах} и минимальное U_{тіл} значения огибающей воспроизводимого с ленты сигнала. Коэффициент ПАМ определяют по формуле

$$K_{\Pi AM} = \frac{U_{max} - U_{min}}{2(U_{max} + U_{min})} \cdot 100\%.$$

Для определения максимального уровня записи и воспроизведения на вход магнитофона подают сигнал частотой 12 кГц с уровнем — 30 дБ. В процессе записи уровень входного сигнала плавно, в течение 30 ... 40 с, увеличивают до 3 ... 6 дБ. После этого определяют максимальное выходное напряжение при воспроизведении записанной сигналограммы U_{12 max}. Максимальный уровень записи на частоте 12 кГц определяют в децибелах по формуле

$$N_{12 \text{ x}\Gamma\eta} = 20 \lg \frac{U_{12 \text{ max}}}{U_{\text{max}}},$$

где $U_{\text{ном}}-$ номинальное выходное напряжение канала воспроизведения на частоте 1 к $\Gamma_{\text{Ц}}$.

Отклопение скорости магнитной ленты от номинальной измеряют с помощью отрезка ленты известной длины и секундомера. Длина отрезка ленты с учетом ее натяжения при рабочем ходе конкретного магнитофона в сантиметрах должна быть равна $L=100~V_0\pm0.5$, где V_0 -номинальная скорость ленты, см/с. Время прохождения отрезка ленты определяют либо визуально по отметкам, нанесенным на ленте, либо на слух по записанным на ленте сигналам. Результатом в процентах служит алгебраическая разность между числом 100~u полученным не менее чем в пяти измерениях средним арифметическим значением времени прохождения мерного отрезка в секуидах.

Коэффициент детопации измеряют в начале и конце полной катушки (кассеты) детонометром, подключенным к выходу магнитофона при воспроизведении части «Д» измерительной ленты. Если измерительной ленты нет, а также если измеряемый коэффициент детонации менее чем в 3 раза превышает собственный коэффициент детонации измерительной ленты (он указан в паспорте ленты), используют способ записи - воспроизведения. На испытуемом магнитофоне записывают синусоидальный сигнал частотой 3150 Гц ± 1% от генератора с нестабильностью частоты не хуже 10^{-4} . Перемотав ленту до начала записанного участка, включают режим воспроизведения и измеряют коэффициент детонации детонометром. Воспроизведение участка и измерение повторяют 5 раз. За результат принимают средиее арифметическое значение пяти измерений.

Схема простого детонометра изображена на рис. 5.36.

Основные технические характеристики детонометра:

Частота измеряемого сигнала,	
Гц	$31,50 \pm 5\%$
Диапазон измерения коэффици-	
ента детонации, %	0.02 1
Входные напряжения, В	0,8 10
Входное сопротивление, кОм	12

Входной усилитель на транзисторе VT1 одновременно выполняет функции полосового фильтра, увеличивающего помехозащищенность детонометра. Отфильтрованный сигнал поступает на триггер Шмитта на логических элементах DD1.1, DD1.2, формирующий прямоугольные импульсы с постоянной амплитудой, устраняя таким образом влияние на результат измерения паразитной амплитудной модуляции измеряемого сигнала. Выходные импульсы триггера Шмитта, продифференцированные конденсатором С5, запускают ждущий мультивибратор на элементах DD1.3, DD1.4, который формирует импульсы постоянной длительности с частотой повторения, равной частоте входного сигнала. Изменение среднего за период значения такого импульсного напряпропорционально измерению жения прямо частоты измерительного сигнала.

Полосовой фильтр С7R10R11R12C8R13C9 выделяет из импульсной последовательности напряжение, пропорциональное колебаниям частоты входного сигнала, и одновременно формирует «взвешенную» АЧХ в соответствии с характеристикой субъективного восприятия детонации. Отфильтрованный сигнал поступает на неинвертирующий усилитель, выполненный на ОУ DA1, коэффициент усиления которого задает цепь R14-R18 отрицательной ОС. Для уменьшения длительности переходного процесса зарядки конденсатора С10 при включении питания детонометра между входами ОУ включен диод VD2.

Усиленный сигнал с выхода ОУ подают на вход осциллографа, и одновременно он поступает на вход квазипикового детектора (через резистор R19), собранного на транзисторах VT2, VT3. Стандартная динамическая характеристика де-

тонометра обеспечена соответствующим выбором сопротивления резисторов R19, R21 и емкости конденсаторов C12, C13.

Питать детонометр можно от любого источника постоянного тока напряжением 15 ± 1 В с пульсациями не более 0,5 мВ. Потребляемый ток не превышает 25 мА.

Резисторы R14-R18 цепи ОС необходимо подобрать с минимальным отклонением от указанных на схеме номиналов. Диоды VD2-VD4 должны иметь обратное сопротивление не менее 500 кОм. Статический коэффициент передачи тока транзисторов не менее 80. Транзистор VT3 должен иметь коэффициент передачи тока от 150 до 250.

В качестве измерительного прибора РА1 можно использовать практически любой микро-амперметр с линейной шкалой и током полного отклонения стрелки 50...20 мкА, например М24, М96, М906 и т. п. Сопротивление добавочного резистора R24 должно быть равно $3/I_n - R_p$, где R_p —сопротивление рамки, I_n —ток полного отклонения стрелки микроамперметра. Можно использовать для измерения также авометры ТЛ-4, ТЛ-4М, Ц4313 и др., для чего необходимо включить их на измерение постоянного напряжения до 3 В и подключить непосредственно к эмиттерам транзисторов VT2 и VT3.

Для налаживания детонометра необходимо после пятиминутного прогрева проверить постоянное напряжение в контрольных точках. При отличии напряжения на коллекторе транзистора VT1 от указанного на схеме более чем на 0,1 В необходимо подобрать резистор R3. Напряжение в остальных точках не должно отличаться от указанного более чем на ± 0,3 В. Затем устанавливают необходимую длительность прямоугольных импульсов на выходе ждущего мультивибратора. Для этого подают на вход детонометра синусоидальный или прямоугольный сигнал частотой 3150 Гц амплитудой около 1 В и измеряют вольтметром постоянного тока напряжение на выходе элемента DD1.4. Подстроечным резистором R9 добиваются показания вольтметра 2,3 В. Проверенная таким образом калибровка обеспечивает измерение коэффициента детонации с погрешностью не более 15%.

МАГНИТНАЯ ВИДЕОЗАПИСЬ

РАЗДЕЛ (6)

Содержание

61	Принципы видеозаписи, форматы записи					22
6.2.	Структурные схемы и основные параметры ВМ					22:
6.3.	Лентопротяжные механизмы и блоки вращающихся головок					230
6.4.	Типы и конструкции бытовых ВМ					23:
6.5.	Структурные схемы электронных устройств бытовых ВМ.					238
6.6.	Магнитные ленты и головки					24

6.1. ПРИНЦИПЫ ВИДЕО-ЗАПИСИ, ФОРМАТЫ ЗАПИСИ

В основу способов магнитной видеозаписи положены те же принципы намагничивания носителя и воспроизведения сигнала, что и в звукозаписи. В видеозаписи применяются индукционные магнитные головки с меныпей длиной и шириной сердечника, магнитные ленты с тонким рабочим слоем на лавсановой основе.

Процесс записи телевизионных сигналов более сложен, чем звуковых. Это связано с тем, что верхняя частота видеосигнала достигает 6 МГц, а рабочая полоса частот занимает 18 октав. Поэтому перед записью сокращают полосу записываемых частот, не увеличивая значительно верхнюю записываемую частоту. При воспроизведении необходимо получить высокое отношение сигнал-шум и сохранить исходные временные соотношения в видеосигнале, иначе возникнут недопустимые геометрические искажения изображения. Запись в видеомагнитофоне (ВМ) происходит при значительно более высокой относительной скорости головка-лента, чем при записи звука. Она получается в результате вращения видеоголовок при одновременном перемещении ленты. Для уменьшения влияния паразитной амплитудной модуляции из-за переменного контакта головки с лентой и уменьшения отношения верхней записываемой частоты видеосигнала к нижней применяют частотную модуляцию с переменным индексом модуляции для разных частот и записывают на ленту частотномодулированный сигнал.

Сохранение требуемых временных соотношений достигается применением высокоточных ЛПМ и систем автоматического регулирования электродвигателями.

Воспроизводимый сигнал обычно подвергается обработке, при которой выпадения сигнала из-за дефектов ленты становятся менее заметными, снижаются временные искажения, возникающие из-за отклонения скоростей при записи и воспроизведении, улучшается форма импульсной части полного ТВ сигнала.

В телевизионном вещании ранее использовались ВМ с четырьмя вращающимися головками, записывающими магнитные строчки почти поперек магнитной ленты шириной 50,8 мм. Так как этот способ оказался дорогостоящим, их заменили одноголовочными ВМ, работающими на ленте шириной 25,4 мм. Для бытовой видеозаписи обычно применяют ленту шириной 12,7 мм и записывают на нее сигнал изображения двумя вращающимися головками, наносящими на ленту строчки под острым углом к направлению движения ленты.

Существуют также ВМ, записывающие изображения на ленте шириной 6,3 мм двумя или даже одной вращающейся магнитной головкой. Хотя одноголовочные ВМ при одинаковых диаметрах блока вращающихся головок (БВГ) обеспечивают запись изображения с более высокими параметрами, чем двухголовочные, для бытовых

целей предпочитают двухголовочные из-за более простой заправки ленты в ЛПМ.

Для возможности обмена записями жестко нормируются параметры видеофонограммы, т. е. размеры, расположение и назначение магнитных дорожек и строчек записи, записываемые сигналы и их основные параметры.

Для определенных размеров ленты выбираются оптимальные с точки зрения стоимости и технической реализуемости параметры, которые стандартизуются и носят название форматов сигналограммы (записи). Для ленты шириной 50,8 мм принят формат записи Q (рис. 6.1). В формате Q относительная скорость головкалента выбрана 40 м/с, продольная скорость ленты 39,8 см/с. Магнитная строчка имеет длину 46 мм, ширину 0,26 мм и записывается под углом 90° к базовому краю ленты.

По верхнему краю ленты располагается продольиая дорожка записи звукового сопровождения, а по нижнему краю две продольные дорожки записи контрольного сигнала системы авторегулирования и временного кода или режиссерских пояснений.

Для ленты шириной 25,4 мм применяются два формата сигналограммы В и С. На двухголовочном сегментном ВМ записываются видеофонограммы по формату В. Относительная скорость головка-лента выбрана 24 м/с, продольная скорость ленты 24 см/с. Магнитная строчка с изображением имеет длину 80 мм и записывается под углом 14,4°. Ширина строчки 0.16 мм, промежуток между строчками 0.05 мм. Поле телевизионного изображения разбивается на шесть сегментов по 52 телевизионные строчки (Н) в каждой магнитной строчке. По верхнему краю ленты располагаются две продольные дорожки записи шириной 0,8 мм, содержащие сигналы звукового сопровождения, и продольная дорожка шириной 0,4 мм для записи канала управления, а по нижнему краю ленты - продольная дорожка шириной $0.8\,$ мм для записи временного кода.

На полутораголовочном несегментном ВМ записываются сигналограммы по формату С, а на одноголовочном – по формату С/ЕВU, видеофонограммы которых приведены на рис. 6.2.

Относительная скорость головка - лента выбрана 21 м/с, продольная скорость ленты 24 см/с. Магнитная строчка с изображением имеет длину 411,5 мм, ширину 0,16 мм, промежуток между строчками 0,05 мм. На магнитной строчке размещаются 302 Н, а остальная часть поля (10,5 Н) либо записывается на коротких строчках (синхрострочках), либо не записывается и вставляется от датчика в воспроизводимый сигнал, а вместо синхрострочек записывается добавочный четвертый звуковой канал на продольной дорожке. По верхнему краю ленты располагаются две продольные дорожки шириной 0,8 мм, а по нижнему краю ленты – продольная дорожка шириной 0,7 мм для записи временного кода и продольная дорожка шириной 0,6 мм для записи контрольного сигнала.

Для ленты шириной 19 мм применяется формат U для записи аналоговых сигналов на кассетных ВМ и формат Д1 для записи цифровых компонентных сигналов.

Видеофонограмма формата U (рис. 6.3) записывается на двухголовочном кассетном ВМ. Относительная скорость головка – лента 10,26 м/с, продольная скорость ленты 9,53 см/с. Магнитная строчка с изображением имеет ширину 95 мкм, промежуток между строчками – 52 мкм, угол наклона строчки 4°58′, на строчке записывается полное телевизионное поле. По верхнему краю ленты записывается продольная дорожка канала управления шириной 0,8 мм, на которой записывается контрольный сигнал. По нижнему краю ленты располагаются две продольные дорожки шириной 0,8 мм для записи звуковых сигналов и

Рис. 6.2

Рис. 6.3

продольная дорожка шириной 0,5 мм для записи временного кола.

Для ленты шириной 12,7 мм разработано несколько форматов записи, так как эта лента широко применяется в бытовой и профессиональной аппаратуре видеозаписи. Для целей видеожурналистики наибольщее распространение получил формат L (рис. 6.4). Кассеты с этим форматов записи используются в видеокамерах, плейерах и монтажных кассетных сегментных двухголовочных двухстрочных ВМ, используемых на телецентрах. Относительная скорость головка – лента 5,7 м/с, продольная скорость ленты 10,15 см/с. Изображение записывается на двух магнитных строчках одновременно, каждая шириной 73 мкм. Строчки располагаются с промежутком 7,5 мкм, угол наклона 4°63′. На одной строчке записывается яркостный сигнал, а на другой уплотненный в 2 раза сигнал цветности. По верхнему краю ленты находятся две продольные дорожки шириной 0,6 мм для записи звуковых сигналов, по нижнему краю ленты продоль-

Рис. 6.4

Рис. 6.5

ная дорожка шириной 0,5 мм для записи временного кода и продольиая дорожка шириной 0,4 мм для записи канала управления.

В бытовой видеозаписи наибольшее распространение получили форматы VHS и в, которые имеют несколько усовершенствованных вариантов, связанных с увеличением времени непрерывной записи на одной кассете до нескольких часов и с записью звукового сопровождения вращающимися видеоголовками. Для кассетных ВМ, выпускаемых в СССР, рекомендован формат записи VHS, изображенный на рис. 6.5. Наиболее характерным для формата является то, что магнитные строчки записываются без промежутков двумя вращающимися головками, рабочие зазоры которых имеют взаимный перекос. Поэтому перекрестные помехи, возникающие при случайном считывании соседних магнитных строчек, значительно ниже, чем при считывании обычными головками. Основные параметры рекомендуемого формата записи приведены в табл. 6.1. На каждой магнитной строчке размещаются все элементы одного поля цветного телевизионного изображения, т. е. запись несегментная.

6.2. СТРУКТУРНЫЕ СХЕМЫ И ОСНОВНЫЕ ПАРА-МЕТРЫ ВМ

Профессиональные ВМ представляют собой сложные комплексы устройств. Их характеристики и структурные схемы в значительной степени зависят от формата записи. В табл. 6.2 приведены основные характеристики ВМ формата Q. На рис. 6.6 представлена структурная схема ВМ «КАДР-3ПМ» формата Q.

В состав ВМ входит ЛПМ. Лентопротяжный механизм служит для перемещения ленты в рабочих режимах ВМ и во время перемоток. Он включает в себя БВГ 12, подающий 10, приемный 18 и ведущий 17 узлы, блоки стационарных магнитных головок. В состав блоков стационарных магнитных головок входят стирающие головки 11, 13 и универсальные многоканальные

Таблица 6.1. Основные параметры видеофонограммы формата VHS для отечественной бытовой аппаратуры

Параметр	Обозна- чение	Значение параметра
Ширина ленты, мм	Α	$12,65 \pm 0.01$
Скорость ленты, мм/с		$23,39 \pm 0,3$
Диаметр барабана БВГ, мм		62 ± 0.01
Скорость головка - лента, м/с		4,85
Ширина видеострочки, мм		0,04
Шаг записи, мм	P	0,049
Ширина поля видеозаписи, мм Расстояние между базовым краем ленты и серединой по-		10,6
ля записи, мм Ширина дорожки управления,	H	6,2
MM	C	0,75
Ширина дорожки звука, мм Расстояние между дорожка-		0,35
ми звука, мм Расстояние между базовым краем ленты и полем звуко-		0,3
записи, мм Угол подъема ленты по БВГ,	F	11,65
град Динамический угол между базовым краем ленты и		5°56′7,4″
строчки записи, град Азимутальный угол наклона рабочих зазоров видеоголо-		5°57′50,3″
расстояние между концом строчки записи и положением соответствующего ей сигнала		±6° ± 10′
управления, мм		79,244
Натяжение ленты, Н	Λ	0,350,45

головки 14-16, которые совместно с вакуумной камерой БВГ и направляющими элементами формируют тракт движения ленты.

Канал изображения предназначен для преобразования видеосигнала в ЧМ сигнал при

Рис. 6.6

Таблица 6.2. Технические характеристики видеомагиитофонов формата Q

Параметр		Значение параметра								
	AYR-2 (США)	АҮR-3 (США)	ВСМ-40Е (ФРГ)	КАДР-ЗПМ (СССР)	КАДР-5 (СССР)	YR-3000 (США)				
Общие характеристики										
Габаритиые размеры, мм Масса, кг Питание, В/Вт	1657 × 940 × 813 290 220/1300	2000 × 1473 × 787 500 220/3500	$2000 \times 1420 \times 680 \\ 730 \\ 220/3000$	1480 × 1670 × 750 500 220/1800	1616 × 1658 × 706 850 220/1500	610 × 355 × 200 25 12/150				
Канал изображения										
Полоса частот, МГц Отношение сигиал-шум, дБ Муар, дБ Дифференциальное усиление, % Дифференциальная фаза, град К _ф , %		5,5 43 36 4 4 1	5,5 ± 1 дБ 45 36 5 5	6,0 ± 1 дБ 45 36 4 4 1	6,0 ± 1 дБ 45 35 5 1	5,5 - - - - - -				
Звуковой канал										
Полоса частот, Гц Отношение сигиал-шум, дБ Детонация, % Рабочий интервал температур, °С	5015 000 55 0,25	5015 000 50 0,25 540	5015 000 52 0,25 540	50 15 000 50 0,3 5 35	5015 000 52 0,25 535	5015 000				

записи и обратного преобразования его при воспроизведении. В него входят: входной усилитель-распределитель 1 с предкорректором; модулятор 2; четырехканальные усилители записи и воспроизведения ЧМ сигнала 3; электронный переключатель с ЧМ корректором 4; демодулятор ЧМ сигнала с ограничителем и декорректором 6 и дополнительным узкополосным демодулятором 5 для синхросигнала с системой автоматического регулирования ЧХ. Затем следуют блоки компенсации выпадений 7, коррекции временных искажений 8 и обработки 9. Система записи - воспроизведения низкочастотных сигналов, записываемых головками 14-16, включает звуковой канал 27, канал адресно-временного кода (АВК) 29 и канал управления 22. Канал АВК имеет дополнительную воспроизводящую головку 34 для предварительного считывания АВК при монтаже программ. В состав системы записи - воспроизведения входят также генераторы стирания и подмагничивания, усилители записи и воспроизведения (по числу записываемых каналов) и формирователи сигналов управления и кода.

Устройство натяжения 24, изменяя по заданному закону напряжение на боковых электродвитателях, поддерживает в заданных пределах натяжение ленты при различных радиусах намотки рулонов. Устройство синхронизации 25 селектирует из входного видеосигнала синхроимпульсы и формирует из них опорные сигналы для систем авторегулирования и канала изображения. Устройство синхронизации может работать от входного ВС, от опорного СПП и от встроенного кварца.

Система автоматического регулирования скоростным электродвигателем САР-СД 26 управляет частотой и фазой вращения трехфазного электродвигателя переменного тока, вращающего диск с головками БВГ. Электродвигатель питается от усилителей мощности 20, на которые подается предварительно разделенный на три фазы управляющий сигнал частотой 500 Гц. На электродвигатель поступают предварительно

сформированные в блоке 25 сигналы таходатчиков БВГ, а от системы синхронизации - опорные сигналы. При разгоне диска электродвигатель работает по сигналу таходатчика частотой 250 Гц, а при записи и воспроизведении-по сигналу таходатчика частотой 6250 Гц, причем для повышения точности применяется режим строчного слежения, т. е. управление по сигналу, вырабатываемому путем сравнения фазы воспроизводимых и опорных строчных синхроимпульсов. Система автоматического регулирования скорости ленты САР-СЛ 27 при записи работает в режиме синхронного привода от опорных сигналов, а при воспроизведении от сигналов, воспроизводимых с дорожки канала управления путем управления частотой и фазой вращения двухфазного ведущего электродвигателя 17 переменного тока. Электродвигатель питается от усилителей мощности 23. При разгоне в режиме воспроизведения проходит предварительное фазирование по монтажным импульсам частотой 12,5 Гц, выделяемым из управляющего сигнала, а затем слежение при номинальной скорости ленты на частоте управляющего сигнала 250 Гц. Система электронного монтажа программ (СЭМ) 28 позволяет монтировать фрагменты передачи, контролируя по счетчику метраж ленты 35. Счетчик имеет присос ленты к датчику, что уменьшает ее проскальзывание во время перемоток.

В ВМ «КАДР-ЗПМ», выпускаемых с 1986 г., имеется возможность монтажа по адресновременному коду. В состав ВМ входит канал записи—воспроизведения АВК с дешифратором, позволяющий считывать код, записанный на дорожке режиссерского канала как при номинальной скорости, так и во время перемоток. В состав СЭМ входит пульт управления режимами монтажа и вычислитель с памятью на две точки склейки ленты. Система электронного монтажа позволяет проводить автоматический поиск точек монтажа по счетчику или по коду, приотанавливать ленту за 16 с до точки склейки, репетировать и монтировать изображение и

звуковое сопровождение в режимах вставки и продолжения.

Для включения ВМ на заданный режим работы служит передняя панель 36 с клавишами и индикаторами. Управляющие команды распределяются устройством управления 32 по различным системам ВМ непосредственно или с заданными задержками. Работу ВМ контролирует система контроля 33, имеющая осциллограф, ВКУ, громкоговоритель и индикаторы, часть из которых размещена на передних панелях блоков. Видеомагнитофон имеет воздушно-вакуумную систему 30, обслуживающую узлы ЛПМ, систему питания 31, выполненную в виде отдельных сменных блоков, и систему принудительной вентиляции.

При эксплуатации ВМ видеоголовки интенсивно изнашиваются, поэтому БВГ выполняют съемным и снабжают счетчиком времени работы. Большой расход ленты на час записи и высокая трудоемкость ремонта привели к замене ВМ формата Q на ВМ более экономичных форматов В, С.

Сегментные двухголовочные ВМ формата В выпускают нескольких типов. Их основные технические характеристики приведены в табл. 6.3.

Видеомагнитофон BCN-51—студийная модель, состоящая из нескольких модулей, собранных в стойку. В модулях размещены ВКУ, осциллограф и вектороскоп с блоком коммутации и контрольным громкоговорителем; горизонтально расположены ЛПМ и связанные с ним электронные системы (каналы записи—воспроизведения, САР, система управления и т. д.); системы электронной обработки воспроизводимых сигналов и коррекции временных искажений; устройство цифровой памяти на один кадр изображе-

ния, с помощью которой реализуются специальные режимы воспроизведения и электронные эффекты. Структурная схема ВМ формата В в основном аналогична ВМ формата Q, но число каналов записи – воспроизведения в ней снижено влюе.

Видеомагнитофон BCN-21—переносимый аппарат для видеожурналистики. Он имеет жесткий корпус, раздвижные боковые узлы на ЛПМ, позволяющие устанавливать катушки нескольких размеров, экономичные электродвигатели и аккумуляторное питание на 70 мин непрерывной работы без подзарядки. Видеомагнитофон устойчиво работает в интервале температур от — 10 до + 40 °C и может записывать во время движения оператора. Эти качества достигнуты благодаря малой инерционности диска БВГ и незначительным потерям на трение ленты в тракте.

Видеомагнитофоны формата С получили наибольшее распространение в профессиональном телевизионном вещании из-за высокого качества изображения, пироких технологических возможностей и эксплуатационных удобств. В табл. 6.4 приведены основные технические характеристики отечественных и лучших зарубежных ВМ.

На рис. 6.7 показана схема студийного ВМ «КАДР-103СЦ». В состав ВМ входят оформленные в виде отдельных модулей; блок записи воспроизведения «КАДР-103АС»; цифровой кор-«Цифра-101»; генератор-дешифратор адресно-временного кода БВК; блок коммутации с встроенным громкоговорителем БК: осцилло-C1-81; черно-белое видеоконтрольное устройство ВК-23В60. Перевозимый вариант состоит из модулей «КАДР-103АС», «Цифра-101» и БВК. В каркасе блока записи – воспроизведения имеются две кассетницы и съемная панель управления. В верхней откидной кассетнице размеще-

Таблица 6.3. Технические характеристики ВМ формата В

Параметр		Вначения параметров р	различных моделей, с	грана
	всN-51 (ФРГ)	BCN-52 (ΦΡΓ)	BCN-21 (ФРГ)	всN-100 (ФРГ)
Общие характеристики				
Габаритные размеры, мм Масса, кг Питание, В/Вт Время записи, мин	721 × 146 × 650 200 220/1540 90	721 × 1746 × 650 200 200/2000 90	400 × 160 × 294 9 12/25 20	2030 × 1900 × 700 460 220/4600 Непрерывно
Канал изображения				
Полоса частот, МГц	5 ± 0,5 дБ 5,5 — 3 дБ		5 ± 0,5 дБ 5,5 — 3 дБ	5 ± 0,5 дБ 5 — 3 дБ
Отношение сигнал-шум, дБ Муар, дБ	43 35	43 35	43 35	43 35
Дифференциальное усиление, % Дифференциальная фаза, град $K_{_{\mathbf{b}}},$ %	4 4 1,5	4 4 1,5	4 4 1,5	4 4 1,5
Каналы звука				
Полоса частот, Гц Отношение сигнал-шум, дБ Нелинейные искажения, % Детонация, % Рабочий интервал, Т, °С	5015000 55 3 0,1 545	5015000 55 3 0,1 545	5015 000 55 3 0,1 -20+50	5015000 55 3 0,15 545

Таблица 6.4. Основные характеристики ВМ формата С

Параметр		Значения пара	метров различных м	юделей, страна	
	YPR-6 (США)	ВУН-2180 (Япония)	ВУН-2800 (Япония)	HR-210 (Япония)	КАДР-103СЦ (СССР)
Канал изображения					
Полоса частот, МГц	6	5,5	4,4	6	6
Отношение сигнал-					
шум, дБ	43	43	47	44	42
Муар, дБ	36	35	40	35	36
Дифференциальное					
усиление, %	4	4	4	4	5
Дифференциальная					
фаза, град	4	4	4	4	4
Нелинейные иска-	•				
жения, %	2	1	1	2	2
K _Φ , %	1	1	1	1	1
Звуковые каналы					
Полоса частот, кГц	18	15	15	15	16
Отношение сигнал-		13	13	13	10
шум, дБ	56	56	56	56	52
нум, дв Нелинейные иска-	50	30	50	50	22
жения. %	3	3	3	3	3
Детонация, %	0,1	0,1	0,1	0,1	0,12
Перекрестные иска-		0,1	0,1	0,1	0,12
жения (1,11 канал)	60	60	60	56	60
Масса, кг	304	305	77 без ТВС	290	240
Потребление, кВт	1	0,9	0,6+0,15+0,5	1,33	1
Габаритные разме-	•	0,5	0,0 0,15 0,5	1,55	•
ры, мм		$1910 \times 900 \times 900$	_	$1800 \times 810 \times 690$	\1700 × 850 × 700
ры, мм Время входа в син-				1000 1010 1000	
хронизм, с	3	2	2	6	2
Время записи, мин	120	180	120	9Ŏ	90
Время перемотки,				, ,	
мин	1,7	1,9	1,9	1,5	3

ны 10 электронных блоков четырех звуковых каналов. Остальные 30 блоков находятся в нижней кассетнице. С задней стороны каркаса располагаются входной щиток и три блока питания.

Рис. 6.7

На панели управления в центре располагаются органы управления основными режимами ВМ, слева – органы управления системой встроенного монтажа, справа – ручка и кнопки управления режимами замедления, перемотки и подгонки.

На рис. 6.8 приведена упрощенная структурная схема блока записи - воспроизведения. Звуковые блоки 5, 6, генераторы стирания 13, 24 и канал изображения выполнены аналогично ВМ формата О, но с уменыпенным числом усилителей записи и воспроизведения и исключенным электронным переключателем головок. В тракте установлены головки 4, 7, 9, 10 и эластичные развязки 2, 3. Высококачественный модулятор 26 с АПЧ имеет стабильность 50 кГц и уровень второй гармоники — 50 дБ. Усилитель записи 22 синусоидального типа, симметричный, с коррекцией, рассчитанный на ферритовые видеоголовки. В канале воспроизведения (головки 17, 16 и блоки 18, 42) применен двойной управляемый косинусный корректор, переключаемый на время работы в специальных режимах воспроизведения ВМ. Система АРУ поддерживает стабильным размах сигнала на входе ограничителя 29 и детектора огибающей системы автотрекинга 43 (САТ). Демодулятор 30 выполнен по схеме с удвоением частоты: на его выходе установлена

Рис. 6.8

упрощенная система обработки 31 с компенсатором выпадений, защитой от помех, вызываемых короткими импульсами, и усиленной фиксацией уровня черного, позволяющей наблюдать изображение при перемотке.

Цифро-аналоговые системы регулирования частоты вращения двигателя 23 барабана БВГ 32 и скорости ленты 33 работают по принципу синхронного привода с использованием тахогенераторов 50 и 6 250 Гп для БВГ и 1000 Гп для велушего узла. При номинальной скорости ленты САР-СЛ работает по воспроизводимым и опорным импульсам 12.5 и 50 Гц. В режимах замедления и ускорения скорость ленты стабилизируется на дискретных скоростях $0.25 \text{ V}_{\text{ном}}$, 0.5 $V_{\text{вом}}, V_{\text{вом}}$ 2 $V_{\text{ном}}$. Во всех специальных режимах воспроизведения прижимной ролик 41 прижимает ленту к ведущему валу 8, что стабилизирует натяжение ленты на БВГ. Устройства натяжения 25 и управления ЛПМ управляют боковыми 1 и 12 и ведущим электродвигателями при рабочем ходе ленты и во время перемоток, бесстоповых переходов и в режиме поиска, исключая образование петель и выброс ленты из тракта. Датчики обрыва ленты, тахогенераторы боковых узлов и датчик скорости ленты 11 вырабатывают импульсные сигналы, по которым устройство управления останавливает ленту в конце намотки катушек или при ее обрыве.

В составе ВМ имеется система синхронизации 27, вырабатывающая опорные и замещающие форматное выпадение сигналы в режимах работы ВМ от записываемого сигнала, сигнала СЧП или от встроенного кварца. Система автотрения 17, выполняет следующие функции: отклоняет головку на 70 мкм в режиме записи для совмещения ее с записываемой строчкой; в режиме непрерывного сканирования следит за воспроизводимой строчкой и перебрасывает головку по заданному режиму при замедлении или ускорении; совмещает головку с неподвижной строчкой в режиме стоп-кадра. Частота сканиро-

вания головки воспроизведения при работе САТ составляет 500 Гц. В режимах воспроизведения с неноминальной скоростью ленты на головку подается специально сформированный пилообразный сигнал. Его скорость зависит от скорости ленты и меняется в зависимости от сигнала таходатчика ведущего вала. Причем при скорости ленты меньше 0,1V_{ном} сигнал таходатчика автоматически отключается, что исключает смещение головки от неправильно сформированных сигналов. Собственные колебания головки подавляются цепью демпфирования, на которую поступает сигнал от пьезокерамического датчика перемещения головки, закрепленного за биморфный преобразователь. В состав САТ входят блоки, компенсирующие статическую кривизну магнитной строчки и предохраняющие преобразователь от перегрузок по напряжению.

Система электронного монтажа 37 обеспечивает все режимы, необходимые для работы ВМ в монтажных аппаратных, а также позволяет вести автоматический монтаж по коду с одного ВМ на другой в режимах вставки и продолжения. Система дистанционного управления 39 ВМ выполнена с уплотнением команд, что позволяет передавать их по коаксиальному кабелю с пультов управления аппаратных. По строке управления передаются управляющие команды, а по строке исполнения результат их выполнения ВМ. В одной строке содержатся 32 команды, частота передачи строк соответствует строчной частоте телевизионного сигнала.

Видеомагнитофон имеет развитую систему контроля 44, индикацию и диагностики, в состав которой входит осциллограф с блоком коммутации, что дает возможность контролировать форму входных и выходных сигналов, ЭДС головок, форму сигнала автотрекинга. Звуковые сигналы можно прослушать с помощью контрольного громкоговорителя. Видеоконтрольное устройство подключается к разным точкам канала изображения и служит дисплеем для цифрового

сигнала АВК. Четыре стрелочных прибора, цифровой индикатор и светодиодное табло аварий на панели управления 40 в сочетании со светодиодными индикаторами на лицевых панелях блоков позволяют оперативно находить несправность в работе систем. Источники питания 38 снабжены автоматической защитой от коротких замыканий, и каждый стабилизатор имеет светодиодную индикацию отказа, а система управления 36 автоматически блокируется при неправильной заправке или отсутствии ленты. Обработка воспроизводимого сигнала, коррекция временных искажений и компенсация выпадений осуществляются с помощью цифрового корректора «Цифра-101».

Широкое распространение аппаратуры формата С привело к появлению большого числа моделей ВМ с различными конструктивными и технологическими особенностями, например: VPR-3, VPR-5, VPR-6 (фирмы Ampex, США); ВVH-2000, BVH-2500 (фирмы Sony, Япония).

6.3. ЛЕНТОПРОТЯЖНЫЕ МЕХАНИЗМЫ И БЛОКИ ВРАЩАЮЩИХСЯ ГОЛОВОК

Лентопротяжные механизмы ВМ выполняют те же функции, что и в магнитофонах. Поэтому конструкции их приемного, подающего и других узлов аналогичны соответствующим узлам магнитофонов. Основное отличие ЛПМ ВМ состоит в наличии БВГ.

В одноголовочных несегментных ВМ за один оборот магнитного диска на одной строчке записывается один полукадр телевизионного изображения, а в двухголовочном – два. Поэтому в одноголовочном ВМ частота вращения диска N = 3000 об/мин, а в двухголовочном 1500 об/мин при частоте смены кадров 25 Гц.

Скорость записи V₃ связана с диаметром диска D соотношением

 $V_{x} = \pi DN$.

Верхняя частота $f_{_{B}}$, записываемая на ленту, $f_{_{B}} = V_{\nu}/\lambda_{min}$,

где $\lambda_{min}=1\dots3$ мкм-минимальная длина волны, которую можно записать на ленту, определяемая длиной рабочего зазора и качеством ленты. При равных диаметрах диска в одноголовочном ВМ скорость записи вдвое выше, чем в двухголовочном, и, следовательно, записываемая частота выше.

На рис. 6.9 приведена схема ЛПМ профессионального одноголовочного видеоматнитофона «КАДР-103СЦ». Для обеспечения стабильности тракта плата ЛПМ выполнена литой в виде ячеек с ребрами и посадочными точками для устанавливаемых сверху узлов и направляющей 12. Привод БВГ 7, подающего 1 и приемного 2 узлов осуществляется непосредственно от прецизионных электродвигателей постоянного тока ДПУ с облегченным ротором и большим числом коллекторных пластин, что обусловливает высокую точность систем авторегулирования и натяжения. На боковых узлах размещены опти-

ческие таходатчики и механические тормоза, служащие для арретирования катушек при выключении сети. На валу 9 ведущего электродвигателя закреплен маховик и ротор магнитного таходатчика, вырабатывающего частоту 1000 Гн. С помощью электромагнита лента подводится к ведущему валу прижимным роликом 10. На плате ведущего узла установлены: оптический датчик скорости ленты и контакта обрыва 3; стирающие головки 6 и 8, имеющие керамические направляющие, стабилизирующие ход ленты; блоки универсальных звуковых головок 11; эластичные развязки, состоящие из подпружиненных рычагов 4, закрепленных на оси синусно-косинусных трансформаторов, и служащие одновременно датчиками натяжения ленты. Они защищают ленту от растяжения в старт-стопных режимах и обеспечивают быстрый вход в синхронизм (1 ... 1,5 с).

Лентопротяжный механизм установлен в каркасе горизонтально, но для ремонта может откидываться вперед на 110°, сохраняя работоспособность.

Так как угол наклона магнитной строчки у несегментных ВМ обычно равен 3...5°, неравномерность скорости движения ленты непосредственно влияет на временные искажения воспроизводимого изображения. Стабильное изображение легче получить при короткой магнитной строчке и небольших размерах диска БВГ, т.е. в сегментных ЛПМ.

У профессионального двухголовочного ВМ формата В ЛПМ выполнен таким образом, чтобы лента охватывала БВГ по винтовой линии на угол 190°, угол наклона магнитной строки равен 14°. Его узлы смонтированы на литой плате, а катушки с лентой размещены в одной плоскости. Необходимый перепад высот в 34 мм обеспечивается свободными наклонными участками ленты, размещенными вокруг катушки. Транспортирование ленты во всех режимах осуществляется без прижимного ролика ведущим валом с обрезиненой поверхностью, угол обхвата которого составляет 155°. Натяжение в прямом направлении 3,7 Н, в обратном 1 Н. Электродвигатель ведущего вала – бесколлекторный, имеет комбиниро-

ванный восьмиполюсный ротор с постоянным магнитом из феррита бария и тороидальный трехфазный беспазовый статор. На корпусе электродвигателя установлен электронный коммутатор, который по сигналам таходатчика коммутирует обмотки статора. Оптический таходатчик вырабатывает синусоидальный сигнал скорости вала (1920 периодов за оборот) и три сдвинутых на 120° трапецеидальных сигнала (по 4 периода за оборот) для коммутатора. Привод узлов боковых катушек осуществляется от бесколлекторных электродвигателей постоянного тока, содержащих комбинированный шестнадцатиполюсный ротор с постоянными магнитами из феррита бария и трехфазный тороидальный статор. Датчик оборотов имеет обтюратор и три оптрона, размещенных на неподвижной плате коммутатора, осуществляющего двухполупериодное переключение обмоток статора.

В ЛПМ (рис. 6.10) двухголовочного бытового несегментного ВМ «Электроника-501 видео» лента охватывает БВГ на угол, несколько больший 180°. Лентопротяжный механизм состоит из ведущего вала 32, приемного 19 и подающего 14 узлов, на которые устанавливаются катушки 16 и 20 с лентой 7, блок видеоголовок 18 с электродвигателем 1, вспомогательного электродвигателя 41 со шкивом 40 (39 - резиновый пассик) и ряда направляющих роликов и стоек (22, 26-30, 33, 34, 37). На оси электродвигателя 1 закреплено коромысло 45 с вращающимися головками 6, токосъемники 21 и 44 и тахогенератор частоты кадров 42, имеющий катушки 9 и 23, и тахогенератор частоты строк 3. В режимах записи и воспроизведения вращение электродвигателя с помощью шкивов 46 и 47 и резиновых пассиков 2 и 43 передается меховику 38 ведущего вала 32 и шкиву 4 промежуточного вала 5. Лента прижимается обрезиненным роликом 31, который двигается электромагнитом 35. Для образования

замкнутой петли лента в этих режимах прижимается к ролику 31 и с противоположной стороны, где она охватывает свободно вращающийся ролик 30.

Для повышения стабильности натяжения на левой катушке имеется механический стабилизатор, состоящий из рычага 15 со штырем 17, связанным с металлической лентой, оклеенной кожей, и пружины 13. Для конической направляющей стойки 28 лента движется параллельно плоскости катушки, а после нее ложится нижним краем на направляющую 8, закрепленную на барабане 18 блока видеоголовок. По ходу движения ленты внутри петли помещены стирающая головка 24 и блок универсальных головок 36. При перемотке ленты вперед ролик 31 отводит ленту от ведущего вала, пассик 10 прижимается к приемному узлу и частота вращения приемной катушки значительно возрастает. В режиме обратной перемотки этот же пассик через промежуточный ролик 12 передает вращение подающему узлу от шкива 11 промежуточного вала 5 через шкив 25.

Оба электродвигателя коллекторные, постоянно точные с возбуждением от феррит-бариевых магнитов. Напряжение питания первого 7 В, второго 4,5 В; частота вращения соответственно 1500 и 2500 об/мин; мощности потребления 3,65 и 1,35 Вт.

Наилучшим образом лента сохраняется в кассете, которую обычно заряжают в ВМ с помощью специального устройства.

На рис. 6.11 изображена упрощенная кинематическая схема ЛПМ кассетного ВМ «Сатурн-501» с кассетой VCR. В центре ЛПМ расположен БВГ 1, охваченный поворотной платформой 15 зарядного устройства с направляющими роликами 16 и 17. В нижней части ЛПМ находятся гнездо и лифт для перемещения съемной кассеты 2. В корпусе кассеты размером 145 × 127 ×

Рис. 6.10

Рис. 6.11

× 41 мм расположены одна над другой две катушки, образующие приемно-подающий узел 9. Лента 11 сматывается с нижней катушки, проходит вокруг обводных роликов 18 и 19 и наматывается на верхнюю катушку. При опускании кассеты лифтом ролик 16 зарядной платформы 15 входит в окно кассеты и захватывает свободный конец ленты (положение ленты перед заправкой показано штриховой линией). Привод механизмов зарядки 3 начинает вращать платформу 15, извлекая ленту из кассеты и укладывая ее вокруг БВГ и вала 6. Внешняя обратная петля ленты проходит по роликам 17 и 18 и поступает в приемную катушку. Подмотка катушки производится вращением ролика 7, который входит в зацепление со щекой катушки. Кассета снабжена встроенными тормозами 13, которые препятствуют спаданию ленты с роликов при съёме кассеты. Окно для ролика зарядного устройства в разряженной кассете закрыто крышкой, защищающей внутренность кассеты от пыли. Остальные элементы ЛПМ мало отличаются от рассмотренных.

Стирающая головка 10 установлена со стороны основы ленты. Вращение диска с головками осуществляется от электродвигателя 8 через ременную передачу 12. Для уменьшения трения ленты о барабан блока головок его верхнюю часть делают вращающейся. Частота вращения барабана 1500 об/мин. При вращении барабана между его поверхностью и лентой образуется воздушная подушка с зазором 20–40 мкм. Ведущий узел приводится во вращение электродвигателем 4 через ременную передачу 14. В непосредственной близости от него расположен блок 5 с головкой записи – воспроизведения звукового сопровождения и управляющей головкой. Ленту

можно перематывать в кассете, не снимая ее с направляющего барабана БВГ.

Кассеты с компланарным расположением при размерах 156 × 96 × 25 мм работают до четырех часов, так как в них магнитные строчки записываются без промежутков. На рис. 6.12 представлена упрощенная схема заправки кассеты типа В. Большая часть узлов, связанных с зарядкой ленты и регулированием ее натяжения, установлена на заряжающем диске 4. Он расположен эксцентрично относительно барабана БВГ 10. Благодаря этому освобождается место для головок стирания, управления и звука 3 и для ведущего вала 7. При установке кассеты 11 в ЛПМ в нее вводятся направляющие 5, 8 и прижимной ролик 6. Диск 4 при зарядке делает поворот на угол 270°, и направляющий ролик 8 входит в запорный рычаг 9. При этом лента вытягивается из кассеты, обводится вокруг барабана и подходит к головкам звука и управления. Рычаг 2 регулировки натяжения, который расположен вне заряжающего диска, вытягивает ленту из кассеты 11, в результате чего она охватывает барабан БВГ на угол 180° и входит в соприкосновение со стирающей головкой 1.

Блок вращающихся головок представляет собой трехслойную конструкцию: между двумя неподвижными направляющими барабанами вращается третий - с двумя видеоголовками. Воздушная подушка, которая образуется между вращающимися барабанами и лентой, способствует снижению потерь на трение в ЛПМ. На нижней части барабана сделан с прецизионной точностью выступ, обеспечивающий спиральное направление ленты по поверхности БВГ. К верхней половине барабана прикреплена направляющая пластина, которая с усилием 0,01...0,02 Н давит на верхний край ленты и прижимает ее к нижнему выступу. Широкие направляющие пластины фиксируют положение ленты в зоне неполвижных головок и обеспечивают взаимозаменяемость кассет.

На рис. 6.13 изображена кинематическая схема заправки кассеты типа М видеомагнитофона «Электроника ВМ-12». Лента заправляется с по-

Рис. 6.12

мощью направляющих роликов 2 и 4, установленных на рычагах, перемещаемых с помощью зубчатых колес. Привод колес выполнен через пассик от специального электродвигателя 9. Перемотка и подмотка ленты производится с помощью электродвигателя 10 также через пассик. При вставлении кассеты в ЛПМ свободный конец ленты захватывается роликом 2 и 4 и попадает между валом ведущего электродвигателя 7 и прижимным роликом 6. В результате катушки садятся на подкатущечники 8 и 11. Затем два заряженных ролика 2 и 4 вытягивают ленту из окна кассеты и обхватывают ею барабан БВГ 3. Поскольку ход роликов всего 80 мм, из кассеты вытягивается небольшая петля ленты, что способствует стабильности заправки. По ходу движения ленты расположена стирающая 1, управляющая и звуковая 5 головки, установленные по обе стороны БВГ. Направляющий барабан БВГ имеет прецизионный выступ для фиксации хода ленты по спирали.

Съемный блок головок является основным и наиболее точным устройством ВМ. Его конструкция, размеры и форма зависят от формата записи, применяемого в ВМ.

В БВГ профессионального одноголовочного ВМ «КАДР-103СЦ» предварительные усилители универсальной и воспроизводящей головок находятся в верхнем барабане. В нижнем неподвижном барабане помещены таходатчики, токосъемники и электродвигатель таким образом, чтобы снизу был доступ к щеточному узлу. Видеоголовки (универсальная, автотрекинга и стирающая) установлены на верхнем барабане под углом 120° в легкосъемных обоймах. Обоймы имеют регулировочные винты для установки выступания, высоты и угла перекоса. Нижний ряд головок-имитаторов служит для обеспечения воздушной подушки между вращающимися барабаном и лентой. Сердечник воспроизводящей головки, являющейся исполнительным элементом системы автотрекинга, закреплен на биморфной пьезокерамической пластине, имеющей датчик углового перемещения, усиленный сигнал которого используется для подавления собственных колебаний головки. На пьезокерамические пластины подается управляющее напряжение через контактные токосъемники. Записываемый и воспроизводимый сигналы поступают в электронные блоки ЧМ канала через полый вал электродвигателя и бесконтактные ферритовые токосъемники. Токосъемники тщательно экранированы и разнесены на максимальное расстояние, что обеспечило большое переходное затухание и дало возможность организовать сквозной канал по сигналу изображения. Сквозной контроль сигналов изображения и звука при записи – важное преимущество видеомагнитофонов формата С. Для получения взаимозаменяемости видеофонограмм БВГ имеет регулируемые микрометрическими винтами входную и выходную направляющие, устанавливаемые по измерительной ленте. Неподвижный барабан имеет опорную ленту, устанавливаемую под микроскопом с точностью до 2 мкм, по которой движется опорный край видеоленты.

Значительно меньшие размеры имеет БВГ двухголовочного сегментного профессионального видеомагнитофона ВМ формата В (рис. 6.14). Блок содержит несущую призму 2, на которой закреплены верхний 3 и нижний 5 неподвижные направляющие цилиндры, между которыми вращается диск с видеоголовками, верхняя входная 1 и нижняя выходная 4 направляющие и предварительный усилитель воспроизведения. В верхнем цилиндре находится статорная часть бесконтактного токосъемника и универсальная головка канала управления. Нижний цилиндр имеет упор, ограничивающий прогиб магнитной ленты. Внутри нижнего цилиндра установлен электродвигатель, на фланце оси которого закреплен сменный диск с вращающимися головками. Электродвигатель имеет внешний восьмиполюсный ротор с магнитами из феррита бария и беспазовый трехфазный статор с магнитопроводом из феррита. Сигналы для коммутации обмоток вырабатываются оптическим датчиком отражательного типа.

Блок головок репортажного BM формата Ветасат отличается от двухголовочного тем, что на барабане БВГ размещается шесть видеоголо-

Рис. 6.14

Сборочный чертеж одной из конструкций БВГ бытового ВМ с двумя вращающимися головками приведен на рис. 6.15. Здесь: 1—диск; 2—крышка токосъемника; 3—основание (сплав Д16); 4—шкив; 5—подшипник нижний; 6—направляющая (сплав Д16Т); 7—цилиндр верхний (сталь Х18Н10Т); 8—ленточная направляющая; 9, 10, 11—малая, средняя и большая накладки соответственно; 12—винт крепления цилиндра; 13—винт крепления ленточной направляющей; 15—винт крепления ленточной направляющей; 16—винт крепления диска к фланцу; 17—винт крепления верхней крышки; 18—тахогенератор; 19—нижний цилиндр (сталь Х18Н10Т); 20—фланец (латунь ЛС59-1); 21—вал; 22—подпятник; 23—упор; 24—видеоголовки; 25—корпус.

Неплоскостность поверхностей Д деталей 6 и 7 (рис. 6.15,а) должно быть не более 5 мкм; размер Б обеспечивается винтами М2 × 4 и М2,5 × 5. Радиальное биеиие поверхности В относительно поверхности Г должна быть не более 5 мкм и обеспечивается перемещением детали 1 при отпущенных винтах 16; винты 16 контрятся эмалью ПГ-25. Деталь 23 устанавливается на эпоксидный клей. Поверхность Ж следует выставить относительно поверхности Е по винтовой линии с углом подъема 5°56'. Размеры, отмеченные звездочкой, даны для справок.

Ø 62 ± 0.005

10

На рис. 6.15, в показан корпус в сборке, даны основные размеры деталей БВГ и указаны материалы, из которых они изготавливаются. Там же приведены допуски, обеспечивающие сопряжение основных деталей.

Верхняя и нижняя части барабанов скрепляются сегментной стойкой с регулировочными винтами, позволяющими точно устанавливать соосность барабанов. Вал диска может быть сплошным (выводы токосъемника пропускают по сегментной стойке). Блок изготавливается диаметром 62 мм. Радиальный бой и несоосность диска и направляющих барабанов не должны превышать 5 мкм. Барабаны изготавливают из дюралюминиевых сплавов В-95, А-30 или нержавеющей стали, точно обрабатывают после сборки под заданный размер. Желательно покрыть дюралюминиевые барабаны тонким слоем хрома или титана.

На рис. 6.15,8: 1—цилиндр нижний; 2—вкладыш подпятника; 3, 9—шайбы установочные; 4—скоба подпятника; 5—фланец; 6—вал; 7—шкив; 8—нижний подпятник; 10, 11—шайбы установочные; 12—винт крепления цилиндра; 13—шайба запорная; 14—клемма; 15—винт стопорный; 16—винт подпятника; 17—винт крепления корпуса; 18—шарикоподщипники.

Более совершенна конструкция БВГ со встроенным электродвигателем (рис. 6.16). Корпус электродвигателя 1 расположен внутри нижней неподвижной направляющей барабана 2. На вал 11, снизу упирающийся в подпятник 13, жестко посажен диск 4 с головками, ротором токосъемника 5 и датчиками тахогенератора. Электродвигатель имеет разнесенные радиально-упорные подшипники 10 и 12. Отсутствие ременной передачи и непосредственное управление частотой вращения вала электродвигателя с помощью САР-СД позволяют получить меньшие временные искажения воспроизводимого сигнала. Верхняя направляющая барабана 3 скрепляется с диском и делается подвижной (при этом вал электродвигателя должен иметь паз для пропуска проводов от токосъемника) либо скрепляется с нижней направляющей 2 с помощью стойки 6. Осевое биение внешнего цилиндра относительно оси диска должно быть не более 2 мкм. Между диском и верхней крышкой 6 размещен предварительный усилитель воспроизведения, а уменьшив длину проводов, идущих к головкам, можно расположить и оконечный каскад усилителя записи.

Наилучшие результаты получаются при использовании специального электродвигателя постоянного тока с печатным ротором 8, имеющим

большое число коллекторных пластин; ток подводится к ним щетками 16. Статор 9 электродвигателя выполнен в виде кольцевого постоянного магнита с несколькими полюсами. Щетки прижимает пружина 15, сила прижима регулируется держателем 14. Применяют также бесконтактные электродвигатели постоянного тока с коммутаторами, питаемые от усилителей.

Сигналы к головкам БВГ подают через токосъемники с числом секций, равным числу головок.

Контактный токосъемник представляет собой кольца, поверхность которых покрыта серебром или специальным малоокисляющимся сплавом. Применяют щетки из мягкого графита или из мягких пружинящих тонких проволочек. Бесконтактный токосъемник изготавливают из двух ферритовых колец с пазами, в которые помещают обмотки. Со стороны пазов, по торцу, кольца пришлифовывают и закрепляют на валу и на неподвижной верхней направляющей так, чтобы магнитный поток от статора к ротору замыкался через воздушные зазоры, размер которых не должен быть более 50 мкм. При использовании бесконтактных токосъемников с целью уменьшения помех диск с головками следует заземлять через специальную щетку.

Простейший тахогенератор можно изготовить из обычной магнитной головки с широким рабочим зазором и небольщого постоянного магнита, которые укрепляются на диске БВГ. Во время вращения диска перед зазором магнитной головки периодически появляется магнит и индуцирует импульсы, поступающие в САР-СД. В качестве тахогенератора можно также использовать малогабаритный дроссель, один из сердечников которого обрезают и закрепляют на диске. При вращении диска нндуктивность дросселя меняется из-за периодического разрыва его серлечника.

В качестве датчика тахогенератора может служить фотодиод или фоторезистор. Его освещают миниатюрной лампочкой или светодиодом через прорезь в диске либо отраженным светом от черных и белых секторов, наносимых на диск.

6.4. ТИПЫ И КОНСТРУК-ЦИИ БЫТОВЫХ ВМ

Бытовые ВМ отличаются от профессиональных простотой конструкции, несколько пониженными требованиями к параметрам воспроизводимых сигналов, рядом сервисных устройств, облегчающих их сопряжение с телевизором, и значительно более низкой стоимостью. Серийное производство в СССР бытовых ВМ для записи черно-белых изображений относится к началу 70-х гг. Первый друхголовочный катушечный видеомагнитофон типа ВК1/2 был комбинированным, т. е. стационарным со съемным переносимым ЛПМ для записи программ от ручной телекамеры. Несколько позже начали выпускаться двухголовочный катушечный переносной ВМ «Электроника-501 видео», стационарный «Электроника-502 вндео» и др. (табл. 6.6), имеющие различные форматы записи.

 ${
m Ta}\,{
m б}\,{
m \pi}\,{
m u}\,{
m ta}\,{
m 6}.\,{
m 6}.\,{
m 6}.\,{
m Texhuчeckue}$ характеристики бытовых катушечных BM, работающих на ленте шириной 12,7 мм

Параметр	Значения параметров различных моделей								
	«Электроника- 501»	«Электроника- 502»	«Электроника- 506»	«Электроника- Л-1-08»	«Электроника- 551»	«Электроника- 591»			
Назначение	Переносной	Стационар- ный	Стационар- ный	Стационар- ный	Стационар-	Стационар- ный			
Габаритные размеры,	$260 \times 290 \times$	420 × 195 ×	420 × 195 ×	410 × 282 ×	410 × 282 ×	410 × 282 ×			
MM	× 160	× 340	× 340	× 160	× 160	× 160			
Масса, кг	12	15	15	10	12	9			
Вид ТВ сигнала	Черно-белый	Черно-белый	Цветной	Черно-белый	Цветной	Цветной			
Скорость ленты, см/с	16,32	14,29	14,29	7,8	7,8	7,8			
Скорость записи, м/с	8,9	8,1	8,1	8,1	8,1	8,1			
Время записи, мин	35	45	45	170	170	110			
Канал изображения				•					
Четкость строк	250	250	220	220	220	220			
Отношение сигнал- шум, дБ	40	40	40	40	40	40			
Канал звука									
Число каналов	1	1	1	1	1	1			
Полоса частот, Гц	6310000	100 10 000	100 10 000	100 10 000	100 10 000	100 10 000			
шум, дБ	40	40	40	38	38	38			
Питание	Батарея	Сеть	Сеть	Сеть	Сеть	Сеть			

Вскоре был выпущен ряд моделей кассетиых бытовых ВМ «Спектр-203», «Электроника-508», «Орбита», «Сатурн» с коаксиальной кассетой (табл. 6.7). Однако конструкция коаксиальной кассеты была сложной, а стоимость высокой.

К концу 70-х гг. наиболее широкое распространение получили ВМ с плоскими кассетами компланарного типа. Производство катушечных аппаратов и коаксиальных кассет было прекращено. Для Советского Союза была выбрана

компланарная кассета ВК формата VHS, получившая наибольшее распространение в мире.

С начала 80-х гт. в СССР начат выпуск стационарных ВМ «Электроника ВМ-12» и «Электроника ВМ-15» формата VHS. Их характеристики, а также характеристики современных моделей ведущих зарубежных фирм приведены в табл. 6.8.

Видеомагнитофон HR-D470 (фирма JVC, Япония) – формата VHS HF, отличается компактно-

Таблица 6.7. Технические характеристики бытовых кассетных BM формата VCR системы СЕКАМ

Параметр	Параметр Значения параметра									
	«Электроника- 505»	«Спектр 203»	«Орбита 501»	«Спектр 205»	«Сатурн 505»					
Габаритные										
размеры, мм	$318 \times 269 \times 132$	$450 \times 340 \times 170$		$550 \times 340 \times 170$						
Масса, кг	10	16	10	16	16					
Скорость ленты,										
см/с	14,29	14,29	14,29	3,947	14,29					
Скорость записи,										
м/с	8,1	8,1	8,1	8,1	8,1					
Время записи, мин	45	45	45	180	45					
Канал изображения	!									
Четкость, строк	250	250	250	250	250					
Отношение сигнал-										
шум, дБ	40	38	38	40	40					
Канал звука					•					
Полоса частот, Гп	80 10 000	10010000	10010000	1208000	100 10 000					
Отношение сигнал-										
шум, дБ	38	40	40	36	40					
Питание	Батарея	Сеть	Батарея	Сеть	Батарея					

Таблина 6.8.

Параметр	Значения параметров различных моделей, страна, фирма								
	BM-12(CCCP)	SL-1105(Япония Sony)	EV-A80(Япония Sony)	HR-1200 EG(Япония JVC)	HR-D470(Япония JVC)				
Формат записи	VHS	β	V-8	VHS	VHS				
Габаритные разме-									
ры, мм	$480 \times 136 \times 367$	$430 \times 80 \times 350$	$353 \times 85 \times 355$	$288 \times 103 \times 268$	$315 \times 370 \times 90$				
Масса, кг	10	7,3	6	5,2	7,3				
Скорость ленты,									
мм/с	2,339	1,33	0,6/0,3	2,339	1,11				
Скорость записи,			/						
M/C	4,85	5,8	3,14	4,85	4,85				
Ширина ленты, мм	12,7	12,7	8	12,7	12,7				
Время записи, мин	180	240	540/1120	180	360				
Габаритные разме-			•						
ры кассеты, мм	$188 \times 104 \times 25$	$156 \times 96 \times 25$	$95 \times 52,5 \times 15$	$188 \times 104 \times 25$	$188 \times 104 \times 25$				
Канал изображения									
Четкость, строк	250	250	250	250	250				
Отношение сигнал-									
шум, дБ	38	40	40	40	40				
Звуковые каналы	1	2 . 2	2 4	•	2 . 2				
Число каналов	100 0000	2 + 2 YM	2 цифр.	2	2 + 2 YM				
Полоса частот, Гц	100 8 000	2020000	20 20 000	100 8 000	2020000				
Вид звукового со-				α .	a				
провождения	Моно	Стерео	Стерео	Стерео	Стерео				
Отношение сигнал-		40 . 00	0.0	40	40 . 00				
шум, дБ	38	40 + 80	90	40	40 + 80				
Замедление	Нет	Имеется	Имеется	Имеется	Имеется				
Стоп-кадр	Имеется	«	«	«	«				
Дистанционное									
управление	Нет	«	«	Нет	«				

стью, малой массой и возможностью записи высокока чественного звукового сопровождения в полосе частот от 20 до 20 000 Гц с отношением сигнал-шум до 90 дБ. Такой высокий результат при низкой скорости ленты был достигнут благодаря применению для записи звука вращающихся головок. Габаритные размеры ВМ снижены за счет применения вертикальной системы заправки ленты, при которой кассета вставляется боком. Блок вращающихся головок имеет четыре головки для канала изображения; две-для записи и воспроизведения с номинальной скоростью, две-для воспроизведения в режимах стоп-кадр, замедления, ускорения (до трехкратного). Две отдельные вращающиеся звуковые головки с широким рабочим зазором предназначены для записи стереозвукового сопровождения (левый канал записывается на поднесущей 1,3 МГц, правый - на 1,7 МГц). Сигнал записывается этими головками в нижнем слое рабочего слоя ленты, в то время как изображение - в поверхностном слое ленты. Видеомагнитофон оснащен системой обработки воспроизводимого сигнала, которая повышает четкость изображения и уменьшает помехи, используя кадровую память на ПЗС структурах.

Видеомагнитофон SL-F105 (фирма Sony, Япония) – формата в, использует две головки для записи изображения и звука и две дополнительные головки для воспроизведения изображения в

режимах стоп-кадр, замедления и ускорения. Переход на воспроизведение дополнительными головками происходит автоматически при возникновении шумовой помехи при сходе головки с магнитной строки. Стереозвуковое сопровождение записывается вращающимися головками путем модуляции двух поднесущих для левого канала и двух-для правого, которые размещаются между ЧМ сигналом яркости и перенесенными в область НЧ сигналами цветности. Пульт дистанционного управления с инфракрасным каналом беспроводной связи позволяет управлять ВМ как в основных, так и в монтажных режимах. Три микропроцессора обеспечивают работу всех автоматических систем ВМ и их диагностику.

Видеомагнитофон HR-2200 EC (фирма JVC, Япония) – переносного типа, имеет небольшие размеры и массу, но по своим функциональным возможностям не уступает репортерской аппаратуре, видеомагнитофон автоматически согласует начало новой программы с концом предыдущей.

Видеомагнитофон EV-A80 (фирма Sony, Япония) – формата V8 DAV, использует кассету с металлизированной лентой толщиной 9 мкм, рабочим слоем 3 мкм и обратным слоем 1 мкм. Он не имеет стационарных звуковых головок, что облегчает установку БВГ и заправку ленты в тракт ЛПМ.

Блок вращающихся головок обхватывается

лентой на угол 221°. На части магнитной строки, соответствующей углу поворота головки 180°, записывается изображение, а на остальной части-звук в цифровой форме.

Перед записью левый и правый стереозвуковые сигналы подаются в АЦП, преобразуются в цифровые потоки с частотой квантования 44,1 кГц при 16 уровнях. После суммирования цифровой поток поступает в промежуточную память объемом, соответствующим длительности полукадра, затем компрессируется и поступает в канальное кодирующее устройство. При записи головки поочередно коммутируются и записывают ЧМ сигнал с изображения и канальный код со стереозвуковым сопровождением. При воспроизведении те же головки воспроизводят ЧМ сигнал и канальный код, которые разделяются. Частотно-модулированный сигнал демодулируется, и ВС поступает на выход ВМ. Цифровой сигнал перекодируется и подается в промежуточную память. Затем цифровые потоки разделяются, расширяются во времени и в двух ЦАП преобразуются в аналоговые стереозвуковые сигналы. Видеомагнитофон имеет систему автотрекинга, для работы которой на каждой магнитной строчке поочередно записываются пилот-сигналы с частотой 101,0; 117,2; 162,8; 146,2 кГц. При воспроизведении сигналы этих частот выделяются и вычитаются один из другого. Их разность при сходе головки со строчки вправо составляет 16 кГц, влево-45 кГц, что используется для выработки сигнала управления для головок автотрекинга. Формат V8 DAV бытовой видеозаписи рассчитан на работу при двух скоростях магнитной ленты. На скорости ленты 3 мм/с время непрерывной записи на одной кассете достигает 18 ч.

Некоторые бытовые ВМ оснащаются сервисным устройством, исключающим несанкционированное включение ВМ посторонними лицами. Для работы на ВМ необходимо набрать определенный код, в противном случае кассета блокируется и ее изъять можно только в специальном ателье.

Дальнейшее развитие бытовой видеозаписи связано с внедрением цифровых методов обработки сигналов перед записью и после воспроизведения при сохранении аналогового способа записи, который является более экономичным.

6.5. СТРУКТУРНЫЕ СХЕМЫ ЭЛЕКТРОННЫХ УСТРОЙСТВ БЫТОВЫХ ВМ

Бытовой черно-белый переносный ВМ «Электроника-501 видео» обычно используется совместно с любительской телекамерой. А питание позволяет производить запись программ в самых различных условиях, что явилось основной причиной его широкого распространения.

Структурная схема ВМ «Электроника-501 видео» (рис. 6.17). При работе ВМ, работающего в комплекте с телевизионной камерой в режиме записи, сигнал от камеры подается на вход усилителя 1, далее через ФНЧ 2 с частотой среза 3 МГц и усилитель 4 на цепи фиксации уровня черного 5. На выход усилителя 4, кроме того, подключены: устройство АРУ 3, автоматически поддерживающее необходимый уровень видеосигнала, и выходной усилитель 18, с которого сигнал поступает на телевизор, позволяющий контролировать записываемую программу. Выход цепи фиксации соединен с цепью предыскажений 6, осуществляющей подъем верхних частот записываемого сигнала перед подачей его на модулятор 8. Ограничитель 7 устраняет выбросы, превышающие уровень белого, способные вызвать перемодуляцию. С выхода модулятора ЧМ сигнал поступает через усилитель записи 9 и токосъемники ПК 1-ПК 3 в головки $M\Gamma 1$ и $M\Gamma 2$.

В режиме воспроизведения головки включены через согласующие трансформаторы Т1 и Т2 на входы предварительных усилителей 10 и 11. Усиленный ЧМ сигнал поступает на переключатель 13. Усилители открываются и закрываются синхронно с поворотом диска БВГ импульсами,

Рис. 6.17

Рис. 6.18

поступающими с цепи формирования 12 и тахогенератора 14, связанного с диском БВГ механически. С выхода переключателя 13 ЧМ сигнал поступает через усилитель 15 и ограничитель 16 на демодулятор 17. Демодулированный видеосигнал усиливается усилителем 18 и подается в селектор САР и адаптер телевизора.

Система автоматического регулирования ВМ (рис. 6.18) управляет ведущим 14 и дополнительным электродвигателями, связанными с помощью пассиков со шкивом на маховике ведущего вала. На валу ведущего электродвигателя установлены индукционные тахогенераторы: 13 полукадровой частоты, 16 строчной частоты и 7 частоты вращения электродвигателя.

При записи от телекамеры (переключатель в положении «Телекамера») САР работает автономно. Вырабатываемые тахогенератором 16 колебания с частотой 15 625 Гц усиливаются в усилителе 17, формируются в формирователе 18 и через делитель частоты 19 подаются на вход генератора опорной частоты 20 и цепь сравнения 21. В цепи импульсы тахогенератора и опорные сравниваются по длительности. Устройство сравнения вырабатывает сигнал, управляющий устройством питания 22 ведущего электродвигателя 14. При отклонении частоты вращения этого электродвигателя от номинального значения изменяется частота импульсов тахогенератора, поступающих на электродвигатель 19. Так как частота генератора 20 постоянная, на выходе устройства сравнения вырабатывается сигнал, поддерживающий номинальную частоту вращения ведущего двигателя. Синхронизация телевизионной камеры также осуществляется опорным генератором 20.

Импульсы синхронизации строчной и кадровой развертки камеры формируются блоками 11 из сигналов, вырабатываемых соответственно тахогенераторами 13 и 16. Кроме того, кадровые импульсы с частотой следования 50 Гц выделяются из записываемого сигнала селектором 1 и запускают ждущий мультивибратор 2. При работе с телекамерой ждущий мультивибратор выполняет роль делителя частоты на два. В исходное положение он устанавливается импульсами с частотой следования 25 Гц, вырабатываемыми

тахогенератором 7. Они поступают на мультивибратор через усилитель 5 и цепь формирования 3. Импульсы мультивибратора через дифференцирующую цепь (на схеме не показана) подаются в головку МГ и записываются на ленту.

Аналогично записываются управляющие сигналы при работе с телевизором. В этом режиме САР регулирует частоту вращения ведущего электродвигателя так, чтобы частота датчика оборотов 7 была равна частоте кадров сигнала, поступающего с телевизора. Импульсы с выхода мультивибратора 2 через интегрирующую цепь подаются в фазовый дискриминатор 4 (переключатель в положении «Телевизор»), на который также поступают импульсы от тахогенератора. Сигнал, амплитуда которого пропорциональна разности частот импульсов, подаваемых на дискриминатор, поступает через интегрирующую цепь 6 в преобразователь 9 и изменяет сопротивление времязадающей цепи опорного генератора 20.

При воспроизведении, как и при записи от телекамеры, САР работает автономно, но дополнительно включается цепь регулирования скорости ленты. В этом режиме управляющие сигналы, воспроизводимые головкой МГ и усиленные усилителем 8, запускают мультивибратор 2. Его импульсы, следующие с частотой 25 Гц, подаются в дискриминатор, куда также проходят импульсы с тахогенератора 7. Сигнал ошибки с выхода дискриминатора подается на усилитель мощности 10, нагрузкой которого является электродвигатель 15. При отставании по фазе управляющих импульсов от импульсов тахогенератора частота вращения этого электродвигателя увеличивается, что приводит к увеличению скорости ленты до тех пор, пока импульсы не сфазируются. При опережении по фазе частота вращения электродвигателя 15 снижается, скорость ленты уменьшается до тех пор, пока она не станет равной номинальной.

Каналы записи и воспроизведения звукового сопровождения ВМ строятся так же, как в обычных магнитофонах.

Структурная схема ВМ «Электроника ВМ-12» (рнс. 6.19). Видеомагнитофон кассетный формата VHS (табл. 6.8). Конструкция ВМ – настольная с вертикальной загрузкой кассеты 5 в ЛПМ.

Записываемый видеосигнал может подаваться на вход канала изображения 2 от телевизора (вход «Видео») или от тьюнера 1, вход которого подключается к антенне (3-модулятор ВЧ). Изображение записывается на ленту видеоголовками, расположенными в БВГ 9. Лента заправляется в тракт ЛПМ с помощью подвижных роликов 10 и 11 механизмом заправки 7, приводимым в движение от электродвигателя 6. По ходу движения ленты от подающего 20 к приемному 19 узлам лента проходит стирающую головку $M\Gamma_1$, БВГ, универсальную головку канала управления МГ₄, универсальные звуковые головки $M\Gamma_2$ и $M\Gamma_3$, ведущий узел 21 и натяжной ролик 22 системы натяжения 8. Стабильность фазы и частоты вращения электродвигателя БВГ 13, частоты вращения ведущего электродвигателя 12 поддерживается системами автоматического регулирования САР-СД 14 и САР-СЛ 15. Звуковые

сигналы подаются в канал звукового сопровождения 4 и записываются неподвижными головками $M\Gamma_2$ и $M\Gamma_3$ с высокочастотным подмагничиванием. Управление всеми режимами BM осуществляется путем нажатия клавиш по командам, которые формируются в блоке управления 17 (16—программатор, 18—таймер).

Канал изображения ВМ «Электроника ВМ-12» (рис. 6.20) имеет на входе систему АРУ 1, стабилизирующую размах ВС, поступающего от телекамеры или тьюнера. Далее через ФНЧ 2 с полосой пропускания 3 МГц и ограничитель 3, срезающий пики белого, сигнал подается на модулятор 4, где модулирует несущую. При записи принята следующая расстановка частот

для сигнала яркости: уровень белого – 4,8 МГц, уровень синхроимпульсов – 3,8 МГц. Верхняя боковая полоса ЧМ сигнала вследствие спада АЧХ почти полностью подавляется, а нижняя записывается в диапазоне частот 1,2...4,3 МГц. Так так запись сигналов цветности прямым путем невозможна, то их полоса сужается до 0,8 МГц (при этом изображение теряет цветовую четкость и насыщенность), затем переносится в диапазон частот 0,36...1,1 МГц и суммируется с ЧМ сигналом яркости. С этой целью ЧМ сигнал пропускается через ФВЧ 5, подавляющий частоты ниже 1,2 МГц, и через цепь предкоррекции 6, поднимающую высокие частоты, и подается в сумматор.

Сигнал цветности ограничивается по полосе частот фильтром 10 и модулирует несущую гетеродина 13 в балансном модуляторе 11. На выходе модулятора присутствуют ВЧ составляющие, которые задерживаются фильтром ФНЧ 12, а полезные НЧ составляющие проходят через фильтр и поступают на суммирование в блок 6. Суммарный сигнал через токосъемник 7 подается на головки 8 и 9 и записывается на ленту. Частотно-модулированный сигнал яркости записывается с оптимальным током записи, а сигнал цветности – с уменьшенным на 20... 22 дБ с тем, чтобы не возникли перекрестные искажения.

Системы АРУ канала записи поддерживают постоянными уровни сигналов при их входе ВМ. При воспроизведении ЧМ сигналы, воспроизводимые головками, усиливаются в усилителях 14 и 15, после чего поочередно суммируются в сумматоре 16 в соответствии с сигналом таходатчика БВГ. В усилителях производится частотная коррекция ЭДС головок, а в сумматоре 16-замещение канала, головка которого не воспроизводит. На выходе сумматора 16 ЧМ сигнал яркости отфильтровывается фильтром ФВЧ 17, а сигнал цветности-фильтром ФНЧ 18. В канал ЧМ сигнала яркости включен сумматор 20, на вход которого поступает либо прямой сигнал, либо задержанный на одну ТВ строчку от компенсатора выпадений 19. Компенсатор выпадений состоит из детектора выпадений, анализирующего размах ЧМ сигнала, и линии задержки. При уменьщении размаха ниже заданного порога (-16 дБ) детектор подключает к сумматору сигнал с выхода линии задержки. Если длительность выпадения больше одной ТВ строки, то в компенсаторе сигнал циркулирует по несколько раз, причем канал цветности блокируется.

Далее сигнал яркости ограничивается и демодулируется в блоке 21. Затем он проходит фильтр ФНЧ 22 с полосой 3 МГц и суммируется с сигналом цветности. Обратный перенос сигнала цветности в диапазон частот 3,6...4,9 МГц, отфильтрованного фильтром ФНЧ 18, производится с помощью балансного модулятора 25, на который поступает сигнал с гетеродина 13. В выходном сигнале модулятора составляющие, соответствующие сигналу цветности, отфильтровываются фильтром ФНЧ 24, после чего поступают в сумматор 22. Затем сигнал воспроизведения проходит устройство шумопонижения 23 и подается на выход канала изображения.

Канал изображения ВМ позволяет также проводить запись и воспроизведение сигналов цвет-

Опорные импильсы

ности системы ПАЛ, для чего в нем предусмотрена система ФАПЧ с подстройкой фазы гетеродина по вспышкам поднесущей цветности на строчных гасящих импульсах. В электронных блоках канала изображения широко использованы БИС серии КР1005, специально разработанной для отечественной бытовой видеозаписывающей техники.

Рис. 6.21

Вилеомагнитофон «Электроника BM-12» имеет две замкнутые системы автоматического регулирования: САР-СЛ стабилизирует частоту и фазу врашения БВГ: САР-СЛ - скорость движения ленты. Принцип их построения одинаков. Исполнительным элементом САР-СД (рис. 6.21) служит бесконтактный электродвигатель постоянного тока 3. Индуктивный датчик 4 положения ротора задает частоту переключения коммутатора, подключающего обмотки статора к источнику управляющего напряжения 1. В коммутаторе 2 формируются такие импульсы датчика, которые сравниваются с опорными импульсами по частоте и фазе в частотном 5 и фазовом 6 детекторах. Использование в БВГ бесколлекторного электродвигателя вызвано тем, что в нем отсутствуют помехи от шеток на близкорасположенные головки, хотя такие электродвигатели имеют более высокую стоимость и более сложную конструкцию. Исполнительным элементом САР-СЛ служит коллекторный электродвигатель постоянного тока, а его частота и фаза вращения определяются по фазе импульсов таходатчика, закрепленного на оси ротора. Питаюшее напряжение поступает на электродвигатель через блок управления, изменяя частоту вращения ротора. В режиме записи импульсы таходатчика сравниваются в частотном и фазовом детекторах с кадровыми импульсами входного сигнала, записываемыми на ленту по каналу управления. При воспроизведении они считываются с ленты и поступают в САР-СЛ вместо опорных. В ВМ предусмотрена ручная установка фазы при воспроизведении с целью лучшего совмещения сердечника воспроизводящей головки с магнитной строчкой.

В бытовых ВМ обычно имеется ряд устройств, обеспечивающих удобства при эксплуатации. Кассета устанавливается в ВМ с помощью контейнера (в «Электронике ВМ-12» он горизонтальной конструкции), который автоматически выбрасывает кассету, после натяжения клавиши «Подъем кассеты». Влажный воздух повышает трение ленты о поверхность БВГ, поэтому избыток влажности может привести к повреждению ВМ. Индикатор влажности автоматически отключает все системы ВМ при превышении допустимой нормы. Счетчик расхода ленты служит для поиска требуемого фрагмента программы. В состав ВМ (рис. 6.19) включены тыонер и таймер

с программатором. Тьюнер представляет собой приемную часть бытового телевизора, рассчитанную на прием передач по шести каналам. Таймер—это электронные цифровые часы с установкой времени. Программатор позволяет путем нажатия кнопок «День», «Час», «Минута» заранее установить время начала и конца записи ТВ передачи. Устройство, запускаемое таймером, автоматически включает ВМ в режим записи на время, установленное в программаторе.

Видеомагнитофон можно переключать к бытовому телевизору двумя способами. Если телевизор имеет только антенный вход, то на него полается сигнал от ВМ через ВЧ молулятор 3 (рис. 6.19). При этом используется не занятый эфирными ТВ программами канал. Подобный способ прост и удобен для потребителя, но приводит к дополнительным искажениям из-за процессов молуляции и лемолуляции сигналов изображения и звука. Второй способ сопряжения ВМ с телевизором возможен непосредственно по ВС и звуковому сигналу. Для этого в телевизор устанавливается сопрягающее устройство (например УС ЦТ2), которое обеспечивает передачу и коммутацию сигналов в режимах записи и воспроизведения.

6.6. МАГНИТНЫЕ ЛЕНТЫ И ГОЛОВКИ

Для профессиональных ВМ формата Q применяются ленты с рабочим слоем из гаммаокисла железа γFe_2O_3 . Основа изготавливается из полиэтилентерефталата с обратным антистатическим слоем. В СССР для этих ВМ выпускается лента Т4403-50 шириной 50,8 мм, общей толщиной 35 мкм. Для профессиональных ВМ форматов С и В выпускают магнитные видеоленты с рабочим слоем из модифицированной двуокиси хрома CrO_2 или из кобальтированных феррокислов железа $\gamma CoFe_2O_3$. Основные характеристики видеолент, выпускаемых ведущими фирмами. привелены в табл. 6.9.

В бытовых ВМ применяется магнитная лента с рабочим слоем из двуокиси хрома CrO₂ на полиэтилентерефталатной основе шириной 12,7 мм и толщиной не более 27 мкм. Хорошие результаты дают высокоэнергетические ленты с рабочим слоем из уСо Fe₂O₃. Применение лент с рабочим слоем из у Fe₂O₃ нежелательно, так как уровень воспроизводимого сигнала в 2...4 раза меньше. В СССР для бытовой видеозаписи выпускается лента Т4305-12Б с рабочим слоем из СгО2. Поверхность видеоленты должна быть чистой, не иметь заметных царапин, короблений и растянутых мест. Склейка лент для видеозаписи производится так же, как для звукозаписи, но эксплуатация лент со склейками нежелательна. После записи ленту рекомендуется удалять из тракта ЛПМ.

Катушки с видеолентами упаковывают в полиэтиленовый мешок. Для предохранения от влаги их помещают в разъемный пластиглассовый контейнер, имеющий этикетку, на которой указывают сведения о производителе ленты, ее марку, длину и ширину, а также содержание записанной на ленте программы.

Таблица 6.9. Видеоленты для профессиональной видеозаписи шириной 25,4 мм

Параметр				Тип ленты, фирма, страна									
	CV-26R	CVE-26R	CV-26R LP	V-16-96A	H-621	Ampex-196	Scotch-480B	.T-64C	T4314-25				
	BASF (ΦΡΓ)	BASF (ΦΡΓ)	BASF (ΦΡΓ)	Fuje (Япония)	Fuje (Япония)	Атрех (США)	3М(США)	Kodak CIIIA	«Свема» СССР				
Толщина,				•									
MKM	26	26	21,5	28,7	27	28	28	28	30				
Материал			,	,									
рабочего													
слоя	CrO_2	CrO_2	CrO ₂	γCoFe ₂ O ₃	CrO_2								
Коэрцитив-													
ная сила	40 (500)	40 (500)	40 (500)	£2 (£70)	50 (600)	52 (630)	62 (670)	52 (670)	40 (500)				
кА/м	40 (500)	40 (500)	40 (500)	53 (670)	50 (620)	53 (670)	53 (670)	53 (670)	40 (500)				
Индукция, Гс	1 450	1 450	1 450	1 200	1 200	1 200	1 200	1 200	1 450				
Длина, м	1 550	1 500	1970	1410	1 550	1 500	1 500	1 500	1 500				
Формат	1 330	1 300	1910	1410	1 330	1 300	1 300	1 300	1 300				
записи	В	C	В	C	C	C	C	C	C				

В табл. 6.10 приведены основные геометрические размеры и основные характеристики кассет, используемых в СССР и за рубежом для бытовой видеозаписи. В отечественных ВМ «Сатурн-505», «Спектр-203», «Электроника-505» применялась кассета ВК-30, в которой две катушки размещались одна над другой. В новых отечественных ВМ применяется кассета компланарного типа с шириной ленты 12,7 мм и толщиной 25 мкм, в которой катушки находятся в одной плоскости (рис. 6.22). Кассета имеет окно, в которое проходит свободный конец ленты, используемый для заправки в тракт ЛПМ. На рис. 6.22: 1-приемная катушка; 2-корпус кассеты; 3-подающая катушка; 4-свободный участок ленты для заправки; 5-обратный слой ленты; 6-рабочий слой ленты. Количество ленты на катушках зависит от ее толщины.

Для записи сигналов изображения в БВГ ВМ используют видеоголовки ($2 \times 2 \times 0.2$ мм) с ферритовыми сердечниками, материалом для сердечников видеоголовок служит монокристаллический феррит или горячепрессованный феррит MnZn. Сердечники склеиваются стеклом и обрабатываются по специальной технологии, обеспечивающей необходимую чистоту поверхности и заданные геометрические размеры. Параметры видеоголовок для бытовых ВМ приведены в табл. 6.11. Головки ФГВ-1 применяют в катушечных, а ФГВ-2 и ФГВ-5 в кассетных ВМ. Головки в латунных оправках закрепляют на диске БВГ и юстируют с помощью специального приспособления, позволяющего точно выставить угол между головками 180° ± 20′ или 181°26′ ± ± 20' при записи с пропуском полукадра. Наконечники головок должны выступать над поверхностью диска на 50...80 мкм. В процессе эксплуатации выступ уменьшается на 30...40 мкм и отдача головок постепенно повышается. В конце срока службы рабочий зазор разрушается и головки приходят в негодность.

При эксплуатации головки следует периодически очищать от магнитного порошка мягкой

замшей, смоченной фреоном или спиртом. После очистки головки рекомендуется проверить путем воспроизведения заведомо хорошей записи.

В качестве стирающихся и универсальных неподвижных головок можно использовать головки от обычных магнитофонов с размерами сер-

Рис. 6.22

Таблица 6.10. Основные характеристики и размеры кассет для бытовой видеозаписи

Параметр	Тип кассеты (формат записи)				
	VCR (KB-30)	VHS (BK-180)	L-500	Video-2000	V-8-DAV
Размеры, мм					59 × 23 × 9,2
***	× 41	× 25	× 25	× 25	
Ширина строчки записи, мкм	130	49	33	22,5	_
Скорость ленты головок, мм/с	8,08	4,85	5,83	5,08	_
Скорость ленты, мм/с	142,3	23,39	18,75	24,42	3
Ширина ленты, мм	12,7	12,7	12,7	12,7	8
Расход ленты, мм/ч	6,7	1,07	0,86	0,56	_
Толицина ленты, мкм	27	20	14	14	9
Время записи, мин	30	180	198	2×240	1080

Таблица 6.11. Видеоголовки для бытовых видеомагнитофонов

Параметр	Тип головки			
-	ФГВ-1	ФГВ-2	ФГВ-5	
Ширина рабочего				
зазора, мкм	0.7 ± 0.3	0.7 ± 0.3	0,4	
Длина рабочего за-				
зора, мкм	130 ± 10	130 ± 8	50	
Глубина рабочего				
зазора, мкм	40 ± 10	30 ± 10	30 ± 10	
Индуктивность,				
мкГн	$1,7 \pm 0,27$	$3,3 \pm 0,27$	$3,3 \pm 0,27$	
Добротность, не				
менее	4	4	4	
Ток записи, мА, не	22	22	22	
более	22	22	22	
Электродвижущая сила на частоте				
3,8 МГц, мкВ, не				
Mehee	170	250	250	
Перекос рабочих	170	230	250	
зазоров, град	0	0	± 6	

дечников, соответствующими выбранным видеофонограммам, либо универсальные комбинированные видеоголовки (табл. 6.12). Головка 12Д22-1 с двумя магнитными системами предназначена для применения в катушечных, а головка 12Д33-1 с тремя магнитными системами — в кассетных магнитофонах. Магнитные цепи

Таблица 6.12. Неподвижные комбинированные головки для бытовых видеомагнитофонов

Параметр	Тип го	ловки
	12Д22-1	12Д33-1
Ширина рабочего зазо-		
ра, мкм	4	4
Длина рабочего зазора,		
MM:		
канала звука	0.7 ± 0.025	0.7 ± 0.025
управляющего		
сигнала	-	0.3 ± 0.025
Глубина рабочего зазо-		
ра, мм	0.3 ± 0.05	0.3 ± 0.05
Индуктивность, мкГн	45 ± 10	40 ± 10
Рабочая полоса частот,		
Гц	100 10 000	60 15 000
этих головок изготовл Стирающая головк вый сердечник и обла метрами:	а ФГС-1 им	еет феррито-
Стирающая головк вый сердечник и обла	а ФГС-1 им адает следун а, мм ра, мм	еет феррито- ощими пара- 14 _{-0,2} 0,3
Стирающая головк вый сердечник и обламетрами: Длина рабочего зазор Ширина рабочего зазор	а ФГС-1 им адает следук а, мм ра, мм ра, мм	14 _{-0,2} 0,3 ± 0,05
Стирающая головк вый сердечник и обламетрами: Длина рабочего зазор Ширина рабочего зазор Глубина рабочего зазор	а ФГС-1 им адает следук а, мм ра, мм ра, мм	14 _{-0,2} 0,3 ± 0,05
Стирающая головк вый сердечник и обламетрами: Длина рабочего зазор Ширина рабочего зазор Глубина рабочего зазо Индуктивность, мГн (и	а ФГС-1 им адает следук а, мм ра, мм ра, мм	14 _{-0,2} 0,3 0,3 ± 0,05
Стирающая головк вый сердечник и обламетрами: Длина рабочего зазор Ширина рабочего зазор Глубина рабочего зазор Индуктивность, мГн (и f = 1 кГп)	а ФГС-1 им адает следук а, мм	еет феррито ощими пара $14_{-0.2}$ 0.3 ± 0.05 0.35 ± 0.1

АППАРАТУРА ДЛЯ ЛЮБИТЕЛЬСКОЙ РАДИО-СВЯЗИ

РАЗДЕЛ (7)

Содержание

7.1.	Общие сведения	244
	Диапазон частот для любительской радиосвязи (244). Виды работы и категории любительских радиосвязей (244).	
7.2.	Передатчики	245
	Параметры передатчиков (245). Структурные схемы любительских передатчиков	• • •
	(246)	246
7.3.	Приемники для любительской связи	255
	Параметры приемников (255). Структурные схемы любительских приемников	
	(255)	255
7.4.	Трансиверы	259

7.1. ОБЩИЕ СВЕДЕНИЯ

Диапазон частот для любительской радиосвязи

Любительские приемно-передающие радиостанции предназначены для проведения экспериментов с приемной, передающей аппаратурой и антеннами, изучения распростренения радиоволн, наблюдения за работой передающих радиостанций, проведения двухсторонних связей между любительскими радиостанциями, участия в соревнованиях радиолюбителей, в том числе и международных.

В СССР радиолюбительским станциям разрешена работа в следующих диапазонах:

Диапазон волн	Диапазон частоты
160 м	18301930 кГц
80 м	35003650 кГц
40 м	7000 7100 кГц
30 м	10 100 10 150 кГц
20 м	1400014350 кГц
15 м	21 000 21 450 кГц
10 м	28 000 29 700 кГц
2 м	144146 мГц
70 см	430440 мГц

23 см	12601300 мГц
5 см	56505670 мГц
3 см	1010,5 ГГц
6 мм	4747,2 ГГц
4 мм	75,576 ГГц
2,5 мм	119,98120,02 ГГц
2 мм	142149 ГГц
1,2 мм	241250 ГГц

Виды работы и категории любительских радиостанций

В СССР радиолюбительским передатчикам разрешена работа телеграфом с амплитудной модуляцией и использованием телеграфного кода Морзе, телефоном с амплитудной, однополосной и частотной модуляцией. По специальному разрешению можно применять двухчастотную телеграфию с использованием кода Бодо. В ряде зарубежных стран радиолюбительские передатчики, кроме того, передают телевизионные изображения с использованием медленной развертки в коротковолновых диапазонах и обычный телевизионный сигнал в микроволновых диапазонах.

Любительские радиостанции, работающие только на прием, имеют позывные радионаблюдателей и рассылают владельцам приемно-пере-

дающих радиостанций свои карточки-квитанции. После проверки правильности данных о работе своей радиостанции владелец приемно-передающей радиостанции высылает наблюдателю свою карточку-квитанцию. Позывные радионаблюдателям выдают организации ДОСААФ СССР.

Любительские приемно-передающие радиостанции в нашей стране делятся на 4 категории. Разрешение на радиостанцию 4-й категорин может получить радиолюбитель, достигший 14летнего возраста. Умение передавать и принимать на слух телеграфные сигналы кода Морзе для владельцев этой категории радиостанций желательно, но не обязательно.

Разрешение на радиостанцию 3-, 2- и 1-й категорий может получить радиолюбитель, достигший 16-летнего возраста и обязательно умеющий передавать и принимать на слух телеграфные сигналы кода Морзе.

Разрешение на постройку и эксплуатацию радиолюбительских передатчиков выдают местные органы государственной инспекции электросвязи по ходатайствам организаций ДОСААФ СССР.

Радиостанции 4-й категории могут работать только в диапазоне 160 см телеграфом и телефоном с мощностью передатчика до 5 Вт.

Радиостанции 3-й категории могут работать в диапазоне 160 м телеграфом и телефоном с мощностью передатчика до 5 Вт, только телеграфом в диапазонах 80 и 15 м с мощностью передатчика до 10 Вт, в диапазоне 10 м телеграфом и телефоном с мощностью передатчика до 10 Вт и в микроволновых диапазонах телефоном и телеграфом с мощностью передатчика до 5 Вт.

Радиостанции 2-й категории могут работать в диапазоне 160 м телефоном и телеграфом с мощностью передатчика до 5 Вт, в диапазонах 80, 40, 15 и 10 м телеграфом и телефоном с мощностью передатчика до 50 Вт, в диапазоне 20 м только телеграфом и мощностью передатчика до 50 Вт и в микроволновых диапазонах телефоном и телеграфом с мощностью передатчика до 5 Вт.

Радиостанции 1-й категории могут работать в диапазоне 160 м телеграфом и телефоном с мощностью передатчика до 10 Вт, в диапазонах 80, 40, 20, 15 и 10 м телеграфом и телефоном с мощностью передатчика до 200 Вт, в диапазоне 30 м только телеграфом с мощностью передатчика до 200 Вт и в микроволновых диапазонах телеграфом и телефоном с мощностью передатчика до 5 Вт.

Радиолюбители применяют для проведения двусторонних радиосвязей спутниковые ретрансляторы. Для работы через спутник могут использоваться диапазоны 40, 20, 15, 10 и 2 м, 70 см, 6, 4, 2 и 1,2 мм. В настоящее время советские радиолюбительские спутники принимают сигналы в диапазоне 145,8...146 МГп, а передают в диапазоне 29 350...29 550 кГц.

7.2. ПЕРЕДАТЧИКИ

Параметры передатчиков.

Мощность передатчиков любительских радиостанций измеряется на согласованной нагрузке-эквиваленте антенны.

Для измерения выходной мощности вместо антенны на выход передатчика подключают резистор, сопротивление которого обеспечивает согласование эквивалента антенны с усилителем мощности (УМ). Манипулируя органами настройки передатчика, добиваются максимума напряжения на его выходе: при работе телеграфом—при нажатом ключе, при работе телефоном—при подключении вместо микрофона ГЗЧ. Мощность передатчика, Вт, определяется по формуле

$$P_{\text{bux}} = \frac{U_{9}^2}{R_{9}},$$

где U_3 – максимальное (действующее значение) напряжения на эквиваленте антенны, $B; R_3$ – сопротивление эквивалента антенны, Om.

Для предотвращения возможного превышения разрешенной мощности в выходных каскадах любительских передатчиков запрещается применять полупроводниковые и электровакуумные приборы, обеспечивающие выходную мощность, в 2...4 раза превышающую разрешенную данной категории любительской радиостанции.

Коэффициент полезного действия передатчика – отношение выходной мощности к мощности, потребляемой от источников питания. Любительские передатчики обычно имеют КПД 20...50%.

Абсолютная стабильность частоты передатчика определяется отклонениями его частоты при неизменном положении органов установки частоты. В течение 15 мин с момента вхождения в радиосвязь абсолютный уход частоты любительских передатчиков не должен превышать для радиостанций:

4-й категории - 500 Гц;

3-й категории в диапазонах 160, 80 и 15 м-500 Γ ц, в диапазоне 10 м-2 к Γ ц и в микроволновых диапазонах -10 к Γ ц;

1- и 2-й категорий на частотах до 29,7 мГц – 300 Гц, в микроволновых диалазонах – 1 кГц.

Занимаемая полоса частот—ширина полосы частот, за пределами которой излучаемая мощность не превышает 0,5% от всей мощности сигнала. Эта полоса у любительских передатчиков не должна превышать при работе:

телеграфом с амплитудной манипуляцией (передача кода Морзе) – 100 Гц;

телефоном с АМ-6 кГц;

телефоном с однополосной модуляцией – 3 кГц; телефоном с ЧМ (только в микроволновых диапазонах) – 24 кГц.

Точность установки частоты – максимальная ошибка установки частоты передатчика по его шкале (механической или цифровой). Эта точность должна обеспечить работу любительского передатчика без выхода за пределы радиолюбительских диапазонов. При этом за пределы установленного для данного вида работы диапазона частот не должны попадать сигналы, лежащие в полосе занимаемых частот.

Побочные излучения передатчика – излучение на гармониках и других частотах, не примыкающих непосредственно к занимаемой полосе частот. Мощность побочных излучений у любительских передатчиков не должна превышать:

для передатчиков мощностью до 5 Вт при работе на частотах до 29,7 $M\Gamma_{\rm H}-30$ дБ от мощности основного излучения;

для передатчиков мощностью более 5 Вт при работе на частотах до 29,7 М Γ ц-40 дБ ниже мощности основного излучения, но не более 50 мВт;

для передатчиков, работающих в микроволновых диапазонах, не более 25 мкВт.

Структурные схемы любительских передатчиков

Телеграфный передатчик без умножения частоты (рис. 7.1). Задающий генератор вырабатывает стабильные по частоте колебания на рабочей частоте передатчика. Усилитель мощности усиливает эти колебания и устраняет влияние изменения параметров антенны на частоту передатчика. Телеграфная манипуляция осуществляется в УМ. Использование передатчика по такой структурной схеме может быть рекомендовано только на сравнительно низких частотах – для работы в диапазонах 160 и 80 м.

Телеграфиый передатчик с умножением частоты ЗГ (рис. 7.2). Задающий генератор работает в диапазоне частот, полученном путем деления частот на выходе передатчика на число. кратное 2 и 3. За ЗГ включены последовательно несколько умножителей частоты с коэффициентами умножения 2, 3 или 4. По такой схеме может быть построен передатчик для работы в диапазонах 160, 80, 40, 20, 15 и 10 м. В этом случае ЗГ должен работать в диапазоне 1750... ...1930 кГц. В диапазоне 160 м умножение частоты не применяется, при работе в диапазоне 80 м используется один удвоитель частоты, на 40 м-два удвоителя (или 1 учетверитель частоты), на 20 м-три удвоителя частоты, на 15 м-два удвоителя и один утроитель частоты, на 10 м-четыре удвоителя частоты.

По структурной схеме с умножением частоты может быть выполнен и передатчик для работы через спутник, принимающий сигналы в диапазоне 2 м. 3Г такого передатчика работает в полосе частот 12...12,167 МГц. Между ЗГ и УМ включены последовательно умножители частоты на 4 и 3.

Передатчик для работы телефоном с АМ (рис. 7.3). Такой передатчик отличается от передатчика для работы телеграфом наличием модулятора, усиливающего сигнал 3Ч от микрофона и осуществляющего АМ усиливаемых УМ колебаний. Для работы в диапазоне 160 м 3Г должен работать в диапазоне 1900... 1930 кГц, умножитель частоты не применяется. Для работы в диапазоне 10 м 3Г должен работать в диапазоне 14,4... 14,6 мГц и используется удвоитель.

Передатчик для работы телефоном на одной боковой полосе. На рис. 7.4 приведена структурная схема такого передатчика с одним преобразованием частоты. Сигнал от микрофона через усилитель (модулятор) поступает на устройство формирования однополосного сигнала (УФОС), на выходе которого получается однополосный сигнал с фиксированной частотой, равной частоте опорного генератора, входящено в состав УФОС. Задающий генератор, обеспечивающий

Рис. 7.1

Рис. 7.2

перестройку передатчика, работает в диапазоне частот, зависящем от диапазона, в котором должен работать передатчик, и от частоты, на которой формируется однополосный сигнал.

Для диапазона 160 м передатчик по такой структурной схеме может быть выполнен с формированием однополосного сигнала на частоте 500 кГц с 3Г, работающим в диапазоне 2360 2430 кГц. На выходе смесителя частот выделяется сигнал разностной частоты ЗГ и формирования однополосного сигнала, так что на УМ поступает однополосный сигнал в диапазоне 1860 ... 1930 кГц (участок, отведенный для работы с однополосной телефонией).

Для работы в коротковолновых диапазонах передатчик по рассматриваемой структурной схеме может быть выполнен с формированием однополосного сигнала, например, на частоте 8815 кГц. В этом случае ЗГ должен работать в диапазоне 160 м в диапазоне 10 675 ... 10 745 кГц, в диапазоне 80 м-12 415 ... 12 465 кГц, 40 м-15 855 ... 15 915 кГц, 20 м-5285 ... 5535 кГц, 15 м-12 285 ... 12 635 кГц и 10 м-19685 ... 20 885 кГц. В диапазонах 160, 80 и 40 м на выходе смесителя выделяется сигнал разностной частоты, а в диапазонах 20, 15 и 10 м-суммарной частоты.

На рис. 7.5 показана структурная схема перелатчика для телефонной радиосвязи с однополосной модуляцией с двумя преобразованиями частоты. Такой передатчик может быть использован для работы во всех коротковолновых диапазонах при формировании однополосного сигнала на частоте 500 кГц. Первый смеситель частот и перестраиваемый ЗГ обеспечивают перенос сформированного однополосного сигнала в диапазон частот, лежащий выше 2 МГц. Перестраиваемый фильтр, включенный на выходе первого смесителя частот, выделяет однополосный сигнал на частоте, равной сумме частот ЗГ и сформированного однополосного сигнала. Перенос этой частоты в любительские диапазоны осуществляется вторым смесителем и генератором фиксированных частот Г. Один из вариантов выполнения однополосного передатчика с двумя преобразованиями частоты для работы в диапазонах 150, 80, 40, 20, 15 и 10 м: однополосный сигнал формируется на частоте 500 кГц. Задающий генератор работает в диапазоне 4500 ... 5500 кГц, перестраиваемый полосовой фильтр – в диапазоне 5000 ... 6000 кГц. Генератор фиксированной частоты в диапазоне 160 м работает на частоте 7000 кГц, в диапазонах 80 и 20 м-на частоте 9000 кГц, в диапазоне 40 м-13000 кГц, в диапазоне 15 м-16000 кГц и в диапазоне 10 м – 23 000 кГц (поддиапазон 28 ... 29 МГц) и 24 000 кГц (поддиапазон 29 ... 29,7 мГц).

Задающие генераторы. Стабилизация частоты

Задающий генератор может работать на одной фиксированной частоте или перестраиваться в требуемом диапазоне частот. Основное требование к задающему генератору—стабильность частоты.

Задающие генераторы с кварцевой стабилизацией частоты. Частота генерируемых колебаний у этих генераторов определяется примененным кварцевым резонатором и при правильно выбранной схеме практически не зависит от стабильности остальных ее элементов.

Генератор опорной частоты 500 кГц может быть собран по схеме рис. 7.6. Для точной подгонки частоты этого генератора последовательно с кварцевым резонатором можно включить конденсатор емкостью $100\dots 1000$ пФ (для повышения частоты) или катушку с индуктивностью $100\dots 1000$ мкГн (для понижения частоты). Таким способом можно изменить частоту на ± 200 Γ ц.

Генератор опорной частоты 8815 кГц может быть собран по схеме рис. 7.7. Частота 8815 кГц устанавливается с помощью регулировки индуктивности катушки L1, которая намотана на каркасе диаметром 6 мм с сердечником от СБ-12A. Намотка проводом ПЭВ2 0,15 мм внавал, число витков – около 30 (подбирается).

Генератор на механической гармонике кварцевого резонатора. Для получения частот выше 20 мГц используют кварцевые резонаторы, собственная частота которых в 3 или 5 раз ниже требуемой. Схема генератора на частоту 24 мГц, в которой используется 3-я механическая гармоника кварца на 8 мГц, приведена на рис. 7.8.

Контур L1C1 настроен на частоту 24 мГн. Катушка L1 намотана на каркасе диаметром 9 мм с сердечником СЦРІ и содержит 4+2 витка (от верхнего по схеме конца L1) проводом ПЭШО

0,44; намотка виток к витку.

Генератор с кварцевым резонатором с перестройкой частоты. На рис. 7.9 приведена схема ЗГ передатчика на диапазон 2 м для работы через спутник. Изменение частоты в пределах 12 150 12 167 кГц достигается перестройкой контура L1C1, L1-стандартный дроссель типа Д 0,1 с индуктивностью 15 мкГн. Контур L2C5C6 настроен на частоту 12 160 кГц. L2 содержит 5 + 5 + 10 витков (считая от верхнего по схеме конца L2), диаметр витков 10 мм, провод ПЭВ21 мм, длина катушки 30...40 мм (подбирается).

Задающие генераторы с параметрической стабилизацией частоты. Такие генераторы выгодно отличаются от кварцевых тем, что позволяют изменять частоту генерируемых колебаний в значительных пределах. Стабильность частоты в генераторах с параметрической стабилизацией достигается высокой стабильностью входящих в него элементов и термокомпенсацией в LC контуре, определяющем генерируемую частоту.

Схема генератора на биполярном транзисторе, работающего в диапазоне 4500...5500 кГц. приведена на рис. 7.10. Генератор выполнен на транзисторе VT1, за которым следует два буферных каскада на транзисторах VT2 и VT3. Катушка L1 намотана на керамическом каскасе диаметром 16 мм проводом ПЭВ-2 0,44, число витков 19, длина намотки 14 мм. Катушка помещена в медный экран диаметром 40 мм. Термокомпенсация контура генератора осуществляется подбором ТКЕ конденсатора С3. Емкость конденсатора С7 подбирается увеличением ее до значения. указанного на схеме выходного напряжения генератора.

При тщательной термокомпенсации этот генератор позволяет иметь уход частоты не более 100 Гц за час работы через 10 мин после включения. Изменение нагрузки от 1 до 10 кОм на

частоту практически не влияет.

Схема генератора на полевом транзисторе для передатчика с формированием сигнала на частоте 8815 кГц приведена на рис. 7.11. Задаюший генератор собран на транзисторе VT1. Частота генерируемых им колебаний определяется контуром из катушки L1 и подключенных параллельно в зависимости от диапазона работы кон-

денсаторов С1-С6. В диапазоне 160 (показанное на схеме положение SA1), 40 и 20 м перекрывается диапазон частот 5185...5535 кГц, в диапазонах 80 и 15 м диапазон 4061...4212 кГц и в диапазоне 10 м диапазон 6395...7062 кГц.

Каскад на транзисторе VT2-буферный, работающий с коэффициентом умножения частоты от 1 до 3. Требуемая гармоника частоты ЗГ выделяется полосовыми фильтрами, включаемыми переключателями SA1-2 и SA1-3. В диапазоне 160 м используется удвоение частоты и выделяются частоты 10 645...10 745 кГц, в диапазонах 80 и 15 м утроение частоты с частот 12 185 ... 12 635 кГц, в диапазоне 40 м утроение частоты с выделением частот 15815...15915 кГц. в диапазоне 20 м умножение частоты не используется и выделяются частоты 5185-5535 кГц и в диапазоне 10 м утроение частоты с выделением частот 19 185...21 185 кГц. В диапазоне 10 м предусмотрено использование частот от 28 до 30 мГи для перекрытия с дополнительным преобразованием частоты двухметрового диапазона с участком частот для работы через спутник.

Катушка L1 намотана на керамическом каркасе диаметром 18 мм, посеребренным медным проводом диаметром 0,6 мм, число витков 9, длина намотки 10 мм. Катушка помещена в

медный экран диаметром 50 мм.

Катушка L2-стандартный дроссель типа Д 0,1 с индуктивностью 50 мкГн.

Катушки L3-L11-на пластмассовых каркасах диаметром 9 мм с сердечниками СПР-1. Все эти катушки намотаны проводом ПЭШО 0,44 виток к витку, у связанных катушек L3 и L4, L5 и L6, L7 и L8, L10 и L11 заземленные концы

Рис. 7.10

находятся в центре каркаса на расстоянии 2...3 мм друг от друга. Числа витков: L3, L4–L10, L5, L6, L9–L22, L7, L8–20 и L10, L11–12. Термоком-пенсация должна быть выполнена отдельно на всех трех диапазонах частот 3Г: сначала подбором ТКЕ С7, затем С4 и С6. Абсолютный уход частоты этого 3Г в верхнем диапазоне частот не превышает 500 Гц за час работы через 15 мин после включения.

Коиструпрование задающих генераторов с параметрической стабилизацией частоты. Большое значение для получения хорошей стабильности частоты генератора с параметрической стабилизацией имеет жесткость конструкции. Желательно собрать генератор на шасси из листов твердого алюминиевого сплава (Д16-Т, В-95) толщиной 4...6 мм и прочно укрепить все детали. В качестве изоляционных материалов лучше всего применять радиокерамику, можно использовать стеклотекстолит, пластмассу АГ-4. Монтаж контура ЗГ надо выполнить жестким медным проводом при минимальной длине соединений между деталями контура. Переменные и подстроечные конденсаторы должны быть с воздушным диэлектриком и монтируются на фарфоре с зазором между пластинами не менее 0,5 мм. Все заземления деталей конура ЗГ должны быть выведены к одной точке шасси, например к точке соединения с шасси ротора конденсатора настройки.

Задающий генератор должен быть максимально удален от выделяющих тепло элементов передатчика и защищен от воздействия мощного электромагнитного поля. Желательно поместить весь ЗГ в общий экран.

Питание ЗГ должно осуществляться стабильным напряжением, не имеющим пульсаций переменного тока.

Умиожители частоты. Для умножения частоты используют каскады на биополярных или полевых транзисторах, работающие на нелинейных участках характеристики, с отсечкой протекающего через усилительный прибор тока. Нагрузкой каскада служит LC контур или полосо-

Рис. 7.12

вой фильтр из таких контуров, настроенный на нужную гармонику частоты входного сигнала. Обычно используют удвоители и утроители частоты. Умножение в большее число раз нецелесообразно вследствие малого КПД каскада и трудностей по подавлению в выходном сигнале более низких гармоник.

На рис. 7.12 приведена схема удвоителя частоты на биполярном транзисторе. Указанное на схеме выходное напряжение может быть получено при эквивалентном сопротивлении контура СЗL1 около 3 кОм – емкость СЗ должна быть для выходной частоты 28 мГц 100 пФ, для 21 мГц 150 пФ и т. д. до 1,85 мГц, где СЗ должна быть около 1500 пФ.

На рис. 7.13 приведена схема утроителя ча-

Рис. 7.13

стоты на полевом транзисторе. Для ослабления в выходном сигнале 2-й гармоники применен двуконтурный фильтр. Контуры C3L1 и C6L2 настроены на частоту выделяемого сигнала. Их эквивалентные сопротивления должны быть близки к рекомендованным выше для выходного контура удвоителя частоты. Емкость связи C5-около 1% от емкости C3 и C6.

Преобразователи частоты. Их используют в передатчиках, работающих на одной боковой полосе. Такой преобразователь должен обеспечить линейную зависимость амплитуды выходного сигнала от амплитуды входного однополосного сигнала.

Преобразователь частоты состоит из смесителя частот, генератора вспомогательной частоты и фильтра, выделяющего суммарную или разностную частоту преобразования. В качестве генераторов вспомогательной частоты используются рассмотренные выше ЗГ с кварцевой или параметрической стабилизацией частоты. Схема простейшего смесителя на полевом транзисторе приведена на рис. 7.14. Контур С3L1, настроенный на преобразованную частоту, должен иметь эквивалентное сопротивление около 3 кОм. Для хорошего подавления в выходном сигнале частоты гетеродина частоты входного сигнала и гетеродина должны отличаться друг от друга не более чем в 3-4 раза. При отношении этих частот до 10 необходимо применять на выходе такого смесителя 2-3-контурный фильтр, что приводит к снижению выходного сигнала до 1...2 В.

Хорошее подавление сигнала гетеродина достигается в балансном смесителе, схема которого приведена на рис. 7.15. При таком же, как у смесителя на одном транзисторе эквивалентном сопротивлении выходного контура, напряжение преобразованного сигнала возрастает в 2 раза, а подавление сигнала гетеродина увеличивается на 20...25 дБ.

Симметрирующие трансформаторы Т1 и Т2 одинаковые. Они намотаны на тороидальных сердечниках из феррита с магнитной проницаемостью 200...300. Обмотка проводится тремя скрученными с шагом 3...5 мм проводами ПЭШО 0,15. У двух из этих проводов начало одного соединяется с концом другого, образуя отвод симметричной обмотки трансформатора. Для частот от 0,5 до 5 МГц число витков скрученными проводами (т.е. число витков каждой обмотки) должно быть 20...30, для частот от 3 до 30 МГц – 7...12.

Телеграфная манипуляция. Передача телеграфных сигналов осуществляется манипуляцией, т. е. управлением излучением передатчика с помощью телеграфного ключа.

Ширина полосы частот, достаточная при максимальных скоростях передачи азбуки Морзе, используемых радиолюбителями (до 150 200 зн/мин), измеряется десятками герц. Однако если излучаемые колебания при манипуляции резко нарастают и спадают (рис. 7.16, а), то занимаемая полоса частот значительно шире. Это приводит к тому, что в широкой полосе вокруг рабочей частоты передатчика с жесткой манипуляцией принимают щелчки. Только при плавном нарастании и спаде телеграфной посылки (рис. 7.16,6) и отсутствии паразитной частот-

Рис. 7.14

Рис. 7.15

Рис. 7.16

ной модуляции несущей частоты во время манипуляции передатчик занимает полосу менее 100 Гц. Исходя из условия недопустимости изменения несущей частоты при манипуляции ее осуществляют обычно в выходных каскадах передатчика.

На рис. 7.17 приведена схема манипуляции в предоконечном и оконечном каскадах лампового передатчика. При нажатом ключе на управляющих сетках VL1 и VL2 устанавливаются рабочие значения напряжений смещения и передатчик излучает. Нарастание и спад напряжений смещения на управляющих сетках происходят плавно благодаря наличию в цепях смещения конденсаторов С1 и С2.

На рис. 7.18 приведена схема генератора телеграфных сигналов для передатчика с формированием однополосного сигнала на частоте 500 кГц. Плавное нарастание и спад телеграфиего сигнала здесь достигаются зарядом и разрядом конденсатора С5. Крутизна фронтов телеграфной посылки определяется емкостью этого конденсатора и сопротивлением резистора R5.

Катушка L1 намотана на пластмассовом каркасе диаметром 9 мм проводом ПЭЛШО 7 × 0,07, число витков 75, намотка «универсаль», ширина секции 8 мм. Катушка помещена в алюминиевый экран диаметром 33 мм.

Амплитудная модуляция. Она осуществляется, как правило, в выходном каскаде передатчика. На рис. 7.19 приведена схема модуляции на

Рис. 7.20

Рис. 7.17

3-ю сетку пентода, работающего в выходном каскаде передатчика. Вследствие отрицательного смещения на 3-й сетке выходная мощность при отсутствии модуляции устанавливается равной 25% от максимальной, которую может дать VL1, L2—дроссель питания анодной цепи VL1; катушка L1, шунтированная R5, предотвращает возникновение самовозбуждения усилителя на частотах микроволновых диапазонов.

На рис. 7.20 приведена схема АМ в транзисторном выходном каскаде передатчика. Подбором сопротивления R3 устанавливается напряжение питания выходного каскада передатчика (транзистор VT1) близким к + 12 В.

Дроссель L1 для коротковолновых диапазонов с индуктивностью не менее 50 мкГн, для работы на 2-метровом диапазоне 1...5 мкГн.

Однополосная модуляция. Спектр АМ сигнала состоит из несущей частоты и двух боковых полос (рис. 7.21, а). При формировании однополосного сигнала из этого спектра выделяют только одну боковую полосу (например, верхнюю, рис. 7.21,6). При сохранении мощности выходного каскада передатчика переход к однополосной модуляции позволяет увеличить мощность в излучаемой боковой полосе в 4 раза. Несущая частота при формировании однополосного сигнала подавляется в балансном модуляторе, а неиспользуемая боковая полоса задерживается фильтром с крутыми спадами частотной характеристики, пропускающим нужную боковую полосу. Этот же фильтр обычно дополнительно подавляет и остатки несущей частоты, имеющиеся на выходе балансного модулятора.

Рис. 7.22

На рис. 7.22 приведена схема формирования однополосного сигнала на частоте 500 кГц с использованием диодного балансного модулятора и электромеханического фильтра. Примененный в этой схеме балансный модулятор на двух диодах питается двумя напряжениями опорной частоты, сдвинутыми по фазе на 180°, которые снимаются с фазоинвертора, собранного на транзисторе VT1.

На рис. 7.23 приведена схема формирования однополосного сигнала на частоте 8815 кГц с использованием кольцевого балансного модулятора и монолитного кварцевого фильтра из набора Кварц-35. Питание кольцевого балансного модулятора осуществляется одним опорным напряжением, снимаемым с эмиттерного повторителя на транзисторе VT1. Выход балансного модулятора - симметричный, на катушку связи L1. Контур L2C7 настроен на частоту 8815 кГц. L1 и L2 намотаны в сердечнике СБ12Å проводом ПЭШО 0,31. L1 содержит 6 витков, L2-15. Выделенный контуром L2C7 сигнал с подавленной несущей частотой поступает на согласующий усилитель на транзисторе VT2, нагрузкой которого служит монолитный кварцевый фильтр, выделяющий сигнал с верхней боковой полосой.

Усялителя мощности. Для работы только телеграфом могут быть использованы УМ, работающие с отсечкой тока усилительного прибора, так что линейная зависимость амплитуды выходного напряжения от входного отсутствует. Поскольку на вход такого усилителя поступает одночастотный сигнал, возникающие в усилителе нелинейные искажения не приводят к расширению спектра излучаемого сигнала.

На рис. 7.24 приведена схема транзисторного усилителя диапазона 2 м, который может быть

Рис. 7.24

использован в передатчике для работы через спутник. L1 и L2—стандартные дроссели. L1—типа Д 0,1 10 мкГн, L2—Д 1,2 2 мкГн. Катушка L3-1 виток диаметром 10 мм из медного провода диаметром 1,2 мм. Напряжение питания на этот усилитель должно подаваться только при подключенной нагрузке.

Для усиления однополосных сигналов при работе телефоном необходимо использовать усилители мощности, у которых во всем диапазоне амплитуд входного сигнала амплитуда выходного сигнала зависит строго линейно от уровня сигнала на входе усилителя. Наличие нелинейных искажений при усилении многочастотных телефонных сигналов приведет к недопустимому расширению излучаемого спектра.

Схема линейного усилителя мощности, дающего 5 Вт на нагрузку 50 Ом в диапазоне 160 м, приведена на рис. 7.25. Возбуждение на усилитель подается через понижающий трансформатор, первичная обмотка которого L1 настроена конденсатором С1 на частоту 1880 кГц. L1 и L2 намотаны в сердечнике СВ12А проводом ПЭШО 0,31. L1 содержит 25 витков, а L2-4 витка.

Транзистор VT1 включен по схеме с общим эмиттером, хотя с шасси соединен коллектор этого транзистора. VT1 работает усилителем в режиме «А», для чего подбором R3 устанавливается ток через транзистор при отсутствии сигнала возбуждения 0.4 А. Дроссель L3 намотан на каркасе диаметром 9 мм проводом ПЭВ-2 0.15 мм виток к витку, число витков -60.

На рис. 7.26 приведена схема линейного транзисторного усилителя для работы в диапазоне 3,5...30 МГц с выходной мощностью до 20 Вт в иагрузке 50 Ом. Полевой транзистор VT1 работает усилителем в режиме «АВ», для чего при отсутствии возбуждения смещением на его затворе устанавливается ток стока около 0,7 А. При максимальном сигнале возбуждения постоянная составляющая тока стока увеличивается до 1,2 А. Для согласования низкого выходного сопротивления усилителя на VT1 с нагрузкой 50 ОМ применен повышающий высокочастотный трансформатор Т1. Он намотан на двух положенных друг на друга тороидальных ферритовых сердечниках марки 300 НН размерами $32 \times 16 \times 8$ мм. Обмотка выполнена двумя скрученными проводами МГТФ 0,12 мм². Число витков этим скрученным проводом—9. Начало одного провода соединено с концом другого, образуя отвод, к которому подключен сток VT1. Между выходом Т1 и нагрузкой включен фильтр С6L1С7, ослабляющий излучение на гармониках частоты входного сигнала. Емкости конденсаторов С6 и С7 равны. Катушка L1 наматывается на оправке диаметром 20 мм проводом ПЭВ-2 2 мм. Длина этой катушки подгоняется по максимуму выходного напряжения в середине диапазона. Данные фильтра приведены в табл. 7.1.

Таблица 7.1

Диапазон, м	10	15	20	30	40	80
С ₆ , С ₇ , пФ	240	360	470	680	1000	1800
L1, число витков	4	5	6	8	10	15

Усилители большей мощности для радиолюбительских передатчиков в настоящее время целесообразно собирать на лампах, так как транзисторные усилители на 50 ... 200 Вт значительно дороже ламповых, требуют мощных низковольтных источников питания, которые сложнее высоковольтных и обязательно должны быть снабжены устройствами защиты от рассогласования с нагрузкой.

Схема линейного усилителя с выходной мощностью 50 Вт на диапазон 3,5...30 МГц приведена на рис. 7.27. В усилителе применен лучевой двойной триод ГУ-42 (или ГУ-19), половины

которого включены параллельно. Смещение на управляющие сетки VL1 получено с помощью стабилитрона VL1, включенного в цепь катода VL1, благодаря чему при изменении тока через лампу от 50 мА без возбуждения до 200 мА при максимуме возбуждения напряжение смещения на управляющих сетках остается неизменным.

Согласование усилителя с нагрузкой осуществляется П-контуром—С6L2, L3C7. Такой контур позволяет легко согласовать усилитель с антенной при изменении ее входного сопротивления в широких пределах и обеспечивает хорошую фильтрацию гармоник выходного сигнала.

Дроссель L1 намотан на каркасе диаметром 18 мм проводом ПЭШО 0,35 мм. От конца, соединенного с C1, наматывается виток к витку 120 витков, а далее еще 35 витков с шагом 1 мм.

Катушка I.2 содержит 5 витков проводом ПЭВ-2 1 мм, диаметр витков 7 мм, длина катушки – 10 мм.

Катушка L3 намотана на оправке диаметром 25 мм проводом ПЭВ-2 1,5 мм и содержит 7 витков с шагом 3 мм.

Катушка L4 намотана на каркасе диаметром 25 мм проводом ПЭВ-21 мм и содержит (считая от конца, соединенного с L3) 5 витков с шагом 2 мм, 7 витков с шагом 2 мм, 10 витков с шагом 1,5 мм и 10 витков с шагом 1,5 мм.

Для полного возбуждения этого усилителя на его входе требуется мощность не менее 1 Вт.

Схема линейного усилителя с выходной мощностью 150 Вт по схеме с заземленным катодом приведена на рис. 7.28. Как и усилитель по схеме

рис. 7.27, он работает от возбудителя мощностью 1 Вт. Большой коэффициент усиления по мощности вызвал необходимость применить для обеспечения устойчивой работы усилителя нейтрализацию проходной емкости VL1.

На входе усилителя включены контуры с катушками связи, обеспечивающими входное сопротивление усилителя равным 75 Ом. Катушки L1—L12 намотаны на каркасах диаметром 9 мм с сердечниками СЦР-1. Катушки связи L2, L4, L6, L8, L10 и L12 намотаны поверх контурных катушек L1, L3, L5, L7, L9 и L11 соответственно у концов, соединенных с С14. Все катушки намотаны виток к витку, катушки связи—проводом ПЭШО-0,31, контурные—ПЭШО-0,44. Число витков катушек входных контуров приведено в табл. 7.2.

Таблица 7.2

Диапазон, м	80	40	30	20	15	10
Катушка, число витков: связи контурная	10 30	5 18	4 12	3 9	2 5	2 4

Дроссель L13 намотан на фторопластовом стержне диаметром 21 мм проводом ПЭВ-2 0,35 мм. Намотка разбита на 5 секций с расстоя-

Рис. 7.28

ниями между ними 3 мм. Первая от соединенного с С8 конца дросселя секция намотана виток к витку, длина секции 30 мм. Таким способом намотаны вторая—длиной 20 м, третья—длиной 15 мм и четвертая—длиной 10 мм. Последняя секция намотана с шагом 0,5 мм и содержит 24 витка. Зазоры между секциями—3 мм.

Катушка L14 выполнена на оправке диаметром 8 мм проводом ПЭВ-2 1 мм, содержит 5 витков при длине катушки 10 мм.

Нейтрализация усилителя осуществляется емкостным делителем напряжения C12-C14.

Катушки П-контура выполнены следующим образом L15 и L16 на оправке диаметром 40 мм проводом ПЭВ-2 1,8 мм, число витков L15-4 при длине катушки 24 мм, L16 (считая от конца, соединенного с L15)-2+5+2 витка, общая длича L16 равна 36 мм. Катушка L17 намотана на каркасе диаметром 60 мм проводом ПЭВ-2 1,5 мм. Она содержит 3 витка с шагом 3 мм и 9 витков с шагом 2 мм (считая от конца, соединенного с L16).

Дроссель L18 – стандартная индуктивность Д 0,1 470 мкГн.

Кроме нейтрализации, предотвращающей самовозбуждение усилителя на рабочей частоте, в усилителе по схеме рис. 7.28 приняты следующие меры по предотвращению самовозбуждения: микроволновому самовозбуждению препятствуют резисторы R6 и R7, самовозбуждение на длин-иых волнах, в котором участвуют дроссели в цепях анода и управляющей сетке, предотвращено шунтированием сеточного дросселя резистором R9.

Высокой линейностью и хорошей устойчивостью обладают ламповые УМ, выполненные по схеме с заземленной сеткой. Такие усилители требуют для их возбуждения значительной мощности. На рис. 7.29 приведена часть схемы такого усилителя с выходной мощностью 200 Вт. Входное сопротивление усилителя около 300 Ом. Для получения 200 Вт на выходе к входу этого усилителя надо подвести около 50 Вт (они не теряются, а поступают на выход усилителя) и подать на анод VL1 постоянное напряжение +1500 В.

Дроссель L1, L2 питания катода VL1 выполнен следующим образом: на сердечник от магнитной антенны переносного приемника (ферритовый стержень с проницаемостью от 200 до 2000 и длиной 120...150 мм) сначала наматывается слой лакоткани, а затем выполняется

обмотка двумя параллельными проводами ПЭВ-2 1,2 мм на всю длину сердечника.

Анодная цепь VL1 (дроссель питания, цепь предотвращения самовозбуждения в микроволновом диапазоне и П-контур) такие же, как у усилителя по схеме рис. 7.28.

7.3. ПРИЕМНИКИ ДЛЯ ЛЮБИТЕЛЬСКОЙ РАДИОСВЯЗИ

Параметры приемников

Сигналы дальних любительских радиостанций обычно очень слабы, а принимать их приходится в условиях, когда близко по частоте работают местные любительские радиостанции и в соседнем вещательном диапазоне работают сотни радиопередатчиков, мощности которых в тысячи раз превышают мощность передатчиков радиолюбителей. По этой причине радиоприемники для любительской связи должны иметь значительно лучшие чувствительность и реальную избирательность по сравнению с радиовещательными приемниками.

Приемники любительских КВ радиостанций должны иметь чувствительность 0,5-5 мкВ, УКВ-0,1-1 мкВ. Реальная избирательность приемников для любительской радиосвязи должна характеризоваться ослаблением помех по соседнему и побочным каналам приема на 60...100 дБ.

Полоса пропускания приемника для любительской радиосвязи должна быть согласована с полосами сигналов любительских передатчиков: для приема телеграфных сигналов нужна полоса пропускания 100...300 Гц, для приема однополосной телефонии – 2...3 кГц.

Повышенные требования по сравнению с радиовещательными приемниками предъявляются к приемникам для любительской связи и в отношении стабильности частоты настройки.

Для приема телеграфных сигналов и однополосной телефонии необходима абсолютная стабильность частоты приема, характеризуемая уходом частоты не более чем на 50...100 Гц за время проведения связи.

Структурные схемы любительских приемников

На рис. 7.30 приведена структурная схема часто применяемого радиолюбителями приемника прямого преобразования. В таком приемнике сигналы принимаемых радиостанций сразу преобразуются в сигналы 3Ч. Фильтр ос-

новной селекции выполняется на звуковой частоте, необходимое усиление осуществляется в УЗЧ. Существенным недостатком приемиика по этой схеме является невозможность подавления зеркального канала приема, который непосредственно примыкает в приемнике прямого преобразования к основному каналу приема.

На рис. 7.31 приведена структурная схема приемника с одним преобразованием частоты. У такого приемника «зеркальный» канал приема отстоит от основного на удвоенное значение частоты настройки фильтра основной селекции и УПЧ. При использовании в качестве ФОС электромеханических фильтров на частоту 500 кГц такой приемник можно выполнить для работы только в диапазонах 160 и 80 м. При использовании в качестве ФОС монолитного кварцевого фильтра на частоту 8815 кГц приемник с одним преобразованием частоты можно выполнить для работы на всех КВ диапазонах.

На рис. 7.32 приведена структурная схема приемника с двумя преобразованиями частоты. Такой приемник можно выполнить с первой ПЧ,

равной 5,5 МГц, и ФОС и УПЧ на частоте 500 кГц. При этом гетеродин второго смесителя частот работает на частоте 5000 кГц и частота гетеродина, подключенного к смесительному детектору, может быть получена делением частоты 5000 кГц на 10 (штриховая линия связи на рис. 7.32).

По структурной схеме рис. 7.33 можно выполнить приемник для работы в диапазонах 2 м и 70 см. Для получения требуемой стабильности частоты настройки генератор Г выполняется с кварцевой стабилизацией и его частота умножается до значения 116 мГц для работы в диапазоне 2 м или до 402 мГц для работы в диапазоне 70 см. Смеситель частот преобразует УКВ сигнал в сигнал любительского диапазона 10 м, прием которого осуществляется приемником по структурной схеме рис. 7.31 или 7.32.

Преселектор. Преселектор приемника для любительской связи должен обеспечивать согласование входа приемника с антенной и не пропускать на вход УРЧ мощные помехи, находящиеся на некотором удалении по частоте от принимаемого сигнала. На рис. 7.34 приведена схема

Рис. 7.32

Рис. 7.33

преселектора, предиазначенного для работы в диапазоне 80 м, где любительские станции нашей страны работают в узком участке (150 кГц, из них 50 кГц для работы телефоном).

Конденсатор С1, С2 служит для подбора связи с антенной; С3 настраивает входной контур на середину диапазона. Высокодобротный второй контур преселектора слабо связан с первым конденсатором С4 и точно настраивается на частоту принимаемого сигнала конденсатором С5.

Катушка L1 намотана на каркасе диаметром 20 мм проводом ПЭВ-2 0,72 мм и содержит 30 витков, намотка виток к витку. Катушка L2 намотана на тороидальном ферритовом сердечнике из материала 30 ВЧ-2 размерами 32 × 16 × 8 мм. Сердечник равномерно обмотан лакотканью и поверх нее проводом ПЭВ-2 1,5 мм с числом витков 12.

Усилителн радиочастоты. Усилитель радиочастоты приемника для любительской связи должен иметь малый уровень собственных шумов и большой динамический диапазои. Сочетанием этих характеристик обладают усилители на поле-

вых транзисторах.

На рис. 7.35 приведена схема усилителя на двухэатворном полевом транзисторе. Диоды VD1 и VD2 защищают транзистор VT1 от пробоя мощными сигналами, которые могут поступить от антенны. Для сохранения высокой линейности усилителя оба диода закрыты напряжениями 3 В. При уменьшении постоянного напряжения на втором затворе VT1 от +5 до 0 В усиление каскада снижается на 40...60 дБ. Эквивалентное сопротивление контуров L1C2 и L2C8 должно быть 1...5 кОм. Этот усилитель может быть использован как при работе в диапазоне 2 м, так и в КВ диапазонах. Динамический диапазои усилителя по схеме рис. 7.35 до 80 дБ.

На рис. 7.36 приведена схема каскодного усилителя, который может быть использован

для работы в КВ диапазонах. Эквивалентное сопротивление входного контура этого усилителя L1C2 может быть 5...10 кОм, сопротивление части контура, L2C6, включенного на выходе усилителя, 50...150 Ом. Подбором сопротивления резистора К4 устанавливается ток, потребляемый усилителем от источника питания около 100 мА. При этом динамический диапазон усилителя более 100 дБ.

Преобразователи частот. Гетеродины преобразователей частоты приемников для любительской связи должны иметь высокую стабильность частоты и могут быть выполнены по схемам задающих генераторов для передатчиков с кварцевой или параметрической стабилизацией частоты, которые описаны выше (рис. 7.7—7.11). Смесители частот этих преобразователей должны иметь большой динамический диапазон, так как они защищены по входу от воздействия мощных помех только преселектором и при наличии УРЧ контуром на его выходе. ФОС обычно включается непосредственно на выходе смесителя частот.

На рис. 7.37 приведена схема смесителя частот приемника прямого преобразования, собранного по схеме со встречно-параллельными диодами с полосовым фильтром 3Ч на выходе. Для работы этого смесителя требуется частота сигнала гетеродина, равная половине частоты принимаемого сигнала. Полосовой фильтр С4L3C5

Рис. 7.36

Рис. 7.37

Рис. 7.35

обеспечивает ширину полосы пропускания приемника около 2,5 кГц.

На рис. 7.38 приведена схема смесителя для прнемника с одним преобразованием частоты, без УРЧ и с использованием в качестве ФОС монолитного кварцевого фильтра на частоту 8815 кГц. Такой смеситель обеспечивает чувствительность приемника 1 мкВ и динамический диапазон около 90 дБ. Как для сигнала, так и со стороны гетеродина этот смеситель имеет входное сопротивление около 300 Ом и его целесообразно подключать к остальным элементам приемника через эмиттерные или истоковые повторители на мощных малошумящих транзисторах КТ606Б, КП902Б.

Динамический диапазон до 100 дБ имеет смеситель частот на управляемых резисторах. в качестве которых используются полевые транзисторы. Схема такого смесителя приведена на рис. 7.39. Трансформаторы Т1 и Т2 обеспечивают работу смесителя при входных сигналах в диапазоне частот 1,8...30 МГц и выходных сигналах в диапазоне 2... 9 МГц. Трансформаторы Т1 и Т2 одинаковые. Они намотаны на тороидальных ферритовых сердечниках марки ВЧ-30 размерами 12 × 6 × 4 мм. Первичная обмотка мотается двумя скрученными проводами ПЭШО 0,25 мм, образуя обмотку 2 x 4 витка. Вторичная обмотка выполнена проводом ПЭШО 0.44 мм и содержит 16 витков. Эквивалентные сопротивления источника входного сигнала и нагрузки по ПЧ для смесителя по схеме рис. 7.39 2...3 кОм, входное сопротивление смеснтеля для гетеродина-около 20 кОм.

Усялители промежуточиой частоты. Для исключения перегрузки второго смесителя частот в приемнике с двойным преобразованием частоты усилители на первой ПЧ не используются. Все необходимое усиление до детектора обеспечи-

вается усилителем второй ПЧ. Такой усилитель на частоту 500 кГц, включаемый после ФОС (электромеханического фильтра) изображен на рис. 7.40. В качестве катушек контуров этого усилителя использованы стандартные дроссели Д 0,1 470 мкГн.

Регулировка усиления изменением напряжения на вторых затворах VT1 и VT2 обеспечивается не менее чем на 100 дБ.

Детекторы для приема однополосных сигналов. Для приема однополосных сигналов при работе телефоном, как и для приема телеграфных сигналов, в приемниках для любительской связи применяют синхронные детекторы, в которых сигнал гетеродина восстанавливает подавленную несущую частоту. На рис. 7.41 приведена схема детектора однополосных сигналов, собранного на двухзатворном полевом транзисторе.

В качестве детектора для приема однополосных сигналов может быть применен и смеситель на встречно-параллельных диодах (рис. 7.37). Для работы после УПЧ на 500 кГц на такой

Рис. 7.40

детектор надо подать напряжение гетеродина с частотой 250 кГц.

Усилители звуковой частоты. УЗЧ супергетеродинных приемников для любительской радиосвязи не отличаются принципиально от таких усилителей радиовещательных приемников. Существенно более высокие требования по усилению и уровню шумов предъявляются к УЗЧ приемника прямого преобразования. Схема такого УЗЧ с дополнительным фильтром, позволяющим сузить полосу пропускания для приема телеграфных сигналов, приведена на рис. 7.42. На входе усилителя включен малошумящий усилитель на транзисторе VT1. Основное усиление (около 1000 по напряжению) осуществляется операционным усилителем ДА-1. SA-1 отключает двойной Т-мост от цепи ООС, охватывающей ДА-1 при приеме телефонных сигналов. При приеме телеграфных сигналов Т-мост может быть подключен, так что полоса частот УЗЧ сужается до 200 Гц.

S-метр. Измерение силы принимаемых сигналов возможно в приемнике, имеющем эффективную систему АРУ. Принятая радиолюбителями шкала показаний S-метра приведена в табл. 7.3. На рис. 7.43 дана схеме детектора и усилителя АРУ приемника с S-метром с регулируемыми каскадами УРЧ и УПЧ, выполненными на двух-

затворных полевых транзисторах КП350Б с управлением усиления напряжения на вторых затворах. При наличии не менее трех таких регулируемых каскадов усиления обеспечивается практически линейная шкала S-метра от S3 до S9 + 60 дБ.

7.4. ТРАНСИВЕРЫ

Любительские передатчики и приемники, выполненные с использованием преобразователей частоты, имеют много одинаковых элементов. Поэтому объединение приемника и передатчика в одну конструкцию позволяет уменьшить общее число деталей приемно-передающей радиостанции. Такая объединенная конструкция получила название «трансивер». Структурная схема трансивера с одним преобразованием частоты приведена на рис. 7.44. При приеме сигнал от антенны через антенный коммутатор поступает на УРЧ, проходит через фильтр частоты сигнала и поступает на смеситель, на который подано напряжение от общего для приемника и передатчика задающего генератора. С выхода смесителя сигнал ПЧ поступает на ФОС-кварцевый фильтр (например, на частоту 8815 кГц). Усиленный в УПЧ сигнал поступает на смеси-

Таблица 7.3

Напряжение сигнала на выходе приемника, икВ	0,2	0,4	0,8	1,5	3	6	12	25	50	150	500	1500	5000	15000	50000
Показания S- метра		S2	S3	S4	S 5	S6	S7	S8	S9	S9 + 10	S9 + 20	S9 + 30	S9 + 40	S9 + 50	S9 + 60

тель-детектор, на который подано напряжение от общего для приемника и передатчика генератора звуковой частоты усиливает УЗЧ.

-12 B npu

приене

При передаче сигнал от микрофона усиливается в модуляторе и поступает на балансный модулятор, с выхода которого сигнал с подавленной несущей поступает на усилитель и далее на кварцевый фильтр, который пропускает только одну боковую полосу. Сформированный однополосный сигнал смесителем передатчика переносится на частоту сигнала, которую принимал приемник (частоты опорного и задающего генераторов при переходе на передачу не изменяются). Пройдя через фильтр частоты сигнала, однополосный сигнал поступает на линейный усилитель мощности и через антенный коммутатор – в антенну.

Формирование в трансивере передаваемого сигнала точно на частоте приема очень удобно для любительских радиостанций, так как обычным способом начала радиосвязи между раднолюбителями является ответ на частоте вызываемой радиостанции.

В трансиверах используются описанные выше фильтры, смесители, усилители, балансные модуляторы и детекторы, применяемые в обычных любительских приемниках и передатчиках. В качестве антенного коммутатора может быть применено высокочастотное реле. Схема электронного переключателя прием-передача приведена на рис. 7.45. Антенна постоянно подключена к

П-контуру С1L1С2 усилителя мощности передатчика, в котором работает VL1. При приеме иапряжение сигнала с «горячего» конца П-контура через конденсатор связи СЧ поступает на высокодобротный входной контур УРЧ приемника L2C5. Подключенный к этому коитуру мощный варикап VD1 закрыт отрицательным напряжением – 12 В и добротности контура L2C5 на снижает. При передаче на VD1 поступает положительное напряжение, через него течет ток более 20 мА и сопротивление, подключеное к затвору УРЧ приемника VT1, уменьшается более чем в 1000 раз. Коммутатор по схеме рис. 7.45 можно использовать в трансиверах с выходной мощностью передатчика до 50 Вт.

Рис. 7.44

0+*12 B при*

npuene

0+12Bnpu

переваче

Рис. 7.46

VD1

КД503A

VD2 KA503A

SA1

В процессе двусторонней радиосвязи на трансивере может возникнуть необходимость несколько изменить частоту приема, сохранив частоту передачи неизменной, либо изменить частоту передачи, сохранив частоту приема. На рис. 7.46 приведена схема подстройки частоты ЗГ, позволяющая реализовать эти варианты в трансивере. Для управления независимой расстройкой трансивера служат два тумблера SA1 и SA2, имеющие соответственно надписи «прием» и «передача». При выключении обоих тумблеров частота настройки трансиверса как при приеме, так и при передаче определяется емкостью С2. При включении только SA1 при передаче частота настройки остается прежней, а при приеме будет изменяться при помощи С1, имеющего надпись «расстройка». При включении только SA2 «расстройка» будет действовать при передаче и отключаться при приеме. При включении обоих тумблеров «расстройка» действует и при приеме, и при передаче.

АВТОМАТИЧЕСКИЕ УСТРОЙСТВА

РАЗДЕЛ

8

Содержание

8.1.	Общие сведения	261
	Типы и конструкции датчиков	262
	Схемы включения датчиков	266
8.4.	Электронные узлы автоматических устройств	267
		276
	Усилители (276). Устройства дистанционного управления (277). Регулирующие устройства (279)	
8.6.	Электронные реле	280
8.8.	Устройства на логических элементах	
8.9.	Практические схемы устройств на логических элементах	297
	Узлы аппаратуры управления моделями	

АВТОМАТИЧЕСКИЕ УСТРОЙСТВА

Общие сведения

Автоматические устройства, действуя без участия человека, измеряют, стабилизируют либо изменяют по заданному закону (регулируют) параметры и режимы управляемых объектов или процессов. Для выполнения функций регулирования в состав автоматических устройств вволятся:

датчики, т. е. измерители контролируемых физических величин (напряжений и токов, частот, температур, яркостей, перемещений, скоростей движения, давлений жидкостей и газов и т. п.), преобразующие эти величины в соответствующие сигналы;

исполнительные устройства, воздействующие на объект регулирования для требуемого изменения его параметров или режима его функционирования;

запоминающие устройства, в которых фиксируются программы регулирования, физические

параметры и другая информация, необходимая для осуществления регулирования;

процессоры, в которых средства вычислительной техники осуществляют также взаимодействие элементов и звеньев автоматических устройств, при которых регулирование по заданной программе происходит с ожидаемыми точностью и надежностью.

В состав цепей связи между перечисленными элементами автоматических устройств входят, кроме того, усилители и преобразователи сигналов, индикаторы для визуального или иного контроля процессов, аварийные сигнализаторы и пр. Например, в системах автоматизации технологических процессов в химических производствах, где участие человека особенно нежелательно по соображениям безопасности, количество датчиков и исполнительных устройств исчисляется сотнями, а связи между ними отличаются больщой сложностью.

В зависимости от характера входных и выходных сигналов автоматические устройства делятся на устройства непрерывного и прерывистого действия и называются соответственно ана-

логовыми и дискретными. Дискретные устройства подразделяются на релейные и импульсные.

В аналоговых устройствах контролируемый или регулируемый параметр X и выходной параметр Y изменяются непрерывно (рис. 8.1, a). В релейных устройствах входной параметр Х изменяется непрерывно, а выходной параметр Y появляется лишь при достижении входным паранекоторого заданного (рис. 8.1, 6). В импульсных устройствах входной Х и выходной У параметры представляют собой импульсы различной длительности, частоты или амплитуды. Чаще всего входные и выходные дискретные сигналы имеют два уровня: отсутствие сигнала условно принимается за «0», наличие сигнала - за «1». Дискретные автоматические устройства применяют для контроля, регулирования процессов, а также для выполнения логических операций от простейших (автоматы продажи билетов, газет и т. п.) до очень сложных (компьютеры, экстремальные и самонастраивающиеся регуляторы и т. п.).

При создании автоматических устройств необходимо правильно выбрать и спроектировать датчик, рассчитать электронные блоки, выбрать соответствующий измерительный или регистрирующий прибор и исполнительное устройство.

8.2. ТИПЫ и конструкции **ДАТЧИКОВ**

Датчики можно классифицировать по виду преобразуемой энергии и виду энергии, в которую осуществляется преобразование.

Разнообразным формам движения материи в принципе построения датчиков соответствуют различные физические явления: механические, электрические, магнитные, электромагнитные (включая радиоволны и свет), химические, тепловые, ядерные и др. Поскольку датчик преобразует один вид энергии в другой, перечисленные явления позволяют в сочетании по два образовать более ста классов датчиков. При этом каждый класс включает несколько видов преобразуемых параметров. Так, механоэлектрический датчик может преобразовывать в электрическую величину перемещения, силу (давление), скорость или ускорение. Поэтому внутри каждого класса датчиков имеется целый ряд групп. Внутри группы преобразования могут осуществляться несколькими способами и иметь существенные конструктивные особенности. Соответственно количество различных датчиков, применяемых в автоматических устройствах исчисляется тысячами. Далее приводится лишь несколько типичных примеров.

Контактные датчики. Контактные датчики являются простейшими преобразователями таких неэлектрических величин, как перемещение, в электрический сигнал.

Датчик (рис. 8.2) состоит из неподвижного контакта 1 и якоря, на котором устанавливается подвижный контакт 2. Если контакты включить последовательно с источником ЭДС Е и исполнительным устройством 3 и подать на якорь входной сигнал X (механическое перемещение), то исполнительное устройство будет включаться в зависимости от перемещения якоря.

Основными характеристиками контактного датчика являются порог срабатывания, в основном определяемый зазором между разомкнутыми контактами, и номинальный ток контактов. Чем меньше зазор, тем чувствительнее датчик, однако уменьшение зазора ограничивается опасностью пробоя контактов (возникновения дуги). Дуга возникает при превышении допустимых значений напряжения на разомкнутых контактах или тока в цепи замкнутых контактов.

В качестве контактных датчиков успешно применяются магнитоуправляемые герметичные контакты-герконы, представляющие собой два контакта в стеклянном вакуумном баллоне, замыкающиеся под действием магнитного или электрического поля (табл. 8.1). Если геркон 3

Таблица 8.1. Основные параметры герконов

Параметр	Тип геркона							
	КЭМ-1	КЭм-2	МКВ-1	мУПЗВ-1				
Размеры, мм	Ø 5,4 × × 50	Ø 3 × × 20	Ø 4,6 × × 23	Ø 6,2 × × 42				
Максимальное время срабатывания, мс	. 3	1	0.5	2				

поместить в катушку 2 (рис. 8.3), то при пропускании через нее тока (при замыкании ключа 1) свободные концы контактов геркона, изготовленные из магнитного материала, намагничиваются и замыкаются, вызывая протекание тока через исполнительное устройство 4.

Реостатные датчики. Реостатные датчики предназначены для преобразования перемещения в электрический сигнал и представляют собой переменный резистор, положение движка кото-

Рис. 8.4

рого зависит от воздействия линейного или углового перемещения. Простейшая схема включения реостатного датчика показана на рис. 8.4.

При перемещении движка потенциометра R под действием усилия Х изменяется сопротивление г в измерительной цепи, а следовательно, и ток I ≈ E/r (если сопротивления прочих элементов цепи незначительны).

Конструктивно реостатный датчик часто выполняется из манганиновой или константановой проволоки, намотанной на каркас; перемещаемый движок (щетка) выполняется из фосфористой бронзы или серебра.

Реостатный датчик может быть собран и из резисторов нескольких нерегулируемых (рис. 8.5). При перемещении штока 1 под действием усилия Х происходит поочередное замыкание секций R1, R2, R3 и т. д., изменяющее сопротивление между зажимами А и В.

Термочувствительные датчики. В качестве преобразователя температуры в электрический сигнал часто применяется терморезистор - элемент, сопротивление которого зависит от температуры окружающей среды.

Зависимость удельного сопротивления от температуры для металлических проводников определяется выражением

$$\rho_{\rm t} \approx \rho_{\rm o}(1+\alpha t)$$

где р - удельное сопротивление проволоки при температуре $t = 0^{\circ}C$; α -температурный коэффициент сопротивления; t-температура окружающей среды.

При температуре до 100...150°С часто используют медную проволоку ($\alpha = 0.004 \, 1/^{\circ} C$), при температуре до 250...300°C – никелевую проволоку ($\alpha = 0.0046 \, 1/^{\circ}$ C). Для более высоких температур (до 500...800°С) применяют платиновую проволоку ($\alpha = 0.00398 \, 1/^{\circ}$ C). Конструктивно провотерморезистор представляет термостойкий каркас из фарфора, слюды или кварца с намотанной на него проволокой диаметром 0,05...0,1 мм. Каркас с намоткой помещают в защитный кожух из кварца, стали или другого термостойкого материала.

Широкое распространение получили полупроводниковые терморезисторы, удельное со-

Рис. 8.7

противление которых уменьшается с увеличением температуры (при изменении температуры от 0 до 100°C примерно в 10 раз).

На рис. 8.6 показаны некоторые конструкции терморезисторов прямого подогрева.

Часто терморезисторы используются в цепях управления реле. Для этой цели могут применяться терморезисторы, вольт-амперная характеристика которых в необходимом диапазоне температур имеет максимум (рис. 8.7). При температуре \mathfrak{t}_1 через цепь, состоящую из терморезистора, источника ЭДС E и резистора R, протекает ток, \mathfrak{I}_1 , определяемый точкой пересечения нагрузочной характеристики (прямой ВС) с характеристикой терморезистора. С увеличением температуры до значения, большего t₃, ток в цепи скачком возрастает до значения Іа. Возвращение цели в исходное состояние происходит при температуре t2, которой соответствует вольт-амперная характеристика терморезистора, касательная своей вогнутой частью к прямой ВС.

Широко применяются также термоэлектрические датчики - термопары. Термопара (рис. 8.8, а) представляет собой соединение двух

разиородных металлических проводников, в спае которых (точка А) возникает ЭДС, пропорциональная температуре спая. С увеличением температуры спая ЭДС возрастает. При использовании термопар важно, чтобы температура свободных концов (точки Б и В) была неизменной.

Для температур до 1100°С примеияют термопары типа хромель (сплав 90% никеля и 10% хрома)—алюмель (сплав 2% алюминия и 94% иикеля с небольшими добавками кремния и железа) или хромель—копель (56,5% меди и 43,5% никеля); при температурах 1000...1700°С—термопары из платины и платинородиевых сплавов, а также вольфрамо-молибденовые термопары (табл. 8.2).

Таблица 8.2. Зависимость термоЭДС от температуры для различных типон термонар

Температу- ра, °С	ТермоЭДС, мВ							
	Медь- копель	Железо- копель	Хро- мель- копель	Хро- мель- копель	Платино- родий- платина			
- 20	- 0,86	– 1,05	- 1,27	- 0,77	- 0,109			
0	0	0	0	0	Ó			
20	0,89	1,09	1,31	0,8	0,115			
100	4,75	5,75	6,95	4,1	0,64			
200	10,29	12	14,65	8,13	1,421			
300	16,48	18,1	22,9	12,21	2,31			
400	23,13	24,55	31,48	16,39	3,243			
500	30,15	30,9	40,15	20,64	4,21			
600	34,47	37,4	49	24,9	5,212			
700	_	44,1	57,75	29,14	6,249			
800	_	51,15	66,4	33,31	7,320			
900	_		-	37,36	8,426			
1000		_		41,31	9,566			
1100	_	_	_	45,14	10,741			
1200	-		-	48,85	11,95			
1300				52,41	13,153			
1400	_		_	_	14,356			
1500				-	15,558			
1600	-	_	-	-	16,76			

Постоянство температуры свободных концов термопары обеспечивается термостатированием.

При измерении термоЭДС милливольтметром (рис. $8.8, \delta$) ток в цепи определяется формулой

$$I = E/(R_u + R_u + R_v),$$

где Е-термоЭДС; R_{M} , R_{T} , R_{τ} -сопротивления милливольтметра, проводов и термопары соответственно.

Напряжение на зажимах милливольтметра

$$U = E - I(R_{H} + R_{T}) = ER_{M}/(R_{M} + R_{T} + R_{T}).$$

Чем больше сопротивление милливольтметра $R_{\rm M}$ по сравнению с сопротивлением проводов и термопары, тем больше измеряемое напряжение и, следовательно, тем выше точность измерения.

Индуктивные датчики. Ряд систем регулирования перемещений или усилий основан на применении индуктивных датчиков, действие кото-

Рис. 8.9

рых определяется зависимостью индуктивности катушки от магнитного сопротивления сердечника. Например, индуктивность преобразователя перемещения (рис. 8.9) определяется выражением

$$L = \frac{W}{28} S \mu_0,$$

где S-площадь сечения магнитопровода; δ -зазор в магнитопроводе; μ_0 -магнитная постоянная зазора; W-число витков катушки.

При изменении зазора δ (под действием усилия X) или площади сечения магнитопровода S (при перемещении подвижной пластины вверх или вниз) изменяется индуктивность, а следова-

тельно, и ток в нагрузке
$$R_{n}$$
: $I = \frac{U}{\sqrt{R_{n}^{2} + \omega^{2}L^{2}}}$, где U – напряжение источика питания; $\omega = 2\pi f$, f – частота тока.

Большое распространение получили дифференциальные индуктивные датчики с двумя дросселями (рис. 8.10). Они обладают более линейной характеристикой и требуют меньших усилий для перемещения подвижной пластины.

В трансформаторных датчиках измеряемое перемещение X изменяет коэффициент индуктивной связи между двумя обмотками—первичной, питаемой напряжением переменного тока U, и вторичной, с которой снимается сигнал U_{вых}. На рис. 8.11 показана схема П-образного трансформаторного датчика. Выходное напряжение

$$\mathbf{U}_{\mathtt{BMX}} = \frac{\mathbf{W_2}}{\mathbf{W_1}} \mathbf{U_1},$$

где
$$U_1 = UZ_1/(Z_1 + Z_2)uZ_1 = \omega L \approx \omega \mu_0 wS/2\delta$$
.

Рис. 8.10

Рис. 8.15

Рис. 8.11

Рис. 8.12

Рис. 8.13

Схема дифференциального трансформаторного датчика приведена на рис. 8.12.

На рис. 8.13 приведена схема трансформаторного датчика соленоидного типа, у которого магнитная связь между первичной и двумя вторичными обмотками осуществляется перемещающимся ферритовым сердечником.

На рис. 8.14 показаны характеристика простого соленоидного датчика и его включение в мостовую цепь измерения.

К индуктивным датчикам относятся и маглитострикционные датчики, в основу которых положена зависимость магнитной проницаемости некоторых материалов (железомарганцевого сплава и др.) от упругих деформаций. На рис. 8.15 приведена схема измерения усилия X магнитострикционным датчиком. При воздействии давления на магнитопровод изменяется его магнитиая проницаемость µ и, следовательно, магнитиое сопротивление участка магнитопровода. В результате изменяются индуктивность катушки и выходное напряжение.

Емкостные датчики. Действие емкостных датчиков основано на зависимости емкости конденсатора С от площади пластин S, расстояния между ними δ и диэлектрической проницаемости среды ε.

Для плоского конденсатора

 $C = \varepsilon S/\delta$.

Емкостный датчик перемещения с переменным зазором, дифференциальный емкостный датчик и их характеристики показаны на рис. 8.16, a, b.

Рис. 8.14 Рис. 8.16

Рис. 8.18

На рис. 8.17 показан емкостный датчик, основанный на изменении диэлектрической проницаемости среды между пластинами. В этом случае

$$C = b[H\epsilon_0 + h(\epsilon - \epsilon_0)]; S = bh,$$

где ε_0 – электрическая постоянная воздуха. Примером такого датчика является емкостный уровнемер (рис. 8.18).

Изменение емкости датчика часто регистрируется по изменению частоты генератора, в колебательный контур которого включен датчик.

Рассмотренные датчики могут быть разделены на два основных класса: датчики, которые вырабатывают энергию при воздействии измеряемого параметра (к ним относится, например, термопара, вырабатывающая ЭДС, зависящую от измеряемой температуры), такие датчики называются датчиками-генераторами; датчики, которые при воздействии измеряемого параметра изменяют свой основной электрический параметр индуктивность, емкость или сопротивление. Такие датчики называются датчиками-модуляторами.

8.3. СХЕМЫ ВКЛЮЧЕНИЯ ДАТЧИКОВ

Схемы включении датчиков-генераторов. Простейшая схема включения датчика-генератора постоянного тока показана на рис. 8.19.

Рис. 8.19

Ток в измерительном приборе (в цепи нагрузки)

$$I = E_x/(R_0 + r + R_n),$$

где R_0 – внутреннее сопротивление датчика; $R_{\rm h}$ – сопротивление нагрузки (внутреннее сопротивление прибора); r – сопротивление соединительных проводов; $E_{\rm x}$ – ЭДС, возникающая под воздействием усилия X.

