

АУДИО • ВИДЕО • СВЯЗЬ • ЭЛЕКТРОНИКА • КОМПЬЮТЕРЫ

• HT981M - современный КВ трансивер ...и еще 25 конструкций

200

		Б. Степанов. НАШИ В КОСМОСЕ!
ВИДЕОТЕХНИКА	6	С. Косенко. 55 ПРОГРАММ В ТЕЛЕВИЗОРАХ ЗУСЦТ
		В. Брылов. ЦИФРОВОЙ МОДУЛЬ ЦВЕТНОСТИ — ПЛЮСЫ И МИНУСЫ
ЗВУКОТЕХНИКА	14	В. Романов. МОДЕРНИЗИРУЕМ КИТАЙСКУЮ МАГНИТОЛУ
РАДИОПРИЕМ	16	И. Нечаев, Н. Лукьянчиков. АНТЕННЫЙ УСИЛИТЕЛЬ ДЛЯ УКВ ЧМ РАДИОПРИЕМНИКА 16 П. Михайлов. DX-ВЕСТИ
КОМПЬЮТЕРЫ	18	О. Федоров. ДВА КОМПЬЮТЕРА — ОДИН МОНИТОР
ИИКРОПРОЦЕССОРНАЯ ТЕХНИКА	21	Д. Яблоков, В. Ульрих. ЧАСТОТОМЕР НА РІС-КОНТРОЛЛЕРЕ
ИЗМЕРЕНИЯ	25	В. Андреев. АМПЕРМЕТР ПЕРЕМЕННОГО ТОКА С ЛИНЕЙНОЙ ШКАЛОЙ
ЭЛЕКТРОНИКА В БЫТУ	27	Ю. Виноградов. КОНТРОЛИРУЕМ РАДОН 27 И. Потачин. ТАЙМЕР-АВТОМАТ 28 Д. Атаев. АВТОМАТЫ СВЕТОВЫХ ЭФФЕКТОВ 30
ИСТОЧНИКИ ПИТАНИЯ	33	И. Нечаев. УСТРОЙСТВО ЗАЩИТЫ АППАРАТУРЫ ОТ КОЛЕБАНИЙ НАПРЯЖЕНИЯ СЕТИ
ДОМАШНИЙ ТЕЛЕФОН	34	А. Гришин. СОВРЕМЕННЫЕ ВЫЗЫВНЫЕ УСТРОЙСТВА ДЛЯ ТЕЛЕФОННЫХ АППАРАТОВ
ЭЛЕКТРОНИКА ЗА РУЛЕМ	36	С. Бирюков. БОРТОВОЙ ТЕРМОМЕТР—ВОЛЬТМЕТР
ПРОМЫШЛЕННАЯ АППАРАТУРА	39	НОСИМЫЕ ПРОИГРЫВАТЕЛИ КОМПАКТ-ДИСКОВ SONY (Модели D-190, D-191, D-191SR, D-192CK, D-193)
СПРАВОЧНЫЙ ЛИСТОК	45	КИСЛОТНО-СВИНЦОВЫЕ АККУМУЛЯТОРНЫЕ БАТАРЕИ ШИРОКОГО ПРИМЕНЕНИЯ
"РАДИО" — НАЧИНАЮЩИМ	49	В ПОМОЩЬ РАДИОКРУЖКУ
"РАДИО" О СВЯЗИ	57	МЕНЬШЕ ТОЛЬКО СКАРБОРО! 57 А. Белянский. КВ ТРАНСИВЕР НТ981М 60 ПРИВЕТ ИЗ АНТАРКТИДЫ! 62 ИНФОРМАЦИЯ СРВС 62 И. Нечаев. ДЕЛИТЕЛЬ-СУММАТОР ДЛЯ РАБОТЫ ДВУХ АНТЕНН НА ОДИН КАБЕЛЬ 63 А. Гречихин, Д. Проскуряков. АНТЕННЫЙ ЭФФЕКТ ФИДЕРА 64 КОЛИЧЕСТВО, ПЕРЕШЕДШЕЕ В КАЧЕСТВО 66 НОВОСТИ 67 В. ТИМОФеев. СПУТНИКОВАЯ СВЯЗЬ И ВЕЩАНИЕ В РОССИИ 68 А. Голышко. НОВЫЙ ВЕК СОТОВОЙ СВЯЗИ 70
ЗА РУБЕЖОМ	72	"Интеллектуальное" зарядное устройство для Ni-Cd аккумуляторов72

НАША КОНСУЛЬТАЦИЯ (с. 44). ДОСКА ОБЪЯВЛЕНИЙ (с. 1, 3, 16, 26, 30, 32, 38, 42, 63, 65, 67, 73 - 80).

На нашей обложке. Десятилетний школьник – подписчик журнала "Радио" – Володя Ашарин, выигравший в лотерее 2000 г. радиоприемник "RP 2302".

ТИТАЙТЭ В DVD: первые проблемы излучатель для сабвуф Микросхемы памяти с и Питание люминесцентн процессор пространств

DVD: первые проблемы
Излучатель для сабвуфера
Микросхемы памяти с интерфейсом I²C
Питание люминесцентной лампы от аккумулятора
Процессор пространственного звучания TDA3810

1•2001 массовый ежемесячный научно-технический журнал

УЧРЕДИТЕЛЬ И ИЗДАТЕЛЬ: РЕДАКЦИЯ ЖУРНАЛА «РАДИО»

Зарегистрирован Комитетом РФ по печати 21 марта 1995 г.

Регистрационный № 01331

Главный редактор Ю. И. КРЫЛОВ

Редакционная коллегия:

В. В. АЛЕКСАНДРОВ, В. М. БОНДАРЕНКО,

С. А. БИРЮКОВ, А. М. ВАРБАНСКИЙ,

А. В. ГОРОХОВСКИЙ, А. Я. ГРИФ, А. С. ЖУРАВЛЕВ,

Б. С. ИВАНОВ, Н. В. КАЗАНСКИЙ, Е. А. КАРНАУХОВ, А. Н. КОРОТОНОШКО,

В. Г. МАКОВЕЕВ, В. В. МИГУЛИН, С. Л. МИШЕНКОВ,

А. Л. МСТИСЛАВСКИЙ, Б. Г. СТЕПАНОВ (ПЕРВЫЙ ЗАМ. ГЛ. РЕДАКТОРА),

В. В. ФРОЛОВ, В. К. ЧУДНОВ

Корректор Т. А. ВАСИЛЬЕВА **Обложка:** В. М. МУСИЯКА

Верстка: В. П. ОБЪЕДКОВ, В. К. ЧУДНОВ, В. М. МУСИЯКА

Адрес редакции:

103045, Москва, Селиверстов пер., 10

E-mail:radio@paguo.ru

Группа работы с письмами – (095) 207-31-18 Группа рекламы — (095) 208-99-45, тел./факс (095) 208-77-13; e-mail: advert@paquo.ru

Распространение — (095) 208-81-79; e-mail: sale@paguo.ru

Подписка и продажа — (095) 207-77-28

Бухгалтерия — (095) 207-87-39

Наши платежные реквизиты:

получатель — ЗАО «Журнал «Радио», ИНН 7708023424, р/сч. 40702810438090103159 в Мещанском ОСБ №7811, г. Москва Банк получателя — Сбербанк России, г. Москва корр. счет 3010181040000000225 БИК 044525225

Редакция не несет ответственности за достоверность рекламных объявлений

Подписано к печати 14.12.2000 г. Формат 84×108/16. Печать офсетная. Объем 10 физ. печ. л., 5 бум. л., 13,5 уч.-иэд. л.

В розницу — цена договорная

Подписной индекс:

по каталогу «Роспечати» — 70772;

по каталогу Управления федеральной почтовой связи — 89032

© Радио, 2000 г. Перепечатка материалов без письменного согласия редакции не допускается

Отпечатано в ОАО ПО "Пресса-1". Зак. 3316

Компьютерная сеть редакции журнала "Радио" находится под защитой антивирусной программы Dr.WEB И.Данилова. Техническая поддержка ООО "СалД" (Санкт-Петербургская антивирусная лаборатория И.Данилова) http://www.drweb.ru тел.:(812)294-6408

КОМПАНИЯ МТУ-ИНФОРМ

Полный комплекс услуг связи

- цифровая телефонная связь -
- аренда цифровых каналов -
- услуги сети передачи данных -
- подключение к сети Интернет -
- услуги Интеллектуальной платформы -

119121, Москва, Смоленская-Сенная пл., 27-29, стр. 2 тел. (095) 258 78 78, факс (095) 258-78-70 http://www.mtu.ru, e-mail:office@mtu.ru

НАШИ В КОСМОСЕ!

Те, кто читал журнал "Радио" в прошлом году и видел обложку его декабрьского номера, уже знают, что в ноябре с борта международной космической станции (МКС) прозвучали позывные любительской радиостанции. После двенадцати лет регулярной работы в радиолюбительском эфире наших космонавтов и иностранных астронавтов на орбитальной станции "Мир" это событие уже нельзя назвать сенсацией. Но нельзя и недооценивать его значение. Прежде всего потому, что с прекращением существования станции "Мир" (а рано или поздно это все-таки произойдет) не прекратится радиолюбительство в Космосе.

Сегодня значение любительской радиосвязи для длительных космических полетов признано профессионалами. Подтверждением этому служит тот факт, что любительская радиосвязь как средство психологической поддержки космонавтов официально включена в программу создания МКС. Как следствие этого решения, на внешней оболочке служебного модуля "Звезда" выделены высокочастотные разъемы и места для крепления четырех (!) антенн, предназначенных для любительской радиосвязи. Напомним, что на орбитальной станции "Мир" внешнюю антенну удалось установить лишь потому, что со временем (по завершении некоторых экспериментов) освободился высокочастотный разъем, находящийся на внешней оболочке корпуса станции. Поскольку штатная программа не предусматривала дальнейшего его использования, профессионалы разрешили подключение к этому разъему любительской антенны.

Справедливости ради надо отметить, что с антеннами радиолюбителям—космонавтам повезло и на МКС. Станция находится сегодня в состоянии развертывания, и, конечно, на первых этапах этого ответственного процесса никто не даст согласие на приоритетную установку штатных антенн для любительской радиосвязи во время выходов в открытый космос. Но радиолюбители (космонавты и те, кто ведет эту программу на Земле) не были бы радиолюбителями, если бы не нашли решение проблемы быстрого выхода в эфир, используя "подручные" средства. На корпусе функционально-грузового блока "Заря" имеются две УКВ антенны, которые "работают" только во время вывода блока на орбиту (передача на Землю телеметрических данных). Проверка показала, что они имеют вполне приемлемое значение КСВ и в пределах любительского диапазона 2 метра (не более 1,5). Вот их-то радиолюбители и предложили использовать для любительской радиосвязи на первоначальном этапе.

Развертывание бортовой аппаратуры для любительской связи также идет в два этапа. На первом из них на МКС был доставлен комплект, который создан американскими радиолюбителями для "Шаттлов". Он обеспечивает голосовую связь и передачу пакетной информации в диапазоне 2 метра. На втором этапе на борт будут доставлены штатные антенны и более совершенная аппаратура для любительской связи.

Радиолюбителям повезло – в составе экипажа первой основной (т. е. прибывшей на длительный срок) экспедиции на МКС оказался настоящий радиолюбитель и энтузиаст радиолюбительского освоения Космоса Сергей Крикалев (U5MIR). Поэтому неудивительно, что аппаратура любительской радиосвязи была развернута и введена в действие среди бортовых систем одной из первых, буквально через несколько дней после прибытия экспедиции на МКС.

Первое включение радиостанции было запланировано на 13 ноября. Подготовка космонавтов и астронавтов по вопросам любительской связи проходит в РКК "Энергия" и в Центре подготовки космонавтов ("Звездный городок"). Было решено, что проверка работы системы будет проведена на базе коллективной радиостанции "Звездного городка" RK3DZB силами специалистов РКК "Энергия". Оптимальными (по зонам радиовидимости) для этого эксперимента в тот день были утренние орбиты МКС.

В ожидании начала сеанса связи время идет медленно. И также медленно "ползет" по орбите, высвеченной на экране монитора, точка — это несущаяся по орбите с космической скоростью МКС. Наконец-то она подошла к краю зоны радиовидимости, и тут же из динамика контрольного приемника, настроенного на частоту служебного канала связи с МКС, зазвучал голос космонавта Юрия Гидзенко. Для нас это был сигнал, что все идет по плану. Раз Юрий занят на "служебке",

Сергей Самбуров (на переднем плане) и Владимир Загайнов не могут сдержать своих эмоций – связь с МКС на любительских диапазонах установлена!

Вот так выглядит комплект аппаратуры для любительской связи с борта МКС – обычная портативная радиостанция и контроллер для пакетной связи.

Космонавту Михаилу Тюрину еще предстоит побывать на МКС, поэтому беседы в неофициальной обстановке с коллегами, находящимися на ее борту, для него особенно интересны.

то Сергей Крикалев свободен и должен быть у любительской радиостанции. Сергей Самбуров (RV3DR) вызывает МКС: "U5MIR здесь R3K. Прием". А в ответ тишина... Владимир Загайнов (UA3DKR, начальник RK3DZB) на всякий случай быстро проверяет работоспособность аппаратуры. Следует новый вызов, и вот уже из динамика звучит спокойный голос Сергея Крикалева. МКС отвечает Земле! Описать словами восторг собравшихся невозможно. Но его, а также голоса космонавтов можно услышать - запись начала первого сеанса любительской радиосвязи с Международной космической станцией выложена на сайте журнала "Радио" www.paguo.ru (файлы в форматах mp3 и wav в разделе "Новости").

Затем связь с МКС проводит космонавт Муса Манаров (U2MIR). Максимальная длительность сеансов связи с МКС на широте Москвы не превышает 10 минут, поэтому, отложив ликование "на потом", сразу же приступаем к проверке энергетики канала и переходим на радиостанцию, которая использует ненаправленную антенну. Связь есть! Следует еще несколько технических проверок, и вот уже связь становится ненадежной — МКС уходит из зоны радиовидимости.

Через час — на втором сеансе связи с борта МКС в эфир вышел Юрий Гидзенко. Он прошел полный курс подготовки по основам любительской радиосвязи, но позывной оформить не успел и работает позывным коллективной радиостанции МКС RZ3DZR. А на Земле ему отвечает космонавт Михаил Тюрин (RZ3FT). Он был дублером Сергея Крикалева по этой экспедиции, а теперь включен в основной состав третьей. По предварительным планам именно ему предстоит совершить выход в открытый космос и устанавливать на МКС штатные антенны для любительской радиостанции.

Командир экипажа — Уильям Шепард — также радиолюбитель. Его позывной KD5GSL. Уильяму предстоит выйти в эфир через несколько часов, когда МКС войдет в зону радиовидимости с территории США. Вечером мы получаем информацию, что и у американских радиолюбителей все прошло успешно. Проверка любительской радиостанции, установленной на борту, МКС завершена. Слушайте ее на частоте 145800 кГц. Космонавты слушают радиолюбителей Земли на частоте 145200 кГц.

Борис СТЕПАНОВ (RUЗАХ) "Звездный городок" — Москва

55 ПРОГРАММ В ТЕЛЕВИЗОРАХ ЗУСЦТ

С. КОСЕНКО, г. Воронеж

Статьи об увеличении числа переключаемых программ в телевизорах, особенно в ЗУСЦТ и 4УСЦТ, уже были опубликованы в нашем журнале. Автор предлагает еще один вариант решения этой проблемы. В частности, он рекомендует использовать частично или полностью заводские модули (доработанные им с целью упрощения) системы дистанционного управления СДУ-В.

Бурное развитие телевизионной вешательной сети заставило многих радиолюбителей заняться совершенствованием своих телевизоров с целью обеспечения возможности простого выбора программ из постоянно увеличивающегося их числа. Например, в Воронеже сейчас можно принимать 24 программы. Очевидно, что разработчики наиболее массовых телевизоров третьего-четвертого поколений в свое время не предполагали такой потребности. В результате установленное в телевизорах устройство сенсорного управления УСУ-1-15 позволяет настроить аппарат на прием только восьми программ, а блоки СВП-4-5, СВП-4-10 и того меньше — всего шести. Примененные в этих устройствах принципы построения вынуждают радиолюбителей, решивших усовершенствовать телевизор, пристыковывать к имеющемуся модулю выбора программ такие же дополнительные [1], что конструктивно может получиться громоздко и не всегда удобно для работы. Между тем существует возможность более кардинального решения проблемы при использовании иной элементной базы.

Воронежский телевизионный завод "Рекорд" СВОИ телевизоры В "ВЭЛС-51ТЦ492М" и их модификации с 1998 г. встраивает систему дистанционного управления СДУ-В. В торговой сети всего за 10 долл. можно приобрести полный комплект этого устройства, а на радиорынках реализуют отдельные комплектующие. Минимальная конфигурация — без пульта ДУ и фотоприемника — обойдется почти в два раза дешевле. В результате после установки в телевизоры третьего-четвертого поколений устройства СДУ-В и декодера PAL можно забыть о том, что они морально устарели. Особенно поражает "мягкое" переключение с одной программы на другую. Вначале, в течение долей секунды, снижаются до минимума яркость изображения и громкость его звукового сопровождения, а после перехода на другую программу все плавно восстанавливается. Насколько известно автору, такая функция реализована даже не во всех импортных телевизорах.

Установка СДУ-В рассмотрена на примере телевизора ЗУСЦТ-61-22 (торговая марка — "Весна-Ц276Д"), хотя отличие его от аналогичных аппаратов заключается лишь в дизайне и конструкции блока управления.

Устройство системы дистанционного управления собрано на двух соединенных трехпроводной шиной ІМ микросхемах: восьмиразрядном микропроцессоре КР1853ВГ1-03 (полный аналог SAA1293A-03) и энергонезависимом электрически перепрограммируемом ПЗУ КР1628РР2 (аналог МDA2062). Оно способно долго хранить записанную в нем информацию при выключенном напряжении питания. Для настройки на нужный канал, а также для изменения яркости, контрастности и цветовой насыщенности изображения СДУ через интегрирующие фильтры подает на варикапы в селекторах каналов и на гальванические входы модуля цветности импульсное напряжение. Скважность импульсов изменяется при настройке на выбранную программу и соответствует необходимому постоянному напряжению на выходе фильтров, прикладываемому к элементам регулирования.

В свою очередь, скважность импульсов определяется состоянием счетчиков в микропроцессоре. Эти состояния запоминаются в микросхеме памяти для каждой программы при настройке, в результате чего можно бесподстроечно переключать телевизор с одной телевизионной программы на другую. Для каждой программы в ПЗУ может храниться одно из 4032 возможных значений напряжения настройки, а также номер частотного поддиапазона (I-II, III или IV-V). Напряжения коммутации поддиапазонов для селекторов каналов формируются ключевыми транзисторами, подключенными к необходимым выводам микропроцессора. Напряжения регулирования громкости, яркости, насыщенности и контрастности дискретизируются по 64 уровням каждое.

Хотя разработчики считают, что всего запоминаемых программ 55, фактически их — 57, поскольку устройство дополнительно обеспечивает настройку телевизора на сигнал видеомагнитофона по высокой частоте (программа 0) или по низкочастотному входу (про-

грамма AV). При настройке и переключении программ в телевизоре автоматически блокируется устройство АПЧГ. Кроме того, при переходе на работу с видеомагнитофоном принудительно уменьшается постоянная времени в системе автоматической подстройки частоты и фазы строчной развертки телевизора.

Принципиальная схема доработанного модуля дистанционного управления МДУ-В — основного компонента устройства СДУ-В показана на рис. 1. В других телевизорах аналогичные устройства называют еще модулями синнапряжений тезатора (MCH-501, МСТ-601 и др.). Они отличаются лишь способом индикации реализуемых функций управления: в СДУ-В применено два семисегментных цифровых индикатора, а в синтезаторах используют экран телевизора. От заводского модуль отличается цепью подачи напряжения +28 В и отсутствием некоторых элементов в результате его усовершенст-

Очевидно, что устройство не очень сложно, и при наличии элементов и печатной платы его без проблем может собрать радиолюбитель средней квалификации. На плате следует предусмотреть панели для установки микросхем. Во избежание повреждения микросхемы вставляют в панели и вынимают обязательно при выключенном напряжении питания и разряженных конденсаторах фильтров. Дроссель L1 — ДМ-0,1. Кроме указанных на схеме, можно применить транзисторы серий КТ312, КТ315, КТ361, КТ3107. Для транзистора VT11 допустимое напряжение на коллекторе должно быть не менее 35 В. В процессе налаживания может потребоваться подбор резисторов R28—R30, определяющих максимальную яркость, насыщенность и контрастность изображения. Стабилизатор напряжения DA1 и стабилитрон VD9 устанавливают без теплоотводов.

Особое внимание следует обратить на реализацию функции управления громкостью звукового сопровождения принимаемой программы. Заводы при изготовлении телевизоров вносят как схемные, так и конструктивные изменения. В модернизируемом телевизоре контакт 8 блока УПЧЗ-2 в субмодуле радиоканала оказался незадействованным, а для регулирования громкости использовали нерегулируемый выход 34 для магнитофона (контакт 5 блока УПЧЗ-2), который через переменный резистор был подключен к входу усилителя 34 в блоке управления А9. Поэтому восстанавливают связь между входом усилителя 34 и регулируемым выходом блока УПЧЗ-2 (контакт 7), а затем соединяют контакт 8 разъема Х8 (А9) встраиваемого устройства с контактом 6 разъема X9 (A1) модуля радиоканала MPK-2-5.

К разъему X2 устройства гибкими многопроводными шлейфами или жгутами подключают панель управления и индикации ПУИ-В, схема которой представлена на рис. 2, а через разъем X2 модуля дежурного питания МДП-В, схема которого изображена на рис. 3, подают напряжение питания на модуль

МДУ-В в дежурном режиме. Напряжение сети 220 В от выключателя телевизора подводят к контактам 1, 4 разъема Х1 модуля МДП-В, а контакты 2, 5 разъема подключают к плате фильтра питания телевизора ПФП (А12).

Трансформатор в модуле МДП-В можно использовать с габаритной мощностью около 5 Вт. Вместо примененного в нем специального устройства коммутации УК-1 допустима установка электромагнитного реле, у которого электрическая изоляция между обмоткой и контактами — не менее 1000 В. Контактная группа реле должна быть рассчитана на коммутируемую нагрузку не менее 100 Вт.

В дежурном режиме, когда телевизор подключен к сети, но работают только его цепи, обеспечивающие воз-

можность его включения с пульта ДУ или панели управления и индикации, ток по цепи +5 В не превышает 16 мА. В рабочем режиме это напряжение формируется в источнике +12 В, а основной нагрузкой МДП-В служит обмотка коммутационного реле. Поэтому представляется весьма сомнительной установка интегрального стабилизатора напряжения DA1 на теплоотвод с поверхностью около 42 см², в то время как сборка выпрямительных диодов VD1 его не имеет

Устройство монтируют в телевизор, отключив его от сети и при снятой задней стенке. В течение длительного времени после отключения на кинескопе сохраняется высокое напряжение, поэтому необходимо соблюдать меры предосторожности. Хотя кинескоп считается взрывобезопасным, его горловина весьма уязвима для механических повреждений.

Вначале отключают разъемы, соединяющие блок управления БУ (А9) с модулем радиоканала МРК (А1), модулем цветности МЦ (А2), платой соединений ПС (А3). Отключают громкоговоритель. Расфиксировав две пластмассовые защелки с внутренней стороны лицевой панели телевизора, удерживающие блок БУ за его верхнюю кромку, выдвиганием вверх выводят его из зацепления с пластмассовыми зацепами на нижней кромке. В высвободившемся блоке БУ вывинчивают два винта, крепящие кронштейн с блоком СВП-4-10, и отключают разъемы Ш-П2 и Ш-СК. Пластмассовое шасси блока БУ ножовкой (или бокорезами) разделяют на час-

телевизора.

ти (оставляют нижнюю и верхнюю) по

верхней и нижней кромкам окна, в кото-

ром находился блок СВП-4-10. Дело

в том, что панель управления и индика-

ции ПУИ-В приблизительно на 10 мм

шире блока СВП-4-10. По этой же при-

чине расширяют окно в лицевой панели

полагается эксплуатация пульта ДУ,

на лицевой панели телевизора удаляют

пластмассовую заглушку, находящуюся напротив кронштейна крепления фото-

приемника в блоке БУ, и заклеивают об-

разовавшееся отверстие пластинкой из

оранжевого полистирола, вырезанной из коробки от подушечек "TIC-TAC".

Если совместно с устройством пред-

Рис. 4

/ ____ кий материал, который в качестве светофильтра хорошо пропускает ИК лучи от пульта ДУ.

Это — довольно тон-

Пятиконтактный разъем Ш-П2 отпаивают от жгута, соединяющего его с блоком БУ, и подключают к разъему

Х1 модуля МДП-В, а сам жгут распаивают на переходный разъем, подключаемый к разъему Х8 (А9) модуля МДУ-В. От разъема Х17 платы фильтра питания А12 отпаивают провода, подсоединенные к выключателю сети, и подпаивают их к контактам 1, 4 разъема Х1 модуля МДП-В, а контакты 2, 5 разъема соединяют монтажным проводом с разъемом Х17 (А12).

В нижней части блока управления двумя винтами, ранее крепившими блок СВП-4-10, фиксируют панель ПУИ-В (посадочные размеры ее такие же). Устанавливают нижнюю часть блока БУ на прежнее место, обращая внимание на зацепы. Панель ПУИ-В должна войти

в подготовленное окно на лицевой панели. Верхнюю часть блока БУ с платой оперативных регулировок подводят под пластмассовые зашелки. а в имеющееся отверстие на плате ввинчивают винт-саморез, который зацепляется с ранее не использовавшимся цилиндрическим отливом на лицевой панели. Нижний край платы оперативных регулировок притягивает к лицевой панели верхний край блока ПУИ-В, обеспечивая тем самым надежную фиксацию всей конструкции.

На боковой стенке телевизора закрепляют модули МДП-В и МДУ-В и подсоединяют разъемы к блокам А1—А3, А9. На контакт 6 разъема X5 модуля А2 должно быть подано напряжение +12 В (цепь "Выкл. цвета").

Затем подключают телевизор к сети и включают его выключателем сети в дежурный режим. При этом состояние элементов индикации панели ПУИ-В показано на рис. 4, а.

После нажатия на панели ПУИ-В на кнопку "Оп" (включение) сработает устройство коммутации, и на все узлы телевизора поступит напряжение питания. На элементах индикации отображается принимаемая программа 1 в соответствии с рис. 4, б.

Рис. 2

Кнопкой "Bd" (от английского Band — диапазон) выбирают требуемый поддиапазон. Последовательные нажатия на кнопку переключают их поочередно и циклически: I—II, III, IV—V для выбора телевизионных каналов 1—5, 6—12, 21—60 соответственно. Индикаторы отобразят символы, изображенные на рис. 4,в—д соответственно.

Далее нажимают и удерживают одну из кнопок "Sh+" или "Sh-" (английское Search — поиск), перестраивая телевизор в выбранном поддиапазоне в сторону увеличения или уменьшения номеров каналов. При этом одновременно с индикацией поддиапазона последовательно и циклически отображается каждая треть интервала изменения напряжения, в котором происходит перестройка. Например, для поддиапазона IV-V индикаторы выглядят так, как показано на рис. 4,е—з соответственно третям интервала напряжения 0...10, 10...20, 20...30 В.

При появлении изображения и звукового сопровождения необходимой программы добиваются их наилучшего качества теми же кнопками "Sh+" или "Sh-". После их отпускания символы на индикаторах (рис. 4,е-з) сменятся мигающим номером выбранной программы (в нашем случае — 1). После этого нажимают на кнопку "М" (английское Memory — память). В результате в течение 2 с состояние элементов индикации будет такое, как на рис. 4,и. Настройка на выбранную программу заносится в память модуля МДУ-В под номером 1, после чего он перестанет мигать.

Затем нажимают на кнопку "Pr+" с целью увеличения номера программы на единицу. На индикаторах высветится цифра 2. Описанные выше операции настройки и запоминания повторяют для программы 2. И так до тех пор, пока не будут занесены в память настройки всех телевизионных программ, принимаемых в месте установки телевизора.

После этого при включении программы 0 к антенному входу телевизора подключают высокочастотный выход видеомагнитофона. В видеомагнитофоне устанавливают режим генерации тестсигнала или воспроизведения с видеокассеты. Повторив операции настройки, подготавливают телевизор к эксплуатации совместно с видеомагнитофоном по высокочастотному входу.

И наконец, соединяют низкочастотные выходы видео- и звукового сигналов видеомагнитофона с низкочастотными входами телевизора. При индикации номера 0 программы нажимают кнопку "Pr+". Телевизор переходит в режим работы по низкочастотному входу AV. При этом символы на индикаторах соответствуют рис. 4,к (английское Audio и Video - звук, изображение соответственно).

Показанные на рис. 2 буквенные обозначения элементов коммутации на панели ПУИ-В телевизора и пульте ДУ могут быть заменены общепринятыми пиктограммами.

Необходимо заметить, что при записи в память настройки выбранной программы происходит также запоминание установленных уровней яркости, контрастности, цветовой насыщенности изображения и громкости звукового сопровождения, соответствующих так называемому нормализованному режиму. Однако вызвать нормализованный режим можно только с пульта ДУ. В нем реализован также ряд дополнительных функций, которыми с панели ПУИ-В управлять невозможно. Поэтому радиолюбителям, желающим полностью использовать функции, заложенные в модуле МДУ-В, необходимо приобрести или изготовить фотоприемник ФП-В, который подключают к разъему X1 модуля, и один из пультов ДУ: ПДУ-4, ПДУ-40, RC-401. Последний из них позволяет выбирать стандарт телевизионного вещания, управлять интерфейсом системы телетекста, если такой режим предусмотрен, входить в сервисный режим контроля и установки опций.

При несложной доработке модуля МДУ-В можно реализовать также заложенную в его микропроцессоре функцию автоматического перевода телевизора в дежурный режим по истечении 5 мин после прекращения передачи телевизионного сигнала.

Более подробно обо всех особенностях микропроцессора КР1853ВГ1-03 можно прочитать в [2].

ЛИТЕРАТУРА

- 1. Коротоношко А. Увеличение числа переключаемых программ в телевизорах ЗУСЦТ. — Радио, 1999, № 11, с. 6, 7; № 12, c. 14, 15.
- 2. Интегральные микросхемы: Микросхемы для телевидения и видеотехники. Вып. 2. — М.: ДОДЭКА, 1995.

ВЗАИМОДЕЙСТВИЕ ЭЛЕКТРОННЫХ И МЕХАНИЧЕСКИХ УЗЛОВ ВИДЕОМАГНИТОФОНОВ

ДИАГНОСТИКА НЕИСПРАВНОСТЕЙ И РЕМОНТ Ю. ПЕТРОПАВЛОВСКИЙ, г. Таганрог

Рассмотренный в предыдущей части статьи процесс функционирования двигателя привода ВВ иллюстрировал только принцип его работы. На самом деле вращение вала должно происходить с различными и высокостабильными скоростями, что обеспечивается только в САР видеомагнитофона.

САР ВВ так же, как и САР БВГ, состоит из двух каналов: частотного и фазового. Входной сигнал для частотного канала формирует датчик скорости ВВ на ИПХ, установленный на печатной плате статора двигателя. Расстояние магниточувствительной поверхности ИПХ от торца ротора, равное 0,3...0,5 мм, регулируют специальной отверткой (возможно и вручную) и фиксируют винтом. Усилителем сигналов датчика служит сдвоенный ОУ LM358PS (IC2504 на рис. 1 в первой части статьи) в корпусе для поверхностного монтажа (он с успехом может быть заменен аналогом в обычном корпусе или подходящим отечественным, например, КР574УД2).

Сигналы ИПХ — дифференциальные с постоянной составляющей, равной 6,3 В, поэтому для усиления требуется организация "виртуального нуля" — высокостабильного постоянного напряжения 6,3 В (SYS 1/2 VDD), поступающего из системы управления на неинвертирующие входы ОУ (выводы 3, 5). Усиленные противофазные сигналы с выходов ОУ (выводы 1, 7) приходят на входы обратной связи (ОС) CAP BB FG2 и FG1 (выводы 72, 73 ЦП). Их можно наблюдать в контрольной точке ТР2015 (обычная маркировка — "CAP FG1"). Форма и параметры сигналов представлены на рис. 4. Частота их следования жестко связана со скоростью вращения ВВ.

Источником сигнала ОС для фазового канала САР в режиме воспроизведения служит головка управления видеомагнитофона. В режиме записи цепь ОС разорвана, а вместо сигнала ошибки в САР проходит постоянный замещающий сигнал. Работа фазового канала в этой статье не рассматривается.

Окончание. Начало см. в "Радио", 2000, № 12

Получив сигналы ОС, цифровая САР формирует сигнал управления САР ЕТ (CAPSTAN TORQUE CONTROL — сигнал управления шаговым двигателем ВВ), зависящий от требуемой скорости протяжки ленты. В установившемся режиме сигнал САР ET представляет собой постоянное напряжение около 2,7 В при всех скоростях вращения вала. В переходных режимах (при пуске двигателя) напряжение доли секунды меняется в пределах 2...2,8 В.

Усилитель сигнала ошибки А4 в микросхеме ІС2503 (см. рис. 1) имеет большой коэффициент усиления, поэтому заметить различие входных напряжений (сигнал САР ЕТ) на выводе 16 микросхемы при разных скоростях вращения двигателя по осциллографу или вольтметру относительно общего провода практически невозможно (усилитель А4 "видит" сигнал ошибки относительно "виртуального нуля" с напряжением 2,7 В к общему проводу). Это нужно иметь в виду при автономном запуске двигателя, т. е. желательна организация электронной растяжки интервала регулировки напряжения на выводе 16. Для этого переменный резистор включают в цепь резистивного делителя по схеме на рис. 5.

Кроме сигнала САР ЕТ, на вывод 17 микросхемы ІС2503 (см. рис. 1) в рабочих режимах необходимо подать напряжение +5 В. Сигнал в этой цепи носит название CURRENT LIMIT — ограничение тока. Он равен нулю в режимах СТОП, ПАУЗА и аварийных (при заклинивании механики). Направление вращения двигателя задает сигнал CAP R/S/F (REWIND, STOP, FORWARD — назад, стоп, вперед, он равен +5 В, +2,2 В и 0 соответственно), поступающий на детектор направления вращения через вывод 11 микросхемы.

В состав микросхемы BA6439S (ІС2503) входят, о чем уже было кратко рассказано, трехфазные усилитель мощности (УМ), нагруженный непосредственно на обмотки М1-М3 статора двигателя, и предварительный дифференциальный усилитель. Они и усилитель сигнала ошибки А5 охвачены отрицательной ОС через выводы 2 и 18 микросхемы для выравнивания токов в обмотках. Через резистор R2517 протекают токи всех плеч УМ. Очевидно, что при обрыве резистора вращение двигателя невозможно.

Реверсивный каскад устройства управления формирует импульсы, включающие дифференциальные каскады усилителей в нужной очередности, что зависит от сигнала на выходе детектора направления вращения. Амплитуда входных токов предварительного усилителя определяется уровнем сигнала на выходе усилителя ошибки А5, который, в свою очередь, задается детектором отношений (RATIO) сигнала ошибки усилителя А4 и импульсных сигналов реверсивного каскада.

Для обеспечения высокого КПД электропривода УМ питается от специального стабилизатора в микросхеме, транзистор регулирующего каскада которого расположен вне ее. Транзистор находится непосредственно на литом шасси ЛПМ видеомагнитофона (позади узла прижимного ролика). Напряжение на выводе 24 микросхемы в режиме воспроизведения равно около +4,7 В, а при перемотке — около +14 В.

Из сказанного выше следует, что электропривод видеомагнитофонов SUPER DRIVE представляет собой сложный электронно-механический узел. Его функционирование обеспечивается микропроцессорной системой управления с возможностью самодиагностики и индикации неисправностей в виде кодов ошибок на дисплее передней панели видеомагнитофона. Коды ошибок состоят из буквы и двух цифр и охватывают небольшое число неисправностей. Для более точного определения дефектного узла предусмотрена работа в сервисном режиме. К сожалению, способы вхождения в этот режим не одинаковы для различных групп моделей, а описание процедуры диагностики имеет большой объем, который для публикации в журнале слишком велик.

Процесс регулировки некоторых моделей видеомагнитофонов (SD205, SD300, SD400 и др.) описан в [3], а большинства других моделей серий SD, HD, HS — в [4]. Однако использование этих материалов при ремонте может вызвать затруднения: во-первых, из-за существенных погрешностей перевода с английского, во-вторых, из-за расплывчатых рекомендаций по поиску неисправностей. Характерный пример: размыты границы на изображении следует проверить цепи НЧ коррекции. подключенные к выводам 53, 54 микросхемы IC3001 [3, с. 220]. Как и чем проверять, какие должны быть результаты, к сожалению, не указано. Пользы от такой подсказки мало. Поэтому целесообразней будет воспользоваться предлагаемым описанием процедуры диагностики, подготовленной на основе случаев, реально возникающих на практике, а не вымышленных составителями сервисных инструкций.

При диагностике неисправностей ЛПМ и системы управления видеомагнитофонов SUPER DRIVE необходимо очень внимательно следить за "действиями" аппарата в различных режимах работы со снятой верхней крышкой.

Первый этап: видеокассета не загружается, шума двигателей не слышно. Прежде всего нужно убедиться в отсутствии чрезмерной засветки фото-

транзисторов кассетоприемника, по-

скольку многие модели видеомагнитофонов PANASONIC весьма чувствительны к внешнему освещению. Загрузка кассеты в видеомагнитофонах SUPFR DRIVE начинается при легком нажатии ее внутрь аппарата. При этом специальная шторка в правой части кассетоприемника перекрывает импульсный световой поток от центрального светодиода к правому фототранзистору. Если кассета при закрытой крышке (или в темноте) заправляется, для продолжения работ необходимо принять меры по оптической экранировке фотодатчиков любым удобным способом (прикрыть от света картонками, книгой и т. п.).

Нередко возникают неисправности фототранзисторов. Поэтому нужно сразу же проверить поступление сигнала загрузки на соответствующий вывод ЦП: 94 — в MN6755320H3W (NV-HS800); 17 — в MN67434VRSA (NV-SD20, NV-SD25); 69 — B MN675029VRTG (NV-SR30, NV-SR50, NV-SR55, NV-SR60): 17 в MN6755486H4L (NV-SD350, NV-SD450) и др. В исправном аппарате при отсутствии кассеты на указанных выводах должны быть отрицательные импульсы длительностью около 30 мс. Их верхний уровень при этом будет равен около +4,5 В, а нижний — менее +1 В. При загруженной кассете на них присутствует постоянное напряжение около +4,5 В во всех режимах, включая дежурный (STAND BY).

Если этот сигнал в норме, причиной отсутствия заправки кассеты (в порядке снижения вероятности) могут быть неисправности источника питания +14 В (UNREG 14V), микросхемы заправки ВА6219-V3 (ХРА6219), самого двигателя заправки и, наконец, ЦП.

Однако самопроизвольный выход из строя перечисленных узлов маловероятен. Дефекты могут возникнуть лишь при неквалифицированном вмешательстве, попадании жидкости, падении, ударе молнии в сеть и т. п. Проверяют эти узлы, используя осциллограф с открытым входом или авометр, причем непосредственно на "потребителях" напряжений и сигналов управления. Так, напряжение +14 В измеряют на выводе 7 микросхемы BA6219, сигнал +5 В (LOADING) — на выводе 5 этой же микросхемы, а напряжение заправки +12...13 В — на контактах двигателя заправки. В результате проверкой охватываются и все другие цепи и элементы на пути сигналов: разъемы, проходные отверстия, проводники печатных плат и др.

Если заправка кассеты не происходит, а механический шум слышен, причина, как правило, связана с поломками узлов ЛПМ. Чаще всего случаются отламывание зубьев промежуточной шестерни VDG0868 (находится она между "червяком" двигателя заправки и программной шестерней) или программной шестерни VDG0913 (MAIN CAM. GEAR), а также поломки деталей кассетоприемника (признаком этого служит сильный механический треск при вставлении кассеты). Ремонт поврежденных шестерен практически невозможен. Поэтому их нужно заменить новыми (они недефицитны на радиорынках и стоят 3...5 долл.).

Второй этап: видеокассета загружается, однако через некоторое время следует выброс или блокировка всех режимов.

Причины могут быть самые разные. В аппаратах SUPER DRIVE все режимы обеспечиваются без отвода ленты от БВГ, в том числе в режимах СТОП и перемотки, причем при обязательном условии — вращении БВГ. Поэтому, если кассета выбрасывается или режимы блокируются, нужно убедиться, вращается ли БВГ при заправке ленты, начинающейся сразу после занятия кассетой рабочего положения.

Одна из причин отсутствия вращения БВГ — неисправность датчика Холла в двигателе, но бывают и другие случаи. К примеру, такой. В видеомагнитофоне модели NV-SD450 в самом начале заправки ленты БВГ хаотически "дергался" в разные стороны. Через 4...5 с следовала блокировка режимов, а на табло высвечивался код ошибки Н01. Стоило подтолкнуть рукой БВГ в нужную сторону — двигатель запускался и видеомагнитофон нормально работал во всех режимах.

Была предпринята попытка увеличить ток через датчик Холла уменьшением сопротивления резистора R2523 в блоке MOTOR DRIVE (находится позади ЛПМ) до значения 200 Ом (номинал — 390 Ом). Работоспособность востановилась только на некоторое время. Замена датчика Холла также дефекта не устранила.

Причиной неисправности оказались микротрещины в местах пайки низкоомных резисторов в цепи ОС электропривода БВГ: R2527 (1,5 Ом), R2528 (1,2 Ом) в том же блоке. Дефект был устранен тщательной пропайкой выводов.

Если при заправке ленты БВГ вращается, но через некоторое время она обратно убирается в кассету, следует посмотреть, достигают ли направляющие стойки конечного положения. Если нет, причина обычно кроется в расколе планки режимов VXL2307 (MAIN LEVER UNIT) в месте металлического штока, контактирующем с программной шестерней. Небольшие трещины в планке можно укрепить вплавлением стальной скобы. Трещины большой длины надежно закрепить трудно, лучше заменить планку (ее цена на радиорынках 4...5 долл.).

Бывают и более редкие случаи неисправности с похожими признаками. Например, в аппарате модели NV-HD100EE лента заправлялась, но сразу включался режим обратной перемотки до начала ленты, после чего следовал выброс кассеты. При этом ни на какие команды аппарат не реагировал.

Найти неисправность оказалось непросто. В первую очередь был заменен левый фототранзистор кассетоприемника S.PHOTO, но безрезультатно. Затем при прежнем фототранзисторе были измерены параметры импульсов на соответствующем выводе ЦП. Их амплитуда (1,5 В) оказалась малой, в то время как с правого фототранзистора Т.PHOTO она была равна около 4,5 В, что соответствует норме. Очистка от загрязнения левой стороны центрального светодиода устранила дефект на неко-

торое время, но потом он стал периодически проявляться снова.

Более тщательные измерения параметров импульсов фототранзистора S.PHОТО выявили "плавание" их нижнего уровня до 1,5...2 В при норме менее 1 В (от температуры и других внешних причин). Устранить неисправность удалось уменьшением сопротивления резистора нагрузки фототранзистора R6014, расположенного на главной плате видеомагнитофона, до 6,8 кОм (номинал 22 кОм).

