

в.г.борисов Мрб Юный радиолюбитель

Основана в 1947 году Выпуск 1160

В.Г.Борисов

Юный радиолюбитель

Издание восьмое, переработанное и дополненное

Москва «Радио и связь» 1992 SK 32.85 Б 82 IK 621.396.6.001.92

Релакционная коллегия:

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

Борисов В. Г.

Юный радиолюбитель. — 8-е изд., перераб. и доп. — М.: Радио и связь, 1992.—416 с.: ил.— (Массовая радиобиблиотека. Вып. 1160).

ISBN 5-256-00487-5

В форме популярных бесед книга знакомит юного читателя с историей и развитием радио, с элементарной электро- и радиотехникой, электроникой. Содержит большое число описаний различных по сложности любительских радиовещательных приемииков и усилителей звуковой частоты с питанием от источников постоянного и перемениого тока, измерительных пробников и приборов, автоматически действующих электронных устройств, простых электрои цветомузыкальных ниструментов, радиотехнических игрушек и аттракционов, аппаратуры для телеуправления моделями, для радиоспорта. Даются справочные материалы. Седьмое издание книги вышло в 1985 г. Материал настоящего издания значительно обновлен. Для широкого круга юных радиолюбителей.

02020000-059

ББК 32.85

N 5-256-00487-5

ЗДРАВСТВУЙ, ЮНЫЙ ДРУГ!

От всей души приветствую твое желание влиться в ряды многочисленного отряда сверстников, интересующихся радиотехникой, электроникой, радиотехническим конструированием и радиоспортом! Всем, сидящим сейчас за классной партой, радиолюбительство поможет закрепить на практике знания основ наук, получаемые в школе, приобщит к общественно полезиому труду, расширит общетехнический кругозор. Тебе, а также кружкам и клубам юных радиолюбителей, организуемым в общеобразовательных школах, ПТУ, виешкольных учреждениях, и предназначается эта книга.

Первое издание «Юного радиолюбителя» вышло в 1951 г. и сразу же завоевало популярность среди школьников. За минувшие сорок лет эта книга иеоднократно обновлялась и переиздавалась и всегда пользовалась у юных читателей неизменным успехом. В каждом последующем издании учитывались достижения радиоэлектроники и ее изменяющаяся элементная база.

И вот очередное, восьмое издание этой книги. В нем, как и в предыдущих изданиях, учтены предложения и пожелания, высказаиные многими читателями в письмах и на конференциях ючых радиолюбителей, проведенных в различных городах страны, на слетах юных техников. Кроме того, в нем значительно расширены и обиовлены описания радиотехнических устройств и приборов, предлагаемых читателям для самостоятельного изготовления. В целом же книга является обобщением опыта радиокоиструкторских и радиоспортняных кружков школ н внешкольных учреждений.

Юный друг, эта книга -- всего лишь Букварь, который поможет тебе сделать первые шаги к познанию Большой радиотехники и ее спутницы - электроники. Но иа этом коротком участке пути к заветной цели тебя ожидают н трудности, которые придется преодолевать, и, конечно же, радости успехов.

Сначала я позиакомлю тебя с некоторыми событнями, имеющими прямое отношение к истории радио, начиу строить и налаживать простенькие приемники, на примере которых ты будешь познавать азбучные истины основ электрои радиотехники. Не теряйся, если на этом этапе ты почувствуены себя первоклассником, как это было иесколько лет назад, когда ты впервые перешагнул порог школы. Затем иачнешь изучать и конструировать измерительные приборы, без чего просто нельзя переходить к освоению более сложной радиоаппаратуры. Потом...

Впрочем, ие будем забегать вперед. Всему свое время. Сейчас же запомни главное: если хочешь стать радиолюбителем не на словах, а на деле, накапливай зиания, опыт, вырабатывай в себе упорство и настойчивость в достижении цели. Не пасуй перед трудностями. Тогда на твоем пути к познанию чудесницырадиотехники будет открыта широкая дорога, придет уверенность в своих снлах, а она непременно станет приносить радости творчества.

Желаю тебе на этом пути больших успехов!

БЕСЕДА ПЕРВАЯ

истоки РАДИО

Рождением радио человечество обязано выдающемуся русскому ученому-физику Александру Степановичу Попову. Изобретенное им беспроводное средство связи было логическим продолжеением и развитием учения об электричестве, история которого уходит в глубину вековное этой первой беседе я не собираюсь повеящать тебя во все открытия, исследования и во Ин в этой первой беседе я не собираюсь повеящать тебя во все открытия, исследования и во в основе радиотежники. Это было бы слишком длино и, может быть, даже скучно сейчас для тебя. Я расскажу лишь о самом главном, на мой взгляд, из этой истории— о наиболее важных явлениях природы, без знатия которых ты не сможешь оценить и толком осмыслить работу даже самого простого радиотехнического устройства.

из глубины веков

Открытне электрических явленнй легенда приписывает мудрейшему из мыслителей древией Грении Фалесу, жившему более двух тысячелетий назад. …Еще в те времена в окрестностях древнегреческого города Магнезии люди находили на берегу моря камешки, притятивавшие легкие железные предметы. По именн этого города их называли «магиитами» (вот откуда пришло к нам слово магнит!). Фалес же обратил внимание и на не менес таинственные камешки, к тому же краенвые и легкие. Эти привъекательные дары моря не притягивали, ка магниты, железные предметы, но обладали не менее любопытиым свойством: если их иатирали перстиной гряпочкой, то к им прилипали пушинки, легкие кусочки сухого дерева, травы. Такие камешки, выбрасываемые приливами и волнами морей, мы сейчае изазываем митарем. Древние же греки яитарь называли электроном. Отсюда и образовалось впоследствии слово электричество.

Это интересное явление природы, называемое электризацией тел трением, ты можен ваблюдать, не отправляясь к морю на поиски кусочков окаменевией смолы ископаемых растений—янтаря. Натри пластмассовую расческу шерстяной тряпочкой и поднеси ее к мелким кусочкам тонкой бумаги (рис. 1, а): они мгновенно прилипнут к наэлектризованной расческе, а через некоторое время опадут на стол. Поднеси наэлектризованную расческу к волосам. Волосы тоже притянутся к расческе, что инотда может сопровождаться даже появлением искр—сверхминиатюрных молний.

Рис. 1. Наэлектрнзованная расческа притягивает пушинки, волоски, кусочки бумаги (а); под электризующимся стеклом кусочки бумаги «танцуют» (б)

Рис. 2. Лейденская баика — конденсатор

Проведи еще один опыт. На два сухих стекло, а под него—те же кусочки тонкой бумаги. Сложи шерстяную тряпочку тампоном и натирай им стекло сверху (рис. 1,6). Ты увидинь, как запрытают, заплящут под стеклом кусочки бумаги! Хотя и выглядит это как фокус, ничего загадочного здесь нет: натертые перстяной тряпочкой расческа или стекло принобретают электрический заряд, благодаря которому онн, подобно магниту, притягивают легкие кусочки бумаги.

Но ни древние греки, ни другие мыслители и философы на протяжении многих столетий не могим объяснить это свойство янтаря и стекла. В XVII в. немецкому ученому Отто Герике удалось создать электрическую машину, извлекавшую из натираемого шара, отлитого из серы, значительные искры, уколы которых могли быть даже болезненными. Одмако разгадка тайн «электрической жидкости», как в то время называли это электрическое явление, не была тогда найдена.

В середине XVII в. в Голландии, в Лейденском умиверситете, ученые нашли способ
накопления электрических зарядов. Таким ивкопителем электричества была «лейденская банка» (по названию умиверситета)—стеклянный
сосуд, стенки которого снаружи и изнутри
оклесны свинцовой фольгой (рис. 2). Лейденская
банка, подключенная обкладками к электрической машине, могла иакапливать и долго сохранять значительное количество электричества.
Если ее обкладка соединяли отрезком толстой
проволоки, то в месте замыкания проскакивала
сильная искра и накопленный электрический
заряд мгиовенио исчезал. Если же обкладки
заряженного прибора соединяли тоикой про-

Рис. 3. Элемент Вольта

волокой, она быстро нагревалась, вспыхавала и плавилась, т. с. перегорала, как мы часто говорым сейчас. Вывод мог быть один: по проволоке течет электрический ток, источником которого является электрически заряженияя лейденская банка.

Сейчас подобные приборы мы называем электрическими конденсаторами (слово «конденсатор»), а их не соединяющиеся между собой полоски фодыти—

обхвадками конденскторов. Волее совершенный, а главное, почти непрерывный источник электрического тока изоберел в конце XVII в. иглавляемий физик Алесациро Вольта. Между небольными дисками из мед и пинка оп поменал суконку, смоченную раствором кислоты (рис. 3). Пока прокладка пажиная, между дисками из раствором проксолит княмческая реакция, создающих в пророжими станований простором проксолит княмческая реакция, создающих в пророжими станований проможно было получить уже намичен вольтовым столбами». Они-то и положили начало лаектрогистира поступуть выми столбами. Они-то и положили начало лаектрогими столбами». Они-то и положили начало

Подобный источник тока мы называем гальнаническим элементом—по имени Лукиджи Гальнани, открымиего явление электрического тока, а соединенные паралнельно или последовательно элементы — батареями гальванических элементов.

Практика показала, что существуют два выка экспунчества. Один из ики, соответствующий электрическому зараду медной пластивы, стали усковно считать положительным, а второй, соответствующий зараду ценковой соответствующий побожительным и обозмачать ланизальных опожительным и обозмачать запаже сочитать, что то ктечт положительного к отрицательному полносу элемента или батареи.

Здесь я вынужден забежать немного вперед, чтобы ответнть на вопрос, который, вероятно, у тебя уже возник: что такое электрический ток?

ЗАГЛЯНЕМ В МИКРОМИР

Электрический ток—это упорядоченное движение электрических зарядов. Чтобы разобраться в этом явлении природы, нам придется

мысленно проникнуть в микромир вещества Веществом, или материей, называют все то, из чего состоят все существующие в природе предметы, тела: твердые, жидкие, газообразные, Все они образуются из атомов. Атомы чрезвычайно малы. Единица длины миллимето совершенно непригодна для их измерения, так как она слинком велика. Не голится пля таких измерений ни тысячная доля миллиметрамикрон, ни миллимикрон, который в тысячу раз меньше микрона. Подходит только десятая поля миллимикрона — наномикрон. Днаметр атомов различных веществ составляет от 0.1 до 0,4 им (10⁻¹⁰ м=0,1 им). Другими сдовами, на участке длиной 1 см могут свободно разместиться от 25 до 100 млн. атомов.

Некогда предполагали, что атом - мельчайшая неделимая частина вещества. Слово «этом» и означает «неделимый». Но впоследствии ученые узнали, что и атом состоит из более мелких частиц. В центре атома любого вещества нахолится ядро, размеры которого примерно в 100 тыс. раз меньше размеров самого атома. А потом оказалось, что и ялпо состоит из еще более мелких частиц, которые были названы протонами и нейтронами. В настоящее время ученые успешно разрушают, или, как говорят, расцепляют ядра атомов и получают огромную скрытую в них энергию - атомную. На атомных электростанциях эта энергия превращается в энергию электрического тока. Атомиая энергид приводит в движение морские корабли, например ледоколы, подводные лодки.

Атом можно представить как мяр микроски и одна вокруг другой. А в центре этого микромира находится плотное, массивиое ядор, вокруг которото обращаются во мястрем вокруг которото обращаются во много раз еще более мелкие, чем ядор, частицы—эдоктромы. Эдектровы образуют оболочую атомы.

Каковы размеры электропов? Чрезвычайю малы. Если булавонную головку мысленю убеличить до размера нашей лизветы Земля, то при этом каждый атом металла, из которого свелана булавка, увеличился бы до размера шара диаметром 1 м. И вот з центре такого фантастически увеличенного атома мы увядела бы его даро— шарык размером в типографскую точку, вокрук которого вращалась бы еле заметные лыникам —электроны.

Если ты захочещь узнать размеры электрона, раздели число 3 на единицу с 12 нулями. Получищь примерный диаметр электрона, выраженный в миллиметрах.

Рис. 4. Схематическое устройство атома водорода (а), атомов телия (б) и кислорода (в). Орбиты завктронов изображены в одной плоскости

В атоме каждого химического элемента число электронов строго опреденению, но неодинаково для разных химических элементов. Самую простую конструкцию имеет атом газа водородв -- его оболочка содержит всего один электрон (рис. 4, а). Оболочка атома гелия (этим газом наполняют трубки для светящихся красным светом вывесок, рекламных надписей) имеет лва электрона (рис. 4, 6). Атомы других химических элементов содержат больше электронов, причем их электронные оболючки многослойны. Атом кислорода, например, имеет восемь электронов, расположенных в двух споях: в первом-внутрением, ближнем к ядру, спое лвижутся лва электрона, а во второмвнешнем, щесть (рис. 4, е). У кажного атома железа по 26 электронов, а у каждого атома меди по 29. У атомов железа и меди электронные оболочки четырехслойные: в первом слое -- два электрона, во втором и третьем по восемь, а все остальные электроны находятся во внешнем, четвертом, слое.

Электроны, находящиеся во внешнем слое оболочки атома, называют валениными. Запомни: валентные. Мы не раз будем вспоминать

о валентных электронах, особенно когда пойдет разговор о полупроводниковых приборах.

О числе электронов в атомах различных веществ ты можешь узнать из таблицы химическик элементов, составленной великим русским ученым Дмитрием Ивановичем Менделеевым. Эта таблица имеется в химическом и физическом кабинстах твоей школы. Пока же запомни: число протонов в ядре атома всегдв равно тому числу электронов, которое должно быть в электронной оболочке атома панного вещества. Каждый протон атомного явля несет положительный (+) электрический заряд, а каждый электрон атомной оболочкиотринательный (-) электрический заряд, равный заряду протона. Нейтроны, входящие в состав атомного ядра, не несут никакого заряда.

Ты, конечно, не раз забавлялся подкозообразивым магнитиюм Вель голько существованием невыдимого магнитиюго поля, провизывающего пространство вокрут его польсов, можно объвенть явление притигивания им желения, пераметов. Енготарая этому полно можно, вапример, заставить тводть держаться на столе вертиально, по вскаска его магнитом. А если попробовать соединать два магнита одноваем дам положением? В этом сучае полносы магнитов притивутся и прилимут друг к друг, Полобивым образом ведут себя и зактупаческие зарадых: одновменные заряды отглаживаются, а разномеженые притигиваются.

Если электроны имеют заряд, противоположный по знаку заряду протонов, значит, между ними в атоме все время действуют электряческие силы, удерживающие электроны возле своего ядра.

«А ночему электроны не падают на ядро?»—спросишь ты. Потому, что опи обращаются вокруг ядра с огромной скоростью. Не падает же на Землю Луна, хотя Земля и притягивает своего вечного спутника.

Поскольку в атоме суммарный отрицательный заряд всех электронов равен суммарному положительному заряду всех протонов, атом внешне не проявляет никаких электрических свойств. Говорят, что такой атом электрически нейтрален.

Валентные электроны, находящиеся на наибольшем удалении от ядра, удерживаются ядром слабее, чем более близкие к нему. При различных внешних воздействиях, например при нагревании, натирании или под влиянием света, валентные электроны некоторых веществ могут покидать свои атомы и даже пределы тела, в которые они входили. Такие электроны, покинувшие свои атомы, называют свободными.

А что же происходит с атомом, потерявшим один или несколько электронов? Его внутреннее электрическое равновесие нарушается. В нем начинает преобладать положительный заряд ядра и атом в целом становится положительным. Такой атом называют положительным ионом. В этом случае он, как и магнит, стремится притянуть к себе оказавшиеся поблизости свободные электроны или «отобрать» их у соседних атомов, чтобы восполнить потерю и снова стать электрически нейтральным. А если в электронной оболочке атома появится лишний электрон? Такой атом будет проявлять свойства отрицательного заряда. Это будет уже отрицательный ион. При первой же возможности он вытолкнет лишний электрон. чтобы вновь стать электрически нейтральным,

«Родственные» атомы и атомы разных химических элементов, соединяясь, образуют молекулы. Водород, например, обычно состоит из молекуль, в каждую из которых входит по два водородных атома. При этом электронные оболочки обоих атомов сливаются (рис. 5). В такой молекуле оба электрона движутся вокруг двух атомных ядер. Здесь уже нельзя различить, какой из электронов какому из двух атомов принадлежит. Если же два атома водорода соединить с одним атомом кислорода, то получится молекула воды. Все тела строятся на основе молекула воды. Все тела строятся на основе молекула Бумага, например, на которой напечатана эта книга, «соткана»

Рис. 5. При соединении двух атомов водорода в молекулу их электронные оболочки сливаются

из молекул клетчатки, в которые входят атомы водорода, кислорода и углерода.

Молекула, как и атом, электрически нейтральна, если общее число электронов в ней равно общему числу протонов, находящихся в ее атомных ядрах. Если число электронов в молекуле будет меньше числа протонов, то молекула будет нести положительный заряд, а если число электронов больше числа протонов—отрицательный заряд. Если перенести каким-либо способом часть электронов из атомов или молекул одного тела в другое, то и вокруг этих тел, и в пространстве между ними возникнут электрические силы, или, как говорят, создастся электрическое поле.

Вот тебе и разгадка «секрета» расчески, натертой шерстяной тряпочкой или шелком. При трении о шерсть расческа отдает ей часть электрических зарядов, в результате чего сама электризуется. Вокруг наэлектризованной расчески возникает электрическое поле, вследствие чего она и приобретает способность притягивать легкие предметы. Электрическое поле действует и между двумя частями одного и того же тела, например в куске металла, если в одной части его имеется избыток электронов, а в другой—недостаток. Условия для перемещения избыточных электронов возникают в той части тела, где их недостает.

Электрический заряд одного электрона ничтожно мал. Но если электронов много и если можно заставить их двигаться внутри тела в одну сторону, образуя поток отрицательных зарядов, получится то, что мы называем электрическим током.

О ПРОВОДНИКАХ, НЕПРОВОДНИКАХ И ПОЛУПРОВОДНИКАХ

Однако не в каждом теле есть условия для прохождения электрического тока. Дело в том, что атомы и молекулы различных веществ обладают неодинаковыми свойствами. В металлах, например, электроны легко покидают оболочки и беспорядочно, хаотично движутся между атомами. В металлах особенно много свободных электронов. По существу, металл состоит из положительных ионов, расположенных в определенном порядке, пространство между которыми заполнено свободными электронами (рис. 6). В металле невозможно различить, какой электрон к какому из атомов относится, они сливаются в единое электронное «облако». Огромное количество свободных электронов в металлах создает в них наиболее благоприятные условия для электрического тока. Нужно

Рис. 6. В металле пространство между атомами заполнено свободными электронами

электронов

только хаотическое движение электронов упорядочить, заставить их двигаться в одном

направлении.

В некоторых телах и веществах почти нет свободных электронов, так как они прочно удерживаются ядрами. У молекул и атомов таких тел трудно «отобрать» или «навязать» им лишние электроны. В этих телах нельзя получить электрический ток. Тела и вещества, в которых можно создавать электрический ток, называют проводниками. Те же тела и вещества, в которых его создать нельзя, называют диэлектриками. непроводниками тока, или К проводникам, кроме металлов, относятся также уголь, растворы солей, кислоты, щелочи, живые организмы и многие другие тела и вещества. Причем в растворах солей электрический ток создается не только электронами, но и положительными ионами. Диэлектриками являются воздух, стекло, парафин, слюда, лаки, фарфор, резина, пластмассы, различные смолы, маслянистые жидкости, сухое дерево, сухая ткань, бумага и другие вещества. Фарфоровыми, например, делают изоляторы для электропроводки, лаки используют для покрытия проводов, чтобы изолировать провода друг от друга и от других предметов.

Но есть еще большая группа веществ, называемых полупроводниками. К полупроводникам, в частности, относятся германий и крем-

ний. По электропроводности они занимают среднее место между проводниками и непроводниками. Считающиеся когда-то непригодиыми для практических целей, сейчас они стали основным материалом для производства современных полупроводниковых приборов, например транзисторов, с которыми будет связана большая часть твоего творчества.

ЭЛЕКТРИЧЕСКИЙ ТОК

Как заставить двигаться упорядоченно, в одиом направлении, обилие свободных электронов, скажем, в нити накала электрической лампочки? Нужно создать в проводнике электрическое поле, подключив, например, проводник к гальваническому элементу или к батарее гальванических элементов.

простейшего гальванического Устройство элемента, являющегося химическим источником тока, показано на рис. 7. Элемент состоит из цинковой и медной пластинок, называемых электродами, которые помещены в электролит — раствор соли или кислоты, например серной. В результате химической реакции, происходящей между электродами и электролитом, на цинковом электроде образуется избыток электронов, и он приобретает отрицательный электрический заряд, а на медном наоборот недостаток электронов, и медный электрод приобретает положительный заряд. При этом между разиоименными электрическими зарядами такого источника тока возникает электэлектродвижущая рическое поле, действует сила (сокращенно ЭДС) или напряжение. О разнице между ЭДС и напряжением я расскажу

Рис. 7. Устройство простейшего гальваиического элемента и схематическое изображение замкнутой электрической цепи

тебе позже, во время экскурсии в электротех-

Ты уже знаешь, что полюсы элемента или батареи обозначают зиаками «плюс» и «минус». Их ты видел, например, возле жестяных выводных пластинок батареи, предназначенной для питания лампы накаливания карманного электрического фонаря. Между прочим, эта батарея также состоит из гальванических элементов, только не жидкостных, как элемент, показанный на рис. 7, а сухих. Там их три. Несколько элементов, соединенных между собой в единый источник тока, называют батареей.

Запомни: на электрических схемах отрицательный полюс элемента или батареи принято обозначать короткой линией, положительный —

удлиненной линией.

Как только проводник окажется подключенным к полюсам элемента или батареи, в нем возникнет электрическое поле, под действием которого электроны, как по мостику, перекинутому через овраг, будут двигаться туда, где их недостаток, -- от отрицательного полюса через проводник к положительному полюсу источника электрической энергии. Это и есть упорядоченное движение электронов в проводнике — электрический ток. Ток течет через проводник потому, что в получившейся цепи (положительный полюс элемента, проводники, отрицательный полюс элемента, электролит) действует электродвижущая сила. Такую простейшую электрическую цепь можно подразделить на два основных участка: внешний и внутренний. К внешнему участку цепи относится все, что подключается к полюсам источника тока (на рис. 7 — лампа накаливания и соединительные проводники), а к внутреннему -- та часть цепи, которая заключена внутри самого источника тока.

Запомни: замкнутая электрическая цепь обязательное условие для существования в ней тока. В разомкнутой цепи ток не течет.

Разноименные заряды можно сообщить двум изолированным телам, например шарикам, подвешенным на шелковых нитях. Шарики будут притягиваться, но тока между ними не будет, так как их разделяет диэлектрик-

воздух.

Установлено, что электроны в проводнике движутся от отрицательного полюса (где избыток их) к положительному (где недостаток в них), однако и сейчас, как в прошлом веке, принято считать, что ток течет от плюса к минусу, т. е. в направлении, обратном движению электронов. Ты можешь спросить: почему бы сейчас не нарушить эту традицию? Дело в том, что это потребовало бы переработки всех учебников, всей технической литературы, имеющей прямое или косвенное отношение к электротехнике и радиотехнике. Условное

иаправление тока, кроме того, положено учеными в основу ряда правил, связаиных с определением многих электрических явлений. В то же время такая условность никаких особых неудобств ие создает, если твердо помнить, что иаправление тока в проводниках противоположно направлению движения электронов. В тех же случаях, когда ток создается положительными электрическими зарядами, например в электролитах химических источников постоянного тока, ток «дырок» в полупроводниках (об этом разговор пойдет в пятой беседе), таких противоречий вообще нет, потому что направление движения положительных зарядов совпадает с направлением тока.

элемент или батарея действуют, во внешнем участке электрической цепи ток же направлении. одном и том Такой ток называют постоянным. Его можно изобразить графически, как показано на рис. 8. Точка пересечения горизонтальной и вертикальной осей, обозначенная нулем, является исходной для графического изображения врезначения тока мени t и количественного I в электрической цепи.

О чем может рассказать этот график? Сначала (отрезок времени 0а) тока в цепи вообще нет (ток равен нулю), так как к источнику тока не подключен внешний участок цепи. Ток появился, когда цепь замкнули (точка а). Он мгновенно возрос до некоторого значения и не изменялся до тех пор, пока цепь была замкнута. Когда цепь разомкнули, ток мгновенно прекратился (точка б). Если электрическую цепь снова замкнуть, в ней опять появится ток. Так примерно выглядит график импульса постоянного тока, текущего через лампу накаливания карманного электрического фонаря, когда его включают на короткие промежутки времени.

Через соединительные проводники и нить лампы накаливания, изображенные на рис. 7, электроны движутся слева направо — от минуса к плюсу. Но если полюсы элемента поменять местами, тогда электроны в том же внешнем участке цепи потекут справа налево, так как теперь минус окажется на правом конце участка

Рис. 8. Графическое изображение постоянного тока

цепи, а плюс-на левом. Изменится только направление движения электронов, и в этом случае будет постоянным.

А если полюсы источника тока менять местами очень быстро и к тому же ритмично? В этом случае электроны во внешнем участке цепи тоже будут попеременно изменять направление своего движения. Сначала они потекут в одном направлении, затем, когда полюсы поменяют местами, -- в другом, обратном предыдущему, потом вновь в прямом, опять в обратном и т. д. Во внешней цепи будет течьуже не постоянный, а как бы переменный ток.

Запомни: в проводах электроосветительной сети течет переменный ток, а не постоянный, как в цепи электрического карманного фонаря. Его вырабатывают машины, называемые генераторами переменного тока. Знаки электрических зарядов на полюсах генератора непрерывно меняются, но не скачком, как в нашем примере, а плавно. Заряд того полюса генератора, который в некоторый момент времени был положительным, начинает убывать и через долю секунд становится отрицательным; отрицательный заряд сначала возрастает, потом начинает убывать, пока снова не окажется положительным и т. д. Одновременно меняется знак заряда и другого полюса. При этом напряжение и значение тока в электрической цепи также периодически изменяются.

Графически переменный ток изображают волнистой линией — синусоидой, показанной на рис. 9. Здесь вертикальная ось со стрелкой, направленной вверх, соответствует одному направлению тока, названному мною «туда», а вниз — другому направлению тока, обратному

первому — «обратно».

О чем может рассказать такой график? Ток в цепи появляется в момент, обозначенный на графике точкой а. Он плавно увеличивается и течет в одном направлении — «туда», достигает наибольшего значения (точка б) и также плавно убывает до нуля (точка в). Исчезнув на мгновение, ток вновь появляется, плавно возрастает и протекает в цепи, но уже в противоположном направлении — «обратно». Достигнув наибольшего значения (точка г), он снова уменьшается до нуля (точка д). И далее ток, также последовательно возрастая и уменьшаясь, все время меняет свои направление и значение.

При переменном токе электроны в проводнике как бы колеблются из стороны в сторону. Поэтому переменный ток называют также электрическими колебаниями. Одним полным, или законченным, колебанием тока принято считать упорядоченное движение электронов в проводнике, соответствующее участку графика от а до д или от в до ж (рис. 9). Время, в течение которого происходит одно полное колебание, называют периодом, время половины коле-

Рис. 9. Графическое изображение переменного тока

бания -- полупериодом, а наибольшее значение время каждого полупериода — амтока во плитудой.

Переменный ток выгодно отличается от постоянного тем, что он легко поддается преобразованию. Так, например, с помощью специального устройства — трансформатора можно повысить напряжение переменного тока или, наоборот, понизить его. Переменный ток, кроме того, можно выпрямить - преобразовать в постоянный ток. Эти свойства переменного тока ты будещь широко использовать в своей радиолюбительской практике.

Все то, о чем я рассказал тебе сейчас, знает каждый старшеклассник и, разумеется, каждый радиолюбитель. Ты пользуешься благами электричества, иногда даже расточительно, не задумываясь над тем, что ученые всего-навсего каких-нибудь лет 100 назад только-только нащупали пути практического использования этого щедрого дара природы.

ЭЛЕКТРИЧЕСТВО И МАГНЕТИЗМ: КАКАЯ МЕЖДУ ними связь?

Непосредственную связь между электричеством и магнетизмом открыл в 1819 г. датский профессор физики Ганс Эрстед. Проводя опыты, ученый обнаружил, что всякий раз, когда он включал ток, магнитная стрелка, находящаяся поблизости от проводника с током, стремилась повернуться перпендикулярно проводнику, а когда выключал, магнитная стрелка возвращалась в исходное положение. Ученый сделал вывод: вокруг проводника с током возникает магнитное поле, которое воздействует на магнитную стрелку.

Ты можешь в этом убедиться, если сам проведешь аналогичный опыт. этого потребуются: батарея гальванических элементов, например 3336, и миниатюрная лампа

Рис. 10. При изменении направления тока в проводнике меняется и направление линий магнитного поля

накаливания, предназначаемые для карманного электрического фонаря, медный провод тоэмалевой, хлопчатолщиной 0,2...0,3 мм в бумажной или щелковой изоляции и компас. провода, отрезков помощью лив с их концов изоляцию, подключи к батарее лампу накаливания. Лампа горит, потому что Батарея пепь. электрическая образовалась в данном случае является источником питания этой цепи. Поднеси один из соединительных проводников поближе к компасу (рис. 10) и ты увидишь, как его магнитная стрелка сразу же станет поперек проводника. Она укажет направление круговых магнитных силовых линий, рожденных током. Наиболее сильное магнитное поле тока будет возле самого проводника. По мере удаления от проводника магнитное поле, рассеиваясь, ослабевает.

А если изменить направление тока в проводнике, поменяв местами подключение его к полюсам батареи? Изменится и направление магнитных силовых линий—магнитная стрелка повернется в другую сторону. Значит, направление силовых линий магнитного поля, возбуждаемого током, зависит от направления тока в проводнике.

Какова в этих опытах роль лампы накаливания? Она служит как бы индикатором наличия тока в цепи и кроме того, ограничивает ток в цепи. Если к батарее подключить только проводник, магнитное поле тока станет сильнее, но батарея быстро разрядится.

Если в проводнике течет постоянный ток неизменного значения, его магнитное поле также не будет изменяться. Но если ток уменьшится, то слабее станет и его магнитное поле. Увеличится ток — усилится его магнитное поле, исчезнет ток — магнитное поле пропадет.

Словом, так и его магнитное поле неразрывно связаны и взаимно зависимы.

Магнитное поле тока легко усилить, если проводник с током свернугь в катушку. Силовые линии магнитного поля такой катушки можно сгустить, если внутрь ее поместить гвоздь или железный стержень. Такая катушка с сердечником станет электромагнитом, способным притягивать сравнительно тяжелые железные предметы (рис. 11). Это свойство тока используется во множестве электрических приборов.

А если магнитную стрелку поднести к проводу с переменным током? Она останется неподвижной, даже если провод свернуть в катушку. Значит ли это, что вокруг проводника с переменным током нет магнитного поля?

Рис. 11. Проводник с током, свернутый в катушку, становится электромагнитом

Магнитное поле есть, но оно тоже переменное. Магнитная же стрелка не будет отклоняться только вследствие своей «неповоротливости» — инерпионности, она не будет успевать следовать за быстрыми изменениями магнитного поля.

Первый электромагнит, основные черты которого сохранились во многих современных электрических приборах, например в электромагнитных реле, излучателях головных телефонов, изобрел английский ученый Стерджен в 1821 г. А спустя два десятилетия после этого события французский физик Андре Ампер сделал новое, исключительно важное по тому времени открытие. Он опытным путем установнл, что два параллельно расположенных проводника, по которым течет ток, способиы совершать механическую работу: если ток в обоих проводниках течет в одном направлении, то они притягиваются, а если в протнвоположных, отталкиваются.

Догадываешься, почему так происходит? В первом случае, когда направление тока в обоих проводниках одинаково, их магнитные поля, также имеющие одинаковое направление, как бы стягиваются в единое поле, увлекая за собой проводники. Во втором случае магнитные поля вокруг проводников, имеющие теперь противоположные направления, оттал-кнваются и тем самым раздвигают проводники.

В первой половине прошлого столетия ценнейший вклад в науку внес английский физик-самоучка Майкл Фарадей. Изучая связь между электрическим током и магнетизмом, он открыл явление электромагнитиой иидукции. Суть его заключается в следующем. Если внутрь катушки из изолированной проволоки быстро ввести магнит, стрелка электроизмерительного прибора, подключенного к концам катушки, на мгновение отклоиится от нулевой отметки на шкале прибора (рис. 12, а). При таком же быстром введении магнита виутрь катушки, но уже в обратном направлении,

Рис. 13. Схема генератора переменного тока

стрелка прибора также быстро отклонится в противоположную сторону (рис. $12, \delta$) и вернется в исходное положение. Вывод может быть один: магнитное поле пересекает провод и возбуждает (индуцирует) в нем движение электронов — электрический свободных Впрочем, можно поступить иначе: перемещать не магнит, а катушку вдоль неподвижного магнита. Результат будет такой же. Магнит можно заменить катушкой, в которой течет постоянный ток. Магнитное поле этой катушки, вызванное током, при пересечении витков второй катушки также будет возбуждать в ней электродвижущую силу, создавая в ее цепи электрический ток.

Явление электромагнитной инлукции лежит в основе действия генератора переменного тока, представляющего собой катушку из провода (ротор), вращающуюся между полюсами сильного магнита или электромагнита (на рис. 13 катушка показана в виле одного витка провода). Вращаясь, катушка перссекает силовые

Рис. 12. Энергия магнитного поля создает движение электронов электрический ток

линии магнитного поля, и в ней нндуцируется

(вырабатывается) электрический ток.

В 1837 г. русский академик Б. С. Якоби открыл явление, обратное по действию генератора тока. Через катушку, помещенную в магнитном поле, ученый пропускал ток, и катушка начинала вращаться. Это был первый в мире электромагнитный двигатель с вращающимся ротором.

Фарадей, открывший закон электромагнитной индукции, опытным путем обнаружил еще
очень важное явление — возможность передавать переменный ток из катушки в катушку
на расстояние без какой-либо прямой электрической связи между ними. Суть этого явлення
заключается в том, что переменный или прерывающийся (пульсирующий) ток, текущий
в одной из катушке, преобразуется в переменное магнитное поле, которое пересекает витки
второй катушки и тем самым возбуждает в ней
переменную ЭДС. На этой основе создан
замечательный прибор — трансформатор, играющий очень важную роль в электро- и радиотехнике.

ПЕРЕМЕННЫЙ ТОК РОЖДАЕТ ЭЛЕКТРОМАГНИТНЫЕ ВОЛНЫ

Опыты Майкла Фарадея и его соотечественника и последователя Кларка Максвелла привели ученых к выводу, что переменное магнитное поле, рождаемое непрерывио изменяющимся током, создает в окружающем пространстве электрическое поле, которое, в свою очередь, возбуждает магнитное поле, магнитное поле—электрическое и т. д. Взаимосвязанные, создаваемые друг другом, магнитное и электрическое поля образуют единое переменное электромагнитное поле, которое непрерывно, как бы отделяясь и удаляясь от места возбуждения его, распространяется во всем окружающем пространстве со скоростью света, равной 300 000 км/с.

Явление возбуждения переменным током электромагнитных полей принято называть излучением электромагиитных колебаний, или излучением электромагнитных волн. Встречая на своем пути проводники, магнитные составляющие электромагнитных колебаний возбуждают в этих проводниках переменное электрическое поле, создающее в них такой же переменный ток, как ток, возбудивший электромагнитные волны, только несравненно слабее. На этом замечательном явлении и основана техника радиопередачи и радиоприема.

Равенство скорости распространения электромагнитных волн, создаваемых переменным током, и скорости света не случайно, потому

Рис. 14. Опытная установка Г. Герца для возбуждения н обнаружения электромагнитных волн и графическое изображение затухающих электромагнитных волн

что световые лучи, как между прочим, и тепловые, по своей природе тоже электромагнитные колебания.

Мысль о родстве световых и электрических явлений высказал русский ученый Миханл Васильевич Ломоносов еще в середине XVIII в. Теорию электромагнитных волн развил Кларк Максвелл в первой половине прошлого столетия. Однако только в 1888 г. немецкому ученому Генриху Герцу удалось опытным путем доказать сам факт существовання электромагнитных волн и найти возможность обнаружить их. В его опытной установке (рнс. 14) излучателем электромагнитных воли был вибратор — два стержня с металлическими шарами на концах, источником напряження пнтания вибратора — индукционная катушка Румкорфа (есть в каждом школьном физическом кабинете), а обнаружителем электромагнитной энергии - резонатор, представляющий собой незамкнутый виток провода, тоже с шарами на концах. Половники вибратора заряжались до столь высокого напряжения, что между внутреиними шарами через воздух проскакивала электрическая искра — нскусственная молния в миниатюре. Происходил электрический разряд. В этот момент, длившийся малые доли секунды, вибратор излучал короткую серню быстропеременных затухающих, т. е. убывающих по амплитуде, электромагнитных волн. Пересекая провод резонатора, расположенного поблизости, электромагнитная энергия возбуждала в нем электрические колебання, о чем свидетельствовала очень слабая искра, появляющаяся между шарами резонатора. Еще разряд—и новая очередь затухающих электромагнитных колебаний возбуждала в резонаторе слабый переменный ток.

Так Генрих Герц нашел способ возбуждения электромагнитных воли и их обнаружения. Но ои не представлял себе путей практического

нспользования своего открытия.

РОЖДЕНИЕ РАДИО

Одним нз первых, кто по достоинству оценил труды Герца и других ученых, занимавпихся исследованием электромагнитных колебаний, был преподаватель минного офицерского класса в Кронштадте Александр Степанович Попов. Читая лекции об электромагнитных явлениях и сопровождая их демонстрацией
приборов собственного изготовления, А. С. Попов высказал смелую по тому времени мысль
о возможности использования электромагнитных волн для передачи сигналов на расстояние
без проводов.

Это было в последнем десятилетни прошлого века. В то время русский военный флот оснашался новой боевой техникой. Для преодоления морских просторов обновленному флоту нужны были более совершенные средства связи. И русский ученый искал их. После множества опытов и экспериментов А. С. Попов сконструировал принципиально новый прибор, реагировавший на электромагнитные волны. Источником электромагнитных волн был такой же вибратор, как в опытной установке Герца, но дополненный отрезками проволоки для лучшего излучения. Прием осуществлялся другим отрезком проволоки, соединенным с прибором, сконструированным А. С. Поповым. Как только вибратор начинал излучать электромагнитную энергию, приемный прибор отзывался на нее трелью звонка.

7 мая 1895 г. Александр Степанович Попов сделал доклад в Петербурге на заседанни Русского физико-химического общества об изобретенном им способе приема электромагнитных волн без проводов. Тот исторический день конца девятнадцатого века, когда А. С. Попов заявил миру о новом направлении науки и техники, в нашей стране отмечается ежегодно как день рождения раднотехники — День радио.

Продолжая опыты, А. С. Попов обнаружил, что на сконструированный им прибор действуют и атмосферные электрические разряды—молнии. Это навело ученого на мыслы об использовании приемника для сигнализации о приближающихся грозах, что и бы-

Александр Степанович Попов

ло проверено в одной из петербургских обсерваторий.

Эскизный чертеж исторического приемника А. С. Попова ты видишь на рис. 15. Всмотрись в него внимательно, попробуй разобраться в нем и понять, как приемник действует. Не

Рис. 15. Эскизный чертеж приемника A. C. Попова

считая батареи, в приемнике три прибора: когерер (изобретен в 1980 г. французским ученым Эдуардом Бранли), электрический звонок и электромагнитное реле - электромагнит, притягивающий якорь, если через его обмотку течет ток. Когерер представляет собой стеклянную трубку с мелкими металлическими опилками внутри. С помощью тонких металлических полосок он подвешен между опорами 1 и 2. Через обмотку реле одна контактная пластинка когерера соединена с положительным, а вторая — с отрицательным полюсами батареи. Это первая электрическая цепь приемника. Если якорь реле прижать к сердечнику, чтобы конец его коснулся винта 3, то образуется вторая электрическая цепь приемниканепь электрического звонка.

Когерер в разных условиях обладает неодинаковой проводимостью тока. Находящиеся в нем металлические опилки в обычных условиях оказывают току большое сопротивление, т. е. плохо пропускают его. В это время ток в первой цепи, в которую включена обмотка реле, настолько мал, что якорь реле не притягивается к сердечнику. Но как только на когерер начнут лействовать электромагнитные волны, сопротивление слоя опилок уменьшится, а ток первой цепи резко возрастет. В этот момент якорь реле притягивается к сердечнику и, коснувшись винта 3, замыкает цепь электрического звонка. Сразу же притягивается якорь электромагнита этой цепи, и молоточек ударяет по чашечке звонка. Но якорь электромагнита звонка отходит от контактной пружинки и разрывает вторую цепь. Теперь молоточек звонка, отпущенный электромагнитом, ударяет по когереру и встряхивает опилки, восстанавливая их большое сопротивление. Если электромагнитные волны продолжают воздействовать на когерер, молоточек автоматически ударяет то по чашечке звонка, то по когереру.

Когда А. С. Попов присоединял к когереру антенну, чувствительность приемника заметно повышалась. В этом случае приемник реагировал на разряды молнин, происходящие на расстоянии до 30 км. А так как приемник реагировал не только на искусственно создаваемые электромагнитные волны, но и на те, которые возникают в атмосфере перед грозой, А. С. Попов назвал его грозоотметчиком.

Спустя менее года после исторического заседания Русского физико-химического общеста, 24 марта 1896 г. произошло новое крупное событие в истории радио. В этот день А. С. Попов докладывал ученым о возможности передачи и приема радиосигналов с залисью на ленту телеграфного аппарата. Когда докладчик умолк, в аудитории послышался стук телеграфного аппарата, соединенного с приемником: Александр Степанович принимал

радиограмму, передаваемую его ближайшим помощником Петром Николаевичем Рыбкиным.

Летом того же 1896 г. в печати появилось сообщение о том, что итальянский инженер Гульельмо Маркони патентует в Англии устройство для беспроволочного телеграфа. Однако только годом позже, когда сталн известны подробности приборов Маркони, оказалось, что его передающее устройство аналогично передатчику Г. Герца, а приемник полностью тождествен приемнику А. С. Попова. Будучи предприимчивым человеком Маркони сумел привлечь внимание к радиотелеграфии деловых кругов Великобритании и в 1897 г. организовал крупное Акционерное общество Маркони и К°. Большие материальные возможности и привлечение к работе многих видных ученых и инженеров позволили Маркони добиться в будущем больших успехов в практической реализации радиотелеграфии.

Продолжая совершенствовать свои приборы, А. С. Попов постепенио увеличивал дальность действия радиосвязи. Весной 1897 г. были переданы радиосигналы с корабля на берег на расстояние 640 м. А двумя годами позже, в 1899 г., после открытия возможности приема радиосигналов с помощью телефонных трубок на слух дальность радиосвязи достигла уже 35 км. Это был новый блистательный успех изобретателя радно, послуживший толчком к дальнейшему развитню радиотелеграфа

в России.

Однако только непредвиденные обстоятельпомогли А. С. Попову доказать ненную необходимость нового средства связи. Случилось это в ноябре 1889 г., когда броненосец «Генерал-адмирал Апраксин» во время снежного шторма сел на камни у пустынных берегов о. Гогланд в Финском заливе. От острова до ближайшего на материке г. Котки (Финляндия) около 44 км. Спасательные работы залерживались из-за трудности прокладки проводной линни связи между островом и материком. На помощь пришло радио. А. С. Попов П. Н. Рыбкин для обеспечения надежной двусторонией связи установили на острове и материке приемно-передающие радиостанции. Линия радиосвязи действовала с февраля по апрель 1900 г. пока велись спасательные работы. За это время было передано и принято 440 радиограмм. Одна из них оказала людям неоценимую услугу.

Случилось это 6 февраля 1900 г. П. Н. Рыбкнн, находнвшийся на о. Гогланд, принял от А. С. Попова из г. Котки раднограмму: «Командиру «Ермака». Около Лавенсаари оторвало пьдину с рыбаками. Окажите помощь». Ледокол «Ермак» немедленно вышел на поиски в море и снял с льдины 27 рыбаков. Люди

были спасены благодаря радио.

Радиостанция А. С. Попова на о. Гогланд

Работы А. С. Попова получили высокую оценку не только в Росии, но и за рубежом: его приемник в 1900 г. был удостоен Большой золотой медали на Всемирной выставке в Париже. В сентябре того же 1900 г. начала лействовать Кронштадская радиомастерская, основанная Главным командиром Кронштадского порта вице-адиралом С. О. Макаровым и А. С. Поповым. Одна из радиостанций, состоящая из искрового передатчика и детекторного приемника, изготовленных в этой радиомастерской, в 1903 г. была установлена на крейсере «Аврора».

Велико значение трудов нашего соотечественника А. С. Попова. Он первым правильно оценил огромное практическое значение электромагнитных воли, сумел поставить их на службу человеку и тем самым положил начало новой эпохе в развитии мировой науки и тех-

ники -- эпохе радиотехники.

В нашей стране Постановлением Правительства «Об ознаменовании 50-летия со дня изобретения радио А. С. Поповым» наш народ с 1945 г. отмечает 7 мая как День радио. Этим же постановлением учреждены золотая медаль имени А. С. Попова, присуждаемая ученым за выдающиеся научные работы и изобретения в области радио, нагрудный значок «Почетный

радист», которым награждаются лица, способствующие своим трудом развитию радиотехники, радиолюбительства, организации радиовещания и телевидения. В Санкт-Петербурге есть музей А. С. Попова. Имя А. С. Попова носят Научно-техническое общество радиотехники, электроники и связи, Научно-исследовательский институт радиовещательного приема и акустики.

Мы, советские люди, свято чтим намять русского ученого А. С. Попова, давшего человечеству радио.

«ГАЗЕТА БЕЗ БУМАГИ И БЕЗ РАССТОЯНИЙ»

В 1918 г. в Нижнем Новгороде была создана радиолаборатория. Это, по существу, был первый совстский радиотехнический университет, сыгравший большую роль в развитии радиофикации и радиовещания в нашей стране.

Нижегородской радиолабораторией руководил крупнейший русский изобретатель в области радио, создатель первых мощных радиовещательных станций Михаил Александрович Бонч-Бруевич. Под его руководством было налажено производство радиолами, а осенью 1920 г. закончена постройка первой радиотелефонной станции, передававшей по радио живую человеческую речь на большие расстояния.

О ней говорили: «Газета без бумаг и без расстояний», которую Вы создаете, будет вели-

ким делом».

В марте 1920 г. было принято постановление Совета Труда и Обороны о постройке в Москве Центральной радиотелефонной станции с радиусом действия 2000 верст. Через два года, в 1922 г., вступает в строй первая радиовещательная станция, по тому времени самая мощная в мире. В 1924 г. Совет Народных Комиссаров СССР принимает постановление «О частных приемных станциях», положившее

начало широкой радиофикации страны, развитию радиовещания и радиолюбительства. В том же 1924 г. многочисленные друзья радио, увлеченные радиотехникой, получили первый номер своего журнала «Радиолюбитель». С него-то, переименованного позже в «Радиофронт», а затем в журнал «Радио», по существу, и началась летопись советского радиолюбительства. Начался выпуск радиоприемников, деталей для самостоятельного изготовления радиоашпаратуры. Радиовещание все больше становится трибуной с миллиониой аудиторией. Так зародилось и начало развиваться советское радиовещание, а вместе с ним и раднолюбительство.

Сейчас наша страна густо покрыта сетью радиовещательных станций и радиотрансляционных узлов. Радиоприемник или радиоточка стали предметами первой необходимости нашего быта. Средствами радиосвязи оснащены все виды воздушных, морских и речных кораблей, научные экспедиции, искусственные спутники Земли, космические корабли и автоматические межланетные станции. Днем и ночью, в будни и в праздник, в любую погоду поддерживается радиосвязь между городами нашей огромной страны.

Но, юный друг, радиовещание и радиосвязь не единственные области современной радиотехники. Радиотехника сегодня— это телевидение и радиолокация, радионавигация, радиоастрономия и телемеханика, звукозапись и многие другие отрасли и разделы науки и техники. С некоторыми из них я намерен познакомить тебя в следующих беседах. Начну же с наиболее широкой

области применения радиотехники — техники радиовещания.

БЕСЕДА ВТОРАЯ

О КОЛЕБАНИЯХ И ВОЛНАХ, ТЕХНИКЕ РАДИОПЕРЕДАЧИ И РАЛИОПРИЕМА

Слово «радио» происходит от латинского radiare—излучать или испускать лучи. Радиовещательная станция, например, подобно Солнцу
излучает радиоволны во все стороны по радиусам. Лишь некоторые радиостанции специальпого назначения излучают радиоволны в какомто одном направлении.

Если бы ты пришел на территорию радиовещательной станции, то прежде всего увидел бы вертикальную ажурную металлическую мачту или провода, поднятые высоко над землей. Это—антенна. Рядом или неподалеку— здание, де находится передатчик, вырабатывающий электрические колебания высокой частоты, которые антенна преобразует в энергию радиоволн.

К передатчику от радиостубии, а она может находиться далеко от передатчика, идет подземный кабель—хорошо изолированные провода в прочной оболочке. В студии установлен микрофон. Не только голос диктора, разговор людей и звуки музыки, но и шепот, шорохи микрофон мгновенно превращает в электрические колебания звуковой частоты, которые по кабелю поступают к передатчику, чтобы «внедриться» в его высокочастотные колебания. Скольким еще преобразованиям подвергается переменный ток звуковой частоты, прежде чем приемник превратит его снова в звук!

Приемник будет первым твоим практическим шагом к познанию радиотехники. А чтобы этот шаг был уверенным, надо разобраться в сущности тех физических явлений, которые лежат в основе техники радиопередачи и радиоприема, поговорить о природе звука и несколько больше, чем в первой беседе, о переменном

токе и его свойствах.

колебания и волны

Вокруг нас все время рождаются и затухают колебательные явления. Колеблется ветка, с которой слетела птица. Колеблются маятникн часов, качели. Под действием ветра колеблются деревья, провода, подвешенные на столбах,

колеблется вода в озерах и морях.

Вот ты бросил на гладкую поверхность озера камень, и от него побежали волны (рис. 16). Что произопло? Частицы воды в месте удара камня вдавились, вытеснив соседние частицы, и на поверхности воды образовался кольцеобразный горб. Затем в месте падения камня вода полнялась вверх, но уже выше прежнего уровня —за первым горбом появился второй, а между ними -впадина. Далее частицы воды продолжают перемещаться попеременно вверх и вниз — колеблются, увлекая за собой все больше и больше соседних частиц воды. Образуются волны, расходящиеся от места своего возникновения концентрическими кругами.

Подчеркиваю: частицы воды только колеблются, но не движутся вместе с волнами. В этом нетрудно убедиться, бросив на колеблющуюся поверхность воды щепку. Если нет ветра или течения воды, щепка будет лишь опускаться и подниматься над уровнем воды,

не перемещаясь вместе с волнами.

Водяные волны могут быть большими, т. е. сильными, или маленькими— слабыми. Сильными мы называем такие волны, которые имеют большой размах колебаний, как говорят, большие амплитуды колебания. Слабые волны имеют малые горбы— небольшую амплитуду. Чем болыше амплитуда возникших волн, тем большую энергию они несут в себе.

Энергия волн, возникших от бропленного камня, относительно невелика, одиако она может заставить колебаться камыш и траву, растущие в озере. Но мы знаем, какие большие резрушения берега могут производить морские волны, обладающие большими амплитудами и, следовательно, большой энергией. Эти разрушения осуществляются именио той энергией, которую волны непрерывно отдают берегу.

Волны могут быть частыми или редкими. Чем меньше расстояние между гребнями бегущих волн, тем короче каждая взятая в отдельности волна. Чем больше расстояние между волнами, тем длиннее волна. Длиной волны на воде мы называем расстояние между двумя соседними бегущими гребнями или впадинами. По мере удаления волн от места возникновения их амплитуды постепенно уменьшаются, затухают, но длина волн остается неизменной.

Волны на воде можно также создавать, например, погружая в воду палку и ритмично, в такт с колебаниями воды, опуская и поднимая ее. И в этом случае волны будут затухающими. Но существовать они будут лишь до тех пор, пока мы не прекратим возмущать поверхность воды.

А как возникают колебания обычных качелей? Это ты хорошо знаешь: их надо подтолкнуть, вот они и будут качаться из стороны в сторону. Чем сильнее толчок, тем больше амплитуда колебаний. Эти колебания будут затухать, если не поддерживать их дополнительными толчками. Такие и многие другие подобные механические колебания мы видим. В природе же больше невидимых колебаний. которые мы слышим, ощущаем в виде звука. Не всегда, например, можно заметить колебания струны музыкального инструмента, но мы слышим, как она звучит. При порывах ветра в трубе возникает звук. Его создают колебательные движения воздуха в трубе, которые мы ие видим. Звучат камертон, стакан, ложка. тарелка, ученическое перо, лист бумаги - они тоже колеблются.

Да, юный друг, мы живем в мире звуков. потому что многие окружающие нас тела.

колеблясь, звучат.

Как возникают звуковые волны в воздухе воздух состоит из невидимых для глаз частии. При ветре они могут переноситься на большие расстояния. Но они, кроме того, могут и колебаться. Например, если в воздухе сделать резкое движение палкой, то мы почувствуем легкий порыв ветра и одновременно услышим слабый звук. Звук этот — результат колебаний частиц воздуха, возбужденных колебаниями палки.

Рис. 16. При ударе камня о поверхиость воды возникают волны

Проведи такой опыт. Оттяни струну, например, гитары, а потом отпусти ее. Струна начнет дрожать - колебаться относительно своего первоначального положения покоя. Достаточно сильные колебания струны заметны на глаз. Слабые колебания струны можно только почувствовать как легкое щекотание, если прикоснуться к ней пальцем. Пока струна колеблется, мы слышим звук. Как только струна успокоится. звук затихнет. Рождение звука здесь — результат сгущения и разреження частиц воздуха. Колеблясь из стороны в сторону, струна теснит, как бы прессует перед собой частицы воздуха, образуя в некотором его объеме области повышенного давления, а сзади, наоборот, области пониженного давления. Это и есть звуковые волны. Распространяясь в воздухе со скоростью около 340 м/с, они несут в себе некоторый запас энергии. В тот момент, когда до уха доходит область повышенного давления звуковой волны, она надавливает на барабанную перепонку, несколько прогибая ее внутрь. Когда же до уха доходит разреженная область звуковой волны, барабанная перепонка выгибается несколько наружу. Барабанная перепонка все время колеблется в такт с чередующимися областями повышенного и пониженного давлеиия воздуха. Эти колебания передаются по спуховому нерву в мозг, и мы воспринимаем их как звук. Чем больше амплитуды звуковых волн, тем больше энергии несут они в себе, тем громче воспринимаемый нами звук.

Звуковые волны, как и водяные или электрические колебания, изображают волнистой линией — синусоидой. Ее горбы соответствуют областям повышенного давления, а впадины — областям пониженного давления и следующая за нею область пониженного давления образуют

звуковую волну,

Мы живем и в мире электромагнитных колебаний, излучаемых электрическими приборами и всеми проводами, в которых течет переменный ток, огромным числом антенн радиостанций, атмосферными электрическими разрядами, недрами Земли и бесконечным Космосом. Только с помощью приборов, созданных человеком, они могут быть обнаружены и зафиксированы.

ПЕРИОД И ЧАСТОТА КОЛЕБАНИЙ

Важнейшим параметром, характеризующим механические, звуковые, электрические, электромагнитные и все другие виды колебаний, является период—время, в течение которого совершается одно полное колебание. Если, например, маятник часов-ходиков делает за 1 с

два полных колебания, период каждого колебания равен 0,5 с. Период колебаний больших качелей около 2 с, а период колебаний струны может составлять от десятых до десятитысяч-

ных долей секунды.

Другим параметром, характеризующим колебания, является частота (от слова «часто») число, показывающее, сколько полных колебаний в секунду совершают маятник часов. звучащее тело, ток в проводнике и т. п. Частоту колебаний оценивают единицей, носящей название герц (сокращенно пишут Гц): 1 Гц - это одно колебание в секунду. Если, например, звучащая струна совершает 440 полных колебаний в 1 с (при этом она создает тон «ля» третьей октавы), говорят, что частота ее колебаний 440 Гц. Частота переменного тока электроосветительной сети 50 Ги. При таком токе электроны в проводах сети в течение секунды текут попеременно 50 раз в одном направлении и столько же раз в обратном, т. е. совершают за 1 с 50 полных колебаний.

Более крупные единицы частоты — кнлогерц (пишут кГц), равный 1000 Гц, и мегагерц (пишут МГц), равный 1000 кГц илн 1000 000 Гц.

По частоте колебаний звучащего тела можно судить о тоне или высоте звука. Чем больше частота, тем выше тон звука, и, наоборот, чем меньше частота, тем ниже тон звука. Наше ухо способно реагировать на сравнительно небольшую полосу (участок) частот звуковых колебаний — примерно от 20 Гц до 20 кГц. Тем не менее эта полоса частот вмещает всю обширнейшую гамму звуков, создаваемых голосом человека, симфоническим оркестром: от очень низких тонов, похожих на звук жужжания жука, до еле уловимого высокого писка комара. Колебания частотой до 20 Гц, называемые инфразвуковыми, и свыше 20 кГц, называемые ультразвуковыми, мы не слышим. А если бы барабанная перепонка нашего уха оказалась способной реагировать и на ультразвуковые колебання, мы могли бы тогда услышать писк летучих мышей, голос дельфина. Дельфины издают и слышат ультразвуковые колебания с частотами до 180 кГц.

Но, юный друг, не путай высоту, т. е. тон звука, с силой его. Высота звука зависит не от амплитуды, а от частоты колебаний. Толстая и длинная струна музыкального инструмента, например, создает низкий тон звука, т. е. колеблется медленнее, чем тонкая и короткая струна, создающая высокий тон звука. Разобраться в этом вопросе тебе поможет рис. 17.

В электро- и радиотехнике используют переменные токи частотой от нескольких герц до тысяч гигагерц. Антенны широковещательных радиостанций, например, питаются токами частотой примерно от 150 кГц до 100 МГц. Эти быстропеременные колебания, называемые

Рис. 17. Чем больше частота колебаний струны, тем короче звуковые волны и выше тон звука

колебаниями радиочастоты, и являются тем средством, с помощью которого осуществляется передача звуков на большне расстояния без проводов.

Весь огромный диапазон переменных токов принято подразделять на несколько участков подднапазонов. Токи частотой от 20 Гц до 20 кГц, соответствующие колебаниям, воспринимаемым намн как звуки разной тональности, называют токами (или колебаниями) звуковой частоты, а токи частотой выше 20 кГцтоками ультразвуковой частоты. Токи частотой от 100 кГц до 30 МГц называют токами высокой частоты, а токи частотой выше 30 МГцтоками ультравысокой и сверхвысокой частоты.

Запомни хорошенько эти границы н названия поддиапазонов частот переменных токов.

о микрофоне И РАДИОВОЛНАХ

Предположим, ты снимаешь трубку телефонного аппарата, набираешь или называешь нужный номер. Вскоре ты слышишь голос товарища, а он — твой. Какие электрические явления происходят во время вашего телефон-

ного разговора?

Звуковые колебания воздуха, созданные тобой, преобразуются микрофоном в электрические колебания звуковой частоты, которые по проводам передаются к аппаратуре твоего собеседника. Там, на другом конце линии, они с помощью излучателя телефона преобразуются в колебания воздуха, воспринимаемые твоим приятелем как звуки. В телефонии средством связи между аппаратами служат провода, в радиовещании - радиоволны.

В телефонии для преобразования звука в электрические колебания звуковой частоты обычно угольные микрофоны, используют а в радиовещании - электродинамические. При-

мером микрофона электродинамического типа может служить, например, микрофон МД-42 (рис. 18), используемый радиолюбителями в аппаратуре звукозаписи. Он имеет сильный постоянный магнит 2, напоминающий толстостеиный стакан, с круглым сердечником-керном 3 в середине. Такой магнит, если разрезать его вдоль, похож на букву Ш. К стороне, противоположной «дну» магнита, прикреплен фланец 5 стальная накладка с круглым отверстием в середине. Между фланцем и керном магнита образуется узкий воздушный кольцевой зазор, в котором действует сильное магнитное поле. В кольцевом магнитном поле, не касаясь ни керна, ни фланца, находится звуковая катушка 4 из изолированного провода. Катушка скреплена с мембраной 6, сделанной из алюминиевой фольги или пластмассы. Края мембраны гофрированы, благодаря чему она и скрепленная с ней звуковая катушка обладают подвижностью. Весь механизм микрофона находится в металлическом корпусе 1. В крышке корпуса сделаны отверстия для прохода звуковых волн.

Принцип работы такого микрофона основан на свойствах электромагнитной индукции, о которой я рассказывал тебе в первой беседе. Пока катушка микрофона неподвижна, в ней не индуцируются электрические колебания, хотя она и находится в самой гуще магнитных силовых линий. Но вот перед микрофоном зазвучала, например, струна. Сразу же в такт с областями пониженного и повышенного давления звуковых волн начинает колебаться мембрана. Колеблясь, она увлекает за собой катушку. При этом катушка пересекает магнитные силовые линии и в ней индуцируется переменное напряжение той же частоты, что и у зву-

Рис. 18. Внешний вид и устройство электродинамического микрофона МД-42

ковых колебаний. Чем выше тон звука, тем выше частота этого тона. Чем громче звук, тем больше амплитуда электрических колебаний звуковой частоты.

В микрофонной подставке находится трансформатор 7, с помощью которого напряжение звуковой частоты, созданное электромагнитной системой микрофона, повышается, далее усишивается до необходимого уровня студийным усилителем и от него передается по проводам

к передатчику. «Сердцем» передатчика любой радиостанции является генератор — устройство, вырабатывающее колебания высокой, но строго постоянной иля данной радиостанции частоты. Эти колебания радиочастоты, усиленные до необходимой мощности, поступают в антенну и возбуждают в окружающем ее пространстве электромагнитные колебания точно такой же частотырадиоволны. Скорость удаления радиоволн от антенны радиостанции равна скорости света: 300 000 км/с, что почти в миллион раз быстрее распространения звука в воздухе. Это значит, что если на Московской радиовещательной станции в некоторый момент времени включили передатчик, то ее радиоволны меньше чем за 1/30 с дойдут до Владивостока, а звук за это время успеет распространиться 10...11 м.

Радиоволны распространяются не только в воздухе, но и там, где его нет, например в космическом пространстве. Этим они отличаются от звуковых волн, для которых совершенно необходим воздух или какая-либо другая плотная среда, например вода.

Когда радиовещательная станция начинает свои передачи, диктор иногда сообщает, что данная радиостанция работает на волне такойто длины. Волну, бегущую по поверхности воды, мы видим и при известной ловкости можем измерить ее длину. Длину же радиоволн можем измерить только с помощью специальных приборов или рассчитать математическим путем, если, конечно, известна частота тока,

Плина радиоволны. — это расстояние, на которое распространяется энергия электромагнитного поля за период колебания тока в антенне
радиостанции. Понимать это надо так. За
зремя одного периода тока в антенне передатника в пространстве вокруг нее возникает одна
радиоволна. Чем выше частота тока, тем
больше следующих друг за другом радиоволн
взлучается антенной в течение каждой секунды.
Допустим, частота тока в антенне радиостанции
составляет 1 МГц. Значит, период этого тока
возбужденного им электромагнитного поля
равен одной миллионной доле секунды. За 1 с
радиоволна проходит расстояние 300 000 км,

чли 300 000 000 м. За одну миллионную долю

секунды она пройдет расстояние в миллион раз меньше, т. е. 300 000 000:1 000 000. Следовательно, длина волны данной радиостанции равна 300 м.

Итак, длина волны радиостанции зависит от частоты тока в ее антенне: чем больше частота тока, тем короче волна, и наоборот, чем меньше частота тока, тем длиннее волна. Чтобы узнать длину волны радиостанции, надо скорость распространения радиоволн, выраженную в метрах, разделить на частоту тока в ее антенне. И наоборот, чтобы узнать частоту тока в антенне радиостанции, надо скорость распространения радиоволн разделить на длину волны этой радиостанции.

Для перевода частоты тока передатчика в мегагерцах в длину волны в метрах и обратно удобно пользоваться такими формулами: λ (м) = 300/f (МГи); f (МГи) = 300/ λ (м), где λ (греческая буква «лямбда») — длина волны; f — частота колебаний; 300 — скорость распространения радиоволн, выраженная в тысячах

километров в секунду.

Хочу тебя предупредить: не путай нонятие о длине волны, на которой работает радиостанция, с дальностью ее действия, т. е. с расстоянием, на котором передачи этой станции могут быть приняты. Дальность действия радиостанций, правда, зависит от длины волны, но не отождествляется с нею. Так, передача станции, работающей на волне длиной в несколько десятков метров, может быть услышана на расстоянии в несколько тысяч километров, но не всегда слышна на более близких расстояниях. В то же время передача радиостанции, работающей на волне длиной в сотни и тысячи метров, часто не слышна на таких больших расстояниях, на которых слышны передачи коротковолновых станций.

Итак, каждая радиовещательная станция работает на определениой, отведенной для нее частоте, называемой иесущей. Длины волн различных радиостанций неодинаковы, но строго постоянны для каждой из них. Это и дает возможность принимать передачи каждой радиостанции в отдельности, а не все одно-

временно.

РАДИОВЕЩАТЕЛЬНЫЕ ДИАПАЗОНЫ ВОЛН

Весьма широкий участок радиоволн, отведенный для радиовещательный станций, условно подразделен на несколько диапазонов: длинноволновый (сокращено ДВ), средневолновый (СВ), коротковолновый (КВ), ультракоротковолновый (УКВ). В нашей стране длинноволновый диапазон охватывает радиоволны длиной от 735,3 до 2000 м, что соответствует

частотам 408...150 кГц; средневолновый — радиоволны длиной от 186,9 до 571,4 м (радиочастоты 1605...525 кГц); коротковолновый — радиоволны длиной от 24,8 до 75,5 (радиочастоты 12,1...3,95 МГц); ультракоротковолновый — радиоволны длиной от 4,11 до 4,56 м (радиочастоты 3...65,8 МГц).

Радиоволны УКВ диапазона называют также метровыми волнами; вообще же ультракороткими волнами называют все волны короче 10 м. В этом диапазоне ведутся телевизионные передачи, работают связные радиостанции, оборудованные на автомащинах пожарной охраны, такси, медицинского обслуживания населения на дому, безопасности уличного движения.

Радиочастоты коротковолновых вещательных станций неравномерно распределены по диапазону: больше всего их работает на волнах длиной около 25, 31, 41 и 50 м. Соответственио этому коротковолновый радиовещательный диапазон подразделяется на 25-, 31-, 41- и 50-

метровый поддиапазоны.

Согласно международному соглашению волна длиной 600 м (500 кГц) отведена для передачи сигналов бедствия кораблями в море— SOS. На этой волне работают все морские аварийные радиопередатчики, на эту волну и маков.

РАДИОПЕРЕДАЧА

Если сложное техническое оснащение радиовещательной станции изобразить упрощенно в виде условных знаков и прямоугольников, то получится ее структурная схема в таком виде, как показано на рис. 19. Здесь пять основных приборов и устройств: студийный микрофон, усилитель звуковой частоты (3Ч), генератор колебаний радиочастоты (РЧ), усилитель мощности колебаний радиочастоты и антенна, излучающая электромагнитную энергию радиоволн. Пока студийный микрофон не включен, в антенне станции течет ток высокой (несущей), но строго постоянной частоты и амплитуды (см. левые части графиков на рис. 20). Антенна при этом излучает радиоволны неизменной длины и мощности. Но вот в студии включили микрофон, и люди, находящиеся за десятки, сотни и тысячи километров от радиостанции, услышали знакомый голос диктора.

Что же в это время происходит в передатчике радиостанции? Колебания звуковой частоты, созданные микрофоиом и усиленные студийным усилителем ЗЧ, подают в так называемый модулятор, входящий в усилитель мощности передатчика, и там, воздействуя на ток высокой частоты генератора, изменяют его амплитуду колебаний. От этого изменяется

Рис. 19. Структурная схема радиовещательной станции

излучаемая антенной передатчика электромагнитная энергия (см. правые части графиков на рис. 20). Чем больше частота тока, поступающего из радиостудии в передатчик, тем с большей частотой изменяются амплитуды тока в антенне.

Так звук, преобразованный микрофоном в электрические колебания звуковой частоты,

получает «путевку» в эфир.

Процесс изменения амплитуд высокочастотных колебаний под действием тока звуковой частоты называют амплитудной модуляцией

Рис. 20. При действии звука на микрофон ток высокой частоты в антенне передатчика изменяется по амплитуде

(AM). Изменяемые же по амплитуде токи высокой частоты в антенне и излучаемые ею радиоволны носят название модулированных

колебаний радиочастоты.

Кроме амплитудной модуляции существует еще так называемая частотная модуляция (ЧМ). При таком виде модуляции изменяется частота, а амплитуда колебаний радиочастоты в антенне радиостанции остается неизменной. Частотную модуляцию применяют, например, для передачи звукового сопровождения в телевидении, в радиовещании на УКВ. В радиовещании на ДВ, СВ и КВ используют только амплитудную модуляцию.

Радиоволны не могут быть обнаружены ни одним органом наших чувств. Но если на их пути встречается проводник, они отдают ему часть своей энергии. На этом явлении и основан прием радиопередач. Улавливание энергии радиоволн приемником осуществляет его антенна. Отдавая антенне часть электромагнитной энергии, радиоволны индуцируют в ней модули-

рованные колебания радиочастоты.

В приемнике происходят процессы, обратные тем, которые осуществляются в студии и на передатчике радиостанции. Если там звук последовательно преобразуется сначала в электрические колебания звуковой частоты, а затем в модулированные колебания радиочастоты, то при радиоприеме решается обратная задача: модулированные колебания радиочастоты, возбужденные в антенне, приемник преобразует электрические колебания звуковой частоты. а затем в звук. В простейшем приемнике, работающем только благодаря энергии, уловленной антенной, модулированные колебания радиочастоты преобразуются в колебания звуковой частоты детектором, а эти колебания в звук -- головными телефонами.

Но ведь антенну приемника пронизывают радиоволны множества радиостанций, возбуждая в ней модулированные колебания самых различных радиочастот. И если все эти радиосигналы преобразовать в звуки, то мы услышали бы сотни голосов людей, разговаривающих на разных языках. Вряд ли такой радиоприем нас устроил бы. Разумеется, интересно послушать передачи разных станций, но только, конечно, не все одновременно, а каждую в отдельности. А для этого из колебаний всех частот, возбуждающихся в антенне, надо выделить колебаная с частотой той радиостанции, передачи которой мы хотим слушать. Эту задачу выполняет колебательный контур, являющийся обязательной частью как самого простого, так и самого сложного радиовещательного приемника. Именно с помощью колебательного кон-Тура ты будешь в следующей беседе настраивать свой первый приемник на сигналы радиостанций разной длины волны.

РАСПРОСТРАНЕНИЕ РАДИОВОЛН

В заключение этой беседы, которая, надеюсь, помогла тебе разобраться в сущности радиопередачи и радиоприема, надо сказать о некоторых особенностях распространения радиоволн. Дело в том, что радиоволны разных диапазонов обладают неодинаковыми свойствами, влияющими на дальность их распространення. Волны одной длины преодолевают большие расстояния, волны другой длины «теряются» за пределами горизонта. Бывает так, что радиосигнал превосходно слышен где-то по ту сторону Земли или в Космосе, но его невозможно обнаружить в нескольких десятках километров от радиостанции.

Если бы мы настроили приемники на несущие частоты рядом расположенных радиостанций, работающих в диапазонах УКВ, КВ, СВ и ДВ, то, удаляясь от радиостанций, смогли бы наблюдать такое явление: уже на расстоянии в несколько десятков километров прекратился бы прием УКВ и КВ станций, через 800...1000 км перестанут быть слышны передачи СВ, а через 1500...2000 км—и передачи ДВ станции. Но на большем расстоянии можно услышать передачу КВ станции.

Чем это объяснить? Что влияет на «дальнобойность» радиоволн разной длины? Земля

и окружающая ее атмосфера.

Земля — проводник тока, хотя и не такой хороший, как, скажем, медные провода. Земная атмосфера состоит из трех слоев. Первый слой, верхняя граница которого кончается в 10...12 км от поверхности Земли, называется тропосферой. Над ним, километров до 50 от поверхности Земли, находится второй слой — стратосфера. А выше, примерно до 400 км над Землей, простирается третий слой — ионосфера (рис. 21). Ионосфера играет решающую роль в распространении радиоволн, особенно коротких.

Воздух в ионосфере сильно разрежен. Под действием солнечных излучений там из атомов газов выделяется много свободных электронов,

Рис. 21. Пути радиоволн

в результате чего появляются положительные ионы. Происходит, как говорят, ионизация верхнего слоя атмосферы. Ионизированный слой способен поглощать радиоволны и искривлять их путь. В течение суток в зависимости от интенсивности солнечного излучения количество свободных электронов в ионизированном слое, его толщина и высота изменяются, а от этого изменяются и электрические свойства этого слоя.

Антенны радиостанций излучают радиоволны вдоль поверхности Земли и вверх под различными углами к ней. Волны, идущие вдоль поверхности, называют земными или поверхиостными, под различными углами—пространственными. При передаче сигналов ДВ станций используется главным образом энергия поверхностных воли, которые хорошо огибают поверхность Земли. Но Земля, являясь проводником, поглощает энергию радиоволи. Поэтому по мере удаления от ДВ станции громкость приема ее передач постепенно уменьшается и наконец прием совсем прекрапается.

Средние волны хуже огибают Землю и, кроме того, сильнее, чем длинные, поглощаются ею. Этим-то и объясняется меньшая «дальнобойность» СВ радиовещательных станций по сравнению с ДВ станциями. Так сигналы радиостанции, работающей на волне длииой 300...400 м, могут быть приняты на расстоянии, в два-три раза меньшем, чем сигналы станции такой же мощности, но работающей на волне длиной 1500...2000 м. Чтобы повысить дальность действия СВ станций, приходится увеличивать их мощность.

В вечернее и ночное время суток передачи ДВ и СВ радиостанций можно слышать на больших расстояниях, чем дием. Дело в том, что излучаемая вверх часть энергии радиоволн этих станций днем бесследио теряется в атмосфере. После же захода Солнца нижний слой ионосферы искривляет их путь так, что они возвращаются к Земле на таких расстояниях, на которых прием этих станций поверхностными волнами уже иевозможеи.

Радиоволны КВ диапазона сильно поглощаются Землей и плохо огибают ее поверхность. Поэтому уже на расстоянии в несколько десятков километров от радиостанций их поверхностные волны затухают. Но зато простран-

ственные волны могут быть обнаружены приемниками на расстоянии в несколько тысяч километров от них и даже в противоположной точке Земли. Искривление путй пространственных коротких волн происходит в ионосфере. Войдя в ионосферу, они могут пройти в ней очень длинный путь и вернуться на Землю далеко от радиостанции. Они могут совершить кругосветное путешествие — их можно принять даже в том месте, где расположена передающая станция. Этим и объясняется секрет хорошего распространения коротких волн на большие расстояния даже при малых мощностях передатчика.

Но при распространении коротких волн могут образовываться зоны, где передачи КВ радиостанции вообще не слышны. Их называют зонами молчания (см. рис. 21). Протяженность зоны молчания зависит от длины волны и состояния ионосферы, которое, в свою очередь, зависит от интенсивности солнечного

излучения. Ультракороткие волны по своим свойствам наиболее близки к световым лучам. Они в основном распространяются прямолинейно и сильно поглощаются землей, растительным миром, различными сооружениями, предме-Поэтому уверенный прием сигналов УКВ станций поверхностной волны возможен главным образом лишь тогда, когда между антеннами передатчика и приемника можно мысленно провести прямую линию, не встречающую по всей длине каких-либо препятствий в виде гор, возвышениостей, лесов. Ионосфера для УКВ подобна стеклу для света — «прозрачна». Ультракороткие волны почти беспрепятственно проходят через нее. Поэтому этот диапазон радиоволн используют для связи с искусственными спутниками Земли и космическими кораблями.

Но наземиая дальность действия даже мощной УКВ радиостанции не превышает, как правило, 100...200 км. Лишь путь наиболее длинных волн этого диапазона (8...9 м) несколько искривляется нижним слоем ионосферы, как бы пригибая волны к земле. Благодаря этому расстояние, на котором возможен прием сигналов УКВ передатчика, может быть большим. Иногда, одиако, передачи УКВ станций слышны на расстояниях в сотни и тысячи километ-

ров от них.

БЕСЕДА ТРЕТЬЯ

ТВОЙ ПЕРВЫЙ РАДИОПРИЕМНИК

Практическое знакомство с радиотехникой обычно начинается с постройки самого простого радиовещательного приемника—детекторного. Советую и тебе не нарушать эту радиолю-бительскую традицию.

Но детекторный приемник, как, впрочем, и некоторые простые транзисторные, не будет удовлетворительно работать без внешней антенны и заземления. С них поэтому тебе и придется начать свои первые практические шаги в радиотехнике.

АНТЕННА И ЗАЗЕМЛЕНИЕ

Слово «антенна» пришло к нам из греческого языка. Греки называли антенной шупальца или усики насекомых. Приемная антенна—это тоже шупальца, которыми она «захватывает» из пространства энергию радиоволи. Чем больше энергии приемник получит от своей антенны, тем громче он будет работать. Это особенно важно для детекторного приемника, который работает исключительно благодаря энергии радиоволи.

Конструкций антенн много. Большая часть на них—это длинные провода, поднятые высоко над землей. Антенны этих видов называют

наружными, так как они находятся снаружи зданий. Те же антенны, которые располагают внутри зданий, называют комнатными или внутренними. Наружные антенны по приемным свойствам лучше внутренних.

Тебе, пока что начинающему радиолюбителю, рекомендую соорудить наружную антенну. Однако сначала сделай заземление. Дело в том, что под действием атмосферных разрядов в проводе наружной антенны могут накапливаться столь значительные электрические заряды, что они будут ощущаться при прикосновении к проводу. Соединив же с землей провод будущей наружной антенны, ты отведешь заряды в землю.

Заземление. Возможно ближе к окну, через которое ты предполагаешь вводить провода заземления и антенны, вырой яму такой глубины, где земля всегда сохраняет влагу. В яму уложи какой-нибудь металлический предмет, например старое, но не заржавевшее ведро

Рис. 22. Заземление

(рис. 22, a) или лист оцинкованного железа (рис. 22, b) размерами примерно 50×100 см, предварительно припаяв к нему отрезок провода такой длины, чтобы протянуть его до твоего рабочего места. Металлический предмет засыпь землей, но осторожно, чтобы не перерубить лопатой провод заземления, и хорошо утрамбуй землю. После этого провод заземления прикрепи к стене дома скобами, сделанными из гвоздей или стальной проволоки.

Если ты живешь в городе, то заземлением могут служить трубы водопровода, центрального парового или водяного отопления, так как они имеют хороший электрический контакт с землей. Трубу (по возможности ближе к твоему рабочему месту) надо осторожно зачистить до блеска напильником и туго обмотать этот участок трубы концом зачиценного медного провода, который пойдет к приемнику. Надежный контакт провода с трубой можно сделать и с помощью металлического хомута (рис. 22, 6).

Наружная аитенна. Лучше всего соорудить Г-образную антенну, напоминающую внешним видом букву «Г» (рис. 23). Такая антенна состоит из провода длиной 20...40 м, подвещенного с помощью опор-мачт на высоту 10...15 м над землей, и снижения такого же провода, свисающего вниз, конец которого подключают к радиоприемнику. Ту часть снижения, которую вводят в дом, называют вводом антенны. Чем длиннее горизонтальная часть антенны и чем выше она поднята над землей, тем лучше радиоприем.

Рис. 23. Устройство Г-образной антенны

Для такой антенны удобно применить антенный канатик — многожильный провод, свитый из нескольких тонких медных проводов, или медную проволоку толщиной 1,5...2 мм. в крайнем случае можно использовать оцинкованную стальную или железную проволоку такой же толщины. Более тонкая проволока не годится, антенна из нее получится непрочной. Непригодна для антенны алюминневая проволока, так как на воздухе она становится крупкой и обрывается.

Желательно, чтобы горизонтальная часть, снижение и ввод антенны были сделаны одним отрезком провода. Если нет провода необходимой длины, то соединяемые участки проводов нужно зачистить до блеска, прочно скрутить и обязательно пропаять места скруток.

Онределяя место подвески горизонтальной части антенны, учитывай возможность использования крыши своего дома. Близко к железной крыще дома и над деревьями антенну подвешивать не рекомендуется. Если неподалеку проходят провода электрического освещения, то горизонтальную часть антенны располагай по возможности перпендикулярно им и подальше от них.

Имей в виду: категорически запрещается подвешивать провод антенны над линиями электрического освещения, телефонными и другими проводами, а также крепить шесты к водосточным, вентиляционным и дымоходным трубам, телефонным столбам, столбам электрического освещения.

Для мачт, устанавливаемых на крышах домов, нужны шесты длиной 3...4 м, диаметром основания 8...10 см, а у вершины 4...5 см. В сельской местности в качестве одной из опор можно использовать дерево. К шестам, отступая от вершины на 15...20 см, прикрепи по три отрезка стальной проволоки длиной несколько больще длины шестов; они будут оттяжками. На вершине одного из шестов укрепи блок. Пропусти через него прочную веревку, а лучше тонкий металлический трос для подъема горизонтальной части антенны, а в дальнейшем для регулировки ее натяжения. Под мачты обязательно сделай дощатые опорные площадки с гнездами для их оснований. Устанавливать мачты удобнее вдвоем: один держит мачту в вертикальном положении, а другой закрепляет • отгяжки на костылях или гвоздях, вбитых в фышу. Если кровля железная, оттяжки можно крепить в закроях железа.

Провод горизонтального луча антенны подвеннай к мачтам на двух цепочках из антенных изоляторов (рис. 24, а) или фарфоровых роликах (рис. 24, б), используемых для комнатой электропроводки. В каждой цепочке должно быть не менее чем по два изолятора. Одну пробраму крепи к вершине мачты без блока,

Рис. 24. Цепочка изоляторов

вторую — к веревке (тросу), перекинутой через блок на второй мачте.

Разматывая провод, не выпускай моток из рук, следи за тем, чтобы на проводе не образовывались петли, перегибы. Ту часть провода, которая будет снижением, временно, пока не закончишь подъем и крепление горизонтальной части антенны, соедини с заземлением. Если для снижения приходится использовать отдельный отрезок провода, место его скрутки с горизонтальным лучом обязательно пропаяй. Сильно натягивать провод горизонтального луча не следует, так как во время зимних морозов его длина заметно уменьшается, провод натягнвается и может оборваться или поломать опоры.

Чтобы снижение не болталось и не соприкасалось с кровлей или другими частями дома, укрепи на стене или на краю крыши шест или брусок с роликом и привяжи к нему провод снижения.

Если в качестве одной опоры антенны использовать дерево, то к его стволу нужно привязать шест с блоком на конце, как показано на рис. 23. Свободный конец троса, пропущенный через блок, к стволу не крепи — во время ветра качающееся дерево может оборвать провод антенны. К нему надо привязать какойнибудь груз, например камень. Подбирая массу этого груза, легко добиться необходимого натяжения горизонтального луча антенны.

Если по каким-либо причинам тебе не удастся соорудить Г-образную антенну на двух опорах, сделай ее в виде наклонного луча. Для этого потребуется одна опора высотой 10...15 м. Второй конец провода крепи на изоляторе возле окна, через которое антенну будешь вводить в дом. Если дом высокий, а ты живешь на первом или втором этаже, неплохой наружной антенной может быть провод, вертикально или с наклоном свисающий к твоему окну.

Наружная антенна может быть и одномачтовой, например типа «метелка» (рис. 25). Она состоит из 40—80 прутков проволоки без изоляции толщиной 1,0...1,5 мм и длиной по

Рис. 25. Антенна типа «метелка»

40...50 см. Прутки должны быть зачищены с одного конца и туго стянуты концом провода, предназначенного для снижения. Нижнюю часть метелки желательно залить расплавленным свинцом, чтобы обеспечить надежный контакт между отдельными ее прутками. Пучок прутков надо вставить в отверстие большого фарфорового изолятора или толстостенный фарфоровый либо стеклянный стакан подходящего диаметра, а затем залить варом или смолой. Свободные концы прутков расправляют наподобие метлы. Изолятор крепят к мачте железным хомутиком или проволокой.

Вводы антенны и заземления. В сельской местности для оборудования ввода наружной антенны кроме изоляционных материалов потребуется еще грозовой переключатель—небольшой рубильник с зубчатыми пластинками, образующими искровой промежуток. Провода снижения и заземления вводи внутрь комнаты через отверстия, просверленные в стене (рис. 26), оконной колодке или неоткрыва-

ющейся раме окна. Сверли их с небольшим наклоном в сторону улицы, чтобы через них в комнату не затекала дождевая вода. Возможно ближе к этим отверстиям укрепи грозовой переключатель.

В отверстие для антенного ввода с наружной стороны вставь фарфоровую воронку, а с внутренней — втулку. Вставь в них резиновую, поливинилхлоридную или иную изоляционную трубку, а через трубку пропусти конец провода снижения. Если нет фарфоровых воронки и втулки, можно обойтись одной изоляционной трубкой.

Провод заземления вводи без изоляционных материалов, только со стороны комнаты вставь в отверстие втулку, чтобы не испортить внешний вид стены. Ввод антенны укрепи на роликах и, сделав на конце провода петельку, закрепи ее под верхний зажим грозопереключателя. Ввод заземления прибей к стене проволочными скобами. На конце провода заземления тоже сделай петельку и прочно зажми ее под винт ножа грозопереключателя. Далее заготовь два отрезка изолированного провода такой длины, чтобы дотянуть их до твоего рабочего места. Подойдет провод, применяемый для электросети. Концы проводов зачисть от изоляции. Один из них закрепи под нижний свободный зажим грозопереключателя, другой -- под его верхний зажим (с которым соединен ввод антенны). Противоположными концами итє провода будешь подключать к приемнику.

Зачем нужен грозопереключатель? Чтобы отводить в землю электрические заряды, возникающие в проводах наружной антенны под действием различных атмосферных явлений. Когда приемником не пользуются, антенна должна быть заземлена—нож грозопереключателя устанавливают в верхнее положение. Перед началом радиопередач нож грозопереключателя перекидывают вниз, переключая заземление на

Рис. 26. Оборудование вводов антенны и заземления и установка грозового переключателя

Рис. 27. Комнатная спиральная антенна

приемник. Если к радиопередаче начинают примешиваться значительные трески, являющиеся признаком приближения грозы (в это время заряды из антенны уходят в землю через искровой промежуток), радиоприем желательно прекратить, а антенну заземлить. При этом приемник перестает работать, а создающиеся в антенне электрические заряды через нож переключателя стекают в землю, не причиняя вреда ни приемнику, ни слушателю.

Этих предосторожностей вполне достаточно, чтобы не иметь неприятностей от наружной

антенны во время грозы.

Комнатная антенна. Для приема сигналов местной или отдаленной мощной радиовещательной станции можно пользоваться также комнатной антенной. Для ее устройства нужно в углах комнаты под потолком привернуть фарфоровые ролики и натянуть между ними изолированный или голый провод. Его можно протянуть вдоль одной, двух, трех или всех четырех стен комнаты. Один из концов провода пойдет вниз, к приемнику. Такая антенна будет тем лучше, чем длиннее ее провод и чем выше над землей находится комната.

Можно также соорудить спиральную комнатиую антенну (рис. 27), представляющую собой изолированный или голый провод длиной 10...15 м, свитый в спираль на круглой болванке. Спиральную антенну нужно подвесить на шнуре или капроновой леске между стенами комнаты. Снижение к радиоприемнику можно Грозопереключатель для комнатной антенны не нужен.

ПЕРВЫЙ РАДИОПРИЕМНИК

Главное достоинство этого варианта простейшего радиоприемного устройства заключается в том, что в нем легко делать любые изменения и дополнения, исправлять ошибки путем переключения соединительных проводников, поскольку все его детали будут лежать перед тобой в развернутом виде. Опыты с ним помогут тебе понять основные принципы работы любого радиовещательного приемника и получить некоторые практические навыки

радиотехнического конструирования.

Для такого приемника понадобятся (рис. 28): катушка индуктивности, стержень из феррита марки 400НН или 600НН диаметром 7...8 мм и длиной 120...140 мм (такие стержни используют для магнитных антенн транзисторных приемников), полупроводниковый точечный диод, который в приемнике будет детектором, несколько конденсаторов постоянной емкости и головные телефоны. Катушку индуктивности сделай сам. Остальные детали готовые. Диод может быть любым из серий Д9, Д2. Конденсаторы также любых типов - слюдяные, керамические или бумажные емкостью от нескольких десятков до нескольких тысяч пикофарад (сокращенно: пФ). Головные телефоны высокоомные, т. е. с обмотками сопротивлением 1500...2200 Ом, например типа ТОН-1 или ТА-4. Несколько позже, когда приступишь к экспериментам, нужны будут некоторые другие детали и материалы.

Рис. 28. Самодельная катушка индуктивности (а), ферритовый стержень (θ), точечный диод (θ), конденсаторы (ε) и головные телефоны (θ), необходимые для опытного приемника

Для катушки потребуется обмоточный провод марки ПЭВ-1 (Провод с Эмалевой Высокопрочной изоляцией в один слой), ПЭВ-2 (то же, но с изоляцией в два слоя) или ПЭЛ (Провод с Эмалевой Лакостойкой изоляцией) диаметром 0,15...0,2 мм. Обмоточные провода этих марок и их диаметр обозначают так: ПЭВ-1 0,15, ПЭВ-2 0,18, ПЭЛ 0,2. Годятся обмоточные провода и других марок, например ПБД -с изоляцией из двух (буква Д) слоев хлопчатобумажной пряжи (буква Б), или ПЭЛ-ШО -- с эмалевой лакостойкой изоляцией и одним (буква О) слоем натурального піелка (буква Ш). Важно лишь, чтобы изоляция провода была непопорченной, иначе между витками катушки может возникнуть замыкание, чего допускать нельзя.

Внутренний диаметр каркаса катушки, склеенный из писчей бумаги в 3-4 слоя, должен быть таким, чтобы в него с небольшим трением входил ферритовый стержень. В связи с этим условием советую тебе ферритовый стержень использовать в качестве болванки для заготовки каркаса катушки. Делай это так. Предварительно обверни стержень одним-двумя слоями тонкой бумаги, чтобы в дальнейшем к нему не приклеился каркас. Затем обверни стержень один раз полоской писчей бумаги шириной около 100 мм. Внутреннюю сторону оставшейся части бумаги намажь тонким и ровным слоем клея БФ-2 или «Момент», плотно закатай в нее стержень и, не снимая каркас со стержня, немного подсуши его. Когда каркас подсохнет, сними его со стержня, удали бумажную прослойку и досуши в теплом месте -- готовый каркас должен быть жестким.

Прежде чем катушку наматывать, вставь в каркас ферритовый стержень. Провод сильно не натягивай, иначе каркае сожмется и из него будет трудно вытащить стержень. Всего на каркас надо намотать в один ряд 300 витков провода, делая через каждые 50 витков отводы в виде петель. Получится однослойная шестисекционная катушка индуктивности с двумя крайними выводами и пятью отводами. Чтобы крайние витки провода готовой катушки не спадали, закрепи их на каркасе колечками, нарезанными из резиновой или поливинилхлоридной трубки, или обмотай нитками. Дополнительно витки провода катушки можно скрепить тонким слоем клея БФ-2. Концы каркаса аккуратно подрежь острым ножом.

Бывает, что во время намотки катушки провод оборвется или одного огрезка провода не хватит на всю катушку. В таком случае концы провода, которые нужно соединить, должны быть очищены от изоляции, крепко скручены, пропаяны и обязательно обмотаны тонкой изоляционной лентой. Если соединение приходится возле отвода, то лучше не жалеть

ника

нескольких витков провода и сделать его в петле.

Вот теперь, юный друг, приступай к сборке своего первого радиоприемника (рис. 29). Концы выводов и отводов катушки необходимо зачистить от изоляции, только осторожно, чтобы не порвать провод. Один из крайних выводов назовем началом катушки и обозначим буквой Соедини его с диодом. Второй крайний вывод катушки, ее конец к, соедини с одним из контактных штырьков шнура головных телефонов. Оставшиеся свободными вывод диода и штырек телефонов тоже соедини между собой. К проводнику, идупцему от начала катуптки диолу, прочно прикрути провод антенны. предварительно зачистив его от изоляции. Этот проводник приемника будем называть антенным. проводнику, соединяющему конец катушки с телефонами, прикрути провод заземления. Это будет заземленный проводник. Во время опытов его придется переключать с одного вывода катушки на другой (на рис. 29 показано штриховой линией со стрелкой), не изменяя при этом соединения заземления с телефонами.

Совершим «прогулку» по цепям получившегося проводника. От начала катушки н по
антенному проводнику мы попадем к диоду,
а от него – к головным телефонам. Через
телефоны, далее по заземленному проводнику
и через все витки катушки приходим к огправной точке н. Получилась замкнутая электрическая цепь, состоящая из катушки, диода
и телефонов. Ее называют детекторной. Если
в этой цепи где-либо окажется обрыв, плохой
контакт между деталями или соединительными
проводниками, например непрочная скрутка
приемник, естественно, работать не будет.

Кратчайший путь из антенны в землю через катушку. По этому пути пойдет ток высокой частоты, возбуждаемый в антенне радиоволнами. Этот ток создаст на концах

катушки высокочастотное напряжение, которое вызовет ток такой же частоты по всей детекторной цепи.

Цепь, состоящую из антенны, катушки и заземления, называют антенной или антенным контуром. Обрати внимание: контурная катушка приемника входит как в антенную, так и в детекторную цепи.

После такой прогулки по цепям приемника можно перейти к его испытанию. Надень на голову телефоны, прижми их плотнее к ушам, прислушайся. Возможно, сразу ты ничего не услышинь даже при заведомо хороших антеине и заземлении, предварительно проверенных диоде и телефонах. Это потому, что приемник, видимо, не настроен на несущую частоту радиовещательной станции, сигналы которой хорошо слышны в вашем районе, или ты попал в перерыв передачи. Настраивать такой приемник можно изменением числа витков катушки, включаемых в антенный контур.

На рис. 29 в антенный контур включены все 300 витков катушки. Но если заземленный проводник отсоединить от конца катушки и присоединить, например, к отводу 5, то в контур будет включено уже не 300, а 250 витков. Если же этот проводник переключить на отвод 4, в контур будет включено 200 витков. При переключении ето на отвод 3 в антенный контур будет включено 150 витков и т. д. При этом нижние секции окажутся не включеными в контур и в работе приемника участвовать не будут. Таким образом, пережлючением заземленного проводника ты можещь включать в контур разиое число витков мерез 50 витков.

Запомни: чем больше длина волны радиовенательной станции, на которую можно настроить приемник, тем больше число витков катушки должно быть включено в антенный контур.

Твой опытный приемник можно настраивать радиовещательные станции как СВ, так дВ диапазонов. Но, разумеется, передачи не всякой станции ты можещь принять. На спабые сигналы отдаленных станций детекторный приемник реагировать не сможет — мала чувствительность.

Теперь займись настройкой приемника путем присоединения заземленного проводника сначала к отводу 5, затем к отводу 4 и так до отвода 1. Одновременно следи, чтобы отводы катупки и соединительные проводники не соприкасались, а контакты в скрутках не нарушались. Иначе приемник совсем не будет работать или в телефонах будут слышны трески, шорохи, мещающие приему. Электрические контакты будут надежнее, если места соединений проводников и деталей пропаять.

Настроив приемник на одну станцию, запомни число витков, включенных в контур, при котором станция слышна с наибольшей громкостью. Потом попытайся «найти» таким же способом другую станцию.

Надеюсь, что ты добился некоторого успеха. Попробуй улучшить работу приемника. Не изменяя настройки приемника, присоедини параллельно телефонам (между его контактными штырьками) конденсатор. Емкость этого конденсатора, называемого в данном случае блокировочным, может быть от 1000 до 3000 пФ. При этом громкость звучания телефонов должна несколько увеличиться. А если радиовещательные стаиции находятся более чем в 150...200 км от того места, где ты живешь, блокировочный конденсатор включай в самом начале опыта.

Способ настройки приемника только скачкообразным изменением числа витков катушки очень прост. Но он не всегда позволяет настроить приемник точно на несущую частоту станции. Точной настройки можно добиться дополнительным способом, например ... с по-

мощью гвоздя. Попробуй!

Настрой приемник уже знакомым тебе способом на волну радиостанции и введи внутрь каркаса катушки толстый гвоздь или подходящего диаметра железный стержень. Что получилось? Громкость приема немного возрастет или, наоборот, уменьшигся. Вытащи гвоздь из катушки громкость станет прежней. Теперь медленно вводи гвоздь в катушку и также медленно извлекай его из катушки — громкость работы приемника будет немного, по илавно изменяться. Опытным путем можно найти такое положение металлического предмета в катушке, при котором громкость звучания будет наилучией.

Этот опыт позволяет сделать вывод, что металлический стержень, помещенный в катуптку, влияет на настройку контура. С таким способом настройки приемника, только, разуместся, с применснием лучшего, чем гвоздь, ферромагнитного сердечника, ты познакоминься еще в этой беседе. А пока предлагаю следующий опыт: настроить приемник на сигналы радиовещательной станции с помощью конденсатора переменной емкости.

Для удобства проведения этого и нескольких последующих опытов с дстекторным приемником, на фанерной дощечке размерами примерно 30 × 70 мм смонтируй колодку со пітепсельными гнездами, два зажима, блокировочный конденсатор, соединив их под дощечкой, как показано на рис. 30. Колодку с гнездами устанавливай на дощечке так: просверли в ней два отверстия диаметром 6...8 мм с расстоянием 20 мм между центрами и вставь в них «хвосты» штепсельных гнезд. Колодку укрепи на дощечку шурупами или винтами с гайками. Начало катупіки и антенну подключи к зажиму, с когорым

Рис. 30. Настройка приемника самодельным конденсатором переменной емкости

соединен диод, а ко второму зажиму, соединенному с гнездом телефонов, подключи конец катушки и заземление.

Конденсатор переменной емкости может быть как с воздушным, так и с твердым диэлектриком. Но функцию конденсатора переменной емкости могут выполнять две металпримерно пластины размерами 150 × 150 мм, вырезанные, например, из жести больших консервных банок. К пластинам припаяй проводники длиной по 250...300 мм. С помощью этих проводников одну пластину соедини с зажимом антенны, а другую с зажимом заземления. Положи пластины на стол одну возле другой, но так, чтобы они не соприкасались, и настрой приемник на радиостанцию только переключением секций катушки заземленным проводником. Теперь поднеси заземленную пластину к пластине, соединенной с антенной. Если громкость будет увеличиваться, сближай пластины и, наконец, положи одну пластину на другую, проложив между ними лист сухой бумаги (чтобы не было электрического контакта). Найди такое взаимное расположение пластин, при котором будет точная настройка. Если же при сближении пластин громкость будет уменьшаться, переключи заземленный проводник на ближней к началу катушки отвод и вновь сближай пластины, добиваясь наибольшей громкости.

В этом опыте настройка приемника на несущую частоту радиостанции осуществлялась двумя способами: грубо изменением индуктивности катушки путем переключения ее секций, точно изменением емкости пластинчатого конденсатора.

Запомни: индуктивность катушки и емкость конденсатора при настройке приемника на радиостанцию взаимосвязаны. Одну и ту же радиостанцию можно слушать при включении

в антенный контур приемника большего числа витков, т. е. большей индуктивности катушки, но при меньшей емкости конденсатора либо, наоборот, при меиьшей индуктивности катушки, но большей емкости кондеисатора.

Теперь снова настрой приемник на какуюлибо радиостанцию, запомни громкость приема передачи, а затем, не изменяя настройки, включи между антеиной и антенным зажимом конденсатор емкостью 47...62 пФ (рис. 31). Что получилось? Громкость приема несколько уменышилась. Произошло это потому, что конденсатор, включенный в цепь аитениы, изменил параметры всего контура. Подстрой контур конденсатором переменной емкости до прежней громкости звучания телефонов. Если до включения в контур дополнительного конденсатора во время приема одной станции прослушивалась еще какая-то другая, близкая по частоте радиостанция, теперь она будет слышна много слабее, а возможно, и совсем не будет мешать. Приемник стал четче выделять сигналы той станции, на которую настроен, или, как говорят, улучшилась его селективность, т. е. избирательность.

Вместо конденсатора постоянной емкости включи между антенной и приемником кондеисатор переменной емкости. С его помощью ты сможешь не только изменять селективность приемника, но, возможно, и настраивать его на разные стаиции.

Следующий опыт — настройка приемника ферритовым стержнем (рис. 32). Пластинчатый конденсатор удали, а вместо него между зажимами антенны и заземления, т. е. параллельно каденсатор емкостью 120...150 пФ. Прижми телефоны поплотнее к ушам, сосредоточься и очень медленно вводи ферритовый стержень внутрь каркаса катушки. Постепенно углубляя стержень в катушку, ты должен услышать передачи всех тех радиовещательных станций, прием которых возможен в вашей местности

Рис. 31. Конденсатор, включенный в цепь антенны, улучшает селективность приемника

Рис. 32. Приемник с настройкой ферритовым стержнем

иа детекторный приемник. Чем длиннее волна радиостанции, тем глубже должен быть введен стержень в катушку. Опытным путем найди такое положние стержня в катушке, при котором наиболее громко слышны сигналы станции, и сделай на стержне соответствующую пометку карандашом. Пользуясь ею как делениями шкалы, ты сможешь быстро настроить приемник на волну этой станции.

Продолжая опыт с использованием ферритового стержня, подключи параллельно катушке другой конденсатор емкостью 390...470 пФ. Как это повлияло на настройку приемника? Громкость осталась прежней, но для настройки на ту же станцию стержень приходится меньше вводить в катушку. Совсем удали конденсатор, оставив включенной только катушку. Что получилось? Чтобы настраивать приемник на ту же станцию, стержень надо глубже вводить в катушку.

Какие выводы можно сделать, проведя эксперименты с таким вариантом детекторного приемника? Основных два. Во-первых, ферритовый стержень значительно сильнее, чем металлический предмет, влияст на индуктивность катушки, а значит, и на настройку контура. Во-вторых, с помощью ферритового стержня можно плавно и точно настраивать контур приемника на желательную радиостанцию.

Еще один эксперимент. Антенну и заземление отключи от приемника, между ними включи диод, а параллельно — телефоны без блокировочного конденсатора. Вот и весь приемник. Работает? Тихо, вероятно? К тому же, возможно, одновременно слышны передачи двухтрех радиовещательных станций. От такого приемника ожидать лучшего не следует.

Ты, наверное, заметил, что когда дотрагиваепься рукой до деталей или соединительных проводников, громкость работы немного изменяется. Это объясняется расстройкой антенного контура, вносимой в него электрической емкостью твоего тела.

Может случиться, что у тебя не окажется ферритового стержня. В таком случае для приемника и настройки его используй так называемый вариометр, описанный в восьмой беседе (см. рис. 140).

ПРИНЦИПИАЛЬНАЯ ЭЛЕКТРИЧЕСКАЯ СХЕМА ТВОЕГО ПРИЕМНИКА

Чтобы правильно соединить детали приемника, ты пользовался рисунками. На них катушку, телефоны, диод-детектор и другие детали, приборы и соединения ты видел такими, какими они выглядят в натуре. Это очень удобно для начала, пока приходится иметь дело с совсем простыми радиотехническими конструкциями, состоящими из малого числа деталей. Но если попытаться изобразить таким способом устройство современного приемника, то получится такая «паутина» деталей и проводов, в которых невозможно разобраться. Чтобы этого избежать, любой электроприбор или радиоаппарат изображают схематически, т. е. с помощью упрощенного чертежа — схемы. Так делают не только в электро- и радиотехнике. Посмотри, например, на географическую карту. Судоходная могучая красавица Волга со всеми ее грандиозными сооружениями изображена на карте извивающейся змейкой. Такие крупные Москва, Волгоград, города, как Владивосток и другие, показаны на карте всего лишь кружками. Леса, равнины, горы, моря, каналы изображены на ней тоже упрощенносхематически.

Различают три основных вида схем: структурные, принципиальные электрические и схемы электрических соединений.

Структурная схема представляет собой упрощенный чертеж, на котором группы деталей и приборов, выполняющие определенные функции радиотехнического устройства, изображают условно прямоугольниками или иными символами. Структурная схема дает липы общее представление о работе этого устройства, о его структуре и связях между его функциональными группами. Примером структурной схемы может служить рис. 19, по которому я в предыдущей беседе рассказывал тебе о работе радиовещательной станции.

Можно ли таким способом изобразить устройство детекторного приемника? Конечно, можно. Нарисуй в один ряд четыре прямоугольника и соедини их между собой линиями со стрелками, идущими слева направо. В крайний левый прямоугольник впиши слово «Антенна», в следующий за ним прямоугольник -«Колебательный контур», в третий прямоугольник - «Детектор», в четвертый «Телефоны». Получится структурная схема детекторного приемника. «Прочитать» ее можно так: модулированные колебания радиочастоты, возбужденные в антенне, поступают в колебательный контур приемника, а затем к детектору; детектор выделяет из принятого сигнала колебания звуковой частоты, которые телефоны преобразуют в звук.

Принципиальную электрическую схему чаще называют принципиальной или просто схемой. На ней все детали радиотехнического устройства и порядок их соединения изображают условными знаками, символизирующими эти детали, линиями. «Читая» принципиальную схему как географическую карту или чертеж какого-то механизма, нетрудно разобраться в ценях и принципе работы устройства. Но она не дает представления о размерах устройства и размещении его деталей на монтажных

платах.

Схема соединений, в отличие от принципиальной, информирует, как расположены в конструкции и соединены между собой детали устройства. Собирая приемник, усилитель или любой другой радиоаппарат, радиолюбитель располагает детали и проводники примернотак, как показано на рекомендованной схеме соединений. По монтаж и все соединения деталей проверяют по принципиальной схеме устройства.

Уметь грамотно чертить и читать радиосхемы - совершенно обязательное условие для каждого, кто хочет стать радиолюбителем.

На рис. 33 ты видишь уже знакомые тебе детали и устройства и некоторые другие, с которыми придется иметь дело в дальнейшем. А рядом в кружках — их условные графические обозначения на принципиальных схемах. Любую катушку индуктивности без сердечника независимо от ее конструкции и числа витков на принципиальной схеме изображают в виде волнистой линии. Отводы катушек показывают черточками. Если катушка имеет неподвижный ферромагнитный сердечник (ферритовый стержень), увеличивающий ее индуктивность, его обозначают прямой линией вдоль изображения катуніки. Если таким сердечником настраивают контур приемника, как это было в опытном приемнике, его на схеме обозначают гоже прямой, по вместе с катушкой пересекают стрелкой. Подстроечный ферромагнитный сердечник катушки обозначают короткой жирной чертой, пересекающейся Т-образным символом.

Любой конденсатор постоянной емкости изображают двумя короткими параллельными линиями, символизирующими две изолированные одна от другой пластины. Если конденсатор оксидный (о таких конденсаторах поговорим позже), его положительную обкладку обозначают дополнительным знаком «+». Конденсаторы переменной емкости изображают так же, как конденсаторы постоянной емкости, но пересеченными наискось стрелкой, символизирующей переменность емкости этого прибора. Гнезда для подключения провода антенны, головных гелефонов или каких-то других устройств либо дсталей обозначают значками в виде вилки, а зажимы кружками.

Новым для тебя является переключатель. Вместо того, чтобы при настройке приемника раскручивать и скручивать проводники, как ты это делал во время опытов с детекторным приемником, выводы и отводы катушки можно переключать простейшим ползунковым, движковым или иной конструкции переключателем.

Проводники, которыми соединяют детали, обозначают прямыми липиями. Если линии сходятся и в месте их пересечения стоит гочка, значит, проводники соединены. Отсутствие точки в месте пересечения проводников говорит о гом, что они не должны соединяться.

На принципиальных схемах рядом с условными обозначениями радиодеталей, приборов, коммутационных и других устройств пишут присвоенные им латинские буквы. Например, всем конденсаторам независимо от их конструктивных особенностей и применения присвобуква R, катушена буква С, резисторам кам -- буква L, полупроводниковым диодам буквы VD, транзисторам - буквы VT, антеннам - буква W, гнездам и другим соединительным устройствам - буква Х, головным телефонам, головкам громкоговорителей, микрофонам и другим преобразователям электрических или звуковых колебаний - соответственно буквы ВЕ, ВА, ВМ, батареям гальванических элементов или аккумуляторов буквы GB, лампам накаливания - буква Н и т. д. Кроме того, на схемах детали нумеруют, т. е. рядом с буквой присвоенной детали пишут цифру, напримет С1, L1, L2, R1, VT1 и т. д. Для упрощения принципиальных схем на них иногда не показы вают антенну, головные телефоны, ограничива ясь только обозначениями гнезд или зажимог для их подключения, но тогда возле них пишу соответствующие буквы с цифрами: W1, BF1 Должен тебя предупредить: здесь и далее в это книге буквенно-цифровые обозначения радио деталей упрощены. В снециальной же техничес кой литературе, в журналах «Радио», «Моде лист-конструктор» и других изданиях использу ется в основном более сложная система бук обозначени позиционного венно-цифрового

Рис. 33. Условные графические обозначения некоторых радиотехнических деталей, приборов и устройств на принципиальных схемах

Рис. 34. Принципиальные схемы вариантов опытного приемника с настройкой переключением отводов катушки (a), коиденсатором переменной емкости (δ), ферритовым стержнем (δ)

элементов и устройств. Подробно об этой системе, наиболее характерной для аппаратуры промышленного изготовления, говорится в приложении 2 в конце книги.

Вот теперь, зная условные позиционные обозначения деталей, детекторные приемники, с которыми ты экспериментировал, можно изобразить принципиальными схемами.

Принципиальная схема первого варианта опытного приемника показана на рис. 34, а. Его ты настраивал изменением числа секций катушки, входящих в контур, путем переключения заземленного проводника. Поэтому в схему введен переключатель SA1. Вспомни нашу прогулку по цепям приемника и соверши ее еще раз, но уже по принципиальной схеме. От начала катушки L1, обозначенной на схеме черной точкой, ты попадешь к диоду VD1 и через него -к телефонам BF1, далее через телефоны по заземленному проводнику, переключатель SA1 и витки катушки L1-к исходной точке. Это - детекторная цепь. Для токов высокой частоты путь из антенны в землю идет через секции катушки и переключатель. Это -антенный контур. Приемник настраивается на радиостанцию скачкообразным изменением числа витков, включаемых в контур. Параллельно телефонам подключен блокировочный конденсатор С1.

На схеме штриховыми линиями показан конденсатор С_в. В приемнике такой детали не было. Но символизирующая его электрическая емкость присутствовала — она образовывалась антенной и заземленим и как бы подключалась к настраиваемому контуру.

Принципиальная схема одного из последующих вариантов опытного приемника показана на рис. 34, б. Его входиой настраиваемый контур состоит из катушки L1, имеющей одинотвод, введенного тобой конденсатора переменной емкости С2, антенного устройства и антенного конденсатора С1. Включение в контур только верхней (по схеме) секции катушки

соответствует приему радиостанций СВ диапазона, включение обеих секций—приему радиостанций ДВ диапазона. Таким образом, в приемнике переход с одного диапазона на другой осуществляется переключателем SA1, а плавная настройка в каждом диапазоне конденсатором переменной емкости C2.

Последним вариантом был приемник, настраиваемый ферритовым стержнем. Его принципиальную схему ты видишь на рис. 34, в. Колебательный контур образуют катушка Ll и конденсатор постоянной емкости C2. Катушка не имеет отводов, значит, приемник однодиапазонный. Для приема радиостанций другого диапазона в контур надо включить катушку, рассчитанную на прием станций этого диапазона. Для подключения головных телефонов предусмотреиы гнезда BF1.

КОНСТРУКЦИЯ ПРИЕМНИКА

В принципе детекторный приемник угратил былое практическое значение. Сегодня им уже никого не удивишь. Таково веление времени. Но для тебя, как и для всех начинающих любителей, он ценен как учебное пособие по основам радиотехники, на котором, кроме того, можно освоить и некоторые навыки радиомоптажных работ. Поэтому, полагаю, тебе будет полезно довести приемник до простой законченной конструкции.

Возможная конструкция приемника первого варианта (по схеме рис. 34, а) показана на рис. 35. Диод VD1, выполняющий функцию детектора, может быть любым из серий Д2. Д9. Емкость коиденсатора С1, блокирующего телефоны ВF1, может быть от 2200 до 6800 пФ. Переключатель SA1—самодельный ползункового типа (см. бессду «Радиолюбительская мастерская»).

Приемник монтируй на фанерной панели размерами примерно 60×100 мм. Снизу по

Рис. 35. Приемник с настройкой переключением секций контурной катушки

краям прибей бруски высотой по 10...15 мм, которые будут служить стойками. Сверху на паиели будут переключатель, двухгнездная колодка для включения телефонов, зажимы антенны и заземления, под панелью — диод VDI, блокировочный конденсатор С1 и контурная катушка L1. Отводы и выводы катушки соединены с контактами переключателя и зажимом антенны.

Закончив монтаж, проверь прочность всех соединений и их правильность по принципиальной схеме, включи телефоны, присоелини аитенну и заземление и приступай к испытанию приемника. Может случиться, что наиболее длииноволновая радиостанция будет слыпна слабо даже тогда, когда в контур включены все секции катушки. В таком случае между зажимами антенны и заземления прилется включить дополнительный конденсатор емкостью 100...270 пФ. А если одновременно прослушиваются передачи двух радиостанций, то для улучшения селективности приемника в цепь антенны включи конденсатор емкостью **47...62** πΦ.

В конструкции, показанной на рис. 36, ты должен узнать третий вариант опытного приемника — с настройкой ферритовым стержнем (по схеме на рис. 34, в). Только тогда контурная катушка находилась на столе и ты подключал ее выводами к детекторной приставке, здесь же она концами каркаса вклесна в отверстия стоек аналогичной приставки. Приемник настраивается только ферритовым стержнем. На стержне сделаны метки, соответствующие его положению в каркасе катушки при настройке на разные станции.

Если в вашей местности хорошо сльнины передачи радиостанций в основном только ДВ диапазона, в приемнике используй опытную катушку. Если же лучше слышны радиостанции СВ диапазона, тогда надо сделать другую катушку, рассчитанную на прием станций этого диапазона.

Конструкция катушки СВ диапазона такая же. Длина ее каркаса, также склеенного на ферритовом стержне, может быть 80...90 мм. Катушка должна содержать 80 –90 витков провода ПЭВ-1 или ПЭВ-2 диаметром 0,2...0,3 мм, но уложенных на каркас вразрядку (с небольшим расстоянием между витками) с таким расчетом, чтобы общая длина намотки составила 60...70 мм. При такой намотке можно точнее настраивать контур на волну радиостанции, особенно работающую в наиболее коротковолновом участке этого диапазона. В этом ты еще убединься.

Диод VD1, как и в предыдущем приемнике, серин Д9 или Д2 с любым буквенным иидексом. Емкость конденсатора C1 может 47...62 пФ, конденсатора С3- 2200...6800 пФ. Конденсатор С2 подбери опытным (на схеме рис. 34, в отмечен звездочкой); его емкость (от 100 до 470 пФ) должна быть такой, чтобы наиболее длинноволновая радиостанция принималась при почти полностью введенном внутрь каркаса ферритовом стержне. Как пользоваться таким приемником, уже знаешь.

Рис. 36. Приемник с настройкой ферритовым стержнем

Рис. 37. Принципиальная схема детекторного приемника с фиксированной настройкой на одну радиостанцию

Если в вашей местности хорошо слышны передачи всего лишь одной радиостанции, скажем только местной, ты можень сделать более простой детекторный приемник -с фиксированной настройкой, например, по схеме, показанной на рис. 37. Такой приемник не имеет ручек настройки. Его один раз настраявают на выбранную станцию, и он всегда готов для приема этой станции.

Настроить приемник на местную станцию можно ферритовым подстроечным сердечником катушки L1 (на схеме подстроечник символизирует короткая жирная черточка, пересекающаяся «молоточком») и подбором конденсатора С1 емкостью от 100 до 300 нФ. Можно использовать уже имеющуюся у тебя катушку с ферритовым стержнем, который будет выполнять функцию подстроечного сердечника. Но, разумеется, можно намотать новую, более короткую катушку, а в качестве подстроечника использовать отрезок ферритового стержня по длине каркаса катушки. Сердечник укрепи на панели приемника неподвижно, а настраивать контур на волну радиостанции будешь перемещением катушки вдоль сердечника. Настроив таким способом контур, закрепи каркас катупіки на сердечнике каплей клея.

Пользуясь таким приемником, помни, что в его контур входят емкость и индуктивность антенны. Поэтому при подключении к нему другой антенны контур придегся снова подстраивать.

Вот теперь, когда закончены эксперименты с простейшим радиоприемным устройством, настало время поговорить о самой сущности работы деталей, узлов и приемника в целом.

КАК ПРИЕМНИК РАБОТАЕТ?

Твой первый приемник состоит из трех основных элементов, обеспечивающих ему работоспособность. Эти элементы – колебатель-

ный контур, детектор и телефоны. Колебательный контур, в который входила антенна с заземлением, обеспечивал приемнику насгройку на волну радиостанции, детектор преобразовывал молулированные колебания радиочастоты в колебания звуковой частоты, которые телефоны преобразовывали в звук. Без этих элементов или без любого из них радиоприем невозможен.

В чем сущность действия этих обязательных элементов радиоприемного устройства?

Колебательный контур. Простейший колебательный контур (рис. 38) состоит из катушки L и конденсатора C, образующих замкнутую электрическую цепь. При некоторых условиях в контуре могут возникать и существовать электрические колебания. Поэтому его и называют колебательным контуром.

Приходилось ли тебе наблюдать такое явление: в момент выключения питания электроосветительной лампы между размыкающимися контактами выключателя появляется искра. Если случайно соединить выводы полюсов батареи электрического карманного фонарика (чего нужно избегать), в момент их разъединения между ними также проскакивает маленькая искра. А на заводах, в пехах фабрик, где рубильниками разрывают электрические пени, по которым текут токи большой силы, искры могут быть столь значительными, что приходится принимать меры, чтобы они не причинили вреда человеку, включающему ток. Почему возникают эти искры?

Из первой беседы ты уже знаешь, что вокруг проводника с током существует магнитное поле, которое можно изобразить в виде замкнутых пронизывающих линий, силовых магнитных окружающее его пространство. Обнаружить это поле, если оно постоянное, можно с номощью магнитной стрелки компаса. Если отключить проводник от источника тока, го его исчезающее магнитное поле, рассеиваясь в пространстве, будет индуцировать токи в ближайших от него других проводниках. Ток индуцируется и в том проводнике, который создал это магнитное поле. А так как он находится в самой гуще своих же магнитных силовых линий, в нем будет индуцироваться более сильный ток, чем в любом другом проводнике. Направление этого тока будет таким же, каким оно было в момент разрыва проводника. Иначе говоря, исчезающее

Рис. 38. Простейший электрический колебательный контур

магнитное поле будет поддерживать создающий его ток до тех пор, пока оно само не исчезнет, т. е. полностью не израсходуется содержащаяся в нем энсргия. Следовательно, ток в проводнике течет и после того, как выключен источник тока, но, разумеется, недолго— ничтожно малую лолю секунды.

Но ведь в разомкнутой цепи движение электронов невозможно, возразинь ты. Да, это так. Но после размыкания цепи электрический ток может некоторое время течь через воздушный промежуток между разъединенными концами проводника, между контактами выключателя или рубильника. Вог этот ток через воздух и образует электрическую искру.

Это явление называют самоиндукцией, а электрическую силу (не путай с явлением индукции, знакомым тебе по первой беседе), которая под действием исчезающего магнитного поля поддерживает в нем ток,— электродвижущей силой самоиндукции или сокращенно ЭДС самоиндукции, тем значительнее может быть искра в месте

разрыва электрической цепи.

Явление самоиндукции наблюдается не только при выключении, но и при включении тока. В пространстве, окружающем проводник, магнитиое поле возникает сразу при включении тока. Вначале оно слабое, но затем очень быстро усиливается. Усиливающееся магнитное поле тока также возбуждает ток самоиндукции, но этот ток направлен навстречу основному току. Ток самоиндукции мешает мгновенному увеличению основного тока и росту магнитного поля. Однако через короткий промежуток времени основной ток в проводнике преодолевает встречный ток самоиндукции и достигает наибольшего значения, магнитное поле становится постоянным, и действие самоиндукции прекращается.

Явление самоиндукции можно сравнивать с явлением инерции. Санки, например, трудно сдвинуть с места. Но когда они наберут скорость, запасутся кинетической энергией — энергией движения, их невозможно остановить миновенно. При торможении санки продолжают скользить до тех пор, пока запасенная ими энергия движения не израсходуется на преодоление трения о снег.

Все ли проводники обладают одинаковой самоиндукцией? Нет! Чем длиннее проводник, тем значительнее самоиндукция. В проводнике, свернутом в катупіку, явленис самоиндукции сказывается сильнее, чем в прямолинейном проводнике, так как магнитное поле каждого витка катушки наводит ток не только в этом витке, но и в соседних витках этой катушки. Чем больше длина провода в катушке, тем дольше будет существовать в нем ток самоиндукции после выключения основного тока.

И наоборот, потребуется больше времени носле включения основного тока, чтобы ток в цепи увеличился до определенного значения и установилось постоянное по силе магнитного поле.

Запомни: свойство проводников влиять на ток в цепи при изменении его значения называют индуктивностью, а катушки, в которых наиболее сильно проявляется это свойство, катушками самоиндукции или индуктивности. Чем больше число витков и размеры катушки, тем больше ее индуктивность, тем значительнее влияет она на ток в электрической цепи.

Итак, катушка индуктивности препятствует как нарастанию, гак и убыванию гока в электрической цени. Если она находится в цени постоянного тока, влияние ее сказывается только при включении и выключении тока. В цени же переменного тока, гле беспрерывно изменяются ток и его магнитное поле, ЭДС самоинлукции катушки действует все время, пока течет ток. Это электрическое явление и используется в первом элементе колебательного контура приемника — катушке индуктивности.

Вторым элементом колебательного контура приемника является «накопитель» электрических зарядов — конденсатор. Простейний конденсатор представляет собой два проводника электрического тока, например две металлические пластины, называемые обкладками конденсатора, разделенные диэлектриком, например воздухом или бумагой. Таким конденсатором ты уже пользовался во время опытов с простейшим приемником. Чем больше площаль обкладок и чем ближе они расположены друг к другу, тем больше электрическая емкость конденсатора.

Если к обкладкам конденсатора подключить источник постоянного тока (рис. 39, a), то в образовавшейся цепи возникиет крагковременный ток и конденсатор зарядится до напряжения, равного напряжению источника тока.

Ты можень спросить: почему в цепи, где есть диэлектрик, возникает ток? Когда мы присоединяем к конденсатору источник постоянного тока, свободные электроны в проводниках образовавшейся цепи начинают двигаться в сторону положительного полюса источника тока, образуя кратковременный поток электронов во всей цепи. В результате обкладка конденсатора, которая соединена с положительным полюсом источника тока, обедняется свободными электронами и заряжается положительно, а другая обкладка обогащается свободными электронами и, спедовательно, заряжается отрицательно. Как только конденсатор зарядится, кратковременный ток в цепи, называемый током зарядки конденсатора, прекратится.

Если источник тока отключить от конденсатора, то конденсатор окажется заряженным (рис. 39, 6). Переходу избыточных электронов

Рис. 39. Зарядка и разрядка конденсатора

с одной обкладки на другую препятствует диэлектрик. Между обкладками конденсатора тока не будет, а накопленная им электрическая энергия будет сосредоточена в электрическом поле диэлектрика. Но стоит обкладки заряженного конденсатора соединить каким-либо проводником (рис. 39, в), «лишние» электроны отрипательно заряженной обкладки перейдут по этому проводнику на другую обкладку, где их недостает, и конденсатор разрядится. В этом случае в образовавшейся цепи также возникает кратковременный ток, называемый током разрядки конденсатора. Если емкость конденсатора большая и он заряжен до значительного напряжения, момент его разрядки сопровождается появлением значительной искры и треска.

Свойство конденсатора накапливать электрические заряды и разряжаться через подключенные к нему проводники используется в колебательном контуре радиоприемника.

А теперь, юный друг, вспомни обыкновенные качели. На них можно раскачиваться так, что «дух захватывает». Что для этого надо сделать? Сначала подтолкнуть, чтобы вывести качели из положения покоя, а затем прикладывать некоторую силу, но обязательно только в такт с их колебаниями. Без особого труда можно добиться сильных размахов качелей получить большие амплитуды колебаний. Даже маленький мальчик может раскачать на качелях взрослого человека, если будет прикладывать свою силу умеючи. Раскачав качели посильнее, чтобы добиться больших амплитуд колебаний, перестанем подталкивать их. Что произойдет дальще? За счет запасенной энергии они некоторое время свободно качаются, амплитуда их колебаний постепенно убывает, как говоряг, колебания затухают, и, наконец, качели остановятся.

При свободных колебаниях качелей, как и свободно подвешенного маятника, запасенная—потенциальная энергия переходит в кинетическую—энергию движения, которая в крайней верхней точке вновь переходит в потенциальную, а через долю секунды—опять в кинетическую. И так до тех пор, пока не израсходуется весь запас энергии на пре-

одоление трения веревок в местах подвеса качелей и сопротивления воздуха. При сколь угодно большом запасе энергии свободные колебания всегда являются затухающими: с каждым колебанием их амплитуда уменьшается и колебания постепенно совсем затухают — качели останавливаются. Но период, т. е. время, в течение которого происходит одно колебание, а значит, и частота колебаний, остаются посто-

Однако, если качели все время подталкивать в такт с их колебаниями и тем самым пополнять потери энергии, расходуемой на преодоление различных тормозящих сил, колебания станут незатухающими. Это уже не свободные, а вынужденные колебания. Они будут длиться до тех пор, пока не перестанет действовать внешняя подталкивающая сила.

Я вспомнил здесь о качелях потому, что физические явления, происходящие в такой механической колебательной системе, очень схожи с явлениями в электрическом колебательном контуре. Чтобы в контуре возникли электрические колебания, ему надо сообщить энергию, которая «подтолкнула» бы в нем электроны. Это можно сделать, зарядив, например, его конденсатор.

Разорвем выключателем SA колебательный контур и подключим к обкладкам его конденсатора источник постоянного тока, как показано на рис. 40 слева. Конденсатор зарядится до наприжения батареи GB. Затем отключим батарею от конденсатора, а контур замкнем выключателем SA. Явления, которые теперь будут происходить в контуре, изображены графически на рис. 40 справа.

В момент замыкания контура выключателем верхняя обкладка конденсатора имеет положинижняя — отрицательный тельный заряд, a (рис. 40, a). $\ddot{\mathbf{B}}$ это время (точка 0 на графике) тока в контуре нет, а вся эпергия, накопленная конденсатором, сосредоточена в электрическом поле его диэлектрика. При замыкании конденсатора на катушку конденсатор начнет разряжаться. В катушке появляется ток, а вокруг ее витков — магнитное поле. К моменту полной разрядки конденсатора (рис. 40, 6), отмеченном) на графике цифрой 1, когда напряжение на его обкладках уменьшится до нуля, ток в катушке и энергия магнитного ноля достигнут наибольших значений. Казалось бы, в эгот момент ток в контуре должен был прекратиться. Этого, однако, не произойдет, так как от действия ЭДС самоиндукции, стремящейся поддержать ток, движение электронов в контурс будет продолжаться. Но только до тех пор. пока не израсходуется вся энергия магнитного поля. В катушке в это время будет убывающий по значению, но первоначального

направления индуцированный ток.

Рис. 40. Электрические колебания в контуре

К моменту, отмеченному на графике цифрой 2, когда энергия магнитного поля израсходуется, конденсатор вновь окажется заряженным, только теперь на его нижней обкладке будет положительный заряд, а на верхней — отрицательный (рис. 40, в). Теперь электроны начнут обратное движение в направлении от верхней обкладки через катушку к нижней обкладке конденсатора. К моменту 3 (рис. 40, г) конденсатор разрядится, а магнитное поле катушки достигнет наибольшего значения. И опять ЭДС самоиндукции «погонит» по проводу катушки электроны, перезаряжая тем самым конденсатор.

В момент времени 4 (рис. $40, \partial$) состояние электронов в контуре будет таким же, как в первоначальный момент 0. Закончилось одно полное колебание. Естественно, что заряженный конденсатор вновь будет разряжаться на катушку, перезаряжаться и произойдут второе, за ним третье, четвертое и т. д. колебания. Другими словами, в контуре возникнет переменный электрический ток, электрические колебания. Но этот колебательный процесс в контуре не бесконечен. Он продолжается до тех пор, пока вся энергия, полученная конденсатором от батареи, не израсходуется на преодоление сопротивления провода катушки контура. Колебания в контуре свободные и, следовательно, затухающие.

Какова частота таких колебаний электронов в контуре? Чтобы подробнее разобраться в этом вопросе, советую провести такой опыт с простейшим маятником. Подвесь на нитке длиной 100 см шарик, слепленный из пласти-

Рис. 41. Графики колебаний простейшего маятника

лина, или иной груз массой в 20...40 г (на рис. 41 длина маятника обозначена латинской буквой L). Выведи маятник из положения равновесия и, пользуясь часами с секундной стрелкой, сосчитай, сколько полных колебаний он делает за 1 мин. Примерно 30. Следовательно, частота колебаний этого маятника равна 0,5 Гд, а период 2 с. За период нотенциальная энергия маятника дважды переходит в кинетическую, а кинетическая в потенциальную. Укороти нить наполовину. Частота маятника увеличится примерно в 1,5 раза и во столько же раз уменьшится период колебаний.

Этот опыт позволяет сделать вывод: с уменьшением длины маятника частота его собственных колебаний увеличивается, а период пропорционально уменьшается.

Изменяя длину подвески маятника, добейся, чтобы его частота колебаний равнялась 1 Гц. Это должно быть при длине нити около 25 см. При этом период колебаний маятника будет

равен 1 с. Каким бы ты не пытался создать первоначальный размах маятника, частота его колебаний будет неизменной. Но стоит только укоротить или удлинить нитку, как частота колебаний сразу изменится. При одной и той же длине нитки всегда будет одна и та же частота колебаний. Это собственная частота колебаний маятника. Получить заданную частоту колебаний можно, подбирая длину нити.

Колебания нитяного маятника — затухающие. Они могут стать незатухающими только в том случае, если маятник в такт с его колебаниями слегка подталкивать, компенсируя таким образом ту энергию, которую он заграчивает на преодоление сопрогивления, оказываемого ему воздухом, энергию трения и зем-

ное притяжение.

Собственная частота характерна и для электрического колебательного контура. Она зависит, во-первых, от индуктивности катушки. Чем больше число витков и диаметр катушки, тем больше ее индуктивность, тем больше будет длительность периода каждого колебания. Собственная частота колебаний в контуре булет соответственно меньше. И, наоборот, с уменьшением индуктивности катушки сокрагится период колебаний — возрастет собственная частота колебаний в конгуре. Во-вторых, собственная частота колебаний в контуре зависит от емкости его конденсатора. Чем емкость больше, тем больший заряд может накопить конденсатор, тем больше потребуется времени для его перезарядки, тем меньше частота колебаний в контуре. С уменьшением емкости копденсатора частота колебаний в контуре возрастает. Таким образом, собственную частоту затухающих колебаний в контуре можно регулировать изменением индуктивности катушки или емкости конденсатора.

Но в электрическом контуре, как и в механической колебательной системе, можно получить и незатухающие, т. е. вынужденные колебания, если при каждом колебании пополнять контур дополнительными порциями электрической энергии от какого-либо источника

переменного тока.

Каким же образом в контуре приемника возбуждаются и поддерживаются незатухающие электрические колебания? Колебания радиочастоты, возбуждающиеся в антенне приемника, сообщают контуру первоначальный заряд, они же и поддерживают ритмичные колебания электронов в контуре. Но наиболее сильные незатухающие колебания в контуре приемника возникают только в момент резонанса собственной частоты контура с частотой гока в антенне. Как это понимать?

Люди старшего поколения рассказывают, будто в Петербурге от шедших в ногу солдат обвалился Египетский мост. А могло это

случиться, видимо, при таких обстоятельствах. Все солдаты ритмично шагали по мосту. Мост колебаться. По от этого стал раскачиваться случайному стечению обстоятельств собственная частота колебаний моста совпала с частотой шага солдат, и мост, как говорят, вошел в резонанс. Ритм строя сообщал мосту все новые и новые порции энергии. В результате мост настолько раскачался, что обрушился: слаженность воинского строя нанесла вред мосту. Если бы резонанса собственной частоты колебаний моста с частотой шага солдат не было, с мостом ничего бы не случилось. Поэтому, между прочим, при прохождении солдат по слабым мостам принято подавать команду «сбить ногу».

А вот опыт. Полойти к какому-нибудь струнному музыкальному исптрументу и громко крикни «а»: какая-то из струн отзовется зазвучит. Та из них, которая окажется в резонансе с частотой этого звука, будет колебаться сильнее остальных струн — она-то и от-

зовется на звук.

Еще один опыт — с маятником. Натяни горизонтально нетолстую веревку. Привяжи к ней тот же маятник из нити и пластилина (рис. 42). Перекннь через веревку еще один такой же маятник, но с более длинной ниткой. Длину подвески этого маятника можно изменять, подтягивая рукой свободный конец нигки. Приведи маятник в колебательное движение. При этом первый маятник тоже станет колебаться, но с меньшей амплитудой. Не останавливая колебаний второго маятника, постепенно уменьшай длину его подвески - амплитуда колебаний первого маятника будет увеличиваться. В этом опыте, иллюстрирующем резонанс механических колебаний, первый маятник является приемником колебаний, возбуждаемых вторым маятником. Причиной, вынуждающей первый маятник колебаться, являются периодические колебания растяжки с частотой, равной частого колебаний второго маятника. Вынужденные колебания первого маятника будут иметь максимальную амплитуду лишь тогда, когда его

Рис. 42. Опыт, иллюстрирующий явление резонанса

собственная частота совпадает с частотой колебаний второго.

Такие или полобные явления, только, разумеется, электрического происхождения, наблюдаются и в колебательном контуре приемника. От лействия волн многих радиостанций в приемной антенне возбуждаются токи самых разных частот. Нам же из всех колебаний радиочастот надо выбрать только несущую частоту той радиостанции, передачи которой мы хотим слушать. Для этого следует так подобрать число витков катуніки и емкость конденсатора колебательного контура, чтобы его собственная частота совпалала с частотой тока, создаваемого антенне радиоволнами интересующей нас станции. В этом случае в контуре возникнут наиболее сильные колебания с несущей частотой той радиостанции, на волну которой он настроен. Это и есть настройка контура приемника в резонанс с частотой передающей станции. При этом сигналы других станций совсем не слышны или прослушиваются очень тихо, так как возбуждаемые ими колебания в контуре будут во много раз более слабыми.

Таким образом, настраивая контур своего первого приемника в резонанс с несупцей частотой радиостанции. ты с его помощью как бы отбирал, выделял колебания частоты только этой станции. Чем лучше контур будет выделять нужные колебания из антенны, тем выше селективность приемника, тем слабее будут помехи со стороны других радиостанций.

До сих пор мы говорили о замкнутом колебательном контуре, т. е. контуре, собственная частота которого определяется только индуктивностью катупки и емкостью конденсатора, образующих его. Однако во входной контур приемника входят также антенна и заземление. Это уже не замкнутый, а открытый колебательный контур. Дело в том, что провод антенны и земля являются «обкладками» конденсатора (рис. 43), обладающего некоторой электрической емкостью. В зависимости от

Рис. 43. Антенна и заземление — открытый колебательный контур

Рис. 44. Диод преобразует переменный ток в пульсирующий

длины провода и высоты антенны над землей эта емкость может составлять несколько сотен пикофарад. Такой конденсатор на рис. 34, а был показан штриховыми линиями. Но ведь антенну и землю можно рассматривать и как неполный виток большой катушки. Стало быть, антенна и заземление, взятые вместе, обладают еще и индуктивностью. А емкость совместно с индуктивностью образуют колебательный контур.

Такой контур, являющийся открытым колебательным контуром, тоже обладает собственной частотой колебаний. Включая между антенной и землей катупки индуктивности и конденсаторы, мы можем изменять его собственную частоту, настраивать его в резонане с частотами разных радиостанций. Как это делается на практике, ты уже знаешь.

Я не ошибусь, если скажу, что колебательный контур является «сердцем» радиоприемника. И не только радиоприемника. В этом ты еще убединься. Поэтому ему я и уделил мпого внимания.

Перехожу ко второму элементу приемника —

детектору.

Летектор. В твоем первом приемнике роль детектора выполнял диод. Подробно о его устройстве и работе мы поговорим в нятой беселе. Сейчас же лишь скажу, что он является двухэлектродным полупроводниковым прибором, обладающим односторонней электропроводностью: хорошо проводит ток одного направления и плохо ток обратного направления. Для простоты же объяснения работы лиола, как детектора, будем считать, что ток обратного направления он вообще не проводит и является для него как бы изолятором. Это свойство диода иллюстрирует график, изображенный на рис. 44; диод беспренятственно пропускает через себя положительные полуволны переменного тока и совсем не пропускает отрицательные полуволны, он их как бы срезает. В результате такого действия диода переменный ток преобразуется в пульсирующий ток одного направления, но изменяющийся по значению с частотой пропускаемого через него тока. Этот преобразовательный процесс, называемый выпрямлением тока, лежит в основе детектирования принятых радиосигналов.

Посмотри на графики, показанные на рис. 45. Они иллюстрируют процессы, происходящие в знакомой тебе детекторной цепи простейшего приемника. Под действием радио-

Рис. 45. Графики, иллюстрирующие детектирование модулированных колебаний радиочастоты

волн в контуре приемника возбуждаются модулированные колебания ралиочастоты (рис. 45, а). К контуру подключена цепь, состоящая из диода и телефонов. Для этой цепи колебательный контур является источником переменного тока радиочастоты. Поскольку диод пропускает ток только одного направления, то молулированные колебания радиочастоты, поступающие в его цепь, будут им выпрямлены (рис. 45, 6) или, говоря иначе, продетектированы. Если провести штриховую линию, огибающую вершины выпрямленного тока, то получится «рисунок» тока звуковой частоты, которым модулирован ток, поступающий в антенну радиостанции во время передачи.

Ток, получившийся в результате детектирования, состоит из импульсов радиочастоты, амплитуды которых изменяются со звуковой частотой. Его можно рассматривать как суммарный ток и разложить на две составляющие: высокочастотную и низкочастотную. Их называют соответственно высокочастотной и составляющей звуковой частоты пульсирующего тока. В простейшем приемнике составляющая звуковой частоты идет через телефоны и преобразуется ими в звук.

Головной телефон — третье, последнее, звено простейшего приемника, которое, образно выражаясь, «выдает готовую продукцию» — звук. Это один из старейших электрических приборов, почти без изменения сохранивший свои основные черты до наших дней.

Для детекторных и многих простейших транзисторных приемников используют головные телефоны, например, типов ТОН-1, ТГ-1,

ТА-4. Это два последовательно соединенных телефона, удерживающихся на оголовье. Отвернем крыпику одного из телефонов (рис. 46, а). Под ней находится круглая жестяная пластинка - мембрана. Сняв осторожно мембрану, мы увидим две катупики, насаженные на полюсные накопечники постоянного магнига, впрессованного в корпус. Катушки соединены последовательно, а крайние выводы их припаяны к стерженькам, к когорым с наружной стороны с помощью зажимных винтов подключен шнур с однополюсными штепсельными вилками.

Как работает телефон? Мембрана, создающая звук, находится возле полюсных наконечников магнита и опирается на бортики корпуса (рис. 46, б). Под действием поля магнита она немного прогибается в середине, но не прикасается к полюсным наконечникам магнита (на рис. 46, δ сплошная линия). Когда через катушки телефона течет ток, он создает вокруг катушек магнитное поле, которое взаимодействует с полем постоянного магнита. Сила этого единого магнитного поля, а значит, и сила притяжения мембраны к полюсным наконечникам зависит от направления тока в катушках. При одном направлении, когда направления магнитных силовых линий катушек и магнита совпадают и их поля складываются, мембрана сильнее притягивается к полюсам магнита (на рис. 46, δ нижняя штриховая линия). При другом направлении тока силовые линии катупек и магнита направлены встречно

Рис. 46. Устройство (a) и работа (δ) электромалнитного телефона

81

и общее поле становится слабее, чем поле магнита. В этом случае мембрана слабее притягивается полюсными наконечниками и, выпрямляясь, несколько удаляется от них (на рис. 46, б верхняя штриховая линия). Если через катушки телефона пропускать переменный ток звуковой частоты, суммарное магнитное поле станет то усиливаться, то ослабляться, а мембрана будет то приближаться к полюсным наконечникам магнита, то отходить от них, т. е. колебаться в окружающем пространстве звуковые волны.

С первого взгляда может показаться, что постоянный магнит в телефоне не нужен: катушки можно надеть на железную ненамагниченную подковку. Но это не так. И вот почему. Железная подковка, намагничиваемая только током в катушках, будет притягивать мембрану независимо от того, идет ток через катушки в одном направлении или другом. Значит, за один период переменного тока мембрана притянется во время первого полупериода, отойдет от него и еще раз притянется во время второго полупериода, т. е. на один период переменного тока (рис. 47, а) она сделает два колебания (рис. 47, б). Если, например, частота тока 500 Гп. то мембрана телефона за 1 с сделает $500 \times 2 = 1000$ колебаний и ток звука исказится будет вдвое выше. Вряд ли нас устроит такой телефон.

С постоянным же магнитом дело обстоит иначе: при одном полупериоде происходит усиление магнитного поля уже притянутая мембрана прогнется еще больше; при другом полупериоде поле ослабевает и мембрана, выпрямляясь, отходит дальше от полюсов магнита. Таким образом, при наличии постоянного магнита мембрана за один период переменного тока делает только одно колебание (рис. 47, в) и телефон не искажает звук. Постоянный магнит, кроме того, повышает громкость звуча-

ния телефона.

Теперь разберем такой вопрос: зачем параллельно головным телефонам подключают блокировочный конденсатор? Какова его роль?

Электрическая емкость блокировочного конденсатора такова, что через него свободно проходят токи высокой частоты, а токам звуковой частоты он оказывает значительное сопротивление. Телефоны, наоборот, хорошо пропускают токи звуковой частоты и оказывают большое сопротивление токами высокой частоты. На этом участке детекторной цепи высокочастотный пульсирующий ток разделяется (на рис. 48 - в точке а) на составляющие, которые далее идут: высокочастотная - через блокировочный конденсатор Сбл, а составляющая звуковой частоты через телефоны BF. Затем составляющие соединяются (на рис. 48 **в** точке 6) и далее опять идут вместе.

Рис. 47. Графики, иллюстрирующие работу телефона:

a переменный ток в гелефоне; δ - колебание мембраны в телефоне без постоянного магнита; a ток в гелефоне с постоянным магнитом

Назначение блокировочного конденсатора можно объяснить еще так. Телефон из-за инертности мембраны не может отзываться на каждый высокочастотный импульс тока в детекторной цепи. Значит, чтобы гелефон работал, надо как-то «сгладить» высокочастотные импульсы, «заполнить» провалы тока между ними. Эта задача и решается с помощью блокировочного конденсатора следующим образом. Отдельные высокочастотные импульсы заряжают конленсатор. В моменты между импульсами конденсатор разряжается через телефон, заполняя таким образом «провалы» между импульсами. В результате через телефон идет ток одного направления, но изменяющийся по значению со звуковой частотой, который и преобразуется им в звук.

Рис. 48. В точке а дегекторной цепи составляющие высокочастотного пульсирующего тока разделяются, а в точке б соединяются

Еще короче о роли блокировочного конденсатора можно сказать так: он фильтрует сигнал звуковой частоты, выделенный диодом, т. е. «очищает» его от составляющей радиочастоты.

Почему же детекторный приемник работал во время самого первого опыта (см. рис. 29), когда блокировочного конденсатора не было? Его компенсировала емкость, сосредоточенная между проводами шнура и витками катушек телефонов. Но эта емкость значительно меньше смкости специально подключаемого конденсатора. В этом случае ток через детектор будет меньшим, чем при паличии блокировочного конденсатора, и передача слышна слабее. Это особенно заметно при приеме отдаленных станций.

Качество работы телефона оценивают главным образом с точки зрения его чувствительности — способности реагировать на слабые колебания электрического тока. Чем слабее колебания, на которые отзывается телефон,

тем выше его чувствительность.