Обычно сопротивление датчика и проводов зависит от температуры или окружащих условий, поэтому следует применять измерительные приборы с большим внутренним сопротивлением. При $R_{\rm H} \gg R_0 + r$ напряжение на нагрузке

$$U_{\mu} = R_{\mu}E_{\nu}/(R_0 + r + R_{\nu}) \approx E_{\nu}.$$

Внутреннее сопротивление термопар из металлических проводников $R_0 \approx 1$ Ом при нормальной температуре возрастает до 5...6 Ом при температуре $1000...1500^{\circ}$ С. Сопротивление проводов г также составляет 5...10 Ом, поэтому для измерения температуры без дополнительных поправок следует применять милливольтметры с внутренним сопротивлением более 100 Ом. При меньшем сопротивлении или для более точных измерений необходимо вносить поправки на изменение сопротивления термопары и соединительных проводов.

Рассмотренное устройство называется устройством прямого измерения и позволяет измерять полное значение параметра (в приведенном примере – температуру). Недостатком его является то, что оно не позволяет более точно измерить параметр в ограниченном диапазоне. Если, например, нужно не только определить температуру среды, но и с высокой точностью измерить изменение этой температуры в диапазоне от 100 до 110°С, то целесообразно было бы добиться нулевого показания прибора при температуре 100°С и 100%-ного использования шкалы при температуре 110°С.

Измерять не абсолютное значение параметра, а его изменение позволяют устройства компенсационного измерения. Простая схема компенсационного измерения показана на рис. 8.20.

Часто датчик-генератор включают в мостовую цепь измерения (рис. 8.21). Сопротивления плеч моста выбирают так. чтобы соблюдалось равенство $R_0R3=R2R1$. При этом ток через измерительный прибор, включенный в диагональ моста,

$$I_0 = E_x/[R_x(1 + R_0 + R_1)/(R_2 + R_3) + R_0 + R_1].$$

Рис. 8.20

Схемы включении датчиков-модуляторов. Простая схема последовательного включения датчика-модулятора (схема непосредственного измерения) имеет вид, приведенный на рис. 8.22. Она питается от источника переменного тока с напряжением U, а датчик можно представить как комплексное сопротивление Z_x.

Ток в нагрузке

$$I = U/(Z_{R} + Z_{0} + \Delta Z_{x}),$$

где ΔZ_{τ} – изменение комплексного сопротивления датчика при воздействии измеряемого параметра X; Z_0 -начальное комплексное сопротивление датчика.

При изменении значения X мостовая цепь переменного тока имеет вид, показанный на рис. 8.23.

Рис. 8.23

Рис. 8.24 Рис. 8.25

Часто применяют дифференциальные цепи, питание которых осуществляется через трансформатор с двумя вторичными обмотками (рис. 8.24). Измеряемый ток в этом случае равен разности токов:

$$I_0 = I_1 - I_2 = U/2\Delta Z/[ZZ_H + (Z + \Delta Z)(Z_H + Z)].$$

Если ΔΖ мало по сравнению с Z, то

$$I_0 \approx U/2\Delta Z/[Z(2Z_g + Z)].$$

Следует учитывать характер Z_x (например, омическое сопротивление R_x , емкостное $1/(j\omega C_x)$ или индуктивное јос.) и преобразовывать приведенные формулы в соответствии с правилами вычисления комплексных величин.

8.4. ЭЛЕКТРОННЫЕ УЗЛЫ **АВТОМАТИЧЕСКИХ** УСТРОЙСТВ

Симметричный триггер. Симметричным триггером называется устройство, имеющее два устойчивых состояния, в одном из которых выходное напряжение практически равно напряжению источика питания, а в другом близко к нулю.

Триггер (рис. 8.25) представляет собой сочетание двух транзисторных ключей, в которых входная базовая цепь одного ключа соединяется с выходной коллекторной цепью второго ключа через параллельно включенные резистор и кон-денсатор. Если транзистор VT1 открыт и находится в режиме насыщения, то потенциал его коллектора $U_{x1} \approx 0$, а на базе транзистора VT2

действует положительный потенциал от источника E_6 через делитель R_{62} , R2. Следовательно, транзистор VT2 будет закрыт и потенциал его коллектора $U_{\kappa 2} \approx -E_{\kappa}$, а на базу VT1 подается отрицательное смещение. При этом устройство находится в одном из двух устойчивых состояний. При подаче на базу VT1 положительного напряжения входного сигнала через разделительный конденсатор $C_{\rm p1}$ транзистор VT1 закроется, потенциал $U_{\kappa 1}$ становится отрицательным и, поступая на базу VT2 переводит его в состояние насыщения. Триггер переходит во второе устойновое состояние, из которого его можно вывести, подав отрицательный входной сигнал во входную цепь транзистора VT1.

На рис. 8.26 приведена практическая схема триггера, способного работать с частотой переключения $f_{\text{max}} = 1000 \text{ к}\Gamma$ ц; амплитуда входного импульса 1...10 В, длительность фронта входного импульса ≤ 0.3 мкс, амплитуда выходного

импульса 7...10 В.

На рис. 8.27, 8.28 показаны схемы триггеров на микросхемах, управляемые импульсами положительной полярности с амплитудой 3...7 В. Длительность входных импульсов 1...10 мкс, сигнал на выходе 1 имеет амплитуду 2...2,8 В, на

Рис. 8.26

Рис. 8.27

Рис. 8.29

выходе 2-3 В. Триггер на рис. 8.27 с раздельными входами. Триггер на рис. 8.28 со счетным входом.

На рис. 8.29 приведена схема делителя частоты входных импульсов положительной полярности. Делитель состоит из трех микросхем типа 1КТ901 и резисторов R1-P8. Резисторы R4 и R5 являются нагрузками основного триггера, а R2, R3, R6 и R7 – нагрузками коммутирующих триггеров. Резистор R₆ и конденсатор С используются для установки исходного состояния триггера в момент подачи питающего напряжения. На рис. 8.30 приведены диаграммы напряжений (относительно минусовой шины), поясняющие работу делителя.

Напряжения: входное – 6...20 В, выходное 5...19 В, максимальная частота входных импульсов 150 кГц.

Триттер с эмиттерной связью (триттер Шмитта). Кроме рассмотренных симметричных триггеров широкое распространение получил несимметричный триггер или триггер с эмиттерной связью. Этот триггер также имеет два устойчивых состояния и часто применяется в качестве преобразователя синусоидального или линейно изменяющегося напряжения в импульс прямоугольной формы.

Рис. 8.31

Рис. 8.32

Рис. 8.33

Рис. 8.34

Принципиальная схема триггера Шмитта приведена на рис. 8.31, a, на рис. 8.31, b, a – его эквивалентиые схемы.

Переход триггера из одного устойчивого состояния в другое происходит при $|U_{ax}| > |U_{36}|$ (рис. 8.32). Основные условия, при которых триггер будет иметь два устойчивых состояния: траизистор закрыт, если $U_{36} > 0$; транзистор насыщен, если $I_6 > I_b/h_{213}$. Здесь h_{213} – коэффициент усиления тока транзистора при включении по схеме ОЭ.

Практическая схема триггера Шмитта, предиазначенного для формирования импульсов с крутыми фронтами из синусоидального сигнала и характеристикой, показанной на рис. 8.33, приведена на рис. 8.34. Быстродействие триггера—до 15 МГц. Для обеспечения работы формироватору С1 следует подключить электролитические конденсаторы емкостью 33...100 мкФ.

Симметричный мультивибратор. Симметричный мультивибратор (рис. 8.35) служит для генерирования колебаний формы, отличной от синусоидальной. Генераторы этого вида имеют накопитель энергии (чаще всего в виде конденсатора) и электронный ключ, переключение которого обусловлено запасом энергии в накопителе. Если в начальный момент транзистор VT1 открывается и переходит в насыщенное состояние, то все напряжение на конденсаторе С1, который при закрытом транзисторе VT2 был заряжен до напряжения $U_C \approx U_{\text{в.н.}}$, оказывается приложенным положительным потенциалом к базе транзистора VT2. Транзистор VT2 закрывается. Конденсатор С1 начинает разряжаться от напряжения $+U_{\text{в.п.}}$

Рис. 8.35

из-за протекания тока разрядки через резистор R1, поддерживая потенциал базы транзистора VT2 положительным, но убывающим по значению. В результате транзистор VT2 находится в режиме отсечки. Как только напряжение на базе транзистора VT2 станет равным нулю, транзистор VT2 откроется.

Одновременно с разрядкой конденсатора С1 происходит зарядка конденсатора С2 через резистор R2 до значения коллекторного напряжения транзистора VT2 ($U_{\rm C2} \approx U_{\rm R2} \approx U_{\rm M.n}$). Как только транзистор VT2 откроется, положительный потенциал конденсатора С2 будет подан на базу транзистора VT1 и закроет его. Далее процесс повторяется.

Постоянные времени цепей разрядки конденсаторов C1 и C2 соответственно равны: $t_1 = 0.7$ C1R1 и $t_2 = 0.7$ C2R2. Эти значения определяют длительность импульсов на выходе мультивибратора (t_1) , интервал между ними (t_2) и частоту $(1/t_2)$. Частоты колебаний мультивибратора можно регулировать изменением сопротивления резисторов R1 и R2.

Практическая схема симметричного мультивибратора для генерирования прямоугольных импульсов с частотой следования от 160 Гц до 100 кГц приведена на рис. 8.36. Для изменения частоты следования импульсов необходимо изменить емкости конденсаторов и сопротивления резисторов согласно табл. 8.3.

Таблица 8.3. К расчету симметричного мультивибратора

Емкость ко	нденсатора, Ф		тение рези- , кОм	Частота следова- ния импульсов, кГц		
Cl H C3	С2 и С4	R3 и R4	R5 и R6			
100 000	3300	24	75	0,16		
100 000	10 000	24	33	0,25		
47 000	22 000	24	33	0,40		
47 000	1300	24	33	0,60		
33 000	1300	24	27	1		
22 000	-	24	27	1,6		
10 000	1300	24	33	2,5		
6 800	560	24	33	4		
4 700	300	24	33	6		
3 300	_	24	30	10		
1 500	430	24	33	16		
1 000	220	24	30	25		
470	300	24	30	40		
300	220	24	30	60		
220	68	36	30	100		

Рис. 8.36

На рис. 8.37 приведена схема генератора прямоугольных импульсов на микросхеме К1ТШ221Г. При изменении емкости конденсатора (С1 $_{\rm max}=50$ мкФ) частота генерируемых импульсов изменяется от 0,5 Гц до 500 кГц. Плавная регулировка частоты обеспечивается потенциометром R1. Амплитуда выходных импульсов – 2 В на входе и + 6 В на выходе.

На рис. 8.38 приведена схема мультивибратора на однопереходном транзисторе. Условие автоколебательного режима работы такого мультивибратора определяется выбором сопротивления резистора R2 по формуле

$$(U_{\text{m.u}} - U_{\text{min}}) < R2/I_{\text{min}} < (U_{\text{m.u}} - U_{\text{max}})/I_{\text{max}}.$$

Частота колебаний [Гц]

f = 1/(0.8 RC).

Частота колебаний мультивибратора равна 100 Гц. Для более точной настройки из-за разброса параметров предусмотрен переменный резистор 50 кОм.

Схема простого мультивибратора с перекрестной емкостной связью на логических элементах И – НЕ (см. далее) показана на рис. 8.39.

В момент когда на выходе элемента $\mathbf{U}-\mathbf{HE}$ (Выход 1) будет напряжение высокого логического уровня, на его входе (точка а) напряжение, подбираемое резисторами, будет ниже порога переключения $\mathbf{U}_{\mathbf{n}}$ (для микросхем серии К155 напряжение $\mathbf{U}_{\mathbf{n}}$ равно примерно 1,15 В), а на выходе элемента DD1.2 (Выход 2) установится напряжение низкого уровня.

Рис. 8.39

По мере того как конденсатор C1 будет заряжаться выходным током элемента DD1.1, протекающим через резистор R2 (диод VD2 в это время закрыт), напряжение в точке в несколько повысится, а в точке б уменышится. Как только напряжение на входе элемента DD1.2 (точка б) станет равным напряжению U_n, этот элемент изменит свое состояние и на его выходе (точка г) установится напряжение высокого уровня.

Положительный скачок напряжения (с напряжения высокого уровня на низкий) через конденсатор С2 поступит на вход элемента DD1.1 и переключит его в состояние, при котором на выходе будет напряжение низкого уровня. Конденсатор С2 начнет заряжаться выходным током элемента DD1.2 (через резистор R1). Конденсатор же С1 выходным током элемента DD1.1 через диод VD2 будет разряжаться. Как только напряжение на входе элемента DD1.1 уменьшится до порога переключения, устройство примет исходное состояние и цикл повторится.

Длительность импульсов на каждом из выходов устройства определяется временем зарядки подключенного к нему конденсатора. Для устойчивой работы мультивибратора необходимо, чтобы конденсаторы разряжались быстрее, чем заряжались. Это достигается включением диодов VD1, VD2. При сопротивлении резисторов, равном 1,8 кОм, и изменении емкости конденсаторов (C1-C2) от 100 пФ до 0,1 мкФ частота колебаний мультивибратора изменяется от 2 МГи до 300 Ги.

Частоту мультивибратора, собранного на цифровых микросхемах, можно регулировать не только изменением емкости и сопротивления времязадающих конденсаторов и резисторов, но и чисто электрическим путем, подавая разное напряжение на вход логических элементов. В таком генератора (рис. 8.40) чем больше управляющее напряжение, тем быстрее при зарядке конденсаторов напряжение на входе логического элемента с логическим 0 на выходе уменьшается до порога переключения U_п и, следовательно, тем больше частота генерации. При изменении управляющего напряжения от 0 до — 5 В частота изменяется по закону, близкому к линейному. При использовании конденсаторов С1 и С2 емкостью по 1000 пФ диапазон регулирования частоты составляет 120...750 кГц, а при емкости по 0,1 мкФ−от 1 до 8 кГц.

Широкое распространение на практике получил простой генератор (рис. 8.41), частота выходных импульсов которого определяется процессами перезарядки лишь одного конденсатора. Генератор вырабатывает импульсы в широком диапазоне частот—от единиц герц до нескольких мегагерц. Зависимость частоты f [кГц] от емкости конденсатора С1 [пФ] выражается приближенной формулой f = 3·10⁵/C1.

В генераторе по схеме на рис. 8.42 длительность импульсов можно регулировать резистором R2. Отношение периода повторения тригеров к их длительности (скважность) изменяется 1,5 до 3. Частота регулируется резистором R1. Например, при использовании конденсатора C1 емкостью 0,1 мкФ при отсутствии резистора R2 и изменении сопротивления резистора R1 от максимального значения до нуля частота генерируемых импульсов изменяется от 8 до 125 кГд. Для получения другого диапазона частот необходимо изменять номинал конденсатора C1.

Обычно во времязадающие цепи мультивибраторов включают конденсаторы большой емкости и резисторы малых сопротивлений, что ограничивает диапазон плавной регулировки частоты следования импульсов. В генераторе, схема которого изображена на рис. 8.43, подобный недостаток устранен включением на вход микросхемы транзисторного ключа с малыми входным током и порогом переключения. Частота такого мультивибратора может изменяться в 200 раз. Генерация происходит при подаче на вход «Упр» напряжения высокого уровня.

Рис. 8.43

Рассмотрим процесс генерации, начиная с момента начала зарядки конденсатора С1. В этот момент транзистор VT1 открыт и напряжение на его коллекторе близко к нулю. На другом входе элемента DD1.1 напряжение высокого уровня, на выходе элемента DD1.2-низкого. Конденсатор С1 заряжается выходным током элемента DD1.1 через резистор R1 и параллельно соединенные входное сопротивление транзистора VT1 и резисторы R2, R3. По мере зарядки конденсатора С1 напряжение на нем экспоненциально возрастает, а ток через него уменьшается по такому же закону. Коллекторный ток транзистора VT1 при этом также уменьшается, и, когда он станет равным входному току переключения элемента DD1.1, на выходе этого элемента будет напряжение низкого уровня, которое переключит элемент DD1.2. Отрицательный перепад напряжения в точке а, закрывающий в этот момент транзистор, образуется за счет прохождения фронта импульса с выхода элемента DD1.1 через конденсатор C1.

Затем конденсатор разряжается через резисторы R1-R3 выходным током логических элементов. Когда напряжение в точке а станет достаточным для открывания транзистора и он откроется, изменится состояние элемента DD1.1, начнется заряд конденсатора C1 и цикл повторится.

Время зарядки и время разрядки конденсатора C1, определяющие период и длительность выходных импульсов при статическом коэффициенте передачи тока транзистора около 100, определяют по приближенным формулам $t_s \approx 3.5 \cdot 10^{-3}$ C1, $t_p \approx 6 \cdot 10^{-7} (R_2 + R_3)$ C1 (емкость выражена в пикофарадах, сопротивление в омах, время в микросекундах).

При использовании элементов, указанных на схеме, и суммарном сопротивлении резисторов R2 и R3 20 кОм время зарядки составляет около 5,7 мкс, а время разрядки – около 18 мкс. Резистор R1 позволяет улучшить форму фронта импульсов.

Мультивибратор способен генерировать импульсы как с малой (меньше 2), так и с большой (больше 100) скважностью. При изменении емкости конденсатора С1 от 20 пФ до 10 мкФ частота выходных колебаний изменяется от 3 МГц до долей герца.

Частоту генератора, собранного по схеме на рис. 8.44, можно изменять в 50.000 раз. Это достигнуто применением полевого транзистора. При относительно небольших емкостях конденсатора можно получить ультранизкие частоты.

Например, при максимальных значениях, указанных на схеме элементов, частота выходных импульсов генератора равна 0,5 Гц.

В моменты, когда на выходе элемента DD1.3 будет напряжение высокого уровня, отрицательный перепад напряжения с выхода элемента DD1.2 проходит через конденсатор C1 и в точке а образуется отрицательное напряжение. Затем конденсатор начинает перезаряжаться через резистор R1 выходным током элементов DD1.2 и DD1.3 (входным током полевого транзистора можно пренебречь). Изменение напряжения на затворе приводит к соответствующему изменение напряжения в точке б. Когда это напряжение достигает порога переключения элемента DD1.2, он измеияет свое состояние и тем самым переключает остальные логические элементы генератора.

Когда на выходе устройства напряжение низкого уровня, конденсатор C1 будет разряжаться до момента, пока напряжение в точке б уменьшится до порога переключения элемента DD1.1, что вызывает последовательное переключение логических элементов (возврат их в исходное состояние).

Длительность выходных импульсов регулнруют резистором R2. Резистор R3 служит для ограничения тока через транзистор. Частота следования выходных импульсов f = 1/(2R1C1). В частности, если емкость конденсатора C1 = 0.01 мкФ и сопротивление резистора R1 = 1 МОм, частота импульсов равна 50 Гц; при емкости 150 пФ и сопротивлении 120 кОм -22.5 кГц. Верхняя граница частоты генератора - около 10 МГц.

Ждущий мультивибратор с эмиттерной связью импульсов. В устройствах автоматики часто возникает необходимость иметь одиночные прямоугольные импульсов заданной длигельности. Эти функции выполняют формирователи импульсов. Одним из таких формирователей является ждущий мультивибратор с эмиттерной связью.

Ждущий мультивибратор (одновибратор) выполняется по схеме рис. 8.45, а и является ждущим генератором импульсов прямоугольной формы. При поступлении на его вход короткого запускающего импульса на выходе вырабатывается прямоугольный импульс, длительность которого определяется элементами цепи.

Ждущий мультивибратор характеризуется наличием одиого устойчивого состояния (транзистор VT1 закрыт, VT2 открыт) и одного временно устойчивого (транзистор VT1 открыт, VT2 закрыт), вызванного подачей на вход отрицательного импульса. Длительность временно устойчи-

Рис. 8.46

вого состояния обычно много больше длительности входного импульса. Исходное устойчивое состояние достигается таким выбором сопротивлений резисторов R1, R2, R₂, что напряжение U_{ЭБ} транзистора VT1 оказывается положительным.

При подаче короткого отрицательного импульса на вход (рис. 8.45, 6) транзистор VT1 открывается и напряжение конденсатора оказывается приложенным положительным полюсом к базе транзистора VT2, что приводит к его закрыванию. Транзистор остается закрытым до тех пор, пока иапряжение на его базе не уменьшится вследствие разряда конденсатора С по цепи \mathbf{R} С до $-\mathbf{U}_{2E}$.

Время восстановления цепи должно быть меньше интервала между импульсами, т.е. $t_{\text{восст}} < T = (4 \dots 5) \, C \, (R_{\text{x}1} + R_{\text{s}}).$

На рис. 8.46 приведена схема ждущего мультивибратора с коллекторно-базовыми связями, предназначенного для формирования прямоугольных импульсов длительностью от 10 до 2500 мкс. Запуск мультивибратора осуществляется отрицательным импульсом по входу 1, открывающим транзистор VT1, или положительным импульсом по входу 2, закрывающим транзистор VT2. Амплитуда входного импульса + 3 или -2,5 В, длительность - не менее 0,3 мкс. Амплитуда выходных импульсов - не менее 7 В.

Длительность выходных импульсов и максимальная частота следования входных импульсов зависят от параметров элементов, которые приведены в табл. 8.4.

Таблица 8.4. Параметры элементов ждущего мультивибратора

EM	кость ко	нденсатора,	Длитель- ность им-	Максималь- ная частота	
Cl	C2	C3	C4	пульса, мкс	следования импульсов, кГц
100	270	390	56	10	20
180	150	1 600	150	50	10
180	130	3 300	150	100	5
200	130	22 000	200	500	1
200	130	100 000	200	2 500	0,2

Рис. 8.48

Рис. 8.47

На рис. 8.47 приведена схема ждущего мультивибратора на микросхеме К1ТШ221Г. Запускается мультивибратор импульсами положительной полярности длительностью 1...10 мкс и амплитудой 2...7 В. При изменении емкости конденсатора С2 от 3000 пФ до 500 мкФ длительность выходного импульса изменяется от 10 мкс до 10 с. Переменный резистор R1 позволяет плавно регулировать длительность выходных импульсов. С выхода 1 снимают импульсы положительной полярности амплитудой 6 В, с выхода 2-отрицательной полярности амплитудой 8 В.

На рис. 8.48 приведена схема одновибратора на микросхеме серии 155.

Одновибратор состоит из запускающего каскада (инвертор DDI.1, резистор R1), формирующего каскада (транзистор VT2, резистор R4, времязадающая цепь R3, C1), помехозащитного каскада (транзистор VT1, диод VD1, резистор R2) и цепи обратной связи (инвертор DDI.2).

Длительность выходного импульса определяется постоянной времени времязадающей цепи R3, C1, а время восстановления пропорционально сопротивлению резистора R2. При формировании среза выходного импульса диод VD1 закрывается, отключая от выхода одновибратора цепь зарядки конденсатора C1 (резистор R2, переходы база-эмиттер транзисторов VT1 и VT2), что обеспечивает высокую крутизну спада.

Для указанных на схеме значений элементов устройство срабатывает от запускающего импульса длительностью 100 нс, длительность выходного импульса 28 мс, стабильность длительности $\lesssim 2\%$ при изменении иапряжения питания на $\pm 10\%$.

На рис. 8.49 приведена схема формирователя прямоугольного импульса от перепада напря-

Формирователь импульсов состоит из инвер-

тора DD1.1, RC интегратора R1, C2, элемента 2И-НЕ (см. далее), DD1.2 и цепи положительной обратной связи, содержащей последовательно соединенные резистор R2 и конденсатор C1.

При подаче на вход перепада напряжения положительной полярности на выходе элемента DD1.2 формируется отрицательный перепад напряжения. Конденсатор C2 через резистор R1 начинает заряжаться, и напряжение на входе инвертора DD1.1 плавно возрастать. При достижении порогового значения выходные напряжения инвертора DD1.1 и элемента DD1.2 начинают изменяться. Изменение напряжения на выходе элемента DD1.2 через цепь положительной обратной связи R2, С1 передается на вход инвертора DD1.1 и ускоряет процесс переключения инвертора DD1.1 и элемента DD1.2. Таким образом, процесс переключения происходит лавинообразно, резко увеличивая крутизну среза формируемого импульса.

При использовании микросхем серии К155 рекомендуемые значения сопротивления резисторов R1-3,3 кОм, R2-100 Ом. При этом длительность выходного импульса [мкс] ориентировочно определяется из соотношения

$$t_{\rm w} \approx {\rm C2~(H\Phi)}$$
.

Формирователь импульсов формирует импульсы с крутыми фронтами и срезами в широком диапазоне длительности выходных импульсов.

Схема простого формирователя импульсов на микросхеме серии 133 приведена на рис. 8.50. Устройство не предъявляет особых требований к длительности фронтов входного сигнала, так как содержит на входе дифференцирующие цепи.

В состав формирователя входит триггер на двух элементах И-HE DD1.1, DD1.2, интегрирую-

Рис. 8.50

щая RC-цепь, инвертор DD1.3. Формирователь работает следующим образом. Пусть длительность входного сигнала меньше заданной длительности, тогда после переключения триггера в единичное состояние входным сигналом на выходе элемента DD1.1 появляется напряжение высокого уровня, а на выходе элемента DD1.2—напряжение низкого уровня. При этом начинается зарядка конденсатора С через резистор R.

При достижении на конденсаторе напряжения высокого уровня с выхода инвертора DD1.3 снимается напряжение низкого уровня, которое поступает на нулевой вход триггера, устанавливая его в нулевое состояние. С выхода элемента DD1.2 снимается импульс заданной длительности. Конденсатор после этого начинает разряжаться. По достижении на нем нулевого уровня для инвертора DD1.3 устройство возвращается в исходное состояние.

Длительность выходного сигнала определяется параметрами цепи RC и напряжением высокого уровня инвертора DD1.3. В таблице приведены емкости конденсаторов и соответствующие им длительности импульсов при R = 430 Ом.

$$C$$
, мкФ $0.24 \cdot 10^{-3} \ 1.5 \cdot 10^{-3} \ 0.04 \ 6.8 \ 47 \ 100$ t , мкс 0.05 0.2 2 80 200 650

Усилители постоянного тока. Усилители постоянного тока часто используются для усиления сигнала датчика до значения, необходимого для дальнейшего преобразования сигнала. На рис. 8.51 приведены схемы высокочувствительных усилителей на микросхемах К1УТ401А и К1УТ401Б, которые могут усиливать сигнал, например, от

Рис. 8.51

Рис. 8.52

фотодиода, термопары и других чувствительных элементов.

Для усилителя на рис. 8.51, $a I_{nx} = 8$ мкA; $K_{yc} = 2000...10500; U_{BMX} = +8...-63 B; R_{H} \ge$ \geqslant 700 Ом. Для усилителя на рис. 8.51, 6 $I_{\text{вк}} = 5$ мкА; $U_{\text{вмх}} = +3,5...3$ В; $R_{\text{н}} = 700$ Ом.

На рис. 8.52 приведена схема электрометрического усилителя постоянного тока с высоким входным сопротивлением и чувствительностью по входному току $10^{-12}\,$ А. Здесь использован полевой транзистор КП102 и балансный усилитель на транзисторах МП102. С помощью резистора R = 1 ... 2 кОм ток индикатора A регулируется так, чтобы полное отклонение стрелки индикатора (100 мкА) соответствовало входному напряжению 100 мВ.

Эмиттерные повторители. Эмиттерным повторителем называется транзисторный усилитель, в котором сопротивление нагрузки включено в цепь эмиттера (рис. 8.53). Такой усилитель отличается высоким входным и малым выходным сопротивлениями, а также малой входной емкостью. Эмиттерный повторитель может передавать без искажений широкую полосу частот от нескольких герц до нескольких мегагерц. Входное сопротивление повторителя тем выше, чем больше коэффициент усиления транзистора h₂₁₃. Обычно входное сопротивление эмиттерного повторителя 40...50 кОм. Для еще большего повышения входного сопротивления каскада используют составные транзисторы (рис. 8.54, а). Влияние второго каскада заключается в увеличении общего коэффициента передачи тока, который теперь равен $h_{213} = h_{213} h_{2132}$. На рис. 8.54, δ показано, каким образом изме-

няются коллекторные характеристики.

На рис. 8.55 приведена схема эмиттерного повторителя на составных транзисторах.

Аналогично эмиттерному повторителю на полевом транзисторе можно выполнить истоковый повторитель. Схема такого повторителя

Рис. 8.54

Рис. 8.55

приведена на рис. 8.56. Здесь полевой транзистор использован для контроля напряжения на конденсаторе. Через смещенный в обратном направлении входной переход полевого транзистора протекает ток порядка 10^{-9} А. Такой небольшой ток оказывает существенно меньшее влияние на зарядку конденсатора по сравнению со смещенным в прямом направлении переходом биполяр-

Рис. 8.56 Рис. 8.53

Рис. 8.57

ного транзистора. На рис. 8.57, a, δ приведены схемы истоковых повторителей с большим входным сопротивлением.

8.5. АНАЛОГОВЫЕ УСТРОЙСТВА АВТОМАТИКИ

Усилители

Предварительный усилитель. Предназначен для усиления сигналов, например, поступающих от пьезоэлектрического датчика (микрофона, гидрофона, акселерометра), до уровня, обеспечивающего надежную передачу их на вход основной аппаратуры.

Усилитель (рис. 8.58) выполнен по схеме усилителя зарядки на микросхеме DA1 и двух транзисторах VT1 и VT2. Микросхема DA1 представляет собой двухкаскадный усилитель на полевых транзисторах, что обеспечнвает высокое входное сопротивление устройства. Каскад на транзисторе VT1 собран по схеме ОБ. На выходе усилителя включен эмиттерный повторитель на транзисторе VT2. Параметрический стабилизатор на стабилитроне VD1 обеспечивает развязку питающего напряжения. Коэффициент передачи усилителя К определяется соотношением емкости датчика С_п и емкости конденсатора обратной связи СЗ. Так, для С_п = 1000 пФ и СЗ = 20 пФ K = 50.

Требуемый коэффициент передачи устанавливается выбором емкости конденсатора С3.

Использование усилителя зарядки значительно уменьшает влияние емкости кабеля, которым датчик подключается к усилителю. Усилитель соединяется с комплектом основной аппаратуры посредством одного коаксиального или одножильного экранированного кабеля. При этом токоведущая жила кабеля одновременио используется и для передачи сигнала, и для подачи на усилитель постоянного тока питающего иапряжения. Такое схемное и конструктивное решение особенно удобно при многоканальных измерениях и разных длинах входных кабелей.

Переключатель SA1, расположенный на корпусе усилителя, позволяет устанавливать одно из двух возможных входных сопротивлений; в положении А-не менее 200 мОм, в положении В-не менее 47 мОм. Коэффициент передачи усилителя 20...100; диапазон рабочих частот 20 Гц... 20 кГц. В положении А переключателя SA1 неравномерность частотной характеристики не более ±1 дБ, в положении В обеспечивается затухание 6 дБ на октаву. Максимальное выходное напряжение усилителя - 0,5 В; коэффициент нелинейных искажений не более 1%; выходиое сопротивление не более 500 Ом; уровень шумов, приведенный ко входу и измеренный при подключении эквивалентной емкости 1000 пФ в рабочей полосе частот, не более 10 мкВ; изменение коэффициента передачи при измененин температуры окружающей среды в пределах 20...40°C не более ±1%; напряжение питания-27 В; потребляемый ток не более 16 мА. Усилитель размещается в корпусе с размерами $188 \times 50 \times 66$ мм.

Усилитель сигнала фотодиода. Предназначен для усиления и последующего преобразования сигнала с расчетом на непользование с микросхемами серии 133.

Схема УСФ приведена на рис. 8.59. Первый каскад собран на операционном усилителе DD1. Усилитель охвачен положительной (R6) и отрицательной (С2) обратной связью. Такая обратная связь обеспечивает большой коэффициент усиления и предохраняет усилитель от самовозбуждения. Этот каскад из входного сигнала колоколообразной формы формирует прямоугольные им-

276

пульсы. Переменный резистор R5 служит для компенсации темнового тока фотодиода. Корректирующая цепь R7, С3 подавляет помехи высокой частоты. Каскады, собранные на транзисторах VT1 и VT2, формируют импульсы с уровнями, необходимыми для микросхем серии 133. В выходном каскаде применена микросхема DD2, к которой непосредственно через согласованный кабель с волновым сопротивлением 75 Ом и длиной до 30 м подключаются входы микросхем серии 133. Для непосредственного подключения микросхем и через кабель с параллельным согласованием служит выход 1, а через кабель с последовательным согласованием выход 2.

Усилитель имеет следующие основные характеристики: световой ток – 9... 30 мкА; темновой ток – 4... 20 мкА; частота входного сигнала – 0... 1 кГц; нижний уровень выходных напряжений – 0,4 В, верхний – 2,4 В; длительность фронтов выходного сигнала – 0,2 мкс.

Устройства дистанционного управления

Термометр на терморезисторе. Предназначен для измерения температуры в диапазоне $0...+60^{\circ}\text{C}$ с погрешностью $\pm 1^{\circ}\text{C}$ (рис.8.60).

В качестве термодатчика R12 в термометре использован кремниевый монокристаллический терморезистор, разработанный на базе однопереходных транзисторов КТ117 (обозначение КТ117Д – условное). Терморезистор имеет номинальное сопротивление 10 кОм (±20%) при температуре 25°С и положительный ТКС 0,5... 0,7%/К при температурах –50... +90°С. Положительный знак ТКС сохраняется до 130... 150°С. Такой терморезистор по сравнению с поликристаллическими терморезисторами имеет более высокую стабильность и линейность температурной характеристики, а по сравнению с проволочными – большее сопротивление при малых размерах.

Термометр собран на микромощных операционных усилителях DA1, DA2. На микросхеме DA1 реализован стабилизатор образцового напряжения. Опорное низковольтное напряжение задает светодиод VD1. При токе через него 0,1 мА прямое падение напряжения составляет 1,7 В. Диод VD2 компенсирует изменения выходного напряжения стабилизатора в зависимости от температуры окружающей среды.

Терморезистор R12 включен в цепь ООС микросхемы DA2. Следовательно, ток через него поддерживается постоянным и определяется напряжением, снимаемым с делителя R5, R6, а

Рис. 8.60

также сопротивлением резисторов R7 и R8. Выходное напряжение микросхемы DA2 линейно зависит от температуры, поэтому по шкале прибора можно непосредственно отсчитывать температуру в градусах.

Резистор R11 предохраняет термометр от выхода из строя при неправильном подключении

источника питания.

В термометре применен микроамперметр M2003 с током полного отклонения стрелки 100 мкА. Диодом VD2 может служить любой кремниевый диод. Терморезистор КТ117Д может заменить однопереходными транзисторами КТ117А – КТ117Г, причем транзисторы с буквами В и Г предпочтительнее, так как они имеют большее сопротивление. При этом базу 1 транзистора соединяют с выводом эмиттера и выводом 2 микросхемы DA2, а базу 2, подключенную к корпусу, – с выходом (вывод 6) микросхемы DA2.

При налаживании прибора терморезистор помещают в среду с минимальной требуемой температурой, соответствующей начальной отметке шкалы. Подстроечным резистором R8 устанавливают стрелку прибора PA1 на эту отметку. Затем терморезистор помещают в среду с максимальной температурой, соответствующей конечной отметке шкалы. Подстроечным резистором R10 добиваются отклонения стрелки на конечную отметку шкалы. В зависимости от сопротивления конкретного экземпляра терморезистора и требуемого диапазона температуры может понадобиться уточнить номиналы резистора R7 и R10.

Термометр с диодиым термодатчиком. Схема простого электронного термометра с диодным термодатчиком показана на рис. 8.61. Прибор измеряет температуру в пределах 0... +50°C с погрешностью ±0,3°C. Через диод VD1 протекает прямой ток смещения, задаваемый резистором R1. Изменение напряжения на диоде измеряет вольтметр постоянного тока на микросхеме DA1. Генератор стабильного тока, выполненный на полевом транзисторе VT1, задает стабильное опорное напряжение около 0,5 В на резисторах R5 и R6, подключенных к другому входу вольтметра. Напряжение разбаланса регистрирует стрелочный индикатор P1.

Прибор питается от аккумуляторной батареи

7Д-0,1 и потребляет ток 5 мА.

Измерителн влажиости с емкостными датчиками. Емкость конденсатора зависит от диэлектрика, находящегося между его пластинами. На этой зависимости основаны емкостные датчики для измерения влажности различных материалов, уровней жидкости и сыпучих материалов, концентрации различных веществ в жидкостях и др.

Изменение емкости датчика можно определить либо измерением частоты генератора электрических колебаний, в котором емкость датчика служит частотно-зависимым элементом, либо измерением тока в цепи датчика. Для увеличения чувствительности измерителя при малых изменениях емкости датчика необходимо использовать генераторы с повышенными частотами и чувст-

вительные измерительные приборы.

Схема измерителя с емкостным датчиком приведена на рис. 8.62. Устройство состоит из задающего генератора, выполненного по схеме мультивибратора, измерительной цепи, калибратора и датчика. Мультивибратор собран на транзисторах VT1 и VT2. Параллельно конденсатору СЗ подключен емкостной датчик С1. Для установки на коллекторах транзисторов одинаковой длительности импульсов, при которой стрелка измерительного прибора не отклоняется, служит резистор R4.

Измерительная цепь содержит резисторы R1, R8, конденсаторы C2, C7 и измерительный при-

бор РА1.

Увеличение емкости датчика С1 приводит к увеличению длительности импульсов на коллекторе транзистора VT2, что, в свою очередь, приводит к повышению напряжения на конденсаторе С7. В этом случае ток проходит через измерительный прибор в направлении от резистора R8 к резистору R1. При уменьшении емкости датчика направление тока меняется. Транзистор VT3 включен по схеме эмиттерного повторителя и служит для усиления регулируемого тока.

Датчик состоит из двух пластин одностороннего фольгированного стеклотекстолита толщиной 2...2,5 мм. Слой фольги удален от краев пластин на 3 мм. Со стороны фольги на пласти-

Рис. 8.63

ны наклеен стеклотекстолит толщиной 0,3...0,5 мм. С помощью двух крепежных металлических стоек пластины соединены между собой и с ручкой из изоляционного материала. К рабочим пластинам припаян двухжильный экранированный провод длиной около 1 м. Экран соединяют с корпусом устройства и надевают на него полихлорвинилхлоридную трубку. Емкость между проводами соединительного кабеля должна быть около 150 пФ.

С помощью такого датчика можно измерять влажность зерна до 40%. Емкость датчика (в зависимости от вида зерна) при максимальной влажности увеличивается на 20...40 пФ.

Измеритель влажности хлопка. Измеритель (рис. 8.63) состоит из мультивибратора на транзнсторах VT1 и VT2, генерирующего колебания ВЧ, и стрелочного индикатора PA1, включенного между коллекторами транзисторов через фильтрующие RC цепи.

Отклонение стрелки индикатора зависит от длительностей импульсов плеч мультивибратора, а они определяются емкостями конденсаторов обратной связи (C2-C5) и положением движка переменного резистора R4, которым стрелку индикатора устанавливают на условный нуль отсчета.

Порцию хлопка (100 г) помещают в измерительный отсек корпуса прибора, изготовленного из изоляционного материала. К крышке и дну отсека прикреплены металлические пластины—это конденсатор С2. В зависимости от влажности хлопка изменится первоначальная емкость конденсатора, и стрелка индикатора отклонится, указав процентное содержание влаги в хлопке.

Измерения ведут при нажатой кнопке SB1. Периодически перед измерением устанавливают переменным резистором и подстроечным конденсатором С3 стрелку конденсатора на нулевую отметку шкалы.

Транзисторы желательно устанавливать с одинаковыми или возможно близкими параметрами. Индикатором служит микроамперметр с током полного отклонения стрелки 50 мкА. Источник питания – батарея «Крона».

Регулирующие устройства

Тринисторный светорегулятор. Светорегулятор предназначен для плавного изменения яркости лампы или ламп освещения общей мощностью до 100 Вт (рис. 8.64).

Регулирующим элементом является тринистор VD2, управляемый фазоимпульсным способом, когда на управляющий электрод тринистора подаются импульсы открывающего напряжения, сдвинутые по фазе относительно напряжения на аноде тринистора.

Фазосдвигающая цепь включает в себя конденсатор C2 и переменный резистор R4. Питается она от параметрического стабилизатора, состоящего из балластного резистора R1 и последовательно соединенных стабилитронов VD3, VD4. Продолжительность зарядки конденсатора до напряжения, при котором открывается аналог однопереходного транзистора (на транзисторах VT1 и VT2) и вслед за ним-тринистор VD2, зависит от сопротивления переменного резистора, установленного перемещением его движка. Продолжительность зарядки будет наибольшей при крайнем левом по схеме положении движка и наименьшей, когда движок установлен в крайнее правое положение. Соответственно изменяется и сдвиг фазы, а следовательно, и яркость лампы HL1, включенной в разъем X2 светорегулятора, - она будет уменьшаться при перемещении движка резистора из крайнего правого положения в левое.

Конденсатор С1, шунтирующий диодный мост, снижает уровень радиопомех, создаваемых работающим светорегулятором.

Постоянные резисторы МЛТ-2 (R1) и МЛТ-0,5 (остальные), переменный – любого типа, совмещенный с выключателем SB1. Конденсаторы МБМ, C1 – на номинальное напряжение 750 В, C2 – на 160 В. Тринистор может быть КУ202К – КУ202Н. Вместо указанных на схеме стабилитронов подойдут Д813, транзистор П307 можно заменить на МП11Б, а МП114 – на МП115 или на другие аналогичные по параметрам кремниевые транзисторы. При использовании более мощной лампы НL1 нужно установить вместо

Рис. 8.64

диодного моста диолы КЛ202И - КЛ202Р или подобные, рассчитанные на соответствующий выпрямленный ток и обратное напряжение. Диоды желательно закрепить на радиаторах.

Пределы изменения яркости лампы можно установить во время налаживания устройства полбором резистора R5; от него зависит напряжение смещения на базе транзистора VT2, а следовательно, и напряжение открывания однопереходного транзистора. Резистор подбирают так, чтобы в крайнем левом положении движка переменного резистора была нужная минимальная яркость лампы.

8.6. ЭЛЕКТРОННЫЕ РЕЛЕ

Реле времени на полевом и биополяриом транзисторах. На рис. 8.65 изображена схема реле времени на полевом и биполярном транзисторах. При общем сопротивлении резисторов R2 и R3, равном 1 МОм, максимальное время выдержки составляет 50 с. Нестабильность выдержки времени-не хуже 5%.

На транзисторах VT1-VT3 собран одновибратор. В исходном состоянии транзисторы VT2 и VT3 открыты, а транзистор VT1 закрыт из-за падения напряжения на диоде VD2.

Если кратковременно нажать на кнопку SB1. то транзистор VT3 закроется, а VT1 откроется. К затвору полевого транзистора VT2 будет приложено напряжение, имеющееся на конденсаторе С1, и транзистор закроется. В таком состоянии транзисторы будут находиться до тех пор, пока конденсатор С1 не разрядится настолько, что транзистор VT2 откроется и одновибратор возвратится в исходное состояние. При открывании

VT4 20 K VD3 R7 750 K1 1, 6к Д809 C2 VT2 _C1 VD1 +\[30mx×15B 50mk ×15B ДЭВ VT1, VT3, VT4 M1142 SB1 R6 VT2 R1 15ĸ 10 ĸ КП201А VD2 **Д104** К управляемой цепи

Рис. 8.65

транзистора VT1 срабатывает реле K1 и замыкает свои коитакты К1.1.

Вместо транзистора КП201А можно использовать КП103 с любым буквенным индексом. В устройстве применено реле К1-РЭС-42 (паспорт РС4. 569. 151П2).

Реле времени, схема которого показана на рис. 8.66, позволяет устанавливать выдержки времени 1...60 с или 1...60 мин. Нестабильность выдержки времени составляет около 5%.

Устройство содержит блок питания, времязадающий узел и двухкаскадный усилитель на транзисторах VT1 и VT2.

Блок питания выполнен по бестрансформаторной схеме на диодах VD1-VD4 и стабилитроне VD5. Времязадающий узел включает в себя конденсаторы С3 и С4, переключатель SB2, резисторы R4 и R5, диод VD7 и стабилитрон VD6. В исходном состоянии конденсаторы разряжены, транзистор VT1 открыт, а VT2 закрыт, реле K1 обесточено. При нажатии на кнопку SB1 быстро заряжается конденсатор СЗ (или С4, в зависимости от положения переключателя SB2) через диод VD7 до напряжения источника питания. После отпускания кнопки конденсатор начинает разряжаться через резисторы R4, R5 и обратное сопротивление диода VD7. Положительное напряжение с конденсатора через стабилитрон VD6 прикладывается к затвору транзистора VT1 и закрывает его. Транзистор VT2 открывается, срабатывает реле К1. Когда конденсатор С3 (или С4) разрядится до напряжения стабилизации стабилитрона VD6, транзистор VT1 откроется, а VT2 закроется и реле K1 возвратится в исходное состояние.

В реле времени могут быть использованы транзисторы КП102 и КП103 (VT1) и ГТ403 (VT2) с любым буквенным индексом. Диод VD7 должен быть подобран с максимальным обратным сопротивлением. Реле К1-РЭС-10 (пас-порт РС4.524.303П2) или РЭС-22 (паспорт РФ4.500.129П2). Диоды VD8 и VD9 включены последовательно (на схеме показан один).

Реле времени на тиристоре. Получение длительных (до 30 мин) выдержек времени вызывает определенные трудности. Схема реле времени. обеспечивающего такие выдержки при нестабильности не более 10%, приведена на рис. 8.67. Ток, потребляемый этим устройством, - не более 50 мА.

Времязадающая цепь реле состоит из конденсатора C1 и резисторов R1-R5. После замыкания контактов выключателя SB2 конденсатор C1 постепенно заряжается через выбранные переключателем резисторы. При этом открывается транзистор VT1 и напряжение на резисторе R7

Рис. 8.66

Рис. 8.67

растет до тех пор, пока не наступит пробой стабилнтрона VD1. Тринистор VD2 открывается, срабатывает реле К1. Контактами К1.2 реле управляет нагрузкой, а контактами К1.1 шунтирует через резистор R6 конденсатор C1, подготавливая устройство к следующему циклу работы.

Конденсатор С4, диоды VD4 и VD5, стабилитрон VD3, резистор R9 и конденсаторы C2, C3 образуют выпрямитель-стабилизатор, обеспечивающий напряжение 11...14 В, необходимое для пятания реле времени.

В устройстве применено реле РЭС-22 (пас-порт РФ4.500.131П2). Вместо тринистора КУ101Е можно применять КУ103А и КУ103Г.

Реле времени на операционном усилителе. Схема такого реле времени изображена на рис. 8.68. Оно обеспечивает выдержку времени в диапазоне от 0 до 1000 с, разбитом на пять поддиапазонов с верхними пределами 10, 30, 100, 300 и 1000 с. В исходном состоянии реле К1 обесточено, и контакты К1.2 реле разомкнуты. На входе интегратора DA1 и на выходе, а следовательно, на неинвертируемом входе 3 компаратора DA2 напряжение равно нулю. На инвертирующий вход 2 компаратора с переменного резистора R18 поступает опорное напряжение, от значения которого зависит время выдержки. Напряжение на выходе компаратора DA2 близко $\kappa + 12$ B. Оно открывает транзистор VT2, управляющий реле К1, но реле по-прежнему выключено.

При нажатии на кнопку SB4 «Пуск» реле K1 срабатывает и блокирует контактами К12 кнопку SB4. Начинается отсчет времени. Напряжение +12 В со стабилизатора на транзисторе VT2 подано на делитель R1, R2, определяющий входное напряжение на интеграторе DA1. Поддиапазоны выдержки, задаваемые конденсатором С2 и цепями резисторов R3-P12, устанавливают пере-

ключателем SB1.

Когда выходное напряжение интегратора превысит опорное напряжение на значение порогового напряжения компаратора, равного нескольким милливольтам, напряжение на его выходе станет отрицательным и близким к — 12 В. При этом транзистор VT2 закрывается, и реле К1 обесточивается; отсчет времени окончен. Для уменьшения времени подготовки к следующей выдержке конденсатор С2 разряжается через резистор R15 и контакты K1.1 реле.

Так как напряжение на выходе интегратора изменяется линейно, то необходимую выдержку устанавливают по шкале прибора РА1 в положении «Установка» переключателя SB2. В положении «Отсчет» переключателя контролируют выдержку времени. Отсчет времени может быть

в любой момент прекращен нажатием на кнопку SB3 «Стоп». В процессе отсчета можно также изменять установленную выдержку времени в любую сторону резистором R18.

В устройстве использованы реле РЭС-22 (паспорт РФ4.500.131), кнопки КМ1 (SB3 и SB4), тумблер МТ3 (SB2), переключатель 5П2НПМ (SB1). Микроамперметр РА1-М24 с током полного отклонения 100 мкА и сопротивлением рамки 740 Ом.

Трансформатор Т1 выполнен на магнитопроводе III16 × 20. Обмотка I содержит 2200 витков провода ПЭВ-2 0,24, а II и III – по 160 витков провода ПЭВ-2 0,42.

Шкалу прибора РА1 калибруют, начиная с поддиапазона с верхним пределом 1000 с. Переключатель SB2 устанавливают в положение «Установка» и, вращая движок резистора R18 «Время», добиваются отклонения стрелки прибора РА1 на последнюю отметку шкалы. Затем нажимают на кнопку SB4 «Пуск» и измеряют секундомером времени выдержки. Подбирая резистор R8 и регулируя сопротивление резистора R3, добиваются, чтобы время выдержки составляло 1000 с. Аналогичным образом калибруют шкалы и на лоугих подлиапазонах.

шкалы и на других поддиапазонах. Таймер. Длительность выдержки таймера (рис. 8.69) устанавливают в пределах от 1 до 90 мин переключателями SB2 и SB3.

Таймер состоит из реле времени, выполненного на элементе DD1.1, генератора на элементах DD1.2 и DD1.3, инвертора на элементе DD1.4, усилителя на транзисторе VT1 и головного телефона BA1.

Для пуска таймера нажимают кнопку SB1, давая возможность разрядиться конденсатору С1 (и С2, если он подключен выключателем SB2). После отпускания кнопки конденсатор начинает заряжаться через резистор R2 или цепь из последовательно соединенных резисторов R2-R12; это зависит от положения подвижного контакта переключателя SB3. Как только напряжение на входах элемента DD1.1 достигнет порога переключения, на выходе элемента появится напряжение высокого уровня (логическая 1) и генератор включится. Его колебания частотой около 1000 Гц поступят через инвертор и усилитель на головной телефон, являющийся звуковым индикатором. Усилитель нужен для согласования нагрузки (телефона В1) с выходом инвертора. В отсутствие колебаний транзистор находится в

Рис. 8.70

закрытом состоянии. Этим обеспечивается высокая экономичность таймера; в режиме ожидания он потребляет ток не более 0,5 мА.

В таймере использованы резисторы МЛТ-0,125, конденсаторы С1, С2-К53-14 (С2 составлен из шести параллельно соединенных конденсаторов), С3-КЛС.

Реле уровии. Прибор (рис. 8.70) состоит из генератора НЧ, собранного на транзисторе VT1 с трансформатором Т1, и выносного датчика из двух пластин с резиновой присоской. С помощью присоски датчик можно укрепить в ванее, в баке или другом резервуаре, уровень воды в котором не должен превышать заданного. Пока вода не доходит до датчика, напряжения смещения на базе транзистора, снимаемого с делителя R2, R3, недостаточно для открывания транзистора. Как только вода дойдет до датчика, параллельно резистору R2 окажется включенным резистор R1 и напряжение на базе транзистора резко увеличится. Транзистор откроется, и из головки послышится звуковой сигнал.

8.7. СИГНАЛИЗАТОРЫ И ИНДИКАТОРЫ

Фотореле. Фотореле, приведенное на рис. 8.71, обладает высокой чувствительностью благодаря использованию операционного усилителя DA1. Светочувствительный элемент VT1 изготовлен из транзистора П304. Для этого у него срезают верхнюю плоскую часть корпуса и закрывают прозрачной крышкой из стекла или пластмассы.

Рис. 8.71

Фотореле представляет собой компаратор (пороговое устройство). Порог срабатывания устанавливают подбором напряжения на неинвертирующем входе 10 операционного усилителя.

В исходном состоянии при затемненном фотоэлементе потенциал на инвертирующем входе 9 операционного усилителя ниже, чем на входе 10; при этом на выходе устройства напряжение положительно.

Если фоторезистор VT1 осветить, его сопротивление уменьшается и, как только напряжение на входе 9 усилителя станет меньше, чем на входе 10, выходное напряжение благодаря действию ПОС лавинообразно изменится до некоторого отрицательного значения. При затемнении фоторезистора реле вернется в исходное состояние.

Чувствительность фотореле можно регулировать переменным резистором R3. Напряжения. указанные на схеме, соответствуют темновому режиму работы. Фотореле может быть использовано в аппаратуре контроля и автоматики, в различных радиолюбительских устройствах.

Электронный шагомер. В электронном шагомере десятки пройденных шагов отображаются на четырехразрядном цифровом табло. Питается прибор от батареи «Крона» или аккумулятора 7Д-0,1. В режиме покоя он потребляет ток 3 мкА. при ходьбе – 0,15 мА, при включении индикации 40 мA.

Принципиальная схема шагомера изображена на рис. 8.72. Он состоит из герконового дат-

Рис. 8.73

чика SB1, формирователя импульсов (микросхема DD1) - одновибратора на базе RS триггера, счетчиков DD2-DD6, светодиодных индикаторов HL1-HL4 и источника питания. На рис. 8.73 приведена временная диаграмма работы. В исходном состоянии на выводе 3 DD1 напряжение низкого логического уровня.

Во время бега или ходьбы постоянный магнит датчика совершает колебательные движения вдоль оси геркона SB1 и его контакты замыкаются. При этом короткий «отрицательный» импульс с дифференцирующей цепи R1, C1, R2 (она исключает генерирование импульсов, если по каким-либо причинам геркон будет постоянно замкнут), поступающий на вывол 1 DD1.1, переключает RS триггер на DD1.1, DD1.4. С выхода DD1.4 напряжение низкого уровня через инвертор DD1.2 подается на времязадающую цепь R3, С2, начинается заряд ее конденсатора С2. Как только напряжение на нем достигнет порога срабатывания элемента DD1.3, на его выходе появится напряжение низкого логического уровня и RS триггер возвратится в исходное состояние. Длительность генерируемого импульса несколько больше времени затухания колебаний постоянного магнита.

R4 3,9K K 8618.14 DD1 K Bamuuku DD1 K155JIA1 VT1. VT2 C1 0.1 mx KT315A GB1 9B DD1.1 DD1.2 VT3 KT807A C2 0.1mm d 10 R3 1,8K 13 K 8618.7 BA R1 R2 *DD1* 1.BK

Рис. 8.75

Импульсы, сформированные микросхемой DD1, подсчитываются счетчиками DD2—DD6. Их состояние дешифруется и отображается (при замкнутых контактах кнопки SB3) светодиодными индикаторами HL1—HL4.

Установка счетчиков в нулевое состояние происходит одновременно с включением питания выключателем SB2.

Конструкция датчика приведена на рис. 8.74. Датчик изготовлен из кнопки КПМ-9-3. Пластмассовый стержень 4, внутри которого установлен геркон 2, заключен в алюминиевый кожух 3. В нижней части стержня закреплен кольцевой магнит 5. Над ним в подвешенном состоянии удерживается блок кольцевых магнитов 1, внутренний диаметр которых на 0,5 мм больше диаметра стержня. Изменяя положение магнита 5, необходимо добиться, чтобы в статическом положении шагомера геркон был разомкнут. При ходьбе или беге блок магнитов должен по инерции смещаться и вызывать замыкание геркона.

Шагомер рекомендуется носить так, чтобы датчик находился в вертикальном положении. Чтобы исключить ложные срабатывания при езде в тряском транспорте, устройство следует перевернуть индикаторной панелью вниз.

Индикаторы включают нажатием на край защитного стекла передней панели.

Сигнализатор уровня жидкости. Сигнализатор (рис. 8.75) состоит из генератора, выполненного иа микросхеме DD1, усилителя мощности на транзисторе VT3 и электронного ключа на транзисторах VT1, VT2. Датчик, подключаемый к разъему X1, состоит из двух металлических штырей, укрепленных на планке из изоляционного материала на расстоянии 20...30 мм друг от друга. Питание на автомат подается через штырьки 1, 2 разъема датчика.

Когда вода достигнет датчика, сопротивление между его штырями станет сравнительно небольшим и достаточным для открывания транзисторов VT1, VT2 ключа. Через них на усилитель мощности поступит напряжение питания, и в динамической головке раздастся звук.

Чувствительность автомата высокая: он срабатывает уже при сопротивлении между штырями датчика 500 кОм. Это необходимо для контроля уровня другой жидкости, обладающей большим сопротивлением по сравнению с водой.

Микросхему К155ЛА1 можно заменить на К155ЛА3, использовав только два ее элемента, но в этом случае придется подобрать резистор (уменьшить его сопротивление почти вдвое), чтобы напряжение между выводами 7 и 14 микросхемы составило примерно 5 В. Вместо транзисторов КТ315А подойдут другие кремниевые транзисторы структуры п-р-п; статический коэффициент передачи тока их должен быть более 20. Вместо транзистора КТ807А можно установить КТ807Б. Динамическая головка В1 – 0,1ГД-6 или другая малогабаритная головка мощностью до 0,25 Вт и сопротивлением звуковой катушки постоянному току 6...10 Ом.

Питается сигнализатор от источника напряжением 9 В (например, две батареи 3336Л, соединенные последовательно); потребляемый им ток в режиме ожидания не превышает 10 мА.

Акустическое реле. Датчиком автомата (рис. 8.76) является капсюль В1, например ТА-4 или от головных телефонов ТОН-2. Электрический сигнал, полученный в результате преобразования звукового, поступает с датчика на трехкаскадный усилитель, выполненный на транзисторах VT1-VT3, после усиления детектируется и в виде постоянного тока управляет электронным реле, собранным на транзисторе VT4. Срабатывает электромагнитное реле К1 и подает напряжение с заряженного конденсатора С6 иа базу транзистора VT4. При этом срабатывает реле K2 и подключает контактами К2.1 источник питания к базовой цепи транзистора VT4 (что равносильно самоблокировке реле К2), а контактами К2.2лампу-ночник HL2. Теперь после прекращения звукового сигнала контакты К1.1 разомкнутся и конденсатор С6 разрядится через R8 и R7.

Когда нужно погасить лампу, вновь подают звуковой сигнал, например хлопают в ладоши. Реле К1 срабатывает вновь, но теперь его контакты К1.1 подключают к базе транзистора VT4 разряженный конденсатор С6. Поскольку конденсатор в этот момент представляет небольшое сопротивление, он замыкает базу на общий провод и реле К2 отпускает, лампа-ночник выключается.

Питается автомат от сети переменного тока через понижающий трансформатор Т1. К его вторичной обмотке подключен двухполупериодный выпрямитель на диодах VD3-VD6, после которого следует простейший стабилизатор на стабилитроне VD7. Сигнализатором включения автомата в сеть служит неоновая лампа HL1. Яркость ее свечения зависит от сопротивления резистора R12.

Транзисторы VT1-VT3 могут быть серий МП39-МП42 со статическим коэффициентом передачи тока не менее 30, VT4-ГТ403A, ГТ403Б. Диоды VD1, VD2-Д2, Д9 с любым буквенным индексом, VD3-VD7-любые из серий D226. Резисторы МЛТ-1 (R11), МЛТ-0,5 (R12) и МЛТ-0,25 (остальные). Конденсаторы С1-С3, С6-С8-К50-6; С4, С5-МБМ. Реле К1 и К2-РЭС-9, паспорт РС4.524.200 или другие, срабатывающие при напряжении не более 11 В. Если реле срабатывают при большем напряжении, приходится заменять стабилитрон Д815Д и Д815Е.

Трансформатор выполнен на магнитопроводе сечением 3,5 см². Обмотка I содержит 2580 витков провода ПЭВ-1 0,15, обмотка II – 190 витков ПЭВ-1 0,3. Подойдет и готовый трансформатор небольшой мощности (не менее 5 Вт) с напряжением на вторичной обмотке 15...18 В.

На рис. 8.77 показано акустическое реле, выполненное на пяти транзисторах по несколько видоизмененной, по сравнению с предыдущей конструкцией, схеме. Сигнал с датчика - капсюля В1 подается на первый каскад усиления, собранный на составном транзисторе VT1 VT2. Нагрузкой каскада служит подстроечный резистор R2 (регулятор чувствительности). С его движка сигнал поступает на каскад, собранный на транзисторе VT3 и работающий аналогично такому же каскаду в предыдущей конструкции. Как только при появлении звукового сигнала сработает реле К1, его контакты К1.1 подключат к источнику питания зарядную цепь R4, C4. Конденсатор заряжается сравнительно быстро, но разряжается после размыкания контактов К1.1 значительно дольше, поддерживая на базе

составного транзистора VT4 VT5 напряжение, необходимое для его открывания. Все это время через обмотку реле K2 протекает ток, а его замкнувшиеся контакты K2.1 подают напряжение питания на три мультивибратора, собранных на транзисторах VT6-VT7.

Нагрузками каждого мультивибратора служат пары последовательно соединенных ламп, окрашениых в разные цвета. К примеру, лампы HL1 и HL2 могут быть красными, HL3 и HL4-зелеными, HL5 и HL6-синими и т.д. Поскольку частота переключения мультивибраторов разная, вспышки ламп будут следовать независимо друг от друга и создавать впечатление сверкающего разными красками кристалла. Свечение ламп прекратится лишь через несколько секунд после окончания звукового сигнала.

Питается автомат от двух выпрямителей с разными выходными напряжениями: для акустического реле используется выпрямитель на диодах VD4-VD7 со сглаживающим кондеисатором C5, для мультивибраторов—на диодах

VD8-VD11 с конденсатором C12.

Транзисторы акустического реле могут быть серий МП25, МП26, МП39-МП42 с коэффициентом передачи тока не менее 20. Транзисторы мультивибраторов более мощные - серий П213-П217 с возможно большим коэффициентом передачи тока. Диоды VD1, VD2-любые из серий Д2, Д9; VD3-VD11-любые из серий Д226, Д7. Электролитические конденсаторы - К50-6, С3-КЛС. Постоянные резисторы - МЛТ-0,25, подстроечные - СП3-16. Лампы HL1-HL12-на напряжение 6,3 В и ток 0,15 A, но подойдут и такие же лампы на ток 0,28 A.

Электромагнитные реле-РЭС-10, паспорт PC4.524.305 (можно PC4.524.302). Трансформатор может быть как готовый, так и самодельный мощностью не менее 10 Вт. Обмотка II должна быть рассчитана на напряжение 19 В и ток 100 мА, обмотка III—на напряжение 10 В и ток 0,6 А.

Налаживание автомата начинают с установки подстроечными резисторами R6, R11, R16 частоты мультивибраторов при замкнутых контактах К2.1 реле К2. Добившись этой операцией наиболее разнообразного свечення ламп, переходят к налаживанию акустического реле (перемычку между выводами контактов К2.1 удаляют), подбором резистора R3 устанавливают нужный ток коллектора транзистора V73, а подбором резистора R1 – наибольшую чувствительность автомата. Затем подстроечным резистором R2 подбирают такую чувствительность, чтобы авто-

мат срабатывал при заданном уровне звукового сигнала.

Переключатель светодиодных гирлинд. Каждая гирлянда состоит из четырех параллельно включенных светодиодов (рис. 8.78), причем светодиоды VD1—VD4—красного свечения, VD5—VD8—зеленого. Гирлянды светодиодов включены в эмиттерную цепь своего транзистора и совместно с резисторами R2 и R3 выполняют

роль нагрузок эмиттерных повторителей. Базы транзисторов соединены с выходами инверторов (элементы DD1.3 и DD1.4).

Генератор импульсов, переключающий гирлянды, выполнен на элементах DD1.1 и DD1.2 по обычной схеме. Частота переключений зависит от емкости конденсатора обратной связи.

Электронный переключатель питается от любого источника напряжением 5В. Чтобы пере-

Рис. 8.78

ключатель был малогабаритным, удобно использовать в качестве источника, например, последовательно соединенные элементы 332, 316. Тогда детали переключателя уместятся в корпусе размерами $85 \times 70 \times 30$ мм. На боковой стенке корпуса укрепляют выключатель, а через рядом расположенное отверстие выводят проводники к гирляндам.

«Бегущие огни» из четырех гирлянд, Одна из микросхем серии К155 представляет собой четырехразрядный универсальный сдвиговый регистр К155ИР1, содержащий четыре синхронных RS триггера. В зависимости от напряжения логического уровня тринистора VD2 он работает либо в режиме записи по входам триггеров, либо осуществляет сдвиг информации от триггера к триггеру с каждым тактовым импульсом.

Используя эту микросхему, нетрудно собрать сравнительно простой автомат (рис. 8.79), создающий эффект «бегущего огня», с четырьмя гирляндами. Автомат содержит тактовый генератор на элементе DD1.1 и транзисторе VT1, формирователь импульса сброса на элементе DD1.2, регистр сдвига DD2 и инверторы DD1.3-DD1.6, управляющие тиристорами (тринисторы) VD1-VD4, включенными последовательно с гирляндами ламп HL1-HL4.

Сразу после включения питания на выходе формирователя сброса в течение 0,5...0,7 с будет присутствовать напряжение высокого уровня (логическая 1). Оно переведет регистр DD2 в режим записи, и первый импульс тактового генератора запишет по входу DD1 (вывод 2) логический 0, а по входам DD2, DD4, DD8 (выводы 3-5)-логическую 1. На выходе элемента DD1.3 будет напряжение высокого уровня, и оно откроет тринистор VD1. Загорится гирлянда HL1.

Как только на выходе формирователя (через 0.5...0.7 с) появится напряжение низкого уровня (логический 0), регистр DD2 перейдет в режим сдвига и с каждым импульсом тактового генератора логический 0 начнет поочередно переходить с одного выхода на другой. Начнут поочередно зажигаться гирлянды HL2-HL4, HL1 и т. д. Частоту переключения гирлянд устанавливают равиой 1... 8 Гц переменным резистором R1.

Небольшим усложнением автомата (рис. 8.80)

можно добиться реверса «бегущего огня» - перемещения его в ту или иную сторону. Для знакомства с работой устройства предположим, что кнопка SB2 и переключатель SB1 находятся в показанном на схеме положении. После включения питания в течение 0,5...0,7 с на выходе элементов DD2.1 (формирователя импульса сброса) и DD2.2 присутствует логическая 1, а на выходе DD2.3-логический 0. Регисто DD5 находится в режиме записи, а счетчик DD1 устанавливается в исходное состояние. На входах DD1, DD2, DD4, DD8 (выводы 2-5) регистра независимо от сигналов на его выходах присутствуют логические 0, 1, 1 соответственно. С первым импульсом тактового генератора они записываются в регистр. Открывается тринистор VDI, и зажигается гирлянда HL1. Когда элементы DD2.1 и DD2.3 изменяют

свое состояние на обратное, на выходе DD2.2 остается логическая 1 и регистр продолжает работать в режиме записи. Теперь сигналы на выходах элементов DD4.1-DD4.4 соответствуют сигналам на выходах DD5 и с каждым импульсом, приходящим с тактового генератора, логический 0 последовательно появляется на выводах 10-13-свет «бежит» в одном направлении.

Если теперь нажать кнопку SB2, в работу включится счетчик DD1 и через два импульса тактового генератора на его выводе 12 появится логическая 1, а на выходе элемента DD2.2 - логический 0. Регистр DD5 переключится в режим сдвига, и логический 0 будет перемещаться в направлении с вывода 13 к выводу 10-свет «побежит» в другую сторону. Еще через два импульса генератора регистр вновь перейдет в режим записи. Число импульсов, через которое будет изменяться направление движения огней, устанавливают переключателем SB1. Если в момент перемещения света в ту или иную сторону отпустить кнопку, счетчик DD1 отключится и направление движения света не будет изменяться. Скорость перемещения света регулируют переменным резистором R2.

При отсутствии микросхемы К155ЛН2 инверторы DD1.3-DD1.6 (рис. 8.80) с открытым коллекторным выходом можно заменить элементами микросхемы К155ЛА8, а формирова-

гель импульса сброса и тактовый генератор выполнить на микросхеме К155ЛА3, исключив транзистор VT1.

Тринисторы устанавливают на радиаторы и во избежание их перегрева подключают гирлянды ламп, суммарная мощность каждой из которых не превышает 600 Вт.

Охранное устройство. Охранное устройство может быть использовано для охраны самых различных объектов. Срабатывает сигнал тревоги либо при замыкании контактов выключателя SBI, либо при обрыве провода охранного шлейфа. Устройство питается от источника постоянного тока напряжением 9 В и потребляет в дежурном режиме ток около 30 мкА. Оно не содержит электромеханических реле, поэтому может работать в условиях повышенной влажности и значительных вибраций без ложных

срабатываний в интервале рабочих температур от -40 до +70°C.

Схема устройства изображена на рис. 8.81. После включения питания переключателем SB2 начинает заряжаться кондеисатор C2 через резистор R4. Напряжение с этого резистора подается на вход инвертора DD1.1 и на входы R триггеров DD2.1 и DD2.2. Триггеры установятся в нулевое состояние.

С инверсного выхода триггера DD2.1 напряжение высокого уровня через диоды VD2 и VD3 заряжает конденсаторы C3 и C4. Замыкание сторожевых контактов SB1 (в то время, пока заряжается конденсатор C2) не изменит состояния устройства. Окончание зарядки конденсатора C2 будет соответствовать подаче напряжения низкого уровня на вход элемента DD1.1 и входы R триггеров DD2.1 и DD2.2 и переходу устройст-

ва в дежурный режим. Время выдержки после включения – около 20 с.

Теперь замыкание контактов SB1 вызовет появление напряжения высокого уровня на выходе элемента DD1.1. Фронт этого импульса переключит триггер DD2.1, так как на его входе R уже нет удерживающего напряжения. Конденсаторы C3 и C4 начнут разряжаться через резисторы R5 и R6 соответственно. Уменьшение до нуля напряжения на верхнем (по схеме) входе элемента DD1.3 повлечет за собой включение мультивибратора, собранного на двух элементах DD1.3 и DD1.4 ИЛИ-НЕ с времязадающим конденсатором C5. С выхода элемента DD1.3 импульсы поступают на счетный вход триггера DD2.2.

С выхода тритгера сигналы подаются на базу транзистора VT1, включенного эмиттерным повторителем. С нагрузочного резистора R10 импульсное напряжение поступает на выходной каскад на транзисторе VT2. Нагрузкой транзистора служит источник звукового сигнала. Частота включения звукового сигнала – около 0,5 Гц. Отрезок времени с момента замыкания контакта SB1 до момента включения тревожных сигналов, т.е. время разрядки конденсатора C2, равно 8 с. Время подачи прерывистого тревожного сигнала – около 3 мин.

Уменьшение до нуля напряжения на конденсаторе С4 приведет к появлению на выходе инвертора DD1.2 напряжения высокого уровня, который через диод VD4 воздействует на R входы тритгеров DD2.1 и DD2.2. Тритгеры установятся в нулевое состояние, и конденсаторы С3 и С4 вновь зарядятся. На выходе инвертора DD1.2 опять установится напряжение низкого уровня. Таким образом, через 3 мин устройство возвратится в дежурный режим.

Кроме нормально разомкнутых сторожевых контактов SB1, в устройстве предусмотрен датчик, работающий на обрыв цепи. Конструктивно он выполнен в виде охранного провода – шлейфа. При обрыве шлейфа на входе S триггера DD2.1 появляется напряжение высокого уровня, и он устанавливается в единичное состояние. После того как разрядится конденсатор С3, включится мультивибратор. Устройство подает сигнал тревоги, причем в этом случае прерывистый сигнал тревоги будет звучать неограниченно долго с небольшими промежутками. Для возврата устройства в исходное состояние нужно восстановить цепь шлейфа, и тогда через некоторое время, необходимое для полной разрядки конденсатора С4, устройство вернется в дежурный режим. Сопротивление шлейфа не должно превышать 10 кОм. Если шлейф выполнить из медного провода диаметром 0,1 мм, то длина его может достигать 3000 м.

Описанное охранное устройство может быть использовано и для охраны автомобилей. В этом случае его нужно питать от батареи аккумуляторов либо через стабилизатор, либо через делитель напряжения, схема которого показана на рис. 8.82.

Необходимо иметь в виду, что при монтаже микросхем серии К176 следует принимать меры для их защиты от воздействия статического электричества.

Рис. 8.82

Рис. 8.83

Сторожевой сигнализатор. При нарушении посторонним границ охраняемой зоны устройство подает короткие звуковые сигналы с паузами в 0,3...0,6 с.

Сигнализатор (рис. 8.83) состоит из двух мультивибраторов. Один из них (на транзисторах VT1 и VT2) служит нагрузкой другого (на транзисторах VT3 и VT4). Второй мультивибратор отличается от первого большей емкостью конденсатора обратной связи С4. Поэтому его частота сравнительно низкая—около 1 Гц. С этой частотой первый мультивибратор подключается к источнику питания на 0,2...0,3 с, и в течение этого времени головка издает звук.

Но работа этого устройства будет возможна лишь при разомкнутых гнездах разъема X1. В исходном же режиме к разъему подключен охранный шлейф – тонкая медная проволока, натянутая вокруг того или иного объекта. Как только проволоку обрывают, звучит сигнал тревоги.

8.8. УСТРОЙСТВА НА ЛОГИЧЕСКИХ ЭЛЕМЕНТАХ

Логические элементы автоматики

В логических элементах входные, промежуточные и выходные сигналы могут принимать только два значения: напряжение высокого уровня (логическая 1) и напряжение низкого уровня (логический 0). Этим двум значениям соответствуют, например, замыкание (1) и раз-

мыкание (0) контакта, наличие (1) и отсутствие (0) напряжения. Цифры 1 и 0 являются здесь не числами, а символами.

Управляющий логический элемент обычно содержит:

- 1. Входные элементы, воспринимающие входные сигналы от аппаратов управления или датчиков и преобразующие их в напряжение высокого и низкого уровней (сигналы 0 и 1).
- 2. Промежуточные логические элементы, преобразующие в соответствии с заданной программой работы входные сигналы (0 и 1) в необходимую комбинацию выходных сигналов (также в виде 0 и 1).
- 3. Усилители, повышающие мощность выходных сигналов.
- 4. Исполнительные элементы, воспринимающие выходные сигналы и выполняющие функции, для которых предназначено данное устройство. Ими являются контакторы, электромагниты, электродвигатели, индикаторные устройства и т.п.

Обычно входной сигнал обозначается буквой x_i , если он равен 1 и такой же буквой с черточкой наверху (знак отрицания, инверсии) \bar{x}_i , если он равен 0.

Выходные сигналы чаще всего обозначаются буквами Y, Z(\bar{Y} , \bar{Z}), исполнительные органы буквами X, Y, Z.

Основные логические элементы. Основными логическими элементами являются: элемент ИЛИ, элемент И и элемент НЕ (инвертор).

Элемент ИЛИ – это дизьюиктор, который должен выдавать на выходе напряжение высокого уровня (логическую 1) тогда, когда на входах присутствует хотя бы одно напряжение высокого уровня (логическая 1), и напряжение низкого уровня, когда на входах напряжение низкого уровня (логический 0). Таблица истинности, схема элемента ИЛИ на два входа на диодах и резисторе и условное обозначение приведены на рис. 8.84, а. С применением символики алгебры погики действие этого элемента запишется в виде

$$Y = x_1 + x_2.$$

Это означает, что Y = 1, когда или входной сигнал x_1 , или входной сигнал x_2 равен 1.

Элемент И-конъюнктор, который вырабатывает напряжение высокого уровня (логичес-

кую 1) в том случае, когда напряжение высокого уровня (логические 1) поданы одновременно на все входы. Таблица истинности, схема элемента на два входа и условное обозначение приведены на рис. 8.84, 6. Условная запись этой операции имеет вид

$$Y = x_1 x_2$$

т. е. Y = 1 только тогда, когда и x_1 , и x_2 равны 1.

Элемент (НЕ) – инвертор, который должен изменять логическое содержание сигнала на обратное, т.е. при входном напряжении низкого уровня 0 на выходе должно быть напряжение высокого уровня и наоборот. Таблица истинности, пример схемы инвертора на транзисторе и условные обозначения приведены на рис. 8.84, в. Сопротивление входного делителя R_1 , R_2 совместно с положительным входным сигналом и напряжением источника смещения — Е задают два различных состояния транзистора, а именно: при отсутствии на входе сигнала транзистор закрыт обратным смещением от источника $-E_{6}$ и на выходе получается сигнал, близкий к $+ \tilde{E}_{\kappa}$; при подаче на вход сигнала транзистор открывается и на выходе будет сигнал, отличающийся от потенциала нуля на 0,3...0,5 В. Это будет напряжение низкого уровня на выходе.

Элемент НЕ реализует операцию логического отрицания $Y = \bar{x}$, т.е. Y = 1 только тогда, когда x = 0

На рис. 8.85 даны таблица, пример схемы и условное обозначение логического элемента

x_1	0	0	1	1
x_2	0	1	0	1
Y	1	1	1	0

$egin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	x 0 1 Y 1 0						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								

И-НЕ. На рис. 8.86 приведена таблица, пример схемы с применением полевых транзисторов и условное обозначение логического элемента ИЛИ-НЕ.

«Исключительно ИЛИ»

В логической цепи «исключительно ИЛИ» сигнал на выходе появляется в том случае, когда на один вход подано напряжение низкого уровня, а на другой – высокого. Логическая функция схемы «исключительно ИЛИ» записывается в виде

$$A\bar{B} + \bar{A}B = C.$$

Как показано на рис. 8.87, для реализации этой функции требуются два элемента И и один элемент ИЛИ. Операция «исключительно ИЛИ» может быть реализована с помощью трех элементов НЕ–И следующим образом:

$$\mathbf{A} \cdot \mathbf{\bar{B}} + \mathbf{\bar{A}} \cdot \mathbf{B} = \mathbf{A} \cdot \mathbf{\bar{B}} \cdot \mathbf{\bar{A}} \cdot \mathbf{B}$$
.

Такое устройство называют сумматором по модулю два, так как выходная величина его равна сумме двух входных с основанием два.

Рассмотрим примеры устройств, выполняемых с применением логических элементов.

Переключатель каналов. На рис. 8.88 изображен двухпозиционный переключатель, с помощью

Рис. 8.88

Рис. 8.89

которого цифровые данные из каналов A или B направляются в канал C с помощью сигнала x. Когда x=1, данные поступают из канала A, а когда x=0—из канала B.

Логическое выражение этой операции записывается в виде

$$Ax + B\bar{x} = C.$$

На выходе С появляется логическая 1 в том случае, если A и х равны 1 или если B и \bar{x} равны 1. Так как х $\cdot \bar{x} = 0$, а х и \bar{x} не могут одновременно принять значение 1, на выход будут проходить данные либо из канала A, либо из канала B, но никогда из двух каналов одновременно. Форма сигналов в каналах показана на рис. 8.89. Для реализации устройства требуются два элемента И и один элемент ИЛИ с инвертором.

Элементы намяти па логических элементах. Элемент памяти представляет собой триггер с двумя устойчивыми состояниями с цепью управления. Цепь управления преобразует поступающую на ее входы информацию в комбинацию сигналов, действующих непосредственно на входы триггера.

Триггеры подразделяются на две группы: асинхронные и синхронные (или тактируемые). Отличительной особенностью асинхронных триггеров является то, что запись информации с них осуществляется непосредственно с поступлением информационного сигнала. Информация записывается в тактируемые триггеры с информационными и тактовыми входами только при подаче разрешающего (тактирующего) синхроимпульса. Простейшей запоминающей ячейкой может служить триггер, составленный из двух элементов И-НЕ (ИЛИ-НЕ).

На рис. 8.90 приведена схема триггера на элементах ИЛИ-НЕ. Перекрестные связи с выходов элементов DD1 и DD2 на их входы обеспечивают два устойчивых состояния всего устройства. Если на выходе DD1 напряжение высокого уровня (при этом на выходе DD2 – низкого), то такое состояние соответствует условному единичному

Рис. 8.91

состоянию триггера (состояние 1); напряжение низкого уровня выходного сигнала на DD1 (и высокое на DD2) соответствует нулевому состоянию триггера (состоянию 0). Выход элемента DD1-прямой выход триггера, и его принято обозначать буквой Q, а выход элемента DD2-инверсный выход, и его обозначают Q. Работу триттера описывает таблица переходов (рис. 8.90, 6).

На рис. 8.90, в приведено условное обозначе-

ние рассмотренного триггера.

На рис. 8.91 приведена схема триггера на элементах И-НЕ. Так как для элементов И-НЕ достаточно напряжения нулевого уровня лишь на одном входе, чтобы на выходе было напряжение высокого уровня, триггер на элементах И-НЕ не допускает одновременной подачи на входы двух напряжений низкого уровня (первая строка таблицы). При подаче же на вход двух напряжений высокого уровня (последняя строка таблицы) состояние элементов будет определяться их предыдущим состоянием. Если же один из входных уровней 0 низкий, триггер может находиться в состоянии 0 или 1. Таким образом, по сравнению с триггером на элементах ИЛИ-НЕ в этом триггере мы имеем инверсные входы, что отмечено кружками на его графическом обозначении.

Асихронные триггеры с устаиовочными входами изменяют свое состояние сразу после изменения входных уровней. Это не всегда удобно, поэтому в триггерах часто применяют расширенную логику на входе. Такие триггеры управляют-

Рис. 8.92

Рис. 8.94

ся синхронизирующими сигналами, которые определяют моменты приема триггером входной информации. Схема синхронного RS триггера приведена на рис. 8.92. Она содержит триггер на элементах И-НЕ (рис. 8.90, а, правая часть) и дополнительную цепь управления на элементах DD1 и DD2 (рис. 8.90, а, левая часть). Пока отсутствует сигнал синхронизации С, допустимы любые изменения сигналов S и R - они не смогут воздействовать на триггер. С момента же подачи синхронизирующего сигнала входные уровни S и R могут воздействовать на триггер. Поэтому во время подачи сигналов синхронизации недопустимо изменение входных уровней. Рассмотренный триггер работает по таблице переходов, показанной на рис. 8.90, 6, а его условное графическое изображение дано на рис. 8.90, в.

В общем случае триггеры могут иметь один,

два и более управляющих входов.

D триггер имеет один логический вход D, состояние которого с каждым синхронизирующим импульсом передается на выход, т.е. выходные сигналы представляют собой задержанные входные сигналы (см. таблицу состояний на рис. 8.93). Таким образом, D триггер−это элемент задержки входных сигналов на один такт.

Т-триттер также имеет один логический вход – Т. Если на этот вход подано напряжение высокого уровня, то с каждым синхронизирующим импульсом триттер будет переходить в противоположное состояние, а если на входе напряжение низкого уровня, то тригтер остается в прежнем состоянии (см. таблицу состояний на рис. 8.93). Таким образом, Т тригтер реализует счет по модулю два.

ЈК триггер имеет два входа, которые называются здесь Ј и К. Сигнал по входу Ј устанавливает триггер в состояние 1, а по входу К – в 0. Если на оба входа одновременно подать напряжения высокого уровня, то триггер с приходом каждого синхронизирующего импульса изменяет свое состояние на противоположное (см. табл. состояний на рис. 8.93).

На рис. 8.94 показана логическая структура

синхронного двухступенчатого D триггера. При отсутствии сигнала синхронизации уровень на входе D не воспринимается элементом DD1, но при этом триггер на элементах DD3, DD4 соединен со входами тригтера на элементах DD7–DD8. Если же подан сигнал синхронизации, то сигнал на входе D может воздействовать на первую ступень, но она при этом отделена от второй ступени благодаря инвертированию сигнала элементом DD5. На рис. 8.95 приведена временная диаграмма работы этого тритгера.

На рис. 8.96 приведена схема ЈК триггера, в котором в явном виде отсутствует элемент, аналогичный по выполняемой функции элементу DD5 в D триггере. Здесь его функции выполняют элементы DD5—DD6. На рис. 8.97 приведена временная диаграмма работы ЈК триггера.

Кроме логических и синхронных входов двухступенчатые тритгеры могут иметь установочные асинхроиные входы. На рис. 8.94 штриховыми показаны установочные входы S и R, т.е. на эти входы постоянно должны быть поданы напряжения высокого уровня, если же необходимо установить триттер в 0 или 1, то нужно подать напряжение иизкого уровня на соответствующий вход. Такие же входы может иметь и JK триггер.

Если у JK тритгера (рис. 8.97) соединить вместе J и K входы, то получим T тритгер.

ЈК триггер является универсальным. Как из него получить Т триггер, сказано ранее. На рис. 8.98 приведсно еще несколько схем универсального использования ЈК триггера.

Аналого-пифровой преобразователь (АЦП). Для перехода от аналогового выходного сигнала какого-либо датчика к дикретным устройствам управления необходимо преобразовать аналоговый сигнал в двоичный.

Простейший АЦП может быть построен по схеме, приведенной на рис. 8.99. Входное напряжение, которое может изменяться в диапазоне от нуля до напряжения источника питания $(U_{\mathbf{x},\mathbf{n}})$, на выходах преобразователя будет представлено в параллельном двоичном коде.

При нормальной работе АЦП инверторыкомпараторы DA1 – DA4 переключаются при напряжении на их входах, равном $U_{u,u}/2$ с погрешностью не более $U_{u,u}/(2^{n+1}-2)$ (п—число разрядов выходного двойчного кода). Выходные на-

Рис. 8.100

пряжения компараторов в устойчивых состояниях должны быть близкими к нулю и $U_{n,n}$. Кроме того, компараторы должны обладать высоким входным и низким выходным сопротивлениями.

Если требуемая точность АЦП не превышает четырех разрядов, то в качестве основы для АЦП можно использовать счетверенные КМОП логические элементы И-НЕ или ИЛИ-НЕ. Один из вариантов такого устройства представлен на рис. 8.100. Его входное сопротивление около 22 кОм, а время преобразования—не более 300 нс.

Асняхронные счетчики. На рис. 8.101, a показано соединение четырех бистабильных элементов, образующих счетчик с шестью различными состояниями. Форма сигналов в различных точках счетчика на триггерах (рис. 8.101, δ) приведена для бистабильных элементов, которые срабатывают от фронта запускающих импульсов. Здесь можно использовать триггеры, имеющие ведущую и ведомую части, но, так как ведомая часть не срабатывает до тех пор, пока запускаю-

щий сигнал не перейдет в состояние 0, устройство будет срабатывать в момент спада импульсов. С помощью входа «Сброс» все триггеры можно установить в состояние 0 независимо от состояния на входе «Запуск». В некоторых случаях счетчик имеет вход «Установка», который предназначен для перевода всех триггеров в состояние 1.

Такой тип счетчика часто называют счетчиком последовательного действия, так как кажный последующий триггер срабатывает после предыдущего. Скорость счета ограничена частотой около 2 МГц.

Асиихронные двоичные счетчики с носледовательным перепосом. При построении асинхронных двоичных счетчиков используются счетные триггеры, соединенные между собой цепями переносов. В каждом разряде счетчика, представленного на рис. 8.102, а, в качестве счетного Т

Рис. 8.102

R3 27K

13

12

тригтера использован D тригтер с прямым динамическим синхронизирующим входом, обеспечивающий сложение входных сигналов по модулю 2 благодаря обратной связи с инверсного выхода на вход D. При переходе тригтера из единичного состояния в нулевое на инверсном выходе формируется сигнал переноса P, поступающий по линии связи в следующий старший разряд. Сигнал переноса переключает триттер этого разряда в противоположное состояние. Перенос обусловлен положительным перепадом сигнала на инверсном выходе тригтера. При отрицательном перепаде в случае перехода тригтера в единичное состояние перенос в следующий разряд отсутствует (рис. 8.102, 6).

Начальная установка нулевого состояния проводится сигналом «Уст. 0», длительность которого должна быть больше, чем время распространения сигнала переноса. При этом исключается влияние ложных переносов, возникающих при установке нулевого хода. Под действием входных сигналов счетчик последовательно переходнт из одного состояния в другое. Переход в новое состояние происходит с задержкой, обусловленной задержкой переключения триггеров. В счетчике с последовательным распространением переноса время установки кода определядов счетчика; транержкой переключения тритгера. В счетчика; транержкой переключения тритгера. В счетчика; транержкой простроенном на двух-

В счетчике (рис. 8.103, а) построенном на двухступенчатых Т-триггерах, сигнал переноса в следующий разряд снимается с прямого выхода триггера. Это вызвано тем, что переключение второй ступени двухступенчатого триггера происходит в тот момент, когда на входе его появляется отрицательный перепад. Тогда если тригтер предыдущего разряда счетчика переключается в нулевое состояние, то на прямом выходе формируется отрицательный перепад, который обеспечивает перенос в следующий разряд счетчика (рис. 8.103, б). Максимальная частота работы счетчика определяется максимально допустимой частотой переключения триггера младшего разряда, следовательно,

$$f_{pa6} \leq 1/(t_H + t_{32}),$$

где $t_{\rm H}$ – минимальная длительность входного импульса, равная времени переключения первой ступени триггера; $t_{\rm 32}$ – время переключения второй ступени триггера.

Этим параметром характеризуется быстродействие счетчика, используемого в качестве делителя частоты. Если в процессе счета требуется выдать двоичные коды в другие узлы устройства, к выходам всех разрядов подключаются цепи опроса, управляемые сигналом выдачи кода (ВК). Код считывается со счетчика после завершения переходных процессов, связанных с переключением триггеров. В этом случае период работы счетчика определяется соотношением

$$t \geqslant t_{_{\mathrm{H}}} + \mathrm{N}t_{_{32}} + t_{_{\mathbf{C4}}},$$

где t_{e^4} -длительность сигнала считывания. Быстродействие счетчика $f \le 1/T$.

Сипхронные счетчики с ускоренным перепосом. Для повышения быстролействия счетчика необходимо ввести в устройство цепи, ускоряющие распространение переноса. В синхронном счетчике со сквозным переносом (рис. 8.104) счетный сигнал поступает одновременно на синхровходы всех триггеров. Переносы из разряда в разряд осуществляются по цепи сквозного переноса, составленной из элементов И. Перенос из і-разряда вырабатывается с помощью элемента И в соответствии с выражением $P_i = P_{i-1}Q_i$. При этом Ро принимается равным единице. Счетчик переходит из одного состояния в другое следуюшим образом. Во время паузы между входными сигналами в цепи переносов формируются сигналы Р. поступающие на управляющие входы Т триггеров:

$$P_0 = 1; P_1 = P_0 Q_1 = Q_1; P_2 = P_1Q_2; P_3 = P_2Q_3.$$

После окончания переходных процессов в цепи переносов на синхровходы тригтеров подается счетный сигнал. Если $P_{i-1}=1$, то i-й тригтер переключается в противоположное состояние, а если $P_{i-1}=0$, то тригтер сохраняет свое прежнее состояние. Таким образом, переключение разря-

дов счетчика происходит одновременно в зависимости от сигналов на управляющих входах. После перехода счетчика в новое состояние в цепи переносов вырабатываются новые управляющие сигналы. Так как этот процесс обеспечивает передачу переносов между разрядами, то задержка распространения переносов отсчитывается с момента переключения счетчика и равна суммарной задержке переключения элементов И.

Время установки кода в счетчике, измеряемое с момента окончания счетного импульса, равно времени задержки переключения второй ступени триггера: $t_{yer} = t_{32}$. Период работы счетчика со сквозным переносом определяется соотношением

$$T \geqslant [t_n + t_{n,2} + (N - r)t_n],$$

где t_3 -задержка переключения одного элемента в цепи сквозного переноса, N-число разрядов счетчика.

В счетчиках с параллельным переносом управляющие сигналы формируются независимо друг от друга. Перенос из i-го разряда определяется логическим произведением

$$\mathbf{P}_1 = \mathbf{P}_0 \mathbf{Q}_1 \mathbf{Q}_2 \mathbf{Q}_3 \dots \mathbf{Q}_1.$$

Период работы синхронного счетчика с параллельным переносом (рис. 8.105) определяется соотношением

$$T \geqslant t_{u} + t_{12} + t_{3}.$$

В параллельном счетчике с возрастанием номера разряда увеличивается число входов элементов Й. Так как реальные элементы имеют конечное число входов и ограниченную нагрузочную способность, разрядиость счетчиков с параллельным переносом обычно невелика. В тех случаях, когда допустимое число входов элементов И меньше числа разрядов счетчика, он разбивается на группы. Внутри каждой группы перенос осуществляется параллельным способом, перенос между группами реализуется методом сквозного переноса. При построении цифровых устройств часто требуются счетчики с модулем $M \neq 2^N$, например M = 10. Схема двочно-десятичного счетчика, работающего в коде 8-4-2-1, приведена на рис. 8.106.

Сдвиговые регистры. Сдвиговые регистры находят широкое применение в цифровой технике. Они используются в устройствах управления в качестве распределителей импульсов, для построения кольцевых счетчиков, для преобразования параллельного кода в последовательный и обратно. Для построения сдвиговых регистров могут быть использованы триггеры разных типов: D, RS, JK, DV.

Рис. 8.105

Рис. 8.106

В регистре на потенциальных элементах сдвиг информации осуществляется обычно по двухтактной схеме. В этом случае каждый разряд сдвигового регистра состоит из двух триггеров: основного и вспомогательного. На рис. 8.107 приведена схема сдвигового регистра для сдвига информации вправо, выполненного на тактируемых RS триггерах. Основные и вспомогательные триггеры каждого разряда образуют два регистра: основной (RG1) и вспомогательный (RG2). Сдвиг информации осуществляется за два такта: сначала по сигналу С1 содержимое основного регистра переписывается во вспомогательный, а затем по сигналу С2 информация из вспомогательного регистра возвращается в основной регистр со сдвигом на один разряд вправо. Направление сдвига и количество разрядов, на которое производится сдвиг, определяются соответствующей коммутацией выходов одного и другого регистра. Устройство по схеме на рис. 8.107 за одну посылку управляющих импульсов С₁С₂ обеспечивает сдвиг информации на один разряд вправо. Для сдвига на т разрядов требуется таких посылок. Две последовательности управляющих сигналов С1С2 можно заменить одной C_1 , соединив шину C_1 с шиной C_2 через инвертор.

При использовании триггеров, работающих по двухтактному принципу, или триггеров с ди-

Рис. 8.107

Рис. 8.108

намическим управлением схемы сдвиговых регистров приобретают более простой вид (рис. 8.108, а). Выходы одних тритгеров непосредственно соединяются с входами других, а сигналы сдвига подаются на общие шины, соединенные с синхровходами триггеров.

Сдвиг кода здесь осуществляется каждым управляющим импульсом, поэтому такие схемы называют регистрами с однотактным сдвигом.

Применение триггеров с прямым динамическим управлением (рис. 8.108, 6, 6) состояние регистра изменяется от положительного фронта сигнала сдвига, как показано на рис. $8.108, \epsilon, 8$ других случаях—отрицательного фронта.

8.9. ПРАКТИЧЕСКИЕ СХЕМЫ УСТРОЙСТВ НА ЛОГИЧЕСКИХ ЭЛЕМЕНТАХ

Цифровое реле времени. Обычно в электронных реле времени выдержка задается временем зарядки или разрядки конденсатора. Это определяет невысокую стабильность выдержки времени, особенно при изменении температуры окружающей среды. В таких устройствах трудно получить достаточно стабильную выдержку более 4...5 мин. Реле времени, построенные на цифровом принципе отсчета, позволяют получить большие выдержки с высокой стабильностью. Структурная схема одного из таких реле времени изображена на рис. 8.109.

Основным узлом устройства является счетчик DD3, управляемый через элемент DD2 тактовыми импульсами. Исходное состояние всех триттеров счетчика – нулевое. При этом тактовые импульсы не проходят на вход счетчика, так как элемент DD2 закрыт напряжением низкого уровня (логи-

Рис. 8.109

ческим 0), поступающим с выхода элемента DD1.1 триттера на микросхеме DD1. Триттер DD5 также установлен в нулевое состояние.

При нажатии на кнопку \$В1 триттер на микросхеме DD1 переключается. На выходе элемента DD1.1 появляется напряжение высокого уровня (логическая 1), и тактовые импульсы начинают переключать счетчик DD3. Первый из тактовых импульсов сразу же установит триттер DD5 в состояние 1.

В зависимости от того, к каким выходам триггеров счетчика подключены через переключатели SB2 и SB3 (для простоты показано только два) входы элемента DD4, напряжение низкого уровня на его выходе сформируется только после определенного числа тактовых импульсов. Например, при работе счетчика в режиме вычитания и указанных положениях переключателей SB2 и SB3 после первого же тактового импульса на входах элемента DD4 будет напряжение высокого уровня, а на его выходе-низкого. В результате тригтер на микросхеме DD1 возвратится в исходное состояние, элемент DD2 закроется и тактовые импульсы на счетчик поступать не будут. В нулевое состояние переключится триггер DD5. Время выдержки в этом случае практически равио нулю.

Если переключатель SB2 установить в положение 1, то напряжение высокого уровня одновременно будет на всех входах элемента DD4 после второго тактового импульса. Время выдержки равно одному периоду тактовых импульсов. Если использовать различные комбинации сигналов, снимаемых с выходов счетчика, содержащего п триттеров, можно получить любое время выдержки от 0 до 2–1 периодов тактовых импульсов.

На выходе триттера DD5 формируется положительный импульс, продолжительность которого равна выбранному времени выдержки. Этот импульс и используется для управления исполнительным механизмом.

Для работы устройства удобно выбрать период следования тактовых импульсов равным 1 с или 1 мин, а число тритгеров счетчика—шести, что позволяет получить время выдержки от 0 до 63 с или от 0 до 63 мин.

Принципиальная схема такого реле времени приведена на рис. 8.110. После нажатия кнопки SB1 переключается тритгер на элементах DD1.1 и DD1.2. Напряжение высокого уровня на выходе элемента DD1.1 разрешает прохождение тактовых импульсов через элемент DD2.1. Первый же из них переключит тритгер-формирователь выходного сигнала на элементах DD1.3 и DD1.4 в

Рис. 8.110

единичное состояние и через элемент DD3 поступит на счетчик, начнется отсчет времени.

Триггерный счетчик на микросхемах DD4—DD10 и элементе DD2.2 работает в режиме вычитания. Требуемое время выдержки получают, установив в нужные положения переключатели SB2-SB7 (сумма чисел, соответствующих положениям переключателей, составляет время выдержки в периодах следования тактовых импульсов).

Напряжение низкого уровня, возникающее на выходе элемента DD1.1 после окончания времени выдержки, устанавливает тритгеры на микросхеме К1ЛБ553 в нулевое состояние. При этом тактовые импульсы перестают проходить через элемент DD2.1, а на выходе элемента DD3.2 формируется напряжение низкого уровня, которое переключит все триггеры счетчика в нулевое состояние.

Импульс положительного напряжения с выхода элемента DD1.3 подается на базу транзистора VT1, в цепь коллектора которого включено реле К1. Контакты реле К1.1 включают лампу фотоувеличителя или другое исполнительное устройство.

Транзистор VT1 и его напряжение питания выбирают в зависимости от параметров устанавливаемого реле К1. Могут быть использованы реле РЭС-9 (паспорт РС4.524.202П2 или РС4.524.215П2), РЭС-10 (паспорт РС4.524.303П2 или РС4.524.312П2) или тому подобные. Контакты реле должны быть рассчитаны на напряжение и ток управляемой цепи. Сопротивление

Рис. 8.111

резистора R3 должно обеспечивать режим насыщения транзистора, но оно должно быть не менее 6,2 кОм.

Схема простого задающего генератора, представляющего собой мультивибратор, изображена на рис. 8.111. При указанной на схеме емкости конденсатора С1 частота импульсов составляет 1 с. Более точно частоту получают подбором одного из резисторов R1 или R2.

Цифровой секундомер. Прибор может быть использован для измерения длительности различных производственных процессов, интервалов времени в спортивных соревнованиях и т. п. Примененная здесь цифровая индикация по сравнению со стрелочной более удобна для наблюдения и исключает ошибки при считывании показаний. Максимальный интервал времени, измеряемый секундомером, составляет 9 мин 59,9 с с дискретностью 0.1 с.

Схема секундомера изображена на рис. 8.112. Он содержит генератор импульсов, счетчики, дешифраторы, индикаторы и элементы управления. Генератор импульсов с частотой следования 10 Гц выполнен на схеме мультивибратора на микросхеме DD1. Частоту следования импульсов можно подстраивать резистором R1, изменяя напряжение смещения на входах мультивибратора. Генератор выполнен на микросхеме К564ЛЕ5, что позволило использовать в нем высокоомные резисторы в частотозадающих цепях (R2 и R3). Это, в свою очередь, позволило отказаться от применения в генераторе оксидных конденсаторов большей емкости и установить стабильные конденсаторы, а от них в основном и зависит стабильность частоты следования импульсов.

После выключения тумблера SB1 напряжение питания поступает на генератор импульсов, но он не работает, так как входы элемента DD1.2 соединены кнопкой SB3 «Пуск» с общим проводом. При включении прибора счетчики устанавливаются в произвольные состояния, поэтому перед измерениями необходимо нажать на кнопку «Сброс», подав на входы установки в нуль всех счетчиков напряжение высокого уровня. На выходах счетчиков DD3, DD5, DD7, DD9 появляются напряжения, после преобразования

Рис. 8.112

которых в дешифраторах DD4, DD6, DD8, DD10 на индикаторах HL1-HL3, HL5 светится цифра «0».

При нажатии на кнопку SB3 «Пуск» начинает работать генератор импульсов и счетчики считают время. После отпускания кнопки «Пуск» генератор вновь будет заблокирован, отсчет прекратится. На индикаторах отображается время, прошедшее с момента нажатия кнопки «Пуск» до ее отпускания.

Все индикаторы расположены на отдельной плате. Между индикатором единиц минут HL5 и индикатором десятков секунд HL3 находится индикатор HL4, на котором постоянно светится горнзонтальная черта, разделяющая минуты и секунды. На индикаторе единиц секунд HL2 постоянно горит точка, отделяющая секунды от их десятых долей.

Секундомер питается от четырех последовательно соединенных элементов РЦ-53.

Кодовый замок на микросхемах. Кодовый замок, схема которого изображена на рис. 8.113, обладает высокой надежностью и устойчивостью к вибрациям, потребляет малую мощность и имеет небольние размеры.

Замок содержит выборное поле из кнопок SB1-SB9 и дверную кнопку SB10, кодозадающий разъем X1, элементы совпадения DD1.4, DD2.4, DD3.3, DD4.3 и четыре триггера на элементах DD1.1, DD1.2, DD2.1, DD2.2, DD3.1, DD3.2, DD4.1, DD4.2, ключевой каскад на транзисторе VT1 и тринисторе VD1, электромагнит Y1 и индикатор HL1. Блок питания замка собран по схеме на рис. 8.114.

В исходном состоянии (при закрытой двери) контакты дверной кнопки SB10 (рис. 8.113) разомкнуты, и все триггеры находятся в состоянии, при котором на выводах 6 элементов DD1.2,

DD2.2, DD3.2, DD4.2 присутствует напряжение высокого уровня «1». При этом на базе транзистора VT1 будет напряжение низкого уровня; ключевой каскад закрыт, электромагнит и индикатор обесточены.

При управлении замком применяют пятизначный код, но для его набора используют только три кнопки, две из них нажимают дважды. Эти кнопки и служат «ключом» к замку. Код замка задают штепсельной частью разъема Х1. Для этого его контакты распаивают следующим образом: контакт 10 соединяют с контактом, к которому подключена кнопка с цифрой, стоящей в коде первой; контакт 11-с кнопкой, соответствующей второй цифре кода, а контакт 12третьей. Оставшиеся контакты соединяют вместе. Таким образом, код замка содержит три основные начальные цифры. Две следующие дополнительные цифры повторяют две предыдущие. Например, на схеме распайка показана для кода 21818.

Нажатие кнопки, соответствующей первой цифре кода, переключает триггер на элементах DD1.1, DD1.2. Напряжение высокого уровня с вывода 3 элемента DD1.1 поступает на вывод 12 элемента совпадения DD1.4. При нажатии следующей кнопки (вторая цифра кода) на второй вход (вывод 13) этого элемента благодаря инвертору DD1.3 также воздействует напряжение высокого уровня, а на выходе будет напряжение низкого уровня. Срабатывает триггер на элементах DD2.1, DD2.2. С его выхода напряжение высокого уровня приходит на один из входов (вывод 12) следующего элемента совпадения DD2.4. Аналогично предыдущему переключится триггер на элементах DD3.1, DD3.2 при наборе третьей цифры кода, а через элемент совпадения

Рис. 8.113

Рис. 8.114

DD3.3-триттер на элементах DD4.1, DD4.2 после набора четвертой цифры.

В результате такого последовательного переключения всех триггеров на один из входов (вывод 11) элемента совпадения DD4.3 поступает напряжение высокого уровня. Такой же уровень воздействует и на второй вход (вывод 10) элемента через резистор R4. Поэтому при наборе пятой цифры кода, когда на третьем входе (вывод 9) элемента совпадения также появляется напряжение высокого уровня, на выходе (вывод 8) элемента—низкого. Благодаря инвертору DD3.4 иа базу транзистора VT1 приходит уже напряжение высокого уровня. Следовательно, открываются транзистор и тринистор VD1. Через обмотку Y1 электромагнита и индикатор

HL1 протекает ток. Элкетромагни г срабатывает и оттягивает задвижку или защелку замка. Одновременно загорается лампа HL1 индикатора, подсвечивая надпись «Входите».

Если в процессе набора кода нажата кнопка с цифрой, не входящей в него, то вторые входы (вывод 5 микросхем DD1-DD4) всех триггеров соединяются с общим проводом и триггеры возвращаются в исходное состояние. После этого код необходимо набирать заново. Триггеры устанавливаются в исходное состояние и при открывании двери, так как кнопка SB10 замыкает свои контакты и соединяет те же входы триггеров с общим проводом.

Во избежание ложного срабатывания электромагнита при подаче напряжения питаиия включена цепь R4, C2. При появлении напряжения питания напряжение на конденсаторе C2 возрастает с нулевого значения до напряжения высокого уровня не сразу, а с небольшой задержкой, в течение которой все триггеры включаются только в исходное состояние. Конденсатор C1 предотвращает ложное срабатывание устройства от помех по цепям питания.

Блок питания замка (рис. 8.114) содержит сетевой трансформатор, мостовой выпрямитель и простейший стабилизатор напряжения. На электромагнит питающее напряжение поступает через тринистор иепосредственно из сети.

В конструкции использован сетевой трансформатор ТПП-230-50. Можно применять трансформаторы ТПП-232-50, ТПП-233-50 или другие,

Рис. 8.115

обеспечивающие мощность нагрузки более 8 Вт при выходном напряжении 8...10 В.

Электромагнит, конструкция которого показана на рис. 8.115, состоит из каркаса 1 с обмоткой 2, неподвижного магнитопровода 3. Обмотка содержит 4000 витков провода ПЭВ-2 0,41. Неподвижный магнитопровод увеличвает магнитный поток в электромагните. Подвижный магнитопровод должен свободно перемещаться в окне катупки. Оба магнитопровода делают из мягкого железа.

Автомат световых эффектов. В этом автомате используются две микросхемы (рис. 8.116), позволяющие управлять четырьмя гирляндами ламп и получать разнообразные световые эффекты.

На элементах DD1.1-DD1.3 собран генератор прямоугольных импульсов. Частоту его можно изменять переменным резистором R2, включенным в частотно-задающую цепь. Элемент DD1.4 является инвертором.

Импульсы с генератора и инвертора поступают через дифференцирующие цепи С2, R4 и С3, R5 на входы синхронизации D-тритгеров (микросхема DD2), из которых составлен своеобразный регистр сдвига. Тритгеры реагируют только на положительные импульсы синхронизации. На входы элементов DD2.1, DD2.2 и DD2.3, DD2.4 импульсы синхронизации поступают поочередно благодаря включению инвертора на элементе DD1.4.

При показанных на схеме положениях кнопок SB1, SB3 и переключателя SB2 в момент включения устройства в сеть все тритгеры устанавливаются в состояние 1, при котором на их прямых выходах (выводы 16, 10, 15, 9) будет логическая 1, а на инверсных (выводы 1, 11, 14, 8)—логический 0. Транзисторы VT1—VT4 окажутся закрытыми, а тринисторы VD9—VD12—открытыми. Все гирлянды ламп будут гореть.

Погасить лампы можно, нажав кнопку SB1 и подав тем самым на вход триггера DD2.1 напряжение низкого уровня. При этом на инверсном выходе триггера появляется напряжение высокого уровня, транзистор VT2 открывается, а тринистор VD9 закрывается. Гирлянда HL1 гаснет. При последующих импульсах синхронизации напряжение низкого уровня (логический 0) устанавливается на всех входах и прямых выходах триггеров и лампы гирлянд гаснут. Чтобы привести автомат в действие, достаточно нажать кнопку SB3 и подать на вход D триггера DD2.1 напряжение высокого уровня (логическую 1) с инверсного выхода триггера DD2.4. Теперь поступивший на триггер DD2.1 импульс синхронизации переведет его в состояние 1, т.е. на прямом выходе будет логическая 1, а на инверсном – логический 0. Транзистор VT2 закроется, а тринистор VD9 откроется. Гирлянда HL1 вспыхнет.

Если продолжать держать кнопку SB3 нажатой, поступивший на триггер DD2.2 (вывод 4) импульс синхронизации изменит состояние и этого триггера на противоположное. Загорится гирлянда HL2. Затем последовательно вспыхнут гирлянды HL3 и HL4.

Переключатель гирлянд с плавным изменением яркости. На новогодней елке обычно эффективно работает переключатель, плавно изменяющий яркость нескольких гирлянд. Предлагаемый переключатель (рис. 8.117) собран на двух микросхемах, позволивших уменьшить размеры устройства и повысить надежность его работы.

На микросхеме DD1 выполнен симметричный мультивибратор, частоту колебаний которого можно изменять в пределах 195...205 Гц

Рис. 8.116

Рис. 8.117

переменным резистором R2. Через инверторы DD1.3 и DD1.4 прямоугольные импульсы мультивибратора поступают на тритгеры DD2.1-DD2.2. Тритгеры выполняют роль делителей частоты. Выходные сигналы тритгеров поступают на усилители тока (транзисторы VT1-VT4) и далее, через конденсаторы C3-C6, на управляющие электроды тринисторов VD5-VD8, в анодных цепях которых включены гирлянды ламп HL1-HL4. Диоды VD1-VD4 защищают управляющие электроды обратного напряжения.

В зависимости от соотношения частот мультивибратора и сети гирлянды или плавно зажигаются и резко гаснут, или резко зажигаются и плавно гаснут. Желаемую периодичность этого процесса, иначе говоря, скорость переключения гирлянд, устанавливают переменным резистором R2.

Мультивибратор и усилители тока питаются напряжением 5 В, которое можно подать от любого стабилизированного выпрямителя, рассчитанного на ток нагрузки до 100 мА. Для питания тринисторов и гирлянд использован выпрямитель на диодах VD5–VD8.

Пределы изменения частоты мультивибратора можно изменить подбором резистора R1. Для получения эффекта «бегущие огни» гирлянды располагают на елке в горизонтальных плоськостях одна над другой в определенной последовательности – HL1, HL3, HL2, HL4 (такова очередность их зажигания). Свет при этом будет «бежать» по елке или вверх, или вниз.

8.10. УЗЛЫ АППАРАТУРЫ УПРАВЛЕНИЯ МОДЕЛЯМИ

Узлы аппаратуры дистанционного управления полностью выполнены на микросхемах (кроме коммутационных элементов). Они просты в изготовлении и налаживании, что предопределяет их использование для любых радиоуправляемых моделей. Число передаваемых ко-

манд – три (можно построить дешифраторы и на большее число команд). Сигналы команд различаются длительностью и частотой следования импульсов.

Принцип шифрации и дешифрации поясняет структурная схема на рис. 8.118. Шифратор представляет собой генератор импульсов с двумя делителями частоты. Импульсы с выхода основного генератора или делителей частоты в зависимости от того, какая кнопка нажата, поступают на модулятор передатчика. Вид модуляции может быть любым.

Модулированный сигнал из антенны поступает на вход приемника и после усиления на детектор. Вид детектора зависит от вида модуляции. Импульсы с выхода детектора усиливают и подают на формирователь, который нормализует их фронты и амплитуду. Формирователь представляет собой триггер Шмитта.

Схемы детектора, усилителя и генератора общеизвестны, поэтому здесь подробно описан только депифратор. Он состоит из временного селектора, двух счетчиков импульсов, трех элементов совпадения и трех коммутационных элементов.

Счетчик 1—четырехразрядный двоичный; на его вход импульсы от вспомогательного генератора поступают через временной селектор лишь тогда, когда на другой вход селектора действуют входные импульсы команд. Импульс управления на выходе счетчика появится после прихода на его вход 15 вспомогательных импульсов. Время появления управляющего импульса на выходе этого счетчика зависит от длительности импульсов передаваемой команды.

Счетчик 2—двухразрядный двоичный. Он определяет число поступающих импульсов команды. С приходом первого импульса команды управляющий импульс появится на верхнем по схеме выходе счетчика 2. После прихода второго импульса команды ипульс управления будет на нижнем выходе счетчика. После третьего импульса команды управляющие импульсы будут сформированы на обоих выходах.

Совпадение во времени управляющих импульсов с выходов обоих счетчиков происходит на одном из элементов совпадения. При нажатии на кнопку SB1 в шифраторе на его выходе появляются импульсы с частотой следования f₁. Поскольку эти импульсы поступают непосредственно с основного генератора, то по длительности они самые короткие. В приемнике с приходом третьего импульса команды счетчик 2 дешифратора заполнится, и на обоих его выходах появятся управляющие импульсы. При этом счетчик 1 еще не успеет заполниться. Совпадение во времени управляющих импульсов на выходах счетчика 2 вызовет срабатывание коммутационного элемента 3, который включит исполнительное устройство 3 (например, электродвигатель). Временные диаграммы для этого случая изображены на рис. 8.119.

При нажатии на кнопку SB3 в шифраторе на его выходе появятся импульсы длительностью $\tau_2 = 1/f_1$ с частотой следования $f_2 = f_1/2$. Счетчик 1 в дешифраторе приемника заполнится после 15-го вспомогательного импульса, и на его выходе появится управляющий импульс. За это время счетчик 2 успевает зафиксировать два импульса команды. Управляющий импульс появится на нижнем по схеме выходе счетчика 2 (см. рис. 8.118). Совпадение по времени управляющих импульсов

Рис. 8.119

на выходах обоих счетчиков произойдет в этом случае на элементе совпадения 2 и вызовет срабатывание коммутационного элемента 2, который включит исполнительное устройство 2.

При нажатии на кнопку SB3 на выходе шифратора сформируются импульсы длительностью $\tau_3=1/f_2=2/f_1$ с частотой следования $f_3-f_2/2=f_1/4$. Частота следования импульсов вспомогательного генератора выбрана такой, что при действии импульсов команды с самой большой длительностью счетчик 1 депифратора успевает заполниться за время действия одного

Рис. 8.120

импульса команды. На выходе этого счетчика появится управляющий импульс (см. рис. 8.119, в). При этом счетчик 2 успевает зафиксировать только один импульс команды. Управляющий импульс появится на верхнем по схеме выходе счетчика 2 дешифратора. Совпадение во времени управляющих импульсов на выходах обоих счетчиков произойдет в этом случае на элементе совпадения 1 и вызовет срабатывание коммутационного элемента 1, который включит исполнительное устройство 1.

Таким образом, счетчик 2 определяет число импульсов в команде, а счетчик 1 – длительность

импульса команды. Применение такого способа шифрации и дешифрации команд не требует синхронизации приемной и передающей частей комплекса.

Схема шифратора изображена на рис. 8.120. Основной генератор импульсов выполнен на элементах DD1.1 и DD1.3 микросхемы DD1. Период повторения импульсов 1 мс. Делители частоты собраны на тригтерах микросхемы DD2.

Схема депифратора приведена на рис. 8.121. Временной селектор и вспомогательный генератор выполнены на элементах DD1.1–DD1.3. Период повторения вспомогательных импульсов 0,1 мс. Счетчик 1 собран на микросхеме DD3 и элементе DD4, а счетчик 2–на микросхеме DD2 и элементе DD5.2. Элементы совпадения выполнены на логических элементах DD5.3, DD6.1, DD6.3, коммутационные элементы—на тринисторах VD3–VD5. Узел, состоящий из конденсаторов С3, С4, резистора R5 и элемента DD1.4, представляет собой устройство для начальной установки счетчиков.

При появлении импульсов команды на входе дешифратора срабатывает электронный ключ, выполненный на транзисторах VT1, VT2, и реле К1. Контактами К1.1 реле включает питание дешифратора, при этом на выходе устройства начальной установки счетчиков формируется установочный импульс, после чего начинается счет импульсов. Устройство, составленное из лиода VD1, резисторов R3, R4 и конденсатора С2. является выпрямителем импульсов, управляющим работой электронного ключа.

Как только один из счетчиков заполнится, управляющий импульс с его выхода установит

оба счетчика в исходное состояние и счет повторится снова. С подачей импульса с элемента совпадения на управляющий электрод того или иного тринистора он открывается и остается открытым до тех пор, пока действует сигнал команды. По окончании действия сигнала команды электронный ключ выключится, дешифратор обесточится и все включенные тринисторы закроются.

Для налаживания дешифратора потребуется генератор импульсов. С выхода генератора импульсы длительностью 2 мс с периодом следования 4 мс и амплитудой 4,5 В подают на вход дешифратора. Сначала предварительно подбирают резистор R3 таким, чтобы при подаче импульсов четко срабатывали электронный ключ и реле К1. Затем, изменяя частоту вспомогательного генератора, добиваются включения тринистора VD3. Далее с выхода генератора импульсы дливакот, дешифратора подают импульсы дли-

тельностью 1 мс с периодом следования 2 мс. И в этом случае должны четко срабатывать реле К1 и тринистор VD4. Если тринистор VD4 не открывается, следует немного уменьшить частоту вспомогательного генератора дешифратора.

Наконец, с генератора импульсов подают импульсы длительностью около 0,1 мс и периодом следования 1 мс; при этом должны сработать реле К1 и тринистор VD5. Окончательно уточняют сопротивление резистора R3. Наряду с уверенным срабатыванием электронного ключа при действии на входе дешифратора самых коротких импульсов не должно быть заметного шунтирования выпрямителем временного селектора и счетчика 2.

Налаживание шифратора состоит в установке периода повторения импульсов основного генератора, равного 1 мс; длительность импульсов некритична и может составлять 0,1...0,5 мс.

ЭЛЕКТРОПИТАНИЕ РАДИОАППАРАТУРЫ

раздел (9)

Содержание

9.1.	Выпрямители и их основные параметры
	Расчет выпрямителей
9.3.	Сглаживающие фильтры
	Параметры фильтра (310). Расчет индуктивно-емкостных фильтров (310). Расчет
	резистивно-емкостных фильтров (311)
9.4.	Расчет трансформаторов
	Стабилизаторы напряжения
	Классификация и основные параметры (312). Параметрические стабилизаторы постоянного напряжения (312). Расчет параметрических стабилизаторов (313). Компенсационные стабилизаторы на транзисторах и микросхемах с непрерыв-
	ным регулированием (314). Расчет транзисторного стабилизатора (314)
9.6.	Транзисторные преобразователи напряжения
	Схемы преобразователей (320). Расчет преобразователей (320)

9.1. ВЫПРЯМИТЕЛИ И ИХ ОСНОВНЫЕ ПАРАМЕТРЫ

Выпрямительное устройство предназначено для преобразования переменного тока в постоянный и в общем случае состоит из трех основных узлов: трансформатора, выпрямителя и сглаживающего фильтра. В случае необходимости добавляется стабилизатор напряжения.

Режим выпрямителя в значительной степени определяется типом фильтра, включенного на его выходе. В маломощных выпрямителях, питающихся от однофазной сети переменного тока, применяются емкостные фильтры, Г-образные LC, RC и П-образные CLC и CRC фильтры.

Емкостный фильтр характерен для выпрямителей, рассчитанных на малые токи нагрузки. На выходе выпрямителя параллельно нагрузке включается конденсатор для уменьшения пульсации выпрямленного напряжения. Реакция нагрузки на выпрямитель зависит от емкости конденсатора, сопротивление которого для переменной

составляющей много меньше сопротивления нагрузки.

Если фильтр выпрямителя начинается с дросселя, обладающего большой индуктивностью, то нагрузка выпрямителя—индуктивная.

Выпрямитель характеризуется: выходными параметрами; параметрами, характеризующими режим диодов, и параметрами трансформатора. Наиболее распространенный вентиль в маломощных радиолюбительских устройствах – полупроводниковый диод.

К выходным параметрам выпрямителя относятся: номинальное среднее выпрямленное напряжение U_0 ; номинальный средний выпрямленный ток I_0 , коэффициент пульсации выпрямленного напряжения $k_{n\,0\,1}$; частота пульсации выпрямленного напряжения f_n ; внутреннее сопротивление выпрямителя r_0 .

Коэффициентом пульсации k_{n01} называется отношение амплитуды первой гармоники выпрямленного напряжения U_{01} к среднему значению выпрямленного напряжёния U_{0} .

Диоды в выпрямителях характеризуются средним значением прямого тока I_{npcp} ; действующим значением тока I_{np} ; амплитудой тока I_{npmax} ;

амплитудой обратного напряжения $U_{\text{обр max}}$; средней мощностью $P_{\text{пр ср}}$.

Для трансформаторов, работающих в выпрямителях, определяются действующие значения напряжений $U_1,\ U_2$ и токов $I_1,\ I_2$ первичной и вторичной обмоток; мощности первичной и вторичной обмоток $S_1,\ S_2;$ габаритная мощность трансформатора $S_r.$

В выпрямителях для питания аппаратуры от однофазной сети переменного тока применяются однополупериодная схема выпрямления, двухполупериодная схема выпрямления с выводом средней точки, мостовая схема, схема с удвоением напряжения и схема умножения напряжения и

Выпрямители по однополупериодной схеме (рис. 9.1, a) применяются в основном с емкостным фильтром и обычно рассчитаны на выпрямленные токи до десятков миллиампер. Премимуществом таких выпрямителей являются простота и возможность работы без трансформатора. К их недостаткам относятся: низкая частота пульсаций; высокое обратное напряжение на вентиле; плохое использование трансформатора (в случае его наличия), подмагничивание сердечника трансформатора постоянным током.

Двухполупериодный выпрямитель с выводом средней точки (рис. 9.1, б) работает в основном с емкостным, Г- и П-образным RC и LC фильтрами. Основные преимущества этого выпрямителя—повышенная частота пульсации; малое число вентилей; возможность применения общего радиатора без изоляции вентилей. Недостатками его являются большая габаритная мощность трансформатора по сравнению с выпрямителем по мостовой схеме и по схеме удвоения напряжения (см. ниже) и повышенное обратное напряжение на вентиле.

Однофазный выпрямитель по мостовой схеме (рис. 9.1, в) из всех вариантов двухполупериодных выпрямителей обладает наилучиними технико-экономическими показателями. Применяется в основном с емкостным, Г- и П-образными RC и LC фильтрами. Достоинства такого выпрямителя—повышенная частота пульсации; относительно небольшое обратное напряжение; хорошее использование трансформатора; возмож-

Рис. 9.2

ность работы от сети переменного тока без трансформатора. К недостаткам выпрямителя относятся повышенное падение напряжения в диодном комплекте, невозможность установки однотипных полупроводниковых вентилей на одном радиаторе без изолирующих прокладок.

Выпрямитель с удвоением напряжения (рис. 9.2, а) применяется в выпрямителях, выполненных на повышенные напряжения (1...2 кВ) при небольших токах нагрузки. Этот выпрямитель, как и предыдущий, обладает повышенной частотой пульсаций; пониженным обратным напряжением; хорошим использованием трансформатора; возможностью работы без трансформатора.

Несимметричные выпрямители с умножением напряжения (рис. 9.2, б) находит применение в высоковольтных выпрямителях при малых токах

нагрузки, в режиме, близком к холостому ходу, Коэффициент умножения напряжения зависит от числа каскалов, каждый из которых состоит из диола и конденсатора (на рис. 9.2.6, четыре каскада). Напряжение на всех конденсаторах, кроме C1, равно $2U_{2m}$. На C1 напряжение равно U_{2m} . Частота пульсации равна частоте сети: обратное напряжение на диоде равно удвоенной амплитуле напряжения вторичной обмотки трансформа-Topa 2U2m.

9.2. PACHET ВЫПРЯМИТЕЛЕЙ

В результате расчета выпрямителя должны быть определены параметры и тип диолов и параметры трансформатора.

Расчет выпоямителей. работающих на емкостной и Г-образный RC фильтры

При расчете исходными величинами являются номинальное выпрямленное напряжение U_0 , B; ток нагрузки I_0 , A; сопротивление нагрузки $R_\mu = U_0/I_0$, OM; выходная мощность $P_0 = U_0I_0$, Bт; номинальное напряжение сети U_1 , В; относительное отклонение напряжения сети в сторону повышения и понижения $a_{max} = (U_{1max} - U_1)/U_1$; $a_{min} = (U_1 - U_{1mln})/U_1$; частота тока сети f_e , $\Gamma_{\rm u}$, допустимый коэффициент пульсации $k_{\rm n01} = U_{\rm 01} \sim /U_{\rm 0}$.

Возможный порядок расчета:

1. На основании рекомендаций § 9.1 выбира-

ем вариант схемы выпрямителя.

Если выбран вариант с умножением напряжения (рис. $9.\overline{2}, \delta$), то ориентировочно выбираем число каскадов умножения к. Желательно к выбирать так, чтобы напряжение на вторичной обмотке трансформатора U2 не превышало 2...3 кВ, в этом случае напряжение на конденсаторах $U_{\rm C2} = U_{\rm C4} = 2U_{\rm 2}$ не должно превышать 4...6 кВ. Число конденсаторов и диодов при этом n = 2k.

2. Определяем сопротивления трансформатора гіт вентиля гип и по их значениям находим сопротивление фазы выпрямителя г.

В формулах табл. 9.1 В, Т, – магнитная индук-

Таблица 9.1. К определению г и г и г

Схема вы- прямления	Γ _{τρ}	r _{\$\phi\$}
Рис. 9.1, <i>a</i> Рис. 9.1, <i>б</i> Рис. 9.1, <i>s</i>	$(22,35) \frac{U_0 j}{I_0 f_c B} \sqrt[4]{\frac{f_c B j}{1,6 U_0 I_0}}$	$r_{rp} + r_{np}$ $r_{rp} + r_{np}$ $r_{rp} + 2r_{np}$
Рис. 9.2,а	$(0.50.6) \frac{U_{0j}}{I_{0}f_{e}B} \sqrt[4]{\frac{f_{e}Bj}{1.6U_{0}I_{0}}}$	r _{rp} + r _{np}
Рис. 9.2,6	$(22,35) \frac{U_{0j}}{I_{0}\pi^2 f_{c}B} \sqrt{\frac{f_{c}Bj}{1,6U_{0}I_{0}}}$	$r_{rp} + (r_{np}/2n)$

ция: i. A/мм². - средняя плотность тока в обмотках трансформатора: n = 2k, гле k - число каскалов умножения. Магнитную индукцию В принимаем равной 1,1...1,5 Т; задаемся $i \simeq 2...$... 3.5 A/MM².

Для определения сопротивления диола в прямом направлении гип необходимо ориентировочно выбрать его тип и из справочника определить прямое падение напряжения U_{np} .

Выбор диода осуществляется по среднему выпрямленному току $I_{np. ep}$ и амплитуде обратного напряжения $U_{oбpmax}$. Приближенные значения Іпр. ср и Uобр мах приведены в табл. 9.2

Таблица 9.2. Приближенные значения Іпр. ср. и Uo6p max

Схема выпрямления	I _{np. cp}	U _{oбр max}
Рис. 9.1, <i>a</i>	I _o	$3 U_0 (1 + a_{-})$
Рис. 9.1, <i>б</i>	$I_{0}^{1_{0}}$	$3 U_0 (1 + a_{max})$ $3 U_0 (1 + a_{max})$
Рис. 9.1.в	$I_{\underline{0}}^{o}/2$	$1.5 U_{0}(1 + a_{})$
Рис. 9.2, <i>a</i>	Ϊο	$1.5 \text{U}_0 (1 + a_{\text{max}})$
Рис. 9,2,6	$\vec{\mathbf{I}}_{0}^{0}$	$ \begin{array}{c} 1.5 \mathrm{U_0} (1 + \mathrm{a_{max}}) \\ 3 \mathrm{U_0} (1 + \mathrm{a_{max}}) / \mathrm{n} \end{array} $

Диод должен быть выбран так, чтобы его максимально допустимое обратное напряжение было больше, чем в рабочем режиме выпрямления. Ток I_{пр.ср} должен быть меньше максимально допустимого среднего тока диода, указанного в справочнике.

Выбрав тип диода, находим U_{np} и определяем сопротивление вентиля $r_{np} = U_{np} I_{np,ep}$. Если выпрямители по схемам рис. 9.1, a-6работают на Г-образный RC фильтр, то в сопротивление фазы r_{ϕ} следует включить сопротивление фильтра R_{ϕ} , принимаемое равным (0,1...0,25) R_{π} .

3. Определяем параметр А:

$$A = I_0 \pi r_{\phi} / U_0$$
 (для рис. 9.1, a);
 $A = I_0 \pi r_{\phi} / 2U_0$ (для рис. 9.1, б, в);

Рис. 9.3

Таблица 9.3. Параметры выпрямителей при работе на емкостную пагрузку (рис. 9.1 и 9.2)

Схема выпрямле-	U ₂	I ₂	1,	S _r	U _{oбр max}	I _{np. cp}	I_{np}	I _{np max}	f _n
Однополу- периодная	BU _o	DIo	$I_0 \sqrt{D^2 - 1} \times w_2/w_1$	$0.5BD \times \sqrt{D^2 - 1} \times P_0$	$2,82\mathrm{BU_0} \times (1 + a_{\mathrm{max}})$	Io	DIo	Flo	f _c
Двухполу- периодная со	BU_0	0,5 DI ₀	$0.71\mathrm{DI_0} \times \mathrm{w_2/w_1}$	$0.85BD \times P_0$	$2,82\mathrm{BU_0} \times (1+a_{\mathrm{max}})$	0,510	0,5 DI ₀	0,5 FI ₀	$2f_{\rm c}$
средней точкой Мостовая	BUo	0,71 D I ₀	$0.71 \mathrm{D} \mathrm{I}_{0} \times \mathrm{w}_{2} / \mathrm{w}_{1} \sim$	0,7BDP ₀	1,41 BU (1 + a _{max})	0,5 I _o	0,5 D1 ₀	0,5FI ₀	2f _c
Удвоением на- пряжения	0,5BU ₀	1,41 D I ₀	$1,41 DI_0 \times w_2/w_1$	0,7BDP ₀	$1,41\mathrm{BU_{\odot}}\times(1+a_{\mathrm{max}})$	Io	DI ₀	FIo	2f _c
Умножением на- пряжения	(BU ₀)/n	0,71 DI ₀ n	$0,707\mathrm{DI_0}\times\mathrm{nw_2/w_1}$	0,7 BD P ₀	$2,82BU_0\times(1+a_{max})/n$	Io	DIo	FIo	f*, 2f**

На нечетных конденсаторах.

$$A = 2I_0\pi r_\phi/U_0$$
 (для рис. 9.2, a);
 $A = I_0\pi r_\phi n^2/2U_0$ (для рис. 9.2, б).

4. Определив А из графиков рис. 9.3, найдем параметры В, D, F. Из выражений, приведенных в табл. 9.3, определяем \dot{U}_2 , I_2 , \dot{I}_1 , \dot{S}_r , $\dot{U}_{obp\ max}$,

 $I_{\rm np, ep}, I_{\rm np}, I_{\rm np \, max}$. Проверяем, подходят ли выбранные диоды $I_{\rm res}$

по величинам $U_{\text{обр max}}$, $I_{\text{пр.ер}}$, $I_{\text{пр}}$. 5. Из графиков рис. 9.4 определяем параметр H.

Рис. 9.4

Для схем рис. 9.1, а и 9.2, а Н определяем по кривой m = 1, для схем 9.1, 6, e-по кривой

По заданному коэффициенту пульсации k_{n01} и величине Н определяем емкости, мкФ:

$$C = \frac{H}{r_{\phi}k_{\pi01}}$$
 (для рис. 9.1, $a-\epsilon$); $C_1 = C_2 = \frac{H}{2r_{\phi}k_{\pi01}}$ (для рис. 9.2, a).

Задаваемое в начале расчета значение k_{n01} не должно превышать (0,1...0,15), а также максимально допустимое значение, указанное в ТУ на конденсаторы.

При выборе конденсаторов для выпрямителя с удвоением напряжения (рис. 9.2, а) необходимо учесть, что коэффициент пульсации на каждой емкости приблизительно в 2 раза больше, чем результирующий.

Выпрямитель с умножением напряжения емкости конденсаторов всех звеньев принимают одинаковым и равными, мкФ,

$$C = \frac{I_0}{f_c U_0} 2(n+2)10^6.$$

6. В результате расчета получаем исходные данные для определения параметров трансформатора выпрямителя U_1 , U_2 , I_2 , S_r .

Расчет выпрямителей, работающих на фильтр, иачинающийся с индуктивности (рис. 9.1, 6, 8). Исходные данные для расчета: U_0 , B; I_0 , A; R_n , Ом; $P_0 = U_0 I_0$, BT; U_1 , B; a_{max} , a_{min} ; f_c , Γu .

1. По формулам, приведенным в табл. 9.4, определяем параметры диодов $U_{\text{обр max}}$, $I_{\text{пр. ср.}}$ $I_{\text{пр.}}$ Выбираем диоды с учетом того, что обратное

Taблица 9.4. Параметры выпрямителей ири работе на индуктивную нагрузку (рис. 9.1,6.6)

Тип выпрямителя	U ₂	I ₂	I ₁	S _r	U _{oбр max}	I _{пр. ср}	Inp	l _{npmax}	f _n	k ₁₁₀₁
Двух полу- периодный со	1,11 U _{0xx}	0,707 I _o	I_0w_2/w_1	1,34P ₀	$3,14\mathrm{U_0}\times(1+\mathrm{a_{max}})$	0,5 I _o	0,707 I _o	Io	$2f_e$	0,67
средней точкой Мостовой	1,11 U _{0xx}	I_0	$I_0 w_2/w_1$	1,11P ₀	$1,57 \mathrm{U_0} \times (1 + \mathrm{a_{max}})$	0,5 I ₀	0,707I ₀	Io	2f _e	0,67

^{**} На четных конденсаторах.

напряжение $U_{\rm ofp\; max}$, приложенное к диоду, должно быть меньше максимального обратного напряжения для выбранного типа диода. Ток $I_{\rm пр.ер}$ должен быть меньше предельно допустимого среднего тока, указанного в справочнике. Из справочника определяем прямое падение напряжения на диоде $U_{\rm np}$.

жения на диоде U_{пр}.
2. По формулам, приведенным в табл. 9.1, находим сопротивление трансформатора.

3. Определяем напряжение холостого хода

$$U_{oxx} = U_0 + I_0 r_{rp} + U_{np} N,$$

где N-число диодов, работающих одновременно, N=1 для схемы рис. $9.1\,a$, δ и N=2 для схемы рис. $9.1\,s$.

4. По значениям $U_{0 xx}$, I_0 , P_0 из табл. 9.4 определяем параметры трансформатора U_2 , I_2 , I_1 , S_r . Они являются исходными для расчета трансформатора.

9.3. СГЛАЖИВАЮЩИЕ ФИЛЬТРЫ

Параметры фильтра

Основным параметром сглаживающих фильтров является коэффициент сглаживания, который определяется отношением коэффициента пульсации на входе фильтра к коэффициенту пульсации на его выходе (на нагрузке):

$$q = k_{n.sx}/k_{n.sux}$$

Коэффициент пульсации на входе фильтра определяется типом схемы выпрямления и равен

$$k_{\text{\tiny n.bx}} = U_{0\text{\tiny m1}}/U_0 = k_{\text{\tiny n01}},$$

где ${\rm U_{0m1}}$ и ${\rm U_0-amn_Juty_{da}}$ первой гармоники и постоянная составляющая выпрямленного напряжения.

Коэффициент пульсации на выходе фильтра $k_{n.выx} = U_{im1}/U_{ir}$, где U_{im1} и U_{ir} – амплитуда первой гармоники и постоянная составляющая напряжения на нагрузке.

Расчет индуктивно-емкостных фильтров

Наиболее широко используют Γ -образный индуктивно-емкостный фильтр (рис. 9.5). Для сглаживания пульсации таким фильтром необходимо, чтобы $\mathbf{x}_{\mathbf{c}}$.« $\mathbf{R}_{\mathbf{n}}$, $\mathbf{ax}_{\mathbf{L}} \gg \mathbf{x}_{\mathbf{c}}$.

При выполнении этих условий, пренебрегая потерями в дросселе, получим коэффициент сглаживания Г-образного фильтра

Рис. 9.5

$$q \approx U_{0m1}/U_{mm1} = (m\omega)^2 LC - 1$$
,

где $\omega = 2\pi f$. Для схем рис. 9.1, δ , ϵ m = 2. Для $f_c = 50$ Гц

$$LC_1 = 10(q + 1)/m^2$$
.

Определив произведение LC_1 , Γ_H мк Φ , необходимо найти значения L и C_1 в отдельности. Одним из основных условий выбора L явля-

Одним из основных условий выбора L является обеспечение индуктивной реакции фильтра на выпрямитель, необходимой для большей стабильности внешней характеристики выпрямителя. Кроме того, при индуктивной реакции фильтра меньше действующие значения токов в вентилях и обмотках трансформатора, а также меньше габаритная мощность трансформатора. Для обеспечения индуктивной реакции необходимо, чтобы

$$L \geqslant \frac{2U_0}{(m^2 - 1)m\omega I_0} = \frac{2R_n}{(m^2 - 1)m\omega}.$$

Выбрав индуктивность дросселя и зная произведение LC_1 , можно определить емкость C_1 .

При расчете фильтра необходимо также обеспечить такое соотношение реактивных сопротивлений дросселя и конденсатора, при котором не могли бы возникнуть резонансные явления на частоте пульсации выпрямленного напряжения и частоте изменения тока нагрузки.

Если нагрузка постоянна, то условием отсутствия резонанса является

$$\omega_0 \leq m\omega/2$$

где ω_0 – собственная угловая частота фильтра, равная $1/\sqrt{LC_1}$. Это условие выполняется при q>3.

Если ток нагрузки изменяется с угловой частотой $\omega_{\mathbf{n}}$, то условие отсутствия резонанса можно записать в виде

$$\omega_0 \leq \omega_u/2$$

где $\omega_{_{\rm B}} = 2\pi f_{_{\rm R}} -$ частота тока нагрузки.

Зная L, можно рассчитать или выбрать стандартный дроссель фильтра. По найденной из расчета емкости С₁ можно выбрать конденсатор. При этом необходимо, чтобы мгновенное значение напряжения на нем не превышало его номинального напряжения. Для этого конденсатор следует выбрать на напряжение холостого хода выпрямителя при максимальном напряжении сети, увеличенное на 15...20%. Это необходимо для обеспечения надежной работы конденсаторов при перенапряжениях, возникающих при включении выпрямителя. Необходимо также, чтобы амплитуда переменной составляющей напряжения на конденсаторе не превышала предельно допустимого значения.

 $\dot{\Pi}$ -образный СLС фильтр (рис. 9.5) можно представить в виде двухзвенного фильтра, состоящего из емкостного звена с емкостью C_0 и Γ -образного звена с L и C_1 . При расчете П-образного фильтра емкость C_0 и коэффициент пульсации напряжения на емкости C_0 известны из расчета выпрямителя.

Коэффициент сглаживания Г-образного звена фильтра равен отношению коэффициентов пуль-

сации напряжения на емкости Со и сопротивлении нагрузки. Зная коэффициент сглаживания Г-образного звена, можно определить произведение LC₁.

В П-образном фильтре наибольший коэффициент сглаживания достигается при $C_0 = C_1$. Индуктивность дросселя L определяем по ранее приведенной формуле.

Расчет резистивно-емкостных фильтров

В выпрямителях малой мощности в некоторых случаях применяются фильтры, состоящие из резистора и конденсатора (рис. 9.6). В таком фильтре теряется относительно большое напряжение и соответственно имеют место значительные потери энергии в резисторе R_{ϕ} , но габаритные размеры и стоимость такого фильтра меньше, чем индуктивно-емкостного.

Коэффициент сглаживания Г-образного RC фильтра (рис. 9.6)

$$q = m\omega C_1 \frac{R_{_H}R_{_{\varphi}}}{R_{_H}+R_{_{\varphi}}}.$$

Выражая R в омах, С в микрофарадах, получаем для $f_{\rm e} = 50 \, \Gamma_{\rm H}$

$$R_{\Phi}C_1R_{\mu}/(R_{\mu}+R_{\Phi})\approx 3200q/m.$$

Сопротивление резистора R_{Φ} определяется с учетом КПД фильтра.

Оптимальный КПД имеет порядок 0,6...0,8. При КПД, равном 0,8, $R_{\phi} = 0.25 \hat{R}_{H}$

Емкости определяются по формуле

$$C_1 = 16I_0q/(mU_0),$$

где I_0 – ток нагрузки, мА. При $R_{\phi}=0.25~R_{_{\rm H}}$ напряжение на входе фильтра $U_0=1.25~U_{_{\rm H}}$. Расчет П-образного резистивно-емкостного фильтра (рис. 9.6) проводится, как и в случае П-образного LC фильтра, разделением этого фильтра на емкостной Со и Г-образный LC1 фильтр.

Рис. 9.6

Рис. 9.7

9.4. PACYET ТРАНСФОРМАТОРОВ

Маломощные силовые трансформаторы при их массовом производстве проектируют и изготовляют на стандартных сердечниках, составляющих унифицированные ряды.

Для питания аппаратуры от сети 50 Ги широко применяются трансформаторы броневого и стержневого типов. По технико-экономическим показателям предпочтительны трансформаторы стержневого типа, выполненные на стандартных магнитопроводах оптимальной формы. Броневая конструкция практически равноценна стержневой по массе, но уступает по объему и стоимости. Несмотря на эти недостатки для малых мощностей (до 100...200 В·А) при напряжениях менее 1000 В, отдают предпочтение броневым трансформаторам, как более простым по конструкции. При мощности в несколько сотен вольт-ампер наиболее перспективными являются стержневые трансформаторы с двумя катушками на ленточных магнитопроводах оптимальной формы.

Заданными величинами при расчете трансформатора (рис. 9.7) являются напряжение питающей сети U_1 (В); напряжения вторичных обмоток U_2 , U_3 ...(В); токи вторичных обмоток I_2 , I_3 ,...(A); частота тока сети питания f_c (Γ ц). Расчет трансформатора проводится в следую-

щем порядке:

1. Определяем ток первичной обмотки трансформатора

$$I_1 = I_{1(2)} + I_{1(3)} + ... I_{1(n)}$$

Составляющие тока первичной обмотки, вызванные токами вторичных обмоток, нагруженных на выпрямители, определяются по формулам, приведенным в табл. 9.3 и 9.4.

Составляющие, вызванные токами вторичных обмоток, при резистивной нагрузке равны

$$I_{1(n)} = I_n U_n / U_1,$$

где $n \ge 2$ -порядковый номер обмотки.

2. Определяем габаритную мощность трансформатора

$$S_r = (U_1I_1 + U_2I_2 + U_3I_3 + ... + U_nI_n)/2\eta$$
.

Здесь η – КПД, значение которого для маломощных трансформаторов находится в пределах 0,75...0,95.

3. По габаритной мощности трансформатора выбираем магнитопровод на данную мощность.

Стандартный магнитопровод можно выбрать также по произведению $S_{c\tau}$ $S_{o\kappa}$, см 4 , где $S_{c\tau}$ и $S_{o\kappa}$ -площадь поперечного сечения стержня магнитопровода и площадь окна ($S_{c\tau}$ = ba; $S_{o\kappa}$ ch):

$$S_{cr} S_{ok} = S_r \cdot 10^2 / (2,22 f_c Bj k_{M} k_c \eta)$$
.

Для броневых и стержневых трансформаторов, выполненных на пластинчатых магнитопроводах из горячекатаной стали, индукцию в стержне сердечника можно принять в пределах B = 1,2...1,3 Т. В трансформаторах, выполненных на ленточных сердечниках из холоднокатаной стали, B = 1,5...1,65 Т.

Плотность тока ј в проводах обмоток транс-

форматора может составлять 3,5...4,5 $A/\text{мм}^2$ для трансформаторов мощностью до 100 $B \cdot A$ и 2,5...3,5 $A/\text{мм}^2$ для трансформаторов мощностью от 100 до 500 $B \cdot A$.

Значения коэффициентов заполнения медью окна сердечника $k_{_{M}}$ при $f_{_{c}}=50$ Гц:

S_r , $B \cdot A$	k _M
15 50	0,22 0,28
50 150	0,28 0,34
150 300	0,34 0,36
300 1000	0,36 0,38

Значения коэффициентов заполнения сталью площади поперечного сечения стержня магнито-провода:

Толщина ли- ста (ленты)	k _c для пла- стинчатых магнитопро- водов	k _c для лен- точных маг- нитопрово- дов		
0,35 0,5 0,2 0,35 КПЛ определяем	0,89 0,93 0,82 0,89	0,95 0,97 0,93 0,95		

КПД определяем из рис. 9.8. Определив $S_{\rm cr}$ $S_{\rm ox}$, выбираем стандартный магнитопровод, у которого данное произведение больше или равно расчетному.

Выбрав из таблиц магнитопровод, находим его основные размеры.

4. Определяем число витков обмоток трансформатора

$$\begin{split} W_1 &= \frac{U_1(1-\Delta U_1/100) \cdot 10^4}{4,44 f \ B \, S_{cr}}; \\ W_{2,3n} &= \frac{U_2(1+\Delta U_2/100) \cdot 10^4}{4,44 f \ B \, S_{cr}}. \end{split}$$

Падение напряжения находим на рис. 9.9.

Рис. 9.8

Рис. 9.9

5. Определяем диаметр проводов обмоток трансформатора (без учета толщины изоляции)

$$D_{1,2,3,\ldots,n} = 1.13 \sqrt{I_{1,2,3,\ldots,n}/j}$$

Выбираем марку провода и определяем диаметры проводов обмоток трансформатора с учетом толицины изоляции $d_{1\,\mathrm{ms}},\ d_{2\,\mathrm{ms}},\ \dots,\ d_{n\,\mathrm{ms}}.$ Обмотки маломощных нижовольтных трансформаторов выполняются в основном из проводов с эмалевой изоляцией (ПЭ, ПЭВ-1, ПЭВ-2).

6. Определяем толщину обмоток трансформатора и проверяем, умещаются ли они в окне выбранного сердечника.

9.5. СТАБИЛИЗАТОРЫ НАПРЯЖЕНИЯ

Классификация и основные параметры

Стабилизаторами напряжения называются устройства, автоматически поддерживающие постоянство напряжения на стороне потребителя с заданной степенью точности. Они подразделяются в зависимости от рода напряжения на стабилизаторы переменного и постоянного напряжения. По принципу действия стабилизаторы делятся на параметрические и компенсационные.

Основными параметрами стабилизаторов постоянного напряжения, характеризующими качество стабилизации, являются:

1. Коэффициент стабилизации по входному напряжению—отношение относительных приращений напряжений на входе и выходе стабилизатора;

$$K_{cr} = \frac{\Delta U_{\text{bx}}}{\Delta U_{\text{bmx}}} \frac{U_{\text{bmx}}}{U_{\text{bx}}},$$

где $\Delta U_{\text{вах}}$, $\Delta U_{\text{вах}}$ приращения входного и выходного напряжений стабилизатора при неизменном токе нагрузки; $U_{\text{вах}}$, $U_{\text{важ}}$ номинальные входное и выходное напряжения стабилизатора.

2. Внутреннее сопротивление стабилизатора г_i, равное отношению приращения выходного напряжения ΔU_{вых} к приращению тока нагрузки ΔI_n при неизменном входном напряжении:

$$r_i = -\Delta U_{\text{amx}}/\Delta I_{\text{H}}$$
.

Зная внутренее сопротивление, можно определить изменение выходного напряжения при изменении тока нагрузки. В стабилизаторах напряжения внутреннее сопротивление может достигать тысячных долей ома.

3. Коэффициент сглаживания пульсаций

$$q = \frac{U_{\text{BX m1}}}{U_{\text{BMX m1}}} \frac{U_{\text{BMX}}}{U_{\text{BX}}},$$

где $U_{\mathtt{sx} \ \mathtt{m1}}$, $U_{\mathtt{sux} \ \mathtt{m1}}$ -соответственно амплитуды пульсации входного и выходного напряжений стабилизатора.

Параметрические стабилизаторы постоянного напряжения

Для стабилизации напряжения постоянного тока используются нелинейные элементы, напряжение на которых мало зависит от тока, протекающего через них. В качестве таких элементов часто применяются кремниевые стабилитроны и стабисторы.

Для увеличения стабилизируемого напряжения стабилитроны могут быть включены последовательно. Параллельное включение стабилитронов недопустимо, так как небольшая разница в рабочих напряжениях, которая всегда имеет место, приводит к неравномерному распределению протекающих через них токов.

На рис. 9.10, а представлена схема однокаскадного параметрического стабилизатора на крем-

ниевых стабилитронах.

При увеличении напряжения на входе стабилизатора ток через стабилитрон VD1 резко возрастает, что приводит к увеличению падения напряжения на гасящем резисторе \mathbf{R}_{r1} . Приращение напряжения на гасящем резисторе примерно равно приращению напряжения на входе стабилизатора, так что напряжение на выходе стабилизатора при этом изменяется незначительно. Для термокомпенсации включены диоды VD_x.

Если необходимо получить большую точность стабилизации, применяют двухкаскадный стабилизатор (рис. 9.10, 6). Коэффициент стабилизации в этом случае равен произведению коэффициентов стабилизации первого и второго каскадов.

На рис. 9.10, в дана схема параметрического стабилизатора, в котором вместо гасящего резистора включен стабилизатор тока. Включение стабилизатора тока эквивалентно включению гасящего резистора с очень большим сопротивлением и позволяет повысить КПД вследствие уменьшения входного напряжения при достаточно большом коэффициенте стабилизации.

Расчет параметрических стабилизаторов

Исходные данные: номинальное значение выходного напряжения $U_{\mathtt{BMX}}$, B; максимальный и минимальный токи нагрузки $I_{\mathtt{H} \ \mathtt{max}}$, $I_{\mathtt{H} \ \mathtt{min}}$, A; коэффициент стабилизации $K_{\mathtt{cr}}$; внутреннее сопротивление $\mathbf{r_i}$, $O_{\mathtt{M}}$; амплитуда переменной составляющей выходного напряжения $U_{\mathtt{BMX} \ \mathtt{m1}}$, B; относительные отклонения напряжения сети в сторону повышения и понижения $\mathbf{a}_{\mathtt{max}}$, $\mathbf{a}_{\mathtt{min}}$,

Расчет однокаскадного стабилизатора

1. Зная $U_{\text{вмx}}$, по напряжению стабилизации выбираем тип стабилитрона VD1 или тип и число последовательно включенных стабилитронов; определяем дифференциальное сопротивление $r_{\text{ст}}$, предельные токи стабилизации $I_{\text{ст}}$ мів, $I_{\text{ст max}}$, напряжение стабилизации $U_{\text{ст}}$ (при последовательном включении нескольких стабилитро-

нов
$$U_{cr} = \sum_{1}^{n} U_{crn}$$
, $r_{cr} = \sum_{1}^{n} r_{crn}$, где n-число стабилиторнов)

билитронов).
2. Уточняем выходное напряжение стабилизатора

$$U_{\text{ext}} = U_{\text{cr}}$$
.

3. Задаемся коэффициентом пульсации на входе стабилизатора

$$k_{\text{n}} = U_{\text{n} \text{m} 1}/U_{\text{n} \text{v}} = a_{\sim} = 0.02 \dots 0.05$$

4. Определяем максимальный коэффициснт стабилизации

$$K_{\text{cr max}} = \frac{U_{\text{min}}(1 - a_{\text{min}} - a_{\sim})}{(I_{\text{m max}} + I_{\text{cr min}})r_{\text{cr}}}.$$

Убеждаемся, что заданная величина $K_{\rm cr} < K_{\rm er\ max}$. Если $K_{\rm cr} > K_{\rm cr\ max}$, необходимо применить варианты рис. 9.10, δ , ϵ .

5. Определяем номинальное, минимальное и максимальное значения входного напряжения стабилизатора:

$$\begin{split} U_{\text{mx}} &= \frac{U_{\text{mmx}}}{1 - a_{\text{min}} - a_{\sim}} / \frac{1 - K_{\text{cr}}}{K_{\text{cr max}}}; \\ U_{\text{mx min}} &= U_{\text{mx}} (1 - a_{\text{min}}); \\ U_{\text{nx max}} &= U_{\text{mx}} (1 + a_{\text{max}}). \end{split}$$

6. Определяем сопртивление резистора R_{r1}

$$R_{r1} \leq [U_{sx}(1 - a_{min} - a_{\sim}) - U_{smx}]/(I_{mmax} + I_{crmin}).$$

Определяем мощность, рассеиваемую в резисторе $R_{r,1}$:

$$P_{\text{Rr}\,1} = (U_{\text{\tiny BX max}} - U_{\text{\tiny BMX}})^2/R_{\text{\tiny r}\,1}\,.$$

По ГОСТу выбираем резистор с ближайшим меньшим номиналом на соответствующую мощность.

7. Находим максимальный ток стабилитрона

$$I_{\text{cr max}} = [(U_{\text{Bx max}} - U_{\text{BMX}})/R_{\text{r1}}] - I_{\text{H min}}.$$

Рис. 9.10

8. Ток І ст мін должен быть меньше предельного значения, указанного в справочнике для данного типа стабилитрона.

8. Коэффициент стабилизации и внутреннее

сопротивление

$$\mathbf{K_{cr}} = \mathbf{R_{r1}} \mathbf{U_{crx}} / \mathbf{r_{cr}} \mathbf{U_{sx}}; \; \mathbf{r_i} = \mathbf{r_{cr}}.$$

9. При коэффициенте сглаживания пульсации q = К ст амплитуда пульсации выходного напряжения равна $U_{\text{вых m1}} = a_{\sim} U_{\text{вых}}/q$. 10. КПД равен

$$\eta = \frac{U_{\text{\tiny BMX}}\,I_{\text{\tiny H max}}}{U_{\text{\tiny BX}}(U_{\text{\tiny BX}}-U_{\text{\tiny BMX}})/R_{\text{\tiny F1}}}. \label{eq:eta_loss}$$

11. Определяем максимальный ток, потребляемый от выпрямителя:

$$I_0 = (U_{\text{BX max}} - U_{\text{BMX}})/R_{\text{r1}}.$$

12. Исходные данные для расчета выпрямите-

$$U_1$$
, f_c , a_{max} , a_{min} , I_0 , $k_{n, nx} = a_{n} = k_{n01}$.

Компенсационные стабилизаторы на транзисторах и микросхемах с непрерывным регулированием

На рис. 9.11 приведена схема одного из наиболее распространенных транзисторных стабилизаторов напряжения. Стабилизатор состоит из регулирующего элемента (транзисторы VT1 – VT3); усилителя постоянного тока (VT_v , R1); источника опорного напряжения (VD1, R2); делителя напряжения (R3-R5); резисторов (R6, R7), обеспечивающих режим транзисторов VT2, VT3, и выходного конденсатора С1. Предусмотрена возможность регулировки выходного напряжения, для этого в цепь делителя включен переменный резистор R4.

