

В.Г.БОРИСОВ В.В.ФРОЛОВ

ИЗМЕРИТЕЛЬНАЯ ЛАБОРАТОРИЯ НАЧИНАЮЩЕГО РАДИОЛЮБИТЕЛЯ

МАССОВАЯ РАДИО БИБЛИОТЕКА

Выпуск 910

В. Г. БОРИСОВ, В. В. ФРОЛОВ

ИЗМЕРИТЕЛЬНАЯ
ЛАБОРАТОРИЯ
НАЧИНАЮЩЕГО
РАДИОЛЮБИТЕЛЯ

Редакционная коллегия:

Берг А. И., Белкин Б. Г., Борисов В. Г., Ванеев В. И., Геништа Е. Н., Гороховский А. В., Демьянов И. А., Ельяшкевич С. А., Жеребцов И. П., Корольков В. Г., Смирнов А. Д., Тарасов Ф. И., Чистяков Н. И., Шамшур В. И.

Борисов В. Г. и Фролов В. В.

Б 82 Измерительная лаборатория начинающего радиолюбителя, М., «Энергия», 1976.

136 с. с ил. (Массовая радиобиблиотека. Вып. 910)

В жниге, рассчитанной, на широкий круг радиолюбителей, рассказывается о принципах электрических измерений, самостоятельном конструирований простых измерительных приборов, необходимых при разработке и настройке размечных радиотехнических устройств, и работе с инми. Описываемый ком-

Кынга может служить практическим пособием для радиокружков, школ весшкольных учреждений, занимающиΣся изучением и конструнрованием радмотехнических измерительных приборов,

602.08

ВВЕДЕНИЕ

В подавляющем большинстве случаев радиолюбительское конструнрование начинается с постройки сравнительно простых радноприемников
и услительей низкой частоты. На этом начальном
этапе часто можно обойтись без измерительных
приборов. Если детали исправны и нет ошибок
в монтаже, то устройство будет работать, котя,
возможно, и не с полной отдачей. Затем радиолюбителя влечет конструкция посложнее, потом еще
сложнее. Чтобы качество работы таких конструкций отвечало предъявляемым к ним требованиям,
обойтись без измерительных приборов уже нельзя.
без них трудно, а часто просто невозможно хорошо наладить и правильно оценить достоинства
и недостатки сконструированной радиоаппаратуры.

В данной книге описываются самодельные измерительные приборы первой необходимостн. В описываемый комплект входят девять приборов: авометр — комбинированный прибор для нзмерения постоянного тока, постоянных и переменных напряжений и сопротивлений; испытатель транзисторов, позволяющий измерять основные параметры маломощных низкочастотных и высокочастотных транзисторов структур p-n-p п-р-п; транзисторные вольтметры постоянного и переменного токов с относительно большими входными сопротивленнями; измеритель RCL прибор для измерения сопротивления, емкости н индуктивности; генераторы сигналов низкой и высокой частот; блок выпрямителей для питания от сети переменного тока приборов комплекта и налаживаемых транзисторных конструкций; низкочастотный электронно-лучевой осциллограф.

Все приборы, кроме осциллографа, имеют однотипное конструктивное и внешнее оформленне. Испытатель транзисторов и транзисторные вольтметры постоянного и переменного токов выполнены в внде приставок к авометру, микроамперметр которого используется для оценки измеряемых электрических величин. Генератор сигналов низкой частоты служит для испытания, налаживания и намерения основных параметров усилителей низкой частоты или низкочастотных трактов радиовещательных приемников. Генератор сигналов высокой частоты предназначен для испытания и налаживания высокочастотных трактов приемников прямого усиления и супергетеродинов. Оба эти генератора, соединенные между собой, могут использоваться, как источник амплитудно-модулированных высокочастотных сигналов.

Низкочастотный осциллограф является наиболее универсальным измерительным прибором. Помимо качественной оценки исследуемых колебаний с помощью осциллографа можно измерить ряд их параметров: максимальные и мгновенные значения напряжения и токов, мошность, длительность импульсов, частоту следования сигналов, девиацию частоты, фазовый сдвиг и т. д.

Комплект самодельных измерительных приборов, вошедших в лабораторию, не содержит дефицитных деталей, сложных узлов и может быть повторен в домашних условиях. Специальная глава книги посвящена технологии изготовления описываемых конструкций. Само же конструирование приборов расширит круг теоретических знаний и практических навыков радиолюбителя, повысит его техническую культуру.

Глава первая

ЗНАКОМСТВО С ЭЛЕКТРИЧЕСКИМИ ИЗМЕРЕНИЯМИ

Приборы магнитоэлектрической системы

Для непосредственного отсчета значений токов, напряжений и сепротивлений в измерительных приборах, например в авометрах, используют стрелочные измерители тока. Виды измерений при этом разные, а индикатор, по отклонению стрелки которого оценивают ту или иную электрическую величину, один. В качестве индикатора обычно используют приборы так называемой магнитоэлектрической системы, обладающие по сравнению с приборами других систем более высокой чувствительностью и имеющие равномерную шкалу. Внешний вид одного из приборов магнитоэлектрической системы -прибора М24 и схематическое устройстве измерительного механизма этой системы показаны на рис. 1. Основным элементом измерительного механизма является рамка. Обмотка рамки намотана изолированным проводом на прямоугольном каркасе из тонкого картона, пропитанного лаком, или фольги. Удерживаясь на полуосях -- кернах, рамка может поворачиваться в зазоре между полюсами сильного постоянного магнита и цилиндрическим сердечником. В этом зазоре создается равномерное магнитное поле, являющееся непременным условием равномерности шкалы прибора. На рамке закреплена легкая стрелка. Выводами обмотки рамки служат тонкие спиральные пружины, удерживающие ее в исходном положении, при котором стрелка прибора находится против нулевой отметки шкалы.

Когда в обмотке рамки появляется постоянный ток, то вокруг иее возникает магнитное поле, которое вступает во взаимодействие с магнитным полем постоянного магнита. При этом рамка стремится повернуться на полуосях так, чтобы полюсы ее магнитного поля оказались против полюсов постоянного магнита противоположной полярности. Чем больше ток, текущий через рамку, тем сильнее ее магнитное поле, тем больше усилие, поворачивающее ее, а вместе с ней и стрелку вокруг оси. Как только ток в рамке и ее магнитное поле исчезнут, рамка со стрелкой возвращается в исходиое (нулевое) положение. Таким образом, магнитоэлектрический прибор является не чем иным, как преобразователем постоянного тока в механическое усилие, поворачивающее рамку. О значении этого тока судят по углу поворота рамки.

Прибор магнитоэлектрической системы независимо от его типа является измерителем только постоянного (или постоянной состав-

ляющей пульсирующего) тока. Чтобы он стал измерителем перемеиных токов и иапряжений, а также сопротивлений, эти измеряемые электрические величины должны быть предварительно преобразованы в пропорциональные им постоянные или пульсирующие токи.

Достаточно полную информацию о приборе дают символические обозначения на его шкале. Изображение подковообразного магнита с зачерненным прямоугольником между его полюсами (рис. 2, a) —

Рис. 1.

Рис. 2.

это обозначение прибора магнитоэлектрической системы с подвижной рамкой. Рядом — прямая горизонтальная черточка, говорящая о том, что прибор предназначен для измерения постоянного тока. Число внутри пятиконечной звезды (рис. 2, б) указывает максимально допустимое испытательное напряжение (в киловольтах), которое может выдержать изоляцию прибора.

Еще одно число характеризует класс точности прибора. Класс точности — это численный показатель наибольшей возможной погрешности прибора, выраженной в процеитах от конечного (наибольшего) значения шкалы. Например, микроамперметр на ток 100 мкА

класса точности 1,5 при нзмерении может дать ошибку 1,5 мкА (1,5% от 100 мкА). Для радиолюбительских измерений можно ис-

пользовать макроамперметры классов точности 1-2,5.

На шкале прибора может быть также знак в виде двух взаимно перпендикулярных линий (рис. 2, в) или П-образной скобы. Первый из них указывает, что рабочее положение прибора должно быть вертикальным, второй — горизоитальным. Если этих знаков нет, значит прибор может работать как при вертикальном, так и при горизонтальном положении шкалы.

Существуют два основных электрических параметра, по которым

судяг о возможном примененин прибора: ток полиого отклонения стрелки $I_{\rm H}$, т. е. ток, при котором стрелка отклоняется до конечной отметки шкалы, н сопротивление рамки $R_{\rm u}$. О значении первого параметра говорит сама шкала. Так, например, если это - ми-(B центре кроамперметр шкалы — буквы иА) и возле конечной отметки шкалы стоит число 100, значит отклонения полного равен 100 MKA. стрелки Зиачение второго параметра, выраженное в омах, ча-

сто указывают в средней части шкалы. Чем меньше ток полного отклонения стрелки, тем, как правило, больше сопротивление рамки

прибора.

В распоряжении радиолюбителя может оказаться прибор магнитоэлектрической системы, используемый ранее в вольтметре или амперметре переменного тока, частотомере или каком-либо другом измерительном приборе. Если основные параметры прибора (I_n и R_n) соответствуют заданным, такой прибор также можно использовать

при конструнровании.

Измерить параметры $I_{\rm H}$ и $R_{\rm H}$ нензвестного прибора можно по схеме, показанной на рис. З. Для этого потребуются: образцовый микроамперметр $U\Pi_{\rm O}$ (желательно класса 0,1—0,5, в крайнем случае — авометр, включенный на предел измерений тока до 1—10 мА), переменный резистор R сопротивлением 5—10 кОм, гальванический элемент 332 или 343 и постоянный резистор, называемый в данном случае добавочным. Роль добавочного резистора $R_{\rm H}$ весьма ответственная: он должен ограничивать ток в цепи, в которую включается неизвестный (проверяемый) прибор, и тем самым защищать его от перегрузок.

Еслн при подключении источника питания ток в цепи окажется значительно больше тока I_n проверяемого прибора, то его стрелка, резко отклоияясь за пределы шкалы, может погиуться, а если ток

очень большой, то может даже сгореть обмотка рамки.

Сопротивление добавочного резистора можно рассчитать, пользуясь законом Ома (I=U/R). Поначалу в порядке страховки следует полагать, что I_{π} проверяемого прибора не превышает 50 мкА.

Тогда при напряжении источника питания 1,5 В (один элемент) сопротивление добавочного резистора должно быть около 30 кОм

$$\left(R_{\rm A} = \frac{U}{I} = \frac{1,5 \text{ B}}{0,00005 \text{ A}} = 30 \text{ KOM}\right).$$

Проверяемый измерительный прибор $H\Pi_{\rm II}$, образцовый микроамперметр $H\Pi_{\rm O}$, переменный резистор R и добавочный резистор $R_{\rm II}$ соединяют последовательно. Проверив, нет ли ошибок в полярности соединения зажимов приборов, движок переменного резистора R ставят в положение наибольшего сопротивления (по схеме — в крайнее нвжнее положение) и только после этого включают в цепь гальванический элемент. Стрелки обоих приборов должны отклониться. По мере уменьшения введенного в цепь сопротивления переменного резистора R стрелки приборов будут удаляться от нулевых отметок шкал. Заменяя добавочный резистор резисторами меньшего номинала и изменяя движком сопротивление переменного резистора, надо создать в цепи такой ток, при котором стрелка проверяемого прибора установится точно против конечной отметки шкалы. Значение этого тока, отсчитанное по шкале образцового микроамперметра, и бу-

дет током $I_{\rm M}$ проверяемого прибора.

Затем параллельно проверяемому прибору подключают переменный резистор $R_{\rm m}$ (на рис. 3 показан штриховыми линиями) сопротивлением 1,5—3 кОм и с его помощью добиваются, чтобы ток через прибор $U\Pi_{\rm m}$ уменьшился вдвое. При этом общее сопротивление измерительной цепи несколько уменьшится, а ток увеличится. Затем с помощью переменного резистора R устанавливают по образцовому микроамперметру начальный ток в цепи, а резистором $R_{\rm m}$ добиваются установки стрелки прибора $U\Pi_{\rm m}$ точно против средней отметки шкалы. Тогда $R_{\rm m}$ проверяемого прибора будет равно сопротивление измеряют омметром. Желательно, чтобы ток $I_{\rm m}$ микроамперметра, используемого для приборов описываемой лаборатории, был не более 200 мкА, а его шкала возможно большей. С такими приборами удобнее работать, у них выше точность отсчета. Относительно малый $I_{\rm m}$ и достаточно большую шкалу имеют, например, приборы типов M24, M265, M900 и некоторые другие.

Измерение токов

Для измерения тока, текущего в электрической цепи, измерительный прибор $U\Pi$ включают последовательно (рис. 4), т. е. в разрыв цепи, чтобы через прибор шел весь измеряемый ток. При этом надо помнить, что измеряемый ток не должен превышать тока полного отклонения стрелки измерительного прибора I_{π} , иначе стрелка прибора будет «зашкаливать», измерения станут невозможными и даже опасными — измерительный механизм прибора может выйти из строя.

Для измерения тока, превышающего ток $I_{\rm H}$ прибора, параллельно ему включают резистор $R_{\rm HI}$ (рис. 5). В этом случае измеряемый ток идет не только через измерительный прибор $H\Pi$, например микроамперметр, но и через резистор $R_{\rm HI}$, называемый в данном случае шуитом, причем доля тока, протекающего через шунт, тем больше, чем меньше его сопротивление по сравнению с сопротивлением $R_{\rm HI}$ прибора. В результате ток через измерительный прибор уменьшается и стрелка прибора отклоняется на меньший угол.

Сопротивление шунта $R_{\rm m}$, зависящее от выбранного предела измерений и параметров измерительного прибора, рассчитывают по формуле

$$R_{\rm III} = \frac{R_{\rm II}}{I_{\rm II}/I_{\rm II}-1} ,$$

где $I_{\rm II}$ — выбранный предел измерений.

Электрические величины, подставляемые в формулу, должны

быть выражены в вольтах (В), амперах (А), омах (Ом). Предположим, имеется микроамперметр M24 с такими (округленными для упрощения расчета) параметрами: $I_B = 100$ мкA $(0,0001 \text{ A}), R_{\rm H} = 1000 \text{ Ом. Каково должно быть сопротивление шун-$

та, чтобы таким прибором можно было измерять токи до 100 мА (0.1 A)?

$$R_{\rm III} = \frac{R_{\rm H}}{I_{\rm II}/I_{\rm H} - 1} = \frac{1000}{0.1/0.0001 - 1} \approx 1$$
 Om.

Чтобы с помощью одного и того же микроамперметра можно было измерять токи, различающиеся в сотни и тысячи раз, к нему надо подключать шунты разных сопротивлений (точнее — прибор к различным шунтам, так как первым в цепь должен включаться шунт, а к нему уже подключаться нзмерительный прибор, а не наоборот). Получится многопредельный измеритель тока.

Для превращения мнкроамперметра в многопредельный измеритель тока чаще используют ие отдельные шунты, а один общий ступенчатый шунт с отводами. Такой шунт называется универсальным.

Возможная схема трехпредельного измерителя тока с универсальным шунтом показана на рис. 6. Универсальный шунт $R_{\rm m}$ образуют резисторы $R_{\text{ш1}}$ — $R_{\text{ш3}}$, соединенные между собой последовательно. Переход с одного предела измерений на другой осуществляется переключателем B. Положение переключателя I_{n_1} соответствует первому, наименьшему пределу измерений, $I_{\rm n2}$ — второму, $I_{\rm n3}$ — третьему, наибольшему пределу измерений. Прибор включают в цепь измеряемого тока с помощью щупов, подключаемых к зажимам $I_{\mathbf{x}}$.

Резисторы, составляющие универсальный шунт, можно рассчитать так, чтобы второй предел измерений был в 10 раз больше пер-

вого предела, третий — в 10 раз больше второго и т.д. В таком случае отсчет измеряемых токов ведут по одной, общей для всех пределов шкале. Изменяется только цена ее делений в соответствии с установленным пределом изме-

1_{n1} I_{n2} I_{n3} + μ_α β I_x β Puc. 6.

с установленным пределом измерений.

Допустим, в измерителе тока, выполненном по схеме, показанной на рис. 6, используется
микроамперметр с теми же параметрами ($I_n=100$ мкА, $R_n=$ =1000 Ом), что и раньше. Прибор должен быть рассчитан на
измерение токов: на первом пределе I_{n1} — до 1 мА, на втором I_{n2} — до 10 мА, на третьем I_{n3} —
до 100 мА.

Сначала рассчитывают общее сопротивление шунта, соответствующее первому пределу измерений. Делают это по вышеприведенной формуле. Для нашего при-

мера полное сопротивление универсального шунта

$$R_{\text{III}} = \frac{R_{\text{II}}}{I_{\text{III}}/I_{\text{M}} - 1} = \frac{1000}{0,001/0,0001 - 1} = 111,1 \text{ Om.}$$

С целью упрощения расчета общее сопротивление шунта можно округлить до 110 Ом. После этого рассчитывают сопротивления резисторов, составляющих шунт, начиная с резистора наибольшего предела измерений:

$$R_{\text{III3}} = \frac{I_{\text{II}}}{I_{\text{II3}}} (R_{\text{III}} + R_{\text{II}}) = \frac{0,0001}{0,1} \cdot 1110 = 1,1 \text{ Om};$$

$$R_{\text{III2}} = \frac{I_{\text{II}}}{I_{\text{II2}}} (R_{\text{III}} + R_{\text{II}}) - R_{\text{III3}} = \frac{0,0001}{0,01} \cdot 1110 - 1,1 = 10 \text{ Om};$$

$$R_{\text{IIII}} = \frac{I_{\text{II}}}{I_{\text{III}}} (R_{\text{III}} + R_{\text{II}}) - R_{\text{III2}} - R_{\text{III3}} =$$

$$= \frac{0,0001}{0,001} \cdot 1110 - 10 - 1,1 = 99,9 \text{ Om},$$

В таком же порядке можно рассчитать шунт на другие пределы измерений, а также на любое их число и для приборов с другими значениями $I_{\rm IR}$ и $R_{\rm IR}$. Сопротивление универсального шунта, как бы точно ои нн был рассчитан, при калибровке прибора обязательно приходится подгонять под выбраниые пределы измерений.

Принципиально так же работают и измерители переменного тока, выполненные на базе приборов магнитоэлектрической системы, только в них переменный ток предварительно выпрямляется.

Радиолюбителю, особенно начинающему, очень редко приходится сталкиваться с необходимостью измерения переменного тока, поэтому такой вид электрических измерений и не предусмотрен в приборах описываемой лаборатории.

Измерение напряжений

Для измерения напряжения источника питания, падения напряжения на резисторе или каком-либо участке цепи вольтметр подключают параллельно, как показано на рис. 7. Однако, если в качестве вольтметра используется прибор магннтоэлектрической системы, можно измерять только очень малые напряжения. В самом деле, ведь для того, чтобы стрелка прибора отклонилась на всю шкалу, достаточно напряження всего иесколько десятых долей вольта. Для

прибора с током полного отклонения $I_n = 100$ мкА и сопротивлением $R_n = 1000$ Ом это напряжение

$$U_{\rm M} = I_{\rm M} R_{\rm M} = 0,0001 \cdot 1000 = 0,1 \, \rm B$$

поэтому подключать такой прибор к участкам цепи с большим напряжением нельзя: можно испортить прибор. Для расширения пределов измерений последовательно с прибором включают добавочный резистор, гасящий избыточное напряжение, а чтобы прибором можно было измерять напряжения, различающнеся в десятки, сотни и тысячи раз, используют добавочные резисторы разных сопротивлений.

В качестве примера на рвс. 8 изображена схема трехпредельного вольтметра постоянного тока. Вместе с добавочным резистором $R_{\pi 1}$ микроамперметр $H\Pi$ образует измерительную цепь первого, с резистором $R_{\pi 2}$ — второго, с резистором $R_{\pi 3}$ — третьего пределов. Переключение пределов измерений осуществляется переключателем B.

Расчет сопротивления добавочного резистора каждого предела измерений производят по формуле

$$R_{\rm H} = \frac{U_{\rm H}}{I_{\rm H}} - R_{\rm H},$$

где $U_{\rm m}$ — напряжение выбранного предела измерений.

Предположнм, вольтметр, выполненный по схеме, показанной на рис. 8, должен иметь пределы измерений: 1; 5 и 10 В. Параметры

микроамперметра $H\Pi$ те же: I_{π} =100 мкА, R_{π} =1000 Ом. В этом случае

$$R_{\rm mi} = \frac{1}{0,0001} - 1000 = 9 \ \, {\rm кОм};$$

$$R_{\rm mi} = \frac{5}{0,0001} - 1000 = 49 \ \, {\rm кОм}; R_{\rm mi} = \frac{10}{0,0001} - 1000 = 99 \ \, {\rm кОм}.$$

Важнейший параметр вольтметра — его входное сопротивление. Оно слагается из сопротивления рамки измерительного прибора и сопротивления добавочного резистора данного предела измерений.

Рис. 9.

Чем больше входное сопротивление вольтметра по сравнению с сопротивлением участка цепи, напряжение на котором надо измерень, тем точнее будут результаты измерения. Входные сопротивления только что рассчитанного вольтметра будут: на первом пределе $U_{n1}-10$ кОм, на втором $U_{n2}-50$ кОм, на третьем $U_{n3}-100$ кОм. Из сравнения пределов измерений и входных сопротивлений вольтметра видно, что на каждый вольт на-

пряжения любого предела измерений приходится одно и то же входное сопротивление 10 кОм. В связи с этим вольтметры оценивают еще величиной отиосительного входного сопротивления, приходящегося на 1 В предельного напряжения. Отиосительное входиое сопротивление вольтметра, рассчитанного здесь в качестве примера, равно 10 кОм/В. Нетрудно заметнть, что относительное входное сопротивление вольтметра целиком зависит от параметров примененного микроамперметра. Чем меньше его ток полного отклонения, тем больше относительное входное сопротивление вольтметра, построенного на нем, и наоборот.

Шкала вольтметра постоянного тока, как и шкала миллиамперметра или амперметра магнитоэлектрической системы, равномерная, поэтому для отсчета измеряемых постоянных токов и напряжений можно пользоваться одной общей шкалой.

Чтобы тот же микроамперметр можно было использовать для измерения напряжений переменного тока, в прибор вводят выпрямитель. Для примера на рис. 9, a приведена схема однопредельного вольтметра переменного тока с однополупериодным выпрямителем. Роль выпрямителя выполняет диод \mathcal{I}_1 . При положительной полуволне напряжения на левом (по схеме) входном зажиме U_x ток идет через добавочный резистор $R_{\rm II}$, диод \mathcal{I}_1 и микроамперметр \mathcal{III} . При изменении полярности измеряемого напряжения диод \mathcal{I}_1 закрывается и ток идет через диод \mathcal{I}_2 , минуя микроамперметр. Таким образом, через микроамперметр течет ток, пульснрующий с частотой измеряемого переменного напряжения. Избыточное напряжение гасит доба-

вочный резистор $R_{\rm H}$. Сколько пределов измерений, столько нужно

и добавочных резисторов (рис. 9, б).

Шкалы вольтметра переменного тока не совпадают со шкалами постоянного тока. Объясняется это тем, что вольт-амперные характеристики диодов, используемых в выпрямителях, нелинейны, особенно при небольших напряженнях. Поэтому ток через магнитоэлектрический прибор не прямо пропорционален измеряемым переменным напряжениям.

Показания вольтметров, содержащих выпрямители, и от частоты измеряемых токов. При токах низких частот стрелка магнитоэлектрического прибора заметно колеблется, так как через него течет пульсирующий ток и в промежутках между вмпульсами она под действием возвратных пружин успевает повернуться на некоторый угол в направлении нулевого положения. При измерении токов высокой частоты возникает шунтирование р-п переходов полупроводниковых диодов емкостями этих переходов, в результате чего выпрямленный ток и показання прибора уменьшаются. Это явление сказывается при измерении токов всех частот, н если говорить строго, то градуировка шкалы соответствует только току той

частоты, на которой она была произведена.

Расчет сопротнвлений добавочных резисторов вольтметров переменного тока отличается от расчета подобных резисторов прибора для нзмереиня постоянного тока. Объясняется это тем, что параллельно измерительному прибору включены шунтнрующие его диоды. Поэтому при расчете добавочных резисторов вольтметра переменного тока исходным является не постоянный ток Ів микроамперметра, а переменный ток, протекающий через добавочный резистор и зависящий от способа включения диодов выпрямителя, параметров диодов и ряда других причин. Для вольтметра, схема которого показана на рис. 9, а, ток переменный примерно в 2,22 раза превышает ток Ін, поэтому и сопротивления добавочных резисторов должиы быть во столько же раз меньше, чем в вольтметре постоянного тока. Окончательно же их, как правило, подбирают опытным путем.

Повышение входного сопротивления вольтметра

В ряде случаев то или иное напряжение в цепях усилителей низкой частоты, радиопрнемников, телевизоров или других радиотехнических устройств можно измерить только вольтметром с относительно большим входным сопротивлением. Необходимость вольтметре возникает, например, при работе с транзисторной аппаратурой, в которой напряжения малы и приходится пользоваться низковольтными пределами измерения. В подобных случаях вольтметры, созданные на базе приборов магнитоэлектрической системы, так сильно шуитируют измеряемую цень, что результаты измерений не ссответствуют истинным напряжениям. Производить измерения в таких цепях можно только при помощи электроиного (транзисторного или лампового) вольтметра, представляющего собой сочетание прибора магнитоэлектрической системы и соответственно транзисторного или лампового усилителя измеряемых напряжений. Входное сопротивление такого вольтметра определяется входным сопротивлением его усилителя и может быть от сотен килоом до нескольких мегаом. К прибору магнитоэлектрической системы, используемому в электронных вольтметрах, не предъявляется особенно

высоких требований по чувствительности — он может быть рассчитан на ток 100—300 мкА и даже больше.

Одиако не каждый усилитель пригоден для электронного вольтметра. Усилитель должен содержать специальные цепи, позволяющие годключать его вход к участкам аппаратуры с различными иапряжениями и компенсирующие его иачальные токи. В противном случае начальные токи вызывают отклонение стрелки прибора даже при отсутствии измеряемого напряжения на входе усилителя.

Схема возможного варианта простейшего транзисториого вольтметра изображена на рис. 10. Измеряемое напряжение U_x через резисторы R_1 и R_2 подается на базу транзистора T, вызывая ток через его эмиттерный p-n переход. Этот ток усиливается транзистором, в

результате чего стрелка прибора, включенного в его коллекторную цепь, отклоняется на угол, почти пропорциональный измеряемому иапряжению. При одном и том же измеряемом напряжении угол, иа который отклоняется стрелка прибора, зависит в основном от значений $I_{\rm H}$ прибора и статического коэффициента передачи тока $B_{\rm CT}$ транзистора.

Резисторы R_1 , R_2 и эмиттерный p-n переход траизистора, сопротивление которого может быть 300—500 Ом, образуют делитель измеряемого напряжения. При этом иа долю эмиттериого перехода приходится лишь иесколько десятых долей вольта. Но такого напряжения вполне достаточио, чтобы в коллекторной цепи транзистора, а значит и через измерительный прибор, создать ток в несколько миллиампер. Большая же часть измеряемого напряжения падает иа резисторах R_1 и R_2 . Они в данном случае выполияют роль добавочного резистора, гасящего избыточное напряжение в цепи базы транзистора. Осиовным добавочным резистором является резистор R_1 , сопротивление которого более чем в 100 раз больше сопротивления резистора R_2 .

Диод \mathcal{A} в этом приборе защищает транзистор от повреждения при ошибочиом подключении измерительных щупов, когда на базу транзистора p-n-p структуры поступает плюс измеряемого иапряжения. В таком случае диод шунтирует участок R_2 — эмиттерный p-n переход траизистора и все измеряемое иапряжение падает на до-

бавочном резисторе R_1 .

Рассматриваемый вольтметр — однопредельный. Прн данных резисторов и измерительного прибора, указанных на схеме, предел измерений вольтметра 3 В. При этом относительное входное сопротивление вольтметра, определяемое в основном сопротивлением добавочного резистора R_1 , около 200 кОм/В, в то время как ток полного отклонения стрелки микроамперметра I_n = 100 мкА. Относительное входное сопротивление вольтметра, созданного на базе такого же микроамперметра, но без транзисторного усилителя составляло бы 10 кОм/В. Для предела измерений 1 В сопротивление добавочного резистора R_1 должно быть около 200 кОм, а для предела 10 В — около 2 МОм. Тогда и на этих пределах измерений относнтельное входное сопротивление будет таким же (около 200 кОм/В), т. е. в 20 раз больше, чем у вольтметра без транзисторного усилителя.

Погрешность измерений вольметра с однотранзисторным усилителем сильно возрастает при изменении напряжения питання. Поэтому перед измерениями обязательно приходится проверять иапряжение элемента, питающего коллекторную цепь транзистора. Для этого переключатель B_2 переводят в положение E и контролируют напряжение элемента непосредственно измерительным прибором ИП, который в этом случае работает как обычный вольтметр постоянного тока с добавочным резистором R4. Если напряжение элемента в пределах нормы (на шкале вольтметра риской должно быть отмечено нормальное для работы вольтметра напряжение питания), то переключатель B_2 переводят в прежнее положение U, а затем, замкнув контакты переключателя B_1 (положение K), вольтметр калибруют. При этом элемент оказывается подключенным ко входу электронного вольтметра и прибор должен показывать точно такое же напряжение, как и при измереини напряжения питания. При необходимости совпадения показаний прибора добиваются с помощью подстроечного резистора R_3 , после чего контакты переключателя B_1 размыкают — и вольтметр готов к измерениям.

Калибруют транзисторные вольтметры так же, как магнитоэлектрические. Однако для уменьшения погрешности транзисторный вольтметр надо «прогревать», включнв питание за 10—15 мин до начала измерений, чтобы установился тепловой режим работы транзисторов. Признаком готовности вольтметра к измерениям будет стабильное положение стрелки близ нулевой отметки шкалы.

Вольтметром с однотранзисторным усилителем, собранным по схеме, показанной на рис. 10, можно производить измерения постоянных напряжений в ценях транзисторной и ламповой аппаратуры, почти не влияя на режимы ее работы. Но у такого вольтметра есть недостатки. Наиболее существенными из них являются: дрейф нуля (стрелка микроамперметра уходит с нулевой отметки шкалы), вызываемый изменениями обратного тока коллектора $I_{\rm R0}$ при измененин температуры окружающей среды, и неравномерность первой третн шкалы, вызываемая начальным током коллектора $I_{\rm R,H}$ и нелинейностью вольт-амперной характеристики эмиттерного перехода. Этн недостатки можно значительно ослабить, используя усилитель на двух транзисторах, включенных по так называемой балансной схеме.

Упрощенная схема, поясняющая принцип работы такого вольтметра, изображена на рис. 11. Сопротнвления участков эмиттер—коллектор транзисторов T_1 и T_2 и резисторы R_1 и R_2 образуют плечи так называемого измерительного моста (см. стр. 19—22). В одну из его

диагоналей подается напряжение питания $U_{
m пит}$, в другую включен

микроамперметр $И\Pi$.

При подаче измеряемого напряжения в полярности, указанной на схеме, в цепи, состоящей из добавочного резистора R_{π} и сопротивлений эмиттерных p-n переходов транзисторов, возникает ток, определяемый в основном сопротивлением добавочного резистора. На транзисторы этот ток воздействует неодинаково: транзистор T_1 он несколько закрывает, а транзистор T_2 , наоборот, открывает. В результате коллекторный ток транзистора T_1 уменьшается, что приводит к увеличению сопротивления его участка эмиттер — коллектор, а ток транзистора T_2 увеличивается, вызывая соответствующее уменьшение сопротивления участка эмиттер — коллектор этого транзистора. Таким образом, равновесие моста нарушается и через микроамперметр $U\Pi$ течет ток, пропорциональный измеряемому напряжению. Шкалу такого вольтметра можно отградуировать непосредственно в вольтах измеряемого напряжения, а число пределов

измерений зависит от числа добавочных резисторов, которые будуг включены в цепь базы транзистора T_1 . Именно такой вольтметр постоянного тока мы и рекомендуем для раднолюбительской измерительной лаборатории.

В вольтметрах переменного тока, необходимых при налаживании, проверке и ремонте различной усилительной и приемной радиоаппаратуры, также применяют электронные усилители, позволяющие повысить входное сопротивление вольтметра и его чувствительность. Электронные вольтметры переменного тока строят в основном по двум схемам. Первую из них называют условно схемой «усилитель — детектор», вторую — «детектор — усилитель». В приборах, построенных по первой схеме, измеряемое напряжение сначала усиливается, затем выпрямляется, по второй, наоборот, сначала выпрямляется, а затем усиливается. Измерителем выпрямленного напряжения в обоих случаях является прибор магнитоэлектрической системы.