Чувствительность телефона зависит от числа витков в его катушках и качества магнита. Два гелефона с совершенно одинаковыми магнитами, но с катушками, содержащими неодинаковое число витков, различны по чувствительности. Лучшей чувствительностью будет обладать тот из них, в котором использованы катунки с большим числом витков. Чувствительность телефона зависит также от положения мембраны относительно полюсных наконечников магнита. Наилучшая чувствительность его будет в том случае, когда мембрана находится очень близко к полюсным наконечникам, но, вибрируя, не прикасается к ним.

Телефоны принято подразделять на высос большим числом витков в катушках, и низкоомные — с относительно небольшим числом витков. Для детекторного приемника пригодны только высокоомные телефоны. Катушки каждого телефона типа ТОН-1, например, намотаны эмалированным проводом толшиной 0,06 мм и имеют по 4000 витков. Их сопротивление постоянному TOKV 2200 Ом. Это число, характеризующее телефоны, выштамповано на их корпусах. Поскольку два телефона соединены последовательно, их общее сопротивление постоянному току составляет 4400 Ом. Сопротивление постоянному току низкоомных телефонов, например типа ТА-56, может быть 50...60 Ом. Низкоомные телефоны можно использовать для некоторых транзисторных приемников.

Как проверить исправность и чувствительность головных телефонов? Прижми их к ушам. Смочи слюной штепсельные вилки на конце шнура, а затем коснись ими друг друга в телефонах должен быть слышен слабый целчок. Чем сильнее этот щелчок, тем чувствительнее телефоны. Щелчки получаются потому, что смоченный контакт между металлическими вил-ками представляет собой очень слабый источник тока.

Грубо проверить телефоны можно с помощью батареи для карманного электрического фонарика. При подключении телефонов к батарее и отключении от нее должны быть слышны резкие щелчки. Если щелчков нет. значит, где-то в катушках или шнуре имеется обрыв или плохой контакт.

ВОЗМОЖНЫЕ НЕИСПРАВНОСТИ

Детекторный приемник прост. Однако и в нем, как и в сложном приемнике, могут быть неполадки, которые надо уметь находить и устранять.

Меньше всего неисправностей бывает, как правило, в приемнике, детали которого укрсплены прочно, монтаж выполнен аккуратно.

а все соединения надежно пропаяны.

Но если все же приемник перестал работать или работает с перебоями, значит, где-то обрыв, ненадежный или совсем плохой контакт, произошло короткое замыкание. Надо прежде всего посмотреть, нет ли внешних повреждений в катушке, хорощо ли присоединены антепна и заземление, в порядке ли переключатель.

Проверь исправность антенны, заземления и их вводов, посмотри, не соприкасается ли провод антенны с каким-либо предметом, через который может быть утечка тока из антенны в землю помимо приемника. Если внешних повреждений в приемнике, антенне и заземлении не обнаружено, значит, где-то нарушился контакт в самом приемнике. Чаще всего плохие контакты появляются в переключателях из-за отвертывания гаек и винтов во время настройки, плохой зачистки монтажного провода в местах соединений. При этом приемник вообще перестает работать или его передачи принимаются со значительным треском.

Неисправность может быть и в самой катушке, если она намотана не из целого отрезка провода и места соединения не пропаны. Так бывает часто, если приемник долго находился в сыром месте: от сырости соединения окисляются, нарушаются электрические ко-

Какие еще могут быть неисправности в при-емнике?

Посмотри на схему своего приемника и ответь на такие вопросы. Будет ли работать приемник, если блокировочный конденсатор окажется «пробитым» (его обкладки соединены)? Что произойдет, если соединятся провод-

ники шнура головных телефонов? Будет ли работать приемник, если случайно соединятся начало и конец контурной катушки или надломятся ее отводы? Задай себе еще ряд полобных вопросов и ответь на них. Тогда тебе будет легче отыскивать неисправности в прием-

нике и устранять их.

В седьмой беседе ты узнаешь о пробниках и приборах, с помощью которых облегчается оценка качества деталей, контактов, соединений. Ими тоже можно воспользоваться для отыскания пеисправностей в детекторном приемнике.

Следующим шагом практического освоения радиоприемной техники будет постройка однотранзисторного устройства, обеспечивающего более громкое, чем детекторный приемник, звучание головных телефонов. Но прежде надо будет поглубже «заглянуть» в электротехнику, поговорить об устройстве и работе транзисторов, других приборах и радиотехнических деталях, без чего этот шаг может стать ненадежным.

БЕСЕДА ЧЕТВЕРТАЯ

ЭКСКУРСИЯ В ЭЛЕКТРОТЕХНИКУ

Рассказывая в предыдущих беседах об истории электро- и радиотехники, о сущности радиопередичи и радиоприеме, о работе детекторного приемника, я обходился лишь поверхностным объяснением тех или иных электрических явлений, прибегая к аналогиям, примерам.

Да и твой первый приемник состоял всего из нескольких деталей.

Дальнейшее знакомство с радиотехникой, монтаж более сложных радиотехнических приборов и устройств потребуют более широких знаний электротехники и некоторых законов ее умения рассчитывать хотя бы простые электрические цепи. Кроме того, тебе придется иметь дело с новыми, пока что незнакомыми деталями и приборами, устройство и принципработы которых надо знать. Поэтому-то я и предлагаю тебе в этой беседе совсришть своеобразную «экскурсию» в электротехнику.

ЭЛЕКТРИЧЕСКИЙ ТОК И ЕГО ОЦЕНКА

Характеризуя количественное значение электрического тока, я иногда пользовался такой терминологией, как, например, «малый ток», «большой ток». На первых порах такая оценка тока как-то устраивала тебя, но она совершенно непригодна для характеристики тока с точки зрения работы, которую он может выполнять.

Когда мы говорим о работе тока, под этим подразумеваем, что его энергия преобразуется в какой-либо иной вид энергия тепло, свет, химическую или механическую энергию. Чем больше поток электронов, тем значительнее ток и его работа. Иногда говоряг. «сила тока» или просто «ток». Таким образом слово «ток» имеет два значения. Оно обозначает само явление движения электрически зарядов в проводнике, а также служит опенков количества электричества, проходящего по проводнику.

ток (или силу тока) оценивают числом электронов, проходящих по проводнику в течение 1 с. Число это огромно. Через нить накала горящей лампочки электрического карманного фонарика, например, ежесекундно проходит около 2000 000 000 000 000 000 электронов. Вполне понятно, что характеризовать ток количеством электронов неудобно, так как пришлось бы иметь дело с очень большими числами. за единицу электрического тока принят ампер (сокращенно пишут А). Так ее назвали в честь французского физика и математика А. Ампера (1775—1836 гг.), изучавшего законы механического взаимодействия проводников с током и другие электрические явления. Ток 1 А это ток такого значения, при котором через поперечное сечение проводника за 1 с проходит 6250 000 000 000 000 000 электронов.

В математических выражениях ток обозначают латинской буковой I или i (читается «и»). Например, пишут: I=2 A или i=0,5 A.

Наряду с ампером применяют более мелкие единицы силы тока: миллиампер (пишут мА), равный 0,001 А, и микроампер (пишут мкА), равный 0,000001 А или 0,001 мА. Следовательио, 1 А равен 1000 мА или 1000 000 мкА.

Приборы, служащие для измерения токов, называют соответственно амперметрами, миллиамперметрами, миллиамперметрами, михроамперметрами. Их включает в электрическую цепь последовательно с потребителем тока, т. с. в разрыв внешней цепи (рис. 49). На схемах эти приборы изображают кружками с присвоенными им буквами внутри: А (амперметр), мА (миллиамперметр) и µА (микроамперметр), а ряд пишут РА, что означает измеритель тока. Измерительный прибор рассчитан на ток не больше некоторого предельного для данного прибора. Прибор нельзя включать в цепь, в которой течет ток, превышающий это значение, иначе он может испортиться.

У тебя может возникнуть вопрос: как оценить переменный ток, направление и значение которого непрерывно изменяются? Переменный

Рис. 49. Амперметр (миллиамперметр, микроамперметр) включают в электрическую цепь последовательно с потребителем тока

ток обычно оценивают по его действующему значению. Это такое значение тока, которое соответствует постоянному току, производящему такую же работу. Действующее значение переменного тока составляет примерно 0,7 амплитудного, т. е. максимального значения.

ЭЛЕКТРИЧЕСКОЕ СОПРОТИВЛЕНИЕ

Говоря о проводниках, мы имеем в виду вещества, материалы и прежле всего металлы. относительно хорошо проводящие ток. Однако не все вещества, называемые проводниками. одинаково хорошо проводят электрический ток. т. е. они, как говорят, обладают неодинаковой проводимостью тока. Объясняется это тем, что при своем движении свободные электроны сгалкиваются с атомами и молекулами вещества, причем в одних веществах атомы и молекулы сильнее мешают движению электронов. а в других меньше. Говоря иными словами, одни вещества оказывают электрическому току большее сопротивление, а другие меньшее. Из всех материалов, широко применяемых в электро- и ралиотехнике, наименьшее сопротивление электрическому току оказывает медь. Поэтому-то электрические провода и делают чаще всего из меди. Еще меньшее сопротивление имеет серебро, но это очень дорогой металл. Железо, алюминий и разные металлические сплавы обладают больним сопротивлением, т. е. худшей электропроводимостью.

Сопротивление проводника зависит не только от свойств его материала, но и от размера самого проводника. Толстый проводник обладает меньшим сопротивлением, чем тонкий из такого же материала; короткий проводник имеет меньшее сопротивление, длинный — большее, так же как широкая и короткая труба оказывает меньшее препятствие движению воды, чем тонкая и длинная. Кроме того, сопротивление металлического проводника зависит от его температуры: чем ниже температура проводника, тем меньше его сопротивленне.

За единицу электрического сопротивления принят ом (пишут Ом) по имени немецкого физика Г. Ома. Сопротивление 1 Ом - сравнительно небольшая электрическая величина. Такое сопротивление току оказывает, например, отрезок медного провода диаметром 0,15 мм и длиной 1 м. Сопротивление нити накала лампочки карманного электрического фонаря около 10 Ом, нагревательного элемента электроплитки несколько десятков ом. В радиотехнике чаще приходится иметь дело с большими, чем ом или несколько десятков ом, сопротивлениями. Сопротивление высокоомного телефона, например, больше 2000 Ом; сопротивление

полупроводникового диода, включенного в непропускающем ток направлении, несколько сотен тысяч ом. Знаешь, какое сопротивление электрическому току оказывает твое тело? От 1000 до 20000 Ом. А сопротивление резисторов специальных деталей, о которых я буду еще говорить в этой беседе, могут быть до нескольких миллионов ом и больше. Эти летали, как ты уже знаешь (по рис. 33), на схемах обозначают в виле прямоугольников.

В математических формулах сопротивление обозначают латинской буквой R. Такую же букву ставят и возле графических обозначений

резисторов на схемах.

Для выражения больших сопротивлений резисторов используют более крупные единицы: килоом (сокращенно пинут кОм), равный 1000 Ом, и мегаом (сокращенно пишут МОм), равный 1000000 Ом или 1000 кОм.

Сопротивления проводников, электрических непей, резисторов или других деталей измеряют специальными приборами омметрами. На схемах омметр обозначают кружком с греческой буков Ω (омега) внутри.

ЭЛЕКТРИЧЕСКОЕ напряже-HUE

За единицу электрического напряжения, электродвижущей силы (ЭДС) принят вольт (в честь итальянского физика А. Вольта). В формулах напряжение обозначают латинской буквой U (читается «у»), а саму единицу напряжения вольт — буквой В. Например, пинут: U = 4.5 B; U=220 В. Единица вольт характеризует напряжение на концах проводника, участке электрической нени или полюсах источника гока. Напряжение 1 В - это такая электрическая величина, которая в проводнике сопротивлением 1 Ом создает гок, равный 1 А.

Батарея 3336 (иногда пишут с буквой Л в конце обозначения, что означает «летняя»), предназначенная для плоского карманного электрического фонаря, как ты уже знаешь, состоит из трех элементов, соединенных последовательно. На этикетке батареи можно прочитать, что ее напряжение 4,5 В. Значит, напряжение каждого из элементов батареи 1,5 В. Напряжение батареи «Крона» 9 В. а напряжение электроосветительной сети может быть 127 или 220 В.

Напряжение измеряют вольтметром, подключая прибор одноименными зажимами к полюсам источника тока или параллельно участку цепи, резистору или другой нагрузке, на которой необходимо измерить действующее на ней напряжение (рис. 50). На схемах вольтметр обозначают латинской буквой V в кружке. а рядом – PU. Для оценки напряжения применяют и более крупную единицу -- киловольт

Рис. 50. Вольтметр подключают параллельно нагрузке или источнику тока, питающего элек. трическую цепь

(пишут кВ), соответствующую 1000 В, а также более мелкие елиницы - милливольт (пишу мВ), равный 0,001 В, и микровольт (пишут мкВ), равный 0.001 мВ. Эти напряжения из. меряют соответственно киловольтметрами милливольтметрами и микровольтметрами. Такие приборы, как и вольтметры, подключают параллельно источникам тока или участкам цепей, на которых надо измерить напряжение.

Выясним теперь, в чем разница понятий «напряжение» и «электродвижущая сила».

Электролвижущей силой называют напряжение, действующее между полюсами источника тока, пока к нему не подключена впенияя непь нагрузка, например лампочка накаливания или резистор. Как только будет подключена внешняя цепь и в ней возникнет ток, напряжение между полюсами источника тока станет меньше. Так, например, новый, не бывший еще в употреблении, гальванический элемент имеет ЭДС не менее 1,5 В. При подключении к нему нагрузки напряжение на его полюсах становится равным примерно 1,3...1,4 В. По мере расходования энергии элемента на питание внешней цепи его напряжение постепенно уменьшается. Элемент считается разрядившимся и, следовательно, негодным для дальнейшего применения, когда напряжение снижается до 0,7 В, хотя, если отключить внешнюю цепь, его ЭДС будет больне этого напряжения.

А как оценивают переменное напряжение: Когда говорят о переменном напряжении. папример о напряжении электроосвети гельной сети, то имеют в виду его действующее

Рис. 51. Простей шая электрическая

аначение, составляющее примерно, как и действующее значение переменного тока, 0,7 амплитудного значения напряжения.

закон ома

На рис. 51 показана схема знакомой тебе простейшей электрической цепи. Эта замкнутая пепь состоит из трех элементов: источника напряжения - батареи GB, потребителя тока нагрузки R, которой может быть, например, нить накала электрической лампы или резистор. и проводников, соединяющих источник напряжения с нагрузкой. Между прочим, если эту цепь дополнить выключателем, то попучится полная схема карманного электрического фонаря.

Нагрузка R, обладающая определенным сопротивлением, является участком цепи. Значение тока на этом участке цени зависит от пействующего на нем напряжения и его сопротивления: чем больше напряжение и меньше сопротивление, тем больший ток будет идти по участку цепи. Эта зависимость тока от иапряжения и сопротивления выражается слелующей формулой:

J=U/R.

гле I – ток, выраженный в амперах, A; U – напряжение в вольтах, В: R сопротивление в омах. Ом. Читается это математическое выражение так: ток в участке цепи прямо пропорционален напряжению на нем и обратно иропорционален его сопротивлению. Это основной закон электротехники, именуемый законом Ома (по фамилии Г. Ома) для участка электрической пепи.

закон Ома можно записать еще гак:

U = IR или R = U/I.

У Используя закон Ома, можно по двум известным электрическим величинам узнать неизвестную третью. Вот несколько примеров практического применения закона Ома.

Первый пример. На участке цепи, обладающем сопротивлением 5 Ом, действует напряжение 25 В. Надо узнать значение тока на этом участке цепи.

Решение: I = U/R = 25/5 = 5 A.

Второй пример. На участке цепи действует напряжение 12 В, создавая в нем ток, равный 20 мА. Каково сопротивление этого участка пепи?

Прежде всего ток 20 мА нужно выразить амперах. Это будет 0,02 А. Тогда R = U/I = 12/0.2 = 600 Om.

Третий пример. Через участок цепи сопротивлением 10 кОм течет ток 20 мА. Каково напряжение, действующее на этом участке цепи?

Здесь, как и в предыдущем примере, ток должен быть выражен В амперах

(20 мA = 0.02 A), а сопротивление в омах $(10 \text{ кOM} = 10\,000 \text{ OM})$. Следовательно. U = IR = $=0.02 \times 10000 = 200$ B.

На поколе лампы накаливания плоского карманного фонаря выштамповано: 0.28 А и 3.5 В. О чем говорят эти сведения? О том, что лампочка будет нормально светиться при токе 0.28 А, который обусловливается напряжением 3.5 В. Пользуясь законом Ома, нетрудно полсчитать, что накаленная нить лампочки имеет сопротивление R = U/I = 3.5/0.28 = 12.5 Ом.

Это, подчеркиваю, сопротивление накаленной нити лампочки. А сопротивление остывшей

нити значительно меньше.

Закон Ома справедлив не только для участка, но и для всей электрической цепи. В этом случае в значение R подставляют суммарное сопротивление всех элементов цепи, в том числе и внутреннее сопротивление источника тока. Однако при простейних расчетах неней обычно пренебрегают сопротивлением соединительных проводников и внутренним сопротивлением источника тока. В связи с этим привелу еще один пример. Напряжение электроосветительной сетн 220 В. Какой ток потечет в цепи, если сопротивление нагрузки равно 1000 Ом? Решение: $I = U \cdot R = 220/1000 = 0.22 \text{ A}$.

Примерно такой ток потребляет электрический паяльник.

Всеми этими формулами, вытекающими из закона Ома, можно пользоваться и для расчета цепей переменного тока, но при условии, что в цепях нет катупіек индуктивности и конденсаторов.

Теперь рассмотрим такой вопрос: как влияет на ток резистор, включаемый в цепь последовательно с нагрузкой или паралленьно ей?

Разберем такой пример. У нас имеется лампочка от круглого электрического фонаря, рассчитанная на напряжение 2,5 В и ток 0,075 А. Можно ли питать эту лампочку от батареи 3336, начальное напряжение которой 4,5 В? Нетрудно подсчитать, что накаленная нить этой лампочки имеет сопротивление немногим больше 30 Ом. Если же нитать ее от свежей батареи 3336, то через нить накала лампочки, по закону Ома, пойдет ток, почти вдвое превышающий тот ток, на который она рассчитана. Такой перегрузки нить не выдержит, она перекалится и разрушится. Но эту лампочку все же можно питать от батареи 3336, если последовательно в цепь включить добавочный резистор сопротивлением 25 Ом. как это показано на рис. 52. В этом случас общее сопротивление внешней цепи будет равно примерно 55 Ом, т. е. 30 Ом сопротивление нити лампочки HL плюс 25 Ом сопротивление добавочного резистора R. В цепи, следовательно, потечет ток, равный примерно 0.08 А. т. е. почти такой же, на который рассчитана нить накала лампочки. Эту лампочку можно питать от батареи и с более высоким напряжением и даже от электроосветительной сети, если подобрать резистор соответствующего со-

противления.

В этом примере добавочный резистор ограничивает ток в цепи до нужного нам значения. Чем больше будет его сопротивление, тем меньше будет и ток в цепи. В данном случае в цепь было включено последовательно два сопротивления: сопротивление нити лампочки и сопротивление резистора. А при последовательном соединении сопротивлений ток одинаков во всех точках цепи. Можно включать амперметр в любую точку цепи, и всюду он будет показывать одно значение. Это явление можно сравнить с потоком воды в реке. Русло реки на различных участках может быть широким или узким, глубоким или мелким. Однако за определенный промежуток времени через поперечное сечение любого участка русла реки всегда проходит одинаковое количество воды.

Добавочный резистор, включаемый в цепь последовательно с нагрузкой (как, например, на рис. 52), можно рассматривать как резистор, «гасящий» часть напряжения, действующего в цепи. Напряжение, которое гасится добавочным резистором или, как говорят, падает на нем, будет тем большим, чем больше сопротивление этого резистора. Зная ток и сопротивление добавочного резистора, падение напряжения на нем легко подсчитать по знакомой тебе формуле U=IR. Здесь U—падение напряжения. В; I—ток в цепи, A; R—сопротивление добавочного резистора, Ом.

Применительно к нашему примеру резистор R (рис. 52) погасил избыток напряжения: $U = IR = 0.08 \times 25 = 2$ В. Остальное напряжение батареи, равное приблизительно 2,5 В, падало

на нити лампочки.

Необходимое сопротивление резистора можно найти по другой знакомой тебе формуле: R=U/I, где R искомое сопротивление добавочного резистора, Oм; U- напряжение, которое необходимо погасить, B; I- ток в цепи, A. Для нашего примера (рис. 52) сопротивление добавочного резистора равно: $R=U/I==2/0,075\approx27$ Om. Изменяя сопротивление, можно уменынать или увеличивать напряжение, которое падает на добавочном резисторе, и таким образом регулировать ток в цепи.

Но добавочный резистор R в такой цепи может быть переменным, т. е. резистором, сопротивление которого можно изменять (рис. 53). В этом случае с помощью движка резистора можно плавно изменять напряжение, подводимое к нагрузке HL, а значит, плавно регулировать ток, протекающий через эту нагрузку. Включенный таким образом переменный резистор называют реостатом. С помощью реостатов регулируют токи в цепях приемников

Рис. 52. Добавочный резистор, включенный в цепь, ограничивает ток в этой цепи

и усилителей. Во многих кинотеатрах реостаты используют для плавного гашения света в зрительном зале.

Есть, однако, и другой способ подключения нагрузки к источнику тока с избыточным напряжением - тоже с помощью переменного резистора, но включенного потенциометром, т. е. делителем напряжения, как показано на рис. 54. Здесь R1 - резистор, включенный потенциометром, а R2 нагрузка, которой может быть та же лампочка накаливания или какой-то другой прибор. На резисторе R1 происходит падение напряжения источника тока, которое частично или полностью может быть подано к нагрузке R2. Когда движок резистора находится в крайнем нижнем положении, к нагрузке напряжение вообще не подается (если это лампочка, она гореть не будет). По мере перемещения движка резистора вверх, мы будем

Рис. 53. Регулирование тока в цепи резистором

Рис. 54. Регулирование напряжения на нагрузке R2 цепи с помощью переменного резистора R1

подавать все большее напряжение к нагрузке R2 (если это лампочка, ее нить будет накаливаться). Когда же движок резистора R1 окажется в крайнем верхнем положении, к нагрузке R2 будет подано все напряжение источника тока (если R2 — лампочка карманного фонаря, а напряжение источника тока большое, нить лампочки перегорит). Можно опытным путем найти такое положение движка переменного резистора, при котором к нагрузке будет полано необходимое ей напряжение.

Переменные резисторы, включаемые потенциометрами, широко используют для регулирования громкости в приемниках и усилителях колебаний звуковой частоты.

Резистор может быть непосредственно подключен параллельно нагрузке. В таком случае ток иа этом участке цепи разветвляется и идет двумя параллельными путями: через добавочный резистор и через основную нагрузку. Наибольший ток будет в встви с наименьшим сопротивлением. Сумма же токов обеих ветвей равна току, расходуемому на питание виешней цепи.

К параллельному соединению прибегают, когда надо ограничить ток не во всей цепи, как при последовательном включении добавочного резистора, а только в каком-то участке ее. Добавочные резисторы подключают, например, параллельно миллиамперметрам, чтобы ими можно было измерять большие токи. Такие резисторы называют шунтирующими, или шунтами. Слово шунт означает «ответвление».

ИНДУКТИВНОЕ СОПРОТИВЛЕНИЕ

т В цепи переменного тока на значение тока влияет не только сопротивление проводника, включенного в цепь, но и его индуктивность. Поэтому в цепях переменного тока различают так называемое омическое или активное сопротивление, определяемое свойствами материала проводника, и индуктивное сопротивление, определяемое индуктивностью проводника. Прямой проводник обладает сравнительно небольшой индуктивностью. Но если этот проводник свернуть в катушку, его индуктивность увеличится. При этом увеличится и сопротивление, оказываемое им переменному току, - ток в цепи уменьшится. С увеличением частоты тока индуктивное сопротивление катушки тоже увеличивается.

Запомни: сопротивление катушки индуктивности переменному току возрастает с увеличением ее индуктивности и частоты проходящего по ней тока. Это свойство катушки используют в различных цепях приемников, когда требуется ограничить ток высокой частоты или выделить

колебания высокой частоты, в выпрямителях переменного тока и во многих других случаях, с которыми тебе придется постоянно сталкиваться на практике.

Единицей индуктивности является генри (Гн). Индуктивностью 1 Гн обладает такая катушка, у которой при изменении тока в ней на 1 А в течение 1 с развивается ЭДС самоиндукции, равная 1 В. Этой единицей пользуются для определения индуктивности катушек, которые включают в цепи токов звуковой частоты. Индуктивность катушек, используемых в колебательных контурах, измеряют в тысячных долях генри, называемых миллигенри (мГн), или еще в тысячу раз меньшей единицей — микрогенри (мкГн).

МОЩНОСТЬ И РАБОТА ТОКА

На нагрев нити накала электролампы, электропаяльника, электроплитки или иного прибора заграчивается некоторое количество электроэнергии. Эту энергию, отдаваемую источником тока (или получаемую от него нагрузкой) в течение 1 с, называют мощностью тока. За единицу мощности тока принят ватт (Вт). Ватт это мощность, которую развивает постоянный ток 1 А при напряжении 1 В. В формулах мощность тока обозначают латинской буквой Р (читается «пэ»). Электрическую мощность в ваттах получают умножением напряжения в вольтах на ток в амперах, т. е. $P = U \times I$.

Если, например, источник постоянного тока напряжением 4,5 В создает в цепи ток 0,1 А, то мощность тока будет: $P=U \times I=4,5 \times 0,1=0,45$ Вт. Пользуясь этой формулой, можно подсчитать мощность, потребляемую лампочкой плоского карманного фонаря, если 3,5 В умножить на 0,28 А. Получим около 1 Вт.

Изменив эту формулу так: I=P/U, можно узнать ток, протекающий через электрический прибор, если известны потребляемая им мощность и подводимое к нему напряжение. Каков, например, ток, идущий через электрический паяльник, если известно, что при напряжении 220 В он потребляет мощность 40 Вт?

 $I = P / U = 40/220 \approx 0.18 \text{ A}.$

Если известны ток и сопротивление цепи, но неизвестно напряжение, мощность можно подсчитать по такой формуле: $P=I^2R$. Когда же известны напряжение, действующее в цепи, и сопротивление этой цепи, то для подсчета мощности используют такую формулу: $P=U^2/R$.

Но ватт сравнительно небольшая единица мощности. Когда приходится иметь дело с электрическими устройствами, приборами или машинами, потребляющими токи в десятки, сотни ампер, используют единицу мощности киловатт

(нишут кВт), равную 1000 Вт. Мощности электродвигателей заводских станков, например, могут составлять от нескольких единиц до песятков киловатт.

Количественный расход электроэнергии оценивают ватт-секундой, характеризующей единицу энергии джоуль. Расход электроэнергии определяют умножением мощности, потребляемой прибором, на время его работы в секунпах. Если, например, лампочка плоского электрического фонарика (ее мощность, как ты уже знаешь, около 1 Вт) горела 25 с, значит, расход энергии составил 25 ватт-секунд. Однако ватт-секунда - величина очень малая. Поэтому на практике используют более крупные единицы расхода электроэнергии: ватт-час, гектоватт-час и киловатт-час.

Чтобы расход энергии был выражен в ваттчасах и киловатт-часах, нужно соответственно мощность в ваттах или киловаттах умножить на время в часах. Если, например, прибор потребляет мощность 0,5 кВт в течение 2 ч, то расход энергии составит $0.5 \times 2 = 1$ кВт ч; 1 кВт ч энергии будет также израсходован, если цепь будет потреблять (или расходовать) мощность 2 кВт в течение получаса, 4 кВт в течение четверти часа и т. д. Электрический счетчик, установленный в доме или квартире, где ты живень, учитывает расход электроэнергии в киловатт-часах. Умножив показания счетчика на стоимость 1 кВт ч, ты узнаешь, на какую сумму израсходовано энергни за неделю, месяц.

При работе с гальваническими элементами или батареями говорят об их электрической емкости в ампер-часах, которая выражается произведением значения разрядного тока на длительность работы в часах. Начальная емкость батареи 3336, например, 0,5 А ч. Подсчитай, сколько времени будет батарея непрерывно работать, если разряжать ее током 0,28 А (ток лампочки карманного фонаря)? Примерно один и три четверти часа. Если же эту батарею разряжать более интенсивно, например током 0,5 А, она будет работать меньше 1 ч. Таким образом, зная емкость галь-

Рис. 55. Трансформатор с магнитопроводом из

а устройство в упрощенном виде: б графическое обозначение на схемах

ванического элемента или батареи и токи потребляемые их нагрузками, можно подсчитать примерное время, в течение которого будут работать эти химические источники тока

Начальная емкость, а также рекомендуемый разрядный ток или сопротивление внешней цепи, определяющее разрядный ток элемента или батареи, указывают иногда на их этикетках или в справочной литературе.

ТРАНСФОРМАЦИЯ ПЕРЕМЕННОГО ТОКА

Переменный ток выгодно отличается от постоянного тока тем, что он хорошо поддается трансформированию, т. е. преобразованию гока относительно высокого напряжения в ток более низкого напряжения или наоборот. Трансформаторы позволяют передавать переменный гок по проводам на большие расстояния с малыми потерями энергии. Для этого переменное напряжение, вырабатываемое на электростанциях генераторами, с помощью трансформаторов повышают до напряжения в несколько сотев тысяч вольт и «посылают» по линиям электропередачи (ЛЭП) в различных направлениях С повышением напряжения уменьшается сила тока в ЛЭП при одной и той же передаваемой мощности, что и приводит к снижению потерь и позволяет применять провода меньшего сечения. В городах и селах на расстоянии соген и тысяч километров от электростанций это напряжение понижают трансформаторами до более низкого, которым и питают лампочки освещения, электродвигатели и другие электрические приборы.

Трансформаторы широко применяют и в рапиотехнике.

Схематическое устройство простейшего трансформатора показано на рис. 55. Он состоит из двух катушек из изолированного провода, называемых обмотками, насаженных на магнитопровод, собранный из пластин специальной, так называемой трансформаторной стали. Обмотки трансформатора изображаю на схемах так же, как катушки индуктивности а магнитопровод – линией между ними. Дей ствие трансформатора основано на явления электромагнитной индукции. Переменный ток текущий по одной из обмоток трансформатора создает вокруг нее и в магнитопроводе перемин ное магнитное поле. Это поле пересекает вити другой обмотки трансформатора и индущирусі в ней переменное напряжение той же частоты Если к этой обмогке подключить какую-либ нагрузку, например лампу накаливания, в получившейся замкнутой цепи потечет ременный ток -лампа станет гореть. Обмотк к которой подводится переменное напряжень

предназначаемое для трансформирования, называют первичной, а обмотку, в которой индуцируется переменное напряжение. - вторичной.

Напряжение, которое получается на концах вторичной обмотки, зависит от соотношения чисел витков в обмотках. При одинаковом числе витков напряжение на вторичной обмотке приблизительно равно напряжению, подведенному к первичной обмотке. Если вторичная обмотка трансформатора содержит меньшее число витков, чем первичная, то и напряжение ее меньше, чем напряжение, подводимое к первичной обмотке. И, наоборот, если вторичная обмотка содержит больше витков, чем первичная, то развиваемое в ней напряжение будет больше напряжения, подводимого к первичной обмотке. В первом случае трансформатор будет понижать, во втором повыплать переменное напряжение.

Напряжение, индуцируемое во вторичной обмотке, можно достаточно точно подсчитать по отношению чисел витков обмоток трансформатора: во сколько раз она имеет большее (или меньшее) число витков по сравнению с числом витков первичной обмотки, во столько же раз напряжение на ней будет больше (или меньше) по сравнению с напряжением, подводимым к первичной обмотке. Так, если одна обмотка трансформатора имеет 1000 витков, а вторая 2000 витков, то, включив первую его обмотку в сеть переменного тока с напряжением 220 В, мы получим во второй обмотке напряжение 440 В - это повышающий трансформатор. Если же напряжение 220 B подвести к обмотке, имеющей 2000 витков, то в обмотке, содержащей 1000 витков, мы получим напряжение 110 В - это понижающий трансформатор. Обмотка, имеющая 2000 витков, в первом случае будет вторичной, а во втором — первичной.

Но, пользуясь трансформатором, ты не должен забывать о том, что мощность тока (Р-ОП), которую можно получить в цепи вторачной обмотки, никогда не превышает мощности тока первичной обмотки. Это значит, что получить от вторичной обмотки одну и ту же мощность можно, повышая напряжение и уменьшая ток, либо потребляя от нее пониженное напряжение при увеличенном токе. Следовательно, повышая напряжение, мы проигрываем в значении тока, а выигрывая в значении

тока, обязательно проигрываем в напряжении. Для питания радиоаппаратуры от сети переменного тока часто используют трансформаторы с несколькими вторичными обмотками с различным числом витков. С помощью таких трансформаторов, называемых сетевыми, или траноформаторов, называемых получают несколь-ко ко напряжений, питающих разные цепи.

Наибольшая мощность тока, которая может быть трансформирована, зависит от размера магнитопровода трансформатора и диамегра провода, из которого выполнены обмотки. Чем больше объем магнитопровода, тем большая мощность тока может быть трансформирована. Практически же в трансформаторе всегда бесполезно теряется часть мощности. Поэтому мощность в цепи вторичной обмотки (или сумма мощностей, получаемых от всех вторичных обмоток) всегда несколько меньше мощности, потребляемой первичной обмоткой.

Но запомни: трансформаторы постоянный ток не трансформируют. Если, однако, в нервичной обмотке трансформатора течет пульсирующий ток, то во вторичной обмотке будет индуцироваться переменное напряжение, частота которого равна частоте пульсации тока в первичной обмотке. Это свойство трансформатора используется для индуктивной связи между разными цепями, разделения пульсирующего тока на его составляющие и ряда других целей, о которых разговор будет впереди.

Все трансформаторы со стальными магнитопроводами и магнитопроводами из железоникелевых сплавов (пермаллоя) называются низкочастотными трансформаторами, так как они пригодны только для преобразования переменного напряжения низкочастотного диапазона. На схемах низкочастотные трансформаторы обозначают буквой Т, а их обмотки римскими цифрами І, ІІ и т. д.

Принцип действия высокочастотных трансформаторов, предназначаемых для трансформации колебаний высокой частоты, также основан на электромагнитной индукции. Они могут быть как с сердечниками, так и без сердечников. Их обмотки (катушки) располагают на одном или разных каркасах, но обязательно близко одну к другой (рис. 56). При появлении тока высокой частоты в одной из катушек вокруг нее возникает быстропеременное магнитное поле, которое индуцирует во второй катушке напряжение такой же частоты. Как и в низкочастотных трансформаторах,

Рис. 56. Высокочастотные трансформаторы без сердечников (слева катушки трансформатора с общим каркасом; справа - катушки трансформатора на отдельных каркасах; в середине обозначение на схемах)

Рис. 57. Высокочастотные с магнитодиэлектрическими сердечниками (слева—со стержневым, справа с кольцевым гороидальным сердечником)

напряжение во вторичной катушке зависит от соотношения чисел витков в катушках.

Для усиления связи между катушками в высокочастотных трансформаторах используют сердечники в виде стержней или колец (рис. 57), представляющие собой спрессованную массу из неметаллических материалов. Их называют магнитодиэлектрическими или высокочастотными сердечниками. Наиболее распространены ферритовые сердечники. С одним из таких серлечников — ферритовым стержнем — ты уже имел дело во второй беседе. Ферритовый сердечник не только усиливает связь между катушками, но и повышает их индуктивность, поэтому они могут иметь меньше витков по сравнению с катушками трансформатора без сердечника.

Магнитодиэлектрический сердечник высокочастотного трансформатора независимо от его конструкции и формы обозначают на схемах так же, как магнитопровод низкочастотного трансформатора,— прямой линией между катушками, а обмотки, как и катушки колебательных контуров, — латинскими буквами L.

РЕЗИСТОРЫ

Эти детали, пожалуй, наиболее многочисленны в радиоаппаратуре. В транзисторном приемнике средней сложности, например, их может быть два-три десятка. Используют же их для ограничения тока в цепях, для создания на отдельных участках цепей падений напряжений, для разделения пульсирующего тока на его составляющие, для регулирования гром-кости. тембра звука и т. д.

Для резисторов сравнительно небольших сопротивлений, рассчитанных на токи в несколько десятков миллиампер, используют тонкую проволоку из никелина, нихрома и некоторых других металлических сплавов. Это проволочные резисторы. Для резисторов больших сопротивлений, рассчитанных на сравнительно небольшие токи, используют различные сплавы металлов и углерод, которые тонкими слоями

наносят на изоляционные материалы. Эти р зисторы пазывают непроволочными.

Как проволочные, так и непроволочин резисторы могут быть постоянными, т. е. с и изменными сопротивлениями, и переменным сопротивления которых в процессе рабо. "можно изменять от некоторых минимальни до их максимальных значений.

Основные характеристики резистора: ном нальное, т. е. указанное на его корпусе, противление, номинальная мощность рассеяния и наибольшее возможное отклонение дей. вительного сопротивления от номинально Мощностью рассеяния резистора называют наибольшую мощность тока, которую он 🔻 жет длительное время выдерживать и р... сеивать в виде тепла без унцерба для сто работы. Если, например, через резистор противлением 100 Ом гечет ток 0.1 А, то ын рассеивает мощность 1 Вт. Если резистор не рассчитан на гакую мощность, то он мож ст быстро сгореть. Номинальная мощность р ссеяния — это, по существу, характеристика э...ктрической прочности резистора.

Наша промышленность выпускает постоянные и переменные резисторы разных констр кций и номиналов: от нескольких ом до деся ков и сотен мегаом. Из постоянных наибы ее распространены металлопленочные резисторы МЛТ (Металлизованные Лакированные Теплостойкие). Конструкция резистора этого гыла показана в несколько увеличенном виде на рис. 58, а. Его основой служит керамическия трубка, на поверхность которой нанесен сой специального сплава, образующего токопр водящую пленку толщиной 0.1 мкм. У высоксим-

Рис. 58. Постоянные резисторы

ных резисторов этот слой может иметь форму спирали. На концы стержня с токопроводящим покрытием напрессованы металлические колпачки, к которым приварены контактные выводы резистора. Сверху корпус резистора покрыт влагостойкой цветной эмалью.

Резисторы МЛТ изготовляют на мощности рассеяния 2; 1; 0,5; 0,25 и 0,125 Вт. Их обозначают соответственно: МЛТ-2, МЛТ-1, МЛТ-0,5, МЛТ-0,25 и МЛТ-0,125. Внешний вид этих резисторов и условные обозначения мощностей рассеяния на принципиальных схемах показаны на рис. 58, б и в. Со временем ты научищься распознавать мощности рассеяния резисторов по их внешнему виду.

Наибольшее возможное отклонение действительного сопротивления резистора от номинального выражают в процентах. Если, например, номинал резистора 100 кОм с допуском ±10%, это значит, что его фактическое сопротивление может быть от 90 до 110 кОм. Номиналы постоянных резисторов широкого применения, выпускаемых нашей промышленностью, указаны в приложении 3, помещенном в конце книги. Таблица этого приложения будет твоим справочным листком. Она подскажет тебе, резисторы каких номиналов и допусков можно искать в магазинах или у товарищей.

Переменный непроволочный резистор устроен так (на рис. 59 резистор СП-I показан без защитной крышки): к круглому пластмассовому

Р_{НС.} 59. Конструкции и графическое обозначение переменных резисторов на схемах

основанию приклеена дужка из гетинакса, покрытая тонким слоем сажи, перемешанной с лаком. Этот слой, обладающий сопротивлением, и является собственно резистором. От обоих концов слоя сделаны выводы. В ненто основания впрессована втулка. В ней вращается ось, а вместе с осью фигурная гетинаксовая пластинка. На внешнем конпе пластинки укреплена токосъемная щетка (ползунок) из нескольких пружинящих проволочек, которая соединена со средним выводным лепестком. При вращении оси щетка перемещается по слою сажи на дужке, вследствие чего изменяется сопротивление между средним и крайними выводами. Сверху резистор закрыт металлической крышкой, предохраняющей его от поврежлений.

Так или примерно так устроены почти все переменные резисторы, в том числе типов СП (Сопротивление Переменное), СПО (Сопротивление Переменное) и ВК. Резисторы ТК отличаются от резисторов ВК только тем, что на их крышках смонтированы выключатели, используемые для включения источников питания. Принципиально так же устроены и малогабаритные дисковые переменные резисторы, например типа СПЗ-3в.

Переменные непроволочные резисторы изготовляют с номинальными сопротивлениями, начиная с 47 Ом, с допусками отклонения от номинала ± 20 , 25 и 30%.

На принципиальных схемах, чтобы не загромождать их, используют систему сокращенных обозначений сопротивлений резисторов, при которой наименования единиц их сопротивлений (Ом, кОм, МОм) при числах не ставят. Такая система обозначения номинальных сопротивлений резисторов применена и в этой книге.

Сопротивления резистора от 1 до 999 Ом обозначают на принципиальных схемах целыми числами, соответствующими омам, а сопротивления резисторов от 1 до 999 кОм цифрами, указывающими число килоом, с буквой «к». Большие сопротивления резисторов указывают в мегаомах с буквой «М». Вот песколько примеров обозначения сопротивлений резисторов на схемах: R1 270 соответствует 270 Ом; R2 6,8 к - 6800 Ом; R3 56 к 56 кОм (56000 Ом); R4 220 к - 220 кОм (0,22 МОм); R5 1,5 М 1,5 МОм.

Сразу же сделаю оговорку: для подавляющего большинства радиолюбительских конструкций без ущерба для их работы допустимо отклонение от указанных на схемах номиналов резисторов в пределах $\pm 10...15\%$. Это значит, что резистор сопротивлением, например. 5,1 кОм может быть заменен резистором ближайшего к нему номинала, т. е. резистором с номиналом 4,7 или 5,6 кОм.

Рис. 60. Последовательное (а) и парадлельное (б) соединения резисторов

Представь себе такой случай. Тебе нужен резистор определенного сопротивления. А у тебя нет такого, но есть резисторы других номиналов. Можно ли из них составить резистор пужного сопротивления? Можно, конечно, если знать элементарный расчет последовательного и параллельного соединений сопротивлений электрических цепей и резисторов. При последовательном соединении резисторов (рис. 60, а) их общее сопротивление R_{обт} равно сумме сопротивлений всех соединенных в эту ценочку резисторов, т. е.

 $R_{\text{обш}} = R1 + R2 + R3$ и т. д.

Например, если R1 = 15 кОм и R2 = 33 кОм, то их общее сопротивление $R_{\rm obm} = 15 + 33 =$ = 48 кОм (ближайшие номиналы 47 и 51 кОм).

При параллельном соединении резисторов (рис. $60, \delta$) их общее сопротивление $R_{\rm obm}$ уменьшается и всегда меньше сопротивления каждого отдельно взятого резистора. Результирующее сопротивление цепи из параллельно соединенных резисторов рассчитывают по такой формуле:

 $R_{obm} = R1 \cdot R2 (R1 + R2).$

Допустим, что R1 = 20 кОм, а R2 = 30 кОм. Общее сопротивление участка цепи, состоящей двух резисторов, равно: $R_{\text{общ}} - R1 \cdot R2 \cdot (R1 + R2) = 20 \cdot 30 \cdot (20 + 30) = 12 \text{ кOm.}$ Когда параллельно соединяют два резистора с одинаковыми номиналами, их общее сопротивление равно половине сопротивления каждого из пих.

КОНДЕНСАТОРЫ

Как и резисторы, конденсаторы относятся к наиболее многочисленным элементам радиотехнических устройств. О некоторых свойствах конденсатора «накопителя» электрических зарядов я тебе уже рассказывал. Тогда же говорил, что емкость конденсатора будет

тем значительнее, чем больше площадь егобкладок и чем тоныне слой дизлектриз между ними.

Основной единицей электрической емкос. является фарада (сокращенно Ф), названь так в честь английского физика М. Фараде-Однако 1 Ф это очень большая электрическ ... емкость. Земной шар, например, об гадает с костью меньше 1 Ф. В электро- и радиотехни. пользуются единицей емкости, равной мил. онной доле фарады, которую называют мы рофарадой (сокращенно мкФ). В одной фара 1000000 MK Φ , T. e. 1 MK Φ = 0,000001 Φ . 1. и эта единица емкости часто оказывае я елишком большой. Поэтому существует с. ; более мелкая единица емкости, именуемая 1 1. кофарадой (сокращенно пФ), представляют я собой миллионную долю микрофарады, $0.000001 \text{ MK}\Phi$; $1 \text{ MK}\Phi = 1000000 \text{ H}\Phi$.

Все конденсаторы, будь то постоянные и д переменные, характеризуются прежде всего д емкостями, выраженными соответственно в и кофарадах, микрофарадах.

На принципиальных схемах емкость кон. саторов от 1 до 9999 пФ указывают цел п числами, соответствующими их емкост ч в этих единицах без обозначения пФ, а емк. ... конденсаторов от 10 000 пФ и больше в де ж микрофарады или микрофарадах с обози. нием мкФ. Вот несколько примеров обозьа сния смкостей конденсагоров на схемах: (11 47 (47 πΦ), C2 3300 (3300 nΦ). C3 0,047 v Φ (47 000 пФ), С4 0,1 мкФ, С5 0,47 мкФ. 6 20 мкФ.

Ты уже знаешь, что конденсатор в просиншем виде представляет собой две пласти си. разделенные диэлектриком. Если конденст эр включить в цепь постоянного тока, то ок в этой цепи прекратится. Да это и поня чо: через изолятор, которым является диолек ... як конденсатора, постоянный ток течь не мо ст Включение конденсатора в цень постоян 10 тока равнозначно разрыву ее (мы не приних...см во внимание момент включения, когда в спи появляется кратковременный ток зарядки т н. денсатора). Иначе ведет себя копленсатор попи переменного тока. Вспомни: полярь за напряжения на зажимах источника перемен оте тока периодически меняется. Значит, сели вт почить конденсатор в цепь, питаемую от 1.1 ло источника гока, его обкладки будут попере зенно перезаряжаться с частотой этого изд В результате в цепи будет протекать перемей ный ток.

Конденсатор подобно резистору и кат пк оказывает переменному току сопротивлени. разное для гоков различных частот. Он м м хорощо пропускать токи высокой частоты 2000 хорощо пропускать токи высокоп частоты короше промышленно-новременно быть почти изолятором для также стью, много. В зависимости от используемого низкой частогы. Радиолюбители, наприлег

иногда вместо наружных антенн используют провода электроосветительной сети, подключая приемники к ним через конденсатор емкостью 220...510 пФ. Случайно ли выбрана такая емкость конденсатора? Нет! Конденсатор такой емкости хорошо пропускает токи высокой частоты, необходимые для работы приемника, но оказывает большое сопротивление переменному току частотой 50 Гц, текущему в сети. в этом случае конденсатор становится своеобразным фильтром, пропускающим ток высокой вастоты и задерживающим ток низкой частоты.

Емкостное сопротивление конденсатора пепеменному току зависит от его емкости и частоты тока: чем больше емкость конденсатора и частота тока, тем меньше его емкостное сопротивление. Это сопротивление конденсатора можно с достаточной точностью определить по такой упрощенной формуле:

 $R_C = 1$ 6 f_C , где R_C емкостное сопротивление конпенсатора, Ом; f частота тока, Ги; С емкость данного конденсатора, Ф; цифра 6 округленное до целых единиц значение 2π (точнее 6,28, так как $\pi = 3,14$).

Пользуясь этой формулой, давай узнаем, как ведет себя конденсатор по отношению к переменным токам, если применить провода электросети в качестве антенны. Допустим, что Этого конденсатора (500 п Φ = 0,00000000005 Φ). Частота тока электросети 50 Гц. За среднюю несущую частоту радиостанции примем 1 МГц (1000000 Гц), что соответствует волне длиной 300 м. Какое сопротивление оказывает этот конденсатор радиочастоте?

А переменному току электросети?

 $R_C = I_1 (6.50.00000000005) \approx 7 \text{ MOM}.$ Следовательно, конденсатор емкостью 500 пФ оказывает току высокой частоты в 20 000 раз меньшее сопротивление, чем току низкой частоты. Убедительно? Конденсатор меньшей емкости оказывает переменному току сети еще большее сопротивление.

Запомни: емкостное сопротивление конденсатора переменному току уменьшается с увеличением его емкости и частоты тока и, наоборот, увеличивается с уменьшением его емкоети и частоты тока.

Свойство конденсатора не пропускать постоянный ток и проводить по-разному переменные токи различных частот используют для разделения пульсирующих токов на их составляющие, задержания токов одних частот и пропускания токов других частот. Этим свойством конденсаторов ты будешь часто пользоваться в своих конструкциях.

Разновидностей конденсаторов постоянной емкости, выпускаемых нашей промышленно-

в них диолектрика различают конденсаторы керамические, слюдяные, бумажные, металлобумажные, оксидные (электролигические). Основных характеристик, по которым судят о пригодности конденсаторов для тех или иных целей, гри: номинальная емкость, т. с. емкость, указанная на корпусе данного конденсатора, номинальное напряжение и допустимое отклонение (в процентах) от номинальной емкости. Номинальным называют такое напряжение постоянного тока, которое конденсатор может длительное время выдерживать не изменяя своих характеристик. Превышение номинального (иногда называют рабочим) напряжения ведет к сокращению срока работы конденсатора и даже пробою его диэлектрика.

В нашей стране действует система сокращенного обозначения конденсаторов и их основных характеристик, состоящая из буквенных и цифровых индексов, например: К10П-1, К50-6. Первый индекс системы обозначения буква К начальная буква слова «конденсатор». Второй индекс двухзначное число, характеризующее конденсаторы по виду диэлектрика, например: 10 керамические на номинальное напряжение ниже 1600 В; 31 слюдяные малой мощности; 40 бумажные с обкладками из фольги (номинальное напряжение ниже 1600 В); 50 оксидные алюминиевые. Третий индекс буква, характеризующая назначение конденсатора; П - для работы в цепях постоянного и переменного токов; Ч для работы в цепях

переменного тока. Четвертый индекс порядковый номер варианта конденсаторов одной

групны по виду диолектрика.

Зная эту систему буквенно-цифровых индексов, нетрудно составить представление об основных характеристиках того или иного конденсатора. Например: К10П-1 конденсатор постоянной емкости (индекс К), керамический на номинальное напряжение ниже 1600 В (индекс 10) предназначен для работы в цепях постоянного и переменного токов (индеке 11), первый вариант разработки (четвертый индекс цифра 1); К50-6 — конденсатор (К) оксидный алюминиевый (50) для печатного монгажа.

Вместе с тем продолжает действовать и ранее принятая упрощенная система буквенной маркировки конденсаторов по виду лизлектрика и конструктивному выполнению. Например: КТК конденсатор трубчатый керамический; КСО конденсатор слюдяной опрессованный; БМ бумажный малогабаритный.

Как устроены конденсаторы постоянной емкости?

Внешний вид некоторых керамических конденсаторов постоянной емкости показан на рис. 61. У них диэлектриком служит специальная керамика, обкладками тонкие слои посеребренного мегалла, нанесенные на поверхности

Рис. 61. Дисков и трубчатые кер мические конден торы

керамики, а выводами латунные посеребренные проволочки или полоски, принаянные к обкладкам. Сверху корпуса конденсаторы покрыты эмалью.

Наиболее распространены дисковые керамические конденсаторы КД-1, К10-7 и трубчатые КТ-1, КТ-2. У конденсаторов типа КТ одна обкладка нанесена па внутренною, а вторая — на внешнюю поверхность тонкостенной керамической трубочки. Иногда трубчатые конденсаторы помещают в герметичные фарфоровые «футлярчики» с металлическими колпачками на концах. Это конденсаторы типа КГК.

Керамические конденсаторы обладают сравнительно небольшими емкостями до нескольких тысяч пикофарад. Их ставят в те цепи, в которых течет ток высокой частоты (цень антенны, колебательный контур), для связи между ними.

Чтобы получить конденсатор небольших размеров, но обладающий относительно большой емкостью, его делают не из двух, а из нескольких пластин, сложенных в стопку и отделенных друг от друга диэлектриком (рис. 62). В этом случае каждая пара расположенных рядом пластин образует конденсатор. Соединяя

Диэлектрик Пластины

Рис. 62. Слюдяные конденсаторы

эти пары пластин параллельно, получают в нденсатор значительной емкости. Так устро ны все конденсаторы со слюдяным дизлектрик м Их пластинками-обкладками служат листоки из алюминиевой фольги или спои серста, нанесенные непосредственно на слюду, а ыводами отрезки посеребренной проводами Такие конленсаторы опрессованы пластма, -й Это конденсаторы КСО. В их обознач ми есть цифра, характеризующая форму и разуры конденсаторов, например: КСО-1, КСО-5. Чем больше значение цифры, тем больше разх ош конденсатора. Некоторые слюдяные конд саторы выпускают в керамических влагон зоницаемых корпусах. Их называют конден горами типа СГМ.

Емкость слюдяных конденсаторов бо астот 47 до 50 000 пФ (0.5 мкФ). Как и керах еские, они предназначены для высокочаето ым ценей, а также для использования в как гвс блокировочных и для связи между высокочаетотными ценями.

В бумажных конденсаторах (рис. 63) долектриком служит специально обработанная товкая бумага, а обкладками фольга. П., жей бумаги вместе с обкладками свертывают, ру-

Рис. 63. Бумажные и металлобумажные в чый саторы постоянной емкости

лон и помещают в картонный или металлический корпус. Чем шире и длиннее обкладки, тем больше емкость конденсатора.

Бумажные конденсаторы применяют главным образом в низкочастотных цепях, а также пля блокировки источников питания.

Конденсаторы БМ заключают в металлические трубочки, которые с торцов заливают специальной смолой. Конденсаторы К40П-1 (КБ) имеют картонные пилиндрические корпуса. У конденсаторов КБГ-И фарфоровые корпуса с металлическими торцовыми колпачками, соединенными с обкладками, от которых отходят узкие выводные лепестки.

Диэлектриком конденсаторов типа МБМ (Металлобумажный Малогабаритный) служит лакированная конденсаторная бумага, а обкладками — слои металла толциной меньше микрона, нанесенные на одну сторону бумаги. Характерная особенность конденсаторов этого типа — способность самовосстанавливаться после электрического пробоя диэлектрика.

Номиналы керамических, слюдяных, бумажных, металлобумажных конденсаторов постоянной емкости, выпускаемых нашей промышленностью, сведены в таблицу приложения 3.

Особую группу конденсаторов постоянной емкости составляют оксидные конденсаторы (рис. 64). По внутреннему устройству оксидный конденсатор несколько напоминает бумажный. В нем имеются две ленты из алюминиевой фольги. Поверхность одной из них покрыта тончайшим слоем окиси. Между алюминиевыми лентами проложена лента из пористой бумаги, пропитанной специальной густой жидкостью — электролитом. Эту четырехслойную полосу скатывают в рулон и помещают в алюминиевый цилиндрический стакан или патрончик.

Диэлектриком конденсатора служит слой окиси. Положительной обкладкой (анодом) служит та деталь, которая имеет слой окиси. Она соединяется с изолированным от корпуса выводным лепестком. Вторая, отрицательная обкладка (катод) бумага, пропитанная электролитом через ленту, на которой нет слоя окиси, соединяется с металлическим корпусом. Таким образом, корпус является выводом отрицатель-

ной, а изолированный от него лепесток выводом положительной обклалки оксидного конденсатора. Так, в частности, устроены конденсаторы типов КЭ, К50-3. Конденсаторы КЭ-2 отличаются от конденсаторов КЭ то чько пластмассовой втулкой с резьбой и гайкой для крепления на панели. Алюминиевые корпуса конденсаторов К50-3 имеют форму патрончика диаметром 4,5...6 и длиной 15...20 мм. Выводы -проволочные. Аналогично устроены и конденсаторы К50-6. Но у них выводы электролов (обкладок) изолированы от корпусов.

Оксидные конденсаторы обладают большими емкостями – от долей до нескольких тысяч микрофарад. Они предпазначены для работы в цепях с пульсирующими токами, например в фильтрах выпрямителей переменного тока, для связи между низкочастотными пенями. При этом отрицательный электрод конденсатора соединяют с отрицательным полюсом цепи, а положительный с се положительным полюсом. При несоблюдении полярности включения оксидный конденсатор может выйти из строя.

Номинальные емкости и номинальные напряжения оксидных конденсаторов нишут на их корпусах. Фактическая же емкость может быть значительно больше номинальной.

Оксидные конденсаторы выпускают на номинальные напряжения от нескольких вольт до 30...50 В и от 150 до 450...500 В. В связи с этим их подразделяют на две групны: низковольтные и высоковольтные. Конденсаторы первой группы используют в цепях со сравнительно небольшим напряжением, а конденсаторы в вгорой группы в цепях с относительно высоким напряжением.

На принципиальных схемах оксидные конденсаторы изображают так же, как другие конденсаторы постоянной емкости. двумя черточками, но возле положительной обкладки ставят знак «т». Здесь же указывают его номинальную емкость и номинальное напряжение, например: СЗ 20 мкФ × 15 В.

Подбирая конденсаторы для своих конструкций, всегда обращай внимание на их номинальные напряжения. В цепи с меныпим напряжением, чем номинальное, конденсаторы включать можно, но в цепи с напряжением, превышаю-

щим номинальное, их включать нельзя. Если на обкладках конденсатора окажется напряжение, превышающее его номинальное напряжение, то диэлектрик пробьется. Пробитый кон-

ленсатор непригоден для работы.

Конденсаторы постоянной емкости, как и резисторы, можно соединять параллельно или последовательно. К соединению конденсаторов прибегают чаще всего в тех случаях, когда под руками нет конденсаторов нужного номинала, но имеются другие, из которых можно составить необходимую емкость. Если конденсаторы соединять параллельно (рис. 65, а), то их общая емкость будет равна сумме емкостей всех соединенных конденсаторов, т. е.

 $C_{\text{ебш}} = C1 + C2 + C3$ и т. д.

Так если C1 = 33 пФ и C2 = 47 пФ, то общая емкость этих двух конденсаторов будет: $C_{\text{общ}} = 33 + 47 = 80$ пФ.

При последовательном сосдинении конденсаторов (рис. 65, δ) их общая емкость всегда меньше наимсньшей емкости, включенной в ценочку. Она подсчитывается по формуле

 $C_{\text{obju}} = C1 \cdot C\overline{2} (C1 + C2).$

Например, допустим, что C1 = 220 пФ, а C2 = 330 пФ; тогда $C_{\text{общ}} = 220 \cdot 330$ (220 + -330) = 132 пФ. Когда соединяют последовательно два конденсатора одинаковой емкости, их общая емкость будет вдвое меньше емкости каждого из них.

Теперь о конденсаторах переменной емости

Устройство простейшего конденсатора переменной емкости ты видишь на рис. 66. Одна его обкладка статор неподвижна. Вторая ротор скреплена с осью. При вращении оси площадь перекрытия обкладок, а вместе с нею и емкость конденсатора изменяются.

Конденсаторы переменной емкости, применяемые в настраиваемых колебательных контурах приемников, состоят из двух групп пластип (рис. 67, *a*), сделанных из листового

Рис. 65. Параллельное (a) и последовательное (δ) соединение копленсаторов

Рис. 66. Простейший конденсатор перемень с емкости

алюминия или латуни. Пластины ротора . елинены осью. Статорные пластины так с соединены и изолированы от ротора. 11 4 вращении оси пластины статорной груг о постепенно входят в воздушные зазоры меж у пластинами роторной группы, отчего емке. ь конленсатора плавно изменяется. Когда стины ротора полностью выведены из зами з между пластинами статора, емкость кон . сатора наименьшая; ее называют началь ц емкостью конденсатора. Когда роторные 1стины полностью введены между пласти: п статора, емкость конденсатора будет напо. эшей, т. е. максимальной для данного ков. сатора. Максимальная емкость конденс... ча будет тем больне, чем больне в нем п.н. лн и чем меньше расстояние между подвиже. и и неподвижными пластинами.

В конденсаторах, показанных на рі об и 67, а, диэлектриком служит воздух. В целогабаритных же конденсаторах переме ов емкости (рис. 67, б) диэлектриком может применной емкости с твердым диэлектриком может приней емкости с твердым диэлектриком ов сублушным диэлектриком, они могут иметь чительные максимальные смкости. Имены цакие конденсаторы и применяют для настр кви

Рис. 67. Конденсаторы переменной ем со воздушным диэлектриком (a) и 186 180 диэлектриком (b)

рис. 68. Одна из конструкций блока конденсаторов переменной емкости

колебательных контуров малогабаритных тран-

Наиболее распространены конденсаторы переменной емкости, имеющие начальную емкость в несколько пикофарад и наибольшую 240...490 пФ. Не исключено, что один из таких конденсаторов ты уже использовал для настройки твоего первого радиоприемника.

В приемниках с двумя настраивающимися колебательными контурами используют блоки конденсаторов переменной емкости (КПЕ). В блоке КПЕ, показанном на рис. 68, имеются два конденсатора, роторы которых имеют общую ось. При вращении оси одновременно изменяются емкости обоих конденсаторов.

Одиночные конденсаторы и блоки конденсаторов переменной смкости с воздушным диэлектриком требуют к себе бережного отношения. Даже незначительное искривление или иное повреждение пластин приводит к замыканию между ними. Исправление же пластин конденсатора дело сложное.

К числу конденсаторов с твердым диэлектриком относятся и подстроечные конденсаторы, являющиеся разновидностью конденсаторов переменной емкости. Чаще всего такие конденсаторы используют для подстройки контуров в резонанс, поэтому их называют подстроечными.

Рис. 69. Подстроечные конденсаторы и их графическое обозначение

5 В. Г. Борисов.

Конструкции наиболее распространенных подстроечных конденсаторов показаны на рис. 69. Каждый из них состоит из сравнительно массивного керамического основания и гонкого керамического диска. На поверхность основания (под диском) и на диск нанесены в виде секторов металлические слои, являющися обкладками конденсатора. При вращении диска вокруг оси изменяется площадь перекрытия секторов-обкладок, изменяется емкость конденсатора.

Емкость подстроечных конденсаторов указывают на их корпусах в виде дробного числа, где числитель наименыпая, а знаменатель наибольшая емкость данного конденсатора. Гали, например, на конденсаторе указано 6 30, то это значит, что наименьпая его емкость 6 пФ, а наибольшая 30 пФ. Подстроечные конденсаторы обычно имеют наименьпую емкость 2...5 пФ, а наибольшую до 100...150 пФ. Пекоторые из них, например КПК-2, можно использовать в качестве конденсаторов переменной емкости для настройки простых одноконтурных приемников, о чем я расскажу позже.

МАРКИРОВКА МАЛОГАБАРИТНЫХ РЕЗИСТОРОВ И КОНДЕНСАТОРОВ

На резисторах и конденсаторах относительно больших размеров их номинальные сопротивления или емкости маркируют, применяя общепринятые сокращенные обозначения единиц электрических величин, а рядом возможное отклонение от номинала в процентах, например: $470\pm10^\circ$, $33\pm20^\circ$. Для обозначения же этих параметров малогабаритных резисторов и конденсаторов применяют специальный код, слагающийся из условных буквенных и цифровых знаков.

По такой системе единицу сопротивления ом сокращенно обозначают буквой Е, килоом буквой К, мегаом буквой М. Сопротивления резисторов от 100 до 910 Ом выражают в долях килоома, а сопротивления от 100 000 до 910 000 Ом в долях мегаома. Если номинальное сопротивление резистора выражают целым числом, то буквенное обозначение единицы измерения ставят после этого числа, например: 33Е (33 Ом), 47К (47 кОм), 1 М (1 МОм). Когда же сопротивление резистора выражают чесятичной дробью меньше единицы, то буквенное обозначение единицы измерения располагают перед числом, например: К22 (220 Ом), М47 (470 кОм). Выражая сопротивление резистора целым числом с десятичной дробыю, нелое число ставят впереди буквы, а десятичную дробь — после буквы, символизирующей единицы измерения (буква заменяет запятую после целого числа). Примеры: 1E5 (1,5 Ом), 2K2 (2,2 кОм), 1M5 (1.5 МОм).

Допустимое отклонение наносят после обозначения номинального сопротивления следующими буквами:

Предположим, на малогабаритном резисторе обозначено: 1M5И. Это значит, что его номинальное сопротивление 1,5 MOм, допустимое отклонение от номинала $\pm 5\%$.

Номинальные емкости конденсаторов до 91 пФ выражают в пикофарадах, используя для обозначения этой сдиницы емкости букву П. Емкости от 100 до 9100 пФ выражают в долях нанофарады (1 нФ = 1000 пФ или 0,001 мкФ), а от 0,01 до 0,091 мкФ в нанофарадах, обозначая нанофараду буквой Н. Емкости от 0,1 мкФ и больше выражают в микрофарадах, используя для обозначения этой единицы емьости букву М. Если емкость конденсатора выражают целым числом, то буквенное обозначение емкости ставят после этого числа, например: 12П (12 иФ), 15Н (15 НФ = 15 000 пФ или 0,015 мкФ), 10М (10 мкФ).

Чтобы номинальную емкость конденсатора выразить десятичной дробью, буквенное обозначение единицы емкости располагают перед числом: $H15~(0,15~\text{н}\Phi=150~\text{п}\Phi)$, $M22~(0,22~\text{мк}\Phi)$. Для выражения емкости конденсатора целым числом с десятичной дробью буквенное обозначение единицы ставят между целым числом и десятичной дробью, заменяя сю запятую, например: $\Pi12~(1,2~\text{п}\Phi)$, $4H7~(4,7~\text{н}\Phi=4700~\text{п}\Phi)$, $1M5~(1,5~\text{мк}\Phi)$.

Допустимое отклонение маркируют после обозначения номинальной емкости цифрами в процептах, пикофарадах или буквенным кодом, который приводим здесь в сокращенном виде:

Допуск,
$$\%$$
 ± 30 ± 20 ± 10 ± 5 ± 2 ± 1 Маркировка Φ B C И Л Р

Рис. 70. Плавкие предохранители

Вот несколько примеров обозначения пар метров малогабаритных кондепсаторов: 111^{5} (1500 пФ, допуск $\pm 20\%$), $5\Pi6\Pi$ (5,6 пФ, допуск $\pm 2\%$), $1M5\Phi$ (1,5 мкФ, допуск $\pm 30\%$).

Не исключено, что тебе уже приходилень видеть постоянные резисторы, «украшеннь уразноцветными поясками или точками на колисах. Это тоже система условного обозначения параметров резисторов, введенная в напрастране сравнительно недавно. Разобраться в напребе поможет приложение 4, когорое найдель в конце книги.

КОРОТКО О ПЛАВКОМ ПРЕДОХРАНИТЕЛЕ

Этот прибор представляет собой отрем ок проволоки, толщина которой рассчитана на пропускание тока некоторого определени то значения, например 0,25 А. Он предохрания чег источник тока от перегрузки. Предохрания чи имеют все электросети, иногда штепсельные розетки, радиоконструкции, питающиеся от пектроосветительной сети.

Плавкий предохранитель вставляют в зарыв электрической цепи, чтобы через него проходил весь ток, потребляемый нагрузкой этой цепи. Пока ток не превышает допустимой нормы, проволока предохранителя чуть тенлая или совсем холодная. Но как только в исии появится недопустимо большая нагрузка чли произойдет короткое замыкание, ток резко возрастет, расплавит проволоку и цепь автоматически разорвется. Патрон плавкого пр. 10хранителя, используемого в осветительной электросети, устроен так же, как патрон электроламны. В него ввертывают фарфоровую «пробку» (рис. 70 — слева), внутри которой имеется свинцовая проволока. Один конец се припаян к металлическому донышку пробки, а другой -- к металлическому цилиндру с резьбой, которым предохранитель ввертывают в патрон.

Проволока плавкого предохранителя ра иоконструкции (на рис. 70 справа) заключена в стеклянную трубочку и концами припаяна к металлическим колпачкам, выполняющим роль контактов. Этими контактами пр. тохранитель вставляют в специальный пагров (держатель) или между двумя металлическими стоечками, к которым подведены провода заприцаемой от перегрузок сети.

Причину, вызвавшую перегорание пр. 10 годанителя, надо найти, устранить, и годыко после этого, соблюдая осторожность. межно вставлять в электрическую цень новый предокранитель.

ОСТОРОЖНО - ВЫСОКОЕ НАПРЯЖЕНИЕ!

Да, юный друг, всегда, когда приходится иметь дело с электросетью, надо быть особенно внимательным, осторожным и никогда не забывать о действующем в ней опасном высоком напряжении.

Иногда, балуясь или хвастая, ребята касаится рукой оголенного провода или контактов птепсельной розетки. Вроде ничего опасного. но может случиться непоправимое, потому что электросеть не любит шуток. «Эффект» такого мопыта» всецело зависит от электрического сопротивления тела человека и изоляции его от земли, влажности пола, на котором он стоит. V разных людей в разном возрасте и при различном состоянии всего организма электрическое сопротивление тела может быть от тысячи до нескольких десятков гысяч ом. И если человек со сравнительно небольшим сопротивлением тела коснется провода электросети, через него может пройти значительный ток, который может стать причиной электрической травмы.

Простой расчет: если напряжение сети 220 В, а сопротивление тела 22 кОм, то ток по закону

Ома будет равен $220:22\ 000=0.01\ A$. Такой ток для человека опасеп, но не смертелен. А если сопротивление мало всего $2.2\ \kappa\text{OM}$? Тогда ток возрастет до $220:2200=0.1\ A$. Такой ток уже смертельно опасен!

Как предотвратить неприятности, которые может причинить электросеть?

Прежде всего — никогда, ни при каких условиях, не касайся руками оголенных участков проводов электроосветительной сети. монтажа или контактных соединений монтируемой или налаживаемой аппаратуры, питающейся от сети. А если понадобится заизолировать провод, улучшить контакты итепсельной розетки, делай это только после обесточивания сети выключателем на квартирном электрораспределительном ицитке.

При налаживании приемника или усилителя с питанием от сети шуп измерительного прибора (или инструмент) держи одной рукой во избежание прикосновения токонесущих проводников обеими руками. Прежде чем заменить испортившуюся деталь или внести изменения в монтаж, полностью отключи приемник, усилитель или питающий их выпрямитель от сети.

* *

На этом я прерываю беседу. Но «экскурсия» в электротехнику еще не закончена. Впереди оругие электрические явления, закономерности и приборы, с которыми тебе придется иметь дело.

БЕСЕДА ПЯТАЯ

полупроводниковые приборы широкого применения

Ты, юный друг, современник технической революции во всех областях радиоэлектропики. Столь ее заключается в том, что на смену электронным лампам, многие десятилстия занимают. М доминирующее положение в радиоаппаратуре различного назначения, пришли транзисть ры, а их теперь все больше теснят полупроводниковые приборы новейшего поколения микросх вы. Предком одного из наиболее характерных представителей «армии» усилительных полупроводниковых приборов — транзистора — был так называемый генерирующий детектор, изобрет ныковых приборов — транзистора — был так называемый генерирующий детектор, изобрет ны виче в 1922 г. нашим соотечественником О. В. Лосевым. Этот прибор, представлявший с ней кристалл полупроводника с двумя примыкающими к нему проволочками-проводниками, при определенных условиях мог генерировать и усиливать электрические колебания. Но он тогды вызы несовершенства не мог конкурировать с электронной лампой. Достойного полупроводнико огд соперника электронной лампе, названного транзистором, создали в 1948 г. американские учелых Братейн, Бардии и Шокли. В нашей стране большой вклад в разработку полупроводникамы приборов внесли А. Ф. Иоффе, Л. Д. Ландау, Б. И. Давыдова, В. Е. Лошкарев и ряд других учелых и инженеров, многие научные коллективы.

Чтобы понять сущность явлений, происходящих в современных полупроводниковых приборах пам придется «заглянуть» в структуру полупроводника, разобраться в причинах образования и им электрического тока. Но перед этим хорошо бы тебе вспомнить ту часть первой бессоы эф я рассказывал о строении атомов.

ПОЛУПРОВОДНИКИ И ИХ СВОЙСТВА

Напомню: по электрическим свойствам полупроводники занимают среднее место между

проводниками и непроводниками тока К казанному добавлю, что к группе полупры водиников относятся гораздо больше веществ к группам проводников и непроводников, заустых вместе. К полупроводникам, папе и липрактическое применение в технике, отно, ктом

германий. кремний, селен, закись меди и некоторые другие вещества. Но для полупроводниковых приборов используют главным образом германий, кремний и арсенид галлия.

Каковы наиболее характерные свойства попупроводников, отличающие их от проводников и непроводников тока? Электропроводность полупроводников сильно зависит от окружающей температуры. При очень низкой температуре, близкой к абсолютному нулю (-273° C) , они ведут себя по отношению у электрическому току как изоляторы. Больпинство же проводников, наоборот, при такой температуре становятся сверхпроводниками, т.е. почти не оказывают току никакого сопротивления. С повышением температуры проводников их сопротивление электрическому току увеличивается, а сопротивление полупроволников уменьшается. Электропроводность проводников не изменяется при действии на них света. Электропроводность же полупроводников под действием света, так называемая фотопроводность, повышается. Полупроводники могут преобразовывать энергию света в электрический ток. Проводникам же это совершенно не свойственно. Электропроводность полупроводников резко увеличивается при введении в них атомов некоторых других элементов. Электропроводность же проводников при введении в них примесей ухудіцается. Эти и некоторые другие свойства полупроводников были известны довольно давно, однако широко использовать их стали сравнительно недавно.

Германий и кремний, являющиеся исходными материалами многих современных полупроводниковых приборов, имеют во внешних слоях своих оболочек по четыре валентных электрона. Всего же в атоме германия 32 электрона, а в атоме кремния 14. Но 28 электронов атома германия и 10 электронов атома кремния, находящиеся во внутренних слоях их оболочек, прочно удерживаются ядрами и ни при каких обстоятельствах не огрываются от них. Только четыре валентных электрона атомов этих полупроводников могут, да и то не всегда, стать свободными. Запомни: четыре! Атом же полупроводника, потерявший хотя бы один электрон, становится положительным ионом.

В полупроводнике атомы расположены в строгом порядке: каждый атом окружен четырьмя такими же атомами. Они к тому же расположены настолько близко друг к другу, что их валентные электроны образуют единые орбиты, проходящие вокруг всех соседних атомов, связывая их в единое вещество. Такую ваимосвязь атомов в кристалле полупроводника можно представить себе в виде плоской схемы, как показапо на рис. 71. Здесь большие шарики со знаком «+» условно изображают

Рис. 71. Схема взаимосвязи атомов в кристалле полупроводника

ядра атомов с внутренними слоями электронной оболечки (положительные ионы), а маленькие шарики валентные электроны. Каждый атом, как видишь, окружен четырьмя точно такими же атомами. Любой из атомов связан с каждым соседним двумя валентными электронами, один из которых «свой», а вгорой заимствован у «соседа». Это двухлектронная, или валентная, связь. Самая прочная связь!

В свою очередь, внешний слой электронной оболочки каждого агома содержит восемь электронов: четыре своих и по одному от четырех соседних атомов. Здесь уже невозможно различить, какой из валентных электронов в атоме «свой», а какой «чужой», поскольку они сделались общими. При такой связи агомов во всей массе кристалла германия или кремния можно считать, что кристалл полупроводника представляет собой одну большую молекулу.

ЭЛЕКТРОПРОВОДНОСТЬ ПОЛУПРОВОДНИКА

Схему взаимосвязи атомов в полупроводнике можно для наглядности упростить, изобразив ее так, как это сделано на рис. 72. Здесь ядра атомов с внутренними электронными оболочками показаны в виде кружков со знаком плюс, а межатомные связи двумя линиями символизирующими валентные электроны. При температуре, близкой к абсолютному нулю, полупроводник ведет себя как абсолютный непроводник, потому что в нем нет свободных электронов. Но при повышении температуры

Рис. 72. Упрощенная схема структуры полупроводника

связь валентных электронов с атомными ядрами ослабевает и некоторые из них вследствие теплового движения могут покидать свои атомы. Вырвавшийся из межатомной связи электрон становится свободным (на рис. 72 – черные точки), а там, где он был до этого, образуется пустое место. Это пустое место в межатомной связи полупроводника условно называют дыркой (на рис. 72 разорвавшиеся линии электронов). Чем выше температура полупроводника,

тем больше в нем появляется свободных эл. ктронов и дырок. Таким образом, образовани, в массе полупроводника дырки связано с ум. дом из оболочки атома валентного электроне. а возникновение дырки соответствует появля. нию положительного электрического заряд. равного отрицательному заряду электрона.

А теперь рассмотри рис. 73. На нем схем,,тично изображено явление возникновения тока в полупроводнике. Причиной возникновения тока служит напряжение, приложенное к по... проводнику (на рис. 73 источник напряженыя символизируют знаки «+» и «-»). Вследствие тепловых явлений во всей массе полупроводника высвобождается из межатомных связей некоторое количество электронов (на рис. 73 они обозначены точками со стрелками). Электроны, освободившиеся вблизи положительного полюса источника напряжения, притягиваются этим полюсом и уходят из массы полупроводника, оставляя после себя дырки. Электроны, ушедшие из межатомных связей, на некоторым удалении от положительного полюса и же притягиваются им и движутся в его сторону. Но, встретив на своем пути дырки, электроны как бы «впрыгивают» в них (рис. 73, а), происходит заполнение некоторых межатомных сзязей. А ближние к отрицательному пользеу дырки заполняются другими электронами, зырвавшимися из атомов, расположенных сще ближе к отрицательному полюсу (рис. 73 δ). Пока в полупроводнике действует электрическое поле, этот процесс продолжается: нарушаются одни межатомные связи из них уходят валентные электроны, возникают дырки и за-

Рис. 73. Схема движения электронов и дырок в полупроводнике

полняются другие межатомные связи - в дырки «впрыгивают» электроны, освободившиеся из каких-то других межатомных (рис. 73, б г).

Рассматривая эти схемы, ты, конечно, заметил: электроны движутся в направлении от отрицательного полюса источника напряжения т положительному, а дырки перемещаются от положительного полюса к отрицательному. Это явление можно сравнить с такой хорошо знакомой тебе картиной. Стоит пионерский отряд. Несколько ребят вышло из строя: образовались пустые места - дырки. Вожатый подает команлу: «Сомкнуть строй!». Ребята по очереди перемещаются вправо, заполняя пустые места. что получается? Ребята один за другим перемещаются к правому флангу, а пустые места — в сторону левого.

При температуре выше абсолютного нуля в полупроводнике непрерывно возникают и исчезают свободные электроны и дырки даже тогда, когда нет внешних электрических полей. Но электроны и дырки движутся хаотически в разные стороны и не уходят за пределы полупроводника. В чистом полупроводнике число высвободившихся в каждый момент времени электронов равно числу образующихся при этом дырок. Общее же их число при комнатной температуре относительно невелико. Поэтому электропроводность такого полупроводника, называемая собственной, мала. Иными словами, такой полупроводник оказывает электрическому току довольно большое сопротивление. Но если в чистый полупроводник добавить даже ничтожное количество примеси в виде атомов других элементов, электропроводность его резко повысится. При этом в зависимости от структуры атомов примесных элементов электропроводность полупроводника будет электронной или дырочной.

Чем различаются эти два вида электропроводности полупроводника?

Если какой-либо атом в кристалле полупроводника заменить атомом сурьмы, имеющим во внешнем слое электронной оболочки пять валентных электронов, этот атом-«пришелец» четырьмя электронами свяжется с четырьмя соседними атомами полупроводника. Пятый же валентный электрон атома сурьмы окажется «лишним» и станет свободным. Чем больше в полупроводник будет введено атомов сурьмы, тем больше в его массе окажется свободных электронов. Следовательно, полупроводник с примесью сурьмы приближается по своим свойствам к металлу: для того чтобы через него проходил электрический ток, в нем не обязательно должны разрушаться межатомные связи. Полупроводники, обладающие такими свойствами, называют полупроводниками с электропроводностью типа п или, короче, полупровод-

никами п типа. Здесь латинская буква п начальная буква латинского слова «negativ» (негатив), что значит «отрицательный». Этот термин в данном случае нужно понимать в том смысле, что в полупроводнике типа п основными носителями тока являются отрицательные заряды, т. е. электроны.

Совсем иная картина получится, если в том же полупроводнике имеются атомы с тремя валентными электронами, например атомы индия. Каждый атом металла индия своими тремя электронами заполнит связи только с тремя соседними атомами полупроводника, а для заполнения связи с четвертым атомом у него не хватает одного электрона. Образуется дырка. Она, конечно, может заполниться какимлибо электроном, вырвавшимся из валентной связи с другими атомами полупроводника. Однако независимо от того, где будут дырки, в массе полупроводника с примесью индия не будет хватать электронов для их заполнения. И чем больше будет введено в полупроводник примесных атомов индия, тем больше в нем образуется дырок,

Чтобы в таком полупроводнике электроны могли перемещаться, совершенно обязательно должны разрушаться валентные связи между атомами. Вырвавшиеся из них электроны или же электроны, поступившие в полупроводник извне, движутся от дырки к дырке. А во всей массе полупроводника в любой момент времени число дырок будет больше общего числа свободных электронов. Полупроводники, обладающие таким свойством, называют полупроводниками с дырочной электропроводностью или полупроводниками типа р. Латинская буква р первая буква латинского слова «positiv» (позитив), что значит «положительный». Этот термин в данном случае нужно понимать в том смысле, что явление электрического тока в массе полупроводника типа р сопровождается непрерывным возникновением и исчезновением положительных зарядов дырок. Перемещаясь в массе полупроводника, дырки как бы являются носителями тока.

Полупроводники типа р, как и полупроводники типа п, обладают во много раз лучней электропроводностью по сравнению с чистыми полупроводниками.

Надо сказать, что практически не существует как совершенно чистых полупроводников, так и полупроводников с абсолютной электропроводностью типов п и р. В полупроводнике с примесью индия обязательно есть небольшое количество атомов некоторых других элементов, придающих ему электронную проводимость, а в полупроводнике с примесью сурьмы есть атомы элементов, создающих в нем лырочную электропроводность. Например, в полупроводнике, имеющем в целом электропроводность типа п. есть дырки, которые могут заполняться своболными электронами примесных атомов сурьмы. Вследствие этого электропроволность полупроводника несколько ухудинится, но в цепом он сохранит электронную проводимость. Аналогичное явление будет наблюдаться и в том случае, если в полупроводник с дырочным характером электропроводности попадут своболные электроны. Поэтому полупроводниками типа п принято считать такие полупроволники. в которых основными носителями гока являются электроны (преобладает электронная электропроводность), а полупроводниками типа р полупроводники, в которых основными носителями тока являются дырки (преобладает дырочная электропроволность).

Теперь, когда ты имеень некоторое представление о явлениях, происходящих в полупроводниках, тебе нетрудно будет понять принцип действия полупроводниковых приборов.

Начнем с предшественников транзистора полупроводниковых диодов.

ПОЛУПРОВОДНИКОВЫЕ ДИОДЫ

Сегодня в «семейство» диодов входит не один десяток полупроводниковых приборов, иосящих название «диод». Но здесь речь пойдет лишь о диодах, с которыми тебе в первую очередь придется иметь дело.

Схематично диод можно представить как две пластинки полупроводника, одна из которых обладает электропроводностью типа р, а другая типа п. На рис. 74, а дырки, преобладающие в пластинке типа р, условно изображены кружками, а электроны, преобладающие в пластинке типа п, черными шариками таких же размеров. Эти две области два электрода диода: анод и катод. Анодом, т. е. положительным электродом, является область типа р, а катодом, т. е. отрицательным электродом, — область типа п. На внешние поверхности пластии нанесены контактные металлические

слои, к которым принаяны проволочные выводы электродов диода.

Такой полупроволниковый прибор может находиться в одном из нвух состояний: от крытом, когда он хорошо проводит ток, и за крытом, когда он плохо проволит ток. Если к его электродам полключить источник постоянного тока, например гальванический элемент но так, чтобы его положительный полюс бы соединен с анолом диола, т. е. с областы типа р. а отринательный с католом, т. с областью типа п (рис. 74, б), 10 диод окажется в открытом состоянии и в образовавшейся нени пойлет гок. значение которого зависи от приложенного к нему напряжения и свойс, пиода. При такой полярности подключени батареи электроны в области типа и перемени. ются от минуса к плюсу. т.е. в сторообласти типа в. а дырки в области тип р движутся навстречу электронам от плюсь к минусу. Встречаясь на границе областел. называемой электронно-дырочным переходым или, короче, р-п переходом, электроны как бы «впрыгивают» в дырки, в результате и 1. и другие при встрече прекращают свое сущес вование. Металлический контакт, соединенным с отринательным полюсом элемента, может отдать области типа и практически неогранд ченное количество электронов, пополняя убы ь электронов в этой области, а контакт, соедин. ный с положительным полюсом элемента, унжет принять из области типа р такое же количество электронов, что равнозначно введению в него соответствующего количества зырок. В этом случае сопротивление р-и перехо ы мало, вследствие чего через диод идет нек. называемый прямым током. Чем больше в в щадь р-п нерехода и напряжение источника питания, тем больше пот прямой гок

Если полосы элемента поменять местами, как это сделано на рис. 74, в, диод окажется в закрытом состоянии. В этом случае электрические заряды в диоде повелут себя инсестенерь, удаляясь от р-п перехода, электроны в области типа п будуг перемещаться к положи-

Рис. 74. Схематическое устройство и работа полупроводникового диода

тельному, а дырки в области типа р к отрицательному контактам диода. В результате граница областей с различными типами электропроводности как бы расширится, образовав зону, обедненную электронами и дырками (на рис. 74, в она заштрихована) и, следовательно, оказывающую току очень большое сопротивление. Однако в этой зоне небольшой обмен неосителями тока между областями диода все же будет происходить. Поэтому через диод пойдет ток, но во много раз меньший, чем прямой. Этот ток называют обратным током диода.

На графиках, характеризующих работу диода, прямой ток обозначают I_{np} , а обратный

А если диод включить в цепь с переменным током? Он будет открываться при положительных полупериодах на аноде, свободно пропуская ток одного направления прямой ток I_{np} , и закрываться при отрицательных полупериодах на аноде, почти не пропуская ток противоположного направления обратный ток I_{obp} . Эти свойства диодов и используют в выпрямителях для преобразования переменного тока в постоянный.

Напряжение, при котором диод открывается и через него идет прямой ток, называют прямым (пишут $U_{\rm np}$) или пропускным, а напряжение обратной полярности, при котором диод закрывается и через него идет обратный ток, называют обратным (пишут $U_{\rm ofp}$) или непропускным. При прямом напряжении сопротивление диода хоропцето качества не превышает нескольких десятков ом, при обратном же напряжении его сопротивление достигнет десятков, сотен килоом и даже мегаом. В этом нетрудно убедиться, если обратное сопротивление диода измерить омметром.

Внутреннее сопротивление открытого диода величина непостоянная и зависит от прямого напряжения, приложенного к диоду: чем больше это напряжение, тем больше прямой ток через диод, тем меньше его пропускное сопротивление. Судить о сопротивлении диода можно по надению напряжения на нем и току через него. Так, если через диод идет прямой ток $I_{np} = 100$ мА (0,1) А и при этом на нем падает напряжение I_{np} в I_{np} в I_{np} об I_{np} в I_{np} в I_{np} об I_{np} в I_{np}

В закрытом состоянии на диоде падает почти все прикладываемое к нему напряжение, обратный гок через него чрезвычайно мал, а сопротивление, следовательно, велико.

Зависимость тока через диод от значения и полярности приложенного к нему напряжения изображают в виде кривой, называемой вольг-амперной характеристи-

Рис. 75. Вольт-амперная характеристика германиевого диода

кой диода. Такую характеристику ты видины на рис. 75. Здесь по вертикальной оси вверх отложены значения прямого тока $I_{\rm np}$, а вниз обратного тока $I_{\rm ofp}$. По горизонтальной оси вправо обозначены значения прямого напряжения $U_{\rm np}$, влево обратного напряжения $U_{\rm ofp}$.

На вольт-амперной характеристике дио та различают прямую ветвь (в правой верхней части), соответствующую прямому току через диод, и обратную ветвь, соответствующую обратному току. Из нее видно, что ток $I_{\rm np}$ диода в сотни раз больше тока $I_{\rm ofp}$. Так, уже при прямом напряжении $U_{\rm np}=0.5$ В ток $I_{\rm np}=50$ мА (точка а на характеристике), при $U_{\rm np}=1$ В он возрастает до 150 мА (гочка 6 на характеристике), а при обратном напряжении $U_{\rm ofp}=100$ В обратный ток $I_{\rm ofp}$ не превышает 0.5 мА (500 мкА). Подсчитай, во сколько раз при одном и том же прямом и обратном напряжении прямой гок больше обратного.

Прямая ветвь идет круто вверх, как бы прижимаясь к вертикальной оси. Она характеризует быстрый рост прямого тока через диод с увеличением прямого папряжения. Обратная же ветвь, как видишь, идет почти параллельно горизонтальной оси, характеризуя медленный рост обратного тока. Наличие заметного обратного тока — недостаток диодов

Примерно гакие вольт-амперные характеристики имеют все германиевые диоды. Вольт-амперные характеристики кремниевых диодов чуть сдвинуты вправо. Объясияется это гем, что германиевый диод открывается и начинает

проводить ток при прямом напряжении 0.1...0,2 В, а кремниевый при 0,5...0,6 В.

Прибор, на примере которого я рассказал тебе о свойствах диода, состоял из двух пластин полупроводников разной электропроводности, соединенных между собой плоскостями. Подобные диоды называют плоскостными. В действительности же плоскостной диод представляет собой одну пластину полупроводника, в объеме которой созданы две области разной электропроводности. Технология изготовления таких диодов заключается в следующем. На поверхности квадратной пластинки площадью 2...4 мм² и толщииой в несколько полей миллиметра, вырезаиной из кристалла полупроводника с электронной электропроводностью, расплавляют маленький кусочек индия. Индий крепко сплавляется с пластинкой. При этом атомы индия проникают (диффундируют) в толщу пластинки, образуя в ней область с преобладанием дырочной электропроводности (рис. 76, а). Получается полупроводниковый прибор с двумя областями различного типа электропроводности, а между ними р-п переход. Контактами электродов диода служат капелька индия и металлический диск (или стержень) с выводными проводниками.

Так устроены наиболее распространенные плоскостные германиевые и кремниевые диоды. Внешний вид некоторых из них показан на рис. 76, б. Приборы заключены в цельнометаллические корпуса со стеклянными изоляторами, что позволяет использовать их для работы в условиях повышенной влажности. Диоды, рассчитанные на значительные прямые токи, имеют винты с гайками для крепления их на монтажиых панелях или шасси радиотехнических устройств.

Плоскостные диоды предназначены в основном для работы в выпрямителях переменного тока блоков питания радиоаппаратуры, поэтому их называют еще выпрямительными диодами.

Конструированию блоков питания радиоте нических устройств от электроосветительной сети будет посвящена специальная беседа досятая. Сейчас же я познакомлю тебя только с самим принципом преобразования перемелного тока в постоянный.

Схему простейшего выпрямителя перемель ного тока ты видищь на рис. 77, а. На вала выпрямителя подается переменное напряжени. электроосветительной сети. К выходу выпрями. теля подключен резистор R, символизирующим нагрузку, питающуюся от выпрямителя. Фун. кцию выпрямленного элемента выполняет диол VD. Сущность работы такого выпрямизстя иллюстрируют графики, помещенные на том же рисунке. При положительных полуперио нах напряжения на аноде диод открывается. В эти моменты времени через диод, а значит, и через нагрузку, подключенную к выпрямителю, течет прямой ток диода Іпр. При отрицательных полупериодах напряжения на аноде диод закрывается и во всей цепи, в которую эн включен, течет незначительный обратный ток диода Іобр. Диод как бы отсекает большую часть отрицательных полуволи переменного тока (на рис. 77, а показано штриховыми иниями). И вот результат: через нагрузку $R_{\rm in}$ подключенную к сети через диод VD, течет уже не переменный, а пульсирующий ток ток одного направления, но изменяющийся по значению с частотой 50 Гц. Это и есть выпрям тение переменного тока. Таким образом, дио 1 является прибором, обладающим резко выраженной односторонней проводимостью электрического тока. И если пренебречь малым обратным током (что и делают на практике), который у исправных диодов не превышает малых долей миллиамперметра, можно считать, что добра является односторонним проводником тока.

Можно ли таким током питать нагрузку. Можно, он ведь выпрямленный. Но не каждую. Лампу накаливания, например, можно, сстиконечно, выходное напряжение не будет пре-

Рис. 76. Схематическое устройство (а) и внешний вид некоторых плоскостных диодов (б

Рис. 77. Однополунериодный выпрямитель и графики, иллюстрирующие его работу

вышать то напряжение, на которое лампа рассчитана. Ее нить будет накаливаться не постоянно, а импульсами, следующими с частотой 50 Гц. Из-за тепловой инертности нить не будет успевать остывать в промежутки между импульсами, поэтому никаких мерцаний света мы не заметим.

А вот приемник питать таким током нельзя, потому что в цепях его усилительных приборов ток тоже будет пульсировать с такой же частотой. В результате в телефонах или головке громкоговорителя на выходе приемника будет прослушиваться гул низкого тона с частотой 50 Гц, называемый фоном переменного тока. Этот недостаток можно частично устранить, если на выходе выпрямителя параллельно нагрузке подключить оксидный конденсатор, как это показано на рис. 77. б. Такой конденсатор выпрямителя называют фильтрующим. Заряжаясь от импульсов тока, конденсатор С в момент спадания тока или его исчезновения (между импульсами) разряжается через нагрузку R_в. Если конденсатор достаточно большой емкости, то за время между импульсами тока он не будет успевать полностью разряжаться и в нагрузке будет непрерывно поддерживаться ток, Ток, поддерживаемый за счет зарядки конденсатора, показан на рис. 77, б сплошной волнистой линией. В принципе приемник или усилитель можно питать таким током, но он будет «фонить», так как пульсации тока все еще очень ощутимы.

В таком выпрямителе полезно используется энергия только одной половины периода переменного тока. Такое выпрямление переменного тока называют однополупериодным, а выпрямители однополупериодными выпрямителями.

Теперь о точечном диоде.

Внешний вид одного из таких приборов и его устройство (в значительно увеличенном виде) показаны на рис. 78. Это диод серин Д9. Такой или ему подобный диод, например Д2, тебе уже знаком - я рекомендовал использовать его в твоем первом приемнике в качестве петектора. Выпрямительным элементом прибора служит контакт между тонкой и очень маленькой (площадью около 1 мм²) пластинкой полупроводника германия или кремния типа п и острием вольфрамовой проволочки, упирающимся в пластинку. Они припаяны к отрезкам посеребренной проволоки длиной примерно по 50 мм, являющимся выводами диода. Вся конструкция находится внутри стеклянной трубочки диаметром около 3 и длиной меньше 10 мм, запаянной с концов. После сборки диод формуют пропускают через контакт между пластиной полупроводника и острием вольфрамовой проволочки ток определенного значения. При этом под острием проволочки в кристалле полупроводника образуется небольшая

Рис. 78. Схематическое устройство и внешний вид точечного диода серии Д9

область с дырочной электропроводностью. Получается электронно-дырочный переход, обладающий односторонней проводимостью тока. Пластинка полупроводника является катодом, а вольфрамовая проволочка анодом точечного диода.

О принципс работы точечного диода как детектора ты уже знаешь из третьей беседы.

Плоскостные и точечные диоды маркируют буквами и цифрами, например: Д226Б, Д9В, Д18. Буква Д в маркировке прибора означает «диод», цифры, следующие за нею, —заводской порядковый номер конструкции. Буквы, стоящие в конце обозначения диодов, указывают на разновидности групп приборов.

Полярность включения плоскостных диодов обычно обозначают на их корпусах символом диода. Вывод анода диодов серии Д9 обозначают цветными метками на их корпусах. Электроды точечного диода серии Д2 обозначают символом диода на одном из его ленточных

выводов. У точечного диода площадь соприкосновения острия проволочки с поверхностью пластинки полупроводника чрезвычайно мала—не более 50 мкм². Поэтому токи, которые точечные диоды могут выпрямлять в течение продолжительного времени, малы. Точечные диоды радиолюбители используют в основном для детектирования модулированных колебаний высокой частоты, поэтому их часто называют высокочастотными.

Как для плоскостных, так и для точечных диодов существуют максимально допустимые значения прямого и обратного токов, зависящие от прямого и обратного напряжений и определяющие их выпрямительные свойства и электрическую прочность. Это их основные параметры. Плоскостной диод Д226В, например, может продолжительное время выпрямлять ток до 300 мА. Но если его включить в цепь, потребляющую ток более 300 мА, он будет нагреваться, что неизбежно приведет к тепловому пробою р-п перехода и выходу диода из строя. Диод будет пробит и в том случае, если он окажется в цепи, в которой на него будет подаваться обратное напряжение более чем 400 В. Допустимый выпрямленный ток для точечного диода Д9A 65 мA, а допустимое обратное напряжение 10 В. Основные параметры полупроводниковых диодов указывают в их паспортах и справочных таблицах. Превышение предельных значений приводит к выходу приборов из строя.

Основные параметры наиболее распространенных точечных и плоскостных полупроводниковых диодов ты найдены в приложении 7.

А теперь, чтоб лучше закрепить в памяти твое представление о свойствах диодов, предлагаю провести такой опыт. В электрическую

Рис. 79. Опыты с плоскостным диодом

цень, составленную из батареи 3336 и ламиочки накаливания, рассчитанной на напряжение 3. В и ток накала 0,28 А, включи любой плостостной диод из серии Д226 или Д7 с любим буквенным индексом, но так, чтобы анод ль да был соединен непосредственно или через . мпочку с положительным выводом батар и. катод с отрицательным выволям (рис. 79, а). Лампочка должна гореть ночти ак же, как если бы диода не было в цени. Изменя норядок включения электродов диода в дыб на обратный (рис. 79, б). Теперь лампочка лереть не должна. А если горит, значит, даст оказался с пробитым р-п переходом. Так и диод можно разломать, чтобы посмотреть, как он устроен, для работы как выпрямитель он все равно неприголен. Но, надеюсь, дио і ... ыл хорошим и опыт удался.

Почему при первом включении диода в сливлампочка горела, а при вгором не торета В первом случае диод был открыт, так как на него подавалось прямое напряжение в протекал прямой ток $I_{\rm np}$, значение котсрето определялось нагрузкой цепи дампочкой. Во втором случае диод был закрыт, так как нему прикладывалось обратное напряжение $U_{\rm обр}$, равное напряжению багареи. Сопределение диода было очень большос, и в тек лишь незначительный обратный ток $I_{\rm обр}$, который не мог пакалить пить дампочки.

В этом опыте лампочка выполняла двоу субфункцию. Она, во-первых, была индика с ром наличия тока в цепи, а во-вторых, огранича строк ток в цепи до 0,28 А и гаким обремя защищала диод от перегрузки. Теперь надо поговорить о стабили гроне, занимающем в «семье» диодов особое положение.

СТАБИЛИТРОН И ЕГО ПРИМЕНЕНИЕ

Этот полупроводниковый прибор тоже диод, кремниевый, но предназначен он не для выпрямления переменного тока, хотя и может выполнять такую функцию, а для стабилизации, т. е. поддержания постоянства напряжения в целях питания радиоэлектронной аппаратуры. Внешний вид одной из конструкций наиболее распространенных среди радиолюбителей стабилитронов и условное графическое обозначение стабилитронов показаны на рис. 80.

По устройству и принцину работы кремниевые стабилитроны широкого применения анапогичны илоскостным выпрямительным лиолам. Но работает стабилитрон не на прямом. как выпрямительные или высокочастотные лиоды, а на том участке обратной ветви вольтамперной характеристики, где незначительное обратное напряжение вызывает значительное увеличение обратного тока через прибор. Разобраться в сущности действия стабилитрона тебе поможет его вольт-амперная характеристика, показанная на рис. 81. а. Злесь (как и на рис. 75) по горизонтальной оси отложены в некотором масштабе обратное напряжение U а по вертикальной оси вниз обратный ток I_{обр.} Напряжение на стабилитрон подают в обратной полярности, т. е. включают так, чтобы его анод был соединен с отрицательным полюсом источника питания. При таком включении через стабилитрон течет обратный гок I_{обр}. По мере увеличения обратного напряжения обратный ток растег очень медленно характеристика идет почти парадлельно оси $\hat{\mathbf{U}}_{\mathrm{obs}}$ Но при некотором напряжении U обр (на рис. 81, а около 8 В) р-п переход стабилитрона пробивается и через него начинает течь значительный образный ток. Теперь вольтамперная карактеристика резко новорачивает и идет вниз почти параллельно оси Іобр. Этот

Рис. 80. Стабилитрон и его графическое обозначение на схемах

Рис. 81. Вольт-амперная характеристика стабилитрона (u) и схема параметрического стабилизатора напряжения (b)

участок и является для стабилитрона рабочим. Пробой же p-n перехода не ведет к порче прибора, если ток через него не превыплает некоторого допустимого значения.

На рис. 81, δ приведена схема возможного практического применения стабилитрона. Это так называемый параметрический стабилизатор напряжения. При таком включении через стабилизатор VD течет обранный ток $I_{\rm обр}$, создающийся источником питания, напряжение которого может изменяться в значительных пределах. Под действием этого напряжения гок $I_{\rm обр}$, текущий через стабилитрон, гоже изменяется, а напряжение на нем, а значит, и на подключенной к нему нагрузке $R_{\rm u}$ остается практически неизменным - стабильным. Резистор R ограничивает максимально допустимый ток, текущий через стабилитрон.

Со стабилизаторами напряжения тебе нео знократно придется иметь дело на практике.

Вот наиболее важные параметры стабилитрона: напряжение стабилизации U_{c1} , ток стабилизации I_{c1} , минимальный ток стабилизации $I_{c1 \, min}$ и максимальный ток стабилизации $I_{c1 \, min}$ и максимальный ток стабилизации $I_{c1 \, max}$ Напряжение стабилизации U_{c1} это то напряжение, которое создается между выводами стабилизатора в рабочем режиме. Наша промышленность выпускает кремниевые стабилитроны на напряжение стабилизации от нескольких вольт до 180 В.

Минимальный ток стабилизации $I_{\text{ст min}}$ — это наименьший ток через прибор, при котором начинается устойчивая работа в режиме пробоя (на рис. 81, a—штриховая линия $I_{\text{cr min}}$); с уменьшением этого тока прибор перестает стабилизировать напряжение.

Максимально допустимый ток стабилизации $I_{\text{стmax}}$ — это наибольший ток через прибор (не путай с током, текущим в цепи, питающейся от стабилизатора напряжения), при котором температура его р-п перехода не превышает допустимой (на рис. 81, a — штриховая линия $I_{\text{стmax}}$). Превышение тока $I_{\text{стmax}}$ всдет к тепловому пробою р-п перехода и, естественно, к выходу прибора из строя.

Основные параметры некоторых стабилитронов, наиболее часто используемых в радиолюбительских конструкциях, приведены в приложении 10. В сетевом блоке питания, например, о котором я буду рассказывать в десятой беседе, будет использован стабилитрон Д813. Напряжение его стабилизации (при $I_{\rm ct}=5$ мА) может быть от 11,5 до 14 В, $I_{\rm ctmin}=3$ мА, $I_{\rm ctmax}=20$ мА, максимальная рассеиваемая мощность $P_{\rm max}$ ($U_{\rm ct}I_{\rm ctmax}$) — 280 мВт.

Перейдем к транзисторам.

БИПОЛЯРНЫЕ ТРАНЗИСТОРЫ

Полупроводниковые приборы, называемые транзисторами, подразделяют на две группы: биполярные и полевые. Транзисторы первой группы, чтобы как-то отличить их от второй группы, часто называют обычными транзисторами. С них, используемых наиболее широко, я и начну рассказ.

Термин «транзистор» образован из двух английских слов: transfer преобразователь и resistor сопротивление. В упрощенном виде биполярный транзистор представляет собой пластинку полупроводника с тремя (как в слоеном пироге) чередующимися областями разной электропроводности (рис. 82), которые образуют два р-п перехода. Две крайние области обладают электропроводностью другого типа. У каждой области свой контактный вывод. Если в крайних областях преобладает дырочная

Рис. 82. Схематическое устройство и графическое обозначение на схемах транзисторов структуры p-n-p и n-p-n

электропроводность, а в средней электропна-(рис. 82, a), то такой прибор называют гран зистором структуры p-n-p. У транзистора стру ктуры n-p-n, наоборот, по краям расположень области с электронной электропроводностью а между ними область с дырочной электро проводностью (рис. 82, 6).

Прикрой листком бумаги любую из крайни областей транзисторов, изображенных схематически на рис. 82. Что получилось? Оставшиеся две области есть не что иное, как плоскостно. диод. Если прикрыть другую крайнюю област. то тоже получится диод. Значит, транзистер можно представить себе как два плоскостных диода с одной общей областью, включениих навстречу друг другу. Общую (среднюю) об ласть транзистора называют базой, оди. крайнюю область эмиттером, вторую крайнюю область коллектором. Это три электрода транзистора. Во время работы транзистора его эмиттер вводит (эмиттирует) в бата дырки (в транзисторе структуры р-п-р) и и электроны (в транзисторе структуры п-р-и), коллектор собирает эти электрические заряды. вводимые в базу эмиттером. Различие в объзначениях транзисторов разных структур на схемах заключается лишь в направлении стре :ки эмиттера: в р-п-р транзисторах она обращена в сторону базы, а в п-р-п транзисторах — от базы.

Электронно-дырочные переходы в транысторе могут быть получены так же, как в ил оскостных диодах. Например, чтобы изготовить транзистор структуры р-п-р, берут тонк ю пластинку германия с электронной электропроводностью и наплавляют на ее поверхности кусочки индия. Атомы индия диффундируют (проникают) в тело пластинки, образуя в лей две области типа р эмиттер и коллектур, а между ними остается очень тонкая (несколько микрон) прослойка полупроводника типа в база. Транзисторы, изготовляемые по такой технологии, называют сплавными.

Запомни наименования p-n переходов гранзистора: между коллектором и базой — коллекторный, между эмиттером и базой - эмиттерный.

Схематическое устройство и конструкция сплавного транзистора показаны на рис \$3. Прибор собран на металлическом диске диамутром менее 10 мм. Сверху к этому циску приварен кристаллодержатель, являющинся внутренним выводом базы, а снизу ее наруженый проволочный вывод. Внутренние выкоды коллектора и эмиттера приварены к проволятеры и служат внешними выводами этих электредья. Цельнометаллический колпак защищает прибор от механических повреждений и влияния снета Так устроены наиболее распространенные маломощные низкочастотные транзисторы стрий

рис. 83. Устройство и конструкция сплавного транзистора структуры p-n-p

МП39, МП40, МП41, МП42 и их разновидности. Здесь буква М в обозначении говорит о том, что корпус транзистора холодносварной, буква П — первоначальная буква слова «плоскостной», а цифры — порядковые заводские номера приборов. В конце обозначения могут быть буквы А, Б, В (например, МП39Б), указывающие разновидность транзистора данной серии.

Существуют другие способы изготовления транзисторов, например диффузионно-сплавной (рис. 84). Коллектором транзистора, изготовленного по такой технологии, служит пластинка исходного полупроводника. На поверхность пластинки наплавляют очень близко один от другого два маленьких шарика примесных элементов. Во время нагрева до строго определенной температуры происходит диффузия примесных элементов в пластинку полупроводника. При этом один шарик (на рис. 84 правый) образует в коллекторе тонкую базовую область, а второй (иа рис. 84 — левый) эмиттерную область. В результате в пластинке исходного полупроводника получаются два р-п перехода, образующие транзистор структуры р-п-р. По такой технологии изготовляют, в частности, наиболее массовые маломощные высокочастотные транзисторы серий ГТ308, ГТ309, ГТ310.

Рис. 84. Устройство диффузионно-сплавного транзистора структуры p-n-p

В настоящее время действует система маркировки транзисторов, по которой выпускаемые серийно приборы имеют обозначения, состоящие из четырех элементов, например: ГТ109А КТ315В, ГТ403И. Первый элемент этой системы обозначения буква Г, К или А (или цифра 1, 2 и 3) характеризует полупроводниковый материал транзистора и температурные условия работы прибора. Буква Г (или цифра 1) присваивается германиевым транзисторам, буква К (или пифра 2) кремниевым транзисторам, буква А (или цифра 3) транзисторам, полупроводниковым материалом которых служит арсенид галлия. Цифра, стоящая вместо буквы, указывает на то, что данный транзистор может работать при повышенных температурах (германиевый – выше +60 С кремниевый выше +85 C).

Второй элемент буква Т начальная буква слова «транзистор».

Третий элемент трехзначное число от 101 до 999 указывает порядковый номер разработки и назначение прибора. Это число присваивается транзистору в зависимости ог мощности и частотных свойств.

Таблица

Транзистор	Низкая частота (до 3 МГц)	Средняя частота (3.30 МГц)	Высокая частота (свъпие 30 МГц)
Малой мощности (до 0,3 Вт)	101199	201299	301399
Средней мощности (0,33 Вт)	401499	501599	601699
Большой мощности (свыше 3 Вт)	701799	801899	901999

Четвертый элемент обозначения - буква, указывающая разновидность транзисторов данной серии.

Вот некоторые примеры расшифровки обозначений транзисторов по этой системе: ГТ109А – германиевый маломощный низкочастотный транзистор, разновидность А; ГТ404Г - германиевый средней мощности низкочастотный транзистор, разновидность Г; КТ315В— кремниевый маломощный высокочастотный транзистор, разновидность В. Наряду с такой системой продолжает действовать и прежняя системо обозначения гранзисторов, например: П27, П401, П213, МП39 и т. д. Объясняется это тем, что такие или подобные транзисторы были разработаны до введения современной маркировки полупроводниковых приборов.

Внешний вид некоторых биполярных транзисторов, наиболее широко используемых ра-

Рис. 85. Внешний вид некоторых транзисторов

лиолюбителями, показан на рис. 85. Маломощный низкочастотный транзистор ГТ109 (структуры p-n-p) имеет в диаметре всего 3,4 мм, его масса 0,1 г. Транзисторы этой серии предназначены для миниатюрных радиовещательных приемников. Их используют также в слуховых аппаратах, в электронных медицинских приборах. Диаметр транзисторов ГТ309 (р-n-р) 7,4 мм, масса 0,5 г. Такие транзисторы применяют в различных малогабаритных электронных устройствах для усиления и генерирования колебаний высокой частоты. Транзисторы КТ315 (п-р-п) выпускают в пластмассовых корпусах. Размеры корпуса 7 × 9 × 3 мм, масса 0,2 г. Эти маломощные транзисторы предназначены для усиления и генерирования колебаний высокой частоты.

Транзисторы серий МПЗ9 --МП42 (р-п-р) -самые массовые среди маломощных низкочастотных транзисторов. Точно также выглядят аналогичные им, но структуры п-р-п, транзисторы МП35 МП38. Диаметр корпуса любого из этих транзисторов 11,5 мм, масса - не более 2 г. Наиболее широко их используют в усилителях звуковой частоты. Так выглядят и маломощные высокочастотные р-п-р транзисторы серий П401—П403, П416, П423, используемые в радиовещательных приемниках для усиления высокочастотных сигналов.

Транзистор ГТ402 (р-п-р) представитель низкочастотных транзисторов средней мощности. Такую же конструкцию имеет его «близнец» ГТ404, но он структуры n-p-n. Высота корпусов таких транзисторов 18 мм, масса - не более 5 г. Их, обычно в паре, используют в каскадах усиления монности колебаний зву-

ковой частоты.

Транзистор П213 (германиевый структурный р-п-р) - один из мощных низкочастотных транзисторов, широко используемых в оконечных каскадах усилителей звуковой частоты. Диаметр этого, а также аналогичных ему транзисторов серий П214 П216 и некоторых других 24 мм, масса не более 20 г. Такие транзисторы крепят на шасси или панелях с помощью

фланцев. Во время работы они нагреваются поэтому их обычно ставят на специальн... теплоотводящие радиаторы, увеличивающие ... верхности охлаждения.

Транзистор КТ814 (кремниевый структуры р-п-р) тоже большой мощности, но он среднечастотный. Корпус пластмассовый, массл не более 1 г. Винтом, пропущенным чет. отверстие в корпусе, его крепят к металлине. кой пластинке, выполняющей функцию тенлостводящего радиатора. Точно такую конструкца о имеют и р-п-р транзисторы КТ815, исполь, уемые вместе с транзистором КТ814 в уси ателях мощности.

А теперь несколько опытов, иллюстри, ующих свойства и принции работы биполярных транзисторов.

ТРАНЗИСТОР УСИЛИТЕЛЬ

В начале эгой части беседы я сказал, по биполярный транзистор можно представить себе как два включенных встречно плоскост нах диода, совмещенных и одной пластинке не 1)проводника. В этом негрудно убедиться на опытах, для которых потребуется любой пр маниевый транзистор структуры р-п-р, исп и мер МПЗ9 или подобные ему транзистеры МП40 МП42. Между коллектором и С. .. и транзистора включи последовательно соедиленные батарею 3336 и лампочку от кармантого фонаря, рассчитанную на напряжение В и ток накала 0,075 или 0,15 А (рис 50) Если положительный полюс батареи GB сылжется соединенным (через лампочку) с облектором, а отрицательный с базой (р) 86, а), то лампочка должна гореть. При др. до полярности включения батареи (рис. м " лампочка гореть не будет.

Как объяснить эти явления? Спачала на коллекторный р-п переход ты подавал пря : 10т. е. пропускное, напряжение. В этом с...... коллекторный р-п переход открыт, его с противление мало и через него течет прясый

Рис. 86. Опыты с биполярным транзистором

ток коллектора Ік. Значение этого тока в данном случае определяется в основном сопротивлением нити накала лампочки и внутренним сопротивлением батареи. При другом включении батареи ее напряжение подавалось на коллекторный переход в обратном, непропускном направлении. В этом случае переход закрыт, его сопротивление велико и через него течет липь небольшой обратный ток коллектора Ікбо. У исправных маломощных низкочастотных транзисторов обратный ток коллектора не превышает 30 мкА. Такой ток. естественно, не мог накалить нить лампочки. поэтому она и не горела.

Проведи аналогичный опыт с эмиттерным р-п переходом. Результат будет таким же: при обратном напряжении переход будет закрыт лампочка не горит, а при прямом напряжении он будет открыт - лампочка горит.

Следующий опыт, иллюстрирующий один из режимов работы транзистора, проводи по схеме, показанной на рис. 87. Между эмиттером и коллектором транзистора включи последовательно соединениые батарею 3336 и ту же лампочку накаливания. Положительный полюс батареи должен соединяться с эмиттером, а от-

рицательный с коллектором (через нить накала). Горит лампочка? Нет, не горит. Соедини проволочной перемычкой базу с эмиттером. как показано на схеме штриховой линией. Лампочка, включенная в коллекторную цень транзистора, тоже не будет гореть. Удали перемычку, а вместо нее подключи к эгим электродам последовательно соединенные резистор R₆ сопротивлением 200...300 Ом и один гальванический элемент G_6 , например, типа 332, но так, чтобы минус элемента был на базе, а плюс на эмиттере. Теперь намночка должна гореть. Поменяй местами полярность подключения элемента к этим электролам транзистора. В этом случае лампочка гореть не должна. Повтори несколько раз этот опыт и ты убедишься в том, что лампочка в коллекторной цепи будет гореть только толда, когда на базе транзистора относительно эмигтера действует отрицательное напряжение.

Разберемся в этих опытах. В первом из них. когда ты, соединив перемычкой базу с эмиттером, замкнул накоротко эмиттерный переход, коллекторный переход стал просто диодом. На который подавалось обратное напряжение. Через транзистор шел лишь незначительный об-

Рис, 87. Опыт, иллюстрирующий работу транзистора в режиме переключения

6 В. Г. Борисов.

ратный ток коллекторного перехода, который не мог накалить нить лампочки. В это время транзистор находился в закрытом состоянии. Затем, удалив перемычку, ты восстановил эмиттерный переход. Первым включением элемента между базой и эмиттером ты подал на эмиттерный переход прямое напряжение. Эмиттерный переход открылся, и через него пошел прямой ток, который открыл второй переход гранзистора - коллекторный. Транзистор оказался открытым, и по цепи эмиттер -- база -коллектор пошел коллекторный ток транзистора I_{κ} , который во много раз больше тока цепи эмиттер база. Он-то и накалил нить лампочки. Когда же ты изменил полярность включения элемента на обратную, то его напряжение закрыло эмиттерный переход, а вместе с тем закрылся и коллекторный переход. При этом ток транзистора почги прекратился (шел только обратный ток коллектора) и лампочка не горела.

Какова роль резистора R_6 ? В принципе этого резистора может и не быть. Я же рекомендовал включить его исключительно для того, чтобы ограничить ток в базовой цепи. Иначе через эмиттерный переход пойдет слипком большой прямой ток, в результате чего может произойти тепловой пробой перехода и транзистор выйдет из строя.

Если бы при проведении этих опытов в базовую и коллекторную цепи были включены измерительные приборы, то при закрытом транзисторе токов в его цепях почти не было бы. При открытом же транзисторе ток базы $I_{\rm b}$ был бы не более 2...3 мА, а ток коллектора $I_{\rm k}$ составлял 60...75 мА. Это означает, что транзистор может быть усилителем тока.

В этих опытах транзистор был в одном из двух состояний: открытом или закрытым. Переключение транзистора из одного состояния в другое происходило под действием напряжения на базе $U_{\rm b}$. Такой режим работы транзистора, проиллюстрированный графиками на рис. 87, называют режимом переключения или, что то же самое, ключевым. Такой режим работы транзисторов используют в основном в приборах и устройствах электронной автоматики.

В радиовещательных приемниках и усилителях колебаний звуковой частоты транзисторы работают в режиме усиления. Отличается он от режима переключения тем, что, используя малые токи в базовой цепи, мы можем управлять значительно больщими токами в коллекторной цепи транзистора. Проиллюстрировать работу транзистора в режиме усиления можно следующим опытом (рис. 88). В коллекторную цепь транзистора VT включи электромагнитный телефон BFI, а между базой и минусом источника питания GB (батарея 3336) — резистор R₆ со-

Рис. 88. Опыт, иллюстрирующий работу транзистора в режиме усиления

противлением 200...250 кОм. Второй телефон BF2 подключи к участку база — эмиттер тралзистора, но через конденсатор связи Сев смкостью 0,1...0,5 мкФ. У тебя получится простейший усилитель, который может выполнять,
например, роль одностороннего телефонного
аппарата. Если твой приятель будет негромко
товорить перед телефоном BF2, включенным
на входе усилителя, его разговор ты будень
слышать в телефонах BF1, включенных г.а
выходе усилителя. На вход усилителя вместо
телефона BF2 можно включить звукосимитель
и проиграть грампластинку. Тогда в телефондх
ВF1 будут хорошо слышны звуки мело, им
или голос певца, записанные на грампластитель

Каковы здесь функции резистора R_6 и конденсатора $C_{\rm eg}$? Через резистор R_6 на безу транзистора от батареи питания GB подастея небольшое отрицательное напряжение, назывые емое напряжением смещения, которое открывает транзистор и тем самым обеспечивыему работу в режиме усиления. Без начального напряжения смещения эмиттерный р-п переход транзистора будет закрыт и, подобно дио състанет «срезать» положительные полуперио ыб

входного напряжения, отчего усиление будет сопровождаться искажениями. А конденсатор Сев выполняет функцию связующего элемента между телефоном ВF2 и базой транзистора. Он беспрепятственно пропускает колебания звуковой частоты и преграждает путь постоянному току из базовой цепи к телефону. Без такого разделительного конденсатора база транзистора по постоянному току оказалась бы соединенной с эмиттером и режим усиления был бы напушен.

В этом опыте на вход усилителя подавалось переменное напряжение звуковой частоты, источником которого был телефон, преобразующий, как микрофон, звуковые колебания в электрические (на рис. 88 -график а). Это напряжение создавало в цепи эмиттер база колебания постоянного тока (график б), которые управляли значительно большим током в коллекторной цепи (график в). Происходило усиление входного сигнала. Усиленный же транзистором сигнал преобразовывался телефонами ВF1, включенными в цепь коллектора, в звуковые колебания. Транзистор работал в режиме усиления.

Процесс усиления в общих чертах происходит следующим образом. При отсутствии иапряжения входного сигнала в цепях базы и коллектора текут небольшие токи (на рис. 88— левые участки графиков 6 и 6), определяемые напряжением источника питания, напряжением смещения на базе и усилительными свойствами транзистора. Как только в цепи базы появляется сигнал, соответственно ему иачинают изменяться и токи в цепях транзистора: во время отрицательных полупериодов, когда суммарное отрицательное напряжение на базе возрастает, токи цепей увеличиваются, а во время положительных полупериодов, когда напряжения сигнала и смещения противоположны и, следовательно, отрицательное напряжение на базе уменьшается, токи в обеих цепях тоже уменьшаются. Происходит усиление по напряжению и току. Если нагрузкой транзистора будут не телефоны, а резистор, то
создающееся на нем напряжение переменной
составляющей усиленного сигнала можно будет
подать во входную цепь второго транзистора
для дополнительного усиления. Один транзистор может усилить сигнал в 30—50 раз.

Точно так работают и транзисторы структуры n-p-n. Но для них полярность включения батареи, питающей цепи базы и коллектора, должна быть не такой, как у p-n-p транзисторов, а обратной.

Запомии: для работы транзистора в режиме усиления на его базу (относительно эмиттера) вместе с напряжением усиливаемого сигнала обязательно должно подаваться постоянное напряжение смещения, открывающее транзистор. Для терманиевых транзисторов оно должно составлять 0,1...0,2 В, а для кремниевых транзисторов 0,5...0,7 В. Напряжение смещения на базу не подают лишь в тех случаях, когда эмиттерный переход транзистора используют для детектирования радиочастотного модулированного сигнала.

СХЕМЫ ВКЛЮЧЕНИЯ И ОСНОВНЫЕ ПАРАМЕТРЫ БИПОЛЯРНЫХ ТРАНЗИСТОРОВ

Итак, биполярный транзистор независимо от его структуры является трехэлектродным прибором. Его электроды — эмиттер, коллектор и база. Для использования транзистора в качестве усилителя напряжения, тока или мощности входной сигнал, который надо усилить, подают на два каких-либо электрода и с двух электродов снимают усиленный сигнал. При этом один из электродов обязательно будет общим. Он-то и определяет название способа включения транзистора: по схеме общего эмиттера (ОЭ), по

Рис. 89. Схемы включения транзисторов

схеме общего коллектора (ОК), по схеме общей базы (ОБ).

Включение транзистора по схеме ОЭ показано на рис. 89, а. Напряжение источника питания U_{и.п.} на коллектор транзистора VT подают через резистор Rк, являющийся нагрузкой транзистора, на эмиттер через общий «заземленный» проводник, обозначаемый на схемах знаком «1». Входной сигнал через конденсатор связи С подают к выводам базы и эмиттера, т. е. к участку база - эмигтер транзистора, а усиленный сигнал снимают с выводов эмиттера и коллектора. Эмигтер, следова гельно, при таком включении транзистора является общим для входной и выходной ценей.

Вспомни схемы и рисунки, которыми в этой беселе ты пользовался, заставляя транзистор работать в режимах усиления и переключения. Ла, транзистор ты включал по схеме ОЭ. И это не случайно: транзистор, включенный таким способом, в зависимости от его усилительных свойств может дать 10-200-кратное усиление сигнала по напряжению и 20 100кратное усиление сигнала по току. Благодаря этому способ включения транзистора по схеме ОЭ пользуется у радиолюбителей наибольшей популярностью.

Существенным недостатком усилительного каскада на транзисторе, включенном по такой схеме, является его сравнительно малое входное сопротивление -- всего 500...1000 Ом, что усложняет согласование усилительных каскадов, транзисторы которых включают по такой же схеме. Объясняется это тем, что в данном случае эмиттерный р-п переход гранзистора включен в прямом, т. е. пропускном, направлении. А сопротивление пропускного перехода, зависящее от прикладываемого к нему напряжения, всегда мало. Что же касается выходного сопротивления такого каскада, то оно достаточно большое (2...20 кОм) и зависит от сопротивления нагрузки R_{κ} и усилительных свойств транзистора.

Включение транзистора по схеме ОК ны видишь на рис. 89, б. Входной сигнал подают на базу и эмиттер через эмиттерный резистор R, который является частью коллекторной цепи. С этого же резистора, выполняющего функцию нагрузки транзистора, снимают и выходной сигнал. Таким образом, этот участок коллекторной цепи оказывается общим для входной и выходной цепей, поэтому и название способа включения транзистора ОК Каскад с транзистором, включенным по такой схеме, по напряжению дает усиление меньше единицы. Усиление же по току получается примерно такое же, как если бы транзистор был включен по схеме ОЭ. Но заго входное сопротивление такого каскада может составлять 10...500 кОм, что хорошо согласуется с большим выходным

сопротивлением каскала на транзисторе, вк д. ченном по схеме ОЭ. По существу каскад пает усиления по напряжению, а лишь как с повторяет подведенный к нему сигнал. Поэтом транзисторы, включаемые по гакой схеме. зывают также эмиттерными повторителях... Почему эмиттерными? Потому, что выходы с напряжение на эмиттере транзистора практичесь ки полностью повторяет входное папряжег.

Почему каскал не усиливает напряжет. Давай соединим резистором цепь базы тиль зистора с нижним (по схеме) выводом ж терного резистора R₂, как показано на 1... 89, б штриховыми линиями. Этот резистоп эквивалент внутреннего сопротивления ист 1ника входного сигнала Rвх, например миз фона или звукоснимателя. Таким образ п эмиттерная цень оказывается связанной ч., з резистор Rих с базой. Когла на вход усилите я подается напряжение сигнала, на резисторе К. являющемся нагрузкой транзистора, выделя, ся напряжение усиленного сигнала, которое четов резистор R_{вх} оказывается приложенным к баке в противофазе. При этом между эмиттерый и базовой цепями возникает очень силь и отрицательная обратная связь, сводящая за нет усиление каскада. Это по напряжен. по А по току усиление получается такое же, ...к и при включении транзистора по схеме (1)

Теперь о включении гранзистора по су че ОБ (рис. 89, в). В этом случае база ч. 3 конденсатор С, по переменному току зазем. 1. 1а. т. е. соединена с общим проводником пита чя Входной сигнал через конденсатор Сев поль от на эмиттер и базу, а усиленный сигнал свим. эт с коллектора и с заземленной базы. Б. а. таким образом, является общим электроз м входной и выходной ценей каскада. Такий каскал дает усиление по току меньше единичы. а по напряжению такое же, как транзис . р. включенный по схеме О') (10...200). Из-за от нь малого входного сопротивления, не превы дющего нескольких десятков ом (30...100 гм). включение транзистора по ехеме ОБ используют главным образом в тенераторах э. . г. рических колебаний, в сверхгенеративны с выскадах, применяемых, например, в аппара за радиоуправления моделями, о чем у нас за говор впереди.

Ты чаще всего будень пользоваться вк в. С нием транзистора по схеме ОЭ, реже не схеме ОК. Но это голько способы включесть. А режим работы транзистора как усили 19 определяется напряжениями на его электро . У токами в его ценях и, конечно, параметр че самого гранзистора.

Качество и усилительные свойства било об ных транзисторов оценивают по нескольсти электрическим параметрам, которые измер. -1 с помощью специальных приборов. 1сбя к

с практической точки зрения в первую очередь полжны интересовать гри основных параметра: обратный ток коллектора Ікбо, статический коэффициент передачи тока h213 (читают так: аш два один э) и граничная частота коэффициента передачи тока frn.

Обратный ток коллектора Ікбо—это цеуправляемый ток через коллекторный р-п переход, создающийся неосновными носителями тока транзистора. Он характеризует качество транзистора: чем численное значение параметра Ікко меньше, тем выше качество транзистора. V маломощных низкочастотных транзисторов. например серий МПЗ9 - МП42, Ікбо не должен превышать 30 мкА, а у маломощных высокочастотных, например серий КТ315. 1 мкА. Транзисторы с большими значениями Ікбо в работе неустойчивы.

Статический коэффициент передачи тока h213 характеризует усилительные свойства транзистора. Статическим его называют потому, что этот параметр измеряют при неизменных напряжениях на его электродах и неизменных токах в его цепях. Большая (заглавная) буква «Э» в этом выражении указывает на то, что при измерении транзистор включают по схеме ОЭ. Коэффициент h212 характеризуется отношением постоянного тока коллектора к постоянному току базы при заланных постоянном обратном напряжении коллектор эмиттер и токе эмиттера. Чем больше численное значение коэффициента h213, тем большее усиление сигнала может обеспечить данный транзистор.

Граничная частота коэффициента передачи тока from выраженная в килогернах или мегагерцах, позволяет судить о возможности использования транзистора для усиления колебаний тех или иных частот. Граничная частота f_{гр} транзистора МП39, например, 500 кГи, а транзисторов П401 - П403 больше 30 МГц. Практически транзисторы используют для усиления частот значительно меньше гольничных, так как с повышением частоты ко эффициент h₂₁₃ транзистора уменьшается.

При конструировании радиотехнических устройств надо учитывать и такие параметры транзисторов, как максимально допустимое напряжение коллектор - эмиттер Uкаmax, максимально допустимый ток коллектора $I_{K_{max}}$ а $\Gamma_{GK^{-}}$ же максимально допустимую рассеиваемую мошность коллектора транзистора Рктах мошность. превращающуюся внутри транзистора в тепло.

Основные свеления о параметрах било иль ных транзисторов широкого применения ты найдешь в приложении 8.

Теперь...

КОРОТКО О ПОЛЕВОМ **ТРАНЗИСТОРЕ**

В этом полупроводниковом приборе управление рабочим током осуществляется не током во входной (базовой) цепи, как в бинолярном транзисторе, а воздействием на носители тока электрического поля. Отсюда и название гранзистора «полевой».

Схематическое устройство и конструкция одного из полевых транзисторов показаны на рис. 90. Основой такого транзистора служит пластинка кремния с электропроводностью типа п. в которой создана тонкая область с электропроводностью типа р. Пластинку прибора называют затвором, а р-область в ней каналом. С одной стороны канал заканчивается истоком, с другой - стоком, тоже областью типа р, но с повышенной концентрацией дырок. Между затвором и каналом создается р-п переход. От затвора, истока и стока сделаны контактные выводы.

Если к истоку подключить положительный, а к стоку отрицательный полюсы багареи

Рис. 90. Схематическое устройство, графическое обозначение и конструкция полевого транзисторы с р-и переходом и каналом р типа

питания (на рис. 90 батарея GB), то в канале появится ток, создающийся движением дырок от истока к стоку. Этот ток, называемый током стока Іс, зависит не только от напряжения этой батарси, но и от напряжения, действующего между источником и затвором (на рис. 90 - элемент G). И вот почему. Когда на затворе относительно истока действует положительное закрывающее напряжение, обедненная область р-п перехода расширяется (на рис. 90 показано штриховыми линиями). От этого канал сужается, его сопротивление увеличивается, из-за чего ток стока уменьшается. С уменьшением же положительного напряжения на затворе обедненная область р-п перехода, наоборот, сужается, канал расширяется, и ток снова увеличивается. Если на затвор вместе с положительным напряжением смещения полать сигнал звуковой частоты, в цепи стока возникнет пульсирующий ток, а на нагрузке, включенной в эту цепь, - напряжение усиленного сигнала.

Так в упрощенном виде устроены и работают низкочастотные полевые транзисторы с р-п переходом и каналом типа р, например транзисторы серий КП102, КП103. Здесь буквы К и П означают «кремниевый полевой», а цифры характеризуют частотные свойства транзистора (см. таблицу на с. 79).

Принципиально так же устроен и работает полевой транзистор с каналом типа п. Затвор транзистора такой структуры обладает дырочной электропроводностью, поэтому на него относительно истока должно подаваться отрипательное напряжение смещения, а на сток (тоже относительно истока) – положительное напряжение источника питания. На условном графическом изображении полевого транзистора с каналом типа п стрелка на линии затвора направлена в сторону истока, а не от истока, как в обозначении транзистора с каналом типа р.

Полевой транзистор тоже трехэлектродный прибор. Поэтому его, как и биполярный транзистор, включать в усилительный каскад можно тремя способами: по схеме общего стока (ОС), по схеме общего истока (ОИ) и по схеме общего затвора (ОЗ). В радиолюбительской практике применяют в основном только первые два способа включения, позволяющие с наибольшей эффективностью использовать полевые транзисторы.

Усилительный каскад на полевом транзисторе обладает очень большим, исчисляемым мегаомами, входным сопротивлением. Это позволяет подавать на его вход высокочастотные и низкочастотные сигналы от источников с большим внутренним сопротивлением, например от пьезокерамического звукоспимателя, не опасаясь искажения или ухудшения усиления

входного сигнала. В этом главное преимущество полевых транзисторов по сравнению с 6_{\pm} , полярными.

Усилительные свойства полевого транзистора характеризуются крутизной характеристики S - отношением изменения тока стока к изменению напряжения на затворе при коротком замыкании по переменному току на выходе транзистора, включенного по схеме ОИ. Численное значение параметра S выражают в миллиамперах на вольт; для различных транзисторов оно может составлять от 0,1...0,2 до 10...15 мА В и больше. Чем больше круговна, тем больше усиление сигнала может дать транзистор.

Другой параметр полевого транзисторь напряжение отсечки Uзиоте. Это обратное напряжение на р-п переходе затвор — кань...т, при котором ток через этот переход уменьшается до нуля. У различных транзисторов напряжение отсечки может составлять от 0.5 до 10 В.

Эти параметры, а также предельно попустимые эксплуатационные параметры работы некоторых полевых транзисторов широкого применения сведены в табл. 9 (в конце книг-я)

Вот то наиболее существенное, что вкратие можно рассказать о полевых транзисторах

О МЕРАХ ПРЕДОСТОРОЖНОСТИ ПРИ МОНТАЖЕ ТРАНЗИСТОРОВ

Надежная работа конструируемой радиоаппаратуры зависит не только от качества используемых в ней транзисторов, но и от соблюдения правил их монтажа.

Выводы транзисторов перед монтажом выпрямляют, зачищают от окислов, залуживают, изгибают по определенной форме (формируют) и, если надо, укорачивают. При этом выволу корпуса придерживают пинцетом или плоскогубцами, чтобы не обломить. Изгиб проволочных выводов маломощных транзисторов допустим с радиусом 1,5...2 мм на расстояний не менее 3 мм от корпуса с обязательным придерживанием у корпуса пинцетом или глоскогубцами, чтобы не выкрошить стекляные изоляторы. Выводы транзисторов не рекомсидуется укорачивать более чем до 15 мм.

Необходимо помнить, что транзисторы, к. К. впрочем, и все полупроводниковые приборы, чувствительны к перегреву, а перегрев влияст на изменение их параметров. Поэтому припаивать выводы транзисторов надо паяльником молиностью не более 40 Вт. Для улучшения отводателла от транзистора во время пайки сто

выводы придерживают пинцетом или плоскогубцами, выполняющими функцию дополнительного теплоотвода. Процесс пайки должен быть кратковременным — не более 3...5 с, а повторную пайку того же соединения (если, конечно, в этом есть необходимость) следует проводить не ранее чем через 2...3 мин.

Пробивное напряжение p-п переходов многих маломощных биполярных и полевых транзисторов измеряется единицами вольта и даже меньше. И если рабочая часть паяльника имеет медостаточную изоляцию от нагревательной обмотки, то он может стать причиной порчи транзистора. Поэтому при монтаже транзисторов желательно пользоваться низковольтным паяльником, питая его от понижающего трансформатора и, кроме того, заземляя корпус паяльника снаружи.

При монтаже полевых транзисторов не следует забывать и о возможности пробоя их статическим электричеством и даже напряжением наводок. Электрический заряд, возникший на твоем теле, если ты стоишь на полу, непроводящем ток, может в момент прикосновения к транзистору создать электрический импульс,

достаточный для вывода транзистора из строя. Поэтому при монтаже полевых транзисторов особенно желательно пользоваться низковользным паяльником, его жало следует заземлять и перед пайкой замыкать накоротко все выводы отрезком оголенного провода. Полезно, кроме того, перед монтажом и во время монтажа полевых транзисторов самому радиолюбителю периодически «разряжаться», касаясь рукой заземления на несколько секунд.

Вообще же электрический паяльник, который будет постоянным рабочим инструментом во всех твоих радиомонтажных делах, может причинить неприятность не только транзистору или другому полупроводниковому прибору, но и лично тебе, если один из его токонесущих проводов или нагревательный элемент окажется соединенным с металлическим корпусом. Пользоваться таким паяльником опасно - можно попасть под высокое напряжение электроосветительной сети. Поэтому время от времени проверяй с помощью омметра, не появился ли электрический контакт между корпусом и штепсельной вилкой на конце шнура питания паяльника.

* *

В этой беседе я рассказал тебе в основном лишь о пяти видах полупроводниковых приборов: сплавном и точечном диодах, стабилитроне, биполярном и полевом транзисторах. Это, пожалуй, наиболее «ходовые» элементы любительских радиотехнических устройств. Но не единственные! В «семейство» полупроводниковых диодов, используемых радиолюбителями для своих конструкций, входят и такие приборы, как, например, тринисторы, светодиоды, фоторезисторы, фототранзисторы. Об устройстве и принципах работы этих и некоторых других полупроводниковых приборов я буду рассказывать применительно к их практическому использованию. А микросхемам и применению их в радиолюбительских конструкциях будет посвящена специальная беседа.

БЕСЕДА ШЕСТАЯ

ПЕРВЫЙ ТРАНЗИСТОРНЫЙ ПРИЕМНИК

Твоим самым первым радиотехническим устройством был детекторный приемник. Раб я 11 он исключительно за счет энергии радиоволн, улавливаемых антенной. Транзисторный прием ак, о котором речь пойдет в этой беседе, тоже простое устройство, но для его пита ич совершенно необходим источник постоянного тока. Потребляя его энергию, транзистор б эт усиливать сигналы радиостанций, что позволит слушать их программы со значит, это большей громкостью, чем на детекторный приемник.

ОТ ДЕТЕКТОРНОГО — К ОДНОТРАНЗИСТОРНОМУ

Принципиальная электрическая схема твоего первого транзисторного приемника может быть такой, как та, что изображена на рис. 91. В ней все тебе знакомо. Ее левая часть, отделенная от правой штриховой линией, это детекторный приемник с настройкой колебательного контура

конденсатором переменной емкости С2. то ько в детекторную цепь вместо гелефонов вкт. кен резистор R1. Правая часть однокаекс выи усилитель колебаний звуковой частоты . {ч}. Оксидный конденсатор С4 служит связую им элементом между ними. Независимо от способы настройки колебательного контура ферр об вым сердечником или конденсатором переменной емкости модулированные колебания раглиочастоты будут спроектированы дистем

Рис. 91. Детекторный приемник с однокаскадным усилителем 3Ч

VD1. Резистор R1 выполняет роль нагрузки детектора. Создающиеся на нем колебания звуковой частоты через конденсатор C4 поступают на базу транзистора VT1, включенного по схеме ОЭ, а после усиления головными телефонами BF1, включенными в коллекторную цепь, преобразуются в звуковые колтебания.

Источником питания служит батарея GBI напряжением 4,5 В, например батарея 3336, или составленная нз трех элементов 332 (соединить последовательно).

Обращаю внимание на полярность включения оксидного конденсатора С4. На базе транзистора, а он в нашем примере структуры р-п-р, по отношению к «заземленному» проводнику, отрицательное напряжение, равное примерно 0,1 В. Поэтому этот конденсатор должен подключаться к базе огрицательной обкладкой, т. е. обязательно нужно соблюдать полярность оксидного конденсатора.

По предыдушей беседе ты уже знаещь, что для нормальной работы гранзистора на его базу кроме входного сигнала подают еще открывающее его напряжение смещения: для транзистора структуры р-п-р отрицательное, для транзистора структуры п-р-п положительное. Наиболее простой способ подачи напряжения смещения это соединение базы транзистора с соответствующим проводником источника питания через резистор. В данном случае такую функцию выполняет резистор R2.

В усилителе можно использовать любой из германиевых гранзисторов серий МП39 - МП42, ГТ308. А чтобы германиевый транзистор открыть, на его бизу относительно эмиттера достаточно подать всего 0,1 В. Нетрудно полечитать (по закон) Ома), что такос напряжение можно создать на эмиттерном переходе, сопротивление которого примем равным 1000 Ом, ток 100 мкА (0,001 А). При этом в зависимости от коэффиниента передачи достигать 0,8...1 мА. Примерно в такой режим работы и ставят обычно маломошный тран-

зистор, чтобы он при усилении не искажд, сигнал. Дальнейшее увеличение напряжения смещения, а значит, и тока коллектора не имеет смысла, так как от этого усиление сигнала не возрастет, а лишь увеличится расход энергии на питание транзистора. А если напряжение смещения на базе окажется слишком большим? Транзистор также будет искажать сигнал и, кроме того, станет нагреваться из-за большого тока коллектора. Такой ток должен быть и в коллекторной цепи маломощного кремниевого транзистора, но при напряжении смещения на базе 0,5...0,6 В.

Коллекторный ток, соответствующий работе транзистора в режиме усиления, радиолюбители обычно устанавливают подбором резистора, через который на базу подается напряжение смещения. На схеме этот резистор обозначают звездочкой, символизирующей подбор. Проводник коллекторной цепи этого транзистора пересекают двумя косыми линиями - крестом, а возле него указывают ориентировочный ток покоя, т. е. коллекторный ток транзистора в отсутствие сигнала на базе. Это статический режим работы транзистора. При подаче сигнала на вход усилителя коллекторный ток станет изменяться, и тем значительнее, чем больше напряжение входного сигнала. Это - динамический режим работы транзистора.

Ориентировочное сопротивление резистора смещения R2, отмеченного звездочкой, можно подсчитать простым умножением сопротивления нагрузки на удвоенное значение коэффициента передачи тока транзистора, используемого в усилителе. Предположим, коэффициент h₂₁₃ транзистора равен 50, а сопротивление излучателей высокоомного головного телефона. соединенных последовательно, составляет 4 кОм. Следовательно, сопротивление резистора R2 усилителя твоего первого транзисторного присмника должно быть примерно 400 кОм. Но это, повторяю, ориентировочное сопротивление резистора смещения. Во время подгонки заданного режима оно в зависимости от коэффициента h212 транзистора может значительно отличаться от расчетного.

Детали усилителя и резистор R1 смонтируй на картонной панели примерно в том порядке, как показано на рис. 92. Выводы деталей пропускай через отверстия в панели и, не наращивая, соединяй снизу. Места соединений обязательно пропаивай. Не опибись: при включении транзистора его коллекторный вывол должен соединяться через телефоны с отрипательным полосом батареи питания, эмигтерный непосредственно с заземленным (плюсовым) проводником, а базовый через конделсатор C4 с верхним (по схеме) выводом резистора R1.

Рис. 92. Монтаж усилителя и схема подгонки режима работы транзистора с помощью певеменного резистора

В усилителе используй транзистор со статическим коэффициентом передачи тока h_{21} , равным 50...60. Конденсатор С4 — типа К50-6 или К50-3 на номинальное напряжение не менее 6 В. Через резисторы R1 и R2 текут незначительные токи, поэтому их выбирают на мощность рассеяния 0,125 Вт (МЛТ-0,125). Сопротивление резистора R1 может быть в пределах 6,8...10 кОм.

Если в усилителе будешь использовать транзистор структуры n-p-n, например КТ315, то не забудь изменить полярность включения батареи питания и оксидного конденсатора С4.

Прежде чем подключить батарею, проверь монтаж усилителя по принципиальной схеме нет ли ошибок? К входу усилителя подключи выход любого из тех детекторных приемников, с которыми ты экспериментировал в третьей беседс. Подключи к контуру приемника антенну и заземление, а параллельно резистору R1 высокоомные головные телефоны. Настрой приемник на местную радиостанцию. Затем телефоны включи в коллекторную цень транзистора, а резистор R2 временно замени двумя соединенными последовательно резисторами: постоянным с номинальным сопротивлением 20...30 кОм и переменным сопротивлением 220...300 кОм. Постоянный резистор в этой цепочке нужен для того, чтобы избежать попадания на базу транзистора полного напряжения батареи, из-за чего он может испортиться. Движок переменного резистора, включенного реостатом, поставь в положение наибольшего введенного сопротивления (по схеме на рис. 92 - в крайнее верхнее), а затем, подсоединив батарею, медленно уменьшай сопротивление переменного резистора. При этом громкость звучания телефонов должна постепенно нарастать, но только до некоторого предела, после которого появятся искажения и звук в телефонах пропадет. Поставь движок переменного резистора в такое положение, когда звук в телефонах наиболее громкий и неискаженный.