В варианте рис. 9.11 регулирующий элемент состоит из трех транзисторов, однако это необязательно. Число транзисторов, входящих в регулирующий элемент, зависит от тока нагрузки. При $I_{\rm u} < 0.02 \dots 0.03$ А в регулирующий элемент входит один транзистор VT1, при $0.02\dots0,03$ A < < I_u < $0.05\dots0,03$ A < < I_u < $0.05\dots0,03$ A < < $0.05\dots0,03$ A < < $0.05\dots0,03$ A < < $0.05\dots0,03$ A < < $0.05\dots0,03$ В транзистора VT1, VT2, при $0.05\dots0,03$ А < $0.05\dots0,03$ В $0.05\dots0,03$ А < $0.05\dots0,03$ В $0.05\dots0,03$ VT1, VT2, VT3. Стабилизатор может быть выполнен как на транзисторах типа n = p = n(кремниевых), так и на транзисторах p = n = p(германиевых). В случае транзисторов p = n = pполярности напряжений на входе и выходе изменяются на противоположные. Соответственно необходимо переключить стабилитроны VD1 и VD2, чтобы напряжение на их анодах было отрицательно относительно катода.

Усилитель постоянного тока в стабилизаторе может питаться от дополнительного источника (параметрического стабилизатора R8, VD2) или непосредственно от источника входного напряжения. В первом случае точка а соединена с точкой с, а во втором-с точкой b (рис. 9.11).

При питании усилителя от дополнительного источника коэффициент стабилизации больше, чем при питании источника входного напряже-

Расчет траизисторного стабилизатора

Исходные данные: номинальное выходное напряжение U, В; пределы регулирования выходного напряжения в сторону увеличения и уменьшения: $\Delta U_{\text{вых}(+)}$; $\Delta U_{\text{вых}(-)}$, B; ток нагрузки Ін мах, А: относительные отклонения напряжения сети в сторону повышения и понижения а пах;

Порядок расчета:

1. Из табл. 9.5 определяем входное напряжение (минимальное, номинальное и максимальное), ток, потребляемый стабилизатором от источника питания, $\mathbf{I}_{\mathrm{ax}} = \mathbf{I}_{\mathrm{0}}$ и коэффициент пульсации k_{п. вх}. Зная эти величины, можно рассчитать выпрямитель и фильтр стабилизатора.

2. В зависимости от тока нагрузки, как указывалось выше, определяем число транзисторов,

входящих в регулирующий элемент.

3. По табл. 9.6 определяем параметры и выбираем из справочника транзисторы VT1-VT3, VT_v. Транзистор VT1 обычно устанавливается на теплоотводе.

4. Выбираем типы стабилитронов VD1, VD2 по напряжению U_{ст} (табл. 9.6) и находим их параметры.

Таблица 9.5. Входные напряження и токи

U _{sxmin}	U _{ax}	U _{ax max}	$k_{n,sx} = U_{sxm}/U_{sx}$	$I_{\text{ex}} = I_{0}$
$U_{\text{BMX}} + \Delta U_{\text{BMX}(+)} + (45)$ $U_{\text{BX 1 min}}$ $2 U_{\text{VD 2}}$	$U_{\text{Bx min}}/(1 - a_{\text{min}})$ $U_{\text{Bx 1}}$ $2U_{\text{VD 2}}/(1 - a_{\text{min}})$	$U_{ax}(1 + a_{max})$ $U_{ax 1 max}$ $U_{bx 1}(1 + a_{max})$	$0.050.1$ $k_{n. Bx 1}$ $0.020.05$	$(1,11,2)I_{\text{H max}} I_{\text{Bx 1}} = I_{0,1} U_{\text{Bx 1 max}} - U_{\text{VD 2}} R 8$

Таблица 9.6. Параметры транзисторов и стабилитронов

Параметр	Транзистор					Стабилитрон		
	VT1	VT2	VT3	VT,		VD1	VD2	
l _{Kmax}	$(1,1\ldots 1,2)\times I_{\text{\tiny Hmax}}$	I _{x 1 max} /h ₂₁₃₁	I _{K2max} /h ₂₁₃₂	$(35) \cdot 10^{-3} A$	U _e	$U_{\text{BMX}} - \Delta U_{\text{BMX}} - (23)B$	U _{VD1}	
U _{КЭтах}	$\mathbf{U}_{\mathtt{s}}$	$_{x max} - U_{Bhix} - \Delta U_{Bhix}$		$U_{\text{bmx}} + \Delta U_{\text{bmx}(+)} - U_{\text{VD1}}$	I _{cr max}	5·10 ⁻³ +	$\frac{U_{\text{sx 1 max}} - U_{\text{VD 2}}}{-}$	
		,				$+\frac{\mathrm{U_{bmx}}+\Delta\mathrm{U_{bmx(+)}}}{\mathrm{R2}}$	R8 $-(35) \cdot 10^{-3}$	
P _K		V _{KЭmax} I _{Kmax}				***		

Таблица 9.7. Соиротивления резисторов R1-R8

R1	R2	R3	R4	R5	R6	R7	R8
$U_{VD2}/(35) \cdot 10^{-1}$ (1,53) kOm	$\frac{U_{\text{BMX}} - \Delta U_{\text{BMX}(-)} - U_{\text{VD}1}}{(35) \cdot 10^{-3}}$	$R_3 + R_4$	$+ R_5 = \sum R_{\text{gen}} = U_{\text{bax}}/(3$	$310) \cdot 10^{-3}$	$U_{\scriptscriptstyle BMX}/I_{\scriptscriptstyle KE01}$	$U_{_{\rm BMX}}/I_{_{\rm KB02}}$	$U_{\nu_{D2}}/10^{-2}$
, ,		$\Sigma R_{\text{\tiny MEJI}} - R_4 - R_5 \Sigma$	$R_{\text{men}} \left(1 - \frac{U_{\text{VD I}}}{U_{\text{BMX}} - \Delta U_{\text{BMX}(-)}} \right)$	$\frac{\Sigma R_{\text{gen}} U_{\text{VD1}}}{U_{\text{bix}} + \Delta U_{\text{bix}(+)}}$			

 Определяем сопротивления резисторов R1 – R8 (табл. 9.7) и рассеиваемые на них мощности

 $P_R = U_R^2/R = I_R^2 R.$

Интегральные стабилизаторы напряжения непрерывного действия серии К142ЕН выпускаются трех типов: с регулируемым выходным напряжением К142ЕН1-4, с фиксированным выходным напряжением К142ЕН5А, Б; с двухполярным входным и выходным напряжением К142ЕН6.

Интегральные стабилизаторы с регулируемым выходным напряжением требуют подключения внешнего делителя ОС, элементов частотной

коррекции и резисторов цепи защиты.

Наибольшее распространение получили маломощные стабилизаторы серии К142ЕН1,2 и стабилизаторы средней мощности К142ЕН3,4. Маломощные интегральные стабилизаторы целесообразно применять при выходных напряжениях от 3 до 30 В и малых токах нагрузки 0,05 ... 0.1 А. Подключение к маломощным интегральным стабилизаторам внешнего мощного регулирующего транзистора позволяет получить на выходе значительно большие токи нагрузки. Интегральные стабилизаторы средней мощности целесообразно применять при токах до 1 А.

Основные данные стабилизаторов серии К142ЕН1-4 приведены в табл. 9.8. На рис. 9.12 показана типовая схема включения интегральных стабилизаторов К142ЕН1,2 при малых токах

нагрузки.

Делитель R1-R3 выбирается из условий, чтобы его ток был не менее 1,5 мА. Сопротивление резистора R3 нижнего плеча принимаем равным 1,2 kOm.

Рис. 9.12

С помощью резистора R2 осуществляется регулировка выходного напряжения.

Приняв ток делителя равным 2 мА, находим сопротивления резисторов R1 и R2, кОм:

$$\begin{split} R_1 &= (U_{\text{BMX}} - \Delta U_{\text{BMX}(-)} - 2,4)/2; \\ R_2 &= \frac{(\Delta U_{\text{BMX}(+)} + \Delta U_{\text{BMX}(-)})}{2}, \end{split}$$

где $U_{\text{вых}}$ -номинальное выходное напряжение; $\Delta U_{\text{вых}(+)}, \Delta U_{\text{вых}(-)}$ -пределы регулировки выходного напряжения в сторону повышения и понижения.

Узел защиты стабилизатора содержит резистор R4 и делитель R5, R6. Ток делителя принимаем равным 0,3 мА, а сопротивление резистора R5 равным 2 кОм. Сопротивление резистора R6. кОм, определяется по формуле

$$R_6 = (U_{\text{max}} + 0.7)/0.3.$$

Сопротивление R4, Ом, определяется исходя из тока срабатывания защиты $I_{\text{защ}}$, А: $R_4 \approx 0.7/I_{\text{защ}}$. Ток срабатывания защиты не должен превышать максимальный ток I_{и тах}, указанный в табл. 9.8.

При коротком замыкании к регулирующему транзистору микросхемы будет приложено входное напряжение и на интегральной схеме будет выделяться мощность $P = I_{\text{заш}} U_{\text{вх max}}$. Значение этой мощности не должно превышать предельно допустимую мощность МС, указанную в табл. 9.8. С помощью конденсаторов С1, С2 обеспечивается устойчивая работа микросхемы: при $U_{\text{вых}} < 5$ В $C_2 \geqslant 0,1$ мк Φ ; $C_1 \geqslant 5 \dots 10$ мк Φ ; при $U_{\text{вых}} > 5$ В $C_2 \geqslant 100$ п Φ ; $C_1 \geqslant 1$ мк Φ .

Входные напряжения определяются из фор-

$$\begin{split} &U_{_{\text{BX}}\min} \geqslant U_{_{\text{BMX}}} + \Delta U_{_{\text{BMX}}(^+)} + I_{_{\text{H}\max}} R_4 + U_{_{\text{K}3\min}};\\ &U_{_{\text{BX}}} = U_{_{\text{BX}}\min}/(1-a_{_{\text{min}}});\\ &U_{_{\text{BX}}\max} = U_{_{\text{BX}}}(1+a_{_{\text{max}}}), \end{split}$$

где $U_{K3 \min}$ берется из табл. 9.8.

Максимальное входное иапряжение для микросхемы К142ЕН1,2 не должно превышать значений, указанных в табл. 9.8.

Для уменьшения потерь мощности на регулирующем транзисторе и одновременно повышения коэффициента стабилизации цепь управления, включающую источник опорного напряжения, питают от отдельного параметрического

Таблица 9.8. Параметры микросхемы с регулируемым ныходным напряжением

№ п/п	Параметр	Тип микросхемы			
	-	K142EH1	K142EH2	K142EH3	K142EH4
1	Максимальное выходное напряжение U _{вх так} , В	20	40	60	60
2	Минимальное входное напряжение U _{вхміп} , В	9	20	9,5	9,5
3	Предельные значения выходного напряжения, В	312	1230	330	330
4	Максимальный ток нагрузки I _{н тах} , А	0,15	0.15	1	1
5	Потребляемый микросхемой ток, мА	4	4	10	10
6	Максимальная мощность рассеяния МС при температуре корпуса до + 80 °C	0,8	0,8	6	. 6
7	Минимальное падение напряжения на регулирующем транзисторе микросхемы $U_{K3\text{min}},\ B$	4/2,5 *	4/2,5 *	3	4

Значения U_{КЭтіп} даны при раздельном питании регулирующего элемента (вывод 16) и цепи управления микросхемы (вывод 4).

стабилизатора (выводы 4,8 на рис. 9.12), а силовую часть (выводы 16,8) от своего выпрямителя.

Минимальное напряжение на регулирующем транзисторе может быть уменьшено до 2,5 вместо 4 В, когда выводы 4 и 16 микросхемы объединены.

Коэффициент стабилизации при раздельном питании входов увеличивается приблизительно

на порядок.

При питании выводов 4,8 от отдельного параметрического стабилизатора необходимо, чтобы $U_{4,8} > U_{\text{вых max}}$, а также $U_{\text{вх min}} < U_{4,8} < U_{\text{вх max}}$. Значения $U_{\text{вх min}}$ и $U_{\text{вх max}}$ указаны в табл. 9.8.

Для повышения выходных токов к интегральному стабилизатору подключается внешний мощный транзистор (рис. 9.13). Сопротивления резисторов R1 – R3 и емкость конденсатора С1 выбираются так же, как для рис. 9.12. Емкость конденсатора С1 необходимо увеличить до 50 ... 100 мкФ.

Использование дополнительного транзистора КТ802A, КТ803A или КТ908 позволяет получить выходные токи более 1 A без ухудшения основных параметров.

К142 ЕНЗ, 4

С 15 0 17 0 11 0 15

В 0 8 0 4 0 2 0

Рис. 9.14

Типовая схема включения стабилизаторов типов K142EH3 и K142EH4 приведена на рис. 9.14.

Внешний резистор R5 необходим для ограничения внешнего сигнала U_{ynp} , предназначенного для выключения микросхемы. Резистор R6 ограничивает порог срабатывания тепловой защиты в диапазоне температур корпуса микросхемы +65 ... + 145 °C, резистор R4 является датчиком тока цепи защиты от перегрузок и короткого замыкания.

Сопротивление резистора R6 определяется по формуле

$$R_6 \ge (0.037 T_{\kappa} - 6.65)/(1 - 0.0155 T_{\kappa}),$$

где $T_{\bf k}$ -температура корпуса микросхемы ,°C, при которой должна срабатывать тепловая защита.

Сопротивление резистора R1, кОм,

$$R_1 \geqslant \frac{U_{y\pi\mu} \, R_6 \, (1 \, + \, 0.4 \, R_6) - R_6 \, (1.8 \, + \, 0.5 \, R_6)}{1.8 \, + \, R_6 \, (1.2 \, + \, 0.2 \, R_6)}.$$

Напряжение управления выбирается от 0,9 до 40 В.

Сопротивление датчика тока R4, Ом,

$$R4 = [1,25 - 0,5I_{cpa6} - 0,023(U_{bx} - U_{bmx})]/I_{cpa6}.$$

Для микросхемы данного типа ток срабатывания защиты не должен превышать 1 Å.

Интегральные стабилизаторы с фиксированным напряжением серий К142ЕН5А, Б имеют выходное напряжение 5 или 6 В в зависимости от типа микросхемы. Стабилизаторы содержат защиту от перегрузок по току и тепловую защиту, срабатывающую при температуре кристалла до +175°C.

На выходе стабилизатора необходимо включить конденсатор С1 ≥ 10 мкФ для обеспечения устойчивости при импульсном изменении тока нагрузки.

Данные интегральных стабилизаторов с фиксированным выходным напряжением приведены в табл. 9.9, а на рис. 9.15 показана типовая схема его включения.

Рис. 9.15

Таблица 9.9. Параметры микросхемы с фиксированным выходным напряжением

Тип микросхемы	Выходное напряжение U _{вых} , В ~	Точность установки $\Delta U_{\text{вых}}$, %		Максимальное входное напряжение U_{axmax} , В	Максимальная мощность $P, BT, при $ $T_k = +80^{\circ}C$	Минимальное напряжение РЭ U _{КЭ min} , В
К142ЕН5А	5	± 2	3 3	15	10	2,5
К142ЕН5Б	6	± 2		15	10	2,5

Рис. 9.16

Широкое распространение получили импульсные стабилизаторы. В основном применяются импульсные стабилизаторы с ШИМ и импульсные стабилизаторы релейного типа.

Структурная схема импульсного стабилиза-

тора с ШИМ дана на рис. 9.16.

На вход регулирующего транзистора (РТ) от источника постоянного напряжения подается постоянное нестабилизированное напряжение. Управление регулирующим транзистором осуществляется модулятором ШИМ.

Длительность управляющих импульсов ШИМ зависит от сигнала, поступающего на его вход. Под воздействием управляющих импульсов регулирующий транзистор периодически с заданной частотой подключает источник питания ко входу фильтра (Ф) стабилизатора. Напряжение на входе фильтра имеет форму однополярных прямоугольных импульсов. На выходе фильтра выделяется в основном постоянная составляющая напряжения. Выходное напряжение сравнивается с опорным, и сигнал разности, усиленный усилителем У, поступает на вход модулятора ШИМ.

При изменении выходного напряжения изменяется сигнал разности между выходным и опорным напряжениями, изменяется сигнал на входе широтно-импульсного модулятора, что приводит к изменению длительности управляющих импульсов. В результате изменяется длительность импульсов на входе фильтра и среднее значение выходного напряжения возвращается к своему первоначальному значению.

В релейных стабилизаторах в цепь ОС вместо широтно-импульсного модулятора включен релейный элемент – триггер. Релейные стабилизаторы работают в режиме устойчивых автоколебаний. При изменении входного напряжения или тока нагрузки в отличие от стабилизаторов с ШИМ изменяется частота переключения регулирующего транзистора, а среднее значение выходного напряжения поддерживается неизменным с определенной степенью точности.

Силовая часть импульсных стабилизаторов может быть выполнена в трех вариантах (рис. 9.17).

В стабилизаторе по схеме рис. 9.17, а напряжение на выходе меньше входного напряжения $U_{\text{вых}} < U_{\text{вх}}$. Стабилизатор по схеме рис. 9.17, 6 позволяет получить на выходе напряжение больше, чем на входе. Устройство по схеме рис. 9.17, 6 является полярно-инвертируемым. На его выходе напряжение имеет полярность, противоположную полярности входного напряжения. Значение напряжения на выходе может быть как больше, так и меньше входного напряжения в зависимости от скважности управляющих импульсов.

Цепь управления импульсным стабилизатором содержит источник опорного напряжения, делитель ОС, усилитель, широтно-импульсный модулятор или триггер. Источник опорного напряжения, делитель ОС, усилитель выполняются так же, как и в стабилизаторах непрерывного действия.

В импульсном стабилизаторе на регулирующем транзисторе рассеивается значительно меньшая мощность по сравнению со стабилизатором непрерывного действия, поэтому его КПД выше, а объем и масса меньше.

На рис. 9.18 изображена схема импульсного стабилизатора понижающего типа с микросхемой К142ЕП1, действующего как в релейном режиме, так и в режиме ШИМ. На рис. 9.18 элементы микросхемы ограничены штриховой линией.

Источник опорного напряжения содержит параметрический стабилизатор на стабилитроне VDI и резисторе R1; эмиттерный повторитель на транзисторе VTI. Напряжение стабилитрона VDI подается на входе эмиттерного повторителя, опорное напряжение снимается с резистора R3 (вывод 9), включенного в цепь эмиттера транзистора VTI. Диод VD2, включенный в цепь эмиттера транзистора VTI последовательно с резисторами R2, R3, является термокомпенсирующим элементом.

Дифференциальный усилитель постоянного тока выполнен на транзисторах VT10, VT12, резисторе R11. Его коллекторной нагрузкой является генератор тока, выполненный на транзисторах VT9, VT11. На один вход усилителя (вывод 12) подается напряжение с внешнего сравнивающего делителя, на другой (вывод 13) опорное напряжение с резистора R3.

Сигнал с выхода дифференциального усилителя поступает на вход эмиттерного повторителя (VT8, R9). Широтно-импульсный модулятор содержит триггер Шмитта (VT5, VT6, R5-R8) и

Рис. 9.18

диодный мост (VD3-VD6), на вход которого поступает внешний пилообразный сигнал.

Пилообразное напряжение выделяется на резисторе R10, складывается с выходным напряжением усилителя постоянного тока и поступает на вход эмиттерного повторителя, выполненного на транзисторе VT7. На входе триггера и резисторе R9 напряжение равно сумме выходного напряжения усилителя и напряжения пилообразного синхронизирующего сигнала.

Транзистор VT5 триггера Шмитта через промежуточный усилитель VT4 управляет состав-

ным транзистором VT3, VT2.

Кроме К142ЕП1 стабилизатор содержит регулирующий транзистор VT13, фильтрVD7, L, $C_{\rm H}$, сравнивающий делитель R16, R17, R18 и параметрический стабилизатор напряжения, выполненный на транзисторе VT14 для питания микросхемы.

Рассмотрим принцип действия стабилизатора

в релейном режиме.

При подключении стабилизатора к источнику постоянного напряжения к выводу 5 микросхемы поступает напряжение питания источника опорного напряжения.

Стабилизированное напряжение с вывода 6 микросхемы поступает на базу транзистора VT14. Транзистор VT14 совместно с источником опорного напряжения микросхемы и конденсатором C1 образует параметрический стабилизатор, напряжение которого поступает на вывод 10 МС.

При наличии напряжения питания на выводе 10 транзистор VT6 триггера закрыт, а транзистор VT5 открыт. Соответственно транзисторы VT4, VT3, VT2 находятся также в открытом состоянии.

Через гранзисторы VT2, VT3 и резистор R3 протекает ток базы регулирующего транзистора VT13, и он открывается. Напряжение на входе фильтра (диоде VD7) станет равным входному напряжению стабилизатора. Выходная емкость стабилизатора С, заряжается, и выходное напряжение увеличивается, в связи с этим увеличивается напряжение на нижнем плече сравнивающего делителя – резистора R18 и базе транзистора VT12. Как только напряжение на базе транзистора VT12 превысит опорное напряжение, поступающее на базу VT10 с вывода 9, токи базы и коллектора VT12 начинают увеличиваться. Увеличивается напряжение коллектор - эмиттер транзистора VT10 и соответственно на входе триггеna U_{R9}.

При определенном выходном напряжении. напряжение на входе триггера U_{во} станет равным верхнему порогу его срабатывания. Транзистор VT6 открывается, а транзисторы VT5, VT4, VT3, VT2 закрываются. Ток базы внешнего регулирующего транзистора VT13 станет равным нулю, и он закроется. Напряжение на входе фильтра U_{VD7} станет равным нулю. Выходное напряжение стабилизатора начинает уменьшаться. При этом уменьшается напряжение на резисторе R18 и базе транзистора VT12 микросхемы. Уменьшаются токи базы и коллектора транзистора VT12. Ток коллектора транзистора VT10 увеличивается, и напряжения на нем и на входе триггера U_{R9} уменьшаются. При некотором выходном напряжении напряжение на входе триггера U_{ко} достигает нижнего порога его срабатывания, транзистор VT6 закрывается, а транзисторы VT2-VT5 открываются. Вновь открывается регулирующий транзистор VT13, и напряжение на выходе стабилизатора начинает увеличиваться. Так процесс непрерывно повторяется.

При изменении входного напряжения или тока нагрузки изменяется скорость заряда или разряда выходиой емкости, а среднее значение выходного напряжения, ввиду постоянства порогов срабатывания триттера, остается неизменным с определенной степенью точности. Изменение входного напряжения приводит к изменению относительной длительности импульса регулирующего транзистора и к изменению частоты его переключения.

При работе устройств в режиме ШИМ на вход диодного моста VD3 – VD6 в микросхеме подается внешний пилообразный сигнал, который выделяется на резисторе R10 и суммируется с выходным напряжением дифференциального усилителя.

Под воздействием пилообразного сигнала осуществляется переключение транзисторов микросхемы и регулирующего транзистора VT13. При изменении выходного напряжения изменяется напряжение на выходе дифференциального усилителя, что приводит к смещению пилообразного сигнала и к изменению относительной длительности импульсов транзисторов микросхемы и регулирующего транзистора VT13. В результате выходное напряжение возвращается к своему первоначальному значению.

9.6. ТРАНЗИСТОРНЫЕ ПРЕОБРАЗОВАТЕЛИ НАПРЯЖЕНИЯ

Схемы преобразователей

Для питания радиоаппаратуры от источников постоянного тока с низким напряжением (например, аккумуляторные батареи) используются транзисторные преобразователи напряжения. Преобразователи пироко применяются как автономные источники в высоковольтных источниках питания и источниках электропитания с бестрансформаторным входом.

По способу возбуждения транзисторные чреобразователи разделяются на два типа: преобразователи с самовозбуждением и преобразователи с усилением мощности.

Преобразователи с самовозбуждением выполняются на небольшие мощности (до нескольких десятков ватт) по одно- и двухтактной схемам.

Широкое применение получили двухтактные преобразователи (рис. 9.19). Преобразователь состоит из трансформатора TV и транзисторов VT1, VT2, включенных по схеме с общим эмиттером. Трансформатор выполнен на магнитопроводе из материала с прямоугольной петлей гистерезиса (79НМ, 34НКМП). Входными зажимами преобразователь включен в цепь постоянного тока с напряжением U₀. Напряжение, снимаемое с резистора R2 делителя напряжения, создает иа базах транзисторов положительное (относительно эмиттеров) смещение, что обеспечивает надежный запуск преобразователя.

Благодаря положительной ОС транзисторы поочередно подключают источник питания к

Рис. 9.19

Рис. 9.20

первичным обмоткам трансформатора w₁ и w₁". Во вторичной обмотке трансформатора наводится ЭДС прямоугольный формы.

При преобразовании больших мощностей наибольшее распространение получили преобразователи с использованием усилителя мощности. Усилитель управляется от задающего генератора, в качестве которого можно использовать преобразователь с самовозбуждением. Применение таких преобразователей целесообразно, если требуется обеспечить постоянство частоты и напряжения на выходе, а также неизменность формы кривой переменного напряжения при зменении нагрузки преобразователя. Схема двухтактного усилителя мощности приведена на рис. 9.20.

Транзисторы усилителя мощности VT1, VT2 работают поочередно. В течение первого полупериода под действием управляющего напряжения один из транзисторов, например VT1, открыт и находится в насыщении, а транзистор VT2 закрыт и находится в режиме отсечки. Во второй полупериод транзисторы переключаются. Напряжение питания поочередно прикладывается к верхней и нижней половинам первичной обмотки трансформатора. Во вторичной обмотке наводится ЭДС прямоугольной формы.

Расчет преобразователей

Исходные данные: напряжение питания U_0 , B; выходное напряжение преобразователя U_2 , B; максимальный ток вторичной обмотки I_2 , A; частота генерации преобразователя f, Γ_{II} . He-

обходимо знать также вид нагрузки (активная, мостовой выпрямитель, выпрямитель со средней точкой, удвоение напряжения).

1. Определяем ток открытого транзистора

$$I_{Khac} = I_{2 max} U_2 / \eta U_0.$$

Принимаем $\eta = 0.72 \dots 0.9$. Амплитуда тока вторичной обмотки $I_{2 \text{ max}} = I_2$, если преобразователь работает на активную нагрузку, на мостовой выпрямитель и цепь удвоения. Если нагрузкой является двухполупериодный выпрямитель со

средней точкой, то $I_{2\,\text{max}} = I_2\,\sqrt{2}$. 2. Максимальное напряжение на закрытом транзисторе равно $U_{\text{K3}\,\text{max}} = 2,4\,U_0$. 3. По максимальному току $I_{\text{K}\,\text{max}}$ и максимальному напряжению $U_{\text{K3}\,\text{max}}$ выбираем тип транзисторов VT1, VT2:

$$I_{K \text{ max}} = (2 \dots 3) \ I_{K \text{ Hac}}$$
 (для рис. 9.19); $I_{K \text{max}} = (1,3 \dots 1,5) \ I_{K \text{ Hac}}$ (для рис. 9.20).

- 4. Ток базы транзистора равен $I_{B \text{ нас}} = (1,3 -$ -1,5) $I_{K \, {
 m mac}}/h_{213 \, {
 m min}}$, где $h_{213 \, {
 m min}}-$ минимальное значение коэффициента передачи тока VT1, VT2 в схеме с ОЭ.
- 5. Напряжения базовых обмоток $U_{\rm E} = 2.5 \dots$... 3,5 B.
 - 6. Сопротивления резисторов R1, R2, R_в равны:

$$\begin{split} R_1 &= U_0 \, R_2/(0.5 \, \dots \, 1); \\ R_2 &= [U_1, \, - \, (0.5 \, \dots \, 0.7)]/I_{\rm B \, mac}; \\ R_{\rm B} &= (1.4 \, \dots \, 2)/I_{\rm B \, mac}. \end{split}$$

7. Расчет параметров трансформатора. Магнитопровод трансформатора у преобразователя с самовозбуждением изготавливается из материала с прямоугольной петлей гистерезиса (50НП, 34НКМП, 79НМ). У преобразователя с усилителем мошности сердечник трансформатора изготавливается из материалов с высокой магнитной проницаемостью (34НКМП, 40НКМП, ферритов 2000НМ1, 2000НМ3).

Магнитопровод трансформатора выбирается по произведению S S S (см. § 9.4):

$$S_{er} S_{or} S_r \cdot 10^2 / 2f Bjk_{M} k_e \eta$$
.

 $S_r = 1,3U_2\,I_2$ (активная нагрузка преобразователя или мостовой выпрямитель); $S_r = 2,1U_2\,I_2$ (нагрузка - двухполупериодный выпрямитель со средней точкой): B = 1.5 Т для сплава 50НП; B = 0.85 Т для 79НМ; B = 1.5 для сплава **34HKMΠ**.

В преобразователях с самовозбуждением В = В_s, а в преобразователях с усилителем мощности $B = (0,7 \dots 0,8) B_s$

При использовании ферритов 2000НМ В =

 $= (0,15 \dots 0,2) \text{ T}.$

Величина ј, $k_{\rm m}$, $\kappa_{\rm c}$ определяют так же, как в § 9.4. $\eta=0.8\dots0.95$.

Число витков вторичной, первичной и базовой обмоток преобразователя равно

$$\begin{aligned} w_1 &= U_0 \, 10^4 / (4f \, B S_{cr} \, k_c); \\ w_2 &= (U_2 / U_0) \, w_1; \\ w_B &= (U_B / U_0) \, w_1. \end{aligned}$$

Определяем токи в обмотках трансформа-

$$I_1 = I_{K \text{ mac}} \sqrt{2}; I_E = I_{E \text{ mac}} \sqrt{2}.$$

Диаметры проводов обмоток определяем из выражений, приведенных в разд. 12.

ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ И РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРЕНИЯ

РАЗДЕЛ (10)

Содержание

10.1	Общие вопросы измерений	322
	Метрологическая терминология (322). Объекты исследований и измерений (323). Параметры измеряемых сигналов (323). Единицы измеряемых физических величин (324). Погрешности измерений и измерительных приборов (325).	
	Классы точности приборов (326). Оценка результатов прямых измерений (326). Оценка результатов косвенных измерений (327). Классификация измерительных	
	приборов (328)	328
10.2	Измерение напряжений и токов Общие сведения (329). Электромеханические вольтметры и амперметры (330). Аналоговые электронные вольтмеры (331). Цифровые вольтметры (333). Зависимость показаний вольтметров и амперметров от формы измеряемого сигнала	329
	(334). Радиолюбительские конструкции (335)	335
10.3	. Измерение сопротивлений, емкостей и индуктивностей	335
	(338). Цифровой измеритель сопротивлений и емкостей (339)	339
10.4	. Комбинированные измерительные приборы	340
10.5	. Измерение параметров полупроводниковых приборов	342
10.6	. Измерение частоты и длины волны	346
	го изготовления (348). Гетеродинные индикаторы резонанса (348)	348
10.7	. Измерительные генераторы	349
	частот (352). Генераторы полос для настройки телевизоров (353)	353
10.8	. Электронно-лучевой осциллограф	354 356

10.1. ОБЩИЕ ВОПРОСЫ ИЗМЕРЕНИЙ

Метрологическая терминология

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

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

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

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

Косвенное измерение-измерение, при кото-

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

Средство измерений – техническое средство, используемое при измерении и имеющее нормированные метрологические свойства.

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

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

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

Рабочее средство измерений средство применяемое для измерений, не связанных с передачей размера единиц.

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

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

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

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

Объекты исследований и измерений

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

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

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

Параметры измеряемых сигналов

Mгновенное значение сигнала x(t)-значение сигнала в заданный момент времени (рис. 10.1).

Рис. 10.1

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

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

Постоянная составляющая сигнала X_0 - среднее значение сигнала:

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

где Т, - время усреднения.

Для периодического сигнала с периодом Т постоянная составляющая сигнала

$$X_0 = \frac{1}{T} \int_0^T x(t) dt.$$

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

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

Для сигналов однополярных $|X_0| = X_{c.s}$. Среднеквадратическое значение сигнала $X_{c.\kappa}$ - корень квадратный из среднего значения квадрата сигнала. Для периодического сигнала

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

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

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

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

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

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

Пиковое отклонение «вниз» $X_{\rm в.н.}$ – наименьшее мгновенное значение переменной составляющей сигнала на протяжении заданного интервала времени, взятое по модулю.

Размах сигнала \dot{X}_p – разность между максимальным и минимальным значениями сигнала на протяжении заданного интервала времени:

$$\mathbf{X_p} = \mathbf{X_{max}} - \mathbf{X_{min}} = \mathbf{X_{s.s}} + \mathbf{X_{s.s}}.$$

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

Для периодических сигналов связь между их амплитудой X_m , среднеквадратическим значением $X_{c.x}$ и средневыпрямленным значением $X_{c.x}$ и средневыпрямленным значением $X_{c.x}$ устанавливается через коэффициент амплитуды $k_a = X_m/X_{c.x}$ и коэффициент формы $k_\phi = X_{c.x}/X_{c.x}$. Для синусоидальных по форме сигналов $k_a = \sqrt{2} \approx 1,41$ и $k_\phi = 1.11$. Знание одного из значений сигнала, коэффициентов амплитуды и формы позволяет найти и другие его значения. Например, для синусоидального напряжения при амплитуде $U_m = 100$ В имеем $U_{c.x} = U_m/k_a = U_m/\sqrt{2} \approx U_m \cdot 0,71 = 71$ В и $U_{c.x} = U_m/(k_a k_\phi) = U_m/(\sqrt{2} \cdot 1.11) \approx U_m \cdot 0,71 \cdot 0,9 \approx 64$ В.

Единицы измеряемых физических величин

В СССР и других странах – членах СЭВ подлежат обязательному применению единицы Международной системы единиц (сокращенное наименование СИ), а также десятичные кратные и дольные от них.

Основные и дополнительные единицы СИ приведены в табл. 10.1. Некоторые из производных единиц СИ, имеющих специальные наименования, даны в табл. 10.2. Наравне с единицами СИ допускается применение некоторых величин и их единиц, не входящих в систему СИ (табл. 10.3).

Десятичные кратные и дольные единицы образуются от единиц, приведенных в табл. 10.1—10.3, с помощью множителей и приставок, приведенных в табл. 10.4. Обозначение приставки пишут слитно с обозначением единиц измерения, к которым они присоединяются. Например, миллиампер—мА, киловольт—кВ и т.п.

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

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

В печатных изданиях допускается применение либо международных, либо русских обозначений единиц измерений и приставок. Одновременное же применение и тех, и других не допускается.

Таблица 10.1. Основные н дополнительные еднинцы СИ

Единица	Величина	Размер-	Наименова- ние	Обозначение	
		HOUTE	nnc	между- народ- ное	
Основная	Длина	L	метр	m	М
	Macca	M	кило- грамм	kg	KΓ
	Время Сила элект-	T	секунда	S	c
	рического тока Термодина-	I	ампер	Α	A
	мическая температура Количество	Θ	кельвин	К	К
	вещества	N	моль	mol	моль
	Сила света	J	кандела	cd	кд
Дополни-	Плоский				
тельная	угол Телесный	-	радиан	rad	рад
	угол	-	стерадиан	sr	сp

Таблица 10.2. Производные еднинцы СИ, имеющие специальные наименования

Величнна	Наиме- нование	Обозн	ачение
		между- народ- ное	русское
Частота	герц	Ηz	Гп
Сила, вес	ньютон	N	H.
Давление, механическое			
напряжение, модуль упру	v-		
гости	паскаль	Pa	Па
Энергия, работа, колич	e-		
ство теплоты	джоуль	J	Дж
Мощность, поток энер-	, ,		, ,
гии	ватт	W	Вт
Количество электриче-			
ства (электрический за-			
ряд)	кулон	C	Кл
Электрическое напряже-	,		
ние, электрический потен	1 -		
циал, разность электриче			
ких потенциалов, электро			
движущая сила	вольт	V	В
Электрическая емкость	фарад	F	Φ
Электрическое сопротив			
ление	OM	Ω	Ом
Электрическая проводи-			
мость	сименс	S	См
Поток магнитной индук	:-		
ции, магнитный поток	вебер	Wb	Вб
Плотность магнитного по	0-		
тока, магнитная индук-			
ция	тесла	T	Тл
Индуктивность, взаимна	В		
индуктивность	генри	Н	Гн
Световой поток	люмен	lm	ЛМ
Освещенность	люкс	lx	ЛК

Таблица 10.3. Внесистемные единицы, допустимые к применению

Величина	Наименова- ние	Обозн	ачение	Соотношение с еди-
		между- народ- ное	русское	
Macca	тонна	t	т	10 ³ кг
Время	минута	min	мин	60 с
•	час	h	ч	3600 с
-	сутки	d	сут	86 400 c
Плоский	•			
угол	град	g (gon)	град	π/200 рад
Энергия	электрон-	,		
-	вольт	eV	эВ	≈ 1,60219 × × 10 ⁻¹⁹ Дж
Полная мощ-				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
ность	вольт-			
	ампер	$\mathbf{V} \cdot \mathbf{A}$	$\mathbf{B} \cdot \mathbf{A}$	_
Реактив-	•			
ность	вар	var	вар	

Таблица 10.4. Множители и приставки для образования десятичных кратных и дольных единиц и их наименований

Множитель	Приставка	Обозначение	приставки
		международ- ное	русское
1018	экса	Е	Э
10 ¹⁵	пета	P	П
10 ¹²	тера	T	T
10°	гига	G	Γ
10 ⁶	мега	M	M
10^{3}	кило	k	K
10 ²	гекто	h	Γ
10¹	дека	da	да
10^{-1}	деци	d	Д
10-2	санти	c	c
10^{-3}	милли	\mathbf{m}	M
10 ⁻⁶	микро	μ	MK
10-9	нано	'n	H
10^{-12}	пико	р	п
10-15	фемто	p f	ф
10-16	атто	a	â

Для указания значений величин на шкалах и щитках средств измерений используются лишь международные обозначения единиц и приставок.

Погрешности измерений и измерительных приборов

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

Абсолютная погрешность измерения Δ -погрешность, выраженная в единицах измеряемой

величины: $\Delta = X - X_n$, где X-результат измерения; X_n -истинное значение измеряемой величины.

Относительная погрешность измерения δ -отношение абсолютной погрешности измерения к истинному значению измеряемой величины: $\delta = \Delta/X_{\pi} \approx \Delta/X$.

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

Погрешности измерений зависят от погрешностей средств измерений.

Абсолютная погрешность измерительного прибора Δ_n — разность между показанием прибора X_n и истинным (или действительным X_n) значением измеряемой величины:

$$\Delta_n = X_m - X_m \approx X_n - X_n.$$

Относительная погрешность измерительного прибора.

$$\delta_{n} = \Delta_{n}/X_{n} \approx \Delta_{n}/X_{n} \approx \Delta_{n}/X_{n}.$$

Приведенная погрешность измерительного прибора.

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

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

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

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

Деление шкалы – промежуток между двумя соседними отметками шкалы.

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

Практически равномерная шкала—шкала, длина делений которой отличается друг от друга не более чем на 30% и имеет постоянную цену делений.

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

Степенная шкала — шкала с расширяющимися или сужающимися делениями, отличная от существенно неравномерной шкалы.

Нулевая отметка шкалы, соответствующая нулевому значению измеряемой величины.

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

Предел измерений – наибольшее или наименьшее значение диапазона измерений.

Классы точности приборов

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

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

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

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

$$\Delta_{\mathbf{n},\mathbf{o},\mathbf{n}\mathbf{p}} = \pm \mathbf{a} \tag{10.1}$$

или суммой двух членов

$$\Delta_{\text{n.o.np}} = \pm (a + bX_{\text{n}}), \qquad (10.2)$$

где а, b-постоянные числа; $\mathbf{X_n}$ -показания прибора.

Предел допускаемой основной абсолютной погрешности цифрового прибора может быть задан формулой $\Delta_{\text{п.о.пр}} = \pm (a, \% \text{ от } X_n + m)$, где m-погрешность днекретности.

Предел допускаемой основной относительной погрешности выражается формулой

$$\delta_{\text{n.o.np}} = \frac{\Delta_{\text{n.o.np}}}{X_{\text{n}}} \cdot 100 = \pm q$$
 (10.3)

или

$$\delta_{\text{n.o.np}} = \frac{\Delta_{\text{n.o.np}}}{X_{\text{n}}} \cdot 100 = \pm \left[c + d\left(\left|\frac{X_{\text{n}}}{X_{\text{n}}}\right| - 1\right)\right],$$
(10.4)

где $X_{\mathbf{x}}-$ верхний предел измерений прибора; с и d- постоянные числа, %

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

Предел допускаемой основной приведенной погрешности прибора выражается формулой

$$\gamma_{np} = \frac{\Delta_{n.o.np}}{X_{N}} \cdot 100 = \pm p,$$
(10.5)

где р-положительное число, выбираемое из ряда чисел

(1; 1,5; 2; 2,5; 4; 5; 6) ·
$$10^n$$
; $n = 0,1, -1, -2, ...$ (10.6)

Классы точности приборов условно обозначаются буквами и числами из ряда (10.6) в зависимости от способа задания предела допускаемой основной погрешности прибора. Если предел допускаемой основной погрешности прнбора задан формулами (10.1), (10.2), таблицами или графиками, то класс точности прибора обозначается на шкале прибора и в его нормативно-технической документации прописной буквой латинского алфавита.

При задании предела допускаемой основной погрешности формулой (10.5), и если при этом $X_N = X_{\kappa}$, класс точности прибора K_n обозначают числом из ряда (10.6) (без подчеркивания уголком или помещения в кружок, например 1,0). Если же $X_N = L_{\rm in}(L_{\rm in}$ —длина шкалы или ее части), то класс прибора обозначают числом из ряда (10.6) над углом, например 1,0.

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

При задании предела допускаемой основной погрешности формулой (10.3) класс точности прибора обозначают числом из ряда (10.6), помещаемым в кружок. Если предел допускаемой основной погрешности задан формулой (10.4), то класс точности обозначают двумя числами из ряда (10.6) через косую черту (например, 0,01/0,02), где числитель и знаменатель соответствуют коэффициентам а и b в %.

Оценка результатов прямых измерений

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

Случайная погрешность - составляющая погрешности измерений, изменяющаяся случайным

образом при повторных измерениях одного и того же значения физической величины.

Если систематическая погрешность заведомо существенно больше случайной, то ограничиваются одним измерением и за его результат принимают показания прибора: $X = X_n$.

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

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

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

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

где X_{π} -действительное значение измеряемой физической величины (т. е. показание образцового прибора): $X \approx X = X + c$

го прибора); $X_u \approx X_n = X_n + c$. Если же поправку получить не удается, то за результат однократного измерения принимается показание измерительного прибора $(X = X_n)$, а за погрешность измерения – предел допускаемой интервал, в пределах которого с вероятностью P = 1 лежит истинное значение измеряемой величины, определяется через класс точности прибора (если он используется в нормальных условиях): $X \in [X - A - X + A - 1]$.

виях): $X_n \in [X_n - \Delta_{n.o.np}, X_n + \Delta_{n.o.np}]$. Предел допускаемой основной абсолютной погрешности $|\Delta_{n.o.np}| \leqslant (K_n X_N/100)$, где K_n – класс точности прибора, определяемый на основании формулы (10.5), так как $K_n \geqslant |\gamma_{np}|$, или $|\Delta_{n.o.np}| \leqslant (K_n X_n/100)$, если K_n определяется по формуле (10.3), так как $K_n \geqslant \delta_{n.o.np}|$, и т. п. Статистическая обработка N результатов

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

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

2) вычисление оценки среднего арифметического исправленных результатов наблюдений \mathbf{X}_i по формуле

$$\tilde{X}_{cp} = \frac{1}{N} \sum_{i=1}^{N} X_i$$

и принятие ее за результат измерений ($X = \tilde{X}_{cp}$); 3) вычисление оценки среднего квадратического отклонения *i*-го результата наблюдения от среднего \tilde{X}_{cp} по формуле

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

ил

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

4) вычисление оценки среднего квадратического отклонения результата измерения $X=\widehat{X}_{cp}$ от истинного значения X_{n} измеряемой физической величины по формуле

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

5) вычисление доверительной границы случайной погрешности результата измерений (если результаты наблюдений распределены по нормальному закону) по формуле $\varepsilon = t_{N,P} \tilde{\sigma}[\tilde{X}_{c_P}]$, где сла наблюдений N и доверительной вероятности P (приведен в справочниках по математике).

Р (приведен в справочниках по математике). При этом $X_{n} \in [\widetilde{X}_{cp} - \epsilon, \widetilde{X}_{cp} + \epsilon]$ с доверительной вероятностью Р.

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

Оценка результатов косвенных измерений

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

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

Если функция z линейна, например $z=\sum\limits_{i=1}^{n}c_{i}x_{i}$, и каждая величина-аргумент измерялась один раз, то абсолютная погрешность косвенного измерения $\Delta_{\mathbf{x}}=\sum\limits_{i=1}^{n}c_{i}\Delta_{i}$, где c_{i} -постоянные коэффициенты; Δ_{i} -абсолютные погрешности измерения соответствующих аргументов.

Если же каждый аргумент линейной функции измерялся многократно, то абсолютная средне-квадратическая погрешность косвенного измерения

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

где σ_i – среднеквадратические погрешности измерения i-х аргументов.

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

$$\Delta_{\mathbf{x}} = \sum_{i=1}^{n} \frac{\partial \mathbf{z}}{\partial \mathbf{x}_{i}} \Delta_{i},$$

а при многократных наблюдениях аргументов абсолютная среднеквадратическая погрешность косвенного измерения

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

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

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

$$\Delta_{\text{x max}} = \pm \sum_{i=1}^{n} \left| \frac{\partial z}{\partial x_i} \frac{K_i X_{\text{N}i}}{100} \right|$$

или

$$\Delta_{\text{x max}} = \pm \sum_{i=1}^{n} \left| \frac{\partial z}{\partial x_i} \frac{K_i X_{ni}}{100} \right|$$

соответственно при определении класса точности приборов K_i по формулам (10.5) или (10.3). Здесь K_i , $X_{\rm Ni}$, $X_{\rm ni}$ —соответственно классы точности, нормирующие значения и показания приборов, измерявших i-е аргументы.

Классификация измерительных приборов

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

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

В приборах выпрямительной системы (Ц) используется выпрямитель и магнитоэлектрический измерительный механизм, в приборах термоэлектрических (Т) – термопара и магнитоэлектрический измерительный механизм.

Условное обозначение типа электромеханического прибора состоит из прописной буквы русского алфавита (в зависимости от системы прибора) и рядом стоящего числа. Например, С75 – измерительный прибор электростатической системы.

Радиоизмерительные приборы по характеру измерений и виду измеряемых величин разделяются на подгруппы, которым присваивается буквенное обозначение (прописная буква русского алфавита). Приборы подгрупп делятся в соответствии с основной выполняемой функцией на виды, которым присваивается буквенно-цифровое обозначение, состоящее из обозначения

подгруппы и номера вида. Приборы каждого вида разделяются на типы, которым присваивается порядковый номер модели. В обозначении прибора номер модели пишется после обозначения вида через дефис. Например, обозначение «В2-10» обозначает: вольтметр (подгруппа В) постоянного тока (вида В2) модели номер 10.

Приборы, подвергшиеся модернизации, обозначаются как первоначальная модель с добавлением (после номера модели) русской прописной буквы в алфавитном порядке (например, В2-10А). Приборы, эксплуатация которых возможна в условиях тропического климата, в обозначении имеют дополнительно букву «Т» (например, В2-10АТ).

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

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

Перечень подгрупп электронных радиоизмерительных приборов дан в табл. 10.5.

Таблица 10.5. Классификация радионзмерительных приборов

Подгруппа	Наименование подгруппы
A	Приборы для измерения тока
В	Приборы для измерения напряжения
E	Приборы для измерения параметров
	компонентов и цепей с сосредоточен-
	ными постоянными
M	Приборы для измерения мощности
P	Приборы для измерения параметров
	элементов с распределенными постоян-
	ными
Ч	Приборы для измерения частоты и вре-
	мени
Φ	Приборы для измерения разности фаз
	и группового времени запаздывания
C	Приборы для наблюдения, измерения
	и исследования формы сигнала и спек-
	тра
X	Приборы для наблюдения и исследова-
	ния характеристик радиоустройств
И	Приборы для импульсных измерений
Π̈́	Приборы для измерения напряженно-
	сти поля и радиопомех
У	Усилители измерительные
Г	Генераторы измерительные
Д	Аттенюаторы и приборы для измерения ослабления

Подгруппа	Наименование подгруппы			
К	Комплексные измерительные установки			
Л	Приборы общего применения для из- мерения параметров электронных ламп и полупроводниковых приборов			
Ш	Приборы для измерения электрических и магнитных свойств материалов			
Я	Блоки радиоизмерительных приборов			
Э	Измерительные устройства коаксиальных и волноводных трактов			
Б	Источники питания для измерений и радиоизмерительных приборов			

На электроизмерительных приборах и вспомогательных частях к ним наносят условные обозначения, которые указывают на особенности эксплуатации приборов и их конструкцию. Некоторые из этих обозначений приведены в табл. 10.6.

10.2. ИЗМЕРЕНИЕ НАПРЯ-ЖЕНИЙ И ТОКОВ

Общие сведения

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

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

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

Приборы, предназначенные для прямого измерения напряжений, называют вольтметрами,

 ${
m Ta}\,{
m б}\,{
m n}\,{
m u}\,{
m la}\,10.6.$ Условные обозначения, наносимые на электронзмерительные приборы и вспомогательные части (по ${
m \Gamma OCT}\,$ 23217-78)

N e n/n	Сим п МЭІ)	Услов- ное обо- значение	№ п/п	Символ по МЭК-51	Наименование	Услов- ное обо- значение
1 2		Постоянный ток Переменный ток	~	14	F-5	Электромагнитный прибор	₹
3		Постоянный и переменный ток	$\overline{\sim}$	15	F-8	Электродинамический прибор	<u> </u>
4	C-2	Измерительная цепь изолирована от корпуса и испытана напряжением, превышающим 500 В, например 2 кВ	2	16	F-9	Ферродинамический прибор	
5	C-1	Измерительная цепь изолиров на от корпуса и испытана наприжением 500 В		. 17	F-15	Биметаллический прибор	
		ACHIEM 500 B	^	18	F-16	Электростатический прибор	士
6	C-3	Прибор испытанию прочност	M < 0.7	19	F-20	Электронный преобразователь	~
7	C-7	изоляции не подлежит Прибор или вспомогательная	\bowtie	17		опектронный преобразователь мерительной цепи	4
8	Д-1	часть под высоким напряжение Прибор применять при вертикальном положении	м У	20	F-22	Выпрямитель	∂ ★
		шкалы	ㅗ	21	F-27	Электростатический экран	()
9	Д-2	Прибор применять при горизонтальном положении шка-	ш	22	F-28	Магнитный экран	Ö
10	п_3	лы Прибор применять при на-	1	23	F-29	Астатический прибор	ast
10	д-э	клонном положении шкалы (например, под углом 60°) относительно горизонталь-	<u>/60</u> °	24	F-32	Корректор	Q
11	Д-7	ной плоскости Обозначение, указывающее на ориентирование прибора	N				A
12	F-1	во внешнем магнитном поле Магнитоэлектрический прибор с подвижной рамкой	\cap	25	F-33	Внимание! Смотри дополнител ные указания в паспорте и инструкции по эксплуатации	
13	F-3	с подвижной рамкой Магнитоэлектрический прибор с подвижным магнитом	♣	26	F-37	Стальной лист толщиной х (в миллиметрах)	Fex

милливольтметрами, киловольтметрами. Их подключают параллельно участку цепи, напряжение

на котором нужно измерить.

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

Электромеханические вольтметры и амперметры

Электромеханические вольтметры и амперметры состоят из электрического измерительного механизма той или иной системы и измерительного преобразователя в виде добавочных резисторов или шунтов.

Свойства измерительных механизмов описываются уравнением шкалы, устанавливающим зависимость между линейным (или угловым) перемещением указателя механизма а и измеряемой величиной, воздействующей на механизм. Уравнения шкал измерительных механизмов в сокращенной записи приведены в табл. 10.7. В этих уравнениях: а-линейное или угловое перемещение указателя механизма; S₁-коэффициенты чувствительности к току; S_U – коэффициенты чувствительности к напряжению; Іо, Uо-постоянные составляющие тока и напряжения; І, U, ч среднеквадратические значения тока и напряжения; Ісят, Ісят, Генгинские значения токов соответственно в первой и второй катушках механизма; ф - фазовый сдвиг между токами в катушках.

Если катушки механизма типа Д подключены в цепи одного источника, то уравнение его шкалы приводится к виду $\alpha=k_1S_1I_{c,\kappa 1}^2$ или $\alpha=k_2S_UU_{c,\kappa 2}^2$.

В стрелочных (аналоговых) измерительных приборах наибольшее применение находят магнитоэлектрические измерители; характеристики некоторых из них даны в табл. 10.8.

Схемы электромеханических вольтметров приведены на рис. 10.2.

Таблица 10.7. Уравиення шкал измернтельных мехаинзмов

Система механизма	Обозна- ченне	Управление шкалы
Магнитоэлек-		
трическая	M	$\alpha = S_I I_0; \ \alpha = S_U U_0$
Электромагнит-	_	m = 2
ная	Э	$\alpha = S_{l}I_{c.\kappa}^{2}; \ \alpha = S_{U}U_{c.\kappa}^{2}$
Электростати-	~	0. ***
ческая	C	$\alpha = \mathbf{S}_{\mathbf{U}}\mathbf{U}_{\mathbf{c}.\mathbf{k}}^{2}$
Электродина-	_	
мическая	Д	$\alpha = S_{l}I_{c.\kappa 1}I_{c.\kappa 2}\cos\varphi$

Таблица 10.8. Измерители магнитоэлектрической системы

Тип	Класс точности	Ток полного отклонения, мкА	Размеры, мм
M1690	1,0	50; 100; 200; 500	$120 \times 105 \times 75$
M1692	0,5; 1,0	20; 50; 100; 200;	
			$120 \times 105 \times 75$
M4204	1,5; 2,5	10; 20; 30; 50;	
		100; 200; 300;	00 00 40
		500; 1000	$80 \times 80 \times 49$
M42007	1,5; 2,5	$10; 20; 30; \pm 5;$	909040
M4244	1 5. 2 5	$\pm 10; \pm 20; \pm 30$	$80 \times 80 \times 49$
W14244	1,5; 2,5	$10; 20; 30; \pm 5;$	$80 \times 80 \times 59$
M4205	1,5; 2,5	\pm 10; \pm 20; \pm 30 10; 20; 30; 50;	00 × 00 × 39
W14203	1,3,2,3	100; 200; 300;	
		500; 1000	$60 \times 60 \times 49$
M4208	1,5; 2,5	10; 20; 30; 50;	00 / 00 / 47
111 1200	1,5,2,5	100; 200; 300;	
		500; 1000	$60 \times 60 \times 49$
M42008	1,5;2,5	$10; 20; 30; \pm 5;$	
	, , ,	$\pm 10; \pm 20; \pm 30$	$60 \times 60 \times 49$
M4206	2,5; 4,0	10; 20; 30; 50;	
		100; 200; 300;	
		500; 1000	$40 \times 40 \times 45$
M42009	2,5; 4,0	$10; 20; 30; \pm 5;$	
		$\pm 20; \pm 30$	$40 \times 40 \times 49$
M4228	4,0	200	$30 \times 30 \times 49$
M4248	2,5; 4,0	\pm 50; \pm 75; 100;	21 54 50
		150; 200; 250	$21 \times 54 \times 58$

Сопротивления добавочных резисторов вольтметров, выполненных по схеме на рис. 10.2,а, вычисляют по формуле

$$R_i = (U_{npi} - I_{PA} r_{PA})/I_{PA},$$

а вольтметров, выполненных по схеме на рис. 10.2,6,—по формулам

$$\begin{split} R_1 &= (U_{n_P1} - I_{PA} \; r_{PA})/I_{PA}, \\ R_2 &= \left[(U_{n_P2} - I_{PA} \; r_{PA})/I_{PA} \right] - R_1, \\ R_3 &= \left[(U_{n_P3} - I_{PA} \; r_{PA})/I_{PA} \right] - (R_1 + R_2) \; \text{и т. д.,} \end{split}$$

где U_{npi} рассчитываемый і-й верхний предел измерения вольтметра; R_i сопротивление добавочного резистора соответствующего предела измерения; I_{PA} ток предельного (или полного) отклонения указателя микроамперметра (милли-

Рис. 10.3

амперметра); r_{PA} – сопротивление рамки микроамперметра (все величины – в единицах СИ).

Схемы электромеханических амперметров приведены на рис. 10.3. В амперметрах для расширения пределов измерения используют шунты резисторы, подключаемые параллельно рамке (катушке) измерителя РА. Сопротивления шунтов, включаемых по схеме на рис. 10.3, а, вычисляют по формуле

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

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

Сопротивления многопредельного универсального шунта (рис. $10.3, \delta$) рассчитывают на основании формулы

$$n_{i} = I_{\mu p \, i} / I_{PA} = (R_{\mu i} + r_{PA} + R_{\mu i}) / R_{\mu \, i} = R / R_{\mu i},$$

где $R_{\rm uri}$ -суммарное сопротивление резисторов, включенных непосредственно между входными зажимами амперметра на і-м верхнем пределе измерения; $R_{\rm nri}$ -суммарное сопротивление резисторов, включенных последовательно с рамкой (катушкой) измерителя PA на і-м пределе измерения; R-общее сопротивление контура «измеритель – резисторы».

Для рис. 10.3,6: на первом пределе измерения $R_{m1}=R_1+R_2+R_3, \ R_{\pi 1}=0$; на втором $R_{m2}=R_2+R_3, \ R_{\pi 2}=R_1$; на третьем $R_{m3}=R_3, \ R_{\pi 3}=R_2+R_1.$

При наличии многопредельного универсального шунта пределы измерения тока можно изменть без высключения тока в контролируемой цепи. Пределы измерения амперметров с простыми шунтами (рис. 10.3,а) можно изменять лишь после выключения тока в измеряемой цепи (или при наличии безобрывного переключателя пределов), так как в противном случае возможны многократная перегрузка измерителя и перегорание его рамки (катушки) или токоподводящих пружин.

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

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

Рис. 10.4

нием напряжения 60 или 75 мВ, которое указывается на шунте или в его паспорте, например «75 mV 500A».

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

Сопротивления добавочных резисторов вольтметров выпрямительной системы, выполненных по схеме на рис. 10.4,*a*, вычисляют по формуле

$$R_i = (0.45 U_{c.r.un} I_{PA}) - (r_{PA} + r_{II}),$$

а вольтметров, выполненных по схеме на 10.4.6, по формуле

$$R_i = (0.9 U_{c.r.npi}/I_{PA}) - (r_{PA} + 2 r_n),$$

где $U_{c.\kappa.npi}$ - і-й верхний предел измерения вольтметра (среднеквадратическое значение синусоидального напряжения); I_{PA} -ток предельного отклонения указателя измерителя; r_{n} -сопротивление диода в прямом направлении.

Амперметры выпрямительной системы выполняют по схемам, аналогичным схеме на рис. 10.3, с включением соответствующим образом выпрямляющих диодов.

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

Аналоговые электронные вольтметры

Аналоговые электронные вольтметры применяют для измерения постоянных напряжений (вольтметры вида В2), переменных (вида В3) и импульсных напряжений (вида В4). Электронные универсальные вольтметры (вид В7) могут измерять и постоянные, и переменные напряжения.

Электронные вольтметры постоянного тока имеют усилитель постоянного тока (УПТ), к выходу которого подключается стрелочный из-

меритель магнитоэлектрической системы РА. Усилитель обеспечивает высокое входное сопротивление вольтметра до нескольких десятков мегаом и повышает его чувствительность.

Электронные вольтметры переменного тока и импульсные выполняют по одной их схем: «усилитель переменного тока – выпрямитель (называемый детектором) – измеритель» (рис. 10.5,а) или «детектор – УПТ – измеритель» (рис. 10.5,б. или «детектор – УПТ – измеритель» (рис. 10.5,б. По схеме рис. 10.5,а изготавливают милливольтметры (микровольтметры). Однако у таких вольтметров верхняя граница области рабочих частот не превышает нескольких мегагерц. По схеме на рис. 10.5,б выполняют вольтметры с верхней границей области рабочих частот в несколько сотен мегагерц. Однако такие вольтметры имеют низкую чувствительность (нижняя граница диапазона измерения – ие ниже нескольких десятых вольта).

Универсальные вольтметры строятся по структурной схеме, изображенной на рис. 10.6.

Свойства электронных вольтметров в значительной мере определяются видом примененного детектора. В электронных вольтметрах применяют пиковые (амплитудные) детекторы с отменяют пиковые (амплитудные) детекторы с закрытым входом (рис. 10.7), пиковые детекторы с закрытым входом (рис. 10.8), детекторы среднеквадратического значения (квадратичные детекторы) (рис. 10.9, 10.10) и детекторы средневыпрямленного значения (рис. 10.11). Параметры конденсаторов и резисторов пиковых детекторов выбирают в зависимости от области рабочих частот вольтметра и амплитуды измеряемого напряжения. Обычно C = 100...1000 пФ, R = 40...100 МОм.

Среднее значение (т. е. постоянная составляющая) напряжения на выходе детектора по схеме на рис. 10.7 практически (с погрешностью не более 1...2%) равно максимальному значению измеряемого напряжения (с учетом и его постоянной составляющей). Среднее значение напряжения на выходе детектора по схеме на рис. 10.8 практически равно пиковому отклонению «вверх» измеряемого напряжения над его постоянной составляющей (постоянная составляющая «не проходит» на выход детектора вход детектора «закрыт» для постоянной составляющей).

В квадратичных детекторах с открытым входом (рис. 10.9) квадратор должен иметь вольтамперную характеристику вида $i = b u^2(t)$. Постоянная составляющая напряжения на выходе ФНЧ такого детектора прямо пропорциональна среднеквадратическому значению измеряемого напряжения.

В квадратических детекторах с закрытым входом (рис. 10.10) квадратор должен иметь вольт-

Рис. 10.11

Рис. 10.11

амперную характеристику вида $i = b u^2(t)$ или $i = a u(t) + b u^2(t)$. Постоянная составляющая напряжения на выходе ФНЧ квадратичного детектора с закрытым входом прямо пропорциональна среднеквадратическому значению переменной составляющей измеряемого напряжения. Емкость разделительного конденсатора С, выбирается в пределах 100...10000 пФ; емкость блокировочных конденсаторов С6 может составлять несколько десятков микрофарад. Постоянная составляющая напряжения на выходе ФНЧ детектора средневыпрямленного значения с открытым входом (рис. 10.11) прямо пропорциональна средневыпрямленному значению измеряемого напряжения. В качестве ФНЧ наиболее часто используют фильтр RC типа.

тип	Конечные значения шкал	Класс точности	Рабочая область частот	R _{ax}	C_{nx}
B2-25	3; 10; 30; 100; 300; 1000 мкВ		Постоянный ток	10300 МОм	_
	3; 10; 30; 100; 300; 1000 мВ				
B3-44	10; 30; 100; 300 мВ	2.5	20 E- 20 E-	20 - 0 -	(0 *
B3-42	1; 3; 10; 30; 100; 300 В 100; 300 мкВ	2,5 5,020,0	20 Γμ20 κΓμ 10 Γμ50 Μ Γμ	20 кОм 2,550 МОм	60 пФ 1530 пФ
B3 12	1; 3; 10; 30; 100; 300 мВ	4,010,0	10 1 Ц 30 1911 Ц	2,550 WOM	1550 114
	300 В (с делителем)			-	_

Таблица 10.10. Аналоговые импульсные вольтметры

Тип	Диапазон измерения	Класс точности	Длительность импульса	Частота повторения импульса	Скважность импульса	R _{sx}	C _{ax}
B4-12 B4-14	11000 мВ; 100 В (с делителем) 0,01100 В			250 Гц 100 кГц 25 Гц 50 М Гц	2200 000	1 МОм 3 кОм	

Основные технические характеристики некоторых аналоговых электронных вольтметров, выпускаемых отечественной промышленностью, приведены в табл. 10.9, 10.10.

Цифровые вольтметры

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

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

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

Структурная схема цифрового вольтметра постоянного тока с времяимпульсным преобразованием дана на рис. 10.12. На рис. 10.13 приведены временные диаграммы напряжения в характерных точках схемы (эти точки обозначены цифрами в кружках), поясняющие работу вольтметра. Суть времяимпульсного преобразования состоит в том, что измеряемое напряжение преобразуется в интервал времени, прямо пропорциональный этому напряжению, а затем

Рис. 10.13

Тип	Диапазон измерения	Погрешиость измерения	Рабочая область частот	R _{sx}	C _{ax}
BK2-20	2 мВ 200 В 0,2 мкА 2A	$\pm (0.3 + 0.1) \mathrm{U_{npen}} / \mathrm{U_{x}}$	Постоянный ток	1100 МОм	_
B4-13	$U_{\text{\tiny HMII}}$: 0,1 150 B U_{\sim} : 0,1 130 B $U_{=}$: 0,1 150 B	$\pm (0,005 \mathrm{U_x} + 0,02), \mathrm{B} \\ \pm (0,005 \mathrm{U_x} + 0,02), \mathrm{B} \\ \pm (0,005 \mathrm{U_x} + 0,02), \mathrm{B}$	10 Гц1 МГц 10 Гц100 кГц Постоянный ток	50; 75; 150; 100 On I MOM I MOM	и 35 пФ —
B2-29**	$U_{=}=\pm 1 B$	$\pm [0.1 + 0.03(U_{npen}/U_x - 1)],\%$	То же	100 МОм	

^{*} U_{x} -значение измеряемой величины; U_{noea} -конечное значение диапазона показаний.

** Встраиваемый вольтметр.

интервал времени измеряется с помощью счетных импульсов, следующих через известный малый интервал времени $T_{\bf k}$ и подсчитываемых электронным счетчиком импульсов.

Напряжение измеряется циклами, которые задаются управляющим устройством УУ. Управление циклами может быть ручным или автоматическим (с помощью реле времени). В начале цикла УУ запускает генератор линейно изменяюшегося напряжения ГЛИН и сбрасывает на нуль счетчик импульсов СИ. В момент t₁ (рис. 10.13, 1.2) срабатывает сравнивающее устройство СУ-1 и выдает импульс (рис. 10.13, 3). Триггер Т этим импульсом перебрасывается в состояние 1 (рис. 10.13, 5) и открывает временной селектор ВС, на вход б которого подано напряжение кварцевого генератора счетных импульсов ГСИ (рис. 10.13, 6). Счетные импульсы через открытый ВС поступают на СИ (рис. 10.13,7). В момент t, напряжение ГЛИН сравняется с измеряемым (рис. 10.13, 1, 2) и СУ-2 выдаст импульс (рис. 10.13,4), которым триггер Т возвратится в состояние 0 (рис. 10.13,5). Временной селектор закрывается, счет импульсов прекращается.

За время действия стробирующего импульса Δt на счетчик СИ прошло m импульсов. Их количество определяет измеряемое напряжение U_x :

$$\Delta t = m T_{r}, U_{x} = \Delta t tg\beta;$$

$$U_{x} = m T_{r} tg\beta = m K.$$

На выбранном пределе измерения K постоянно, так как зависит лишь от скорости изменения напряжения Γ ЛИН и периода следования счетных импульсов T_k . Обычно параметры выбирают так, что $K=10^n$, где $n=0,\pm 1,\pm 2,\ldots$ При этом $U_x=10^n$ и переключение пределов измерения равноценно переносу запятой на табло устройства цифрового отсчета УЦО.

Погрешность измерения напряжения вольтметром слагается из погрешности образцового (линейно изменяющегося) напряжения ГЛИН, погрешности, сравнивающих устройств СУ-1 и СУ-2, погрешности дискретности, связанной с возможностью счета «лишнего» импульса или недосчета «нужного» импульса, соответствующих интервалам действия фронта и среза стробирующего импульса (рис. 10.13,5), а также погрешности интервала Т.

Характеристики некоторых цифровых вольтметров промышленного изготовления даны в табл. 10.11.

Зависимость показаний вольтметров и амперметров от формы измеряемого сигнала

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

Следует помнить, что оцифровка шкалы вольтметра с пиковым детектором при его градуировке на синусоидальном напряжении в среднеквадратических значениях уменьшается в √2 ≈ 1,41 раза по сравнению с пиковым (амплитудным) значением, имеющимся на входе вольтметра. Оцифровка шкалы вольтметра с детектором средневыпрямленного значения при его градуировке в среднеквадратических значениях на синусоидальном напряжении увеличивается в 1,11 раза.

Пример. Требуется измерить напряжение, имеющее форму периодической последовательности однополярных прямоугольных импульсов (рис. 10.14), и определить ожидаемые показания

Рис. 10.14

вольтметров B4-2, B7-15 и B3-10A, если амплитуда импульсов $U_m=20\,$ B, а скважность $Q=T/\tau=10.$

 \dot{P} е шение проведем без учета погрешностей. Вольтметры В4-2 и В7-15 имеют закрытый вход и не реагируют на постоянную составляющую измеряемого напряжения U_0 (показания этих вольтметров прямо пропорциональны $U_{n,n}$):

$$U_{\text{m,n}} = U_{\text{m}} - U_{0} = U_{\text{m}} - \frac{1}{T} \int_{0}^{T} u(t) dt = U_{\text{m}} - (U_{\text{m}}/Q) = 18 \text{ B}.$$

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

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

Вольтметр типа ВЗ-10А на пределах измерения выше 0,3 В имеет открытый вход, детектор средневыпрямленного значения и шкалу, градуированную в среднеквадратических значениях синусоидального напряжения. Так как средневыпрямленное значение однополярного напряжения совпадает с постоянной составляющей этого напряжения (см. § 10.1), то $U_{c,b} = U_0 = U_m/Q = 2B$. Поскольку при градуировке оцифровка шкалы вольтметра ВЗ-10А увеличена в 1,11 раза относительно средневыпрямленного значения калибрующего синусоидального напряжения, показания вольтметра должны быть равны $X_{n,3} = 1,11 \cdot U_{c,b} = 1,11 \cdot 2 = 2,22 \cdot B$.

Изложенное справедливо и для амперметров.

Радиолюбительские конструкции

Схема вольтметра постоянного тока с УПТ на полевом транзисторе приведена на рис. 10.15. Транзистор VT1 и резисторы R5-R8 образуют мост, в диагональ которого включен измеритель магнитоэлектрической системы РА, имеющий ток предельного отклонения 100 мкА и сопротивление рамки 1870 Ом. Входное сопротивление вольтметра практически определяется сопротивлением входного делителя напряжения и сопротивлением утечек и меняется в пределах от 0,5 до нескольких мегаом. Конечные значения шкал 1, 5 и 20 В. Установка нуля производится резистором R7. Диоды VD1-VD3 защитные. Электрическое арретирование измерителя происходит при разомкнутом включателе SA2. Для измерения переменных напряжений ко входу вольтметра нужно подключить один из детек-

торов, описанных ранее. Для повышения чувствительности в прибор (между VT1 и PA) может быть введен дополнительный УПТ на микросхеме (например, P153УТ1A).

10.3. ИЗМЕРЕНИЕ СОПРО-ТИВЛЕНИЙ, ЕМКОСТЕЙ И ИНДУКТИВНОСТЕЙ

Методы измерения сопротивлений

Сопротивления наиболее часто измеряют методом непосредственной оценки (с помощью омметров), характеризуемым простотой отсчета и широкими пределами измерений, и методом сравнения (мостовым), обеспечивающим малую погрешность измерений.

Электромеханические омметры постоянного тока разделяются на две основные группы: с последовательной схемой (рис. 10.16,а) для измерения средних и больших сопротивлений (1 Ом и выше) и с параллельной схемой для измерения малых сопротивлений (рис. 10.16,6).

В качестве отсчетного устройства омметры используют измеритель магнитоэлектрической системы с током предельного отклонения 20... 100 мкА. Шкалы омметров с последовательной схемой имеют нулевую отметку справа (указатель измерителя устанавливается на эту отметку при замкнутой кнопке SB) и отметку ∞ слева. Омметры с параллельной схемой имеют нулевую отметку слева, а отметку ∞ справа. Переменный резистор $R_{\rm m}$ служит для установки нуля омметра (при замкнутой кнопке SB), а резистор $R_{\rm m}$ для установки отметки ∞ (при разомкнутой кнопке SB). Омметр градуируют по образцовым резисторам. Обычно погрешность

Рис. 10.16

Рис. 10.17

омметров составляет 4 ... 10%; на начальном и конечном участках шкалы погрешности значительио возрастают.

Электронные омметры строят на базе УПТ. Они представляют собой, по сути, вольтметры постоянного тока, на входы которых подается напряжение, снимаемое с делителя напряжения, образуемого измеряемым $R_{\rm c}$ и образцовым $R_{\rm o}$ резисторами (рис. 10.17). Возможные изменения напряжения питания $U_{\rm m.s.}$ компенсируются изменением коэффициента усиления УПТ при установке нулевой отметки (рис. 9.17, a — нуль справа) или отметки ∞ (рис. 10.17, b — ∞ справа).

Основным недостатком омметров, схемы которых показаны на рис. 10.16 и 10.17, является неравномерность шкалы. На базе УПТ можно построить омметр с линейной (равномерной) шкалой, если включить образцовый R_0 и измеряемый R_1 резисторы, как показано на рис. 10.18. Напряжение из выходе УПТ здесь линейно зависит от измеряемого сопротивления:

$$|\mathbf{U}_{\mathtt{max}}| = (\mathbf{U}_{\mathtt{m.m}}/\mathbf{R}_{\mathtt{0}})\,\mathbf{R}_{\mathtt{x}}.$$

Коррекция показаний омметра при изменении напряжения питания $U_{\mathbf{n},\mathbf{n}}$ осуществляется изменением сопротивления образцового резистора \mathbf{R}_0 . Переключение пределов измерения может осуществляться ступенчатым переключением иоминальных значений $U_{\mathbf{n},\mathbf{n}}$ или \mathbf{R}_0 .

Омметр с равномерной шкалой (рис. 10.19). Последовательно с источником питания $U_{\rm и.л}$ включены образцовый R_0 и измеряемый $R_{\rm x}$ резисторы. Если с помощью измерителя PA с включенным последовательно установочным резистором $R_{\rm y}$ измерить падения напряжений U_0 и $U_{\rm x}$ соответственно на образцовом R_0 и измеряемом $R_{\rm x}$ резисторах, то искомое сопротивление $R_{\rm x} = R_0 U_{\rm x}/U_0$.

Следовательно, R_{\star} линейно зависит от сопротивления резистора R_{0} и отиошения U_{\star}/U_{0} . Чтобы ускорить получение искомой величины R_{\star} , можно установить переключатель в положение «Калибровка» и регулировкой резистора R_{\star} добиться отклонения стрелки измерителя PA иа

Рис. 10.19

всю шкалу: конечную отметку шкалы обозначить единицей. Остальные деления шкалы при этом будут соответствовать долям от сопротивления резистора R₀. Теперь для измерения R₂ достаточно переключатель SA поставить в положение «Измерение» и определить, какую долю от R₀ составляет R_x. Если при установке переключателя SA в положение «Измерение» стрелка прибора уйдет за шкалу, то следует подобрать образцовый резистор R₀ с большим сопротивлением и повторить операции измерения. Если омметр многопредельный, то вместо одного образцового резистора R₀ берут несколько переключаемых резисторов (по числу пределов измерения), которые для удобства выбирают из ряда 1, 10, 100 и т. д. Общее сопротивление измерителя РА и резистора R_у должно быть много больше сопротивления резисторов R,

и R_0 . Омметр с линейной шкалой можно построить, используя свойство транзистора, включенного по схеме ОБ: коллекторный ток такого транзистора практически не зависит от коллекториой нагрузки и напряжения на коллекторе. Если испытываемый резистор $R_{\rm x}$ включить в цепь коллектора транзистора (рис. 10.23), то показание вольтметра PV, подключаемого к резистору, окажется прямо пропорциональным сопротивлению этого резистора и шкалу вольтметра можно градуировать в единицах сопротивления. Она будет практически линейной.

Мостовые методы. Эти методы позволяют осуществлять наиболее точные измерения сопротивлений. Три плеча моста (рис. 10.20) образуют образцовые комплексные сопротивления Z_1 , Z_2 , Z_3 (конденсаторы, катушки индуктивности), а четвертое – измеряемое сопротивление Z_{\star} . Баланса добиваются изменением одного или несколь-

Рис. 10.20

Рис. 10.21

ких образцовых сопротивлений. При измерении сопротивлений постоянному току мост питается постоянным напряжением $U_{\rm м.m.}$ в качестве индикатора баланса используется гальванометр магнитоэлектрической системы, а плечи моста образуются резисторами. При этом $R_{\rm x} = R_1 R_3/R_2$.

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

тока.

Для измерения сопротивлений $R_x < 1$ Ом на постоянном токе применяют двойной мост (рис. 10.21). Баланс моста получают изменением сопротивлений образцовых резисторов R1, R'1, R2, R'2 и R3. При точном выполнении условий R1 = R'1 и R2 = R'2 сопротивление резистора $R_x = (R1/R2) R3$.

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

метром.

Измерение сопротивлений методом вольтметра (рис. 10.22). Для определения сопротивления резистора R_x вольтметром измеряют падения напряжений U_0 и U_x на образцовом R_0 и измеряемом R_x резисторах. Тогда $R_x = (U_x/U_0)\,R_0$.

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

Электромеханические цифровые омметры. Их выполняют в виде автоматических мостов либо цифровых вольтметров с автоматически перестраиваемой цепочкой образцовых резисторов. Большим быстродействием обладают электронные омметры, использующие времяимпульсные методы. Цифровые вольтметры и омметры иметоды. Цифровые вольтметры и омметры иметоды.

Рис. 10.22 Рис. 10.23

ют много общих схемных узлов, что позволяет создавать комбинированные цифровые приборы – вольтомметры.

Основные характеристики иекоторых омметров промышленного производства даны в табл. 10.12.

Таблица 10.12. Омметры

Тип	Диапазон измерений	Основная погрешность, %	
M127	02 MOM	± 1,5	
M372	0,150 OM	± 1,5	
M503	200 OM100 MOM	± 1,0	
E6-5	1 OM9 999 KOM	± 1%, ± 1 ед. сч.	
E6-15	0,0001100 OM	± 1,5	
E6-16	2 OM200 MOM	± 1,5	
EK6-1	30 MOM1000 TOM	± 10,0	

Радиолюбительские конструкции измерителей сопротивлений

Омметры, выполненные по схемам, изображенным на рис. 10.16, 10.17, обычно используются в составе комбинированных измерительных приборов, например ампервольтомметров. Популярностью у радиолюбителей пользуются простейшие мостовые измерители и

омметры с равномерной шкалой.

Траизисториый омметр с линейной шкалой (рис. 10.23). Принцип работы омметра основан на независимости тока коллектора транзистора, включенного по схеме ОБ, от сопротивления коллекторной цепи. При параметрах компонентов, указанных на схеме, прибор позволяет измерять сопротивления в пределах от 0 до 25 кОм. Расширение пределов измерения возможно при изменении напряжения UБЭ, сопротивления резистора R1, напряжения источника питания или применении более чувствительного вольтметра PV (например, электронного вольтметра по схеме на рис. 10.15).

Методы измерения емкостей и индуктивностей

Мостовой метод измерения емкости н индуктивности (см. рис. 10.20) применяют для измерения емкостей от нескольких сотен пикофарад до нескольких десятков микрофарад и больших индуктивностей. При этом определяют сопротивление $Z_x = Z_1 Z_3 / Z_2$ и вычисляют измеряемую емкость $C_x \approx 160\,000/(fZ_x)$ или индуктивность (при метом стептия) ность (при малом активном сопротивленин обмотки катушки) $L_x \approx 160 z_x/f$, где z_x -модуль комплексного сопротивления, кОм; f-частота питающего мост напряжения, к Γ ц; C_x -измеряемая емкость, пФ; L, - измеряемая индуктивность, мГн.

Мост питают переменным напряжением

частотой 500 ... 1000 Гц.

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

Резоиансный нзмерения метод емкости (рис. 10.24). Измеряемый конденсатор С, подключают паралдельно образцовому конденсатору переменной емкости C_0 , а к зажимам L_{x} катушку индуктивности. Таким образом создается последовательный колебательный контур, который питается от генератора РЧ через емкостной делитель напряжения С1, С2. Необходимые индуктивность катушки L_{\star} или диапазон частот генератора вычисляют по формулам

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

где $C_{0\,\text{max}}$ и $C_{0\,\text{min}}$ – максимальная и минимальная емкости образцового конденсатора, $\mathbf{n\Phi}$; C_{x} – предполагаемая измеряемая емкость, $\Pi\Phi$; $C_{\text{въ2}}$ – входная емкость электронного вольтметра PV2, $\Pi\Phi$; C_{M} -емкость монтажа контура, п Φ .

Для уменьшения погрешностей измерения необходимо соблюдать условие $C_2 >> (C_{0 \text{ max}} +$ $+ C_x + C_{Bx2} + C_{M}).$

Возможны две методики измерения.

1. При минимальной емкости образцового конденсатора Сомін изменяют частоту генератора до получения резонанса контура (показания электронного вольтметра PV2 должны быть максимальны). При этом полная емкость кон-

$$C_x = 25300/(f^2 L) \text{ m } C_x = C_x - (C_0 + C_{Bx2} + C_{M}),$$

где f-частота генератора, при которой наступил

Рис. 10.24

резонанс, МГц; L-индуктивность контура, мкГн:

 C_{x} , C_{x} , C_{0} , $C_{nx,2}$, C_{m} -емкости, п Φ .

2. При максимальной емкости $C_{0 \text{ max}}$ и невключенном конденсаторе С, перестройкой частоты генератора добиваются резонанса. Затем подключают измеряемый конденсатор С, и, не изменяя частоты генератора, перестройкой емкости конденсатора Со снова добиваются резонанса контура. Емкость измеряемого кондеисатора $C_{\rm x} = C_{0\,{\rm max}} - C_{0\,1}$, где $C_{0\,1}$ -емкость образдового конденсатора C_0 при включенном конденсаторе

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

Резонансный метод измерении индуктивности. Измеряемую катушку подключают к зажимам L_{x} (рис. 10.24). Возможны две методики измерения.

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

$$L_x = 25300/[(C_0 + C_{Bx2} + C_{M})f^2].$$

2. При некоторой фиксированной частоте генератора f изменяют емкость конденсатора C₀ до наступления резонанса; L, вычисляют по той же формуле.

Генераторный метод измерении емкости в нидуктивности (рис. 10.25). При отключенной измеряемой реактивности (С, или L,) подстроечным конденсатором С, приводят к одному значению частоты генераторов РЧ-1 и РЧ-2. Равенство частот определяют по нулевым биениям. В качестве индикатора нулевых биений могут быть использованы головные телефоны.

Измеряемый конденсатор C_x подключают параллельно конденсатору C2 колебательного контура генератора P4-2. Затем емкость конденсатора C1 изменяют на значение ΔC_1 до получения нулевых биений. Если L1 = L2, то $C_{\mathbf{x}} = \Delta C_{1}$.

Для измерения индуктивности после подготовки прибора к работе перемычку снимают и подключают измеряемую катушку L_x. Затем увеличением емкости конденсатора С1 на значение ΔC_1 снова добиваются нулевых биений. Так как при этом $L_{x} = (L_{1}/C_{2})\Delta C_{1}$, значения L_{x} можно отсчитывать по шкале конденсатора С1.

Измерение емкости электролитических кондеисаторов. Измерение производят низкочастотным измерителем емкостей (например, мостом типа E12-2). Электролитический конденсатор C_{x} подключают к измерителю емкости по схеме, изображенной на рис. 10.26. Разделительный конденсатор С, (бумажный или металлобумажный) должен иметь большие емкость и сопротивление постоянному току. Для уменьшения погрешности измерения нужно, чтобы выполнялись условия $C_p \geqslant 0.1 \, C_x$; $R_1 \geqslant 3200/(f \, C_x)$; $U_{C_{\text{ном}}} > (U + U_{mn})$, где R_1 – сопротивление развязывающего резистора, кОм; f-частота напряжения, возникающего на измеряемом конденсаторе С, при подключении его к измерителю емкости, Гц; C_x -емкость измеряемого конденсатора, мк Φ ; U_{С ном}-номинальное напряжение электродитического конденсатора, В; U_{тп} - амплитуда переменной составляющей напряжения на измеряемом конденсаторе, В.

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

Емкость электролитического конденсатора может быть измерена косвенно и с помощью вольтметра переменного тока, если электролитический конденсатор включить в цепь пульсирующего тока (рис. 10.27). Поскольку для переменной составляющей пульсирующего тока конденсатор C_x имеет емкостное сопротивление $X_c = 1/(\omega C_x)$, шкала вольтметра (при фиксированной амплитуде напряжения U_{∞} , питающего цепь конденсатора C_x) может быть градуирована в единицах емкости. В качестве источника напряжения U_{∞} может быть использована промышленная сеть (см. рис. 10.31).

Основные технические характеристики приборов для измерения индуктивностей и емкостей приведены в табл. 10.13.

Таблица 10.13. Приборы для измерення индуктивностей и емкостей

Twn	Диапазон измерений	Основная погрешность
E3-3	L:0,011000 Гн	+ 3%
E7-4	L:10 мкГ100 Гн	+ 3%
	С:10 пФ100 мкФ	+ 3%
E7-5A	L:0.05 mkΓ	-
	100 мГн	+ 2,5%
	С:15000 пФ	+ 5%
E8-5	С: 10 пФ 10 мкФ	$+(0.001+0.5\pi\Phi+$
		+ 1 ед. сч.)
		$\pm (0.002 + 1 \mathrm{eд.}\mathrm{cu.})$

Рис. 10.26

Рис. 10.29

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

Цифровой измеритель сопротивлений и емкостей

Упрощенная структурная схема такого измерителя приведена на рис. 10.28, а временные диаграммы напряжений в его характерных точах даны на рис. 10.29. Принцип действия прибора основан на измерении временного интервала, равного постоянной времени цепи разрядки конденсатора через резистор, электронно-счетным методом. При измерении R_x берут образцовый конденсатор $C_{\text{обр}}$. Поскольку постоянная времени цепи разрядки конденсатора τ есть интервал времени, по истечении которого напряжение на конденсаторе изменяется в е раз, то интервал $\Delta t = \tau = R_x C_{\text{обр}}$ (рис. 10.29) формируется с помощью сравнивающего устройства C_y , на входы которого подаются напряжение с разряжающегося конденсатора $u_1 = U_0 e^{-(t-1_0)^{3\tau}}$ (здесь t_0 время начала разрядки; t—текущее время) и по-

Рис. 10.28

стоянное напряжение $U_2 = U_0/e$, снимаемое с прецизионного делителя напряжения R2, R3.

Перед началом измерения конденсатор Собр контактами реле К (это может быть электронное реле) подключается к источнику напряжения Uo и полностью заряжается до этого напряжения (рис. 10.28, 10.29). При нажатии кнопки «Пуск» управляющее устройство УУ переключает контакты реле K, благодаря чему начинается разрядка конденсатора $C_{\text{обр}}$ через резистор R_x . Одновременно с началом разрядки конденсатора (момент t₀) управляющее устройство выдает импульс (рис. 10.29, 1), которым триггер Т переводится в состояние 1 (рис. 10.29, 2). При этом открывается временной селектор ВС и на вход электронного счетчика СИ от генератора счетных импульсов ГСИ начинают поступать импульсы для счета (рис. 10.29, 3, 4). В момент t, напряжение u_1 на конденсаторе станет равным напряжению U_2 и сравнивающее устройство выдаст импульс (рис. 10.29, 5), которым триггер переведется в состояние О. Счет импульсов прекратится (рис. 10.29, 2, 4).

За время $\Delta t = t_1 - t_0 = \tau$ счетчик подсчитал m импульсов, следовавших с периодом $T_{\mathbf{x}}$ (рис. 10.29, 3). Так как при $u_1 = U_2$ $\Delta t = \tau = R_{\mathbf{x}} C_{\mathsf{ofp}} = \mathsf{mT}_{\mathsf{k}}$ (с погрешностью $\pm T_{\mathsf{x}}$), то $R_{\mathsf{x}} = \mathsf{m}(T_{\mathsf{x}}/C_{\mathsf{ofp}}) = k_{\mathsf{R}} \mathsf{m}$.

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

Рассмотренный прибор позволяет измерять и емкость конденсаторов. Для этого следует взять образцовый резистор $R_{\rm oбp}$ и подключить его к зажимам $R_{\rm x}$, а измеряемый конденсатор $C_{\rm x}$ – к зажимам $C_{\rm oбp}$. Работа прибора при измерении $C_{\rm x}$ аналогична описанной. При этом $C_{\rm x}=m\langle T_{\rm x}\rangle$ $R_{\rm ofp}=k_{\rm c}m$.

Три правильном выборе параметров элементов и узлов прибор может измерять R и C с

погрешиостями в доли процента.

Рис. 10.30

10.4. КОМБИНИРОВАННЫЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

Электромеханические ампервольтомметры

В большинстве электромеханических вольтметров, амперметров и омметров применяются высокочувствительные измерители магнитоэлектрической системы. Поэтому целесообразно использовать один такой измеритель в единой конструкции для измерения иапряжений, токов и сопротивлений. Такие комбинированные приборы получили название ампервольтом метров (табл. 10.14). Часто их называют также авометрами, тестерами или мультиметрами.

На рис. 10.30 в качестве примера приведена схема авометра типа Ц4325; его измеритель имеет ток предельного отклонения 24 мкА. Стабилитроны VD1 и VD2 предохраняют измеритель от перегрузок.

Рис. 10.31

Таблица 10.14. Ампервольтомметры

Характеристика				Тип		
<u></u>	Ц56	Ц57	Ц430	Ц4312	Ц4325	Ц4341
Напряжение по- стоянное U _≈ , В	0,075; 03; 1,5; 5; 15; 60; 150; 300; 600	0,075; 3; 7,5; 15; 30; 150; 300; 600	0,75; 3; 6; 15; 60; 150; 300; 600	0,075; 0,3; 7,5; 30; 60; 150; 300; 1600; 900	0,6; 1,2; 3,6; 12; 30; 60; 120; 600	0,3; 1,5; 6; 30; 60; 150; 300; 900
Напряжение переменное U_{\sim} , B	0,3; 1,5; 7; 15; 60 150	3; 7,5; 15; 30; 150; 300; 600	3; 6; 15; 60; 150; 300; 600	0,3; 1,5; 7,5; 30; 60; 150; 300; 600 900	3; 6; 15; 30; 60; 150; 300; 600	1,5; 7,5; 30; 150; 300; 750
Ток постоянный $I_=$, мА	0,3; 1,5; 6; 15; 60; 150; 600; 1500; 6000	0,15; 3; 15; 60 300; 1500	-	0,3; 1,5; 6; 15; 60; 150; 600; 1500; 6000	0,03; 0,6; 0,3; 1,2; 6; 30; 20; 600; 3000	0,06; 0,6; 6; 60; 600
Tок переменный \mathbf{l}_{\sim} , мА	1,5; 6; 15; 60; 150; 600; 1500; 6000	3; 15; 60; 300; 1500	-	1,5; 6; 15; 60; 150; 600; 1500; 6000	0,3; 1,5; 6; 30; 150; 600; 3000	0,3; 3; 30; 300
Сопротивление постоянному току, МОм	3; 30; 300; 3000	3; 30; 300; 3000	3; 30; 300; 3000	0,2; 3; 30; 300; 3000	0,5; 5; 50; 500; 5000	0,5; 5; 50; 500 5000
I _{кбо} , I _{эбо} , I _{кэк} , мкА	_	_	_		_	60
h ₂₁₃	_	-	_	-	_	70350
Емкость, мкФ	_	0,3	-	_	-	1
Рабочая область частот, Гц	45 10 000	45 10 000	60 10 000	45 10 000	45 20 000	45 15000
Основная приведенная погрешность, %, при нзмерении: U_{-} U_{-} I_{-} , I_{KBO} , I_{2BO} , I_{K3R} I_{-} Входное сопротив-	± 1 ± 1,5 ± 1 ± 1,5 ± 1	± 1,5 ± 2,5 ± 1,5 ± 2,5 ± 1,5	± 2,5 ± 2,5 ± 2,5	± 1 ± 1,5 ± 1 ± 1,5 ± 1	± 2,5 ± 4 ± 2,5 ± 4 ± 2,5	± 2,5 ± 4 ± 2,5 ± 4 ± 2,5 ± 5
ление, кОм/В, при измерении: U_ U~	3,3	6,7	8	0,67 0,67	20 4	20 2

Радиотестеры

Электронные вольтметры и омметры имеют общий узел—УПТ (см. рис. 10.6, 10.17), поэтому экономически выгодно строить комбинированные электронные приборы—вольтомметры. На базе вольтметра с УПТ может быть также создан комбинированный прибор (радио-

тестер) для измерения напряжений, сопротивлений, емкостей и индуктивностей. Рассмотрим радиотестер ВК7-3, схема которого представлена на рис. 10.31. При измерении сопротивлений здесь используется цепь, подобная изображенной иа рис. 10.17,6. Аналогичная цепь применена и при измерении емкостей и индуктивностей, но при этом цепь образцовый резистор R_0 – измеряе-

мая реактивность (C, или L,) питается переменным напряжением от силового трансформатора прибора.

Напряжение на измеряемой реактивности пропорционально модулю комплексного сопро-

$$U_{\text{Bx}} = [U_0 \sim /(R_0 + z_x)] z_x$$

Следовательно, шкалы измерителя магнитоэлектрической системы РА можно проградуировать (по образцовым конденсаторам и катушкам) в единицах измерения С и L.

При активном сопротивлении обмотки катушки, соизмеримом с ее реактивным сопротивлением, измеряемая индуктивность более точно может быть вычислена по формуле

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

Характеристики некоторых комбинированных электронных измерительных приборов промышленного производства приведены в табл. 10.15.

ность измерения не превышает ± 20%. Балансировка моста осуществляется потенциометром R4, снабженным шкалой. Искомое значение равно произведению показания по шкале потенциометра R4 на номинал образцового элемента плеча моста. В цепь питания моста включен усилитель, выполненный на транзисторе VT1. Он

Таблица 10.15. Комбинированные электрониые приборы (радиотестеры)

Тип	Диапазон измерений	Погрешность измерения, %	 Рабочая область частот 	R _{yx}	C_{nx}
ВК2-17	U=:1MB1000B	$\begin{array}{l} \pm \ (0.15 + 0.05 \ \mathrm{U_{npen}}/\mathrm{U} \\ \pm \ (0.2 + 0.05 \ \mathrm{R_{npen}}/\mathrm{R_{x}} \end{array}$,)Постоянный	0,1810,05 МОм	_
B7-15		$\pm 2,5$	Тоже	15 МОм	-
	U ~: 200 мВ 1 кВ	$\pm (2,5\dots 10,0)$	20 Γμ 700 ΜΓμ	3 МОм50 кОм	41,8 пФ
	R:10 Ом1000 МОм	$\pm 2.5; \pm 4.0$	Постоянный тог	K –	_
B7-16	U =: 11000 B	$\pm (0.05 + 0.05 \mathrm{U_{mnen}/U})$	")То же	10 МОм	_
	$U_{\sim}:11000 B$	$\pm (0.5 + 0.02 \text{ U}_{\text{men}}^{\text{npcn}}/\text{U},$) 20 Гц100 кГц	1 МОм	_
	R: 1 кОм 10 МОм	$\begin{array}{l} \pm \ (0.05 \pm 0.05 \ \mathrm{U_{npea}/U} \\ \pm \ (0.5 \pm 0.02 \ \mathrm{U_{npea}/U} \\ \pm \ (0.2 \pm 0.02 \ \mathrm{R_{npea}/P_x} \end{array}$	Постоянный	***	_
			TOK		
B7-17	$U_{=}:3 \text{ MB}300 \text{ B}$	$\pm (2,54) \pm (425)$	Тоже	30 МОм	-
	$U_{\sim} : 200 \mathrm{MB} \dots 300 \mathrm{B}$	$\pm (4 \dots 25)$	20 Гц 100 МГ	ц75 кОм 5 МОм	20 пФ; 1,5 пФ
	R:10 Ом1 000 МОм	$t \pm 2,5$	Постоянный ток	_	_

^{*} U_x , R_x - значения измеряемой величины; $U_{\rm пред}$, $R_{\rm пред}$ - конечные значения диапазона показаний.

Измеритель RLC «Спутник радиолюбителя»

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

Измеритель RLC собран по мостовой схеме (рис. 10.32) и питается от внешнего источника (генератора) напряжением 0,5...0,7 В, частотой 1,5 кГц. Он позволяет измерять индуктивности от 20 до 500 мГн, емкости от 20 пФ до 0,05 мкФ и сопротивления от 20 Ом до 500 кОм. Погрешповышает чувствительность измерителя и уменьшает воздействие моста на внешний генератор, подключаемый к гнездам «Вход».

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

10.5. ИЗМЕРЕНИЕ ПАРА-МЕТРОВ ПОЛУПРОВОД-НИКОВЫХ ПРИБОРОВ

Проверка диодов

Испытание диодов сводится к проверке их на обрыв и к измерению прямых І пр и обрат-

Рис. 10.33

ных $I_{\text{обр}}$ токов по схемам, приведенным на рис. 10.33. Результаты измерений зависят от притоков по схемам, приведенным на ложенных к диодам напряжений (см. соответствующие таблицы § 11.4). При выборе микроамперметра и шунтирующего резистора R_m исходят из того, что для большинства универсальходят из того, что для облышинства универсальных диодов $U_{np}=1\dots 2$ В, I_{np} может быть от единиц до сотен миллиампер, а I_{o6p} от долей до нескольких сотен микроампер. Для выпрямительных диодов $U_{np}=0,5\dots 1$ В, I_{np} достигает нескольких сотен миллиампер, а I_{o6p} нескольких микроампер.

Для уменьшения погрешности измерения прямого и обратного токов необходимо выполнение условий

$$U'_{np} = U_{np} + I_{np} r_{PA}; \ U'_{o6p} = U_{o6p} + I_{o6p} r_{PA},$$

где гра - сопротивление измерителя тока.

Измерение параметров биполярных транзисторов

При проверке биполярных транзисторов радиолюбители обычно ограничиваются измерением обратного тока коллектора I_{кью} (схема измерения приведена на рис. 10.34,а) или обратиого тока коллектор – эмиттер $I_{K \ni O}$ либо $I_{K \ni R}$ (рис. 10.34,6) и одного из коэффициентов передачи тока.

Рис. 10.35

Рис. 10.36

При измерении I_{кэк} между эмиттером и базой транзистора включают резистор R, если это предусмотрено условиями измерения. Полезно измерять обратный ток эмиттера I_{260} (рис. 10.34, в). Однако при такой проверке высокочастотных и других транзисторов с диффузионным эмиттериым переходом необходимо проявлять особую осторожность: даже небольшое превышение напряжения на этом переходе над допустимым может привести к выходу транзистора из строя. Режимы измерения упоминаемых параметров транзисторов приведены в таблицах

Коэффициент передачи тока транзистора в режиме малого сигнала h_{21} , можно измерять с помощью устройства, выполненного по схеме на рис. 10.35. Для этого, изменяя сопротивление резистора К1, устанавливают указанный в соответствующей таблице \S 11.5 ток I_{K1} и записывают значение тока I_{E1} . Затем с помощью резистора R1 несколько увеличивают эти токи, записывают их новые значения Ік2, ІБ2 и вычисляют коэффициент передачи тока по формуле

$$h_{213} = (I_{K2} - I_{K1})/(I_{E2} - I_{E1}).$$

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

Статический коэффициент передачи тока

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

так как обычно $I_{KEO} << I_{K},\ I_{KEO} << I_{E}.$ Статический коэффициент передачи тока h_{21} , можно измерить с помощью устройства по схеме на рис. 10.36, где $R_1 >> r_{69}$ и $R_2 >> r_{69}$ (r_{69} - сопротивление участка база – эмиттер транзистора). Так как $I_{\rm B} \approx U_{\rm GR}/R_2 = {\rm const},$ то $h_{21.9} \approx \approx (R_2/U_{\rm GB}) I_{\rm K} = {\rm K} \, {\rm I}_{\rm K},$ где ${\rm K-noctoshhhu}$ множитель; U_{GB}-напряжение источника питания.

343

Резистор R2 должен иметь сопротивление $R_2 = h_{21\, 3\, np} \; U_{GB}/I_{PA},$

где I_{PA} —ток предельного отклонения милли-амперметра; $h_{21\,3\,\mathrm{np}}$ —рассчитываемый предел измерения статического коэффициента передачи тока.

Приборами трудно определить у- и z-параметры транзисторов. Однако для расчета электронных схем часто удобнее применять именно эти, особенио у-параметры. Наиболее просто аппаратурно измерить h-параметры транзисторов (о чем речь шла ранее), а затем, при необходимости, у- и z-параметры могут быть вычислены через h-параметры.

Формулы перехода между системами параметров даны в табл. 10.16, где Δ_i – определитель соответствующей системы параметров.

Таблица 10.16. Формулы перехода между параметрами транзисторов

	z	y	h
z	z ₁₁ z ₁₂	$\frac{y_{22}}{\Delta_y} - \frac{y_{12}}{\Delta_y}$	$\frac{\Delta_h}{h_{22}} \; \frac{h_{12}}{h_{22}}$
	z ₂₁ z ₂₂	$-\frac{y_{21}}{\Delta_y}\frac{y_{11}}{\Delta_y}$	$\frac{h_{21}}{h_{22}} \; \frac{l}{h_{22}}$
lyl	$\frac{z_{22}}{\Delta_z} - \frac{z_{12}}{\Delta_z}$	y ₁₁ y ₁₂	$\frac{1}{h_{11}} - \frac{h_{12}}{h_{11}}$
	$-\frac{z_{21}}{\Delta_z}\frac{z_{12}}{\Delta_z}$	y ₂₁ y ₂₂	$\frac{h_{21}}{h_{11}} \; \frac{\Delta_h}{h_{11}}$
h	$\frac{\Delta_z}{z_{22}} \frac{z_{12}}{z_{22}}$	$\frac{1}{y_{11}} - \frac{y_{12}}{y_{11}}$	h ₁₁ h ₁₂
	$-\frac{z_{21}}{z_{22}}\frac{1}{z_{22}}$	$\frac{y_{21}}{y_{11}} \frac{\Delta_{y}}{y_{11}}$	h ₂₁ h ₂₂

Испытатель диодов и биполярных транзисторов (рис. 10.37). Он позволяет измерять \tilde{I}_{KEO} , I_{3EO} , \tilde{I}_{KSR} и h_{213} биполярных транзисторов структуры p-n-p и n-p-n, проверять их «на генерацию» на

низкой частоте, а также измерять I_{np} и I_{o6p} диодов (при напряжении 4 В). Прибор также может служить источником напряжения звуковой частоты.

При указанных в системе номиналах элементов можно измерять неуправляемые токи транзисторов I_{KBO} , I_{3EO} , I_{K3R} и обратные токи диодов до 200 мкА, прямые токи диодов до 20 мА и коэффициент h_{219} до 200. Микроамперметр РА прибора имеет $I_{PA}=200$ мкА, $r_{PA}=650$ Ом. При другом значении r_{PA} или при необходимости расширить пределы измерения h_{219} транзисторов или I_{np} диодов нужно изменить сопротивление шунтирующего резистора R3.

Магнитопровод трансформатора Т1 III9 × 10; обмотка I содержит 100 + 20 витков провода ПЭЛ 0,25; обмотка II – 1600 витков провода ПЭЛ 0.08.

Режим проверки устанавливается с помощью переключателя SA3. Положение «=» соответствует режиму постоянного тока (измерение I_{K6O} , I_{35O} , I_{K3R} транзисторов и $I_{\text{пр}}I_{\text{обр}}$ диодов), а положение «~» при замкнутом выключателе SA4—низкочастотному генераторному режиму.

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

Для измерения токов I_{KBO} , I_{3BO} , I_{K3R} транзистор подключают к прибору в соответствии со схемами, изображенными на рис. 10.34. При испытании транзисторов структуры p-n-р переключатель SA1 (см. рис. 10.37) должен находиться в нижнем (по схеме) положении, а при испытании транзисторов структуры n-p-n-в верхнем.

Статический коэффициент передачи тока h_{213} измеряют при подключении транзистора по схеме на рис. 10.36 при замкнутом переключателе SA2 (см. рис. 10.37). При этом резистор R3 шунтирует микроамперметр, что расширяет его предел измерения до 20 мА. Так как сопротивление резистора R2 = 39 кОм, то для всех испытываемых транзисторов $I_B \approx 0.1$ мА и верхняя пре-

Рис. 10.37

дельная отметка шкалы измерителя соответствует значению $h_{213}=200.$

Для испытания транзистора «на генерацию» на низкой частоте переключатель SA3 иеобходимо поставить в положение «~» и замкнуть выключатель SA4 (переключатель SA2 должен быть разомкнут). При этом образуется генератор 34 с автотрансформаторной связью. Генерации добиваются при малом сопротивлении резистора R5. Индикаторами генерируемого напряжения являются неоновая лампа VL1H и микроамперметр, шунтированный диодом (при замкнутом выключателе SA5). Регулировкой сопротивления резистора R5 можно ориентировочно оценить коллекторный ток транзистора в генераторном режиме и сравнить однотипные транзисторы по этому параметру (большему сопротивлению резистора R5, при котором происходит срыв генерации, соответствует меньший коллекторный ток).

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

Измерение параметров полевых транзисторов

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

Параметры полевого транзистора с p-n переходом и каналом типа р могут быть определены с помощью установки, схема которой приведена на рис. 10.38. При измерении параметров полевого транзистора с p-n переходом и каналом типа п полярности источников питания GB1, GB2 и измерительных приборов нужно помеиять на обратные. Диапазоны показаний измерительных приборов выбираются в соответствии с оживаемыми токами и напряжениями.

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

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

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

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

Если известны или измерены значения I_{С нач} и U_{зи отс}, то крутизну S можно также приблизительно оценить по формулам

$$S_{max} \approx (0,4 \dots 0,5) \, I_{C \text{ нач}}$$
 или
$$S \approx S_{max} (1 - \sqrt[3]{U_{3M}/U_{3M \text{ orc}}}),$$

где U_{3H} , U_{3H} отс, B; S и S_{max} , mA/B; I_{C} нач, MA.

Проверка исправности микросхем

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

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

Трудности создания унифицированного прибора для проверки исправности статических параметров пифровых микросхем связаны с большим конструктивным и функциональным разнообразием этих схем.

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

Рис. 10.38

мерения напряжения на выводах микросхем напряжений высокого и низкого уровней (0 и 1); системы переключателей, посредством которых изменяют полярности и значения подводимых к микросхемам напряжений и т. п.

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

10.6. ИЗМЕРЕНИЕ ЧАСТОТЫ И ДЛИНЫ ВОЛНЫ

Методы измерения частоты и длины волны

Конденсаторный метод. Принцип измерения частоты этим методом иллюстрируется рис. 10.39. Конденсатор С периодически подключается переключателем SA к источнику напряжения U и заряжается через него. Разрядка конденсатора происходит через измеритель РА магнитоэлектрической системы. Если переключение конденсатора С осуществлять с измеряемой частотой \mathbf{f}_x и обеспечить постоянство напряжений, до которых заряжается (\mathbf{U}_1) и разряжается (\mathbf{U}_2) конденсатор, то через измеритель будет протекать ток разрядки, среднее значение которого $\mathbf{I}_0 = \mathbf{Cf}_x(\mathbf{U}_1 - \mathbf{U}_2)$.

Этот метод использован в конденсаторном частотомере (рис. 10.40), где роль пе-

Рис. 10.39

реключателя выполняет транзистор VT1, который в отрицательные полупериоды измеряемого сигнала открыт и подключает один из конденсаторов С2-С5 к батарее. При этом конденсатор заряжается по цени: плюс батареи - эмиттер коллектор транзистора - конденсатор - открытый диод VD1 - минус батареи. В течение положительного полупериода сигнала транзистор закрыт и конденсатор разряжается по цепи левая (по схеме) обкладка конденсатора – резистор R3-измеритель PA-открытый диод VD2-правая обкладка конденсатора. Так как постоянные времени цепей зарядки и разрядки конденсатора много меньше полупериода исследуемого сигнала, среднее значение тока, протекающего через измеритель, $I_0 = C_{2...5}Uf_x$, где U-напряжение батареи. Следовательно, показания измерителя РА пропорциональны измеряемой частоте и шкала частотомера линейиа. Для устранения погрешности, возникающей при изменении уровня входного сигнала, напряжение измеряемой частоты должно быть не менее 0,5 В.

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

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

В состав гетеродинного частотомера обычно входят перестраиваемый маломощный генератор (гетеродин), смеситель и индикатор мулевых биений. Простой гетеродинный частотомер (рис. 10.41) предназначен для измерения частот от 50 кГц до 30 МГц. Для работы в столь широком диапазоне используются гармоники частоты гетеродина, выполненного на транзисторе VT1. Измеряемый сигнал подается на зажим WA. Роль смесителя выполняет диод VD1. Индикатором нулевых биений служат головные телефоны ВF с УЗЧ на транзисторе VT2. По-

Рис. 10.40

Рис. 10.41

грешность измерения частоты определяется погрешностью градуировки шкалы частот гетеродина и его нестабильностью.

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

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

Элементы колебательного контура гетеродина рассчитывают по формулам, приведенным в § 1.1.

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

Резонансные частотомеры (или волномеры) состоят из колебательной цепи, настраиваемой в резонанс на измеряемую частоту f., и индикатора резонанса PV (рис. 10.42).

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

Прибор обычно снабжают градуировочными

графиками $f_x = F(C)$ или таблицами, которые изготавливают при градуировке.

Резонансный волномер диапазона УКВ представлен на рис. 10.43. Индуктивность контура L2 представляет собой кольцо или шлейф из толстого медного провода. Резонансная частота контура определяется размерами кольца и положением ползунка П, а также емкостью конденсатора С1. Диод VD1, ФНЧ (C2C3L3), резистор R1 и микроамперметр магнитоэлектрической системы образуют индикатор резонанса; катушка L1 – виток связи.

Возможны иные конструкции резонансного контура волномера диапазона УКВ. Например, индуктивность контура можно изменять введением в катушку индуктивности диамагнитного сердечника или перестраивать его переменным конденсатором малой емкости при постоянной индуктивности контура.

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

Разомкнутая (или замкнутая) линия характеризуется тем, что в ней устанавливаются стоячие волны напряжений и тока. Расстояние между ближайшими минимумами (или максимумами) напряжения и тока равно полуволне (λ/2) сигнала, подведенного к линии. Места расположения этих минимумов (или максимумов) находят с помощью перемещаемых вдоль линии простейших выпрямительных вольтметров (аналогичных вольтметру, изображенному на рис. 10.43), которые имеют с измерительной линией индуктивным одинентиров связь.

347

Метод дискретного счета. Приборы, реализующие этот метод-электронио-счетные частотомеры (ЭСЧ), работают по алгоритму $f_x = m/\Delta t_x$, где f_x -значение измеряемой частоты, m-число полных циклов измеиения измеряемого сигнала за калиброванный интервал времени Δt_x .

Структурная схема ЭСЧ дана на рис. 10.44, а временные диаграммы, поясняющие работу прибора при измерении частоты периодического непрерывного сигнала, приведены иа рис. 10.45. Измеряемый сигнал 1 подают на вход А. Входное устройство ВУ канала А позволяет изменять уровень измеряемого напряжения. Формирующее устройство ФУ формирует нормированные импульсы 2 при переходе измеряемого напряжения от минуса к плюсу через нуль. Генератор меток времени ГМВ состоит из кварцевого генератора и делителей частоты и предназначен для создания в блоке автоматики БА импульса 3 калиброванной длительности Δt_x .

За время действия импульса 3 через времен-

За время действия импульса 3 через временный селектор ВС проходят на счетчик импульсов СИ m импульсов. Устройство цифрового отсчета

Рис. 10.44

Рис. 10.45

УЦО представляет результат измерения частоты в виле лесятеричного числа.

Абсолютиая предельная погрешность измерения частоты при этом

$$\Delta_{\rm f} = \pm \left(\delta_{\rm xs} f_{\rm x} + 1/\Delta t_{\rm x} \right),$$

где $\delta_{\hat{x}\hat{n}}$ – нестабильность частоты кварцевого генератора ГМВ.

При измерении низких частот основной вес в погрешности ЭСЧ имеет погрешность дискретиости, равная $\pm (1/\Delta t_x)$ и могущая составлять несколько процентов. Поэтому обычно низкие частоты измеряют ЭСЧ косвенно, через измерение периода сигнала $T_x: f_x = 1/T_x$. С этой целью переключатель SA1 ставят в положение T, а измеряемый сигнал подают на «Вход Б», и блок автоматики формирует импульс временных ворот длительностью Т. С ГМВ на ФУ канала А поступает высокочастотный сигнал с периодом Δt . Сформированные импульсы с периодом Δt, поступают на СИ во время действия импульса временных ворот длительностью Т. Очевидно, что $T_x = (m \pm 1) \Delta t_x$ и при большом числе т будет найден с высокой точностью, а следовательно, и частота f, будет определена весьма

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

Осциллографические методы измерения частоты изложены в § 10.8.

Частотомеры промышленного изготовления

Основные технические характеристики некоторых частотомеров промышленного изготовления приведены в табл. 10.17.

Гетеродинные индикаторы резоианса

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

Схема транзисторного ГИР на диапазон РЧ 4...30 МГц представлена на рис. 10.46. Катушка L1 выполнена на каркасе Ø 5 мм и содержит 5 + 15 витков, намотанных в один слой проводом ПЭЛ 0,29. Внутрь каркаса введен сердечник М600НН диаметром 2,8 и длиной 12 мм. Кондеисатор С2 – двухсекционный, секции соединены

Тип	Диапазон измерений	Погрешность измерения	Чувствительность (напряжение или мощ ность на входе)	Метод измерения
13-7	10 Гц500 кГц	± 2%	0,1300 B	Конденсаторный
13-38	0,1 Γ _H 50 ΜΓ _H ; 50200 ΜΓ _H	$\pm (2 \cdot 10^{-8} + 1 \text{ ед. сч.})$	1 мВ10 В	Электронно-счетный
13-41	10 Гц200 МГц	$\pm (5 \cdot 10^{-9} + 1 \text{ ед. сч.})$ $\pm (2 \cdot 10^{-8} + 1 \text{ ед. сч.})$	0.120 B	То же
13-57	0,1 Гц100 МГц	$\pm (2 \cdot 10^{-8} + 1 \text{ ед. сч.})$	0,110 B	«
14-1	0.12520 МГц	± 400 Γ _H ± 5·10 ⁻⁶	1 B	Гетеродинный
14 -9	20 ΜΓμ1 ΓΓμ	$+5 \cdot 10^{-6}$	0.05 B	«
12-1A	0.812 ΜΓιι	\pm 0,25%	1 мВт	Резонансный
12-2	40180 MΓ _{II}	\pm 0,5%	0,8 мВт	«

Рис. 10.46

параллельно. Для расширения диапазона измерений можно изготовить несколько сменных катушек индуктивности.

Наличие колебаний в контуре и их относительную амплитуду определяют простейшим вольтметром переменного тока, в который входят диод VD1, микроамперметр µА и резистор R1. Вольтметр подключен к контуру через конденсатор малой емкости C1. Чувствительность вольтметра регулируется переменным резистором R1.

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

Измерение индуктивности L_x . Собирают колебательный контур из измеряемой катушки и конденсатора известной емкости C_0 . Используя ГИР, определяют собственную частоту колебаний этого контура f_{pex} . Искомая индуктивность

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

где L_x , мк Γ н; C_0 , п Φ ; f_{pes} , М Γ ц.

Измерение емкости C_x . Для измерения необходимо иметь катушки с известной индуктивностью L_0 . Измерение проводят аналогично измерению L_x , а емкость вычисляют по формуле $C_x = 25\ 300/(L_0f_{pes}^2)$.

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

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

10.7. ИЗМЕРИТЕЛЬНЫЕ ГЕНЕРАТОРЫ

Генераторы звуковых частот

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

I.С-ненератор. Он представляет собой самовозбуждающееся устройство с колебательным контуром, состоящим из катушки и конденсатора. Частота собственных колебаний контура f [Гц] онределяется индуктивностью L [мкГн] и емкостью С [мкФ]: f = 159/√LC.

Для получения сигналов 3Ч необходимо использовать большие индуктивности и емкости, что затрудняет создание малогабаритного генератора, перестраиваемого в диапазоне частот. Поэтому LC-генераторы обычно выполняют на одну или несколько фиксированных частот, которые устанавливаются переключением конденсаторов контура.

Простой задающий І.С-генератор звуковой частоты (рис. 10.47). Частота генератора зависит

от параметров трансформатора Т1 и емкости конденсатора С1. Форма сигнала регулируется подбором сопротивления резистора R1. Переменный резистор R2 выполняет роль регулятора выходного напряжения.

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

Генератор диухкаскадным усилителем (рис. 10.48). Его частота определяется из выражения

$$f = 159/\sqrt{R_1R_2C_1C_2}$$

где f, к Γ ц; R_1 , R_2 , кOм; C_1 , C_2 , мк Φ . Если сопротивления резисторов и емкости конденсаторов фазосдвигающей цепи равны между собой, т. е. $R_1=R_2=R$ и $C_1=C_2=C$, то f = 159/(RC).

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

Одиокаскадный RC-генератор. Генератор с параметрами, указанными на рис. 10.49, вырабатывает сигналы частотой 1000 Гц. Изменение частоты в пределах 850...1100 Гц производится подстроечным резистором R4. Резистор R7 подбирают при настройке генератора. Его сопро-

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

Измерительный генератор комплекта измерительных приборов «Снутник радиолюбители» (рис. 10.50). Генератор выполнен по схеме, аналогичной рис. 10.46, и дает восемь фиксированных частот: 100, 400 Гц, 1, 3, 5, 8, 10 и 15 кГц с погрещностью, не превышающей ± 20%. Выходные напряжения: регулируемое на зажимах «Выход 1» не более 0,25 В (при нагрузке 3200 Ом); нерегулируемое на зажимах «Выход 2» 0,7 В. Гнезда «Вход» и ВГ позволяют использовать генератор как пробник при проверке целостности электрических цепей. При необходимости иметь плавную перестройку частоты резисторы R8 и R1 нужно заменить спаренным переменным резистором.

Измерительный ГЗЧ на бненнях (рис. 10.51). Сигнал ЗЧ в этом генераторе получают путем выделения смесителем и ФНЧ сигнала разностной частоты двух близких по частоте (около 200 кГц) РЧ генераторов G1 и G2. Основные достоинства генераторов на биениях – хорошая форма сигнала, высокая стабильность частоты и возможность очень тонкой ее перестройки.

Генераторы радиочастот

Измерительные РЧ генераторы являются маломощными источниками незатухающих и модулированных электрических сигналов. За-

Рис. 10.51 Рис

дающие генераторы этих приборов выполняют с колебательными LC контурами. В приборах диапазона УКВ в качестве колебательных контуров применяют отрезки длинных линий (см. § 1.2). Погрешность по частоте измерительных генераторов достигает $\pm 1...2\%$.

Простой генератор на транзисторах (рис. 10.52). Генератор может работать в режиме незатухающих колебаний (выключатель SA2 разомкнут) или с амплитудной модуляцией (выключатель SA2 замкнут). Частота сигнала РЧ определяется параметрами элементов колебательных контуров, а частота модулирующего напряжения (обычно 400 или 1000 Гц) – параметрами трансформатора Т и конденсатора СЗ.

Генераторы РЧ, стабилизированные кварцами. Они более стабильны по частоте. Частота колебаний таких генераторов в основном определяется параметрами применяемых кварцевых резонаторов. Для получения сетки фиксированных частот нередко используют гармоники основной частоты резонатора. Кварцевые резонаторы широко применяют в кварцевых калибраторах (КК) или в опорных кварцевых генераторах, т.е. в приборах, предназначенных для поверки градуировки радиопередающих и радиоприемных устройств в ряде опорных точек их шкал.

Для поверки и градуировки шкалы частот радиопередатчиков используют метод нулевых биений. При поверке радиоприемников кварцевый калибратор используют как генератор сигналов фиксированной частоты. Если поверяемый приемник не имеет второго, телеграфного стетеродина, о настройке судят по электронносветовому индикатору или предусматривают в калибраторе амплитудную модуляцию РЧ сигналов. Структурная схема кварцевого калибратора дана на рис. 10.53.

Рис. 10.52

Рис. 10.54

Простой кварцевый калибратор (рис. 10.54). Генератор на транзисторе VT1 с кварцевым резонатором Кв создает колебания частотой 100 кГц. Колебательный контур в цепи коллектора настраивается на эту частоту сердечником катушки L2. Искажение формы колебаний для получения большого числа гармоник (до 60...80) осуществляют подбором сопротивления резистора R1. Роль смесителя выполняет диод VD1. На транзисторе VT2 выполнен усилитель напряжения биений.

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

Основные технические характеристики некоторых измерительных генераторов синусоидальных сигналов и кварцевых калибраторов промышленного изготовления приведены табл. 10.18.

диосвязи в диапазонах ДВ, СВ и КВ. Они характеризуются малыми погрешностью установки частоты (не хуже 10^{-6}) и ее нестабильностью (примерно $3 \cdot 10^{-7}$ за 15 мин и 10^{-10} за сутки).

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

Измерительный синтезатор частот состоит из трех основных узлов (рис. 10.55). Опорный термостатированный кварцевый автогенератор вырабатывает высокостабильный по частоте сигнал f_{от} (обычно 1 или 5 МГц). Блок опорных частот

Таблица 10.18. Измерительные генераторы и кварцевые калибраторы

Тип	Диапазон частот	Среднеквадратическое значение выходного напряжения или мощност	Основная погрешность по частоте ь	Тип задающего генера- тора
Г3-104*	20 Гц40 кГц	1,5 B	± (0,01f + 2) Гц	На биениях
Γ3-105**	10 Гц2 МГц	1 B	$\pm 5.10^{-7}$ f	Кварцевый
Γ3-106***	20 Гц200 кГц	5 B	\pm (0,03f + 0,3) $\Gamma_{\rm H}$	RC T
Γ4-102	0,150 МГц	0,5 B	$\pm (250 \cdot 10^{-6} f + 50) \Gamma u$	LC
Γ4-107	12.5400 МГц	1 B	+ 0.01f	LC
42-5	0,1; 1; 2,5; 10; 100 κΓιι	•	- .	
	1 Μ Γμ	1 B	$\pm 5 \cdot 10^{-7} f$	Кварцевый
Ч4-1	0,12520 МГц (0,125 МГц)	_	\pm 0,02%	Кварцевый калибратор

Синтезаторы частот

Синтезаторы частот (измерительные генераторы с диапазонно-кварцевой стабилизацией частоты) находят широкое применение при проведении измерений в магистралях связи с уплотнением каналов, измерении параметров радиоустройств магистральной и однополосной ра(БОЧ) формирует из опорного сигнала ряд сигналов с фиксированными частотами (с такой же относительной нестабильностью частоты, как н у опорного генератора). Система синтеза частот (ССЧ) создает на выходе сигнал с переключаемым значением частоты в заданном диапазоне.

Основным устройством ССЧ является частотная декада, которая обеспечивает установку

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

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

Синтезаторы частот различаются в основном типом применяемых частотных декад.

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

При прямом синтезе частот каждая частотная декада включает один или несколько смесителей, сочетающихся с делителями частоты на 10 (рис. 10.56). Декады соединяются последовательно. При этом общий коэффициент деления частоты К мых = 10 N, где N – количество последовательно соединенных декад. Дискретность установки частоты выходного сигнала синтезатора может быть сделана как угодно малой. Входные сигналы частотных декад переключаются N-канальным электронным переключателем, который может управляться дистанционно или кнопками, устанавливаемыми на передней панели синтезатора частот.

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

При методе косвенного синтеза частот частотные декады строятся с использованием систем ФАПЧ, выполняющих роль активного фильтра частот (рис. 10.57). Фильтрующим эле-

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

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

Генераторы полос для настройки телевизоров

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

$$\begin{array}{l} \rho_r = 200\,(\Gamma_{max} - \Gamma_{min})/(\Gamma_{max} + \Gamma_{min});\\ \rho_s = 200\,(B_{max} - B_{min})/(B_{max} + B_{min}), \end{array}$$

где ρ_r и ρ_s – коэффициенты нелинейности разверток соответственно по горизонтали и вертикали, выраженные в процентах.

Однако из-за кратковременности передачи таблицы использование ее для настройки телевизора не всегда возможно. Поэтому для подобных целей целеообразно изготовить генератор черно-белых полос, т.е. генератор прямоугольных видео- или радиоимпульсов (рис. 10.58), частота следования которых в целое число

353

раз (п) выше частоты строчной (для генератора вертикальных полос) или (в т раз) кадровой (для генератора горизонтальных полос) развертки. Выход видеоимпульсов генератора подключают ко входу видеоусилителя, а выход генератора радиоимпульсов-ко входу настраиваемого телевизора. Таким образом, испытательные сигналы поступают на входы генераторов строчной и кадровой разверток и на модулирующий электрод (или катод) электронно-лучевой трубки, вызывая на ее экране чередующиеся светлые и темные полосы. При скважности импульсов, равной 2, на экране кинескопа возникают светлые и темные полосы одинаковой толщины (при большой скважности импульсов светлые или темные полосы могут превращаться в линии). Синхронизируют частоту строчного и кадрового генераторов ручками «Частота строк» и «Частота кадров» по импульсам генератора полос. При устойчивой синхронизации на экране телевизора должно наблюдаться п (или т) светлых или темных полос или линий.

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

Простой транзисторный генератор нолос (рис. 10.59) содержит: генератор на транзисторе VT4, работающий на несущей частоте сигнала изображения одного из телевизионных каналов; генератор-модулятор горизонтальных полос, работающий на частоте 400 Гц (симметричный мультивибратор на транзисторах VT2 и VT3); генератор-модулятор вертикальных полос, работающий на частоте 156 кГц (LC-генератор на транзисторе VT1).

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

Переключатель генератора полос SA1 устанавливают в положение «Гор.» и ручкой телевизора «Частота кадров» добиваются устойчивого изображения восьми горизонтальных полос (m=8; $f_{\text{кадр}}=50$ Γ ц). При линейной кадровой

Рис. 10.60

развертке расстояние между полосами должно быть одинаковым. Для проверки линейности по строкам переключатель SA1 переводят в положение «Верт.» и ручкой телевизора «Частота строк» добиваются устойчивого изображения десяти вертикальных полос $(n=10;\ f_{crp}=15,6\ k\Gamma u)$. При линейности строчной развертки расстояние между соседними полосами должно быть одинаковым.

При наличии измерительного генератора УКВ диапазона (например, Г4-17) и генератора ГЗЧ с диапазоном до 200 кГц (например, Г3-33) может быть создан генератор полос (рис. 10.60), аналогичный изображенному на рис. 10.58. Для этого генератор УКВ переводят в режим внешней амплитудной (или импульсной) модуляции с несущей, равной частоте сигнала изображения одного из телевизионных каналов, а в качестве внешнего модулятора применяют ГЗЧ. Частоту модулирующего напряжения выбирают из условия $f_{\rm M} = pf_{\rm p}$, где $f_{\rm p}$ —частота развертки телевизора (по горизонтали или вертикали); р—желаемое число темных (светлых) полос по горизонтали или вертикали соответственно.

10.8. ЭЛЕКТРОННО-ЛУЧЕ-ВОЙ ОСЦИЛЛОГРАФ

Функциональная схема ЭЛО

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

Функциональная схема универсального ЭЛО представлена на рис. 10.61. Она включает: канал У (или канал сигнала, канал вертикального отклонения), канал Х (или канал горизонтального отклонения), канал Z (или канал модуляции яр-

Рис. 10.61

кости), калибратор чувствительности, калибратор развертки, ЭЛТ и узел питания.

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

Канал X предназначен для усиления внешних сигналов развертки луча ЭЛТ вдоль оси X, создания напряжения линейной развертки, усиления этих сигналов и усиления сигналов, синхронизирующих частоту внутреннего генератора напряжения линейной развертки. В канал входят: аттенюатор, усилитель синхронизации, формирователь импульсов запуска, генератор напряжения развертки, оконечный усилитель горизонтального отклонения и формирователь импульсов подсвета.

Формирователь импульсов запуска вырабатывает импульсы, которыми запускается генератор напряжения развертки или синхронизируется его частота. Генератор напряжения развертки вырабатывает линейно изменяющееся напряжение (рис. 10.62), под действием которого луч ЭЛТ перемещается вдоль оси Х ЭЛТ с постоянной скоростью (что превращает ось Х в ось времени). Обычно для формирования такого напряжения в генераторах развертки используют зарядку (или разрядку) конденсатора в цепи с большой постоянной времени. В современных осциллографах для этой цели широко используют интеграторы, основанные на операционном усилителе, в цепь обратной связи которого включают конденсатор. Генератор развертки должен работать как в автоколебательном (непрерывном), так и в ждущем режимах.

Формирователь импульсов подсвета вырабатывает импульс, равный по длительности времени прямого хода напряжения развертки t_{np} (рис. 10.62), вызывающий открывания луча ЭЛТ. Такое управление яркостью луча ЭЛТ устраняет наложение на изображение исследуемого сигнала искаженного изображения этого же сигнала, которое могло бы возникнуть во время обратного хода напряжения развертки t_{ofp} .

Рис. 10.62

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

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

Калибратор развертки (или калибратор длительности) является источником сигнала с известной (с высокой точностью) частотой. Часто в качестве калибратора развертки используют кварцевые автогенераторы на частоту 100 кГц (период $T_{\kappa} = 10$ мкс). Подача сигнала с известным периодом на вход У ЭЛО позволяет откорректировать действительную скорость развертки (tg β, рис. 10.62) к номинальному значению коэффициента развертки С_{хв.} установленному ручкой «Время/деление». (Например, при С_{хв.} = 10 мкс/см и $T_{\kappa} = 10$ мкс изображение периода калибрующего сигнала должно укладываться в 1 см оси Х ЭЛТ.) Калиброванная развертка позволяет использовать ЭЛО в качестве измерителя временных интервалов.

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

Применение ЭЛО

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

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

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

Для измерения частоты синусоидального сигнала методом интерференционных фигур (фигур Лиссажу) необходим образцовый генератор, который следует подключить ко входу X ЭЛО (рис. 10.63). Канал X ЭЛО должен быть переключен в режим «Усиление X». Частоту образцогог генератора $f_{\rm oбp}$ изменяют до получения устойчивого изображения интерференционной фигуры (например, изображенной на рис. 10.64).

Рис. 10.65

Устойчивое изображение наблюдается при определенных отношениях частот, для нахождения которых поступают следующим образом. Через полученное изображение фигуры мысленно проводят две линии – горизонтальную х и вертикальную у, не проходящие через узлы фигуры (рис. 10.64). Отношение числа пересечений фигуры с вертикальной линией \mathbf{n}_x к числу пересечений с горизонтальной линией \mathbf{n}_x равно отношению периодов напряжений, поданных на соответствующие входы ЭЛО $(\mathbf{n}_y/\mathbf{n}_x = \mathbf{T}_y/\mathbf{T}_x)$, т.е. обратно отношению частот этих напряжений частот, меньшем 5.

Метод разрывов целесообразно применять при отношении частот измеряемого сигнала (f_) и образцового генератора (f_{obp}) более 5, но менее 15. Для реализации метода необходимы образцовый генератор, ЭЛО и фазорасщепитель Ф (рис. 10.65). Фазорасщепитель должен выдавать на своих выходах два синусоидальных напряжения одной частоты, взаимно сдвинутые на 90° (обеспечивают получение круговой развертки). Эти напряжения подают на входы У и Х ЭЛО, который должен быть поставлен в режим «Усилие X». Измеряемый сигнал подают на «Выход Z». Измерение сводится к процессу перестройки частоты образцового генератора бобр до получения устойчивого изображения окружности (или эллипса) с чередующимися светлыми и темными дугами. Подсчитав число разрывов п, вычисляют измеряемую частоту: $f_{n} = nf_{ofp}$.

На рис. 10.65 для примера показано изображение, соответствующее n = 4. Для исключения опибки неоднозначности необходимо отрегулировать ЭЛО так, чтобы под действием исследуемого напряжения происходило «гашение» изображения (часть окружиости получалась бы темной). При измерении этим методом частоты синусоидального сигнала следует получить устойчивые фигуры с примерно равными светлыми и темными дугами.

Для измерения фазовых сдвигов между двумя синусоидальными напряжениями одной частоты ЭЛО необходимо поставить в режим «Усиление Х» и эти напряжения подать на входы У и Х ЭЛО. При этом на экране ЭЛО будет наблюдаться эллипс (рис. 10.66). Параметры эллипса зависят от фазового сдвига между напряжениями. Измерив размеры А и Б (или а и б) эллипса, вычисляют фазовый сдвиг: $\phi = \pm \arcsin(A/E) = \pm \arcsin(a/6)$. При измерении размеров В и Г фазовый сдвиг вычисляют по формуле $\phi = \pm 2\arctan(B/\Gamma)$.

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

Для измерения коэффициента амплитудной модуляции исследуемый сигнал подают на «Вход Y» ЭЛО при непрерывной (автоколебательной) развертке луча и получают устойчивое изображение сигнала на экране ЭЛТ (рис. 10.67). Измерив размеры изображения А и Б, вычисляют коэффициент модуляции: m = [(A — Б)/(A + + Б)] 100%.

КОНСТРУИРОВАНИЕ И ИЗГОТОВЛЕНИЕ РАДИОЛЮБИТЕЛЬСКОЙ АППАРАТУРЫ

РАЗДЕЛ (11)

Содержание

11.1.	Компоновка элементов аппаратуры	358
11.2.	Приемы выполнения компоновочных работ	363
11.3.	Конструирование печатных плат	365
11.4.	Простейние конструкторские расчеты	365
11.5.	Электромонтажные соединения и монтаж элементов	369
11.6.	Элементы конструкций	374

11.1. КОМПОНОВКА ЭЛЕМЕНТОВ АППАРАТУРЫ

Общие положения

Современная промышленная бытовая радиоаппаратура характеризуется:

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

высоким качеством воспроизводимых сигналов, звуковых и визуальных (полоса воспроизводимых звуковых частот расширилась от 16...20 до $20\ 000...50\ 000$ Гц при искажениях менее 0.1% и четкости телевизионных цветных

изображений в 1125 строк в новых цифровых телевизорах);

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

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

модульностью конструктивно-схемных реше-

широким использованием цифровых устройств и новых типов индикаторов с буквенно-цифровым отсчетом, часто выполняемых в

виде комбинированных дисплеев.

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

Наиболее характерные конструктивные особенности современной радиолюбительской аппа-

ратуры:

- 1. Конструкции выполняют в виде набора функциональных модулей, в каждом из которых находятся одна-три микросхемы и несколько дискретных элементов. Например, характерные модули телевизора: УПЧ изображения, УПЧ звука; УЗЧ, усилитель изображения, усилители сигналов цветности, строчной развертки, кадровой развертки, стабилизации, модуль варакторных матриц с колебательными контурами, модуль сенсорного переключения диапазонов и др. Устройства управления, питания, головки громкоговорителя и другие выполняют в виде оригинальных устройств, характерных только для данного изделия, в то время как модули могут быть использованы в разнообразных моделях радиоаппаратуры данной группы.
- 2. Широко используют электронные шкалы настройки и цифровую индикацию частоты настройки. Это позволяет применять вместо сложных механизмов настройки с точеными и фрезерованными деталями обычные потенциометры, а вместо точных механических шкал настройки—электронные с цифровой индикацией, которые работают от синтезатора частот с очень высокой точностью отсчета индицируемой частоты. Аналогично работают электронные регуляторы громкости и тембра.

3. Сочетание в одном устройстве чувствительных приемников (звукового и телевизионного вещания) и генератора (тактовой частоты во многих цифровых устройствах) требует тщательной проработки компоновочных схем и введения специальных экранов.

4. Тесное расположение большого числа элементов требует учета их допустимых тепловых режимов как при эксплуатации, так и при монтаже. Микросхемы при этом не являются исключением, хотя уровни рассеиваемой в них мощности малы, но из-за «многослойности» контрукции, в которой чередуются материалы с низкой и высокой теплопроводностями, сам кристалл микросхемы внутри корпуса может быть нагрет до температуры, при которой может нарушаться нормальная работа устройства.

5. Радиолюбительскую аппаратуру выполняют с высокими эстетическими показателями. Радиолюбители часто используют футляры от промышленной аппаратуры, выполняя доработку таких элементов, как шкалы и устройства управления. Доработка проводится с использованием современных материалов и приемов художественного оформления, часто требуя высокой квалификации радиолюбителя.

Чтобы радиолюбительские конструкции хорошо работали, необходимо тщательно проду-

мывать и выполнять компоновку их элементов - как внутреннюю, так и внешнюю.

Предварительный анализ работы устройства

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

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

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

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

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

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

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

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

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

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

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

предусмотреть все механические крепления и места под винты и гайки, заклепки и т. д.;

выполнить эскиз компоновки элементов устройства с органами управления и индикаторами.

На основе такого анализа получится несколько эскизных вариантов компоновки элементов и конструкции в целом, которые позволят наметить пути рационального конструирования и избежать общих ошибок.

Группировка элементов и компоновочная модель

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

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

Современное стационарное устройство для приема радиовещательных передач обычно состоит из следующих функциональных частей: настроечного блока, в состав которого входят преобразователи частоты УПЧ с цепью АРУ; детекторы, а при необходимости УРЧ; УЗЧ; блок питания (трансформатор, выпрямитель, сглаживающий фильтр, стабилизатор). Каскады предварительного усиления УЗЧ нередко выделяют в самостоятельный конструктивный узел. В стереофоническом устройстве добавляется стереодекодер и второй УЗЧ, причем оба УЗЧ иногда целесообразно скомпоиовать в единую конструкцию вместе с коммутатором видов работы. Все перечисленные части вместе с устрой-

ством для проигрывания грампластинок, если конструируется радиола, размещают в общем футляре. Головки громкоговорителей стереофонической системы располагают в двух отдельных футлярах. Громкоговоритель монофонического радиоприемника также часто выполняют в отдельном футляре.

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

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

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

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

На рис. 11.1, а показана схема двухкаскадного УЗЧ на транзисторах в том виде, как ее обычно вычерчивают. На ее основе нетрудно сгруппировать элемеиты, составив схему группировки (рис. 11.1, 6). С учетом компоновочных характе-

ристик элементов, учитывая их установку в аппаратуре, и с учетом возможного введения развязывающих фильтров можно составить компоновочный эскиз (рис. 11.1, в), который и послужит основой для разработки конструкции устройства в целом.

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

На рис. 11.2, а показан резистор, а рядом с ним в виде прямоугольников – его реальные площадь S реал и объем V реал. Рассчитанные с учетом требований монтажа и нагрева резистора установочная площадь (рис. 11.2, 6) и установочный объем (рис. 11.2, а) оказываются значительно большими. Если этого не учитывать при компоновке, то нормальная работа элементов может нарушиться. Например, размещение резистора МЛТ-2 (R1 на рис. 11.3, а) рядом с резистором ВС 0,125 (R2) и транзистором VT создает условия для сильного перегрева последних, а это может стать причиной нарушения нормальной

работы устройства и даже выхода из строя транзистора VT и резистора R2.

Нельзя также располагать рядом элементы входных и выходных цепей (рис. 11.3, 6). Так, если в усилителе (рис. 11.1) на плате рядом окажутся трансформатор с резистором R1 первого каскада, это может привести к самовозбуждению усилителя, устранить которое будет трудно

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

Выбор типа электромонтажных соединений

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

Печатный монтаж можно использовать во всех радиолюбительских конструкциях, кроме мощных каскадов передатчиков и блоков развертки телевизоров и осциллографов. Преимуществами печатного монтажа являются сравнительно малый объем и жесткая фиксация мест соединений, гарантирующие хорошую повторяемость параметров и высокое качество работы конструкций, собранных на одинаковых печатных платах. Однако из-за того, что при печатном монтаже элементы имеют общее основание (рис. 11.4, а), значительного выигрыша в размерах конструкции получить не удается.

Проволочный навесной монтаж позволяет получить трехмерную (объемную) конструкцию соединений, что дает возможность уменьшить габаритные размеры устройства в целом, однако такой монтаж вссьма сложен в исполнении, особенно при плотной компоновке. Навесной монтаж целесообразно применять в каскадах передатчиков, телевизоров и осциллографов, где элементы работают под напряжением более 1 кВ (рис. 11.4, 6).

Проволочный жегутовый монтаж с использованием одно- или многорядных проволочных жгутов (рис. 11.4, в) применяют для межблочных

a)

Рис. 11.3

Рис. 11.4

соединений и в блоках питания, где влияние паразитных связей между различными проводниками на работу устройства незначительно.

Особенности компоновки органов управления и индикаторов

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

Основные правила рациональной внешней компоновки:

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

настройки радиоприемника располагают, как правило, правее шкалы или под ней.

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

В малогабаритных (карманных) радиоприемниках регулятор громкости целесообразнее расположить вместе с ручкой настройки на правой боковой стенке корпуса, тогда этими органами управления удобно оперировать, взяв приемник левой рукой. Расположение остальных органов управления приемником, которыми пользуются относительно редко (переключатели диапазонов, регуляторы тембра и др.), не имеет большого значения.

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

2. Наиболее рациональные конструкцин шкал – круглые и линейные горизонтальные (линейные вертикальные дают меньшую точность отсчета показаний).

3. Вращение ручек управления должно соответствовать направлению движения стрелки прибора или указателя настройки (рис. 11.5, a).

4. «Нуль» шкалы должен быть слева или внизу, увеличение показаний на шкале должно происходить по часовой стрелке или слева направо (рис. 11.5, 6).

5. Для разных операций управления (включение, настройка, переключение и т.п.) желательно использовать разные по характеру движения регуляторы (рис. 11.5, в).

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

11.2. ПРИЕМЫ ВЫПОЛНЕНИЯ КОМПОНОВОЧНЫХ РАБОТ

Графическая компоновка

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

Аппликационная и модельная компоновки

В радиолюбительской практике целесообразна аппликационная компоновка.

Выбрав примерные размеры монтажной платы и вычертив ее контуры на листе миллиметровой или чертежной бумаги в масштабе имеющихся аппликаций, можно приступать к компочовке, раскладывая аппликации в соответствии с выбранной группировкой элементов (рис. 11.1). Так как размеры аппликаций соответствуют физическим размерам элементов, то их не допускается располагать вплотную. Монтажные точки для выводов элементов при печатном монтаже должны располагаться в узлах координатной сетки с шагом 2,5 мм. Это особенно важно при компоновке устройств с применением микросхем, выводы которых часто расположены именно на таком расстоянии.

Добившись требуемого расположения элементов, аппликации закрепляют резиновым клеем (он прозрачен и позволяет использовать одну и ту же аппликацию несколько раз). Затем на полученный компоновочный макет накладывают лист кальки и переносят на него контуры элементов и контактные плошалки. Наложив на полученный эскиз второй лист кальки или отогнув часть первого листа, переносят на него все контактные площадки. На обратной стороне второго листа изображение контактных площадок и деталей будет видно как бы с другой стороны платы (рис. 11.6). На этом листе цветным карандашом или фломастером чертят соединительные проводники, т. е. составляют схему соединений. Таким же способом можно выполнить компоновку органов управления и индикаторных устройств. Применение кальки значительно упрощает компоновку, так как дает возможность видеть сразу обе стороны монтажной платы, а это позволяет легко осуществить при необходимости перекомпоновку деталей.

Модельная компоновка наиболее наглядна, но и наиболее сложна. Для нее требуются модели элементов, изготовить которые в радиолюбительских условиях затруднительно. Поэтому модели целесообразно использовать только для приблизительной компоновки крупных элементов устройства в целом (присмника, радиолы и

Рис. 11.6

т. п.). Модели крупных элементов можно склеить из бумаги или выпилить из пенопласта.

Натурная компоновка

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

- 1. Макет должен иметь примерно такие же размеры и форму, что и окончательный вариант конструкции.
- 2. Расположение основных элементов, особенно в высокочастотных каскадах, на макете и в конструкции должно быть одинаковым.
- 3. При выборе компоновки, более плотной, чем на макете, обязательно надо предусмотреть место для стабилизирующих элементов, экранов, развязывающих фильтров, радиаторов и т. п.
- 4. Рисунок монтажных соединений на макете и в конструкции должен быть одинаков.
- 5. Должны быть учтены расположение, форма и размеры всех органов управления, индикаторов, а в переносных конструкциях и отсека питания, а также особенности работы используе-

мых гальванических или аккумуляторных батарей, их смены и т. д.

6. Необходимо продумать особенности эксплуатации устройства (удобства его переноски и установки при эксплуатации, защиты от пыли и влаги и т.п.).

Универсальная монтажная плата. Большие возможности для макетирования устройств дает применение универсальных печатных плат (УПП). Их можно использовать для макетирования устройств и их частей с различной компоновкой элементов, если соблюдено условие равенства (или превышения) числа контактных линий (проводников) на УПП и числе соединений на схеме. Принцип метода (его разработал и предложил П. П. Кувырков) рассмотрим на примере компоновки однокаскадного усилителя (рис. 11.7, а).

На схеме усилителя семь точек соединений. Если эти точки изобразить в виде вершин правильного семиугольника, то сами элементы можно представить в виде сторон или диагоналей этой фигуры. В математике такие фигуры называют графами. Если показать все возможные соединения между вершинами графа, то получится чертеж (рис. 11.7, 6), на котором толстыми линиями показан реализованный граф соединений. Таким образом, если мы сможем создать полный граф соединений схемы на плате, то компоновка сведется только к расположению элементов на существующих проводниках. Конечно, часть проводников может быть и не использована (но это-«расплата» за универсальность УПП). Простейший вариант соединений УПП показан на рис. 11.7, в. Недостаток такой платы в том, что она имеет треугольную форму. Четырехугольная плата выполняется иначе (рис. 11.7, г). В обоих случаях проводники имеют в плане Г-образную форму и располагаются с двух сторон платы (сплошная линия—наружная сторона платы, а штриховая—оборотная).

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

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

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

На рис. 11.8 приведен чертеж универсальной печатной платы, пригодной для любительских целей, и в качестве примера показаны два варианта компоновки усилительного каскада, схема которого приведена на рис. 11.7, а. Плату изготавливают из двустороннего фольгированного гетинакса или текстолита толщиной 1,5... 2 мм. При отсутствии такого материала на

Рис. 11.7

Рис. 11.8

обычный гетинакс или текстолит можно наклеить проводники, вырезанные из медной или латунной фольги (см. § 11.5).

11.3. КОНСТРУИРОВАНИЕ ПЕЧАТНЫХ ПЛАТ

Как правило, для каждого функциоиального узла или для малогабаритной радиоаппаратуры радиолюбители разрабатывают специальную печатную плату, основой которой является гетинакс или стеклотекстолит, облицованный медной фольгой с одной стороны, реже—

с двух сторон.

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

Электронная промышленность выпускает ряд типов элементов с расстояниями между осями выводов, равными стандартному шагу печатного монтажа 2,5 мм, с расстояниями, кратными по отношению к этому размеру: 5; 7,5 мм и т.д. или 1,25 мм. К числу таких элементов относятся, например, электролитические конденсаторы К50-6, керамические подстроечные конденсаторы

КПК-МП, транзисторы серий ГТ322, КТ306, КТ312, КТ315, КТ316, КТ325, КТ326, микросхемы серий К224, К237 и др.

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

На рис. 11.9 показан пример компоновки на печатной плате УЗЧ, в котором использована микросхема К2УС245. Здесь позиционные обозначения элементов усилителя соответствуют его принципиальной схеме.

11.4. ПРОСТЕЙШИЕ КОНСТРУКТОРСКИЕ РАСЧЕТЫ

Расчет установочных параметров элементов

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

ниях): V_{yeт} = 1,5 BLH. Сумма установочных объемов элементов меньше полного объема устройства.

На практике обычно пользуются отношением суммы установочных объемов элементов к общему объему устройства. Для таких радиолюби-

Рис. 11.9

тельских конструкций, как блоки питания или радиоприемники, это отношение составляет 0.3...0.6, а для передающих устройств -0.2...0.3.

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

Оценка тепловых режимов

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

Часто причиной нарушения нормальной работы служит неправильное расположение элементов устройства при компоновке. Так, если в передатчике рядом должны быть расположены мощная генераторная лампа и кварцевый резонатор, то их надо разделить тепловым экраном, исключающим перегрев кварца. В этом случае конвективные потоки тепла от лампы 1 (рис. 11.10) не попадут на кварцевый резонатор 2. Полированная поверхность металлического экрана 3 отражает большую часть лучистых потоков тепла. Для дальнейшего разделения использован теплоизоляционный экран 4, изолирующий кронштейн 5 от металлического экрана.

Этот пример указывает на то, что при компоновке элементов следует быть внимательным к тепловым потокам в устройстве. Расчеты те-

пловых режимов аппаратуры весьма сложны и, как правило, недоступны радиолюбителю-конструктору. Поэтому следует внимательно анализировать конструкцию, чтобы правильно оценить качественную картину процессов теплообмена. Для приближенной оценки можно ограничиться вычислением среднего потока тепловой энергии с единицы поверхности футляра. Поскольку КПД радиоаппаратуры обычно намного меньше единицы, то для такой оценки можно пользоваться отношением мощности, потребляемой от источника питания, к поверхности футляра. Это отношение не должно превышать примерно 0,02 Вт/см² для конструкций в металлическом корпусе и 0,01 Вт/см2-в пластмассовом или деревянном корпусе.

Расчет радиаторов для полупроводниковых приборов

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

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

Тепловое сопротивление «коллекторный переход - корпус транзистора (диода)» определяется конструкцией самого прибора и, естественно, не может быть изменено. Для уменышения теплового сопротивления «корпус транзистора (диода) - радиатор» поверхность радиатора в месте крепления полупроводникового прибора необходимо отшлифовать, проложить между ними тонкую свинцовую прокладку или сомазать соприкасающиеся плоскости транзистора и радиатора невысыхающим маслом (например, си-

Рис. 11.10 Рис. 11.11

ликоновым). Если корпус транзистора или диода необходимо изолировать от радиатора, то лучше изолировать весь радиатор от шасси.

Для изготовления в любительских условиях наиболее подходят радиаторы в виде прямой или изогнутой пластины. Расчет таких радиаторов несложен и может быть выполнен по графику, показанному на рис. 11.11. Зная рассеиваемую полупроводниковыми приборами мощность Р (Вт) и допустимую температуру перегрева Δt (от 10 до 70°C), определяют площадь поверхности радиатора в виде пластины; ее толщина должна быть 2...4 мм. Следует учесть, что при введении слюдяной прокладки эффективность радиатора уменьшается на 20...50%, а это требует соответствующего увеличения его поверхности.

Конструкция радиаторов

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

Простейший радиатор представляет собой пластину (рис. 11.12, а). Для уменьшения теплового сопротивления между корпусом полупроводникового прибора и радиатором достаточно зачистить место установки полупроводникового прибора наждачной бумагой. Такой радиатор необходимо располагать вертикально, так как при этом почти вдвое увеличивается его эффективность. Если коллектор мощного транзистора должен быть соединен с металлической монтажной платой, ее можно использовать в качестве радиатора. Место установки диода или транзистора на радиаторе П-образной формы (рис. 11.12, б) необходимо обработать торцевой фрезой, чтобы получился ровный плоский участок необходимых размеров.

Основной недостаток самодельного ребристого радиатора (рис. 11.12, в) – большое тепловое соединение в местах прилегания отдельных пластин (на рисунке эти места выделены жирыми плиниями), вследствие чего часть поверхности пластин используется неэффективно. От этого

недостатка свободны радиаторы, изготовленные из целого куска материала, например, фрезерованием (рис. 11.12, г).

Недопустимо для всех выводов транзистора средней или большой мощности делать в радиаторе общую прорезь. Отверстия в радиаторе, через которые проходят выводы электродов поупроводниковых приборов и винты, крепящие их накидные фланцы, должны быть возможно меньшего диаметра. Исключением из этого правила является крепление транзисторов серии ГТ403, которые накидными фланцами не комплектуются: отверстие в радиаторе должно иметь диаметр, при котором обеспечивается тугая посадка цилиндрической части корпуса транзистора в его отверстие.

Для эффективного отвода тепла к радиатору должен быть открыт доступ воздуха, поэтому всегда следует стремиться к тому, чтобы радиаторы были расположены вне корпуса устройства, например на его задней стенке. Горизонтальное расположение пластинчатого радиатора (рис. 11.12, *d*) менее целесообразно, чем вертикальное (рис. 11.12, *e*).

Конструкция уплотнений

Уплотнения применяют для защиты аппаратуры от проникания влаги и пыли. Уплотнительные прокладки (чаще всего резиновые) используют для герметизации мест стыка кожухов с крышками и вводов кабелей. Так, уплотнительная прокладка из резинового шнура (рис. 11.13, а) обеспечивает герметичность устройства при погружении его в воду на глубину до 2 м. Для герметизации мест вывода осей регулировочных элементов (осей переменных резисторов, валиков настройки и т.п.) применяют набор фетровых шайб толщиной 3 ... 10 мм (рис. 11.13, б), пропитанных жидкими смазочными материалами.

Оценка паразитных связей. Конструкция экранов

При конструировании радиоаппаратуры важно учесть паразитные электрические связи, которые могут возникнуть между элементами устройства. Расчет этих связей очень сложен,

Рис. 11.13

поэтому остановимся только на некоторых конкретных рекомендациях по борьбе с ними.

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

Развязывающие фильтры представляют собой соединение резистора или катушки с конденсатором (рис. 11.14, а). Для развязки каскадов ВЧ и ПЧ сопротивление резистора фильтра R может быть от 100 Ом до 10 кОм, а емкость конденсатора С-от 0,05 мкФ до 4300 пФ. В развязывающих фильтрах НЧ устройств используют резисторы сопротивлением от 50 Ом до 1 кОм и конденсаторы емкостью от 100 до 3 мкФ.

Для экранирования электрического поля (это чаще всего паразитные емкостные связи, зависящие от расстояния между элементами) применяют металлические перегородки, проводники или кожухи, электрически надежно соединенные с общим проводом устройства (рис. 11.14, 6). Экраны изготовляют из листовой меди, латуни или аллюминиевых сплавов толщиной от 0,3 до 1 мм (большую толщину выбирают не для повышения эффекта экранирования, а для того, чтобы обеспечить необходимую механическую прочность экрана).

Экранирование магнитного поля, создаваемого трансформаторами ЗЧ и трансформаторами питания, выполняется с помощью замкнутых экранов, изготовленных из материалов с высокой магнитной проницаемостью (специальные стали, пермаллой). Магнитные головки магнито-

Рис. 11.14

фонов защищают от внешних электромагнитных полей многослойными экранами (пермаллой – латунь – пермаллой).

Экран катушек при плотной компоновке элементов целесообразно делать квадратного сечения. Размеры экрана следует выбирать так, чтобы они были примерно вдвое больше соответствующих размеров катушки (рис. 11.14, е, 2), а ее расположение в экране должно быть таким, как показано иа рис. 11.14, е, 3.

Экранированные провода следует применять только в крайнем случае, так как они обладают сравнительно большой емкостью, а это в ряде случаев нежелательно. Кроме того, экранированные провода громоздки и требуют защиты оплетки от соединения с другими деталями и экранами, для чего приходится применять изолящионные оболочки. Необходимо экранировать кабели микрофонов и провода от звукоснимателей, записывающих и воспроизводящих магнитных головок.

Экранированным проводом или кабелем часто соединяют антенный соединитель или гнезда с входным устройством телевизора либо высокочувствительного радиоприемника. Соединять экранирующие оплетки с общим проводом (шасси) устройства следует так, как показано на рис. 11.14, г.

Примеры конструкторских расчетов

Расчет установочной площади микросхемы. Ширина и длина корпуса микросхемы 12 мм. Установочная площадь $S_{ycr}=1,25$ BH = $=1,25\times1,2\times1,2=1,8$ см 2 . С учетом коэффициента использования площади печатной платы $(2\dots3)$ установочная площадь равна $3,6\dots5,4$ м 2 .