Для измерения напряжений относительно низкой, например звуковой, частоты можно использовать и электронные вольтметры, построенные на базе обычного усилителя низкой частоты (УНЧ) с двухтактным выходом. Структурная схема одного из таких вольтметров показана на рис. 12. Измеряемое напряжение U_x через добавочный резистор R_{π} подается на вход VHY, нагруженного на резистор R_{H} , и усиливается им. Измерительный прибор $V\Pi$ включен

в цепь питания оконечного каскада. Поскольку ток этого каскада прямо пропорционален входному сигналу, то по показаниям прибора $\mathit{ИII}$ можно судить о значении входного напряження. Калибровка такого вольтметра осуществляется изменением глубниы отрицательной обратной связи с помощью подстроечного резистора $\mathit{R}_{\mathsf{Kanu6p}}$. Эта обратная связь, кроме того, расширяет рабочий днапазон частот прибора, повышает стабильность его работы и линеаризует шкалу. Транзисторный вольтметр переменного тока, описываемый в книге (гл. 4), собран по аналогичной структурной схеме.

Измерение сопротивлений

Для измерения сопротивлений резисторов, участков цепей, активных сопротивлений обмоток трансформаторов и т. д. пользуются омметрами. Схема простейшего однопредельного омметра показана

на рис. 13, а. Она напоминает схему вольтметра постоянного тока. Суммарное сопротивление резисторов R_{π} и R_0 выбрано таким, чтобы при $R_x=0$, т. е. при замкнутых накоротко зажимах R_x стрелка прибора отклонялась на всю шкалу, Резистором R_0 , называемым резистором установки нуля, компенсируют уменьшение напряжения разряжающегося источника питания. С его помощью стрелку прибора устанавливают точно на последнее деление, шка-

Рис. 13.

лы, т. е. на нуль шкалы омметра. Делают это при замкнутых нако-

ротко зажимах R_x .

2-423

Если к зажимам R_x присоединить резистор, то отклонение стрелки прибора, естественно, уменьшится, так как общее сопротивление ценн, в которую включен прибор магнитоэлектрической системы $U\Pi$, увеличится, и чем больше будет R_x , тем меньше угол отклонения стрелки. Наконец, при каком-то достаточно большом R_x стрелка прибора вообще не отклонится (точнее, незначительно отклонится), указывая бесконечно большое сопротивление (∞). Таким образом, шкала омметра обратная: у нее 0— справа, а ∞ —слева. Она, кроме того, нелинейная— по мере приближения к ∞ цена делений резко увеличивается. Именио поэтому шкалы сопротивлений в омметрах и авометрах делают самостоятельными.

Основным параметром омметра является его входное сопротивление $R_{\rm BK}$, т. е. сопротивление между входными зажимами $R_{\rm x}$, Оно слагается из сопротивлений рамки прибора и добавочных резисторов. Так, если в омметре, собранном по схеме, показанной на рис. 13, a, использован микроамперметр с параметрами $I_{\rm x} = 100$ мкЛ и $R_{\rm x} = 1000$ Ом, то при напряжении источника питания 1,5 В и сопротивлении резисторов R_0 и $R_{\rm x}$ 14 кОм входное сопротивление $R_{\rm BX}$ составит 15 кОм. От входного сопротивления зависит диапазон сопротивлений, которые можно измерять данным омметром.

Transmin, no opac months nonephila Aumani omno poni

В связи с тем, что крайние участки шкалы омметра дают зиачительные погрешности, при измерениях пользуются в основном средней, сравнительно равиомерной частью шкалы. За иаименьший (нижний) предел измерений обычно принимают сопротивление, соответствующее $1/10~R_{\rm Bx}$ за наибольший (верхний) предел — $10~R_{\rm Bx}$ Так, например, если $R_{\rm Bx}$ омметра равно 15 кОм, диапазон измеряемых им сопротивлений будет примерно от 1,5 до 150 кОм. Шкалу омметра можио проградуировать по образцовым резис-

Шкалу омметра можио проградуировать по образцовым резистерам или магазииу сопротивлений. Однако шкалу можно градуировать и расчетным путем. В самом деле, при R_x =0 через прибор H протекает ток I_x = $U_0/R_{\rm Bx}$, где U_0 — напряжение источника питания омметра. Как только к входным зажимам омметра будет подключено измеряемое сопротивление R_x , ток I_x через прибор умень-

шится:

$$I_{x} = \frac{U_0}{R_{\text{BX}} + R_{x}}.$$

При бесконечно большом R_x , т. е. при разрыве измерительной цепи омметра, ток I_x =0. Понятие «бесконечно большое» R_x имеет относительный смысл и зависит от сопротивления добавочного резистора R_{π} , т. е. от предела, на котором производят измерения. Отношение токов I_x и I_{π} можно определить по формуле

$$\frac{I_{x}}{I_{H}} = \frac{\frac{U_{0}}{R_{BX} + R_{x}}}{\frac{U_{0}}{R_{BX}}} = \frac{R_{BX}}{R_{BX} + R_{x}} = \frac{1}{1 + \frac{R_{x}}{R_{BX}}}.$$

Произведя вычисления по этой формуле, нетрудио убедиться, что при $R_x{=}R_{\rm EX}$ ток $I_x{=}0,5$ $I_{\rm E}$, а стрелка прибора устанавливает-

ся в середине шкалы.

Цену промежуточиых делений шкалы омметра вычисляют следующим образом. Задаются значением R_x и по приведеиной формуле вычисляют соответствующее ему отношение токов I_x/I_u . Затем это отношение токов умножают на общее число делений шкалы микроамперметра, которую принимают за эталон, и тем самым определяют то деление, против которого иадо поставить заданное значение R_x . Например, при $R_x = 2R_{\rm Bx}$ отношение $I_x/I_u = 0,333$. Если шкала прибора имеет 100 делений, то против деления $0,333\cdot100 = 33,3$ наносят отметку 2 шкалы сопротивлений. Числовое значение этой отметки в омах или килоомах зависит от $R_{\rm Bx}$ омметра (в основном от сопротивления добавочного резистора). Например, если $R_{\rm Bx} = 100$ Ом, то точка 33,3 шкалы будет соответствовать значению $R_x = 200$ Ом; если $R_{\rm Bx} = 1000$ Ом, то $R_x = 2000$ Ом и т. д. По известному $R_{\rm Bx}$ омметра можно рассчитать ток и начертить шкалу для измереиня R_x в интервале от 0,1-0,3 до 8-10 $R_{\rm Bx}$.

Недостатком омметра, собранного по схеме, показанной на рис. 13, а, является зависимость его входного сопротивления, а следовательно, и градуировки шкалы от напряжения источника питания, что увеличивает погрешиость измерений при разряде батареи.

Схема более совершенного омметра приведена на рис. 13, δ . Здесь переменный резистор установки нуля R_0 включен параллельно измерительному прибору. Его сопротивление рассчитывают так, что-

бы при минимальном напряжении источника питаиня (его выбирают в 1,5—2 раза меньше начального напряжения батареи) и полностью введенном резисторе R_0 через прибор $H\Pi$ протекал ток $I_{\rm M}$. Тогда при работе от свежих батарей стрелку прибора устанавливают на нуль уменьшением сопротивления R_0 , а по мере ее разряда — его увеличением. Изменение сопротивления R_0 и в этом случае влияет на входное сопротивление омметра и его градуировку, но это влияние обычно в несколько раз меньше, чем в омметре, выполненном по схеме, приведенной на рис. 13, a.

Чтобы изменить пределы измерений, нужно выбрать другие значения $R_{\rm Bx}$ и U_0 омметра. В этом случае поступают так же, как при конструнровании многопредельного вольтметра: включают такие добавочные резисторы, чтобы $R_{\rm Bx}$ каждого предела измерений было в 10 раз больше предыдущего. При этом, разумеется, увеличивают и напряжение U_0 . Градуировка шкалы сопротивлений сохраняется исизменной, только ее показания умножают соответственно на 10,

100 и т. д.

Для измерения электрических сопротивлений широко использу-

ют также измерительные мосты.

Простейший измерительный мост постоянного тока (рис. 14) представляет собой электрическую цепь, состоящую из резисторов $R_1 - R_4$, называемых плечами моста. Диагональ A - B называют измерительной, а $\Gamma - E$ — диагональю питания. Измерительный мост будет электрически сбалансированным, или уравновешенным, когда через измерительный прибор $U\Pi$, роль которого выполняет микро-амперметр, ток не протекает. Это может быть лишь в том случае, если произведения сопротивлений противоположных плеч моста попарно равны, т. е. $R_2R_4 = R_1R_3$. При этом разность напряжений между точками A и B равна нулю и ток I_1 протекает только через резисторы R_4 и R_1 , а I_2 — только через резисторы R_3 и R_2 .

Вместо одиого из резисторов моста, например вместо резистора R_4 , можно включить неизвестное сопротивление R_{x} (на рис. 14 показано штриховыми линиями). И если это сопротивление не равно сопротивлению резистора R_4 , мост разбалансируется и через измерительную диагональ A-B потечет ток, который вызовет отклонение стрелки микроамперметра. Чтобы мост сбалансировать, надо так подобрать сопротивления резисторов R_1 , R_2 и R_3 , чтобы равенство $R_xR_2=R_1R_3$ восстановилось. Неизвестное сопротивление R_x

определяют по формуле

$$R_x = R_1 \frac{R_3}{R_2}.$$

Резисторы R_2 и R_3 в данном случае называют плечами отноше-

ния, а резистор R_1 — плечом сравнения.

Плечо сравнения R_1 измерительного моста делают переменным и на его шкале отмечают значения $R_{\mathbf{x}}$ в относительных единицах, т. е. в единицах отношения R_3/R_2 . При R_3/R_2 =1 отсчет по шкале плеча сравнения R_1 будет соответствовать значению сопротивления $R_{\mathbf{x}}$.

Чтобы измернть неизвестиое сопротивление R_x — большее, чем максимальное сопротивление резистора R_1 , надо изменить отношение R_3/R_2 , например, в 10 раз. Тогда можно будет измерять сопротивления R_x в 10 раз большие, чем сопротивление резистора R_1 , и пользоваться той же шкалой, только отсчеты со шкалы умножать на 10. Если отношение R_3/R_2 —100, то отсчеты шкалы надо умножать на

100 и т. д. Таким образом, схема моста для измерения сопротивлений принимает вид, показанный на рис. 15. Диапазон сопротивлений R_x , измеряемых при помощи подобного моста, может быть от долей ома до нескольких мегаом.

Точность измерения сопротивлений мостовым методом может быть очень высокой — до десятых долей процента измеряемого сопротивления. Но для этого необходима и высокая точность подбора резисторов моста. Поэтому в высокоточных (прецизионных) мос-

Рис. 14.

Рис. 15.

тах в качестве плеч сравнения применяют не переменные резисторы, а высокостабильные магазины сопротивлений. Что же касается подбора резисторов R_2 и $R_3^{'}-R_3^{'''}$, то с особой точностью выдерживают их отношение, равное 1, 10 , 100 и т. д., так как от этого зависит точность отсчета.

Чем больше напряжение питания моста, тем больше ток при разбалансе. Поэтому, если чувствительность измерительного прибора сравнительно невелика, этот недостаток можно скомпенсировать увеличением напряжения питания. Но тогда при большом разбалансе моста ток в измерительной диагонали становится значительным и может повредить микроамперметр. Чтобы этого не случилось, в измерительную диагональ последовательно с микроамперметром включают резистор R_4 . Когда только начинают подбирать сопротивления плеч моста, разбаланс велик и этот резистор ограничивает ток через измерительный прибор, как бы «загрубляя» его. Когда же сопротивления плеч примерно подобраны и переходят к точной баланснровке моста, то этот резистор замыкают выключателем B_2 Tочно.

Измерителем тока, являющимся индикатором баланса моста, может быть микроамперметр на 100-200 мкА. Очень удобно, если у него нуль находится в середиие шкалы. Тогда, сделав на ней соответствующие надписи, легко будет ориентироваться, в какую сторону надо изменять сопротивление переменного резистора R_1 или отношение R_3/R_2 .

В радиолюбительской практике наиболее распространены так называемые реохордные мосты. Схема такого моста показана на рис. 16. В нем плечи отношений R_1 и R_2 объединены в один переменный резистор — реохорд, движок которого механически связан со шкалой. Измеряемое сопротнвление R_x определяется по формуле

$$R_{x} = R_{3} \frac{R_{1}}{R_{2}}$$
 или $R_{x} = R_{3} \frac{l_{1}}{l_{2}}$.

Рис. 16.

Рис. 17.

Шкала переменного резнстора имеет отметки θ и ∞ , но из-за ее догарифмического характера достаточно точно можно отсчитывать лишь значения сопротивлений (в относительных единицах) в интервале 0.1—10, причем отметка I расположена в середине шкалы. Если движок реохорда оказывается в положениях 0—0.1 или 10— ∞ , то надо переходить на другой предел измерения путем переключения образцовых резисторов R_3 — R_3 .

В качестве реохордов радиолюбители чаще всего применяют проволочные переменные резисторы сопротивлением несколько сотеи ом.

Принципиально так же работает и мост переменного тока, причем его можно использовать не только для измерения сопротивлений, но и емкостей конденсаторов и индуктивностей катушек колебательных контуров, дросселей, обмоток трансформаторов. Индикатором баланса такого моста должен быть прибор, реагирующий на переменный ток.

Упрощенные схемы реохордных мостов для измерення емкостей конденсаторов и индуктивностей катушек изображены на рис. 17. Роль реохордов выполняют переменные резисторы R. Конденсаторы $C_1 - C_3$ являются образцовыми конденсаторами C-моста, катушки индуктивности $L_1 - L_3$ — образцовыми катушками L-моста. Мосты пнтаются напряжением переменного тока $\approx U$, источником которого может быть любой генератор HU. Роль индикаторов баланса выполняют головные телефоны $T\phi$, включенные в нзмерительные днагонали мостов. Баланс моста определяется по наименьшей громкости звучания телефонов.

Аналогичные реохордные мосты переменного тока используются в измерителе *RCL* (гл. 6) описываемого комплекта приборов.

Измерение основных параметров транзисторов

Перед сборкой радиоприемника, усилителя низкой частоты для воспроизведения грамзаписи или какого-либо другого транзисторного устройства рекомендуется обязательно проверить транзисторы, используемые в нем. Необходимость в такой проверке возникает изза значительного разброса параметров транзисторов, что связано со сложной технологией изготовления полупроводниковых приборов.

В любительской практике достаточно знать четыре основных параметра транзистора: обратные токи коллектора ($I_{\rm R0}$) и эмиттера ($I_{\rm 80}$), начальный ток коллектора $I_{\rm K-H}$ и статический коэффициент передачи тока $B_{\rm cr.}$ Схемы измерения основных параметров транзисторов структуры p-n-p показаны на рис. 18. Для транзисторов структуры n-p-n полярность включення пнтающей батареи и измерительного прибора следует нэменить на обратную.

Обратный ток коллектора $I_{\kappa 0}$ — это неуправляемый ток в цепи коллектор — база, измеренный при заданном обратном напряжении на коллекторе и отключенном эмиттере (рис. 18, a). Чем меньше ток $I_{\kappa 0}$, тем выше качество коллекторного перехода и стабильность работы транзистора.

Обратный ток эмиттера I_{30} — ток в цепн эмиттер — база, измеренный при заданном обратном напряженни на эмиттере и отключенном коллекторе (рис. 18, б). Ток I_{30} , характеризующий качество эмиттериого перехода, является одной нз причин нестабильной работы транзистора. Чем он меньше, тем выше качество эмиттерного перехода.

Начальный ток коллектора $I_{\rm K.H}$ нэмеряют при замкнутых между собой выводах эмиттера и базы (или при включении между ними резистора R сопротивлением 500—1000 Ом) и заданном напряжении на коллекторе (рис. 18, θ). Если параметры $I_{\rm R0}$ и $I_{\rm 20}$ говорят о качестве коллекторного и эмиттерного переходов, то параметр $I_{\rm K.H}$ характеризует качество всего транзистора, так как при его измерении в из-

мерительную цепь включены оба р-п перехода транзистора.

И, наконец, статический коэффициент передачи тока $B_{\text{ст}}$ характеризует усилительные свойства транзистора. Чем больше $B_{\text{ст}}$, тем, естественно, больше и усиление, которое может обеспечить транзистор. Этот параметр измеряют по схеме, показанной на рис. 18, z, как отношение тока коллектора к вызвавшему его току базы: $B_{\text{ст}} \approx \mathcal{E}_{I_c}/I_6$. При этом не учитывается обратный ток коллектора, протекающий в его цепи н при отсутствии смещения на базе, и начальный ток $I_{\kappa,\mathrm{B}}$, также являющийся частью коллекторного тока.

Рис. 18.

Более точные результаты измерения коэффициента $B_{\rm cr}$ можно получить, намеряя токи коллектора $I_{\rm K1}$ и $I_{\rm K2}$, соответствующие двум различным токам базы $I_{\rm 61}$ и $I_{\rm 62}$ ($I_{\rm 62}{>}I_{\rm 61}$). В этом случае коэффициент $B_{\rm cr}$ рассчитывают по формуле

$$B_{\rm CT} = \frac{I_{\rm K2} - I_{\rm K1}}{I_{\rm G2} - I_{\rm G1}} \ .$$

На этом заканчиваем предварительное ознакомление с электрическими измерениями и переходим к описанию приборов радио-измерительной лаборатории.

Глава вторая

ABOMETP

Токи, напряжения и сопротивления радиолюбитель измеряет обычно одним комбинированным прибором — авометром. Такой прибор совмещает в себе амперметр, миллиамперметр, вольтметр и омметр, основы построения которых рассмотрены в предыдущей главе.

Какие виды и пределы измерений должен обеспечивать такой

комбинированный прибор для радиолюбительской практики?

Налаживая или ремонтируя радиоаппаратуру, радиолюбителю приходится измерять постоянные и переменные напряжения в пределах от долей вольта до нескольких сотен вольт. Если же речь идет только о транзисторных конструкциях, то в этом случае всрхний предел измерений напряжений не превышает, как правило, 20—30 В. Постоянные токи приходится измерять в пределах от долей миллиампера до сотен миллиамперов или даже нескольких ампер, если имеют дело с мощными транзисторами. Измерять переменные токи иизкой частоты приходится значительно реже, и обычно только

в ламповой радиоаппаратуре. Поэтому описываемым авометром не предусмотрено измерение переменных токов.

Сопротивления, с измерением которых радиолюбителю приходится сталкиваться, могут быть в пределах от единиц ом до нескольких мегаом.

Рис. 19.

Авометром, входящим в комплект измерительной лаборатории радиолюбителя, можно измерять: постоянный ток до 500 мА (пределы измерений: 1, 10 100 и 500 мА), постоянные наприжения до 500 В. (1, 10, 100 и 500 В), переменные наприжения до 500 В (1, 10, 100 и 500 В) и сопротивления от 1 Ом до 5 МОм (пределы измерений: 1 Ом — 5 кОм, 10 Ом — 50 кОм, 100 Ом — 500 кОм и 1 кОм —

5 МОм). Относительное входное сопротивление вольтметра постоян-

ного тока около 10 кОм/В.

Принципиальная схема авометра показана на рис. 19, a. Чтобы легче разобраться в работе авометра, отдельно показаны его упрощенные схемы, используемые при измерениях постоянного тока (рис. 19, δ), постоянных напряжений (рис. 19, ϵ), переменных напряжений (рис. 19, ϵ) и сопротивлений (рис. 19, δ).

Измерительным прибором авометра служит микроамперметр $U\Pi$ типа M24 с током $I_{\rm H} = 100$ мкА и сопротивлением рамки $R_{\rm H} = 645$ Ом. Для микроамперметра с другими значениями $I_{\rm H}$ и $R_{\rm H}$ сопротивления резисторов авометра надо, естественно, пересчитать.

При измерении постоянного тока парадлельно микроамперметру подключен универсальный шунт, состоящий из резисторов R_2 — R_3 с общим (расчетным) сопротивлением 4355 Ом. Отводы от точек соединения резисторов R_2 и R_3 , R_4 и R_5 , R_6 и R_7 не используются (они нужны при измерении сопротивлений), поэтому на рис. 19, 6 эти элементы шунта заменены резисторами R_2+R_3 , R_4+R_5 и R_6+R_7 .

При измерении постоянных и переменных напряжений универсальный шунт отключен, что сделано для сохранения высокого входного сопротивления вольтметра. В зависимости от рода и величины измеряемого напряжения последовательно с микроамперметром включается один из добавочных резисторов R_{14} — R_{17} (рис. 19, θ)

или R₁₀—R₁₃ (рис. 19, г).

Вольтметр переменного тока отличается от вольтметра постоянного тока наличием в нем диодов \mathcal{H}_4 и \mathcal{H}_2 и сопротивлениями добаночных резисторов, которые, как уже указывалось в гл. 1, меньше сопротивлений соответствующих резисторов вольтметра постоянного

тока примерно в 2,22 раза.

Прибор для измерений сопротивлений заметно отличается от простейших омметров, схемы которых были приведены в гл. 1 (см. рис. 13). В этом приборе при измерении сопротивлений параллельно микроамперметру подключается универсальный шунт, состоящий из резисторов R_2 , R_3+R_4 , R_5+R_6 и $R_7+R_8+R_9$. Сопротивления резисторов шунта и добавочных резисторов $R_{18}-R_{24}$ подобраны так, что входное сопротивление омметра $R_{\rm BX}$ на втором пределе ($\times 10$) и 10 раз больше $R_{\rm BX}$ периого предела ($\times 10$), равного 50 Ом, на третьем ($\times 100$) — в 10 раз больше $R_{\rm BX}$ иторого предела, а на четвертом ($\times 1000$) — в 10 раз больше $R_{\rm BX}$ иторого предела. Роль шунта омметра выполняют резисторы универсального шунта микроамперметра. Но отводы от точек соединения резисторои R_3 и R_4 , R_5 и R_6 , R_7 — R_9 при измерении сопротивлений не используются.

На первых трех пределах омметра ($\times 1$, $\times 10$, $\times 100$) к универсальному шунту подключены цепочки, каждая из которых состойт из одного элемента 332 (9_1 , 9_2 или 9_3) и резистора (R_{19} , R_{20} или R_{21}). Для измерений на четвертом пределе ($\times 1000$) к омметру через гнезда ΓH_1 и ΓH_2 подключают внешний источиик питаиия напряжением 9 В. Им могут быть две батареи 3336Л, соединенные последовательно, или блок питаиия, входящий в комплект измеритель-

ных приборов.

Вся коммутация в анометре (подключение и отключение универсального шунта, резистора R_1 , с помощью которого устанавливают на иуль стрелку прибора при измерении сопротивлений) осуществляется с помощью одного переключателя B_1 . В положении Ω к микровмперметру подключаются универсальный шунт и резистор R_1 , а в положении mA— только универсальный шунт. Диоды \mathcal{L}_1 н \mathcal{L}_2 постоянно подключены к микроамперметру, но поскольку их обратное сопротивление составляет сотни килоом, то они практически не оказывают на него шунтирующего действия. Элементы $3_1 - 3_3$ ометра при измерении токов и напряжений не отключаются от шунта, что также сделано с целью упрощения коммутации авометра.

Описываемый авометр — прибор универсальный. И не только потому, что с его помощью можно измерять токи, напряжения и сопротивления, но еще и потому, что его микроамперметр может быть использован в некоторых других измерительных приборах радиолюбительской лаборатории. С этой целью на переднюю панель

Рис. 20.

авометра выведены гнезда Γ_{H_3} н Γ_{H_4} (100 мкА), соединенные непосредственно с зажимами микроамперметра. Надо только помнить, что при таком использовании микроамперметра переключатель

В₁ должен находиться в положении V

Конструкция и детали. Общий вид авометра показан на рис. 20, а конструкция его корпуса н размещенне в нем деталей — на рис. 21. Несущим элементом конструкции является корпус 2. На его передней стенке с внутренней стороны закреплен мнкроамперметр 5. Корпус микроамперметра нмеет спереди выпуклость высотой около 3 мм, поэтому к передней стенке он крепится не непосредственно, а через прокладку 4. На передней стенке корпуса авометра закреплены также две колодки 15 с гнездами Γh_5 — Γh_{20} , колодка 12 с гнездами Γh_3 , Γh_4 и Γh_{21} , переменный резистор R_1 (Уст. 0) и переключатель вида измерений B_1 . Для крепленя колодок с гнездами используются винты $M_3 \times 8$ с потайными головками. Уголки 7 и 13 для крепления крышки 6 соединены с корпусом заклепками 8, а ножки 10— заклепками 9.

Рис. 21.

Монтажная плата 16 (на рис. 21 показана штриховыми линиями) с резисторами R_2 — R_{21} и элементами \mathcal{F}_1 — \mathcal{F}_3 крепится винтами $M3 \times 28$ с потайными головками. Винты пропущены через пустотелые стойки \mathcal{F}_1 и ввинчены в средние резьбовые отверстия колодок. Надписи, поясняющие назначение ручек управления и гнезд, сде-

Рис. 22.

ланы на полосах цветной бумагн и прикрыты иакладкой I из прозрачного органического стекла. Для крепления накладки к корпусу использованы гайки переменного резистора и переключателя, один из винтов крепления колодки I2 и два винта 3 ($M2 \times 5$), которые завинчиваются с внутреиней стороны корпуса. Колодка I4 с гнездами I41 и I42 укреплена на уголке I30 одним винтом I43 с

Корпус, крышка и уголки изготовлены из листового алюминиевого сплава Амц-II; пригоден также мягкий дюралюминий. Разметка

передней стенки корпуса показана на рис. 22.

Изготавливая крышку, надо добиться сопряжения ее с корпусом, т. е. так подогнать размеры, чтобы она не выступала за габари-

ты корпуса.

Гнезда являются наиболее ответственными деталями авометра. От тщательности изготовления гнезд во многом зависит надежность работы прибора. Конструктивно все гнезда одинаковы. Для удобства изготовления они объединены в четыре группы, каждая из которых смонтирована на отдельной колодке. Устройство одной из таких групп показано на рис. 23. Каждое гнездо (рис. 23, а) образуется отверстием в колодке 15 и контактом 20, закрепленным на колодке винтом 21. Форма контакта такова, что его нижняя изогнутая часть наполовину закрывает отверстие под штепсель, поэтому при подключении эта часть контакта поднимается (рис. 23, б) и давит на

штепсель, благодаря чему обеспечивается надежный электрический контакт.

Колодки 12, 14 и 15 (рис. 23, в) можно изготовить из листового гетинакса, текстолита, эбонита или органического стекла. Всего для авометра нужны две колодки 15 и по одной колодки 12 и 14.

Рис. 23.

Для контактов (их потребуется 21 шт.) надо использовать твер-

дую латунь (например, ЛС59-1) или бронзу толщиной 0,5 мм.
Штепсели 23 и щупы 26 (рис. 24) вытачивают из латунного прутка диаметром 4 мм, а их корпуса 24 и 25— из текстолита, органического стекла или другого изоляционного материала.

Более подробно о технологии изготовления корпуса, гнезд и других деталей, используемых не только для авометра, говорится в гл. 12.

Все резисторы (кроме R_1), диоды \mathcal{J}_1 , \mathcal{J}_2 и элементы $\partial_1 - \partial_3$ смонтированы на плате из листового гетинакса толщиной 2,5—3 мм. Разметка платы и ее монтажная схема показаны на рис. 25. Монтажными стойками 17 служат отрезки медной лужей проволоки диаметром 1,5 мм, запрессовайные в отверстия в плате 16.

Рис. 24.

Соединения на плате выполнены голым медным проводом диаметром 0,6—0,8 мм. В местах пересечения на проводники надеты линоксиновые или поливинилхлоридные трубки. Соединения платы с другими деталями авометра выполнены многожильным проводом сечением 0.35 мм² в поливинилхлоридной изоляции (МГШВ).

Контакты-держатели 18 элементов \mathcal{G}_1 — \mathcal{G}_3 , изготовленные из того же материала, что и коитакты гнезд, закреплены на плате пустотелыми закленками 19. Стойки 11 (см. рис. 21), создающие необходимый зазор между монтажной платой 16 и гнездовыми колодками 15, изготовлены из органического стекла (можно из гетинакса или текстолита). Их наружный диаметр равен 6, а длина 20 мм.

Резисторы R_6 — R_9 й R_4 универсального шунта выполнены из манганинового провода в эмалевой и шелковой изоляции (ПЭШОММ, ПЭГОМТ). Для резисторов R_6 , R_7 и R_4 надо использовать провод диаметром 0.08-0.1 мм, а для резисторов R_8 и $R_9-0.15-0.2$ мм. Пригодны, разумеется, другие высокоомиые провода, например из константана. Каркасами служат резисторы МЛТ-0,5 сопротивлением не менее 200 кОм.

Длину провода, необходимого для получения заданного сопротивления, можно определить с помощью моста для измерения сопро-

тивлений или образцового омметра. Чтобы при калибровке шкалы прибора можно было более точно подобрать сопротивления резисто-

ров, длину их проводов увеличивают на 5-10%.

Резистор R_1 может быть как проволочным, так и непроволочным (например, СП, СПО и т. п.). Важно лишь, чтобы его сопротивление было 2—3 кОм, а габариты не превышали размеров резисторов СП.

Рис. 25.

Остальные резисторы, примененные в авометре, — типа МЛТ-0,5, Пля упрошения налаживания авометра их следует взять с несколько большим (примерно на 10-15%) сопротивлением, чем указано на принципиальной схеме. Тогда при калибровке легко подобрать нужное сопротивление, подключая параллельно им резисторы сопротивлением в 7-10 раз большим. Можно поступить и по-другому. Каждый отдельный резистор заменить двумя-тремя соедивенными последовательно и при калибровке подбирать резвсторы с меньшим сопротивлением. Так, например, резистор R_2 можно составить из двух резисторов сопротивлением 1,5 кОм и 240 Ом, резистор R_3 из резисторов сопротивлением 2 кОм и 110 Ом, R_{14} — из резисторов сопротивлением 9,1 кОм и 270 Ом и т. д.

Переключатель вида измерений B_1 — тумблер на три положеивя и два направления. Можно использовать любой другой переключатель, обеспечивающий необходимую коммутацию, например галетный, но в этом случае придется несколько увеличить размеры

авометра.

Градуировка. Полностью смонтировав авометр, проверяют правильность всех соединений и только после этого приступают к градуировке его шкал. Градуировку начинают с калибровки шкалы постоянных токов по схеме, показанной на рис. 26, a. Здесь B — батарея, составленная из трех элементов 373, ИП - градуируемый миллиамперметр, ИПо - образцовый прибор, например промышленный миллиамперметр класса 0,2—0,5 или авометр в режиме измерения токов, $R_{\rm a}$ — проволочный переменный резистор сопротивлением 50—100 Ом, $R_{\rm b}$ — резистор СП сопротивлением 5—10 кОм, B — выключатель любого типа. Резистор $R_{\rm a}$ полностью вводят (движок в верхнем, по схеме, положении), а $R_{\rm b}$ — выводят. Переключатель $B_{\rm l}$ авометра устанавливают в положение mA, штепсели соединительных проводников вставляют в гнезда $Obu_{\rm l}$ и $bou_{\rm l}$. Затем, плавно изменяя сопротивление резистора $R_{\rm a}$, устанавливают по шкале образцового прибора ток $bou_{\rm l}$ и сравнивают его с показанием самодельного миллиамперметра. Если сопротивление резистора $bou_{\rm l}$ универсального шунта больше расчетного, то стрелка налаживаемого прибора уйдет за последнее деление шкалы. Отматывая провод с резистора $bou_{\rm l}$ и следя за показаниями образцового прибора, стрелку устанавливают на последиее деление.

Рис. 26.

После этого питание выключают, снова полностью вводят резистор $R_{\rm a}$, штепсель соединительного проводника переставляют в гнездю $100~\rm MA$ налаживаемого прибора и вновь включают питаиие. Далее, изменяя сопротивление резистора $R_{\rm a}$, устанавливают стрелку образцового прибора на отметку $100~\rm MA$ и, подбирая сопротивление резистора $R_{\rm s}$, добиваются отклонения стрелки налаживаемого прибора до последнего деления шкалы.

Аналогичным путем шкалу прибора калибруют и на остальных пределах измерения постоянных токов (10 мA и 1 мA). Только при этом подбирают сопротивления резистора R_6 н R_4 , а ток в измери-

тельной цепи регулируют резистором R_6 .

Калибровку прибора надо повторить в таком же порядке, чтобы внести в шунт поправки, компенсирующие изменение сопротивллений резисторов R_8 , R_8 , R_8 и R_4 . При необходимости сопротивления резисторов снова дополнительно подгоняют, чтобы на всех пределах измерений показания налаживаемого и образцового миллиам-

перметров были одинаковыми.