Установка режима работы транзистора «п. слух» наиболее простой способ налаживан. усилителя приемника. Лучие, однако, дела, это с помощью миллиамперметра, включенно , в разрыв коллекторной цепи транзистора, отмеченный на схеме крестом. Постепенно умень. шая сопротивление резистора в базовой це...а транзистора, надо добиваться, чтобы ток в ко лекторной цепи был 0,7...0,8 мА. Такой т. к будет соответствовать нормальному режи 41 работы транзистора. Если при наибольный громкости усилитель будет возбуждаться (в телефонах появятся звуки высокой тональнос, и ухудшающие качество радиоприема), то парад. лельно телефонам или между коллектором транзистора и заземленным проводником 1.сточника питания включи конденсатор емкос 1.10 примерно 0,01 мкФ (на схеме рис. 91) Я показан штриховыми линиями). Свистящие выра ки должны исчезнуть. Заменяя его конденсаторами других емкостей, примерно до (1.05 мкФ, можно опытным путем подобрать заиболее приятный тон звучания телефонов

Можно ли в коллекторную цепь транзист ра включить низкоомные головные телефоны и и электромагнитный телефонный капсюль Д'эМ-4м? Можно! Режим работы транзистора и в этом случае устанавливай временной цет.очкой подстроечных резисторов, добиваясь наибольшей громкости звучания телефонов Но теперь ток коллекторной цепи будет немного больше, чем с высокоомными телефонами. Можно пойти и по другому пути: в коллекторную цепь транзистора включить резистор, а головные телефоны, будь они высокоомными или низкоомными - безразлично, или телефонный капсюль ДЭМ-4м подключить через конденсатор параллельно участку эмиттер коллектор транзистора, как показано на рис 93. В этом случае резистор R3 будет выполнять

Рис. 93. Схема усилителя с резистивной натрузкой

функцию нагрузки транзистора. Создающиеся на нем колебания звуковой частоты, т. е. низкочастотная составляющая коллекторного тока, через конденсатор С5 будут поступать к телефонам ВFI и преобразовываться ими в звуковые колебания. Конденсатор С5 может быть оксидным емкостью 1...5 мкФ на номинальное напряжение не менее чем напряжение источника питания U_{н.п.} Если транзистор структуры р-п-р, то оксидный конденсатор выводом отрицательной обкладки должен подключаться к коллектору транзистора, а выводом положительной обкладки к телефонам.

Каким должно быть сопротивление нагрузочного резистора R3? Такое, чтобы в режиме покоя на коллекторе относительно эмиттера, т. е. на участке эмиттер - коллектор, было напряжение, равное примерно половине напряжения источника питания. При этом эффективность работы транзистора будет наилучшей. Такому условию отвечают резисторы сопротивлением в несколько килоом, обычно от 3 до 5,1 кОм. И в этом случае режим работы транзистора устанавливай подбором сопротивления цепочки резисторов в его базовой цепи.

На этом, по существу, и заканчивается процесс налаживания усилителя. Остается только измерить омметром суммарное сопротивление временной цепочки резисторов, впаять в базовую цепь транзистора резистор такого же или ближайшего номинала, еще раз проверить работу приемника и смонтировать детали детекторного приемника и усилителя на постоянной панели. Но этим, если захочещь, ты займещься позже самостоятельно. Сейчас же я предлагаю проверить в работе некоторые варианты однотранзисторного приемника.

ВАРИАНТЫ ОДНОТРАНЗИСТОРНОГО ПРИЕМНИКА

Прежде всего включи в цепь питания последовательно еще одну батарею 3336, чтобы увеличить напряжение источника питания до 9 В, и точно так же переменным резистором добейся наиболее громкого и неискаженного прнема сигналов той же радиостанции. Теперь телефоны будут звучать немного громче. Это потому, что, увеличивая напряжение источника питания, ты тем самым повышаешь напряжение на коллекторе транзистора и, следовательно, его усиление. Затем замени батарею питания одним элементом типа 332 или 343. Теперь, чтобы добиться наиболее громкого приема, сопротивление подстроечной цепочки резисто-

ров придется уменьшить. Телефоны будут звучать тише.

Зависит ли громкость звучания телефонов от статического коэффициента передачи тока h₂₁₃ транзистора? Конечно, и значительно больше, чем от напряжения источника питания. А чем больше h_{21} , используемого транзистора и напряжение источника питания, тем больше должно быть сопротивление резистора в базовой цепи транзистора. В твоем распоряжении могут оказаться транзисторы с малым коэффициентом h₂₁₃, например, равным 10...15 Транзистор с таким h213 даст меньшее усиление низкочастотного сигнала и телефоны будут звучать тише. Но и в этом случае можно добиться громкого радиоприема, если в усилителе будет работать не один, а два таких транзистора. Соедини их так, как показано на рис. 94: коллекторы транзисторов вместе. а эмиттер первого транзистора VT1 с базой второго транзистора VT2. Получится так называемый составной транзистор VT1VT2. Усиление составного транзистора приблизительно равно произведению h213 входящих в него транзисторов. Так если ћ212 каждого из транзисторов 25, то общий коэффициент усиления составного транзистора будет около 200.

Проверь работу составного транзистора в твоем опытном приемнике. При этом учти: первым транзистором (VT1) должен быть тот из составляемых транзисторов, у которого обратный ток коллекторного перехода I_{KEO} меньше.

Обязательно ли конденсатор С4 должен быть оксидным? Нет, но его емкость должна быть большой, во всяком случае не меньше 1 мкФ, чтобы оказывать возможно меньшее емкостное сопротивление напряжению звуковой частоты. Среди малогабаритных бумажных нет конденсаторов, обладающих такими емкостями. А если в этом связующем узле приемника будет

Рис. 94. Усилитель приемника с составным транзистором

Рис. 95. Схема возможного варианта однотранзисторного приемника

стоять конденсатор меньшей емкости, то на нем будет падать большая часть напряжения тока звуковой частоты, чем на эмиттерном р-п переходе транзистора, из-за чего будет проигрыш в усилении. Чтобы снизить потери, емкостное сопротивление конденсатора С4 должно быть по крайней мере в 3 – 5 раз меньше входного сопротивления транзистора. Этому требованию и отвечают оксидные конденсаторы.

А нельзя ли вообще обойтись без связующего конденсатора, соединив базу транзистора непосредственно с резистором, выполняющим функцию нагрузки детектора? Можно, если предварительно изменить полярность включения диода VDI. В этом случае схема приемника примет вид, показанный на рис. 95. Теперь резисторы R1 и R2 образуют делитель, полключенный к батарее, с которого на базу транзистора снимается начальное напряжение смещения. Основной же нагрузкой детектора становится уже не резистор R1, как было в предыдущем варианте приемника, а эмиттерный переход транзистора. А так как сопротивление эмиттерного перехода меньше сопротивления резистора R1, этот резистор вообще можно исключить из приемника. Режим работы транзистора устанавливай так жеподбором резистора Ř2.

В этом варианте приемника полярность включения диода VD1 должна быть обязательно такой, как показано на рис. 95. Почему? Чтобы по постоянному току база транзистора не оказалась замкнутой на эмиттер. Объясняется это очень просто. На базе транзистора относительно эмиттера действует отрицательное папряжение, равное примерно 0,1 В. И если с пей будет соединен не анод диода, а катод, то лнод откроется, через него и контурную катушку L1 потечет прямой ток, в результате чего диод перестанет выполнять функцию детектора.

А если в таком варианте приемника будет использован n-p-n транзистор, например

КТЗ15Б? Тогда полярность включения диодолжна остаться прежней, а батареи пидния GB1 - обратной, чтобы на коллектог и базе транзистора было положительное прижение относительно эмиттера. Схема тако варианта приемника приведена на рис. 96. 14 пытай такой приемник в работе. Режим градистора устанавливаемый подбором резистора, R2 «на слух».

Из опытного приемника можно совсем ыс. ключить диод. Но тогда его транзистор долж ч быть полевым, желательно высокочастотнь м. например серии КП302. Принципиальная сх. 10 такого варианта приемника показана на рис. 7 Используемый в нем транзистор, включенения по схеме ОИ, с каналом п типа, поэтельн стрелка, символизирующая затвор, направлена к каналу, а на сток подается (через телефы ым BF1) положительное напряжение источника .и. тания GB1. Между входным колебательным контуром L1С2 (может быть любым) и затвором транзистора включен конденсатор (3 (100...150 пФ), а между затвором и истоком резистор R1 (750 кОм...1,5 МОм). Головый телефоны, включенные в цепь стока, забликированы конденсатором С4 (2200...3300 пФ). Петочником питания служит батарея GB1 напояжением 9 В (две батареи 3336, соединен ыс

Рис. 96. Вариант приемника на n-p-n грайзисторе

Рис. 97. Схема приемника на полсвом ϵ_{r} $h \Pi^{r}$ зисторе

последовательно). Питание включают выключателем SA1.

Как в таком приемнике происходиг детектирование модулированных колебаний радиочастоты? Роль детектора в нем выполняет р-п переход между затвором и каналом. Действу в как выпрямитель, оп создает на резисторе R1 слабые колебания звуковой частоты, которые усиливаются транзистором и преобразуются телефонами в звуковые колебания. Конденсатор С4, блокирующий телефоны по высокой частоте, выполняет ту же роль, что и аналогичный ему конденсатор детекторного приемпика.

Входное сопротивление полевого гранзистора огромно в тысячи раз больше входного сопротивления биполярного транзистора, включенного по схеме ОЭ. Это преимущество полевого транзистора и позволило использовать его в приемнике для одновременного детектирования радиочастотной составляющей и усиления колебаний звуковой частогы.

Как показывает практика, в таком режиме неплохо работает и низкочастотный полевой транзистор серии КП103 с любым буквенным индексом. Используя его в таком варианте приемника, полярность включения багареи питания должна быть обратной, потому что он с каналом р типа. Соответственно и на его схемном изображении стрелка затвора должна быть обращена от канала.

ГРОМКИЙ РАДИОПРИЕМ

Мощность электрических колебаний, возбуждающихся в контуре приемника, очень мала. Ее достаточно бывает голько для работы гакого чувствительного прибора, каким является электромагнитный телефон. Лишь в исключительных случаях, когда радиостанция находится неподалеку от места приема, на выходе детекторного приемника может работать абонентский (радиотрансляционный) громкоговоритель. В обычных же условиях громкий радиоприем возможен только при многократном усилении сигналов радиостапций и выделенных из них

колебаний звуковой частоты, для чего используют транзисторы, как ты делал в этой беседе, и микросхемы, что тебе еще предстоит делать,

Различают усилители радиочастоты (РЧ) и усилители звуковой частоты (ЗЧ). Как поворит само название, первые из них применяют для усиления модулированных сигналов радиостанций, т. е. до того, как они булут продетектированы, а вторые для усиления колебаний звуковой частоты, т. е. после детектора. Если между колебательным контуром и детектором включить усилитель РЧ, а после детектора – усилитель ЗЧ, то выходным элементом приемника может быть более мощный, чем телефон, преобразователь колебаний звуковой частоты в звук динамическая головка прямого усиления.

Структурная схема такого приемника показана на рис. 98. Функции входного колебательного контура, детектора и динамической головки громкоговорителя в этом приемнике такие же, как и функции аналогичных им элементов детекторного приемника. Только здесь после детектора действуют более мощные колебания звуковой частоты, которые к 10му же дополнительно усиливает усилитель 3Ч. Получился радиоаппарат, обеспечивающий громкий радиоприем, в том числе отдаленных вещательных станций.

В приемнике такой структуры происходит только одно преобразование колебаний радиочастоты детектирование. До детектора стоит усилитель РЧ, а за детектором усилитель 3Ч. Приемники, в которых происходит только такое преобразование принятого модулированного радиочастотного сигнала, называют приемпиками прямого усиления. Их характеризуют условной формулой, в которой детектор обозначают латинской буквой V, число каскадов усиления колебаний радиочастоты указывают цифрой, стоящей перед этой буквой, число каскадов усиления колебаний звуковой частоты цифрой после этой буквы. Например, в приемнике 1-V-2 кроме детектора есть один каскад усиления колебаний радиочастоты и один каскад усиления колебаний звуковой частоты.

Р_{ис.} 98. Структурная схема приемника, обеспечивающего громкий радиоприем

В приемниках, о которых шел разговор в этой беседе, был детектор и один каскад усиления колебаний звуковой частоты. Это, следовательно, приемники прямого усиления 0-V-1. Вообще

же в простых гранзисторных приемниках можт не быть каскадов усиления РЧ или ЗЧ. А в с лее сложных... Впрочем, разговор об нам пойдет в двенадцатой беседе.

* *

Способом подгонки режима работы транзистора «на слух» радиолюбители, особенно ни инающие, пользуются часто. Но он, конечно, не очень техничен и, кроме того, не все од дает хорошие результаты. Правильнее пользоваться измерительными приборами: ток по лу коллекторной цепи транзистора измерять миллиамперметром; напряжение на коллект, ре или смещение на базе— вольтметром постоянного тока; сопротивление резисторов, в или числе и тех, подбором которых устанавливают рекомендуемые режимы работы транзисторы омметром. Полезно также проверить годпость транзистора и, прежде чем его вмонтировать измерить основные его параметры. Эти и некоторые другие измерительные приборы мо т быть самодельными, о чем и пойдет речь в следующей беседе.

БЕСЕДА СЕДЬМАЯ

ИЗМЕРИТЕЛЬНАЯ ТЕХНИКА ПЕРВОЙ НЕОБХОДИМОСТИ

Не было, пожалуй, ни одной беседы, в которой бы я не говорил об электрических измерениях, **измери**тельных приборах. И это не случайно—без измерений трудно, а подчас невозможно понять суть того или иного электрического явления, заставить нормально работать то или иное радиотехническое устройство.

Нередки случан, когда собранный приемник или усилитель работает плохо или вообще молчит. А между тем виновником этого часто бывает сам радиолюбитель: в одном месте недостаточно хорошо сделал пайку, в другом –плохо изолировал проводники и соединение. в третьем— установил непроверенную деталь или перепутал выводы транзистора. И вот подобные неприятности надо предупреждать. Но если они все же появляются, причины их пробники и измерительные приборы, которые всегда должны быть под рукой.

Помнишь свои первые практические радиолюбительские шаги постройку детекторного приемника? Тогда можно было обходиться без измерительных приборов, потому что все было просто: несколько деталей, две взаимосвязанные цепи— вот и весь приемник. Но инос дело—транзисторный приемник или усилитель. Даже самый простой из них, например однотранзисторный, с которым ты познакомился в предыдущей беседе, уже требует применения милиамперметра для его налаживания. Без измерительного прибора не удается поставить транзистор в наиболее выгодный режим работы и получить от него максимальное усиление. А ведь чем сложнее конструкция, тем больше нужно иметь измерительных приборов. Чтобы, например, наладить транзисторный усилитель 34 даже средней сложности или аппаратуру пелемуправления моделями, потребуются еще вольтметр с большим входным сопротивлением, звуковой генератор и некоторые другие измерительные приборы. Без пих лучше не браться

за постройку такой аппаратуры— не имеет смысла зря тратить время, силы, порть

детали и материалы.

Но в этой беседе я расскажу тебе лишь о тех измерительных пробниках и приборах, ... которых просто невозможно повышать свои радиотехнические знания. Назовем их прибора первой необходимости. А более сложной измерительной технике, которая потребуется позл будет посвящена специальная беседа.

измерительные пробники

Телефонный пробинк. Самый простой пробник можно сделать из электромагнитного телефона и батарси 3336. Соедини их последовательно, как показано на рис. 99. Вот и весь прибор. Свободным питепселем телефона и вторым выводом батареи ты будешь подключать его к проверяемой детали, цепи.

Пользоваться пробником следует в таком порядке. Сначала испытай сам прибор, коснувшись свободным штепселем телефона свободного полюса батареи. В телефоне должен быть сльпиен довольно сильный звук, напоминающий щелчок. Такой же щелчок слышен в телефоне при отключении его от батареи. Если щелчки слышны, значит, пробник исправен.

Чтобы проверить, нет ли обрыва в контурной катушке, обмотке трансформатора или дросселе, надо подключить к ним пробник. Если катушка или обмотка исправна, через нее илет ток. В моменты замыкания и размыкания цени в телефоне слышны резкие щелчки. Если

Рис. 99. Телефонный пробник

в катушке имеется обрыв, ток через нее не пойдет и никаких щелчков в телефоне не бу В трансформаторе таким способом можно проверить каждую его обмотку.

Точно так же проверяй и конденсать да Если конденсатор вполне исправен, то при первом замыкании цепи в телефоне пробы ка будет слышен щелчок, а при размыкании пли щелика не будет. Чем больше емкость кинденсатора, тем пцелчок сильнее. Щелчок ы. зывается током зарядки конденсатора, идуним через телефон. У конденсатора малой емкс ин ток зарядки мал, а потому щелчок будет очень слабым или он совсем не будет прослушив ться. А если при испытании конденсатора бу ет слышен щелчок не только при замыкании. но и при размыкании цепи, это укажет на иль хое качество диолектрика или на то, что колленсатор пробит. Для проверки конденсатора неременной емкости нужно включить его в клю пробника и медленно вращать ось подвижных пластин. Если при каком-то положении оси в телефоне слыниен треск, значит, в этом месте подвижные и неподвижные пластины замыкаются. Осмотрев конденсатор, надо найти место касания пластин и устранить неисправность.

Аналогично с помощью телефонного пробника можно проверить надежность соединения проводников, определить, цела ли нить домны накаливания, и многое другое. А вот ощестелить таким пробником годность батарси нельзя, так как в телефоне будет слышен сильный щелчок и при разрядивнейся батарее, уже не способной накаливать нить лампы или питать транзисторный приемник.

Универсальный пробинк. С помощью такого пробника (рис. 100) ты сможешь не телько проверить деталь, контакт, но и «прослушать» работу многих ценей приемника или усиллеля Он представляет собой панель размерами примерно 40 × 60 мм на стойках, на которой смой тированы гнезда для телефона и щупов иол VD1 (любой точечный), конденсатор (1 см костью 0,01...0,02 мкФ и элемент G1 напряжени ем 1,5 В (332 или 316). Щупами а и б приб. рчим подключают к испытываемым цепям присменка или усилителя, проверяемым деталям. Штей сельная вилка щупа а постоянно вст., кеня в общее для всех измерений гнездо "Обще переключается только шуп δ . Когда итет $\mathcal{C}_{+}^{(b)}$ ная вилка щупа б находится в тнез.

Рис. 100. Универсальный пробник

телефон подключают к испытываемой цепи через диод: когда она вставлена в гнездо X2-через конденсатор, а когда вставлена в гнездо Х3, телефон подключают непосредственно к испытываемой цепи.

Первое включение пробника используй для «прослушивания» радиочастотных цепей приемника. В этом случае модулированные колебания радиостанции, на которую приемник настроен, детектируются диодом, а получаемые колебания звуковой частоты преобразуются телефоном в звук. Второе и третье включения шупа применяй для проверки цепей звуковой частоты; когда щуп вставлен в гнездо Х2, конденсатор преграждает путь постоянной составляющей тока через телефон, пропуская через него только составляющую звуковой частоты; когда же он вставлен в гнездо Х3, через телефон может идти как постоянный ток, так и токи звуковой частоты. Последнее, четвертое, включение щупа (в гнездо Х4) соответствует использованию пробника для испытания деталей так же, как телефонным пробником.

Радиотрансляционная сеть в роли звукового генератора. Наиболее распространенный способ проверки работоспособности усилителя 34 -- с помощью звукоснимателя, включенного на вход усилителя. Во время проигрывания грампластинки звукосниматель развивает напряжение звуковой частоты до нескольких десятых долей вольта, а иногда и больше. Чем меньше

напряжение на входе усилителя, при котором усилитель работает с полной отдачей и при этом не искажает звук, тем выше его чуветвительность.

Но источником, как бы генератором напряжения 3Ч, может стать радиотрасляционныя сеть, если действующее в ней напряжение понизить до нескольких долей вольта. Схему такого прибора и его конструкцию ты видини. на рис. 101. Сигнал звуковой частоты радиотрансляционной сети подают на вход усилителя через делитель напряжения, составленный из постоянного резистора R1 и переменного резистора R2, включенного потенциометром. Для радиотрансляционной сети напряжением 15 В (в крупных городах) сопротивление резистора R1 должно быть 150 кОм, емкость конденсатора С1 100 пФ, а для сети напряжением 30 В соответственно 300 кОм и 51 пФ. q_{TO} же получается? Почти все напряжение сети падаст на резисторе R1, и только небольшая часть его, примерно 0,1...0,2 В, приходится на резистор R2. С него-то и подается сигнал на вход усилителя 3Ч. При перемещении движка переменного резистора на вход усилителя можно подавать напряжение звуковой частоты от нуля (движок R2 в крайнем нижнем по схеме положении) до 0,1...0,2 В (движок R2 в крайнем верхнем положении) и таким образом проверять чувствительность и качество работы усилителя в целом и его каскадов. Конденсатор С2 выполняет роль элемента связи, а С1 роль корректирующего конденсатора (для наиболее высоких звуковых частот, впрочем, он не обязателен).

Прибор смонтируй на гетинаксовой плате размерами примерно 40×70 мм. На плату под ручкой переменного резистора можно приклеить шкалу с делениями, по которым можно было бы приблизительно судить о выходном папряжении. Нижний (по схеме) выходной проводник желательно снабдить зажимом типа

Рис. 101. Схема и конструкция делителя напряжения радиотрансляционной сети

«крокодил», а верхний, идущий от конденсатора С2, щупом - отрезком толстого провода, заключенного в изоляционную трубку. Зажимом «крокодил» ты будешь подключать прибор к общим цепям усилителя, а щупом к входиым цепям каскадов усилителя.

Должен тебя предупредить, подавать на вход усилителя полное напряжение радиотралсляционной сети нельзя из-за недопустимо большого входного сигнала активные элементы усилителя могут выйти из строя.

Простейний генератор сигналов. Это тоже пробник, но более универсальный, чем предыдущий, так как е его помощью можно проверить не только тракт звуковой частоты приемника, но и радиочастотный.

Принципиальная схема и одна из возможных конструкций такого прибора изображены на рис. 102. Это так называемый мультивибратор, представляющий собой разновидность генераторов электрических колебаний. Подробно о принципе работы и многообразии применения мультивибратора, особенно в электронной автоматике, наш разговор пойдет в четырнадпатой беседе. Сейчас же лишь скажу, что он генерирует колебания не только какой-то одной, основной частоты, но и множество колебаний кратных частот, называемых гармониками, вплоть до частот коротковолнового диапазона.

Генератор двухтранзисторный. Напряжение сигнала снимается с резистора R4, являющегося нагрузкой транзистора VT2, и через разделительный конденсатор С3 подается на вход проверяемого усилителя или приемника. Если усилитель или приемник исправны, в головке громкоговорителя слышен неискаженный звук тональности, соответствующей частоле колебаний генератора. Основная частота генерируемого сигнала около 1 кГц, амилитуда выход-

ного сигнала не более 0,5 В. Для питанец прибора используй один элемент 332. Т. потребляемый генератором, не превыше 0.5 мА. Это значит, что элемент может пит. прибор практически более года, т. е. до полисаморазряда.

Транзисторы VT1 и VT2 любые ме ... мощные, с любым коэффициентом h213. Вож, лишь, чтобы они были исправными. Без ка, д. либо изменений в ехеме и конструк ла можно использовать р-п-р гранзисторы сер с, КТЗ61. А если гранзисторы серии КТЗ-5 го надо будет изменить полярность включе дя элемента G1.

Правильно собранный прибор начинаст, л. ботать сразу после включения питания и пика. кой накладки не гребует Проверить работ, тенератора можно, подключив к его высьти высокоомные телефоны в гелефонах б. е. слышен звук средней тональности. Частиц основных колебаний тенератора можно и менить использованием в нем конденсаторов (1) и С2 других емкостей. С увеличением емк. пей этих конденсаторов частота колебаний ум пъшается, а с уменьшением увеличивается

Детали тенератора, показанного на рис 102, смонтированы на гетинаксовой плате разу ром 50 × 70 мм. Элемент 332 (Gi), с кот рого удалена бумажная этикетка, укреплен на плас жестяным хомутиком, являющимся выв. юм отринательного полюса элемента. Выключь езь питания необязателен на время пользования генератором можно замыкать проводники элюсовой цепи питания.

Как и в предыдущем пробнике, п по совой (общий) проводник выхода генератора н. .есообразно снабщить зажимом «крокодил». д второй проводник, идущий от конденсатора СЗ сделать в виде шупа. А чтобы предотвратить

Рис. 102. Схема (а) и конструкция (б) простейшего генератора сигналов

ипросачивание» сигнала в цени проверяемого приемника или усилителя, минуя выходную пень тенератора, прибор следует заключить в экран (на схеме показан штриховыми линнями) и соединить его с плюсовым проводником. Роль такого жрана может выполнять жестяная коробка или алюминиевая фольга (обертка шоколада), которая должна быть изолирована от других цепей генератора.

Но конструкция прибора может быть иной. Можно, например, детали смонтировать илотно на узкой плате и разместить ее в корпусе неисправного оксидного к энденсатора. Генепатор может быть совсем маленьким, если в нем будут малогабаритные детали и если питать его от дискового аккумулятора гина Д-0,06.

Простые пробники, о которых я здесь рассказал, это голько часть приборов самой первой необходимости. А как быть с измерениями токов и напряжений, без чего нельзя проверить и установить пужный режим работы аппаратуры, с измерением параметров транзисторов? Для таких и ряда других измерений потребуется стрелочный измерительный прибор.

ИЗМЕРИТЕЛЬНЫЙ ПРИБОР МАГНИТОЭЛЕКТРИЧЕСКОЙ СИСТЕМЫ

Ты уже знаешь, что токи измеряют амперметрами, миллиамперметрами или микроамперметрами, напряжения вольтметрами, а то и милливольтмстрами. Несмотря на различия в наименованиях, все эти приборы работают принципиально одинаково: отклонение стрелки показывает, что через прибор течет ток. Чем больше ток, тем больше отклонение стрелки прибора. А шкалу прибора в зависимости от того, для каких измерений он приспособлен, градумруют соответственно в амперах, миллиамперах, вольтах. Так же работает и омметр прибор для измерения сопротивлений резисторов, цепей.

Существует несколько систем стрелочных приборов: электромагнитные, магнитоэлектрические, электродинамические. Для радиотехнических же измерений пригодны главным образом приборы магнитоэлектрической системы, обладающие по сравнению с приборами других систем рядом преимуществ, в том чале высокой чувствительностью, большой точностью результатов измерений и равномерностью шкал,

Чтобы лучие уяснить принцип работы элевтронзмерительного прибора такой системы, предлагаю провести опыт с моделью этого прибора. Ее конструкция показана на рис. 103.

Рис. 103. Модель прибора магнитоэлектрической системы

Из тонкого картона вырежь две полоски шириной 12...15 мм и склей из них рамки: квадрагную со сторонами длиной 20 мм и прямоугольную со сторонами 30 и 40 мм. Чтобы углы рамки были прямыми, картон с наружной стороны изгибов надрежь ножом. В квадратную рамку вставь ось швейную иглу длиной 40 мм, проколов ею противоположные стороны рамки. Намотай на эту рамку 150...200 витков провода ПЭВ-1 0,15...0,25, уложив их поровну по обе стороны от оси. Чтобы витки не сползали, готовую катушку скрепи тонким слоем клея БФ-2, «Момент» или кусочками липкой ленты.

Один конец провода длиной 5...6 см получившейся катушки с предварительно удаленной эмалью намотай на иглу и закрепи в ушке. Другой конец такой же длины пропусти неглей через проколы в каркасе и сверни спиралью. В средней части верхней стороны второй рамки закрепи полоску жести, предварительно сделав в ней небольшое углубление для гупого конца иглы; она же будет служить и выводным контактом катушки. Спиралевидный конец провода катушки принаяй к жестяной скобке, обжимающей край картона нижней стороны рамки. Изгибая витки спирали, установи катуптку так, чтобы ее плоскость была параллельна плоскости внешней рамки. Легко вращаясь на оси в обе стороны, катушка под действием пружинящей спирали должна возвращаться в исходное положение.

Помести катушку между полюсами подковообразного магнита и подключи к ней через лампу карманного фонаря батарею 3336. Образуется электрическая цепь. Ламна загорится,

а магнитное поле тока в катушке, взаимодействуя с полем магнита, заставит ее повернуться на некоторый угол. Чем меньше ток в катушке, тем меньше угол поворота катушки. В этом нетрудно убедиться, включив последовательно в цепь катушки отрезки проволоки сопротивлением в несколько Ом. Измени включение полюсов батареи на обратное или переверни магнит. Теперь катушка будет поворачиваться в противоположном направлении.

Ќ рамке катушки можно приклеить легкую стрелку, а к магниту полоску плогной бумаги с делениями. Получится простейший прибор, которым можно грубо измерять постоянный ток. А если в измерительную цепь включить диод, он будет реагировать

и на переменный ток.

Устройство стрелочного прибора магнитоэлектрической системы -приборов типа М24 и М49 - показано на рис. 104. Измерительный механизм прибора состоит из неподвижной магнитной системы и подвижной части, связанной с отсчетным приспособлением. В магнитную систему входят постоянных магнит 2 с полюсными наконечниками 3 и цилиндрический сердечник 10. Полюсные наконечники и сердечник изготовлены из магнитомягкого материала («мягкими» называют сплавы железа, обладающие малым магнитным сопротивлением, но сами не намагничивающиеся). Воздушный зазор между полюсными наконечниками и сердечником везде одинаков, благодаря чему в зазоре устанавливается равномерное магнитное поле, что является обязательным условием для равномерности шкалы.

Подвижная часть механизма прибора состоит из рамки 11, двух кернов-полуосей 5,

Рис. 104. Устройство измерительного механизма магнитоэлектрической системы и внешний вид приборов M24 и M49

рамки, двух плоских спиральных пруж щ 8 и стрелки 1 отсчетного приспособле из с противовесами 9. Рамка представляет согой катушку, намотанную изолированным медным или алюминиевым проводом на прямоугольном каркасе из тонкой бумаги или фольги (рамки приборов особо высокой чувствительности бескаркасные). Керны служат осью вращения рамки. Для уменьшения трения концы подпятников 4, на которые опираются керны, выполизиля полудрагоценных камией. Керны прикреплены к рамке с помощью буксов.

Спиральные пружины, изготовляемые обърг. но из ленты фосфористой бронзы, создные противодействующий момент, который стремится возвратить рамку в исходное положение при ее отклонении. Они, кроме того, используются и как токоотводы. Наружный конеп одной из пружин скреплен с корректором. Корректор, состоящий из эксцентрика 6, укрепленного на корпусе прибора, и рычата 7. соединенного с пружиной, служит для уст. новки стрелки прибора на нулевое деление шкалы. При повороте эксцентрика поворачивается и рычаг, вызывая дополнительное закручивание пружины. Подвижная часть механизма при этом поворачивается, и стрелка отклоняется на соответствующий угол.

Электроизмерительный прибор этой системы, как и его модель, которую, надеюсь, ты испытал, работает следующим образом. Когда через рамку течет постоянный ток, вокруг нее возникает магнитное поле. Это поле взаимолействует с полем постоянного магнита, в результате чего рамка вместе со стрелкой поворачивается, отклоняясь от первоначального положения. Отклонение стрелки от нулевой отметки будет тем большим, чем больше ток в катушке. При повороте рамки спиральные пружины закручиваются. Как только прекращается ток в рамке, пружины возвращают ее, а вместе с нею и стрелку прибора в нулевое положение.

Таким образом, прибор магнитоэлектрической системы является не чем иным, как преобразователем постоянного тока в механическое усиление, поворачивающее рамку. О значении этого тока судят по углу, на который подего воздействием смогла повернуться рамка.

Основных электрических параметров, но которым можно судить о возможном применения прибора для тех или иных измерений, дв. ток полного отклонения стрелки I_и, т. е. наибольший (предельный) ток, при котором стрс. ка отклоняется до конечной отметки шкалы, и со противление рамки прибора R_и. О первом параметре прибора обычно говорит его инка за Так, если на шкале написано µА (микроамперметр) и возле конечной отметки шкалы стои число 100, значит, ток полного отклонения стрелки равен 100 мкА (0,1 мА). Такой поибог

можно включать только в ту цепь, ток в которой не превышает 100 мкА. Больший ток может повредить прибор. Значение второго параметра R_и, необходимого при расчете конструируемых измерительных приборов, часто указывают на шкале. Для комбинированного измерительного прибора, о котором я буду рассказывать в этой беседе, потребуется микроамперметр на ток 100 мкА, желательно с большой шкалой, например такой, как М24. Чем меньше ток, на который рассчитан прибор, и больше шкала, тем точнее будет конструируемый на его базе измерительный прибор,

Как узнать систему данного прибора, не разбирая его? Для этого достаточно взглянуть на условный знак на шкале. Если он изображает подковообразный магнит с прямоугольником между его полюсами, значит, прибор магнито-электрической системы с подвижной рамкой. Рядом с ним еще знак, указывающий положение прибора, в котором он должен находиться при измерениях. Если не придерживаться этого указаими, то прибор будет давать неточные показания.

Эти и некоторые другие условные обозначения из шкалах приборов изображены на рис. 105. Например, прибор М24, внешний вид которого показан в верхней части рис. 104, является микроамперметром (обозначение µА) и рассчитан для измерения постоянных токов не более чем до 100 мкА, т. е. до 0,1 мА. Сопротивление его рамки, судя по надписи на шкале, 720 Ом. Подобный микроамперметря и буду рекомендовать для твоего комбинированного измерительного прибора. Если такой микроамперметр использовался ранее как миллиамперметр, то на его шкале может быть надпись такой микроамперметр. То на его шкале может быть надпись такой микроамперметр — буква А, как вольтметр — буква V.

Еще раз подчеркиваю: независимо от внешнего вида и названия механизмы и принцип работы магнитоэлектрических приборов совершенно одинаковы и отличаются опи один от другого в основном только внешним видом и предельными токами, при которых их стрелки отклоняются на всю шкалу.

Рис. 105. Условные обозначения на шкалах «эмерительных приборов:

а_матинтоэлектрический прибор с подвижной рамкой; б прибор предназначен для измерения постоянного тока; в прабочее положение прибора горизонтальное; г рабочее положение прибора напряжение прибора матировектрической системой прибора напряжение не должно превышать 2 кВ; г класс точности прибора (в процентах)

Рис. 106. Подключение шунта и добавочного резистора к электроизмерительному прибору РА

Если магнитоэлектрический прибор используют для измерения сравнительно больших токов, например в амперметре, параллельно рамке присоединяют резистор, называемый шунтом (рис. 106, a). Сопротивление шунта $R_{\mu\nu}$ подбирают таким, чтобы через него шел основной ток, а через измерительный прибор РА - только часть измеряемого тока. Если из такого прибора удалить шунт, то предельный ток, который можно будет им измерять, уменьшится. В том случае, когда магнитоэлектрический прибор используют в вольтметре, последовательно с его катушкой включают добавочный резистор R_{π} (рис. $106, \delta$). Этот резистор ограничивает ток, проходящий через прибор. повышая общее сопротивление прибора.

Шунты и добавочные резисторы могут находиться как внутри корпусов приборов (внутренние), так и снаружи (внешние). Чтобы амперметр, миллиамперметр или вольтметр превратить в микроамперметр, иногда достаточно изъять из него шунт или дополнительный резистор. Именно такой, бывший в употреблении, прибор магнитоэлектрической системы может оказаться в твоем распоряжении. И если его основные параметры І и Р и неизвестны, то измерить их придется самому. Для этого потребуются: гальванический элемент 332 или 343, образцовый (т. е. как бы эгалонный) миллиамперметр на ток 1...2 мА, переменный резистор сопротивлением 5...10 кОм и постоянный резистор, сопротивление которого надо рассчитать. Постоянный резистор (назовем его добавочным) нужен для ограничения тока в измерительной цепи, в которую будень включать неизвестный прибор. Если такого резистора не будет, а ток в измерительной цепи окажется значительно больше тока І, проверяемого прибора, то его стрелка, резко отклонившись за пределы шкалы, может погнуться. Если гок очень велик, то может даже сгореть обмотка рамки.

Сопротивление добавочного резистора рассчитай, пользуясь законом Ома. Вначале, для страховки, полагай, что $I_{\rm H}$ проверяемого прибора не превышает 50 мкА. Тогда при напряжении источника питания 1,5 В (один элемент) сопротивление этого резистора должно быть

Рис. 107. Схема измерения параметров I_и и R_и стрелочного прибора

около 30 кОм ($R = U I_B = 1.5 B 0.05 MA = 30 кОм$).

Проверяемый измерительный прибор РА,, образцовый миллиамперметр РАо, переменный регулировочный резистор R_o и добавочный резистор R_д соедини последовательно, как показано на рис. 107. Проверь, нет ли опшбок в полярности соединения зажимов приборов. Движок резистора R_p поставь в положение наибольшего сопротивления (по схеме в крайнее нижнее) и только после этого включай в цепь элемент G - стрелки обоих приборов должны отклониться на какой-то угол. Теперь постепенно уменьшай введенное в цепь сопротивление переменного резистора. При этом стренки приборов будут все более удаляться от нулевых отметок их шкал. Заменяя добавочный резистор R, резисторами меньшего номинала и изменяя сопротивление переменного резистора, добейся в цепи такого тока, при котором стрелка проверяемого прибора установится точно против конечной отметки шкалы. Значение этого тока, отсчитанное по шкале образнового миллиамперметра, и будет параметром I, т. с. током полного отклонения стрелки неизвестного прибора. Запомни его значение.

Теперь измерь сопротивление рамки. Сначала, как и при измерении параметра $I_{\rm s}$, перемениым резистором R_в установи стрелку проверяемого прибора на конечную отметку шкалы и запиши показание образцового миллиамперметра. После этого подключи параллельно проверяемому прибору переменный резистор сопротивлением 1,5...3 кОм (на рис. 107 он показан штриховыми линиями и обозначен $R_{\rm m}$). Подбери такое его сопротивление. чтобы ток через проверяемый прибор РА, уменьшился вдвое. При эгом общее сопротивление цепи уменьшится, а ток в ней увеничится. Резистором R_п установи в цепи (по миллиамперметру) начальный ток и точнее подбери сопротивление резистора R.,, добиваясь установки стредки микроамперметра гочно против отметки половины шкалы. Параметр R твоего микроам-

перметра будет равен сопротивлению введень ${}_{i,j}$ части резистора R_{ii} . Измерить это сопротивнение можно омметром.

Теперь поговорим о том, как магнито и к трический прибор приспособить для измерстия разных значений токов, напряжений, сопротив, лений.

МИЛЛИАМПЕРМЕТР

На практике тебе придется измерять постоянные токи в основном от нескольких лидей миллиамперметра до 100 мА. Например, водлекторные токи гранзисторов каскадов уситения радиочастоты и каскадов предваритель мо усиления могут быть примерно от 0,5 до 3...5 мА, а токи усилителей мощности достизыв 60...80 мА. Значит, чтобы измерять сравнительно небольшие токи, нужен прибор на ток I и болсе I мА. А расширить пределы измерясмых токов можно путем применсния пуста.

Сопрозивление шунта можно рассчита!! по такой формуле:

 $R_{m} = I_{n} R_{n} \left(I_{ymax} - I_{n}\right)$, гле I_{ymax} гребуемое наибольшее значение измеряемого гока, мА. Если, например, $I_{n} = 1$ мА, $R_{n} = 100$ Ом, а необходимый ток $I_{ymax} = 100$ мА. То R_{m} должно быгь: $R_{m} = I_{u} R_{n} \left(I_{ymax} - I_{ymax} - I_{y$

Таким миллиамперметром можно измерять токи: без шунга до 1мА, с шунгом до 100 мА. При измерении наибольшего госа до 100 мА) через прибор будет гечь ток, не превышающий 1 мА, т. е. его сотая часть. а 99 мА через шунт. Лучше, однако, и четь еще один предел измерений до 10 мА Это для того, чтобы более точно, чем по пакале 100 мА, можно было отсчитывать токи з несколько миллиампер, например коллекторные токи транзисторов выходных каскадов простых усилителей. В этом случае измеритель оков можно построить по схеме, показанной на рис. 108, а. Здесь используется универсилиный шунт, составленный из трех проволочных эезисторов R1 R3, позволяющий увеличил, пре делы измерений миллиамперметра в 10 и 100 раз. И если ток $I_n = 1$ мА, то, применив к нем) такой шунт, суммарное сопротивление которого должно быть значительно больше $R_{\rm H}$, пригором можно будет измерять постоянные токи тре пределов: 0...1, 0...10 и 0...100 мА. 3.жи « - Обид.» общий для всех предслов и смер ний. Чтобы узнать измеряемый ток, на то ток зафиксированный стрелкой прибора, умы кызы на численное значение коэффициента 303. соответствующего зажима. А поскольку ток прибора известен, то возле зажимов вместмножителей «× 1», «× 10», «× 100» можно наши, сать предельно измеряемые токи. Для в обего

рис. 108. Мил тиамперметр с универсальным **шунтом**

примера это могут быть надниси: «1 мА», «10 мА», «100 мА». Более подробно о расчете универсального шунта я расскажу сще в этой беседе.

Шунты изготовляют обычно из провода, обладающего высоким сопротивлением. манганна, никелина или константана, наматывая их на каркасы из изоляционных материалов. Каркасом шунта мильнамиермегра может быть гетинаксовая иланка длиной чуть больше расстояния между зажимами прибора (рис. 108, б). Выводами шунта и отводамы его секций служат отрезки медного провода, укрепленные в отверстиях в планке. От них идут проводники к входным зажимами (или тнездам) прибора.

Очень важно обеспечить надежность контактов в самом шунге. Если в нем появятся плохое соединение или обрыв, то весь измеряемый гок пойдет через прибор и он может испортиться.

И еще одно обязательное гребование: в измеряемую цепь должен включаться шунг, к которому подключен миллиамперметр, а не наоборот. Иначе из-за парушения контакта между зажимами прибора и шунтом через прибор также пойдет весь измеряемый ток и он может выйти из строя.

ВОЛЬТМЕТР

О пригодности вольтметра для измерения напряжений в гех или иных цепях радиотехнического устройства судят по его внутреннему или, что то же самое, входному сопротивлению, которое складывается из сопротивления рамки стрелочного прибора и сопротивления добавочного резистора. Так, если R_п прибора 800 Ом, а сопротивление добавочного резистора на пределе измерений, скажем 3 В, равно 2,2 кОм, то входное сопротивление вольтметра на этом пределе измерений будет 3 кОм. Для другого

предела измерений данные добавочного резисторы будут другими, а значит, изменится и входное сопротивление вольтметра.

Чаще, однако, вольтметр оценивают его относительным входным сопротивлением, характеризующим отношение входного сопротивления прибора к 1 В измеряемого напряжения, например 3 кОм/В. Это удобнее: входное сопротивление вольтметра на разных пределах измерений разное, а относительное входное сопротивление постоянное. Чем меньше ток измерительного прибора I_н, используемого в вольтметре, тем больше будет относительное входное сопротивление вольтметра, тем точнее производимые им измерения.

Для многих твоих измерений годится вольтметр с относительным входным сопротивлением не менее І кОм/В. Для более же гочных измерений напряжений в цепях транзисторов нужен более высокоомный вольтметр. В транзисторных конструкциях приходится измерять напряжение от долей вольта до нескольких десятков вольт. Поэтому однопредельный вольтметр псудобен. Например, вольтметром со шкалой на 100 В нельзя точно измерить даже напряжение 3...5 В, так как отклонение стрелки получится малозаметным. Вольтметром же со шкалой на 10 В нельзя измерять более высокие напряжения. Поэтому гебе нужен вольтметр, имеющий хотя бы три предела измерений.

Схема такого вольтметра постоянного тока показана на рис. 109. Наличие трех добавочных резисторов R1, R2 и R3 свидетельствует о гом, что вольтметр имеет три предела измерений. В данном случае первый предел 0...1, второй 0...10 и третий 0...100 В. Сопротивление любого из добавочных резисторов можно рассчитать по формуле, вытекающей из закона Ома: $R_n = U_n I_n - R_n$, здесь U_n наибольние напряжение динного предела измерений. Так, для прибора на ток $I_n = 500$ мкА (0.005 A) и рамки сопротивлением R_и = 500 Ом сопротивление добавочного резистора R1 для предела 0...1 В должно быть 1,5 кОм, резистора R2 для предела 0...10 В - 19,5 кОм, резистора R3 для предела 0...100 В - 195,5 кОм. Относительное входнее сопротивление такого вольтметра будет 2 кОм/В. Обычно в вольтметр монтируют добавочные резисторы с номиналами, близкими

Рис. 109. Вольтметр постоянного гока на три предела измерений

Так делай и ты.

Олнопре-Рис. 110. лепьный вольтметр переменного тока

прибора однополупериодный, поэтому резу.... тат надо делить на 2,5...3. Более точно ... противление этого резистора подбирают опыт. ным путем во время градуировки шка ы прибора.

Таким вольтметром можно измерять и папряжение звуковой частоты до нескольких ки. norepu.

OMMETP

в том, что при включении в цепь, составлени но из электроизмерительного прибора и источника постоянного тока, резисторов различных сопротивлений или других деталей, обладающих активным сопротивлением, значение тока в этой пепи изменится. Соответственно измени ся

Но тебе надо измерять не только постоянные, но и переменные напряжения, например напряжение сети, напряжения на вторичных обмотках трансформаторов. Чтобы для этой цели приспособить вольтметр постоянного тока, его надо дополнить выпрямителем, преобразующим переменное напряжение в постоянное (точнее, пульсирующее), которое и будет показывать прибор.

к рассчитанным. Окончательно же «подгонку»

их сопротивлений производят при градуировке

вольтметра путем подключения к ним парал-

лельно или последовательно других резисторов.

Возможная схема такого прибора показана на рис. 110. Работает прибор так. В те моменты, когда на левом (по схеме) зажиме прибора положительные полуволны переменного напряжения, ток идет через диод VD1, включенный для него в прямом направлении, и далее через микроамперметр РА к правому зажиму. В это время через диод VD2 ток идти ие может, так как для тока этого направления диод закрыт. Во время положительных полупериодов на правом зажиме диод VD1 закрывается и положительные полуволны переменного напряжения замыкаются через диод VD2, минуя микроамперметр.

Добавочный резистор \mathbf{R}_{n} , как и аналогичный резистор в вольтметре постоянного тока, гасит избыточное напряжение. Рассчитывают его так же, как для постоянных напряжений, но полученный результат делят на 2,5...3, если выпрямитель прибора однополупериодный, или на 1,25...1,5, если выпрямитель прибора двухполупериодный. В нашем примере выпрямитель

Сущность действия омметра заключастся и угол отклонения стрелки прибора.

Чтобы лучше разобраться в принципе депсивия омметра, проведи такой опыт. Составт. 43 любого миллиамперметра, батареи 3336 и 10бавочного резистора замкнутую электрическую цепь, как показано на рис. 111, а. Сопротив ение добавочного резистора подбери так, чтобы стрелка прибора отклонилась на всю шкл ц (рассчитать сопротивление можно по той же формуле, по которой мы рассчитывали сопротивление добавочного резистора к вольтустру). Подобрав добавочный резистор, разорви цепь — образовавшиеся при этом концы проводников будуг входом получившегося простейшего омметра (рис. 111, б). Подключи к щунам R, (на схеме они обозначены стрелками) резистор небольшого сопротивления, например 10 Ом. Полное сопротивление цепи текерь стало больше на сопротивление этого резистора. Соответственно и ток в цепи уменьшился - стрелка прибора не отклоняется до конца шкалы. Это положение стрелки можно пометить на шкале черточкой, а около нее написать число 10. Потом к выводам R_x подключи резистор сопротивлением 15 Ом. Стрелка прибора отклонится еще меньше. И это положение стрелки на шкале можно отметить соответствующим числом. Далее присоединяй поочерел-

a)

Рис. 111. Простой омметр: а подбор добавочного резистора; б схема прибора

Рис. 112. Омметр с установкой «нуля»

песятков, сотен Ом, килоом и отмечай получающиеся в каждом случае отклонения стрелки. Если теперь к выводам отградуированного таким способом простейнего омметра присоелинть резистор неизвестного сопротивления. стрелка прибора укажет деление на шкале. соответствующее сопротивлению этого рези-

Когда ты будешь замыкать выводы р иакоротко, стрелка прибора должна устанавпиваться на самом правом делении шкалы. Это сответствует «нулю» омметра. Нуль же бывшего миллиамперметра в омметре будет соответствовать очень большому сопротивлению. обозначаемому знаком ∞ - бесконечность. Но показания такого омметра будут правильными по тех пор, пока не уменыпится напряжение батареи вследствие ее разрядки. При уменьшении напряжения батареи стрелка прибора уже не будет устанавливаться на нуль и омметр будет давать неправильные показания. Этот недостаток легко устраним в омметре, построенном по схеме на рис. 112. Здесь последовательно с прибором и добавочным резистором R1 включен переменный резистор R2, который служит для установки стрелки омметра на нуль. Пока батарея свежая, в цепь вводится большая часть сопротивления резистора R2. По мере разрядки батареи сопротивление этого резистора уменьшают. Таким образом, переменный резистор, являющийся составной частью добавочного резистора, позволяет производить регулировку в цепи омметра и устанавливать его стрелку на нуль. Его обычно называют резистором установки омметра на нуль.

Сопротивление резистора установки омметра на нуль должно составлять 1/10-1/8 часть общего сопротивления добавочных резисторов. Если, например, общее добавочное сопротивление по расчету должно быть 4,7 кОм, то сопротивление переменного резистора R2 может быть 470...620 Ом, а резистора R1 —

> значит, конденсатор имеет утечку. МИЛЛИАМПЕРВОЛЬТОММЕТР

Ты, конечно, не мог не заметить, что в миллиамперметре, вольтметре и омметре. о принципе работы которых я здесь рассказал. использовались однотипные стрелочные приборы магнитоэлектрической системы. Можно ли детали каждого из них смонтировать на самостоятельных панелях и как приставки подключать их по мере необходимости к одному и тому же микроамперметру? Да, можно, но это не всегда удобно. Целесообразнее объединить все это в одном комбинированном электроизмери-

но резисторы сопротивлением в несколько

ливаться на нуль. Это укажет на то, что батарея разрядилась и ее нужно заменить новой. Омметром можно пользоваться как универсальным пробником, например, проверить, нет ли обрывов в контурных катупіках, обмотках трансформатора, выяснить, не замыкаются ли катушки или обмотки трансформатора между собой. С помощью омметра легко найти выводы обмоток трансформатора и по сопротивлению судить об их назначении. Омметром можно проверить, не оборвана ли нить накала лампы, не соединяются ли между собой электроды транзистора, оценивать качество лиодов. С помощью омметра можно также определять замыкания в монтаже или между обкладками конденсатора, надежность контакт-

3,9...4,3 кОм. При этом надобность в гочной

подгонке сопротивления основного добавочного

раз перед измерениями стрелку омметра нало

устанавливать на нуль, замкнув накоротко

щупы. Затем, касаясь щупами омметра выводов

резисторов, выводов обмоток трансформаторов или других деталей, определяют их сопротив-

ления по градуированной шкале. С течением

времени стрелка прибора не будет устанав-

Пользоваться омметром несложно. Всякий

резистора отпалает.

ных соединений и многое другое. Запомни, как ведет себя омметр при испыта-

нии конденсаторов. Если щупами прикоснуться к выводам конденсатора, стрелка прибора отклонится и сейчас же возвратится в положение очень большого сопротивления. Этот «бросок» стрелки, получающийся за счет тока зарядки конденсатора, будет тем большим, чем больше емкость конденсатора. При испытании конденсаторов малой емкости броски тока так малы, что они незаметны, так как зарядный ток таких конденсаторов ничтожно мал. Если при испытании конденсатора стрелка омметра отклоняется до нуля, значит, конденсатор пробит; если же омметр после отклонения стрелки от тока зарядки покажет некоторое сопротивление,

Рис. 113. Схема миллиампервольтомметра

тельном приборе. Получится миллиампервольтомметр - прибор для измерения гоков, на-

пряжения и сопротивлений.

Принципиальная схема возможного варианта такого измерительного прибора изображена на рис. 113. Он объединяет в себе шестипредельный миллиамперметр постоянного тока (0,1, 1, 3, 10, 30 и 100 мА), шестипредельный вольметр постоянного тока (1, 3, 10, 30, 100 и 300 В), олнопредельный омметр и пятипредельный вольтметр переменного тока (3, 10, 30, 100 и 300 В). Зажим «-Общ.», к когорому подключают один из измерительных щупов, является общим для всех видов измерений. Прибор переключают на разные виды и пределы измерений перестановкой вилки второго щупа: при измерении постоянного тока - в гнезда XS13 -XS18, при измерении постоянных напряжений в гнезда XS7 - XS12, при измерении сопротивлений - в гнездо XS6, при измерении переменных напряжений — в гнезда XS1 — XS5. Пользуясь прибором как миллиамперметром постоянного тока, надо на всех пределах, кроме 0.1 мА, замкнуть контакты выключателя SA1, чтобы к шунту R_ш подключить микроамперметр РА1.

Указанные на схеме сопротивления резисторов и пределы измерений соответствуют микроамперметру на ток 1, = 100 мкА с рамкой сопротивлением R_и=720 Ом. Для микроамперметров с иными параметрами І и R сопротивления резисторов для тех же пределов

измерений придется перерассчитать.

Часть прибора, относящаяся только к миллиамперметру постоянного тока (mA), состоит из микроамперметра РА1, выключателя SA1, резисторов R14 - R18, образующих шунт R_m , гнезд XS13 - XS18 и зажим « - Общ.». На любом пределе измерений через микроамперметр течет ток, не превышающий максимальный.

Применительно к микроамперметру, использованному в описываемом комбинированном

измерительном приборе, я расскажу о рачете пинта R и составляющих его резист ров R14 R18. Для этого первый, наимент гий предел измерений с ніунтом (1 мА) обозь чим Int, второй (3 мА) In2, третий (10 мА) In3, четвертый (30 мА) І,4, пятый, наибольний (100 MA) I_{n5}.

Сначала надо определить общее сопрамь ление шунта первого предела измерений 1 по

такой формуле:

 $R_{m} = R_{m}/(I_{m1} I_{m} - 1) = 720/(1.0, 1 - 1) = 80.6 \text{ s.s.}$ После этого можно приступить к ралету сопротивлений резисторов, составля; лиих шіунт, начиная с резистора R18 наиболь чего предела измерений 1, до 100 мА), в в ком

 $R18 = (I_m I_{n5})(R_m + R_n) = (0.1 \ 100)(720 \ \delta a) =$ = 0.8 Om

 $R17 = (I_{\mu}, I_{\mu 4})(R_{\mu} + R_{\mu}) - R18 = (0, 1.30) \times (0) -$ -0.8 = 1.87 OM;

 $R16 = (I_{\mu} I_{\mu 3})(R_{\mu \mu} + R_{\mu}) - R17 - R18 =$ $=(0.1\ 10)800 - 1.87 - 0.8 = 5.33 \text{ OM};$

 $R15 = (I_m I_{m2})(R_m + R_n) - R16 - R17 - R_{10}$ =(0.13)800-5.33-1.87-0.8=18.7 Ov;

 $R14 = (1_{11} I_{11})(R_{11} + R_{11}) - R15 - R16 - R1$ -R18 = (0.1.1)800 - 18.7 - 5.33 - 1.87 - 0.8

=53,3 OM;

В такой же последовательности можне выссчитать шунг и для микроамперметра с фу гими параметрами Ін и Rн, подставляя их значения в эти же формулы.

Теперь о вольтметре постоянного гока () В эту часть прибора входит гот же мик одм. перметр РА1, добавочные резисторы R8 гнезда XS7 - XS12 и зажим « Общ.» , кой гакты выключателя SAI разомкнуты. Обы микроамперметр отключить от шунга). К. а.дый предел имеет самостоятельный добавочили резистор: R8 для предела «1 В», R9 1.» Ф дела «3 В», R10 для предела «10 В», к11 для предела «30 В» и т. д. С расчетом до бавочных резисторов ты уже знаком.

Следующая часть прибора однопредельный омметр (Ω). В него входят: микроамисрметр рА1, резисторы R6 и R7, элемент G1, гнездо XS6 и зажим « — Общ.». Соедини мысленно гнездо XS6 с зажимом « Общ.». Образуется замкиутая цепь (такая же, как на рис. 112), ток в которой зависит от напряжения источника питания G1 оммстра, суммарного сопротивления резисторов R6, R7 и сопротивления рамки микроамперметра. Перед измерением сопротивления резистора или участка цепи измерительные шупы замыкают и резистором R6 «Уст. 0» стрелку прибора устанавливают точно на консчное деление шкалы, т. е. на нуль омметра. Если стрелка прибора не доходит до нуля омметра, значит, необходимо заменить его источник питания. Суммарное сопротивление резисторов R6 и R7 выбрано таким, чтобы при напряжении источника питания омметра 1.2...1,5 В в цепи можно было установить ток. равный току [микроамперметра.

Таким омметром можно измерять сопротивление примерно от 100...150 Ом до 60...80 кОм.

В вольтметр переменного тока (V) входят: микроамперметр, диоды VD1 и VD2, добавочные резисторы R1 R5, тиезда XS1 - XS5 и зажим «— Обіц.». Рассмотрим для примера непь предела измерений 3 В. При подключении измерительных щупов (гнездо XS1, зажим « Общ.») к источнику переменного тока напряжением до 3 В ток идет через добавочный резистор R1, выпрямляется диодом VD1 и заставляет стрелку микроампермстра отклониться на угол, соответствующий значению выпрямленного тока. Так работает прибор и на других пределах измерений, разница лишь в сопротивлениях добавочных резисторов. Родь диода VD2 вспомогательная: пропускать через себя отрицательную полуволну напряжения, минуя микроамперметр. Его, в принципе, может и не быть, но тогда при значительных измеряемых напряжениях отрицательная полуволна может пробить диод VDI и вольтметр переменного тока выйдет из строя.

Для микроамперметра с другими параметрами І и К и добавочные резисторы рассчитывают так же, как резисторы для измерений напряжений постоянного тока, а загем полученные результаты раздели на коэффициент 2,5.

Коротко о выборе пределов измерений. Наибольшая погрешность измерсний токов и напряжений получается при отсчете измеряемых величин на первой трети части шкалы. Поэтому, выбирая пределы измерений, всегда стремись к тому, чтобы первый (наименьпий) вз них захватывал первую треть шкалы второго первую треть шкалы третьего предела и г. д. В этом отношении удобными для измерений можно считать пределы: 0...1, 0...3, 0...10, 0...30, 0...100. Именно

эти пределы измерений гоков и напряжений выбраны для рекомендуемого тебе комбинированного прибора.

По это не значит, что только такими должны быть пределы измерений. С учетом габаритных размеров и разметки делений шкалы микроамперметра можно выбрать и другие пределы, например 0. .1, 0...5, 0...25, 0...100 Но отсчет измеряемых величин надо стараться вести за пределами первой трети шкалы.

Возможную конструкцию комбинированного измерительного прибора, в котором использустся микроамперметр М24, ты видишь на рис. 114. Роль входных контактов выполняют гнезда трех семиштырьковых ламповых панелек и один зажим. Гиезда одной панельки озносятся только к миллиамперметру, гнезда второй панельки только к вольтметру постоянного тока, третьей к омметру и вольтметру переменного тока. Зажим « Общ.» является общим входным контактом для всех видов и пределов измерений.

Микроамперметр, ламповые панельки, переменный резистор R6 (типа СП-I) и выключатель SA1 (тумблер ТВ2-1) укрепи на гетинаксовой панели размерами 200 x 140 мм, а элемент G1 (332) на боковой фанерной (или дощагой) стенке прибора. Резисторы шунта и добавочные резисторы вольтметров монтируй непосредственно на выводных контактах ламповых нанелек. Общими монтажными проводниками резисторов вольтметров могут быть отрезки голого медного провода толщиной 1...1,5 мм, припаянные к центральным контактам панелек.

В качестве добавочных резисторов используй резисторы МЛТ-0,5 или МЛТ-1,0. Резисторы R14 R18 шунга должны быть проволочными. Используй для них высокоомный манганиновый или константановый провод диаметром 0,08...0,1 мм в шелковой или бумажной изоляции. Отрезки провода нужной длины наматывай на корпусы резисторов МЛТ-0.5 или МЛТ-1,0 с номиналами не менее 20...50 кОм и припанвай их концы к проволочным выводам резисторов. Длину отрезка провода необходимого сопротивления можно рассчитать, пользуясь справочной литературой, или измерить омметром. Огрезок константанового провода ПЭК, например, диаметром 0.1 мм и длиной 1 м обладает сопротивлением около 60 Ом. С. едовательно, для всего шунта (80 Ом) потребуется около 1,5 м такого провода.

Сопротивления резисторов шунта, как бы гочно они не были рассчитаны, во время градуировки прибора обязательно придется несколько уменьшать или, наоборот, увеличивать, т. е. как говорят, подогнать под параметры микроамперметра. И чтобы не наращивать провод в случае его недостаточного сопротивления, отрезки провода для резисторов шунта

Рис. 114. Конструкция миллиампервольтомметра

делай на 5...10% длиннее расчетных. Конструкция измерительного щупа может быть такой, как на рис. 115. Это медный или латунный стержень (проволока) диаметром 3...4 и длиной 120...150 мм, один конец которого заострен. К другому его концу припаян гибкий (многожильный) изолированный проводник, оканчивающийся однополюсным штепселем, вставляемым в гнезда ламповых панелек, или вилкообразным металлическим наконечником под зажим « Общ.». На стержень надета изолирующая (резиновая, поливинилхлоридная) трубка. Она закрывает весь стержень щупа, включая место спайки его с гибким проводником. Из трубки выступает только заостренный кончик стержня, которым можно прикасаться к точкам измеряемых цепей. Если не

Рис. 115. Устройство измерительного щупа

окажется подходящей изоляционной трубки, то закатай стержень щупа в полоску бумаги. предварительно промазав ее клеем БФ-2 или каким-либо лаком, и хорошенько просущи. Толщина бумажного слоя должна составлять 0,5...0,8 мм. Сверху бумажную изоляцию покрой тем же клеем или лаком или покрась масляной краской.

Градуировка миллиамперметра и водитемтра постоянного тока сводится к подгояке секций универсального шунта и добавочных резисторов под максимальный ток пределов измерения, а вольтметра переменного гока и омметра, кроме того,—к разметке их шкал.

Для подгонки шунта миллиамперметра потребуются: образцовый многопредельный миллиамперметр, свежая батарея 3336 и два поременных резистора—проволочный сопротивлением 200...500 Ом и мастичный (СП. СПО сопротивлением 5...10 кОм. Первый из переменных резисторов будешь использовать для регулировки тока при подгонке резисторов Rid и R15 шунта.

Вначале подгоняй резистор R14. Для этого соедини последовательно (рис. 116, a) образиовый миллиамперметр PA $_{\rm o}$, батарею GB и ругулировочный резистор R $_{\rm p}$. Установи $_{\rm 164}$ жов

рис. 116. Схема градуировки прибора

резистора R_n в положение максимального сопротивления. Подключи градуируемый прибор РА, установленный на предел измерений до 1 мА (измерительные щупы подключены к зажиму « — Обіц.» и гнезду XS14, контакты ныключателя SA1 замкнуты). Затем, постепенно уменьшая сопротивление регулировочного резистора, по образцовому миллиамперметру установи ток в измерительной цепи, равный точно 1 мА. Сравни показания обоих приборов. Поскольку сопротивление провода резистора R14 немного больше расчетного, стрелка градуируемого прибора заходит за конечное деление шкалы. Твоя задача, понемиогу уменьшая длину провода резистора, добиться, чтобы стрелка градуируемого прибора установилась точно против конечной отметки шкалы.

После этого переходи к подгонке резистора R15 на предел измерения до 3 мА, затем резистора R16 на предел измерения до 10 мА и т. д. Подбирая сопротивление очередного резистора, уже подогнанные резисторы шунта не трогай—можешь сбить градуировку соответствующих им пределов измерений.

Шкалу вольтметра постоянных напряжений первых трех пределов измерения (1, 3 и 10 В) градуируй по схеме, показанной на рис. 116, б. Параллельно батарее GB, составленной в зависимости от диапазона из одной или трех батарей 3336 (последовательное соединение), включи потенциометром переменный резистор R_р сопротивлением 1.5...2,5 кОм, а между его нижним (по схеме) выводом и движком включи параллельно сосдиненные образцовый РU о и градуируемый РU, вольтметры. Предварительно движок резистора поставь в крайнее нижнее (по схеме) положение, соответствующее нулевому напряжению, подаваемому от батареи GB к нзмерительным приборам, а градуируемый вольтметр включи на предел измерения до 1 В. Постененно перемещая движок резистора вверх (по схеме), подай на вольтметр напряжение, равное точно 1 В. Сравни показания приборов. Если стрелка градуируемого вольтметра не доходит до конечной отметки шкалы, значит, сопротивление резистора R8

велико, если, наоборот, уходит за нее, значит, его сопротивление мало. Надо подобрать резистор такого сопротивления, чтобы при напряжении і В, фиксируемом образцовым вольтметром, стрелка градуируемого прибора устанавливалась против конечной отметки шкалы. Так же, но при напряжениях 3 и 10 В, подгоняй добавочные резисторы R9 и R10 следующих двух пределов измерений.

По такой же схеме градуируй шкалы остальных трех пределов измерений, но с использованием соответствующих им источников постоянных напряжений. При этом вовсе не обязательно подавать на приборы наибольние напряжения пределов измерения. Подгонять сопротивления резисторов можно при каких-то средних напряжениях (например, резистора R11 - при напряжении 15...20 В), а затем сверить показания вольтметра при более низких и более высоких напряжениях. Источником напряжения при градуировке шкалы предела ло 300 В может быть выпрямитель лампового усилителя или приемника. При этом резистор R, должен быть заменен другим резистором сопротивлением 470...510 кОм.

Среди постоянных резисторов, выпускаемых промышленностью, обычно нет точно таких. номинальные сопротивления которых соответствовали бы расчетным сопротивлениям добавочных резисторов. Поэтому резисторы гребуемого сопротивления приходится подбирать из числа резисторов близкого ему номинала с допуском отклонения не больше ±5%. Например, для предела измерений до ТВ нужен добавочный резистор R8 сопротивлением 9,3 кОм. По существующему ГОСТу ближайший номинал резисторов, выпускаемых промышленностью, 9,1 кОм. При допуске +5° о фактическое сопротивление резисторов этого номинала может быть примерно от 8.6 до 9,6 кОм. Среди них, следовательно, можно подобрать резистор сопротивлением 9,3 кОм.

Добавочный резистор пужного сопротивления можно также составить из двух-трех резисторов. Или поступить так: включить в цепь вольтметра резистор большего, чем требуется, сопротивления, а затем подключать параплельно ему резисторы еще больших сопротивлений, добиваясь отклонения стрелки градуируемого прибора на всю шкату

прибора на всю шкалу.

Шкалы миллиампермегра и вольтметра постоянного тока равномерные. Поэтому напосить на шкалу микроамперметра какие-либо деления между нулевой и конечной отметками не следует. Оцифрованная пикала микроамперметра используется при измерении токов и напряжений всех пределов измерений. А вот шкала вольтметра переменного тока неравномерная. Поэтому кроме подгонки добавочного резистора под наибольниее напряжение каж юго

предела измерений приходится размечать все

промежуточные деления нікалы.

Схема измерительной цепи во время градуировки вольтметра переменного тока остается такой же, как при градуировке вольтметра постоянного тока (рис. 116, δ). Только на переменный резистор R_в надо подавать переменное напряжение и образцовый прибор должен быть вольтметром переменного гока. Источником переменного напряжения может быть вторичная обмотка грансформатора. Сначала, используя трансформатор, понижающий напряжение сети до 12...15 В, включи градуируемый вольтметр на предел измерений до 3 В и установи резистором R, по шкале образнового прибора напряжение 3 В. Затем, полбирая сопротивление резистора R_в, добейся отклонения стрелки микроамперметра на всю шкалу. После этого устанавливай регулировочным резистором иапряжения 2,9; 2,8; 2,7 В и т. д. через каждые 0,1 В и записывай показания вольтметра. Позже по этим записям ты разметнить шкалу вольтметра переменного напряжения всех пределов измерения.

Для градуировки шкалы на остальных пределах измерений достаточно подобрать добавочные резисторы, которые бы соответствовали отклонению стрелки микроамперметра до конечного деления шкалы. Промежуточные значения измеряемых напряжений следует отечитывать по шкале первого предела, но в других единицах.

Шкалу омметра можно проградуировать с помощью постоянных резисторов с допуском отклонения от номинала +5%. Делай это так. Сначала, включив прибор на измерение сопротивлений, замкни накоротко наупы и переменным резистором R6 «Уст. 6» установи стрелку микроамперметра на конечное деление шкалы, соответствующее нулю омметра. Затем, разомкнув щупы, подключай к омметру резисторы с номинальными сопротивлениями 50, 100, 200, 300, 400, 500 Ом, 1 кОм и т. д. примерно до 60...80 кОм, всякий раз замечая точку на шкале, до которой отклоняется стрелка прибора. И в этом случае резисторы нужных сопротивлений можно составлять из нескольких резисторов других номиналов. Так, резистор сопротивлением 400 Ом (такого номинала среди резисторов, выпускаемых нашей промышленностью, нет) можно составить из двух резисторов по 200 Ом, резистор на 50 кОм из резисторов сопротивлением 20 и 30 кОм, соединив их последовательно. Чем больше сопротивление образцового резистора, гем на меньший угол отклоняется стрелка прибора. По точкам отклонений стре им, соответствующим разным сопротивлениям резисторов, ты будещь строить шкалу омметра.

Образен шкал комбинированного измерительного прибора применительно к микроам-

Рис. 117. Шкала миллиампервольтомметра

перметру М24 показан на рис. 117. Вср да пікала являєтся пакалой омметра, среди пікалой миллиамперметра и вольтметра ї зянного тока, нажняя пікалой вольтметра ї за явного тока, нажняя пікалой вольтметра ї за вы выплядеть шкалы твоего прибора. Начерт, их возможно точнее на листе ватмана и выр за бумату по форме шкалы микроамперм па затем осторожно извлеки магниторлектр ческую систему прибора из корпуса и наклал на его металлическую шкалу вычерченную зногомеральную шкалу твоего миллиампер пьтомметра.

Можно ли этот приоор упростить? Рт местся, можно. Если ты не собираенься инструировать авнаратуру на электронных милах, то из прибора можно исключит. Обавочные резисторы R4, R5 и R12, 213 пределов измерений переменых и постоя, или напряжений до 100 и 300 В. Останутся или редельный миллиамперметр постоя, от тока, трехпредельный вольгметр перемест постоя, четырехпредельный вольгметр перемест постоя и пределеный вольгметр перемест постоя и приото тока и однопредельный омметр. В пейшем ты можень все, что сейчие в постоя дини для упроцения измерительного постоя развостановить.

ИЗМЕРЕНИЕ ОСНОВНЫХ ПАРАМЕТРОВ ТРАНЗИСТОРОВ

Рис. 118. Схема и конструкция прибора для проверки маломощных биполярных транзисторов

миллиамперметра и батарси, кнопочный выключатель SB1 для включения источника питания, два резистора в три зажима гипа «крокодил» для подключения транзисторов к прибору. Для переключателя вида измерений используй двухпозиционный тумблер ГВ2-1. для измененя полярности включения миллиамперметра и батареи питания - движковый переключатель транзисториого приемника «Сокол» (о конструкции и креплении переключателя этого типа я расскажу в следующей беседе). Кнопочный выключатель может быть любым, например подоным звонковому или в виде замыкающихся пластинок. Батарея питания 3336 либо составленная из грех элементов 332 или 316.

Шкала миллиамперметра должна иметь десять основных делений, соответствующих деятым долям миллиамперметра. При проверке статического коэффициента передачи тока каждое деление цикалы будет оцениваться десятью единицами значения h₂₁₃.

Детали прибора смонтируй на панели из изоляционного материала, например гетинакса. Размеры панели зависят от размеров деталей.

Прибор действует так. Когда переключатель SA1 вида измерений установлен в положение Iкью, база проверяемого гранзистора VI оказывается замкнутой на эмигтер. При включении вплания нажитием кнопропото выключателя SB1 стрелка миллиамперметра покажет значение обратного тока коллектора Ікдо. Когда же переключатель находится в положении «h210», на базу гранзистора через резистор R1 подается напряжение смещения, создающее в цепи базы ток, усиливаемый транзистором. При этом показание миллиамперметра, включенного в коллекторную цень, умножениее на 100, соответствует примерному значению статического коэффициента передали тока h₂₁₃ данного гранзистора. Например, сс.ии миллиамперметр покажет ток 0.6 мА, коэффициент h₂₁₂ данного транзистора будет 60

Положение контактов переключателя SAI, показанное на схеме, соответствует включению прибора для проверки транзисторов структуры р-п-р. В этом случае на коллектор и базу транзистора относительно эмиттера подается отринательное напряжение, миллиамперметр подключен к батарее отринательным зажимом. Для проверки транзисторов структуры п-р-п полвижные контакты переключателя SA2 надо перевести в лругое, нижнее (по схеме) положение При этом на коллектор и базу транзистора относительное эмиттера будет подаваться положительное напряжение, изменится и полярность включения миллиамперметра в коллекторную цень транзистора.

Проверяя коэффициент h₂₁, транзистора, следи винмательно за стрелкой миллиамперметра. Коллекторный ток с течением времени не должен изменяться «плыть». Транзистор с илавающим током коллектора не годен для работы.

Учии: во время проверки транзистор нельзя держать рукой, так как от тепла руки ток коллектора может измениться.

Какова роль резистора R2, включенного последовательно в коллекторную цень проверяемого транзистора? Он ограничивает ток в этой цени на случай, если коллекторный персход транзистора окажется пробитым и через него пойдет недопустимый для милли-амперметра ток.

Максимальный обратный гок коллектора $I_{\rm K60}$ для маломощных низкочастотных транзисторов может достигать 20...25, но не больше 30 мкА. В нашем приборе эго будет соответствовать очень малому отклонению стрелки миллиамперметра примерно гретьей части первого деления пкалы. У короших маломощных высокочастотных транзисторов ток $I_{\rm K60}$ значительно меньше не более нескольких микроампер, прибор на него почти не реагирует. Транзисторы, у которых $I_{\rm K60}$ превышает в не-

Рис. 119. Схема прибора для проверки транзисторов средней и большой мощности

сколько раз допустимый, считай непригодными для работы они могут подвести.

Прибор с миллиамперметром на 1 мА позволяет измерять стагический коэффициент передачи тока h_{212} до 100, т. е. наиболее распространенных транзисторов. Прибор с миллиамперметром на ток 5...10 мА расширит соответственно в 5 или 10 раз пределы измерений коэффициента h_{213} . Но прибор станет почти нечувствительным к малым значениям обратного тока коллектора.

У тебя, вероятно, возник вопрос: нельзя ли в приборе для проверки параметров транзисторов использовать микроамперметр описанного рапее миллиампервольтомметра? Ответ однозначный: можно. Для этого микроамперметр комбинированного прибора надо установить на предел измерения до 1 мА и подключать его к приставке для проверки транзисторов вместо миллиамперметра РА1.

Для проверки работоспособности и сравнительной оценки усилительных свойств транзисторов средней и большой мощности можно воспользоваться пробником со световой индикацией, схема которого показана на рис. 119. В нем роль индикатора выполняет лампочка HL1 на напряжение 3,5 В и ток накала 0,26 А (МН3,5-0,26), находящаяся в коллекторной цепи проверяемого транзистора VT. Переменным резистором R2, включенным реостатом, изменяют ток базовой цени и тем самым больше или меньше открывают транзистор. Резистор R1 ограничивает ток в цепи до 10 мА. Полярность включения батареи питания GB1, соответствующую структуре проверяемого транзистора, устанавливают переключателем SA1.

Если проверяемый транзистор исправный, то по мере увеличения тока базы при перемещении движка резистора R2 справа налево (по схеме) транзистор открывается все больше и лампочка светится ярче. Это говорит о том, что проверяемый транзистор работоспособен.

Чем больше его коэффициент передачи гока тем при большем сопротивлении введен и части резистора R2 возникает заметный н. глаз накал нити лампочки. И если этот ва зистор булет иметь равномерную шкалу доле бы из десятка больших делений, то но нем можно опенивать примерный коэффицисит hата проверяемого транзистора. Если же там. почка не горит лаже тогда, когда движов резистора находится в крайнем левом (но схеме) положении, это укажет на неисправность транзистора, например, из-за обрыва в и ли олного из его электролов. Яркое свечение ламночки при любом положении движка везистора R2 булет свидетельствовать о пробое участка эмиттер - коллектор транзистора

Батарея питания, зажимы и переключа едь структуры проверяемого транзистора такие же как в предыдущем приборе. Переменный резистор R2 типа СП или СПО. Ориентировочные отметки на шкале переменного резистора м эжно сделать по образцовым транзисторам с известными параметрами h₂₁₂.

А как измерить основные параметры полевого транзистора? Для этого нет надобности конструировать специальный прибор, тем более, что в твоей практике полевые транзисторы будут использоваться не так часто, как маломопиные биполярные.

Для тебя наибольшее практическое значение имеют два параметра полевого транзистора: $I_{\text{Снач}}$ — ток стока при нулевом напряжения на затворе и S - крутизна характеристики. Измерить эти параметры можно по схеме, приведенной на рис. 120. Для этого потребуются: миллиамперметр PA1 (используй комбинированный прибор, включенный на измерение постоянного тока), батарея GB1 напряжением 9 В («Крона» или составленная из двух батарей 3336) и элемент G1 (332 или 316).

Делай это так. Сначала вывод затвора проверяемого транзистора соедини с выводом истока. При этом миллиамперметр поклжет значение первого параметра транзистора начальный ток стока $I_{\text{Снач}}$. Запиши его значение. Затем разъедини выводы затвора и истока (на

Рис. 120. Схема измерения параметр $^{0\beta}$ I $_{C_{BBB}}$ и S полевого транзистора

рис. 120 обозначено крестом) и подключи к ним элемент G1 плюсовым полюсом к затвору (на схеме показано штриховыми линиями). Милли-амперметр зафиксирует меньший ток, чем I_{Chau} -вели теперь разность двух показаний миллиам-перметра разделить на напряжение элемента G1. получившийся результат будет соответ-

ствовать численному значению параметра S проверяемого транзистора.

S проверяемого транзистора.

Для измерения таких же параметров подевых транзисторов с р-п персходом и капалем типа п полярность включения миллиамперметра. батарей и элемента нало поменять на

* *

обратную.

Измерительные пробники и приборы, о которых я рассказал в этой беседе, поначалу теоя вполне устроят. Но позже, когда настанет время конструирования и налаживания радиоаппаратуры повышенной сложности, например супергетеродинных приемников, аппаратуры телеуправления моделями, потребуются еще измерители емкости конденсаторов, индуктивности катушек, вольтметр с повышенным относительным входным сопротивлением, генератор колебаний звуковой частоты. Об этих приборах, которые пополнят твою измерительную набораторию, я расскажу позже.

Но, разумеется, самодельные приборы не исключают приобретение промышленных. И с. не такая возможность у тебя появится, то в первую очередь купи авометр— комбинированный прибор, позволяющий измерять постоянные и переменные напряжения и токи, сопротивления резисторов и даже основные параметры транзисторов. Такой прибор при бережном обращении с ним многие годы будет тебе верным помощником в радиотехническом конструировании.

БЕСЕДА ВОСЬМАЯ

РАДИОЛЮБИТЕЛЬСКАЯ МАСТЕРСКАЯ

Надеюсь, что мои первые беседы и навыки труда, приобретенные в иколе, помож и тебе построить и испытать простейшие транзисторные приемники, некоторые измерительные приборы. Но уже на том коротком радиолюбительском пути тебе приилось обзавестись кое-какими столярными, слесариыми и монтажными инструментами, материалами, деталучи. Это «хозяйство» твоей мастерской будет постепенно пополняться.

Настало время определить и оборудовать постоянное место, где, не мешая другим к не нанося вреда домашним вещам, можно было бы с удобством пилить, строгать, к илить сверлить, паять, красить —словом, мастерить. Это будет твой рабочий уголок.

Вот о таком уголке, о приемах монтажных работ, о технологии изготовления некотирых деталей я и хочу поговорить в этой беседе.

РАБОЧИЙ СТОЛ

Для поделки мелких деталей, сборки, монтажа и налаживания конструкций ты, вероятно, будешь пользоваться своим письменным столом. Но чтобы стол не повредить, сделай доску, которую будешь накладывать на него во время радиолюбительских лел.

Такая доска, положенная на письменный стол, показана на рис. 121. Для ее изготовления потребуются лист фанеры толіциной 4..6 мм

и четыре деревянных бруска сечением примерию 20×25 мм. Три бруска прибей вдоль нерелисто и боковых краев фанеры с таким расчетом, чтобы между ними точно вписывалась крыпка стола. Этой стороной фанеру будень накласты вагь на стол. Четвергый брусок прибей в слованего края фанеры, но с верхней стороны У тебя получится щит, который благодаря грем нижним брускам не будет передвигаться по столу. Верхний брусок будет служить бортиком

Если гы будень заниматься монгажными

Рис. 121. Рабочий стол

работами на большом столе, то сделай щиток, который можно было бы положить на угол стола. В этом случае снизу к фанере прибей не три, а два ограничительных бруска. а оставищеех два прибей с верхней стороны фанеры.

Готовый щит зачисть шкуркой, протрави морилкой или раствором марганцевокислого калия (марганцовки), покрой лаком или покрась масляной краской. В правом заднем услу монтажного ицита укрепи отрезок узкой доски с тремя интепсельными розстками. Розетки соедини параллельно. С помощью соединительного шнура ты будешь подключать розетки к электроссти. Почему три розетки? Для удобства налаживания приемников, усилителей и других приборов, питающихся от электросети: одна — для электропаяльника, вторая для испытываемой конструкции, третья для настольной лампы. Желательно, чтобы интепсельная розетка, в которую ты будень включать вилку шнура электрораспределительной колодки, была оборудована плавким предохранителем на ток 2...3 А. Если случайно произойдет замыкание в паяльнике или испытываемой конструкции, то перегорит предохранитель этой розетки, а не квартирной электросеги.

ИСКУССТВО ПАЙКИ

Да, юный друг, надежность электрических контактов между проводниками, деталями и прочность монтажа конструкции в целом во многом чависит ог того, как ты овладел искусством пайки. Научиться этому искусству твоя первейшая задача.

Основным инструментом для пайки служит паяльник стержень или кусок красной меди, нагреваемый до температуры плавления прицоя. Конец стержня запилен наподобие клина это рабочая часть, или жало паяльника.

Радио побители пользуются электрическими паяльниками. Стержень электрического паяли ника вставлен в металлическую грубку. Трубка обернута слюдой или стеклотканью. Поверх этого изоляционного слоя намогана нихромовая проволока это нагревательный элемент паяльника. Сверху он защищен стоем асбсет, и металлическим кожухом. На другой конец грубки насажена деревянная или пластмассовая ручка. С помощью вилки на шнуре, соединенном с нагревательным элементом, паяльник включают в штенсельную розетку электроссти Электрический ток раскаляет проволоку, а проволока огдает тенло медному стержню и нагревает сто.

Наша промышленность выпускает несколько конструкций электрических паялышков, рассинтанных в основном на напряжение 127 и 220 В Значение напряжения, на которое рассчитан паялышки, и мощность тока, потребляемая им, выштампованы на его металлическом кожухе. Лучне, конечно, а главное безопаснее, пользоваться паяльником гина ПСН 25—36 В, рассчитанным на напряжение 25...36 В. Для питания такого наялышка погребуется понижающий трансформатор.

На рис. 122, а, б показаны две наиболее распространенные конструкции электрических паяльников. На нем верхний паяльник имеет кроме прямого Г-образный сменный стержень. При работе в грубку нагревательного элемента всгавляют тот стержень, которым удобнее работать. У второго паяльника стержень прямой и более гонкий по сравнению с первым, который тоже можно заменять По основное различие между ними заключается не только

Рис 127. Электрические паяльники и насалка для найки мелких рядподсталей

в стержнях: первый паяльник более мощный (80...100 Вт), им можно паять массивные дстали и лаже ремонтировать небольшие хозяйственнобытовые вещи; второй паяльник менее мощный (35...40 Вт) и предназначен в основном для радиомонтажа.

Желательно, конечно, имегь два паяльника разных мощностей. Основным же будет электропаяльник мощностью 35...40 Вт. Но такой паяльник нельзя считать универсальным для радиомонтажа. Сравнительно толстым жалом не всегда можно «добраться» до любой точки монтажа. Его жало, кроме гого, имеет слишком высокую температуру, опасную для пайки мелких радиодсталей, выводов малогабаритных транзисторов, микросхем. В таких случаях пользуйся насалкой (рис. 122, в) — спиралью из луженой медной проволоки диаметром 1,5...2 мм, надеваемой на жало паяльника. Пайку мелких деталей осуществляют кончиком насадки, нагреваемой основным стержнем паяльника.

Для пайки нужны еще припой и флюс.

Припоями называют легкоплавкие металлические сплавы, с номощью которых проводят пайку. Иногда для пайки применяют чистое олово. Оловянная палочка имеет светлую серебристо-матовую поверхность и при изгибе или сжатии плоскогубцами хрустит. Но чистое олово сравнительно дорого, поэтому применяют его только для залуживания и пайки посуды. предназначенной для приготовления и хранения пищи. Для радиомонтажа обычно используют оловянно-свинцовые припои ПОС-40 или ПОС-61. представляющие собой сплав олова и свинна. Цифры в марках припосв указывают процентное содержание в них олова. В припое ПОС-61, например, содержится 39% свинца и 61% олова. С виду припои похожи на чистое олово, но они менее светлые матовые. Чем больше в припое свинца, тем он темнее. Однако по прочности спайки оловянно-свинцовый припой не уступает чистому олову. Плавится он при температуре 180...200° С. Удобнее пользоваться кусочком припоя в виде палочки.

Флюсами называют вещества, которые применяют для того, чтобы подготовленные к пайке места деталей или проводников не окислялись во время прогрева их паяльником. Без флюса приной не будет «прилипать» к повер-

хности металла.

Флюсы бывают разные. В мастерских, например, где ремонтируют металлическую посуду и другой домашний инвентарь, применяют «паяльную кислоту». Это расгвор цинка в соляной кислоте. Пля монтажа радиоаппаратуры такой флюс совершенно не пригоден, так как при прикосновении к нему паяльника он разбрызгивается, загрязняет монтаж и со временем разрушает соединения, мелкие детали. Даже

Рис. 123. Полставка для паяльника

небольшая капелька кислоты, попавшая ... тонкий обмоточный провод, через корот тр промежуток времени разъедает его.

Для радиоментажа пригодны только за гне флюсы, в которых совершение нет кислеты, Одним из таких флюсов является канифаль Если пайка производится в легкодоступных местах, используют канифоль в кусочках. В тех же случаях, когда трудно добраться до де. чи с кусочком канифоли, используют густой раствор канифоли в спирте или ацегоне. Чтов канифоль хорошо растворилась, ее нужно члз. мельчить в порошок. Так как спирт или апстов быстро улетучиваются, такои флюс слежет хранить в пузырьке и с притертой проблан, например из-пол одеколона. Спирто-кания о выный флюс напосят на спаиваемые места с помощью тонкой палочки или кисточки.

Рекомендую для паяльника сделать подславку, а припой и канифоль держать в банечке из алюминия (рис. 123). Эти простые при пособления создалут определенные удобства з работе, а паяльник, прилой и канифоль б.лут

солержаться в чистоте.

Умение хороню паять своего рода встусство, которое дается не сразу, а в резульные практики, иногда длительной. Секрет прочной и красивой пайки заключается в аккуратности и чистоте: если плохо зачищены проволь лки. загрязнен, недогрет или перегрет паязынак. никогда не получится хорошей паики. 11:10статочно горячий наяльник превращает при ной в кашину, которой паять нельзя. Признаком достаточного прогрева паяльника являлися вскипание канифоли и обильное выделение .ард при соприкосновении ее с паяльником. Пормально нагрегое жало паяльника хорошо л и вит приной и не нокрывается окалинон-

Рабочий конец паяльника должен был всегда горячим и хороню залужен покрыт гонким слоем припоя. Залуживают наяльных чак его разогревают, зачищают жало напильником или наждачной бумагой, опускают в канитоль и прикасаются им к кусочку приноя. После этого жало быстро трут о дерево, чтобь вся его рабочия поверхность покрылась то ким слоем припоя. Если припой не пристает важе к хорошо прогрегому жалу, его нужно сыб раз зачистить и вновь залудить.

Паяльник можно считать хороню залужей ным тогла, когда жало равномерно нокумпо

рис. 124. Наиболее удобная форма рабочего конца жала паяльника

слоем припоя и с его кончика при нагреве свисает капелька припоя. Рабочий конец любого паяльника со временем «выгорает», на нем образуются углубления раковины. Придать ему правильную форму можно напильником, зажав жало в тиски. Наиболее удобная форма рабочей части паяльника показана на рис. 124.

Места проводников или деталей, предназначенных для спайки, должны быть зачищены до блеска и залужены. Пайка без залуживания отнимает больше времени и менее надежна. Залуживание проводников удобнее делать так: зачищенным проводником коснуться канифоли и хорошо прогреть его паяльником (рис. 125). Канифоль, расплавляясь, покрывает поверхность проводника, и припой, имеющийся на паяльнике, растекается по нему. Поворачивая проводник и медленно передвигая по нему жало паяльника, легко добиться равномерного покрытия поверхности проводника тонким слоем припоя. Если при найке будешь использовать жидкий канифольный флюс, смачивай залуживаемую деталь этим флюсом с помощью палочки или кисточки, а затем прогревай деталь паяльником до тех пор, пока припой не растечется по его поверхности.

Чтобы спаять залуженные проводники или детали, их надо плотно прижать друг к другу и к месту их соприкосновения приложить

Рис. 125. Залуживание проводника

паяльник с капелькой припоя, повисающей и. жале. Как только место пайки прогрестся. припой растечется и заполнит промежуток между деталями. Плавным движением ная н ника равномерно распредели приной по всемь месту спайки, а излишек удали гем же наяльником -припой быстро загвердеет и прочно скрепит детали. Очень важно, чтобы спанина детали после удаления паяльника не сдвигались с места, пока не затвердеет приной, иначу пайка будет непрочной.

Если невозможно залудить повераности спаиваемых деталей раздельно, их надо илотно прижать, смазать место соприкосновения жы ,ким канифольным флюсом (или поднести к нему кусочек канифоли) и прогреть паяльником. предварительно взяв на него приной. Прогревый детали до тех пор, пока припой не растечется

по всему месту спайки.

Запомни: хорошей пайкой можно считать такую, при которой припой лежит не комком. а тонким слоем обливает место найки со всех

Начинающие, еще не имеющие опыты радиолюбители иногда стараются «замазывать» место пайки припоем, а потом удивляются, почему не получается прочного соединения, хотя припоя израсходовано много. Искусство хороглей пайки заключается в том, чтобы провести найку при малом расходе приноя. А это достигается при хорошо прогредом и залуженном паяльнике. Только при этих условиях пайка получается прочной, аккуратной и красивой.

Учти: пары канифоли действуют на слизис тые оболочки глаз и посоглотки, поэтому наять нужно в проветриваемом помещении. Еще лучие, если во время пайки на рабочем

месте будет вентилятор.

О НЕКОТОРЫХ МАТЕРИАЛАХ И ПРИЕМАХ МОНТАЖА

Качество работы приемника, усилителя или другого радиотехнического устройства во многом зависит от рациональности размещения деталей и прочности их монтажа. Основные детали должны располагаться гак, чтобы соединительные проводники были по возможности короткими и не пересекались. Монтаж должен быть жестким, чтобы предупредиль случайные соединения между деталями и проводниками, которые могут появиться при толиках и встряхивании. Кроме того, монгаж должен быть компактным, удобным для проверки, замены деталей и, конечно, красивым.

Основой, как бы фундаментом ралпотехнических устройств или приборов, служат плоские панели или панели в виде ящичков тасси. Как плоские панели, так и шасси могут быть фанерными, металлическими, из листового оргалита, пластмассовыми или комбинированными из разных материалов. Если панель фанерная или оргалитовая, то надо позаботиться о том, чтобы она была достаточно хорошим изолятором. Она не должна впитывать влагу - отсыревшая панель может быть причиной утечки тока и, следовательно, отказа в работе радиоаппарата. Чтобы этого не случилось, фанеру, прежде чем делать из нее панель или шасси, хорошенько высущи, натри со всех сторон расплавленным парафином или воском или покрой один-два раза спиртовым или масляным лаком. Обработанные таким способом материалы не будут впитывать влагу, да и внешний вид основания радиоконструкции, слеланного из них, будет более опрятным.

Тонкая фанера удобна для обработки, но сделанные из нее панель или шасси будут непрочными. Лучше всего подойдет хорошо проклеенная березовая фанера толщиной 4...6 мм. Строительная фанера хуже, так как она при обработке часто расслаивается, трескается, имеет неровности. Если нет фанеры требуемой толщины, панель можно склеить из двух кусков более топкой фанеры. Склеиваемые куски фанеры суши под грузом, иначе они могут покоробиться или вообще не склеиться.

Листовой металл сложнее в обработке, особенно в домашних условиях. Зато панель или шасси, сделанные из него, лучие фанерных. И не только потому, что они прочнее. Металл служит экраном, устраняющим паразитные взаимосвязи между отдельными деталями и цепями через магнитные и электрические поля, что во многих случаях является обязательным техническим требованием, и используется в качестве заземленного проводника, что упрощает монтаж. Для металлического шасси лучие всего использовать листовой алюминий толщиной 1,5...2 мм. Вырезать заготовку и изогнуть шасси или склепать его из полос, просверлить в нем отверстия можно в школьных мастерских, а окончательно обработать шасси дома.

Но, используя для панели или шасси листовой металл, будь очень внимательным при монтаже: все детали, проводники и электрические цепи, которые по схеме не «заземляются», должны быть самым тщательным образом изолированы от них.

Для панелей и монтажных плат конструируемых приемников, усилителей, измерительных приборов радиолюбители часто используют листовой гетинакс, стеклотекстолит или органическое стекло толщиной 1,5...3 мм. Эти материалы — хорошие изоляторы. Они легко обрабатываются, а детали, сделанные из них, всегда выглядят опрятно. Вырезать заготовки

панелей, монтажных плат или каких-то исых деталей из листовых материалов толщинов 1.0 4...5 мм лучше всего с помощью ножа-резыка, сделанного из ножовочного полотна. Конец отрезка полотна длиной 130...140 мм затемы на точильном станке по форме, показаньой на рис. 126, а, ручку такого резака оберны несколькими слоями изоляционной ленты (с. обы во время работы не попортить руку). Угод режущей части должен составлять 30...3 % и по ширине быть равным голицине полотна.

Пользуйся резаком так. Лист гетинакса м. на другого материала положи на стол или ф. н. р. с ровной поверхностью, наложи на него метадлическую линейку и по ней, снимая стружку а стружкой, надрезай материал примерно до половины его толициы (рис. 126, б). Затем точно так же надрежь материал с другой стороны и разломи по линии разреза, гели надрезы с обеих сторон совпадают, то торец заготовки детали после опиловки напильныхом получится ровным.

Размечая будущую заготовку, учитывай ши-

рину рабочей части резака.

Такой резак понадобится тебе и при цибке листового алюминия или дюралюминия. Дело в том, что получить прямой ровный чтол согнутого металла не так-то просто, даже зажимая его в тисках между двумя стальными пластинами или уголками. Иное дело, если этот материал будет предваритетьно прорезан по линии сгиба примерно на треть или половину его толщины (рис. 126, в). В этом

Рис. 126. Нож-резак (а), пользование им $\{\emptyset\}$ и гибка листового металла (в)

случае угол в месте изгиба обязательно по-

Рассказывая об устройстве приемников, усипителей или других приборов, я не всегда буду указывать размеры их монтажных плат, панелей или шасси Почему? Да потому, что не для каждого случая может подойти один и тот же совет. Многое зависит от конструкции и габаритиых размеров имеющихся деталей. Поэтому, прежде чем сделать заготовку, подбери все необходимые детали, расположи их на листе бумаги в рекомендуемом порядке и уточни будущие размеры монтажной платы. Стремиться к уменьителию платы или шасси не надо на маленькой площади монтаж делать трудпее.

Сделав плату или шасси, размести на них детали, наметь места всех необходимых отверстий. Окончагельную разметку отверстий делай с помощью линейки и циркуля. Диаметы отверстий должны быть такими, чтобы детали прочно держались в них. Для монтажа используют голый или изолированный, луженый или посеребренный медный провод толщиной 0,8...1.5 мм. Такой провод хорошо проводит электрический ток, а монтаж, выполненный им, будет прочным.

Предназначенный для монтажа провод надо выпрямить. Для этого отрезок провода длиной 1,5...2 м зажми одним концом в тисках или прикрути к какому-либо предмету и сильно потянн за другой конец, захватив его плоскогубцами. Провод немного вытянется и станет прямым. От него ты будень кусачками откусывать нужной длины соединительные проводнички. Все соединения тпательно пропанвай. В местах возможных замыканий между проводами надевай на них резиновые, поливинилхлоридные или другие изоляционные грубки либо обматывай их на этих участках изоляционной лентой.

В магазинах, торгующих радиодеталями, имеются наборы монтажных материалов. В них входят монтажные провода различных марок и изоляционные трубочки. Советую и тебе пользоваться этими наборами.

При монтаже, во время испытания и налаживания аппаратуры часто приходится спаивать и распаивать проводники, заменять одну деталь другой. Это всегда надо учитывать, применяя в каждом случае наиболее удобные приемы монтажа. Некоторые из них показаны на рис. 127. Если нужно срастигь два прямолипейных проводника, их концы можно не скручивать, а лишь сложить вместе так, чтобы их поверхности соприкасались на длине 6...8 мм. и снаять. Когда же надо соединить проводники под прямым углом, конец одного проводника можво согнугь, прижать к другому проводнику и в таком виде спаять их. Не рекомендую спаивать несколько проводников или деталей в одной гочке. В этом случае при необхо-

Рис. 127. Способы соединения проводников и деталей пайкой

димости удаления одного из проводников или летали неизбежно рассыплется всеь узел спайки.

А ссли условия монтажа диктуют необходимость соединения нескольких деталей в одной точке? В таких случаях надо непользовать монтажные сгойки. Простейней монтажной стойкой может служить, например, отрезок карандаша (рис. 128, а). Заточенную часть карандаша отпили, а грифель удали получится стойка с отверстием для крепежного винга или шурупа. Одним концом крепи стойку к нанели. На другом конце укрепи винтом «звездочку», вырезанную из жести. К этой звездочке и припаивай проводники и детали радиоконструкции.

Рис. 128. Самодельные монтажная стойка (a) и монтажная нланка (δ)

Чем сложнее конструкция, тем больше в ней резисторов и конденсаторов. Обычно они не могут быть припаяны непосредственно к другим, прочно закрепленным деталям. В таких случаях надо прибсгать к монтажным планкам – пластинкам из изоляционного материала с контактными лепестками, к которым припанивают детали, проводники.

Простую самодельную монтажную планку ты видишь на рис. 128, б. Ее основанием служат две пластинки, вырезанные из листового гетинакса или текстолита. В крайнем случае их можно сделать из плотного картона или фанеры, предварительно проварив их в горячем парафине или пропитав лаком, чтобы они стали хорошими изоляторами. Контактные лепестки, вырезанные из жести, латуни или сделанные из медной проволоки толщиной 1.5...2 мм, удерживаются в отверстиях, просверленных в верхней пластинке. Пластинки складывают и привинчивают непосредственно к панели или крепят на стойках. Размеры монтажных планок и число контактных лепестков на них определяются размерами и числом монтируемых на них деталей.

Детали транзисторных конструкций монтируют обычно на панелях из листового гетинакса или стеклотекстолита, а в качестве опорных точек деталей используют проволочные «шпильки» или пустотелые заклепки (пистоны). Детали размещают с одной стороны панели, а их выводы соединяют между собой с другой стороны панели. Такие панели с деталями, смонтированными на них, называют монтажеными платами.

Монтаж на шпильках (рис. 129, а) делают так. Отрезки медной луженой или посеребренной проволоки диаметром 1...1,5 и длиной 8...10 мм запрессовывают в плате так, чтобы с той стороны платы, где будут детали, они выступали на 4...5 мм, а с другой на 2...3 мм. Чтобы шпильки не болтались, отверстия в плате должны быть чуть меньпе диаметра ппилек, а шпильки в средней части чуть сплюснуты

Рис. 129. Монтаж деталей на шпильках (проволочных стойках) и приспособление для запрессовки шпилек

Рис. 130. Монтаж деталей на пустотелых за, клепках (пистонах)

ударом молотка. Для запрессовки ппилск используют оправку стальной стержень с паправляющим отверстием под ппильку, просверьненым с торца (рис. 129, б). С помонью такого приспособления шпильку можно на гравить в отверстие и ударом молотка вбить се

Концы проволочных выводов деталей с помощью круглогубцев изгибают петлями. Недевают на шпильки и припаивают к ним. Т чпотак же припаивают к ппилькам и соедини? Пыные проводники, но уже с другой стороны платы.

Примеры некоторых приемов монтажа на пустотелых заклепках показаны на рис 130, Заклепки запрессовывают в отверстия в и дле и впаивают в них выводы деталей. Если из латунных или медных трубок с внешним диаметром 1,5...2 мм, нарезав из них куссъки дляной по 3...4 мм на 1,5...2 мм дляное толщины платы. Хорошие заклепки получаются из контактных штырьков вышедших из строя радиолами с отальным цоколем. Такие трубочки нужно плотно вставить в отвер тия в плате и края с обеих стороп развалы, вать кернером или загоченным на конце тво дем.

Иногда можно обходиться без ппилек и дустотелых заклепок, пропуская выводы дезшей через отверстия в плате и спаивая их между собой с другой стороны платы. Но при таком монтаже сложнее заменять дегали.

О ГНЕЗДАХ, ЗАЖИМАХ И КОММУТАЦИОННЫХ УСТРОЙСТВАХ

Не только монтажные платы, стойки. планки, но и другие детали придется делать самому, если в твоем пока что небольшом хозяйстье вхнет. Например, гнезла и зажимы. Если речь идет о совсем простых конструкциях, которых обычно монтируют на фанерных панелях и шасси, гнезда для них можно сделать из разым имеющихся под рукой материалов. Напримергнездом может служить гильза стре иного патрона малокалиберной винтовки (рис. 131. Д. Гильзу забивай молотком в отверстие с нижаей стороны панели, а выступающие сверху края

рис. 131. Самодельные гнезда

развальцовывай с помощью кернера или другого конусообразного мета. глического стержня или толстого гвоздя.

Неплохое гнездо получается из жести (рис. 131, б). По краям жестяной пластинки размерами 15×15 мм сделай ножницами надрезы, сверни пластинку в трубочку диаметром 4 мм, вставь ее в отверстие в панели, а выступающие снаружи надрезанные концы отогни в стороны и прижми к панели. Гнездо можно также сделать из голой медной проволоки толициной 1...2 мм (рис. 131, в). Огрезок проволоки сверни в спираль на гвозде, чтобы получилась трубочка. Сделанное таким способом гнездо должно туго входить в отверстие панели и прочно держаться в нем.

Но тебе чаще нужны будут спаренные гнезда на планках из изолянионного материала, которые называют также двухгнездными колоджами. Их можно крепить как на фанерных, так и на металлических панелях или шасси. Двухгнездная колодка промышленного изготовления, изображенная на рис. 132, а, представления, изображенная на рис. 132, а, представ-

Рис. 132. Промышленные и самодельные двухгнездные колодки

ляет собой цельнолитые гильзы, запрессованные в пласгмассу. Между гнездами имеется сквозное отверстие под крепежный шуруп или винт. А гнезда, показанные на рис. 132, \vec{o} , сделаны из листового металла и запрессованы в гетинаксовой планке. С помощью винтов или шурупов, пропущенных через отверстия в планке, их монтируют на панели или пласси.

Одна из возможных конструкций самодельной двухгнездной колодки показана на рис. 132, в. Из гетинакса, текстолита, органического стекла или в крайнем случае из тонкой фанеры вырежь две пластинки размерами 10 × 45 мм. Просверли в них два отверстия диамстром 4 мм для гнезд. Расстояние между центрами этих отверстий должно быть равно точно 20 мм. Из жести вырежь две полоски шириной 2,5...3 и длиной около 40 мм. Согни их наподобие латинской буквы U, вставь в отверстия одной из пластин, а сверху наклей вторую пластинку получится колодочка с двумя штенсельными і нездами.

Коротко о зажимах. Любой зажим независимо от его конструкции представляет собой иппильку с винтовой нарезкой под гайки и зажимную головку. Значит, роль зажима может выполнять винт диаметром 3...4 мм (МЗ, М4) с гайками, как показано на рис. 133. Впрочем, во многих случаях зажим может быть заменен гнездом.

Теперь о коммутационных элементах устройствах, предназначаемых для включения, выключения и коммутации (переключения) различных электрических цепей, а также соединения или, наоборот, разъединения участков цепей.

С назначением переключателей ты уже знаком по беседе, посвященной детекторному приемнику. Но тогда я не рассказал гебе о том, как сделать ползунковый переключатель для коммутации отводов контурной катушки первого варианта приемника. Делаю это сейчас.

На рис. 134, a показаны две конструкции самодельных переключателей. Ползунок любого из них сделай из полоски лагуни или меди

Рис. 133. Зажим промышленного изготовления (a) и самодельный (b)

Рис. 134. Самодельные переключатели

толщиной 0,5...0,7, ппириной 7...8 и длиной около 40 мм. Предварительно заготовку отгартуй легкими ударами молотка, положив ее на напильник; так деланот для готе, чтобы ползунок лучше пружинил и плотно прижимался к головкам контактов. Края ползунка немного изогни вверх, тогда оп будет плавно, без заеданий переходить с контакта на контакт. А чтобы прикосновение руки не влияло на настройку приемника, приделай к ползунку деревянную или пластмассовую ручку. К панели ползунок крепи вингом с гайкой или прупом, вокруг которого он должен поворачиваться, но не болгаться на нем. Под ползунок подложи металлическую плайбу.

Контакты переключателя можно сделаль из отрезков медной проволоки днаметром 2...3 мм, согнутых наподобие буквы П и пропущенных через отверстия в папели, из стреляных гильз малокалиберных патронов или использовать для этой цели шуруны с круглой шлянкой. Важно, чтобы выступающая наданныю часть конгакта была гладкой и имела надежный контакт с ползунком.

На рис. 134, о показана еще одна конструкция самодельного переключателя. Это Побразная скоба, согнутая из голстой медной проволоки. Ее вставляют в гнезда, замыкая центральное гнездо с гнездами, расположенными по окружности. На среднюю часть скобы надевают отрезок полнвинилхлоридной или резиновой трубки или эту часть обергывают изоляционной лептой.

Такие или подобные им персключатели можно использовать не только в детекторных, но и в простых транзисторных приемниках, например, в качестве переключателей диназонов.

Для коммутации одной-двух пепей, будь то в колебательном контуре приемника. во

входной цени усилителя или в цени питоная устройства, радиолюбители широко исп ньзуют так называемые тумблеры. На рис. :35 ты видишь три таких гумблера: типа \. [-1 (его называют микротумблером), 162-1 и ТП1-2. В первом из них три конт мы: переключающийся 1 и неподвижные ? . . 3 В одном из положений ручки тумблер. замкнуты контакты 1 и 2 (как на рис об), в другом контакты 1 и 3. С помочью такого тумблера в колебательный кез .ур можно включать разные катушки и такам образом переключать контур на прием радиостанций двух диапазонов, например , чинноволнового и средневолнового. При нечень зовании тумблера в качестве выключ. 12.01 питания контакт 2 или 3 остается без клетвующим.

Гумблер ТВ2-1 состоит из двух пар пю движных контактов 1, 2 и 3, 4, которыс по 1000 замыкает подвижный контакт (на схем не показан). В одном из положений ручки за чких

Рис. 135. Конструкции и схемы тулк роб МТ-1, ТВ2-1 и ТП1-2

та одна из пар неподвижных контактов, например контакты 1 и 2, а контакты 3 и 4 разомкнуты. При переводе ручки в другое положение замкнутые контакты размыкаются, а разомкнутые замыкаются. Если контакты 1 и 3 соединить вместе, то такой тумблер может выполнять такие же функции, что и тумблер МТ-1.

Тумблер Т111-2 состоит, по существу, из двух переключателей, подобных тумблеру МТ-1, подвижные контакты 3 и 4 которых механически связаны между собой. При размыкании контактов 3 и 1, 4 и 2 одновременно замыкаются контакты 3 и 5, 4 и 6. Таким тумблером можно одновременно коммугировать две цепи, например замыкать или разрывать оба провода источника питания или переключать катушки двух колебательных контактов.

К коммугационным устройствам относятся также выключатели и переключатели цепей постоянного и переменного тока, управляемые кнопками - кнопочные переключатели. Конструкции двух типов таких переключателей показаны на рис. 136. Переключатель КМ1 аналогичен тумблеру МТ-1, но у него переключение контактов осуществляется нажатием на кнопку. Переключатель П2К двухсекционный, к каждая секция может работать как самостоятельный двухпозиционный переключатель. Выводами контактов секций служат отрезки посеребренной проволоки, впрессованные двумя рядами в пластмассовый корпус. При нажатии на кнопку ее шток подвижными контактами замыкает средние контакты секций с одним из крайних контактов. Шток возвращает в исходное положение спиральная пружина.

Рис. 136. Вненний вид и схемы кнопочных переключателей КМ1 и П2К

Рис. 137. Двухплатный переключатель галетного типа

По принципу действия конопочные персключатели бывают трех видов: с самовозвратом, т. е. без фиксации кнопки в положении «Включено» (в переключателе КМ1 при замыкании контактов 1 и 2), возвращающие кнопки в исходное положение после окончания нажатия; с независимой фиксацией, когда кнопка фиксируется в положении «Включено» (на схеме П2К замкнуты контакты 1 и 2 обеих секций), а возвращается в исходное положение при повторном нажатии: с зависимой фиксацией. когда кнопка из фиксированного положения «Включено» возвращается в исходное положение каким-то другим приводом, например при нажатии одной из соседних кнопок. Кнопочные переключатели типа КМ могут быть как с самовозвратом, так и с независимой фиксацией, а переключатели П2К еще и с зависимой фиксацией. Переключатели типа П2К, кроме того, могут быть многосекционными до восьми групп контактов в одном корпусе. Кроме одиночных, промышленность выпускает нереключатели П2К, смонтированные в виде блоков на металлической арматуре. Такие блоки ны можешь увидеть в современных магнитофонах. приемниках для переключения дианазонов. Кнопочные переключатели я буду рекомендовать и для некоторых твоих конструкций.

Для коммутации колебательных контуров в двух-трехдианазонных приемниках, например супергстеродинного типа, или элеменгов измерительных приборов может понадобиться галетный переключатель (рис. 137). Переключатель такого типа состоит из двух плат, на каждой из которых смонтировано по гри группы трехпозиционных переключателей (на рис. 137 приведены схемы контактных групп одной платы). А всего на двух платах иместся шесть таких переключателей, лействующих одновременно при вращении оси, позволяющих коммутировать цепи шести направлений.

Определенный интерес для радиотехнического конструирования представляет движковый переключатель 2П6Н (на два положения, песть направлений), показанный на рис. 138. Такие

Рис. 138. Движковый переключатель (от приемника «Сокол») и схемы замыкания его контактов

переключатели работают, например, в малогабаритных транзисторных приемниках «Сокол», где они выполняют роль переключателей диапазонов. Переключатель состоит из пластмассовой колодки с 18 пружинными контактами, расположенными в два ряда, и движка с шестью ножевыми контактами — по три контакта с каждой стороны движка. При одном (по рис. 138 крайнем левом) положении движка ножевые контакты замыкают пружинные контакты 1 и 3, 2 и 4, 7 и 9, 8 и 10, 13 и 15, 14 и 16, а при другом (по рис. 138 - крайнем правом) положенип контакты 3 и 5, 4 и 6, 9 и 11, 10 и 12, 15 и 17, 16 и 18. Таким образом, каждые три рядом стоящих контакта (например, контакты 1, 3 и 5) и относящийся к ним ножевой контакт образуют самостоятельный переключагель, которым нужно коммутировать две цепи. Всего в конструкции шесть таких переключателей по три с каждой стороны от движка. В крайних положениях перемещение движка ограничивают проволочные скобы.

Чем с технической точки зрения интересен ног переключатель? Тем, что его легко переделать в переключатель на три-четыре положения. Дело в том, что его ножевые контакты, улерживающиеся петлевидными лепестками в отверстиях в движке, можно переставлять, удалять ненужные контакты. Чтобы сделать то, надо снягь проволочные скобы, извлечь лвижок из паза в колодке, удалить или переставліть ножевые контакты в положения, соответствующие схемам переключателей кон-

струируемого радиотехнического устройства, и обратно вставить движок в паз колодька, именно такой доработанный движковый сереключатель я рекомендовал тебе использовать в испытателе транзисторов (см. рис. 118) и буду рекомендовать для радиолы (см. далее рис. 224). При переделке переключателя на тричетыре положения роль ограничителя персмещения движка выполняет отверстие в пансти, к которой переключатель крепят на стойках, направляющее движение ручки.

К коммутирующим устройствам относятся также разъемы или, как их еще называющ соединители, с помощью которых соединяют участки цепей, узлы и блоки радиоэлектрической аппаратуры, например громкоговоритель с выходом усилителя 3Ч.

Были ли разъемы в твоих первых конструкциях? Да, были, хотя ты, вероятно, об этом даже не догадывался. Вспомни: гнездо, предназначенное для подключения антенны, и штепсель на конце антенного провода—это одноконтактный разъем; двум вездная колодка в коллекторной цепи транзистора и вставляемая в нее штепсельная вилкэ на проводах головных телефонов это также разъем, но двухконтактный.

Унифицированный пятиконтактный разъем промыпленного изготовления показан на рис. 139, а. Он состоит из гнездовой части, укрепляемой на панели или шасси радиотехнического устройства, и штепсельной части, вставляемой в гнездовую часть. Чтобы исключить неправильное соединение, в гнездовой части имеется паз, а в штепсельной соответствующий ему выступ. Контакты гнездовой части на схемах изображают, как и гнезда, в виде рогатки, а контакты штепсельной части в виде вилки. Параллельные линии на обеих частях разъема символизируют механические связи между их контактами.

На рис. 139, б показана возможная конструкция самодельного многоконтактного разъема. Его гнездовой частью служит восьмиконтактная ламповая панелька без каких-либо

Рис. 139. Разъемы

переделок, а штепесльной частью пластмассовый октальный цоколь от вышедшей из строя электронной лампы. Из штырьков цоколя, прогревая их паяльником, надо удалить выводные проводники электродов лампы и впаять в них концы отрезков гибких изолированных проводов. После этого внутреннюю часть поколя можно залить эпоксидным клеем или расплавленным варом. Направляющий ключ на цоколе и соответствующее ему отверстие в центре ламповой панельки исключает оппибочное соединение частей такого разъема.

О некоторых других коммутационных устройствах я еще буду рассказывать по ходу твоих радиотехнических дел.

катушки индуктивности

Качество катушки индуктивности колебательного контура принято оценивать ее добиотностью - числом, показывающим, во скопько раз индуктивное сопротивление катушки переменному току больше ее сопротивления постоянному току. Сопротивление же катушки переменному току зависит от ее индуктивности и частоты тока, протекающего через нее: чем больше индуктивность катушки и рабочая частота тока, тем больше ее сопротивление переменному току. Следовательно, если частота тока и индуктивность катушки известны (или заданы), то ее добротность можно повышать путем уменьшения ее сопротивления постоянному току, например, наматывать катушку так, чтобы необходимая индуктивность была при меньшей длине провода, увеличивать диаметр самой катушки и провода. Однако наибольший эффект дает введение в катупку ферромагнитного сердечника, так как он в несколько раз увеличивает ее индуктивность, что позволяет уменьшить число витков, а следовательно, и сопротивление катушки постоянному току.

В колебательных контурах приемников радиолюбители обычно используют не готовые, а самодельные катушки самых различных конструкций. С некоторыми из них ты уже знаком по детекторному и однотранзисторному приемникам. Сейчас же я хочу рассказать о других конструкциях катушек применительно к тем приемникам, которые буду рекомендовать тебе строить

Для намотки катушек кроме проводов ПЭВ-1, ПЭЛ, о которых ты уже знаешь, используют обмоточные провода таких марок: ПБО— провод в хлопчатоБумажной Одинарной оплетке; ПШО - Провод в Шелковой Одинарной оплетке: ПШД то же в Двойной оплетке; ПЭЛШО провод в Эмалевой Лакостойкой каолящии и Шелковой Одинарной оплетке.

Многие контурные катущки промышленных приемников намотаны многожильным высокочастотным проводом ЛЭШО 7×0,07 или ЛГ). ШО 10×0,05 - так называемым литцендратом. Провод ЛЭШО 7×0,07 состоит из семи проводов ПЭВ-1 0,07, а ЛЭШО 10×0,05 из десяти проводов ПЭВ-1 0,05, скрученных жгутом. с одинарной или двойной шелковой оплеткой. Аналогичный провод, если надо, можно самому свить с помощью дрели.

Практически для контурных катушек самодельных приемников пригоден провод любой марки, лишь бы надежна была его изоляция, но не слишком толстый, иначе катушка получается громоздкой. Катушки, предназначенные для приема радиовещательных станций средневолнового и длинноволнового диапазонов, наматывают обычно проводом диаметром от 0,1 до 0,3 мм, коротковолновые проводом 0,8...1 мм, ультракоротковолновые проводом до 3 мм.

Существует правило, которое надо запомнить: чем короче длина радиоволи, на которые рассчитывается катушка, тем более толстым проводом она должна быть намотана.

Если имеется провод, диаметр которого неизвестен, его можно приближенно определить так: намотай провод виток к витку на карандаш, а затем раздели длину намотки на число витков. Точность определения диаметра провода таким способом будет тем выше, чем больше намотано витков. Если нет провода того диаметра, который рекомендуется, но есть другой близкого к нему диаметра, обычно его можно использовать. Так, вместо провода диаметром 0,18 мм можно использовать провод диаметром 0,15 или 0,2 мм.

В зависимости от размеров каркасов и диапазона принимаемых радиоволн катушки содержат от нескольких витков до нескольких сотен витков. Чем длиннее радиоволны и чем меньше диаметр катушки, тем больше витков она должна содержать. Для детекторных приемников иногда рекомендуют однослойные катушки, намотанные на больших каркасах сравнительно толстым проводом. И это не случайно – в таких катушках меньше потерь высокочастотной энергии. А чем меньше этих потерь, тем лучше работает детекторный приемник.

Катушки транзисторных приемников чаще всего наматывают на каркасах сравнительно небольших размеров и более тонким, чем катушки детекторных приемников, проводом. При этом провод в длинноволновых катушках укладывают в несколько слоев. Это многослойные кагушки. Они компактнее однослойных. Потери высокочастотной энергии в таких катушках несколько больше, чем в катушках больших размеров, но они компенсируются введением в катушки высокочастотных сердечников, усилительными свойствами транзисто-

ров. Многослойные катупки контуров многих промышленных приемников наматывают особым способом, носящим наименование «универсаль». При гакой намотке, имеющей сложное взаимное пересечение витков, уменьшается внутренняя (междувитковая) емкость катупки, что увеличивает перекрытие контуром диапазона частот. Радиольбители подоблые катупки наматывают на бумажных или картонных шпульках «внавал», умышленно не укладывая провод ровными рядами. При такой намотке внутренняя смкость катушки гакже относительно невелика.

Для примера расскажу, как изготовить контурную катушку подобной консгрукции, которую можно использовать для детекторного или наиболее простого транзисторного приемника (рис. 140). Ее каркасом служит картонная гильза патрона охотничьего ружья 16 12-го калибра (18...20 мм) или трубка такого же диаметра, склеенная из плотной бумаги. Сама же катупка соетоит из двух секций: L2-основной и L1— подстроечной. Бортики секции L2—картонные кружки, надетые на каркас и приклеенные к нему. Наружный диаметр кружков 32...35 мм, внутренний по диаметру каркаса, расстояние между ними 4...5 мм.

Секция L1 намотапа на шпульке, которая с небольшим трением может перемещаться по каркасу, но пе спадает самопроизвольно. Шпульку для нее делай так. Оберпи каркас полоской плотной бумаги шириной 6...8 мм. Поверх полоски насади на каркас картонные кружки, расположив их на расстоянии 2...3 мм друг от друга. Не сдвигая кружков, приклей их к бумажному кольцу. Когда клей высохнет, обрежь осторожно выступающие наружу края бумажного кольца получится шпулька.

Для секций катушки подойдет провод диаметром 0,2...0,3 мм с любой изоляцией. Секция L1 должна содержать 40...50 витков, намотанных внавал, а секция L2 -250...260 витков, намотанных таким же способом, но с отводами

Рис. 140. Контурная катушка с подстроечной секвией

от 50-го и 150-го вигков. Отводы нужны в грубой настройки контура, в котором кат будут работать. Выводы и отводы выпу наружу через проколы в картонных борти у Конец секции L1 соедини с началом секции

Индуктивность такой катупки зависи от взаимного расположения ее секций. Если долка обсих секций направлены в одну ст. ... и секция L1 вплотную придвинута к секци. 13 индуктивность катушки наибольшая. В случае контур будет настроен на наимен. Дк. частоту (наибольшую длину волны). По по отдаления секции L1 от L2 общая ин.1) 48. ность катушки станет уменьшаться, а пристык будет перестраиваться на большую час оп (более короткую волну). Секцию 1.1 м жи снять с каркаса, перевернуть и надеть на в кас другой стороной. Теперь витки секций ка мки будут направлены в разные стороны, и жан сближать их, то индуктивность катушки в нег плавно уменьшаться, а контур настранв..ься на станции, работающие на волнах мен нией длины. Таким образом, эта конструкция представляет собой простейший вариометр к. ушку с переменной индуктивностью. Грубал настройка контура осуществляется переключинем отводов секций L2, а точная изменением расстояния и расположения витков секны L1 относительно витков секции L2. Настрои контур на радиостанцию, можно инплъку секняя [1] приклеить к каркасу получится приемниь сфиксированной настройкой на одну радиоста лию.

Катушки подобных конструкций х. роши тем, что они просты. Однако предпочтительнее катушки с высокочастотными сердечниками. Сердечник, повышающий добротность кладики и тем самым снижающий потери в ней. позволяет значительно уменьшить число влагов и размеры катушки. А если сердечник по ктроечный, т. е. может перемещаться внутри клушки, то он, кроме того, позволяет в неко эрых пределах изменять индуктивность катушки и таким образом настраивать контур на клушую частоту.

Самые распространенные магнитные высокочастотные сердечники — ферритовые и карбонильные. Их выполняют в виде стержней, колец, чашек. Со стержневым ферритовым сердечником ты уже имел дело, когта строил свой первый приемник.

Одна из возможных конструкций самодель ной секционированной катушки с подстросчиви сердечником диамстром 9 мм показала на рис. 141. Увеличение индуктивности катушки достигается ввертыванием сердечника в кай кас, а уменьшение – вывертыванием ета Кай кас для гакой катушки склей из полоска плотной бумаги ширяной 40 мм на катушки болванке, стеклянной трубке или пробирь диаметром 9,5...10 мм. На расстоящи (

рис. 141. Самолельная катушка с подстроечным сердечником

Тервечных

Нитка

от верхнего края готового и хорошо высушенного каркаса острым ножом прорежь в нем с двух противоположных стороп прямоугольные отверстия. В местах вырезов обмотай каркас в один слой толстой ниткой; ее витки будут выполнять роль нарезки для ввертывания сердечника. Щечки катушки вырежь из тонкого гетинакса, текстолита или плотного картона толщиной 0,3...0,5 мм. Насади их на каркас н приклей к нему.

Катушку наматывай внавал проводом ПЭВ-1 6,12...0,18. Если катушка средневолновая, то она должна содержать всего 135 витков (три секции по 45 витков), а длинноволновая – 450 витков (три секции по 150 витков). Сначала между двумя верхними щечками намотай первую секцию, переведи провод на участок между средними щечками и намотай вторую секцию, а потом между нижними щечками намотай третью секцию. Выводы катушки пропускай через проколы в щечках.

Крепить такую катушку на панели приемника можно с помощью фанерного кольца, приклеенного к панели, или вклейкой нижнего конца каркаса в отверстие в панели.

Катупку колебательного контура можно намотать на бумажной гильзе и насадить ее на отрезок ферритового стержня марки 400НН или 600НН диаметром 8 и длиной 25...30 мм (рис. 142). Для приема радиостанций средневол-

нового диапазона она должна содержать 70...ко витков провода ПОВ-1 0,12...0,2, намотанным в один ряд, а для радиостанции длинноволнового диапазона - 225...250 витков такого же провода, но намотанных четырьмя-пятью секциями по 45...50 витков в каждой секции. Наибольшая индуктивность такой катушки будет тогда, когда она находится на середине ферритового стержня. По мере перемещения к одному из концов стержня индуктивность катушки уменьшается. Таким образом, перемещая катупку по стержню, можно подстравать контур на необходимую частоту наиболее длинноволнового участка диапазона.

Как в промышленных, так и в любительских приемниках часто используются катушки, намотанные на унифицированных (стандартных) пластмассовых секционированных каркасах с ферритовыми кольцами и стержневыми полстроечными сердечниками (рис. 143, а). Катушка, намотанная на таком каркасе, оказывается между двумя ферритовыми кольцами, увеличивающими ее индуктивность. Стержневой сердечник, скрепленный с резьбовым цилиндриком, можно ввертывать отверткой на разную глубину внутрь каркаса и тем самым подстраивать индуктивность катушки.

Аналогичный самодельный каркас, который может быть использован для катупек различного назначения, показан на рис. 143, б. Для изготовления его нужны два кольца из феррига марки 600НН с внешним диаметром 8...9 и внутренним 3 ..3,5 мм и стержневой подстроечный сердечник той же марки диаметром 2,7 и длиной 25 мм. Основой каркаса служит бумажная гильза длиной 12 мм и диаметром, равным внутреннему диаметру колец. Кольца приклей к ней клеем БФ-2 или «Момент» на расстоянии 6 мм. Выступающий снизу конец гильзы будень вставлять с клеем в отверстие в монтажной плате. Подстроечный сердечник удерживается внутри каркаса бумажной или матерчатой прокладкой.

Число витков и провод для катушки, намотанной на такой каркас, зависят от ее учазначения.

 $egin{array}{lll} P_{ extbf{kc}} & 142. & \text{Средневолновая} \\ \hline (6) & \text{катушки} & c & \text{ферриговыми} & \text{стержнями} \\ \end{array}$

Рис. 143. Каркасы с ферритовыми кольцами и подстроечными стержневыми сердечныками

Рис. 144. Ферритовое кольцо (a), высокочастотный дроссель и проволочный челнок (δ) для намотки провода

Высокочастогные дроссели, иногда используемые в качестве нагрузок транзисторов радиочастотных трактов приемников, это тоже катушки индуктивности. С целью уменьшения общих габаритных размеров при необходимой индуктивности для гаких катушек используют кольна из феррита марки 600НН или 400НН с внугренним диаметром 6...8 мм (рис. 144, а). Чтобы изготовить высокочастотный дроссель, непосредственно на тело кольца надо намотать 180...200 витков провода ПЭВ-1 0,12...0,18 практически до заполнения его внутреннего отверстия. Более голстый провод использовать не следует, так как на кольце может не уместиться необходимое число витков. Выводы и витки обмотки скрепляют каплями клея БФ-2.

Для удобства намотки провода на кольцо следай челнок (рис. 144, б) из двух отрезков неизолированной медной проволоки толщиной 0.8...1 и длиной по 60...70 мм. Спаяй их в нескольких местах. Весь челнок и особенно конны его вилок зачисть мелкой наждачной бумагой, чтобы не портить изоляцию обмоточного провода. Намотай на челнок провод такой длины, чтобы его хватило на всю катушку. Среднюю длину одного витка провода ты можень измерить. Она составляет 10...12 мм. Значит, для дросселя, содержащего 200 витков, на челнок, с учетом некоторого запаса, надо намотать около 2,5 м провода. Пропуская челнок в окно ферритового кольца, витки укладывай плотно и следи, чтобы на проволе не было петель и не портилась его изоляция. Перед намоткой провода углы кольца сгладь наждачной бумагой.

Аналогично наматывают и высокочастотные трансформаторы, используемые, например, для межкаскадной связи в радиочастотных трактах приемников прямого усиления.

В дальнейшем, говоря о конкретных контурных катупках, высокочастотных дросселях или трансформаторах, я буду указывать ориентировочные числа витков в их обмотках и ссылаться на катушки и каркасы, о которых рассказал здесь. Но, разумеется, возможны и другие конструкции катушек.

магнитная антенна

Внутренняя магнитная антениа — неотьем, де, мая часть всех портативных транзисторицах радиовещательных приемников, в том чи де и называемых «карманными». Только самые простые любительские приемники прямого учи леня не имеют магнитных антенн. У современного портативного или стационарием приемника может быть гнездо или зажим для подключения внешней антенны, которая уче пличивает его «дальнобойность», однако основной все же является встроенная в его кориус магнитная антенна.

Магнитные антенны имеют небольние размеры и хорошо выраженные направленные свойства, малочувствительны к электрическим помехам, что весьма существенно для городов и районов с развитым промышленным прамаводством, где уровень таких помех особино значительный.

Устройство и условное графическое обозначение магнитной антенны на схемах показаны на рис. 145. Ее основные элементы катупка индуктивности L, намотанная на каркасе, и сердечник из высокочастотного ферромагнитного материала, обладающего большой магнитной пронидаемостью. Называют же ее магнитной нотому, что такая антенна реагирует на магнитную составляющую радиоволи.

Простейшей магнитной антенной является так называемая рамочная антенна катушка индуктивности, состоящая из одного или нескольких витков провода и имеющая форму рамки. Рамочные антенны широко применяют в приемниках-пеленгаторах, используемых, например, в радиоспорте для «охоты на шс» (о чем у нас пойдет разговор в специальной беседе). Магнитное поле радиоволны пропизывает плоскость такой антенны и индуширует в ней модулированные колебания радиочастоты, которые в приемнике могут быть усилены, продетектированы, а затем преобразованы в звук.

Значение электродвижущей силы (ЭДС), наведенной в рамочной антение магнитным полем, зависит от ее положения в пространстве и максимально тогда, когда плоскость се витков обращена в сторону радностанции. Если рамку поворачивать вокруг вертикальной оси.

Рис. 145. Магнитная антенна

то за один полный оборот наведенная в ней ЭДС дважды будет достигать наибольших значений (максимум) и дважды убывать почти по нуля (минимум).

При введении внутрь витков рамочной антенны ферромагнитного сердечника, например ферритового, ЭДС, возникающая в ней пол пействием поля, резко увеличивается. Объясияется это тем, что сердечник концентрирует силовые линии поля, благодаря чему рамка проиизывается магнитным потоком большей плотности, чем до введения в нее сердечника. Величину, показывающую, во сколько раз магнитное поле в сердечнике превышает значение внешнего поля, называют магнитной проницаемостью сердечника. Чем она больше, тем лучше приемные свойства магнитной антенны. численное значение этой важнейшей характеристики ферритов, используемых для магнитных антенн, входит в условные обозначения их марок.

При выборе марки ферритового сердечника для магнитной антенны необходимо учитывать, что с увеличением частоты тока в катушке потери в ферритах разных марок неодинаковы. Так, например, в феррите марки 2000НН потери увеличиваются уже на частотах 100...150 кГп, а в феррите марки 100НН—на частотах в несколько мегагерц. Практически считается, что для магнитных антенн диапазонов ДВ и СВ наиболее целесообразно применять ферриты с магнитной проницаемостью от 400 до 1000, т. е. стержни из ферритов марок 400НН, 600НН, 1000НН.

С увеличением длины ферритового стержня эффективность магнитной антенны повышается. Практически же она обычно ограничивается размерами корпуса приемника. Что же касается формы поперечного сечения стержня, то она значительно меньше влияет на приемные свойства магнитной антенны. Ее обычно выбирают исходя из чисто конструктивных соображений. В малогабаритных приемниках, например, с целью наиболее рационального использования объема корпусов часто применяют плоские стержни прямоугольного сечения, свойства которых равнозначны свойствам круглых стержней с такой же площадью сечения.

В транзисторных приемниках применяют главным образом настраиваемые магнитные антенны, т. е. антенны, катушки которых являются составными элементами входных колебательных контуров. Индуктивность катушки магнитной антенны максимальна, когда она находится на середине ферритового стержня уменьшается (примерно на 20%) по мере перемещения ее к одному из концов стержня. Это свойство катушки радиолюбители используют для подбора ее индуктивности при налаживании приемников. Но располагать ее

ближе 10 мм от края стержня не следует, иначе добротность катушки резко ухудшится

Наматывать катушку непосредственно на ферритовом стержне не рекомендуется, чтобы не увеличивать ее собственную емкость из-за так называемой диэлектрической постоянной ферромагнитного сердечника. Способ намотки выбирают исходя из диапазона рабочих частот. числа витков и диаметра используемого провода, размеров ферритового стержня. Наилучшими приемными свойствами магнитная антенна обладает при однослойной намотке катушки с принудительным шагом. При шаге намотки 1,5...2 мм марка провода практически не влияст на добротность катушки. Но такой способ намотки приемлем только для катушки с небольшим числом витков, например для катушек диапазона КВ. На практике чаще применяют сплошную рядовую или многослойную намотку, хотя в этом случае марка провода несколько ухудшает добротность катушки магнитной антенны. Для катупнек диапазона СВ наилучним считается многожильный высокочастотный провод марки ЛЭШ 07×0.7 или ЛЭШ 010×0.05 . увеличивающий добротность катушки в 1,5 2 раза по сравнению с намоткой ее проводом марки ПЭВ-1 или ПЭВ-2.

Каркасы катушек диапазонов ДВ и СВ можно склеивать из пресшпана, кабельной или другой плотной бумаги клеем БФ-2, «Момент». Но толщина стенок каркасов не должна быть больше 0,3...0,5 мм. Катушка магнитной антенны может состоять из двух неравных секций: основной и подстроечной, намотанных на отдельных каркасах.

Настраиваемый колебательный контур, состоящий из катушки магнитной антенны и конденсатора настройки, может быть подключен полностью ко входу приемника только в том случае, если в первом его каскаде работает полевой транзистор. Такое условие объясняется тем, что входное сопротивление каскада на полевом транзисторе составляет мегаомы, а сопротивление контура на резонансной частоте – сотни килоом, т. е. в несколько раз меньше. В этом случае входное сопротивление такого каскада практически не шунтирует контур магнитной антенны и его добротность остается достаточно высокой.

Иначе обстоит дело, когда в первом усилительном каскаде приемника работает биполярный транзистор, включенный по схеме ОЭ. Входное сопротивление такого каскада не превышает нескольких сотен ом. И если его подключить ко всему контуру, то в резульзате сильного шунтирующего действия входного сопротивления транзистора добротность контура и его приемные свойства резко ухудшатся. Чтобы предотвратить ухудшение параметров контура магнитной антенны, вход такого ка-

Рис. 146. Контурная катушка магнитной антенны с катушкой связи

скада приемника подключают не ко всему контуру, а к небольшой части его, например к отводу, сделанному от нескольких витков контурной катушки. Чаще же рядом с катушкой магнитной антенны, на ее ферритовом стержне, помещают катушку связи, намотанную на самостоятельном каркасе, которую и подключают ко входу первого каскада приемника (рис. 146). При этом контурная катушка L, и катушка связи L_{св} образуют трансформатор, передающий энергию принягого высокочастотного сигнала из контура на вход каскада. Число витков катушки связи может составлять 5...10% числа витков контурной катушки. При такой связи настраиваемого контура магнитной антенны с первым каскадом приемника на биполярном транзисторе напряжение, снимаемое с контура, уменьшается в 10 -- 20 раз, а шунтирующее действие входного сопротивления транзистора ослабляется в 100 400 раз, что сохраняет хорошие приемные свойства магнитной антенны.

Тенерь -- несколько практических рекомендаций. Если для магнитной антенны транзисторного приемника будень использовать стержень из феррита 600НН или 400НН диаметром 8 и длиной 120...143 мм, а для настройки малогабаритный коденсатор с максимальной емкостью 360...380 пФ, катушка диапазона СВ может содержать 60...70 витков провода 0,1...0,15, намотанных в один слой, а катушка связи — 5...7 витков провода ПЭЛШО 0,1...0,15. Катунка дианазона ДВ может иметь 200...220 витков провода ПЭЛШО 0,1, а ее катуніка связи 10...15 витков такого же провода. Для уменьшения собственной емкости контурную катушку этого диапазона желательно наматывать внавал (без соблюдения порядка

130

укладки провода) четырьмя-нятью секци» равному числу витков в каждой секции. однако, проводов марок ЛЭШО и П э. 1116. нет, катушки магнитных антенн и соот вующие им катунки связи можно намат проводом П')В-1 или П')В-2 такого же ли ист ра. Но в этом случае возрастет собста вида емкость катушки контура магнитной ан что несколько уменьшит перекрываемь., вы лианазон радиоволн.

Высокочастотный провод, подобный года ду марки ЛЭШО, можень изготовить сам Для этого сложи вместе 7 10 отрезки выровода ПЭВ-1 или ПЭВ-2 диаметром 0,05.. и мы и скрути их жгутом с помощью ручной да Конны проводов такого жгута, использ дого для намотки катушки, должны быть очасены от изоляции, облужены и надежно ... яни

Длина стержия магнитной антенны же. быть меньше примерно 90...100 мм. В с ком случае число витков катушки надо увсемиль на 20...30%. Вообще же можно поступи так как это обычно делают радиолюбите... на матывают заведомо большее число и ков, а при налаживании приемника постепень удаляют лишние витки, добиваясь необхоз мого диапазона частот, перекрываемого ког ром магнитной антенны.

Размещая магнитную антенну в в эпусс приемника, помни, что находящиеся поб за ети от нее стальные детали будут ухудинате добротность катушки. Стальной корпусмической головки, например, расположеные дрядом с магнитной антенной или против допа ее стержня снижает добротность катушки и 8 -12 раз. Придерживайся правила: никакие . гальные детали не располагай ближе 25...30 мм от контурной катушки магнитной антенша

И еще один существенный совет: в применяй для крепления стержня магнитне в антенны металлические держатели, соз сливе вокруг него короткозамкнутые витки.

МАКЕТНАЯ ПАНЕЛЬ

Самое интересное в творчестве рады. нобытеля это, пожалуй, эксперименты, на ыжива ние, поиск наилучшего технического решения конструируемого усилителя, приемник или иного устройства. Пока конструкция из гая. макетировать ее можно непосредствень на с же монтажной плате. Но при усления конструкции число деталей, работающи з непувеличивается и ее монтажная плата съдетванся уже неподходящей базой для эксперь. пов Нужна более удобная панель, на в орд можно предварительно смонтировать, такой рать и проверить в работе дегали. уст. - чиль

пежимы транзисторов, опробовать возможные пополнения и изменения, а затем перенести и смонтировать детали на постоянной плате. именно так обычно рождаются радиолюбительские конструкции.

возможная конструкция макетной панели. которую ты можешь сделать и пользоваться ею в дальнейшем, показана на рис. 147. Это плоская панель с рядами контактных лепестков пля монтажа радиодеталей. В верхней части панели справа находится выключатель пигания SA. слева — конденсатор переменной емкости С а между ними три переменных резистора

разных номиналов. Монгажные лепестки возде конденсатора и резисторов являются выводами этих деталей. Вырезы в верхней кромке панели образуют опоры для крепления укороченного или длинного ферритового стержия контурной катушки или магнитной антепны. Сзади у панели имеются кронштейны из полосок листового металла, удерживающие с в наклонном положении. Батарею питания или выпрямитель сетевого блока питания подключают (в зависимости от полярности) к лепестку «Uи п» и проводнику, соединяющему нижнислепестки.

Рис. 147. Макетная панель

Конденсатор переменной емкости включают во входной контур макетируемого приемника При этом ферритовый стержень магнитной антенны контурной катушки прикрепляют к нанели с помощью резиновых колец или ниток Переменные резисторы служат для полбора сопротивлений в различных цепях, например в базовых, определяющих режимы работы транзисторов. Подобранное сопротивление узнают по шкале переменного резистора.

На макетной панели можно смакетировать и наладить практически любой усилитель или приемник, провести мпогие радиотехнические

опыты и эксперименты.

Сначала заготовь все необходимые детали и с учетом их размеров и конструктивных особенностей начерти будущую панель в натуральную величину. Конденсатор переменной емкости может быть как с твердым, так и с воздушным диэлектриком, желательно с максимальной емкостью не менее 350 пФ. Выключатель питания тумблер ТВ2-1 или МТ-1. Переменные резисторы могут быть типов СП-1, ВК, СПО-2, но обязательно группы А, т. е. резисторы, сопротивление которых изменяется прямо пропорционально углу поворота оси. Резисторы с характеристиками видон Б и В менее желательны. Номинал правого (по рис. 147) резистора может быть 10...20 кОм, среднего 75...150 кОм, левого 300...470 кОм. Контактные лепестки можно вырезать из жести или листовой меди, но лучше использовать лепестки от монтажных планок, имеющихся в магазинах радиотоваров.

Саму панель выпили из листового гетинакса, стеклотекстолита или текстолита толщиной не менее 1,5...2 мм. Органическое стекло для этой цели непригодно, так как оно при нагреве контактов паяльником будет плавиться. Панель разметь по чергежу, сделай лобзиком вырезы в верхней части, просверли все отверстия, а затем приступай к креплению деталей. Монтажные лепестки лучше приклепывать к панели медными заклепками с круглыми головками. К лепесткам нижнего ряда можно сразу же припаять отрезок медного, предварительно облуженного провода, который будет общим «заземленным» проводником цепи питания.

Переменные резисторы крепи так, чтобы их выводы были обращены к монтажным лепесткам, с которыми они должны соединяться. Их шкалы градуируй по омметру. Для резисторов группы А отметки на шкалах должны быгь в основном равномерными и только по краям несколько сжатыми. Шкалы можно гравировать непосредственно на панели или начертить на плотной бумаге и приклеить к панели.

Остается приделать кронштейны и макстная панель готова.

Как пользоваться макетной панелью?

Рис. 148. Простейний усилитель, смонтиреванный на макетной панели

На рис. 148 в качестве примера пок зана часть макетной панели, на которой смонтированы детали простейшего усилителя, мемя которого изображена на гом же разыке. Допустим, что гребуется установить ко лекторный ток транзистора в пределах 0.8.1 мА. В коллекторную цепь транзистора после ювательно с гелефонами ВА1 включаем миллиамперметр, а в цепь базы вместо резистора R1 два последовательно соединенных резистора: переменный на 100 кОм, имеющию зя на плате, и постоянный Rorp сопрозивлением 80...100 кОм, ограничивающий тов базы, когда сопротивление переменного резистора будет равно нулю. Вращая ручку переменного резистора, устанавливаем требусмый том коллектора. В цепь базы должен быть ыс ючев резистор, сопротивление которого равно умме сопротивлений переменного (узнаем 1. его пикале) и ограничительного резисторов.

Если статический коэффициент передачи тока h_{21} , транзистора больной, а начальный к покоя коллектора должен быть сравнительно малым, например 0,3...0,5 мА, последовательно с ограничительным резистором придетея включать переменный резистор на 330 кОм. И наободительно порток должен быть 6...8 мА, как это бывает, например, в однотактных выходных каскадах, то в цень базы транзистора надо будет включить переменный резитор на 15 кОм, а сопротивление ограничительного резистора уменьшить до 5...6 кОм.

Так, пользуясь разными переменными резисторами макстной панели, а если на сели подновременно двумя, можно быстро пославить транзисторы конструируемого устройсть в запанные режимы работы.

Какие дополнения можно внести в закум макетную панель? На ней, например, можно

укрепить панельки для включения выводов транзисторов, малогабаритный миллиамперметр для измерения коллекторных токов транзисторов. Ограничительные резисторы можно впаять между выводами переменных резисторов и относящимися к ним монтажными лепестками на панели, а шкалы сопротивлений переменных резисторов градуировать с учетом этих дополнений. Впрочем, практика пользования макетной панелью сама подскажет, как ее можно усовершенствовать.

жатном йынтары

Сейчас промышленную радиоаппаратуру моитируют так называемым печатным способом. Печатный монгаж вошел и в практику любительского радиоконструирования. При таком способе монтажа роль соединительных токонесущих проводников выполняют не отрезки монтажного провода, а как бы отпечатанные иа плате площадки и полоски медной фольги. Таким способом изготовлены монтажные платы некоторых конструкций, описываемых в этой книге. Открой, например, с. 230. Там, на рис. 244, ты увидишь монтажную плату супергетеродинного приемника, выполненную печатным способом. Только два соединения, выделенные штриховыми линиями, сделаны отрезками изолированного монтажного провода. Все остальные токонесущие проводники фольга, к которой припаяны выводы деталей, находящихся с другой стороны платы.

Для печатных плат используют фольгированный гетинакс, стеклотекстолит или другие листовые пластмассы с наклеенной на них

медной фольгой толщиной 0,05 мм.