Расчет установочного объема элемента. Размеры резистора МЛТ-1 (с учетом монтажа): пирина (с зазором) 7, длина 20, высота (с учетом толщины платы и пайки) 9 мм. Установочный объем V_{уст} = 1,5 ВLН = 1,5 × 0,7 × 2 × 0,9 = 1,89 см³. Этот установочный объем можно использовать при компоновочных расчетах только при нагрузке резистора, не превыпающей 0,1 ... 0,2 номинальной. Для конденсатора и остальных элементов определенные таким способом установочные объемы вполне пригодны для практических целей.

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

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

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

Расчет раднатора. Транзистор должен нормально работать при температуре окружающей среды до 40°С. Допустимая температура его коллекторного перехода не должна превышать 85°С (т.е. перегрев не должен быть выше 45°С). При рассеиваемой мощности 5 Вт и перегреве 50°С (с запасом 5°С) по графику на рис. 11.11 находим S = 100 см².

11.5. ЭЛЕКТРОМОНТАЖ-НЫЕ СОЕДИНЕНИЯ И МОНТАЖ ЭЛЕМЕНТОВ

Основные требования техники безопасности

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

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

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

При работе с электрическим паяльником надо соблюдать следующие правила:

1. Периодически проверять омметром отсутствие замыкания между корпусом паяльника и нагревательным элементом. Такое замыкание может стать причиной поражения током и порчи припаиваемых элементов. Поэтому рекомендуется работать с паяльником, жало которого заземлено.

- 2. Использовать устойчивую подставку для паяльника, что предохранит его от падения, а работающего от ожогов.
- 3. Ни в коем случае не выполнять пайку в работающем (особенно высоковольтном) устройстве, так как случайное замыкание может вывести устройство из строя и быть причиной травмы.

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

- 1. Надежно зажигать сверло в патроне дрели специальным ключом.
- 2. Просверливаемую деталь надежно закреплять, иначе она в конце сверления может начать вращаться вместе со сверлом, либо (при работе вдвоем) помощнику прочно удерживать деталь. Особенно осторожным и внимательным нужно быть при сверлении тонколистовых метариалов.
- Вырубание фасонных отверстий надо выполнять обязательно на массивной металлической подставке.
- 4. При работе с резаками обязательно подкладывать под разрезанный лист фанерную прокладку, чтобы не повредить стол.

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

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

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

Области использования различных электромонтажных соединений

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

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

Проволочный монтаж

Для проволочного навесного монтажа используют медный посеребренный или луженый провод Ø 0,6 ... 1,5 мм. Так как при навесном монтаже провода находятся на сравнительно большом расстоянии (2 ... 10 мм), то обычно нет необходимости защищать их от соединений. Исключение составляют длинные перекрещивающиеся провода, которые необходимо изолировать изоляционными трубочками. Для надежности соединения — механической и электрической (удельное сопротивление припоя в 10 раз выше сопротивления меди) проводники рекомендуется предварительно закреплять (рис. 11.15, a).

Одножильный провод используют и при монтаже на платах с монтажными пистонами и лепестками (рис. 11,15,6). При пересечении проводников на них необходимо надеть изоляционные трубки. Лучше всего использовать трубки из ткани, пропитанной электроизоляционным лаком, так как они более стойки к воздействию температуры (например, при пайке). Пластмассовые трубки из поливинилхлорида, полиэтилена при пайке могут оплавиться, из-за чего возникнут замыкания.

Жгутовый монтаж выполняют гибким многожильным проводом с одно- или двухслойной нитяной оплеткой (из шелковой или синтетической нити) и пластмассовой оболочкой. Для того чтобы жгут сохранял круглую форму, его либо обвязывают нитками, либо крепят скобками, клейкой лентой или клеем (рис. 11.5, в). Жгуты обвязывают ниткой так, чтобы при ее продергивании получались самозатягивающиеся петли. Для прочности нитки, предназначенные для работы в условиях высокой влажности, протирают воском. Жгут прикрепляют к щасси специальными скобами. Если скоб много, то обвязку можно и не делать. При закреплении проводов клейкой лентой обмотку следует начинать с самого тонкого сечения жгута, иначе при высыхании клея форма жгута может измениться. Проводники можно склеить в плоский жгут и приклеить его к плате или к шасси; однако если шасси изготовле-

Рис. 11.15

но из металла, то между проводниками и шасси будут большие паразитные емкости.

Очень важно правильно зачистить провод. Эмалевую изоляцию удаляют мелкой наждачной бумагой (рис. 11.16, a). Таким же способом можно удалить нитяную изоляцию, если ее предва-

Рис. 11.16

рительно обжечь в пламени спички или спиртовки. Многожильные эмалированные провода освобождают от изоляции, нагревая конец провода в пламени, а затем погружая его в спирт. Эмаль при этом растрескивается и частично осыпается. После этого провод достаточно протереть ваткой, смоченной спиртом, или самой мелкозернистой наждачной бумагой. Провод, изолированный высокопрочной эмалью (ПЭВ), можно зачищать только наждачной бумагой.

Для удаления пластмассовой или нитяной изоляции удобно пользоваться кусачками, в губ-ках которых просверлены отверстия с острозаточенными краями (рис. 11.16, б). Очень простое и эффективное приспособление для удаления изоляции – обжигалка (рис. 11.16, в), представляющая собой виток провода спирали от электроплитки. Длину провода подбирают такой, чтобы при подключении его к источнику низкого напряжения (2 ... 6 В) спираль нагревалась до красного каления за 2 ... 5 с. Раскаленной спиралью сжигают изоляцию в месте касания, и отделивщийся ее кусок легко снимается.

Последовательность операции заделки многожильного провода под зажим или винт показана на рис. 11.17, а. Для предотвращения раз-

лохмачивания оплетку из ниток оклетневывают (рис. 11.17, б). Конец металлической оплетки экранированного провода зачищают от разлохмачивания пропайкой проволочных манжет или самой оплетки (рис. 11.17, в).

Печатный монтаж

Контуры печатных проводников с оригинала (§ 11.3) переносят с помощью копировальной бумаги на поверхность платы соответствующего размера, изготовленной из фольгированного гетинакса или стеклотекстолита (рис. 11.18, а). При этом нужно быть очень внимательным, чтобы по ошибке не получить на плате зеркальное изображение проводников. Проводники требуемой конфигурации получают химическим травлением или вырезают их контуры механическим способом.

Химическое травление. Участки фольги, которые на полученном рисунке должны оставаться в виде проводников, покрывают нитролаком, цепонлаком или клеем БФ, подкращенным несколькими каплями чернил (рис. 11.8, 6). После

Рис. 11.17 Рис. 11.18

высыхания краски рисунок проверяют на соответствие чертежу проводников и при необходимости счищают все подтеки краски скальнелем. Затем помещают плату в раствор хлорного железа плотностью 1,3 (в стакан емкостью 200 см³ кладут 150 г хлорного железа заливают до краев водой). Само травление лучше вести в фотокювете подходящего размера, помешивая раствор стеклянной палочкой или покачивая кювету. При нормальной комнатной температуре процесс травления медной фольги заканчивается примерно через 1 ч, а при температуре раствора 40 ... 50°С-через 10 ... 15 мин. Готовую плату (рис. 11.18, в) тщательно промывают сначала в холодной, а затем в горячей воде, быстро сушат (например, с помощью фена) и сразу же покрывают жидким канифольным лаком (раствором канифоли в спирту). В таком виде проводники платы длительное время сохраняют способность к легкой пайке.

Механический способ. По линиям, ограничивающим поверхности фольгированного материала, с которых необходимо удалить фольгу, с помощью фрезы зубоврачебного бора, зажатого в патрон, укрепленный на валу быстроходного электродвигателя (рис. 11.18, г), «сфрезеровывают» фольгу на глубину, несколько большую, чем ее толіцина. Эту же работу можно выполнить с помощью резака, изготовленного из обломка ножовочного полотна (рис. 11.18, д). Поверхность готовой платы до установки деталей тщательно очищают от металлических стружек и пыли и также покрывают канифольным лаком. Следует учесть, что из-за нарушения поверхности изоляционного материала качество изготовленной механическим способом платы хуже, чем при применении метода травления фольги. Тонкий фольгированный гетинакс для получения проводников механическим способом неприго-

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

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

Монтаж элементов радиоаппаратуры

На печатных платах с односторонним фольгированием траизисторы, полупроводниковые диоды, резисторы и конденсаторы размещают со стороны, свободной от фольги, про-

пускают их выводы сквозь отверстия в контактных площадках и припаивают выводы к печатным проводникам.

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

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

тщательно и аккуратно.

2. Перед пайкой можно проводить формовку только выводов, выполненных из тонкого материала. При этом выводы допустимо изгибать на расстоянии не меиее 5 ... 8 мм от корпуса или вершины стеклянного проходного изолятора (рис. 11.19, a), а радиус изгиба должен быть по крайней мере в 3 раза больше диаметра вывода (рис. 11.19, b).

3. Пайку выводов обычных радиоэлементов, в том числе биполярных транзисторов, можно выполнять с применением стандартного паяльника мощностью 40 Вт, рассчитанного иа непосредственное включение в электросеть напря-

жением 220 или 127 В. При монтаже аппаратуры с полевыми транзисторами и микросхемами следует применять низковольтный паяльник с регулируемой температурой нагрева. Включают такой паяльник через понижающий трансформатор, заземляя его вторичную обмотку. Применение автотрансформатора недопустимо!

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

Выводы элементов во время пайки иеобходимо держать плоскогубцами (рис. 11.19, в) или использовать другой какой-либо теплоотвод, иначе возможен перегрев элементов, что может привести к необратимому ухудшению их параметров (наиболее чувствительны к перегреву полупроводниковые приборы и микросхемы).

- 4. Поскольку полевые траизисторы и микросхемы могут быть повреждены электрическими зарядами небольшого потенциала, при монтаже этих полупроводииковых приборов иеобходимо принимать следующие дополнительные меры защиты:
- а) работу проводить на столе, поверхность которого покрыта хлопчатобумажным материалом или антистатическим линолеумом;
- б) применять деревянные стулья с матерчатой (не синтетической!) обивкой и электропроводящие иастилы под иогами, обувь на кожаной подошве и одежду из хлопчатобумажной ткани;
- в) заземлять надежно рабочий инструмент (жало паяльника, пинцет и т. п.) и корпус (общую шину) монтируемого устройства, панели; использовать заземляющий браслет;
- г) исключать возможность соприкосиовения выводов полевых транзисторов и микросхем с предметами, для которых свойственна возможность сильной электризации, иапример с предметами из синтетических материалов.
- 5. Пайку выводов переключателей и реле следует вести так, чтобы в контакты не попали расплавленный флюс и припой (рис. 11.19, г), которые могут нарушить нормальную работу этих элементов.
- 6. При подпаивании проводников к контактам ламповых панелей или соединителей необходимо в панели вставлять радиолампы, а в соединители—их ответные части: это уменьшает вероятность затекания в контакты расплавленного припоя и флюса.
- 7. Для закрепления деталей (кроме малогабаритных) на плате следует пользоваться клеем, специальными держателями и скобами (рис. 11.19, д).

Особенности монтажа и демонтажа микросхем

Современные радиоэлектронные устройства выполняют на микросхемах различных типов. Особенности монтажа и демонтажа микросхем определяются их конструкцией. Большинство микросхем не терпят нагревания, поэтому при пайке их выводов используют припои ПОСВ-33, ПОСК-50 и ПОС-61 с пониженной температурой плавления (130 ... 182°C) с приме-

нением спиртоканифольного флюса. Очень важно использовать рациональные приемы монтажа и демонтажа, так как в домашних условиях радиолюбителю трудно выполнить в полном объеме рекомендации соответствующих отраслевых стандартов. Описания некоторых приемов и особенностей применяемых инструментов были даны выше.

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

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

Устаналивают и фиксируют ее выводами в отверстиях или на площадках платы, предварительно слегка смоченных флюсом, набирают на жало паяльника минимальное количество припоя и последовательно выполняют пайку всех соединений. Для того чтобы уменьшить вероятность перегрева микросхемы, не следует паять подряд выводы, расположенные рядом. Один из рекомендуемых вариантов последовательности пайки четырнадцативыводной микросхемы таков: 10–14–3–9–13–4–8–12–5–1—11–6–2–7.

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

При демонтаже микросхемы серии K155 и других в таком же корпусе очень полезным будет захват, который после расплавления припоя на всех выводах позволяет быстро снять микросхему с платы. Его можно изготовить из лабораторного зажима «крокодил». К опиленным губкам зажима припаивают или приклепывают две загнутые Г-образно пластины толщиной 0,8 ... 1 мм. Когда губки зажима разжаты, захват надевают на микросхему со стороны торцов, вводя под нее загнутые концы пластин. После расплавления всех выводов захватом выдергивают микросхему из отверстий платы.

Перед монтажом микросхем серий К133, К134 и других в подобиом корпусе их выводы обычно формуют, т. е. изгибают так, чтобы обеспечить одновременное прилегание к плате всех выводов. Сформовать выводы можно пинцетом, узкогубцами, но быстрее и лучше всего—в специальном приспособлении, состоящем из пуансона и матрицы (рис. 11.20). Их можно изготовить из органического стекла, текстолита, дюралюминия, латуни. Для более надежной работы приспособления его следует снабдить двумя направляющими хода пуансона (на рисунке не показаны). Направляющие можно изготовыть из винтов М3 или М4 либо использовать готовые направляющие от соединителей ГРПМ.

При макетировании устройств иа микросхемах бывает рациональнее использовать панели, подобные транзисторным или ламповым, а не

Рис. 11.20

перепаивать каждый раз выводы микросхемы, рискуя ее испортить. Панель обычно изготовляют из органического стекла, текстолита либо другого легко обрабатываемого изоляционного материала. Контакты можно использовать как готовые от заводских соединителей серий МНР или РГН, от панелей пальчиковых ламп, транзисторов, так и самодельные из гартованной латуни или бронзы.

Простую панель легко изготовить из резинки для стирания карандаша. Вырезают из резинки брусок размерами 22 × 14 × 9 мм. В нем по кондуктору сверлят необходимое число отверстий сверлом диаметром 1 ... 1,2 мм. Из тонкой медной или латунной фольги вырезают ленты шириной 1,2 ... 1,5 мм и длиной около 32 мм, стибают их в виде буквы Y и вставляют в отверстие в резинке. Панель приклеивают к печатной плате клеем 88 H, а выводы пропускают в отверстия в плате и припаивают к проводникам.

Микросхемы серии К133 (и другие в подобном корпусе) демонтировать с печатной платы удобно следующим образом. Лезвие безопасной бритвы разламывают так, как показано на рис. 11.21, и вводят под корпус микросхемы с тем, чтобы оно упиралось в места паек одноготрех крайних выводов. Нагревая паяльником одновременно эти пайки, лезвие смещают с усилием в направлении стрелки и при этом отделяют выводы от платы.

Для упрощения монтажа микросхем в круглых корпусах (серия К140 и др.) на печатную плату можно использовать пластмассовую втулку, с которой поставляются микросхемы. В плате сверлят отверстие диаметром 7,6 мм под втулку в вклеивают ее клеем БФ-2 так, чтобы бортик выступал с той стороны, где будет установлена микросхема. Выводы микросхемы вставляют в

отверстие втулки, отгибают и распаивают на контактные площадки.

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

При макетировании и ремонте устройств на микросхемах иногда удобно пользоваться платами-переходниками. Их устройство и способ монтажа показаны на рис. 11.22, а. Разметить контактную площадку под микросхему можно посредством испорченной микросхемы с формованными выводами. К корпусу микросхемы припаивают ручку из медной проволоки. Смазав выводы лаком, «печатают» контактные площадки на фольге заготовки печатной платы. После этого соединительные проводники вычерчивают рейсфедером или пером. В качестве переходника можно использовать плату статора галетного переключателя. К внутренним концам контактных лепестков платы припаивают выводы микросхемы, а к наружным – детали устройства (рис. 11.22, б). Для удобства монтажа выводы переходника следует пронумеровать.

11.6. ЭЛЕМЕНТЫ КОНСТРУКЦИЙ

Футляры и кожухи

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

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

Футляры для малогабаритных радиоприемников могут иметь рамочную конструкцию (рис.

11.23), основой которой является рамка из деревянных планок толщиной $3\dots 5$ мм, а передняя и задняя стенки изготовлены из тонкой фанеры. Углы рамки можно связать в шип (рис. 11.23, a), соединить с помощью металлических угольников (рис. $11.23, \delta$) или шурупов ($11.23, \delta$). Вариант соединения, показанный на рис. $11.23, \delta$, рекомендуется в том случае, если футляр необходимо покрыть лаком.

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

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

Декоративное покрытие

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

разного цвета. Можно использовать и нитроэмали для кожи. После окраски поверхность футляра полируют.

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

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

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

Шкалы и приводные устройства

Шкала радиоприемника или измерительного прибора должна обеспечить оператору удобство в работе и иметь определенную эстетическую ценность, так как она обычно является одним из композиционных центров внешнего вида изделяя. Неотъемлемым элементом шкалы является ее приводное устройство.

Конструкции шкал и приводных устройств показаны на рис. 11.24, а, б и г. Круглая шкала может быть выполнена в виде плоского диска,

Рис. 11.24 а, б, в

к которому прижимается осью так называемый фрикционный верньер. Если диск тонкий, то на оси верньера ставят подпружиненную шайбу (рис. $11.24, \delta$). Малогабаритный верньер, обеспечивающий передаточное число около 3, можно изготовить из шарикоподпипника (рис. $11.24, \delta$).

Верньер может быть выполнен на основе фрикционных и зубчатых передач (например, от механизмов старых часов) или передачи с гибкой нитью (тросиком) – рис. 11.24, г. Тросиком могут служить металлическая струна от балалайки или мандолины, жильная струна скрипки, многожильная, капроновая, хлопчатобумажная или шелковая леска. Для повышения трения между валиком настройки и тросиком можно использовать толченую канифоль. Обязательным элементом передач с гибкой нитью является пружина, натяжением которой выбирается люфт механизма.

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

Технологические советы

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

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

Для декапирования—химического удаления пленки окиси с поверхности детали—используют 5%-ный раствор серной или соляной кислоты. После обработки кислотой необходимо промыть детали в проточной воде. Одной из простейших защитных покрытий стальных деталей—воронение (образование на поверхности детали пленки окислов). Для этого деталь шлифуют и, если надо, полируют, тщательно обезжиривают и

после нагрева до температуры 220 ... 325°C (например, в духовом шкафу) протирают ветошью, смоченной конопляным маслом. Другие растительные масла дают менее приятные цвета воронения.

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

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

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

Обработка деталей из меди и ее сплавов. Медь и ее сплавы очищают механическим путем шкуркой либо кашицей из мелкой поваренной соли с уксусом. Для обезжиривания используют смесь гашеной извести 35 г/л, едкого калия 10 г/л и жидкого стекла 3 г/л либо едкого натра 75 г/л и жидкого стекла 20 г/л, в которые помещают на 1 ч деталь при температуре раствора 90°С. Декапирование проводят в течение 1 мин в 5%-ном растворе серной кислоты.

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

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

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

Для обезжиривания можно использовать смесь из тринатрийфосфата 50 г/л, едкого натра 10 г/л и жидкого стекла 30 г/л либо только едкий натр 50 г/л. Время обезжиривания первым раствором $2 \dots 3$ мии при температуре раствора $50 \dots 60^{\circ}\text{C}$, вторым $-3 \dots 5$ мин при 50°C .

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

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

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

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

Если нужно сделать какие-либо надписи на передних панелях, шкалах или футлярах, то для этого можно использовать самодельные чернила из пасты для шариковых ручек и дихлорэтана: смещивать надо в хорошо закрывающемся сосуде. Соотношение пасты и растворителя подбирается экспериментально. Надписи, выполнеиные такими чернилами, хорошо удерживаются на органическом стекле, винипласте, полистироле, поливнилхлориде и других пластиках и не смываются водой. Можно использовать также переводные буквы и цифры с сухих деколей (переводных знаков с прозрачных пленок).

Для ианесения защитного рисунка на заготовках печатных плат можно использовать пасту от шариковых авторучек. Для этого лучше всего подогреть пластмассовую трубку пишущего стержня над огнем спички, растянуть трубку и в месте утоньшения трубки (после остывания) разрезать ее лезвием бритвы. Такой «рейсфедер» мягко пишет и легко промывается. Другой способ выполнения рисунка печатных проводников – использование баллончика для заправки рейсфедеров тушью, в которой наливается асфальто-битумный лак или лак БТ-242. Ширииа дорожки получается 1 . . 2 мм, а капля лака на конце баллончика позволяет выполнять контактные площадки \emptyset 3 . . . 4 мм.

Для облегчения пайки проводники печатиых плат следует облудить, что проще всего сделать следующим образом. Проводники зачищают до блеска мелкозернистой шкуркой и покрывают тонким слоем раствора канифоли в спирте. Затем, пропитав кончик отрезка металлической оплетки кабеля припоем ПОС-81 или более легкоплавким, надо протирать оплетку, постепенно подпитывая ее припоем так, чтобы слой полуды был минимальной толпцины.

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

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

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

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

Компоненты и элементы радиоаппаратуры

РАЗДЕЛ 12

Содержание

12.1.	Резисторы	378
12.2.	резисторов (379) Полупроводниковые нелинейные резисторы	389
12.3.	Конденсаторы (393). Система условных обозначений (393). Параметры конденсаторов (398)	393 398
12.4.	Магнитные сердечники, магнитопроводы, обмоточные провода, электро- изоляционные материалы, конструкции электромагнитных компонентов радиоэлектронной аппаратуры	419
12.5.	Приемно-усилительные и маломощные генераторные лампы	441451
12.6.	Кинескопы	454
12.7.	Газоразрядные приборы	456
12.8.	Миниатюрные лампы накаливания	460
12.9.	Знакосинтезирующие вакуумные накаливаемые индикаторы	461
12.10	Полупроводниковые диоды Выпрямительные диоды (477). Туннельные и обращенные диоды (477). Стабилитроны и стабисторы (477). Варикапы (477). Сверхвысокочастотные диоды (477). Выпрямительные блоки и сборки (482). Выпрямительные столбы (482)	464 482
12.11	. Тиристоры	488
12.12	Предельно допустимые параметры режима эксплуатации (491). Статические параметры транзисторов (524). Параметры в режиме малого сигнала (524). Частотные параметры (524)	488 524
12.13	. Оптоэлектронные приборы	525
	. Микросхемы	525
	Классификация микросхем и система условных обозначений (535). Цифровые микросхемы (550). Аналоговые микросхемы (560)	560
12.15	Коммутационные устройства Переключатели кнопочные (574). Переключатели кнопочные (574). Переключатели поворотные (576). Микропереключатели (581). Малогабаритные реле постоянного тока (581). Реле с магнитоуправляемыми контактами (586). Электромагнитные шаговые искатели (589)	574

12.1.РЕЗИСТОРЫ

Классификация

Для выбора и применения резисторов в любительских конструкциях электронных приборов их достаточно классифицировать по характеру изменения сопротивления, назначению и материалу резистивного элемента (рис. 12.1). Непроволочные резисторы в зависимости от материала токопроводящего слоя, в свою очередь, подразделяются на металлодиэлектрические, металлоокисные, металлизированные, углеродистые, бороуглеродистые, лакопленочные, керметные и на проводящей пластмассе.

Система условных обозначений

В соответствии с новой действующей системой сокращенное обозначение состоит из трех элементов (табл. 12.1).

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

На резисторы наносится буквенно-цифровая маркировка. Она содержит: номинальную мощность, номинальное сопротивление, допуск и дату изготовления. Номинальное сопротивление обозначается цифрами с указанием единицы измерения: Ом (R или Е по-старому или вообще без буквы)—омы, кОм (K)—килоомы, МОм (М)—мегаомы, ГОм (G)—гигаомы, ТОм (T)—тераомы. Например, 220 Ом, 680 кОм, 3,3 МОм, 4,7 ГОм, 1 ТОм, или 220R, 680K, 3М3, 4G7, 1Т0 (в этом случае буква обозначает множитель 1,10³, 10⁶, 10⁹, 10¹² и определяет положение запятой десятичного знака). Полное обозначение допуска состоит из цифр, а кодированное—из буквы. Для

Рис. 12.1

наиболее распространенных допусков используется следующая кодировка: $\pm 20\%$ – M, $\pm 10\%$ – K, ± 5 – J; $\pm 2\%$ – G; $\pm 1\%$ – F; $\pm 0.5\%$ – D, $\pm 0.25\%$ – C, $\pm 0.1\%$ – B.

Параметры резисторов

Номинальная мощность и предельное напряжение. Под номинальной мощностью (P_H) понимается наибольшая мощность, которую резистор может рассеивать в заданных условиях в течение гарантированного срока службы (наработки) при сохранении параметров в установленных пределах. Мощность рассеяния зависит от конструкции резисторов, физических свойств материалов и температуры окружающей среды. Обычно для каждого конкретного типа резистора приводят зависимость допустимой мощности от температуры окружающей среды (рис. 12.2), по которой выбирается электрическая нагрузка.

Таблица 12.1. Система условных обозначений

	Элемент		Пример обозначения
первый	второй	третий	_
Р-резисторы постоянные РП – резисторы переменные		Порядковый номер разработки конкретного типа резистора	Р1-26 (постоянный непроволочный резистор с порядковым номером разработки 26)
ТР-терморезисторы с отрицательным ТКС; ТРП - терморезисторы с положительным ТКС	Полупроводниковые материалы не обо- значаются	Порядковый номер разработки	ТР-7 (терморезистор с отри цательным ТКС с порядко вым номером разработки 7
ВР-варисторы постоян- ные; ВРП-варисторы перемен- ные		То же	ВРП-14 (варистор переменный с порядковым номерог разработки 14)

Рис. 12.2

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

Рабочее напряжение резистора не должно превышать значения, рассчитанного исходя из номинальной мощности P_n и номинального сопротивления $R_n\colon U\leqslant \sqrt{P_n}R_n$. Однако при больших номинальных сопротивлениях это напряжение может достигать таких значений, при которых возможен пробой. Поэтому для каждого типа резистора с учетом его конструкции устанавливается предельное рабочее напряжение $U_{\text{поел}}$.

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

Номинальные сопротивления резисторов стандартизованы. Для постоянных резисторов согласно ГОСТ 2825 – 67 установлено шесть рядов Е6, Е12, Е24, Е48, Е96, Е192, а для переменных резисторов в соответствии с ГОСТ 10318 – 80 установлен ряд Е6. Цифра после буквы Е указывает число номинальных значений в каждом десятичном интервале (табл. 12.2).

Таблица 12.2. **Номинальные сопротивления по** рядам

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

Номинальные сопротивления в каждой декаде соответствуют указанным в таблице числам или числам, полученным умножением либо делением их на 10°, где п—целое положительное или отрицательное число. Действительные значения сопротивлений резисторов вследствие погрешностей изготовления могут отличаться от номинальных. Разница между номинальным и действительным сопротивлениями, выраженная в процентах по отношению к номинальному сопротивлению, называется допускаемым отклонением от номинального сопротивления или кратко допуском. Согласно ГОСТ 9664-74 установлен ряд допусков: ±0,01; ±0,02; ±0,05; ±0,11; ±0,02; ±0,05; ±0,15; ±1,22; ±5; ±10; ±20; ±30%.

Температурный коэффициент сопротивления. Температурным коэффициентом сопротивления (ТКС) называется величина, характеризующая относительное изменение сопротивления на один градус Кельвина или Цельсия. ТКС характеризует обратимое изменение сопротивления резистивного элемента вследствие изменения температуры окружающей среды или изменения электрической нагрузки. Чем меньше ТКС, тем лучшей температурной стабильностью обладает резистор. Значения ТКС прецизионных резисторо. Значения ТКС прецизионных резисторов лежат в пределах от единиц до $\pm 100 \cdot 10^{-6}$ 1/°C, а резисторов общего назначения—от десятков до $\pm 2000 \cdot 10^{-6}$ 1/°C.

Шумы резисторон. Различают собственные шумы и шумы скольжения.

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

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

Шумы скольжения (вращения) присущи переменным резисторам. Они возникают в динамическом режиме при движении подвижного контакта по резистивному элементу в виде напряжения помех. В приемных устройствах эти помехи приводят к различным шорохам и трескам. Уровень шумов перемещения зиачительно превышает уровень тепловых и токовых шумов. Даже для сравнительно хороших иепроволочных переменных резисторов напряжение шумов вращения может достигать десятков милливольт (15 ... 50 мВ).

Функциональная характеристика. Она определяет зависимость сопротивления переменного резистора от положения подвижного контакта. Наиболее распространенные зависимости – личейная А, логарифмическая Б и обратнологарифмическая В (рис. 12.3).

Справочные данные о постоянных и переменных проволочных и непроволочных резисторах приведены в табл. 12.3—12.6.

Таблица 12.3. Постоянные непроволочные резисторы

Тип	Номинальная мощность, Вт	Диапазон номинальных сопротивлений	Ряд промежуточных значений, допуск	Габарить	не разм	еры, мм	Внешний вид
	(при t,°C)				длина L	высота h	
		(Общего назначения		_		
C2-33H	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	1 Om3 MOM 1 Om5,1 MOM 1 Om5,1 MOM 1 Om10 MOM 1 Om10 MOM	E24, E96 с допус- ками ±1; ±2; ±5; ±10%	2,2 3 4,2 6,7 8,8	6 7 10,2 13 18,5	- - - -	-[]-
МЛТ	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)	8,2 Om3 MOm 8,2 Om5,1 MOm 1 Om5,1 MOm 1 Om10 MOm 1 Om10 MOm	E24, E96 с допус- ками ± 2; ± 5; ± 10%	2,2 3 4,2 6,6 8,6	6 7 10,2 13 18,5	 -	-(1-1)
P1-4	0,25 (70)	10 Ом1 МОм	E24, E96 с допус- ками	1,8	4	_	
	0,5 (85)	1 Ом10 МОм	$\pm 1; \pm 2; \pm 5\%$	2,8	6,5	_	
P1-11	0,25 (70)	1 Ом3 МОм	E24 с допусками ±1; ±2; ±5; ±10%	2,2	5,9		ш
P1-12	0,125 (70)	1 Ом6,8 МОм	E24 с допусками ± 5; ± 10; ± 20%	1,55	3,1	0,6	
C1-4	0,125 (70) 0,25 (70) 0,5 (70)	10 Ом2 МОм 10 Ом10 МОм 10 Ом10 МОм	E24, E48 с допусками ± 2; ± 5; ± 10;		7,3 10,5 16	- -	-([])
BCa	0,125 (70) 0,25 (70) 0,5 (70)	10 Om2 MOm 27 Om2,2 MOm 27 Om10 MOm		2,4 5,5 5,5	7,3 16 26	_ _ _	
ВС	1 (40) 2 (40) 5 (40) 10 (40)		E24, E48 с допусками ± 5 ; ± 10 ; $\pm 20\%$		30,9 48,4 7,6 120,5	- - -	p—q
C4-2	0,25 (85) 0,5 (85) 1 (85) 2 (85)	10kOm5,1 MOm 10 kOm10 MOm 10 kOm10 MOm 10 kOm10 MOm	\pm 5; \pm 10; \pm 20%	2,2 2,2 4 5	13,5 19 29,5 36,5	3,7 3,7 5 6	
ТВО	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	1 Om100 kOm 1 Om510 kOm 1 Om1 MOm 1 Om1 MOm 1 Om1 MOm	E24 с допусками ± 5; ± 10; ± 20%	2,5 3,7 3,7 5 6	8 13,5 19 29,5 36,5	1,5 2,2 2,2 4 5	:
	5 (85) 10 (85) 20 (85) 60 (85)	27 Om1 MOm 27 Om1 MOm 24 Om100 kOm 24 Om100 kOm		11,5 15 22,5 47	77 112 112 186	9,5 10,5 19,5 28	
			Прецизионные				
C2-29B	0,062 (85) 0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	10 Om511 kOm 1 Om1 MOm 1 Om2,2 MOm 1 Om3 MOm 1 Om8,5 MOm 1 Om20 MOm	E24, E192 с допус- ками \pm 0,05; \pm 0,1 \pm 0,25; \pm 0,5; \pm 1%		6,5 8 11 14 20 28	- - - -	-()-
C2-36	0,125 (70)	10 Ом2,2 МОм	E192 с допусками ± 0,5; ± 1%	2,2	6	_	—(— ()—

Tun	Номинальная мощность, Вт	Днапазон номинальных сопротивлений	Ряд промежуточных значений, допуск	Габаритн	ые разм	иеры, мм	Внешний вид
	(прн t,°С)			диаметр (ширина) D (B)	дл ина L	высота h	
C2-14	0,125 (85) 0,25 (85) 0,5 (85) 1 (85) 2 (85)	10 Om1 MOm 1 Om1 MOm 1 Om2,2 MOm 1 Om3MOm 1 Om5,1 MOm	E192 с допусками ±0,1; ±0,25; ±0,5 ±1%	; 2,2 3 4,2 6,7 9	6 7,1 11 13 28	- - -	=()=
БЛП	0,1 (70) 0,25 (70)	1 Ом100 кОм 1 Ом100 кОм	E192 с допусками ± 0,5; ± 1%	5,7 5,7 7,6	16 26 15,5	- - -	
	0,5 (70) 1 (70)	1 Ом100 кОм 1 Ом100 кОм		7,6 9,7 9,7	29,6 17 47,7	-	Ц
БЛПа	0,1 (70) 0,25 (70)	1 Ом100 кОм 1 Ом100 кОм	E192 с допусками ± 0,5; ±1%	11,7 5,3 5,3 7,3	25,5 16 26 15,6	-	-()-
	0,5 (70) 1 (70)	1 Ом100 кОм 1 Ом100 кОм		7,3 9,4 9,4	30,1 17,1 47,7	_	
			Высокочастотные	11,3	25,6	_	
C2-10	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)		Е192 с допусками ±0,5; ±0,5; ±0,1%	2 3 4,2 6,6 8,6	6 7 10,8 13 18,5		-[]-
C2-34	0,062 (70) 0,125 (70) 0,25 (70)	10 Om10 kOm 0,5 Om10 kOm 0,5 Om10 kOm	E192 с допусками ±0,1; ±0,25; ±0,5 ±1%	2,2	6 7 10,8	_	-()-
	0,5 (70) 1 (70)	0,5 Ом10 кОм 0,5 Ом10 кОм		6,6 8,6	13 18,5		
C6-4	0,025 (70) 0,05 (70)	5,1 Om1 KOM 5,1 Om3 KOM	E48 с допусками ± 2; ± 5%	1 1 2	1 2 2	0,8 0,8 0,8	E
	0,125 (7 0)	5,1 Ом3 кОм		2	4	0,8	*J-~J
C6-9	0,125 (70)	10 Ом1 кОм	E48 и дополнитель ний ряд с допуском ± 2%		1		
		Высокоме	гаомные и высоково	оль т ные	?		
C3-14	0,01 (55) 0,05 (70) 0,125 (55) 0,25 (55) 0,5 (55) 1 (70)		A.		29 3,2 6,5 15 25 29	- - - - -	;
КВМ	<u></u>	15 МОм 1000 ГОм	E12 с допусками ± 2; ± 5; ± 10; ± 20%	5	41	-	
КЭВ	0,5 (40) 1 (40) 2 (40) 5 (40) 10 (40) 20 (40)	510 KOM 5,1 FOR 510 KOM 5,1 FOR 510 KOM 12 FOR 510 KOM 18 FOR 510 KOM 12 FOR 1 MOM 22 FOM 2,4 MOM 47 FOR	мE24 с допусками м±5; ±10; ±20% м	5,5 9 9 11 32 32	25 46 90 145 124 244	- - - -	

Таблица 12.4. Постоянные проволочные резисторы

Tun	Номинальная мощность, Вт	Днапазон номинальных сопротнвлений	Ряд промежуточных значений, допуск	Габарити	ные разм	еры, мм	Внешний вид
	(при ц°С)	Сопротивления	значения, допуск	диаметр (ширн- на) D(B)	дляна L	высота h	
			Нагрузочные				
С5-35В, ПЭВ	3 (40) 7,5 (40) 10 (40) 15 (40) 25 (40) 50 (40) 75 (40) 100 (40)	3 Om 510 Om 1 Om 3,3 kOm 1,8 Om 10 kOm 3,9 Om 15 kOm 10 Om 24 kOm 18 Om 51 kOm 47 Om 56 kOm 47 Om 56 kOm	E12, E24 с допусками ±5; ±10%	- 14 14 14 17 21 29 29 29	26 35 41 45 50 90 140 170	28 28 28 31 35 43 43	
С5-36 В , ПЭВР	10 (40) 15 (40) 25 (40) 50 (40) 100 (40)	3 Ом 220 Ом 5,1 Ом 220 Ом 10 Ом 510 Ом 22 Ом 1,5 кОм 47 Ом 2,7 кОм	E12, E24 с допусками ±5; ±10%	- 14 17 21 29 29	41 45 50 90 170	28 31 35 43 43	
C5-37	5 (40) 8 (40) 10 (40) 16 (40)	1,8 Om 5,1 kOm 2,7 Om 6,8 kOm 3,3 Om 10 kOm 3,3 Om 15 kOm		11 11 11 11	25,8 34,8 44,8 70,8		
C5-43	10 (85) 16 (85) 25 (85) 50 (85) 75 (85) 100 (85)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	E12, E24 с допусками ±5; ±10%	- 30 30 30 48 48 48	29 38 48 70 95 120	14 14 14 27 27 27	
C5-47	10 (85) 16 (85) 25 (85) 40 (85)	1 Om 3,3 kOm 1,5 Om 5,1 kOm 2 Om 6,2 kOm 4,3 Om 47 kOm	E12, E24 с допусками ±5; ±10%	- 22 22 31 31	20 28 28 51	12 12 15 15	
			Прецизионные				
C5-5	1 (70) 2 (70) 5 (70) 8 (70) 10 (70)	1 Om 13 KOM 2 Om 30 KOM 5,1 Om 75 KOM 10 OM 100 KOM 10 OM 180 KOM		6,15 ; 6,15 11,2 12,2 12,2	20 27 33 42 52		
C5-16	1 (100) 2 (100) 5 (100) 8 (100) 16 (100)	0,1 Om 2 Om 0,1 Om 2 Om 0,1 Om 5,1 Om 0,39 Om 10 Om 0,51 Om 10 Om	E24 с допусками ±0,5; ±1; ±2; ±5%	9 11 11 12 12	19 24 32 42 51		Name of the latest terminal te
C5-53B	0,125 (70) 0,25 (70) 0,5 (70) 1 (70) 2 (70)				20 25 33 43 53		

Тип	Номинальная мощность, Вт	Функцио- нальная	Диапазон номинальных сопротивлений	Ряд промежу- точных значений		ные рази	меры, мм	Внешний вид
	(прн t, °С)	характе- ристика	tonpormania.	допуск	диаметр (ширн- на) D (В)	длина L	высота h	
			Подстро	ечные				
СП-ІІ	1 (25) 0,5 (25)	А Б, В	470 Ом 4,7 МОм 4,7 кОм 2,2 МОм		29 29	15 15	_	
СП-IV	1	_A_	470 Ом4,7 МОм	_	29	32	_	
	$\frac{1}{0,5}$ (25)	Б, В	4,7 МОм2,2 МОм	· •				-
СП3-38	0,125 (40)	A	68 Ом4,7 МОм	Е6 с допус- ками ±20; ±30%	9,5; 15,5	11; 12 16,5	; 4 ; 4 ,2;	
	0,25 (40)	Α	68 Ом 4,7 МОм	10070	15,5	16,5	7	70
СП3-1	0,25 (55)	Α	470 Ом1 МОм	E6 с допус- ками ± 20; ± 30%	15,5	16,5	8,2	
СП3-22	0,125 (55)	A	100 Ом1 МОм	Е6 с допус- ком ±20%	9,5	11	3,6	M
СП3-27	0,125 (40)	Α	470 Ом1 МОм	Еб с допус-	10	12	3,5	De
	0,25 (40) 0,5 (40)	A A	470 Ом1 МОм 68 Ом1 МОм	ками ±20; ±30%	14 18; 20	16 20; 22 23	5 ; 4,5; 5,4; 6,6	
СП3-26	0,25 (40) 0,125 (40)	A B	33 кОм220 кОм 33 кОм220 кОм		18 32	10 10	_	
СП3-9	0,5 (40)	A	1 кОм4,7 МОм	Е6 с допус- ками ±10;	16	14,5	_	and)
СП3-16	0,125 (70)	Α	1 кОм1 МОм	±20; ±30% Е6 с допус- ками ±10; ±20; ±30%	11,7	13,5		-10
СП3-24	0,25 (40) 0,125 (40)	А Б, В	680 Ом1 МОм 4,7 кОм1 МОм	E6 с допус- ками ±20; ±30%	14,5 14,5	56 56	18,3 18,3	
СП3-36		В	100 кОм 220 кОм	Е6 с допус- ком ±20%	5,7	43,2	8,6	
СП3-40	0,125 0,25	В, В ₁ Д, Д ₁	33 кОм220 кОм 33 кОм220 кОм		15 15	38 38	10 10	
СП3-29М	0,5 (40)	A	68 Ом`15 МОм	E6 с допус- ками ±20; ±30%	26,5; 28,5	28,6; 30,6	6,6; 8	
СП3-29	1 (40)	Α	1 МОм10 МОм	Е6 с допус- ком ±30%	28	32	11,3	
СП3-19	0,5 (70)	Α	10 Ом1 МОм	E6 с допус- ками ±10; ±20%	6,6 6,5 10	4,1 7,5 9,3	9	OF
СП3-44	0,25 (70) 0,5 (70)	A A	10 Ом1 МОм 10 Ом2,2 МОм	Е6 с допус- ками ±10; ±20%		9 4; 7,4; 9	; — : —	
	1 (70)	A	10 Ом4,7 МОм		16,5	ý	-	
СП3-37	1 (70)	A	10 Ом1 МОм	Е6 с допус- ками ±10; ±20; ±30%	6,5	35	8,5	A.

Тип	Номинальная мощность, Вт	Функцио- нальная	Диапазон номинальных сопротивлений	Ряд промежу- точных значений,		ные разм	иеры, мм	Внешний вид
	(при t, °C)	характе- рнстика		допуск	диаметр (шири- на) D (В)	длина L	высота h	
РП1-53	0,25 (40)	Α	22 кОм	С допуском ±20%	6	28	8	
РП1-48	0,25 (70)	A	10 Ом2,2 МОм	Е6 с допус- ками ±10; ±20%	2,5	12	4	
СП3-39	0,5 (70) 1 (70)	A A	10 Ом6,8 МОм 10 Ом2,2 МОм	E6 с допус- ками ±10; ±20; ±30%	10 13	10 13	5 5,7	
СП3-456	0,5 (85) 1 (85) 2 (85)	A A A	100 Ом10 МОм 100 Ом10 МОм 100 Ом10 МОм	Е6 с допус- ками ±10; ±20; ±30%	16	16 17,5 20,5	_	
РП1-46б	0,5 (85)	A	33 Ом10 МОм	Е6 с допус- ками ±10; ±20%		10		
СП4-1	0,5 (70) 0,25 (70)	А Б, В	100 См4,7 МОм 1 кОн2,2 МОм	Е6 с допус- ками ±20; ±30%	12,8 12,8	12 12		
СП4-2Мб	1 (70) 0,5 (70)	А Б, В	47 Ом4,7 МОм 1 кОм2,2 МОм	Е6 с допус- ками ±20; ±30%	22 22	12 12		
СП4-3	0,125 (70)	A	100 Ом4,7 МОм		12	13		O
			Регулиров	очные				
СП-І	1 (25) 0,5 (25)	А Б, В	470 Ом4,7 МОм 4,7 кОм2,2 МОм		29 29	15 15		
СП-ІІІ	$\frac{1}{0,5}$ (25)	$\frac{A}{B, B}$	470 Ом 4,7 МОм 4,7 кОм 2,2 МОм		29	32		
СП-V	1_	A	10 кОм					
	$\frac{0.5}{0.5}$ (25)	$\frac{\overline{A}}{\overline{b}}$	10 кОм		29	48		
СП-0,4	0,5	A	22 кОм 470 Ом4,7 МОм	Е6 с допус- ками ±20; ±30%	16	12,5		
СП3-3	0,05 (40)	Α	1 кОм1 МОм	Е6 с допус-	14 7	7,5; 9,2	_	_
	0,025 (40) 0,025 (40)	В Б	4,7 кОм1 МОм 4,7 кОм47 кОм	ками ±20; ±30%	14 14	9,2 7,5		
СП3-4М	0,25;	A	220 Ом470 кОм	Е6 с допус-	16	11,5		\wedge
	0,125 (40) 0,125; 0,05 (40)	Б, В	4,7 кОм 470 кОм	ками ±20; ±30%	16	21,5	_	
	$\frac{0.05}{0.25}$ (40)	$\frac{A}{A}$	220 Ом470 кОм 220 Ом470 кОм		16	22,5		
	$\frac{0.05}{0.125}$ (40)	$\frac{\mathbf{b}, \mathbf{B}}{\mathbf{b}, \mathbf{B}}$	4,7 кОм470 кОм 4,7 кОм470 кОм		16	22,5		
13 304 330								204

13 Зак. 330

Тип	Номинальная мощность, Вт	Функцио- нальная	Диапазон номинальных сопротнвлений	Ряд промежу- точных значений		гные разм	еры, мм	Внешний вид
	(прн t, °C)	характе- рнстика		допуск	диаметр (ширн- на) D (В	L	высота h	
СП3-4М	$\frac{0.05}{0.25}$ (40)	$\frac{B,\;B}{A}$	4,7 кОм470 кОм 220 Ом470 кОм	Е6 с допус- ками ±20; ±30%	16	22,5		
	$\frac{0,125}{0,125}$ (40)	$\frac{A}{B, B}$	220 Ом 470 кОм 4,7 кОм 470 кОм	1.5070	16	22,5		
СП3-9	0,5 (40)	Α	1 кОм4,7 МОм	Е6 с допус- ками ±10; ±20; ±30%	16	14,5		DE.
СП3-10М	1 (40) 0,5 (40)	А Б, В А	470 Ом2,2 МОм 4,7 кОм2,2 МОм 470 Ом4,7 МОм	ками ± 10 ;	29 29	31 31	_	
	$\frac{1}{2}$ (40)	$\frac{A}{A}$	470 Om 4,7 MOM	120, 13070	29	32		32
	$\frac{0.5}{1}$; $\frac{0.25}{1}$ (40)	$\frac{\overline{b}, B}{\overline{b}, B}$	4,7 кОм2,2 МОм 4,7 кОм2,2 МОм		29	32; 47	_	
	$\frac{0.5}{2}; \frac{0.25}{2}$ (40)	$\frac{\widetilde{\mathbf{b}}, \widetilde{\mathbf{B}}}{\mathbf{A}}$	4,7 кОм2,2 МОм 470 Ом4,7 МОм		29	32; 47		
	$\frac{1}{1}$ (40)	$\frac{A}{B, B}$	470 Om4,7 MOm 4,7 kOm2,2 MOm		29	32		
	$\frac{0.5}{2}$ (40)	$\frac{A}{A}$	470 Om2,2 MOM 470 Om4,7 MOM		29	47		
	$\frac{0.5}{1}$ (40)	<u>А</u> Б, В	470 Ом 2,2 МОм 4,7 кОм 2,2МОм		29	4 7	_	
СП3-16	0,125(70)	Å	1 кОм1 МОм	Е6 с допус- ками ±10;	11,7	13; 14	_	
СП3-23	0,25 (40)	A	220 Ом4,7 МОм	$\pm 20; \pm 30\%$ Е6 с допус- ками $\pm 20;$	11,5	50; 69; 86	18	
	0,125 (40)	Б, В, С	1 кОм2,2 МОм	±30%	11,5	50; 69; 86	18	
	$\frac{0,25}{0,125}$; $\frac{0,125}{0,025}$	<u>A</u>	220 Ом4,7 МОм		11,5	50; 69;	18	
	0,125, 0,05 (40)	Б, В, С	1 кОм2,2 МОм			86		
	$\frac{0.05}{0.05}$ (40)	E	22 кОм2,2 МОм		11,5	69; 86	18	المستمس
	0,05 0,25 0,125	И А	22 KOm2,2 MOm 220 Om4,7 MOm			50 (0	10	•• u
	0,25;0,125 (40)	$\overline{\mathbf{A}}$	220 Ом4,7 МОм		11,5	50; 69; 86	18	
	$\frac{0,125}{0,125}$;	·-·-	1 кОм2,2 МОм 1 кОм2,2 МОм		11,5	50; 69; 86	18	
	$ \frac{0,05}{0,05} (40) $ $ \frac{0,125}{0,125} $ $ \frac{0,125}{0,125} (40) $ $ \frac{0,125}{0,125} $	$\frac{A}{A}$ $\frac{A}{A}$	220 Om4,7 MOm 220 Om4,7 MOm 220 Om4,7 MOm 220 Om4,7 MOm		21	50	18	
	$\frac{0.05}{0.05} \atop \frac{0.05}{0.05} $ (40)	$\frac{\overline{\overline{B}}}{\overline{B}}; \frac{\overline{\overline{B}}}{\overline{B}}; \frac{\overline{\overline{C}}}{\overline{C}}$	1 кОм 2,2 МОм 1 кОм 2,2 МОм 1 кОм 2,2 МОм 1 кОм 2,2 МОм		21	50	18	

Тип	Номинальная мощность, Вт	Функцио- нальная	Диапазон номинальных сопротивлений	Ряд промежу- точных значений,		ные разм	иеры, мм	Внешний вид	
· · · · · · · · · · · · · · · · · · ·	(при t, °C)	характе- ристика	, , , , , , , , , , , , , , , , , , ,	допуск	диаметр (шири- на) D (В)	L	высота h		
СП3-30	0,25; 0,5 (40) 0,125 (40)	А Б, В	220 Ом6,8 МОм 4,7 кОм2,2 МОм		26 26	16; 27 16; 27	_		
	0.25 (40) 0.25 0.125 0.125	Б, В А ———————————————————————————————————	15 KOM 2,2 MOM 220 OM 6,8 MOM		26 26	27 27	_		
	$\frac{0{,}125}{0{,}125} (40)$	Б, В Е Й	4,7 кОм 2,2 МОм 100 кОм; 470 кОм; 1 МОм; 2,2 МОм						
	-,		100 кОм; 470 кОм; 1 МОм; 2,2 МОм		26	27	_		
	$\frac{0,125}{0,125}$ (40)	$\frac{\mathbf{b}, \mathbf{B}}{\mathbf{b}, \mathbf{B}}$	4,7 кОм 2,2 МОм 4,7 кОм 2,2 МОм	•	26	27			
	$\frac{0.25}{0.25} (40)$ 0.125	A A E B	220 Om 6,8 MOm 220 Om 6,8 MOm		26	27			
	0,25 (40)	$\frac{\mathbf{F}, \mathbf{B}}{\mathbf{A}}$	4,7 кОм 2,2 МОм 220 Ом 6,8 МОм	•	26	37			
СП3-33	0,25 (40)	A	100 Ом4,7 МОм			10; 20; 21,5			
	0,125 (40) 0,25 (40)	Б, В, С А	1 кОм2,2 МОм 100 Ом4,7 МОм	E6 с допус- ками ±10;	16 23	10 17,6;	23		
	0,25	Ā	100 Ом 4,7 МОм			27,6; 29	23		
	$\frac{0,125}{0,125}$ (40)		1 кОм2,2 МОм 1 кОм2,2 МОм		23	17,6; 27,6	23	Dr. Ald a	
	$\frac{0,25}{0,25}$	$\frac{A}{A}$	100 Om4,7 MOm 100 Om4,7 MOm		16	22.0.	22		
	$\frac{0,25}{0,25} $ (40)	$\frac{\overline{A}}{A}$	100 Ом4,7 МОм 100 Ом4,7 МОм		16	32,9; 44,4	23		
	$\frac{0,125}{0.125}$		1 кОм2,2 МОм 1 кОм2,2 МОм						
	$\frac{0,125}{0,125} $ (40)	<u>Б, В, С</u>	1 кОм2,2 МОм 1 кОм2,2 МОм		16	32,9; 44,4	23		
СП3-45а	0,5 (85) 1 (85) 2 (85)	A A A	100 Om10 MOm 100 Om10 MOm 100 Om10 MOm	Е6 с допус- ками ±10; ±20%	12 14 21	16 17,5 20,5			
РП1-46	0,5 (85) 1 (85) 2 (85)	A A A	100 Ом10 МОм 47 Ом10 МОм 47 Ом4,7 МОм	Е6 с допус- ками ±10; ±20%	10 10 16	10 10 16;			
СП4-1а	0,5 (70) 0,25 (70)	А Б, В	100 Ом 4,7 МОм 1 кОм 2,2 МОм	Е6 с допус- ками ±20; ±30%	12,8 12,8	17,4 12 12	_	M	
СП 4-2М а	1 (70) 0,5 (70)	А Б, В	47 Ом4,7 МОм 1 кОм2,2 МОм	Е6 с допус- ками ±20; ±30%	22 22	12 12			

Примечания. 1. В подстроечных резисторах СП-II, СП-IV, СП3-26, СП3-9, СП3-16, СП3-456, РП1-466 и СП4-2М6 предусмотрено стопорение вала с помощью контргайки. 2. Регулировочные резисторы СП3-10, СП3-30 и СП3-33 имеют выключатель, рассчитанный на ток 2 А и напряжение 250 В, резисторы СП3-3-на 150 мА; 50 В, резисторы СП3-4-на 68 мА; 220 В или на 2 А; 7,5 В.

Таблица 12.6. Переменные проволочные резисторы

Тип	Номиналь ная мощ-	- Днапазон номиналь- ных сопротивлений	Ряд промежуточных значений, допуск	Габарити	ные разі	меры, мм	Внешний вид	
	ность, Вт (при t,°C)	•		диаметр (шири- на) D (В)	длина L	высота h		
			Подстроечные					
СП5-1В	1 (70)	100 Ом 10 кОм	Е6 с допуском ±5%	8,5	35	6,5		
СП5-4В	1 (70)	100 Ом 10 кОм	Е6 с допуском ±5%	14	35	7		
СП5-22	1 (70)	10 Ом 47 кОм	Е6 с допусками ±5; ±10%	7	32,5	10,5		
СП5-24	1 (70)	10 Ом 47 кОм	Е6 с допусками ±5; ±10%	7	32,5	9,5		
СП5-2В СП5-2ВА	1 (70) 0,5 (70)	3,3 Ом 47 кОм 3,3 Ом 22 кОм	E6 с допусками ±5; ±10%	13 10	13 10	6,4 5,4		
СП5-3В СП5-3ВА	1 (70) 0,5 (70)	3,3 Ом 47 кОм 3,3 Ом 22 кОм	Е6 с допусками ±5; ±10%	13 10	13 10	5,9 5,4	3	
СП5-16ВА	0,5 (70)	3,3 Om 22 kOm 3,3 Om 33 kOm 4,7 Om 47 kOm	Е6 с допусками ±5; ±10%	11 13 16,5	9,7 9,7 9,7			
СП5-16ВБ	0,5(70)	3,3 Om 22 kOm 3,3 Om 33 kOm 4,7 Om 47 kOm		11 13 16,5	11,5 11,5 11,5	_ _ _		
СП5-16ВВ	0,125 (70)	10 Ом 6,8 кОм		8	6	_	@	
СП5-16ВГ	0,05 (70)	47 Ом 4,7 кОм		6	4, 2	_	Υ	
СП5-20В	2 (85)	4,7 Ом 22 кОм	Е6 с допусками ±5; ±10%	23	14,7	-		
СП5-50М	3 (55)	47 Ом 1 кОм	Е6 с допуском ±10%	27	14,5	*******		
			Регулировочные				44 - 6	
ПП3-40 43 ПП3-44 47		4,7 Ом 20 кОм 4,7 Ом 20 кОм	Е6 с допусками ±5; ±10%	23 23	15 28,6			
СП5-30	15 (85) 25 (85) 50 (85)		Е6 с допусками ±5; ±10%	35 35 48	26 44 67			
апп	1 (85) 2 (85) 3 (85)	100 Om 10 KOM 100 Om 10 KOM 2,2 Om 47 KOM 2,2 Om 47 KOM 2,2 Om 47 KOM 2,2 Om 47 KOM		18 20 25 35 35 48	12,5 16 22 26 44 67		<u> </u>	
СП5-37	75 (70)	47 Ом 3,3 кОм	Е6 с допусками ±10; ±20%	72	36	_		

Рис. 12.3

12.2. ПОЛУПРОВОДНИКО-ВЫЕ НЕЛИНЕЙНЫЕ РЕЗИСТОРЫ

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

Терморезисторы или термисторы (TP) – полупроводниковые резисторы с нелинейной ВАХ, отличительной особенностью которых является резко выраженная зависимость электрического сопротивления от температуры. Существуют терморезисторы как с отрицательным, так и с положительным температурным коэффициентом сопротивления – позисторы (табл. 12.7–12.11).

Терморезисторы используются в системах дистанционного и централизованного измерения и регулирования температур, противопожарной сигнализации, теплового контроля и защиты машин и механизмов, в схемах температурной компенсации ряда элементов электрических цепей и коитуров, в частности для термокомпенсации кварцевых резонаторов и генераторов, для стабилизации режимов транзисторных каскадов, измерения мощности, измерения вакуума, скоростей движения жидкостей и газов, а также в качестве дистанционных бесконтактных переменных резисторов, ограничителей и предохранителей, реле времени, стабилизаторов напряжения, в схемах размагничивания масок цветных кинескопов и др. Терморезисторы характеризуют следующими основными параметрами.

Номинальное сопротивление R_н-электрическое сопротивление, значение которого обозначено на ТР или указано в нормативной документации, измеренное при определенной температуре окружающей среды (для большинства типов ТР при 20°С, а для ТР с высокими рабочими температурами до 300°С при 150°С). Конкретные

значения номинальных сопротивлений устанавливаются в основном по ряду E6 либо E12. Другие ряды используются редко.

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

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

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

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

Варисторы – полупроводниковые резисторы с нелинейной ВАХ, отличительной особенностью которых является резко выраженная зависимость электрического сопротивления от приложенного к ним напряжения. Их используют для стабилизации и защиты от перенапряжений, преобразования частоты и напряжения, а также для регулирования усиления в системах автоматики, различных измерительных устройствах, источниках вторичного питания, в телевизионных приенераторах переменного и импульсного пилообразного напряжения, в схемах размагничивания цветных кинескопов и др. (табл. 12.12).

Классификационное напряжение U_{кл}-условный параметр, показывающий значение постоянного напряжения на варисторе при заданном значении классификационного тока.

Классификационный ток $J_{\kappa\pi}$ -это ток, при котором определяется классификационное напряжение.

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

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

Основной характеристикой магниторезистора является зависимость его сопротивления от индукции воздействующего магнитного поля. Для оценки магниторезисторов пользуются магнито-

Тип	Дианазои номинальных сопротивлений при 20°C	Допуск, %	Макси- мальная мощность при 20°С, мВт	Дианазои рабочих температур, °C	ТКС при 20°C, %/°C	Постоянная В, К	Постояиная времени т, с	Область применения	Внешний вид
					Стержн	евые			
KMT-1 MMT-1 CT3-1	22 кОм 1 МОм 1 кОм 220 кОм 680 Ом 2,2 кОм	± 20	1000 600 600	$-60 \dots 180$ $-60 \dots 125$ $-60 \dots 125$		3600 7200 2060 4300 2870 3395	85 85 85	Измерение и регулирование температуры, температуры компенсация	-00
KMT-4 MMT-4	22 кОм 1 МОм 1 кОм 220 кОм	$^{\pm20}_{\pm20}$	650 560	$-60 \dots 125 \\ -60 \dots 125$		3600 7200 2060 4300	115 115		
CT3-6	6,8; 8,2 кОм	± 10	150	−90 125	2,8 3,2	1200 2400	35		
MMT-6	10 кОм 100 кОм	± 20	50	−60 125	2,4 5	2060 4300	35		
КМТ-10	100 кОм 3,3 МОм	± 20	250 в те- чение 2 с	0 125	≥4 ,2	≥3600	75	Тепловой контроль	
KMT-11	100 кОм 3,3 МОм	±20	То же	0 125	≥4,2	≥3600	10		
CT9-1 A	150 Ом 450 Ом	_	800	-60 100		1600 2000		Регулирование температуры, сигнализация, нагревательные элементы термостатирующих устройств	
					Дисков	ые			
CT1-2	82; 91; 100; 110 Ом	<u>±</u> 5	700	−60 85	4,4 4,9	3800 4200		Температурная компенсация, измерение и регулирование температуры	
CT4-2	2,1 кОм 3,0 кОм	ı —		−60 125	4,2 4,8	3170 4120	_	Измерение температуры	
CT4-15	880 Ом 1,12 кОм	[_	−60 155	3,4 3,8	2350 3260		автотракторных двигате- лей	$\bigcirc \mathbb{I}$
КМТ-8	100 Ом 10 кОм	±10; ±20	600	−60 70	4,2 8,4	3600 7200	909	Температурная компенсация	
MMT-8	1 Ом 1 кОм	$\pm 10;$ +20	600	$-60 \dots 70$	2,4 4	2060 3430	900	Температурная компенса- ция	
MMT-9	10 Ом 4,7 кОм	±10; ±20	900	−60 125	2,4 5	2060 4300	_	Thru	0

KMT-12 MMT-12	100 Ом 10 кОм 4,7 Ом 1 кОм	±30 ±30	700 700	-60 125 -60 125	4,2 8,4 2,4 4	3600 7200 2060 3430		Измерение и регулирование температуры, темпе-	—
MMT-13	10 Ом 2,2 кОм	±20	600	−60 125	2,4 5	2060 4300	100	ратурная компенсация	
КМТ-17в	330 Ом 22 кОм	± 10; ± 20	300	−60 155	4,2 7	3600 6000	30		<u> </u>
CT1-17	300 Ом 22 кОм	± 10; + 20	300	−60 100	4,2 7	3600 6000	30	Температурная компенсация, измерение и регули-	
CT3-17	33 Ом 330 Ом	±10; ±20	300	−60 100	3 4,5	2580 3860	30	рование температуры	
CT4-17	1,5 кОм 2,2 кОм	±10	500	−80 100	3,8 4,2	3260 3600	30		
CT3-23	2,2 Ом 4,7 Ом	$\pm 10; \\ \pm 20$		0 125	3,1 3,8	2600 3200	_	Температурная компенса-	
CT3-28	150 Ом 3,3 кОм		_	−60 125	3 4,6	2580 3970	_	Температурная компенса- ция	00
MMT-15	760 Ом 1,21 кОм	_	_	−60 125	2,6 4	2230 3430	_	Измерение и регулирова- ине температуры, темпе- ратурная компенсация	
ПТ, ПТ-2	80 Ом 400 Ом	± 20	_	−60 150	4,4 4,8	3800 4100	_	Измерение и регулирование температуры	
ПТ-1	400 Ом 900 Ом	_	_	−60 150	4,1 5,1	3500 4400	_	Датчики автоматических	
ПТ-3	400 Ом 900 Ом	±20	_	−60 150	4,3 4,8	3700 4100	_	регулируемых систем	Ģ □
ПТ-4	600 Ом 800 Ом	_		−60 150	4,1 4,9	3500 4200			
TP-3	1,2; 12 кОм	<u>±</u> 10	1000	−60 125	3,9 4,8	3470 4270			\bigcirc
					Бусинк	овые			0
KMT-14	510; 680; 910 Ом 160; 200; 330 кОм 4,3; 7,5 МОм при 150°С	±20	100	-10 300	2,1 2,5 3,4 4,2 3,5 4,3	3690 4510 6120 7480 6300 7700	10 60	Измерение и регулирова-) ние температуры	
CT3-14	1,5; 2,2 кОм	± 20	30	−60 125	3,2 4,2	2600 3600	4		
MKMT-16	2,7; 5,1 кОм	± 30	40	−60 125	3,8 4,2	3260 3600	10		
CT1-18	1,5; 2,2 кОм 22; 33 кОм 1,5; 2,2 МОм при 150°С	±20	45	−60 300	2,25 5 при 150°C	4050 9000	1		
CT3-18	680 Ом 3,3 кОм	± 20	15	−90 125	2,6 4,1	2250 3520	1		
CT1-19	3,3 кОм 10 кОм;	<u>±</u> 20	60	−60 300	2,35 4 при 150°C	4230 7200	3		

Тяп	Диапазон номинальных сопротивлений при 20°C	Допуск, %	Макси- мальная мощность при 20°С, мВт	Диапазон рабочих температур, °С	ТКС при 20°С, %/°С	Постоянная В, К	Постоянная времени т, с		Внешний вид
CT1-19	100; 150 кОм 1,5; 2,2 МОм при 150°С		- "				4	Измерение и регулирование температуры	,
CT3-19	2,2; 10; 15 кОм	±20	45	−90 125	3,4 4,5	2900 3850	3		
CT3-22	1 кОм при 25°C	±30	8	−60 85	3,1 4,2	2700 3700	15	Переменное сопротивление без подвижного контакта	
CT3-25	1,5 кОм 6,8 кОм	± 20	8	−100 125	3,05 4,3	2600 3700	0,4	Измерение и регулирование температуры	
CT4-16	10 кОм 27 кОм	+10	150	−60 155	3,45 4,45	2720 3960	30	Измерение и регулирование температуры, темпе-	
CT4-16A	6, 8; 10; 15 кОм	±1; ±2; ±5	180	−60 200	4,05 4,45	3260 4100		ратурная компенсация	
TP-1	15; 33 кОм	±10; ±20	20; 50	−60 155	3,8 4,4	3200 3900	5 10		
TP-2	15; 33 кОм	± 10; ± 20	20; 50	-60 155	3,8 4,4	3200 3900	5 10	Измерение и регулирование температуры, температурыя компенсация	
TP-4	1 кОм	±20	70	-60 200	1,8 2,2	1600 1960	3	Измерение и регулирование температуры, температурная компенсация, сигнализация уровня жидкости	

Таблица 12.8. Терморезисторы с отрицательным ТКС-измерители мощности СВЧ

Тип	Сопротивление в основной рабочей точке, Ом	Максн- маль- ная мощ- ность в рабо- чей точке, мВт	Диапазон рабо- чих тем- пера- тур, °C	Чувст- витель- ность в рабочей точке, Ом/мВт	ТКС при 20°С, %/°С	По- стоян- ная В, К	По- стоян- ная временн т, с	Внешний вид
Т8Д Т8Е Т8М Т8Р Т8С1 Т8С2 Т8С3 Т8С1M Т8С2M Т8С3M Т9	140 160 140 160 180 220 115 135 110 130 140 160 110 130 140 160 140 160 140 160 140 160 140 160 140 160	15 10 11 12 24 19 23 24 19 23 19		20 30 30 70 60 110 10 19 10 40 12 25 10 50 10 40 12 25 10 50	~1,7	~1500 ~1500 ———————————————————————————————————	1	
ТШ-1 ТШ-2	150 150	12 17,5	-6085 -6085		0,63,4 0,32,3		0,8 1,3	
CT3-29	2,2·10 ³ при 20°0 200 в нагретом со стоянии		−60…85	10 16	3,15 3,85	2700 3300	0,6 0,7	
CT3-32	2,2·10 ³ при 20° 150 в нагрето состоянии		-6070	20 30	3,85	2700 3300	0,6 0,7	_

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

Таблица 12.9. Терморезисторы прямого подогрева - стабилизаторы изпряжения

Тип	Номи- наль- ное напря- жение, В	Общий предел стабили- зации по напряжению, В	Макси- мально допустимое изме- нение напряжения, В	Средний рабо- чий ток, мА	Рабочая область по току, мА	Предельно допустимая кратко- временная (на 2 с) перегрузка, мА	Внешний вид
 ТП 2/0,5	2 1	,6 3	0,4	0,5	0,2 2	4	\Box
TΠ 2/2	2 1	,6 3	0,4	2	0,4 6	12	
TII 6/2	6 4	,2 7,8	1,2	2	0,4 6	12	a a[k]a <i>t</i>

резистивным отношением сопротивления при воздействии магнитного поля $\mathbf{R}_{\mathfrak{p}}$ с определенным значением индукции (обычно 0,5 или 1 T) к номинальному сопротивлению \mathbf{R}_{0} при отсутствии магнитного поля (табл. 12.13).

12.3. КОНДЕНСАТОРЫ

Классификация

В основу классификации конденсаторов положено деление их на группы по виду применяемого диэлектрика и по конструктивным особенностям, определяющим использование их

в конкретных цепях аппаратуры (табл. 12.14). Вид диэлектрика определяет основные электрические параметры конденсаторов; сопротивление изоляции, стабильность емкости, потери и др. Конструктивные особенности определяют характер их применения: помехоподавляющие, подстроечные, дозиметрические, импульсные и др.

Система условных обозначений

Условное обозначение конденсаторов может быть сокращенным и полным.

Сокращенное условное обозначение состоит из букв и цифр. Первый элемент – буква или

Таблица 12.10. Терморезисторы с отрицательным ТКС косвенного подогрева

Тип	Диапазон номинальных сопро- тивлений	Номи- нальная мощ- ность, мВт	Диапа- зон рабо- чих температур, °C	ТКС при 20°С, %/°С	Макси- маль- ный ток в цепи подогрева, мА	Постоянная В, К	Постоян- Область применения ная времени т, с	Внешний вид
ТКП-20	500 Ом	220	-6085	~2,2	40	~1850	45 Дистанционное управление	ТКЛМ
ТКПМ-20 ТКП-50 ТКПМ-50	2,5 кОм	200	-6085	~2,8	35	~2400	усилением в электронных 79 системах, реле времени. Регулируемые бесконтакт-	TKII
ТКП-300A ТКПМ-300A	10 кОм	24	-6085	_	20		17 ные резисторы	/X// 🙀
CT1-21	6,8 150 кОм	60	−6085	3,25 5,75	25	2880 4920	15 40 Регулируемые бесконтактные резисторы	A
CT3-21	680 Ом 1.5 кОм	60	-6085	2,94,6	25	2560 3840		إ_إ
CT1-27	33 кОм	70	- 6085	4,3 5,25	27	3690 4510	4 6	64 44
CT3-27	2,2 кОм	70	-6085	3 4,45	26	2560 3840	4 6	
CT1-30	33 кОм		-6085	4,2 5,1	120	3600 4400	6 12 Измерение скоростей газов и жидкостей	
CT1-31 CT3-31	4,7 кОм 680 Ом	194 90	-6085 -6085		44 29,1	3690 4510 2700 3300	6 12 Регулируемые 4 6 бесконтактные	Д
CT3-33	680 Ом	-	-6085	34	29,1	2790 3410	4 10 резисторы	T

Таблица 12.11. Терморезисторы с положительным ТКС-нозисторы

Тип	Диапазон номинальных сопротив- лений при 20°C	Макси- мальная мощность, Вт	Диапазон рабочих темпера- тур, °С	Диапазон темпера- тур поло- житель- ного ТКС, °С	Макси- мальный ТКС при 20°С, %/°С	Кратность изменения сопротивления в области положительного ТКС	Посто- янная времени т, с	Область применения	Внешний вид
CT5-1	20 150 Ом	0,7	-20 200	100 200	20	1000	20	Измерение и регулирова-	<u> </u>
CT6-1A	40 400 Ом	1,1	-60155	40 155	10	1000 при 25 140°C	20	ние температуры, противопожарная сигнализа-	
CT6-16	180; 270 Ом	0,8	−60125	20 125	15	1000 при 25 100°C	20	ция, тепловая защита, ограничение и стабилизация тока	
СТ6-3Б	1 10 кОм	0,2	−60 125	10 125	15	100 при 25 80°C	10		Q-
СТ6-4Б	100 400 Ом	0,8	−60 125	20 125	15	1000 при 25 100°C	40		
СТ6-4Г СТ11-1Г	5 25 кОм 100 300 Ом	0,8 0,8	$-60 \dots 125$ $-60 \dots 125$		2 6 6 9	5 15 20 80	40 40	Измерение и регулирование температуры	
СТ6-1Б1	100 400 Ом	0,8	-60 100	30 100	15	1000	20	Нагревательные эле-	
СТ6-2Б	10 100 Ом	1,3	-60 100	10 100	15	при 25 100°C 1000 при 25 100°C	20	менты и датчики температуры, термостатирование. Ограничение и стабилизация тока	
СТ6-5Б	3 20 Ом	2,5	−60 125	20 125	15	1000	10		
СТ6-6Б	5 25 Ом	2,5	−60 125	20 125	15	1000	180		
CT10-1	30 100 кОм	0,3 0,7	7 -60 70	−20 70	2 4	~10	50	Температурная компен- сация	
CT14-3	80 200 Ом	0,5	- 60 175	100 175			_	Саморегулирующиеся нагревательные элементы СВЧ устройств	່ ວັ
CT15-2- 127 B	15 35 Ом	$U_{\text{пред}} = 150 \text{ B}$ $J = 24 \text{ MA}$	−60 60	60 160	15	10 000 при 25 160°C	_	В схемах размагничивания масок цветных кинескопов	
CT15-2- 220 B	20 50 Ом	$J = 24 \text{ MA}$ 3 $U_{\text{пред}} = 250 \text{ B}$ $J = 12 \text{ MA}$	−60 85	60 160	15	10 000 при 25 160°C			

Тип	Номи- наль- ная мощ- ность, Вт	Диапазон рабочих темпе- ратур, °С	Классифнкационное напряжение, В	Допуск по класси- фика- цион- ному напря- жению, %	Коэф- фици- ент нелиней- ности в, не менее	Класси- фика- ционный ток, мА	Внешний вид
CH1-1-1	1	-40 ··· 100	560		3,5		
			680, 820, 1000, 1200	±10	4	10	`
			1300, 1500		4,5		<u> </u>
CH1-1-2	0,8	-40 100	560		3,5		
			680	±10	4	10	
			1300		4,5		_
CH1-2-1	1	−40 100	56, 68, 82, 100, 120, 150, 180, 220, 270	±10; ±20	3,5	2	
CH1-2-2	1	−40 100	15, 18, 22, 27, 33, 39, 47	±10;	3	3	A).
			56, 68, 82, 100	± 20	3,5		
CH1-6	2,5	−60 125	33	_ ±10	4	20	
CH1-8	2	−40 70	20 000, 25 000		6	25 75	
CH1-9	0,01	60 70	240, 270, 300, 330, 360	±5	5	0,05	$O\square$
CH1-10	3	-40 125	15, 18	- ±10	3,2		
			22, 27, 33, 39, 47	<u> </u>	3,5	10	ľ
CH1-11	0,25	−60 100	120	±10	4	2	$\phi \ll$
CH1-12	0,01	−60 70	120, 150, 160, 180, 200, 220, 240, 270, 300, 330	±10	5	0,03	$\circ \Box$
СН1-14 (перемен- ный) СН1-16Б	2	-40 60	8500	_	4,5	0,025 0,075	
(перемен- ный)	2	-40 70	5400	***************************************	4	0,02 0,06	
CH2-2A			330, 360, 390, 430, 470, 510, 560, 620, 680, 750, 820, 910				
СН2-2Б СН2-2В	_	-45 85	1000, 1100, 1200, 1300, 1500	±5; ±10;	30	1	$\bigcirc 0$
СН2-2Г				±20			
СН2-2Д	_	-45 85	560, 620, 680, 750, 820, 910, 1000, 1100, 1200	±5; ±10	30	1	

Тип	Номи- наль- ное сопро- тивление R_0 , Ом	До- пуск, %	Днапазон рабо- чих темпе- ратур, °C	рези отн В В инд	агнито- астивное сощение Св/R ₀ поле с цукцией, менее	ма Д Ті мої рас	аксн- ально опус- имая щность сеяння, мВт	Внешний вид
				0,5 T	1,0 T	Без теп- лоот- вода	С теп- лоот- водом	
MR-1 MR-2 MR-3	50 75 100	±20 ±20 ±20		3,5 3,5 3,5	7 7 7	5 5 5	20 20 20	
CM1-1	22; 33 68; 100	± 20	-6085	_	6,8; 10	_	0,125 0,25 0,5	
	150; 220			_		_	0,3	
CM4-1	47	±20	-6085	3,3		6		

сочетание букв – обозначает подкласс конденсатора: К – постоянной емкости; КТ – подстроечные; КП – переменной емкости. Второй элемент обозначает группу конденсатора в зависимости от вида диэлектрика (табл. 12.14). Третий элемент пишется через дефис и соответствует порядковому номеру разработки. В состав второго и третьего элементов в отдельных случаях может входить также буквенное обозначение.

Таблица 12.14. Условное обозначение конденсаторов в зависимости от материала диэлектрика

Подкласс коиденсаторов	Группа конденсаторов	Обозна- чение группы	
	Керамические на номинальное напряжение ниже 1600 B		
	Керамические на номинальное напряжение 1600 В и		
	выше	15	
	Стеклянные	21	
	Стеклокерамические	22	
	Тонкопленочные	26	
	Слюдяные малой мощности		
	Слюдяные большой мощности Бумажные на номинальное	32	
Конден-	напряжение ниже 2 кВ, фольговые Бумажные на номинальное	40	
саторы посто- янной емкости	напряжение 2 кВ и выше, фольговые	41	
CMROCIN	Бумажные металлизированные	42	
	Оксидно-электролитические алюминиевые	50	

Окончание табл. 12.14

Подкласс конденсаторов	Группа коидеисаторов	Обозна- чение группы
	Оксидно-электролитические	
	танталовые, ниобиевые и др.	
	Объемно-пористые	52
	Оксидно-полупроводнико-	
	вые	53
	С воздушным диэлектриком	60
	Вакуумные	61
	Полистирольные	71(70)
	Фторопластовые	72
	Полиэтилентерефталатные Комбинированные*)	73(74)
	Комбинированные*)	75
	Лакопленочные	76
	Поликарбонатные	77
	Полипропиленовые	78
Подстроеч-	Вакуумные	1
	С воздушным диэлектриком	-
саторы	С газообразным диэлектри-	
ou i opin	ком	3
	С твердым диэлектриком	4
V arren		1
Конден-	Вакуумные	2
саторы	С воздушным диэлектриком С газообразным диэлектри-	
перемен- ной ем-	ком	3
нои ем- кости		4
	С твердым диэлектриком прованный диэлектрик состоит из опред	
	рованных дизлектрик состоит из опред различных материалов.	CHENHOLO

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

Маркировка на конденсаторах может быть буквенно-цифровая, содержащая сокращенное

Таблица 12.15. Допускаемые отклонения емкости от номинального значения

До- пуска- емое от- клонение емкостн, %	Код	Доп каемо клоне емкост	е от- ение	Код	До- пускаемое отклонение емкости, пФ	Код
±0,1 ±0,2 ±0,5 ±1 ±2 ±5 +10	В(Ж) С(У) D(Д) F(Р) G(Л) J(И) K(С)	±20 ±30 -10 -10 -10 -20 -20+		(Э) (Ю) (Б)	±0,1 ±0,25 ±0,5 ±1	B C D F

Примечание. В скобках указано старое обозначение.

Таблица 12.16. Цветовые коды для маркировки конденсаторов

Цветовой код	емк	альная эсть, Ф	До- пускаемое откло- нение	Номи- наль- ное на-		
	пер- вая и вторая цифры	мно- жи- тель	ем- кости	пря- жение, В		
Серый				3,2		
Черный	10	1	+20%	4		
Коричневый	12	10	+1%	6,3		
Красный	15	10^{2}	+2%	10		
Оранжевый	18	10^{3}	$\pm 0.25 \; \Pi \Phi$	16		
Желтый	22	104	+0.5 πΦ	40		
Зеленый	27	10 ⁵	+5%	25 или 20		
Голубой	33	10^{6}		32 или 30		
Фиолетовый	39	10 ⁷	$-20 \dots +50\%$	50		
Серый	47	10-2	-20 +80%			
Белый	56	10-1	$\pm 10\%$	63		
Серебряный	68			2,5		
Золотой	82	_		1,6		

обозначение конденсатора, номинальное напряжение, емкость, допуск, группу ТКЕ, дату изготовления, либо цветовая.

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

Полное обозначение номинальных емкостей состоит из цифрового значения номинальной емкости и обозначения единицы измерения (пФ-пикофарады, мкФ-микрофарады, Ф-фарады).

Кодированное обозначение номинальных емкостей состоит из трех или четырех знаков, включающих две или три цифры и букву. Буква кода из русского или латинского алфавита обозначает множитель, составляющий значение емкости, и определяет положение запятой десятичного знака. Буквы П (р), Н (n), М (µ), И (m), Ф (F)

обозначают множители 10^{-12} , 10^{-9} , 10^{-6} , 10^{-3} и 1 соответственно для значений емкости, выраженной в фарадах. Например, 2,2 пФ обозначается 2П2 (2p2), 1500 пФ – 1H5 (1n5), 0,1 мкФ – М1 (µ1), 10 мкФ – 10 М (10 µ), 1 фарада – 1Ф0 (1F0).

Допускаемые отклонения емкости (в процентах или в пикофарадах) маркируются после номинального значения цифрами или кодом (табл. 12.15).

Цветовая кодировка применяется для маркировки номинальной емкости, допускаемого отклонения емкости, номинального напряжения до 63 В (табл. 12.16) и группы ТКЕ (см. табл. 12.18, 12.19). Маркировку наносят в виде цветных точек или полосок.

Параметры конденсаторов

Номинальная емкость и допускаемое отклонение емкости. Номинальная емкость (C_n)-емкость, значение которой обозначено на конденсаторе или указано в сопроводительной документации. Фактическое значение емкости может отличаться от номинальной на величину допускаемого отклонения. Номинальные значения емкости стандартизованы и выбираются из определенных рядов чисел путем умножения или деления их на 10^n , где n-целое положительное или отридательное число. Наиболее употребляемые ряды номинальных емкостей приведены в табл. 12.17 (значения допускаемых отклонений емкостей см. в табл. 12.15).

Таблица 12.17. Наиболее употребляемые ряды иоминальных значений емкостей

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

Номинальное напряжение (U_в). Это напряжение, обозначенное на конденсаторе (или указанное в документации), при котором он может работать в заданных условиях в течение срока службы с сохранением параметров в допустимых пределах. Номинальное напряжение зависит от конструкции конденсатора и свойств применяемых материалов. При эксплуатации напряжение на конденсаторе не должно превышать номинального. Для многих типов конденсаторов с увеличением температуры (как правило, более 70...85°C) допускаемое напряжение (U_t) снижается.

Тангенс угла потерь (tg \delta). Характеризует активные потери энергии в конденсаторе. Значения

тангенса угла потерь у керамических высокочастотных, слюдяных, полистирольных и фторопластовых конденсаторов лежат в пределах $(10...15)\cdot 10^{-4}$, поликарбонатных $(15...25)\cdot 10^{-4}$, керамических низкочастотных 0,035, оксидных конденсаторов (5...35%), полиэтилентерефталатных 0,01...0,012.

Величина, обратная тангенсу угла потерь, называется добротностью конденсатора.

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

Для оксидных конденсаторов задают ток утечки, значения которого пропорциональны емкости и напряжению. Наименьший ток утечки имеют танталовые конденсаторы (от единиц до десятков микроампер). У алюминиевых конденсаторов ток утечки, как правило, на один-два порядка выше.

Температурный коэффициент емкости (ТКЕ). Это параметр, применяемый для характеристики конденсаторов с линейной зависимостью емкости от температуры. Определяет относительное изменение емкости (в миллионных долях) от температуры при изменении ее на один градус Цельсия. Значения ТКЕ керамических конденсаторов и их кодированные обозначения приведены в табл. 12.18.

Слюдяные и полистирольные конденсаторы имеют ТКЕ в пределах $(50...200) \cdot 10^{-6} 1$ /°C, по-

ликарбонатные $\pm 50 \cdot 10^{-6} 1/^{\circ}$ С. Для конденсаторов с другими видами диэлектрика ТКЕ не нормируется.

Допускаемое изменение емкости сегнетокерамических конденсаторов с нелинейной зависимостью ТКЕ приведено в табл. 12.19.

Параметры конденсаторов, их размеры и внешний вид даны в табл. 12.20-12.27.

Таблица 12.19. Изменение емкостн керамических конденсаторов с неиормируемым ТКЕ

Услов- ное	До- пусти- мое	Новое	Старое обозначение		
значе- ние группы	изменение емкости в ингервале температур от —60 до +85°C	обозначение*	цвет по- крытия	цвет мар- киро- вочного знака	
H10	±10	Оранжевый + + черный	Оран- жевый	Чер- ный	
H20	± 20	Оранжевый + + красный	»	Крас- ный	
H30	±30	Оранжевый + + зеленый	»	Зеле- ный	
H50	± 50	Оранжевый + + голубой	»	Синий	
H70	-70	Оранжевый +			
H90	-90	+ фиолетовый Оранжевый + + белый	» »	Белый	

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

Таблица 12.18. Значения ТКЕ керамических конденсаторов и их условные обозначения

Обозначение групп ТКЕ	Номинальное значение ТКЕ	Цветовой код					
TPJUN TRE	(·10 ⁻⁶ 1/°C)	Новое обозначение*)	Старое обозначение				
			цвет покрытня конденсаторов	маркировочная точка			
П100 (120)	+100 (+120)	Красный + фиолето- вый	Синий				
П60	+60	_	»	Черная			
П33	+33	Серый	Серый				
МП0	0	Черный	Голубой	Черная			
M33	-33	Коричневый	»	Коричневая			
M47	-47	Голубой + красный	»				
M75	-75	Красный	»	Красная			
M150	-150	Оранжевый	Красный	Оранжевая			
M220	-220	Желтый	»	Желтая			
M330	-330	Зеленый	»	Зеленая			
M470	-470	Голубой	Красный	Синяя			
M750 (M700)	-750(-700)	Фиолетовый	»	_			
M1500 (M1300)	-1500(-1300)	Оранжевый + оран- жевый	Зеленый				
M2200	-2200	Желтый + оранже- вый	»	Желтая			

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

Тип	Номиналь- ное	Группа ТКЕ	Диапазон номинальных емкостей, пФ	Допуск, % (ряд промежуточных	Габа	ритные размеры,	мм	Внешний вид
	напряжение, В	IKL	emacion, no	емкостей)	диаметр (ширина)	длина	высота	
				Керамические низн	ковольтные			
КД-1		П100	1 7,5					_
		П33	1 10					
	250; 100	МПО	1 18	$\pm 5; \pm 10; \pm 20$				\mathcal{G}
		M 47	1 15	(ряд Е24)				
		M 75	1 39		4,5 6,5	3	_	
		M750	10 56					Υ
		M1500	18 130					. ,
	160	H30	330 660	+50 +80				
		H70	680 2200	$\frac{-20}{-20}$; $\frac{-20}{-20}$				
		1170	080 2200	_2020 (ряд Еб)				
				(рид 120)				
КД-2		П100	1 12					
		П33	1 30					Вар. "а"
		МПО	1 39					
	500	M47	1 43		4 16.5	-		-
	500	M75	1 68	$\pm 5; \pm 10$	4 16,5	5		<i>Βαρ.</i> "δ"
		M470	3,3 120	± 20				\cap
		M750 M1500	3,3 150 15 270	(ряд Е24)				H
		H20	100 3300	±20				8 a n . A "
	250	H50	100 4700	+50 + 80				8 ap. "8"
	230	1150	100 4700	·	6 18	6		₩
				$-20^{'}-20$		v		11
	300	H70	470 6800	(ряд Еб)	4 16,5	5	_	
	250	H90	1000 15000	\	,			
KT-1		П100	1 30					
		П33	1 62					
	250; 160	M47	1 75	$\pm 5; \pm 10$				
		M75	1 130	± 20	3,5	10 20	-	
		M750	2,2 270	(ряд Е24)				1 1
	20	M1500	15 560	#0 06				}
	80	H70	680 10 00 0	+50 +80				
				${-20}$; ${-20}$				u u
				-20 -20				
KT-2		П100	2,2 30					
		П33	2,2 82	$\pm 5; \pm 10; \pm 20$	_	10 00		
				(ряд Е24)	7	12 25	_	

KT-2	500; 300	M47 M75 M750	2,2 110 2,2 150 2,2 360					
	160	M1500 H70	15 750 680 6800	$\frac{+50}{-20}$; $\frac{+80}{-20}$				
MAG	200; 125; 80	M47 M75	8,2 300	$\pm 5; \pm 10; \pm 20$				
КЛС	160; 100	M750 M1500 H30	18 3 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$	4 10	8	4 6	<u>~</u>
	50 125; 80 35	H50 H70 H90	680 10 000 4 700 33 000 4 700 100 000	20°20 (ряд Еб)				- O-
КМ-3	250	H30	680 220 000	$\frac{+30}{-20}$	5 13	4,5 12,5	3	
КМ-4	250; 160 (вар. «в»)	П33 МП0 М47 М75 М750	16 510 56 1 200 27 510 41 1 000 68 1 800	±5; ±10; ±20 (ряд E24)	4,2 15	4,5 15	3 3,3	
	160; 100 (вар. «в»)	M1500 H30	150 3 600 1 500 470 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$ (ряд Е6)				βαρ. "α" ————————————————————————————————————
KM-5	160; 100 (вар. «в»)	П33 МП0 М47 М75 М750	16 680 68 1600 27 680 47 1300 68 2700	±5; ±10; ±20 (ряд Е24)	4,2 15	4,2 15	3 3,3	изоли- неизоли- рованные рованные Вар. "в"
	160; 70	M1500 H30	150 5600 1 500 68 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$				
	50	H90	15 000 150 000	(ряд Еб)	·			
КМ-6	50	П33 М47 М75 М750	120 5100 120 6200 180 5600 470 10 000	±5; ±10; ±20 (ряд E24)	(5. 1.	(5. 14	46 10	\Box
		M1500	820 15 000		6,5 14	6,5 14	4,5 10	

В Продолжение табл. 12.20

Тип	Номиналь- ное	Группа ТКЕ	Диапазои номинальных емкостей, пФ	Допуск, % (ряд промежуточных	Γε	абаритные размер	оы, мм	Внешиий вид
	напряжение, В	IKL	conacten, no	емкостей)	диаметр (ширина)	длина	высота	
	25	H30	10 000 150 000	+50 +80				
	50	H50	10 000 150 000	-20 -20				
	35; 25	H90	22 000 22 000 000	(ряд Еб)				
K10Y-5	3 10 25	H50	100 000 220 0000 10 000 470 000 6800 220 000	+50 +80				
	10		10 000 330 000	${-20}$; ${-20}$	7 19	2,3 7,5	_	
	25	H90	6800 330 000	(ряд Еб)				\forall
K10-7B	50 25	H20 П33	6800 150 000 3300 100 000 15 180	±20				
	50	МП0 М47 М750 М1500	18 220 22 270 47 680 68 1000	±5; ±10; ±20 (ряд Е24)	4 14	4 14	3,5 4,5	
	30	H30 H70	680 10 000 1500 22 000	$ \begin{array}{r} \pm 20 \\ +50 \\ \hline -20; \\ \end{array} $			2,2,2	
		H90	3300 68 000	(ряд E6)				Y Y
K10-17	25; 50	П33 М47 М75 М750	2,2 10 000 2,2 12 000 10 15 000 33 27 000	±5; ±10; ±20 (ряд Е24)	1,5 12	1,3 8,6	1,8 5,5	вар."а" вар."б"
		M1500 H50	75 39 000 680 470 000	$\frac{+50}{-20}$; $\frac{+80}{-20}$				8ap.,6" 8ap.,2"
	25; 40	H90	2 200 2 200 000	—20; —20 (ряд Е6)				
К10-23	16	П33 М47 М75 М750	2,2 360 2,2 330 10 820 33 1500	±5; ±10; ±20 (ряд Е24)	9	6,5	4,5	
		M1500 H30	75 3000 680 33 000	$\frac{+50}{-20}$; (ряд Е6)				T -T

К10-38	500 300	M47 M750 M1500 H70	1 10 0,56; 0,68; 0,82 1 27 1 30 470 1000	±5; ±10; ±20 (ряд E24) +80 -20; (ряд E6)	4,2	10,8 12 10,8		-(==)-
К10-42	50	M 47	1 22	±5; ±10; ±20 (ряд Е24)	1,5	1 1,4	1 1,2	
K10-43	50	МП0	21,5 44 200	±1; ±2; ±5 (ряд Е192)	4 16,5	2,9 12	2,4 6,5	Вар."а" Вар."в"
K10-47	500; 250 160	МП0	10 100 000	±5; ±10; ±20 (ряд Е12)				<u></u> ነ⊸ነ
	500; 250; 100; 50; 25	H30	1000 2200000	$\pm 20; \frac{+50}{-20}$	4 16	2,9 13,5	1,6 7,1	Вар.,,а" Вар.,,в"
		H90	1 000 000 6 800 000	(ряд Е6) + 80 -20				TT
K10-48	250; 160 250; 160;	M47 M75 M750 M1500 H30	18 360 51 1000 150 2000 1000 33 000	$\pm 5; \pm 10; \pm 20$ (ряд E24) $\pm 20; \frac{+30}{-20};$	4,5 8	6	6 8	8ap.,, a"
	100			$\frac{-20}{-20}$				П
K10-50	25	МП0	1100 30 000	(ряд E6) ±5; ±10; ±20 (ряд E24)	6,8 8,4	4,6 6,7	2,5 5	
	10	Н90	22 000 3 300 000	+80 -20 (ряд Еб)		, ,	,	h -d

Тип	Номиналь- ное	Группа ТКЕ	Диапазон номинальных емкостей, пФ	Допуск, % (ряд промежуточных	Габ	аритные размеры	, мм	Внешний вид
	напряжение, В	2	Similar in the second s	емкостей)	диаметр (ширина)	длина	высота	
	25	МП0	22 30 000	±5; ±10; ±20 (ряд E24)	1,5 5,5	1,3 4,4	1,2 1,8	7
	10	H90	22 000 3 300 000	$\frac{+70}{-20}$				<u></u>
				-20 (ряд Еб)				
				Стеклянные и стекло	окерамические			
К21-5	60	МП0 М47 М750 М330	2,2 160 180 330	±5; ±10 (ряд Е24)	8,5	3 4	6	8ap.,a" 8ap.,6"
K21-7	50	П120	56 20 000	±5; ±10; ±20 (ряд Е24)	4,5 14,5	9,5 14,5	3 4,5	
K21-9				4 // /				Вар."а"
	500; 250; 160; 63; 25	П100 П33 МП0	2,2 3900 2,2 4700 2,2 5100	±5 пФ (до 9,1 пФ) ±5; ±10; ±20				вар."б"
		M47 M75 M750 M220	2,2 5600 15 6200 16 7500 20 10 000	(ряд Е24)	5,5 14,5	4,5 13,5	6 6,5	<i>Изопировонные Неизопированн</i>
К22У-1	250; 160; 100; 70; 35	МП0 М47 М330	22 2200 56 3900	±5; ±10; ±20 (ряд Е24)	6,5 11	5,5 9	3 5	<i>Βαρ.</i> ,, <i>δ"</i>
К22-5	25	M47 M75 H10	100 39 000 75 27 000 470 120 000	±5; ±10; ±20 (ряд E24) ±10; ±20 (ряд E6)	6,3 14	5,3 14	3,6 42	\Box
				Высоковольтные к	грамические			• •
К15У-1	2000; 3500; 4000; 6000;	П100	1 470		18 180	7 19		
K15-13	10 000; 15 000	MIT0 M75 M330 M750 M1500	18 470 4,7 27 56 1000 18 68 33 10 000	±5; ±10; ±20 (ряд Е12)	18 90 18 25 18 90 18 25 18 180	10 8 12,5 8 10 8 22,5 7,5 30	_	

КВИ-1 КВИ-2	8000; 10 000; 16 000; 20 000	M1500 H50	1,5 22 15 100	±10; ±20 (ряд Е6)	5 16 8 14	16 25 16 42		
K15-12 K15-13	2000; 4000	МП0 М330	0,47 15 8,2 47	±10; ±20 (ряд Е6)	3,4 16 10 16	7 14 12,5 14		
K15-4	12 000; 20 000; 30 000; 40 000	H70	220 4700	+80 -20 (ряд Е3)	22 56	21 46		
K15-5	1600; 3000; 6300	H20 H50 H70	68 6800 68 220 330 15 000	$\begin{array}{l} \pm 20 \\ \pm 10; \pm 20 \\ \underline{+ 80} \\ - 20 \end{array}$	8 34 10 14,5 8 38	4 5 7 4 7		A
				Слюдяные				
КСО-1 КСО-2 КСО-5 КСОТ-1 КСОТ-2 КСОТ-5 КЗ1П-5	250 250; 500 500 250 500	±50 ±100 ±200 ±50 ±100 ±200 ±50 ±100	51 750 100 2400 470 10 000 51 510 100 1200 470 6800 100 50 000	±2; ±5; ±10; ±20 (ряд E24) ±2; ±5; ±10; ±20 (ряд E24) ±1; ±2; ±5 (заданная емкость)	13 18 20 13 18 20 18 20	7 11 20 7 11 20 11 20	4,6 5,5 6,5 9 4,6 5,5 6,5 9 6,5 9	
К31У-3Е	250 500	±50 ±100 ±200	51 510 100 6800	±2; ±5; ±10; ±20 (ряд E24)	14 18 20	9	6,1 6,5 9	
СГМ	250 500 1000 1600	±50 ±200	51 10 000 51 6200 100 6800 100 3900	±2; ±5; ±10; ±20 (ряд E24)	13 18	6 9 7,5 9	9,5 22 13,5 22	
К31П-4	350	±50	50 200 000	$\pm 0.3; \pm 0.5; \pm 1; \pm 2$	18	7 8	15 22	
К31-10	100	±200 ±(33± ±30)	277 10 000	(ряд E192) ±0,25; ±0,5; ±1; ±3; ±5; ±10 (ряд E192)	17,5	4,5	15	
K31-11	250	±50 ±100	51 470	$\pm 2; \pm 5; \pm 10; \\ \pm 20$	12	5	7	
	500	±200	100 10 000	(ряд Е24)	17 19	6 9	11 19	ΥΥ

Tun	Номинальное напряжение, В	Диапазои номинальных емкостей, мкФ	Допуск, % (ряд про- межуточных емкостей)	Габа	аритные размеры	, MM	Внешний вид
	лаприжение, в	CMRUCIEN, MRY	межуточных емкостей)	диаметр (ширина)	длина	высота	
			Полиэтилентере	фталатные низко	вольтные		
К73-5	250	0,001 0,22	±5; ±10; ±20 (ряд Еб)	716,5	38	915	
K73-9	100 200 400 630	0,001 0,47 0,0027 0,33 0,001 0,15 0,00047 0,1	±5; ±10; ±20 (ряд Еб)	1224 1324	413 415 413 415	618 620 618 620	ΥΥ
К73-11	63 160 250 400 630	0,122 0,0686,8 0,0472,2 0,0221 0,0010,47	±5; ±10; ±20 (ряд Еб)	621 722 717 715 716	1344 1322 1330	32	
K73-15	100 160 250 400 630	0,0150,47 0,00470,33 0,00330,22 0,00220,22 0,000470,15	±5; ±10; ±20 (ряд Еб)	614 514 516	1632 1640	-	-01111-
K73-16	63 100 160 250 400 630 1000	$\begin{array}{c} 0,1\dots 22 \\ 0,1\dots 12 \\ 0,047\dots 6,8 \\ 0,047\dots 10 \\ 0,022\dots 1 \\ 0,01\dots 0,47 \\ 0,01\dots 0,22 \\ 0,0047\dots 0,1 \end{array}$	±5; ±10; ±20 (ряд Еб)	622 722 720 830 813	1848 3448		
К73-17	63 160 250 400 630	0,22 4,7 1,5 2,2 0,047 1 0,022 1 0,01 0,47	±5; ±10; ±20 (ряд Еб)	1224 24 1223 1224	612 12; 16 6,310,5 614	1025 25; 28 1121 10,527	\bigcap
К73-20	630	0,0051	$\pm 5; \pm 10; \pm 20$	7	21		
К73-22	630	0,01 0,047	±5; ±10; ±20 (ряд Еб)	69	1820	-	
K73-24	100 250 100 250	0,0330,27 0,0010,027 0,010,27 0,0010,0068	±5; ±10; ±20 (ряд Еб)	11; 13 11 8,5; 11 8,5	5; 7,1 5 2,54,6 2,5	9,5 4,56 5	

К73-2 6	63 100	33150 15100	±5; ±10; ±20 (ряд Еб)	2440	60; 85 48; 85	7,510	=
			Полиэтилентерефп	палатные выс	оковольтные		
К73-12		0,00470,022	± 10	15; 20	25; 45	_	
K73-13		0,003 0,002	±10 ±10	25 15	85 25	_	—
К73-14	4 000 1 10 000 16 000	0,00330,1 0,00220,022 0,000470,01	±5; ±10; ±20 (ряд Е6)	926 1726 1427	25; 45 25; 65	-	
К74-7	25 000 16 000	0,000470,0033 0,000150,00039	±20 (ряд Е6)	1425 10; 13	45; 65 25	-	
				істирольные			
ПМ-1	63	0,0001 0,01	±10; ±20 (ряд E12)	3,410	918	_	
ПМ-2	63	0,0001 0,01	±5; ±10; ±20 (ряд E24)	4,311,8	1424	_	
К70-6	35 65	0,0180,1 0,0000220,015	±1; ±2; ±5; ±10 (ряд Е12)	813 48	23; 33 1018		
К70-7	100 250 100 250	0,0010,5 0,0010,134 0,0010,5 0,0010,134	±0,25; ±0,5; ±1; ±2 (заданная емкость)	25; 50 25; 50	12,5; 25 12,5; 25	20; 33 22; 35	
K71-4	350 160 250	0,000150,175 1,210 0,011	±2; ±5; ±10; ±20 (ряд Е12)	40 2445 622	10; 20 6385 2148	36,61	——————————————————————————————————————
K71-6	250 300 200 250 300	0,000330,01 0,00000510,0003 0,01210,2 0,0006120,012 0,00010,000604	±0,5; ±1; ±2; ±5; ±10 (ряд Е24 вар. «в») (Е192 вар. «б»)	512 47 1642 16 10	14 10 1121 610 68	2142 1219 1216	
K71-7	250	0,001 0,5	$\pm 0,5; \pm 1; \pm 2; \pm 5$ (заданная емкость)	1026	616	1232	<u></u>
			Поли	пропиленовые			
K78-2	250 300 1000 1600	0,0682,2 0,010,1 0,0010,15 0,0010,056	±5; ±10; ±20 (ряд Еб)	920 712,5 5,617 615	21 42 20,5 31,5 20 40	1932 11,522 930 1026	
67 K78-3	630	0,0010,015 0,270,56	±5; ±10; ±20 (ряд Еб)	816 3045	2732 105	1424 -	

ф Продолжение табл. 12.21

Tun	Номинальное	Диапазон номинальных	Донуск, % (ряд про-	Габа	аритные размеры,	им	Внешний вид
	напряжение, В	емкостей, мкФ	межуточных емкостей)	диаметр (ширина)	длина	высота	-
К78-4	160 250 500	3,368 2,233 0,4710	±10; ±20 (ряд Е6)	2655	45100	-	
К78-5	2000	0,000470,047	±5; ±10; ±20 (ряд Еб)	922	2450	-	
К78-6	250 400 630	0,0110 $0,122,2$ $0,0010,1$	±2; ±5; ±10; ±20 (ряд Еб)	738 732 714	2163 2152	-	-0110
			Ла	<i>копленочные</i>			
К76П-1 К76-3	63 250	0,472,2 0,110	±5; ±10; ±20 (ряд Еб)	722 630	32; 48 32; 48	_	- □
К76-4 К76-5	25 25	0,4710 0,4710		612 510	945 22; 28	_ _	
			Φm	оропластовые			
ΦЧ	60 124	0,1; 0,25 0,1	$\pm 5; \pm 10; \pm 20$	14; 20 18	40 53		
⊅ T-1	200 600	0,000560,022 0,000560,01	$\pm 5; \pm 10; \pm 20$	614	14; 25	-	
ФТ-2 ФТ-3	200 600	0,0270,47 0,0180,22	(ряд Е12)	1937 1930	3078	-	
К72П-6	200 500 1000 1600	0,000471 0,000470,47 0,000470,47 0,000470,056	±5; ±10; ±20 (ряд Е12)	760 860 1260 1436	20100 2080 3110 3480	_	000
К72-9	200 300 500	1,5; 2,2 0,471 0,010,33	±5; ±10; ±20 (ряд Еб)	926 3234 36; 42	3260 60; 80 100	_	
			Ком	<i>мбинированные</i>			
К75-10	250 500 750 1000	0,110 0,13,3 0,11,5 0,11	±5; ±10; ±20 (ряд Еб)	948 1648 2250 2255	3895 62115 62115 90115	-	

K75-12	400 630 1000 1600 400 630 1000 1600	0,00330,47 0,0010,33 0,00220,22 0,010,1 110 18 0,56 0,254	±5; ±10; ±20 (ряд Еб)	620 1020 1420 45; 65	1852 1862 2252 3052 2580 3580 2590 2580	- 49; 112 54; 112	
K75-15	3000 5000 10 000 16 000 25 000 40 000 50 000	0,110 0,054 0,0511 0,0241 0,0240,5 0,010,1 0,00510,024	±5; ±10; ±20 (ряд Е3)	4585 65; 80 65; 150 100150 140; 150 140	20180 20160 45140 60130 65130 85; 130 85	54150 75140 74130 115350 115220 115240	<u>å å</u>
K75-24	400 630 1000 1600	0,14,7 0,14,7 0,12,2 0,11,5	±5; ±10; ±20 (ряд Еб)	834 932 1432	3655 3695 3895 5295	-	——
			Поли	карбонатные			
K77-1	63 100 200	$0,22 \dots 22$ $0,1 \dots 3,9$ $0,022 \dots 3,9$	±5; ±10; ±20 (πο 0,82 мκΦ) ±2; ±5; ±10; ±20 (στ 1 πο 4,7 мκΦ)	828 820 828	21 48 21 63		(]
	400	0,001 1	±0,5; ±1; ±2; ±5; ±10; ±20 (более 5,6 мкФ) (ряд Е12)	728	1763		
К77-2	63 100	0,0560,33 0,010,047	±5; ±10; ±20 (до 0,39 мкΦ) ±2; ±5; ±10; ±20	6 69	1520 20	-	
	63 100	0,0562,2 0,010,047	(более 0,39 мкФ) (ряд E12)	614	1731 17; 21	-	
			Б	умажные			
БМ-2	160 200 300	0,033; 0,047 0,00330,022 0,000470,0022	±5; ±10; ±20 (ряд Еб)	7,5 5; 6; 7,5 5	24 20; 24 20	-	
К4ОП-2 §	400	0,001 0,01 0,015 0,047	±5; ±10; ±20 (ряд Еб)	6 11	25	_	—

Таблица 12.22. Конденсаторы с оксидным диэлектриком

Тип	нальное	Допустимая ам- плитуда напря-	Диапазон номи- нальных емкостей,	Допуск, % (ряд промежу-		не размеры, им	Внешний вид
		жения переменной составляющей на частоте 50 Гц, %	мкФ	точных емкостей)	диаметр	длина	
			Алюминиевые окси	дно-электрол	итические		
	6,3	2025	5500		7,518	1318	
	10	525	104000		630	1345	
	16	525	14000		430	1360	曲
K50-6	25	525	14000	-20+80		1378	
	50	520	14000	(ряд Е3)	634	12 10	L L
	100 160	1015 10	$1 \dots 20 \\ 1 \dots 20$		614 618	13, 18 18	
				•• ••			
К50-6 (не-		525	550	-20+80		18	
полярный)	25 160	515	10 20500		10,5	2880	LHJ***
	250	313	10200	-20+80		2000	AAA 🚓
К50-7	300	310	5200	(ряд Еб)	1630	2080	
1130 7	350	210	5100	(PAA 20)	1050	2860	1 1 1
	450		5100		1930	28 80	لہا لہا
	50		100 + 300;		26	45, 60	
	50		300 + 300		20	15, 00	
	250		100 + 100;		30, 34	80, 90	AA
K50-7		3 10	150 + 150	-20+80	ŕ	ŕ	IMMI 🕰
(блоки)	300		50 + 50; $100 + 100$		26, 30	60, 80	
	350		20+20; $50+50$;			45; 80; 90	
	450		30+150		24 20 24		
	450		10+10; $20+20$;		26; 30; 34	45; 60; 90	
	6,3		50 + 50 10 5000		4,525	1955	لیا لیا
	12		52000		4,525	1940	
K50-12	25	320	25000	-20+80	4.532	1485	<u>&</u>
140 12	50	520	1200	(ряд Е3)	4,517	1442	
	100		1 50	u ,, ,	,	1430	
	160		1200		625	2055	
	6,3	2025	20500		412	1316	9.9
	10	525	102000			1326	
	16	5 25	52000	-20+80	418		
К50-16	25	525	22000	(ряд Еб)		1345	
	50	520	2500		421	10 00	
	100	515	0,550		416	1326	
// 10	160	515	120 470 000		618	15; 18	
К50-18	3 6,3	1618 1315	100 000; 220 000		80 55; 80	142	
	10,3	1115	100 000, 220 000		60	142	A A
	16	69	22 000; 68 000;		4065		
			100 000				<u> </u>
	25	68	15 000; 33 000;		45 80		
			100 000				
	50	56	4700; 10 000;	$-20\ldots+50$	4065	92142	
	90	4 5	15 000; 22 000		45 60		
	80	45	4700; 10 000; 15 000		4560		
	100	46	2200; 4700; 10 000		4065		
	250	2,53	1000; 4700		4065		
rro 10		2,55				£0 112	a n
К50-19	80	100%	160; 250; 350;		3040	58113	
	150	(в повторно-	500; 750 50; 80; 110;			53 118	
	150	кратковре-	160; 200; 250	±20	2634	55 110	
		менном					لــــا
		режиме)					
	320	• /	10; 16; 25; 40;			43118	
			60; 100				411
							411

Tun	нальное	Допустимая ам- плитуда напря-	Диапазон номи- нальных емкостей,	Допуск, % (ряд промежу-		не размеры, им	Внешний вид
	напря- жение, В	жения переменной составляющей на частоте 50 Гц, %	мкФ	точных емкостей)	диаметр	длниа	
K50-20	6,3 16 25 50 100 160 250 300 350 450	10 16 10 16 10 16 3 16 10 10 10 10	10 5000 2 2000 2 2000 1 2000 2 200 20 50 6 50 2 20 2 20	-20+50 (ряд ЕЗ)	625 632	21,552 21,556 21,552 21,586 2256 42; 46 3056 3042 3056	
K50-24	6,3 16 25 40 63 100 160	20 90 10 60 10 60 10 25 6 50 9 30 9 40	220 10 000 47 10 000 22 4700 100 2200 10 2200 4.7 220 2,2 220	20+50 (ряд ЕЗ)	621 916 621 612 621	2850 17; 58 2458 1750	
K50-26	63 350 450	16 5 5	1000 + 1000 + + 1000 + 1000 $150 + 150 + 47 + 47$ $220 + 100 + 47 + 22$ $47 + 47 + 33 + 33$	-10+50	34 34 34	70 ² 4 95 1 70	Janaan Anaan
К50-27	160 250 300 350 450	58 515 513 415 415	470; 1000 10470 10470 4,7220 2,2220	-10+30 (ряд ЕЗ)	30; 34 930 934 930 934	62; 92 3477 3492 4077 3492	
K50-28	50 250 300 350	16 5 610 610	300 + 300 $150 + 150$ $40 + 40$ $150 + 30$	−20+50	25 32 25 32	40 52 40 57	
K50-29	250 300 450 6,3	56 610 610	47220 4,7220 1047 474700	-20+50 (ряд ЕЗ)	25 25; 32 17; 25 517	4055 4047 28; 43 1742	
K30 23	16 25 63 100 160 300 350 450	12 40 12 40 6 30 12 30 12 30 12 16 16 10 14	22 2200 10 2200 4,7 1000 2,2 100 1 47 4,7 47 2,2 22 2,2 22	-20+50 (ряд E3)	617	1748 1753 1737 1742 2248 22; 38 2248	
K 50-32	160 250 350 450	2,5	1000 4700 100 2200 47 1000 47 470	-20+50 (ряд Еб)	3265 2565 2550	82106 1092 40106 4592	
K50-32A	16 40 63	0,61 1,12 1,4	15 000 47 000 4700 22 000 1500	-20+50	3250 32; 50 50	6792 4799 82	Brie-
K50-35	6,3 16 25 40 63	1025 525 1025 520 415	47 4700 33 4700 22 2200 22 1000 10 1000	-20+50 (ряд E3)	618	1245 1240 1430 1240	

Tun	нальное	Допустимая ам- плитуда напря-	Диапазон номи- нальных емкостей,	Допуск, % (ряд промежу-		ые размеры, им	Внешний вид
		жения переменной составляющей на частоте 50 Гц, %	мкФ	точных емкостей)	диаметр	длниа	
	100 160	515 310	2,2220 1100			1230 1235	
K50-38	6,3 16 25 40 63 100 160	825 525 1025 420 415 515 610	4710000 4710000 222200 222200 102200 4,7220 1100	-20+50 (ряд ЕЗ)	621 618 621 621	13,530 13,557 13,540 15,542 13,557 13,530 13,535	
K50-40	6,3 16 25 40 63	25 25 25 20 15	22220 1047 4,753 2,210 0,14,7	-20+50 (ряд Е3)	47,5 46 4; 5	712	Неполярные
	6,3 16 50	43,5 18 1	2,2 10; 22 47	-20+50	6	11	

Таблица 12.23. Конденсаторы оксидно-полупроводниковые

Тип		Допустимая ам-		Допуск, %	Габарі	ятные размеры, м	м	Внешний вид
		плитуда напряжения переменной составляющей на частоте 50 Гц, %	номинальных емкостей, мкФ	(ряд про межуточных емкостей)	диаметр	длина	высота	
K53-1 K53-1A	6; 6,3 10 16 20 30	2040	0,1100 0,10,68 0,06868 0,04747 0,03333	±10; ±20; ±30 (ряд Еб)	2,47 3,2 2,47	7,516 7,5 7,516	_	
K 53-4	6 15 20	20	0,68100 0,4768 1,047	±10; ±20; ±30 (ряд Еб)	3,27,2	7,516	_,	
K53-4A	6,3 16 20 30 40 50	20	0,68 330 0,47 220 1 47 0,47 33 0,1 10 0,1 6,8	±10; ±20; ±30	3,210 3,27,2	7,525 7,516		
К53-7 (неполяр- ные)	15 30	20 *	147 0,122	±10; ±20; ±30 (ряд Еб)	3,27,8 47,8	1830		
K53-14 K53-14A	6,3 10 16 20 30	2540 2540 2025 2025 1520	0,1100 0,147 0,06833 0,04722 0,03322	±10; ±20; ±30 (ряд Еб)	3,29 3,27,2	, ,	_	
K53-16 K53-16A	1,6 3 4 6,3		1,515 110 2,2220 0,68330	±20; ±30 (ряд Е6)	1,93,6 2,29,5	1,22,1 1,65,6	3,46,1 3,413	
	10 16	20	0,47220 0,33150		1,913	1,25,6	3,416	,5

Тип		Допустимая ам-	Диапазон	Допуск, %	Габар	итные размеры, м	м	Внешний вид
	напря-	плитуда напряжения переменной составляющей на частоте 50 Гц, %	номинальных емкостей, мкФ	(ряд про- межугочных емкостей)	диаметр	длина	высота	
	20 30 40 50		0,22100 0,0168 1,56,8 14,7		7,5 8,5	3,65	910	
K53-18	6,3 16 20 30 40	1040	11000 0,68330 0,47220 0,33100 0,03322	±10; ±20; ±30 (ряд Еб)	2,49 2,47	7,521 7,512		
К53-19	3 6,3 16 20	20	0,6815 0,47330 0,33220 0,33150	±10; ±20; ±30 (ряд Еб)	5,8; 6,7	5,8; 6,7 8; 9,5	78 1114 718	
K53-26	3,2 6,3 10 16 25 32	20	1,5100 147 0,6833 0,4722 0,3315 0,2210	±20; ±30; (ряд Еб)	2,76,5	13,1	24,4	
K53-30	1,6 3,2 4,0 6,3	20	1,515 110 110 0,686,8					$\bigcap_{i=1}^{n} \bigcap_{j=1}^{n} A_{ij}$
	10 16 20 32	20	0,474,7 0,333,3 0,222,2 0,11,5	±20; ±10 (ряд Е6)	4; 4,5	57,5	-	,,
К53-31 (высоко-	6,3 10 16 25	750	10150 6,8100 4,768 3,333	±20; ±30 (ряд Еб)	10; 15	7,1; 12	3; 4,5	
частот- ные)	30 40		2,215 0,682,2		10	7,1	3	

Примечание . Допустимый диапазон частот переменного тока для неполярных конденсаторов К53-7 до 1000 Γ ц.

Таблица 12.24. Конденсаторы объемно-пористые танталовые

Тип	Номи- нальное	Допустимая ам- плитуда напря-	иальных емкостей,	Допуск, % (ряд проме-	Габаритны м		Внешний вид
	напря- жение, В	жения переменной составляющей на частоте 50 Гц, %	мкФ	жуточных емкостей)	диаметр	длина	
K52-1	3	20	22; 47; 100		34,6	1117,5	
	6,3	20	15; 33; 68; 150; 220; 330; 470		·	,	
	16	12	10; 22; 47; 100; 220	+10; +20			
	25	12	6,8; 15; 33; 68; 150	13			
	35	8	4,7; 10; 22; 47; 100	(-20+50)	37,5	11 24	
	50	8	3,8; 6,8; 15; 33; 68	,			
	70	8 8	2,2; 4,7; 10; 22; 47				
	100	8	1,5; 3,3; 6,8; 15; 33				

Тип	Номи- нальное	Допустимая ам- плитуда напря-	нальных емкостей,	Допуск, % (ряд проме-	Габаритные мм		Внешний вид
	напря- жение, В	жения переменной составляющей на частоте 50 Гц, %		жуточных емкостей)	диаметр	длина	
К52-1Б	6,3 16 25 30 (32)	12 12 8	33; 68; 150; 330; 680 27; 47; 100; 220; 470 15; 33; 68; 150; 330 10; 22; 47; 100; 220	$\pm 10;$ $\pm 20;$ ± 30 (-20 + 50)	37,5	1124	
	50 63 100	8 8 8	6,8; 15; 33; 68; 150 4,7; 10; 22; 47; 100 3,3; 6,8; 15; 33; 68				
К52-2	6 15 25 50 70 90	1032 1032 1032 532 515 515	80; 1000 50; 400 30; 300 20; 200 15; 150 10; 100	$\pm 10; \pm 20 \\ \pm 30; \\ (-20 \\ + 50)$	13,5; 24	9,5; 11	
K52-5	15 25 50 70 90	3050 3050 2040 2040 2040	33; 330 22; 220 15; 150 10; 100 6,8; 68	$\pm 10;$ $\pm 20; \pm 30$ (-20 + 50)	13,5; 24	8; 9,5	
К52-8 (неполяр- ные)	6,3 16 25 50 63 100	70 55 50 40 25 30	33; 330 15; 150 10; 100 6,8; 68 4,7; 47 3,3; 33	$\pm 10;$ $\pm 20; \pm 30$	13; 26	6,3; 9	
K52-9	6,3 16 25 32 50 63 100 125	20 10 10 8 8 8 8	68; 150; 220; 330; 470 47; 100; 220 33; 68; 150 22; 47; 100 15; 33; 68 10; 22; 47 6,8; 15; 33 1,5; 2,2; 3,3; 4,7; 10; 22	$\pm 10;$ $\pm 20;$ ± 30	4,87,5	1822	
K 52-11	6,3 16 25 32 50 63 100	20 12 12 8 8 8	150; 330; 680 100; 220; 470 68; 150; 330 47; 100; 220 33; 68; 150 22; 47; 100 15; 33; 68	$\pm 10;$ $\pm 20; \pm 30$	4,87,5	1822	

Таблица 12.25. Подстроечные конденсаторы

Тип	Номи- нальное	,		Группа ТКЕ	Габарит	Внешний вид		
	напря- жение, І	минимальная, не более	максимальная, не менее		диаметр (длина)	высота	ширина	
КПК-МН, КПК-МП	350	2; 4; 5; 6; 8	7; 15; 20; 25; 30	$-600 \cdot 10^{-6} 1/^{\circ} C$	15; 17	9	11	
CT4-21,	100	1; 2; 3; 4; 5; 6	5; 10; 15; 20; 25; 30		5	3,5	5	0

Тип	Номи- нальное	Номинальная	емкость, пФ	Группа ТКЕ	Габарит	гные ра мм	азмеры,	Внешний вид
	напря- жение, В	минимальная,	максимальная, не менее		диаметр (длина)	высота	ширина	
KT4-25	250	0,4; 1; 2; 3; 4, 5; 6; 8	2; 5; 10; 15; 20; 25; 30; 40	П100, МП0, М75 М470, М750	14	4,5	8,5	
КТ4-25 дифференци- альные двух- секционные	250	1	5	M 75	14	4,5	8,5	
KT4-23	200	0,4; 2,2; 2,5 4; 5; 6; 8	; 4; 7; 8; 15; 20; 25; 30	$-100 \cdot 10^{-6} \text{ 1/°C} \\ -600 \cdot 10^{-6} \text{ 1/°C}$	8,	2 7,	,5 –	لم
KT4-24	50	5	25	M750	3,5	1,5		≕⊚)=
КТ4-27	16 25 50	1; 1,5; 2 0,4; 1 1; 2; 3; 4	10; 15; 20 2; 5 5; 10; 15; 20	1000 · 10 ⁻⁶ 1/°C M75	2,8 2,8 5	1,2 1,2; 1,7	2,6 2,6; 4,7	
KT4-28	25	1; 3; 4; 5	10; 15; 20; 25; 40	M75; M750	2,8; 5	1,2; 1,8	2,6; 4,7	
КТ4-29	25	5	25	M750	3,5	1,6	3,4	
KT2-17 KT2-18 KT2-19 KT2-20 KT2-21 KT2-23	160	1,5 1,5 1,9 2 3	5 10 15 30 50 50	300	11,5 16 18,5	12 14 15,4 29	10,5 14,5 22	
КПВ	300	4; 5; 6; 7; 8		50	-	43,5	26	
1КПВМ	300	1,8; 2,2; 2,8	6,5; 9; 15; 24			10,6		
	650	2; 2,8; 3,5	6,5; 12; 17	Не более +100	18,5	17 23,5	12	
	350	1,8; 2,2; 2,8	6,5; 9; 15; 24			33 20; 22,5		
2КПВМ	350	1; 1,5	1,8; 3,3; 5,8	Не более +100	25	11,3;	13	
	650	1; 1,5	1,3; 2; 3,5			13; 17 11,5; 15,5; 20,8		₹∓∓∓# #
ЗКПВМ	350	2,5; 3	6,5; 9; 15; 24	Не более +100	25	10,6	13	
	650	2,5; 3; 4	6; 5; 12; 17		23	10; 14; 3; 23,8	13	

Тип	Номиналь- ное на- пряжение, В	ной ток,	Диапазон номинальных	отклонение	Группа ТКЕ	Габаритные размеры, мм			Внешний вид
		Α	емкостей, пФ	емкости, %		диаметр (высота)	длина	ширина	
				Керамиче	еские				
TП	400	1	500 15000	$\frac{0+50}{-20}$; $\frac{+80}{-20}$	H70		12–28		d p:

Тяп	Номиналь- ное на- пряжение,		Диапазон номинальных емкостей, пФ	Допускаемо отклонение емкости, %	• •	Габари	гные разм мм	еры,	Внешний вид
	В		,	ŕ		диаметр (высота)	длина і	ширина	
ктп	500 750	5	5,6470 8,2330	±10; ±20	П100; М47; М75; М750; М1500				-
	1000		330	±20	M1300	11,6	25		
	2000		68; 100		M1300	,•			
КТПМ-1	160	5	68	±20	M1300	2,6	6,5		-ф-
ко	400		1000 4700						-
				$-20^{\circ}, -20^{\circ}$)	6,9	12;		
	500	_	6,8330	± 20	П100; M47; M75; M750; M1500		15		
кдо	400		1500; 2200	+50. +80) - H70				
				$\frac{1}{-20}$; $\frac{1}{-20}$) 17,0	12	10.4.		
	500	-	3,3100	±20	П100; М47; М75; М750; М1500	13	10,4; 12,7		
К10П-4	350		3,9150	±5; ±10 ±20	;П100; М47; M75; M700; M1300;				
		10			M2200	2; 10;	4 5. 5.		
	250	10	680 4700	+50 +80) _H20: H70:	13,5	8		-(L)-1)-
				-20' -26	-H30; H70; 0 H90	15,5	Ü		
			3,98,2	±0,5 пФ					
K10-51	350	10		$\pm 5; \pm 10$;M47; M75; M750; M1500	10	5		
			330 4700	$\pm 50 \pm 80$)	,			
				-20' -20	-H30; H70;				
			100 3300	±20	H90 M47; M750;	6; 8	2,2; 3		6
К10-44	250	10; 25	680022000	+50	M1500				
				-20	H30	8	2,2		
				Бумаж	сные				
къп-с	125 (50		0,1; 0,22;			14; 20;	47		
КБП-Ф	$f = 50 \Gamma \mu$		0,47; 1 0,22				80		КБП-С
ОКБП-С ОКБП-Ф	$250 (127)$ $f = 50 \Gamma \mu$					•	80		ОКБЛ-С
	$500 (220$ $f = 50 \Gamma ц)$	20	0,022; 0,047; 0,1; 0,22; 0,47	+20;		14; 20; 24	47; 71; 80		
	1000 (380		0,022; 0,047;	± 30			56; 67;		.Ш КБЛ-Ф
	$f = 50 \Gamma_{\rm H}$) 1600 (500		0,1 0,022; 0,047;			20; 24			0KB/7-4D
	$f = 50 \Gamma_{II}$		0,022, 0,047,				, 5, 65		
къп-с	125 (50	40	0,1; 0,22; 0,47; 1; 2;			20 40	47 83		W
14 Зак. 330			·,··, ·, ~,			10	.,		417
									-71

Тип		ой ток, номинальных	Допускаемое Группа ТКЕ отклонение	Габаритные размеры, мм	Внешний вид
	пряжение, В	А емкостей, пФ	емкости, %	диаметр длина ширина (высота)	•
КБП-Ф	f=50 Γη) 500 (220 f=50 Γη)	70 0,22 0,022; 0,047 0,1; 0,22; 0,47; 1	; ±10; ±20; ±30	20 56 47 83	
	1000 (380 f=50 Гц)	0,022; 0,047 4 0,1; 0,22; 0,4	;	20 40 56 83	
	$1600 (500 f = 50 \Gamma_{\text{H}})$	0,1; 0,22		25; 40 85; 90	
ОКБП-С ОКБП-Ф	$f = 50 \Gamma_{\text{H}}$	0,022; 0,1; 0,22; 0,47; 1; 2		64 116	
	500 (220 $f = 50 \Gamma \mu$) 1000 (380 $f = 50 \Gamma \mu$) 16000 (500 $f = 50 \Gamma \mu$)	0,022; 0,047 42 0,1; 0,22; 0,4 0,022; 0,047 0,1; 0,22; 0,4 0,022; 0,047 0,1; 0,22	7 ; 7	20 40 90 116 24 110; 40 116	
	1—30 1 12)	0,1, 0,22	Пленочные	,40 110	
К 73-18	30	10 0,27	±10; ±20	8 23	
K73-21	50	0,47 10		4 13 12	2
	160	0,332,2		103028 5 17 14 8,53022	2-0-1
	250 (127 4) $f = 50 \Gamma \mu$) 500 (220 6) $f = 50 \Gamma \mu$)	. ,	±10; ±20	5 13 12 103024 5 25 17 164236	20-1
K73-21	$f = 50 \Gamma_{\rm H}$	10 6,3 2,2	±10; ±20	12 10,5 12 30 24 12 26	βαρ. ,, α" •1 2• •1 2•
	$500 (220 6, f = 50 \Gamma_{\text{H}})$,3; 10 0,33 2,2		26 24 10,5 431838	8ap. ,,8 "
	160	- 2,2	±20	18 38 24	8ap.,, 2" ol lo
	$500 (250 f = 50 \Gamma u)$	4 1	±20	24 42 -	THE Y
K73-28	50 160 (50 f=50 Гц)	0,47; 1 0,047; 0,1; 0,22; 0,47; 1; 2,2	±10; ±20	10; 14 28; 34 10; 14;28; 34; 18 48	ž
	250 (127 $f = 50 \Gamma \mu$) 10	0,022; 0,047 6; 25;0,1; 0,22; 0,4	7	10; 14 28; 34 -	a
	$f = 50^{\circ} \Gamma \mu$	0,47; 1		10; 14;28; 34; 18; 26 48; 63	
	$1000 (380 f = 50 \Gamma \mu)$	0,1; 0,22; 0,4		26	
	$f = 50 \ \Gamma_{\text{H}}$	0,022; 0,047 0,1; 0,22	;	14; 18;34; 48; 26 63	

Tum		Проход-	Диапазон подавля-	Номинальная емкость,	Габаритня	ые размер	ы, мм	Внешний вид
	иальное напря- жение, В	TOK,	емых частот, МГц	nΦ -	диаметр (длина)	высота ширина		
Б7-1 Б7-2	250 250	5 5	1001500 1001500	3300 4700	5	10 12	- -	
Б14 Б23	500 300	5 5	100 1500 100 6000	4400 2200; 3300; 4700; 6800	11,5 11,5	12 12; 25	_	- C
Б23А	250	10; 15	100 10 000	1000; 1500	5; 6	10; 12	-	
Б23Б	50	10; 25	0,0110000	470 000 6 800 000	10,5	20	-	
	250	•		47 000 470 000	19,8			

12.4. МАГНИТНЫЕ СЕРДЕЧ-НИКИ, МАГНИТОПРОВОДЫ, ОБМОТОЧНЫЕ ПРОВОДА, ЭЛЕКТРОИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ, КОНСТРУК-ЦИИ ЭЛЕКТРОМАГНИТНЫХ КОМПОНЕНТОВ РАДИО-ЭЛЕКТРОННОЙ АППАРАТУРЫ

Общие сведения

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

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

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

магнитные усилители: с ÔС и без ОС, одно- и двухтактные и пр.;

катушки индуктивности: постоянные, под-

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

линии задержки: с сосредоточенными и с распределениыми параметрами и пр.

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

Связь между иапряженностью магиитного поля Н и магнитиой индукцией в магиитопроводе В может быть представлена в виде основной кривой намагничивания (кривая 1 на рис.

12.4) и семейства сложных кривых, называемых петлями гистерезиса (кривые 2...4). В отличие от магнитожестких материалов, из которых преимущественно выполняются постоянные магниты, магнитомягкие материалы имеют узкую петлю гистерезиса, т.е. относительно малое значение коэрцитивной силы Н, и обладают обратимыми свойствами намагничивания. Перемагничивание магнитопроводов по симметричным циклам происходит при двухполярном переменном напряжении синусоидальной, прямоугольной или треугольной формы. В трансформаторах статических преобразователей, магнитиых усилителях возможна работа магнитопроводов с заходом область насыщения магнитного материала. В импульсных трансформаторах используется режим однополярного намагничивания.

Магнитные свойства материалов магнитопроводов электромагиитных компонентов оцениваются следующими основными магнитиыми параметрами.

Рис. 12.4

Коэрцитивная сила H_c (A/м)—это напряжениость магиитиого поля на предельной петле гистерезиса, необходимая для того, чтобы довести до нулевого зиачения остаточиую магиитную индукцию B_r материала, предварительно намагииченного до насыщения (рис. 12.4).

Остаточная магиитиая индукция В_г (Тл) – индукция в материале магнитопровода, предварительно иамагиичениом до иасыщения, при которой напряжениость магиитиого поля становится равной нулю.

Индукция иасыщения В_в (Тл) – магнитная индукция, по достижении которой материал магнитопровода практически достигает полного намагничивания, при этом магнитная проницаемость начинает резко падать.

Максимальная магнитная индукция B_m -предельно допустимое зиачение магнитной индукции в магнитопроводе для выбраниого магнитомягкого материала, после которого иаступает насыщение ($B_m < B_s$). Максимальной магнитной индукции соответствует зиачение максимальной напряжениости магнитного поля H_m .

Коэффициент прямоугольности петли гистерезиса, определяемый по предельному циклу из соотношения

$$\alpha_n = B_r/B_s$$
.

Абсолютная магнитиая проницаемость μ_a (Гн/м) равиа отношению магнитной индукции к соответствующему значению напряженности магнитиого поля в даниом материале:

$$\mu_a = B/H$$
.

Для оценки свойств магнитных материалов обычио пользуются зиачениями относительной магнитиой проницаемости

$$\mu_r = \mu_a/\mu_0,$$

где μ_0 -магнитная постояиная (магиитиая проницаемость вакуума), равная $\mu_0 = 1,26 \cdot 10^{-6} \ \Gamma$ н/м.

При этом различают начальную магнитную проиицаемость μ_n , измеряемую при очень слабых магнитиых полях (при значениях H, близких к нулю), и максимальную магнитную проницаемость и

К ритическая частота f_{kp} – частота, при которой значение тангенса угла потерь материала сердечника катушки индуктивности достигает 0,1 (или 0,02), что соответствует снижению добротности до 10 (или до 50).

Потери в магиитопроводе при перемагничивании вызывают его разогрев. Различают две составляющие потерь: из-за гистерезиса P_r и вихревых токов P_s . Первая составляющая растет с увеличением частоты сети f и массы магнитопровода G_c , вторая возрастает пропорционально массе магнитопровода, квадрату частоты сети и толщине пластины (ленты) s и уменьшается с увеличением удельного электрического сопротивления материала магнитопровода ρ .

Для уменьшения потерь мощности и разогрева трансформатора выше предельно допустимой температуры (последняя в основном определяется теплостойкостью обмоточных проводов и электроизоляционных материалов) магнитопроводы выполняют набориыми из тонких пластин или леит с электроизоляционным покрытием, а

также прессованными из порошкообразных ферромагнитных материалов. В справочных таблицах обычно указываются удельные потери, отнесенные к единице массы магнитного материала Р. в этом случае Р = Р G..

 $P_{y_{\pi}}$, в этом случае $P = P_{y_{\pi}}G_c$. Магнитомягкие материалы магнитопроводов. Из стали электротехнической тонколистовой изготавливаются магнитопроводы сетевых траисформаторов питания, дросселей фильтров, магнитных усилителей и пр. В соответствии с ГОСТ 21427.0–75 марка электротехнической стали записывается четырымя цифрами:

первая цифра – класс стали по структурному состоянию и виду прокатки: 1 – горячекатаная изотропная, 2 – холоднокатаная изотропная, 3 – холоднокатаная анизотропная с ребровой структурой;

вторая цифра—содержание кремния—0 (до 0,4%)...5 (содержание кремния от 3,8 до 4,8%). Увеличение содержания кремния в стали способствует росту зерновой структуры, благодаря чему улучшаются магнитные свойства стали: повышается проницаемость в слабых и средних магнитных полях, уменьшаются потери. Однако сталь с содержанием кремния более 4% становится хрупкой и твердой, что затрудняет изготовление методом штамповки или навивки ленты магнитопроводов малых размеров и сложной формы;

третья цифра-группа по основной нормируемой характеристике, в частиости, удельные потери: 0-при магнитной индукции 1,7 Тл и частоте 50 Гц; 1-при 1,5 Тл и 50 Гц; 2-при 1 Тл и 400 Гц; магнитная индукция при напряжеиности поля: 6-0,4 А/м; 7-10 А/м;

четвертая цифра означает порядковый номер типа стали.

Для магнитных цепей электрических машии, трансформаторов и приборов предназначены марки электротехнической стали тонколистовой и в виде ленты, магнитные свойства которых приведены в табл. 12.28–12.33.

Холоднокатаные анизотропные электротехнические стали обладают повышенными магнитными свойствами вдоль направления проката, что учитывается при штамповке пластин магнитопроводов. Еще более эффективно используются эти свойства в ленточном витом магнитопроводе, так как в этом случае направление магнитных силовых линий на всех участках магнитной цепи будет совпадать с направлением проката. К тому же холоднокатаные стали имеют более высокую допустимую магнитную индукцию, что позволяет уменьшить массу и объем электромагиитных компонентов.

Магнитомягкие сплавы — пермаллои представляют собой сплавы железа с никелем (содержание последнего от 36 до 80%). Для улучшения отдельных магиитных свойств пермаллоев в сплав вводят еще молибден, хром, медь и другие металлы. Характерной особенчостью пермаллоев является их легкая намагиичнаемость в слабых магнитных полях, большие значения начальной и максимальной магнитной проницаемости, высокие значения удельного электрического сопротивления. Так, начальная магнитная проницаемость пермаллоя марок 79НМ и 80НХС может достигать значений 10000...

Таблица 12.28. Основные характеристики электротехнической горячекатаной изотронной тонколистовой стали (ГОСТ 21427.3-75)

Марка стали	Прежнее обозначение	Толщина, мм	Удельные потери, Вт/кг		Магнитная индукция, Тл, при напряженности магнитного поля, А/м					
	стали		P _{1/50}	P _{1,5/50}	1000	2500	5000	10 000	30 000	
1211	Э 11	1	5,8	13,4	~	1,53	1,63	1,76	2	
		0,5	3,3	7,7	~	1,53	1,64	1,76	2 2 2	
1212	Э12	1	5,4	12,5	~	1,53	1,62	1,76	2	
		0,65	3,4	8	~	1,5	1,62	1,75	1,98	
		0,5	3,1	7,2	~	1,5	1,62	1,75	1,98	
1213	Э13	1	4,7	10,7	~	1,5	1,62	1,75	1,98	
		0,65	3,2	7,5		1,5	1,62	1,75	1,98	
		0,5	2,8	6,5	-	1,5	1,62	1,75	1,98	
1311	Э21	0,5	2,8 2,5	6,1	-	1,48	1,59	1,73	1,95	
1312	Э22	0,5	2,2	5,3		1,48	1,59	1,73	1,95	
1313	_	0,5	2,1	4,6	-	1,48	1,59	1,73	1,95	
1411	Э 31	0,5	2,-	4,4	•	1,46	1,57	1,72	1,94	
		0,35	1,6	3,6	-	1,46	1,57	1,71	1,92	
1412	Э32	0,5	1,8	3,9	-	1,46	1,57	1,71	1,92	
		0,35	1,4	3,2	-	1,46	1,57	1,71	1,92	
1413	. Э33	0,5	1,55	3,5	_	1,48	1,59	1,73	1,94	
		0,35	1,35	3	-	1,48	1,59	1,73	1,94	
1511	34 1	0,5	1,55	3,5	1,3	1,46	1,57	1,7	1,9	
		0,35	1,35	3	1,3	1,46	1,57	1,7	1,9	
1512	Э 42	0,5	1,4	3,1	1,29	1,45	1,56	1,69	1,89	
		0,35	1,2	2,8	1,29	1,45	1,56	1,69	1,89	
1513	Э43	0,5	1,25	2,9	1,29	1,44	1,55	1,69	1,89	
		0,35	1,05	2,5	1,29	1,44	1,55	1,69	1,89	
1514	343A	0,5	1,15	2,7	1,29	1,44	1,55	1,69	1,89	
	- 15.2	0,35	0,9	2,2	1,29	1,44	1,55	1,69	1,89	

Таблица 12.29. Основные характеристики электротехнической холоднокатаной изотропной тонколистовой стали (ГОСТ 21427.2-75)

Марка стали			Уде.	льные потери, Вт/кг		Магнитная	индукция, Тл магнитного п	і, при напряж толя, А/м	енности
	стали		P _{1/50}	P _{1,5/50}	1000	2500	5000	10 000	30 000
2011	Э 0100	0,65	3,8	9	1,48	1,6	1,7	1,8	2,02
		0,5	3,5	8	1,49	1,6	1,7	1,8	2,02
2012	Э0300	0,65	3,6	8	1,5	1,62	1,72	1,82	2,02
		0,5	2,9	6,5	1,5	1,62	1,72	1,82	2,02
2013	_	0,65	3,1	7	1,53	1,64	1,74	1,85	2,05
		0,5	2,5	5,6	1,54	1,65	1,75	1,85	2,05
2111	Э100	0,65	4,3	10	1,45	1,58	1,66	1,75	2
		0,5	3,5	8	1,46	1,58	1,67	1,78	2
2112	31000AA	0,65	3,5	8	1,46	1,59	1,67	1,77	2,02
		0,5	2,6	6	1,46	1,6	1,68	1,77	2,02
2211	Э1300	0,65	3	7	1,4	1,56	1.65	1,73	1,96
		0,5	2,6	5,8	1,4	1,56	1,65	1,76	2
2212	_	0,65	2,6	6,3	1,42	1,58	1,67	1,77	2 2 2
		0,5	2,2	5	1,42	1,6	1,68	1,77	2
2311	Э2200	0,65	2,5	5,8	1,36	1,52	1,62	1,72	1,96
		0,5	1,9	4,4	1,38	1,54	1,64	1,74	1,96
2312	_	0,65	2,4	5,6	1,38	1,54	1,64	1,72	1,96
		0,5	1,75	4	1,4	1,56	1,66	1,74	1,96
2411	Э 3100	0,5	1,6	3,6	1,37	1,49	1,6	1,73	1,96
- ·- •		0,35	1,3	3	1,37	1,5	1,6	1,7	1,95
2412	_	0,5	1,3	3,1	1,35	i,5	1,6	i,7	1,95
_		0,35	1,15	2,5	1,35	1,5	1,6	1,7	1,95

Таблица 12.30. Основные характеристики электротехнической холодиокатаной анизотрошной стали (ГОСТ 21427.1-75)

Марка стали	Прежнее обозначение	Толщина, мм	Удель	ные потери,	Вт/кг		индукция, Тл, при на сти магнитного поля, А	
Clasin	стали	ММ	P _{1/50}	P _{1,5/50}	P _{1,7/50}	100	250	2500
3411	Э310	0,5	1,1	2,45	3,2		_	1,75
		0,35	0,8	1,75	2,5	_	_	1,75
3412	Э320	0,5	0,95	2,1	2,8	_	_	1,8
		0,35	0,7	1,5	2,2	_	_	1,8
3413	Э330	0,5	0,8	1,75	2,5	_	_	1,85
		0,35	0,6	1,3	1,9	_	_	1,85
		0,3		1,19	1,75	_	_	1,85
3414	Э330A	0,5	0,7	1,5	2,2	1,6	1,7	1,88
		0,35	0,5	1,1	1,6	1,6	1,7	1,88
		0,3		1,03	1,5	1,6	1,7	1,88
		0,28	_	1,05	1,55	_	_	1,85
3415	_	0,35	0,46	1,03	1,5	1,61	1,71	1,9
_		0,3		0.97	1,4	1,61	1,71	1,9
		0,28	_	0,95	1,38	1,61	1,71	1,9
3416	_	0,28	_	0,89	1,3	1,61	1,7	1,9

Таблица 12.31. Основные характеристики ленты электротехнической холоднокатаной анизотронной стали (ГОСТ 21427.4-78)

Марка стали	Прежнее обозначение	Толщина, мм	Удельные потери, Вт/кг Коэрцитив-		Магнитиая индукция, Тл, при напряженности магнитного поля, А/м						
	стали		P _{1/400}	P _{1,5/400}	- А/м	40	80	200	400	1000	2500
3421	Э340	0,2		_	28	0,5	0,85	1,1	1,35	1,45	1,7
		0,15	10	23	34	0,5	0,8	1,1	1,3	1,45	1,7
		0,08	10	22	36	0,4	0,75	1,1	1,25	1,45	1,7
		0,05	10	21	36	0,4	0,75	1,1	1,25	1,45	1,7
3422	Э350	0,15	9	20	32	0,6	0,95	1,25	1,4	1,55	1,75
		0,08	8,5	19	32	0,55	0,9	1,25	1,35	1,55	1,75
		0,05	8,5	19	36	0,55	0,9	1,25	1,35	1,55	1,75
3423	Э360	0,15	8	19	26	0,8	1,1	1,4	1,55	1,65	1,82
		0,08	7,5	17	28	0,8	1,05	1,4	1,5	1,65	1,82
		0,05		17		0,8	1,05	1,4	1,5	1,65	1,82
3424	Э360A	0,15	-	18	_	0,8	1,1	1,4	1,55	1,65	1,82
		0,08	_	16	_	0,8	1,1	1,4	1,55	1,65	1,82
		0,05	7,5	16	32	0,8	1,1	1,4	1,55	1,65	1,82
3425	Э360AA	0,15		17		1,1	1,35	1,5	1,65	1,75	1,82
		0,08		15	_	1,05	1,3	1,5	1,65	1,75	1,82
		0,05	_	15	_	1,05	1,3	1,5	1,65	1,75	1,82
3411	Э310	0,2	1,5 *	2,2 **	28	0,5	0,85	1,1	1,35	1,45	1,7

^{*} При индукции 1,5 Тл и частоте 50 Гц. ** При индукции 1,7 Тл и частоте 50 Гц.

Таблица 12.32. Основные характеристики электротехнической стали марки 1521 (ГОСТ 21427.3-75)

Марка стали	Толщи- на, мм	Удельнь ри, Е		Магнитная индукция, Тл при напряженности магнитного поля. А/м				
		P _{0,75/400}	P _{1/400}	500	1000	2500		
1521	0,35 0,22 0,2 0,1	10,75 8 7,2 6	19,5 14 12,5 10,5	1,21 1,2 1,2 1,19	1,3 1,29 1,29 1,28	1,44 1,42 1,42 1,4		

...30 000 (у электротехнической стали она составляет 400...700). Плотность пермаллоя различных марок составляет: 8200 кг/м 3 для 50НП и 79НМ, 8600 кг/м 3 для 47НК, 8700 кг/м 3 для 34НКМП. Удельное электрическое сопротивление пермаллоя 79НМ – 0,55 Ом·мм 2 /м, 80НХС – 0,62 Ом·мм 2 /м.

Пермаллои – пластичные сплавы, поэтому они легко прокатываются в очень тонкие листы или ленты (до 0,005 мм). Применение пермаллоев малых толщин (0,05 мм и менее) предполагает выполнение магнитопроводов в виде неразрезных витых лентой кольцевых сердечников. Пермаллои очень чувствительны к механическим

Таблица 12.33. Основные характеристики электротехнической стали марок 1571 и 1572 (ГОСТ 21427.3-75)

Марка Толщин			Mar	нитная индуг	ция, Тл, при	напряженно	сти магнитно	ого поля, А/м	f
стали	ММ	10	20	50	70	100	200	500	1000
1571	0,35	0,035	0,14	0,48	0,61	0,77	0,92	1,21	1,3
1572	0,2 0,35	0,03 0,045	0,1 0,17	0,38 0,57	0,58 0,71	0,66 0,87	0,9 1,02	1,18 1,25	1,29 1,3
1372	0,2	0,04	0,14	0,48	0,62	0,74	0,92	1,2	1,29

Таблица 12.34. Рекомендуемые толщины ленты из пермаллоя в зависимостя от рабочей частоты, мм

Марка		Диапазон рабочих частот, кГц											
	12	26	610	10 20	20 50	50 100							
40НКМП	0,10,05	0,05	0,050,02	-	_	_							
50HII	0,1	0,050,02	0,02	_	_	_							
68НМП	0,10,05	0,05	0.02	_	_	_							
34НКМП	0,1	0,05	0,050,02	0,02	***	_							
79HM	0,1	0,05	0,05	0,02	0,02								
47HK	0,1	0,02	0,02	0,02	0.02 0.01	0.01							
40HKM	0,1	0,02	0,02	0,02	0.02	0,020,0							

воздействиям, их магнитные характеристики могут быть необратимо ухудшены при механическом сжатии, деформации сердечника, поэтому пермаллоевые магнитопроводы перед намоткой помещают в немагнитные защитные кожухи с крышкой. Рекомендуемые толщины ленты из пермаллоя различных марок для магнитопроводов электромагнитных компонентов, работающих на повышенных частотах (трансформаторы статических преобразователей напряжения, магнитные усилители и пр.), приведены в табл. 12.34. Применение магнитопроводов из пермаллоя вместо стали позволяет уменыпить массу и объем трансформатора тем больше, чем выше рабочая частота. Использование пермаллоя на частотах ниже 2 кГц вместо стали заметного практического эффекта не дает.

Основные характеристики пермаллоев с повышенной индукцией насыщения (50HII) и с высокой магнитной проницаемостью в слабых магнитных полях (79HM, 80HXC) приведены в табл. 12.35, а частотные характеристики пермаллоев различных марок — в табл. 12.36.

Ферриты магнитомягкие – вещества поликристаллического строения, получаемые в результате спекания при высокой температуре смеси оксидов железа с оксидами цинка, марганца, никеля и других металлов для придания ей запанных свойств, последующего измельчения и формирования из порошка магнитопроводов необходимой формы (прессованием в стальных формах, выдавливанием через специальные мундштуки, методом горячего литья под давлением и пр.). Благодаря высокому удельному сопротивлению потери мощности в ферритах малы, а рабочая частота велика, поэтому ферритовые сердечники используют при изготовлении электромагнитных компонентов, работающих в областях звуковых и радиочастот. Наиболее широко применяются марганцево-цинковые (низкочастотные) и никель-цинковые (высокочастотные) ферритовые сердечники.

Марки ферритов обозначаются следующим образом: первое число—среднее значение начальной магнитной проницаемости, буква Н—низкочастотный (до 5 МГц) или В—высокочастотный (свыше 5 МГц); следующая буква означает: Н—никель-цинковый или М—марганцево-цинковый феррит. Последняя цифра означает модифнкацию данной марки феррита. В конце марки могут быть (не обязательно) буквы: С—для работы в сильных магнитных полях или И—для работы в импульсных полях

Достоинства ферритов перед пермаллоем – более высокая рабочая частота, меныпая стоимость, возможность изготовления магнитопроводов практически любой формы. К недостаткам следует отнести низкие магнитную проницаемость и индукцию насыщения, большую зависимость параметров от температуры и механических воздействий, например ударов. Основные параметры различных марок ферритов общего применения приведены в табл. 12.37, а термостабильных ферритов – в табл. 12.38.

Магнитодиэлектрики, как и ферриты, являются высокочастотными магнитомягкими материалами. Они имеют некоторые преимущества перед ферритами: более высокую стабильность магнитных свойств, меньшую стоимость. Кроме того, более простая, чем у ферритов, технология позволяет получать сердечники более высоких классов точности и чистоты. По ряду электромагнитных параметров магнитодиэлектрики уступают ферритам. Магнитные свойства магнитодиэлектриков в значительной степени определяются особенностями намагничивания отдельных ферромагнитных частиц, их размерами, формой, взаимным расположением, соотношением между количеством ферромагнетика и диэлектрика. Наи-

Таблица 12.35. Основные характеристики пермаллоя различных марок

Марка	Класс	Вид материала	Толщина, мм	Начальная магнит- ная проницаемость, не менее	Максимальная магнитная про- ницаемость, не менее	Коэрцитивиая сила, А/м, не более	Индукция насыщения, Тл, не менее
50НП	I	Ленты	0,050,08	2000	20 000	20	1,5
		холодно-	0,10,15	2300	25 000	10	,
		катаные	0,20,25	2600	30 000	12	
			0,350,5	3000	35 000	10	
	II	То же	0,10,15	3000	30 000	14	1,5
			0,20,3	3500	35 000	12	•
			0,350,5	4000	45 000	10	
	III	»	0,050,2	10 000	60 000	0,4	1,52
79HM	1	»	0.005	7000	30 000	8	0,75
			0,01	14 000	60 000	5,6	.,
			0.02	16 000	70 000	4	
			0,05	16 000	90 000	3,2	
			0,08	16 000	90 000	3,2	
			0,1	20 000	120 000	2,4	
			0,15	20 000	120 000	2,4	
80HXC	II	»	0,005	10 000	35 000	6,4	0,73
			0,01	16 000	90 000	3,2	
			0,02	20 000	100 000	2,4	
			0,05	20 000	120 000	1,6	
			0,08	20 000	120 000	1,6	
			0,10	22 000	150 000	1,2	
			0,15	22 000	150 000	1,2	
			0,2; 0,25	25 000	180 000	1,2 1,2	
			0,35; 0,5	30 000	220 000	1	
			0,8; 1	30 000	220 000	1	
	III	Ленты	0,01	20 000	120 000	2,4	0,73
		холодно-	0,02	25 000	150 000	1,6	
		катаные	0,05; 0,1	30 000	200 000	1,2	
			0,2; 0,25	30 000	220 000	1	
			0,35	35 000	250 000	ī	

более широко применяются магнитодиэлектрики на основе альсифера и карбонильного железа.

Альсифер представляет собой тройной сплав, состоящий из железа, кремния (порядка 9... ...11%) и алюминия (6...8%). Альсифер как сплав представляет собой литой нековкий материал с высокой твердостью и хрупкостью. Альсифер является деплевым и недефицитным материалом, хорошо поддается размолу и практически используется в качестве ферромагнитной составляющей магнитодиэлектриков. Связующими изолирующими составами служат как органические материалы (бакелит, полистирол, шеллак), так и неорганические (жидкое стекло и пр.). Сердечники прессуют, затем подвергают термической и химической обработкам. Важной особенностью альсифера является то, что его температурный коэффициент магнитной проницаемости в зависимости от содержания кремния и алюминия может быть меньше, больше или равен нулю (компенсированным).

Основные параметры альсифера различных марок, из которого изготовляются кольцевые сердечники в соответствии с ГОСТ 8763-77 для катушек индуктивности и трансформаторов радиоаппаратуры, приведены в табл. 12.39.

Буквы в названии марки альсифера означают: ТЧ – тональная (звуковая) частота, ВЧ – высокая частота, К-с компенсированным температурным коэффициентом магнитной проницаемости.

Карбонильное железо получают термическим разложением пентакарбонила железа Fe(CO)₅. В зависимости от условий термического разложения карбонильное железо может быть получено в виде порошка с частицами сфероидальной формы, губчатое и пр. Для изготовления магнитодиэлектриков выпускаются два класса карбонильных железных порошков: «Р» – для использования в радиоаппаратуре и «Пс» – для аппаратуры проводной связи.

Технологический процесс производства сердечников из порошка карбонильного железа состоит в изолировании порошка, прессовании деталей и их низкотемпературной термической обработке для придания механической прочности и стабилизации свойств. В табл. 12.40 приведены основные электромагнитные параметры магнитодиэлектриков на основе карбонильного железа.