Шкалу вольтметра постояниых напряжений калибруют по схеме, показаиной на рис. 26, 6. Здесь 6 — батарея, составленная из трех последовательно соединенных батарей 3336Π , R — переменный резистор сопротивлением 2—3 кОм, $H\Pi_{\mathbf{r}}$ — градуируемый вольтметр, $H\Pi_{\mathbf{0}}$ — образцовый вольтметр. Переключатель $B_{\mathbf{1}}$ авометра переводят в положение V, а соединительные проводники включают в гиезда — $O6m_{\mathbf{4}}$. и 1 В. Образцовый вольтметр переключают на такой же или ближайший больший предел измерений, а движок резистора R устанавливают в нижнее положение (см. рис. 26, 6). После этого

включают питание и, плавно изменяя сопротивление резистора R, устанавливают стрелку образцового вольтметра на отметку 1 В. Сопротивление резистора R_{14} градуируемого вольтметра подбирают таким, чтобы стрелка микроамперметра установилась на последнее деление шкалы.

Точно так же калибруют вольтметр и на остальных пределах измерений, подбирая резисторы R_{15} (предел 10 B), R_{16} (предел 100 B) и R_{17} (предел 500 B). На пределах 100 и 500 В вместо батареи включают выпрямитель с соответствующим выходным напряжением, а в измерительную цень включают переменный резистор сопротивлением 510-680 кОм (вместо 2-3 кОм).

Шкалы постоянного тока и напряжения практически линейны, поэтому шкала микроамперметра, нмеющая оцифрованные отметки 0, 10, 20, 30 ... 100, может использоваться при измерении любых постоянных токов и напряжений. Изменяется только цена делений. Так, на пределах 1 и 10 мА (В) отсчеты со шкалы микроамперметра надо делить соответственно на 100 и 10, а на пределе 500 мА (В) — умножать на 5.

Шкалы переменных напряжений нелинейны. Поэтому кроме калибровки последней отметки на каждом пределе измерений приходится дополнительно наносить на шкалу и все оцифровываемые

отметки (обычно не более 9).

Измерительная цепь для градуировки шкал переменных напряжений такая же, как на рис. 26, б, только вместо батарен или выпрямителя используют автотрансформатор или трансформатор питания с обмотками на 5—10 и 250—500 В, а в качестве образцового прибора — вольтметр переменного тока. Установив штепсель соединтельного проводника градуируемого вольтметра в гиездо 1 В, резистором R устанавливают по шкале образцового вольтметра иапряжение 1 В. Затем, подбирая резистор R_{10} , устанавливают стрелку градуируемого прибора на последиее деление шкалы. После этого градуируют шкалу вольтметра, т. е. ианосят на нее отдельиые штрихи при напряжениях 0,9; 0,8; 0,7 В и т д., замеренных по образцовому прибору. Если деления шкалы очень иеравиомерны (по сравнению со шкалой постоянных иапряжений), то следует заменить диоды \mathcal{U}_1 и \mathcal{U}_2 , после чего градуировку повторить.

Далее образцовый и градунруемый вольтметры переключают на предел 10 B, подбирают резистор R_{11} и градунруют шкалу вольтметра через 1 B. Аналогично градунруют и шкалу для предела 100 B

(через 10 В), предварительно подобрав резистор R₁₂.

Если автотрансформатор или повышающая обмотка трансформатора не обеспечивают напряжения 500 В, то градуировать последний предел можно до средней отметки (50 В) шкалы предела 100 В. Затем, установив по образцовому вольтметру иапряжение 250 В и переставив щуп в гнездо 500 В градунруемого прибора, сопротивление резистора R_{13} подбирают таким, чтобы стрелка отклонилась до отметки 50 В.

Поскольку шкалы разных пределов переменных напряжений практически совпадают и отличаются только ценой делений, то при измерениях можно пользоваться одной шкалой, умножая (или деля) отсчет, снятый по шкале прибора, на определенное число. Так, если на шкалу нанесены отметки от 0 до 10, то при работе на первом пределе (1 В) отсчет по шкале прибора надо делить на 10, а иа третьем и четвертом пределах — умиожать соответственно на 10 и 50.

3--423 33

В последнюю очередь подбором резисторов R_{18} — R_{21} подгоняют входные сопротивления омметра для разных пределов измереиня. Переключатель B_1 авометра переводят в положение Ω , штепсели соединительных проводников вставляют в гнезда — O6u, и $\times 1$ и, замкнув щупы между собой, резистором R_1 устанавливают стрелку прибора на нуль. Затем к щупам прибора подключают резистор, сопротивление которого равно входному сопротивлению этого предела измерений (50 Ом). Такой резистор можно составить на двух резисторов сопротивлением 30 и 20 Ом или 39 и 11 Ом, соединенных последовательно. Подбором сопротивления резистора R_{21} стрелку микроамперметра устанавливают точно на середину шкалы.

Аналогично поступают, подгоняя входные сопротивлення омметра для остальных пределов измерений. На втором пределе (×10) ко входу омметра подключают образцовый резистор сопротивлением 5 кОм, на третьем пределе (×100) — резистор с опротивлением 50 кОм, на четвертом (×1000) — резистор сопротивлением 50 кОм. На последнем пределе к омметру через гнезда Гн₁ и Гн₂ необходимо подключать батарею или выпрямитель с выходным напряжени-

ем 9 В.

Образцовые резисторы, обеспечивающие заданные входные сопротивления омметра для разных пределов измерения, следует составлять из прецнайонных (высокой точности) резисторов или, в крайнем случае, из резисторов с допускаемым отклонением от номи-

нала не более ±5%.

Градуировку-шкалы омметра лучше всего произвести расчетным методом, пользуясь формулой, приведенной в гл. 1 (стр. 18). Поскольку шкала общая для всех пределов измерений (изменяется только цена ее делений), градуировку производят на каком-то одном пределе, например первом ($\times 1$). Днапазон измерений на этом пределе примерно от 5 ($0.1R_{\rm BS}$) до 500 ($10R_{\rm BS}$). Считаем, что шкала микроамперметра, используемого в авометре, имеет 100 делений. Задаемся сопротивлением R_x =5 Ом. Тогда отношение

$$\frac{I_x}{I_{\text{H}}} = \frac{1}{1 + \frac{R_x}{R_{\text{nv}}}} = \frac{1}{1 + \frac{5}{50}} \approx 0.9.$$

Следовательно, отклонение стрелки прибора до 90-го деления

шкалы будет соответствовать сопротивлению $R_x = 5$ Ом.

Точно так же рассчитывают отметки на шкале, соответствующие измеряемым сопротивлениям 10, 20, 30 и т. д. до 100 Ом, а затем через каждые 100 Ом до 500 Ом. Участки между отметками делят на несколько частей, что облегчает отсчет промежуточных значений измеряемых сопротивлений. Отметка сопротивления, равного $R_{\text{вх}}$ даи-

иого предела измерений, будет точно посередине шкалы.

Шкалу омметра, входные сопротивления которого уже подогианы, можио также градуировать по образцовым сопротивлениям. Для этого потребуются образцовый омметр или промышленный авометр и переменные резисторы сопротивлением 10—15, 50—100 и 600— 800 Ом. Первый из этих резисторов присоединяют к образцовому омметру и устанавливают по его шкале сопротивление 5 Ом. Затем, не изменяя положение ползунка переменного резистора, подключают его к градуируемому авометру и на шкале сопротивлений делают отметку, соответствующую сопротивлению 5 Ом. Далее, используя этот и другие перемениые резисторы, точно так же наносят на шкалу отметки, соответствующие сопротивлениям до 500 Ом.

Закончив градуировку авометра, шкалу микроамперметра осторожно снимают и вычерчивают дополнительные шкалы переменных напряжений и сопротивлений, пользуясь отметками, нанесенными при градуировке. Дополнительные отметки между оцифрованными точками шкалы переменных напряжений получают путем деления отрез-

Рис. 27.

ков дуги на равные части. Шкала описанного здесь авометра показана на рис. 27.

Шкалу авометра можно начертить на листке ватмана в увеличениом масштабе, затем фотографическим способом уменьшить ее до необходимых размеров и наклеить на металлическое основание шкалы микроамперметра.

Глава третья

ТРАНЗИСТОРНЫЙ ВОЛЬТМЕТР ПОСТОЯННОГО ТОКА

Транзисторный вольтметр постоянного тока, выполненный в виде приставки к микроамперметру авометра, описанного в гл. 2, имеет шесть пределов измерений постоянных напряжений: 0,5; 1; 5; 10; 50 и 100 В. При правильной регулировке его усилителя и тщательном подборе добавочных резисторов погрешность вольтметра не превышает 5%, что вполне достаточно для любительских измерений. Относительное входное сопротивление вольтметра 100 кОм/В.

Прииципиальная схема вольтметра показана на рис. 28. В нем используется балансный усилитель постоянного тока, выполненный на транзисторах T_1 и T_2 . Измеряемое напряжение подается на базы обоих транзисторов через один из добавочных резисторов R_1 — R_6 . Измерительный прибор $H\Pi$, которым является микроамперметр авометра, включен между коллекторами транзисторов.

Чтобы шкалы разных пределов измерений вольтметра были линейными, траизисторы должны работать иа линейном участке вольтампериой характеристики. Для этого на базы транзисторов через резисторы R_8 — R_{10} подается иебольшое начальное отрицательное на-

пряжение смещения. Баланс моста перед измерениями (установка стрелки микроамперметра на иулевое деление) осуществляется с помощью переменных резисторов R_9 и R_{16} . Первый из них служит для уравнивания базовых, второй — для уравнивания коллекторных токов транзисторов.

Применение в приборе балансного усилителя уменьшает «дрейф нуля» и тем в большей степени, чем меньше разница в значениях $I_{\mathbf{k}0}$

используемых в нем транзисторов.

Рис. 28.

Изменение пределов измерений вольтметра осуществляется переключением добавочных резисторов R_1 — R_6 . Сопротивления этих резисторов подобраны так, чтобы получить полное отклонение стрелки микроамперметра при подаче на вход напряжений, соответствующих пределам измерений. Применение отдельных резисторов для каждого предела упрощает калибровку вольтметра.

Чувствительность балансного усилителя по входу составляет 5— 7 мкА при использовании микроамперметра на 100 мкА. Для того чтобы в качестве добавочных можно было использовать стандартиые резисторы, чувствительность усилителя с помощью переменного

резистора R₇ искусственно уменьшена до 10 мкА.

Питание прибора осуществляется стабилизированным напряжением 9 В, снимаемым с нерегулируемого выхода блока питания. Поскольку для работы вольтметра вполне достаточно напряжения питания 3—3,5 В, введена еще одна ступень стабилизапии на кремниевом стабилителоне \mathcal{U}_1 . Такая двухступенчатая стабилизация питанизисто напряжения снижает погрешность измерений при значительных колебаниях напряжения электросетн.

Для питания вольтметра можно также использовать встроенную в него батарею гальванических элементов или аккумуляторов с напряжением 3—3,5 В, несколько увеличив для этого габариты приставки. Но при этом надо иметь в виду, что по мере разряда батареи

погрешность измерений будет увеличиваться.

Конструкция и детали. Общий вид вольтметра (транзисторной приставки) вместе с авометром и блоком питания показан на рис. 29. Несущнм элементом конструкции приставки является корпус 1 (рис. 30), изготовленный из листового алюминиевого сплава АМцА-П толщиной 1 мм. Из такого же материала выполнена и

Рис. 29.

крышка 2 корпуса. Крышка соединяется с корпусом при помощи винтов M2 с потайными головками. Этими же винтами к крышке крепится пластина 3, выполняющая роль приборных ножек и обеспечивающая необходимое расстояние между штепселями, соединяющими приставку с авометром, и плоскостью стола. Пластнну можно выполнить из любого листового изоляционного материала толщиной 3,5—4 мм.

Штепсельную колодку 5 можно изготовить из гетинакса или текстолита толщиной 2—3 мм, а сами штепсели 4—из отрезков латунного прутка диаметром 3 и длиной 30—32 мм с резьбой М3 на конце. Штепсели ввинчивают в резьбовые отверстия в колодке и окончательно закрепляют гайками 6. Предварительио под гайки подкладывают монтажные лепестки 7. Колодку крепят к корпусу винтами М2×6 с потайными головками.

Монтаж деталей в корпусе приставки показан (с двух сторон) на рис. 31. На лицевой панели (на рис. 31 она обращена вниз) закреплены переменный резистор R_9 (Уст. 0), выключатель питания B_4 , колодка с гнездами $\Gamma \kappa_1 - \Gamma \kappa_1$ и двухпроводный шнур, оканчива-

ющийся штепселями для подключения к блоку питания. На боковой стенке корпуса расположена штепсельная колорка для подключения приставки к микроамперметру авометра.

На рис. 32 показано устройство колодки с гнездами $\Gamma_{H_1} - \Gamma_{H_1}$. Контакты 4 закреплены на колодке 6 винтами 5. Колодка 6 закреплена винтами 8 (М3 \times 6 с потайной головкой), ввинченными в ее резьбовые отверстия с внешней стороны корпуса 7. В эти же отвер-

Рис. 32.

стия, но с другой стороны, ввинчены винты 1 (МЗ \times 12), крепящие монтажную плату 3. Для создания необходимого зазора между платой и колодкой на винты 1 надеты трубчатые стойки 2 длиной 6 мм. Разметка платы 3 и ее монтажная схема показаны на рис. 33. Монтажная плата изготовлена из листового гетинакса толщиной 2 мм, монтажные стойки — из медной проволоки диаметром 1,5 мм. Все соединения на плате выполнены медным луженым проводом днаметром 0,5 мм. В местах пересечений на проводники надеты отрезки

Рис. 33.

поливинилхлоридной трубки. Для соединения монтажной платы с деталями, закрепленными на корпусе, применен гибкий монтажный провод МГШВ сечением 0,14 мм².

В вольтметре использованы следующие детали: переменные резисторы СП-1 (R_{θ}), СПО-0,5 (R_{16}), СПЗ-16 (R_{7}); постоянные резисторы МЛТ-0,5, тумблер — ТП1-2 (B_{1}); транзисторы со статическим коэффициентом передачи тока $B_{c_{3}}$ = 50 (40—60).

Стабилитрон КС133А можно заменить четырьмя плоскостными кремниевыми диодами (например, Д226Б), включив их последова-

тельно в прямом направлении.

Очень важно, чтобы транзисторы нмели одинаковые характеристики прямой передачи тока (зависимость тока коллектора от тока базы) и обратные токи коллекторов $I_{\kappa 0}$ не более 2—3 мкÅ. Для их подбора удобно использовать испытатель транзисторов, входящий в комплект измерительной лаборатории (стр. 48—56) радиолюбителя. Последовательно устанавливая токи базы от 10 до 80—100 мкÅ (через каждые 5 мкÅ), фиксируют соответствующие им токи коллекторов и отбирают из числа имеющихся транзисторы с наиболее близкими характеристиками. Обратные токи коллекторов $I_{\kappa 0}$ отобранных транзисторов измеряют при температуре 15 и 40° С. Для вольтметра

пригодны транзисторы, у которых этот параметр при указанных температурах отличается не более чем на 10—20%.

Предварительно вольтметр целесообразно собрать и наладить на макетной панелн и только после этого перенести детали на мон-

тажную плату прибора.

Налаживание вольтметра начинают с установки тока стабилизации стабилитрона. Для этого проводник, соединяющий резистор R_{14} с движком переменного резистора R_{16} , временно отпаивают, а цепь, состоящую из резистора R_{13} и стабилитрона, через миллиамперметр, рассчитанный на ток $50-100\,$ мА, подключают к выпрямителю. Подбором резистора $R_{13}\,$ устанавливают ток через стабилитрон $25-30\,$ мА, после чего восстанавливают соединение между резисторами $R_{14}\,$ и $R_{16}.$

Далее движки переменных резисторов R_9 и R_{16} устанавливают в среднее положение и, включнв питание вольтметра, резистором R_9 устанавливают стрелку микроамперметра на нулевое деление шкалы. Затем базы транзисторов временно соединяют между собой и с помощью резистора R_{16} добиваются отсутствия тока через микроамперметр. После этого проводник, соедвняющий базы транзисторов, удаляют и резистором R_9 снова устанавливают стрелку микроамперметра на нулевое деление шкалы. Эти операцин необходимо повторить несколько раз, добнваясь, чтобы стрелка микроамперметра оставалась на нулевом делении как при соедвненных, так н при разомкнутых базах транзисторов.

Если в усилителе вольтметра применены транзисторы с коэффициентом $B_{c\tau} = 45 \div 50$, то на этом налаживание прибора заканчивается. В том же случае, когда $B_{c\tau}$ транзисторов меньше, например 30—40, сопротивлення резисторов R_8 и R_{t0} необходимо уменьшить

до 22-27 кОм.

Калибровка транзисторного вольтметра практически не отличается от описанной в гл. 2 калибровки авометра в режиме измерения постоянных напряжений. Для калибровки вольтметра на первых четырех пределах (0,5; 1; 5 и 10 В) можно использовать блок питания с регулируемым выходным напряжением. Установив по образцовому вольтметру напряжение 1 В, включают соединительные проводники в гнезда — Общ. и 1В калибруемого вольтметра и, вращая ось резистора R_7 , устанавливают стрелку микроамперметра на последнее деление шкалы постоянных напряжений.

Калнбруя остальные пределы измерений, резистор R_7 больше не трогают, а подбирают соответствующие заданному пределу добавоч-

ные резисторы R_1 и $R_3 - R_6$.

Для калибровки пределов 50 и 100 В потребуется источник постоянного тока напряжением 100—110 В. Им может быть выпрями-

тель любого лампового приемника.

Закончив калибровку, детали переносят с макетной панели на монтажную плату вольтметра. В последнюю очередь подпанвают переменные резисторы R_7 и R_{16} . В полностью собранном приборе проверяют балансировку измерительного моста н калибровку на одном из пределов измерений. Если во время монтажа движки резисторов R_7 и R_{16} случайно сдвинутся, то еще раз балансируют мост и корректируют чувствительность усилителя, после чего оси этих резисторов фиксируют каплями нитрокраски.

Пользуясь вольтметром, время от времени проверяют и при необходимости резистором R_{θ} корректируют балансировку измерительного моста, устанавливая стрелку микроамперметра на нулевую от-

метку шкалы.

ТРАНЗИСТОРНЫЙ ВОЛЬТМЕТР ПЕРЕМЕННОГО ТОКА

Этот вольтметр предназначен для измерения среднеквадратических (эффективных) значений напряжений низкочастотиых сигналов синусондальной формы. Такой прибор особеино необходим при налаживании, ремонте, измерении чувствительности, снятии частотных характеристик различных по назначению усилителей низкой частоты. Конструктивно он выполнен так же, как транзисторный вольтметр постоянного тока, т. е. в виде приставки к авометру. Приставка имеет штепсельную колодку, с помощью которой она через гнезда 100 мкА соединяется с микроамперметром авометра. При этом переключатель рода измерений авометра должен быть установлен в положение V. Питается приставка стабилизированным напряжением 9 В блока питания, входящего в комплект лаборатории.

Вольтметр имеет четыре предела измерений: 0,1; 1; 10 и 100 В. Переход с одного предела измерений иа другой осуществляется перестановкой штепселя измерительного щупа в соответствующие гнезда приставки. С достаточной для радиолюбительской практики точностью прибором можно измерять напряжения переменного тока частотой примерно от 20 Гц до 20 кГц. На частотах выше 20 кГц по-

грешность измерений возрастает.

Относительное входное сопротивление вольтметра на частоте 1 кГц составляет 33 кОм/В. При измерении напряжений переменного тока частотой выше 20 кГц относительное входное сопротивление снижается из-за паразитных входных емкостей.

В основу вольтметра положен двухкаскадный усилитель иизкой частоты с двухтактным бестрансформаторным оконечным каскадом, работающим в режиме класса В. Ток окоиечного каскада такого усилителя прямо пропорционален входному напряжению. Следовательно, по показаниям стрелочного измерительного прибора, включеиного на выходе усилителя, можно судить о значении входного напряжения.

Принципиальная схема вольтметра показана на рис. 34. Измеряемое напряжение через одио из гнезд ($\Gamma H_1 - \Gamma H_4$) пределов измерений, добавочные резисторы $R_1 - R_4$ и конденсатор C_1 подается на

базу транзистора $T_{\mathbf{t}}$ первого каскада усилителя.

Добавочные резисторы R_1-R_4 понижают измеряемое переменное напряжение до 100 мВ. Основное усиление измеряемого изпряжения осуществляется первым каскадом, поэтому для иего следует подобрать транзистор с возможно большим статическим коэффициентом передачн тока $B_{\rm cr}$. В оконечном двухтактном каскаде работают транзисторы T_2 и T_3 , гальванически связанные с транзистором T_4 первого каскада. Минимальный ток покоя транзисторов оконечного каскада, соответствующий нулевой отметке шкалы, устанавливают переменным резистором R_8 . Нагрузкой усилителя служит резисторов R_{11} , подключенный через конденсатор C_3 к эмиттерам траизисторов T_2 и T_3 .

В усилитель введены две цепи отрицательной обратиой связи: по переменному и постоянному токам. Первая из них служит для изменения чувствительности (калибровки) усилителя, вторая — для повы-

шения стабильности режимов работы транзисторов.

Обратную связь по переменному току образует цепь, состоящая из конденсатора C_3 и резисторов R_6 и R_5 . Глубину ее, а следователь-

но, и чувствительность усилителя изменяют переменным резисто-

DOM R6.

Напряжение обратной связи по постоянному току подается на базу транзистора T_1 с эмиттеров транзисторов T_2 и T_3 через резистор R_8 . Изменение напряжения на эмиттерах транзисторов T_2 и T_3 сопровождается автоматическим увеличением или уменьшением тока транзистора T_1 , что в свою очередь уменьшает или, наоборот, увеличнает напряжение смещения на базах транзисторов T_2 и T_3 . В результате режим усилителя по постоянному току поддерживается практически постоянным.

Рис. 34.

Микроамперметр авометра, зашунтированный проволочным резистором R_{10} , включен в коллекторную цепь транзистора T_3 . Сопротнвление этого шунта подобрано так, чтобы полное отклонение стрелки микроамперметра соответствовало току, равному 10 мА.

Для повышения температурной стабильности работы усилнтеля в базовую цепь оконечных транзисторов включен диод Д₁. Диод Д₂ защищает транзисторы на случай подключения к приставке источни-

ка питания в неправильной полярности.

Конструкция и детали. Внешний внд вольтметра вместе с авометром и блоком питания показан на рис. 35, а монтаж деталей самой приставки — на рис. 36. Корпус с крышкой и гнездовая колодка выполнены точно так же, как в приставке транзисторного вольтметра постоянного тока (см. рнс. 30 и 32). Переменные резисторы R_6 и R_8 , выключатель питания R_1 , колодка с гнездами $\Gamma_{H_1} - \Gamma_{H_4}$ укреплены непосредственно на верхией стенке корпуса, являющейся лицевой па-

нелью приставки. Гетинаксовая монтажная плата, несущая на себе все остальные детали приставки, крепится к гнездовой колодке с помощью двух винтов M3, на которые надеты стойки высотой 6 мм. Все надписи выполнены на плотной бумаге, прикрытой сверху пластинкой листового бесцветного органического стекла толщиной 2 мм.

Шнур с трехмиллиметровыми штепселями служит для подключе-

ния приставки к блоку питания.

Разметка отверстий в верхней стенке корпуса и схема соединений деталей на монтажной плате показаны соответственно на рис. 37, α и δ .

Рис. 35.

Детали, использованные для прибора: постояниые резисторы M.ЛТ-0,25 или M.ЛТ-0,5; из них резисторы $R_1 - R_4$ должны быть с допуском $\pm 5\%$; переменные резисторы R_6 и R_8 — типа СП-I группы A; кондеисатор C_1 — типа МБМ, C_2 — типа K50-6, C_3 — чехословацкой фирмы «Тесла». Проволочные резисторы R_{10} и R_{11} (рис. 38) намотаны нихромовым проводом на гетинаксовой пластине размерами 55×10 мм, которую с помощью отрезков медной проволоки монтируют на плате. Вместо германиевого плоскостного диода Д7А (I_2) можно использовать любой другой диод этой серии (Д7Д, Д7В и др.), а вместо диода Д9Б (I_1) — любой точечный диод.

Статистический коэффициент передачи тока $B_{\rm cr}$ транзисторов должен быть ие менее 55. Транзисторы T_2 и T_3 выбирают с возможно близкими значеннями коэффициентов $B_{\rm cr}$ и наименьшими обратными токами коллекторов $I_{\rm KO}$. Как показали эксперименты, наилучшие результаты можно получить, используя в вольтметре кремниевые тран-

зисторы КТ315Г (T_1 и T_2) и германиевый транзистор П416Б (T_3) с коэффициентом $B_{\rm cr}$ более 100 и токами $I_{\rm k0}$ 1—3 мкА. В этом случае сопротивление резистора R_5 можно уменьшить до 3,9 кОм, а резисторов R_6 , R_8 и R_9 —взять соответственно 3,2 кОм; 2,2 кОм и 1 МОм.

Детали вольтметра целесообразно смонтировать сначала на макетной плате, наладить прибор, а затем перенести их на монтажную плату.

Рис. 36.

Налаживание вольтметра производится покаскадно. Для иалаживания первого каскада потребуются две батареи 3336Π , соедииенные последовательно (на рис. 39, a — батареи E_1 и E_2). Ток коллектора транзистора T_1 , равный 0,8 мА, устанавливают подбором резистора R_9 . При вращении оси переменного резистора R_8 (Уст. θ) ток коллектора должен немного изменяться. Если диод \mathcal{I}_1 включен неправильно, тока в коллекторной цепи вообще не будет.

Рис. 37.

Налаживая второй каскад — нижний (рис. 39, δ), вывод резистора R_8 временно припаивают к эмиттеру транзистора T_2 . Источником питания служит одна батарея 333 δ Л или постоянное напряжение 4,5 В, снимаемое с регулируемого выхода блока питания. Если монтаж выполнен правильно, то при вращении оси резистора R_8 коллекторный ток транзистора T_2 должен нэменяться от 0 до 7—10 мА. Если максимальный ток коллектора окажется меньше, увеличить его можно подбором резистора R_7 с меньшим сопротивлением.

Затем налаживают соединенные вместе каскады на транзисторах T_4 и T_8 (рис. 39, s). При полностью введенном сопротивлении резистора R_8 (верхнем по схеме положении движка) эмиттерный ток транзистора T_3 должен уменьшаться до нуля. Если этого не происходит, например из-за больщих обратных токов коллекторов, то диод \mathcal{I}_1 можно удалить. После этого вновь проверяют возможность уста-

новки стрелки прибора на нуль.

Далее, восстановив все соединення усилителя, на него через миллиамперметр на ток 10 мА подают постоянное стабилизированное напряжение 9 В и, вращая ось резистора R_3 , убеждаются, что ток, потребляемый усилителем от источника питания, наменяется от 1 до 7—10 мА. Затем, установив резистором ток потребления 5—6 мА,

проверяют напряжение в точке соединения эмиттеров транзисторов T_2 и T_3 . Оно должно быть равно половиие напряжения источника питания. Подгоияют это напряжение подбором резистора R_9 или R_7 .

Для проверки работоспособности усилителя к его входу через конденсатор C_1 можно подключить звукосииматель, а к выходу (вместо резистора R_{11}) — динамическую головку со звуковой катушкой сопротивлением 4-6 Ом. Воспроизведение грамзаписи должно быть достаточно громким и неискаженным.

Рис. 38.

Рис. 39.

Калибруют вольтметр по схеме, показанной на рис. 40. Источником переменного напряжения служит электросеть. Перед калибровкой стрелку микроамперметра резистором R_8 (Уст. 0) устанавливают на нуль шкалы. К переменному резистору R_2 , входящему в делитель R_1R_2 напряжения сети, подключают образцовый вольтметр переменного напряжения $U\Pi_0$ и калибруемый вольтметр, установленный на предел измерений 100 В. Затем по образцовому вольтмет-

ру резистором R2 устанавлииают калибровочное напряжение $U_{\text{каниб}}$, равное 100 В, резистором R_6 (Калибр.) стрелку прибора устанавливают на последнее деление шкалы и на лицевой панели вольтметра против шлица на оси резистора R6 карандащом ставят отметку 100. Далее переменным резистором R₂ калибровочное напряжение уменьшают ступенями по 10 В (90, 80, 70 В и т. д.) и, контролируя его по образцовому вольтметру, определяют, какая из шкал авометра (~ или —) наиболее точно соответствует входному напряжению

Точно так же калибруют остальные пределы измерений, уменьшая с помощью автотрансформатора напряжение на входе делителя. В результа-

те возле оси резистора Kалибр. появятся четыре отметки. Если они почти сливаются, значит добавочные резисторы R_1 — R_4 выбраны точно. Если, наоборот, отметки удалены одна от другой (как показано на рис. 40), то надо так подобрать добавочные резисторы R_2 , R_3 и R_4 , чтобы шлиц на оси калибровочного резистора все время оставался против одной из средних отметок, например против отметки 100. На этом калибровку вольтметра заканчивают и ось калибровочного резистора фиксируют в установленном положении.

Пользоваться прибором следует спустя 2—3 мин после включения питания, что необходимо для стабилизации теплового режима работы его элементов. После этого резистором Уст. О стрелку микроамперметра устанаиливают на нулевую отметку шкалы, и вольтметр готов к измеренням.

Время от временн калибровку вольтметра проверяют и, если надо, корректируют.

Глава пятая

ИСПЫТАТЕЛЬ ТРАНЗИСТОРОВ

С помощью описываемого здесь прибора можно измерять обратные токи коллектора $I_{\rm RO}$ и эмиттера $I_{\rm 20}$, начальный ток коллектора $I_{\rm K.H}$ и статический коэффициент передачи тока $B_{\rm CT}$ маломощных транзисторов структур p-n-p и n-p-n. Его можно также использовать для снятия характеристик прямой передачи тока транзисторов, например при подборе идентичных пар.

Конструктивно прибор выполнен в внде приставки к авометру, так же как транзисторные вольтметры постоянного и переменного токов. Для соединення с микроамперметром авометра приставка снабжена штепсельной колодкой, которую при работе вставляют в гнезда 100~мкA, расположенные на передней панели авометра. При этом переключатель рода работ авометра должен находиться в положении V.

Питание прибора осуществляется от встроенной в него батарем напряжением 4,5 B, составленной из трех гальванических элементов

332, соединенных последовательно.

Принципиальная схема испытателя транзисторов показана на рис. 41. Перевод прибора из одного режима измерений в другой производится с помощью переключателей B_1 , B_2 и B_3 . Переключатель В служит для соединения с источником питания базы проверяемого транзистора (измерения $I_{\rm EO}$, $I_{\rm 20}$) или эмиттера (измерения $I_{\text{к.н.}}$, I_{6} и $B_{\text{с.т.}}$), переключатель B_{2} — для замыкания или размыкания цепи смещения на базе транзистора, а также для подключення параллельно микроамперметру авометра шунта R_4 (измерение B_{c_1}). С помощью переключателя Вз микроамперметр можно включить либо в цепь базы (измерение Ів), либо в цепь коллектора (измерения I_{60} , I_{90} , B_{cr}). Переключатель B_4 предназначен для изменения полярности включения батарен питания и микроамперметра в зависимостн от структуры испытываемого транзистора (p-n-p или n-p-n). Замыкание измерительной цепи осуществляется с помощью кнопки Кн. Эта кнопка позволяет при необходимости очень быстро разорвать цепь и тем самым защищает микроамперметр от повреждения при неправильном включении транзистора. Для подключения транзистора к испытателю служат зажимы Э, Б и К.

Схемы измерений параметров транзисторов показаны на рис. 42. При измерении обратного тока коллектора $I_{\kappa 0}$ переключатели B_1 , B_2 и B_3 должны находиться в положениях, показанных на принпипиальной схеме прибора (см. рис. 41), а переключатель B_4 — в положении, соответствующем структуре транзистора. Обратный ток $I_{\kappa 0}$ (рис. 42, α) измеряют в цепи база — коллектор при разомкнутой цепи эмиттера. Резистор R_2 , включенный между базой транзистора и батареей B_1 , служит для ограничения тока через микроамперметр

в случае, если коллекторный переход окажется пробитым. У исправных высокочастотных транзисторов ток $I_{\kappa 0}$ обычно не превышает 3-5 мкА, а у низкочастотных транзисторов — 20-30 мкА.

Для измерения начального тока коллектора $I_{\text{к.н.}}$ (рис. 42, 6) эмиттер транзистора с помощью переключателя В1 соединяют с источником питания, а между зажнмами Э и Б включают дополнительный резистор R_{π} сопротивлением 510—1000 Ом.

Прежде чем измернть коэффициент $B_{c\tau}$ (рис. 42, 8), необходимо

установить определениый ток базы I_6 . Для этого переключатели B_1 и B_2 переводят в верхнее (по схеме на рис. 41), а переключа-

Рис. 42.