Технология изготовления печатных плат в любительских условиях такова. Сначала на бумаге размещают и чертят в натуральную величину или в увеличенном масштабе все детали устройства и соединения между ними. При этом стремятся к тому, чтобы будущие соединительные проводники были возможно короткими и не пересекались. Одновременно вносят возможные изменения рисунка монтажной платы с учетом имеющихся деталей. Так, например, если вместо рекомендуемых оксидных конденсаторы К50-3, то расстояние между отверстиями для их выводов увеличивают до 25...35 мм.

Когда монтажная схема начерчена, из фольгированного материала выпиливают пластинку вужных размеров и с помощью копировальной бумаги или по сетке линий с шагом 2,5...5 мм переводят на ее фольгу рисунок всех печатных проводников. В местах, где должны быть отверстия для выводов деталей, делают кервером или шилом углубления. Далее все участки фольги, которые на плате должны остаться, аккуратно закрашивают с помощью стеклянного рейсфедера нитролаком, цапонлаком, асфальтобитумным лаком или клеем БФ-2, по слегка подкрашенным, чтобы на фольге хорошо был виден рисунок будущих токонесущих проводников. Неровности линий или подтеки устраняют острым кончиком ножа, скальпелем или лезвием безопасной бритвы.

Когда краска хорошо высохнет, заготовку платы помещают для травления в раствор хлорного железа плотностью 1,3, налитый в плоскую пластмассовую или фарфоровую ванночку. Для раствора такой плотности 150 г хлорного железа надо растворить в 200 см³ воды. Во время травления ванночку нужно все время покачивать. В растворе комнатной температуры травление фольги длится примерно 1 ч, а в подогретом до темературы 40...50 С — около 15 мин

Протравленную плату тщательно промывают попеременно холодной и горячей водой, сущат, а затем в намеченных ранее местах просверливают отверстия для выводов дсгалей. Перед монтажом плату шлифуют мелкой шкуркой, промывают растворителем или ацетоном, чтобы удалить остатки кислотоупорной краски, и сразу покрывают канифольным лаком (15%-ный раствор канифоли в спирте или ацетоне), предохраняющим печатные проводники от окисления.

При монтаже выводы деталей пропускают через отверстия в плате и сразу припаивают

к печатным проводникам.

Для примера на рис. 149, а показаны псчатная плата и схема соединения на ней дсталей усилителя 3Ч к детекторному приемнику, смонтированному по знакомой тебе схеме, приведенной на рис. 91 (справа от штриховой линии). Вид на плату показан со стороны печатных проводников, а детали находятся с другой стороны платы (см. рис. 91). Теперь, если захочешь, ты можешь смонтировать его на печатной плате.

А как быть, если нет хлорного железа? В таком случае можно плату сделать под печатный монтаж, пользуясь ножом-резаком, о котором я уже говорил тебе в этой беседе. Монтажную плату такого же однотранзисторного усилителя ты видишь на рис. 149, б. Компоновка деталей на ней такая же, как на плате рис. 149, а, но токонееущие проводники образуют не фигурные, а прямоугольные полоски фольги, отделенные одна от другой прорезями в фольге.

При печатном монтаже такие детали, как резисторы, транзисторы, конденсаторы, должны монтироваться на плате жестко; они должны быть плотно прижаты к плате или их проволочные выводы должны быть предварительно

Рис. 149. Печагный монтаж

ники из фольги не могли отслаивать q_{-01} платы и разрываться.

Монтаж некоторых конструкций, о колорых я еще буду рассказывать, выполнен печальым методом. Но это не значит, что толька так должно быть. Монтаж тех же конструкций может быть проволочным.

ВЕРСТАЧНАЯ ДОСКА

В твоей мастерской желательно имстеще и верстачную доску, например такут что изображена на рис. 150. Ее можно пол жить на стол или широкую скамейку, и она дучни столярный верстак; закончив работу. Гоможень снять ее и убрать впрочем, ес ожно укрепить на столбиках в чулане или сарточке, если ты там собираенься оборудовать и собную мастерскую.

Рис. 150. Верстачная доска

Подбери сухую, без сучков, доску длиной 1,5 м, шириной 250...300 и толщиной 40...50 мм и хорошенько обстругай ее, чтобы она стала со всех сторон ровной и гладкой. Чем толще будет доска, тем прочнее и устойчивее получигся рабочий верстак. Сырая доска не годится, так как, высыхая, она будет коробиться и трекаться. Снизу к доске, вдоль ее ребра, прибей деревянный брусок, выпустив его на 15...20 мм из-под доски. К правому концу, тоже снизу, прибей отрезок пирокой доски, но так, чтобы волокна ее располагались не вдоль, а поперек основной доски. Прибитые снизу брусок и отрезок доски будут удерживать верстачную доску на краю стола.

На левом конце доски укрепи «пасточкин квост»—упор для строгания брусков и досок. Он представляет собой дощечку длиной примерно 200, шириной 150 и толщиной 10...12 мм с клинобразным вырезом. Укрепляя этот упор, шлян и гвоздей или шурупов угопи поглубже, чтобы не повредить о них железку рубанка или фуганка.

Рядом с ласточкиным хвостом привинти или прибей к верстачной доске еще один

упор — для строгания ребер досок. Этот упор брусок звердой породы древесины, например бука, дуба, спиленный паискось. Между ним и ребром верстачной доски образуется клинообразный промежуток, в который будешь вставлять конец обрабатываемой доски. Снизу доска будет удерживаться краем бруска, выступаноним из-под верстачной доски.

На другом конце верстачной доски. отступив от края на 120...150 мм, сделай вырся. В нем ты будень закреплять клином доску, когда потребуется распилить се вдоль, прострогать ее торец или запилить шипы. В этоя вырез можно также зажать две дощечки когда их надо склеить. Со стороны, противоположной вырезу, прибей отрезок бруска или толстой доски. Это упор, к которому ты будешь прижимать брусок, дошечку или фанеру, чтобы отпилить конец, свисающий с верстачной доски.

Верстачную доску ты можещь использовать и для слесарных работ, если на это время будень привертывать к ней настольные тиски и отрезок углового железа

Продолжительной оказанась наша беседа о твоей мастерской. Но и она не охватила всех советов, связанных с технологией изготовления разных деталей, практикой монтажа атаратуры, приборов. Постараюсь восполить упущенное применительно к конкретным конструкциям.

БЕСЕДА ДЕВЯТАЯ

ЗНАКОМСТВО С МИКРОСХЕМАМИ

Микросхемы, появившиеся в шестидосятых годах, сегодня оказывают решающее вли по техническое перевооружение во всех областях радиолисктроным, науки, производства, мисго быта. Да, юный друг, микросхемы все более широко используются в радиовециан ьной, телевизионной, звукозаписывающей и воспроизводнией аппаратуре, в телефонии, устры, тах автоматического управления производственными процессами, в апнаратуре сбора, у пения и переработки различной информации. Для нас уже стали привычными кассовые англаты в универсамах, быстро и точно поосчитывающие стоимость сделанных покупок, весы с цид ровым представлением результатов взвешиватия продуктов, автомати прованные системы оргальнай продоставлением результатов взвешиватия продуктов, автомати прованные системы оргальнай продоставлением сталкиваемся.

постоянно сталкивиемся. С термином «микросхемы», ты, конечно, знаком. А что это такое?

ЧТО ТАКОЕ МИКРОСХЕМА

Это миниатюрный электронный блок, не превышающий по размерам шоколадную дольку, содержащий в своем объеме взаимосвязанные транзисторы, диоды, резисторы и другие активные и пассивные элементы, общее число которых может достигать нескольких десятков и даже сотен тысяч. В зависимости от этого числа приняго различать микросхемы

малой степени интеграции, микросхемы селени интеграции, больние и сверхо написинтегральные микросхемы. В микросхемы маглой степени интеграции в зависимоста обружкционального назначения может (за активных и нассивных элементов, а хбольной микросхеме до 100 тысяч и боль и бол

Одна микросхема может выполнять руб цию узла или цетого блока радиопрасмины

телевизора, измерительного прибора, микрокалькулятора. электронной вычислительной мапины (ЭВМ). Механизм наручных электронных часов, например, показывающих текущее время с точностью до долей секунды, дни недели и месяцы, работающий еще и как секундомер, и как будильник, состоит всего лишь из одной специально разработанной большой интегральной микросхемы.

По технологии изготовления различают микросхемы гибридные и полупроводниковые. В гибридных микросхемах токолесуние проводники, резисторы, обкладки конденсаторов представляют собой пленки определенных размеров и электрических свойств, нанесенные на диэлектрическую подложку, на которую устанавливают диоды, транзисторы (обычно кремниевые, структуры п-р-п), но без корпусов. У полупроводниковых микросхем все активные и пассивные элементы выполнены в объеме и на поверхности кристалла полупроводника.

Первый элемент в системе обозначения микросхем — буква К, что значит широкого применения. За ней следует трехзначное число, характеризующее конструктивно-технологическое выполнение, и порядковый номер серии микросхем, например: К118, К140, К155, К174. Далее две буквы, по которым можно судить о функциональном назначении микросхемы, например: ГС тенератор гармонических сигналов, УН — усилитель низкой частоты. В конце обозиачения цифра, говорящая о порядковом номере данной микросхемы в серии по функциональному признаку. Вот пример полного обозначения одной из микросхем, с которой тебе предстоит иметь дело уже в этой беседе: К118УН1. Это микросхема широкого применения (буква К), полупроводниковая (первая за ней пифра 1), в серии с порядковым номером 18, предназначена для усиления колебаний низкой частоты (УН), первая (пифра 1 в конце) в этой серии.

Все микросхемы подразделяют на две большие группы: аналоговые (или липейно-импульсные) и цифровые (или логические). Аналоговые

микросхемы предназначаются для усиления, генерирования, преобразования электрических колебаний, например в радиовещательных и телевизионных приемниках, магнитофонах, а цифровые для ЭВМ, устройств автоматики и телемеханики, электронных часов, различных приборов с цифровым отсчетом результатов измерения.

Внешний вил некоторых микросхем, с которыми тебе предстоит иметь дело, показан на рис. 151. Это микросхемы серий К118, К155, К122, К140 и К224. Аналогично выглядят микросхемы широкого применения многих других серий. Рядом для сравнения изображена копсечная монета, дающая представление о размерах микросхем.

Масса микросхемы серии К118 или К155 1 г. серии К122 или К140 1,5 г. серии К224 -

Вот то немногос, что для начала в общих чертах можно сказать о микросхемах. Практика расширит твои знания о них.

Начнем с аналоговых микросхем.

НА АНАЛОГОВОЙ МИКРОСХЕМЕ

Группу аналоговых образует более трех десятков серий микросхем разных степеней интеграции. Для тебя же сейчас, пока малоопытного радиолюбителя, наибольший интерес представляет микросхема К118УН1А -самая простая из серии К118. Буква А или Б, стоящая в конце обозначения, говорит о том, что микросхема рассчитана на питание от источника постоянного тока напряжением 6,3 В, а если буква В, Γ или Π – от источника напряжением 12,6 В. Микросхемы с буквенным индексом А и Б могут обеспечить двухсот четырехсоткратное, а с буквенными индексами В Д в 2 раза большее усиление низкочастотного сигнала. Микросхему можно использовать и для усиления высокочастотного сигнала, но в этом случае ее усилительные свойства снизятся в 5 10 раз.

K118, K155

Рис. 151. Внешний вид некоторых интегральных микросхем

Рис. 152. Схема (а), конструкния (б) и графическое обозначение (в) микросхемы К118УН1

Что же представляет собой микросхема К118УН1?

Схема («начинка») этой микросхемы (с любым буквенным индексом), конструкция с нумерацией выводов и графическое обозначение ее на принципиальных схемах показаны на рис. 152. Как видишь, она представляет собой почти готовый двухкаскадный усилитель на кремниевых транзисторах структуры n-p-n. Связь между транзисторами микросхемы непосредственная (или гальваническая) база транзистора VT2 второго каскада подключена непосредственно к коллектору транзистора VT1 первого каскада. В эмиттерную цепь транзистора VT2 включен резистор сопротивлением 400 Ом. На нем происходит падение напряжения тока в этой цепи, которое через два соединенных последовательно резистора по 4 кОм подается на базу транзистора VT1 и, действуя как напряжение смещения, открывает его. Резистор в коллекторной цепи транзистора VT1 (5.7 кОм) — его нагрузка. Создающееся на нем напряжение усиленного сигнала подается непосредственно на базу транзистора VT2 для дополнительного усиления.

Вывод 3 является входом, а вывод 10 выходом микросхемы. Вывод 10 можно соединить с выводом 9. В этом случае нагрузкой транзистора второго каскада станет резистор 1,7 кОм. Но нагрузку усилителя, например головные телефоны, можно включить непосредственно в коллекторную цепь цепь транзистора VT2, полключив ее к выводам 7 и 9.

Всего микросхема имеет 14 выводов, нумерация которых идет от специальной мегкиключа на корпусе в направлении движения часовой стрелки (смотреть снизу). Но некото-

138

рые из пих, например выводы 1, 4, 6, 8 и д вообще не задействованы, а некоторые заде висимости от применения микросхемы н. ис-

Применение микросхемы К118УН1 м жет быть очень разнообразно. Вот несколько кон.

кретных примеров.

Первый пример простой усилитель зч (рис. 153), который можно использовать, и пример, для прослушивания грамзаписи на 1 10R. ные телефоны, как усилитель к детектор оди приемнику или в качестве предварител лого усилителя напряжения колебаний ЗЧ. В нем работает микросхема К118УН1Б (DA1, на. ющая несколько большее усиление, чем дая же микросхема, но с буквенным индекс 1 А. Источник питания U_{и, п} напряжением не олее 6.3 В подключают к микросхеме через ес чыводы 7 (плюс) и 14 (минус). Сигнал 3Ч, который надо усилить, подается на вход 3 микро. емы через конденсатор С1. Усиленный сигна .. снимаемый с соединенных вместе выводов 6 4 10. через оксидный конденсатор С5 поступас: к телефонам BF1 и преобразуется ими в вук, Конденсатор С4 блокирует телефоны н наивысиним частотам звукового диапазона

Какова роль оксидных колденсатороз С2 и С3. включенных между общим зазем озным проводником цепи питания и выводами 11 и 12 микросхемы? Конденсатор С2 совместно с резистором микросхемы (4 кОм) образует развязывающий фильтр, устраняющий на ...зитную обратную связь между вторым и нелвым каскадами микросхемы через общий истечник

Рис. 153. Усилитель на микросхеме К1183 111b

питания. Без него колебания тока, возникающие при работе транзистора второго каскада, могут проникнуть в цень питания транзистора первого каскада, что приведет к самовозбужлению усипителя. Конденсатор С3 шунтирует эмиттерный резистор транзистора второго каскада микросхемы (400 Ом) по переменному гоку и гем самым ослабляет отрицательную обратную связь, снижающую усиление микросхемы.

Если для усилителя использовать оксидные конденсаторы К50-6, то его детали, кроме источника питания (четыре элемента 332 или пять аккумуляторов Д-0,06) и выключателя SA1 (тумблер ТВ2-1), можно смонтировать на плате размерами не более 40×25 мм (рис. 153, б). Детали размещай с одной стороны платы, а соединения между ними делай с другой стороны. Для выводов микросхемы просверли в плате два ряда отверстий диаметром 0.8...1 мм; расстояние между рядами отверстий 7.5 мм, между центрами отверстий в рядах 2.5 MM.

Телефоны BF1 высокоомные ТОН-2. Если будешь использовать телефонный капсюль ДЭМ-4м или низкоомные головные телефоны. то включай их между плюсовым проводником и выводом 10 микросхемы (не соединяя его **с** выводом 9).

Правильно смонтированный усилитель не нуждается в подгонке режимов транзисторов. Чтобы он начал работать, надо лишь подагь

на него напряжение питания.

Второй примср генератор колебаний 3Ч (рис. 154). Чтобы усилитель микросхемы превратить в генератор электрических колебаний частотой 800...1000 Гн. межлу его выхолом (соединенные вместе выводы 9 и 10) и входом (вывод 3) надо включить конденсатор С1 емкостью 2200...3000 пФ. Этот конденсатор создаст между выходом и входом микросхемы положительную обратную связь по перемен-

Рис. 154. Схема генератора колебаний звуковой частоты

Рис. 155. Схема генератора световых импульсов

ному гоку, и усилитель возбудится. При этом в головных телефонах, подключенных к выходу генератора, будет слышен звук средней тональности. Желагельный тон этого звука можно устанавливать подбором конденсатора С1: чем больше будет его емкость, тем ниже тон звука,

Такой генератор можно использовать как источник сигнала для проверки работоспособности усилителей 3Ч. Можно использовать его и в качестве звукового генератора для изучения телеграфной азбуки. В этом случае нало только вместо выключателя питания SA1 включить гелеграфный ключ, а к выходу подключить головные телефоны.

Третий пример генератор световых импульсов (рис. 155), который можно использовать, например, для макета маяка или для имитации мигания глаз фигурки животного. Здесь, как и в предыдущем примере, усилитель микросхемы DA1 превращается в генератор медленных колебаний благодаря включению между ее выхолом и входом конденсатора С1 больнюй емкости.

Генерируемые им электрические колебания поступают на базу транзистора VTI, работающего в режиме переключения, т. е. как электронный ключ. При увеличении отрицательного напряжения на базе по 0,2...0,3 В транзистор открывается, его коллекторный ток резко увеличивается и ламночка HL1, включенная в эту цепь, загорается. При уменьшения отрицательного напряжения на базе почти до пуля транзистор закрывается и ламночка гаснет.

Частота следования световых импульсов зависит в осневном от напряжения источника питания и емкости конденсатора (1. При напряжении источника 6 В и конденсаторе смкостью 100 мкФ дампочка МН2,5-0,15 $(2,5 \text{ B} \times 0,15 \text{ A})$ вепыхивает 45 50 раз в минуту. С кондецсатором емкостью 200 мкФ частота световых импульсов уменьшится примерно вдвое,

Конструкния гечератора световых импульсов произвольная. Транзистор МП26А (или МП20. МП21, МП25 е любым буквенным индексом)

Рис. 156. Схема переговорного устройства с односторонним вызовом

можно заменить на МП42. Но в этом случае пампочка HL1 должна быть МН2,5-0,68, иначе транзистор будет перегреваться и может произойти тепловой пробой его p-n переходов.

Следующий пример — переговорное устройство с односторонним вызовом (рис. 156). В нем та же микросхема К118УН1Б работает как усилитель и генератор колебаний звуковой частоты. Двухпозиционным переключателем SA2, например тумблером ТП1-2 или МТ3, ко входу микросхемы (через конденсатор С1) можно подключить телефонный капсюль BF1 (типа ДЭМ-4М) или BF2, а к выходу (через конденсатор С2), наоборот, капсюль BF2 или BF1. Когда ко входу подключен телефонный капсюль BF1, то он работает как микрофон. Создаваемые им колебания звуковой частоты усиливаются и через двухпроводную линию связи, подключенную в это время к выходу микросхемы, поступают к капсюлю BF2 и преобразуются им в звук. При другом положении контактов переключателя SA2, наоборот, капсюль BF2 работает как микрофон, а BF1 - как телефон.

Чтобы абонента, находящегося на другом конце линии связи, вызвать для разговора, надо тумблером SA1 включить питание, переключатель SA2 установить в положение «Передача» и нажать на кнопку SB1. Включившийся при этом конденсатор С4 создаст между выходом и входом микросхемы сильную положительную обратную связь, благодаря которой усилитель самовозбудится и в обоих телефонных капсюлях появится прерывистый звук — сигнал вызова. Услышав его, абонент должен кратко-

140

временно нажать на свою кнопку SB2, чт бы замкнуть выход усилителя и тем самым сорвать генерацию. Прекращение прерывистого зиука означает готовность вссти разговор. Отпук гив кнопку SB1, оператор пункта связи перед ет, а абонент принимает сообщение. Закончив передачу, оператор переводит переключатель SA2 в положение «Прием». Теперь аботент говорит, а оператор слушает ответную инф ормацию.

Так с помощью одной микросхемы. используя ее как усилитель и генератор 34, можно установить двустороннюю телефондую связь. Конструкция переговорного устройства произвольная.

И еще один пример — малогабаритный рефлексный приемник прямого усиления, т. е. приемник, усилитель которого используется лыжный усиления модулированного ралиочастотного сигнала (до детектора) и усили сля колебаний звуковой частоты. Сущность лействия такого приемника иллюстрируют схема и графики, приведенные на рис. 157. На вход усилителя DA от колебательного контура (на схеме не показан) поступает модулированный сигнал радиовещательной станции. После усиления этот сигнал детектируется диолом VD; выделенные им колебания звуковой частоты подаются на вход того же усилителя, а после усилиения преобразуются телефонами BF в звук.

Принципиальная схема и конструкция подобного приемника на микросхеме К118УН1Б изображены на рис. 158. Вот как он работает. Сигнал радиостанции, на которую настроен контур L1C1 магнитной антенны, через катушку связи L2 подается на вывод 3 микрослемы DA1. С катушки L3, являющейся радиочастотной нагрузкой микросхемы, усиленный сигнал через катушку L4, образующую с катункой L3 высокочастотный трансформатор, поступает на диод VD1, а колебания звуковой частоты, снимаемые с нагрузки R1 детектора, через конденсатор С8 и катушку L2—иа тот же входной вывод 3 микросхемы. Роль второй, низкочастотной, нагрузки выполняет внутренний резистор сопротивлением 400 Ом в эмнттерной цепи второго транзистора микросхемы.

Рис. 157. Схема, иллюстрирующая принцип. paботы рефлексного приемника

с него колебания звуковой частогы через вывод 12 и конденсатор С6 подводятся к гелефону ВГ1 и преобразуются им в звук. Каковы функции прутим дотогом в звук.

Каковы функции других деталей приемника? Конденсатор С5 шунтирует источник питация U_{и п} по переменному гоку. Конденсатор С2 совместно с резистором, имеющимся в микросхеме, образуют развязывающий фильтр. Конденсатор С3, включенный между выволом 5 и «заземленным» проводником, устраняет

отрипательную обратную связь по переменному току, снижающую усиление первого каскада мпкросхемы. Копденсатор С4 шунтирует телефон по наивысшим частотам звукового диапазона и устраняет отрипательную обратную связь во втором каскаде усилителя радиочастоты.

Источником питания приемпика служит батарея, составленная из пяти аккумулягоров Д-0,1. Можно также использовать четыре элемента 322 или 316, соединив их последовательно.

Для магнигной антенны WA1 потребуется ферритовый стержень марки 400НН или 60ОНН диаметром 8 и длиной 55...60 мм, а для высокочастотного трансформатора L3, L4 ферритовое кольцо диаметром 7...8 мм. Лля приема радиостанций средневолнового диапазона контурная катушка L1, намотанная на бумажной гильзе, должна содержать 70 80 витков: катушка связи 1.2, намотанная поверх контурной катушки, 5 -6 витков провода ПЭВ-1 0.12...0.15, а для приема радиостанций длинноволнового дианазона соответственно 210 220 и 15 -- 20 вигков такого же провода. Длинноволновую контурную катушку желательно намотать четырьмя-пятью секциями по равному числу витков в каждой секции.

Катупки высокочастотного транеформатора наматывай проводом ПЭВ-1 0,1...0,12 с помощью проволочного челнока, предварительно сгладив углы ферритового кольца наждачной бумагой. Для средневолнового циапазона катунка L3 должна содержать 75 80 витков, L4 60 —85 витков, а для дливноволнового диапазона соответственно 110 120 и 75

80 витков такого же провода.

Конденсатор переменной емкости (1 контура магнитной антенны может быть любой конструкции. Желательно, однако, чтобы он был малогабаритным, например типа КПЕ-180. Можно, разумеется, использовать и нодстроечный конденсатор КПК-2 с на-ибольшей емкостью 100 пФ, но тог из диапазон волн, перекрываемый контуром, несколько сузится. От того, каким будет этог элемен пастройки контура, зависит конструкция приемника в ислом.

Телефон БГ1 упиной типа ТМ-2М, ТМ-4М, телефонный капстоль ДЭМШ-4м или низкоомные головные телефоны, например ГА-56М. Конденсаторы С2, С3 и С5 оксидные типа К50-6, С4 и С7 - КЛС или МБМ.

Проверку работоспособности приемника производи в таком порядке. Сначала телефон (желательно высокоомный) подключи к нагрузочному резистору R1 детектора, а вывод отрицательной обкладки кондепсатора С8 (оглаяв его от резистора R1) соедини с заземленным проводником цепи питания. Изменяя

емкость конденсатора С1 и одновремени ворачивая приемник с магнитной антенной ризонтальной илоскости, ты должен усль. Та стандии, которые уверенно приникт соединения конденсатора С8 с нагрузкої детектора и включения телефона на свое промкость радиоприема должна стать идентально больше.

Никакой подгонки режимов транзис микросхемы приемник не требует. Что же касается небольшого смещения границ до дола волн, перекрываемого приемником то это, как ты уже знаешь, можно сделать и это нием положения контурной катупки L1 (в. сете с катупкой L2) на ферритовом стержи.

В любом из тех устройств, о ко. рых я здесь рассказал, можно также исполь и атъ микросхему К118УН1А или, увеличив напряжение источника питания до 12 В, микро сму К118УН1В. В первом случае уровень си чата на выходе усилителя, генератора или присм ика будет несколько слабее, а во втором несь у цько сильнее. При этом никаких измет няй в монгаже делать не надо.

Можно, кроме того, использовать в зналогичные им микросхемы K122VHIA-в из серии K122, вненним видом напоминал ине обычные транзисторы. Но тогда нужно будет изменить участок монтажа, относящийся депосредственно к микросхеме в соответствия с ее конструкцией и расположением выводов.

Таковы лишь некоторые примеры во можного применения самых простых аналеговых микросхем. Что же касается аналоговы микросхем повышенной степени интеграция. например серий К174, К224, о них мы сие поговорим в других беседах.

цифровая микросхема

Основой описания и логики действия лифровых микросхем служит двоичная състема счисления, состоящая всего из двух нифр единицы (1) и нуля (0). Отсюда и обобиванос название микросхем и создаваемых на из базе всевозможных приборов и устройств ровые. Эти две цифры двоичной си. эмы счисления позволяют записывать и «запумянать» практически любые числа. Например. число 12 привычной нам десятичной сп. мы счисления, записанное в двоичной силиме, выглядит так: 1100. Здесь каждая по леция числа, которая может быть представлена з выче электрических импульсов, соответствует от ном; из двух логических состояний - логи жей 1 или логическому 0. Особенно удобнои 1. кая система кодирования информации оказ лев для программирования и работы ЭВМ.

Для электрических сигналов, несущих ту или иную пифровую информацию, двоичная система счисления также соответствует двум условным электрическим уровням: высокому, т. с. более положительному, и низкому менее положительному и даже нулевому.

Но на практике невозможьо выполнить исповие, при котором бы все цифровые сигналы имели одинаковые уровни напряжения. Поэтому, учитывая возможные допуски и свойства пифровых микросчем, электрические сигналы. несущие информацию, характеризуют некото. рыми интервалами напряжений. В частности. пля микросхем серии К155, наиболее широко используемых радиолюбителями для конструипуемых ими приборов и устройств цифровой техники, для низкого уровня, соогветствующего погическому 0, приняты напряжения сигналов от 0 до 0,4 В, т. с. не более 0,4 В, а высокого. спответствующего уровню погической 1. не менее 2,4 В и не более напряжения, на которое они рассчитаны, 5 В. Для микросхем других серий эти гранины уровней напряжений могут быть несколько меньшими или, паоборот, несколько большими, но неизменными для ланной серии.

В серию К155 входит около 100 микросхем разных степеней интеграции и функционального назначения. Это различные тритгеры, счетчики импульсов, делители частоты, преобразователи цифровых колов, денифраторы и т. л. Основой же многих из них служат так называемые логические элементы электронные устройства, реализующие простейние функции и пебры логики. С них и следует начинать знакомство с устройством и работой пифровых микросхем.

Логических элементов, работающих как самостоятельные цифровые микросхемы малой степени интеграции и как компоненты микросхем более высокой степени интеграции, можно насчитать несколько десятков. Но здесь мы поговорим о работе и возможном применении лиць одного из них — об элементе 2И-НЕ, представляющем собой комбинацию из логических элементов И и НЕ.

Схема логического элемента 2И-НЕ, являющегося базовым элементом микросхем серии К155, и его условное графическое обозначение показаны на рис. 159. Его условным символом, как и у элемента И, служит знак «&» внутри прямоугольника (заменяющий союз «И» в английском языке). Входов, обозначаемых слева, два н один выход справа. Небольшой кружок, которым начинается выходная линия связи, символизирует логическое отрицание «НЕ» на выходе элемента. Вообще же у элемента И-НЕ входов может быть больше.

логический элемент 2И-НЕ состоит из четырех транзисторов сгруктуры n-p-n, трех ди-

Рис. 159. Графическое обозначение (a) и схема логического эземента 2И-НЕ (\ddot{a})

одов и пяти резисторов. Связь между транзисторами вепосредственная. Резистор R₂, показанный штриховыми линиями, символизирует нагрузку, подключенную к выходу элемента Подобные электронные устройства пифровой техники называют микросхемами транзисторнотранзисторной логики или сокращенно ТТ.1. Входная логика осуществляется транзистором (первая буква T), а усиление и инверсия также гранзисторами (вторая буква T).

Входной гранзистор VT1, включенный по схеме с общей базой, двухэмиттерный, причем эмиттеры сосдинены с общим проводом питания через лиоды VD1 и VD2, которые защищают транзистор от случайного попадания на эмиттеры напряжения отрицательной нолярности. Транзистор VT2 образует усилительный каскад с двумя нагрузками: эмиттерной (резистор R3) и коллекторной (резистор R2). Снимаемые с них противофазные сигналы (противоположные по уровню, если на коллекторе высокий уровень папряжения. на эмиттере низкий) поступают на базы грапзисторов VT3 и VT4 выходного каскада. Таким образом, выходные транзисторы во вре мя работы всегда находятся в противоположных состояниях один из них закрыт, а второй в это время открыт. Этому способствует и диод VD3.

При наличии на одном или обоих входах элемента напряжения низкого уровня (например, при соединении их с общим проводом источника питания), транзистор VT1 открыт и насыщен, транзисторы VT2 и VT4 закрыты, а транзистор VT3 выходного каскада открыт и через него, диод VD3 и нагрузку R, течет ток. В том же случае, когда на оба входа будет подано напряжение высокого уровня, транзистор VT1 закроется, а транзисторы VT2 и VT4 откроются и тем самым закроют транзистор VT3. При этом ток через нагрузку практически прекратится, так как элемент примет нулевое состояние.

Напряжение низкого уровня на выходе логического элемента равно напряжению на коллекторе открытого транзистора VT4 и не превышает 0,4 В. Напряжение высокого уровня на выходе логического элемента (когда транзистор VT4 закрыт) отличается от напряжения источника питания на значение падения напряжения на транзисторе VT3 и диоде VD3 и составляет не менее 2.4 В. Фактически же логические напряжения высокого уровня на выходе элемента зависят от сопротивления нагрузки и могут быть в предепах 0.1...0.15 и 3.5...3.9 B соответственно.

Переход элемента из единичного состояния в нулевое происходит скачкообразно при подаче на его входы напряжения около 1,2 В, называ-

емого пороговым.

Запомни принцип действия логического элемента 2И-НЕ: при сигнале низкого уровня на одном или одновременно на всех его входах на выходе будет сигнал высокого уровня, который изменяется на сигнал низкого уровня при появлении таких же сигналов на всех входах элемента. Такова логика действия и многовходовых элементов И-НЕ, например, таких, как ЗИ-НЕ, 8И-НЕ.

Логический элемент И-НЕ независимо от числа входов обладает еще одним существенным свойством, суть которого заключается в следующем: если все его входы соединить вместе и подать на них сигнал высокого уровня, на выходе элемента будет сигнал низкого уровня. И наоборот, при подаче на объединенный вход сигнала низкого уровня на выходе элемента будет сигнал высокого уровня. В этом случае элемент И-НЕ, как, вероятно, ты уже догадался, становится инвертором, т. е. логическим элементом НЕ.

Чтобы закрепить сущность действия логического элемента 2И-НЕ, предлагаю провести с ним несколько опытов. Для этого можно использовать один из элементов микросхемы К155ЛАЗ, с которой тебе часто придется сталкиваться в практических делах.

Условное графическое изображение микросхемы К155ЛАЗ приведено на рис. 160. Конструктивно она выглядит так же, как микросхемы

Рис. 160. Микросхема К155ЛА3

серии К118; пластмассовый корпус прямоугодь. ной формы с 14 пластинчатыми выводами. Напряжение +5 В источника питания подытся на вывод 14, а -5 В - на вывод 7. Микростема состоит из четырех элементов 2И-НЕ, питающихся от общего источника постоянного вака. но каждый из них работает как самостоятельная микросхема. Выделить элементы нетрудно по номерам выводов. Так, входные выводы 1, 2 и выходной вывод 3 относятся к одному че ее элементов, входные выводы 4, 5 и выходной 6 -ко второму элементу и т. д. Выводы 7 и 14. служащие для подачи питания на все элементы, не принято обозначать на схемах потому, что элементы обычно изображают не слитно, как на рис. 160, а раздельно, в разных участках принципиальной электрической схемы устройства.

Пля питания микросхемы желательно использовать источник, обеспечивающий стабильное напряжение 5 В, например сетевой блок питания, описанный в следующей безеде. Но для опытов можно воспользоваться батареей 3336.

Опытную проверку логики действия элементов 2И-НЕ микросхемы К155ЛАЗ можно проводить в любом порядке. Предположим, решим начать с первого элемента (с выводами 1 -3). Тогда сначала один из входных выводов, например вывод 2, соедини с общим минусовым проводником источника питания, а вывод 1 — с плюсовым, но через резистор сопротивлением 1...1,5 кОм (на рис. 161, a-R1). К выхолному выводу 3 элемента подключи вольтметр РU. Что показывает стрелка вольтметра. вы полняющего в данном случае роль индикатора? Напряжение, равное примерно 3,5...4 В. 1. е. соответствующее напряжению высокого уровпя.

Далее измерь вольтметром напряжение на входном выводе 1. И здесь, как увилиць, тоже высокий уровень напряжения. Отстода вывод: когда на одном из входов элемента 2И-НЕ высокий уровень напряжения. .. на другом низкий, на выходе будет высокий уровень напряжения. Иначе говоря, элемент находится в единичном состоянии.

Рис. 161. Опыты с логическим элементом 2И-НЕ

Теперь и входной вывод 2 элемента соедини через резистор сопротивлением 1...1,5 кОм с плюсовым проводником цепи питания, а проволочной перемычкой—с общим (рис. 161, δ). Измерь напряжение на выходном выводе. На нем, как и в предыдущем случае, будет напряжение высокого уровня. Следя за стрелкой индикатора, удали проволочную перемычку. чтобы и на входе 2 элемента появилось напряжение высокого уровня. Что фиксирует вольтметр на выходе элемента? Напряжение около 0,3 В, т. е. напряжение, соответствующее низкому уровню. Следовательно, элемент из единичного состояния переключился в нулевое.

Затем той же проволочной перемычкой замкни вход 1 на общий проводник источника питання. На выходе при этом сразу появится напряжение высокого уровня. А если любой из входных выводов периодически замыкать на общий проводник, как бы имитируя подачу на него напряжения низкого уровня? С такой же частотой следования на выходе элемента будут появляться электрические импульсы и с такой же частотой будет колебаться стрелка подключенного к нему вольтметра.

О чем говорят проведенные опыты? Они подтверждают логику действия элемента И-НЕ: при подаче напряжения высокого уровня на оба входа на выходе элемента появляется напряжение низкого уровня или, говоря иначе, элемент из единичного состояния переключается в нулевое.

Еще один опыт: отключи оба входных выводов элемента от других деталей и проводников. Что теперь будет на выходе? Напряжение низкого уровня. Так и должно быть, потому что неполключение входных выводов равнозначно подаче на них напряжения высокого уровня и, следовательно, установке элемента в нулевое состояние. Не забывай об этой особенности логических элементов 2И-НЕ.

Следующий опыт – проверь действия того же логического элемента 2И-НЕ при включении его инвертором, т. е. как элемента НЕ. Для этого соедини между собой оба входных вывода и через резистор сопротивлением 1...1.5 кОм подключи их к илюсовому проводнику источника питания (рис. 161, в). Что покажет вольтметр, подключенный к выходу элемента? Напряжение низкого уровня. Не отключая резистор от этого проводника, замкни объединенный вход на общий проводник (на рис. 161, в показано штриховой линией) и одновременно проследи за реакцией стрелки вольтмстра - она покажет напряжение высокого уровня. Так ты убединься в том, что сигнал на выходе инвертора всегда противоположен входному,

Проведи подобные опыты с другими догическими элементами микросхемы К155ЛАЗ

и сделай соответствующие выводы.

НА ОДНОЙ ЦИФРОВОЙ МИКРОСХЕМЕ

Что можно сделать на одной микросхеме К155ЛАЗ? Многое. Например разные варианты генераторов, простые измерительные приборы. игровые автоматы и даже электромузыкальный инструмент.

Вот конкретные примеры.

Схему первого устройства на микросхеме К155ЛАЗ, в котором работают все состав ляющие ее элементы 2И-НЕ, ты видинь на рис. 162, а. Это генератор колебаний звуковой частоты. Сам генератор образуют последовательно соединенные элементы DD1.1, DD1.2 и DD1.3, включенные инверторами. Конденсатор С1 создает между выходом второго элемента и входом первого элемента положительную обратную связь, обеспечивающую автоколебательный процесс, а резистор R1 стабилизирует режим возбуждения генератора.

Работает устройство следующим образом. Сразу после включения питания (выключателем SA1) конденсатор С1 начинает заряжаться через резистор R1. Предположим, что в этот момент на выходе элемента DD1.2 будет напряжение высокого уровня (около 4 В), тогда на выходе элемента DD1.3 будет напряжение низкого уровня (примерно 0,4 В). Как только напряжение на левой (по схеме) обкладке конденсатора С1, а значит, и на входе элемента DD1.1 станет ниже порогового (1,2...2,3 В), состояние всех элементов изменится на обратное. Теперь конденсатор С1 начинает разряжаться через резистор R1 и элемент DD1.3, а затем, когда элементы переключатся в первоначальное состояние, будет вновь заряжаться и т. д. В результате на выводе 6 элемента DD1.2, являю-

Рис. 162. Генераторы колебаний звуковой частоты (а) и световых импульсов (б) на логических элементах 2И-НЕ

щегося выходом генератора, будут непрерывно, пока включено питание, формироваться импульсы напряжения прямоугольной формы. Точно такие же импульсы, но сдвинутые по фазе на 180°, будут и на выводе 11 элемента DD1.4, выполняющего функцию инвертора.

С выхода элемента DD1.4 сигнал генератора подается на переменный резистор R2, а с его движка на вход усилителя 3Ч, работу которого надо проверить. Этот резистор, таким образом, выполняет роль регулятора уровня выходного ситнала генератора.

Частоту тенерируемых импульсов плавно регулируют переменным резистором R1. С уменьшением его сопротивления частота генератора повышается, а с увеличением, наоборот, снижается. При емкости конденсатора C1, равной 0,5 мкФ, наибольшая частота генератора составляет 4...5 кГц, а наименьшая примерно 500 Ги.

Смонтировать и проверить работоспособность генератора можно на картонной плате размерами примерно 50×60 мм. Детали размещай с одной стороны платы, а соединения между ними делай с другой стороны. Выводы микросхемы пропусти через проколы в плате до упора корпуса, ототни немного в стороны и тут же пронумеруй, чтобы исключить опибки в соединении ее элементов. Конденсатор С1—МБМ или БМ, резисторы R1 и R2 любых типов. Источником питания может быть вы-

прямитель с выходным напряжением 5 г. гра батарея 3336. Проводник положительног дю, пюса источника тока (желательно в изк. красного цвета) подключай к выводу 14, водник отрицательного полюса - к выв усмикросхемы.

Тщательно проверь все соединения по три. пципиальной схеме. Если опибок в мот же нет, то подключи к выходу генератора нов. ные телефоны и включи питание в теле на услышищь звук, тональность которого условитить переменным резистором R1, а м. кость— переменным резистором R2.

Схема второго опытного устройства «казана на рис. 162, б. Из четырех элем пгов микросхемы К155ЛАЗ в нем работают выко два (любых), а два других не использую ся. В устройство дополнительно введен тран в ор с лампочкой накаливания в коллекторном сли. В пелом же устройство представляет этой генератор световых импульсов, аналогилый уже опробованному тобой в этой бесе в см. рис. 155).

Элементы DD1.1 и DD1.2, включ ныс инвертором, соединены между собой пос довательно и образуют как бы двухкаск сый транзисторный усилитель с непосредственной усилитель с непосредственной усилитель с непосредственной усилитель с непосредственной усилитель DD1.2 и входом элемента DD1.1, создает между выходом и ву юм такого усилителя положительную образующитель которой он возбуждется и начинает генерировать электрически колебания.

Догадываенься, что представляет собот па часть электронного устройства? Да, это х сльтивибратор устройство, генерирующее импульсы напряжения, близкие по форме к промочтольным. Частота генерируемых имп, зеов зависит от емкости конденсатора Сі и сопротивления резистора R1. При емкости конденсатора С1, указанной на схеме, то ько переменным резистором R1 частоту следовлия импульсов можно изменять примерно от 60 до 120 импульсов в 1 мин (1...2 Ги).

С вывода 6 элемента DD1.2, являющегося выходом мультивибратора, скачкообразн. Выменяющееся напряжение подается на базу эданстора VT1 и управляет его работой. В темоменты, когда на выводе 6 эгого элеменапряжение низкого уровня, транзистор VT1 закрыт. Когда же на этом выводе напряжение высокого уровня, транзистор открывает. В дампочка HL1 в его коллекторной депи затератетя. Таким образом, транзистор, управляеный перепадами напряжения на выходе элемента DD1.2, работает в режиме переключения. В стота световых вспышек лампочки опреде 1 ся частотой импульсов, генерируемых мульть но ратором.

Детали монтируй на такой же картонной плате, на которой ты испытывал первый генератор. Оксидный конденсатор С1 типа К50-6, лампочка HL1—на напряжение 2,5 В и ток накала 68 мА (МН2,5-0,068), переменный резистор R1 любой конструкции.

Прежде чем включить питание, движок пезистора R1 поставь в ноложение наибольшего введенного сопротивления (по схеме - в крайнее правое), а между общим заземленным проводником и выходом мультивибратора (вывол 6 элемента DD1.2) включи вольтметр постоянного тока. Если ощибок в монтаже вет, то носле включения питания стрелка вольтметра должна периодически, с частотой мультивибратора, отклоняться от нулевой отметки шкалы и с такой же частотой всныхивать тампочка в коллекторной цепи транзистора. Попробуй уменьпіать введенное сопротивление переменного резистора R1 - частота колебаний стрелки вольтметра и вспышек лампочки накаливания должна плавно увеличиваться.

Подключи параллельно конденсатору С1 второй конденсатор такой же или большей емкости. Что изменилось? Частота световых вспышек, регулируемая резистором R1, уменьшилась примерно вдвое. Емкость этого конденсатора можно уменьшить примерно до 100 мкФ. Но когда при минимальном сопротивлении резистора R1 частота импульсов, генерируемых мультивибратором, будет столь значительной, что стрелка вольтметра и нить накала лампочки из-за инерционности уже не смогут на них реагировать. На такую частоту могут реагировать только головные телефоны.

Такое электронное устройство, но дополненное еще одним транзистором и ламночкой накаливания, можно использовать в качестве «мигалки» указателя поворота при езде на велосипеде. В этом случае резистор R1 может быть постоянным, но подобранным такого номинала, чтобы лампочка вспыхивала не более 50-60 раз в 1 мин. Источник питания - батарея 3336. Для коммутации цепей питания используй трехпозиционный двухсекционный тумблер со средним нейтральным положением. В среднем положении ручки тумблера генератор и лампочки накаливания, находящиеся слева и справа от сидения велосипеда, обесточены. В левом положении ручки тумблера будут включаться одновременно сам генератор и левая лампочка, а при правом положении ручки Тумблера - тот же тенератор и правая лампочка указателя новоротов. Составить схему такой коммутации цепей питания ты, надеюсь, сможешь и без моей помощи.

Следующий пример генератор прерывистого звукового сигиала (рис. 163). Он состоит из двух взаимосвязанных мультивибраторов, в которых работают все четыре логических

Рис. 163. Схема генератора прерывистого звукового сигнала

элемента микросхемы К155ЛАЗ. Мульгивибратор на элементах DD1.3 и DD1.4 генерирует колебания частотой около 1000 Гц, которые преобразуются телефонным капсюлем ДЭМ-4м (ВА1) в звук. Но звук прерывистый, потому что работой этого мультивибратора управляет другой— на логических элементах DD1.1 и DD1.2. Он генерирует тактовые импульсы с частотой следования около 1 Гц. Телефон звучит лишь в те промежутки времени, когда на выходе тактового генератора появляется высокий уровень напряжения. Длительность звуковых синалов можно изменять подбором конденсатора С1 и резистора R1, а высоту звука—подбором конденсатора С2 и резистора R2.

Такое устройство вполне может заменить обычный квартирный звонок,

И еще пример – наипростейший электромузыкальный инструмент (ЭМИ), внеціний вид в припципиальная схема которого показаны на рис. 164. Играют на нем, касаясь клавиатуры шупом. Его музыкальный диапазон - две октавы: от «до» первой октавы до «си» второй октавы, что соответствует диапазону звуковых частот от 260 до 988 Гц. Это, конечно, не электромузыкальный инструмент в полном смысле этого слова, а всего лишь электромузыкальная игрушка, сувенир. Но на нем все же можно играть многие несложные музыкальные мелодии. Лично я слышал их в исполнении старейшего радиолюбителя Ю. Пахомова автора этой конструкции.

Принципиальная схема ЭМИ должна напомнить тебе схему генератора колебаний звуковой частоты (см. рис. 162, а). Но в том генераторе частоту колебаний ты изменял плавно переменным резистором, а здесь частота колебаний изменяется скачкообразно при включении в частотозадающую цепь резисторов R1—R24 разных номиналов.

И здесь все логические элементы 2И-ПЕ микросхемы К155Л3 включены инверторами. Элементы DD1.1, DD1.2 и DD1.3 образуют генератор тона, а элемент DD1.4 совместно с первичной обмоткой грансформатора

Т1 - усилитель мощности генерируемых колебаний звуковой частоты. Динамическая гловка ВА1, подключенная ко вторичной обмотке трансформатора, преобразует эти колебания в звуковые разной тональности.

2» или трех элементов 332, соединенных последовательно. Максимальный потребляемый

Пигается ЭМИ от батареи 3336, «Планетаток не превышает 30 мА.

Рис. 164. Внешний вид и схема простейшего ЭМИ

Частота колебаний генератора тона опрелеляется емкостью конденсатора С1 и тем из резисторов R1--R24, который через щуп SA1, подключенный к выходу 8 элемента DD1.3, и клавишу, соответствующую этому тону, включается в частотозадающую цепь генератора. Чем меньше сопротивление резистора, включенного в эту цепь, тем выше тон звука. Звуку «до» первой октавы соответствует включение в цепь резистора R1, а звуку «си» второй октавы включение шупом резистора R24. Coпротивление резисторов R1-- R24 подбирают опытным путем при настройке ЭМИ.

Основой ЭМИ служит плата из фольгированного стеклотекстолита. Размеры платы, конфигурация всех ее токонесущих площадок, клавиатуры и соединения деталей показаны на рис. 165. Изолирующие прорези в фольге шириной 1...1,5 мм сделаны резаком из ножовочного полотна. Сквозные отверстия в плате выпилены под кнопочный выключатель П2К (SB1), выходной трансформатор Т1 типа ТВ-12 (можно применить трансформатор от любого промышленного малогабаритного транзисторного приемника) и магнитную систему малогабаритной динамической головки 0,1ГД-6 (ВА1). Резисторы, конденсатор, выводные лепестки микросхемы и соединительные проводники припа-

ивают к печатным проводникам, не про-срливая отверстий в них. Чтобы основные з чиные клавиши (они обычно белые) отлича чов по ивсту от коротких, их следует аккур, 100 залушить. Оксилный конденсатор С1 до жен быть с возможно малым током утечки например типа К53-1. Резисторы МЛТ-0,125 или МЛТ-0.25. Сопротивление резистора R1 не должно быть больше 1,8 кОм, а резистора R24 — не менее 300 Ом. Номиналы промеж ... ч ных резисторов отличаются от соседних: в изкочастотной части звукового диапазоне на Ом, в высокочастотной на 30...50 Ом. Так, например, ориентировочна сопротивление резистора R2 (нота «ре» первой октавы) должно быть 1670 Ом, а резистора R23 (нота «ля» второй октавы) - 505 ()

Для шупа SA1 используй корпус шарик ьой ручки или цанговый карандаш. Его м.та. лический стержень, которым касаются к вышей во время игры, соедини гибким полированным проводником с плошадкой вы эда 8 элемента DD1.4. Защитную крышку кортиса с вырезом под кнопку выключателя и от ср стиями против динамической головки скаса из листовой пластмассы или оргалита, поколоб цветной питроэмалью или оклей лекоратит эй пленкой.

Рис. 165. Конструкция и монтаж ЭМИ 22 Настройка ЭМИ заключается в тщательном 10 10 10 6 7 4 30

подборе резисторов R1 — R24 частотозадающей цепи генератора тона. Первым подбирай резистор R1. На это время замени его последовательно соединенными переменным и постоянным резисторами сопротивлением по 1 кОм. Щупом коснись крайней левой клавиши и, пользуясь как эталоном роялем, пианино или баяном, переменным резистром настрой генератор на частоту, соответствующую ноте «до» первой октавы. Затем омметром измерь сопротивление временной цепочки резисторов и замени ее резистором (или несколькими резисторами) такого же номинала.

Аналогично подбирай другие резисторы частотозадающей цепи генератора тона, а затем приступай к овладению техникой игры на ЭМИ.

Может случиться, что у тебя не окажется фольгированного стеклотекстолита или гетинакса. В таком случае основой клавиатуры может быть пластинка органического стекла, на которую ты наклеишь полоски медной фольти. Для монтажа микросхемы, выключателя питания и оксидного конденсатора фольга необязательна.

Имей в виду, что с понижением напряжения источника питания частота колебаний генератора, а значит, и тон звука ЭМИ несколько меняется. Но соотношение между смежными тональными частотами при этом в основном сохраняется, что практически не сказывается на исполняемой мелодии. А чтобы частота тонального генератора все же не изменялась, питать ЭМИ надо от источника сиабилизированного напряжения или от четырех элементов 343, соедиенных последовательно, но через параметрический стабилизатор напряжения. в котором можно использовать стабилитрон КС139А или КС147A.

Такое электромузыкальное устройство может стать твоим подарком млалшему брату или сестре, а ты в будущем займенься построй. кой более сложного ЭМИ.

КОРОТКО О МОНТАЖЕ МИКРОСХЕМ И МЕРАХ ПРЕДОСТОРОЖНОСТИ

Большая часть микросхем, с которыми тебе придется сталкиваться, имеет пластмассовый прямоугольный корпус с пластинчатыми выводами, расположенными двумя рядами вдоль длинных сторон корпуса (рис. 166). Наиболее приемлемый метод монтажа печатный. Микросхемы размещают на плате со стороны, свободной от фольги, выводы пропускают через отверстия в плате и припаивают к контактным площадкам печатных проводников. Диаметр отверстий для выволов должен быть 0,5...0,6 мм, расстояния между ценграми огверстий 2,5 мм, между центрами отверстий в рядах

Рис. 166. Монтаж микросхемы

7,5 мм. В зависимости от условий «рисунка» печатных проводников отверстия в рядах выводов можно располагать в шахматном порядке. Чтобы не размечать всякий раз отверстия на плате, целесообразно сделать из листового металла один-два шаблона с отверстиями (контуктор), через которые можно сверлить отверстия в монтажной плате.

Перед монтажом микросхемы можно проводить формовку ее выводов — изгибать с уче-

том удобства размещения на плате с. пикросхемы и соединения выводов с другодства. Но расстояние местом изгиба вывода и корпусом должно будене менее 6...8 мм. И делать это нало значительных усилий, чтобы не нарушит, кой внутри микросхемы.

Перед монтажом выводы микросхемы 6. ходимо облудить, чтобы не делать этого 1... е установки ее на плате. Длительность облуж 4а. ния и сама найка каждого вывода не до тна превышать 3...5 с. А повторную пайку выз 1.а. если в этом появляется необходимость, ма эно производить не ранее чем через 2...3 мын

Многие микросхемы, как и полевые так зисторы, могут быть повреждены электр. атическими зарядами, о чем мы уже говот, ди в пятой беседе. Чтобы предотвратить в ... от из строя микросхемы из-за попадания ! ее выводы электростатического заряда, надо. 10. бы электрические потенциалы монтажной изты, электропаяльника и гела самого мот жника были одинаковыми. Для этого на рачку паяльника следует намотать несколько ва сов неизолированного медного провода или препить на ней жестяную пластинку и ч.рез резистор сопротивлением 100...200 кОм сетинить проводником с жалом и всеми другими металлическими деталями паяльника. Кление нагретым паяльником каждого вывода милоосхемы должно быть по возможности кр: гковременным - не более 3 с, а сам электронляльник в это время должен быть отключе: от электросети. Не выполнение этих в общем-то несложных требований может привести в повреждению микросхемы.

* *

Полагаю, что эта беседа дала тебе начальные знания об аналоговых и цифровых микрос смах, а те простые устройства, которые, надеюсь, ты опробовал, помогли закрепить эти с ний на практике. Но разговор о микросхемах и приеменении их не закончен и будет продо жен в других беседах. А цифровым микросхемам и устройствам на них, кроме того, б дет посвящена специальная беседа—четырнадуатая.

БЕСЕДА ДЕСЯТАЯ

ИСТОЧНИКИ ПИТАНИЯ РАДИОАППАРАТУРЫ

Любой приемник, усилитель или электроизмерительный прибор, в которых работают транзисторы или микросхемы, можно питать как от химических источников постоянного тока—гальванических элементов, аккумуляторов или батарей, составленных из них, так и от электроосветительной сети переменного тока. Все зависит от того, какой это приемник или усилитель. Если, например, приемник малогабаритный, как часто говорят «карманный», и рассчитан на питание от источника постоянного тока напряжением 4,5...9 В, для него обычно используют гальванические элементы или батареи. А если транзисторный усилитель предназначен для воспроизведения звукозаписи при совместной работе с сетевым электропроигрывающим устройством, то питать его целесообразно от электроосветительной сети.

С некоторыми элементами и батареями ты практически уже знаком. А как устроены и работают эти химические источники постоянного тока? Как тринзисторный приемник, усилитель или иное радиотехническое устройство или прибор питать от сети неременного тока? Вот на эти и некоторые другие вопросы, связанные с источниками тока для питания конструируемых тобой радиотехнических устройств, я и хочу ответить в этой беседе.

ГАЛЬВАНИЧЕСКИЕ ЭЛЕМЕНТЫ И БАТАРЕИ

С устройством простейшего гальванического злемента я познакомил тебя еще в первой беседе (см. рис. 7). Электродами такого элемен-

та служат разнородные металлические пластинки, а электролитом раствор кислоты. Это вполне работоспособный химический источник постоянного тока. Но он имеет два существенных недостатка. Первый педостаток заключается в том, что электролит элемента — едкая жидкость, которую можно пролить, распле-

скать. Второй недостаток — заметное влияние на работу элемента явления поляризации. Сущность поляризации заключается в следующем: в результате непрерывного разложения электролита током, протекающим внутри элемента, на положительном электроде оседают в виде пузырьков положительные ионы водорода, образуя на нем газовую пленку, препятствующую движению электрических зарядов. Оба этих недостатка простейшего жидкостного элемента устранены в тех сухих гальванических элементах, которыми ты уже пользовался и будешь их использовать для питания своих конструкций.

Ты, уверен, не раз разбирал разрядившуюся батарею 3336, чтобы посмотреть, что находится под защитным слоем бумаги. Там три элемента, которые изолированы один от другого картонными прокладками. Сверху элементы защищены мастикой черного цвета — смолкой. Удалив смолку, ты увидишь графитовые стержни с металлическими колпачками, выступающие из цинковых стаканчиков. Графитовые стержни — это выводы положительных электродов, а цинковые стаканчики — отрицательные электроды элементов.

Чтобы рассмотреть внутреннее устройство элемента, придется осторожно разрезать по длине и отогнуть края цинкового стаканчика. Графитовый стержень находится в мешочке, наполненном спрессованной смесью толченого угля, порошка графита и двуокиси марганца. Это - деполяризатор. А электролитом служит студенистая паста, заполняющая просранство между деполяризатором и стенками стаканчика, представляющая собой раствор нашатыря с примесью крахмала и муки. Во время работы элемента выделяющийся водород соединяется с кислородом, содержащимся в двуокиси марганца деполяризатора, в результате чего поляризация не наступает. Сухой элемент работает до тех пор, пока от действия химической реакции не разрушится цинковый электрод и не изменится химический состав электролита и деполяризатора.

Наша промыпиленность выпускает более десятка типов пилиндрических стаканчиковых элементов, предназначаемых для питания маломощных электродвигателей, различной осветительной и радиоэлектронной аппаратуры. Для питания же промыпленных и радиолюбительских транзисторных переносных приемников, магнитофонов, измерительных приборов наиболее широко используются элементы 373, 343, 332 и 316 (рис. 167). От элементов 336, из которых состоит батарея 3336, они отличаются только размерами.

Один гальванический элемент независимо от его конструкции развивает напряжение около 1,5 В. Ток же, который можно потреблять от элемента, определяется главным образом раз-

Рис. 167. Гальванические элементы 373, 43, 332 и 316

мерами его электродов и обычно не превыд его 0.2...0,3 А.

Для обозначения гальванических элеместов и батарей, составляемых из гальванических элементов, применяют в основном цифро умо систему. Первые две цифры в обозначении стаканчиковых элементов (от 20 до 49) в загифрованном виде характеризуют форму, разутры и электрохимический состав элемента. Тратья цифра служит шифром высоты элемента. Но учти, эти цифры являются только условым шифром и не могут служить указателем на конкретные размеры в единицах длины.

Обозначение батареи, образованной и следовательным соединением элементов, состоит из пифра элементов и числа элементов в 11арес. При этом цифру, соответствующую числу элементов в батарее, ставят перед инпром обозначения ее элементов. Батарея 3336, в пример, состоит из трех элементов 336, полому в ее обозначении перед шифром элементов стоит цифра 3. Для некоторых батарси за цифрами обозначения ставят букву У, У и д Л, указывающую на рекомендуемый темпер. Турный режим эксплуатации: У - универез ыная. рею рекомендуется эксплуатировать при окружающей температуре 0 плюс 50 С, а хладостойкую — до минус 40 С. При пониженной температуре гальванические элементы и ба трей разряжаются быстрее, чем при нормальной. Например, продолжительность работы бытырей 3336Л при температуре минус 10 С и б. гарен 3336Х при температуре минус 20′ С в 3 4 раза меньше, чем в рекомендуемых темпет пурт ных условиях. Для питания конструир мых тобой приемников пригодны батареи 3336 . 110бым буквенным индексом в конце обозил сния.

В некоторых батареях, например в блидес «Крона ВЦ», элементы имеют форму то ты поттому их называют элементами тале тыпа. Внешний вид такой батареи и устроиство ее элементов изображены на рис. 16% рицательным электродом элемента служит ций-

рис. 168. Батарея «Крона ВЦ» и гальванический элемент галетного типа (в увеличенном виде)

ковая пластинка, а положительным - поляризационная масса, состоящая из смеси двуокиси марганца и графита, которая оберпута тонкой пористой бумагой. Между электродами имеется картонная прокладка. Галету пропитывают электролитом и прочно стягивают тонкой пленкой зластичного пластиката. При сборке батареи отдельные галеты укладывают в виде столбика и сжимают. При этом края пластиковых пленок плотно прилегают одна к другой, образуя сплощную оболочку столбика, предохраняющую от испарения воды из электролита. В батарее «Крона ВЦ» семь соединенных последовательно элементов, начальное напряжение батареи 9 В.

Справочную таблицу гальванических элементов, наиболее широко используемых радиолюбителями для питания конструкций, ты найдешь в конце книги (см. приложение 5). Поясню основные сведения, касающиеся начальных характеристик и режима разрядки элементов и батарей.

Начальное напряжение Uнач - это напряжение между полюсами свежеизготовленного, не бывшего в употреблении элемента (батареи) при подключении к нему внешней цепи (нагрузки $R_{\scriptscriptstyle \rm H}$) сопротивлением, указанным в графе «Режим разрядки». Продолжительность работы, выраженная в часах, характеризует время, в течение которого напряжение источника гока, разряжаемого на нагрузку заданного сопротивлення, уменьшается до конечного напряжения U_{кон}. Например, начальное напряжение элемента 343 при подключении к нему внешней цепи сопротивлением 20 Ом равно 1,4 В. Это напряжение при непрерывной разрядке элемента в течение 12 ч уменьшается до конечного напряжения, соответствующего 0,85 В. Элемент (батарея), напряжение которого снизилось до конечного $U_{\text{кон}}$, считается разряженным и для дальнейшей эксплуатации непригодным.

По сопротивлению впешней цепи, указаному в графе «Режим разрядки», можно судить токах элементов и батарей, при которых

они наиболее эффективно отдают свои элект. рические емкости (в ампер-часах) нагрузкам Например, элемент 343 во внешней цепи сопротивлением 20 Ом создает (по закону Омаз ток, равный: $I = 1,55/20 \approx 0,08$ A, т. е. 80 мА Разряжаясь таким током до конечного напряжения, элемент сможет работать непрерывно 12 ч. При подключении нагрузки меньшего (%)противления ток разрядки элемента пропорнионально увеличивается, из-за чего длительность его работы уменьшается. Кроме того, при интенсивной разрядке элемент не отдаст всей своей электрической емкости. И наоборот. с увеличением сопротивления нагрузки гок разрядки элемента уменьшается, а длительность непрерывной работы возрастает.

Но приемник или усилитель работает не непрерывно, да и потребляемый им ток даже во время работы не постоянен, а изменяется с частотой и амплитудой усиливаемого сигнала, поэтому и длительность действия питающего его источника постоянного тока практически всегда больше, чем та, что значится в таблице.

В предпоследней графе этой таблины указаны сроки сохранности элементов и багарей. Имей в виду, что к концу этих сроков их напряжение и электроемкость за счет саморазряда снижаются на 15...20%.

Для питания подавляющего большинства конструируемых тобой транзисторных приемников и измерительных приборов, потребляющих при напряжении 4,5... 9 В сравнительно небольшие токи, годятся батареи 3336, «Крона ВЦ», а также элементы, которые можно соединять в батареи. Все они вполне подойдут по разрядному току. Надо лишь выбрать те из них, которые обеспечивают нужные напряжения. Но для некоторых конструкций, как, например, туристский радиоузел, переносная радиола, требуются источники питания напряжением до 12 В и, кроме того, позволяющие потреблять от них токи, превышающие допустимые разрядные. В таких случаях прибегают к соединению элементов в батарею, обеспечивающую требуемые напряжение и ток.

Существуют два основных способа соединения элементов в батареи: последовательное и параллельное. Последовательное соединение элементов в батарею показано на рис. 169, а. Здесь положительный полнос правого элемента плюс батареи, а отрицательный полнос левого элемента иннус батареи. Именно так соединены элеменгы батарей 3336.

При последовательном сосдинении элементов напряжение батареи равно сумме напряжений всех входящих в нее элементов. Если, например, соединить последовательно три элемента, каждый из которых дает напряжение 1,5 В, то напряжение батареи будет 4,5 В. От такой батареи можно потреблять ток значением не

Рис. 169. Соединение элементов в батарею

больше, чем может дать каждый в отдельности взятый элемент. Когда нужно получить больший ток, чем может дать один элемент, их соединяют в батарею одноименными полюсами — параллельно, как показано на рис. 169, δ . Такая батарея может дать во столько раз больший ток, чем один элемент, сколько элементов соединеио в батарею. Если, например, один элемент может отдавать ток 0,1 Å, а требуется ток 0,5 А, нужно параллельно соединить пять элементов. Напряжение такой батареи равно напряжению одного элемента.

Теперь хочу дать два полезных совета: 1. Никогда не испытывай годность элементов или батарей «на искру». Такие «испытания»

даже при кратковременном замыкании источников тока резко снижают их запас энергии! 2. Часто в сухом элементе высыхает электролит и он перестает давать ток. Такой элемент можно «оживить». Для этого в его верхней смоляной заливке просверли два отверстия и через одно из них налей в элемент дистиплированной или дождевой воды. Если

пропускает воду, в элементе образуется электролит и он снова будет давать ток. Доливать воду можно несколько раз, пока не разрушится пинковый стакан.

стакан цинкового электрода не разъеден и не

АККУМУЛЯТОРЫ И АККУМУЛЯТОРНЫЕ БАТАРТИ

Аккумуляторы называют вторичным. неточниками тока. Это значит, что они не .ами вырабатывают ток, как гальванические , менты, а только отдают электрическую энс, тию накопленную ими во время зарядки их дучим источником постоянного тока. Аккумуля оры допускают многократные зарядки и разгожи. чем они выподно отличаются от гальвани ских элементов. Для питания переносной разданпаратуры и измерительных приборов ... чиа промыніленность выпускает герметичны. малогабаритные кадмиево-никелевые аккуму жоры. Они имеют форму диска величиной . . . вухтрехкопесчную монету и напоминают выс ням видом пуговицу. Поэтому, видимо, радно побители часто называют их пуговичными ..ккумуляторами.

Устройство дискового кадмиево-никс...вого аккумулятора показано на рис. 170, а. Оп собран в стальной никелированной банке, стоящей из двух частей - корпуса 1 и казынки 2. Эти части изолированы эластичной терметизирующей прокладкой 4 и являютля контактными выводами полюсов аккуму дора:

Рис. 170. Устройство малогабаритного кадмиево-никелевого аккумулятора (a), внешни $\frac{p_0 U}{a E}$ аккумулятора и аккумуляторной батареи 7Д-0,1 (б) и схема подключения батареи к по греб. тока (в)

крышка - отрицательного, сам корпус положительного. Внутри находятся электроды, разпеленные сеткой 7 и пористой изоляционной прокладкой-сепаратором 6. Электроды сжимаотся пружиной 3, что придает всей конструкции жесткость. При сборке банку аккумулятора наполняют электролитом.

Наиболее распространены аккумуляторы типов Д-0,06, Д-0,1 и Д-0,25. Буква Д в названии означает «дисковый», а цифры показывают эпектрическую емкость аккумулятора, выраженную в ампер-часах. Эти аккумуляторы разпичаются только размерами. Чем аккумулятор больше, тем больше его электрическая емкость. Самый большой из них аккумулятор Д-0,25 имеет в диаметре 20 мм.

Напряжение свежезаряженного аккумулятора павно 1,25 В. Аккумулятор считается разряженным, когда его напряжение снизится до 0.7...1 В. Разряженный аккумулятор нало заряпить, пропуская через него постоянный ток. равный примерно десятой части емкости аккумулятора в течение 12 ч. При зарялке аккумулятора его электроды соединяют с одноименными полюсами источника постоянного тока.

Кроме отдельных элементов, в магазинах, торгующих радиотоварами, можно приобрести аккумуляторную батарею 7Д 01 (рис. 170, б), предназначенную для питания малогабаритной аппаратуры. Она состоит из семи (цифра 7 в названии батареи) аккумуляторов типа Д-0,1, соединенных последовательно; начальное напряжение свежезаряженной батареи 9 В. Рекомендуемый ток разрядки батареи 7Д-0,1 не более 20 мА. Если номинальную емкость батареи разделить на среднее значение тока, потребляемого нагрузкой, получившийся результат будет ориентировочным временем не-

прерывной работы батареи.

Обращаю внимание на конструкцию полюсных выводов батареи: отрицательный сделан в виде гнезда, а положительный в виде штепселя, к которым подключают соединительную колодку с аналогичными им контактами. Они образуют штепсельный разъем XS (рис. 170, в), через который напряжение батареи подается в цепи питающегося от нее устройства. Точно также, между прочим, устроены выводные контакты батареи «Крона ВЦ». Разные конструкции выводов исключают ошибочную полярность подключения таких

батарей к их нагрузкам.

Аккумуляторную батарею, подобную батарее 7Д-0,1, можно составить из нескольких аккумуляторов Д-0,06, Д-0,1 или Д-0,25, соединив их последовательно. Напряжение батарен будет равно сумме напряжений всех входящих в нее аккумуляторов. Компактная батарея получится из аккумуляторов, если ее аккумуляторы поместить в иластмассовую или

Рис. 171. Батарея, составленная из малогабаризных аккумуляторов

картонную трубку подходящего диаметра, как показано на рис. 171. Пружинные контакты такой батареи прижмут аккумуляторы друг к другу и одновременно будут служить ее полюсными выводами.

Основные данные дисковых аккумуляторов и аккумуляторной батареи 7Д-0,1, а также рекомендуемые режимы зарядки и разрядки их ты найдень в приложении 6.

Заряжать дисковые аккумуляторы и составленные из них батареи можно от блока питания транзисторных конструкций через резистор, гасящий избыточное напряжение. Но для этой цели можно смонтировать простое заряднос устройство, например, по схеме, приведенной на рис. 172. Это бестрансформаторный однополупериодный выпрямитель на диоде Д226Б или Д7Ж (VD1) Резисторы R1 и R2, включенные в цепь выпрямителя, гасят избыточное напряжение переменного тока. В сеги напряжением 220 В работают оба резистора, суммарное сопротивление которых составляет 9 кОм. Если же устройство подключают к сети напряжением 127 В, то резистор R2 замыкают накоротко выключателем SA1. При этом избыточное напряжение гасится только резистором R1.

Если будешь пользоваться сетью напряжением 127 В, то резистор R2 и выключатель SA1 можень исключить, а если сетью 220 В, то вместо двух резисторов поставь один резистор сопротивлением 9.1 кОм; выключатель в этом случае тоже не нужен.

С номиналами резисторов, указанными на схеме, ток зарядки аккумулятора составит около 10 мА. Для получения тока зарядки другого значения необходимо изменить сопротивления резисторов R1 и R2. Аккумулятор считается заряженным, когда его напряжение достигнет 1,25...1,3 В. Превышать рекомендуемый ток

Рис. 172. Бестрансформаторный выпрямитель для зарядки дисковых аккумуляторов

зарялки того или иного аккумулятора не

следует - можно испортить его.

Если для питания радиотехнического устройства используется не один, а несколько аккумуляторов, соединенных последовательно в батарею, заряжать надо целиком батарею (как батарею 7Д-0,1), а не каждый элемент в отдельности, обеспечивая надежные контакты между ними. Ток зарядки остается таким же, как для одного аккумулятора.

Перехожу к использованию электроосветительной сети в качестве источника питания радиоаппаратуры. Начну с выпрямителя.

ВЫПРЯМИТЕЛЬ

Однополупериодному выпрямителю, с принципом работы которого ты познакомился в пятой беседе, присущи два существенных недостатка. Первый из них заключается в том, что напряжение выпрямленного тока равно примерно напряжению сети, в то время как для питания конструкций на транзисторах и микросхемах необходимо значительно более низкое напряжение. Второй недостаток — недопустимость присоединения заземления к приемнику или усилителю, питаемому от такого выпрямителя. Если приемник заземлить, ток из электросети пойдет через его цепи в землюмогут сгореть детали приемника, перегореть предохранители. Кроме того, приемник или усилитель, питаемые от такого выпрямителя и, таким образом, имеющие прямой контакт с электросетью, опасны -- можно получить электрический удар.

Оба этих недостатка устранены в двухполупериодном выпрямителе с трансформатором, схему которого ты видишь на рис. 173. Здесь выпрямляется не напряжение электросети, а напряжение вторичной (II) обмотки трансформатора Т, называемого сетевым. Поскольку эта обмотка изолирована от первичной сетевой обмотки І, радиоконструкция не имеет контакта с сетью и к ней можно подключать заземление...

В таком выпрямителе четыре диода, ва доченные по так называемой мостовой са мо Пиоды являются плечами выпрямительного моста. Нагрузка R, включена между точк ми 1 и 2, т. е. в диагональ моста. В галом выпрямителе в течение каждого полупери зда работают поочередно два диода противопольжа ных плеч моста, включенных между сстой последовательно, но встречно по отношь, имо ко второй паре диодов. Следи вниматс. 1 дного Когда на верхнем (по схеме) выводе втори чнок обмотки положительный полупериод напряже. ния, ток идет через диод VD2, нагрузк, R, диод VD3 к нижнему выводу обмотка [] (график a). Диоды VD1 и VD4 в это время закрыты. В течение другого полупериод неременного напряжения, когда плюс на нижнем выводе обмотки II, ток идет через диод \ D4 нагрузку R, диод VD1 к верхнему вы золу обмотки (график б). В это время диоды VD2 и VD3 закрыты и, естественно, ток через эсбя не пропускают. И вот результаты: менятогся знаки напряжения на выводах вторичной обмотки трансформатора, а через нагрузку выпрямителя идет ток одного направления трафик в). В таком выпрямителе полезно используются оба полупериода переменного ока, поэтому подобные выпрямители и называют двухполупериодными.

Эффективность работы двухполупериодного выпрямителя по сравнению с однополу териодным налицо: частота пульсаций выпрямленного тока удвоилась, «провалы» между импульсами уменьшились. Среднее значение напряжения постоянного тока на выходе такого выпрямителя равно примерно переменному напряжению, действующему во всей вторичной обмотке трансформатора. А если выпрямитель дополнить фильтром, сглаживающим п. льсации выпрямленного тока, выходное напряжение увеличится в 1,4 раза, т. е. примерно на 40%. Именно такой выпрямитель я позже буду рекомендовать тебе для питания транзисторных

конструкций.

Сетевые блоки питания своей аппаратуры радиолюбители строят обычно по схеме. по-

Рис. 173. Двухполупериодный выпрямитель с сетевым трансформатором

рис. 174. Схема сетевого блока питания

тазанной на рис. 174. Схема его выпрямительного моста аналогична схеме моста выпрямителя по схеме рис. 173. Только там иная полярность диодов и включены они непосредственно в плечи выпрямительного моста. а здесь они заменены изображением диола внутри квадрата, символизирующим выпрямительный мост. Если захочешь проследить весь путь тока, выпрямленного диолами VD1 -VD4, впиши их в стороны квадрата.

Трансформатор Т понижает напряжение электроосветительной сети до некоторого необходимого значения, которое диоды VD1 - VD4. включенные по мостовой схеме, выпрямляют. Конденсатор фильтра С, подключенный параллельно диагонали моста, сглаживает пульсании выпрямленного напряжения моста. Резистор R, символизирует приемник, усилитель 34 или другую нагрузку выпрямителя. Напряжение на конденсаторе С, являющемся выходным элементом выпрямителя, равно произведению напряжения вторичной обмотки трансформатора Ha 1,4 $(\sqrt{2})$.

Сетевой трансформатор основа блока питания. Но промышленность не выпускает трансформаторы, специально предназначаемые для любительских выпрямителей. Однако можно приобрести серийно выпускаемый блок питания, например БП 1,5...12 В, рассчитанный на питание от сети напряжением 127 и 220 В радиоприемников, магнитофонов и других устройств, потребляющих ток до 200 мА при напряжении от 1,5 до 12 В. Радиолюбители тоже пользуются готовыми блоками питания, но чаще предпочитают самодельные, приспосабливая для них имеющиеся в продаже понижающие трансформаторы или наматывая их сами.

Для выпрямителей сетевых блоков питания лучше всего подходят применяемые в телеви-30рах выходные трансформаторы кадровой развертки типов ТВК-70, ТВК-110ЛМ-К, ТВК-110-Л и некоторые другие (см. приложение 11). В зависимости от использумого ТВК от блока питания можно получить выпрямленное напряжение от 8...10 до 25...30 В при потребляемом токе до 0,8...1 А. Радиолюбители часто аспользуют в сетевых блоках питания транс-

форматоры ТВК. Они применены и в некоторых конструкциях, которые я буду тебе рекоменловать.

САМОДЕЛЬНЫЙ СЕТЕВОЙ ТРАНСФОРМАТОР

Но сетевой трансформатор выпрямителя может быть также самодельным, если использовать для него подходящий магнитопровод от какого-то другого трансформатора. Мошность такого трансформатора не должна быть меньше мощности тока, потребляемого нагрузкой выпрямителя. Поясню это на конкретном примере выбора магнитопровода. Предположим, напряжение питания конструируемого тобой усилителя 34 должно быть 12 В при токе 300 мА (0,3 А). Значит, мощность тока, потребляемая усилителем от выпрямителя, будет: $P = U_{II}I_{II} = 12 \cdot 0.3 = 3.6 \text{ Bt. C}$ учетом некоторых потерь, неизбежных при трансформации переменного тока и его выпрямлении, мощность такого сетевого трансформатора блока питания должна быть не менее 5 Вт. Площадь сечения сердечника магнитопровода, соответствующую необходимой мощности трансформатора, можно определить по упрощенной формуле: $S = 1,3\sqrt{P_{rp}}$, где 1,3 – усредненный коэффициент; Ртр мощность трансформатора. Следовательно, для нашего примера площадь сечения магнитопровода трансформатора должна быть не менее: $S = 1.3\sqrt{P_{1D}} = 1.3\sqrt{5} \approx 3$ см². Площаль сечения подобранного магнитопровода будет исходным параметром для расчета числа витков первичной и вторичной обмоток сетевого трансформатора выпрямителя.

Опыт радиолюбительской практики показывает, что наиболее подходящими являются магнитопроводы выходных трансформаторов ламповых радиовещательных приемников и каналов звука телевизоров. Площадь сечения многих из них составляет 4...5 см², и любой из них можно использовать для изготовления сетевого трансформатора блока питания. Предпочтение же следует отдать магнитопроводу большего сечения, так как в этом случае меньше витков будет в обмотках, а излишняя мощность трансформатора делу не повредит.

Расчет обмоток будущего сетевого грансформатора веди в таком порядке. Сначала определи площадь сечения подобранного магнитопровода. Для эгого толщину пакета (в сан тиметрах) умножь на ширину среднего язычка пластин. Затем подечитай число витков, когорое должно приходиться на 1 В напряжения при данном сечении магнитопровода, по гакой упрощенной формуле: $w = 50 \, \text{$\hat{S}$}$, где w -число витков; Ѕ площадь сечения магнитопровода;

50 — постоянный коэффициент. Получившесся число витков w умножь на напряжение в вольтах, которое подводится к первичной обмотке от вторичной. Произведения этих величин укажут числа витков в каждой обмотке.

Допустим, ты имеешь магнитопровод из пластин Ш-20, толщина набора 25 мм. Значит, площадь сечения магнитопровода равна $2 \times 2,5 = 5$ см². Напряжение сети 220 В (по рис. $174 - U_1$), вторичная обмотка должна довать переменное напряжение $U_{\rm II}$, равное, например, 10 В. Узнаем число витков, которое для данного магнитопровода должно прихолиться на 1 В напряжения: w = 50, S = 10 витков.

Теперь нетрудно определить числа витков в каждой обмотке: в первичной, рассчитанной на напряжение сети 220 В. должно быть $10 \times 20 = 2200$, во вторичной $10 \times 10 = 100$ витков. Если же трансформатор лолжен включаться в сеть с более низким напряжением, чем 220 В, например в сеть напряжением 127 В, нужно пересчитать только число витков первичной обмотки. Для первичной обмотки можно использовать провод ПЭВ-1 0,12...0,15, для вторичной — ПЭВ-1 0,55...0,62. На каркае наматывай сначала первичную обмотку, а затем вторичную. Провода обмоток укладывай плотными рядами, виток к витку. Между рядами делай прокладки из тонкой бумаги в один-два слоя, а между обмотками - в три-четыре слоя такой же бумаги или в два-три слоя более толстой. Выводы обмоток пропускай через отверстия в щечках каркаса и сразу же делай на нем соответствующие пометки.

Обмотки трансформатора удобно наматывать с помощью простейнего приспособления, показанного на рис. 175. Осью бруска, который

Рис. 175. Приспособление для намотки трансформатора

Рис. 176. Сборка магнитопровода трансфо ма-

илотно входит в окно каркаса трансформа: na служит металлический пруток толицелов 6...8 мм. изогнутый с одной стороны напо с бие ручки. Пруток удерживается в отверстия пошатых стоек. Одной рукой вращаешь сь а другой укладываены провод на каркасе Намотку можно делать и вручную, испо. Зуя удлиненный брусок с ручкой, которую мажно пержать в руке. Особое внимание обращь в на равномерность и плотность укладки прозода и на изоляцию между рядами и обмоть ми При невыполнении первого условия требу, мое число витков в обмотках может не уместь ься на каркасе. А если не будет надежной изо эпии между рядами и обмотками, то при включении трансформатора в сеть обмогки могут презизыся произойдет замыкание между обметкими или витками и трансформатор придется дать

Пластины магнитопровода собирай «втерскрышку» (рис. 176) до полного заполнения жна каркаса и стягивай магнитопровод обсёмой (или ппильками с гайками, предвари с нью обернув шпильки бумагой, чтобы чере них пластины не замыкались). Плохо стян ный магнитопровод может гудеть.

А теперь...

СЕТЕВОЙ БЛОК ПИТАНИЯ

В этой части беседы я расскижу тебе о законченном блоке питания аппаратуры от сети переменного тока. Конструируемые праемники или усилители ты можещь изменять, упрощать или усложнять, но для их питания будень использовать один и гот же испоник

Предлагаемый блок питания (рис. 177) представляет собой двухполупериодный выпряматель со стабилизатором и регулятором выпрамаем ного напряжения. Напряжение постоянного тока на его выходе можно плавно изменять приздерно от 1 до 12 В при токе до 0.5 А. Это задящего такой блок можно использовать для гитания практически любого приемника или уси итсля 34, измерительных приборов.

Рис. 177. Принципиальная схема блока питания транзисторных конструкций

нием 220 В через плавкий предохранитель FU1 и выключатель SA1. Обмотка II трансформатора и диоды VD1 — VD4, включенные по мостовой схеме, образуют двухполупериодный выпрямитель. Эта часть блока тебе уже знакома по предыдущей части беседы (см. рис. [74].

Параллельно выпрямительному мосту подключен оксидный конденсатор С1, сглаживающий пульсации выпрямленного напряжения. С него напряжение подается к нагрузке R_н через стабилизатор напряжения, выполняющий функцию дополнительного фильтра выпрямителя и одновременно регулятора выходного напряжения блока питания.

Проследи цепь питания нагрузки R_н (приемник, усилитель), подключаемый к зажимам X1 «-» и X2 «+» блока. Ток в этой цепи, а значит, и напряжение на нагрузке зависят от состояния транзистора VT2, включенного в эту цепь. Когда этот транзистор открыт и сопротивление его участка эмиттер-коллектор мало (несколько ом), все напряжение выпрямителя падает на нагрузке R_н. Когда же транзистор закрыт и сопротивление участка эмиттер-коллектор становится большим, то почти все напряжение выпрямителя падает на этом участке, а на долю нагрузки практически ничего не остается. Состоянием же транзистора VT2 управляет транзистор VT1, который, в свою очередь, управляется постоянным напряжением, подаваемым на его базу с движка переменного резистора R2. Оба транзистора включены по схеме ОК (эмиттерные повторители) и работают как двухкаскадный усилитель тока. Нагрузтранзистора VT1 являются эмиттерный р-п переход транзистора VT2 и резистор R3, а нагрузкой регулирующего транзистора VT2 цепи нагрузки, подключенной к выходу блока.

Управляющую цепь стабилизатора напряжесостоящий из резистора R1 и стабилитрона VD5, и подключенный к нему перемеиный сатору C2 на переменном резисторе (по отноше-

нию к стабилитрону он включен потенциометром, т. е. делителем напряжения) действует постоянное напряжение, равное напряжению стабилизации U, используемого в блоке стабилитрона. В описываемом блоке это напряжение равно 12 В. Когда движок переменного резистора находится в крайнем нижнем (по схеме) положении, управляющий транзистор VT1 закрыт, так как напряжение на его базе (относительно эмиттера) равно нулю. Регулирующий транзистор VT2 в это время тоже закрыт. По мере перемещения движка переменного резистора вверх на базу транзистора VT1 подается открывающее отрицательное напряжение и в его эмиттерной цени появляется ток. Одновременно отрицательным напряжением, падающим на эмиттерном резисторе R3 транзистора VT1, открывается транзистор VT2, и во внешней цепи блока питания появляется ток. Чем больше отрицательное напряжение на базе транзистора VT1, тем больше открываются транзисторы, тем больше напряжение на выходе блока питания и ток в его нагрузке.

Наибольшее напряжение на выходе блока почти равно напряжению стабилизации стабилитрона VD5 (Д813), а наибольший ток, потребляемый нагрузкой от блока, равен удвоенному прямому току диодов выпрямителя. В выпрямителе описываемого блока используются диоды серии Д226, максимальный выпрямленный ток которых составляет 300 мА (0,3 А). Значит, наибольший ток, потребляемый от блока питания нагрузкой, может достигать 600 мА. При изменении тока в нагрузке от нескольких миллиампер до 280...300 мА напряжение на ней остается практически неизменным.

Возможная конструкция блока питания показана на рис. 178, а. Штриховыми линиями условно обозначены углы фанерного ящика-корпуса блока. Все детали, кроме переменного резистора R2 с выключателем питания SA1, резистора R4 и выходных зажимов X1 и X2, смонтированы на гетипаксовой плате, которую винтами крепят на дне корпуса.

Рис. 178. Конструкция сетевого блока пизания и схема соединения деталей на монтажной влате

Ориентировочные размеры этой платы, схема размешения и соединения деталей на ней показаны на рис. 178, δ (соединительные проводники, находящиеся снизу платы, обозначены штриховыми линиями). Корпус транзистора VT1 находится в отверстии (диаметром 10 мм) в плате. Нижняя часть корпуса транзистора VT2 также находится в отверстий в плате (диаметром 17 мм), сверху он прижат к плате фланцем. Переменный резистор R2 с выключателем SA1 (переменный резистор ТК или ТКД) и выходные зажимы блока укреплены на другой нанели, выпиленной из листового гетинакса, стеклотекстолита или иного изоляционного материала толпциной 2...3 мм (в крайнем случае - из фанеры), являющейся крышкой ящика. Они соединяются с соответствующими им точками монтажной панели многожильными проводниками в надежной изоляции. Резистор R4 подпаян непосредственно к выходным зажимам.

Переменный резистор R2 должен быть группы А, т. е. его сопротивление между выводом движка и любым из крайних выводов прямо пропорционально углу поворота оси. Это необходимо для того, чтобы его шкала выходных напряжений была возможно более равномерной. Коэффициент h213 транзисторов может быть небольшим, например 25...30, важно лишь, чтобы они были исправными. Причем вместо транзистора МПЗ9 можно использовать любые другие маломощные низкочастотные транзисторы (МП40 – МП42), а вместо П213Б – транзисторы П214—П217 с любым буквенным индексом. Резисторы R1, R3—типа МЛТ на любую мощность рассеяния. Оксидные конденсаторы - К50-6. Их емкости могут быть больше 500 мкФ, что еще лучие сгладит пульсации выпрямленного тока. Что же касается

160

их номинальных напряжений, то для колденсатора С1 оно должно быть не менее 25 В. а для C2 — не менее 15 В. Стабилитров VD5 серии Д813 или подобные ему Д811, 1814Г с напряжением стабилизации 12 В. Для съмого выпрямителя кроме диодов серии Д226 ложно использовать диоды серии Д7, а также выпрямительный блок КЦ402 (содержит четыре кремниевых диода, которые включены мостом)

с любым буквенным индексом.

Функцию сетевого трансформатора 11 может выполнять выходной трансформатор кадровой развертки ТВК-70, первичная обмотка которого используется как сетевая. При дапряжении сети 220 в на его вторичной обмотке получается переменное напряжение около 12 В, а на выходе выпрямителя (на конденсаторе С1) - постоянное напряжение 16...17 В. Но сетевой трансформатор может быть самодельным, о чем у нас уже был разговор в этой беледе.

Монтируя детали блока питания, особое внимание удели правильной полярности ьключения диодов, оксидных колденсаторов и вы водов транзистора. А закончив монтаж, проверь его по принципиальной схеме- нет ли опибок, ненужных соединений. Только после этого подключай его к сети и проверяи его работоспособность. Включив питание, ср. 33 же измерь вольтметром постоянного тока напряжение на выходе блока. В положении даижка переменного резистора R2 в крайнем верхнем (по схеме) положении оно должно соответ ствовать номинальному напряжению ст.понли зации стабилитрона (в нашем случас 12 в) и плавно уменьшаться почти до нули пра вращении оси переменного резистора против направления движения часовой стрелки [сли наоборот, при таком вращении оси резнатора напряжение увеличивается, то поменяй местамв

проводники, идущие к крайним выводам этого регулятора выходного напряжения блока

затем в разрыв цепи стабилитрона, отмеченный на рис. 177 крестом, включи милмизмперметр и, подбирая резистор R1, устапови в этой цепи ток, равный 10...12 мА. При подключении к выходу блока нагрузки, роль которой может выполнять проволочный резистор сопротивлением 100...120 Ом, ток через стабилитрон должен уменьшаться до 6...8 мА. а напряжение на эквиваленте нагрузки оставаться практически неизменным.

Может случиться, что при токе 200...250 мА, потребляемом нагрузкой, регулнрующий транзистор VT2 станет сильно нагреваться. Тогла его придется установить на теплоотводящий палиатор — Г- или П-образную металлическую

пластину площадью 80...100 см².

После этого займись градупровкой шкалы переменного резистора R2, по которой в дальнейшем ты будешь устанавливать напряжение. подаваемое к той или иной нагрузке. Делай это так. К выходным зажимам подключи пезистор сопротивлением 430...470 Ом, чтобы замкнуть внешнюю цепь блока, и вольтметр постоянного тока. Затем плавно вращай ось переменного резистора и на дуге, начерченной вокруг оси, делай отметки, соответствующие напряжениям, показываемым вольтметром.

На этом налаживание блока питания можно

считать законченным.

Какие изменения или дополнения можно

внести в такой блок нитания?

Может случиться, что у тебя не окажется транзистора П213Б или другого транзистора средней либо большой мощности. Тогда на его место поставь транзистор МП42. Но в этом случае наибольший ток, потребляемый нагрузкой от блока питания, не должен превышать 40...50 мА. На первое время это тебя вполне устроит, а в дальнейшем ты его заменишь мощным транзистором.

Ко вторичной обмотке трансформатора можно подключить коммутаторную лампочку накаливания НL1 (рис. 179, а), рассчитанную на напряжение 12 В, и укрепить ее на верхней

Рас. 179. Введение в сетевой блок индикатора включения питания (а) и вольтметра выходного (б) кинэжеция

В. Г. Борисов.

Рис. 180. Введение в сетевои блок питания сигнализатора перегрузки

лицевой панели. Она, загораясь, будет служить индикатором подключения блока к ссти.

Блок можно дополнить вольтметром и по нему вместо шкалы переменного резистора устанавливать необходимое выходное напряжение. Схема подключения измерительного прибора к выходу блока показана на рис. 179 б. Для этой цели подойдет любой малогабаритный прибор магнитоэлектрической системы, например М5-2 на ток 1...5 мА. Примерное сопротивление добавочного резистора R ограничивающего ток через вольтметр РОТ. рассчитай по формуле, вытекающей из закона Ома: R=U I, здеь U наибольнее напряжение на выходе блока питания, а I - наибольший ток, на который рассчитан измерительный прибор. Например, если прибор на ток 5 мА, а напряжение на выходе блока 12 В, резистор R лоб должен быть сопротивлением около 2400 Ом. Шкалу прибора градуируй по образцовому вольтметру

Вольтметр, как и переменный резистор, можно разместить на лицевой панели блока.

В блок питания можно ввести гакже индикатор перегрузки. Дело в том, что транзисторы, работающие в стабилизаторе напряжения, не выдерживают перегрузкок. Наиболее опасно короткое замыкание между выходными зажимами или между токонесущими проволниками конструкции, подключенной к блоку. В этом случае через регулирующий транзистор VT2 блока может течь недопустимо большой для него ток, из-за чего может произойти тенловой пробой транзистора и он выйдет из строя.

Простейний индикатор перегрузки, схема которого показана на рис. 180, представляет собой параллельно соединенные резистор R5 и лампу накаливания IIL2, которые нало включить в разрыв цепи между фильтрующим конденсатором С1 и параметрическим стабилизатором R1 VD5. По мере роста тока нагрузки будет увеличиваться падение напряжения на ниги накала ламны HL2 и резисторе R5.

Сопротивление этого резистора подобрано так, чтобы при токе нагрузки 200...250 мА нить лампы начинала заметно на глаз накаливаться, а при токе более 500 мА ярко светиться, сигнализируя о перегрузке блока питания.

Резистор R5 проволочный, на мощность рассеяния не менее 10 Вт. Используй для него провод высокого сопротивления манганиновый, нихромовый или константановый толщиной 0,18...0,2 мм. Намотай его на корпус резистора МЛТ-0,5 или МЛТ-1,0. Сигнальная HL2 - коммутаторная KM6-60 $(6 \text{ B} \times 60 \text{ мA})$ или MH6,3-0,26 (6,3 B×0,26 A). Размести ее на панели с внутренней стороны неподалеку от переменного резистора R2, а отверстие против лампы прикрой красной прозрачной пленкой. Такое несложное сигнальное устройство поможет тебе при перегрузке блока питания предупредить выход из строя транзисторов стабилизатора напряжения.

Блок питания можно также дополнить миль лиамперметром и по его показаниям сульть о суммарном токе, потребляемом приемник м усилителем колебаний звуковой частоты другой подключенной к нему нагрузкой. Подойдет любой малогабаритный измерительный прибор магнитоэлектрической системы на ток 200...300 мА. Его, укрепленного на линской панели блока, можно включить, соблюдая полярность, в разрыв проводника, идущего от регулирующего транзистора стабилизаторы напряжения к выходному зажиму. Он тоже будет служить индикатором перегрузки блока питания

Всегда ли сетевой блок питания до жен иметь стабилизатор напряжения? Нет! Он необязателен, например, для выпрямителя олока питания усилителя 34 повышенной выходной мощности, для некоторых других устройств, не требующих тщательного сглаживания пульсаций

выпрямленного напряжения.

Прежде чем перейти к конструированию усилителей 3Ч, источником питания которых тоже может быть электроосветительная сеть, считаю нужным напомнить, что в цепях первичных обмоток трансформаторов их блоков питания действует достаточно высокое напряжение. Поэтому, имея дело с описанным здесь или другим сетевым блоком питания, будь исобо внимательным! Не забывай о повышенной опасности при пользовании электросетью!

БЕСЕДА ОДИННАДЦАТАЯ

УСИЛИТЕЛИ КОЛЕБАНИЙ ЗВУКОВОЙ ЧАСТОТЫ

Усилитель колебаний 3Ч - составная часть каждого современного радиоприемника, радиолы, телевизора или магнитофона. Усилитель является основой радиовещания по проводам, аппаратуры телеуправления, многих измерительных приборов, электронной автоматики и вычислительной техники, кибернетических устройств. Но в этой беседе мы поговорим о немногом: об элементах. узлах и работе транзисторных усилителей применительно к очень узкой области радиотехники для усиления электрических колебаний звуковой частоты и преобразования их в звук.

СТРУКТУРНАЯ СХЕМА И ОСНОВНЫЕ ПАРАМЕТРЫ УСИЛИТЕЛЯ 34

Усилителем 3Ч принято называть совокупюсть всех элементов и устройств, включая 4 телефоны или громкоговоритель, обеспечивающие необходимую громкость воспроизведения поданного на его вход электрического сигнала звуковой частоты. Источником этого сигнала может быть, например, выходной сигнал детекторного или транзисторного приемника, что тебе уже знакомо по шестой беседе, звукосниматель, макрофон, магнитная головка магнитофона, звуковая дорожка ленты звукового кинофильма.

Вот как выглядит структурная схема усилителя 34, предназначенного для воспроизведения грамзаписи (рис. 181). На ней сам усилительный тракт, который может быть транзисторным или на аналоговых микросхемах, обозначен треугольником и буквами DA. Ко входу усилителя подключен звукосниматель BS, а к выходу динамическая головка прямого излучения ВА. Об устройстве и принципе работы звуко-

Рис. 181. Структурная схема усилите ія 34 для воспроизведения грамзаписи

снимателя и динамической головки ты узнаешь, прочтя следующий раздел этой беседы. Сейчас же я ограничусь лишь наиболее общими понятиями о действии этих концевых элементов усилителя.

Звукосниматель, являющийся преобразователем механических колебаний его иглы в электрические колебания звуковой частоты обязательная принадлежность каждой радиолы, электрофона. Созданный им сигнал звуковой частоты поступает на вход усилителя DA. усиливается им до мощности, необходимой для нормальной работы головки ВА. Головка при этом преобразует усиленный сигнал в звук.

О качестве и пригодности усилителя для тех или иных целей судят по нескольким параметрам, наиболее важными из которых можно считать: выходную мощность $P_{\text{вых}}$ чувствительность и частотную характеристику. Это три основных параметра, которые ты полжен знать и разбираться в них.

Выходная мощность - это мощность электрических колебаний звуковой частоты, выраженная в ваттах или в милливаттах, которую усилитель отдает нагрузке обычно динамической головке прямого излучения. В соответствии с установленными нормами (ГОСТ) различают номинальную Р и максимальную Р мах мощности. Номинальной называют такую мощность, при которой так называемые нелинейные искажения выходного сигнала, вносимые усилителем, не превышают 3...5% по отношению к неискаженному сигналу. По мере дальнейшего повышения мощности нелинейные искажения выходного сигнала увеличиваются. Ту мощность, при которой искажения достигают 10%, называют максимальной. Максимальная выходная мощность может быть в 5 10 раз больше номинальной, но при ней даже на слух заметны искажения.

Рассказывая об усилителях в этой и других беседах, я, как правило, буду указывать их усредненные выходные мощности и называть

их просто выходными мощностями.

Чувствительностью усилителя называют напряжение сигнала звуковой частоты $U_{\rm вx}$, выраженное в вольтах или милливольтах, которое надо подать на его вход, чтобы мощность на нагрузке достигла номинальной. Чем меньше это наряжение, тем, естественно, лучше чувствительность усилителя. Для примера скажу: чувствительность подавляющего большинства побительских и предназначаемых для воспроизведения грамзаписи, составляет 100...200 мВ (примерно такое напряжение развивает пьезокерамический звукосниматель), чувствительность усилителей, работающих от микрофонов, должна быть 1...2 мВ.

Частотную характеристику (или полосу рабочих частот усилителя) выражают графически

горизонтальной, несколько искривленной пи дей показывающей зависимость напряжения вы от ного сигнала U илих от его частогы при неи мун. ном входном напряжении Uвх. Дело в том, что любой усилитель по ряду причин неодинал по усиливает сигналы разных частот. Как празды хуже всего усиливаются колебания самых ни лим и самых высших частот звукового диана на Поэтому линии частотные характеристики силителей неравномерны и обязательно и 4500 спады (завалы) по краям. Колебання кр. ілих низших и самых высших частот, усилены, которых по сравнению с колебаниями ст дних частот (800...1000 Гц) падает до 30%, сча аки границами полосы частот усилителя. Подока частот усилителей, предназначенных для воспроизведения грамзаписи, может быть от 20 Гн до 20...30 кГц, усилителей сетевых радис ченательных приемников от 60 Гц до 10 к п. а усилителей малогабаритных транзисторных приемников - примерно от 200 Гц до 3...4 кГп

Для измерения основных параметров усилителей нужны генератор колебаний звуковой частоты, вольтметр переменного напряжения, например вольтметр комбинированного прибора, описанного в седьмой беседе, и некоторые другие измерительные приборы, о ко трых у нас еще будет разговор. Сейчас же несколько подробнее о звукоснимателях и дивазических головках прямого излучения.

ЗВУКОСНИМАТЕЛИ

Образно говоря, грампластинки являются «хранителями» музыкальных произведений, опер, эстрадных исполнений, танцевальной музыки. Различают грампластинки монофолические, или, как часто говорят, обычные и стереофонические. Для воспроизведения грамзаписи используют соответственно монофолические и стереофонические звукосниматели. В свою очередь по устройству и принципу работы различают магнитные (или электромагнитные) и пьезоэлектрические (или пьезокерами эские) звукосниматели.

Упрошенное устройство и схеманическое изображение магнитного монофоническог звукоснимателя показаны на рис. 182. Звукосниматель этой системы имеет сильный подклюборазный постоянный магнит с С-обр. яным полюсными наконечниками 5. Между полюсными наконечниками находится катушка 3. намотанная из тонкого изолированного провода, а внугри катушки – якорь 2. Выстукалощая вниз часть якоря заканчивается иглой 1. Якорь удерживается в нейгральном положении налучений на него эластичной резиновой трукой Если кончик иглы отклонить вправо, то кроги воположный конец якоря отклонится в тево И наоборот, если кончик иглы отклонить отклонить

рис. 182. Упрощенное устройство и графическое обозначение магнитного монофонического звукоснимателя

то противоположный конец якоря отклонится вправо. Каждое колебание якоря вызывает изменение состояния магнитного поля в зазоре полосных наконечников, а изменяющееся магнитное поле возбуждает в катушке переменное напряжение.

Рассматривая внимательно граммофонную пластинку, ты, конечно, видел на ней зигзагообразную бороздку, илущую по спирали. Эта бороздка - «рисунок» звука, записанного на пластинке. При проигрывании пластинки кончик иглы звукоснимателя, следуя за всеми извилинами бороздки, колеблет якорь, поток магнитных силовых линий в нем изменяется, и в катушке возбуждается переменное напряжение звуковой частоты. При самых громких записанных звуках оно не превышает 100...150 мВ. Но если это напряжение усилить, то электродинамическая головка, включенная на выходе усилителя, будет громко воспроизводить звук, записанный на грампластинке.

Рассмотри условное графическое обозначение этого звукоснимателя на схемах. Его контур в виде «утюжка» -символическое изображение всех преобразующих головок, т. е. приборов. с помощью которых считывают или записывают звук на грампластинке или магнитной ленте магнитофона. Черточка в левой нижней части — «игла» и стрелка, идущая в сторону выволов, превратили его в символ акустической головки воспроизведения — звукосниматель. А упрощенный символ катушки с сердечником говорит о том, что звукосниматель магнитный.

Механизм пьезоэлектрического монофонического звукоснимателя в упрощенном виде показан на рис. 183, а. Его основой является пьезоэлектрический элемент 4— пластина из специальной керамики, обладающей пьезоэлектрическими свойствами: при изгибании создает электрические заряды. Пьезоэлемент через поводок 3 соединен с иглолержателем 2. При

проигрывании грампластинки игла 1, скользя по извилинам звуковой канавки, колеблется, а пьезоэлемент изгибается из стороны в сторону. При этом на поверхностях пьезоэлемента возникают электрические заряды, которые через выводные проводники 5 могут быть поданы на вход усилителя, а после усиления преобразованы в звук.

Пьезоэлектрический способ преобразования механических колебаний иглы в электрический сигнал обозначают внутри «утюжка» выгянутым прямоугольником, символизирующим п. ыстину керамики, с двумя черточками, изображающими ее обкладки.

Пьезоэлемент звукоснимателя можно рассматривать как конденсатор, на обкладках которого при проигрывании грампластинки создается переменное напряжение звуковой частоты. Внутреннее сопротивление такого источника сигнала исчисляется мегаомами, что требует особого подхода к согласованию его с входным сопротивлением усилителя.

Пьезоэлектрические звукосниматели развивают напряжение звукосниматели развивают напряжение звукосниматели развивают напряжение звукосниматели до 200...300 мВ. Они проще по конструкции, чем магнитные звукосниматели, и легче. Их иглодержатели пластмассовые, а закрепленные в них иглы корундовые. Вместе с изношенными иглами иглодержатели легко заменяются новыми. Обычно иглодержатель имеет две иглы, расположенные под углом по отношению друг к другу. Одна из них рассчитана для проигрывания обычных, другая долгои рапощих грампластинок. Смена иглы для проигрывания той или иной грампластинки происходит поворотом иглодержателя.

Рис. 183. Устройство пьезокерамического звукоснимателя (a) и внешний вид тонарма (\bar{o}) с головкой звукоснимателя

Конструктивное оформление звукоснимателей разнообразно. Чаще всего их магнитные или пьезоэлектрические головки монтируют в пластмассовых или металлических держателях, называемых тонармами. Одна из возможных конструкций гонарма с пьезоэлектрической головкой звукоснимателя для проигрывания монофонических грампластинок показана на рис. 183, б.

С принципом работы стереофонической головки звукоснимателя я познакомлю тебя в беседе, посвященной стереофонии.

ГОЛОВКИ ДИНАМИЧЕСКИЕ прямого излучения И ГРОМКОГОВОРИТЕЛИ

Электромагнитный телефон, подключенный к выходу детекторного или однотранзисторного приемника, излучает энергию звуковых колебаний. В нем роль непосредственного, т. е. прямого, излучателя выполняет вибрирующая мембрана. Первыми мощными излучателями звуковой энергии были электромагнитные громкоговорители или, как их тогда называли, репродукторы «Рекорд». Сейчас их, похожих на большие неглубокие черные тарелки, можно увидеть лишь в музеях или кинофильмах. Им на смену пришли более мощные излучатели звуковой энергии - электродинамические головки с бумажными диффузорами, которые прежде называли электродинамическими громкоговорителями, или сокращенно динамиками. Сейчас их принято называть головками динамическими прямого излучения, а громкоговорителем — совокупность всех выходных элементов звуковоспроизводящего устройства.

Примером звуковоспроизводящего устройства может быть, например, абонентский громкоговоритель, рассчитанный на работу от радиотрансляционной сети. В него кроме головки динамической прямого усиления входят еще ящик (корпус), имеющий немаловажное значение для качества звуковоспроизведения, согласующий (переходной) трансформатор и регулятор громкости. Громкоговорители стереофонической анпаратуры радиотехнических комплексов могут иметь по две -три и более головок динамических прямого излучения, усилители с питающими их выпрямителями, различные регуляторы, переключатели.

Теперь, разобравшись в принятой терминологии, касающейся звуковоспроизводящих устройств, поговорим об устройстве и работе головок динамических прямого излучения. Для краткости будем называть их динамическими головками или просто головками. В динамических головках широкого применения излуча-

Рис. 184. Устройство и графическое обозначение головки динамической прямого излучения

телями звуковых волн служат конусообразные диффузоры, іптампуемые из бумажной массы. Головки, предназначенные для радиофикации улиц, площадей, парков, имеют, как правило.

металлические рупоры.

Устройство динамической головки, применяемой в приемно-усилительной аппаратуре, показано на рис. 184. Электромагнитная система головки устроена так же, как механизм месктродинамического микрофона. Между центральным стержнем кольцевого магнита 7 (керном 1) и фланцем 2 (накладкой мытнита с круглым отверстием в середине) имеется зазор, в котором создается сильное магнитное поле. В этом зазоре находится катунка 6, намотанная на бумажном каркасе, скреплениом с вершиной бумажного диффузора 3. Ее называют звуковой катушкой. С помощью центрирующей шайбы 5, приклеенной на стыке каркаса звуковой катушки с диффузором. звуковую катушку устанавливают точно в середине магнитного зазора. Благодаря гофрам центрирующей шайбы звуковая катушка может колебаться в магнитном поле, не задевля ни за керн, ни за фланец магнита.

Края диффузора тоже гофрированы, что придает ему подвижность, и приклеены к ободу металлического корпуса 4. Выводы звуковой катушки сделаны гибким изолированным многожильным проводом и снабжены контактными лепестками, укрепленными с помощью изо-

ляционной пластинки на корпусе.

Действует головка так. Пока через звуковую катушку ток не идет, она покоится в середине магнитного зазора. Когда в катушке появляется ток, вокруг нее возникает магнитное поле. которое взаимодействует с полем магнита. При одном направлении тока в катушке она выталкивается из магнитного зазора, а при другом втягивается в него. При пропускании через катушку переменного тока звуковой частоты катушка колеблется в зазоре с частотой тока Вместе с катушкой колеблется и диффузор. создавая в воздухе звуковые волны.

рис. 185. Головки динамические прямого из-

Динамические головки различаются размерами, формой диффузора, конструкцией магнитной системы. Многие головки пирокого применения имеют круглые диффузоры (рис. 185, а) диаметром примерно от 60 до **300 мм.** Самые маленькие из них (рис. 185, б) используются главным образом в малогабаритных («карманных») приемниках. Есть головки с эллиптическими (овальными) диффузорами (рис. 185, в). Такая форма диффузора не улучшает качества звуковоспроизведения, а лишь создает некоторое удобство размещения головки в приемнике, телевизоре, магнитофоне или другом звуковоспроизводящем устройстве.

Магнит может иметь не только кольцеобразную форму, но и квадратную, рамочную. Ты можень встретить устаревшую электродинамическую головку с подмагничиванием, Она не имеет постоянного магнита. На кери такой головки надета катушка, содержащая несколько тысяч витков. Ее называют катушкой подмагничивания или возбуждения. Питающий ее постоянный ток образует электромагнит, создающий в кольцевом зазоре, где находится звуковая катушка, магнитное поле. В остальном головка с подмагничиванием ничем не отличается от головки с постоянным магнигом. Головки с подмагничиванием выпускались только для сетевых приемников и усилителей.

Динамические головки маркируют цифрами **в** буквами, например: 0,1ГД-6, 1ГД-5, 2ГД-40. Первая цифра характеризует номинальную моиность головки, выраженную в ваттах или, что по существу то же самое, в вольт-амперах, т. е. произведением переменного напряжения звуковой частоты, подводимого к звуковой катушке, на ток, протекающий через катушку. **Буквы** ГД — первоначальные буквы слов «головка динамическая». Следующая за нами фра - условный порядковый номер конструкции.

Номинальная мощность это наибонышая мощность тока звуковой частогы, когорую

можно подводить к звуковой катушке, не опасаясь, что головка будет искажать звуки или быстро испортится Это наиболее важный параметр, характеризующий головку. По не путай его с громкостью, г. е. с амилитудой звуковых колебаний. Если взять две головки с номинальными мощностями 1 и 3 Вт, подать к каждой из них по 1 Вт мощности тока звуковой частоты, то звучать они будут практически одинаково громко. Вторая из них будет звучать громче первой только в том случае, если она будет получать ту мощность, на которую расчитана. Это обстоятельство ты должен учитывать, подбирая головки для своих конструкций.

Второй важный параметр динамической головки - номинальный дианазон рабочих частот, т. с. показатель дианазона звуковых частот, которые головка равномерно и без заметных искажений воспроизводит. Границы этой полосы частот выражают в герцах, например 315...7000 Гц. Головка с такой характеристикой хорошо воспроизводит звуковые частоты от 315 до 7000 Гц и плохо или совсем не реагирует на более низкие (до 315 Гц) и более высокие (выше 7000 Гц) колебания звуковой частоты. Чем шире диапазон рабочих частот, тем головка лучше,

Малогабаритные динамические головки, имеющие диффузоры небольних размеров, в этом отношении всегда уступают головкам с большими диффузорами. Номинальный диапазон рабочих частот головки 0,1ГД-6, например, 450...3150 Гц, а головки 4ГД-35 от 63 до 12500 Гц. Частотная характеристика первой головки по сравнению с характеристикой второй хуже. Но нельзя сказать, что она плохая. Для малогабаритного транзисторного приемника, к которому предъявляются более низкие требования, она подходит лучше, чем вторая. предназначенная для приемника или усилителя 34 с более высокими требованиями к качеству звуковоспроизведения.

Эти и некоторые другие параметры динамических головок обычно указывают в паспортах. Они есть и в приложении 12, помещенном в конпе книги.

Звуковые катупки большей части линамических головок содержаз небольное число витков, намот:иных проводом диаметром 0,15...0,2 мм, поэтому их сопротивление постоянному току мало всего 4...10 Ом. Рассчитаны они на напряжение звуковой частоты порядка нескольких вольт, но при значительных токах. Звуковые катушки таких головок включают в коллекторные цени гранзисторов не непосредственно, как, скажем, головные телефоны, а через трансформаторы или иные согласующие цепи. Трансформаторы согласуют напряжения и токи усилительных приборов с напряжениями и токами головок. Понижая напряжение до нескольких вольт, они позволяют звуковым катушкам потреблять токи до нескольких

ампер.

Согласующие трансформаторы, используемые в приемниках и усилителях ЗЧ, ставят в цепи выходных, т. с. оконечных, мощных усилительных приборов, поэтому их приняго называть выходными трансформаторами.

Примером подключения звуковой катушки динамической головки к выходному каскаду усилителя может служить схема, приведенная на рис. 186. Выходной трансформатор Т первичной обмоткой включен в коллекторную цепь транзистора VT. Колебания звуковой частоты, усиленные транзистором, возбуждают во вторичной обмотке II такие же колебания, но более низкого, чем в коллекторной цепи, напряжения, которые подаются на звуковую катушку головки ВА и преобразуются в звуковые колебания.

Параллельно первичной обмотке выходного трансформатора подключают конденсатор, улу-

чшающий работу усилителя.

Запомни: согласование напряжения и тока звуковой катушки динамической головки и выходной цепи усилительного устройства обязательное условие для наиболее эффективного использования энергии звуковой частоты, отнаваемой выходным каскадом усилителя головке.

Понижающий трансформатор неотъемлемая часть и абонентского громкоговорителя. Он согласует напряжение звуковой частоты радиотрансляционной линии с напряжением, обеспечивающим нормальную работу головки. Абонентские громкоговорители, кроме того, снабжают регуляторами громкости.

Один из абонентских громкоговорителей и его схема показаны на рис. 187. Регулятор громкости - переменный резистор R в этом громкоговорителе включен последовательно со звуковой катушкой динамической головки. Чем меньше сопротивление введенной части резистора, тем звук громче.

Первичные обмотки трансформаторов абонентских громкоговорителей рассчитаны на напряжения звуковой частоты 30 или 15 В. Есгь

Рис. 186. Схема включения динамической головки в коллекторную цепь транзистора выходного каскада усилителя 3Ч

Рис. 187. Абонентский громкоговоритель и его схема

громкоговорители, рассчитанные на оба лих напряжения. Переключение с одного напряжения на другое достигается перепайкой о ного из проводов шнура на выводах первичной обмотки трансформатора. Следует отм. ить. что эти напряжения громкоговорители получаюг от радиотрансляционной сети при наиболее громкой передаче. Уменьшение громкости снижает ток, потребляемый громкоговоритслем. но напряжение радиосети, конечно, остлется прежним.

Абонентские громкоговорители можно иногда использовать для простых приемникоз или усилителей 3Ч.

Обращаться с динамическими голо ками надо очень осторожно, чтобы не пертигь звуковую катушку или диффузор. То ювка е порванным диффузором, даже если он заклеен, работает хуже, с искажением звука. А ссли звуковая катушка окажется оборванной. что можно обнаружить с помощью омметра ремонт ее без специального оборудования прак тически невозможен. Но такое случается гравне редко. Чаще происходят обрывы входных проводников звуковой катушки из-за непрерывных колебаний диффузора. Такую неиспр., в.10ств нетрудно обнаружить и устранить сращи длием чли заменой оборванного проводника.

Качество звуковоспроизведения голования многом зависит от акустического оформ счина т. е. конструкции ящика или футляра, в кетором

она установлена. Для большей части радиовепательных приемников, телевизоров, монофонииеских радиол и магнитофонов акустическим оформлением служат сами футляры такой аппаратуры. Применяют также выносные акустические системы, называемые в обиходе громкоговорителями или звуковыми колонками, головки которых размещены в ящиках или на акустических экранах в виде деревянных щитов. Об одной из возможных конструкций самодельного громкоговорителя я еще расскажу в этой беседе.

Но выносной громкоговоритель может быть готовым, приобретенным в магазине радиотоваров. Например, ЗАС-1, 10МАС-1, 15АС-404. "Электроника 25AC-227». Цифры в начале маркировки громкоговорителей указывают их иоминальные мощности, а буквы АС начало слов «акустическая система». В «Электронике 25AC-227» три головки: низкочастотная 25ГД-42. среднечастотная 15ГД-11 и высокочастотная с магнитной системой особой конструкции (так иазываемая изодинамическая) головка 10ГИ-1. Головки такого громкоговорителя, предназначенного для совместной работы с усилительной аппаратурой высшего класса, обеспечивают номинальный диапазон воспроизводимых частот от 31,5 до 31500 Гц.

Подобные громкоговорители особенно необходимы для стереофонического звуковоспроиз-

После знакомства с устройством и работой динамической головки и сравнения ее с микрофоном аналогичной системы у тебя должен возникнуть вопрос: нельзя ли заставить динамическую головку работать как микрофон, а микрофон, наоборот, как головку? В принципе, можно! Радиолюбители очень часто используют динамические головки в качестве микрофонов. Использовать же микрофон в качестве головки неэффективно и, кроме того, это опасно для микрофона при значительных выходных напряжениях усилителя.

Но вернемся к рассказу о принципе построения и работе разных по сложности усили-

КАСКАДЫ УСИЛИТЕЛЯ

Усилительным каскадом принято называть совокупность активных элементов с резисторами, конденсаторами и другими деталями, которые обеспечивают ему условия работы как усилителя электрических сигналов. Усилитель, который ты делал к детекторному приемнику (см. рис. 91), был однокаскадным. Его активный элемент транзистор - может быть составным (см. рис. 94), полевым, но усилитель все равно останется однокаскадным. Он обеспечивает хо-Рошее звучание головных телефонов, но его

усиления недостаточно для громкого звуковоспроизведения. Для громкого воспроизведения колебаний звуковой частоты транзисторный усилитель должен быть как минимум двух. трехкаскалным.

В усилителях, содержащих несколько следу ющих один за другим каскадов, различают каскады предварительного усиления и выходь ные, или оконечные, каскады. Выходным называют конечный каскад усилителя, работающий на телефоны или динамическую головку громкоговорителя, а предварительными все находящиеся перед ним каскалы.

Задача одного или нескольких каскадов предварительного усиления заключается в том чтобы увеличить напряжение звуковой частолы до значения, необходимого для работы гранзистора выходного каскада. От транзистора выходного каскада гребуется повышение мониности колебаний звуковой частоты до уровня. необходимого для работы его нагрузки динамической головки.

Для выходных каскадов наиболее простых усилителей радиолюбители часто используют маломощные транзисторы, такие же, что и в каскадах предварительного усиления. Объясняется это желанием делать усилители более экономичными, что особенно важно для переносных конструкций с питанием от батарей. Выходная мощность таких усилителей небольная от нескольких десятков до 100...150 мВт, но и ес бывает достаточно для работы телефонов или маломощных динамических головок. Если же вопрос экономии энергии источников питания не имеет столь существенного значения, например при питании усилителей от электроосветительной сети, в выходных каскадах используют мощные транзисторы.

Каков принцип работы усилителя, состоящего из нескольких каскалов?

Схему простого двухкаскадного усилителя 3Ч ты видишь на рис. 188. Рассмотри ее внимательно. В первом каскаде усилителя работает транзистор VT1, во втором транзистор VT2. Здесь первый каскад является каскадом предварительного усиления, вгорой

Рис. 188. Двухкаскадный усилитель

выходным. Между ними разделительный конленсатор С2. Принцип работы любого из каскапов этого усилителя одинаков и аналогичен знакомому тебе принципу работы однокаскадного усилителя. Разница только в деталях: нагрузкой транзистора VTI первого каскада служит резистор R2, а нагрузкой транзистора VI2 выходного каскада - телефоны BF1 (или, если выходной сигнал достаточно мощный, головка громкоговорителя). Смещение на базу транзистора первого каскада подается через резистор R1, а на базу транзистора второго каскада через резистор R3. Оба каскада питаются от общего источника Uин, которым может быть батарея гальванических элементов или выпрямитель. Режимы работы транзисторов устанавливают полбором резисторов R1 и R3, что обозначено на схеме звездочками.

Действие усилителя в целом заключается в следующем. Электрический сигнал, ноданный через конденсатор С1 на вхол первого каскада и усиленный транзистором VT1, с нагрузочного резистора R2 через разделительный конденсатор С2 поступает на вход второго каскада. Здесь он усиливается транзистором VT2 и телефонами BF1, включенными в коллекторную цепь транзистора, преобразуется в звук.

Какова роль конденсатора СІ на входе усилителя? Он выполняет две задачи: свободно пропускает к транзистору переменное напряжение сигнала и предупреждает замыкание базы на эмиттер через источник сигнала. Представь себе, что этого конденсатора во входной цени нет, а источником усиливаемого сигнала служит электродинамический микрофон с малым внугренним сопротивлением. Что получится? Через малое сопротивление микрофона база транзистора окажется соединенной с эмиттером. Транзистор закроется, так как будет работать без начального напряжения смещения. Он будет открываться только при отрицательных полупериодах напряжения сигнала. А положительные полупериоды, еще больше закрывающие транзистор, будут им «срезаны». В результате транзистор станет искажать усиливаемый сигнал.

Конденсатор С2 связывает каскады усилителя по переменному току. Он должен хорошо пропускать переменную составляющую усиливаемого сигнала и залерживать постоянную составляющую коллекторной цепи транзистора первого каскада. Если вместе с переменной составляющей конденсатор будет проводить и постоянный ток, режим работы транзистора выходного каскада нарушится и звук станет искаженным или совсем пропадет.

Конденсаторы, выполняющие такие функции, называют конденсаторами связи, переход-

ными или разделительными.
Входные и переходные конденсаторы должны хоропю пропускать всю полосу частот

усиливаемого сигнала -- от самых низки самых высоких. Этому требованию ответ конденсаторы емкостью не менее 5 мкФ 16 пользование в гранзисторных усилителях денсаторов связи больших емкостей обы стся относительно малыми входными соправа, лениями транзисторов. Конденсатор связи зывает переменному току емкостное сопра час ление, которое будет тем меньшим, чем бы но его емкость. И если оно окажется би входного сопротивления гранзистора, на нем будет падать часть напряжения переме по тока, большая, чем на входном сопротив нап транзистора, отчего будет проигрыш в запении. Емкостное сопротивление конденс. поя связи должно быть по крайней мере в раз меньше входного сопротивления 1 184стора. Поэтому-то на входе, а также для ван между транзисторными каскадами ставя онденсаторы больших емкостей. Здесь исполь пот обычно малогабаритные оксидные конде поры с обязательным соблюдением полят оти их включения.

Таковы наиболее характерные особе: «ти построения и работа элементов двухкас»: ого гранзисторного усилителя 3Ч.

Для закрепления в памяти принципа стоты гранзисторного двухкаскадного усилит. 34 предлагаю смонтировать, наладить и провесиь в действии несколько его вариантов.

простые двухкаскадине

Принципиальные схемы двух варили из такого усилителя изображены на рис. 18 / Они. по существу, являются повторением мемы разобранного сейчае транзисторного усл тис.и. Только на них указаны данные деталей з введены дополнительные элементы: R1, C3 - SAI. Резистор R1 нагрузка источника колеслий звуковой частогы (детекторного приемнак. или звукоснимателя); С3 - конденсатор, бынрующий головку ВА1 громкоговорителя высиим звуковым частотам; SA1 - выклазалесть питания. В усилителе по схеме на раз. 189, а работают транзисторы структуры репер. а в усилителе по схеме рис. 189, 6 стр. стуры п-р-п. В связи с этим полярность вк. н. чения питающих их батарей разная: на кол. кторы транзисторов первого варианта усилите ч подается отрицательное, а на коллектор. (райзисторов второго варианта положи фис напряжение. Полярность включения ок и ным конденсаторов также разная. В остальн - , уси лители совершенно одинаковы.

лители совершенно одинаковы. В любом из этих вариантов усилитель работать гранзисторы со статическим работать гранзисторы со статическим работать гранзисторы со статическим работать предварительного усиления работать пранзистор с больших работа

Рис. 189. Двухкаскадные усилители **3Ч** на транзисторах структуры p-n-p (a) и на транзисторах структуры n-p-n (δ)

фициентом h₂₁₃. Роль нагрузки BA1 выходного каскада могут выполнять головные телефоны, телефонный капсюль ДЭМ-4м или абонентский громкоговоритель. Для питания усилителя используй батарею 3336 или сетевой блок питания (о котором я рассказал в предыдущей беседе).

Предварительно усилитель собери на макетной панели, чтобы всесторонне изучить и научиться налаживать его, после чего перенесешь его детали на постоянную плату.

Сначала на панели смонтируй детали только первого каскада и конденсатор С2. Между правым (по схеме) выводом этого конденсатора и общим проводником включи головные телефоны. Если теперь вход усилителя соединить с выходными гнездами детекторного приемника, настроенного на какую-либо радиостанню, или подключить к нему звукосниматель проиграть грампластинку, в телефонах полявится звук радиопередачи или грамзаписи. Подбирая резистор R2 (так же, как при подгонке режима работы однотранзисторного

усилителя, о чем я рассказывал в шестой беседе), добейся наибольшей громкости. При этом миллиамперметр, включенный в коллекторную цепь трназистора, должен показывать ток, равный 0,4...0,6 мА. При напряжении источника питания 4,5 В это наивыгоднейлий режим работы транзистора.

Затем смонтируй детали второго (выходного) каскада усилителя, гелефоны включи в коллекторную цепь его транзистора. Теперь телефоны должны звучать значительно громче. Еще громче, возможно, они будут звучать носле того, как подбором резистора R4 будет установлен коллекторный ток транзистора 0,4...0,6 мА.

Можно, однако, поступить иначе: смонтировать все детали усилителя, подбором резисторов R2 и R4 установить рекомендуемые режимы транзисторов (по токам коллекторых цепей или напряжениям на коллекторах транзисторов) н только после этого проверять его работу на звуковоспроизведение. Такой путь бо нее технич-

ный. Для более сложного усилителя, а тебе придется иметь дело в основном именно с такими усилителями, он единственно правильный.

Надеюсь, ты понял, что мои советы по налаживанию двухкаскадного усилителя в равной степени относятся к обоим его вариантам. И если коэффициенты передачи тока их транзисторов будут примерно одинаковыми, то и громкость звучания телефонов нагрузок усилителей должна быть примерно одинаковой. Но, как я уже говорил, нагрузкой усилителя может быть телефонный капсюль Д'ЭМ-4м или абонентский громкоговоритель. Режим работы выходного транзистора при этом должен измениться. С капсюлем ДЭМ-4м, сопротивление которого 60 Ом, гок покоя транзистора каскада надо увеличить (уменьшением сопротивления резистора R4) до 4...6 мА, а с абонентским громкоговорителем (сопротивление первичной обмотки его согласующего трансформатора, используемого как выходной трансформатор, еще меньше) увеличить до 8...10 мА.

Принципиальная схема третьего варианта двухкаскадного усилителя показана на рис. 190. Особенностью этого усилителя является то, что в первом его каскаде работает транзистор структуры р-n-p, а во втором — структуры п-p-n. Причем база второго транзистора соединена с коллектором первого не через связующий конденсатор, как в усилителе первых двух вариантов, а непосредственно или, как говорят, гальванически. При такой связи расширяется диапазон частот усиливаемых колебаний, а режим работы второго транзистора определяется в основном режимом работы первого, который устанавливают подбором резистора R2.

В таком усилителе нагрузкой транзистора первого каскада служит не резистор R3, а эмиттерный р-п переход второго транзистора. Резистор же нужен лишь как элемент смещения: создающееся на нем падение напряжения от-

Рис. 190. Усилитель на транзисторах разной структуры

Рис. 191. Усилитель 3Ч на транзисторах с непосредственной связью

крывает второй транзистор. Если этот гранзистор германиевый (МПЗ5 - МПЗ8), сопротивление резистора R3 может быть 680.. 750 Ом. а если кремниевый (КТЗ15) - около эком К сожалению, стабильность работы гакого усилителя при изменении напряжения интация или температуры невысока. В остальном все то, что сказано применительно к усилителя первых двух вариантов, относится и к лому усилителю.

Схема следующего варианта двухкаскадного усилителя приведена на рис. 191. В отличие от предыдущих в этом усилителе на входе вместо постоянного резистора включен потенциометром переменный резистор (R1) гакого же номинала. Он выполняет функцию регулятора громкости: по мере перемещения его движка вверх (по схеме) напряжение сигнала звуковой частоты, а значит, и уровень громкости на выходе усилителя возрастают а при перемещении вниз, в сторону общего привода. ослабевают. С движка переменного резистора входной сигнал через конденсатор С1 поступает на базу транзистора VT1 первого клекада усилителя. Связь между транзисторами. как и в предыдущем варианте усилителя, непосредственная. Напряжение постоянного тока на коллекторе первого транзистора является олновременно и напряжением смещения на базе второго транзистора. Смещение же на базу первого транзистора подается (через резистор R3) е эмиттерного резистора R4 транзистора второго каскада. При таком построении эсили теля между его каскадами возникает с грицательная обратная связь по постоянному току. стабилизирующая режимы работы обоих гранзисторов. Конденсатор С3, шунтирующим резистор R4, ослабляет обратную связь ил поременному напряжению, снижающую усаление транзистора второго каскада. Режим работы обоих транзисторов устанавливают подбором резистора R3.

Можно ли эти и подобные им усилители питать от источника постоянного гока напряжечием 9 В, например от двух батарей 3336 или. наоборот, от источника напряжением 15...3 В — от одного-двух элементов 332 или 116? Разумеется, можно: при более высоком напряжении источника питания нагрузка усилителя головные телефоны, абонентский громкоговоритель или динамическая головка, вклюненная в коллектурную цепь транзистора второго каскада через выходной трансформатор, полжна звучать громче, при более низкомтише. Но при этом несколько иными должны быть и режимы работы транзисторов. Кроме того, при напряжении источника питания 9 В номинальные напряжения оксидных конденсаторов должны быть не менее 10 В.

Рассматривая схему усилителя последнего варианта, ты, уверен, не мог не заметить ее сходства с «начипкой» аналоговой микросхемы серии К118 (см. рис. 152, а). Сравни их. Практически они выглядят «близнецами». Следовательно, микросхема серии К118 тоже может быть использована как двухкаскадный усилитель. Именно так и будет в одном из приемников прямого усиления, которым посвящается следующая бесела. Разобраться в цепях и работе такого усилителя тебе номожет нашразговор о микросхеме К118УН1Б. состоявщийся в певятой беселе.

Описанные здесь двухкаскадные усилители рассматривай как опытные, учебные. Поэтому монтировать их, а гочнее макетировать, лучше на картонных панслях, пропуская выводы деталей через проколы в картоне и, не укорачивая, соединять снизу. Переменные резисторы могут быть типов СП или СПО, постоянные мЛТ, оксидные конденсаторы К50-3 или К50-

6. Нагрузка усилителей— головные телефоны, телефонный капсюль ДЭМШ-4м или абонентский громкоговоритель любого типа.

Любой из этих усилителей, смонтированный на плате небольших размеров, пригодится тебе в будущем, например, для портативного транзисторного приемника. Аналогичные усилители можно использовать и для проводной телефонной связи с живущим неподалеку приятелем Вот конкретный пример.

ДВУСТОРОННИЙ ТЕЛЕФОН

Схему аппаратуры для двусторонней телефонной связи, о которой я хочу рассказать, ты видинць на рис. 192. Слева приведена принципиальная схема первого аппарата, например твоего, справа — второго, находящегося в доме твоего приятеля. Через разъемы X1, X2 и X1′, X2′ аппараты соединены между собой двухпроводной линией связи (на схеме обозначена штриховыми линиями), длина которой может достигать 40...50 м. Разъем X1 первого аппарата должен соединяться с разъемом X2′ второго, а разъем X2 с разъемом X1′. При невыполнегии этого совершенно обязательного правила телефонная связь не состоится.

Телефонные аппараты, как видишь, идентичны, поэтому разберем работу лишь одного из них, например первого. Его основой служит двухкаскадный усилитель ЗЧ на кремниевых транзисторах структуры n-p-п. Оба транзистора включены по схеме ОЭ. Усилитель питается от батареи GB1 напряжением 4,5 В (батарся 3336 или составленная из трех элементов 332 или 343). Разомкнутое положение контактов выключателя питания SA1 соответствует лежурному режиму работы аппарата.

Ко входу усилителя подключен микрофон ВМ1. Колебания звуковой частоты, создаваемые им при разговоре, исдаются непосредственно на

Рис. 192. Схема двустороннего гелефона

базу транзистора VT1 первого каскада. Усиленные им колсбания снимаются с нагрузочного резистора R2 и далее через конденсатор C2 поступают на базу транзистора VT2 для дополенительного усиления. Но нагрузкой этого выходного транзистора усилителя служит не «свой» телефон BF1, а телефон BF1 второго аппарата – он-то и преобразует в звук низколастотный сигнал, усиленный гранзисторами первого аппарата.

Разберемся в особенностях выходной цепи усилителя телефонного аппарата. Следи за моим рассказом внимательно. При включении питания выключателем SA1 положительное напряжение батареи GB1 подается на коллектор транзистора VT2 через линейный провол, соединяющий разъемы XI и X2', телефон ВFI', открытый в это время диод VD1' и далее через второй линейный провод, соединяющий разьемы Х1' и Х2. Диод VD1' остается открылым все время, пока контакты выключателя SA1 замкнуты. Конденсатор С3', шунтирующий диод VD1', уменьшает падение переменной составляющей на его внугреннем сопротивлении, благодаря чему телефон BF1' сигнал не искажает. А диод VD1 первого аппарата в это время закрыт положительным напряжением питающей батарен и через него, а значиг, и через телефон В коллекторный ток транзистора VT2 не идет.

Конденсатор С1 шунтирует вход усилителя по наиболее высоким частотам звукового диа-

назона и тем самым предотвращает сам 6. буждение на этих частотах.

Точно так работает и второй телефо аппарат. Но нагрузкой транзистора VT2 вг. ного каскада его усилителя 3Ч служит состоящая из телефона BF1, диода VD1 г. денсатора С3 первого аппарата.

Чтобы приятеля пригласить для теч. п. ного разговора, ты должен подагь ему . г. ветствующий сигнал. Для этого надо не ветко включить питание усилителя, но и нажать дие кнопку SB1 «Вызов». При этом между од-VII включится конденсатор С4, когоры. зласт между выхолом и вхолом усл. запа положительную обратную связь, благода за когорой усилитель превратится в генерате колебаний звуковой частогы. При эгом те. ээн BF1' второго аппарата издаст достаточно . эмкий звук средней тональности, пригланы наи приятеля к телефону. Услышав этот стал. приятель должен включить питание . 10 аппарата и нажать кнопку SB1'. Теперь гелефоне твоего анпарата появится от чи сигнал, после чего можно начать взавий пазговор.

Возможная конструкция микротслед той трубки (т. е. устройства, включающего у бя микрофон и гелефонный капсюль) и усилителя аппарата показаны па рис вачестве микрофонов и телефонов иси зуй капсюли высокоомных телефонов 1 1-11, ТОП-2. Транзисторы, кроме КТ315, могут чать

телефонного анпарата (б)

серий МП35 — МП38 или маломощные высокочастотные серий КТ301, ГТ311 со статическим коэффициентом передачи не менее 50. Диоды — любые из серий Д9 или Д2. Резисторы — МЛТ на мощность рассеяния 0,25 или 0,5 Вт. Конденсаторы могут быть любых типов — БМ, МБМ, КЛС.

Монтаж может быть как печатным, так и навесным.

Корпус трубки склей из нескольких слоев плотной бумаги или тонкого картона на деревянной болванке диаметром 40 мм. Полосу бумаги или картона шириной 140...145 мм иаматывай плотно на болванку, смазывая каждый слой клеем БФ-2. После того как каркас хорошо просохнет, станет жестким, зачисти его мелкой шкуркой, а затем пропитай какимлибо лаком или расплавленным парафином, чтобы сделать его влагоупорным.

От той же болванки отпили два кружка толциной по 20...25 мм и с помощью отрезков толстой проволоки укрепи на них микрофонный ВМ1 и телефонный ВF1 капсюли. Кружки должны плотно входить в трубку и надежно удерживаться в ней. Плату усилителя (предварительно соединив се с капсюлями кнопкой, укрепленной на корпусе, и трехжильным кабелем, идущим к выходным разъемам X1, X2) и батарси питания GB1 оберни полоской поролона или пористой резиной и вставь в трубку.

Батарею можно разместить в небольшой пластмассовой коробке и укрепить на ее стенках выключатель питания, а также гнездовую и штырьковую части разъемов для подключения линии связи.

Вполне понятно, что усилитель, прежде чем плату разместить в трубке, нало проверить и наладить. Для этого выводы диода VD1 временно замкни проволочной перемычкой, включи питание и слегка постучи пальцем по микрофонному капсюлю — в телефоне должны прослушиваться звуки, напоминающие щелчки по барабану. Затем подбором резистора R3 установи на коллекторе транзистора VT2 напряжение около 2 В, а подбором резистора R2—напряжение на коллекторе транзистора VT1, равное примерно 3 В. Измеряя напряжения, щуп отрицательного вывода вольтметра постоянного гока соединяй с общим проводником цепи питания. Если затем нажать кнопку «Вызов», в телефоне услышишь звук средней тональности (частотой около 1000 Гц), свидетельствующий о возбуждении усилителя. Желательный тон звука можно установить подбором конденсатора С4. С увеличением емкости этого конденсатора тон звука будет понижаться, а с уменьшением емкости, наоборот, повышаться.

Так проверяют и, если надо, устанавливают рекомендуемые режимы работы транзисторов усилителей обоих телефонных аппаратов. Постс этого можно удалить проволочные перемычки, замыкающие диоды, вставить платы усилителей в трубки и, соединив телефонные аппараты между собой (точно по схеме на рис. 192), проверить их при совместной работе.

Такой телефон, как ты, надеюсь, догадался, можно использовать в туристическом лагере для связи, скажем, между штабной палаткой и столовой, или в военно-спортивной игре «Зарница» для связи между наблюдательными пунктами. В полевых условиях иногда (когда земля влажная) функцию одного из проводов линии связи может выполнять земля. Но предварительно надо проверить—надежна ли будет связь.

Теперь, продолжая беседу, посвященную усилителям, поговорим о стабилизации режима работы транзисторов.

СТАБИЛИЗАЦИЯ РЕЖИМА РАБОТЫ ТРАНЗИСТОРА

Простейние двухкаскадные усилители (папример, по схемам на рис. 189), смонтированные и налаженные в помещении, в таких же условиях будут работать лучше, чем на улице, тем они окажутся под горячими лучами летнего солнца или зимой на морозе. Почему так получается? Потому, что, к сожалению, с повышением и понижением окружающей температуры режим работы транзисторов нарушается. А первопричина тому — неуправляемый обратный ток коллектора I_{KBO} и изменение статического коэффициента передачи тока h_{212} при изменении температуры.

В принципе ток I_{KBO} небольшой. У низкочастотных германиевых транзисторов малой мощности, например, этот ток, измеренный при обратном напряжении на коллекторном р-п переходе 5 В и температуре 20 С, не превышает 20...30 мкА, а у кремниевых транзисторов меньше 1 мкА. Но он значительно изменяется при воздействии температуры. С повышением температуры на 10 С ток I_{KBO} германиевого транзистора в 2,5 раза. Если, например, при температуре 20° С ток I_{KBO} германиевого транзистора составляет 10 мкА, то при повышении температуры до 60° С он возрастает примерно до 160 мкА.

Но ток I_{кво} характеризует свойства только коллекторного р-п перехода. В реальных же рабочих условиях напряжение источника питания оказывается приложенным к двум р-п переходам— коллекторному и эмиттерному. При этом обратный ток коллектора гечет и через эмиттерный переход и как бы усиливает сам себя. В результате значение неуправляе-

мого, изменяющегося под воздействием температуры тока увеличивается в несколько раз. А чем больше его доля в коллекторном токе, тем нестабильнее режим работы транзистора в различных температурных условиях. Увеличение коэффициента передачи тока h21, с температурой усиливает этот эффект.

что же при этом происходит в каскаде, например, на транзисторе VT1 усилителя нервого или второго варианта (см. рис. 189)? С повышением температуры общий ток коллекторной цепи увеличивается, вызывая все большее падение напряжения на нагрузочном резисторе R3. Напряжение же между коллектором и эмиттером при этом уменьшается, что приводит к появлению искажений сигнала. При дальнейшем повышении температуры напряжение на коллекторе может стать столь малым, что транзистор вообще перестанет усиливать входной сигнал.

Уменьшение влияния температуры на ток коллектора возможно либо путем использования в аппаратуре, предназначенной для работы со значительными колебаниями температуры, транзисторов с очень малым током Ікью, например кремниевых, либо применением специальных мер, термостабилизирующих режим

транзисторов.

176

Один из способов термостабилизации режима германиевого транзистора структуры р-п-р показан на схеме рис. 194. а. Здесь, как видишь, базовый резистор R₆ подключен не к минусовому проводнику источника питания, а к коллектору транзистора. Что это дает? С повышением температуры возрастающий коллекторный ток увеличивает падение напряжения на нагрузке Ř, и уменьшает напряжение на коллекторе. А так как база соединена (через резистор R_6) с коллектором, на ней тоже уменьшается отрицательное напряжение смещения, что, в свою очередь, уменьшает ток коллектора. Получается обратная связь между выходной и входной цепями каскада увеличивающийся коллекторный ток уменьшает напряжение на базе, что автоматически уменьшает

Рис. 194. Усилительные каскады с термостабилизацией режима работы транзисторов

коллекторный ток. Происходит стабилиз. заданного режима работы транзистора.

Но во время работы транзистора между его коллектором и базой через тот же резистор R возникает отрицательная обратная связ., н. переменному току, что снижает общее усил, каскада. Таким образом, стабильность режима транзистора достигается ценой проигрыны в усилении. Жаль, но приходится идти на для потери, чтобы при изменении темпера пом транзистора сохранить нормальную работу си.

Существует, однако, способ стабили запим режима работы транзистора с несколько мень. ними потерями в усилении, но достиг тея это усложнением каскада. Схема такого дилительного каскада показана на рис. 194, б Режим покоя транзистора по постоянному наку и напряжению остается тот же: ток ко некторной цепи равен 0,8...1 мА, отрицательное напряжение смещения на базе относительно эмиттера равно 0.1 В (1,5-1,4=0,1 В). Н. режим устанавливается с помощью двух дологнительных резисторов: R₆₂ и R₃. Резисторы R₅₁ и R₆₂ образуют делитель, с помощью которого на базе поддерживается устойчивое напряжение. Эмиттерный резистор R, является элементом термостабилизации. Термостабилизация режима транзистора происходит следующим образом. По мере возрастания ко лекторного тока под действием тепла на имие напряжения па резисторе R, увеличивые гся. При этом разность напряжений между базой и эмиттером уменьшается, что автоматычаски снижает коллекторный ток. Получается дкая же обратная связь, только теперь между имиттером и базой, благодаря которой жим транзистора стабилизируется.

Прикрой бумагой или пальцем конденсатор С, подключенный параллельно резистор, R, и, следовательно, шунтирующий его. Что. теперь напоминает тебе эта схема? Каскал с транзистором, включенным по схеме ОК (милтерный повторитель). Значит, при работе гранзистора, когда на резисторе R, происходит падение напряжения не только постоянной. но и переменной составляющих, между эмиттером и базой возникает 100%-ная отрицательная обратная связь по переменному напряжению. при которой усиление каскада меньше единицы. Но так может случиться лишь гогда. когда не будет конденсатора С,. Этог конденсатор создает парадлельный путь, по когорому чи нуя резистор R, идет переменная составляющая коллекторного тока, пульсирующего с ча стогой усиливаемого сигнала, и отрипать попав обратная связь не возникает. Емкость пото конденсатора должна быть такой, чтобы не оказывать сколько-нибудь заметного сопротивления самым низшим частотам усиливаемого

сигнала. В каскаде усиления звуковой частоты тому требованию может отвечать оксидный конденсатор емкостью 10...20 мкФ.

Vсилитель с такой системой стабилизации режима транзистора практически печувствителен к колебаниям температуры и, кроме гого. ито не менее важно, к смене транзисторов.

во всех ли случаях именно так следует стабилизировать режим работы транзистора? нет, конечно. Ведь все зависит от того, для такой цели предназначается усилитель. Если усилитель будет работать голько в домашних условиях, іде перепад температур незначительный, жесткая термостабилизация не обязательия. А если ты собираенныя строить усилитель или приемник, который бы устойчиво работал и дома, и на улице, то, конечно, надо стабилизировать режим гранзисторов, даже если устройство придется усложнять дополнительными деталями.

двухтактный усилитель мощности

Рассказывая в начале этой беседы о назначении каскалов усилителя, я, как бы забегая вперед, сказал, что в выходных каскадах, являющихся усилителями монцности, радиолюбители используют такие же маломошные транзисторы, как и в каскадах усиления напряжения. У тебя тогда, естественно, мог возникнуть. а может быть возникал, вопрос: как это достигается? Отвечаю на него сейчае.