Уместно описание весьма интересного случая, связанного с ухудшением светопрохождения центрального светодиода кассетоприемника в выпускаемой в настоящее время аппаратуре фирм JVC и PHILIPS с "начинкой" от JVC. Случай произошел в видеомагнитофоне JVC—HR-S7000EG. Аналогичный ЛПМ производства JVC применен во многих моделях, в том числе самых простых и дешевых, выпущенных в 1997—1999 гг. под марками JVC и PHILIPS.

При включении этих аппаратов в сеть их система управления идентифицирует положение кассетоприемника, кратковременно подавая сигналы загрузки/выгрузки на двигатель заправки. При этом в течение 2...3 с слышен шум работающего ЛПМ. В неисправном аппарате при включении в сеть несколько секунд был слышен сильный механический треск, после чего следовала блокировка.

В процессе поиска неисправности были обнаружены сточенные зубья шестерни червячного узла в правой части кассетоприемника. После его замены аппарат работал нормально. Однако при установке верхней крышки треск возобновился! Истинной причиной не-

исправности оказалось загрязнение граней призмы центрального светодиода (он находится на главной плате под призмой). Уменьшение светового потока и привело к ложной идентификации положения кассетоприемника.

В рассматриваемых видеомагнитофонах так же, как и в аппаратуре SUPER DRIVE PANASONIC, загрузка кассеты начинается при легком нажатии на кассету до перекрытия шторкой светового потока от центрального светодиода к правому фототранзистору. Недостаточную освещенность в неисправном аппарате система управления принимала за неверное положение кассетоприемника и упорно пыталась продвинуть его дальше, хотя на самом деле он уже находился в исходном положении! Результат — "съеденные" зубья шестерни. Протирка граней призмы неисправность устранила.

Третий этап: кассета загружается, и лента заправляется нормально, но рабочие режимы, кроме СТОП-КАДРА, сопровождаются проблемами.

Это обычно вызвано неисправностями в САР ВВ, электроприводе и дефектами деталей ЛПМ. Если при включении рабочего хода через несколько секунд происходит его блокировка, а при выбросе кассеты она выходит с незаправленной лентой, дело, как правило, в расколе насадки привода, расположенной снизу ротора двигателя ВВ. Это довольно часто возникает в новых моделях. В более ранних (1992—1993 гг.) насадка закреплена более надежным способом.

Поскольку насадку отдельно не поставляют, заменять приходится ротор двигателя VXP1350 (ROTOR UNIT). В некоторых случаях возможно закрепление

сломанной насадки, о чем было рассказано раньше.

Остановка рабочего хода через несколько секунд свидетельствует о неисправности оптопар — датчиков движения подкатушников, если, конечно, лента движется нормально, без набора петель. Но это крайне редкое явление.

Иногда причиной становятся узлы, совершенно непричастные к системе привода ВВ. Например, в видеомагнитофоне NV-SD11 через 3...4 с выключался режим записи. При этом контакты блокиратора записи (ТАВ SW) были в норме. Причиной оказалось отсутствие сигнала генератора стирания из-за выхода из строя ключа, через который напряжением +12 В питается микросхема канала звука ХRA7766AS (вывод 28 IC4001).

Ключевой транзистор 2SB1321 (Q2502) находится в субмодуле сервопривода (SUB SERVO SECTION). Этот транзистор мало распространен и дефицитен, но вполне заменим многими зарубежными транзисторами структуры p-n-p, подходящими по параметрам: $U_{\text{к-в}}$ $_{\text{max}}$ =50 B, I_{k} $_{\text{max}}$ =0,5 A, P_{k} =0,6 BT, $I_{\text{h}213}$ =85...340 (корпус у 2SB1321 — MT-1 по классификации фирмы MATSUSHI-TA). Из распространенных подойдет 2SA1013 (TOSHIBA).

ЛИТЕРАТУРА

- 3. **Пескин А. Е., Коннов А. А.** Зарубежные видеомагнитофоны и видеоплейеры. М.: Солон, 1997, с. 215—221.
- 4. Ремонт и регулировка ЛПМ видеокамер, видеомагнитофонов и плейеров. — АО "Гонтар", 1997, с. 31—45. '

ЦИФРОВОЙ МОДУЛЬ ЦВЕТНОСТИ — ПЛЮСЫ И МИНУСЫ

В. БРЫЛОВ , г. Москва

В публикуемой статье автор проанализировал работу цифровых модулей цветности разной сложности, примененных в современных телевизорах, и пришел к выводу о возможности использования их в старых моделях аппаратов. Правда, при соответствующих материальных затратах.

Зарубежные и отечественные фирмы все шире используют цифровую обработку телевизионных сигналов. Преимущества этого метода, по сравнению с аналоговым, всемерно рекламируются по телевидению, на радио и в печати, что вполне справедливо - цифровой телевизор DDD действительно демонстрирует более высокое качество цветного изображения, чем аналоговый. Кроме того, он обладает еще и многими новыми возможностями. Поэтому естественно желание владельцев старых телевизоров ввести в них цифровую обработку телевизионных сигналов. Кстати сказать, это можно сделать в любом телевизоре.

Цифровые модули цветности собирают по различным схемам. В самом простом из них использован комплект микросхем Digit 2000 фирмы ITT. Структурная схема такого модуля показана на рис. 1.

Он содержит три микросхемы и десяток

навесных деталей. В нем на порядок меньше компонентов, чем в аналоговых модулях цветности. Нужно заметить, что представленная схема несколько упрощена: на ней не изображены цепи питания и соединения с узлами разверток. Полностью она есть в [1, 2].

Микросхема VCU2133 (DD1) — это кодер-декодер, т. е. комбинация аналогоцифрового (АЦП) и цифро-аналоговых (ЦАП) преобразователей с переключателем видеовходов в одном корпусе. На ее входы (выводы 35 и 37) подают аналоговый ПЦТВ из радиотракта телевизора и видеомагнитофона. Выбранный сигнал в АЦП преобразуется в цифровую форму — дискретизируется, квантуется и кодируется.

Дискретизация заключается в преобразовании аналогового сигнала в импульсный, состоящий из большого числа отсчетов мгновенных значений уровня сигнала. Для полноценной замены аналогового сигнала импульсным необходимо, чтобы частота выборки отсчетов была как минимум вдвое больше максимальной частоты ПЦТВ. В рассматриваемом модуле она принята равной 17,734475 МГц (четвертая гармоника поднесущей сигнала цветности РАL, равной 4,43361875 МГц).

Квантование — замена точного значения амплитуды сигнала в отсчете наибо-

Для этого они предварительно преобразуются в четыре последовательно передаваемые комбинации двухразрядных кодов и в таком виде передаются из микросхемы DD2 в микросхему DD1 с той же скоростью, что и коды сигнала Y.

По существующей классификации стандартов цифрового кодирования телевизионных сигналов МРЕG эта система формирования и передачи отсчетов соответствует формату представления сигнала 4:1:1 (на четыре отсчета сигнала яркости приходится по одному отсчету каждого из ЦРС). Отметим сразу, что это — низкий формат (хуже его только 2:1:1, конечно, при той же частоте выборки), предназначенный для обработки сигналов аналогового эфирного, кабельного

(АББ), ограничения тока лучей (ОТЛ), регулировки яркости. Насыщенность и контрастность изображения регулируют в микросхеме DD2.

Модуль легко собрать в виде съемного блока малых размеров. Он, без сомнений, может быть использован в любом телевизоре, включая устаревшие, при минимальных переделках.

Такой модуль имеет несколько недостатков. Во-первых, используемые микросхемы дороги (их суммарная стоимость более 60 долл.). Во-вторых, они управляются по цифровой шине IM микроконтроллером TVPO2066—D05/D06, который стоит еще 30 долл. В-третьих, как указано в [3], испытания таких цифровых модулей показали, что они не имеют заметных преимуществ

лее близким к нему фиксированным значением уровней напряжения (уровней квантования). Их в модуле принято 128.

Наконец, кодирование уровней отсчетов заключается в присвоении им цифровых кодов. В модуле использован семиразрядный двоичный код. Это означает, что результатом цифровой обработки ПЦТВ будут семиразрядные коды, параллельно передаваемые по семи шинам V0—V6 с выводов 2—8 микросхемы DD1. В секунду по шинам проходят 17 734 475 отсчетов сигнала. Длительность передачи кодов отсчета равна 56,387 нс. Цифровые сигналы поступают на микросхемы DD2 и DD3.

В микросхеме VSP2860 (DD2) — синхровидеопроцессоре-декодере цветности системы PAL — цифровой поток ПЦТВ разделяется на потоки сигналов яркости У, цветности и синхронизации. Поток У возвращается в микросхему DD1 в параллельном восьмибитном коде по шинам У0—У7. Поток цветоразностных сигналов (ЦРС) системы PAL декодируется.

После декодирования каждый ЦРС представлен восьмиразрядным параллельным кодом. Оба ЦРС передаются одновременно по четырем шинам C0—C3.

и спутникового телевидения, формируемых по стандартам NTSC, PAL, SECAM.

Цифровое спутниковое вещание в стандарте MPEG-2 использует формат 4:2:2, обеспечивающий передачу вдвое большего числа отсчетов ЦРС и, следовательно, улучшенную цветопередачу. Однако рассматриваемый модуль не может реализовать предоставляемые форматом 4:2:2 возможности, поскольку переведет их на уровень 4:1:1, ухудшив цветовую четкость.

ЦРС системы SECAM извлекаются из цифрового потока ПЦТВ и декодируются в микросхеме SPU2243 (DD3), а затем проходят на микросхему DD1 по тем же шинам C0—C3, которые связывают микросхему DD2 с микросхемой DD1, и в том же порядке.

Цифровые сигналы яркости и цветности в микросхеме DD1 приходят в ЦАП и преобразуются в них в аналоговую форму. В матрице, находящейся в микросхеме DD1, формируется "зеленый" ЦРС G-Y. Затем три ЦРС преобразуются в цветовые сигналы R, G, B, выводимые на выходные видеоусилители.

В микросхеме DD1 имеются также устройства автоматического баланса белого

перед аналоговыми. Этого и следовало ожидать при относительно низком числе уровней квантования (128) и формате представления сигналов (4:1:1).

Для повышения качества изображения недостаточно заменить аналоговые цепи цифровыми. Необходимо использовать более высокий формат представления сигналов, повысить частоту кадровой развертки, применить устройство подавления шумов. Эти методы с успехом были опробованы в ряде зарубежных телевизоров.

Так, в цифровых аппаратах GRUNDIG— CUC1822/1823/1852, хотя сигналы и обрабатываются в блоке цветности в формате 4:1:1, одновременно установлен и блок повышения качества изображения FEATURE BOX с системами снижения уровней шумов и удвоения кадровой частоты. Упрощенная структурная схема такого блока представлена на рис. 2 (полностью она есть в [4]).

В отличие от рассмотренного модуля, в этом блоке декодируются аналоговые, а не цифровые сигналы цветности. Микросхема TDA9160A (DA1) или ее аналоги TDA9160B, TDA9162 — это переключатель видеовходов и многосистемный (SECAM, PAL, NTSC-3,58, NTSC-4,43) декодер цвет-

ности. ПЦТВ поступают на ее выводы 22, 26. Сигнал яркости Ү, выделенный из ПЦТВ, с вывода 1 микросхемы DA1 передается на микросхему DA3. ЦРС с выводов 2 и 3 микросхемы DA1 поступают в линию задержки на переключаемых конденсаторах TDA4661 (DA2), а из нее — на микросхему DA3. Кроме того, ПЦТВ с вывода 25 микросхемы DA1 проходит в синхрогенератор DD2 и в модуль телетекста.

Микросхема TDA8443B (DA3) усиливает сигналы Y и ЦРС с целью снижения шумов при дальнейшей их обработке. Через фильтры нижних частот Z1—Z3 с частотой среза 5 МГц эти сигналы приходят на микросхему DD3. Фильтры подавляют в сигналах гармоники с частотой 13,5 МГц, которые могут помешать последующей цифровой обработке.

Микросхема SDA9205-2 (DD3) — стро-

енный АЦП, преобразующий аналоговые сигналы Үи ЦРС в цифровые. Дискретизация сигналов яркости происходит с частотой выборки 13,5 МГц, а сигналов цветности — с частотой 3,375 МГц (в четыре раза реже выборки отсчетов Ү). Все сигналы квантуются по 256 уровням, что снижает шумы квантования в выходных сигналах по сравнению с ранее рассмотренным модулем. Сигнал яркости кодируется восьмиразрядным параллельным кодом, передаваемым в микросхему DD4 по шинам Y0-Y7 с выводов 34—41 микросхемы DD3. Значения обоих ЦРС передаются в микросхему DD4 одновременно четырьмя последовательными посылками по шинам U0, U1, V0, V1. Передача одного отсчета ЦРС, как и в рассмотренном модуле, занимает четыре такта синхросигнала с частотой 13,5 МГц, в течение которых передаются четыре отсчета сигнала Ү (формат 4:1:1).

Микросхема SDA9064 (DD1) формирует трехуровневый синхросигнал SSC. Микросхема SDA9257-2 (DD2) вырабатывает тактовые импульсы Т27 (27 МГц), Т13 (13,5 МГц), BLN1 (15,625 кГц), VS (50 Гц), импульсы запуска строчной и кадровой разверток (31,25 кГц и 100 Гц), сигнал RESET (установки микросхем в исходное состояние при включении телевизора).

Дальнейшая обработка сигнала происходит в блоке FEATURE BOX (обведен штрих-пунктирной линией) с целью повышения качества изображения путем удвоения кадровой частоты, снижения шумов и применения гамма-коррекции.

Удвоение частоты смены полей изображения (с 50 на 100 Гц) обеспечивают микросхемы DD4—DD9. Отсчеты сигналов Y и ЦРС, поступающие в микросхему DD4, записываются в блоки памяти DD5-DD7 объемом на поле изображения в реальном масштабе времени (с частотой следования полей 50 Гц). Они же считываются из памяти дважды за время записи одного поля и передаются в цифровой процессор DD9.

Запись-считывание информации происходит под управлением синхроселектора блока FEATURE BOX микросхемы SDA9220 (DD8). Она, используя импульсы Т13, BLN1, VS микросхемы DD2, формирует сигналы T1-T9, BLN2 управления памятью и микросхемами DD4, DD9, обеспечивающие в течение 20 мс (время передачи одного поля изображения с частотой 50 Гц) однократную запись отсчетов сигналов (Y0-Y7)50, U50, V50 всех строк поля и двукратное считывание сигналов (Y0-Y7)100, U100, V100

Микросхема SDA9280 (DD9) — цифровой процессор изображения. Она разделяет ЦРС, поступающие из памяти, корректирует в них цветовые переходы. Крутизна фронтов ЦРС повышается методами, схожими с используемыми в аналоговых системах (например, в микросхеме ТDA4565). Но в отличие от них результат повышения крутизны в процессоре SDA9280 не зависит от длительности перехода и цветовой насыщенности корректируемого элемента изображения. Точность совпадения задержек сигналов Y и ЦРС регулируют по шине I²C. Процессор содержит гамма-корректор, позволяющий по цифровой шине раздельно регулировать коэффициенты передачи низко-, средне- и высокочастотных составляющих сигнала яркости.

После коррекций ЦАП, имеющиеся в микросхеме DD9, преобразуют цифровые потоки Y и ЦРС в аналоговую форму. Полученные сигналы передаются в аналоговый видеопроцессор TDA4686 (DA4), в котором из них формируется "зеленый" ЦРС G-Y, а затем и цветовые сигналы R, G, B, передаваемые на выходные видеоусилители. В микросхеме DA4 по шине I²C регулируют яркость, насыщенность и контрастность изображения, устанавливают баланс белого. Полоса частот аналоговых сигналов равна 13 МГц у ЦРС и 20 МГц у сигналов Y, R, G, B.

Модуль, собранный по схеме на рис. 2, обеспечивает более высокое, чем в аналоговых телевизорах, качество изображения. Однако следует отметить, что в телевизорах GRUNDIG-CUC1822/1823/1825 возможности микросхем использованы не полностью.

Так, микросхема SDA9205 (DD3) может обрабатывать сигналы, представленные не только в формате 4:1:1, но и в более высоких форматах, предусмотренных стандартами MPEG (4:2:2, 4:4:4 и др.), формируя по два или четыре отсчета ЦРС на каждые четыре отсчета яркости, что повышает качество воспроизведения цветов. Для этого требуется лишь увеличить число блоков памяти и изменить схему соединений в блоке FEATURE BOX. Такой способ применен в телевизорах PHILIPS—FL1.14 и др. [4], в которых установлено шесть блоков памяти и применена обработка по формату 4:2:2.

Дальнейшее повышение качества возможно при увеличении частоты выборки отсчетов до 27 МГц, переходу к форматам 8:2:2, 8:4:4, 8:8:8: при соответствующем расширении объема памяти на поле.

Остались неиспользованными возможности процессора SDA9280 (DD9) по изменению формата изображения. На кинескопе с форматом экрана 4:3 широкоэкранные кинофильмы воспроизводятся с черными полосами сверху и снизу изображения. Процессор позволяет увеличить высоту изображения до верхней и нижней границ экрана за счет того, что левая и правая части изображения будут частично срезаны. Управляют этим эффектом по шине I²C.

Не использована и возможность микросхемы SDA9220 (DD8) увеличивать вдвое линейные размеры какой-нибудь части изображения или выводить на экран несколько изображений. Это — не устройство PIP ("картинка в картинке") как таковое, для которого требуется дополнительный тюнер, а узел, предоставляющий возможность иметь одну подвижную и дополнительно одну или восемь неподвижных картинок на экране кинескопа. Предусмотрено пять разных режимов такого мультиизображения. Они подробно описаны в [3]. Например, можно получить на экране одно малое, изменяющееся в реальном масштабе времени, изображение и еще восемь малых неподвижных картинок, понравившихся владельцу телевизора, зафиксированных им в памяти на поле и, следовательно, постоянно выводимых на экран.

Из рассмотрения модулей следует, что использование цифровых блоков, собранных по схеме на рис. 1, для замены аналоговых модулей цветности в аналоговых телевизорах возможно, но не рационально. Самостоятельное изготовление блоков по схеме на рис. 2 и более сложных для подготовленного радиолюбителя не составит большого труда. Но оно возможно лишь при готовности заплатить по 20...50 долл. за каждую из микросхем. А ведь, кроме указанных на рис. 2, нужен еще микроконтроллер с программным обеспечением, вырабатывающий команды управления цифровым блоком цветности и блоком повышения качества.

ЛИТЕРАТУРА

- 1. Пескин А. Е., Войцеховский Д. В., Коннов А. А. Современные зарубежные телевизоры: видеопроцессоры и декодеры цветности. МРБ, вып. 1227. — М.: Радио и связь, 1998.
- 2. Виноградов В. Зарубежные цветные телевизоры с цифровой обработкой и управлением AIWA. Устройство, обслуживание, ремонт. — С.-Пб.: Корона принт, 1998.
- 3. Хохлов Б. Н. Декодирующие устройства цветных телевизоров, 3-е изд. MPБ, вып. 1222. — М.: Радио и связь,
- 4. Гаврилов П. Ф., Никифоров В. Н. Ремонт импортных телевизоров. Вып. 5. — М.: Сервис-пресс, 1998.

МОДЕРНИЗИРУЕМ КИТАЙСКУЮ МАГНИТОЛУ

В. РОМАНОВ, г. Москва

Некоторые автолюбители предпочитают устанавливать в автомобилях недорогие монофонические магнитолы китайского производства. Автор предлагает несложную доработку такой магнитолы, которая позволит получить вполне приемлемый стереофонический тракт звуковоспроизведения.

В последние годы дорогостоящие стереомагнитолы стали весьма популярными устройствами во многих автомобилях. Именно это нередко привлекает внимание злоумышленников, которые, чтобы проникнуть в салон, взламывают двери автомобиля. В таких случаях исчезают не только аппараты со снятой передней панелью, но и встроенные, с защитной кодировкой. Вполне понятно, что носить с собой магнитолу — не лучший выход из положения. Поэтому автолюбители, не претендующие на престижность, предпочитают устанавливать на своих машинах недорогие китайские магнитолы, хотя их качество оставляет желать лучшего.

Предлагаю вниманию читателей разработанную мною максимально простую конструкцию, которая сможет заменить имеющийся в китайской магнитоле усилитель воспроизведения.

, Взамен магнитной головки из мягкого пермаллоя установлена отечественная сендастовая головка 3Д24.810. Применение других головок из пермаллоя (отечественного или китайского производства) не рекомендуется, поскольку они быстро изнашиваются.

Первый каскад в предлагаемом устройстве (рис. 1) собран на микросхеме ВАЗ520 (DA1), которая содержит двужканальные усилитель воспроизведения, электронный регулятор громкости и дополнительный предварительный усилитель. Отказ от использования микросхемы К157УЛ1 обусловлен большим количеством элементов "обвязки", а также необходимостью иметь электронный регулятор громкости, так как установленный в монофонической магнитоле переменный резистор имеет специфическую

конструкцию. А найти такой же сдвоенный практически невозможно.

Микросхема питается от стабилизатора на стабилитроне VD1 (диапазон напряжения питания микросхемы 3...6 В).

Двухканальный УМЗЧ выполнен на микросхеме ТDA1519 (DA2). Ее выходная мощность — 2х6 Вт, что вполне достаточно для обеспечения нормальной громкости в салоне автомобиля.

При необходимости можно Вх0д1 применить микросхему TDA1557Q (2×22 Вт). Типовая схема включения представлена на рис. 2.

Обе микросхемы имеют режимы МИТЕ и STAND-BY. Первый из них обычно обеспечивается отключением вывода 8 (или 11 — для ТDA1557Q) от провода питания (напряжение на нем — 3,3...6,4 В), второй режим — соединением этого вывода с общим проводом таким элементом, на котором падение напряжения не превышает 2 В. Этот режим характеризуется низким энергопотреблением усилителя и замыканием выходов на общий провод.

Перед разработкой платы усилителя следует сначала выбрать место, где удобнее ее разместить (автор установил ее над участком существующей платы, с которого удалены детали). Со-

бранную плату усилителя устанавливают в магнитолу и присоединяют к ней внешние цепи: подключают магнитную головку, регулятор громкости, выключатель "MUTE" и низкочастотный выход (или выходы стереодекодера) приемника с основной платы. Можно, конечно, собрать и новый (например, на К174ХА42 и ей подобных), но это будет сложнее.

Стереодекодер можно также собрать на микросхеме К174XA51. Кстати, она позволяет переключать приемник в режим "Моно" как автоматически (при ослаблении сигнала ниже допустимого), так и с помощью отдельной кнопки.

Коротко о примененных деталях. Конденсаторы С1, С3, С10, С11 — К50-35 на напряжение не ниже 6,3 В; С14, С16, С17 — на 16 В, остальные — любые малогабаритные. В качестве стабилитрона VD1 можно использовать КС133Г, КС156Г. Вместо микросхемы ВА3520 подойдет ВА3521, СХА1533 (микросхема предназначена для работы с ЛПМ, имеющим режим реверса и четырехканальный

блок головок), CXA1622, CXA1634 с соответствующими схемами включения. TDA1519 допустимо заменить на TDA1517 (разводка выводов совпадает) и TDA1518 (2×20 Вт).

В качестве примера для модернизации с минимальными трудностями можно рекомендовать автомагнитолу китайского производства "Thompsonic TS-238". Она содержит неплохой реверсивный ЛПМ (кстати, уже со стереофонической головкой!), регуляторы громкости, тембра ВЧ и НЧ, цифровой индикатор, три переключате-ля — ""POWER", "ILLUM" (после переделки я использую его как "МИТЕ") и "BAND". Однако приемник, собранный на микросхеме ТА8164Р, работает неудовлетворительно (видимо, по причине несоответствия типовому включению).

УСОВЕРШЕНСТВОВАНИЕ ПРОИГРЫВАТЕЛЯ "РАДИОТЕХНИКА-001"

Р. КУНАФИН, г. Москва

Возрастающие требования к качеству звуковоспроизведения приводят к тому, что аппаратура, еще недавно казавшаяся идеальной, сегодня нуждается в замене или радикальной переделке. В результате оптимизации узла привода и монтажа узлов ЭПУ автору удалось достигнуть низкого уровня шумов и помех при высокой верности звуковоспроизведения грамзаписи.

После ряда доработок ЭПУ разных моделей и экспериментов с проигрывателем "Радиотехника-001" (0-ЭПУ-82СК) автор этих строк пришел к выводу о целесообразности выноса его блока питания из корпуса на 1...1,5 м ближе к сетевой розетке. Обоснование такого решения приведено в предыдущих статьях [1, 2].

Блок питания размещают в отдельном корпусе. Провод от сети, подведенный к трансформатору, обрезают на расстоянии около 10 см от пайки и подключают к отдельному двухполюсному выключателю, установленному в блоке. Туда же можно встроить и индикаторную лампочку, которую запитывают от обмотки трансформатора 6 В. В авторской конструкции использовано стабилизированное напряжение +15 В для питания узлов ЭПУ, а также напряжение 127 В с первичной обмотки трансформатора для питания тиратрона стробоскопа. Остальные обмотки отключают, удалив плавкие предохранители в их цепях, кроме FU2 на 2 A (обозначение элементов согласно схеме в инструкции по эксплуатации ЭПУ). Разъемы ОНЦ в цепях питания не используют, снимая напряжение +15 В непосредственно с контактов 3 и 4 платы стабилизатора, причем контакт 4 общего провода нужно соединить отдельным проводником с "массой" у разъема ОНЦ.

Блок питания соединяют с ЭПУ четырехпроводным кабелем, при самостоятельном изготовлении кабеля каждую пару проводов питания 15 и 127 В нужно свить. Ввод кабеля сделан слева на задней стенке ЭПУ, внутри цепи питания также проложены витыми парами. Напряжение 15 В подается непосредственно на плату коммутации и управления, а провода к тиратрону проложены вдоль левой стенки корпуса через имеющийся в ЭПУ выключатель сети, так что при воспроизведении стробоскоп можно отключать.

Проигрыватель 0-ЭПУ-82СК обладает уникальной системой привода — от супертихоходного двигателя через эластичный пассик. Этот привод имеет относительно большое время разгона, но отличается низким уровнем низкочастотных вибраций и эффективной "развязкой" диска и двигателя. В блоке привода изменения коснулись ключей генера

тора. Вместо транзисторов КТ315Б установлены КТ3102A, заменены и транзисторы КТ801Б: обе "тройки" подобраны с близкими параметрами (по h_{219}). Все транзисторы работают без начального смещения (показанные на схеме ЭПУ резисторы R19, R24, R26 на плате отсутствовали и до переделки).

Ha тяговые характеристики привода заметно влияет емкость конденсаторов С13, С14, С15. При их емкости около 1 мкФ средняя мощность на валу невелика и привод чувствителен к нагрузке, что делает невозможным, в частности, установку очистителя грампластинок. В результате экспериментов установлено, что оптимальным является значение емкости 0,47 мкФ. Вместо этих оксидных конденсаторов установлены пленочные К73-17 на напряжение 63 В, подобранные по емкости с погрешностью не более ±1% (отклонение от номинала некритично).

Плата коммутации и управления перемещена на место удаленного блока питания и установлена над вентиляционными отверстиями. причем небольшую крышку, закрывавшую снизу вторичные предохранители, также необходимо удалить. На перевитые провода, ведущие к двигателю, натянута экранирующая оплетка. Корпус двигателя заземлен через эту оплетку, а от панели он изолирован эластичными прокладками [1]. После настройки генератора и оптимизации разводки помехи от двигателя совершенно исчезли.

Провода внутри тонарма заменены на МГТФ 0,05. Для монтажа лучше использовать провод, изготовленный более десяти лет назад, в котором свойства изоляции уже стабилизированы. Соединение головки звукоснимателя выполнено по четырехпроводной схеме витыми парами: общий провод каждого канала разделен; экран головки электрически соединен с общим проводом одного из каналов (в головках с пятью контактами), а трубка тонарма отдельного заземления не требует. Такие же короткие витые пары применены в "шеллах" (держателях головок). Для сохранения гибкости провода свивка на выходе из тонарма выполняется очень свободной, и провода образуют небольшую петлю, защищаемую от наводок экраном из жести. Экран соединяют толстым монтажным проводом с "массой" (луженый контакт панели ЭПУ находится возле места выхода проводов из тонарма), к тому же контакту подпаивают заземление очистителя грампластинок, а также провод, идущий на вход внешнего предусилителякорректора (ПК) или к клемме заземления УКУ. Еще один отрезок провода соединяет самодельный экран с внутренним, штатным, закрывающим выходные гнезда ЭПУ.

Разъемы типа ОНЦ удалены, а отверстия в корпусе использованы для ввода кабелей со штекерами RCA. Высококачественные золоченые гнезда RCA смонтированы на толстой пластине (оргстекло, гетинакс), закрепленной винтами в торцы посередине коробки штатного экрана. Таким образом, разъемы при подключении заглубляются в корпус, что позволяет установить ЭПУ близко к стене. Две короткие витые пары соединяют гнезда с герконовым реле, что, в общем, не обязательно. Между ЭПУ и ПК использован кабель, отличающийся высокой помехозащищенностью и широкой полосой пропускания.

Уровень помех в модернизированном ЭПУ в основном определяется внешними причинами. В исходной же конструкции уровень помех –60...–70 дБ приводит не только к искажениям на пиках сигнала (обычно грешат на головку или пластинку), но и к повышению шумов звуковоспроизведения. При проигрывании же грампластинок высокого качества на ЭПУ, описанном в [1], отмечены чрезвычайно низкие шумы.

Проигрыватель полностью реализует все свои возможности с ПК, в котором применены фазолинейная коррекция и адаптивное согласование входа с любой головкой типа ММ при компенсации ее индуктивности (см. [3]). Совместно с таким корректором высокоуровневая головка ММ обладает преимуществами головки с подвижными катушками (МС), что позволяет достигнуть высококачественного воспроизведения грамзаписи недорогой головкой с эллиптической иглой.

Очень низкий уровень рокота ЭПУ позволяет отказаться от среза низких частот по кривой RIAA, установив в корректоре ФВЧ второго порядка с частотой среза 10 Гц, благодаря чему система будет эффективно воспроизводить весь частотный диапазон, вплоть до самого низкого тона органа (16 Гц).

ЛИТЕРАТУРА

- 1. **Кунафиң Р.** Из опыта эксплуатации ЭПУ "Радиотехника-001". Радио, 1997, № 5, с.14 16; № 6, с.11, 12.
- 2. **Кунафин Р.** Hi-Fi за сто рублей? — Радио, 1999, № 9, с.16, 17.
- 3. Предусилитель-корректор класса High-End. Радио, 1998, № 7, с. 5.

АНТЕННЫЙ УСИЛИТЕЛЬ ДЛЯ УКВ ЧМ РАДИОПРИЕМНИКА

И. НЕЧАЕВ, г. Курск, Н. ЛУКЬЯНЧИКОВ, г. Фатеж Курской обл.

УКВ ЧМ радиоприемник стал непременным атрибутом дома, в автомобиле и на даче. И одна из проблем, которая возникает при его эксплуатации, — это обеспечение требуемого качества приема на большом удалении от радиовещательных станций.

К сожалению, не все радиоприемники обладают хорошей чувствительностью, поэтому при удалении от радиостанций на несколько десятков километров, например, во время пребывания на даче или поездках за город, качество приема значительно ухудшается. Установка же эффективных приемных антенн на автомобиле или переносной аппаратуре сопряжена с большими трудностями или просто невозможна.

Выходом из этой ситуации может быть использование на входе радиоприемника малошумящего антенного усилителя. Если радиоприемник многодиапазонный и имеет один антенный вход (например, автомобильный), то усилитель должен усиливать сигналы именно этого диапазона и пропускать без потерь сигналы других. Кроме того, в условиях города, когда уровень сигналов радиостанций и помех значителен, такой усилитель необходимо отключать во избежание возникновения перекрестных искажений. Если прием осуществляется далеко за городом, то усилитель можно сделать неотключаемым.

Схема усилителя показана на **рис. 1**. Он выполнен на малошумящем биполярном транзисторе. Коэффициент усиления составляет около 20 дБ. На входе

усилителя установлены последовательно включенные фильтр нижних частот (ФНЧ) С1L1C2 с частотой среза 115...120 МГц и фильтр верхних частот (ФВЧ) с частотой среза 60...65 МГц. Таким образом усилитель обеспечивает усиление сигналов радиостанций, работающих в обоих радиовещательных УКВ диапазонах.

Если усилитель планируется разместить в радиоприемнике, где используется одна антенна на все диапазоны (автомобильный вариант), то его схему надо доработать и ввести два реле, а также дополнительный фильтр по питанию. Схема устройства этого варианта показана на рис. 2. При подаче питающего напряжения реле К1 и К2 подключают усилитель А1 (показано на схеме) между антенной и приемником, а при отключенном питании вход радиоприемника

соединяется непосредственно с антенной. Если усилитель будет устанавливаться в автомобиле, то его надо обязательно разместить в металлическом корпусе и питание подать через проходной конденсатор (С9).

Рис. 2

Элементы усилителя размещают на печатной плате из двусторонне фольгированного стеклотекстолита, рисунок печатных дорожек и расположение элементов показаны на рис. 3. Вторая сторона печатной платы оставлена металлизированной и соединена фольгой по контуру с общим проводником первой стороны. Для автомобильного варианта печатную плату следует удлинить так, чтобы можно было разместить реле и фильтр питания.

В усилителе желательно применить малошумящий транзистор с нормированным коэффициентом шума, лучше всего подойдут указанный на схеме КТ3120A, а также КТ382A, КТ382Б, КТ399A, КТ3101A-2, КТ3106A9, возможно применение транзистора КТ368A, но результаты могут оказаться несколько хуже. Конденсаторы – КД, К10-17 и аналогичные импортного производства, С9 –

К10П-4, К10-51, КТП, Б23. Резисторы – МЛТ, С2-33, Р1-4. Катушки L1 и L2 намотаны проводом ПЭВ-2 0,4 на оправке диаметром 4 мм и содержат соответственно 3,5 и 4,5 витка. Катушка L3 намотана на кольце диаметром 8—10 мм из феррита марки 2000НН и содержит 20—30 витков провода ПЭВ-2 0,2.

Усилитель включают между антенным гнездом и входом радиоприемника. При этом соединение от усилителя до входа приемника необходимо выполнить коротким экранированным кабелем. При установке в автомобиле все соединения следует выполнить экранированным кабелем, а усилитель разместить вблизи радиоприемника в экранированном отсеке. Если усилитель будет коммутируемым (автомобильный вариант), то необходим выключатель питания, который размещают в любом удобном месте. Фильтры рассчитаны для работы на кабель с волновым сопротивлением 50 Ом, при работе на кабель 75 Ом необходимо уменьшить емкости конденсаторов С1—С4 и увеличить индуктивность катушек L1 и L2 в полтора раза.

Налаживание усилителя сводится к установке требуемого режима по постоянному току. Подбором резистора R4 устанавливают оптимальный ток коллектора транзистора, при котором коэффициент шума минимален. Такие режимы обычно указывают в справочнике. Затем проводят проверку АЧХ входных фильтров, а в случае необходимости корректировки сдвигают и раздвигают витки катушек индуктивности.

Экспериментальная проверка усилителя проводилась в г. Фатеж на расстоянии 40...45 км от радиовещательных станций г. Курска. Он был установлен в приемник, имеющий УКВ диапазон с частотами 65,8...74 МГц. Прием осуществлялся на внешнюю антенну. Без усилителя был возможен уверенный прием двух государственных радиостанций и одна коммерческая радиостанция принималась с плохим качеством. После установки усилителя оказался возможным уверенный прием шести радиостанций, работающих в этом диапазоне в г. Курске.

DX-BECTU

П. МИХАЙЛОВ (RV3ACC), комментатор радиокомпании "Голос России"

РОССИЯ

МОСКВА. Всемирная Русская служба радиокомпании "Голос России" начала вещание на страны ближнего зарубежья. Теперь ее полное частотное расписание выглядит следующим образом.

Для Европы вещание ведется с 02.00 до 04.00 на частоте 1215 кГц; с 13.00 до 15.00 — на частотах 693, 999 (для Белоруссии, Молдавии и Украины); 1143 (для Прибалтики), 1215 и 1323 кГц; с 16.00 до 17.00 — на частотах 1143 и 7170 кГц (для Украины и Прибалтики); с 18.00 до 19.00 — на частотах 5950, 7170 (для Украины и Прибалтики), 7205* и 7340** кГц; с 20.00 до 21.00 — на частотах 612, 693, 999 (для Белоруссии, Молдавии и Украины), 1215, 7170 (для Украины и Прибалтики), 7205*, 7310*, 9905 и 12030** кГц; с 21.00 до 22.00 — на частотах 612, 693, 7205*, 7340**, 7370 и 9905 кГц.

Для Азии, Австралии, Новой Зеландии и Акватории Тихого океана с 13.00 до 14.00 — на частотах 7155, 7205, 7315*, 9490*, 9875*, 9900 и 15460 кГц. Для Таджикистана и Туркмении вещание ведется с 02.00 до 04.00 на частоте 648 кГц, с 13.00 до 14.00 и с 16.00 до 17.00 — на частоте 6185 кГц; с 18.00 до 19.00 — на частотах 648 и 6185 кГц.

Для Ближнего и Среднего Востока с 13.00 до 14.00 — на частоте 648 кГц; с 16.00 до 17.00 — на частотах 612 (только по понедельникам, вторникам, четвергам и воскресеньям), 1314, 7315^* , 9875^{**} , 11695^{**} , 12030 кГц..

Для стран Западного полушария с 02.00 до 04.00 — на частотах 7125, 7260, 12000, 15445, 15595, 17565*, 17595*, 17660 и 21755* кГц.

Для Северного Кавказа и Закавказья с 16.00 до 17.00, с 18.00 до 19.00 и с 21.00 до 22.00 — на частотах 171 и 7185 кГц.

Для Белоруссии программы "Голоса России" дублируются местными передатчиками в диапазоне 65,5...74,0 МГц и по третьему каналу сети проводного вещания.

E-Mail: worldradio@mail.com, wrs@online.ru. radio@vipmail.ru.

БЕЛГОРОДСКАЯ ОБЛАСТЬ. В этом регионе России все вещание ведется только в диапазонах УКВ-1 и УКВ-2. Местная радиостанция государственной областной радиокомпании "Белгород" и коммерческая станция "Три А" работают соответственно на частотах 70,16 и 107,7 МГц.

Из Москвы ретранслируются передачи следующих станций: "Монте Карло" — на частотах 66,68 и 104,2 МГц; "Радио России" — на частоте 70,16 МГц; "Маяк" — на частоте 71,87 МГц; "Хит FM" — на частоте 102,2 МГц; "Русское

Время всюду — UTC.

Радио" — на частоте 102,7 МГц; "Динамит FM" — на частоте 103,2 МГц; "Европа Плюс" — на частоте 103,6 МГц; "Наше Радио" — на частоте 104,7 МГц; "Шансон" — на частоте 106.3 МГц.

КАЗАНЬ. Передачи радиостанции "Голос Татарстана" здесь слышны с 05.00 до 06.00 и с 07.00 до 08.00 на частоте 15105 кГц; с 09.00 до 10.00 — на частоте 11915 кГц. Вещание ведется через передатчики в Самаре.

НИЖНИЙ ТАГИЛ. Здесь на частоте 103,0 МГц работает местная радиостанция "Экофонд" (или "Эко-Радио"). Из Москвы ретранслируются передачи радиостанций "Радио России" на частоте 69,29 МГц; "Эхо Москвы" — на частоте 100,5 МГц и "Русский Шансон" — на частоте 101,0 МГц, а из Екатеринбурга — "Русское Радио" на частоте 72,2 МГц.

ПЕТРОЗАВОДСК. В городе ведут передачи радиостанции: "Радио Карелии" — на частотах 765 кГц и 70,52 МГц, "Петрозаводск" — на частоте 69,45 МГц и "Русское Радио" на Онеге" — на частоте 104,7 МГц. Кроме того, здесь ретранслируются передачи московских радиостанций: "Маяк" — на частотах 612 кГц и 69,45 МГц; "Радио России" — на частотах 765 кГц и 70,52 МГц; "Европа Плюс" — на частоте 100,4 МГц, "Юность" — на частоте 102,0 МГц и радиостанции "Модерн" из Санкт-Петербурга — на частоте 105,6 МГц.

САНКТ-ПЕТЕРБУРГ. С середины октября 2000 г. здесь на частоте 684 кГц начались пробные ретрансляции программ радиостанции "Yleisradio" из Хельсинки и Международного Канадского радио ("RCI") из Монреаля. Сигналы принимаются со спутника связи, принадлежащего международной вещательной сети "World Radio Network" ("WRN").

ТВЕРСКАЯ ОБЛ., ВЫШНИЙ ВОЛОЧОК. Программы станции "Наше Радио" транслируются здесь на частоте 105,7 МГц через первую в городе радиостанцию, работающую в диапазоне УКВ-2.

ЗАРУБЕЖНЫЕ СТРАНЫ

АРГЕНТИНА. Передачи радиостанции "Nacional Arcangel San Gabriel" (регистрационный позывной "LRA 36"), работающей с аргентинской антарктической станции "Antarktica Esperanza", приняты в 20.35 на частоте 15475 кГц, а радиостанции "Radio Continental" на испанском языке с 23.18 до 00.45 — на частоте 20276 кГц (в режиме USB).

БРАЗИЛИЯ. Передачи радиостанции "Educadora da Bahia" приняты на частоте 6020 кГц, а радиостанции "Globo" — на частоте 6030 кГц. Эта же станция была слышна и на частоте 6120 кГц, но вдвое слабее. Передачи станции "Novaz da Paz" удалось услышать на частоте 6080 кГц, "Aparecida" — на частоте 6135 кГц, "Cultura" — на частоте 6170 кГц. Все эти станции были приняты с 23.50 до 00.30, вещание велось на португальском языке.

ВЕНГРИЯ. Радиостанция "Будапешт" в наступившем зимнем сезоне работает на русском языке с 04.00 до 04.30 на частотах 3975 и 6025 кГц и с 15.30 до 16.00 — на частотах 6025 и 9840 кГц, а на украинском языке с 04.30 до 05.00 и с 17.00 до 17.30 — на частотах 3975 и 6025 кГц.

ГЕРМАНИЯ, КЕЛЬН. Радиостанция "Немецкая Волна" в зимнем сезоне будет вещать на русском языке по такому расписанию: с 00.00 до 01.00 — на частотах 5925, 6035, 7285, 11965, 12045, 15145 и 15600 кГц; с 04.00 до 05.00 на частотах 693, 1188, 6055, 7145 и 7235 кГц; с 05.30 до 06.30 — на частотах 1188, 6055, 7145 и 7235 кГц (а также на частоте 999 кГц в будни — с 05.30, по воскресеньям — с 06.00); с 15.00 до 16.00 и с 17.00 до 19.00 — на частотах 693, 1188, 5945, 5980, 7145 и 9715 кГц; с 16.00 до 17.00 — на частотах 693, 999, 1188, 5945, 5980, 7145 и 9715 кГц; с 19.00 до 20.00 — на частотах 693, 999, 1188. 5980, 7145 и 9715 кГц; с 20.00 до 21.00 на частотах 693, 1188, 5980, 7145 и 9715 кГц. На украинском языке станция работает по будням с 05.30 до 06.30 на частотах 999, 6980 и 7200 кГц.