тель B_3 — в нижнее положение. При этом в цепь смещения транзистора последовательно с резисторами R_3 и R_4 включается мнкроамперметр. Ток базы регулируют переменным резистором R_1 при нажатой кнопке $K\mu_1$. Резистор R_3 ограинчивает ток в цепи базы проверяемого транзистора в случае, если резистор R_1 перед измерением случайно окажется полностью выведенным. Сопротивления резисторов R_1 и R_3 выбраны такими, чтобы в цепи базы можно было устанавливать ток в пределах от 10 до 100 мкА.

При измерении статического коэффициента передачи тока (рис. 42, ϵ) в цепь коллектора транзистора с помощью переключателей B_2 и B_3 (см. рис. 41) включают микроамперметр и шунт R_4 . При этом ток полного отклонения микроамперметра увеличнвается до 10 мА. Если ток базы, при котором измеряетси $B_{c\tau}$, был установлен равным 100 мкА, то по шкале прибора можно отсчитывать $B_{c\tau}$ транзистора до 100. При токе базы I_6 =50 мкА предел измерения $B_{c\tau}$ увеличивается в два раза.

Устанавливая последовательно различные токи в цепи базы и фиксируя соответствующие им коллекторные токи (а имеино их из-

Рис. 43.

меряет микроамперметр в режиме $B_{\rm cr}$), можно снять характеристику прямой передачи тока (зависимость тока коллектора от тока базы) и подобрать идентичные по параметрам транзисторы, необходимые, например, для двухтактного выходного каскада усилителя низкой частоты, для балансного усилителя постоянного тока и т. д.

Обратный ток эмиттера $I_{\theta 0}$ измеряют, установив переключатели B_1 , B_2 и B_3 (см. рис. 41) в положения, соответствующие измерению I_{R0} , и включив транзистор, как показано на рис. 42, ∂ .

Конструкция и детали. Внешний вид испытателя транзисторов вместе с авометром показан на рис. 43, конструкция приставки — иа рис. 44, а разметка отверстий на лицевой панели и схема соединений деталей приставки — соответственно на рис. 45, а и б.

Как и в транзисторных вольтметрах, несущим элементом конструкции является корпус приставки, изготовленный из листового алюминиевого сплава толщиной 1 мм. На лицевой панели (верхней стенке) закреплены переключатели B_1 — B_4 , переменный резистор R_4 ,

Puc. 44

кнопка K_{H_1} и плата с зажимами для подключения транзисторов, на боковой стенке — штепсельная колодка для соединения приставки с микроамперметром авометра. Панель с батареей E_1 закреплена на крышке корпуса, изготовленной из того же материала, что и корпус. Конструкция держателей элементов батареи и их креплеине на панели такие же, как и в авометре, только для удобства подпайки вы-

Рис. 46.

водов батареи держатели снабжены контактными лепестками. Чтобы заклепки, крепящие держатели к панели, не замкнулись через металлическую крышку, в ией точно против заклепок просверлены отверстия диаметром 8 мм. Сама панель изготовлена из гетинакса толщиной 1 мм, держатели элементов — из латуни толщиной 0,5 мм. С крышкой корпуса панель соединена двумя винтами $M2 \times 6$, ввинченными в резьбовые отверстия в пластине, выполняющей роль приборных ножек. Крышка в сборе с панелью батареи и пластииой прикреплена к корпусу винтами M2×8 с потайными головками. Винты ввинчены в гайки M2, приклеенные клеем БФ-2 к полочкам корпуса

с внутренней стороны.

Конструкция зажимов для подключения проверяемых транзисторов к прибору показана на рис. 46. Каждый зажим состоит из деталей 2 и 3, закрепленных на гетинаксовой плате 1 заклепками 4. Соединительные проводники припаивают к монтажным лепесткам 5.

Детали зажимов изготавливают из твердой латуни или бронзы толщиной 0,4—0,5 мм. При работе с прибором нажимают на верхнюю часть детали 2 до совмещения отверстня в ней с отверстиями в нижней части этой же детали и детали 3 и вставляют в них вывод проверяемого транзистора. Необходнмое контактное

Рис. 47.

давление создается за счет пружинящих свойств материала, из ко-

торого изготовлены зажимы.

Движковый переключатель B_4 (от приемника «Сокол») крепится к корпусу с помощью кронштейна, показанного на рис. 47. Кронштейн состоит из гетинаксовой пластины с двумя рядами отверстий

Рис. 48.

и двух стоек, выпиленных из органического стекла. Между собой пластина и стойки соелинены винтами М2×6. Выводы контактов переключателя вставляют в отверстия в пластине со стороны стоек. Стойки закрепляют на верхней стенке корпуса винтами М2×6 с потайными головками: такими же корпусу крепят винтами K штепсельную колодку, соединяющую приставку с микроамперметром авометра.

Конструкция кнопки *Кн*₁ показана на рис. 48. Ее корпус состоит из деталей 5 и 6, выпиленных из органического стекла и склеенных между собой. Контакты 1 и 3 киопки закреплены на корпусе 2 с помощью заклепок 7. Сама кнопка 4 соединена с контактом 3 вин-

том $M3 \times 5$. Для крепления кнопки на корпусе приставки в торцах деталей 5 и 6 предусмотрены резьбовые отверстия под винты M2. Контакты 1 и 3 можно изготовить из того же материала, что и детали зажимов, кнопку — из эбонита, органического стекла, текстолита или подобного им материала.

Резистор R_4 изготовлен из медного обмоточного провода ПЭВ-1 0,06. Его каркасом служит корпус резистора МЛТ-0,5 (сопро-

тивлением не менее нескольких килоом). При налаживании прибора сопротивление резистора R4 приходится подбирать, поэтому его первоначальное сопротивление берут с некоторым запасом (5—10%).

Остальные детали, примененные в испытателе транзисторов (рнс. 43), стандартные: переключатель B_2 — тумблер П2ТШ-1 на два направления и три положения, B_1 — тумблер на одно направление н два положения, Вз - тумблер на два направления и два положения. Постоянные резисторы R_2 и R_3 — типа BC-0,125 (УЛМ-0,12 илн МЛТ-0,5), переменный резистор R_1 — типа СПО-0,5.

Монтаж испытателя выполнен одножнльным медным проводом днаметром 0,5 мм. В местах пересечений на него надеты трубочки из поливинилхлорида или линоксина. Для соединения с источниками

питания использован провод МГШВ сечением 0,14 мм².

Все надписи выполнены на листе плотной бумаги и закрыты прозрачной накладкой из органического стекла. Для крепления накладки использованы гайки переключателей $B_1 - B_3$ и переменного

резистора R_1 .

Налаживание правнльно смонтированного прибора сводится только к подбору сопротивления резистора R4. Для этого штепсели испытателя вставляют в гнезда 100 мкА авометра, а к зажимам Э и К подключают цепь, состоящую из переменного резистора сопротивлением 510-750 Ом и образцового миллиамперметра на ток 10—20 мА, соединенных последовательно. Переключатели B_1 , B_2 и B_3 устанавливают в положения, соответствующие измерению B_{cr} . Перемещая движом переменного резистора (при нажатой кнопке Kn_1), по образцовому миллиамперметру устанавливают в цепи ток, при котором стрелка калибруемого прибора отклонится до последнего деления шкалы. Затем, постепенно отматывая провод с резистора R4 и таким образом увеличивая ток в цепи, добиваются одинаковых показанни обоих приборов (10 мА). Напоминаем: замыкать нэмерительную цепь можно только при подключенном резисторе R_4 , чтобы не повредить прибор. На этом налаживание испытателя транзисторов заканчивается.

При работе с прибором вначале следует измерить обратный ток коллектора $I_{\rm KO}$ и, только убедившись в исправности коллекторного перехода транзистора, измерять остальные параметры ($I_{\kappa,n}$, $B_{c,n}$).

Если в авометре использован микроамперметр с данными, отличными от описанных в гл. 2, сопротивление шунта R4 придется пересчитать по формуле, приведенной в гл. 1.

Следует помнить, что точность измерений параметров транзисторов зависит от напряжения батареи питания, поэтому его необходимо периодически контролировать. При уменьшении напряжения до 3,5— 3 В элементы батареи следует заменить свежими.

Глава шестая измеритель RCL

Этот прибор комплекта измерительной лаборатории с достаточной для радиолюбительских целей точностью позволяет измерять: сопротивления резисторов — от 10 Ом до 10 МОм, емкости конденсаторов — от 10 пФ до 10 мкФ, индуктивности высокочастотных катушек и просселей — от 10—20 мкГ до 8—10 мГ. Метод измерения мостовой. Индикация балансировки нэмерительного моста — звуковая с помощю головных телефонов. Точность измерений во многом зависит от тшательности подбора деталей и градуировки шкалы.

Принципиальная схема прибора показана на рис. 49. Прибор состоит из простейшего реохордного измерительного моста переменного тока, генератора электрических колебаний низкой частоты и усилителя тока. Питание прибора осуществляется постоянным напряжением 9 В, снимаемым с нерегулируемого выхода блока питания. Прибор можно также питать от встроенной в него батарен «Крона», аккумуляторной батареи 7Д-0,1 или двух, соединенных по-

Рис. 49.

следовательно батарей 3336Л. Прибор сохраняет работоспособность и при напряжении питания 3—4,5 В, но громкость сигнала в телефонах, особенно при нзмерении небольших емкостей, заметно падает.

Генератор, питающий измерительный мост, представляет собой симметричный мультивибратор на транзисторах T_1 и T_2 . Конденсаторы C_1 и C_2 создают между коллекторными и базовыми цепямн транзисторов положительную обратную связь по перемеиному току, благодаря чему мультивибратор возбуждается и генерирует электрические сигиалы прямоугольной формы. Данные резисторов и конденсаторов мультивибратора подобраны таким образом, что он генерирует колебания частотой около $1000~\Gamma$ ц. Колебания такой частоты воспроизводятся телефонами (или громкоговорителем) примерно как звук «си» второй октавы.

Электрические колебания мультивибратора поступают на вход усилителя, выполненного на транзисторе T_3 , и с нагрузочного резистора R_5 подаются в диагональ питания измерительного моста. Переменный резистор R_5 является реохордом. Плечо сравнения образуют образцовые резисторы R_6 — R_8 , конденсаторы C_3 — C_5 и катушки индуктивности L_1 и L_2 , поочередно включаемые в мост переклю-

чателем B_2 . Измеряемый резистор R_* или катушку иидуктивиости L_* подключают к зажимам I-2, а конденсатор C_* — к зажимам 2-3. Головные телефоны $T\phi$, являющиеся индикатором, включают в измерительную диагональ моста через гнезда ΓH_1 и ΓH_2 . При любом виде измерений мост балаисируют реохордом R_5 , добиваясь полиого пропадания или наименьшей громкости звука в телефоиах.

Рис. 50.

Сопротивление R_x , емкость C_x или индуктивность L_x отсчитывают по шкале реохорда в отвосительных единицах.

Множители возле переключателя видов и пределов измерений B_2 показывают, на сколько ом, микрогеири или пикофарад надо умно-

жить отсчет со шкалы реохорда, чтобы узнать измеряемые сопротнвление резистора, емкость конденсатора или индуктивность катушки. Так, например, если в момент баланса моста положение движка реохорда соответствует отсчету 0,5, а переключатель B_2 находится в положение $\times 10^4$ n Φ , то емкость измеряемого конденсатора C_x будет 5000 п Φ (0,005 мк Φ).

Рис. 51.

Резистор R₉ ограничивает коллекторный ток, возрастающий при измерении индуктивностей, и тем самым предотвращает возможный

тепловой пробой транзистора T_8 .

Конструкция и детали. Внешний вид и конструкция прибора показаны на рис. 50. Большая часть деталей смонтирована на монтажной гетинаксовой плате, укрепленной в корпусе на П-образных стойках высотой 35—40 мм. Под моитажной платой можно разместить батарею автономного питания прибора. Переключатель B_2 , выключатель питания B_1 и двухгнездная колодка для включения головных телефонов укреплены непосредственио на передней стенке корпуса.

Разметка отверстий в передней стенке корпуса показана на рис. 51. Прямоугольное отверстие 30×15 мм в нижней части стенки служит для выступающих вперед зажимов прибора. Второе такое же отверстие в правой верхней части является «окном» шкалы, круглое отверстие под ним предназначено для оси резистора R_5 . Отверстие диаметром 12,5 мм предназначено для выключателя питания, роль которого выполняет тумблер ТВ2-1; отверстие диаметром 10,5 мм — для галетного переключателя B_2 на 11 положений (используются только 8 положений). Пять отверстий диаметром

3,2 мм с зенковкой служат для винтов крепления гнездовой колодки, полочки с зажимами и кронштейна резистора R_5 , четыре отверстия диаметром 2,2 мм (также с зенковкой) — для заклепок, осуществляющих крепление уголков, к которым крепят крышку.

Надписи, поясняющие назначение ручек управления, зажимов и гнезд, сделаны на плотной чертежной бумаге, которая прикрыта листовым прозрачным органическим стеклом. Для крепления этой

Рис. 52.

накладки к корпусу используются гайки выключателя питания B_4 , переключателя видов и пределов измерений B_2 и три винта M2, ввинченные в резьбовые отверстия в накладке с внутренией стороны корпуса.

Зажимы (рис. 52) для подключения к прибору резисторов, конденсаторов и катушек индуктивности, параметры которых надо измерить, точно такие же, как зажимы испытателя транзисторов (см. рис. 46). Зажимы приклепаны к гетинаксовой пластинке, которая с помощью двух уголков крепится с внутренней стороны к передней стенке корпуса. Гнездовая колодка — такая же, как в ранее описанных приборах.

Конструкция шкального устройства прибора показана иа рис. 53. Кроиштейн 4, с помощью которого резистор 5 (R_5) крепится к передней стенке 2 корпуса, согнут из полосы листового металла размерами $140 \times 20 \times 2$ мм. На ось резистора туго насажена втулка с резьбой, на которой гайками укреплен металлический диск 3 диаметром 80 мм со шкалой, вычерченной на плотной бумаге. Окоичательно кроиштейн с резистором закрепляют на передней стенке корпуса после того, как шкала будет проградуирована и приклеена к диску.

Накладка 1, защищающая надписи на передней паиели, изготовлена из органического стекла толщиной 2 мм. Значения относительных единиц на шкале увеличиваются при вращении ручки Измерение в направлении, противоположном движению часовой стрелки. Указателем шкалы служит отрезок тонкой проволоки, приклеенный вертикально к краям ее «окна» с внутренней стороны передней стенки корпуса.

Рис. 53.

В описываемом испытателе *RCL* роль реохорда выполняет проволочный переменный резистор от телевизора КВН. Ось резистора наращена с таким расчетом, чтобы ее конец можно было пропустить через отверстия в передней стенке корпуса и накладке н насадить на иее ручку *6 Измерение*. Можно использовать и другие проволочные переменные резисторы сопротивлением от 300 Ом до 10 кОм. Переменные резисторы типа ВК или СП применять иежелательно, так как они менее стабильны, чем проволочиые.

Монтажная плата и схема соединений деталей на ней показаны на рис. 54. Для мультивибратора и усилителя можно использовать низкочастотные маломощиые транзисторы структуры p-n-p, резисторы и конденсаторы любых типов. Что же касается образцовых резисторов R_6 — R_8 и конденсаторов C_3 — C_5 , то их надо подобрать сточностью не хуже 1—2%. Параметры этих деталей желательно про-

верить на промышленном измерительном приборе.

Первая катушка (L_1), индуктивность которой должна быть 100 мкГ, содержит 96 витков провода ПЭВ-1 0,2, намотанных виток к витку на цилиндрическом каркасе с внешним днаметром 17,5 мм, или 80 витков такого же провода, намотанных на каркасе диаметром 20 мм. В качестве каркаса можно использовать картонные гильзы патронов охотничьих ружей 20-го или 12-го калибров. Каркас катушки насажен на кружок, выпиленный из гетинакса и приклеенный к монтажной плате клеем БФ-2.

Вторая катушка L_2 , индуктивность которой должна быть 1 мГ (в 10 раз больше индуктивности L_1), содержит 210 витков провода ПЭВ-1 0,12, намотанных на унифицированном трехсекционном полистироловом каркасе, и помещена в броневой сердечиик СБ-12а из карбонильного железа. Подгонку ее индуктивности осуществляют подстроечным сердечником. Броневой сердечник катушки приклеен непосредственно к монтажной плате клеем БФ-2.

Рис. 54.

Индуктивности обеих катушек желательно измерить и подогнать, пользуясь для этого промышленным измерительным прибором. Если, однако, первую катушку выполнить точно так, как описано выше, она будет нметь необходнмую индуктивность. А когда прибор будет налажен, можно подогнать нндуктивность второй катушки.

Налаживание прибора, градуировка шкалы. Если в нзмерителе использованы предварительно проверенные и отобранные транзисторы, резисторы и конденсаторы, мультивибратор и усилитель должны работать сразу же после включения питания. Это можно проверить, соединив проволочной перемычкой зажимы 1 и 2 или 2 и 3. В телефонах должен появиться звук, громкость которого изменяется при перемещении движка реохорда от одного крайнего положения к другому. Если звук не слышен, значит допущена ошнбка в монтаже или неправильно подключен источник питания.

Желательный тон звука в телефонах можно подобрать путем изменения емкости конденсатора C_1 или C_2 . С уменьшением емкости этих конденсаторов тон звука повышается, а с увеличением — понижается.

Поскольку шкала прибора общая для всех видов и пределов измерений, ее можно отградуировать на одном из пределов с помощью магазнна сопротивлений. Допустим, что градуировка шкалы производится на поддиапазоне, соответствующем образцовому резистору R_7 (10 кОм). Переключатель B_2 при этом ставят в положение $\times 10^4$ Ом, а к зажимам 1-2 подключают резистор сопротивлением 10 кОм. Мост балансируют, добиваясь пропадания звука в телефонах, и на шкале против стрелки делают исходную отметку I. Она будет соответствовать сопротивлению 10^4 Ом, т. е. 10 кОм. Далее

к прибору подключают поочередно резисторы сопротивлением 9 кОм, 8 кОм и т. д. и делают иа шкале отметки, соответствующие долям единицы. В дальнейшем отметка 0,9 на шкале реохорда при измерении сопротивлений этого поддиапазона будет соответствовать сопротивлению 9 кОм (0,9·10⁴ Ом=9000 Ом), отметка 0,8 — сопротивлению 8 кОм (0,8·10⁴ Ом=8000 Ом) и т. д. Далее к прибору подключают резисторы сопротивлением 15, 20 кОм и т. д. и иа шкале реохорда делают соответствующие им отметки. В результате получится шкала, образец которой показан на рис. 53.

Градуировать шкалу можно также с помощью набора резисторов с отклоиением от номииалов не более ±5%. Соединяя резисторы параллельно или последовательно, можно обеспечивать с их помощью практически любые значения «образцовых» сопротивлений.

Отградуированная шкала пригодна для других видов и пределов измерений только в том случае, если соответствующие им образцовые резисторы, конденсаторы н катушки индуктивиости будут точно иметь параметры, указанные иа принципиальной схеме прибора.

Пользуясь прибором, надо помнить, что при измерении емкостей электролитических конденсаторов (их положительный вывод подключают к зажиму 3) момент балаиса моста ощущается не так четко, как при измерении сопротивлений, поэтому и точность их измерений меньше. Объясняется такое явление утечкой тока, свойствениой электролитическим конденсаторам.

Глава седьмая

ГЕНЕРАТОР СИГНАЛОВ НЧ

В измерительной лаборатории радиолюбителя обязательно должен быть источник низкочастотных электрических колебаиий, т. е. генератор сигналов низкой частоты (генератор НЧ). С помощью такого генератора можно не только наладить низкочастотный тракт приемника или усилитель низкой частоты, ио и снять их частотиую характеристику, измерить чувствительность и коэффициент усиления. Генератор НЧ можно также использовать для питания измерительных мостов переменного тока и для модуляции колебаний высокочастотных измерительных генераторов.

Описываемый здесь прибор представляет собой *RC*-генератор, вырабатывающий синусоидальные электрические колебания частотой от 25 Гц до 20 кГц. С целью упрощения коиструкции и облегчения работы с генератором весь диапазон частот разбит на три поддиапазона, в каждом из которых генератор вырабатывает сигиалы шести фиксироваиных частот. В первом поддиапазоне эти частоты равны 25, 50, 75, 100, 150 и 200 Гц, а в втором и третьем — соответственно в 10 и 100 раз выше. Всего, таким образом, генератор вырабатывает сигналы 18 фиксированных частот.

Амплитуда сигнала из выходе генератора плавио регулируется от 0 до 1,5 В. С помощью ступенчатого делителя— аттенюатора— амплитуду выходного напряжения можно уменьшить в 10 и 100 раз, Неравномерность частотной характеристики генератора во всем диапазоне частот не более ±2 дБ, коэффициент гармоник не превышает 5%

Питание генератора осуществляется стабилизированным иапря-

жением 9 В (от блока питания лаборатории).

Принципиальная схема генератора НЧ показана на рис. 55. Генератор представляет собой двухкаскадный усилитель, охваченный цепями положительной и отрицательной обратных связей. В первом каскаде работают транзисторы T_1 и T_2 , включенные по схеме составного транзистора, во втором — транзистор T_3 , включенный по схеме с общим эмиттером. Для улучшения работы генератора на низших частотах применена непосредственная связь между транзисторами. Цепь положительной обратной связи, благодаря которой усили-

Рис. 55.

тель превращается в генератор электрических колебаний, состоит из двух RC-ичеек: последовательной и параллельной. В зависимости от положений переключателей B_1 и B_2 в последовательную ячейку входят конденсаторы C_1 , C_2 или C_3 и резисторы R_2 — R_7 , в параллельную — конденсаторы C_4 или C_6 и резисторы R_8 — R_{15} . Обе RC-ячейки образуют плечи делителя переменного напряжения, снимаемого с нагрузочного резистора R_{15} транзистора T_3 выходного каскада. Напряжение с RC-ячеек подается в цепь базы составного транзистора, Этот делитель напряжения обладает частотно-избирательными свойствами, поэтому усилитель самовозбуждается на определенной частоте, которая зависит от емкости конденсаторов и сопротивлений резисторов, включенных в цепь положительной обратной связи.

В транзисторных генераторах НЧ изменение частоты колебаний в пределах поддиапазонов обычно осуществляется с помощью сдвоенного блока переменных резисторов группы Б, включенных в плечи делителя переменного напряжения. Но такие блоки радиолюбителям приходится изготавливать самим из отдельных переменных резисторов. Задача эта не так проста, как может показаться на первый взгляд, так как сопротивление переменных резисторов имеет существенные отклонения от номинальных значений и закон изменения сопротивления у них может быть существенно неодинаковым. Приме-

мение же блока переменных резисторов, в котором сопротивления изменяются неодинаково, приводит к неустойчивой генерации и даже

срыву ее в отдельных участках рабочего диапазона частот.

В описываемом генераторе вместо блока переменных резисторов применены цепочки постоянных резисторов R_2 — R_7 и R_8 — R_{13} , включаемые полностью или частично в цепь положительной обратной связи с помощью переключателя B_1 . Резисторы R_2 и R_8 , R_3 и R_9 и т. д подбираются попарно при настройке. Переход с одного под-

Рис. 56.

диапазона на другой осуществляется переключателем B_2 , включающим в цепь положительной обратиой связи конденсаторы $C_1 - C_3$ и $C_4 - C_6$, также подобранные попарно (C_1 и C_4 , C_2 и C_5 , C_3 и C_6) при настройке.

На принципиальной схеме генератора переключатели B_1 и B_2 показаны в положениях, соответствующих частоте колебаний 75 Гц.

Цепь отрицательной обратной связи служит для уменьшения искажений формы сигнала иа выходе генератора. Напряжение отрицательной обратной связи снимается с изгрузочного резистора R_{15} оконечного каскада и через кондеисатор C_7 , резистор R_{17} и подстроечный резистор R_{16} подается в цепь эмиттера транзистора T_2 первого каскада.

Температурная стабилизация режима работы составного транзистора осуществляется резисторами R_1 , R_8 и R_{16} , причем резистор R_8 входит и в частотозадающую цепь генератора. Смещение на базу транзистора T_8 снимается с коллектора составного транзистора. Для улучшения условий самовозбуждения на низких частотах резистор R_{18} в эмиттервой цепи транзистора T_8 защунтирован конденса-

тором С₈ большой емкости.

С нагрузочного резистора R_{15} оконечного каскада наприжение генератора подается через конденсатор C_7 на переменный резистор R_{19} , а с его движка — на гнезда ΓH_2 , ΓH_3 и делитель (аттенюатор) выходного напряжения, составленный из резисторов R_{20} — R_{22} . Сопротивлення резисторов этого делителя выбраны с таким расчетом, чтобы напряжения иа гнездах ΓH_4 и ΓH_5 составляли соответственно 1/10 и 1/100 части от всего иапряжения, поданного на делитель.

Puc. 57.

Рис. 58.

Следует иметь в виду, что деление выходного напряжения в укаванных соотношениях будет происходить только в том случае, когда сопротивление нагрузки (например, входное сопротивление усилителя низкой частоты) значительно больше выходного сопротивления генератора.

Для контроля выходного напряжения предусмотрены гнезда Гн₁ **ж** Ги₂, к которым можно подключить вольтметр переменного тока,

Рис. 59.

Конструкция и детали. Внешний вид генератора НЧ показан на рис. 56, его конструкция и схема соединения деталей — на рис. 57, а разметка передней стенки корпуса и монтажной платы на рис. 58, а и б соответственно.

Конструкция и размеры корпуса, изготовленного из листового алюминневого сплава, точно такие же, как у авометра н нзмерителя RCL. На передней стенке корпуса закреплены переключателн

Рис. 60.

 B_1 и B_2 , выключатель питания B_3 , переменный резистор монтажная плата и колодка с гнездами Гн1, Гн2 и Гн3 — Гн6. Для крепления переключателя В и монтажной платы использованы П-образные кронштейны (рис. 59, а и б соответственно), изготовленные из стового алюминиевого сплава толщиной 2 мм. На ось ключателя B_1 плотно насажена втулка с диском диаметром 80 мм (так же, как в измерителе RCL), к которому клеена шкала, показанная на рис. 60.

Все детали генератора, кроме резисторов R_{10} — R_{22} , смонтированы на плате (см. рнс: 58, б) из листового гетинакса толщиной 2 мм. Опорными монтажными стойками служат отрезки медной проволоки, запрессованные в отверстия в плате. Два отверстия днаметром 3,5 мм предназначены для винтов крепления платы к кронштейнам, три отверстия днаметром 8,5 мм — для корпусов транзисторов, отверстие диаметром 10,5 мм — для переменного резистора R_{16} . Все соединения на монтажной плате выполнены медным луженым проводом диаметром 0,5 мм.

Резисторы R_{20} — R_{22} смонтнрованы непосредственно на контактах гнезд ΓH_3 — ΓH_6 . Деталн, установленные на передней стенке, соединены с моптажной платой гибким монтажным проводом МГШВ 0,14 мм². Для соединення с блоком питания прибор снабжен двух-

проводным кабелем со штепселями на конце.

Колодки с гнездами ΓH_1 , ΓH_2 н ΓH_3 — ΓH_6 (конструкция их такая же, как в авометре и другнх приборах лабораторин), а также кронштейны переключателя B_1 н монтажной платы закреплены на перед-

ней стенке корпуса винтами МЗ с потайными головками,

Надпнси, поясняющие назначение органов управления и гнезд, выполнены тушью на полосах бумаги белого и серого цветов и закрыты накладкой из прозрачного органического стекла толщиной 2 мм. Для крепления накладки использованы гайки переключателя B_2 , выключателя питания B_3 , переменного резистора R_{19} и два винта M_2 , ввинченные с внутренией стороны корпуса в резьбовые отверстия в накладке.

Налаживание. Генератор НЧ является относительно сложным прибором, поэтому его целесообразно сначала смонтировать на макетной панели, полностью наладить и только потом перенести все

его детали на монтажную плату.

Для облегчения налаживания генератора резисторы R_2 — R_{13} и конденсаторы C_1 — C_6 частотозадающей цепи желательно подобрать попарно с помощью измерителя REL. Указанные на принципиальной схеме параметры этих деталей соответствуют стандартному ряду. Однако для получения сигналов заданных фиксированных частот сопротивления резисторов частотозадающей цепи должны быть: R_2 и R_8 — по 796 Ом, R_3 и R_9 — по 226 Ом, R_4 , R_5 , R_{10} и R_{11} — по 530 Ом, R_6 и R_{12} — по 1,06 кОм, R_7 и R_{13} — по 3,19 кОм. При подборе резисторов надо стремиться к тому, чтобы параметры парных деталей не отличались более чем на 1%.

Число фиксированных частот в каждом поддиапазоне можно увеличнть, а значення частот выбрать другие. В этом случае общее сопротивление резисторов, включаемых в каждую ячейку частотозадающей цепи (R_2-R_7, R_8-R_{18}) , можно рассчитать по формуле

$$R = \frac{1}{2\pi fC}.$$

Так, например, чтобы настроить генератор на частоту колебаний 30 Гп. в кажатю КС-вченку необходимо включить резисторы общим сопротивлением

$$R = \frac{1}{2 \cdot 3, 14 \cdot 30 \cdot 1 \cdot 10^{-6}} = 5,3 \text{ kOm (при } C_3 = C_6 = 1 \text{ MKФ)}.$$

Для налаживания прибора потребуются осциллограф и образцовый генератор сигналов НЧ, обеспечивающий на выходе напряже-

ние синусоидальной формы в диапазоне частот от 20 Гц до 20 кГд. В крайнем случае источником вапряжения образновой частоты может быть электросеть (50 Гц).

Приступая к налаживанию генератора, переключатель B_1 устанавливают в крайнее левое (по принципизльной схеме), а переключатель B_2 — в крайнее правое положения, движок подстроечного резистора R_{16} — в нижнее (по принципиальной схеме), а резистор R_{19} (Амплитида) в среднее положения. Выход генератора (гнезда Гнз и Гн6) соединяют со входом У осциллографа (рис. 61, а), а резисторы R₁ и R₁₄ временно заменяют переменными резисторами сопротивлениями 18-22 и 5.1-10 кОм соответственно. После этого включают питание и, вращая оси резисторов R_1 и R_{14} , добиваются получения на экране осциллографа максимальной амплитуды выходного сигнала. Форма сигнала при этом может значительно отличаться от синусоидальной. Для получения синусоидальной формы выходного сигнала переменным резистором R_{16} вводят отрицательную обратную связь. Если при этом будет наблюдаться одностороннее ограничение синусоиды, то следует более тщательно подобрать сопротивления резисторов R_1 и R_{14} .

Purc. 62.

Далее генератор развертки осциллографа выключают, а на его вход X подают синусоидальное напряжение частотой 200 Гы от образцового генератора H^{H} (рис. 61, 6). Если элементы частотозадающей цепи (резисторы R_2 , R_8 и конденсаторы C_3 , C_6) выбраны правильно, то на экране оспиллографа должно появиться изображение эллипса или прямой линии (рис. 62, e). Если же этого не получится и на экране осциллографа будет виден светящийся прямоугольник, то, медленно изменяя частоту образцового генератора H^{H} в ту или другую сторону от заданного значения (200 Гп), добиваются получения неподвижного изображения одной из указанных на рис. 62, e фигур Лиссажу. Так определяют фактическую частоту колебаний налаживаемого генератора. После этого, подбирая резисторы R_2 и R_8 , генератор настраивают на частоту 200 Гц. Для повышения частоты генерации сопротивления этих резисторов следует уменьщить, а для уменьшения частоты, наоборот, увеличить.

Подобрав резисторы R_2 и R_8 , отключают образцовый генератор НЧ, включают генератор развертки осциллографа и проверяют форму выходного напряжения. Изменением сопротивлений резисторов R_1 и R_{14} добиваются максимального значения и неискаженной формы сигнала, досле чего временно включенные переменные резисторы R_1 и R_{14} заменяют постоянными резисторами соответствую-

щих сопротивлений.

Если источником напряжения образцовой частоты служит электросеть (например, переменное напряжение, снятое с накальной обмотки силового трансформатора любого лампового радиоприемника или усилителя), то его подают на вход X осциллографа через конденсатор емкостью 4700—10 000 пФ. В этом случае при правильной на-

стройке генератора на экране осциллографа должна наблюдаться

одна нз показанных на рис. 62, б фигур Лиссажу.

Настроив генератор на частоту 200 Γ и, переключатель B_1 устанавливают в следующее положение (150 Γ и) и, соответственно изменив частоту образцового генератора, подбором резисторов R_3 и R_9 добиваютси получения на экране осциллографа изображения эллипса или прямой линии (рис. 62, e). Аналогично настраивают генератор и на остальные частоты первого поддиапазона, подбирая резисторы R_4 и R_{10} (100 Γ ц), R_5 и R_{11} (75 Γ ц) и т. д. Вид фигур Лиссажу для этих частот, полученных при использовании электросети в качестве источника образцовой частоты, показан на рис. 62, e—x.