Такие каскады называют двухтактиыми уси лителями мощности. Причем они могут быть трансформаторными, г. е. с использованием в них трансформаторов или бестрансформаторными. В твоих конструкциях будут применены обе разновидности двухгактного усилителя колебаний звуковой частоты. Разберемся в при-

нципе их работы. Упрощенная схема двухтактного трансформаторного каскада усиления мощности и графики, иллюстрирующие его работу, приведены на рис. 195. В нем, как видинь, два трансформатора и два транзистора. Трансформатор Т1 межкаскадный, связывающий предоконсчный каскад со входом усилителя мощности, а трансформатор Т2 выходной. Транзисторы VT1 и VT2 включены по схеме ОЭ. Их эмигтеры, как и средний вывод вторичной обмотки межкаскадного трансформатора, «заземлены» соединены с общим проводником источника питания U_{и.п.} Отрицательное напряжение питания на коллекторы транзисторов подается через первичную обмотку выходного грансформатора Т2: на коллектор транзистора VTI через секцию I_a, на коллектор транзистора VT2

Рис. 195. Двухтактный трансформаторный усилитель мощности и графики, иллюстрирующие сго работу

через секцию І_{б.} Каждый транзистор и относящиеся к нему секции вторичной обмотки межкаскадного трансформатора и первичной обмотки выходного трансформатора представляют обычный, уже знакомый тебе, однотактный усилитель. В этом нетрудно убелиться. сели прикрыть листком бумаги одно из гаких плеч каскада. Вместе же они образуют двухтактный усилитель мощности.

Сущность работы двухтактного усилителя заключается в следующем. Колебания звуковой частоты (график а на рис. 195) с предоконечного каскада подаются на базы обоих гранзисторов так, что напряжения да них изменяются в любой момент времени в противоположных направлениях, т. с. в противофазе. При этом транзисторы работают поочерелно, на два такта за каждый период подводимого к ним напряжения. Когда, например, на базе гранзистора VT1 отрицательная полуводна он открывается и через секцию І, первичной обмотки выходного трансформатора идет ток голько этого транзистора (график б). В это время транзистор VT2 закрыт, так как на сто базе положительная полуволна папряжения. В следующий полупериод, наоборот, положительная полуволна будет на базе гранзистора VTI, а отрицательная - на базе транзисторы VT2. Теперь открывается транзистор VT2 и через секцию 16 первичной обмотки выходного трансформатора идет ток его коллектора (график θ), а транзистор VT1, закрываясь, «О1дыхает». И так при каждом периоде звуковых

12 В. Г. Борисов.

Рис. 196. Двухтактный бестрансформаторный усилитель мощности

колебаний, подводимых к усилителю. В обмотке трансформатора коллекторные токи обоих транзисторов суммируются (график г), в результате на выходе усилителя получаются более мощные электрические колебания звуковой частоты, чем в обычном однотактном усилителе. Динамическая головка ВА, подключенная ко вторичной обмотке трансформатора, преобразу-

ет их в звук. Теперь, пользуясь схемой на рис. 196, разберемся в принцине работы бестрансформаторного усилителя мощности. Здесь также два транзистора, но они разной структуры: транзистор VT1—p-n-p, транзистор VT2—n-p-n. По постоянному току транзисторы включены последовательно, образуя как бы делитель напряжения питающего их источника постоянного тока. При этом на коллекторе транзистора VT1 относительно средней точки между ними, называемой точкой симметрии, создается отрипательное напряжение, равное половине напряжения источника питания, а на коллекторе транзистора VT2 — положительное, также равное половине напряжения источника питания U_{и.п.} Динамическая головка ВА включена в эмиттерные цепи транзисторов: для транзистора VT1 - через конденсатор С2, для транзистора VT2 - через конденсатор C1. Таким образом, транзисторы по переменному току включены по схеме ОК (эмиттерными повторителями) и работают на одну общую нагрузку-

головку ВА. На базах обоих транзисторов усилителя действует одинаковое по значению и частоте переменное напряжение, поступающее от предоконечного каскада. А так как транзисторы разной структуры, то и работают они поочередно, на два такта: при отрицательной полуволне напряжения открывается только транзистор VT1 и в цепи головка ВА—конденсатор С2 появляется импульс коллекторного тока (на рис. 195—график б), а при положительной

Рис. 197. Искажения типа «ступенька», которые можно увидеть на экране осциллографа

полуволне открывается только транзистор VT2 и в цепи головка ВА — конденсатор С1 появ. ляется импульс коллекторного тока этого транзистора (график в). Таким образом, через головку течет суммарный ток транзисторов (график г), представляющий собой усиленные по мощности колебания звуковой частоты, которые она преобразует в звуковые колебания, Практически получается тот же эффект, что и в усилителе с трансформаторами, но благодаря использованию транзисторов разной структуры отпадает надобность в устройстве для подачи на базы транзисторов сигнала в противофазе.

Ты, уверен, заметил одно противоречие в моем объяснении работы двухтактных усилителей мошности: на базы транзисторов не подавались напряжения смещения. Ты прав, но особой ошибки здесь нет. Дело в том, что транзисторы двухтактного каскада могут работать без начального напряжения смещения. Но тогда в усиливаемом сигнале появляются искажения типа «ступенька», особенно сильно ошущаемые при слабом входном сигнале. Ступенькой же их называют потому, что на осциплограмме синусоидального сигнала они имеют ступенчатую форму (рис. 197). Наиболее простой способ устранения таких искажений подача на базы транзисторов началььего напряжения смешения.

Перехожу к практике. Расскажу о нескольких вариантах разных по сложности и назначению усилителей 3Ч.

ДВУХКАСКАДНЫЙ С ПОВЫ-ШЕННОЙ ВЫХОДНОЙ МОЩ-НОСТЬЮ

Принципиальная схема этого варианта усилителя, рассчитанного на работу в низкочастотном тракте радиовещательного приемника. по казана на рис. 198. Его чувствительность зависит от используемых транзисторов и составляет 20...25 мВ, выходная мощность 120...150 мВт, что обеспечивает достаточно громкое звучание маломощной динамической головки прямого излучения. Источником пита-

рис. 198. Схема усилителя колебаний звуковой частоты с двухтактным бестрансформаторным выходом

ния служит батарея напряжением 9 В или сетевой блок питания с таким же выходным напряжением. Ток, потребляемый усилителем от источника питания при отсутствин сигнала на входе, не превышает 4...5 мА, при наибольшем уровне сигнала он возрастает до 40..50 мА.

Сигнал звуковой частоты, который надо усилить, подают на входной переменный резистор R1, выполняющий функцию нагрузки источника сигнала и регулятора громкости, а с его движка через конденсатор С1 на базу транзистора VTI первого каскада усилителя. Этот транзистор включен по схеме ОЭ. Напряжение смещения на его базу подается с коллектора через резистор R2, термостабилизирующий режим работы транзистора (как в каскаде по схеме на рис. 194, а). Нагрузкой транзистора служат соединенные последовательно резисторы R3 и R4. С нее сигнал, усиленный транзистором VII, подается на базы транзисторов VT2 (p-n-p) и VT3 (n-p-n) двухтактного бестрансформаторного усилителя мощности.

Этот каскад усилителя но посроению и работе аналогичен каскаду, разобранному нами в предыдущей части этой беседы (см. рис. 196). Только там базы транзисторов соединены между собой непосредственно, а здесь через резистор R4. Благодаря этому резистору транзисторы выходного каскада работают с начальвым напряжением смещения, что устраняет искажения типа «ступенька».

Происходит это следующим образом. На резисторе R4. являющемся частью коллекторной нагрузки транзистора VT1 первого каскада, происходит падение напряжения постоянной составляющей коллекторного тока. При этом на базе p-n-р транзистора VT2 относительно сто эмиттера получается отрицательное, а на

базе n-p-n транзистора VT3 (тоже относительно эмиттера) отрицательное напряжение смещения, открывающие эти транзисторы. Транзистор VT2 усиливает отрицательные полуволны тока звуковой частоты, текущего через резистор R4, а транзистор VT3 — отрицательные полуволим усиливаемого сигнала. Динамическая головка преобразует усиленный по мощности сигнал в звук.

Статический коэффициент передачи тока транзистора VT1 должен быть не менее 50 - 60. Для транзисторов VT2 и VT3 коэффициент h_{213} особого значения не имеет, важно линь, чтобы возможно близкими были их обратные токи коллекторов I_{KEO} . Конденсаторы - оксилные типа K50-6. Динамическая головка ВА1 мощностью 0.25...0,5 Вт со звуковой катушкой сопротивлением 8...10 Ом, например 0.25Γ Д-2.

Налаживание такого варианта усилителя 34 сводится в основном к подбору резисторов R4 и R2. И делают это, конечно, на макетной панели или временной картонной плате при отсутствии входного сигнала. Движок переменного резистора R1 устанавливают в крайнее нижнее (по схеме) положение, а в коллекторную цепь транзисторов VT2 и VT3 включают миллиамперметр на ток 10,...20 мА. В момент включения питания стрелка микроамперметра должна сделать резкий бросок и гут же вернуться в положение, соответствующее значению тока не более 10 мА. Подбором резистора R4, заменяя его другим или подключая параллельно ему резисторы больших номиналов. надо добиться, чтобы ток покоя транзисторов выходного каскада был в пределах 2.4 мА. Но учти: произволить замену резистора R4 можно только при отключенном источнике питания, иначе транзисторы из-за недопустимо больших напряжений на их базах быстро перегреются и выйдут из строя.

Далее, подогнав рекомендуемый гок покоя транзисторов выходного каскада, подбором резистора R2 устанавливают на эмиттерах этих транзисторов, т. е. в точке симметрии, напряжение, равное половине напряжения источника питания. Если при этом значительно возрастет ток покоя, корректируют его дополнительным полбором резистора R4.

После этого на вход усилителя можно подать сигнал звуковой частоты, например, с выхода простого приемника или от звукоснимателя и послушать работу усилителя при разных положениях движка входного переменного резистора. Если режимы работы транзисторов соответствует рекомендуемым, то динамическая головка должна звучать громко и без заметных на слух искажений звука.

Какие изменения, дополнения можно внести в такой вариант усилителя 3Ч и его конструкцию? Их может быть много. Все зависит

42.4

от наличия и габаритных размеров деталей, назначения усилителя и технических требований, предъявляемых к нему. Начну с транзисторов.

Вместо указанных на схеме в первом каскаде усилителя (VT1) могут работать транзисторы серий МП40, МП41. Транзистор МП41А (VT2) можно заменить на любой из серий МП39 МП41, а МП38 (VT3) на любой из серий МП36, МП37. Чтобы сохранить ту же чувствительность усилителя (15...20 мВ), коэффициент h₂₁₂ транзистора первого каскада не должен быть меньше 50.

Все транзисторы могут быть кремниевыми соответствующих структур: VT1 и VT2. КТ361, VT3 - КТ315 с любым буквенным индексом. В таком случае потребуется изменить полярность включения оксидных конденсаторов, источника питания и, кроме того, увеличить сопротивление резистора R4 примерно до 270 Ом. Необхолимость увеличения сопротивления этого резистора объясняется тем, что кремниевые транзисторы открываются при более высоком, чем германиевые, напряжещии смещения. Работа усилителя на кремниевых транзисторах будет более стабильной при изменении температурных условий.

Резистор R4, определяющий напряжение смещения на базах транзисторов выходного каскада, можно заменить германисвым диодом, как показано на рис. 198 штриховыми линиями. При включении в прямом направлении на нем при токе 1...1,5 мА падает напряжение, достагочное для открывания транзисторов VT2 и VT3 и, следовательно, устранения искажений типа «ступенька». В этом случасе ток покоя выходных транзисторов устанавливают, как и в исходном варианте, подбором резистора R2. а напряжение в точке симметрии каскада, равное половине напряжения источника питания, подбором резистора R3. Если транзисторы кремниевые, то в этом участке коллекторной цепи транзистора первого каскада должны быть два, соединенных последовательно, германисвых диода из серий Д9. Д2, Д20.

В выходной цепи усилителя могут быть не два, а один оксидный конденсатор только С2 или только С3. Но емкость этого конденсатора должна быть увеличена по крайней мере в 2 раза. Чем больше будег его емкость, тем лучше будут воспроизводиться самые низшие звуковые частоты усиливаемого сигнала. Этот конденсатор чаше включают не между динамической головкой и плюсовым или минусовым проводником источника питания, как на рис. 198, а между головкой и эмиттерами выходных транзисторов, т. с., говоря иначетоловку и конденсатор меняют местами.

В дальнейшем тебе неоднократно придется иметь дело с подобными усилителями 34. Поэтому уже сейчае ты должен как следует

разобраться в нем и его особенностях. Да этого рекомендую смонгировать усилитель из макетной панели, наладить, испытать в работе, внести в него ге или иные изменения и сле, гы соответствующие выводы на будущее. Учал в дальнейшем, чтобы не повторяться, я инстада буду отсылать тебя к описанию этого дальнея.

ТРЕХКАСКАДНЫЙ С УЛУЧШЕННЫМИ ХАРАКТЕРИСТИКАМИ

Этот вариант усилителя (рис. 199) Сже с двухгактным бестрансформаторным вых (ом. по он трехкаскадный, с элементами терместабилизации режима работы транзисторов и целями отринательной обратной связи, улучшающими его частотную характеристику. Ч встытельность налаженного усилителя не же 15 мВ, выходная мощность 120...150 мВт по оса воспроизводимых звуковых частот 125...20 от Гп. Источник питания батарся «Крона», аккумуляторная батарея 7Д-0,1 или две, соединелые последовательно, батареи 3336. Потреблясмый ток в режиме покоя (молчания) около 7 мА, при наибольней громкости до 50 мА.

Коротко о работе и особенностях, от ичанопих его от усилителей предыдущих выриантов. Его первые два каскада аналогичны таух-каскалному уситително по схеме на рис. 159, а. Только здесь напряжения смещения на базы транзисторов этих каскалов подаются с стответствующих им делителей напряжения R R3 и R7, R8. Кроме того, в эмиттерные леги

Рис. 199. Усилитель **3Ч** на кремпиевых транг в зисторах

включены резисторы R6 и R9, термостабилизирующие работу транзисторов. Оксидные конденсаторы С3 и С6, піунтирующие эти резисторы, устраняют местные отрицательные обратные связи по переменному току.

в третьем, выходном, каскаде, который анлогичен полобному каскаду предыдущего усилителя, работают идентичные по электрическим параметрам, но разные по структуре транзисторы КТ315Б (п-р-п) и КТ361Б (р-п-р), включенные эмиттерными повторителями. Сигнал звуковой частоты на их базы подается непосредственно с коллсктора транзистора VT2 предокопечного каскада. Транзистор VT3 усиливает положительные полуволны сигнала, а транзистор VT4- отрицательные. Мощные колебания 3Ч через конденсатор С8 поступают к динамической головке ВА1 и преобразуются его в звук.

Обращаю внимание на способ включения резистора R10, являющегося основной нагрузкой транзистора VT2 второго каскала. В препыдущем усилителе такой резистор подключался к положительному проводнику источника питания непосредственно, а в этом усилителе через динамическую головку ВА1. В этом случае в базовую цепь транзисторов выходного каскада подается так называемая вольтолобавка-небольшое напряжение 3Ч положительной обратной связи, выравнивающее условия работы транзисторов. Падение напряжения на резисторе R11 в этой цепи создает на базах транзисторов этого каскада относительно их эмиттеров начальные напряжения смещения (на базе VT3 — положительное, на базе VT4 — отрицательное), устраняющие искажения типа «ступенька», особенно заметные на слух при слабых сигналах.

Резистор R8, входящий в делитель напряжения R7R8, создает между эмиттерами транзисторов Т3 и Г4 и базой гранзистора VT2 цень отрищательной обратной связи по постоянному току, стабилизирующую режим работы транзисторов этих каскадов. Через конденсатор C5 из коллекторной в базовую цень транзистора VT2 подается переменное напряжение отрицательной обратной связи, улучшающее частотную характеристику усилителей. Изменяя его емкость, можно подбирать желательный гембр звука.

Новыми для тебя являются резистор R4 и оксидные конденсаторы C2 и C7. Каковы их функции? Резистор R4 и конденсатор C2 образуют развязывающий фильтр, предотвращающий возможное возбуждение усилителя и входным каскадами через общий источник питания. Конденсатор C7 дополнительно ослабляет паразитные связи между каскадами, возрастающие по мере разрядки батареи GB1.

когда ее внутрениее сопротивление неремь измому току увеличивается.

В усилитель можно ввести регулятор гембра по высоким звуковым частотам. Для этого нало включить между базой транзистора VT2 и общим проводником цепь из конденсатора емкостью 0,1 мкФ и переменного резистора сопротивлением 20...30 кОм (на рис. 199 показаны штриховыми линиями). По мере уменьщения сопротивления резистора все более будут ослабляться высшие частоты звукового диапазона и подчеркиваться низшие.

Поскольку усилитель предназначается и павным образом для низкочастотного гракта радиовепательного приемника, то и монтировать, его следует на плате вместе с деталями сто радиочастотного тракта. Предварительно же рекомендую смонтировать, наладить и испытать его в работе на макетной пане и. Посвяти сму два-три вечера - накопленный оны присму два-три вечера - накопленный оны при

голится в будущем.

Каковы преимущества двухтактных бестран сформаторных усилителей монности перед видлогичными усилителями с трансформаторами. Их в основном два. Первое преимущество чисто конструктивного характера отсутствие сравнительно сложных и громозлких межкаскадного и выходного трансформаторов. Это позволяет конструировать более компактные и легкие усилители, что особенно важно для переносной аппаратуры. Второе преимущество качественное отсутствие искажений, впосимых в работу усилителя трансформаторами, и равномерность усиления по диапазону звуковых частот. Бестрансформаторный усилитель может равномерно усиливать практически почти всеь воспринимаемый нами диапазон звуковых часгот (примерно от 20...40 Гп до 15...20 кГ п). Аналогичный же усилитель с межкаскалным и выходным трансформаторами равномерно усиливает более узкий диапазон звуковых ко лебаний, примерно от 100 Гц до 5...6 кГн.

Эти преимущества бестрансформаторных усилителей достигаются в основном за счет усложнения их выходных каскадов и некоторого увеличения расхода энергин на их питание. Тем не менее у радиолюбителей понулярны и усилители с грансформатороми.

усилители с грансформаторами. Следующий вариант усилителя 34...

НА МИКРОСХЕМЕ К174УН7

Аналоговая микросхема К174УН7 серин К174, па базе которой можно смонтировать законченный усилитель ЗЧ для монофолического электрофона или тракта звуковой частоты радиовещательного приемника, предназначена для телевизнонных приемников. В ее монокристалле кремняя, заключенном в пластмассовый

кориус размерами $21,5 \times 6.8 \times 4$ мм, работает 16 транзисторов, в основном структуры п-р-п, 5 диодов и 16 резисторов, которые вместе с внешними деталями, подключаемыми к микросхеме при монтаже, образуют несколько каскадов предварительного усиления сигнала и двухтактный усилитель мощности.

Транзисторы каскада усиления мощности имеют тепловой контакт с металлической пластиной, выступающей из корпуса. Она выполняет функцию небольшого радиатора, отводяшего тепло от транзисторов. При необходимости более эффективного охлаждения транзисторов выходного каскада к выступающим частям пластины привертывают дополнительную пластину, изогнутую в виде перевернутой буквы «П» с вырезом по корпусу. Дополнительный радиатор не должен касаться выволов микросхемы.

Внешний вид этой микросхемы и принципиальная схема усилителя 34, который на ее базе можно построить, показаны на рис. 200, а. Сигнал от звукоснимателя или с выхода детекторного каскада радиовеща гельного приемника подается через разъем X1 на переменный резистор R1, выполняющий функцию регулятора громкости, а с его движка---на вход (вывед 8) микросхемы DA1. С выхода микросхемы (вывод 12) сигнал звуковой частоты, усиленный всеми ее каскадами, поступает через конденсатор С8 к динамической головке ВА1 и преобразуется ею в звук.

При напряжении источника питания 12 В выходная монность усилителя составляет 2...2,5 Вт. В отсутствие входного сигнала потребляемый ток не превышает 20 мА, а при наиболее сильных сигналах он увеличивается до 200...250 мА. Источником питания может служить батарея, составленная из восьми элементов 343 или 373, или выпрямитель со стабилизатором выходного напряжения.

Напряжение питания на микросхему полается через выводы 1 и 10. Через резистор R2 на базу р-п-р транзистора первого каскада микросхемы подается открывающее его отрицательное напряжение смещения. Конденсатор С2 совместно с несколькими элементами микросхемы образуют фильтр, через который питаются транзисторы первых каскадов усилителя. Конденсатор С3 и резистор R3 входят в цень огрицательной обратной связи, улучшающей частотную характеристику усилителя. Конленсатор С5 и резистор R4 - элементы «вольгодобавки», позволяющей более полно использовать по мощности выходные гранзисторы микросхемы. Конденсаторы С4, С6 и пеночка R5. С7 служат для коррекции усилителя по высшим частотам звукового диапазона. Конденсатор С9 шунтирует батарею питания по переменному току.

Усилитель 34 на микро, хеме Рис. 200. К174УН7

Таково коротко назначение внешних деталей, обусловливающих работу микро. (емы К174УН7 в режиме усиления колебаний звуковой частоты.

Микросхему вместе с дополнительными деталями можно смонтировать на плате размерами 65×50 мм (рис. 200, б). Монтаж может быть как печатным, гак и навесным. При навесном монтаже его опорными точками могут служить пустотеные заклепки или отрезки медного луженого провода, запрессов, ниые в отверстиях, просверленных в платс. Детальв гом числе и саму микросхему, размений с одной стороны платы, а соединения лежту их выводами делай с другой сторон (H2 рис. 200, б вид на плату показан со стороны токонесущих проводников). Выводы 2. 3 и 11 микросхемы не используются, поэтому из можно осторожно отогнуть в сторону и не пропускать через отверстия в плате.

переменный резистор R1 с выключателем питания SA1, находяннися за пределами платы, может быть любого гипа (ТК, СП-3), постояные резисторы М.ПТ. Все оксидные конденсаторы тина К50-6, остальные конденсаторы мБМ, БМ-2. КЛС. Динамическая головка ВА1 мощностью 2...3 Вг. например 2ГД-28, 3ГД-38, со звуковой катушкой сопротивлением 4.5...6.5 OM.

Если конденсаторы и резисторы предварительно проверены и ошибок в монтаже нет. усилитель никакого налаживачия не гребуст: он начинает работать сразу же после включения питания. Признаком его работоснособности может служить громкий звук (фон переменного тока), появляющийся в головке при касании верхнего (по схеме) контактного гнезда входного разъема XI и изменяющегося по силе при вращении ручки переменного резистора R1.

Усилитель можно питать от источника напряжением 9 В. например, при совместной работе с радиочастотным трактом приемника прямого усиления или супергетеродина. Но тогла его выходная мощность составит 1...1,5 Вт. При напряжении же источника питания 15 В, на которое и рассчитана микросхема К174УН7, выходная молиность усилителя увеличится до 4...4,5 Вт. Но в этом случае микросхема должна иметь дополнительный теплоотводящий радиатор.

на полевом транзисторе и **MUKPOCXEME**

Основная особенность, отличающая этот усилитель (рис. 201) от уже знакомых тебе,

заключается в наличии в нем узла плави (-регулирования тембра звуковоспроизведсина

Говоря о тембре, мы имеем в вил определенную «окраску» звука, свойствения ка голосу человека, музыкальному инструменту хору, оркестру. Тембр звука зависит да количества содержащихся в нем гармоническар, колебаний и соотношения их амплитуль что. в свою очередь, зависит от особенностен источника звука.

Регулирование тембра в этом усилителе, как и во многих радиоприемниках, магнитофовех или телевизорах, осуществляется изменением сточастотной характеристики. Это позволяет по желанию увеличивать или уменьшать удидение на низших или высних частотах звукового диапазона и тем самым изменять тембр зада. воспроизводимого динамической головкой громкоговорителя. Достигается это введением в усилитель 34 лополнительных цепей, состояних обычно из конденсаторов и резисторов.

В нашем усилителе регулятор тембра позваляющий производить как «завал», так и подъем усиления на высиних и низших частотах звуковего диапазона, образуют цепочки из резисторов R4 R7 и конденсаторов С3 -- С6. Их номиналы выбраны так, что колебания средних частот проходят с выхода каскада на нолевом гранзисторе VT1 на вход микросхемы DAI ослабленными примерно в 10 раз, причем это ослабление на зависит от положения движков переменных резисторов R5 и R8. Колебании же высших и низцих частот могут либо проходить через регулятор тембра без заметного ослабления, что соответствует подъему усиления этих частот по отношению к средним, либо ослабляться сильнее средних частот. Усиление на

Рис. 201. Усилитель 34 с регуляторами тембра звука

низших частотах изменяют с помощью резистора R5 («НЧ»), на высших с помощью резистора R8 («ВЧ»). Колебания низших частот ослабляются при перемещении движка резистора R5 вниз (по схеме), а высших при перемещении в ту же сторону движка резистора R8.

Значительное ослабление колебаний средних частот, вносимое регулятором тембра, компенсируется усилительным каскадом на полевом транзисторе. Входное сопротивление такого каскада, как ты уж знаешь, очень большое, что позволяет подключать к нему практически любой источник сигнала 34.

С выхола регулятора тембра сигнал звуковой частоты поступает на вход (вывод 4) микросхемы К174УНБ, являющейся основным активным элементом эгого варианта усилителя 34. Подобная по конструкции микросхеме К174УН7 (разница в основном лишь в нумерации назначения выводов), она обеспечивает большое усиление сигнала по напряжению и току. Полоса усиливаемых ею электрических колебаний составляет 30...20000 Гп. выходная мощность около 1 Вт. Значение тока, потребляемого от источника питания напряжением 9 В, не превышает 10 мА.

С выхода микросхемы (вывод 8) усиленные колебания 34 поступают через оксидный конденсатор С11 большой емкости к динамической головке ВАТ и преобразуются ею в звук.

Двухтактный выходной каскад микросхемы К174УИ4Б подобен такому же каскаду микросхемы К174УН7 усилителя 3Ч по схеме на рис. 200, поэтому и схемы их выходных цепей схожи. Аналогичные функции выполняют и относящиеся к ним пругие летали и цепи. Так, резистор R10 и конденсатор С9 образуют цепь отрицательной обратной связи, определяющей коэффициент усиления микросхемы. Конденсатор С10 входит в развязывающий фильтр в цени питания транзисторов входного каскада микросхемы, Резистор R11 и конденсатор С12 корректирующая цень, обеспечивающая усилителю микросхемы стабильность работы.

Коротко о назначении остальных деталей усилителя. Входной переменный резистор R1 выполняет функцию регулятора громкости. Через него же за затвор полевого транзистора VT1 подается напряжение смещения, снимаемое с истокового резистора R3. Конденсатор C1, шунтирующий этот резистор по переменному напряжению, устраняет местную отрицательную обратную связь, снижающую усиление каскала. С резистора R2 нагрузки транзистора VT1 усиленный сигнал подается через конденсатор С2 на вход регулятора тембра.

Резистор R9 и конденсатор C7 развязывающий фильтр, предотвращающий возбуждение усилителя из-за возможных наразитных связей между микросхемой и входным каскадом через общий источник питапия. Этой же служит конденсатор С13, шунтирующий и год ник питания.

Конструкция усилителя определяется его предназначением. В случае использования усилителя в низкочастотном тракте радион лем. ника, его детали целесообразно монтир, вать на той же плате, что и детали радиочасто, пото тракта, а если как усилитель для воспроиз. ведения грамзаписи, то на самостоят запой плате. В любом случае начинать надо с полборы всех деталей, которые должны быть на нате будущего усилителя: полевой транзистор, мик. росхема, постоянные резисторы, конденсаторы Переменные резисторы, динамическая то трака ВА1, выключатель питания SA1 будут вынечены на переднюю стенку корпуса приемника или усилителя. Источник питания две б. гарен 3336, соединенные последовательно, аккумуляторная батарся 7Д-0,1 или сетевой блок лита. ния. Полевой транзистор может быть лебым из серий КП303, КП302 (с п-каналом). Можно также использовать полевой транзистор с р-каналом, например, из серии КП103. По тогда при монтаже надо будет поменять местами проводники цепи питания, идущие к резисторам R2, R3, R1, и изменить полярность включения оксидных конденсаторов С1 и С2. Микросхема может быть с буквенным индексом А (К174УН4А) без каких-либо изменений в монтаже. Динамическая головка мощностью 1...2 Вт со звуковой катушкой сопротив. ением 4...6 Ом. например 1ГД-39.

Нужно разместить детали на листе б маги с таким расчетом, чтобы соединительные проводники между ними были короткими и 110 возможности не пересекались. Уточни размеры будущей платы, составь схему размещения и соединения деталей на ней. Только после этого приступай к заготовке платы и ментаж) деталей усилителя.

Можно, разумеется, нойти и таким путем. На макетной панели сначала смонгировать микросхему со всеми относящимися к ней резисторами и конденсаторами (начиная конденсатора С8), подключить динамическую головку и, включив питание, испытать эту часть усилителя. Ее чувствительность 20...30 мВ. 1. е. не хуже чувствительности предыдущих усили телей, поэтому даже при выходном сигнале простого приемника динамическая годовка должна звучать громко. Налаживание этом части усилителя заключается в подбор: рези стора R10 в цепи отрицательной обранной связи. Его сопротивление должно быть плким. чтобы чувствительность усилителя заметно не ухудиналась и при наибольшей громкости не кажения сигнала были малозаметными вы этух

Затем, отключив источник питания. на ма кетной панели смонтируй детали вхо шого

каскада и развязывающий фильтр R9C7. Вывол положительной обкладки конденсатора С8 подканочи непосредственно к выводу стока полевого тразнистора (вместо конденсатора С2). а на входной переменный резистор R1 подай сигнал от звукоснимателя электропроигрывающего устройства. Теперь динамическая головка должна звучать значительно громче и. конечно, без заметных на слух искажений звука.

После этого, придерживаясь принципиальной схемы (рис. 201), можно смонтировать летали регулятора тембра и всестороние проверить его работу совместно с каскадом предварительного усиления сигнала на полевом транзисторе и микросхемой.

Может случиться, что в твоем пока что не очень большом «хозяйстве» не окажется полевого транзистора. Как быть? Нельзя ли зяменить его биполярным? Можно, например транзистором КТ315 или КТ312 с коэффициентом h₂₁₃ не менее 60...80. Предварительный усилитель на таком транзисторе можно смонтировать по схеме первого каскада описанного панее усилителя 3Ч (рис. 199). Но учти: входное сопротивление усилителя с таким каскадом будет не более 10 кОм, что ухудшит согласование его с большим сопротивлением пьезокерамического звукоснимателя.

Перехожу к варианту законченной конструкции усилителя 3Ч на бинолярных транзисторах.

ЭЛЕКТРОФОН

Для проигрывания грампластинок наша промышленность выпускает электропроигрыв. ющие устройства, называемые сокращенно ЭПУ. Механизм наиболее массовых ЭПУ состоит из пьезокерамического звукоснимателя. электродвигателя с диском для грамиластинки и системы рычагов для пуска и автоматической остановки электродвигателя по окончании грамзаписи. Именно такими устройствами снабжают все радиолы радиовещательные приемники. усилители 34 которых можно использовать для воспроизведения грамзаниеи.

В твоем распоряжении может оказаться ЭПУ в пласгмассовом ящикс, похожем на чемодан. Для воспроизведения грамзанией при этом нужен радиовещательный приемник или гелевизор, в которых предусмогрены тнезда для подключения звукоснимателя ЭПУ, или усилитель 3Ч с громкоговорителем на выходе.

А нельзя ли усилитель вмонтировать непосредственно в корпус электропроигрывателя? Разумеется, можно! Получится перепосный электрофон. Такое радиотехническое устройство для громкого вопроизведения грамзаписи я и предлагаю тебе для конструирования.

Принципиальная схема возможного вариапта усилителя электрофона изображена на

Рис. 202. Схема усилителя электрофона

рис. 202. На ней из всех элементов ЭПУ показан только звукосниматель BS1, полключенный ко входу усилителя. Усилитель, как и электродвигатель ЭПУ, питается от сети переменного тока.

Выходная мощность усилителя 1 Вт. чувствительность около 100 мВ. Полоса частот равномерно усиливаемых колебаний примерно от 30 до 15 кГн. Электродинамическую головку прямого излучения ВА1 выносного громкоговорителя подключают к выходу усилителя через пвухконтактный штепсельный разьем X1.

Разбор работы усилителя начну с блока питация. В него входят: сетевой трансформатор Т1. двухполупериолный выпрямитель на диодах VD2 -VD5, включенных по мостовой схеме, стабилитрон VD1, регулирующий гранзистор VT8, и оксидные конленсаторы С12 и С11. Эта часть схемы должна напомнить тебе выпрямитель со стабилизатором выходного напряжения, который я рекомендовал в предыдущей беседе. Только здесь выходное напряжение не регулируется и равно 12 В, т. е. напряжению стабилизации используемого в блоке стабилитрона Д814Д. Это стабилизированное напряжение блока подается к усилителю,

Ток, потребляемый усилителями от блока питания, достигает 250...280 мА, поэтому регулирующий транзистор VI8 стабилизатора напряжения должен быть средней или большой

мощности.

Неоновая лампа III.1, подключенная к первичной обмотке трансформатора через гасящий резистор R21, выполняет роль индикатора ьключения питация. Конденсаторы С13 и С14 снижают уровень электрических индустриальных помех, проникающих в цепи питания усилителя и создающих трески, примешивающиеся к звуковоспроизведению.

Выпримитель через двухполюсный выключатель SA1 подключают к цени питания элек-

гродвигателя ЭПУ.

Усилитель пятикаскадный, на семи транзисторах VT1 VT7. Из них транзистор VT5 структуры n-p-n, остальные p-n-р. Первый каскад усилителя является согласующим между звукоснимателем и входом основного усилителя. Чтобы он возможно слабее шунтировал звукосниматель, его транзистор VT1 работает как эмиттерный повторитель. Отрицательное напряжение смещения на базу транзастора подается с делителя R2, R3 через резисторы R4 и R5. Между эмиттерной и базовой цепями транзистора VTI включен конденсатор С3, способствующий увеличению входного сопротивления каскада примерно до 1 мОм, что хорошо согласуется с большим внутренним сопротивлением пьезокерамического звукоснимателя.

Резистор RI и конденсатор CI образуют корректирующую цень, несколько оснабля-

ющую наивысшие частоты звукового ди на. Но ее в принципе может и не бы

С резистора R6 - нагрузки гранзисто гласующего каскала сигнал звукосних через конденсатор С4 подается на перем резистор R7, являющийся регулятором. кости, а с его движка через конденсатор базу транзистора VT2. Транзистор этого Ка ла усилителя включен по схеме (), 100 нагрузкой служит резистор R9. Напры, пре смещения на базу подается с коллектор од между коллектором и базой транзистора ется отрицательная обратная связь, с. и. зирующая работу каскада. Эмиттерныя. зистор R10, малое сопротивление которог зак. тически не сказывается на режиме транка, па является элементом пругой цепи отрина). обратной связи, о которой и скажу в . . .

Третий каскад на транзисторе VT3, в чемном но схеме ОЭ, не только дополит , оно усиливает сигнал, поступающий к нем през конденсатор Сс от предыдущего каск. но

тактный режим работы.

Коллекторную нагрузку гранзистор \13 третьего каскада образуют резисторы R. Rl4 и звуковая катупка головки БА1 громк - орителя. Сопротивление резистора R14 . 1.04 нени значительно больше суммарного с. инления резистора R15 и звуковой катуппкл . . .овки, поэтому на нем в основном прем ил падение напряжения усиливаемого сигна. Элэто и подается непосредственно на были рагзисторов VT4 и VT5 четвертого каска, презультате на резисторах R17 и R18, д. ... изяющих роль нагрузок транзисторов VIA Vi5. создаются одинаковые по амплитулс. : противоположные по фазе импульсы звук за частоты, которые усиливаются по монинос ... гранзисторами VI6 и VT7 выходного двух. каскада. Мощные колебания звуковой со средней точки транзисторов Уголо в полите С9 к головке ВАТ громкоговорителя и теобразуются ею в звуковые колебания.

Емкость конденсатора С9 долого быть возможно большей (во всяком случае 1. ченьтие 500 мкФ), чтобы не оказывать з. пого сопротивления колсольиям низних з овых частот. Резистор R14, являющийся вана комлекторной нагрузкой транзистора \ 1 вым (по схеме) выводом полключен. рицательному проводнику источника не непосредственно, а через головку В. таком его включении между выходом и транзистора VT4 создается положител: рагная связь, выравнивающая условия транзисторов предоконечного каска іа. ло и в некоторых предыдущих усили . .

Рис. 203. Размещение усили. теля и его блока пиль... в корпусе электропроигрым.-

ющий самовозбуждение усилителя из-за парамолока и модохив ото уджем йоквар хинтик через общий источник питания. Подобный фильтр, и даже не один, может быть во многих твоих конструкциях, поэтому подробнее

расскажу о его лействии.

Дело в том, что основным потребителем тока усилителя является его выходной касаза. В усилителе, о котором сейчас идет речь, ток покоя транзисторов выходного каскада составляет 10...12 мА, что уже более чем в 2 р. з., больше тока, погребляемого транзисторами всех других каскадов. Во время работы усилителя ток выходного каскада изменяется со звуковой частотой и при наиболее сильных сигналах увеличивается до 200...250 мА. С гакой же частотой изменяется в небольших пределах и напряжение источника низания, а значит (если фильтра не будет), и напряжение в цепях транзисторов других каскадов. При этом между выходом и входом усилителя через общий источник питания может вознакнуть. положительная, в данном случае - паразитыла обратная связь, и если она достаточно сильныя, то усилитель самовозбуждается.

Чтобы предотвратить это неприятное яв ление, в усилитель введен фильтр R13C7. По своему действию он должен напомнить тубе ячейку стлаживающего фильтра выпрямителя На резисторе R13 происходит падение напряжения, в том числе и колебаний звуковой частолы, создаваемых в общей цепи питания выходным каскадом. Конденсатор С7 включен, как и и выпрямителе, параллельно источнику тока. При повышении напряжения на его обкладках от заряжается больше, а при попижении напряже ния в цепи питания он разряжается и 1.34 самым поддерживает постоянное напряжение в тех участках цепи, к которым он подключе-Таким образом, ячейка R13C7 развязывает. как бы разобщает, каскады усилителя по таременному току, что вредотвращает самила з-

буждение, поэтому ее и называют развизьам.

ющим фильтром.

Резистор R15, а на его месте, как ты уже знаещь, может быть германисвый диод из серий Д9, Д18, Д20, включенный в прямом направлении, устраняет искажения типа «ступенька», особенно заметные на слух при малой громкости. Через резистор R11 на базу транзистора VT3 вместе с начальным напряжением смещения подается еще переменное напряжение звуковой частоты с гочки симметрии выходного каскада. В результате между выходом усилителя и входом третьего каскада возникает отрицательная обратная связь по напряжению, стабилизирующая работу трех каскадов усилителя.

Резистор R16 - элемент термостабилизации режима работы транзистора VT3, а шунтирующий его конденсатор С8 ослабляет отрицательную обратную связь между эмигтером н базой этого транзистора, снижающую усиление каскада. Конденсатор C10 и резистор R19 совместно с резистором R10 создают между выходом и вторым каскадом усилителя цепь отрицательной обратной связи по переменному напряжению. Охватывая четыре каскада, она, весколько снижая чувствительность. улучшает качество работы усилителя в целом. Глубину той отрицательной обратной связи можно регулировать подбором резистора R19.

Резистор R13 и конденсатор С7 образуют развязывающий фильтр ячейку, предотвраща-

Внешний вид и внутреннее устройство электрофона показаны на рис. 203. Усилитель 1 и блок пигания 2 смонтированы на отдельных платах, которые (с учетом конструктивных особенностей электропроигрывателя) винтами с гайками на невысоких цилиндрических стойках укреплены на дне корпуса. Регулятор громкости R7, объединенный с выключателем питания SA1, и индикатор включения питания НЕТ находятся на панели ЭПУ возле тонарма звукоснимателя.

Гнездовую часть питепсельного разъема (двухгнездовую колодку) для соединения звуковой катушки головки громкоговорителя с выхолом усилителя можно укрепить на одной из боковых стенок.

Внешний вид монтажных плат усилит. блока питания и соединения дегалей на показаны на рис. 204 и 205. Их печатные п. п. выполнены из фольгированного стеклотек, лита толщиной 1,5 мм способом, описативым в восьмой беселе (см. с. 133). Но мон ж может быть навесным, с использованием 1.3. стотелых заклепок или шпилек, запрессоват или в отверстиях в тетинаксовых или текстолит вы платах.

Статический коэффициент передачи ток. в транзисторов может быть 40...50. В подом каскаде усилителя желательно использывать малошумящий транзистор МПЗ9Б, П27. Для ГТ310А. Транзистор МП38 (VT5) можно жме. нить гранзисторами МП35 МП37, а 112 3

170

Рис. 204. Внешний вид и плата усилителя

188

Рис. 205. Внешний вил и плата блока питания усилителя

Р_{ис.} 206. Мощный гранзистор с теплоотводом

транзисторами П214—П217. Все постоянные резисторы МЛТ-0,5 (можно МЛТ-0,25, М.17 0,125), переменный резистор R7 (с вык поч.1. телем питания SA1) СП-4Вм. Все оксидинае конденсаторы, кроме С2 (для удобства монтажд он К50-3), типа К50-6. Остальные конденсаторы любые (МБ, КЛС, КСО, К20-7А), но номиналь. ное напряжение конденсаторов С13 и С14 должно быть не менее 400 В. Динамическая головка ВА1 громкоговорителя мощностью не менее 1 Вт (например, 11 Д-36, 1ГД-40, 2ГД-22, 3ГД-31).

Мощные транзисторы усилителя и стабилизагора напряжения блока питания снабжены теплоотводами (радиаторами) П-образными пластинками из дюралюминия, плотно придегающими к корпусам транзисторов (рис. 206). Вокруг кренежных винтов теплоотводов с транзисторами фольгу на плате нужно удалить. Выводы транзисторов, на которые надеты отрезки поливинилхлоридной грубки, сое писны с соответствующими им токонесущими илощадками плат, изолированными монтажными проводниками.

В качестве сетевого транеформатора блока питания использован выходной трансформатор кадровой развертки ТВК-110-Л-2. Его обмотка I (2430 витков провода ПЭВ-1 0,15) работает как сетевая, обмотка II (150 витков провода ПОВ-1 0,55) - как понижающая, а обмотка П не используется. Такую функцию в блоке питания может выполнять также грансформатор ТВК-90. Для выпрямителя пригодны любые плоскостные диоды. Стабилитрон Д815Д можно заменить близкими ему по напряжению стабилизации стабилитронами Д811, Д813, Д814.

Конструкция громкоговорителя может быль как горизонтальной (рис. 207), так и вертикаль-

ной - это дело вкуса. Для его ящика используй корошо проклеенную толстую фанеру или плиту спрессованной древесной сгружки (ДСП). В лицевой панели вынили (или выруби сгамеской) отверстие по диаметру диффузора головки и спереди задрапируй нетолстой декоративной тканью. Части ящика соединяй вместе на клею с помощью брусков по углам внутри. Очень важно, чтобы все соединения деталей ящика были прочными, иначе звук булет дребезжащим. К звуковой катупке головки подключи двухжильный провод илиной 1,5 м со штепсельной частью разьема на конце для полключения к выходу усилителя.

Внимательно проверь монтаж усилителя и блока питания по принципиальной схеме (нет ли ошибок?), прочисть прорези между токонссупими площадками плат (чтобы удалить случайно попавшие капельки припоя) и голько после этого, не укрепляя пока платы в корпусе ЭПУ, приступай к налаживанию электрофона.

Сначала испытай блок питания без усилителя, но подключив к его выходу временную нагрузку - резистор МЛТ-0,5 сопротивлением 1...1,5 кОм. Включив питание, вольтметром постоянного тока измерь напряжение на выходе блока. Оно должно быть равно напряжению стабилизации используемого стабилитрона VD1 (11,5...13,5 В). Измерь гок, текущий через стабилитрон, и, подбирая резистор R20, установи его равным 10...15 мА. Если теперь к выходу блока подключить резистор сопротивлением 30...40 Ом. то ток через стабилитрон несколько уменьшится, а напряжение на выходе блока должно остагься почти неизменным Так ты не голько испытасинь, но и проверинь работоспособность блока питания под нагрузкой.

Затем налаживай усилитель. При этом к нему надежно должна быть подключена головка громкоговорителя. Если в монтаже нет ошибок или коротких замыканий в ценях питания, то суммарный ток покоя, потребляемый усилителем от блока питания, не должен превышать 15...20 мА Измерить его можьо, включив миллиамперметр в разрыв минусового соединительного проводника. После этого измерь и, сели надо, подгони режимы работы транзисторов.

надо, полгони режимы расоты грап меторов. Указанные на принциниальной схеме нанряжения на электродах транзисторов измерсны
отвосительно «заземленного» проводника
вольтметром с относительным входным сопротивлением 10 кОм В (см. седьмую беседу).
Напряжение в гочке симметрин выходного
каскада, равное половине напряжения источника
питания, устанавливай подбером резистора
R11, а ток покоя коллекторной цени транзисторов VT6 и VT7, равный 10...12 мА, подбором резистора R15. Напомню: во время
замены резистора R15 усилитель обязательно
должен быть обесточен, иначе транзисторы

предоконечного каскада из-за чрезмерно них гоков через их р-п переходы могут из строя. Напряжение на коллектора зистора VT2 устанавливай подбором реза R8, на эмиттере транзистора V11 под резистора R2.

Установив рекомендуемые режимы дана гранзисторов, проиграй грампластинку уж создаваемый головкой, должен быть гр и неискаженным. Громкость зыука плавно увеличиваться при вращении резистора R7 в направлении дважения стрелки. Если, наоборот, громкость налири вращении ручки в обратном напру им, поменяй местами подключение прово ков, идущих к крайним выводам этого резиден

Можно ли электрофон превразить в ислу? Можно! Надо липп дополнить его мстотным блэком для приемя радносе: мым станций. Как это следать? От том в расскажу в следующей беседе.

А сейчас еще один вариант усили. 34,

УСИЛИТЕЛЬ ПЕРЕНОСНОІ : РАДИОУЗЛА

Туристский палаточный лагерь или свой стан ученической производственной од дъм. где, возможно, тебе и твоим товари. По классу или клубу по интересам прилст. ыть летом, желательно раднофицировать что и можно было не голько передавать по дра объявления, но и послупать музыку, эсти дня, узнать, какая ожидается погода. См. провать, наладить и испытать в работе ус. ств для такого радиоузда кадо заблятов, набо в этом тебе помогут говарящи, среди к. рых, несомненно, найдутся и радпольголителя

Основой такого разноузла служит у. птель 34. принципиальная слема которого пок.... на рис. 208. Он. как видань, с двухгактных дансформаторным усилителем молиности, что дано из соображения экономии энергии ь. пика питания при всобходимом усъдении к в заний звуковой частоты. Выходная монность уст ...теля сравнительно небольния около 1,5 Вт. ... ее при рациональном расходовании вполь деля гочно для радпофикации 10...12 палью с али озвучивания костровой, игровой или ни пи щадки, где по вечерам собираются Усилитель позволяет переданать объявле данна формировать о плавах и событиях латера. Эльс лировать концерты грамзанией. а ссли пече добавить приемную приставку, то и пред местной вещательной станции. Источил ныя, составленного из плести батарей ежедневной 4...5-часовой работе радисут. ет на 4...5 дней, а батарел ыз девяти . 1. 373 при той же нагрузке на месят.

Рис. 208. Схема усилителя перепосного радиоузла

Усилитель четырехкаскадный, пятитранзисторный. Его первый каскал на гранзисторе VT1 является микрофонным усилителем, второй и третий на транзисторах VT2 и VT3 -предварительным усилителем напряжения, четвертый выходной каскад на транзисторах VT4 и VT5 — двухтактным усилителем мощности. Транзистор VT2 включен по схеме ОК; все остальные транзисторы — по схеме ОЭ. Связь между первыми тремя каскадами -- емкостная. а между третьим и выходным каскалами трансформаторная. Трансформатор Т1, как ты уже знаешь, обеспечивает подачу напряжений звуковой частоты на базы транзисторов VT4 и VT5 в противофазе, что необходимо для работы двухтактного усилителя мощности. Делители R1R2, R7R8, R10R11, R14R15 создают на базах транзисторов требуемые напряжения смещения. Для повышения температурной стабильности работы транзисторов VT1 и VT3 в их эмиттерные нени включены резисторы R3 и R12 Резистор R5 и конденсатор С4, а также резистор R13 и конденсатор С9 образуют ячейки развязывающих фильтров, предотвращающие наразитную связь между каскадами через общий источник питания.

Регулирование громкости осуществляется переменным резистором R6, а частотная коррекция усилительного тракта резистором R10, образующим вместе с конденсатором С8 цепь огрицательной обратной связи между коллектором и базой транзистора VT3.

Мнкрофон ВМ1 подключают к зажимам X2 и X2, а звукосниматель BS1 - к зажимам вида передачи на другой осуществляется не-

реключателем SA1. При включении микроф на его сигнал звуковой частоты через конденсатор С1 подается на вход первого каскала, усиливается транзистором VT1, а от него, пройдя через конденсатор С3, контакты переключателя SA1, регулятор громкости R6 и конденсатор С5, поступает на вход второго каскала. При включении звукоснимателя сигнал полается (верез резистор R6 и конденсатор С5) сразу па вход второго каскада, минуя первый. С выхода усплителя мощности усиленный сигнал звуковой частоты поступает к громкоговорителям.

Вся вторичная обмотка выходного грансформатора Т2 рассчитана на питание гранслящионной линии, загруженной маломощными электродинамическими головками с согласующими (понижающими) грансформаторами, а се секция а — б на питание одного громкоговорителя ВА1 с головкой моньостью 2...3 Вт. Разъем Х8, подключенный параглельно секции а — б обмогки, служит для контрольного телефона. Транслянионную линию подключают к зажимам Х6 и Х7, а громкоговоритель ВА1 к зажимам Х4 и Х5. С помощью переключателя SA2 включав тыбо только гранслящющную линию. Либо голько гранслящиющную линию. Либо голько гранслящиющную линию.

В собранном виде усизитель радиоу»... может представлять собой фанерный чемольни с откидной крышкой, являющейся акустическо-доской с укрепленной на ней головкой монностью 2...3 Вт например 2ГД-28, 3ГД-.. С внутренней стороны в крышке могут быть ячейки, образованные фанерными перегород ками, для хранения малогабаритных громко-

говорителей-радиоточек.

Рис. 209. Плата усилителя (a) и вид на сборочную панель свади (\hat{o})

Монтажная плата усилителя, входные зажимы, переключатели SA1, SA2, батарея питания GB1 и ее выключатель SA3, разъем X8 конгрольного телефона размещены на сборочной панели, являющейся передней стенкой корпуса усилителя (рис. 209). Между платой усилителя и батареей питания на панели предусмотрено место для радиоприемной приставки или малогабаритного транзисторного приемника. Ориентировочные размеры платы усилителя 230 × 100 мм, сборочной панели—315 × 265 мм. Транзисторы VT4 VT3 могут быть

мП39—МП42, а VT4 и VT5 - П214 — П217 с любым буквенным индексом. Коэффициент

h₂₁₃ транзисторов - от 30 до 100.

Переменные и постоянные резисторы могут быть любых типов на любые мощности рассеяния. Оксидные конденсаторы — К50-6, К50-3, конденсатор С8 - БМ, КД или КСО. Переключатели SA1 и SA2 входа и выхода усилителя, выключатель питания SA3 — тумблеры TR2-1. Зажимы любые.

Межкаскадный и выходной трансформаторы самолельные. Данные межкаскадного трансформатора T1: магнитопровод из пластин Ш-9: толщина набора 15 мм; первичная I обмотка содержит 1600 витков провода ПЭВ-1 0.15. вторичная II — 500 витков такого же провода с отводом от середины (250 + 250) витков). Магнитопровод выходного трансформатора Т2 собран из пластин Ш-12; толщина набора 20 мм. Первичная І обмотка содержит 320 витков провода ПЭВ-1 0,31 с выводом от середины (160+160 витков), а вторичная П 160 витков провода ПЭВ-1 0.69 с отводом от 90-го витка (секция a - 6), считая от заземленного конца. Трансформаторы укреплены на плате с помощью гетинаксовых накладок и винтов с гайками.

Монтажную плату и сборочную панель усилителя желательно выпилить из листового гетинакса или текстолита толщиной 2...2,5 мм.

Для радиофикации палаток лучше всего подойдут громкоговорители с маломощными головками, например 0,05ГД-2, 0,1ГД-9. Роль переходных трансформаторов могут выполнить малогабаритные выходные трансформаторы, предназначеные для работы в двухтактных выходных каскадах транзисторных приемников. Схема и возможная конструкция такого громкоговорителя-радиоточки показаны на рис. 210. Трансформатор подключают к трансляционной линии любой половиной его первичной обмотки. Вторичная (понижающая) обмотка соединена со звуковой катушкой головки громкоговорителя.

Но трансформатор радиоточки может быть самодельным. Чтобы трансформатор был малогабаритным, его магнитопровод надо собрать из пермаллоевых пластин III-6, толщина

Рис. 210. Схема и конструкция громкоговорителя-радиоточки

набора 6 мм. Первичная обмотка трансформатора с таким магнитопроводом должна содержать 450 витков провода ПЭВ-1 0,1, вторичная — 80 витков провода ПЭВ-1 0,23.

Переключатель SA (тумблер) служит для включения и выключения радиогочки. Когда радиоточка выключена, вместо нее к линии подключается ее эквивалент резистор R сопротивлением 200 Ом. Это сделано для того, чтобы общая нагрузка усилителя оставалась всегда примерно одинаковой независимо от числа включенных и выключенных радиоточек.

Динамические головки вместе с переходными трансформаторами, переключателями и резисторами можно смонтировать в футлярах из фанеры, оргалита или плотного толстого картона. Поверхности стенок футляров полезно покрыть 2 3 раза олифой или масляным лаком для защиты от влаги. Выполнять функцию микрофона может одна из радиоточек.

Но значительно лучше функцию микрофона будет выполнять телефонный капсюль ДЭМШ-1, подключенный ко входу усилителя всей обмоткой (средний вывод остается свободным). Держатель капсюля надо выточить или вырезать из сухого дерева и приделать к нему ручку (рис. 211, а). Капсюль должен плотно

Рис. 211. Микрофон радиоузла на базе капсюля ДОМШ-1 (а) и схема включения угольного микрофона (δ)

входить в отверстие держателя. Его выходными зажимами могут служить винты с гайками. Рупор, без которого эффективность капсюля снижается, надо склеить из плотного картона, просущить, а затем пропитать масляным лаком или клеем БФ-2. Его кольцо должно плотно входить в отверстие капсюльного держателя.

Можно также использовать угольный микрофон, например капсюль МК-10 или МК-59, включив его по схеме, показанной на рис. 211, б. Здесь резистор R служит ограничителем тока, текущего через капсюль, и одновременно нагрузкой капсюля. Напряжение звуковой частоты через зажим X1 и конденсатор С1 подается на базу транзистора VT1 усилителя. Для питания такого микрофона используется батарея усилителя. Сопротивление ограничительного резистора R надо подобрать опытным путем, побиваясь неискаженного звуковоспроизведения.

Налаживание усилителя радиоузла ничем не отличается от налаживания подобных ему транзисторных усилителей с двухтактным выходным каскадом. Так, ток покоя транзисторов выходного каскада устанавливают подбором резистора R15, транзистора VT3—подбором резистора R11, транзисторов VT2 и VT1—резисторов R8 и R2 соответственно. Тембр звука регулируют переменным резистором R10. При желании сильнее подчеркнуть низние звуковые частоты, емкость конденсатора C8 следует увеличить до 4700...6800 пФ.

Для приема и трансляции программ радиовещательных станций можно использовать любой транзисторный приемник, подключая его выход ко входу усилителя радиоузла. Но для этой цели можно смонтировать простую однотранзисторную приставку, например, по схеме на рис. 212. Катушка L1 и подстроечный конденсатор С2 вместе с антенным устройством образуют колебательный контур, настроенный на местную радиостанцию. Катушка включена как автотрансформатор. Ее нижняя (по схеме) секция, содержащая примерно десятую часть витков, является катушкой связи. Создающееся на ней напряжение радиочастотного сигнала

Рис. 212. Радиоприемная приставка

через конденсатор СЗ поступает на базу транзистора, работающего в режиме детектирования и усиления колебаний звуковой частоты. Через конденсатор С4 и переключатель усилителя, который теперь должен быть трехпозиционным, сигнал звуковой частоты подается на вход второго каскада усилителя радиоузла.

В лагерных условиях антенной может служить отрезок изолированного провода длиной 10...15 м, подвешенной на сучке дерева, а заземлением—железный штырь, вбитый в землю.

Трансляционную линию прокладывай любыми изолированными проводами, укрепляя их на опорах палаток, кольях или ветках деревьев. Главное—следить, чтобы в линии не было замыканий и утечки тока звуковой частоты в землю через оголенные участки линейных проводов. Эта линия—времянка. Кончится лето—провода аккуратно сверни и убери до следующего лета.

Отправляясь с радиоузлом в туристский лагерь или на полевой стан производственной бригады, захвати с собой авометр и небольшой стержень из красной меди, которым (нагревего на горячих углях) можно было бы пользоваться как паяльником. Мало ли что может случиться с усилителем радиоузла в дороге или в лагере!

Итак, сделан еще один шаг к практическому познанию радиотехники. Шаг большой, непростой и очень важный. Потому что, как я уже говорил в начале беседы, усилитель 3Ч является составной частью многих современных радиотехнических устройств. В этом ты еще не раз убедишься.

БЕСЕДА ДВЕНАДЦАТАЯ

приемники прямого усиления

Изучение и конструирование приемников прямого усиления надо рассматривать как логическое продолжение твоего нарастающего по сложности радиотехнического творчества. Напомню: приемником прямого усиления называют радиоприемное устройство, в котором происходит только одно преобразование модулированных колебаний радиочастоты—детектирование. До детектора происходит настройка и усиление сигнала радиостанции, после детектора—усиление колебаний звуковой частоты и преобразование их в звук. Усилитель радиочастоты обеспечивает нормальную работу динамической головки громкоговорителя. Усилители, таким образом, составляют основу приемников прямого усиления, обеспечивающих громкий прием радиовещательных станций.

ОТ УСИЛИТЕЛЯ— К ПРИЕМНИКУ ПРЯМОГО УСИЛЕНИЯ

Первый шаг от усилителя к приемнику прямого усиления тобой уже сделан. Когда? Вспомни шестую беседу. Тогда ты экспериментировал с усилителем на одном транзисторе, приемнику. В результате у тебя получился простейший приемник прямого усилення— детекторный

с однокаскадным усилителем ЗЧ (см. рис. 91). Это был приемник 0-V-1.

А в предыдущей беседе? Если на вход любого их тех усилителей ты подавал сигнал от детекторного приемника, то усилитель также превращался в приемник прямого усиления. Так, усилитель смонтированный по любой из схем на рис. 189 илн 191, в сочетании с детекторным приемником становился приемником 0-V-2, а с усилителем по схеме на рис. 199 — приемником 0-V-3.

Для закрепления в памяти принципа построения и работы таких приемников советую

Рис. 213. Принципиальная схема приемника O-V-3

смонтировать и испытать приемник, схема которого изображена на рис. 213. Это приемник 0-V-3 с настройкой на одну местную радиовещательную станцию. Его входной колебательный контур образуют катушка L1 с конденсатором С2 и подключенные к ним внешняя антенна W1 и заземление. Грубая настройка контура на волну радиостанции осуществляется подбором конденсатора С2, а точная изменением индуктивности катушки полстроечным ферритовым серлечником.

Входной колебательный контур с диодом VD1 и резистором R1, выполняющим роль нагрузки детектора, образуют не что иное, как знакомый тебе детекторный приемник. Сигнал звуковой частоты, создающийся на резисторе Ri. через конденсатор С4 поступает на вход усилителя 34, усиливается тремя его каскадами и головкой громкоговорителя, включенной в коллекторную цепь выходного транзистора VT3, преобразуется в звуковые колебания. Предполагается, что для приемника будет использован абонентский громкоговоритель с динамической головкой мощностью 0,25...0,5 Вт, а его согласующий трансформатор будет выполнять роль выходного трансформатора приемника.

Все транзисторы включены по схеме ОЭ. Начальное напряжение смещения на базы транзисторов VT1 и VT2 подается с коллекторов через соответствующие им резисторы R2 и R4, что улучшает термостабильность режима работы этих транзисторов.

Для питания приемника используй одну или две соединенные последовательно батареи 3336. Независимо от напряжения источника питания коллекторные токи транзисторов устанавливай те, что указаны па схеме. Сравни работу приемника при разных напряжениях источника питания.

Детали приемника можно смонтировать на тетинаксовой плате размерами примерно 70 к эт; мм (рис. 214). Опорными точками монтажа тужат проволочные стойки или пустотелые заклепки. В колебательном контуре используй катушку с ферритовым стержнем, о конструкции которой я рассказывал в восьмой песеде (рис. 142). Оксидные конденсаторы С4 (6 гипа К50-3, К53-1 (или К50-6); остальные конденсаторы и резисторы любые. Обращаю виимание на конструкцию разъема Х2, выполняющего функцию гнезда для подключения заземления и выключателя питания. Его тнездовая часть состоит из двух колец или коротких металлических трубочек, прикрепленных к плате. Когда в них плогно вставляют контактную вилку провода заземления, они соединятотся между собой и таким образом включают питание приемника.

Монтажную плату крепи в футляре абонентского громкоговорителя в любом положении. Багарея может быть под платой или рядом с ней. Получится громкоговорящая ралиоточка.

Рис. 214. Монтажная плата приемника

что надо учесть при монтаже приемника? В первый каскад усилителя надо ставить тот транзисторов, который имеет наибольший статический коэффициент передачи тока, а в выходной—с наименьшим h₂₁₃. Если, например, коэффициент h₂₁₃ одного транзистора будет 40, второго—80, а третьего—60, то первый имх должен работать в третьем, второй—в первом, а третий—во втором каскадах. Подбирая сопротивления резисторов смещения, попробуй изменять и нагрузочные резисторы (от 3 до 10 кОм), добиваясь наибольшей громкости, сохраняя при этом токи покоя коллекторных пепей, указанные на схеме.

Конденсатор С2, подбором которого осуществляется грубая настройка приемника на волну местной радиовещательной станции (а точная—перемещением катушки L1 по ферентовому стержню), можно заменить подсгроечным типа КПК-2. Он не только облегчит настройку контура, но, возможно, позволит, пользуясь им как конденсатором переменной емкости, настраивать приемник на две радиостанции.

Если по каким-то причинам приемник сразу не станет работать, то прежде всего измерь коллекторные токи транзисторов и испытай его по частям, пользуясь простейшим генератором сигналов (см. рис. 102): сначала проверь входную часть, как у детекторного приемника, а потом усилитель. Конечно, все это надо делать на макетной панели, а затем смонтировать детали на постоянной плате, предварительно составив монтажную схему с учетом размеров и конструктивных особенностей используемых деталей.

Можно ли этот или более простой, например с двумя каскадами усиления колебаний звуковой частоты, приемник сделать походным? Можно. Но пользоваться им придется только на привалах. Антенной будет служить изолированный провод длиной 8...10 м, подвешенный одним концом за сучок высокого дерева, а заземлением — металлический питырь, вбитый поглубже в землю. Без качественной антенны и заземления такой приемник будет работать слабо — чувствительность мала. Чтобы повысить чувствительность, к нему надо добавить усилитель радиочастоты.

УСИЛИТЕЛЬ РАДИОЧАСТОТЫ И МАГНИТНАЯ АНТЕННА

Когда дают оценку тому или иному приемнику, имеют в виду не только громкость и естественность воспроизводимого звука, что определяется главным образом схемным решением и качеством работы усилитсля радиоча-

стоты, но и такие его параметры, как селективность (избирательность) и чувствительность,

Под термином селективность подразумсвается способность приемника выделять из всех колебаний радиочастоты, возникающих в его антенне, колебания только той частоты, на которую он настроен. Когда приемник четью выделяет станцию, на которую он настросн. о нем говорят как о приемнике с хорошей селективностью. Если при приеме какой-то станции прослушиваются другие, близкие по частоте радиостанции или, как говорят, станции соседнего канала, о таком приемнике говорят. что его селективность плохая или недостаточно хорошая. Один из способов повышения селективности простейшего приемника ослабление связи настраиваемого контура с внешней антенной, в более сложном увеличении числа контуров, настраиваемых на частоту принимаемой станции.

Другой качественный показатель приемника чувствительность характеризует способность его «отзываться» на слабые сигналы отдаленных станций. Если приемник не реагирует на сигналы отдаленных станций, о гаком приемнике говорят, что он обладает малой или плохой чувствительностью. Если же он принимает больщое число отдаленных и маломощных станций, говорят, что этот приемник обладает хорошей чувствительностью.

Чувствительность приемника зависит от качества его входной цепи, числа каскадов усиления радиочастоты, используемых в них транзисторов и режимов их работы.

Любительский транзисторный приемник прямого усиления, обеспечивающий уверенный прием местных и отдаленных мощных радиовещательных станций, имеет обычно один настраиваемый контур, один-два каскада усиления модулированных колебаний радиочастоты, а ссли он портативный, то и внутреннюю магнитную антенну.

Схема и сущность действия каскада усиления колебаний радиочастоты аналогичны схеме и работе каскада предварительного усиления колебаний звуковой частоты. Разница лишь в нагрузке коллекторной цепи, где получается усиленный транзистором сигнал. Этой цагрузкой, как и в каскаде усиления звуковой частоты, может быть резистор R_н (рис. 215, а) сопротивлением 3,3...6,8 кОм. Усиленный сигнал, создающийся на нем, через разделительный конденсатор С_{раз} поступает на вход второго каскада усиления радиочастоты, если усилитель двухкаскадный, или к детектору.

Лучше, однако, если коллекторной нагрузкой гранзистора будет не резистор, а высокочастотный дроссель L (рис. $215, \hat{o}$), а еще лучше высокочастотный трансформатор I I, L2 (рис. $215, \hat{o}$). Дроссель или трансформатор,

Рис. 215. Каскады усиления радиочастоты на транзисторах структуры p-n-p (для транзисторов структуры n-p-n полярность источника питания должна быть изменена на обратную)

оказывающий радиочастотному сигналу большее, чем резистор, сопротивление, повышает усиление каскада. Трансформатор, кроме того, позволяет путем подбора коэффициента трансформации наилучшим образом передать высокочастотную энергию из коллекторной цепи транзистора-усилителя во входную цепь транзистора второго каскада или детектора, согласовать сопротивление этих цепей.

Независимо от схемы и нагрузки усилительного каскада на базу германиевого транзистора вместе с усиливаемым сигналом должно подаваться (относительно эмиттера) начальное напряжение смещения 0,1...0,2 В, а на базу кремниевого транзистора 0,5...0,7 В.

В каскадах усиления колебания радиочастоты используют маломощные транзисторы с граничной частотой 10 МГц и более. Изчисла транзисторов структуры р-п-р—это, например, транзисторы серий П401—П403, П416, ГТ308, ГТ309, ГТ310, а из числа транзисторов структуры р-п-р—КТ311, КТ315, КТ301 и мно-

гие другие. Способы подачи смещения и термостабилизация режимов работы транзисторов радиочастотных каскадов такие же, как в усилителях 3Ч.

Схему наиболее часто используемого радиолюбителями однокаскадного усилителя РЧ с термостабилизацией режима работы транзистора и входными цепями приемника ты вилишь на рис. 216, а. Это, так сказать, классический вариант однокаскалного радиочастотного усилителя. Колебательный контур входной непи, определяющий настройку приемника, образуют катушка L1 с ферритовым стержнем внутри и конденсатор переменной емкости С1. Ферритовый стержень с катушкой L1, взятые вместе, это и есть магнитная антенна, о свойствах и конструкции которой я подробно рассказывал в восьмой беседе (см. с. 130). Катушка L2, находящаяся на ферритовом стержне магнитной антенны W1, связывает антенный контур с усилением, поэтому ее называют катушкой связи.

Рис. 216. Однокаскадные усилители радиочастоты с магнитной антенной на входе

Нагрузкой коллекторной цепи служит резиор R3. Колебания радиочастоты, создающиеся нем, через конденсатор С4 подаются ко вторадиочастотному каскаду или детектору. Стабилизация режима работы транзистора

личествляется с помощью делителя напряже-R1. R2 в базовой пепи транзистора миттерного резистора R4 точно так же в каскадах усиления 34 с такой же системой термостабилизации рабочей точки транзистора. Конденсатор С2, включенный межлу катушва связи L2 и базой транзистора — разлелительный. Его задача—свободно пропускать базовую цепь транзистора колебания радиовстоты и в то же время не пропускать стоянный ток. Без такого конденсатора база провод на общий провод рез катушку связи L2 и транзистор окажется жингым. Этот конденсатор может быть также жиючен между катушкой и общим заземленым проводником. Конденсаторы С2—С4 не плины оказывать заметного сопротивления волебаниям наиболее низких частот лиапазона волн. усиливаемых каскадом. Этому требованию отвечают слюдяные и керамические кон-

Конденсатор С1 контура магнитной антенны может быть с воздушным или с твердым пиэлектриком. Его наибольшая емкость определяет диапазон волн, перекрываемый контуром магнитной антенны

енсаторы емкостью 5...10 тыс. пФ.

На рис. 216, б приведена схема упрощенного каскада усиления колебаний радиочастоты с маниятной антенной на входе. Нагрузкой траниястора служит высокочастотный дроссель L3. Снимаемый с него усиленный сигнал подается конденсатор С3 на вход следующего каскада усиления радиочастоты или детекторного каскада. Напряжение смещения на базу

транзистора подается с его коллектора через резистор $R1. \$

ПОРТАТИВНЫЙ ПРИЕМНИК

Сравнительно малые габаритные размеры внутренняя магнитная антенна и автономное питание — самые. пожалуй, привлекательные стороны транзисторных приемников или приемников на микросхемах. И ты, конечно, захочешь следать приемник. который можно было бы взять с собой в туристский поход, на прогудку в лес. на рыбалку, пользоваться им дома. Но конструирование малогабаритных приемников требует усидчивости, аккуратности а подчас и ювелирности работы. Да, именно ювелирности. Ведь дело приходится иметь с миниатюрными деталями, пользуясь пиниетом, а иногда еще и лупой. Даже жало паяльника приходится затачивать, как каранлаш, чтобы удобнее добираться к местам пайки, не повредив другие спайки или детапи. Некоторые детали, часто тоже малогабаритные. приходится делать самому, не рассчитывая на готовые.

Каким должен быть твой первый портативный приемник? Во-первых, надежным в работе и не «капризничать» в походе, на привале — всюду, где он будет твоим постоянным спутником. Во-вторых, он должен обеспечивать уверенный прием на магнитную антенну двухтрех радиостанций и достаточно громко, чтобы не только ты, но и твои товарищи на марше, на привале или, устроившись поудобнее у костра, могли послушать сообщения о событиях дня, музыку, репортаж со стадиона, проверить часы — словом, чувствовать себя как дома.

Рис. 217. Принципиальная схема портативного приемника

Этим требованиям вполне может огвечать приемник, принципиальная схема которого по-казана на рис. 217. Это однодиапазонный приемник 2-V-3, т. е. приемник, содержащий два каскада усиления колебаний радиочастоты, детекторный каскад и три каскада усиления колебаний звуковой частоты. Выбор диапазона волн, перекрываемого присмником, зависит от местных условий радиоприема. Источником питания приемника могут быть батарея «Крона», аккумуляторная багарея 7Д-0,1 или две батареи 3336, соединенные последовательно.

Разберемся в схеме, деталях и работе приемника в целом. Многое в нем тебе уже знакомо, а кое-что новое. Начнем, как принято, со входа.

Входной контур приемника, настранваемый на несущие частоты радиостанций, образует катушка L1 магнитной антенны W1 и конденсатор переменной емкости C1. Через катушку связи L2 и разделительный конденсатор С2 сигнал радиостанции, на которую настроен контур магнитной антенны, подается на базу транзистора VT1 первого каскада усилителя РЧ. Его нагрузкой служит высокочастотный дроссель L3. С него усиленный сигнал через конденсатор С3 поступает на базу транзистора VT2 второго каскада, а с его нагрузочного резистора R3- через конденсатор С4 к детекторному каскаду.

Транзисторы обоих каскадов радиочастотного тракта приемника включены по схеме ОЭ. Режим их работы по постоянному току устанавливают резисторами смещения R1 и R2, включенными между базами и коллекторами. Различие же между каскадами заключается лишь в том, что нагрузкой транзистора первого каскада служит высокочастотный дроссель, а нагрузкой транзистора второго каскада резистор. Но эти нагрузки можно не только поменять местами, но и использовать для этой цели высокочастотные трансформаторы, внести некоторые другие изменения в усилитель, о чем в скажу позуче

я скажу позже. Новым для тебя является детекторный каскад. Почти во всех предыдущих приемниках роль детектора выполнял один точечный диод, а в этом приемнике их два VD1 и VD2. При таком включении диодов детектора на его нагрузочном резисторе создается почти вдвое большее напряжение звуковой частоты, чем на нагрузке однодиодного. В связи с этим такие детекторы называют детекторами с удвоением напряжения. Иногда их называют детекторами с закрытым входом по постоянному току. так как конденсатор С4 свободно пропускает к детектору голько переменную и совсем не пропускает постоянную составляющую коллекторной цепи транзистора VT2. Если конденсатор С4 окажется с утечкой, то через него и диод VD2, включенный по от-

ношению к полярности батареи в примум направлении, будет течь значительный посто, янный ток и диолы плохо или совсем не будут детектировать радиочастотный сигы 1.

В этом приемнике нагрузкой детектора служит переменный резистор R5. Он одногременно выполняет и роль регулятора громка сти; чем выше (по схемс) находится его дви ок тем большее напряжение звуковой частоты подается на вход низкочастотного тракта тем громче радиоприем.

Для лучшего согласования сопротивления детектора с входным сопротивлением усилителя 3Ч транзистор VT3 первого каскада усилителя включен по схеме ОК. Колебания звуслюй частоты, создающиеся на его нагрузочном резисторе R7, через конденсатор С9 поступлют к транзистору VT4 второго каскада и усиливанотся им.

Транзисторы VT5, VT7 и VT6, VT8, включенные по схеме составного транзистора образуют два плеча двухтактного бестранеформаторного усилителя мощности. По принципу работы он аналогичен выходному каска ду дсилителя электрофона, о котором рассказывалюсь в предыдущей беседе, но он менее монаный. Усиленные им колебания звуковой частоты поступают через конденсатор С11 к динамической головке ВА1 и преобразуются ею в звуковые колебания.

Резистор R11, благодаря которому на базах составных транзисторов (относительно эмиттеров) создаются начальные напряжения смещения, устраняет искажения типа «ступенька». Резистор R4 и конденсатор C6 образуют развязывающий фильтр (знакомый тебе по усилителю электрофона), предотвращающий парамительные связи между усилителями приемника через общий источник питания.

О функции оксидного конденсатора С7. шунтирующего источник питания по пер менному току, ты тоже знаешь. Его роль особсяно заметна к концу разрядки батарен, когда внугреннее сопротивление багареи переменной составляющей тока звуковой частоты увеличивается. Возможная конструкция этого праемника, а также его монтажная плата со схемой размещения и соединения деталей на ней показаны на рис. 218. В приемнике использованы: транзисторы со статическим козфанциентом передачи тока h₂₁, не менее 50. пина мическая головка ВА1 0,5ГД-21, оксилные конденсаторы К50-6, батарея питания «Крона». Учти: пары транзисторов VT5 и VT7. VT6 и VT8 должны иметь возможно бължий параметры по h_{213} и I_{KbO} или произветеля коэффициентов h₂₁₂ транзисторов VT5 h VT7 и транзисторов VT6 и VT8 должны (ыть равны. Это обязательное условие для ислека женной работы усилителя мощности.

 $\mathbf{P}_{\mathbf{HC}}$. 218. Конструкция (a) и схема размещения и соединений деталей на монтажной плате (\hat{v})

Рис. 219. Малогабаритный переменный резистор типа СПЗ-3 с выключателем питания

Роль регулятора громкости (R5) и выключателя питания (SA1) выполняет малогабаритный переменный резистор СПЗ-3 (рис. 219). Его зубчатый диск диаметром 20 мм, насаженный на ось резистора, является ручкой регулятора громкости. Две крайние пластинки – выводы контактов выключателя, а три средние – выводы переменного резистора. Выводы выключателя используют и для крепления этой детали на монтажной плате.

Функцию конденсатора С1 настройки контура магнитной антенны выполняет подстроечный конденсатор КПК-2, начальная емкость которого может быть 10...25 и максимальная 100...150 пФ. Предпочтение следует отдать конленсатору с начальной емкостью 10 и максимальной 100 пФ, так как контур с ним перекрывает несколько больший диапазон волн, чем с конденсатором емкостью 25/150 пФ. А для удобства пользования конденсатором КПК-2 как органом настройки на его подвижный диск ротор надо насадить и приклеить к нему кольцо с зубчиками по наружной окружности (рис. 220). Кольцо можно выпилить лобзиком из пластинки органического стекла или текстолита толшиной 2,5...3 мм, а зубчики

Рис. 220. Конденсатор КПК-2 в роли конденсатора настройки и крепление его на плате

на нем нарезать слесарной ножовкой напильником. Приклеить кольцо к ротору денсатора можно клесм «Момент» или в ред Конденсатор крепи к монтажной плате виз гом с гайкой или приклеивай к ней с гаким расчетом, чтобы зубчатая часть кольца негущого, примерно на 4...5 мм, выступала наружу из боковой стенки футляра приемника (на рислирана наружная поверхность стенки ругляра показана питриховой линией).

Для магнитной антенны использован коуг. лый стержень из феррита марки 6001111 поль 400НН) длиной 140 мм. Однако, прежде чем наматывать контурную катушку магнитнов антенны, нало решить, на какой дианазон ралиоволн лолжен быть рассчитан присмник Лело в том, что для приема радиосталний длинноволнового и средневолнового дианазонов нужны две катушки. Потребуется. следовательно, переключатель, который усложнит конструкцию приемника и управление им. Но простой транзисторный приемник прямого усиления все равно будет принимать в основном лишь местные радиостанции и наиболее мущные, находящиеся в радиусе до 200...3(н км. Вот и получается, что нет смысла идта на усложнение приемника. Пусть он принимает две-три радиостанции, но уверенно и громко. Радиолюбители так именно и поступают рассчитывают контур магнитной антенны приемника только на радиостанции, передачи которых хорошо слышны в тех районах, гле они живут. Так, полагаю, надо поступить и небе.

Во время экспериментов с детекторным и простым транзисторным приемником гы узнал, сигналы каких радиостанций хорошо слышны в вашей местности. Вот с расчетом на прием этих станций и надо наматывать контурную катушку магнитной антенны.

Контурная катушка, рассчитанная на прием радиовещательных станций средневолнового диапазона, должна содержать 70...80 витков. на длинноволновый диапазон - 250...280 зитков. Если же катушка будет иметь 160 .180 витков, то входной контур приемника станет перекрывать диапазон волн примерно от 450 до 900 м, т. е. охватывать конец средневолнового и начало длинноволнового диапазонов. Для средневолновой катушки используй провод ПЭВ-1 или ПЭЛШО 0,2...0,25, а для длинноволновой или катушки промежуточного дилальзона — провода тех же марок, но диаметрым 0,15...0,2 мм. Провод средневолновой калалки укладывай в один слой, виток к витку. Динноволновую катушку для уменьшения ес визт ренней емкости лучше намотать четыромяпятью секциями, укладывая в каждой секции равное число витков.

Катушку связи наматывай тем же провозом. что и контурную. Катушка связи среды воль

нового диапазона должна содержать 5...6 витков, длинноволнового диапазона 10...15 витков. Окончательное число витков катушки связи будень подбирать во время налаживания примника.

учти: бумажные гильзы, на которые ты будешь наматывать катушки, должны с небольшим трением перемещаться по каркасу. Перемещением контурной катушки ты будешь в некоторых пределах изменять границы диапазона, перекрываемого приемником, а перемещением катушки связи—устанавливать нацыгоднейшую связь контура магнитной антенны со входом усилителя РЧ приемника.

ферритовый стержень магнитной антенны может быть плоским. При этом изменится только форма каркасов катушек, а числа витков в них будут такими же.

Магнитопроводом высокочастотного дросселя L3 служит кольцо диаметром 7...10 мм из феррита 600НН. Для приема радиостанций средневолнового диапазона дроссель L3 должен иметь 75...85 витков, а для радиостанций длинноволнового — около 200 витков. Для намотки дросселя используй проволочный челнок (см. рис. 144).

Все детали приемника, кроме динамической головки и батареи питания, смонтированы на плате из листового гетинакса (можно из текстолита, стеклотекстолита или другого изоляционного материала) размерами 150×100 мм. Отверстие диаметром 36 мм в середине платы сделано под магнитную систему головки. Ферритовый стержень антенны прикреплен к плате резиновыми кольцами.

Динамическая головка диффузородержателем укреплена на передней стенке корпуса, а батарея «Крона»— на боковой. Монтажная плата четырымя шурупами удерживается на брусках, прикрепленных к стенкам корпуса. Сам же корпус склеен из фанеры толщиной 4...5 мм. В его передней стенке, против диффузора головки, сделан вырез, который затянут нетолстой тканью, защищающей головку от попадання на нее пыли, влаги. Спереди вырез прикрывает декоративная решетчатая накладка. К боковым стенкам на винтах прикреплена ручка (можно ремешок) для удобства переноски приемника.

Заднюю стенку корпуса (на рис. 218, а не показана) можно крепить к боковым стенкам шурупами. Лучше, однако, если она будет откидной, на небольших петлях, и удерживаться защелками, что позволит быстро заменять разрядившуюся батарею.

Такой или примерно такой может быть конструкция и твоего приемника. Здесь много зависит от имеющихся деталей, материалов и, конечно, от твоей творческой смекалки.

Приступая к налаживанию приемника, тщательно проверь его монтаж по принципиальной схеме. Особое внимание обрати на правильность включения выводов транзисторов, полярность оксидных конденсаторов, диолов детектора. Затем к разомкнутым контактам выключателя питания подключи милллиамперметр. При этом прибор, замкнувший собой цепь питания, должен показывать ток покоя, не превышающий 12...15 мА. Значительно больший ток будет признаком ошибки в монтаже, использования в приемнике неисправной детали или резисторов не тех номиналов.

Налаживание усилителя 34 приемника сводится в основном к установке режимов работы транзисторов его выходного каскада. Сначала подбором резистора R8, заменяя сго или подключая параллельно ему резисторы других номиналов, установи в точке симметрии напряжение, равное 4,5 В, т. с. половине напряжения батарси (или сетевого блока питания). Предварительно измерь напряжение, действующее между отрицательным и общим «заземленным» проводником цепей питания. Оно не должно быть меньше 8,5 В. Затем лодбором резистора R11 установи гок покоя транзисторов выходного каскада в пределах 4...6 мА.

Еще раз должен тебя предупредить: во время замены резистора R11 усилитель должен быть обесточен, иначе составные транзисторы выходного каскада могут выйти из строя из-за недопустимо больших токов, текущих через них.

Работоспособность тракта 3Ч приемника в целом проверяй так, как было рассказано в предыдущей беседе при испытании усилителей 3Ч

После этого переходи к настройке радиочастотной части приемника. Сначала, включая миллиамперметр в коллекторные цепи транзисторов, подбором резисторов R2 и R1 установи в этих цепях токи в тех пределах, которые указаны на схеме. Далее, поворачивая приемник в горизонтальной плоскости, настрой его на какую-либо радиостанцию и лополнительным подбором резисторов R2 и R1 добейся наиболее громкого приема этой станции. Наибольшая громкость будет тогда, когда продольная ось сердечника катушки магнитной антенны окажется перпендикулярной прямой, направленной на принимаемую станцию. Это потому, что магнитная антенна обладает направленностью действия. Диапазон волн, перекрываемый приемником, можно несколько сдвинуть в сторону более коротких или более длинных волн, перемешая контурную катушку по ферритовому

Затем найди такое положение катушки связи L2 на стержне относительно контурной катушки, чтобы уровень сигнала был максимальным и без искажений. Если при наибольшем отдалении катушки связи от контурной катушки

приемник работает с искажениями, значит, надо убавить число ее витков. Каркасы обеих катушек закрепи на ферритовом стержне каплями клея.

Может случиться, что при наибольшем усилении приемник станет самовозбуждаться на высокой частоте — появится свист. В этом случае поменяй местами включение выводов высокочастотного дросселя. А если это не поможет, то заплунтируй его резистором сопротивлением 1...10 кОм.

Какие изменения или дополнения можно

внести в приемник?

Прежде всего — о транзисторах. В усилителе РЧ вместо транзисторов ГТ308Б, указанных на принципиальной схеме, можно использовать любые другие маломощные высокочастотные транзисторы структуры р-п-р, например: ГТ310, КТ361, П404 — П403, П416, П422 с любым буквенным индексом, а вместо резистора МП37 в предоконечном каскаде — аналогичные ему транзисторы МП35, МП36 также с любым

буквенным индексом.

Транзисторы VT7 и VT8 выходного каскада могут быть средней мощности, например: ГТ402, ГТ403, П601 или П605. В этом случае выходная мощность приемника увеличится приемерно до 0,6...0,8 Вт. Соответственно можно будет увеличить и мощность используемой для приемника динамической головки. Но при такой замене транзисторов средний ток, потребляемый выходным каскадом, увеличится до 150...200 мА. Питать приемник с таким выходиым каскадом придется от батареи, составленной из шести элементов 343 и 373. Батарея «Крона» или 7Д-0,1 не может обеспечить продолжительную работу такого приемника.

Параллельно резистору R11, т. е. между базами транзисторов VT5 и VT6, можно включить в прямом направлении точечный или плоскостный германиевый диод, что повысит термостабильность работы выходного каскада. На принципиальной схеме приемника (рис. 217) он показан штриховыми линиями. Сущность действия этой детали заключается в следующем. С повышением температуры прямое падение напряжения на диоде уменьшается, а с понижением, наоборот, увеличивается. При этом автоматически изменяется напряжение смещения на базах транзисторов, что и используется для термостабилизации усилителя.

Нагрузкой транзистора первого каскада приемника может быть высокочастотный трансформатор, а нагрузкой транзистора второго каскада — дроссель. В этом случае схема усилителя РЧ примет вид, показанный на рис. 221. Трансформатор, как и дроссель, намотай с помощью проволочного челнока на кольце из феррита марки 600НН с наружным диаметром 7...10 мм. Для лучшего согласования срав-

Рис. 221. Схема варианта усилителя РЧ

нительно большого выходного сопротивления усилительного каскада с относительно небольшим входным следующего за ним каскада высокочастотный трансформатор делают понижающим: обмотка L3 должна содержать 180...200 витков, а L4, являющаяся катушкой связи, 70...80 витков провода ПЭВ-1 или ПЭЛ-ШО 0.1...0.15.

Что даст такое построение усилителя РЧ? Несколько повысится чувствительность приемника. Но, к сожалению, вместе с тем приемник станет более склонным к самовозбуждению из-за усиливающейся положительной обратной связи между коллекторными цепями транзисторов и входной цепью через магнитные поля, действующие между ними. Придется опытным путем поискать положение трансформатора и дросселя относительно стержня магнитной антенны, при котором паразитная генерация устраняется, а может быть, даже экранировать их—обернуть фольгой и заземлить фольгу.

Усилитель РЧ меньше всего будет склонен к самовозбуждению, если нагрузками траизисторов обоих каскадов будут резисторы. Но при этом будет несколько снижена чувствительность приемника. Компенсировать эту потерю можно более тщательной подгонкой режимов работы транзисторов, усилением связи контура магнитной антенны со входом усилителя.

Другой путь повышения чувствительности подача смещения на базы транзисторов усилителя РЧ с делителей напряжения и включение в их цепи эмиттеров термостабилизирующих резисторов и шунтирующих их конденсаторов (по схеме на рис. 216, а). Площадь монтажной платы, отведенной для усилителя РЧ, позволяет разместить на ней эти дополнительные детали. Кроме того, можно предусмотреть гнездо для подключения к контуру магнитной антенны внешней электрической антенны, которая увеличит дальность действия приемника.

Что же касается корпуса приемника, то он не обязательно должен быть самодельным. В магазине культтоваров можно приобрестя

подходящий готовый корпус портативного транзисторного приемника. Готовый корпус подскажет размеры монтажной платы и компоновку в нем деталей.

Вот с учетом подобранных деталей и возможных изменений и дополнений, проверенных на макетной панели, и конструируй приемник. Народная мудрость гласит: семь раз отмерь, а один раз отрежь. К портативному приемнику, особенно если ты будешь стремиться уменьшать его размеры, она, как нельзя лучше, подходит. Вот почему хочется дать тебе еще один совет: учитывая имеющиеся детали, составь несколько вариантов схемы монтажа, не торонясь, выбери лучшую из них и только тогда приступай к заготовке и разметке платы и монтажу приемника.

РАДИОЧАСТОТНЫЙ БЛОК РАДИОЛЫ

Теперь, когда ты имеешь представление о принципе построения и работе радиочастотного тракта приемника прямого усиления, ты сможешь добавить подобный блок в электрофон и таким образом превратить его в переносную радиолу.

Такой блок можно смонтировать по схеме, показанной на рис. 222. Чтобы облегчить объединение схемы этого блока со схемой усилителя электрофона (см. рис. 202), на ней принята сквозная нумерация деталей и, кроме того, показан переменный резистор R7, являющийся входным элементом основного усилителя электрофона. Во время радиоприема согласующий каскад усилителя в работе радиолы не участву-

грамзаписи на прием радиостанций и обратно осуществляется двухсекционным переключателем SA2. Положение переключателя на контактах 1, показанное на схеме, соответствует включению радиолы на воспроизведение грамзаписи.

Высокочастотный блок радиолы образуют входная антенная цепь, двухкаскадный усилитель РЧ на транзисторах VT9 и VT10 и детектор на диодах VD7 и VD6, включенных, как и в портативном приемнике, по схеме удвоения выходного напряжения. Основное отличие усилителя РЧ от уже знакомых тебе двухкаскадных усилителей заключается лишь в том, что роль нагрузок обоих его транзисторов выполняют резисторы и режимы работы транзисторов жестко стабилизированы.

Для упрощения входная цепь блока рассчитана на прием двух станций средневолнового (можно длинноволнового) диапазона. Для приема станции, работающей в длинноволновом участке этого диапазона, параллельно катушке L1 секцией SA2.1 переключателя SA2 надо подключить конденсатор С18, а для приема станции коротковолнового участка этого же диапазона—соединенные параллельно подстроечный конденсатор С17 и конденсатор постоянной емкости С16. Емкость конденсаторов С16 и С18, обозначенных на схеме звездочками, зависит от длины волн станций, на которые будешь настраивать входной контур.

Внешнюю антенну W1, представляющую собой отрезок изолированного провода длиной 1...1,5 м, подключают к гнезду X1. Конденсатор С45 ослабляет влияние собственной емкости антенны на настройку контура приемника.

Через катушку связи L2 и конденсатор C19 модулированный сигнал радиостанции, на

Рис. 222. Схема радиочастотного блока радиолы

частоту которой настроен контур входной цепи, поступает на вход усилителя, усиливается обоими его каскадами и далее детектируется. Роль нагрузки детектора выполняет переменный резистор R7, являющийся и регулятором громкости. При этом замыкающий контакт секции SA2.2 переключателя вида работы должен находиться на одном из двух нижних (по схеме) неподвижных контактах. Сигнал звуковой частоты усиливается так же, как при воспроизведении грамзаписи.

Внешний вид этого блока и схема соединений деталей на его плате показаны на рис. 223. Катушки L1 и L2 намотаны на унифицированном четырехсекционном каркасе с ферритовым подстроечным сердечником (можно на аналогичном самодельном каркасе). Катушка L1, рассчитанная на прием радиостанций средневолнового диапазона, содержит 160 витков (четыре секции по 40 витков) провода ПЭВ-1 0,12, а L2, намотанная поверх катушки L1, 8 витков такого же провода (для радиостанций длинноволнового диапазона соответственно 250...280 и 15...20 витков такого же провода).

Переключатель SA2 — несколько упрощенный движковый переключатель от приемника «Сокол». В нем оставлены только восемь

контактов и две замыкающие пластины. р.сположенные с одной стороны от движка.
Оставленные замыкающие пластинки разменлены по схеме, показанной на рис. 224, а. Положение 1 контактов такого переключателя соответствует включению радиолы на воспроизведение грамзаписи, положение 2 приему программ одной радиовещательной станции, положение 3 приему второй станции, положение

Размещение переключателя и антенного глезда X1 на корпусе электропроигрывателя глуказано на рис. 224, б. Ограничителем переменения движка переключателя служит отверетле в панели, на которой он укреплен с помощью гетинаксовой пластинки (размерами 100×12 мм) с отверстиями под выводы контактов, лвух стоек и винтов.

Налаживание блока сводится к подгонке режимов работы его транзисторов и настренке входного колебательного контура на выбранные радиостанции. Режим транзистора VT10 усланавливай подбором резистора R26, транзистора VT9—подбором резистора R22. После неболюдимочи антенну и, пользуясь для контралугим радиовещательным приемпиком. ориступай к настройке входного контура. Сначаля настрой его на станцию низкочастотного утветнательного утветнательного

Рис. 224. Схема переключателя (а) и размещение его и антенного зажима на панели ЭПУ (б) радиолы

ка диапазона: грубо подбором конденсатора C18 (220...470 пФ), точно подстроечным сердеником катушки L1. Затем подбором конденсатора C16 (33...150 пФ) и изменением емкости подстроечного конденсатора С17 настрой контур на радиостанцию высокочастотного участка диапазона. Но теперь подстроечный сердечник катушки уже не трогай, иначесобъешь настройку на первую станцию. Д и уменьшения уровня шумов конденсатор С19 может быть оксидным емкостью 1...10 мкф (положительную обкладку подключить к катушке L2).

На этом налаживание радиочастотного блока радиолы можно считать законченным. Остастся вмонтировать его в корпус электропроигрывателя возможно ближе ко входу усилителя 3Ч и переключателю вида работы SA2.

ПРИЕМНИК «МАЛЬЧИШ»

Именем гайдаровского героя пазван пятигранзисторный малогабаритный рефлексный приемник, который можно собрать из набора деталей и узлов, выпускаемого московским опытно-экспериментальным школьным заводом «Чайка». Приемник обеспечивает достаточно громкий прием местных и некоторых наиболее мощных отдаленных радиовещательных станций.

Принципиальная схема приемника изображена на рис. 225. Его входной настраиваемый

Рис. 225. Принципиальная схема приемника «Мальчина»

контур образуют катушка L1 магнитной антенны W1 и конденсатор переменной емкости C1. Через катушку связи L2 сигнал радиостанции подается на базу транзистора VT1 первого каскада усилителя РЧ. Коллекторной нагрузкой транзистора этого каскада служит катушка L3. Через катушку связи L4, образующую с катушкой L3 высокочастотный трансформатор, усиленный сигнал поступает на базу транзистора VT2 второго каскада приемника.

Второй каскал приемника рефлексный. В связи с этим в коллекторной цепи его транзистора две нагрузки: высокочастотная, роль которой выполняет дроссель L5, и низкочастотная резистор R5. С дросселя L5 сигнал станции, усиленный двумя каскадами, подастся через конденсатор С4 на диод VD1, а колебания звуковой частоты, создающиеся на нем, на базу транзистора VT2 (через резистор R4 и катушку L4). Следовательно, каскад на транзисторе VT2 является вторым каскадом усиления колебаний радиочастоты и одновременно первым каскадом усиления колебаний звуковой частоты.

С резистора R5 сигнал звуковой частоты поступает (через конденсатор C5) на базу транзистора VT3 второго каскада усилителя 3Ч, нагруженного на первичную обмотку I межкаскадного трансформатора T1, а с его вторичной обмотки II на базы транзисторов VT4 и VT5 выходного двухтактного усилителя мощности. Усиленные колебания звуковой частоты преобразуются головкой BA1 в звук.

Коротко о назначении некоторых других элементов этого приемника. Через резистор R1 (и катушку L2) на базу транзистора VT1 подается напряжение смещения. Конденсатор С2 замыкает базовую цепь этого транзистора по высокой частоте и разрывает ее для постояного тока. Напряжение смещения на базу транзистора VT2 снимается с делителя, образуемого резисторами R3, R4 и диодом VD1, и подается на базу через катушку L4. Диод VD1 включен в прямом направлении, поэтому он приоткрыт, что улучшает работу детектора при слабых сигналах радиостанций. Одновременно резистор R4 совместно с конденсатором СЗ образуют фильтр, преграждающий путь высокочастотной составляющей продетектированного сигнала ко входу рефлексного каскада.

Резистор R7 элемент цепи смещения транзистора VT3. Конденсатор C7 создает между коллекторной и базовой цепями этого транзистора отрицательную обратную связь по переменному току, предотвращающую возбуждение каскада на высших звуковых частотах. Резисторы R8—R10 образуют два взаимосвязанных делителя, создающих на базах транзисторов выходного каскада напряжение смещения, устраняющее искажения гипа, «ступенька». Конденсатор С9, показанный на схеме Π_{ν} рукковыми линиями, включают в том случае, π_{η} приемник самовозбуждается.

В набор, который можно приобрести Ма. газине культтоваров или выписать через да тральную торговую базу «Роспосылторга», додят все необходимые для сборки приемине детали, узлы и материалы, включая до опнительные резисторы для подгонки режамов транзисторов, а также динамическая годинами ВА1 типа 0,2ГД-1. Конденсатор переметнай емкости С1 контура магнитной антенны, выбыштейн для батареи «Крона» и пластинч, гый выключатель питания SA1 уже вмонтированы в полистироловый корпус будущего приемычка В заготовке монтажной платы из листочого гетинакса предусмотрены отверстия под маг. нитную систему головки, под трансформаторы корпуса транзисторов, опорные точки мон эжа и винты крепления платы в корпусе. Обладатель набора должен кроме монтажа наминать на бумажных каркасах, которые с небольшим трением можно было бы перемещать по ферритовому стержню, катушки L1 и L2. на ферритовых кольцах — высокочастотные трансформатор L3L4 и дроссель L5 и, конечно, наладить смонтированный приемник.

Внешний вид «Мальчиша» и комполовка узлов и деталей в его корпусе показаны на рис. 226, а схема соединения деталей на монтажной плате на рис. 227. Габаритные размеры приемника таковы, что он умещется в кармане. Но подобный приемник, если он тебя заинтересует, можно смонтировать и из имеющихся у тебя деталей. Надо только постараться сохранить примерно такую же компоновку деталей, иначе приемник может возбудиться, а борьба с возбуждением в четтарех-каскадном рефлексном приемнике дело довольно сложное.

Стержень магнитной антенны из феррата 40ОНН или 60ОНН может быть круглым али плоским безразлично. Катушка L1 средневолнового приемника должна содержать 65. То вытков, длинноволнового -200 витков, намененых десятью секциями по 20 витков в каждой секции, а катушка связи L2 соответетненно 3...4 и 8...10 витков провода ПЭВ-1 0,1...0,15.

Катушки L3 и L4 высокочастотного трансформатора и дроссель L5 намотай, пользуясь проволочным челноком, на кольца из феррига 600НН проводом ПЭВ-1 0,1: катушк. L3 содержит 100 витков, намотанных равномерно по всему кольцу, L4 - 10 витков (можно увеличить до 40...50 витков), дроссель L5 200 внтков. Эти детали приклей к плате клеем LФ 2.

В первых двух каскадах приемника межно использовать любые маломощные высокочастотные транзисторы структуры p-n-p (П401 П403, П416, П422, ГТ308, ГТ310), в сбух

Рис. 226. Внешний вид и конструкция «Мальчиша»

Рис. 227 Монтажная плата и соединения деталей на ней

208

пругих — любые маломощные низкочастотные такой же структуры (МПЗ9 — МП42). Высокочастотный транзистор с большим коэффициентом передачи тока h_{213} используй в первом каскаде, а с меньшим — во втором. Для выходиого двухтактного каскада отбери транзисторы с одинаковыми или возможно близкими значениями параметра Ікбо.

Монтаж приемника, особенно второго и третьего каскадов, очень плотный. Настолько плотный, что неловкое движение паяльником может привести к порче детали. Здесь могут появиться и случайные соединения деталей и монтажных проводников. Поэтому, закончив монтаж, внимательно осмотри его и при обнаружении мест возможных замыканий деталей немного раздвинь их.

На налаживание, возможно, придется затратить несколько часов, поэтому «Крону» на это время лучше заменить двумя последовательно соединенными батареями 3336, обладающими большей емкостью, или сетевым блоком питания. Вначале второй каскад используй только для усиления колебаний радиочастоты. Для этого отключи резистор R4 от точки соединения резистора R3, катушки L4, конденсатора С3 и подключи его к выводу анода лиола VD1. Левый (по схеме) вывод конденсатора C5 отключи от резистора R5 и дросселя L5 и подключи к катоду диода VD1. Получится нерефлексный приемник 2-V-2. Замкни проволочной перемычкой выводы катушки L2 и подключи параллельно разомкнутым контактам выключателя миллиамперметр на ток 30...50 мА. Прибор должен показать ток не более 10 мА. Если ток значительно больше, зиачит, в монтаже есть ошибки или оксидный конденсатор С8 имеет большой ток утечки.

Затем измеряй и, если надо, устанавливай рекомендуемые режимы работы транзисторов. Суммарный ток покоя транзисторов VT4 и VT5 выходного каскада устанавливай одновременным подбором резисторов R8 и R9 одинаковых номиналов, а коллекторные токи транзисторов VT1-VT3-подбором резисторов R1, R3, R7 соответственно.

После проверки и подгонки токов транзисторов сними перемычку с выводов катушки L2 и, вращая ручку-диск конденсатора переменной емкости и одновременно поворачивая приемник в горизонтальной плоскости, настрой приемник на какую-нибудь станцию. При слабой слышимости подключи к входному контуру (через конденсатор емкостью 47..68 пФ) внешнюю антенну, например отрезок провода длиной 5...6 м. Если прием будет сопровождаться свистом, попробуй поменять местами выводы катушек L2, L3, дросселя L5, отодвинь каркас с катушкой L2 подальше от катушки L1. Затем восстанови рефлексный каскад, отключи внеш-

210

нюю антенну и снова настрой приемник на ту же станцию. Если при этом появятся свисты устраняй их изменением положений высокоча стотных трансформатора и дросселя относи. тельно друг друга и магнитной антенны, включением конденсатора С9.

Заключительный этап - подбор оптималь. ной связи между входным контуром и усили. телем РЧ. Изменяя расстояние между катуш. ками L1 и L2 и, если надо, число витков катушки L2, добейся наиболее громкого и не. искаженного радиоприема во всем диапазоне перекрываемых приемником радиочастот.

на микросхемах СЕРИИ К118

Аналоговые микросхемы серии К118, с которыми ты уже знаком, значительно упрощают процесс конструирования и налаживания приемника прямого усиления, повышают надежность его работы, уменьшают расход энергии на его питание.

Принципиальная схема одного из вариантов такого приемника показана на рис. 228. В нем работают две микросхемы К118УН1Б и два низкочастотных германиевых транзистора разной структуры. Выходная мощность приемника около 120 мВт. Средний ток, потребляемый от источника питания напряжением 9 В, не превышает 25 мА. По желанию радиоконструктора приемник может быть как средневолновым, так и длинноволновым.

Рассмотрим цепи и работу приемника

Сигнал радиостанции, на несущую частоту которой настроен контур L1C1 магнитной антенны, поступает через катушку связи L2 и разделительный конденсатор С2 на вход микросхемы DA1 (вывод 3), работающий как усилитель РЧ. С выхода этой микросхемы (соединенные вместе выводы 9 и 10) усиленный сигнал поступает на вход детекторного каскада на диодах VD1 и VD2, включенных по схеме умножения выходного напряжения. Радиочастотная составляющая продетектированного сигнала отфильтровывается фильтром, образованным резистором R2 и конденсаторами С6 и С7, а составляющая звуковой частоты выделяется на переменном резисторе R3. Этот резистор является нагрузкой детектора и одновременно регулятором громкости.

С движка резистора R3 сигнал ЗЧ поступает на вход (вывод 3) микросхемы DA2, выполняющей функцию предварительного усилителя 3Ч низкочастотного тракта приемника. С вы хода этой микросхемы (вывод 10) колебания звуковой частоты подаются на вход двухтактного бестрансформаторного усилителя мощ-

Рис. 228. Схема приемника прямого усиления на микросхемах К118УН1Б

ности на транзисторах VT1 и VT2, с работой которого ты хорошо знаком. Нагрузкой усилигеля служит динамическая головка ВА1, преоб-

разующая сигнал ЗЧ в звук.

Напряжение питания на микросхему DA1 подается через фильтр R1C4, на первый каскад микросхемы DA2—через фильтр R4C10, а на выходной транзистор этой микросхемы - через вуковую катушку динамической головки BA1, резистор R5 и диоды VD3, VD4. Резистор R5 этой цепи — нагрузка выходного транзистора микросхемы DA2 и одновременно элемент, определяющий режим работы транзисторов усилителя мощности. Диоды VD3 и VD4 создают на базах транзисторов VT1 и VT2 начальные напряжения смещения, устраняющие искажения типа «ступенька».

Вместо микросхем К118УН1Б в приемнике ожно применить аналогичные им микросхемы КП8УНІА. Но, правда, при этом чувствительность приемника может несколько ухудшиться. Динамическая головка ВА1 мощностью 0,1...0,25 мВт со звуковой катушкой сопротивлением 6...10 Ом, например, 0,1ГД-3М, 0,25ГД-1.

Все оксидные конденсаторы — К50-6, остапыные конденсаторы постоянной емкости могут быть типов КЛС или КМ. Конденсатор переменной емкости С1 — малогабаритный с твердым диэлектриком. Переменный резистор R3, совмещенный с выключателем питания SA1, малогабаритный СП3-36. Источником питания тужит батарея «Крона» или аккумуляторная 7Д-0,1.

Для магнитной антенны подойдет стержень из феррита марки 600НН диаметром 8 и длиной 80 мм. Контурная катушка L1, рассчитанная на прием радиостанций средневолнового диапазона, должна содержать 100...115 витков провода ПЭВ-1 0,15, намотанных на бумажном каркасе виток к витку. Катушка связи L2-содержит 10 витков такого же провода, намотанных на каркасе, который можно перемещать по стержню. Для приема радиовещательных станций длинноволнового диапазона катушка L1 должна содержать 230...250 витков, намотанных внавал на каркасе четырьмя-пятью секциями, а L2-15 витков провода ПЭВ-1 0,1...0,12.

Детали приемника (кроме конденсатора настройки С1, магнитной антенны, динамической головки и батареи питания) можно смонтировать на плате, ориентировочные размеры которой и соединения деталей на ней показаны на рис. 229. Она рассчитана на готовый или самодельный корпус с внутренними размерами 110 × 70 × 30 мм. Динамическую головку крепи к лицевой стенке корпуса. К длинной боковой стенке приклей держатели (стойки), выпиленные из листового органического стекла толщиной 3...4 мм, в отверстиях которых будут удерживаться концы стержня магнитной антенны. На этой же стенке корпуса размести конденсатор переменной емкости. На его ось насади диск настройки диаметром 28...30 мм с зубчиками по окружности.

Налаживание приемника начинай до окончательного крепления монтажной платы внутри корпуса. Прежде всего проверь правильность

Рис. 229. Располож. че и соединение деталей та монтажной плате при м. ника (вид со стор вы установки деталей)

монтажа по принципиальной схеме. Затем включи питание и тут же измерь вольтметром напряжение на выводах 7 обеих микросхем. Напряжение должно быть близким 6,3 В. Если оно значительно отличается от этого напряжения, то устанавливай его подбором резисторов R1 и R4. Далее подбором резисторов R5 установи в точке симметрии (на эмиттерах транзисторов) выходного каскада напряжение, равное половине напряжения источника питания.

После этого займись налаживанием входной части приемника. Контурную катушку L1 установи в средней части ферритового стержня, а катушку связи L2 подальше от нес. Конденсатором С2 настрой приемник на радиостанцию «Маяк», работающую на волне 547 м, при точной настройке емкость конденсатора С1 должна быть близка к максимальной. В этом случае входной контур приемника булет перекрывать весь средневолновый диапазон. В том же случае, если сигналы этой станции будут слышны при меньшей емкости конденсатора настройки, это укажет на необходимость сдвинуть контурную катушку ближе к концу ферритового стержня или уменьшить ее число витков.

Затем настрой приемник на какую-либо отдаленную станцию и перемещением только катушки L2 по ферритовому стержню добейся наибольшей громкости приема ее сигналов. Если при этом приемник станет самовозбуждаться, то поменяй местами включения выводов катушки L2 или убавь число витков в ней.

Иногда полностью устранить самовозбуж, сние удается включением между плюсовым и общим проводниками оксидного конденсатора сумостью 50...100 мкФ на номинальное напряжение не ниже 10 В, уменьшением напряжения на выводе 7 микросхемы DA1 до 5...5,5 В.

Аналогично налаживают входную часть гриемника, рассчитанного на работу в длинноволновом диапазоне. Но в этом случае за исходную принимают радиовещательную ...анию, работающую на волне 1734 м.

Можно ли в тракте 3Ч этого приемнака вместо микросхемы серии К118 с двухтакть ым транзисторным усилителем монности использовать одну микросхему серии К174? Разумется, можно! Предпочтение же следуст от шть микросхеме К174УН4Б или К174УН4А. Мовтируй ее по схеме выходной части усилителя, знакомого тебе по предыдущей беселе тем. рис. 201).

МИНИАТЮРНЫЙ НА ЦИФРОВОЙ МИКРОСХЕМЕ

В заключение хочу рассказать об од...ом. правда, несколько необычном способе истользования цифровых микросхем. Дело в ...ом. что логические элементы некоторых микросхем при охвате их глубокими отрицательнами обратными связями могут работать как усланители сигналов. К числу таких относится например, микросхема К176ЛЕ5, на базе которой

Рис. 230. Схема приемника прямого усиления на микросхеме К176ЛЕ5

можно собрать миниатюрный приемник прямого усиления.

Принципиальная схема такого приемника приведена на рис. 230. Используемая в нем микросхема К176ЛЕ5 содержит четыре самостоятельных элемента 2ИЛИ-НЕ, в которых работают полевые транзисторы. Корпус этой микросхемы такой же, как у микросхем серий К155, К118.

Приемник рассчитан на прием программ одной местной или отдаленной мощной радиовещательной станции, работающей в диапазоне СВ или ДВ. Его колебательный контур образуют катушка L1 магнитной антенны W1 и подстроечный конденсатор С1. Сигнал радиостанции, на частоту которой контур настроен, усиливается элементом DD1.1. Резистор R1 создает между выходом и входом элемента отрицательную обратную связь по постоянному напряжению, обеспечивая ему работу в режиме усиления. Конденсатор С2 устраняет отрицательную обратную связь по переменному напряжению, снижающую усиление радиочастотного каскада.

С вывода 3 элемента DD1.1 усиленный сигнал поступает через конденсатор C3 на детектор, диоды VD1 и VD2 которого включены по схеме умножения напряжения выходного сигнала. С резистора R2, являющегося нагрузкой детектора, сигнал звуковой частоты подается через конденсатор C5 на вход трехкаскадного усилителя ЗЧ на элементах DD1.2 DD1.4 и далее телефоном BF1 преобразуется в звук.

В каскад на элементе DD1.2 введена отрицательная обратная связь по постоянному напряжению, создаваемая резисторами R4 и R3, благодаря чему на выходе этого элемента устанавливается напряжение, равное половине напряжения источника питания. Это напряжение достаточно стабильно, поэтому подобные цепочки резисторов в последующие каскалы усилителя ЗЧ приемника не введены. Обратная связь по переменному напряжению устраняется конденсатором С6.

Конденсаторы С8 и С9, шунтирующие источник питания по высшим и низшим частотам, предотвращают возбуждение приемника из-за возможных паразитных связей между каскадами через общий источник питания.

Печатная плата приемника, выполненная пз фольгированного материала, и соединения деталей на ней показаны на рис. 231. Все рези сторы типа МЛТ. Подстроечный конденсатор С1 -КПК-М, оксидные конденсаторы С6, Си С9 К50-6, остальные конденсаторы дюбые малогабаритные. Источником питания может быть батарея «Крона» или аккумуляторная батарея 7Л-0.1.

Для магнитной антенны потребуется отрезок ферритового стержня марки 4001111 и..и 600НН диаметром 8 мм и такой длины, чтобы он вместе с платой и источником пигания уместился в подходящем корпусе приемника. В зависимости от длины стержня контурная катушка L1, рассчитанная на прием радиостанции, работающей в наиболее длинноволновом участке дианазона ДВ, может содержать до

Рис. 231. Плата приемника (вид со стороны установки деталей)

ис. 232. Вариант выходного каскада приемника

800...900 витков провода ПЭВ-1 0,07...0,1. Для уменьшения внутренней емкости катушки наматывают ее 5 -7 секциями по равному числу витков в каждой, располагая секции по всей длине ферритового стержня. Для диапазона СВ число витков контурной катушки может быть 200..300. Но учти: на частотах более 1 МГц (длина волны 300 м) чувствительность приемника сильно снижается из-за уменьшения усилительных свойств элемента DD1.1, работающего в радиочастотном каскаде.

Нагрузкой приемника может быть миниатюрный ушной телефон ТМ-4, капсюль ДЭМ-4м или один из излучателей низкоомного

головного телефона ТА-56м.

вешательных приемников.

Настройка приемника заключается только в подборе числа витков контурной катушки, соответствующего длине волны выбранной станции. Делай это так же, как при налаживании транзисторных приемников. Если наибольшая емкость подстроечного конденсатора С1 окажется недостаточной для точной настройки контура на частоту станции, параллельно ему

конденсатор емкостью до 100 иФ.

Если радиовещательная станция находинев неподалеку от места приема, каскады празм. ника могут перегружаться из-за большого уп зв. ня его сигнала, отчего звук станет искажень зм В этом случае выходной каскад приемичака следует смонтировать по схеме, приведенной на рис. 232. Приемник станет громкоговиря. щим. Трансформатор Т1 выходной трансформатор любого малогабаритного транзистор. ного приемника (используется одна поливина его первичной обмотки), а динамическая годовка BA1 любая малогабаритная мощнос ыю 0,1...0,5 Вт со звуковой катушкой сопротивлением 6...10 Ом.

Чтобы еще больше повысить громысть работы приемника, его можно дополнить гранзисторным усилителем мощности, который будет питаться от той же батареи приемника. Для простейшего однокаскадного усили сля пригоден транзистор серии КТ315 с любым буквенным индексом. В этом случае сигнал с конденсатора С7 будет поступать на базу транзистора, усиливаться им и динамиче кой головкой, включенной через выходной грансформатор в коллекторную цепь, преобразовываться в звук. Если усилитель двухкаска оный с двухтактным выходом, в первом его каскаде можно использовать транзистор КТ315, а во втором - транзисторы КТ315 и КТ361. Со схемами, работой и налаживанием полобных усилителей колебаний звуковой частоты гы уже знаком по предыдущей беседе.

Приемник с такими дополнениями и источником питания можно разместить в корпусе, предназначенном для малогабаритного гранзисторного приемника, который можно приобрести в магазине радиотоваров.

Приемник прямого усиления независимо от его сложности и используемых в нем актипаых элементов был и, видимо, долго еще будет оставаться одним из важнейших этомов становления радиолюбителя. Следующий за ним этап радиотехнического творчества изглание и конструирование супергетеродина, являющегося основным типом всех современных разли-

можно подключить слюдяной или керамичества

БЕСЕДА ТРИНАДЦАТАЯ

СУПЕРГЕТЕРОЛИНЫ

Не скрою: изучение и конструирование супергетеродина, обладающего значительно лучшими, чем приемник прямого усиления, селективностью и чувствительностью этап в твоем творчестве более сложный, чем любой из уже пройденных. Иногда меня спрашивают: нельзя ли начать изучение радиоприемной техники с супергетеродина, минуя простейший детекторный и приемник прямого усиления? Нет, и еще раз нет! И вот почему; без знания детекторного приемника и его элементов нельзя глубоко осмыслить работу радиочастотной части приемпика прямого усиления, а без этих знаний браться за конструирование супергетеродина значит, попусту тратить время, детали, материалы. Но, надеюсь, с тобой этого не случится.

ПРИНЦИП РАБОТЫ СУПЕРГЕТЕРОДИНА

Чем принципиально отличается супергетеродин от приемника прямого усиления? В основном — методом усилення модулированных колебаний радиочастоты. В приемнике прямого усилення принятый сигнал усилнвается без какого-либо изменения его частоты. В супергетеродине же принятый сигнал преобразуется в колебания так называемой промежуточной частоты, на которой и происходит основное усиление принятого радиосигнала. Что же касается детектирования, усиления колебаний звуковой частоты и преобразования их в звуковые колебания, то эти процессы в приемниках обоих типов происходят принципиально одинаково.

Структурную схему супергетеродина ты видишь на рис. 233. Его входной настраиваемый колебательный контур такой же, как в приемнике прямого усиления. С него принятый сигнал радиостанции поступает в смеситель. Сюда же, в смеситель, подается еще сигнал от местного маломощного генератора колебаний радиочастоты, называемого гетеродином. В смесителе

Рис. 233. Структурная схема супергетеродина

колебания гетеродина преобразуются в колебания промежуточной частоты (ПЧ), равной обычно разности частот гетеродина и принятого сигнала, которые затем усиливаются и детектируются. В большинстве случаев промежуточная частота супергетеродина равна 465 кГц. Колебания звуковой частоты, выделенные детектором, также усиливаются и далее преобразуются головкой громкоговорителя в звуковые колебания.

Смеситель вместе с гетеродином преобразуют принятый сигнал радиостанции в колебания промежуточной частоты, поэтому этот каскад супергетеродина называют преобразователем. В выходную цепь преобразователя включены колебательные контуры, настроенные на частоту 465 кГп. Они образуют фильтр промежуточной частоты (ФПЧ), выделяющий колебания промежуточной частоты и отфильтровывающий колебания частот входного сигнала,

гетеролина и их комбинаций. При любой настройке супергетеродина частота его гетеродина должна быть выше (или ниже) частоты входного сигнала на 465 кГп. т. е. на значение промежуточной частоты. Так, при настройке приемника на радиостанцию, несущая частота которой 200 кГц (длина волны 1500 м), частота гетеродина должна быть 665 кГц (665 -200 = 465 кГц), для приема радиостанции, частота которой 1 МГц (длина волны 300 м), частота гетеродина должна быть 1465 кГц (1465 кГц - 1 МГц = 465 кГц) и т. д. Чтобы получить постоянную промежуточную частоту при настройке приемника на радиоволну любой длины, нужно, чтобы диапазон частот гетеродина был сдвинут по отношению к диапазону, перекрываемому входным контуром, на частоту, равную промежуточной, т. е. на 465 кГц. На этой частоте и происходит усиление принятого радиосигнала до уровня, необъ димого для нормальной работы детектора.

В чем же суть преимуществ супергстеру вана перед приемником прямого усиления?

В супергетеродине основное усиление принятого радиосигнала происходит на фиксированной, к тому же сравнительно низкой промежуточной частоте Это позволяет путем увс. дчения числа каскадов усилителя ПЧ получить очень больщое и весьма стабильное усильние принятого радиосигнала, не опасаясь возбуждения усилителя ПЧ. Селективные свойства присмника прямого усиления определяются облино одним входным колебательным контуром 15 супергетеродине же несколько колебательных сонтуров, постоянно настроенных на промежуточную частоту. Эти контуры, образующие фильтры ПЧ, и обеспечивают супергетеро , ану более высокую, чем в приемнике прямого усиления, селективность. Ко всему этому владо еще добавить, что чувствительность и селен ивность супергетеродина сохраняются примерно постоянными на всех диапазонах, в том висле и на коротковолновых, для которых присманики прямого усиления практически непригодины

ПРЕОБРАЗОВАТЕЛЬ ЧАСТОТЫ

Разобраться в принципе работы транзисторного преобразователя частоты тебе поможет его упрощенная схема, изображенная парис. 234. Сигнал радиостанции, на частоты которой настроен входной контур LTC1, срез катупику связи L2 подается на базу транзистора VT1. Одновременно на базу транзистора парез катупику связи L2 (или непосредственно пабазу) подается и сигнал гетеродина, частота которого на 465 кГц выше несущей частоты радиостанции. В коллекторной цепи колеб шия

рис. 234. Упрощенный преобразователь частоты

частот принятого сигнала и гетеродина смешиваются, в результате чего в ней возникают колебания различных частот, в том числе и промежуточной. Контур же L3C2, включенный в коллекторную цень, настроен на промежуточную частоту, поэтому он выделяет в основном только колебания этой частоты и отфильтровывает колебания всех других частот. Выделенные контуром колебания промежуточной частоты через катушку связи L4 поступают на вход усилителя ПЧ для усиления.

Сигнал гетеродина можно подавать и в эмиттерную цепь транзистора смесительного каскада. Результат будет таким же.

В преобразователе частоты супергетеродина могут работать два транзистора: в смесителе и гетеродине. Подобные каскады называют преобразователями с отдельным гетеродином. Преобразователи же частоты подавляющего большинства относительно простых любительских супергетеродинов однотранзисторные. Их называют преобразователями с совмещенным гетеродином, так как один и тот же транзистор выполняет одновременно роль гетеродина и смесителя.

Преобразователи частоты многих супергетеродинов, в том числе и массовых промышленных, рассчитаны на прием радиовещательных станций только двух диапазонов средневолнового и длинноволнового. Коротковолновый диапазон у них часто отсутствует. Объясняется это тем, что введение коротковолнового диапазона связано со значительными усложнениями преобразователей частоты, которые не всегда оправдываются при их эксплуатации. Радиолюбители же чаще собирают еще более простые супергетеродины однодивалазонные с учетом местных условий радиоприема, но обязательно с усилителем НЧ. Без усилителя ПЧ супергетеродин работает плохо.

Это краткое отступление может навести тебя на грустные размышления: есть ли смысл собирать простой супергетеродин? Есть, конечно! Потому что его селективность лучше, чем у приемника прямого усиления, и чувствительность более равномерна по всему диапазону волн, перекрываемому приемником. В этом ты убелищься сам.

РАДИОЧАСТОТНЫЙ ТРАКТ СУПЕРГЕТЕРОДИНА

Практическое освоение супергетеродина следует, считаю, начинать с конструирования и всестороннего испытания радиочастотной части с совмещенным гетеродином. Принципиальную схему такого тракта супергетеродина ты видишь на рис. 235. Усилитель 3Ч (на схемс не показан) может быть тюбым из тех, которые гы уже конструировал. Но в принципе усилитель 3Ч необязателен нагрузкой детектора радиочастотного тракта могут быть

 $^{
m Puc}$. 235. Принципиальная схема радиочастотной части и детектора транзисторного супергетеродина

головные телефоны, включенные в его цепь вместо резистора R6.

Входная цепь супергетеродина, состоящая из контура L1С1С2 магнитной антенны W1 и катушки связи L2, иичем не отличается от входной цепи радиочастотного каскада приемника прямого усиления. Катушка L4, включенная в коллекторную цепь транзистора, и коитур L5С6С7С8, соединенный через коиденсатор С5 с эмиттером транзистора VT1, образуют гетеродиниую часть преобразователя. Благодаря индуктивной связи между катушками L4 и L5 в контуре L5С6С7С8 возбуждаются электрические колебания, частота которых определяется данными элементов контура и регулируется конденсатором переменной емкости С8.

Часть энергии колебаний радиочастоты, возникающих в гетеродинном контуре, через конденсатор С5 подается в цепь эмиттера транзистора VT1, усиливается им и через катушку обратной связи L4 вновь попадает в гетеродинный контур, поддерживая в нем колебания той частоты, на которую он настроен. Таким образом, на ток транзистора воздействуют одновременно колебания сигнала принимаемой радиостанции и гетеродинного контура. Смешиваясь, они образуют колебания промежуточной частоты, которые выделяются коллекторной нагрузкой транзистора - контуром L6С4, иастроенным на промежуточную частоту. Через катушку связи L7 они подаются к усилителю ПЧ.

Резистор R3 в этом однотранзисторном преобразователе можно рассматривать как нагрузку контура гетеродина, на котором выделяется переменное иапряжение радиочастоты, вводимое в эмиттерную цепь транзистора. Конденсатор С5 является переходным элементом, связывающим контур гетеродина

с транзистором. Обеспечение сравнительно постоянной разности между частотами настройки гетеродииного и входного контуров, равной 465 кГц, иосит название сопряжения контуров. Сопряжение достигается соответствующим выбором индуктивности катушек для каждого диапазона и одновременным изменением емкости конденсаторов настройки этих контуров. А поскольку емкости конденсаторов настройки одинаковы, индуктивность гетеродинной катушки должна быть несколько меньше индуктивности катушки входного контура.

Обращаю твое внимание на конденсатор Сб. Его называют сопрягающим. Будучи включенным последовательно с конденсатором настройки, он уменьшает общую емкость контура и тем самым сужает диапазон частот гетеродииа. Благодаря сопрягающему конденсатору частота колебаний гетеродина по всему диапазону превышает частоту колебаний принима-

емого сигнала на промежуточную частогу 465 кГц. Сопряжение настроек контуров достигается: на высокочастотном участке диапа, зона — подстроечными конденсаторами С7, подключенными параллельно конденсаторам настройки С1 и С8, а на низкочастот, ном — соответствующей подгонкой индуктивностей входной и гетеродииной катушек.

Запомни: сопряжение входного и гетеродинного контуров в соответствии с промежуточной частотой — непременное условие для работы супергетеродина. Если сопряжение сделано недостаточно тщательно, приемник будет работать плохо.

Чтобы стабилизировать работу преобразовательного транзистора, смещение на его базу подается с делителя напряжения R1, R2. Наивыгоднейший режим работы гранзистора устанавливают подбором резистора R1. Резистор R4 и конденсатор С10 образуют развязывающий фильтр. Для повышения дальности действия приемника предусмотрена возможность подключения к нему компатной антенны, штыря или отрезка проволоки длиной около 1,5 м. В этом случае связь виешней антенны, подключаемой к гнезду X1, с входным контуром преобразователя индуктивная, через катушку L3.

Однокаскадный усилитель ПЧ образуют транзистор VT2, контур L8С11 и резистор R5, через который на базу транзистора подается начальное напряжение смещения. Работает он так же, как усилитель РЧ приемника прямого усиления, с той лишь разницей, что нагрузкой транзистора этого каскада служит резонансный контур L8С11, настроенный, как и контур L6С4, на промежуточную частоту. Вхолная цепь этого каскада посредством катушки L7 связана индуктивно с нагрузкой преобразователя, а выходная—с детектором.

Начиная с катушки связи L9, связывающей каскад усиления промежуточной частоты с детекторным каскадом, все идет, как в приемнике прямого усиления: выделенные диодом VDI колебания звуковой частоты с его нагрузочного резистора R6, блокированного конденсатором C12, через оксидный коиденсатор C13 подаются на вход двух-трехкаскадного усилителя 3Ч.

Данные большинства деталей радиочастотной части супергетеродина указаны на принципиальной схеме. Не указаны лишь емкости конденсаторов С1 и С8 настройки контуров и сопрягающего конденсатора С6. Объясняется это тем, что неизвестно, каким блоком конденсаторов переменной емкости ты располагаещь, на какой диапазон воли намерен рассчитывать приемник и какой сердечник будещь использовать для гетеродинной катушки С5. Эти данные взаимосвязаны и определяют емкость сопрягающего конденсатора С6.

Рис. 236. Катушки супергетеродина

В приемнике можно использовать любой блок конденсаторов, в том числе типовой для памповых приемников с наибольшей емкостью 195 пФ. Желательно, однако, чтобы он был малогабаритным, таким, как в промыпіленных транзисторных супергетеродинах. Но и в промышленных приемниках стоят разные по конструкции и емкости блоки конденсаторов. В приемниках «Спутник» и «Сюрприз», например, блоки конденсаторов с наибольшей емкостью 170 пФ, в «Соколе» — 240 пФ, в «Атмосфере» — 250 пФ, в «Спидоле» — 365 пФ. Высокочастотные сердечники, которые можно использовать для гетеродинной катушки L5, тоже могут быть разными. Можно, например, использовать броневой (горшкообразный) карбонильный сердечник марки СБ-12а, в который помещается катушка (рис. 236, δ), или ферриговый стержень, находящийся внутри самодельного каркаса катушки (рис. 236, в). Различные сердечники — разные числа витков катушек.

Ориентировочные данные катупек L1 и L5 с учетом использования в приемнике разных блоков конденсаторов переменной емкости и сердечников для гетеродинной катупки L5 приведены в таблице В. В ней указана и емкость сопрятающего конденсатора С6, соответствующая этим данным.

Если приемник рассчитывать на средневолновый диапазон, катушку L1 следует наматывать в один слой, виток к витку. Если же на длинноволновый, эту катушку нужно наматывать секциями внавал. Катушка связи L2 должна иметь 8...12 витков. Окончательное число витков этой катушки будешь подбирать опытным» путем при налаживании приемника. Число витков катушки L3 должно быть примерно в 2—3 раза больше числа витков катушки L1 (намотка внавал).

Для гетеродинных катушек желагельно использовать броневой карбонильный сердечник СБ-12а (рис. 236, б). На секционированный полистироловый каркас сначала намотай проводом ПЭВ-1 0,1...0,12 контурную катушку L5, распределив витки в ее секциях поровну. Отвол. идущий к эмиттеру транзистора, сделай от четвертого витка (для средних волн) или от шестого витка (для длинных волн), считая от заземленного конца. Затем поверх витков средней секции намотай таким же проводом катушку обратной связи І.4. Она должна содержать 20 витков. Каркас с катушками помести внутрь сердечника, предварительно надев на их выводы короткие отрезки изоляционной трубки, чтобы не испортить изоляцию провода. Горшкообразные половинки сердечника склей лаком или клеем БФ-2.

Если не будет карбонильного сердечника, можно использовать для гетеродинной катушки

Таблица В

	,											
Сердечник	Катушка L1						Катушка L5					
	СВ			ДВ			СВ			дв		
	Наибольшая емкость конденсатора С!, пФ						Наибольшая емкость конденсатора С8, пФ					
	150	250	500	150	250	500	150	250	500	150	250	500
Ферритовый стержень марки 600НН диаметром 8 и длиной 100120 мм Карбонильный сердечник СБ-12а Ферритовый стержень марки 600НН диаметром 8 и длиной 1315 мм	100	75	50	60×5	40×4	Million on the state of the sta	120	105	75	175	145	110
MKOCC.	*******		Windows,	descension			80	60	40	230	180	120
гора С6, пФ	Philadrica		*****				130	240	470	75	91	180

самодельный секционированный каркас и отрезок ферритового стержня (рис. 236, в). Высота гильзы каркаса 13...15 мм, длина сердечника 18...20 мм. Каркас склей из плотной бумаги с таким расчетом, чтобы сердечник с трением входил внутрь гильзы и удерживался в ней. Сначала на каркас намотай внавал гетеродинную катушку L5, затем катушку обратной связи L4. Отвод в гетеродинной катушке сделай от 5—7-го витка, считая от заземленного конца. Число витков катушки обратной связи 15; провод ПЭВ-1 0,1...0,12.

Устройство катушек фильтров ПЧ L6 и L8 и катушек связи L7 и L9 аналогично устройству гетеродинных катушек. Для них, как и для гетеродинных катушек. Для них, как и для гетеродинных катушек. Можно использовать карбонильные броневые сердечники или отрезки ферритового стержня. В первом случае катушки L6 и L8 должны содержать по 75...80 витков, во втором по 45...50 витков провода ПЭВ-1 0,1. Катушки связи L7 и L9 наматывай поверх катушек фильтров таким же проводом, но диаметром 0,12...0,15 мм. В первом случае катушка L7 должна содержать 15 витков, L9 — 30 витков, а во втором случае — соответственно 10 и 20 витков.

Для преобразовательного каскада используй транзистор с коэффициентом $h_{219} = 40...50$, а для каскада усиления промежуточной частоты с h_{219} не менее 60...80. Подстроечные конленсаторы C2 и C7 могут быть любыми.

Полагаю, что преобразователь частоты, усилитель ПЧ и детектор, а также один-два каскада усиления колебаний звуковой частоты (или включенные в цепь детектора головные телефоны), ты сначала соберешь и наладишь на макетной панели. Включив питание, измерь коллекторные токи транзисторов VT1, VT2 и, если они значительно отличаются от указанных на схеме, подгони их подбором резисторов R1 и R5. Эта предварительная, грубая проверка даст возможность судить только о том, нет ли ошибок, плохих контактов или неисправных деталей в цепях приемника. Затем подключи к приемнику внешнюю антенну и попытайся настроить его на какую-либо радиостанцию. При этом подстроечные конденсаторы С2 и С7 входного и гетеродинного контуров установи в положение средней емкости. Если попытка не удастся, значит, гетеродин не генерирует или нет сопряжения контуров преобразователя.

Прежде всего проверь, работает ли гетеродин. Подключи параллельно резистору R3 вольтметр постоянного тока и замкни накоротко катушку L5. При исправной работе гетеродина после закорачивания катушки напряжение на эмиттере должно немного уменьшиться. Если напряжение не изменится, значит, гетеродин не генерирует. В этом случае надо поменять местами включение выводов катушки

обратной связи L4 или, уменьшив сопрозивь ление резистора R1, немного увеличить $_{\rm Ha}$, пряжение на базе транзистора VT1.

При исправной работе гетеродина гебе удастся настроиться на какую-либо радиостан, цию. Если радиоприем будет сопровож даться свистом, искажающим передачу, отодвинь антенную катушку L3 и катушку связи 12 от контурной катушки L1. Затем, изменяя индуктивность катушки фильтров промежу гочной частоты (подстроечными сердечниками или перемещая катушки по ферритовым стержиям) сначала катушки L8, а затем катушки L6, добейся наибольшей громкости приема сигналов этой станции.

Теперь переходи к самому кропотливому лелу — сопряжению настроек входного и тетеродинного контуров. Блок конденсаторов Ст и С8 установи в положение максимальной емкости и только подстроечным сердечником гетеродинной катушки L5 настрой присмник на какую-либо радиостанцию наиболее низкочастотного участка диапазона. Далее изменением индуктивности катушки L1 входного контура путем перемещения ее по ферритовому стержню магнитной антенны добейся наибольшей громкости приема сигналов этой радиостанции. Затем настрой приемник на радиостаннию высокочастотного участка диапазона (емкость конденсаторов блока КПЕ наименьшая). Теперь, не трогая катушек, сопрягай контуры только подстроечными конденсаторами С2 и С7. При этом ты можешь увеличивать емкость первого конденсатора и уменьшать емкость второго или, наоборот, уменьщать емкость первого и увеличивать емкость второго. Задача одна - добиться наибольшей громкости приема этой станции.

На этом налаживание радиочастотной части супергетеродина еще не заканчивается. Надо еще раз подстроить гетеродинный и влодной контуры в конце и начале диапазона, загем еще раз подстроить контуры L8C11 и L6C4 фильтров промежуточной частоты и снова вернуться к контурам преобразователя приемника. И может быть, даже не один, а два-три раза, пока никакие подстроечные элементы уже не будут улучшать работу приемника.

Не исключено, что приемник станет самовозбуждаться. Причиной этого неприятного явления может быть неудачное размещение коптура гетеродина и контуров промежуточной частоты относительно магнитной антенны и по отношению друг к другу. Ищи лучшее размещение этих элементов приемника. Если не поможет, то попробуй менять местами выводы катушек связи L7 и L9, укорачивать или разносить проводники цепей баз и коллекторов транзисторов. А если возникает генерация из-за связи каскадов через цепи питания, включи в непь

Рис. 237. Принципиальная схема трехдиапазонного супергетеродина

коллектора транзистора VT2 усилителя ПЧ точно такой же развязывающий фильтр, как в цени транзистора преобразователя частоты. Когда устранишь все неполадки и наладишь приемник, начнется заверплающий этап сборка леталей на монтажной плате и монтаж приемника в футляр. Здесь все зависит от твоей смекалки, инициативы и, конечно, возможностей. Можно, например, портативный приемник прямого усиления (по схеме на рис. 217) преобразовать в супергетеродин. При этом тебе придется только перемонтировать радиочастотную часть, превратив ее в каскад усиления промежуточной частоты и преобразователь частоты. Место на монтажной плате для новых деталей там есть. А детекторный каскад и усилитель ЗЧ приемвика останутся без изменений.

Если решишь делать новый приемник, то, учитывая размеры и особенности имеющихся асталей, продумай хорошенько его монтажную сталей, продумай хорошенько его монтажную принимайся за дело. Опыт у тебя есть, так решай самостоятельно все эти практические вопросы.

Впрочем, можно заняться постройкой более пранзисторного супергетеродина, на-

пример трехдиапазонного с отдельным гетеродином.

ТРЕХДИАПАЗОННЫЙ С ОТДЕЛЬНЫМ ГЕТЕРОДИНОМ

R18 330 K

Этот супергетеродин разработал и предложил для повторения читателям журнала «Радио» радиолюбитель Н. Катричев из г. Хмельницкий. Приемник понравился многим. Тебе, надеюсь, он тоже придется по душе и по твоим силам.

Знакомство с приемником начнем по его принципиальной схеме, приведенной на рис. 237. Будучи тщательно налаженным, он обеспечивает уверенный прием на внутреннюю магнитную антенну радиостанций длинноволнового (ДВ), средневолнового (СВ) диапазонов и участка коротковолнового (КВ), перекрывающего вещательные диапазоны 25 и 31 м. Промежуточная частота приемника 465 кГп. выходная мощность около 125 мВт. Для борьбы с затуханиями сигналов, особенно характерными для станций диапазона КВ, в приемник введена система автоматического регулирования усиления - АРУ. Питается приемник от источника постоянного тока напряжением 9 В, которым может быть батарея «Крона» или аккумуляторная батарея 7Д-0.1. Средний потребляемый ток не превышает 50 мА. Работоспособность приемника сохраняется при снижении напряжения источника питания до 5,5...6 В.

Всего в приемнике работает восемь транзисторов, один из которых (VT1) полевой. Транзисторы VT1 и VT2 работают в преобразователе частоты с отдельным гетеродином, транзисторы VT3 и VT4 – в двухкаскадном усилителе ПЧ, транзисторы VT5 VT8 – в трехкаскадном бестрансформаторном усилителе ЗЧ. Коммутация входных цепей и цепей тетеродина осуществляется пятисекционным переключателем SA1.

Верхнее (по схеме) положение замыкающих контактов секций переключателя соответствует включению диапазона КВ, среднее - диапазону

СВ, нижнее — диапазону ДВ.

Полевой транзистор VT1 включен по схеме ОС, что обеспечивает ему большое входное сопротивление, биполярные транзисторы VT3-VT6—по схеме ОЭ, а VT7 и VT8—по схеме ОК, т. е. эмиттерными повторителями. Отрицательное напряжение на сток полевого транзистора (он с каналом п-типа) подается через общий «заземленный» проводник и катушку L10 в стоковой цепи. Указанные на схеме напряжения на электродах транзисторов измерены вольтметром с относительным входным сопротивлением 10 кОм/В.

Входные настраиваемые контуры приемника образуют соединенные последовательно катушки L1-L3, находящиеся на одном общем ферритовом стержне магнитной антенны W1, и конденсатор переменной емкости С7. Подстроечные конденсаторы С2—С4 и постоянные С5, С6 обеспечивают необходимое сопряжение настроек входных и гетеродинных контуров. В участке диапазона КВ во входной контур включается только катушка L1, в диапазоне СВ — катушки L1 и L2, а в диапазоне ДВ все три последовательно соединенные катушки L1 L3.

Сигнал радиостанции, на волну которой настроен входной контур, поступает через резистор R1 на затвор полевого транзистора, работающего в смесителе преобразователя частоты. Напряжение смещения на этом электроде транзистора создается истоковым резистором R3. Резистор R2 вспомогательный элемент; он необходим на случай обрыва в одной из контурных катушек. Через конденсатор C1 (и гнездо X1) ко входу приемника может быть подключена внешняя антенна, улучшающая прием сигналов наиболее отдален-

ных радиовещательных станций. Гетеродин преобразователя частоты супергетеродина выполнен на транзисторе VT2 по схеме индуктивной обратной связи между базовой и эмиттерной цепями. Колебательный контур диапазона КВ гетеродина образуют катушка L4 и конденсаторы С8, С9 и С12, диапазона CB — катушка L6 и конденсаторы С8, С10 и С13, диапазона ДВ — катушка L8 и конденсаторы С8, С11, С14. Конденсатор переменной емкости С8, входящий во все контуры гетеродина, совместно с конденсатором переменной емкости С1 входных контуров образует блок КПЕ настройки приемника.

Отрицательное напряжение питания на коллектор транзистора гетеродина подается через ту из контурных катушек L4, L6, L8, которая контактами секций SA1.2, SA1.3 переключателя диапазонов SA1 включена в контур гетеродина.

Секции SA1.4 и SA1.5 этого переключ_{и 1030} включают в соответствующие контуры сопря гающие конденсаторы С9—С11. Так, например при включении диапазона СВ напряжение Ва коллектор гетеродинного транзистора политора через катушку L6, контакты секции 🔨 переключателя и резистор R4, а контакты секции SA1.4 включают в контур L6C1 со. прягающий конденсатор С10.

Катушки L5, L7 и L9, индуктивно связавные с соответствующими им катушками колебатель. ных контуров, являются катушками положи, тельной обратной связи, благодаря которой каскад возбуждается и генерирует электрические колебания. Частота их превышает частоту входь ного сигнала на 465 кГц. Через конденсатор С17 высокочастотное напряжение гетеродина полается в истоковую цепь полевого гранзистора VT1 и, смешиваясь с напряжением входного сигнала, создает в его стоковой цепи колебания промежуточной частоты.

Режим работы транзистора гетеродина по постоянному току обеспечивается резисторами R6, R7 и R9. Резисторы R4 и R5 улучшают форму генерируемых колебаний. Конденсатор С15, шунтирующий катушки L7 и 19 по переменному току, содействует устойчивости

работы гетеродина в диапазоне КВ. Контуры L10С18 и L11С20, настроенные на промежуточную частоту 465 кГц и связанные между собой через конденсатор С19, образуют полосовой фильтр ПЧ, обеспечивающий приемнику необходимую селективность по соседнему частотному каналу. Через катушку связи L12 колебания промежуточной частоты поступают на вход усилителя ПЧ. Его первый каскад на транзисторе VT3— резонансный. Нагрузкой транзистора служит контур L13C23, настроенный, как и контуры L10C18 и L11C20, на промежуточную частоту. Шунтирующий его резистор R12 обеспечивает необходимую полосу частот, пропускаемую этим каска том.

Далее сигнал ПЧ через катушку связи L14 поступает на базу транзистора VT4 второго каскада, а с его нагрузочного резистора R14 через конденсатор С27 на вход детекторного каскада, диоды VD1 и VD2 которого вк. ночены по схеме умножения выходного напряжения. Нагрузкой детекторного каскада служит переменный резистор R17, выполняющий одновременно и функцию регулятора громкости. Конденсаторы С28, С29 и резистор R15 образуют фильтр, «очищающий» сигнал звуковой частоты от радиочастотной составляющей продетектированного сигнала.

Смещение на базы обоих транзисторов усилителя ПЧ подается через один общий резистор R10, образующий с резисторами R16 и R17 делитель напряжения источника питания, и соответствующие им катушки связи L12 и L14. опновременно в базовые цепи этих транзиторов подается и напряжение АРУ, снимаемое нагрузочного резистора R17 детектора фильтруемое ячейкой R16C24. Действует истема АРУ следующим образом. При попринии уровня сигнала радиостанции, на сторую приемник настроен, положительное зпряжение постоянной составляющей продеектированного сигнала, создающееся на верх-(по схеме) выводе резистора R17, возмастает. Это изменившееся напряжение на выоде детектора, в свою очередь, уменьшает отрицательное смещение на базах транзисторов силителя ПЧ и тем самым снижает его поэффициент усиления. При уменьшении уровня входного сигнала происходят обратные процесв результате чего исходный режим работы панзисторов усилителя ПЧ автоматически восстанавливается. Замечу: в этом приемнике ситема АРУ охватывает оба каскада усилителя пч. а не один, как часто бывает в подобных побительских супергетеродинах.

Резисторы R11 и R13, зашунтированные по переменному току конденсаторами С21 и С25, являются элементами термостабилизации режимов работы транзисторов усилителя ПЧ.

С движка переменного резистора R17 сигнал звуковой частоты, выделенный детектором, подается через конденсатор С32 на вход трехкаскадного усилителя 3Ч с двухтактным бестрансформаторным выходом. Динамическая головка ВА1, подключенная через конденсатор С36 к выходу усилителя, преобразует колебания звуковой частоты в звук. Эта часть приемника тебе уже знакома, поэтому не стану останавливаться на ее деталях.

Резистор R21 и конденсаторы C30, C31 образуют развязывающийся фильтр, предотв-

ращающий возбуждение приемника из-за воз можных паразитных связей между его каска дами через общий источник питания.