ГРЕЦИЯ. Передачи радиостанции "Голос Греции" на русском языке можно принимать в рамках мультиязычной "Интерпрограммы" с 15.00 до 15.30 на частотах 1386, 12105 и 15650 кГц.

- ИТАЛИЯ. Радиостанция "RAI International" из Рима с 29 октября 2000 г. вещает на русском языке с 03.30 до 03.50 на частотах 9690, 7230 и 5975 кГц, с 05.35 до 05.55 — на частотах 11800, 9670 и 7130 кГц, с 16.05 до 16.25 — на частотах 15290, 11950 и 9840 кГц и с 20.00 до 20.20 — на частотах 9670, 7190 и 6125 кГц.

КАНАДА, МОНРЕАЛЬ. Международное Канадское радио ("RCI") в новом сезоне работает на русском языке по следующему расписанию: с 16.00 до 17.00 — на частотах 9555, 11935 и 13650 кГц; с 18.00 до 19.00 — на частотах 7235 и 11915 кГц; с 22.00 до 23.00 — на частотах 7385 и 9680 кГц.

РЕСПУБЛИКА КОРЕЯ. Радиостанция "KBS" из Сеула вещает на русском языке с 11.00 до 12.00 на частотах 5975, 6135 и 7275 кГц; с 16.00 до 17.00 — на частоте 15575 кГц и с 19.00 до 20.00 — на частоте 7105 кГц.

РУМЫНИЯ, БУХАРЕСТ. "Интеррадио Румынии" ведет передачи на русском языке с 13.00 до 14.00 на частотах 11810, 15250 и 15315 кГц; с 15.00 до 16.00 — на частотах 11735 и 15365 кГц и с 19.00 до 20.00 — на частотах 5965, 7155 и 9550 кГц.

США. Радиостанция "Семейное Радио" ("WYFR") работает на русском языке по следующему расписанию: с 03.00 до 04.00 — на частотах 7355 и 9905 кГц; с 04.00 до 05.00 — на частоте 7355 кГц; с 15.05 до 17.05 — на частоте 9955 кГц и с 17.00 до 18.00 — на частотах 17760 и 21725 кГц.

ЧЕХИЯ. Радиостанция "Прага", возобновившая недавно вещание на русском языке, работает с 05.00 — на частотах 5915, 6055 и 11600 кГц; с 12.30 — на частотах 6055, 7345, 17485 и 21745-кГц и с 15.30 — на частотах 5915 и 11990 кГц. Длительность каждой передачи — 27 минут. Е-mail: cr@radio.cz, в графе "Subject" ("Тема") надо указать: "Rusky".

Хорошего приема и 73!

На частотах, помеченных знаком * , вещание ведется до 6 марта 2001 г., а знаком ** — с 6 марта 2001 г.

ДВА КОМПЬЮТЕРА – ОДИН **МОНИТОР**

О. ФЕДОРОВ, г. Москва

Рано или поздно владелец персонального компьютера (ПК) задумывается о его модернизации, многие, вероятно, проделывали эту процедуру не один раз. В итоге высвобождаются платы и узлы, продавать которые не имеет смысла, поскольку они мало кому нужны. Через некоторое время выясняется, что, купив корпус (а это вполне доступно по цене), можно собрать еще один ПК, но для полного комплекта не хватает одного важного (и дорогого) устройства - монитора. Возможный выход из такой ситуации изготовление описываемого в статье коммутатора.

Предлагаемое устройство позволяет подключать монитор, клавиатуру и "мышь" к любому из двух системных блоков и, таким образом, оперативно работать на двух компьютерах. В результате получается "мощный" комплекс с удвоенным числом портов и, соответственно, с большими возможностями. Допустима, как и прежде, работа и на любом одном компьютере (без включения питания второго системного блока).

Используя возможности Windows 95, ПК можно объединить в локальную сеть через СОМ или LPT, а лучше всего установить две сетевые карты, что и было сделано автором. Применение сетевых карт увеличивает число свободных портов, позволяя подключить дополнительные периферийные устройства. Все диски и принтер доступны с обоих ПК. При наличии локальной сети существенно снижаются требования к емкости жесткого диска второй

Вот как получившийся комплекс используется у автора. Один ПК (процессор 486, RAM 32 Мбайт) подключен к Интернету (для работы с сетью его производительности вполне достаточно). На этом же ПК стоит АРВИД (медленные операции копирования), свободный параллельный порт используется для подключения программаторов и различных экспериментальных устройств. Второй ПК (Pentium-133, RAM 64 Мбайт) — основной. К нему подключены сканер и лазерный принтер, для нормальной работы с которыми требуются большие объемы оперативной и дисковой памяти и высокая скорость работы процессора.

По нынешним меркам, подобные системные блоки обладают весьма скромными аппаратными возможностями, но все это функционирует уже более пяти лет. С момента изготовления описанного комплекса просто не возникала потребность в модернизации, за исключением того, что периодически приходилось "наращивать" объемы жестких дисков. При этом диски меньшего объема переставлялись во второй ПК. Суммарной "про-изводительности" и оперативности оказалось вполне достаточно для повседневной работы (здесь следует сделать оговорку: автор не имеет дела с современными играми - "пожирателями" ресурсов).

Надежность такой системы при большом числе одновременно работающих программ выше, чем у одного ПК. По-видимому, комбинация из двух машин с возможностью раздельной перезагрузки каждой может оказаться весьма полезной при работе с таким медленным и капризным устройством,

Принципиальная схема коммутатора изображена на рисунке. Как видно, это релейный переключатель на два положения, который коммутирует все необходимые линии связи с монитором, клавиатурой и манипулятором 'мышь" между двумя системными блоками ПК. Всего таких линий — восемь, что позволило обойтись двумя реле

Переключение названных устройств осуществляется нефиксируемой в нажатом положении кнопкой SB1 с выносного пульта, который располагается рядом с клавиатурой. Светодиоды HL1, HL2 индицируют, какой из системных блоков включен в данный момент. Практика показывает, что такая индикация необходима, поскольку иногда весьма сложно сразу же разобраться на каком из ПК в данный момент работаешь, особенно если они при этом соединены в сеть и все диски доступны для обоих компьютеров. (С индикацией довольно быстро вырабатываются соответствующие рефлексы, и переключение ПК воспринимается скорее как щелчок "мышкой" при переходе на другую программу в линейке задач Windows 9x).

Один триггер микросхемы DD1 используется для подавления дребезга контактов кнопки SB1, второй — счетный триггер, его состоянием определяется номер (1-й или 2-й) системного блока, к которому в данный момент подключена периферия. Транзисторы VT3, VT4 введены в коммутатор, так как кабель, соединяющий его с пультом (детали последнего смонтированы в корпусе неисправной "мыши"), имеет пять проводов, а для питания светодиодов можно использовать только два.

Встроенный стабилизатор напряжения на микросхеме DA1 позволяет применить для питания устройства обычные (нестабилизированные) сетевые адаптеры с выходным напряжением 12...15 В.

Диод VD1 повышает напряжение питания устройства до 5,5 В, что необходимо, поскольку питание на клавиатуру подается через диод VD10. При этом диоды VD8, VD9 в процессе работы надежно закрыты, блоки питания обоих ПК развязаны. Эти диоды введены для того, чтобы можно было включать составные части комплекса в произвольном порядке. При включении любого из системных блоков на клавиатуру подается напряжение питания, и если этот блок подключен коммутатором, BIOS определяет наличие клавиатуры и ПК нормально загружается. Напряжение питания клавиатуры при выключенном коммутаторе всего около 4,5 В, но этого в большинстве случаев вполне достаточно (из пяти проверенных клавиатур четыре работали без каких-либо сбоев и при таком напряжении).

При разработке не ставилась цель получить полную симметрию для обоих системных блоков, поскольку чаще всего сетевой шнур монитора подключен не непосредственно к сети, а через розетку на блоке питания ПК. Этот ПК и должен быть включен в первую очередь. Для того чтобы в момент замыкания цепи питания коммутатор устанавливался в соответствующее состояние (реле обесточены), введена цепь начального сброса R8C8. Если же вилка сетевого шнура монитора вставлена в сетевую розетку, не имеет значения, какой из ПК включается в первую оче-

Диоды VD2-VD7 обеспечивают питание "мыши", при этом соответствующие линии СОМ-портов обоих системных блоков развязаны между собой. Учитывая разнообразие характеристик СОМ-портов ПК и большое число ти-"мышей", невозможно дать 100-процентную гарантию работоспособности коммутатора, но в большинстве случаев "мышь" должна работать нормально. Драйверы "мыши" и тип (двух-трехкнопочная), естественно,

Сигнал	Контакт разъема		
	DB-9	DB-25	
Data	2	3	
GND	5	7	
+U _{пит}	4, 7	4, 20	
-U _{DMT}	3	9	

должны быть одинаковы на обоих ПК. При замене разъема (если "мышь" рассчитана на подключение к разъему DB-25), можно воспользоваться данными таблицы.

В коммутаторе применены следующие разъемные соединители: ХР1, XP2 ОНЦ-ВГ-4-5/16-В (СШ-5), DN5P; XP3, XP4 — DNS-15M; XP5, XP6 — DB-9M; XS1, XS2, XS5 — DB-9F, XS3 — 55B1-2 (DJK-02-A, SY-215), XS4 — ОНЦ-ВГ-4-5/16-Р (СГ-5); XS6 -DHS-15F. Конденсатор C2 — K10-17 или любой другой керамический, все остальные — оксидные любого типа. резисторы — МЛТ, С2-23, С2-33, С1-4 и т. п. Вместо микросхемы К155ТМ2 (DD1) допустимо использовать K555TM2, а вместо KP142EH5A (DA1) — KP142EH5B, KP1180EH5A, КР1180ЕН5Б, µА7805. Реле РЭС-22 (К1, К2) — исполнений

РФ4.523.023-01. РФ4.523.023-05.

РФ4.523.023-011 (ток срабатывания — 36 мА, сопротивление обмотки — 157...210 Ом). Возможно применение любых реле с напряжением срабатывания 9....10 В (их число зависит от числа контактных групп).

Диоды VD1, VD11, VD12 — любые кремниевые с прямым током более 100 мА и допустимым обратным напряжением не менее 50 В, остальные любые кремниевые с допустимым обратным напряжением не ниже 600...800 В. Мощные высоковольтные диоды в цепях питания клавиатуры и "мыши "использованы для того, чтобы "с запасом" исключить возможные неприятности с блоками питания ПК, которые могут возникнуть при обрыве общего провода. Вместо светодиода КИПД14Г-Л допустимо использовать КИПД14Д-Л, КИПД24А-Л, КИПД24Б-Л,

вместо КИПД14А-К — КИПД14Б-К, КИПД24А-К, КИПД24Б-К.

Детали пульта, как уже говорилось, размещают в корпусе неисправной "мыши". При желании их можно встроить в клавиатуру. В этом случае нажатие кнопки SB1 будет "эквивалентно" сочетанию клавиш "Alt"+"Tab" в Windows 9x.

Коммутатор собирают в любом подходящем корпусе, лучше металлическом. На нем устанавливают разъемы XS3, XP5, XS4, XP6, XS6. Из корпуса выводят шесть кабелей, оканчивающихся соответствующими разъемами.

Контакты розетки XS6 и реле K1, K2 соединяют отрезками провода минимальной длины. Жилы входных кабелей видеосигнала также припаивают непосредственно к контактам реле. Длина кабелей, соединяющих выходы

видеокарт с коммутатором, должна быть не более 150...200 мм. Если корпусы ПК расположены вплотную один к другому, обычно вполне достаточно кабелей длиной 120...150 мм.

Следует учесть, что уже при длине 200...250 мм заметна небольшая потеря четкости изображения на экране монитора (с разными видеокартами этот эффект проявляется в различной степени, зависит он и от качества самого кабеля, от текущего видеорежима). Автор использовал два отрезка восьмижильного экранированного кабеля длиной 150 мм от переходника SCART—SCART. Поскольку число жил меньше, чем показано на схеме, три контакта "GND" объединены непосредственно на разъемах.

Особое внимание нужно уделить надежности соединения корпусов всех

входящих в комплекс устройств. Прежде всего следует проверить наличие и качество контакта между общим проводом питания (черные провода) и корпусом ПК. Соединение это, как правило, выполнено в блоке питания с помощью одного винта крепления печатной платы. Для проверки можно использовать омметр, переключенный на минимальный предел измерения. Все выходные разъемы блока питания при этом нужно отключить (если этого не сделать, проверка будет некорректной, поскольку соединение с корпусом может осуществляться через винты крепления устройств или через плату портов, например, корпус LPT разъема). На практике в блоках питания китайского производства иногда отсутствовал винт крепления, контактная площадка оказывалась залитой лаком или в соответствующем углу печатной платы обнаруживалась трещина с разрывом фольги.

Для надежной работы необходимо до первого включения соединить корпусы обоих ПК с корпусом или с минусовым проводом питания коммутатора. Если у монитора имеется соответствующий зажим "под винт", его также следует соединить с корпусами ПК отдельными проводами (корпус монитора, конечно, будет соединен с корпусом ПК через сетевой шнур, но нужно учитывать, что это соединение бывает ненадежным и, кроме того, шнур питания монитора может быть подключен не к блоку питания ПК, а непосредственно к сетевой розетке). Это соединение желательно выполнить достаточно толстым проводом (диаметром 1...2 мм).

Одной из возможных причин сбоев в работе ПК может быть провод, заземляющий металлическую рамку защитного экрана монитора, если он отвалился и лежит в непосредственной близости от корпуса ПК.

Необходимо осмотреть и сетевой адаптер (он, кстати, должен быть достаточно мощным, чтобы обеспечить питание клавиатуры, реле и светодиодов). Желательно, чтобы сетевая и вторичная обмотки его трансформатора были намотаны на разных секциях каркаса и, конечно, не имели видимых повреждений. Если в адаптере отсутствует предохранитель (иногда он "спрятан" под слоем изоляционной ленты, над сетевой обмоткой), его нужно установить. Лучше установить два предохранителя (в оба сетевых провода).

При использовании отдельного трансформатора предпочтение следует отдать тому, который имеет экранирующую обмотку (ее соединяют с корпусом трансформатора и с минусовым проводом), или трансформатору, у которого сетевая и вторичная обмотки намотаны на разных каркасах (в этом случае нужно обеспечить надежный контакт магнитопровода с корпусом коммутатора).

Столь подробное описание мер защиты сделано сознательно: если все сделать аккуратно и внимательно, не придется впоследствии горевать о потерях.

ВОЗВРАЩАЯСЬ К НАПЕЧАТАННОМУ

"ПРОБЛЕМА ВВОДА 2000 ГОДА В КОМПЬЮТЕР С УСТАРЕВШЕЙ ВЕРСИЕЙ ВІОЅ"

Под таким заголовком в "Радио" № 7 за 2000 г. была опубликована небольшая заметка И. Осипова, посвященная корректному формированию системной даты на IBM PC с BIOS ранних версий. Судя по редакционной почте, эта проблема весьма актуальна, и сегодня потому, что, во-первых, в эксплуатации еще находится большое число подобных компьютеров, а, во-вторых, сама проблема злободневна не только для 2000 г. Она останется такой на протяжении всего XXI века. Этой теме и посвящены публикуемые здесь заметки.

Автору удалось разработать аналопрограмму QuickBASIC, которая примерно вдвое короче и не создает никаких дополнительных файлов. Текст программы приведен в таблице.

C\$ = DATE\$ Month\$ = MID\$(C\$, 1, 2)Day\$ = MID\$(C\$, 4, 2)IF LEFT\$(Dav\$, 1) = "0" THEN Day\$ = RIGHT\$(Day\$, 1) Year\$ = "2000"; замените на нужный год DATE\$ = Month\$ + "/" + Day\$ + "/" + Year\$ **END**

В дальнейшем в программу следует подставить нужный год (2001 и т. д.) и вновь откомпилировать программой QuickBASIC 4.5 в исполняемый файл Y2K.EXE.

В. КАРЕЛИН г. Ужур Красноярского края

Программа, предложенная И. Осиповым, далеко не оптимальна, поскольку не использует всех возможностей QuickBASIC'a, имеет совершенно излишний объем (например, файловый ввод-вывод) и предполагает некие "шаманские", с точки зрения большинства пользователей, манипуляции с файлом AUTOEXEC.BAT (переназначение вво-

Столкнувшись в начале 2000 г. с похожим "поведением" "четверок", я написал программу (табл. 1), которую, на первый взгляд, и программой-то язык не поворачивается назвать, поскольку состоит всего из одной строки. И тем не менее она жестко устанавли-

Таблица 1 DATE\$ = LEFT\$(DATE\$, 6) + "2000"

вает правильную дату при загрузке компьютера. Достаточно ее скомпилировать и записать полное имя получив-

шегося FXFшника, включа- IF LEN(COMMAND\$) = 4 THEN ce6g IF VAL(COMMAND\$) >= 2000 AND VAL(COMMAND\$) < 2100 THEN ющее в

диска DATE\$ = LEFT\$(DATE\$, 6) + COMMAND\$ и папки, в кото- END IF рой он поме- END IF шен. в файле

AUTOEXEC.BAT. С одной стороны, жесткая установка года в теле программы неудобна, так как ее придется перекомпилировать с другим значением при наступлении каждого следующего года, а с другой — эту процедуру предстоит проводить всего-то раз в год.

В этой программе использован оператор (и он же функция) DATE\$, имеющийся в любой версии BASIC'a. На самом деле DATE\$ — текстовая переменная, содержащая системную дату компьютера в "американском" формате mmdd-уууу (месяц-число-год). С ней можно работать почти как с обычной текстовой переменной, если при этом не нарушать ее формат. Но у нее есть весьма полезное свойство: она напрямую связана с системной датой. Если корректно изменить ее содержимое - мгновенно изменится и дата, установленная в компьютере, если же некорректно - программа остановится и выведет на экран сообщение об ошибке. В единственной строке программы выделяют "правильную" часть даты — шесть символов, включая разделители-дефисы, - и к ней добавляют нужный год.

Для тех, кто предполагает эксплуатировать "четверки" до 2099 г. или просто не хочет каждый год перекомпилипредыдущую программу, в табл. 2 приведена более сложная программа, состоящая из пяти строк. Три первые из них можно, при желании. объединить в одну, тогда две последние просто будут не нужны. Эту программу запускают с параметром, состоящим из четырех цифр года, который нужно установить в компьютере, т. е. FIX2XXXY 2001. Таким образом, ежегодная процедура упрощается до смены параметра программы в файле AUTOEXEC.BAT (ее нужно прописать в этом файле так же, как и предыдущую).

Первый оператор программы проверяет длину строки параметров — четыре цифры. Для использования системной переменной COMMAND\$ следует запустить QuickBASIC с библиотекой команда QB/L.

Таблица 2

Во второй строке сравнивают введенное значение с нужным интервалом (функция VAL преобразует строку цифр в число). Меньше 2000 не требуется. к тому же годы менее 2000, как правило, устанавливаются корректно сами по себе, а больше 2099 не позволит компьютер. Эта проверка позволяет избежать остановок при загрузке.

Третья строка, собственно, и устанавливает системную дату в компьютере. Предполагаем, если параметр прошел две предыдущие проверки, он корректен. Строки END IF представляют собой "закрывающие скобки" при блоковом операторе IF и не несут смысловой нагрузки, собственно, алгоритма.

Эти программы можно скомпилировать любым компилятором BASIC'a, ecли нужно, добавив номера строк. Автор использовал QuickBASIC версии 4.5.

Для тех, кто предпочитает BASIC'y ASSEMBLER или хочет иметь исполняемый файл небольшого объема, подойдет программа Fix2000, представленная в табл. 3. Ее текст наби-

рают в любом редакторе в кодах DOS, используя кодовую страницу 866 (например, в редакторе Norton Commander'a), 3aтем сохраняют в файле Fix2000.ASM и компилируют программой ассемблера. В табл. 4 приведен ее шестнадцатиричный код, который можно непосредственно набрать в лю-

Таблица 3 cseq segment assume cs:cseg org 100h fix2000: MOV AH, 2AH INT 21H **MOV CX, 2000** MOV AH, 2BH **INT 21H** RET cseg ends end fix2000

бом дамповом редакторе, например, Volkov Commander или FAR. Далее его сохраняют с именем Fix2000.СОМ и прописывают в файле AUTOEXEC.BAT.

Таблица 4

0000: B4 2A CD 21 B9 D0 07 B4 2B CD 21 C3

Эта программа занимает объем всего 12 байт. Она скомпилирована с помощью макроассемблера MASM версии 5.1, хотя можно использовать любой другой. Строки, набранные заглавными буквами, представляют собой, собственно, тело программы, а остальные определяются системными требованиями конкретного компилятора.

Программа сначала считывает системную дату функцией 2Ah прерывания 21h, затем изменяет значение года в регистре СХ и, наконец, устанавливает новую дату функцией 2Bh того же прерывания 21h.

Изменить установленный год в программе на ASSEMBLER'е не представляет никакой сложности, правда, после этого ее следует перекомпилировать. Однако лучше это сделать непосредственно в дампе: в байте D0h следует изменить ноль на единицу для 2001 года и так далее. Байты D0 07 представляют собой переставленные половинки числа 7D0h, которое при переводе его в десятичную систему и бу-

В. КИРИЧЕНКО

г. Шахты Ростовской обл.

дет числом 2000.

ЧАСТОТОМЕР НА РІС-КОНТРОЛЛЕРЕ

Д. ЯБЛОКОВ, В. УЛЬРИХ, г. Санкт-Петербург

Этот прибор предназначен для измерения частоты логических сигналов, а также периодических сигналов непрямоугольной формы положительной полярности. Он предельно прост по схеме и в работе (пределы измерений переключаются автоматически) и может найти применение в тех случаях, когда отсчета частоты с точностью до третьего знака достаточно.

Частотомер, принципиальная схема которого изображена на рисунке, позволяет измерять частоту периодических сигналов в диапазоне 250 Гц...50 МГц. Погрешности измерений и отсчета для каждого интервала частот приведены в табл. 1. Входное сопротивление прибора - не менее 2 кОм. Уровень лог. О входного напряжения должен быть не более 0,2, а лог. 1 - не менее $0.8U_{\text{пит}}$, где $U_{\text{пит}}$ – напряжение питания, которое может быть любым в пределах 3...6 В. Потребляемый ток не превышает 100 мА.

стоты сигнала, а Е - порядок (например, показание 2,25 $\,^3$ соответствует частоте 2,25 \cdot 10 3 = 2250 Гц; $4,32.5 - 4,32 \cdot 10^5 = 432.000 \Gamma ц =$ = 432 кГц и т. д.).

Микроконтроллер PIC16F84 имеет в своем составе восьмиразрядный модуль таймера (TMR0), который может использоваться с восьмиразрядным предделителем. Последний функционирует асинхронно, поэтому таймер способен считать частоту сигналов значительно выше частоты генератора микроконтроллера, кото-

Как видно из схемы, основной элемент частотомера - микроконтроллер PIC16F84, осуществляющий счет импульсов внешнего сигнала, поступающего на вход прибора, обработку полученных зна-

Таблица 1

1	нтервал стот, кГц	Время измере-	Погрешность, Гц (кГц)		
	(МГц)	ния, мс	измерения	отсчета	
0,2	250,999	500	±2	±2	
	19,99	500	±2	±5	
1	099,9	500	±2	±50	
1	00127	500	±2	±500 .	
1	28999	1	(±1)	(±1)	
(19,99)	1	(±1)	(±5)	
	1050)	1	(±1)	(±50)	

чений и вывод результатов измерения на табло. Частота (в герцах) отображается индикаторами HG1-HG4 в формате X,YZ·10[^]E Гц, где X,YZ – десятичное значение ча-

рая в данном случае равна 4 МГц. Минимальное время высокого и низкого уровней входного сигнала — 10 нс, что позволяет модулю TMR0 функционировать от внешнего сигнала частотой до 50 МГц (а практически и выше). Предделитель задействован для повышения точности измерений. Так как его предельный коэффициент деления равен 256, максимальная разрешающая способность счетчика составляет 16 двоичных разрядов. Однако содержимое предделителя невозможно считать программно, подобно регистру. На примере описываемого частотомера показан метод, позволяющий "извлекать" восьмиразрядное значение предделителя. Это обеспечивает разрешающую способность измерения 16 разрядов: восемь старших разрядов считываются из TMRO, а восемь младших из предделителя.

:02000000852851 :100020008A0182077E340C34B6349E34CC34DA3400 :10003000FA340E34FE34DE348A018207003462342E :100040005D34583453344R34493444343F343A34B4 :10005000353430342B34263421341C3417341234E4 : 1000600006340334053405340634033402340734CB :1000700006340834013406340334083404340034BC :1000800008340134093402340034043400340934AF :1000900006340034023400340434083400340134AB :1000A00000340234043400340034053401340234A2 :1000B0000034003402340534063400340034013492 :100000000234083400340034003406340434003470 : 1000D000003400340334023400340034003401347A :1000E0000634003400340034003400340034003462 :1000F000003400340434003400340034003400345A :100100000034003400340034013485018601831644 :100110002730810010308500860183120830A0004E :10012000A100A200A3000A309200F720920B9528AC :1001300081018316013086008312C7309A00000C7 :1001400064009A0B9F288316860183121021900861 :10015000031DC928911BC92881018316013086001F :100160008312000000000A309200F720920BB5289D :100170000000000000008316860183121021900801 :10018000031DD628911BD628A001A101A201A3011D :1001900098289401950196019701980199010330DF

:1001A000A3009C0121210A30920095289401950119 :1001B000960197019801990111309C00901B6C21C8 :1001C0000310910D900DA3019C01212198280A3064 :1001D0009A00000F8309B00640000000009B0BB8 :1001E000ED2800000009A0BEA2800000800200813 :1001F000102086000510E720051421081020860035 :100200008510E72085142208102086000511E720BC :1002100005152308102086008511E72085150800A4 :10022000010890009C010610061406109C0A100894 :10023000010603191329FF3091001C089102910A4D :10024000080010309C00910D900D03186C219C0B40 :100250002329572105309D001A30840084030008AB :10026000031D34299D0B2E2902301D02031C512928 :1002700003194329143E8400840305300002031C43 :100280004329840A800A57211D08A307143E8400CD :100290000008A00084030008A10084030008A20055 :1002A00008000030A000A100A200A3000800053053 :1002B0009200143084009E0100089C001C088000FD :1002C0009E0A0A309C0203185E299E03840A1E08B7 :1002D0008007920B5B2908001C081C209D001C2035 :1002E00098079D0A1D081C2097079D0A1D081C20C1 :1002F00096079D0A1D081C2095079D0A1D081C20B5 :040300009407080056 :0000001FF

Измеряемый сигнал через резистор R2 поступает на вывод RA4 DD1, являющийся входом внешнего сигнала (T0CKI) таймера TMR0. Этот вывод соединен с RB0, переключением которого осуществляется управление режимом счета. Перед измерением производится сброс TMR0 (при этом сбрасывается и предделитель).

Для измерения частоты вывод RB0 конфигурируется как вход на точные интервалы времени, что позволяет внешнему сигналу поступать на вход таймера. Отсчет длительности интервалов осуществляется "зашитой" в микроконтроллер программой и выполняется как точная временная задержка. По истечении ее вывод RB0 конфигурируется как выход, TMR0 прекращает работу, поскольку на RA4 устанавливается низкий уровень, и внешний сигнал перестает поступать на его вход.

Затем считывается накопленное 16-разрядное значение числа периодов входного сигнала: в старшие восемь разрядов записывается содержимое TMR0, а в младшие - предделителя. Для получения значения предделителя выполняется дополнительная подпрограмма (с этой целью на выводе RA4 командами BSF и BCF переключается выходной уровень, т. е. программно формируется последовательность коротких импульсов). Каждый импульс инкрементирует предделитель и счетчик импульсов N, после чего проверяется содержимое TMR0, чтобы определить, увеличилось ли оно. Если оно возросло на 1, восьмиразрядное значение предделителя определяется по содержимому счетчика импульсов N как 256 - N. Далее 16-разрядное двоичное значение частоты преобразуется в шестиразрядное десятичное, которое округляется до трехзначного, а затем формируется указанный выше экспоненциальный формат для вывода на табло в динамическом режиме. Сканирование индикаторов происходит с частотой примерно 80 Гц. Высокая нагрузочная способность микроконтроллера позволила подключить индикаторы непосредственно к его выводам.

Измерение частоты производится в два этапа. Сначала формируется интервал времени (программная задержка) длительностью 1 мс, что соответствует области высоких частот. Если полученное значение частоты более 127 (старший байт — значение ТМR0 — и старший разряд младшего байта — значения предделителя — не равны 0), оно преобразуется, и результат выводится на индикаторы. После этого цикл повторяется.

Если же значение частоты менее 127, выполняется второе измерение (для низких частот), при котором формируется интервал времени длительностью 0,5 с. Для оптимизации работы микроконтроллера он объединен с циклом вывода результата предыдущего измерения на индикаторы. Значение частоты более 127 предля индикации, образуется при меньшем показания индикаторов обнуляются (частота входного сигнала - вне диапазона измерений или отсутствует вообще). После этого в обоих случаях полный цикл измерения повторяется.

Коды "прошивки" ПЗУ микроконтроллера в формате MicroChip.hex приведены в табл. 2. Исходный текст программы желающие найдут на ftp-cepвере редакции в Интернете (ftp://ftp.paguo.ru/pub/ или ftp://212.188.13.179/pub/).

Частотомер можно значительно удешевить, если выполнить его на базе PIC-контроллера с однократно программируемым ПЗУ, например, PIC16C54C, стоимость кото-

рого вдвое меньше (при этом потребуется незначительная доработка программы). Применение ЖК индикатора с устройством управления, например, HT1621, позволит снизыть потребляемый ток примерно до 5 мА.

Увеличить входное сопротивление примерно до 1 МОм позволит применение буфера на одном транзисторе (см. заметку М. Васильева "Повышение входного сопротивления частотомера в "Радио", 1987, № 4, с. 57). Чтобы уменьшить погрешность прибора в области средних частот, в программу достаточно ввести еще одно измерение длительностью 10 мс, в результате погрешность в диапазоне 100...999 кГц снизится до 100 Гц. А это, в свою очередь, позволит добавить разряд на индикаторе и повысить его разрешение.

Для измерения частоты синусоидальных сигналов, изменяющихся относительно 0, на входе прибора желательно установить разделительный конденсатор емкостью не менее 5 мкФ.

Чтобы расширить диапазон измерений в сторону низких частот, нужно добавить в программу еще одно измерение, во время которого в течение 0,5 с в цикле программного опроса без участия таймера считается число импульсов на входе. Полученное значение преобразуется для индикации по предложенной программе. Однако в этом случае общее время измерения превысит 1 с и станет заметным.

Можно поступить иначе — сместить диапазон измерений в сторону низких частот, заменив ZQ1 на 4 МГц кварцевым резонатором на частоту 400 кГц. Диапазон частот осле такой замены — 25 Гц...500 кГц. Время измерения возрастет до 5 с, и станет заметно мерцание индикаторов.

"SONY PLAYSTATION" **ИЛИ СХЕМОТЕХНИКА 32-БИТНЫХ** ВИДЕОПРИСТАВОК

МОДУЛЬ ДЛЯ ПРОСМОТРА ВИДЕО-CD

С. РЮМИК, г. Чернигов, Украина

На рис. 5 приведена структурная схема видеоплаты, представляющей собой специализированный видеопроцессор с аппаратным MPEG-декодером. Стандартом MPEG-1 (ICO 11172) определены методы сжатия видео- и аудиоданных, позволяющие уменьшить скорость их передачи до 1,5 Мбит/с. При коэффициенте сжатия информации от 1:40 до 1:200 обеспечивается приемлемое для бытовых телевизоров качество изображения [2].

'Сердце" видеоплаты — MPEG-деко-U3 W9925QF фирмы Winbond Electronics Corp. (Тайвань). Поступающий от CD-ROM цифровой поток данных он обрабатывает в режиме реального времени. Декодер поддерживает стандарты VCD1.1, VCD2.0, Karaoke CD, CD-I, CD-DA, выделяет системную информацию, аудио- и видеоданные. Предусмотрены режимы паузы, покадрового просмотра, замедленной и ускоренной "перемотки". Разрешающая способность видеоканала — 704×480 (NTSC) или 704×576 (PAL) элементов изображения. В стереоканале звука предусмотрено цифровое управление громкостью.

Микросхему W9925QF выпускают в 100-выводном корпусе QFP с шагом выводов 0,66 мм, напряжение ее питания - 3,3 В+10 %, потребляемая мощность – не более 0,5 Вт. Внутренняя структура декодера показана на рис. 6. Его основа - вычислительное ядро RISC-процессора, соединенное локальной шиной с декодирующим сопроцессором, аудиопроцессором и интерфейсными узлами. Данные от CD-ROM поступают по стандартному последовательному четырехпроводному CD-интерфейсу, цепи которого совмещены с разрядами А0-А3 шины адреса ПЗУ U4. Формат выходных видеоданных параллельный, аудиоданных - последовательный. Работой декодера управляют через внешнюю восьмиразрядную шину D0-D7

Согласно MPEG-1 базовым считаетизображение состоящее 352×240 элементов стандарта NTSC или 352×288 элементов стандарта PAL. Это всего лишь четверть элементов полного телевизионного кадра. Недостающие MPEG-декодер восстанавливает методом интерполяции, для чего необходим быстродействующий и достаточно объемный буфер, в который "сырые" данные записывают порциями с большой скоростью, а обработанные читают медленнее,

но непрерывно. Ha видеоплате VCDM таким буфером СЛУЖИТ микросхема AS4C256K16E0 Alliance фирмы Semiconductor (Тайвань) - быстродействующее динамическое ОЗУ емкостью 4 Мбит, организованных как 512 столбцов \times 512 строк \times 16 бит (рис. 7). Она относится к классу так называемых EDO-DRAM.

меняют в оперативной памяти персональных компьютеров. Назначение выводов аналогично обычным динамическим ОЗУ, лишь входов стробирования адреса столбцов предусмотрено два: UCAS — для старшего и LCAS — для младшего байта данных. Если соединить их параллельно, полученный вход будет эквивалентен обычному CAS. Микросхема размещена в корпусе SOJ-40 с шагом выводов 1,27 мм.

EDO-DRAM Аббревиатура (Extended Data Out Dynamic Random Access Memory) означает "динамическое ОЗУ с расширенным выводом данных". Кроме обычных режимов записи, чтения, модификации и регенерации данных в таком ОЗУ предусмотрен специальный EDO-режим, позволяющий с большой скоростью записать или прочитать целую страницу памяти. Иногда его называют НРМ (Hyper Page Mode) — гиперстраничный режим. Страницей в данном случае считается совокупность 512 16-разрядных ячеек памяти одной, произвольно выбранной строки. При низком уровне сигнала RAS номер столбца автоматически инкрементируется (увеличивается на единицу) по каждому спаду сигнала CAS, чем и достигается повышенное быстродействие. Подобный режим был

К ОЗУ D0-D7 A0-A3 Декоди-Интерфейс Интерфейс Интерфейс рующий буферной *<u>чправления</u>* CD сопроцессор памяти RISC-Видео-Аудио-Аудиоинтерфейс процессор интерфейс процессор которые нередко при- Рис. 6 Аудиоданные Видеоданные

Окончание. Начало см. в "Радио", 2000, №11

применен еще в микросхемах КР565РУ7 [3] и позволял читать подряд четыре одноразрядных ячейки памяти. Правда, называли его слоговым, а не страничным. Остальные отличия современных EDO-DRAM от морально устаревших КР565РУ7 носят в основном технологический характер. Например, микросхема, установленная в VCDM, могла бы заменить 16 штук КР565РУ7Г, причем с быстродействием в 4...5 раз выше, а потребляемой мощностью — в десять раз меньше.

Цифровой видеокодер U2 W9952QP Winbond Electronics Corp. (рис. 8) размещен в корпусе QFJ-32 с шагом выводов 1,27 мм. Он преобразует входные восьмиразрядные данные о яркости и цвете элементов изображения в полный цветовой телевизионный сигнал (ПЦТС) стандартов PAL-B, D, G, H. I (625 строк) или NTSC-M (525 строк). На его входы Р0-Р7 данные поступают в формате YCbCr. Сигналы яркости Y и два цветоразностных Cb и Cr связаны с обычными R, G, В формулами:

Y=0,299R+0,587G+0,144B; Cb=B-Y; Cr=R-Y.

Главное достоинство такого формата — меньший диапазон изменения цветоразностных сигналов по сравнению с исходными, что уменьшает число двочных разрядов, необходимых для их передачи. К тому же частота дискретизации цветоразностных сигналов в два раза меньше, чем яркостного. Иногда сигналы Сb и Сr обозначают соответственно V и U.

От MPEG-декодера на видеокодер поступают строчные VSYNC и кадровые HSYNC синхроимпульсы, тактовый сигнал СLК частотой 4,433 МГц и логический сигнал SLEEP. Последний переводит микросхему U2 в режим с уменьшенным потреблением энергии, когда видеоданные с лазерного диска не поступают. Сформированный ПЦТС снимают с выхода СОМР микросхемы U2. Его стандарт (в данном случае PAL) задан логическими уровнями на входах MODE0-MODE3. На выходах CVBS Y и CVBS С имеются раздельные сигналы яркости и цветности, которые в рассматриваемом устройстве не используются. Напряжения питания аналоговых (VAA) и цифровых (VDD) цепей подведены к микросхеме U2 отдельными печатными проводниками. Таким же образом выполнены цепи аналоговой (AGND) и цифровой (DGND) "земли", соединенные на печатной плате только в одной точке. Это снижает уровень импульсных помех в формируемом видеосигнале.

Аудио-ЦАП U6 PCM1725U фирмы Burr-Brown (США) представляет собой двухканальный (стерео) дельта-сигма преобразователь кода в напряжение (рис. 9). По структуре он очень похож на установленный в "PlayStation" аудио-ЦАП АК4309AVM [1], но, будучи разработанным на год позже, имеет лучшие параметры. Частота дискретизации — 44.1 кГц. неравномерность АЧХ — +0,17...-0,33 дБ в диапазоне частот 0...20 кГц, динамический диапазон *-90...95 дБ, переходное затухание между стереоканалами - 88...95 дБ, максимальное выходное напряжение на нагрузке 10 кОм — 3,2 В, потребляемая мощность — не более 90 мВт при напряжении 4,5...5,5 В. Корпус — SOP-14 с шагом выводов 1.27 мм.

На вход аудио-ЦАП от MPEG-декодера поступают пять сигналов: LRCIN переключение данных левого и правого каналов (44,1 кГц), ВСКІМ — битовая синхронизация (2,82 МГц), DIN — последовательные данные, SCKI — тактовый сигнал (16,9344 МГц), DM — управление режимом работы встроенного фильтра восьмого порядка. С выходов OUTR (правый канал) и OUTL (левый канал) звуковые сигналы поступают на сумматоры кросс-платы. Между выводом САР и общим проводом включен оксидный конденсатор емкостью 10 мкФ. Уровень логического нуля на выводе FORMAT задает стандартный (а не I²C) формат цифровых аудиоданных.

Микросхема U4 AT29C020 американской фирмы Atmel (рис. 10) слу-

U1 AS4C256K16E0 U2 W9952QP U4 AT29C020 VREF I VREF O EDO-X/Y A0 PROM 17 18 19 22 23 24 25 26 DRAM D0Α1 D1 A1 A2 A3 A4 D1 D2 D3 D4 10 CVBS Y A2 D2 D3 D4 D5 D6 P1 P2 P3 P4 CVBS_C A3 FSADJ A4 A5 COMP A5 A6 D5 D6 A6 P5 A7 A7 D7 A8 P6 **A8** P7 D8 A9 D9 RAS A10 28 UCAS 33 34 D10 CLK A11 290 LCAS 130 WE 270 OE D11 HSYNC A12 A13 D11 36 D12 37 D13 38 D14 38 VSYNC A14 MODE0 D14 A15 19 39 D15 MODE1 A16 18 VAA 30 MODE2 Δ17 VCC MODE3 240 OE 220 CE 16 MASTER AGND 20 TEST VCC 32 GND 16 13 310 WE SLEEP 14 15 GND SVID VDD **CBSW** DGND **I**40

Рис. 7

Рис. 8

Рис. 10

жит постоянным запоминающим устройством, в котором хранятся данные, необходимые для работы VCDM. Ее корпус — QFJ-32 с шагом выводов 1,27 мм. Это — FLASH-ПЗУ, которое можно перепрограммировать не извлекая из устройства, причем гарантируется более 10000 циклов переза-

U6 PCM1725U

писи. Объем памяти — 256 Кбайт, длительность цикла чтения — не более 150 нс. Назначение выводов U4 не отличается от обычных микросхем памяти такого же объема.

Все остальные узлы видеоплаты (за исключением кварцевого генератора) сосредоточены в программируемой логической интегральной схеме (ПЛИС) U5 ispLSI2064 фирмы Lattice (США) [4]. У нее имеется 64 программируемых внешних выводов, каждый из которых может служить входом или выходом, а внутри — 64 регистра и 2000 логических элементов. Максимальная тактовая частота -- 80 МГц, внутренние задержки сигналов — 5...10 нс, напряжение питания — 4,75...5,25 В, ток потребления не более 100 мА. Микросхема собрана в 100-выводном корпусе QFP с шагом выводов 0,5 мм. По уровням входных и выходных сигналов она совместима с логическими микросхемами структу-

Применение ПЛИС позволило отказаться от установки на видеоплату нескольких десятков обычных микросхем средней степени интеграции. Внутренние связи между элементами ПЛИС задают, занося в нее данные о требуемой конфигурации, примерно, как при программировании ПЗУ. Рассматриваемая микросхема позволяет делать это, не извлекая ее из системы. Программа "прошивки" является интеллектуальной собственностью разработчика и "вскрытию" в разумные сроки практически не поддается.

Кварцевый U7 генератор МСО-1510А выполнен в металлическом корпусе размерами 13,2×20,8 мм. Его внешний вид показан на рис. 11, а. Генератор формирует тактовый сигнал ТТЛ-уровня. Его частота 40,5 МГц не кратна частотам телевизионных синхросигналов и дискретизации аудио-ЦАП. Схема, по которой включен генератор на видеоплате, показана на рис. 11,6. Резисторы R5 и R13 служат для уменьшения "звона" на фронтах сигналов. Кварцевый генератор единственный элемент видеоплаты, который можно самостоятельно заменить в домашних условиях. Все остальное подлежит ремонту только в специализированных мастерских, оборудованных приспособлениями для монтажа и демонтажа SMD-элементов.

ЛИТЕРАТУРА

- 2. **Борзенко А. Е., Федоров А. Г.** Мультимедиа для всех. М.: "Компьютер-Пресс", 1996.
- 3. Справочник по персональным ЭВМ / Под ред. В. Н. Малиновского. Киев: Тэхника, 1990.
- 4. **Бакин А.** Программируемая логика фирмы Lattice Semiconductor. – Chip News, 1996, № 8, 9.

АМПЕРМЕТР ПЕРЕМЕННОГО ТОКА С ЛИНЕЙНОЙ ШКАЛОЙ

В. АНДРЕЕВ, г. Тольятти, Самарская обл.

Применив синхронное выпрямление переменного тока, автор линеаризовал шкалу шунтового амперметра магнитоэлектрического типа без какого-либо усилителя. В статье предлагаются варианты схем с однополупериодным и кольцевым синхронным выпрямителем, применяемым обычно в кольцевых модуляторах.