Магнитодиэлектрики на основе молибденового пермаллоя имеют наибольшую начальную магнитную проницаемость (до 200...250), более высокую стабильность и меньшие потери на гистерезис и вихревые токи (при равных значениях проницаемости), чем альсиферы. Для придания пермаллою хрупкости, что необходимо при измельчении его в порошок, в процессе

Таблица 12.36. Частотные характеристики нермаллоя различных марок

Марка	Тол- шина,		Уде	льные	потери,	Вт/кг	(числит	ель), и	напря	женнос	ть маг	нитного	о поля	ı, А/м	(знаме	натель)
	щина, ММ		1 1	кГц			2,4	кГц			5 m	Гц			10 1	сΓц	
								Магни	тная	индукц	ия, Тл						
		0,3	0,5	0,65	1	0,3	0,5	0,65	1	0,3	0,5	0,65	1	0,3	0,5	0,65	1
34НКМП	0,1		2,2	3,6	7,2		8	12,5	26		25	38	79		68	103	220
			12	13	17		16	19	25	_	24	30	40	_	34	39	54
	0,05	-	2,2	3,6	7		8,5	12,5	23		23	33	66		60	90	170
			15	16	17	_	20	21	23	_	26	28	30	_	33	36	44
	0,02	-	3,4	4,5	8,3		9	15	27		24	35	60		50	75	135
			16	17	18	_	19	21	22	_	22	24	<u></u>	_	31	34	40
79HM	0,05	-	0,9	1,4		_	2,9	4,8	_	_	10,5	16	_	_	32	50	
			4	9	_		6	10,5	_		8	14		_	13	20	
50HΠ	0,05	_	3,5	5	9,5		12	16,8	30		35	48	95		85	120	250
	0,02	_	28 3	29 4,4	30 8	-	32 9,5	33 13,5	34 24	_	36 24	38 35	41 60	_	42 56	44 80	50 140
			14	15	16	_	17	20	24	_	21	22	26	_	29	32	36
47HK	0,02	2,5	6	25		4	11	46		7,5	20	85		15	45	200	
`		250	450	900	_	250	460	920		260	470	940	_	280	490	980	_
40НКМ	0,02	1	3	12		1,8	5	22		3	9	42		6,5	22	100	
		150	250	480	_	150	250	480		150	250	530	-	180	310	600	-

Окончание табл. 12.36

Марка	Тол- щи-		У	дельн	ые по	тери,	Вт/кг	(числ	итель), и на	пряж	еннос	ть маі	нитн	ого по	ля, А	L/M (3:	намен	атель		
	на, мм			20 κΓι	ι				50 кГ	ц				75 кГ	ц				100 kI	`ц	
	мм								M	агнит	ная и	ідукц	ия, Тл								
		0,2	0,3	0,5	0,65	1	0,2	0,3	0,5	0,65	1	0,2	0,3	0,5	0,65	1	0,2	0,3	0,5	0,65	1
34НКМП	0,02	_	_	120	170	300			350	500	800	-		560	800				_	_	_
	0,05	_	_	47 135	50 210	55 420	_	_	65 480	70 700	80	_	_	78	90	_	_	-	85	95	110
				65	70	80	_	_	73	77	85	_	-	_	_	_		_	_	_	-
50HTI	0,02	_	-	135	200	350			430	630											
				80	88	95	_	_	96	94	_	_	_	_		_	_	_	-	_	_
79HM	0,02	8,5	19	54			30	70	180			60	135	370			80	180	500		
	0,01	8 5	11 10,5	20 28	_	_	12 16	17 33	30 90	_	_	13 27	18,5 55	34 150	_	_	14 37	20 80	38 220	_	_
		5,5	7,5	14	_	_	8,5	13	22	_	_	10	15	23	-	_	11	16	24	_	-
47HK	0,02	20	42	122																	
		120	190	320	-		_	_	_	_	_	_	_	_	-	_	_	_	_		_
40НКМ	0,02	6	16	50			24	56	170								70	150	400		
		_	230	360	_	_	_	330	500	_	_	_		_	_		_	550	800	_	_

Таблица 12.37. Основные электромагнитные нараметры высокопроницаемых ферритов и ферритов общего назначения

Марка	Начальная магнитная		пературной иестабиль- в интервале температур	Магнитные потери tg δ·106 при			
	проницаемость µ _ж	$-60+20^{\circ}C$	+20+125°C	f, МГц	$H_{m} = 0.8 \text{ A/s}$	$H_{m} = 8 \text{ A/M}$	
20000HM	15 000 25 000	01,5	-0.5+0.75	0,01	10	30	
10000HM	8000 15 000	$0 \dots 2^{'}$	01,5	0,02	35	90	
6000HM1	48008000	01.5	01.5	0,03	10	30	
6000HM	48008000	_	_	0,03	45	75	
4000HM	3500 4800		_	0,1	35	60	
3000HM	2500 3500	23	12	0,1	35	60	
2000HM	1700 2500	03,5	-1+3.5	0,1	15	45	
2000HH	1800 2400	1,53,7	-0.6+4.5	0,1	85	270	
1500HM	1200 1800	2,54,5	-0.5+5	0,1	15	45	
1000HM	800 1200	26		0,1	50	150	
1000HH	800 1200	2,57,5	_	0,1	22	75	
600HH	500 800	615	_	0,1	12	25	
400HH1	320480	2530	-68	0,1	18	25	
400HH	350500	515	_	0,1	18	50	
100HH	80120	3090	_	7	125	_	

Таблица 12.38. Основные магнитные параметры термостабильных ферритов

Марка	Начальная		гурной нестабильности ервале температур	Магнит	ные потери tg	δ·10 ⁶ п ри
	магнитная проницаемость µ _я	$-60+20^{\circ}$ C	+20+125°C	f, МГц	$H_m = 0.8 \text{ A/M}$	$H_m = 8 \text{ A/M}$
2000H3M	1700 2500	01,5		0,1	12	35
2000HM1 1500HM3	1700 2500 1200 1800	-0.2+1.5	-0,2+1,1	0,1 0,1	15 5	45 15
1500HM1	1200 1800	-	_	0,1	15	45
1000HM3	800 1200	-0,2+1,2	-0,2+1	0,1	5	15
700HM	500 900	$-0,2\ldots+1,2$	-0,2+1,2	3	80	_
150BH	130 170		_	12	135	_
100BH	80 120		_	18	135	
50BH	40 60	-3+10	0+10	20	180	_
30BH	25 35	_	-35+35	30	170	-
20BH	16 24	$-2\ldots+20$	-0,2+20	30	300	_
7BH	68	-14+70	-14+70	70	680	_

Таблица 12.39. Основные магнитные параметры кольцевых сердечников из нрессованного норошкообразного альсифера (ГОСТ 8763-77)

Марка	Начальная	Магнитные г	отери на частот	e 100 кГц	Критическая				
	магнитная проница-	Тангенс угла	Коэффициент	Коэффициент					
	емость µ _н	магнитных потерь tg $\delta \cdot 10^3$ при напряженности магнитного поля $H_m = 8/4,8 \text{ A/M}$	потерь на гистерезис δ _h ·10 ⁴ , м/A	потерь на вихревые токи δ _f · 10 ⁹ , 1/Гц	tgv=0,02	−60 + 20°C	+20+70°C		
T 49 0	7991	83,9/83,5	1,1	_	0,02	_	≤ −600		
T460	53 63	27,7/27,4	0,81	_	0,07	_	≤ −400		
ТЧК55	48 58	27,7/27,4	0,81		0,07	+150450	-150+50		
ВЧ32	28 33	10/9,9	0,38	_	0,2	_	≤ -250		
B422	1924	4,7/4,6	0,25	25	0,7	_	≤ −200		
ВЧК22	1924	4,7/4,6	0,25	25	0,7	+150450	-50+50		

Максимальная магнит- иая проницаемость —	Парам	етры петли гист	ерезиса	Критическ - f _{кр} , МІ	ая частота	Удельное электрическое сопротивление р, Ом м
µ _{тах}	В, Тл	В _r , Т л	H_c , A/M	$tg \delta = 0.1$	$tg \delta = 0.02$	- comportantente p, om m
35 000	0,35	0,11	2	0,005		0,01
17000	0,35	0,11	4	0,05	0,02	0,01
10 000	0,35	0,09	8	0,1	0,03	1
10 000	0,35	0,11	8	0,005	_	0,1
7000	0,35	0,13	8	0,1	0,005	0,5
3500	0,35	0,12	12	0,1	0,002	0,5
3500	0,35	0,13	24	0,5	0,05	0,5
2500	0,38	0,11	24	0,6	0,1	0,5
1800	0,35	0,11	20	0,6	0,2	0,5
7000	0,25	0,12	8	0,1	_	10
3000	0,27	0,15	20	0,4	_	10 ⁴
1600	0,31	0,14	32	1,5	0,7	104
1400	0,28	0,16	48	6	3,9	10^{3}
1100	0,25	0,12	64	3,5	1,5	104
850	0,44	0,29	56	30	15	10 ⁸

Максимальная магнитная проницаемость μ_{max}	Па	араметры пе	тли гистерез	иса	Критическая частота — f _{кр} , МГц, при		Удельное электрическое	
Pmax .	Н, А/м	В, Тл	В, Тл	Н _с , А/м	l _{kp} , M	Гц, при	сопротивление р, Ом м	
					$tg\delta = 0,1$	$tg \delta = 0.02$		
3500	800	0,36	0,12	25	0,5	0,05	0,5	
3500	800	0,38	0,12	16	0,5	0,05	5	
3000	800	0,38	0,08	16	1,5	0,3	20	
3000	800	0,35	0,1	16	0,6	0,1	5	
2000	800	0,33	0,1	28		0,6	10	
1000	800	0,38	0,05	240	1,8 5	2	20	
330	4000	0,35	0,15	240	25	15	104	
280	4000	0,36	0,15	280	35	25	10 ⁵	
170	4000	0,3	0,2	360	70	40	104	
90	4000	0,26	0,07	520	200	110	10 ⁵	
45	4000	0,2	0,1	1000	120	65	10 ⁶	
15	4000	0,07	0,06	2240	220	150	10 ⁶	

 ${
m Таблица}\ 12.40.\ {
m Электромагнитные}\ {
m нараметры}\ {
m магнитодиэлектрика}\ {
m на}\ {
m основе}\ {
m карбонильного}\ {
m железа}\ ({
m ГОСТ}\ 13610-79)$

Марка	Эффективная	K	эффициенты поте	ъ	Критическая	Температурная не-	
	магнитная проницаемость из на частоте 5/50, МГц	на гистерезис δ _h ·10 ⁶ , м/A	иа вихревые токи $\delta_f \cdot 10^9$, $1/\Gamma_{\rm Ц}$	динамические δ _g · 10 ³	частота $f_{\rm sp}$, М Γ ц	стабильность магнитной проницаемости $\alpha_{\mu} \cdot 10^6$, $1/^{\circ}$ C, в интервале температур $-60+100^{\circ}$ C	
P-10	2,9/–	35	23,5	0,150,25	10	25180	
P-20	2,95/	1.52,5	23	0,050,1	20	20 150	
P-100	-/1,55	1,251,85	0,151,2	0,050,1	100	50 100	
Р-100Ф	-1.6	1,22	12,8	0,050,1	100	30150	
Пс	2,9/-	≤ 1,5	≤ 3,5	≤ 0,2	20	25110	

Таблица 12.41. Электромагнитные нараметры магнитодиэлектриков на основе молибденового нермаллоя

Марка	Начальная матнитная проинцаемость µ _ж	Ко	эффициенты пот	ерь	Температурный коэффициент магнитной проницаемости			
		на гистерезис $\delta_h \cdot 10^5$, м/А	на вихревые токи δ _f ·10 ⁹ , 1/Гц	динамические δ _д ·10 ³	α,,	в диапазоне		
					без термоком- пенсации	с термоком- пеисацией	температур, °С	
П250 П140 П100	230 140 100	8,2 6,3 3,1	1000 450 200	3 2 2	200 100 100	- 30+15	-60+85 $-20+70$ $-60+85$	
П60	60	1,9	100	1,5	100	30 ± 15	-60+85	

выплавки вводят небольшие добавки серы. Сплав марки 80Н2М, предназначенный для изготовления магнитодиэлектрика, имеет состав: никеля-81%, молибдена - 2,6%, железа - 16,4%, серы -0,02%. При изготовлении отливок обеспечивают рекристаллизацию с образованием определенной структуры. При помоле в высокодисперсный порошок стремятся сохранить форму и размеры зерен, покрытых тончайшей пленкой сульфидов металлов. Затем порошок смешивают с диэлектриком, прессуют изделия и производят их термообработку в вакууме для снятия внутренних напряжений. По данной технологии изготавливают четыре марки магнитодиэлектриков на основе молибденового пермаллоя (МО-пермаллоя), магнитные параметры которых приведены в табл. 12.41.

Аморфные магнитные материалы – новая группа магнитомягких материалов с сочетанием высоких магнитных, механических свойств и низкой стоимости. Характерной особенностью их структуры является отсутствие упорядоченности, периодичности расположения атомов в кристаллической решетке, что достигается высокой скоростью охлаждения расплава. Процесс производства аморфных сплавов проше и деппевле, чем традиционных листовых магнитомягких сталей и пермаллоев. Малая коэрцитивная сила и потери мощности, высокие значения магнитной проницаемости, индукции насыщения и удельного сопротивления, хороппая температурная и временная стабильность магнитных свойств – все это обеспечивает перспективу применения аморфных сплавов и позволяет существенно улучшить параметры электромагнитных компонентов.

Магнитомягкие аморфные сплавы содержат железо, кобальт, никель и до 15...25% металлоидов (бора, углерода, кремния, фосфора), для придания дополнительных свойств (термостабильности, антикоррозийности и пр.) вводят хром, тантал, ванадий. Наиболее перспективными отечественными сплавами являются железоникелевые, высококобальтовые и высокожелезистые аморфные сплавы, например 45НПР-А, 44НМР-А, 85КСР-А, 94МСР-А и др. (буква А в марках означает «аморфный»). При магнитной индукции до 0,7 Тл на частотах до 100...300 кГц потери мощности в 2-3 раза ниже, чем в электротехнических сталях. Аморфный сплав марки 94МСР-А имеет индукцию насыщения 1,6 Тл и удельные потери на частоте 50 Гц порядка 0,25...0,46 Вт/кг. К недостаткам аморфных

сплавов следует отнести значительные разбросы параметров из-за несовершенства технологических процессов их обработки, относительно большую твердость ленты, невысокую плоскостность ленты (коэффициент заполнения магнитопровода не превыщает 0.85).

Магнитопроводы и сердечники электромагнитных комнонентов. Магнитопровод (сердечник) является одним из основных элементов конструкции практически любого электромагнитного компонента. Марка ферромагнитного материала, вид и тип магнитопровода выбираются в зависимости от назначения компонента, рабочей частоты, условий эксплуатации, требований к уровню наводимых электромагнитных помех и пр.

В соответствии с ГОСТ 20249-80 магнитопроводы трансформаторов и дросселей, работающих с частотой 50 Гц, выполняются из электротехнической стали марок 1511, 1521, 3411, 3412 толщиной 0,20...0,50 мм. Применение магнитопроводов из холоднокатаной стали марок 3421...3425 позволяет повысить КПД трансформаторов питания, уменьшить их массу и объем при одновременном росте стоимости изделий. Для трансформаторов и дросселей, работающих с частотой 400...5000 Гц, магнитопроводы выполняются из стали толщиной 0,05...0,08 мм.

Магнитопроводы из электротехнической стали выполняются в виде пластинчатой или ленточной конструкции, т.е. либо набираются из отдельных пластин специальной формы, либо навиваются из ленты. Последняя конструкция более технологична и находит широкое применение в современных унифицированных серийно выпускаемых трансформаторах и дросселях радиоэлектронной аппаратуры. Магнитопроводы пластинчатой конструкции имеют ограниченное применение, однако широко применяются в радиолюбительских устройствах.

Основные типы пластин в соответствии с ГОСТ 20249-80 приведены на рис. 12.5, a-e. На рисунке представлены пластины: a-I-образная, b-III-образная с высотой стержней h больше ширины окна l_1 ; e-d-III-образная с постоянным немагнитным зазором h_1 и высотой среднего стержня h более ширины окна l_1 ; e-II-образная высотой стержней h больше ширины окна l_1 .

Магнитопроводы, собираемые из Ш- и І-образных пластин, называются *броневыми* (рис. 12.6, *a*), а из П-образных пластин—*стерженевыми* (рис. 12.6, *б*). В зависимости от типов применяе-

Рис. 12.6

мых при сборке пластин магнитопроводы подразделяются на следующие типы: ШІ (рис. 12.7, *a*, *b*), ШШ (рис. 12.7, *e*), ШU (рис. 12.7, *b*), ПН, ПU (рис. 12.7, *e*), ШП (рис. 12.7, *m*). Магнитопроводы типов ШІ, ШШ, ШП в зависимости от сборки, определяющей взаимную ориентацию пластин, выполняются сборкой пластин встык (рис. 12.7, *a*, *e*, *m*, исполнение 1) и сборкой пластин внахлест (рис. 12.7, *b*, *e*-*e*, исполнение 2). Магнитопроводы типов ШU, ПН, ПU собирают только внахлест отдельными пластинами или пакстами из них.

В ленточных магнитопроводах эффективно используются свойства холоднокатаной анизотропной стальной электротехнической ленты, в том числе малой толщины (до 0,02 мм). Трансформаторы, выполненные на ленточных магнитопроводах, по сравнению с пластинчатыми имеют меньшие магнитные поля рассеяния. Для облегчения операции намотки обмоток ленточные магнитопроводы выполняются разрезными, в этом случае для получения хорошего магнитного контакта поверхности их стыка шлифуются с высокой степенью обработки и плотно прижимаются при сборке.

Типы и размеры разрезных ленточных магнитопроводов стержневой (рис. 12.8, a), броневой (рис. 12.8, в) конструкций, установлены ГОСТ 22050-76. На рис. 12.8 приняты обозначения: а-толщина навивки, b-ширина ленты, с-ширина окна, h-высота окиа, R-внутренний радиус, равный 0,5...2 мм в зависимости от толщины ленты.

Ленточные магнитопроводы стержневой и броневой конструкций подразделяются на типы: ПЛ-П-образные ленточные; ПЛМ-П-образные ленточные с уменыпенным отношением ширины окна к толщине навивки; ПЛР-П-образные ленточные с геометрическими размерами, обеспечивающими наименьшую стоимость трансформаторов; ШЛ – Ш-образные ленточные; ПІЛМ – Ш-образные ленточные с уменьшенным отношением ширины окна к толшине навивки: ШЛО-Ш-образные ленточные с увеличенным окном; ШЛП -Ш-образные ленточные с увеличенным отношением ширины ленты к толщине навивки: ШЛР-Ш-образные ленточные с геометрическими размерами, обеспечивающими наименьшую стоимость трансформаторов.

В соответствии с рекомендациями ГОСТ 22050-76 магнитопроводы типа ШЛМ применяют в трансформаторах наименьшей массы и стоимости на частоте 50 Гц до мощности порядка 100 В А, а магнитопроводы ПЛМ – при мощности свыше 100 В А. Магнитопроводы типа ПЛ целесообразно применять в низковольтных трансформаторах питания наименьшей массы на частотах 50 и 400 Гц мощностью свыше 500 В А, а магнитопроводы типа ШЛ-на частоте 400 Гц. Магнитопроводы типа ШЛО применяют в низковольтных трансформаторах на частотах от 1000 до 5000 Гц и в высоковольтных трансформаторах на частотах от 50 до 5000 Гц наименьших массы, объема и стоимости, а магнитопроводы типа ШЛП-в трансформаторах и дрос-

Рис. 12.7

селях наимень пего объема на частотах от 400 до 1000 Гц. В трансформаторах наимень пей стоимости, рассчитанных на заданный перегрев обмоток, применяют магнитопроводы типа ПЛР, а рассчитанных на допустимое падение напряжения в обмотках – типа ШЛР. Основные характеристики и размеры магнитопроводов, применяющихся в трансформаторах и дросселях радиоэлектронной аппаратуры, работающей от сети частотой 50 Гц, приведены в табл. 12.42—12.44.

Идеальным с точки зрения использования магнитных свойств магнитопровода является тороидальный трансформатор с ленточным кольцевым неразрезным магнитопроводом (рис. 12.8). У него минимальный поток рассеяния, малое магнитное сопротивление, высокие удельные массо-объемные характеристики мощности. Основной недостаток – большая трудоемкость и высокая стоимость выполнения на нем обмоток. Несмотря на недостатки из-за своих достоинств и относительно малой высоты сетевые тороидальные трансформаторы питания находят примене-

Таблица 12.42. Магнитопроводы типа ШЛМ

Типоразмер магнито- провода	а, мм	b, мм	C, MM	h, mm	S_e, cm^2	S_{ox} , cm ²	$S_c \cdot S_{ox}, c_M^4$	l _{ср} , см
ШЛМ8 × 6,5 ШЛМ8 × 8 ШЛМ8 × 10 ЩДМ8 × 12,5 ШЛМ8 × 16	4	6,5 8 10 12,5 16	5	13	0,52 0,64 0,8 1 1,28	0,65	0,338 0,416 0,52 0,65 0,832	4,9
ШЛМ 10 × 8 ШЛМ 10 × 10 ШЛМ 10 × 12,5 ШЛМ 10 × 16 ШЛМ 10 × 20	5	8 10 12,5 16 20	6	18	0,8 1 1,25 1,6 2	1,08	0,864 1,08 1,35 1,728 2,16	6,4
ШЛМ 12 × 10 ШЛМ 12 × 12,5 ШЛМ 12 × 16 ШЛМ 12 × 20 ШЛМ 12 × 25	6	10 12,5 16 20 25	8	23	1,2 1,5 1,92 2,4 3	1,84	2,208 5,078 3,533 4,416 5,52	8,1
ШЛМ 16 × 12,5 ШЛМ 16 × 16 ШЛМ 16 × 20 ШЛМ 16 × 25 ШЛМ 16 × 32	8	12,5 16 20 25 32	9	26	2 2,56 3,2 4 5,12	2,34	4,68 5,99 7,488 9,36 11,981	9,5
ШЛМ20 × 16 ШЛМ20 × 20 ШЛМ20 × 25 ШЛМ20 × 32 ШЛМ20 × 40	10	16 20 25 32 40	12	36	3,2 4 5 6,4 8	4,32	13,824 17,28 21,6 27,648 34,56	12,7
ШЛМ25 × 20 ШЛМ25 × 25 ШЛМ25 × 32 ШЛМ25 × 40 ШЛМ25 × 50	12,5	20 25 32 40 50	15	45	5 6,25 8 10 12,5	6,75	33,75 42,187 54 67,5 84,375	15,9
ШЛМ32 × 25 ШЛМ32 × 32 ШЛМ32 × 40 ШЛМ32 × 50	16	25 32 40 50	18	55	8 10,24 12,8 16	9,90	79,2 101,38 126,72 158,4	19,6
ШЛМ40 × 32 ШЛМ40 × 40 ШЛМ40 × 50 ШЛМ40 × 64	20	32 40 50 64	24	72	12,8 16 20 25,6	17,28	221,18 276,48 354,6 442,37	25,5

Таблица 12.43. Магнитопроводы типа ПЛМ

Типоразмер магнито- провода	а, мм	b, мм	с, мм	h, <i>м</i> м	S_c , cm ²	S _{ox} , cm ²	$S_c \cdot S_{os}$, cm ⁴	l_{ep} , cm
ПЛМ20 × 32 × 28 ПЛМ20 × 32 × 36 ПЛМ20 × 32 × 46 ПЛМ20 × 32 × 58	20	32	19	28 36 46 58	6,4	5,32 6,84 8,74 11,02	34,048 43,776 55,936 70,528	15,7 17,3 19,3 21,7
ПЛМ25 × 40 × 36 ПЛМ25 × 40 × 46 ПЛМ25 × 40 × 58 ПЛМ25 × 40 × 73	25	40	24	36 46 58 73	10	8,64 11,04 13,92 17,52	86,4 110,4 139,2 175,2	19,8 21,8 24,2 27,2
ПЛМ32 × 50 × 46 ПЛМ32 × 50 × 58 ПЛМ32 × 50 × 73 ПЛМ32 × 50 × 90	32	50	30	46 58 73 90	16	13,80 17,40 21,90 27	220,8 278,4 350,4 432	25,2 27,7 30,6 34

Таблица 12.44. Магнитопроводы типа ПЛ

Типоразмер магнито- провода	а, мм	b, мм	C, MM	h, мм	S _e , cm ²	S _{ok} , cm ²	S _c ·S _{or} , cm⁴	l _{ep} , cm
ПЛ6,5 × 12,5 × 8 ПЛ6,5 × 12,5 × 10 ПЛ6,5 × 12,5 × 12,5 ПЛ6,5 × 12,5 × 12,5 ПЛ6,5 × 12,5 × 16	6,5	12,5	8	8 10 12,5 16	0,813	0,64 0,8 1 1,28	0,5203 0,6504 0,813 1,0406	5,2 5,6 6,1 6,8
ПЛ8 × 12,5 × 12,5 ПЛ8 × 12,5 × 16 ПЛ8 × 12,5 × 20 ПЛ8 × 12,5 × 25	8	12,5	10	12,5 16 20 25	1	1,25 1,6 2 2,50	1,25 1,6 2 2,5	7 7,7 8,5 9,5
ПЛ10 × 12,5 × 20 ПЛ10 × 12,5 × 25 ПЛ10 × 12,5 × 32 ПЛ10 × 12,5 × 40	10	12,5	12,5	20 25 32 40	1,25	2,5 3,12 4 6,25	3,125 3,9 5 7,812	9,6 10,6 12 13,6
ПЛ12,5 × 16 × 25 ПЛ12,5 × 16 × 32 ПЛ12,5 × 16 × 40 ПЛ12,5 × 16 × 50	12,5	16	16	25 32 40 50	2	4 5,12 6,4 8	8 10,24 12,8 16	12,1 13,5 15,1 17,1
ПЛ12,5 × 25 × 32 ПЛ12,5 × 25 × 40 ПЛ12,5 × 25 × 50 ПЛ12,5 × 25 × 60	12,5	25	20	32 40 50 60	3,125	6,4 8 10 12	20 25 31,25 37,5	14,3 15,9 17,9 19,9
ПЛ16 × 32 × 40 ПЛ16 × 32 × 50 ПЛ16 × 32 × 65 ПЛ16 × 32 × 80	16	32	25	40 50 65 80	5,12	10 12,5 16,25 20	51,2 64 83,2 102,4	14 20 23 26
ПЛ20 × 40 × 50 ПЛ20 × 40 × 60 ПЛ20 × 40 × 80 ПЛ20 × 40 × 100	20	40	32	50 60 80 100	8	16 19,2 25,6 32	128 153,6 204,8 256	22,6 24,6 28,7 32,7
ПЛ25 × 50 × 65 ПЛ25 × 50 × 80 ПЛ25 × 50 × 100 ПЛ25 × 50 × 120	25	50	40	65 80 100 120	12,5	26 32 40 48	325 400 500 600	28,8 31,8 35,8 39,8
ПЛ32 × 64 × 80 ПЛ32 × 64 × 100 ПЛ32 × 64 × 130 ПЛ32 × 64 × 160	32	64	50	80 100 130 160	20,48	40 50 65 80	819,2 1024 1331,2 1638,4	36 40 46 52
ПЛ40 × 80 × 100 ПЛ40 × 80 × 120 ПЛ40 × 80 × 160 ПЛ40 × 80 × 200	40	80	64	100 120 160 200	32	64 76,8 102,4 128	2048 2457,6 3276,8 4096	45,4 49,4 57,4 65,4

ние в высококачественной бытовой радиоаппаратуре уплощенной конструкции и в измерительной аппаратуре.

Наибольшее применение тороидальные трансформаторы с кольцевыми магнитопроводами (сердечниками) из пермаллоевых сплавов, ферритов нашли в схемах статических преобразователей напряжения (инверторов) источников вторичного электропитания РЭА, работающих с частотой переключения в десятки и сотни килогерц. Основные конструктивные характеристики ленточных кольцевых магнитопроводов из электротехнической стали по ГОСТ 24011-80 приведены в твбл. 12.45. Условное обозначение магнитопровода состоит из букв ОЛ (кольцевой ленточный) и цифр, обозначающих размеры

внутреннего и внешнего диаметров и высоты магнитопровода.

Основные конструктивные характеристики кольцевых сердечников из марганцево-цинковых ферритов нетермостабильных марок (ГОСТ 14208—77) и из прессованного альсифера (ГОСТ 8763—77) приведены соответственно в табл. 12.46 и 12.47. В обозначении типоразмера сердечника буква К означает «кольцевой» а цифры—номинальный наружный и внутренний диаметры сердечника и его высоту.

Наряду с кольпевыми сердечниками из ферритов и других магнитомягких магнитодиэлектриков (рис. 12.9, а, б) изготавливаются и разъемные Ш-образные (ГОСТ 18614—79) и броневые (ГОСТ 10983—75, и ГОСТ 19197—73) сердечники,

Таблица 12.45. Кольцевые ленточные магнитопроводы типа ОЛ

Обозначение магни- топровода	Площадь сечения магнитопровода	$S_c \cdot S_{ox}$, cm ⁴	Средняя длина магнитной силовой	Масса магнито провода G _e , г	Ориентировоч трансформатора,	
	S _c , cm ²		линии l_{ep} , см		50 Гц	400 Гц
ОЛ16/26-6,5	0,325	0,66		14,2	0,48	7
ОЛ16/26-8	0,4	0,8		17,6	0,6	8,8
ОЛ16/26-10	0,5	1	6,6	21,6	0,78	10,1
ОЛ16/26-12,5	0,625	1,26	·	27,1	0,92	13,6
ОЛ20/32-8	0,48	1,5		25	1,2	16,9
ОЛ20/32-10	0,6	1,88	8,16	32,2	1,4	20,8
ОЛ20/32-12,5	0,75	2,35	,	40,3	1,8	26
ОЛ20/32-16	0,96	3		52	2,3	33,7
ОЛ25/40-10	0,75	3,67		51,2	2,9	38
ОЛ25/40-12,5	0,94	4,6		64	3,7	47
ОЛ25/40-16	1,2	5,9	10,2	82	4,7	60
ОЛ25/40-20	1,5	7,35	,-	102	5,8	75
ОЛ25/40-25	1,88	9,18		128	7,3	94
ОЛ32/50-16	1,44	11.5		125	9.3	120
ОЛ32/50-20	1,8	14,4		156	11,6	149
ОЛ32/50-25	2,25	18	12,87	194	14,6	187
ОЛ32/50-32	2,88	23	,	249	18,7	240
ОЛ40/64-20	2,4	30		264	24	278
ОЛ40/64-25	3	38		329	30	364
ОЛ40/64-32	3,84	48	16,33	421	39	444
ОЛ40/64-40	4,8	60	,	527	49,5	515
ОЛ50/80-25	3,75	74		518	58,5	550
ОЛ50/80-32	4,8	94		663	75	660
ОЛ50/80-40	6	118	20,41	829	93,5	825
ОЛ50/80-50	7,5	148	,	1035	117	1030
ОЛ64/100-32	5,76	187		1010	148	1300
ОЛ64/100-40	7,2	232		1265	186	1630
ОЛ64/100-50	9,~	290	25,75	1580	233	2040
ОЛ64/100-64	11,52	370	,	2020	293	2300
ОЛ80/130-40	10	505		2120	340	2500
ОЛ80/130-50	12,5	630		2670	428	2650
ОЛ80/130-64	16	810	32,97	3420	548	3340
ОЛ80/130-80	20	1010	,> ,	4250	685	4170

применяемые в радиоэлектронной аппаратуре (рис. $12.9, \epsilon, \epsilon$). Их основные размеры приведены в табл. 12.48.

Возможно выполнение замкнутых Ш-образных сердечников с зазором. Зазор δ образуется вследствие уменьшения высоты среднего стержня одного или двух Ш-образных сердечников, размер зазора указывается в стандартах и ТУ на изделия конкретных типов (рис. 12.9, ε).

В радиоэлектронной аппаратуре широко применяются броневые сердечники чашечного типа из ферритов (ГОСТ 19197—73) и карбонильного магнитодиэлектрика (ГОСТ 10983—75), представленные на рис. 12.9, г. Сердечник состоит из двух чашек и подстроечного сердечника. У ферритовых броневых сердечников магнитопровод замкнутый, в качестве подстроечных используются следующие типы ферритовых цилиндрических сердечников: стержневой (ПС), трубчатый (ПТ), резьбовой (ПР). Карбонильные сердечники типа СБ выполняются с замкнутой и разомкнутой магнитной целью, первые обозначаются маленьмагнитной целью, первые обозначаются малень-

кой буквой «а», вторые – буквой «б»; в зависимости от конструкции чашек карбонильные броневые сердечники изготавливаются двух вариантов: первый – с двумя, второй – с четырьмя прорезями для выводов. Основные конструктивные параметры броневых сердечников приведены в табл. 12.49. Обозначение типа сердечника состоит из букв: Б – броневой ферритовый, СБ – броневой карбонильный, число означает приблизительный размер внешнего диаметра сердечника в миллиметрах. Подстроечные сердечники карбонильные выполняются только резьбового типа (от M2 до M8).

Сердечники стержневые и трубчатые из магнитомягких ферритов (кроме подстроечных сердечников и сердечников для антенн радиовещательных приемников) гладкие нешлифованные изготавливаются в соответствии с ГОСТ 19726—79. В обозначении стержневого сердечника (рис. 12.9, д) буква С означает стержневой, первое число—номинальное значение его диаметра D, а второе—длину L. В обозначении типоразмера

Таблица 12.46. Основные размеры кольцевых сердечников из магнитомятких нетермостабильных (ГОСТ 14208-77) и термостабильных (ГОСТ 17141-76) марганцево-цинковых ферритов

Типоразмер сердечника $D \times d \times h$	Длина магнит-	Площадь	Площадь окна	Macca G, r	Примен	яемость
Dxaxn	ной линин l_c , мм	поперечного сечения S _c , мм ²	сердечника S _{ox} , мм ²		ΓΟCT 14208-77	ΓΟCT 17141-76
$K4 \times 2,5 \times 1,2$	9,84	0,884	4,91	0,06	+	+
$K5 \times 2 \times 1,5$	9,6	2,10	3,14	0,14	_	+
$K5 \times 3 \times 1,5$	12,04	1,47	7,07	0,12	+	+
$K7 \times 4 \times 1,5$	16,41	2,19	12,57	0,24	+	+
$K7 \times 4 \times 2$	16,41	2,92	12,57	0,32	+	+
$K10 \times 6 \times 2$	24,07	3,91	28,27	0,59	+	+
$K10 \times 6 \times 3$	24,07	5,87	28,27	0,86	+	+
$K10 \times 6 \times 4,5$	24,07	8,81	28,27	1,3	+	+
$K12 \times 5 \times 5,5$	23,57	18,07	19,63	2,83	+	+
$K12 \times 8 \times 3$	30,57	5,92	50,27	1,12	+	+
$616 \times 8 \times 6$	34,84	23,06	50,27	4,9	+	+
$K16 \times 10 \times 4,5$	39,37	13,25	78,54	3,1	+	+
$\times 17.5 \times 8.2 \times 5$	36,75	22,17	52,81	5,1	+	+
$(20 \times 10 \times 5)$	43,55	24,02	78,54	6,4	+	+
$(20 \times 12 \times 6)$	48,14	23,48	113,09	6,7	+	+
$K28 \times 16 \times 9$	65,64	52,61	201,06	20	+	+
$K31 \times 18,5 \times 7$	74,41	42,79	268,8	19	+	+
$K32 \times 16 \times 8$	69,68	61,5	201,06	26	+	+
$K32 \times 16 \times 12$	69,68	92,25	201,06	39,5	<u>-</u>	+
$K32 \times 20 \times 6$	78,75	35,34	314,15	17	+	+
$K32 \times 20 \times 9$	78,75	53,02	314,15	25	+	+
$K38 \times 24 \times 7$	94.04	48,15	452,38	27	+	+
$K40 \times 25 \times 7.5$	98,44	55,23	490,87	32	+	+
$(40 \times 25 \times 11)$	98,44	81,11	490,87	46	<u>.</u>	.
$K45 \times 28 \times 8$	110,47	66,74	615,75	43	<u> </u>	<u>,</u>
$645 \times 28 \times 12$	110,47	97,83	615,75	62	<u>.</u>	÷
$K65 \times 40 \times 6$	158,62	73,54	1256,6	68	+	<u>.</u>

Таблица 12.47. Основные размеры и масса кольцевых сердечников из прессованного порошкообразиого альсифера (ГОСТ 8763-77)

Типоразмер сердечника	Длина магнитной линин l_c , мм	Площадь поперечного сечення S _c , мм ²	Macca G, r
$K15 \times 7 \times 4.8$	31,4	16,6	4,5
$K15 \times 7 \times 6.7$	31,4	23,9	6
$K19 \times 11 \times 4.8$	44,8	17	6
$K19 \times 11 \times 6,7$	44,8	24,5	8
$K24 \times 13 \times 5,2$	54,6	24,6	10
$K24 \times 13 \times 7$	54,6	32,4	14
$K36 \times 25 \times 7.5$	93,7	37,6	22
$K36 \times 25 \times 9.7$	93,7	49,5	28
$K44 \times 28 \times 7,2$	109	49,7	35
$K44 \times 28 \times 10.3$	109	74	53
$K55 \times 32 \times 8,2$	130	78,2	68
$K55 \times 32 \times 9,7$	130	95	83
$K55 \times 32 \times 11,7$	130	117	100
$K64 \times 40 \times 9.7$	157	99,1	97
$K64 \times 40 \times 14$	157	150	145
$K75 \times 46 \times 12$	183	148	172
$K75 \times 46 \times 16,8$	183	216	245

трубчатого сердечника (рис. 12.9, е) буква Т означает – трубчатый, первое число – номинальное значение внешнего диаметра D, второе – внутренний диаметр d, третье число – длину L. Типоразмеры сердечников приведены в табл. 12.50, 12.51.

Виды обмоток, обмоточные провода и электроизоляционные материалы. По виду размещения обмоток на магнитопроводе электромагнитные компоненты, в первую очередь трансформаторы питания, подразделяются на броневую конструкцию, когда обмотки размещаются на среднем стержне Ш-образного магнитопровода (рис. 12.10, а), и стержневую конструкцию, когда обмотки размещаются на одном или двух стержнях П-образного магнитопровода (рис. $12.10, \delta$). Броневая конструкция трансформатора характеризуется относительно меньшим потоком рассеяния и предпочтительна для маломощных трансформаторов. Наименьшим потоком рассеяния характеризуется трансформатор на кольцевом магнитопроводе или сердечнике. Для улучшения потокосцепления между обмотками их следует распределять равномерно по всей окружности сердечника (даже если число витков в обмотке очень мало). Трансформаторы на кольцевых магнитопроводах (сердечниках) преимущественно применяются в статических преобразователях напряжения источников вторичного электропитания, работающих с частотой преобразования электроэнергии в десятки и сотни килогерц.

Обмотки трансформаторов промышленного изготовления выполняются в основном на литых каркасах из трудновоспламеняемой пластмассы, каркасы трансформаторов старых конструкций выполнялись из электрокартона. Выводы обмоток могут быть выполнены гибкими проводами

Таблица 12.48. Основные размеры замкнутых III-образных сердечников из магнитомягких ферритов (состоят из двух III-образных сердечников) по ГОСТ 18614—79

Типоразмер		Основна	не размерь	сердечни:	га, мм		Длина магнитной	Площадь поперечного
сердечника	L	Н	S	l _o	l_1	h	линин l_c , мм	сечения S _c , мм ²
112.5×2.5	10	5	2,5	2,5	2	3,2	21,5	7,63
113 × 3	12	6	3	3	2,5	4	26,4	10,5
114 × 4	16	8	4	4	3,2	5,2	34,5	19,3
115×5	20	10	5	5	4	6,5	43,1	30
11 6 × 6	24	12	6	6	5	8	52,9	42,4
Ш7 × 7.	30	15	7	7	6	9,5	62,9	62
118×8	32	16	8	8	7,5	11,5	75,1	69,2
110×10	36	18	10	10	8	13	83,8	100
1112×15	42	21	15	12	9	15	96,7	180
1116×20	54	27	20	16	11	19	123	321
1120×28	65	32,5	28	20	12	22	144	577

Таблица 12.49. Основные размеры сердечников броневых из карбонильного железа (ГОСТ 10983-75) ■ феррита (ГОСТ 19197-73)

Типоразмер	Исполнение	Вариант	D, мм	а, мм	2Н, мм	2h, мм	Диаметр и длина подстроечника, мм	Масса, г
СБ-6а	a	1	6,5	1,9	6,4	4	M2 × 7	1,3
СБ-9а	a	1	9,6	2,9	7,6	4,2	$M3 \times 8$	2,5
СБ-12а	a	1	12,3	4 5	11	8,2	$M4 \times 11,5$	5
СБ-18а	a	2 2 2 2 2	18	5	14,8	10,4	$M5 \times 13,5$	16,5
СБ-23-11а	a	2	23	8,5	11,4	6,2	$M7 \times 13$	20
СБ-23-17а	a	2	23	7	17,4	12	$M7 \times 19$	30
СБ-28а	a	2	28	9	23,4	17	$M8 \times 25$	50
СБ-34а	a	2	34	13,5	28,4	20,4	$M8 \times 30$	81
СБ-6б	б	1	6,5	1,9	6,4	4	$M2 \times 7$	1,1
C Б -9б	б	1	9,6	2,9	7,6	4,2	$M3 \times 8$	2,4
СБ-126	б	1	12,3	4	11	8,2	$M4 \times 11,5$	4,8
СБ-23б	б	2	23	8,5	11,4	6,2	$M7 \times 13$	19,7
66	a	1	6,65	2,2	5,4	3,6	$\Pi C 0,5 \times 5$	-
59	a	1	9,3	3,6	5,4	3,6	ПС 0,5 × 5 0,8 × 5	_
511	a	.1	11,3	4,3	6,6	4,4	ПС 0,8 × 5 1 × 6	~
514	a	1	14,3	5,6	8,5	5,6	ПС 1,8 × 8 2,2 × 8	-
S18	a	1	18,4	7,3	10,7	7,2	ПС 1,8 × 10 2,2 × 10	-
522	a	1	22	8,5	13,6	9,2	ΠC 3,2 × 11 3,5 × 13	-
526	a	1	26	9,7	16,3	11	ПС 3,9 × 15 4,5 × 15	-
530	a	1	30,5	11,5	19	13	ПС 4,2 × 17 4.5 × 17	~
636	a	1	36,2	13,7	22	14,6	$\Pi C 4,5 \times 17$	_
42	a	1	43,1	17,9	29,9	20,3	$\Pi C 4,5 \times 25$	-
548	a	1	48,7	19,1	31,8	20,6	$\Pi C 6 \times 25$	_

или специальными контактами, впрессованными в щечки каркаса. Первой на каркасе (ближе всего к магнитопроводу) обычно располагается первичная обмотка 3 (рис. 12.10, $a-\epsilon$), затем—вторичные 4. Между первичной и вторичной обмотками прокладывается слой межобмоточной изолящии 6 (тонкий электрокартон, лакоткань, стеклолакоткань). Часто между первичной и вторичной обмотками размещается электростатический

экран, выполняемый в виде одного слоя намотанной виток к витку обмотки или в виде одного витка из фольги. Присоединение одного из концов подобной экранирующей обмотки к шасси или общему проводу аппаратуры позволяет значительно ослабить уровень наводок и помех, проникающих через межвитковую и межобмоточную емкости трансформатора из первичной электросети в радиоэлектронную аппаратуру и

Таблица 12.50. Основные типоразмеры стержневых сердечников из магнитомятких ферритов (ГОСТ 19726-79)

D, мм	1,2±0,1	1,8 +0,2 -0,1	2,8±0,1	3,2±0,2	3,5±0,2	4,0±0,2	6,3±0,3	8,0±0,3	10,0±0,4
L, MM	10	12	6,3; 8; 10 12; 14; 16 20; 25; 32 40; 45	6,3; 8; 10 12; 14; 16 20	10; 12; 14 16; 20; 25 30; 32; 40 45; 40	10; 12; 14 16; 20; 25 32; 40; 45	10; 12; 14 16; 20; 25 32; 40; 45 50; 63	16; 20; 25 32; 40; 45 50; 63; 71	32; 40; 45 50; 63; 71

Примечание. Сердечники с днаметром 2,7; 3; 4,5 мм в новых разработках применять запрещено.

Таблица 12.51. Основные типоразмеры трубчатых сердечников из магнитомягких ферритов (ГОСТ 19726-79)

D, мм	2,5±0,1	2,8 ± 0,1	3,2±0,2	4±0,2	5±0,2		6,3±0,3		8±0,3		±0,4		16±0,4
d, мм	0,8±0,2	1 ± 0,2	0,8 ± 0,2	1±0,2	1,5±	0,2	2±0,2	2,6±0,2	4±	0,25	7,1+0,4	8±	<u>+</u> 0,4
L, MM	5; 6; 3; 10; 12; 14	4; 5; 6,3; 10; 12; 14	5; 6,3; 10; 12; 14	10; 12 14; 16 20; 25 32	12; 14 16; 20 25; 32	16; 20 25; 32 40	10; 16 20; 25 32; 40 45	20; 25 32; 40 45	10; 16 20; 25 32; 40 45; 50 63	16; 20 25; 32 40; 45 50; 63	12; 16 20; 25 32; 40 50; 63	25	20; 25 32; 40 50; 63

Примечание. Сердечники с внешним диаметром 3,5; 4,2; 6 мм в новых разработках применять запрещено.

Рис. 12.10

наоборот. В многовитковых обмотках с относительно высоким рабочим напряжением для предотвращения западания витков верхних слоев в нижние, что приводит к уменьшению пробивного напряжения обмотки, между слоями прокладывают межслоевую изоляцию 5 из трансформаторной или конденсаторной бумаги (рис. 12.10, $a-\varepsilon$). Обмотки в катушке могут располагаться одна над другой (цилиндрическое расположение, рис. 12.10, e) или одна сбоку относительно другой (секционированное расположение, рис. 12.10, г). При цилиндрической намотке потокосцепление между обмотками лучше, а поток рассеяния меньше. В последнее время (особенно в зарубежных изделиях) широко применяются секционированные катушки, более оптимальные для автоматизированного производства компонентов и обеспечивающие снижение выхода катушек из строя из-за продавливания изоляции проводов первичной обмотки при намотке вторичной проводом большого диаметра. Сравнительно редко применяется бескаркасная намотка на гильзы (рис. 12.10, д, е), в которой витки закрепляются специальной укладкой межслоевой изоляции; подобные обмотки более трудоемки и не имеют особых преимуществ перед каркасными обмотками. В радиолюбительских условиях прочный каркас для имеющегося в наличии магнитопровода проше всего выполнить из шести элементов (рис. 12.11, a-d), вырезаемых из гетинакса, текстолита или стеклотекстолита с помощью ножовки и напильника. Обозначения размеров на рис. 12.11 соответствуют рис. 12.6; Д-толщина электроизоляционного материала, из которого изготовляются детали каркаса.

Ниже приводятся краткие технические характеристики основных электроизоляционных материалов, используемых при изготовлении электромагнитных компонентов: межслоевой и межобмоточной изоляции, каркасов, изоляции выодов обмоток, герметизирующих и заливочных материалов. Электроизоляционные материалы должны сохранять свои характеристики в течение всего срока работоспособности изделия. Следует учитывать, что с течением времени свойства многих электроизоляционных материалов ухудшаются: они становятся ломкими, снижается их пробивное напряжение и пр. Этот процесс называется старением, с повышением рабочей температуры он ускоряется.

В соответствии с ГОСТ 8865-70 электроизоляционные материалы для электрических машин, трансформаторов и аппаратов по нагревостойкости подразделяются на семь классов, обозначаемых латинскими буквами: Y-до 90°С (363 K)волокнистые материалы из целлюлозы, хлопка и натурального шелка, не пропитанные специальными электроизоляционными веществами; Адо 105°C (378 K)-те же материалы, пропитанные; Е-до 120°C (393 K)-синтетические материалы, пленки, волокна; В-до 130°C (403 К)-материалы на основе слюды, асбеста, стекловолокна с органическими связующими и пропитывающими составами; F-до 155°C (428 K)те же материалы с синтетическими связующими и пропитывающими составами; H – до 180°C (453) К)-те же материалы с кремнийорганическими связующими и пропитывающими составами; С-свыше 180°С (свыше 453 К)-слюда, керамические материалы, фарфор, стекло, кварц, применяемые без связующих составов или с неорганическими и элементоорганическими составами.

Бумага конденсаторная КОН-1 и КОН-2

выпускается толщиной от 4 до 30 мкм и имеет пробивное напряжение 300...600 В. Бумага электроизоляционная трансформаторная выпускается в соответствии с ГОСТ 24874-81.

Электрокартон электроизоляционный марки ЭВ и ЭВТ (ГОСТ 2824-75) выпускается рулонный толщиной 0,1; 0,15; 0,2; 0,25; 0,3; 0,35; 0,4; 0,5 мм и листовой толщиной 1; 1,25; 1,75; 2; 2,5; 3 мм (последний только марки ЭВ). Электрическая прочность рулонного электрокартона в плоском состоянии 10...13 кВ/мм, по линиям перегиба снижается до 8...10 кВ/мм.

Лакоткань электроизоляционная (ГОСТ 2214-78) по нагревостойкости соответствует классу A (до +105°C). Применяются марки ЛХМ (толщиной 0,15; 0,17; 0,2; 0,24; 0,3 мм), ЛХБ (0,17; 0,2; 0,24 мм), ЛШМ (0,08; 0,1; 0,12; 0,15 мм), ЛШМС (0,04; 0,05; 0,06; 0,1 мм), ЛКМ (0,1; 0,12; 0,15 мм), ЛКМС (0,1; 0,12; 0,15 мм). Буквы в марках означают: Л-лакоткань, Х-хлопчатобумажная, Ш-шелковая, К-капроновая, М-на основе масляного лака, Б-на основе битумномасляного лака, С-специальная с повышенными диэлектрическими свойствами. Пробивное напряжение лакоткани до перегиба: толщиной 0,04 мм-400 В, 0,05 мм-1200 В, от 0,06 до 0,24 мм-3...9,2 кВ. После перегиба лакоткани толщиной свыше 0,08 мм пробивное напряжение снижается в 1,5-2 раза. Гарантийный срок хранения лакоткани-6 месяцев, после этого срока применение лакоткани разрешается только после проведения испытаний на соответствие требованиям стандарта.

Стеклолакоткань электроизоляционная (ГОСТ 10156-78) соответствует классам А, Е, В, F, H (до + 180°C). Находят применение марки: ЛСМ-105/120 (толщиной 0,15; 0,17; 0,2; 0,24 мм), ЛСЛ-105/120 (0,15; 0,17; 0,2 мм), ЛСЭ-105/130(0,12; 0,15; 0,17; 0,2; 0,24 мм), ЛСБ-105/130 (0,12; 0,15; 0,17; 0,2; 0,24 мм), ЛСП-130/155 (0,08; 0,1; 0,12; 0,15; 0,17 мм), ЛСК-155/180 (0,05; 0,06; 0,08; 0,1; 0,12; 0,15; 0,17; 0,2 мм), ЛСКЛ-155 (0,12 и 0,15 мм). Буквы и цифры в марках означают: С-стеклянная, Э-на основе эскапонового лака, П-на основе полиэфирно-эпоксидного лака, Кна основе кремнийорганического лака, Л-липкая, остальные - как описано выше. Среднее пробивное напряжение стеклолакоткани до перегиба составляет: толщиной 0,05 мм-1,5 кВ, 0,06 мм-2,8 кВ, 0,08 мм-3,6 кВ, от 0,1 до 0,24 мм-4,8...10,8 кВ. После перегиба или растяжения стеклолакоткани толщиной свыше 0.08 мм пробивное напряжение снижается в 1.5-2 раза. Гарантийный срок хранения 6 месяцев, по истечении срока применение стеклолакоткани возможно только после того, как испытанием будет установлено соответствие ее параметров требованиям стандарта.

Пленка полиэтилентерефталатная (ГОСТ 24234—80) марки ПЭТ-Э используется при температуре до +155°С. Пленка выпускается толщиной 6; 8; 10; 12; 15; 20; 25; 35; 50; 70; 100; 125; 175; 190 и 250 мкм. Электрическая прочносты пленки при переменном напряжении частотой 50 Гц должна быть не менее: при толщине 6...25 мкм—180 кВ/мм; 35 и 50 мкм—140 кВ/мм; 70...125 мкм—100...120 кВ/мм; 190 и 250 мкм—80...90 кВ/мм. Гарантийный срок хранения—

Номиналь- ный диаметр медной	Площадь поперечного сечения	Электрическое сопротивление 1 м проволоки,	Максимальн	наружный не б		оводов, мм,	ГОСТ 21428-75 ПЭТ-155	ГОСТ 16507-80 ПЭШО	Macca 1	км про марки	вода, кг,	Мнни	мальное В, д	пробивн иля прове		жение,
меднои проволоки, мм	сечения проволоки, мм ²	ом проволоки,	ГОСТ 26		ГОСТ 2773-78	ГОСТ 7262-78	11.91-133	пэшо	пэл	ПЭВ-2	пэшо	Ти п 1	Тип 2	пэл	ПЭВ-2	пэшс
			Two l	Тип 2	пэл	ПЭВ-2										
0,02	0,0003141	54,905	0,025	0,027	0,027	_		_	0,0031	_	_	60	130	200	_	-1110
0,025	0,0004908	35,139	0,031	0,034	0,034	-	_	_	0,0048	-		60	130	200	-	_
(0,03)	0,0007068	28,23	(0.037)	(0,04)	(0.041)	_	_	_	0,0068	_	~-	60	130	300	_	
0,032	0,0008042	21,445	0.04	0,043	0.043	_	_	_	0.0077			60	130	300	_	_
(0.035)	0.000953	17,105	(0,044)	(0.047)	_	_		_	0.009	_	_	60	130	300	_	
0.04	0.0012566	13,726	0,05	0.054	0.05	_	_		0,0118	_	_	60	130	300	none.	_
(0,045)	0.0015821	10,635	(0,056)	(0,061)	-	_	_	_	0.015	_	_	60	130	450	_	_
0,05	0,0019634	8,7848	0,062	0.068	0.062	0.08	_	0.14	0,0182	0.019	0.038	170	300	450	400	350
(0,06)	0.0028274	6,1005	(0,074)	(0,081)	(0,075)	(0,09)	(0,09)	(0,15)	0,0264			170	300	450	500	350
0,063	0.0031172	5,5331	0,078	0,085	0,078	0,09	0.09	0,16	0,0204		0.0499	170	300	450	500	350
0,003	0.0039591	4,3563	0,088	0,005	0,086	0,0	0,0	0,16	0,025			170	300	450	500	350
	0,0050265	3,4316	0,098	0,105	0,095	0,1	0,11	0,17			0,0704	250	500	600	700	400
0,08						0,11					0,0704	250	500	600	700	400
0,09	0,0063617	2,7113	0,11	0,117	0,105		0,12	0,18								
0,1	0,0078539	2,1962	0,121	0,129	0,120	0,13	0,13	0,19			0,0965	250	500	600	800	450
0,112	0,009852	1,7508	0,134	0,143	0,132	0,14	0,14	0,2	0,0907			500	600	600	800	450
(0,12)	0,0113097	1,5252	(0,143)	(0,153)	(0,140)	(0,15)	(0,15)	(0,21)		0,108	-,	500	600	800	800	450
0,125	0,0122718	1,4254	0,149	0,159	0,145	0,155	0,155	0,22	0,113	0,117		500	600	800	800	450
(0,13)	0,0132732	1,2994	(0,155)	(0,165)	(0,15)	(0,16)	(0,16)	(0,22)	0,122	0,131		500	600	800	800	450
0,14	0,0153938	1,1205	0,166	0,176	0,16	0,17	0,17	0,23	0,141	0,145		500	600	800	800	500
0,15	0,0176714	0,976	0,176	0,187	(0,17)	(0,19)	(0,19)	0,24	0,162	0,166		1100	2000	800	900	500
0,16	0,0201061	0,85788	0,187	0,199	0,18	0,2	0,2	0,25	0,185	0,189	0,22	1100	2000	800	900	500
0,17	0,022698	0,75986	0,198	0,21	0,19	(0,21)	(0,21)	0,26	0,208	0,213	0,245	1100	2000	800	1000	500
0,18	0,0254468	0,67783	0,209	0,222	0,2	0.22	0,22	0,27	0,232	0,237	0,271	1100	2000	800	1000	500
0,19	0,0283528	0,60831	0,22	0,234	(0,21)	(0,23)	(0,23)	0,28	0,259	0,264	0.299	1100	2000	850	1000	500
0,2	0,0314159	0,54905	0,23	0,245	0,225	0,24	0,24	0,3	0,287	0,292		1100	2000	850	1000	550
0,21	0.034636	0,49796	0,243	0,258	(0,235)	(0,25)	(0,26)	0,31	0,316	0,322		1200	2200	850	1250	550
0,224	0.0394081	0.43772	0,256	0,272	0,249	0,27	0,27	0,33	0.358	0.366		1200	2200	850	1250	550
0,236	0.0437435	0,39428	0,269	0,285	(0,26)	(0,285)	(0,285)	0,34	0,398	0,406		1200	2200	850	1250	600
0,25	0.0490873	0,35139	0,284	0,301	0,275	0.3	0,3	0,35	0,446	0.454		1200	2200	850	1250	600
0,265	0,0551545	0,31271	0,3	0,319	(0,29)	(0,315)	(0,315)	0,39	0,503	0,510		1200	2200	900	1300	600
0,28	0.0615752	0,28013	0,315	0,334	0.315	0,313)	0,33	0,3	0,56	0,568		1200	2200	900	1300	600
0,20	0,0706858	0,24400	0,313	0,355	(0,335)	(0,35)	(0,35)	0,42	0.645	0,652		1200	2200	900	1300	600
0,315		0,24400		0,333	0,352	0,365	0,365	0,42	0,043	0,693		1200	2200	900	1300	1200
	0,0779311 0,0881413	0,19568	0,352	0,371					0,809	0,784		1200	2200	1000	1300	1200
0,335			0,374		(0,372)	(0,385)	(0,385)	0,46				1200	2200	1000	1300	1200
0,355	0,0989797	0,17434	0,395	0,414	0,395	0,415	0,405	0,48	0,899	0,884		1200	2200	1000	1300	1200
0,38	0,1134114	0,15208	0,421	0,441	(0,42)	(0,44)	(0,44)	0,5	1 14	1,013						
0,4	0,1256637	0,13726	0,442	0,462	0,442	0,46	0,46	0,52	1,14	1,15	1,21	1200	2200	1000	1300	1200
0,425	0,1418625	0,12158	0,469	0,489	(0,47)	(0,485)	(0,49)	0,55	1,29	1,3	1,36	2000	3500	1100	1400	1200

0,45 0,475 0,5 0,5 0,56 0,6 0,63 0,67 (0,69)* 0,71 0,75 (0,77)* 0,8 (0,83)*	0,1590431 0,1772054 0,1963495 0,2206183 0,2463008 0,2827433 0,3117245 0,3525652 0,3739280 0,3959191 0,4417864 0,4656625 0,5026548 0,5410607	0,10845 0,097329 0,087848 0,078177 0,070032 0,061000 0,055328 0,048919 0,046125 0,043566 0,039044 0,037038 0,034316 0,031877	0,495 0,521 0,548 0,579 0,611 0,653 0,684 0,726 (0,747)* 0,767 0,809 (0,83)* 0,861 (0,892)*	0,516 0,543 0,569 0,601 0,632 0,676 0,706 0,749 (0,770)* 0,79 0,832 (0,854)* 0,8654)*	0,495 (0,525) 0,548 (0,578) 0,61 (0,65) 0,68 (0,72) (0,74)* 0,77 0,81 (0,83)* 0,86 (0,890)*	0,51 (0,545) 0,57 (0,6) 0,63 (0,67) 0,7 (0,75) (0,77)* 0,79 0,84 (0,86)* 0,89 (0,92)*	0,52 (0,545) 0,57 (0,6) 0,63 (0,67) 0,71 (0,75) (0,77) 0,79 0,83 (0,85) 0,89 (0,92)	0,59 0,61 0,63 0,66 0,69 0,73 0,76 0,8 (0,82) 0,85 0,9 (0,92) 0,95 (0,98)	1,44 1,61 1,78 2 2,23 2,56 2,82 3,18 3,37 3,59 4 4,21 4,54 4,89	1,45 1,65 1,79 2,01 2,25 2,58 2,85 3,22 3,42 3,61 4,03 4,25 4,57 4,91	1,53 1,7 1,87 2,1 2,33 2,67 2,93 3,3 3,5 3,7 4,13 4,35 4,68 5,03	2000 2000 2000 2000 2300 2300 2300 2300	3500 3500 3500 3500 4000 4000 4000 4000	1100 1100 1100 1300 1300 1300 1300 1300	1400 1400 1400 1500 1500 1500 1500 1500	1250 1250 1250 1250 1250 1250 1250 1250
0,9	0,6361724	0,027113	0,965	0,99	0,96	0,99	0,99	1,05	5,74	5,78	5,9	2500	4400	1500	1800 1800	1300 1300
(0,93)*	0,6792908 0,7088218	0,02539 0,024335	(0,996)*	(1,020)*	(0,99)*	(1,02)*	(1,02)	(1,08)	6,13	6,17 6,43	6,29 6,55	2500 2500	4400 4400	1500 1500	1800	1300
0,95	0,7853981	0.024333	1,017 1,068	1,041 1,093	1,02	1,04	1,04 1.09	1,1 1,16	6,39 7,09	0,43 7,14	0,33 7,27	2500	4400	1500	1800	1500
1.06	0,7833961	0,021962	1,008	1,093	1,07	1,1	1,09	1,16	7,09 7,96		8,15	2500	4400	1600	1800	1500
(1,08)*	0,8624733	0,019340	(1,151)*	(1,176)*	1,14 (1,16)*	1,16 (1,18)*	(1,18)	(1,24)	8,26	8,33	8,45	2500	4400	1600	1800	1500
1,12	0,9852034	0,017508	1,192	1,217	1,2	1,22	1,22	1,28	8,89	8,94	9.08	2500	4400	1600	1800	1500
1,18	1,0935883	0,017308	1,254	1,279	1,26	1,28	1,28	1,34	9,85	9,91	10,1	2500	4400	1600	1900	1500
1,25	1,2271845	0,014056	1,325	1,351	1,33	1,35	1,35	1,41	11	11,1	11,3	2500	4400	1600	1900	1500
1,32	1,3684777	0.012605	1,397	1,423	1,4	1,42	1,42	1,48	12,3	12,41	12,5	2500	4400	1600	1900	1500
1,4	1,5393803	0,011205	1,479	1,506	1,48	1,51	1,51	1,56	13,9	13,92	13,1	3000	5300	1700	2000	1500
(1,45)*	1,6512995	0,010445	(1,53)*	(1,557)*	(1,530)*	(1,560)*	(1,56)	(1,61)	14,9	14,91	15,1	3000	5300	1700	2000	1500
1,5	1,7671458	0,0097607	1,581	1,608	1,58	1,61	1,61	1,68	15,9	15,94	16,2	3000	5300	1700	2000	1700
(1,56)*	1,9113449	0,009023	(1,642)*	(1,67)*	(1,64)*	(1,67)*	(1,67)	(1,74)	17,2	17,2	17,5	3000	5300	1700	2000	1700
1,6	2,0106192	0,0085788	1,683	1,711	1,68	1,71	1,71	_	18,1	18,1	-	3000	5300	1700	2000	_
1,7	2,2698006	0,0075994	1,785	1,813	1,78	1,81	1,81	***	20,4	20,4		3000	5300	1800	2100	_
1,8	2,5446897	0,0067783	1,888	1,916	1,89	1,92	1,92	_	22,8	22,9	_	3000	5300	1800	2100 2100	_
1,9 2	2,8352872 3,145925	0,0060837 0,0054905	1,99	2,018	1,99	2,02	2,02	_	25,4 28,2	25,5	_	3000 3000	5300 5300	1800 1800	2300	_
2,12	3,143923 3,5298932	0,0034903	2,092 2,214	2,12 2,243	2,1 2,22	2,12 2,24	2,12 2,24	_	20,2 31,6	28,2 31,8	_	3000	5300	1800	2300	_
2,12	3,9408135	0.0043772	2,336	2,243	2,34	2,24	2,37		35,3	35,4	_	3000	5300	1800	2300	_
2,36	4,3743535	0.0042999	2,459	2,488	2,46	2,49	2,49	_	39,2	39,3	_	3000	5300	1800	2300	-
(2,44)*	4,6759462	0.003689	(2,54)*	(2,57)*	(2,54)*	(2,57)*	(2,57)	_	41,9	42	_	3000	5300	1800	2300	_
2,5	4,9087382	0,0035139	2,601	2,631	2,6	2,63	2,63	_	43,9	44,1	_	3000	5300	1800	2300	
•		•	•	•	•	•	•									

12,5 лет. Пленка нетоксична, использование ее в комнатных условиях не требует принятия мер предосторожности. В настоящее время широко применяется в качестве межслоевой и межобмоточной изоляции любых электромагнитных комточентов

Обмотки трансформаторов и других электромагнитных компонентов бытовой и народнохозиственной РЭА выполняются обычно медными изолированными обмоточными проводаными круглого или прямоугольного сечения. В соответствии с общими техническими условиями на обмоточные провода с эмалевой изоляцией (ГОСТ 26615–85), предназначенные для применения в электрических машинах, аппаратах и приборах, провода эмалированные (ПЭ) подразделяют на классы и обозначают буквами:

по типу эмалевой изоляции: поливинилацеталевая (винифлекс – В, метальвин – М); полиуретановая – У; полиэфирная – Э; полиимидная – И; полиамидимидная – АИ; полиэфиримидная – ЭИ; полиэфирциануратимидная фреоностойкая – Ф;

по форме сечения: круглые (без буквы), прямоугольные – П:

по толщине изоляции: тип 1-1, тип 2 (без

пифры):

по конструктивному исполнению изоляции: однослойная—(без буквы), двухслойная—Д, трехслойная—Т, четырехслойная—Ч, с термопластичным покрытием, склеивающимся под воздействием температуры,—К;

по температурному индексу (нагревостойкости) в °C: 105, 120, 130, 155, 180, 200, 220 и выше; по материалу проволоки: медная – (без буквы), медная безжелезистая – БЖ, медная никелированная – МН, алюминиевая мягкая – А, алюминиевая твердая – АТ:

из сплавов: манганиновая мягкая – ММ, манганиновая твердая – МТ, константановая мягкая – КМ, константановая твердая – КТ, никелькобальтовая – НК.

Номинальные диаметры круглой проволоки должны соответствовать значениям, приведенным в табл. 12.52. Значения, отмеченные в таблице скобками, можно применять только в технически обоснованных случаях; значения, отмеченные скобками со звездочкой, в новых разработках применять запрещено. В табл. 12.52 приведены основные характеристики наиболее употребительных медных круглых обмоточных проводов. Повышенная рабочая температура проводов 105...155°С, допустимая минимальная температура – минус 60°С. Ресурс работы при максимальной рабочей температуре - 20 000 ч. Зависимость ресурса работы от температуры (на примере провода марки ПЭТ-155): +115°С-300 тыс. ч, +130°C-100 тыс. ч, +140°С-50 тыс. ч, +155°С-20 тыс. ч, +165°С-10 тыс. ч, +200°С-1 тыс. ч, +220°C-350 ч.

Провода обмоточные с эмалевой изоляцией, разработанные до 1987 г., сохраняют свою прежнюю систему обозначений: провода медные, изолированные лаками на масляной основе, [±]ПЭЛ; провода медные, изолированные лаком ВЛ-931, [±]ПЭВ-1, ПЭВ-2; провода медные, изолированные эмалевым лаком на полиэфиримидной основе, [±]ПЭТ-155; провода медные с эмалево-волокнистой изоляцией – ПЭШО (изолированные одним

слоем шелковых нитей), ПЭЛО (изолированные одним слоем полиэфирных нитей), ПЭБО (изолированные одним слоем хлопчатобумажной пряжи).

Пример нового обозначения обмоточного провода с эмалевой изоляцией (в соответствии с ГОСТ 26615-85):

провод ПЭАИ1-200 0,100—эмалированный провод с медной проволокой круглой и поли-амидимидной изоляцией с толщиной изоляции по типу 1, температурным индексом 200°С и номинальным диаметром проволоки 0,1 мм.

Для выполнения обмоток специального назначения с высоким электрическим сопротивлением используются обмоточные провода с жилой из сплавов с высоким удельным электрическим сопротивлением р. Для этой цели используются проволоки: манганиновая круглая твердая с $\rho = 0.48 \pm 0.05$ Ом·мм²/м и мягкая с $\rho = 0.47 \pm 0.05$ Ом·мм²/м; константановая круглая твердая с $\rho = 0.46...0.48$ Ом·мм²/м и мягкая с $\rho = 0.45...0.46$ Ом·мм²/м; нихромовая

Таблица 12.53. Проволока с высоким электрическим сопротивлением

Диаметр	Конст	антан	Ман	ганин
проволоки, мм	Сопротив- ление 1 м проволоки, Ом	Длина проволоки на 1 Ом, см	Сопротнв- ление 1 м проволоки, Ом	Длина проволоки на 1 Ом, см
0,05	255	0,39	219	0,46
0,06	177	0,57	152	0,66
0,07	130	0,77	112	0,89
0,08	99,5	1,01	85,5	1,17
0,09	78,5	1,27	67,6	1,48
0,1	63,7	1,58	54,7	1,83
0,11	52,7	1,9	45,3	2,21
0,12	44,2	2,27	38	2,53
0,13	37,6	2,56	32,4	3,09
0,14	32,5	3,08	27,9	3,59
0,15	28,3	3,16	24,3	4,12
0,16 0,17	24,9 22	4,02 4,55	21,4 18,9	4,67 5,3
0,17	19,7	5,08	16,9	
0,18	17,6	5,7	15,2	5,92 6,58
0,1	15,9	6,3	13,7	7,3
0,21	14,4	6,95	12,4	8,06
0,22	13,1	7,65	11,3	8,85
0,23	12,	8,35	10,3	9,81
0.24	11	9,1	9.5	10,5
0,25	10,2	9,82	8,74	11,4
0.26	9,4	10,6	8,1	12,4
0.27	8,72	11,5	7,5	13,3
0.28	8,1	12,4	6,98	14,3
0,29	7,58	12,7	6,5	15,4
0,3	7,07	14,2	6,08	16,4
0,35	5,2	19,3	4,46	22,4
0,4	3,98	25,2	4,42	29,2
0,45	3,15	31,8	2,7	37
0,5	2,55	39,2	2,19	45,6
0,55	2,1	47,6	1,81	55,3
0,6	1,77	56,8	1,52	65,8
0,7	1,3	77 101	1,12	89,4
0,8	0,995 0,786	101 127	0,855 0,676	117 148
0,9 1	0,780	158	0,676	148 183
			0,547	

круглая мягкая с $\rho = 1.08 \pm 0.05$ Ом \cdot мм 2 /м. Для ориентировочного выбора необходимой длины обмоточного провода следует пользоваться табл. 12.53.

12.5. ПРИЕМНО-УСИЛИТЕЛЬ-НЫЕ И МАЛОМОЩНЫЕ ГЕНЕРАТОРНЫЕ ЛАМПЫ

Система обозначений и конструктивные виды приемно-усилительных ламп

Система обозначений приемно-усилительных ламп состоит из четырех элементов:

1-й элемент обозначения – число, указывающее округленно напряжение накала в вольтах. Номинальное напряжение накала U_x у ламп с цифрой 1 в начале обозначения равно 1,2 В, у ламп с цифрой 2–2,2 В, у ламп с обозначением, начинающимся с цифры 6,-6,3 В и с числа 12–12,6 В.

2-й элемент обозначения – буква, указывающая тип лампы: Д-диод; Х-двойной диод; С-триод; Э-тетрод; П-выходной пентод или лучевой тетрод; К-высокочастотный пентод переменной крутизны; Ж-высокочастотный пентод петод; А-частотно-преобразовательная лампа с двумя управляющими сетками (кроме пентода); В-лампа со вторичной эмиссией; Н-двойной триод, Г-диод-триод, Б-диод-пентод, Ф-триод-пентод, И-триод-гексод, триод-гептод, триод-октод, Л-лампа со сфокусированным лучом, Е-электронно-лучевой индикатор, Р-двойной тетрод или пентод, Ц-кенотрон.

3-й элемент обозначения - число, указываю-

щее порядковый номер данного типа прибора.

4-й элемент обозначения—буква, указывающая конструктивный вид приемно-усилительных ламп: С—в стеклянном баллоне, Ø 22,5 мм; К—в керамической оболочке; П—стеклянная миниатюрная (пальчиковая), Ø 19...22,5 мм; Г—стеклянная сверхминиатюрная, Ø 10,2 мм; Б—стеклянная сверхминиатюрная, Ø 10,2 мм; А—стеклянная сверхминиатюрная, Ø до 8 мм; Р—стеклянная сверхминиатюрная, Ø до 5 мм; Л—с замком в ключе цоколя; Д—с дисковыми впаями («маячковая», «карандашная»); Н—металлокерамическая, нувистор.

Лампы, отличающиеся повышенной надежностью и механической прочностью, имеют в конце обозначения букву В, лампы с долговечностью 10000 ч и более – Д, с долговечностью 5000 ч и более – Е, лампы для работы в импульсном режиме – И. Маломощные кенотроны и диоды также принято относить к числу приемноусилительных дамп.

В табл. 12.54 приняты следующие сокращенные обозначения электродов приемно-усилительных ламп: а – анод; к – катод; л – лучеобразующие пластины лучевого тетрода; н – нить накала, подогреватель в лампе с катодом косвенного накала; с – сетка; э – экран внутри баллона; ф – флуоресцирующий экран; х – штырек отсутствует; «—» – с данным штырьком электрод не соединен.

Для ламп, объединяющих два диода или триода, а также для многосеточных ламп к буквам а, к, с добавляется цифра, указывающая порядковый номер электрода, например: к2—катод второго триода; с2 (для двойного триода)—сетка второго триода; с2 (для пентода и тетрода)—вторая (экранирующая) сетка. Для комбинированных ламп к буквам а, к, с добавляется

Таблица 12.54. Прнемно-усилительные лампы широкого применении

Тип	Схема расположения штырь-			Порядок сое	динения	электрод	ов со шть	грьками		
	ков (рис. 12.12, 12.13)	1	2	3	4	5	6	7	8	9, (10), [11], {12}
1Α2Π	РШ4	н, к, c5 c5	a	c2, c4	cl	н, к 5c	c 3	н, к	х	х
1 Κ2 Π	РШ4	н, к	a	c2	_	к, с3	cl	н, к	x	x
1Ц11П ¹	РШ4	н	_		H	н, к		н, к	x	x
1Ц21П ¹	РШ8	н, к	H	_	н, к	Н	н, к	_	Н	н, к
3Ц16С ¹	РШ5-1	н, к	H	н, к	_	н, к	Н	н, к	_	X
3Ц18П ¹	РШ4	н, к	_	_	н, к	H	_	н, к	X	X
3Ц22С	РШ24	н, к	_	н	н, к	H	н, к	_	H	н, к
6A2II	РШ4	cl	к, с5	н_	H	a	c2, c4	c3	X	X_
6 Α4 Π	РШ8	c4	cl	к, с5	H	H	al	a2	c2	c3
6 B 1II	РШ8	a	c 3	c2	H	H	K	c1	K	Д
6 B 2 I I	РШ8	a	_	c2	H	H	к, э	cl	к, э	д
6 B 3C	РШ8	a	д1	c2	H	H	K	c1	Э	д2
6Д10Д			Оформ	ление стег	слянное	с дис	ковым і	выводом	катода	ı
6Д14П²	РШ8	_	a		н	Н		a	-	a
6Д15Д		Od	ормлени	е металло	стекля	нное с	дисков	ым выво	дом ка	тода
6Д16Д		Оформл	ение мет	аллостекл		с цили катода		скими вы	іводам	и анода и
6Д20П²	РШ8		a		н	н	_	a	_	a
6Д22C ²	РШ24	a	_	a	н	н	a		a	

Тип	Схема расположення штырь-		П	орядок соед	инения э	л ектр одо	ов со шт	ырьками		
	ков (рис. 12.12, 12.13)	1	2	3	4	5	6	7	8	9, (10), [11], {12}
6Д24Н		Оформле	ние метал	ілокерамі	ич е ское	е с жес	ткими	выводами	анода	и катода
6E1Π	РШ8	с, т	K	ф	н	н		a	ф	ф
6E2Π	РШ8	al	c3	a2	H	H	c2	K	cl	ф
6E3II	РШ8	c	Э	к, ф	H	H	э_	c4	Э	a
6Ж2П	PIII4	cl	к, э	Н	Н	a	c2	c3	X	x
6Ж5П	РШ4	cl	Л	H	H	a	c2	K	х c3, э	X o ²
6Ж9П 6Ж10П	РШ8 РШ8	K	cl cl	K K	H H	H H	_	a a	c3, 9	c2 c2
6Ж11П	РШ8	K K	cl	K K	H H	Н		a	c3, 3	c2
6Ж23П	PIII8	K	cl	K	н	Н	al	с3, э	a2	c2
6Ж32П	РШ8	c2	3	K	н	н	a	3	c3	cl
6Ж33А	Без цоколя	c2	и	a	н	X	к, с3	c1	X	X
6Ж38П	РШ4	c1	к, с3, э	M	Н	a	c2	к, с3, э	x	x
6Ж40П	РШ4	cl	K	M	н	a	c2	c3	X	x
6Ж43П	РШ8	K	cl	K	H	H	al	с3, э	a2	c2
6Ж49П-		K	cl	K	н	H		a	с3, э	c2
6Ж50П	РШ8	K	cl	K	H	H	_	a	c3 c2	c2 c3
6Ж51П 6Ж52П	РШ8 РШ8	K	cl cl	K K	H H	H H	э —	a a	c3	c2
6Ж53П	РШ4	K Cl	к, с3	Н	н	a	c2	K	X	X
6И1П	PIII8	c2, c4	cl	к, с5, э	н	н	аг	c3	ат	ст
6И4П	РШ25	кг, э, с5	сг3	cr1	С, Г	Н	H	ar	СТ	кт (ат)
6К1Б	Без цоколя	a	c2	H	н	c3	K	cl	x	xxx`
6К1П	РШ4	cl	K	H	н	a	c2	к, с3	X	x
6К4П	РШ4	cl	с3, э	H	H	a	c2	к, с3, э	X	x
6К6А	Без цоколя	c2	H	a	H	X	к, с3	cl	X	X
6К8П 6К13П	РШ 4 РШ8	cl K	K Cl	H K	H H	а н	с2 э	с3 в	x c2	x c3
6К14Б	Без цоколя	к, с3	X	a	н	X	c2	X	HC1	XX
6К15Б-1		cl	X	Н	к, с3	x	c2	н	a	XXX
6К16Б-1		cl	X	Н	к, с3	X	c2	н	a	XXX
6Н1П	РШ8	al	cl	кl	H	Н	a2	c2	к2	э
6Н2П	РШ8	al	cl	ĸ1	H	н	a2	c2	к2	Э
6Н3П	РШ8	н,	K]	cl	al	Э	a2	c2	к2	H
6Н14П	РШ8	κl	cl	al	H	H ol	c2 c2	к2	к2	a2
6Н15П 6Н16Б	РШ4 Без поколя	a2 a2	al ĸl	н cl	H H	cl al	к2 к2	к c2	X H	X X
6Н17Б	»	a2 a2	ĸ1	cl	н	al	k2	c2	H	X
6Н18Б	»	a2	ĸ1	cl	н	al	ĸ2	c2	H	x
6Н19П	РШ8	н	ck1	c21	al	K	a2	c22	ск2	н
6Н21Б	Без цоколя	ĸl	9	cl	al	н	к2		c2	а2, (н)
6Н23П	РШ8	al	c2	к2	H	Н	al	cl	κl	Э
6Н24П	РШ8	к2 - 2	c2, э	a2	H	H	cl	к1 •2	31 2	
6Н27П 6Н31П	РШ8 Р Ш8	a2 a2	c2 c2	к2 к2	H	H H	a2 a1	c2 c1	к2 к1	э э
6П1П	РШ8	a2 a	c2	к. К. Л	H H	H	a	cl	к. л	c2
6Π13C ¹	РШ5-1	X	H	к, л	x	cl	X	Н	c2	X
6П14П	РШ8		c1	к, с3	н	H		a	_	c2
6П15П	РШ8	с3, э	cl	K	H	н	с3, э	a	_	c2
6П18П	РШ8	_	cl	к, с3	H	н		a		c2
6Π20C ¹	РШ5-1	c2	Н	к, л	cl	c2	к, л	Н	c2	X
6Π21C ¹	РШ5-1	л ⁴	к, н	c2	л4	cl	л ⁴ 4	к, н	X	X _4
6П23П ¹		л ⁴	c2	л ⁴	к, н	к, н	л ⁴	cl c2	c2	л ⁴
6П21Б 6П27С	Без цоколя РШ5-1	cl x	X H	н a	к, c3 c2	a cl	H X	с2 н	X К, Л	xxxx x
6П30Б	Без цоколя	X K	H	c2	a	X	H	c1 ⁱ	c3x	XXX
6П31С ¹	РШ5-1	X	Н	X	c2	cl	X	H.	к, л	X
6П33П	РШ8	cl	cl	к, с3	Н	н	c2	a	_	c2
6Π36C ¹	РШ24	c1	c1	к, л	H	н	c2	c2	к, л	
442										

Тип	Схема располо- жения штырь-			Порядок со	единения	электро,	тов со ш	ырьками		
	ков (рис. 12.12, 12.13)	1	2	3	4	5	6	7	8	9, (10), [11], {12}
6П37Н-В	Рис. 12.12	c 2	c2	c2	cl	cl	cl	ĸ	KH	(н) х
6П38П	РШ8	K	c1	K	H	H		a	c 3	c2
6П39C	РШ24	a	c3	c2	H	Н	c3	ĸ	c1	K
6П41С	РШ24	c2	c1	к, эл	H	H	cl	c 2		a
6П42С1	РШ24	cl	c2	к, л	H	c2		c2	к, л	
6П43П-Е	РШ8	_	cl	к, с3	H	H		a		c2
6Π44C ¹ 6Π45C ¹	РШ24 РШ24	cl	cl -	к, лэ	H	H	c2	c2	к, лэ	
6P3C-1 ¹	РШ24 РШ6	cl cll	л c2	c2	H	н c12	c2	Л	c1	K
6P4Π	PIII25	cl2	к, c32	к, л c22	н a2		H	к к. c31	н c11	X o21 (o1)
6P5Π	РШ8	c21	cll	al	az H	H H	н c12	K, C31	a2	c21, (a1) c22
6С3Б	Без цоколя	a	H	Н	c	K	X	x, y	az X	X
6С3П	РШ8		c	K	н	Н	ĸ	K	ĸ	a
6С4П	РШ8	С	c	K	н	н	K	Ĉ	Ĉ	a
6С6Б	Без цоколя	a	н	н	c	K				<u></u>
6С7Б	»	a	H	H	c	ĸ	x	X	x	x
6C15II	РШ8	K	С	K	н	н	K	a	c	ĸ
6C19∏	РШ8	a	c	a	н	н	a	c	a	ĸ
6С13Д		O	формление	стекляни	ное с д	исковы	ми вые	водами ка	тода и	сетки
6C170-K		Оф	ормление :	металлог	серами	ческое	с цилиі	ндрически	ми выв	одами
6С28Б	Без цоколя	a	ĸ	x	н	c	ĸ	x	н	
6С29Б	»	a	x	C	н	c	ĸ	c	H	_
6С31Б	»	K	н	X	x	a	X	н	c	x (x)
6С32Б	»	K	x	C	x	H	ĸ	a	X	x (x)
6C34A	»	K	x	С	X	H	a	н	x	
6C35A	»	K	x	С	x	H	a	н	x	
6C36K	Оформлени	е металл		исковым ода, като				илиндрич	ескими	выводами
6C40II1	РШ8	к, э		· —	н	Н	к, э			c
6С44Д	Оформлени	е стекло		ское с 1 дисковыя				водом ан	ода и	катода и
6С50Д	Оформление	е стекло		ское с ц исковым				водами а	нода и	катода и
6C51H	РШ39	x	a	x	c	x	x	x	ĸ	х, н () г7
6C52H	Р <u>Ш</u> 39	x	a	x	С	x	x	x	ĸ	(x), [H] x, H, (x)
6C53H	РШ39	н	н	x	x	x	x	x	x	[H] x, (x),
6C56II	РШ8	a	c	a	н	н	a	С	a	[x], {x} x
6C58II	РШ8	K	c	K	H	H	x	a	x	x
6C59II	РШ8	c	С	K	H	H	X	c	c	a
6C62H	РШ39	x	a	x	С	X	X	x	K	х, (н), [х], {н}
РФ1П	РШ8	ат	cn l	сп2	н	н	ап	к, сп3	KT	CT (T)
6Ф3П	РШ8	CT	кп, л	сп1	H	н	ап	сп2	KT	ат
6Ф4П	РШ8	CT	ат	KT	H	H	ап	кп, э, сі	13сп1	сп2
6Ф5П	РШ8	ат	ст	KT	H	H	ап.	сп2	кп, э	сп1
РФ12П	РШ8	CT	KT	ап	H	H	сп1	кп, э	сп2	ат
6Ц10П ²	РШ8		а	_	Н	H	_	a		
6Ц17С 6Ц19П ²	РШ5-1 рше	a	_	K	_	a	_	H	Н	x
6Э5П	РШ8 РШ8		a	_	H	н c2	_	a		
636Π-E	РШ8	H K	a cl	 K	K H		H	<u> </u>	c1	к c2
6912H ¹	РШ39	X	c2	K X	сl	H X	K X	a x	K	с2 х, (н),
		•		^	-	Α		Λ.		x, (H), [x], {H}

Тип	Схема располо- жения штырь-			Порядок	соединен	ия элект	родов со 1	штырьками		
	ков (рис. 12.12, 12.13)	1	2	3	4	5	6	7	8	9, (10), [11], {12}
6Э13Н ¹	РШ39	x	c2	x	c1	х	x	x	ĸ	х, (н), [х], {н
6Э14H	РШ39	x	c2	x	cl	x	x	x	ĸ	x, (H) [x], {H
9Ф8П	РШ8	ат	cn1	сп2	н	н	ап	кп, сп3	KT	CT C
15Ф4П	РШ8	CT	ат	KT	н	н	ап	кп, э, с3	сп1	сп2
16Ф3П	РШ8	CT	кп, л	сп1	H	H	ап	c2	KT	ат
18Ф5П	РШ8	ат	CT	KT	н	H	ап	cm2	кп, э	сп1

¹ Анод выведен к колпачку на баллоне.

вторая буква; г-гептод; п-пентод, т-триод, д-диод (например, аг-анод гентода в триод-гептоде, сп1 - управляющая сетка пентодной части триод-пентода).

Схемы расположения штырьков приемно-усилительных ламп широкого применения приведены на рис. 12.12, 12.13.

Максимально допустимые эксплуатационные значения параметров ламп

Максимально допустимые эксплуатационные значения параметров ламп определяют
электрические и тепловые режимы их работы,
превышение которых может привести к необратимому изменению параметров ламп и быстрому выходу ламп из строя вследствие потери
эмиссии катода, перегорания подогревателя (нити накала), межэлектродного электрического пробоя или перегрева электродов, в первую очередь
анода и экранирующей сетки. Кроме того, если

лампы работают при максимально допустимых напряжениях и токах, понижается долговечность аппаратуры, особенио при таких режимах, когда два (или более) параметра достигают своего максимально допустимого значения.

Основные параметры: $I_{a max}$, $I_{x max}$ максимально допустимый анодный или катодный ток. Для ламп, предназначенных для работы в импульсном режиме (например, в генераторах строчной развертки телевизоров), помимо среднего допустимого тока катода (постоянная составляющая) указывается его максимальное импульсное значение; $U_{a max}$ максимальное импульсное значение; $U_{a max}$ максимально допустимое постоянное напряжение на аноде; $P_{a max}$, $P_{c2 max}$ максимально допустимое сопротивление в цепи управляющей сетки (указывается для отдельных типов ламп).

Максимально допустимый анодный ток диода в импульсе ограничивается эмиссией катода, при которой перегрев анода током лампы не опасен (табл. 12.55 и 12.56).

Таблица 12.55. Диоды

Тяп	U _n , B	1,, A	$U_{o\delta p, m, max}, B$	I _{an, cp. max} , mA	I _{sh s max} , mA	С _{в.е.} , пФ, не более	D, мм, не более	h, мм, не более
			Диоды	с одним анов	Эом			
6Д10Д 6Д16Д 6Д15Д	6,3 6,3 6,3	0,75 0,24 0,33	100 450 200	10 - 8	30 2000* 750*	3,5 2 1,5	20 7,5 20	40 31 36
			Дем	пферные диод	ы			
6Д14П 6Д20П 6Д22С 6Ц10П 6Ц17С 6Ц19П	6,3 6,3 6,3 6,3 6,3	1,1 1,8 1,9 1,05 1,8 1,1	5600 6500 6000 4500 4500 4500	150 220 300 120 215 120	600 600 1000 450 1200 450	10 8,5 13,5 4,5 11 8	22,5 22,5 30 22,5 33 22,5	75 90 100 75 100 75

в импульсе,

² Катод выведен к колпачку на баллоне.

³ Индикаторная метка.

⁴ Лучеобразующие пластины соединены со средней точкой нити накала.

Таблица 12.56. Кенотроны с одним аводом*

Тип	U _u , B	I _s , A	R _i , Om	U _{обр. и, тах} , кВ	I _{rii. max} , mA	I _{ss. cp max} , MA	D, мм, не более	h, мм, не более
1Ш1П	1,2	0,2	20 000	20	2	0,3	19	60
1Ц21П	1,4	0,69		25	40	0,6	22,5	80
3Ц16С	3,15	0,21	_	35	80	1,1	33	105
3Ц18П	3,15	0,21	15000	25	15	1,5	19	65
3Ц22С	3,15	0,4	_	36	_	2	30	90

пампы для преобразования импульсного напряжения обратного хода строчной развертки телевизоров в постоянное высокое аводное напряжение кинескопов.

1_{ви тых} – максимально допустимый выпрямленный ток диода ограничивается мощностью потерь на аноде или эмиссией катода; U_{обр, м, тых} – максимально допустимое импульсное обратное напряжение диода – наибольшее напряжение на аноде во время отрицательной полуволны подводимого напряжения, при котором не возникает пробоя

внутри диода или между штырьками его цоколя.

Основные параметры ламп с управляющими сеткамн

Электрические параметры приемно-усилительных ламп с сетками и некоторых маломощных генераторных ламп, соответствующие

номинальным режимам их работы, указаны в табл. 12.57-12.61. Номинальное напряжение накала ламп $U_{\rm m}$ с цифрой 1 в начале обозначения равно 1,2 В; ламп с цифрой 2-2,2 В, ламп с обозначением, начинающимся с цифры 6,-6,3 В и с числа 12-12,6 В.

 $\mathit{Kpymuзнa}$ характеристики S показывает, на сколько миллиампер изменится анодный ток $I_{\mathtt{a}}$ при изменении напряжения управляющей сетки $U_{\mathtt{c}1}$ на 1 B при неизменных напряжениях на остальных электродах лампы.

Внутреннее сопротивление R₁ (сопротивление лампы переменному току) – отношение приращения анодного напряжения к вызываемому им приращению анодного тока при неизменных напряжениях на остальных электродах лампы.

Таблица 12.57. Триоды

	Значения параметров номинальных электрических режимо							Максимально		эксплуатационные метров	значения	Емкос	ть, пФ, н	е более		ы, мм, олее
Тнп	I _n , A	U _a , B	U_c , B (R_x , Om)	I _а , мА	S, mA/B	μ	R _i , kOm	R _e , МОм, не более	U _{a max} , B	I _{s max} , (I _{x max}), MA	P _{a max} , BT	C _{sx}	С	C_{npox}	D	h
							-	Триоды								-
6C3E 6C3II 6C4II 6C6E 6C7E 6C15II 6C19II 6C28E 6C29E 6C31E 6C32E 6C34A 6C35A 6C40II 6C51H 6C52H 6C53H 6C53H 6C58II 6C58II 6C59II	0,15 0,3 0,3 0,2 0,2 0,44 1 0,31 0,22 0,165 0,127 0,127 0,17 0,13 0,13 0,13 0,3	250 150 150 120 250 150 110 90 50 200 100 200 20 000 80 120 110 150 150	(1360) (100) (100) (100) -2 -2 (30) -7 (82) (82) 0 (285) (120) (380) -10,517,5 (130) (130) (68) -7 (51) (51)	8,5 16 16 9 4,5 40 95 11 11 40 3,5 8,5 3 0,3 9,5 8 9 95 27 27	2,2 19,5 19,5 5 4 45 7,5 17 17 18 3,5 4,6 4 0,2 10 9,5 11 8,5 36 36	14 50 50 25 60 52 40 40 17 100 25 70 1400 32 64 75 64 62	5 15 1,24 0,42 - - - 3,2 6,7 6,8 0,35	0,75 1 1 0,15 0,5 0,1 1 1 1 1 0,5	300 160 160 250 300 150 350** 120 120 100 250 100 20 000 120 120 120 350 330 330 330	12 35 35 14 7 52 (140) (35) 35 60 (10) 15 7 (0,5) (15) (15) (15) (15) (45)	2,5 3 1,4 1,45 7,8 11* 1,3 1,3 2,5 1,5 1,1 0,9 6 1,2 1,3 1,5 1,1 5,7 5,7	3,7 7,4 13 2,95 4,2 13 8 8 12 5 3,5 2,6 2,8 2,7 5,5 5,5 5,5 5,5 5,5 5,5 9,0 14,1	5,4 1,7 4,2 4,4 4,3 2,1 4 4,2 5,4 1,5 1 3,2 3,3 0,7 2,3 2,5 2 1,5 5,4 2,9	3,2 2,2 0,17 1,42 1 5 10 3 0,35 4,8 1,2 1,6 1,7 0,05 2,5 1,3 0,007 17 2 0,26	10,2 22,5 22,5 10,2 10,2 22,5 22,5 10,2 10,2 10,2 7,2 7,2 22,5 11 11 22,5 22,5 22,5	45 56,5 56,5 36 36 60 72 48 48 44 31 41 76 20,3 20,3 20,7 76 56,5 56,5
6C62H	0,135	120		0,4	1,7	90	5,3	10	250	(15)	1,2	3,5	3,1	1,6	11	20,3
								ые триоды*								
6Н1П	0,6	250	(600)	7,5	4,5	35	11	1	300	(25)	2,2	4,2	2,1 2,3	2,7	22,5	57
6Н2П 6Н3П	0,34 0,35	250 150	- 1,5 2 (240)	1,8 8,5	2,25 5,9	98 36	50 6,25	0,5 1	300 300	10 (18)	1 1,5	2,7 3	3 1,6	0,7 1,6	22,5 22,5	57 60
6Н14П	0,35	90	-1,5	10,5	6,8	25	_	1	300	-	1,5	5,7	3,3	0,25	22,5	56,5
6Н15П	0,45	100	(50)	9	5,6	38	_	0,1	330	-	1,6	3,1 3	1,4 0,65 0,55	1,8 1,8	19	57
6Н16Б	0,4	100	(325)	6,3	5	25		1	200	(14)	0,9	3,4	3,2	2	10,2	41

	38	ачения п	араметров номинал	ьных элек	трических	режи	иов	Максимально		е эксплуатационные іметров	значения	Емкост	гь, пФ, н	е более	Размері не бо	
Тип	I _x , A	Ua, B	U_{e} , $B(R_{e}, O_{M})$	I _a , мА	S, mA/B	μ	R _i , kOm	R _c , МОм, не более	U _{s max} , B	I _{a max} , (I _{x max}), MA	P _{a max} , BT	C _{ax}	С	· C _{npox}	D	h
6H17Б 6H18Б	0,4 0,33	200 100	(325) (325)	3,3 6,3	3,8	75 23		1 1	250 200	(10)	0,9 0,9	3,8 3,4	2,2 1,9	2,1	10,2 10,2	41 41
6Н19П	0,65	150	(50)	14,5	13,5	70	_	_	200	(50)	2	4,3	1,5	.4	22,5	60
6Н21Б	0,4	200	(330)	3,5	3,8	90 34	_	2	250	(10)	l 10	3,5	0,85	1,4	10,2	40 60
6Н23П	0,3	100	9	15	12,7	34	_	1	300	(20)	1,8	4,5	2,45 2,25	1,85	22,5	00
6Н24П	0,3	90	9	15	12,5	34	-	1	300	(20)	1,8	4,8 7,6	2,4 3,75	1,4 0,35	22,5	57
6Н27П	0,33	6,3	0	0,9	2,8	13	-					•				
		12,6	0	2,5	4,9	15	_	1	300	(20)	0,6	3,6	2,11	1,6	22,5	56,5
		25	0	8	18	16	-	1								
6Н13П	0,31	90	(91)	17	12	31	_	1	550	(22)	2	_	2,4	-	22,5	51

^{*} При $U_s > 200$ В допускается $P_{a,max} \le 7$ Вт. ** При $P_a < 5$ Вт допускается $U_{a,max} < 450$ В. ***) Первое значение C_{max} и $C_{npox} \sim 2.0$ для первого трнода, второе – для второго; $I_{a,max}$ $I_{a,max}$ $I_{a,max}$ $I_{a,max}$ относятся к каждому из двойных триодов. Еслн приводится одно значение, значит, оно относится к каждому из двойных триодов.

Таблица 12.58. Пентоды и тетроды

,		ачения і	параметро	в номиналь	ных элев	трически	х режим	ОВ	Marc	имально д	опустимые эксп параметр		е знач ени я	Емкост	ъ, пФ,	не более		и, мм, не олее
Тип	I _n , A	U, B	U _{c2} , B	U _{с1} , В (R _s , Ом)	I _a , мА	I _{с2} , мА	S, mA/B	R, kOm	I _{L max} , MA	U _{a max} , B	R _e , МОм, не более	Рамах, Вт	Р _{с2 мах} , Вт	C _{sx}	C	Cupox	D	h
						П	ентод	ы с кор	откої	й характ	перистикой							
6Ж1П	0,17	120	120	(200)	7,35	3	5,2	300	20	200	1	1,8	0,55	4,7	2,8	0,03	19	41
6Ж2П	0,17	120	120	(200)	6	5	4,5	130	20	200	1	ĺ	0,65	4,7	2,8	0,0035	19	41
6Ж9П	0,3	150	150	(80)	15	4,5	17,5	150	35	250	1	3	0,75	9,5	3,5	0.003	22,5	41
6Ж10П	0,3	200	100	(82)	6,5	5,5	10	100	35	250	Ī	3	0,75	10	4.8	0.002	22,5	41
6Ж11П	0,44	150	150	(50)	25	7.5	28	36	40	150	0,3	4,9	1,15	15,6	3,95	0,1	22,5	60
6Ж23П	0,44	150	150	(50)	13,5	6	15	36	40	150	0,3	2,45	1,15	15,5	3,5	0.075	22,5	57
6Ж32П	0,2	250	140	-2	3	0,8	2,8	2500	6	300	3	1	0,2	4	5,5	0,05	22,5	57
6Ж33А	0,127	120	100	(120)	7.5	4	4,5		15	150	Ĭ	1.3	0.4	3,6	3,3	0.3	7.2	66

15 Зак. 330	6ж38П 6ж49П 6ж43П 6ж49П-Д 6ж50П 6ж51П 6ж52П 6ж53П	0,19 0,3 0,48 0,3 0,3 0,3 0,3 0,33	150 12,6 150 150 150 200 100 150	100 6,3 150 150 150 200	(82) - (50) (80) (43) (200) (24) (68)	12 1,85 29 15 25 8 41	3,5 0,5 6,5 2,45 4 3,5 8 2,2	10,6 2,1 29 17,5 35 15,5	360 100 36 100 90	25 15 46 22 45 25 60 24	300 30 150 150 350 550 250 400	1 2,2 0,3 0,5 (501800) KOM (5002500) KOM 0,5	3 0,5 3,1 2,85 5,3 2,5 7,5 3,5	0,5 0,5 1,35 0,45 0,9 1 1,2 0,4	5,8 7,9 15,5 9 12 11,5 13,5 6,6	4 4 3,45 3,1 2,8 3,3 1,8 1,7	0,02 0,025 0,075 0,03 0,06 0,005	19 19 22,5 22,5 22,5 22,5 22,5 22,5	57 57 50 57 56,5 62 57 48
								Пент	поды п	еремеі	ной кр	утизны							
	1K2II 6K1B 6K1II 6K4II 6K6A 6K8II 6K13II 6K14B-B 6K15B-B 6K16B-B	0,03 0,2 0,15 0,3 0,127 0,3 0,3 0,3 0,13 0,44 0,4	60 120 250 250 120 12,6 25 200 50 100	45 120 100 100 100 3,2 6,8 90 50 100	0 (200) -3 (68) (120) - (120) -1 -	1,35 -6,6 10 7,5 0,9 2,75 12 5,5 5	0,35 4 2,7 5,5 4 0,25 0,75 4,5 1,5 2,5	0,7 4,8 1,8 4,4 4,5 1,1 2,1 12,5 5 6 дБ/В	1500 450 850 190 75 500 	3,5 15 - 20 15 15 15 20 15 15 30	90 150 275 300 150 30 30 550 150 120 120	3 1 - 0,5 1 10 10 10 1 1,0,5 0,5	0,3 1,2 1,8 3 1,3 0,5 - 2,5 0,5 1,2 1,2	0,4 0,33 0,6 0,4 0,5 - 0,65 0,3 0,4 0,4	3 6,3 4,1 7,2 3,6 6,7 11,7 6,9 8 7,5	4,9 4,7 3,9 7,8 3,3 4,1 3,9 2,5 5,5 5,5	0,01 0,03 0,01 0,0045 0,03 0,025 0,006 0,05 0,15 0,1	19 10,2 19 19 7,2 19 22,5 10,2 10,2	57 36 42 48 66 57 62 35 43 43
										Tempo	ды								
	6Э5П 6Э6П-Е 6Э12Н 6Э13Н 6Э14Н	0,6 0,6 0,14 0,14 0,14	150 150 120 27 27	150 150 50 27 27	(30) (30) (68) (68) (68)	43 44 10 7 7	14 10 3,6 3,6 3,6	30,5 30,5 9,5 8,5 8,5	8 15 - - -	100 70 20 15 15	250 250 330 300 300	0,5 0,5 1 1	8,3 8,25 2,2 2,2 2	2,3 2,1 0,2 0,2 0,2	17 17 7 7 7	2,8 6,8 1,5 1,9 1,9	0,065 0,075 0,017 0,025 0,025	22,5 22,5 11 11 11	72 67 25,3 25,8 25,8
								Temp	оды са	втор	ичной :	эмиссией							
	6В1П 6В2П 6В3С	0,4 1,6 0,85	250 600 700	250 300 400	(200) - 25 - 25	26 2000 ¹ 2000 ¹	3,5 _ _	300 ¹ 300 ¹	_ _ _	20 _ _	550 600 700	- - -	4,5 3 5	0,8 1 1,5	10,2 32 17	5,4 20 17	0,008 0,2 0,2	22,5 22,5 24,5	72 67 70
							E	Выходны	е луче	вые т	етроды	і и пентоды							
449	6П1П 6П13С ² 6П14П 6П14П 6П15П 6П18П 6П20С ²	0,5 1,3 0,7 0,76 0,76 0,76 2,5	250 200 250 300 180 175	250 200 250 150 180 175	- 12,5 - 19 (120) (75) (110) - 30	44 58 48 30 53 90	7 8 5 4,5 8 10	4,9 9,5 11,3 15 11 8,5	42,5 25 30 100 22 7	70 400 65 90 75 200	420 450 8000 300 ⁴ 330 250 450 6000	0,5 - 1 1 1	12 14 14 12 12 27	2,5 4 2,2 1,5 2,5 3,6	9,5 20 13,5 15,5 11,5 22,5	5,4 7,5 10 8,5 6 10	0,7 0,9 0,4 0,07 0,2 0,8	22,5 33 22,5 22,5 22,5 52	72 110 78,5 78,5 78,5 140

	Зн	ачения	параметро	ов номиналі	ных элег	трически	х режни	ов	Макс	симально д	опустимые эксп. параметро		е значения	Емкост	гь, пФ, н	е более	Размеры бо	і, мм , не л ее
Тип	I _u , A	U _s , B	U _{c2} , B	U _{с1} , В (R _x , Ом)	I _a , мА	I _{с2} , мА	S, MA/B	R _i kOm	I _{s max} , MA	U _{a max} , B	R _c , МОм, не более	P _{a max} , B _T	Р _{с2 мах} , Вт	$\mathbf{C}_{\mathtt{ax}}$	Свых	C_{npox}	D	h
6Π21C ³	0,7	600	200	- 16	36	1,5	4		100	600		18	3,5	8,2	6,5	0,15	37	90
6П23П 3	0,75	300	200	-16	40	5	4,5	44	100	350	_	11	3	8,3	5	0,1	22,5	75
6П25Б	0,45	110	110	-8	30	5	4,5	-	60	170	0,5	4,1	0,55	7,4	8,1	0,2	10,2	43
6П27С	1,5	250	265	-13,5	100	15	10	15	150	800	0,25	27,5	8	15	11	.1	39	100
6П30Б	0,4	120	120	(330)	35	1,3	4,5		60	250	1	5,5	2_	15	6	0,6	10,8	48
6Π31C ²	1,3	100	100	– 9	80	8,5	12,5	4	600	300		107	4,5	21,8	10	1,3	34	103
6П33П	0,9	170	170	- 12,5	70	6,5	10	25	100	7000 250	1	12	1,75	12	7	1	22,5	80
6П36С ²	2	100	100	- 12,3 - 7	120	0,5	14	4,5	250	250	0,5 5	12	5	36	21	1 1	40	115
011300	2	100	100	- ,	120		14	4,5	230	7000	0,3	12	3	30	21	1	40	113
6П38П	0,45	150	150	0	50	8	65	30	90	200	(25 + 1800) кОм	10,5	1,8	25	4,4	0,75	22,5	67
6П39С	0,6	125	125	(51)	50	6	45	18	75	400	KOM	7	1,5	18	4	0,11	30	71
6П41С	1,1	190	190	(300)	66	2,7	8,4	12	100	400		14	3	23	10,5	5,5	30	95
6Π42C ²	2,1	75	150	- 60	700	120	-	1,5	310	250	2,2	24	4,5	25	4,4	0,75	22,5	67
	ŕ							,-		7000			,-		-,-	-,	,-	
6П43П-Е	0,625	185	185	(340)	45	2,7	7,5		75	300	2,2	12	2	1,3	9	0,7	22,5	78,5
¢π.μ.α.?	1 25		200		• • • •					2500			_					
6Π44C ²	1,35	50	200	-10	100	37		-	250	250	0,51	21	6	22	9	1,5	30,2	103
6П45С ²	2,5	50	175	- 10	800	150		2.5	500	7000	2.2	25	<i>E E</i>	55	20	1.5	47	10.4
011450	2,3	30	173	- 10	800	130	_	2,5	500	700	2,2	35	5,5	22	20	1,5	46	12,4
						1	Т войны	е лучев	ые т	етроды	и пентоды							
6Р4П	0,84	180	180	751	30	7	21	1000	16	250	0,5	7,3	2,5	13	8	0,1	22,5	78,5
V- 122	0,84	200	150	130	10	2,8	8,5	_	60	250	1	2,8	0,65	10	ŭ	0,4	22,5	78,5
6Р5П	0,55	250	250	_ 9	24	4,5	6	8	40	300	1,2	8	3,5	_	_	-	22,5	78,5
	- ,					- ,-	~	-			-,-	v	5,5				,	, .
								Три	oð-nei	нто ды ⁷								
6Ф1П	0,42	100	_	-2	13	_	5	-	14	250	0,5	1,5	_	3	0,5	1,8	22,5	60
		170	170	-2	10	4,5	6,2	400	14	250	ĺ	2,5	0,7	5,5	3,4	0,025	22,5	60
6Ф3П	0,81	170	_	1,5	2,5 41	_	2,5	_	15	250	36	ĺ	_	2,2	0,4	3,7	22,5	77
		170	170	11,5		14	7	15			_			9,3	8,5	0,3	22,5	77
6Ф4П	0,72	200	-	(600)	3	-	4	atom	60	275	16	8	2,5	4	0,6	2,7	22,5	72
		170	170	(100)	18	3,2	10,4	130	12	250	1	1	-	8,7	4	0,1	22,5	72
6Ф5П	0,93	100	_	(160)	5,2		7	_	40	250	1	4	1,7	3,5	0,25	1,8	22,5	79
		185	185	(340)	41	2,7	7,5	23	15	250	3,36	0,5	-	11,7	8,8	0,7	22,5	79

57 57 57 67 67 67 78,5 78,5 78,5
2222222222 222222222 222222222 22222222
2 0,02 1,8 0,025 3,2 0,1 3,4 0,3
0,34 2,4 0,3 3,2 5 0,4 8,5
8,2 3,3 4,6 10,4 10,4 -
0,4 0,7 1,7 1,7 2,5
3,5 1,5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
0.5 0.5 3.2 3.3 3.33 2,26
250 250 250 300 300 300
222 441 140 150 150 150 150
110
119 5 6,2 4 10,4 7 7 7,5 7,5
2,2 4,5 1,4 1,5 1,7 1,7
12,5 13 14 10 10 3 3 18 2,5 41 5
- (68) - 2 - 2 - 1,5 - 11,5 (160) (840)
150 150 170 200 200 170 185
150 150 170 200 200 170 170 170 185
0,33 0,3 0,3 0,3
6Ф12П 9Ф8П 15Ф4П 16Ф3П 18Ф5П

них в квадратных скобках указаны импульсные значення токов и обратных импульсных напряжений Дзя каскадов строчной развертки телевизоров. В импульсе.
Лампы для выходных каскалов строчной развертки теле
Лампы для ВЧ каскалов устления мощности.
При Р_{*} « 8 Вт допустямо U_{*} вык. = 400 В.
В ценях строчной развертки допускается R_{v1} = 2,2 МОм.
При автоматческом смещения.
В перых строчках для каждой лампы приведены парам 3000000

во вторых - пентода

лампы приведены параметры триода,

аноде.

на

Коэффициент усиления и показывает, на сколько вольт нужно изменить анодное напряжение, чтобы при изменении напряжения на управляющей сетке на 1 В анодный ток остался неизменным.

Крупизна преобразования S_{пр} параметр частотно-преобразовательных ламп - отношение переменной составляющей анодного тока ПЧ к переменному напряжению на сигнальной сетке при заданном напряжении на гетеродинной сетке и неизменных напряжениях на остальных электродах. Обычно $S_{np} = (0.25 \dots 0.35) \, S$; она возрастает в некоторых пределах при увеличении напряжения гетеродина.

Входная емкость С, - емкость управляющей сетки по отношению к электродам, на которых в рабочем режиме лампы нет переменных потенциалов частоты напряжения, приложенного к цепи управляющей сетки. Для триода Сът-емкость между сеткой и катодом; для пентода она равна емкости между первой (управляющей) сеткой и катодом, соединенным со второй и третьей сетками. Входная емкость гептода равна емкости между его сигнальной сеткой и катодом, соединенным со всеми пятью сетками.

Выходная емкость Свых - емкость между анодом и другими электродами, на которых в рабочем режиме лампы нет переменных потенциалов той же частоты, какую имеет переменное напряжение на сопротивлении нагрузки дампы. Выходная емкость триода-емкость между анодом и катодом. Для пентода она равна емкости между анодом и катодом, соединенным со второй и третьей сетками. Для гептода Свых равна емкости между его анодом и катодом, соединенным со всеми пятью сетками.

Усиление лампы на высоких частотах тем больше, чем меньше сумма $C_{nx} + C_{nmx}$ и чем больше S.

Проходная емкость С_{прох}-емкость между анодом и управляющей сеткой лампы.

Отношение крутизны характеристики лампы к реактивной проводимости ее проходной емкости служит показателем устойчивости усиления.

Коэффициент широкополосности - отношение

 $S/(C_{BX} + C_{BMX}).$

Эквивалентное сопротивление внутриламповых шумов R_m -сопротивление резистора, на концах которого при температуре 25°C вследствие собственных тепловых колебаний электронов возникает такое напряжение шумов, которое, будучи приложенным между управляющей сеткой и катодом идеальной бесшумной лампы, вызывало бы в ее анодной цепи ток шумов, равный возникающему в реальной лампе.

Для триода $R_m=3/S$; для пентода $R_m=(3/S)+(20I_aI_{c2})/[S^2(I_a+I_{c2})]$. Здесь токи I_a и I_{c2} выражены в миллиамперах, крутизна S-B милли амперах на вольт и сопротивление R_ш-в килоомах. Сопротивление $R_{\rm m}$ имеет значение при выборе лампы для первых каскадов усилителей.

Эксплуатация ламп

Работа ламп при напряжении накала на 5...10% выше номинального увеличивает вероятность перегорания и обрыва подогревателей в лампах с катодами косвенного накала и

Таблица 12.60. Генераторные лампы и некоторые усилительные лампы в генераторном режиме

		ачения і	араметро		нальных электри	ческих ре		Максимал	ьно допуст	имые эксп параметро		энные зн	ачения	Е	мкость, по не более	Φ,		ры, мм, более
THO	U _n , B	I X	U,, B	U ₆₂ ,	U _{s1} , В (R _s , Ом)	I., MÅ	S, мА/В, не менее	U _{a max} , B	ί _{ε max} , MA	P _{a max} , BT	P _{c1 max} ,	P _{c2 max} ,	f MT ц	C _{ex}	Свых	Спрох	D	h
6Н16Б	6,3	0,37	100	_	(325)	6,3		350	14	0,2	0,1		440	2,7	1,7	1,5	10,2	41
ГУ-13	10	5,1	2000	400	_	50	_	2000	_	100		22	30	19,5	17,5	0,25	65	191
Г У -15	4,4	0,68	220	200	-14	50	4,7	400	85	15	0,4	4	60	12	14,5	0,16	45,3	93,5
ΓУ-17	6,3	0,8	200	200	-10	20	2,45	400	100	12	0,5	3	250	7,8	3,2	0,1	22,5	80
Г У -18	6,3	1,2	250	200	_	35	22	600	130	27	1	4	600	8,4	3,2	0,6	4 0	85
ΓУ- 19	6,3	2	350	250	17	40	4 5	750	280	40	1	7	500	12	4	0,08	40	100
ГУ-29	6,3	2,25	250	175	-17	40	45	750	280	40	2	6	500	12	4	0,08	40	100
ГУ-32	6,3	1.6	350	250	-10	19	_	500	100	15		5	200	9,4	4.8	0,5	61	88
ГУ-42	6,3	2	600	250	-17	40	4,5	750	700	50	2	6	60	11	5	0,05	41	100
ГУ-50	12,6	0,7	800	250	-40	50	4	1000	230	40	1	5	120	15	10,3	0,1	45,3	93,5
ГС-4В	6.3	0.47	200	_	_	30	18	350	65	15	0,4		5000	3.8	0,04	2,1	23,4	31,3
ГС-6В	6,3	0,9	250	_	_	30	22	450	100	28	0,5	_	5000	5,5	2,4	0,06	25,5	37
ΓC-11	6,3	0,29	175	_	-0.75	10	9	175	10	1,5	0,1		4000	3,5	0,015	1,6	15,4	25,1
ΓC-13	6,3	0,49	250		-1,8	30	18	300	65	13	0,4		4000	3,8	0,04	2,1	23,4	31,3
ΓC-14	6,3	0,73	350	_	-2,2	30	20	400	100	88	0,5	_	4000	5,5	0,06	2,3	25,5	37
ГУ-63	6,3	0.69	150	250	$-16^{'}$	_	2,8	700	50	13	0.5	3	200	8.3	1,9	0,1	30.5	6,5
ГУ-64	6.3	3,15	300	300	-	250	11,5	200	320	100	1	15	175	23	14	0,5	66	127
ГК -71*	20	2,7	1500	400	50	250	4,2	1500	_	125	_	25	20	22	24	0,15	68	195
					Γ	енерато	рные три	оды диапа	зонов ДІ	ĮB u Ci	MB							
6С13Л	6,3	0,78	300	_	(200)	21	5,2	350	35	9	0,1		3 600	3.1	0,03	1,6	21,7	48
6C17K-B	6,3	0,78	175	_	-(0,21,3)	10	14	200	11	2	0,1		6000	4	0,015	1,8	13.5	25,7
6C36K	6,3	0,32	250	_	-(0,21,5)	10	12	300	10	3	0,1	_	10 300	3.6	0,013	2,4	15,4	28,7
6С44Д	6,3	0,32	250	_	-(0,21, <i>3</i>)	26	6	300	80	8	U,1 —	_	3 000	3,0 4	0,02	2,1	20,7	48,5
6С50Д	6,3	0,33	250	_	-4 -4	22	6	1500	ου	8	0,5		3 000	4,5	0,12	2,1	15	48,5
ослод	0,3	0,57	230	_	-+	22	U	1500	_	o	0,5		_	4,5	0,12	2,3	13	40,5

^{*)} $U_{c3} = 50$ В; у остальных ламп с защитной сеткой последняя соединена с катодом.

	Значения пар	раметров номин режимо		ых элеі	ктрических										, не
Тип	I _a , AU _a , BU _c ,	1+4U _{c1} , (R _x , O _M)	I _я , мА	I _{c2 +4} мА	S_{np} , mA/B, he menee	I _{x max} , MA		R _{c1 max} , МОм, не более	P _{a max} , BT	P _{c2+} + 4max, BT	Cax	Свих	Спрох	D	h
1А2П 6А2П 6А4П	0,03 60 4 0,3 250 10 0,44 200 10	0 - 1,5	0,7 3 34	1,1 7 32	0,2 0,3	3 14 20	90 330 250	1 0,5	0,3 1,1 2	1,1 1,1 0,5	5,1 7,5 10,5	6,3 10,5 2,8	0,6 0,35 0,35	19 19 22,5	50 57 60
6И1П 6И4П	0,3 100 - 0,3 250 10 - 0,45 100 -		6,8 3,8 9	6,5 _	0,77	6,5 12,5 20	250 300 550	0,5 3 3	0,8 1,7 1,5	- 1 -	3,2 6,1 3	2,3 8,8 1,7	1,2 0,006 1,8	22,5 22,5	78 50,5

Примечания: 1. Для лампы 6A2П приведены значения I_a в режиме самовозбуждения ее гетеродинной части при $R_{c1}=22$ кОм и для 1A2П при $R_{c1}=51$ кОм. 2. Указанные значения I_{c2+4} и $P_{c2+4max}$ относятся к соединенным вместе второй и четвертой сеткам. 3. Для лампы 6И1П в верхней строчке указаны параметры триодной части, в нижней-гептодной. 4. Входной сигнал подается на третью сетку ламп 1A2П, 6A2П и на первую сетку гептодной части лампы 6И1П.

Таблица 12.61. Электронно-световые индикаторы

Tien	3нач U _п ,	ения па І _в ,	раметр U _a ,	ов номі U*, _{кр} ,	инальн U _e ,	ых элек I _s ,	гричес: I*,	S,	імов µ	Максимально допустимые эксплуатационные значения параметров					Размеры, мм, не боле		
	В	A	В	В	В	мА	-	мА/В		U _{a max} , B	U _{ED max} ,	U _{zp.min} , B	R _s , МОм, не бо- лее	P _{a max} , BT	D	h	
6Е1П 6Е2П 6Е3П	6,3 6,3 6,3	0,3 0,58 0,23	100 150 250	250 250 250		2 1,55 0,35	4 2,5 —	0,5 1,4	24 30 -	250 250 300	250 250 300	150 150	3 0,5 3	0,2 0,4 0,5	22,5 22,5 22,5	72,5 72 72	

приводит к преждевременному выходу из строя ламп с катодами прямого накала. При напряжении накала на 10...15% ниже номинального уменьшаются токи электродов и крутизна характеристики, повышается интенсивность отравленя катода остаточными газами.

Во избежание пробоя и короткого замыкания катода с подогревателем напряжение между ними должно быть мало. Не рекомендуется последовательное соединение подогревателей (нитей накала) ламп, так как это может привести к их перегреву, к короткому замыканию между катодом и подогревателем и к ухудшению параметров ламп.

Сопротивление резистора в цепи управляющей сетки не должно превышать указанного в таблице максимально допустимого значения R_c для данного типа лампы. При использовании ламп с большой крутизной необходимо применять автоматическое смещение. Превышение U_{amax} может привести к междуэлектродному пробою, разрушению оксидного слоя катода, а превышение максимально допустимых мощнос-

тей-к ухудшению вакуума и уменьшению эффективности катода.

Особенно опасны сочетания следующих режимов:

максимальное напряжение накала при малом токе катода или при наибольшем напряжении между катодом и подогревателем;

пониженное напряжение накала с большим током катода;

максимально допустимая мощность, выделяемая на электродах, с большим сопротивлением в цепи управляющей сетки;

наибольшая температура баллона при наибольших напряжениях на электродах и малом токе катода;

наибольшая температура баллона с наибольшими мощностями, выделяемыми на электродах, и большим сопротивлением резистора в цепи управляющей сетки.

Приемно-усилительные и генераторные лампы малой и средней мощности устойчиво работают при температуре окружающей среды —60...70°C и повышенной относительной влажности окружающего воздуха до 38% при 20°С. Для ламп, требующих применения ламповых панелей, вертикальное положение следует предпочитать любому другому. Между местом пайки выводов сверхминиатюрных ламп и их баллоном нужно обеспечить теплоотвод, зажимая вывод плоскогубцами. Изгиб выводов разрешается делать не ближе 5 мм от стекла баллона. При пайке не следует пользоваться кислотосодержащими флюсами; лучшим флюсом является спиртовой раствор канифоли.

Таблица 12.62. Кинескопы

12.6. КИНЕСКОПЫ Параметры кинескопов и их поколевка

Условное обозначение кинескопа состоит из букв ЛК и цифр. Число в начале обозначения указывает диаметр или размер диагонали экрана кинескопа в сантиметрах, а буква в конце обозначения – характер свечения его экрана; Б – кинескоп с белым свечением, Ц – кинескоп для приемника пветного телевидения.

В табл. 12.62 U - постоянное напряжение на

	Значе	ения па		миналі мов *	ьных электрич	еских		іуатаци	но допус онные зі метров		Диа- метр горло-	Размеры, мм, не более ***
Тип	I,	U,	U_{ϕ} ,	U _y ,	U**,	$\mathbf{U}_{\underline{\ }}$		<u>-</u> -			вины,	
	Α	кВ	В	В	В	В	U _{a max} , ĸB	U _{ф max} ,	U _{y max} , B	I _{a max} , mkA	мм, не более	
									 .			
3ЛК2Б	0,3	6	030	300	525	7	7	500	450		13	130×90
4ЛК2Б	0,25	3		_	1030	7	3,2	_	-	7	13	$32 \times 25 \times 118$
6ЛК1Б		25			9535	55	27,5	-	_	200	21	$65 \times 97 \times 262$
6ЛК3Б	0,27	6	0350	300	612	5	7	400	400	_	9,2	$52 \times 41 \times 118$
11ЛК1Б	0,3	9	0500	300	1535	15	11	600	400	50	13	$92 \times 65 \times 175$
16ЛК1Б	0,3	9	0450	300	10 40	15	11	600	400	60	13	$135 \times 112 \times 190$
23ЛК9Б	0,065	9	0250	300	25 ± 10	15	11	500	350		21	$199 \times 157 \times 185$
23ЛК13Б	0,065	11	0300	100	45	25	13	500	140	150	21	$207 \times 167 \times 210$
25ЛК2Ц	0,2	15	3500	400	3570	17,6		3000	550	-	54	$234 \times 172 \times 240$
31ЛК3Б	0,065	11	0350	250	3060	35	13	500	350	300	20,5	$290 \times 229 \times 223$
31ЛК4Б	0,065	11	0350	250	3060	35	13	500	350	300	20,5	$290 \times 229 \times 273$
32ЛК1Ц	0,31	17,5	2500	400	50100	50	20	5500	650		65	$302 \times 221 \times 301$
35ЛК6Б	0,6	12	-100	300	3090	25	15	1000	500	-	38	$325 \times 260 \times 395$
40ЛК3Б	0,3	12	0400	400	2070	27	14	700	500	150	28.6	$358 \times 289 \times 345$
40ЛК5Б	0,06	14	0400	400	3060	27	16	-	500	300	20,5	$354 \times 285 \times 285$
40ЛК6Б	0,3	12	-100	300	3090	25	15	100	500	150	30,5	$343 \times 279 \times 375$
4031K0D	0,5	12	425	500	3020	23	13	100	500	150	30,3	343 × 213 × 313
40ЛК7Б	0,3	16	0400	400	4077	_	18	1000	700	_	29.7	$359 \times 284 \times 290$
40ЛК11Б	0,32	16	-50	400	2070	30	20	_	500	180	29,6	$354 \times 285 \times 310$
	,		400									
43ЛК12Б	0,6	14	-100	300	3090	25	16	1000	500	150	36,5	$391 \times 312 \times 297$
44ЛК1Б	0,3	18	0400	400	4077	40	22	1000	700	300	29,5	$381 \times 306 \times 297$
44ЛК2Б	0,7	13	0350	250	3570	40	14	500	350	300	20,5	$381 \times 306 \times 279$
47ЛК2Б	0,3	16	0400	400	3080	32	20	1000	550	300	28,6	$362 \times 442 \times 302$
50ЛК1Б	0,3	16	0400	400	3080	32	20	1100	550	350	28,6	$442 \times 358 \times 320$
50ЛК2Б	0,3	16	0400	400	40 77	36	20	1000	700	350	28,6	$442 \times 358 \times 320$
51ЛК1Ц	0,9	25	4650	400	65135	-	27	6000	600	850	30,5	$360 \times 460 \times 423$
59ЛК2Б	0,3	16	0400	400	3080	44	20	1100	550	350	28,6	$546 \times 437 \times 362$
59ЛК3Б	0,3	16	0400	400	3080	44	18	1100	550	350	28.6	$546 \times 437 \times 362$
59ЛК3Ц	0,9	25	5000	400	100 190	_	18	6000	1000		36.5	$546 \times 428 \times 501$
61ЛК1Б	0,3	16	0400	400	4077	44	20	1000	700	350	27,6	$496 \times 422 \times 362$
61ЛК2Б	0,3	18	0400	400	4077	44	20	1000	700	350	28,6	$525 \times 419 \times 370$
61ЛК3Б	0,3	18	0400	400	407 7	44	20	1000	700	350	28,6	$525 \times 422 \times 370$
61ЛК3Ц	0.9	20	3000	200	110 190		27.5	6000	1000	1000	38	$535 \times 419 \times 529$
61ЛК4Ц	0,72	25	5100	400	100 190		. , -		1000	1000	38	$546 \times 419 \times 519$
61ЛТ5Ц	0,7	25	7000	400	75145	-		12000	1500	1300	29,1	$334 \times 434 \times 423$
65ЛК1Б	0,3	20	0400	400	4090	5	23	1100	550	300	28.6	$585 \times 416 \times 382$
67ЛК1Б	0,3	15	0400	400	4090	55	23	1100	550	350	28.6	$550 \times 464 \times 389$
0.7444.2	٠,٠		3		.0,0			-100	220	230	20,0	223 X 40 1 X 303

^{*)} Номинальное напряжение накала кинескопов 6ЛК1Б, 11ЛК1Б-1,25 В; кинескопа 23ЛК9Б-12 В и остальных 6,3 В.

^{**)} Отрицательные значения напряжений.

***) Для кинескопов с прямоугольным экраном три числа выражают ширину, высоту и длину соответственно, для кинескопов с круглым экраном первое число—диаметр, второе—длина.

Таблица 12.63. Параметры экранов и цоколевка кинескопов

	Размер	Раз-	Яр-	Угол	Тип цо-			Поря	док со	единен	ия эле	ктрод	ОВ	со п	тырька	ми		
Тни	растра, мм	ре- шаю- щая спо- соб- ность ли- ннй	кость*, кд/м² (при токе луча, мкА, не более)	откло- нения луча, град	коля	t	2	3	4	5	6	7	8	9 10	11	12	13	14
злк2Б		400	100	55	РШ21а	у	ф	ĸ	M	н	н	м	x	x x	x	x	x	x
4лК2Б	19×26	300	40	55	РШ21а	y	_	_	M	K	K	M	х	x x	x	x	X	Х
6ЛК1Б	36 × 48	550	4000 (150)	70	*****	-	и	H	K	M	H	х		x x	х	X	х	Х
6ЛК3Б	44,5 × 33,5 67 × 84	400 600	40	55 55	РШ21а РШ 4	У	ф	K	M	н	H	M		X X	X	X	X	X
11ЛК1Б 16ЛК1Б	98 × 116	600	260 (40) 100	70	РШ4	y y	ф	K K	M M	H H	H H	M M	×	x x	X	X -	x	X
23ЛК9Б	135 × 180	600	150 (21)	90	РШ4	K	Ψ y	н	M	y	ф	M X		x x	x	x	x	X
23ЛК13Б	217 × 288	600	225 (100)	90	PIII2	м	ĸ	н	H	M	ý	ф		x x	x	x	x	X
25ЛК2Ц	185×138	300	180	90	РШ21а	ф	_	K	_	н	м	X		нк			x	X
31ЛК3Б	250×320	600	160 (180)	110	РШ20	M	K	H	H	M	у	x	X	х х	x	x	х	X
31ЛК4Б	257×195	600	160	90	РШ21а	М	K	н	H	M	y	ф		x x	X	X	X	X
32ЛК1Ц-1		300	150	90	РШ30а	ф	-	K	M	У	H	н		му	У	ĸ	M	-
35ЛК6Б 40ЛК3Б	288×217 320×250	600	100 100	90 90	РШ5-1 РШ45	H	M	-	ф	_	У	K		X X	x	X	X	X
40ЛК3Б 40ЛК5Б	320 × 250 320 × 250	600 600	120	70	РШ45	H	M M	y y	ф Ф	_	M M	K K		X X X X	X X	X X	X X	X
40ЛК6Б	270 × 360	600	120 (150)	70	РШ45	н	M M	y	ď	x	M.	н		XX	x	x	X	X
40ЛК7Б	320×250	600	170 (110)	110	РШ45	н	M	ý	ď	_		ĸ		x x	x	x	x	x
40ЛК11Б	300×225	1200	120	110	РШ45	н	М	ý	ф	_	M	ĸ		х х	x	х	X	X
43ЛК12Б	360×270	600	40	110	РШ5-1	H	M	_	ф	_	y	ĸ	X	x x	x	х	x	Х
44ЛК1Б	346×270	600	170	110	РШ45-1	H	M	у	ф	-	M	ĸ		x x	x	x	X	X
44ЛК2Б	346 × 270	600	150	110	РШ20а	M	K	Н	H	M	y	ф		x x	x	х	X	X
47ЛК2Б 50ЛК1Б	305 × 385 385 × 470	600 600	100 (180) 140 (350)	110 110	РШ45 РШ45	H	M	У	ф	-	M	K K		X X X X	X X	X X	X X	X
50ЛК2Б	393 × 308	600	140 (330)	110	РШ45	H	M M	y y	φ	x	M M	K		XX	X X	X	X	X
51ЛК1Ц	303 × 404	400	110	90	РШ30а	ф	X	K	B	х	X	н		ĸRм	у̂В		κĜ	×
59ЛК2Б	385×470	600	120 (350)	110	РШ45	H	M	y	ф	x	M	ĸ		хX	x	x	X	X
59ЛК3Б	385×489	600	120	110	РШ45	н	M	y	ф	x	M	ĸ	н	x x	x	x	x	х
59ЛК3Ц	380×480	600	90 (1000)	90	РШ10	H	K(R)	M(R)	y(R)	y(G)	K(G)	м(G) x	фx	к(В)	м(В)	y(E	3) H
61ЛК1Б	375×480	600	150 (350)	110	РШ45	н	M	У	ф	x	M	K		x x	x	х	X	Х
61ЛК2Б	481 × 375	1000	150	110	РШ45	H	M	У	ф	-	M	K		X X	х	X	х	X
61ЛК3Б 61ЛК3Ц	481 × 375 482 × 362	600 600	165 110 (5000)	110 90	РШ45 РШ31Б	H	м к(R)	у м(R)	ф y(R)	_ y(G)	м к(G)	к м(G		ХX	x k(B)	х м(В)	x y(E	5/ E
білКЗЦ білК4Ц	482 × 362 429 × 362	600	160	90	РШ316	H	k(R)	м(R) м(R)	y(R)	y(G)	к(G) к(G)	м(G м(G		ψx Φ	K(B)	м(B) м (В)		
65ЛК1Б	416 × 530	600	200 (450)	110	РШ45	н	M M	y y	ψ(K)	y(G)	M(C)	M(O		ΨXX	X(D)	M (D)	y(B x	'nх
67ЛК1Б	402 × 535	600	200 (450)	110	РШ45	н	M	y	ď	x	M	ĸ		XX	x	x	x	x

^{*)} В центре экрана.

аноде (на аквадаге); U_y , U_{Φ} -постоянные напряжения на ускоряющем и фокусирующем электродах относительно катода; $U_{\text{м.зап}}$ -запирающее напряжение на модуляторе (отрицательное напряжение, при котором прекращается свечение экрана); $U_{\text{м}}$ -модулирующее напряжение; $I_{\text{л max}}$ -максимально допустимый ток луча.

В табл. 12.63 приведены параметры экранов и поколевка кинескопов.

Размер растра – часть экрана, на которой изображение получается без видимых искажений.

Разрешающая способность линий выражается максимальным количеством различимых глазом строк, укладывающихся на нормальной высоте кадра.

 $\overline{\textit{Яркость}}$ – сила света, испускаемого 1 м² экрана в направлении, перпендикулярном его поверхности, кд/м².

Приняты следующие условные обозначения выводов электродов кинескопов: к – катод; м – модулятор; н – подогреватель; у – ускоряющий электрод электронного прожектора; ф – фокусирующий электрод; х – штырек отсутствует; «-» – свободный штырек.

Электродам электронных прожекторов цветного кинескопа присвоены дополнительные ин-

дексы: G-зеленый, B-синий, R-красный (схемы расположения штырьков кинескопа приведены на рис. 12.12, 12.13).

Эксплуатация кинескопов

При эксплуатации кинескопов нельзя превышать максимально допустимые напряжения питания. Повышенное напряжение накала сокращает долговечность подогревателя и катода. При повышенном напряжении ускоряющего электрода уменьшается рабочая поверхность катода, увеличивается удельная эмиссия, усиливается бомбардировка поверхности катода положительными ионами остаточных газов, сокращается срок службы кинескопа.

При значительном повыщении напряжений на электродах возникает паразитная эмиссия, вызывающая свечение экрана, возможен пробой между электродами.

При перекале катода и повышенном напряжении ускоряющего электрода люминофор разрушается под действием бомбардировки его отрицательными ионами (быстрее появляется ионео пятно). Недопустимы даже кратковременные импульсы напряжений, превышающие макси-

мально допустимые значения, так как это может привести к разрушению покрытия катода, подогревателя или вывода катода, а также к ухудшению вакуума.

При недокале кинескопа и большом катодном токе возможны местные перегревы участков катода, приводящие к потере эмиссии. При понижении напряжения ускоряющего электрода облегчается режим работы выходной лампы строчной развертки, но значительно снижается яркость экрана. Поэтому для обеспечения достаточной яркости приходится увеличивать ток луча, что резко сокращает срок службы кинескопа. Напряжение между катодом и подогревателем с полярностью «минус» на катоде не должно превышать 125 В; обратная полярность недопустима.

Нельзя подавать на модулятор трубки положительные по отношению к катоду напряжения, так как при этом увеличивается ток утечки и уменьшается электрическая прочность промежутка катод—подогреватель.

12.7. ГАЗОРАЗРЯДНЫЕ ПРИБОРЫ

Стабилитроны

Стабилитроны тлеющего разряда применяют для стабилизации напряжения на нагрузке, в качестве элементов связи УПТ, для повышения коэффициента усиления, в релаксационных генераторах, в реле времени и генераторах шумового напряжения.

Стабилитроны коронного разряда используют в устройствах стабилизации напряжения при малом потреблении тока, например для стабилизации напряжений питания электронно-лучевых трубок, фотоэлектронных умножителей и т. д.

Маркировка стабилитронов состоит из трех элементов: первый – буквы СГ (стабилитрон газовый); второй – число, указывающее порядковый номер прибора; третий – буква, характеризующая конструктивное оформление лампы.

Порядок соединения электродов стабилитронов со штырьками приведен в табл. 12.64, а схемы расположения штырьков показаны на рис. 12.12, 12.14.

Таблица 12.64. Порядок соединения электродов стабилитронов со штырьками

Тип	Схема расположения штырыков				Ю		ш		
		1	2	3	4	5	6	7	8
СГ5Б	Без цоколя	K	a	K	x	x	x	х	x
СГ13П	РШ4 (рис. 12.12)	a	K	_	K	a	_	K	X
СГ15П-2	РШ4 (рис. 12.12)	a	ĸ	_	K	a	_	K	X
СГ16П	»	a	K		K	a	_	K	X
СГ20Г	Без цоколя	K	a	K	X	X	X	X	X
СГ202Б	»	K	a	K	X	X	X	X	х
СГ203К	Рис. 12.14	a	ĸ	X	X	X	X	X	X
СГ204К	»	a	K	K	X	X	X	X	х
СГ205Б	Без цоколя	a	K	K	X	X	X	X	X
СГ206А	»	a	K	X	X	X	X	X	X
СГ301С-1	Рис. 12.14	K	a	K	X	X	X	X	X
СГ302C-1	»	K	a	K	X	X	X	X	X
СГ303C-1	»	K	a	K	X	X	X	X	X
СГ312А	»	a	K	X	X	X	X	X	X

Основные параметры стабилитронов даны в табл. 12.65.

Напряжение возникновения разряда U_{в. разр}минимальное напряжение между электродами, достаточное для начала электрического разряда в приборе. Оно несколько превышает напряжение стабилизации и определяет минимальное напряжение источника питания в устройстве.

Напряжение стабилизации U_{ст}-напряжение между анодом и катодом в диапазоне рабочих токов (напряжение, поддерживаемое стабилитроном).

Изменение напряжения стабилизации при изменении тока в рабочем диапазоне $\Delta U_{\rm cr}$ —разность между наибольшим и наименьшим напряжениями стабилизации при изменении тока через стабилитрон от $I_{\rm cr\,max}$.

Максимальное и минимальное значения тока стабилизации (тока через стабилитрон) $I_{\text{стmin}}$ —значения тока, между которыми эффективность работы стабилитрона достаточна.

Рис. 12.14

U _{a.pasp} , B	Uer, B	l _{cr min} , мА	I _{ст max} , мА	ΔU _{er} , B	Размеры, м	м, не более
					D	h
-	Стабилитро	ны тлеющег	разряда			
180	141 157	5	10	4	10,2	36
175	143 155	5	30	3,5	19	65
150	104 112	5	30	3	19	65
150	80 86	5	30	3	19	65
135	8591	4	15	2,5	12	85
150	8692	4	15	2,5	33	64
135	8186	1,5	5	4,5	10	40
150	79 86	l'	10	2	10	27
220	160168,5	1	15	4	19	30
135	81 84	9	11	0,5	10,2	85
	Стабилитро	ны коронного	разряда			
270	165 140	0.5	1.5	20	72	37
						67
						67
						67
				7		65
	180 175 150 150 135 150 135 150 220	Стабилитро 180 141 157 175 143 155 150 104 112 150 80 86 135 85 91 150 86 92 135 81 86 150 79 86 220 160 168,5 135 81 84 Стабилитро 270 165 140 430 380 400 970 880 920 1320 1220 1280	Стабилитроны тлеющего 180 141157 5 175 143155 5 150 104112 5 150 8086 5 135 8591 4 150 8692 4 135 8186 1,5 150 7986 1 220 160168,5 1 135 8184 9 Стабилитроны коронного 270 165140 0,5 430 380400 0,003 970 880920 0,003 1320 12201280 0,01	Стабилитроны тлеющего разряда 180 141157 5 10 175 143155 5 30 150 104112 5 30 150 8086 5 30 135 8591 4 15 150 8692 4 15 135 8186 1,5 5 150 7986 1 10 220 160168,5 1 15 135 8184 9 11 Стабилитроны коронного разряда 270 165140 0,5 1,5 430 380400 0,003 0,1 970 880920 0,003 0,1 1320 12201280 0,01 0,1	Стабилитроны тлеющего разряда 180 141157 5 10 4 175 143155 5 30 3,5 150 104112 5 30 3 150 8086 5 30 3 135 8591 4 15 2,5 150 8692 4 15 2,5 135 8186 1,5 5 4,5 150 7986 1 10 2 220 160168,5 1 15 4 135 8184 9 11 0,5 Стабилитроны коронного разряда 270 165140 0,5 1,5 20 430 380400 0,003 0,1 14 970 880920 0,003 0,1 14 970 880920 0,003 0,1 30 1320 12201280 0,01 0,1 <t< td=""><td>В Стабилитроны тлеющего разряда 180 141157 5 10 4 10,2 175 143155 5 30 3,5 19 150 104112 5 30 3 19 150 8086 5 30 3 19 135 8591 4 15 2,5 12 150 8692 4 15 2,5 33 135 8186 1,5 5 4,5 10 150 7986 1 10 2 10 220 160168,5 1 15 4 19 135 8184 9 11 0,5 10,2 Стабилитроны коронного разряда 270 165140 0,5 1,5 20 7,2 430 380400 0,003 0,1 14 13 970 880920 0,003</td></t<>	В Стабилитроны тлеющего разряда 180 141157 5 10 4 10,2 175 143155 5 30 3,5 19 150 104112 5 30 3 19 150 8086 5 30 3 19 135 8591 4 15 2,5 12 150 8692 4 15 2,5 33 135 8186 1,5 5 4,5 10 150 7986 1 10 2 10 220 160168,5 1 15 4 19 135 8184 9 11 0,5 10,2 Стабилитроны коронного разряда 270 165140 0,5 1,5 20 7,2 430 380400 0,003 0,1 14 13 970 880920 0,003

Эксплуатация стабилитронов

Для надежного возникновения разряда необходимо, чтобы напряжение источника питания составляло $(1,2\dots1,3)$ $U_{a,\ pasp}$.

На электроды стабилитрона нельзя подавать переменное напряжение или напряжение обратной полярности (на анод—«минуо»). Ток через стабилитрон должен быть в пределах указанного в таблице рабочего диапазона токов, причем рабочую точку желательно выбирать в середине этого диапазона.

Не следует включать стабилитроны параллельно, так как из-за разброса их параметров разряд может возникать только у одного стабилитрона и его ток может превысить максимально допустимое значение.

Не рекомендуется включать конденсатор емкостью более 0,1 мкФ между анодом и катодом стабилитрона тлеющего разряда, так как это может привести к релаксационным колебаниям.

Чтобы предотвратить переход коронного разряда в тлеющий, следует включать между анодом и катодом стабилитрона коронного разряда конденсатор емкостью не менее 0,1 мкФ.

Тиратроны тлеющего разряда

Тиратроны теющего разряда (ТТР) имеют накаленный катод, анод и одну или несколько сеток для управления моментом возникновения разряда. Они используются в устройствах автоматики и телемеханики, в счетно-решающих устройствах, измерительной и другой аппаратуре.

Обозначение тиратрона тлеющего разряда состоит из трех элементов: первый элемент – буквы ТХ (тиратрон с холодным катодом); второй элемент – цифра, обозначающая порядковый но-

мер прибора; третий элемент – буква в конце обозначения, определяющая конструкцию баллона (табл. 12.66).

Тиратроны тлеющего разряда могут находиться в двух устойчивых состояниях: непроводящем и проводящем, и в двух переходных. В непроводящем состоянии (ТТР закрыт) анодный ток отсутствует и существует разряд между катодом и сеткой подготовительного разряда (исключение составляют выпрямительный и электрометрический тиратроны, работающие без под-

Таблица 12.66. Порядок соединения электродов тиратронов тлеющего разряда со штырьками

Тнπ	По		K CO			і эле и ***	ктро	дов
	ì	2	3	4	5	6	7	8
TX2*	_	K	_	п	_	K	K	x
ТХ3Б	a		c1	K	X	X	X	Х
ТХ4Б	a	c2	c1	K	X	X	X	X
TX5B	a	С	K	X	X	X	X	X
ТХ6Г	a2	c1	c 3	_	K	c4	c2	al
TX8F	a	c3	K	_	cl	c2	X	X
TX11 **	a	_	c2	K	X	X	X	Х
TX12Γ	a	c1	c0	K	c3	c2	X	X
ТХ16Г	a	c2	пк	c1	K	X	х	X
TX17A	a	cl	шк	c2	K	x	х	X
TX18A	a	С	K	X	x	X	х	x
TX19A	a	c	K	х	х	X	х	х
ТХИ2С	_	ĸ	_	c2	_	c2	_	а
MTX90	K	a	c	X	X	X	x	x

^{*} Анод выведен к колпачку баллона.

^{**} Управляющая сетка выведена к колпачку баллона.
*** Тиратрон ТХ2 имеет цоколь РШ4, тиратрон ТХИ2С—
РШ5-1 (рис. 12.12). Остальные тиратроны бесцокольные.

готовительного разряда). В проводящем состоянии (TTP открыт) через тиратрон протекает анодный ток.

По способу управления переходом от непроводящего состояния к проводящему ТТР разделяют на тиратроны с электростатическим и токовым управлением.

В ТТР с электростатическим управлением (ТХЗБ, ТХ6Г, ТХ8Г, ТХ12Г) для создания подготовительного разряда используется первая сетка. В ее цепи протекает ток, определяемый последовательно включенным резистором и облегчающий возникновение разряда в анодной цепи. На вторую сетку подаются положительное напряжение, недостаточное для возникновения разряда, и управляющий положительный импульс достаточной амплитуды и длительности для открывания тиратрона.

Тиратрон тлеющего разряда с токовым управлением открывается изменением сеточного тока: открывающий импульс подается на ту же сетку, которая служит для создания подготовительного разряда (тиратроны ТХ4Б в триодном включении, ТХ5Б, ТХ1Гг, МТХ90). Эти тиратроны имеют высокую чувствительность к импульсным входным сигналам.

Основные параметры ТТР (табл. 12.67):

напряжение возникновения разряда (промежутка анод-катод) U_{в. разр}-напряжение анода, необходимое для возникновения тлеющего разряда;

напряжение возникновения подготовительного разряда $U_{c.x}$ -напряжение сетки, необходимое для возникновения тлеющего разряда в промежутке сетка-катод;

время запаздывания возникновения подготовительного разряда т_{зап}-время с момента подачи установленного напряжения в цепь подготовительного разряда до возникновения тлеющего разряда в промежутке сетка-катод; сеточный ток возникновения разряда I_{полг} – ток в цепи управляющей сетки, при котором возникает разряд между анодом и катодом (при заданном напряжении анода);

напряжение входного сигнала (импульс) U_{вхтіп}амплитуда импульса, необходимого для возникновения тлеющего разряда в промежутке анод-катод (при установленном режиме включения прибора);

длительность входного импульса τ_{упр}-время, необходимое для возникновения самостоятельного разряда в промежутке анод-катод;

время восстановления электрической прочности $t_{\text{вос}}$ —минимальное время после прекращения тока анода, по истечении которого к тиратрону можно приложить анодное напряжение, не вызывающее возникновения разряда в приборе при отсутствии входных сигналов.

Проводящее состояние TTP характеризуется падением напряжения между анодом и катодом при рабочем анодном токе U_a , падением напряжения между сеткой подготовительного разряда и катодом $U_{c,x}$; наибольшим значением анодного I_{amax} и среднего анодного I_{acm} токов.

Эксплуатация ТТР. Рекомендуется следующий порядок подачи напряжений питания: сначала следует подать напряжения на управляющие сетки, затем на сетку подготовительного разряда, а после этого анодное напряжение. Гашение разряда в ТТР можно осуществить, снижая рабочее напряжение между его аиодом и катодом ниже напряжение между его аиодом и катодом ниже напряжения U_a. Во избежаиие случайных зажиганий ТТР нельзя даже кратковременно отключать источник напряжения смещения от управляющей сетки и понижать это напряжение смещения ниже значения U_{c.x}, указанного в табл. 12.67.

Если ТТР с электростатическим управлением управляется импульсами через RC-цепочку, емкость ее конденсатора должна быть настолько

Таблица 12.67. Тиратроны тлеющего разряда

Tan	U _{a.pasp} ,	U _a ,	U _{e.r} ,	τ _{зап} ,	Uax min,	τ _{упр} ,	1 _{подг} ,	t _{soc} ,	ľ _{a max} ,	I _{acp} ,	U, max,		ы, мм, олее
	В	В	В	c	В	мкс	мкА	мкс	мА	мА	В	D	h
MTX90	120	65	85	_	25	10	3	800	4	2	200	12	42
TX2	425	125	_	-	_		_		100	12		19	51 *
ТХ3Б	175	110	85	_	40	10	50	20150	7	3,5	190	10,2	40 *
ТХ4Б	180	120	90	1	10	10	10	10 100	7	3,5	225	10,2	40 *
ТХ5Б	175	150	140	_	1,2	10	15	100 150	1,5	0,25	270	7,2	25 *
ТХ6Г	285	140	130	10	120	10	50	80100		ĺ	300	13	50 *
ТХ8Г	285	140	130	10	100	10	100	50200	400	8	300	13	40 *
TX11Γ	200	125	_	7	35		_	-	10		230	13	60 *
ТХ12Г	250	160	150	10	60	10	50	350	100	10	300	13	50
ТХ16Б	180	142	_	_	4,4	50	450	300	5	1	260	7,2	10*
TX17A	260	160	_	_	-0,5		600	200	5	1	260	8	46 *
TX18A	175	62	82	_	10	_	5	400		0,5	2,2	5 7,7	38
TX19A **	280	150	145	_	2,5	100	40	800	5	1	265	8	16
	(60)				,						(53)		
ТХИ2С***	Ì8Ó	140	150		_	200	_		200000	50	30ó	33	72

^{*} Без выводов. Длина выводов 35...40 мм.

*** Даны импульсные характеристикн.

^{**} Для ТХ19А в скобках дано напряжение на первом аноде: здесь U_{с.к}-напряжение между первой сеткой и подкатодом.

большой, чтобы амплитуда и длительность сигнала на выходе цепочки были достаточными для возникновения разряда в тиратроне и при этом длительность импульса должна быть настолько малой, чтобы к моменту окончания действия гасящего импульса напряжение на сетке ТТР успело восстановиться до значения, близкого к напряжению смещения.

Чтобы в процессе гашения в промежутке сетка-катод не возникли импульсы тока, способные привести к ложному зажиганию тиратрона, следует уменьшить емкость конденсатора в сеточной цепи либо включить последовательно с конденсатором резистор.

Во избежание релаксационных колебаний, наводок и помех следует уменьшать емкости и индуктивности монтажа. В частности, ограничительный резистор в цепи сетки подготовительного разряда следует подключать непосредственно к выводу сетки.

При кратковременном включении аппаратуры не рекомендуется снимать подготовительный разряд и отключать напряжения смещений управляющих сеток и цепи подготовительного разряда. С целью повышения надежности работы тиратронов после длительного перерыва в работе рекомендуется проводить в течение нескольких десятков секунд их тренировку в рабочем режиме.

Характерными признаками неисправности ТТР являются молочно-белый цвет газопоглотителя на стенках баллона и отсутствие свечения катода тиратрона при включенном напряжении подготовительного разряда.

Пайка выводов TTP должна производиться на расстоянии не менее 5 мм от места соединения выводов с ножкой.

Индикаторы тлеющего разряда

Индикаторы тлеющего разряда применяют для преобразования электрического сигнала в световой, для визуального представления выходных данных устройств дискретного действия, в качестве указателей напряжения, в триггерных цепях, в устройствах запоминания, причем некоторые из них можно использовать и для работы с транзисторными каскадами (например, ИН-6). Индикаторы потребляют малые мощности, имеют малую инерционность, просты по конструкции. Яркость свечения, достаточная для целей индикации (десятки-сотни кд/м²), достигается обычно при токах, не превышающих нескольких миллиампер, рабочее напряжение составляет несколько десятков вольт.

Простейший ионный индикатор-неоновая лампа (рис. 12.15)-состоит из баллона, наполненного неоном, с двумя впаянными в него электродами. Свечение прибора – оранжево-красное. Если между электродами лампы приложить напряжение, равное напряжению возникновения разряда $U_{\text{в.разр}}$, то произойдет разряд и в цепи скачком возникнет ток. Для ограничения тока через лампу последовательно с ней всегда включается ограничительный резистор R, не допускающий перехода тлеющего разряда в дуговой. Его сопротивление рассчитывают по формуле

 $\mathbf{R} = (\mathbf{U}_{\mathbf{m}.\mathbf{n}} - \mathbf{U}_{\mathbf{a}})/\mathbf{I}_{\mathbf{max}},$

где $U_{_{\mathbf{H}.\mathbf{H}}}-$ напряжение источника питания; $U_{\mathtt{o}}$ напряжение между электродами лампы; І пах максимально допустимый ток через лампу.

Неоновые лампы обозначаются следующим образом. Первый элемент обозначения – две буквы: Т-тлеющего разряда, Н-неоновая. Первое число после букв соответствует наибольшему току в миллиамперах, последующая цифра (через дефис)-порядковому номеру разработки.

Встречаются ранее принятые обозначения: М-миниатюрная; ТМ-точечная модуляторная; ВМ – волномерная; И – индикаторная; В – для вольтоскопов; УВ-указатель высокого напряжения. Цифры соответствуют порядковому номеру разработки.

Работу неоновой лампы определяют параметры: $\dot{\mathbf{U}}_{\mathbf{a},\mathrm{pasp}}^{-}$ напряжение возникновения разряда; $\mathbf{I}_{\mathrm{pa6}}^{-}$ рабочий ток (табл. 12.68).

Выпускаются индикаторные приборы, в которых представление светового сигнала осуществляется в знаковой форме в виде цифровых, буквенных или каких-либо других символов (табл. 12.69).

При эксплуатации знаковых индикаторов рабочий ток не должен выходить за пределы, указанные в справочнике. Для нормальной работы этих приборов необходимо создать начальную

Таблица 12.68. Неоновые лампы

Тип	U _{в.рвзр} , В, не	l _{раб} , мА, не	Размер не б	ы, мм, олее
	более	более	D	h
TH-0,95	80	1	15,5	44
TH-30	82	30	56	94
TH-30-3	82	30	56	94
TH				
TH-0,2-2	85	0,25	9,5	34,5
TH-0,2-1	85	0,25	9,5	34,5
TH-0,3-3	155	0,3	9,5	34,5
TH-0,5	90	0,5	15,5	45 [°]
TH-30-2M	105	3 0	56	94
8,0-HT	110	0,8	6	32
TH-0,9	200	0,9	15,5	45
TH-0,25	120	0,25	9,5	34,5
TH-1	140	1	13,7	26
TH-0,15	150	0,15	3	20
TH-0,3	150	0,3	9,5	34,5
TH-20	150	20	56	94
TH-0,31	170	0,3	9,5	34,5
TH-0,9	200	0,9	15,5	45
TMH-2	200	15	30,5	77
ТНУВ	550	-	10,2	72
MH-4	80	1,5	16	37
MH-3	65	1	15	44
MH-11	85	5 2 0,8	14,5	42
MH-7	87	2	15	40
MH-6	90	0,8	6,8	28
MH-15	235	0,45	9,5	38
BMH-1	126	_	7	37
BMH-2	160	2	10,2	51
BH-1		_	4,5	44
BH-2		_	4,5	44

ионизацию, снижающую время запаздывания возникновения разряда. Она обычно создается внещним освещением. В темноте время запаздывания доходит до 1 с. Параметры знаковых индикаторов приведены в табл. 12.70.

Рис. 12.15

Напряжение возникновения разряда U_{в.разр}-минимальное напряжение между анодом и катодом, при котором возникает тлеющий разряд. Поскольку в анодную цепь индикаторов всегда

включается ограничительный резистор, то напряжение источника анодного питания должно несколько превышать напряжение возникновения разряда.

Рабочий ток I_{оаб}-ток в цепи анода прибора.

12.8. МИНИАТЮРНЫЕ ЛАМПЫ НАКАЛИВАНИЯ

Миниатюрные лампы накаливания применяют для освещения шкал электроизмерительных и радиотехнических приборов, сигнализации, в различных пультах управления, оптических устройствах и приборах и т.д. (рис. 12.16).

В табл. 12.71 приведены номинальные значения параметров (в первой графе в скобках указаны прежине обозначения ламп): напряжения $U_{\text{вом}}$; тока $I_{\text{вом}}$; мощности $P_{\text{вом}}$ и светового потока $\Phi_{\text{вом}}$, т.е. такие значения параметров, при которых лампы должны нормально работать.