Все детали приемника, кроме динамическо головки и батареи питания, смонтированы н печатной плате, выполненной из фольгирован ного стеклотекстолита толщиной 1,5 мм. Плат можно разместить в корпусе промышленного приемника «Селга-402». Конденсатор С26, по казанный на схеме штриховыми линиями, вклю чают в том случае, если усилитель ПЧ стане самовозбуждаться. Его устанавливают со сто роны печатных проводников монтажной платы Динамическая головка 0,25ГД-2 (такая же, ка в приемнике «Селга-402») укреплена на лицевој стенке корпуса. Настройка приемника осущест вляется с помощью верньерного механизма связанного с осью блока КПЕ.

Вид на монтажную плату приемника со стороны установки деталей показан на рис. 238 а разметка печатной платы и соединения де талей на ней на рис. 239. Все постоянные резисторы — МЛТ-0,125 (или УЛМ), перемен ный резистор R17 с выключателем питания SA2—СПЗ-ЗВ. Конденсаторы С1, С5 и С6 C8 C19 - KT-1a, C18, C20 и C23 ПМ-1 остальные постоянные конденсаторы типа С10-7 В. Оксидные конденсаторы К50-6.

В приемнике использован блок КПЕ типа КПТМ-4. На его корпусе находятся четыре подстроечных конденсатора, роторы которых попарно соединены между собой. Из них три конденсатора (С2 С4) включены во входные контуры приемника. У некоторых блоков КПЕ этого типа роторы всех четырех подстроечных конденсаторов соединены между собой и с общей осью конденсаторов через контактную пружинящую пластину. Такой блок КПЕ перед

Рас. 238. Размещение деталей на плате

Рис. 239. Печатная плата (a) трехдиапазонного супергетеродина и соединения деталей на $^{\text{ней}}$ ($^{\acute{0}}$)

становкой следует доработать: разрезать на ве части общую пружинящую пластину и подпаять вывод из монтажного провода к той части пластины, которая соединена только одной парой роторов подстроечных конденсаторов. При установке его в приемник надо следить, чтобы вывод той части пружинящей пластины, которая соединена с осью конденсаторов блока. был припаян не к общему часточника пигания. Добавленный вывод припавленному», а к минусовому проводнику источника пигания. Добавленный вывод припавают к точке соединения подстроечных жинденсаторов С2 и С3 на псчатной плаге.

Переключатель дианазонов SA1 продольновижкового типа от приемника «Сокол» (о переключателе этого типа я рассказывал в восьмой беседе, такой переключатель использовался в электрофоне). Но он доработан: неиспользуемые контактные группы удалены, а новый вижок переключателя изготовлен из тетинакса толщиной 1 мм по чертежу, приведенному на рис 240. Вставленные в отверстия движка замыжающие контакты должны соответствовать коммутации цепей гетеродина. К движку приклесна ручка управления в виде клюпки. Для установки движка переключателя в третье положение прямоугольное отверстие в задлей крынке корпуса удлинено по размеру этой ручки.

корпуса удлинено по размеру этой ручки. Для магнитной антенны использован стержень из феррита марки 150ВЧ диаметром 10 и плиной 130 мм. Боковые поверхности сточены до толщины стержия 7 мм (стержень 150ВЧ диаметром 8 мм доработки не требует). Катуппки L1—L3 намотаны на бумажных гильзах, склеенных с таким расчетом, чтобы при назахивании приемпика их можно было перемещать по стержию. Катупка L1 содержит 5,5 витка провода ПЭВ-2 0,2 (шаг намотки мм), L2 80 витков такого же провода, L3 250 витков провода ПЭВ-2 0.12, намотапных истырьмя секциями. Стержень удерживается на

стырьмя секциями. Стержень удерживается на плате кронштейном, изгоговленным из листового органического стекла толщиной 0,8 мм. Заготовка, нагретая в кипящей воде, изогнута на оправке, имеющей форму стержия. К печаг-

Рас. 240. Движок переключателя диапазонов 15 В. Г. Борисов

Рис. 241. Катушки супергетеродина

ной плате кронцітейн прикреплен вумя винтами M2 с тайками, после чего его стенки стянуты винтом M2 с потайной то ювкой.

Для гетеродинных кагунск пригодны каркасы с подстроечными ферритовыми серденниками от любого гранзисторного промышленного супергетеродина. В катунке 14 должно быть 13 витков провода IГЭВ 2 0.2. Г 5 2 витка такого же провода. Остальные тетеродинные катушки намотаны проводом IГЭВ-2 0.12 и содержат: L6—110—15 витков. Г 8—190—25 витков. L7—и L9—по 4 витка.

Катушки фильтров ПЧ, намотанные про волом ПЭВ-2 0,12, помещены в ферритовые чашки диаметром 6.1 мм с арм'нурой (от приемника «Этюд» или полобного сму). Конгурные катушки 110, 111 и 113 со тержат по 90 витков, а катушки связи 112 и 114, памотанные в верхних секциях их каркасов (со стороны полстроечных сердечников), соответственно 90 и 30 витков.

Нумерация выводов всех катушек соответствующая помеченной на принципнальной ехеме приемника, указана на рис 241

Вид на верьерное устройство со стороны печатных проводников монтажной платы и чертежи его деталей показаны на рис. 242. Для визира д можно использовать тистовой алюми ний или латунь толициной 0.2. .0.3 мм Подшкальную планку г можно сделать из ор ганического стекла или другого термонластичного листового материала, нагревая заготовку по линии стиба ребром горячего унога. Мальні шкив а и большой шкив в желательно выгочить на токарном станке из любой властмассы. Ручку настройки е и малый шкив устанавлявают на стальных осях δ , укрепляемых на плате танками М2. Для закрепления больного шьива ось блока КПЕ следует подпилить надфилем, при зав ей форму поперечного сечения, аналогичную форме центрального отверстия шкива.

В приемнике вместо гранзисторов 1Т310Б можно использовать гранзисторы серии 1 1309

22.

Рис. 242. Верньерное устройство и его детали

или другие высокочастотные структуры p-n-p со статическим коэффициентом передачи тока не менее 50. Полевой транзистор КП303В можно заменить на любой другой этой серии. Подойдет также транзистор серии КП302, но в этом случае сопротивление резистора R3 в истоковой цепи должно быть 10...20 кОм. В усилителе ВЧ также могут быть использованы другие транзисторы соответствующих структур: МП39—МП42 и МП35 МП38.

Тщательно проверив монтаж, включи питание и установи режим работы транзисторов по постоянному току (напряжения на электродах транзисторов указаны на принципиальной схеме). Затем резистор R23 временно замени соединенными последовательно постоянным ре-

зистором сопротивлением 510 Ом и переменным 1 кОм, а резистор R22 постоянным 10 кОм и переменным 100 кОм и подай от генератора колебаний звуковой частоты на резистор R17, выполняющий функцию регулятора громкости, сигнал частотой 1000 Гц напряжением 10...15 мВ. Подбором сопротивлений переменных резисторов цепочек, заменивших резисторы R23 и R22, добейся максимально неискаженного выходного сигнала. Постоянное напряжение на эмиттерных выводах транзисторов VT7 и VT8 при этом должно составлять примерно половину напряжения источника питания.

Для контроля амплитуды и формы выходного сигнала желательно использовать осциллограф, подключив его вход Y парадлельно звуковой катушке динамической головки

Для динамической головки со звуковой катушкой сопротивлением 8...10 Ом номинал резистора R23 1 кОм не является оптима зъным. Максимальная неискаженная выходная мощность может быть при сопротивлении этого резистора около 500 Ом. Но в этом случае коллекторный ток транзистора VT6 увеличится, что несколько спизит экономичность усилителя в режиме покоя.

Усилитель 3Ч можно считать налаженным нормально, если при напряжении источника питания 9 В и напряжении входного сигнала 10...15 мВ переменное напряжение на звуковой катушке динамической головки будет не менее 1,4 В.

менее 1,4 в.

Настраивать контуры ПЧ и гетеродина можно по сигналам радиовещательных стан ций - так же, как ты это делал при нальжива.

нии радиочастотного тракта первого супергегеродина. Но при таком методе не всегда приемника корошей работы приемника повышенной сложности, особенно трехдиапазонного. Для быстрой и качественной настройки радиочастотного тракта такого супергетеводина нужен ГСС генератор стандартных стналов, т. е. измерительный прибор, имититакие приборы есть в кабинстах физики обпеобразовательных школ, в радиолабораториях внешкольных учреждений, в спортивно-технических школах и клубах, куда ты можешь боатиться за помощью.

С помощью ГСС радиочастотный тракт пиемника настраивай в такой последовательлети. Первыми настраивай контуры усилителя пи Предварительно движок переключателя сорвать колебания гетеродина. Блок КПЕ установи в положение максимальной емкости. На нездо X1 и общий «заземленный» провол полай от ГСС модулированный сигнал промежуточной частоты 465 кГи такого уровня. при котором в динамической головке прослушивается частота модуляции. Вращением подстроечных сердечников катушек L10, L11 и L13 добейся максимального напряжения на выходе приемника (по мере настройки контуров ПЧ входное напряжение уменьшай). Загем подбором резистора R10 добейся максимально устойчивой работы усилителя ПЧ. Если при этом усилитель будет самовозбуждаться, то включи конденсатор С26, показанный на схеме штриховыми линиями.

Далее при вставленном движке переключателя диапазонов настраивай преобразователь частоты, начиная с гетеродина. Прежде всего убелись в наличии колебаний гетеродина на всех диапазонах при ввернутых подстроечниках контурных катушек. Чтобы проверить, генерирует ли он, к крайним точкам катушек L5, L7 и L9 подключи последовательно соединенные дюбой высокочастотный диод и вольгметр постоянного тока. На всех диапазонах показания вольтметра должны быть в предслах 0,3...0.5 в

Приступая к настройке контуров гетеродина, блок КПЕ приемника установи в положение максимальной емкости конденсаторов, а на пездо XI подай от ГСС модулированный синал напряжением 50...200 мкВ, соответствующий наименьшей частоте каждого из диапазовов. Для диапазона ДВ частота этого синала должна быть 145 кГп, для диапазона СВ - 15 кГп, для участка диапазона КВ 9,2 мГц. вращением подстроечного сердечника гетероминой катушки соответствующего диапазона добейся максимального сигнала модулирующей частоты на выходе приемника. В диапазоне

КВ максимальный выходной сигнал может быть при двух положениях подстроечного сердечника. Подстроечник устанавливают в положение, при котором индуктивность катуппки L4 наименьшая. После этого подбором резистора R7 добейся устойчивой генерации тетеродина во всех диапазонах при снижении напряжения источника питания до 5 В.

После настройки гетеродинных контуров уровень сигналов ГСС надо предельно уменьшить и на наименьшей частоте каждого из диапазонов путем перемещения их входных катушек по ферритовому стержню магнитной антенны добиться максимального сигнала на выходе приемника.

На этом настройку приемника можещь считать законченной. Остается разместить монтажную плату и батарею питания в готовом подходящем или самодельном корпусе.

Расскажу еще об одном любительском су-

НА МИКРОСХЕМАХ СЕРИИ К224

Принципиальная схема этого варианта любительского супергетеродина изображена на рис. 243. Здесь же приведены схемы и нумерация выводов, используемых в приемнике микросхем. Приемник однодиапазонный, с внутренней магнитной антенной. Рассчитан на прием радиостанций средневолнового диапазона. Питается от батареи напряжением 9 В.

В приемнике, как видишь, использованы три микросхемы: К2ЖА242 (DA1), К2УС248 (DA2) и K2УС245 (DA3). Первая из них, содержащая два транзисторных каскада, работает в преобразователе частоты с отдельным гетеродином, вторая - в двухкаскадном усилигеле ПЧ (транзисторы второго каскада микросхемы включены по так называемой каскодной схеме), третья -в пятикаскадном предварительном усилителе напряжения звуковой частоты (транзисторы первого и трегьего каскадов включены по схеме ОК, остальные - по схеме ОЭ). В выходном двухтактном бестрансформаторном усилителе мощности работают низкочастотные маломощные германиевые транзисторы структур n-p-n (VT1) и p-n-p (VT2). Выходная мощность приемника около 150 мВт, промежуточная частота 465 кГц.

Входной контур магнитной антенны W1 образуют катушка L1 и конденсаторы C1 и C2, контур гетеродина катушка L4 и конденсаторы C3—C6. Контуры настраивают блоком КПЕ C1 и C5. Конденсатор C4 контура гетеродина сопрягающий: он обеспечивает разность частот гетеродинного и входного

Рис. 243. Супергстеродин на микросхемах серии К224

контуров, равную промежугочной частоте приемника. Подстроечными конденсаторами С2 и С6 осуществляют сопряжение настроек контуров на высокочастотном конце диапазона, перекрываемого приемником. Конденсатор С3 блокировочный. Его емкость во много раз больше емкости последовательно соединенных конденсаторов С4 и С5, поэтому он практически не влияет на частоту контура гетеродина, а лишь предотвращает замыкание постоянной составляющей тока транзистора этого каскада на заземленный проводник приемника.

Пигание на энектроды транзисторов микросхемы DA1 подается: на коллектор транзистора смесительного каскада через катупку L5 высокочастогного трансформатора L5L6 и вывод 4; на базу этого транзистора с делителя напряжения R1, R2 через вывод 2 микросхемы; на коллектор транзистора гегеродина через резистор R6, катупку L4, резистор R3 и вывод 9, а на его базу через резистор R5 и вывод 8. Нижняя (по схеме) секция катупки L4, сослиненная через резистор R4 и внутренний конденсатор микросхемы с эмиттером транзистора гегеродина, выполняет роль катупки обратной связи.

Принятый сигнал радиостанции через катушку связи L2, индуктивно связанную с катушкой L1 контура магнитной антенной, поступает на вывод 1 микросхемы. Сюда же через ту же

катушку связи подается и сигнал тетеродина. В результате смешения сигналов радиостанции и гетеродина в выходной цепи микросхемы (вывод 4 — катупика L5) возникают колебания промежуточной частоты 465 кГн. Контуры L6С7 и L7С9, настроенные на эту частоту образуют полосовой фильтр промежуточной частоты. Первый контур через катупку L5 связан с преобразователем частоты, второй через катупку L8 и конденсатор (11 со входом 2 микросхемы DA2. С контуры L9С15. включенного в выходную цепь этой млкросхемы (выводы 7 и 8), усиленный ситы. промежуточной частоты через катупку связи L10 подается на диод VD1 для детектирования.

Питание на транзисторы микросхемы DA2 подается через развязывающий фильтр R7C13 Конденсаторы C12 и C14 совместно в внутренними резисторами этой микросхемы образуют дополнительные фильтры, предотвращающие самовозб, ждени усилителя ПЧ.

Нагрузкой детектора служит переменный резистор R10, выполняющий одновремению и роль регулятора громкости. Колеб. 1 на звусковой частоты, снимаемые с его движы через конденсатор С19 поступают на вхот (вывода 2) микросхемы DA3. С вывода 1 спитал 34. усиленный первым каскадом этой микросхемы через оксидный конденсатор С21 посту лет вы

ход (вывод 5) второго каскада. Усиленный каскадом сигнал с вывода 9 подается базовую цень транзисторов VT1 и VT2 илителя мощности, нагруженного (через конвысатор С25) на динамическую головку ВА1. резисторы R11 и R12 образуют делитель. которого на базу первого транзистора микосхемы DA3 подается положительное напряение смещения, а резистор R13 с конден-С20 ячейку развязывающего живьтра. Напряжение питания на вывол 3 микросхемы DA3 снимается со средней точки миттеров транзисторов VTI и VT2 (точка отметрии). Одновременно по этой цепи с выхола усилителя мощности на вход микросхемы плается сигнал отрицательной обратной связи. тучшающий частотную характеристику усили-

Глубину отрицательной обратной связи реупируют подбором резистора R14. Конденатор С24 создает цень отрицательной обратной связи для высших частот усиливаемого минала. Подбором емкости этого конденсатора можно регулировать тембр звука. Резистор R15 создает на базах транзисторов VT1 и VT2 относительно эмилтеров) небольшое напряжеие смещения, устраняющее искажения типа ступенька» при слабом входном сигнале. Конленсатор С16, шунтирующий источник питания по переменному гоку, улучшает условия работы приемника при частично разрядившейся батарее. Резистор R8 и конденсатор С10 образуют развязывающий фильтр, предотвращающий паразитную связь между усилителями 34 и РЧ приемника через общий источник питания.

Указанные на принципиальной схеме напряжения на некоторых участках цепей присмника измерены относительно заземленного проводника цепи питания вольгметром с относительным входным сопротивлением 10 кОм В при напряжении батарси, равном 9 В.

Все детали приемника, кроме динамической головки, можно смонгировать на одной общей пратной плате с внешними размерами 130 × 80 мм, выполненной из фольгированного стеклотекстолита или гетинакса толщиной мм. Головку ВА1 типа 0,5ГД-21, определяющую размеры приемника, крепят непосредственно к лицевой стенке корпуса.

Внешний вид монтажной платы, разметка печатной плагы (со стороны печатных проводников) и схема соединений деталей на ней показаны на рис. 244. Конденсаторы С1, С5 а С2, С6 б.юк КПЕ-3 транзисторного приемнака «Алмаз». Можно также использовать аналогичные блоки КПЕ от приемников «Союл», «Старт-2», «Космонавт». Катушки L.5 10 усилителя ПЧ трансформаторы фильтров промежуточной частоты транзисторного приемника «Соната». Их намоточные дапные: L6.

L7 и L9 по 99 вигков провода Jf) 5 × 0 (кг Катушки намотаны тремя секциями (по 33 ыл. ка в каждой) на унифицированных каркасть помещенных в чашки из феррита марки (пл) 1111 диаметром 8,6 мм. Катушки L5, L8, 110 со. sp. жат по 30 вигков (три секции по 10 витьов. намотанных проводом П'ЭЛШО 0.1 новерх соответствующих им контурных катушек (т. L7 и L9. Вообще же можно использоваль грансформаторы промежуточной частоты эт любого другого промышленного малогабарит. ного транзисторного супергетеродина. Падо только в контуры включить конденсаторы (С9, С15 соответствующих емкостей. В контуры промежуточной частоты приемника «Сокол-?» например, катушки которых содержат меньше витков, чем катушки контуров приемника обра ната», надо включить конденсаторы смкостью по 1000 пФ.

Гстеродинная катупка I.4 намотапа на саком же каркасе, что и катупки контуров промежуточной частоты, и содержит 100 витков провода ПЭВ-1 0,1. Отвол следан от 15 го витка, считая от нижнего (по схеме) вывода. Катупка I.3 имеет четыре витка такого же провода.

Катушки L1 и I.2 намотаны на отдельных каркасах, размещенных на стержне из феррита марки 400НН диаметром 8 и глиной 120 мм. Катушка L.1 солержит 75 витков, L.2 выско провода П'ЭВ-1 0,12. Ферритовый стержень укреплен на плате нитками, под концы етержны подложены амортизирующие резипки. Все оксидные конденсаторы типа К50-6, остальные конденсаторы постоянной емкости КТ, КТС, резисторы МЛТ-0,25 или МЛТ-0,5; переменный резистор R10, объединенный с выключателем питания SA1, СП3-36.

Статический коэффициент передачи тока транзисторов VT1 и VT2 должен быть не менее 50. Транзисторы желательно подобрать с возможно близкими параметрами h_{2...} и I_{bbo}.

Микросхемы серии К224 имеют по девять гибких выводов пириной 0,5 и длиной 7 мм, расположенных на расстоянии 2,5 мм. Выводы надо осторожно изотнуть, пропустить через отверстия, просверденные в плате в падуматном порядке, и снизу припаять к токонссупим проводникам платы. Расстояние между рязами отверстий может быть 4...5 мм, между рязами отверстий в рядах 5 мм. Пенепользуемые выводы (например, выводы 4 и 5 микросхем DA1 и DA2) можно отогнуть в сторопу и отверстий для них не свердить.

Источником питания может быть батарея «Крона» или аккумуляторная батарея 7,4-0.1 Можно, конечно, питать приемник и от двух соединенных последовательно батарей 3336 по в этом случае придется значительно увеличить размеры корпуса приемника.

Рис. 244. Монтаж деталей, разметка токонесущих проводников печатной платы и схема соединений на ней

230

в твоем распоряжении может не оказаться именно тех деталей, под которые рассчитана печатная плата приемника. Поэтому подобранные и проверенные детали размести в рекоментуемом порядке на листе бумаги и с учегом их гонструкций произведи соответствующую корректировку печатных проводников плагы. Если иет фольгированного материала, соединения петалей на плате, изготовленной из листового гетинакса или текстолита такой же толщины, пелай отрезками монтажного провода.

При любом виде монтажа особое внимание уделяй правильности соединения выводов микросхем и транзисторов с другими деталями и поляриости включения оксидных конденсаторов. испытать и предварительно наладить приемник телательно на макетной панели, что избавит тебя от лишних перепаек, смен деталей, причем пелать это можно раздельно, по трактам.

Убедившись в том, что в монтаже ошибок нет, к контактам выключателя питания полключи миллиамперметр и таким образом измерь общий ток, потребляемый присмником от батареи. Он не должен быть больше 15...20 мА. Ток коллекторной цепи транзисторов VT1 и VT2, соответствующий 5...6 мА, устанавливай подбором резистора R15, а напряжение 4,5 В в точке симметрии выходного каскада подбором резистора R11. Напомню: при замене резистора R15 источник питания обязательно должен быть выключен, иначе может произойти тепловой пробой транзисторов выходного каскада.

Проверить работу усилителя 34 приемника можно с помощью генератора звуковой частоты или путем воспроизведения грамзаписи. Выход генератора или звукосниматель подключай к крайним выводам резистора R10, предварительно отключив от него резистор R9 и конденсатор С18. При подаче сигнала генератора или при проигрывании грампластинки звук в динамической головке должен быть достаточно громким, неискаженным и плавно изменяться при вращении диска переменного резистора R10. Если при слабом входном сигнале появляются заметные на слух искажения, устраняй их увеличением сопротивления резистора R15.

Микросхема DA2 подгонки режимов работы транзисторов не требует. Надо только проверить, подается ли напряжение (около 6,5 B) на ее вывод 6.

Напряжение на выводе 2 микросхемы DA1, Равное 3...3,2 В, устанавливай подбором резитора R1. Затем резистор R5 в базовой цепи ранзистора гетеродина замени переменным резистором на 100...150 кОм и постепенно умечиай его сопротивление до появления в головили головных телефонах, подключенных резистору R10) звука, напоминающего щел-Этот звук – признак порога возбуждения теродина. Сопротивление резистора R5 должно быть на 15...20 кОм меньше сопротивления введенной части временно включенного вместо него переменного резистора. Дополнительно генерацию гетеродина можно проверять с помощью миллиамперметра, включив его между резистором R6 и плюсовым проводником источника питания. При замыкании выводов катушки L4 контура гетеродина, когда генерация срывается, миллиамперметр должен показывать возрастающий ток.

После этого приемник настрой на какуюлибо радиостанцию и подстройкой контуров промежуточной частоты, начиная с контура L9C15, добейся наибольшей громкости приема этой станции.

Сопряжение гетеродинного и входного контуров делай, как об этом я ранее рассказывал, применительно к первому варианту супертетеродина. Роторы блока конденсаторов С1, С5 установи в положение, близкое к их максимальной емкости, и только подстроечным сердечником гетеродинной катушки L4 настраивай приемник на одну из радиостанций низкочастотного участка дианазона. Затем, не изменяя положения роторов блока КПЕ, перемещением только катушки L1 по ферритовому стержню добейся наибольшей громкости приема той же станции. После этого роторы блока КПЕ установи в положение, близкое к минимальной емкости, подстроечным конденсатором С6 гетеродинного контура настрой приемник на одну из станций высокочастотного участка диапазона, а затем подстроечным конденсатором С2 контура магнитной антенны добивайся наибольшей громкости приема этой же станции.

Конструкцию корпуса приемника ты, надеюсь, сможешь разработать самостоятельно, по своему вкусу.

СУПЕРГЕТЕРОДИН ІУ КЛАССА

А теперь, юный друг, хочу познакомить тебя со схемотехникой, работой и некоторыми особенностями транзисторных супергетеродинов IV класса, разнообразие которых мы видим в витринах магазинов радиотоваров. Приемник такого класса может быть в твоем доме, у родных и близких тебе людей. И если ты, теперь уже не начинающий радиолюбитель, будень хотя бы в общих чертах знаком с подобным приемником, то в случае необходимости сумеешь найти и устранить появившуюся в нем неисправность и таким образом продлить ему работоспособную «жизнь».

К супергетеродинам IV класса относятся все дешевые приемники с питанием от батарей, обеспечивающие прием радиовещательных станций диапазонов длинных и средних волн. Это наиболее простые супергетеродины, содержащие

Рис. 245. Прнемник «Альпинист-407»

обычно преобразователь частоты с совмещенным гетеродином, два каскада усиления колебаний ПЧ и трехкаскадный усилитель колебаний 3Ч с трансформаторным или бестрансф, рука торным выходом. Промежуточная 465 кГц. Выходная мощность, зависяц и от транзисторов, используемых в оконечном ка скале усилителя 34, может бын. 120...150 мВт до 0,5 Вт.

Характерным представителем огромния чесь мьи» транзисторных супергетеродинов пого класса может служить «Альпинист-407.» Внешний вид этого приемника показан на рис 245 а его принципиальная схема на ри 246 Цифра 4 в названии говорит о том, что он относится к приемникам IV класса, а пифра 7 порядковый номер модификации Как и пругие подобные приемники, он жухди. апазонный: в диапазоне СВ перекрывает вол. ны длиной от 186,9 до 571,4 м, в импазоне ДВ от 740,7 до 2000 м. Для утучие. ния приема отдаленных радиовещательных станний прелусмотрена возможность по и почения внешней антенны (гнездо X1) и заземления (гнездо Х4). Номинальная выходная мошность 0.5 Вт.

Питать приемник можно от батарел напряжением 9 В, составленной из состиненных последовательно двух батарей 3336, нести

Рис. 246. Принципиальная схема приемника «Альпинист-407»

опементов 343 или внешнего источника, напоимер сетевого блока питания с таким же выходным напряжением постоянного тока. вышний источник подключают к приемнику при этом внутренняя батарея сві автоматически отключается.

многое в приемнике «Альпинист-407» тебе же знакомо по этой и предыдущим беселам. поэтому назначение деталей и его работу рассмотрим обзорно, останавливаясь лишь на анболее характерных особенностях.

Показанное на схеме положение контактов секций SA1.1 SA1.6 переключателя SA1 соответствует включению дианазона СВ. В это воемя входной контур приемника образуют катушка L1 магнитной антенны W1, конленсатор переменной емкости С4 и подстроечный конденсатор С1, а контур гетеродина - катушка 15. конденсатор переменной емкости С5, полстроечный конденсатор С8 и сопрягающий конденсатор С7. С контуром гетеродина инлуктивно связана катупика L6, частично включенная (через конденсатор С14, секцию SA1.5 переключателя диапазонов и конденсатор С15) в эмиттерную цепь транзистора VT1. Эта часть катушки L6 является для контура гетеродина катушкой положительной обратной связи по переменному току, благодаря которой гетеродин возбуждается и генерирует колебания высокой частоты. Сигнал радиостанции диапазона СВ, на частоту которой настроен входной контур, подается через катушку связи 12, секцию SA1.3 переключателя и конденсатор С12 на базу транзистора VT1, а сигнал гетеродина в цепь эмиттера этого же тран-

При приеме радиостанций диапазона ДВ входной контур образуют катушка L3 и конленсаторы С4, С2, а контур гетеродина катушка L7 и конденсаторы С5, С9 – С11. В этом случае сигнал радиостанции подается на базу транзистора VT1 через катушку связи 14, секцию SA1.3 и конденсатор C12, а сигнал гетеродина в эмиттерную цень транзистора через конденсатор C15, секцию SA1.5 и нижною (по схеме) часть катупки L8. Таким образом, конденсаторы переменной емкости C4 С5 являются общими элементами настройки входного и гетеродинного контуров обоих диа-^{пазон}ов приемника. Конденсаторы C12 и C15, акже общие в цепях связи, не влияют на настройку контуров, а лишь преграждают путь остоянным составляющим электродов транистора на общий провод цепей питания.

сопряжение настроек гетеродинного и входконтуров осуществляется: в дианазоне подстроечным сердечником катушки L5 конденсаторами С8, С1, в диапазоне ДВ истроечным сердечником катушки L7 и кон-

енсаторами СП, С2.

В результате одновременного воздействия на транзистор VT1 модулированных колсоалин радиочастоты и сигнала гетеролина, в сто коллекторной цепи возникают колебания промежуточной частоты 465 кГп. Через контуры L9С16, L10С18, L11С20, образующие совмество с конденсаторами С17 и С19 полосовой фильтр сосредоточенной селекции (ФСС), и катупку связи L12 колебания промежуточной частоты поступают на базу транзистора VT2 первого каскада усилителя ПЧ. В коллекторную цень эгого транзистора включен контур 113(23. улучшающий селективные свойства усилителя ПЧ. Далее колебания промежуточной частоты поступают (через катунку связи L14) на бызу транзистора VT3 второго каскада, усиливаются им, выделяются коллекторным контуром L15С26 и через катушку связи L16 поступают на вход детекторного каскада на диоде VI)х,

Детекторный каскад и трехкаскадный усили тель звуковой частоты (транзисторы V14 VT7) «Альпинист-407» отличаются от польбиых устройств любительских и супергетеродинов IV класса в основном линь способом осуществления АРУ и использованием в двухтактном оконечном каскаде транзисторов средней мощности (серии ГТ402) с нелью повышения выхолной мощности. Что же касается цепей питания транзисторов «Альпинист-407» по постоянному току, то они значительно отличаются от подобных цепей аналогичных приемпиков, что объясняется использованием в его грактах

транзисторов разных структур. Рассмотрим несколько подробнее цени нитания транзисторов «Альпинист-407». В нем батарея питания GB1 отрицательным полюсом соединена с «заземленным» проводником, который является общим отринательным только для n-p-n транзисторов VT1 VT3 радиочастотного тракта. Положительное напряжение на коллекторы транзисторов VI2 и VI3 этого тракта подается через развязывающий фильтр, образующийся резистором R25 и оксидным конденсатором С35, и соответствующие им катушки L13 и L15 контуров ПЧ. и на коллектор транзистора VTI, кроме того, через катушки связи гетеродинных контуров и контакты секции SA1.6 переключателя дианазолов Резистор R13 и стабистор VD2 образуют параметрический стабилизатор напряжения, стабилизирующий начальные напряжения смеще ния на базах гранзисторов радночастотного тракта. На базу транзистора VIII оно по tactes через резистор R2, на базу гранзистора V12 через развязывающий фильтр R5C21 и катушку L12, на базу транзистора VT3 через фильтр R9C24 и катушку 114. Стабилизатор напряжения улучшает условия работы гранзисторов радиочастотного тракта при частично разрядившейся батареи питания,

Для p-n-р транзисторов VT4 — VT7 усилителя 3Ч общим является плюсовой проводник источника питания. Отрицательные напряжения на их электроды подаются с «заземленного» проводника источника питания: на коллектор транзистора VT4 и базу транзистора VT5 через резистор R20, на коллектор транзистора VT5 через первичную (I) обмотку межкаскадного трансформатора Т1, на коллекторы транзисторов VT6 и VT7 через соответствующие им секции обмотки І выходного трансформатора Т2. Резисторы R21 - R23 в эмиттерной цепи транзистора VT5 образуют делитель, с которого снимаются и подаются напряжения смещения на базы транзисторов VT6 и VT7 (через секции обмотки II трансформатора Т1) и базу гранзистора VT4 (через резисторы R19 и R17) первого каскада усилителя 34. Оксидные конденсаторы С33 и С34 в этой цепи устраняют отрицательную обратную связь по переменному току, снижающую усиление в этом тракте приемника. Конденсатор С39 шунтирует батарею GB1 по переменному току и тем самым предотвращает возбуждение приемника из-за возможных паразитных связей между его каскадами и трактами через общий источник питания.

Принципиальные схемы многих других массовых транзисторных супергетеродинов, в том числе моделей последних лет, во многом схожи со схемой приемника «Альпинист-407». Разница между приемниками этого класса заключается в основном в используемых в них транзисторах и построении усилителей 3Ч. Взять, к примеру,

приемник «Сокол-404». В его радиочаетотном тракте работают транзисторы серии 17300 а в усилителе 34, построенном по бъетрансформаторной схеме (он подобен усилизацью 34 супергетеродина по схеме на рис. 237, транзисторы серий МП40, КТ315, МП41 и МП38. Принципиальная схема присмника «Кварц-408» аналогична «Альпинисту-41,7., но все семь транзисторов, работающих в нем серии КТ315. В приемнике «Селга-405». «хема которого несколько отличается от схем «Аль пиниста-407» и «Кварца-408», пять гранзи. сторов (из семи) кремниевые серии КТЗ15 и лва (в выходном двухтактном каскале усилителя 34) германиевые серии 1141 В целом же супергетеродины IV класса можно считать «приемниками-близнецами», отличающимися один от другого в основном лишь конструктивным оформлением.

Детали «Альпиниста-407» размещены и смонтированы в корпусе значительно больших размеров (260 × 180 × 98 мм), чем малоглоаритные («карманные») приемники, поэтому и монтаж его свободнее, проще разобраться в нем, найти и устранить неисправности. Сам корпус, изготовленный из ударопрочного полистирода, состоит из передней и задней стенок (на рис. 247 задняя стенка снята), екрепленных двумя винтами, и нижнего основания с отсеком для батареи питания. Шкалу, являющуюся верхней стенкой, устанавливают при сборке корпуса в специальные пазы в передней и задней стенках.

Рис. 247. Размещение деталей в корпусе

Ручки настройки приемника (блок КПЕ) и регулятора громкости (R15) с выключателем питания (SA2) расположены сверху на шкале и имесоответствующие символические обозначения. Гнезда для подключения внешней антенны (X2), малогабаритного телефона ТМ-4 (X2). внешнего источника питания (ХЗ) и заземления (х4) находятся на одной общей пластмассовой пластине, которая удерживается в пазах передней и задней стенок корпуса. Внутри корпуса на передней стенке закреплена динамическая головка (ва1), а на задней — печатиая плата, на которой смонтированы все остальные детали приемника. на противоположной стороне платы размещено верньерное устройство настройки приемника. За исходный элемент при знакомстве с мон-

тажом можно принять переключатель диапазонов SAI, смонтированный непосредственно на плате рядом с магнитной антенной. Слева от него (если на плату смотреть сверху) сгруппированы детали гетеродина, а справа и далее (по движению часовой стрелки), как бы огибая блок КПЕ, детали смесительной части преобразователя частоты, усилителя ПЧ и т. д. Замыкают такой круг деталей трансформаторы и транзисторы усилителя ЗЧ и оксидный конденсатор СЗ5 развязывающего фильтра в цепи питания.

Знакомые тебе принцип и способы испытания и проверки работоспособности любительских усилителей 3Ч, приемников прямого усиления и супергетеродинов приемлемы и для поиска неисправностей в «Альпинисте-407». Надо только, пользуясь измерительными приборами или пробниками, не забывать, что в его трактах работают транзисторы разных сгруктур и общие проводники цепей питания транзисторов этих трактов тоже разные. В частности, напряжения на электродах транзисторов VT1 — VT3 радиочастотного тракта измеряй относительно «заземленного» проводника приемника, на электродах транзистора VT4 нервого каскада усилителя 34- относительно точки. обозначенной на схеме буквой А, транзисторов VT5 - VT7 - относительно точки Б. Неполадки отыскивай в том каскаде, напряжения в цепях которого не соответствуют указанным на принципиальной схеме приемника.

К любому промышленному приемнику прилагается руководство по его эксплуатации. В нем есть также принципиальная и моптажная схемы, пользуясь которыми радиолюбителю несложно изучить приемник и определить пути поиска и устранения неисправ-

ностей в нем.

На этом я заканчиваю наши беседы, посвящаемые радиовещательным приемникам.

БЕСЕЛА ЧЕТЫРНАДЦАТАЯ

О МУЛЬТИВИБРАТОРЕ И ЕГО «ПРОФЕССИЯХ»

Мультивифраторами называют электронные устройства, генерирующие электрические кола одич. близкие по форме к прямоугольной. Спектр колебаний, генерируемых мультивиорло ром. содержит множество гармоник тоже электрических колебаний, но кратных коле дичм основной частоты, что и отражено в его названии. «мульти» много, «виброт калалы» Именно такой генератор я рекомендовал тебе в седьмой беседе использовать в 1.1 ... ты источника электрических сигналов при испытании и проверке работоспособности улена, ий 34, радиоприсмников.

В девятой осседе, посвященной первому знакомству с микросхемами, ты уже имет эго с мя ътивибраторами на логических элементах 2И-НЕ. В их числе были, например, ст. гилор световых импульсов, простейший ЭМИ. С подобными генераторами ты еще станьность с неоднократно при конструировании приборов и устройств на цифровых микросхема. эт. же беседу я решил посвятить транзисторному мультивибратору и возможном; прим н тоо

его в различных бытовых и запимательных электронных устройствах.

ТРАНЗИСТОРНЫЙ МУЛЬГИВИБРАТОР и его работа

Рассмотрим схему, показанную на рис. 248. а. Узнаень? Да, это схема двухкаскалного транзисторного усилителя 34 с выходом на головные телефоны. Что произойле доля выход такого усилителя соединить с ст. вуддом, как на схеме показано штриховой да пен Между выходом и входом усилителя во антыст положительная обратная связь, и он сменов буждается становится тенератором колостиви звуковой частоты, и в телефонах мы стыним звук низкого гона. С таким явлением и праемниках и усилителях ведут решительную Сорьду-

рис. 248. Двухкаскадный усилитель, охваченный положительной обратной связью, становится **мультиви**братором

вот для автоматически действующих устройств оно оказывается полезным.

Теперь посмотри на рис. 248, б. На нем ты вилиць схему того же усилителя, охваченного положительной обратной связью, как на овс. 248, а, только начертание ее несколько изменено. Именно так обычно чертят схемы автоколебательных, т. е. самовозбуждающихся. мультивибраторов.

Опыт - самый лучший, пожалуй, метод познания сущности действия того или иного электронного устройства. В этом ты убеждался не раз. Вот и сейчас, чтобы лучше разобраться в работе этого универсального прибора-автомата, предлагаю провести опыт с ним.

Принципиальную схему автоколебательного мультивибратора со всеми данными его резисторов и конденсаторов ты видишь на рис. 249, а. Смонтируй его на макетной панели. Гранзисторы должны быть низкочастотными например серий МП39 МП42 (высокочастотные гранзисторы применять не следует могут выйти из строя, так как у них мало пробивное напряжение эмиттерного перехода). Оксидные конденсаторы С1 и С2 типа К50-6 или К53-1 ва номинальное напряжение 10 В. Сопротивления резисторов могут отличаться от указанных на схеме до 50%. Важно лишь, чтобы возможно одинаковыми были номиналы нагрузочных резасторов R1, R4 и базовых резисторов R2, R3. Для питания используй две последовательно соединенные батареи 3336 или выпрямитель.

В коллекторную цепь любого из транзисторов включи миллиамперметр (РА) на ток 10...15 мА, а к участку эмиттер коллектор того же транзистора подключи высокоомный вольтметр постоянного тока (PU) на напряжение до 10 В. Проверив монтаж и особенно анимательно полярность включения оксидных опденсаторов, подключи к мультивибратору сточник питания. Что показывают измерительные приборы? Миллиамперметр резко увеличивающийся до 8...10 мА, а затем также резко уменьшающийся почти до ну ва ток коллекторной цени транзистора. Вольтметр же. наоборот, то уменьшающееся почти до нуля.

Рис. 249. Схема симметричного мультивибратора и генерируемые им электрические импульсы

то увеличивающееся до напряжения источника питания коллекторное напряжение.

О чем говорят эти измерения? О том, что транзистор этого плеча мультивибратора работает в режиме переключения. Наибольший коллекторный ток и одновременно наименьшее напряжение на коллекторе соответствуют открытому состоянию, а наименьший ток и наибольшее коллекторное напряжение закрытому состоянию транзистора. Точно так работает и транзистор второго плеча мультивибратора, но, как говорят, со сдвигом фазы на 180 : когда один из транзисторов открыт, второй закрыт. В этом нетрудно убедиться, включив в коллекторную цепь транзистора второго плеча мультивибратора такой же миллиамперметр; стрелки измерительных приборов будут попеременно отклоняться от нулевых отметок шкал.

Теперь, воспользовавнись часами с секундной стрелкой, сосчитай, сколько раз в минуту транзисторы переходят из открытого состояния в закрытое. Примерно раз 15...20. Таково число электрических колебаний, генерируемых мультивибратором в минуту. Следовательно, период одного колебания равен 3...4 с. Продолжая следить за стрелкой миллиамперметра, попытайся изобразить эти колебания графически. По горизонтальной оси ординат откладывай в некотором масштабе отрезки времени нахождения транзистора в открытом и закрытом состояниях, а по вертикальной - соответствующий этим состояниям коллекторный ток. У тебя получится примерно такой же график, как тот, что изображен на рис. 249, б. Значит, можно считать, что мультивибратор генерирует электрические колебания прямоугольной формы.

В сигнале мультивибратора независимо от того, с какого выхода он снимается, можно выделить импульсы тока и паузы между ними. Интервал времени с момента появления одного импульса тока (или напряжения) до момента появления следующего импульса той же полярности принято называть периодом следования импульсов Т, а время между импульсами длительностью наузы t,. Мультивибраторы, генерирующие импульсы, длительность t, которых равна паузам между ними, называют симметричными. Следовательно, собранный тобой опытный мультивибратор симмегричный.

Замени конденсаторы С1 и С2 другими конденсаторами емкостью по 10...15 мкФ. Мультивибратор остался симметричным, по частота генерируемых им колебаний увеличилась в 3...4 раза - по 60...80 в 1 мин или, что то же самое, примерно до частоты 1 Гц.

Стрелки измерительных приборов еле успевают следовать за изменениями токов и напряжений в цепях транзисторов. А если конденсаторы C1 и C2 заменить бумажными емкостью по 0,01...0,05 мкФ? Как теперь будут

вести себя стрелки измерительных приборов9 Отклонившись от нулевых отметок шкал, они стоят на месте. Может быть, сорвана генера. ция? Нет! Просто частота колебаний мультивибратора увеличилась до нескольких сотен гери. Это колебания диапазона звуковой частоты, фиксировать которые приборы постоянного тока уже не могут. Обнаружить на можно с помощью частотомера или головных телефонов, подключенных через конденсатов емкостью 0.01...0,05 мкФ к любому из выходов мультивибратора или включив их непосредственно в коллекторную цепь любого из транзисторов вместо нагрузочного резистора. В гелефонах услыппишь звук низкого тона.

Каков принцип работы мультивибратора? Вернемся к схеме на рис. 249, а. В момент включения питания транзисторы обоих плеч мультивибратора открываются, так как на их базы через соответствующие им резисторы R2 и R3 подаются отрицательные напряжения смещения. Одновременно начинают заряжаться конденсаторы связи: С1 - через эмиттерный переход транзистора VT2 и резистор R1; C2 через эмиттерный переход транзистора VT1 и резистор R4. Эти пепи зарядки конденсаторов, являясь делителями напряжения источника питания, создают на базах транзисторов (относительно эмигтеров) все возрастающие по значению отрицательные напряжения, стремящиеся все больше открыть транзисторы. Открывание транзистора вызывает снижение отрицательного напряжения на его коллекторе, что ведст к снижению отрицательного напряжения на базе другого транзистора, закрывая его. Такой процесс протекает сразу в обоих транзисторах, однако закрывается только один из них, на базе которого более высокое положительное напряжение, например, из-за разницы коэффициентов передачи токов h213. номиналов резисторов и конденсаторов. Второй транзистор остается открытым. Но эти состояния транзисторов неустойчивы, ибо электрические процессы в их цепях продолжаются.

Допустим, что через некоторое время после включения питания закрытым оказался гранзистор VT2, а открытым - транзистор VT1. С этого момента конденсатор С1 начинает разряжаться через открытый гранзистор VT1, сопротивление участка эмиттер коллектор которого в это время мало, и резистор R2. По мере разрядки конденсатора С1 положительное напряжение на базе закрытого транзистора VT2 уменьшается. Как только конденсатор полностью разрядится и напряжение на базе транзистора VT2 станет близким к нулю. в коллекторной цепи этого, теперь уже открывающегося транзистора появляется ток. ко торый воздействует через конденсатор С2 на базу гранзистора VT1 и понижает отрицатель-

ное напряжение на ней. В результате ток, текущий через транзистор VT1, начинает уменьшаться, а через транзистор VT2, наоборот. увеличиваться. Это приводит к тому, что транзистор VT1 закрывается, а транзистор VT2 открывается. Теперь начнет разряжаться конпенсатор С2, но через открытый транзистор VT2 и резистор R3, что в конечном итоге приводит к открыванию первого и закрыванию второго транзисторов, и т. д. Транзисторы все время взаимодействуют, в результате чего мультивибратор генерирует электрические колебания.

Частота колебаний мультивибратора зависит как от емкости конденсаторов связи, что тобой уже проверено, так и от сопротивления базовых резисторов, в чем ты можешь убедиться сейчас же. Попробуй, например, базовые резисторы R2 и R3 заменить резисторами больших сопротивлений. Частота колебаний мультивибратора уменьшится. И наоборот, если их сопротивления будут меньше, частота колебаний увеличится.

Еще один опыт: отключи верхние (по схеме) выводы резисторов R2 и R3 от минусового проводника источника питания, соедини их вместе, а между ними и минусовым проволником включи реостатом переменный резистор сопротивлением 30...50 кОм. Поворачивая ось переменного резистора, ты в довольно широких пределах сможень изменять частоту колебаний мультивибраторов.

Примерную частоту колебаний симметричного мультивибратора можно подсчитать по такой упрощенной формуле: f≈700/(RC), 1 де f—частота в герцах; R сопротивления базовых резисторов в килоомах; С -емкости конденсаторов связи в микрофарадах.

Пользуясь этой упрощенной формулой, подсчитай, колебания каких частот генерировал

твой мультивибратор.

Вернемся к исходным данным резисторов и конденсаторов опытного мультивибратора **(по** схеме на рис. 249, a). Конденсатор С2 замени конденсатором емкостью 2...3 мкФ, коллекторную цепь транзистора VT2 включи миллиамперметр и, следя за его стрелкой, изобрази графически колебания тока, генерируемые мультивибратором. Теперь ток в колмекторной цепи транзистора VT2 будет появляться более короткими, чем раньше, импульсами (рис. 249, в). Длительность импульсов t будет примерно во столько же раз меньше пауз между импульсами t,, во сколько уменьшилась емкость конденсатора С2 по сравнению с его прежней емкостью.

А теперь тот же (или такой) миллиамперметр включи в коллекторную цепь транзистора VT1. Что показывает измерительный прибор? Тоже импульсы тока, но их длительность

больше пауз между значительно (рис. 249, г).

Что же произошло? Уменьшив емкость конленсатора С2, ты нарушил симметрию плеч мульгивибратора он стал несимметричным. Поэтому и колебания, генерируемые им. стали несимметричными: в коллекторной цепи транзистора VT1 ток появляется относительно длинными импульсами, в коллекторной цепи транзистора VT2- короткими С «Выхода 1» такого мультивибратора можно снимать короткие, а с «Выхода 2» - длинные импульсы напряжения. Временно поменяй местами конденсаторы С1 и С2. Теперь короткие импульсы напряжения будут на «Выходе 1». а длинные -«на Выходе 2».

Сосчитай (по часам с секундной стрелкой), сколько электрических импульсов в минуту тенерирует такой вариант мультивибратора. Около 80. Увеличь емкость конденсатора С1. подключив параллельно ему второй оксидный конденсатор емкостью 20...30 мкФ. Частота следования импульсов уменьшится. А если, наоборот, емкость этого конденсатора уменьшать? Частота следования импульсов должна

УВЕЛИЧИТЬСЯ.

Есть, однако, иной способ регулирования частоты следования импульсов изменением сопротивления резистора R2: с уменьпјением сопротивления этого резистора (но не менее чем до 3...5 кОм, иначе транзистор VT2 будет все время открыт и автоколебательный процесс нарушится) частота спедования импульса должна возрастать, а с увеличением его сопротивления, наоборот, уменьшаться. Проверь опытным путем так ли это? Подбери резистор такого номинала, чтобы число импульсов в 1 мин составляло точно 60. Стрелка миллиамперметра будет колебаться с частотой 1 Гц. Мультивибратор в этом случае станет как бы электронным механизмом часов, отсчитывающих секунды времени.

Применение симметричных и несимметричных мультивибраторов и их разновидностей очень и очень разнообразно. Я не опшбусь, если скажу, что нет такой области радиотехники, электроники, автоматики, телемеханики или вычислительной техники, где бы они не применялись. Широко применяют мультивибраторы и в практических делах радиолюбителей.

Вот несколько конкретных примеров.

ГЕНЕРАТОРЫ И ПЕРЕКЛЮЧАТЕЛИ

Пробинк. Если конденсаторы С1 и С2 мультивибратора, собранного по схеме на рис. 249, а, будут емкостью по 0,01...0.02 мкФ.

Рис. 250. Варианты использования мультивибратора

то он сможет выполнять функцию прибора для проверки работоспособности усилителя 34. Для этого надо линь сигнал мультивибратора с любого его выхода подать через конденсатор емкостью 0,03...0,05 мкФ (на рис. 250 С3) на вход усилителя. Если усилитель исправный, то в динамической головке или телефоне на его выходе будет слышен звук, соответствующий основной частоте мультивибратора. А так как колебания мультивибратора содержат множество гармоник, такой пробник, следовательно, - можно использовать и для проверки высокочастотных грактов радиовещательных присмников. Ла, именно такой имитатор электрических сигналов я и рекомендовал тебе в девятой беселе.

Такой же тенератор колебаний звуковой частоты можно использовать и для индивидуальной гренировки по приему на слух и передаче знаков телеграфной азбуки. Для этого в цепь питания падо включить телеграфный ключ (рис. 250, б), а в коллекторную цепь любого из транзасторов головные телефоны.

«Мигалка». К гакому же мультивибратору, но с конденсаторами связи емкостью по 30...50 мкФ можно добавить усилитель тока на р-п-р транзисторе средней или большой мощности (серий ГТ402, ГТ403, П213 П215, КТ814) и переключатель, с помощью которого в коллекторную цень этого гранзистора можно было бы включать ламночки накаливания (рис. 250, в). Та из лампочек, которая будет включена в коллекторную цепь траизистора, станет мигать с основной частотой мультивибратора. Такое устройство может стагь указазелем поворотов вслосинеда, мопеда, могоцикла. При напряжении источника питания 9 В лампочки «мигалки» могут быть типов МН6.3-0,3, MH6,5-0,34, KM6-60.

Метроном. На транзисторах разной структуры и мониности можно собрать несимметричный мультивибратор и использовать его

240

как мегроном прибор для выработки кта. Схему такого устройства ты видин. На рис. 251. Транзистор VII маломощный сруктуры п-р-п, VT2 большой мощности руктуры р-п-р. В коллекторную цень гранзат гра VT2 включены динамическая головка ВА1 мощностью 0,5...1 Вт и дамночка накаливани ПП, МН2,5-0,15 или МН3,5-0,14. В моменты коротких импульсов, генерируемых мультивабратором, дампочка веныхивает, а головка сущег звуки, похожие на щелчки (удары). Чалопу следования импульсов примерно от 20 в 200 в минуту можно устапавливать переменным резистором R1. Резистор R2 ограничивает ток базовой цепи транзистора VT1.

Монгируя такое устройство, не опыбатесь в полярности включения оксидного клиденсатора CI: его вывод отрицательной обязыки должен соединяться с базой гранистора VT1, положительной с коллектором гранистора VT2.

Рис. 251. Несимметричный мультивибр...ор на транзисторах разной структуры

электронный звонок. Мультивибратор можно применить в качестве квартирного звонка, заменив им обычный электрический. Собрать ке его можно по схеме, показанной на рис. 252. Транзисторы VT1 и VT2 работают в симметричном мультивибраторе, генерирующем колебания частотой около 1000 Гц, а транзистор VT3 - в усилителе мощности этих колебаний. Усиленные колебания преобразуются динамической головкой ВА1 в звуковые колебания.

Если для звонка использовать абонентский громкоговоритель, включив первичную обмотку его переходного трансформатора в коллекторную цепь гранзистора VT3, в его футляре разместится вся электроника звонка, смонтированиая на плате. Там же разместится и батарея питания

Электронный звонок установи в коридоре и соедини сто двумя проводами с кнопкой SB1. Нажми кнопку громкоговоритель звонит, отпусти кнопку молчит. Так как питание на прибор подается только во время вызывных ситналов, двух батарей 3336, соединенных последовательно, хватит на несколько месяцев паботы звонка.

желательный тон звука устанавливай заменой конденсаторов C1 и C2 конденсаторами других емкостей.

Устройство, собранное по такой же схеме, может быть использовано и для группового изучения и тренировки в приеме на слух телеграфной азбуки. В этом случае надо только кнопку заменить телеграфным ключом.

электронный коммутатор. Этот прибор, схема которого показана на рис. 253, можно использовать для коммутации двух елочных гирлянд, питающихся от сети переменного тока. Сам же электронный переключатель можно питать от двух багарей 3336, соединив их последовательно, или от выпрямителя, который бы давал на выходе постоянное напряжение 9...12.В.

Скема переключателя очень схожа со схемой электронного звонка. Но емкости конденсато-

Рис. 252. Электронный звонок

16 В. Г. Борисов.

Рис. 253. Электронный коммутатор

ров С1 и С2 переключателя во много раз больше емкостей аналогичных конденсаторов звонка. Сам мультивибратор, в котором работают транзисторы VT1 и VT2, генерирует колебания частотой около 0,4 Гц, а нагрузкой его усилителя мощности (транзистор VT3 является обмотка электромагнизного реле К1. Реле имеет одну пару контактных пластин, работающих на переключение. Подойдет, например, реле РЭС-10 (паспорт РС4.524.302) или другое электромагнитное реле, надежно срабатыватющее от напряжения 6...8 В при токе 20...50 мА.

При включении питания транзисторы VT1 и VT2 мультивибратора попеременно открываются и закрываются, Генерируя сигналы прямоугольной формы. Когда транзистор VT2 открыт, отрицательное питающее напряжение через резистор R4 и этот транзистор полается на базу транзистора VT2, вводя его в насыщение. При этом сопротивление участка эмиттер коллектор транзистора VT2 уменьшается до нескольких ом и почти все напряжение источника питания прикладывается к обмотке реле К1 реле срабатывает и своими контактами подключает к сети одну из гирляны. Когда транзистор VT2 закрыт, цень питания базы транзистора VT2 разорвана и он гакже закрыт, через обмотку реле ток не течет. В это время реле отпускает якорь и его контакты, переключаясь, подключают к сети вторую слочную гирлянду.

Если ты захочень изменить время переключения гирлянд, го заменяй конденсаторы С1 и С2 конденсаторами других емкостей. Данные резисторов R2 и R3 оставь прежними иначе нарушится режим работы транзисторов

по постоянному току.

Усилитель мощности, аналогичный усизителю на транзисторе VT3, можно включить и в эмиттерную цень транзистора VT1 мультивибратора. В этом случае электромагииные реле (в том числе самодельные) могут иметь не переключающие группы контактов, а нормально замкнутые. Контакты реле одного из плеч мультнвибратора будут периодически замыкать и размыкать цепь питания одной гирлянды, а контакты реле другого плеча мультивибратора - цепь питания вгорой гирлянды.

Электронный переключатель можно смонтировать на плате из гетинакса или другого изоляционного материала и вместе с батареей питания поместить в коробку из фанеры. Во время работы переключатель потребляет ток не больше 30 мА, так что энергии двух батарей 3336 вполне хватит на все новогодние праздинки.

Аналогичный переключатель можно использовать и для других целей. Например, для иллюминации масок, атракционов. Представь себе выпиленную из фанеры и разрисованную фигурку героя сказки «Кот в сапогах». Позади прозрачных глаз находятся лампочки от карманного фонаря, коммутируемые электронным переключателем, а на самой фигурке кнопка. Стоит нажать кнопку, как кот тут же начнет полмицивать тебе.

А разве нельзя использовать переключатель для электрификации пекоторых моделей, например модели маяка? В этом случае в коллекторную цепь транзистора усилителя мощности можно вместо электромагнитного реле включигь малогабаритную лампочку накаливания, рассчитанную на небольшой ток накала, которая станет имитировать вспышки маяка.

МУЛЬТИВИБРАТОР В РАДИОТЕХНИЧЕСКИХ ИГРУШКАХ И АТТРАКЦИОНАХ

Радиолюбители (и не только юные) широко используют мультивибраторы в различных радиотехнических играх и игрушках, аттракционах, сувенирах. Об этом, в частности, красноречиво говорят многие экспонаты сегодняшних школьников, демонстрирующиеся на различных выставках радиолюбительского творчества. Возле них, как правило, всегда людно.

Хочу рассказать о некоторых из таких забавных экспонатов, которые ты можешь повторить.

«Обиженный щенок». Из фанерного домика высовывается мордочка щенка. Стоит отобрать у исго блюдце с костью, он начинает скулить. Забавно?

Электронную «начинку» этого аттракциона (рис. 254, б) образуют два взаимосвязанных мультивибратора и телефонный капсюль BF-1 (ДЭМ-4М). Мультивибратор на транзисторах VT3 и VT4 генерирует колебания звуковой

частоты, а мультивибратор на транзисторах VT1 и VT2 периодически включает (к мда транзистор VT2 закрыт) и выключает (к мда транзистор VT2 открыт) первый мульти вибратор, что необходимо для имитации голоса недовольного щенка. Транзистор VT5 усиливает колебания звуковой частоты, которые телефон преобразует в звук. Его нагручкой может быть также маломощная динамическая головка, включенная в коллекторную пеш через малогабаритный выходной трансформатор. Источником питания служат одна (4,5 В) или две соединенные последовате нью (9 В) батареи 3336.

Для такого аттракциона можно использовать любые маломощные низкочастотные транзисторы, в том числе с малым коэффициентом передачи тока h₂₁, а также резисторы и кондекторы любых типов с номиналами. близкими к указанным на схеме.

Проверку работоспособности устройства начинай с правого (по схеме) мультивибредора с усилителем, соединив верхний вывод резистора R6 непосредственно с минусовым проволником цени пигания и подключив бытарею. минуя выключатель SA1. Если детани исправны и в монтаже ошибок нет, то в телефоне (или головке) будет слышен непрерывный однотонный звук. Если этого не произойдет, значит, есть ошибка в монтаже мультивибратора или в нем есть неисправные детали. Проверить работу только транзисторов VT3 и VT4 можно. подключив параллельно резистору R8 высокоомные телефоны. Если они звучат, то неисправность надо искать только в каскаде на транзисторе VT5.

Тон звука изменяй по своему вкусу под-

бором конденсаторов СЗ и С4.

Убедившись в работоспособности этого мультивибратора, восстанови соединение резистора R6 с коллекторной цепью транзистора VT2 (на схеме точка б) второго мультивибратора. Этот резистор можно подключить и к коллектору транзистора VT1 (на схеме точка а). При этом соединении между наузами звучание телефона должно измениться.

Секрет этого аттракциона магнизный выключагель питания SA1. Его конструкция показана на рис. 254, г. В жестяной обойме 1 находится пластинка 2, когорая под действием собственной массы прижимается к контакту 3 выключателя. Правый конец пластипки 2 тегко поднимается под действием поля постоянного магнита и размыкает цепь питания мультивибраторов. Если магнит убрагь, иластинка упадет на контакт, замкнет цепь питания и щенок начнет скупить.

Детали самого выключателя находятся перед носом фигурки щенка и закрыты тонким гетинаксом 4. Магнит замаскирован в блюдие.

Левый конец пластинки служит противовесом и облегчает работу магнита. Для уменьшения трения эта замыкающая пластинка свободно лежит иа шпильке обоймы, не имея с ней механической связи.

В качестве выключателя питания можно использовать геркон герметизированные контакты, замыкающиеся под действием магнитного поля. Он должен быть переключающего типа. С применением геркона «реакция» щенка несколько возрастет.

«Утка с утятами». На подставке, верхняя пластмассовая панель которой имитирует гладь воды, как бы плывут гуськом и перекликаются

утка с утятами (рис. 255). Голос утки грубее, утят нежнее.

Игрушка представляет собой три взаимно связанных мультивибратора. Симметричный мультивибратора VT6 и VT7, генерирующий колебания частотой 800...1000 Гц, является основным. А мультивибратор на транзисторах VT4 и VT5 — несимметричный. Генерируя короткие импульсы с паузами длительностью 2...2,5 с, он выполняет роль электронного выключателя, управляющего работой основного мультивибратора. Происходит это следующим образом. Во время пауз, когда транзистор VT5 закрыт и сопротивление

Рис. 255. Внешний вид и принципиальная схема игры «Утка с утятами»

242

его участка эмиттер-коллектор большое, верхний (по схеме) вывол резистора R11 в базовой цепи транзистора VT6 через резистор R8 соелинен с минусовым проводом источника питания. В эти промежутки времени основной мультивибратор генерирует колебания звуковой частоты, которые усиливаются транзистором VT8 и преобразуются телефоном BF1 в звуковые колебания. Во время же коротких импульсов, когда транзистор VT5 открывается, резистор R11 через малое сопротивление открытого транзистора оказывается соединенным с плюсовым проводом источника питания и генерация основного мультивибратора срывается. В результате звук прерывается с частотой следования импульсов второго мультивибратора.

Третий мультивибратор, в котором работают транзисторы VT1 и VT2, генерирует сравнительно длинные (4...5 с) импульсы с относительно короткими паузами между ними. Во время прихода импульсов электромагнитное реле К1. включенное в коллекторную цепь транзистора VT3, срабатывает, его контакты К1.1, замыкаясь, подключают параллельно конденсатору С5 конденсатор Сб. В результате основной мультивибратор становится несимметричным, тон прерывистого звука в телефоне BF1 (кансюль ЛЭМ-4М), включенном в коллекторную цепь транзистора VT8, изменяется, чем и достигается имитация голосов утки и утят.

Источником питания игрушки могут быть две батареи 3336, соединенные последовательно, батарея «Крона» или аккумуляторная батарея 7Д-0,1. Электромагнитное реле К1—типа РСМ-2 (паспорт Ю.171.81.31) или другое малогабаритное, срабатывающее при напряжении 6...8 В.

Коэффициент h_{219} транзисторов практив $\chi_{\rm kp}$ не имеет существенного значения и может быть в пределах 15...80.

Налаживание игрушки сводится к разывани ной проверке работы мультивибраторов. Ч обы проверить основной мультивибратор, времино отключи два других, разорвав, например. 11.160 совой проводник цепи питания в точке (ум. схему). При этом звук должен быть непр рыв. ным. А если точку соединения резисторов R11 и R8 соединить с общим заземленным провоть ником, звук должен пропасть. Затем, отк рочив только третий мультивибратор (разорви временно общий проводник в точке δ), проверь совместную работу нервых двух мультивиб. раторов. Теперь звук должен стать прерывистым, а после включения третьего му вынкиб. ратора - имитирующим кряканье уток.

«Кот-лакомка». На небольшой польтывке слегка наклонив голову, сидит белый, с бантом на шее кот (рис. 256). Если к его носу по шести кусочек вареного мяса, колбасы или сыра. кот тут же начинает сверкать глазами и. к.н. бы прося лакомый кусочек, мяукать.

Электронная часть этой игрушки остоит из трех блоков: генератора «Мяу» на гранзисторах VT1 VT4, усилителя тока на гранзисторах VT5, VT6 и генератора све овых импульсов на транзисторах VT7 и VT8. имитирующего мигание глаз. Генератор «Мяу», в свою очередь, состоит из мультивибратора на транзисторах VT1 и VT2, теперирующего колебания с периодом примерно 3 с, и КС-тенератора на транзисторе VT3, генерирующего колебания звуковой частоты около 800 Гп RCгенератор возбуждается и создает с частогой

Рис. 256. Принципиальная схема и внешний вид атракциона «Кот-лакомка»

пого генератора чередующиеся пачки плавно пеличивающихся по амплитуде и тут же затузвуковой частоты. Эти коврания усиливаются транзистором VT4 и преоразуются телефоном BF1 (капсюль ДЭМ-4М) звуковые колебания, воспринимаемые как имукающего кота. Генератор «Мяу» пачинает работать при включении питания уонтактами K1.1 электромагнитного реле K1. Генератор световых импульсов знакомый несимметричный мультивибратор на транисторах разной структуры (VT7 п-р-п; VT8 р.п.р). Он генерирует колебания с периодом около 3 с. Через такие промежутки времени веныхивают и гаснут лампочки HL1 и HL2

стаза кота), являющиеся нагрузкой транзистои VT8. Включается генератор при замыкании

гонтактов K1.2 того же реле K1.

Секрет игрушки кростся в контактах 1 и 2 на вколе усилителя тока, в котором работают пранзисторы VT5 и VT6. Эти контакты отрезки тонкой неизолированной проволоки, тщательно замаскированные на мордочке кота. При замыкании их кусочком мяса (можно. разумеется, просто ваткой, смоченной подсоленой водой) сопротивление этого «дакомства» пунтирует резистор R9, резко повышая отрицательное напряжение на базе транзистора VT5. Увеличивающийся при этом ток базы усиливается транзисторами VT5 и VT6, в результате чего срабатывает реле К1, которое контактами К1.1 замыкает цепь питания генератора «Мяу», а контактами К1.2 цень питания генератора световых импульсов. Резистор R10 ограничивает токи базовых цепей транзисторов VT5 и VT6 при случайном замыканин контактов 1 и 2.

Блоки игрушки смонтированы в фанерном ящике-подставке. Кансюль ДЭМ-4м (BF1) находится против задрапированных отверстий в передней стенке подставки. Лампочки HL1 и HL2 (глаза) рассчитаны на напряжение 1 В ч ток иакала 75 мА; контакты 1 и 2 «различителя запаха» вмонтированы в голову кота и соединены с генератором световых импульсов и входом усилителя тока отрезками многожильного изолированного провода.

Трансформатор T1 генератора «Мяу» межкаскадный трансформатор транзисторного риемника. Реле К1 типа РС-13 (паспорт РС4.523.017), пружинные контакты которого ослаблены, чтобы реле срабатывало при напряжении источника питания 6...8 В. Коэффици h_{210} транзисторов может быть 30...60.

Блок питания игрушки образуют две соедиенные последовательно батареи GB1 и GB2 3336). Генератор световых импульсов питается одной батареи GB2.

Нарастапие и спад звука генератора «Мяу» ^{определяются} сопротивлениями резисторов R5,

R6 и емкостью конденсатора С3, а высота и тембр звука — емкостями конденсаторов (4. С6 и сопротивлениями резисторов R7 и R8 Частоту миганий глаз, соответствующую частоте звуковых сигналов игрушки, можно установить подбором резистора R13 и конденсатора С7.

Сопротивление резистора R9 в базовой нени транзистора VT5 должно быть таким, чтобы при разомкнутых контактах 1 и 2 коллекторный ток покоя транзистора VT6 был немного меньше тока отпускания реле К1. Вообще же этого резистора может и не быть.

В генераторе световых импульсов можно также применить лампочки накаливания от карманного фонаря (МН3,5-0,26) и питать его. как и генератор «Мяу», от всей багареи 9 В. В этом случае веле К1 может быть с одной группой нормально разомкнутых контактов (например, РЭС-10), которые включали бы одновременно оба генератора. Тогда во втором каскаде усилителя нелесообразно использовать транзистор МП42, а в генераторе световых импульсов – транзистор ГТ402 (или любой другой средней или большой мощности структуры p-n-p).

Электронные качели. Внешний вид этой забавной игрушки-сувенира, созданной московским радиолюбителем Б. Фелотовым, и схему. дающую представление о се действии, ты видинь на рис. 257. Принцип ее работы основан на взаимодействии полей постоянных магнитов и электромагнитов. Постоянные магниты укреплены на подвижной части игрушки перекладине качелей, а электромагниты Y1 и Y2, питающиеся пульсирующим током, снизу иг-

Рис. 257. Электронные качели

рушки, напротив постоянных магнитов. Когда в обмотке электромагнита появляется ток, вокруг ее магнитопровода возникает магнитное поле, которое в зависимости от направления тока в обмотке или притягивает к себе постоянный магнит, а вместе с ним и подвижную часть игрупки, или, наоборот, отталкивает. В результате игрупка «оживает» фигурки человечков, сидящие на перекладине, качаются.

Схема электронной «начинки» игрушки показана на рис. 258, а. Электромагниты Y1 и Y2. приводящие игрушку в действие, питаются импульсами тока, генерируемыми симметричным мультивибратором, собранном на транзисторах VT1 и VT2. Частоту следования импульсов тока можно изменять с помощью переменного резистора R3, включенного в базовую цень транзистора VT1 последовательно с резистором R4. Когда движок этого резистора находится в крайнем верхнем (по схеме) положении, частота следования импульсов наименьшая около 20 в минуту, а в крайнем нижнем положении наибольшая, примерно 60 в минуту. Генерируемые импульсы тока усиливаются транзистором VT3, база которого непосредственно соединена с эмиттером транзистора VT2 мультивибратора, снимаются с нагрузочного резистора R6 и через резисторы R7 и R9 поступают на базы транзисторов VT4 и VT5, работающие как усилители тока. В моменты времени, когда транзистор VT3 открыт и сопротивление его участка эмиттер коллектор мало, гранзисторы VT4 и VT5 почти закрыты и их коллекторные токи незначительны. В промежутке же между импульсами транзистор VT3 закрывается, а транзисторы VT4 и VT5, наоборот, открываются. В эти моменты времени коллекторные токи транзисторов VT4 и VT5 резко увеличиваются, вокруг обмоток электромагнитов Y1 и Y2, включенных в эти пепи, возбуждаются магнит-

ные поля, которые вступают во взаимо, $t_{\rm CHCTBHe}$ с постоянными магнитами, находящимися $t_{\rm R}$ концах перекладины качелей.

В электронном устройстве игрушки можно использовать любые маломощные низкоча. стотные транзисторы со статическим киры фициентом передачи тока от 20 и больше Лиоды VD1 и VD2, шунтирующие обмотки электромагнитов (они выполняют ту же функцию, что и диод VD1 в электронном пере, ключателе елочных гирлянд), могут быть дю. быми плоскостными. Резисторы на монность рассеяния не менее 0,125 Вт. Оксидные конденсаторы К50-3, К50-6, Все эти детади можно смонгировать на плате размерами примерно 50 × 100 мм. Монтажную плату вместе с батареей питания GB1, составленной из двух батарей 3336, размещай в фанерной или дощатой подставке.

Электромагниты самодельные (рис. 25%, 6). Для их сердечников используй прутки малоуглеродистой стали диаметром 12...13 и линой 43...45 мм или сердечники негодных электромагнитных реле типа РКН. Щечки обмоток с внешним диаметром 28...30 мм вырежи из клугона, тонкой фанеры или гетинакса. На сер течник между щечками каждого электромагнита намогай 2600 2800 витков провола ПЭВ-1 0,24...0,25. Сопротивление обмотки постоянному току должно быть около 65 Ом.

Постоянные магниты квадратного или прямоугольного сечения длиной по 25...30 мм или пластинчатого вида, например от магнитных защелок, укрепи в канавках на концах пластмассовой или леревянной перекладнны, сделавной в виде бруска длиной 130...150, нириной 15...20 и толщиной 10...12 мм. Сверху к конпам перекладины приклей легкие (по 10...12 г) одинаковые по массе куклы или фигурки животных. Электромагниты размещай под площалкой основания, выпиленной из листового гетинакса

246

Рис. 258 Принципиальная схема электронных качелей (а) и устройство электромагнита (б)

или органического стекла толіциной 2...3 мм, чтобы их сердечники оказались против орноименных полюсов постоянных магнитов, обращенных к концам перекладины. Изменить полярность электромагнитов можно, поменяв местами включения выводы обмоток. Перекладина качелей с фигурками на ней должна быть уравновешена и без заметного трения качаться на проволочной стойке, расположенной на расстоянии 30...35 мм от поверхности основания игрушки.

Длительность импульсов в обмотках электромагнитов игрушки, определяемая номиналати конденсаторов и резисторов мультивибратора, выбрана такой, чтобы качели уже при первом же импульсе приходили в движение. Каждый последующий импульс тока заканчивается до перекода перекладины качелей изодного крайнего положения в другое. Обратное прижение перекладины начинается от следующего импульса тока мультивибратора.

Готовую игрушку раскрась, позабавься немного, а затем подари младшему брату или сестренке.

Тіроведи — ие задень! Основой такого аттракциона служат металлический стержень длиной 60...80 см и проволочное колечко с внутренним диаметром чуть больше толщины стержня. Играющий должен, пропуская стержень через колечко, провести колечко вдоль всей длины стержня и обратно, не коснувшись его. Задача играющего усложнится, если стержень согнуть кольцом или сделать волнообразным.

Роль сигнализатора касания деталей аттракциона может выполнять электронное устройство, схема которого приведена на рис. 259. На ней металлические стержень и колечко самого аттракциона выделены цветными линиями. При касании колечком стержня на конденсатор С1 и базу составного транзистора VTIVT2 (через резистор R1) подается отридательное напряжение источника питания GB1. Составной транзистор при этом открывается загорается лампочка HL1 в его коллекторной цепи. Эта часть устройства световой сиг-

нализатор, который, в свою очередь, управляет звуковым сигнализатором касания.

Звуковую часть сигнализатора образуют несимметричный мульгивибратор на транзисторах VT3 и VT4 (он подобен мультивибратору на схеме на рис. 251), генерирующий электрические импульсы с частотой следования около 1000 Гц, и динамическая головка ВА1 преобразующая эти импульсы в звук. Но мультивибратор подключен к источнику питания не непосредственно, а через транзистор VT2. Это значит, что звуковая часть сигнализатора включается лишь тогда, когда сопротивление участка коллектор-эмиттер гранзистора VT2 близко к нулю, г. е. когда он открыт. Таким образом при касании обеих частей аттракциона одновременно появляются световой и звуковой сигналы электронного устройства.

Каково назначение конденсатора С1 на входе сигнализатора? Он увеличивает длительность реакции устройства на время касания элементов аттракциона. Происходит это так. Даже при кратковременном касании стержня колечком конденсатор успевает зарядиться до напряжения батареи питания, а составной транзистор VT1VT2 открыться. Затем, когда контакта между стержнем и колечком уже не будет, конденсатор начинает разряжаться через резистор R1 и эмиттерные переходы составного транзистора. Как только напряжение на нем снизится до напряжения около 1 В, составной транзистор закроется, лампочка HLI погаснет и прекратится звуковой сигнал. Длительность реакции входной части сигнализатора на сигнал аттракциона тем больше, чем больше емкость конденсатора. При емкости конденсатора 100...200 мкФ она будет менее секунды, что вполне достаточно для фиксирования касания деталей аттракциона.

А если конденсатора не будет или его емкость окажется небольной? Тогда при крат-ковременном сигнале аттракциона нить лам-почки не успеет накалиться, а звуковой сигнал будет еле уловимым.

Рис. 259. Аттракцион «Проведи не задень»

Все транзисторы сигнализатора могут быть с небольшим коэффициентом $h_{21,3}$, но не менее 20...30. Можно, разумеется, использовать и другие транзисторы соответствующих структур и мощностей. Лампочка HL1 — МН6,3-0,3 или КМ6-60. Подбором резистора R1 устанавливают яркость свечения сигнальной лампочки при соединенных между собой стержне и колечке аттракциона.

ЭЛЕКТРОННЫЙ «СОЛОВЕЙ»

На одной из радиолюбительских выставок, проводившейся в Москве, наибольший интерес и одобрительные улыбки посетителей вызывала городской станции юных техников Ивановской области, имитирующая голоса поющих соловьев. Правда, звуки больше напоминали трели канареек, но это нисколько не охлаждало любопытство посетителей выставки. Многие интересовались устройством игрушки, спрашивали, где можно найти его описание.

Чтобы удовлетворить любонытство юных радиолюбителей, я рассказал об устройстве и работе этого интересного звукового автомата в журнале «Радио». После этого в редакцию журнала пришло несколько десятков писем, авторы которых делились опытом конструирования электронных «соловьев». С технической точки зрения наибольщий интерес, на мой взгляд, представляет «соловей», усовершенствованный радиолюбителем А. Ануфриевым из подмосковного города Чехов.

Принципиальную схему этого электромузыкального устройства, имитирующего трели соловья, ты видишь на рис. 260. На первый взгляд игрушка может показаться очень сложной—16 транзисторов. Но при внимательном рассмотрении схемы это впечатление рассеется, потому что все здесь тебе уже знакомо. Да и многие транзисторы, используемые в автомате, могут быть с коэффициентом h₂₁₂ всего

15...20. Он к тому же прост в налажив $_{\tau,H_{ij}}$ и при компактном монтаже умещается в кор. пусе «карманного» приемника.

Основа игрупики четыре взаимосвя западых однотипных мультивибратора и усильтель 3Ч с выходной мощностью около 150 мВт. Питать ее можно от батареи напряжением 9 В («Крона», 7Д-0,1 или две батареи з336, соединенные последовательно) или выпрямителя. Средний ток, потребляемый от источника тока при наибольшей громкости звучания, не превышает 50 мА.

Характерной особенностью этого кактронного устройства, отличающей его от аттракционов «Утка с утятами» или «Кот-лакомкам является включение и переключение мультивибраторов не электромагнитными релс, а транзисторами. Кроме того, в мультивибр. торах работают три транзисторные сборки 2Н172 (217НТ2). В металлостеклянном корпусе тлкой микросхемы находятся четыре кремниевых п-р-п транзистора, каждый из которых имеет отдельные выводы и может работать как самостоятельный активный элемент. На приндипиальной схеме транзисторы каждой сборки различаются только нумерацией их выволов.

Рассказ о работе электронного солобья начну с усилителя ЗЧ, обеспечивающего дост, гочно громкое звучание его «трелей». Он. как видишь, подобен знакомым тебе усилиделям ЗЧ с бестрансформаторным выходом. Сигнал «соловья», снимаемый с переменного резистора R19, поступает через конденсатор С10 н. базу транзистора VT6 каскада предварительного усиления напряжения, а с его нагрузочного резистора R25—непосредственно на базу транзистора VT7 фазоинверсного каскада. Далее сигнал усиливается по мощности двухтактным каскадом на транзисторах VT7 и VT8 и головкой ВА1 преобразустся в звуковые колебания, имитирующие голос соловья.

Мультивибратор на гранзисторах VГ3.1 и VТ3.2 сборки VТ3, который будем называть первым, генерирует колебания частогой около

Рис. 260. Принципиальная схема электронного «Соловья»

5 кГд, соответствующие звуку высокого тона. После усиления транзистором VT3.3 той же соорки и трехкаскадным усилителем ЗЧ они определяют тембровую окраску трели соловья.

Работой первого мультивибратора управлявторой мультивибратор на транзисторах VT2.3 и VT2.4 сборки VT2, генерирующий колебания частотой 5 Гц. Когда транзистор V12.4 закрыт, работает первый мультивибрагор. В те же моменты, когда транзистор 172.4 открывается и через его малое сопротивпение и резистор R15 база транзистора VT3.2 оказывается соединенной с общим проводом пени питания, первый мультивибратор не работает. В результате динамическая головка воспроизводит сигнал, напоминающий частое «пелканье», присущее трели соловья. Работой второго мультивибратора управляет третий мультивибратор, собранный на транзисторах VT1.4 и VT2.1, входящих в сборки VT1 и VT2. Генерируя колебания частотой около 1 Гц, он с такой же частотой прерывает генерацию второго мультивибратора. Когда транзистор VT2.1 закрыт, ток базы транзистора VT2.2 незначительный, поэтому этот транзистор тоже закрыт и не оказывает влияния на работу второго мультивибратора.

В свою очередь, третий мультивибратор управляется четвертым мультивибратором на траизисторах VT1.1 и VT1.2, который генерирует импульсы тока с периодом следования 6..8 с. Траизисторы VT1.3 и VT2.2 усиливают импульсы тока управляющих мультивибраторов. Таким образом, мультивибраторы формируют полную трель соловья, начинающуюся одиночным пощелкивающим свистом, переходящим в более частый, и заканчивающуюся быстрым переливом.

Напряжение питания, подаваемое на транзисторы мультивибраторов, стабилизируется стабилитроном VDI и транзистором VT4. Без стабилизации напряжения соловьиные трели будут изменяться с уменьшением напряжения источника питания.

Внешний вид монтажной платы автомата и порядок расположения выводов гранзисторов сборки 2НТ172 показаны на рис. 261. а сама печатная плата, выполненная из фольгированного стеклотекстолита толшиной 1,5 мм, и схема соединения деталей на ней на рис. 262. Размеры платы выбраны с таким расчетом, чтобы она вместе с батареей «Крона» или 7Д-0,1 разместилась в корпусе приемника, собираемого из набора деталей «Юность». Круглое отверстие в средней части платы предназначено для магнитной системы малогабаритной динамической головки мошностью 0,1-0,2 Вт (0,1ГД-6, 0,1ГД-12, 0,2ГД-1). укрепленной на лицевой панели корпуса, четыре овальных отверстия для винтов крепления платы в корпусе. Все резисторы типа МЛТ-0,125 (можно МЛТ-0,25), оксидные конденсаторы типа К50-6, переменный резистор R19 с выключателем питания SA1 СП3-3В. Резисторы R6, R8 и R9, R10 смонтированы в вертикальном положении. Один из транзисторов сборки VT3 (выводы 9 11) не используется.

В усилителе 34 и стабилизаторе напряжения можно применять транзисторы серий MП39 МП42 (VT5, VT8, VT4), МП37 или МП38 (VT6, VT7) и стабилитрон Д814A (VD1). Транзисторные сборки 2НТ172 можно без какихлибо изменений в схеме или конструкции заменить на 217НТ1 или 217НТ3. Вообще же вместо транзисторных сборок можно использовать кремниевые п-р-п транзисторы серий КТ315, КТ312 с любым буквенным индексом. Но тогда размеры монтажной платы придется увеличить и, кроме того, соответственно доработать участки токонесущих печатных проводников, относящихся к мультивибраторам «соловья». Монтаж же может быть навесным (если нет фольгированного материала и хлорного железа для травления платы), да и конструкция в целом иной все зависит от имеющихся деталей и того, как ты намерен использовать эту музыкальную игрушку. В

Рис. 261. Вид на монтажную плату «Соловей» и транзисторную сборку 2HT172

таком случае и динамическая головка может быть мощнее, например 1ГД-40Р, чтобы повысить громкость звучания «соловья».

Налаживание усилителя 3Ч тебе знакомо по ранее конструируемым бестрансформаторным усилителем с двухтактным выходным каскадом. Оно сводится к подбору резистора R28 таким образом, чтобы на эмиттерах транзисторов VT7 и VT8 выходного каскада было напряжение, равное половине напряжения источника питания. Проверить качество работы усилителя в целом можно путем воспроизведения грамзаписи, подключив звукосниматель параллельно резистору R22.

Налаживание основы «соловья» заключается в проверке работы мультивибраторов и корректировании его трелей. Оно осуществляется изменением частот генерируемых мультивибраторами импульсов путем подбора входящих в них конденсаторов, а в мультивибраторе на транзисторах VT1.1 и VT1.2-- подбором резисторов R2 и R3 в их базовых цепях. Для контроля работы мультивибраторов используй вольтметр постоянного тока с относительным входным сопротивлением не менее 10 кОм/В. например вольтметр твоего миллиампервольтомметра или транзисторный вольтметр (о нем я расскажу в следующей беседе). По отклонению стрелки вольтметра от нулевой отметки можно ориентировочно судить о периоде и длительности импульсов, генерируемых мультивибраторами.

Перед включением питания на монтажной плате тремя временными проволочными перемычками соедини базу и эмиттер транзистора VT2.4, эмиттеры гранзисторов VT1.4 и VT2.1, а также эмиттеры транзисторов VT1.1 и VT1.2. Если мультивибратор на транзисторах VT3.1 и VT3.2 исправен, динамическая головка ВА1 должна воспроизводить звуковой сигнал высокого тона, соответствующий частоте 4...5 кГц.

После этого удали первую проволочную перемычку, соединяющую выводы 9 и 11 сборки VT2 и проверь мультивибратор на транзисторах VT2.3, VT2.4. Если он исправен, го звук основного тона становится прерывистым с частотой около 5 Гц. При этом стрелка вольтметра, подключенного к коллектору транзистора VT2.4 (вывод 10 сборки VT2), должна пять раз в секунду отклониться от нулевой отметки шкалы.

Затем удали вторую проволочную перемычку (соединяющую вывод 11 сборки VT1 с выводом 2 сборки VT2) и проверь работоснособность мультивибратора на транзисторах VT1.4 и VT2.1. Вольтметр подключи к коллектору транзистора VT1.4 (вывод 10 сборки VT1) и подбором конденсаторов С3, С4 добивайся периода следования положительных импутьсов около 1 с и длительности импульса 0.3 с. При

²⁶C 262. Печатная плата (вид со стороны токонесущих проводников) и схема соединения ^{Дет}алей на ней

этом динамическая головка в течение каждой секунды должна издавать звук, похожий на кудахганье курицы: «куд-куд-куда-а», «куд-куд-куда-а» и т. л.

Далее проверяй мультивибратор на транзисторах VT1.1 и VT1.2, для чего вольтметр подключи к коллектору транзистора VT1.1 (вывод 1 сборки VT1). Здесь подбором сопротивлений резисторов R2, R3 и емкостей конденсаторов С1, С2 добивайся периода следования положительных импульсов 6...3 с при длительности импульса 2,5...3 с. После этого удали третью проволочную перемычку (соединяющую выводы 2 и 5 сборки VT1) и, если необходимо, окончательно скорректируй основной тон трели подбором конденсаторов С7 и С8. Сопротивление резистора R2 должно оставлять 120...130 кОм, а резистора R3 91...100 кОм.

Резистор R20, образующий с переменным резистором R19 нагрузку транзистора VT3.3, подбирай в зависимости от примененной динамической головки. Его сопротивление должно быть таким, чтобы при наибольшей громкости звучания головки, когда движок резистора R19 находится в нижнем (по схеме) положении, усилигель 3Ч не перегружался и выходные транзисторы VT7 и VT8 не грелись.

Какие изменения можно внести в этот электронный автомат? Кроме замены транзисторных сборок (о чем я уже говорил) его можно упростить, исключив усилитель 3Ч. Для этого в коллекторную цепь транзистора VT3.3 надо вместо резисторов R19 и R20 включить телефонный капсюль ДЭМ-4м или один излучателей головного телефона. Но, разуместся, громкость трелей при этом значительно снизится.

Если такую музыкальную игрушку предполагаешь подарить сестре, брату или школьному товарину, то придется подумать и о ее внешнем оформлении. Вариантов может быть много. Например, ее можно оформить в виде музыкальной шкатулки, из которой при открывании крышки (в этот момент замыкаются замаскированные контакты выключателя питания) начинают звучать трели «соловья».

В заключение беседы хочу познакомить тебя еще с одной «профессией» мультивибратора.

ждущий мультивибратор

Мультивибратор такой разновидности генерирует одиночные импульсы тока (или напряжения) при подаче на его вход запускающих сигналов от другого источника, например от автоколебательного мультивибратора.

Чтобы автоколебательный мультивибратор, опыты с которым ты проводил в начале этой

Рис. 263. Схема опытного ждущего мул. двиб. ратора

беседы (по схеме на рис. 249, а), превединь в мультивибратор ждущий, надо сдеть в следующее: конденсатор С2 удалить, .. высьто него между коллектором транзистор, УТ? и базой транзистора VII включить резистов (на рис. 263 – R3) сопротивлением 10. 15 к()м между базой транзистора VT1 и зазем ченым проводником включить последовате нало соединенные элемент 332 (G1) и резистор соглотивлением 4,7...5,1 кОм (R5), но так, чтобы базои соединялся (через R5) положительный полье элемента; к базовой цени транзистора VTI подключить конденсатор (на рис. 263 (2) емкостью 1...5 тыс. пФ, второй вывол которого будет выполнять роль контакта входного управляющего сигнала.

Исходное состояние гранзистора VII такого мультивибратора закрытое, а гранцистора VT2 открытое. Проверь так ли на Напряжение на коллекторе закрытого транзистора должно быть близким к напряжению неточника питания, а на коллекторе открытого гран зистора не превышать 0,2...0,3 В. Затем в коллекторную цепь транзистора VII вк. лечи миллиамперметр на ток 10...15 мА и. наб подая за его стрелкой, включи между коноктом $U_{\rm BX}$ и заземленным проводником, буквально на міновение, один-два элемента 332. сое інвенные последовательно (на схеме GB), .. и батарею 3336. Только не перепутай, отригатель ный полюе этого внешнего электрического сигнала должен подключаться к контакту (Тву При этом стрелка миллиамперметра одажна тут же отклониться до значения напод дисто тока коллекторной цени гранзистора. , стыть на некоторое время, а затем вернуна и не ходное положение, чтобы «ж цать» следование сигнала.

Повтори этот опыт несколько раз. Миллиамперметр при каждом входном сигнале будет показывать мгновенно возрастающий ток до 8...10 мА и спустя некоторое время так же мгновенно убывающий почти до нуля коллекторный ток гранзистора VT1. Это одиночные импульсы тока, тенерируемые ждущим мультивибратором.

 Λ если батарею GB подольше держать подключенной к зажиму $U_{\rm Bx}$. Произойдет то же, что и в предыдущих опытах, на выходе мультивибратора появится только один им-

пульс. Попробуй!

и еще один эксперимент: коснись вывода базы транзистора VT1 каким-либо металлическим предметом, взятым в руку. Возможно, в этом случае ждущий мультивибратор сработает от электростатического заряда твоего тела. Повтори такие же опыты, но включив ииллиамперметр в коллекторную цепь транзистора VT2. При подаче управляющего сигнала коллекторный ток этого транзистора должен резко уменьшиться почти до нуля, а затем так же резко увеличиться до значения тока открытого транзистора. Это тоже импульс тока, но отрицательной полярности.

Каков же принцип действия ждущего муль-

тивибратора?

В таком мультивибраторе связь между коллектором транзистора VT2 и базой транзистора VT1 не емкостная, как в автоколебательном, а резистивная через резистор R3. На базу транзистора VT2 через резистор R2 подается открывающее его отрицательное напряжение смещения. Транзистор же VT1 надежно закрыт положительным напряжением элемента G1 на его базе. Такое состояние транзисторов весьма устойчиво. В этом состоянии они могут на-ходиться сколько угодно времени.

Но вот на базе транзистора VT1 появился импульс напряжения отрицательной полярности. С этого момента транзисторы переходят в режим неустойчивого состояния. Под действием входного сигнала гранзистор VT1 открывается, а изменяющееся при этом напряжение на его коллекторе через конленсатор С1 закрывает

транзистор VT2. В таком состоянии гранзисторы находятся до тех пор, пока не разрядится коиденсатор C1 (через резистор R2 и открытый транзистор VT1, сопротивление которого в это время мало). Как только конденсатор разрядится, транзистор VT2 гуз же откроется, а транзистор VT1 закроется. С этого момента мультивибратор вновь оказывается в исходном, устойчивом ждущем режиме.

Таким образом, ждущий мультивибратор имеет одно устойчивое и одно неустойчивое состояние. Во время неустойчивого состояния он генерирует один прямоутольный импульстока (напряжения), длительность которого зависит от емкости конденсатора С1. Чем больше емкость этого конденсатора, тем больше длительность импульса. Так, например, при емкости конденсатора 50 мкФ мультивибратор генерирует импульс тока длительностью около 1.5 с, а с конденсатором емкостью 150 мкФ раза в три больше. Через дополнительные конденсаторы положительные импульсы напряжения можно снимать с «Выхода 1», а отрипательные с «Выхода 2».

Только ли импульсом отрицательного напряжения, поданным на базу транзистора VT1, можно вывести мультивибратор из ждущего режима? Нет, не голько. Это можно сделать и подачей импульса напряжения положительной полярности, но на базу транзистора VT2.

Итак, тебе остается экспериментально проверить, как влияет емкость конденсатора С1 на длительность импульсов и возможность управления ждунцим мультивибрагором импульсами положительного папряжения.

Как практически можно использовать ждущий мультивибратор? По-разному. Например, для преобразования синусоидального напряжения в импульсы напряжения (или тока) прямоугольной формы такой же частоты или включения на какос-то время другого прибора путем подачи на вход ждущего мультивибратора кратковременного электрического сигнала.

А как еще? Подумай!

* *

В этой беседе ты познакомился лишь с принципом работы и некоторыми видами использования пранзисторных мультивибраторов. Что же касается компоновки и монтажа деталей, размеров и внешнего оформления конструкции, то с этими задачами, полагаю, ты справишься без моей помощи. Были задачи и посложнее.

Но с мультивибраторами, в том числе и на логических элементах цифровых микросхем.

тебе еще придется иметь дело в следующих бессдах.

БЕСЕДА ПЯТНАДЦАТАЯ

ИЗМЕРИТЕЛЬНАЯ ЛАБОРАТОРИЯ

О технической культуре современного радиолюбителя судят не только по тем присмникам или усилителям, которые он конструирует, но и по измерительной лаборатории, приборами которой он пользуется в процессе подбора деталей, при монтаже и налаживании аппаратуры. Да, юный друг, это так! Потому что без измерительных приборов невозможно бойшться хорошей и длительной бесперебойной работы радиотехнического устройства. В этом, надеюсь, ты уже убедился на собственном опыте и неоднократно будещь убеждаться в будущем. Основа измерительной лаборатории была тобой уже заложена в седьмой беседе. Но ее приборы были в основном линь пробниками. Только миллиампервольтомметр по волял производить необходимые измерения, без чего вообще нельзя заставить работать даже сравнительно несложный приемник, усилитель, электронную игрушку. У тебя не было приборов для измерения емкости конденсаторов, малых и больших сопротивлений резисторов, генератора колебаний звуковой частоты для налаживания и оценки качества работы усилителей при воспроизведении грамзаписи, вольтметра постоянного тока, которым можно было бы измерять напряжения непосредственно на базах транзисторов.

Вот о пополнении твоей измерительной лаборатории подобными приборами и пойдет разговор

в этой беседе.

мостовой измеритель

Такой прибор позволит с достаточно высокой точностью измерять сопротивления резисторов, емкости конденсаторов, индуктивности катушек, наиболее часто применяемых в колебательных контурах, высокочастотных дросселей. Его основой служит измерительный мост, в одну из диагоналей которого включают источник тока, а в другую - индикатор тока, по кото

рис 264. Мосты для измерения сопротивлений (в) и емкостей (в)

пому оценивают электрические параметры этих алиодеталей.

Схему такого моста при измерении сопотивлений ты видишь на рис. 264, а. Измемительный мост состоит из четырех резисторов. бразующих его четыре шлеча: R, резистор, сопротивление которого измеряем; R - образповый (т. е. как бы эталонный) резистор, сопротивление которого известно; R1 и R2 осзисторы, сопротивлення которых подбирают при измерении. Индикатором И, включенном в диагональ моста, может служить микроамперметр с нулевой отметкой в середине шкалы. Когда отношение сопротивлений резисторов R и В равно отношению сопротивлений резисторов R1 и R2, через индикатор ток не идет, и его стрелка находится против нулевой отметки шкалы. В таком случае говорят, что измерительный мост сбалансирован, г. е. электрически уравновешен. Но стоит изменить сопротивление одного из плеч моста, заменив, например, резистор R, резистором другого номинала, как произойдет перераспределение токов в плечах моста и он окажется разбалансированным стрелка индикатора отклонится в ту или иную сторону от нулевой отметки на шкале в зависимости от нового соотношения сопротивлений плеч моста. Чтобы мост снова сбалансировать, надо соответственно изменить сопротивления одного из трех других плеч.

Поскольку сопротивления образцового R. и подбираемых резисторов R1 и R2 известны. сопротивление проверяемого резистора R_x нерудно подсчитать по такой формуле: $R_{\star} = R_{\star} R 1 / R 2$.

Допустим, что $R_x = 10 \text{ кОм}$, R1 = 2 кОм, R2=1 кОм. В этом случае сопротивление имеряемого резистора R_x будет $R_x = 10 \cdot 21 =$ ≈20 кОм.

Резисторы R1 и R2 можно заменить одним временным резистором, как это показано на 264, б. Здесь соотношение сопротивлений моста, а значит, и его балансировка остигаются перемещением движка переменрезистора. А если против ручки этого езастора будет заранее размеченная шкала,

отпадет необходимость в расчете сопротивления измеряемого резистора R., Переменьый резистор в этом случае называют реохордом. а измерительный мост реохордным мостом.

Теперь рассмогрим рис. 264, в. на котором изображена схема такого же моста, но предназначенного для измерения емкостей конден саторов. Здесь С образцовый конденсатор. С, измеряемый конденсатор, а переменный резистор (R1+R2) реохорд, которым балынсируют мост. Источником питания моста служит генератор переменного тока G. обозначенный на схеме знаком синусоиды в кружке. На этот ток должен реагировать и индикатор моста. Емкости конденсаторов измеряют так же, как и сопротивления резисторов, путем балансировки моста и определения емкости по шкале реохорда.

Такой мост можно использовать и для измерения индуктивностей катушек колебатель ных контуров или дросселей высоков частоты. если в нем образцовый конденсатор заменить образцовой катунікой І., а вместо конденсатора С, включить в мост измеряемую катушку индуктивности L..

Как видинь, принцип измерения сопротив лений, емкостей и индуктивностей деталей одинаков. Разница лишь в источнике питания и индикаторе моста.

А нельзя ли, спросинь гы, при побых измерениях нитать мост переменным током Можно! Например, переменным током звуковой частоты. В этом случае роль индикатора могут выполнять головные телефоны: балане моста фиксируют по наименьшему звуку или пропаданию его. Такой прибор я и предлагаю для твоей лаборатории.

Принципиальная ехема измерштеля RCI показана на рис. 265. Транзисторы VII, VI2 и относящиеся к ним резисторы R1 R4 и конденсаторы С1, С2 образуют знакомый тебе симметричный мультивибратор тенератор. Транзистор VT3 является усилителем мощности, а его нагрузочный резнегор R6 реохордом измерительного моста, питающегося неременным током генератора. Резистор R5 ограничивает ток коллекторной непи гранзистора VT3, возрастающий при измерении индуктивностей, и тем самым предотвращает тепловой пробой этого гранзистора

Конденсаторы СЗ С5, резисторы R7 R9 и катушка 1.1 образновые элементы моста, от точности номиналов которых зависит точность производимых измерений. Резисторы R, и катуніки L_x, электрические нараметры которых надо измерить, полключают к зажимам X1 X2, а измеряемые конденсаторы С, к зажимам X2 X3. Головные телефоны ВЕ, являющиеся индикатором балансировки измерительного моста, подключают к разъему 34.

Рис. 265. Схема измерителя RCL

Советую гу часть схемы, которая относится к измерительному мосту прибора, начертить в таком же виде, как на рис. 264, а. Это поможет подробнее разобраться в плечах моста и его работе в целом.

В приборе несколько образцовых конденсаторов и резисторов. Так сделано для того, чтобы распирить пределы измерений, что достигается включением в мост образцовых конленсаторов и резисторов, номиналы которых различаются в число раз, кратное 10. Показанное на схеме положение переключателя SA2, когла в мост включен образцовый конденсатор СЗ (100 пФ), соответствует подлианазону измерения емкостей конденсаторов примерно от 10 до 1000 пФ. Во втором положении переключателя (включен конденсатор С4) можно измерить емкости конденсаторов от 1000 пФ ло 0,1 мкФ, в третьем (включен конденсатор С5) от 0.1 до 10 мкФ. Аналогично обстоит дело и при измерении сопротивлений резисторов: включение в мост образнового резистора R9 (100 Ом) соответствует поддиапазону измерения сопротивлений от 10 Ом до 1 кОм. включение резистора R8 (10 кОм) поддиапазону измерений от 1 до 100 кОм, резистора R7 (1 МОм) поддиалазону от 100 кОм до 10 МОм. С помощью только одного образпового конденсатора и одного образцового резистора перекрыть такой широкий диапазон измеряемых смкостей и сопротивлений невозможно.

Диапазон измерения индуктивностей катушек контуров и дросселей высокой частоты один примерно от 10 до 1000 мкГн. Это тебя вполне устроит, гак как индуктивность подавляющего большинства таких радиодеталей не превышает 1000 мкГн.

О чем говорят обозначения «×100 пФ», «×0,01 мкФ», «×1 мкФ» и т. д., сделанные возле контактов переключателя вида и прений SA2. Это коэффициенты, на которы, на к умножить численные значения деления лкалы реохорда R6 измерительного мост. Шка ја прибора (рис. 266) общая для любых вымере. ний. Ее деления обозначены пифрами . 1 (г.) ло 10. И чтобы узнать, какова смысь или сопротивление детали, надо численное значение деления шкалы реохорда умножить ... коэффициент, соответствующий положень о переключателя моста. Например, при измерении сопротивления резистора мост гвоего рибора оказался сбалансированным при по ожения переключателя SA2 на отметке « « по Ом», а указатель ручки реохорда протиз приня 2.2 шкалы. Умножив 2,2 на 100 Ом 11. знаевы сопротивление измеряемого резисторы эри Ом

Номиналы конденсаторов и резисторов кроме сопротивления реохорда R6 ук., нь на принципиальной схеме прибора В келестве

Рис. 266. Шкала измерителя RCL.

реохорда используй проволочный переменный резистор, сопротивление которого может быть от 300...400 Ом до 8...10 кОм. В крайнем случае, если не окажется проволочного, можно посгавить мастичный переменный резистор, например типа СП, но обязательно группы А, т. с. резистор, у которого сопротивление между движком и любым из крайних выводов изменятся пропорционально углу поворота оси. Переклочатель поддианазонов измерений одноплатный, на семь положений. Телефоны высокоомные, с иизкоомными телефонами прибор будет обладать существенно меныпей чувствительностью и не позволит проводить измерения в поддиапазонах «×100 вФ» и «×1 мОм».

катупіка L1 индуктивностью 100 мкГн. Для нее можень использовать унифицированвый или подобный ему самодельный каркас с ферритовыми кольцами и подстроечным серлечником, намотав на каркас 65 70 витков провода ПЭВ-1 0,15...0,2. Окончательно индуктивность катупіки подгоняй с помощью подстроечного сердечника по заводскому прибору. Конструкция прибора может быть двухпанельной, как показано на рис. 267. Верхняя панель, на которой находятся зажимы типа «крокодил» для подключения измеряемых де-

25 C4 C3 VII R3 R1 C1 C2 G81

Рис. 267. Конструкция прибора

¹⁷ В. Г. Борисов.

талей, разъем телефонов, переключатель видов измерений, реохорд со шкалой моста и выключатель питання, является лицевой панстью футляра прибора. Остальные детали смонти рованы на второй, внутренней, несколько меньшей панели, удерживающейся на стойках переключателя. На оси реохорда и переключателя насажены ручки с клювиками-указателями. Для питания прибора использованы три элемента 332, которые соединены последовательно контактными пластинами из листовой меди.

Образновые резисторы R7 R9 и коиденсаторы C3 C5, прежде чем их вмонтировать, надо обязательно проверить по точному измерительному прибору. Точность их поминалов должна быть возможно более высокой, во всяком случае, не хуже 5%. Измерь поминалы нескольких резисторов и конденсаторов для каждого подлиапазона и отбери те из них, которые имеют наименьшие отклонения от номиналов.

Генератор прибора никакой наладки не требует. А чтобы убедиться, работаст ли он, достаточно подключить к его выходу, например, параллельно реохорду, телефоны в них услышипив звук средней тональности. Генератор может не работать только из-за ошибок в монтаже или негодности каких-то дсталей. Единственно, что тебе, возможно, придется сделать—это подобрать желаемый тон звука путем подбора емкости конденсаторов СТ и С2 мультивибратора. А вот с градуировкой пікалы тебе придется повозиться порядочно ведь от того, насколько точно ты ее разметинь, зависят и результаты будущих измерений.

Шкала реохорда общая для всех видов измерений. Значит, градуировать (размечать) ес можно только для одного поддиапазона измерений. Делать это целесообразнее для поддиапазона сопротивлений 10 Ом...! кОм или 1...100 кОм. И вот почему: во-первых, резисторы таких сопротивлений наиболее ходовые, а вовторых, к резисторам вообще при конструировании аппаратуры предъявляются более жесткие требования, чем к подавляющему большинству конденсаторов той же аппаратуры.

Хорошо, если для градуировки шкалы ты используещь так называемый магазин сопротивлений набор эталонных резисторов, изготовленных из высокоомной проволоки. Он. возможно, есть и в физическом кабинете твоей школы. Но можно воспользоваться и набором резисторов соответствующего номинала, по обязательно с допуском отклонений от их номиналов не более 5%.

Делай это так. Сначала, установив переключатель SA2 на выбранный поддиапазон измерений, подключи к зажимам R_x резистор такого же номинала, как и образцовый резистор этого поддиапазона. Для поддиапазона 1...100 кОм

это резистор сопротивлением 10 кОм (R8), а для поддиапазона 10 Ом...1 кОм — 100 Ом (R9). Поворачивая ручку реохорда в обе стороны, добейся минимального звука в телефонах и против «носика» ручки сделай отметку на дуге будущей шкалы. Это отметка множителя «×1», соответствующая для нашего примера сопротивлению 10 кOm $(1 \times 10 \text{ кOm} = 10 \text{ кOm})$. Она должна находиться в середине дуги шкалы и делить ее на две равные части. Йосле этого подключай к зажимам R, другие резисторы убывающих или, наоборот, увеличивающихся номиналов и делай на шкале соответствующие отметки. В конечном итоге у тебя получится примерио такая же шкала, как изображено на рис. 266.

ТРАНЗИСТОРНЫЙ ВОЛЬТМЕТР ПОСТОЯННОГО ТОКА

описаниях конструкций, публикуемых в радиотехнической литературе, обычно указывают относительное входное сопротивление вольтметра постоянного тока, которым измерены напряжения в цепях конструкции. Делал это и я, рассказывая о рекомендуемых усилителях, приемниках. Случайно ли это? Нет! Потому что напряжения в цепях конструкции, измеренные вольтметром с другим входным сопротивлением, могут быть иными. Объясняется это тем, что вольтметр своим входным (внутренним) сопротивлением шунтирует измеряемую цепь и тем самым изменяет ток и напряжение в ней. Чем меньше его входное сопротивление, тем он сильнее шунтирует измеряемый участок цепи, тем больше погрешность в результатах измерения.

сопротивление Относительное входное вольтметра постоянного тока комбинированного прибора, о котором я рассказал в седьмой беседе, 10 кОм/В. Оно достаточно высокое и во многих случаях вносит незначительные погрешности в измерения. Подчеркиваю: во многих, но не во всех. В тех же случаях, когда измеряемая цепь высокоомная, погрешность измерения становится ощутимой. Таким вольтметром уже нельзя достаточно точно измерить, например, напряжение непосредственно на базе или коллекторе транзистора, если нагрузочный резистор в его цепи обладает большим сопротивлением. И совсем нельзя измерить напряжение смещения на затворе полевого транзистора, входное сопротивление которого во много раз больше входного сопротивления вольтметра.

А если в комбинированном измерительном приборе будет использован микроамперметр на больший ток $I_{\rm a}$, чем 100 мкА? Например, на ток 500 мкА? В этом случае относительное

Рис. 268. Опытный вольтметр

входное сопротивление вольтметра уменьшится до 2 кОм/В. Измерять им напряжения в цепях твоих конструкций еще можно, но погрепиности измерений будут больше. И наоборот, относительное входное сопротивление можно увеличить вдвое, до 20 кОм/В, если для него использовать микроамперметр на ток 50 мкА. Но такой микроамперметр, да еще с большой шкалой, тебе, вероятно, не удастся достать.

Есть, однако, другой путь значительного увеличения входного сопротивления вольтметра—введение в него транзисторов. В связи с этим предлагаю опыт, который поможет тебе разобраться в принципе работы такого прибора.

Принципиальная схема опытного вольтметра изображена на рис. 268. Это, как и в измерителе RCL, измерительный мост, в диагональ которого включен микроамперметр РА. Плечи моста образуют: участок эмиттер - коллектор транзистора VT1, резистор R1 и участки а и б переменного резистора R2. Мост питает элемент G1 напряжением 1,5 В (332, 316). Измеряемое постоянное напряжение подается на эмиттерный переход транзистора через входные гнезда X1 и X2 и добавочный резистор R_п, гасящий избыточное измеряемое напряжение. Микроамперметр РА, являющийся индикатором баланса моста, может быть на ток 300...500 мкА и даже больше. Транзистор -с коэффициентом $h_{213} = 50...60$. Сопротивление добавочного резистора R_{π} зависит от используемого микроамперметра и определяет в основном входное сопротивление вольтметра. Оно должно быть не менее 30...50 кОм.

Движок резистора R2 установи в верхнее (по схеме) положение. Затем замкни накоротко входные гнезда X1 и X2, включи питание и резистором R2, медленно вращая его ось установи стрелку микроамперметра на нулевую отметку пикалы. Через 3...5 мин, необходимые для прогрева транзистора, повтори корректировку нуля вольтметра. После этого разомкни входные зажимы, подай на них постоянное напряжение 1 В, например часть напряжения одного элемента 332 (через целитель на

пряжения), и подбором добавочного резистора R_{π} добейся отклонения стрелки индикатора до конечной отметки шкалы. Это будет соответствовать I В измеряемого напряжения.

Каково входное сопротивление такого вольтметра? Во много раз (примерно в численное значение коэффициента h₂₁₃ используемого транзистора) больше входного сопротивления вольтметра комбинированного прибора.

Каков принцип действия такого вольтметра? его транзистор выполняет функцию усилителя тока и, кроме того, является элементом измерительного моста постоянного тока. Перел измерением мост был сбалансирован — движок пезистора установлен в положение, при котором напряжение на микроамперметре и ток через него равны нулю. Но вот на входные гнезда вольтметра, а значит, и на эмиттерный переход транзистора ты, соблюдая полярность, подал измеряемое постоянное напряжение. Коллекторный ток от этого увеличивается, сопротивление участка эмиттер - коллектор уменьшается, в результате чего баланс моста нарушается и через микроамперметр течет ток, пропорциональный напряжению, поданному на вход вольтметра.

Таким прибором, а он, разумеется, может быть многопредельным, уже можно пользоваться как высокоомным вольтметром. Однако его все же надо рассматривать как опытный из-

меритель напряжения.

Для твоей измерительной лаборатории рекомендую построить транзисторный вольтметр по схеме, показанной на рис. 269. Он пятипредельный и рассчитан для измерений в цепях транзисторной аппаратуры, где напряжения в большинстве случаев не превышают 20...30 В. Плечи измерительного моста такого прибора образуют участки эмиттер — коллектор транзисторов VT1 и VT2, резистор R9 с верхней (по схеме) от движка частью подстроечного резистора R10 и резистор R11 с нижней частью резистора R10. В одну диагональ моста (между эмиттерами транзисторов) включен микроам-

Рис. 269. Схема транзисторного вольтметра постоянного тока

перметр РА1, в другую (между коллекторами транзисторов и движком подстроечного резистора R10) — источник питания G1. Чтобы шкала вольтметра была равномерной, на базы транзисторов через резисторы R6 - R8 подаются отрицательные напряжения смещения, открывающие оба транзистора.

Измерительный мост балансируют резистором R10 (при замкнутых между собой базах транзисторов), уравнивая им коллекторные токи транзисторов, и резистором R7, устанавливая им соответствующие токи баз, несколько различающиеся между собой из-за неидентич-

ности параметров транзисторов.

Измеряемое напряжение подают на базы транзисторов через один из добавочных резисторов R1—R5. При этом транзистор VT1, база которого оказывается под отрицательным напряжением, еще больше открывается, а транзистор VT2, база которого оказывается под положительным напряжением, наоборот, закрывается. В результате сопротивление участка эмиттер — коллектор транзистора VT1 уменьшается, транзистора VT2 увеличнвается, отчего баланс моста нарушается и через микроамперметр PA1 течет ток, пропорциональный измеряемому напряжению.

Для вольтметра подбери транзисторы с коэффициентом передачи тока h_{219} около 50 и по возможности с малыми, а главное, близкими по значению обратными токами $I_{\rm KEO}$. Чем меньше эти токи и разница между ними, тем

стабильнее будет работать прибор.

Конструкция вольтметра может быть такой, как показана на рис. 270. Микроамперметр, выключатель питания SA1, элемент G1 (332), подстроечный резистор R10 и входные гнезда X1 - X6 установлены на гетинаксовой панели, размеры которой определяются в основном размерами микроамперметра (в описываемом вольтметре использован микроамперметр М592). Остальные детали смонтированы на другой гетинаксовой панели, которая закреплена непосредственно на зажимах микроамперметра. Опорными монтажными гочками этих деталей могут быть пустотелые заклепки или отрезки облуженного медного провода толщиной 1...1,5 мм, запресованные в отверстия в панели. Для соединения микроамперметра с деталями прибора под гайки, навинченные на его шпильки-зажимы, подложены монтажные лепестки.

Роль подстроечных резисторов R7 и R10 могут выполнять переменные резисторы таких же или близких номиналов. Сопротивления резисторов R6 и R8 могут быть от 15 до 30 кОм, резисторов R9 и R11 – от 220 до 510 Ом.

Закончив монтаж вольтметра, сверь его с принципиальной схемой нет ли опибок?

Рис. 270. Конструкция вольтметра

Движки подстроечных резисторов поставь в среднее положение относительно крайних выводов. Включи питание — стрелка микроамперметра тут же отклонится от нуля, быть может, даже в противоположную сторону. Медленно вращая ось резистора R7, установи стрелку на нулевую отметку шкалы. Затем проволочной перемычкой соедини временно между собой базы транзисторов и дополнительно сбалансируй мост резистором R10. И так несколько раз, пока стрелка микроамперметра перестанет реагировать на соединение баз транзисторов.

После этого приступай к подгонке добавочных резисторов пределов измерений. Делай это точно так же, как при налаживании вольтметра комбинированного измерительного прибора.

На схеме вольтметра сопротивления добавочных резисторов R1—R5 указаны применительно к микроамперметру на ток $I_{\rm u}=200$ мкА и транзисторам со статическим коэффициентом передачи тока около 50. Для микроамперметра и транзисторов с другими параметрами сопротивления добавочных резисторов будут иными. В таком случае целесобразно сначала подобрать добавочный резистор R2 предела измерений 1 B, а затем по нему рассчитать сопротивления остальных добавочных резисторов. Так, например, если собавочных резисторов. Так, например, если со

противление добавочного резистора этого предела оказалось 50 кОм (примерно соответствует микроамперметру на ток I_u = 400 мкА). То для предела 3 В добавочный резистор R3 должен быть сопротивлением около 150 кОм, для предела 0,3 В — около 15 кОм. Окончательно подейи резисторы опытным путем, контролируя образцовым прибором напряжения, подаваемые на вход вольтметра.

Можно ли выбрать иные пределы измерений? Конечно, и продиктовать их может опифрованная пікала микроамперметра. Так, например, если микроамперметр на ток $I_u = 500 \text{ мкA}$, пределы измерений могут быть 0.5; I_s ; I_s ; I_s 0 и I_s 0 в или I_s 1, I_s 5 I_s 1 и I_s 6 в I_s 1 и I_s 6 в I_s 1 и I_s 6 в I_s 1 и I_s 1 и I_s 1 и I_s 1 и I_s 2 и I_s 3 и I_s 4 и I_s 6 и I_s 6 и I_s 6 и I_s 6 и I_s 7 и I_s 7 и I_s 8 и I_s 9 и

Пользуясь транзисторным вольтметром, поми: начинать измерения надо спустя 5...6 мин после включения питания. За это время стабилизируется тепловой режим работы транзисторов и стрелка прибора устанавливается на нулевую отметку шкалы. Время от времени надо подстроечным резистором R10 корректировать нуль вольтметра.

Как часто придется заменять элемент питания свежим? Ток, потребляемый вольтметром, не превышает 3...5 мА. Это значит, что элемент работает почти вхолостую и может служить не менее года.

ИЗМЕРИТЕЛЬНЫЕ ГЕНЕРАТОРЫ СИГНАЛОВ ЗВУКОВОЙ ЧАСТОТЫ

Мультивибратор, используемый в качестве источника сигналов, хоропі лишь как пробник. Но он совсем непригоден для налаживания усилителей ЗЧ, аппаратуры телеуправления моделями, многих электронных автоматов, для которых выходной сигнал измерительных генераторов должен быть синусоидальным.

Расскажу о двух генераторах: на одну фиксированную частоту 1000 Гц и с плавным изменением частоты выходного сигнала примерно от 200 до 3000 Гц. Первый из них проше, второй сложнее. Но чтобы сигналы генераторов были синусоидальной формы, для настройки их потребуется электронно-лучевой осциллограф.

Схему измерительного генератора первого варианта ты видишь на рис. 271. Сам генератор прибора представляет собой обычный однокаскадный усилитель на транзисторе VT1, охваченный положительной обратной связыо. Напряжение положительной обратной связыо. Нагрузочного резистора R5 подается на базу транзистора VT1 через трехзвенную фазосдыт гающую цепочку, состоящую из конденсаторов C1—C3, резисторов R1—R4 и входного сопротивления транзистора. В результате усили

рис. 271. Схема генератора колебаний фиксированной частоты

тель возбуждается и генерирует электрические колебания, частота которых определяется данными деталей фазосдвитающей цепочки. Такие измерительные генераторы называют генераторами типа RC.

Напряжение смещения, обеспечивающее транзистору режим генерации, подается на его базу с делителя R3, R4. Подбором резистора R3, входящего в этот делитель напряжения, добиваются синусоидальной формы выходного

напряжения генератора.

С резистора R5 сигнал генератора поступает на вход второго каскада, транзистор VT2 которого включен эмиттерным повторителем, а с движка его нагрузочного резистора R7 через конденсатор С5 на вход проверяемого или налаживаемого усилителя ЗЧ. Переменным резистором R7 напряжение выходного сигнала генератора можно плавно регулировать от нуля ло 2,5, 3 В. В принципе второго каскада может не быть. Нагрузочный резистор можно заменить переменным резистором такого же номинала и с его движка снимать сигнал генератора. Но тогда в зависимости от входного сопротивления валаживаемого усилителя, которое будет шунтировать сравнительно высокоомный выход гевератора, напряжение и частота сигнала генератора будут несколько изменяться. Эмиттерный повторитель с его низкоомным выходом исключает эти нежелательные изменения.

Конструкция генератора произвольная. Важно лишь, чтобы она была не громоздкой и улобной в работе. Желательно, чтобы заземненый проводник выхода генератора был ажимом типа «крокодил». Питать генератор им сетевого блока питания. Потребляемый ке превышает 5 мА.

Бели детали предварительно проверены нет ошибок в монтаже, все налаживание

генератора заключается лишь в подборе оптимальных сопротивлений резисторов R3 и R6. Чтобы убедиться в работоспособности генератора, подключи высокоомные головные телефоны параллельно резистору R5 в телефонах услышив звук средней тональности. После этого телефоны подключи к выходу генератора. Теперь громкость звука в телефонах должна изменяться при вращении ручки переменного резистора R7, а его тональность оставаться неизменной.

Затем сигнал с выхода генератора подай на вход «Ү» усилителя вертикального отклонения луча осциллографа. Регуляторы усиления и частоты развертки осциллографа установи в такие положения, чтобы на экране хорошо просматривались два-три колебания генератора. После этого подбором сопротивления резистора R3 добивайся синусоидальной формы колебаний, а подбором сопротивления резистора R6 устраняй односторонние ограничения амплитуды сигнала. На это время резисторы R3 и R6 целесообразно заменить переменными, с их помощью добиться неискаженной формы сигнала, затем заменить их постоянными резисторами соответствующих номиналов и еще раз по изображению на экране трубки осщиллографа проверить форму сигнала тенератора.

Почему частота генератора выбрана 1000 Гц? Потому что это одна из основных измерительных частот, используемых для проверки качества работы усилителей 3Ч.

Не исключено, что частота колебаний смонтированного генератора будет несколько отличаться от 1000 Гц, что можно проверить по частотомеру. Но это не должно тебя волновать, потому что, во-первых, это вполне допустимо для любительской аппаратуры, а во-вторых, в твоей измерительной лаборатории должен быть еще и генератор с плавным изменением частоты.

Генератор колебаний 3Ч с плавным изменением частоты можно собрать по схеме, показанной на рис. 272. Он представляет собой двухкаскадный усилитель, охваченный двумя цепями обратной связи: положительной, благодаря которой усилитель становится генератором электрических колебаний, и отрицательной, улучшающей форму генерируемых колебаний. Транзисторы VT1 и VT2 первого каскада включены по схеме составного транзистора, что повышает усиление и входное сопротивление каскада, а транзистор VT3 второго каскада -по схеме ОЭ. Непосредственная связь между транзисторами улучшает работу генератора на наиболее низких частотах генерируемых колебаний.

Цепь положительной обратной связи состоит из последовательной и параллельной RС-ячеек. В последовательную ячейку входят

Рис. 272. Схема генератора с плавным изменением частоты

конденсатор С1 и резисторы R1, R2, а в параллельную — конденсатор С2 и резисторы R3, R4. Эти RC-ячейки образуют два плеча делителя переменного напряжения, снимаемого с нагрузочного резистора R8 транзистора VT3 второго (выходного) каскада и поступающего в цепь базы составного транзистора VT1VT2 первого каскада.

Напряжение отрицательной обратной связи, благодаря которой выходной сигнал генератора приобретает форму синусоиды, снимается с нагрузочного резистора R8 второго каскада и через конденсатор С4, развязывающий резистор R10 и движок подстроечного резистора R7 подается в эмиттерную цепь транзистора первого каскада.

Частоту колебаний генератора плавно регулируют сдвоенным блоком переменных резисторов R2 и R3, входящих в плечи делителя выходного напряжения. Резисторы R5 и R4 образуют делитель напряжения источника питания, с которого на базу составного транзистора VT1VT2 снимается напряжение смещения, а резистор R7 термостабилизирует режим его работы. Напряжение смещения на базу транзистора VT3 снимается непосредственно с коллектора составного транзистора. Оксидный конденсатор C3 большой емкости, шунтирующий резистор R9 в эмиттерной цепи транзистора VT3, улучшает условия самовозбуждения генератора на низших частотах.

С нагрузочного резистора R8 выходного каскада напряжение генератора через конденсатор C4 подается на переменный резистор R11, а с его движка—на гнезда X1—X4 с делителем напряжения (так называемым ат-

тенюатором), составленным из резисторов R13—R15, включенных между собой последовательно. Сопротивления резисторов этого делителя, указанные на схеме, подобраны с таким расчетом, чтобы напряжение на гнезде X2 составляло 1/10, а на гнезде X3—1/100 часть всего напряжения, поданного на делитель. Так, например, если от переменного резистора R11 «Амплитуда» на делитель подано напряжение 1 В, между гнездами X4 и X2 будет 0,1 В (100 мВ), а между X4 и X3—0,01 В (10 мВ).

Одновременно напряжение с движка резистора R11 подается и на двухполупериодный выпрямитель на точечных диодах VDI — VD4. В диагональ выпрямительного моста включен (через гасящий резистор R12) микроамперметр PA1, по которому контролируют напряжение на делителе выходного напряжения.

Транзисторы МП41А можно заменить другими низкочастотными р-п-р транзисторами, но их статический коэффициент передачи тока должен быть не менее 60. Диоды VD1— VD4— пюбые из серий Д9 или Д2. Микроамперметр РА1 на ток полного отклонения стрелки не более 300 мА. Сдвоенный блок переменных резисторов R2, R3 типа СП-III. Сопротивление резисторов блока может быть меньше, например 10 кОм, но тогда частота генерируемых колебаний сдвинется в сторону более высоких частот звукового днапазона. Оксидные конденсаторы С3, С4 и выключатель питания SB1 могут быть любых типов. Сопротивление резистора R12 зависит от используемого микроамперметра.

Сопротивления резисторов R1, R4 и емкости конденсаторов С1, С2 должны быть возможно

Рис. 273. Конструкция генератора

одинаковыми, во всяком случае, не должны отличаться более чем на 5%. Отбирай их на

измерителе RCL.

Внешний вид возможной конструкции генератора показан на рис. 273. Ориентировочные ее размеры 200 × 150 × 100 мм. Липевую панель желательно сделать из листового гетинакса. текстолита или цветного органического стекла толщиной 2...3 мм. На ней размещены блок переменных резисторов с визирной пластинкой и шкалой, выключатель питания (П2К), микроамперметр, переменный резистор R11 «Амплитуда» и выходные гнезда генератора. Резисторы R13-R15 делителя выходного напряжения монтируй непосредственно на гнезлах X1—X4, диоды VD1—VD4 и резистор R12 на зажимах микроамперметра. Остальные детали можно смонтировать на плате подходящих размеров. Боковые стенки футляра могут быть как металлическими, так и фанерными — безразлично. Надо только постараться, чтобы внешний вид генератора был опрятным, а конструкция прочной — ведь пользоваться этим измерительным прибором будень, вероятно, не только ты, но и твои товарищи-радиолюбители.

До окончательной сборки генератора тщательно проверь его монтаж по принципиальной схеме. К выходным гнездам подключи головные телефоны, движок переменного резистора RII «Амплитуда» поставь в верхнее (по схеме) положение, а движок подстрочного резистора R7—в нижнее положение. Если теперь включить питание, то в телефонах услышишь звук, который при вращении ручки блока переменных резисторов должен плавно изменяться от очень низкого до высокого тона. Если звука нет, добивайся его подбором резистора R5 (заменив его временно переменным резисторов на 20...30 кОм). Затем сигнал с выхода генератора подай на вход «Y» осциллографа и, наблюдая изображение на экране его электронно-лучевой трубки, очень медленно перемещай движок подстроечного резистора R7 вверх (по схеме). При этом в цепь эмиттера транзистора VT2 будет

подаваться все большее напряжение отрицательной обратной связи, отчего сигнал генератора будет приобретать синусоидальную форму. При чрезмерно глубокой отрицательной обратной связи генерация будет сорвана. Движок подстроечного резистора установи в такое положение, когда сигнал имеет синусоидальную форму и генерация не срывается при изменении частоты. После этого подбором резистора R5 добейся наибольшей амплитуды колебаний и еще раз подстроечным резистором попытайся улучшить синусоиду сигнала.

Градуировать (размечать) шкалу блока переменных резисторов можно по частотомеру, подавая на его вход напряжение генератора, или с помощью осциллографа и заводского генератора колебаний звуковой частоты, например типа 3Г-10 или 3Г-11. Во втором случае на вход «Ү» вертикального отклонения луча осциллографа подают напряжение от самодельного генератора, на вход «Х» горизонтального отклонения луча — напряжение от заводского 3Г, а равенство частот генераторов определяют по так называемым фигурам Лиссажу, создающимся на экране осциллографа.

Отградуированная шкала твоего прибора будет исходным показателем частот генерируемых им колебаний.

Остается измерить вольтметром переменного тока комбинированного прибора выходное напряжение генератора и подобрать добавочный резистор R12 в цепи микроамперметра, соответствующий этому напряжению. В зависимости от транзисторов, используемых в генераторе, и тщательности подгонки режима их работы максимальное выходное напряжение генератора может составлять 1,2...1,5 В. Резистор R12 подбери такого номинала, чтобы при максимальном переменном напряжении стрелка микроамперметра отклонялась почти на всю шкалу. Сделай на шкале отметки, соответствующие переменным напряжениям 0,25; 0,5 и 1 В на выходе генератора, пользуясь которыми ты будешь регулировать напряжения сигналов, подаваемые на вход проверяемого или налаживаемого усилителя 34.

Футляр готового генератора покрась нитроэмалью светлого тона или оклей декоратив-

ной поливинилхлоридной пленкой.

В заключение — один технологический совет. Дело в том, что блоки сдвоенных переменных резисторов в магазинах радиотоваров бывают очень редко. А без них нельзя построить генератор с плавной регулировкой частоты колебаний. Но аналогичный блок можно сделать самому.

Наиболее простая конструкция такого блока показана на рис. 274. Для его изготовления потребуются два переменных резистора, причем один из них должен быть типа ТК (с

выключателем), а второй типа СП-І. Номинальные сопротивления резисторов могут быть в пределах 4,7...15 кОм, но совершенно одинаковыми. Они, кроме того, по функциональным характеристикам должны быть одной группы, т. е. оба группы Б или оба группы А. Невыполнение этих требований, предъявляемых к подбираемым переменным резисторам для блока, ведет к сбоям в работе генератора.

У резистора типа ТК удали металлическую крышку с выключателем (они в блоке не пригодятся). Поводок 1 выключателя изгони осторожно так, чтобы его конец стал как бы продолжением оси резистора. У второго резистора укороти ось и на торце пропили ножовкой или надфилем шлиц, в который бы плотно входил конец поводка выключателя первого резистора.

Оба резистора укрепи на П-образном кронштейне 2 из полоски листового металла толщиной 1...1,5 мм, предварительно просверлив в нем отверстия по диаметру резьбовых втулок резисторов. Готовый блок крепи на панели генератора гайкой первого резистора.

Повторяю: для устойчивой генерации прибора во всем диапазоне частот оба переменных резистора, подобранные для блока, должны быть с одинаковыми функциональными характеристиками и номинальными сопротивлениями. В готовом блоке вводимые сопротивления резисторов должны изменяться при одинаковых углах поворота их осей. Не скрою, дело это кропотливое, тонкое, но без этого не обойтись.

ПРОСТОЙ НИЗКОЧАСТОТНЫЙ ЧАСТОТОМЕР

Такой прибор необходим при измерении частоты синусоидальных переменных и пульсирующих напряжений и токов в диапазоне 3Ч. Он может быть также полезным прибором, например при градуировке шкалы измерительного генератора, при настройке электромузыкальных инструментов, аппаратуры телеуправления моделями. Короче говоря, частотомер

Рис. 274. Самодельный блок переменных резисторов

Рис. 275. Опыт, иллюстрирующий принцип работы конденсаторного частотомера

желательно иметь в твоей измерительной лаборатории.

Многие радиолюбители пользуются конденсаторными частотомерами. Так эти приборы называют потому, что их действие основано на измерении среднего значения тока зарядки или разрядки образцового конденсатора, перезаряжаемого от источника напряжения перемен-

ного или пульсирующего тока.

Чтобы разобраться в этом вопросе, проведи такой опыт. Соедини по схеме на рис. 275 батарею 3336 (GB), бумажный образцовый конденсатор $C_{\rm ofp}$ емкостью 0,5...1 мкФ, мнк-роамперметр РА на ток 100...300 мкА, например микроамперметр комбинированного измерительного прибора или транзисторного вольтметра, и кнопочный переключатель SB типа КМ1-1. Последовательно с микроамперметром включи ограничительный резистор $R_{\rm orp}$, сопротивление которого рассчитай по формулс: $R_{\rm orp} = U_{\rm of}/I_{\rm in}$, где $U_{\rm of}$ наибольшее напряжение батареи, используемой для опыта; $I_{\rm in}$ ток полного отклонения стрелки микроамперметра.

Кнопочный переключатель SB подключи так, чтобы его контакты находились в положении, показанном на схеме. При этом конденсатор мтновенно зарядится до напряжения конденсатор переключить на микроамперметр. Стрелка прибора отклонится вправо, фиксируя ток разрядки конденсатора, и тут же верпется на нулевую отметку. Постарайся ритмично и возможно чаще нажимать и отпускать кнопку переключателя. С такой же частотой конденсатор будет заряжаться от батареи и разряжаться через прибор. Чем больше частота этих переключений, тем меньше будет колебаться стрелка прибора, показывая среднее значение

тока через него (на графике в нижней части рис. 275 среднее значение тока $I_{\rm cp}$). При том же образцовом конденсаторе с повышением частоты переключений прибор будет фиксировать все возрастающий ток. Таким образом, по отклонению стрелки можно судить о частоте импульсов тока, подаваемых на прибор.

Предлагаю для твоей измерительной лаборатории простой частотомер двух вариантов: транзисторный и на логических элементах 2И-НЕ. Испытай в работе оба варианта, что можно сделать за пару вечеров, и остановись на том из них, который больше понравится.

Схема первого варианта частотомера приведена на рис. 276. В приборе два транзистора с непосредственной связью между ними, которые работают в режиме переключения. Конденсаторы С2 С4 образцовые. С конденсатором С2 прибором можно измерять частоту переменного или пульсирующего тока, подаваемого на входные гнезда X1 и X2, примерно 1 20 до 200 Гц, с конденсатором С3—от 200 до 2000 Гц и с конденсатором С4—от 2 до 20 кГц. Таким образом, весь диапазон частот, измеряемый прибором, составляет 20 гг... 20 кГц, т. е. перекрывает весь диапазон звуковых колебаний. Наименьшее измеряемое напряжение 0,2...0,25 В, наибольшее— 3 В.

В исходном состоянии транзистор VT1 закрыт, так как на его базу с делителя R2, R3 подается недостаточное для его открывания напряжение, а транзистор VT2, естественно, открыт отрицательным напряжением, подаваемым на его базу с коллектора транзистора VT1. В это время левая (по схеме) обкладка образцового конденсатора C2 соединена через контакты переключателя SA1 и малое сопротивление открытого транзистора VT2 с общим проводником цепи питания; ток через микроамперметр PA1 не идет.

При первом же отрицательном полупериола переменного напряжения, поданного на вход частотомера, транзистор VT1 открывается а транзистор VT2, наоборот, закрывается. В это время образцовый конденсатор мгновенно заряжается через микроамперметр РА1 и шунтирующий его резистор R6, диод VD4 и резистор R5 до напряжения источника питания. Одновременно заряжается и накопительный конденсатор С5. При положительном полупериоде измеряемого напряжения транзистор УТ1 закрывается, а транзистор VT2 открывается. Теперь образцовый конденсатор разряжается через малое сопротивление открытого транзистора VT2 и диод VD3. Конденсатор С5 разряжается через микроамперметр, поддерживая ток, текущий через него при зарядке образцового конденсатора.

Следующий отрицательный полупериод снова открывает транзистор VT1 и закрывает транзистор VT2, а положительный полупериод переключает их в исходное состояние. И гак при каждом периоде измеряемого переменного напряжения. При этом транзистор VT2, закрываясь и открываясь, по отношению к образцовому конденсатору выполняет функцию электронного переключателя. В результате через микроамперметр течет средний ток зарядки образцового конденсатора, пропорциональный частоте измеряемого переменного напряжения.

Подстроечным резистором R6, плунтирующим микроамперметр, устанавливают верх-

нюю границу частоты поддиапазона.

Какова роль диодов VD1 и VD2, шунтирующих резистор R3 и эмиттерный переход транзистора VT1? Они ограничивают напряжение, подаваемое на эмиттерный переход транзистора VT1, и тем самым предотвращают его тепловой пробой. Эти диоды кремниевые А кремниевые диоды, как тебе известно, от-

Рис. 276. Принципиальная схема простого транзисторного частотомера

крываются при прямом напряжении 0,6...0,7 В. Пока входной сигнал не превышает это напряжение, диоды закрыты и практически никакого влияния на работу транзистора не оказывают. Когда же входное напряжение становится больше 0,6...0,7 В, диоды открываются (VD1—при положительных, а VD2—при отрицательных полупериодах) и поддерживают на базе транзистора иапряжение, не превышающее 0,7...0,8 В.

Резистор R1 на входе частотомера предотвращает протекание через диоды VD1 и VD2 опасных для них больших токов.

Питать частотомер можно от двух батарей 3336 или, что лучше, стабилизированным напряжением сетевого блока питания.

Транзисторы должны быть со статическим коэффициентом передачи тока h_{213} не менее 60...80 и с возможно малым обратным током коллекторного перехода Ікбо. Если среди имеющихся у тебя низкочастотных не окажется транзисторов с такими параметрами, то используй для частотомера маломошные высокочастотные р-n-р транзисторы, например серий ГТ308, ГТ310, П401, П416. Диоды VD1 и VD2 должны быть кремниевыми, например серий Д101, Д102, Д104, Д223, а диоды VD3 и VD4 любые из серии Д9 или Д2. Оксидные конденсаторы С1 и С5 типа К50-3, К50-6 или К52-1. Подстроечный резистор R6 может быть любого типа. Микроамперметр на ток полного отклонения стрелки 50 или 100 мкА. Переключатель SA1 — одноплатный галетного типа, SA2—тумблер или П2К.

Шкала измерителя частотомера линейная, общая для всех трех поддиапазонов. Поэтому емкости образцовых конденсаторов С2—С4 должны быть возможно более точными—от этого зависит точность производимых измерений. Отобрать конденсаторы необходимых емкостей можно с помощью измерителя RCL.

Предварительно частотомер смонтируй и испытай на макетной панели. Из образцовых конденсаторов включи пока (без переключателя SA1) только конденсатор С2. Проверь полярность включения всех оксидных конденсаторов, диодов и микроамперметра. Затем движок

подстроечного резистора R6 установи в крайнее нижнее (по схеме) положение, а резистор В временно замени цепочкой из последовательно соединенных переменного резистора сопротив. лением 30...40 кОм и постоянного сопротнале. нием 4...5 кОм. Включи питание и на вхоп частотомера подай переменное напряжение электроосветительной сети, пониженное трансфор. матором до нескольких вольт. Можно, напри, мер, как показано на рис. 277, а, использовать вторичную обмотку сетевого трансформатора блока питания, подключив к ней потенциомет. ром регулировочный переменный резистор R и с его помощью устанавливать напряжение подаваемое на вход частотомера. Подбором сопротивления временной цепочки резисторов нужно добиться устойчивого отклонения стрепки микроамперметра при минимальном напряжении (0,3 В) на входе частотомера.

После этого на вход частотомера полай от того же регулировочного резистора R_n переменное напряжение, выпрямленное двухполупериодным выпрямителем (рис. 277, δ), не сглаживая его пульсаций. В этом случае частота пульсаций напряжения на входе частотомера будет 100 Гц, что соответствует удвоенной частоте переменного напряжения сети. Теперь стрелка микроамперметра должна отклониться на больший угол, чем при частоте напряжения 50 Гц. Движок подстроечного резистора R установи в такое положение, при котором стрелка микроамперметра окажется немного левее середины шкалы. Отметка, сделанная на шкале, будет соответствовать частоте 100 Гц, а вся шкала—частоте 200 Гц.

Затем еще раз подай на вход частотомера переменное напряжение с регулировочного резистора и отметь на дуге шкалы микроамперметра положение ее стрелки. Оно будет соответствовать частоте 50 Гп. Таким образом, у тебя получатся две исходные отметки, ие считая нулевой и конечной, по которым можно проградуировать шкалу поддиапазона 20...200 Гц. Она же будет и шкалой двух других поддиапазонов. Надо только при включении образцового конденсатора СЗ (0,01 мкФ) результат измерения умножать на 10, а при

Рис. 277. Схема проверки и градуировки шкалы частотомера

Рис. 278. Монтажная плата частотомера

включении образцового конденсатора С4 (1000 $_{\rm II}\Phi$)— на 100. Чтобы знать, на каком поддиапазоне включен частотомер, возле ручки переключателя SA1 сделай пометки «×1», «×10» $_{\rm II}$ «×100».

Конструкция частотомера зависит от размеров и того положения микроамперметра (горизонтального или вертикального), при котором он должен работать. В принципе же она может быть такой, как у транзисторного вольтметра постоянного тока. На лицевой панели будут микроамперметр, входные гнезда, переключатель поддиапазонов и выключатель питания. Остальные детали можно смонтировать на плате размерами примерно 90 × 50 мм (рис. 278) и укрепить ее на зажимах микроамперметра.

Уточнить градуировку шкалы, особенно верхною границу частоты (200 Гц), можно по сигналам генератора колебаний звуковой частоты

Схема частотомера второго варианта показана на рис. 279. Переменное напряжение синусоидальной формы, частоту которого надо измерить, подают через входные гнезда X1 и X2, резистор R1 и конденсатор C1 на базу транзистора VT1 для предварительного усиления. Режим работы транзистора по постоянному току, соответствующий режиму усиления устанавливают подбором резистора R2. Кремниевый диод VD1 на входе прибора ограничивает отрицательное напряжение на эмиттерном переходе транзистора до 0,7...0,8 В. Резистор R1 в этой цепи предотвращает протекание через диод опасного для него тока при повышенном входном напряжении. В целом же входная часть этого частотомера подобна такой же части первого его варианта.

Логические элементы DD1.1, DD1.2 и резисторы R5—R7 образуют триггер Шмитта—устройство, преобразующее переменное напряжение синусоидальной формы, поступающего на его вход от усилителя, в электрические импульсы такой же частоты. За триггером Шмитта следует формирователь его выходных импульсов положительной полярности, от частоты следования которых зависят результаты показания микроамперметра PA1. Без формирователя прибор не даст достоверных результатов измерения, потому что длительность импульсов на выходе триггера Шмитта зависит от частоты.

Работает формирователь импульсов следующим образом. Его элемент DD1.3 включен инвертором, а элемент DD1.4 используется по своему прямому назначению как логический элемент 2И-НЕ. Как только на вкоде формирователя (выводы 9, 10 элемента DD1.3) появляется напряжение низкого уровня, элемент

DD1.3 переключается в единичное состояние и через него и резистор R8 заряжается один из конденсаторов С3 С5. По мере зарядки конденсатора положительное напряжение на выводе 13 элемента DD1.4 повышается до высокого уровня. Но этот элемент остается в единичном состоянии, так как на втором его входном выводе 12, как и на выходе триггера Шмитта, низкий уровень напряжения. В таком режиме через микроамперметр протекает незначительный ток.

С появлением на выходе триггера Шмитта напряжения высокого уровня элемент DD1.4 переключается в нулевое состояние и через микроамперметр начинает протекать значительный ток. Одновременно элемент DD1.3 переключается в нулевое состояние, и конденсатор формирователя начинает разряжаться. Когда напряжение на нем снизится до порогового, элемент DD1.4 вновь переключится в единичное состояние. Таким образом, на выходе формирователя появляется импульс отрицательной полярности, в течение которого через микроамперметр протекает ток, значительно больший. чем начальный. Угол отклонения стрелки микроамперметра пропорционален частоте следования импульсов: чем она больше, тем на больший угол отклоняется стрелка.

Длительность импульсов на выходе формирователя определяется продолжительностью разрядки включенного времязадающего конденсатора (С3, С4 или С5) до напряжения срабатывания элемента DD1.4. Чем меньше его емкость, тем короче импульс, тем большую частоту входного сигнала можно измерить. Так, с времязадающим конденсатором С3 емкостью 0,2 мкФ прибор способен измерять частоту колебаний ориентировочно от 20 до 200 Гц, с конденсатором С4 емкостью 0,02 мкФ от 200 до 2000 Гп, с конденсатором С5 емкостью 2000 пФ - от 2 ло 20

кГц. Подстроечными резисторами R9 стрелку микроамперметра устанавливают на конечную отметку шкалы, соответствующую наибольшей измеряемой частоте поддиапазо. на. Минимальный уровень переменного на пряжения, частоту которого можно измерить около 0,5 В.

Постоянные резисторы, используемые в частотомере, могут быть МЛТ-0,5 или МЛТ 0,125, подстроечные — СПО-0,15 или СПЗ-16 сопротивлением 2,2...3,3 кОм. Конденсатор С1 - К50-6 или К53-1, С3 - МБМ или КБ С4 и С5 -КМ или КСО. Емкости конденсаторов С3-С5 должны быть возможно близкими к указанным на схеме, причем каждый из них можно составить из двух-трех конденсаторов. Подобрать же их тебе поможет измеритель RCL. Переключатель поддиапазонов SA1 - галетный 3П3Н или другой с двумя секциями на три положения. Микроамперметр РА1 — на ток полного отклонения стрелки 100...200 мкА.

Возможная конструкция и монтажная плата частотомера показаны на рис. 280.

Сверив монтаж с принципиальной схемой. включи питание и подбором резистора R2 установи на коллекторе транзистора VTI напряжение, равное 2,5...3 В. Затем установи переключатель SA1 в положение «20...200 Гп» и подай от генератора колебаний 34 сигнал минимальной частоты или сигнал от обмогки сетевого трансформатора, понижающей напряжение до нескольких вольт (как на рис. 277, а). При этом стрелка микроамперметра должна отклониться на некоторый угол от нулевой отметки шкалы. Чем больше частота входного сигнала, тем на больший угол должна отклоняться стрелка прибора, что будет свидетельствовать о работоспособности частотомера. Если, однако, микроамперметр не реагирует на входные сигналы, придется поточнее подо-

K SA2 K SA1.1 K SA1.2 брать резистор R6; его сопротивление может быть в пределах 1,8...5,1 кОм.

Шкала частотомера (как и у первого варианта) — общая для всех поддиапазонов измерения и практически равномерная. Поэтому надо только определить начальную и конечную границы шкалы применительно к одному из иих — к поддиапазону «20...200 Гц», после чего подогнать под нее границы частот двух пругих поддиапазонов измерения. В дальнейшем при переключении прибора на поддиапазон «200...2000 Гц» результат измерений, считанный по шкале, будешь умножать на 10, а при измерении в поддиапазоне «2...20 кГц»—на 100.