На втором и третьем поддиапазонах подбирают только конденсаторы C_1 , C_4 (второй поддиапазон) и C_2 , C_5 (третни поддиапазон) на одной из фиксированных частот. При калибровке частотой электросети подбирают конденсаторы C_2 и C_5 на частоте 250 Γ ц (переключатель B_1 — в крайием правом положении). Вид фигур Лисса-

жу для этого случая показан на рнс. 62, а.

На третьем подднапазоне калибровка частотой 50 Γ ц по фигурам Лиссажу невозможна из-за слишком большого соотношения частот. Поэтому при отсутствии образцового генератора НЧ придется ограничиться тщательным подбором емкости конденсаторов C_3 и C_6 с помощью измерителя RCL.

Подбирая резисторы и конденсаторы частотозадающей цепи, следует контролировать форму выходного напряження налаживаемого генератора НЧ и при необходимости более тщательно корректировать ее подбором соответствующих элементов.

Глава восьмая

ГЕНЕРАТОР СИГНАЛОВ ВЧ

Проверка и налаживание высокочастотных трактов приемников, волномеров н других радиотехнических устройств значительно облегчаются, если в измерительной лабораторин есть генератор сиг-

иалов высокой частоты (генератор ВЧ).

Сравнительно простой транзисторный генератор ВЧ, описание которого здесь приводится, генерирует электрические колебания синусоидальной формы в трех поддиапазонах: 0,15—0,5; 0,5—2 и 4—12,5 МГц. Максимальное напряжение выходного сигнала первого поддиапазона—1,1, второго—1,05, третьего—0,27 В. Для модуляции генератора ВЧ используется генератор НЧ, опясанный в гл. 7.

Питанне генератора осуществляется стабилнзированным напряжением 9 В, получаемым от блока питания лаборатории. Ток, по-

требляемый генератором, составляет 8,5-8,8 мА.

Принципиальная схема генератора ВЧ показана на рис. 63. Прибор состоит из задающего генератора (транзистор T_1), двухкаскадного усилителя колебаний высокой частоты (транзисторы T_2 и T_3) и делителя выходного напряжения— аттенюатора (резисторы

 $R_{11}-R_{14}$).

Задающий генератор собран по схеме с индуктивной обратной связью между эмиттерной и коллекторной цепями транзистора. Режим работы транзистора по постоянному току определяется резистором R_1 , включенным в базовую цепь. Катушки индуктивности L_1 и L_2 , L_3 и L_4 , а также L_5 и L_6 нндуктивно связаны между собой. С помощью переключателя B_1 в коллекторную пепь транзистора мож-

но включить катушку индуктивности L_1 , L_2 или L_3 , образующую с последовательно соединениыми конденсаторами C_5 и C_6 колебательный контур задающего генератора, а в эмиттериую цель (через кондеисатор C_3) — соответствующую ей катушку индуктивности обратной связи L_2 , L_4 или L_6 . В результате генератор возбуждается и генерирует электрические колебания, частота которых ется параметрами контура в коллекторной цепн транзистора.

Рис. 63.

Настройка задающего генератора на нужную частоту осуществляется конденсатором переменной емкости C_6 . Конденсатор C_5 разделительный; он исключает замыкание коллекторной цепи траизистора на плюсовой проводник питания в случае касання роториых и статорных пластин кондеисатора C_6 . Резистор R_8 и кондеисатор С2 образуют развязывающий фильтр задающего генератора по цепи питания.

Высокочастотный сигиал с коллектора транзистора T_1 через кондеисатор C_7 поступает на базу транзистора T_2 первого каскада усилителя. Сюда же с гнезд Гн1 и Гн2 (Модуляция) через электролитический конденсатор C_3 и высокочастотный дроссель $\mathcal{Д}p_1$ может поступать и модулирующий низкочастотный сигнал от внешнего генератора НЧ. Дроссель $\mathcal{I}p_1$ препятствует короткому замыканию тока высокой частоты на плюсовой проводник питания при подключении генератора НЧ.

Отрицательное напряжение смещения на базу траизистора T_2 подается с делителя R_4R_5 . Резистор R_7 , включенный в эмиттерную

цепь этого транзистора, стабилизирует работу каскада. Высокочастотиый сигнал, усиленный транзистором T_2 , выделяется на нагрузочном резисторе R_6 и через конденсатор C_9 подается иа вход эмиттериого повторителя, собранного на транзисторе T_3 . Выходное напряжение высокочастотного сигнала регулируется переменным резистором R_{10} (Амплитуда) и через кондеисатор C_{10} подается на гнездо Гнз, расположенное на передней панели генератора. Конденсатор C_{10} предотвращает замыкание цепи эмиттера транзистора T_3 по постоянному току через делитель выходного напряжения R_{11} — R_{14} . Делитель R_{11} — R_{14} делит выходное напряжение в отношениях 1/10, 1/100 или 1/1000. С выхода делителя напряжение подается на гнезда Γn_4 — Γn_6 , расположенные на боковой стенке корпуса.

Рис. 64,

Подгонку низкочастотных границ поддиапазонов осуществляют подстроечиьми сердечниками катушек задающего генератора. Высокочастотные границы первого и второго поддиапазонов определяются начальной емкостью конденсатора C_6 и емкостью монтажа, а третьего поддиапазона — еще и емкостью коиденсатора C_4 , включенного параллельно катушке L_5 .

Конструкция и детали. Внешний вид генератора ВЧ и вид на монтаж показаны на рис. 64. Конструкция корпуса, его размеры

Рис. 65.

(за исключением глубины), гнездовая колодка и уголки для крепления крышки — точно такие же, как в уже описанных авометре, измерителе *RCL* и генераторе НЧ. Глубина корпуса определяется размерами конденсатора переменной емкости и в даином случае равиа 75 мм (на 10 мм больше глубины корпусов других приборов).

Разметка передней стенки корпуса показана на рис. 65. Отверстие диаметром 12,5 мм служит для выключателя питания B_2 , три отверстия диаметром 10,5 мм — для нереключателя подднапазонов B_1 и осей резистора R_{16} (Амплитуда) и конденсатора C_6 (Частота), отверстие диаметром 14 мм — для коаксиального гнезда Γ_{H3} выходного напряжения. Прямоугольное отверстие и правой верхней части передией стенки служит «окном» шкалы прибора. Отверстие диаметром 3,2 мм предназначено для зажима Земля, два отверстия диаметром 6 мм — для гнезд Γ_{H1} и Γ_{H2} (Модуляция), остальные отверстия с зенковкой служат для крепления гнездовой колодки, выходного гнезда, кроиштейна конденсатора перемениой емкости со шкалой и утолков крышки корпуса.

Детали задающего генератора размещены на отдельной гетинаксовой плате, укрепленной на шпильках переключателя поддиапа-

зонов. Детали усилителя смоитированы на другой гетинаксовой плате, которая крепится к передней стенке корпуса при помощи двух Г-образных кронштейнов шириной 10 мм, вырезанных из листового металла толщиной 2 мм. Разметка плат задающего генератора и усилителя, а также схемы соединений показаны на рис. 66 соответственно а, б и в. Опорными стойками для монтажа деталей служат отрезки медного луженого провода диаметром 1 н длиной 10 мм,

Рис. 67.

запрессованные в отверстия в платах. Все детали расположены с одной стороны платы, а соединения межлу ними — с пругой. Коркусы транзисторов утоплены в отверстия в плате.

Резисторы R_{11} — R_{14} делителя и гнезда ΓH_4 — ΓH_6 смонтированы на дюралюминиевом уголке, который винтами крепится к нижней стенке корпуса. В крышке корпуса, точно против гнезд, просверлены отверстия диаметром 12 мм для штекера соединительного кабеля.

Конденсатор переменной емкости C_6 прикреплен к передней стенке корпуса с помощью кронштейна (рис. 67, a), изготовленного из листового алюминия. На оси коиденсатора жестко закреплен диск верньерного устройства, выполненный из органического стекла толщиной 5 мм. Диаметр диска и шкалы, приклеенной к нему, — 80 мм. Образец шкалы показан на рис. 67, δ . По окружности в диске проточена канавка шириной и глубиной 2 мм под тросны. Осью верньерного устройства служит ось переменного резистора типа СП.

Как и в раиее описаиных приборах, надписи, поясняющие назначение гнезд и ручек управления генератором ВЧ, сделаны на чертежной бумаге, прикрытой прозрачным органическим стеклом толициной 2 мм. Стрелкой шикалы служит отрезок проволоки, при-

крепленный к жраям «окна» с внутренней стороны корпуса.

В качестве конденсатора переменной емкости в тенераторе используется блок КПЕ транзисториого приемника ВЭФ-12. Секцин блока соединены параллельно. В результате получается коиленсатор с минимальной емкостью 18 и максимальной — 730 пФ. Можно использовать любой другой блок КПЕ с воздушным диэлектриком,

Рис. 68.

в том числе от лампового радиовещательного приемника, с наибольшей емкостью секций 490—510 пФ.

Данные других деталей генератора указаны на схеме. Переменный резистор R_{10} — типа СП, резистор R_{13} составлен из трех резисторов сопротивлением 27 Ом, соединенных параллельно, резистор R_{14} — проволючный. Выключатель питания B_2 — тумблер ТВ2-1, пережлючатель подцианазонов B_1 — галетного типа с двумя труппами контектов на чять положений (используются только тря положения).

Транзисторы П416Б можно заменить высокотаетотными транзисторами другах типов, например П403, П422, ГТ313, ГТ309 со

статическим коэффициентом передили тока $B_{cr} = 60 \div 80$.

Катушки задающего генератора (рис. 68) намотаны на унифицированных каркасах диаметром 8 мм с каркоснильными подстроечными сердечниками СЦР-1 диаметром 6 мм (каркасы ФПЧ телевизора «Рубин»). Китушка индуктивности L_1 содержит 440 витков провода ПЭВ-1 нли ЧТЭЛ 0,15, тамотанных четырьмя секциями по 110 витков в каждой секция; катушка индуктивности L_3 —150 витков такого же провода, намотанных тремя секциями по 50 витков в каждой секции, китушка индуктивности L_5 —12 витков провода ПЭВ-1 0,5, намотанных в один слой. Катушки индуктивности L_2 , L_4 , L_6 намотаны проводом ПЭВ-1 0,15 и содержат соответственно 35, 9 витков и 1 виток.

Дроссель Др₁ выполнен на таком же каркасе, как и катушкн задающего тенератора (с сердечником СЦР-1), и содержит 600 витков провода ПЭВ-1 0,1, намотанных пятью секциями по 100 витков в каждой. Для соединения тенератора ВЧ с настраиваемым прибо-

ром, используется отрезок, коаксиального мабеля типа РК-50 длиний 500—700 мм с мітелевьной частью коаксиального разысла антенеото ввода для телевизора — на одном конце и зажимами «крокодил»—

на другом конце кабеля.

Налаживание и градувровка. Налаживание генератора начинают с проверки монтажа, обращая особое внымаже: на правильность присоединения выгодов транзистерев. Загем, выпонив витание, устанавлявают указанные на принципальной схеме режимы работы транзисторов, начиная с транзистора T_3 . Рекомендуемый ток компекторы транзистора T_3 устанавливают подбором резистора R_4 . Суммарный ток компектора и базы траизистора T_1 задающего генератора комприолируют по миживамиерметру, вылюченному в разрыв минусствого транзистора R_3 , истанавливают подбором R_3 , и устанавливают подбором резистора R_4 . Суммарный ток компекторы и базы траизистора R_1 задающего генератора комприолируют по миживамиерметру, вылюченному в разрыв минусствого транзистора R_4 . Далее вольтметром измеряют напряжение на компектора R_4 . Далее вольтметром измеряют напряжение на компектора R_4 . Соторо компектора R_4 , после чего провесряют и ври необходамиести повторно подгоняют ток транзистора T_4 .

Затем проверяют, возбуждается ли задающий генератор. Делать это лучше: всего с: возбольно радиовещательного приемника, установленного всяще налаживаемого генератора. И тисяду F_{03} генератора подключают кусок провода длижой 200—300 мм; резястор (Амплатуда) устанавливают на максимум, переключатель поднапазомов врежением — на прием радиостанций: длинювочнового днапазомов приемвыма — на прием радиостанций: длинювочнового днапазона. Если задающий генератор возбуждается, то ври вращеним ручки конденсатора C_6 (Частота) в громкоговорителе приемника должны появляться звуки, похожие на свисты. Если же этих признаков возбуждения генератора нет, то концы катушим обратива связи этого поддиапазона следует поменять местами.

Таним же способом проверяют задамомий генератор на других подднавазомах. Напряжение сиснала на выходе генератора можно

измерить ламповым волетмегром веременного тока:

Наиболее простой способ градуировки шкалы генератора — по шкале радиовещательного трехдианазонного приемника или по

но шизыме радиоженсательного трехамавизонного приемника им образмовоми гемеракору стандартных сигналов (ГСС).

Градунровку по шнале приеминка пределение в таком порядке: Соединяют между собой зажимы Заземаемые генератора ВЧ и приеминка. Указатель настройки ставят на деление; соответствующее приему сигнала часвотой 150 кГц (0,15 МГц), а регулятор громкости— в средняе положение. Затем с гнезда Гмз выхода генерапора ВЧ через коклемстор емиостью. 20—30 вФ подают на вход приеминка (гнездо Антенна) высокочастотный сигнал, можунированный колебониями венерапора ВЧ добинаются мансимальной громкости звука в громкосоорятеле приеминка и деланит на шкале градунруемого генератора стистку, соответствующую частоте 0,15 МГц. Далее указапель вастройки приеминка ставят на деление 200 кГц, ручкой Частота генератора ВЧ сюзва добиваются мансимальной громкости звука в громкогорорителе въч сюзва добиваются мансимальной громкости звука в громкогорорителе приеминка в на инкале генератора деленот отметку, соответствующую частоте 0,2 МГц, в Толио так же градунруют шкаму генератора в полумаемазоне 4—12,5 МГц. В результате получается шкала, образец которой показан на рис. 67, 6.

Надо иметь в виду, что в поддивываетые 4—12,5 МГп; будут прослушиваться сигналы гармоник, но их громисить должна быть меньше громкости основного сигнала. Поэтому градуировку рекомендуется производить при возможно меньшем уровие сигнала геиера-

тора ВЧ.

Градуировку с помощью ГСС производят по схеме, показанной на рис. 69. К выходным гнездам ГСС и градуируемого генератора ВЧ, сигналы которых не модулированы, подключают точечные диоды, например типа Д9Е. Другие выводы диодов соедиияют вместе и

Рис. 69.

подключают к ним высокоомные головные телефоны, зашунтированиые коиденсатором емкостью 1000—2000 пФ. Зажимы Заземление обоих генераторов соединяют вместе и сюда же подключают второй штепсель головных телефонов. Установив нужную частоту ГСС, вращают ручку Частота градуируемого генератора ВЧ до появлення в головных телефонах звука высокого тона

(свиста). Продолжая вращать ручку *Частота*, добиваются нулевых биений (пропадания звука в телефонах), что озиачает совпадение частот градуируемого генератора и ГСС. В этот момент на шкале градунруемого генератора ставят соответствующую отметку.

Градуировка по сигналам ГСС более точиа, чем по шкале ра-

диопрнемника.

Глава девятая

БЛОК ПИТАНИЯ

В лаборатории радиолюбителя желательно иметь блок питания, с помощью которого измерительные приборы, входящие в нее, а также налаживаемые или готовые транзисториые конструкции можно было бы питать от сети переменного тока.

Принципиальная схема такого блока питания показана на рис. 70. Блок состоит из двух стабилизированных выпрямителей, работающих от общего трансформатора питания Tp_1 . Верхний (по схеме) выпрямитель дает на выходе (гнезда ΓH_1 , ΓH_2) постоянное напряжение 9 В при токе нагрузки до 50—60 мА; иижний (гнезда ΓH_3 , ΓH_4) — регулируемое иапряжение от 0 до 14 В при токе иагрузки до 300 мА. Первый из них предназиачен в основном для питания измерительных приборов лаборатории, второй — для питания налаживаемых конструкций.

Оба выпрямителя быполнены по двухполупериодной мостовой схеме на диодах \mathcal{A}_1 — \mathcal{A}_4 и \mathcal{A}_6 — \mathcal{A}_9 . В нерегулируемом стабилизаторе применены стабилитрои \mathcal{A}_5 и траизистор T_1 , в регулируемом — стабилитрон \mathcal{A}_{10} и траизисторы T_2 и T_3 , включенные по схеме составного траизистора. Регулировка выходного напряжения второго стабилизатора осуществляется переменным резпстором R_4 , включенным в базовую цепь траизистора T_2 и управляющим режимом работы траизистора T_3 . При перемещении движка резистора R_4 вверх (по схеме) выходное напряжение стабилизатора увеличивается и наоборот.

Для уменьшения пульсаций выпрямленных иапряжений на входах стабилизаторов включены конденсаторы C_2 , C_3 и C_4 большой емкости. Чтобы ослабить помехи от электросети, между первичной I и вторичными II и III обмотками трансформатора имеется электростатический экраи, а первичная (сетевая) обмотка зашунтирована коиденсатором C_1 . Кроме того, между вторичными обмотками имеется еще одии электростатический экраи, устраняющий паразитиую связь между коиструкциями, питающимися от разных выпрямителей блока.

Неоновая лампа \mathcal{J}_1 , подключенная к сетевой обмотке через гасящий резистор R_1 , служит индикатором включения блока в сеть.

Выпрямители имеют на выходе по две пары параллельно соединенных гнезд, что позволяет использовать каждый из них для питания двух конструкций одновременно или контролировать вольтметром выходиые напряжения.

Конструкция, детали. Внешний вид блока питания и вид на монтаж показаны на рис. 71 (крышка корпуса снята). Конструкция корпуса и гнездовых колодок блока точно такая же, как в авометре, измерителе *RCL* н генераторах НЧ и ВЧ. Глубина корпуса определяется размерами примененного трансформатора питания и выбрана равной 67 мм.

Разметка передней стенки корпуса показана на рис. 72. Прямоугольное отверстие в левой верхней части предназначено для «глазка» индикаторной лампы J_1 , а отверстие диаметром 12 мм под ним — для выключателя питания B_1 . Прямоугольное отверстие в правой части служит «окиом» шкалы выпрямителя с регулируемым выходным напряжением, под ним расположено отверстие для оси переменного резистора R_4 . Отверстня диаметром 2,2 и 3,2 мм с зенковкой служат для винтов с потайными головками и заклепок, которыми к передней стенке крепят гнездовые колодки, полочку с неоновой лампой (рис. 73), кронштейн переменного резистора R_4 , уголки для крепления задней стенки корпуса.

Как и в других приборах, надвиси, поясияющие назначение ручек управления и гнезд, сделаны на полосах цветной бумаги и прикрыты с лицевой стороны блока накладкой из прозрачного органического стевла. С внутренией стороны на накладке, гочно посредине «овна» въпрямителя с регулируемым напряжением, сделана зачерненная риска, служащая стрелкой пивалы.

На рис. 74 показано крепление на передней стенке корпуса. 3 кронштейна перемеиного резистора R_4 и гнездовых колодок 1 выпря-

PMC. 71.

Рис. 72.

Рис. 73.

мителя с регулируемым выходным напряжением. Кронштейн 4 согнут из полосы листового металла шириной 20 и толщиной 2 мм. На ось резистора R4 туго насажена втулка с резьбой (такая же, как в измерителе RCI, и генераторе НЧ) и на ней гайками укреплеи

Рис. 74.

днск 2 днаметром 60 мм со шкалой 5, вычерченной на плотной бумаге. Окончательно кронштейн с резистором закрепляют на передней стенке корпуса после того, как шкала будет отградунрована и приклеена к диску.

Рис. 75.

Зажим заземления закреплен на задней стенке корпуса и соединен с общей шиной регулируемого выпрямителя гибким моитажным проводом (например, МГШВ) сечением 0,35 мм².

Диоды, электролитические конденсаторы, стабилитроны, транзисторы и постоянные резисторы выпрямителей смонтированы на плате размерами 195×50 мм (рис. 75), выпиленной из листового гетинакса толщиной 2 мм. Монтажными стойками служат отрезки медного луженого провода толщиной 1-1.5 мм, запрессованные в отверстия в плате. Корпуса транзисторов T_1 и T_2 утоплены в отверстия в плате, траизитор T_3 укреплен на плате винтамн. Монтажная плата крепится к корпусу на Π -образных стойках, изготовленных из листового металла толщиной 2 мм

Трансформатор питания Tp_1 крепится винтами с гайками непосредственно к нижней стенке корпуса. Чтобы исключить возможное замыкание монтажных стоек платы и металлической обоймы трансформатора, к плате приклеена пластинка из гонкого гетинакса. Проводники, соединяющие обмотки II и III трансформатора питания с соответствующими им выпрямителями, пропущены через отверстие, просверленное в плате. Пружинящие держатели предохранителя и неоновой лампы, вырезанные из листовой твердой латуни или бронзы толщиной 0,5 мм, прикреплены к гетинаксовым пластинкам размерами 40×20 мм. Пластинка предохранителя вместе с прокладкой из гетинакса толщиной 1,5 мм крепится на нижней стенке корпуса с помощью винтов M3 с гайками, а пластинка неоновой лампы — на

передней стенке корпуса с помощью уголка и заклепок.

В качестве трансформатора питания применен частично переделанный трехобмоточный трансформатор ТВК-110 (траисформатор выходной кадров), предназначенный для телевнзоров «Волна», «Беларусь-110», «Дружба», «Сигнал». Первичная обмотка трансформатора ТВК-110 содержит 3000 витков провода ПЭВ-1 0,12, а вторичные — по 146 витков провода ПЭВ-1 0,25 и 0,47, намотанных на сердечнике УШ18×32. Сердечник трансформатора надо разобрать, аккуратно смотать провода обеих вторичных обмоток и 800 витков провода первичной обмотки. Затем поверх первичной обмотки, содержащей теперь 2200 витков (на напряжение сети 220 В), следует намотать один слой провода ПЭВ-1 0,12 (первый электростатический экран), затем 100—110 внтков провода ПЭВ-1 0,25 (обмотка II), снова один слой ПЭВ-1 0,12 (второй экран) и, наконец, 130—140 витков провода ПЭВ-1 0,47 (обмотка III). Изоляционными прокладками между обмотками и электростатическими экранами служат полоски тонкой плотной бумаги. Если напряжение сети 127 В, первичная обмотка должна содержать 1270 витков.

Пластины сердечника трансформатора собирают вперекрышку. Для полностью самодельного трансформатора можно использовать сердечник с площадью 5—6 см², намотав на его каркас такие же

обмотки.

Вместо диодов Д226Б можно использовать любые плоскостные диоды, в том числе серин Д7, вместо транзисторов МП40 — любые другие низкочастотные маломощиые транзисторы, включая и ныне устаревшие транзисторы типов П13—П16, а вместо транзистора П201А — любой транзистор средней или большой мощности, например П213, П217. Коэффициент $B_{\rm cr}$ транзисторов должен быть не менее 20—30.

Стабилитроны Д809 и Д814Д можно заменить только близкими нм по напряжению стабилизации приборами, иначе максимальные выходные напряжения выпрямителей будут другими.

Электролитические конденсаторы $C_2 - C_4$, примененные в выпря-

мителях блока, типа К50-6.

Переменный резистор R_4 , сопротивление которого может быть в пределах 10-30 кОм, обязательно должен быть группы A (сопротивление между одним из крайних и средним выводами изменяется

пропорционально углу поворота оси резистора), чтобы шкала выходных напряжений выпрямителя была более равномерной. Выключатель питания B_1 — тумблер ТП2-1; предохранитель Πp_1 рассчитан на ток $0.15~\mathrm{A}$.

Испытание и налаживание. Прежде всего надо проверить правильность монтажа и особо внимательно полярность включения диодов и электролитических кондеисаторов. При этом монтажную плату лучше пока не крепить на стойках, а соединить ее с другими деталями блока изолированными проводниками. Включив питание, надо сразу же измерить напряжения на выходе выпрямителей, которые должны соответствовать номинальным напряжениям стабилизации стабилитронов. Регулируемое напряжение на выходе выпрямителя должно изменяться от нуля до максимума при вращении оси переменного резистора R_4 в направлении движения часовой стрелки. В противном случае проводинки, идущне к крайним выводам резистора R_4 надо поменять местами.

Далее, включив миллиамперметр сначала в цепь стабилитрона \mathcal{A}_5 , а затем в цепь стабилитрона \mathcal{A}_{10} , надо подобрать сопротивления резисторов R_2 и R_3 так, чтобы начальные токи, текущие через стабилитроны, были около 20 мА. При подключенин к выходам выпрямителей нагрузок, роль которых могут выполнять резисторы, токи через стабилитроны уменьшаются до 8-12 мА, а выходные напряжения

остаются практически неизменными.

Шкалу выпрямителя с регулируемым выходвым напряжением градунруют с помощью вольтметра (авометра, переключенного в режим вольтметра постоянного тока). Медленно вращая ручку переменного резистора R₄, на шкале каранданюм делают отметки, соответствующие показаниям вольтметра, подключенного к выходным гнездам выпрямителя. Образец готовой шкалы показан на рис. 74.

После этого окончательно закрепляют кронштейн резистора на передней стенке корпуса, устанавливают на место монтажную пла-

ту и крепят лицевую накладку блока.

Глава десятая

ЭЛЕКТРОННО-ЛУЧЕВОЙ ОСЦИПЛОГРАФ

Электрические процессы, протекающие в цепях радиотехнических устройств, часто весьма сложны и характеризуются большим числом параметров, не все из которых можно непосредственно измерить стрелочными измерительными приборами. Действительно, вольтметром переменного тока, описанным в г.м. 4, можно измерить только среднеквадратическое эффективное значение переменного напряжения в относительно узком диапазоне частот и то, если его форма близка к синусоидальной. Если же форма колебаний значительно отличается от синусоидальной, то погрешность измерений резко возрастает. Правда, эту погрешность можно учесть, но для этого необходимо знать, насколько формы колебаний отличаются от синусоидальной. Для полной же характеристики электрических процессов в той или нной цепи необходимо знать закон их изменения во времени.

Для визуального наблюдения и исследования электрических колебаний любой формы используют электронно-лучевые осциллографы. Осциллограф — это, пожалуй, наиболее универсальный измерительный прибор. Помимо качественной оценки исследуемых колебаний с помощью осшиллографа можно измерить ряд их параметров: максимальные и мтновенные значения напряжений и токов, мощность, длительность импульсов, частоту, девиацию частоты, фазовый сдвиг и т. д. Малая инерционность осциллографов позволяет применять их для исследования периодических колебаний в широком диапазоне частот, а также непериодических или редко повторяющихся колебаний, например одиночных импульсов.

Рис. 76.

Индикатором осциллографа является экраи электронно-лучевой трубки. Устройство одной из современных электронно-лучевых трубок показано на ряс. 76. Она представляет собой электровакуумный прибор в виде длинного стеклянного баллона 10 цилиндрической формы, на одном из концов которого имеется конусообразное расширение. В цилиндрической части баллона (горловине) размещены две группы электродов, одиа из которых образует так называемую электронную пушку, а другая — отклоняющую систему. Экраном 9 трубки служит тончайший слой специального вещества — люминофора, начесенный на основание конической части. Под ударами электронов, сфокусированных в тонкий луч, люминофор начинает светиться, благодаря чему исследуемые колебания становятся видимыми.

Электронная пушка предназначена для создания узкого пучка электронов (электронного луча). В состав электронной пушки входят: катод 2 с подогревателем 1, управляющий электрод или модулятор 3, фокусирующий электрод 4 (или первый анод) в анод 5

(или второй анод).

Источником электронов в трубке, как и в электронных лампах, является катод 2. При подаче напряжения накала $U_{\rm H}$ подогреватель 1 раскаляет катод, и его торцевая поверхность, иа которую нанесен оксидный слой, начивает испускать электроны. Для формирования электронного луча на фокусирующий электрод 4 и анол 5 подают положительные (по отношению к катоду) напряжения: на первый 100—500, на второй 1000—3000 В. Между катодом и этнми электродами установлея управляющий электрод 3, охватывающий катод и представляющий собой металлический стакан с небольшим круглым отверстием в дне. На этот электрод подается отрицательное (также по отношению к катоду) напряжение около нескольких де-

сятков вольт, под действием которого электроны группируются вблизи оси трубки. Здесь они попадают в электростатическое поле фокусирующего электрода 4, который, как и анод 5, притягнвает их. Под действием электростатического поля часть электронов проскакивает через центральное отверстие управляющего электрода и устремляет-

ся к фокусирующему электроду 4.

Еслн теперь изменить напряжение на управляющем электроде, то нзменится н колнчество электронов, образующих электроный луч, а следовательно, н яркость светящегося пятна на экране трубки. Чем меньше (по абсолютной величине) напряжение на этом электроде, тем яркость меньше. При некотором значении этого напряжения нзображение на экране полностью пропадает. Иначе говоря, управляющий электрод в электронно-лучевой трубке выполняет те же функции, что н управляющая сетка в электронной лампе (отсюда н его название).

Фокуснрующий электрод 4 также выполнен в виде цилиндра, ось которого совпадает с осью трубки, ио внутри его имеется несколько перегородок (на рисунке — три) с отверстиями в центре. Попав внутрь фокуснрующего электрода, электроны движутся так, что их траектории перекрещиваются вблизи некоторой точки O₁, а затем вновь расходятся. Для ограничения ширины расходящегося

электронного пучка и служат перегородки с отверстиями.

Окончательное формирование пучка электронов в луч 11 и фокусировка происходят между фокусирующим электродом 4 и анодом 5. Внутри фокусирующего электрода силовые линии электростатического поля идут под большим углом к оси трубки, поэтому на электроны действуют значительные силовых линий изменяется так, что электроны, продолжая двигаться ускоренно, несколько отходят от оси трубки. За пределами анода электроны движутся с постоянной скоростью под малым углом к оси трубки. Их траектории на этом участке пути прямолинейны и сходятся в некоторой точке O_2 , лежащей на оси трубки. Изменяя напряжение на фокусирующем электроде с помощью переменного резистора R_{Φ} , подбирают электростатическое поле между фокусирующим электродом и анодом так, чтобы электронный луч фокусировался в четкую светящуюся точку на поверхности экрана.

Электронно-лучевая трубка, устройство которой мы рассматриваем, обладает одним недостатком. При нзменении напряжения на фокусирующем электроде изменяется и яркость светящегося пятна на экране трубки. Пронсходит это потому, что изменение напряжения на фокусирующем электроде приводит к изменению электростатического поля между ним и управляющим электродом. Этот недостаток устраняют введением еще одного электрода в виде длинного цилиндра с перегородками, который электрически соединяют с анодом. Благодаря этому электроны почти не попадают на фокусирующий электрод, его ток становится близким к нулю и регулировка яркости получается независимой от фокусировки луча. Так, в частиости, устроена и электронно-лучевая трубка 5ЛОЗ8, на которой

собран описываемый осциллограф.

Достигая экрана н ударяясь в люминофор, электроны луча выбивают из него так иазываемые вторичные электроны, влияющие на фокусировку луча. Для нх отвода на внутреннюю поверхность трубки, начиная от анода н почти до самого экрана, наносят проводящий слой графита 8, который электрически соединяют с анодом. Графитовое покрытие (аквадаг) полезно и тем, что в некоторой степени экранирует луч от воздействия внешних электрических полей. Однако такан экранировка часто недостаточиа, поэтому трубку, как правило, дополнительно экранируют, помещая ее в цилиндрический экран из материала с высокой магиитной проницаемостью (пермаллой, сталь).

Для того чтобы электронный луч воспроизвел на экране трубки форму исследуемых электрических колебаннй, его, очевидно, необхо-

Рис. 77.

димо заставить отклоннться от центра экрана. Эту задачу выполияет отклоняющая система, состоящая из двух пар отклоняющих пластин 6 и 7, плоскости которых взаимно перпендикуляриы и образуют два конденсатора малой (1—3 п Φ) емкости. В зависимости от того, в какой плоскости пластины отклоияют электроиный луч, их иазывают пластинами горизонтального отклонения (нли пластинами X)

и пластинами вертикального отклонения (или пластинами У).

Если, например, на пластнны вертикального отклоиения 6 подать некоторое постоянное напряжение, то электрониый луч, проходя между ними, отклонится в сторону положительно заряженной пластины, а светящееся пятно переместнтся в точку O_3 . При изменении значения и знака отклоняющего напряжения светящаяся точка будет перемещаться по экрану, прочерчиная на нем вертикальную линию. Эта линия будет видна и при медленном изменении отклоияющего напряжения. Происходит это потому, что все люминофоры, которыми покрывают экраны трубок, обладают послесвечением, т. е. светятся и после прекращения воздействия иа них электронного луча. Это свойство люминофора, а также инерция глаза позволяют наблюдать изображения (осциллограммы) электрических процессов не в виде перемещающейся по экрану точки, а в виде слятной кривой.