Таблица 12.69. Порядок соединения электродов индикаторов тлеющего разряда с выводами

Тип	Цоколь				п	орядок со	единен	ия элек	грод	ов с ві	ывода	МИ			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14
ИН-1	РШ19 (рис. 12.12)	1	2	3	4	5	6	7	8	9	0	a	х	х	х
ин-2	Рис. 12.15	1	2	3	4	5	6	7	8	9	0	a	Х	x	х
ИН-3	Без цоколя	a	K	x	X	x	X	х	X	x	X	Х	X	х	Х
ин-за	»	а-к	а-к	х	х	X	x	X	х	х	X	х	х	X	х
ИН-4	Рис. 12.15	4	6	8	-	9	7	_	0	2	a2	3	5	al	1
ИН-5А	РШ4 (рис. 12.12)		«A»	«X»	a	«O»	-	«x»	X	х	X	X	х	x	х
ИН-5Б	» ¯		«Б»		a	«O»	_	«y»	X	х	X	х	х	х	X
ИН-6	Без цоколя	a	ик	BK	Х	х	X	X	х	х	Х	х	х	x	х
ИН-7	РШ31 (рис. 12.15)		a		«+ »	>	«A»			«M»	· –			«К»	≪ →>>
ИН-7А	» ¯	«M»	» a	~ .	«+ »	>	«%»	_	_		_	⟨⟨−⟩⟩	«К»	«П»	_
ИН-7Б	РШ31 (рис. 12.13)	_	a	~			_	-	_			_		-	_
ИН-8	РШ27 (рис. 12.13)	1	2	3	4	5	6	7	8	9	0	a	х	x	х
ИН-8-2	Рис. 12.15	1	2	3	_	4	5	6	7	ЗПТ	8	9	0	a	х
ИН-9	»	a	K	х	х	х	х	х	х	х	X	X	х	х	х
ИН-12А	РШ31А (рис. 12.13)	a	0	9	8	7	6	5	4	3	2	1	х	х	х
ИН-12Б	»	a	Ó	9	8	7	6	5	4	3	2	1	зпт	х	х
ИН-13	Рис. 12.15	a	ик	BK	х	x	x	х	х	x	x	х	х	x	x
ИН-14	»	a	зпт	1	2	3	4	5	6	7	8	9	0	зπт	х
ИН-15А	РШ31А (рис. 12.13)	a		«P»	«-»	×+»		«M»	«K)	» «Π»	«%»		х	х	х
ИН-15Б	» ``	a			_		«H»			_		«A»	х	х	х
ИН-16	Рис. 12.15	a	1	7	3	ЗПТ	4	5	6	2	зпт	8	9	0	х
ИН-17	»	a	0	ĺ	2	3	4	5	6	7	8	9	X	x	х
ИН-18	РШ31 (рис. 12.13)	7	8	9	a	0	1	a	2	3	_	4	5	a	6
ИН-19А	Без цоколя	a	_			«К»		«C»	«%:	»«M»	«P»	_		_	х
ИН-19Б	»	a	_	«H»	_	«A»					«T»	_			х
ИН-19В	»	a	_	«-»	_	«А/Б»	«П»	«%»		«+ »	_		_	_	х
ИН-20	Рис. 12.15	Э	аπ	a 3	a 2	al	a0	K	х	X	х	х	х	х	X
ИН-21	»	-													
ИНС-1	»	a	к	х	х	x	х	x	х	x	х	х	х	х	х
ИВ-1	Без поколя	ĸ	_	_	_	_	_	c	ĸ	_	_	_	_	тчк	_
ин-26	Рис. 12.12	3	вк	a1	a 0	a4	a 3	a0	a2	вк	к	х	х	X	х
1111 20	1 12.12	•	-							-JIX					

Примечание: вк-вспомогательный катод; ик-индикаторный катод; зпт-запятая; тчк-точка; ап-анод последний; э-экран; а0-анод нулевой; а1-первая группа анодов.

Номинальная мощность Р_{ном}-количество электрической энергии, потребляемое лампой в единицу времени.

Номинальный световой поток Фим-мощ-

ность светового излучения.

12.9. ЗНАКОСИНТЕЗИРУЮщие вакуумные **НАКАЛИВАЕМЫЕ ИНДИКАТОРЫ**

В знакосинтезирующих индикаторах информация, предназначенная для зрительного восприятия, отображается с помощью одного или нескольких дискретных элементов.

Вакуумный накаливаемый индикатор (рис. 12.17) представляет собой электровакуумный прибор с расположенными внутри него нитями накаливания (элементами излучения). Обозначение вакуумных накаливаемых индикаторов состоит из двух элементов: первый-буквы ЙВ (индикатор вакуумный), второй-порядковый номер разработки (через дефис). Выпускаются знаковые и буквенно-цифровые накаливаемые индикаторы.

Таблица 12.70. Зиаковые индикаторы тлеющего разряда-

Тип	Индицируемые зиаки	U _{s.n} , B	U _{a pasp} , B	1 _{раб} , мА	Размеры, г	им, не более
					h	D
ин-1	0; 1; 2; 9	200	200	2,53	66	30,5
ИН-2	0; 1; 2; 9	200	200	1,52	35,5	17
ИН-3	_	200	85	0,2	27	7,3
ИН-3А	_	_	180	2	32	8
ИН-4	0; 1; 2; 9	200	170	2,53	46	31
ИН-5А	X; x; a; 0;	200	200	1,5	35	19
ИН-5Б	B; 0; ; y	200	200	1,5	35	19
ИН-6	-, -, -, -	200	140	1	37	10
ин-7	+;-;K;M					
ИН-7А	$+; -; \Pi; K; M; \%$	200	170	4	46	31
ИН-8	0; 1; 2; 9	200	170	2,53,5	55	17
ИН-8-2	0; 1; 2; 9 и запятая	200	170	0,33,5	55	17
ин-9	Свечение	240	100	-,-	185	11
ИН-12А	0; 1; 2; 9	200	170	2,53	35	31×21
ИН-12Б	0; 1; 2; 9 и запятая	200	170	2,53	35	31×21
ИН-13	-,-,-,	-	170	0,30,5	160	10
ИН-14	0; 1; 2; 9 и две запятые	200	170	0,34,3	54,5	19
ИH-15A	_	200	170	2,53	25	21×31
ИН-15Б	_	200	170	0,30,5	28	21×31
ИН-16	0; 1; 2; 9 и две запятые	_	170	$2,5 \dots 3,5$	41,5	12,5
ИН-17	0; 1; 2; 9	200	170	1,5	20	14×22
ИН-18	0; 1; 2; 9	200	170	68	75	30
ИН-19А	_	200	170	2,5	52	18
иН-19Б	_	200	170	2,5	52	18
ИН-19B	_	200	170	2,5	52	18
ИН-20	_	400	400	1,52,4	190	16
ИН-21	_	110	110	0,51	40	12,5
ИНС-1	_	_	6595	0,51	30	7,2
ИВ-1	Точка, тире		2025	4050	36	10,75
ИН-26	Светящийся столбик	380	360	1,53	209	20

Таблица 12.71. Миниатюрные лампы накаливании

Тип	U _{nom} , B	1 _{nom} (1 _{max}), A	P _{mom} (P _{max}), Br	$\Phi_{\text{вом}}$ (Φ_{min}), лм	Об- щий вид иа		ры, мм, более
					рис. 12.16	D	h
		Общего приме	<i>нения</i>				
МН 1-0,068 (Мн-1)	1	0,068 (0,075)	_	_	a	12	24
MH 1,25-0,25	1,25	0,25 (0,28)	_	0,6	a	12	24
MH 2,3-1,25 (MH-25)	2,3	1,25 (1,35)	_	21 (16)	a	16	30
МН 2,5-0,068`(Мн-2)	2,5	0,068 (0,075)	_	_ ` ´	a	12	24
МН 2,5-0,15 (Мн-3)	2,5	0,15 (0,16)	_	2,3 (1,6)	a	12	24
МН 2,5-0,29 (Мн-4)	2,5	0,29 (0,33)	_	4 (3)	a	16	30
МН 2,5-0,4 (Мн-5)	2,5	0,40 (0,45)	_	9 (7,5)	a	12	24
МН 2,5-0,54 (Мн-7)	2,5	0,54 (0,60)	_	7,05 (5,3)	a	16	30
МН 2,5-0,72 (Мн-11)	2,5 3	0,72 (0,80)	-	12 (10)	a	16	30
MH 3-0,14 (MH-12)	3	0,14 (0,16)	_	3,7 (3)	a	12	24
МН 3,5-0,14 (Мн-30)	3,5	0,15 (0,16)	_	3,7 (3)	a	12	24
МН 3,5-0,26 (Мн-13)	3,5	0,26 (0,28)	-	7,5 (6,2)	a	12	24
MH 6,3-0,3	6,3	0,3 (0,34)	_	8,5 (6,5)	a	12	24
MH 6,5-0,34 (A-58)	6,5	0,34 (0,37)	_	17,6`(14)	a	12	24
MH 13,5-0,16	13,5	0,16 (0,18)	_	(12)	a	12	24
МН 18-0,1 (Мн-23)	18	0,1 (0,12)	_	12 (8)	б	11	31
МН 18-0,1 (Мн-23)	18	0,1 (0,12)	_	12 (8)	б	11	31
MH 26-0,12-1	26	0,12 (0,15)	_	(ÌÓ)	a	12	24
MM-32	6		3 (3,3)	21,5 (8)	В	16	29
MM-31	6		6 (6,6)	60 (51)	В	20	33

Тип	U _{ном} , В	I _{nom} (I _{max}), A	P _{HOM} (P _{max}), BT	$\Phi_{\text{вом}}$ (Φ_{min}), лм	Об- щий вид на	Размеры, мм, не более		
					рис. 12.16	D	ħ,	
		Автомобил	ьн ы е					
A6-1 * A6-2 * A12-1 * A12-1,5 * A24-1 *	7,5 7 14,5 14,5 28	- - - -	1,8 (2) 3,5 (3,9) 2,1 (2,4) 3,1 (3,6) 2,5 (2,8)	12,6 (10) 25,1 (21) 12,6 (10) 18,9 (15) 12,6 (10)	В В В В	12 15 12 15	24 29 24 29 30	
		Коммутато	рные *					
KM 6-60 (KM1) KM 12-90 (KM2) KM 24-35 (KM24-Π) KM 24-90 (KM3) KM 48-50 (KM4) KM 60-55 (KM5)	6 12 24 24 48 60	0,6 (0,65) 0,09 (0,095) 0,035 (0,04) 0,09 (0,095) 0,05 (0,06) 0,055 (0,06)	- - - - -	0,4 (0,35) 0,55 (0,5) 0,9 (0,85) 1,75 (1,5) 2,9 (2,5) 5,7 (5,1)	Д Д Д Д Д	7,5 7,5 7,5 7,5 7,5 7,5	46 46 46 46 46	

^{*} Второе число в обозначении лампы указывает коммутаторный ток, потребляемый ею.

Рис. 12.17

Семисегментные буквенно-цифровые индикаторы ИВ-9, ИВ-13, ИВ-19 и ИВ-20 позволяют высветить кроме цифр от 0 до 9 буквы А, Б, Г, Е, 3, О, П, Р, С, У, Ч и децимальную точку. Четырехсегментные знаковые индикаторы ИВ-10 и ИВ-14 позволяет высветить знаки «+» ,«-» и цифру 1. Применяя попарно индикаторы ИВ-9 и ИВ-10 (или ИВ-13 и ИВ-14), можно отображать информацию, требующую расположения перед числом знаков «+» или «-». Десятисегментные индикаторы ИВ-19 и ИВ-20 позволяют высвечивать наибольшее число отображаемых знаков, в

том числе некоторые буквы латинского алфавита

Вакуумные накаливаемые индикаторы обладают самой высокой яркостью из всех приборов для отображения информации, что позволяет использовать их при любой внешней освещенности, вплоть до прямого солнечного света.

Достоинства знаковых накаливаемых индикаторов: высококонтрастные, свободные от индукционных, радиационных и других помех изображения цифр и знаков с изменяющейся в широких пределах яркостью (от нескольких сотен до де-

сятков тясяч кд/м²), малое напряжение накала (3,15 ... 7 В), широкий угол обзора (не менее 120°), большая долговечность (до десятков тысяч часов) при нормальной, пониженной или повышенной температуре, при неизменной яркости свечения. Недостатки этих индикаторов: большой ток потребления, выделение теплоты при работе, возникающие блики от круглого стеклянного баллона

Основные характеристики, параметры и режимы работы вакуумных накаливаемых индикаторов (табл. 12.72):

яркость свечения – среднее по площади значение яркости всех элементов отображения информации индикатора;

угол обзора—максимальный угол между нормалью к центру информационного поля индикатора и направлением от этого центра к глазу оператора, при котором обеспечивается безошибочное восприятие отображенной информации при заданных значениях яркости, внешней освещенности и расстоянии наблюдения;

контраст – отношение разности яркости изображения и яркости фона объекта к яркости изображения:

напряжение накала сегмента (действующее значение переменного или постоянного) U,;

амплитудное значение импульсного напряжения накала сегмента $U_{n,\kappa}$;

ток накала Ів;

число переключений n;

время готовности т-интервал времени от момента включения цепи подачи на индикатор напряжения питания до момента, когда контраст индикатора достигнет заданного значения.

Порядок соединения электродов с выводами приведен в табл. 12.73.

Приняты следующие условные обозначения: О-общий электрод; -свободный вывод; х-вывод отсутствует; А, В, С, Д, Е, F, G, H, И, К-наименование сегментов.

12.10. ПОЛУПРОВОДНИКО-ВЫЕ ДИОДЫ

Полупроводниковый диод – полупроводниковый прибор с одним р-п-переходом и двумя выводами. Габаритные и присоединительные размеры полупроводниковых диодов, приведенных в справочнике, даны на рис. 12.18. Буквенные обозначения параметров даны в соответствии с ГОСТ 25529—82 «Диоды полупроводниковые. Термины, определения и буквенные обозначения параметров».

Таблица 12.72. Вакуумные накаливаемые индикаторы

Тип Размер знака, мм	Размер знака, мм	Яркость, кд/м ²	Конт- раст,	Угол обзо-	U _{n,n} , B	U _n , B	I _n , mA	n	т, с, не более	Размеры, мм, не более	
			%, не ра, град менее							D	h
ив-9	15,5×6	1700 3000	60	120	3,154,5	300	1623	10 ⁶	0,25	10,2	36*
ИВ-10	12×5.8	1700 3000	60	120	3,154,5	300	1623	10^{6}	0,25	10,8	36 *
ИВ-13	$15,4 \times 12$	2400 4000	60	120	3,64,5	300	1725	10^{6}	0,25	22,5	60
ИВ-14	$22\times12,5$	7000 10 000	60	120	6,37	300	1725	10 ⁶	0,25	22,5	60
ИВ-16	12×12	1700 3000	60	120	3,154,5	300	1623	10 ⁸	0,25	19	50 *
ИВ-19	17 × 19	7000 10 000	60	120	6,37	300	3240	10 ⁸	0,25	22	32
ИВ-20	17×19	7000 10 000	60	120	6,37	300	3240	10 ⁸	0,25	22	32 *

^{*} Без выводов. Длина выводов 35...40 мм.

Таблица 12.73. Порядок соединения электродов с выводами вакуумных иакаливаемых индикаторов

Тип индикатора	Порядок соединения электродов с выводами													
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
ИВ-9	0	Н	_	В	C	_	Α	F	G		D	E		
ИВ-9	>>	H	_	В	С	_	Α	F	G	_	\mathbf{D}	E	х	x
ИВ-10	>>	_	_	\mathbf{C}	В	И	_	К		x	x	x	х	x
ИВ-13	>>	H	C	В	Α	F	Α	E	G	x	х	х	х	x
ИВ-14	>>	_	C	В	И	G	_	_	_	x	x	x	x	x
ИВ-16	>>		_	В	C	_	Α	F	G	_	D	E	х	x
ИВ-16	>>	_	_	В	С	_	Α	F	G	_	\mathbf{D}	E	_	_
ИВ-19	C	H	G	И	В	0	Α	F	\mathbf{E}	\mathbf{D}	К	x	x	· x
ИВ-20	C	H	G	И	В	0	Α	F	E	D	К	х	х	x

Примечания: 1. Отсчет выводов ведется от укороченного вывода для индикаторов: ИВ-9 и ИВ-16-вывод 12; ИВ-9, ИВ-10 и ИВ-16-вывод 14; ИВ-20-вывод 6. Для ИВ-19 отсчет ведется от увеличенного расстояния между ножками в 11-гнездной панели. 2. Индикаторы ИВ-13 и ИВ-14 вставляются в 9-гнездную ламповую панель РШ8 (рис. 12.12), остальные индикаторы бесцокольные.

Рис. 12.18

Выпрямительные диоды

Выпрямительный диод – полупроводниковый диод, предназначенный для преобразования переменного тока в постоянный. Основные параметры выпрямительных диодов при нормальной температуре окружающей среды приве-

дены в табл. 12.74, где $I_{\rm np,cp}$ – средний прямой ток: среднее за период значение прямого тока через диод. Уменьшается с увеличением температуры окружающей среды (корпуса) и частоты следования тока; $I_{\rm np,n}$ – импульсный прямой ток: наибольшее мгновенное значение прямого тока, исключая повторяющиеся и неповторяющиеся

Таблица 12.74. Выпрямительные диоды

Таблица 12./4	. Denlawi		ме ди оди			T	1	· · · · · · · · · · · · · · · · · · ·		1
Тип	I _{np,cp} ,	I _{mp} .	U _{05p.n.n} (U _{05p.max}), B	U _{пр.ж} (U	_{пр} , U _{пр.ср}), В	Ι _{οδρ.α} (Ι _{οδρ} ; Ι _{οδρ.αρ}), μΑ	t _{soc.o6p} , MKC	f _{max} (f _{max}) – без снижения	Macca,	Корпус (рис. 12.18)
					I _{np.n} (I _{np} ; I _{np.cp}), A			электричес- кого режи- ма, кГц		
			Малом	ощные (на ток до	1 A)		7-27-31-		
АД110А	0,01	_	50	(1,5)	(0,01)	(0,005)	10	(1000)	0,15	Д2
КД104А	0,01	1	300	(1)	(0,01)	(0,003)	4	(10)	0,1	Д3
ГД113А	0,015	0,048	115	(1)	(0,03)	(0,25)	-	_	0,3	Д1
ГД107А	0,02	~	(15)	$\binom{1}{2}$	(0,01)	(0,02)	_	_	0,3	Д1
ГД107Б	0,02		(20)	(0,4)	(0,0015)	(0,1)	_	(1.50)	0,3	Д1
Д106	0,03	_	30	(2)	(0,002)	(0,005)	0,5	(150)	0,53	Д4
Д106А	0,03	_	30	(1)	(0,001)	(0,005)	0,5	(150)	0,53	Д4
Д105 Д105 A	0,03	-	75 75	(2)	(0,002)	(0,005)	0,5	(150)	0,53	Д4
Д103А. Д104	0,03 0,03	-	75 100	(1) (2)	(0,001) $(0,02)$	(0,005) (0,005)	0,5	(150) (150)	0,53 0,53	Д4
Д104A	0,03	_	100	(1)	(0,02) $(0,001)$	(0,005)	0,5 0,5	(150)	0,53	Д4 Д4
Л223	0,05	0,5	(50)	(1)	(0.05)	(0,003)	0,5	(150)	0,53	Д4
Д223А	0,05	0,5	(100)	(1)	(0,05)	(0,001)		_	0,53	Д4
Л223Б	0.05	0,5	(150)	(i)	(0,05)	(0,001)	_		0,53	Д4
КЛ103А	0,1	2	(50)	(i)	(0,05)	(0,001)	4	(20)	0,1	Д3
КД103Б	0,1	2	(50)	(1,2)	(0,05)	(0,001)	4	(20)	0,1	Д̃з
КД102А	0,1	2	(250)	(1)	(0,05)	(0,0001)	-	5	0,1	Дž
КД102Б	0,1	2	(300)	(1)	(0,05)	(0,001)		5	0,1	Д3
Д237В	0,1	10	600	(1)	(0,1)'	(0,05)	_	(1)	2,	Д5
МД217	0,1	_	800	(1)	(0,1)	(0,05)	_	(1)	2	Д5
МД218	0,1	_	1000	(1)	(0,1)	(0,05)	_	(1)	2	Д5
МД218А	0,1	_	1200	(1,1)	(0,1)	(0,05)		(1)	2	Д5
АД112А	0,3	_	(50)	(3)	(0,3)	(0,1)	_	_	1,5	Д6
КД106А	0,3	3	(100)	(1)	(0,3)	(0,01)	0,45	(30)	1	Д7
КД109А	0,3	_	100	(1)	(0,3)	(0,1)	_		1	Д8
МД226Е	0,3	_	200	(1)	(0,3)	(0,05)	_	(1)	2	Д5
Д226Е	0,3	_	200	(1)	(0,3)	(0,05)	-	(1)	2	Д5
Д237А	0,3	5	200	(1)	(0,3)	(0,05)	_	(1)	2 2 2	Д5
МД226А	0,3	_	300	(1)	(0,3)	(0,05)		(1)	2	Д5
Д226А	0,3	_	300	(1)	(0,3)	(0,05)	_	(1)	2	Д5
КД109Б МД226	0,3 0,3	_	300 400	(1)	(0,3)	(0,1)	_	(1)	1 2	Д8
MД226 Д226	0,3	_	400	(1) (1)	(0,3) (0,3)	(0,05) (0,05)	_	(1) (1)	2	Д5 Д5
Д220 Д237Б	0,3	5	400	(1)	(0,3)	(0,05)	_	(1)	2	Д3 Д5
КД105Б	0,3	<i>J</i> _	400	(1)	(0,3)	(0,03)	_	(1)	0,5	Д9
КД221В	0,3		400	(1,4)	(0,3)	(0,1)	1,5	(1)	0,5	Д10
КД205Е	0,3	0,8	500	(1)	(0,3)	(0,1)		(5)	6	Дii
КД105В	0.3	-	600	(ií	(0,3)	(0,1)	_	(1)	0,5	Д9
КД109В	0,3	_	600	(i)	(0,3)	(0,1)	_	(-)	1	Д́8
КЛ221Г	0,3	_	600	(1,4)	(0,3)	(0,15)	1,5	(1)	0,5	Дĭо
КЛ205И	0,3	0,8	700	(1)	(0,3)	(0,1)		(5)	6	Піі
КД105Г	0,3	_	800	(1)	(0,3)	(0,1)	_	(1)	0,5	Д9
Д229В	0,4	-	100	(1)	(0,4)	(0,05)	-	(1)	3,5	Д12
Д229А	0,4	_	200	(1)	(0,4)	(0,05)	-	(1)	3,5	Д12
Д229Г	0,4	_	200	(1)	(0,4)	(0,05)	_	(1)	3,5	Д12
Д237Е	0,4	5	200	(1)	(0,4)	(0,05)	_	(1)	2	Д5
Д229Д	0,4	_	300	(1)	(0,4)	(0,05)	_	(1)	3,5	Д12
Д229Б	0,4	_	400	(1)	(0,4)	(0,05)	_	(1)	3,5	Д12
Д229Е	0,4	_	400	(1)	(0,4)	(0,05)	_	(1)	3,5	Д12
Д237Ж	0,4	5	400	(1)	(0,4)	(0,05)	_	(1)	2	Д5

Тип	I _{np.cp} ,	I _{np.u} ,	U _{обр.и.п} (U _{обр мах}), В	U _{пр.я} (U _п	I _{np.m} (I _{np.} ; I _{np.cp}), A	Ι _{οδρ.π} (Ι _{οδρ} ; Ι _{οδρ.cp}), ΜΑ	t _{вос.обр} , МКС	f _{max} (f _{max})—без снижения электричес- кого режи- ма, кГц	Macca,	Корпус (рис. 12.45)
КД204А КД205Д КД205Г КД205Б КД205В КД205Б КД205Ж КД205Ж КД209Б КД209В КД209В КД209В КД204Б Д229Ж КД205К КД221А КД205Л Д229И Д229И Д229И Д229Л КД209А	0,4 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,7 0,7 0,7 0,7 0,7 0,7	0,8 0,8 0,8 1 0,8 0,8 0,8 0,8 6 6 1,2 - 0,8 1,4 0,8	400 100 200 200 300 400 500 600 600 800 200 100 100 200 200 300 400 400	(1,4) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	(0,6) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,6) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7) (0,7)	(0,15) (0,1) (0,1) (0,05) (0,1) (0,1) (0,1) (0,1) (0,1) (0,1) (0,05) (0,1) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05)	1,5 1,5 1,5 1,5	50 (5) (5) (5) (5) (5) (5) (1) (5) (1) (5) (1) (1) (1)	7,5 6 6 0,5 6 6 6 0,5 0,5 7,5 3,5 6 0,5 6 3,5 3,5 0,5	月13 月11 月10 月11 月11 月11 月13 月13 月12 月10 月112 月12
		Cpe	едней мощн	юсти (н	а ток от	1 do 10 A)			
КД204В КД212В КД212Г Д302 КД212А КД212Б КД208А КД226Б КД215Б Д241Б Д242Б Д304 Д215Б Д243Б КД202Д КД201Б Д244Б КД202Р КД210С Д305 Д214 Д214А Д242	1 1 1 1 1 1,5 1,7 1,7 1,7 1,7 1,7 1,7 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	2 50 50 50 50 - 10 10 10 10 10 - - - - - - - - - - -	50 100 100 200 200 200 100 100 200 400 600 800 150 50 100 100 200 200 200 200 200 300 300 400 400 400 600 800 150 500 500 600 600 600 600 600 600 600 6	2 (1) (1,2) (0,25) (1) (1,4) (1,4) (1,4) (1,4) (1,4) (1,5) (0,9) (1,5) (2 (1) (1) (1) (1,7) (1,7) (1,7) (1,7) (1,7) (1,7) (1,7) (1,7) (1,7) (1,1	(0,05) (0,05) (0,05) (0,1) (0,8) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,08) (3) (3) (3) (3) (3) (3) (3) (3) (3) (3	1,5 0,5 0,5 0,3 0,3 0,25 0,25 0,25 0,25 0,25	50 (100) (100) (100) (5) (100) (100) (100) (100) (100) (11) 35 35 35 35 35 35 35 35 35 35 35 35 35	7,5 1,5 1,5 1,5 1,5 0,7 0,5 0,5 0,5 0,5 16 5,2 12 12 12 12 12 12 12 12 12 12 12 12 12	7月1344454449 0000000000000000000000000000000

Тип	I _{np.cp} ,	I _{np.s} ,	(Uofp.s,n B	U _{пр.н} (U _п	Inp.u (Inp. Inp.cp), A	I _{обр.н} (I _{обр} ; I _{обр.ср}), мА	t _{soc.oбp} , MRC	f _{max} – без снижения электрического режима, кГц	Macca,	Корпус (рис. 12.45)
Д242А	10	100	100	(1)	(10)	(3)		(1,1)	12	Д17
КД213Г Д104-10	10 10	100	100 100	(1,2) 1,4	(10) 31,4	(0,2)	0,3	(100) 1,3	4 10,3	Д18 Д19
Д204-10	10	_	100	1,4	31,4	i	_	1,3	11,3	Д20
Д112-10-114	10	_	100	1,35	31,4	0,4	5,9	Ź	6	Д21
Д215	10		1400 200	(1,2)	(10)	(3)	_	(1,1)	12	Д17
Д215A	10	_	200	$(1)^{2}$	(10)	(3)		(1,1)	12	Дĩź
Д243	10	_	200	(1,25)	(10)	(3)	_	(1,1)	12	Д17
Д243А	10	-	200	(1)	(10)	(3)		(1,1)	12	Д17
КД213А КД213Б	10 10	100 100	200 200	(1) $(1,2)$	(10) (10)	(0,2) $(0,2)$	0,3 0,17	(100) (100)	4 4	Д18 Д18
КД213В КД213В	10	100	200	(1,2) $(1,2)$	(10)	(0,2) $(0,2)$	0,17	(100)	4	Д18
Д231	10		300	(1)	(10)	(3)	_	(1,1)	12	Дiř
Д231А	10	_	300	(1)	(10)	(3)	_	(1,1)	12	Д17
Д245	10	-	300	(1,25)	(10)	(3)	_	(1,1)	12	Д17
Д 245A Д 2 32	10 10	_	300 400	(1) (1)	(10) (10)	(3) (3)	_	(1,1) (1,1)	12 12	Д17 Д17
Д232 Д232 A	10	_	400	(1)	(10)	(3)	-	(1,1)	12	Д17
Д246	10	_	400	(1,25)	(10)	(3)	_	(1,1)	12	Д17
Д246А	10		400	(1)	(10)	(3)	_	(1,1)	12	Д17
КД206А	10	100	400	(1,2)	(1)	(0,7)	10	20	7,5	Д13
ДЛ112-10-415	10		400 1500	1,35	31,4	0,4	5,9	2	6	Д21
Д233	10	_	500	(1)	(10)	(3)	,4794	(1,1)	12	Д17
Д247	10	100	500	(1,25)	(10)	(3)	10	(1,1) 20	12	Д17
КД206Б КД203А	10 10	100 100	500 600	(1,2) (1)	(1) (10)	(0,7) (1,5)	10	5	7,5 12	Д13 Д17
КД205А КД206В	10	100	600	(1,2)	(1)	(0,7)	10	20	7,5	Д13
КД203Б	10	100	800	(1)	(1Ó)	(1,5)	_	5	12	Д17
КД203В	10	100	800	(1)	(10)	(1,5)	-	5	12	Д17
КД210Б	10	50	800	(1)	(10)	(1,5)	-	5 5	7,5 12	Д13 Д17
КД203Г КД203Д	10 10	100 100	1000 1000	(1) (1)	(10) (10)	(1,5) (1,5)	_	5	12	台17
КД210Г	10	50	1000	(1)	(10)	(1,5)	_	5	7,5	Д13
			Мощн		ок более 1				,	• ,
Д104-16	16	_	100	1,4	50,2	0,5		1,3	11,3	Д19
Д204-16	16	_	100	1,4	50,2	0,5	- - 2	1,3 2	10,3	Д20
Д112-16-114	16	_	100 1400	1,35	50,2	0,4	6,3	2	6	Д21
ДЛ112-16-415	16	-	400	1,35	50,2	0,4	6,3	2	6	Д21
КД2999В	20	100	1500 100	(1)	(20)	(0,2)	0,2	100	4	Д18
КД2999Б	20	100	200	(i)	(20)	(0,2)	0,2	100	4	Д18
Д104-20	20	_	200	1,4	62,8	0,5		1,3	11,3	Д19
Д204-20	20	-	200	1,4	62,8	0,5		1,3	10,3	Д20
КД2999А Д410-20	20 20	100	250 200	(1) 1,8	(20) 62,8	(0,2)	0,2	100 1,5	.4 0,008	Д18 Д22
Д410-20 Д112-25-114	25	_	100	1,35	78,5	0,5 0,4	6,7	2	6	Д21
			1400			•			_	
ДЛ112-25-415	25		400 1500	1,35	78,5	0,4	6,7	2	6	Д21
КД2997 В	30	100	100	(1)	(30)	(0,2)	0,2	100	4	Д18
КД2997Б	30	100	200	(1)	(30)	(0,2)	0,2	100	4	Д18
КД2997А	30	100	250	(l)	(30)	(0,2)	0,2	100	4	Д18 П23
Д122-32-114	32		100 1400	1,35	102	0,4	7,1	2	12	Д23
ДЛ122-32-415	32		400	1,35	102	0,4	7,1	2	12	Д23
			1500							

переходные токи; $U_{\text{обр,m.n}}$ —повторяющееся импульсное обратное напряжение: наибольшее мгновенное значение обратного напряжения, включая повторяющиеся переходные напряжения, но исключая неповторяющиеся переходные напряжения (уменьшается с увеличением температуры окружающей среды); $U_{\text{обр max}}$ —максимально допустимое постоянное обратное напряжение; $U_{\text{пр.н}}$ —импульсное прямое напряжение; наибольшее мгновенное значение прямого напряжения, обусловленное импульсным прямым током заданного

значения; U_{np} – постоянное прямое напряжение: постоянное значение прямого напряжения, обусловленное постоянным прямым током; $U_{np,cp}$ – среднее прямое напряжение: среднее за период значение прямого напряжения при заданном среднем прямом токе; $I_{oбp,m}$ – импульсный обратный ток: наибольшее миновенное значение обратного тока, обусловленного импульсным обратным напряжением; $I_{oбp}$ – постоянный обратный ток, обусловленный постоянным обратным напряжением; $I_{oбp,cp}$ – средний обратный ток: среднее за

Таблица 12.75. Диоды универсальные и импульсные

АД516A 0,03 2 (10) 1,5 0,002 2 0,001 0,5 0 0,6 Д2- ГД508A 0,03 10 10 (1,5) (0,012) 60 (20) 0,75 0,5 0,2 Д2- ГД508B 0,03 10 10 (1,5) (0,012) 100 (20) 0,75 0,5 0,2 Д2- КД514A 0,05 10 (10) 1 0,01 5 — 0,9 0 0,35 Д2- ГД511B 0,05 15 (12) 0,6 0,005 100 (10) 1 5 0,3 Д2- ГД511B 0,05 15 (12) 0,6 0,005 100 (10) 1 5 0,3 Д2- КД520A 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,2 Д2- КД520A 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,2 Д2- КД401A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4- КД401B 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4- КД401B 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4- ГД402B 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2- ГД510A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2- ГД402B 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2- ГД507A 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,21 Д2- КД401BA 0,2 20 (15) 1 0,01 5 — 0,5 5 0,21 Д2- КД401BA 0,2 20 (15) 1 0,01 5 — 0,5 5 0,21 Д2- КД401BA 0,2 20 24 1 0,01 5 — 0,5 5 0,21 Д2- КД413A 0,2 20 24 1 0,01 5 — 0,5 5 0,21 Д2- КД413B 0,2 20 24 1 0,02 — — 0,7 0 0,035 Д2- КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 2,5 0 0,3 Д2- КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,3 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,3 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 5 0,2 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,15 Д2- КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,15 Д2- КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2- КД521Д 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2- КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2- КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2- КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2- КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2- КД521В 0,5 50 (600) (2) 0,05 3000 3 — — 0,3 Д3-	Т-	Ι _{πρ.π} , Α	I _{пр.ср} , мА	(U _{06p}), B	U _{mp}	(U _{пр.я.}),	I _{oop} , mrA	t _{soc.o6p} , MKC	T -	C _z ,	Масса,	Корпус (рис.
АДБ16Б 0,03 2 (10) 1,5 0,002 2 0,001 0,35 0 0,6 Д2 ГД508Б 0,03 10 10 (1,5) (0,012) 160 (20) 0,75 0,5 0,2 Д2 ГД511А 0,05 10 (10) 1 0,01 5 — 0,9 0 3,5 Д2 ГД511В 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2 ГД511В 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 ГД511В 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2 ГД511В 0,05 15 (2) 0,6 0,005 50 2 1 5 0,3 Д2 КД4016 0,092 30 75 1 0,005 </th <th>Тип</th> <th></th> <th>MIT</th> <th>(Собр), В</th> <th>В</th> <th>I_{np} (I_{np.n}), A</th> <th></th> <th>MIRC</th> <th>пФ</th> <th>U_{o6p}, B</th> <th></th> <th>12.18)</th>	Тип		MIT	(Собр), В	В	I _{np} (I _{np.n}), A		MIRC	пФ	U _{o6p} , B		12.18)
ΑД5166 0,03 2 (10) 1,5 0,002 2 0,001 0,35 0 0,6 Д2 ГД508B 0,03 10 10 (1,5) (0,012) 100 (20) 0,75 0,5 0,2 Д2 ГД511A 0,05 10 (10) 1 0,01 5 - 0,9 0 0,5 0,2 Д2 ГД511B 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2 ГД511B 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2 ГД511B 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2 ГД511B 0,05 22 25 (2) (0,02) 1 0,01 3 5 0,2 Д2 КД401A 0,092 30 75 1<	АД516А	0,03			1,5	0,002	2		0,5	0	0,6	Д24
ГД508A 0,03 10 10 (1,5) (0,012) 60 (20) 0,75 0,5 0,2 Д2 (Д2) (Д3) 4A 0,05 10 (10) 1,001 5 - 0,9 0 0,35 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2 (Д3) 1B 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1B 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1B 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 100 (100) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 100 (100) 1 5 0,3 Д2 (Д3) 1A 0,05 15 (12) 0,6 0,005 5 2 1 1 0,01 3 5 0,2 Д2 (Д4) 1A 0,009 2 30 75 1 0,005 5 2 1 5 0,53 Д4 (Д4) 1A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 (Д4) 1A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 (Д4) 1A 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 (Д4) 1A 0,009 2 30 (15) 0,45 0,015 50 - 0,8 5 0,21 Д2 (Д5) 1A 0,005 1A 0,1 1A 0,005 1A 0,005 1A 0,1 1A 0,005 1A 0,005 1A 0,1 1A 0,005 1A 0,00	АД516Б	0,03		(10)	1,5	0,002	2	0,001	0,35		0,6	Д24
ГД508Б 0,03 10 10 (1,5) (0,012) 100 (20) 0,75 0,5 0,2 Д2: КД514A 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2: ГД511B 0,05 15 (12) 0,6 0,005 200 (40) 1 5 0,3 Д2: ГД511B 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2: КД520A 0,05 20 25 (2) (0,005 5 2 1 5 0,2 Д2: КД401B 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 КД401B 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 КД401B 0,1 16 30 (15) 0,45 <td></td> <td>0,03</td> <td>10</td> <td>10</td> <td>(1,5)</td> <td>(0,012)</td> <td>60</td> <td></td> <td>0,75</td> <td>0,5</td> <td>0,2</td> <td>Д25</td>		0,03	10	10	(1,5)	(0,012)	60		0,75	0,5	0,2	Д25
КВЛ514A 0,05 10 (10) 1 0,01 5 — 0,9 0 0,35 Д2: ГПБ11Б 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2: ГД511В 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2: КД401A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 КД401B 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 30 (15) 0,45 0,015	ГД508Б	0,03	10	10	(1,5)	(0,012)	100	(20)	0,75	0,5	0,2	Д25
ГД511A 0,05 15 (12) 0,6 0,005 50 (100) 1 5 0,3 Д2 ГД511B 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2 КД320A 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,2 Д2 КД401B 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 КД401B 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 КД401B 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 КД401B 0,092 30 (15) 0,45 0,015 50 - 0,5 5 0,21 Д2 КД402B 0,1 16 30 (4) (0,05) <td< td=""><td></td><td>0,05</td><td>10</td><td></td><td>1</td><td>0,01</td><td></td><td>`-´</td><td></td><td></td><td>0,35</td><td>Д25</td></td<>		0,05	10		1	0,01		`-´			0,35	Д25
ГД511В 0,05 15 (12) 0,6 0,005 100 (40) 1 5 0,3 Д2: ГД511В 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2: КД520A 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,3 Д2: КД401A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402A 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,21 Д2: ГД402A 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,21 Д2: ГД402A 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,21 Д2: ГД402A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д1: КД923A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д2: КД413A 0,2 20 (15) 1 0,01 5 0,001 1 5 0,001 1 5 0,3 Д2: КД413B 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД413B 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503A 0,2 20 30 (3,5) (0,05) 10 0,01 5 0 0,3 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД409A 0,5 50 24 — — 0,5 — 1 5 0,3 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД521В 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513A 1,5 100 70 1,1 0,1 5 0,004 4	ГД511А	0,05	15	(12)	0,6	0,005		(100)			0,3	Д26
ГД511В 0,05 15 (12) 0,6 0,005 200 (100) 1 5 0,3 Д2 КД320A 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,2 Д2 КД401Б 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2 ГД402B 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2 ГД402B 0,1 16 30 (4) (0,05) 50 0,1 0.8 5 0,21 Д2 КД923A 0,2 0,1 14 0,34 0,001 5 0,001 1 5 0,2 Д2 КД413A 0,2 20 24 1 0,01 <		0,05	15						1	5	0,3	Д26
КДЗОА 0,05 20 25 (2) (0,02) 1 0,01 3 5 0,2 Д2 КД401A 0,092 30 75 1 0,005 5 2 1 5 0,53 Д4 КД401B 0,092 30 75 1 0,005 5 2 1,5 5 0,53 Д4 ГД402A 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2 ГД502B 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2 ГД502B 0,1 30 (15) 0,45 0,015 50 — 0,5 5 0,21 Д2 ГД502B 0,1 30 (15) 0,45 0,015 50 — 0,5 5 0,21 Д2 ГД502B 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,2 Д2 КД923A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д1 КД312A 0,2 20 (15) 1 0,01 5 0,001 1 5 0,30 Д2 КД413A 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2 КД413B 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2 КД513B 0,2 20 30 (3,5) (0,05) 10 0,01 5 0 0,3 Д2 КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2 КД519B 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2 КД519B 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2 КД407A 0,5 50 15 1 0,05 1 0,004 4 0 0,2 Д2 КД407A 0,5 50 24 — 0,5 5 0 15 1 0,004 4 0 0,15 Д2 КД407A 0,5 50 24 — 0,5 5 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 100 1 0 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 100 1 0 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4 0 0,15 Д2 КД521B 0,5 50 75 1 0,004 4	ГД511В	0,05	15	(12)	0,6	0,005	200	(100)	1	5	0,3	Д26
КД401Б 0,092 30 75 1 0,005 5 2 1,5 5 0,53 ДА ГД402Б 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402Б 0,1 30 (15) 0,45 0,015 50 — 0,5 5 0,21 Д2: ГД507А 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,2 1 Д2: КД923А 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д1 КД512А 0,2 20 (15) 1 0,01 5 0,001 1 5 0,3 Д2: КД413В 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД413В 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД503А 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503В 0,2 20 30 (3,5) (0,05) 10 0,01 5 0 0,3 Д2: КД519В 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519В 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД409А 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД521П 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 50 10 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД518А 1,5 100 — 0,57 0,001 — — — 0,3 Д3: КД518А 1,5 100 — 0,57 0,001 — — — 0,3 Д3: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 10 1 0,05 1 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 200 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2:	КД520А		20			(0,02)	1	0,01	3		0.2	Д27
КД401Б 0,092 30 75 1 0,005 5 2 1,5 5 0,53 ДА ГД402Б 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД402Б 0,1 30 (15) 0,45 0,015 50 — 0,5 5 0,21 Д2: ГД507А 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,2 1 Д2: КД923А 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д1 КД512А 0,2 20 (15) 1 0,01 5 0,001 1 5 0,3 Д2: КД413В 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД413В 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД503А 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503В 0,2 20 30 (3,5) (0,05) 10 0,01 5 0 0,3 Д2: КД519В 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519В 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД409А 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД521П 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,005 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 50 10 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД518А 1,5 100 — 0,57 0,001 — — — 0,3 Д3: КД518А 1,5 100 — 0,57 0,001 — — — 0,3 Д3: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 10 1 0,05 1 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 200 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД510А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2:	КД401А		30		1	0,005		2	1	5	0,53	Д4
ГД402Б 0,1 30 (15) 0,45 0,015 50 — 0,8 5 0,21 Д2: ГД302Б 0,1 30 (15) 0,45 0,015 50 — 0,5 5 0,21 Д2: ГД507А 0,1 16 30 (4) (0,05) 50 0,1 0,8 5 0,2 Д2: КД923А 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 Д1: КД512А 0,2 20 (15) 1 0,01 5 0,001 1 5 0,3 Д2: КД413Б 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД413Б 0,2 20 24 1 0,02 — 0,7 0 0,035 Д2: КД503А 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,01 2,5 0 0,3 Д2: КД503Ь 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД519Ь 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519Ь 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД409А 0,5 50 24 — — 0,5 — 1 5 0,3 Д2: КД409А 0,5 50 24 — — 0,5 — 2 15 0,16 Д2: КД521Б 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521Б 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 0 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 0 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 0 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 100 0 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2:	КД401Б	0,092	30	75		0,005	5	2	1,5		0,53	Π4
КД923A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 ДП КД413A 0,2 20 24 1 0,01 5 0,001 1 5 0,3 ДС КД413B 0,2 20 24 1 0,02 — — 0,7 0 0,035 ДС КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 ДС КД503B 0,2 20 30 (2,5) (0,05) 10 0,01 2,5 0 0,3 ДС КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД521M 0,5 50 15 1 0,05 1	ГД402А	0,1	30	(15)	0,45	0,015	50	-	0,8	5	0,21	Д25
КД923A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 ДП КД413A 0,2 20 24 1 0,01 5 0,001 1 5 0,3 ДС КД413B 0,2 20 24 1 0,02 — — 0,7 0 0,035 ДС КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 ДС КД503B 0,2 20 30 (2,5) (0,05) 10 0,01 2,5 0 0,3 ДС КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД521M 0,5 50 15 1 0,05 1	ГД402Б	0,1	30	(15)		0,015	50	_	0,5	5	0,21	Д25
КД923A 0,2 0,1 14 0,34 0,001 5 — 3,6 0 0,3 ДП КД413A 0,2 20 24 1 0,01 5 0,001 1 5 0,3 ДС КД413B 0,2 20 24 1 0,02 — — 0,7 0 0,035 ДС КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 ДС КД503B 0,2 20 30 (2,5) (0,05) 10 0,01 2,5 0 0,3 ДС КД519A 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 ДС КД521M 0,5 50 15 1 0,05 1	ГД507А	0,1	16	30 ′	(4)	(0,05)	50	0,1	0,8	5		Д25
КД512A 0,2 20 (15) 1 0,01 5 0,001 1 5 0,3 Д2: КД413A 0,2 20 24 1 0,02 0,7 0 0,035 Д2: КД413B 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503B 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД409A 0,5 50 24 0,5 - 1 5 0,04 4 0 0,15 Д2: КД521F 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2: КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521A 0,5 50 (600) (2) 0,05 3000 3 0,3 Д3: КД410B 0,5 50 (600) (2) 0,05 3000 3 0,3 Д3: КД410A 0,5 50 (1000) (2) 0,05 3000 3 0,3 Д3: КД51BA 1,5 100 - 0,57 0,001 0,11 Д3: КД51BA 1,5 100 - 0,57 0,001 0,3 Д3: КД51BA 1,5 100 0 0 1,1 0,1 5 0,004 4 0 0,15 Д2: КД521A 1,5 100 0 0 1,1 0,1 5 0,004 4 0 0,15 Д2: КД521A 1,5 100 0 0 1,05 1 0,004 4 0 0,15 Д2: КД521A 1,5 100 0 0 1,05 1 0,004 4 0 0,15 Д2: КД521A 1,5 100 0 0 0,05 1 0,004 4 0 0,15 Д2: КД51BA 1,5 100 0 0 0,05 1 0,004 4 0 0,15 Д2: КД51BA 1,5 100 0 0 0,57 0,001 0 0 0 0,05 1 0,004 4 0 0,15 Д2: КД51BA 1,5 100 0 0 0,57 0,001 0 0 0 0,05 1 0,004 4 0 0,15 Д2: КД51BA 1,5 100 0 0 0,57 0,001 0 0 0 0,05 1 0,004 4 0 0,15 Д2: КД51BA 1,5 100 0 0 0,57 0,001 0 0 0 0 0,57 0,001 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0 0 0 0 0 0,57 0,500 0	КД923А	0,2	0,1	14	0,34	0,001	5	_	3,6		0,3	Д1
КД413A 0,2 20 24 1 0,02 — — 0,7 0 0,035 Д2 КД413B 0,2 20 24 1 0,02 — — 0,7 0 0,035 Д2 КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2 КД503B 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2 КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2 КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2 КД519B 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2 КД407A 0,5 50 24 — — 0,5 — 1 5 0,3 Д2 КД521Г 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,5 0 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,5 0 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 1 0,004 4 0 0,15 Д2 КД521В 0,5 50 0,00 1 0,05 300 3 — — 0,3 Д3 КД410В 0,5 50 0,00 (2) 0,05 3000 3 — — 0,3 Д3 КД518А 1,5 100 — 0,57 0,001 — — — — — 0,11 Д3 КД522В 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2 КД522В 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2 КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2	КД512А	0,2	20	(15)		0,01	5	0,001	1	5	0,3	Д25
КД413Б 0,2 20 24 1 0,02 — — 0,7 0 0,035 Д2 КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД503B 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД521P 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД521F 0,5 50 24 — — 0,5 — 1 5 0,16 Д2: КД521B 0,5 50 75 1 0,05 1	КД413А	0,2	20	24 ´	1	0,02	_	_	0,7	0	0,035	Д27
КД503A 0,2 20 30 (2,5) (0,05) 10 0,01 5 0 0,3 Д2: КД503B 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД409A 0,5 50 24 - - 0,5 - 1 5 0,01 3 3 22 КД521F 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2: КД521B 0,5 50 75 1	КД413Б	0,2	20	24			_	_	0,7	0		Д27
КД503Б 0,2 20 30 (3,5) (0,05) 10 0,01 2,5 0 0,3 Д2: КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД51P 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД407A 0,5 50 24 - - 0,5 - 1 5 0,04 4 0 0,15 Д2: КД521F 0,5 50 24 - - 0,5 - 2 15 0,16 Д2: КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521A 0,5 50 100 1	КД503А		20	30	(2,5)	(0,05)	10	0,01		0	0,3	Д25
КД519A 0,3 30 40 1,1 0,1 5 (400) 4 0 0,2 Д2: КД519B 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д2: КД407A 0,5 50 24 - - 0,5 - 1 5 0,3 Д2: КД409A 0,5 50 24 - - 0,5 - 2 15 0,16 Д2: КД521F 0,5 50 40 1 0.05 1 0,004 4 0 0,15 Д2: КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521A 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД410B 0,5 50 (600)	КД503Б	0,2	20	30			10		2,5	0	0,3	Д25
КД519Б 0,3 30 40 1,1 0,1 5 (400) 2,5 0 0,2 Д2: КД521Д 0,5 50 15 1 0,005 1 0,004 4 0 0,15 Д2: КД407А 0,5 50 24 0,5 - 1 5 0,3 Д2: КД409А 0,5 50 24 0,5 - 2 15 0,16 Д2: КД521Г 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д2: КД521Б 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д2: КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д2: КД521А 0,5 50 (600) (2) 0,05 3000 3 0,3 Д3: КД410А 0,5 50 (1000) (2) 0,05 3000 3 0,3 Д3: КД410А 0,5 50 (1000) (2) 0,05 3000 3 0,3 Д3: КД518А 1,5 100 - 0,57 0,001 0,11 Д3: КД522А 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д2: КД522В 1,5 100 60 1,1 0,1 2 0,004 4 0 0,15 Д2: КД522В 1,5 100 60 1,1 0,1 2 0,004 4 0 0,15 Д2: КД510А 1,5 200 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД513А 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д2: КД411Б 100 2A 400 2 1 100 1,5 4 Д3: КД411Г 100 2A 400 (3) (15) 400 4 Д3: КД411В 100 2A 500 1,4 1 100 2,5 4 Д3: КД411В 100 2A 500 1,4 1 100 1,5 8 Д3: КД411В 100 2A 500 1,4 1 100 1,5 4 Д3:	КД519А		30	40	1.1	Ò,1	5	(400)		0		П25
КД521Д 0,5 50 15 1 0,05 1 0,004 4 0 0,15 Д28 КД407A 0,5 50 24 - - 0,5 - 1 5 0,3 Д25 КД409A 0,5 50 24 - - 0,5 - 2 15 0,16 Д25 КД521F 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д28 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д28 КД521B 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д28 КД521B 0,5 50 1000 1 0,05 1 0,004 4 0 0,15 Д28 КД521B 0,5 50 1000 1 0,05 3000 3 - - 0,3 Д3 Д34 Д44 <			30	40	1,1	0,1	5		2.5	0	0.2	Д25
КД409A 0,5 50 24 - - 0,5 - 2 15 0,16 Д25 КД521Г 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д25 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д25 КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д25 КД410Б 0,5 50 1000 1 0,05 1 0,004 4 0 0,15 Д25 КД410Б 0,5 50 (600) (2) 0,05 3000 3 - - 0,3 Д36 КД410A 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д36 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д31 КД522A 1,5 100 40		0,5	50	15	1				4	0		Д28
КД409A 0,5 50 24 - - 0,5 - 2 15 0,16 Д25 КД521Г 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д25 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д25 КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д25 КД410Б 0,5 50 100 1 0,05 3000 3 - - 0,3 Д36 КД410A 0,5 50 (600) (2) 0,05 3000 3 - - 0,3 Д36 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д31 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 40	КД407А	0,5	50	24	_		0,5	-	1	5	0,3	Д25
КД521Г 0,5 50 40 1 0,05 1 0,004 4 0 0,15 Д28 КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д28 КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д28 КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д28 КД521А 0,5 50 1000 1 0,05 3000 3 - - 0,3 Д3 КД410В 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д3 КД518А 1,5 100 - 0,57 0,001 - - - 0,11 Д3 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД599A 1,5 100 60		0,5	50	24	- .	_	0,5	_		15	0,16	Д29
КД521В 0,5 50 75 1 0,05 1 0,004 4 0 0,15 Д28 КД521А 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д28 КД410Б 0,5 50 (600) (2) 0,05 3000 3 - - 0,3 Д36 КД410A 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д36 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д31 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 5 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004<	КД521Г		50		1		1			0		Д28
КД521A 0,5 50 100 1 0,05 1 0,004 4 0 0,15 Д28 КД410B 0,5 50 (600) (2) 0,05 3000 3 - - 0,3 Д36 КД410A 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д36 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д31 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70<	КД521Б				1		-	0,004				Д28
КД410Б 0,5 50 (600) (2) 0,05 3000 3 - - 0,3 Д33 КД410A 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д33 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д33 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д3 КД416B 15 0,3A (200) (3)					1		1	0,004				Д28
КД410A 0,5 50 (1000) (2) 0,05 3000 3 - - 0,3 Д30 КД518A 1,5 100 - 0,57 0,001 - - - 0,11 Д31 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД510A 1,5 200 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД416B 15 0,3A (200) (3) (15) 200 - - - 4 Д33 КД411F 100 2A 400 </td <td>КД521А</td> <td></td> <td>50</td> <td>100</td> <td>1</td> <td>0,05</td> <td>1</td> <td>0,004</td> <td>4</td> <td>0</td> <td></td> <td>Д28</td>	КД521А		50	100	1	0,05	1	0,004	4	0		Д28
КД518A 1,5 100 — 0,57 0,001 — — — — 0,11 Д31 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,25 Д28 КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д38 КД416B 15 0,3A (200) (3) (15) 200 — — — 4 Д32 КД416A 15 0,3A (400) (3) (15) 400 — — — 4 Д32 КД411Г 100 2A 400 2 1 100 1,5 — — 4 Д32 КД411В 100 2A 500 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 1,5 — — 8 Д33 КД412В 100 10A 600 (3) (100) 100 1,5 — — 4 Д32		0,5			(2)				_	_	0,3	Д30
КД518A 1,5 100 — 0,57 0,001 — — — — 0,11 Д31 КД504A 1,5 160 40 (2) (0,5) 2 (15) 20 5 0,7 Д4 КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,25 Д28 КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д38 КД416B 15 0,3A (200) (3) (15) 200 — — — 4 Д32 КД416A 15 0,3A (400) (3) (15) 400 — — — 4 Д32 КД411Г 100 2A 400 2 1 100 1,5 — — 4 Д32 КД411В 100 2A 500 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 2,5 — — 4 Д32 КД411В 100 2A 600 1,4 1 100 1,5 — — 8 Д33 КД412В 100 10A 600 (3) (100) 100 1,5 — — 4 Д32	КД410А	0,5	50	(1000)			3000	3	_	_	0,3	Д30
КД522A 1,5 100 40 1,1 0,1 2 0,004 4 0 0,15 Д28 КД522B 1,5 100 60 1,1 0,1 5 0,004 4 0 0,15 Д28 КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,25 Д28 КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,15 Д28 КД416B 15 0,3A (200) (3) (15) 200 - - - - 4 Д32 КД411F 100 2A 400 2 1 100 1,5 - - 4 Д32 КД412F 100 10A 400 (3) (100) 100 1,5 - - 4 Д32 КД411B 100				_			_	_	_	-	0.11	Д31
КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,25 Д25 КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д25 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д35 КД416Б 15 0,3A (200) (3) (15) 200 4 Д35 КД416A 15 0,3A (400) (3) (15) 400 4 Д35 КД411Г 100 2A 400 2 1 100 1,5 4 Д35 КД412Г 100 10A 400 (3) (100) 100 1,5 8 Д35 КД411Б 100 2A 500 1,4 1 100 2,5 4 Д35 КД411Б 100 2A 600 1,4 1 100 2,5 4 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 4 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35		1,5					2					Д4
КД509A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,25 Д25 КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д25 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д35 КД416Б 15 0,3A (200) (3) (15) 200 4 Д35 КД416A 15 0,3A (400) (3) (15) 400 4 Д35 КД411Г 100 2A 400 2 1 100 1,5 4 Д35 КД412Г 100 10A 400 (3) (100) 100 1,5 8 Д35 КД411Б 100 2A 500 1,4 1 100 2,5 4 Д35 КД411Б 100 2A 600 1,4 1 100 2,5 4 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 4 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д35		1,5			1,1		2	0,004				Д28
КД510A 1,5 200 70 1,1 0,2 5 0,004 4 0 0,15 Д28 КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д3 КД416B 15 0,3A (200) (3) (15) 200 - - - - 4 Д3 КД411F 100 2A 400 2 1 100 1,5 - - 4 Д3 КД412F 100 10A 400 (3) (100) 100 1,5 - - 8 Д3 КД411B 100 2A 500 1,4 1 100 2,5 - - 4 Д3 КД411B 100 2A 600 1,4 1 100 1,5 - - 4 Д3 КД412B 100 10A 600 (3) (100) 100 1,5 - - 4 Д3 КД412B 100 10A		1,5			1,1		5					Д28
КД513A 1,5 100 70 1,1 0,1 5 0,004 4 0 0,11 Д3 КД416Б 15 0,3A (200) (3) (15) 200 - - - - 4 Д3 КД411Б 100 2A 400 2 1 100 1,5 - - 4 Д3 КД412Г 100 10A 400 (3) (100) 100 1,5 - - 8 Д3 КД411В 100 2A 500 1,4 1 100 2,5 - - 4 Д3 КД411В 100 2A 600 1,4 1 100 1,5 - - 4 Д3 КД412В 100 10A 600 (3) (100) 100 1,5 - - 8 Д3		1,5					5					Д25
КД416Б 15 0,3A (200) (3) (15) 200 — — — 4 Д32 КД416A 15 0,3A (400) (3) (15) 400 — — — 4 Д32 КД411Г 100 2A 400 2 1 100 1,5 — — 4 Д32 КД412Г 100 10A 400 (3) (100) 100 1,5 — — 8 Д32 КД411В 100 2A 500 1,4 1 100 2,5 — — 4 Д32 КД411Б 100 2A 600 1,4 1 100 1,5 — — 4 Д32 КД412В 100 10A 600 (3) (100) 100 1,5 — — 4 Д32		1,5					5					Д28
КД416A 15 0,3A (400) (3) (15) 400 - - - 4 Д32 КД411Г 100 2A 400 2 1 100 1,5 - - 4 Д32 КД412Г 100 10A 400 (3) (100) 100 1,5 - - 8 Д32 КД411В 100 2A 500 1,4 1 100 2,5 - - 4 Д32 КД411В 100 2A 600 1,4 1 100 1,5 - - 4 Д33 КД412В 100 10A 600 (3) (100) 100 1,5 - - 8 Д33		1,5						0,004	4	0		
КД411Г 100 2A 400 2 1 100 1,5 - - 4 Д32 КД412Г 100 10A 400 (3) (100) 100 1,5 - - 8 Д33 КД411В 100 2A 500 1,4 1 100 2,5 - - 4 Д32 КД411В 100 2A 600 1,4 1 100 1,5 - - 4 Д33 КД412В 100 10A 600 (3) (100) 100 1,5 - - 8 Д33			0,3A					_	_	_		
КД412Г 100 10A 400 (3) (100) 100 1,5 8 Д33 КД411В 100 2A 500 1,4 1 100 2,5 4 Д32 КД411Б 100 2A 600 1,4 1 100 1,5 4 Д32 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д33				(· -)		(15)			_	_	-	Д32
КД411В 100 2A 500 1,4 1 100 2,5 — — 4 Д32 КД411Б 100 2A 600 1,4 1 100 1,5 — — 4 Д32 КД412В 100 10A 600 (3) (100) 100 1,5 — — 8 Д33						l		1,5		_		
КД411Б 100 2A 600 1,4 1 100 1,5 4 Д32 КД412В 100 10A 600 (3) (100) 100 1,5 8 Д33					(3)	(100)		1,5	-	_		Д33
KД412B 100 10A 600 (3) (100) 100 1,5 8 Д33						l l		2,5	_	_		
КД412B 100 10A 600 (3) (100) 100 1,5 8 Д33 КД411A 100 2A 700 1.4 1 100 2.5 4 П32						1		1,5	-	-		Д32
КД411А 100 2А 700 1.4 1 100 2.5 — — 4 ЛЗ2					(3)	(100)		1,5	-	_		Д33
						l		2,5	_	_		
КД412Б 100 10А 800 (3) (100) 100 1,5 8 Д33					(3)	`````		1,5	_	-		Д33
КД412A 100 10A 1000 (3) (100) 100 1,5 — 8 Д33	КД412А	100	10A	1000	(3)	(100)	100	1,5		_	8	Д33

период значение обратного тока; $t_{вос.обp}$ – время обратного восстановления: время переключения диода с заданного прямого тока на заданное обратное напряжение от момента прохождения тока через нулевое значение до момента достижения обратным током заданного значения. Увеличивается с повышением прямого тока и температуры p-n-перехода (окружающей среды); f_{max} — максимально допустимая частота: наибольшая частота подводимого напряжения и импульсов тока, при которых обеспечивается надежная работа диода.

Универсальные и импульсные лиолы

Универсальный и импульсный диод – полупроводниковый диод, имеющий малую длительность переходных процессов включения и выключения и предназначенный для применения в импульсных режимах работы. Основные параметры диодов при нормальной температуре окружающей среды приведены в табл. 12.75, где C_{π} – общая емкость диода. При увеличении обратного напряжения емкость уменьшается.

Туннельные и обращенные диоды

Туннельный диод – полупроводниковый диод на основе вырожденного полупроводника, в котором туннельный эффект приводит к появлению на ВАХ при прямом направлении участка отрицательной дифференциальной проводимости. Наличие такого участка позволяет использорах синусоидальных релаксационных колебаний и переключающих устройствах на частотах до сотен и тысяч метагерц.

Обращенный диод – полупроводниковый диод на основе полупроводника с критической концентрацией примеси, в котором проводимость при обратном напряжении вследствие туннельного эффекта значительно больше, чем при прямом напряжении.

Основные параметры туннельных и обращенных диодов приведены в табл. 12.76, где Іп-пиковый ток: значение прямого тока в точке максимума ВАХ туннельного диода, при котором значение дифференциальной активной проводимости равно нулю; І, ток впадины: значение прямого тока в точке минимума ВАХ туннельного диода, при котором значение дифференциальной активной проводимости равно нулю; І_п/І_вотношение пикового тока к току впадины; U, напряжение пика: значение прямого напряжения, соответствующее пиковому току; U, - напряжение впадины: значение прямого напряжения, соответствующее току впадины; U_{pp} – напряжение раствора: значение прямого напряжения на второй восходящей ветви ВАХ, при котором ток равен пиковому; г, сопротивление потерь; L, индуктивность диода.

Стабилитроны и стабисторы

Стабилитрон – полупроводниковый диод, напряжение на котором в области электрического пробоя при обратном смещении слабо зависит от тока в заданном его диапазоне, предназначен для стабилизации напряжения.

Стабистор – полупроводниковый диод, напряжение на котором в области прямого смещения слабо зависит от тока в заданном его диапазоне, предназначен для стабилизации напряжения.

Основные параметры различных видов стабилитронов и стабисторов при нормальной температуре окружающей среды приведены в табл. 12.77, где U_{ст} напряжение стабилизации: значение напряжения при протекании тока стабилизации; δ₁₁ - временная нестабильность напряжения стабилизации: отношение наибольшего изменения напряжения стабилизации к начальному значению напряжения стабилизации за заданный интервал времени; $I_{c\tau}$ -ток стабилизации: значение постоянного тока, протекающего через стабилитрон в режиме стабилизации; Р ст тахмаксимально допустимая мощность стабилизации; г - дифференциальное сопротивление стабилитрона: отношение приращения напряжения стабилизации к вызывающему его приращению тока стабилизации; α_U – температурный коэффициент напряжения стабилизации: отношение относительного изменения напряжения стабилизации к абсолютному изменению температуры окружающей среды при постоянном значении тока стабилизации.

Варикапы

Варикап – полупроводниковый диод, действие которого основано на использовании зависимости емкости от обратного напряжения, предназначен для применения в качестве элемента с электрически управляемой емкостью. Основные параметры варикапов при нормальной температуре окружающей среды приведены в табл. 12.78, где С_в – емкость варикапа; К_С – коэффициент перекрытия по емкости: отношение общих емкостей варикапа при двух заданных значениях обратного напряжения; Q_в – добротность варикапа отношение реактивного сопротивления варикапа на заданной частоте к сопротивлению потерь при заданной емкости или обратном напряжении; Р_в – рассеиваемая мощность варикапа.

Сверхвысокочастотные диоды

Сверхвысокочастотный диод – полупроводниковый диод, предназначенный для преобразования и обработки сверхвысокочастотного сигнала.

Смесительный диод—СВЧ диод, предназначенный для преобразования высокочастотных сигналов в сигнал промежуточной частоты. Основные параметры смесительных диодов при нормальной температуре окружающей среды приведены в табл. 12.79, где Ррас, и так — импульсная рассеиваемая мощность СВЧ диода: сумма

Тип	1 _n , MA	I _n /I _s	U _п (U _{обр}), мВ	U, (U, p), В []-ти- повое зиаче- ние	U _{np} , B	Іпр, мА	I _{обр} . мА	r _n , OM	С,, пФ	L _я , иГи	Macca,	Корпус (рис. 12.18)
				Ус	илите	гльные				·		
АИ101А АИ101Б ГИ103А ГИ103Б ГИ103Б ГИ103Г АИ101В АИ101Д АИ101Е АИ101Ж АИ101И	0,75 1,25 0,75 1,25 1,3 1,7 1,3 1,7 1,3 2,1 1,7 2,3 1,7 2,3 4,5 5,5 4,5 5,5 4,5 5,5	5 5 4 4 4 6 6 6 6 6	160 160 6090 6090 6090 6090 160 160 180 180	[0,39] [0,39] [0,39] [0,39] - - -	0,55 0,55 0,4 0,4 0,4 0,55 0,55 0,55 0,5	1,5 1,5 1,5 1,5 	1,5 1,5 1,5 1,5 1,5	18 16 6 6 7 16 14 8 7	$\begin{array}{c} 4 \\ 2 \dots 8 \\ 1 \dots 2,1 \\ 0,8 \dots 1,6 \\ 0,7 \dots 1,3 \\ 1 \dots 3,2 \\ 5 \\ 2,5 \dots 10 \\ 8 \\ 2 \dots 6 \\ 4,5 \dots 13 \end{array}$	1,3 1,3 0,27 0,27 0,27 0,27 1,3 1,3 1,3 1,3	0,15 0,15 0,08 0,08 0,08 0,08 0,15 0,15 0,15 0,15	Д2 Д34 Д34 Д34 Д34 Д2 Д2 Д2 Д2
				Ге	нерат	орные						
АИ201А АИ201В АИ201Г АИ201Е АИ201Ж АИ201И АИ201К АИ201Л	911 911 1822 1822 4555 4555 90110	10 10 10 10 10 10 10	180 180 200 200 260 260 330 330	- - - - - -	0,55 0,55 0,55 0,55 0,55 0,55 0,55 0,55		- - - - - -	8 8 5 4 2,5 2,5 2,2 2,2	8 8 10 620 15 1030 20 1050	1,3 1,3 1,3 1,3 1,3 1,3 1,3	0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,15	Д2 Д2 Д2 Д2 Д2 Д2 Д2
				Пере	ключа	тельнь	ie					
АИЗ01А ГИЗ07А АИЗ01Б АИЗ01В ГИЗ04А ГИЗ04Б АИЗ01Г ГИЗ05Г ГИЗ05Б	1,62,4 1,82,2 4,55,5 4,55,5 4,55,1 4,95,5 911 9,110,1 9,811,1	8 7 8 8 5 5 8 5 5 5	180 70 180 180 - 180 85 85	(0,65) (0,4) (1) (1,15) (0,42) (0,42) (0,8) (0,43) (0,43)	- - - - - -	1,2 4 1,2 2,7 10 10 5,5 20	10 10 10 20	- - - - - -	12 20 25 25 20 20 50 30 30	1,5 1,5 1,5 - - 1,5 -	0,15 0,1 0,15 0,15 0,1 0,1 0,15 0,1	Д2 Д35 Д2 Д2 Д35 Д35 Д35 Д35
				ащенны				e				w.c
ГИ401A ГИ401Б ГИ403A АИ402Б АИ402Г АИ402Е АИ402И	9,1 9,1 0,1 0,1 0,2 0,4	- - - - -	(90) (90) (135) (250) (250) (250) (250)		0,33 0,33 0,35 0,6 0,6 0,6	0,3 0,5 10 0,05 0,05 0,05 0,05	4 5,6 10 1 1 2 4	- - - - -	2,5 5 8 0,4 8 8	- - - -	0,1 0,1 0,1 0,15 0,15 0,15	Д36 Д35 Д2 Д2 Д2 Д2

рассеиваемой СВЧ диодом мощности от всех источников в импульсном режиме работы; λ длина волны; $L_{\rm np6}$ – потери преобразования: отношение мощности СВЧ сигнала на входе диодной камеры к мощности сигнала промежуточной частоты в нагрузке смесительного диода в рабочем режиме; $I_{\rm sn}$ – выпрямленный ток СВЧ диода: постоянная составляющая тока СВЧ диода в рабочем режиме; $K_{\rm cr}$ — коэффициент стоячей волны по напряжению: коэффициент стоячей волны по напряжению в линии передачи СВЧ, нагруженной на определенную диодную камеру с СВЧ диодом в рабочем режиме; $N_{\rm in}$ – выходное пумовое отношение: отношение мощности шума

СВЧ диода в рабочем режиме, отдаваемой в согласованную нагрузку, к мощности тепловых шумов согласованного активного сопротивления при той же температуре и одинаковой полосе частот; гвых выходное сопротивление: активная составляющая полного сопротивления смесительного диода на промежуточной частоте в заданном режиме; Рпд — падающая на диод СВЧ мощность; Гворы — нормированный коэффициент шума: значение коэффициента шума приемного устройства со смесительным диодом на входе при коэффициенте шума усилителя промежуточной частоты, равном 1,5 дБ.

Детекторный диод - СВЧ диод, предназна-

Таблица 12.77. Стабилитроны и стабисторы

Two		U _{cr} , B		Ι _{ετ min} , ΜΑ	I _{ct max} , MA	P	ct max, B	г	I _{обр} ,	мкА	r _{ct}	Ом	α _{υ_{сτ}} ,	Macca,	Кор- пус
		$\delta_{U_{er}}$, B	ет, мА			U _{np} ,	В	I _{пр} , мА		U _{обр} , В		I _{cr} , N	%/°C		(рис. 12.18)
					Стаби	литроны	общего	назначен	ия						
KC133A KC133F KC433A KC139A KC139F KC439A KC147A KC147F KC447A	3,3 3,3 3,9 3,9 3,9 4,7 4,7	±0,33 ±0,35 ±0,33 ±0,39 ±0,4 ±0,39 ±0,47 ±0,5 ±0,47	10 5 30 10 5 30 10 5 30	3 1 3 1 3 3 1 3 3	81 37,5 191 70 32 176 58 26,5	0,3 0,12 1 0,3 0,12 1 0,3 0,12	1 1 1 1 1 1 1	50 50 50 50 50 50	300 - 300 - 300	2,32 - 2,73 - 3,29	65 150 25 60 150 25 56 150 18	10 1 30 10 1 3 10 1 3	-0,11 -0,1 -0,1 -0,1 -0,1 -0,05 - +0,03 -0,68	0,5 1 0,5 1 0,5 1 0,5	Д37 Д1 Д37 Д37 Д1 Д37 Д37 Д1
Д815A КС156A КС156Г КС456A Д815Б КС168A КС468A КС475Ж	5,6 5,6 5,6 5,6 6,8 6,8 6,8 7,5	±0,6 ±0,56 ±0,6 ±0,56 ±0,7 ±0,68 ±0,68 ±0,4 +0,5	1000 10 5 30 1000 10 30 4	50 3 1 3 50 3 0,5	1400 55 22,4 139 1150 45 119	8 0,3 0,12 1 8 0,3 1 0,12	1,5 1 1 - 1,5 1 - 2	500 50 50 - 500 50 - 50	300	3,92 - - - - 5,25	46 100 10	1000 10 1 30 1000 10 30 4	0,045 ±0,05 	6 1 0,5 I 6 1 I 0,3	Д38 Д37 Д1 Д37 Д38 Д37 Д37
Д814А Д815В КС182Ж КС482А Д814Б	8,2 8,2 8,2 9	-1 ± 0.9 ± 0.8 ± 0.82 $+0.5$ -1	5 1000 4 5 5	3 50 0,5 1 3	40 950 15 96 36	0,34 8 0,12 1 0,34	1 1,5 2 1 1	50 500 50 50 50	0,1 20 20 0,1	5,74 5,74 10	6 1 40 25 10	5 1000 4 5 5	0,07 0,07 0,08 0,1 0,08	1 6 0,3 1 1	Д37 Д38 Д39 Д37 Д37
КС191Ж Д814В	9,1 10	±0,5 +0,5 -1	4 5	0,5 3	14 32	0,125 0,34	2 1	50 50	20 0,1	6,37 1	40 12	4 5	0,09 0,09	0,3 I	Д 3 9 Д 3 7
Д815Г КС210Ж КС510А Д814Г КС211Ж Д815Д	10 10 10 11 11	±1 ±1 ±1 ±1 ±0,6 +1,3 -1,2	500 4 5 5 4 500	25 0,5 1 3 0,5 25	800 13 79 29 12 650	8 0,125 1 0,34 0,125 8	1,5 2 1 1 2 1,5	500 50 50 50 50 50	20 20 0,1 20	7 7 1 7,7	1,8 40 25 15 40 2	500 4 5 5 4 500	0,08 0,09 0,1 0,095 0,092 0,09	6 0,3 1 1 0,3 6	Д38 Д39 Д37 Д37 Д39 Д38
КС212Ж КС512А Д814Д	12 12 13	±1,2 ±1,2 ±1,2 +1 -1.5	4 5 5	0,5 1 3	11 67 24	0,125 1 0,34	2 1 1	50 50 50	20 20 0,1	8,4 8,4 1	40 25 18	4 5 5	0,095 0,1 0,095	0,3 I I	Д39 Д37 Д37
КС213Ж Д815E	13 15	$\pm 0.7 \\ +1.4$	4 500	0,5 25	10 550	0,125 8	2 1,5	50 500	20	9,1	40 2,5	4 500	0, 09 5 0,1	0,3 6	Д39 Д38
КС215Ж КС515А КС216Ж Д815Ж КС218Ж КС518А КС220Ж Д816А	15 15 16 18 18 18 20 22	-1,7 ±1,5 ±1,5 ±1,8 ±1,8 ±1,8 ±1,8 ±1,8	2 5 2 500 2 5 2 150	0,5 1 0,5 25 0,5 1 0,5 1	8,3 53 73 450 6,9 45 6,2 230	0,125 1 0,125 8 0,125 1 0,125 5	2 1 2 1,5 2 1 2 1,5	50 50 50 500 50 50 50 50	20 20 20 20 20 20 20 20 50	10,5 10,5 11,2 - 12,6 12,6 14 15	70 25 70 3 70 25 70	2 5 2 500 2 5 2 150	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,3 1 9,3 6 0,3 1 0,3 6	Д39 Д37 Д39 Д38 Д38 Д37 Д39
КС222Ж КС522А Д816Б	22 22 27	±2,2 ±2,2 +2,5 -2,8	2 5 150	0,5 1 10	5,7 37 180	0,125 1 5	2 1 1,5	50 50 500	20 20 50	15,2 15,4 19	70 25 8	2 5 150	0,1 0,1 0,12	0,3 1 6	Д39 Д37 Д38
КС527A Д816 В	27 33	±2,7 +3 -3,5	5 150	1 10	30 150	1 5	1	50 500	20 50	18,9 23	40 10	5 150	0,1 0,12	1 6	Д37 Д38
KC533A J816T J816J KC551A J817A J817B J817B J817B KC591A J817T KC600A KC620A KC630A KC630A KC680A	33 39 47 51 56 68 82 91 100 100 120 130 150 180	-3,5 ±3,3 ±4,5 ±3 ±5,5 ±7 ±8 ±10 ±5 ±18,5 ±18,5 ±22,5 ±27	10 150 150 1,5 50 50 50 1,5 50 1,5 50 25	3 10 10 1 5 5 5 5 1 5 1 5 5 5 2,5 2,5	17 130 110 14,6 90 75 60 8,8 50 8,1 42 38 33 28	0,64 5 5 1 2 2 2 1 2 1 5 5 5 5	1 1,5 1,5 1 1,5 1,5 1,5 1,5 1,5 1,5 1,5	50 500 500 500 500 500 500 500 500 500	50 50 50 50 50 50 50 5 50 50 500 500 50	27 33 35,7 39 47 57 63,7 70 84 91 105 126	40 12 15 200 35 40 45 400 50 450 150 180 255 330	10 150 150 1,5 50 50 1,5 50 1,5 50 1,5 50 25	$\begin{array}{c} 0,1\\ 0,12\\ 0,12\\ 0,12\\ \pm 0,12\\ 0,14\\ 0,14\\ \pm 0,12\\ 0,14\\ \pm 0,12\\ + 0,2\\ + 0,2\\ + 0,2\\ + 0,2\\ \end{array}$	0,3 6 6 1 6 6 6 1 6 1 6 6	Д40 Д38 Д38 Д38 Д38 Д38 Д37 Д38 Д37 Д38 Д38 Д38 Д38
KC405A KC108A KC108B KC108B	6,2 6,4 6,4 6,4	±0,31 ±0,32 ±0,32 ±0,32	0,5 7,5 7,5 7,5	0,1 3 3 3	60 10 10 10	0,4 0,07 0,07 0,07 0,07	 	- - - - -	- - -		200 15 15 15	0,5 7,5 7,5 7,5	0,002 0,002 0,001 0,005	0,3 -0,5 0,5 0,5	Д39 Д1 Д1 Д1

Тип		U _{er} , B		I _{cr min} , I _{cr max} , MA		P	cr max, B	Γ	I _{обр} ,	мкА	г _{ст} ,	Ом		Масса,	Кор-
		δ _{υ_{сτ}} , Β	I _{ст} , мА			U _{mp}	, В	I _{пр} , мА		U _{06p} . B		I _{ст} , мА	%/°C		(рис. 12.18)
KC166A KC166B KC166B KC190B KC190B KC190F KC190F KC191H KC191H KC191P KC191P KC191P KC191V KC191V KC191B KC211B KC211B KC211J KC515F KC531B KC535F KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B KC531B	6,6 6,6 6,6 9 9 9,1 9,1 9,1 9,1 9,1 11 11 11 11 15 20 24 31 31 47 68 82 96	±0,33 ±0,33 ±0,45 ±0,45 ±0,45 ±0,45 ±0,455 ±	7,5 7,5 7,5 7,5 10 10 10 10 10 10 10 10 10 10 10 10 10	3 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	10 10 10 15 15 15 15 15 15 15 20 20 20 20 33 33 33 31 22 19 15 17 10 10 10 10 10 10 10 10 10 10 10 10 10	0,07 0,07 0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2					20 20 20 20 15 15 15 15 18 18 18 18 18 18 15 15 15 15 25 125 40 50 40 40 40 40 40 40 40 40 40 40 40 40 40	7,5 7,5 7,5 7,5 10 10 10 10 10 10 10 10 10 10 10 10 10	0,002 0,001 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0005 0,0001	i	ДІ ДІ ДЗ7 ДЗ7 ДЗ7 ДЗ7 ДЗ7 ДЗ7 ДЗ7 Д37 Д37 Д37 Д40 Д40 Д41 Д41 Д41 Д41 Д41 Д41 Д41 Д41 Д41 Д41
						<i>абилитр</i>	эны имп	у <i>льсные</i>							
KC175E KC182E KC191E KC210E KC211E KC212E KC213E	7,5 8,2 9,1 10 11 12	±0,4 ±0,8 ±0,5 ±1 ±0,6 ±1,2 ±0,7	5 5 5 5 5 5	3 3 3 3 3 3	17 15 14 13 12 11	0,125 0,125 0,125 0,125 0,125 0,125 0,125	1,5 1,5 1,5 1,5 1,5 1,5	20 20 20 20 20 20 20 20	50 50 50 50 50 50 50	6,0 6,5 7 8 8,5 9,5	30 30 30 30 30 30 30	5 5 5 5 5 5	±0,1 ±0,1 ±0,1 ±0,1 ±0,1 ±0,1 ±0,1	0,7 0,7 0,7 0,7 0,7 0,7	Д39 Д39 Д39 Д39 Д39 Д39 Д39
						абилитро	ны двух	анодные							
KC162A KC168B KC170A KC175A KC182A KC191A KC210B KC213B	6,2 6,8 7 7,5 8,2 9,1 10	±0,4 ±0,5 ±0,35 ±0,5 ±0,6 ±0,6 ±0,7 ±0,9	10 10 10 5 5 5 5	3 3 3 3 3 3 3	22 20 20 18 17 15 14	0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,15		- - - - - -	500 400 40 300 100 80 60 80	4,96 5,44 5,6 6 6,56 7,28 8 10,4	35 28 20 16 14 18 20 25	10 10 10 5 5 5 5	-0,06 ±0,05 ±0,01 ±0,04 +0,05 +0,06 +0,07 +0,08	0,3 0,3 0,3 0,3 0,3 0,3	Д40 Д40 Д40 Д40 Д40 Д40 Д40
XC 107 A	0.7	. 0.02	10		100		бисторы				-	10			H07
KC107A KC113A KC119A	0,7 1,3 1,9	+0,03 -0,13 ±0,13 ±0,19	10 10 10	1 1 1	100 100 100	0,125 0,18 0,18	- - -	- - -	1,5 0,1 0,1	1 1 1	7 12 15	10 10 10	-0,3 -0,4	1 1 1	Д37 Д37 Д37

Таблица 12.78. Варикапы

Тип	(С, пФ		Кс			Q,		I _{обр}	U _{oбр max} ,	Р, Вт	Macca,	Корпус (рис.
		U _{o6p} , B	f, мГц		U _{oбp} , B		U _{oбp} , B	f, мГц					12.18)
KB122B KB109B KB122G KB109A KB122A KB123A KB121A KB121B KB109B KB109P KB107A	1,93,1 22,3 22,3 2,32,8 2,32,8 2,63,8 4,36 4,36 816 817 1040	25 25 25 25 25 25 25 25 25 25 25 25	1 110 1 110 110 110 110 110	46 4,56,5 4,56,5 45,5 45,5 6,8 7,6 46	325 325 325 325 325 325 1,525 1,525 325 325	300 300 450 300 450 250 200 150 160 160 20	25 3 25 3 25 25 25 25 25 25 3 3	50 50 50 50 50 50 50 50 50 50	0,2 0,5 0,2 0,5 0,2 0,05 0,5 0,5 0,5	25 30 25 30 28 30 30 25 25	0,1 0,005 - 0,005 - - - 0,005 0,005 0,005	0,069 0,06 0,069 0,06 0,069 0,06 0,069 0,069	Д29 Д29 Д29 Д29 Д29 Д29 Д43 Д29 Д29 Д29 Д29

Примечание. Разброс значений емкости варикапов в сборках не превышает 2...5%.

Таблица 12.79. Сверхвысокочастотные диоды смесительные

Тип	Pp	Р _{рас, я тах} , мВт λ, с				L _{np6} , l _{un} , K	crU, N _m , 1	P _{n,z}	Р _{вд} , мВт	F _{норм} , дБ	Macca,	Корпус (рис.	
		τ _{ss} ,	, Q (F, Гц)		L _{прб} , дБ	і, мА	KerU	N _E	г _{вмх} , Ом				12.18)
Д402	15	-	500	_	10	_	3	2,5	250 650	1	_	10	Д51
Д404	15	_	500	-	8,5	_	2,5	2,5	280 520	1		10	Д51
Д407	20	_	500	_	12	_	3	6	4001500	1	_	12,1	Д51
ДГ-С1	80	_	_	10	8,5	0,4	3	3	_	0,5	_	0,7	Д52
ДГ-С2	80	_	_	10	6,5	0,4	3	3	_	0,5	_	0,7	Д52
ДК-С7М	100	1	1000	312	7,5	_	2	2	250 700	0,7	_	0,7	Д52
Д406А	100		_	_	7	0,7	2	2	240 460	1		1,5	Д53
Д406АП	100	_	_	_	7	0,7	2	2	240 460		_	1,5	Д53
Д403Б	150	_	_	312	8,5	_	_	3	200 600	1	_	0,7	Д52
Д403В	150	_	_	312	_	0,4	3	_	200 600	1	11	0,7	Д52
ДК-С1М	300	_	_	10	8,5	0,4	3,5	2,7	_	1	_	2,5	Д54
ДК-С2М	300	-		10	6,5	0,4	3	2	_	1		2,5	Д54
Д405	300	_	_	3,2	7	1	2	2,2	250550		_	2,5	Д54
Д405А	300			3,2	6,5	1	1,7	2	300 500		_	2,5	Д54
Д405Б	300	_	_	3,2	_	1	1,4	-	300 450		8,5	2,5	Д54
Д405АП	300	_	-	3,2	6,5	1	1,7	2	300 500	1	_	2,5	Д54

481

Тип	Ppi	ıc, и max, N	(В т	λ, см		L ₁₁₉₆ , 1 _{an} , K _c	_{rU} , N _{us} , 1	ъмх при	P _{n,a}	Р _{пд} , мВт	F _{ворм} , дБ	Macca,	Корпус (рис.
		т _и , мкс	Q (F, Γιι)		L _{прб} , дБ	1, мА	K _{erU}	N _m	г _{вых} , Ом		,,,,		12.45)
Д405БП	300		_	3,2	_	1	1,4		300 450	1	8,5	2,5	Д54
Д409А	300	_	_	3,2	7,5	0,20,5	1,7	21	350 575	0,2	_	3	Д54
Д409АП	300	_	_	3,2	7,5	0,20,5	1,7	21	350575	0,2	_	3	Д54
KA104A	300	1	(1000)	860	6,5	0,5	1,5	-	340 560	0,5	8,5	0,15	Д55
КА104Б	300	1	(1000)	860	6,5	0,5	1,5	_	340 560	0,5	8,5	0,15	Д55
AA112A	300	_	` _ ´	3,2	6	12,5	1,3	_	440 640	3	7	0,035	Д1
АА112Б	300	**	_	3,2	6	12,5	1,8	_	440 640	3	7	0,035	Д1
Д408	500	7	100	10	_	0,8	1,3	-	290300	0,5	7,5	2,7	Д54
Д408П	500	7	100	10	_	0,8	1,3	-	290300	0,5	7,5	2,7	Д54
AA111A	550	1	(1000)	3,2	6	12,5	1,5	_	300 560	3	7,5	0,2	Д56
АА111Б	550	1	(1000)	3,2	5,5	12,5	1,5	_	300 560	3	7,5	0,2	Д56

ченный для детектирования сигнала. Основные параметры детекторных диодов при нормальной температуре окружающей среды приведены в табл. 12.80, где β_1 -чувствительность по току: отношение приращения выпрямленного тока к вызвавшей это приращение СВЧ мощности на входе диодной камеры с СВЧ диодом в рабочем режиме при заданной нагрузке; $r_{\text{лиф}}$ -дифференциальное сопротивление в нулевой точке; М — коэффициент качества детекторного диода.

Параметрический диод – варикап, предназначенный для применения в диапазоне СВЧ в параметрических усилителях. Основные параметры параметрических диодов при нормальной температуре окружающей среды приведены в табл. 12.81, где $U_{\rm проб}$ – напряжение пробоя; τ – постоянная времени: произведение емкости перехода на последовательное сопротивление потерь СВЧ диода; $C_{\rm пер}$ – емкость перехода; $C_{\rm кор}$ – емкость корпуса.

Переключательный диод – полупроводниковый диод, предназначенный для применения в устройствах управления уровнем СВЧ мощности.

Ограничительный диод – полупроводниковый диод с лавинным пробоем, предназначенный для ограничения импульсов напряжения. Основные параметры переключательных и ограничительных диодов при нормальной температуре окружающей среды приведены в табл. 12.82, где $P_{nn,nmax}$ – импульсная падающая на СВЧ диод мощность; P_{kom} – коммутируемая импульсная СВЧ мощность; L_{np} – потери пропускания; r_{np} – прямое сопротивление потерь: последовательное сопротивление потерь переключательного диода, включенного в линию передачи, при заданном постоянном прямом токе; K_{π} – качество переключательного диода на высоком уровне мощности; Q_{ux} – накопленный заряд.

Умножительный диод – полупроводниковый диод, предназначенный для умножения частоты. Основные параметры умножительных СВЧ диодов при нормальной температуре окружающей среды приведены в табл. 12.83, где Р_{СВЧ так} – максимально допустимая импульсная рассеиваемая СВЧ мощность; Р_{пд так} – максимально допустимая непрерывная падающая на диод СВЧ мощ-

ность; f_{npen} – предельная частота: значение частоты, на которой добротность СВЧ диода равна единице; $t_{выкл}$ – время выключения: интервал времени нарастания обратного напряжения СВЧ диода при переключении его из открытого состояния в закрытое, отсчитанное по уровню 0,1 и 0,9 установившегося значения обратного напряжения.

Генераторный диод (лавинно-пролетный диод) — полупроводниковый диод, работающий в режиме лавинного размножения носителей заряда при обратном смещении р-п-перехода и предназначенный для генерации СВЧ колебаний. Основные параметры генераторных диодов при нормальной температуре окружающей среды приведены в табл. 12.84, где $P_{\text{вых}}$ -непрерывная выходная мощность СВЧ диода: значение импульсной СВЧ мощности, отдаваемой диодом в согласованную нагрузку в заданном режиме; I_p постоянный рабочий ток; η – коэффициент полезного действия СВЧ диода: отношение выходной мощности; R_n — сопротивление диода на постоянном токе.

Выпрямительные блоки и сборки

Выпрямительный блок (сборка) – полупроводниковый блок (сборка), собранный из выпрямительных диодов. Основные параметры выпрямительных блоков и сборок при нормальной температуре окружающей среды приведены в табл. 12.85, где U_{κ_3} — напряжение короткого замыкания: напряжение на входе короткозамкнутого по выходу моста при протекании на выходе максимально допустимого выпрямленного тока; $I_{\kappa\kappa}$ —значение тока на входе моста, работающего без нагрузки.

Выпрямительные столбы

Выпрямительный столб—совокупность выпрямительных диодов, соединенных последовательно и собранных в единую конструкцию, имеющую два вывода. Основные параметры вып-

Таблица 12.80. Сверхвысокочастотные диоды детекторные

Тип		Р _{рас, и шах} ,				β _ι , r _{диф} , Ι	Cer U, M	при Р _{па}	и I _{пр}		Macca,	Корпус (рис.
	мВт	τ _m , mkc	f, кГц	λ, см	β _I , A/Βτ (B/Βτ)	г _{диф} , кОм	K _{er U}	M, BT - 1/2	Р _{пд} , мВт	I _{пр} , мкА		12.18)
Д605	2	_	_	3,2	(14)	_	_	_	150	-	3,5	Д54
ДК-В1	50	_	-	9,8	0,8	15	_	_	0,2	_	0,7	Д57
ДК-В2	50	_	_	9,8	1,2	10	_	_	0,2	***	0,7	Д57
ДК-В3	50	_	-	3,2	0,4	15	_	_	0,02	_	0,7	Д57
ДК-В4	50	-	_	3,2	0,8	10	_	_	0,02		0,7	Д57
Д К-В 8	50	_	_	1,83,2	_	1,5	3	15	0,01	-	0,7	Д57
ДК-В11	50		_		1,5	10	2,5	_	0,02	_	0,7	Д57
ДЗА	50	_	_	2,930	_	_	2,5	22	0,02	-	0,7	Д57
ДЗБ	50	_	_	2,930	_	_	2,5	40	0,02		0,7	Д57
Д602А	50		-	2,760	1,5	0,20,6	3,2	15	0,02	150	0,7	Д57
Д602Б	50	_	_	2,7 60	1,5	0,20,6	3,2	20	0,02	150	0,7	Д57
Д606	100	_	_	_	(14)		_	_	20	_	10	Д51
Д607	100	1	1		_	0,41,2	3	30	0,015	50	1,4	Д58
Д607А	100	1	1	_	_	0,41,2	3	30	0,015	50	1,4	Д58
Д608	150	1	1	_	_	0,41,2	3	30	0,015	50	1,4	Д58
ДК-В5М	200		_	3,2	0,8	10	_	_	0,02	_	2,5	Д54
ДК-В6М	200	_	_	3,2	0,8	525	_	_	0,02	_	2,5	Д54
ДК-В7М	200			3,2	0,4	10	-		0,02	-	2,5	Д54
ДК-И1М	200			9,8	0,5	_	_	_	0,02	_	2,5	Д54
ДК-И2М	200	_	_	3,2	0,2				0,02	_	2,5	Д54
Д603	200	1	1	$6 \dots 60$	4	0,30,9	2	45	0,004	50	3	Д54
Д608А	200	1	1	_	_	0,41,2	3	30	0,015	50	1,4	Д58
Д609	250	_	_	_	_	1 2	1,6	80	0,01	20	1,5	Д53
Д604	300	1	1	> 2,7	2,5	0,50,9	1,8	35	0,01	50	3	Д54

Таблица 12.81. Сверхвысокочастотные диоды параметрические

Тип	Ppac BT	λ, см	U _{npo6} ,	1 _{обр} , мкА		τ, пс	[]	Спер, пФ	С _{кор} , пФ	L _{",} нГц	∜acca, r	Корпус (рис. 12.18)
						U _{∞6p} , B	f, ГГц					12.10)
AA410A	0,1	_	6	5	0,8	2	8,6	0,550,85	0,20,29	0,2	0,05	Д59
АА410Б	0,1	_	6	5	0,6	2	8,6	0,50,8	$0,2 \dots 0,29$	0,2	0,05	Д59
AA410B	0,1	_	6	5	0,4	2 2 2 2 2 2	8,6	0,60,8	020,29	0,2	0,05	Д59
ΑΑ410Γ	0,1	_	6	5	0,6	2	8,6	0,40,6	$0,2\dots 0,29$	0,2	0,05	Д59
АА410Д	0,1		6	5 5 5	0,4	2	8,6	0,420,56	$0,2\dots 0,29$	0,2	0,05	Д59
AA410E	0,1		6		0,3		8,6	0,40,6	0,20,29	0.2	0,05	Д59
ΓA402A	2,5	36	-	0,5	1,2	10	$2 \pm 0,2$	0,3	0,230,29	2	0,6	Д60
ГА402Б	2,5	36	_	0,5	0,9	10	$2 \pm 0,2$	0,16	0,230,29	0.2 2 2 2 2 2 2 2 2 2 2 2	0,6	Д60
ГА402В	2,5	36	_	0,5	0,75	10	$2 \pm 0,2$	0,130,3	0,230,29	2	0,6	Д60
ГА402Г	2,5	36	_	0,5	0,75	10	$2 \pm 0,2$	0,16	0,230,29	2	0,6	Д60
Γ A40 1	5	660	20	0,5	2,2	10	$2 \pm 0,2$	0,450,87	0,180,25	2	0,7	Д61
ΓA401A	5	660	20	0,5	2	10	$2 \pm 0,2$	0,360,55	0,180,25	2	0,7	Д61
ГА401Б	5	660	20	0,5	2,2	10	$2 \pm 0,2$	0,260,44	0,180,25	2	0,7	Д61
ГА401В	5	660	20	0,5	1,7	10		0,120,13	0,180,25	2	0,7	Д61
Γ A40 3 A	15	_	50	2	2	20		0,320,5	$0,2\dots 0,25$	12	0,7	Д61
ГА403Б	15	_	50	1	1,6	20	$2 \pm 0,2$	0,260,4	0,20,25	12	0,7	Д61
ГА403В	15	_	50	1	1,6	20	$2 \pm 0,2$	0,180,3	0,20,25	12	0,7	Д61
ГА403Г	15		50	1	1,6	20	2 ± 0.2	0,080,22	0,20,25	12	0,7	Д61
ГА403Д	15	_	50	1	1,3	20		0,080,22	0,20,25	12	0,7	Д61

Таблица 12.82. Сверхвысокочастотные диоды переключательные и ограничительные

Тип	Р _{пд, и мак} , Вт (Р _{пд} , Вт), [Р _{ком} , кВт]	Р _{рас} , Вт (Р _{рас, и} , кВт)	λ, см	U _{06p max} (U _{npo6}), B	I _{пр max} , MA	L _{пр} , дБ (г _{пр} , Ом)	К _д (L _д , нГц)	Q _{ик} , нКл (t _{пер} , нс)	t _{обр, вос} , мкс (F _{криг} , ГГц)	C_{a} , $n\Phi$ (C_{aop} , $n\Phi$)	Macca, r	Корпус (рис. 12.18)
TA501A TA501B TA501B TA501IF TA501IF TA501IT T	2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 (2,5) (2,5) 40 40 40 40	0,1 0,1 0,05 1 1 0,001 0,001 0,5 0,5 0,5 1 1 1 1 1 5 5 5 2 	3.23,9 3.23,9 3.23,9 3.23,9 3.23,9 3.23,9 3.23,9 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	(19) (19) (19) (19) (19) (19) (19) (19)	50 50 50 200 200 200 200 200 200 200 200	0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.5 1 (1.5) (1.5) (2.5) (2.5) (2.5) (2.5) (2.5) (1.5) (1.5) (1.5) (2.5	150 150 150 150 150 150 150 150 150 200 (0,8) (0,8) (0,8) (0,8) (0,8) (0,8) (0,8) (0,8) (0,8)			(0,120,18) (0,120,18) (0,120,18) (0,120,18) (0,120,18) (0,120,18) (0,120,18) (0,120,18) (0,120,18) 0,50,8 0,50,8 0,451 0,71,4 1,22,4 2,23,4 0,6 1,22,4 3,6 0,81,2 0,81,2 0,81,2 0,91,2 0,71	0,6 0,6 0,6 0,6 0,6 0,6 0,6 1 1 0,15 0,15 0,15 0,15 0,15 0,15 0,15	月62 月62 月62 月62 月62 月62 月63 月63 月64 月64 月64 月56 月56 月56 月56
КА520Б	_	(10) 4	7	300	200	(3)	(0,45)	300	(150)	0,41	1,3	Д56
KA528AM	-	(10) 5 (1,5)	7	250	500	(0,5)	(U, T 3)	900	(200)	1,42,4	0,5	Д56 Д56
КА528БМ		5	7	250	500	(0,5)	-	900	(200)	2,23	0,5	Д56
KA528BM		(1,5)	7	250	500	(0,7)	-	1000	(40)	3,5	0,5	Д56
KA537A	-	(1,5) 2 0	_	300	500	(0,5)	(2,0)	1000	(200)	3	2	Д14
KA542A	-	(100) 4 (10)	_	400	200	(1,7)	(0,5)	300	(250)	1	0,5	Д56

Таблица 12.83. Сверхвысокочастотные диоды умножительные

Тип	P _{CBЧ max} (P _{uд max}), MBT	λ, см	f _{пред} , ГГц	U _{обр} (U _{проб}), В	l _{обр} , мкА	t _{вос. обр} (t _{выкл}), нс	С", пФ	L _ո , нГц	С _{вор} (С _{пер}), пФ	Macca,	Корпус (рис. 12.18)
AA603B	0,16	3	200	10		_	0,51,2	_		0,65	Д65
ΑΑ603Γ	0,25	3	250	15	-	_	0,51,2	_	_	0,65	Д65
AA603A	0,4	3	100	20	-	_	0,51,5	_	-	0,65	Д65
АА603Б	0,4	3	150	20	_		0,51,2	_		0,65	Д65
КА602Д	0,5	_	60	(30)	_		11,3	_	0,50,7	2,5	Д66
KA602E	0,5	_	20	(30)		-	$3,5 \dots 4,7$	-	0,50,7	2,5	Д66
КА602Г	0,7	_	50	(45)	_	-	1,21,7	_	0,50,7	2,5	Д66
КА605Б	0,7	3	130	30	100	_	0,550,95	0,7	0,20,3	0,2	Д67
KA605B	0,7	3	130	30	100	_	0,51,5	0,7	0,20,3	0,2	Д67
KA602B	1	-	35	(45)	_		1,72,7		0,50,7	2,5	Д66
KA605A	1	3	100	30	100		0,851,45	0,7	0,20,3	0,2	Д67
AA607A	1	2	100	30	100		0,81,9	1,5	0,250,35	0,65	Д65
КА609Б	1	3	150	40	100	(0,25)	0,81,3	-	0,20,3	0,2	Д67
KA609B	1	3	100	40	100	(0,3)	0,81,8	-	0,20,3	0,2	Д67
KA612A	1	7	60	45	100		12		(0,10,3)	0,18	Д64
КА602Б	1,5	_	25	(60)	-	-	2,74,7	_	0,50,7	2,5	Д66
KA609A	2	3	150	40	100	(0,25)	1,11,8		$0, 2 \dots 0, 3$	0,2	Д67
КА612Б	2 2	7	40	60	100		24	-	(0,10,3)	0,18	Д64
KA602A	2,5	_	15	(60)			$4,7 \dots 8,7$		0,50,7	2,5	Д66
KA608A	4	3	60	45	100	(1)	1,253,5	1,5	0,45	0,3	Д68
КА613Б	6		25	70	0,1	(3)	35	5 5	(0,85)	2	Д69
KA613A	10	-	10	80	0,1	(3)	48	5	(0.85)	2	Д69
Д501	(100)	25,6	-		_	-			- 1	3,5	Д54
KA611A	100	3		50	10		$3,1 \dots 4,7$	1	0,180,25	0,1	Д70
КА611Б	100	3	-	50	10	_	1,42,2	1	0,180,25	0,1	Д70

Таблица 12.84. Сверхвысокочастотные диоды генераторные

Тип				P _{pac max} , BT	f _p , ГГц	U _{oõp} , B	η, %	R _g , Om	С _{кор} , пФ	L _д , нГц	Macca,	Корпус (рис. 12.18)
	P _{suz min} MBT	, l _p , MÅ	U _{now} , B					77.				
ΑΑ707E ΑΑ707Γ	0,1 0,2	70140 60140	3350 3560	<u>-</u>	15,1 16,7 12,4 13,7		48 510	-	0,4 0,4	0,3 0,3	0,1 0,1	Д71 Д71 Д71 Д71 Д71 Д71
АА707Д АА707Ж	0,2	70 140	3560	-	13,715,1	_	510 1014	-	0,4	0,3	0,1	Д71
АА707И АА707И	0,2 0.2	2045 2550	6585 6080	_	8,39,2 9,210,3	_	1014	_	0,4 0,4	0,3 0,3	0,1 0,1	7771
AA707K	0,2 0,2	25 60	50 70		10.3 11.5	_	1014	- -	0,4	0,3	0,1	ΞΠ'n
AA707A	0,5	50 100	6585	- -	8,39,2	-	714	-	0,4	0,3	0,1	Д71 Д71 Д71
АА707Б АА707В	0,5 0,5	60120 70140	60 80 50 70	_	9,210,3 10,311,5	_	714 714	_	0,4 0,4	0,3 0,3	1,0 1,0	Д/1 П71
AA703A	10	270	8,5	_		8,5	~	320	_	1,7	0,65	Д65
AA719A	10	1000	5	6,5	17,44 25,9	5,2 4,2	~	0,45	_	-	0,15	Д71
AA720A AA721A	10 10	1300 370	4 912	6,5	25,86 39,64	4,2 1,25	~	0,323,8	_	-	0,15 0,15	Д72 Д71
AA722A	10	370 370	811	6,5 6.5	3,865,96 5,68,25	11,5	~	315	_	_	0,15	Π'n
AA723A	10	400	79	6,5 6,5 6,5	8,1312,42	9,5	~	2,5 11	_	_	0,15	Д71
AA724A	10	420	57	6,5	11,71 17,85	7,5	-	1,510	-		0,15	Д71
АА703Б АА705А	20 20	320 280	8,5 10	2,8	_	8,5 10	~	320 315	_	1,7	0,65 0,65	Д65 Д65
AA718A	25	1000	5,5	-	17,4420	5,7	-	0,45	0,5	0,35	0,1	Д72
АА718Б	25	1000	5	_	20 23	5,2 5,2		0,45	0,5	0,35	0,1	Д72
AA718B AA718F	25 25	1000 1200	5 4	_	2326 2629.2	5,2 4	-	0,45 0,54	0,5 0,5	0,35 0,35	0,1	Д72 Д72
AA718Д	25 25	1200	4	_	2932,2	4	~	0,54	0,3	0,35	1,0 1,0	Д72 Д72
AA718E	25	1200	4		3235,5	4	~	0,54	0.5	0,35	0,1	Д72
AA718Ж	25	1200	4	-	3537,5	4		0,54	0,5 0,5	0,35	0,1	Д72
АА718И АА733А	25 25	1200 1200	4 6,3	7	37,3 40 ,25 17,44 25 ,95	4 6,4	-	0,54 0,45	0,5	0,35	0,1 0,15	Д72 Д72
AA727F	25	1500	2,43,1	_′	47 53,57	3.2	0,33	0.3 2	0,5	0,35	0,13	Д72
АА705Б	50	300	10	3		3,2 10	~	315 0,32	-	_	0,65	Д65
АА727Б	50	1500	34		37,542	4,2	0,94 0,53,5	0,32	0,5	0,35	0,13	Д72
AA727B AA728A	50 50	1500 1500	2,53,5 34,5	_	4247 25,8629,3	3,6 5	0,33,3	0,32 0,31,5	0,5 0,5	0,35 0,35	0,13 0,1	Д72 Д72
АА728Б	50	1500	34,5	-	29 33,33	- · · · 5		0,31,5	0.5	0,35	0,1	Д72
AA728B	50	1500	34,5		3337.5	- 5	· -	0,31,5	0,5	0,35	0,1	Д72
АА728Г АА727А	50 75	1500 1700	34,5 34	_	25,8637,5 37,542	5 4,2	0.53,5	0,31,5 0,31,6	0,5 0,5	0,35 0,35	0, I 0, 13	Д72 Д72
AA715A	100	1200	9,5	_	89,5	9,5	1.5	0,51,0	0,5	0,33	0,15	Д71 Д71
AA715B	100	1200	9,5	-	910,5	9,5	1,5	0,62,5	0,5	0,5	0,15	Д71
AA715E	100	1200	9,5		1011,5	9,5	1,5 1,5	0;62,5	0,5	0,5	0,15	Д71
AA715K AA726A	100 100	1200 2000	9,5 8	17	1112,5 12,0513,5	9,5 8,5	1,5	0,62,5 0,32,5	0,5 0,45	0,5 0,25	0,15 0,15	Д71 Д71
AA726B	100	2000	8	17	13,515	8,5	_	0.3 2.5	0,45	0,25	0,15	Дή
AA726B	100	2000	8	17	1516,7	8,5	a v v	0,32,5	0,45	0.25	0,15	Д71
AA716A AA716B	150 150	2000 2000	6,3	-	1820 2022	6,4	,. <u>-</u>	0,29 0,29	0,5 0,5	0,5 0,5	0,17 0,17	Д73 Д73
АА 716Д	150	2000	6,3 6,3 6,3	_	2224	~	_	0,29	0,5	0,5	0,17	Д73 Д73
AA716Ж	150	2000	6,3	_	22 25,86	w ₀ .	_	0.29	0,5	0,5	0,17	Д73
AA715B	200	1300	9,5	-	89,5	9,5	1,5	0,62,5 0,62,5	0,5	0,5	0,15	Д71
AA715Γ AA715Ж	200 200	1300 1300	9,5	_	910,5 1011,5 1112,5 56	9,5 9,5	1,5	0,62,5	0,5 0,5	0,5 0,5	0,15	Д71 Д71
АА715Л	200	1300	9,5 9,5	_	1112.5		1,5 1,5	0,62,5 0,62,5	0,5	0,5	0,15 0,15	Д/1
AA725A	200	1500	11	-	56	11,2	_	0,6 3	0.45	0,25	0,15	Д71
AA725B AA725B	200	1500 1500	#1 11	-	67	11,2	-	0,63	0,45	0,25	0,15	Д71
AA726Γ	200 200	2000	8	17	78,25 12,0513,5	11,2 8,5	-	0,63 0,32,5	0,45 0,45	0,25 0,25	0,15 0,15	Д71 Д71
АА726Д	200	2000	8	iź	13,5 15	8,5	_	0,32,5	0,45	0,25	0,15	Д71
AA7165	250	2000	6,3		1820	-	-	0,29	0,5	0,5	0,17	Д73
AA716Γ AA716E	250 250	2000 2000	6,3 6,3	_	2022 2224	-	-	0,29 0.29	0,5 0,5	0,5 0,5	0,17 0,17	Д73 Д73
АА/16E АА/16И	250 250	2000	6,3	_	2225,86	~		0,29	0,5	0,5	0,17	Д73
АА715Д	300	1500	9,5	-	910,5	9,5 9,5	1,5	0,62,5	0,5	0,5	0,15	Д71
AA715W	300	1500	9,5	-	1011,5	9,5	1,5	0,62,5	0,5	0,5	0,15	Д71
AA715M AA725Γ	300 300	1500 2000	9,5 11		1112,5 56	9,5 11,2	1,5	0,62,5 0,63	0,5 0,45	0,5 0,25	0,15 0,15	Д71 Д71
АА725Д	300	2000	ii	_	67	11,2	-	0,63	0,45	0,25 0,25 0,25	0,15	Д71 Д71
AA725E	300	2000	11		78,25	11,2		0,63	0,45		0,15	

RICS256A
КЦ417Б 1 4 400 3 1 15 400 5 4 3,5 Д90

Тип	I _{пр. ср} , А	1 _{0p.s} , A	U _{обр. н} , В	U,	1 ₁₃ , A	I _{xx} ,	MKA Uxx, B	U _{пр} , В	ΔU _{np} , B	1 _{обр,ср} . мкА	t _{вос, обр} , MKC	f, кГц	Число дио- дов	Mac- ca, r	Кор- пус (рис. 12.45)
КЦ404Б	1		500	4	1	125	500			_	_	5	8	15	Д87
КЦ405Б	1	-	500	4	1	125	500	_	-	_	_	5	4	20	Д88
КЦ402А	1	_	600	4	1	125	600	_		_	_	5	4	7	Д85
КЦ403А	1	-	600	4	1	125	600	-	-	_	_	5	8	15	Д86
КЦ404А	1	-	600	4	1	125	600	_		_	-	5	8	15	Д87
КЦ405А	1	-	600	4	1	125	600	. –			_	5	4	20	Д88
КЦ417А	1	4	600	3	1	15	600	_		_		5	4	3,5	Д90
КЦ410А	3	45	50	1,2	3		_	_		10	_	_	4	20	Д91
КЦ410Б	3	45	100	1,2	3	_	_	_		10	_	_	4	20	Д91
КЦ409Е	3		100	2,5	3	3	100	_		_	_	1	6	50	Д92
КЦ410В	3	45	200	1,2	3		_	_		10	-		4	20	Д91
КЦ409Д	3	_	200	2,5	3	3	200	_			_	1	6	50	Д92
КЦ409Г	3	-	30 0	2,5	3	3	300				_	1	6	50	Д92
КЦ409В	3	_	400	2,5	3	3	400			_	_	1	6	50	Д92
КЦ409Б	3	www	500	2,5	3	3	500	_		_	-	1	6	50	Д92
КЦ409А	3	_	600	2,5	3	3	600	_		_	_	1	6	50	Д92
КЦ409И	6	-	100	2,5	6	3	100	_	~		_	1	6	50	Д92
КЦ409Ж	6	_	200	2,5	6	3	200	_	~-	_	_	1	6	50	Д92

Таблица 12.86. Выпрямительные столбы

Тип	1 _{пр,ср} , м А	I _{пр.н} , А	U _{обр.п.} , (U _{обр.}), кВ	U _{np}	_{ср.} В	l _{oбp,cp} ,	мкА		_{вос.обр} , МКС	;	f, кГц	Масса,	Корпус (рис.
			кВ		l _{пр,ср} , мА		U _{обр} , кВ		l _{пр} , мА (I _{пр,н.} А)	U _{обр} , (U _{обр.а}),			12.18)
КЦ106А КЦ106Б	10 10	1	(4) (6)	35 35	10 10	5	4 6	3,5 3,5	20 20	(500) (500)	20 20	2,5 2,5	Д93 Д93
КЦ106В	10	î	(8)	35	10	5 5	8	3,5	20	(500)	20	2,5	Д93
КЦ106Г	10	i	(10)	35	10	5	1Ŏ	3,5	20 20	(500)	20 20	2,5	Д93
КЦ106Д	10	ī	(2)	35	10	5	2	3,5	20	(500)	20	2,5	Д93
Д1005А	50	_	4	5	50	100	4	-	_	_	1	35	Д94
Д1008	50	_	10	10	100	100	10	_	_	_	1	60	Д95
КЦ105Д	50	_	10	7	50	100	(10)	3	(1)	(30)	1	15	Д96
Д1007	75	-	8	10	100	100	`8	_	-	` <u>-</u>	1	60	Д95
КЦ105Г	75	-	8	7	75	100	(8) 2	3	(1)	(30)	1	15	Д96
Д1004	100	-	2	5	100	100	2		_	-	1	35	Д94
Д1005Б	100	_	4	10	100	100	4	_	_	_	1	60	Д95
Д1006	100	-	6	10	100	100	6			-	1	60	Д95
КЦ105В	100	_	6	. 7	100	100	(6)	3	(1)	(30)	l	15	Д96
Д1011А	300		0,5	1,5	300	100	(0,5)	_	_	_	ļ	53	Д97
Д1009А	300		1	1,5	300	100	(1)	_	_	_	I	53	Д97
Д1009	300 300	-	2	2,6 7	300 300	100 10	(2)	1.6	300	((000)	I	53 25	Д98
КЦ109А	500	1	6	3	500	100	6	1,5	300	(6000)	_	40	Д99
КЦ201А КЦ201Б	500		2 4	3	500 500	100	(2) (4)	_	_	_	1	40	Д100 Д1 0 0
КЦ201В	500		6	6	500	100	(6)	_	_	_	1	70	Д100 Д94
КЦ201Б	500	_	8	6	500	100	(8)	_		_	i	70	Д94 Д94
КЦ2011	500	_	10	6	500	100	(10)	_	_	_	î	70	Д94
КЦ201Е	500		15	10	500	100	(15)			-	i	90	Д101

рямительных столбов при нормальной температуре окружающей среды приведены в табл. 12.86.

12.11. ТИРИСТОРЫ

Тиристор – полупроводниковый прибор с двумя устойчивыми состояниями, имеющий три или более р-п-переходов, который может переключаться из закрытого состояния в открытое и каоборот. В зависимости от характера ВАХ и способа управления тиристоры подразделяются на динисторы, триодные тиристоры, не проводящие в обратном направлении, запираемые тиристоры, симметричные тиристоры, оптронные тиристоры.

Динистор (диодный тиристор) имеет два вывода и переключается в открытое состояние импульсами напряжения заданной амплитуды.

Триодный тиристор, не проводящий в обратном направлении (тиристор), включается импульсами тока управления, а выключается либо подачей обратного напряжения, либо прерыванием тока в открытом состоянии.

Запираемый тиристор выключается с помощью импульсов тока управления.

Симистор (симметричный тиристор) является эквивалентом встречно-параллельного соединения двух тиристоров и способен пропускать ток в открытом состоянии как в прямом, так и в обратном направлениях. Включается симистор одно- и разнополярными импульсами тока управления.

Оптронный тиристор (оптотиристор) управляется с помощью светового сигнала от светодиода, расположенного внутри корпуса прибора.

Габаритные и присоединительные размеры тиристоров, приведенных в справочнике, даны на рис. 12.19. Основные параметры различных видов тиристоров приведены в табл. 12.87 (буквенные обозначения параметров даны в соответствии с ГОСТ 20332-84 «Тиристоры. Термины, определения и буквенные обозначения параметров»), где I_{ос, ср мах}-максимально допустимый средний ток в открытом состоянии; $I_{\text{ос, д max}}$ максимально допустимый действующий ток в открытом состоянии (для симисторов); І_{з,н}-запираемый импульсный ток (для запираемых тиристоров); Іос.п-повторяющийся импульсный ток в открытом состоянии: наибольшее мгновенное значение тока в открытом состоянии тиристора, включая все повторяющиеся переходные токи; U_{зс.п}-повторяющееся импульсное напряжение в закрытом состоянии: наибольшее мгновенное значение напряжения в закрытом состоянии, прикладываемого к тиристору, включая только повторяющиеся переходные напряжения; Uзс такмаксимально допустимое постоянное напряжение в закрытом состоянии; U_{от} – наименьшее значение прямого напряжения, необходимое для переключения динистора из закрытого состояния в открытое; $U_{\text{обр, n}}$ – повторяющееся импульсное обратное напряжение: наибольшее мгновенное значение обратного напряжения, прикладываемого к тиристору, включая только повторяющиеся переходные напряжения; U обр тах - максимально допустимое постоянное обратное напряжение; І ос. удр - ударный неповторяющийся ток в

открытом состоянии: наибольший импульсный ток в открытом состоянии, протекание которого вызывает превышение максимально допустимой температуры перехода, но воздействие которого за время службы тиристора предполагается редким, с ограниченным числом повторений; U ос. и импульсное напряжение в открытом состоянии: наибольшее мгновенное значение напряжения в открытом состоянии, обусловленное импульсным током в открытом состоянии заданного значения; U ос - постоянное напряжение в открытом состоянии; Ізс. п - повторяющийся импульсный ток в закрытом состоянии: импульсный ток в закрытом состоянии, обусловленный повторяющимся напряжением; I_{эс}-постоянный ток в закрытом состоянии; $I_{\rm ofp,\; n}$ -повторяющийся импульсный обратный ток: импульсный обратный ток, обусловленный повторяющимся импульсным обратным напряжением; $I_{oбp}$ постоянный обратный ток; $I_{y,or}$ отпирающий постоянный ток управления: наименьший постоянный ток управления, необходимый для включения тиристора; U_{у, от}-отпирающее постоянное напряжение управления: напряжение управления, соответствующее $I_{y, \text{от}}$; $I_{y, \text{от}, u}$ отпирающий импульсный ток управления; $U_{y, \text{от}, u}$ отпирающее импульсное напряжение управления; І_{у, з, н}-запирающий импульсный ток управления: наименьший импульсный ток управления, необходимый для выключения тиристора; U_{у,з,н}-запирающее импульсное напряжение управления; di_{ос}/dt-скорость нарастания тока в открытом состоянии; (du_{3c}/dt)_{кр} - критическая скорость нарастания напряжения в закрытом состоянии: наибольшее значение скорости нарастания напряжения в закрытом состоянии, которое не вызывает переключения тиристора из закрытого состояния в открытое; $(du_{3c}/dt)_{kom}$ - критическая скорость нарастания коммутационного напряжения: наибольшее значение скорости нарастания основного напряжения, которое непосредственно после нагрузки током в открытом состоянии в противоположном направлении не вызывает переключения симистора из закрытого состояния в открытое; t_{вкл}-время включения; t_{пр}-время нарастания; $t_{\text{выкл}}$ - время выключения; f_{max} - максимально допустимая частота следования тока; $R_{T(n-s)}$ -тепловое сопротивление переход-корпус; $R_{T(n-c)}$ -тепловое сопротивление переходсреда.

12.12. ТРАНЗИСТОРЫ

Биполярный транзистор—полупроводниковый прибор с двумя взаимодействующими переходами и тремя или более выводами, усилительные свойства которого обусловленыя ввлениями инжекции и экстракции неосновных носителей заряда. Работа биполярного транзистора зависит от носителей обеих полярностей.

Полевой транзистор—полупроводниковый прибор, усилительные свойства которого обусловлены потоком основных носителей, протекающим через проводящий канал и управляемый электрическим полем. Действие полевого транзистора вызвано носителями заряда одной полярности.

Рис. 12.19 (продолжение)

Рис. 12.19. (Окончание)

Основные параметры низкочастотных, высокочастотных и СВЧ биполярных маломощных и мощных транзисторов, полевых транзисторов и транзисторных сборок приведены в табл. 12.88—12.95. Габаритные и присоединительные размеры транзисторов, приведенных в справочнике, даны на рис. 12.20. Буквенные обозначения параметров даны в соответствии с ГОСТ 20003—74 «Транзисторы биполярные. Термины, определения и буквенные обозначения параметров» и ГОСТ 19095—73 «Транзисторы полевые. Термины, определения и буквенные обозначения параметров».

Предельно допустимые параметры режима эксплуатации

 $I_{K \; max}(I_{K, \; u \; max})$ – максимально допустимый постоянный (импульсный) ток коллектора;

 $P_{K \max}(P_{K, \mu \max})$ -максимально допустимая по-

стоянная (импульсная) рассеиваемая мощность коллектора;

Р_{тах} – максимально допустимая постоянная рассеиваемая мощность полевого транзистора;

 U_{K9} – постоянное напряжение коллектор – эмиттер;

 $U_{K\ni R}$ – постоянное напряжение коллектор – эмиттер при определенном сопротивлении в цепи база – эмиттер;

 $U_{K90\,rp}$ -граничное напряжение биполярного транзистора;

 $U_{{\rm K}{\rm B}\,{
m max}}^{}$ - максимально допустимое постоянное напряжение коллектор – база;

U_{ЭБ тах} – максимально допустимое постоянное напряжение эмиттер – база;

 $U_{\text{CM max}}$ – максимально допустимое напряжение сток-исток;

 $U_{
m 3M\,max}$ – максимально допустимое напряжение затвор – исток;

 $U_{3C \text{ max}}$ -максимально допустимое напряжение затвор-сток;

 $I_{C\;max}-$ максимально допустимый постоянный ток стока.

Тип	locopins (loca max)	Iocar, A	U(U.) [U], B	U odp.ps (U téby), B	$t_{\rm u}^{\rm loc}$, $t_{\rm u}^{\rm d}$ A $t_{\rm u}^{\rm d}$ = 10 Mc	U _{oc.s} (U _{oc}), B	loc, R (loc), A	I _{16,11} (I ₂₆), MA	^l обр.я (l _{обр}), мА
	· · · · · · · · · · · · · · · · · · ·							Ді	нисторы
KH102A KH102B KH102P KH102C KH102Д KH102Ж KH102И	0,2 0,2 0,2 0,2 0,2 0,2 0,2	10 10 10 10 10 10	[20] [28] [40] [56] [80] [120] [150]	(10) (10) (10) (10) (10) (10)		(1,5) (1,5) (1,5) (1,5) (1,5) (1,5) (1,5)	(0,2) (0,2) (0,2) (0,2) (0,2) (0,2) (0,2)	(0,08) (0,08) (0,08) (0,08) (0,08) (0,08) (0,08)	(0,5) (0,5) (0,5) (0,5) (0,5) (0,5) (0,5)
		_	>	4-5		(5.5)			іристоры
·КУ102A	[0,05]	5	(50)	(5)		(2,5)	(0,05)	(0,1)	
КУ102Б	[0,05]	5	(100)	(5)		(2,5)	(0,05)	(0,1)	
КУ102В	[0,05]	5	(150)	(5)	_	(2,5)	(0,05)	(0,1)	
КУ102Г	[0,05]	5	(200)	(5)	-	(2,5)	(0,05)	(0,1)	_
КУ204А	[2]	12	(50)	(40)	_	(3,2)	(2)	(5)	_
КУ204Б	[2]	12	(100)	(40)		(3,2)	(2)	(5)	
КУ204В	[2]	12	(200)	(40)	_	(3,2)	(2)	(5)	
							Незапира	емые ті	іристоры
Ky103A Ky103B Ky105A Ky105B Ky105B Ky105F Ky105E Ky101A Ky101B Ky101F Ky101E Ky104A Ky104B Ky104B Ky104F Ky104B Ky104B Ky104F Ky101B Ky109A Ky109B Ky109B Ky109B Ky109B Ky109B Ky109B Ky109B Ky109B Ky109B Ky101B Ky101B Ky201B Ky201B Ky201B Ky201B	0,05 0,05 0,05 0,05 0,05 0,075 0,075 0,075 0,1 0,1 0,1 0,1 0,3 (0,3) 1 1 2 2 2 (2) (2) (2) (2)	0,001 0,001 2 2 2 2 2 2 1 1 1 1 1 3 3 3 3 15 15 12 12 12 12 10 10 10 30 30 30 30 30 30 30 30 30 30 30 30 30	(150) (300) (300) (30) (15) (30) (15) (30) (15) (50) (80) (150) (100) (400) (200) 700 600 (50) (100) (50) (100) (25) (25) (50) (100) (100)	(150) (300) (300) (15) (5) (30) (15) (10) (50) (80) (150) (6) (6) (6) (6) (6) (100) (100) 50 50 50 50 (100) (25) (25) (25) (50) (100) (100)	60 60 60 60 60 60	3 3 (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (1,1) (2) (2) (2) (2) (2) (3,5) (3,5) (3,5) (3,5) (3,5) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2	0,001 0,005 (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,05) (0,1) (0,1) (0,1) (0,1) (0,1) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2	(0,15) (0,015) 0,001 0,001 0,001 0,001 0,001 (0,5)	(1) (1) (1) (1) (0,003

lyor (lyoru) [lyn,n,n], MA	U, or (U, or, a) [U,,,,,,], B	U ₁₀ (U _{20,8}), B	di _o /dt, A/мкс	$\begin{array}{c} (\mathrm{du}_{sc}/\mathrm{dt})_{\mathbf{ro}} \\ [(\mathrm{du}_{sc}/\mathrm{dt})_{\mathbf{roos}}] \\ B/\mathrm{Ark}C \end{array}$	t _{hen} , MKC	t _{rp} , MKC	tanes, MKC	fmax, KP it	${R_{T(\alpha-\delta)}^{R_{T(\alpha-\delta)}}}, {}^{SC/B\tau}$	Масса, г	Корпус (рис. 12.19)
 							40 40 40 40 40 40 40		- - - - - -	2 2 2 2 2 2 2 2	TUI TUI TUI TUI TUI TUI TUI TUI
(20) [20] (20) [20] (20)	(7) [12] (7) [12] (7)	10 10 10		200 200 200	5 5 5		20 20 20			1,2 1,2 1,2	ТИ2 ТИ2 ТИ2
[20] (20) [20] (50) [360] (50) [360] (50)	[12] (7) [12] (5) [40] (5) [40] (5)	10 20 20 20		200 20 20 20	5	4 4 4	20	10 10 10		1,2 12 12 12	ТИ2 ТИ3 ТИ3 ТИ3
[360]	(40] 0,42 0,42 (2) (2) (2) (2) (2) 1,58 1,58 1,58 (2) (2) (2) (2) (5) (5) (5) (5) (6) 6 6 6 6 6	(300) (300) (300) 10 10 10 10 10 10 10 10 10 10 10 (440) 10(440) 10(440) 10(440) 10 10 10 10 10 10 10		10 10 10 10 10 10 100 100 100 100 10 10		0,08 0,08 0,08 0,08 	1,5 1,5 1,5 1,5 1,5 1,5 35 35 35 2,5 2,5 2,5 2,5 2,5 20 6 4 8 35 35 35 35 30 100 100 100 100	10 10		2,5 2,5 0,1 0,1 0,1 0,1 0,1 2,25 2,25 2,25 1,2 1,2 2 7 7 7 7 7 7 7 16 16 16 16 14 14 14 14	TU4 TU4 TU5 TU5 TU5 TU5 TU5 TU5 TU5 TU4 TU4 TU4 TU4 TU4 TU2

KY221A 3,2 100 700 50 — 3,5 20 0,3 KY221B 3,2 100 700 50 — 3,5 20 0,3 KY221F 3,2 100 600 50 — 3,5 20 0,3 KY221A 3,2 100 500 50 — 3,5 20 0,3 KY221A 3,2 100 500 50 — 3,5 20 0,3 KY22DA,B 4 100 1000 — — (1,5) (1) 0,5 KY22DB,A 4 100 1000 — — (1,5) (1) 0,5 KY22DF,A 4 100 800 — — (1,5) (1) 0,5 KY108B (5) 150 1000 500 — (5) (5) 2,5 (6 KY108B (5) 150 800 400 — (Тип	Increpant locar max)	Іос.п. А	$U_{\alpha,n}^{\kappa,n}(U_{\alpha})$	U _{ofe.n} (U _{ofe}), B	$\int_{c_{\rm u}}^{1_{\rm oc, yag}} A$ $t_{\rm u} = 10 \text{ Mc}$	U _{oc.2} (U _{oc}), B	I _{ос.в} (I _{ос}), А	1 _{3c,n} (I _{3c}), MA	І _{обр.и} (І _{обр}), мА
KV221B 3,2 100 700 50 — 3,5 20 0,3 KV221Π 3,2 100 600 50 — 3,5 20 0,3 KV221Д 3,2 100 500 50 — 3,5 20 0,3 KV220A,F 4 100 1000 — — (1,5) (1) 0,5 KV220B 4 100 1000 — — (1,5) (1) 0,5 KV220B 4 100 800 — — (1,5) (1) 0,5 KV108B (5) 150 1000 500 — (5) (5) 2,5 6 KV108M (5) 150 800 400 — (5) (5) 2,5 6 KV108H (5) 150 800 400 — (5) (5) 2,5 6 KV108C (5) 150 800 400<	КУ201К,Л	(2) (2) 3,2	30	(300)	(300)		(2) (2) 3,5	(2) (2) 20	(5)	(5) (5)
KY221A 3,2 100 500 50 — 3,5 20 0,3 KY220A 3,2 150 (400) 50 — 1,5 150 — KY220B 4 100 1000 — — (1,5) (1) 0,5 — KY220F J 4 100 1000 — — (1,5) (1) 0,5 — KY220F J 4 100 1000 500 — (5) (5) 1,5 (1) 0,5 — KY108B (5) 150 1000 500 — (5) (5) 2,5 (6) KY108B (5) 150 800 400 — (5) (5) 2,5 (6) KY108B (5) 150 800 400 — (5) (5) 2,5 (6) KY108B (5) 150 800 400 — (5) (5) 2,5 (6) KY108B (5) 150 800 400		3,2 3,2				_	3,5 3,5			_
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	КУ221Г КУ221Д КУ221Д КУ220А,Б КУ220В КУ220Г,Д КУ108В КУ108М КУ108Н КУ108С КУ108Т КУ108Ф КУ108Ф КУ108Ф КУ108Ф КУ108Ф КУ108Ф КУ108Ф КУ108Ф КУ202Б КУ202Б КУ202Б КУ202Б КУ202Б КУ202Е КУ202Е КУ202Е КУ202Д КУ202Б КУ202Д КУ202Б КУ202Г КУ202Н КУ202Н КУ202Н КУ201В КУ210В КУ210В КУ210В КУ210В КУ210В КУ218В КУ218В	3,2 3,2 3,2 4 4 4 (5) (5) (5) (5) (5) (5) (5) (5) (10) (10) (10) (10) (10) (10) (10) (10	100 100 150 100 100 150 150 150 150 150	600 500 (400) 1000 800 1000 800 800 800 800 8	50 50 50 50 50 500 500 500 400 4	50 50 50 50 50 50 50 50 50 50 50 1500 1500 1500 1500 1500 1500 1500 200	3,5 3,5 15 (1,5) (1,5) (1,5) (5) (5) (5) (5) (5) (1,8) (1,8)	20 20 150 (1) (1) (1) (5) (5) (5) (5) (5) (5) (5) (5) (2) (2) (10) (10) (10) (10) (10) (10) (10) (20) (20) (20) (20) (20) (20) (20) (2	0,3 0,5 0,5 0,5 0,5 2,5 2,5 2,5 2,5 1,5 1,5 1,0 (10)	

I, or (I, or. a) [I, , a], MA	Uyor (Uyoru) [Uyan], B	U _{xe} (U _{xe,n}), B	di _{oc} /dt, A/мкс	$\frac{(du_{xc}/dt)_{xp}}{[(du_{xc}/dt)_{con}]}$ $\frac{B/m\kappa C}{B}$	t _{sen} , MKC	tp, MKC	t _{barn} , MKC	f _{max} , кГц	${R_{T(n-e)}}^{R_{T(n-e)}}$	Масса, г	Корпус (рис. 12,19)
100 100 (150)	6 6 (7)	10 10 400	3 3 1150	5 5 500	10 10	=	100 100 4,5			14 14 7	ТИЗ ТИЗ ТИ6
(150) (150)	(7) (7)	400 400	1250 1150	200 200	_	_	610 2,4		_	7 7	ТИ6 ТИ6
(150) (150) (150) (100) (24) (24) (24) (4,5) (4,5) (4,5) (4,5) (4,5) (4,5) (4,5) (46) (46) (200) 200) 200) 200) 200) 200) 200) 20	(7) (7) (3) (40) (40) (40) (50) (50) (50) (50) (50) (50) (50) (7) 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	400 400 10 1000 1000 800 1000 800 800	1050 900 100 2700 1600 1600 ———————————————————————————	200 200 50 100 100 50 50 50 50 50 50 50 50 50	0,2 0,3 0,3 0,3 	0,03 0,05 0,05 0,1 0,1 0,3 0,3 0,3 0,25 0,3 0,4 	10 20 20 10 50 75 75 75 35 100 35 35 100 150 150 150 100 100 100 100 100 10			77 88 88 45 45 45 45 45 45 45 45 45 45 45 45 45	TM6 TM6 TM8 TM8 TM8 TM8 TM8 TM9 TM9 TM9 TM9 TM9 TM9 TM9 TM10 TM10 TM10 TM10 TM13 TM3 TM3 TM3 TM3 TM3 TM3 TM3 TM3 TM3 TM
40	3	12	100	50	10	8	100	1,5	1,8	7	ТИ13
40	3	12	100	1000 50 1000	10	8	100	1,5	1,5	7	ТИ13
120	4	12	100	50 1000	20	17	100 250	1,5	1	27	ТИ14
150 150 150 (36)* (36)* (36)*		50 50 50 50 50 50 50	400 400 400 100 100 100	50 50 50 120 120 120 120			150 150 150 250 250 250 250	2 2 2 2,5 2,5 2,5 2,5 2,5		85 85 85 70 70 70 70	TM15 TM15 TM15 TM11 TM11 TM11 TM11

Тип	oceppes (lockman)	loca, A	U(U.)	U _{ofp,u} (U _{ofp}), B	lac, yag, A t = 10 Mc	U _{oc,n} (U _{oc}), B	l _{oc,s} (l _{oc}), A	І _{зсів} (І _{ж.)} , мА	lospu (losp.), MA
КУ218Д	(20)	100	1600	- 1600		(3,5)	(20)	1,5	1,5
КУ218Е	$(\overline{20})$	100	1600	800		(3,5)	(20)	1,5	1,5
КУ218Ж	(20)	100	1400	1400		(3,5)	(20)	1,5	1,5
КУ218И	(20)	100	1400	700	_	(3,5)	$(\overline{20})$	1,5	1,5
КУ219А	$(\overline{20})$	1200	1200		_		(20)	1,5	1,5
КУ219Б	$(\overline{20})$	1200	1000	1000		(2) (2)	(20)	1,5	1,5
КУ219В	$(\overline{20})$	1200	800	800	_	(2)	(20)	1,5	1,5
КУ222А	$(\overline{20})$	400	2000			(3,5)	(20)	1,5	
КУ222Б	(20)	400	2000		_	(3,5)	(20)	1.5	
КУ222В	(20)	400	1600		_	(3,5)	(20)	1,5	_
КУ222Г	(20)	400	1600		_	(3,5)	(20)	1,5	
T122-20-1	20		100	100	300	1,15	63	ź	3
T122-20-12			1200	1200					
T122-25-1	.25		100	100	350	1,1	78,5	3	3
T122-25-12			1200	1200		,			
T132-25-13	25		1300	1300	330	1,3	78,5	9	9
T132-25-20			2000	2000			•		
T142-32-13	3 2		1300	1300	380	2,1	100	9	9
T142-32-20			2000	2000		,			
T131-40-1	40	_	100	100	750	1,75	125	5	5
T131-40-12			1200	1200		ŕ			
T132-40-1	40		100	100	750	1,75	125	5	5
T132-40-12			1200	1200		,			
T141-40-13	40		1300	1300	700	1,95	125	15	15
T141-40-20			2000	2000		,			
T142-40-13	40	_	1300	1300	700	1,95	125	9	9
T142-40-20			2000	2000		•			
T132-50-1	50		100	100	800	1,75	157	6	6
T132-50-12			1200	1200		•			
T142-50-13	50	 ,	1300	1300	750	2,1	157	15	15
T142-50-20			2000	2000					
ТБ151-50-5	50	600	500	500	1000	2,5	157	20	20
ТБ151-50-9			900	900					
ТБ151-50-10	50	600	1000	100	1000	2,5	157	20	20
ТБ151-50-12			1200	1200		•			
								Cu	<i>мисторы</i>
747 75 00 4	(- -		(100)	(100)	20	(2)	(5)		•
КУ208А	(5)	-	(100)	(100)	30	(2) (2)	(5)	(5)	(3)
КУ208Б	(5)	_	(200)	(200)	30	(2)	(5)	(2)	\mathcal{E}
КУ208В	(5)		(300)	(300)	30	(2)	(5)	(5)	(5) (5) (5) (5)
КУ208Г	(5)	-	(400)	(400)	30	(2)	(5)	(5) (5) (5) (5) 1,5	(3)
TC106-10-1	(10)		100800	100	75	1,65	14,1	1,5	ì,5
TC106-10-8	(10)		100	800	00	1.00	141	2	2
TC112-10-1	(10)		100	100	90	1,85	14,1	3	3
TC112-10-12	(1.6)		1200	1200	120	1.05	22.6	2	3
TC112-16-1	(16)		100	100	120	1,85	22,6	3	3
TC112-16-12	(20)		1200	1200	150	1 05	20.2	2.5	2.5
TC122-20-1	(20)	_	100	100	150	1,85	28,2	3,5	3,5
TC122-20-12	(25)		1200	1200	100	1.05	25	2.5	2.5
TC122-25-1	(25)		100	100	180	1,85	35	3,5	3,5
TC122-25-12	(40)		1200	1200	200	1.05	5.C. A	_	5
TC132-40-1	(40)		100	100	300	1,85	56,4	5	5
TC132-40-12	(50)		1200	1200	250	1.05	70.5	_	_
TC132-50-1	(50)	_	100	100	350	1,85	70,5	5	5
TC132-50-12			1200	1200					
							Onma	านนเมอ หา	иристоры
						_	•		
TO125-12,5-1	12,5		100	100	350	1,4	39	3	3
TO125-12,5-14			1400	1400					

I or (I, or ,) [I, , , a], MA	U, or (U, or a)	U _{sc} (U _{sc,n}), B	di"/dt, А/мкс	$(du_{sc}/dt)_{sp}$ $[(du_{sc}/dt)_{sost}]$ B/MC	tar, Mixe	t _e , MRC	Laure, MICC	քատ, кՐո	${R_{T(\mu - e)} \choose R_{T(\mu - e)}}, {C/B_1}$	Масса, г	Корпус (рис. 12.19)
(36)* (36)* (36)* (36)* (3)* (3)* (48)* (48)* (48)* (48)*	7 7 7 7 (40) (40) (40) (50) (50) (50) (50)	50 50 50 50 (1200) (1000) (800) (2000) (2000) (1600) (1600)	100 100 100 100 200 200 200 1000 1000 1	120 120 120 120 200 50 50 200 200 200 200 501000			250 250 250 250 250 100 150 200 150 300 63	2,5 2,5 2,5 2,5 5 5 5 5 5 5 5	 0,9	70 70 70 70 60 60 60 60 60 60 60	TU11 TU11 TU11 TU11 TU11 TU11 TU11 TU11
60	3	12	100	501000	10	8	100	1,5	0,8	12	ти16
							100				
120	4	. 12	100	501000	20	17	100 250	1,5	0,8	27	ТИ14
150	4	12	100	501000	20	17	63 100	1,5	0,65	53	ТИ17
110	3,5	12	100	501000	10	8	63 100	1,5	0,62	37	ТИ18
110	3,5	12	100	501000	10	8	63 100	1,5	0,62	27	ТИ14
150	4	12	100	501000	20	17	63 250	1,5	0,5	68,5	ТИ 19
150	4	12	100	501000	20	17	63 250	1,5	0,5	53	ТИ17
110	3,5	12	100	501000	10	8	63	1,5	0,5	27	ТИ14
150	4	12	100	501000	20	17	100 63	1,5	0,4	53	ТИ17
120	2,5	12	400	200	2	1	250 16	10	0,32	180	ТИ20
120	2,5	12	400	1000 200 1000	2	1	32 20 32	10	0,32	180	ТИ20
(250) (250) (250) (250) 75	(7) (7) (7) (7) 3,5	100 200 300 400 12		(10) (10) (10) (10) (2,510)	10 10 10 10		150 150 150 150	1 1 1 0,5		14 14 14 14 2,0	ТИЗ ТИЗ ТИЗ ТИЗ ТИ12
100	3	12	50	(2,510)	12	7	_	0,5	2,5	6	ТИ13
100	3	12	50	(2,510)	12	7		0,5	1,55	6	ТИ13
150	3,5	12	50	(2,525)	12	7	_	0,5	1,3	12	ТИ16
150	3,5	12	50	(2,525)	12	7		0,5	1,3	12	ТИ16
200	4	12	63	(2,525)	12	7		0,5	0,65	27	ТИ14
200	4	12	63	(2,525)	12	7		0,5	0,52	27	ТИ14
80	2,5	12	100	50	10	5	100	0,5	1,5	24,4	ТИ21

Тип	loc.cp.max (loc.a max)	J _{oc.n} , A	U(U) [Ü], B	U _{osp.n} (U _{osp.)} , B	$\int_{G_{\rm c}, J_{\rm sp}} A$ $t_{\rm w} = 10 \text{ Mc}$	U _{oc.k} (U _{oc}), B	I _{ос.я} (I _{ос}), А	I _{зс,п} (I _{зс}), мА	¹ обр. п (1 обр.), м.А
TO132-25-6 TO132-25-12	25 .		600 1200	600 1200	600	1,85	78,5	3	3
TO132-40-6 TO132-40-12	40		600 1200	600 1200	750	1,75	125	3	3
TO142-50-6 TO142-50-12	50	_	600 1200	600 1200	800	1,85	157	5	5
* Зиачение в ампе	ерах.								