Шкала амперметра переменного тока, построенного с использованием магнитоэлектрического стрелочного прибора с шунтом и простого выпрямителя, обычно нелинейна. Это связано с тем, что при уменьшении напряжения ниже некоторого порога (0,2...0,6 В) выпрямительные свойства германиевых и кремниевых диодов резко ухудшаются. В результате требуется увеличивать падение напряжения на шунте либо применять линейные выпрямители на основе усилителей переменного напряжения. Однако повышение падения напряжения на шунте неизбежно приводит к потерям мощности и росту выходного сопротивления источника питания. К тому же этот способ лишь уменьшает нелинейность, но не устраняет ее полностью. Правда, применение усилителей позволяет практически полноустранить нелинейность, но сильно усложняет измеритель.

Между тем линейность простых измерительных выпрямителей на полупроводниковых диодах можно значительно улучшить без особого усложнения, если использовать синхронное выпрямление.

На рис. 1 приведена схема однополупериодного синхронного выпрямителя для амперметра с линеаризованной шкалой. В положительный полупериод переменного напряжения (плюс на верхних концах обмоток II и III) открываются диоды VD1 и VD2, подключая микроамперметр к шунту $R_{\rm m}$. В отрицательный полупериод диоды закрыты. В открытом состоянии диоды имеют малое дифференциальное сопротивление, и нелинейность этого сопротивления невелика, поэтому шкала получается практически линейной.

При использовании микроамперметров со шкалой 50...200 мкА с максимальным падением напряжения на рамке не более 150 мВ минимальное напряжение на обмотке III может составлять 1,5...2 В для германиевых

Рис. 1

и 2...2,5 В для кремниевых диодов

(при меньшем напряжении его неста-

Синфазность подключения обмоток II и III важна при сравнительно низком напряжении обмотки III (менее 2 В), так как при противофазном включении этих обмоток (в этом случае полярность подключения микроамперметра нужно изменить) в приборе появляется нелинейность шкалы (цена деления в конце шкалы плавно увеличивается), что, кстати, иногда может оказаться полезным. Однако при напряжении на обмотке III выше 4...5 В эта нелинейность практически не заметна и на фазу включения обмоток можно не обрашать внимания.

Для защиты микроамперметра от случайных перегрузок параллельно его выводам полезно включить кремниевый диод Д220, КД522 или КД521 в прямом направлении, предварительно убедившись, что он не влияет на показания микроамперметра в конце шкалы.

Добавлением еще двух диодов и одного резистора синхронный выпрямитель можно преобразовать в двухполупериодный (рис. 2). В качестве источника, открывающего диоды, здесь использована рабочая обмотка трансформатора.

Рис. 2

Преимущество двухполупериодной схемы выпрямления перед однополупериодной состоит в том, что требуемое падение напряжения на $R_{\rm m}$ примерно в два раза меньше при одинаковом токе полного отклонения микроамперметра. Так, если в однополупериодном выпрямителе с диодами Д220 для полного отклонения стрелки микроамперметра на 200 мкА (с сопротивлением рамки около 670 Ом) требовалось падение напряжения на $R_{\rm m}$ около 0,4 В, то в двухполупериодном это напряжение не превышало 0.2 В.

Приведенная схема является модификацией обычного кольцевого модулятора. При увеличении напряжения на $R_{\rm u}$ до 0,4 В (амплитудное значение) для германиевых и 1,2 В для кремниевых диодов через диоды VD1, VD3 и VD2, VD4 начинает протекать сквозной ток нагрузки. Поэтому резисторы R3—R5 служат не только для балансировки моста. Они ограничивают ток через диоды при перегрузке.

Исходя из этих соображений, в двухполупериодном выпрямителе лучше использовать кремниевые диоды и рассчитывать амперметр на максимальное падение напряжения на $R_{\rm m}$ не более 0,5...0,6 В.

На случай перегрузки или КЗ можно принять дополнительные меры по ограничению тока через диоды. Это может быть увеличение сопротивления резисторов R3—R5, гасящего резистора и шунтирующих диодов или стабилитронов.

Для открывания диодов измерительного моста амперметра с линейной шкалой не обязательно использовать трансформатор. На рис. 3 показан способ получения открывающего напряжения непосредственно от сети 220 В, стабилитрон VD1 ограничивает и стабилизирует это напряжение. Диод VD2 уменьшает нагрев гасящего резистора R5. Такую схему питания целесообразно использовать и в случае питания от трансформатора, если его выходное напряжение превышает несколько десятков вольт. При использовании в подобном случае двухполупериодного выпрямителя диод VD2 необходимо исключить, а последовательно со стабилитроном VD1 включить встречно еще один (того же типа) или использовать двуханодный стабилитрон.

При расчете элементов однополупериодного выпрямителя и проведении измерений нужно помнить об особенностях измерения несинусоидального тока или напряжения, учитывая коэффициент формы.

Рис. 3

При изготовлении многопредельного амперметра с пределами измеряемого тока менее 0,2...0,4 А необходимо учитывать следующую особенность этих мостовых схем. Ток, открывающий диод VD1 на рис. 1 (или VD1, VD2 на рис. 2), замыкается непосредственно на источник питания, а ток диода VD2 (или VD3, VD4 на рис. 2) проходит через резистор $R_{\rm LL}$ и создает на нем падение напряжения, которое, как указывалось выше, компенсируется подстройкой резистора R4.

Когда сопротивление резистора $R_{\rm u}$ не более 0,1...0,2 Ом, падение напряжения на нем от тока диода VD2 (1...2 мA)

не превышает 0,1...0,4 мВ. При максимальном падении напряжения на шунте 100...200 мВ его можно не учитывать. Если же на минимальном пределе измерения сопротивление $R_{\rm u}$ имеет большее значение, то необходимо принимать меры по поддержанию нуля при переключении пределов измерения.

Если питание моста производится от дополнительной обмотки, то на минимальном пределе можно составить шунт из двух половин и подключить вывод обмотки питания моста к средней точке шунта. Возможно также использовать дополнительную секцию безраз-

рывного переключателя, чтобы при переключении пределов ток в цепи питания отдельных плеч измерительного моста не прерывался.

При из тотовлении амперметров по приведенным схемам необходимо принять меры к повышению температурной стабильности показаний прибора, которая в основном определяется равенством температур диодов измерительного моста. Для этого целесообразно использовать диодные сборки в одном корпусе либо разместить диоды рядом друг с другом и обеспечить хороший тепловой контакт, залив их компаундом.

ЛИНЕАРИЗАЦИЯ ТЕРМОМЕТРА С МЕТАЛЛИЧЕСКИМ ТЕРМОРЕЗИСТОРОМ

П. АЛЕШИН, г. Москва

Датчики температуры из чистых металлов (меди, платины и др.) обладают заметной нелинейностью, особенно если их применять для точных измерений в широком диапазоне температур. Автор предлагает несложный способ их линеаризации.

Нелинейность зависимости сопротивления R₁ металлического датчика от температуры можно скомпенсировать,

подключив к нему сопротивление специально рассчитанной величины [1, 2]. Порядок расчета покажем на примере платинового датчика, имеющего сопротивление r1=100 Ом при температуре t1=0°C, r2=139,113 Ом при t2=100°C, r3=177,033 Ом при t3=200°C. Линеаризацию проведем для диапазона температур 0...200°C.

Вначале по ф-ле (5), приведенной в статье [1], определим дополнительное сопротивление (следует иметь в виду, что в этой формуле и там же в формуле для расчета постоянной В перепутаны числитель и знаменатель):

 $R_{Aon} = [r2(r1+r3)-2r1r3]/[(r1+r3)-2r2] = -2625,56 \text{ Om}.$

Здесь дополнительное сопротивление имеет отрицательный знак и обычным резистором уже не обойтись. В связи с этим воспользуемся усилительным каскадом на ОУ, входное сопротивление которого при наличии положительной обратной связи отрица-

тельно (см. рисунок). При подключении рассчитанного отрицательного сопротивления параллельно датчику результирующие сопротивления датчика для указанных температур становятся равными:

 $r1 = r1R_{gon}/(r1+R_{gon}) = 103,9596 \text{ OM},$ r2 = 146,8962 OM, r3 = 189,8328 OM.

Нетрудно заметить, что с таким подключенным сопротивлением датчик стал линейным:

r2[']-r1[']=r3[']-r2[']=42,9366 Ом.

Зададимся коэффициентом усиления каскада на ОУ K=2 (R3=R4) и изменением выходного напряжения ОУ при изменении температуры на $100~^{\circ}C-\Delta U=100~MB$.

В этом случае ток, который надо пропустить через датчик при его нулевом сопротивлении, должен быть равен $I_{\Pi}=\Delta U/[K(r2-r1)]=1,1645$ мА.

Сопротивление резистора R1 при напряжении питания 5 В составит R1=5/1,1645=4,2937 кОм. Сопротивление резистора R1, включенного параллельно с отрицательным входным сопротивлением каскада на ОУ, при K=2, равном -R2, должно составить $R_{\text{доп}}$, поэтому $R_{\text{доп}} = R1(-R2)/(R1-R2)$, откуда R2=R1 $|R_{\text{доп}}|/(R1+|R_{\text{доп}}|)=1,6293$ кОм.

Контрольный расчет показывает, что выходное напряжение ОУ при трех указанных выше температурах составит 242,12, 342,12, 442,12 мВ, а изменение этого напряжения будет равным расчетному значению 1 мВ/град. Если напряжение на выходе делителя R5R6 установить 242,12 мВ, то поданное на вход цифрового вольтметра напряжение Uвых обеспечит индикацию температуры в градусах Цельсия с учетом знака.

Зависимость ошибки показаний от температуры выглядит так, как показано на рис. 2 в [1], но максимальное значение ошибки несравнимо меньше — в пределах диапазона линеаризации оно составляет 0,003°C при t=+50 °C, а за пределами этого диапазона — 0,04 и 0,096 °C при температуре –100 и +300 °C соответственно.

Следует отметить, что для реализации столь высокой точности в качестве

DA1 нужно применить сверхпрецизионный ОУ, например, 140УД24 [3].

ЛИТЕРАТУРА

- 1. **Алешин П.** Линеаризация терморезисторного моста. Радио, 1997, № 11, с. 58, 59.
- 2. **Ратновский В.** Приставка для измерения температуры цифровым мультиметром. Радио, 1999, № 3, с. 31.
- 3. Интегральные микросхемы. Операционные усилители. Том 1. М.: Физматлит, 1993, 240 с.

КОНТРОЛИРУЕМ РАДОН

Ю. ВИНОГРАДОВ, г. Москва

В статье "Продуктовый дозиметр" в «Радио», 2000, № 4, 5 было рассказано о приборе для измерения радиации в продуктах питания. В настоящей статье описана приставка к этому прибору, позволяющая обнаруживать радиоактивный газ радон.

Среди источников естественной радиации, включая и Космос, наибольшую опасность для всех нас представляет невидимый, не имеющий вкуса и запаха химически инертный газ радон. В общем радиационном "давлении" на население Земли его доля составляет почти 50 % [1, с. 22].

Природный источник радона— урановые и ториевые руды, период полураспада которых миллиарды лет. На рис. 1 показан фрагмент схемы распада урана-238. В процессе его распада возникает самый важный для нас его изотоп — радон-222 [2, с. 58—60]. Еще один радиоизотоп радона — радон-220 (торон), продукт распада тория-232, имеет значительно меньший период полураспада (около 55 с). Его "вклад" в радоновое облучение человека оценивается в 5 % [1, с. 22].

Радон опасен, прежде всего, своим собственным α-излучением. Например, одна α-частица при прохождении в легочной ткани расстояния меньше 0,1 мм ионизирует свыше 100000 молекул [2, с. 33]. Но обнаружить радон не так просто — его α-излучение не может быть зарегистрировано ни одним из известных

Схема распада урана-238 (фрагмент)

Уран-238 \rightarrow α -излучение \downarrow ($T_{1/2}$ \equiv 4,5 млрд лет) \downarrow \downarrow ... \downarrow Радий-226 \rightarrow α -излучение \downarrow ($T_{1/2}$ \equiv 1600 лет) \downarrow Радон-222 \rightarrow α -излучение* \downarrow ($T_{1/2}$ \equiv 3,8 сут.) \downarrow Полоний-218 \rightarrow α -излучение** \downarrow ($T_{1/2}$ \equiv 3 мин) \downarrow Свинец-214 \rightarrow β - γ -излучение (E_{β} =0,65 МэВ; E_{γ} =0,295 МэВ) \downarrow ($T_{1/2}$ \equiv 26,8 мин) \downarrow Висмут-214 \rightarrow β - γ -излучение (E_{β} =1,51 МэВ; E_{γ} =0,609 МэВ)*** \downarrow ($T_{1/2}$ \equiv 19,7 мин)

сегодня бытовых дозиметров и далеко не всяким из профессиональных. Однако, как это видно на схеме распада, радон можно обнаружить по его "следам" — свинцу-214 и висмуту-214, β - и γ -излучение которых, в принципе, может быть зарегистрировано обычными счетчиками Гейгера.

Но спектральной совместимости свинцово-висмутового следа со счетчиком Гейгера еще недостаточно — рассеянное излучение можно и не заметить. Необходимо продукты распада радона сконцентрировать в небольшом объеме, придав ему форму, позволяющую приблизить этот концентрат к высокочувствительному счетчику Гейгера на предельно малое расстояние. Это нужно затем, чтобы в экспозиции, близкой к периоду полураспада следа, можно было произвести измерение его активности.

Этим требованиям удовлетворяют измерительная головка и счетный блок описанного в [3] продуктового дозиметра. В нем стоит самый чувствительный из отечественных счетчик Гейгера и выставлена близкая к оптимальной экспозиция (около 32 мин). А для того, чтобы придать свинцово-висмутовому, следу радона конфигурацию, фильтр, конструкция которого показана на рис. 2. Коробка 1 имеет размеры 94×73 мм (как и измерительная кювета продуктового дозиметра). К донной ее части, имеющей отверстие диаметром 20...30 мм, прикреплен патрубок 2, внутренний или внешний диаметр которого должен соответствовать штуцеру шланга домашнего пылесоса. К перфорированной по всей площади пластине 3 прикреплены четыре коротких ножки 4, отодвигающих ее от дна коробки и создающих тем самым зону равномерного отсоса. Все это может быть выполнено из ударопрочного полистирола.

Сам фильтр представляет собой слоеный "пирог", составленный из нескольких слоев тканного или нетканного материала (байка, тонкий фетр, войлок и т. п.). Между слоями находится толченый активированный уголь. Для того чтобы этот "пирог" не рассыпался, его скрепляют несколькими вколотыми в него булавками. Общая толщина фильтра — 20...25 мм.

Наденем фильтр на шланг пылесоса, а во избежание постороннего подсоса наложим на место их соединения дватри витка пластиковой изоленты. Затем включим пылесос на всасывание. Прогнав через фильтр некоторый объем воздуха, мы получим на нем осадок

частицы очень малого размера (порядка 10⁻⁴ мкм) полония-218, свинца-214 и висмута-214. Снимем фильтр с пылесоса, установим на него счетную головку дозиметра и первым же отсчетом зафиксируем радиоактивность фильтра. Она будет связана с концентрацией радона в воздухе.

Радиоактивность фильтра будет, очевидно, зависеть от объема пропущенного через него воздуха. Но при фиксированной скорости прокачки (она зависит от мощности пылесоса, автором использовался "Вихрь") по мере увеличения радиоактивности фильтра наступает время, когда "насасываемая" радиация становится равна теряющейся из-за распада уже накопленной. Это время (оно составляет несколько периодов полураспада контролируемого вещества) — по достижении которого радиоактивность фильтра достигает предела и дальнейшая прокачка воздуха через него уже теряет смысл. Но если некоторое снижение чувствительности прибора терпимо, то время прокачки можно сократить до 1/2...1/3 от периода полураспада.

Чтобы убедиться в том, что фильтр содержит лишь следы радона-222, продолжим измерения. Поскольку период полураспада свинца-214 равен 26,8 мин, а висмута-214 — 19,7 мин, то через 3...4 часа от начальной радиоактивности фильтра уже мало что должно остаться. (Полную уверенность в том, что на фильтре именно эти два радиоизотопа, может дать лишь спектральный анализ. Но техника спектрального анализа ионизирующих излучений мало кому доступна и среди профессионалов...).

Рассмотрим в качестве примера результаты измерений, выполненных в самом обычном московском доме — в квартире на третьем этаже панельной пятиэтажки. На графике (рис. 3): t — время, ф=3600±60 — уровень естественного радиационного фона (здесь и далее — в импульсах за период измерения продуктового дозиметра 31 мин 39 с). Кривая показывает результаты измерений (точки на графике) радиоактивности фильтра после 15-минутной прокачки через него застоявшегося в квартире воздуха (окна и форточки были закрыты за 8 часов до начала измерений).

Первое измерение — $N_{\text{кв}}$ =7940±90 (при увеличении измеряемой величины в п раз среднее квадратичное отклонение увеличивается в \sqrt{n}). Превышение фонового уровня составило $\Delta N_{\text{кв}}$ = $N_{\text{кв}}$ - N_{ϕ} =4340±150. Много это или мало? Профессионал заметил бы, что прибор нужно сначала проградуировать в единицах, принятых в оценке радиоактивных газов, — в беккерелях на литр (Бк/л), а потом сравнить его показания с сегодняшними нормативами (беккерель — единица радиоактив

Рис. 1

^{*} И очень слабое у-излучение с E_x=0,51 МэВ

^{**} И очень слабое β -излучение с E_{β} =0,33 МэВ

^{***} Основные излучения, и к ним: E_{β} =1,0 МэВ, E_{β} =3,26 МэВ, E_{γ} =1,12 МэВ, E_{γ} =1,764 МэВ 1 и очень слабое α -излучение.

ности, равная одному распаду в секунду). Но мы поступим по-другому: измерим $N_{y_{J}}$ – "уличный" радон и сравним его с "квартирным". Прямыми измерениями

получено $\Delta N_{yn} = N_{yn} - N_{\phi} = 600 \pm 130$.

Заметим, что точности измерений мешает и сам "предмет" — концентрация радона очень непостоянна. Она зависит от дождя (сильный ливень способен уменьшить ее в 2...3 раза), времени суток (максимум — в полночные часы, минимум — в полуденные), атмосферного давления (с его увеличением концентрация радона падает), толщины снежного покрова (затрудняющего выход радона) и много другого.

Способность жилого помещения накапливать уличный радон и генерировать

свой собственный (особенность ряда стройматериалов) характеризует отношение $\Delta N_{\kappa B}/\Delta N_{\nu n}$. В нашем случае $\Delta N_{KB}/\Delta N_{VJ}=6...10$. Много это или мало? Естественно, казалось бы, потребовать, чтобы это отношение было близко к единице. Но за блага цивилизации (теплый дом, водопровод, газ и пр.), за желание иметь все это за умеренную цену (дешевый стройматериал, нередко — отходы производства) приходится платить "радоновую" цену. Но какова она? Судя по литературе, совсем неплохо, если в доме $\Delta N_{\kappa_B}/\Delta N_{y_A} = 4...6$. В подвалах может быть и $\Delta N_{\kappa B}/\Delta N_{\nu n}$ = **Рис. 5** = 8...25. Если концентрация радона

в воздухе Нью-Йорка 4,8 10 3 Бк/л, а допустимая в США норма радонового загрязнения 0,15 Бк/л [4, с. 371], то там, очевидно,

терпят и $\Delta N_{KB}/\Delta N_{VJ} \approx 30$.

Коротко о путях проникновения радона в жилище. Основной — через грунт. Как в форме непосредственной диффузии, так и через естественные разломы и трещины (и в доме тоже). Радон в 7,5 раза тяжелее воздуха и поэтому концентрируется преимущественно в приземных слоях атмосферы. Если принять за 100 % его концентрацию у земли, то на высоте 10 м она составляет 87 %, а на высоте 100 м -69 %. Другой путь — вода. Радон, растворенный в ней, движется к нам прямо по водопроводу. График, показанный на рис. 4, наглядно это демонстрирует. На нем показана концентрация радона в воздухе ванной комнаты.

Еще один путь, вернее источник, стройматериалы. Особенно много радия и тория — "прародителей" радона — в глиноземе (500...1400 Бк/кг), фосфогипсе Q, Бк/л-концентрация радона

Рис. 4 t, MUH20

(около 600 Бк/кг) и кальций-силикатном шлаке (более 2000 Бк/кг). Не говоря уж об отходах урановых обогатительных предприятий (более 4500 Бк/кг), которые из-за их дешевизны и недопонимания опасности также использовались в качестве строительного материала (в тех же США). Не так мало радия и тория в граните (около 170 $E_{K/K\Gamma}$) и в кирпиче (около 130 $E_{K/K\Gamma}$). Для сравнения: у дерева — 1,1 Бк/кг.

Самое радикальное средство борьбы с радоном — оно же и самое простое проветривание. Весьма показателен в этом отношении график, изображенный на рис. 5.

Но почему мы отказываемся от градуировки прибора в беккерелях на

литр? Во-первых, это совсем не так просто. А главное — потому, что казенные нормативы, на которые нам предлагают ориентироваться, не являются нормой в изначальном смысле этого слова (норма для радона — природная его концентрация). Нормативы компромиссны в самой своей основе и зависят от готовности государства потратить на преодоление возникшей опасности большие или меньшие средства. Принцип этого компромисса предельно прост: меньше средств — выше допустимый норматив! Именно поэтому нормативы на одно и тоже, в частности, на допустимую концентрацию радона, столь различны в разных странах. А могут и вообще отсутствовать.

Описанный прибор пригоден для обнаружения и других газообразных источников радиации — дымов, тонких аэрозолей и т. п.

Уничтожение радиационных отходов сжиганием (не видно, значит нет) - ошибка! "Газификация" радиационно загрязненных материалов не только никак их не уничтожает, но и переводит в самую опасную для человека форму.

ЛИТЕРАТУРА

- 1. Радиация. Дозы, эффекты, риск. Пер. с англ. — М.: Мир, 1988.
- 2. Моисеев Л. А., Иванов В. И. Справочник по дозиметрии и радиационной гигиене. - М.: Энергоатомиздат, 1990.
- 3. Виноградов. Ю. Продуктовый дозиметр. — Радио, 2000, №4, с. 30, 31; №5, c. 40-42.
- 4. Вредные химические вещества. Радиоактивные вещества: Справ. изд. Баженов В. А., Булдаков Л. А., Василенко И. Я. и др. Под ред. Филова В. А. и др. Л.: Химия, 1990, 464 с.

Таймер разрабатывался для совместной работы с самодельным вытяжным устройством, установленным над кухонной газовой плитой, но при желании его можно встроить и в любой другой бытовой прибор. Он может быть выполнен и в виде автономной конструкции. Таймер ограничивает время непрерывной работы сетевых приборов одним или двумя часами. После этого подаются предупреждающие сигналы, во время которых можно повторно нажать кнопку "Пуск" и, таким образом, дать команду на продолжение работы. Если же потребитель не сделает этого, то через 40 с устройство автоматически отключится от сети, отключив при этом и нагрузку.

Принципиальная схема таймера изображена на рис. 1. Он состоит из задающего генератора и счетчика на микросхеме DD1, двух счетчиков на микросхемах DD3 (единицы минут) и DD4 (десятки минут), двух светодиодных семисегментных индикаторов HL1, HL2, двух счетных триггеров на микросхеме DD5 и устройства управления исполнительным реле К1 на транзисторе VT1.

Питается таймер от блока питания, схема которого приведена на рис. 2. Штрихпунктирной линией на рисунке обведен узел управления электродвигателем вентилятора вытяжки.

Работает таймер следующим образом. При нажатии на кнопку SB1 "Пуск" ėе контакты подаю́т на трансформатор T1 сетевое напряжение 220 В. Через контакты SB1.3 обмотка реле К1 подключается к общему проводу, а контакты SB1.4 подают импульс сброса на счетные триггеры и счетчики. Реле срабатывает и своими контактами К1.1 и К1.2 блокирует контакты кнопки SB1. После этого кнопку "Пуск" можно отпустить, так как на выходе элемента DD2.2 появится высокий логический уровень и транзистор VT1 откроется.

При подаче питания счетчик DD1 начинает вырабатывать минутные импульсы, счетчики DD3 и DD4 ведут их подсчет, а семисегментные индикаторы HL1 и HL2 отображают пройденное время. С вывода 4 микросхемы DD1 через транзисторный ключ VT2 на индикатор HL1 подаются секундные импульсы со скважностью 2. Эти импульсы управляют точкой на его экране. Вход логического элемента DD2.3, включенного инвертором, присоединен к выходу Р (выв. 2) счетчика DD4. При показаниях индикаторов"50 мин" на его выходе появляется низкий логический уровень, а при обнулении счетчиков высокий. По фронту импульса, соответствующего высокому логическому уровню, триггер DD5.1 перейдет в состояние, при котором на его выводе 1 присутствует лог. 1. Через транзистор VT3 это напряжение поступит на светодиод HL3, и он загорится. Свечение светодиода будет

ТАЙМЕР-АВТОМАТ

И. ПОТАЧИН, г. Фокино Брянской обл.

Таймер-автомат предназначен для установки времени работы различных бытовых приборов и автоматического их отключения от сети после звукового и светового сигналов, предупреждающих об окончании заданного временного интервала.

сигнализировать о том, что устройство уже работает в течение 1 ч.

лучателя устанавливают переменным резистором R6.

ведет выход элемента DD2.2 в состояние логического нуля, транзистор VT1 закроется, реле K1 обесточится и таймер, а вместе с ним и нагрузка отключатся от сети. Если же в режиме сигнализации повторно нажать на кнопку SB1, то произойдет сброс всех счетчиков и автомат начнет новый отсчет времени, не отключая нагрузку от сети.

При переводе переключателя SB3 в нижнее по схеме положение вступает в работу триггер DD5.2.

Рис. 1 K1.1 VD1 SBZ -+158FU1 1A T1 VT5 KT8155 KU405A -+98 MX R17 0,068 ~2208 1 K 510 SB1.2 83 · HLB Режим' 66 A VD2 HL5 K1.2 SB4.2 500 MKX 10 MKX x 25 B Д814В X16B HL5 АЛЗОТБ SB1 "ЛУСК" C5 4 MK × 250 B HLG AJI307B SB2 "ОТКЛ." VII Режим R15 130 Таймер работает в режиме сигна-SB4 1

В показанном на схеме положении переключателя SB3 сигнал высокого логического уровня с выхода 1 триггера DD5.1 поступает также на логические элементы DD2.1 и DD2.2. Импульс по фронту этого сигнала через конденсатор С1 проходит на вывод 9 микросхемы DD1 и запускает генератор будильника, сигнал которого с вывода 7 этой микросхемы, пройдя логический элемент DD2.1, попадает на пьезоизлучатель BQ1. Громкость звучания из-

Рис. 2

лизации 40 с, т. е. до тех пор, пока на выводе 10 микросхемы DD1 присутствует сигнал низкого логического уровня. По истечении этого времени фронт сигнала высокого уровня переТеперь по истечении одного часа загорится светодиод HL3, но звуковой сигнал не прозвучит и таймер будет работать еще один час. В конце второго часа светодиод HL3 погаснет, а светодиод HL4 зажжется, сигнализируя об окончании двухчасовой работы таймера. Одновременно раздастся звуковой сигнал, который будет также звучать 40 с до момента отключения устройства. При необходимости продолжения работы снова нажимают на кнопку "Пуск" и отсчет времени начнется Для принудительного отключения устройства следует нажать на кнопку SB2. Ее контакты разомкнут цепь питания трансформатора Т1, реле К1 отключится и прибор обесточится.

Рис. 3

Блок питания таймера обеспечивает постоянное стабилизированное напряжение 9 В и нестабилизированное 15 В.

Как уже упоминалось, таймер разрабатывался для совместной работы с самодельной вытяжкой. В ней установлен конденсаторный электродвигатель М1 от магнитофона. Узел управления этим двигателем включает в себя "штатные" резистор R15 и конденсатор C5, а также добавочный резистор R14. Замыкая или размыкая контакты переключателя SB4.1, можно регулировать частоту вращения ротора двигателя. изменяя тем самым производительность вентилятора вытяжки в зависимости от количества включенных конфорок газовой плиты. Включение того или иного режима контролируют по светодиодам HL5 или HL6.

Детали таймера смонтированы на печатных платах, но можно использовать и навесной монтаж. На фотографии (рис. 3) показан вариант размещения органов управления таймера на передней панели вытяжного устройст-

ва Микросхему DD1 вполне заменит К176ИЕ12, но у нее нет выхода звукового сигнала, поэтому сигнал можно снять с одного из выводов 1-3, 15 (частотой 1024 Гц), подав его на элемент DD2.1. Правда, в этом случае сигнал будет непрерывным. Светодиодные индикаторы HL1 и HL2 — любые слаботочные, в том числе и импортные, причем как с общим катодом, так и с общим анодом (в последнем случае вывод 6 микросхем DD3, DD4 надо соединить с плюсовым проводом питания). Вместо микросхемы К561ЛА9 (DD2) применимы К561ЛА7. К176ЛА9, К176ЛА7. Транзистор VT1 любой аналогичный структуры n-p-n с допустимым током коллектора не менее тока обмотки реле К1. Реле — РЭС47 (паспорт РФ4.500.431), РЭС9 (паспорт РС4.524.200) или другие более мощные на рабочее напряжение 15 В. Транзистор VT5 — любой из серий KT815, KT817, КТ805, остальные — любые маломощные n-p-n, светодиоды также любые. Стабилитрон VD2 — с напряжением стабилизации 8...11 В. Диодный мост VD1 — серий КЦ402, КЦ405, КЦ407, КЦ412 и др. Пьезоизлучатель BQ1 — 3Π -1, 3Π -2, 3Π -3. При их отсутствии допустимо применить головной телефон. Кнопки SB1—SB4 — П2К, причем SB1 и SB2 без фиксации в нажатом положении.

Как уже говорилось в начале статьи, область применения этого таймера довольно широка. Он, например, может работать в качестве устройства "SLEEPконтроля" в телевизорах. Светодиодные индикаторы HL1 и HL2 при этом не устанавливают, а для подачи команды продолжения работы телевизора используют не кнопку, а фотоприемник, управляют которым с пульта ДУ.

АВТОМАТЫ СВЕТОВЫХ ЭФФЕКТОВ

Д. АТАЕВ, г. Стерлитамак, Башкортостан

Предлагаемые несложные устройства предназначены для создания световых эффектов на дискотеках и во время проведения различных развлекательных мероприятий. Генерируемые ими сигналы могут управлять несколькими осветительными приборами, переключая их почти случайным образом. Предусмотрена возможность синхронизации переключений с ритмом ударных инструментов, звучащих в музыкальном произведении.

Первый из описываемых здесь автоматов проще по конструкции. Он способен хаотически перебирать 32 комбинации из пяти включенных и выключенных ламп. Второй — сложнее, управляет восемью лампами и работает циклически, чередуя четыре эффекта: "бегущий огонь" (в одну и другую стороны) и два варианта "хаоса". Сигналы на выходах автоматов имеют логические уровни микросхем структуры КМОП (высокий — лампа включена, низкий выключена). Их подают на входы узлов управления световыми приборами (УСП).

Схема первого автомата показана на рис. 1. На элементах DD1.1 и DD1.2 coбран генератор тактовых импульсов. Формирователь из элементов DD1.3

DD1, DD2

и DD1.4 "укорачивает" их. Далее через инвертор DD2.3 они поступают на второй генератор (элементы DD2.1, DD2.2, DD2.4), который работает только при высоком уровне на верхнем по схеме входе элемента DD2.2, выдавая пачки импульсов. Счетчик DD3 подсчитывает импульсы второго генератора.

Параметры элементов автомата выбраны таким образом, что число импульсов в пачке во много раз больше емкости счетчика DD3, и к тому же оно непостоянно из-за нестабильностей частоты второго генератора и длительности разрешающих импульсов. В результате число, остающееся в счетчике после окончания каждой пачки, с некоторыми оговорками - случайное. Длительность пачки так мала, что "мигание"

DD1.4

DD2.3

Рис. 2

Рис. 3

ламп во время счета остается незаметным зрителю. Он видит лишь комбинации включенных ламп, сменяющиеся с частотой следования импульсов первого генератора, которую регулируют резистором R1 в пределах 0,8...7 Гц. Печатная плата устройства изображена на **рис. 2**.

Основа второго автомата — те же два генератора, что и в предыдущем, причем на его схеме (рис. 3) сохранены позиционные обозначения элементов, а на печатной плате (рис. 4) — их расположение. Счетчик, на выходах которого образуется случайный набор сигналов высокого и низкого уровней, в этом случае реверсивный — микросхема DD3 K561ИЕ11. Направление счета определяется логическим уровнем на ее входе U. Изменяя его, получают дополнительные эффекты. Выходные сигналы счетчика поступают на УСП не только непосредственно. но и через дешифратор DD6 К176ИД1 и элементы И-ИЛИ микросхемы DD7 К561ЛС2. В зависимости от уровней на выводах 9 и 14 DD7 на ее выходы проходят сигналы счетчика или дешифратора.

Еще один дополнительный узел, которого не было в предыдущем автомате, - счетчик тактовых импульсов на микросхеме DD4 K176ИE2 с дешифра-

DD5 MOGOT К176ИД1. Сигналы, снимаемые с выходов микросхем DD4 и DD5, изменяют режим работы автомата через каждые восемь тактов. Весь цикл занимает 32 такта, затем повторяется.

После включения питания цепь R5C4 устанавливает счетчик DD4 в исходное состояние. Лог. 0 с его выхода 8 поступает на верхний по схеме вход элемента DD2.1, что разрывает цепь обратной СВЯЗИ второго генератора, превращая его в повторитель тактовых импульсов. С каждым из них содержимое счетчика DD3 увеличивается на 1, так как лог. 1, поступающая на вход U последнего с выхода 0 дешифратора DD5, задает прямое направление счета. По выходам дешифратора DD6 "бежит"

Рис. 5

лог. 1. Она же поступает и на выходы автомата, так как все они соединены с дешифратором (на выводе 14 микросхемы DD7 — лог. 1, на выводе 9 — лог. 0).

После восьмого тактового импульса лог. 0 на выходе 8 счетчика DD4 сменяется лог. 1. Цепь обратной связи генератора пачек импульсов замыкается, и состояние счетчика DD3 становится псевдослучайным, как и в рассмотренном выше простом автомате. Но все выходы остаются соединенными с дешифратором DD6, и по ним хаотически "блуждает" всего одна лог. 1.

Начиная с 17-го такта, действует новый режим, подобный установленному в первых восьми тактах, но лог. 1 "бежит" в другом направлении, так как на входе U счетчика DD3 установлен лог. 0. И наконец, в последних восьми тактах четыре выходных цепи автомата отключены от дешифратора DD6 и связаны с выходами счетчика DD3, генерирующего случайные коды. Иногда к ним добавляется лог. 1 на одном из четырех выходов, соединенных непосредственно с дешифратором DD6. Далее цикл повторяется.

Для привязки частоты переключения ламп к темпу ударных инструментов можно воспользоваться синхронизатором, схема которого показана на рис. 5, а чертеж печатной платы — на рис. 6. Его вход соединяют с выходом УМЗЧ. На транзисторе VT1 собран ак-

тивный ФНЧ с частотой среза 100 Гц. Он подавляет все спектральные составляющие звукового сигнала, кроме самых низкочастотных. Выход фильтра через детектор на диодах VD1 и VD2 соединен с пороговым устройством, состоящим из усилителя на транзисторе VT2 и триггера Шмитта из соединенных последовательно элементов микросхемы DD1.

Синхронизатор подключают к описанным выше автоматам через переключатель SA1, как показано на рис. 1 и 3 штриховыми линиями. Предварительно в них следует разорвать цепи, соединяющие выход тактового генератора (вывод 11 элемента DD1) с входами других микросхем, удалив специально предусмотренные на печатных платах проволочные перемычки между выводами 9 и 11 микросхемы DD1. Подбирая амплитуду аудиосигнала (она должна составлять примерно 1 В), следует добиться, чтобы при каждом ударе в барабан на выходе синхронизатора появлялся импульс, вызывающий смену комбинации включенных ламп.

Напряжение 9 В для питания описываемых устройств можно получить от любого подходящего сетевого блока питания или батареи гальванических элементов. Ток, потребляемый любым из автоматов, не превышает 20, а синхронизатором — 10 мА. Особых требований к стабильности напряжения не предъявляется, но следует помнить, что

работоспособность микросхем серии K176 при питании их напряжением более 10 или менее 8 В не гарантируется.

Налаживание автоматов заключается в установке пределов регулировки тактовой частоты, при которых обеспечивается субъективно наилучший визуальный эффект. Эти параметры зависят от емкости конденсатора С1 и сопротивления резистора R2.

Печатные платы, изображенные на рис. 2, 4 и 6, рассчитаны на установку резисторов МЛТ-0,125, конденсаторов КМ-5, КМ-6. Переменный резистор R1 (см. рис. 1 и 3) — малогабаритный любого типа с линейной зависимостью сопротивления от угла поворота (группа А). Оксидный конденсатор СЗ (см. рис. 5) — К50-6, К50-35 или подобный. Диоды Д9 заменимы на любые маломощные, например, КД521А. Вместо транзисторов КТ315Б можно применить аналогичные, а также серий КТ312, КТ3102, КТ209 с любым буквенным индексом.

УСТРОЙСТВО ЗАЩИТЫ АППАРАТУРЫ ОТ КОЛЕБАНИЙ НАПРЯЖЕНИЯ СЕТИ

И. НЕЧАЕВ, г. Курск

Для источников питания радиоэлектронной аппаратуры бытового назначения разработчики обычно закладывают допуск на изменение напряжения сети 10%. К сожалению, в ряде районов страны оно выходит за эти пределы. В этой ситуации В предлагаемой статье аппаратуру лучше отключить. приводится описание несложного следящего устройства, которое вовремя отключит потребителя.

Предлагаемое устройство автоматически срабатывает при сетевом напряжении менее 170 В и более 242 В и отключает нагрузку от сети. Благодаря применению мощного реле к нему можно подключать нагрузку, потребляющую ток в несколько ампер.

Схема устройства показана на рис. 1. После его подключения к сети все контакты реле К1, кроме К1.3, находятся в разомкнутом состоянии, светодиод HL1 сигнализирует, что нагрузка отключена. Для подключения ее к сети необходимо кратковремен-

литрон VD7 напряжение окажется достаточным, чтобы открыть транзистор VT1. В результате сработает реле К2 и его замкнув-Кнопку SB1 при этом отпускают, и устройст-HL1 погаснет, а светодиод HL2 загорится меньше установленного подстроечным резистором R7 уровня, то устройство защиты к сети не подключится.

Нагрузка" VD3-VD6 KC591A X2 R10 43 K1.1 VD2 K1.2 VD10 КД1056 K 11055 0,33 MK X 630 B **▼** *VD9* VD8 КД105Б VD3 T K1 КД1056 X1 *VD4* ★ K2 MK X 63 Y_77 20 10 K KC551A "Работа VD6 A **▼**) HL2 R2 *AN3018* 🛣 10 K KT815B R3 R9 10 K K1.4

шиеся контакты подключат реле К1 к сети. во переходит в рабочий режим. Светодиод это сигнал о переходе устройства в режим "Работа". Если же напряжение в сети будет

но нажать на кнопку SB1 "Пуск". Напряжение, поступающее на устройство защиты через гасящий конденсатор С1, выпрямляется диодами VD9 и VD10, сглаживается конденсатором СЗ и после ограничения стабилитроном VD11 используется для питания реле К2, которое включает более мощное реле К1.

581.2

Рис. 1

Одновременно сетевое напряжение подводится к диоду VD2. Положительные полуволны выпрямленного напряжения поступают на цепочку из стабилитронов VD3 — VD6 и резистивный делитель R5 — R7. Если напряжение в сети будет более 170 В, то поступающее на конденсатор С2 через стаби-

> Разработано в лаборатории журнала "РАДИО"

Когда сетевое напряжение превысит допустимый уровень, откроется тринистор VS1. Напряжение, поступающее на реле K2, уменьшится до нескольких вольт, и его разомкнувшиеся контакты отключат устройство защиты и нагрузку от сети. При этом вновь загорится светодиод HL1.

Большинство деталей устройства размещено на печатной плате из одностороннего фольгированного стеклотекстолита толщиной 2 мм (рис. 2). Плата установлена в корпус из изоляционного материала. Там же методом навесного монтажа размещают остальные детали, а также реле К2, если оно имеет большие габариты.

Для монтажа использованы постоянные резисторы МЛТ; подстроечный — СПО (СПЗ-3, СПЗ-19). Конденсаторы К73 (С1) и К50-35 (С2, С3). Реле К1 — РПУ-2, МКУ-48 и аналогичные, работающие на переменном напряжении 220 В, К2 — РЭС-6 (паспорт РФ0.452.100), РЭС-22 (паспорт РФ4.523.023-02) или другое с током срабатывания до 15 мА, напряжением срабатывания до 50 В и одним контактом на замыкание. Транзистор VT1 может быть заменен на КТ603A, Б или КТ630A-Д. Диоды VD1, VD2. VD8—VD10 — любые маломощные выпрямительные с обратным напряжением не менее 400 В и током не менее 50 мА. Стабилитроны VD3 — VD6 определяют напряжение сети, при котором устройство от нее отключается. Здесь смогут работать КС600А, КС620А, КС630А, КС650А, КС680А, а также приборы с меньшим напряжением, например. КС524А. Надобность в них может возникнуть при подборе напряжения срабатывания устройства. Светодиоды подойдут любые, но лучше с разным цветом свече-

Налаживание устройства защиты сводится к установке порога его срабатывания. При превышении напряжения сети порог выбирают подбором стабилитронов VD3— VD6 (грубо) и резистора R3 (плавно). Резистором R7 устанавливают минимальное напряжение сети, при котором устройство зашиты от нее отключается.

Для принудительного отключения устройства от сети нужно установить кнопку. работающую на размыкание последовательно с контактами К2.1 реле К2.

СОВРЕМЕННЫЕ ВЫЗЫВНЫЕ УСТРОЙСТВА ДЛЯ ТЕЛЕФОННЫХ АППАРАТОВ

А. ГРИШИН, г. Москва

Вызывные устройства для телефонных аппаратов, выполненные на основе современных микросхем, при небольших габаритах обеспечивают громкое и мелодичное звучание. В статье приведены результаты экспериментов с этими микросхемами и рекомендации по их применению.

Предлагаемые вызывные устройства (ВУ) можно применить для замены электромеханических звонков в традиционных телефонных аппаратах (ТА), в электронных ТА первых выпусков, в которых простейшее ВУ, собранное на одном транзисторе и пьезоизлучателе, не обеспечивало необходимого запаса по громкости вызывного сигнала. На основе рассматриваемых микросхем могут быть собраны и другие устройства звуковой сигнализации, например, квартирные звонки.

В статье автор использовал полученные им экспериментальные результаты, что и обусловило некоторые расхождения с приводимыми в справочниках сведениями.