Прн подаче постоянного напряжения на пластины горизонтального отклонения 7 происходит то же самое, только луч отклоняется в горизонтальном напраилении. Изменяя напряжение и на этих пластинах, светящуюся точку можно перемещать по всему экрану

трубки.

Для того чтобы на экране получнлось изображение какого-либо электрического колебания, луч необходимо заставить двигаться по экрану одновременно в двух направлениях — горизоитальном и вертикальном, причем в первом из них он должен перемещаться с постоянной скоростью. Для автоматического перемещения луча по горизоитали на пластииы 7 подают линейно-изменяющееся напряжение. Этому требоианию удовлетворяет иапряжевие пилообразной формы

(рис. 77, a). В первый момент это напряжение равно нулю, поэтому светящаяся точка находится в центре экрана трубки. Постепенно увеличиваясь до некоторого максимального значения $U_{\text{макс}}$ и резко уменьшаясь до нуля, пилообразное напряжение вызывает плавное отклонение луча от центра к краю экрана во время прямого хода и быстро возвращает его к центру во время обратного хода. Так происходит развертка луча по горизонтали. Чтобы развернуть изображение светящейся линии на весь экран, на пластины 7

(рис. 76) кроме пилообразного подают еще и некоторое постоянное напряжение, смещающее начало горизонтальной развертки к краю экрана (рис. 77.6).

Горизонтальная линня на экраие сохраиится до тех пор, пока на пластины вертикального отклонения 6 ие будет подан исследуемый сигнал. Как только это произойдет, прямая линия превратится в кривую, изображающую график изменения исследуемого сигнала

во времени.

Однако чувствительность электронно-лучевых трубок, измеряемая отклонением луча (в миллиметрах) при подаче иа отклоняющие пластины напряжения 1 В, очень невысока и для большинства трубок составляет 0,1—0,5 мм/В. Поэтому, чтобы на экране трубки получить изображение слабых электрических сигналов (десятые доли вольта и менее), их до подачи на отклоняющие пластины необходимо усилить. Таким образом, обязательными частями электронного осциллографа должны быть усилитель нсследуемого сигнала и генератор пилообразного напряжения.

Структурная схема осциллографа показана на рис. 78. Помимо усилителя сигнала 5 и генератора развертки 1 он содержит: блок питания 6, усилитель горязоитального отклонения 4, необходимый для усиления пилообразного напряжения или сигиалов, подаваемых на вход X (выбор нужного режима осуществляется переключателем B_1); входное устройство 3, позволяющее при необходимости ослабить исследуемый сигнал, подаваемый на вход усилителя вертикального отклонения 5; узел синхрояизации 2. Последиий необхо-

дим для того, чтобы изображение исследуемого сигнала на экране трубки было неподвижным и удобным для наблюдения. Выбор источника синхроннзации (внешняя или исследуемым сигналом) осуществляется переключателем B_2 .

Прежде чем перейти к описанию осциллографа, входящего в состав лабораторин, познакомимся с его важнейшими параметрамн. Это входное сопротнвление осциллографа, чувствительность н полоса пропускания канала вертикального отклонения луча и диапазон частот (или длительность развертки).

Со входным сопротивлением мы уже знакомы.

Чувствительность канала вертикального отклонения луча, выражаемая в миллиметрах на вольт, показывает, на сколько миллиметров по вертикали отклонится электронный луч, если на вход У подать напряжение 1 В. Чувствительность канала вертикального отклонения зависит от коэффициента усиления канала и чувствительности электронно-лучевой трубки.

Полоса пропускания — параметр, определяемый частотной характеристикой усилителя вертикального отклонения. По нему можно судить, сигналы каких частот усилитель осциллографа пропускает

без значительного ослаблення.

И, наконец, диапазон частот развертки показывает, какой может быть частота исследуемых колебаний для того, чтобы их было удобно наблюдать на экране трубки. Для получения на экране иеподвижного изображения исследуемого пернодического сигнала отношение его частоты к частоте пилообразного напряжения развертки должно быть равно целому числу. Очевидно, что при равенстве частот увидеть полностью исследуемый сигнал невозможно, так как часть его развертывается при обратном ходе луча. Поэтому наиболее удобно исследовать форму и измерять параметры колебаний, если их частота не более чем в 2—3 раза превышает частоту развертки. В этом случае на экране трубки видны одно — два полных колебания и одио неполное. Однако на практике часто бывает достаточно примерно оценить форму исследуемого сигнала, что можно сделать н при большем числе (например, пять) одновременно наблюдаемых колебаний. Таким образом, если днапазон частот развертки осциллографа от 2 Гц до 50 кГц, то с его помощью можно исследовать электрические колебания частотой от 4 Гц до 250 кГц.

Описываемый осциллограф имеет следующие параметры. Входное сопротивление — около 0,5 МОм; чувствительность канала вертикального отклонения луча — около 60 мм/В, полоса пропускания — 20 Γ ц — 100 к Γ ц; диапазон частот развертки — от 10 Γ ц до 35 к Γ ц (поддиапазоны: 10—35, 35—140, 140—800, 800—2000 Γ ц; 2—8 и 8—35 к Γ ц). Габаритные размеры осциллографа — 200 \times 220 \times 130 мм, масса — около 5 кг.

Принципиальная схема осциллографа показана на рис. 79. Осциллограф состоит из ндентичных усилителей вертикального и горизонтального отклонения луча, генератора развертки и узла элек-

тронно-лучевой трубки.

Усилитель вертикального отклонения луча выполнен на высокочастотном пентоде \mathcal{J}_1 (6ЖЗП). Исследуемый сигнал через гнездо $Bxo\partial Y$ и конденсатор C_1 подается на переменный резистор R_1 , с помощью которого осуществляется регулировка усиления канала. С движка этого резистора сигнал поступает на управляющую сетку лампы \mathcal{J}_1 . Необходимое смещение на сетке лампы создается падением напряжения на резисторе R_3 , включенном в катодную цепь

лампы. С анода лампы усиленный сигнал через конденсатор C_2 подается на пластины вертикального отклонения луча трубки \mathcal{J}_4 .

Усилитель горизонтального отклоиения луча собран на лампе \mathcal{J}_2 по такой же схеме. На входе этого каскада имеется переключатель B_1 , с помощью которого он может быть подключен либо к гнезду $Bxod\ X$, либо к выходу генератора развертки. Усиленное напряжение с анода лампы через коидеисатор C_6 поступает на пластины горизонтального отклонения луча.

Генератор развертки осциллографа выполнен на двойном триоде J_3 и представляет собой видоизмененный мультивибратор с катодной связью. Формирование пилообразного иапряжения, необходимого для развертки луча по горизонтали, происходит следующим образом. При открытом левом (по схеме) триоде лампы J_2 один из конденсаторов C_{12} — C_{17} (в зависимости от положения переключателя B_2) обыстро заряжается. Ток заряда, проходя через резистор R_{24} , создает на ием падение напряжения, закрывающее правый триод этой лампы. В этом состоянии лампа иаходится до тех пор, пока конденсатор не зарядится полностью. Как только это произойдет, правый триод откроется, а левый закроется, и конденсатор начнет постепеино разряжаться через резисторы R_{20} , R_{21} и R_{24} . Когда напряжение на конденсаторе уменьшится до определенного значения, левый триод лампы вновь откроется и весь цикл повторится снова. Плавиое изменение частоты генерируемого пилообразного напряжения в пределах поддиапазонов осуществляется перемениым резистором R_{21} .

Напряжение пилообразной формы снвмается с резисторов R_{20} , R_{21} и через резистор R_{5} , контакты переключателя B_{1} , конденсатор C_{5} поступает на переменный резистор R_{6} , выполняющий роль регулятора усиления по горизонтали, а с него— на управляющую сетку лампы

 J_{I_2} усилителя горизонтального отклонения луча.

Напряжение сиихронизации, необходимое для того, чтобы изображение исследуемого сигнала на экраие трубки было неподвижным, подается на сетку правого триода лампы J_3 . В цепи синхронизации установлен переключатель B_3 , позволяющий сиихронизировать частоту генератора развертки либо исследуемым сигиалом, поступающим с анода лампы J_1 через коиденсатор C_2 и резистор R_{11} , либо внешням сигналом, подаваемым на гнездо Внешняя синхронизация.

Ранее говорилось, что при прямом ходе пилообразного напряжения электрониый луч отклоняется от одного края экрана к другому, а при обратном — возвращается в исходное положение. Очевидно, что изображение исследуемого сигнала будет наблюдаться как при прямом, так и при обратиом ходе развертки. Это затрудияет работу с прибором, поэтому электронный луч на время обратного хода развертки выключают (запирают). В опнсываемом осциллографе это осуществляется положительными импульсами, возникающими в катодиой цепи правого триода лампы J_3 во время обратного хода развертки. Эти импульсы через конденсатор C_{19} подаются на катод электроино-лучевой трубки и гасят электронный луч на время заряда жонденсаторов C_{12} — C_{17} .

Питается осциллограф от отдельного блока питаиия, состоящего из трансформатора Tp_1 , двух выпрямителей и фильтров, сглаживающих пульсации выпрямленных напряжений. Выпрямитель для питания анодно-экраниых цепей осциллографа выполнен по мостовой схеме иа диодах \mathcal{H}_4 — \mathcal{H}_7 . Выпрямленное напряжение через П-образный фильтр, состоящий из конденсаторов C_{22} , C_{23} и дросселя $\mathcal{H}p_1$, подается на осциллограф через контакты 2 н 3 разъема $\mathcal{H}1$.

Выпрямитель, интенещий узел электронно-лучевой трубки, собран по однополупериодной схеме на диодах \mathcal{H}_1 — \mathcal{H}_3 . Сглаживание пульсаций осуществляется фильтром $C_{20}R_{25}C_{21}$. Напряжение питания трубки по-

Purc. 80.

PHC. 81.

ступает через контакты 1 и 2 $U\!U_1$. Для регулирования яркости электронного дуча служит переменный резистор R_{19} , для его фокусировки — резистор R_{18} . Перемещение луча в вертикальном направле-

PHC. 82.

нии осуществляется переменным резистором R_{13} , в горизонтальном — резистором R_{16} . Резисторы R_{12} и R_{17} предотвращают замыкание отыминиющих напряжений на общий провод через конденсаторы

C9 H C11-

Конструкция и детали. Как и описанные ранее приборы лаборатории, осиналограф смонтирован в корпусе, состоящем из двух П-образных деталей (рис. 80). Основание корпуса I изготовлено из алюминиевого сплава АМцА-II толициной 1,5 мм, крышка 2— из того же материала толщиной 1 мм. Длина крышки этого прибора взята несколько большей, чем длина основання (она выступает за плоскостиего передней и задней стенок на 5 мм). К осиованию корпуса крышка крепится винтами МЗ×6, ввинченными в резьбовые отверстия угольников 3. На передней стенке основания (ее разметка показана

Рис. 83.

на рис. 81) закреплены переменные резисторы R_1 , R_6 , R_{13} , R_{16} , R_{18} , R_{19} , R_{21} и R_{23} , переключатели B_1 — B_3 , гнезда Γn_1 — Γn_3 , нндикаторная лампочка J_5 и обрамление электронно-лучевой трубки J_4 , на задней — штепсельная часть разъема II. Остальные детали осциллографа смонтнрованы на четырех печатных платах, изготовленных из фольгированного гетинакса толщиной 1,5 мм. На первой из них (рис. 82) размещен усилитель канала вертикального отклонения лу-

Рис. 84.

ча, на второй (такой же) — усилитель канала горизонтального отклонения, иа третьей (рис. 83) — генератор развертки, на четвертой — детали узла трубки (резисторы R_{11} , R_{12} , R_{14} , R_{15} , R_{17} , конденсаторы C_9 — C_{11}). Платы закреплены на нижней стенке основания корпуса с помощью винтов $M3 \times 6$ и резьбовых стоек высотой 10 мм. Такими же винтами стойки крепятся к основанию корпуса. Панель электронно-лучевой трубки закреплена на нижней стенке основания с помощью Γ -образного кронштейна. Размещение деталей в корпусе осциллографа показано на рис. 84.

Надписи, поясняющие назначение гнезд и органов управления, нанесены на полосках плотной бумаги и прикрыты сверху прозрачной

накладкой из органического стекла толщиной 2 мм.

Детали блока питания смонтированы в отдельном корпусе, имеющем такую же конструкцию, что и сам осциллограф. Блоки соединяются между собой шестипроводным кабелем, оканчивающим-

7-423

ся штепсельным разъемом. В качестве разъема использованы панель

и октальный цоколь негодной радиолампы.

В осциллографе применены постоянные резисторы МЛТ-0,5, МЛТ-1 и МЛТ-2, переменные резисторы СП-I, микротумблеры МТ-1 (B_1 и B_3), переключатель ПГК на 1 направление и 6 положений (B_2), лампочка накаливания на 13,5 В (J_5), коаксиальные разъемы СР-50-74Ф (их можно заменить гнездами для подключения телевизионной антенны), конденсаторы КСО (C_{16} , C_{17}), МБГО (C_3 , C_4 , C_7 , C_8 , C_{12} , C_{20} , C_{21}), МБМ (C_1 , C_2 , C_5 , C_6 , C_{13} — C_{15}), КЭ-1 (C_{10} , C_{22} и C_{23}) и БМТ (остальные).

Трансформатор питания Tp_1 выполнен на сердечнике из пластин УШ-26, толщина набора 30 мм. Обмотка I содержит 1540 витков провода ПЭВ-2 0,31; обмотка II - 3500 витков провода ПЭВ-2 0,1; обмотка III - 2100 витков провода ПЭВ-2 0,13, обмотки IV и V - по 44 витка провода ПЭЛ 0,86 и ПЭЛ 0,59 соответственно. Дроссель фильтра $\mathcal{I}p_1$ намотан на сердечнике сечением 3,6 см² (Ш18 \times 20 мм)

проводом ПЭЛ 0,2 до заполнения каркаса обмотки.

Налаживание осциллографа начинают с проверки работы узла трубки. Для этого, не вставляя в панели лампы $\mathcal{J}_1 - \mathcal{J}_3$, подключают к осциллографу блок питания. Движки переменных резисторов R_{13} , R_{16} , R_{18} и R_{19} устанавливают в средние положения и включают питание. На экране трубки должна появиться светящаяся точка, яркость которой изменяется при повороте оси переменного резистора R_{19} , а фокусировка — при повороте осн резистора R₁₈. Чтобы не прожечь экран, яркость луча при дальнейшем налаживании следует поддерживать минимальной. Возможность перемещения луча в вертикальном и горизонтальном направлениях проверяют, вращая оси переменных резисторов R_{13} и R_{16} . Убедившись в нормальной работе этого узла осциллографа, вставляют на место лампы \mathcal{J}_2 и \mathcal{J}_3 и переводят переключатель В в положение, показанное на схеме. После прогрева ламп на экране осциллографа должна появиться прямая горизонтальная линия развертки, длина которой изменяется при повороте оси переменного резистора R_6 . Работу генератора развертки проверяют на всех поддиапазонах, переводя переключатель B_2 из одного положення в другое. Для подгонки граничных частот развертки и проверки формы пилообразного напряжения необходимы другой осциллограф и генератор звуковой частоты. Пилообразное напряжение снимают с катода левой половины лампы \mathcal{J}_3 и через конденсатор емкостью 0,1-0,5 мкФ подают на вход канала горизонтального отклонения контрольного оспиллографа (при выключенной развертке), а вход канала вертикального отклонения контрольного осциллографа соединяют со звуковым генератором Установив переключатель B_2 в положение, соответствующее первому днапазону, движок переменного резистора R_{21} — в нижнее (по схеме) положение, изменяют частоту звукового генератора так, чтобы на экране осциллографа появилось изображение одного периода его колебаний. Это свидетельствует о том, что частоты колебаний генератора развертки и генератора звуковой частоты примерно равны. Затем движок переменного резистора R_{21} переводят в верхнее (также по схеме) положение и, изменяя частоту звукового генератора, также добиваются получения на экране контрольного осциллографа неподвижного изображеиня одного периода колебаний. Частоты, отсчитанные по шкале звукового генератора, и являются граничными для первого поддиапазона. Если звуковой генератор не обеспечивает частоты 10 Гц, то при определении границы первого подднапазона развертки на экране контрольного осциллографа следует получить изображение двух или трех полных периодов колебаний звукового генератора, разделив затем частоту, отсчитанную по его шкале, на число периолов. Аналогнчно измеряют граничные частоты и остальных поддиапазонов. Нужные границы устанавливают подбором резистора R_{20} (на одном

из поддиапазонов) и конденсаторов C_{12} — C_{17} . После этого включают развертку контрольного осциплографа и на вход канала вертикального отклонения подают (отключнв предварительно звуковой генератор) пилообразное напряжение с катола левой половины лампы J_3 .. Получив на экране контрольного осниллографа 1.5-2 периода колебаний генератора развертки налаживаемого прибора, изменяют сопротивление переменного резистора R_{24} так, чтобы при хорошей динейности пилообразного напряжения время обратного-хода было возможно меньшим.

В последнюю очередь проверяют частотную характеристику канала вертикального отклонения. Для этого переключатель В, переводят в положение Вход Х. В - в положение первого поплиапазона (по схеме — верхнее), B_3 — в положение, показанное на схеме, и вставляют на место лампу \mathcal{J}_1 . На вход Y от вспомогательного генератора подают колебания частотой от 20-30 Ги до 100 кГи. С помощью регулятора усиления налаживаемого осциллографа (резистор R_1) и регулятора выходного напряжения генератора подбирают такой сигнал на входе, при котором размах (двойная амплитуда) синусонды на экране трубки составляет 30—40 мм. Изменяя частоту сигнала в указанных выше пределах и поддерживая входное напряжение нензменным (это можно делать, контролируя его либо по высокочастотному вольтметру, подключенному параллельно входу У. либо с помощью другого осциллографа, имеющего полосу пропускания примерно до 1 МГц), наблюдают за размахом сигнала на экране налаживаемого осциллографа. При нормальной работе канала вертикального отклонения размах сигнала при крайних значениях частоты не должен заметно падать. Аналогично проверяют частотную характеристику усилителя канала горизонтального отклонення. Чувствительность канала вертикального отклонения измеряют следующим образом. Установне движок резистора R_1 в положение максимального усиления, на вход канала подают переменное напряжение частотой 1000 Ги и регулятором выхода генератора так подбирают его значение, чтобы размах сигнала на экране трубки был равен 28 мм (10 мм в среднеквадратическом значенин). Деля это отклонение на среднеквадратическое значение напряження на входе, получим чувствительность канала вертикального отклонения в мм/В. Например, если выходное напряжение, измеренное вольтметром переменного тока, равно 0,1 В, то чувствительность канала вертикального отклонения равна 10/0,1 = 100 мм/В.

Чувствительность канала желательно измерить при всех оцифрованных положениях ручки регулятора усиления, а для удобства отсчета размаха сигнала на экран трубки наложить прозрачную сетку

с шагом 5 мм.

При необходимости полосу пропускания каналов вертикального и горизонтального отклонення луча можно расширить до 500-600 к Γ и, включив в анодные цепи ламп \mathcal{J}_1 и \mathcal{J}_2 последовательно с резисторами R_2 и R_7 корректирующие высокочастотные дроссели индуктивностью 0,5—1,5 мг. В этом случае целесообразно расширить и диапазон частот развертки, применив переключатель на большее число положений и подобрав емкости конденсаторов в катодных

цепях лампы \mathcal{J}_3 . Для улучшения формы пилообразного напряжения на высоких частотах в анодную цепь правого (по схеме) триода лампы \mathcal{J}_3 также следует включить корректирующий дроссель индуктивностью 0.5-1.5 мГ.

Глава одиннадцатая

РАБОТА С ПРИБОРАМИ ЛАБОРАТОРИИ

Еще раз об электрических измерениях

Итак, измерительные приборы, описаниые в этой книге, собраны и отрегулированы. Но еще не все. Очень важно научиться правильно ими пользоваться. Каковы же эти правила? Покажем это на нескольких примерах, наиболее характерных для радиолюбительской практики.

Точность измерений. Как известно, измерить какую-либо электрическую величину абсолютно точно невозможно. Попробуйте, например, измерить несколько раз одио и то же напряжение одиим и тем же вольтметром — результаты будут немного различными. Происходит это потому, что градуировка прибора не остается постоянной (пусть даже в небольших пределах), условия измерений хотя и незаметно, но все же разнятся, да и человек, производящий измерения, каждый раз отсчитывает показания прибора чуть-чуть иначе.

Величина ΔA , на которую результат измерения A отличается от действительного значения измеренной величины A_0 , определенной по образцовому (эталонному) прибору, называется а б с о л ю т н о й п о г р е ш н о с т ь ю измерения. Например, если при измерении напряжения U_0 =10 В получен результат измерений U=9,9 В, то

абсолютная погрешность измерения равна -0,1 В.

Однако абсолютная погрешность еще не определяет действительной точности измерений. В самом деле, погрешность, равная —0,1 В, может быть вполне допустима при измеренин напряжения 10 В, но чрезмерно велика при измерении напряжения 1 В. Поэтому точность измерений принято оценивать относительной погрешностью, которая числеино равна отношению абсолютной погрешности к измеренному зиачению, выраженному в процентах:

$$\delta = \frac{\Delta A}{A} \cdot 100\%.$$

В рассмотренном выше примере

$$\delta = \frac{-0.1 \text{ B}}{10\text{B}} \cdot 100\% = -1\%.$$

Для большинства стрелочных измерителей абсолютную погрешность для всех точек шкалы можно считать практически одинаковой, а относительная погрешность (это нетрудно видеть из формулы) возрастает от конца к началу шкалы. Поэтому при работе с приборами, отсчетиым устройством которых является стрелочный измеритель тока (авометр, вольтметры постоянного и переменного тока), следует выбирать такой предел измерения, при котором стрелка измерителя отклоняется более чем наполовину шкалы (лучше всего, если отсчет производится в последней трети шкалы).

Погрешность, возникающую в нормальных условиях работы измерительного прибора, т. е. таких же, в которых производилась его градуировка, называют основной. При изменении этих условий появляются так называемые дополнительные погрешности. Так, изменение температуры окружающей среды приводит к изменению сопротивления дополнительных резисторов в вольтметре, шунтов в амперметре, изменению параметров транзисторов и т. д. Вызываемая этим погрешность называется температурной. В комнатных условиях эта погрешность мала, но если измерения приходится вести на открытом воздухе в разное время года, она заметно возрастает.

При измерениях на перемениом токе появляются дополиительные погрешности, зависящие от таких параметров измеряемых величин, как частота, форма колебаний и т.д. Например, при измерении переменного напряжения, частота которого отличается от той, на

которой он градуировался, возникает частотная погрешность.

Уменьшение дополнительных погрешностей достигается правильным выбором схемы измерительного прибора, применением высокостабильных электро- и радиоэлементов, принятием специальных мер, уменьшающих влияние температуры, стабилизацией питающих на-

пряжений, экранированием приборов и т. д.

Точность, с которой необходимо измерять ту или иную электрическую величину, определяется в первую очередь влиянием погрешности ее измерения на нормальную работу исследуемого или создаваемого прибора. Например, известно, что изменение режима работы транзистора в пределах 3—5% практически ие сказывается на нормальной работе каскада. Следовательно, и нет особой необходимости измерять токи и напряження н цепях этого каскада с точностью, превышающей те же 3—5%. Приборы, описанные в этой книге, в основном обеспечивают такую точность измерений.

Измерение токов. Включение измерительного прибора в проверяемую электрическую цепь в той или иной степени изменяет режим

работы этой цепи и порождает погрещности измерения.

В самом деле, миллиамперметр, используемый для измерения тока, обладает определенным внутренним сопротивлением, и тем большим, чем на меньший предел измерений он включен. Включение такого прибора в проверяемую цепь увеличивает ее сопротивленне,
поэтому ток в цепи уменьшается. Другими словами, миллиамперметр
показывает ток, меньший того, который на самом деле течет в проверяемой цепи. Если проверяемая цепь высокоомная, включение миллиамперметра, внутреннее сопротивление которого относительно невелико, иезначительно изменяет сопротивление цепи, поэтому вызванная его включением погрешность измерения тока невелика. Но если
цепь низкоомная (т. е. не содержит больших сопротивлений), то результат измерений будет далек от истинного. Для измерения тока
в такой цепи необходим прибор с возможно меньшим внутренним
сопротивлением, что зависит в основном от R_в использованного в
нем стрелочного измерителя.

Таким образом, можно сделать следующий важный вывод: влияние миллиамперметра на ток в проверяемой цепи (т. е. погрешность измерения тока н ней) тем меньше, чем меньше внутреннее сопро-

тивление прибора и его доля в общем сопротивлении цепи.

Измерение напряжений. Вольтметр, как уже говорилось в гл. 1, подключают параллельно тому участку цепи, на котором котят измерить падение напряжения. Но вольтметр также обладает некоторым, вполие определенным входным сопротивлением. Это сопротивление тем больше, чем больший выбран предел измерений. Но каким бы большим оно ни было, подключение вольтметра умеиьшает сопротивление проверяемого участка цепи и тем самым снижает падение напряжения иа нем.

Большинство цепей радиотехнической аппаратуры сравнительно высокоомные, поэтому измерять напряжения в них можно только вольтметрами с относительным входным сопротивлением не менее 5—10 кОм/В. В противном случае вольтметр покажет значительно меньшее напряжение, чем было в цепи до его подключения. Так, например, если сопротивление проверяемой цепи R=50 кОм, то подключение параллельно ей вольтметра с относительным входным сопротивлением I кОм/В, включенным на предел измерений 100 В, равносильно подключению к цепи сопротивления R_v , равного 100 кОм. В результате общее сопротивление цепи уменьшится до значения

$$R_{
m OGM} = rac{R \cdot R_v}{R + R_v} = rac{50 \cdot 100}{50 + 100} = 33,3$$
 кОм.

. К чему это может привести? Если, иапример, до подключения вольтметра ток в цепи создавал падение напряжения U', равное 70 В (при этом ток I=U/R=70/50000=0,0014 А), то после подключения прибора падение напряжения уменьшится (при том же токе) и будет:

$$U' = 1 \cdot R_{\text{OGIII}} = 0,0014 \cdot 33300 = 46,62 \text{ B}.$$

Вот эти-то 46,62 В (вместо 70 В) и покажет вольтметр с относительным входным сопротивленяем, равиым 1 кОм/В, на пределе 100 В. Ошибка в измерениях, как видио из примера, очень велика. Если же падение напряжения в этой цепи измерить вольтметром с отиосительным входным сопротивлением 10 кОм/В (предел измерений тот же, т. е. 100 В), то он покажет напряжение 66,7 В. Это уже сравнительно близко к истине. Напомним, что именио такое относительное входное сопротивление имеет вольтметр авометра, описанного в гл. 2, поэтому им можио измерять напряжения во многих цепях ламповой и транзисторной радиоаппаратуры.

Еще меньше погрешность измерений при использовании транзисториого вольтметра постояиного тока, относительное входное сопротивление которого равно 100 кОм/В. Он покажет в тех же усло-

виях напряжение 69,6 В.

Учитывая сказанное о влиянии нзмерительного прибора на измеряемые величины, рассмотрим несколько наиболее характерных примеров измерений из радиолюбительской практики. В описаинях любительских и промышленных коиструкций чаще всего указываются напряжения на электродах ламп и транзисторов. Схемы измерений напряжений на электродах транзисторов разной структуры показаны на рис. 85, a и δ . Сопротивления нагрузочных резисторов в коллекторных цепях $R_{\rm N}$ обычно не превышают нескольких килоом. Но это вовсе не значит, что напряжения на электродах транзисторов можно измерять низкоомиыми вольтметрами. Дело в том, что эти напряжения невелики, поэтому вольтметр приходится переключать на низкие пределы измерений, где входное сопротивление может оказаться лишь ненамиого больше сопротивления коитролируемой цепи. Во всяком случае, чтобы погрешность измерений была не очень велика, следует использовать вольтметр с отцосительным вхолным сопротивлением ие менее 10 кOm/B.

Напряжения в цепях транзисторной аппаратуры можно измерить и косвенным способом. Предположим, например, что возникла необходимость проверить напряжение на коллекторе транзистора, а подходящего прибора, т. е. вольтметра с нужным относительным входным сопротивлением, нет. Тогда вначале определяют ток через транзистор: $I = U_9/R_2$, где $U_9 -$ напряжение на резисторе R_9 , измеренное вольтметром с относительным входным сопротивлением 3-5 кОм/В. Напряжение U_8 в этом случае рассчитывают по формуле $U_8 = U_{пыт} - I \cdot R_8 - U_9$.

Рис. 85.

Значительно большее влияние оказывают измерительные приборы иа режим работы радиоаппаратуры по переменному току. Например, если миллиамперметр включить между коллектором тракзистора и высокочастотным контуром (рис. 86, а), то через прибор и соединительные проводники пойдут обе составляющие коллекторного тока — постоянная и переменная. Сам прибор магнитоэлектрической системы не будет реагировать на переменную составляющую, но вместе с соединительными проводниками он может создать условия для возникновения (из-за паразитной емкостной связи по высокой частоте между коллекторной и базовой цепями) самовозбуждения проверяемого каскада. В результате режим работы транзистора значительно изменится и показания миллиамперметра не будут соответствовать истинному значению тока в коллекторной цепи. Чтобы этого не случилось, миллиамперметр следует включать в том участке коллекторной цепи, где уже нет высокочастотной составляющей (рис. 86, б), в нашем примере — после конденсатора Ср развязывающего фильтра, замыкающего эту составляющую коллекторного тока на общий провод («землю») устройства. Если такого фильтра в устройстве нет, то на время измерений прибор необходимо шунтировать конденсатором емкостью 0,1-0,5 мкФ. Если этого окажется недостаточно для срыва самовозбуждения (паразитную связь можно обнаружить по изменению показаний прибора при перемещении соединительных проводников), то базу транзистора проверяемого каскада необходимо соединить с общим проводом конденсаторс а емкостью 0,01-0,05 мкФ.

Вольтметр постоянного тока также надо подключать к тем точкам цепей, где отсутствует переменная составляющая, и если надо,

шунтировать сам прибор конденсатором.

Все сказанное здесь относительно устройств на транзисторах относится и к ламповым конструкциям. Схема измерения напряжений на электродах электронной лампы показана на рис. 87 Напряжение на аноде триода $U_{\rm a}$ можно измерить вольтметром с относительным

Рис. 86.

входным сопротивлением 1—5 кОм/В. Погрешность измерения будет невелика. Но если таким вольтметром измерять напряжение на аноде пентода, обладающего большим внутренним сопротивлением (несколько сотен килоом), то погрешность измерения значительно возрастает, так как входное сопротивление вольтметра оказывается соизмеримым с внутренним сопротивлением пентода.

Поэтому для измерения напряжений на анодах и экранирующих сетках тетродов и пентодов следует использовать вольтметры с относительным входным сопротивлением не менее 10—20 кОм/В. Этому требованию полностью отвечают авометр и вольтметр по-

стоянного тока, описанные в этой книге.

Сложнее измерить напряжение смещения на управляющей сетке электронной лампы. Дело в том, что если вольтметр включить непосредственно между сеткой и катодом лампы (рис. 87), то он зашунтирует резисторы R_c и R_κ . Сопротивление первого из них обычно большое (470 кОм — 1 МОм), а входное сопротивление вольтметра на пределе измерений 5—10 В едва составит половину общего сопротивления между точками подключения прибора. Напряжение на участке сетка — катод резко снизится, и ощибка измерения при таком включении вольтметра будет очень большой.

Однако измерить иапряжение смещения можно не только иепосредственно на сетке лампы, но и на резисторе R_{κ} , на котором создается это иапряжение. Сопротивление этого резистора редко превышает 1 кОм, поэтому достаточно точно измерить напряжение на нем можно даже сравнительно низкоомным вольтметром.

При измерении переменных напряжений как в транзисторной, так и в ламповой аппаратуре вольтметр следует подключать к из-

меряемой цепи через керамический, слюдяной или бумажконденсатор, чтобы пропустить к прибору постосоставляющую тока. Емкость конденсатора должна быть тем больше, чем ииже частота тока. При измерениях в цепях тракторов НЧ она составлять должна 1.0 MKΦ.

При измерениях переменных напряжений и токов весьма важно помнить о следующем. Если постоянные напряжение и ток вполне характеризуются некоторым одним числовым значением, например напряжение 5 В, ток 8 мА, то переменные напряжение и ток произвольной формы од-

Рис. 87.

ним числовым значеннем полностью описать невозможно. Поэтому наиболее часто используются три следующих значения переменных напряжений (токов): максимальное, средневыпрямленное и среднеквадратическое.

Максимальное — это наибольшее мгновенное значение сигнала на протяжении заданного интервала времени. При синусоидальной форме напряжения (тока) его изывают амплитудным значением или просто амплитудой. Его важно знать, например, для оценки электрической прочности изоляции и в ряде других случаев.