Таблица 12.88. Транзисторы маломощиые низкочастотные

		A AM	æ		£				f_{h21} , K_m , h_{213} , $h_{213} \cdot 10^{-3}$,					
Тип	I _{Kmax} , MA	^I к. и max, мА	U _{кэя} (U _{кэ}), В	R ₃₆ , кОм	P _{Kmax} , MBT	UKEmax, B	U _{36max} , B	f _{h21} , ΜΓμ	К", дБ	h _{21.9} (h _{21.9}) h _{21.9} ·10 ⁻³ (h _{11.9} , OM)				
	<u> </u>			-		. =				n = p = n				
КТ302A ГТ122A ГТ122Б ГТ122В,Г КТ201A КТ201Б КТ201В,Д КТ201Г КТ503A КТ503Б КТ503Б КТ503Г КТ503Д КТ503Е ГТ404A-1 ГТ404B-1 ГТ404F-1 ГТ404F-1 ГТ404F-2 ГТ404B-2 ГТ404B-2	10 20 20 20 30 30 30 30 150 150 150 150 150 500 500 500 500 50	150 159 150 100 100 100 350 350 350 250 350	15 (35) (20) (20) 20 20 10 10 10 25 25 40 40 25 25 40 40	0,1 2 2 2 2 2 2 0,2 0,2 0,2 0,2	100 150 150 150 150 150 150 150 350 350 350 350 350 360 600 600 600 600 600 300 300 300	15 35 20 20 20 20 10 10 40 40 60 60 80 100	20 20 10 10 5 5 5 5 5 5	1 1 2 10 10 10 10 5 5 5 5 5 5 5 1 1 1 1 1 1 1	7	110 250 15 45 15 45 30 60 20 60				
										p = n = p				
П406, П407 КТ203А КТ203Б КТ203В КТ207А КТ207Б КТ207В ГТ109А ГТ109Б ГТ109В ГТ109Г ГТ109Д	5 10 10 10 10 10 10 20 20 20 20 20	50 50 50 50 50 50 50	(6) 60 30 15 (60) (30) (15) 6 6 6 6	2 2 2 2 200 200 200 200 200 200	30 150 150 150 15 15 15 15 30 30 30 30	6 60 30 15 60 30 15 10 10 10	6 30 15 10	10 5 5 5 5 5 5 5 1 1 1 1 3	12 12 12 12 12	(20) (9) (300) (30150) (300) (30200) (300) (9) (300) (30150) (300) 2050 3580 60130 110250 2070				

$[I_{y,j,n}], MA$	Uyor(Uyor,) [Uyor,1, B	U _{sc} (U _{sc.#}), B	di"/dt, А/мкс	$(\mathrm{du}_{\mathrm{a}}/\mathrm{dt})_{\mathrm{tp}} \\ [(\mathrm{du}_{\mathrm{a}}/\mathrm{dt})_{\mathrm{total}}] \\ \mathbf{B}/\mathrm{MrC}$	t _{axa} , MKC	t _{rp} , MKC	Lumen, MKC	forx, KFu	$(R_{T(n-c_i)}^{R_{T(n-e_i)}})^{-b}C/B\tau$	Масса, г	Корпус (рис. 12.19)
(150)	(2,5)	12	40	20100	_	_		0,5	0,7	25,5	ТИ22
(150)	(2,5)	12	40	20100	_	_	_	0,5	0,47	25,5	ТИ22
(150)	(2,5)	12	40	20100	_	_	_	0,5	0,36	48,5	ТИ23

h ₂₂ , при U _{кв}	, l _э и f		· ·			U _{кэ ва}	,, В			-		
h22,, wKCM	Uke, B	I _э , мА	f, kľu	Ікьо, мкА	Ікэо, мкА		Ік, мА	В, Ом	С., пФ	R _{Tn - c} , °C/BT	Масса, г	Корпус (рис. 12.20)
2 2 2 2 2	1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 1 1 1 1	0,1 1 1 10 10 10 10 3 3 3 3 3 3 3 3 3 3 3	1 1 1 1 1	1 20 20 20 0,5 0,5 0,5 0,5 1 1 1 1 25 25 25 25 25 25	1 15 15 15 15 3 3 3 3	0,6 0,6 0,6 0,6 0,6 0,3 0,3 0,3 0,3 0,3 0,3	10 10 10 10 10 10	200 200 200	20 20 20 20 20 20 20 20 20 20 20	200 200 200 556 556 556 556 100 100 100 150 150 150	0,5 2 2 0,6 0,6 0,6 0,3 0,3 0,3 0,3 0,3 5 5 5 5 2 2 2	TP1 TP2 TP2 TP3 TP3 TP3 TP3 TP4 TP4 TP4 TP4 TP4 TP5 TP5 TP5 TP5 TP5 TP6 TP6 TP6
2	6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1	0,05 0,05 0,05 5,5 5	10 1 1 1 5 5 5 5 5 5	1 0,5 0,5	10 10 10	150	20 10 10 10 10 10 10 30 30 30 30 40		2 0,5 0,5 0,5 0,001 0,001 0,01 0,1 0,1 0,1	TP3 TP3 TP3 TP7 TP7 TP7 TP8 TP8 TP8 TP8 TP8 TP8

Тип			πo.						$f_{\rm h21}$, K _w , h ₂₁₃ , l	n ₂₁₀ ·10 ³,
	Ikmar, MA	³К а шаху МА	U _{KOK} (U _{KO}), B	К, кОм	. Kniax, MBI	Uksmav, B	U Semax, 9	f _{h21} , MFR	К.,, дБ	h ₂₁ (h ₂₁)	h ₂₁₀ ·10 ⁻³ (h ₁₁₅ , Om)
ГТ109E ГТ109Ж ГТ109И ГТ1109И ГТ115А ГТ115Б ГТ1115Б ГТ1115Б ГТ1115Б ГТ1115Б ГТ1115Д КТ104А КТ104Б КТ104Б КТ104Б КТ104Б КТ108Б ГТ108Б ГТ108Б ГТ108Б ГТ108Б ГТ108Б ГТ108Б ГТ124А ГТ125Б ГТ125Д ГТ125К ГТ125Д ГТ125К ГТ125Д ГТ125Д КТ208А КТ208Б КТ208Б КТ208Б КТ208Б КТ208Б КТ208В КТ209В КТ20ВВ	20 20 20 30 30 30 30 30 30 50 50 50 50 50 50 50 50 50 50 100 100	100 100 100 100 300 300 300 300 300 300	30 15 15 15 30 30 45 45 45 60 60 15 15 15 30	200 200 200 200 10 10 10 10 10 10 10 10 10 10 10 10 1	30 30 30 30 50 50 50 50 50 150 150 150 15	10 10 10 20 30 20 30 20 30 15 15 25 25 25 25 25 25 35 35 35 35 35 35 36 40 40 40 40 40 40 40 40 40 40 40 40 40	20 20 20 20 20 10 10 10 10 10 20 20 20 20 20 20 20 20 20 20 20 20 20	5 1 1 1 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5	12 12 12 12	50	0

h ₂₂ , при U	_{КБ} , І _э и f					U _K	, вас, В		 #	
b22, MRCM	Uka, B	І₃, жА	í, rľu	I _{KSO} , MKA	, кэо, мк	^I к, мА	R _{to} , Om	С. пФ	R _{Tn - c} , °C/BT	Масса, г Корпус (рис. 12.20)
	5 5 5 5 5 5	1 1 5 5 5 5 5	1 1 1	2 1 5 40 40 40 40	3 5 5 40 40 40 40 40			40 30 30		0,1 TP8 0,1 TP8 0,1 TP8 0,1 TP8 0,6 TP1 0,6 TP1 0,6 TP1 0,6 TP1 0,6 TP1
5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1 1 1 1 1 1 1	1 1 1 1	1 1 1 10 10 10 10 15 15 15 15 50 50 50	1 1 1 15 15 15 15 15 15 15 15 50 50 50	0,5 0,5 0,5 0,5 0,5 0,3 0,3 0,3	100 100 100 100 300 300 300 300 300	50 50 50 50 50 50 50 50	400 400 400 800 800 800 800	0,5 TP1 2 TP2
555555555555555555555555555555555555555	55555555555555553333333			50 50 50 50 50	50 50 50 50 50	0,3 0,3 0,3 0,3 0,4 0,4 0,4 0,4 0,4 0,6 0,6 0,6 0,6	300 300 300 300 300 300 300 300 300 300	50 50 50 50 50 50 50 20 20 20 20 20 20		0,6 TP1 0,6 TP4 0,3 TP4 0,3 TP4 0,3 TP4 0,3 TP4 0,3 TP4
5	3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	10 10 10 10 10 10 10 10 10 10 10 10 10	1 1 1	1 1 1 1 1	1 1 1	0,6 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4	10 300 300 300 300 300 300 300 300 300 3	50 50 50 50 50 50 50 50 50 50 50 50		0,3 TP4 0,5 TP4 0,6 TP3 0,6 TP3 0,6 TP3 0,6 TP3

Тип			œ						f _{b21} ,	K _w , h ₂₁₃ , h ₂₁	₃ ·10 ⁻³ ,
	I _{Kmax} , MA	I _{К. и пах} , мА	$U_{\rm KSR}$ (U $_{ m KS}$),	R ₂₆ , кОм	Р _{Кмак} , мВт	Ukbmax, B	U _{35max} , B	f _{ь21} , МГц	К, дБ	h ₂₁₃ (h ₂₁₃)	h ₂₁₃ ·10 ⁻³ (h ₁₁₃ , OM)
КТ501Д	300	500	30	10	350	30	10	5	4	40120	_
KT501E	300	500	30	10	350	30	10	5	4	80 240	
КТ501Ж	300	500	45	10	350	45	20	5	4	2060	
КТ501И	300	500	45	10	350	45	20	5	4	40 120	
KT501K	300	500	45	10	350	45	20	5	4	80240	
КТ501Л	300	500	60	10	350	60	20	5	4	20 <i>6</i> 0	
KT501M	300	500	60	10	350	60	20	5	4	40 120	
ΓT402A-1	500		25	0,2	600			1		30 80	
ΓT402A-2	500		25	0,2	300			1		30 80	
ГТ402Б-1	500		25	0,2	600			1		60 150	
ГТ402Б-2	500		25	0,2	300			1		60 150	
ΓT402B-1	500		40	0,2	600			1		30 80	
ГТ402В-2	500		40	0,2	300			1		30 80	
ГТ402Г-1	500		40	0,2	600			1		60 150	
ГТ402Г-2	500		400	0,2	300			1		60150	
ГТ405А	500		25	0,2	600			1		30 80	
ГТ405Б	500		25	0,2	600			1		60150	
ГТ405В	500		40	0,2	600			1		3080	
ГТ405Г	500		40	0,2	600			Ī		60 150	

Таблица 12.89. Транзисторы мощные низкочастотные

Тип		₹		U _{KЭR} , U _{KЭR,s}	при R ₆ ,			~		િ
	I _{Kmax} , A	I	U _{K3} R (U _{K3}), B	U _{КЭК,я} (U _{КЭО гр}), В	R ₆₀ , кОм	P _K , B _T	I ₆ (I ₃), A	UKE MAX, B	U _{36 max} , B	h ₂₁₃ , (h ₂₁₃)
-				11	ı-p-n					
KT807A KT807AM KT807AM KT807BM KT826A,B KT826E KT815A KT815B KT815F KT815F KT801A KT801A KT704A KT704A KT704B KT704B KT704B KT704B KT704B KT809A KT817A KT817A KT817B KT805A KT805AM KT8055M, BM	0,5 0,5 0,5 0,5 1 1,5 1,5 1,5 1,5 2 2,5 2,5 2,5 2,5 3 3 3 5 5 5 5	1,5 1,5 1,5 1,5 1,5 1 1 3 3 3 3 4 4 4 4 5 6 6 6 6 6 8 8 8 8 8 7,5	100 100 100 100 700 40 50 70 100 80 60 500 400 400 40 40 45 60 100	120 120 120 120 (500) (600) (25) (40) (60) (80) 1000 700 500 (25) (45) (60) (80) 130 160 160 135 135 135	1	10 10 10 10 15 15 10 10 10 10 5 5 15 15 15 15 25 25 25 25 25 30 30 30 30 30 50	0,2 0,2 0,2 0,75 0,75 0,5 0,5 0,5 0,4 0,4 2 2 1,5 1 1 1 1 2 2 2 2	150	5 5 5 5 5 2,5 2,5 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	15 45 15 45 30 100 30 100 5 300 5 300 40 70 40 70 40 70 13 50 30 150 10 100 10 100 10 100 15 100 30 30 30 30 30 31 55 15 15 15 15
КТ828Б КТ838А	5 5	7,5 7,5	600	1200 1500	0,01 0,01	50 12,5	0,1		5 7	4

1223 при	U _{къ} , I _э иf					U _{KЭ} ,	_{tac} , B		7	<u> </u>		
h ₂₂₃ , мкСм	U _{K6} , B	І _э , мА	f, кГц	Ікьо, мкА	I _{кэо} , мкА		Ι _к , мА	R ₆₅ , Ом	С, пф	R _{ra-c} , °C/Br	Масса	t, г Корпус (рис. 12.20)
	5 5 5 5 5 5 5 1 1 1 1 1 1 1 1	10 10 10 10 10 10 10 10 3 3 3 3 3 3 3 3	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 20 20 20 20 20 20 20 20 20 20 20 20 20	1 1 1 1 1 1 1	0,4 0,4 0,4 0,4 0,4 0,4 0,3 0,3 0,3 0,3 0,3 0,3 0,35 0,35	300 300 300 300 300 300 300 300	100 150 100 150 100 150 100 150 100 100	50 50 50 50 50 50 50		0, 0, 0, 0, 0, 0, 0, 0, 5 2 5 2 5 2 5 2 1 1	6 TP3 6 TP3 6 TP3 6 TP3 6 TP3
frp, MFu	I _{KGO} (I _{KOR}); MA	І _{эбо} (Ікэк), мА	U _{K3 mc} , B	U _{E3 нас} , В		t _{psc} , MKC	tans MKC	t _{вика} , (t _{cn}), МКС	С., пФ	С, пФ	R _{T. n. x} , °C/B1	Корпус бу (рис. 12.20) Х
5 5 5 5 5 3 3 3 3 10 10	(5) (5) (5) (2) (2) (2) 0,05 0,05 0,05 0,05 (10) (10)	15 15 15 15 15 3 3	1 1 1 1 2,5 2,5 2,5	2 2				(1,5) (0,7)	25 25 60 60 60	250 250 75 75 75 75	8 8 8 8	2,5 TP10 1 TP10 2,5 TP10 1,0 TP10 17 TP11 17 TP11 1 TP12 1 TP12 1 TP12 1 TP12 4 TP13 4 TP13
1 1 3 0,1 3 3 3 10	(5) (5) (5) (3) 0,1 0,1 0,1 60 (60)	100 100 100 50 0,6	5 1,5 1,5	3 3 2,3 1,5 1,5 1,5		3	0,3	(0,3)	270 60 60 60 60	115 115 115 115	2,5 2,5 3.3	20 TP14 20 TP14 20 TP14 22 TP15 0,7 TP12 0,7 TP12 0,7 TP12 22 TP15 24 TP15
1 1 1	(60) (70) (70) 5	100 100 100 100 10 10 (1)	0,6 0,6 0,6 5 2,5 2,5 5 5 3 3 5	2,5 2,5 5 5 3 3 1,5		10 10 10	0,55 0,55	(1,2) (1,2) (1,5)	170	220	2,5 3,3 3,3 3,3 3,3	24 TP15 2,5 TP16 24 TP15 2,5 TP16 20 TP11 20 TP11 20 TP11

Тип				U _{K 3R} , U _{K 3R} ,	при R ₅					M-5***** +
	<	۸, ۲					~<	m ž	В тыт	ĥ _{21.,})
	I _{Kenux} , A	1к. и шах, Л	ر (ارجم), ا	$(U_{\text{KOO rp}}^{U_{\text{KOR,B}}}), B$	К₀, кОм	P _K , B1	Ι _ε (Γ ₁),	UKb mux.]	U M. III.	h _{21:>} , (h _{21.)} ,
				С КЭО Трг	≃					
KT840A	6	8	400	900	0,1	60	2			10 100
КТ840Б	6	8	350	750	0,1	60	$\overline{2}$			10 100
TK435-10	6	10	60080		0,01	50	2	$600 \dots 800$	5	8
КТ812А КТ812Б	8 8	12 12	700 500	700 500	$0,01 \\ 0,01$	50 50	3		7 7	10 125 10 125
KT812B	8	12	300	300	0,01	50	3		7	10 125
KT829A	8	12	(100)	(100)	1	60	0,2	100	5	750
КТ829Б	8	12	(80)	(80)	1	60	0,2	80	5	750
КТ829В КТ829Г	8 8	12 12	(60) (45)	(60) (45)	1 1	60 60	0,2 $0,2$	60 45	5 5	750 750
KT803A	10	12	60	80	0,1	60	0,2	43	4	10
KT808A	10		120	250	0,01	50	4		4	10 150
KT819A	10	15	40	(25)	0,1	60	3	100	5	15 30
КТ819Б КТ819В	10 10	15 15	50 70	(40) (60)	$0,1 \\ 0,1$	60 60	3	80 60	5 5	20 30 15 30
КТ819Г	10	15	100	(80)	0,1	60	3	80	5	12 30
TK135-16	10	16		0 50 600	0.01	50	3,5		_	10 100
TK335-16	10	16	300 60		0,01		5	300600	7	8
TK435-16 TK335-20	10 12,5	16 20	60080 30060		$0.01 \\ 0.01$		5 5	600 800 300 600	7 7	8 8
TK435-20	12,5	20	60080		0,01		5	600800	7	8
KT819AM	15	20	40	(25)	0,1	100	3		5	15 30
КТ819БМ	15	20	50	(40)	0,1	100	3		5 5	26 30 15 30
KT819BM KT819FM	15 15	20 20	70 100	(60) (80)	$0,1 \\ 0,1$	100 100	3		5	12 30
KT834A	15	20	500	(400)	0,1	100	3,5		8	60 1250
КТ834Б	15	20	450	(350)	0,1	100	3,5		8	60 1250
КТ834В ТК135-25	15 16	20 25	400	(300)) 50600	$0.1 \\ 0.01$	100 50	3,5 5		8	60 1250 10 100
TK1335-25	16	25	30060		0,01	50	5	300 600	7	8
TK435-25	16	25	600 80	0	0,01		7,5	600 800	7	8
KT827A	20	40	100	100	1	125	0,5	100	5	750 18000
КТ827Б КТ827В	20 20	40 40	80 60	80 60	1 1	125 125	0,5 0,5	80 60	5 5	750 18000 750 18000
TK235-32	20	32		0 50 600	10,0	68	6,5	50600	4	10 100
TK335-32	20	32	300 60		0,01		5	300 600	7	8
TK435-32	20 32	32 40	600 80	0 0 50 60 0	0.01	68	10 8	600800 50600	7 4	8 10 100
TK235-40 TK335-40	32	40	30060		0,01	00	12	300600	7	8
TK235-50	32	50	45 54	0 50 600	0.01	100	10	50 600	4	10 100
TK235-63	40	63	45 54	0 50 600	0.01	170	13	50 600	4	10 100
				p-	n-p					
KT626A	0,5	1.5	(45)	(45)	0.1	6.5		45		40 250
КТ626Б КТ626В	0,5	1,5	(60)	(60)	0,1	6,5		60 80		30 100
КТ626В КТ626Г	0,5 0,5	1,5 1,5	(80) (20)	(80) (20)	$0,1 \\ 0,1$	6.5 6,5		20		15 45 15 60
КТ626Д	0,5	1,5	(20)	(20)	ŏ,i	6,5		20		40 250
ГТ403А	1,25		(30)				0,4	45	20	$(20 \dots 60)$
ГТ403Б ГТ403В	1,25 1,25		(30) (45)				0,4 $0,4$	45 60	20 20	(50 150) (20 60)
ГТ403Г	1,25		(45)				0,4	60	20	(50 150)
ГТ403Д	1,25		(45)				0.4	60	30	(50 150)
FT403E	1.25		(45)				0.4	60	20	30
ГТ403Ж ГТ403И	1,25 1,25		(60) (60)				0,4 0,4	80 8 0	20 20	$(20 \dots 60)$
ГТ403Ю	1,25		(30)				0,4	45	20	(30 60)
KT814A	1,5	3	(40)	(25)	0,1	10	0.5		5	40

f.p. Mru	Inic (Irae). MA	Jone (Ikor), MA	Uk3 nat. B	U _{БЭ пас} , В	l _{pue} , MKC		1 вимы, (1 сп.), МКС	С, нф	C, 114	Rr. a-r. (C/B)	с
1	3 3 20 5 5 5 (1.5)	50 150 150 150 2	3 3 2,5 2,5 2,5 2,5 2,5 2 2 2 2 2,5	1,6 1,6 3 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5	3,5 3,5 4	0,2 0,2 1,7	(0,6) (0,6) 7 (1,3) (1,3) (1,3)	100 100 100	2300 2300 2309	1	20 TP11 20 TP11 21 TP17 20 TP11 20 TP11 20 TP11 2 TP18
10 30,5 12 12 12 12	(1,5) (1,5) (1,5) (1,5) 100 (3) 1 1	2 2 2 2 2 2 50	2 2 2 2,5 5 5 5	2,5 2,5 2,5 2,5 5 5 5	2,5	0,3	0,4 2,5 2,5 2,5 2,5 2,5	500 500 1000 1000 1000 1000			2 TP18 2 TP18 2 TP18 2 TP18 22 TP15 22 TP15 2,5 TP16 2,5 TP16 2,5 TP16
12 12 12	10 20 20 20 20 20 1	150 50 50 50 50 50		2 1,8: 3 3 3 3 3 3	2 0,752 5 4 5 4	0,351 2,2 1,7 2,2 1,7	13 7 5,5 7 5,5 2,5 2,5 2,5 2,5	1000 1000 1000		1,5 1,25 1 1,25 1	16,5 TP11 21 TP17 21 TP17 21 TP17 21 TP17 20 TP11 20 TP11 20 TP11
6 10 10	1 (3) (3) (3) 10 20 20 (3) (3)	50 50 50 150 50 50 2 2 2	2	1,82 3 3 4 4	2 0,752 5 4 4,5 4,5	0,351 2,2 1,7	2,5 1,2 1,2 1,2 13 7 5,5 6 6	400 400	350 350	1,5 0,625 0,65	20 TP11 22 TP11 22 TP11 22 TP11 16,5 TP11 21 TP17 21 TP17 20 TP11 20 TP11
10 4 4 4 4	(3) 10 20 20 10 20 10 10	150 50 50 150 50 150 150	0,62 2,5 2,5 0,62 2,5 0,62	1,82 3 1,82	4,5 2 0,752 5 4 0,752 5 0,752 2 0,752	2,2 $1,7$ $0,351$ $2,2$ $0,351$	6 13 7 5,5 13 7 13	400	350	1,1 0,625 0,65 1,1 0,625 0,7 0,5	20 TP11 25 TP11 21 TP17 21 TP17 25 TP11 21 TP17 25 TP11 25 TP11 25 TP11
45 75 45 45 45 45 0,00 8	0,01 0,15 0,15 0,15 0,15 0.15	0,01 0,3 0,3 0,3 0,3 0,3	1 1 1 1 1 0,5	0,8				150 150 150 150 150		10 10 10 10 10 10	1 TP19 1 TP19 1 TP19 1 TP19 1 TP19 1 TP19 4 TP20
0,008 0,008 0,008 0,008 0,008 0,008 0,008 0,008	0,05 0,05 0,05 0,05 0,05 0,05 0.07 0,07 0.05 0,05	0.05 0.05 0,05 0,05 0,05 0,07 0,07 0,05	0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5	0,8 0,8 0,8 0,8 0,8 0,8 0,8				60	75	15 15 15 15 15 15 15 15	4 TP20 4 TP20 4 TP20 4 TP20 4 TP20 4 TP20 4 TP20 4 TP20 1 TP12

Таблица 12.89. Транзисторы мощные инзкочастотные

Тип			U _{KOR} ,	U _{кэк,н} при	R ₆ ,					_
	I _{Kmax} , A	I _{К. я шах} , А	U _{K,3} , B	UKSK., E	R ₆₀ , кОм	P _K , Br	I _E (I ₃), A	Ukb max, B	U _{36 так} , В	h _{21.9} , (h _{21.9})
КТ814Б КТ814В КТ814Р КТ816А КТ816Б КТ816Б КТ816Б ГТ703Б ГТ703Б ГТ703Б ГТ703Б ГТ703Д КТ837А КТ837Б КТ837Б КТ837Б КТ837В КТ837Г КТ837Р КТ837Р КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837И КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837В КТ837Р КТ837Р КТ837Р КТ837Р КТ837Р КТ837Р КТ837Р КТ837Р КТ837Р КТ837В КТ818В КТ818В КТ818В КТ818В КТ818В КТ818В КТ818БМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818ВМ КТ818БМ	1,5 1,5 1,5 1,5 3 3 3,5 3,5 3,5 3,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7	3 3 3 3 6 6 6 6 6 6 6 6 6 6 7 15 15 15 15 15 20 20 20 20 20 20 20 20 20 20 20 20 20	(50) 70 100 40 45 60 100 20 20 30 30 40 70 70 70 55 55 55 40 40 40 70 70 70 70 55 55 55 55 55 55 55 60 60 60 60 60 60 70 70 70 70 70 70 70 70 70 7	(40) (60) (80) (25) (45) (60) (80) 25 25 35 35 50 (25) (40) (60) (80) (70) (45) (25)	0,1 0,1 0,1 1 1 1 0,05 0,05 0,05 0,05 0,	10 10 10 25 25 25 25 25 15 15 15 15 15 30 30 30 30 30 30 30 30 30 30 30 30 30	0,5 0,5 0,5 0,5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	80 80 80 60 60 60 45 45 45 80 80 60 60 45 45 200	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	40 40 30 25 25 25 25 25 30 70 50 100 30 70 50 100 20 45 10 40 20 80 50 150 10 40 20 80 50 150 10 40 20 80 50 150 10 40 20 80 50 150 10 40 20 80 50 150 10 40 20 80 50 150 10 40 20 80 50 150 10 40 21 80 51 150 11 100 11 100 12 100 13 100 14 100 15 100 16 100 17 100 18 100 19 100 10 100 10 100 10 100 11 100 11 100 12 100 15 100 15 100 16 100 17 100 17 100 18 100 19 100 10 100 10 100 10 100 10 100

frp, Mru	Ікбо (Ікэк), МА	Ізко (Ікэк), мА	U _{K3 sac} , B	U _{69 me} , B	t _{pac} , MKC	Cara, MKC	t _{ымел} , (t _{cn}), мис	С., пФ	С, пФ		т Кор год (рис. Х	опус 12.20)
3 3 3 3 3 3 3 0,01 0,01 0,01 0,01 0,01 0	0,05 0,05 0,05 0,1 0,1 0,1 0,1 0,5 0,5 0,5 0,5 0,5 0,15 0,1	0,5 0,5 0,5 0,5 0,5 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6	1,2 1,2 1,2 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5	5		2,5 2,5 2,5 2,5 2,5 2,5 30 30	60 60 60 60 60 60 60 600 600 600 600	75 75 75 115 115 115 115	3 3 3 3 3 3,33 3,33 3,33 3,33 3,33 3,3	1 T T T T T T T T T T T T T T T T T T T	P12 P12 P12 P12 P12 P12 P21 P21 P21 P16 P16 P16 P16 P16 P16 P16 P16 P16 P1
10 10 7 7 7 7	15 15 15 1 1 1 1	2 2 2 2	0,6 0,6 0,6 2 2 2 2 2 3 3 3	1 1 3 3 3 3 3	1 1 1		30 30 2,5 2,5 2,5 2,5 4,5 4,5 4,5	600 600 600 600 600 600	600 600 600	2 2	28 T 28 T 20 T 20 T 20 T 20 T 20 T 20 T 20 T	P23 P23 P11 P11 P11 P11 P11 P11

Тип	I _{Kmax} , MA	Ік, павх з жА	Ркинх, мВт	Pr. FEE	U _{kor} (U _{ko}), B	Ukbaz, B	Uкзот, В	U _{36mx} , B	í ₂₁ , мГц	h ₂₁₃ (h ₂₁₃)	b ₂₁₃	b ₂₂₃ , мкСм
					I	ı-p-n						
КТ301Г	10	20	58		30	30	30	3	(60)	(1032)	1,5	3
КТ301Д КТ301Е	10 10	20 20	58 58		30 30	30 30	30 30	3	(60) (60)	(2060) (40120)	1,5 1,5	3
КТ301Ж	10	20	58		30	30	30	3	(60)	(80300)	1,5	3
KT339A	25		260		(25)	40		4	100	25	3	
KT312A	30	60	225 225	450	20	20	20	4	80	(10100)	4	
КТ312Б КТ312В	30 30	60 60	225	450 450	35 20	35 20	35 20	4 4	120 120	(25100) (50280)	6 6	
KT358A	30	60	100	200	15	15	20	4	80	(10100)	Ū	
КТ358Б	30	60	100	200	30	30		4	120	(25100)		
KT358B	30	60	100	200	15	15		4	120	(50280)		
KT601A KT601AM	30 30		250 250		100 100	100 100		2 2	40 40	(16) (16)		
КТ315Ж	50		100		15	15	15	6	100	30250	1,5	0,3
КТ315И	50		100		60	60	30	6	100	> 30	2,5	0,3 0,3
KT340A	50	200	150		(15)	15		5	300	100150		
КТ340Б КТ340В	50 500	200 200	150 150		(20) (15)	20 15		5 5	300 300	> 100 > 35		
КТ340Д	50	200	150		(15)	15		5	300	> 40		
KT342A	50	300	250		` 30		25	5 5	100	25250	2,5	
КТ342Б	50	300	250		25		20	5	100	50500	3	
КТ342 В КТ373 А	50 50	300 200	250 150		10 30		10 25	5 5	100 100	1001000 100250	3	
КТ373Б	50	200	150		25		20	5	100	200600	3	
KT373B	50	200	150		10		10	5	100	5001000	3	
КТ373Г	50	200	150		60	1.5	25	5	100	50125	3	
КТ340Г КТ602А	75 75	500 500	150 650		(15) 100	15 120	70	5 5	300 150	> 16 2080		
КТ602Б	75	500	650		100	120	70	5	150	> 50		
KT315A	100		150		25	25	15	6	100	2090	2,5	0,3
КТ315Б	100 100		150 150		20	20	15	6	100 100	50350	2,5	0,3
КТ315В КТ315Г	100		150		40 35	40 35	30 30	6 6	100	2090 50350	2,5 2,5	0,3 0,3
КТ315Д	100		150		40	40	30	6	100	2090	2,5	0,3
KT315E	100		150		35	35	25	6	100	50350	2,5 2,5	0,3
KT375A	100	200	200	400 400	60	60			100 100	10100 50280	2,5	
КТ375Б КТ3102А	100 100	200 200	200 · 250	400	30 (50)	30 50	30	5	100	100250	2,5 1.5	
КТ3102Б	100	200	250		(50)	50	30	5	100	200500	1,5 1,5	
KT3102B	100	200	250		(30)	30	20	5	100	200500	1,5	
КТ3102Г	100	200	250		(20)	20	15	5	100	4001000	3	
КТ3102Д КТ3102Е	100 100	200 200	250 250		(30) (50)	30 50	20 15	5 5	100 100	200500 4001000	1,5 3	
KT605A	100	200	400		250	300	10	5	40	1040		
KT605AM	100	200	400		250	300		5	40	10 40		
КТ605Б	100	200	400		250	300		5	40	30120		
КТ605БМ КТ618А	100 100	200	400 500		250 (250)	300 300		5 5	40	30120 30	2	
KT603A	300	600	500		30	30		3	200	1080	-	
КТ603Б	300	600	500		30	30		3	200	>60		
KT603B	300	600	500		15	15		3	200 200	1080 > 60		
КТ603Г КТ603Д	300 300	600 600	500 500		15 10	15 10		3	200	2080		
KT603E	300	600	500		10	10		3	200	60200		
KT3117A	400	800	300	800	50	60		4	200	40200	_	
			500		60	60		5	200	2080	2	
КТ608A КТ608Б	400 400	800 800	500 500		60	60		5	200	400160	2	

h _{11.} , Ом	Iggs, WSA	1 _{ne} , mtA	U _{lOtar} , B	Ubone, B	T., IIC	1 (_{p.d.} , 115	t,, . nc	Inda () WALC	C _K , n	С, нф		Масса, 1	Корпус (рис. 12.20)
	10 10 10	10 10 10 10	3 3 3 3	2,5 2,5 2,5 2,5 2,5	4,5 4,5 4,5 4,5 25	5 5 5 5			10 10 10 10 2	×0 80 80 80	600 600 600	0,5 0.5 0.5 0,5 0,4	TP24 TP24 TP24 TP24 TP24 TP3
	10 10 10 10 10 10 500	10 10 10 10 10 10 10	0,8 0,8 0,8 0,8 0,8	1,1 1,1 1,1 1,1 1,1	0,5 0,5 0,5 0,5 0,5 0,5 0,5	100 100 100			2 5 5 5 5	20 20 20	400 400 400 700 700 700	1 1 0,2 0,2 0,2 0,2	TP25 TP25 TP25 TP26 TP26 TP26 TP26 TP26
40 40	500 1 1 1 1 1	100 30 50	0,5 0,2 0,25 0,4 0,3	0,9	0,6 1000 0,045 0,04 0,085 0,15	0,01 0,015 0,015 0,075			15 10 7 3 3,7 3,7 6	7 7 7 7		0,7 0,18 0,18 0,5 0,5 0,5 0,5	TP2 TP27 TP27 TP3 TP3 TP3 TP3
	1 1 0,05 0,05 0,05 0,05 0,05	30 30 30 30 30 30 30 30	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,9 0,9 0,9 0,9 0,9 0,9	0,2 0,3 0,7 0,2 0,085	0,015			. 8 8 8 8 8 8 3,7	7		0,5 0,5 0,5 0,2 0,2 0,2 0,2 0,2 0,2	TP3 TP3 TP3 TP28 TP28 TP28 TP28 TP28 TP28
40 40 40 40 40	70 76 1 1 1 1	100 100 30 30 30 30 30	3 0,4 0,4 0,4 0,4 1	3 1,1 1,1 1,1 1,1 1,5	0,3 0,3 300 500 500 500 1000	0,912			4 4 7 7	25 25	150 150	5 5 0,18 0,18 0,18 0,18 0,18	TP29 TP29 TP27 TP27 TP27 TP27 TP27 TP27 TP27
40	0,05 0,05 0,05 0,05 0,05 0,05 0,05	30 1 10 10 10 10 10	1 0,4 0,4	1,5 1 1	1000 0,3 0,3 100 100 100 100				7 7 7 7 5 5 6 6 6 6	20 20	400 460 460 400 400	0,18 0,25 0,25 0,5 0,5 0,5 0,5 0,5	TP30 TP30 TP3 TP3 TP3 TP3 TP3
	0,05 20 20 20 20 20 50 10	10 50 50 50 50 50 160	8 8 8 8	1,5	0,4	100			6 7 7 7 7 7 15	50 50 50 50 50 50	400 300 300 300 300 200 200	0,5 2 1 2 1 2	TP3 TP2 TP12 TP2 TP12 TP31 TP2
	10 5 5 1 1 10 10	3 3 3 3 3	1 1 1 1 0,6	1,5 1,5 1,5 1,5 1,5 1,2	0,4 0,4 0,4 0,4 0,4	100 100 160 100 100			15 15 15 15 15 15	40 40 40 40 40 100 50	200 200 200 200 200 200	2 2 2 2 2 2 2 0,5 2	TP2 TP2 TP2 TP2 TP2 TP3 TP2 TP2
	10 15	10 15	0,6	2 2		120			15 15	50 50	200 260	$_{0,6}^{2}$	TP2 TP31

I _{Kman} , MA	I _{K, smax} , MA	P _{Kmax} , MBT	Pr. HET (BT)	$U_{K3R}(U_{K3}),$	U _{KSmax} , B	Uкзогр, В	U _{36max} , B	f ₂₁ , MΓu	h ₂₁₃ (h ₂₁₃)	h ₂₁₅	h ₂₂₃ , мкСм
KT616Б 400 KT617A 400 KT646A 500 KT630A 1000 KT630B 1000 KT630F 1000 KT630E 1000	2000 2000 2000 2000	300 500 1000 800 800 800 800 800	1200	20 20 50 120 120 150 100 60	20 30 60 120 120 150 100 60	90 80 100 60 50	4 4 7 7 7 7 7	50 50 50 50 50 50	25 30 40200 40120 80240 40120 40120 160480	1,5	
ГТ309A 10 ГТ309B 10 ГТ309B 10 ГТ309F 10 ГТ309F 10 ГТ309Д 10 ГТ309Д 10 ГТ310A 10 ГТ310A 10 ГТ310B 10 ГТ310B 10 ГТ310B 10 ГТ310E 10 ГТ310E 10 ГТ3122A 10 ГТ322B 10 ГТ332B 10 ГТ332B 10 ГТ332B 10 ГТ332B 10 ГТ332B 10 ГТ357B 10 ГТ357B 10 ГТ308A 25 ГТ308B 50	30 30 30 30 30 30 30 120 120 120 120 120 120 150 150	50 50 50 50 50 50 20 20 20 20 20 20 50 50 100 100 100 100 100 100	360 360 360 200 200 200 360 360 360	10 10 10 10 10 10 10 10 10 10 10 10 10 1	12 12 12 12 12 12 12 12 25 25 10 10 10 10 10 10 10 20 20 20 20 20 20 35 40 35 40 30 30 30 30 30 30 30 30 30 30 30 30 30	13 10 10 15 15 15	1 1 1 1 1 1 1 1 3 3,5 3,5 5 3,5 5 5 5 5 5 5 5 5 5 5 5 5	120 120 80 80 40 40 10 10 10 10 10 (60) (60) (120) (120) (120) 60 120 200 200 200 200 200 200	2070 60180 2070 60180 2070 60180 (2070) (60180) (2070) (60180) (2070) (60180) 30100 50120 20120 (25100) (60120) (100200) (24100) (24100) (24100) (2580) (60125) (90200) 20100 60300 20100 60300 20100 60300 20100 60300 20100 60300 20100 60350 3050 3050 3050 3090 50350 70140 120220 70140 120220 70140 120220 70140	6 6 6 4 4 2 2 8 8 6 6 5 5 5 4 4 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2 2,5 2,5	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

h ₁₁₃ , Ом	Ікво, мкА	І _{ЭБО} , мкА	Uкзнас, В	U _{53me} , B	т, нс	t _{pac} , BC	t, HC	t _{nara} , MRC	Ск, пФ	С,, пф	R _{Tn-c} , °C/BT	Масса, г	Корпус (рис. 12.20)
500 500 500 500 500	15 15 10 1 1 1 1	15 15 10 0,1 0,1 0,1 0,1 0,1	0,6 0,7 1 0,3 0,3 0,3 0,3 0,3	2 1,2 1,1 1,1 1,1 1,1	0,12 0,12		0,1 0,1 0,1 0,1 0,1	0,25 0,25 0,25 0,25 0,25	15 15 10 15 15 15 15 15	50 50 80 65 65 65 65 65	260 215	0.6 0,84 1 2 2 2 2 2 2	TP31 TP31 TP12 TP32 TP32 TP32 TP32 TP32
38 38 38 38 38 38 38 38 38	5 5 5 5 5 5				0,5 0,5 1 1 1 0,3 0,3 0,3 0,3 0,5 0,5				10 10 10 10 10 10		100 100 100 100 100 100 200 200 200 200	0,5 0,5 0,5 0,5 0,5 0,1 0,1 0,1 0,1	TP1 TP1 TP1 TP1 TP1 TP1 TP8 TP8 TP8 TP8 TP8
38 38 34 34 34 34 34	4 4 4 4 4 4 5 5 5 5	100 100	2 1,7	0,5 0,5	0,05 0,1 0,2 1 1 0,5 0,5 0,5 0,5 0,5 0,5	1000 1000			1,8 1,8 2,5 10 10 10 10 10 10 10 8 8	40 40	200 200 700 700 700	0,1 0,6 0,6 0,6 2,5 2,5 2,5 2,5 2,5 2,5 2,2 2,2 2,2 2,2	TP8 TP33 TP33 TP33 TP34 TP34 TP34 TP34 TP34
	5 5 5 5 5 5 5 1 1 1 1	100 5 5 5 5 5 50 50 100 100 1	1,7 0,3 0,3 0,3 0,3 1,5 1,2 1,2 0,3 0,3	0,5 1 1 1 0,45 0,45 0,45	0,5 0,4 0,4 0,4 0,5 0,5 1 0,5	1000 150 150 150 150 1000 1000 1000 10 10			8 7 7 7 8 8 8 6 6 9 9 7 7	40 10 10 10 10 22 22 22 22 8 8		2,2 0,21 0,2 0,2 2,2 2,2 2,2 2,5 0,5 0,3 0,3 0,3 0,3 0,3	TP36 TP26 TP26 TP26 TP36 TP36 TP36 TP36 TP2 TP2 TP27 TP27 TP27 TP27
	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1	0,5 0,5 0,5 0,5 0,5 0,5 0,5	1 1 1 1 1 1 1	0,25				7 7 7 7 7 7 7 7		420 420 420 420 420 420 420 420	0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	TP27 TP27 TP27 TP37 TP37 TP37 TP37 TP37 TP37 TP37 TP3

Тип	I _{kma} , MA	IR, reserv	P. Krazz, MBT	Рк. вти. иВт (Вт)	U _{KSR} (U _{KS}), B	Uksame, B	Uкзот, В	U _{36 max} , B	f ₂₁ , мГц	h ₂₁₃ (h ₂₁₃)	h ₂₁₅	h ₂₂₅ , мкСм
KT3107K	100	200	300	.,	(25)	30		5	200	380800		
КТ3107Л	100	200	300		(20)	25		5	200	380800		
ГТ320А	150	300	200	1000	12	20	14	3	80	2080		
ГТ320Б	150	300	200	1000	12	20	12	3	120	50120		
ГТ320В	150	300	200	1000	10	20	10	3	200	80250		
ГТ321А	200	2000	160	(20)	50	60	45	4	60	2060		
ГТ321Б	200	2000	160	(20)	40	60	45	4	60	40120		
ГТ321В	200	2000	160	(20)	50	60	45	4	60	80200		
ГТ321Г	200	2000	160	(20)	40	45	35	4	60	2060		
ГТ321Д	200	2000	1 6 0	(20)	40	45	35	4	60	40120		
ГТ321Е	200	2000	1 6 0	(20)	40	45	35	4	60	80200		
KT345A	200	300	100	300	(20)	20		4	350	2060		
КТ345Б	200	300	100	300	(20)	20		4	350	50 85		
KT345B	200	300	100	300	(20)	20		4	350	70105		
KT351A	200	40 0	300		15	20		5	200	2080		
КТ351Б	200	400	300		15	20		5	200	50200		
KT352A	200	200	300		15	20		5	200	25120		
КТ352Б	200	200	300		15	20		5	200	70300		
KT3108A	200		300	360	60	60		5	250	50150		
КТ3108Б	200		300	360	45	45		5	250	50150		
KT3108B	200		300	360	45	45		5	300	100300		
KT620A	200		225		20	50		3		100	2	
КТ620Б	200		225	J	20	50		3		30100	2	
KT644A	600	1000	1000	(20)		60	60	5		20	2,8	
КТ644Б	600	1000	1000	(20)		60	60	5		100	2,8	
KT644B	600	1000	1000	(20)		60	40	5		40	2,8	
КТ644Г	600	1000	1000	(20)		60	40	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		100	2,8	
KT639A	1500	2000	1000	(60)		45	45	5	80	40100	4	
КТ639Б	1500	2000	1000	(60)		45	4 5	5	80	63160	4	
KT639B	1500	2000	1000	(60)		45	45	5	80	100250	4	
КТ639Г	1500	2000	1000	(60)		60	60	5	80	40100	4	
КТ639Д	1500	2000	1000	(60)		60	60	5	80	63160	4	

Таблица 12.91. Транзисторы мощные высокочистотные

Тип	I _{Kmax} , A	IK, max, A	Ркинк, Вт	Р.к. в Вт	I _{3max} , A	I _{Smax} , A	Uror (Uro), B	UKBERK, B	Uкзот, В	Usemer, B	P _{mr} , Br	КурДБ	ղ, %	f _{ь21} , МГц
KT940A KT940B KT940B KT969A KT920A KT922A KT928A KT928B KT929A KT920B KT922C	0,1 0,1 0,1 0,1 0,5 0,8 0,8 0,8 0,8 1 1,5	0,3 0,3 0,3 0,2 1 1,5 1,2 1,2 1,5 4,5	1,2 1,2 1,2 6 5 8 2 2 6 10 20 20	3,6° 3,6		0,05 0,05 0,05 0,05 0,25	300 250 160 250 36 65 60 30 36 65 65	300 250 160 300 60 60 30	40 40	5 5 5 5 4 4 5 5 3 4 4 4	· 2 5 20 17	7 10 8 6 5,5 5	55 50 55 55 50 50	n-p-n 90 90 90 60 400 300 250 250 400 400 300 300
KT961A	1,5	2	12,5			0,3	100	100	80	5				50

h,113. Om	l _{EEO} , MEA	I _{эко} , ме.А	Urome, B	U.S. B	<u>ئ</u> ئر	ĵį.	<u>.</u>	, MEC	Ç. 19	Ç, .	R _{TB - C} , °C/Br	Масса, г	Корпус (рис. 12.20)
	0,1	0,1	0,5	1	-				7	,	420	0,3	TP37
	0,1	0,1	0,5	1					7		420	0,3	TP37
	10	50	2 2	0,5	0,5	400			8	25	200	2,2	TP36
	10	50	2	0,5	0,5	500			8	25	200	2,2	TP36
	10	50	2	0,5	0,6	600			8	25	200	2,2	TP36
	, 500 500	800 800	2,5	1,3 1,3	0,6 0,6	1000 1000			80 80	600 600	250 250	2,2	TP36 TP36
	500	800	2,5 2,5	1,3	0,6	1000			80	600	250	2,2 2,2	TP36
	500	800	2,5	1,3	0,6	1000			80	600	250	2,2	TP36
	500	000	2,5	1,3	0,6	1000			80	600	250	2,2	TP36
	500		2,5	1,3	0,6	1000			80	600	250	2,2	TP36
	1	1	2,5 0,3	1,1	,				15	30	1100	0,5	TP38
	1	1	0,3	1,1					15	30	1100	0,5	TP38
	1	1	0,3	1,1					15	30	1100	0,5	TP 38
	1	10	0,6	1,2					20	30	400	0,3	TP37
	1	10	0,9	1,1					20	30	400	0,3	TP37
	1 1	10 10	0,6	1,1					15	30	400	0,3	TP37 TP37
	0,2	0,1	0,6 0,25	1,1 1	0,25	175	75		15	30 6	400 500	0,3 0,5	TP3/
	0,2	0,1	0,25	1	0,25	175	75		5	6	500	0,5	TP3
	0.2	0,1	0,25	i	0,25	175	75		5 5 5	6	500	0,5	TP3
	,5	0,1	i	1,8	0,20	100			•	Ū	400	i	TP2
	0,2 0,2 5 5 0,1		Ī	1,8		100					150	2	TP2
	0,1	0,1	0,4	1,3		180					115	1	TP12
	0,1	0,1	0,4	1,3		180					115	1	TP12
	0,1	0,1	0,4	1,3		180					115	1	TP12
	0,1	0,1	0,4	1,3		180			5 0	***	115	1	TP12
	0,1	0,1	0,5	1,25		200			50	200	115	1	TP12
	0,1	0,1	0,5	1,25 1,25		200 200			50 50	200 200	115 115	1 1	TP12
	0,1 0,1	0,1 0,1	0,5 0,5	1,25		200			50 50	200	115	1	TP12 TP12
	0,1	0,1	0,5	1,25		200 200			50	200	115	1	TP12

h213 (fh21s)	h ₂₁₃	IKEO, MKA(MA)	_{1эво} , мкА(мА)	Ukonec, B	Ushar, B	т, не(пс)	t _{max} , (t _{up}), MKC	t _{pac} , BC(MKC)	С, пф	С, пФ	$R_{T_\Pi \overset{c}{\circ} \overset{c}{C}/B_T}(R_{T_{\Pi}-\nu}),$	Масса, г	Корпус (рис. 12.20)
25 25 25 25 50250 10100 10150 20100 50250 2550 10100 10150 19150 40100	4 4 3 3	0,05 0,05 0,05 0,05 250 (5) 1 1 (5) (40) (40)	0,05 0,05 0,05 0,05 250 500 1 (5) (4) (6)	1 1 0,75 0,6 1 1 0,75 0,7 0,7	1,5 1,5	(20) (20) 0,1 0,1 (25) (20) (20) (20)		250 250	5,5 5,5 5,5 1,8 15 10 20 25 35 35	55 100 100 100 100 350 350	104 104 104 125 (20) (15) (20) (20) (6) (6) (10)	0,7 0,7 0,7 0,8 4,5 4,5 4,5 4,5 4,5 4,5	TP12 TP12 TP12 TP12 TP39 TP39 TP40 TP40 TP39 TP39 TP39 TP39 TP39

Тип	I _{Kmax} , A	Ік. кмах. А	P _{Kmax} , B _T	Рк, имак Вт	I _{Smax} , A	$U_{KJR}(U_{KJ}), B$	U _{KB max} , B	Uклогр, В	∪ _{ЭБ мах} , В	Рыт, Вт	Кур,дБ	I _{2max} , A	ղւ, %	f _{h21} , MF¤
KT961B KT934A KT943B KT943B KT943I KT943I KT903A KT903A KT903B KT920B KT920I KT922B KT922I KT921A KT908A KT912A	1,5 1,5 2 2 2 2 2 2 2 3 3 3 3 3 3 3,5 5 10 10 10 10 10 10 10 11 15 15 15 15 15 15 15 20 20 20 20 20 20 20 20 20 20 20 20 20	2 2 6 6 6 6 6 10 10 7 7 7 9 9 9	12,5 12,5 25 25 25 25 25 25 30 30 25 25 40 40 12,5 12,5 30 50 83 83 83 85 55 50 120 50 100 35 60 200 100	60 60 60 450		0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 1,5 1,5 5 7 7 7 5 10 10 10	80 60 45 60 80 80 80 80 36 65 65 65 65 (100) (70) (70) (70) 36 100 150 150 100 36 70 70 80 100 60	80 60 45 60 100 100 100	60 45 45 60 80 60	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	10 10 20 15 40 35 12,5 12,5 75 75 75 40 100 80 100 90 70 70 250 125	3 3 3 3 4 3,5 8 5 7 15 15 15 4 10 3,5 20 18 10 10	55 55 50 50 50 50 50 50 50 60 50 50 50 50 50 50 50 50 50 50 50 50 50	50 50 30 30 30 30 30 120 120 400 350 300 250 100 100 100 50 50 250 100 100 50 50 100 100 50 50 100 10
					1	p-n-p								
KT933A KT933E KT932A KT932E KT932B FT905A FT905A FT906A FT906AM	0,5 0,5 2 2 2 2 3 3 6 6	7 7	5 5 20 20 20 6 6 15 15	60 60 375 375		0,6 0,6 1,5 1,5	(80) (60) (80) (60) (40) 75 60 (75) (75)	80 60 80 60 40 75 60 75 75	65 65 75 75	4,5 4,5 4,5 4,5 4,45				75 75 80 80 80 75 75

h ₂₁₃ (h ₂₁₃)	h ₂₁₅	IKEO, MKA(MA)	I ₃₆₀ , мкА(мА)	Uкэнас, В	U _{KDhae} , B	t, nc(nc)	t _{bxa} , (t _{np}), MKC	t _{pac} , HC(MKC)	С., пФ	С, пф	$R_{Tn} \overset{c}{\circ} \overset{(R_{Tn}}{C/B_T},$	Масса, г	Корпус (рис. 12.20)
63160 100250 40200 40160 40120 2060 30100 1570 40180 10100 10150 10150 1080 1580 1580 20 1550 2575 40100	3 3 3 3 4 4 4 3,5 3 2,5 3 3,5 3 3,5 3,5 3,5 3,5 3,5	10 100 100 100 100 (1) (1) (10) (7) (7) (7) (7) (40) (40) (10) (10) (25) (50) (40) (40) (40)	100 100 (1) (1) (1) (5) (50) (50) (2) (2) (6) (6) (20) (20) (300) (300) (40) (40)	0,5 0,5 0,6 0,6 0,6 1,2 1,2 2,5 2,5 0,81 0,9 0,6 0,6	2 2 2,3 2,3	0,5 0,5 (20) (20) (25) (25) (22) (22)	0,3 0,3	(2,6) (2,6)	180 180 75 75 65 65 50 700 700 190 190	410 700 700 210 450 2850 2850 2850	(10) (10) (10) (10) (3) (3) (6) (6) (4) (1,5) (1,5)	0,8 0,8 0,8 0,8 0,8 0,8 24 24 4,5 4,5 6,5 6,5 22 22 10 10	TP12 TP12 TP12 TP12 TP12 TP12 TP12 TP15 TP15 TP15 TP39 TP39 TP39 TP39 TP39 TP41 TP41 TP41 TP41 TP41 TP15 TP15 TP15 TP15 TP15 TP15 TP15 TP1
10250 1080 1060 1060 5100 1080 10100 1050 20100 20100 1080	3,3 3,5 1,7 1,7 2,5 1,7 3,3 6 3 1,7 2,5 3,3	(40) (28) (80) (25) (25) (30) (25) (80) (75) (75) (75) (30) (100) (100)	(10) (150) (300) (300) (10) (300) (30) (150) (250) (250) (300) (150) (30)	0,15 2,5 2,5 2,5 0,16 2,5	2,5 2,5 3	(35)	(0,1)	(1,1)	240 200 400 500 800 850 600	2100 1500 3800 1600 2500 3500 2250	(1,4) (1,7) (2) (2) (0,8) (1,7) (1,4) (1,4) (0,8) (1,4)	7 40 20 20 7 20 15 16 45 45 20 35 15	TP43 TP44 TP45 TP45 TP43 TP11 TP46 TP46 TP47 TP47 TP47 TP45 TP44 TP46
1580 30120 1580 30120 40 35100 35100 30150	3,5 3,5	500 500 (80) (60) (40) (2) (2) (8) (8)	(5) (5) (15) (15)	1,5 1,5 1,5 1,5 1,5 0,5 0,5 0,5	0,7 0,7 0,7 0,7	0,5 0,5	0,2 0,2 1	4 4 5 5	70 70 300 300 300 200 200	8000 8000	125 125 42 42 42 50 50 50	24 24 20 20 20 7 7 4,5 7	TP15 TP16 TP11 TP11 TP11 TP48 TP48 TP48 TP49 TP48

Тип	, <u>, , , , , , , , , , , , , , , , , , </u>	į Žį.	Рк(Рк.л), мВт	Λω ((_{2,0} , (1), μα)	I (I.,), MA	U _{KM} (U _{K3}), B	Ukrame (Urnorp), B	Usem. B	P _{max} , MBT	Кут, дБ	n _e , %	h _{21.3}	u-d-u-d-u-d-d-u-d-d-d-d-d-d-d-d-d-d-d-d
ГТ341A ГТ341Б ГТ341В ГТ362A ГТ362Б КТ372A КТ372B ГТ329A ГТ329B ГТ329B ГТ330Д,И ГТ330Ж КТ371A КТ382A КТ382Б КТ399A КТ3120A КТ306A КТ306B КТ306B КТ306G КТ306G КТ306G КТ306G КТ305B КТ311E ГТ311Ж ГТ311В ГТ311В ГТ311В ГТ311В ГТ311В ГТ311В ГТ311В ГТ316Д КТ316В,В КТ316Д КТ63З КТ63З КТ63З КТ63З КТ63З КТ63З КТ63З КТ63З КТ610Д	10 10 10 10 10 10 20 20 20 20 20 20 20 20 20 30 30 30 30 30 30 30 30 50 50 50 50 50 50 50 50 50 50 50 50 50	40 40 40 40 40 60 60 60 60 60 60 500	35 35 35 35 40 40 50 50 50 50 50 50 100 100 150 150 150	20 20 20 20 20 20 20 30 30 30 30 30 30 30 30 30	120 120	(10) (10) (10) 5 5 15 15 15 15 5 (10) (10) 10 10 10 10 10 11 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	(5) (5) (5) (5) (5) (5) (5) (5) (6) (10) (10) (10) (15) (15) (15) (15) (15) (15) (15) (15	0,3 0,3 0,5 0,2 0,2 0,2 3 3 3 0,5 0,5 1,5 1,5 3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4		5-6 5-6 5-6 10 10 10 6 6 6	45	15300 15300 10250 10 10 10 15300 15300 15300 15300 30400 30400 30240 40450 40170 40 2060 40120 20100 40200 30150 3090 70210 160240 80300 50300 1580 50300 1580 50300 40120 2060 40120 2060 40120 20300	1,5 2 1,5 2,4 2,4 2,4 3 2,4 1,2 1,7 1 (5) (10) 3 1,8 1,8 1,8 0,3 0,5 0,5 0,8 0,8 0,8 0,8 0,8 0,8 0,8 0,8 0,8 0,8
КТ610Б	300		1500			26	(20)	4		6,3	45	20300	(7)
КТ606А КТ606Б КТ635А	400 400 1000	800 800	3500 2500 500		100 100	65 65 (50)	(45)	4 4 5	800 600	2,5 2,5	35 35	25150	(3,5) (3) 0,4
ГТ328А ГТ328Б ГТ328В ГТ346А ГТ346Б ГТ346В КТ349А КТ349В КТ349В ГТ376А	10 10 10 10 10 10 10 10 10	40 40 40	50 50 50 50 50 50 200 200 200 35			15 15 15 15 15 15 15 15 15 7	15 15 15 20 20 20 20 20 20 (7)	0,25 0,25 0,25 0,3 0,3 4 4 0,25		10,5 10,5 10,5		20200 40200 1050 10150 10150 2080 40160 120130 10150	p-n-p 0,4 0,3 0,3 0,7 0,55 0,55 0,3 0,3 0,3

К,, дБ	h113, OM	^I KEO (^I K2R), MKA	Ізьо, мкА	Ukome, B	U _{БЭнис} , В	т, по(нс)	t _{uxz} (t _{up}), BC	tac, HC (farr, MKC)	С, пФ	С, пф	L, нГв	$L_{6}(L_{x})$, $n\Gamma_{H}$	R _{Tn-c} (R _{Tn-r}), °C/BT	Масса, Г	Корпус рис. 12.20)
4,5 5,5 5,5 4,5 5,5 3,5 5,5 5,5 4 6 6 8 4 3 4,5 2 2 30	20 20 20 20 22 22 22 22 10 10	5 5 5 5 5 5 0,5 0,5 0,5 5 5 5 5 5 5 0,5 0,	50 50 50 100 100 20 20 20 100 100 100 11 1 1	0,3 0,3	0,7 0,7	10 10 10 20 9 9 9 15 20 20 30 100 15 15			1 1 1 1 1 1 2 2 2 3 3 1,2 2 2 2,7	2 2 1 1,5 1,5 1,5 3,5 3,5 3,5 5 1,5 2,5 2,5 3,2 4,5	2,5 4 4,5	2,5 4 4 4,5	600 800 800 1000 1000 800 800 800 833 833 833	1 1 1 2 2 0,2 0,2 0,2 1 1 1 1 2 2 0,3 0,3 0,3 0,3	TP50 TP50 TP50 TP50 TP51 TP51 TP51 TP50 TP50 TP50 TP50 TP50 TP50 TP50 TP50
30 30 30 30	30 30 30 30 30 30	0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5	1 1 1 1 0,5 0,5 0,5 0,5	0,3 0,3 0,3 0,3 0,3	1 1 1 1 1	500 500 300 125 125 125 60 15		30 30	2 1,7 2 5 5 5 5 5 2,5 2,5 2,5 2,7	3,2 4,5 4,5 4,5 4,5 2,5 2,5 2,5 2,5 3 5 5	11 11 11 11 7 7 7	11 11 11 11 11 7 7 7 7	860 467 467 467 467 286 286 286	0,3 0,65 0,65 0,65 0,65 0,65 1,2 1,2 1,2 1,2	TP54 TP54 TP54 TP54 TP32 TP32 TP32 TP55 TP53
3,3 2,8 8 8 8 8	6	0,5 10 10 0,5 0,5 0,5 0,5 0,5 1 10 500	1 15 15 15 1 1 1 1 1 10 100	0,6 0,6 0,6 0,4 0,4 0,4 0,5 0,6	0,3 0,3 0,3 1,1 1,1 1,1 1,5 1,5	15 75 100 100 50 50 150 150 (25) 10 55	12 12	50 50 50 10 10 10	1,7 2,5 2,5 2,5 3 3 4,5 4,5 4,1	3 5 5 5 2,5 2,5 2,5 2,5 2,5 25 25 21	4,5 6 6 6 6 6	4,5 6 6 6 6 (2,4)	556 556 556 556 347 347 (65)	1 2 2 2 0,6 0,6 0,6 0,6 3 3	TP53 TP56 TP56 TP56 TP53 TP53 TP53 TP53 TP32 TP32 TP32
8 4 8		500 1500 1500 10	300 300 10	1 1 0,5		22 (10) (12) 25			4,1 10 10 10	21 27 27 90	1,3	(2,4)	(65) (44) (44) 190	2 6 6 3	TP57 TP41 TP41 TP32
7 7 7 7 8 7		10 10 10 10 10 10 11 1 1	100 100 100 100 100 100	0,3 0,3 0,3	1,2 1,2 1,2	5 10 10 3 5,5 6			1,5 1,5 1,5 1,3 1,3 6 6 6 6	2,5 5 5 8 8 8 8			600 600 600	2 2 2 1 1 1 0,5 0,5 0,5 0,5	TP33 TP33 TP33 TP53 TP53 TP53 TP53 TP53

Тип	Ikmax, MA	I _{K,s} max, MA	P _{K, max} (P _{K, smax}), MBT	І _{эмах} (І _{э,имах}), мА	I _{5 max} (I _{5,8 max}), MA	$U_{K\mathfrak{I}}(U_{K\mathfrak{I}}),\mathbf{B}$	UKbmax (UKJOrp), B	U 36 max, B	Paux, MBT	Кур. дБ	η _κ , %	h _{21.0}	f _{h21} (h ₂₁₃), ΓΓιι
ГТ313А ГТ313Б ГТ313В КТ337А КТ337Б КТ337В КТ363А КТ363А КТ363Б КТ363БМ КТ326А КТ3266 КТ347А КТ347Б КТ347В КТ347В	30 30 30 30 30 30 30 30 30 50 50 50 50	50 50 50 50 50 110 110	100 100 100 150 150 150 150 150 200 200 150 150 150			12 12 12 6 6 6 15 15 12 12 15 15 15 15 22 25 20	(7) (7) (7) 6 6 6 15 15 15 20 20 15 9 6 30	0,7 0,7 0,7 4 4 4 4 4 4 4 4 4 4 4 4 3 3		15		(20200) (20200) (30170) 3070 5075 70120 2070 40120 2070 45160 30400 50400	(10) (10) (10) (0,5 0,6 0,6 1,2 1,5 1,5 (4) (4) (5) (5) (5) 0,8
КТ3109Б КТ3109В	50 50		170 170			20 20	25 25	3		13 13		15 15	0,8 0,6

Таблица 12.93. Транзисторы мощиые сверхвысокочастотные

Тип	I _{K max} . A	Ік, и тах, А	P _{Kmax} , BT	l _{6max} , A	U _{K3R} (U _{K3}), B	UKEMAX (UKYOTP), B	U _{35 max} , B	P _{nux} , Br	Кур, дБ	η _κ , %	h _{21.9}	f _{b21} , ГГц (h ₂₁₃) К", дБ
												n-p-n
KT919B	0,2	0,4	3,2 2,5 2,5 5	0,05		45	3,5	$_{0,3}^{0,8}$	4	25		(4,5)
KT918A	0,25		2,5			30	2,5	0,3	2 2 3,2 2			0,8
КТ918Б	0,25	_	2,5			30	2,5 3,5	0,5	2			11
КТ919Б	0,35	0,7	_5_	0,1		45	3,5	1,6	3,2	30		(4,5)
KT918A	0,25		2,5			30	2,5	0,25	2			0,8
КТ918Б	0,25	0.5	2,5 2,5 5 3 3 3 4 4 5	0.1		30	2,5	0,5	2	20		1
КТ919Б	0,35	0,7	5	0,1	40	45	3,5	1,6	3,2	30	15 20	(4,5)
KT911A	0,4		3		40 40	55 55	3	1 1	3,2 2,5 2,5 2,5	40 40	1530 1530	(2,5)
KT9115	0,4 0,4		3		30	40	3 3 3	V 6	2,3	40	1530	(2,5)
КТ911В КТ911Г	0,4		3		30	40	3	0,8 0,8	$\frac{2}{2}$	40	1530	(2,5)
KT939A	0,4		4		30	(18)	3,5	0,6	2	40	40200	2,5)
KT913A	0,5	1	4	0,25	55	(40)	3,5	3	2	40	40200	(2,5) 2,5 (9)
KT925A	0,5	î	5	0,25	36	36	4	$\tilde{2}$	6,3	55	870	(5)
KT934A	0,5	-	7		60	•	4	2 3	6	50	5150	(5)
KT919A	0,7	1,5	10	0,2		45	3,5	3,5	3.5	33		(4.5)
КТ919Г	0,7	1,5	10	0,2 0,2		45	3,5	[′] 3	3,5 3	30		(4,5) (4,5)
KT904A	0,8	1,5	5 5	0,2	60	(40)	4	3	2,5	30	1060	(3,5)
КТ904Б	0,8	1,5	5	0,2	60	(40)	4	2,5	Ź	30	1060	(3)
KT907A	1	1,5 3 3	13	0,4	60	(40)	4	10	2	45	1080	(3,5)
КТ907Б	1	3	13	0,4	60	(40)	4	8 5 5	1,5 2	45	1080	(3)
КТ913Б	1	2	. 8	0,5	55	(40)	3,5	5	2	40		<u>(9)</u>
KT913B	1	2	12	0,5	55	(40)	3,5		2	50		(9)
КТ925Б	l	3	11		36	36	4	5	5	60	1055	(5) (5) (4,5)
КТ934Б	1		15		60		4	12	4	50	5150	(5)
КТ934Г	1		15		60		4	10	3,3	50	5150	(4,3)

К., дБ	h ₁₁₂ , Ом	Ікво (Ікэк), мкА	Ізьо, мкА	Uконае, В	U _{534ae} , B	т., нс(нс)	t _{игл} (t _{пр}), пс	fpac, HC (fbuen, MKC)	С., нФ	С, пФ	L, нГн	Ь ₆ (L _ν), нГп	$\begin{vmatrix} R_{T_{II}-c}(R_{T_{II}-c}), \\ {}^{\circ}C/B_1 \end{vmatrix}$	М ж ка ка ка ка ка ка ка ка ка ка ка ка ка	орнус с. 12.20)
8 8 8 8		5 5 5 1 1 0,5 0,5 0,5 0,5 0,5 0,5 0,5 1 1 0,1 0,1	50 50 50 5 5 5 5 0,5 0,5 0,5 0,1 0,1 10 10 10	0,7 0,7 0,7 0,2 0,2 0,35 0,35 0,35 0,3 0,3 0,3 0,3 0,3	0,6 0,6 0,6 1 1 1,1 1,1 1,1 1,1 1,2 1,2	75 40 75 50 50 75 75 450 450		25 28 28 10 10 5 5	2,5 2,5 2,5 6 6 6 2 2 2 2 5 6 6 6 6 1 1	18 14 8 8 8 2 2 2 2 4 4 8 8 8			600 600 600 700 700 700 700	2 2 0,5 0,5 0,5 0,5 0,3 0,5 0,5 0,5 0,5 0,5 0,5 0,3	TP56 TP56 TP53 TP53 TP53 TP53 TP53 TP53 TP53 TP53

1кьо (1кэк), мА	_{Гэьо} , мА	UK3nac, B	Ufinac, B	τ, πς(πς)	С., пФ	С, пф	Ь, нГп	L ₆ (L _x), нГн	$R_{T_n} \stackrel{c}{\sim} (R_{T_n-x}),$	Масса, Г	Корпус (рис. 12.20)
2 2 2 2 5 5 5 5 5 5 5 5 7 (7,5) 10 (1,5) (1,5) (3) (3) (50) (50) (12) (15) (15)	0,5 0,1 0,1 1 0,1 0,1 1 2 2 2 2,0,5 1,5 4 7,5 2 2 0,3 0,3 0,3 0,3 0,3 1,5 1,5 1,5 8 7,5 7,5	0,45 0,35 0,6 0,65 0,65 0,45 0,45 0,3 0,4	0,95 0,95 0,95 0,95 0,95 1,2 1,2	2,2 (15) (4) 2,2 (15) (4) 2,2 25 50 100 9 18 20 10 2,2 2,2 15 20 15 25 15 25 15 25 25 25 25 25 25 25 25 25 20 25 25 25 25 25 25 25 25 25 25 25 25 25	4,5 4,2 4,2 6,5 4,2 4,2 6,5 10 10 10 5,5 7 15 9 10 12 12 12 20 20 12 14 30 16	15 15 15 30 15 15 15 25 25 25 25 25 25 27 50 60 170 170 250 250 150 160 160	0,7 0,7 0,7 0,55 1,2 1,3 0,7 0,7 40 40 0,25 0,25 1 1,2 1,2 1,2	(1,9) (1,9) (1,9) (1,9) 3 2,6 3,1 (1,9) 40 40 4 4 2,5 2,5 2,4 3,1 3,1	(40) (50) (50) (50) (25) (50) (25) (33) (33) (33) (20) (18) (12) (16) (16) (7,5) (10) (10) (10) (8,8) (8,8)	2,2 0,15 0,15 2,2 0,15 0,15 2,2 6 6 6 4,5 4,5 2,2 2,2 6 6 6 6 1,6 4,5 4,5 4,5 4,5	TP59 TP60 TP60 TP59 TP60 TP60 TP61 TP61 TP61 TP61 TP61 TP62 TP59 TP39 TP39 TP59 TP41 TP41 TP41 TP41 TP41 TP41 TP41 TP41

Тип	Ікпах. А	Ік, ишах, А	P. Kmas, Br	Ismax, A	_{Uкэк} (U _{кэ}), В	UKEmax (UK30rp), B	U _{36 max} , B	P _{aux} , Br	Кур, дБ	η, %	h _{21.3}	[[] h21, ГГц (h215) Кш, дБ
KT9486 KT942B KT962A KT909A KT909B KT916A KT934B TK934J KT946A KT946A KT9626 KT925B KT909F KT909F KT909F KT909F KT962B KT930A KT960A KT9306 KT9306 KT914A	1,2 1,5 1,5 2 2 2 2,5 2,5 2,5 3,3 3,3 4 4 4 6 7 10 13 0,8	2,5 3 4 4 4 5 5 5 8,5 8,5 8 8	20 25 17 27 27 30 30 30 30 35 40 25 25 25 50 60 75 70 120 170 7	0,5 0,5 1 1 1 2 2	60 60 55 60 60 36 60 50 36 50 65	45 45 50 50 45 50 36 36 36	2 3,5 4 3,5 3,5 3,5 4 4 3,5 3,5 3,5 3,5 3,5 3,5 4 4 4 4 4 4	8 9 10 20 12 20 25 20 30 15 20 20 15 35 30 40 40 40 75 100 7,2	3 2,5 4 1,7 1,2 2,5 3 2,4 7 3 3,5 3 2,5 1,7 1,5 3 5 2,5 3,5 4 7,2	35 30 36 45 40 50 55 35 40 40 40 50 60 50 50 50 50 50 50 50 50 50 50 50 50 50	35 5150 5150 17150 50 15100 10100 1060	(6,5) (6,5) (2,5) (4) (3) (11) (2,4) (6,5) (2,5) (4,5) (4,5) (2) (1,5) (2) (2) (2) (2) (0,25)

Таблица 12.94. Траизисторы полевые

Тип	Р _{пав} , мВт(Вт)	U _{СИ пак} , В	U _{3Cmax} , B	Озимах, В	l _{cmax} , мА	Tmax (Trmax), °C	Озноге, В	I _{3.77} , HA	О ₃₄ , В
КП103Е	7	10	15	10		85	0,41,5	20	10
КП103Ж	12	10	15	10		85	0,52,2	20	10
КП103И	21	12	15	10		85	0,83	20	10
КП103К	38	10	15	10		85	1,44	20	10
КП101Г КП101Д,Е КП103Л	50 50 6 6	10 10 12	10 10 15	10 10 10	2 5	85 85 85	5 10 26	10 50 20	5 5 10
КП313А-В КП310А КП310Б КП312А КП312Б КП103М	75 80 80 100 100 120	15 8 8 20 20 10	15 10 10 25 25 15	10 10 10 25 25 10	15 20 20 25 25	85 125 125 100 100 85	8 6 2,87	10 3 3 10 10 20	10 -10 -10 10
КП305Д – Д КП305Е КП305И КП306А,Б КП306В	150 150 150 150 150	15 15 15 20 20	±15 ±15 ±15 20 20	±15 ±15 ±15 20 20	15 15 15 20 20	125 125 125 125 125 125	6 6 6 4 6	1 5 1 5 5	-30 -30 -30 20 20

Ikso (Iksk), MA	Uковас, В	U _{Some} , B	'т, пс(нс)	С _к , пФ	С, пф	L,, кГв	L ₆ (L _e), вГв	$R_{Tn^{-c}}(R_{Tn^{-n}}),$ C/B_T	Масса, г	Корпус (рис. 12.20)
15 10 20 10 20 5 (30) 6 (30) 8 (30) 8 (30) 8 50 11 35 33 20 5 (30) 10 (60) 10 (60) 10 (60) 10 (20) 10 (20) 10 (20) 20 (20) 60 (20) 60 (20	0,3 0,3 0,4 0,3 0,3 0,3 0,3	0,9 0,9 1 0,9 0,9	3 16 20 30 10 20 25 16 40 40 20 30 16 12 25 15 25	17 17 20 30 35 20 32 32 50 30 35 60 60 60 60 50 80 120 170 180 12	110 350 350 190 300 300 310 700 700 930 1200 2100	0,8 1,43 0,35 1 0,3 1,24 1 1 0,35 0,4 0,24 0,24	(1,5) (1,5) 2,5 2,5 1 2,8 (0,35) (1,6) 2,4 2,5 2,5 (1,5) 1,6 (1,6) 1,6 (0,9) 4	(9) (7) (7) (5) (4,5) (4,4) (4,4) (4,5) (4,4) (4,4) (2,5) (1,8) (1,8) (1,8) (1,2) (0,7) (16)	2 2 5 4 4 2 4,5 2 4,5 4,5 4 5 7 7 7 7 9 6	TP63 TP64 TP39 TP65 TP65 TP59 TP39 TP39 TP63 TP63 TP39 TP39 TP39 TP39 TP43 TP43 TP43 TP43 TP43 TP43 TP43

S, MA/B	∪си, В	lc, мА ^I c _{na} , мА	С111#, пФ	С22м, пФ	С _{12к} , пФ	K_{n} , ΔB (E_{ur} $+B/\sqrt{\Gamma u}$)	Кур, ДБ	freemax, MFil (Preemax, MBT)	Масса, г	Корпус рис. 12.20)
0,42,4	10	0,32,5	20		8	3		3	1	TP64
0,53,8	10	0,353,8	20		8	3		3	1	TP65 TP64
0,82,6	10	0,81,8	20		8	3		3	1	TP65 TP64
13	10	15,5	20		8	3		3	i	TP65 TP64
0,15 0,3	5 5	0,3 0,3	12 12	0,4 0,4	3 3 8	5 5 3			1	TP65 TP64 TP64
1,83,8	10	1,86,6	20	0,4	8	3		3	i	TP64 TP65
4,510,5 36 36 4 2 1,34,4	10 5 5 15 15 10	5 5 5 5 5 8 1,5 312	7 2,5 2,5 4 4 20	2 2	0,9 0,5 0,5 1 1 8	7,5 6 57 4 6 3	10 57 57 2 2	300	1 0,7 0,7 0,2 0,2 1	TP66 TP67 TP67 TP68 TP68 TP64
5,210,5 48 410,5 48 48	10 10 10 15 15	5 5 5 5 5	5 5 5 5 5		0,8 0,8 0,8 0,07 0,07	7,5 7,5 7,5 7	13 13 13 15		1 1 0,5 0,5	TP65 TP69 TP69 TP69 TP70 TP70

Тип		Р _{пак} , мВ г(В1)	Uси пак, В	Uscmax, B	Uзимах, В	I _{Cmax} , MA	Tmax (T _{Kmax}), °C	Узмоте , В	I _{3.77} , нА	U _{3и} , В
КП301Б КП301В КП301Г КП303А,Б КП303В КП303Г КП303Д КП303Е КП303W КП350А,Б КП350А,Б КП350А,Б КП350А,Б КП350В КП307Е КП307Е КП307Е КП302В КП903В КП905В КП905В КП905В КП905В КП905В КП905В КП905В КП905В КП903В		200 200 200 200 200 200 200 200	20 20 20 25 25 25 25 25 25 25 25 25 25 25 25 27 27 20 20 20 20 20 20 20 50 60 60 60 60 60	30 30 30 30 30 30 30 30 30 30 27 27 27 20 20 20 20 20 20 20 20 20 20 20 20 20	30 30 30 30 30 30 30 30 30 30 30 30 30 3	20 30 30 25 25 25 25 24 43 24 43 200 200 350 350 700 700 700 2200	(85) (85) (85) (85)	0,53 14 8 8 8 0,33 0,52 6 6 0,53 15 1,56 2,5 7 10 7 10 7 5 16,5 110	0,3 0,3 0,5 1 1 0,1 1 1 5 5 5 1 1 0,1 10 10 10 10 10 10 10 10 10 10 10 10 10	30 30 30 10 10 10 10 10 10 10 10 -10 -10 -10 -1
КП907Б КП901А КП901Б КП904А КП904Б		(11,5) (20) (20) (75) (75)	60 70 70 70 70	70 85 85 90 90	±30 30 30 30 30 30	1500 4000 4000	100 (100) (100) (100) (100)			
Таблица 1	12.95. Tp	анзнеторі	ные сборки			_				
Тип	Ikman, MA	Ік,ипах, МА	$P_{K_{max}}(P_{K,umax}),\ B_{1}$	Urva (Urv.). B	Z CKDY C	UKismax (UK)Orp),	U.36mar, B	երչը, М Րև (⁽ 1 ₂₁ ,)	I _{KEO} (I _{K3R}), MKA	Ізьо, мкА
KIHT661 KTC631E KTC631B	5 300 300	10 50 50	0,1 1(3) 1(3)	250 (30 (60	0)	300 30 60	5 4 20 4 20	350	(30) 50 200	n-p-n 100 100

S, MA/B	U _{CM} , B	I _c . мА	Існач, МА	С11, пФ	С ₂₂₄ , пФ	С _{12,1} , пФ	$\frac{K_{m}, \pi B\left(E_{m}\right)}{\pi B/\sqrt{\Gamma u}}$	Кур, дБ	fasenax, Mfil (Pasenax, MBT)		Корнус ис. 12.20)
0,6 1,2 0,3 14 25 37 2,6	15 15 15 10 10 10 10 10	5 5 5	0,5 0,5 0,5 0,52,5 1,55 312 39 520 0,33	3,5 3,5 3,5 6 6 6 6 6	3,5 3,5 3,5	1 1 2 2 2 2 2 2 2 2 2 2 2	9,5 9,5 9,5 4 4 4 4		100 100 100	0,7 0,7 0,7 0,5 0,5 0,5 0,5 0,5	TP71 TP71 TP71 TP67 TP67 TP67 TP67 TP67
14 26 4 613 613 49 510 612 38 4 5	10 10 10 10 10 10 10 10 10 7 7	10 10	1,55 2,520 3,5 3,5 39 515 824 1,55 325 324 1843	6 6 6 6 5 5 5 5 5 5 20 20	6	2 0,07 0,07 1,5 1,5 1,5 1,5 1,5 8 8	4 6 8 6 6 6 6 6 3			0,5 0,7 0,7 0,5 0,5 0,5 0,5 1,5	TP67 TP64 TP70 TP70 TP67 TP67 TP67 TP67 TP67 TP67 TP72 TP72
5 7 5 7 5 7 5 7 10 10 1839 1839 1839 1839 65140	7 7 7 7 7 7 7 50 50 20 20 20 10 10	50 50 50 50 50	33 1565 324 1843 33 1565 10 20 20 20 20 120700 60480 90600	20 20 20 20 20 20 11 11 7 7 13 (15) (15)	11 11 4 4 6 (18) (18) (18)	8 8 8 8 8 0,6 0,8 0,6 0,6 0,8	3 3 3 3 3 6 6 6,5 6,5 (5) (5)	812 815 610 48 7,616 7,616	(1,2) (1,2) (1,4) (1,4) (1,4) (450) (450) (450)	1,5 1,5 1,5 1,5 1,5 1,5 6 6 3 3 3 6 6 6	TP72 TP72 TP73 TP73 TP73 TP74 TP74 TP75 TP75 TP75 TP75 TP74 TP74 TP74
110200 110200 50160 60170 250610 250510	20 20 20 20 20 20 20 20	500 500 500 500 1000 1000	20100 20100 15200 15200 6350 6350		(100) (100) (300) (300)	3 10 10		712,5 1016 1114 1114	(4 6) (34) (10) (9,9) (5075) (3040)	3 6 6 45 45	TP75 TP74 TP74 TP76 TP76
										·	
. Uкэме, В	U _{ъЭнас} , В	т. нс	L _{mar} , HC	Lpac, HC	C.		С ₃ , пФ	Число гранзисторов в сборке	R _{Tn c} , °C/BT	Macca, r G	Корпус ис. 12.20)
5 1,2 1,2	2 2	40 40		30 60	1	5 5	100 100	4 4 4	500	0,4 4 4	TP77 TP78 TP78

***************************************	Ikmx, MA	IK, max. MA	P. Kents (P. K. 3 max.), BT	U _{KOR} (U _{KO}), B	UKERRA (UKJOTP),	Uneman, B	h _{21.3}	(h21.) MFu	IKEO (ICE), MKA	Ізво, мжА
KIHT251	400	800	0,16(10)	45	45	4	10	(2) (2)	6	10
КТС613A КТС613Б	400 400	800 800	0,8(3,2)	50 50	(40) (40)	4 4	25100 40200	(2)	8 8	10 10
KTC613B	400	800	0.8(3.2) 0.8(3.2)	30 30	(40)	4	20120	(2) (2) (2) 350	8	10
КТС613Г	400	800	0,8(3,2)	30	(40)	4	50300	(2)	8	iŏ
KTC631A	1000	1300	1(3)	(30)	`30	4	20	350	200	100
KTC631F	1000	1300	1(3)	(60)	60	4	20	200	50	100
										n-p-n
КТС3103А,Б	20	50	0,3	15	15	5	40200	(9)	0,2	0,5
KTC622A	400	600	0.4(10)	45	45	4	25150	(2)	10	20
КТС622Б	400	600	0,4(10)	45	45	4_	10	(1,5)	10	20
FTC609A		700	0,5(5)	(50)	(30)	2,5	30100	60	40	200
ГТС609Б ГТС609В		700 700	0,5(5)	(50)	(30)	2,5 2,5	50160 80420	60 60	40 40	200 200
1 1 0 0 9 B		/00	0,5(5)	(50)	(30)	2,3	00420	UU	40	200

Статические параметры транзисторов

 I_{KBO} – постоянный обратный ток коллектора; I_{K9R} – постоянный обратный ток коллектор – эмиттер при определенном сопротивлении в цепи база – эмиттер;

Ізьо-постоянный обратный ток эмиттера;

 $I_{3, yr}$ – постоянный ток утечки затвора;

 $I_{C \text{ нас}}^{r,r}$ – постоянный начальный ток стока; $U_{K9 \text{ нас}}$ – напряжение насыщения коллектор – эмиттер;

 $U_{\text{БЭ нас}}^{\text{--}}$ напряжение насыщения база-эмиттер; $U_{\text{3И отс}}^{\text{--}}$ напряжение отсечки полевого транзистора;

h_{21 3}—статический коэффициент передачи тока биполярного транзистора в схеме с общим эмиттером: отношение постоянного тока коллектора к постоянному току базы.

Параметры в режиме малого сигнала

 $h_{21.9}$ – коэффициент передачи тока биполярного транзистора в режиме малого сигнала в схеме с общим эмиттером;

h_{11 з}-входное сопротивление биполярного транзистора в режиме малого сигнала в схеме с общим эмиттером;

h_{22 з} - выходная полная проводимость биполярного транзистора в режиме малого ситнала при холостом ходе в схеме с общим эмиттером;

S-крутизна характеристики полевого транзистора: отношение тока стока к изменению напряжения на затворе при коротком замыкании по переменному току на выходе транзистора в схеме с общим истоком; C_k -емкость коллекторного перехода. При увеличении обратного напряжения емкость уменьшается;

 C_3 -емкость эмиттерного перехода. При увеличении обратного смещения на эмиттере емкость уменьшается;

 $C_{11\,\text{в}}$ -входная емкость полевого транзистора: емкость между затвором и соединеиными вместе истоком и стоком;

 $C_{12 \text{ н}}$ – проходная емкость полевого транзистора: емкость между стоком и затвором;

 $C_{22\,\text{H}}-$ выходная емкость полевого транзистора.

Частотные параметры

 f_{21} -предельная частота коэффициента передачи тока биполярного транзистора: частота, на которой модуль коэффициента передачи тока $|\mathbf{h}_{219}|$ уменьшается на 3 дБ, т.е. по сравнению с его низкочастотным значением, т.е. до 07;

 f_{rp} -граничная частота коэффициента передачи тока в схеме с общим эмиттером: частота, на которой $|h_{21}\>_3|$ транзистора, включенного в схеме с общим эмиттером, равен единице;

 K_{m} -коэффициент шума биполярного (полевого) транзистора;

Кур-коэффициент усиления по мощности

биполярного (полевого) транзистора; E_{nn} – электродвижущая сила шума полевого транзистора;

Р_{вых} - выходная мощность биполярного (полевого) транзистора.

Параметры транзисторов в табл. 12.88—12.96 приведены при иормальной температуре окружающей среды (25°C).

Urom. B	U.S. B	, E	<u>)</u>	ĵi	С, пф	Ç, # Φ	Число транежеторов в сборке	R _{Tu-c} , °C/BT	Maca, r	Корпус (рис. 12.20)
2 1,2 1,2 1,2 1,2 1,2 1,2	1,5 2 2 2 2 2 2 2	100 100 100 100 40 40		200 30 60	15 15 15 15 15 15	50 50 50 50 50 100	4 4 4 4 4 4	218 125 125 125 125 125	0,4 4 4 4 4 4	TP79 TP80 TP80 TP80 TP80 TP78 TP78
0,6 1,3 2 1,6 1,6	0,9 2,2 2,5 1,1 1,1 1,1	0,08 60 60	35 35 100 100 100	120 200 700 700 700	2,5 15 15 50 50	2,5 60 60 250 250 250	2 4 4 4 4	400 218 218 84 84 84	1,5 0,4 0,4 4 4	TP81 TP82 TP82 TP83 TP83 TP83

12.13. ОПТОЭЛЕКТРОННЫЕ ПРИБОРЫ

Онтоэлектронный полупроводниковый прибор полупроводниковый прибор, действие которого основано на использовании явлений излучения, передачи или поглощения в видимой, инфракрасной и (или) ультрафиолетовой областях слектра. Габаритные и присоединительные размеры оптоэлектронных приборов показаны на рис. 12.21. Буквенные обозначения параметров даны в соответствии с ГОСТ 23562—79 «Оптопары. Термины, определения и буквенные обозначения параметров».

Светоиз лучающий диод — полупроводниковый прибор с одним переходом, в котором осуществляется непосредственное преобразование электрической энергии в энергию светового излучения, предназначенный для использования в устройствах визуального представления информации. Основные параметры диодов при нормальной температуре окружающей среды приведены в табл. 12.96, где I_{ν} —сила света; B—яркость; $\lambda_{\rm M}$ —длина волны, соответствующая максимуму спектральной характеристики излучения.

Излучающий диод ИК-диапазона полупроводниковый диод, в котором осуществляется непосредственное преобразование электрической энергии в энергию инфракрасного излучения. Основные параметры диодов при нормальной температуре окружающей среды приведены в табл. 12.97, где Р мощность излучения; Р импульсная мощность излучения; д длина волны, соответствующая максимуму спектральной характеристики излучения; А пирина спектральной характеристики излучения на уровне 0,5 максимального значения.

Полупроводниковый знаковый индикатор – полупроводниковый прибор, состоящий из нескольких светоизлучающих диодов, предназначенный для использования в устройствах визуального представления информации в качестве индикатора знаков. Основные параметры индикаторов приведены в табл. 12.99, где К – относительный разброс яркости или света оптоэлектронного прибора; Р – мощность излучения.

Оптопара—оптоэлектронный полупроводниковый прибор, состоящий из излучающего и фотоприемного элемеитов, между которыми имеется оптическая связь, обеспечивающая электрическую изоляцию между входом и выходом.

Осиовные параметры оптопар и оптоэлектронных ключей при иормальной температуре окружающей среды приведены в табл. 12.98, где $I_{\rm Is,out}$ – входиой ток оптопары; $U_{\rm Is,out}$ – входиой ток оптопары; $U_{\rm Is,out}$ – импульсное входное напряжение; $I_{\rm sux,u}(I_{\rm bux})$ – импульсный (постоянный) выходной ток; $I_{\rm Is}$ – входной ток логического иуля; $I_{\rm is,out}^0$ – втекающий выходной ток нагрузки; $I_{\rm is}^1$ – входной ток логической единицы; $I_{\rm is,out}^1$ – вытекающий выходной ток нагрузки; $I_{\rm is,out}^1$ – вытекающий выходной ток нагрузки; $I_{\rm is,out}^2$ – входной ток нагрузки; $I_{\rm is,out}^2$ – входной ток нагрузки; $I_{\rm is,out}^2$ – входной ток нагрузки; $I_{\rm is,out}^2$ – окоммутируемый ток на выходе; $I_{\rm is,out}^2$ – постоянный коммутируемый ток на выходе; $I_{\rm is,out}^2$ – скорость изменения напряжения, прикладываемого к выходной цепи; $P_{\rm norp}^2$ – потребляемая мощность; $I_{\rm is,out}^2$ – входное остаточное напряжение; $I_{\rm is,out}^2$ – выходное остаточное напряжение; $I_{\rm is,out}^2$ – выходное напряжение погического нуля, единицы; $I_{\rm is,out}^2$ – $I_{\rm is,out}^2$ – выходное напряжения; $I_{\rm is,out}^2$ – выходное прямое, обратное напряжения; $I_{\rm is,out}^2$ – выходное оптопары; $I_{\rm is,out}^2$ – смяссть между входом и выходом оптопары.

Таблица 12.96. Светонзлучающие диоды

Тип	I _v (В) мкд (кд/м²)	I _{пр} , мА	λ _м , ΜΚΜ	Մոթ, B	I _{πp} , мA	U _{обр} , В	I _{npmax} , MA	Масса, г	Корпус (рис. 12.21)
		Кра	сного цвеп	па свеч	ения		<u>'</u>		**-
АЛ301А	0,025	5	_	2,8	5	_	11	0,009	И1
АЛ102А	0,045	5		. 2,8	5	2	10	0,25	И2
АЛ102Б	0,1	20	_	2,8	20	2	20	0,25	И2
АЛ301Б	0,1	10		2,8	10	_	11	0,009	И1
АЛ307А	0,15	10	0,666	2	10	2	20	0,35	И3
АЛ307АМ	0,15	10	0 ,6 66	2	10	2	20	0,35	И4
АЛ102Г	0,2	10		2,8	10	2	10	0,25	И2
АЛ310Б	0,6	10	0,67	2	10	-	12	0,3	И5
АЛС331А	0,6	20	0,56; 0,7	4	20	2	20	0,5	И5
АЛ316А	0,8	10	0,67	2	10		20	0,4	И6
АЛ307Б	0,9	10	0,666	2	10	2	20	,0,35	И3
АЛ307БМ	0,9	10	0,666	2	10	2	20	0,35	И4
АЛ310А	1,2	10	0,67	2	10	_	12	0,3	И5
АЛ316Б	1,25	10	0,67	2	10	2	20 20	0,4	И6
АЛ336А АЛ336Б	6 20	10 10		2	10 10	2	20 20	0,35 0,35	И7 И7
АЛ336К	40	10	_	2	10	2	20	0,35	И7 И7
АЛ112Д	(150)	10	0,68	2	10	_	12	0,5	И7
АЛ112В	(250)	10	0,68	2	10	2	12	0,5	И8
АЛ112И	(250)	10	0,68	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	iŏ	2	12	0,5	И2
АЛ112М	(250)	10	0,68	$\bar{2}$	10	$\bar{2}$	12	0,5	И9
АЛ112Г	(350)	10	0,68	2	10	2 2	12	0,5	И2
АЛ112Б	(600)	10	0,68	2	10	2	12	0,5	И8
АЛ112Ж	(600)	10	0,68	2	10	2 2	12	0,5	И2
АЛ112Л	(600)	10	0,68	2	10	2	12	0,5	И9
АЛ112А	(1000)	10	0,68	2	10	2	12	0,5	И8
АЛ112Е	(1000)	10	0,68	2	10	2	12	0,5	И2
АЛ112К	(1000)	10	0,68	2	10	2	12	0,5	И9
1 72 (0 1			еного цвеп				20	0.4	1110
АЛ360А	0,3	10	0.566	1,7	10	_	20	0,4	И10
АЛ307В	0,4	20	0,566	2,5	20	2	22	0,35	И3
АЛ360Б	0,6	10 20	0,566	1,7 2,5	10 20	$\frac{-}{2}$	20 22	0,4	И10 И3
АЛ307Г АЛ336В	1,5 4	10	0,300	2,3	10	2	20	0,35 0,35	И3 И7
АЛ336Г	15	10		2,8	10	2	20	0,35	И7
АЛ336И	20	10	_	2,8	10	2	20	0,35	Й7
		_	жевого цв		-	_		-,	
АЛ307И	0,4	10	0,56;	2,5	10	2	22	0,35	и3
	,		0,7						
АЛ307Л	1,5	10	0,56; 0,7	2,5	10	2	22	0,35	И3
		Жел	того цвеп	па свеч	ения				
АЛ307Д	0,4	10	0,56; 0,7	2,5	10	2	22	0,35	И3
АЛ307Е	1,5	10	0,56; 0,7	2,5	10	2	22	0,35	И3
АЛ336Д	4	10	-	2,8	10	2	20	0,35	и7
АЛ336Е	10	10		2.8	10	2 2	20	0,35	И7
КЛ101А	(10)		****	5,5		_	10	0,03	ИП
АЛ336Ж	15	10	_	2,8	10	2	20	0,35	И7
КЛ101Б КЛ101В	(15) (20)	-	_	5,5 5,5	****	_	20 40	0,03 0,03	И11 И11
	(')(1)				_		7111	11 112	1411

Рис. 12.20

Таблица 12.97. Излучающие диоды ИК-диапазона

	P(P _н), мВт	I _{пр} , мА (I _{пр. и} , А)	λ _м , MKM	Αλ, нм	U _{np} (U _n	I _{np} , MA (I _{np} , MA	U₀₅, (Uℴ₅, ո), B	t _u , MKC	t _e , MKC	Macca, Γ	Корпус (рис. 12.21)
АЛ106А	0,2	100	0,93	25	1,7	120	_	0,01	0,02	0,5	И12
АЛ106Б	0,4	100	0,93	25	1,7	120	_	0,01	0,02	0,5	И12
АЛ106В	0,6	100	0,93	25	1,7	120	_	0,01	0,02	0,5	И12
АЛ103Б	0,6	50	0,95	1050	1,6	52	(2)	0,20,3	0,5	0,1	И13
АЛ103А	1	50	0,95	10 50	1,6	52	(2) 2	0,20,3	0,5	0,1	И13
АЛ108А	1,5	100	0,94	3570	1,35	110 (4)	`2´	0,42,4	12	0,15	И14
АЛ107Б	10 (50)	100 (0,8)	0,91,2	-	2	100 (0,8)	-	-	_	0,2	И15
АЛ115А	10	50	0,95	50	2.	50	4	0,3	0,5	0,2	И16
АЛ107А	60 (300)	100 (0,8)	0,91,2	-	2 2	100 (0,8)	-	-	-	0,2	Й15

AJ305A-AJ305E: 1-kamað A; 2-kamað F; 3,9,14-ahað abuuu ; b-kamað H; 7-kamað E; B-kamað J; 10-kamað C; 11-kamað G; 13-kamað B; AJ305W-AJ305J: 1-ahað A; 2-ahað F; 3,9,14-kamað abuuu ; b-ahað H; 7-ahað E; 8-ahað J; 10-ahac C; 11-ahað G; 13-ahað B.

Рис. 12.21

1-разряд 1, катод; 2-сегмент Е, анод; 3-сегмент С, акод; 4-разряд 3, нотод; 5-ссемент Н, акод; 6-сегмент Д, анод; 7-разряд 5, катод; 8-сегмент С, анод; 9-разряд 4, катод; 10-сегмент F, акод; 11-разряд 3, катод; 12-сегмент В, акод; 13-разряд 2, катод; 14-сегмент A, акод.

Таблица 12.98. Оптопары и оптоэлектронные ключи

r 138	I _{ax, ont} , MÅ	I _{ss,egr} is MA	U _m B mil	Uodp., (U. gdp.), B	I MIL. I., (I MA), MA	I'ax (I _{sax}), MA	$(I_{\max}^{I_{\max}^{1}}),$	B (I _{rom} , MA)	(du/dt) _{sax} , B/mrc	P _{pac} , (P _{rarp}), MBT	K _i (%)
)	20	100	100	3,5 (15)							(1)
)	20	100	100	3,5							(1,5)
)	20	100	100	(100)							(1,2)
)	20	100	100	(15) 3,5							(0,7)
)	Į 20	100	100	(15) 3,5							(1)
	40	150	500	(15)						300	0,50,55
)	40	150	500							300	0,540,6
)	40	150	500							300	0,59 0,66
)	' 40	150	500							300	0,640,71
)	[40	150	500							300	0,70,78
	40	150	500							300	0,77 0,85
,	55	150	500		(100)				5	500	0,770,63
	5 55				(100)				5		
	55				(100)				5		
)	10	100	100	3,5 (40)							(1,2)
	10	100		3,5(10)							(1)
	- 10	100	100	3,5							(1,2)
•	_	100	100								(1,2)
	I 20	100	100	(40)	200 (200)			20		200	
	. 30	100	100	0,7	200 (200)			30		360	
)	30	100	100	0,7	100 (100)			50		360	
)	30	100	100	0,7	100 (100)			30		360	
)	30	100	100	0,7	200 (200)			15		360	
)	40	100			` ′						
	15	85			(15)			50			
	15	85			(25)			30			
•	15	0.5						30			
	15	85			(15)						
•	15	85			(15)			15			
)	10	20	100	2,5				30 (5)		34	(0,5)
)	A 30	100	100	3,5				30			
	Б		,,,,	-,-				(0,5)			
	B							(0,0)			
		100	100	2.5				30			
,		100	100	3,5							
	Д							(0,5)			
	E A					(10)	(1)		10		
									10		
	Б	100	100	2.5		(10)	(1)		10	(5)	
	20	100	100	3,5		(1,8)	(1,5)			(5)	
)	20	100	100	3,5		(1,8)	.(1,5)			(5)	
)	20	100	100	3,5		(1,8)	(1,5)			(5)	
			100		(50)				50	500	
									50	500	
			100		(50)						
			100		(100)				50	500	
			100		(100)				50	500	
			100		(200)				50	500	
ax.	ение в микросс	осекундах.									

(U _{nat}),	U _{Bes} ,	U _E ",	I BERN (I BERN), MA	I _{yt, max} , MKA	U°	U _{пр, вых}),	t _{пр} , нс (t _{зд, вкл} , мкс	t _{он} , нс (t _{зд, выкл} , мкс)	С _{вх - вых} , пФ	$R_n \times 10^9$, OM (U_n, B)	Масса,	Корпус (рис. 12.21)
1,5							100	100	2	1	1,1	оэпі
1,5							500	500	2	1	1,1	оэпі
1,5							1000	1000	2	1	1,1	ОЭП1
1,5							500	500	2	5	1,1	оэпі
1,8							250	250	2	1	1,1	0ЭП1
2 2 2 2 2 2 2 2	4 4 4 4 4 2		(1) (1) (1) (1) (1) (1) 20 (10)	1 1 1 1 1 1 100		50				0,1 0,1 0,1 0,1 0,1 0,1	1,5 1,5 1,5 1,5 1,5 1,5 1,5	ОЭП2 ОЭП2 ОЭП2 ОЭП2 ОЭП2 ОЭП2 ОЭП3
2	2		50 (10)	100		200					1,2	ОЭПЗ
2	2		20 (10)	100		200 (200)					1,2	ОЭПЗ
1,5 1,5 1,5			(10)			(200)	1000 500 500	1000 500 500	2 2 2	1 1 1	0,49 0,49 0,49	ОЭП4 ОЭП4 ОЭП4
2 2 2	1,5 1,5 1,5			100 100 100						1 1 1	1,5 1,5 1,5	0ЭП5 0ЭП5 0ЭП5
2	1,5			100						1	1,5	оэп5
2 1,6 1,6 1,6 1,6	1,5 1,5 1,5 1,5			10 10 10 10		(6)	6* 6* 6* 6* (48)	100* 100* 100* 100* (425)		1 (100) 1 (100) 1 (100) 1 (100) 0,5	0,5 0,6 0,6 0,6 0,6 2	ОЭП6 ОЭП7 ОЭП7 ОЭП7 ОЭП7 ОЭП8
3,5	0,2			0,05			(10)	(10)	5	1	2,5	0ЭП9
3,5	0,2		•	0,1			(10)	(10)	5	1	2,5	9ПЄО
(5)					0,3		100 (0,7)	100	5	0,1	2,5	0ЭП10
(5)					(2,3) 0,3 (2,3)		100 (0,35)	(0,7) 100 (0,35)	5	0,1	2,5	0ЭП10
1,5					(2,3) 0,3 (2,3) 0,3		(0,5)	(0,33)	2	1	0,4	0ЭП11
1,5					0,3 (2,3)		(0,3)	(0,6)	2	1	0,4	0ЭП11
1,5					0,3 (2,3)		(1)	(1,2)	2	1	0,4	0ЭП11
1,5 (5) 1,5 (5) 1,5 (5) (12) (27) (27) (48) (48)	2,5 2,5 2,5 2,5 2,5 2,5	3,6 3,6 3,6 3,6 3,6	20 20 20 20 20 20	10 10 10 10 10	(2,3)					0,1 0,1 0,1 0,1 0,1	2,5 2,5 2,5 2,5 2,5	ОЭП12 ОЭП12 ОЭП12 ОЭП12 ОЭП12

18 Зак. 330

Таблица 12.99. Знаковые индикаторы

						,					
Тип	I _V (В) МКД (КД/М ²)	I _{пр} , мА	Высота знаков, мм (число разря- дов)	К	λ _M , MKM	U _{пр} , В	U _{oбр max} , B	Inpmax (Inp. m max), MA	Р, мВт	Macca,	Корпус (рис. 12.21)
Линейные шкалы											
АЛС317А АЛС317Б АЛС317В АЛС317Г АЛС345А АЛС345Б	0,16 0,35 0,08 0,16 0,3 0,2	10 10 10 10 10 10	- - - -	3 3 3 0,4 0,5	0,665 0,665 0,568 0,568 0,67 0,67	2 2 3 3 2,2 2,2	- - 4,0 4,0	12 12 12 12 12 12	- - - -	0,25 0,25 0,25 0,25 1,5 1,5	3И1 3И1 3И1 3И1 3И2 3И2
		3н			аторы красно	эго цве	та свечен	ия			
АЛ304А АЛ304Б АЛ304Б АЛ305А АЛ305Б АЛ305Б АЛ305Б АЛ305К АЛ305К АЛ305К АЛ305К АЛ306Б АЛС318Б АЛС318Б АЛС318Б АЛС320А АЛС320А АЛС324А АЛС333Б АЛС333Б АЛС333Б АЛС333Б АЛС333Б	(140) (320) (350) (350) (200) (120) (60) (350) (200) (350) (200) (350) (200) (120) (60) 0,4 (350) 0,95 0,95 0,95 0,95 0,95 0,15 0,15 0,15 0,15 0,15 0,125	5	3 3 6,9 6,9 6,9 6,9 6,9 8,9 8,9 8,9 8,9 2,5 (9) 2,5 7,5 7,5 12 12 12 9	- 0,6 - 0,6 - 0,6 - 0,6 - 0,6 - 0,6 - 0,6 - 0,6 - 0,6 ± 0,6 - 0,6 ± 0,6 - 0,6 ± 0,6 - 0,5 - 0,5 - 0,5 - 0,5 - 0,6 -	0,650,66 0,650,67 0,620,67 0,650,67	2 2 3 4 4 4 6 6 6 6 6 6 6 6 2 2 3 3 3 3 2 2 2 2,5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		11 11 22 22 22 22 22 22 22 22 22 22 22 2	264 264 264 264 264 264 2792 792 1188 1188 1188 1188 (45) (45) (45) (45) (45) (45) (45) 400 400 400 400 550	0,25 0,25 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,	3M3 3M3 3M4 3M4 3M4 3M4 3M4 3M5 3M5 3M5 3M5 3M5 3M5 3M5 3M5 3M5 3M7 3M8 3M8 3M8 3M8 3M8 3M8 3M8 3M8 3M8 3M8
		3h	аковые	г индик	аторы зелено	го цве	та свечен	ия			
АЛ304В АЛ305Д АЛ305Е АЛ306Ж АЛ306И АЛС320В АЛС335А АЛС335В АЛС335Б АЛС335Г АЛС338Б АЛС338Б АЛС338В	(60) (120) (60) (120) (60) 0,15 0,25 0,25 0,25 0,15 0,15 0,15	10 20 20 10 10 10 20 20 20 20 20 20	3 6,9 8,9 8,9 5 5 12 12 12 7 7	- 0,6 - 0,5 ± 0,6 - 0,5 ± 0,6 - 3 3 3 3 	0,550,57 0,550,57	3 6 6 3 3 3 3,5 3,5 3,5 3,5 3,5 3,5 3,5 3,5	5 5 5 5 5 5 5 5 5 5 5 5	11 22 22 21 11 11 (60) (60) 25 25 25 25 (200) (200) (200)	264 - - 1188 1188 - - 660 660 660 700 700	0,25 1,5 1,5 1,5 1,5 0,3 0,3 2,6 2,6 2,6 2,5 2,5	3И3 3И4 3И4 3И5 3И5 3И9 3И11 3И11 3И11 3И11 3И11 3И11

Тип	I _v (В) мкд (кд/м ²)	1 _{ар} , мА	Высота знаков, мм (число разря- дов)	К	λ _м , мкм	U _{աք} , В	U _{oбр max} ,	I _{up max} (I _{up, m max}), MA	Р, м В т	Масса ,	Корпус (рис. 12.21)
		3н	аковые	индик	аторы желт	ого цве	ета свечен	ния			
АЛС334А	0,2	20	12	3	-	3,3	5	25	660	2,6	3И11
АЛС334Б	0,2	20	12	3	-	3,3	5	25	660	2,6	3И11
АЛС334В	0,15	20	12	3	-	3,3	5	25	660	2,6	3И11
АЛС334Г	0,15	20	12	3	_	3,3	5	25	660	2,6	3И11
КЛЦ402А	0,5	20	18	3	-	6	10	25	1130	10	ЗИ13
КЛЦ402Б	0,5	20	18	3		6	10	25	1130	10	ЗИ13
		Знако	вые инс	эикато	ры желто-зе	леного	цвета св	ечения			
АЛС321А	0,12	20	7,5	3		3,6	5 5	25	720	2	3И13
АЛС321Б	0,12	20	7,5	3	-	3,6	5	25	720	2	ЗИ13

12.14. МИКРОСХЕМЫ

Микросхема – это микроэлектронное изделие, выполняющее определенную функцию преобразования, обработки сигнала и (или) накапливания информации и имеющее высокую плотность упаковки электрически соединенных элементов (или элементов и компонентов) и кристаллов. Под плотностью упаковки понимается отношение числа элементов и компонентов микросхемы, в том числе содержащихся в составе компонентов, к объему микросхемы без учета объема выводов. Микросхемы являются основной элементной базой современной радиоэлектронной аппаратуры – от сложнейших устройств автоматического управления, связи, вычислительной техники, систем контроля до бытовых приборов (телевизоров, магнитофонов, микрокалькуляторов и др.). Внедрение микросхем в различные радиолюбительские устройства позволяет уменьшить габаритные размеры, массу, упростить разработку, повысить качество и надежность аппаратуры, уменьшить потребление мощности от источников питания.

Классификация микросхем и система условных обозначений

В зависимости от технологии изготовления микросхемы делятся на: полупроводниковые, пленочные и гибридные.

Полупроводниковая микросхема— это микросхема, все элементы и межэлементные соединения которой выполнены в объеме и на поверхности полупроводника.

Пленочная микросхема—это микросхема, все элементы и межэлементные соединения которой выполнены в виде пленок. Вариантами технического исполнения пленочных микросхем являются: тонкопленочные—толщина пленки до 1 мкм, все элементы нанесены на подложку с помощью термовакуумного осаждения и катодного распыления; толстопленочные—толщина пленки более 1 мкм, элементы МС изготовлены методом шелкографии с вжиганием.

Гибридная микросхема-это микросхема, содержащая кроме элементов компоненты и (или) кристаллы. Частный случай гибридной микросхемы-многокристальная микросхема.

По степени интеграции микросхемы характеризуются числом содержащихся в них элементов и компонентов. Интегральной схемой 1-й степени является микросхема, содержащая от 1 до 10 элементов и компонентов включительно. Микросхемы (2 ... 6)-й степеней интеграции содержат соответственно 11 ... 100, 101 ... 1000, 1001 ... 100000, 100001 ... 1000000 элементов и компонентов.

Микросхема, содержащая 500 и более элементов, изготовленных по биполярной технологии, 1000 и более элементов, изготовленных по МДП технологии, называется большой интегральной схемой (БИС). Микросхемы делятся на цифровые и аналоговые.

Цифровая микросхема предназначена для преобразования и обработки сигналов, изменяющихся по закону дискретной функции. Частным случаем цифровой микросхемы является логическая микросхема, реализующая одну из функций алгебры логики: И, ИЛИ, НЕ и др.

Аналоговая микросхема предназначена для преобразования и обработки сигналов, изменяющихся по закону непрерывной функции. Частным случаем аналоговой микросхемы является микросхема с линейной передаточной характеристикой.

Условное обозначение микросхем состоит из четырех элементов (1500ЛА2, 155ТМ2). Первый элемент – цифра, указывающая на конструктивно-технологическое исполнение: 1, 5, 6, 7 – полупроводниковые; 2, 4,8 – гибридные; 3 – прочие микросхемы. Второй элемент – две-три цифры, обозначающие порядковый номер разработки данной серии микросхемы. Номер серии образуется цифрами первого и второго элементов. Третий элемент – две буквы, обозначающие функциональную классификацию микросхемы, при этом первая буква обозначает подгруппу, а вторая – вид микросхемы. Классификация микросхем по функциональному назначению:

Функциональное назначение	Буквенное	Фильтры:	
микросхемы	обозначение	верхних частот	ΦВ
	функции	нижних частот	ΦН
Генераторы сигналов:		полосовые	ΦЕ
•	r _C	режекторные (заградительные)	ΦP
гармонических	ΓC ΓΦ	прочие	ФΠ
специальной формы	ΓΦ	mpo me	
прямоугольной формы	$\Gamma\Gamma$	Формирователи импульсов:	
линейно изменяющихся	ГЛ ГМ	THE COURSE WAY ASSET	АΓ
шума	ГП	прямоугольной формы	ΑФ
прочие	1 11	импульсов специальной формы	AA
Детекторы:		адресных токов	AP
детекторы.		разрядных токов	АΠ
амплитудные	ДА	прочие	AII
частотные	ДC	Вторичные источники питан	ия:
фазовые	ДФ		EB
импульсные	ДИ	выпрямители	EM
прочие	ДП	преобразователи	EH
Коммутаторы и ключи:		стабинизаторы напряжения	ET
•	<i>ic</i> T	стабилизаторы тока	ĒΠ
тока	KT	прочие	LII
напряжения	KH	Наборы элементов (микросбо	орки):
прочие	КП	диодов	НД
Модуляторы:		транзисторов	HT
амплитудные	MA	резисторов	HP
частотные	MC	конденсаторов	HE
фазовые	MΦ	комбинированные	НK
импульсные	МИ	прочие	НΠ
прочие	MΠ	•	
·		Многофункциональные устро	
Преобразователи:		аналоговые	XA
частоты	ПС	цифровые (логические)	ΧЛ
фазы	ПΦ	комбинированные	XK
напряжения	ПН	прочие	ХΠ
длительности (импульсов)	ПД	Логические элементы:	
мощности	ПМ	И	ли
уровня (согласователи)	ПУ	и	лл
код – аналог (декодирующие)	ПА	***	лн
аналог – код (кодирующие)	ПВ	НЕ И-ИЛИ	лС
код-код	ПР	И-НЕ	ЛА
прочие	ПП	И-НЕ	ЛЕ
Усилители:		И-HE/или-HE	ЛБ
синусоидальных сигналов *)	УС*)	И-ИЛИ-НЕ	ЛР
постоянного тока	УT	И-ИЛИ-НЕ/И-ИЛИ	лк
видеоусилители *)	УБ*)	И-ИЛИ-НЕ/ИЛИ	ЛМ
импульсных сигналов	УИ	Расширители	ЛД
повторители	УE	прочие	лп
высокой частоты	УВ	<u>-</u>	••••
промежуточной частоты	УP	Триггеры:	
низкой частоты	УH	Шмитта	ТЛ
считывания и воспроизведения	ун УЛ	динамические	ТД
индикации	УМ	типа Т	TT
операционные и дифференциаль-	3 141	типа RS	TP
ные	У Д	типа D	TM
прочие	УП	типа JK	TB
		комбинированные	TK
Устройства селекции и сраві		прочие	ТΠ
амплитудные (уровня сигнала)	CA	Элементы арифметических	и
временные	CB	дискретных устройств:	
частотные	CC	регистры	ИР
фазовые	СФ	сумматоры	ИМ
прочие	СП	полусумматоры	ИЛ
Marana Karra ()		счетчики	ИЕ
Устройства (линии) задерж	жи:	шифраторы	ИВ
пассивные	БМ	дешифраторы	ИД
активные	БР	комбинированные	ИК
прочие	БП	прочие	ИП

Элементы запоминающих устройств:

матрицы-накопители ОЗУ	PM
матрицы-накопители со схема- ми управления	PY PB
матрицы-накопители ПЗУ с устройствами управления	РЕ РП
ПЗУ с устройством управления и с однократным программированием	PT
ПЗУ с устройствами управления и с многократным программированием	PP
ОЗУ с устройствами управления прочие	PA PП

^{*)} В разработках после 1974 г. не применяются.

Четвертый элемент – порядковый номер разработки по функциональному признаку микросхемы. Этот номер может состоять из одной или нескольких цифр. Таким образом, запись 155 ТМ2 расшифровывается как полупроводниковая микросхема серии 155, являющаяся тритгером Д-типа, порядковый номер которого равен двум. Для микросхем широкого применения в начале условного обозначения указывается буква «К», например К155 ТМ2. В конце условного обозначения микросхемы может быть буквенный индекс (от А до Я), характеризующий отличие микросхемы анного типа по численному значению одного или нескольких параметров, например К140У Д8А отличается от К140У Д8Б.

Конструкции микросхем и их монтаж. По конструктивному оформлению микросхемы мож-

но разделить на бескорпусные и корпусные. Бескорпусные представляют собой кристалл с гибкими или твердыми выводами. Они используются в производстве гибридных микросборок для аппаратуры с минимальными габаритными размерами и массой. При этом функции защиты от виешних воздействий возлагаются на корпус несущей конструкции с бескорпусными микросхемами.

Корпуса микросхем выполняют ряд функций, основные из которых следующие: защита микросхемы от климатических и механических воздействий; для соединения ее с внешними электрическими цепями с помощью выводов; экранирование от помех; унификация по габаритным и установочным размерам. Конструкция корпусов во многом определяет надежность микросхем, плотность монтажа аппаратуры и технологичность ее изготовления.

По коиструктивно-технологическому признаку различают корпуса: металлостеклянные, металлополимерные, металлокерамические, керамические, пластмассовые. Каждый вид корпуса характеризуется габаритными и присоединительными размерами, числом выводов и расположением их относительно плоскости основания корпуса. Выводы микросхемы могут лежать в плоскости основания корпуса (планарные выводы) или быть перпендикулярными ему (штыревые выводы). Плаиариые выводы по сечению, как правило, прямоугольные, штыревые – круглые или прямоугольные.

В соответствии с ГОСТ 17467-79 приняты пять типов корпусов (рис. 12.22):

тип 1-прямоугольный с выводами, перпендикулярными плоскости основания и расположенными в пределах проекции тела корпуса на плоскость основания:

тип 2-прямоугольный с выводами, перпен-

дикулярными плоскости основания корпуса и выходящими за пределы проекции тела корпуса на плоскость основания:

тип 3-круглый с выводами, перпендикулярными основанию корпуса и расположенными в пределах проекции тела корпуса на плоскость основания:

mun 4-прямоугольный с выводами, расположенными параллельно плоскости основания и выходящими за пределы его тела на плоскость основания;

тип 5 – прямоугольный плоский «безвыводной корпус»; электрическое соединение микросхемы, размещенной в таком корпусе, осуществляется с помощью металлизированных контактных площадок по периметру корпуса.

По габаритным и присоединительным размерам сходные по конструкции корпуса подразделяются на типоразмеры.

Шаг выводов для корпусов 1-го и 2-го типов – 2,5 мм (для подтипа 22-1,25 и 2,5 мм); для корпусов 3-го типа – под углом $360^{\circ}/n$; типа 4-1,25 и 0,625 мм; типа 5-1,25 мм. Выводы могут иметь сечение круглой, квадратной или прямоугольной формы.

Условное обозначение корпуса состоит из шифра типоразмера микросхемы, включакощего подтип корпуса и двузначное число, обозначающее порядковый номер типоразмера, цифрового индекса, определяющего действительное число выводов и порядкового регистрационного номера. Например, корпус 2106.16-2-это прямоугольный корпус подтипа 21, порядковый номер типоразмера 06, с 16 выводами, регистрационный номер два.

Нумерация выводов микросхемы на поверхность корпуса не наносится. Для определения номера вывода пользуются известным правилом отсчета выводов. На корпусе имеется ключ в виде вывода специальной формы или маркировочной метки, обозначающей вывод с номером 1. Отсчет остальных выводов производят от первого вывода против часовой стрелки, если смотреть на микросхему со стороны крышки.

Корпуса микросхем, разработанных до 1980 г. и широко применяющихся в настоящее время, имеют условное обозначение по ГОСТ 17467–72. Пример прежнего обозначения корпуса: 421.48-1. Цифровой индекс 421—шифр типоразмера корпуса; первая цифра 4 указывает на тип корпуса, две другие цифры—21 указывают на порядковый номер типоразмера. Второй элемент—цифровой индекс 48—указывает на число выводов. Третий элемент—цифровой индекс 1—указывает порядковый регистрационный номер разработки корпуса.

Для надежной работы аппаратуры, смонтированной с использованием микросхем, необходимо строгое соблюдение требований по установке, монтажу и пайке микросхем. Микросхемы необходимо устанавливать на печатных платах на возможно большем удалении от компонентов аппаратуры, выделяющих большое количество тепла, вне магнитных полей постоянных магнитов, трансформаторов и дросселей. Между корпусом микросхемы и монтажной платой должен быть зазор: для микросхем в корпусах со штырьковыми выводами – 1 мм; с планарными выводами

ми – не менее 0,5 мм; микросхему в круглом корпусе необходимо устанавливать на печатную плату с зазором не менее 3,5 мм.

Перед установкой микросхемы на печатную плату необходимо произвести формовку (изгибание) и обрезку выводов микросхемы. Формовку и обжатие выводов следует производить с помощью монтажного инструмента, исключая механические нагрузки на места крепления выводов к корпусу. Радиус изгиба вывода должен быть не менее двойной толщины (диаметра) вывода, а расстояние от корпуса до центра окружности изгиба – не менее 1 мм. Длина выводов после формовки и обрезки при толщине печатной платы 1 мм должна быть 5,4 мм, а при увеличении толщины платы на 0,5; 1 и т. д. длина вывода должна увеличиваться на то же значение.

При распайке выводов микросхемы температура стержня паяльника должна быть не более 280 °С (для корпуса с планарными выводами – не более 265 °С), время касания паяльника к каждому выводу – не более 3 с, минимальное расстояние от тела корпуса микросхемы до границы припоя по длине вывода – 1 мм, интервал времени между пайками соседних выводов – не менее 3 с. Мощность паяльника не более 50 Вт. Жало паяльника должно быть заземлено (переходное сопротивление заземления не более 5 Ом).

Цифровые микросхемы

Класснфикация цифровых микросхем и их основные параметры. Цифровые микросхемы включают в себя логические и арифметические устройства, триггеры, запоминающие устройства и микропроцессорные комплекты.

В основу классификации цифровых микросхем положены следующие признаки: вид компонентов логической схемы (биполярные, униполярные), способ соединения полупроводниковых приборов в логическую схему и вид связи между логическими схемами.

По этим трем признакам логические микросхемы можно классифицировать следующим образом: РТЛ – схемы, входная логика которых осуществляется на резисторных цепях; РЕТЛ – схемы с резисторно-емкостными связями; ДТЛ – схемы, входная логика которых осуществляется на диодах; ТТЛ и ТТЛШ – схемы, входная логика которых выполняется многоэмиттерным транзистором; ЭСЛ – схемы со связанными эмиттерами; НСТЛМ – схемы с непосредственными связями на МОП-структурах; И²Л – схемы с совмещенными транзисторами (интегрально-инжекционные логические).

РТЛ, РЕТЛ и ДТЛ-схемы первого поколения микросхем низкочастотные с малой степенью интеграции постепенно снимаются с производства, появившиеся в последние годы схемы И²Л (серия К583 и др.), наоборот, завоевывают все более прочные позиции как наиболее перспективные биполярные схемы для БИС.

В основном цифровые микросхемы относятся к потенциальным схемам: сигнал на их входе и выходе представляется высоким и низким уровнями напряжений. Этим двум состояниям сигнала ставятся в соответствие догические значения

Таблица 12.100. Электрические параметры микросхем ТТЛ, ТТЛШ и КМОП структуры

Технология Серия	Серия	Серия Напряжение питания		я, мА, не более, оянии	Задержка, ис, ие более		
		«0»	«1»	включения	выключения		
ттл	K155 K133	+ 5 B ± 5% + 5 B + 10%	20	10	15	22	
	K131 130	+ 5 B ± 5% + 5 B + 10%	44	20	10	10	
	134	$+ 5 B \pm 10\%$	2,5	0,7	70	70	
ТТЛШ	K531 530	+ 5 B ± 5% + 5 B + 10%	36	16	5	4,5	
	K555 533	+ 5 B ± 5% + 5 B ± 10%	4,4	1,6	20	20	
КМОП	K176 164 K561	+ 9 B ± 5% + 9 B ± 10% + 315 B	2·10-4	2.10-4	200	200	
	564	+ 313 b	10-4	10-4	80	80	

«1» и «0». Большинство цифровых микросхем представляет собой логические элементы, выполняющие функции НЕ, И-НЕ, ИЛИ-НЕ, И-ИЛИ-НЕ и др. Это так называемые базовые функциональные элементы. Их основные электрические параметры определяют характеристики практически всех цифровых микросхем, входящих в состав серии. К числу электрических параметров, которые достаточно полно характеризуют эти микросхемы различных серий и позволяют сравнивать их между собой, относятся: напряжение питания и логические уровни, потребляемая мощность и помехоустойчивость, нагрузочная способность и быстродействие. В табл. 12.100 приведены основные электрические параметры широко используемых в настоящее время цифровых микросхем серий ТТЛ, ТТЛШ и КМОП типов. Из данной таблицы следует, что основным преимуществом для ТТЛ и ТТЛШ серий является высокое быстродействие, а для КМОП серий-малая потребляемая мощность.

Микросхемы серий К155 и 133. Представляют собой комплекс полупроводниковых логических схем, выполненных на основе ТТЛ по планарноэпитаксиальной технологии. Предназначены для построения узлов ЭВМ и устройств дискретной автоматики среднего быстродействия (до 10 МГц). Напряжение питания микросхем для серии K155+5 $B\pm5\%$, для серии 133+5 $B\pm10\%$,

допустимый уровень пульсаций не более 50 мВ. Минимальное напряжение логической 1 на выходе микросхемы не менее 2,4 В. Максимальное напряжение логического 0—не более 0,4 В. Для нормальной работы микросхемы время нарастания и спада входных импульсов должно быть не более 150 нс (кроме схем с открытым коллекторным выходом, для которых это время не ограничивается).

При монтаже аппаратуры для повышения устойчивости работы микросхем их свободные входы должны быть подключены к источнику питания микросхемы через резистор с сопротивлением 1 кОм. К одному резистору допускается подключение не более 20 свободных входов. Для исключения низкочастотных помех необходимо предусмотреть установку и подключение к шинам питания на плате оксидных конденсаторов (из расчета не менее 0,1 мкФ на один корпус микросхемы). Для исключения высокочастотных помех керамические конденсаторы (емкость не менее 2000 пФ на один корпус микросхемы) рекомендуется размещать на площади печатной платы из расчета один конденсатор на группу не более десяти корпусов микросхем.

Микросхемы серий K155 и 133 идентичны по электрическим параметрам и выполняемым функциям (табл. 12.101), имеют аналогичные обозначения и различаются типом корпуса и некоторыми эксплуатационными характеристиками.

Таблина 12.101. Функциональный состав серий К155 и 133

Функциональное назначение	Обозначе- ние —	Обозначение корпуса		
		K155	133	
Два логических элемента 4И-НЕ	ЛА1	201.14-1	401.14-4	
Погический элемент 8И-НЕ	ЛА2	201.14-1	401.14-4	
Четыре логических элемента 2M-HE	ЛА3	201.14-1	401.14-4	
Гри логических элемента ЗИ – НЕ Два логических элемента 4И – НЕ с большим коэффициен	Л А 4	201.14-1	401.14-4	
гом разветвления по выходу	ЛА6	201.14-1	401.14-4	

Функциональное назначение	Обозначе- ние	Обозначение корпуса		
	nnc	K155	133	
Два логических элемента 4И – НЕ с открытым коллектор	_			
ным выходом Четыре логических элемента 2И-НЕ с открытым кол	ЛА7	201.14-1	401.14-4	
пекторным выходом Гри логических элемента ЗИ-НЕ с открытым коллектор	ЛА8	201.14-1	401.14-4	
ным выходом	ЛА10	201.14-1	401.14-4	
Нетыре высоковольтных логических элемента 2И-НЕ открытым коллекторным выходом	ЛА11	201.14-2	401.14-5	
Нетыре логических элемента 2И – НЕ с высокой нагрузочной способностью	ЛА12	201.14-2	402.16-6	
Нетыре логических элемента 2И-НЕ с открытым кол- екторным выходом и повышенной нагрузочной способ-	-			
остью Іва логических элемента 2И-НЕ с мощным открытым	ЛА13 1	201.14-2	_	
соллекторным выходом	ЛА18	2101.8-1		
Два четырехвходовых логических расширителя по ИЛИ	лді	201.14-1	401.14-4	
Восьмивходовый расширитель по ИЛИ Четыре погических элемента 2ИЛИ-НЕ	ЛД3 ЛЕ1	201.14-1 201.14-1	401.14-4 401.14-4	
четыре погических элемента 2ИЛИ-НЕ Цва логических элемента 4НЕ-ИЛИ со стробирующим		201.14-1	401.14-4	
импульсом и расширяющими узлами	ЛЕ2	238.16-1	_	
Два логических элемента 4ИЛИ – НЕ со стробированием		201.14-1	_	
Гри логических элемента ЗИЛИ—НЕ Четыре логических элемента 2ИЛИ—НЕ, буферное устрой-	ЛЕ 4 -	201.14-1	_	
тво Четыре логических элемента 2ИЛИ – НЕ, магистральный	ЛЕ5	201.14-1	402.16-6	
четыре погических элемента гилти— не, магистральный исилитель	лЕ6	201.14-1	402.16-6	
Четыре логических элемента 2И	лиі	201.14-1	401.14-4	
Два логических элемента 2И с транзистором и открытым	I			
соллекторным выходом	ли5	201.14-1	401.14-4	
Четыре логических элемента 2ИЛИ	лл1	201.14-1	401.14-4	
Цва логических элемента 2ИЛИ с мощным открытым коллекторным выходом	ı ЛЛ2	2101.8-1	_	
Песть логических элементов НЕ	ЛНІ	201.14-1	401.14-4	
Песть логических элементов НЕ с открытым коллектор-				
ным выходом	лн2	201.14-1	401.14-4	
Шесть буферных инверторов с повышенным коллектор- ным напряжением	ЛН3	201.14-1	402.16-6	
Иесть буферных инверторов	лн5	201.14-4	402.16-6	
Песть инверторов с элементом управления по входам				
тремя состояниями на выходе	ЛН6	238.16-2	_	
Четыре двухвходовых логических элемента «Исключаю- цее ИЛИ»	лп5	201.14-1	401.14-4	
Цва логических элемента 2И–НЕ с общим входом и двумя иощными транзисторами	ЛП7	201.14-1	401.14-4	
Иесть буферных формирователей с открытым коллектором и повышенным коллекторным напряжением	ЛП9	201.14-2	401.14-4	
Иесть повторителей с элементом управления по входам тремя состояниями на выходе		238.16-2	_	
промя состояниями на выходе Песть повторителей с раздельными элементами управле- ния входами по двум и четырем повторителями и тремя		250.10-2		
ния входами по двум и четырем повторителями и тремя состояниями на выходе	лпп	238.16-2	_	
Цва логических элемента 2-2И-2ИЛИ-НЕ, один рас- пиряемый по ИЛИ	ЛР1	201.14-1	401.14-4	
пиржемый по изти Тогический элемент 2-2-2-3И-4ИЛИ-НЕ с возмож-				
юстью расширения по ИЛИ Гогический элемент 4-4И-2ИЛИ-НЕ с возможностью	ЛР3	201.14-1	401.14-4	
расширения по ИЛИ	ЛР4	201.14-1	401.14-4	
Григгер ЈК-типа с логикой на входе ЗИ	TB1	201.14-1	401.14-4	
Іва триггера ЈК-типа	TB15 TM2	238.16-1 201.14-1	402.16-21 401.14-4	
lbo reurrano Il-rumo		ZVI. 14-1	401.14-4	
Два триггера D-типа Четыре триггера D-типа	TM5	238.16-2	402.16-6	

Обозначение корпуса		
K155	133	
238.16-2	402.16-6	
238.16-1	_	
201.14-1	401.14-4	
201.14-2	_	
201.14-2	_	
238.16-1	402.16-6	
	•	
239.24-2	405.24-1	
238.16-1	402.16-16	
201.14-1	401.14-4	
201.14-1	401.14-4	
201.14-1	401.14-4	
238.16-2	402.16-6	
238.16-2	402.16-6	
238.16-2	402.16-6	
238.16-2		
201.14-1	401.14-4	
201.14-1	401.14-4	
238.16-2	402.16-6	
239.24-2	405.24-2	
201.14-1	401.14-4	
239.24-2	405.24-1	
239.24-2	405.24-2	
238.16-2	_	
238.16-2	_	
238.16-2	_	
238.16-2	_	
238.16-2	_	
201.14-2	401.14-4	
238.16-2	402.16-18	
238.16-2		
201.14-1	401.14-4	
238.16-1	402.16-16	
	-2	
201.14-1	_	
201	.14-1	

Микросхемы серии К155 имеют прямоугольный пластмассовый корпус с выводами, перпендикулярными установочной плоскости, а микросхемы серии 133—прямоугольный металлостеклянный и металлокерамический корпус с планарными выводами (табл. 12.101, рис. 12.23—12.42). Условные графические обозначения функциональных схем серий К155 и 133 приведены на рис. 12.43.

Напряжение питания на микросхемы, имеющие восемь выводов, подается на выводы 8 (плюс) и 4 (общий), имеющие 14 выводов—на выводы 14 (плюс) и 7 (общий), имеющие 16 выводов—на выводы 16 (плюс) и 8 (общий), имеющие 24 вывода—на выводы 24 (плюс) и 12

(общий); за исключением: К155ТМ5, 133ТМ5, К155ИМ2, 133ИМ2—плюс на вывод 4, общий на вывод 11; К155ТМ7, 133ТМ7, К155ИД1, 133ИД1, К155ИМ3, 133ИМ3—плюс на вывод 5, общий иа вывод 12; К155ИЕ2, 133ИЕ2, К155ИЕ4, 133ИЕ4, К155ИЕ5, 133ИЕ5—плюс на вывод 5 общий на вывод 10; К155РУ1, 133РУ1—плюс на вывод 4, общий на вывод 10.

Микросхемы серий К561 и 564. Представляют собой комплекс микромощных микросхем, второй – третьей степени интеграции на КМОП транзисторах. Предназначены для применения в апаратуре цифровой автоматики и вычислительной техники с жесткими требованиями по по-

требляемой мощности, массе, габаритным размерам в условиях значительного изменения напряжения питания при работе от одного источника. Диапазон напряжений питания микросхем от 3 до 15 В, допустимый уровень пульсаций не более 0,2 В. Минимальное напряжение логической 1 на входе микросхемы: 3,6 В при напряжении питания 5 В и 7,1 В-при 10 В. Максимальное напряжение логического 0 на входе микросхемы: 1,4 В при напряжении питания 5 В и 2,9 В - при 10 В. Для нормальной работы микросхемы длительность фронтов входных импульсов должна быть не более 10; 5 и 1 мкс при напряжениях питания 5; 10 и 15 В соответственно. Выбор емкости конденсаторов, подключаемых к шинам питания платы с микросхемами производить из расчета: для оксидных конденсаторов – не менее 0,03 мкФ на один корпус микросхемы, для высокочастотных конденсаторов - не менее 1400 пФ на один корпус микросхемы.

Микросхемы серий K561 и 564 идентичиы по электрическим параметрам и выполняемым функциям (табл. 12.102), имеют аналогичиые обозиачения и различаются типом корпуса и некоторыми эксплуатационными характеристиками.

Микросхемы серии K561 имеют прямоугольный пластмассовый и металлостеклянный корпус с выводами, перпендикулярными установочной

плоскости, а микросхемы серии 564-металлостеклянный и металлокерамический корпус с планарными выводами (рис. 12.23-12.42). Условные графические обозначения функциональных схем серий К561 и 564 приведены на рис. 12.44.

Напряжение питания на микросхемы, имеющие 14 выводов, подается на выводы 14 (плюс) и 7 (общий), имеющие 16 выводов – на выводы 16 (плюс) и 8 (общий), имеющие 24 вывода – на выводы 24 (плюс) и 12 (общий) за исключением микросхемы К561ПУ4 и 564ПУ4 – плюс на вывод 1, общий на вывод 8.

Аналоговые микросхемы

В интегральном исполнении выпускаются самые различные по назначению и функциональным возможностям аналоговые микросхемы: генераторы и детекторы, модуляторы и преобразователи, стабилизаторы напряжений и тока, операционные усилители и др. Аналоговые микросхемы находят широкое применение в аналоговых вычислительных машинах, аппаратуре преобразования аналоговой и цифровой информации, аппаратуре связи, телевидения и телеуправления, системах контроля и измерительных приборах. Применение аиалоговых микросхем всегда специфично. Серии микросхем существенно

Таблица 12.102. Функциональный состав серий К561 и 564

Функциональное назначение	Обозначе-	Обозначение корпуса		
	ние	K561	564	
Четыре логических элемента 2И-НЕ	ЛА7	201.14-1	401,14-5	
Два логических элемента 4И-НЕ	ЛА8	201.14-1	401.14-5	
Три логических элемента 3И-НЕ	ЛА9	201.14-1	401.14-5	
Четыре логических элемента 2ИЛИ-НЕ	ЛЕ5	201.14-1	401.14-5	
Два логических элемента 4ИЛИ-НЕ	ЛЕ6	201.14-1	401.14-5	
Три логических элемента ЗИЛИ – НЕ	ЛЕ10	201.14-1	401.14-5	
Шесть логических элементов НЕ с блокировкой и запре	;-			
том, с тремя состояниями на выходе	ЛН1	238.16-1	402.16-32	
Шесть логических элементов НЕ	ЛН2	201.141	401.14-5	
Четыре логических элемента И-ИЛИ	ЛС2	238.16-1	402.16-32	
Четыре логических элемента «Исключающее ИЛИ»	ЛП2	201.14-1	401.14-5	
Три трехвходовых мажоритарных элемента	ЛП13	201.14-1	401.14-5	
Два триггера ЈК-типа	TB1	238.16-1	402.16-32	
Два триггера D-типа	TM2	201.14-1	401.14-5	
Четыре триггера D-типа	TM3	238.16-1	402.16-32	
Счетверенный триггер RS-типа с тремя состояниями н	a			
выходе	TP2	238.16-1	402.16-32	
Шесть преобразователей уровня	ПУ4	238.16-1	402.16-32	
Четыре двунаправленных переключателя	KT3	201.14-1	401.14-5	
Счетчик-делитель на 8	ИЕ9	238.16-1	402.16-32	
Два 4-разрядных двоичных счетчика	ИЕ10	238.16-1	402.16-32	
4-разрядный двоичный реверсивный счетчик	ИЕ11	238.16-1	402.16-23	
4-разрядный двоичный сумматор	ИМ1	238.16-1	402.16-23	
Схема сравнения двух 4-разрядных чисел	ИП2	238.16-1	402.16-32	
8-разрядный универсальный сдвигающий регистр	ИР6	239.24-1	405.24-2	
4-разрядный последовательно-параллельный регистр	ИР9	238.16-1	402.16-23	
Миогоцелевой регистр 8 × 4 бит	ИР11	239.24-1	405.24-2	
Многоцелевой регистр 4 × 4 бит	ИР12	239.24-1	405.24-2	
Двойной 4-канальный мультиплексор	КП1	238.16-1	402.16-23	
ОЗУ статическое 256 × 1 бит со схемой управления	РУ2А,Б	2106.16-2	4112.16-1	
12-разрядная схема сравнения	CAI	238.16-1	402.16-33	

Рис. 12.44

различаются по областям преимущественного применения, функциональному составу и числу входящих в серию микросхем.

Микросхемы серий К174 и К244. Предназначены для использования в радиовещательных приемниках, телевизорах, магнитофонах, электрофонах; могут применяться при построении для К174УН4А при выходной мощности 1 Вт и для К174УН4Б при выходной мощности 0,7 Вт не более 2%; коэффициент усиления по напряжению 4 ... 40; входное сопротивление не менее 10 кОм. Регулировку коэффициента усиления на низких частотах можно осуществлять изменением емкости конденсаторов С2, С5, а во всей полосе пропускания изменением глубины ООС регулировкой сопротивления резистора R1 и емкости конденсатора С2. Микросхема выполнена в корпусе 201.9-1 (рис. 12.24).

Вых

Вых

Микросхема К174УН7 (рис. 12.46) представляет собой УМ низкой частоты с номинальной мощностью 4,5 Вт при нагрузке 4 Ом. Полоса

Рис. 12.45

различных узлов радиоэлектронной аппаратуры. Микросхемы серии К224 выполнены в прямоугольном пластмассовом корпусе типа 115.9-1 (рис. 12.23).

Микросхема К174УН4 представляет собой УМ низкой частоты с номинальной выходной мощностью 1 Вт при нагрузке 4 Ом. Типовая схема включения микросхемы приведена на рис. 12.45.

+10% Номинальное напряжение питания 9 В -40% ток потребления не более 10 мА; полоса пропускания 30 ... 20 000 Гц; коэффициент гармоник

Рис. 12.46

пропускания по уровню 3 дБ 40 ... $20\,000$ Гц; коэффициент гармоник не более 10%; входное сопротивление не менее 50 кОм; ток потребления при отсутствии сигнала не более 20 мА; номинальное напряжение питания 15 В \pm 10%. При мощности нагрузки более 0,27 Вт обязательно применение дополнительного теплоотвода. Микросхема выполнена в корпусе 238.12-1 (рис. 12.27).

Микросхема К174УН9 (рис. 12.47) представляет собой УМ низкой частоты с номинальной выходной мощностью 5 Вт при нагрузке 4 Ом. Микросхема имеет защиту от коротких замыканий в цепи нагрузки и перегрузок по току. В зависимости от коэффициента гармоник и полосы пропускания микросхемы делятся на группы А и Б. Частотный диапазон 40 ... 20 000 Гц (А) и 40 ... 16 000 Гц (Б). Коэффициент гармоник не более 1% (А), 2% (Б). Входное сопротивление не менее 100 кОм; ток потребления при отсутствии

входного сигнала не более 30 мA; номинальное напряжение питания $18\ B\pm 10\%$; минимальное напряжение питания $5.4\ B.$

Эксплуатация микросхемы без дополнительного теплоотвода не допускается. Микросхема выполнена в корпусе 238.12-1 или 2104.12-1 (рис. 12.27 и 12.32).

Микросхема К174УН10 предназначена для использования в звуковоспроизводящей и приемоусилительной аппаратуре 1-го и 2-го классов в качестве электронного двухканального регулятора тембра высоких и низких частот. Типовая схема включения микросхемы приведена на рис. 12.48. (1-преобразователи напряжения, 2-управляемые напряжением усилители). Сопротивление нагрузки не менее 5 кОм; входное сопротивление не менее 15 кОм; коэффициент гармоник не более 0,2% для K174УН10A и 0,5% для K174УН10Б; глубина регулировки тембра на частотах 40 Γ ц и 16 к Γ ц не менее \pm 15 дБ; переходное затухание между каналами (на частотах 1 и 12,5 к Γ ц) не менее 56 дБ; номинальное напряжение питания 15 $B \pm 10$ %; потребляемый ток не более 40 мA. Микросхема выполнена в корпусе 238.16-2 (рис. 12.28).

Микросхема К174УН11 (рис. 12.49) представляет собой УМ низкой частоты с выходной мощностью до 15 Вт. Номинальное сопротивление нагрузки 4 Ом. Диапазон рабочих частот 80 ... 20 000 Гц. Коэффициент гармоник не более 1%; диапазон напряжения питания ±5 ... 17 В; выходная мощность при напряжениях питания ±15; ±10, ±8 В не менее 12, 10 и 3 Вт соответственно. Потребляемый ток при отсутствии сигна-

 $+U_{\mu,n}$ Bxod + C6 C1 0,1 700×25B 0,1 R1 100K 68 DA1 K1749H11 $R_{\rm H}$ R1 100 K C8 R2 3,3 K 1.2 C 5 0,1

Рис. 12.49

ла не более 100 мА. Входное сопротивление не менее 100 кОм; чувствительность (при выходной мощности 10 Вт) не менее 250 мВ. Микросхема выполнена в корпусе 201.14-2 (рис. 12.25).

Микросхема К174УН12 предназначена для электронной регулировки громкости и баланса между каналами в стереофонической аппаратуре. Типовая схема включения микросхемы приведена на рис. 12.50, где 1-преобразователь напряжения; 2-управляемые напряжением усилители. Положения 1, 2, 3 переключателя S1 означают соответственно: отключение тонкоррекции, стандартная тонкоррекция, возможность подбора оптимальной тонкоррекции. Номинальное напряжение питания 15 В, потребляемый ток не более 40 мА, коэффициент гармоник не более 0,5%, диапазон регулировки громкости не менее 77 дБ, диапазон регулировки баланса каналов не менее ± 6 дБ, рабочий диапазон частот 20 20 000 Гц. Сопротивление нагрузки не менее 15 кОм. Микросхема выполнена в корпусе 238.16-2

(рис. 12.28).

Рис. 12.50

Микросхема К174УР1 (рис. 12.51) представляет собой усилитель-ограничитель напряжения ПЧ, частотный детектор и электронный регулятор напряжения низкой частоты звукового канала телевизионного приемника. Номинальное на-

пряжение питания $12 \text{ B} \pm 10\%$; ток потребления не более 22 мA; амплитуда входного сигнала 300 мB; диапазон электронной регулировки передачи на $6.5 \text{ M}\Gamma\textsc{u}$ не менее 60 дБ; устройство устойчиво работает при эквивалентном сопро-

тивлении входного контура не более 1 кОм. Микросхема выполнена в корпусе 201.14-6 (рис. 12.26).

Микросхема К174УР2 (рис. 12.52) включает в себя усилитель напряжения ПЧ, синхронный детектор, предварительный усилитель видеосигнала и ключевую АРУ канала изображения телевизионного приемника. Номинальное напряжение питания $12 \text{ B} \pm 10\%$; ток потребления не более 70 мА; ширина полосы пропускания видеочастот на уровне $3 \text{ дБ } 7,5 \dots 10 \text{ M} \Gamma$ ц; амплитуда напряжения входного сигнала 1 B. В зависимости от чувствительности микросхемы делятся на группы А и Б.

Чувствительность К174УР2А не хуже 500 мкВ, К174УР2Б – 300 мкВ. Выходное напряжение предварительного видеоусилителя на выводах 11 и 12 5 ... 7 В; выходное напряжение АРУ (вывод 5) в зависимости от номинала положения переменного резистора R3 от 2 до 10 В. Диапазон регулировки усиления АРУ не менее 50 дБ; амплитуда напряжения входного строчного импульса по выводу 7 – 6 В. Микросхема выполнена в корпусе 238.16-4 (рис. 12.29).

Микросхема К174УРЗ предназначена для использования в радиовещательных супергетеродинных ЧМ приемниках. Микросхема содержит следующие узлы: усилитель-отраничитель, частотный детектор и предварительный усилитель ЗЧ. Функциональная схема устройства приведена на рис. 12.53. Номинальное напряжение питания 6 В ± 5%; ток потребления не более 12 мА; выходное напряжение ЗЧ не менее 100 мВ; коэффициент гармоник не более 2%; входное напряжение при ограничении не более 100 мкВ; входное сопротивление на частоте 15 МГц не менее 3,9 кОм; выходное сопротивление 1,5 кОм. Микросхема выполнена в корпусе 201.14-1 (рис. 12.25).

Микросхема K224УСІ (рис. 12.54) является каскодным усилителем и предназначена для УРЧ и УПЧ, работающих в диапазоне 0,15 . . . 110 кГц. Входной сигнал подается на микросхему через вывод 1. Базовое смещение подается от системы АРУ или от внешнего источника на вывод 3. Входное сопротивление на частоте 10 МГц не менее 150 Ом. Наличие выводов 4, 6 и 7 позволяет регулировать сопротивление нижнего плеча делителя и менять смещение между эмиттером и

Рис. 12,52

Рис. 12.53

базой входного транзистора. Поэтому напряжение питания микросхемы можно выбирать от 5,4 до 12 В. Нагрузка усилителя резонансная или

апериодическая и включается между выводами 8 и 9. В диапазоне рабочих частот микросхема обеспечивает крутизну ВАХ не менее 30 мА/В. Неравномерность частотной характеристики не более 12 дБ.

Микросхема К2УС247 (рис. 12.55) предназ-

 U_{bix}

100

Рис. 12.56

ния. Используя выводы 2, 4, 5 и 8, можно в широких пределах менять режимы работы транзисторов. Частотный диапазон микросхем составляет 30... 45 МГц. Неравномерность частотной характеристики менее 3 дБ. Крутизна на частоте 35 МГц не менее 50 мА/В. Напряжение питания 12 В \pm 10%.

Микросхема К224УС8 (рис. 12.56) используется в УПЧ звукового сопровождения в телевизорах. Входной сигнал с частотой 6,5 МГц подается на вывод 2. Микросхема усиливает и одновременно ограничивает сигнал. Нагрузкой микросхеме служит контур частотного детектора. Полоса пропускания не менее 250 кГц. Коэффициент усиления не менее 100. С помощью потенциометра R1 можно регулировать усиление каскада более чем в 100 раз.

Микросхема К224ДС2 (рис. 12.57). Частотный детектор выполнен по типовой схеме симметричного детектора отношений, рабочий диапазон частот 6 ... 20 МГц. Предназначается для использования в тракте звукового сопровождения телевизора. При сопротивлении выходной нагрузки 20 кОм коэффициент передачи детектора не менее 0,15.

К выводам 1, 2 и 7 подключен фазовращательный трансформатор, через который на детектор поступает сигнал с частотой 6,5 МГц с выхода УПЧЗ. Для симметрирования плеч детектора между выводами 3 и 5 включен переменный резистор, а между выводами 4 и 5 конденсатор. На входе УЗЧ низкочастотный сигнал снимается с вывода 9 через разделительный конденсатор.

Микросхема К224ЖА1 (рис. 12.58) предназначена для создания смесителя-гетеродина тракта УКВ-ЧМ сигналов. Входной сигнал поступает на смеситель через вывод 2, а сигнал гетеродина (65 ... 120 МГц) – через вывод 3. Напряжение ПЧ (10 ... 100 МГц) снимается с вывода 1 через разделительный конденсатор.

Рис. 12.57

Рис. 12.58

Микросхема К224ЖА2 (рис. 12.59) предназначена для создания смесителя и гетеродина в трактах АМ ситналов. Диапазон рабочих частот смесителя 0,15 . . . 30 МГц, а гетеродина 0,5 . . . 30 МГц. Входной сигнал поступает на вывод 1, сигнал гетеродина—на вывод 3. Крутизна смесительного каскада на частоте 10 МГц при нагрузке 100 Ом—18 мА/В, гетеродина не менее

Рис. 12.59

Рис. 12.60

14 мА/В. Напряжения питания: 3,6 ... 9 В для смесителя и 3 ... 3,6 В для гетеродина. Потребляемая мощность микросхемы не более 40 мВт.

Микросхема К224ЖАЗ (рис. 12.60) предназначена для детектирования АМ сигналов ПЧ и усиления напряжения АРУ. Входное сопротивление детектора на частоте 465 кГц не менее 500 Ом; коэффициент передачи—не менее 0,5; коэффициент гармоник не более 3,5%; максимальный сигнал АРУ практически равен напряжению питания; потребляемая мощность не более 10 мВт.

Микросхема К224УН16 (рис. 12.61) представляет собой УМ низкой частоты с номинальной моцностью 4 Вт при нагрузке 8 Ом. Рабочий диапазон частот 20 . . . 20000 Гц; входное сопротивление не менее 300 кОм; коэффициент гармоник не более 2,5%; номинальное напряжение питания 30 В +10%.

Микросхема К224УН17 (рис. 12.62, *a*, *6*) представляет собой УМ низкой частоты с номинальной выходной мощностью 20 Вт при нагрузке

4 Ом. Рабочий диапазон частот 50 ... 20 000 Гц; входное сопротивление не менее 10 кОм; коэффициент гармоник не более 1,5%; номинальное напряжение питания ± 24 В ± 10 %.

Микросхема К224УП1 (рис. 12.63) предназна-

чена для усиления сигналов цветности. Частотный диапазон микросхемы составляет 2 ... 10 МГц. При использовании микросхемы в канале задержанного сигнала сигнал цветности с линии задержки подается на вывод 1. Напряжение питания 12 В ± 10% подается на вывод 6 (плюс) и на выводы 2,8 и 4 (общий). Между выводами 3 и 6 подключаются параллельно переменный резистор сопротивлением 2,2 кОм (для регулировки усиления) и дроссель с индуктивностью 40 мкГн. Между выводами 3 и 5 включается конденсатор емкостью 1000 пФ. С вывода 7 через разделительный конденсатор емкостью 680 пФ сигнал подается на электронный коммутатор, а с вывода 9 через конденсатор емкостью 68 пФ на контур (3,9 МГц) устройства цветовой синхронизации.

Микросхема К224УII2 (рис. 12.64) является усилителем-ограничителем. При использовании микросхемы в блоке цветности телевизора в качестве усилителя-ограничителя сигналов цветности цветоразностный сигнал с электронного коммутатора подается через вывод 1 микросхемы на транзисторный усилитель, коллекторной нагрузкой которого является дроссель с индуктивностью 40 мкГн, включенный между выводом 2 микросхемы и источником питания.

Усиленный сигнал с коллектора транзистора поступает на двусторонний диодный ограничитель, а затем с вывода 8 через внешний конденсатор емкостью 1000 пФ на базу эмиттерного повторителя (вывод 6). Снимаемый с вывода 5

Рис. 12.63

микросхемы ограниченный цветоразностный сигнал подается на усилитель цветоразностных сигналов. Уровень двустороннего ограничения сигнала регулируется изменением напряжения на выводе 9 микросхемы в пределе 8 ... 20 В. Напряжение питания 12 В + 10% подается на

Рис. 12.64

выводы 3, 7 и дроссель, подключаемый к выводам 2 (плюс) и 4 (общий).

Микросхема К224ТП1 (рис. 12.65) является симметричным триггером и предназначена для управления электронным коммутатором в блоке цветности телевизора. Переключение триггера из одного устойчивого состояния в другое осуществляется импульсами положительной полярности с частотой 15 625 Гц (формируемыми из импульсов обратного хода строчной развертки), подаваемыми на вывод 1. Импульсы цветовой синхронизации подаются с устройства опознания (К224ХП1, вывод 8) через разделительный конденсатор емкостью 2200 пФ на вывод 3. Импульсы прямоугольной формы с частотой 7812,5 Гц и амплитудой 6 В, снимаемые с выходов тритгера (выводы 4 и 6) через резисторы сопротивлением 5,6 кОм, подаются на электронный коммутатор

Рис. 12.65

блока цветности. Напряжение питания $12 \text{ B} \pm 10\%$ подается на вывод 5 (плюс) и на вывод 9 (общий).

Микросхема К224ХП1 (рис. 12.66) является устройством опознания сигналов цветности в блоке цветности телевизора. Напряжение питания микросхемы 12 В \pm 10% подается на вывод 5 (плюс) и вывод 6 (общий). Между выводами 2 и 4 включаются параллельно резистор сопротивлением 100 кОм и конденсатор емкостью 0,01 мк. Работа микросхемы осуществляется следующим образом.

Сигнал опознания красных строк (4,756 МГц) через конденсатор 47 пФ подается на вывод 3 микросхемы, синих строк (3,9 МГц)—на вывод 9. На вывод 1 микросхемы подаются управляющие импульсы прямоугольной формы положительной полярности кадровой частоты от ждущего мультивибратора. Выходные сигналы микросхемы на выводах 7 и 8 формируются только при наличии всех трех указанных входных сигналов, т.е. при приеме цветного изображения.

Сигнал на выводе 8 представляет собой серию импульсов полустрочной частоты, фаза которых определяется чередованием красных и синих строк в сигнале цветности. Сигнал положительной полярности на выводе 7 микросхемы используется для включения устройства шунтирования режекторных контуров видеоусилителя в канале яркости. При отсутствии сигналов опознания красных и синих строк на выводах 3 и 9 микросхемы (прием черно-белого изображения) фронт кадрового импульса (вывод 1) выключает выходные сигналы с выводов 7 и 8 микросхемы.

Операционные усилители серии К140. Операционный усилитель-это усилитель электрических сигналов, предназначенный для выполнения различных операций над аналоговыми величинами при работе в устройстве с ООС. Основное назначение ОУ – построение устройств с фиксированным коэффициентом усиления и точно синтезированной передаточной функцией. Благодаря своей универсальности и возможности многофункционального использования с помощью ОУ могут быть сделаны УПЧ, видеоусилители, УЗЧ и гетеродины радиоприемников, активные фильтры, генераторы сигналов, стабилизаторы источников питания, преобразователи типа цифрааналог и аналог - цифра, ограничители, масштабирующие, логарифмические, дифференцирующие, интегрирующие и другие усилители.

Рис. 12.66

Стандартный ОУ общего применения может использоваться примерно в 100 . . . 130 вариантах включения. Возможности применения ОУ зависят от его электрических параметров. Для полной характеристики ОУ необходимо более 30 параметров, с помощью которых возможно построение его параметрической модели. В табл. 12.103 приведены основные параметры наиболее распространенных ОУ серии К140 широкого применения. В таблице использованы следующие термины, определения и буквениые обозначения основных электрических параметров:

 $\mathbf{U}_{\mathtt{M.n}}$ -напряжение источников питания (допустимый рабочни диапазон); U_{cm} -напряжение смещения нуля; значение постоянного входного напряжения, при котором выходное напряжение равно нулю при включении резисторов с оговоренными сопротивлениями между любым входным выводом ОУ и источником входного напряжения; $\Delta U_{c_{M}}/\Delta T^{\circ}-$ средний температурный дрейф напряжения смещения; I_{nx} – входной ток, протекающий во входной цепи ОУ; K_U – коэффициент усиления при разомкнутой ОС; отношение приращения значения выходного напряжения (тока) ОУ к вызвавшему это приращение значению входного напряжения (тока); $\mathbf{V}_{\mathbf{U}}$ – максимальная скорость нарастания выходного напряжения; наибольшая скорость изменения выходного напряжения ОУ при воздействии импульсов максимального входного напряжения прямоугольной формы; Кос сф - коэффициент ослабления синфазных входных напряжений; коэффициент, равный отношению приращения синфазных входных напряжений к входному напряжению, вызывающих одно и то же приращение выходного напряжения ОУ; U_{вх}-входное напряжение; напряжение между входными выводами ОУ; $U_{c\phi, sx}$ синфазные входные напряжения; иапряжение между каждым из входных выводов ОУ и землей, амплитуды и фазы которых совпадают; R_{вх}-входное сопротивление; величина, равная отношению приращения входного напряжения ОУ к приращению активной составляющей входного тока при заданном значении частоты сигнала; Uвых - выходное напряжение: напряжение между выводами выхода ОУ и земли; f₁ - частота единичного усиления: частота, на которой модуль коэффициента усиления ОУ равен единице.

Конструктивно ОУ серии К140 выполнены в круглых металлостеклянных корпусах типа 301.12-1 (рис. 12.35) для микросхем К140УД1, К140УД5, К140УД9 и типа 301.8-2 (рис. 12.34)

Параметры						Микросхема
-	К140УД1А	К140УД1Б	К140УД1В	К140УД5А	К140УД5Б	К140УД6
U _{в.п.} , В, рабочий						
диапазон	± 37	± 713	$\pm 7 \dots 13$	± 615	± 615	± 518
U_{cM} , мВ, не более $\Delta U_{cM}/\Delta T^{\circ}$, мкВ/°С, не	± 17	± 17	± 17	± 10	± 5	± 10
более	60	60	60	50	10	-20
I _{вх} , нА, не более	7000	9000	9000	5000	10 000	100
К _U , не менее	500 4500	1500 12 000	8000	500	1000	30 000
$V_{U_{BMX}}$, В/мкс, не менее	0,2	0,4	0,4	6	6	2
К лБ. не менее	60	60	60	50	60	70
К _{ос. сф} , дБ, не менее U _{вх} , В	\pm 1,2		$\pm 1,2$	± 3	+ 3	± 15
U _{cф.вх} , B	± 3′	± 1,2 ± 6 4	- 6	- 6	$\begin{array}{c} \pm 3 \\ \pm 6 \\ \hline 3 \end{array}$	± 11
R _{вх} , кОм, не менее	4	4	± 6	± 6 50	$\overline{3}$	1000
$U_{\text{вых}}^{\text{вх}}$, B, не менее	± 2,8	+ 6; - 5,7	+ 6; 5,7	+ 6,5; - 4,5	+ 6,5; - 4,5	± 11
f_1 , Μ Γ π	5	5	5	14	14	1

для микросхем К140УД6, К140УД7, К140УД8, К140УД10, К140УД11, К140УД12.

Микросхема К140УД1 представляет собой ОУ общего назначения. Схема включения микросхемы показана на рис. 12.67. В зависимости от напряжения питания и других электрических параметров микросхемы делятся на группы А, Б и В. Микросхема К140УД1А имеет номинальное напряжение питания $\pm 6.3 \text{ B} \pm 5\%$, микросхемы группы Б и $B - \pm 12,6 B \pm 5\%$. Выходное сопротивление 700 Ом, выходной ток не более 2,5 мА, сопротивление нагрузки не менее 5 кОм. Вывод 4 микросхемы можно соединять с корпусом или оставлять свободным. Заземлять вывод 4 рекомендуется в случае работы микросхемы при больших входных сигналах (в режиме насыщения входных транзисторов ОУ) во избежание искажений положительного входного сигнала. При заземлении вывода 4 коэффициент ослабления синфазных входных напряжений и влияние нестабильности источников питания на напряжение смещения ухудшаются. Кроме того, при асимметрии напряжений питания увеличивается напряжение смещения и уменьшается коэффициент усиления.

При работе ОУ с малыми сигналами или когда форма ограниченного входного сигнала не имеет существенного значения, вывод 4 заземлять не рекомендуется. При этом асимметрия

напряжений источников питания не влияет на электрические параметры ОУ. Для получения симметричного ограниченного выходного напряжения сопротивление нагрузки необходимо выбирать не менее 10 кОм.

Подключение корректирующих элементов осуществляется между выводами 1 и 12. Выбор номиналов корректирующих элементов R1 и C1 зависит от реализуемого усиления, при этом ОУ обладает различной полосой пропускания. Балансировка ОУ для получения нулевого выходного напряжения может быть произведена с помощью потенциометра, включенного между выводами 7 и 12.

Микросхема К140УД5 (рис. 12.68) представляет собой ОУ общего назначения. Микросхемы делятся на группы А и Б. В ОУ К140УД5Б входные сигналы подаются через эмиттерные повторители (выводы 8 и 11), а в ОУ К140УД5Б непосредственно на базы транзисторов дифференциального каскада (выводы 9 и 10). Номинальное напряжение питания ±12 В ± 10%; ток потребления не более 12 мА; выходное сопротивление не более 1 кОм; максимальный выходной ток 3 мА; сопротивление нагрузки не менее 5 кОм.

Для получения скорости нарастания выходного напряжения 6 В/мкс необходимо применять внешние цепи коррекции R1, R2, C1, C2, C3. При

Рис. 12.67

Рис. 12.68

К140УД7	К140УД8А	К140УД8Б	К140УД8В	К140УД9	К140УД11	К140УД12
± 516,5	± 616,5	± 616,5	± 616,5	± 615	± 518	± 1,516,5
± 9	± 50	± 100	± 150	± 5	± 10	±6
6	50	100	150	20	70	35
400	0,2	0,2	0,2	350	500	50
30 000	50 000	20 000	20 000	35 000	25 000	50 000
0,3	2	5	2	0,5	+ 50; - 20	$ \begin{array}{c} 2 \\ 70 \\ \pm 10 \\ \pm 12 \\ 5 \cdot 10^{3} \\ \pm 10 \end{array} $
70	70	70	70	80	70	
± 12	± 10	± 10	± 10	± 4	± 15	
± 12	± 10	± 10	± 10	± 6	± 11,5	
400	1	1	1	300	300	
± 10,5	± 10	± 10	± 10	± 10	± 12	
0,8	1	1	1	5	5	0,8

понижении напряжений питания в 2 раза скорость нарастания выходного напряжения падает также в 2 раза. Балансировка ОУ осуществляется подключением потенциометра 10 кОм между выводами 2 и 3, движок которого через резистор сопротивлением 51 кОм подключен к выводу 7.

Микросхема К140УД6 (рис. 12.69) представляет собой ОУ общего назначения с внутренней частотной коррекцией и устройством защиты выхода от коротких замыканий. Номинальное напряжение питания $\pm 15 \text{ B} \pm 10\%$; ток потребления не более 4 мА; сопротивление нагрузки не менее 2 кОм. При понижении напряжений питания (не менее 5 В) напряжение смещения, входные токи, разность входных токов остаются практически постоянными; максимальные выходные напряжения уменьшаются по линейному закону; скорость нарастания выходного напряжения уменьшается, коэффициент ослабления синфазного сигнала увеличивается. Балансировка ОУ для получения нулевого выходного напряжения производится внешним потенциометром R1.

Микросхема К140УД7 (рис. 12.70) представляет собой ОУ общего назначения с внутренней частотной коррекцией и устройством защиты выхода при коротких замыканиях. Номинальное напряжение питания $\pm 15~\mathrm{B} \pm 10\%$; ток потреб-

ления не более 3,5 мА; сопротивление нагрузки не менее 2 кОм. При подключении внешнего конденсатора С1 емкостью 1000 пФ между выводами 8 и 2 скорость изменения выходного напряжения возрастает до 10 В/мкс. Балансировка выкодного напряжения производится внешним потенциометром R1.

Микросхема К140УД8 (рис. 12.71) представляет собой ОУ общего назначения. Микросхема имеет на входе полевые транзисторы, что позволяет получить минимальный шумовой сигнал. В микросхеме применено устройство внутренней коррекции, что обеспечивает усилителю устойчивую работу без внешних элементов. В зависимости от норм на электрические параметры микросхемы делятся на группы А, Б и В.

Номинальное напряжение питания ± 15 В \pm $\pm 5\%$, ток потребления не более 5 мА, выходное сопротивление не более 200 Ом, сопротивление нагрузки не менее 2 кОм. Коэффициент усиления ОУ не уменьшается с понижением напряжений питания, максимальное выходное напряжение уменьшается пропорционально понижению напряжения питания. Балансировка выходного напряжения производится внешним потенциометром R1.

Микросхема К140УД9 (рис. 12.72) представляет собой ОУ общего назначения, имеет защиту

Рис. 12.71

Рис. 12.72

от перенапряжений по входу и устройство защиты выхода от коротких замыканий. Номинальное напряжение питания $\pm 12,6$ В $\pm 10\%$; сопротивление нагрузки не менее 1 кОм. Корректирующий конденсатор С1 емкостью до 15000 пФ включается между выводами 8 и 11. Балансировка выходного напряжения производится внешним потенциометром R2.

Микросхема К140УД10 (рис. 12.73) представляет собой быстродействующий ОУ, имеющий скорость нарастания выходного напряжения 33 В/мкс и частоту единичного усиления 15 МГц. Включает устройства защиты от перенапряжений по входу и защиты выхода от коротких замыканий. Номинальное напряжение питания ±5 ... 16 В. При питании ОУ напряжением ±15 В: напряжение смещения нуля не более ±4 мВ; коэффициент усиления не менее \$0000; коэффициент ослабления синфазного сигнала не менее 80 дБ; максимальное входное инфазное напряжения ±10 В; максимальное выходное напряжение ±10 В.

Для предотвращения генерации применяются внешние цепи коррекции R1 и C1. Балансировка усилителя осуществляется подключением переменного резистора между выводами 1 и 5.

Микросхема К140УДІ (рис. 12.74) представляет собой быстродействующий ОУ, имеет устройства защиты от перенапряжений по входу и защиты выхода от коротких замыканий. Номинальные напряжения питания микросхемы $\pm 5 \dots 18$ В. Допустимые отклонения напряжения питания от номинальных значений могут быть $\pm 5, \pm 10, \pm 20\%$, но не выходящие за пределы номинальных вышеуказанных значений. Сопротивление нагрузки не менее 2 кОм.

Микросхема К140УД12 (рис. 12.75) представляет собой многофункциональный микромощный ОУ с регулируемым потреблением мощности, внутренней частотной коррекцией, защитой от триггерного режима и устройством защиты выхода от коротких замыканий. Задавая ток смещения стабилизатора-регулятора (вывод 8), можно изменять параметры ОУ от микромощных до параметров, свойственных ОУ общего применения. Наличие тока смещения является необходимым условием обеспечения работоспособности микросхемы. Ток, потребляемый ОУ, регулируется с помощью внешнего резистора R2. Номинальное сопротивление резистора R2 определяется приближенно как отношение положи-

Рис. 12.73 Рис. 12.74

Рис. 12.75

тельного напряжения источника к току смещения.

При напряжении источников питания ± 15 В для токов смещения 15 и 1,5 мкА сопротивления R2 равны соответственно 1 и 10 МОм. Номинальные напряжения питания ± 15 В. Допустимые отклонения напряжений питания от номинальных значений +10, -80%. Входное сопротивление не менее 50 МОм при токе смещения 1,5 мкА и 5 МОм при 15 мкА. Выходное сопротивление не более 5 кОм при токе смещения 1,5 мкА и 1 кОм при 15 мкА. Максимально допустимый ток смещения через вывод 8 не более 200 мкА. При питании ОУ пониженным напряжением входное и входное синфазное напряжения не должны превышать напряжений питания.

12.15. КОММУТАЦИОННЫЕ УСТРОЙСТВА

Коммутационные устройства (переключатели: кнопочные, перекидные, поворотные; микропереключатели, малогабаритные электромагнитные реле, шаговые искатели) предназначены для включения и отключения различных электрических устройств, коммутации электрических цепей в радиоаппаратуре, устройствах автоматики сигнализации и связи.

Переключатели кнопочные

Малогабаритные кнопки типа КМ предназначены для коммутации электрических цепей с активной нагрузкой постоянного тока 0,0005 ... 4 A с напряжением 0,5 ... 30 В и переменного тока 50 ... 400 Гц от 0,0005 до 3 А с напряжением 0,5 ... 250 В. Конструктивные данные и электрическая схема приведены на рис. 12.76.

Износостойкость кнопок не менее 10 000 циклов переключений. Циклом переключения считают переключение кнопки из положения «Выключено» в положение «Включено» и возвращение ее в положение «Выключено».

Командные кнопки предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 10...50 В и током 0,05...1,5 А. Конструктивные данные и электрические схемы кнопок однополюсного включения КН-1, двухполюсного включения КН-2 и однополюсного включения — выключения приведены на рис. 12.77. Износостойкость кнопок не менее 15000 циклов переключений.