Большинство микросхем ВУ выпускаются в пластмассовом DIP корпусе с восемью выводами и имеют сходные принципы построения. Микросхемы ВУ разделяются на две группы: со встроенной цепью питания и требующие внешних (навесных) элементов цепи питания. К первой группе относятся PSB6520, PSB6521 фирмы SIEMENS, ее отечественные КР1064ПП1 аналоги AO "Светлана" и КР1085ПП1 концерна "Родон", L3240 фирмы THOMSON и ее отечественный аналог КР1091ГП1 НПО "Электроника". Согласно справочным материалам эти микросхемы имеют непринципиальные различия, рассматривать которые нецелесообразно.

На рис. 1 показано ВУ с использованием микросхемы из этой группы. В состав микросхемы входят мостовой выпрямитель, стабилитрон с номинальным напряжением стабилизации 28 В, нагрузочный резистор, триггер Шмитта, управляющий переключателем нагрузки выпрямителя, тональный и вспомогательный тактовый генераторы. Вызывное напряжение через цепь С1R1 поступает на вход микросхемы (выводы 1 и 8). Конденсатор С1 пропускает только переменное напряжение вызывного сигнала, в отсутствии которого ВУ не влияет на работу телефонной линии и ТА.

Выпрямленное диодным мостом вызывное напряжение сглаживается кон-

денсатором С2, ограничивается стабилитроном и поступает на триггер Шмитта и переключатель. При появлении вызывного сигнала напряжение начинает расти и при достижении некоторого порога происходит переключение питания с нагрузочного резистора на генераторы. Отключаются генераторы при уменьшении напряжения до порога выключения. Номинальное значение порога включения — 12,6 В, выключения — 8,4 В. Наличие гистерезиса по питанию обеспечивает помехозащищенность ВУ.

Тональный генератор вырабатывает импульсный сигнал, частота которого периодически меняется от одной частоты к другой и обратно. Номинальное соотношение этих частот — 1.38 (для PSB6520 — 1,25). Переключение осуществляется импульсами тактового генератора. Частота тонального генератора зависит от сопротивления резистора, подключенного к выводу 4 микросхемы, а частота переключения — от емкости конденсатора, подключенного к выводу 3. Подбирая эти элементы, можно в широких пределах изменять характеристики звукового сигнала (переменный резистор R3 предназначен для оперативной регулировки).

Тональный генератор имеет два выхода — основной (вывод 5 микросхемы) и дополнительный (вывод 6), который в справочниках указывается как противофазный. При подключении нагрузки к выводам 5 и 6 амплитуда выходных импульсов увеличивается примерно в 2 раза (мостовая схема), соответственно возрастает и громкость звукового сигнала.

Громкость звука одинакова практически для всех типов пьезопреобразователей и мало отличается от громкости простейших ВУ, выполненных на одном транзисторе. Удовлетворительную громкость обеспечивают только мощные излучатели типа СП-1 (сирена пьезокерамическая). Несколько худшие результаты показывает излучатель РПИ-001 московского завода "Пьезо".

Более полно возможности ВУ реализуются при работе на динамическую головку. Для подключения низкоомной головки требуется согласующий трансформатор. Приобрести специальный телефонный трансформатор довольно сложно, но, как показал опыт, вполне успешно можно применить согласующие трансформаторы от карманных и переносных радиоприемников и абонентских громкоговорителей — большинство из них работают даже лучше специальных трансформаторов.

Дать рекомендации по всем существующим типам трансформаторов, конечно, невозможно, поэтому следует экспериментально подобрать наиболее подходящий из имеющихся личных запасов. Динамическую головку можно применить практически любую малогабаритную с сопротивлением катушки постоянному току не менее 6 Ом; желательно применить современную мощностью 0,5 Вт. Громкость регулируют переменным резистором R4. Показанное на рис. 1 включение обеспечивает достаточную громкость звукового сигнала, при необходимости ее можно увеличить, подключившись к выводам 5 и 6.

Проверка 14 экземпляров микросхемы КР1064ПП1 показала, что ее выход 6 не является противофазным, а непонятным образом дублирует выход 5. Кроме того, половина проверенных микросхем оказалась явным браком — отсутствие сигнала на выводе 6, плохой дребезжащий звук и т. п. У проверенных микросхем L3240B выход 6 действительно является противофазным - при подключении нагрузки к выводам 5 и 6 примерно в два раза увеличивается амплитуда выходных импульсов и возрастает громкость. Звук чистый, каких-либо замечаний по работе микросхем не было. Проверку других микросхем этой груп-

пы автор не проводил. Микросхемы LS1240, LS1240A, LS1241 фирмы THOMSON отличаются от рассмотренных только отсутствием инверсного выхода — вывод 6 "пустой". В микросхеме КА2418В фирмы SAMSUNG вывод 6 является входом управления гистерезисом. При подключении резистора сопротивлением около 1 кОм к выводу 6 и выводу 7 (+U_{пит}) напряжение включения приближает-

ся к напряжению выключения. Измерения показали следующие значения: $U_{\text{вкл}}$ составляет 9,4 В, $U_{\text{выкл}}$ — 8,6 В, причем диапазон от 9 В до $U_{\text{вкл}}$ является зоной неустойчивой генерации.

Питание микросхем можно осуществлять и непосредственно постоянным напряжением, подав его на выводы 7 и 2. Если напряжение питания превышает напряже-

ние стабилизации внутреннего стабилитрона, в цепь питания необходимо включить добавочный резистор.

Микросхемы второй группы требуют внешних (навесных) элементов цепи питания. Отсутствие внутренних элементов цепи питания снижает рассеиваемую мощность, поэтому при прочих равных условиях надежность и долговечность таких микросхем выше. Это особенно важно при "нетелефонном" применении, где возможен длительный непрерывный режим работы.

На рис. 2 показана схема вызывного устройства на микросхеме из второй группы. Эти микросхемы, в свою очередь, делятся на две подгруппы по назначению вывода 2. У микросхем FT2410, KA2410, KP1436AП1, ML8204, CS8204, DBL5001, TA31001, TA3100P, KIA6401P, T5876H этот вывод служит для управления гистерезисом. А у микросхем FT2411, KA2411, KP1436AП2, ML8205, BA8205, CS8205, DBL5002, TA31002P, CIC9106A, WTC9106 к выводу 2 подключают внешний нагрузочный резис-

При дальнейшем увеличении переменного напряжения на входе устройства, когда напряжение питания превысит порог выключения (точка В на диаграмме), начнется стабильная работа микросхемы. Если еще увеличивать напряжение, возрастает потребляемый микросхемой ток из-за открытого стабилитрона (точка С). При подключенной к ВУ нагрузке за счет потребления тока выходным усилителем возрастает и ток, потребляемый микросхемой (точка С').

Работа микросхемы с нагрузочным резистором R2 (его левый по схеме вывод подключают к общему проводу) вполне очевидна. Область неустойчивой генерации не сможет появиться, если этот резистор будет нагружать цепь питания больше, чем генератор, т. е. ток резистора должен быть больше тока нагруженного генератора. Экспериментальным путем было установлено, что при сопротивлении резистора R2, меньшем или равном 6,2 кОм, обеспечивается устойчивая

генерации, ширина которой зависит от нагрузки.

Стабилитрон VD2 можно заменить на1N4750A. Возможно применение отечественного стабилитрона КС527A, но ввиду большого разброса напряжения стабилизации придется подобрать экземпляр с напряжением 27...28 В.

Оба устройства смонтированы на печатных платах из односторонне фольгированного стехлотекстолита. На рис. 4 показан чертеж печатной платы ВУ по схеме на рис. 1, а на рис. 5 — по схеме на рис. 2. Конденсатор С1 — пленочный К73-17 или аналогичный импортный. Резистор R1 — МЛТ-0,25. Конденсатор С2 — оксидный К50-35, К50-16 или аналогичный импортный. Остальные элементы — безвыводные, для поверхностного монтажа типоразмера 0805 или 1206.

В спаренных телефонных линиях напряжение вызывного сигнала не превышает 60 В, поэтому громкость телефонного звонка может оказаться недостаточной. Повысить ее можно, применив конденсатор С1 емкостью 2 мкФ и резистор R1 сопротивлением 510 Ом (это относится к обоим вариантам ВУ рис. 1 и рис. 2). Конденсатор С1 в этом случае может

Рис. 5

быть с максимальным рабочим напряжением 100 В. Конструктивно удобнее установить параллельно два конденсатора по 1 мкФ каждый.

Дополнительное "громкое" ВУ можно смонтировать в корпусе обычного абонентского громкоговорителя. Повышенная громкость звукового сигнала в этом случае обусловлена хорошо знакомым радиолюбителям эффектом — при одинаковой мощности усилителя большая динамическая головка звучит громче маленькой.

C1 1 MK X 250 B VD1 T/A1 KU 407A R1 2,2 K 0,22 MK К телет. GN0111 ЛИНИИ R4.150 K RC2 111 R2 OV C2 6800 Рис. 2 10 MK × 50 MK 0.15 MK

тор, аналогичный внутреннему нагрузочному резистору микросхем первой группы (см. рис. 1). Этот резистор является нагрузкой цепи питания, и его не следует путать с нагрузкой на выходе микросхемы. Следует подчеркнуть, что различие заключается лишь в замене внутреннего резистора внешним.

Диаграмма работы микросхемы при отсутствии этого резистора и без нагрузки показана на рис. 3. Входное переменное напряжение ВУ регулировалось с помощью ЛАТРа, напряжение питания микросхемы измерялось на выводах 1 и 5. При увеличении переменного напряжения возрастает и напряжение питания микросхемы. Когда оно достигает 18 В. включается генератор. При этом появляется и заметный ток потребления, на диаграмме это отмечено точкой А. За счет падения напряжения на внутреннем сопротивлении цепи питания напряжение падает и при уменьшении его ниже порога выключения генератор отключается.

Затем напряжение питания снова начинает возрастать, и при достижении порога включения снова подключается генератор, после чего все повторяется. Эта область является зоной неустойчивой работы, напряжение и потребляемый микросхемой ток нестабильны (на диаграмме эта область показана штриховой линией).

Рис. 3

работа. "Снизу" сопротивление ограничено условием включения генератора — при чрезмерно большой нагрузке напряжение может не достигнуть порога включения.

При питании микросхемы непосредственно от источника постоянного напряжения (в "нетелефонных" применениях) нагрузочный резистор не требуется, поскольку область неустойчивой работы генератора в принципе появиться не может.

Вот некоторые основные параметры, общие для всех микросхем второй группы: напряжение питания — не более 29 В, ток потребления (без нагрузки)—1,4...4,2 мА (типовое значение — 2,5 мА), напряжение включения — 17...21 В (типовое — 18 В), напряжение выключения — 9,7...12 В (типовое — 11 В).

Цель R4C4 определяет "верхнюю" частоту звукового генератора, которую можно вычислить по формуле: F_3 =1000/(1,5R4C4). Здесь сопротивление — в килоомах, емкость — в микрофарадах, частота — в герцах. Отношение частот генератора составляет 1,25. Цель R3C3 задает частоту тактового генератора: F_7 =1000/(1,2R3C3). При указанных на схеме номиналах элементов F_3 =650 Гц, F_7 =13 Гц.

Вернемся к тем микросхемам из второй группы, у которых вывод 2 используется для управления гистерезисом. Если этот вывод ни с чем не соединен, напряжение включения соответствует приведенным выше значениям. Его можно уменьшить до напряжения, близкого к напряжению выключения (т. е. уменьшить гистерезис), если установить резистор R2. При этом левый по схеме его вывод нужно подключить к выводу 1 DA1 (см. рис. 2). При напряжении питания 27 В типовое сопротивление резистора R2 составляет 220 кОм. Следует отметить, что в этом случае возникает зона неустойчивой

ЛИТЕРАТУРА

- 1. **Кизлюк А. И.** Справочник по устройству и ремонту телефонных аппаратов зарубежного и отечественного производства. М.: Библион, 1997.
- 2. Микросхемы для телефонии. Справочник. Вып. 1. М.: Додэка, 1994.

БОРТОВОЙ ТЕРМОМЕТР—ВОЛЬТМЕТР

С. БИРЮКОВ, г. Москва

Этот прибор позволяет измерять температуру в трех точках автомобиля (например, блока цилиндров, охлаждающей жидкости в радиаторе и масла в картере) и напряжение аккумуляторной батареи. Результат измерения высвечивает в цифровой форме светодиодное табло.

Основой прибора, схема которого показана на рис. 1, так же, как и в [1], служат аналого-цифровой преобразователь (АЦП) DD1 [2] и три микросхемных датчика температуры DA1—DA3 [3]. Датчики можно рассматривать как стабилитроны с малым дифференциальным сопротивлением (менее 1 Ом) и напряжением стабилизации, пропорциональным абсолютной температуре. Рабочий ток через них (около 1 мА) задан резистором R4. Точку измерения температуры (а значит, тот или иной датчик) выбирают переключателем SA1 (секция SA1.2).

Для того, чтобы показания термометра были нулевыми при нулевом значении измеряемой температуры, на вход АЦП следует подать разность между напряжением на датчике и образцовым напряжением 2,732 В [3]. Образцовое напряжение должно быть высокостабильным (температурный коэффициент напряжения источника, встроенного в микросхему КР572ПВ2А, слишком велик). Поэтому в приборе в качестве источника образцового напряжения использован микросхемный стабилизатор КР142EH19A (DA6) с весьма малой температурной зависимостью выходного напряжения [4].

Микросхема DA6 работает в режиме регулируемого прецизионного стабистабилизации (около 6 мА) задает резистор R13.

Измеряемой температуре 100 °C соответствует напряжение 1 В между входами АЦП $+U_{BX}$ и $-U_{BX}$. Для того, чтобы при этом на табло HG1-HG4 появилось показание "100,0", необходимо подать образцовое напряжение 1 В на входы + Uобр и - U_{обр} АЦП. Это напряжение снимают с движка подстроечного резистора R15.

Частота работы генератора АЦП выбрана из стандартного ряда — 50 кГц, ее задают элементы C12R18. Указанным параметрам соответствуют номиналы элементов интегратора R17 и C11 и емкость конденсатора С10 автокоррекции "нуля". Конденсатор С5 уменьшает влияние наводок на датчики, а С8 исключает паразитную генерацию внутреннего источника образцового напряжения АЦП (-2,9 В).

Индикатор HG1 указывает знак и первую цифру наибольшего значения измеряемой температуры — "единицу". Через горизонтальный элемент индикатора течет ток (определяемый резистором R19, из-за чего элемент постоянно высвечивает знак "минус". Полярность напряжения, подаваемого на входы U_{RX} АЦП, противоположна обычной, поэтому при плюсовой температуре на выходе g1 АЦП действует низкий логический уровень, включающий дополнительно два вертикальных элемента индикатора HG1, формируя знак "плюс". "Единица" включается на HG1—HG4 сформировано стабилизатором DA5. Значения напряжения на схеме указаны относительно верхнего по схеме плюсового проводника (подключаемого к плюсовому выводу аккумуляторной батареи через контакты секции SA1.1 переключателя и дроссель L1).

Для измерения напряжения аккумуляторной батареи служит делитель R5—R8. С резисторов R6 и R7 напряжение, равное 0,01 напряжения батареи, подано на вход АЦП во втором сверху по схеме положении переключателя SA1 (цифрами обозначены номера его контактов). Напряжению 12 В соответствуют напряжение 120 мВ на входе АЦП и показания табло "12,0". Если желательно иметь точность измерений до 10 мВ, делитель R5-R8 должен обеспечивать на резисторах R6 и R7 напряжение, равное 0,1 напряжения батареи, и, кроме того, необходима еще одна секция переключателя SA1 для управления положением десятичной запятой.

Все детали устройства, кроме индикаторов, разъемов для подключения аккумуляторной батареи и датчиков. смонтированы на односторонней печатной плате из фольгированного стеклотекстолита толщиной 1,5 мм. Чертеж платы представлен на рис. 2.

В приборе использованы резисторы МТ и МЛТ, a R5; R7, R8, R10, R14, R16 — С2-29В, но можно подобрать их и из МЛТ с погрешностью 1...2 %; подстроечные резисторы — СПЗ-19а. Конденсаторы — К73-17 на напряжение 63 В (C9—C11); КМ-5 и КМ-6 (C3, C4, C6—C8, C12); оксидные — K53-18 (C1) и К52-1Б (С5), причем вместо них можно применить зарубежные аналоги конденсаторов К50-35.

Переключатель SA1 — ПГ2-10-6П4Н. Стабилизаторы DA4 и DA5 — любые, рассчитанные на включение в минусовую

подстроечным резистором R9, а ток

цепь, на напряжение соответственно 9 В (КР1168ЕН9Б, КР1162ЕН9А, КР1162ЕН9Б, импортные серий 79М09, 7909) и 5 В (КР1162ЕН5, КР1179ЕН5, 79М05, 7905) [5]. Стабилизатор DA5 рассеивает мощность несколько более 1 Вт, поэтому установлен на ребристый теплоотвод размерами 20×20×10 мм.

Индикаторы HG2—HG4 — любые с общим анодом и приемлемой яркостью свечения при токе через элемент 5 мА — именно такой ток обеспечивает АЦП КР572ПВ2А. Из отечественных подходят "красные" индикаторы с высотой знака не более 7,5 мм — АЛ305А— АЛ305Г, АЛ309А—АЛ309Е, АЛС312A, АЛС312Б, АЛС324A, АЛС324Б. Вместо АЛС324В можно применить индикатор АЛС326A.

При отсутствии специализированного индикатора для указания знака температуры и цифры "1" можно использовать обычный семиэлементный индикатор. В этом случае от индикации знака "+" придется отказаться, а знаком "–" будет служить элемент g. Подключение входов + U_{BX} и – U_{BX} АЦП DD1 к переключателю SA1 надо будет поменять на обратное. Установлено, что в приборе хорошо работают импортные индикаторы HDSP-3906 (HG1) и HDSP-3901 (HG2—

HG4) фирмы Hewlett Packard, имеющие высоту знака 20 мм.

Переключатель SA1 и индикаторы HG1—HG4 смонтированы на другой печатной плате, установленной перпендикулярно основной. Те монтажные точки основной платы, которые нужно соединить проводниками с контактами переключателя SA1, обозначены цифрами: точки 1, 2 и 3 соединяют с контактами 9, 10, 11 секции SA1.2; точку 4 — с конт. 3—5 SA1.3; 5 — с 9' SA1.4; 6 — с 3' SA1.3; 7 — с 9' SA1.2 и с 9—11 SA1.4; 8 — с 2 SA1.3; 9 — с 2—5 SA1.1; 10 — с 3' SA1.1 и с 7, 8 SA1.2 и 11 — с 8 SA1.4.

Для установки датчиков DA1—DA3 в точках измерения температуры удобно использовать корпусы от неисправных автомобильных термодатчиков. К датчику припаивают выводы двупроводного экранированного кабеля (экран — к выводу 2), помещают в корпус и, обеспечив отсутствие контакта со стенками, заливают эпоксидным клеем. В клей следует добавить теплопроводящий наполнитель, например, окись алюминия или в крайнем случае тальк.

Можно поступить и иначе. В небольшом бруске из алюминиевого сплава сверлят два отверстия — сквозное крепежное и глухое, в котором эпоксидным

клеем заливают датчик с припаянным кабелем. Крепят датчики так, чтобы исключить их подогревание посторонними источниками тепла.

Для повышения точности измерения напряжения прибор подключают по цепи питания непосредственно к зажимам аккумуляторной батареи или к токовому зажиму стартера и болту, обеспечивающему соединение минусового вывода батареи с корпусом автомобиля.

Наладить прибор довольно просто. Подают на него напряжение питания 12...15 В и подстроечным резистором R9 устанавливают на конденсаторе С6 указанное на схеме напряжение с точностью, которую в состоянии обеспечить имеющийся вольтметр, хотя бы 0,1 В. Поместив подготовленные так, как указано, все датчики в тающий снег или лед (но не в воду со льдом), подстроечными резисторами R1—R33 добиваются нулевых показаний индикаторов в положениях 3—5 сверху по схеме переключателя SA1 соответственно.

Затем один из датчиков помещают в воду, нагретую до 80...90 °C; температуру воды обязательно контролируют точным термометром. Подстроечным резистором R15 устанавливают на табло те же показания, что и на шкале термометра.

Измеряют точным вольтметром напряжение источника, от которого питается прибор. Желательно, чтобы он при этом был подключен теми же проводниками, с которыми будет установлен в автомобиль, и во втором положении переключателя подстроечным резистором R6 устанавливают это значение на табло.

Заметим, что стоимость датчиков К1019ЕМ1 и подстроечных резисторов СПЗ-19а соизмерима, поэтому, особенно при изготовлении нескольких экземпляров прибора, целесообразно приобрести датчиков несколько больше, чем необходимо, и заранее отобрать их по выходному напряжению. В этом случае резисторы R1—R3 не потребуются.

Подбирают датчики следующим образом. Последовательно с каждым из них включают по токоограничительному резистору сопротивлением 9,1 кОм и все эти цепи соединяют параллельно (рис. 3). Вывод 2 каждой микросхемы соединяют проводниками с лепестками контактной колодки или контактами переключателя.

Все датчики накрывают пенопластовой коробкой, на которую следует положить груз, чтобы не было щелей по краям. Подают напряжение питания 12 В и после выдержки в течение примерно 15 мин измеряют разность между напряжением одного из датчиков и остальными. Для установки в термометр датчики разбивают на группы из трех штук с минимальной разностью по напряжению в каждой группе. Разности в 1 мВ соответствует ошибка в измерении температуры в 0,1°С.

Подобранные датчики подключают к прибору однопроводным экранированным кабелем (выводы 1 датчиков оставляют свободными). Для калибровки помещают один из датчиков в тающий снег и резистором R9 устанавливают нулевые показания термометра. Порядок дальнейших действий не отличается от описанного выше.

Рис. 3

Если при измерении температуры достаточно точности до единиц градусов, можно в анодную цепь индикатора HG4 ввести выключатель (или дополнительную секцию переключателя SA1), который позволит погасить младший разряд табло.

Прибор легко дополнить амперметром, измеряющим ток в цепи аккумуляторной батареи. Для этого следует изготовить четырехвыводный измерительный резистор — через токовую пару выводов пропускают измеряемый ток, с другой снимают падение напряжения (рис. 4). При токе 10 А падение напряжения на этом резисторе (R1) равно 0,16 В, на концах цепи резисторов R4 и R5 — 0,1 В, поэтому табло покажет "10,0". Плюсовым значениям тока соответствует зарядка батареи, минусовым — разрядка. Резистором R5 калибруют амперметр.

Рис. 4

Для реализации режима "Амперметр" потребуется ввести в действие свободные шестые и двенадцатые контакты секций переключателя SA1. В секции SA1.1 шестой контакт подключают к группе 2—5, в секциях SA1.3 и SA1.4 — так, как указано на рис. 4, а в секции SA1.2 — к контакту 11.

Резистивные делители R2R6 и R3R7 (рис. 4) служат для приведения синфазного входного напряжения АЦП к допустимому уровню. Потребляемый ими ток крайне мал, что позволяет этот узел от бортовой сети не отключать. О работе АЦП подробно рассказано в [6], где, в частности, описана аналогичная микросхема. Пары резисторов R2, R3 и R6, R7 следует подобрать с отклонением одного от другого по сопротивлению не более 0,1 %, желательно, чтобы они были из серии стабильных (С2-29В).

Измерительный резистор проще всего изготовить, распаяв параллельно на двух толстых латунных пластинах шесть резисторов С5-16В (или С5-16МВ) сопротивлением 0,1 Ом мощностью 5 Вт. Пластины прикрепляют к изоляционному основанию болтами М8, которые одновременно будут зажимами для включения измерительного резистора в разрыв цепи. Двумя винтами М4 к пластинам подключают наконечники изолированных проводников к резисторам R2 и R3 (рис. 4).

Если микросхемы DA1—DA3 подобраны по напряжению, все элементы уз-

Рис. 5

ла на рис. 4, кроме измерительного резистора, можно смонтировать на основной печатной плате прибора на месте резисторов R1—R3. Следует помнить, что, хотя левый по схеме вывод резистора R2 (рис. 4) и нижний дрос-

селя L1 (см. рис. 1) соединены с одной точкой, их следует подключать отдельными проводниками.

В случае, когда для измерительного резистора R1 не удалось приобрести резисторы C5-16В или другие аналогичные, между латунными пластинами впаивают 40...50 отрезков нихромовой или константановой проволоки диаметром 0,8...0,9 мм. Длину отрезков (несколько сантиметров) подбирают так, чтобы сопротивление каждого из них было в пределах 0,7...0,8 Ом. Следует помнить, что при токе 30 А на резисторе падает напряжение около 0,5 В и рассеивается мощность почти 15 Вт.

Существенно снизить эти потери можно, уменьшив в 3...5 раз его сопротивление и во столько же раз напряжение, подаваемое на входы $U_{\text{обр}}$ АЦП, — только в режиме измерения тока, — для чего потребуются еще одна секция переключателя SA1 и три резистора — два постоянных и подстроечный с суммарным сопротивлением 28,4 кОм, включаемые вместо резистора R16 (рис. 5); резисторы R4 и R5 узла по схеме рис. 4 удаляют, а проводник, соединявшийся с движком резистора R5, подключают к общей точке резисторов R3 и R7.

ЛИТЕРАТУРА

- 1. **Бирюков С.** Термометр "дом— улица". Радио, 2000, № 3, с. 32, 33.
- 2. Федорков Б. Г., Телец В. А., Дегтяренко В. П. Микроэлектронные цифро-аналоговые и аналого-цифровые преобразователи. М.: Радио и связь, 1984.
- 3. **Бирюков С.** Микросхемы—термодатчики К1019ЕМ1, К1019ЕМ1A. Радио, 1996, № 7, с. 59, 60.
- 4. **Янушенко Е. Микросхема** КР142ЕН19. Радио, 1994, № 4, с. 45, 46.
- 5. **Бирюков С.** Микросхемные стабилизаторы напряжения широкого применения. Радио, 1999, № 2, с. 69—71.
- 6. **Бирюков С**. Применение АЦП КР572ПВ5. Радио, 1998, № 8, с. 62—65.

E-mail: consume@paguo.ru тел. 208-83-05

39

ПРОМЫШЛЕННАЯ АППАРАТУРА

НОСИМЫЕ ПРОИГРЫВАТЕЛИ КОМПАКТ-ДИСКОВ SONY

(Модели D-190, D-191, D-191SR, D-192CK, D-193)

Технические характеристики

Выходная мощность, мВт,
при сопротивлении на-
грузки 16 Ом 5 + 5
Источник питания:
носимый вариант
(два элемента типа АА)
стационарный вариантпреобра-
зователь AC-DC
~220(50/60 Гц)/= 4,5 В
, , , , , , , , , , , , , , , , , , , ,

абариты,	М	М							1	3	1	X	2	8	X	14	48	3	
Ласса, г.																			

тел. 208-83-05

E-mail: consume@paguo.ru

НАША КОНСУЛЬТАЦИЯ

МУРАВЦОВ А. УСТРОЙСТВО УПРАВЛЕНИЯ БЛОКОМ ПИТАНИЯ. – РАДИО, 2000, № 5, с. 50, 51.

Печатная плата.

Чертеж возможного варианта печатной платы устройства изображен на рисунке. На ней размещены все детали, кроме кнопок SB1, SB2 и светодиодов HL1—HL44. Плата рассчитана на установку резисторов МЛТ, конденсаторов K52-1 (C1), K50-35 (C2, C4), K50-29 (C3) и КМ (С5), стабилитрона КС156А в миниатюрном стеклянном корпусе. Резисторы R5, R6, R10, R11, R12, R14, R16-R18 и диоды VD1-VD3 монтируют перпендикулярно плате. Проволочные перемычки, соединяющие печатные проводники с противоположной стороны платы, изготавливают из провода в теплостойкой изоляции и впаивают до установки на место конденсатора С1, резистора R8 и микросхем DD1, DD2.

НЕЧАЕВ И. СВЕТОТЕЛЕФОН НА БАЗЕ ЛАЗЕРНОЙ УКАЗ-КИ. — РАДИО, 2000, № 1, с. 54, 55.

О принципиальной схеме устройства.

На схеме светотелефона (см. рис. 1 в статье) последовательно с резистором R5 необходимо включить конденсатор С4 емкостью 0,22 мкФ (на чертеже печатной платы приемника, изображенном на рис. 4, он имеется).

НЕЧАЕВ И. АКТИВНЫЙ РАЗ-ВЕТВИТЕЛЬ ТВ СИГНАЛОВ. – РАДИО, 2000, № 4, с. 12.

Расширение эксплуатационных возможностей устройства.

Число выходов разветвителя можно увеличить до шести, подключив к конденсатору С7 еще один высокочастотный трансформатор, аналогичный Т1 и Т2. Коэффициент передачи устройства при этом несколько уменьшится, снизится и максимальное неискаженное выходное напряжение сигнала. Однако разветвитель имеет запас по этому параметру, поэтому на качестве изображения такая доработка практически не скажется.

Устройство способно работать и на более высоких частотах – вплоть до 860...900 МГц. Повысить усиление в этой области частот можно подбором конденсатора С4.

НЕЧАЕВ И., БЕРЕЗУЦКИЙ И. СТАЦИОНАРНЫЙ ЧМ ТРАНС-ВЕРТЕР 144/27 МГц. — РА-ДИО, 2000, № 2, с. 60, 61.

0-0 100 HL1 HL3 К цепи выключения ИП1 К датчику **∮**тока ИП1 R3 R2 ዋዊ R12 01 01 140 92 K фо**ррз**офе O DD2 O 'VD3 0 0 U2 0 ODD1 0 0 21 5 03 0402.4 φ 0 07 80 C2φ. 07 R18 0 VD5 C1 VD4 [©] ○ CK C3 7--05 03 **▼**K SB2 **▼**K SB1 +8...10 B

О налаживании устройства.

Одна из проблем, которая может возникнуть при налаживании трансвертера, — это получение необходимого напряжения гетеродина (6...7 В) на затворах полевых транзисторов VT1, VT2 смесителя. Вольтметр должен быть обязательно высокочастотным, иметь большое входное сопротивление и малую входную емкость. Авторы использовали прибор ВЗ-36 с насадкой-делителем напряжения 1:100 (входная емкость не более 1 пФ). Следует также помнить, что при подключении вольтметра к контуру L16C32 последний расстраивается, поэтому прежде чем добиваться нужного напряжения на затворах транзисторов, его необходимо подстроить. а после отключения прибора вновь настроить на заданную частоту. В некоторых случаях полезно использовать неполное включение контура L16C32 (сделать отвод у катушки L16).

Если требуемое напряжение гетеродина получить не удается, то причиной может быть недостаточно высокое входное сопротивление вольтметра, слишком длинные соединительные провода или плохие параметры одного из полевых транзисторов. Поэтому в подобном случае надо сначала попробовать получить указанное напряжение на затворе одного из них (отключив другой), затем на затворе второго, а уж потом на затворах обоих.

ЗОРИН С. РЕГУЛЯТОР МОЩ- НОСТИ. – **РАДИО**, 2000, № 8, с. 42.

О принципиальной схеме устройства.

На принципиальной схеме регулятора (рис. 1 в статье) линия электрической связи, идущая от точки соединения анода диода VD8 с катодом VD9, должна соединяться с верхней (по схеме) линией, оканчивающейся стрелкой с адресом "~220 В".

ВНИМАНИЮ ЧИТАТЕЛЕЙ

Редакция консультирует только по статьям, опубликованным в журнале "Радио". Вопросы просим писать разборчиво, по каждой статье на отдельном листе. Обязательно укажите название статьи, ее автора, год, номер и страницу в журнале, где она опубликована. В письмо вложите, пожалуйста, маркированный конверт с надписанным вашим адресом. Консультации даются бесплатно. Вопросы можно прислать и по электронной почте. Наш адрес: consult@paquo.ru.

Адресов авторов без их согласия редакция не сообщает. Если возникли вопросы, на которые, по вашему мнению, может ответить только автор статьи, пришлите письмо нам, а мы перешлем его автору. Не забудьте в этом случае вложить два маркированных конверта: один — чистый, другой — с надписанным вашим адресом.

КИСЛОТНО-СВИНЦОВЫЕ АККУМУЛЯТОРНЫЕ БАТАРЕИ ШИРОКОГО ПРИМЕНЕНИЯ

Рис. 11 иллюстрирует сохраняемость заряда батарей в процессе их хранения (в заряженном состоянии) при различной температуре. Видно, что с повышением температуры саморазрядка существенно увеличивается. Этот параметр батарей заметно изменяется от экземпляра к экземпляру, поэтому для значений температуры 20 и 40°C сплошные прямые указывают усредненный верхний предел заряда при заданном времени хранения, а штриховые — нижний (для значений температуры 20 и 40°С).

Следующие три графика характеризуют срок службы батарей как в циклическом. так и в резервном режиме эксплуатации.

На рис. 12 представлены зависимости емкости батареи в процентах (по отношению к номинальному ее значению) от числа циклов зарядка-разрядка для случаев 100-, 50- и 30-процентной разрядки в каждом цикле. Последние две кривые в большей степени соответствуют резервному режиму работы батареи.

> Окончание. Начало см. в "Радио", 2000, №12

Рис. 12

На этом рисунке за 100 % принята емкость нового аккумулятора (или батареи). После нескольких первых циклов емкость несколько увеличивается по сравнению с начальной, поэтому кривые поднимаются над "стопроцентным" уровнем.

Рис. 13 показывает, как уменьшается емкость аккумулятора в нормальных

Рис. 13

условиях работы в зависимости от длительности эксплуатации в резервном режиме. Напряжение на аккумуляторе поддерживали в пределах 2,25...2,3 В. На рис. 14 представлена зависимость срока службы аккумуляторных батарей в резервном режиме от температуры. Здесь и на предыдущем рисунке заштрихована зона разброса параметров, возникающего в результате особенностей эксплуатации изделий.

> Материал подготовлен при содействии АО **"Бурый Медведь"**

г. Москва

ФОТОТРАНЗИСТОРЫ

А. ЮШИН, г. Москва

Предельные эксплуатационные значения

Наибольшее постоянное на-Наибольшая рабочая освещенность при длительном воздействии, Рабочий интервал темпе-Спектральная характеристика фоточувствительности фототранзисторов ФТ-8 представлена рис. 20.

Окончание. Начало см. в "Радио", 2000, № 8,9 ФТ-1Г-ФТ-3Г, ФТГ-3-ФТГ-5

Германиевые p-n-p фототранзисторы ФТ-1Г, ФТ-2Г, ФТ-3Г, ФТГ-3, ФТГ-4 и ФТГ-5 с площадью фоточувствительного элемента 3 мм² (кроме ΦT -2 Γ — 1 мм²) выпускают в металлостеклянных корпусах с жесткими проволочными лужеными выводами (**рис. 21**, а — ФТ-1Г, б — ФТ-2Г, в — Φ Т-3Г; рис. **22** — Φ ТГ-3 — Φ ТГ-5). Вывод эмиттера приборов ФТ-1Г, ФТГ-3 — ФТГ-5 маркирован цветной точкой. Входное окно - плоское. Масса приборов ФТ-1Г — ФТ-3Г — не более 1,5 г, а ФТГ-3 — ФТГ-5 — не более 1,8 г.

Предназначен для применения в качестве датчиков инфракрасного излучения.

Основные технические характеристики при T_{окр.ср} = 25°C

Интегральная токо-
вая чувствительность,
А/Вт, не менее, для
ФТ-1Г
ФТ-2Г, ФТ-3Г2
ФТГ-3, ФТГ-5
ФТГ-4
Темновой ток коллектора,
мкА, не более, при макси-
мальном напряжении
коллектор-эмиттер, для
ФТ-1Г
ФТ-2Г500
ФТ-3Г10 000

Рис. 21

Минимальная гаран- тийная наработка,							
на отказ, ч, для							
ФТ-1Г—ФТ-3Г							
ФТГ-310 000							
ФТГ-4							
ФТГ-514 000							
Предельные							
эксплуатационные значения							

,,							
Пределы допустимого рабо-							
чего напряжения коллек-							
тор—эмиттер, В, для							
ФТ-1Г							
ФТ-2Г1224							
ФТ-3Г12							
ФТГ-3—ФТГ-5510							
Наибольшая мощность							
рассеяния, мВт, для							

ФТ-1Г—ФТ-3Г50
ФТГ-3—ФТГ-545
Рабочий интервал тем-
пературы окружа-
ющей среды, °С, для
ФТ-1Г, ФТ-3Г, ФТГ-4 –60+50
ФТ-2Г60+35
ФТГ-3, ФТГ-5 60 + 85

Рис. 22

Рис. 23

Типовая спектральная характеристика фототранзисторов ФТГ-3 — ФТГ-5 показана на **рис. 23**.

ОПЕРАЦИОННЫЕ УСИЛИТЕЛИ СЕРИИ КР1446

С. БИРЮКОВ. г. Москва

ОУ КР1446УД1А-КР1446УД1В, КР1446УД2А—КР1446УД2В. КР1446УДЗА—КР1446УДЗВ, КР1446УД4А — КР1446УД4В и КР1446УД5А—КР1446УД5В изготовлены по технологии КМОП. Особенность усилителей этой серии — расширенный вплоть до напряжения источников питания верхний предел допустимого входного и выходного напряжений. По уровню потребляемого тока микросхемы можно разделить на микромощные (типовое значение потребляемого тока покоя 10 мкА на один ОУ) — КР1446УД2 и КР1446УД3, маломощные (100 мкА) — КР1446УД4, универсальные (0,8 КР1446УД1, быстродействующие (2,4 мА) — КР1446УД5.

Микросхемы групп КР1446УД1, КР1446УД2, КР1446УД4, КР1446УД5 содержат по два ОУ и оформлены в пластмассовом корпусе с восемью выводами (рис. 1,а), а КР1446УД3— четыре ОУ в четырнадцативыводном корпусе (рис. 1,б). Параметры ОУ в микросхемах КР1446УД2

Микросхемы с буквенным индексом Б маркируют одной точкой контрастного цвета на корпусе, с индексом В — двумя точками. Приборы группы А маркировки не имеют. На рис. 1 показана также цоколевка приборов.

Микросхемы удобно применять в различных преобразователях переменного напряжения малой амплитуды в импульсное напряжение с логическими уровнями для цифровых микросхем (особенно структуры КМОП), для контроля тока, потребляемого различными устройствами, с питанием ОУ от их же источников (в блоках питания, в автомобильных устройствах контроля исправности ламп и т. п.), а также во всех случаях, когда требуется максимальное использование напряжения питания как по входам, так и по выходам ОУ.

Основные технические характеристики *

Ток, потребляемый одиночным ОУ, мА, не более, для КР1446УД1А—КР1446УД1В 1,5 КР1446УД2А—КР1446УД2В,

КР1446УДЗА—КР1446УДЗВ . . .0.02 КР1446УД4А—КР1446УД4В 0,2 КР1446УД5А—КР1446УД5В ...3,5 Коэффициент усиления, дБ, типовое значение96 Нижний предел выходного напряжения, В ±2,4 Частота единичного усиления, МГц, не менее, для КР1446УД1А—КР1446УД1В 1,8 КР1446УД2А—КР1446УД2В. КР1446УДЗА—КД1446УДЗВ ...0,07 КР1446УД4А—КР1446УД4В 0,75 КР1446УД5А—КР1446УД5В 5 Запас по фазе**, град., типовое значение, для КР1446УД1А—КР1446УД1В ...60 КР1446УД2А—КР1446УД2В, КР1446УДЗА—КР1446УДЗВ. КР1446УД4А—КР1446УД4В ...70 КР1446УД5А—КР1446УД5В ...45 Приведенное к входу нашума пряжение частоте 1 кГц, мкВ/√Гц, типовое значение, для КР1446УД1А—КР1446УД1В ..0,065 КР1446УД2А—КР1446УД2В КР1446УДЗА—КР1446УДЗВ0,25 КР1446УД4А—КР1446УД4В ...0,14 КР1446УД5А—КР1446УД5В ..0,045 ослабления Коэффициент синфазной составляющей, типовое значение, для КР1446УД1А-КР1446УД1В, КР1446УД4А—КР1446УД4В, КР1446УД5А—КР1446УД5В . КР1446УД2А—КР1446УД2В, КР1446УДЗА—КР1446УДЗВ ...70 Коэффициент ослабления помех по питанию, типовое значение, не менее, дБ, для КР1446УД1А—КР1446УД1В КР1446УД5А—КР1446УД5В . . 86 КР1446УД2А—КР1446УД2В, КР1446УДЗА—КР1446УДЗВ. КР1446УД4А--КР1446УД4В ... 80 Входное сопротивление, Скорость нарастания выходного напряжения, В/мкс, не менее, для КР1446УД1А—КР1446УД1В ...0,9 КР1446УД2А—КР1446УД2В, КР1446УДЗА—КР1446УДЗВ 0,025

типовое значение
типовое значение 4
Максимальное значение
напряжения смеще-
ния "нуля", мВ, для
КР1446УД1А—КР1446УД5А 2,5
КР1446УД1Б—КР1446УД5Б 5
КР1446УД1В—КР1446УД5В10
Температурный коэффи-
циент напряжения сме-
щения "нуля", мкВ/°С,
типовое значение

* Все параметры сняты при напряжении питания 2×2,5 В, температуре окружающей среды 25°С и сопротивлении нагрузки 10 кОм для КР1446УД1, КР1446УД5, 100 кОм — для КР1446УД3, И 1 МОм — для КР1446УД2, КР1446УД3. Динамические параметры соответствуют емкости 100 пФ конденсатора, подключенного параллельно нагрузке с указанным активным сопротивлением.

** Запас по фазе — дополняющий до 180 град. угол к фазовому сдвигу ОУ на частоте единичного усиления.

Предельные эксплуатационные значения характеристик

Напряжение питания, В,
однополярное 2,57
двуполярное 2×1,25
2×3.5

Максимальный выходной ток, мА, при замыкании выхода на плюсовой или минусовый провод источника питания *, для КР1446УД1А—КР1446УД5В ... 100

Рис. 2

* Продолжительность замыкания для КР1446УД1 и КР1446УД5 не должна превышать 1 с.

На **рис. 2** изображены зависимости тока покоя одиночного ОУ разных групп от напряжения питания, а на **рис. 3** — от температуры.

Рис. 4

Рис. 5

Рис. 6

Рис. 7

Рис. 8

Рис. 9

Рис. 10

На рис. 4 представлена температурная зависимость коэффициента усиления приборов. ОУ серии КР1446 обеспечивают высокие значения коэффициента ослабления помех по питанию (не менее 80 дБ при нормальной температуре) и коэффициента ослабления синфазной составляющей (не менее 70 дБ). Эти коэффициенты мало зависят от температуры (рис. 5).

Рис. 6 показывает частотную зависимость приведенного ко входу ОУ напряжения шума, а рис. 7—зависимость амплитуды выходного напряжения от сопротивления нагрузки. Импульсный отклик ОУ в режиме повторителя напряжения изображен на рис. 8—10 для всех групп приборов.

Синфазное напряжение на входах усилителей может превышать напряжение питания (по абсолютному значению) примерно на 0,4...0,5 В. При этом сохраняются высокий коэффициент усиления и малый "сдвиг нуля", но открывающиеся встроенные входные защитные диоды понижают входное сопротивление.

КОНДЕНСАТОРЫ С ОРГАНИЧЕСКИМ ДИЭЛЕКТРИКОМ

Г. ДЕМИДЕНКО, В. ХАЕЦКИЙ, г. Санкт-Петербург

К73-43в — К73-43д

Металлопленочные полиэтилентерефталатные конденсаторы К73-43в, К73-43г и К73-43д предназначены для работы в цепях подавления радиопомех в частотной полосе 0,15...100 МГц. Изолированы липкой лентой, торцы залиты эпоксидным компаундом; выводы — проволочные жесткие луженые диаметром 0,8 и длиной 20...25 мм (укороченный — 16...20 мм). Расстояния между выводами не регламентированы. Внешний вид конденсаторов представлен на рис. 1.