Техника градуировки такова. Переключатель SA1 установи в положение измерения в поддиапазоне «20...200 Гц», движок подстроечного резистора R9 в положение наибольшего сопротивления и подай на вход частотомера от звукового генератора сигнал частотой 20 Гц, напряжением 0,5...1 В. Сделай на шкале отметку, соответствующую углу отклонения стрелки микроамперметра. Затем звуковой генератор перестрой на частоту 200 Гц и подстроечным резистором R9 установи стрелку прибора на конечную отметку шкалы. После этого по сигналам звукового генератора сделай на шкале отметки, соответствующие частотам 30. 40, 50 и т. д. до 190 Гц. Позже эти участки шкалы раздели еще на несколько частей, каждая из которых будет соответствовать численному значению частоты измерямого сигнала.

Затем частотомер переключи на второй поддиапазон измерений, подай на его вхол сигнал частотой 2000 Гц и подстроечным резистором R10 установи стрелку микроамперметра на конечную отметку шкалы. После этого на вход прибора подай от генератора сигнал частотой 200 Гц. При этом стрелка микроамперметра должна установиться против начальной отметки шкалы, соответствующей частоте 20 Гц первого поддиапазона. Точнее установить ее на эту исходную отметку шкалы можно заменой конденсатора С4 или подключением параллельно ему второго конденсатора. несколько увеличивающего их общую емкость.

Аналогично подгоняй под шкалу микроамперметра границы третьего поддиапазона измеряемых частот 2...20 кГц.

Возможно, пределы измерения частоты на поддиапазонах получатся иные или ты захочешн изменить их. Делай это подбором конденсаторов C3—C5.

Ты, конечно, не мог не заметить, что в частотомерах обоих вариантов используется микроамперметр на ток полного отклонения стрелки 100 мкА — такой же, как измеритель ный прибор миллиампервольтомметра, положи вшего начало твоей измерительной лаборато рии. Невольно напрашивается вопрос: нельзя ли тот микроамперметр использовать и для частотомера? Конечно, можно! Для этого надо липъ сделать в комбинированном приборе отводы от микроамперметра, через которые к нему можно было бы подключать соответ ствующий участок цепи частотомера.

Полагаю, что приборов и пробников, описанных в этой и седьмой беседах, вполне достаточно для грамотного подхода к конструированию как той аппаратуры, о которой я рассказыва. ранее, так и той, которая тебя ожидает впереди. Но в принципе разговор о радиоизмерительно технике еще будет продолжен. В семнадцатой беседе, например, я расскажу о цифровол частотомере — приборе современного поколения, который, надеюсь, в твоей измерительно лаборатории займет должное место.

В будущем надо подумать об электронном осциллографе. Его, видимо, придется приобрестинаша промышленность выпускает несколько типов малогабаритных осциллографов, предназ начаемых для радиолюбителей. С его помощью ты сможешь не только производит разнообразные электро- и радиотехнические измерения, но и наблюдать и анализироват

процессы, происходящие в различных цепях аппаратуры.

Рис. 280. Монтаж деталей и возможная конструкция частотомера

БЕСЕДА ШЕСТНАДЦАТАЯ

СТЕРЕОФОНИЯ

Разговор о технике воспроизведения грамзаписи у нас уже был ранее, например в двенадцатой беседе, посвященной усилителям 34. Но тогда речь шла о монофоническом, т. е. одноканальном звуковоспроизведении. Сейчас же у любителей музыки все большей популярностью пользуется более эффективный двухканальный способ воспроизведения грамзаписи—стереофонический. Ему-то и посвящается эта беседа,

СТЕРЕОЭФФЕКТ. ЧТО ЭТО ТАКОЕ?

Однажды мне довелось послушать хорошую стереофоническую запись, сделанную на автодроме. Помню: где-то справа появляется звук работающего двигателя автомобиля. Нарастая, звук прямо передо мной становится рокочущим и, быстро затухая, уносится влево. Долго, видимо, я не забуду этот звуковой эффект движущегося с огромной скоростью гоночного автомобиля. Это и есть стереоэффект.

Приходилось ли тебе бывать на концертах больших симфонических оркестров? В такие дни концертные залы до предела заполняются лю-

бителями музыки. Оказавшись здесь, ты как бы погружаешься в море звуков, наполняющих огромный концертный зал.

А если то же музыкальное произведение, исполняемое тем же оркестром, слушать в записи на монофонической грампластинке, пользуясь электрофоном или радиолой? Эффект будет не тот. Потеряется объемность звучания. И если как следует прислушаться, то создастся впечатление, будто все музыкальные инструменты оркестра не могут «втиснуться» в небольшой объем громкоговорителя. Да, при таком способе воспроизведения грамзаписи невозможно представить себе пространственное расположение источников звука. К выходу усилителя электрофона или радиолы можно подключить

несколько громкоговорителей, размещенных в разных углах комнаты. Но ощущения объемности звучания музыкального произведения все равно не получится, ибо звуковоспроизведение остается одноканальным.

Иное дело — стереофоническое звуковоспроизведение, когда запись музыкального произведения и последующее воспроизведение его происходят с помощью двухканальной аппаратуры. На такой способ звуковоспроизведения, придающий звуку объемность, и рассчитаны стереофонические грампластинки.

В чем суть стереофонии? При таком способе звукозаписи перед симфоническим или эстрадным оркестром устанавливают на некотором расстоянии два микрофона (или две группы микрофонов), каждый из которых соединен со своим усилителем звукозаписывающей аппаратуры. Тот из микрофонов, что находится слева (если на оркестр смотреть спереди), принято называть микрофоном левого канала, а правый — микрофоном правого канала звукозаписи.

Воспроизведение стереофонической грамзаписи осуществляется с помощью стереофонического звукоснимателя и двух усилителей 3Ч с самостоятельными громкоговорителями, расположенными перед слушателем на некотором расстоянии один от другого. Левый (от слушателей) громкоговоритель — громкоговоритель левого канала звуковоспроизведения, правый громкоговоритель правого канала.

Музыкальные инструменты или солисты, являющиеся источниками звуковых колебаний, находятся на разных расстояниях от микрофонов, поэтому и сила их звучания в громкоговорителях различная. Звуковые колебания, кроме того, доходят до микрофонов хотя и с небольшой, но все же с разной задержкой по времени. В результате у слушателя создается представление не только о пространственном расположении источников звуков, но и их перемещении. Так, например, если солист во время исполнения песни передвигается по сцене,

Рис. 281. Внешний вид (a), графическое обозначение и устройство (b) пьезокерамического стереофонического звукоснимателя

приближаясь то к одному, то к другому микрофону, то и сила звучания его голоса в громкоговорителях изменяется. А это создает иллюзию перемещения голоса солиста в пространстве между громкоговорителями. Когда же солист находится на равных расстояниях от микрофонов и создаваемые им звуковые колебания с одинаковой силой воздействуют на оба микрофона, то его голос звучит между громкоговорителями.

СТЕРЕОФОНИЧЕСКИЙ ЗВУКОСНИМАТЕЛЬ

Что, кроме двухканального усилителя 3Ч, надо иметь для воспроизведения стереофонической грамзаписи? Электропроигрывающее устройство (ЭПУ) со стереофоническим звукоснимателем, например типа ПЭПУ-52С. Внешний вид звукоснимателя с тонармом, установленным на таком ЭПУ, показан на рис. 281, а. Сам звукосниматель — пьезокерамический. Он находится в передней головке тонарма. Тонарм со звукоснимателем опускают на вращающуюся грампластинку с помощью рычажка, находящегося под ним.

Звуковая канавка стереофонической грампластинки «хранит» двухканальную запись звука: правого и левого каналов. Звуковые бороздки каналов нанесены раздельно на стенки канавки под углом 45° к плоскости грампластинки. Для воспроизведения записи обоих каналов стереофонический звукосниматель имеет два пьезокерамических элемента с одной общей иглой, вырабатывающих раздельные сигналы обоих каналов.

Устройство механизма пьезокерамического стереофонического звукоснимателя в упрощенном виде изображено на рис. 281, б. В нем, как видишь, два пьезоэлемента: 6 элемент правого канала, 7 -элемент левого канала. Задними (по схеме) концами пьезоэлементы неподвижно укреплены на стойке 8. а перелними — в тягах 4 и 9, которые могут смещаться относительно оси 5. В свою очередь, эти тяги эластично связаны с тягами 3 и 10, а через них — с рычагом иглодержателя 2 с иглой 1.

Во время проигрывания грампластинки рычаг иглодержателя колеблет тяги из стороны в сторону вокруг оси 5 и изгибает пьезоэлементы. При этом они создают раздельные для каждого канала низкочастотные сигналы, которые усиливаются «своими» усилителями 3Ч и преобразуются в звук их громкоговори-

Характерная особенность в символике графического звукоснимателя две взаимно перпендикулярные стрелки и три вывода; средний вывод является общим для сигналов обоих каналов.

СТЕРЕОФОНИЯ НА ГОЛОВНЫЕ ТЕЛЕФОНЫ

Практическое знакомство с сущностью и способами воспроизведения стереофонической грамзаписи можно начать с конструирования сравнительно простого устройства, выполненного по структурной схеме, привеленной на рис. 282. Устройство состоит из двух усилителей 3Ч (УЗЧ-1, УЗЧ-2), на входы которых поступают сигналы от звукоснимателя BS1. и двух телефонов, подключенных к выходам усилителей; УЗЧ-1 и телефон BF1 образуют левый канал, а УЗЧ-2 и телефон BF2 — правый канал стереофонического устройства.

Принципиальную схему возможного варианта такого устройства, рассчитанного на со-

Рис. 282. Структурная схема усилителя для воспроизведения стереофонических грамзаписей на головные телефоны

вместную работу с пьезокерамическим звуко. снимателем и низкоомными головными и в самодельными стереотелефонами, ты видищь на рис. 283. Общий «заземленный» проводниь цепей питания делит ее на две симметричные части. Детали верхней части схемы образуют левый канал, а детали нижней части правый канал стереофонического устройства. Таким образом, его основу составляют два идентич, ных усилителя с самостоятельными входамы и выходами. Общими являются только звукосниматель BS1, батарея питания GB1 и кон. денсатор С9, шунтирующий батарею по пере, менному току.

Поскольку оба канала стереоусилителя совершенно одинаковы, то разберем работу лиць одного из них, например левого. Сигнал от звукоснимателя через разъем X1 поступает на переменный резистор R1, выполняющий функцию регулятора громкости, а от него через конденсатор С1 на базу транзистора УТ1 первого каскада усилителя. Усилитель трехкаскадный на транзисторах разной структуры. VT1-VT3 -n-p-n, VT4-p-n-p. Bce транзисторы, в том числе и транзисторы двухтактного выходного каскада, включены по схеме ОК т. е. работают эмиттерными повторителями. В целом, таким образом, он является усилителем мощности,

С резистора R3, являющегося нагрузкой транзистора VT1 первого каскада, сигнал через конденсатор СЗ поступает на базу транзистора VT2 второго каскада, а с его нагрузочного резистора R7 - непосредственно на базы транзисторов VT3 и VT4 третьего, двухтактного каскада. Усиленный по мощности сигнал через конденсатор С4 подается к телефону BF1 и преобразуется им в звук. Режим работы транзистора первого каскада устанавливают подбором резистора R2, режимы транзисторов двух других каскадов полбором резистора R5. Подбором резистора R6, являющегося частью нагрузки транзистора VT2, устраняют искажения типа «ступенька». Резистор R4 и конденсатор С2 образуют ячейку развязывающего фильтра, предотвращающую возбуждение усилителя.

Напряжение сигнала, развиваемого на низкоомном телефоне (8...10 Ом), не превышает напряжения, поступающего на вход усилителя от звукоснимателя. Но сигнал в тысячи раз усилен по мощности, поэтому телефон звучит достаточно громко.

Точно так работает и правый канал этого в общем-то простого стереоусилителя.

Резисторы R1 и R8 на входе усилителя являются не только регуляторами громкости. С их помощью, кроме того, устанавливают одинаковые уровни сигналов на выходах каналов, т. е., как говорят, осуществляют сте-

Рис. 283. Принципиальная схема стереоусилителя

реобаланс. Без стереобаланса эффект объемности звучания стереозаписи пропадает.

Источником питания устройства служат две батареи 3336, соединенные последовательно. Ток, потребляемый от них обоими каналами усилителя, не превышает 25...30 мА. Работоспособность усилителя сохраняется при сниже-

нии напряжения батареи до 6 В.

Все детали и узлы усилителя, включая и батарею питания, можно разместить в корпусе из двух дюралюминиевых пластин, со-Гнутых наподобие буквы Π (рис. 284, б). Π образная крышка, скрепленная двумя винтами с основанием такой же формы, образует коробу с внешними размерами $150 \times 110 \times 50$ мм. Переменные резисторы R1, R8 и гнездовая часть входного разъема X1 находятся на передней стенке, а гнездовая часть выходного разъема X2 и выключатель питания SA1 на задней стенке основания. Монтажная плата усилителя и батарея питания укреплены на горизонтальной площадке основания, снизу которой прикреплены резиновые ножки. Монтаж леталей на плате может быть навесным или все зависит от твоего желания и наличия деталей.

Переменные резисторы R1 и R8 типа СП-I группы А или В (должны быть одинаковыми), постоянные резисторы — МЛТ-0,125 или МЛТ-0.25. Оксидные конденсаторы типа К50-6; выключатель питания SA1 тумблер ТВ2-1.

Стереотелефоны BF1 и BF2 типа ТДС-1 (телефоны электродинамические стереофонические) или самодельные, о возможной конструкции которых я расскажу чуть позже.

Пары транзисторов VT1 и VT5, VT2 и VT6, а также транзисторы VT3, VT4 и VT7, VT8 желательно отобрать с возможно близкими параметрами h213. В выходных каскадах германиевые транзисторы МПЗ8А можно заменить на кремниевые КТ315Б, а МП42 на КТ361Б. Но в этом случае сопротивление резисторов R6 и R13, подбираемых при налаживании, должно быть значительно больше.

Каналы усилителя налаживай раздельно. Предположим, первым будет левый канал. В таком случае обесточь транзисторы правого канала усилителя, подключи к выходу телефоны. движок резистора R1 поставь в крайнее нижнее (по схеме) положение, а параллельно разомкнутым контактом выключателя питания SA1 подключи миллиамперметр, чтобы измерить

Рис. 284. Монтажная плата усилителя (а) и размещение его деталей в корпусе (б)

общий ток, потребляемый левым каналом усилителя. Этот ток не должен быть больше 12...15 мА. Значительно больший ток будет указывать на возможную ошибку в монтаже или чрезмерно большое сопротивление резистора R6. Затем. включив питание тумблером SA1, подбором резистора R5 установи на эмиттерах транзисторов VT3 и VT4 (в точке симметрии) напряжение 4,5 В, т. е. равное половине напряжения батареи питания, а подбором резистора R6-ток покоя в коллекторной цепи транзистора VT3, равный 3...4 мА.

При замене резистора R6 источник питания выключай, иначе транзисторы VT3 и VT4 могут оказаться поврежденными из-за теплового пробоя р-п переходов. После этого подбором резистора R2 установи на эмиттере транзистора VT1 напряжение, также равное половине напряжения источника питания. Если теперь движок переменного резистора R1 установить в крайнее верхнее (по схеме) положение и пальцем коснуться его вывода, в телефоне появится значительный звук низкой тональности.

Когда точно так же наладишь правый канал усилителя, подключи к его входу звукосниматель и проиграй грампластинку со стереофонической записью музыкального произведения. При вращении ручек переменных резисторов R1. R8 в противоположные стороны звук будет появляться и нарастать то в левом, то в правом телефоне. При стереобалансе резисторами звук воспринимается как объемный. В этом и за-

ключается преимущество стереоэффекта перед монофоническим звуковоспроизведением звука.

Корпус готового усилителя можно покрасить серой нитроэмалью или оклеить декоративной поливинилхлорилной пленкой

Теперь о стереотелефонах. К сожалению, в магазинах, торгующих радиотоварами, промышленные стереотелефоны, например типа ТДС-1, бывают пока что редко, а спрос на них непрерывно растет. И если тебе не удастся приобрести их, то придется конструировать подобные стереотелефоны самому.

В популярной радиотехнической литературе, и в частности в журнале «Радио», описано немало разных по сложности любительских стереотелефонов, конструируемых на базе малогабаритных широкополосных динамических головок прямого излучения или электродинамических микрофонов. Расскажу тебе о наиболее простой, на мой взгляд, конструкции стереотелефонов, предложенной минским радиолюбителем Е. Мицкевичем.

Внешний вид этих стереотелефонов показан на рис. 285, а детали одного из излучателей и конструкция оголовья — на рис. 286. В качестве излучателей использованы динамические головки 1ГД-39Е со звуковыми катушками сопротивлением 8 Ом. Чтобы улучшить звучание телефонов на низших частотах звукового диапазона, каждую головку необходимо доработать — аккуратно вырезать лезвием безопасной бритвы большую часть гофра, оставив лишь

рис. 285: Самодельные стереофонические головные телефоны

Рис. 286. Детали излучателей головных телефо-

четыре полоски шириной по 5 мм (рис. 286, a). Эти полоски следует пропитать смазкой ГОИ-340 или вазелином. Для большей гибкости подвески диффузора можно еще подрезать центрирующую шайбу головки, сделав в ней скальпелем четыре таких же надреза, как в диффузоре. Затем из головок надо осторожно удалить держатели выводов звуковых катушек а отпаять их контактные лепестки.

Для каждой головки вырежь из кожи кольцо рис. 286, в) с внутренним диаметром 50 мм

и наружным 98 мм и заклей им сзади отверстия диффузородержателя 7. В кольце в том месте. где были держатели лепестков, проделай два отверстия под выводы звуковой катушки. Позже к выводам звуковой катушки припаяещь соединительный шнур и вставишь в эти отвелстия трубочки 5 из изоляционного материала

Из такой же кожи или кожезаменителя вырежь еще два кружка 6 по диаметру магнитов головок и наклей их на магниты с наружной стороны. После этого займись акустическим оформлением головок, от которого также зависит качество звучания будущих стереофонических головных телефонов. Из фанеры толщиной 4...5 мм вырежь основание 3 точно по контуру диффузородержателя (рис. 286, б). а в центре основания выпили лобзиком отверстие диаметром 60 мм. Декоративную решетку 2 диаметром 70 мм сделай из любого перфорированного материала, например из падиоткани или тонкой металлической сетки. и приклей ее к основанию. Далее из мягкой пористой резины или поролона толщиной 25 мм вырежь амбюшуры 1. Для лучшего прилегания телефонов к ушам отверстия в амбюшурах должны иметь форму эллипса.

Основание скрепи с диффузородержателем 7 шурупами (рис. 286, в). Для крепления соединительного проводника на корпусе головки сделай из жести держатель 8. Затем к основанию приклей амбюшур. Оголовье 9 (рис. 286, г) сделай из сталистой проволоки толниной 2...3 мм. Верхнюю часть оголовья проложи поролоном 10 или войлоком и общей кожей, предварительно пропустив внутрь общивки со-

единительные проводники.

Для подключения стереотелефонов к выходу усилителя на конце соединительных проводников телефонов должен быть штепсель, соответствующий гнездовой части выходного разъема X2 усилителя. В таких стереотелефонах вместо головок 1ГЛ-39Е можно использовать головки 1ГД-50, обладающие более широкой частотной характеристикой. Качество звучания головных телефонов при этом улучшится.

Впрочем, для самодельных стереотелефонов пригодны многие другие малогабаритные динамические головки со звуковыми катушками сопротивлением 8...10 Ом, например 0,2ГД-1, 0,5ГД-20. Надо только по возможности смягчить подвески диффузоров головок, чтобы улучшить звучание телефонов на низких частотах, и выполнить акустическое оформление, соответствующее используемым головкам.

Опыт сборки и налаживания аппаратуры для индивидуального прослушивания стереофонических грамзаписей на головные телефоны поможет тебе перейти к конструированию более мощного усилителя для громкого воспроизведения стереозаписей.

СТЕРЕОФОНИЧЕСКИЙ КОМПЛЕКС

В принципе для воспроизведения стереофонической грамзаписи на громкоговорители можно использовать два одинаковых усилителя 3Ч, обладающих чувствительностью 100...200 мВ и выходной мощностью 1...3 Вт. Целесообразнее, однако, конструировать двухканальный усилитель, рассчитанный на совместную работу с пьезокерамическим звукоснимателем ЭПУ.

Рекомендую тебе сравнительно простой стереофонический усилитель, разработанный радиолюбителем Г. Крыловым из подмосковного города Пущино. Этот усилитель я называю простым потому, что в нем мало транзисторов и отсутствуют некоторые узлы и детали, характерные для многих любительских и промышленных стереофонических усилителей. В нем. например, нет специального регулятора стереобаланса (стереобаланс устанавливают регуляторами громкости каналов усилителя), нет регуляторов тембра звука, требующих дополнительного усиления стереофонического сигнала и применения дефицитного блока переменных резисторов. Все это делает рекомендуемый усилитель более доступным для повторения.

Принципиальная схема усилителя показана на рис. 287. Транзисторы VT1 VT4 и динамические головки ВА1 и ВА2 громкоговорителя образуют левый канал, а транзисторы VT5— VT8 и головки ВА3 и ВА4— правый канал усилителя. Каналы, как видишь, совершенно одинаковые. Общими для обоих каналов является только разъем X1, через который ко входу усилителя подключают стереофонический звукосниматель ВS1, и сетевой блок питания. При напряжении источника питания 22 В номинальная выходная мощность каждого канала равна 1 Вт, максимальная 2 Вт. Чувствительность около 200 мВ. Рабочий диапазон частот от 50 до 15 000 Гц.

Разберем работу лишь одного из каналов усилителя, например левого. Он трехкаскадный, с непосредственной связью между транзисторами. Транзистор VT1 первого каскада полевой, транзистор VT2 второго каскада — маломощный низкочастотный структуры п-р-п, транзисторы третьего, выходного, каскада низкочастотные средней мощности разных структур (VT3—p-n-p, VT4—n-p-n).

Через гнездовую колодку разъема X2 к выходу усилителя подключены последовательно соединенные головки BA1 и BA2 громкоговорителя этого канала.

Ты знаешь, что полевой транзистор обладает очень большим входным сопротивлением и практически не шунтирует источник

усиливаемого сигнала. Это позволяет пьезо, усиливаемого сигнала. внутреннее со. противление которого большое, полключать противление которот без каких-либо точать ко входу усилителя без каких-либо топол ко входу усылноль в описываемом усилитель нительных каскадов. В сигнал от звукоснимателя подается на затвор полевого транзистора VT1 через переменный резистор R1, выполняющий функцию регуля, тора громкости. Положительное напряжение смещения на затворе транзистора создастея автоматически током истока, текущим через резистор R3. Роль нагрузки стока этого тран, зистора выполняет эмиттерный р-п перехол транзистора VT2 второго каскада. Сигнад усиленный этим каскадом, подается непосредственно на базы транзисторов VT3 и VT4 работающих в двухтактном усилителе монь ности. Через оксидный конденсатор С2 колеба. ния звуковой частоты поступают к головкам ВА1. ВА2 и преобразуются ими в звуковые колебания.

Чтобы устранить искажения типа «ступенька», возникающие в двухтактном усилителе, на базы их транзисторов относительно эмиттеров необходимо подавать напряжения смещения, открывающие транзисторы. В описываемом усилителе начальные напряжения смещения на базах транзисторов VT3 и VT4 создаются падением напряжения на диоде VD1, включенном в коллекторную цепь транзистора VT2 в прямом направлении. Всего на диоде падает 0,25 В. Следовательно, на база каждого из транзисторов выходного каскада относительно его эмиттера действует напряжение смещения, равное 0,12...0,13 В.

Лиод VD1 одновременно выполняет роль элемента, термостабилизирующего работу транзисторов выходного каскада. Происходит это следующим образом. Лиол вмонтирован между транзисторами выходного каскада, которые во время работы нагреваются сами и нагревают окружающие их дегали. От этого изменяется и температура корпуса диода. С повышением температуры прямое сопротивление диода, а значит, и падение напряжения на нем уменьшаются, соответственно уменьшаются напряжения смещения на базах и токи коллекторных цепей выходных транзисторов. И наоборот, с понижением температуры, когда прямое сопротивление диода возрастает, иапряжения смещения и коллекторные токи транзисторов тоже несколько увеличиваются. В результате независимо от колебаний температуры режим работы транзисторов выходного каскада остается практически неизменным.

Коротко о назначении других деталей усилительного канала. Резистор R5 стабилизирует режим работы транзистора VT2, а шунтирующий его конденсатор C1 уменьшает мсстную отрицательную обратную связь по переменному

Рис. 287. Схема стереофонического усилителя

току, снижающую усиление этого каскада. Резистор R4 создает между выходом усилителя и истоком транзистора первого каскада отрицательную обратную связь, охватывающую усилитель в целом и улучшающую его частотную характеристику.

Блок питания обоих каналов образуют сетевой трансформатор T1 и выпрямительный блок, диоды VD3—VD6 которого включены по мостовой схеме. Пульсации выпрямленного напряжения сглаживаются конденсатором С5 (соединены параллельно два конденсатора емкостью по 2000 мкФ каждый).

Теперь о конструкции и деталях усилителя. Внешний вид усилителя и размещение деталей в его корпусе (верхняя стенка снята) показаны на рис. 288, а монтажная плата одного из каналов (левого) и схема соединения деталей на ней на рис. 289. Корпус, внешние размеры которого 170×100×75 мм, состоит из шести пластип листового дюралюминия толщиной 2 мм, соединенных в единую конструкцию винтами, ввинченными в резьбовые отверстия в металлических стойках сечением 10×10 и длиной 75 мм. Нижняя, боковые и верхняя стенки имеют вентиляционные отверстия. Снизу привинчены резиновые ножки.

Рис. 288. Внешний вид усилителя и размещение деталей в его корпусе (вид сверху)

Рис. 289. Монтажная плата левого канала усилителя

Детали каждого из каналов усилителя смонтированы на плате размерами 75×65 мм, вырезанной из листового гетинакса толщиной 1,5 мм. Опорными точками монтажа служат пустотелые заклепки, развальцованные в отверстиях в плате. Транзисторы выходного каскада установлены на теплоотводящих ради-

аторах. Конструкция радиатора показана на рис. 290. Он состоит из двух ребристых дисков, выточенных на токарном станке из дюралюминя. Стянутые вместе винтами М3 (в верхнем диске отверстия диаметром 3,2 мм для винтов не имеют резьбы), они плотно зажимают между собой выступающий поясок транзистора.

рис. 290. Теплоотводящий радиатор транзистора выходного каскада

Монтажные платы обоих каналов усилителя скреплены наподобие этажерки с помощью двух стяжек. Сетевой трансформатор Т1 и конденсаторы фильтра выпрямителя С5 жестко укреплены на нижней стенке корпуса, выпрямительный блок КЦ402Е—на стойке возле трансформатора, выключатель питания (тумблер МТ-1) и переменные резисторы—на передвей, а держатель предохранителя типа ДПБ с плавким предохранителем на ток 0,25 А в гнездовые части входного и выходных разъемов—на задней стенке корпуса.

Все постоянные резисторы типа МЛТ-0,5, переменные резисторы R1 и R7—СП-I, оксидные конденсаторы—К50-6. Гнездовая часть разъема X1 типа СГ-5, разъемов X2 и X3—СГ-3. Нумерация выводных контактов разъемов

указана на принципиальной схеме.

Полевые транзисторы КП103Е можно заменить аналогичными им транзисторами КП103Ж, транзисторы МП37Б— транзисторами МП37A со статическим коэффициентом передари тока h213 не менее 25, ГТ402Б гТ404Б—соответственно на ГТ402А гГ404А или (что лучше) на ГТ402Г и ГТ404Г. В блоке питания выпрямительный блок КЦ402Е можно заменить четыръмя диодами серии Д226 млн Д7 с любым буквенным индексом, включив ил по мостовой скеме. А смонтировать их можно на гетинаксовой пластинке.

Сетевой трансформатор Т1 блока питания самодельный, его можно выполнить на магнатопроводе ШЛ16 × 20 мм. Первичная обмотка 1 рассчитана на напряжение сети 220 В и содержит 2200 витков провода ПЭВ-1 0,2, вторичная—180 витков провода ПЭВ-1 0,67. Можно применить унифицированный трансформатор ТН32 127/220-50 или другой трансформатор, понижающая обмотка которого рассчитана на напряжение 18...20 В при токе не менее 0,4 А.

Головки ВА1 и ВА2 громкоговорителя левого канала, а также ВА3 и ВА4 правого канала типа 1ГД-40Р или подобные им динамические головки мощностью 1 Вт. Головки вадо смонтировать в дощатых или фанерных ящиках (как громкоговоритель переносной ра-

диолы), причем звуковые катушки головок громкоговорителей должны быть включены синфазно. Как это сделать, я расскажу позже. Длина соединительных двужильных проводов со штепсельными частями разъемов на концах для подключения громкоговорителей к усилителю должна быть не менее 2 м.

Усилитель в общем-то простой, тем не менее перед включением питания обязательно сверь монтаж его каналов и блока питания с принципиальной схемой, проверь надежность подключения громкоговорителей к выходам каналов. Если детали предварительно проверены и нет ошибок в монтаже, то все налаживание сведется только к измерению напряжения на выходе блока питания и установке режимов работы транзисторов каждого канала.

Для проверки одного из каналов, например при неполадках в нем, регулятор громкости второго канала полностью выведи, но питание и громкоговоритель от него не отключай.

Включив питание, сразу же измерь напряжение на выходе выпрямителя (на конденсаторе С5). Оно в зависимости от данных вторичной обмотки трансформатора может быть несколько больше или, наоборот, меньше. Запомни это значение, затем подбором резисторов R2 и R8 установи на эмиттерах выходных транзисторов (относительно общего заземленного провода) напряжения, равные половине напряжения на выходе выпрямителя.

После этого ко входу усилителя подключи стереофонический звукосниматель и, проигрывая грампластинку, проверь на слух качество звуковоспроизведения и плавность регулирования громкости в каждом канале. При одинаковых положениях движков переменных резисторов R1 и R7 громкость звука в громкоговорителях обоих каналов должна быть примерно одинаковой и плавно нарастать при вращении ручек резисторов в направлении движения часовой стрелки.

Как я уже сказал, головки в громкоговорителе должны быть включены синфазно. Проверить синфазность включения можно следующим способом. Смотря на диффузоры обеих головок, кратковременно подключи к штырькам 1 и 2 соединительной вилки разъема батарею 3336. В момент подключения батареи диффузоры обеих головок громкоговорителя должны перемещаться в одну и ту же сторону—вперед или, наоборот, втягиваться в их магнитные системы. Если будет так, значит, они работают синфазно. При перемещении диффузоров в момент подключения батареи в разные стороны поменяй местами соединительные проводники одной из головок.

В то же время громкоговорители обоих каналов должны быть включены синфазно. Это значит, что при одной и той же полярности

Рис. 291. Схема размещения громкоговорителей

источника сигнала диффузоры их головок должны перемещаться в одну сторону. Проверяй это также с помощью батареи 3336. Если при одной и той же полярности подключения батареи диффузоры головок одного громкоговорителя перемещаются в одну сторону, а диффузоры головок второго громкоговорителя в другую, то поменяй местами подключение соединитель-

ных проводов на штепсельной вилке разъема одного из громкоговорителей.

Но стереоэффект воспринимается только при вполне определенном расположении слушателя по отношению к громкоговорителям, что объясняется так называемой бинауральной направленностью нашего слуха.

Многочисленные опыты и эксперименты показывают, что стереоэффект лучше всего воспринимается на расстоянии от громкоговорителей, равном их базе, т. е. расстоянию между ними. Установлено также, что зона стереоэффекта будет максимальной, когда база громкоговорителей равна 1,5...2 м и они повсрнуты в сторону слушателя примерно на угол 30° Схематически эти условия изображены на рис. 291. Учитывая их, опытным путем найди в комнате место размещения стереофонического комплекса.

Если комната квадратная, то громкоговорители можно разместить возле любой из стен. В том же случае, если комната прямоугольная, то громкоговорители лучше всего разместить в средней части одной из длинных стен.

А каково должно быть расстояние громкоговорителей от пола? Это зависит от многих обстоятельств, в том числе от их внепінего оформления, рабочей полосы частот и мощности усилителя, индивидуальных особенностей слухового восприятия. Определи это опытным путем. Наилучший эффект будет, видимо, при размещении громкоговорителей на высоте 1,5...2 м от пола.

* *

Я убежден: после создания стереофонического комплекса в твоем доме совсем по-иному зазвучит музыка. И не исключено, что у тебя появится желание сделать более мощный усилитель с регуляторами стереобаланса, тембра звука. Осуществить это желание тебе поможет соответствующая литература, журнал «Радио».

БЕСЕДА СЕМНАДЦАТАЯ

ОТ ЛОГИЧЕСКИХ ЭЛЕМЕНТОВ—К ЦИФРОВОМУ ЧАСТОТОМЕРУ

🛾 дев'ятой беседе я познакомил тебя с работой и несколькими конкретными примерами **возможного применения логического элемента 2И-НЕ—характерного представителя цифровых** микросхем малой степени интеграции. Теперь начинаем разговор о некоторых микросхемах повышенной степени интеграции, пользующихся у радиолюбителей наибольшей популярностью. это прежде всего триггеры, счетчики импульсов, счетчики-делители частоты импульсного чаражения, дешифраторы, на базе которых можно строить разные по сложности и назначению измерительные приборы, электронные автоматы, бытовые и многие другие устройства цифровой техники. Практическим завершением этой беседы будет частотомер с цифровой индикацией результатов измерения, который пополнит твою лабораторию прибором современного поколения. Но прежде чем начать практическое освоение этих микросхем функционального назначения, чадо решить вопрос, касающийся их источника питания. Для опытов с логическими элементами и питания простейших устройств на них можно было обходиться батареей 3336. Но $\frac{Mukpocxemы}{Mukpocxem}$ серии K155 рассчитаны на питание от источника напряжением 5 $B\pm5\%$, т. е. на напряжение в пределах 4,75...5,25 В. При меньшем напряжении микросхемы работают чедостаточно устойчиво. Для питания микросхем и устройств на них можно, конечно, пользоваться сетевым блоком питания с регулируемым выходным напряжением. Но для читания цифровых индикаторов частотомера потребуется еще источник постоянного или Финсирующего тока напряжением 180...200 В. Поэтому считаю целесообразным, как бы забегая вперед, уже сейчас смонтировать блок питания частотомера (см. схему на рис. 309 описание на с. 299) и пользоваться им для опытного изучения микросхем и питания самого будущего измерительного прибора.

Понадобятся также индикаторы уровней напряжений, позволяющие судить о логических состояниях микросхем, и, конечно, генератор испытательных импульсов переменной частоты.

ИНДИКАТОР УРОВНЕЙ НАПРЯЖЕНИЯ

Чтобы знать, напряжение высокого или низкого уровня лействует на входе или выходе опытного логического элемента, ты пользовался вольтметром постоянного тока. Вольтметр тогда выполнял функцию индикатора электрического состояния элемента. Тебя интересовало не само значение напряжения, фиксируемого вольтметром, а лишь наличие на выходе высокого или низкого уровней напряжения. В принципе такой метод определения электрического состояния микросхемы можно применять и в дальнейшем. Но, на мой взгляд, удобнее пользоваться простыми пробникамииндикаторами, характеризующими световыми сигналами состояние того или иного логического элемента, микросхемы.

Вот два таких индикатора (рис. 292), которые можно смонтировать на одной небольшой плате и пользоваться ими раздельно или одновременно. Первый из них состоит из светодиода VD1 (полупроводникового диода, излучающего свет при пропускании через него постоянного тока) и резистора R1, ограничивающего ток, текущий через светодиод. Общий проводник индикаторов, снабженный зажимом типа «крокодил», подключают к общему проводнику цепи питания микросхемы, а шупом А касаются ее выходного вывода (так же, как вольтметр на рис. 161). Если на этом выводе напряжение высокого уровня, то светодиод начинает светиться, а если низкого—не загорается. Вот и вся логика действия этого индикатора: «да» или «нет».

Светодиоды, выпускаемые нашей промышленностью, рассчитаны на работу от источника постоянного тока напряжением 2...3 В при прямом токе 10...20 мА. При более высоком напряжении может произойти тепловой пробой р-п перехода светодиода. Чтобы этого

Рис. 292. Пробник логических состояний микросхемы

не случилось, последовательно со светодиодом обязательно включают ограничительный ре.

в индикаторе можно использовать $_{\rm Любой}$ другой светодиод и, конечно, любого $_{\rm Пвета}$ свечения.

Второй индикатор образуют транзистор VT1, миниатюрная лампа накаливания HL1 в его коллекторной цепи и щуп Б с резистором R2 в базовой цепи. Транзистор, питающийся от того же источника, что и микросхема, работает в режиме переключения, т. е. как электронный ключ. Когда на выводе микросхемы, к которому подключен щуп индикатора, напряжение низкого уровня, транзистор закрыт и лампочка в его коллекторной цепи не горит Если, однако, на этом выводе микросхемы напряжение высокого уровня, то транзистор открывается и сигнальная лампочка загорается и будет светиться, пока уровень напряжения не сменится на низкий.

Транзистор должен быть обязательно кремниевым, т. е. открывающимся при напряжении на базе не менее 0,5...0,6 В. Германиевый транзистор здесь непригоден, так как он может открываться и при напряжении низкого уровня. Резистор R2 ограничивает значение тока, текущего через эмиттерный переход открытого транзистора.

Если у тебя не окажется светодиода, то первый пробник может быть таким же, как ворой,— транзисторным. При любых обстоятельствах желательно иметь два пробника, чтобы можно было индуцировать уровни напряжений одновременно в двух точках.

В дальнейшем индикатор независимо от того, светодиодный он или транзисториый, я буду обозначать окружностью с буквой «И» внутри.

ГЕНЕРАТОР ИСПЫТАТЕЛЬНЫХ ИМПУЛЬСОВ

Исходным вариантом этого устройства (рис. 293) служит генератор на трех логических элементах 2И-НЕ микросхемы К155ЛАЗ, знакомый тебе по девятой беседе (см. рис. 162). Но частота следования импульсов того генератора постоянная (около 1 кГп), а этогопеременная, примерно от 0,1 Гп (период колебания 10 с) до 100 кГц, Весь диапазон частот разбит на 6 поддиапазонов, каждый из которых по частоте в 10 раз больше следующего за ним поддиапазона. Включение того или иного поддиапазона осуществляется переключателем SA1, а плавное регулирование периода следования импульсов—переменным резистором R2 Так, при включении в цепь обратной связи

рис. 293. Схема генератора испытательных импульсов

времязадающего конденсатора С1 частота генератора будет ориентировочно от 0,1 до 1 Гц, с конденсатором С2—от 1 до 10 Гц, с конденсатором С3—от 10 до 100 Гц и т. д. Особый интерес представляют импульсы большой длительности, позволяющие наблюдать за реакцией на них микросхем.

Характерная особенность этого генератора—использование в нем транзистора вместо первого логического 2И-НЕ (по рис. 162—DD1.1). Работая как транзисторный ключ, он существенно увеличивает сопротивление цепи обратной связи, что расширяет пределы регумрования периода следования импульсов, и одновременно позволяет уменьшить емкость времязадающих конденсаторов С1—С6.

Резистор R1 ограничивает базовый ток транзистора. Подбором его номинала можно подгонять максимальное значение периода ко-

лебаний генератора. Резистор R3 ограничивает ток через выходной транзистор элемента DD1.1 в моменты, когда на выходе этого элемента появляется напряжение высокого уровня.

Элемент DD1.3, включенный инвертором, улучшает форму генерируемых импульсов. Через шуп А сформированные импульсы подают на вход исследуемой микросхемы. Светодиод, подключенный через резистор R4 к выходу устройства, позволяет судить о частоте следования и длительности импульсов двух первых поддиапазонов генератора.

Внешний вид платы генератора и схема монтажа деталей на ней показаны на рис. 294. Времязадающие конденсаторы С1—С3 типа К50-6, С4—С6—МБМ. Подбирать конденсаторы точно таких емкостей, что указаны на схеме, необязательно, потому что зависящая от них частота следования импульсов не имеет практического значения для твоих опытов с микросхемами. Переменный резистор R2, сопротивление которого может быть значительно больше 47 кОм, может быть любого типа, но желательно с функциональной зависимостью группы А.

Для упрощения конструкции функцию подвижного контакта переключателя поддиапазонов частот выполняет гибкий проводник с отрезком толстой медной проволоки на конце, который вставляют в отверстия гнезд пустотелых заклепок. Возле этих гнезд должны быть надписи порядковых номеров поддиапазонов или соответствующие им пределы частот.

На плате можно предусмотреть гнезда для подключения к выходу генератора (параллельно светодиодному индикатору) головных телефонов или капсюля ДЭМ-4м для индицирования импульсов звуковой частоты, на которые светодиод не реагирует.

При безошибочном монтаже и надежных пайках соединений деталей генератор никакой настройки не требует. Единственно, что, возможно, придется сделать уточнить порялок подключения выводов переменного резистора, чтобы частота следования импульсов нарастала

Рис. 294. Монтажная плата генератора

при вращении его ручки в направлении движения часовой стрелки.

Перехожу к рассказу о микросхемах, наиболее широко используемых в радиолюбительских устройствах цифровой техники.

ТРИГГЕРЫ

Так называют электронные устройства, обладающие двумя устойчивыми электрическими состояниями. Подчеркиваю: устойчивыми, т. е. состояниями, в которых тритгер может находиться сколь угодно времени. Переключение (или переход) тритгера из одного устойчивого состояния в другое происходит под воздействием входных импульсов. Каждому из двух состояний тритгера соответствует свой фиксированный уровень выходного напряжения, что в вычислительной технике используется для хранения цифровой информации. В свою очередь, тритгеры являются основой счетчиков импульсов, делителей частоты, дешифраторов и многих других цифровых микросхем функционального назначения.

В любительской цифровой технике применяются преимущественно так называемые RS-, D- и JК-триггеры. Распознать, что представляют собой эти логические устройства функционального назначения, каковы их электрические свойства и принципы действия, тебе помогут опыты с ними.

Начнем с самого простого из «семейства» триггеров.

RS-триггер. Схему такого триггера ты видипь на рис. 295, а. Его образуют два элемента 2И-НЕ с перекрестными обратными связями межлу их входами и выходами. У триггера два независимых входа и столько же выходов. Первый вход—вывод 1 элемента DD1.1, второй—вывод 5 элемента DD1.2, а выходы—выводы 3 и 6 этих элементов.

Микросхему К155ЛАЗ укрепи на макетной панели (или картонке) с помощью пластилина выводами вверх. Так будет удобнее различать порядковые номера выводов, припаивать к ним проводники источника питания, делать нужные соединения между выводами. К выводам 3 и 6 микросхемы подключи индикаторы, по свечению которых будешь судить о состояниях элементов микросхемы. Индицировать состояния элементов можно, конечно, и с помощью вольтметра постоянного тока, подключая его попеременно к выходам триггера, но это менее удобно. Вместо кнопочных выключателей SB1 и SB2 (без фиксации) можно использовать отрезки монтажного провода, которыми будешь имитировать подачу на входы триггера напряжения отрицательной полярности.

Сверив монтаж опытного триггера с его схемой и убедившись в отсутствии ошибок,

Рис. 295. Опытный RS-тригтер

в надежности паек, включи питание. Сразу же должен загореться один из индикаторов. Предположим, это будет индикатор И1. Значит, первым в единичном состоянии оказался элемент DD1.1—на его выводе 3 будет напряжение высокого уровня. А на выходе элемента DD1.2 будет напряжение низкого уровня, поэтому индикатор И2 и не горит.

Записав показания индикаторов, замкни кратковременно контакты кнопки SBL, Что изменилось? Ничего. По-прежнему горит только индикатор И1. А если кратковременно нажать кнопку SB2? Сразу же погаснет первый индикатор и загорится второй. Теперь элемент DD1.1 будет в нулевом состоянии, а DD1.2 — в единичном. В таком состоянии элементы могут находиться сколько угодно времени — до тех пор, пока не выключат питание. Но стоит еще раз нажать кнопку SB1 и элементы переключатся в противоположное состояние.

Проанализируем действие опытного RSтритера. Считаем, что после включения питания первым в нулевом состоянии оказался элемент DD1.2. В этот момент, следовательно, и на входном выводе 2 элемента DD1.1, соединенном с выводом 6 элемента DD1.2, появилось напряжение низкого уровня, которое установило элемент в единичное состояние загорелся индикатор И1. Имитация подачи импульса отрицательной полярности на входной вывод 1 элемента DD1.1 (кнопкой SB1) могла изменить его состояние, поскольку в это время на втором его входном выводе был низкий уровень напряжения.

Когда же ты кратковременно нажал кнопку 582, на свободный вывод 5 элемента DD1.2 поступил импульс отрицательной полярности. Переключаясь в единичное состояние, этот лемент напряжением высокого уровня, появивлямся на его выходе, переключил элемент DD1.1 в нулевое состояние. Переключение этого элемента в нулевое состояние оказалось возмента в нулевое состояние вывод 1 был ковбодным, так как в этот момент вывод 1 был свободным, что равнозначно подаче на него напряжения высокого уровня.

Так, поочередно нажимая кнопки входных пеней, можно переключать триггер из одного устойчивого состояния в другое и тем самым правлять различными приборами и устройтвами цифровой техники, подключенными к его выходам.

Логическое состояние любого триггера характеризуют уровнем сигнала на его так наываемом прямом выходе, обозначаемом лативской буквой Q. В нашем RS-триггере его Q-выходом является вывод 3 микросхемы. Если здееь высокий уровень напряжения, значит, тригер в целом находится в единичном состоянии, а если низкий уровень— в нулевом.

При единичном состоянии триггера на его втором выходе будет напряжение низкого уровыя, а при нулевом состоянии -высокого. Вот почему этот выход обозначают такой же буквой, но с черточкой вверху — Q, что означает инверсный.

Входной вывод, через который триггер устанавливают в единичное состояние, обозначают буквой S (начальная буква английского Set—установка). Другой же входной вывод, через который триггер переключают в нулевое состояние, обозначают буквой R (от слова Reset—возврат). Следовательно, в опытном триггере вывод 1 микросхемы можно считать S-входом, а вывод 5 - R-входом.

Строго говоря, входы S и R опытного триггера надо бы писать с черточками вверху, так как полярность импульсов, подаваемых на вих для переключения триггера из одного состояния в другое, отрицательная. Они, следовательно, инверсные, т. е. S и R. Такой RS-тригтер называют асинхронным с установочными вхолами.

Состояния RS-триггера, в которых он оказывается под воздействием входных сигналов, аллюстрирует таблица, приведенная на рис. 295, б. О чем она может рассказать? Если на оба входа триггера подать напряжения визкого уровня, например нажав одновременно обе кнопки, на обоих его выходах будут напряжения высокого уровня. Такое состояние тритгера противоречит логике его действия,

поэтому подобное сочетание сигналов принято считать недопустимым.

Сочетание напряжений низкого уровня на S-входе и высокого уровня на R-входе приводит тритгер в единичное состояние, а противоположное сочетание уровней напряжения в нулевое. При появлении же на обоих входах напряжения высокого уровня (логической 1) состояние тритгера не изменяется на это указывают крестики в таблице.

Проверь практически справедливость таблицы. Подачу на входы импульсов, соответствующих высокому уровню напряжения, имитируй не замыканием, а, наоборот, размыканием контактов кнопок SB1 и SB2.

D-триггер. Из нескольких разновидностей **D-триггеров** микросхем серии K155 наибольшей популярностью у радиолюбителей пользуются триггеры микросхемы K155TM2 (рис. 296, a). В этой микросхеме два D-триггера, связанных между собой общей цепью питания, но работающих независимо один от другого. У каждого из них четыре логических входа и два выхода - прямой и инверсный. Вход D - вход приема цифровой информации, а С вход тактовых импульсов синхронизации, источником которых обычно служит генератор прямоугольных импульсов. По входам R и S Dтриггер работает так же, как RS-триггер: при подаче на вход S напряжения низкого уровня он устанавливается в нулевое состояние. на вход R — в единичное. По входам D и C он может функционировать как ячейка памяти принятой информации или как тригтер со счетным входом.

D-триггеры микросхемы K155TM2 на принципиальных схемах устройств цифровой техники изображают обычно не слитно, как на рис. 296, a, а раздельно в различных участках

Рис. 296. Условные графические обозначения D-триггеров

Рис. 297. Опыты с D-триггером микросхемы К155ТМ2

схемы (рис. $296, \delta$). При этом допускается не показывать выводы, которые в устройстве не используются. Этих правил будем придерживаться и мы.

Предлагаю несколько опытов и экспериментов, которые помогут осмыслить логику действия D-триггера в разных режимах работы.

К выводам прямого и инверсного выходов любого из D-триггеров микросхемы К155ТМ2, например к выводам 5 и 6 (рис. 297, а), под-ключи индикаторы. За появлением и длительностью тактовых импульсов синхронизации, подаваемых на вход С триггера, будешь наблюдать по свечению выходного индикатора генератора импульсов. На панели смонтируй также кнопочный выключатель SB1 и резистор R4, но к входу D (вывод 2) триггера эту цепь пока не подключай.

Сразу же после включения питания должен загореться один из выходных индикаторов. Если это индикатор И2, значит, тритгер принял единичное состояние, а если И1—нулевое. Теперь поочередно кратковременно замкии несколько раз выводы 1 и 4 входов R и S на общую шину питания. Такой опыт тебя убедит, что по этим входам D-тритгер работает так же, как RS-триттер.

Далее подключи к выводу 2 информационного входа D резистор R4 с выключателем SBI. Запиши начальное состояние триггера, а затем несколько раз подряд нажми кнопку. Как на это реагирует триггер? Никак — продолжает гореть тот же индикатор.

жает гореть тот же индикатор.

Кратковременным соединением входа R или S с общим проводником переключи тритгер в другое устойчивое состояние и вновь несколько раз нажми кнопку. И теперь, как видишь, тритгер не реагирует на входные сигналы. Это происходит потому, что на вход C не поступают синхронизирующие импульсы положительной полярности.

Для опытной проверки работы D-триггера источником тактовых сигналов синхронизапии будет служить генератор импульсов перемен. ной частоты, о котором речь шла ранее (см. рис. 294). Соедини его выход с выволом 3 входа С триггера, установи наименьшую частоту следования импульсов и, включив питание, следи за поведением индикаторов. Если до этого триггер находится в нулевом состоянии, а контакты кнопки были разомкнуты, то по фронту первого же импульса на входе С триггер должен переключиться в единичное состояние и не реагировать на последующие импульсы. Но стоит нажать на кнопку, чтобы подать на информациониый вход напряжение низкого уровня, и тригтер по фронту очередного тактового импульса тут же переключится в противоположное состояние.

Работу D-тригтера в таком режиме иллюстрируют графики, приведенные на рис. 297, б. Считаем, что в начале опыта, когда контакты кнопки SB1 были еще не замкнуты и, следовательно, сигнал на D-входе соответствовал напряжению высокого уровня, тригтер был в нулевом состоянии (на выходе Q—низкий, на выходе Q—высокий уровни напряжения). Первый же импульс на входе С своим фронтом переключил триггер в единичное состояние. На спад этого импульса и на второй импульс тригтер не реагировал и сохранял принятое устойчивое состояние.

устоичивое состояние.

Затем ты нажал на кнопку, чтобы изменить уровень входного сигнала. В результате третий тактовый импульс своим фронтом сразу копереключил триггер в нулевое состояние, которое сохранялось до прихода шестого импульса, когда ты кнопку отпустил и на вкоде о уже был сигнал высокого уровня. Далее при изменении уровней входного сигналы, триггер переключился в нулевое состояние по

фронту седьмого импульса, а по фронту вось-

Эти опыты и графики, характеризующие приема раформации, позволяют сделать выводы: если в вкоде D сигнал высокого уровня, триггер по фронту тактового импульса на входе С устанавивается в единичное состояние, а если шакого, то в нулевое. На спады синхронизирующих импульсов D-триггер не реагирует. Каждое изменившееся состояние триггера означает запась в его память принятой информации, пторая может быть считана или передана для распифровки другому логическому устройству цифровой техники.

Следующий опыт — испытание D-триггера в режиме счета импульсов, т. е. как триггера счетным входом. Для этого от входа р отключи резистор R4 с кнопкой и соедини с с инверсным выходом Q, как показано на рас. 298, а. Теперь информационным входом тригера будет вход С. Подай на него от

с 299. Условное графическое обозначение пригтера К155ТВ1

меняет логическое состояние на противополож-

ное. В результате частота импульсов на каждом

выходе триггера оказывается вдвое меньшей

частоты входных импульсов. По проведенному опыту построй графики, иллюстрирующие работу D-триггера в этом режиме. Они должны получиться такими же, что и изображенные на рис. 298, б. Вывод напрашивается сам—в таком режиме D-триггер делит частоту входного сигнала на 2, т. е. выполняет функцию двоичного счетчика.

ЈК-триггер. В серии К155 ЈК-триггером, обладающим, как и D-триггер, расширенной логикой действия, является микросхема K155TB1 (рис. 299, a). У такого триггера девять входов, прямой и инверсный выходы. По входам R и S он работает так же, как RSи D-триггеры. Входы J и К — управляющие, причем каждый из них имеет по три входных вывода (3-5 и 9-11), объединенных по схеме логического элемента ЗИ, о чем свидетельствуют знаки «&» возле них. Вход С по функциональному назначению полобен одноименному входу D-триггера. В режиме приема и хранения информации он служит входом тактовых импульсов, а в счетном режимеинформационным входом. Выводы ЈК-тригтера. которые в устройстве не используются, на схемах обычно не показывают (рис. 299, б).

Опытную проверку работы JK-тритгера веди в таком порядке. Микросхему K155TB1 соедини с соответствующими проводниками источника питания, а к выводу 12 входа С и выводам 8 и 6 прямого и инверсного выходов подключи-

Рис. 300. Опытный ЈК-триггер

индикаторы (рис. 300, а). Включи питание. Сразу же должен загореться один из выходных индикаторов. Замкни кратковременно на общий проводник вывод 2, затем вывод 13, далее снова вывод 2 и т. д. При этом выходные индикаторы должны поочередно зажигаться и гаснуть. Так ты проверишь работоспособность ЈК-триггера.

Далее испытывай триггер в режиме счета входных импульсов. Для этого объедини выводы всех входов Ј и К и через резистор R1, показанный на рис. 300, а штриховыми линиями, соедини их с плюсовым проводником питания, чтобы подать на них напряжение высокого уровня. Впрочем, как ты уже знаешь, резистор R1 необязателен — на объединенных входах Ј и К, если их оставить свободными, будет напряжение высокого уровня. На вход С полай от генератора серию импульсов наименьшей частоты и по моментам зажигания и длительности свечения индикаторов построй графики работы триггера в таком режиме. Они должны получиться такими же, что на рис. 300, б. Нетрудно заметить, что они схожи с графиками счетного D-триггера (см. рис. 298, б), только сдвинуты вправо на длительность одного импульса. Сдвиг этот объясняется тем, что D-триггер изменяет свое состояние на противоположное по фронту, а ЈКтриггер по спаду входного импульса. Конечный же результат одинаков: триггер делит частоту входных импульсов на 2.

Запомни основные свойства ЈК-триггера. При напряжении высокого уровня на всех входах Ј и К он работает как триггер со счетным входом, т. е. по спаду каждого положительного импульса на тактовом входе С меняет свое логическое состояние на противоположное. Если хотя бы на одном входе Ј и на одном входе К одновременно действует напряжение низкого уровня, то при подаче на вход С импульсов состояние триггера не меняется. В том же случае, если на всех входах

J высокий уровень напряжения, а хотя бы на одном входе К низкий, то по спаду попожительного импульса на входе С триггер устанавливается в единичное состояние независимо от своего предыдущего состояния. Если хотя бы на одном входе Ј низкий уровень напряжения, а на всех входах К высокий. то по спаду импульса на входе С триггер устанавливается в нулевое состояние.

Защита от помех. Триггеры, как, впрочем. многие другие микросхемы, чувствительны к различным электрическим помехам. Если, к примеру, коснуться металлическим предметом монтажного проводника, в цепях устройства могут возникнуть импульсные помехи, способные изменить состояние триггеров. Один из приемов борьбы с такими помехами - блокирование цепи питания конденсатором. Конденсаторы подключают и к выходам блоков питания микросхем. В связи с этим запомни на будущее: для надежной работы устройства цифровой техники на их платах между проводниками цепи питания необходимо устанавливать по одному блокировочному конденсатору емкостью 0,033...0,047 мкФ на каждые две-три микросхемы, располагая их равномерно среди микросхем.

Источником помехи может стать и неиспользуемый входной вывод микросхемы, так как в нем тоже могут наводиться паразитные электрические импульсы. Такой вход микросхемы целесообразно вообще ни к чему не подключать, оставив его свободным, или на плате подпаять к контактной илондадке мини мальных размеров, к которой не подключены какие-либо другие проводники. Неиснользуемые J-входы JK-триггера можно подключать к его инверсному выходу, а К-входы к прямому выходу. Можно также неиспользуемые входы подключить к выходному выводу неиспользу емого логического элемента И-НЕ, соединя его входы с общим проводом цепи питания. кломе того, неиспользуемые входы микросхем объединять и подключать их к плюпроводнику источника питания через овершенно недопустимо подключать к вхо-

микросхемы длинный проводник, который время работы устройства может оказаться во при выходу источника управпример в случае управлеия устройством с помощью тумблера или чеспочного переключателя. Чтобы предотврапомехи, такие проводники обязательно вадо подключать к плюсовому проводнику питания через резистор сопротивлением 10 кОм.

При конструировании приборов и устройств пифровой техники, например различных по патначению автоматов, коммутаторов электотнеских цепей, в аппаратуре дистанционного правления моделями радиолюбители очень пироко используют D- и JK-триггеры, работающие в режиме счета импульсов. Для того на счетный вход триггера подают импульсы положительной полярности, переклютриггер из одного логического состояния в другое, а он, в свою очередь, своими выходными сигналами коммутирует другие электрические цепи.

В принципе управлять таким коммутатором межно с помощью любого механического переключателя, например кнопочного или тублера, но обязательно через дополнительное стройство, устраняющее так называемый «дрежу контактов, а также предусматривая другие меры.

Что такое дребезг контактов? Так называют празитный электрический эффект, проявляоший себя в момент соприкосновения поверностей контактов механического переключателя. Суть этого явления заключается в том, что в этот момент в цепи, в которую контакты плочены, возникает серия импульсов длительостью около миллисекунды. Они-то и приводят к ложным срабатываниям триггера и, чедовательно, к нарушению его работы.

Для устранения дребезга контактов обычно водят дополнительный RS-триггер, составлениз двух элементов 2И-НЕ. На рис. 301 триггер образуют элементы DD1.1 рыз микросхемы К155ЛАЗ. В исходном метоянии на его прямом выходе (вывод 3) пряжение высокого уровня, на инверсном акого. Счетный D-тритгер DD2.1 в это время раняет состояние, в котором он оказался момент включения источника питания. При жатии на кнопку SB1 ее подвижный контакт втократно касается другого, неподвижного втакта, вызывая серию импульсов. Первый импульс серии переключает RS-триггер вудевое состояние, и никакой последующий

Рис. 301. Коммутирующее устройство с RS-триггером на входе

дребезг контактов уже не изменит его. В этот момент на его инверсном выходе возникает скачок напряжения положительной полярности, под действием которого счетный D-тригтер DD2.1 изменяет свое логическое состояние на противоположное. При отпускании кнопки на вход элемента DD1.1 вновь подается низкий уровень напряжения и RSтриггер переключается в исходное состояние. Счетный же D-триггер может вернуться в исходное состояние лишь при повторном нажатии на кнопку SB1.

Индикаторы И1 и И2 позволяют визуально наблюдать за состояниями и работой триггеров и делать соответствующие выводы. Кнопка SB2 позволяет устанавливать D-триггер в нулевое состояние, а управляющие сигналы можно снимать с любого из его выходов (выводы 5 и 6).

В таком устройстве может, конечно, работать и счетный ЈК-триггер.

Триггеры в сочетании с логическими элементами и транзисторами радиолюбители широко используют в конструируемых ими разных по сложности электронных переключателях автоматически действующих бытовых устройств, игровых автоматах, аттракционах, имитаторах звуков. О некоторых таких устройствах я расскажу тебе в следующей беседе. Сейчас же поговорим о счетчиках импульсов и делителях частоты.

В Борисов.

СЧЕТЧИКИ ИМПУЛЬСОВ И ДЕЛИТЕЛИ ЧАСТОТЫ

Я уже говорил, что основу счетчиков составляют триггеры со счетным входом. По логике же действия и функциональному назначению счетчики импульсов подразделяют на цифровые счетчики и счетчики-делители частоты. Первые из них принято называть просто счетчиками, а вторые — делителями. Так будем называть их и мы.

С простейшим одноразрядным счетчиком импульсов на ЈК- или D-триггере, работающим в счетном режиме, ты уже знаком (рис. 298, 300). Он считает входные импульсы по модулю 2—каждый импульс переключает триггер в противоположное состояние. Один триггер считает до одного, два последовательно соединенных триггера считают до трех, а п триггеров— до 2^n-1 импульсов. Результат счета формируется в заданном коде двоичной системы счисления, который может храниться в памяти триггеров счетчика или быть считанным другим устройством цифровой техники, например микросхемой-дешифратором.

Предлагаю провести опытную проверку и анализ работы трехразрядного двоичного счетчика, смонтированного по схеме на рис. 302, а. Он, как видишь, образован тремя ЈК-тритгерами, соединенными последовательно: прямой выход тритгера DD1 соединен с входом С триггера DD2, а его прямой выход—с входом С тритгера DD3. Вход С (вывод 12) первого тритгера является входом счетчика, а прямой выход третьего тритгера (вывод 8)—его выходом. При кратковременном нажатии на кнопку SB1 все тритгеры счетчика устанавливаются в иулевое состояние.

Индикаторы желательно подключить к выходам всех триггеров, чтобы визуальио наблюдать за изменением их состояний при счете импульсов. Состояние третьего триггера, выраженное логическим 0 или 1 на прямом выходе, будет характеризовать цифру старшего разряда, первого триггера — младшего разряда кода счетчика.

На вход счетчика подавай от генератора импульсы с частотой следования 0,5...1 Гц. Нажми на кнопку, чтобы установить тритгеры в нулевое состояние. В это время ни один из индикаторов счетчика не должен светиться. Затем отпусти кнопку и, наблюдая за индикаторами счетчика, по вспышкам выходного индикатора генератора начинай считать импульсы, поступающие на вход счетчика. По спаду первого импульса (рис. 302, 6) тритгер DD1 примет единичное состояние (рис. 302, 8), а другие будут сохранять нулевое состояние. Второй импульс переключит тритгер DD1 в ну-

входной импульс	Логическое состояние триггера		
	DD3	DD2	DD1
0	0	0	0
1	0	0	1
2	0	1	0
3	0	1	1
4	1	0	0
5	1	0	1
6	1	1	0
7	1	1	1
8	0	0	0
	e)	L	

Рис. 302. Трехразрядный двоичный счетчик импульсов

левое состояние, а тригтер DD2-в единичное (рис. $302, \epsilon$). По спаду третьего импульса тригтеры DD1 и DD2 окажутся в единичном состоянии, а тригтер DD3 все в нулевом. Четвертый импульс переключит первые два тригтера в нулевое а третий—в единичное (рис. $302, \delta$). Восьмой импульс переключит все тригтеры в нулевое

состояние — начнется следующий цикл счета аходных импульсов.

Повтори такие наблюдения несколько раз, затем по сигналам индикаторов составь аблицу состояний тритгеров счетчика, соответствующих порядковым номерам входных импульсов. Она должна получиться такой, как импульсов такой такой

приведенная на рис. 302, е.
В этой таблице нули и единицы каждой строчки образуют двоичный код счетчика. Он соответствует численному значению входных импульсов, выраженному в десятичной системе счеления. Так, код 010, записанный в ячейках счетчика, соответствует двум входным импульсам, 011—трем, 100—четырем импульсам и д. Если такой счетчик дополнить еще одим триггером, то счетчик стал бы четырехрарядным и считал бы до 15 импульсов, т. е. по двоичного числа 1111.

Изучая графики, иллюстрирующие действие пехразрядного счетчика, нетрудно заметить, что период импульса каждого его старшего разряда отличается от соседнего младшего удвоенным числом импульсов счета. Так, период импульсов на выходе первого триггера в 2 раза больше периода входных импульсов, на выходе второго тонггера — в 4 раза, на выходе третьего триггера - в 8 раз. Говоря языком цифровой техники, такой счетчик работает в весовом коде 1-2-4. Злесь под термином «вес» имеется в виду объем информации, принятой счетчиком после ктановки его триггеров в единичное состояние. в устройствах и приборах цифровой техники наибольниее распространение получили четырехразрядные счетчики импульсов, работающие весовом коде 1-2-4-8.

Счетчики-делители, или просто делители, считают входные импульсы до некоторого задаваемого коэффициента счета состояния, после чего формируют сигнал сброса тритгеров в нулевое состояние, вновь начинают счет

входных импульсов до задаваемого коэффициента счета и т. д. В этом и заключается характерная особенность принципа действия делителей частоты.

Для примера на рис. 303 показаны схема и графики работы делителя с коэффициентом счета 5, построенного на трех ЈК-триггерах. Это уже знакомый тебе трехразрядный двоичный счетчик, дополненный логическим элементом 2И-НЕ (DD4.1), который и задает коэффициент счета 5. Происходит это так. При первых четырех входных импульсах (после установки триггеров в нулевое состояние кнопкой SB1 «Уст. 0») устройство работает как обычный двоичный счетчик импульсов. При этом на одном или обоих входах элемента действует напряжение низкого уровня, поэтому он находится в единичном состоянии. По спаду же пятого импульса на прямых выходах первого и третьего триггеров, а значит, и на обоих входах элемента DD4.1 появляется высокий уровень напряжения, переключающий его в нулевое состояние. В этот момент на выхоле элемента формируется короткий импульс, который в отрицательной полярности передается на R-входы триггеров и переключает их в исходное нулевое состояние. С этого момента начинается следующий цикл работы счетчика.

Резистор R1 и диод VD1, введенные в такой вариант счетчика, необходимы для того, чтобы исключить замыкание выхода элемента DD4.1 на общий провод источника питания.

Чтобы проверить действие такого счетчикаделителя, надо подключить к его выходу (вывод 8 триггера DD3) индикатор, а на вход С первого триггера подать от генератора серию импульсов с частотой следования 0,5...1 Гц. Затем кратковременно нужно нажать на кнопку SB1, чтобы сбросить триггеры в нулевое состояние, и сразу же начать, ориентируясь на выходной индикатор генератора, считать

Рас. 303. Схема и графики работы делителя с коэффициентом счета 5

импульсы. Индикатор на выходе счетчикаделителя будет реагировать только на каждый пятый входной импульс.

Опыты со счетчиками и делителями на ЈК-триггерах, на которые пришлось пожертвовать пару вечеров, помогли тебе, надеюсь, разобраться в принципе построения и работе этих «кирпичиков» цифровой техники. Но на практике в конструируемых устройствах и приборах функции счетчиков и делителей выполняют специально разработанные микросхемы повышенной степени интеграции. В серии К155, например, это счетчики К155ИЕ1, К155ИЕ2, К155ИЕ4 и др. В радиолюбительских разработках наиболее широко используются счетчики К155ИЕ1 и К155ИЕ2. Условные графические изображения этих счетчиков с нумерацией их выводов показаны на рис. 304.

Микросхема К155ИЕ1 (рис. 304, а) является лекалным счетчиком импульсов, т. е. счетчиком до 10. Счетчик образуют последовательно соединенные четыре триггера. Установку всех триггеров счетчика в нулевое состояние осуществляют полачей напряжения высокого уровня одновременно на оба входа R (выводы 1 и 2), объединенные логическим элементом И (условный символ «&»). Счетные импульсы, которые должны быть отрицательной полярности, можно подавать на соединенные вместе входы С (выводы 8 и 9), также объединенные элементом И, или на один из них, если в это время на втором входе будет высокий уровень напряжения. При каждом десятом импульсе на выходе счетчика формируется равный ему по длительности импульс отрицательной полярности, характеризующий объем принятой информации.

Можно ли опытным путем проверить логику действия этой микросхемы? Коиечно! Для этого соедини вместе выводы 8 и 9 входа С и подключи к ним выход генератора импульсного напряжения (рис. 305, а). Соедини вместе выводы 1 и 2 R-входа и подключи их к общему (отрицательному) проводнику источника пита-

Рис. 304. Условные графические обозначения счетчиков К155ИЕ1 и К155ИЕ2

Рис. 305. Работа счетчика К155ИЕ1

ния микросхемы. К выходу (вывод 5) подключи светодиодный индикатор или вольтметр постоянного тока, используя его в качестве индикатора напряжения. Транзисторный индикатор для этой цели непригоден из-за малого перепада выходного напряжения счетчика.

Включи питание. Сразу же загорится светодиодный индикатор, но менее ярко, чем в опытах с триггерами. А с приходом десятого импульса он погаснет на время, равное длительности импульса, снова загорится и виовь погаснет после десятого входного импульса. Графики б и в на рис. 305, построенные в соответствии с сигналами индикаторов, подтверждают логику работы счетчика К155ИЕІ.

Микросхема К155ИЕ2 (рис. 304, б) представляет собой двоично-десятичный четырехразрядный счетчик. В ней также четыре ЈКтриггера. Но один из них (назовем его первым) имеет отдельные вход С1 (вывод 14) и прямой выход (вывод 12). Три других триггера соединены между собой так, что образуют делитель на 5 (примерно такой же, как делитель по схеме на рис. 303, а). При соединении выхода первого триггера со входом С2 второго триггера (вывод 1) цепочка всех триггеров микросхемы становится делителем на 10, работающим в коле 1-2-4-8, что и символизируют цифры в правой колонке графического изображения микросхемы.

Полярность входных импульсов — положительная. Подавать импульсы можно на любой из выводов входа С (при этом на втором жения) или одновременно на оба вывода. Сбростритеров в нулевое состояние происходит при подаче на один или оба вывода (2 и 3) входа R0 напряжения высокого уровня. Вход (выводы 6 и 7) служит для установки счетчика в состояние 9, что практически используют

исключительных случаях. Во всех других случаях этот вход микросхемы соединяют с общим проводником источника питания.

Постоянное напряжение источника питания микросхемы подают: +5 В—на вывод 5, 5 В—на вывод 10. Этой особенностью она отличается от подачи питания на выводы макомых тебе микросхем серии К155. Запомни то на будущее.

Микросхему К155ИЕ2 можно назвать универсальным счетчиком, потому что два объданенных вкода и четыре раздельных выхода микросхемы позволяют без дополнительных погаческих элементов строить делители частоты с различными коффициентами деления—от различными коффициентами деления—от выводы 12 и 1, 9 и 2, 8 и 3, то коэффициент счета будет 6, а при соединении выводов 12 и 1, 11, 2 и 3 коэффициент счета станет 8. Эта особенность микросхемы позволяет использовать ее и как двоичный счетчик, и как светчик-делитель. Поэтому она пользуется у равнольбителей особой популярностью.

Проведи опытную проверку работы микросхемы К155ИЕ2. Сначала как счетчика-делителя ва 10, соединив между собой выводы 1 и 12 рис 306, а). К выходам, желательно ко всем четырем (выводы 12, 9, 8, 11), подключи индикаторы. Вход R0 соедини через кнопку SB1 (с нормально замкнутыми контактами) с общим проводом и через резистор R1—с источником питания + 5 В. На вход С1 (вывод 14) микросхемы подавай от генератора импульсы с частотой следования 1...2 Гп.

Включи питание и нажми на кнопку SB1, побы подать на вход R0 напряжение высокого уровня. При этом все триггеры счетчика уставовятся в нулевое состояние, что соответствует двоичному коду 0000.—Затем отпусти кнопку, чтобы на входе R0 был низкий уровень на-

^{Рас.} 306. Работа счетчика К155ИЕ2

пряжения, и, наблюдая за индикаторами, на чинай считать импульсы генератора. Логически состояния счетчика, в которых он оказывается после каждого входного импульса, иллюстрирует таблица, приведенная на рис. 306, с Сверяя записанные в ней логические 0 и 1 сигналами индикаторов, убеждаешься в том что двоичный код, формируемый на выхода счетчика, соответствует объему записанной иниформации, т. е. числу входных импульсов.

После девятого импульса (выходной ко, 1001) счетчик переключится в состояние 000 и начнет считать следующую пачку импульсо

генератора.

Аналогично работает микросхема и пр других коэффициентах пересчета. Но учти: пр: меньших, чем 8, коэффициентах счета инди катор старшего разряда кода, т. е. подключен ный к выходному выводу 11 микросхемы светиться не должен.

БЛОК ЦИФРОВОЙ ИНДИКАЦИИ

Такой блок является конечным звеном не только частотомера, к изучению и конструированию которого ты скоро приступипы, не и многих других приборов и устройств с цифровой индикацией результатов электрических измерений, например индикации текущего времени в электронных часах. В его задачу входят преобразование двоичного кода информации в код десятичный и высвечивание соответствующей ему цифры. Первую из этих функций блока выполняет дешифратор, вторую — индикатор с цифровым представлением информации.

Вот схема возможного варианта такого блока (рис. 307). Он одноразрядный. Микросхема К155ИДІ́ (DD1) представляет собой двоично-десятичный дешифратор, рассчитанный на совместную работу с высоковольтным цифровым газоразрядным индикатором серии ИН. У нее четыре адресных входа (выводы 3, 6, 7 и 4), которые подключают непосредственно к выходам двоичного счетчика, работающего в весовом коде 1-2-4-8, например счетчика К155И2, опыты с которым ты только что закончил. Выходов десять - по числу индицируемых цифр от 0 до 9. Всего, таким образом, у микросхемы 16 выводов, два из которых (выводы 5 и 12) предназначены для подключения источника питания.

Газоразрядный индикатор ИН-8-2 (или любой другой из серии ИН, например ИН-8, ИН-14, ИН-16)—это электронная лампа с одиннадцатью катодами в виде цифр от 0 до 9, запятой и одним общим анодом. Каждый из катодов и анод образуют диод. При подаче

Рис. 307. Одноразрядная ячейка цифровой индикации

на них постоянного или пульсирующего напряжения цифра-катод начинает светиться, что и используется для индицирования цифровых знаков.

Выводы катодов индикатора соединяют с соответствующими им выводами выходов дешифратора. Дешифратор преобразует выходные двоичные сигналы счетчика в сигналы кода десятичной системы счисления, которые зажигают соответствующие катоды-цифры индикатора.

Монтаж и опытную проверку блока цифровой индикации веди в такой последовательности. Сначала укрепите на макетной панели плашмя только газоразрядный индикатор ИН-8-2 (или ИН-14, но его цоколевка — иная), предварительно надев на его проволочные выводы изолирующие трубочки. Если ты блок питания будущего частотомера еще не делал, то рядом с индикатором размести диод VD1, выполняющий функцию однополупериодного выпрямителя, питающего анодную цепь индикатора, и резистор R1, ограничивающий ток в этой цепи. Источником переменного напряжения 220 В служит электроосветительная сеть. Один из сетевых проводов соедини с аиодным выводом диода. Свободный конец второго соелинительного провода зачисть от изоляции и касайся им поочередно выводов 11, 1, 2—10 инликатора. При этом должны индицироваться последовательно цифры 0, 1, 2 и т. д. до 9. При касании вывода 8 вспыхнет неиспользуемый знак запятой. Такую проверку действия

индикатора (а заодно и его цоколевки) проводи с особой осторожностью, чтобы не попасть под высокое напряжение.

Затем на макетной панели смонтируй де. шифратор К155ИД1 (DD1) и соедиии де. выходные выводы с соответствующими вывод. дами индикатора. Получится одноразрядный дами индикации. Включив источным блок цифровой индикации. Включив источники питания (постоянного и переменного токов) соедини вместе все четыре входных вывода дешифратора и подключи их к общему провод. нику, чтобы подать на них напряжение низкого уровня. В индикаторе должна загореться цифра 0. Далее такой же сигнал подай поочередно на соединенные между собой выводы 4, 7 и 6; 4, 7 и 3; 4 и 7; 4, 6 и 3; 4 и 6; 4 и 3; 4; 7, 6 и 3; 7 и 6. Неиспользуемые _{выводы} оставляй свободными, что эквивалентно подаче на них напряжения высокого уровня. В это время должны индицироваться последовательно цифры от 1 до 9.

Так, имитируя двоичный код счетчика, подаваемый на адресные входы дешифратора, ты испытаешь блок цифровой индикации,

Теперь, продолжая опыты, адресные входы дешифратора можно соединить с соответствующими выходами испытанного тобой счетчика К155ИЕ2 с коэффициентом пересчета 10 (по рис. 303) и подать на его вход С1 сигнал от генератора импульсов. Частота следования импульсов может быть 1...3 Гц и даже больше. Как на это реагирует индикатор? В нем поочередно светятся цифры от 0 до 9. Так и должно быть: одноразрядный счетчик импульсов считает до 9, переполняется и тут же начинает с 0 пересчитывать следующую серию входных импульсов. Чтобы он стал двухразрядным и, следовательно, мог считать импульсы до 99, последовательно с ним надо включить еще один такой же одноразрядный счетчик с блоком цифровой индикации.

Любительские цифровые частотомеры содержат обычно трех-четырехразрядные счетчики, позволяющие при соответствующей коммутации цепей управления индицировать измеряемые частоты до нескольких мегагерц и более.

цифровой частотомер

Вот теперь, когда практически освоена работа триггеров, делителей частоты, двоичных счетчиков, дешифратора и цифрового индикатора, можно приступить к конструированию частотомера с цифровой индикацией результатов измерения.

Структурная схема рекомендуемого частотомера показана на рис. 308. Не считая источника питания, его образуют шесть основных узлов — блоков функционального назначения:

рис. 308. Структурная схема цифрового часто-

формирователь импульсов сигнала измеряемой частоты, блок образцовых частот, электронный клапан, двоично-десятичный счетчик импульсов, блок цифровой индикации и управляющее устройство. Прибор позволяет измерять синусоциальные гармонические и импульсные электрические колебания частотой от единиц герц до 10 МГц и амплитудой от 0,15 до 10 В, а также считать импульсы входного сигнала.

Принцип действия описываемого частотомера основан на измерении числа импульсов в течение строго определенного — образцовото—интервала времени, например за 1 с, 0,1 с. Этот интервал времени задает блок образновых частот.

Переменное напряжение синусоидальной формы, частоту которого надо измерить, подают на вход формирователя импульсного напряжения, являющегося входом частотомера. результате преобразования переменного напряжения на выходе этого устройства прибора формируются импульсы прямоугольной формы, частота следования которых соответствует частоте входного сигнала. С выхода формирователя импульсы поступают на один из входов злектронного клапана. А на второй его вход через управляющее устройство поступают импульсы образцовой частоты, открывающие клапан на время, соответствующее периоду этих вапульсов. При этом на выходе электронного чапана появляются пачки импульсов, которые далее следуют к двоично-десятичному счетчику. огическое состояние двоично-десятичного четчика, в котором он оказался после закрываклапана, отображает блок цифровой инчкации, работающий в течение времени, опреаспяемого управляющим устройством.

в режиме счета импульсов управляющее стройство блокирует источник образцовых чатот. В это время двоично-десятичный счетчик непрерывный счет поступивших на его отображает результат счета.

принципиальнаи схема частотомера приведена рис. 309. Многие элементы и узлы в нем

тебе уже знакомы. Поэтому более подробно рассмотрим лишь новые для тебя цепи и узлы прибора. Начну с источников питания.

Блок питания микросхем и транзисторов частотомера образуют сетевой трансформатор T1, двухполупериодный выпрямитель VD4 — VD7, оксидный конденсатор C12, сглаживающий пульсации выпрямленного напряжения, и стабилизатор напряжения на стабилитроне VD3 и транзисторе VT3. Конденсатор C11 на выходе стабилизатора дополнительно сглаживает пульсации выпрямленного напряжения. Конденсатор C10 (как и конденсаторы C5 — С9, монтируемые на платах прибора) блокирует микросхемы частотомера по цепи питания. Резистор R18 поддерживает режим стабилизатора при отключенной от него нагрузке.

Напряжение обмотки III сетевого трансформатора (200...220 В) подается через диод VD8, работающий как однополупериодный выпрямитель, в цепи питания анодов цифровых газоразрядных индикаторов HL1—HL4.

Входная часть частотомера состоит из усилителя на транзисторе VT1 и триггера Шмитта микросхемы К155ТЛ1 (DD1). В этой микросхеме два триггера Шмитта, каждый из которых может работать как самостоятельное электронное устройство функционального назначения, но в частотомере используется только один из них (любой). Принцип же его работы аналогичен действию триггера Шмитта на логических элементах 2И-НЕ, использованного тобой в пятнадцатой беседе в простейшем частотомере со стрелочным индикатором на выходе (рис. 279).

Транзистор VT1 усиливает и одновременно ограничивает по амплитуде синусоидальные колебания входного сигнала, а триггер Шмитта DD1.1 преобразует их в электрические импульсы прямоугольной формы. С выхода триггера (вывод 6 DD1.1) импульсное напряжение поступает на входной вывод 2 элемента DD10.1, выполняющего функцию электронного клапана. Дальнейшее прохождение этого сигнала зависит от электрического состояния клапана, что, в свою очередь, определяется управляющим устройством частотомера.

Какова роль кремниевого диода VD1 и резистора R1 на входе прибора? Диод ограничивает отрицательное напряжение на эмиттерном переходе транзистора. Пока напряжение входного сигнала не превышает 0,6...0,7 В, диод практически закрыт и не оказывает никакого влияния на работу транзистора как усилителя. Когда же амплитуда измеряемого сигнала оказывается больше этого порогового напряжения, диод при отрицательных полупериодах открывается и таким образом поддерживает на базе транзистора напряжение, не превышающее 0,7...0,8 В. А резистор R1 предотвращает

Рис. 309. Принципиальная схема частотомера

протекание через диод опасного для него тока при вхолном сигнале повышенного напряжения.

Транзисторный усилитель не является обязательным элементом входного устройства прибора — напряжение измеряемой частоты можно подавать непосредственно на вход формирователя импульсного напряжения, т. е. на вход триггера Шмитта, минуя усилитель. Но тогда чувствительность частотомера будет определяться порогом срабатывания триггера и не превысит 0,7...0,8 В. С усилителем же на входе чувствительность прибора будет более чем на порядок лучше — примерно 50 мВ.

Блок образцовых частот, являющийся «сердцем», задающим ритм работы измерительного прибора, образуют: генератор на трех логических элементах микросхемы К155ЛАЗ (DD2), частота следования импульсов которого стабилизирована кварцевым резонатором Z1, и шестиступенный делитель частоты на микросхемах К155ИЕ1 (DD3—DD8). Частота генератора определяется собственной частотой кварцевого резонатора и в нашем случае равна 1 МГп.

Ты уже знаешь, что микросхемы К155ИЕ1 представляют собой делители частоты с коэффициентом деления 10. Поэтому микросхема DD3, на вход С которой поступают импульсы генератора, делит его частоту на 10, следующая за ней микросхема DD4 еще на 10, микросхема

DD5—еще на 10 и т. д. Таким образом, частота импульсов на выходе микросхемы DD3 (вывод 5) равна 100 кГц, на выходе микросхемы DD4—10 кГц, на выходе DD5—1 кГц, на выходе DD6—100 Гц, на выходе DD7—10 Гц и на выходе всего шестиступенного делителя блока образцовых частот (вывод 5 микросхемы DD8)—1 Гц. Необходимые для измерения периоды импульсов образцовой частоты, снимаемые с делителя блока переключателем SAI «Поддиапазон», подают на вход управляющего устройства, работу которого разберем чуть позже.

Блок цифровой индикации результатов измерения, используемый в приборе, четырехразрядный. Счетчик DD11, включенный на пересчет импульсов до 10 (соединены выводы 1 и 12), дешифратор DD12 и индикатор HL1 образуют младший разряд, а аналогичные им счетчик DD17, дешифратор DD18 и индикатор НІА—старший разряд выходного устройства частотомера. Микросхема DD11 считает одиночные импульсы, поступающие на ее иифор Следующая за ней микросхема DD13, вход С1 готост С1 которой подключен к адресному выходу 8 (вывод 11) микросхемы DD11, пересчитывает десятки импульсов, DD15—сотни, а микросхема DD17 старшего разряда—тысячи им-

пульсов. Таким образом четырехразрядный счетчик блока позволяет измерять, а индикаторы высвечивать десятичные цифры частоты ледования входных импульсов от 0 до 9999 Га. Это в режиме непрерывного счета или при установке переключателя SA1 «Поддиапав положение «×1 Гц». При установке ереключателя в положение «imes 10 $\Gamma_{
m H}$ » блок фровой индикации фиксирует частоту имльсов до 100 кГц (99 999 Гц), в положении «×100 Гц»—до 1 МГц (999 кГц), в положении «х1 кГи»—до 10 МГц (9,999 МГц). Но любом случае индицируются четыре цифры. члобы точнее знать частоту сигнала, приходитпереключателем выбирать соответствующий подлиапазон измерения, переходя постепенно от более высокочастотного к низкочастотному. В законченной конструкции частотомера инматор HL1 младшего разряда должен быть райним правым, а индикатор НL4 старшего «зряда крайним левым.

Считаем, что переключатель SA2 находится в положении «Измерение» и, следовательно, его контакты разомкнуты. На вход С D-триггера

Рис. 310. Графики, иллюстрирующие работу управляющего устройства цифрового частотомера

DD9.1, работающего в режиме счета на 2 (инверсный выход соединен с входом D), непрерывно поступают импульсы от блока образцовых частот (см. график а на рис. 310). В начальный момент на его прямом выходе (вывод 5) напряжение низкого уровня, закрывающее электронный клапан DD10.1, который не пропускает через себя сформированное триггером Шмитта DD1.1 импульсное напряжение. По фронту первого же импульса образцовой частоты, установленной переключателем SA1, триггер DD9.1 переключается в единичное состояние (график б) и напряжением высокого уровня на прямом выходе открывает электронный клапан. С этого момента импульсы напряжения измеряемой частоты беспрепятственно проходят через клапан, инвертор DD10.2 и поступают непосредственно на вход С1 (вывод 14) счетчика DD11 младшего разряда выходного блока прибора. Начинается счет входных импульсов (график ж).

По фронту следующего импульса образцовой частоты триггер DD9.1 переключается в исходное нулевое состояние и напряжением высокого уровня на инверсном выходе переключает в единичное состояние D-триггер DD9.2 (график в). В свою очередь, этот триггер низким уровнем напряжения на инверсном выходе (вывод 8), а значит, и на соединенном с ним входе R триггера DD9.1 блокирует вход управляющего устройства от воздействия на него импульсов образцовой частоты. При этом клапан закрывается напряжением низкого уровня на прямом выходе триггера DD9.1. С этого момента начинается индикация числа импульсов в пачке, поступивших на вход двоичнодесятичного счетчика.

С появлением напряжения высокого уровня на прямом выходе триггера DD9.2 через резистор R9 начинает заряжаться оксидный конденсатор С4. По мере его зарядки увеличивается положительное напряжение на базе транзистора VT2 (график г). Как только оно достигает примерно 0,6 В, транзистор открывается, напряжение на коллекторе уменьшается почти до 0 (график д). Появляющееся при этом на выходе элемента DD10.3 напряжение высокого уровня воздействует на входы R0 DD11, DD13, DD15 и DD17, в результате чего двоично-десятичный счетчик импульсов сбрасывается в нулевое состояние, отчего результат измерения прекращается. Одновременно напряжение низкого уровня, появившееся коротким импульсом на выводе 11 инвертора DD10.4 (график г), переключает триггер DD9.2 в исходное состояние и конденсатор С4 разряжается через диод VD2 и внутрениее сопротивление этого триггера. С появлением на входе С триггера DD9.1 очередного импульса образцовой частоты начинается следующий

цикл работы прибора в режиме $_{\rm W3Mepe_{Hkg}}$ (график $_{\rm 36}$).

(график ж.).

Чтобы частотомер перевести на работу в режиме непрерывного счета импульсов, переключатель SA2 устанавливают в положение «Счет». В этом случае триггер DD9.1 по входу в переключается в единичное состояние—на высокого уровня. При этом электронный клана оказывается открытым и через него к дволично-десятичному счетчику непрерывно поступают импульсы входного сигнала. Показания нажатии на кнопку SB1 «Сброс».

Конструкция, монтаж и налаживание. Внешний вид готового частотомера показан на рис. 311. Его корпус с внешними размерами 72 × 165 × 234 мм состоит из двух П-образных частей, согнутых из мягкого листового дюра. люминия толщиной 2 мм. Нижняя часть выполняет функцию сборочного шасси. В ее передней стенке, являющейся лицевой панелью прибора. выпилено прямоугольное отверстие размерами 28 × 70 мм, прикрываемое спереди пластинкой красного органического стекла, через которое видны газоразрядные индикаторы. Справа от него — отверстия для крепления гнездовой части входного высокочастотного разъема X1, галетного переключателя SA1, тумблера SA2 «Измерение-счет» и кнопки SB1 «Сброс», Три отверстия на задней стенке служат для выключателя питания SA3, арматуры плавкого предохранителя UF1 и ввода сетевого шнура. Верхнюю часть - крышку - привертывают винтами М3 к дюралюминиевым уголкам, приклепанным к шасси вдоль боковых сторон. Снизу к шасси прикреплены резиновые ножки.

Хочу предупредить: размеры прямоугольного отверстия рассчитаны на иснользование в частотомере газоразрядных индикаторов ИН-8-2. Для индикаторов ИН-14 длина этого отверстия должна быть на 8...10 мм больше. В случае же использования индикаторов ИН-16, у которых диаметр баллонов и высота цифр меньше, размеры отверстия в лицевой панели могут быть 50 × 20 мм. Но имей в видуноколевка индикаторов ИН-14 и ИН-16 иная, чем у ИН-8-2.

чем у инт-о-2. Вообще же советую сначала обзавестись необходимыми индикаторами, выключателями и переключателями, которые должны быть на корпусе, затем с учетом особенностей деталей выпилить и просверлить все отверстия и только после этого изгибать заготовки частей корпуса. При этом, разумеется, исключена замена деталей. Например, использование кнопочных переключателей П2К вместо галетного для переключения полдиапазонов образцовых частот.

Рис. 311. Внешний вид частотомера (a) и детальего корпуса (b)

При изгибании заготовок частей корпуса учи практический совет, который я дал в бессе «Радиолюбительская мастерская».

Детали частотомера смонтированы на чепрех печатных платах из фольгированного стеклотекстолита толщиной 2 мм, каждая из воторых представляет собой функционально законченный блок прибора. Размещение план в корпусе показано на рис. 312. Платы винтами с гайками укреплены на пластине листового пластика, а она—на дне шасси. Соединения между платами и другими деталями прибора заполнены гибкими проводниками в надежной воляции.

Первым монтируй и испытывай блок питана Его внешний вид и печатная плата со схеразмещения деталей показаны на рис. 313. стевой трансформатор Т1 самодельный, выотнен на магнитопроводе ШЛО20 × 32. Обмотрассчитанная на напряжение сети 220 В, держит 1650 витков провода ПЭВ-1 0,1, анодобмотка III—1500 витков такого же прообмотка II — 55 витков провода ПЭВ-1 Вообще же для блока питания можно подходящий готовый трансформощностью 8...10 Вт, обеспечивающий обмотке II переменное напряжение 8...10 В токе нагрузки не менее 0,5 А, на обмотке около 200 В при токе не менее 10 мА. регулирующий транзистор VT3 стабилизатоа вапряжения укреплен винтами на Г-образной дюралюминиевой пластине размерами 50 × 50 и толщиной 2 мм, выполняющей функцию теплоотвода. Выводы базы и эмиттера транзистора пропущены через отверстия в плате и припаяны непосредственно к соответствующим

Рис. 312. Размещение блоков и деталей цифрового частотомера в корпусе

печатным площадкам-проводникам. Электрический контакт коллектора транзистора с выпрямительным блоком VD4—VD7 осуществлен через его теплоотвод, крепежные винты с гайками и фольгу платы.

Сверив монтаж со схемой блока и тщательно прочистив прорези в фольге, подключи к выходу стабилизатора напряжения эквивалент нагрузки—резистор сопротивлением 10...12 Ом на мощность рассеяния 5 Вт. Подключи блок к сети и тут же измерь напряжение на

резисторе — оно должно быть в пределах 4,75...5,25В. Более точно это напряжение можно установить подбором стабилитрона VD3. Оставь блок включенным на 1,5...2 ч. 3а это время регулирующий транзистор может на преться до 60...70° С, но напряжение на нагрузке должно оставаться практически неизменным. Так ты испытаешь блок питания при работе в условиях, близким к реальным.

Следующим монтируй четырехразрядный счетчик импульсов с блоком цифровой индикации на плате размерами 110×80 мм (рис. 314). На ней проводники цепи питаиня размещены со стороны установки микросхем, что позволило упростить рисунок печатных проводников и обойтись лишь тремя дополнительными проволочными перемычками в местах пересечения цепи R0 счетчиков DD11, DD13, DD15 и DD17. К этим же проводникам питания припаяны и блокировочные конденсаторы C6 и C7.

Индикаторы монтируй в последнюю очередь. Их проволочные выводы пропусти через отверстия в плате и некоторые из них временно припаяй к предназначенным для них опорным площадкам. Проверь, не допущена ли опибка в правильности разводки выводов индикаторов. Затем размести на плате индикаторы так, чтобы их баллоны оказались придвинуты один к другим и цифры в них хорошо просмат-

Рис. 313. Блок питания частотомера

ривались через отверстие в лицевой стенке горпуса. Только после этого выводы индикаторов припаяй к печатным площадкам: надень на изолирующие трубочки и, осторожно изгибая по месту, припаяй их к токонесущим пощадкам соответствующих выходов дешнфаторов DD12, DD14, DD16 и DD18. На рас 314, б эти соединения не показаны, чтобы в усложнять его. Некоторые выводы придется прастить до длины, необходимой для соединения с дешифраторами.

тшательно проверь монтаж и надежность прочисть острием ножа участки платы между соседними пайками выводов микросхем. Соедини плату гибкими проводниками в надежной изоляции с блоком питания и, соблюдая осторожиость, подключи к сети. Индикаторы пои этом должны высвечивать нули. Если теперь проводник цепи R0-входов счетчиков. готорый должен соединяться с выводом 8 элемента DD10.3 устройства управления, замкнуть временно на общий («заземленный») проводник и на вход C1 (вывод 14) счетчика DD11 полать от генератора импульсы, следующие с частотой повторения 1...3 Гц, этот узел частотомера будет работать в режиме счета: индикатор HL1 станет высвечивать единицы, HL2 — десятки, HL3—сотни, а HL4—тысячи импульсов. После 9999 импульсов на индикаторах появятся нули и начнется счет следующего цикла импульсов. поступающих на вход счетчика от генератора.

В случае неполадок в этом узле проверя и испытывай каждый разряд блока индикаци, раздельно с помощью светодиодного или тран зисторного индикаторов или, что лучше, эле ктронного осциллографа.

Далее монтируй и испытывай блок образ цовых частот (рис. 315). В нем, как и в счетчик с блоком цифровой индикации, проводники цепи питания и блокировочные конденсаторы размещены на плате со стороны установки микросхем. Никаких дополнительных проволочных перемычек в монтаже нет.

Может случиться, что у тебя не окажетс кварцевого резонатора на частоту $1\ M\Gamma_{II},\ T.$

миульсов с блоком цифровой информации

такого, как использованный в описываемом блоке образцовых частот. Можно ли заменить опругим резонатором? Да, можно! Практически подойдет любой другой с резонансной писки подойдет любой другой с резонансной частотой от 100 кГц до 10 МГц. В случае частоть зования резонатора на частоту 100 кГц опладет надобность в микросхеме DD3 первой ступени делителя частоты и сигнал с выхода страстира можно будет подавать сразу на вода с микросхемы DD4. Делитель частоты станет четырехступенным. В том же случае, сти резонатор на частоту 10 МГц, то делитель частоты придется дополнить еще одной микросхемой К155ИЕ1, чтобы частота импульсов за сто выходе была 1 Гц.

а если частота имеющегося резонатора, зажем, 3 или 6 МГц? В обоих из этих случаев телитель частоты придется дополнить микрохемой К155ИЕ2, включив ее на соответствующий коэффициент деления, чтобы частота пульсаций на ее выходе была 1 МГц. Так, тобы коэффициент счета микросхемы К155ИЕ2 был 3. надо соединить между собой ее выводы 9 и 2. 8 и 3. При этом входом микросхемы полжен быть вывод 1 (вход С2), а выхолом вывод 8. Для коэффициента счета 6 надо соединить выводы 12 и 1, 9 и 2, 8 и 3, входом же микросхемы будет вывод 14 (вход С1), а выходом, как и в предыдущем случае, вывод 8. Вообще же могут быть и другие варианты использования в генераторе блока образцовых частот резонаторов на различные частоты.

Дополнительную микросхему включай межлу генератором и микросхемой DD3 первой ступени делителя. Ее вход соединяй с выходом генератора (вывод 11 элемента DD2.3), а вывод—с входом С микросхемы DD3. В любом случае придется внести соответствующую корректировку в рисунок печатных проводников монтажной платы.

После проверки монтажа подай на проводники питания микросхем напряжение 5 В от блока питания, а выход делителя частоты (вывод 5 микросхемы DD8) соедини непосредственно с входом С1 (вывод 14) счетчика DD11 проверенного блока цифровой индикации. ботая в режиме счета, он будет с частотой П индицировать число импульсов, непрерыво поступающих от блока образцовых частот. втем подобным образом подай на вход счетчка сигнал с выхода предпоследней ступени образцовых частот. Теперь частота смены в индикаторах увеличится в 10 раз — глаза не смогут уловить смену цифр даже андикаторе младшего разряда. Если все удет так, значит, можно считать, что генератор и вся цепочка микросхем делителя чаработают исправно. Причинами непорасотают исправно. при монтаже, могут быть только ошибки в монтаже, аснадежные контакты или случайные замыкания соседних выводов микросхем, например, из-за попадания капелек припоя между ними.

Формирователь импульсного напряжения с входным однотранзисторным усилителем и устройство управления с электронным клапаном смонтированы на одной общей плате размерами 90×60 мм (рис. 316). Токонесущие проводники цепи питания микросхем и транзисторов находятся на верхней стороне платы. К ним же припаян и блокировочный конденсатор С5. Здесь же установлена проволочная перемычка, соединяющая резистор R11 с базой транзистора VT2. Все резисторы МЛТ-0,125 или МЛТ-0,25. Номинальное напряжение оксидных конденсаторов С1 и С4 может быть 6 или 10 В. Диод VD1 на входе обязательно должны быть кремниевыми. Статический коэффициент передачи тока транзисторов VT1 и VT2 может быть в пределах 60...80.

Резистор R11 можно составить из двух резисторов сопротивлением 47...51 кОм и один из них установить на плате вместо проволочной перемычки.

Испытание этого узла частотомера начинай с проверки работоспособности формирователя импульсов сигнала измеряемой частоты совместно с другими, уже налаженными блоками прибора. Сначала подбором резистора R2 установи на коллекторе транзистора VT1 входного усилителя напряжение, равное 2.5...3 В. Измерь напряжение на коллекторе транзистора VT2 оно должно быть в таких же пределах. Теперь вход S (вывод 4) D-триггера DD9.1 временно замкни на «заземленный» проводник, что равнозначно установке переключателя SA2 в положение «Счет», вывод 6 инвертора DD10.2 соедини с выводом 14 входа C1 счетчика DD11 и подай на входное гнездо X1 сигнал с выхода микросхемы DD8 блока образцовых частот. Индикаторы должны высвечивать последовательно цифры от 1 до 9999. При частоте импульсов, снимаемых с выхода микросхемы DD7 того же блока, скорость счета импульсов возрастет в 10 раз, снимаемых с выхода микросхемы DD6-еще в 10 раз и т. д.

Затем перемычку, замыкающую вход S триггера DD9.1 на «заземленный» проводник, удали, что будет соответствовать установке переключателя SA2 в положение «Измерение», вывод 8 инвертора DD10.3 соедини с общим проводником входов R0 счетчиков DD11, DD13, DD15 и DD17 (предварительно удалив перемычку, которой этот провод ты во время испытания четырехразрядного счетчика замыкал на «заземленный» проводник), вход С (вывод 3) триггера DD9.1—непосредственно с выходом блока образцовых частот (что равнозначно установке переключателя SA1 «Поддиапазон» в положение «х1 Гц») и одновременно с входным гнездом X1. Теперь индикатор HL1

Рис. 316. Плата формирователя импульсного напряжения и устройства управления

удет периодически, примерно через 1,5...2 с зависимости от длительности зарядки времзадающего конденсатора С4), высвечивать ифру 1 (1 Гп), а остальные—нули. При содинении гнезда X1 с выходом микросхемы D7 блока образцовых частот индикаторы L1 и HL2 должны высвечивать число 10 Гп). Если затем входное гнездо соединить выходом микросхемы DD6, индикаторы старт высвечивать число 100 (100 Гп), с выходом микросхемы DD5—число 1000 (1 кГп).

После этого подай на вход частотомера еременное напряжение сети, пониженное трансорматором до 1...3 В—индикаторы зафикси-

работу прибора в режимах «Счет» и «Измерение». Источниками ситиального и служить импульсы, снимаемые с разных ступенератор электрических колебаний.

Закончив испытания блоков частотомера.

прикрепи монтажные платы к пластине листового гетинакса, текстолита или другого изо-

ляционного материала в соответствии с рис. 312, а саму пластину размести на дне

шасси. Соедини платы между собой и с дру-

Частотомер, который, надеюсь, обогатил твою измерительную лабораторию,—это лишь один из примеров практического применения цифровых микросхем повышенной интеграции в любительских конструкциях повышенной сложности. Но такие или подобные им микросхемы, и не только серии К155, радиолюбители широко используют и в конструируемых ими более простых приборах и устройствах. О некоторых из них ты узнаешь в следующей беседе.

БЕСЕДА ВОСЕМНАДЦАТАЯ

АВТОМАТИКА

Однажды, проводя занятия радиокружка, я попросил ребят вспомнить и назвать автоматически действующие устройства и приборы, с которыми им приходится сталкиваться дома. Любые: тепловые, механические, электрические, электронные. Поначалу кое-кто даже растерялся:

автоматы на заводах-понятно, а дома?

Однако это было временным замешательством. Назвали массу вещей и систем, содержащих элементы автоматики: авторучка, часы, центральное отопление. водопроводный вентиль, электрохолодильник, сливной бачок туалетной комнаты, электросчетчик, электрозвонок, барометр, регулятор нагрева электроутюга, плавкий предохранитель электросети и многое другое. Да, все это автоматы, своеобразные роботы. Взять хотя бы плавкий предохранитель. Стоит превысить ток, на который он рассчитан, как он тут же накалится и расплавится перегорит. А если вспомнить различные детские игрушки-каталки с заводными и электрическими двигателями, игры-аттракционы? В них ведь тоже заложена автоматика. Еще больше автоматики ты можешь увидеть в школе, особенно в мастерских и физическом учебном кабинете, на улице, в кинотеатре...

А какие электромеханические и электронные автоматы, полезные для дома, школы, можно сделать своими руками? Вот об этом-то и пойдет разговор в этой беседе.

Но прежде поговорим об электрических датчиках, электромагнитных реле и электронных переключателях, являющихся важнейшими элементами автоматики. Начнем, с фотоэлементов — приборов, преобразующих световую энергию в электрическую.

ФОТОЭЛЕМЕНТЫ

Одним из первых, кто занимался исследованием фотоэлектрических явлений природы, был русский ученый Александр Григорьевич Столе-

тов. Будучи профессором Московского университета, он в 1888 г. провел такой опыт. Неподалеку друг от друга расположил металлический диск и тонкую металлическую сетку, укрепив их на стеклянных стойках. Диск сосдинил с от-

ощательным, а сетку—с положительным порисами батареи. Между сеткой и батареей аключил чувствительный электроизмерительприбор — гальванометр с зеркальцем на водвижной рамке вместо стрелки. Против гальзанометра укрепил фонарик, а под ним полосу бумаги с делениями — шкалу. Пучок света от фонаря направил на зеркальце гальванометра, отраженный от него зайчик — на пікалу. Даже при незначительном токе зеркальце гальванометра поворачивалось, заставляя световой зайнк бежать по делениям шкалы.

на некотором расстоянии от днска и сетки л Г. Столетов установил дуговой фонарь, свет тоторого, пронизывая сетку, освещал лиск. пока шторка дугового фонаря была закрыта. систовой зайчик покоился на нуле шкалы. Но тоило шторку приоткрыть, как зайчик тотчас мачинал перемещаться по шкале, указывая на наличие тока в, казалось бы, разорванной цепи.

Опыт позволил ученому сделать вывод: свет фождает» электрический ток. Это явление мы теперь называем фотоэлектрическим эффектом от греческого слова «фото» — свет и латинского слова «эффект» — действие). А. Г. Столетов, кроме того, экспериментальным путем доказал, что некоторые материалы под действием света способны испускать электроны. В его опытах свет выбивал из металлического диска «рой» электронов, который притягивался положительно заряженной сеткой, образуя в цеи электрический ток. Этот ток мы сейчас называем фототоком.

В опытной установке А. Г. Столетова использовались два электрода, подобные электродам двухэлектродной лампы: диск - катод в сетка нод. Когда диск освещался, в цепи возникал электрический ток, потому что в пространстве между электродами появлялся поток мектронов, выбитых светом из диска — катода. вачение фототока завнсело от свойств металпа, из которого был сделан катод, напряжения

ватареи и освещенности катода. Характерным представителем первых светочувствительных приборов в нашей стране был фотоэлемент ЦГ-3, внешний вид и устройство которого показаны на рис. 317. Такие етоэлементы использовались, например, в киопроекторах для преобразования пучка света, аправленного иа фонограмму ленты озвученвого кинофильма, в электрический сигнал звучастоты. Это небольшая шарообразная теклянная колба с двумя металлическими плиндриками выводами электродов. На внуреннюю поверхность колбы нанесен тончай слой серебра, называемый подкладкой, поверх него — слой цезия (буква Ц в названии рабора). Это — катод. Он соединен с выводом вышего диаметра, обозначенным знаком миус. В центре колбочки на стержне укреплено

Рис. 317. Газонаполненный фотоэлемент ЦГ-3

металлическое кольцо — анод. Он соединен с выводом большого диаметра, который обозначают знаком плюс.

Колба фотоэлемента наполнена нейтральным газом (буква Г в его названии), благодаря чему можно получить больший фототок. Объясняется это тем, что электроны, летящие от катода к аноду, сталкиваются по пути с атомами газа и выбивают из них новые электроны, которые также летят к аноду. Остатки атомов — положительные ионы — движутся к катоду. В результате общее количество электронов, летящих к аноду, получается большим, чем в вакууме.

Возможная схема включения такого фотоэлектрического датчика в электрическую цепь показана на рис. 318. Здесь V — фотоэлемент, $R_{\rm H}$ — его нагрузка, $U_{\rm H, H}$ — источник высокого постоянного напряжения. Ток в цепи с фотоэлементом ЦГ-3 при сильной освещенности катода и напряжении на аноле 250 В не превышает 200 мкА. Но он почти в 200 раз больше тока при полном затемнении фотоэлемента. Это значит, что при перекрывании пучка света, направленного на фотоэлемент, фототок может измениться примерно от 1 до 200 мкА. Но ведь этот изменяющийся фототок можно усилить до значения, способного управлять другим электрическим прибором, например электродвигателем, включая его освещением и выключая затемнением фотоэлемента. Получится фотореле.

Рис. 318. Включение фотоэлемента в электрическую цепь

Катоды современных фотоэлементов делают из полупроводниковых материалов. При этом образование свободных электронов, способных вылетать из катодов, идет во много раз интенсивнее, чем при использовании катодов из металлов. Это фотоэлемент с внешним фотоэффектом. Так их называют потому, что у них электроны под действием света вылетают из катода в окружающее их пространство.

Другая группа фотоэлементов — приборы с внутренним фотоэффектом. Это фоторезисторы, фотодиоды, фототранзисторы и некоторые другие светочувствительные приборы.

Фоторезистор (рис. 319) представляет собой тонкий слой полупроводника, нанесенный на стеклянную или кварцевую пластинку, запрессованную в круглый, овальный или прямоугольный пластмассовый корпус небольших размеров. Полупроводниковый слой с двух сторон имеет контакты для включения его в электрическую цепь. Электропроводность слоя полупроводника изменяется в зависимости от его освещенности: чем сильнее он освещен, тем меньше его сопротивление и, следовательно, больше ток, который через него проходит. Таким образом, этот прибор под действием света, падающего на него, также может быть использован для автоматического включения и выключения различных электрических приборов, механизмов.

Фотодиод, являющийся светочувствительным элементом с так называемым запирающим слоем, по своему устройству напоминает плоскостной полупроводниковый диод (рис. 320). На тонкую пластинку кремния, обладающую электронной электронроводностью, наплавлен тонкий слой бора. Проникая в кремний, атомы бора создают в нем зону с дырочной электропроводностью. Между ними образуется эле-

Рис. 319. Внешний вид (a), обозначение (b), устройство и включение (a) фоторезистора

Рис. 320. Внешний вид (a), обозначение на схемах (b), устройство и схема включения (b) фотодиода

ктронно-дырочный переход. Снизу на слой типа п нанесен сравнительно толстый контактный слой металла. Поверхность слоя типа р покрыта тончайшей, почти прозрачной пленкой металла, являющейся контактом этого слоя.

Действует фотодиод так. Пока он не подвергается световому облучению, его запирающий слой препятствует взаимному обмену электронов и дырок. При облучении свет проникает в нем электронно-дырочные пары. Дырки остаются в слое р, а электроны переходят в слой п. В результате верхний электрод заряжается положительно, а нижний отрицательно. Если к этим электродам присоединить нагрузку, то через нее потечет постоянный ток. Следовательно, фотодиод является прибором, в котором световая энергия превращается непосредственно в электрическую.

Ты, вероятно, видел, а может быть, и сам имеенть фотоэкспонометр прибор для определения выдержки при фотосьемке. Важнейшей частью этого прибора является кремниевый фотодиод. К нему подключен чувствительный гальванометр, по отклонению стрелки которого и определяют освещенность снимаемого предмета.

Фотодиод, имеющий площадь поверхности светочувствительного слоя около 1 см², при прямом солнечном освещении может дать ток примерно 20...25 мА при напряжении около 0,5 В. Но ведь фотодиоды, как и гальванические элементы, можно соединять в батарси, чтобы

получать большие напряжения и токи. Примерно так устроены, например, солнечные батареи, устанавливаемые на космических кораблях для оптания аппаратуры.

перспективы применения фотодиодов очень очень заманчивы. И не только в автоматике. В жарких южных районах, например, где обилие солнечного света, от фотобатарей с большими площадями можно получать огромное количество электроэнергии. Из фотобатарей можно даже делать кровли домов: днем под действием света они будут заряжать аккумуляторные батареи, а по вечерам накопленная электроэнергия будет использоваться для освещения.

фототранзисторы — светочувствительные приборы, основой которых служат транзистовы. Почти любой биполярный транзистор мокет быть превращен в фототранзистор. Дело в том, что у транзистора ток коллектора сильно зависит от освещенности коллекторного р-п перехода. Чтобы в этом убедиться, осторожно спили верхнюю часть корпуса германиевого транзистора, например серии МП39-МП42, включи транзистор в цепь постоянного тока и освети его (рис. 321). Если в коллекторную цепь включить миллиамперметр, он при сильном освещении кристалла транзистора покажет возрастающий до нескольких миллиампер коллекторный ток. Это свойство транзисторов, аналогичное свойствам фотоэлементов с внутренним фотоэффектом, широко используется радиолюбителями-экспериментаторами в самодельных приборах-автоматах.

Чем мощнее такие фотоэлементы и сильнее асточники света, тем значительнее изменения коллекторных токов, тем эффективнее работа приборов. У транзистора серии П213, например, при освещении его кристалла электролампой мощностью 75...100 Вт коллекторный ток возрастает до 1 А и больше. Такой ток достаточен для питания, например, малогабаритного электродвигателя «Пионер», начинающего зактоматически работать при освещении фоторезистора.

ЭЛЕКТРОМАГНИТНЫЕ РЕЛЕ

электромагнитное реле—это электромехавический прибор, который может управлять каким-либо другим электрическим устройством механизмом), коммутировать электрические це-

Схематическое устройство и принцип работы алектромагнитного реле иллюстрирует рис. 322. Оно представляет собой стержень из мягкого железа—сердечник, на который насажена катушка, содержащая большое число витков изованного провода. На Г-образном корпусе, называемом ярмом, удерживается якорь—пла-

Рис. 321. Фототранзистор и схема его включения

Рис. 322. Схематическое устройство, включение и обозначение электромагнитного реле и его контактов

стинка тоже мягкого железа, согнутая под тупым углом. Сердечник, ярмо и якорь образуют магнитопровод реле. На ярме же укреплены пружины с контактами, замыкающие и размыкающие питание исполнительной цепи, например цепи питания сигнальной лампы накаливания HL1. Пока ток через обмотку реле не идет, якорь под действием контактных пружин находится на некотором расстоянии от сердечника. Как только в обмотке появляется ток, его магнитное поле намагничивает сердечник и он притягивает якорь. В этот момент другой конец якоря надавливает на контактные пружины и замыкает исполнительную цепь. Прекращается ток в обмотке исчезает магнитное поле, размагничивается сердечник, и контактные пружины, выпрямляясь и разрывая цень исполнения, возвращают якорь реле в исходное положение.

В зависимости от конструктивных особенностей контактных пружин различают реле с нормально разомкнутыми, нормально замкнутыми и перекидными контактами. Нормально разомкнутые контакты при отсутствии тока в обмотке реле разомкнуты (рис. 322, а), а при токе в обмотке они замыкаются. Нормально

замкнутые контакты, наоборот, при отсутствии тока в обмотке замкнуты (рис. 322, 6), а при срабатывании реле они размыкаются. У перекидных контактов (рис. 322, 6) средняя пружина, связанная с якорем и при отсутствии тока замкнутая с одной из крайних пружин, при срабатывании реле перекидывается на другую крайнюю пружину и замыкается с ней. Многие реле имеют не одну, а несколько групп контактных пружин, позволяющих с помощью импульсов тока, создающихся в обмотке реле, управлять на расстоянии несколькими цепями исполнения одновременно, что и используется в автоматике.

На принципиальных схемах обмотки электромагнитных реле обозначают прямоугольником и буквой К с цифрой порядкового номера реле в устройстве. Контакты этого реле обозначают той же буквой, но с двумя цифрами, разделенными точкой: первая цифра указывает порядковый номер реле, а вторая — порядковый номер контактной группы этого реле.

В зависимости от назначения электромагнитные реле имеют разные конструкции корпусов и якорей, пружинных контактов, различные данные обмоток. Но принцип работы всех реле одинаков: при некотором значении тока, протекающего через обмотку, реле срабатывает и его якорь, притягиваясь к намагниченному сердечнику, замыкает или размыкает контакты исполнительной цепи.

Для автоматически действующих устройств, описываемых в этой беседе, для аппаратуры телеуправления, которой будет посвящена специальная беседа, желательно использовать малогабаритные реле постоянного тока, например РЭС-9, РЭС-10, РСМ (рис. 323). Основные данные таких реле приведены в приложении 13.

Важнейшей характеристикой электромагнитного реле является его чувствительность, т. е. мощность тока, потребляемого обмоткой, при которой реле срабатывает. Чем меньше электрическая мощность, необходимая для срабатывания реле, тем реле чувствительнее. Как правило, обмотка более чувствительного реле содержит большее число витков и имеет большее сопротивление.

Рис. 323. Электромагнитное реле типа РСМ

Рис. 324. Схема проверки электромагнитного реле

Для наших целей нужны будут реле, надежно срабатывающие при токе 6...10 мА и напряжении источника питания 4,5...9 В, что соответствует мощности 27...90 мВт. Сопротивление обмоток таких реле должно быть 120...700 Ом. Этим требованиям могут отвечать, например, реле РЭС-10 с паспортом РС4.524.302 или РС4.524.303. Сопротивление обмотки первого на этих реле 630, второго 120 Ом.

Проверить электромагнитное реле, данные которого тебе неизвестны, можно по схеме. приведенной на рис. 324. Потребуются батареи GB1 напряжением 9...12 В (двс-три батареи 3336) и GB2 напряжением 4,5 В, переменный резистор R сопротивлением 1...1,5 кОм, миллиамперметр РА на ток 20...30 мА, сигнальная лампа HL (индикатор) на напряжение 3.5 B. При замыкании контактов К1.1 лампа НГ загорается, а при размыкании гаснет. Изменяя сопротивление цепи резистором R и следя за показаниями миллиамперметра, легко определить токи, соответствующие моментам срабатывания и отпускания реле. Эти сведения облегчат и ускорят работы по налаживанию приборов-автоматов.

У большинства реле якорь возвращается в исходное положение при давлении на него контактных пружин. Если пружины немного отогнуть, чтобы они слабее давили на якорь, то чувствительность реле несколько улучшится. Таким способом можно подгонять токи срабатывания и отпускания реле.

Электромагнитное реле может быть и самодельным. Внешний вид и чертежи деталей реле, с изготовлением которого ты, полагаю, можешь справиться, показаны на рис. 325. Его конструкция и размеры напоминают реле типа РСМ. Разница между нимн заключается в основном лишь в креплении пружинных контактов: у реле РСМ запрессованы в пластмассовое основание, а здесь они зажаты между изоляционными прокладками и прикреплены винтами к корпусу-ярму.

Как и промышленное, самодельное реле состоит из следующих деталей: обмотки электромагнита 1 с сердечником 2, якоря 3 со скобой 4, контактных пружин 5 со стопорными пластинами 6, выводных пластин 8 (7 — изолящионные прокладки), ярма 9. Изготовление реле начинай с ярма, используя для него хорошо

Рис. 325. Самодельное электромагнитное реле

отожженную листовую сталь толициной 12...1.5 мм. Сердечник электромагнита можно выточить из керна подходящего телефонного реле или мягкой, хорошо отожженной стали. Шечки 10 обмотки электромагнита вырежь из любого изоляционного материала, включая хошо проклеенный картон толщиной 5...0.8 мм. Насади щечки на сердечник, после чего поверхность сердечника и щечек покрой тонким слоем клея БФ-2. После высыхания клей станет изолятором и одновременно скреит щечки. Для обмотки электромагнита используй провод ПЭВ-1 0,1. Намотку нужно стараться производить виток к витку до заполвения пространства между щечками. Чем больпес число витков поместится на сердечнике, тем более чувствительным будет реле. Сопротивление аккуратно намотанной катушки чектромагнита должно быть 200...220 Ом.

Якорь реле также делай из мягкой листовой стали толщиной 1,2...1,5 мм. Чтобы предотвратить залипание якоря из-за остаточного магнетазма сердечника, в верхней части его якоря согласно чертежу просверли отверстие диаметром 1 мм и вклепай в него медный штифт. Высота штифта со стороны сердечника должна быть 0,1...0,2 мм. К нижней части якоря клеем 50.2 приклей толкатель, сделанный из органического стекла.

Сборку реле производи строго по чертежу. плотнее сердечник будет прилегать к ярму, меньше будут потери в магнитопроводе тем чувствительнее будет реле. Ход якоря собранном реле может быть от 0,5 до

0,75 мм, в то время как ход средней контактной пружины в месте контакта должен быть равен 1 мм. Выводами обмотки реле служат латунные или жестяные пластинки. Реле крепи на монтажной плате с помощью гайки, навертывая ее на «хвостик» сердечника.

Собранное реле должно надежно срабатывать от источника постоянного тока напряжением 4...4,5 В.

ЭЛЕКТРОННОЕ РЕЛЕ

И все же чувствительность электромагнитных реле, о которых я здесь рассказал, мала, чтобы реагировать на изменения тока в цепи фотоэлемента, фоторезистора или иного датчика электрических сигналов. Только так называемые поляризованные реле, обладающие очень высокой чувствительностью, могут срабатывать при малых мощностях электрических сигналов.

Невольно возникает вопрос: как повысить чувствительность электромагнитного реле? Слелать это можно с помощью транзисторных усилителей электрических сигналов. Такие усилители в сочетании с электромагнитными реле называют электронными реле.

Схема простейнего электронного реле показана на рис. 326, а. Это обычный однотранзисторный усилитель тока, работающий в режиме переключения, в коллекторную цепь которого включено электромагнитное реле. В зависимости от структуры транзистора и полярности

Рис. 326. Схема электронного реле

vправляющего сигнала, поданного на вход усилителя. транзистор закрывается (для транзистора структуры р-п-р — при положительном напряжении на базе) либо, наоборот, открывается (при отрицательном напряжении на базе транзистора р-п-р). Когда транзистор закрыт. сопротивление его участка эмиттер-коллектор велико и ток коллектора не превышает 20...25 мкА, чего слишком мало для срабатывания реле. В это время контакты К1.1 реле К1 разомкнуты и исполнительная цепь не включена. Когда же транзистор открывается, сопротивление его участка эмиттер - коллектор резко уменьшается почти до нуля и ток коллектора возрастает до значения, необходимого для срабатывания реле - включается исполнительная цепь.

Запомни очень важное условие: для четкой работы электронного реле напряжение его источника питания должно быть на 20...30% больше напряжения срабатывания используемого в нем электромагнитного реле.

В коллекторную цепь транзистора вместо электромагнитного реле можно включить иной электрический прибор, например маломощный электродвигатель M, как показано на рис. 326, δ . Получится бесконтактное электронное реле. В этом случае ротор электродвигателя станет вращаться всякий раз, когда открывается транзистор. Вполне понятно, что ток, проходящий через транзистор, не должен превышать допустимого для него значения.

Электронное реле — обязательный элемент большей части электронных автоматов, включающих и выключающих те или иные исполнительные механизмы

ФОТОРЕЛЕ

Ток светочувствительного элемента, изменяющийся под действием падающего на него света, мал. Но если этот ток усилить, а на выход усилителя включить электромагнитное реле, то получится фоторелеустройство, позволяющее при изменении силы света, падающего на его светочувствительный элемент,

управлять различными другими прибора_{Ми} или механизмами.

Структурная схема такого автоматичесть действующего устройства и графики 10ков иллюствирующие его работу, изображены на пис. 327. Допустим, что фоторезистор R (на его месте может быть любой другой светочувст вительный элемент) затемнен, например Закрыт рукой. В это время (на графиках — участки Оал ток цепи фотоэлемента I_{Φ} и ток усилитена I. малы, а ток в исполнительной цепи I_{исп Вооб.} не отсутствует, так как контакты K1.1 реле K1 разомкнуты. Если теперь открыть фотоэлемент или направить на него пучок света, токи фотоэлемента и усилителя резко увеличатся (на графиках — участки аб), сработает электромагнитное реле и своими контактами включит непь питания механизма исполнения. Но стоит снова затемнить фотоэлемент, как тут же разомкнется (или переключится) цепь исполнения.

Главное в работе фотореле — перепал гока, заставляющий срабатывать электромагнитное реле. При этом в зависимости от выбранного усилителя электромагнитное реле может срабатывать не при освещенном, а, наоборот, при затемненном фотоэлементе. Итог же один — свет, падающий на фотоэлемент. управляет цепью исполнительного механизма, которым могут быть электродвигатель, система освещения, приборы и многое другое.

Предлагаю для экспериментов и конструирования три варианта фотореле с разными светочувствительными датчиками.

Схема первого варианта фотореле приведена на рис. 328, а. В нем в качестве фотоэлемента используется маломощный низкочастотный транзистор VT1 из серий МП39 МП42. Отбери транзистор с коэффициентом h₂₁₉ не менее 50 и с возможно меньшим током I_{КБО}-Верхнюю часть корпуса транзистора осторожно спили лобзиком, а затем поверхность кристалла очисти от попавших на нее металлических опилок. Во избежание попадания пыли и влаги на кристаллі корпус необходимо закрыть тонкой прозрачной полиэтиленовой или лавсановой пленкой. Получается фототранзистор.

Рис. 327. Структурная схема фотореле. в котором функцию светочувствительного элемента выполняет фоторезистор

Рис. 328. Варианты фотореле

Как работает такой вариант фотореле? В ислодном состоянии, когда светочувствительный закмент затемнен, оба транзистора закрыты. При освещении кристалла транзистора VT1 обратное сопротивление его коллекторного перехода уменьшается, что ведет к резкому возрастанию тока коллектора. Этот ток усинавается транзистором VT2. При этом реле 1, являющееся нагрузкой транзистора VT2, рабатывает и своими контактами К1.1 включати цепь управления.

Регулировка фотореле сводится к установке режимов работы транзисторов. Надо подобрать такое сопротивление резистора R1, чтобы при затемненном фототранзисторе через обмотку реле протекал ток 5...8 мА. Резистор R2 в этом автомате выполняет роль ограничителя тока базовой цепи транзистора VT1, а R4 — коллекторной. Электромагнитное реле K1 может быть типа РСМ, РЭС с обмоткой сопротивлением 200...700 Ом или самодельное.

Фотореле будет работать значительно лучше, если световой поток будет попадать на фототранзистор через небольшую линзу, в фокусе которой находится его кристани.

Схема второго варианта фотореле показана на рис. 328, б. Оно отличается от первого варианта фотореле в основном лишь тем, что в нем светочувствительным датчиком служит фоторезистор R1. Включен он в цепь базы транзистора VT1 последовательно с резистором R2. ограничивающим ток в этой цепи. Темновое сопротивление фоторезистора велико Коллекторный ток транзистора в это время мал. При освещении фоторезистора его сопротивление уменьшается, что приводит к увеличению тока базовой цепи. Возросший и усиленный двумя транзисторами фототок течет через обмотку электромагнитного реле К1 и заставляет его срабатывать - контакты К11 включают цепь управления.

Для такого варианта фотореле можно использовать фоторезисторы типов ФСК-1, ФСК-2. Электромагнитное реле должно быть рассчитано на ток срабатывания 10...12 мА (сопротивление обмотки 200...400 Ом)

В третьем варианте фотореле, схема которого изображена на рис. 328, в, роль датчика выполняет фотодиод VD1 типа ФД-1 или ФД-2. Электромагнитное реле К1 такое же, как в первых вариантах фотореле. Здесь фотоэлемент и резистор R1 образуют делитель напряжения источника питания, с которого на базу транзистора VT1 подается отрицательное напряжение смещения. Пока фотодиод не освещен, его обратное сопротивление (а включен он в непь делителя в обратном направлении) очень большое. В это время напряжение смешения на базе транзистора определяется в основном только сопротивлением резистора R1. Транзистор VT1 при этом открыт, а транзистор VT2 закрыт. Контакты К1.1 реле К1 разомкнуты. Но стоит осветить фотодиод, как тут же его обратное сопротивление и падение напряжения на нем уменышается, отчего транзистор VT1 почти закроется, а транзистор VT2, наоборот, откроется. При этом реле К1 сработает и его контакты К1.1, замыкаясь, включат исполнительную цень. При затемнении фотолиола его обратное сопротивление вновь увеличится, транзистор VT1 откроется, транзистор VT2 закроется, а реле К1, отпуская, своими контактами разорвет исполнительную цепь.

Какова в этих фотореле роль диодов, шунтирующих обмотки электромагнитных реле? В те моменты времени, когда транзистор усилителя переходит из открытого состояния в закрытое и ток коллекторной цепи резко уменьшается, в обмотке реле возникает электродвижущая сила самоиндукции, поддерживающая убывающий ток в коллекторной цепи.

При этом мгновенное суммарное напряжение ЭДС самоиндукции и источника питания электронного реле значительно превышает максимальное допустимое напряжение на коллекторе и р-п переходы транзистора могут быть пробиты. По отношению к источнику питания автомата диод включен в обратном направлении, а по отношению к ЭДС самоиндукции — в прямом и, следовательно, гасит ее, предотвращая тем самым порчу транзисторов.

Диод может быть как точечным, так и плоскостным, с обратным напряжением не менее 30 В.

Питать фотореле и освещающую его лампу можно как от батарей, так и от выпрямителя с выходным напряжением 9...12 В. Выпрямитель можно смонтировать в том же светонепроницаемом ящичке (рис. 329), где будет само фотореле. Прямой посторонний яркий свет не должен попадать на датчик фотореле.

Четкость срабатывания любого из фотореле, о которых я здесь тебе рассказал, в значительной степени зависит от его осветителя. Наиболее эффективно фотореле будет работать, если осветитель дает узкий и яркий пучок света в направлении точно на фотоэлектронный датчик. Осветитель можно сделать в виде металлической или картонной трубки длиной 120...220 и диаметром 28...30 мм. Внутри трубки на одном конце укрепи малогабаритную лампу накаливания, рассчитанную на напряжение 9...12 В (например, автомобильную), а на другом - собирательную линзу (например, круглое очковое стекло) с фокусным расстоянием 100...120 мм. Взаимное расположение линзы и лампы в осветителе полбери опытным путем так, чтобы свет выходил из осветителя узким пучком.

Как можно использовать фотореле? Поразному. Можно, например, фотореле установить у входа в школу, чтобы оно включало

Рис. 329. Конструкции фотореле и осветителя

световое табло «Добро пожаловать». Или смон. тировать его перед стенной газетой, чтобы автоматически включалась подсветка газеты, когда к ней подходят ребята. Его можно установить на модели конвейера, имилитирующего погрузку ящиков с готовой продукцией. Всякий раз, когда «ящик» пересекаст луч света, счетчик, включенный в исполнительную цень, или вспы хивает сигнальная лампа.

Фотореле — полезнейшее учебно-наглядное пособие для физического кабинета школы. Большим успехом оно будет пользоваться на выставках и вечерах, посвященных радиоэлектронике.

АВТОМАТ ВКЛЮЧЕНИЯ УЛИЧНОГО ОСВЕЩЕНИЯ

Светочувствительный датчик фотореле можно разместить и на улице, защитив его от прямого попадания искусственного света. Тогда реле будет срабатывать с наступлением ночного времени суток и автоматически включать питание пампы уличного освещения или лестничной клетки, а утром выключать ее.

Принципиальную схему возможного варианта такого автомата ты видишь на рис. 330. Он аналогичен фотореле по схеме на рис. 328, δ , но более чувствителен, так как для его питания используется более высокое напряжение постоянного тока — около 18 В. Контакты K1.1 электромагнитного реле K1, используемого в автомате, нормально замкнутые.

В вечернее и ночное время суток фоторезистор R1 (ФСК-1) освещен очень слабо и его сопротивление составляет сотни килоом. При этом коллекторные гоки транзистора VTI, в базовую цепь которого включен фоторезистор, и транзистора VT2, база которого соединена непосредственно с эмиттером первого транзистора, не превышает тока опускания электромагнитного реле К1. В это время осветительная лампа HL1, подключенная к электроосветительной сети через нормальио замкнутые контакты K1.1 реле, горит.

С наступлением рассвета фоторезистор освещается все сильнее и его сопротивление уменьпается до 80...100 кОм. При этом коллекторые
токи транзисторов усилителя увеличиваются.
При токе 20...25 мА реле срабатывает и его
контакты, размыкаясь, разрывают цепь питания
осветительной лампы. А вечером, когда сопротивление фоторезистора снова начнет
увеличиваться, а коллекторные токи соответственно будут уменьшаться, реле отпустит и замыкающимися контактами включит освещение.
Решпратителя

Выпрямитель автомата двухполупериодый. Он выполнен на диодах VD4 -VD7 Д2266

рис. 330. Схема автомата включения освещения

(дли Д7Ж), включенных по мостовой схеме. Выпрямленное напряжение сглаживается примененое напряжение сглаживается примененое напряжение сглаживается примененое дальтрующим конденсатором С1 и стабилизируется двумя стабилитронами VD2 и VD3 серии Д809 (можно Д814Б), соединенными последовательно. Номинальное напряжение конденсатора С1 не должно быть меньше 25 В. Конденсатор С2, роль которого аналогична резистору, гасит избыточное напряжение переменного тока, подаваемое от сети к выпрямителю. Конденсатор должен быть бумажным, на номинальное напряжение не менее 300 В. Для сети напряжением 127 В емкость его должна быть 1 мкФ.

В автомате используются транзисторы серии МП26 (можно МП20, МП21, МП25 с любым буквенным индексом, МП40А), рассчитанные на более высокое, чем аналогичные им маломощные транзисторы, коллекторное напряжение. Реле К1 типа РЭС-22 (паспорт РФ4.500,131), РСМ-1 (паспорт Ю.171.81.37) или другое с обмоткой сопротивлением 650...750 Ом в нормально замкнутыми контактами.

Если автомат смонтирован из заведомо асправных деталей, то единственно, что, возможно, придется сделать дополнительно, это полобрать момент выключения осветительной пампы HL1, соответствующий определенной свещенности фоторезистора. Для увеличения алержки времени выключения осветительной вышения питающее напряжение автомата надо меньшить на 3...4 В, а для уменьшения, т. е. одее раннего выключения, наоборот, увелиить на 3...4 В. Это можно сделать при использовании в блоке питания стабилитронов другими напряжениями стабилизации: в перслучае — стабилитронов Д808 или одного место двух) стабилитрона Д813, во втором рех стабилитронов Д808 или двух стабилитовов Д811 или Д814Г. Чувствительность авомата можно также регулировать подбором резистора R3.

РЕЛЕ ВЫДЕРЖКИ ВРЕМЕНИ

Если ты увлекаешься фотографией, то можешь сделать прибор, который бы автоматически включал лампу фотоувеличителя на время выдержки для печати. Такую автоматизацию включения и выключения того или иного устройства ты можешь сделать с помощью электронного реле выдержки времени.

Автомат выдержки времени можно собрать по схеме, изображенной на рис. 331. Оба транзистора автомата работают в режиме переключения, обеспечивая надежное срабатывание реле К1 при подаче на вход транзистора VT1 напряжения около 2 В. Время срабатывания реле определяется временем разрядки конденсатора С1 через резисторы R2, R3, эмиттерный переход транзистора VT1 и резистор R4. Изменяя сопротивление переменного резистора R3, можно устанавливать время выдержки примерно от 0,1 до 5 с.

Работает реле времени следующим образом. В исходном состоянии, когда контакты кнопочного выключателя SB1 разомкнуты, напряжение на конденсаторе С1 равно нулю. В это время оба транзистора закрыты, ток через обмотку электромагнитного реле К1 практически нс течет и его контакты К1.1, включающие питание лампы увеличителя НL1, разомкнуты. При кратковременном нажатии кнопки SB1 конденсатор С1 заряжается и тут же начинает разряжаться через уже знакомые тебе непи. С момента нажатия кнопки до момента, когда конденсатор С1 разрядится до напряжения 2 В, реле К1 остается включенным, замыкая своими контактами цепь питания лампы фотоувеличителя. Лампа выключится, как только напряжение на обкладках конденсатора С1 станет меньше 2 В. Чтобы снова включить лампу фотоувеличителя, надо опять нажать кнопку SB1 пуска автомата. Время нажатия

Рис. 331. Схема реле выдержки времени

пусковой кнопки автомата входит в общее время выдержки.

Питается автомат от сети переменного тока через трансформатор Т1, понижающий напряжение сети до 10...12 В, и однополупериодный выпрямитель на диоде VD1 серии Д226 или Д7 с любым буквенным индексом. Конденсатор С2 сглаживает пульсации выпрямленного напряжения.

Сетевой трансформатор Т1 наматывай на магнитопроводе из пластин Ш-16, толщина набора пластин 18 мм. Обмотка I, рассчитанная на напряжение сети 220 В, должна содержать 2800 внтков провода ПЭВ-1 0,12 (для сети напряжением 127 В—1600 витков), обмотка II—100 витков провода ПЭВ-1 0,3. На выходе выпрямителя должно быть напряжение не менее 10 В.

Электромагнитное реле типа РЭС-10 (паспорт РС4.525.302, РС4.524.303) или самодельное. Данные остальных деталей автомата указаны на его схеме.

После того как реле времени смонтируешь и убедишься в его работоспособности, от-

калибруй переменный резистор R3. Калибровка резистора сводится к тому, что для положений его движка через каждые 10...15° по хронометру определяется время включения реле. Полученные данные нанеси в виде шкалы вокруг ручки резистора, снабженной стрелкой-указателем.

Только ли для фотопечати пригоден такой прибор-автомат? Нет, конечно, его можно приспособить для включения на заданное время других приборов, например электродвигателей моделей на выставке работ юных техников.

АКУСТИЧЕСКОЕ РЕЛЕ

Основой акустического или, что то же самое, звукового реле также служит электронное реле, а датчиком управляющих сигналов—микрофон или какой-либо другой преобразователь звуковых колебаний воздуха в электрические колебания звуковой частоты.

Схема наиболее простого варианта такого электронного автомата приведена на рис. 332. Рассмотри ее внимательно. Здесь многое, если

Рис. 332. Схема акустического реле

вс. тебе должно быть знакомо. Микрофон во вс. тебе должно быть знакомо. Микрофон выполняет функцию датчика управляющих сигналов. Транзисторы VT1 и VT2 образуют спукаскадный усилитель колебаний ЗЧ, созлаваемых микрофоном, а диоды VD1 и VD2, започенные по схеме удвоения напряжения,—выпрямитель этих колебаний. Каскад на траныпрямитель этих колебаний. Каскад на траныпрямитель этих колебаний. Каскад на траныпрямитель от с электромагнитным реле К1 колекторной цепи и накопительным конденатором С4 в базовой цепи—это электронное плампа накаливания НL1, подключаемая источнику питания контактами К1.1 реле к1, символизирует исполнительную (управля-

ощую) цепь автомата.

в нелом автомат работает так. Пока в поопении, где установлен микрофон, сравнитетьно тихо, транзистор VT3 электронного реле пактически закрыт, контакты К1.1 реле К1 взомкнуты и, следовательно, лампа исполительной цепи не светится. Это исходный пежурный) режим работы автомата. При появвении звукового сигнала, например шума или помкого разговора, колебания звуковой частоты, созданные микрофоном, усиливаются транзисторами VT1 и VT2 и далее выпрямляются диодами VD1, VD2. Диоды включены так, что выпрямленное ими напряжение поступает на базу транзистора VT3 в отринательной полярности и одновременно заряжает накопительный конденсатор С4. Если звуковой сигнал достаточно сильный и накопительный конденсатор зарядится до напряжения 0,25...0,3 В, то коллекторный ток транзистора VT3 увеличится настолько, что реле К1 сработает и его конгакты К1.1 включат исполнительную цепь загорится сигнальная лампа HL1. Исполнительная цень будет включена все время, пока на вакопительном конденсаторе и на базе транзистора VT3 будет поддерживаться такое же или несколько большее отрицательное напряжение. Как только шум или разговор перед микрофоном прекратится, накопительный конденсатор почти полностью разрядится через змиттерный переход транзистора, коллекторный ток уменьшится до исходного состояния, реле К1 отпустит, а его контакты, размыкаясь, обесточат исполнительную цепь. Подстроечным резистором R1 можно из-

подстроечным резистором R1 можно изменять (как регулятором громкости) напряженае сигнала, поступающего от микрофона на вход усилителя 3Ч, и тем самым регулировать чувствительность акустического реле.

Функцию микрофона может выполнять абовентский громкоговоритель или телефонный капооль ДЭМ-4м. Статический коэффициент передачи тока транзисторов должен быть не менее 50. Электромагнитное реле может быть пла РЭС-9, РЭС-10, РКН с током срабатываная до 30...40 мА. Напряжение источника питавая должно быть на 25...30% больше напряжения срабатывания подобранного электромагнитного реле. Сопротивление и мощность рассеяния резистора R7, зависящие от используемой сигнальной лампы HL1, рассчитай сам.

Приступая к налаживанию и испытанию акустического автомата, движок подстроечного резистора R1 поставь в нижнее (по схеме) положение и подбором резистора R6 установи в коллекторной цепи транзистора VT3 ток 2...4 мА. Он должен быть меньше тока отпускания электромагнитного реле. Затем параллельно резистору R6 подключи другой резистор сопротивлением 15...20 кОм. При этом коллекторный ток транзистора должен резко увеличиться, а реле сработать. Удали этот резистор - коллекторный ток должен уменьшиться до исходного значения, реле отпустить якорь, а лампа исполнительной цепи погаснуть. Так ты проверишь работоспособность электронного реле автомата.

Коллекторные токи транзисторов VT1 и VT2 (1...1,5 мА) устанавливай подбором резисторов R2 и R4.

Затем движок резистора R1 установи в верхнее (по схеме) положение и негромко произнеси перед микрофоном протяжный звук «а-а-а»—автомат сработает и включит исполнительную цепь. Он должен реагировать даже на негромкий разговор перед микрофоном, на хлопок в ладоши.

Проведи такой опыт. Параллельно конденсатору С4 подключи второй оксидный конденсатор емкостью 100...200 мкФ на номинальное напряжение 6...10 В. В коллекторную цепь транзистора VT3 включи миллиамперметр и, следя за его стрелкой, хлопни в ладоши. Что получилось? Коллекторный ток возрос, но электромагнитное реле не сработало. Хлопни в ладоши 5...10 раз подряд. С каждым хлопком коллекторный ток увеличивается, и, наконец, релс срабатывает и включает исполнительную цепь. Если звуковые сигналы прекратить, то через некоторое время ток в коллекторной цепи транзистора уменьшится до исходного, реле отпустит и выключит исполнительную цепь.

О чем говорит этот опыт? Электромагнитное реле автомата стало срабатывать и отпускать с задержкой времени. Объясняется это тем, что теперь требуется больше времени как для зарядки накопительного конденсатора, так и для его разрядки. Вывод напрашивается сам собой: подбором емкости накопительного конденсатора можно регулировать время включения и выключения исполнительной цепи.

Где и как можно применить такое акустическое реле? Например, использовать его как автомат «Тише». Для этого сигнальную лампу исполнительной цепи надо поместить в ящичек, одна из стенок которого выполнена из матового стекла, и на нем сделана надпись «Тише».

Как только уровень шума или громкость разговора в комнате превысит некоторый предел, установленный подстроечным резистором R1, световое табло тут же на него среагирует. Или, скажем, можно установить автомат вместе с малогабаритным микрофоном на самоходной модели или игрушке, а ее микроэлектродвигатель включить в исполнительную цепь вместо сигнальной лампы накаливания. Несколько хлопков в ладоши или команда голосом -- и молель начинает пвигаться вперел. А еще как? Полумай!

ЭЛЕКТРОННЫЙ СТОРОЖ

Простейшее сторожевое устройство можно смонтировать по схеме, приведенной на рис. 333. Это опять-таки знакомое тебе электронное реле на транзисторе VT1, между базой и эмиттером которого (зажимы X1 и X2) включен охранный шлейф. Этот шлейф, обозначенный на схеме волнистой линией, представляет собой медный провод диаметром 0,1...0,12 мм, например ПЭВ-1 0,1, протянутый вдоль границы охраняемого объекта. Его сопротивление небольшое — всего 1,5...2 Ом на погонный метр. Поэтому можно считать, что база транзистора соединена с эмиттером непосредственно. Следовательно, пока шлейф цел, транзистор закрыт. Но вот кто-то, может быть собака, желая попасть на охраняемую территорию, оборвала шлейф. При этом на базе транзистора оказывается отрицательное напряжение (подаваемое через резистор R1), транзистор открывается, электромагнитное реле К1 срабатывает и его контакты К1.1, замыкаясь, включают сигнализацию - электрозвонок, сирену или просто электроламиу, питающуюся от электросети.

Вот, собственно, и все, что можно сказать о принципе работы такого сторожа. Сопротивление резистора R1 зависит от сопротивления шлейфа и коэффициента передачи тока h_{213} используемого транзистора. Его надо подобрать таким, чтобы без подключенного шлейфа надежно срабатывало электромагнитное реле.

Рис. 333. Простейшее сторожевое устройство

Рис. 334. Усложненный вариант сторожевого устройства

С технической точки зрения наибольший интерес представляет сторожевое устройство. схему которого ты видишь на рис. 334. Защитный шлейф этого устройства состоит из двух сложенных вместе тонких изолированных проводов (ПЭВ-1 0,1...0,12), оканчивающихся резистором R3. Другим концом он через зажимы X1 и X2 включен в эмиттерную цепь транзистора VT1. Этот транзистор совместно со сторожевым шлейфом и другими относящимися к нему деталями образуют генератор электрических колебаний частотой около 50 кГц. Эти колебания через конденсатор С4 поступают на базу транзистора VT2, усиливаются им и через конденсатор С6 подаются к выпрямителю на лиодах VD1 и VD2, включенных по схеме умножения выходного напряжения. Выпрямленное напряжение в отрицательной полярности поступает через резистор R4 на базу того же транзистора VT2, резко уменьшает отрицательное напряжение смещения и, таким образом, закрывает его.