Средневыпрямленное—это среднее значение сигнала после полного выпрямления. Для напряжений и токов симметричной формы (например, синусоидальных) его можно определить как среднее арифметическое мгновенных значений за положительный полупериод. Знать это значение важно, например, при проектировании

устройств для зарядки аккумуляторов.

Среднеквадратическое (эффективное) значение переменного тока (напряжения) численно равно такому постоянному току (напряжению), который создает в соответствующих условиях равный энергетический (например, тепловой) эффект. Это значение иногда называют действующим. Если в тексте или на схеме указывают числовое значение переменного тока (напряжения), не оговаривая его специально, то обычно имеют в виду среднеквадратическое значение.

Полезно помнить, что максимальное значение не может быть меньше среднеквадратического, а среднеквадратическое — средневыпрямленного. Если ток имеет синусоидальную форму, то максимальное, среднеквадратическое и средневыпрямленное значения относят-

ся друг к другу как 1,41:1:0:0,9. Если ток имеет пилообразную (треугольную) форму, то те же значения относятся друг к другу как 1,73:1,0:0,86. Если форма сигиала симметричная прямоуголь-

ная, то все три значення равны друг другу.

Вольтметр переменного тока авометра и транзисторный вольтметр переменного тока, описаниые в гл. 2 и 4, являются приборами выпрямительной системы и реагируют на средневыпрямленное значение переменного напряження. Но шкалы этих вольтметров проградуированы в среднеквадратнческих значениях напряжения синусоидальной формы. Поэтому если возникает необходимость оценить амплитудное значение синусоидального напряжения, то показание вольтметра надо умножить на 1,41, а для оценки средневыпрямленного значения — на 0,9.

Если измеряемое переменное напряжение имеет симметричную прямоугольную форму, то, чтобы найти максимальное, средневыпрямленное нли среднеквадратическое значение этого напряжения, пока-

зания вольтметров лаборатории надо умножить на 0,9.

Если намеряемое переменное напряжение имеет пилообразную форму, то для получення средневыпрямленного значения такого напряження показаиие вольтметра надо умножить на 0,9. Если же нужно узнать максимальное значение напряжения, то показаиие вольтметра нужно умножить иа 1,8, а для получения средиеквадратического значения — на 1,04.

Измерение сопротивлений. Особых трудностей здесь нет. Надо только помнить, что при нзмерении высокоомных резнсторов нельзя касаться пальцами обоих выводов, иначе омметр покажет сопротивление меньше фактического — скажется электрическая проводимость

кожи

Сложиее измерить сопротивление резистора, вмонтированного в приемник, усилитель или иное радиотехническое устройство. При таких измерениях питание конструкции должно быть выключено и конденсаторы, особенно электролитические, разряжены, иначе будут значительные погрешности в измерениях и омметр может испортиться. Далее надо по принципнальной схеме проследить, не подключены ли параллельно измеряемому резистору другие резисторы, обмотки трансформаторов, дроссели, катушки ивдуктивности или другие детали, так как в этом случае омметр будет измерять сопротивление не одного резистора, а общее сопротивление сложной цепи.

В большинстве случаев для измерения сопротивления резистора или иной детали, вмонтированиой в конструкцию, приходится выпаивать их полиостью или отпаивать хотя бы один из выводов.

Измерения с помощью осциллографа. Наиболее простой вид измерений с помощью осциллографа — это измерение напряжений. Исследуемое напряжение подают на Вход У осциллографа и ручку регулятора усиления устанавливают в одно из оцифрованных положений, при котором размах сигнала занимает большую часть экрана, Для определения неследуемого напряжения по сетке, установлений из экране осциллографа, отсчитывают размах сигнала в миллиметрах и делят его на чувствительность канала, соответствующую даниому положению ручки регулятора усиления. Например, если ручка регулятора усиления установлена в положение, соответствующее чувствительности 50 мВ, а размах сигнала составляет 40 мм,

то это значит, что измеряемое иапряжение равно $\frac{40}{50 \cdot 2.8} = 0.29$ В

(среднеквадратическое значение).

Несколько сложнее измерить с помощью осциллографа ток в какой-либо цепи. Дело в том, что осциллограф реагирует только на напряжение, подаваемое на отклоняющие пластины. Поэтому при измерении тока поступают следующим образом. В проверяемую цепь последовательио включают резистор. Протекая по иему, ток создает на нем некоторое падеиие наприжения, которое уже можно измерить описанным выше способом. Если это напряжение известно, то ток в цепи можно узнать, разделив напряжение на сопротивлеиие включенного в цепь резистора. Следует учесть, что такой расчет

Рис. 88.

верен только на сравнительно низких частотах (до десятков килогерц), где еще не сказывается влияние емкости и индуктивности соединительных проводов, резистора и входиой емкости осциллографа. Сопротивление резистора выбирают небольшим, если ток в цепи велик, и большим, если ток мал, т. е. стараются свести к минимуму влияние резистора на ток в цепи.

Таким же способом измеряют мощность, рассеиваемую на каком-либо элементе цепи, сопротивление R которого известно. Определив напряжение U на этом элементе, мощность рассчитывают по

формуле $\hat{P} = U^2/R$.

С помощью осциллографа нетрудио измерить фазовый сдвиг между двумя напряжениями или токами синусоидальной формы. Для этого одио из исследуемых напряжений подают на вход Y, другое на вход X и ураввивают (с помощью регуляторов усиления) их амплитуды. При этом на экраие осциллографа будет наблюдаться одна из фигур Лиссажу: наклонная прямая, окружность илн эллипс — в зависимостн от фазового сдвига неследуемых напряжений. Фигуры Лиссажу, соответствующие фазовому сдвигу, кратному 45°, показаны на рис. 88. Промежуточные значения фазового сдвига легко определить по формуле $\sin \alpha = \pm E/A$. Размеры A и E указаны иа рисунке.

Если на входы горизонтального и вертикального отклонения луча подать синусоидальные сигналы разных частот, то при определенных соотношениях частот на экране осциллографа появится более сложная фигура Лиссажу, по виду которой можно определить их сотиошение. Обычно сигналы известной частоты подают на вход X, а неизвестной — на вход Y. При измерении стараются, изменяя частоты подают на код Y.

тоту сигнала, подаваемого на вход X, получить как можно более простую фигуру, так как это позволяет избежать ошибок при расшифровке осциллограмм. Расшифровывают осциллограмму так: подсчитывают число точек касания фигуры с вертикальной линией н число точек касания с горизонтальной, а затем делят эти числа

Рис. 89.

одно на другое. Предположим, при измерении частоты мы получили фигуру, показанную на рис. 89. Выпуклые части фигуры касаются вертикальной линии в двух местах, а горизонтальной — в пяти. Следовательно, отношение частот исследуемого f_x и эталонного fa сигналов равно 5:2. Если частота эталонного сигнала равна 200 Гп и подан он на вход X, то частота исследуемого сигнала

$$f_x = \frac{5 \cdot f_9}{2} = \frac{5 \cdot 200}{2} = 500 \text{ Гц.}$$

При измерениях низких частот (до 150-200 Гц) в качестве эталонного сигиала можно использовать напряжение частотой 50 Гц, иакальных обмоток трансформатора одной из СНЯВ его питания.

Наиболее характерные фигуры Лиссажу для различных соотношений частот и при разном фазовом сдвиге показаны на рис. 90.

Измерение параметров усилителя низкой частоты

В конструкторской деятельности радиолюбителя усилитель низкой частоты (УНЧ) занимает, пожалуй, одно из первых мест. От УНЧ в значительной степени зависит качество звучания радиовещательного приемника, телевизора, магнитофона.

В описаниях УНЧ, предназначенных для электрофонов, магнитофонов, радновещательных приемников, обычно указывают их номинальную выходную мощность, коэффициент гармоник, чувствительность и параметры частотной характеристики. По этим основным данным уже можно судить о качестве работы усилителя и пригодности его для тех или иных целей.

Напомним вкратце, что представляют собой упомянутые пара-

метры усилителя низкой частоты.

Номинальная выходная мощиость $P_{\text{ном}}$, выраженная в ваттах или милливаттах, это мощность, выделяемая на нагрузке (громкоговорителе), при которой нелинейные искажения усилителя соответствуют указанным в описании. При дальнейшем увеличении мощности нелинейные искажения значительно возрастают.

В процессе усиления любого, даже чисто синусоидального сигнала, из-за нелинейности характеристик транзисторов или электронных лами в усиливаемом сигнале появляются колебания с частотой в 2, 3, 4 и более раз выше основной частоты, т. е. появляются вторая, третья и т. д. гармоники сигнала. Это и есть нелинейные или гармонические искажения, которые растут по мере увеличения выходной мощности усилителя. Их оценивают коэффициентом гармоник. Мощиость, при которой искажения (коэффициент гармоник) достигают 10%, принято называть максимальной $P_{\text{макс}}$ выходной мошностью УНЧ.

Рис. 90.

Коэффициент гармоник $K_{\mathbf{r}}$, измеряемый при синусоидальном входном сигиале, можно выразить процентным отношением суммарного напряжения всех гармоник $U_{\mathbf{r}}$ к выходному напряжению $U_{\mathbf{b}\mathbf{u}\mathbf{x}}$:

$$K_{\Gamma} \approx \frac{U_{\Gamma}}{U_{\text{Bblx}}} \cdot 100\%$$
.

Допустимый $K_{\rm r}$ устанавливается соответствующими нормами (ГОСТ). Например, для УНЧ радноприемников, раднол, магнитол, электрофонов он может быть равен 5—7%, для бытовых магнитофонов 5%. Чем выше класс радиоаппаратуры, тем меньше должен быть ее $K_{\rm r}$.

Чувствительность УНЧ — это то напряжение низкочастотного сигнала в милливольтах, которое необходимо подать на вход усилителя, чтобы получить на нагрузке номинальную выходную мощность. Чувствительность большинства усилителей, предназначенных для воспроизведения грамзаписи, составляет 100—200 мВ, а усилителей канала записи бытовых магнитофонов (измеренная с микрофонного входа) — 1—2 мВ.

Частотную характеристику усилителя выражают кривой зависимости напряжения выходного сигнала от его частоты (при неизмениом напряжении входного сигнала $U_{\rm BX}$). По ряду причин усилители НЧ неодинаково усиливают сигналы разных частот. Обычно хуже всего усиливаются колебания самых низших $f_{\rm B}$ и самых высших $f_{\rm B}$ частот, поэтому частотные характеристики усилителей неравиомерны и имеют спады (или завалы) по краям днапазона. Крайние частоты, на которых наблюдается спад усиления на 30% (—3 дБ), считают границами полосы усиливаемых частот. Их-то и указывают в описаниях паспортных данных усилителя. Частотная характеристика или полоса усиливаемых частот усилителей НЧ сетевых радиоприемников может быть от 40—60 до 10 000 Гц и более, а усилителей малогабаритных транэнсторных приемников — от 200 до 3500 Гц. Чем выше класс усилителя, тем шире должна быть полоса усиливаемых частот.

Вы изготовили УНЧ. Как с помощью приборов лаборатории измерить его основные параметры, чтобы сравнить их с заданными? Для этого потребуются: генератор НЧ, транзисторный вольтметр переменного тока и блок питания, причем приборы должны питаться от разных выпрямителей (исследуемый усилитель обычно имеет свой источник питания). Нужен еще эквивалент нагрузкн R_9 — проволочный резистор, сопротивление которого равно полному сопротивлению звуковой катушки громкоговорителя, используемого в усилителе.

В комплекте приборов лаборатории нет намерителя коэффициента гармоник, редко применяемого радиолюбителями. Поэтому учет или оценку искажений приходится вести по упрощенной методике, пользуясь любым иизкочастотным осциллографом, например описанным в гл. 10. В этом случае измерения начииают со снятия амплнтудной характеристики усилителя— зависимости выходного напряження $U_{\text{вых}}$ усиливаемого сигнала частотой 1000 Γ ц (1 к Γ ц) от входного напряження $U_{\text{вых}}$ при постоянной нагрузке $R_{\text{в}} = R_{\text{в}}$.

Схема соединения измернтельных приборов с усилителем (УНЧ), амплитудную характеристику которого надо снять, изображена на рис. 91, а (цепи питания не показаны). Сигнал частотой 1000 Гц с выхода 1:10 генератора НЧ (ГНЧ) подают на вход усилителя

через экранированный двухжильный кабель. Оплетку кабеля и одну из его жил заземляют на входе усилителя. Вольтметр подключают к гнездам Контроль выхода генератора и плавно увеличивают сигнал генератора до напряжения 0,3 В. При этом напряжение сигнала на входе усилителя будет 30 мВ. Измерив входное напряжение $U_{\rm BX}$, вольтметр переключают на предел измерения 10 В, подключают к эквиваленту нагрузки $R_{\rm 0}$ (рис. 91, 6) и нзмеряют выходное напряжение усилителя $U_{\rm BMX}$. Результаты измерений записывают в таблицу, образец которой здесь показан (табл. 1). Предположим,

Амплитудиая характеристика усилителя (условия измерения: $f_{\text{изм}} = 1000 \, \Gamma_{\text{Ц}}, \, R_{\text{0}} = R_{\text{H}} = 6,5 \, \text{Ом}$)

$U_{\rm BX}$, MB	30	40	50	60	70	80	90	100	110	120
U _{Bых} ,B										

при входном напряжении 30 мВ вольтметр, подключенный к эквиваленту иагрузки R_3 , показывает напряжение 1,2 В. В таблицу записывают: $U_{\rm BX} = 30$ мВ, $U_{\rm BMX} = 1,2$ В. Затем входное напряжение увеличивают ступенями через 10 мВ (40 мВ, 50 мВ и т. д.), запи-

Рис. 92.

сывают результаты измерений в таблицу и наблюдают за кривой на экране осциллографа. И так до тех пор, пока не напропорциональность рушится прироста выходного напряжеиия $U_{\text{вых}}$. При этом на экране осциллографа должно появнться заметное на глаз срезание «верхушек» синусоиды 91, в). Такое явление происходит из-за симметричного ограничения выходного сигнала и сопровождается ростом коэффициента гармоник примерно до 10%. Это означает, достигнута максимальная мощность $P_{\text{макс}}$. Затем входной

Таблица 1

сигнал уменьшают до исчезновення заметных искажений синусоиды (рис. 91, 6) и считают, что теперь усилитель отдает номинальную мощность P_{Bom} . Выходные напряження, соответствующие P_{Make} и

 $P_{\text{ном}}$, например 4,1 и 3,6 В, в таблице следует выделить.

Теперь по результатам измерений, записанным в таблицу, строят амплитудную характеристнку усилителя (рис. 92). Для этого на горизонтальной оси вправо от нуля отмечают входные напряжения $U_{\text{вх}}$ в милливольтах, а на вертикальной оси вверх — выходные напряжения $U_{\text{вых}}$ в вольтах. Все измеренные значения $U_{\text{вых}}$ (при соответствующих значениях $U_{\text{вх}}$) отмечают на графике крестиками и через них проводят плавную линию. Эта линия до точки a прямолинейна, а затем заметно отклоняется вниз, что указынает на нарушение пропорциональности между $U_{\text{вых}}$ и $U_{\text{вх}}$ и появленне искажений.

Зиая напряжение $U_{\text{вых}}$ и сопротивление эквивалента нагрузки $R_{\text{в}}$, можно подсчитать выходную мощность $P_{\text{вых}}$ усилителя для раз-

личных значений $U_{\rm BMX}$ по формуле $P_{\rm BMX} = U_{\rm BMX}^2 / R_{\rm B}$. Например, при $R_{\rm B} = R_0 = 6.5$ Ом и $U_{\rm BMX} = 1$ В $P_{\rm BMX} = 0.15$ Вт, при $U_{\rm BMX} = 1.8$ В $P_{\rm BMX} = 0.5$ Вт и т. д. На рис. 92 параллельно оси $U_{\rm BMX}$ проведена вторая вертикальная ось, на которой отмечены расчетные выходные мощности $P_{\rm BMX}$.

Перегиб амплитудной характеристики обычно соответствует номинальной мощности $P_{\mathtt{BOM}}$ усилителя, в нашем примере $P_{\mathtt{BOM}}$ =2 Вт,

 P_{Marc} = 2,5 Вт. Если перегиб характеристики не явно выражен, его уточняют по осциллографу повторными измерениями. Затем берут среднее арифметнческое U_{Bhx} , при котором искажения синусоиды на экране осциллографа становятся неразличимыми на глаз.

Численное значение коэффициента гармоннк $K_{\mathbf{r}}$ можно измерить с помощью заграж-

Рис. 93.

дающего фильтра, настроенного на основную частоту 1000 Гц. Фильтр включают между выходом усилителя НЧ и вольтметром (рис. 93). Сначала измеряют $U_{\rm вых}$, установив переключатель B в положенне I. Предположим, что оно равно 3,6 В (3600 мВ). Затем включают фильтр, переведя переключатель B в положение 2, и измеряют напряжение гармоник. Допустнм, оно равно 72 мВ. После этого подсчитывают коэффициент гармоник по ранее приведенной приближенной формуле:

$$K_{\Gamma} \approx \frac{U_{\Gamma}}{U_{\text{BMY}}} \cdot 100\% \approx \frac{72 \cdot 100}{3600} \approx 2\%.$$

Амплитудная характеристнка (см. рис. 92) позволяет определить чувствительность усилителя. В самом деле, поскольку $U_{\rm Bx}$ при $P_{\rm HoM}$ равно 90 мВ, следовательно, чувствительность усилителя равна 90 мВ.

Частотную характеристику усилителя снимают при выходной мощности, значительно меньшей номинальной, что устраняет какиельно перегрузки усилителя. Например, частотные характеристики усилителей промышленных приемников снимают при выходной мощ-

ности 50 н даже 5 мВт.

Если усилнтель сравнительно простой и не имеет каких-либо регуляторов тембра, то регулятор громкости ставят на максимум и во время снятия частотной характеристики его положение не изменяют. При наличин тонкокомпенсированного регулятора громкости частотную характеристику снимают при крайних и нескольких других (по желанию конструктора) промежуточных положениях регулятора громкости.

Схема соединения приборов с усилителем для снятия частотной характеристики остается прежней (см. рис. 91). Исходная частота входного сигнала та же — 1000 Гц. Ручкой *Амплитуда* генератора устанавливают напряжение $U_{\rm Bx}$, равное 20 мВ, которое в дальнейшем поддерживают постоянным на всех частотах (это напряжение, почти в пять раз меньше номинальной чувствительности усилителя, выбнрают для удобства отсчета результатов измерений по шкале стрелочного прибора авометра). Затем, переключив вольтметр иа

Частотная характеристика усилителя (условия измерения: $U_{\rm BX} = 20$ мВ, $R_{\rm s} = 6.5$ Ом)

·							
<i>f</i> , Гц	50	75	100	150	250	500	1000
$U_{\mathrm{вых}}$, мВ	300	420	480	540	570	600	600
U_{f}/U_{1000}	0,5	0,7	0,8	0,9	0,95	1	1
U_f/U_{1000} ,д ${ m B}$	_6	_3	2	<u>—1</u>	-0,5	0	0
f, кГц	1	2,5	5	7,5	10	15	20
$U_{\rm вых}$, мВ	600	600	570	540	480	300	
U_f/U_{1000}	1	1	0,95	0,9	0,8	0,5	_
U _f /U ₁₀₀₀ , дБ	0	0	-0,5	1	-2	-6	1.41
						_	

выход усилителя, измеряют напряжение на эквиваленте нагрузки Ra. Результаты измерений записывают в таблицу (табл. 2) в две строки: в первой — частоты ј входного сигнала, во второй — выходные напряжения $U_{\text{вых}}$. Записав результаты измерений на частоте 1000 Гц, генератор НЧ переключают на частоту 500 Гц. Проверяют вольтметром входное напряжение и затем возможно точнее измеряют выходное напряжение усилителя на эквиваленте нагрузки R₃. Далее точно так же производят измерения на частотах 250, 150, 100, 75 и 50 Гц (любительские усилители на частоте 25 Гц обычно не проверяют). После этого проводят повториое контрольное измерение на частоте 1000 Гц для проверки стабильности работы усилителя и измерительных приборов.

Затем измерения производят на повышенных частотах, подавая на вход усилителя сигналы частотой 2,5; 5; 7,5; 10, 15 кГц (измерения на частоте 20 кГц производят лишь при проверке усилителей высшего класса). По результатам измерений рассчитывают отношения выходных напряжений разных частот U_f к напряжению контрольной частоты U_{1000} . Полученные отношения записывают в соответствующей строке таблицы.

Например, на частотах 50 Гц (U_{50}) в 15 кГц ($U_{15\,000}$) выходное иапряжение $U_{\text{вых}} = 300$ мВ. Следовательно, отношения $U_{50}/U_{1000} =$ $=U_{15,000}/U_{1000}=300/600=0.5.$

На частотах 100 Γ_{II} и 10 к Γ_{II} имеем отношения 480/600 = 0.8, а

на частотах 150 Гц и 7,5 кГц-540/600=0,9.

Пользуясь вспомогательной таблицей (табл. 3), эти отношения пересчитывают в децибелы (1 дБ= $20 \lg U_f/U_{1000}$) и результаты вписывают в нижнюю строку табл. 2.

Далее, имея все предварительные данные, приступают к вычерчиванию частотной характеристики усилителя (рис. 94). Обычно для этой цели применяют специальную логарифмическую можно воспользоваться любой бумагой в клетку или миллиметровкой. Сначала на горизонтальной оси наносят точки, соответствующие

$U_{\rm BMX}/U_{\rm BX}$	дБ	U _{BMX} /U _{BX}	дБ	$U_{\rm BMX}/U_{\rm BX}$	дБ	$U_{\rm BMX}/U_{\rm BX}$	дБ
1000 316 100 31,6 20,0 10,0 8,9 7,9 7,1 6,3 5,6 5,0 4,5	+60 +50 +40 +30 +26 +29 +18 +17 +16 +15 +14 +13	4,0 3,5 3,2 2,8 2,5 2,2 2,0 1,8 1,6 1,41 1,26 1,12 1,00	+12 +11 +10 +9 +8 +7 +6 +5 +4 +3 +2 +1 0	0,89 0,79 0,71 0,63 0,56 0,50 0,45 0,40 0,35 0,32 0,28 0,25 0,22	-1 -2 -3 -4 -5 -6 -7 -8 -9 -10 -11 -12 -13	0,20 0,18 0,16 0,14 0,126 0,112 0,100 0,050 0,03 0,01 0,003 0,001 0,0003	-14 -15 -16 -17 -18 -19 -20 -26 -30 -40 -50 -60 -70

указаниым значениям частот (в логарифмическом масштабе). На этом рисунке верхний ряд цифр соответствует фиксированным частотам генератора НЧ лаборатории, а нижний ряд цифр соответствует

Рис. 94.

частотам, рекомендуемым ГОСТ при снятии характеристик с помощью промышленной измерительной аппаратуры.

Затем на вертикальной оси, предварительно сделав на ней 8-10 равноотстоящих друг от друга отметок, отмечают отношения U_f/U_{1000} в децибелах. В нашем примере уже измеренный спад (или завал) частотной характеристики не превышает 6 дБ, поэтому ну-

Рис. 95.

левую лииию проводят на уровне седьмой отметки и вниз от нее ставят цифры 0, —1, —2 ... —6 дБ. Проводят также линию контрольной частоты 1000 Гц. Далее, пользуясь данными табл. 2, последовательно наносят отметки на частотах от 50 Гц до 15 кГц. Плавная линия, проведенная через эти отметки, и будет частотной характеристикой исследуемого УНЧ. Горизонтальная линия, проведенная на уровне—3 дБ, соответствующем общепринятому допуску на неравномерность частотной характеристики, пересекает эту характеристику на частотах 75 Гц и примерно 11 кГц. Следовательно, полоса усиливаемых частот (полоса пропускания проверяемого усилителя) равна 75—11 000 Гц.

Высококачественные УНЧ кроме регуляторов громкости имеют обычно два раздельных регулятора тембра — по низшим и высшим частотам. Частотные характеристики таких усилителей снимают не менее трех раз. Сначала оба регулятора тембра устанавливают в положения, соответствующие наибольшему завалу низших и высших частот. Полученная характеристика может иметь вил кривой (рис. 95). Затем ручки обоих регуляторов тембра поворачивают в другие крайние положения, соответствующие максимальному полъему низших и высших частот, а измерения производят при входном иапряжении, которое в десять раз (на 20 дБ) меньше чувствительности усилителя. Эта характеристика может иметь вид кривой 2. После этого ручки обоих регуляторов устанавливают в средние положения и делают третий цикл измерений. Если получениая карактеристика соответствует или близка к кривой 3, то на этом измерения заканчивают. Если же она значительно отличается от этой кривой, тогда путем проб находят положения ручек регуляторов, при которых характеристика получается наиболее прямолинейной, я на ручках регуляторов делают соответствующие отметки.

Из графика на рис. 95 ясно видно, что для даниого усилителя пределы регулировки тембра на низшей частоте 63 Гц составляют

от +6 и до -6 дБ, а на высшей, равной 11 кГц, - примерно от

+5 до -10 дБ.

Так, с помощью простых приборов лабораторин, пользуясь изложенной методикой, можно с достаточной для раднолюбителя точностью измернть основиые параметры практически любого усилителя низкой частоты.

Настройка ВЧ тракта приемника прямого усиления

Предположим, что высокочастотный тракт приемника, включая детектор, смонтироваи по схеме, показанной на рис. 96. Его входной настранваемый контур образуют катушка индуктивности L_1 магнитной антенны An_1 и конденсаторы C_1 и C_2 . Модулированный ВЧ сигнал радностаиции, на частоту которого настроен контур, через катушку связи L_2 и конденсатор C_3 поступает на базу транзистора T_1 первого каскада усилителя высокой частоты (УВЧ). В коллекторную цепь этого транзистора включен согласующий высокочастотный трансформатор с катушками индуктивности L_3 , L_4 . Через него сигнал, усиленный первым каскадом, попадает на базу транзистора T_2 второго каскада УВЧ. Усиленный им сигнал снимается с высокочастотного дросселя Ap_1 и через конденсатор C_7 подается на вход детектора, выполненного по схеме удвоення на диодах A_1 и A_2 . С резнстора A_8 , являющегося нагрузкой детектора и регулятором громкости, колебания звуковой частоты поступают на вход УНЧ.

Предположим, что УНЧ работает нормально, монтаж входной цепи, УВЧ и детекторного каскада проверен, режимы транзисторов соответствуют рекомендуемым. Можно, следовательно, приступить к настройке всего ВЧ тракта приемника. Роль индикатора настройки (индикатора выхода) может выполнять вольтметр переменного тока авометра, подключенный непосредственно к звуковой катушке

громкоговорителя (на схеме ИП).

Рис. 96.

Прежде всего надо провернть — не возбуждается лн ВЧ тракт. Для этого, включив пнтание, движок переменного резнстора R_8 устанавливают в положение максимальной громкости, а катушку нндуктивиости L_1 временно замыкают накоротко. При отсутствии самовозбуждения ВЧ тракта стрелка нидикатора выхода должна находиться на нулевой отметке шкалы. Если же она беспорядочно колеблется, особенно при поднесении руки к транзисторам, а из громкоговорителя слышатся свисты, то это означает, что ВЧ тракт приемника самовозбуждается. Самовозбуждение устраннот путем изменения включения катушек связи, отдалением от магнитной антенны высокочастотных трансформатора и дросселя, экранированием их, а если надо, то и изменением режимов работы транзисторов.

После этого проверяют работу детектора. Для этого генератор ВЧ настраивают на любую из частот, перекрываемых входным контуром приемника. Сигнал генератора ВЧ модулируют колебаниями частотой 1 кГц генератора НЧ и через выходное гнездо 1:1 и конденсатор емкостью 0.02-0.05 мкФ подают на коллектор транзнстора T_2 . Регулятор громкости R_8 при этом устанавливают на максимум. Если детекторный каскад нсправен, то в громкоговорителе должен хорошо прослушиваться тои модулирующего (низкочастотного) сигнала, а стрелка индикатора выхода должна отклониться от нулевой отметки шкалы. При изменении выходного напряжения геиератора ВЧ громкость звука и угол отклоиения стрелки индикатора выхода должны изменяться.

Затем тот же модулированный снгнал, но синмаемый с выходного гнезда I:10 генератора BЧ, подают (через тот же конденсатор) на базу транзнстора T_2 и таким образом проверяют прохождение сигнала через второй каскад усилителя BЧ. B этом случае в громкоговорителе снова должен быть слышен чистый тон модулирующего сигиала, а стрелка индикатора должна значительно отклониться от нулевой отметки.

Чтобы проверить оба уснлительных каскада приемника, модулированный сигнал генератора ВЧ (также через кондеисатор) подают на базу транзистора T_1 . Но теперь соединительный кабель включают в выходное гнездо 1:100 генератора ВЧ, так как чувствительность приемника с базы транзистора T_1 намного выше, чем с базы транзистора T_2 . При постепенном увеличении выходиого напряжения генератора ВЧ так же плавно должны нарастать звук в громкого-

ворителе и увеличиваться показания индикатора выхода. Усилитель высокой частоты приемника должен пропускать всю полосу частот, на которую рассчитывается его входной контур, от минимальной $f_{\text{мин}}$ до максимальной $f_{\text{макс}}$. Если, например, приемник рассчитан на прием радновещательных станций в днапазоне средних волн (CB), то $f_{\text{мне}}$ должна быть равна 525 к Γ ц, а 1600 кГц. Судить о полосе частот усилителя можно, сняв его частотную характеристику. Для этого конденсатор C_3 отключают от базы транзистора T_1 , чтобы исключить влияние входной цепн на частотную характеристику УВЧ, генератор ВЧ настраивают на частоту $f_{ exttt{MWH}}$ приемника, а напряжение сигнала устаиавливают таким, чтобы стрелка индикатора выхода оказалась примерно в середине шкалы. Если УНЧ приемника маломощный и напряжение на звуковой катушке громкоговорителя столь мало, что его трудно измернть вольтметром авометра, тогда в качестве индикатора выхода ипользуют транзисторный вольтметр переменного тока. Затем, не изменяя уровень сигнала, постепенно увеличивают его частоту и через каждые 50-100 кГц записывают значение иапряжения, показываемое индикатором выхода. Эти измерения продолжают до частоты $f_{\text{макс}}$ прнемиика. По результатам измерений строят частотиую характеристику уснлителя ВЧ (рис. 97). Для этого по горизонтальной оси откладывают в некотором масштабе значения частот от $f_{\text{мак}}$ до $f_{\text{мак}}$, а по вертикальной — показания индикатора выхода $U_{\text{вых}}$ и получившиеся точки соединяют плавной линией. В идеальном случае эта линия должна быть прямой, параллельной горизонтальной оси,

что означает одинаковое усиленне сигналов всех частот. Однако обычно с увеличением частоты сигнала ухудшаются усилительные свойства транзисторов, изменяются параметры колебательных контуров и т. д. Поэтому некоторая неравномерность частотной характеристнин будет всегда, но если она невелика, это практически мало скажется на качестве работы приемника. Если же частотная характеристика очень не-

Рис. 97.

равиомерна, то чувствительность приемника в различных участках днапазона будет существенно неодинаковой. В таких случаях принимают соответствующие меры, улучшающие частотную характеристику

усилителя ВЧ приемника.

Следующий этап настройки тракта ВЧ приемника — «укладка» частот входного контура в заданный диапазои. Связь генератора ВЧ с магнитной антенной приемника в этом случае должна быть слабой. Для этого на отрезок круглого или плоского ферритового стержия наматывают 15—20 витков провода ПЭВ-1 или ПЭЛШО 0,1—0,15 и эту катушку нндуктивности L подключают к выходу генератора ВЧ (см. рис. 96). Сердечник катушки устанавливают па-

раллельно сердечнику магнитной антенны приемника.

Сначала генератор ВЧ настранвают на частоту $f_{\text{мии}}$ диапазона прнеминка, ротор конденсатора C_1 устанавливают в положение максимальной, а ротор подстроечного конденсатора C_2 в положение средней емкости. Перемещая катушку индуктнвности L_1 приемника вдоль ферритового сердечника, настранвают входной контур на чатоту генератора. Точность настройки определяют по максимальному показанию индикатора выхода. Затем генератор ВЧ перестраивают на максимальную частоту днапазона приемника $f_{\text{макс}}$, а ротор конденсатора C_1 ставят в положение минимальной емкости. Теперь входной контур настраивают на частоту генератора подстроечным конденсатором C_2 , также добиваясь максимального показания индикатора выхода.

Чтобы снять частотную характеристнку всего тракта ВЧ приемника, частоту сигнала генератора ВЧ постепенно увеличивают (не изменяя его уровня) и через каждые 50—100 кГц записывают значение иапряжения, показываемое индикатором выхода. По результатам измерений строит частотиую характеристику. Она долж-

на быть примерио такой, как на рис. 97.