Рис. 1

Приборы состоят из трех секций — C1, C2.1 и C2.2, причем всегда C2.1=C2.2. Конструктивно конденсаторы выполняют в трех вариантах, отличающихся числом и ориентацией выводов. Климатическое исполнение – УХЛ (относительная влажность 98 % при температуре 35 $^{\circ}$ C в течение 21 суток). Могут быть применены взамен K75-37, K75-41, K75-61.

емкость, 1й
0,01; 0,0022;
0,0047
тклонение
инального
еременное
эфф,
Ѓц
֡֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜

^{*}Эта статья — продолжение описания конденсаторов с органическим диэлектриком, начатого в "Радио", 2000, N = 3 - 5.

Испытательное напря-
жение между вывода-
ми, В, для секций
С1 (постоянное)1100
С2 (переменное 50 Гц) 1500
Номинальный сквозной
ток через выводы 2-2
и 3—3, А, для К73-43г,
К73-43д10
Тангенс угла диэлектричес-
ких потерь, не более,
на частоте 1 кГц0,015
Сопротивление изоляции,
ГОм, не менее, для кон-
денсаторов емкостью
0,33 мкФ и менее12
Постоянная времени,
МОм мкФ, не менее,
для конденсаторов емко-
стью более 0,33 мкФ
Рабочий температурный
интервал, °С60+85
Наработка на отказ, ч,
не менее
Срок сохраняемости, лет12

Таблица 1

Номиі емкос мкФ	Раз наи ши	Масса, г			
C1	C2.1; G2.2	L	В	Н	
0,1	0,0022		8	22	9
	0,0047				
0,22	0,0022		9	30	10
	0,0047	33			
0,47	0,0022		11		16
	0,0047				
	0,0022			36	
0,68	0,0047		13		20
	0,01				

* Возможны другие сочетания емкости секций.

Рис. 2

Ассортимент выпускаемых конденсаторов K73-43в — K73-43д представлен в табл. 1. Зависимость вносимого затужания А от частоты f показана на рис. 2. Кривые здесь соответствуют: 1 — емкости секции C1=0,1 мкФ; 2 — C1=0,22 мкФ; 3 — C1=0,47 мкФ; 4 — C1=0,68 мкФ; 5 — C2.1=C2.2=0,0022 мкФ; 6 — C2.1=C2.2=0,0047 мкФ. Затухание измерено по несимметричной схеме без рабочего сквозного тока при номинальном входном сопротивлении 50 Ом.

K73-46

Металлопленочные полиэтилентерефталатные конденсаторы К73-46 предназначены для работы в цепях постоянного, переменного и пульсирующего тока. Оформлены в полимерном цилиндрическом корпусе двух конструктивных вариантов с разнонаправленными и однонаправленными выводами (рис. 3). Выводы — плоские жесткие луженые толщиной 0,5±0,1 мм и шириной 4 мм с отверстиями диаметром 2 мм у концов (размеры выводов — по согласованию с потребителем). Расстояние

Рис. 3

между выводами варианта по рис. 3,6 зависит от диаметра D корпуса.

Климатическое исполнение – УХЛ (см. К73-43в — К73-43д). Могут быть использованы взамен МБГО, МГБЧ, МГБВ.

Наработка на отказ, ч, не

Рис. 4

Зависимость допускаемой амплитуды синусоидального (или синусоидальной составляющей пульсирующего) напряжения $U_{\rm f}$ от частоты f показана на рис. 4. Отрезки прямых на этом графике соответствуют следующим значениям емкости и номинального напряжения: $1-315\,B/10\,$ мк Φ ; $2-400\,B/10\,$ мк Φ ; $3-500\,$ и $630\,B/10\,$ мк Φ ; $4-315\,B/100\,$ мк Φ ; $5-400\,B/100\,$ мк Φ ; $6-500\,$ и $630\,B/100\,$ мк Φ ; $6-500\,$ и $630\,$ в/00 мк Φ ; $6-500\,$ и $630\,$ в/200 мк Φ ;

(Продолжение следует)

HUTUHUHOULUM

В номере:

- Модель с пропорциональным индукционным управлением • Усовершенствование детекторного приемника
- Преобразователь полярности напряжения на переключаемых конденсаторах • ІВМ РС: первое знакомство

МОДЕЛЬ С ПРОПОРЦИОНАЛЬНЫМ ИНДУКЦИОННЫМ УПРАВЛЕНИЕМ

Василий и Владимир СОЛОНЕНКО г. Геническ Херсонской обл.. Украина

Большинством различных моделей и игрушек управляют на расстоянии либо по проводам, либо с помощью радиопередатчика. Не менее интересна еще одна система - пропррциональная индукционная, позволяющая играющему управлять движением модели, как в обычном автомобиле, поворотом руля. Об этом рассказывают разработчики модели-игрушки - отец и сын Солоненко.

Принцип управления поясняет своеобразная структурная схема, показанная на рис. 1. В моделе два одинаковых канала, каждый из которых управляет "своим" колесом:

правый канал — левым колесом, левый — правым. В итоге при поступлении сигнала с правого канала модель будет поворачивать вправо, и наоборот, если сигнал поступил в левый канал, происходит поворот модели влево.

Пульт управления выполнен в виде импровизированного руля (рис. 2), в корпусе которого размещен передатчик. Когда он ориентирован строго параллельно задней кромке модели, сигналы в каждом канале будут одинаковыми, модель станет двигаться прямо. Если начать по- Рис. 1 ворачивать "руль", скажем, влево, сигнал в левом канале будет возрастать, а в правом убывать. Соответственно и напряжение на электродвигателе правого канала увеличится, а на

Редук-Редук-Электро-Электроmnn двигатель двигатель MOD Усилители *Чсилители* с детектором детектором Левый Правый канал

Y WA

Передатчик

электродвигателе левого уменьшится. Модель повернет влево.

- При крайнем положении "руля" магнитная антенна передатчика окажется ориентированной параллельно антенне левого канала и перпендикулярно антенне правого. Левое колесо остановится, а правое продолжит вращаться с максимальной скоростью. Модель разворачивается на месте. Когда передатчик выключают, модель останавливается.

Для управления моделью необходимо двигаться за ней следом на расстоянии 40...60 см, чтобы была видна "бегущая" навстречу "дорога" и окружающие предметы. Создается иллюзия езды на автомобиле.

Таким образом, имея одноко-

мандный передатчик и используя направленные свойства его антенны по отношению к антеннам модели, можно поворачивать модель как влево, так и вправо, направлять ее движение строго по прямой линии, а если нужно останавливать. При этом угол поворота модели пропорционален углу поворота передатчика. Сигнал поступает с передатчика на приемник с помощью индукционной связи.

Знакомство с конструкцией начнем с передатчика (рис. 3). Он выполнен на основе несимметричного мультивибратора, нагру-

Работа по формированию содержания "журнала в журнале", как и раньше, будет идти при участии общественного совета, в который входят В. И. Верютин, И. В. Городецкий, В. А. Горский, И. Е. Григорьев, А. В. Егорова, Ю. С. Песоцкий.

женного через катушку связи L2 на колебательный контур L1C1 магнитной антенны. Импульсы мультивибратора возбуждают контур на частоте резонанса, в результате чего появляются незатухающие колебания практически синусоидальной формы частотой около 12 кГц. Конденсатор С3 способствует увеличению амплитуды этих колебаний, его емкость подобрана экспериментально.

В передатчике допустимо использовать любые транзисторы из указанных на схеме серий. Конденсатор C1 — любого типа, но на рабочее на-

Рис. 3

пряжение не ниже 200 В, C2 — любого типа, C3 — K73-17. Резистор — MЛТ-0,125.

Магнитная антенна выполнена на стержне диаметром 10 и длиной 200 мм из феррита 400НН. Катушки намотаны внавал на пластмассовом каркасе длиной 45 мм: L1 содержит 290 витков провода ПЭВ-1 0,25, а L2 — 18 витков ПЭВ-1 0,5, расположенных поверх катушки L1. Кнопка SВ1 — КМ1-1. Источник питания составлен из семи последовательно соединенных аккумуляторов Д-0,26Д.

Основная часть деталей смонтирована на печатной плате (**рис. 4**) из односторонне фольгированного стеклотекстолита. Вместе с остальными деталями плата размещена в корпусе передатчика (**рис. 5**).

Изготовленный передатчик можно сразу же проверить. Но следует по-

мнить, что на колебательном контуре магнитной антенны напряжение достигает 150...180 В, поэтому касаться выводов конденсатора С1 нельзя! Вначале нужно убедиться в работе мультивибратора, для чего вместо катушки L2 включают динамическую головку мощностью 1—3 Вт со звуковой

катушкой сопротивлением 4—10 Ом. При нажатии на кнопку в головке будет слышен звук частотой около 3 кГц.

Затем, восстаносоединения, подключают параллельно разомкнутым контактам кнопки миллиамперметр и измеряют потребляемый передатчиком ток — он должен быть в пределах 80...90 мА. Если ток иной, устанавливают нужное значение его подбором резистора R1.

Далее подключают параллельно конденсатору С1 вольтметр переменного тока и, нажав на кнопку, контролируют напряжение на контуре. При необ-

ходимости подбором конденсатора С1 добиваются указанного выше значения частоты.

Приемник (**рис. 6**) — двухканальный. Поскольку оба канала одинаковы, рассмотрим работу одного из них.

Сигнал передатчика выделяется на колебательном контуре L1C1 магнитной антенны WA1 данного канала приемника. Через катушку связи L2 и конденсатор С2 сигнал поступает на базу усилительного каскада, выполненного на транзисторе VT1. С нагрузки каскада (резистор R2) усиленный сигнал поступает на детектор, выполненный на диодах VD1, VD2. Нагрузка детектора — подстроечный резистор R3, который является делителем выпрямленного напряжения. С его движка сигнал (теперь уже сглаженное конденсатором С4 постоянное напряжение) поступает на трехкаскадный усилитель постоянного тока, нагруженный на электродвигатель М1.

В исходном состоянии все транзисторы усилителя закрыты, электродвигатель обесточен. Появляющееся на конденсаторе С4 постоянное напряжение открывает транзисторы, и якорь электродвигателя начинает вращаться с частотой, пропорциональной напряжению на конденсаторе С4.

Если движок подстроечного резистора R5 находится не в крайнем верхнем положении, то между эмиттерами транзисторов VT2 и VT2' окажется включенным общее

Рис. 6

сопротивление. В результате указанные транзисторы образуют так называемый дифференциальный усилитель. Токи, протекающие через транзисторы и общий резистор, будут влиять друг на друга. Скажем, увеличение тока через транзистор VT2 вызовет увеличение падения напряжения на резисторе R5, что приведет к уменьшению тока через VT2', и наоборот. Благодаря этому на частоту вращения якоря электродвигателя будет влиять не только сигнал "своего" канала, но и другого.

В итоге перемещением движка подстроечного резистора R5 удастся регулировать чувствительность модели к повороту передатчика. Когда сопротивление резистора мало, требуются значительные углы поворота передатчика, чтобы модель реагировала на них. Если же оно велико, модель будет отвечать на малейшие движения передатчика или даже "рыскать" по курсу (вилять то влево, то вправо).

Кроме указанных на схеме, транзисторы VT1 в обоих каналах могут быть KT315Г, KT315Е с коэффициентом передачи тока более 100, VT2 — любые из указанной серии, желательно с одинаковым коэффициентом передачи тока. Остальные транзисторы — любые из указанных на схеме серий. Конденсаторы С1—С3 — КМ-5, C4, C5 — K50-6. Постоянные резисторы — МЛТ-0,125, подстроечные — СП3-1а или другие малогабаритные. Электродвигатели — ДИ1-1 от промышленных игрушек.

Каждая магнитная антенна выполнена на стержне диаметром 8 и длиной 100 мм из феррита 400HH. Катушка L1 намотана внавал на пластмассовом каркасе длиной 20 мм и содержит 600 витков провода ПЭВ-1 0,14. Поверх нее, также внавал, намотана катушка L2 — 50 витков ПЭВ-1 0,25.

Источник питания GB1 — батарея 3336, GB2 — "Крона".

Большинство деталей приемника каждого канала смонтировано на печатной плате (рис. 7) из односторонне фольгированного стеклотекстолита. Остальные детали размещают на шасси модели (рис. 8) самостоятельного изготовления. Она — трехколест

гаться примерно со скоростью пешехода.

Налаживание приемника начинают с настройки в резонанс колебательного контура магнитной антенны. Для этого к катушке связи L2 подключают вольтметр переменного тока с пределом измерения 1 В. Стержни антенн передатчика и приемника ориентируют по одной оси на расстоянии 100 мм друг от друга. Передвигая по стержню приемника каркас с катуш-

ками, добиваются максимального отклонения стрелки вольтметра, удаляя передатчик по мере увеличения показаний вольтметра. Напряжение должно быть примерно 0,5 В на расстоянии 150...200 мм между стержнями,

Рис. 7

ная, заднее колесо самоориентирующееся. Для возврата колеса в нейтральное положение служат две резинки от резиномотора, укрепленные между колесом и шасси. Электродвигатели соединяют с передними колесами через редукторы с коэффициентом передачи 16. При диаметре ведущих колес 30 мм модель будет двикаркас с катушками при этом должен находиться между серединой стержня и краем.

Если резонанс наступает, когда каркас приходится выдвигать за край стержня, следует установить конденсатор С1 меньшей емкости. Если же при резонансе каркас находится посредине стержня, нужно

установить конденсатор большей емкости.

После этого можно настраивать усилитель на транзисторе VT1 и проверять работу детектора. Движок резистора R3 перемещают в верхнее по схеме положение, а параллельно конденсатору С4 подключают вольтметр постоянного тока с пределом измерения 1 В. Сохраняя соосность стержней антенн передатчика и приемника, удаляют передатчик на расстояние 100...120 см. Напряжение должно достигать значения 1 В. Если оно меньше. подбирают резистор R1 такого сопротивления, чтобы напряжение было наибольшее.

Для проверки работы усилителя постоянного тока движок резистора R5 устанавливают в верхнее положение. Когда передатчик не включен, транзисторы VT2—VT4 должны быть закрыты, а электродвигатель обесточен. При включенном передатчике электродвигатель должен начинать работать с расстояния до передатчика 150...180 см, а развивать полную частоту вращения с расстояния 150...120 см.

Аналогично настраивают другой канал приемника.

Чтобы установить одинаковое усиление каналов приемника, модель ставят на полу на подставке такой высоты, при которой колеса не касаются пола. Затем становятся сзади модели на расстоянии 30...40 см и направляют антенну передатчика (его держат в опущенных вниз руках) точно на заднее колесо, т. е. добиваются расположения всех антенн, показанного на рис. 1. Включают передатчик и удаляются от модели до тех пор, пока один из электродвигателей не остановится. Подстроечными резисторами R3 и R3' добиваются их одновременной остановки.

Далее устанавливают движок резистора R5 в среднее положение и опускают модель на пол. Включают передатчик, держат его прямо и двигаются за моделью на расстоянии 40...60 см. Плавно понемногу поворачивают передатчик вправо и влево и наблюдают за реакцией модели. Затем стараются развернуть модель в обратном направлении через левый и правый повороты. Следует учесть, что модель обладает инерцией и может не успеть за быстрым поворотом передатчика.

В заключение резистором R5 устанавливают желаемую чувствительность модели к поворотам передатчика.

УСОВЕРШЕНСТВОВАНИЕ ДЕТЕКТОРНОГО ПРИЕМНИКА

В. ПОЛЯКОВ, г. Москва

Детекторный радиоприемник... Многие десятилетия он является одной из первых самостоятельных конструкций, выполняемой начинающими радиолюбителями. С него начинается знакомство с интересным миром радиоприемных устройств. Он позволяет юным энтузиастам радиотехники проводить разнообразные и увлекательные эксперименты по приему сигналов местных радиостанций. Казалось бы, что можно усовершенствовать в этом давно известном устройстве? Тем не менее, как утверждает автор предлагаемой статьи, резервы для улучшения работы детекторного приемника еще не исчерпаны.

В простейших приемниках (рис. 1,а) колебательный контур сильно нагружается детектором. Хотя при этом громкость и чувствительность остаются вполне приемлемыми, селективность (избира-

Рис. 1

тельность) оказывается недостаточной. Из-за низкой добротности контура нередко одновременно прослушиваются две-три станции.

Допустим, что приемник настроен на среднюю частоту диапазона СВ (1 МГц). Индуктивность катушки L1 — 200 мкГн, емкость конденсатора С1 — 120 пФ (типичные значения). Их реактивные сопротивления равны примерно 1,2 кОм, а резонансное сопротивление всего контура в Q раз больше. При конструктивной (без нагрузки) добротности Q = 200 получаем 240 кОм. Для диапазона ДВ резонансное сопротивление контура приближается к мегаому!

В то же время входное сопротивление детектора принято считать равным половине сопротивления нагрузки, в качестве которой используют высокоомные головные телефоны с полным сопротивлением на звуковых частотах всего 10...15 кОм (полное сопротивление телефонов больше указанного на их корпусе из-за индук-

тивности телефонных капсюлей).

Нетрудно заметить, как значительно шунтируется контур, а его реальная добротность оказывается менее 10 (отношение сопротивления нагрузки к реактивному сопротивлению элементов контура). Ослабляя связь контура с детектором, можно повысить добротность, а следовательно, и селективность. Громкость при этом практически не изменится, поскольку в контуре с большей добротностью возрастает и напряжение сигнала, что в значительной мере компенсирует уменьшение сигнала на детекторе. Связь обычно регулируют подключением детектора к отводу катушки (рис. 1,б) и подбором положения отвода.

Раз уж мы регулируем связь, целесообразно оптимизировать и контур. В [1-3] было показано, что максимальный КПД антенной цепи достигается при полном включении антенны в контур и отсутствии контурного конденсатора. Настройку ведут изменением индуктивности катушки, а контурной емкостью в этом случае служит емкость антенны. Если же антенна велика и ее емкость значительна, конденсатор настройки нужно включить последовательно с антенной (рис. 1,б).

Такой приемник работает лучше предыдущего и обладает большей селективностью, но... регулировать связь детектора с контуром не очень удобно, поскольку для этого потребуется изготовить катушку со множеством отводов. Да и регулировка все равно происходит скачками.

Известен способ согласования сопротивлений с помощью емкостной связи, при котором емкостное сопротивление конденсатора должно равняться среднему геометрическому из согласуемых. В нашем примере (согласуются 240 и 6 кОм) оно составит около 40 кОм, а соответствующая ем-

••••••••••••••••••

кость — всего 4 пФ! Выходит, что связь можно плавно регулировать обыкновенным подстроечным конденсатором типа КПК или КПМ.

Но конденсатор связи разрывает цепь детекторного диода по постоянному току. Чтобы устранить этот недостаток, можно поставить второй диод (рис. 2). На первый взгляд, получим детектор с удвоением напряжения. На самом деле

Рис. 2

из-за малой емкости конденсатора С2 удвоения нет. Во время отрицательного полупериода колебаний в контуре этот конденсатор заряжается через диод VD1, а при положительном — отдает свой заряд через диод VD2 в нагрузку, т. е. телефоны BF1, зашунтированные блокировочным конденсатором С3 для сглаживания пульсаций.

Чем меньше емкость конденсатора С2, тем меньше заряд и соответственно энергия, отбираемая из контура. Цепь связи вносит в контур и небольшое реактивное (емкостное) сопротивление, которое автоматически компенсируется при настройке контура в резонанс с принимаемыми колебаниями сигнала.

В качестве L1 в экспериментальной конструкции этого приемника была использована длинноволновая катушка магнитной антенны, содержащая 240 витков провода ПЭЛ 0,2, намотанных в один слой виток к витку на каркасе диаметром 12 мм. При настройке в каркас катушки вдвигался стержень диаметром 10 мм из феррита 400НН от той же антенны. Диапазон перестройки получился от 200 кГц (при замкнутом конденсаторе С1 и полностью вдвинутом стержне) до 1400 кГц (при удалении стержня и уменьшении емкости конденсатора С1).

В домашних условиях с небольшой антенной (около 7 м) и заземлением на трубы отопления приемник показал отличные результаты, принимая все без исключения московские ДВ и СВ радиостанции. Регулируя связь подстроечным конденсатором С2, удавалось получить достаточную селективность при нормальной громкости звучания.

Выяснилось еще одно достоинство приемника — благодаря токовому питанию детектора через большое емкостное сопротивление конденсатора связи С2 сглаживается "ступенька" на вольт-амперной характеристике диодов. Кстати. о полезности токового питания детектора сообщалось еще в [4]. В нашем же приемнике кремниевые диоды (с порогом 0,5 В) работают почти так же хорошо, как германиевые (с порогом 0,15 В). Более того, оказалось возможным подключать к приемнику и низкоомные (50-70 Ом) головные телефоны, что совершенно недопустимо в традиционном варианте. Емкость конденсатора связи при этом требуется несколько большая - до 40...50 пФ. Правда, громкость звучания будет меньше из-за значительных потерь на прямом сопротивлении диодов.

Высокая чувствительность описанного детектора к слабым сигналам навела на мысль испытать простейший бесконтурный вариант приемника (рис. 3). Собрать его оказалось делом нескольких минут — все

Рис. 3

детали были подпаяны к выводам телефонов, а антенной послужил полутораметровый отрезок монтажного провода с зажимом "крокодил" на конце для подвески провода к веткам деревьев или другим высоким предметам. Противовесом (вместо заземления) был шнур телефонов, имеющий некоторую емкость Спар на слушателя и далее на землю. Даже в таком примитивном варианте удалось прослушать работу ряда наиболее мощных радиостанций.

Этот приемник практически не воспринимает низкочастотных наводок, например, от проводов электросети — им препятствует малая емкость конденсатора связи С1, через который поступает радиочастотный сигнал. Ток же звуковых частот полностью замкнут в изолированной цепи телефонов ВF1 и диодов VD1,VD2.

Нельзя сказать, чтобы схема такого приемника представляла со-

бой что-то новое. Полумостовой выпрямитель, использованный в нем, давно и хорошо известен он был применен в индикаторе поля [5]. Кстати, ничто не мешает применить и полный мост на четырех диодах, связав его с контуром или с антенной конденсатором небольшой емкости.

Похожий приемник уже был описан в [6], но, к сожалению, его автор неверно трактовал принцип работы приемника. Правильная схема приемника приведена в на-

Рис. 4

стоящей статье на **рис. 4**. Она отличается от авторской лишь наличием паразитной емкости $C_{\text{пар}}$ между телефонами и землей, которая играет роль конденсатора связи и согласует контур с детектором. По счастливому стечению обстоятельств емкость $C_{\text{пар}}$ оказалась близка к оптимальной. Но еето автор и не учел! Что же касается экспериментальных результатов, то они, как это и следует из публикации в [6], оказались прекрасными.

В заключение хотелось бы вернуться к схеме на рис. 2 и привлечь к ней внимание радиолюбителей. Этот детекторный приемник показал отличные результаты. Эксперименты с ним ничуть не менее интересны и увлекательны, чем с более сложными электронными устройствами.

ЛИТЕРАТУРА

- 1. Поляков В. О питании радиоприемников "свободной энергией". Радио, 1997, № 1, с. 22, 23.
- 2. **Поляков В.** "Вечноговорящее" радио. Радио, 1997, № 5, с. 23, 24.
- 3. **Поляков В.** Радиоприемные антенны. Радио, 1998, № 2, с. 44—46.
- 4. **Псурцев В.** "Открытие" амплитудного диодного детектора. Радио, 1986, № 1, с. 33—36.
- 5. **Шепелев Г.** Простой индикатор поля. Радиолюбитель, 1993, № 6, с. 24.
- 6. **Беседин В.** Еще один... . Радиолюбитель, 1994, № 6, с. 34.

ПРЕОБРАЗОВАТЕЛЬ ПОЛЯРНОСТИ НАПРЯЖЕНИЯ НА ПЕРЕКЛЮЧАЕМЫХ **КОНДЕНСАТОРАХ**

И. НЕЧАЕВ, г. Курск

При конструировании электронной аппаратуры иногда требуется двуполярный источник питания. Существует немало вариантов таких источников. Один из них - преобразователь полярности напряжения, который можно изготовить самому.

Традиционно преобразователи напряжения для получения двуполярного источника питания можно построить на базе генератора с выпрямителями на диодах, а иногда и с разделительным трансформатором. Однако подобный преобразователь можно собрать на переключаемых конденсато-

Принцип работы такого преобразователя поясняет рис. 1. В состав этого устройства входят генератор прямоугольных импульсов, электронные ключи (на схеме условно обозначены сатора С2, получим на выходе удвоенное напряжение положительной полярности. А если увеличить количество заряжаемых конденсаторов, электронных ключей и усложнить систему управления, удастся получить умножители напряжения как с преобразованием полярности, так и без нее.

Такой принцип работы использован в ряде специализированных микросхем преобразователей напряжения, выпускаемых различными зарубежными фирмами. Аналогичный преобразователь был описан в [3].

Схема практического преобразователя полярности напряжения приведена на рис. 2. На элементах DD1.1. DD1.2 выполнен генератор прямоугольных импульсов, следующих с частотой около 1000 Гц, а элемент DD1.3 является инвертором. Противофазные сигналы генератора поступают на управляющие входы аналоговых ключей

выходное напряжение отрицательной полярности равно питающему напря-

жению. По мере увеличения тока нагрузки выходное напряжение падает,

поскольку электронные ключи обладают сопротивлением, которое оказывается включенным последовательно

Кроме указанных на схеме, на мес-

те DD1 можно использовать K561ЛA7,

а вместо DD2 — KP590KH2, KP590KH4,

с нагрузкой.

КР590КН7 с соответствующей корректировкой печатной платы в зависимости от цоколевки применяемой микросхемы. Если будут использованы ключи с меньшим сопротивлением (например, КР590КН7), выходной ток преобразователя увеличится. Конденсатор С1 — любого типа, С2—С4 — серий К52, К53.

Для варианта выполнения преобразователя в виде отдельного устройства его детали удобно смонтировать на печатной плате (рис. 4) из одностороннего фольгированного стеклотекстолита.

SA1.1 и SA1.2) и, по крайней мере, два конденсатора. Когда подвижные контакты ключей находятся в показанном на схеме положении, конденсатор С1 заряжается от источника питания положительной полярности. При переводе подвижных контактов в нижнее по схеме положение конденсатор подключается конденсатору С2 и заряжает его до такого же напряжения, но в другой полярнос- Рис. 2

ти по отношению к об-

щему проводу. Этот процесс повторяется в такт с импульсами генератора.

ра С1, электронных ключей и конден-

в лаборатории

журнала "РАДИО

K Bb18.14 DD1 -K BHB 7 DD1 SW *♦* C1 680 DE +[], \Diamond \Diamond SW DI 110 ДД 1.2 ДД1.3 ДД1.1 +U, DE \Diamond SW \Diamond C2 10 DI R1 750 K 6,8 MKX X 16 B 0 L l3 \Diamond \Diamond SW 33 MK × 16 B DD1 K561JIE5 DI DD2 KP590KH5

Изменив подключение конденсато-

Разработано

соединены так, что в течение одного полупериода колебаний генератора происходит зарядка конденсатора С2 от источника питающего напряжения положительной полярности, а в течение второго — его разрядка на конденсатор С3.

(микросхема DD2). Их входы и выходы

Нагрузочные характеристики преобразователя для разных значений питающего напряжения показаны на рис. 3. При малых токах потребления

Рис. 4

Если нет ошибок в монтаже и применены исправные детали, налаживания преобразователь не требует и начинает работать сразу.

ЛИТЕРАТУРА

- 1. Алексеев С. Точный преобразователь полярности. — Радио, 1999, № 12, c. 42.
- 2. Хоровиц П., Хилл У. Искусство схемотехники. — М.: Мир, 1998, с. 399.
- 3. Онышко А., Кичатов В. Обратимый преобразователь напряжения. — Радио, 1989, № 8, с. 77, 78.

РАДИО № 1, 2001

IBM

MEPBOE 3HAKO

3HAKOMETBO

А. ЛОМОВ, г. Москва

ЧАСТЬ 10. РАССТАВЛЯЕМ "CE-ТИ"...

Наверное, трудно сейчас встретить человека, который хотя бы раз в жизни не слышал слова "Интернет"... Что касается активности средств массовой информации (СМИ), то они на все лады бесконечно рассуждают о ресурсах этой глобальной сети. Интернет боготворят, Интернет тут же ругают. Интернетом пугают...

Как же все обстоит на самом деле? Прежде всего, пора понять, что Интернет (в обиходе просто "Сеть") — это средство МАССОВОЙ информации. В США, например, к Сети подключено больше половины всех домашних компьютеров, а ведь они имеются у двух третей семей страны. В Финляндии похвастаться доступом к Интернету могут добрые 40 % населения. Во всем мире сейчас почти 200 миллионов пользователей Интернета, и каждый следующий год эта цифра будет как минимум удваиваться. Если такие темпы ее роста сохранятся, то к 2003 году армия "интернетовцев" грозится стать миллиардной.

А как обстоят дела у нас? Лет десять назад об Интернете в России могли слышать лишь единицы избранных, и даже спустя пять лет доступом в Сеть были обеспечены только крупнейшие научноисследовательские и образовательные центры. Сейчас же в целом по России число пользователей сети пока не превышает миллион, что составляет около 0,7 % населения. Но, как говорится, лиха беда начало.

КАК МОЛОДЫ МЫ БЫЛИ...

А начиналось все в далеких 60-х, на благодатных землях Нового Света. В 1964 г. появилась сеть ARPAnet, начавшая свой жизненный путь с легкой руки Управления перспективных исследований и разработок — ARPA (Advanced Research Project Agency). Целью этой сети было объединение информационных ресурсов военных учреждений США. Но получилось так, что с ARPAnet стали "сливаться" сети других федеральных ведомств, а затем и учебно-научных институтов. К 1983 г. ARPAnet раскололась на две части — научно-исследовательскую,

и секретную. Несекретная сеть, новая, "отпочковавшаяся" от ARPAnet, и положила начало Интернету.

ЧТО ВНУТРИ?

Интернет, как, впрочем, и любая другая глобальная сеть, например, Fido, — очень сложный и динамичный организм. В нем не нужно искать порядка — его там в общепринятом понимании просто нет. Также нет у Интернета четких границ — если серверы ведут более или менее "насиженный" образ жизни (они существуют годами и работают круглосуточно), то все наши домашние или офисные "персоналки" могут подключаться к Сети и отключаться от нее, когда им (точнее, нам с вами) вздумается.

Как вы думаете, почему мы абзацем выше вспомнили Fido (FidoNet?). Да потому, что многие из "новичков" ошибочно считают, что Интернет и Fido — это два параллельных мира, никак не взаимосвязанных между собой. Однако это не так зачастую они используют одни и те же физические каналы связи. Более того, пользователи Интернета могут отправлять электронные сообщения своим друзьям, подключенным к Fido, и, наоборот, "фидошники" могут заваливать письмами своих знакомых "интернетовцев". Правда, пользоваться ресурсами, размещенными на интернетовских серверах, "фидошники" не могут, равно как и "интернетовцы" не могут участвовать в эхо-конференциях Fido.

"Скелет" Интернета составлен из высокоскоростных наземных каналов связи оптоволоконных магистральных сетей, быстродействие которых доходит до 5 Гбит/с. К магистральным сетям подключаются вторичные сети с несколько меньшей пропускной способностью. В них, наряду с оптоволокном, используются спутниковые и кабельные системы. Со вторичными сетями, составляя третий уровень интернетовской иерархии, соединяются сети провайдеров — организаций, которые обеспечивают доступ в Интернет нам, простым смертным. Каналы, протянутые от провайдеров ко вторичным магистралям, чаще всего работают со скоростями в несколько сотен Мбит/с.

Но такими быстрыми каналами обладают, как правило, только крупные про-

вайдеры, работающие в Москве и Санкт-Петербурге. В других городах, за редким исключением, действуют так называемые субпровайдеры. Они соединены с магистральными сетями не напрямую, а через столичные провайдеры. Каналы, с помощью которых осуществляется такая связь, имеют пропускную способность от 256 кбит/с до нескольких Мбит/с.

Подключиться к провайдеру можно разными способами. Принцип тут такой же, как в самолете: первым классом лететь дороже, зато и комфорт — на высшем уровне. Бизнес-классом тоже удобно, но цена поменьше. А вот если хочешь сэкономить, кроме эконом-класса тебе никто ничего и не предложит...

Дешевле всего приобщиться к Сети, оплатив подключение по коммутируемым телефонным линиям с помощью модема. У всякого провайдера имеется в наличии несколько десятков модемных пулов — телефонных номеров, позвонив по которым, вы услышите не привычное "Алло!", а протяжный жалобный писк. Этот звук издается модемом, находящимся на противоположном конце провода. Если вы подключены к сети, то собственный модем, "попищав" немножко, найдет с ним "общий язык".

Скорость, обеспечиваемая при таком подключении, невелика — максимум 57600 бит/с, и это при наличии хорошего модема, хорошей телефонной линии и хорошего провайдера. Среднее быстродействие в столицах составляет 24000...28800 бит/с, а в провинции и того хуже. Но и такой скорости вполне достаточно для того, чтобы вдоволь "побродить" по просторам Интернета.

Оплата услуг провайдера может быть почасовой (в Москве от 0,5 до 2 долл. в час в зависимости от времени суток — ночью и по выходным обычно дешевле) или фиксированной (от 30 до 150 долл. в месяц).

Коммутируемое подключение плохо тем, что модемных пулов, имеющихся у провайдера, попросту не хватает на всех его клиентов, так что неизменный атрибут рабочего дня большинства пользователей Сети (хотя, по правде говоря, работают они в основном не днем, а ночью) — часами несмолкающие корот-

кие гудки сигнала "занято", доносящиеся из динамической головки модема. К тому же многие наши телефонные линии находятся в таком плачевном состоянии, что из-за помех связь то и дело прерывается, в результате чего приходится дозваниваться до провайдера заново...

Если платить провайдеру побольше (где-то в пределах 500 долл. в месяц), вам могут выделить персональный модемный пул, куда никто, кроме вас, звонить не будет. Но скорость при этом останется прежней.

Иные могут позволить себе и такую "роскошь", как выделенная линия. Грубо говоря, "выделенка" — это кабель, протянутый от вашего компьютера прямо к провайдеру в обход каких бы то ни было телефонных сетей. Однако на практике все гораздо проще, особенно в крупных городах. Здесь в качестве такого кабеля используют обычные провода телефонных линий или же запасные жилы, проложенные на случай выделения новых телефонных номеров. Но при этом на АТС нужно запретить коммутацию сигнала с вашей линии и жестко скоммутировать ее на конкретный адрес провайдера.

Настройка "выделенки" обойдется долларов этак в тысячу, кроме того, придется вносить еще и ежемесячную абонентскую плату — около трехсот "зеленых". Зато соединение получается стабильным, да и скорость весьма неплохая — 64, 128 или даже 256 кбит/с.

Доступ в Интернет по радиоканалу—еще более дорогое удовольствие. Для этого потребуется радиомодем — приемопередатчик диапазона 2,4 ГГц, подключаемый к компьютеру. Его цена — около тысячи долларов (включая антенну-"тарелку"), еще тысячу нужно выложить за установку и регистрацию. Прибавьте к этому ежемесячную абонентскую плату, которая, между прочим, может зависеть от трафика (количества информации, переданной в Сеть и полученной оттуда). Так что эксплуатация этого "чуда техники" влетит в копеечку. Скорость же — такая, как у выделенной линии.

Сейчас многие провайдеры активно ищут новые способы подключения своих клиентов, в том числе с помощью сотовой связи, сетей кабельного телевидения, радиотрансляционных сетей и даже осветительной электросети. Последний вариант звучит так непривычно, что многие готовы расценить его как научную фантастику. Тем не менее здесь нет никакого "подвоха" — в энергетике силовые электрические кабели используются для диспетчерской связи уже многие десятки лет.

И СНОВА НОЛИКИ И ЕДИНИЧКИ...

Ясное дело, коль в Сети миллионы компьютеров, нужно знать, как обратиться к нужной машине, чтобы она открыла свои информационные недра.

Каждый компьютер, подключенный к Интернету, будь то могучий сервер или маломощная "писишка", имеет свой уникальный номер, именуемый IP-адресом. Сокращение IP происходит от слов Internet Protocol — "Интернет-протокол". Кстати, грозное слово "протокол" в нашем случае не имеет ни малейшего отношения к уголовным делам. Сидящие перед мониторами уже привыкли называть так специально разработанные наборы стандартов для обмена информацией между компьютерными системами или устройствами, именуемыми узлами Сети.

Так вот, IP, осуществляющий адресацию и пересылку информации, наряду с TCP (Transmission Control Protocol — протоколом управления передачей, обеспечивающим надежное соединение подключенных к Сети компьютеров), это — основа основ Интернета. Вместе они образуют стандарт, который так и называется — TCP/IP.

Любой ІР-адрес представляет собой 32-разрядное двоичное число, такое, например, как 110101000001111010101100 10000101. Для удобства (хотя, конечно, "удобство" — это громко сказано) двоичную запись ІР-адреса можно разделить тремя точками, разбив на четыре группы по восемь цифр (т. е. по одному байту) вот так: 11010100.00011110.10101100.10 000101. Но и такая "загогулина" выглядит более чем неуклюже, и здесь на помощь приходит "родная" для нас десятичная система счисления. Представив каждое из получившихся восьмиразрядных двоичных чисел в десятичном обличии, полувполне читабельную запись: 212.30.172.133. Каждое из четырех десятичных чисел, входящих сюда, может, как вы уже догадались, принимать значения в диапазоне от 0 до 255. Всего таких комбинаций возможно 2 в 32-й степени, или, что то же самое, 256 в 4-й степени, короче говоря, ровно 4 294 967 296 (четыре с четвертью миллиарда!). Пока этого более чем достаточно, но специалисты, глядя на нынешние темпы роста Сети, опасаются, что через несколько лет IP-адресов на всех не хватит.

Цифры IP-адреса — это не случайная бессмыслица. В них содержится масса служебной информации. Скажем, по крайней левой группе цифр можно безошибочно определить, в какой стране находится тот или иной узел.

У серверов Сети IP-адреса постоянные, они не меняются многие годы. Мы же, простые пользователи, подключая к Интернету свои компьютеры, чаще всего пользуемся динамически выделяемыми IP-адресами. Говоря человеческим языком, IP-адрес, который присваивает нам провайдер, временный, и завтра он будет совсем не таким, как сегодня. Можно, правда, доплатив провайдеру, получить неизменный IP-адрес, но это нужно лишь компьютерным профи.

ОТ ЦИФР К БУКВАМ

Согласитесь, однако, что даже в "рафинированном" десятичном виде записывать, а тем более запоминать адреса узлов Сети не так уж удобно. Но это и не требуется, благо в Интернете существует система доменных имен — Domain Name System (DNS).

К примеру, сервер фирмы Microsoft в Сети имеет IP-адрес 207.46.130.150. Попробуйте-ка сразу запомнить эти цифры! А вот запись microsoft.com — а именно так звучит доменное имя этого сервера — усвоить куда проще.

Любое имя в системе DNS записывается как энное количество комбинаций символов, разделенных точками. Например, kulichki.rambler.ru — адрес сервера "Чертовы кулички", где можно найти всякую всячину, в основном юмористического толка.

Эти самые комбинации символов в перерывах между точками и называются доменами. Домены подразделяются на несколько уровней — чем правее, тем выше.

Домены верхнего (первого) уровня могут состоять только из двух или трех букв. Двухбуквенные домены называют еще географическими, поскольку они отражают информацию о стране, где территориально расположен тот или иной узел. Вот некоторые географические домены: ru — Россия, ua — Украина, by — Беларусь, uk — Великобритания, fr — Франция, de — Германия, fi — Финляндия. В странах СНГ до сих пор встречается географический домен su, выделенный в свое время Советскому Союзу. Домен us принадлежит США, но узлов, в адресах которых он бы использовался, практически нет.

Американцы больше любят пользоваться трехбуквенными доменами, отражающими тип организации или учреждения, за кем закреплен тот или иной адрес. Вот все трехбуквенные домены: com — коммерческие организации, org — соответственно некоммерческие, net — сети, edu — учебные заведения, gov — правительственные учреждения, mil — военные учреждения.

Не стоит, однако, думать, что протокол IP за 35 лет своего развития настолько "поумнел", чтобы машины могли обращаться друг к другу с помощью буквенных имен. Естественно, цифровые ІР-адреса никуда не делись. DNS придумали только для нашего с вами удобства и спокойствия. Когда мы хотим обратиться к тому или иному узлу, зная его доменное имя. наш запрос первым делом отправляется на DNS-сервер, установленный у провайдера. На этом сервере работает программа, которая, ориентируясь по особой таблице соответствия, преобразует доменное имя нужного нам узла в его ІР-адрес. И только после этого мы можем наслаждаться непосредственным контактом с сервером, который заказывали.

(Продолжение следует)

PALAJMO

Ответственный редактор Степанов Б. Г. тел. 207-68-89

E-mail: kw-ukw@paguo.ru connect@paguo.ru

Ochazu

В номере: • КВ трансивер НТ981М • Привет из Антарктиды! • Информация СРВС

- Делитель-сумматор для работы двух антенн на один кабель Антенный
- эффект фидера Количество, перешедшее в качество Новости
- Спутниковая связь и вещание в России Новый век сотовой связи

Начиная с этого номера, изменено оформление внутренних обложек "журналов в журнале". Новое оформление позволяет более эффективно использовать отведенные под них размещать объемы. страницах журнала больше информации. В этом же направлении работает и объединение под одной "крышей" всей связной тематики. Это в сумме освободило для публикации материалов почти целую журнальную полосу.

Объединенный "журнал в журнале" получил, естественно, и новое название "Радио" — о связи". по-— о связи", поскольку он будет охватывать на своих страницах всю связную тематику. Помимо приведенных выше меркантильных соображений, объединение журналов снимает и одно из противоречий, изредка возникавших при публикации материалов. Дело в том, что некоторые из них в равной степени интересны как любителям, так и профессионалам. За примерами далеко ходить не надо это публикуемая в этом номере статья "Антенный эффект фидера".

Работа по формированию содержания "журнала в журнале", как и раньше, будет идти при участии общественного совета, в который входят В. Агабеков (UA6HZ), А. Аджемов, И. Березин (RW4IB), Ю. Громаков, В. Заушицин (RW3DR), Н. Королев, Р. Крейнин, М. Кривошеев, А. Меккель, Я. Лаповок (UA1FA), М. Симонов, С. Смирнов (RK3BJ).

В прошлом году состоялось немало DX-экспедиций, но две из них (в Бутан и на риф Кингман) вызвали особый интерес у коротковолновиков всего мира. Экспедиция в Бутан "распечатала" новую страну по списку диплома DXCC. Здесь, как говорится, комментарии излишни. А вот на рифе Кингман экспедиции бывали и раньше. Но, во-первых, это было давно (последняя — семь лет назад), а, во-вторых, большая часть их связей приходилась на США и Японию. Вот почему риф Кингман занимал в последнее время стабильное второе место (после КНДР) в списке территорий, с которыми хотели бы установить связи европейские коротковолновики. Да и на других континентах за это время появилось новое поколение радиолюбителей, которые мечтали о QSO с этим клочком суши, затерявшемся на необъятных просторах Тихого океана.