Рис. 12.77

Кнопочные переключатели типа КП (рис. 12.78) предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 127 . . . 220 В и током 0,2 . . . 3 А, коммутациониая мощность не более 600 Вт. Износостойкость кнопок не менее 10 000 циклов переключений.

Переключатели перекидные

Переключатели типа «тумблер» (рис. 12.79) предназначены для коммутации электрических цепей постоянного и переменного тока.

Тумблер ТВ1-1 однополюсный, имеет нормально разомкнутые 3-4 и нормально замкнутые 1-2 контакты. Тумблер ТВ1-2 двухполюсный, имеет нормально замкнутые 1-2, 3-4 и нормально разомкнутые 5-6, 7-8 контакты. Тумблер ТВ1-4 четырехполюсный, имеет нормально замкнутые контакты 1-2, 3-4, 5-6, 7-8.

Допустимые электрические нагрузки: для тумблеров ТВ1 рабочее напряжение 1,6 . . . 220 В, ток 0,001 . . . 5 А, коммутационная мощность 250 Вт; для тумблеров ТВ2 соответственно 1,6 . . . 220 В, 0,001 . . . 1 А, 120 Вт; для тумблеров ТП1—1,6 220 В, 0,001 . . . 2 А, 220 Вт. Износостой-кость тумблеров не менее 10 000 циклов переключений.

Рис. 12.78

Переключатели типа П1Т и П2Т (рис. 12.80) предназначены для коммутации электрических цепей постоянного тока 0,5 ... 5 A с напряжением 3 ... 30 В и переменного тока 0,5 ... 4 A с напряжением 3 ... 250 В. Износостойкость переключателей не менее 10 000 циклов переключений.

Микротумблеры типа МТ (рис. 12.81) предназначены для коммутации электрических цепей постоянного тока 0,0005 ... 4 A с напряжением 0,5 ... 30 В и перемениого тока 0,0005 ... 3 A с напряжением 0,5 ... 250 В. Износостойкость микротумблеров при активной нагрузке не менее 10 000 циклов переключений.

Переключатели поворотные

Переключатели галетные типа ПГК и ПГГ. Предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением до 350 В и током до 3 А. Максимальная коммутируемая мощность 70 Вт. Конструктивные данные переключателей приведены на рис. 12.82 и табл. 12.104. Характеристики переключателей приведены в табл. 12.105, схемы электрические (для одной платы переключателей)—на рис. 12.83. Схемы и характеристики переключателей типа ПГГ аналогичны переключателям ПГК.

Обозначение переключателей: ПГК – переключатель галетный с керамическими платами; ПГГ – переключатель галетный с гетинаксовыми платами; 2П – 11П – число рабочих положений; 2Н – 16Н – число направлений; 8 или 15 – расстояние между платами, мм; А или Б – ось переключателя по варианту А или Б; Т – тропическое исполнение. Примеры обозначения: ПГК-2П8Н-8АТ, ПГГ-2П8Н-15Б.

29,5

A

Bud A

3 5 4 6

3A-220B

5A-127B

5A-127B

Для переключателей, имеющих ось с конической лыской, после цифры, обозначающей расстояние между платами, буквенное обозначение варианта оси отсутствует; ПГК-2П8Н-8.

Для переключателей, имеющих длину выступающей части оси 9,5 и 15,5 мм, после цифры, обозначающей расстояние между платами, через тире проставляются соответствующие цифры 9,5

Таблица 12.104. Коиструктивные данные галетных переключателей

Trm	Число	Разм	еры, мм	Масса, г	
	плат -	1	L (L ₁)		
пгк	1	_	49 (49)*	61 (48)*	
ПГГ	2	8	64 (55)	90 (60)	
		15	71 (61)	92 (63)	
	3	8	76 (65)	115 (7Ó)	
		15	90 (80)	118 (72)	
	4	8	91 (75)	139 (81)	
		15	111 (95)	145 (84)	
ПГ2	1	24,5	45 (51)	25	
	2	31,5		27	
	2 3 .	38,5	59 (65)	29	
	4	44,5		31	
ПГ3	1	25	51	37(36)(**)	
	2	33	59	41 (40)	
	3	41	67	45 (44)	
	1 2 3 4 5	49	75	50 (48)	
	5	57	83	54(52)	

^(*) Для переключателей ПГГ.

^(**) Для переключателей с пластмассовыми платами.

Рис. 12.79

Таблица 12.105. Характеристики галетных переключателей

Обозначение переключа- теля	Число		Схема элект- рическая	Обозначение переключа-	Число			Схема элект-	
		напра- влений	плат	_			напра- влений	плат	-
ПГК-2П4Н		4	1		ПГК-5П6Н	5	6	3	Рис. 12.83,
ПГК-2П8Н		8	2		∥ ПГК-5П8Н		8	4	•
ПГК-2П12Н	2	12	3	Рис. 12.83,а	HERE LIBERT				
ПГК-2П16Н		16	4	,	ПГК-11П1Н		1	1	
riere amari		•			ПГК-11П2Н		2	2	D 12.02
ПГК-3П3Н		3	ı		ПГК-11П3Н	11	3	3	Рис. 12.83,
ПГК-3П6Н		6	2		ПГК-11П4Н		4	4	
ПГК-3П9Н	3	9	3	Рис. 12.83,6	ПГ2-1-6П1НТ		1	1	
ПГК-3П12Н		12	4			,	à	à	D- 12.05
		_			ПГ2-2-6П2НТ	6	2	Ž	Рис. 12.85,
ПГК-5П2Н	_	2	1		ПГ2-3-6П3НТ		3	3	
ПГК-5П4Н	5	4	2		ПГ2-4-6П4НТ		4	4	

577

Обозначение переключа- теля		Число		Схема элект- рическая	Обозиачение переключателя		Число		Схема элект рическая
		напра- влений	плат				напра- влений	плат	
ПГ2-5-12П1НТ		1	1		ПГ3-2П4Н-КТ		4	1	
ПГ2-6-12П2НТ	12	2	2		 ПГ3-2П8Н-КТ		8	2	
ПГ2-7-12П3НТ		3	3	Рис. 12.85,6	ПГ3-2П12Н-КТ	2	12	3	Рис. 12.87,
ПГ2-8-12П4НТ		4	4		ПГ3-2П16Н-КТ		16	4	
ПГ2-9-6П2НТ		2	1		ПГ3-2П20Н-КТ		20	5	
ПГ2-10-6П4НТ	6	4	2	Dr. 12 95 a	ПГ3-3П3Н-КТ		3	1	
ПГ2-11-6П6НТ	O	6	3	Рис. 12.85,в	ПГ3-3П6Н-КТ		6	2	
ПГ2-12-6П8НТ		0	4		ПГ3-3П9Н-КТ	3	9	3	Рис. 12.87,6
III 2-12-0118H I		8	4		ПГ3-3П12Н-КТ		12	4	,
ПГ2-13-4П3НТ		3	1		ПГ3-3П15Н-КТ		15	5	
ПГ2-14-4П6НТ	4	6	2	Рис. 12.85.г	HE2 SHOULTEE		2	,	
ПГ2-15-4П9НТ		9、	3	,-	ПГЗ-5П2Н-КТ		2	1	
ПГ2-16-4П12НТ		12	4		ПГ3-5П4Н-КТ	_	4	2	D - 10.07
FIEO 15 017 (VIE			•		ПГ3-5П6Н-КТ	5	6	3	Рис. 12.87,6
ПГ2-17-3П4НТ	_	4	ı	n 14.00 \	ПГЗ-5П8Н-КТ		8	4	
ПГ2-18-3П8НТ	3	8	2	Рис. 12.85,∂	ПГ3-5П10Н-КТ		10	5	
ПГ2-19-3П12НТ		12	3		ППГ3-11П1Н-КТ		1	1	
ПГ2-20-3П16НТ		16	4		ПГ3-11П2Н-КТ		2	2	
ПГ2-21-2П4НТ		4	1		ПГ3-11П3Н-КТ	11	3	3	Рис. 12.87,
ПГ2-22-2П8НТ	2	8	2	Рис. 12.85,е	ПГ3-11П4Н-КТ		4	4	1120. 12.07,0
ПГ2-23-2П12НТ	_	12	3	1210. 12.05,6	ПГ3-11П5Н-КТ		5	5	
ПГ2-24-2П16НТ		16	4				5	,	

или 15,5 (буквы в этом случае не ставятся)-ПГК-2П8Н-8-9.5

Износостойкость переключателей не менее 10 000 циклов переключений. Под циклом переключения понимается перевод ротора переключателя из одного крайнего положения в другое.

При установке переключателей на панель штырь упора в переключателе на 11 положений отгибается, на 5 положений - устанавливается в четвертое отверстие, в переключателе на 3 положения - во второе отверстие, на 2 положения - в первое отверстие основания.

В переключателях на 3, 5, 11 положений допускается за счет перестановки упора использовать меньшее число положений. При этом упор ставится в отверстие основания на единицу меньше необходимого количества положений.

Переключатели галетные типа ПГ2. Предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением

Рис. 12.82

19*

0,01 ... 130 В и током до 0,5 А. Максимальная коммутирующая мощность 15 Вт. Конструктивные данные переключателей приведены на рис. 12.84 и в табл. 12.104. Характеристики переключателей приведены в табл. 12.105, схемы электрические (для одной платы)—на рис. 12.85.

Обозначение переключателей: ПГ2-переключатель галетиый второй разработки; 1... 24—вариант исполнения; 2П – 12П – число рабочих положений; 1Н – 16Н – число направлений; Т – тропическое исполнение; Р или К – вид ручки. Пример обозначения: ПГ2-8-12П4НТР, ПГ2-8-12П4НТК. Переключатели первых четырех вариантов (табл. 12.105) выполнены с круговым вращением.

Износостойкость переключателей при активной нагрузке не менее 10 000 циклов переключений.

Переключатели галетные типа $\Pi\Gamma 3$ предназначены для коммутации электрических цепей постоянного и переменного тока с напряжением 1,6 . . . 250 В и током 10^{-7} . . . 0,5 А. Максимальная коммутируемая мощность 25 Вт.

Конструктивные данные переключателей показаны на рис. 12.86 и в табл. 12.104. Характеристики переключателей приведены в табл. 12.105, схемы электрические (для одной платы) – на рис. 12.87. Характеристики переключателей с пластмассовыми платами и широкими ножами

ПГ3

Рис. 12.87

аналогичны переключателям с керамическими платами.

Обозначение переключателей: ПГЗ – переключатель галетный, третий вариант исполнения; 2П-11П – число рабочих положений; 1Н-20Н – число направлений; К – керамическая плата; П – пластмассовая плата; Ш – наличие широких ножей; Т – трошическое исполнение. Примеры обозначений: ПГЗ-2П4Н-КТ, ПГЗ-2П4Н-КШТ.

Изиосостойкость переключателей при активной нагрузке: для переключателей на 2 положения—12 500 циклов переключений, для переключателей на 3, 5, 11 положений—10 000, 7500, 5000 циклов переключений соответственно.

Микропереключатели

Микропереключатели (рис. 12.88) предназначены для коммутации электрических цепей постоянного и переменного тока 50 ... 400 Гц.

Допустимые электрические нагрузки: для микропереключателей МП1-1, МП9 постоянное рабочее напряжение 3 ... 30 В, ток 0,05 ... 1 А, коммутируемая мощность 30 Вт; для переменного напряжения соответственно 3 ... 250 В, 0,05 ... 2 А, 250 Вт; для микропереключателей МП3-1, МП5, МП10, МП11 постоянное рабочее напряжение 3 ... 30 В, ток 0,5 ... 2 А, коммутируемая мощность 70 Вт; для переменного напряжения соответственно 3 ... 250 В, 0,5 ... 3 А, 300 Вт; для микропереключателя МП7 постоянное рабочее напряжение 3 ... 30 В, ток 0,05 ... 0,5 А, коммутируемая мощность 15 Вт, для переменного напряжения соответственно 3 ... 250 В, 0,05 ... 0,5 А, 15 Вт; для микропереключателя МП12 постоянное рабочее напряжение 0,5 ... 36 В, ток 10⁻⁶ ... 0,5 А.

Износостойкость микропереключателей не менее 10000 циклов переключений.

Малогабаритные реле постоянного тока

Реле РЭС15 (рис. 12.89, табл. 12.106). Пылебрызгозащищенное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 ... 30 В и током 0,1 ... 0,2 А и переменного тока (50 ... 400 Гц) с напряжением 30 ... 127 В и током 0,01 ... 0,15 А. Время срабатывания реле не более 8 мс, время отпускания—не менее 5 мс. Износостойкость ре-

Рис. 12.88

Рис. 12.89

Таблица 12.106. Характеристики малогабаритных реле постоянного тока

Тип	Номер паспорта	Сопротивление обмотки, Ом	Ток, мА,	не менее	Рабочее напряжение, В
		_	срабатыва- ния	отпускания	_
P9C15	4.591.001 4.591.002 4.591.003 4.591.004 4.591.005 4.591.006 4.591.007	18702530 136184 280380 612828 32,439,6 425575 10201380	8,5 30 21 14,5 60 17 11,4	2 7 5 3,5 14 4	2327 67,3 6,27,6 13,216,2 2,63 13,516,5 2428
PЭC32	4.500.341	157210	36	8	10,813,2
	4.500.342	553780	20	4	21,626,4
	4.500.343	595805	21	3	2733
	4.500.344	22502875	10,5	2,5	43,252,8
	4.500.345	23803080	11	2	5466
РЭС34	4.524.371	33605040	8	1,2	4252
	4.524.372	535725	21	3,2	2430
	4.524.373	102138	47	7	713
	4.524.374	38,551,5	75	11,5	5,46,6
	4.524.380	13601840	13,5	2	2430
РЭС37	4.510.067	148201	33	8	10,813,2
	4.510.070	22502875	9,8	2,5	43,252,8
	4.510.072	585748	18	3	21,626,4
РЭС47	4.500.408	585742	23	3	2330
	4.500.409	157181	42	4	10.813,2
	4.500.417	585715	21,5	2,5	21,534
	4.500.419	157181	42	4	10,816
	4.500.421	3844	86	12	5,58
PЭC48	4.590.201	540660	23	3	2030
	4.590.202	85115	52	6,8	1018
	4.590.203	298367	30	4	16,219,8
	4.590.204	3747	79	11	59
	4.590.205	64009600	8	1	90110
	4.590.206	11301430	15	2	3855
PЭC49	4.569.424	640960	12	2,2	1620
	4.569.425	230310	22	4	1016
	4.569.426	5571	50	10	58
	4.569.427	13302185	8	1,2	2236
PЭC52	4.555.020 4.555.020-01	705955 705955	12 12	3 3	1830 1830
PЭC54	4.500.010	3400 4600	3	0,3	2232
	4.500.011	3400 4600	3,6	0,4	2433
PЭC59	4.500.020 4.500.021	1700 2300 110 150	2,4 11	0,4 1,4	$9 \dots 11$ $2,1 \dots 2,7$
РЭС60	4.569.436	14451955	8,4	1,8	2334
	4.569.437	675925	12,4	2,6	1620
	4.569.438	230310	22,5	4,8	1016
	4.569.439	5561	51	11	58
	4.569.440	3239	60	13	3,54,5
PЭC78	4.555.008-01 4.555.008-02 4.555.008-03 4.555.008-04 4.555.008-05 4.555.008-06 4.555.008-07	$ \begin{array}{c} 102 \dots 138 \\ 102 \dots 138 \\ 38 \dots 52 \\ 20 \dots 24 \\ 1275 \dots 1725 \\ 3360 \dots 5040 \\ 3360 \dots 5040 \end{array} $	43 35 69 110 10 8 6	7 5 11 15 1,3 1,2 0,8	912 712 5,46,6 45,2 2024 4454 4048
PЭC79	4.555.011	15401955	7,5	1	24,329,7
	4. 5 55.011-01	550670	13	1,8	13,516,5

Тип	Номер паспорта	Сопротивление обмотки, Ом	Ток, мА	не менее	Рабочее напряжение, В	
		_	срабатыва- ния	отпускания	- 	
PЭC79	4.555.011-02 4.555.011-03 4.555.011-04	94115 4960 2733	30 40 53	4 5,4 7	5,76,9 3,64,4 2,73,3	
РЭС80	4.555.014 4.555.014-01 4.555.014-02 4.555.014-03 4.555.014-04	1530 1955 550 670 94 115 49 60 27 33	7,5 13 30 40 53	1,8 3,2 7 10 13	24,329,7 13,516,5 5,76,9 3,64,4 2,73,3	
PЭC90	4.500.000-04 4.500.000-05 4.500.000-08 4.500.000-19 4.500.000-13 4.500.000-16 4.500.000-17 4.500.000-20 4.500.000-21	144 176 144 176 315 385 315 385 38 46 38 46 6800 9200 6800 9200 1700 2200 1700 2200	40 40 28 28 75 75 7 7 7 12	5 5 4 4 10 10 1 1 1,6 1,6	10,8 13,2 10,8 13,2 16,2 19,8 16,2 19,8 5,4 6,6 5,4 6,6 90 110 90 110 43 53 43 53	

ле при активной нагрузке не менее 100 000 циклов переключений.

Реле РЭС32 (рис. 12.90, табл. 12.106). Пылебрызгозащищенное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 . . . 30 В и током 0,03 . . . 1 А и переменного тока (50 . . . 1000 Гп) с напряжением 12 . . . 220 В и током 0,05 . . . 0,5 А. Время срабатывания реле не более 15 мс, время отпускания не более 8 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10³ до 10⁶ циклов переключений.

Реле РЭС34 (рис. 12.91, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 . . . 34 В и током 0,01 . . . 2 А и переменного тока (50 . . . 1000 Гц) с напряжением 6 . . . 115 В и током 0,2 . . . 0,5 А. Время срабатывания реле 6 . . . 8 мс, время от-

Рис. 12.91

пускания $2,5\dots 4,5$ мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10^4 до 10^5 циклов переключений.

Реле РЭС37 (рис. 12.92, табл. 12.106). Электромагнитное зачехленное реле предназначено

для коммутации электрических цепей постоянного тока с напряжением 1 ... 300 В и током 0,001 ... 0,3 А. Время срабатывания реле не более 10 мс, время отпускания—не более 8 мс. Износостойкость реле при активной нагрузке не менее 500 000 циклов переключений.

Реле РЭС47 (рис. 12.93, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 5 . . . 34 В и током 0,01 . . . 3 А и переменного тока (50 . . . 2500 Гц) с напряжением 12 . . . 115 В и током 0,05 . . . 0,3 А. Время срабатывания реле не более 9 мс, время отпускания—не более 4 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 2 · 10³ до 10⁵ циклов переключений.

Реле РЭС48 (рис. 12.94, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 ... 220 В и током 0,1 ... 3 А и переменного тока (50 ... 1000 Гп) с напряжением 15 ... 150 В и током 0,1 ... 0,3 А.

P3C47

13

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

18, 4

Рис. 12.93

Рис. 12.94 Рис. 12.96

По способу крепления реле классифицируются: РЭС48А – без угольников, РЭС48Б – с угольниками для крепления реле. Время срабатывания реле не более 10 мс, время отпускания – не более 5 мс. Износостойкость реле при активной нагрузке не менее 100 000 циклов переключений.

Реле РЭС49 (рис. 12.95, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 . . . 150 В и током 0,001 . . . 1 А. Время срабатывания реле не более 3 мс, время отпускания—не более 2 мс. Износостойкость реле при активной нагрузке не менее 100 000 циклов переключений.

Реле РЭС52 (рис. 12.96, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 2 ... 30 В и током 0,01 ... 1 А и переменного тока (до 10 кГп) с напряжением 0,05 ... 115 В и током 10⁻⁶ ... 0,5 А.

По способу крепления реле классифицируются: паспорт 4.555.020 – без угольников, 4.555.020-01 – с

22

Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б
 Б

Реле РЭС54 (рис. 12.97, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 ... 220 В и током 0,01 ... 2 А и переменного тока (50...1000 Гц) с напряжением 6 ... 220 В и током 0,01... 0,2 А.

По способу крепления реле классифицируются: РЭС54А-без угольников, РЭС54Б-с угольниками для крепления реле. Реле с номером паспорта 4.500.010 имеет одну контактную группу на переключение (контакты 1, 2, 3). Время срабатывания реле не более 14 мс, время отпускания не более 8 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 5·10⁴ до 2,5·10⁵ циклов переключений.

Реле РЭС59 (рис. 12.98, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного и переменного (50 . . . 1000 Гц) токов с напряжением 6 . . . 127 В и током 0,01 . . . 1 А.

По способу крепления реле классифицируются: РЭС59А – без угольников, РЭС59Б – с угольниками для крепления реле. Время срабатывания реле не более 20 мс, время отпускания — не более 12 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 5·10⁴ до 2,5·10⁵ циклов переключений.

Реле РЭС60 (рис. 12.99, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6 ... 30 В и током 0,01 ... 1 А и переменного тока (50 ... 1000 Гц) с напряжением 6 ... 120 В и током 0,01 ... 0,15 А.

Время срабатывания реле не более 5 мс, время отпускания—не более 3 мс. Износостойкость реле в зависимости от мощности активной нагрузки от 10^4 до 10^5 циклов переключений.

22

Б

12

Реле РЭС78 (рис. 12.100, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6...34 В и током 0,01...3 А и переменного тока (до 1100 Гп) с напряжением 6...115 В и током 0,01...1 А.

Реле с номерами паспортов 4.555.008-02, 4.555.008-05, 4.555.008.07 имеют одну контактную группу на замыкание (контакты 3 и 4). Время срабатывания реле не более 6 мс, время отпускания—не более 4,5 мс. Износостойкость

Рис. 12.99

реле в зависимости от мощности активной нагрузки от 10^3 до 10^5 циклов переключений.

Реле РЭС79 (рис. 12.101, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутацин электрических цепей постоянного тока с напряжением 6 . . . 36 В и током 0,01 . . . 0,5 А и переменного тока (50 . . . 10 000 Гц) с напряжением 6 . . . 60 В и током 0,01 . . . 1 А. Время срабатывания реле не более 5 мс, время отпускания—не более 3 мс. Износостойкость реле не менее 10 000 циклов переключений.

Реле РЭС80 (рис. 12.102, табл. 12.106). Элект-

ромагнитное герметизированное реле предназначено для коммутации электрических цепей постоянного тока с напряжением 6... 36 В и током 0,01...1 А и переменного тока с напряжением 6... 60 В и током 0,01...1 А. Время срабатывания реле не более 5 мс, время отпускания—не более 3 мс. Износостойкость реле—не менее 10 000 циклов переключений.

Реле РЭС90 (рис. 12.103, табл. 12.106). Электромагнитное герметизированное реле предназначено для коммутации электрических ценей постоянного тока с напряжением 1,2 . . . 36 В и током 0,1 . . . 3 А и переменного тока (50 . . . 10000 Гп) с напряжением 1,2 220 В и током 0,01 . . . 1 А.

По способу крепления реле классифицируются так: паспорта, имеющие в окончании номера четную цифру (например, 4.500.000-04)—без угольников, нечетную цифру (например, 4.500.000-05)—с угольниками для крепления реле. Время срабатывания реле не более 10 мс, время отпускания—не более 5 мс. Износостойкость реле—не менее 10 000 циклов переключений.

Реле с магнитоуправляемыми контактами

Электромагнитные реле постоянного тока с магнитоуправляемыми контактами типа РЭС42, РЭС43, РЭС44, РЭС55, РЭС64А, РЭС91 (рис. 12.104, табл. 12.107, 12.108) предназначены для коммутации электрических цепей постоянного и переменного тока. Реле РЭС42, РЭС64А, РЭС91 имеют один, РЭС43—два, РЭС44—три замыкающих, герметичных магнитоуправляемых контакта. Реле РЭС55 имеет один переключающий герметичный магнитоуправляемый контакт. Реле РЭС55 по конструктивному исполнению классифицируется следующим образом: РЭС55А—с выводами, имеющими шаг координатной сетки для печатного монтажа, РЭС55Б—с выводами для объемного монтажа.

Допустимые электрические нагрузки: для реле РЭС42, РЭС43, РЭС44 рабочее напряжение (постоянное и переменное до 10 кГц) 0,05 . . . 180 В, ток 5·10⁶ . . . 0,25 A, коммутируемая мощность

Таблица 12.107. Характеристики реле с магнитоуправляемыми контактами

Тип	Номер паспорта	Данн	ые обмоток		Напряжение,	В
		Обозначение выводов	Сопротивление, Ом	срабатывания	отпускания	рабочее
——— РЭС42	4.569.151	Х А-Б	697943	6,5	1.2	10,813,2
10012		А-Б	34004600	14	1,2 3	2430
PЭC43	4.569.201	А-Б	195264	5.5	1	10,814
100.0		B-Γ	195264	5,5	i	10,814
		АΓ(БВ)*	391529	5,5 5,5 5,5	î	10,814
		АВ-БГ **	97132	2,8	0.5	10,814
	4.569.202	А-Б	1020 1380	11,5	0,5 2	2232
		В-Г	1020 1380	14	2,5	2430
		АΓ(БВ)*	2 0 402760	13	2.5	2332
		АВ-БГ**	510690	6,5	2,5 1,2	2030
	4.569.203	А-Б	646874		1.1	911
		А-Б	6000 9 000	5,6 23	1,1 3	4393
РЭС44	4.569.251	А-Б	161218	6	1	10,814
		$B-\Gamma$	161 218	6	1	1 0, 814
		АΓ(БВ)*	323 437	6	1	10,814
		АВ ` БЃ **	80110	6 3	0.5	1013,2
	4,569.252	А – Б	765 1035	15	0,5 2,5 2	2430
	•	B-Γ	765 1035	13,5	Ź	22 32
		АΓ(БВ)*	15302070	14	2,2 1,1 3	2332
		АВ <u>`</u> БЃ**	382518	7	1,1	20 28
	4.569.253	А-Б	3040 4560	22	Ź	4353

^{*} При последовательном включении обмоток. ** При параллельном включении обмоток.

Таблица 12.108. Характеристики реле с магнитоуправляемыми контактами

Тип	Номер паспорта	Сопротивление обмотки, Ом		Напряжение,	В
		OUMOTEN, OM	срабатывания, не более	отпускания, не менее	рабочее
PЭC55A	4.569.601	16002162	16,2	1,8	24,329,7
	4.569.602	321 433	7,3 3,3 2,5 1,7	0,9	11,413,8
	4.569.603	80110	3,3	0,4	5,46,6
	4.569.604	57 7 7	2,5	0,3	4,5 5,5
	4.569.605	31 39	1,7	0,2	2,73,3
	4.569.606	1 600 2 162	14,2	1,6	24,329,7
	4.569.607	321 433	6,3	0,8	11,413,8
	4.569.608	80110	6,3 2,8 2,1 1,5 5,9	0,8 0,3	5,46,6
	4.569.609	57 7 7	2,1	0,2	4,55,5
	4.569.610	31 39	1,5	0,2	2,73,3
	4.569.611	321 433	5,9	0,9	9 11
	4.569.612	80 110	2,6	0,4	4,55,5
РЭС55Б	4.569.626	1 600 2 162	16,2	1,8	24,329,7
	4.569.627	321 433	7,3	0,9	11,413,8
	4.569.628	80 110	7,3 3,3 2,5 1,7	0,4	5,46,6
	4.569.629	57 77	2,5	0,3	4,55,5
	4.569.630	31 39	1,7	0,2	2,73,3
	4.569.631	1 6 0 0 2 162	14.2	1,6	24,329,7
	4.569.632	321 433	6,3	0,8	11,413,8
	4.569.633	80110	2,8	0,3	5,46,6
	4.569.634	57 77	2,1	0,2	4,55,5
	4.569.635	31 39	6,3 2,8 2,1 1,5	0,2	2,73,3
РЭC64A	4.569.724	408552	7	0,3	4,55,2
	4.569.725	8251015	- 5	0,5	5,67

Тип	Номер паспорта	Сопротивление обмотки, Ом	Напряжение, В			
	,	oomoran, om	срабатывания, не более	отпускания, не менее	рабочее	
	4.569.726 4.569.727	1 700 2 300 7 760 11 640	4 2	0,4 0,2	911 2430	
P 3 C91	4.500.560 4.500.560-01 4.500.560-02	405555 20802820 44806720	8 4 4	1,2 0,6 0,2	45,5 11,313,9 24,329,7	

7,5 Вт; для реле РЭС55-соответственно 0,05 ... 36 В, $5\cdot 10^{-6}$... 0,25 A; 7,5 Вт; для реле РЭС64A соответственно -0,01 ... 30 В, 10^{-6} ... 0,25 A; для реле РЭС91 соответственно -0,01 ... 40 В, 10^{-6} ... 10^{-2} A.

Износостойкость реле в зависимости от мощности активной нагрузки от 10^5 до 10^7 щиклов переключений. Время срабатывания реле РЭС42, РЭС91-не более 1 мс, РЭС43, РЭС44, РЭС64А-1,2 мс, РЭС55-1,5 мс. Время отпускания реле

РЭС42, РЭС64 А-не более 0,3 мс, РЭС43, РЭС44, РЭС91-0,5 мс, РЭС55-2,3 мс.

Электромагнитные шаговые искатели

Электромагнитные шаговые искатели типа ШИ-11, ШИ-17, ШИ-25, ШИ-50 (табл. 12.109, 12.110) предназначены для коммутации электрических цепей с напряжением до 64 В и током до

Таблица 12.109. Характеристики шаговых искателей

Тип	Номер паспорта		число	ламелей	в рядах стат	opa	Обмо	гка	
		1	2	3	4	5	номинальное сопротивление, Ом	номиналь- ное рабочее напряжение В	
ШИ-11	3.250,007	12	12	12	2 + c.c.		60	60	13
	3.250.008	12	12	12	2 + c.c.	-	60	60	13
	3.250.010	12	12	12	2 + c.c.	_	25	24	_
	3.250.011	11	12	12	1 + c.c.	_	50	48	1p
	3.250.012	11	11	12	1 + c.c.		25	24	13
	3.250.013	11	11	12	1 + c.c.	_	25	24	1p
	3.250.014	11	11	12	2 + c.c.	_	60	60	$2\hat{3}$
	3.250.015	11	12	12	1 + c.c.	_	50	48	13
	3.250.016	11	12	12	12	_	50	48	1p
	3.250.017	11	12	12	2 + c.c.	_	25	24	lŝ
	3.250.018	11	11	12	12	1 + c.c.	60	60	13, 1p
	3.250.019	12	12	12	12	12	50	48	13, 1p
	3.250.068	12	11	12	12	_	2800	150	_ •
	3.250.080	11	11	12	1 + c.c.	_	60	60	13
	3.250.081	11	12	12	1 + c.c.	_	60	60	13
	3.250.082	12	12	12	12	12	25	24	13, 1p
ШИ-17	3.250.020	17	17	17	17	_	50	48	_
	3.250.021	17	17	17	1 + c.c.	_	1 обм.60	6 0	13
							2 обм.120		
	3.250.022	17	17	17	1 + c.c.	_	1 обм.60 2 обм.120	60	23
	3.250.023	17	17	17	17	_	2 00M.120 60	60	13
	3.250.025	17	17	17	î7	_	1 обм.60	60	13
	3.230.021	• ,	1,				2 обм.120	00	13
	3.250.025	17	17	17	1 + c.c.	_	48	50	-
	3.250.031	17	17	17	17	_	1 обм.60	60	1p
	3.250.075	17	17	17	1 + c.c.		60	60	ĺp
	3.250.077	17	17	17	17	1 + c.c.	60	60	13
	3.250.086	17	17	17	17	1 + c.c.	60	60	13

Примечание: с.с. - сплошной сегмент, з - замыкающие контакты, р - размыкающие контакты.

Таблица 12.110. Характеристики шаговых искателей

Тнп	Номер паспорта	Обм	отка	Число	щеток	Нали-
		сопро-	нальное рабочее напряже-	ем		кон- такт- ных групп
ШИ-25/4	3.250.048	25	24	2 2		CK
	3.250.041	25	24	2	2	СК, ГК
	3.250.067	25	24	_		CK
	3.250.049	60	48	2	2	CK
	3.250.038	60	48	2	2	СК, ГК
	3.250.039	60	48	2	2	CK
	3.250.056	200	48	2	2	CK
	3.250.035	200	48	_	4	CK
	3.250.060 3.250.033	200 200	60	2	2 4	CK CK
	3,230,033	200	60	_	4	CK
ШИ-25/8	3.250.040	40	24	4		CK
	3.250.046	40	24	4	4	CK
	3.250.063 3.250.064	40 40	24	_ 4	8 4	CK
	3,250,066	40	24 24	4	4	CK CK.
	3,230,000	40	24	4	4	ΓK,
	3.250.051	40	24	_	8	CK
	3.250.079	40	24		8	CK,
	3.250.061	200	48	4	4	ΓK CK.
	3.250.042	60	48	4	4	ΓK΄ CK.
	3.230.042	00	70	7	•	ĽK,
	3.250.043	60	48	4	4	CK
	3.250.044	200	48	4	4	CK, FK
	3.250.099	200	60	8	-	CK, FK
ШИ-50/4	3.250.052	25	24	-	8	СК, ГК
	3.250.045	25	24	4	4	CK
	3.250.057	40	24	4	4	ĊК
	3.250.062	25	24	4	4	CK
	3.250.065	40	24	-	8	СК, ГК
	3,250.050	25	24	_	8	ĊŔ
	3.250.034	200	48	-		CK
	3.250.053	60	48	4		CK,
	3.250.047	60	48	4		CK CK
	3.250.058	200	48	4		ČK
	3.250.032	200	60	•		ČK
	3.250.093	200	60	-	8	CK, FK
ШИ-50/2	3.250.059	25	24	-	4	СК, ГК

0,1 А при активной нагрузке. Искатели типа ШИ-11 и ШИ-17 имеют электромагнитный привод прямого действия, ШИ-25 и ШИ-50 привод обратного действия. Статор ШИ-11 имеет 4 или 5 рядов контактных полей, расположенных по дуге в 120°С. Щетки – трехлучевые, угол между лучами 120°. Статор ШИ-17 имеет 4 или 5 рядов контактных полей, расположенных по дуге в 180°. Щетки – двухлучевые, угол между лучами 180°. Статор ШИ-25/4 имеет 4, а ШИ-25/8-8 рядов контактных полей, расположенных по дуге в 180°. Шетки – двухлучевые, угол между лучами 180°. Статор ШИ-50/2 имеет 4. а ШИ-50/4-8 рядов контактных полей, расположенных по дуге в 180°. Шетки – однолучевые, причем одна половина шеток сдвинута относительно другой на 180°. Для получения 50 рабочих выходов, которые обегаются щетками последовательно за полный оборот ротора, щетку одного луча необходимо соединить со щеткой противоположного луча, Контактная группа СК искателей ШИ-25 и ШИ-50 имеет одну контактную группу на размыкание. Контактная группа ГК содержит контактную группу на замыкание и одну группу контактов на переключение.

Питание обмотки электромагнита искателей необходимо осуществлять прямоугольными импульсами напряжения с частотой не более 10 Гц или постоянным током через контактную группу СК. Время срабатывания электромагнита искателей не более 50 мс, время отпускания не более 25 мс. Износостойкость искателей при условии чистки, смазки и подрегулировки составляет: для ШИ-11-150000 полных оборотов ротора, для ШИ-17-225 000. для ШИ-25 и ШИ-50 без контактной группы ГК - 300 000, с контактной группой ГК – 200 000 полных оборотов ротора. Масса искателей ШИ-11 и ШИ-17 не более 290 г, ШИ-25/4 ШИ-50/2-750 г, ШИ-25/8 и ШИ-50/4-850 г. Рабочее положение искателей вертикальное электромагнитом вниз или горизонтальное отсчетным барабаном вверх.

РАЗДЕЛ (13)

Содержание

13.1.	Распространение радиоволн	591
	Дифракция, рефракция и интерференция радиоволн (592). Поверхностные и пространственные волны (592). Особенности распространения радиоволн различных диапазонов (593). Прием телевизионных передач в условиях городской застройки (594)	
13.2.	Линии передач	595
13.3.	Элементы фидерных трактов	600
13.4.	Основные характеристики антенн	603
13.5.	Телевизионные антенны	605
13.6.	Антенны связных радиостанций	613
13.7.	Изготовление и грозозащита антенн	617

13.1. РАСПРОСТРАНЕНИЕ РАДИОВОЛН

Характеристики электромагнитного поля

Радиоволны, излученные антенной, представляют собой электрические и магнитные поля, меняющиеся во времени. Эти поля характеризуются в каждой точке пространства величной и направлением и могут быть представлены в виде двух взаимно перпендикулярных векторов—электрического Е и магнитного Н, расположенных в плоскости, перпендикулярной направлению распространения радиоволн. Скорость распространения радиоволн. Скорость ранстве составляет 3·108 м/с. Длина волны λ, м,

и частота f, М Γ ц, связаны соотношением $\lambda = 300/f$, которым удобно пользоваться на практике.

Поляризация радиоволн

Вид поляризации радиоволн определяется формой кривой, которую описывает конец вектора Е в плоскости, перпендикулярной направлению распространения волны. Наиболее общим случаем является эллиппическая поляризация, при которой конец вектора Е, вращаясь с частотой f, описывает эллипс. Частными случаями эллиптической поляризации являются круговая (конец вектора Е описывает окружность) и линейная (конец вектора Е скользит по прямой, периодически меняя направление). Круговая поляриза-

ция может быть левосторонней или правосторонней. Если для наблюдателя, находящегося в точке приема, вектор Е вращается против часовой стрелки, то поляризация левосторонияя, по часовой стрелке—правосторонняя. Линейная поляризация может быть горизонтальной (вектор Е параллелен земле), вертикальной (вектор Е перпендикулярен земле) или наклонной. При наклонной поляризации вектор Е может быть разложен на синфазные горизонтальную и вертикальную составляющие.

Поляризация радиоволны, излученной передающей антенной, определяется конструкцией антенны. В зависимости от угла, под которым излучается радиоволна, поляризация может быть различной. Например, турникетная антенна, состоящая из двух взаимно перпендикулярных вибраторов, питаемых током со сдвигом фаз 90°. излучает в плоскости расположения вибраторов линейно поляризованные волны, а в перпендикулярном направлении - волны с круговой поляризацией. Горизонтальный линейный вибратор в вертикальной плоскости, перпендикулярной оси вибратора, и в горизонтальной плоскости излучает горизонтально поляризованные волны, а в других иаправлениях - горизонтально поляризованные волны с вертикальной компонентой. Существенной для практики является поляризация радиоволн в направлении главного лепестка диаграммы направленности передающей антенны, так как это определяет поляризацию в точке приема.

Для обеспечения радиосвязи необходимо, чтобы поляризация приемиой антенны соответствовала поляризации приходящей радиоволны. Например, в населенном пункте, где телевизиоиное вещание ведется на горизонтально поляризованных волнах, для приема используются горизонтально поляризованные приемные антенны, т.е. антенны, выполненные из горизонтально расположенных проводников.

Дифракция, рефракция и интерференция радиоволн

Дифракция радиоволн— явление, состоящее в том, что радиоволны способны огибать препятствия. Дифракция проявляется тем сильнее, чем больше длина волны по сравнению с размерами препятствий. Например, километровые и гектаметровые волны огибают горы, колмы, большие городские здания и т. д. В то же время волны микроволновых диапазонов не огибают эти препятствия, образуя непосредственно за ними зоны радиотени. Благодаря явлению дифракции волны огибают неровности земной поверхности, распространяясь в виде поверхностиой (земной) волны на расстояния, превышающие дальность прямой видимости.

Рефракция радиоволн—явление преломления радиоволн в атмосфере вследствие уменьшения плотности воздуха с высотой, приводящее к увеличению дальности распространения поверхностной радиоволны. При среднем (нормальном) состоянии атмосферы (температура воздуха на уровне моря 15°C, снижение температуры с высотой – 0,65°C на 100 м, уменьшение давления – по

барометрической формуле, влажность не зависит от высоты) дальность распространения поверхностной радиоволны увеличивается на 15... 20% по сравнению с дальностью геометрической видимости (случай нормальной атмосферной рефракции). При некоторых особых состояниях атмосферы, когда плотность воздуха уменьшается с высотой быстрее, чем в нормальной атмосфере, может образоваться а тмосфер ны й в ол н о в од (суперрефракции, по которому поверхностная волна распространяется в несколько раз дальше, чем при нормальной рефракции.

Интерференция радиоволн – явление взаимного наложения радиоволн, приходящих в точку приема по разным путям. Если амплитуды радиоволн, приходящих по двум путям различной длины, одинаковы, то при совпадающих фазах результирующее поле удваивается, при противоположных фазах – равно нулю.

С явлением интерференции радиоволи связаны замирания сигнала, а также появление повторных контуров иа телевизионном изображении.

Поверхностные и пространственные волны

Радиосвязь может осуществляться с помощью поверхностных и пространственных радиоволн (рис. 13.1).

Поверхностная волна распространяется вдоль земной поверхности. Благодаря дифракции она огибает кривизну земного шара и распространяется на расстояния, превыщающие дальность прямой видимости. Чем ниже частота сигнала, тем больше дальность распространения поверхностной волны.

Пространственная волна распространяется путем однократных или многократных отражений от ионосферы и земли. Слои иоиосферы: слой Д с наиболее слабой электронной концентрацией, высота 60 ... 80 км (существует только днем), слой Е со средней электронной концентрацией, высота 90 ... 150 км, слой F с наиболее высокой электронной концентрацией, высота 190 ... 500 км; летом расщепляется на два слоя с различной электронной концентрацией: F_1 (высота 190 ... 230 км) и F_2 (высота 230 ... 500 км). Критическая частота ионосферы $f_{\rm sp}$ – наиболь-

Крипическая частота ионосферы f_{kp} – наибольшая частота, при которой радиоволна, излученная вертикально вверх, еще отражается от ионосферы. При $f < f_{kp}$ волна, излученная вертикаль-

Рис. 13.1

но вверх, отражается от ионосферы, при $f>f_{\rm rp}$ свободно проходит сквозь ионосферу и обратно к земле не возвращается. Критические частоты регулярно определяются ионосферными станциями по данным вертикального зондирования. Примерные значения критических частот в дневное время: слой $\Pi-0.3\dots0.6$ МГ Π , слой $E-3\dots4$ МГ Π , слой $F_1-4\dots6$ МГ Π , слой $F_2-5\dots15$ МГ Π (в ночное время слой $F_2-2\dots8$ МГ Π).

Если пространственная радиоволна падает на ионосферу не под прямым углом, а наклонно, то отражение происходит на частоте, превышающей критическую. Превышение этой частоты над критической тем больше, чем более полого падает луч на ионосферу. Наибольшая частота, при которой радиоволна при данном угле ее падения β на ионосферу (рис. 13.1) еще может от нее отражаться, называется максимально применимой частотой (МПЧ) $f_{\rm M}$ и определяется из соотношения $f_{\rm M} = f_{\rm kp}/\sin\beta$.

Для радиосвязи с помощью пространственных волн должны применяться волны, частота которых меньше МПЧ. С другой стороны, при уменьшении частоты возрастает затухание сигнала в слое Д со слабой электрониой концентрацией. Наиболее низкую частоту, при которой затухание в слое Д не превышает допустимых пределов, называют наименьшей применимой частомой (НПЧ) f_в. Значение НПЧ определяют на основании прогнозов затухания радиоволн в слое Д.

Частоту для радиосвязи с помощью пространственных волн выбирают между МПЧ и НПЧ. Обычно она составляет 70 ... 80% от МПЧ.

Особенности распространения радиоволи различных лиапазонов

Мириаметровые и километровые волны. Диапазоны частот от 3 до 30 к Γ ц-очень низкие частоты (ОНЧ) и от 30 до 300 к Γ ц-низкие частоты (НЧ).

Поверхностная волна обладает ярко выраженной способностью к дифракции и обеспечивает устойчивую иадежную радиосвязь на больших расстояниях при использовании сложных и дорогих антенно-мачтовых сооружений. На расстоянии до 400 км распространение происходит только с помощью поверхностной волны, до 3000 км—с помощью поверхностной и пространственной волн, свыше 3000 км—только с помощью пространственной волны. Используются для радиовещания и радионавигации. Основной источник помех—атмосферные разряды.

Гектометровые волны. Диапазон частот от 300 кГц до 3 МГц—средние частоты (СЧ). Способность поверхностной волны к дифракции выражена слабее, чем на километровых волнах. В дневное время гектометровые волны распространяются только в виде поверхностной волны на расстояние до 300 ... 500 км иад сушей и до 800 ... 1000 км над морем, а ночью—в виде поверхностных и пространственных волн на расстояние до 4000 км. Используются для служебной и любительской связи, а также для радиовещания.

Декаметровые (короткие) волны. Диапазон частот от 3 до 30 МГц-высокие частоты (ВЧ). Основной диапазон, используемый для любительской и профессиональной радиосвязи на расстояния в несколько тысяч и десятков тысяч километров. Радиосвязь на декаметровых волнах проводится только с помощью пространственных волн, так как поверхностные волны в этом диапазоне имеют слабую способность к дифракции и кривизну земного шара практически не огибают. Рабочие частоты выбираются в интервале между МПЧ и НПЧ. Обычно в дневное время для связи применяют «дневные» волны (от 10 до 20 м), а ночью, когда ионизация становится более слабой, - «ночные» волны (от 35 до 70 м). Связь на декаметровых волнах часто нарушается из-за глубоких замираний сигнала. Причины замираний - изменения разности фаз лучей, пришедших в точку приема по разным путям (интерференционные замирания с периодом несколько секунд); поворот плоскости поляризации вследствие двойного лучепреломления в ионосфере (поляризационные замирания); повышенное затухаиие в слое Д в периоды максимума солнечной активиости вплоть до полного поглощения пространственной волны (длительность замирания до 60 мин); исчезновение слоя F, в высоких широтах и снижение МПЧ в средних широтах из-за корпускулярного излучения Солнца (внешние признаки - появление полярных слияний, длительность нарушений связи – несколько дней). Меры борьбы с интерференционными и поляризационными замираниями-прием на разнесенные антенны и на разнесенных частотах, применение глубокой АРУ в приемниках, а при замираниях из-за корпускулярного излучения Солнпереход на более низкие частоты.

При связи на декаметровых волнах возможно появление «зоны молчания» в виде кольцевой области, которая заключена между радиусом действия поверхностной волны и расстоянием, на котором появляется отраженная от ионосферы пространственная волна. Для уменьшения «зоиы молчания» рабочая частота должна быть ближе к МПЧ. Качество дальней связи на верхнем уровне диапазона частот может ухудшаться также из-за того, что в точку приема кроме основного сигнала приходит с большим временным сдвигом (до 0,1 с) второй сигнал, прошедший более длинный путь по дуге большого круга (кругосветное эхо).

Микроволновые диапазоны. Включают в себя метровые волны (очень высокие частоты, ОВЧ, 30 ... 300 МГц), дециметровые волны (ультравысокие частоты, УВЧ, 300 ... 3000 МГц), сантиметровые волны (сверхвысокие частоты, СВЧ, $3 \dots 30 \Gamma \Gamma_{\rm II}$), миллиметровые волны (крайне высокие частоты, КВЧ, 30 ... 300 ГГц), децимиллиметровые волны (300 ... 3000 ГГц). Радиоволны микроволновых диапазонов распространяются только с помощью поверхностной волны, так как в этих диапазоиах пространственные волны от ионосферы не отражаются. Поскольку дифракция поверхиостной волны в этих диапазонах почти не проявляется, распространение радиоволн происходит только в пределах прямой видимости, дальность которой R, км, с учетом нормальной атмосферной рефракции определяется выражением

$$R = 4.1 (\sqrt{h_1} + \sqrt{h_2}),$$

где h_1 и h_2 – высоты приемной и передающей антенн. м.

На метровых волнах благодаря незначительной дифракции дальность приема может быть несколько больше, чем дальность прямой видимости, однако в зоне дифракции (зона полутени и тени) напряженность поля убывает очень быстро, прием телевизионных передач становится нестабильным и неустойчивым. На метровых волнах наблюдаются отдельные случаи дальнего и сверхдальнего приема телевизионных передач вследствие рассеяния радиоволн на неоднородностях атмосферы и отражения радиоволн от областей ионосферы с повышенной ионизацией.

На дециметровых волнах дифракция практически отсутствует, и дальность приема не превышает дальности прямой видимости. Случаи дальнего и сверхдальнего приема телевизионных передач на дециметровых волнах связывают с образованием атмосферных волноводов над тропическими морями при аномальном состоянии атмосферы (суперрефракция).

Дальность распространения метровых и дециметровых волн практически не зависит от метеоусловий.

Сантиметровые и миллиметровые волны также распространяются в пределах прямой видимости, однако дальность их распространения существенно зависит от метеоусловий. Поглощение сантиметровых волн во влажном воздухе составляет 0,01 дБ/км, на частоте 24 ГГц наблюдается резонансное поглощение в водяном паре (0,2 дБ/км), на частоте 60 ГГц—в кислороде (13 дБ/км). Поглощение и рассеяние происходит во время дождя—от 0,1 до 10 дБ/км в зависимости от интенсивности дождя.

Микроволновые диапазоны используются для профессиональной и любительской связи, радиолокации, передачи телевизионных программ и УКВ-ЧМ вещания. В этих диапазонах работают спутниковые системы связи и радиорелейные линии.

Прием телевизионных передач в условиях городской застройки

Прием телевизионных передач в городе со сложным рельефом застройки сопровождается рядом специфических искажений, связанных с особенностями распространения метровых и дециметровых радиоволн, на которых ведутся телевизионные передачи.

Искажения вида «правый повтор». В точку установки приемной антенны приходят, как правило, несколько лучей – основной (прямой) луч от передающей антенны телевизионного передатчика и лучи, отраженные от зданий, металлических конструкций и т.д. На экране телевизионного приемника при этом наблюдается, помимо основного изображения, соответствующего прямому лучу, одно или несколько мещающих повторных изображений. Отраженные лучи проходят более длинный путь, чем основной, и

попадают в точку приема позднее основного. Так как развертка электронного луча кинескопа по строкам проводится слева направо, то повторные изображения расположены правее основного. При телевизионном приеме на дециметровых волнах повторные изображения сказываются меньше, чем на метровых, так как дециметровые волны при отражении от зданий частично поглощаются в стенах. Характер отражения дециметровых волн от зданий близок к диффузному (рассеянному), что также способствует снижению уровня «правых повторов». Общие методы борьбы с «правыми повторами» - применение остронаправленных приемных антенн, желательно канальных (отдельная антенна на каждый телевизионный канал), тщательный выбор места установки антенн.

Искажения вида «левый повтор». При большой длине кабеля, соединяющего приемную антенну с телевизионным приемником, и недостаточно хорошей экранировке входных цепей приемника уровень сигнала на входе приемника за счет
прямых наводок на кабель и входные цепи может
стать соизмеримым с уровнем сигнала, поступающим из антенны. Сигнал из-за прямой наводки
попадает на вход приемника раньше сигнала, принятого антенной, и наблюдается на экране в виде
мещающего повторного изображения, расположенного левее основного. Методы борьбы с «левыми
повторами»—тщательная экранировка входных цепей приемника.

Образование теневых зон. Метровые и дециметровые волны, на которых ведутся телевизионные передачи, отличаются слабой способностью к дифракции, поэтому непосредственно за большими зданиями образуются зоны радиотени. Удовлетворительный прием в таких зонах невозможен в связи с малым уровнем сигнала и наличием большого числа повторных изображений. Улучшить качество приема можно путем выноса антенны на ближайшие высокие здания.

Системы кабельного телевидения. Представляют собой телевизионные системы, обеспечивающие высококачественный прием телевизионных передач в условиях города со сложным рельефом застройки. Включают в себя антенную систему, состоящую из остронаправленных канальных антенн, головную станцию с усилительным оборудованием и разветвленную кабельную сеть—магистральные и субмагистральные кабельные линии с промежуточными линейными усилителями и домовые распределительные сети. Для антенной системы выбирается такое место, в котором обеспечивается высококачественный прием без повторных изображений.

Каждая система кабельного телевидения рассчитана на подключение большого числа приемников—до нескольких десятков тысяч. С целью улучшения качества и надежности приема применяются системы кабельного телевидения с преобразованием телевизионных сигналов, принятых антенной, в модулированный сигнал лазера, передаваемый по волоконно-оптической линии связи на расстояние в несколько километров без промежуточных усилительных пунктов. Телевизионный сигнал получается путем преобразования сигнала лазера и поступает в домовые распределительные сети на частотах стандартных телевизионных каналов.

13.2. ЛИНИИ ПЕРЕДАЧ

Характеристики линий передач

Погонная емкость $C_{nor}-$ емкость на единицу длины линии.

Погонная индуктивность $\mathbf{L}_{\mathsf{nor}}-\mathbf{u}$ ндуктивность на единицу длины линии.

Волновое сопротивление z_в - параметр, определяющий соотношение между амплитудами падающих волн иапряжения и тока:

$$I_{max} = U_{max}/z_a$$

Волновое сопротивление зависит от формы и размеров проводников в поперечном сечении линии, степени заполнения поперечного сечения изоляцией и ее относительной диэлектрической постоянной є.

Соотношение между волновым сопротивлением, погонной емкостью и индуктивностью

$$z_n = \sqrt{L_{nor}/C_{nor}}$$
.

Волновое сопротивление (Ом) воздушной линии можно определить через ее погонную емкость

$$z_n = 3300/C_{mor.n}$$

где $C_{\text{nor.s}}$ – погонная емкость воздушной линии, $\pi\Phi/M$.

Волновое сопротивление линии, заполненной диэлектриком,

$$z_{\rm b} = 3300/\sqrt{\epsilon} \, C_{\rm mor, n}$$
 или $z_{\rm b} = 3300\sqrt{\epsilon}/C_{\rm mor, n}$,

где $C_{\text{пог.}\pi}$ - погонная емкость линии, заполненной диэлектриком, $\pi\Phi/M$.

Коэффициент укорочения длины волны п – параметр, показывающий, во сколько раз длина волны в линии λ_n меньше длины волны λ_0 в свободном пространстве $(n=\lambda_0/\lambda_n)$.

Для экранированных линий, целиком заполиенных диэлектриком,

$$n = \sqrt{\epsilon}$$
.

Для экранированных линий с неполным заполнением диэлектриком и иеэкранированных линий

$$n = \sqrt{\epsilon_{adada}}$$

где $\varepsilon_{3\varphi\varphi}$ —эффективная диэлектрическая проницаемость, равиая отношению погонных емкостей линии с диэлектриком и линии того же сечения, ио без диэлектрика.

Например, длина волны в коаксиальном кабеле, заполненном диэлектриком с $\epsilon = 2,3$ на частоте 50 МГц ($\lambda_0 = 6$ м)

$$\lambda_n = \lambda_0 / \sqrt{\epsilon} = 6 / \sqrt{2.3} = 6 / 1.52 = 3.95 \text{ M}.$$

Погонное затухание β – уменьшение напряжения, тока или мощности воли на единицу длины линии. Выражают обычно в децибелах на метр или километр (дБ/м или дБ/км).

Полное затухание в линии длиной !

$$N = \beta l$$
.

Затухание можно выразить в неперах (Нп) с помощью соотношения

$$1 \ H\pi = 8,68 \ дБ.$$

Коэффициент полезного действия (КПД) линии

$$\eta_{\pi} = P_2/P_1,$$

где P_1 , P_2 -мощности на входе и выходе линий. КПД линии может быть определен через полиое затухание линии

$$\eta_{\pi}=e^{-\frac{2\beta l}{8.68}},$$

где βI – в дБ, е – основание натуральных логарифмов (е = 2,72).

Зависимость КПД линии от ее полного затухания βI приведена на рис. 13.2.

Пользуясь соотношением между волновым сопротивлением линии и ее погонной емкостью, можно определить волновое сопротивление и коэффициент укорочения какой-либо линии передачи, например коаксиального кабеля неизвестной марки.

Пример. Определить волновое сопротивление и коэффициент укорочения коаксиального кабеля неизвестной марки.

1. Измеряем диаметр внутреннего проводника d₁ и диаметр по изоляции d₂ (рис. 13.3)

$$d_1 = 0.72$$
 MM; $d_2 = 4.6$ MM.

2. Измеряем емкость C между внутренним и наружным проводниками отрезка кабеля, длина l которого должна быть не более $0,05\lambda$, где λ длина волны, соответствующая выбранной частоте измерения. Свободный конец отрезка кабеля должен быть разомкнут (холостой ход). Выбираем частоту f=10 МГц ($\lambda=300/10=30$ м), при этом $l=0,05\lambda=0,05\times30=1,5$ м.

Измерениая емкость $C = 100 \text{ п}\Phi$.

Рис. 13.2

3. Погонная емкость

$$C_{\text{nor,a}} = C/l = 100/1,5 = 67 \text{ m}\Phi/\text{m}.$$

4. Рассчитываем погонную емкость воздушного цилиндрического конденсатора, имеющего такое же поперечное сечение, что и коаксиальный кабель.

Емкость конденсатора, $\pi\Phi$, длиной l, м,

$$C = 24,1 l/\left(lg\frac{D}{d}\right).$$

Погонная емкость

$$C_{\text{nor,a}} = 24,1/\left(\lg\frac{D}{d}\right) = 24,1/\left(\lg\frac{4,6}{0,72}\right) =$$

= 24,1/(lg 6.35) = 24,1/0.804 = 30 $\pi\Phi/M$

5. Диэлектрическая проницаемость изоляции кабеля

$$\epsilon = C_{\text{nor,a}}/C_{\text{nor,b}} = 67/30 = 2,3.$$

6. Волновое сопротивление

$$z_{_{B}} = 3300/\sqrt{\epsilon} C_{_{\mathrm{mor},B}} = 3300/\sqrt{2,3} \cdot 30 = 75 \, \mathrm{Om}.$$

Конструкции и параметры линий передач

Радиочастотный кабель - гибкий коаксиальный кабель (рис. 13.3), состоящий из медного внутреннего проводника 1, наружного проводника 2, плетеного из медных проволок, полиэтиленовой изолянии 3 и зашитной оболочки 4 из полиэтилена или полихлорвинилового пластиката. Условное наименование кабеля состоит из букв РК (радиочастотный кабель); цифры, обозначающей номинальное волновое сопротивление, Ом; цифры, обозначающей диаметр изоляции, мм, разделяющей внутренний и наружный проводники; цифры, обозначающей порядковый номер разработки. Пример условного обозначения: РК 75-4-15 (радиочастотный кабель с волновым сопротивлением 75 Ом, диаметр внутренней изоляции 4 мм).

Конструктивные и электрические параметры радиочастотных кабелей приведены в табл. 13.1. На рис. 13.4 показана зависимость от частоты погонного затухания (кривые 1, 2) и максимально допустимой пропускаемой мощности (кривые 3, 4) для наиболее распространенных кабелей. Кривые 1 и 3 относятся к кабелям РК 75-4-11, РК 75-4-12, РК 75-4-15, РК 75-4-16, кривые 2 и 4-к кабелям РК 75-9-12, РК 75-9-13.

Поперечные сечения жестких линий передач различных конструкций показаны на рис. 13.5. Волновые сопротивления этих линий. Ом:

коаксиальная (концентрическая) линия (рис. 13.5, a)

$$z_n = 138 \, \lg D/d;$$

коаксиальная линия с эксцентриситетом (смещением) внутреннего проводника (рис. 13.5, 6)

$$z_{_{B}} = 138 \left[lg \frac{D}{d} - 1,75 \left(\frac{e}{D} \right)^{2} \right]$$
 при e/d < 0,3;

коаксиальная линия со спиральным внутренним проводником из ленты (рис. 13.5, e)

$$z_n = z_{n0} k$$
 при $\Delta S \ll S$,

Рис. 13.4

где z_{n0} - волновое сопротивление коаксиальной линий с гладким внутренним проводником диаметром d и внутренним диаметром экрана D, определяемое по формуле $z_{n0} = 138 \lg \frac{D}{d}$, k-поправочный множитель, учитывающий спиральную конструкцию внутреннего проводника:

$$k = \sqrt{\frac{2, lq^2d^2\bigg[1-\bigg(\frac{d}{D}\bigg)^2\bigg]}{lg\frac{D}{d}}},$$

где q-число витков на 1 см длины;

Таблица 13.1. Радиочастотные кабели

Марка	z,, Om	Спог, пФ/м	n
PK 75-1-12 PK 75-2-13	75 ± 7 75 ± 5	67 67	1,52 1,52
РК 75-3-31*** РК 75-4-11 РК 75-4-12 РК 75-4-15	75 ± 5 75 ± 3 75 ± 3 75 + 3	55 67 67 67	1,24 1,52 1,52 1,52
PK 75-4-16 PK 75-9-12 PK 75-9-13	75 ± 3 75 ± 3 75 ± 3 75 + 3	67 67 67	1,52 1,52 1,52 1,52
PK 50-1-12 PK 50-2-13 PK 50-3-11*	50 ± 5 50 ± 3 50 + 2,5	100 100 100	1,52 1,52 1,52 1,52
PK 50-4-13 PK 50-7-11	50 ± 2 50 ± 2	100 100 100 100	1,52 1,52
PK 50-7-12* PK 50-9-12	50 ± 2 50 ± 2	100	1,52 1,52

Полувоздушная изоляция,

Двойной экран.** Семижильный проводник.

	Размер (рис. 13.3)		Минимально допустимый	Интервал температур, °С	Масса, кг/км	
d ₁ , мм	d ₂ , мм	d ₃ , мм	радиус изгиба, мм			
0,17	$1 \pm 0,1$	1.9 ± 0.2	20	$-60 \dots +85$	5,4	
0,36**	$2,2 \pm 0,1$	3.2 ± 0.3	30	$-60 \dots +85$	14,7	
0,69**	$2,95 \pm 0,15$	$5,5 \pm 0,3$	60	$-60 \dots +85$	34	
0,72	4.6 ± 0.2	$7,3 \pm 0,4$	70	$-60 \dots +85$	63	
0,72**	4.6 ± 0.2	7.3 ± 0.4	70	$-60 \dots +85$	63	
0,72	$4,6 \pm 0,2$	7.3 ± 0.4	70	$-40 \dots +70$	72	
0,78**	$4,6 \pm 0,2$	$7,3 \pm 0,4$	70	$-40 \dots +70$	72	
1,35	9 ± 0.3	$12,2 \pm 0.8$	120	$-40 \dots +70$	189	
1,35	9 ± 0.3	12.2 ± 0.8	120	$-60 \dots +85$	172	
0,32	1 + 0.1	1.9 ± 0.2	20	$-60 \dots +85$	5,8	
0,67	2.2 + 0.1	4.0 ± 0.3	20	$-40 \dots +70$	24,6	
0,9	2.95 ± 0.15	5.3 ± 0.3	60	$-60 \dots +85$	50	
1,37	4.6 ± 0.2	9.6 ± 0.6	100	$-40 \dots +70$	141	
2,28**	7.25 + 0.25	10.3 ± 0.6	100	$-60 \dots + 85$	134	
2,28**	7,25 + 0,25	11.2 ± 0.7	100	-60+85	178	
2,7**	9 ± 0.3	$12,2 \pm 0,8$	120	$-40 \dots +70$	213	

двухпроводная линия в цилиндрическом экране (рис. 13.5, z) в режиме противофазного возбуждения (напряжение приложено между внутренними проводниками, экран заземлен)

$$z_{_{B}}=276\ lg\bigg(\frac{2a}{d}\frac{D^{2}-a^{2}}{D^{2}+a^{2}}\bigg)\ при\quad D/d>4\ и$$

$$d/a>(1-2d/D),$$

двухпроводная линия в цилиндрическом экране (рис. 13.5. д) в режиме синфазного возбуждения (напряжение приложено между параллельно соединенными внутренними проводниками и экра-

$$z_{_{B}} = 69 \lg \left(\frac{1}{8da} \frac{D^{4} - a^{4}}{D^{2}} \right)$$
 при $D/d \gg 1$ и $D/a \gg 1$;

лента в цилиндрическом экране (рис. 13.5, е) $z_n = 138 \lg (2d/b)$ при D/b $\gg 1$

$$z_{_{\boldsymbol{n}}} = 6.5\pi^2 / \left[lg \left(\frac{4}{1 - \frac{b}{D}} \right) \right] \text{при } D/b \approx 1;$$

лента в экране квадратного сечения (рис. $13.5, \infty$)

$$z_{\rm b} = 138 \ {\rm lg} \ (2{,}16 \ {\rm D/b}) \ {\rm при} \ {\rm D/b} \gg 1,$$

$$z_{\rm b}=6.5\pi^2/\left\lceil\lg\left(\frac{3.06}{1-\frac{b}{D}}\right)\right\rceil$$
 при D/b $pprox 1;$

двухпроводная неэкранированная линия (рис. 13.5.3)

$$z_{_{\rm B}}=276\lg\frac{2a}{\rm d};$$

двухпроводная неэкранированная линия над плоскостью (рис. 13.5, u)

$$z_{\rm s} = 276 \lg \frac{2a}{d\sqrt{1 + \left(\frac{a}{2c}\right)^2}};$$

ленточная линия с проводниками, расположенными друг над другом (рис. $13.5, \kappa$),

$$z_{n} = 377a/a + b \text{ при } d \ll b \text{ и } a/b < 3;$$

ленточная линия с рядом расположенными проводниками (рис. 13.5, л)
$$z_{\rm s} = 257 /\!\!\left[\lg\left(4+8\frac{b}{a}\right)\right] \text{при d} \ll b \text{ и b/a} > 1,$$

$$z_{_{B}} = 276 \; lg \Bigg[4 + \left(4 \, \frac{a}{b} \right) \Bigg] \; \text{при } d \ll b \; \text{ и } b/a < 1;$$

ленточный проводник над плоскостью (рис. 13.5. M

$$z_{B} = 138 \lg 3.5 \frac{a}{b};$$

ленточный проводник между плоскостями (рис. 13.5, H)

Рис. 13.6

$$z_n = 150/(0.69 + 1.6 \frac{b}{a})$$
 при d « b и a/b < 1;

коническая линия (рис. 13.5, о)

$$z_{_{B}} = \lg \left(\lg \frac{\beta}{2} / \lg \frac{\alpha}{2} \right).$$

Двухпроводная линия (рис. 13.5, з) применяется обычно в качестве линии передачи с волновым сопротивлением от 200 Ом и выше. Для получения более низких волновых сопротивлений используется четырехпроводная линия (рис. 13.5, п). Волновое сопротивление такой линии можно определить по графикам на рис. 13.6. Кривая 1 соответствует случаю, когда одним проводом служат попарно соединенные проводники 1-3, другим проводом - попарно соединенные проводники 2-4, а кривая 2-случаю попарного соединения проводников 1-2 и 3-4.

Проводники соединяются в начале и конце

Волновое сопротивление экранированных линий, заполненных диэлектриком, можно определить, разделив г, соответствующей воздушной линии на √е.

Коэффициент укорочения длины волны п в воздушной коаксиальной линии со спиральным внутренним проводником численно равен поправочному множителю к, учитывающему спиральную структуру проводника в формуле для г, линий этого типа, приведенной выше.

Полосковые линии (рис. 13.7) применяются в качестве линий передач и элементов фидерных узлов в аппаратуре метровых, дециметровых и сантиметровых волн. Состоят из металлического основания 1, диэлектрической подложки 2 и по-

Рис. 13.7

Рис. 13.8

лоскового проводника 3. Ширина металлического основания должна быть не менее 5 ... 6 а, расстояние между соседними проводниками—не менее 3 ... 4 а. Изготавливаются методом травления из односторонних лил двусторонних листовых фольгированных материалов — фольгированного стеклотекстолита СФ-2 (ϵ = 6, tg δ = $25 \cdot 10^{-3}$ на частоте 10^6 Гц), фольгированного фторопласта $\Phi\Phi$ -4 (ϵ = 2, tg δ = $3 \cdot 10^{-4}$ на частоте 10^{10} Гц), фольгированного стеклотканью $\Phi A\Phi$ -4Д СКЛ (ϵ = 2,5; tg δ = 8 × 10^{-4} на частоте 10^{6} Гц), фольгированного листового материала Φ ЛАН (ϵ or 2,8 до 16 в

Рис. 13.9

зависимости от марки, $tg\delta = 15 \cdot 10^{-4}$ на частоте 10^{10} Гц). Применение двусторонних фольгированных материалов позволяет использовать фольгу, на одной стороне платы в качестве металлического основания (земли), а на другой – для получения полоскового рисунка требуемой коифигурации.

Полосковые линии изготавливаются также методом тонкоплеиочной технологии на керамических подложках (поликор) с $\varepsilon = 9,6$ и $tg\delta = 1\cdot 10^{-4}$ на частоте 10^{10} Гц.

Размеры поперечного сечения полосковых линий с $z_s=75$ Ом и $z_s=50$ Ом, изготовленных из различных материалов, приведены на рис. 13.8. Зависимость z_s и $\epsilon_{3\Phi\Phi}$ полосковой линии из материала $\Phi A \Phi$ -4Д СКЛ толщиной 1 мм от ширины полоскового проводника а показана на рис. 13.9.

Режимы работы линий передач

Режим работы линии передачи зависит от соотношения между z_s и z_s и характеризуется коэффициентом бегущей волны КБВ и коэффициентом отражения от нагрузки p:

$$KBB = U_{\min}/U_{\max}, p = U_{\min}/U_{\max},$$

где U_{\min} -минимальное напряжение в линии (в узле напряжения); U_{\max} -максимальное напряжение в линии (в пучности напряжения); $U_{\text{отр}}$ -амплитуда отраженной волны: U_{\max} -амплитуда падающей волны.

Коэффициент бегущей волны и коэффициент отражения связаны соотношением

$$KBB = 1 - p/(1 + p); p = 1 - KBB/(1 + KBB).$$

Коэффициент стоячей волны КСВ – величина, обратная КБВ:

$$KCB = 1/KBB$$
.

Режим бегущей волны. Лииия нагружена иа чисто активное сопротивление, равное волновому $(z_{a}=z_{u}=R_{n})$, отраженная волна в линии отсутствует, $K\bar{B}B=1$, p=0. Входное сопротивление линии чисто активио и равно волновому $(z_{ax}=R_{bx}=z_{a})$, мощность, отдаваемая источником в линию, полностью поступает в нагрузку.

Режим стоячей волны. Линия нагружена на чисто реактивное сопротивление (индуктивность или емкость), либо разомкнута, либо замкнута. Падающая волна напряжения полностью отражется от конца линии ($U_{\rm orp} = U_{\rm nan}$), КБВ = 0, р = 1. Входное сопротивление линии практически чисто реактивно, перенос мощности вдоль линии отсутствует.

Промежуточный режим. Линия нагружена на чисто активное сопротивление, ие равное волновому, либо на комплексиое сопротивление. Падающая волна частично отражается от конца линии $(U_{orp} < U_{mag})$, 0 < KEB < 1; 1 > p > 0, входное сопротивление линии в узлах и пучиостях напряжения чисто активно (соответственно z_n КБВ и z_n /КБВ), в остальных сечениях линии – комплексное. Мощность, отдаваемая источником в линию, частично поступает в нагрузку, частично от нее отражается.

13.3. ЭЛЕМЕНТЫ ФИДЕРНЫХ ТРАКТОВ

Согласующие устройства

Четвертьволновый трансформатор (рис. 13.10, a) – простейшее устройство, обеспечивающее согласование двух активных сопротивлений в полосе частот $\pm 20\%$ от средней частоты. Выполняется в виде отрезка линии длиной $\lambda_n/4$, где λ_n – длина волны с учетом коэффициента укорочения $n=\sqrt{\epsilon}$.

Волновое сопротивление трансформирующего отрезка линии $z_{rp} = \sqrt{R_1}R_2$, где R_1 и R_2 -согласуемые сопротивления.

Пример. Рассчитать четвертьволновый трансформатор для согласования четы рехэтажной антенны 8-го телевизионного канала ($f_{cp} = 194$ МГц) типа «волновой канал» ($R_2 = 75/4$ Ом) с кабелем $z_p = 75$ Ом ($R_1 = 75$ Ом).

1. Волновое сопротивление трансформатора

$$z_{\rm rp} = \sqrt{75 \cdot (75/4)} = 75/2 = 37,5 \text{ Om}.$$

Используем в качестве трансформатора два отрезка кабеля РК 75-4-15 ($z_{\rm s}=75~{\rm Om}$), включенных параллельно.

2. Длина волны

$$\lambda_{cp} = 300/f_{cp} = 300/194 = 1,55 \text{ m}.$$

3. Длина трансформатора (для кабеля РК 75-4-15 согласно табл. 13.1 $n=\sqrt{\epsilon}=1,52$)

$$l_{\rm TP} = \lambda_{\rm cp}/(4\sqrt{\epsilon}) = 1,55/(4 \cdot 1,52) = 0,25 \text{ M}.$$

Четвертьволновый трансформатор с компенсирующим шлейфом—широкополосное согласующее устройство, работающее в полосе частот ±30% от средней частоты. Состоит из четвертьволнового трансформирующего отрезка линии и четвертьволнового короткозамкнутого отрезка линии (компенсирующий шлейф), включаемого параллельно низкоомным зажимам трансформатора, как показано на рис. 13.10, 6, в. Волновое

Рис. 13.10

сопротивление шлейфа z_{mn} выбирается равным волновому сопротивлению трансформатора.

Частотно-независимые аттенюаторы и согласующие устройства на резисторах

Частотно-независимые аттенюаторы (с фиксированным затуханием) и согласующие устройства на резисторах выполняются в виде несимметричных и симметричных Т-образных (рис. $13.11, a, \delta$) или Π -образных (рис. 13.11, a, z) четырехполюсников.

Расчет аттенюатора по заданному волновому сопротивлению тракта $z_{_B}(R_{_{BX}}=R_{_{H}}=z_{_{B}})$ и затуханию п (n = $P_{_{BX}}/P_{_{BMX}}$, где $P_{_{BX}}$ и $P_{_{BMX}}$ – входная и выходная мощности) проводится по формулам.

а) Т-образный аттеню атор (рис. 13.11, a, б)

R1 = R2 =
$$z_n \frac{\sqrt{n-1}}{\sqrt{n+1}}$$
;
R3 = $z_n \frac{2\sqrt{n}}{n-1}$;

б) П-образный аттенюатор (рис. $13.11, 6, \epsilon$)

$$R1 = R2 = z_n \frac{\sqrt{n+1}}{\sqrt{n-1}};$$

$$R3 = z_n \frac{n-1}{2\sqrt{n}}.$$

Расчет согласующей цепи на резисторах по заданным согласуемым сопротивлениям (\mathbf{R}_{nx} и \mathbf{R}_{n}) и затуханию п проводится по формулам: а) Т-образное согласующее устройство (рис. 13.11, a, δ)

$$R1 = \frac{R_{\text{Bx}}(n+1) - 2\sqrt{R_{\text{Bx}}}R_{\text{x}}n}{n-1};$$

$$R2 = \frac{R_{\text{x}}(n+1) - 2\sqrt{R_{\text{Bx}}}R_{\text{x}}n}{n-1};$$

$$R3 = \frac{2\sqrt{R_{\text{Bx}}}R_{\text{x}}n}{n-1}.$$

Рис. 13.11

б) П-образное согласующее устройство (рис. $13.11, e, \epsilon$)

$$\begin{split} R1 &= \frac{(n-1)\,R_{_{BX}}\sqrt{R_{_{H}}}}{(n+1)\sqrt{R_{_{H}}} - 2\sqrt{nR_{_{BX}}}}, \\ R2 &= \frac{(n-1)\,R_{_{H}}\sqrt{R_{_{BX}}}}{(n+1)\,R_{_{BX}} - 2\sqrt{nR_{_{H}}}}, \\ R3 &= \frac{n-1}{2\sqrt{n}}\sqrt{R_{_{BX}}R_{_{H}}}. \end{split}$$

В большом числе практических случаев необходимо рассчитать согласующую цепь на резисторах, имеющую минимально возможное затухание n_{\min} . Величина n_{\min} определяется отношением R_{nz}/R_{n} :

$$n_{\min} = \frac{2R_{\text{sx}}}{R_{\text{w}}} - 1 + 2\sqrt{\frac{R_{\text{sx}}}{R_{\text{w}}}\left(\frac{R_{\text{sx}}}{R_{\text{w}}} - 1\right)}.$$

После расчета n_{\min} сопротивления согласующей цепи определяются по приведенным выше формулам при $n=n_{\min}$.

Пример. Рассчитать несимметричный Т-образный аттенюатор (рис. 13.11, a) на резисторах с затуханием 12 дБ (n = 16) при $z_n = 75$ Ом.

R1 = R2 =
$$z_B \frac{\sqrt{n-1}}{\sqrt{n+1}} = 75 \frac{\sqrt{16}-1}{\sqrt{16+1}} = 45 \text{ Om}$$
:
R3 = $z_B \frac{2\sqrt{n}}{n-1} = 75 \frac{2\sqrt{16}}{16-1} = 40 \text{ Om}$.

Пример. Рассчитать несимметричное Т-образиое согласующее устройство на резисторах (рис. 13.11, a) с минимально возможным затуханием для согласования 75-омного генератора с 50-омной нагрузкой ($R_{\rm nx}/R_{\rm H}=75/50=1,5$)

$$\begin{split} n_{\min} &= \frac{2R_{\text{вx}}}{R_{\text{s}}} - 1 + 2\sqrt{\frac{R_{\text{вx}}}{R_{\text{s}}} \left(\frac{R_{\text{вx}}}{R_{\text{s}}} - 1\right)} = \\ &= 2 \cdot 1,5 - 1 + 2\sqrt{1,5\left(1,5 - 1\right)} = 3,74\left(5,75 \text{ дБ}\right); \\ R1 &= \frac{R_{\text{sx}}(n_{\min} + 1) - 2\sqrt{R_{\text{sx}}R_{\text{s}}n_{\min}}}{n_{\min} - 1} = \\ &= \frac{75\left(3,74 + 1\right) - 2\sqrt{75 \cdot 50 \cdot 3,74}}{3,74 - 1} = 44 \text{ Om}; \\ R2 &= \frac{R_{\text{s}}(n_{\min} - 1) - 2\sqrt{R_{\text{sx}}R_{\text{s}}n_{\min}}}{n_{\min}} = 0. \end{split}$$

$$R2 = \frac{R_{x}(n_{min} - 1) - 2\sqrt{R_{ax}R_{x}n_{min}}}{n_{min} - 1} = \frac{50(3.74 + 1) - 2\sqrt{75 \cdot 50 \cdot 3.74}}{3.74 - 1} = 0;$$

$$R3 = \frac{2\sqrt{R_{ax}R_{a}n_{min}}}{n_{min}-1} = 86 \text{ Om.}$$

В Т-образных согласующих устройствах на резисторах с минимально возможным затуханием при любых согласуемых сопротивлениях $(R_{nx} \ \text{и} \ R_n) \ R2 = 0$, в П-образных $R2 = \infty$. По-

этому рассчитывать следует только сопротивления R1 и R3.

Согласующие устройства на резисторах обеспечивают двустороннее согласование – как со стороны входа, так и со стороны выхода.

Амплитудные выравниватели

Амплитудные выравниватели представляют собой четырехполюсники, затухание которых меняется в зависимости от частоты по определенному закону. Назначение выравнивателей – коррекция частотных характеристик длинных кабельных линий, а также других радиотехнических устройств. Выравниватели не должны вносить рассогласования в цепи, поэтому схемы выравнивателей строятся так, чтобы их входное сопротивление не зависело от частоты. В некоторых выравнивателях частотно-независимы как входные, так и выходные сопротивления.

На рис. 13.12, а, б показаны схемы выравнивателей, затухание которых монотонно возрастает при увеличении частоты. Выравниватель по схеме на рис. 13.12, а имеет частотно-независимое входное сопротивление, а на рис. 13.12, б-частотно-независимые входное и выходное сопротивления.

На рис. 13.12, в, г приведены схемы выравнивателей, затухание которых монотонно уменьшается при увеличении частоты. При этом выравниватель по схеме на рис. 13.12, в имеет частотно-независимое входное сопротивление, а иа рис. 13.12, г – частотно-иезависимые входное и выходное сопротивления. Выравниватели рис. 13.12, в, г могут быть использованы для коррекции частотных характеристик длинных кабельных линий, затухание которых возрастает при увеличении частоты.

Частотные характеристики затухания выравнивателей показаны на рис. 13.13. Кривая 1 относится к схемам на рис. 13.12, а, б, кривая 2 – на рис. 13.12, в, г. На рис. 13.13 по горизонтальной оси отложена в логарифмическом масштабе обобщенная частота f_{10} (f—текущая частота, f0—частота, на которой затухание выравнивателя

Рис. 13.12

Рис. 13.13

составляет 3 дБ), по вертикальной оси-затухание выравнивателя п, дБ.

Выбор схемы и расчет выравнивателя про-

водятся в следующем порядке.

1. В соответствии с заданным характером зависимости затухания от частоты и требованиями к входному и выходному сопротивлениям выбираем одну из схем, показанных на рис. $3.12,a-\epsilon$.

2. Определяем отношение крайних рабочих

частот f_2/f_1 ($f_2 > f_1$).

3. По соответствующей частотной характеристике затухания подбираем такие значения минимального n_{\min} , дБ, и максимального n_{\max} , дБ, затуханий, при которых обеспечивается требуемый перепад затуханий $\Delta n (\Delta n = n_{\max} - n_{\min})$ при заданном отнощении крайних рабочих частот.

4. Определяем значение п_{тах} в разах по мощ-

ности по формуле

$$\lg n_{\max} = n_{\max} (\pi E)/10.$$

5. Рассчитываем частоту fo, Гц,

$$f_0 = f_1 \sqrt{n_{\max} - 1}$$
 – для схем рис. 13.12,*a*, *6*;
$$f_0 = f_2 / \sqrt{n_{\max} - 1}$$
 – для схем рис. 13.12,*e*, *г*.

6. Определяем элементы выравнивателя (L, Гн; С, Ф; R, Ом)

$$L = z_n/2\pi f_0$$
; $C = 1/2\pi f_0 z_n$; $R = z_n$.

Пример. Выбрать и рассчитать выравниватель с частотно-независнмыми входным и выходным сопротивлениями для коррекции частотной характеристики затухания кабельной линии. Крайние рабочие частоты $f_1=40$ МГц, $f_2=640$ МГц, перепад затуханий $\Delta n=12$ дБ, волновое сопротивление линии $z_{*} = 75$ Ом.

1. Учитывая, что для коррекции частотной характеристики затухания кабельной линии необходим выравниватель, затухание которого уменьшается при увеличении частоты, следует выбрать схему рис. 13.12, в и г. Выбираем схему рис. 13.12,г, так как она позволяет получить требуемые частотно-независимые входное и выходное сопротивления. Частотная характеристика затухания выравнивателя приведена на рис. 13.13 (кривая 2).

2. Отношение крайних рабочих частот

$$f_2/f_1 = 640/40 = 16$$
.

3. По частотной характеристике находим, что перепад затуханий 12 дБ при $f_2/f_1=16$ может быть получен при $n_{\min}=0.5$ дБ, $n_{\max}=12.5$ дБ. 4. Значение n_{\max} по мощности

$$\lg n_{\text{max}} = n_{\text{max}}(\pi B)/10 = 12,5/10 = 1,25;$$

 $n_{\text{max}} = 18.$

5. Частота

$$f_0 = f_1 \sqrt{n_{max} - 1} = 40 \sqrt{18 - 1} = 165 \text{ M}\Gamma\text{H}.$$

L =
$$z_{\rm s}/2\pi f_0 = 75/2 \cdot 3,14 \cdot 165 \cdot 10^6 =$$

= 7,5 \cdot 10^8 Γ_{II} = 0,075 MRΓ_{II};
C = $1/2\pi f_0 z_{\rm s} = 1/2 \cdot 3,14 \cdot 165 \cdot 10^6 \cdot 75 =$
= $13 \cdot 10^{-12} Φ = 13 πΦ$;
R = $z_{\rm s} = 75$ OM.

Разветвители телевизионных сигналов

Разветвители предназначены для подключения нескольких телевизионных и радиовещательных (УКВ ЧМ) приемников к абонентскому кабелю системы коллективного приема телевидения (СКПТ) или к индивидуальной антенне.

Разветвитель на резисторах (рис. 13.14) – простой по конструкции разветвитель, согласованный как со стороны входа, так и со стороны любого из выходов.

Сопротивление

$$R = z_n \frac{n-1}{n+1},$$

где п-число подключаемых приемников.

Напряжение на входе любого приемника

$$U_{np} = U_{nx}/n$$

Рис. 13.14

где U_{xx} - напряжение на входе разветвителя.

Рис. 13.15

Разветвитель на резисторах может быть использован для деления мощности сигнала в любой полосе частот.

Устройство телевизионное разветвительное УТР-2.Н2, серийно выпускаемое промышленностью, позволяет подключить два телевизора к абонентскому кабелю СКПТ или к индивидуальной антенне. Основное достоинство устройства-отсутствие потерь и наличие электрической развязки (переходного затухания) между выходами, что исключает взаимовлияние телевизоров. Может быть использован в полосе частот от 48.5 до 100 и от 174 до 230 МГц на каналах 1...12 телевизионного вещания и на всех каналах УКВ ЧМ вещания, КБВ со стороны входа и каждого из выходов - не менее 0,75, ослабление между входом и каждым из выходов - не более 4,5 дБ, переходное затухание между выходами-не менее 18 дБ. Вход и выходы устройства рассчитаны на подключение радиочастотного кабеля с z_n = $= 75 \, \text{Om}.$

Каскадным соединением нескольких разветвительных устройств УТР-2.Н2 можно оборудовать небольшую систему коллективного приема телевидения в сельской местности. Структурные схемы таких систем на три, четыре и восемь приемников приведены на рис. 13.15,a-e.

13.4. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ AHTEHH

Характеристики антенн

Любая антенна является обратимой и может быть использована как для передачи, так и для приема, при этом электрические характеристики антенны остаются неизменными. Поэтому для определения свойств приемной антенны можно рассмотреть ее в режиме передачи и наоборот. Например, внутреннее сопротивление источника ЭДС, эквивалентного приемной антенне, равно входному сопротивлению этой же антенны в режиме передачи, направленные свойства антенны в режимах приема и передачи одинаковы и т. д.

Сопротивления и элучения и потерь R_{Σ} и R_{Π} характеризуют мощность излучения Р и мощность потерь Р_п. Мощность потерь равна сумме мощностей потерь в проводах антенны, в изоляторах и в земле (вследствие токов смещения в земле в антеннах НЧ, СЧ и ВЧ). Так как ток вдоль проводников антенны распределен неравномерно, то эти сопротивления имеют смысл только в том случае, если они отнесены к определенным сечениям антенны. Обычно сопротивления излучения и потерь относят либо к максимальному току в антенне І пак (ток в пучности), либо к току на входных зажимах антенны I...

Мощности излучения и потерь $P_{\Sigma} = I_{max}^2 \, R_{\Sigma max} = I_{nx}^2 \, R_{\Sigma nx};$

 $P_n = I_{max}^2 \, R_{n \, max} = I_{sx}^2 \, R_{n. \, sx},$ где $R_{\Sigma \, max}$ и $R_{n \, max}$ – сопротивления излучения и потерь, отнесенные к току в пучности, $R_{\Sigma \, sx}$ и $R_{n, nx}$ - сопротивления излучения и потерь, отнесенные к току на клеммах антенны. У полуволнового вибратора пучность тока находится на входных зажимах, поэтому для него $R_{\Sigma,max} =$ $= R_{r,ax} \cup R_{n,max} = R_{n,ax}.$

Входное сопротивление антенны $z_{вx}$ является в общем случае комплексным, т.е. может быть представлено в виде последовательно соединечных активной $R_{\rm ax}$ и реактивной $X_{\rm ax}$ (емкостной или индуктивной) составляющих. Входное сопротивление настроенной в резонанс антенны чисто активно. Например, входное сопротивление линейного полуволнового вибратора составляет 75 Ом, волнового – примерно 250 Ом.

Активная составляющая входного сопротив-

ления $R_{nx} = R_{\Sigma,nx} + R_{\pi,nx}$. Коэффициент полезиого действия (КПД) антенны $\eta_a = P_{\Sigma}/(P_{\Sigma} + P_n)$.

КПД может быть выражен через сопротивления излучения и потерь $\eta_n = R_{\Sigma}/(R_{\Sigma} + R_n)$.

В антеннах ВЧ и микроволновых диапазонов токи смещения в земле практически отсутствуют, $R_n < < R_\Sigma$ и $\eta_a \approx 1$. В антеннах НЧ и СЧ R_n одного порядка с R_{Σ} и $\eta_a = 0,2...0,5$.

Характеристика направленности – зависимость ЭДС в антенне либо мощности в нагрузке от угла прихода сигнала.

Диаграмма направленности - графическое изображение характеристики направленности в по-(рис. 13.16,а) или прямоугольных (рис. 13.16,6) координатах. Достаточно полное представление о направленных свойствах антенны дают диаграммы направленности в двух взаимно перпендикулярных плоскостях - горизонтальной (азимутальной) и вертикальной (меридиональной).

При построении диаграмм направленности максимальное значение ЭДС в антенне или мощности в нагрузке принимают равным 1 или 0 дБ (рис. 13.16, a, b), что дает возможность сравнивать различные антенны по их направленным свойствам. Такие диаграммы направленности называют нормированными.

Область 1 на диаграмме направленности (рис. 13.16,6) называют основным (главным) лепестком, области 2-задними и боковыми лепестками. Направленные свойства антенны оцениваются углом раствора (шириной) основного лепестка и уровнем задних и боковых лепестков.

Угол раствора основного лепестка ф-угол, в пределах которого ЭДС в антенне уменьщается

Рис. 13.16

до уровня 0,7 (мощность в нагрузке – до уровня 0,5). На диаграммах (построенных в дБ) угол раствора определяется по уровню минус 3 дБ.

Уровень задних и боковых лепестков у-отношение уровня наибольшего заднего или бокового лепестка к уровню основного лепестка в относительных единицах или децибелах.

Диаграмму направленности по ЭДС иногда называют диаграммой направленности «по полю», так как ЭДС в антенне пропорциональна напряженности поля в точке приема.

Чем меньше угол раствора главного лепестка и уровень задних и боковых лепестков, тем больше уровень сигнала на выходе антенны и выше помехозащищенность приема.

Коэффициент направленного действия (КНД) D-параметр, показывающий, во сколько раз мощность, которую может отдать в нагрузку согласованная антенна при приеме со стороны максимума главиого лепестка диграммы направленности, больше мощности, которую может отдать в нагрузку согласованная эталоиная антеина. В качестве эталонной антенны служат простейшие антеины – либо воображаемый изотропный (полностью ненаправленный) излучатель, либо полуволновый вибратор. КНД относительно изотропного излучателя больще КНД относительно полуволнового вибратора в 1,64 раза (или на 2,15 дБ). Например, если КНД какой-либо антенны относительно изотропного излучателя равен 4 (6 дБ), то КНД той же антенны относительно полуволнового вибратора составляет 4/1,64, т. е. 2,42(3,85 дБ).

КНД характеризует предельно возможный выигрыш по мощности, который может дать антенна благодаря своим направленным свойствам в предположении, что в ней полностью отсутствуют потери. В действительности любая антенна обладает потерями и даваемый ею

выигрыш по мощности всегда меньше предельно возможного. Реальный выигрыш антенны по мощности относительно изотропиого излучателя или полуволнового вибратора характеризуется коэффициентом усиления по мощности K_p , который связан с КНД соотношением

$$K_n = D\eta_a$$

Для антенн ВЧ и микроволновых диапазонов $\eta_a \approx 1$ и $K_p \approx D$. Для антенн других диапазонов $K_p = (0,2\dots0,5)$ D.

Ниже зиачения D и K_p указаны по отношению к полуволновому вибратору.

Коэффициент усиления по напряжению

$$K_{\rm m} = \sqrt{K_{\rm p}}$$

КНД и коэффициент усиления, дБ,

$$D = 10 \lg D$$

$$K = 10 \lg K_n$$
 или $K = 20 \lg K_w$.

По этим же формулам можно определить значения D, K_p и K_n в относительных единицах, зная соответствующие значения в децибелах.

Если известны углы раствора ф и ф главного лепестка диаграммы направленности в горизонтальной и вертикальной плоскостях, то КНД может быть приближенно определен по формулам

$$D=4\pi/(4\psi),$$

где ϕ и ψ -в радианах, $\pi = 3,14$;

$$D = 41270/(\phi \psi),$$

где ф и у-в градусах.

Действующая длина h_n – параметр, имеющий размерность длины и позволяющий по известной напряженности поля определить ЭДС на зажимах антенны при приеме со стороны максимума главного лепестка диаграммы направленности:

$$e = E h_n$$

где h_m, м; E, В/м; е, В.

Для симметричного линейного вибратора длиной *l*

$$h_{\pi} = \frac{\lambda}{\pi} tg \frac{\pi l}{2\lambda}.$$

В общем случае

$$h_{_{\rm II}} = \frac{\lambda}{\pi} \sqrt{\frac{K_{_{\rm P}} R_{_{\rm B}}}{73}}.$$

Для полуволнового линейного вибратора $(K_p = 1, R_{ax} = 73 \text{ Om}) h_{\pi} = \lambda/\pi$, полуволнового петлевого вибратора $(K_p = 1, R_{ax} = 292 \text{ Om})$ $h_{\pi} = 2\lambda/\pi$.

Эффективная новерхность Sa-параметр, имеющий размерность площади и позволяющий по известной напряженности поля определить мощность Р, отдаваемую согласованной антенной в нагрузку:

$$P = E^2 S_a/(120\pi)$$

где P, Bт; E, B/м; S_a , M^2 . В этой формуле E – эффективное значение.

Эффективная поверхность изотропного излучателя равна $0.08\lambda^2$, полуволнового линейного и петлевого вибраторов ($K_p = 1$) — $0.13\lambda^2$, волнового вибратора ($K_p = 1.46$) — $0.19\lambda^2$. Эквивалентная схема согласованной прием-

ной антенны (рис. 13.17) включает в себя источник ЭДС е с внутренним сопротивлением R_i, равным входному сопротивлению антенны, фидерную линию с волновым сопротивлением z, и погонным затуханием В, входное сопротивление приемника $R_{np}(R_{np} = Z_B = R_{nx})$. Мощность на входе приемника

$$P_{np} = (E^2 \lambda^2 K_p \eta_n)/290\pi^2$$
.

Напряжение на входе приемника

$$U_{np} = (E\lambda \sqrt{K_p R_{np} \eta_n})/17\pi.$$

Если Е, В/м; λ , м; R_{np} , Ом, то P_{np} , Вт; U_{np} , В. Пример. Рассчитать напряжение на входе телевизионного приемника ($R_{np} = 75$ Ом) на несущей частоте изображения 8-го телевизионного канала ($f_{nj} = 191,75$ МГц) при напряженности поля 3,8 мВ/м. Приемная антенна – типа «волновой канал» с коэффициентом усиления 8 дБ, фидерная линия – кабель РК 75-4-15 длиной 30 м.

1. Длина волны

$$\lambda = 300/f(M\Gamma_H) = 300/191,75 = 1,56 \text{ M}.$$

2. Коэффициент усиления в разах по мощности

$$K(\mu B) = 10 \lg K_p$$
; $\lg K_p = K(\mu B)/10 = 8/10 = 0.8$; $K_p = 6.3$.

3. Погонное затухание в кабеле РК 75-4-15 на несущей частоте изображения 8-го канала (f_{из} = = 191.75 МГц) согласно кривой 1 на рис. 13.4.

$$\beta = 0.18 \text{ дБ/м}.$$

4. Полное затухание

$$\beta l = 0.18 \cdot 30 = 5.4$$
 дБ.

Рис. 13.17

5. Коэффициент полезного действия фидерной линии при $\beta l = 5.4$ дБ согласно рис. 13.2

$$\eta_{\pi} = 0.28$$
.

6. Напряжение на входе приемника

$$\begin{split} U_{np} &= \frac{E\lambda \sqrt{K_p R_{np} \eta_n}}{17\pi} = \\ &= \frac{3.8 \cdot 10^{-3} \cdot 1.56 \sqrt{6.3 \cdot 75 \cdot 0.28}}{17 \cdot 3.14} = 1.26 \cdot 10^{-3} B = \\ &= 1.26 \text{ MB}. \end{split}$$

13.5. ТЕЛЕВИЗИОННЫЕ АНТЕННЫ

Слабонаправленные антенны

Полуволиовый линейный разрезной вибратор (рис. 13.18), полуволновый линейный перазрезной вибратор (рис. 13.19) и полуволновый петлевой вибратор (рис. 13.20) – простейшие слабонаправленные антенны, обладающие примерно электрическими параметрами. одинаковыми Применяются как самостоятельные антенны для приема телевизионных передач на небольших расстояниях от телевизионных центров и ретрансляторов при отсутствии помех и отраженных сигналов, а также в качестве активных вибраторов в многоэлементных направленных антеннах. Диаграмма направленности в плоскости. проходящей через продольную ось вибратора - «восьмерка», в плоскости, перпендикуляр-

Рис. 13.18

Рис. 13.19

ной вибратору, окружность. Рабочая полоса частот $\pm 20\%$ от средней частоты.

Длина вибратора

$$l=\frac{\lambda_{\rm cp}}{2} \left(1-\frac{\delta(\%)}{100}\right),\,$$

где $\lambda_{\rm op}$ -средняя длина волны рабочей полосы частот, $\delta(\%)$ -коэффициент укорочения, зависящий от отиошения $\lambda_{\rm op}/d_{\rm arg}/d_{\rm arg}$ -эквивалентный диаметр вибратора) и определяемый по графику рис. 13.18. Для линейного разрезного и неразрезного вибраторов (рис. 13.18 и 13.19) $d_{\rm arg}=d$, для петлевого (рис. 13.20), изготовленного из двух трубок равного диаметра ($d_1=d_2=d$), $d_{\rm arg}=\sqrt{2d}$ s, где s-расстояние между центрами трубок.

Входное сопротивление линейного разрезного вибратора составляет 73 Ом, а неразрезного зависит от положения точек питания и определяется по графику рис. 13.19. Входное сопротивление петлевого вибратора $R_{\rm ax}=73$ m, где m-коэффициент, зависящий от отношения d_2/d_1 и показывающий, во сколько раз входное сопротивление петлевого вибратора больще входного сопротивления линейного разрезного вибратора.

Значение коэффициента m может быть определено по графикам на рис. 13.20. Если $d_2 = d_1$, то m = 4 и входное сопротивление петлевого

вибратора составляет 292 Ом.

Основиое достоинство петлевого вибратора—возможность регулировки входного сопротивления в широких пределах изменением отношения диаметров трубок, что особенно важно при настройке многоэлементных направленных антенн. Крепление петлевого вибратора к любой опоре, металлической или деревянной, может производиться без изолятора в точке нулевого потенциала (точка 0 на рис. 13.20).

Рис. 13.20

Вибраторы метровых воли изготавливаются из трубок диаметром от 10 до 30 мм, дециметровых воли—от 6 до 14 мм. Зазор между внутренними торцами соответственно 60...80 и 30...40 мм.

Подключение коаксиальных кабелей к вибраторам проводится через согласующе-симметрирующие устрайства, которые обеспечивают согласование вибратора с кабелем, а также устраняют затекание на наружную поверхность кабеля токов высокой частоты, искажающих форму диаграммы направленности.

Для линейного разрезного вибратора наиболее простым по конструкции согласующе-симметрирующим устройством является четвертьволновый короткозамкнутый мостик на отрезках коаксиальных кабелей (рис. 13.21), в котором роль мостика играют экраны кабелей. Экран кабеля 1, соединяющего антенну с приемником, подключается к одной трубке вибратора, а экран кабеля 2-к другой. Внутренний проводник кабеля 1 соединяют с той же трубкой вибратора, к которой подключен экран кабеля 2. На расстоянии $\lambda/4$ от вибратора экраны кабелей 1 и 2 соединяются друг с другом, образуя четвертьволновый короткозамкнутый мостик. Внутренний проводник кабеля 2 на обоих концах этого кабеля можно либо срезать заподлицо, либо припаять к экранам. Кабели 1 и 2 должны быть закреплены параллельно друг другу.

Согласующе-симметрирующие устройства для петлевого вибратора показаны на рис. 13.22. Самым простым по конструкции является полуволновое U-колено (рис. 13.22,а) из коаксиального кабеля с z_n = 75 Ом, которое может быть использовано как на метровых, так и на дециметровых волнах.

Длина U-колена.

$$l_{\rm U} = \lambda_{\rm m}/2 = \lambda/2$$
 n.

Коэффициент укорочения п определяется по табл. 13.1. Рабочая полоса частот \pm 20% от средней частоты. На рис. 13.22, в и г показаны малогабаритные широкодиапазонные согласующе-симметрирующие устройства метрового диапазона волн, работающие в пятикратной полосе частот. Устройство на рис. 13.22, в состоит из двух высокочастотных трансформаторов. Катушки трансформаторов наматываются на колыцах из термостабильных никель-цинковых ферритов М50 ВН-14 К7 × 4 × 2. Намотка согласная

Рис. 13.21

Рис. 13.22

Рис. 13.23

рядовая в два провода ПЭТВ-2 диаметром 0,21 мм. В устройстве рис. 13.22, г катушки трансформаторов наматываются согласно на диэлектрических каркасах проводом ПЭТВ-2 диаметром 0,33 мм с числом витков 19 × 2, диаметр намотки 18 мм. На рис. 13.22,6 показано малогабаритное согласующе-симметрирующее устройство дециметрового диапазона волн, которое может быть использовано в полутора-двукратной полосе частот. Устройство представляет собой свернутую в спираль полуволновую полосковую линию, центральным проводником которой служит лента, намотанная на каркас из полистирола или органического стекла, а земляным проводником - свернутая из листа латунная трубка с узкой продольной щелью. Конструкция устройства показана на рис. 13.23.

Антеина ТАИ-12М (АТИГ/В-6.1.1-12.51)— телевизионная наружиая индивидуальная антенна промышленного производства, обеспечивающая прием телевизионных сигналов на каналах 1—12 и сигналов УКВ ЧМ вещания с горизонтальной или вертикальной поляризацией в зоне уверенного и качественного приема. Антенна представляет собой разрезной вибратор, каждая половина которого состоит из двух трубок, расположенных под углом 60° друг к другу, что

обеспечивает расширение рабочей полосы частот. В направлении на телевизионный центр или ретранслятор плоскости половин вибратора расположены под углом 120°. Диаграмма направленности близка по форме к «восьмерке», КБВ 0,3-0,4. Согласующе-симметрирующее устройство собрано по схеме рис. 13.22,6.

Антенна ИТА-12М (АТИГ/В-6.1.1-12.104)— индивидуальная телевизионная антенна промышленного производства, рассчитанная на присигналов УКВ ЧМ вещания с горизонтальной или вертикальной поляризацией. Имеет более направленную диаграмму, чем антенна ТАИ-12М (задний лепесток по полю составляет примерно 0,4 от переднего лепестка), что позволяет использовать антенну ИТА-12М при наличии небольшого уровня помех и отраженных сигналов. Антенна состоит из двух вибраторов (активного вибратора и активного рефлектора), плечи которых расположены под углом 120°, друг к другу. Активный вибратор и активный рефлектор питаются через направленный ответвитель.

Направленные и остронаправленные антенны

Антенна «волновой канал» (рис. 13.24) простая по конструкции эффективиая направленная антенна, широко используемая для приема телевизионных передач, а также для профессиональной и любительской радиосвязи. Может применяться для приема вертикально или горизонтально поляризованных волн. Состоит из ряда последовательно расположенных параллельных вибраторов (элементов) – рефлектора, активного вибратора (обычно линейного разрезного или петлевого) и директоров. Диаграмма направленности - однонаправленная (рис. 13.16). При увеличении числа директоров уменьшается угол раствора главного лепестка диаграммы направленности и возрастает коэффициент усиления. На телевизионных каналах метровых волн с 1-го по 5-й число элементов не превышает обычно 5...7, с 6-го по 12-й-8...10, а на телевизионных каналах дециметровых волн с 21-го по 60-й -15...18. Дальнейшее увеличение числа элементов не дает существенного повышения коэффициента усиления и в то же время приводит к

Рис. 13.24

значительному возрастанию массы и габаритных размеров антенны. Поэтому в тех случаях, когда необходимо увеличить коэффициент усиления, следует использовать антенные рещетки, состоящие из нескольких разнесенных синфазно включенных антенн.

Рабочая полоса частот антенны «волновой канал» – от $\pm (2...3)$ до $\pm 20\%$ от средней частоты. Настройка антенны на широкую или узкую полосу проводится соответствующим выбором размеров вибраторов и расстояний между ними. При правильной настройке узкополосная антенна имеет более высокий коэффициент усиления. Например, узкополосная антенна с полосой $\pm (2-3)\%$, обеспечивающая прием на одном из телевизионных каналов с 6-го по 12-й, при правильной настройке имеет коэффициент усиления, больший, чем у широкополосной антенны с полосой $\pm 17\%$ на каналы с 6-го по 12-й, на 2...3 дБ при одной и той же длине антенны. Для улучшения согласования в широкой полосе частот первый директор должен быть расположен на расстоянии $(0,08...0,1)\lambda$ от активного вибратора. Коэффициент усиления антенны «волновой канал» со средним значением рабочей полосы ± 10% может быть приближенно определен по графику на рис. 13.24. Коэффициент усиления узкополосной антенны на 1...1,5 дБ больше, широкополосной - иа 1...1,5 дБ меньше.

При настройке антенны, предназначенной для использования в условиях сильных помех и отраженных сигналов, необходимо обратить особое внимание на снижение уровня задних и боковых лепестков диаграммы направленности. Для узкополосных антенн уровень лепестков должен быть не хуже 18...24 дБ, для широкополосных – не хуже 16...20 дБ. Если получить такой уровень лепестков при использовании простого по конструкции рефлектора в виде одиночного вибратора не удается, следует применить более сложный рефлектор – из нескольких вибраторов, расположенных в одной плоскости или в виде уголка (рис. 13.25 и 13.26).

Подключение коаксиального кабеля к активному вибратору антенны «волновой канал» может производиться с помощью согласующе-симметрирующих устройств, показанных на

рис. 13.21 и 13.22.

В табл. 13.2 и 13.3 приведены размеры трех- и пятиэлементных антенн на телевизионные каналы 1-12, в табл. 13.4-семиэлементных антенн на каналы 6-12, в табл. 13.5 и 13.6-десяти- и восемнадцатиэлементных антенн на каналы 21-41 дециметровых волн. В этих же таблицах указаны размеры антенн на любительские диапазоны 2 м и 70 см. В табл. 13.2-13.4 указаны также длины кабелей U-колена для подключения активного петлевого вибратора по рис. 13.22,а. Соответствующие обозначения размеров элементов и расстояний между элементами показаны на рис. 13.25 (антенны на каналы 1-12) и 13.26 (антенны на каналы 21-41). Угол раствора главного лепестка диаграммы направленности и коэффициент усиления составляют: для трехэлементных антенн - соответственно 80° и 4.5 дБ, пятиэлементных -50° и 6.5 дБ, семиэлементных -45° и 8 дБ, десятиэлементных -35° и 9 дБ, восемнадцатиэлементных – 25° и 11,5 дБ.

Дальность приема телевизионных сигналов на антенну с тем или иным числом элементов зависит от мощности передатчика, высоты установки передающей и приемной антенн, рельефа местности и т.д. В среднем можно считать, что на каналах 1-12 трехэлементную антенну следует применять на расстоянии до 40...60 км от телевизионного центра, пятиэлементную – до 60...80 км, семиэлементную – до 70...80 км, а на дециметровых волнах на каналах 21-41 — десятиэлементную на расстоянии до 50...70 км, восемнадцатиэлементную – до 70...90 км. В случае приема сигналов ретрансляторов мощностью 100 Вт метровых волн (типа РЦТА)

Таблица 13.2. Размеры трехэлементных антени «волновой канал» на телевизионные каналы 1–12 и для любительского диапазона 2 м (рис. 13.25,а)

Телеви- зионные		Размеры, мм							
каналы	Α	В	С	a	ь	s	лена		
1	2760	3350	2340	900	600	80	1900		
2	2340	2840	2000	760	510	80	1600		
2 3 4	1790	2200	1550	590	395	80	1240		
4	1620	2000	1400	535	355	80	1120		
5	1510	1830	1290	490	330	80	1030		
6	815	990	690	270	180	80	560		
7	780	950	660	255	170	80	535		
8	745	905	630	240	160	80	515		
9	720	870	610	230	155	80	495		
10	690	840	585	225	150	80	475		
11	665	805	560	220	145	80	455		
12	640	780	545	215	140	80	440		
Люби-									
тельский									
диалазон 2 м	990	1220	845	320	215	80	690		

Антениа АТИГ/В-5.2.21-41.2 – остронаправленная телевизионная аитенна дециметровых волн типа «волновой канал» промышленного изготовлеиия, обеспечивающая качественный прием сигналов с горизонтальной или вертикальной поляризацией в зоне действия телевизиоиного центра или ретранслятора. Состоит из активного петлевого вибратора, строенного рефлектора и 11 директоров. Все вибраторы—плосие штампованные. Имеет простую коиструкцию, удобна в сборке и установке. Согласующе-симметрирующее устройство—по схеме рис. 13.22,6.

Антенны «волновой каиал» могут использоваться в качестве комнатных телевизионных антенн на каналах 21-41 и обеспечивают удовлетворительный прием при установке около окон, выходящих в сторону телевизиониого окон заготавливаются загораживающих зданий. Размеры антеины показаиы иа рис. 13.27. Вибраторы изготавливаются из полосы толщиной 1...1,5 мм. Кабель с $z_n = 75$ Ом подключается с помощью четвертыволнового короткозамкнутого мостика, одним плечом которого служит экран кабеля, а другим – отрезок любого провода в изоляции.

Таблица 13.3. Размеры пятиэлементных антенн «волновой канал» на телевизионные каналы 1-12 и для любительского днапазона 2 м (рис. 13.25,6)

Телевизионные каналы	е Размеры, мм									Длина U-коле-		
	Α	В	С	D	E	a	ь	С	d	h	s	на, мм
1	2760	3130	2510	2490	2430	1200	730	700	740	910	80	1900
2	2340	2650	2130	2100	2060	1030	620	590	625	775	80	1600
}	1790	2060	1650	1630	1600	790	480	460	485	600	80	1240
1	1620	1870	1500	1485	1450	720	435	420	440	545	80	1120
5	1510	1710	1370	1360	1330	660	400	380	400	500	80	1030
)	730	840	720	720	700	325	210	500	420	240	80	560
7	690	840	680	680	660	310	210	530	365	240	80	535
}	680	800	660	660	650	300	210	490	370	240	80	515
)	660	760	640	610	610	290	160	450	380	240	80	495
.0	605	700	610	610	610	260	190	445	315	240	80	475
11	580	710	580	580	570	260	190	390	350	240	80	455
2	5 5 0	680	560	560	530	240	250	385	340	240	80	440
5 12 Іюбительский	660	850	605	590	560	280	120	230	360	240	80	515
пиапазон 2 м	910	1070	880	880	870	400	280	660	495	240	80	690

следует применять на расстоянии до 30...50 м пяти- и семиэлементные антенны, а ретрансляторов мощностью 100 Вт дециметровых волн (типа РПТДА и РТДА)—антенну с числом элементов, равным 10 и более. В условиях сильных помех и отраженных сигналов во всех случаях необходимо применять остронаправленные аитенны.

Специальным подбором размеров элементов и расстояний между ними можно создать аитениы «волновой канал» с двугорбой частотной
характеристикой (многоканальные антенны),
работающие на двух далеко разнесенных по
частоте телевизионных каналах – 1 и 3, 2 и 4 и
т. д. Такие антенны используются преимущественно в системах коллективного приема телевидения.

Широкополосные антенны

Логопериодические антенны — широкополосные направленные антенны, обеспечивающие прием ситналов с горизонтальной или вертикальной поляризацией в десятикратном и бопее широком диапазоне волн. Используются для
приема передач многопрограммных телевизионных центров и ретрансляторов при любых сочетаниях каналов метровых и дециметровых волн,
а также для профессиональной и любительской
радиосвязи, в том числе на декаметровых волнах. Наиболее простой в конструктивном отношении вариант — плоская вибраторная антенна
(рис. 13.28, a, в), состоящая из двухпроводной
линии 1 и подключенных к ней линейных вибра-

Таблица 13.4. Размеры семиэлементиых антени «волиовой канал» на телевизионные каналы 6-12 н для любительского дианазона 2 м (рис. 13.25, θ)

Телевизионные каналы — А		Размеры, мм											Длина U-коле-			
	A	В	С	D	Е	F	G	a	ь	c	d	е	f	h	s	лена, мм
6	700	840	695	710	695	685	670	500	295	420	400	265	280	240	80	560
7	670	800	660	670	660	650	640	475	280	400	380	250	270	240	80	535
8	645	770	640	650	640	625	615	455	270	385	370	245	260	240	80	515
9	620	740	615	620	615	600	590	435	260	370	355	235	250	240	80	495
10	595	710	585	595	585	575	565	420	250	355	340	225	240	240	80	475
11	575	685	570	580	570	560	550	405	240	345	330	220	230	240	80	455
12	555	660	550	560	550	540	530	390	230	335	315	210	225	240	80	440
6 12 Любитель-	660	850	605	590	560	515	490	280	120	230	360	378	405	240	80	515
ский диапа- зон 2 м	595	1030	860	870	860	840	825	610	360	500	495	330	350	240	80	690

Таблица 13.5. Размеры десятиэлементных антенн «волновой канал» на телевизнонные каналы 21—41 н для любительской связи в дианазоие 70 см (рнс. 13.26,а)

Обозна- чения размеров	Размерь	i, MM	Обозна- чения размеров	Размеры, мм				
	телеви- зионные каналы 21-41	люби- тель- ский диапа- зон 70 см		телеви зионны каналі 21-41	ые тель- ы ский			
A	268	342	a	107	136			
В	320	405	b	55	70			
C	226	286	С	67	85			
D	222	282	d	78	98			
E	219	277	e	90	114			
F	216	274	f	103	131			
G	212	268	g	113	143			
H	208	263	h	123	156			
I	205	260	ì	138	175			
K	201	254	t	180	228			

Таблица 13.6. Размеры восемиадцатиэлементных антенн «волиовой канал» на телевизиониые каналы 21-41 (рис. 13.26, 6)

Обозначения размеров	Раз- меры, мм	Обозначения размеров	Раз- меры, мм	Обозначения размеров	Раз- меры, мм
A	268	N	190	g	113
В	320	0	194	h	123
C	226	P	197	i	138
D	222	R	202	k	148
E	219	S	208	1	160
F	216	T	216	m	169
G	212	a	107	n	180
H	208	b	55	0	192
I	205	С	67	p	202
K	201	d	78	r	212
L	197	e	90	S	225
M	192	f	103	t	180

торов 2 с последовательной переменой фазы питания на 180°. Коаксиальный кабель 3 протягивается через одну из трубок двухпроводной линии (рис. 13.28,в) и подключается к антенне, как показано на выноске А. Направление максимума главного лепестка диаграммы направленности показано на рис. 13.28,в стрелкой.

Размеры антенны при заданных электрических параметрах определяются периодом логопериодической структуры т, равным отношению

длин любой пары рядом расположенных вибраторов (меньшего к большему), относительным расстоянием о, равным отношению расстояния между любой парой вибраторов к удвоенной длине бо́льшего из вибраторов, и углом 2α при вершине (рис. 13.28, a). Чем ближе значение τ к единице, тем выше коэффициент усиления антенны, однако при этом возрастают ее габаритные размеры и число вибраторов. Вибраторы антенны метровых волн изготавливают из трубок диаметром 20...25 мм, а дециметровых волн-8...12 мм. Для изготовления антенны, предназначенной для приема как метровых, так и дециметровых волн, следует применить набор трубок с постепенно уменьшающимся диаметром от 20...25 до 6...8 мм либо трубки одного и того же диаметра в пределах 12...16 мм. Мачта крепится к антенне через изоляторы 4 (рис. 13.28,8). Фидер снижения – кабель с z_{R} = = 75 Ом.

Расчет антенны. Исходные данные для расчета: коэффициент усиления, дБ, максимальная λ_{max} и минимальная λ_{min} длины волн рабочего диапазона.

1. По кривым рис. 13.29 определяем для заданного коэффициента усиления значения т и о. Как видно из рис. 13.29, каждому значению коэффициента усиления соответствуют различ-

Рис. 13.29

ные сочетания значений т и о. При большем т возрастает число вибратора, а при меньшем длина антенны.

2. Длины вибраторов

$$l_1 = 0.55 \lambda_{\text{max}}; l_2 = l_1 \tau; l_3 = l_2 \tau$$
 и т.д.

Расчет длин вибраторов продолжают до тех пор, пока длина очередного вибратора не станет равной 0,45 λ_{\min} . Этот вибратор будет послед-

3. Расстояния между вибраторами

$$d_1 = 2 l_1 \sigma; d_2 = d_1 \tau; d_3 = d_2 \tau$$
 и т. д.

4. Длина «среднего» вибратора

$$l_{\rm cp}=(l_1+l_{\rm n})/2,$$

где $l_{\rm n}$ – длина последнего вибратора. 5. Определяем отношение $l_{\rm cp}/{\rm d}_{\rm s}$, где ${\rm d}_{\rm s}$ – диаметр вибраторов.

6. По графику рис. 13.30 рассчитываем г двухпроводной линии, требуемое для получения входного сопротивления антенны, 75 Om,

На этом расчет заканчивается.

Рис. 13.30

расчет длин вибраторов и расстояний между ними проводится при значении τ_2 , которое соответствует по рис. 13.29 коэффициенту усиления, выбранному для дециметрового диапазона. При определении τ_2 значение σ_2 следует принять равным значению σ_1 . Последним (самым коротким) вибратором должен быть вибратор длиной не более $0.45\lambda_{min}$.

не более $0.45\lambda_{\min}$. Рамочные (зигзагообразные) антенны (рис. 13.32) – диапазонные направленные антенны, обеспечивающие прием сигналов на телевизионных каналах 1-5 или 6-12. Состоит из сдвоенной рамки и рефлектора. Фидер снижения (кабель с $z_n = 75$ Ом) вводится в точке 0, являющейся точкой нулевого потенциала, проходит внутри левой или правой половины нижней рамки и припаивается к точкам соединения рамок (выноска А, рис. 13.32). На рисунке показаны размеры антенны на каналы 6-12. Расстояние от рамки до рефлектора – 370 мм. Размеры антенны на каналы 1-5 могут быть определены умножением размеров, показанных на рис. 13.32, на коэффициент 2,8. Диаметры трубок - 12...20 мм. Рамка может быть выполнена из двух-трех параллельно соединенных проводов диаметром

Рис. 13.31

На рис. 13.31,a приведены размеры логопериодической антенны на телевизионные каналы 1–12, на рис. 13.31, δ –1–41. Коэффициент усиления этих аитенн –6 дБ, уровень задних и боковых лепестков – от минус 13 до минус 22 дБ, КБВ = 0.5...0,7.

Логопериодическая антенна с переменным периодом структуры. На дециметровых волнах целесообразно увеличить коэффициент усиления, так как на этих волнах снижается действующая высота антенны, что приводит к уменьшению уровня сигнала на входе телевизионного приемника. Повысить коэффициент усиления на дециметровых волнах, не увеличивая габаритные размеры антенны, можно за счет некоторого его снижения на метровых волнах. Способ построения такой антенны показан на рис. 13.28, б. Расчет проводится по изложенной выше методике при τ_1 и σ_1 , соответствующих согласно рис. 13.29 коэффициенту усиления, выбранному для метрового диапазона. Начиная с вибратора, длина которого составляет 0,55 от максимальной длины волны дециметрового диапазона 0,36 м,

1,5...2 мм, натянутых на деревянную раму. Мачта крепится к рефлектору без изоляторов.

Синфазные антенны

Синфазные антенны - эффективные остронаправленные антенны, состоящие из нескольких антенн, разнесенных по горизонтали и вертикали и соединенных в фазе. Применяются для приема в зоне слабого и неустойчивого сигнала. Коэффициент усиления увеличивается на 2,5...3 дБ при удвоении числа антенн. Например, если коэффициент усиления одиночной антенны составляет 8 дБ, то синфазная антенна из двух антенн имеет коэффициент усиления около 11 дБ, из четырех - около 14 дБ и т. д. На рис. 13.33,а показан внешний вид синфазной антенны из двух антенн «волновой канал», на рис. 13.33,6 схема кабельных соединений. Все кабели с $z_n = 75$ Ом. Длины кабелей l должны быть равными. Эти кабели необходимо подключать к вибраторам строго одинаково - оба кабеля либо к левым, либо к правым клеммам вибраторов. В противном случае антенна работать не будет.

Для уменьшения уровня задних лепестков диаграммы направленности может быть применен продольный сдвиг антенн друг относительно друга на четверть длины волны, при этом должна быть сохранена синфазность работы антенны. Если, например, в конструкции (рис. 13.33) сдвинуть правую антенну относительно левой вперед на четверть длины волны, то кабель правой антенны необходимо удлинить на $\lambda_n/4$, где $\lambda_n = \lambda/n$ (n – коэффициент укорочения, определяемый по табл. 13.1).

13.6. АНТЕННЫ СВЯЗНЫХ РАДИОСТАНЦИЙ

Слабонаправленные антенны декаметровых волн

Полуволновые линейные вибраторы – простейшие антенны для радиолюбительской связи, рассчитанные на работу в одном из КВ диапазонов. Изготавливаются из медного или

Рис. 13.34

оцинкованного стального провода либо антенного канатика. Диаметр провода или канатика—2...3 мм. Горизонтально расположенный вибратор обеспечивает передачу и прием горизонтально поляризованных волн в двух противоположных направлениях в секторах \pm 60° относительно перпендикуляра к продольной оси вибратора. Конструктивные разновидности—полуволновый вибратор с шунтовым питанием (рис. 13.34,*a*) и разрезной полуволновый вибратор с питанием в пучности тока (рис. 13.34,*b*).

Основные размеры:

$$l = 0.46 \,\lambda_{ep}$$
; $a = 0.12 \,\lambda_{ep}$; $b = 0.16 \,\lambda_{ep}$

где $\lambda_{\text{ср}}$ – средняя длина волны соответствующего диапазона. •

Фидер снижения вибратора с шунтовым питанием—симметричная линия с $z_{\rm B}=600$ Ом, разрезного вибратора—кабель с $z_{\rm B}=75$ Ом.

Многодиапазонная антенна, состоящая из нескольких параллельно соединенных и расположенных под углом друг к другу в горизонтальной плоскости разрезных полуволновых вибраторов,—простейшая антенна для радиолюбительской связи в диапазонах 10, 20, 40 и 80 м. Длина каждого вибратора составляет 0,46 λ°, фидерная линия – кабель с z_s = 75 Ом. Рассогласование

613

вибраторов при параллельном включении относительно невелико, так как средние частоты рабочих диапазонов отличаются друг от друга примерно в 2 раза. При этом более длинные вибраторы работают на резонансных частотах более коротких вибраторов в режиме волновых резонансов и имеют высокое входное сопротивление, а более короткие вибраторы на резонансных частотах более длинных вибраторов также имеют высокое входное сопротивление емкостного характера.

Многодиапазонная антенна с заградительными фильтрами W3DZZ (рис. 13.35,a) — простая по конструкции антенна, работающая в диапазонах $10,\ 15,\ 20,\ 40$ и 80 м. Заградительные фильтры должны быть настроены на среднюю частоту диапазона 40 м ($f_{\rm cp}=7,05$ МГц). Индуктивность катушек L1 и L2 равна 8,3 мкГн, емкость конденсаторов C1 и C2 62 пФ. Фидер снижения — кабель с $z_{\rm s}=75$ Ом.

Укороченная многодиапазонная антенна с за-

Укороченная многодиапазонная антенна с заградительными фильтрами W3DZZ (рис. 13.35,6) работает в диапазонах 10, 20 и 40 м. Фильтры должны быть настроены на среднюю частоту диапазона 20 м ($f_{\rm cp}=14,2$ МГп). Индуктивность катушек L1 и L2 равна 4,7 мкГн, емкость конденсаторов C1 и C2 27 пФ. Фидер снижения – кабель с $z_{\rm s}=75$ Ом.

Антениа Т2 FD (рис. 13.36) – нагруженный петлевой вибратор, расположенный под углом к поверхности земли. Может быть использована в диапазонах 10, 15, 20 и 40 либо 20, 40 и 80 м.

Рис. 13.35

Рис. 13.36

Диаграмма направленности не имеет нулевых минимумов, что позволяет использовать антенну для связи в различных направлениях. Основные размеры: $l=0,33\lambda$, где λ -самая длинная волна рабочего диапазона, R=650 Ом, фидер снижения-симметричная линия с $z_{\rm h}=600$ Ом. Диполь Надененко (рис. 13.37,a)—широкодиа-

Диполь Надененко (рис. 13.37,а)—широкодиапазонная антенна для профессиональной и любительской связи, работающая в трехкратной полосе частот. Может применяться в диапазонах
10, 15 и 20, либо 15, 20 и 40, либо 40 и 80 м.
Представляет собой разрезной симметричный вибратор, каждое плечо которого выполнено из нескольких проводов диаметром 2 ... 4 мм, расположенных равномерно по образующим цилиндра. Фидер снижения—симметричная линия с $z_{\rm B} = 300$ Ом. Длина антенны $l = 0,45\lambda_{\rm cp}$, где $\lambda_{\rm cp}$ средняя длина волны самого длинноволнового рабочего диапазона. Входное сопротивление в рабочей полосе частот меняется от 50...60 до 400... 500 Ом. Диаграмма направленности в горизонтальной плоскости—«восьмерка».

Диапазонный шунтовой вибратор (рис. 13.37,6)—антенна для профессиональной и любительской связи, работающая в пятикратной полосе частот. Может быть использована в диапазонах 10, 15, 20 и 40 либо 20, 40 и 80 м. Каждое плечо вибратора состоит из шести проводов,

расположенных по образующим цилиндра. Два верхних провода образуют между точками MN шунтирующий шлейф, уменьшающий зависимость входного сопротивления от частоты. Включение шлейфа приводит также к уменьшению тока на входных зажимах вибратора и соответственно к увеличению входного сопротивления в среднем до 400...500 Ом, что позволяет подключить к вибратору двухпроводную линию с $z_n = 400...500$ Ом без согласующего трансформатора. Конструкция шунтового вибратора очень удобна с точки зрения грозозащиты, так как провод заземления может быть непосредственно подключен к вибратору в середине шунта (точка нулевого потенциала).

Вертикальный вибратор с противовесом (рис. 13.38) представляет собой четвертьволновый штырь, укрепленный на изоляторе, и систему радиально расположенных проводов длиной λ/4 на самой длинной волне рабочей полосы частот. Провода противовеса должны быть замкнуты между собой непосредственно у основания штыря. Антенна может быть использована в диапазонах 10, 15 и 20 м. Длина штыря $l = 0.23\lambda$, где λ -средняя длина волны рабочей полосы частот. Диаметр штыря -40 ... 60 мм. Штырь может быть изготовлен также в виде системы соединенных между собой вертикальных проводов, расположенных вокруг трубы меньшего диаметра. Входное сопротивление (между основанием штыря и противовесом) при горизонтальном расположении проводов противовеса - около 30 ... 40 Ом, что позволяет использовать в качестве фидера снижения кабель с z_n = 50 Ом. Если необходимо применить кабель $c_{z_{\rm B}} = 75$ Ом, то входное сопротивление нужно повысить, расположив провода противовеса наклонно под углом около 130 ... 140° к оси штыря, либо включить между антенной и фидером четвертьволновый трансформатор из кабеля с $z_{n} = 50 \text{ Om}.$

Направленные антенны

Ромбическая антенна (рис. 13.39) – направленная антенна горизонтальной поляризации, которая может быть использована в двукратном диапазоне волн. Состоит из двух согнутых горизонтальных проводников, выполненных из провода диаметром 3 . . . 5 мм или из антенного канатика. Проводники укреплены через изоляторы на четырех металлических или деревянных опорах (рис. 13.39, а). К точкам а – b подключается фидер снижения, а к точкам с – d – нагрузочный резистор сопротивлением 700 Ом, обеспечнающий получение режима бегущей волны в проводниках ромба.

На рис. 13.39, δ показаны диаграммы направленности каждого из четырех проводников с бегущей волной тока, образующих ромб. Размеры ромба выбраны так, что лепестки a_1 , a_2 , a_3 , a_4 располагаются параллельно его большой диагонали и поля, излученные этими лепестками, складываются синфазно, образуя в направлении стрелки главный лепесток диаграммы направленности. Лепестки b_1 , b_2 , b_3 , b_4 расположены под углом к большой диагонали и частично

Рис. 13.39

компенсируются, образуя небольшие боковые лепестки.

Волновое сопротивление антенны вдоль ее оси не остается постоянным, так как расстояние между проводниками меняется. Поэтому в проводниках образуются отраженные волны небольшой амплитуды, что приводит к увеличению уровня лепестков и ухудшению согласования. Выравнивание волнового сопротивления может

быть достигнуто выполнением сторон ромба из нескольких параллельно соединенных проводников, как показано на рис. 13.39, в. Расстояние s между проводниками у тупых углов должно составлять $(0.02 \dots 0.03)$ l, где l – длина стороны ромба.

Ширина главиого лепестка диаграммы направленности в горизонтальной и вертикальной плоскостях - около 15°. Коэффициент усиления антенны - около 11 ... 12 дБ, что на 2 ... 3 дБ меньше ее КНД, так как половина мощности теряется в нагрузочном резисторе ($\eta_a = 0.5 ...$

Расчет. Исходные данные: λ_{min} , λ_{max} и Δ_0 - угол наклона диаграммы в вертикальной плоскости. Для магистралей длиной более 2000 км можно принять $\Delta_0 = 8 \dots 15^{\circ}$.

- 1. Тупой угол ромба
- $2\beta = 2(90 \Delta_0).$
- 2. Острый угол ромба

$$2\alpha = (360 - 4\beta)/2$$
.

3. Расчетная длина волны

$$\lambda_0 = \sqrt{\lambda_{\min} \lambda_{\max}}.$$

4. Сторона ромба

$$l = \frac{\lambda_0}{2(1 - \sin\beta\cos\Delta_0)}.$$

5. Высота подвеса иад землей

$$H = \lambda_0/4 \sin \Delta_0$$
.

6. Сопротивление излучения, Ом, отнесенное к току на клеммах антеины:

$$R_{\Sigma} = 240 \{2, 3 \lg \left[4\pi (l/\lambda_0) \sin^2 \alpha \right] + 0.577 \}.$$

7. Коэффициент полезного действия

$$\eta_a = 1 - 1^{-R_y/z_a},$$

где z_a – волновое сопротивление антенны ($z_a \approx 700$ Ом), e=2,7.

Если расчетная длина стороны получается чрезмерно большой, то расчет следует повторить, приняв $l=(3\dots 4)\lambda_0$, и найти новое значение тупого угла 2β , используя формулу

$$\sin \beta = (2l - \lambda_0)/(2l\cos \Delta_0)$$
.

Остальные параметры определяются по приведенным выше формулам.

В качестве фидера снижения может быть применена четырехпроводная линия с $z_n = 200$ Ом, подключенная к антенне через согласующий двухпроводный Δ-трансформатор длиной не менее $\lambda/2$ на самой длинной волне диапазона, имеющий волновое сопротивление 700 Ом со стороны антенны и 200 Ом со стороны фидера. Для согласования фидера с антенной может быть использован также трансформатор в виде двухпроводной линии с волновым сопротивлением 370 Ом длиной λ/4.

Пример. Рассчитать ромбическую антенну для радиолинии длиной 3000 км; $\lambda_{min} = 10$ м, $\lambda_{\max} = 20$ м. Принимаем $\Delta_0 = 15^{\circ}$.

1. Тупой угол ромба

$$2\beta = 2(90^{\circ} - \Delta_0) = 2(90^{\circ} - 15^{\circ}) = 150^{\circ}.$$

2. Острый угол ромба

$$2\alpha = (360^{\circ} - 4\beta)/2 = (360^{\circ} - 300^{\circ})/2 = 30^{\circ}$$

3. Расчетная длина волны

$$\lambda_0 = \sqrt{\lambda_{min}\lambda_{max}} = \sqrt{10\cdot 20} = 14.2 \text{ M}.$$

4. Длина стороны ромба

$$l = \frac{\lambda_0}{2(1 - \sin\beta\cos\Delta_0)} = \frac{14,2}{2(1 - 0.96 \cdot 0.96)} = 90 \text{ м.}$$

5. Высота подвеса над землей

$$H = \frac{\lambda_0}{4 \sin \Delta_0} = \frac{14.2}{4 \sin 15^\circ} = \frac{14.2}{4 \cdot 0.26} = 14 \text{ M}.$$

6. Сопротивление излучения

$$R_{\Sigma} = 240 \{2,3 \lg [4\pi (l/\lambda_0) \sin^2 \alpha] + 0,577\} =$$

= 240 \{2,3 \lg [4\cdot 3,14\cdot 6,3 \sin^2 15\cdot] + 0,577\} = 520 Om.

7. Коэффициент полезного действия

$$\begin{array}{l} \eta_a = 1 - 1^{-R_{\Sigma}/Z_a} = 1 - e^{-520/700} = 1 - 1^{-0.075} = \\ = 1 - 0.48 = 0.52 \,. \end{array}$$

Антенна «волновой канал» - направленная антенна, обеспечивающая радиолюбительскую и профессиональную связь на горизонтально или вертикально поляризованных волнах. Может быть использована в качестве поворотной антенны, позволяющей осуществить связь в различных направлениях по азимуту. Число элементов в любительских диапазонах 10 и 15 м-до пяти-семи, 20 м – до трех-пяти, 40 м – до двух-трех.

Логопериодическая антенна-наиболее широкополосная направленная антенна, обеспечивающая без перестройки радиолюбительскую связь в диапазонах 10, 15, 20 и 40 м (расчет антенны приведен в § 13.5).

Антенны метровых и дециметровых волн

Штыревая антенна (рис. 13.40) – простая по конструкции антенна вертикальной поляризации с круговой диаграммой направленности в горизонтальной плоскости и прижатым к земле лепестком в вертикальной плоскости. Может быть использована для профессиональной радиосвязи на метровых и дециметровых волнах, а также в радиолюбительских диапазонах 2 м и 70 см. Антенна, показаниая на рис. 13.40, a, cocтоит из укрепленного на изоляторе штыря и противовеса квадратной или круглой формы. Вместо плоского противовеса могут быть использованы несколько радиально расположенных трубок (рис. 13.40, б). В диапазоне 2 м $D=30\dots40$ мм, $d_1=12\dots15$ мм, в диапазоне 70 см $D=12\dots15$ мм, $d_1=6\dots8$ мм. Длина штыря $0.23\,\lambda_{\rm cp}$, где $\lambda_{\rm cp}$ —средняя длина волны диапазона, сторона квадратного противовеса не менее 0,5х, длина трубки противовеса не менее 0,25\(\lambda\), где \(\lambda\) - самая длинная волна диапазона. Фидер снижения (кабель с z_в = 50 Ом) подключается между штырем и противовесом. Штыревая

Рис. 13.40

антенна, показаиная на рис. 13.40, ϵ , представляет собой несимметричный петлевой вибратор, входиое сопротивление которого можно регулировать в широких пределах изменением отношений d_2/D и s/d_2 . При $d_2/D=0.2$ и $s/d_2=7.5$ $R_{\rm ax}=75$ Ом. В антенне на рис. 13.40, ϵ штырь укреплен на двух четвертьволновых металлических изоляторах.

Антенна «волновой канал» – эффективная направленная антенна горизонтальной или вертикальной поляризации с высоким коэффициентом усилеиия. Может быть выполнена поворотной, что обеспечивает установление связей в различ-

ных направлениях по азимуту. Размеры антенны для радиолюбительских диапазонов 2 м и 70 см приведены в табл. 13.2-13.5.

Погопериодическая антенна—широкополосная направленная антенна горизонтальной или вертикальной поляризации, работающая бсз перестройки в диапазонах 2 м и 70 см (расчет антенны приведен в § 13.5).

13.7. Изготовление и грозозащита антенн

Выбор материалов и защита от коррозии. Для изготовления металлических деталей антенны могут быть использованы сталь, а также медиые и алюминиевые сплавы. Из медных сплавов предпочтительнее латунь типа ЛС59-1, ЛС58-10 и Л63, а из числа алюминиевых сплавов-сплавы АМг2 и АМг6, которые наиболее устойчивы к воздействию повышенной влажности и агрессивных сред. Материалы из сплавов АМг2 и АМг6 обладают высокой механической прочностью, пластичны, хорошо поддаются гибке и сварке. Защита металлических деталей от коррозии производится гальваническим покрытием и окрашиванием. В табл. 13.7 приведены основные сведения о гальванических покрытиях, применяемых для защиты от коррозии леталей из стали, меди и медных сплавов, алюминия и его сплавов. При выборе металлов и покрытий нельзя допускать, особенно в условиях влажного и морского климата, непосредственного контакта разнородных металлов, образующих электрохимическую пару, так как в месте контакта происходит усилениая коррозия. Допустимые и недопустимые контакты между металлами и покрытиями указаны в табл. 13.8. При использовании алюминиевых сплавов следует учитывать. что со временем они покрываются плохо проводящей оксидной пленкой, что приводит к ухудшению контакта между деталями. При сборке антенны необходимо зачистить до блеска места контактов, прочно стянуть детали и сразу же их закрасить. Для защиты таких контактов хорошо

Таблица 13.7. Гальванические покрытия

Вид покрытия	Материал детали	Обозначение покрытия по ГОСТ 9.07377	Назначение
Цинковое	Сталь Медь и медные	Ц24. хр	Защита от коррозии
	сплавы	Ц15.хр	Защита от коррозии при контакте с деталями из алюминиевых сплавов
Кадмиевое	Сталь	К 24.хр	Защита от коррозии деталей, эксплуатируемых в морской атмосфере
	Медь и медные сплавы	K 12.xp	Защита от коррозии при контакте с деталями из алюминиевых сплавов
Никелевое	Сталь	H15	Защита от коррозии и придание твердости тру-
	Медь и медные сплавы	H12	Защита от коррозии и придание твердости тру- щимся деталям
	Алюминий и его сплавы	Хим. Н24	Защита от коррозии

Таблица 13.8. Допустимые и недопустимые контакты между металлами и покрытиями при эксплуатации аппаратуры на открытом воздухе

Сопрягаемый металл или покрытие	Медь и ее сплавы	Сталь	Алю- миний и его сплавы	Сталь нер- жавею- щая	Олово, при- пои ПОС	Цинк (металл и хроматиро- ваиное покрытие)	Никель и никелевое покрытие	Кадмий (металл и хромати- рованное покрытие)
Медь и ее сплавы	+			+	+	_	+	+*
Сталь	_	+	_	_	_	_	_	_
Алюминий и его сплавы		_	+	+*	+*	+	_	+
Сталь нержавеющая	+	_	+*	+	+	-	+	_
Олово, припои ПОС	+	_	+*	+	+	+*	+	+*
Цинк (металл и хроматированное								,
покрытие)	_	_	+	_	+*	+		+
Никель и никелевое покрытие	+	_	_	+	+	<u>.</u>	+	<u>.</u>
Кадмий (металл и хроматирован-				•			,	
ное покрытие)	+*	_	+	+	+*	+	+	+

Примечание. + допустимая пара; - недопустимая пара.

использовать быстро высыхающую шпатлевку на эпоксидной основе ЭП-009. Можно воспользоваться также универсальным эпоксидным клеем ЭДП.

Изоляционные детали антенн изготавливаются из текстолита, стеклотекстолита, органического стекла, полистирола, капролона, фторопласта. В процессе механической обработки стеклотекстолита необходимо соблюдать меры предосторожности, исключающие попадание мелких частиц материала в дыхательные пути. При подвеске проволочных антенн могут быть использованы детали из керамики любой подходящей формы.

Монтажные работы. При пайке радиочастотных кабелей следует избегать длительного прогрева кабеля, так как это приводит к оплавлению полиэтиленовой изоляции и смещению внутреннего проводника. Желательно пользоваться припоями с низкой температурой плавления – ПОС-61, ПОСК-50-18, ПОСВ-33. В качестве флюса хорощо использовать спиртовой раствор канифоли (от 10 до 60% канифоли и от 90 до 40% растворителя). Остатки флюса смывают спиртобеизиновой смесью. При укладке радиочастотных кабелей необходимо соблюдать минимально допустимые радиусы изгиба, указанные в табл. 13.2. При вертикальной прокладке кабель может вытягиваться под действием собственного веса. Поэтому его следует в нескольких местах закрепить. Если кабель нужно протянуть между зданиями, опорами и т. д., его закрепляют на металлическом тросе.

Грозозащита антенн. Система грозозащиты состоит из токоотвода и заземляющего устройства. При подключении провода токоотвода

не должна нарушаться нормальная работа антенны. Поэтому подключать его нужно в точке нулевого потенциала. Такой точкой является, например, середина неразрезанной трубки петлевого вибратора, середина шунта диапазонного шунтового вибратора, короткозамыкающая перемычка четвертьволнового мостика разрезного линейного вибратора и т. д. При отсутствии точки нулевого потенциала можно подключить к клеммам антенны или к другим подходящим точкам дроссель достаточно большой индуктивности или четвертьволиовый мостик. В этом случае середина дросселя или мостика будет точкой нулевого потеициала. Токоотвод может быть выполнен стальным или медным проводом диаметром не менее 4 ... 5 мм либо шиной такого же сечения. Заземлителем может служить продолжение провода токоотвода, который укладывается по дну траншеи на глубине около 1 м. Длина заземлителя в глинистой почве должна быть не менее 2 м, в черноземе-6 м, в песчаной почве 10 ... 15 м. После укладки заземлителя траншею нужно засыпать.

Способ устройства грозозащиты зависит от конструкции кровли и мачты. Рассмотрим часто встречающийся в сельской местности случай телевизионная антенна «волновой канал» установлена около дома на деревянной мачте. Провод токоотвода подключают к середине неразрезанной трубки петлевого вибратора, прокладывают его вдоль мачты, закрепив скобками или проволочными бандажами, и заземляют, как указано выше. Если же мачта металлическая, то провод токоотвода прокладывать не нужно. Верхний конец мачты соединяют с точкой нулевого потенциала антенны, нижний конец — с заземлителем.

^{*} Возможна незначительная коррозия.

Содержание

_					
111	ne r	ш	111	ΩR	ие

Обозначения и сокращения, принятые в справочнике	
РАЗДЕЛ І. ЦЕПИ И УЗЛЫ РАДИОТЕХНИЧЕСКИХ И ЭЛЕКТРОННЫХ УСТРОЙСТВ	
1.1. Общие сведения об электрических цепях 1.2. Резонансные цепи 1.3. Частотные фильтры 1.4. Катушки 1.5. Радиочастотные конденсаторы 1.6. Резонансные линии 1.7. Пьезоэлектрические и электромеханические фильтры 1.8. Усилители 1.9. Активные фильтры	16 18 20 24 27 27 28 30 32
РАЗДЕЛ 2. ПРИЕМНИКИ ЗВУКОВОГО ВЕЩАНИЯ	
2.1. Характеристики и параметры качества приемников звукового вещания	34
Основные характеристики (34–35). Структурные схемы (34–35) 2.2. Схемы узлов ПЗВ для разных частотных диапазонов	41
2.3. Управление функциями ПЗВ	67
Лиапазонно-кварцевая стабилизация частоты настройки (79)	80
2.4. Стереофонический прием	
2.5. Требования к электромагнитной совместимости ПЗУ	85
2.6. Схемы любительских ПЗВ	86
Приемник АМ и ЧМ сигналов (89). Стереотюнер УКВ (модуль радиотракта) (90). Электронно-управляемый модуль радиотракта АМ сигналов (90) 2.7. Налаживание ПЗВ	93
РАЗДЕЛ 3. ТЕЛЕВИЗИОННЫЙ ПРИЕМ	
3.1. Структурные схемы и параметры телевизоров	96
3.2. Селекторы телевизионных каналов Требования к селекторам (103). Селекторы с электронным переключением каналов (103). Бесконтактное переключение каналов. Сенсорные устройства (109)	103
3.3. Схемы УПЧИ телевизоров черно-белого и цветного изображения	111
3.4. Схемы УПЧЗ	114
,	619

3.5.	Видеодетекторы и видеоусилители	116
3.6.	Яркостный канал	117
3.7.	Канал цветности	121
	Общие сведения (121). Декодирующее устройство на микросхемах серии К155	
3.8.	и К174 цветных телевизоров УПИМЦТ-61-II (121). Устройства синхронизации и развертки изображения	125
	(125). Стабилизация строчной развертки (129). Автоматическая подстройка частоты и фазы строчной развертки (130). Модуль синхронизации и управления строчной разверткой на микросхеме К174АФ1 (131). Генераторы кадровой развертки (132). Модуль кадровой развертки и модуль коррекции геометрических искажений растра цветных телевизоров УПИМЦТ-61-II(133). Отклоняющие системы (134). Плата включения кинескопа цветного телевизора (135)	
3.9.	Системы автоматического регулирования	135
	Автоматическое регулирование усиления (135). Автоматическое регулирование яркости и поддержание уровня черного (136). Автоматическая подстройка частоты гетеродина (137). Автоматическое гашение луча кинескопа после выключения и во время обратного хода (138). Автоматическое размагничивание цветного кинескопа (138)	
3.10	. Устройство сведения лучей	139
	. Блоки питания	141
	. Цветной телевизор из унифицированных блоков и модулей	145
3.13	. Настройка трактов изображения и звукового сопровождения	148
3.14	. Регулировка блоков синхронизации и развертки	152
PA3,	ДЕЛ 4. ЭЛЕКТРОАКУСТИЧЕСКАЯ АППАРАТУРА	
41	Общие сведения	154
7.1.	Оощие сведения. Состав звуковоспроизводящих комплексов (154). Параметры звуковоспроизводящих устройств (155)	134
4.2.	Усилители звуковой частоты	156
4.3.	Измерение параметров усилителей звуковой частоты	176
4.4.	Электроакустические преобразователи (громкоговорители, головки громко-	150
	говорителей, акустические обстемы) . Определения, классификация, основные параметры (178). Головки громкоговорительй (180). Акустическое оформление (183). Громкоговоритель с фазо-инвертором (186). Громкоговоритель с пассивным излучателем (191). Изготовление корпусов громкоговорителей (193). Разделительные фильтры (195). Измерение параметров громкоговорителей (196)	178
3.7.	Канал цветности	121
PA3	дел 5. Магнитная звукозапись '	
	n .	
5.1.	Общие сведения	197
	Классификация, параметры и характеристики магнитофонов (197). Структурные электрические схемы магнитофонов (200)	200
5.2.	электрические схемы магнитофонов (200)	201
5.3.	Лентопротяжные механизмы	212

5.4. Магнитные головки и магнитная лента	216 218
РАЗДЕЛ 6. MAI ПИТПАЯ ВИДЕОЗАПИСВ	
6.1. Принципы видеозаписи, форматы записи	222 225
6.3. Лентопротяжные механизмы и блоки вращающихся головок	223
6.4. Типы и конструкции бытовых ВМ	235
6.4. Типы и конструкции бытовых ВМ	238
6.6. Магнитные ленты и головки	241
РАЗДЕЛ 7. АППАРАТУРА ДЛЯ ЛЮБИТЕЛЬСКОЙ СВЯЗИ	
7.1. Общие сведения	эии
любительских радиосвязей (244)	244
1.2. Передатчики	245
Параметры передатчиков (245). Структурные схемы любительских передатчи (246)	ков 246
Задающие генераторы. Стабилизация частоты (247)	. 240
7.3. Приемники для любительской связи	255
Параметры приемников (255). Структурные схемы любительских приемни	ков
(255)	. 255
7.4. Трансиверы	. 259
РАЗДЕЛ 8. АВТОМАТИЧЕСКИЕ УСТРОЙСТВА	
8.1. Общие сведения	261
8.2. Типы и конструкции датчиков	262
8.3. Схемы включения датчиков	
8.4. Электронные узлы автоматических устройств	207
8.5. Аналоговые устройства автоматики	270 шие
устройства (279)	цио
8.6. Электронные реле	280
8.7. Сигнализаторы и индикаторы	
8.8. Устройства на логических элементах	289
Логические элементы автоматики (289)	
8.9. Практические схемы устройств на логических элементах	
8.10. Узлы аппаратуры управления моделями	302
РАЗДЕЛ 9. ЭЛЕКТРОПИТАНИЕ АППАРАТУРЫ	
9.1. Выпрямители и их основные параметры	. 306
9.2. Расчет выпрямителей	308
9.3. Сглаживающие фильтры	. 310
Параметры фильтра (310). Расчет индуктивно-емкостных фильтров (310). Рас	чет
резистивно-емкостных фильтров (311)	. 311
9.5. Стабилизаторы напряжения	311 312
Классификация и основные параметры (312). Параметрические стабилизато	. 312
постоянного напряжения (312). Расчет параметрических стабилизаторов (3	
Компенсационные стабилизаторы на транзисторах и микросхемах с непрер	
ным регулированием (314). Расчет транзисторного стабилизатора (314).	314
9.6. Транзисторные преобразователи напряжения	. 320
Схемы преобразователей (320). Расчет преобразователей (320)	. 320
РАЗДЕЛ 10. ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ И РАДИОЛЮБИТЕЛЬСКИЕ ИЗМЕРЕНИЯ	
10.1 Общие вопросы измерений	. 322
10.1 Обідие вопросы измерений Метрологическая терминология (322). Объекты исследований и измерен	. <i>322</i> เหน
(323). Параметры измеряемых сигналов (323). Единицы измеряемых физичес	CNX
величин (324). Погрешности измерений и измерительных приборов (32	25).
Классы точности приборов (326). Оценка результатов прямых измерений (326).	26).
 Оценка результатов косвенных измерений (327). Классификация измерительна 	ы́х
приборов (328)	. 328
10.2. Измерение напряжений и токов	. 329
Общие сведения (329). Электромеханические вольтметры и амперметры (3	30).
Аналоговые электронные вольтмеры (331). Цифровые вольтметры (333). За	
симость показаний вольтметров и амперметров от формы измеряемого сигн	ana

	(334). Радиолюбительские конструкции (335)	335
10.3.	Измерение сопротивлений, емкостей и индуктивностей Методы измерения сопротивлений (335). Радиолюбительские конструкции измерителей сопротивлений (337). Методы измерения емкостей и индуктивностей	335
	(338). Цифровой измеритель сопротивлений и емкостей (339)	339
10.4.	Комбинированные измерительные приборы	340
10.5.	Измеренне параметров полупроводников приборов Проверка диодов (342). Измерение параметров биполярных транзисторов (343). Измерение параметров полевых транзисторов (345). Проверка исправности микросхем (345).	342
10.6.	Измерение частоты и длины волны	346
	Методы измерения частоты и длины волны (346). Частотомеры промышленного изготовления (348). Гетеродинные индикаторы резонанса (348)	348
10.7.	Измерительные генераторы	349 353
10.8.	Электронно-лучевой осциллограф	354
РАЗДІ	Функциональная схема ЭЛО (354). Применение ЭЛО (356)	356
11.1.	Компоновка элементов аппаратуры	358
11.2.	Приемы выполнения компоновочных работ	363
11.3.	Конструирование печатных плат	365
11.4.	Простейшие конструкторские расчеты . Расчет установочных параметров элементов (365). Оценка тепловых режимов (366). Расчет радиаторов для полупроводниковых приборов (366). Конструкция радиаторов (367). Конструкция уплотнений (367). Оценка паразитных связей. Конструкция экранов (367). Примеры конструкторских расчетов (368).	365
11.5.	Электромонтажные соединения и монтаж элементов	369
11.6.	Элементы конструкций	374
РА3Д	ЕЛ 12. КОМПОНЕНТЫ И ЭЛЕМЕНТЫ РАДИОАППАРАТУРЫ	
	Резисторы	378
	торов (379) Полупроводниковые нелинейные резисторы Конденсаторы	389 393
	Классификация (393). Система условных обозначений (393). Параметры конденсаторов (398)	398
12.4.	Магнитные сердечники, магнитопроводы, обмоточные провода, электроизоляционные материалы, конструкции электромагнитных компонентов радиоэлектронной аппаратуры	419
12.5.	Общие сведения (419) Приемно-усилительные и маломощные генераторные лампы Система обозначений и конструктивные виды приемно-усилительных ламп (441). Максимально допустимые эксплуатационные значения параметров ламп	441
	(444). Основные параметры ламп с управляющими сетками (446). Эксплуатация ламп (451)	451

12.6. Кинескопы	454
12.7. Газоразрядные приборы	456
12.8. Миниатюрные лампы накаливания	460
12.9. Знакосинтезирующие вакуумные накаливаемые индикаторы	461
12.10. Полупроводниковые диоды Выпрямительные диоды (473). Универсальные и импульсные диоды (477). Туннельные и обращенные дноды (477). Стабилитроны и стабисторы (477). Варикапы (477). Сверхвысокочастотные диоды (477). Выпрямительные блоки и сборки (482). Выпрямительные столбы (482)	464 482
12.11. Тиристоры	488
12.12. Транзисторы	488
Предельно допустимые параметры режима эксплуатации (491). Статические параметры транзисторов (524). Параметры в режиме малого сигнала (524). Частотные параметры (524)	524
12.13. Оптоэлектронные приборы	525
	525
12.14. Микросхемы	560
12.13. Коммутационные устроиства Переключатели кнопочные (574). Переключатели перекидные (575). Переключатели поворотные (576). Микропереключатели (581). Малогабаритные реле постоянного тока (581). Реле с магнитоуправляемыми контактами	574
(586). Электромагнитные шаговые искатели (589)	
(586). Электромагнитные шаговые искатели (589)	-
(586). Электромагнитные шаговые искатели (589) РАЗДЕЛ 13. АНТЕННЫ 13.1. Распространение радиоволн	i. M - M M
(586). Электромагнитные шаговые искатели (589) РАЗДЕЛ 13. АНТЕННЫ 13.1. Распространение радиоволн	i. M - M M
(586). Электромагнитные шаговые искатели (589) Раздел 13. Антенны 13.1. Распространение радиоволн	595 4
(586). Электромагнитные шаговые искатели (589) РАЗДЕЛ 13. АНТЕННЫ 13.1. Распространение радиоволн	595 4
(586). Электромагнитные шаговые искатели (589) Раздел 13. Антенны 13.1. Распространение радиоволн	595 4 600 - 603
(586). Электромагнитные шаговые искатели (589) Раздел 13. Антенны 13.1. Распространение радиоволн	595 600 603 605
(586). Электромагнитные шаговые искатели (589) Раздел 13. Антенны 13.1. Распространение радиоволн	595 600 603 605

Справочное издание.

Массовая радиобиблиотека. Выпуск 1147

БОКУНЯЕВ А.А., БОРИСОВ Н.М., ВАРЛАМОВ Р.Г. и др.

СПРАВОЧНАЯ КНИГА РАДИОЛЮБИТЕЛЯ-КОНСТРУКТОРА

Справочное пособие

Руководитель группы МРБ И. Н. Суслова Редакторы О. В. Воробьева, Т. В. Жукова Художественный редактор Н. С. Шени Обложка художника В. Ф. Громова Корректор Т. С. Власкипа Техпический редактор Г. З. Кузнецова ИБ № 2216

Сдано в набор 26,07.89. Подписано в печать 11.05.90. Формат 70 × 100¹/₁₆. Бумага офсетная № 2. Гарнитура таймс. Печать офсетиая. Усл. неч. л. 50,70. Усл. кр.-отт. 50,70. Уч. изд. л. 71,81. Тираж 172 000 экз. Изд. № 20220. Зак. № 330 .Цена 7 р. 20 к.

Издательство «Радио и связь», 101000 Москва, Почтамт, а/я 693.

Фотонабор и изготовление диапозитивов в Можайском полиграфкомбинате В/О «Совэкспорткнига» Государствениого комитета СССР по печати.

Можайск, ул. Мира, 93.

Печать и изготовление тиража в Московской типографии № 4 Государственного комитета СССР по печати. 129041, Москва, Б. Переяславская, 46.