Настройка ВЧ тракта супергетеродина

Прииципиальная схема возможного варианта высокочастотного тракта однодиапазонного любительского супергетероднна показана на рис. 98. Каскады, собранные на транзисторах T_1 и T_2 , образуют преобразователь частоты с отдельным гетеродином. Контуры L_5C_5 , L_6C_7 и L_8C_{16} настроены на промежуточную частоту 465 кГц. Сигнал-промежуточной частоты, усиленный транзнетором T_3 , через катуш-

Puc. 98.

ку связи L_9 подается на детектор, выполненный на диоде \mathcal{L}_1 . С нагрузки детектора — резистора R_{11} сигнал звуковой частоты через конденсатор C_{19} поступает на вход усилителя иизкой частоты (УНЧ).

Через гнездо $\Gamma \mu_1$ н конденсатор C_1 к выходному контуру $L_1C_2C_3$ может быть подключена внешняя антенна, улучшающая прием отда-

ленных радиостанций.

Индикатором настройки, как и прежде, может служить авометр, включенный на измерение переменных напряжений, или транзисторный вольтметр переменного тока, подключенный к звуковой катушке громкоговорителя (на схеме ИП).

Детектор этого приемника проверяют так же, как аналогичный каскад приемника прямого усилення, только частота модулирован-

ных колебаний генератора ВЧ должна быть равной 465 кГц.

Затем приступают к проверке н настройке усилителя промежуточной частоты (УПЧ), выполненного на транзисторе T_3 . Гетеродин на это время отключают от источника питания. Если УПЧ не самовозбуждается, то даже при поднесении металлической отвертки к деталям усилителя стрелка индикатора выхода не должиа заметно колебаться.

После такой проверки усилителя модулированный сигнал промежуточной частоты 465 к Γ ц подают (через конденсатор емкостью 510—1000 п Φ) на базу транзистора T_3 , предварительно отпаяв от него конденсатор C_{15} . Подстроечным сердечником катушки L_8 регулируют частоту контура L_8C_{16} , добиваясь наибольшего отклонения

стрелки индикатора выхода.

Затем тот же сигнал генератора ВЧ подают на базу транзистора T_1 , предварительно отключив от нее конденсатор C_4 и подпаяв на место конденсатор C_{15} . Сердечниками катушек L_5 и L_6 подстраивают контуры ПЧ, добиваясь наибольшей громкости и максимального показания индикатора выхода. Первым настраивают контур L_5C_5 , вторым — контур L_5C_5 . После этого, несколько ослабив сигиал, еще раз, начиная с контура L_6C_{16} , настраивают все контуры ПЧ точно на частоту 465 кГи.

После настройки УПЧ переходит к «укладке» частот входного контура в заданный днапазон. Для этого в коллекторную цепь траизистора T_1 вместо контура $L_{\rm E}C_{\rm 5}$ включают резистор сопротивлением 4—5 кОм, коллектор этого транзистора через конденсатор емкостью 100-200 пФ соединяют непосредственио с детектором, предварительно отключив от него катушку связи $L_{\rm 9}$. Супергетеродин в таком случае превращается в приемник примого усиления с каскадом усилення ВЧ на транзисторе $T_{\rm 1}$. Питание на транзистор $T_{\rm 2}$ гетеродина

пока не подают.

9-423

Входной контур $L_1C_2C_3$ настраивают на заданный диапазон частот точно так же, как в приемнике прямого усиления. Затем восстанавливают тракт ПЧ и включают питание гетеродина. Модулированный сигнал генератора ВЧ, настроенного на частоту ƒмен диапазона, подают на вход приемника через катушку L. Приемник настраивают на сигиал этой частоты при наибольшей емкости коиденсаторов С2 и С13, изменяя подстроечным сердечником иидуктивность катушки L_3 гетеродинного контура. При точной настройке уровень звука и громкоговорителе и показание индикатора на выходе приемника будут наибольшими. Далее производят сопряжение настроек контуров на высокочастотном конце диапазона. Для этого генератор ВЧ перестраивают на частоту $f_{\text{макс}}$ диапазона, ротор блока конденсаторов КПЕ (C_2C_{13}) устанавливают в положение минимальной емкости и подбором емкости подстроечного конденсатора С11, входящего в гетеродинный контур, добиваются максимального отклонения стрелки индикатора выхода.

Любое изменение емкости подстроечного конденсатора контура гетеродина влияет и на настройку низкочастотного конда диапазона. Поэтому после подбора емкости этого конденсатора надо повторить сопряжение настроек контуров на низкочастотном конце, затем снова подстроить контуры на высокочастотном конце диапазона. И так несколько раз, пока настройки входного и гетеродинного кон-

туров не будут сопряжены на обоих концах диапазона.

Точно так же, пользуясь описанными приборами, настраивают высокочастотные тракты супергетеродинов с однотранзисторными преобразователями частоты.

О других видах радиотехнических измерений можно узнать, прочитав литературу, список которой приведен в конце книги.

Глава двенадцатая ТЕХНОЛОГИЧЕСКИЕ СОВЕТЫ

Корпус измерительного прибора. Все измерительные приборы, описанные в этой книге, смонтированы в корпусах, изготовленных из листового алюминиевого сплава марки АМц-II толщиной 1; 1,5 и 2 мм. Этот материал отличается достаточно высокой прочностью, хорошей пластичностью и хорошо обрабатывается резанием. Вместо него, конечно, можно использовать другие металлы и сплавы, напри-

Рис. 99.

мер сплавы АМц-М, АМг, латунь Л62 и даже сталь марок 3, 10кп и других той же толщины. Неплохо выглядит корпус, изготовленный из пластин фольгированного гетинакса или стеклотекстолита, спаянных между собой с внутреиней стороны (фольгированные стороны пластин должны образовать внутреннюю поверхность корпуса).

Если металлический лист имеет неровности, то прежде чем вырезать заготовки деталей корпуса, его необходимо тщательно выправить. Делать это рекомендуется ударами молотка через пластииу из гетинакса или текстолита толщиной 8—10 мм на ровной и чистой стальной плите. Ни в коем случае нельзя ударять молотком иепосредственио по выправляемому листу, так как металл в местах удара немного утоньшается и вытягнвается, образуя впадину, устранить которую уже не удастся никакими способами.

Заготовки деталей вырезают обычно ножницами по металлу, однако при этом края заготовок нензбежно деформируются и их вновь придется править. Если металл достаточно мягок (алюминиевые сплавы, перечисленные ныше), то более приемлем, хотя и несколько более трудоемок, способ вырезания заготовок с помощью специального резака (рис. 99), изготовленного из старого ножовочиого полотна. Такие резаки обычно используют для резки листовых пластмасс, поэтому он еще пригодится при изготовлении накладок, изоляционных планок, монтажных плат и других деталей приборов.

Сначала металлический лист с каждой стороны надрезают по стальной линейке примерно на одну треть его толщины. Затем, осторожно отгибая матернал на угол 30—40° в обе стороны, отламывают полосу нужной ширины. Опнлив кромку излома напильником, точно так же отрезают от полосы пластину нужной длины. Эту длину необходимо брать на 5—10 мм больше расчетной.

Если, например, расчетная длина заготовки несущей части корпуса авометра (см. рис. 22) равна 64+126+64=254 мм, то длину заготовки следует взять равной 260—265 мм. Лучше отрезать лишний материал после гибки, чем получить одиу из полок детали меньшей длины.

Наиболее ответственная операция изготовления деталей корпуса — это гибка. От того, насколько хорошо она выполнена, зависят

и стыковка деталей корпуса и его внешний вид.

Сгибать металлический лист необходимо поперек иаправления проката, которое хорошо видио по характерным рискам или полосам на поверхиости металла. Это следует учитывать и при вырезании заготовки из листа. Место изгиба размечают стальной чертилкой (отрезок стальной проволоки диаметром 2—3 мм с остро заточенным концом) или штональной иглой по стальной линейке. Для облегчения

Рис. 100.

гибки и получения минимального наружного радиуса изгиба рекомеидуется надрезать металл по линии гибки тем же резаком с одной стороны листа на глубину, примерно равную одной трети его толщины. В результате ослабжения сечения металл будет гнуться только в этом месте и прилегающие к месту изгиба участки металла не будут деформярованы.

Для гибки заготовку зажимают в тисках между двумя стальными полосами или угольниками (рис. 100, а). Если ширина заготовки больше ширины губок тисков, то полосы или угольники необходимо дополнительно стянуть (в непосредственной близости от заготовки) струбцинками или винтами с гайками. В последнем случае в угольниках необходимо просверлить ряд отверстий соответствующего диаметра с шагом 10—15 мм, чтобы можно было закреплять заготовки разной ширины.

Несколько ослабив сжатие тисков, заготовку устанавливают так, чтобы нижияя кромка надреза совместилась с верхней плоскостью угольников или полос. Сжав тиски, заготовку вначале гнут в сторону надреза вручиую, пользуясь куском доски или толстой фанеры (рис. 100, б). После того как заготовка согнута примерно на половину нужного угла, приступают к окончательной обработке места изгиба. На заготовку в этом месте кладут пластнну из гетинакса или текстолита (ту же, которая использовалась при правке) и, ударяя по ней молотком, придают детали нужную форму. И в этом случае следует избегать ударов молотка непосредственно по металлу, так как иначе внешний вид детали будет испорчеи. Необходнмо также пом-

нить, что поверхности полос, угольников и пластины, через которую наносятся удары, должны быть очищены от опилок и грязи, нначе все неровности и шероховатости, имеющиеся на них, перейдут на металлический лист.

Чтобы размеры деталей корпуса после гибки получилнсь в точности равными тем, которые указаны на чертежах, поступают следующим образом. Берут полосу шириной 20—30 мм из того же материала и параллельно одной из ее узких сторон на расстоянии, на-

Рис. 101.

пример, 40 мм от нее чертят риску. По этой риске делают надрез с таким расчетом, чтобы сама риска была бы кромкой надреза (рис. 101, a). Затем полосу сгибают на пужный угол и измеряют расстояние от ее базового конца до внешней стороны изогнутой части 101, 6). Предположим, что это расстояние оказалось равным 41,5 мм. Тогда разницу в размерах, равную 1,5 мм (41,5-40), и следует учитывать при гибке заготовок из

материала такой толщины. Так, чтобы получить внешний размер, равный 130 мм, линию изгиба необходимо размечать на расстоянин 128,5 мм от базового конца деталн.

При изготовлении корпусов, состоящих из двух П-образных частей, первой рекомендуется делать несущую часть, т. е. ту, на которой крепятся все детали прибора. Ширину заготовки другой детали— крышки определяют по фактически получившимся внутренним размерам несущей части.

После гибки переднюю стенку несущей части корпуса размечают в соответствии с разметочным чертежом. Предварительно разметку вычерчивают на листе миллиметровой бумаги. Лист с разметкой прикленвают несколькими каплями резинового клея на переднюю стенку и с помощью кернера или острого шила (если материал достаточно мягок) переносят на металл центры круглых отверстий и контуры отверстий иной формы. Резиновый клей хорош тем, что разметочный Удалив лист, в намеченных центрах лист потом легко снять. сверлят технологические отверстия диаметром 1,3-1,5 мм и зенкуют их с обенх сторон на глубину 0,2-0,3 мм сверлом диаметром 2,5-3 мм, заточенным под угол 90°. После этого с внутренней стороны передней стенки корпуса небольшими струбцинками закрепляют прозрачную накладку на органического стекла, которая будет щать от повреждения надписи, поясняющие назиачение органов управления прибора. Чтобы не повредить поверхность накладки, ее желательно обернуть тонкой бумагой. Размеры накладки быть такими, чтобы она свободно входила в корпус. Накладку выревают тем же резаком. Следует только помнить, что некоторые марки органического стекла очень хрупки, поэтому надрезать этот материал обязательно надо с двух сторон на глубину не менее трети его толщины. Чтобы отломить нужный кусок материала, лист кладут на край ровного стола так, чтобы надрез совпал с кромкой стола. Лежащую на столе часть листа прижимают куском ровной доски, а другой такой же кусок кладут на свисающую часть листа и быстро надавливают на него, стремясь к тому, чтобы усилие было приложено в се-

редине надреза.

Закрепив накладку на передней стенке корпуса, в ней сверлят необходимые отверстия (см. рисунки внешнего вида приборов). Для направления сверла используют отверстия в самой передней стенке. Сверлят отверстия тем же сверлом, что и раньше. После этого накладку снимают и дальнейшую обработку корпуса и накладки ведут раздельно.

Отверстия прямоугольной формы вначале высверливают по контуру сверлом диаметром 2,5—3 мм с таким расчетом, чтобы расстояние между краями отверстий и контуром высверливаемого отверстия прямоугольной формы было не менее 0,2—0,3 мм. Затем удаляемую часть материала вырубают острым зубилом (в пластмассе — выпиливают лобзиком), после чего опиливают напильниками до получения нужной формы и размеров. Круглые отверстия в корпусе и накладке рассверливают до нужного диаметра и зенкуют сверлами вдвое большего диаметра, заточенными под угол 90°. Глубину зенковки под заклепки и винты с потайной головкой подбирают такой, чтобы их головки полностью утапливались в материал и не выступали над его поверхностью. Отверстия диаметром больше 6—8 мм рекомендуется распиливать до нужного размера круглыми и полукруглыми напильниками, проверяя время от времени совпадение отверстий в обеих деталях (корпуса и накладке).

Для крепления крышки в авометре, измерителе RCL, блоке питания и генераторах НЧ и ВЧ с внутренней стороны несущей части корпуса приклепывают уголки, согнутые из алюминиевого листа толщиной 1,5—2 мм нли вырезанные из дюралюминиевого уголкового профиля размерами 10×10 мм. Заклепки, крепящие уголки к корпусу, должны быть из того же материала, что и соединяемые детали. Если же материал заклепок окажется более твердым, чем детали, то получить корошее соединение будет трудно, так как при клепке быстрее будет деформироваться материал деталей, что ухудшит нх внешний вид. Уголки приклепывают с таким расчетом, чтобы крышка устанавливалась заподлицо с кромками несущей части корпуса.

Отверстия в уголках под винты крепления крышки следует сверлить сразу в обеих деталях. Для этого крышку устанавливают на место, обматывают собранный таким образом корпус прочными нитками или шпагатом, а затем по разметке на крышке сверлят отверстия в ней и угольнике сверлом, диаметр которого равен виутреннему диаметру резьбы крепящих винтов. При резьбе М2 диаметр сверла должен быть равен 1,5 мм, МЗ-2,5 мм и т. д. После этого детали корпуса разъединяют, отверстия в крышке рассверливают до диаметра на 0,3—0,5 мм больше, чем диаметр винтов, а в отверстиях уголков нарезают резьбу. В деталях из мягких алюминиевых сплавов резьбу рекомендуется нарезать только первым метчиком (на нем одна кольцевая риска), смазывая его хозяйственным мылом, уменьшает трение и дает возможность получить чистую, без задиров, резьбу. Затем в каждое резьбовое отверстие поочередно ввинчивают (также с мылом) один из винтов, которыми будет крепиться крышка. Нарезанные таким способом отверстия будут служить достаточно долго.

В уголках, изготовленных из дюралюминия, резьбу можно нарезать обоими метчиками (первым и вторым, отличительным знаком которого является буква Е), но также с применением мыла в качестве смазки.

Корпус прибора можно изготовить и из отдельных частей, соединив их друг с другом алюминиевыми уголками, подобными тем, которые использованы для крепления крышки. В этом случае все отверстия в передней стенке и прозрачиой накладке удобиее вырезать до сборки.

В приборах, выполненных в виде приставок к авометру (испытатель транзисторов, вольтметры постоянного и перемеиного токов), отверстия под вниты крепления крышки также сверлят сразу в обеих деталях. Но поскольку материалом корпусов этих

приборов служит алюминиевый сплав толщиной всего і мм, то резьба получается непрочной и быстро изнашивается. Для крепления крышки в этом случае удобно использовать специальяме резьбовые втулки, развальцованные в отверстиях несущей части корпуса (рис. 102). Вместо них можио использовать небольшие (размерами 6×20 мм) стальные и дюралюминиевые (толщиной 1,5—2 мм) пластиики с резьбовыми отверстиями в центре или гайки, приклеив их с внутренней стороны полок клеем БФ-2 или «Суперцемент».

Рис. 102.

Чтобы готовый корпус имел хороший внешний вид, его необходимо покрасить. Лучшей краской в любительских условиях являются нитроэмали рвзличных цветов, имеющиеся в широкой продаже в аэрозольной упаковке. Детали перед покраской пщательно обезжиривают бензином или ацетоном, затем подвешивают на проволоке так, чтобы легко было красить все поверхности. Вначале деталь грунтуют, т. е. покрывают одним-двумя слоями специальной краски — грунта, также выпускаемого в аэрозольной упаковке. Если образовались подтеки груита, то его излишки следует сразу же удалить марлевым тампоном, смоченным ацетоном, а когратурунт высохнет, вновь загрунтовать счищениюе место.

Нитроэмаль необходимо наносить несколькими тонкими слоями, давая каждому из них хорошо просохиуть. Перед нанесением последнего слоя поверхиости окрашениой детали шлифуют мелкой наждачной шкуркой с водой. После такой подготовки окрашенная последним слоем нитроэмали деталь будет иметь крвсивый законченный вид. Окраску рекомендуется производить на открытом воздухе

в теплую солиечную погоду.

Очень красиво выглядят приборы, если детали их корпусов обклеить специальной поливинилхлоридной пленкой, имитирующей цениые породы древесины. В этом случае пленкой прикрывают только наружную поверхиость иесущей части и крышки, не затрагивая их кромок. Кромки лучше опилить личным напильииком, а затем отшлифовать микронной шкуркой и отцолировать до блеска пастой ГОИ, нанесенной на суконную тряпочку.

И, накоиец, надписи, поясняющие назначение гнезд и органов управления прибора, ианосят тушью на полосках плотной бумаги разных цветов, склеенных встык с обратиой стороны с помощью узкой полоски тонкой бумаги или склеивающей ленты КПТ. Контуры отверстий в этой детали переводят остро заточенным карандашом по отверстиям в прозрачной накладке, закрывающей ее. Затем отверстия вырезают скальпелем или острым ножом, положив бумажчые полоски с надписями на кусок гладкой доски или фаиеры.

Монтажиая плата. Платы приборов можно изготовить из гетинакса, текстолита или органического стекла толщиной 1,5—2 мм.

Надо только помнить, что органическое стекло быстро размягчается при нагревании, поэтому плату из него следует делать только в край-

нем случае,

Разметку монтажной платы, как и передней стенки корпуса, виачале вычерчивают на миллиметровой или тетрадной (в клеточку) бумаге. Размеченный лист приклеивают резиновым клеем к заготовке платы, острым шилом переносят на иее центры всех отверстий, затем высверлнвают их сверлами требуемого диаметра.

Рис. 103.

При сверлении отверстий в гетинаксе материал с обратной стороны (при выходе сверла) часто скалывается. Чтобы этого не случилось, вначале следует сверлить отверстия диаметром примерно вдвое меньше, чем это необходимо по чертежу. Затем их зенкуют с обеих сторон сверлом, заточенным под угол 90°, диаметром на 0,6—0,8 мм больше расчетного и только после этого отверстия рассверливают до нужного диаметра. Такая последовательность обработки отверстий полностью устраияет скалывание материала, а сами отверстия получаются точными и чистыми, так что никакой их дополни-

тельной обработки не требуется.

Опорными точками для монтажа деталей на платах приборов служат стойки — отрезки медной луженой проволоки, запрессованные в соответствующие отверстия плат. Чтобы стойки держались прочно, отверстия под них должны быть на 0,05—0,1 мм меньше их диаметра. Для запрессовки стоек удобио использовать специальную оправку (рис. 103, а), изготовленную из латунного или стального прутка диаметром 5—8 мм. Стойку вставляют в глухое отверстие в оправке и, направив конец стойки в отверстие, запрессовывают ее в плату легкими ударами молотка по верхнему (на рисунке) коицу оправки. Если необходимо, чтобы стойка выступала с обеих сторон платы, под нее подкладывают прокладку нужной толщины с отвер-

стием диаметром 2,5—3 мм. В платы, изготовленные из органического стекла, стойки запрессовывают нагретым паяльником (рис. 103, б).

Контакты гнезд и зажимов. Контакты самодельных гиезд, примененных в приборах лаборатории, нзготавливают из хорошо пружинящего материала (бронзы, нагартованной латуни) толщиной 0,4—0,5 мм. Чтобы все контакты получились одннаковыми, рекомендуем придерживаться следующей технологии. От листа металла отрезают полосу шириной 31,5 мм с таким расчетом, чтобы направле-

Puc. 104.

ние проката было параллельно ширине заготовки. На ней размечают 50 узких полосок (именно столько гнезд требуется для приборов) шириной 4 мм, а на них наносят центры отверстий под винты крепления и для припайки монтажных проводов. После кернения во всех полосках сразу сверлят отверстия диаметром 2,2 мм. Сняв заусенцы сверлом примерно вдвое большего диаметра, вырезают заготовки контактов, рихтуют (выравнивают) их на стальной плите,

а острые кромки притупляют надфилем.

Для гибки контактов целесообразно изготовить несложное приспособление, устройство которого показано на рис. 104. Его основной деталью является пластина 3 из дюралюминия, стали или пластмассы (гетинакс, текстолит, органическое стекло) толщиной 4—5 мм с отверстиями под штифт 4 и проволочиую скобу 2. Гибку начинают с того, что нижнему концу заготовки 1 с помощью плоскогубцев придают форму крючка (рис. 104, a). Затем контакт надевают на штифт 4 и изгнбают на угол 90° (рис. 104, б). После этого штифт нзвлекают из пластины 3, вставляют скобу 2, предварительно положив под нее изогнутый в виде крючка конец заготовки, и изгибают ее, как показано на рис. 104, в. Для экономии времени каждую из операций рекомендуется выполнять сразу со всеми заготовками.

Примерно в такой же последовательности изготавливают и детали зажимов, примененных в испытателе транзисторов и измерителе *RCL*. В этом случае из пружинящего материала вырезают полосы шириной 38 и 51 мм. После разметки и сверления отверстий выреза-

ют нужное число заготовок, рихтуют их на стальной плите и притупляют острые кромки. Коицы заготовок отгибают с помощью приспособления аиалогично только что описанному, а окончательную гнбку производят на оправках, изготовленных из гетннакса или текстолита, как показано на рис. 105.

Разные советы. Неровную медную проволоку диаметром до 1—1,5 мм легко выпрямить следующим простым способом. Один конец проволоки закрепляют в тисках, другой захватывают плоскогубца-

ми и сильно тянут до тех пор, пока проволока не начнет удлиняться. После такой обработки проволока становится несколько тоньше, но зато местче. Это объясняется наклепом, возникающим при вытягивании проволоки.

При пайке соединеннй на монтажной плате вместо кусковой канифоли удобно пользоваться спирто-канифольным флюсом, представляющим собой раствор одной весовой части канифольной крошки в

Рис. 105.

трех-четырех частях этилового спирта. На место пайки такой флюс наносят деревянной палочкой или кисточкой. Хранят спирто-канифольный флюс в 'стеклянной посуде с плотно притертой пробкой. При отсутствии спирта флюс можно приготовить на основе ацетона (весовые соотношения те же).

Укоротить длинный винт можно, ввинтив его в резьбовое отверстие в стальной пластине подходящей толщины. Выступающий конец винта откусывают кусачками, а оставшуюся часть спиливают напильником заподлицо с поверхностью пластины. Способ хорош тем, что деформированная резьба на конце укороченного винта автоматически восстанавливается при его вывинчивании из пластины. Подобным же образом можно укоротить и заклепку. Естественно, что в этом случае отверстие должно быть без резьбы, а толщина пластины должна в точности соответствовать нужной длиие заклепки.

Кодировенные обозначения номинальных значений сопротивлений, емкостей и допускаемых отклонений на резисторах и конденсвторах

Номинальные значения сопротивлений и допускаемые отклонения от них на большинстве типов резисторов наносятся в сокращенной форме специальным кодом. Согласно ГОСТ 11076-69 единицы сопротивления обозначают буквами Е (ом), К (кнлоом) и М (мегаом). Например, резисторы сопротивлением 36 Ом маркируются 36Е, 91 Ом — 91Е, 10 кОм — 10К, 82 кОм — 82К и т. д. Сопротивление от 100 до 1000 Ом и от 100 до 1000 кОм выражают соответственно в долях килоома и мегаома, причем на месте нуля и запятой указывают соответствующую единицу сопротивления: 330 Ом = 0,33 кОм — K33; 750 Ом = 0,75 кОм — K75; 270 кОм = 0,27 МОм — M27; 910 кОм = 0,91 МОм — М91 и т. д.

Если номинальное сопротивление выражается целым числом с дробью, то единицу измерения ставят на месте запятой: 3,3 кОм —

3K3, 5,1 Om — 5E1, 4,7 MOm — 4M7 H T. A.

Для обозиачения допускаемых отклонений сопротивления от номинального значения используют букны P, H, C и B. Первая из них соответствует отклонению $\pm 1\,\%$, вторая $\pm 5\,\%$, третья $\pm 10\,\%$ и четвертая $\pm 20\,\%$. Таким образом, надпись на корпусе резистора 3K3C обозначает номинальное сопротивление 3,3 кОм c допускаемым отклонением $\pm 10\,\%$, надпись M47P—сопротивление $470\,$ кОм c отклонеинем $\pm 1\,\%$ и T. д.

Отсутствие буквы допускаемого отклонения в некоторых случаях также означает вполне определенный допуск. Например, для резисторов типа УЛИ отсутствие буквы означает допускаемое отклоне-

ние $\pm 3\%$, а для резисторов типа ТВО $\pm 20\%$.

Тот же ГОСТ распространяется н на конденсаторы постоянной емкости. Единнцы емкости обозначают буквами П (микофарада), Н (нанофарада) и М (микрофарада). Напомним, что 1 микофарада = 10^{-12} фарады, а 1 нанофарада = 10^{-9} фарады. Емкости от 0 до 100 пФ обозначают на корпусах конденсаторов в пикофарадах, ставя букву П либо после числа (если оно целое), либо на месте запятой (2,2 пФ — 2П2; 8,2 пФ — 8П2; 47 пФ — 47П и т. д.). Емкостн от 100 пФ (0,1 нФ) до 0,1 мкФ (100 нФ) обозначают в нанофарадах, а от 0,1 мкФ (100 нФ) и ныше — н микрофарадах. Если емкость выражена в долях нано- или микрофарады, единипу измерения пишут иа месте нуля н запятой (330 пФ = 0,33 нФ — Н33; 820 пФ = 0.82 нФ — H82; 0,22 мкФ — M22 и т. д.), а если число состоит

из целой части и дроби — на месте запятой (6200 п Φ = 6,2 н Φ — 6H2; 4,7 мк Φ — 4M7 и т. д.). Емкости же, выраженные целым числом соответствующих единиц измерения, указывают обычным способом (0,01 мк Φ — 10H; 20 мк Φ — 20M и т. д.).

Допускаемые отклонения емкости от иоминального значения обозначают теми же буквами, что и на резисторах.

приложение 2

Сопротивление двух параллельно соединенных резисторов

При калибровке шкал вольтметра, амперметра, измерительного моста и других измерительных приборов часто требуется резистор нестандартного сопротивления. В этом случае его можио составить

из двух или более резисторов, соединив их последовательно или параллельно. При последовательном соединении общее сопротивление определить легко — оно равно сумме сопротивлений соединяемых резисторов, а при параллельном его приходится рассчитывать по известной формуле

$$R_{\text{общ}} = \frac{R_1 R_2}{R_1 + R_2}$$
.

Чтобы облегчить расчет, можно воспользоваться таблицей (рис. 106), предложенной радиолюбителем Γ . Толмасовым из Ташкентской области.

В верхнем и правом рядах таблицы указаны числа, соответствующие стандартному ряду номинальных сопротивлений. Сопротивление двух параллельно соединенных резисторов находится на пересечении соответствующих горизонтального и вертикального рядов. Например, если необходим резистор сопротивлением 17 кОм, то его можно составить из резисторов сопротивлением 47 и 27 кОм; резистор сопротивлением 9,5 кОм— из резисторов сопротивлением 13 и 36, 20 и 18,12 и 47 или 11 и 68 кОм.

Если необходимо получить сопротивление на порядок ниже или выше указаниых в таблице, числа в верхнем и правом рядах также следует делить или умножить на 10. Так, при необходимости иметь резистор сопротивлением 1,4 кОм параллельно соединяют резисторы сопротивлением 2 и 4,7 кОм (числа 20 и 47) или 2,2 и 3,9 кОм (числа 22 и 39); если же нужен резистор сопротивлением 140 кОм, то используют резисторы сопротивлением 200 и 470 кОм (числа те же — 20 и 47) или 220 и 390 кОм.

Таблица вериа и для определения результирующей емкости двух последовательно соединенных конденсаторов. Например, если необкодимо получить емкость 158 пФ, то надо взять конденсаторы емко-стью 200 и 750 пФ (числа 20 и 75) или 220 и 560 пФ (числа 23 и 56) и т. д.

Само собой разумеется, по таблице можно найти и результат, который получится при соединении резисторов или конденсаторов известных номиналов. Эта задача обратна той, которая решалась

выше.

СПИСОК ЛИТЕРАТУРЫ

1. Власенков А. Т., Солдатенков В. А. Основные измерения практике радиолюбителя, М., ДОСААФ, 1971. 112 с. с ил.

2. Гумеля Е. Б. Налаживание транзисторных приемников. М.,

«Энергия», 1971. 48 с. с ил.

3. Дудич И. И. Простые измерительные приборы. М., «Энергия», 1970. 72 с. с ил.

4. Криволапов В. Электронный осциллограф. Практика измерений. — «Радио», 1970, № 12, с. 43—45.

5. Меерсон А. М. Радиоизмерительная техника. М., «Энергия»,

1967. 400 с. с ил.

6. Сонин В. К., Сонин Е. К. Приборы для визуальной насгройки радиолюбительской аппаратуры. М., «Энергия», 1963. 72 с. с ил. 7. Ринский В. И. Измерительная лаборатория радиолюбителя.

М., «Энергия», 1971. 168 с. с ил. 8. Фелистак Ю. И. Правильно ли настроен приемник? М., «Энер.

гия», 1965. 48 с. с ил.

ОГЛАВЛЕНИЕ

	O.
Введение	3
Глава первая. Знакомство с электрическими измерениями	5
Глава вторая. Авометр	23
Глава третья. Транзисторный вольтметр постоянного тока	35
Глава четвертая. Транзисторный вольтметр переменного	
тока	42
Глава пятая. Испытатель транзисторов	48
Глава шестая. Измеритель RCL	5 6
Глава седьмая. Генератор сигналов НЧ	63
Глава восьмая. Генератор сигналов ВЧ	72
Глава девятая. Блок питания	80
Глава десятая. Электронно-лучевой осциллограф	8 6
Глава одиннадцатая. Работа с приборами лаборатории	100
Глава двенадцатая. Технологические советы	122
Приложение 1. Кодированные обозначения номиналь-	
ных значений сопротивлений, емкостей и	
допускаемых отклонений на резисторах	
и конденсаторах	130
Приложение 2. Сопротивление двух параллельно соедн-	
ненных резисторов	131
Список литературы	133

НАШИМ ЧИТАТЕПЯМ

Издательство «Энергия» и редакция МРБ книг не высылают. Литературу по вопросам радиоэлектроники и радиолюбительства можно приобрести в магазинах научно-технической книги или в универсальных магазинах, где есть отдел научно-технической книги.

Публикации о книгах, которые будут издаваться в текущем году, ежегодно печатаются в первых номерах журнала «Радио».

Радиолюбители, живущие в местах, где нет книжных магазинов, могут обратиться в республиканские магазины научно-технической книги своей республики.

Редакция МРБ не имеет радиотехнической консультации.

Платную письменную консультацию дает «Радиотехническая консультация» при Центральном радиоклубе СССР им. Э. Т. Кренкеля. Ее адрес: 103012, Москва, К-12, ул. Куйбышева, 4, пом. 12.

ВИКТОР ГАВРИЛОВИЧ БОРИСОВ ВЛАДИМИР ВАСИЛЬЕВИЧ ФРОЛОВ

Измерительная лаборатория начинающего радиолюбителя

Редактор А. А. Бредов Редактор издательства А. Г. Козлова Обложка художника А. А. Иванова Технический редактор О. Д. Кузнецова Корректор И. А. Володяева

Сдано в набор 19/XII 1975 г. Подписано к печати 31/III 1976 г. Т-06927е Формат $84 \times 1081_{32}$. Бумага типографская № 1. Усп. печ. п. 7,14г Уч.-изд. л. 8,97. Тираж 60 000 экз. Зак. 423. Цена 40 коп.

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

Владимирская типография Союзполиграфпрома при Государственном комичтете Совета Министров СССР по делам уздательств, полиграфии и книжной торговли. 600610 г. Владимир, ул. Победы, д. 18-6 г.