Обе эти международные экспедиции для читателей журнала "Радио" интересны тем, что в них принимали участие российские коротковолновики. Об экспедиции в Бутан на страницах журнала в прошлом году рассказали UA3AB и RA3AUU. Вернувшись с рифа Кингман, Роман Томас (RZ3AA) приехал в редакцию журнала "Радио" и "по горячим следам" поделился своими впечатлениями об этой экспедиции.

RU3AX. Роман, а что представляет собой эта "страна" по списку диплома DXCC? Я слышал, что риф необитаем, и вы, наверное, чувствовали себя настоящими Робинзонами?

RZ3AA. Ну, Робинзон или любой его последователь недолго бы протянули на рифе Кингман. Дело в том, что размеры его надводной части (то есть "су-

ша") всего 140 метров в длину, от 2 до 15 метров в ширину и возвышается над водой на 2...2;5 метра. Это одна из самых малых по площади территорий по списку диплома DXCC. Меньше его только риф Скарборо!

Но это еще не все. По сути, риф — морской "могильник", который состоит из ракушечника и обломков кораллов.

Роман Томас (RZ3AA).

Участники экспедиции на риф Кингман (слева направо):

стоят — Роман (RZ3AA), Энн (WA1S), Майк (КН6ND), Аллан (К5AB), Дейв (WB4JTT), Катцу (JH7OHF), Боб (K4UEE), Пэт (NH6UY), Стив (VE7CT), Макс (I8NHJ), Кимо (КН7U); сидят — Том (N4XP), Джо (KO4RR), Гарри (NI6T), Нед

Ни земли, ни воды (пресной) там, естественно, нет. Это сразу определило ор-"все ганизацию быта экспедиции свое везем с собой". Поскольку нужное для многодневной экспедиции количество пресной воды доставить на риф было нереально, то пришлось, например, купить и взять с собой опреснитель морской воды.

RU3AX. И "живности" там тоже никакой нет?

RZ3AA. Почему, морская живность есть — крабы, рифовые акулы (небольшие — метра полтора длиной). Последние, кстати, обычно "паслись" на мелководье возле нашей кухни в надежде, что им что-то перепадет. Залетали иногда и морские птицы, поскольку ближайший обитаемый остров — Пальмира — расположен всего в 35 милях от рифа Кингман.

AND MASS ABOVE WATER North Pacific Ocean

Карта рифа Кингман.

RU3AX. Значит, добираться до него хоть и далеко, но не так уж сложно?

RZ3AA. И да, и нет. Дело в том, что остров Пальмира не просто обитаем, а там имеется даже неплохая взлетновладение, и для посадки чартерного самолета надо было получить разрешение хозяев. Договориться с ними не удалось, поэтому пришлось добираться до рифа "на перекладных". Все участники экспедиции собрались на Гавайских островах и самолетом вылетели на остров Рождества (Восточное Кирибати). Там нас должна была ожидать двухмачтовая шхуна (ее аренда, кстати, обошлась в 41 тысячу долларов США), которая и доставила бы экспедицию к месту назначения. Когда мы прилетели на остров Рождества, шхуна находилась еще в пути к нему. Ожидание не было пустой тратой времени — удалось поработать в эфире под позывным T32R. Кстати, и на Гавайских островах я не упустил возможность выйти в эфир дробным позывным.

Плыть на небольшой шхуне по океану двое суток (это по ветру, а против ветра на обратном пути — почти трое) было для меня большим испытанием, поскольку я совершенно не переношу качку. Но врачу экспедиции — KO4RR удалось минимизировать мои страдания с помощью какого-то нового лекарства, разработанного специалистами НАСА. После укола проходила тошнота и работоспособность восстанавливалась полностью. Гарантированное время действия одного укола — 6 часов, но мне его хватало на 12...20.

RU3AX. Кстати, а как ты попал в состав этой экспедиции?

RZ3AA. Основные организаторы экспедиции — NI6T и N4XP — начали подготовку к ней еще в первой половине 1999 г. Естественно, что предполагаемый ее состав за это время несколько раз менялся, поскольку у потенциальных участников изменялись личные обстоятельства. Так, в конечном итоге не смогли поехать в экспедицию DJ9ZB, OH2BU и некоторые другие известные DX-экспедиционеры. По первоначальным планам в ней должен был принять участие и Игорь (RA3AUU). Но после поездки в Бутан и великолепного выступления на Чемпионате мира в его жизни произошло еще одно важное событие родилась дочь. Радостные хлопоты не позволили ему в очередной раз покинуть семью на длительный срок (примерно на месяц). Вот тогда-то по его

рекомендации меня и включили в состав участников экспедиции.

RUЗАХ. А ты до этого бывал в радиолюбительских экспедициях?

RZ3AA. По большому счету – нет. За последние семь лет мне довелось побывать примерно в тридцати странах мира, включая такую экзотику, как Галапагосские острова и остров Пасхи, но в эфире (так уж сложилось) я из этих стран не работал. Правда, в 1981 году я принимал участие в экспедиции в Горно-Бадахшанскую область (ЕК8R), но, конечно, это совсем другой масштаб. В мае я работал с Виргинских островов (от КР2А), но это вряд ли можно назвать DX-экспедицией.

Этот факт, конечно, не мог не волновать меня. Ведь надо было, как говорят, не ударить лицом в грязь перед известными DX-экспедиционерами. А их было в нашей команде немало. Взять хотя бы Боба (K4UEE). Четыре экспедиции, в которых он участвовал, в свое время признавались мировым радиолюбительским сообществом "Лучшими экспедициями года". Экспедиция на риф Кингман для него уже третья в 2000 году! Но авторитет ветеранов не "давил" на других участников. Экспедицию отличала необыкновенно дружеская атмосфера, в частности, восприятие ими своих коллег как равноправных партнеров. Это позволило последним быстро пройти период "акклиматизации".

RU3AX. А как была организована работа экспедиции в эфире - число рабочих позиций и т. п.?

RZ3AA. Постоянных рабочих мест было шесть, но размещались они в двух палатках — одна размерами 3×6 м (четыре места), а другая — 3×3 м (два). Кроме того, было и одно "блуждающее" место для работы на диапазоне 6 метров. Палатки отстояли друг от друга всего на 3 м, поэтому еще при подготовке экспедиции были приняты специальные меры, которые обеспечили бы одновременную работу в эфире со всех шести мест. На входах приемников были установлены по два однодиапазонных фильтра, включенных последовательно, и четвертьволновые режекторные фильтры из коаксиального кабеля. Последние настраивались на каждом рабочем месте индивидуально - по минимуму помех от соседей.

RU3AX. Ну с трансиверами все ясно они заводского изготовления. А антенны?

RZ3AA. Да, трансиверы 756PRO предоставила экспедиции фирма ІСОМ, а усилители мощности были тоже заводского изготовления, но разных фирм (из личных запасов участников и их друзей). Здесь надо заметить, что лучше всего показали себя относительно старые усилители AMERITRON-80B. А вот усилитель ALPHA-99 создавал проблемы. С антеннами ситуация была интереснее.

На диапазонах 160 и 80 метров использовалась антенна BATTLE CREEK SPECIAL, представляющая собой мачту высотой 13 м с удлиняющим наклонным проводником. Эта антенна была когдато изготовлена в походном варианте одним из американских коротковолновиков и с тех пор "кочует" из экспедиции в экспедицию.

На диапазоны 40 и 30 метров были установлены одноэлементные вертикальные антенны, а на остальные двухэлементные (фирмы FORCE12). У двухэлементных антенн пассивный элемент можно было переключать (вручную), превращая его либо в директор, либо в рефлектор. Поскольку одной из основных задач экспедиции являлась работа с Европой, то антенны были ориентированы в соответствующем направлении, а переключение позволяло работать либо по короткому пути, либо по длинному. На практике, правда, работа шла в основном по короткому пути. Четвертьволновые антенны GP на диапазоны 40 и 30 метров имели противовесы, поднятые над сушей (язык не поварачивается сказать привычное "над землей") на высоту около 3 м. А у остальных антенн элементы полуволновые, и им противовесов не требовалось.

RU3AX. А почему вы не взяли с собой традиционные "бимы" на высокочастотные диапазоны?

RZ3AA. Не только взяли "трайбендеры", но и потратили время на их установку. Однако работа в эфире показала, что в наших условиях вертикальные двухэлементные антенны гораздо эффективнее — по оценкам на 12...15 дБ! Так что "бимы" пришлось демонтировать.

RU3AX. С техникой дело ясно. Ну а результаты работы?

ŘZЗАА. Итог работы экспедиции около 81 тысячи связей. Примерно 24 % из них установлено с Европой. Может показаться, что это и не так много, но надо иметь в виду особенности прохождения в этом регионе. На Европу оно открывалось на относительно небольшие периоды. Мы это отслеживали самым тщательным образом, немедленно закрывая "пайлапы" на Японию и США, прохождение на которые с рифа Кингман есть круглосуточно. К чести коротковолновиков этих стран надо сказать, что они с уважением относились к подобным решениям и не досаждали нас вызовами.

RU3AX. Роман, а ты — "телефо-

ст", "телеграфист" или "универсал"? **RZ3AA.** Скорее, "универсал". Я сразу попросил предоставить мне возможность поработать CW и SSB на всех диапазонах, и это было учтено в графике работы, который составлялся на сутки вперед. Он, разумеется, обсуждался коллегиально и учитывал пожелания всех участников. Но все мы понимали от этой прогулки получилось очень сильное.

И еще. Представьте себе — плывешь на маленькой шхуне три дня по океану, где из занятий преобладает созерцание горизонта и перерывы на принятие пи-

Вот так выглядел лагерь экспедиции.

необходимость сбалансированной работы. И если на каком-то диапазоне образовывался, к примеру, дисбаланс в сторону SSB связей, то в график обязательно включалась работа CW. Не работал я только телетайпом и на диапазоне 6 метров.

RUЗАХ. А кто вам помогал материально в организации этой экспедиции?

RZ3AA. Общие расходы по проведению экспедиции составили около 100 тысяч долларов США. Примерно 40 % из этой суммы внесли участники экспедиции, а остальное - поддержка радиолюбительских клубов и ассоциаций всего мира. В их числе надо в первую очередь упомянуть NCDXF, INDXA и YASME, которые имеют специальные фонды для поддержки радиолюбительских экспедиций. Помогали и отдельные радиолюбители. Так, 875 японских коротковолновиков прислали по 5 долларов в фонд экспедиции. Иначе говоря, она бы не состоялась, если бы не было поддержки всего радиолюбительского сообщества.

RU3AX. Ну и в завершение нашей беседы — такой вопрос. А какое у тебя самое сильное впечатление не радиолюбительского плана от этой экспеди-

RZ3AA. У нас были маски и ласты, и однажды в часы отдыха мы поплыли по мелководью к краю рифа — что-то около 400 м от "суши". Интересно было заглянуть "за обрыв" в глубины Тихого океана. Заглянули. И увидели невдалеке десятка два настоящих (не рифовых) акул, которые с любопытством повернули в нашу сторону. Мы увидели их глаза и быстро ретировались. И хотя умом я понимал, что они не могут на мелководье достать нас, впечатление щи. И все эти три дня не встречается ни одно судно. Для людей, привыкших к суматохе городской жизни, это тоже очень сильное ощущение.

Запомнилась, например, и высадка на риф в проливной дождь, сопровождавшийся ветром со скоростью около 80 километров в час.

RU3AX. Спасибо, Роман, за интересный рассказ. Мы его дополним следующей информацией. Те из наших читателей, кто имеет доступ в Интернет, могут ознакомиться в деталях с подготовкой и проведением этой экспедиции на сайте www.qsl.net/krpdxg/ . Там же можно посмотреть и аппаратный журнал К5К.

ОБРАТНАЯ СВЯЗЬ

.....

Из-за технической ошибки из итогов соревнований "Память-1999" ("Радио", 2000, № 10, с. 65) выпали результаты RV3LZ (1048 04KOB), RA9UWD (3412 04ков), RZ9UF (1616 очков). XUSE!

SK

В конце минувшего года скоропостижно скончался Николай Ширко (UA2FJ). Коллектив RK2FWA/RK2F, коротковолновики России потеряли коллегу талантливого инженера и великолепного контестмена, внесшего заметный вклад в развитие отечественного радиоспорта.

KB TPAHCUBEP HT981M

Алексей БЕЛЯНСКИЙ (US2II)

В радиолюбительских кругах (в частности, в Интернете) давно дискутируется вопрос об отсутствии нового "народного" трансивера. В большей или меньшей степени на такое название может претендовать предлагаемый вниманию читателей трансивер, названный автором "НТ981М". Малогабаритный аппарат среднего класса с синтезатором частоты, высокими электрическими параметрами и рядом сервисных удобств относительно несложный и доступный для изготовления в домашних условиях. Такова краткая характеристика этого трансивера. Его высокие селективные и динамические характеристики получены благодаря использованию лучшей профессиональной и любительской схемотехники.

Коллеги! Прошу не подходить к данной разработке с позиций высоких профессиональных мерок. Эта конструкция сделана радиолюбителем и для радиолюбителей. Не ищите здесь какихто "откровений" — все узлы трансивера (кроме синтезатора, пожалуй) давно известны. Согласитесь, что в наше время трудно предложить какое-либо новое схемотехническое решение, да и зачем? Так что рассматривайте этот трансивер не как "премьеру", а как "попурри" на тему старых, добрых мелодий...

кания 2,7 кГц — не хуже 1,7 (по уровням –6 и –60 дБ). Минимальный шаг перестройки частоты трансивера — 6 Гц. Выходная мощность тракта 3Ч на нагрузке 8 Ом — 1 Вт, а передатчика на нагрузке 50 Ом на всех диапазонах — 8 Вт. Время переключения с приема на передачу и обратно — не более 25 мс. Максимальный потребляемый ток от источника питания напряжением 13,8 В в режиме приема — 0,45 А, в режиме передачи — 2 А. Габариты трансивера — 270×280×85 мм. Масса — 2,8 кг.

Трансивер позволяет работать телеграфом (CW), телефоном (SSB) и телетайпом (RTTY) на любом из девяти любительских КВ диапазонов. Чувствительность приемного тракта: при полосе пропускания 2,7 кГц и отношении сигнал/шум 10 дБ — не хуже 0,22 мкВ; а при полосе пропускания 0,3 кГц и отношении сигнал/шум 10 дБ — не хуже 0,07 мкВ.

Динамический диапазон по интермодуляции (измерен по методике, предложенной RA3AO) — более 95 дБ. Селективность по соседнему каналу при расстройке на +6 и -6 кГц — не менее 92 дБ. Подавление зеркального канала приема — не менее 80 дБ, побочных каналов приема — не менее 65 дБ. Коэффициент прямоугольности ФОС с полосой пропус-

Следует заметить, что аппаратура, применявшаяся при измерениях динамического диапазона, не позволяла регистрировать значения более 95 дБ, поэтому приведенное выше значение — это не характеристика трансивера как такового. Его динамический диапазон реально может быть лучше.

Трансивер допускает подключение внешнего УКВ трансвертера, для чего в синтезаторе предусмотрены два дополнительных диапазона. Поправка на "промежуточную частоту" может быть запрограммирована пользователем под конкретный трансвертер. При этом на индикаторе трансивера будет отображаться реальная частота приема и передачи сигнала в УКВ диапазоне.

Аппарат выполнен по схеме супергетеродина с одним преобразованием частоты. Традиционно низкое значение промежуточной частоты 5 МГц выбрано по экономическим соображениям. Для аппарата, предназначенного исключительно для работы в узких любительских диапазонах и не требующего сплошного перекрытия всего КВ диапазона, такое построение получается проще и дешевле. Мы ведь хотим сделать трансивер для работы в эфире, а не для того, чтобы просто заниматься конструированием, получая при этом удовольствие от самого "процесса созидания". Хотя в жизни встречается и такое хобби.

Из тех же соображений основные и трудоемкие узлы трансивера — диапазонные полосовые фильтры, фильтр основной селекции, узел АЗ и узел А1 — использованы автором как единый реверсивный тракт, работающий и на прием, и на передачу.

Функциональная схема трансивера приведена на **рис. 1**. Аппарат состоит из восьми конструктивно законченных узлов A1—A8, выделенных на схеме штрихпунктирными линиями.

Узел А1 содержит антенный коммутатор, аттенюатор приемника и мостовой рефлектометр. При приеме сигнал с антенного гнезда через измеритель КСВ (1) и фильтр нижних частот (2) поступает на антенный коммутатор (3). В трансивере он выполнен на ріп-диодах. Далее сигнал поступает на двухзвенный аттенюатор (4), который позволяет ввести в тракт приема затухание величиной в 12, 24 или 36 дБ.

Через второй коммутатор (5), также выполненный на ріп-диодах, и один из диапазонных полосовых фильтров (6) узла А2 принимаемый сигнал поступает в узел А3. Реверсивный усилитель радиочастоты (7), выполненный на мощном полевом транзисторе, обеспечивает усиление около 12 дБ, большой динамический диапазон и превосходные шумовые параметры.

Так как УРЧ сохраняет высокую линейность при больших уровнях входного сигнала, он сделан неотключаемым. Эксплуатация нескольких трансиверов, собранных по этой схеме, подтвердила правильность такого решения: даже на низкочастотных диапазонах в условиях соревнований можно работать с отключенным аттенюатором без признаков блокирования приема.

После УРЧ сигнал поступает на кольцевой двойной балансный смеситель высокого уровня (8). Смеситель выполнен по традиционной схеме на восьми импульсных диодах (по два в плече), но его особенностью является то, что сигнал гетеродина, сформированный триггером, подается в противофазе на средние точки вторичных обмоток трансформаторов. Из-за того что в смесителе применен триггер-делитель на два, сигнал гетеродина должен иметь удвоенную частоту.

Нагрузкой смесителя является первый каскад УПЧ (9), также реверсивный и по схеме напоминающий УРЧ, но с резонансным колебательным контуром, настроенным на промежуточную частоту в стоковой цепи. Так как этот каскад предшествует фильтру основной селекции, его характеристики

Рис. 1 тракт ПЧ тракт НЧ

в большей степени определяют динамический диапазон трансивера.

Фильтр основной селекции (10) — кварцевый восьмикристальный дифференциально-мостовой фильтр. Он имеет полосу пропускания 2,7 кГц (по уровню –6 дБ) и коэффициент прямоугольности 1,7 (по уровням –6 и –60 дБ). Затухание фильтра за полосой прозрачности — более 90 дБ.

На этом реверсивный тракт заканчивается. Все последующие узлы работают только на прием или только на передачу.

В узле А4 находятся тракт промежуточной частоты приемника, второй смеситель, предварительный усилитель ЗЧ, телеграфный фильтр НЧ, балансный модулятор передатчика, усилитель DSB и устройство формирования RTTY-сигнала.

Второй УПЧ приемника (22), следующий за фильтром основной селекции, выполнен на двухзатворном полевом транзисторе. С его выхода усиленный сигнал через релейный коммутатор (23) поступает на один из дополнительных кварцевых фильтров либо телефонный (24) с полосой пропускания 2.4 кГц. либо телеграфный (25) с полосой пропускания 300 Гц. Затем через релейный коммутатор (26) и два каскада УПЧ (27 и 28) сигнал поступает на второй смеситель (29). Сюда же подается сигнал второго гетеродина (42). Полученный в результате преобразования сигнал в звуковом диапазоне частот усиливается первым каскадом УНЧ (30) и подается на фильтр нижних частот (31). Последний имеет частоту среза 2,4 кГц и включен в тракт усилителя НЧ постоянно. Затем следует телеграфный фильтр нижних частот (32) с частотой среза 800 Гц, который может быть исключен из тракта коммутатором (33).

Далее низкочастотный сигнал поступает в узел А5, где усиливается каскадом (49) до уровня 1 Вт. Кроме оконечного УНЧ приемника, узел А5 содержит ВТТУ модем, микрофонный усилитель и систему VOX передатчика.

Каскады (43) и (44) служат для фильтрации и формирования RTTY сигнала в режиме приема. По сути, это так называемый "НАМСОММ" модем, снабженный дополнительным полосовым НЧ фильтром. Вообще-то данное устройство в настоящее время является анахронизмом, тянущимся с тех времен, "когда компьютеры были большими", а радиолюбители работали телетайпом с помощью "РК-86" и "Микро-80". Если ваш компьютер в состоянии запустить программы (http://www.ua9osv.hyper-TrueTTY mart.net/truetty.zip) или WinMIX (http://www.tav.kiev.ua/~nick/my ham so ft.htm), модем можно не устанавливать.

Тракт передачи начинается с микрофонного усилителя-ограничителя (48, 47). Блоки (46) — усилитель VOX и (45) — пороговый элемент образуют систему голосового управления. Низкочастотный сигнал с микрофонного усилителя через простейший ФНЧ (39, в узле А4) подается на балансный модулятор (38). Сюда же поступает сигнал второго гетеродина (42). Сформированный DSB-сигнал усиливается усилителем DSB (37), проходит через ограничитель (36) и диодный коммутатор (35) и поступает на фильтр основной селекции (10).

В телеграфном режиме однотональный сигнал формирует кварцевый гене-

ратор (40), он же дает двухтональный сигнал (AFSK) в режиме RTTY. Эти сигналы, как и DSB-сигнал, подаются на усилитель (37).

Фильтр основной селекции (10) выделяет нужную боковую полосу. Сформированный SSB-сигнал усиливается на 6 дБ реверсивным каскадом (9) и переносится на рабочую частоту преобразователем (8). Через каскад (7), усиленный на 6 дБ, сигнал поступает в узел А2.

Пройдя диапазонный полосовой фильтр (6), радиочастотный сигнал с уровнем напряжения 0,4...0,5 В, действующего на нагрузке 50 Ом, через коммутатор (5) подается в узел А6. Усилитель мощности радиочастоты трехкаскадный (12, 13, 14), обеспечивает усиление 32 дБ.

Далее через антенный коммутатор (3) сигнал подается на выходной фильтр нижних частот (2) с частотой среза 30 МГц. В трансивере, в целях упрощения конструкции, нет раздельных ФНЧ на каждый диапазон. Но несмотря на это, при выходной мощности до 8 Вт удалось уложиться в допустимые нормы внеполосного излучения. Разумеется, если использовать совместно с трансивером внешний усилитель мощности, на его входе следует установить диапазонные фильтры нижних частот.

После ФНЧ сигнал через измеритель КСВ (1) подводится к антенному разъему.

Сердцем трансивера являются узлы A7 и A8 — синтезатор и микропроцессорный модуль управления. Так как эти узлы являются оригинальными, их мы рассмотрим отдельно и несколько подробнее в конце статьи. Особо нетерпеливым рекомендуем ознакомиться

с [1] и [2] или заглянуть на сайт http://www.ax25.donetsk.ua/us2ii. Здесь вы найдете описание предыдущего варианта синтезатора, и описываемый трансивер проектировался именно под него.

Нынешний вариант синтезатора разработан совсем недавно, значительно усовершенствован (автор учел конструктивную критику), претерпел значительную переработку, но идея и общая концепция сохранились. Его основой служит микросхема однокристального PLL-синтезатора фирмы Motorola (http://www.mot.com) MC12202 (19). В составе микросхемы — опорный генератор, делитель с переменным коэффициентом деления (ДПКД),

делитель с фиксированным коэффициентом деления (ДФКД) и импульсно-фазовый детектор. Вместе с генератором, управляемым напряжением ГУН (16) и ФНЧ (17), он образует петлю ФАПЧ (PLL). При частоте сравнения 8 кГц в этой петле формируется сетка частот с шагом 8 кГц. Для получения мелкого шага используется сдвиг частоты перестраиваемого кварцевого генератора (20) посредством ЦАП (18). В данном синтезаторе ГУН перестраивается в диапазоне 80...125 МГц. Для получения рабочей частоты частота ГУН делится делителем (15).

Основа узла A8 – однокристальный микроконтроллер серии AVR AT90S2313 (21) фирмы Atmel

(http://www.atmel.com). Контроллер обрабатывает информацию, поступающую от узла настройки (валкодера) и клавиатуры, выводит на дисплей значение рабочей частоты трансивера и формирует управляющие последовательности сигналов для МС12202 и регистров ЦАП.

ЛИТЕРАТУРА

- Белянский А. Синтезатор частоты. Радиолюбитель. КВ и УКВ, 1998, № 4, 5.
- 2. **Белянский А.** Модернизация синтезатора частоты. Радиолюбитель. КВ и УКВ, 1999, № 5.

(Продолжение следует)

ПРИВЕТ ИЗ АНТАРКТИДЫ!

Российский коротковолновик Александр Янжура (RA1PC), хорошо известный коротковолновикам всего мира по своей работе с Земли Франца-Иосифа, теперь выходит в эфир из Антарктиды со станции Восток под позывным R1ANC. Она не была представлена на любительских диапазонах почти десять лет. Александр сообщил редакции журнала "Радио", что планирует использовать не только CW и SSB, но и цифровые виды — PSK-31, RTTY, SSTV. Он предполагает работать с 19 MSK на частоте 14160 кГц. Кроме того, у него запланированы трафики с UA1BJ на этой же частоте в 11-12 UTC. Карточки для R1ANC (OP RA1PC) надо направлять Алексею Кузьменко (UA1PAC) по адресу: 164744, Архангельская обл., Амдерма, аб. ящ. 88.

Эта фотография RA1PC была сделана 30 ноября в Антарктиде на американской станции МакМердо незадолго до его вылета на станцию Восток и передана в редакцию через Интернет.

Информация СРВС

В конце прошлого года в Москве прошла X конференция Союза радиолюбителей Вооруженных Сил, которая определила основные направления работы СРВС на 2001 г. Президентом СРВС вновь избран Сергей Смирнов (RK3BJ), вице-президентами — Александр Симухин (RA3ARN) и Михаил Коняев (UR5ASM), ответственным секретарем — Юрий Богатырев (RK3BA). Подробную информацию о деятельности СРВС можно найти на сайте http://afaru.da.ru.

В этом году СРВС проведет дни активности, посвященные Дню защитника Отечества (23—25 февраля), Дню Военно-Морского Флота (27—29 июля), Дню Военно-Воздушных Сил (10—12 августа), Дню танкистов (7—9 сентября), Дню Ракетных войск Стратегического назначения (14—16 декабря).

Дни активности, посвященные Дню защитников Отечества, пройдут с 0 MSK 23 февраля до 24 MSK 25 февраля. Повторные связи с членами СРВС засчитываются каждые календарные сутки, а в течение одних суток — на разных диапазонах или на том же диапазоне, но другим видом излучения.

Те, кто установит наибольшее число QSO с членами CPBC (по подгруппам: индивидуальные радиостанции; коллективные радиостанции; ветераны войны; наблюдатели; радиолюбители, работающие только на диапазоне 160 метров или только на УКВ диапазонах), будут отмечены памятными дипломами. Будут по подгруппам отмечены и члены СРВС, установившие наибольшее число связей с участниками дней активности.

В эти дни можно выполнить условия дипломов "AFARU" ("Союз радиолюбителей Вооруженных Сил"), а также дипломов "Сухопутные войска", "Военно-Морской Флот ", "Во-

енно-Воздушные Силы", "Ракетные войска стратегического назначения". Для получения диплома "AFARU" необходимо провести 25 QSO с членами СРВС, а для получения остальных дипломов — по 5 QSO с членами СРВС, принадлежащими к соответствующему виду Вооруженных Сил (информация передается при проведении связей вместе

с членским номером по списку CPBC). Связи со специальными станциями CPBC засчитывается за 5 QSO.

При работе только на диапазоне 160 метров или только на УКВ диапазонах (исключая связи через репитеры) на диплом "AFARU" достаточно провести 5 QSO, а на остальные дипломы — по 2 QSO.

Членам CPBC для получения дипломов необходимо провести не менее 50 QSO с участниками дней активности. Для ветеранов войны — членов СРВС диплом выдается за любое число связей, начиная с одной.

Стоимость одного диплома — 35 руб., двух и более — дополнительно по 30 руб. за каждый (в стоимость включены и почтовые расходы). Ветераны войны и инвалиды получают дипломы бесплатно. Заявку составляют в виде выписки из аппаратного журнала с указанием членских номеров членов СРВС. Их будут принимать в течение месяца по завершению дней активности.

Заявки на дипломы и их оплату (почтовым переводом) надо направлять в дипломную службу СРВС по адресу: 129346, Москва, аб. ящ. 187 (переводы — на Богатырева Павла Викторовича). E-mail: Bogatyr@bpar.ru.

На Украине оплату и заявки можно направлять Коняеву Михаилу Борисовичу (UR5ASM) по адресу: 245520, Украина, Сумская обл., Ахтырка-4, ул. Красноармейская, д. 74, кв. 31.

Связи с членами Московской секции СРВС засчитываются на памятные знаки секции. Положение о этих знаках есть на сайте СРВС.

ДЕЛИТЕЛЬ-СУММАТОР ДЛЯ РАБОТЫ ДВУХ АНТЕНН НА ОДИН КАБЕЛЬ

Игорь НЕЧАЕВ (UA3WIA)

Для работы на КВ и УКВ диапазонах (например, 2 и 10 м), а также в Си-Би диапазоне (11 м) радиолюбители, как правило, используют разные антенны и радиостанции (трансиверы). Если при этом антенны установлены на крыше на значительном расстоянии от радиостанций, то приходится применять два длинных кабеля, что в наше время стоит недешево. Поэтому с целью уменьшения затрат на антенное хозяйство зачастую обходятся одним ВЧ кабелем, который с помощью электромагнитного реле подключают к одной или к другой антенне.

Для реализации этого метода необходимо установить на крыше вблизи антенн коммутатор (как правило, высокочастотное реле) и запитать его через кабель снижения. А если используются два трансивера, то аналогичный коммутатор размещают рядом с радиостанциями. Правда, основной недостаток такого решения состоит в том, что при этом нельзя одновеменно работать (и на прием и тем более на передачу) на двух диапазонах.

Однако этот недостаток можно устранить с помощью сумматоров и разветвителей с частотным разделением, по аналогии с сумматорами или делителями телевизионного сигнала МВ/ДМВ. Эффективность таких устройств при работе на диапазонах 2 и 10/11 м будет не хуже, чем при использовании электромагнитных реле, к тому же они не требуют каких-либо управляющих сигналов. Кроме того, это обеспечит возможность одновременной работы двух трансиверов в любом из режимов как на прием, так и на передачу.

Сумматор (или разветвитель) представляет собой сочетание фильтров ВЧ и НЧ (рис. 1). ФНЧ собран на элементах L1, C1, L2, C2, L3, частота среза составляет около 40 МГц. К его входу (ХW1) подключают трансивер диапазона 10/11 м. ФВЧ собран на элементах С3, L4, C4, L5, C5 с частотой среза примерно 110 МГц. Он подавляет не только сигналы диапазона 10/11 м, но и их вторую и третью гармоники. К его входу (ХW2) подключают трансивер диапазона 2 м. Общий кабель снижения подключают к гнезду ХW3.

Устройство работает как сумматор сигналов для режимов ТХ и разветвитель при RX. На крыше устанавливают аналогичное устройство и к гнездам XW1 и XW2 подключают соответствующие антенны, а к XW3 — кабель снижения. Потери в делителе-сумматоре не превышают долей

децибела, а подавление сигнала между входами (или выходами) XW1 и XW2 составляет не менее 60 дБ. Это позволяет одновременно работать на передачу на трансивере одного диапазона и на прием — на трансивере другого диапазона.

Собрано устройство в металлическом корпусе с перегородкой между фильтрами (рис. 2). Монтаж можно вести навесным методом, используя выводы, соединенные с корпусом, как опорные точки, или установить печатную плату. Детали желательно покрыть влагостойким лаком, а корпус герметично запаять. Наружное устройство нужно разместить в закрытом от прямого воздействия осадков месте. Если сделать

это невозможно, необходимо надежно герметизировать гнезда, корпус и места соединения с кабелем снижения и антенными кабелями с помощью мягкого герметика (например, "Гермесил").

В устройстве можно применить конденсаторы КД, КТ, КМ, СГМ и аналогичные, которые хорошо работают на высоких частотах. При выходной мощности до 30...40 Вт рабочее напряжение конденсаторов 50 В, при большей мощности конденсаторы надо использовать с большим рабочим напряжением. Все катушки намотаны виток к витку проводом ПЭВ-2 0,7...0,8 на оправке диаметром 4,5 мм. L1 и L3 содержат 7,5 витка, L2 — 10,5 витка, L4 и L5 — 3,5 витка.

Приведенные номиналы элементов фильтров рассчитаны для работы с кабелем, имеющим волновое со-

противление 50 Ом. Для кабеля сопротивлением 75 Ом емкость всех конденсаторов надо уменьшить, а индуктивность катушек увеличить в полтора раза. АЧХ фильтров рекомендуется проверить с помощью генератора и вольтметра (или панорамного индикатора) и в случае необходимости скорректировать.

АНТЕННЫЙ ЭФФЕКТ ФИДЕРА

Анатолий ГРЕЧИХИН (UA3TZ), Дмитрий ПРОСКУРЯКОВ, г. Нижний Новгород

Меры предупреждения и ослабления АЭФ

Способы ослабления АЭФ во многом определяются причинами, которые его вызывают. Они рассмотрены в первой части статьи. Заметим, что полностью устранить АЭФ можно только теоретически. Поэтому термины "предупреждение" и "подавление" следует понимать как разные пути ослабления вредного влияния АЭФ соответственно на этапах до и после установки антенны. В таком же порядке перечисляются средства ослабления вообще и для каждой конкретной ситуации: проектирование — установка — эксплуатация.

Для симметричных двухпроводных фидеров в симметричной АС с симметричным подключением (при отсутствии синфазных токов) АЭФ 2-го рода можно значительно ослабить различными способами и их комбинациями: обеспечив малый КСВ в линии, уменьшив расстояние между проводами d, периодически (с шагом $\Delta < \lambda$) перекрестив провода (рис. 9,а и б), использовав витой шнур. Значительно меньше двухпроводной линии излуча-

Рис. 9

ет четырехпроводная. Поле излучения четырехпроводной линии с перекрестным соединением проводов (рис. 9,в) пропорционально $(d/\lambda)^2$, а не d/λ , как для двухпроводной. Практически совсем не проявляют АЭФ-2 в этих условиях экранированные двухпроводные линии, например, марки РД.

Для любых фидеров более существенна борьба с АЭФ 1-го рода, особенно опасным и связанным с наличием синфазных токов в фидере.

Сначала приведем краткий обзор технических средств, пригодных для устранения АЭФ 1-го рода. В сущности, это борьба либо с появлением синфазных токов в режиме передачи, либо с их преобразованием в противофазные в режиме приема.

Симметрирующие устройства или устройства сопряжения симметричных систем с несимметричными (для краткости будем использовать английское сокращение BALUN — от balanced-to-unbalanced).

В режиме передачи условия электрической симметрии [3] определяются равенствами (рис. 10):

$Z_1 = Z_2;$	(1)
$U_1 = U_2;$	(2)
$ _1 = _2;$	(3)
a= b;	(4)
$I_c=0$.	(5)

Продолжение. Начало см. в "Радио", 2000, № 12 Существуют более 100 [3] разновидностей BALUN'ов и много их разных классификаций, среди которых для наших целей наиболее интересна

шинство этих устройств можно разделить на две группы [4]: первая — Рис. 11

обеспечивающие U₁=U₂ (voltage BALUN, V-BALUN); вторая обеспечивающие I₁=I₂ (current BALUN, C-BALUN). К первой группе относятся, например, широко известные Uколено, малогабаритные трансформаторы [5] на ферритовых магнитопроводах (рис. 11,а), ко второй — запирающие для синфазных токов устройства. Они бывают как резонансные (четвертьволновый стакан), так и апериодические (дроссельного типа). Последние также иногда изготавливают на ферритовых магнитопроводах (рис. 11,б, см. [6]). Строго говоря, первые обеспечивают равенство ЭДС в контурах с Z_1 и Z_2 , поэтому условие (2) справедливо только при выполнении условия (1). Для симметричных систем условие (1) выполняется. А вот вторые просто представляют большое сопротивление для тока I_с (и только для него). Поэтому можно считать, что ток I_с в точке подключения кабеля к антенне близок к нулю, следовательно, I₁≈I₂. Однако мы устранили только одну причину возникновения синфазных токов. В несимметричной АС (при геометрической асимметрии или при несимметричном возбуждении) на наружную поверхность оплетки действует еще нескомпенсированное ближнее

Изолирующие устройства (Line Isolator, LI) используют для электрического разделения наружной поверхности оболочки фидера на нерезонансные участки, чтобы ослабить синфазные токи, наводимые ближним полем в несимметричной АС. Для этого на пути синфазных токов нужно обеспечить большое сопротивление в нескольких местах с интервалом $\lambda/4$. В качестве LI можно использовать как резонансные, так и апериодические дроссельные устройства типа С-BALUN 1:1 (рис. 11,б и в). Фактически, C-BALUN 1:1 — это линейный изолятор, используемый для симметрирования. Установлено, что для хорошей эффективности апериодических LI полное сопротивление обмотки дросселя должно быть не менее 2...3 килопередатчика. Такое устройство не приводит к большим потерям, так как при большом сопротивлении синфазный ток незначительный. Магнитопровод в этом случае сильно не намагничивается, что, впрочем, свойственно всем LI и симметрирующим устройствам такого типа.

ом. При невозможности сделать компактный дроссель на ферритовом кольце из толстого кабеля можно сде-

лать катушку из кабеля без магнито-

провода или вставить в разрыв кабеля (как центрального проводника, так

и оплетки!) небольшой дроссель по

рис. 11,б, намотанный двухпроводной

линией, соответствующей волновому

сопротивлению кабеля и мощности

Поглотители синфазных поверхностных волн тока на коаксиальном фидере делают с использованием покрытий из ферромагнитных или диэ-

Рис. 12

лектрических материалов с потерями. Пример — установка на коаксиальном фидере ферритовых колец или трубок. Для хорошего ослабления на КВ диапазонах потребуется 50–70 колец (рис. 12) из феррита с начальной магнитной проницаемостью µ=400...1000. Зазор между оплеткой кабеля и кольцом должен быть минимальным. Поглотитель этого вида можно рассматривать как распределенный линейный изолятор с потерями.

Значительное ослабление синфазного тока происходит и в том случае, когда вокруг кабеля есть диэлектрик с потерями (вода, почва, бетон). Убедиться в этом можно, даже обхватив пальцами место кабеля с пучностью напряжения. В этом смысле целесообразна проводка кабеля не в свободном пространстве, а в вентиляционном канале (по стене, в земле и т. п.), не говоря уже о специальных покрытиях кабеля составами с примесью графита.

Рассмотрим возможные меры и средства борьбы с АЭФ-1 в разных ситуациях.

- 1. Симметричная антенна, симметричный фидер:
- обеспечение геометрической симметрии АС относительно земли;

Рис. 13

— обеспечение электрической симметрии подключения АС (фидера) к радиостанции (в частности, BALUN между фидером и радиостанцией, если подключение симметричного фидера к станции не предусмотрено).

2. Симметричная антенна, несимметричный (коаксиальный) фидер:

— симметрирующие устройства: V-BALUN при геометрически симметричной АС (**рис. 13**,a), однако при су-

Рис. 14

щественно несимметричной AC это не поможет (рис. 13,6) и потребуется C-BALUN;

— ВЧ изоляция наружной поверхности оплетки фидера в месте подключения к антенне — это фактически С-BALUN (рис. 13,в для нерезонансной длины кабеля; рис. 13,г для резонансной):

— дробление наружной поверхности оплетки фидера по ВЧ (серия ВЧ линейных изоляторов LI, по меньшей мере два, с шагом $\lambda/4$, начиная от антенны);

 поглотители синфазной волны (ферритовые кольца);

— геометрическое симметрирование АС (при наличии симметрирующего устройства);

подбор нерезонансной длины фидера (рис. 13,в).

3. Несимметричная антенна, симметричный фидер (не часто, но используется):

 обеспечение геометрической симметрии АС;

 обеспечение симметричного подключения фидера с обеих сторон.

4. Несимметричная антенна, несимметричный фидер (одна из наиболее распространенных комбинаций и наиболее уязвимая, здесь не спасают симметрирующие устройства типа V-BALUN):

— C-BALUN в функции линейного изолятора в точке подключения фидера к антенне (обеспечивает $I_c \approx 0$ в этой точке — мера здесь необходимая, но чаще всего недостаточная):

— четвертьволновые противовесы, стаканы на оплетке кабеля, запирающие дроссели, петли и бухты из кабеля;

— дробление наружной поверхности оплетки фидера по ВЧ (серия ВЧ линейных изоляторов LI в возможных пучностях тока через $\lambda/4$);

поглотители синфазной волны тока (ферритовые кольца);
 подбор нерезонансной длины фидера.

Несколько примеров характеристик антенны GP даны на **рис. 14**:

а — без подавления АЭФ, резонансная длина;

б — эффект подбора нерезонансной длины кабеля;

в — C-BALUN при резонансной длине;

r — C-BALUN плюс LI;

 μ — C-BALUN плюс два LI (сравните с рис. 4 без АЭФ).

Заземление может значительно ослабить АЭФ, однако не всегда, а только при условии перехода при этом к нерезонансной длине линии фидер+провод заземления. Если же у вас при отсутствии заземления кабель уже имеет нерезонансную длину (что само по себе еще не обеспечивает отсутствия АЭФ), то при наличии заземления эффективная длина лини фидера и заземления может стать ближе к резонансной. Более

Рис. 15

того, в тех случаях, когда до земли далеко или заземляющий провод используется для другого оборудования, целесообразно вообще отка-

Рис. 16

заться от заземления по ВЧ, сохранив только защитное заземление (для защиты от последствий коротких замыканий и статического электричества). Простейшее средство для хорошей отвязки по ВЧ от питающей сети и заземляющей линии — фильтр-дроссель на ферритовом кольце из параллельных проводов сети и заземления (рис. 15).

На **рис. 16** приведена общая схема подавления АЭФ рассмотренными выше техническими средствами.

Перечислим общие направления борьбы с АЭФ:

- предвидеть и устранять возможность АЭФ на этапе планирования;
- предпринимать разумный максимум мер предупреждения его появления;
- хорошее подавление АЭФ обеспечивается комбинированным использованием нескольких перечисленных выше мер;
- после установки АС проконтролировать наличие АЭФ и при необходимости ослабить с помощью доступных средств;
- производить постоянный или периодический контроль АЭФ в процессе работы;
- абсолютно необходимо подавлять АЭФ из соображений безопасности при мощности передатчика более 100 Вт.

ЛИТЕРАТУРА

- 3. **Hu Shudao.** The balun family. Microwave Journal, 1987, September, p. 227—229.
- 4. **Belrose J., VE2CV.** Transforming the balun. QST, 1991, June, p. 30—33.
- 5. Бекетов В., Харченко К. Измерения и испытания при конструировании и регулировке радиолюбительских антенн. М.: Связь, 1971. 6. Захаров В. Согласующие уст-
- 6. **Захаров В.** Согласующие устройства на ферритовых магнитопроводах. Радио, 1987, № 6, с. 26—29.

КОЛИЧЕСТВО, ПЕРЕШЕДШЕЕ В КАЧЕСТВО

В прошлогоднем материале, посвяшенном итогам соревнований "Полевой день" 1999 года, отмечалось, что многолетняя работа редакции журнала "Радио" и ее актива по восстановлению этих соревнований начинает приносить свои плоды. Число участников этих соревнований год от года медленно. но стабильно росло, постепенно расширялась и их география. Но настоящий прорыв произошел в 2000 году. И теперь дело уже даже не в том, что по сравнению с 1999 годом число участников сразу увеличилось более чем в два раза (по присланным отчетам — с 97 до 202). Во-первых, соревнования стали по-настоящему международными свои отчеты прислали спортсмены России (европейская и азиатская части), Украины, Беларуси, Молдовы, Казахстана, Литвы, Румынии и Германии. Вовторых, состав российских участников "Полевого дня" оказался настолько солидным (как по числу, так и по званиям и спортивным разрядам), что это дало ЦРК РФ возможность определить чемпионов России по радиосвязи на УКВ. Но начнем мы с итогов международных соревнований.

За первые места в многодиапазонном зачете редакция журнала "Радио" отмечает памятными плакетками украультракоротковолновика инского М. Панченко (UX7LQ) и команду молдавских радиолюбителей, выступавшую под позывным ER6A (ER1LW, ER1AA, ER1AB, ER1AI, ER1CAN, ER1KA. ER1QN, ER2DA, ER2GF). В однодиапазонном зачете памятные медали редакции журнала "Радио" получат румынский ультракоротковолновик Буда Кодрут (YO3DMU) и сборная команда радиолюбителей Москвы и Ярославской области, работавшая под позывным RK3MXT (UA3LMU, RV3ML, UA3AHM/3). Радиолюбители и команды, занявшие в своих подгруппах места со второго по пятое, будут отмечены дипломами журнала "Радио".

Чемпионом России по радиосвязи на УКВ в личном зачете стал тульский ультракоротковолновик П. Антонов (RW3PF), а Чемпионом России в командном зачете — команда ростовских

радиолюбителей, выступавшая под позывным RU6LWZ (UA6LV, RU6LA, RN6MT). Некоторые участники соревнований выполнили требования EBCK по спортивным званиям и разрядам. Вопросами присвоения званий занимается спортивный отдел Центрального радиоклуба РФ имени Э. Т. Кренкеля, а разряды присваиваются на местах. Высшие исходные нормативы — 106688 очков для команд коллективных радиостанций и 71167 очков для индивидуальных радиостанций.

В прошлом году омские ультракоротковолновики порадовали организаторов соревнований своей высокой активностью. Не подкачали они и на этот раз, набрав наибольшее число очков и заняв первое место в зачете по субъектам Российской Федерации. В целом необходимо отметить высокую активность в этих соревнованиях радиолюбителей Сибири. Появились в этом году среди участников даже и "нулевики", но, к сожалению, не очень были активны радиолюбители 1-го района, а из 2-го района не поступило ни одного отчета.

В "Полевом дне—2000" редакции журнала "Радио" удалось скоординировать усилия судейских коллегий, подводивших итоги "Полевого дня" на призы журнала "Радио" и "Полевого дня" укранских радиолюбителей. Состоявшийся между ними обмен базами данных (TNX UT1HT!) позволил полнее учесть достижения спортсменов обеих стран. Хочется надеется, что эта практика будет продолжена и в последующие годы. Судейство нашего "Полевого дня" было проведено (как и прошлые годы) нижегородскими радиолюбителями.

Многие участники "Полевого дня" прислали свои комментарии и предложения по совершенствованию положения о соревнованиях. В настоящее время они изучаются, и уточненное положение о "Полевом дне—2001" будет объявлено в феврале-марте. Очевидно одно — программа соревнований, увязанная с международным "Полевым днем", останется без изменений.

Ниже приводятся технические результаты по подгруппам (позывной, очки).

Один операт	ор — все диа-	UA9MOO	16672	RK9UT	3781
пазоны		RU9MA	12858	RV4LM	3212
		UA9MA	12770	UA9AVB	3088
UX7LQ	112388	UA9MQJ	11903	RX9AV	2377
RW3PF	82184	RU9ME	9290	RA3AFC	2242
UA3DJG	68762	RU9MC	9268	UA4HNC	1832
UT4LA	67822	UA9MJ	9029	UA9AVO	1645
UA3PTW	62629	RA3DHK	8522	RW4HAF	1610
LY2SA	56112	RW9MD	8267	UA0WW	965
RA3ZG	50112	RA9AE	8000	UA4HQM	568
UA4AQL	47865	RX9BT	7416	UA9OBA/P	525
RV3ZR	44356	UA4NM	7066		
RA3DQT	44312	RA9AA	6226	Один операт	ор — один
LY2IC	39422	RA9ÁU	5667	диапазон	
UA3TCF	32156	UA9AQU	5612		
UA3XCM	21890	RX9AY	4890	YO3DMU	71253
YO4ATW	21815	RN9AL	4626	RA3QTT	49874
UA3BX	20022	UA9OEF/9	4270	RX3QFM	38517

RA3WT	33047	UA9MML	2120	UA9MAZ	26084
RX3WT	30619	UA9CDC	1981	RZ3AXA	25964
RV3QX	26130	RA9MBG	1938	RV6YY/6	25341
RW3TU	24396	RA4LGJ	1921	RZ4HWF	23236
RW3TJ	24350	UA9AX	1832	RK9MWA	22646
RA4AOR	23411	RZ9YW/P	1748	RK4HYG	22547
UX0FF	19067	RA9OCK	1734	RZ9AYA	19167
RV6AJ	16940	UA9NF	1436	RW4LYL	15122
RA3DQ	15406	EU2AA	1312	RK4LWA	15109
RK3AF	14326	UA9YIM/P	1284	UA9MW	13520
UA3AMY	14279	UA9MBJ	1239	RK9AT	12105
LY3OD/P	14236	UA9BR	1140	UA9OWA/P	6789
RU3DD	13211	UA9YIL/P	1018	RK3DWW	6120
UA3MBJ	13056	RA9MA	960	RK9AWN	5964
RA3IS	12699	RA0WIH	916	RK9AWA	5834
UA9NA	11351	UA3QUW	908	RK9AWK	5567
UA3ICK	10603	UA9YFN/P	900	RK9HZZ	5332
UA9MNH	10554	UA9MER	834	UA9OYP/P	2322
UA4FDT	9870	UA0WBW	805	UA9UTP/P	2322
RA1QAX	9865	RW9MZ	732	2	Doc
UN2E		RU9UG		Зачет по субъект	ам РОС-
	9272		654	сийской Федерации	
UA3AOG	9020	RA9MDJ	606	0	007115
UA9OHH	8338	RA9MS	288	Омская обл.	287115
UA3ALX	6970	UA9UOI	231	Московская обл.	236153
UN7ECY	6922	RA9MIN	152	Тульская обл.	196214
UA9MJW	6358			Курская обл.	182509
RV4AQ	6320	Несколько о	ператоров —	Белгородская	156605
UA9MGF	6208	один диапазон		Воронежская обл.	153190
UA9MPJ	5982			Ростовская обл.	141820
UN7EGA	5938	RK3MXT	21189	Челябинская обл.	110298
RW9MM	5623	RK9MXH	14967	Нижегородская обл.	97701
UA9OOH	5560	RK3DZD	13923	Москва	93003
RW9AE	4985	RK3RWL	13517	Волгоградская обл.	77940
UA9YLU	4954	RK9CXX	13499	Краснодарский край	59118
UR4EI	4450	RW3TI	11324	Самарская обл.	52777
UA9ML	4424	RA3DCI	8567	Новосибирская обл.	41194
UA9MGC	4244	RK3IWT/P	8142	Ульяновская обл.	37675
UA9AOU	4157	RK9MXD	8080	Ярославская обл.	34245
RU9MR	3770	RA9MW	6512	Тверская обл.	31444
UA9MMC	3660	UA3QCB	5356	Адыгея	25341
RA3QRZ	3894	RK9MZI	5342	Калужская обл.	21790
UA9MAX	3563	UA9MRL	3350	Тамбовская	15651
UN7EGV	3542	RW9ON	2807	Свердловская обл.	15480
UA9MT	3526	RA9MHQ	2352	Алтайский край	13788
RA9MN	3443	EW2WR	1636	Вологодская обл.	13426
UA9OHU	3430	RK9YYA	581	Пензенская обл.	9870
RA1QFY	3421	RA9MGX	98	Томская обл.	8529
RU9MN	3407			Кемеровская обл.	7229
RW3TY	3324	Несколько о	ператоров —	Кировская обл.	7066
RA9YCA	3303	все диапазоны		Ижевская обл.	3067
RW9IM	3260			Хакасия	1826
RW9MN	3250	ER6A	213972		
RW4WE	3067	RU6LWZ	141820		
UA9MV	2988	US5QGL,	134102	Отчеты "для кон	троля"
UA4HIJ	2984	RW3WR	116109	прислали DK3WG, F	
UA9OTN	2751	UR7IWZ	94351	RA3PG, RA6AAW, RA	
UA3WT	2734	·UT2LA	86101		M/MM,
UA9OAE	2668	US4EWA	79155	RW4HNK, RW6AV, R	
RW9UT/9	2563	UT5OH	69231		A6AGK.
UA9NB	2558	RU3ZO	62137	UA9OXP/P, UA9OY, I	
			57330	UT5ER.	J. 220,
RW4LDA	2311	RA3DRC/1			DKEVANI
UA3QHF	2231	UR4EXA RW3PX	52133	Снята с зачета Р	
RA3TAP	2151		51401	(за неправильный п очков).	одсчет
RK3RX	2134	RK6AXB	42178	OHRUB).	

новости

Мемориал "Победа - 55"

Ежегодно редакция журнала "Радио" выделяет два главных приза для мемориала "Победа": один — за лучший результат среди радиолюбителей — ветеранов Великой Отечественной войны, а другой — за лучший результат среди радиолюбителей — операторов индивидуальных радиостанций. В мемориале "Победа—55" обладателями этих призов стали соответственно москвич Константин Шульгин (U3DA) и украинский коротковолновик Владимир Олейник (UT2IA) из Макеевки Донецкой области. С

полными итогами этого мемориала можно ознакомиться на сайте журнала "Радио" в разделе "Новости".

Позывной для МКС

Главное управление Госсвязьнадзора Минсвязи России выделило для любительской радиостанции коллективного пользования, установленной на борту Международной космической станции (МКС), специальный позывной — RSOISS. Он расшифровывается так: RS — Russian Segment (Российский Сегмент), ISS — International Space Station (Международная космическая станция).

СПУТНИКОВАЯ СВЯЗЬ И ВЕЩАНИЕ В РОССИИ

(состояние и перспективы развития)

В. ТИМОФЕЕВ, заместитель министра Российской

Федерации по связи и информатизации

Спутниковая связь и вещание в нашей стране насчитывают немногим более трех десятилетий. С вводом в эксплуатацию 4 ноября 1967 г. первой передающей станции космической связи — объекта "Резерв" (Медвежьи озера. Московская область) и 20 приемных станций "Орбита" в крупнейших городах Сибири, Дальнего Востока и Крайнего Севера начались регулярные передачи программы Центрального телевидения через группировку спутников связи первого поколения серии "Молния". В мировой практике это был крупнейший этап использования достижений космической техники для связи и вещания.

Три спутника серии "Молния", выведенные на высокоэллиптическую орбиту над северным полушарием, позволили обеспечить практически круглосуточный охват всех регионов России звуковым и телевизионным вещанием, передачу матриц центральных газет в удаленные типографии Урала, Сибири и Дальнего Востока.

Быстрыми темпами осуществлялось дальнейшее строительство приемных и приемопередающих станций "Орбита" в городах указанных регионов. Станции "Орбита" представляли сложный комплекс технических сооружений, оборудованных крупными полноповоротными антеннами диаметром 12 м (ТНА-57). Инфраструктура сооружений этих объектов обеспечивала, особенно в удаленных регионах Севера, автономное их функционирование. Для подачи телерадиопрограмм к телевизионным и радиотрансляционным центрам станции были оснащены радиорелейными и кабельными линиями связи.

В 1976 г. была введена в эксплуатацию первая в мире система непосредственного телевизионного вещания (СНТВ) "Экран", которая позволила довести первую программу центрального телевидения до населения регионов Сибири, Крайнего Севера и Дальнего Востока.

В период подготовки к Олимпийским Играм в Москве (Олимипиада-80) была завершена разработка спутников нового поколения серии "Горизонт" и серии приемных станцийтипа "Москва" (с антеннами диаметром 1,5...2,5 м). Космические аппараты "Горизонт" с ретранслятором повышенной мощности, выведенные на геостационарную орбиту, обеспечили возможность использовать недорогие приемные станции типа "Москва" практически во всех городах и крупных населенных пунктах России.

Развертывание в орбитальной группировке на первом этапе семи, а в 90-х гг. до десяти космических аппаратов позволило организовать пя-

тизоновое спутниковое телерадиовещание двух программ центрального телевидения и повысить охват населения этими программами до 98...99 % населения страны. Это был второй этап в развитии новых спутниковых технологий связи, полностью базирующихся на отечественной технике.

Вместе с тем, космические аппараты второго поколения имели ограниченные возможности по сроку их активного существования на геостационарной орбите и пропускным возможностям.

В 1990 — 1992 гг. Министерством связи Российской Федерации была завершена разработка "Программы развития спутниковых средств связи и телевизионного вещания в Российской Федерации на период до 2000 г. ("Россия")". К этой работе привлекались научно-исследовательские и от-

раслевые институты, а также научно-производственное объединение Прикладной механики (г. Железногорск Красноярского края).

В соответствии с этой программой в стране был начат переход к созданию космического комплекса и спутников связи третьего поколения серии "Экспресс", обладающих высокой степенью удержания космического аппарата на геостационарной орбите

и большим количеством ретрансляторов с универсальной зоной обслуживания соответствующих территорий.

В 1997 г. Минсвязи России и Росавиакосмосом принято решение о дальнейшем совершенствовании разработки космических аппаратов в кооперации с ведущими зарубежными компаниями. С целью реализации этого направления был подписан контракт с французской компанией "Алкатель" о совместном производстве трех спутников связи серии "Экспресс-А".

Космический аппарат "Экспресс-А" имеет 17 транспондеров (в том числе 5 из них в Ки-диапазоне — 11...14 Ггц) с улучшенными энергетическими характеристиками и увеличенным сроком активного их существования на геостационарной орбите.

Ввод в действие двух космических аппаратов этой серии в 2000 г. позво-

лил успешно решить задачи по распространению радиотелевизионных программ и создать условия для развития корпоративных и коммерческих сетей VSAT с возможностью оказания современных телекоммуникационных услуг Интернет и Мультимедиа.

В настоящее время государственная система фиксированной связи и вещания гражданского назначения нашей страны базируется на использовании двух космических аппаратов (КА) "Экспресс", двух КА нового поколения "Экспресс-А" (введенных в эксплуатацию в мае — августе 2000 г.), шести КА "Горизонт" и одного КА "Экран-М". Кроме того, развернута сеть спутниковой связи ОАО "Ростелеком" на базе КА "LMI-1" и корпоративная сеть на базе одного КА "Ямал-100" (рис. 1).

За несколько десятилетий спутниковая связь стала одним из системообразующих блоков инфраструктуры страны, играет особую роль в развитии государственных и общественно-экономических отношений России. Она выполняет важные государственные задачи по распространению радиотелевизионных программ на всей территории России и зарубежных представительств России практически во всех странах мира, а также по

ОРБИТАЛЬНАЯ ГРУППИРОВКА В КОНЦЕ 2000 Г.

организации магистральных **Рис. 1** и междугородных каналов и зоновых связей в удаленных и труднодоступных регионах страны.

На мировом рынке телекоммуникаций (в том числе в области спутниковой связи и вещания) идет жесткая конкурентная борьба за лидерство в создании перспективных, экономически эффективных спутниковых систем. Конкуренты нацелены на опережающее освоение и эффективное использование скоординированного орбитально-частотного ресурса, на достижение лидирующих позиций в использовании мирового телекоммуникационного трафика, снижение тарифов и предоставление пользователям наиболее качественных услуг связи.

Международные организации космической связи "Интелсат", "Евтелсат", "Интерспутник", крупнейшие зарубежные производители космичес-

.....

кой техники и операторы спутниковой связи и вещания строят свои взаимоотношения с заинтересованными организациями, производителями и операторами в рамках долгосрочного взаимовыгодного сотрудничества, с созданием соответствующих льготных и благоприятных условий для всех пользователей услуг связи.

В общем объеме используемого в России спутникового ресурса, реализованного на космических аппаратах, доля российских операторов составляет около 70 %, а 30 % предоставляется международными операторами "Интерспутник", "Интелсат" и "Евтелсат".

В связи с этим перед российскими организациями, производителями и операторами очень остро стоят вопросы скорейшего вхождения в мировой телекоммуникационный рынок, получения и внедрения современных и новейших технологий, участия в кооперации зарубежных производителей спутниковых систем связи. Важно также занять соответствующие позиции в международной операторской деятельности и, главное, добиться максимального участия в обеспечении международного спутникового трафика.

Состояние российской космической и электронной промышленности не может обеспечить в полном объеме удовлетворение потребностей рынка в современных КА. Опыт производства "НЭК". Все эти мероприятия позволят к 2005 г. завершить замену спутников "Горизонт" и "Экспресс" на космические аппараты со сроком активного существования более 12 лет и количеством транспондеров не менее 30. Обновленная орбитальная группировка позволит обеспечить дальнейшее развитие магистральных, зоновых и корпоративных сетей связи, а также международное сотрудничество в области спутниковой связи и вещания.

Министерством связи России в первом полугодии 2000 года утверждена "Концепция развития национальной системы спутниковой связи и вещания на период до 2010 года", которая определяет основные направления и пути практической реализации работ по обновлению и развитию орбитальной группировки спутников связи и вещания космическими аппаратами нового поколения.

Проект данной Концепции базируется на Федеральной космической программе России, на основных положениях и выводах Генеральной схемы спутниковой составляющей взаимоувязанной сети связи России и на целом ряде разработок НИИ Радио, ЦНИИС, Гипросвязь и др. в этой области.

Развитие орбитальной группировки в период 2005 — 2010 гг. предполагает запуск многоствольных спутников связи и вещания с высокой пропускной

аппаратов связи, используемых для радиотелевизионного вещания с 10 до 5 и, в перспективе, до 3, а также уменьшить число приемных телевизионных станций типа "Москва" и повысить эффективность использования транспондеров (рис. 2 и 3).

Система непосредственного телевещания (СНТВ) в России находится на начальном этапе развития и пока имеет ограниченное коммерческое применение в силу низкой платежеспособности населения. В настоящее время на территорию России вещает спутник НТВ "Бонум-1". Также планируется использовать в этих целях часть емкости спутника W4 Европейской организации спутниковой связи "Евтелсат". На стадии производства находится новый российский спутник "Галс-Р16" системы непосредственного телевизионного вещания с 16 транспондерами.

В 2000 г. на Всемирной конференции радиосвязи (ВКР—2000, г. Стамбул) на плановой основе за Россией для сетей СНТВ закреплены 74 частотных присвоений в пяти орбитальных позициях геостационарной орбиты.

Выделенный частотный ресурс позволяет обеспечить все регионы Российской Федерации многопрограммным радиотелевизионным вещанием.

Перспективы развития системы спутниковой связи и вещания в Российской Федерации связаны с совер-

Рис. 2 российских спутников типов "Экспресс-А" и "Ямал-100" на базе международной кооперации, в которых полезная нагрузка производится зарубежной фирмой, а платформа КА и интеграция спутника осуществляются на российском предприятии, может быть признан как наиболее оптимальный на данном этапе развития космической индустрии.

Для совершенствования технологий производства космических аппаратов нового поколения ГП "Космическая связь" во втором полугодии 2000 г. подписаны контракты по совместному производству российских спутников связи предприятиями-производителями отечественной промышленности, а также с компанией "Алкатель" и японской корпорацией

способностью, обеспечивающих полное удовлетворение государственных нужд, потребностей коммерческих организаций и пользователей, а также получение необходимой экономической эффективности для реинвестирования средств в дальнейшее развитие национальной системы спутниковой связи и вещания.

В 1999 г. НИИ Радио Минсвязи России и ВНИИТР МПТР России с участием НПО "Кросна" разработан системный проект по модернизации российских спутниковых сетей телевизионного вещания "Москва", "Экран", "Орбита" с переводом на цифровой стандарт распределения радиотелевизионных программ. Реализация этого проекта, намеченная на 2001 — 2003 гг., позволит сократить количество космических

Рис. 3 шенствованием наукоемких технологий отечественной промышленности (в кооперации с ведущими мировыми компаниями) по созданию космических аппаратов нового поколения. Решение этой задачи требует активизации деятельности финансово-промышленных групп и заинтересованных банковских структур в направлении инвестиций в перспективные проекты. Необходимо также с определенным опережением совершенствовать нормативно-правовую основу для притока капиталов в телекоммуникационный сектор экономики и. в частности, в развитие национальной системы спутниковой связи и вещания. В этом направлении Минсвязи России ведет активную и целенаправленную работу.

новый век сотовой связи

А. ГОЛЫШКО, главный эксперт ЗАО Компания "МТУ-Информ", г. Москва

Случилось так, что продолжение рассказа о развитии сотовой связи совпало с тем самым моментом, когда человечество, ориентирующееся на христианское летоисчисление, переходит в новый век и новое тысячелетие. Посему подобно многим нашим коллегам отдадим дань этому довольно нечастому в нашей жизни событию доступным нам способом: попробуем спрогнозировать развитие этого вида телекоммуникаций на ближайшее и отдаленное будущее. А чтобы иметь возможность лучше оценить тенденции развития этого вида телекоммуникаций, начнем нашу историю издалека, с прародителей современной и будущей сотовой связи. Давайте отдадим дань отцам радио, которым всегда будет обязано своими удобствами "мобильное человечество". Они этого заслужили.

"Впрочем, ведь все теории стоят одна другой. Есть среди них и такая, согласно которой каждому будет дано по его вере." Михаил Булгаков "Мастер и Маргарита"

Первопроходцы

XIX век был веком выдающихся открытий, и многим из них прошлый XX век лишь придал некий технологический антураж. Еще 22 ноября 1875 года Томас Алва Эдисон наблюдал, как после возникновения сильной искры между полюсами индуктора в рассыпанных на столе угольных зернах проскакивали искры, и он записал тогда в свой дневник о наблюдении "эфирной силы". Но потом как-то забыл об этом.

В 1887 году молодой Генрих Герц не только открыл-таки электромагнитные волны, но сумел их измерить, а также выявил их родство со световыми волнами.

Когерер, прибор для регистрации электромагнитных колебаний, был создан в 1890 году французом Эдуардом Бранли. Правда, в когерере приходилось каждый раз встряхивать железные опилки. Автоматизировал процесс и изобрел первый радиоприемник русский физик и электромеханик Александр Степанович Попов. Он присоединил когереру встряхивающий его миниатюрный молоток. И как только Поповым было замечено увеличение чувствительности когерера при присоединении к нему провода, мир узнал об изобретении антенны. Полученный прибор, продемонстрированный 7 мая 1895 года на заседании Русского физико-химического обшества, назывался "грозоотметчиком". потому что за отсутствием радиопередатчиков регистрировал лишь грозы. Впрочем, радиопередатчик Попов вскоре тоже создал и в марте 1896 года впервые в мире осуществил беспроводную передачу и прием сигналов на расстоянии 250 м. Однако Морское ведомство России, где он служил, быстро поняло потенциал изобретения и решило все засекретить. А всего через несколько месяцев мир узнал об аналогичных экспериментах богатого итальянца Гульельмо Маркони, который подал свою патентную заявку 2 июля 1896 года, оказавшись по этому показателю впереди

Отметим также, что выдающийся сербский изобретатель Никола Тесла еще в 1897 году смонтировал под Нью-

Йорком радиостанцию, работающую на 35 км, чем также опередил Маркони. Тесла спроектировал и более мощную станцию, но, как и Попову, ему не хватало денег.

Впервые радиосвязь через Атлантический океан была осуществлена 12 декабря 1901 года также Маркони. Однако ему пришлось выдержать еще немало нападок со стороны владельцев трансатлантических кабелей, со стороны тех, кто говорил о вреде радиоволн для здоровья, а также со стороны еще одних конкурентов, почтовиков.

Однако в необходимости радиосвязи уже никто не сомневался после катастрофы "Титаника" в апреле 1912 года. Как известно, на его борту было все, в том числе и радио. После рокового столкновения с айсбергом радист "Титаника" Филипс передавал сигнал SOS, пока его не услышали на берегу. Часть пассажиров осталась тогда в живых лишь благодаря радио и геройски погибшему Филипсу.

гибшему Филипсу. Маркони также осуществил по радио и передачу речи, чему в немалой степени способствовало изобретение в 1904 году американцем Флемингом электронного диода. Позднее еще один американец Эдвин Армстронг оснастит радиоприемники надежным детектором и сумеет повысить качество передачи. А первый радиотелефонный разговор. предвестник современной сотовой связи, состоялся уже 15 июля 1907 года в процессе репортажа о парусной регате. Вскоре радиосвязью всерьез заинтересовались военные, оснастили ею все корабли, и пошло-поехало: радиотелефонная связь стала активно распространяться по всему миру, пока не привела к созданию действительно массовой подвижной связи, услугами которой пользуются сегодня на планете сотни миллионов людей. Справедливости ради следует отметить, что основные технологические достижения современной сотовой связи вызрели, как и 100 лет назад, в недрах военных ведомств. А вот будущие достижения со-

товой связи имеют уже чисто коммерче-

ские предпосылки.

Шаг в будущее

В 1960 году в США проводился опрос специалистов в разных технических областях, в том числе и в области связи, о том, что же нового ожидает человечество в 2000 году. Недавно журналисты обнаружили те прогнозы и получили замечательный шанс сравнить человеческие мечты и реальные свершения. Среди ответов были и полеты на Марс, и искусственный интеллект, и космический туризм, и всевозможные роботы, и сверхзвуковые поезда, и даже третья мировая война. Интересно, что именно связист оказался в своих прогнозах поразительно точным, и в его ответе легко угадывались волоконно-оптические кабели. спутниковое ТВ, сотовая связь, персональные компьютеры и компьютерные сети. Лишь название сети Интернет не прозвучало. Будем считать, что это лишнее доказательство очевидного факта последние 40 лет именно связисты находятся в центре мирового развития.

В частности, сотовая связь обслуживает сегодня в некоторых странах почти столько же людей, что и традиционная проводная телефония (а это более половины населения). Она оказала огромное и не требующее каких-либо пояснений влияние на современное общество и, более того, открыла перед ним еще более впечатляющие перспективы по мгновенному доступу к разнообразной информации, претворяя в жизнь лозунг современных связистов: предоставление любых услуг связи в любом месте и в любое время. Вполне логично, что такая связь все больше и больше становится основой современной экономики, которая во многом уже приобрела наднациональный характер и крайне нуждается в глобальном общении продавцов и покупателей, рекламодателей и маркетологов, банков и платежных систем. Интенсификация процессов слияния всех субъектов экономики вокруг телекоммуникаций и соответствующее повышение эффективности их работы заставили даже говорить о создании так называемой "новой экономики" или. учитывая, что ее транспортным центром будут являться сверхскоростные волоконно-оптические магистрали, "экономикой света". Сотовые сети будущего должны при этом взять на себя не менее напряженный и ответственный телекоммуникационный участок — сети доступа или, как ее еще называют, "последнюю милю". Главными составляющими новой экономики должны стать и два новых вида торговли: электронная (e-commerce или e-business) и подвижная (m-commerce). Все это довольно серьезно, и благодаря конвергенции телекоммуникационных, компьютерных и информационных технологий современное сообщество все быстрее превращается в универсальную экономическую среду.

Поэтому мировые экономические империи, международные некоммерческие организации, крупнейшие СМИ, телекоммуникационные операторы, культурные и образовательные учреждения, а также политические институты готовятся сегодня к вступлению в так называемое глобальное информационное общество (IS или Information Society).

Это требует создания глобальной информационной инфраструктуры, прообразом которой уже стала сеть Интернет. Совершенно естественно, что перед мировым сообществом сразу же встала проблема создания универсальной системы подвижной связи, поддерживающей, кроме обычной голосовой связи, широкий набор услуг от высокоскоростного доступа в Интернет до передачи видеоинформации. В связи с этим телекоммуникационный мир заговорил о создании новых поколений сотовой связи, в том числе третьего, которое должно обеспечить скорости передачи данных до 2 Мбит/с, и даже четвертого, которое должно обеспечить 10 Мбит/с.

Итак, движущей силой развития систем сотовой связи будущего является быстрое развитие новых услуг связи и, в первую очередь, разнообразных Интернет-приложений. Сети будущего должны быть "прозрачны" для услуг связи. А пользователям сотовых сетей должны быть предложены не только высококачественная передача речи (эта задача уже была решена в конце XX века), высокоскоростная передача данных, в том числе доступ в Интернет, передача видео в реальном времени, а также все, что скрывается за термином "мультимедиа". Добавим ко всему этому персональный характер обслуживания каждого пользователя, быстрое соединение с нужными базами данных и глобальный охват поверхности планеты.

Широкое распространение радиомостов типа "bluetooth" на базе миниатюрных "чипов", легко встраиваемых в любые устройства для беспроводного обмена данными и даже вживляемых в человеческое тело, позволяет окончательно окружить человека всевозможными услугами даже тогда, когда у него нет в руках сотового телефона, а также придать свойство подвижности абсолютно любой технике. Собственно, это и требуется для выполнения уже упоминавшегося выше нового лозунга связистов.

С новыми услугами по жизни

Столетие назад первопроходцы радиосвязи тоже не подозревали, к каким последствиям приведут их изобретения. Размышляя о вероятном будущем сотовой связи и ее пользователей, лучше всего представить один день из жизни человека, проживающего в одном из центров цивилизации лет этак через 10-15. Все, к чему он будет прикасаться, с чем он будет работать, на чем он будет перемещаться и где он будет жить обязательно, будет оперативно объединено в единое информационное пространство. Любая необходимая информация будет доставляться пользователю на универсальный коммуникатор, в который превратится сотовый телефон, совмещенный с мощным персональным компьютером. Ведь быстродействие последних, как гласит закон Мура, в последнее время удваивается каждые 18 месяцев.

В настоящее время уже дискутируется идея объединения посредством телекоммуникаций не только терминала сотовой связи и компьютера, но и телевизора, и домашней бытовой техники, и си-

стем жизнеобеспечения, и охраны, и т. п. Пользователь будущего всегда находится в гуще информационных событий своего времени, потому что всегда находится в зоне действия какого-либо провода, кабеля или радиоинтерфейса. Пользовательские интерфейсы уже сегодня позволяют управлять терминальным оборудованием посредством голосовых команд и, очень может быть, они скоро будут делать это даже с помощью мысленных усилий (опыты по вживлению электродов в соответствующие участки мозга уже имеют место). В общем, потреблять и оплачивать услуги связи можно будет очень просто. Впрочем, за последние 100 лет не было, пожалуй, писателяфантаста, который не затронул бы эту тему. И даже будущие шекспиры еще имеют шанс рассказать о том, как в XXI веке Джульетта вовремя увидела на своем перстне видеописьмо от Ромео и радостно отшвырнула заряженный бластер (или что у них там еще будет).

Немного о грустном

Если бы все было так просто, прекрасно и дешево, то, пожалуй, было бы довольно скучно. А человечество привыкло жить как-то повеселее. Как показывает опыт, на самом деле, составляя сегодня прогнозы в области связи, нельзя уверенно забегать далее, чем на год. Ибо современное оборудование связи имеет тенденцию коренного обновления чуть ли не 5 раз за десятилетие. Кроме того, часто развитие сетей связи отклоняется от ожидаемого пути развития по прихоти поставщиков, по финансовым причинам или даже политическим мотивам. Еще следует иметь в виду, что поведение потребителя иногда плохо прогнозируется. Итак, нарисованные нами радужные картинки будущего могут остаться только картинками. Почему? Укажем только некоторые причины.

Во-первых, до сих пор, несмотря на декларируемую стандартизацию, открытую архитектуру и совместимость, в мире продолжают существовать абсолютно несовместимые друг с другом системы сотовой связи, в том числе и следующих поколений. За прошлый год серьезно "провалился" сегмент спутниковой подвижной связи (Иридиум и пр.) И это плохо вяжется с пропагандируемыми целями глобального охвата. Более того, огромные деньги, которые заплачены операторами только за лицензии на предоставление услуг сотовой связи следующего поколения, не говоря уже о грядущих "космических" инвестициях на создание сетевой инфраструктуры, могут привести их к преждевременному банкротству и соответствующему "провалу" в дальнейшем развитии сотовой связи.

Во-вторых, уже сегодня технологический уровень позволяет осуществить доставку потенциальному пользователю практически любых услуг связи. Проблема в том, что никто не знает, за что именно пользователь будет платить. Искусственное "подстегивание" спроса путем рекламы не очень нужных услуг или распространение "информационных наркотиков" типа различных видеоигр, как показывает практика, не может длиться долго и охватывать слишком значитель-

ную часть населения (если, конечно, не заняться этим на глобальном уровне). В частности, уже сегодня отмечается, что распространение сотовых телефонов с доступом в Интернет, конечно, имеет место, но его величина в несколько раз меньше по сравнению с ожидавшейся пару лет назад. По понятным причинам это не афишируется.

И в-третьих, причина в самом человеке. Она-то, пожалуй, и самая главная. Давно подмечен тот факт, что всем своим новым техническим и другим достижениям человечество довольно быстро находит применение прямо противоположное. Серьезность текущего момента состоит в том, что глобальный уровень, на котором начинают работать телекоммуникации, чреват для человечества глобальными неприятностями. Глобальное информационное воздействие на потребителя и обывателя способно перевернуть любой рынок или общественное мнение. Сегодня масштабы такого воздействия воистину планетарные. Что уж говорить о важности разработки соответствующих информационных технологий, реализующих появившиеся возможности по манипулированию, например, общественным сознанием: покупайте только у нас и пр.

Кстати, получая награды в честь своего 80-летия, Никола Тесла как-то между прочим обмолвился, что он открыл метод выпрямления искривленного пространства и еще некоторые вещи, включая и крайне экономичное производство радия ценою всего 2 доллара за килограмм. Учитывая, что это было в 1937 году, с высоты сегодняшнего дня можно лишь порадоваться за прогрессивное человечество, которое не успело тогда "освоить" эти изобретения.

А что, собственно, изменилось в человечестве за многие века, если убрать соответствующий антураж эпохи информационного общества? Те же цели, те же средства, ту же идеологию можно наблюдать и у граждан в шкурах, и у их потомков с сотовыми телефонами. Просто творческие силы постоянно уходили на повышение стандарта потребления. Но тот ли это путь? Вероятно, мы еще не можем эффективно пользоваться нашими технологическими достижениями.

Да и возможна ли сейчас "новая экономика", когда наблюдается колоссальный разрыв в экономическом развитии стран, когда треть населения на планете недоедает, когда желание пострелять возникает у людей все еще чаще, чем желание договориться. Похоже, что в современных условиях и с новыми телекоммуникациями ничего, кроме дальнейшей дифференциации людей, не получится, и, как уже отмечают специалисты, человечество начинает уже делиться не только по национальному или классовому, но и по "цифровому" признаку, означающему возможность доступа к различным телекоммуникационным благам, включая Интернет. А ведь по своему предназначению телекоммуникации должны бы выполнять объединяющую функцию.

Остается надеяться, что разум все же победит, и мы еще будем жить в едином информационном обществе, неотъемлемой частью которого будет сотовый коммуникатор.

"ИНТЕЛЛЕКТУАЛЬНОЕ" ЗАРЯДНОЕ УСТРОЙСТВО ДЛЯ Ni-Cd АККУМУЛЯТОРОВ

Традиционная ("безопасная") зарядка никель-кадмиевых аккумуляторов током, значение которого в десять раз меньше емкости аккумулятора, удовлетворяет далеко не всех пользователей, поскольку в этом случае для гарантированной полной его зарядки требуется затратить более десяти часов. Между тем аккумуляторы можно безопасно заряжать и большими токами, соответственно сокращая время зарядки. При этом, однако, необходим постоянный контроль за состоянием заряжаемого аккумулятора, чтобы избежать его выхода из строя.

Момент, когда никель-кадмиевый аккумулятор полностью заряжен, можно надежно установить, измеряя зависимость его напряжения от времени зарядки. В общем виде она показана на **рис.** 1. Полностью заряженному аккумулятору соответствует момент, когда напряжение на нем достигает максимума. Поскольку для различных экземпляров абсолютное значение максимума может различаться, этот параметр нельзя использовать для однозначного определения окончания зарядки. "Интеллектуальные" зарядные устройства, периодически измеряя на

Puc. 1

пряжение на заряжаемом аккумуляторе, определяют момент, когда изменение напряжения сменит знак (напряжение начнет уменьшаться), и прекращают зарядку.

Точнее, обычно переводят зарядное устройство в безопасный режим зарядки малым током. Следует отметить, что уменьшение напряжения по отношению к максимуму после его прохождения невелико — около 10 мВ на один элемент, и для его регистрации нужна измерительная аппаратура с соответствующим разрешением.

Второй параметр, который принято контролировать при быстрой зарядке, — время. Его рассчитывают исходя из тока быстрой зарядки, и даже если за это время напряжение на аккумуляторе не достигло максимума, зарядку прекращают. Это позволяет в какой-то мере уменьшить опасность выхода из строя зарядного устройства, если в него установлен дефектный аккумулятор, у которого может и не произойти смены знака изменения напряжения в процессе зарядки.

Есть еще один параметр, который наряду со сменой знака изменения напряжения на аккумуляторе объективно отражает завершение процесса зарядки, — температура корпуса аккумулятора. Однако этот параметр относится к числу наиболее трудно контролируемых, поскольку требует установления надежного теплового контакта датчика температуры с корпусом заряжаемого аккумулятораь Более того, в герметичных аккумуляторных батареях, которые в основном используются в современной носимой аппаратуре, это в принципе невозможно. Поэтому на практике зарядку аккумуляторов с контролем температуры не приметоров с контролем температуры не приметия за паккумуляторов с контролем температуры не приметия за паккумуляторов с контролем температуры не приметим за паккумуляторов с контролем температуры не приметия за паккумуляторов с контролем температуры не приметим за паккумуляторов с контролем температуры не приметия за паккумуляторов с контролем температуры не приметим за паккумуляторов с контролем за паккумули за паккумули за паккумули за паккумули за паккумули за паккумули за п

няют. Но при этом приходится также отказываться и от предельных — очень быстрых режимов зарядки.

Для реализации описанных алгоритмов зарядки выпускают специализированные микросхемы, которые выполняют все перечисленные выше функции контроля и управления. К их числу относится, например, микросхема МАХ713. Она позволяет заряжать как единичный элемент, так и батарею, состоящую из нескольких аккумуляторов. Контрольное время для быстрой зарядки может быть в пределах от 22 до 264 минут (восемь дискретных значений), а ток — в пределах от 4C до 0.33C (C — емкость аккумулятора). Все эти параметры устанавливают программно. Предусмотрена в микросхеме МАХ713 и функция контроля температуры заряжаемого аккумулятора.

При расчете режима быстрой зарядки никель-кадмиевых аккумуляторов сначала выбирают зарядный ток I, ориентируясь на требуемое время зарядки. Следует заметить, что при отсутствии надежного контроля температуры заряжаемого аккумулятора выбирать его более 2C не рекомендуется.

По окончании режима быстрой зарядки ток снижают до значений, безопасных в течение длительного периода ("дозарядка"). В микросхеме МАХ713 это значение, например, выбрано около 30 мА и не зависит от тока быстрой зарядки.

Схема "интеллектуального" зарядного устройства для никель-кадмиевых аккумуляторов, выполненного на микросхеме МАХ713, приведена на рис. 2. Источник питания напряжением 12 В подключают к разъему Х1. Он должен обеспечивать ток нагрузки, по крайней мере, на 50 мА больше максимального зарядного тока. При напряжении питания 12 В можно заряжать батареи, содержащие до девяти аккумуляторов. В авторском варианте для питания устройства использовался обычный сетевой адаптер, обеспечивающий ток нагрузки до 300 мА при напряжении 12 В. Светодиод HL1 индицирует работу устройства в целом, а светодиод HL2 — режим быстрой зарядки. Если он не светится, то это означает, что зарядка закончена. Аккумулятор (батарею) подключают к разъему Х2. Зарядный ток ре-

гулирует транзистор VT1. Если после включения устройства с подключенным аккумулятором светодиод HL2 не светится, значит, аккумулятор заряжен.

Программирование микросхемы производят подключением выводов 3 (РGM0), 4 (РGM1), 9 (РGM2) и 10 (РGM3) к выводам микросхемы 15 (V+), 12 (ВАТТ-), 16 (REF). Они могут быть также и не подключены к чему-либо (ОРЕN). Через выводы РGM0 и РGM1 программируют число аккумуляторов в батарее (табл. 1), а через выводы РGM2 и РGM3 — таймер окончания быстрой зарядки (табл. 2).

Перед выбором окончательной версии устройства задают число элементов N в аккумуляторной батарее, подлежащей зарядке, и зарядный ток. Исходя из первого параметра, определяют подключение выводов 3 и 4 микросхемы (в соответствии с табл. 1), а по второму параметру — ориентировочное время зарядки Т (в часах) по формуле T=C/0,8I. Здесь С подставляют в мА-ч, а I — в мА. В табл. 2 находят ближайшее большее значение программируемого интервала времени зарядки и определяют соответствующее ему подключение выводов 9 и 10 микросхемы.

Ta	бп	и	ıa	1

Таблица 2

	Таолица			
N	PGM0	PGM1		
1	V+	V+		
2	V+	OPEN		
3	V+	REF		
4	V+	BATT-		
5	OPEN	V+		
6	OPEN	OPEN		
7	OPEN	REF		
8	OPEN	BATT~		
9	REF	V+		
10	REF	OPEN		
11	REF	REF		
12	REF	BATT-		
13	BATT-	V+		
14	BATT-	OPEN		
15	BATT-	REF		
16	BATT-	BATT-		

PGM2	PGM3		
REF	V+		
BATT-	V+		
REF	OPEN		
BATT-	OPEN		
REF	REF		
BATT-	REF		
REF	BATT-		
BATT-	BATT-		
	REF BATT- REF BATT- REF BATT- REF		

На следующем этапе рассчитывают мощность Р (в ваттах), которая будет рассеиваться на транзисторе VT1, по формуле $P=(U_{max}-U_{min})$ -I. Здесы: U_{max} — максимальное напряжение на выходе источника питания, E

рее аккумуляторов, В; I — ток зарядки, А. U_{min} рассчитывают исходя из числа элементов и минимального напряжения на одном аккумуляторе (обычно полагают 1 В). На основе этого расчета выбирают транзистор и выясняют, нужен ли для него теплоотвод.

Сопротивление резистора R2 (в килоомах) рассчитывают по формуле R2=U/5-1, где U — минимальное напряжение источника питания в вольтах. Сопротивление резистора R5 (в омах) рассчитывают по формуле R5=0,25/I, где I — ток зарядки в амперах. Приведенные на схеме номиналы соответствуют минимальному напряжению источника питания 12 В и току зарядки 0,25 А.

Steven Avritch. A Smart Charger For Nickel-Cadmium Batteries. — QST, 1994, September, p. 40—42.

От редакции. При напряжении питания 12 В можно заряжать батареи не более чем из семи аккумуляторов.