Это дежурный режим работы устройства, при котором потребляемый им ток от батарен питания не превышает 2...3 мА. Такое состояние устройства сохраняется, пока шлейф не поврежден. При обрыве одного из проводов шлейфа цепь питания транзистора VT1 будет разорвана, а генерация сорвана. При этом резко увеличится отрицательное напряжение на базе транзистора VT2, подаваемое на нее через резистор R5, транзистор откроется, реле КІ сработает и его контакты КІ.1 включат систему сигнализации. То же произойдет и при замыкании проводов шлейфа. В этом случае эмиттер транзистора VTI окажется соединенным с общим (плюсовым) проводником цепи питания непосредственно, режим его работы нарушится, из-за чето генерация сорвется и контакты К1.1 реле включат

сигнализацию.

в таком сторожевом устройстве надо испранзисторы с коэффициентом не менее 50, причем транзистор ГТ403 заменить любым другим транзистором едней мощности структуры р-п-р, например 7402, П601. Электромагнитное реле К1-с омоткой сопротивлением 200...250 Ом, наприрсм-1 (паспорт Ю.171.81.43) или аналогичдругое, срабатывающее при напряжении ве более 9 В. Дроссель L1 самодельный. Он остоит из 650...670 витков провода ПЭВ-1 намотанных на каркасе диаметром 10...12 мм между щечками, приклеенными к катасу на расстоянии 20 мм одна от другой. резистор R5 надо подобрать таким, чтобы пои срыве генерации первого каскада устройотво реле четко срабатывало, а во время тенерации отпускало якорь.

кодовые замки

Замки с «секретом» в виде закодированного абора цифр известны давно. Механические замки такого типа ты, конечно, видел — они продаотся в хозяйственных магазинах. Кодовые замки широко используются для автоматических камер ранения вещей на железнодорожных вокзалах. в аэропортах, в подъездах домов. Вообще же подовые замки могут быть как электромеханичесгими, так и электронными. Исполнительным механизмом кодового замка может служить лектромагнит, подвижный сердечник которого механически связан с защелкой дверного замка. Замок с секретом. Схема наиболее простого электромеханического кодового замка показана на рис. 335. Здесь У1 — тяговый электромагнит, 11—SB6—кнопочные переключатели, SA1— \$A5—тумблеры. Пульт кнопок, с помощью которых можно отвести ригель дверного замка, находится с наружной, а тумблеры SA1—SA5 годировання замка — с внутренней стороны двеи Чтобы электромагнит сработал и таким образом позволил открыть дверь, надо знать од замка и с учетом этого пифра одновременво нажать соответствующие ему кнопки.

Набор (установку) кода замка производят переводом контактов нескольких тумблеров из положения a в положение 6. На рис. 335 в положение б переведены тумблеры SA2°и SA5. значит, для этого случая код замка будет 2 и 5. И если ты, зная этот код, нажмень одновременно кнопки SB2 и SB5, то цепь питания электромагнита окажется замкнутой. электромагнит сработает и его сердечник, втягиваясь в обмотку, оттянет ригель замка дверь можно открывать.

А если кроме этих двух кнопок нажать еще какую-то кнопку? Эта третья кнопка разорвет цепь питания замка и электромагнит не сработает. А если одновременно нажать все кнопки? Если код тот же, то ничего не получится.

Трудность подбора нужного кода при попытке угадать его возрастет с увеличением числа кодирующих тумблеров и кнопок замка. Если число тумблеров и кнопок увеличить до десяти, то для расшифровки кода замка надо перебрать более тысячи вариантов. Однако и при пяти кнопках (32 варианта) код замка не так-то легко расшифровать.

А если придет человек, не знающий код замка? Для него есть кнопка SB6 «Вызов». Если ее нажать, в помещении зазвенит звонок НА1.

Но тебя как радиолюбителя должен, видимо, интересовать электронный кодовый замок. Ну что же, предлагаю для повторения два варианта такого замка.

С емкостной «намятью». Такой вариант кодового замка (рис. 336) состоит из трех оксидных конденсаторов С1—С3 разной емкости, являющихся его «памятью», четырех диодов VD1 — VD4, транзистора VT1 с электромагнитным реле К1 в эмиттерной цепи, семи кнопок SB1—SB7, шесть из которых входят в пульт управления замком, и тягового электромагнита Ү1, сердечник которого механически связан с ригелем дверного замка. Штепсельные разъемы X1—X6 образуют кодировочный узел замка. Кодирование осуществляется изменением порядка подключения кнопок пульта управления к штепсельным разъемам этого узла. Для питания замка используется двухполу-

периодный выпрямитель с выходным напряжением 24 В.

Исходное состояние элементов замка: контакты кнопок SB1—SB6 разомкнуты, транзистор закрыт, так как его база через нормально замкнутые контакты кнопки SB7 соединена с плюсовым проводником источника питания, а его коллекторный резистор R1 и резистор R2 в общей минусовой цепи, соединенный через нормально замкнутые контакты K1.2 (реле K1), образуют делитель напряжения. В точке соединения резисторов делителя R1, R2 напряжение должно быть около 10 В.

Код замка трехзначный. Первая цифра кода соответствует номеру кнопки, подключенной к гнездовой части штепсельного разъема X1, вторая—номеру кнопки, подключенной к гнездовой части разъема X2, третья—номеру разъема X3. Показанный на схеме порядок подключения кнопок SB1—SB3 к кодировочному узлу соответствует коду123. Незадействованные в коде кнопки SB4—SB6 подключены (в любом подярке) к гнездовым частям разъемов X4—X6. Чтобы замок открыть, надо последовательно и только в порядке установленного кода нажать кропки SB1—SB3, а затем кнопку SB7. Если ощибок нет, то сработает электромагнит и дверь можно будет открыть.

При нажатии кнопок, соответствующих установленному коду, конденсаторы C1—C3 кодового замка заряжаются напряжением, поступающим на них с делителя R1, R2. Емкости конденсаторов и сопротивления резисторов делителя подобраны так, что при нажатии первой кнопки кода конденсатор C1 заряжается до 0,85 части этого напряжения (примерно 8,5 В), при

нажатии второй кнопки кода до такого же напряжения заряжается конденсатор С2, а при нажатии третьей кнопки кода конденсатор С3 заряжается до полного напряжения, снимаемого с делителя R1, R2 (около 10 В). После правильного набора кода суммарное напряжение на последовательно соединенных конденсаторах памяти составит 2,6 части этого напряжения, т. е. примерно 27 В. Если теперь нажать кнопку SB7, то все это напряжение через диод VD4 будет подано в отрицательной полярности на базу транзистора VT1 и откроет его. Одновременно сработает реле К1, его контакты К1.3 включат питание электромагнита, контакты К1.2 переключат резистор R1 на базу транзистора (чтобы поддерживать его в открытом состоянии), а контакты К1.1, замыкаясь, через себя, диоды VD1—VD3 и резистор R2 разрядят конденсаторы С1—С3. При отпускании кнопки SB7 база транзистора вновь окажется соединенной с плюсовым проводником цепи питания. Транзистор при этом закроется, электромагнитное реле отпустит якорь и устройство в целом примет исходное состояние. Если конденсаторы памяти имеют небольшие токи утечки, то напряжение на них, достаточное для срабатывания реле, электромагнита и от крывания двери, сохраняется не менее 3 мин. Это позволяет в случае ошибки, допущениой при наборе кода, нажать на одну из кнопок, не участвующих в коде, чтобы разрядить конденсаторы, и вновь правильно набрать код.

В момент нажатия кнопки SB7 суммарное напряжение на конденсаторах памяти обязательно должно быть больше удвоенного напряжения, снимаемого с делителя R1, R2, и больше

рис 337. Монтаж электпонной части и кнопок колового замка

вапряжения срабатывания электромагнитного реле К1. При неполном наборе кода, например при нажатии только первой и третьей закодироманых кнопок, это напряжение не превысит удвоенного напряжения делителя, что окажется недостаточным для срабатывания замка. Оно будет мало и в том случае, если закодированные кнопки нажимать не в той последовательности. А если при попытке подбора кода будет нажата хотя бы одна из незакодированных первости. Заряженные конденсаторы тут же разрядятся через диоды VD1—VD3.

Конструкция этого варианта кодового зам ка показана на рис. 337. Все детали, кроме кнопок, смонтированы на гнездовой части штепсельного разьема, являющейся одновременно н кодировочной колодкой замка. Штепсельная часть этого разъема распилена поперек на части, образующие двухполюсные штепсельные вилки разъемов X1—X6.

Для замка использованы: транзистор с кофициентом h_{213} не менее 20; электромагнитное реле типа РЭС-22 (паспорт РФ4.500.163);
сонденсаторы С1 и С3—К53-1, С3—ЭТО
можно заменить конденсатором К50-6); резиторы R1 и R2—МЛТ; кнопки—микровыкпочатели КМ1-1. Транзистор МП26 можно
заменить аналогичным ему транзистором
МП25, диоды Д220—диодами Д219 с любым
уквенным индексом. Кнопки могут быть лю-

конструкции, в том числе самодельными. Электромагнит сделан из низкочастотного радоприемника (или телевизора). Обмотка дроссля должна иметь сопротивление постоянному

току 20...25 Ом. Конструкция предельного магнитопровода дросселя (без каркаса с обмоткой) показана на рис. 338. Пакет Ш-образных пластин распилен по нітриховым линиям. Его средняя часть используется как якорь 6, а боковые части и набор замыкающих пластин— в качестве магнитопровода 1 тягового электромагнита. Части магнитопровода скреплены вместе с помощью металлических накладок и за-

Рис. 338. Конструкция магнитопровода электромагнита кодового замка

11 В. Г. Борисов.

клепок. Чтобы внутри каркаса с обмоткой, находящейся в магнитопроводе, якорь мог перемещаться без заметного трения, в его наборе на 4—5 пластин меньше, чем в наборе магнитопровода. Якорь электромагнита соединяют с ручкой ригеля 4 дверного замка 3 тягой 5 из двух склепанных вместе полос листовой стали толщиной 0,5...1 мм. Магнитопровод вместе с обмоткой крепят на стальной пластине 2 толщиной 2...2,5 мм, которую подкладывают под дверной замок и вместе с ним укрепляют на двери. Такой электромагнит при включении потребляет ток около 1 А. На такой ток должны быть рассчитаны и диоды выпрямителя, питающего этот вариант кодового замка.

Налаживание замка сводится к подбору резистора R2. Его сопротивление должно быть таково, чтобы при правильно набранном коде создающееся на нем падение напряжения заряжало конденсаторы памяти до напряжения четкого срабатывания электромагнитного реле. В то же время при нажатии только двух кнопок, соответствующих первой и третьей цифрам установленного кода, реле не должно срабатывать.

Для выпрямителя потребуется трансформатор мощностью 40...50 Вт, понижающий на пряжение электроосвстительной сети до 17...18 В при токе не менее 1 А. После двухполупериодного выпрямления напряжение вторичной обмотки и сглаживания пульсаций выпрямленного напряжения на электронной части замка будет 24...25 В. О расчете самодельного сетевого трансформатора блока питания я рассказывал в десятой беседе.

Диоды выпрямителя, включаемые по мостовой схеме, могут быть серий КД202, КД206, Д242, Д243. Можно также использовать выпрямительный блок средней мощности КЦ402 или КЦ403 с буквенными индексами А—Е, что упростит монтаж выпрямителя. Оксидный конденсатор, сглаживающий пульсации выпрямленного напряжения, может быть емкостью 500...1000 мкФ, на номинальное напряжение 50 В.

В футляре электронной части, сделанном из толстой фанеры, обязательно надо предусмотреть отверстие, прикрываемое крышкой или дверцей, необходимое для доступа к кодировочной колодке при смене кола.

Кодовые кнопки могут быть любыми. Важно лишь, чтобы их контакты надежно замыкались и размыкались без заеданий. Монтировать их желательно на одной общей планке и прикрыть сверху защитным кожухом с отверстиями против нажимных кнопок.

Вообще же конструкция этого варианта кодового замка может быть иной — все зависит от имеющихся деталей, творческой смекалки конструктора и, кроме того, от того, где

предполагается его устанавливать. В любом случае электронную часть замка вместе с колировочной колодкой и выпрямителем можно смонтировать на одной общей плате полхолящих размеров. Гнездовой частью колировочной колодки могут служить ламповые панельки, а штырьковыми частями разъемов — объединенные попарно отрезки медной луженой проволоки. Общее число разъемов и кнопок может быть не шесть, а больше, что значительно усложнит попытку подбора кода.

Ты правильно поступишь, если сначала полберень все неооходимые радиолетали, сделаешь тяговый электромагнит и, если надо, трансформатор выпрямителя, смонтируещь на макетной панели и только после этого приступишь к окончательной сборке кодового замка. Если подобранный трансформатор окажется массивным, то блок питания, выполненный в виде самостоятельной конструкции, целесообразно укрепить на стене возле дверного проема и соединить его двухироводным гибким кабелем с электронной частью и электромагнитом, размещенными на внутренней стороне двери

На цифровой микросхеме. А в этом варианте кодового замка (рис. 339) работают D-триггеры DD1.1 и DD1.2 микросхемы К155ТМ2, два n-p-n транзистора VT1, VT2 и тринистор VD2 управляющий тяговым электромагнитом V1. Электромагнит может сработать и слвинуть ригель дверного замка лишь тогла, когла откроется тринистор и через обмотку электромагнита потечет ток, выпрямленный трииистором. Но чтобы тринистор открылся, оба транзистора, соединенные межлу собой последовательно, должны быть в открытом состоянии, что может быть лишь в том случае, когда на базы транзисторов будут поданы одновременно напряжения высокого уровня. Во всех других случаях транзисторы будут закрыты, электромагнит обесточен и дверь открыть не удастся.

Рассмотрим действие элементов кодового

замка в целом.

В исходном состоянии контакты всех кнопок и выключателя SA1 «Сброс» разомкнуты, триггер DD1.1 находится в единичном состоянии (на прямом выходе напряжение высокого уровня, на инверсном - низкого), а триггер DD1.2, наоборот, в нулевом (на прямом выходе напряжение низкого уровня), транзисторы закрыты (хотя на базе транзистора VT2 действует напряжение высокого уровня), тринистор VD2 тоже закрыт и обмотка электромагнита обесточена. Код замка трехзначный, например 123. Это значит, что первой надо нажать закодированную кнопку SB1, второй кнопку SB2, третьей — кнопку SB3. При другом порядке или нажатии на любую из незакодированиых кнопок (SB4—SB10) замок не сработает.

Рис. 339. Вариант кодового замка на D-триггерах

Нажатием на кнопку SB1, соответствующую первой цифре кода, тригтер DD1.1 переключается в единичное состояние. При этом уровень напряжения на базе транзистора VT1 становится низким, а на входе D-триггера DD1.2—зысоким. Тригтер же DD1.2 сохраняет нулевое состояние.

При нажатии на кнопку SB2 (вторая цифра кода) триттер DD1.2 переключается в единичное состояние, в результате чего на базе транзистора VT2 появляется напряжение высокого уровня. Но транзисторы не открываются, полому что на базе транзистора VT2 в это

время низкое напряжение.

При нажатии на кнопку SB3 (третья цифра toда) триггер DD1.2 сохраняет единичное состояние, а триггер D1.1 переключается в первоначальное, т. е. нулевое состояние. Теперь на базах обоих транзисторов напряжение высокого уровня, вследствие чего они открываются сами и коллекторным током открывают ринистор VD4. Электромагнит при этом сраватывает и через якорь отодвигает ригель насриго замка — дверь можно открывать.

Выключатель SAI «Сброс» представляет собой два контакта, которые в нормально взомкнутом состоянии смонтированы на двера. Когда дверь открывается, они замыкаются, на входе R тритгера DD1.2 появляется напряжение низкого уровня, которое переключает этот гритгер в нулевое состоние. При закрывании двери контакты SAI вновь размыкаются и элетронная часть кодового замка оказывается исходном, ждущем режиме работы.

ажата незакодированная кнопка? Попробуй

разобраться, как на это среагнрует замок. Предположим, после закодированной кнопки SB1 будет нажата любая из незакодированных (SB4—SB10). При этом напряжение низкого уровня будет подано через диод VD1 на вход R тритгера DD1.1 и он переключится в исходное (нулевое) состояние. Если же и вторая цифра кода будет набрана правильно, а за ней неправильная, то напряжение низкого уровня будет подано непосредственно на вход R второго триггера и он вернется в нулевое состояние. Как видишь, открыть дверь удастся только при правильном последовательном нажатии закодированных кнопок замка.

Для смены кода замка надо лишь изменить порядок подключения к кнопкам проводников, идущих к ним от входов триггеров и соответ-

ствующих им резисторов R1—R3.

Питать электронную часть замка можно от любого двухполупериодного выпрямителя с выходным напряжением 5 В. Тяговый электромагнит должен быть рассчитан на работу при сетевом напряжении 127 В, т. е почти вдвое меньшем, чем 220 В. Объясняется это тем, что через тринистор, работающий в открытом состоянии как диод, и обмотку электромагнита ток протекает только во время одного полупериода сетевого напряжения. Подойдет такой же электромагнит, как в кодовом замке первого варианта, если последовательно с его обмоткой включить резистор, ограничивающий ток в ней до 1 А.

Транзисторы VT1 и VT2 могут быть любыми из серий МП35—МП37, КТ315, тринистор VD2—серии КУ201 или КУ202 с бук-

венными инлексами Л -Н.

Пульт кнопок (SB1—SB10) любой конструкции размещай с наружной стороны двери, а электронную часть замка, смонтированную на плате небольших размеров, на внутренней стороне против пульта кнопок управления замком.

Контактные пластинки выключателя SA1 вырежь из тонкой листовой бронзы. Чтобы они лучше пружинили, отгортуй их ударами молотка на наковальне.

При подключении устройства к сети необходимо проследить, чтобы нулевой ее провод соединялся с общим «заземленным» проводником цепи питания электронной части кодового замка.

Где наиболее целесообразно установить кодовый замок? Лучше всего, пожалуй, на двери комнаты, где занимается технический кружок. Это, во-первых, интересно и, во-вторых, удобно — каждый кружковец, зная код на день занятия, входит в комнату, не отвлекая от дела других.

АВТОМАТЫ СВЕТОВЫХ ЭФФЕКТОВ

С подобными устройствами, создающими световые эффекты, тебе уже приходилось иметь дело. Когда? Например, в девятой беседе, когда ты экспериментировал с генератором световых импульсов (рис. 162, а) или в пятнадитой, когда знакомился с практикой использования мультивибратора для имнганий мигания глаз «Кота-лакомки» (рис. 256). Да, это тоже автоматы световых эффектов.

Такие или аналогичные им устройства радиолюбители широко используют для иллюминации различных аттракционов, декоративных масок, для украшения елок на новогодних праздниках. Основой таких автоматов часто служат триггеры цифровых микросхем, управляемые импульсами тактовых генераторов. Переключаясь из одного логического состояния

Рис. 340. Автомат, создающий эффект «бегущая тень», и графики, поясняющие принцип его действия

в другое, тригтеры выходными сигналами управляют цепями питания нескольких ламп накаливания (или гирлянд), которые и создают калуманные световые эффекты.

предлагаю для опытной проверки несложавтомат, создающий эффект «бегущая (рис. 340, а). Он состоит из генератора миульсов на элементах DD1.1 и DD1.2, счетр-триггеров DD2.1 и DD2.2, логических апементов 2И-НЕ микросхемы DD3 и транмсторов VT1—VT4 с лампами накаливания 11-HL4 в коллекторных цепях. Подстроечили переменным) резистором R1 можно давно изменять частоту тактового генератора препелах 1...2 Гн. D-триггеры микросхемы из55ТМ2 (DD2), соединенные между собой последовательно, образуют двоичный счетчик миульсов, поступающих на его вход от геератора. В итоге на выходе первого триггера вастота импульсов оказывается меньшей влвое. на выходе второго вчетверо. Элементы 2И-НЕ микросхемы DD3, работающие как дешифраторы логических состояний триггеров счетчика, формируют сигналы, включающие в опреледенном порядке лампы накаливания. Лампа ны, например, загорается лишь тогла, когла ва выходе элемента DD3.1 (вывод 3) появляется напряжение высокого уровня, которое открывает транзистор VT1. В таком состоянии этот логический элемент может оказаться только при низком уровне напряжения на одном из его входов, т. е. в те промежутки времени. гогда один из триггеров находится в нулевом состоянии. Когда же оба триггера находятся в единичном состоянии, на выходе элемента DD3.1 будет напряжение низкого уровня, транзистор VT1 окажется закрытым, а лампа HL1—погашенной.

Работу автомата в целом проанализируем по графикам, приведенным на рис. 340, б. Считасм, что в начальный момент после включения питания D-григгеры счетчика оказались в нулемом состоянии. Следовательно, загорались ламым HL1—HL3, потому что в это время на выходных выводах 3, 6 и 8 элементов микросхемы DD3 появились напряжения высокого уровях, которые открыли транзисторы VT1—VT3.

Первый импульс генератора своим фронтом переключил триггер DD2.1 в единичное состояние. Сразу же переключился в аналогичное состояние и триггер DD2.2. Поэтому лампа Н.1 погасла (на выводе 3 элемента DD3.1 появится низкий уровень напряжения) и загорелась лампа НL4 (на выводе 11 элемента DD3.4—высокий уровень напряжения). Второй ампульс переключил триггер DD2.1 в нулевое состояние (триггер DD2.2 остался в единичном). Теперь гаснет лампа HL2, а остальные горят. Третий импульс переключает первый триггер в сдиничное состояние, а второй—в нулевое.

Значит, гаснет лампа HL3, а остальные горят. При четвертом импульсе оба триггера счетчика оказываются в нулевом состоянии и гаснет лампа HL4.

Начиная с пятого (затем с девятого, тринадцатого и т. д.) импульса, появляющегося на входе двоичного счетчика, описанный цикл работы автомата повторяется. И если лампы расположены гирляндой, гаснущие лампы будут создавать эффект «бегушей тени».

С таким автоматом можно получить и эффект «бегущего огня», если между выходами элементов DD3.1—DD3.4 и соответствующими им ограничительными резисторами R2 R5 включить инверторами элементы еще одной микросхемы К155ЛАЗ (подобно элементу DD1.3). Тогда при каждом цикле работы автомата станет вспыхивать лишь одна лампа и свет будет «бежать» по цепочке ламп. Скорость перемещения света тем больше, чем выше частота тактового генератора.

Для иллюминации новогодней елки даже средних размеров желателен автомат, коммутирующий несколько гирлянд, к тому же более мощных, чем составленные из миниатюрных ламп накаливания. Схему возможного варианта такого автомата световых эффектов можно построить по схеме, показанной на рис. 341. Здесь HL1 и HL2 символизируют две гирлянды ламп, рассчитанные на работу от электроосветительной сети напряжением 220 В. Они могут быть готовыми (продают в магазинах культтоваров) или самодельными мощностью до 500 Вт каждая.

Автомат образуют два генератора импульсного напряжения, узел совпадения сигналов генераторов, тринисторные выключатели и блок питания. Блок питания гирлян, представляет собой бестрансформаторный двухлолупериодный выпрямитель на мощных диодах, рассчитанный на ток, потребляемый гирляндами, до 3 А.

Автомат работает в двух режимах: как периодический переключатель гирлянд и переключатель с одновременным прерыванием («миганием») свечения гирлянд.

Тактовый генератор, задающий частоту переключения гирлянд, собран по схеме симметричного мультивибратора на логических элементах DD1.1 и DD1.2 микросхемы К155ЛАЗ (DD1). Длительность периода генерируемых им колебаний около 4 с. Частоту следования импульсов можно изменять в небольших пределах переменным резистором R3. Сигналы генератора, снимаемые с его выходов (выводы 3 и 6 элементов), поступают на входы узла совпадення, образованного элементами DD2.1 и DD2.2 микросхемы К155ЛИ5 (DD2).

Что представляет собой микросхема К155ЛИ5? В ней два логических элемента 2И

Рис. 341. Коммутатор

с открытым коллекторным выходом, т. е. без нагрузочных элементов в коллекторных цепях выходных транзисторов. В описываемом автомате функцию их нагрузок выполняют резисторы: для элемента DD2.1 — резистор R7, для элемента DD2.2 — резистор R8. Логика же действия элемента 2И такова: напряжение высокого уровня на его выходе появляется лишь тогда, когда сигналы такого же уровня будут поданы на оба его входа.

При работе автомата в нервом режиме второй его генератор, собранный на элементах DD1.3 и DD1.4, не работает (контакты выключателя замкнуты). $\vec{\mathbf{B}}$ это время на выводе 11 элемента DD1.4, а значит, и на выводе 2 элемента DD2.1 и выводе 12 элемента DD2.2 узла совпадения действует напряжение высокого уровня. В это же время на вторые входные выводы элементов узла совпадения поочередно поступают импульсы от первого генератора и изменяют их электрическое состояние. Когда импульс генератора оказывается на выводе 1 элемента DD2.1 (в это время на выволе 13 элемента DD2.2 напряжение низкого уровня), на его выходном выводе 5 появляется напряжение высокого уровня, которое подается на управляющий электрод тринистора VD1 и открывает его—загорается гирлянда HL1. При следующем периоде колебаний тактового генератора гирлянда HL1 гаснет, а гирлянда HL2 горит.

При размыкании контактов выключателя SA1 начинает работать и второй генератор. Генерируемые им импульсы с частотой следования около 1 Гц поступают на вторые входы

элементов узла совпадения, в результате чего с такой же частотой начинает мигать включенная в это время гирлянда. Частоту мигаиия ламп гирлянд можно регулировать переменным резистором R5 второго генератора автомата.

Тринисторы могут быть серии КУ202 с буквенными индексами К, Л, М, Н (обратное напряжение не менее 300 В). В крайнем случае—КУ201К или КУ201Л, но тогда максимальный ток, потребляемый каждой из гнрлянд, не должен превышать 2 А. В выпрямителе могут работать диоды серий Д245, Д246 с буквенными индексами А, Б, КД202И, а также выпрямительные блоки КЦ409В, КЦ409Г.

Для питания микросхем желательно использовать стабилизированный источник с выходным напряжением 5 В.

Для елочных гирлянд можно использовать миниатюрные лампы накаливания КМ 12-90, МН 13,5-0,16, МН 26-0,12, соединяя их последовательно. В гирлянде, рассчитанной на работу от сети напряжением 220 В, должно быть 18—20 ламп КМ 12-90, 13—15 ламп МН 13,5-0,16 или 8—10 ламп МН 26-0,12. Мощность первой из них будет около 20 Вт, второй—35, третьей—25 Вт, что значительно меныше мощности, на которую рассчитан автомат. Следовательно, в анодную цепь каждого из его тринистора можно включать не одну, а нескольтринистора можно включать не одну, а нескольтриности по превыти превытиранно.

параллельно. Если суммарная мощность гир. ганд превысит 500 Вт., тринисторы придется установить на теплоотводящие радиаторы.

Считаю необходимым напомнить, что этот автомат световых эффектов имеет непосредственный контакт с электросетью. Поэтому при впытании и установке его на елке будь осторожным и внимательным. Особенно тщательно должны быть изолированы все соединения в гирляндах и проводниках, подключающих натомат к электроосветительной сети.

игровые автоматы

конструирование разнообразных электронных автоматов для игр, технических развичений пользуется у радиолюбителей особой популярностью. Дело это не только интересное, но и чрезвычайно полезное, потому что расшаряет круг познания радиоэлектроники. Игровые автоматы полезны и всем тем, кто ими пользуется, так как развивают реакцию, ло-паческое мышление, в какой-то степени приобщают к радиотехнике, электронике.

Расскажу о трех разных по сложности провых автоматах, которые могут «прижить-

пополнить игротеку твоей школы.

Схему первого автомата ты видишь на рис 342. Он, по-существу, состоит из двух провых автоматов, пользоваться которыми можно как раздельно, так и совместно. Первый или зеленый?» образуют генератор импульсов на логических элементах DD1.1 и DD1.2 микроскемы K155ЛА3, ЈК-триггер K155ТВ1 и транзасторы VT1 и VT2 с миниатюрными лампами накаливания HL1 и HL2 в коллекторных цепях. Валлон одной из ламп покрыт светлым лаком грасного цвета, баллон второй — зеленого цвета. Кнопка SB1 — пульт управления игрой.

Работа этой части игровото автомата и задача играющих заключается в следующем. При нажатии на кнопку SB1, контакты которой блокируют коиденсатор C1, генератор на элементах DD1.1, DD1.2 возбуждается. Частота следования импульсов, генерируемых им, определяется в основном емкостью конденсатора C1. Импульсы с выхода генератора поступают на вход С (вывод 12) триггера DD2 и своими спадами изменяют его электрическое состояние на противоположное. Триггер работает в режиме счета входных импульсов, поэтому частота изменения уровней напряжения на его прямом (вывод 6) и инверсном (вывод 8) выходах вдвое меньше частоты генератора.

В промежутки времени, когда на прямом выходе триггера появляется напряжение высокого уровня, то открывается транзистор VT1 и загорается лампа HL1. Транзистор VT2 в это время закрыт, поскольку на его базе низкий уровень напряжения. При напряжении высокого уровня на инверсном выходе триггера открывается транзистор VT2 и загорается лампа HL2 в его коллекторной цепи. Транзистор же VT1 в это время закрывается, и лампа HL1 гаснет. И так при каждом периоде импульсов генератора.

При указанной на схеме емкости конденсатора С1 частота открывания транзисторов равна 12...14 Гд. Поэтому нити накала обенх ламп, как бы мигая, светятся тускло. Но стоит отпустить кнопку SВ1 и тем самым замкнуть накоротко конденсатор С1, как генерация импульсов прекратится. При этом одна из ламп накаливания совсем гаснет, а другая, наоборот, светится ярче. А вот какая из них — красная или зеленая — будет гореть после отпускания кнопки, заранее сказать нельзя, ведь это зависит от логического состояния, в котором окажется триггер в момент срыва генерации.

Рис. 342. Игровой автомат «Кто быстрее»

Можно только галать, что, собственно, и должны делать играющие перед каждым нажатием на кнопку управления генератором.

Побелителем считается тот, кто большее число раз угадает цвета горящих ламп после остановки генератора автомата.

Во вторую часть этого электронного устройства входят транзисторы VT3, VT4 с лампами H1.3 и HL4 в коллекторных цепях и кнопочные выключатели SB2 и SB3. Они образуют простейший игровой автомат «Кто быстрее», позволяющий сравнивать скорость реакции двух

играющих. Стартом соревнования может служить заранее обусловленный короткий звуковой или световой сигнал, который подает судья игры. Услышав или увидев эту команду, каждый из играющих старается возможно быстрее нажать кнопку на своем пульте и зажечь соответствующую лампу. Выигрывает тот, кто сделает это первым. При попытке нажать на свою кнопку второго играющего после того, как

это сделал первый, его лампа не загорается. Как работает эта часть автомата? Предположим, что первой нажата кнопка SB2 в руках играющего под номером «1». При этом на базу транзистора VT3 через замкнутые контакты этой кнопки, резистор R5 и нить накала лампы HL4 оказалось поданным положительное напряжение батареи питания GB1, которое открыло транзистор VT3, в результате чего загорелась лампа HL3 «1». Может ли после этого второй играющий нажать на своем пульте кнопку SB3? В принципе может, но соответствующая ему лампа HL4 не загорится. И вот почему. Напряжение на коллекторе открытого транзистора, в данном случае транзистора VT3, близко к нулю. И если в это время нажать кнопку SB3, этого напряжения окажется недостаточным для открывания транзистора VT4 и, конечно, лампа Н1_4 в его

При совместной работе с первой частью автомата стартовыми сигналами служат пвета автомата стартовыми и HL2. Велущий ивета соответствующий игру горящих лампы, соответствующий игру называет цвет лампы, соответствующий старту называет цвет ламим, соревнования, нажимает на кнопку SB1 и через несколько секунд отпускает ее. В этом случае условие игры усложняется, потому что требу. ется скорость реакции на сигнал голько обус. ловленного цвета. Ели кто-то из играющих нажмет свою кнопку при сигнале иного цвета. ему начисляются штрафные очки.

Для питания автомата можно использовать выпрямитель с выходным напряжением 5 В батарею 3336 или три элемента 373, соединив их последовательно. Сигнальные лампы НС1 HL4 — MH2,5-0,068. Можно, конечно, использовать лампы МН2,5-0,15, МН2,5-0,29 или МН3.5-0.14, но тогда транзисторы должны быть средней или большой мощности, например серий КТ602, КТ815.

Следующий игровой автомат - «Элект. ронный отгадчик». На его лицевон панели наклеена таблица с четырьмя колонками цифп (рис. 343, а). Под колонками находятся относящиеся к ним кнопки SB1—SB4. Играющим предлагается задумать любую пифру от 0 до 9, посмотреть, в каких колонках таблицы она встречается, затем нажать на соответствующие им кнопки и еще на кнопку ответа SB5 (рис. 343, δ). При этом в индикаторе автомата появляется залуманная играющим цифра.

Основой автомата служит дешифратор К155ИД1 (DD1) с цифровым индикатором ИН-8-2 (HL1). Работают они так же, как аналогичные им узлы одноразрядных счетчиков цифрового частотомера (см. предыдущую беседу). Но в игровом автомате функцию двоичного счетчика импульсов имитируют контакты кно-

Рис. 343. Игровой автомат «Электронный отгадчик»

лок SB1—SB4. Замыкая их, играющий сам. де подозревая того, подает на входы дешифпатора сигналы двоичного кода, соответстчошего задуманиой цифре. Дешифратор пребразует его в код десятичный, который и выевечивает цифровой индикатор HL1.

рис. 344. Игровой ав-

гомат «Угадай число»

В чем «секрет» отгадывающего автомата? порядке подачи на входы дешифратора вапряжений низкого уровня кнопками SB1— **SB4**. Сущность этого заключается в том. что побое привычное нам десятичное число может быть представлено в двоичной форме — в виде суммы степеней числа 2. Например: число число $7=2^2+2^1+2^0$; число $5=2^2+2^0$. В отгадывающем автомате киопже SB1 соответствует число 8 (т. е. 2^3), кнопке SB2—число $4(2^2)$, кнопке SB3—2 (т. é. 2^{1}), кнопке SB4—1 (т. е. 2^{0}). Таким образом, чтобы зажечь цифру 9, напряжения низкого уровня надо подать на входы 4 (вывод 7) 2 (вывод 6) дешифратора, что достигается одновременным замыканием контактов кнопок SB2 и SB3. Цифра 7 зажигается при нажатии на одну кнопку SB1, а цифра 5—на кнопки SB1 u SB3.

Дешифратор автомата питается от любого сточника постоянного тока напряжением 45...5 В, а аиодная цепь цифрового индикатора — от электроосветительной сети через однополупериодный выпрямитель (диод VD1) и ограничительный резистор R5. Индикатор может быть любым другим из серии ИН, вапример ИН-12, ИН-14, но учти: у них чем у индикатора ИН-8-2.

Трегий игровой автомат с условным названием «Угадай число» (рис. 344) представляет обой одноразрядный двоично-десятичный счетчик импульсов на микросхеме К176ИЕ4, совмешающей в себе лесятичный счетчик с лешифратором для вывода информации на низковольтный семисегментный индикатор (в серин К155 полобной микросхемы нет). Он считает импульсы, поступающие на вход С (вывод 4) микросхемы DD2 от генератора, собранного на элементах DD1.1, DD1.2 микросхемы К176ЛА7 (она подобна знакомой тебе микросхеме К155ЛА3). Элемент DD1.3 этой микросхемы, стоящий между выходом генератора и входом счетчика, выполняет функцию электронного клапана, управляемого кнопочным выключателем SB1. Пока контакты выключателя разомкнуты, на входном выводе 9 элемента DD1.3 действует напряжение высокого уровня и импульсы генератора беспрепятственно проходят к счетчику. При нажатии на кнопку SB1 на этом выводе будет напряжение низкого уровня, которое закроет клапан и тем самым перекроет путь импульсам к счетчику. Индикатор при этом высветит случайную цифру, угадать которую и предлагается участникам игры.

Порядок игры таков. Ведущий просит играющих назвать ожидаемые ими цифры от 0 до 9, после чего нажимает на кнопку SB1. Выигрывает тот, кто при равном числе попыток, например десяти, угадает больше цифр, высвечиваемых индикатором после остановки счетчика.

Микросхемы серии К176, используемые в этом игровом автомате, рассчитаны на напряжение источника питания 9 В. Поэтому питать их и индикатор можно от двух соединенных последовательно батарей 3336. А для питания нити накала индикатора потребуется олин элемент 316 или 332.

🗜 приборы и устройства, о которых я рассказал тебе в этой беседе, всего лишь небольшая часть **Р**имеров обширнейшей области техники— автоматики. И разговор о ней, ее принципах и элементах не окончен— он будет продолжен в следующей беседе, посвященной телеуправлению моделями.

БЕСЕДА ДЕВЯТНАДЦАТАЯ

ТЕЛЕУПРАВЛЕНИЕ МОДЕЛЯМИ

Этот вид радиолюбительского творчества имеет непосредственное отношение к области радиоэлектроники, носящей название «телемеханика». Первая часть этого слова— греческое «теле»
означает по-русски «далеко». Значит, «телемеханика»— управление механизмами на расстоянии.
Наиболее знакомая тебе телемеханическая система— электрический звонок. Нажимая кнопку,
являющуюся своеобразным датчиком, ты на расстоянии управляешь электрическим звонок. А как работает автоматическая телефонная станция— АТС? Набирая диском или кнопками
аппарата цифры нужного номера, ты посылаешь по проводам на станцию серии электрических
импульсов, с помощью которых аппаратура АТС соединяет тебя с телефонным аппаратом
собеседника. Здесь автоматика сочетается с телемеханикой, а каналом связи служат провода.
Надеюсь, ты видел, как работает машинист подъемного крана. Перед ним— пульт управления
с кнопками и приборами. Нажимая кнопки, он включает электродвигатели, которые приводят
в действие различные механизмы. И в этом телемеханическом сооружении каналом связи
кнопками каналом связи
кнопками и приборами. Нажимая кнопки, он включает электродвигатели, которые приводят
в действие различные механизмы. И в этом телемеханическом сооружении каналом связи
кнопками и каналом связи
кнопками и приборами. Нажимая кнопки, он включает электродвигатели, которые
приводят

служат провода. А что было каналом связи в фотореле, знакомом тебе по предыдущей беседе? Совершенно верно: луч света, направленный на фотоэлемент или фоторезистор автомата.

верно. луч света, напривленный на фотоэлемент или фоторезистор автомата. Но каналом связи может быть звук, ультразвук. Да, юный друг, с помощью звука тоже можно управлять механизмами, но на небольшом расстоянии. На большом расстоянии лучие всего действует радиоканал. С помощью радиоволн можно управлять, например, трактором, автомобилем, самолетом. Космические корабли без космонавтов на борту управляются только по радио. Эту область радиоэлектроники называют радиотелемеханикой. Сущность ее заключается в том, что передатчик командного пункта посылает сигналы, содержащие зашифрованную информацию, которые с помощью приемника и реле, имеющихся на управляемом объекте, расшифровываются и автоматически включают и выключают различные его механизмы. Предлагаю тебе ознакомиться с тремя системами телеуправления моделями: светом, звуком, по радио и, конечно проверить их в работе. Первые две системы доступны каждому радиолюбителю,

было бы лишь желание. А вот третьей системой можешь воспользоваться в том случае, если тебе исполнилось 16 лет и ты можешь получить разрешение Государственной инспекции электросвязи на эксплуатацию любительского УКВ передатчика или если ты занимаешься в радиокружке, которым руководит старший товарищ, на кого может быть оформлено такое разрешение.

Начну с первой системы — управления моделью светом.

модель идет на свет

Вспомни фотореле. Его исполнительным механизмом было электромагнитное реле (см. рис. 328). А если вместо реле в коллекторную цепь транзистора второго каскада включить электродвигатель, установленный на транзистора втомобиля? Тогла при подаче светового сигнала модель будет

Рас. 345. Принципиальная схема (a) и схема размещения узлов аппаратуры светоуправления модели танка (δ)

двигаться вперед, а когда такого сигнала нет—стоять на месте. Модель станет светоуправляемой.

В магазинах культтоваров есть модели танков с дистанционным управлением. Внутри танка — два микроэлектродвигателя — раздельно на каждую гусеницу и питающая их батарея. Управление происходит путем нажатия кнопок на пульте, соединенном с моделью проводами, эключающими электродвигатели. Вот такую подель я и предлагаю тебе сделать светоуправляемой.

Принципиальная схема электронной «начинки» такого танка и схема размещения в нем узлов телеуправления показана на рис. 345. Приемная и исполнительная части аппаратуры, устанавливаемые на модели, состоят из двух фотореле с двухкаскадными усилителями фототока. Связь между транзисторами непосредственная. В коллекторные цепи выходных транзисторов обоих блоков включены электродвигатели М1 и М2, являющиеся исполнительными механизмами модели. Роль передатчика команд такой системы телеуправления выполняет круглый электрический фонарь с фокусирующимся лучом света.

Для питания аппаратуры используются две батареи 3336. Батарея GB1 питает фоторелс и транзисторы VT1— VT4 первых каскадов усилителей, батарея GB2— транзисторы выхолных транзистров VT5 и VT6 с электродвигателями в их коллекторных цепях. Выключатель SA1— общий для цепей питания.

Каждый фотодиод и относящийся к нему усилитель фототока, обозначенные на рис. 345. б сокращенно УФ1 и УФ2, управляют только своим электродвигателем. А именно: фотодиод VD1—электродвигателем М1, фотодиод VD2—электродвигателем М2. Между фотодиодами установлена светонепроницаемая перегородка, позволяющая освещать фотодиоды раздельно.

Пока фотодиоды не освещены, выходные транзисторы VT5 и VT6 закрыты, электродвигатели обесточены и модель, следовательно, стоит на месте. При освещении обоих фотодиодов, когда свет падает на модель спереди, транзисторы VT5 и VT6 открываются, начинают работать оба электродвигателя и модель движется вперед на свет. Если теперь источник света сместить в сторону, чтобы освещался лишь один из фотодиодов, работать будет один

электродвигатель и модель, остановившись, станет поворачиваться в сторону света. Чтобы повернуть ее в другую сторону, надо в ту же

сторону переместить источник света.

Транзисторы каждого блока фотореле целесообразно смонтировать на отдельных платах — для удобства размещения в корпусе модели. Транзисторы VT1 – VT4 могут быть любыми маломощными низкочастотными или высокочастотными, а VT5 и VT6-любыми р-п-р транзисторами средней или большой мощности. Чем больше их коэффициент h_{213} , тем чувствительнее будет фотореле. Фотодиоды — ФД-1 или ФД-2. Роль фотодиода может выполнять один из р-п переходов маломощного транзистора структуры р-п-р со спиленной «шляпкой» корпуса (как у самодельного фототранзистора). Вывод базы фотодиода соединяют с плюсовым проводником цепи питания, а вывод эмиттера или коллектора (определи опытным путем, добиваясь наилучшей чувствительности) — с базой транзистора фотореле.

Блоки фотореле налаживай раздельно. Вначале фотодиод VD1 (в другом блоке — VD2) замкни накоротко проволочной перемычкой, чтобы закрыть транзистор VT3, а резистор R3 замени двумя соединенными последовательно постоянным резистором на 15...20 и переменным на 30...50 кОм. Плавно уменьшая общее сопротивление этой цепочки резисторов, улови момент, когда дальнейшее уменьшение их сопротивления перестает сказываться на частоте вращения ротора электродвигателя. Номинал резистора R3 должен быть примерно на 10% больше сопротивления, при котором электродвигатель только-только начинает работать.

Точно так же налаживай другой блок фотореле светоуправляемой модели.

ДЕШИФРАТОР

Приемник светоуправляемой модели не обладает селективными, т. е. избирательными свойствами. Он реагирует только на один командный сигнал: свет! Принял этот сигнал модель движется, нет его --- модель стоит иа месте.

Иное дело приемники звуко- и радиоуправляемых моделей, о которых пойдет разговор в этой беселе. Они должны реагировать на несколько разных по частоте сигналов и четко различать их. Эту функцию в дешифраторах приемников будут выполнять селективные электронные реле.

Что представляют собой селективные электронные реле, которые я буду называть сокращенно СЭР? Как они работают?

Рассмотри внимательно схему, показанную на рис. 346. Она должна напомнить тебе эле-

Рис. 346. Селективное электронное реле

ктронное реле, знакомое по приборам-автоматам. Селективное электроиное реле, полобно приемнику с фиксированной настройкой, выделяет сигнал только той частоты, на которую он настроен.

Избирательные свойства СЭР определяются входным резистором $R_{\rm вx}$ и колебательным контуром $L_{\rm k}C_{\rm k}$, настроениым на сигнал одной из исполнительных команд. Эти элементы СЭР, взятые вместе, напоминают перевернутую букву Γ , где резистор $R_{\rm nx}$ — поперечная черточка, а контур $L_{\rm x}C_{\rm x}$ — вертикальная часть буквы. Поэтому эту группу деталей называют обычно

Г-образным RCL-фильтром.

Контур L.С., как и любой колебательный контур, на всех частотах, кроме резонансной, на которую он иастроен, представляет собой малое сопротивление. Для колебаний резонансной частоты его сопротивление велико. Поэтому если частота комаидного сигнала на входе Г-образного фильтра не равна резонансион частоте контура L_кC_к, то на выходе этого фильтра, являющемся входом транзистора VT1 (иижняя точка контура через диод VD1 соединена с эмиттером транзистора), напряжение практически отсутствует. В этом случае все напряжеиие командного сигнала падает на резисторе R_{вх}. В это время коллекторный ток транзистора мал, так как на базу через резистор \vec{R}_6 подается малое напряжение смещения и транзистор почти закрыт. Когда же частота командного сигнала становится равной резонансной частоте контура $L_{\kappa}C_{\kappa}$, на нем создается сравнительно большое переменное иапряжение звуковой частоты, которое практически без потерь подается на базу транзистора. Усиленное транзистором, оно выполняется диодом VDI и через катушку L_к подается на его базу в отрицательной полярности. При этом транзистор открывается, его коллекториый ток резко возрастает, отчего реле К срабатывает, а его контакты замыкают цепь питания исполнительного механизма.

число СЭР дешифратора приемника опрежеляется числом команд, на которое рассчитаны сполнительные механизмы. Собственные чатоты контуров, соответствующие частотам смандных сигналов, подбирают индуктивнотями их катушек и емкостями конденсаторов во время настройки приемника.

Перехожу к описанию приемника звукоуп-

аявляемой модели.

модель, управляемая звуком

Не удивляйся: передатчиком, сигналы которого управляют этой моделью, может быть етская дудочка (рис. 347). Такая игрушка, как вы знаешь, имеет отверстия. Закрывая пальвами одни отверстия и открывая другие, дудочкой можно создать звуки разных частот. Звук апной частоты — команда, другой частоты вторая команда, третьей частоты - третья команда. Передатчиком могут быть и свистки с разной тональностью звуков.

На телеуправляемой модели установлен микрофон ВМ, преобразующий комаидные сигвалы в колебания звуковой частоты. После усиления колебания звуковой частоты поступают на входы селективных электронных реле СЭР1—СЭР3, на выходы которых включены электромагнитные реле К1 -К3. Если частота командного сигнала близка к частоте фильтра одного из СЭР, например СЭР1, иастроенного на эту частоту, сигнал проходит без потерь только через фильтр этого СЭР, вызывая фабатывание реле К1, а контакты реле включаот цепь питания исполнительного механизма. Через фильтры других СЭР этот сигнал не проходит, и их реле не срабатывают. Если частота командного сигнала другая, близкая, например, к собственной частоте фильтра СЭРЗ, то срабатывает реле КЗ. Таким образом, вуковыми сигналами разных частот можно заставить срабатывать одно их трех СЭР, в они включат соответствующие им исполнительные механизмы модели.

Рис. 347. Схема управления моделью звуком

Ралиус действия такого передатчика (дудочки или свистков) ограничивается обычно 5...10 м, но этого вполне достаточно для управления простыми моделями автомобилей, тракторов или кораблей. Однако если воспользоваться генератором звуковых частот с усилителем, к выходу которого можно подключить динамическую головку, то такой передатчик будет излучать сигналы большей интенсивности, что значительно увеличит радиус действия аппаратуры. Генератор, кроме того, излучает более стабильные звуковые колебания, что повышает надежность работы аппаратуры

Число команд может быть больше трех. Для этого надо лишь добавить в дешифратор приемника соответствующее число СЭР. Но я советую сделать сначала двухкомандный приемник, испытать его на модели, а затем, если понадобится, добавить еще несколько фильтров для дополнительных команд.

Но прежде всего реши вопрос: дудочку или свистки использовать для подачи команд? Дудочка, конечно, интереснее, но во время управления можно ошибиться: зажмень не то отверстие, и модель не выполнит нужной команды. Свистки в этом отношении иадежнее: свистишь в свисток в правой руке - модель движется вперед, то же в левой - модель делает поворот.

По того как строить приемник, определи звуковые частоты, которые излучают твои свистки, чтобы знать, на какие частоты придется настраивать фильтры СЭР приемника. Подойдут любые свистки, лишь бы их звуки заметно различались по частоте. Определить частоту можно с помощью звукового генератора. Полключи к его входу динамическую головку и подай на нее такое напряжение, чтобы звуки в головке и одного из свистков были одинаковыми по силе. Попроси товарища непрерывно свистеть, а ты, сличая звуки свистка и генератора, изменяй частоту генератора до тех пор, пока не будут прослушиватья звуковые биения - звук очень низкого тона или полное пропадание звука. Положение указателя шкалы генератора будет соответствовать частоте звука свистка. Точно так же определяй звуковую частоту второго свистка (или звуковые частоты лулочки).

Для управления моделью нужны источники звуков, соседние частоты которых отличаются не менее чем на 250...300 Гц, например 1200 и 1500, 1300 и 2000 Гп, но не выходят за пределы диапазона 1000...3000 Гц и не различаются в целое число раз. Свистки, которыми располагали ребята, строившие описываемый здесь приемник, излучали звуковые колебания частотами 1150 и 1550 Гц.

Принципиальная схема приемника звукоуправляемой модели показана на рис. 348. Это

ко входу которого подключен микрофон ВМ1. а к выходу -- селективные электронные реле СЭР1 и СЭР2 (обведены цветными линиями). Для питания приемника нужна батарея напряжением 9 В, например «Крона» или составленная из двух батарей 3336. Для питания цепей исполнительных механизмов используются самостоятельные источники постоянного тока.

При приеме микрофоном звуковых команл на его выходе возникает электрический сигнал. напряжение которого уменьшается с увеличением расстояния до источника звука. Уже на расстоянии 10...15 м оно равно примерно 100 мкВ. А чтобы надежно срабатывали СЭР. на их входы нужно подавать сигнал напряжением около 3 В. Следовательно, входной сигнал должен быть усилен примерно в 30000 раз (3 B: 0,0001 B= 30 000). Первые три каскада приемника, в которых работают транзисторы VT1 - VT3, вполне обеспечивают такое напряжение, так как каждый из них дает примерно 30—35-кратное усиление.

В третий каскад усилителя введен диод VD1 (может быть любой точечный), ограничивающий наибольшее выходное напряжение этого каскада. Дело в том, что по мере уменьшения расстояния от модели до источника звука напряжение на выходе усилителя быстро увеличивается и может составить 50...100 мВ. Казалось бы, что при таком напряжении на входе усилителя СЭР дешифраторы должны работать более надежно. На самом же деле этого не происходит. При более высоком выходном напряжении усилителя могут срабатывать сразу все СЭР. Кроме того, при ложных срабатываниях исполнительных механизмов будут обгорать контакты электромагнитных реле.

СЗР2

Чтобы этого избежать, на третий каскад, собранный на транзисторе VT3, возложена задача не только обеспечить усиление сигнала, когда он слабый, но и ограничить его усиление по максимуму. Это и достигается с помощью диода VDI, работающего как детектор, автоматически снижающего усиление каскада при сильных сигналах. В целом же данные деталей каскада подобраны таким образом, чтобы, начиная с напряжения 100 мВ на его входе, которое развивают первые два каскада усилителя, амплитудное значение напряжения на его выходе (на схеме -точка а) не превышало 4 В.

Зависимость выходного напряжения ограничительного каскада от напряжения на его входе изображена графически на рис. 349. На графике видно, что как бы ни повышалось входное напряжение, начиная с 0,1 В, напряжение на выходе ограничительного каскада не увеличится более чем до 4 B.

С выхода ограничительного каскада усиленный сигиал через конденсатор С4 подается одновременно на входы обоих СЭР. Срабатывает же электромагнитное реле лишь того

онс 349. Зависимость выходного напряжения ограничительного каскада от напряжения на его

сэр, фильтр которого настроен в резонанс частотой командного сигнала.

Приемник монтируй на гетинаксовой или текстолитовой плате толщиной 2...2,5 мм. Чертеж платы с разметкой отверстий на ней приведен на рис. 350, а. Отверстия диаметром 4 мм предназначены для крепежных винтов мектромагиитных реле, диаметром 3 мм — для грепления платы на модели, отверстия меньпето лиаметра — для проволочных монтажных стоек-шпилек.

Размешение деталей на плате и соединения между ними показаны иа рис. 350, 6, и e. Для монтажа используй медный провод диаметром 0.4...0.5 мм в поливинилхлоридной изоляции.

Для приемника нужны малогабаритиые детали, иначе они не уместятся на монтажной шате или придется увеличивать ее размеры. Электромагнитные реле типа РЭС-10 (паспорт PC4.524.302). РЭС-6 (паспорт РФО.452.145) или самодельные. Диоды VD1 — VD3 серии Д9 или **Ф с любым буквенным индексом.** Статический коэффициент передачи тока h 213 всех тран-висторов может быть от 50 до 100. Оксидные конденсаторы К50-3 или К50-1. Их емкости могут быть больше, чем указаны на схеме. сли будешь использовать конденсаторы К50-6, разметку отверстий для иих в плате придется изменить.

Катушки L1 и L2 фильтров СЭР намотай кольцах из феррита марки 1000НМ или 2000НМ с наружным диаметром 10...13 мм. всего на каждое кольцо с помощью челнока амотай около 1000 витков провода ПЭВ-1 0.08...0,1. Если кольца из феррита марок 400HH вли 600НН, тогда для каждой катушки фильтра придется использовать два кольца, склеив их вместе торцами клеем БФ-2. Катушки фильтров, намотанные на ферритовых кольцах, реци на монтажной плате винтами диаметром 2.2,6 мм с гайками, как показано на рис. 351.

Микрофон ВМ1 — электромагнитный типа М1 (от слухового аппарата). Размещай его на амортизаторе, роль которого может выполнять пористая резина или поролон. Иначе от сотрясений модели могут быть ложные срабатывания приемника. Роль микрофона может также выполнять телефонный капсюль ДЭМ-4м или ТА-56М.

Даже при использовании малогабаритных деталей монтаж приемника получается очень плотным. В связи с этим принимай все меры. предупреждающие случайные соединения между деталями при ударах, которые неизбежны при испытании модели. На оксидные конденсаторы налень отрезки изоляционной трубки, чтобы избежать замыкания их корпусов с соседними деталями или монтажными стойками. На выволы транзисторов надень более короткие отрезки изоляционной трубки, что исключит замыкание базовых цепей.

Налаживание приемника начинай с проверки работы фильтров СЭР дешифратора. Сначала проверь фильтр СЭР первого, затем второго канала управления.

На вход селективного электронного реле СЭР1 через оксидный конденсатор С4, предварительно отпаяв его от резистора R7 и поменяв полярность его включения, подай от звукового генератора сигнал напряжением 3 В, а в коллекторную цепь транзистора VT4 включи миллиамперметр РА на ток 20...30 мА (рис. 352). Входное напряжение контролируй вольтметром переменного напряжения. При отсутствии сигнала на входе СЭР ток коллектора транзистора должен составлять 1,5...2 мА. Если этот ток значительно меньше, то уменьшай сопротивление резистора R10. При подключении параллельно этому резистору другого сопротивлением 1...2 кОм коллекторный ток транзистора должен резко возрасти, а реле сработать.

После этого приступай к настройке контура L1С6 на частоту одного из командных сигналов. А для этого придется, пользуясь звуковым генератором, прежде всего снять частотную карактеристику фильтра. Работа эта кропотливая, требует большого внимания и точности, но без нее не удается заставить модель быть послушной командным сигналам. Кроме того, это поможет тебе прочно закрепить в памяти сущность работы дешифратора и получить наглядное представление о роли его леталей.

Следя за тем, чтобы напряжение сигнала на входе СЭР все время было равно 3 В, плавно изменяй частоту генератора примерно от 500 до 5000 Гц. Миллиамперметр в коллекторной цепи транзистора вначале будет показывать ток 1...2 мА. Затем на каком-то участке диапазона звуковых частот ток резко возрастает до

336

Рис. 350. Монтажная плата двухкомандного приемника звукоуправляемой модели: a — плата; θ вид на монтажную плату сверху, в вид на монтажную плату снизу

рис. 351. Крепление деталей фильтра СЭР примника на монтажной плате

Снятие частотной характеристики вильтра СЭР дешифратора

Рис. 353. Частотные характеристики фильтров электромагнитным реле РЭС-10 (паспорт PC4,524.302)

мА, а при дальнейшем изменении частоты генератора снова уменьшится до 1...2 мА. Вот этот участок возрастания и спадания тока ранзистора, который тебе надо изобразить рафически, и есть частотная характеристика

фильтра. Тебе надо знать, какой она получится и что надо сделать, чтобы настроить фильтр на частоту командного сигнала.

Возьми лист миллиметровой или клетчатой бумаги, начерти на ней две взаимно перпендикулярные линии -- оси координат -- и раздели их на одинаковые участки длиной по 5...10 мм (рис. 353). По вертикальной оси вверх откладывай значения тока коллектора І, в миллиамперах, а по горизонтальной вправо — значения частоты генератора в герцах. Допустим, что до частоты 1350 Гц ток коллектора не изменялся и был равен 1 мА. С этого момента, который на кривой 1 отмечен точкой а, ток начал увеличиваться. При частоте 1400 Гц он был равен 1.5 мА (точка б), при частоте 1450 $\Gamma_{\rm II}$ — 5 мА (точка в), а при частоте 1500 Гп-10 мА (точка г). Если электромагнитное реле типа РЭС-10, с обмоткой сопротивлением 630 Ом (паспорт РС4.524.302), то при частоте 1550 Гц ток коллектора достигает наибольшего значения (точка д), а затем начинает уменьшаться. Если значения тока коллектора отмечать точками примерно через кажлые 500 ГЦ, а затем все эти точки соединить сплошной линией, получится график частотной характеристики фильтра. Для нашего случая это будет кривая 1, соответствующая резонансной частоте фильтра 1550 Гц при $R9 = 82 \text{ кОм } \text{ и } C6 = 0.05 \text{ мк}\Phi$.

Резонансная частота фильтра СЭР твосго приемника может быть иной, но форма кривой его частотной характеристики должна быть близка к форме кривой 1. Чем острее получится кривая частотной характеристики фильтра, тем выше его селективные свойства, тем, следовательно, выше качество работы приемной ап-

паратуры.

Допустим, что у тебя получилась именно такая кривая. Попробуй теперь (уже для эксперимента) сопротивление резистора R9 увсличить до 150...200 кОм и снова снять частотную характеристику фильтра. У тебя получится кривая, близкая к кривой 2. Резонансная частота фильтра останется той же, а максимальный ток коллектора окажется настолько малым, что реле не сработает. Далее попробуй. наоборот, уменьшить сопротивление этого резистора до 20...27 кОм и еще раз снять частотную характеристику фильтра. Резонансная частота фильтра опять-таки останется прежней, а кривая (3 на рис. 353), не поднявшись выше тока насыщения транзистора, охватит очень широкую полосу частот. Фильтр с такой характеристикой совершенно непригоден, так как его селективность окажется прескверной: СЭР станет срабатывать при сигналах самых различных частот.

Эти эксперименты, которые займут не более часа, позволят тебе судить о влиянии резистора

22 В. Г. Борисов.

R9 на качество дешифратора приемника. Изменяя его сопротивление, тебе надо добиться, чтобы кривая частотной характеристики фильтра максимально приблизилась по форме

к кривой 1.

Теперь увеличь емкость конденсатора С6, подключив параллельно ему второй конденсатор емкостью 0,05 мкФ, или замени его конденсатором емкостью 0,1 мкФ и снова сними частотную характеристику фильтра при R9=82 кОм. Кривая сдвинется в сторону низших звуковых частот (кривая 4), так как теперь собственная частота колебательного контура фильтра уменьшилась. А если емкость конденсатора С6 уменьшить, например, до 0,025 мкФ (R9=82 кОм), увеличив таким образом собственную частоту контура, то и кривая частотной характеристики фильтра сдвинется в сторону высших звуковых частот (кривая 5).

Итак, изменяя емкость колебательного контура фильтра СЭР, можно подобрать такую резонансную частоту его, которая соответствует частоте звуковой команды свистка или дудочки. Аналогичные результаты получатся, если изменять индуктивность контурной катушки фильтра. Таким образом, перед тобой стоит задача: снимая частотные характеристики и подбирая опытным путем данные контуров фильтров, настроить их на частоты звуковых команд. При этом следи, чтобы напряжение сигиала на выходе звукового генератора все время было равно 3 В. Когда резонаисные частоты контуров фильтров обоих СЭР полгонишь под частоты комаидных сигналов, еще раз сними их частотные характеристики. Кривые не должны перекрывать друг друга, иначе могут происходить ложные срабатывания реле. Частотные характеристики фильтров приемника, изготовленного моими юными друзьями, о котором я здесь рассказываю, соответствовали кривым 1 и 5 (см. рис. 353).

Усилитель 3Ч приемника, если в нем нет не исправных деталей и он смонтирован без опц. бок, налаживания не требует. Проверить же его работу можно так. Вместо резистора R7 вклю чи в цепь коллектора транзистора VT3 голов. ные телефоны, а на вход усилителя микро фон. Перед микрофоном подай звуковой сигнал фон. перед микрефоне должен прослушиваться достаточно громкий звук, а одно из СЭР должно сработать. Громкость звука любой команды не должна меняться по мере удаления его источника от микрофона на расстояние до 10...12 м. Это подтвердит, что усилитель и каскад ограничения сигнала работают исправно. Налаженный таким образом приемник можно ставить на модель,

Если ты захочешь увеличить зону лействия премника управляемой модели, тебе придется отказаться от свистков или дудочки и собрать более надежный передатчик звуковых команд. Принципиальная схема и возможная конструкция такого передатчика показаны на рис. 354. Он представляет собой симметричный мультивибратор с усилителем мощности. Нагрузкой усилителя служит динамическая головка ВА1, являющаяся источником командных сигналов, включенная в коллекторную цепь транзистора VT3 через выходной трансформатор T1.

Передатчик четырежкомандный (с запасом на случай, если потребуется увеличить число команд). Управляется он четырьмя кнопочными выключателями (или тумблерами) SBI – SB4. Для питания потребуется источник напряжением около 12 В, составленный, например, из трех батарей 3336.

Частота звукового сигнала определяется сопротивлением того из резисторов R.5—R.8, который одной из кнопох SBI-SB4 включается (через резисторы R.2 и R.4) в базовые цепи транзисторов мультивибратора. Если ни один из этих резисторов не включен в эти цепи,

Рис. 354. Принципиальная схема (а) и возможная конструкция (б) передатчика звуковых команд

отридательное напряжение не подается на базы гранзисторов VT1 и VT2 и мультивибратор возбуждается.

Подбирая резисторы R5—R8 и пользуясь дастотомером, генератор передатчика можно настроить на частоты 1550, 1950, 2350 и 2720 Гц. Если выберешь иные резонансные настоты фильтров СЭР приемника, соответственно придется подобрать и номиналы этих резисторов. Разумеется, число команд можно меньшить.

Конструкция передатчика произвольиая. Вавно лишь, чтобы он был удобен при управлевии моделью. Это может быть фанерный ящик размерами примерно 120 × 160 мм с ремешком, вахидывающимся на шею. На передней стенке щичка — динамическая головка, на верхней цили задней) — выключатель питания и кнопки управлеиия передатчиком, внутри — монтажная плата и батарея питания.

АППАРАТУРА РАДИОУПРАВЛЕНИЯ МОДЕЛЯМИ

Для радиоуправления моделями инспекцией электросвязи СССР отведен участок любительского диапазона 28,0...28,2 МГц и частота 27,12 МГц. Разрешенная мощиостью передатика не больше 1 Вт. Но для надежного правления моделями вполне достаточна мощность передатика 0.25...0.5 Вт.

Лучше будет, если в этой работе ты объединишься с товарищем, увлекающимся постройкой автомобильных, дорожно-строительных, плавающих или летающих моделей. Онбудет конструктором модели, а ты—конструктором аппаратуры телеуправления. И на

соревнованиях вы будете выступать вместе, потому что работа коллективная.

Конструкторы радиоуправляемых моделей обычно используют многокомандную аппаратуру, когда радиочастотная энергия, излучаемая командным передатчиком, модулируется разиыми по частоте колебаниями звукового диапазона. При таком виде кодирования каждой команде соответствует свой звуковой тон модуляции. Канал связи один—радиоволны, а команд, выполняемых моделью, несколько.

Структурная схема аппаратуры такой системы телеуправления показана на рис. 355. Принцип работы аппаратуры сводится к следующему. Передатчик имеет несколько генераторов звуковых частот: F1 — F3 и т. д., выполняющих функцию кодирующего устройства. Нажиманием той или иной кнопки на пульте управления можно подключить к передатчику любой из звуковых генераторов. В результате излучаемая передатчиком радиочастотная энергия будет модулироваться соответствующей звуковой частотой.

Аппаратура, установленная на радиоуправляемой модели, представляет собой приемник радиочастотных модулированных сигналов с селективными электронами реле на выходе — такими же, как и в дешифраторе приемника звукоуправляемой модели. Срабатывает электромагнитное реле той ячейки дешифратора, фильтр которой настроен на соответствующую ему частоту командного сигнала.

Предлагаю для повторения сравнительно простую аппаратуру, разработанную в кружке телемеханики под руководством ныне покойного Н. Н. Путятина. Она двухкомандная и рассчитана на радиус действия до 10...12 м. Максимальная мощность в антенне передатчика, работающего на несущей частоте 28,1 МГц.

Рис. 355. Структуриая схема многокомаидной аппаратуры радиоуправления с кодированием колебаниями звуковой частоты

около 3 мBT, чувствительность приемника ие хуже 5 мкB.

Работу по изготовлению аппаратуры целесообразно начать с постройки передатчика, который позже значительно облегчит налаживание приемника ралиоуправляемой молели.

Передатчик (рис. 356). В задающем генераторе передатчика работает п-р-п транзистор серии КТ315 (VT3), включенный по схеме индуктивной трехточки. Колебательный контур, образованный катушкой индуктивности L2 и конленсатором С5, настраивают на частоту 14.05 МГп. Контур же L3C7, включенный в коллекторную цепь траизистора, настраивают на частоту второй гармоники исходиой частоты генератора, т. е. на частоту 28.1 МГп, которая и является несущей. Такое построение задающего гемератора позволяет значительно повысить стабильность несущей частоты передатчика. а значит, и четкость командных сигналов. Через катушку L4, индуктивно связанную с катушкой L3, сигнал передатчика подается в антеину W1.

Настройка контуров L2C5 и L3C7 на соответствующие им частоты осуществляется подстроечными сердечниками катушек L2 и L3. Катушка L5 и конденсатор C8 служат для точной настройки контура антенной цепи на

несущую частоту передатчика.

Напряжение источника питания иа задающий генератор подается через транзистор VT2, входящий в симметричный мультивибратор модулятора. Частота импульсов, генерируемых мультивибратором, определяется даиными его резисторов R1—R4 и конденсаторов C1 и C2. С такой же частотой траизистор VT2 открывается сам и малым сопротивлением участка эмиттер—коллектор замыкает цепь питания задающего генератора. При этом амплитуда колебаний задающего

генератора стаиовится не постоянной, а изменяется по закону колебаний мультивибратора. В результате несущая частота передатчика оказывается промодулированиой частотой колебаний мультивибратора.

Частота мультивибратора и, следовательно, частота модулирующего сигнала зависят от состояния коитактов кнопочного выключателя SBI. Пока они не замкнуты, частота этого сигнала составляет 1700 Гц. Это первый командный сигиал передатчика. При замыкании контактов кнопки, а значит и резистора R3, частота модулирующего сигнала становится равной 3000 Гц, что соответствует второму командному сигналу передатчика. Кнопка SBI, таким образом, управляет работой передатчика и установленного на управляемой молели приемника.

Источником питания передатчика служит батарея GB1, составленная из четырех дисковых аккумуляторов Д-0,1. Гнездовая часть разъема X1 предназначена для периодической подзарядки аккумуляторной батареи от внешнего зарядного устройства. Переключателем SA1 включают питание передатчика или переключают батарею на очередную подзарядку.

Дроссель L1 и конденсаторы С3, С4 образуют фильтр, предотвращающий проникновение колебаний задающего генератора в цепи модулятора и источник питания, что способствует стабильной работе перелатчика.

Статический коэффициент передачи тока всех транзисторов передатчика должен быть не менее 50. Транзисторы VT1 и VT2 мультивибратора могут быть серий МП39 МП42, а транзистор VT3 задающего генератора—серий КТ312, КТ342 с любым буквенным индексом. Постоянные резисторы типа МЛТ, конденсаторы С1 и С2—КМ, С6—КЛС, остальные

Рис. 356. Принципиальная схема двухкомандного передатчика для радиоуправления моделью

рис. 357. Конструкции катушки и дросселя передатчика

конденсаторы – КД. Переключатель SA1 — микротумблер МТ1, кнопка SB1 — КМ1-II.

Катушки L2 — L5 намотаны на унифицированных каркасах диаметром 8 мм с подстроочными сердечниками внутри. Подойдут, например, каркасы контурных катушек телевизора «Рубин» вышуска прошлых лет. Катушка L2 (рис 357, а) первого контура задающего генератора должна содержать 12 витков провода пэв-1 0,35, намотанных виток к витку, с отволом от 4-го витка (считая снизу по схеме), а L5-10 витков провода ПЭВ-1 0,5. Катушки L3 и L4 намотаны на одном общем каркасе. Катушка L3, которую наматывают первой, содержит 12 витков провода ПЭВ-1 0,5 с отводом от середины, а L4-10 витков такого же провода, намотанных поверх катушки L3. Основой дросселя L1 служит резистор УЛМ

Основой дросселя L1 служит резистор УЛМ сопротивлением не менее 100 кОм, на корпус которого наматывают 225...230 витков провода

ПЭВ-1 0,08 (рис. 357, 6).

Детали передатчика, кроме переключателя \$A1, кнопки SB1, резистора R3 и батареи

питания, смонтированы на печатной плате из фольгированного гетинакса размерами 48 × 25 мм (рис. 358). Каркасы катушек L2 и L5 устанавливают на плате вертикально, а катушек L3 и L4 и дроссель L1—горизонтально. При таком их размещении витки катушек и дросселя оказываются взаимно перпендикулярными, что практически исключает паразитную генерацию в передатчике. Переключатель SAI и кнопку SBI крепят на стенах корпуса передатчика. Резистор R3 припаивают непосредственно к выводам контактов кнопки SBI.

Для аккумуляторов батареи питания сделана спениальная кассета. детали которой показаны на рис. 359. Ее нижняя 1 и верхняя 3 пластинки выпилены из листового органического стекла толщиной 2 мм, а две средние пластинки 2 с отверстиями под корпуса аккумуляторов Л-0.1 — из текстолита толщиной 1 мм. К нижней пластинке приклеивают полоску латунной фольги, которая должна соединять разноименные полюса двух средних аккумуляторов батареи. К верхней пластинке снизу приклеивают токосъемники 4, предварительно припаяв к ним проводники в поливинилхлоридной изоляции. В отверстия в промежуточных пластинках вкладывают аккумуляторы таким образом, чтобы они соединялись последовательно, и стягивают все пластинки кассеты винтами (М3 × 20) с нотайной головкой.

Размещение деталей и узлов в корпусе передатчика показано на рис. 360. Основой корпуса служат два отрезка двутаврового алюминиевого проката с текстолитовыми вклад-ками на концах. Функцию переключателя SA1 может выполнять тумблер ТВ2-1, а кнопочного SB1—микропереключатель МП1-1 или МП9.

Рис. 358. Печатная плата и схема соединений деталей передатчика

В качестве штыревой антенны передатчика использован металлический пруток диаметром 3 и длиной 490 мм. На конце прутка нарезана резьба МЗ, а для крепления антенны в корпусе передатчика установлено гнездо с такой же резьбой.

Налаживание передатчика начинай с задающего генератора. Вывод дросселя L1 отключи от коллектора транзистора VT2 и соедини его с положительным выводом батареи GB1. Замкнув накоротко выводы катушки L2, измерь потребляемый генератором ток. Он должен быть в пределах 3...5 мА. Установить такой ток можно подбором резистора R5. При размыкании выводов катушки L2 потребляемый генератором ток должен возрасти до 13...15 мА. Это признак нормальной работы задающего генератороа.

Работу мультивибратора проверяй с помощью головных телефонов ТОН-1 или ТОН-2, подключенных через конденсатор типа МБМ емкостью 1 мкФ параллельно резистору R1 (при этом должно быть восстановлено соединение между коллектором транзистора VT2 и дросселем L1). При замыкании контактов выключателя SA1 высота звука должиа возрастать.

Проверить работу мультивибратора можно и с помощью осциллографа, подключенного к резистору R1 вместо головных телефонов. В этом случае подбором резисторов R2 и R4 устанавливай одинаковую длительность импульса и паузы.

Затем настраивай контуры на требуемую частоту. Для этого потребуется промышленный волномер или точно отградуированный самодельный гетеродинный индикатор резонанса

Рис. 359. Устройство кассеты для аккумуляторов:

I пластина нижняя, органическое стекло голициной 2 мм; 2—пластины средние, текстолит толициной 1 мм, 2 шт; 3—пластина верхняя, органическое стекло толициной 2 мм; 4—токосъемник, фольга латунная, лист толициной 0,1 мм, 2 шт: 5—перемычка, фольга латунная, лист толициной 0,1 мм, 6 шт: вишт М3 × 20 с потайной головкой, 2 шт:

Рис. 360. Конструкция передатчика

Сначала на волномере установи частоту об МГц и поднеси его катушку к катушке задающего генератора. Вращением сердечтка этой катушки добейся максимального плонения стрелки индикатора волномера. Зана волномере установи частоту 28,1 МГн поднеси его катушку к катушке L3 перелатвращая ее сердечник, добейся максимума оказаний индикатора волиомера. Учти: воломер может влиять на частоту настраиваемого онтура, поэтому по мере увеличения показаний иликатора желательно уменьшить связь каволиомера с контуром (иначе говоря, жно удалять катушку волиомера). В заключекатушку волномера поднеси к средней антеины передатчика и врашением сериника катушки L5 добейся наибольшего отонения стрелки индикатора волиомера.

Настраивать контуры передатчика можно также с помощью любительского приемника, рассчитанного на работу в диапазонах 20 (14...14,35 МГц) и 10 м (28...29,7 МГц). Такой приемник наверняка иайдется на коллективной радиостанции в ближайшей радиотехнической пколе, на станции или в клубе юных техников, одворце пионеров и школьников или у зиатомого радиолюбителя-коротковолновика.

В этом случае приемник настраивают сначала на частоту 14,05 МГц, а его антенный вход подключают через конденсатор емкостью 2...3 пФ к базе (или эмиттеру) транзистора VT3. Вращением сердечника катушки L2 добиваются появления в головных телефонах или громкоговорителе приемника звука низкого тона (сигнал модуляции передатчика) максимальной громкости. Таким же способом настранвают сначала контур L3C7, а затем катушку L5, подключив вход приемника к антенне передатчика (через тот же конденсатор). Ручку настройки приемника устанавливают при этом на частоту 28,1 Мгц.

Приемник радиоуправляемой (рис. 361) образуют усилитель радиочастоты. сверхрегенеративный детектор, усилитель колебаний звуковой частоты и дешифратор, состоящий из двух селективных электронных реле Принятый антенной W1 модулированный сигнал передатчика поступает через конденсатор С1 на вход усилителя РЧ, выполненного на транзисторах VT1 и VT2 с непосредственной связью. С высокочастотного дросселя L1, являющегося нагрузкой усилителя РЧ, сигнал далее через коиденсатор С3 подается на контур L2C4 сверхрегенеративного детектора, обеспечивающего приемнику необходимую чувствительность.

Что представляет собой сверхрегенератор и чем он отличается от обычного регенератора — однокаскадного приемника прямого усиления с положительной обратной связью между

выходной и входной цепями? Регенератор работает в режиме, близком к порогу возникновения генерации: достаточно немного усилить обратную связь, как он самовозбуждается и становится генератором колебаний радиочастоты. Сверхгенератор же работает за порогом генерации. Но собственные колебания в его контуре имеют не постоянный, как в регенераторе, а прерывистый характер — они возникают «вспышками». Частота этих вспышек, называемая частотой гашения, определяется режимом транзистора. В остальном сверхгенератор работает так же, как обычный регенератор, т. е. детектирует модулированные колебания радиочастоты и усиливает колебания звуковой частоты. Благодаря прерывистой генерации сверхрегенератор обладает исключительно высокой чувствительностью, с которой не могут сопериичать даже многие супергетеродины, не говоря уже о приемниках прямого усиления.

Характерная особенность в работе сверхрегенератора — шум в телефоне (напоминающий шипение примуса). Но он слышен только тогда, когда иет приема. Когда же в его контуре появляются модулированные колебания принятого сигнала, этот шум пропадает.

Колебательный контур L2C4, являющийся входным контуром сверхрегенеративного детектора приемника, настраивают из частоту 28,1 МГц (среднюю частоту участка данными цепочки R6, C5, C6 и равна 60...100 кГц. Наивыгоднейший режим сверхрегенератора устанавливают подбором резистора R4, добиваясь от каскада максимальной чувствительности. Устойчивость работы сверхрегенеративного каскада достигается подбором емкости конденсатора С8.

В результате работы сверхрегенератора на резисторе R6 выделяется переменное напряжение с частотой, равной частоте модуляции передатчика, т. е. командиого сигиала. Но на этом резисторе выделяется еще и напряжение частоты гашения сверхгенератора (60...100 кГц), амплитудное значение которого значительно больше напряжения полезного. Поэтому между сверхрегенератором и следующим каскадом приемиика включен фильтр R7С9, пропускающий полезный сигнал и задерживающий (фильтрующий) напряжение частоты гашения. Без такого фильтра последующие каскады будут перегружены напряжением частоты гашения и приемник не будет реагировать на комаидный сигнал

Через фильтр R7C9 и кондеисатор C10 командный сигнал поступает на вход трехкаскадного усилителя 3Ч. Первые его два каскада на транзисторах VT4 и VT5 охвачены отрицательной обратиой связью по постоянному току, что повышает термостабильность усилителя. Третий каскад на транзисторе VT6 $_{\rm RB}$ ляется дополнительным усилителем и $_{\rm OЛHO.}$ временно ограничителем амлитуды $_{\rm KOMAII, ДНОГО}$ сигнала. Ограничительный каскад был и в при емнике звукоуправляемой модели. Уровень угованичения сигнала в этом каскадс устанавлявают подбором резисторов R15 и R18 при налаживаиии приемника.

С резистора R17 усиленный и ограниченный по амплитуде сигнал поступает через конден. сатор С13 на вход дешифратора, состоящего из двух селективных электронных реле, с принципом работы которых ты уже знаком. Первое из этих реле, в котором работает составной транзистор VT7 VT8, рассчитано на командный сигнал передатчика частотой 1700 Гц. На эту частоту настроен контур L4C16. Выделенное им напряжение усиливается составным транзистором и с нагрузки, роль которой выполняет обмотка реле K1, поступает на диод VD1 В результате детектирования на резисторе R21 появляется постоянное напряжение, приложенное минусом к выводу базы транзистора УТ7 а плюсом - к общему проводу (плюс источника питания). Коллекторный ток составного транзистора возрастает, и электромагнитное реле К1 срабатывает. Своими контактами К1.1 оно подключает электродвигатель М1 к батарее питания GB2, и модель движется вперед.

Если же на входе дешифратора будет командный сигнал частотой 3000 Гд, сработает реле К2 и его контакты К2.1 также подключат электродвигатель к батарее питания, но уже в другой полярности. Модель будет двигаться назад.

Детали приемника смонтированы на двух платах из листового гетинакса: на одной размещены детали радиоприемной части с усилителем 3Ч (рис. 362), на другой — детали дешифратора (рис. 363). Опорами для выводов деталей служат пустотелые заклепки. Соединения между опорами, показанные цветными линиями, выполнены монтажным проводом в поливинилхлоридной изоляции.

Коэффициент h₂₁₃ всех транзисторов должен быть не менее 40. Постоянные резисторы могут быть МЛТ-0,125 или МЛТ-0,25, подстроечные (R19, R22)—СПЗ-1а. Конденсаторы С1, С3, С7, С8—типа КД, С2, С4, С6—КТ, С5 и С10—С14—К50-3, С9, С15, С16 и С18—БМ-2, С17 и С19—МБМ.

Катупіка L2 намотана на таком же каркасе, что и катушки передатчика, и солержит 10 витков провода ПЭВ-1 0,5. Катупіки L4 и L5 наматывают каждую на трех сложенных вместе кольцах из феррита 2000НН с паружным диаметром 10, внутренним 6 и толщиной 5 мм. Катушка L4 должна содержать 2000, а L5—1500 витков провода ПЭВ-1 0,1. Основой высокочастотных дросселей L1 и L3 служат

Рис. 362. Монтажная плата

363. Схема соединений деталей на плате прифратора (а) и внешний вид готовой платы

от провода ПЭВ-1 0,1.

аспорт РС4.524.302), но у них нужно ослабить звратные пружины якоря, чтобы добиться абатывания реле при напряжении 6...6,5 В. работу иужно проводить осторожно, кон-

тролируя после каждой регулировки пружины напряжение срабатывания.

Источииком питания приемника служат шесть последовательно соединенных элементов 316. Потребляемый приемником ток составляет 13...16 мА.

Радиоуправляемой моделью может быть любая самоходная игрушка, например луноходтанк, автомобиль, катер с одним приводным электродвигателем. Соответственно электродвигателю должно быть и напряжение питающей его батареи GB2 (обычно 4.5 В). Монтажные

платы приемника и источники питания размещай в корпусе игрушки без крепления, но между платами сделай прокладку из поролона.

Антенну сделай из луженого медного провода диаметром 1,5 и длиной 250 мм. Один конец провода изогни в виде петли и винтом М3 прикрепи к корпусу игрушки. Под головку винта крепления антенны подложи металлический лепесток и соедини его монтажным проводом с конденсатором С1 приемника.

Налаживание приемника начинай с усилителя 3Ч. Для этого понадобятся генератор колебаний звуковой частоты и осциллограф. Конденсатор С10 временно отключи от конденсатора С9 и на вход усилителя (вывод базы транзистора VT4) подай (через бумажный конденсатор емкостью 1 мкФ) от генератора сигнал частотой 1000 Гц и напряжением 1 мВ. На выход усилителя (к плюсовому выводу конденсатора С13, временно отключенного от входа дешифратора) подключи осциллограф. Подбором резисторов R10 и R15 добейся наибольшего размаха колебаний на экране осциллографа, а подбором резистора R18 — симметричного, т. е. одинакового сверху и снизу, ограничения сигнала. Амплитудное значение выходного напряжения должно быть в пределах 5,3...5,9 В.

Затем проверь работу ограничителя. При увеличении входного сигнала до 15...20 мВ выходной сигнал не должен изменяться более

чем_на 0,1 В.

После этого генератор отключи и восстанови соединение конденсаторов С10 и С9. Теперь подбором резистора R4 добивайся максимальной «размытости» линии развертки на экране осциллографа, т. е. максимальной амплитуды шумов на выходе усилителя. Затем включи передатчик, расположи его на расстоянии 5...6 м от приемника и вращением сердечника катушки L2 настрой приемник на частоту передатчика. При точной настройке шумы должны исчезнуть и на экране осциллографа будет виден модулирующий сигнал (колебания мультивибратора). Остается подбором резистора R1 добиться его максимальной амплитуды.

Депифратор настраивай в таком порядке. К контактам реле К1 подключи вместо электро-

двигателя лампочку накаливания МН6.3-0.26, а параллельно его обмотке — оспиллот раф. Движки подстроечных резисторов R19 и R22 установи в крайнее правое (по схеме) положение и восстанови соединение оксидного конденсатора С13 со входом лешифратора. Включи передатчик, отнесенный от приемника на расстояние 6...8 м, и подай первый командный сигнал (контакты выключателя SB2 передатчика разомкнуты). Полбором конденсатора С16 добейся максимальной ампитуды сигнала на экране осциллографа, а затем подстроечным резистором R19 четкого срабатывания реле К1 и загорания сигнальной лампочки.

Таким же способом, только подбирая геперь конденсатор С18 и сопротивление подстроечного резистора R22, налаживай вторую ячейку дешифратора при втором командном сигнале передатчика (контакты SB2 замкнуты).

Окончательно действие аппаратуры проверяй при подключенном электродвигателе радиоуправляемой модели или игрушки.

Описанный здесь двухкомандный присмник можно установить на модели или игрушке с двумя тяговыми электродвигателями, например самоходном танке на гусеничном холу. В таком случае электролвигатель каждой гусеницы будет включаться или выключаться контактами реле той ячейки дешифратора. к которым он будет подключен. Надо, скажем, повернуть модель вправо, по команде передатчика обесточивается электродвигатель правой гусенины, а если в другую сторону левой гусеницы. В принципе же возможно увеличение числа команд до 5. Для этого придется добавить в дешифратор приемника соответствующее число селективных электронных реле, а в передатчик дополнительные резисторы с кнопками, при нажатии которых будет изменяться частота колебаний мультивибрагора. Сопротивления резисторов выбирай такими, чтобы частоты командных сигналов соответствовали 1150, 1700, 2350, 3000, 3500 Гп. На эти же частоты должны быть настроены и колебательные контуры селективных реле дешифратора.

Аппаратуру радиоуправления, о которой я рассказал в этой беседе, называют аппирипурой дискретного действия, т. е. действия по вполне определенным, заранее обусловленным коминдам. С конструирования такой аппаратуры обычно и начинается увлечение телемеханикой. Значительно же большими возможностями обладает радиоаппаратура пропорционального управления, когда модель реагируст не на отдельные выборные команды, а на неприрывную программу, диктуемую передатчиком. Такая аппаратура сложнее дискретной, но она технически интересней ее и, конечно, перспективнее.

БЕСЕДА ДВАДЦАТАЯ

ЗНАКОМСТВО С ЭЛЕКТРО- И ЦВЕТОМУЗЫКОЙ

По радио, телевидению, с эстрады концертных залов мы все чаще стали слушать музкальные произведения, исполняемые оркестрами электромузыкальных инструментов. Электромузыка обязана своим появлением терменвоксу, построенному в 1921 г. советским инженером и музыкантом Л. С. Терменом. Терменвокс — бесклавишный и безграфовый электромузыкальный инструмент. В нем применены методы бесконтактного управления высотой и громкостью звука. Первый грифовый электромузыкальный инструмент появился в нашей стране в 1922 г., а первый клавишный — в 1937 г.

На выставках творчества радиолюбителей-конструкторов все больше стали демоистрироваться цветомузыкальные установки - устройства цветового сопровождения музыкальных произведений. Что же касается самой идеи цветомузыки, то она значительно «старше» электромузыки. Электромузыки и детомузыка стали увлечением многих радиолюбителей. Не исключено, что они увлекут и тебя. И если случится именно так, то эта беседа поможет тебс сделать первые шаги в этой интересной области радиоэлектроники.

Начну с элементарной музыкальной грамоты.

О НЕКОТОРЫХ СВОЙСТВАХ МУЗЫКАЛЬНОГО ЗВУКА

Любой звук, в том числе и музыкальный, прежде всего характеризуется высотой. Высота узыкального звука зависит от геометрических вазмеров того вибратора, который создает этот

звук. Наиболее распространенными вибраторами являются струны рояля, пианино, скрипки, гитары и других струнных музыкальных инструментов. Если тебе приходилось заглядывать внутрь рояля или пианипо, то ты не мог не заметить, что их струны, создающие наиболее высокие звуки, значительно короче и тоныпс струн, создающих наиболее низкие звуки.

Рис. 364. Опыт со струной

Проведи такой опыт. Вбей в доску длиной около 1 м два гвоздя и натяни между ними тонкую стальную проволоку, рыболовную леску или прочную нитку (рис. 364). Оттяни слегка струну и отпусти. Она, колеблясь, создаст звук. Запомни высоту этого звука. Теперь найди точно середину струны, подставь под нее в этом месте какой-либо небольшой твердый предмет и заставь колебаться одну из половинок струны. Что получилось? Звук, созданный половиной струны, очень похож на звук всей струны, но он более высокий. Ты вдвое сократил геометрические размеры струны. При этом высота звука тоже удвоилась. Частотный интервал между лвумя такими звуками называют октавой.

Числом октав оценивают диапазоны звуковых частот музыкальных инструментов, голоса людей, певчих птиц. Звуковой спектр пианино, например, 7¹/₂ октавы. Середина клавиатуры такого музыкального инструмента показана на рис. 365. Это первая октава. Она начинается со звука «до» и кончается звуком «си». Вверх от этой октавы (на рис. 365—вправо) идет вторая октава, за ней третья, четвертая и неполная пятая октавы, а вниз (на рис. 365—впево) — малая октава, большая октава, контроктава и несколько клавишей субконтроктавы.

Рис. 365. Звуки первой октавы и ее частотный диапазон

Всего. гаким образом, более семи октав, охватывающих диапазон звуковых частот примерно от 25 до 4000...4500 Гц. Фактически же верхний участок диапазона звуковых колебаний, возбуждаемых струнами пианино или роядя, значительно больше за счет гармоник звуковых колебаний основных частот.

В каждой октаве двенадцать клавишей. Изних семь белых, соответствующих звукам «до» «ре». «ми», «фа», «соль», «ля» и «си» и пять черных, соответствующих звукам «до-диез» («ре-бемоль»), «ре-диез» («ми-бемоль»), «фалиез» («ля-бемоль») и «ля-диез» («си-бемоль») Струна каждой клавиши настроена на строго определенную частоту колебаний. На рис. 365 частоты колебаний струн первой октавы указаны на клавишах и возле них. Посмотри на эти цифры. По ним можно судить о частотах звуков любой другой октавы. Ведь частоты звуков каждой октавы в два раза больше или меньше частот звуков соседней. Так, например, частота звука «си» первой октавы в два раза больше частоты звука «си» малой октавы, а частота звука «до» первой октавы в лва раза меньше частоты звука «до» второй октавы.

При настройке музыкальных инструментов за эталон принят звук «ля» первой октавы. Частота колебаний вибраторов, содающих этот звук, равна 440 Гц. Подсчитай, какова должна быть частота «ля» других октав звукового диапазона.

Источником звука может быть головка громкоговорителя, к которой подводится переменное напряжение, например, от генератора звуковой частоты. А если частоту колебаний этого генератора изменять плавно или скачкообразно? Тогда также плавно или скачкообразно будет изменяться высота звука, создаваемого головкой громкоговорителя. Этот принцип и лежит в основе работы электромузыкальных инструментов.

ТЕРМЕНВОКС

Структурная схема этого исторического электромузыкального инструмента показана на рис. 366. Он состоит из двух генераторов, смесителя и усилителя 3Ч, на выход когорого включена головка громкоговорителя. Частога генератора Г1 фиксированная, например 100 000 Гц, частота генератора Г2 может плавно изменяться в некоторых пределах, например от 100 050 до 105 000 Гц. Колебания обоих генераторов подают на вход смесителя. На выход смесителя образуются колебания, частота когорых зависит от настройки контура генератора Г2 и может изменяться в довольно пироких

Рис. 366. Структурная схема терменвокса

пределах. Для нашего примера наивысшая частота будет $105\,000-100\,000=$ 5000 Гц, а наинизшая $100\,050-100\,000=$ 500 Гц, т. е. она может изменяться от 50 Гц после усиления головка громкого-прителя преобразует колебания этих частот звуки соответствующих им высот.

Исполнитель музыкального произведения именением расстояния ладони руки относительно антенны-штыря изменяет частоту генераера с плавной настройкой. Антенна подклюдена к колебательному контуру этого генерафра. Ладонь руки и антенна в данном случае адяются не чем иным, как обкладками конденсатора, емкость которого изменяется в завимости от расстояния между ними. А послыку этот «конденсатор переменнной емсети» вместе с антенной подключен к колезательному контуру генератора, частота его именяется. Это —главное в инструменте, созданном Л. С. Терменом.

Разумеется, что в терменвоксе есть узлы, куволяющие изменять тембр и громкость мука все то, что заставляет звук «жить». всобще же он представляет собой относительно фожное радиотехническое устройство. Но главна сложность заключается не в конструкции, 🗱 в технике игры на этом инструменте. Не вякий музыкант может хорошо исполнять на троизведения композиторов. И именно поэтому, на мой взгляд, тебе нецелесообразно талько ради интереса браться за конструирование терменвокса, отвечающего высоким требованиям музыкального искусства. А вот иметь котя бы общее представление о принципе фостроения этого интереснейшего бесклавишфго и безгрифового музыкального инструменполагаю, полезно.

ЭЛЕКТРОННЫЙ РОЯЛЬ

С наипростейшим электромузыкальным вструментом (ЭМИ) я однажды тебя же знакомил. Да, то было в девятой беде. Теперь кочу познакомить с работой предложить для повторения электронный

Общее представление об устройстве и работе сравнительно несложного одноголосного МИ дает его структурная схема, изображенная рис. 367, а. В нем, как и во многих подобных

ему одноголосных инструментах, два генератора: генератор тоиа, частота колебаний которого управляется клавиатурой, и генератор вибрато, частота колебаний которого практически постоянна и ие превышает нескольких герц. Колебания генератора вибрато модулируют колебания генератора тона; модулированные колебания усиливаются и преобразуются дииамической головкой ВА в звуковые колебания. Благодаря генератору вибрато звук инструмента становится вибрирующим, что делает его более приятным для слуха.

Принципиальная схема электронной части такого ЭМИ показана на рис. 367, б. Генератор тона, в котором работают транзисторы VT3 и VT4, представляет собой разновидность несимметричного мультивибратора, генерирующего колебания пилообразной формы. Полный диапазон частот такого генератора может достигать четырех октав. Здесь же частота его колебаний изменяется скачкообразно при замыкании контактов клавишных переключателей SB1—SB17, включающих в цепь эмиттера транзистора VT3 резисторы R1-R17. Эти резисторы, сопротивления которых подбирают опытным путем во время настройки инструмента, образуют частотозадающую цепь генератора тона.

В частотозадающей цепи семнадцать резисторов, значит, на такое же число фиксированных частот может быть настроен и генератор тона. В нашем случае — от частоты звука «до» первой октавы до частоты звука «ми» второй октавы. Поскольку резисторы соединены между собой последовательно, фиксированная частота колебаний генератора определяется теми резисторами, которые включены в эмиттерную цепь транзистора VT3. Если, например, замкнуты контакты SB16, частота генератора определяется только суммарным сопротивлением резисторов R16, R17 и R28. При это замыкание любых других, расположенных слева (по схеме) от уже замкнутых контактов, не изменяет сопротивления частотозадающей цепи и, следовательно, частоты генератора тона.

Колебания генератора тона, снимаемые с эмиттера его транзистора VT3, через конденсатор С6 подаются в цепь базы транзистора VT5 усилителя 3Ч. Коиденсатор С5 и переменный резистор R29, соединенные между собой последовательно и подключенные парадлельно конденсатору С4, образуют цепь, с помощью которой можно осуществлять общую подстройку всех фиксированных частот генератора в пределах полутоиа. Чтобы частоты генератора тона были устойчивы и не «плавали» с изменениями напряжения источника тока, в цепь питания его транзисторов включен стабилитрон VD1. Он поддерживает постоянное напряжение питания генератора около 7,2 В (в

VT1-VT5 MN39-MN42

Рис. 367. Структурная (a), принципиальная (б) схемы и конструкция (в) электронного рездя

зависимости от напряжения стабилизации используемого стабилитрона), а избыточное напряжение батареи GBI гасит резистор R31.

В генераторе вибрато работают транзисторы VT1 и VT2. Как и генератор тона, а их схемы принципиально одинаковы, он также представляет собой несимметричный мультивибратор, но генерирует колебания частотой 5...7 Гц, определяемой конденсатором С1 и резистором R21. Колебания генератора вибрато через корректирующую цепь С2R23, выключатель SA1 и фильтр R24C3 подаются к генератору гона и модулируют его колебания. Генератор вибрато может быть отключен от генератора тона выключателем SA1. В этом случае звуки инструмента будут однотонными, не вибрирующими.

Усилитель 3Ч инструмента однокаскадный, на транзисторе VT5. Его выходная мощность вебольшая - всего 40...50 мВт. Но ее вполне достаточно для громкого звучания головки ГД-18 или подобной ей 1ГД-28. Тембр звука можно изменять при подключении конденсатора С7 тумблером SA2 параллельно первичной обмотке выходного трансформатора Т1.

Инструмент питается от батареи напряжением 9 В. Для более продолжительной работы ее целесообразно составить из двух батарей 3336, обладающих значительно большей еместью, чем «Крона» или аккумуляторная батарея 7Д-0.1.

Возможная конструкция инструмента показана на рис. 367, в. Корпус можно сделать из сухих прямослойных дощечек и фанеры, оргалита. В передней части корпуса размещена клавиатура, внутри монтажная плата, головка вА1 с акустической доской, обтянутой декоративной тканью, и батарея пигания. Рядом с батареей – тумблер SA1 подключения генератора вибрато к генератору тона. Переменный разистор R29 общей подстройки фиксированных частот генератора тона и тумблер SA2 измененяя тембра звука инструмента размещены на не корпуса, под клавиатурой. Резисторы частотозадающей цепи припаяны непосредственно контактным группам клавиатуры.

Крышка корпуса откидная. При поднятии тойки, удерживающей крышку, замыкаются онтакты выключателя питания SA3. Устройтво этого выключателя показано на рис. 368. То контактами служат пружинные контакты от электромагнитных реле. При поднятии тойка, поворачиваясь вокруг винта 2 на угол 30°, выступом 3 на ее коротком конце надавнявает на контакты 4 и замыкает их. Поднятая тойка длинным концом 1 упирается в углубление в откидной крышке инструмента. Зазор между разомкнутыми контактами выключателя регулируют медпой пластинкой 5, имеющейся между контактными пружинами.

Рис. 368. Устройство выключателя питания: I стойка: I выступ сто

Конструкция клавиатуры может быть произвольной. Однако желательно, чтобы размеры клавиш соответствовали стандартным, например клавиатуре аккордеона. Свободный жол белых клавиш должен составлять 8 мм, хол черных клавиш 6 мм, зазор между клавишами должен быть 0.8...1 мм. Клавиатура рояля. о котором я здесь рассказываю, изготовлена из электротехнического картона 1...1,5 мм (рис. 369). Можно также использовать. для клавиатуры склеенный в два-три слоя более тонкий глянцевый картон (некоторые панки для бумаг). Прорези в картоне, образующие клавиии, делай остро заточенным ножом по метоллической линейке. Чтобы клавинам придать жесткость, приклей снизу клеем «Момент» БФ-2 вырезанные по ним фанерные пластинки.

Рис. 369. Конструкция клавиа гуры:

I и 2 болая и черная клазици, 3 подклавинний выстут. 4 контактиье пруживы, 5 прокладка (замиа, сукво). 6 фапериая иластинка, 7 подклазицияя прокладка, δ плуров 9 гвоздь

Рис. 370. Монтажная плата

Суши их под грузом, например под утюгом, нагретым до температуры 40...50° С. А чтобы детали не приклеились к утюгу, проложи между ними два-три слоя писчей бумаги. Готовые клавиши окрась черной и белой нитроэмалью.

Для удержания клавиш на одном уровне к каждой из них прикрепи снизу шнурок, натяжение которого будешь регулировать отгибанием гвоздя, вбитого в общую рейку всей клавиатуры. Контактные пружины клавиатуры должны быть отрегулированы так, чтобы усилие, необходимое для нажатия клавиш, было одинаковым для всех клавиш, т. е., как говорят, чтобы не было «тугих» и «слабых» клавиш. Для бесшумной работы клавиатуры в местах соприкосновения нижних выступов белых клавиш приклей полоски из бархата (или сукна), а на фанерные пластинки в местах соприкосновения подвижных контактов — полоски из зампи (или сукна).

Детали электронной части инструмента монтируй на плате из листового гетинакса или стеклотекстолита толщиной 1,5...2 мм. Примерное размещение деталей на плате показано на

рис. 370. Сам же монтаж может быть как печатным, так и проволочным. После настройки инструмента монтажную плату укрепи с помощью стоек на дне корпуса или акустической доске динамической головки. Для соединения монтажной платы с другими деталями инструмента используй любые монтажные провода с надежным изоляционным покрытием.

Настройка ииструмента заключается в точном подборе сопротивлений резисторов R1 R17 частотозадающей цепи. Генератор вибрато на это время должен быть отключен от

генератора тона.

Сначала подбери резистор R17. Вместо него временно включи переменный резистор на 5...10 кОм, а между его движком и контактами клавици SB17 — постоянный резистор сопротивлением 1...1.5 кОм. Изменяя сопротивление переменного резистора, установи на елух по образцовому музыкальному инструменту (рояль, пианино, аккордеон) частоту колебаний задающего генератора, соответствующую звуку «ми» второй октавы. Совпадение частот генератора и музыкального инструмента определяй по отсутствию биений. Затем омметром измерь сопротивление временно включенной цепочки резисторов и вместо них впаяй в частотозадающую цепь постоянный резистор такого же сопротивления. Если такого номинала резистора нет, то необходимое сопротивление составь из двух-трех последовательно или параллельно соединенных резисторов. Точно так же подбирай резистор R16 (клавина «ре-диез» второй октавы), а затем последовательно резисторы R15—R1.

Рис. 371. Телефон в качестве звукоснимателя электрогитары

Затем приступай к настройке генератора ибрато на частоту 5...7 Гц. Это достигается одбором емкости конденсатора С1. Но на олебания такой частоты наш слух не реагиру-Поэтому, чтобы настроить генератор, привется воспользоваться цифровым частотомеом, прибегнуть к осциллографу или делать по вибрации звуков, издаваемых инстментом. Амплитуду выходного напряжения енератора вибрато, от которого зависит глулина вибрации звука, устанавливай полбором мезистора R23. Если амплитуду вибрании нужувеличивать, то сопротивление этого резитора уменьшай, и наоборот. В генераторе ибрато амплитуда вибрации возрастает с выотой звука. Поэтому настройку его по ампмтуде следует производить при нажатии верхвих клавиш инструмента.

Многоголосные ЭМИ не входят в содержацие нашей беседы. А если они тебя заинтересуют, то придется обратиться к соответ-

втвующей литературе.

ЭЛЕКТРОГИТАРА

К числу электромузыкальных относятся так называемые адамптеризованные музыкальные инструменты.

Слушая выступления эстрадного оркестра, ты, вероятно, обращал внимание на то, что звуги гитары, например, идут не от нее, а от установленного неподалеку громкоговорителя. Это
и есть адаптеризованная гитара. Адаптеризованными могут быть любые другие струнные
нии клавишные музыкальные инструменты. Но
гитара дает наилучший звуковой эффект.

Алаптер это звукосниматель, электрический датчик. С его помощью звуковые колебания трун или резонатора инструмента преобразуются в электрические колебания той же частоты в лосле усиления преобразуются головкой громкоговорителя в звуковые колебания воздуха. Алаптеризация не только повышает громкость музыкальных инструментов, но и придает их звучанию новые музыкальные оттенки.

Простейшим датчиком гитары может быть, впример, электромагнитиая система одного излучателей головного телефона типа ТОН-1 тоН-2, если его мембрану скрепить с резинрующей декой гитары (рис. 371). Колеблясь месте с декой, мембрана изменяет состояние постоянного магнита, что возбуждает катушке электромагнитной системы телефона теременное напряжение звуковой частоты, которое может быть усилено до необходимой колиности и преобразовано в звук головкой ромкоговорителя.

проверь работу такого звукоснимателя на наре. В крышке телефона между отверстиями

в ней для прохода звуковых волн сделай лобзиком пропилы, а края получившегося треугольного отверстия выровняй надфилем. К наружной стороне крышки клеем БФ-2 или нитролаком приклей три фетровые или суконные прокладки толщиной 2...3 мм. Эти прокладки будут выполнять роль амортизаторов между декой гитары и корпусом телефона. А чтобы они имели возможно гладкие поверхности, плотно прилегающие к деке инструмента, сущи их после нанесения клея под теплым утюгом.

Теперь точно в центре мембраны телефона припаяй иглу — отрезок проволоки толщиной 1...1,5 мм и такой длины, чтобы его внепний заостренный конец выступал над поверхностью прокладок-амортизаторов на 3...4 мм. Делай это осторожно, чтобы не деформировать мембрану. Готовый звукосниматель прикрепи к деке гитары липкой бумагой или изоляционной лентой с таким расчетом, чтобы острие иглы лишь слегка упиралось в деку. При этом мембрана ни в коем случае не должна сильно прогибаться. Иначе она станет касаться полюсных наконечников магнита и звук будет искаженным.

Звукосниматель соединяй со входом усилителя ЗЧ экранированным проводом, а его экран — с общим «заземленным» проводником усилителя. Во время игры на гитаре попробуй звукосниматель перемещать по поверхности деки, чтобы найти такое место, где звучание музыки будет наиболее приятным.

Существенный недостаток такого электромагнитного датчика заключается в том, что он преобразует в электрический сигнал колебания не самих струн, а резонирующей деки. Стоит случайно задеть или слегка ударить по деке, и звукосниматель преобразует создающиеся при этом колебания деки в электрический сигнал-помеху. Этого недостатка нет в электромузыкальных инструментах, у которых на звукосниматель воздействуют непосредственно колебания струны.

Схему и возможную конструкцию одного из таких датчиков-звукоснимателей ты видишь на рис. 372, а. Возле полюсов постоянного магнита, на котором намотана катушка, расположена стальная струна. Подчеркиваю: стальная, т. е. ферромагнитная, ибо она должна сгущать силовые линии поля магнита между его полюсами. Колебания струны изменяют состояние магнитного поля датчика, в результате чего в его катушке индуцируется ЭДС звуковой частоты. Если возле полюсов магнита колеблются все струны гитары, то все они будут наводить в катушке электрические сигналы звуковой частоты.

Электромагнитная система такого звукоснимателя состоит из Г-образного основания 1 и намагниченного сердечника 2 прямоуголь-

В Г. Борисов.

Рис. 372. Электромагнитный (а) и ферритовый (б) звукосниматели

ного сечения с насаженной на него катушкой 3. Сердечник и основание образуют U-образный магнит с полюсами на обращенных кверху гранях. Звукосниматель, закрытый кожухом 4, с помощью винтов 5 и планки 6 крепят под струнами гитары на их нижней подставке. Через выводные контакты катушки электромагнитной системы датчик соединяют с входом усилителя 34 экранированным проводом. Размеры звукоснимателя, его деталей я не указываю, так как они зависят от конкретной конструкции гитары. Важно лишь, чтобы длина серлечника магнитной системы датчика была не меньше расстояния между крайними струнами гитары, а верхние грани магнита находились на расстоянии 3...4 мм от струн.

Для основания и крепежной планки 6 используй мягкую листовую сталь толщиной 2...2,5 мм. Сердечник представляет собой брусок из магнитного сплава или твердой углеродистой стали. Его можно изготовить из куска плоского напильника, особо тщательно обрабатывая нижнюю грань, которой он должен плотно прилегать к основанию. Приклей сердечник к основанию клеем БФ-2, а затем намагнить его, поместив внутрь катушки, через которую идет постоянный ток.

Катушка электромагнитной системы датчика должна содержать примерно 3000 витков провода ПЭВ-1 0,08...0,1. Ее надо намотать на подходящей болванке со съемными щечками, обмотать лентой из лакоткани или эластичной изоляционной лентой и плотно насадить на сердечник. Для соединения катушки с выходными зажимами (или гнездами) звукоснимателя

используй тонкий многожильный монтажный провод. Картонный или сделанный из тонкой пластмассы кожух оклей изнутри медной или латунной фольгой. Она будет электростатическим экраном катушки, соедини ее с основанием латчика.

Звукосниматель готов. Укрепи его на гитаре и испытай в работе.

Можешь испытать еще одну конструкцию электромагнитного звукоснимателя, в котором роль магнитов выполняют намагниченные струны гитары (рис. 372, б). Для такого звукоснимателя потребуются семь (по числу струн) колец из феррита марки 1000НН с наружным диаметром 10 и внутренним 6 мм. Кольца аккуратно разломи на половинки. Закрепи на них проволочные выводы, а затем на полукольца намотай до заполнения провод марки ПЭВ-1. Склей клеем БФ-2, а намотанные на них катушки соедини последовательно. У тебя получается звукоснимающие головки. Для катушек головок первой и второй струн гитары надо использовать провод ПЭВ-1 0,12, для головок остальных струн ПЭВ-1 0,1.

Головки смонтируй на штырьках или пустотелых заклепках, запрессованных в гетинаксовую плату, располагая головки так, как показано на рис. 372, б. Обмотки всех головок соедини последовательно. К гетинаксовому основанию приклей два боковых бруска из органического стекла и две боковые вырезанные из любого изоляционного ала. В отверстия в торцах боковых брусков вверни шпильки, с помощью которых звукосниматель будешь крепить к стойке струн

гитары. Выводами звукоснимателя могут быть итепсельные гнезда, запрессованные в один из боковых брусков, или зажимы.

Крепить звукосниматель на гитаре надо с таким расчетом, чтобы он был удален от задней стойки струн на 30 мм (средней продольной линии), а зазоры ферритовых головок—на 15...2 мм от струн.

Прежде чем играть на такой электрогитаре, участки ее струн против зазоров ферритовых головок надо намагнитить, поднося магнит к каждой струне на расстояние 1,5...2 мм. При этом полюса магнита должны чередоваться от струны к струне. Колеблясь над рабочими зазорами ферритовых головок, намагниченные струны возбуждают в их обмотках электричестие колебания звуковой частоты, которые подаются на вход усилителя 3Ч.

Свободное пространство между боковыми брусками и щечками хорошо залить смолой, а еще лучше — эпоксидным клеем. Это защитит головки от возможных механических поврежвений и придаст звукоснимателю прочность.

Остается ответить на вопрос, который ты, вероятно, давно хотел задать: какой усилитель можно использовать для электрогитары. Любой усилитель ЗЧ со входом, рассчитанным на полключение к нему звукоснимателя для воспроизведения грамзаписи с выходной мощностью не менее 1 Вт. Если, однако, усиление окажется недостаточным для громкого звучания, придется добавить каскад предварительного усиления напряжения звуковой частоты, включив его транзистор по схеме ОЭ. Полагаю, чо с этой задачей ты справишься самостотверьно.

Теперь...

О ЦВЕТОМУЗЫКЕ

Суть этого цветового эффекта, сопровождающего музыку, иллюстрирует схема, показанна рис. 373. Ко входу усилителя 3Ч полключен звукосниматель BS. С выхода усиливеля сигнал звуковой частоты подается на оловку громкоговорителя ВА и одновременно фильтрам высших (ФВЧ), средних (ФСЧ) низших (ФНЧ) частот. Каждый фильтр частроен на сравнительно узкую полосу частот пропускает через себя в основном только пебания этого участка звукового диапазона. пытр высших частот пропускает к лампе колебания частотой выше 2 кГц, ФСЧ лампе HL2 — колебания частотой примерно ⁹¹ 200 Гц до 3 кГц, а ФНЧ к лампе HL3 олебания частотой до 300 Гц. При этом ампы, накаливаясь в такт с силой электричесого сигнала, светятся с переменной яркостью освещают полупрозрачный экран.

Рис. 373. Схема, иллюстрирующая сущность цветомузыки

Баллон лампы HL1 канала высших частот — синий (или голубой), лампы HL2 канала средних частот — зеленый, лампы HL3 канала низших частот — красный. Это три основных цвета, которые, смешиваясь, могут составить другие цвета радуги. На экране, следовательно, создается картина игры цветов разной окраски и интенсивности, дополняющая восприятие музыки.

Предлагаю для начала смонтировать простую цветомузыкальную приставку с небольшим экраном к имеющемуся у тебя усилителю 3Ч.

ЦВЕТОМУЗЫКАЛЬНАЯ ПРИСТАВКА

Схема возможного варианта такой приставки изображена на рис. 374, а. Со звуковой катушки динамической головки ВА усилителя 3Ч, например транзисторного электрофона, о котором я рассказывал ранее (см. схему на рис. 202), сигнал звуковой частоты подается на базы транзисторов VT1 - VT3 через соответствующие им частотные фильтры. Роль фильтра канала высших частот выполняет конденсатор С1: он хорошо пропускает колебания наиболее высоких частот и оказывает значительное сопротивление колебаниям средних и низших частот. Дроссель L1 и конденсатор С2 образуют фильтр средних частот. Фукнцию фильтра низших частот выполняет дроссель L2, индуктивное сопротивление которого для средних и высших частот большое, а для низших - малое. В коллекторные цепи транзисторов включены лампы накаливания НС1 — HL3, цвета баллонов которых соответствуют принятому частотному делению колебаний звукового диапазона.

Исходное состояние транзисторов — закрытое. В это время токи коллекторных цепей

Рис. 374. Принципиальная схема цветомузыкальной приставки (а) и возможная конструкция ее светорассеивающего экрана (б)

транзисторов ничтожно малы и лампы, включенные в эти цепи, не светятся. Но вот заиграла музыка. В это время отрицательные полуволны сигналов, прошедпих через фильтры, открывают транзисторы, в их колекторных цепях появляются токи и лампы начинают светиться. Чем сильнее электрические сигналы, тем больше открываются транзисторы и ярче светятся лампы. Если преобладают звуки низких тонов, то ярче других светится лампа красного цвета, а если высоких и средних, то синего и зеленого цветов. В результате на экране, освещающемся лампами, создаются различные цветовые гаммы.

Чтобы изменяющиеся токи транзисторов не влияли на работу усилителя, являющегося источником сигналов звуковой частоты, приставка питается от самостоятельного однополупериодного выпрямителя на диоде VD1. Пульсации выпрямленного напряжения сглаживаются оксидным конденсатором С3 большей емкости.

Транзисторы приставки могут быть как низкочастотными, так и высокочастотными, но обязательно средней или большой мощности, например П213, П214, ГТ403, П601. Лампы накаливания — МН3,5-0,26. При наиболее громких звуках суммарный ток ламп приставки может достигать 0,7...0,8 А. Поэтому в выпрямителе блока питания должен работать диод, рассчитанный на выпрямленный ток около 1 А. Если не окажется такого диода, в выпрямитель можно включить четыре диода серии Д226 или Д7, соединив их по мостовой схеме.

В качестве сетевого трансформатора Т1 можно использовать выходной трансформатор кадровой развертки телевизора ТВК-110 или ТВК-90, как это было в электрофоне, или

любой другой трансформатор, понижающий напряжение сети до 5...6 В. Напряжение на выходе выпрямителя должно быть не менее 7...8 В.

Дроссель L1 фильтра канала средних частот намотай на двух сложенных вместе ферритовых кольцах 600НН с внешним диаметром 7 мм, а дроссель L2 канала низших частот — на трех сложенных вместе таких же кольцах. На каждый из сердечников надо намотать по 200 витков провода ПЭЛШО или ПЭВ-1 0,1.

Конструкция экрана с освещающими его лампами может быть такой, как на рис. 374, б. Лампы, баллоны которых окрашены цветными лаками, размещены на задней стенке ящика, оклеенного с внутренней стороны алюминиевой фольгой. Фольга (или жесть) выполняет роль рефлектора. Экраном, являющимся передней стенкой ящика, служит молочное стекло размерами не более 13 × 18 см. Расстояние между экраном и лампами может быть 12...15 см. От ламп идут провода к соответствующим им транзисторам, смонтированным вместе с фильтрами и блоком питания в другом ящике.

Экраном может также служить прозрачное органическое стекло, предварительно обработанное тепловым методом. Для этого пластинку органического стекла нужного размера надонагреть над пламенем газовой горелки или костра, но осторожно, чтобы органическое стекло не воспламенилось, а затем остудить его, зажав между плоскими массивными предметами. При такой обработке органического стекла в его толще образуются газовые пузырьки, хорошо рассеивающие свет.

ки, хорошо рассеивающие свет. Советую смонтировать детали приставки на макетной панели, испытать ес в работе только после этого решать вопрос о ее

Какие дополнения можно внести в цветомузыкальную приставку? В коллекторные цепи транзисторов можно включить не по одной, а по две-три соединенные параллельно лампы. Но тогда в выпрямителе надо будет использовать диод на ток 3...5 А, например Д242А, транзисторы, чтобы не перегревались, установить на теплоотводящие радиаторы.

Между базами и коллекторами транзисторов можно включить переменные резисторы сопротивлением по 2...3 кОм, которые совместно с постоянными резисторами R1—R3 образуют делители напряжений, открывающие транзиторы. При налаживании приставки введенные опротивления переменных резисторов подбери такими, чтобы нити накала ламп чуть светимось. Этими же резисторами можно также регулировать яркость свечения ламп любого за каналов цветности.

СВЕТОДИНАМИЧЕСКАЯ УСТАНОВКА

Более сложную и технически более интерестую установку для автоматического воспроизветения цветового сопровождения музыкальной постраммы можно построить по структурной схете, приведенной на рис. 375. В такой установке, предложенной Р. Абзалетдиновым из г. Москвы, из респрасноженной респрасноженной респрасноженной проставаться из предоставляющего участка звуковых диапазонов: высших-среднах на частоту 7500, средних на частоту 1500, на частоту 1500, респрасный присвоен синий цвет, второму — зеленый, ретьему — желтый, четвертому — красный.

Электрический сигнал музыкальной прораммы, снимаемый с линейного выхода маг-

ас 375. Структурная схема светодинамической становки

нитофона, электропроигрывателя или другого звуковоспроизводящего устройства, подают на вход предварительного усилителя A1 светодинамической установки, а с его выхода на входы активных полосовых RC-фильтров A2 A5, разделяющих всю полосу частот музыкальной программы на четыре основных участкаканала. Далее следуют амплитудные детекторы VD1—VD4, выпрямляющие переменные напряжения звуковых частот, выделенные RC-фильтрами.

Постоянные составляющие продетектированных сигналов усиливаются до необходимой мощности усилителями постоянного тока А6 А9. К их выходам подключены группы ламп накаливания, окрашенные в цвета, соответствующие частотным каналам, которые образуют выходное оптическое устройство (ВОУ) установки.

Одновременно сигналы с выходов усилителей A6—A9 подаются и на вход усилителя постоянного тока A10, нагруженного на группуламп накаливания, суммарная мощность которых меньше мощности ламп любого канала цвета. Это пятый, вспомогательный канал установки—канал фона. Лампы этого канала светятся, при этом не очень ярко, только тогда, когда на входе установки нет сигнала музыкальной программы.

Принципиальная схема светодинамической установки показана на рис. 376. Сигнал с линейного выхода магнитофона подается на гнезда 3 и 2 разъема X1, а от пьезокерамического звукоснимателя—на гнезда 5 и 2 (нумерация гнезд соответствует общепринятой для пятиконтактной розетки СГ-5). Переменный резистор R3 — регулятор уровня входного сигнала. С его движка сигнал через конденсатор С1 и резистор R4 поступает на вход двухкаскадного предварительного усилителя на транзисторах VT1 и VT2. Транзистор VT2 включен эмиттерным повторителем, что обеспечивает оптимальные условия работы активных полосовых RCфильтров, стоящих за предварительным усилителем входного сигнала. Монофонический сигнал можно подавать непосредственно на переменный резистор R3, минуя развязывающие резисторы R1 и R2 (или совсем исключив их). при этом чувствительность усилителя к слабым сигналам несколько повысится.

Переменные резисторы R8 — R11, соединенные между собой параллельно и являющиеся нагрузкой транзистора VT2, выполняют функцию регуляторов уровня сигналов в каждом из каналов цвета. С их движков усиленный сигнал поступает к соответствующим полосовым фильтрам.

Основные каналы светодинамической установки различаются только номиналами некоторых конденсаторов и резисторов, входящих

Рис. 376. Принципиальная схема светодинамической установки

в цепи активных фильтров. Поэтому расскажу о работе лишь одного из них - канала низших частот, настроенного на среднюю частоту около 90 Гц.

Активный полосовой RC-фильтр этого канала представляет собой двухкаскадный усилитель на транзисторах VT3 и VT4, охваченный частотно-зависимой обратной связью по переменному току, напряжение которой с эмиттера транзистора VT4 подается через резистор R13 в цепь базы транзистора VT3. Коэффициент усиления каскада на транзисторе VT3 устанавливают подбором эмиттерного резистора R12 с таким расчетом, чтобы фильтр работал на грани возбуждения. При этом полоса частот, пропускаемая фильтром, сужается, а подъем амплитудно-частотной характеристики фильтра

на резонансной частоте достигает восьми-де-

сятикратного увеличения.

С резистора R16, являющегося выходным элементом фильтра, сигнал через конденсатор C5 и резистор R18 подается к амплитудному детектору, диоды VD1 и VD2 которого включены по схеме умножения выходного на-

пряжения. В трехкаскадном усилителе постоянного тока работают транзисторы VT5, VT6 и VT12 разных структур, включенные по схемс 09. Связь между ними непосредственная: база транзистора VT12 соединена с коллектором транзистора VT6, а база его с коллектором транзистора VT5 первого каскада. Пока сигнала на входе установки нет, все транзисторы усилителя закрыты и группа ламп НL6 НL9 в кол-

мекторной цепи выходного транзистора VT12 не горит. С появлением сигнала в этом канале транзистор VT5, а за ним и транзисторы VT6 VT12 открываются, и тем больше, чем больше управляющее отрицательное напряжение на выходе детектора, а значит, и на базе транзистора VT5. Начинает, следовательно, светиться группа ламп этого канала цвета. Кремимевый диод VD3 в эмиттерной цепи транзистора VT12 термостабилизирует режим работы выходного каскада.

Аналогично работают и три других основных каналов цвета, изображенные на схеме условными прямоугольниками с цифрами частоты настройки. Предполагается, что данные всех деталей их каналов, кроме номиналов конденсаторов C2 — C4 и резисторов R14 и R15, определяющих среднюю частоту настройки попосовых фильтров, такие же, как данные деталей канала 90 Гц. Номиналы этих конденсаторов и резисторов частотозадающих цепей фильтров, а также ориентировочные сопротивмения резисторов R12 в каждом из четырех каналов цвета указаны в приведенной здесь таблипе.

Таблица

Частота настройки канала, Гц	C2, C3, C4, мкФ	R12, Ом	R14, кОм	R15, кОм
90 300 1500 7500	0,15 0,033 0,01 0,0043	120 100 91 68	6,8 6,8 6,8 4,7	2,7 2,4 2,0 1,5

Аналогичным образом работает и усилитель постоянного тока канала фона, выполненный ма гранзисторах VT7, VT8, и VT13. Управляющие им отрицательные напряжения снимаотся с коллекторов транзисторов VT9—VT12 через развязывающие резисторы R25—R28 делитель R29, R30 подаются в цень базы ранзистора VT7. При отсутствии сигнала на ходе цветодинамической установки напряжения а коллекторах транзисторов VT9 — VT12 близк напряжению источника питания, а отипательное напряжение на базе транзистора 17 оказывается достаточным для поддержачия его, а значит, и транзисторов VT8, VT13 открытом состоянии. В это время группа амп HL2—HL5 канала фона горит. Появление чинала хотя бы в одном из каналов цвета приводит к уменьшению отрицательного напряжения на базе транзистора VT7, в резульчего он, а вместе с ним и транзисторы 18, VT13 частично закрываются и яркость

свечения ламп этого канала уменьшается. При появлении же сигнала во всех каналах цвета отрицательные напряжения на коллекторах транзисторов всех выходных каскадов усилителей тока уменьшаются почти до нуля, транзисторы усилителя тока канала фона закрываются полностью и его лампы гаснут.

Светодинамическая установка питается от сети переменного тока напряжением 220 В через понижающий трансформатор Т1 и двухполупериодный выпрямитель на диодах VD7-VD10, включенных по мостовой схеме. На коллекторы мощных транзисторов VT9 - VT13 выходных каскадов усилителей тока напряжение питания (-28 В) подается с фильтрующего конденсатора С8 через соответствующие им группы ламп выходного оптического устройства, а на все другие транзисторы — с выхода стабилизатора напряжения (-15 В), образованного последовательно соединенными стабилитронами VD5, VD6 и транзистором VT14. Лампа HL1 — индикатор включения питания.

Вот, пожалуй, то основное, что надо знать для осмысленного подхода к конструированию

такого цветомузыкального устройства. Цветодинамическая установка с выходным оптическим устройством в том виде, в каком они выполнены автором конструкции, показана на рис. 377, а, а монтаж деталей и узлов в корпусе — на рис. 377, б. Корпус, размеры которого зависят от габаритов имеющихся деталей, сделан из пластин листового дюралюминия, скрепленных в единую конструкцию с помощью уголков и винтов. Боковые, нижняя и верхняя стенки корпуса имеют вентиляционные отверстия, снизу привернуты резиновые ножки. На лицевой панели справа — входной резистор R3, под ним выключатель питания SA1. Слева от него расположены регуляторы уровня сигналов в каналах цвета (R8-R11). Под крайним левым регулятором виднеется

«глазок» индикатора включения сети. Большая часть деталей установки смонтирована на печатной плате размерами 160×85 мм (рис. 378), выполненной из фольгированного стеклотекстолита толщиной 1,5 мм. Монтаж, конечно, может быть навесным, если в твоем распоряжении не окажется фольгированного материала, но размешение деталей на плате надо сохранить таким же. Детали канала фона смонтированы на отдельной плате размерами 40×35 мм, которая находится в другом небольшом корпусе. Мощные транзисторы VT9 — VT13 выходных каскадов усилителей тока и транзистор VT14 стабилизатора напряжения установлены на ребристых теплоотводящих радиаторах, приобретенных в магазине радиотоваров. Самодельные радиаторы должны иметь эффективную площадь рассеяния не менее 50 cm^2 .

Рис. 377. Светодинамическая установка (a) и вид на монтаж (b) (верхняя стенка снята)

Все постоянные резисторы — любые малогабаритные. Оксидные конденсаторы, кроме конденсаторов С5, типа К50-6 или К50-3Б (конденсатор С8 фильтра выпрямителя составлен из двух конденсаторов емкостью по 500 мкФ). Конденсатор С5 должны быть с возможно малым током утечки; этому требованию отвечают конденсаторы К53-1 или К53-4. Переменные резисторы R8—R11—СП-1 с функциональной зависимостью вида В или в крайнем случае А.

Маломощные низкочастотные p-n-p травзисторы могут быть серий МП39 — МП42 со статическим коэффициентом персдачи тока не менее 50 (VT1, VT3) и 30 (VT2, VT4, VT5, VT7). Тот из транзисторов, коэффициент h_{213} которого больше, устанавливай в активном фильтре канала, настраиваемого на частоту 7500 Гц. Предоконечные транзисторы каналов обязательно должны быть кремниевыми с минимальными обратным током коллекторного перехода. Подойдут транзисторы серий КТ312, КТ315 с любым буквенным индексом. Мощные транзисторы VT9 — VT14 могут быть серий П213 — П217 с любым буквенным индексом.

Рис. 378. Печатная плата и размещение деталей на ней

Стабилитроны Д814Б и КС168А (VD5, VD6) можно заменить двумя другими стабилитронами, суммарное напряжение стабилизации когорых будет 14...17 В. Диоды VD3, VD4 в эмиттерных цепях транзисторов выходных каскадов каналов могут быть любыми изсерий Д226. КЛ203.

Трансформатор Т1, использованный в блоке питания описываемой цветодинамической установки, унифицированный ТПП267 127/220-50. Но он может быть самодельным, обеспечивающим ток нагрузки 1,5...2 А при напряжении авторичной обмотке не менее 18 В. Иначе просток свечения ламп выходного оптического устройства будет зависеть не от уровня входного сигнала, а от числа каналов, включенных данный момент, и пропадет динамичность протраммы. Чем больший ток может обеспечить трансформатор блока питания, тем более мощные лампы накаливания можно применять выходном оптическом устройстве.

Для самодельного трансформатора полечника которого составляет 8...10 см². Его первичную обмотку можно намотать проводом 13В-1 0,24...0,3, вторичную — проводом ПЭВ-1 0...1,2. С расчетом числа витков в каждой зобмоток ты уже знаком. Основой выходного оптического устройства установки (см. рис. 377, а) служит дюралюминиевая трубка диаметром 10 и длиной 300 мм, укрепленная на подставке из толстого цветного органического стекла. К трубке липкой лентой прикреплены провода в поливинилхлоридной изоляции, к оголенным концам которых припаяны группы ламп накаливания МН6,3-0,13 (на напряжение 6,3 В при токе 0,13 А) каналов цвета и фона. Окрашенные в соответствующие прета прозрачными лаками, они расположены на трубке ярусами: в нижнем – лампы канала фона, в четырех других ярусах – в произвольном порядке лампы каналов цвета.

Цветорассеивающим экраном служит цилиндрический плафон светильника, изготовленный из гранулированного полистирола, позволяющий с любой стороны наблюдать игру цветов музыкального сопровождения. Такой плафон можно приобрести в магазине электротоваров.

Теперь о налаживании. Но прежде тщательно проверь весь монтаж по принципиальной схеме установки. После включения питания группы ламп каналов должны кратковременно вспыхнуть, плавно погаснуть и тут же должны загореться лампы канала фона. Если будет именно так, то это свидетельствует об исправной работе усилителей постоянного тока. Может, однако, случиться, что лампы одного

из каналов цвета не погаснут. Это будет признаком возбуждения активного полосового фильтра RC этого канала на его резонансной частоте. Для устранения возбуждения надо несколько увеличить сопротивление резистора R12 в эмиттерной цепи транзистора VT3 фильтра.

После этого входной разъем соедини экранированным проводом с линейным выходом магнитофона или электропроигрывателя, проверь действие регуляторов уровней сигнала и оставь устройство включенным минут на 20...30 для установления теплового режима работы. Затем движок переменного резистора R3 установи в положение, при котором уровень входного сигнала будет равен нулю. Теперь причиной свечения ламп какого-либо из каналов цвета может быть проникновение постоянной составляющей с эмиттера транзистора VT4 на вход усилителя постоянного тока этого канала через конденсатор С5, резистор R18 и диод VD2. В таком случае конленсатор С5 надо будет заменить другим, с меньшим током утечки. Другая причина свечения ламп канала цвета — большой обратный ток коллекторного перехода транзистора VT6. Такой транзистор придется заменить аналогичным транзистором с меньшим значением параметра Ікбо.

Заключительный этап налаживания претодинамической установки—подбор желаемой яркости свечения ламп канала фона при отсутствии входного сигнала. Делай это подбором резистора R29 в базовой цепи транзистора VT7 первого каскада усилителя постоянного тока

В процессе эксплуатации цветодинамической установки яркость свечения ламп каналов цвета устанавливай по своему желанию соответствующими им переменными резисторами R8 R1

Обязательно ли экран выходного оптического устройства цветодинамической установки должен иметь такую форму? Нет, конечно. Как правило, конструкторы подобных устройств. создающих эффект игры цветов, сами, по своему вкусу придумывают для них цветорассеивающие экраны. Но, пожалуй, чаще все же экраны делают в виде плоских ящиков, которые можно ставить на стол, переносить из одного помещения в другое, подвешивать на стене. Их передними стенками-экранами служат матовые стекла, листы полупрозрачного органического стекла, иногда подкрашенного, за которыми размещают лампы каналов цвета. На одной из боковых стенок может быть и динамическая головка для звукового сопровождения светового эффекта. Порядок размещения дами за экраном — тоже дело вкуса. Здесь твоим лучшим советчиком может быть эксперимент.

* *

На этом я заканчиваю беседу, посвященную знакомству с основами электро- и цветомузыки. А некоторые из тех устройств, которые, надеюсь, ты повторил или просто-опробовал, помогли закрепить эти сведения на практике.

БЕСЕДА ДВАДЦАТЬ ПЕРВАЯ

приглашение в радиоспорт

Ты, надеюсь, на своем личном опыте убедился в том, что радиолюбительство является многоплановым техническим творчеством. Это конструирование радиовещательных приемников и усилителей ЗЧ, измерительных приборов и автоматически действующих устройств, аппаратуры телеуправления, звукозаписи и многого другого, в основе чего лежит радиоэлектроника.

Но в радиолюбительстве есть и особое направление, называемое радиоспортом. Подчеркиваю: спортом. А спорт, как известно, это систематические тренировки, соревнования, победы неудачи—в спорте все бывает. Но упорство всегда побеждает.

В этой беседе я хочу рассказать тебе о двух видах радиоспорта: об «охоте на лис», называемом также спортивной радиопеленгацией, и коротковолновом радиоспорте. Считай это приглашением в радиоспорт. Начну с «охоты на лис».

ЧТО ТАКОЕ «ЛИСА»?

«Лисами» называют маломощные радиоперелатчики, которые размещают в лесу, в кустарнике, на полянах. Каждую лису маскируют так, чтобы радиоспортсмен-«охотник» мог увичеть ее с расстояния не более 3...5 м. Вместе передатчиками маскируют операторов лис исудей соревнований. В зависимости от условий соревнований число лис на местности может быть от двух до пяти, а вся трасса поиска лис достигать несколько километров.

Каждой лисе присваивается номер: первый, второй и т. д. Операторы лис поочередно, ровно по минуте ведут передачи: «Я лиса первая, я лиса первая»... Кончает работать последняя лиса, тут же начинает передачу первая. Все лисы работают на одном из радиолюбительских диапазонов: 80-(3,5...3,65 МГп), 10-(28...29,7 МГп) или 2-метровом (144... ...146 МГп) диапазонах. Для начинающих лисоловов наиболее доступен 80-метровый диапазон.

«Оружием» лисолова служит радиоприемник, настраиваемый на рабочие частоты лис.

Пользуясь им как пеленгатором, охотник должен найти всех лис и, руководствуясь сигналами приводной лисы, вернуться в район старта, являющийся одновременно и финишем. Выигрывает тот охотник, который выполнит эту задачу с наименьшей затратой времени.

Ты уже знаешь, что громкость приема сигналов радиовещательной станции на транзисторный приемник зависит от положения ферритового стержня его магнитной антенны по отношению к радиостанции. Поворачивая приемник вокруг вертикальной оси, нетрудно найти два положения стержня магнитной антенны, когда громкость приема будет максимальной, и два положения, когда громкость минимальна. Объясняется это тем, что магнитная антенна обладает направленными свойствами. Громкость приема будет максимальной, когда ось стержня, а значит, и ось намотанной на нем катушки входного контура перпендикулярны направлению прихода радиоволн (рис. 379, а). Когда же ось магнитной антенны расположена в направлении на радиостанцию, громкость приема будет минимальной.

Рассмотри хорошенько рис. 379, б. На нем графически изображена диаграмма направленности магнитной антенны W с ферритовым стержнем. Направленность такой антенны имеет вид цифры «8». Лепестки «восьмерки» антенны соответствуют максимуму, а участки междуними минимуму громкости приема. Антенна с такой диаграммой направленности имеет два симметричных минимума и два, тоже симметричных, максимума. Определять направление на лису лучше по минимуму громкости. Делают это так. Приемник, настроенный на лису, поворачивают вокруг вертикальной оси до получения четко выраженного минимума громкости. При этом прямая, проходящая через

Рис. 380. Соединенные между собой магнитная и штыревая антенны обладают односторонней направленностью

ось магнитной антенны, укажет направление на лису. Но чтобы охотник знал, с какой стороны от него на этой прямой находится лиса, антенна приемника должна иметь одностороннюю диаграмму направленности.

Такую диаграмму можно получить, если применить в приемнике комбинацию из двух антенн: магнитной и штыревой (рис. 380). Штыревая антенна W1 имеет круговую диаграмму направленности, и если она определенным образом полключена к магнитной антенне, то результирующая диаграмма направленности обеих антенн будет иметь резко выраженные один максимум и один минимум. Диаграмму направленности, имеющую такой вид, называют кардиоидой. Во время поиска лисы охотник пользуется обеими антеннами. По максимуму кардиоиды, когда действуют обе антенны, он находит сторону, где расположена лиса. Точное же направление на лису он определяет по минимуму только магнитной антенны.

Рис. 379. Направленные свойства магнитной антенны

Пля поиска лисы можно также пользоваться рамочной антенной катушкой сравнительно кольших размеров, имеющей форму кольна или прямоугольной рамки. Это тоже магнитная интенна, так как в ней ЭДС радиочастотного сигнала возбуждается магнитным полем рамоволны. Она имеет точно такую же диаграмму направленности, как и магнитная антенна . ферритовым стержнем. Максимум диаграммы направленности такой антенны бывает тогла. когда плоскость рамки находится в вертикальном положении и совпадает с направлением на лису, а минимум - когда плоскость рамки перпендикулярна к направлению на лису. При подключении к рамочной антенне штыревой их диаграмма направленности принимает вил кардиоиды.

У рамочной антенны минимум диаграммы направленности ощущается значительно острее, чем у магнитной антенны с ферритовым стержнем. Она к тому же более чувствительна. Именно поэтому лисоловы чаще всего применяют в своих приемниках рамочные антенны.

РАДИОКОМПАС

Но приемник-пеленгатор в руках лисолова не является гарантией успеха в соревнованиях. Окотник должен еще хорошо ориентироваться на местности, пользоваться компасом, ходить по азимуту и, конечно, быть выносливым ведь ои должен за короткое время пробежать значительное расстояние, преодолевая на пути различные препятствия. Нужна тренировка. Можно, ли начать тренировку без лисы? Можно! Для этого нужен радиокомпас — простой присмник с магнитной антенной, с помощью которого можно брать ориентир на местную

радиовещательную станцию. Сигналы этой станции будут выполнять роль лисы.

Принципиальная схема возможного варианта такого приемника-пеленгатора показана на рис. 381. Катушка L1 и ферритовый стержень на котором она находится, образуют магнитную антенну W1, а совместно с конденсаторами С1 и С2 — входной колебательный контур с постоянной настройкой на местную или отдаленную мощную радиовещательную станцию. Грубая настройка колебательного контура на несущую частоту этой станции осуществляется подбором емкости конденсатора С1, а точная подстроечного конденсатора С2. Принятый сигнал через катушку связи L2 и разделительный конденсатор С3 посупает на вход двухкаскадного усилителя РЧ, собранного на транзисторах VT1 и VT2, а после усиления детектируется диодами VD1 и VD2, включенными по схеме удвоения выходного напряжения. Колебания звуковой частоты с резистора R5, являющегося нагрузкой детектора, через оксидный конденсатор С7 поступают на вход однокаскадного усилителя 34 на транзисторе VT3, усиливаются им и телефонами BF1, включенными через двухгнездную колодку X1 в коллекторную цепь транзистора, и преобразуются в звуковые колебания.

Источником питания приемника служит батарея 3336 или три элемента 332, соединенные последовательно. Потребляемый ток не превышает 3 мА.

Для тебя, уже имеющего опыт постройки приемников прямого усиления, конструирование и налаживание радиокомпаса не составят какихлибо трудностей.

Конструкция приемника может быть такой, как показана на рис. 382. Держа приемник вертикально в руке, охотник поворачивает его

Рис. 381. Принципиальная схема приемника-пеленгатора

Рис. 382. Конструкция приемника-пеленгатора

из стороны в сторону, добиваясь наименьшей громкости звука в телефонах, и по положению ферритового стержня магнитной антенны определяет направление на условную лису.

Корпус приемника — фанерная или пластмассовая коробка, позволяющая разместить
батарею 3336, выключатель питания SB1, монтажную плату с деталями усилителей и детектора, среднюю часть ферритового стержня
с катушками, двухгнездную колодку X1 для
подключения телефона. Стержень магнитной
антенны с надетыми на него амортизирующими
резиновыми кольщами удерживается в вырезах
боковых стенок корпуса крышкой (на рис. 382
крышка снята).

В каскадах усиления радиочастоты можно использовать любые маломощные высокочастотные транзисторы (ГТ308, ГТ310, П401—П403, П416, П422 и т. д.) со статическим коэффициентом передачи тока не менее 50, а в усилителе 3Ч (VТ3)—любой маломощный низкочастотный транзистор (МП39—МП42) с коэффициентом h₂₁₃=60...80. Диоды детекторного каскада—точечные типа Д2 или Д9 с любым буквенным индексом. Головные телефоны—высокоомные, например ТОН-1, ТА-4. Подстроечный конденсатор С2 типа КПК-1, оксидный конденсатор С7—К50-6 (можно К50-3, К50-1). Остальные конденсаторы могут быть любыми.

Плату размерами 65×40 мм (рис. 383) выпили из листового гетинакса, текстолита или стеклотекстолита толщиной 1...1,5 мм. Опорными монтажными точками могут служить

пустотелые заклепки или отрезки мелной облуженной проволоки диаметром 1...1,5 и длиной 8...10 мм, запрессованные в отверстия, просверленные в заготовленной плате. Плату устанавливай в корпусе на невысоких стойках. Подстроечный конденсатор С2 крепи непосредственно к стенке корпуса и к его выводам припаяй конденсатор С1 и выводы катушки 1.

Для магнитной антенны используй стержень из феррита марки 400НН или 600НН диаметром 8...9 и длиной 150 мм (можно длиннее) Катушку L1 контура магнитной антенны намотай на цилиндрическом каркасе, склеенном из бумаги. Ее данные зависят от длины волны той радиостанции, сигналы которой будень использовать в качестве лисы. Для радиостанции средневолнового диапазона эта катупка должна содержать 65-70 витков провода ПЭВ-1 0.12...0.15, намотанных на каркас в один слой (виток к витку), для радиостанции длинноволнового диапазона — около 250 витков такого же провода, намотанных пятью секциями (по 50 витков в каждой секции). Катушка связи L2, намотанная таким же проводом поверх катушки L1 в средней ее части, должна содержать соответственно 3—5 или 10—12 витков.

Если приемник смонтирован точно по принпипиальной схеме из заведомо исправных

Рис. 383. Монтажная плата приемника-пеленгатора и схема соединения деталей на ней

петалей, то все налаживание его сведется установке режимов работы транзисторов (указаны на схеме) и настройке входного колебательного контура L1C1C2 на волну выбранной радиостанции. Ток покоя транзистора VT3 истора VT2 —подбором резистора R6, транзистора VT1 —подбором резистора R3, транзистора VT1 —подбором резистора R1.

Приступая к настройке входного контура, ротор подстроечного конденсатора С2 установи в положение средней емкости, конденсатор С1 временно замени конденсатором переменной емкости любой конструкции и, изменяя его емкость и медленно вращая приемник в горизонтальной плоскости, прослушай весь диапазон радиоволн, перекрываемый контуром магнитной антенны. Выбрав наиболее четко и без помех принимаемую радиовещательную станцю, временно включенный конденсатор переменной емкости замени постоянным конденсатором соответствующей емкости и более точно подстрой контур на ту же станцию конденсатором С2

В крышке корпуса сделай отверстие, через которое отверткой можно вращать ротор подстроечного конденсатора С2 и таким образом проверять точность настройки контура магнитной антенны на выбранную станцию.

Теперь можно приступить к тренировкам Возьми приемник, отвертку и отправляйся в лес. Включи приемник и настрой его поточнее на частоту местной станции. Вращая приемник вокруг вертикальной оси, ты без труда «нашупаешь» два максимума и два минимума «восьмерки» антенны, причем минимум будет ощущаться острее: стоит немного изменить положение приемника, как громкость приема возрастет. Максимум же будет более расплывчатым. По положению ферритового стержня магнитной антенны ты можешь мысленно провести проходящую через него прямую, на которой находится радиостанция (рис. 384, а). Найди на этой прямой какой-либо ориентир отдаленное от тебя дерево, куст или иной предмет. Заметь любым способом место, где ты сейчас стоишь, и беги к ориентиру. Возле

Рис. 384. Схемы тренировочных трасс

него уточни по приемнику намеченное тобой направление, наметь следующий ориентир и тоже беги к нему. Повернись здесь на 180° и, засекая по минимуму сигналов станции другие ориентиры в обратном направлении, постарайся прибежать к исходной точке—старту. Чем больше будет расстояние от старта до конечного ориентира, тем сложнее задача.

На рис. 384, 6 показана схема более сложной трассы поиска лисы. В этом случае для тренировки потребуется кроме приемника-пеленгатора еще и компас. В исходной точке, пользуясь приемником и компасом, определи азимут условной лисы, т. е. угол между направлением на север и направлением на лису. Допустим, что азимут 80°. Наметь в этом направлении ориентир и, считая пары шагов, иди к нему. Проверив здесь по приемнику и компасу намеченное направление, засекай следующий ориентир и иди к нему, продолжая считать пары шагов. Допустим, что до него получилось 320 пар шагов. Отсюда иди в другом направлении, например по азимуту 210°. Пройдя в этом направлении несколько сотен пар шагов, повернись на 180° и опять-таки по приемнику и компасу иди, считая шаги, обратно к старту. Очевидно, что теперь азимут на поворот (на рис. 384, δ — точка 2) составит 60° , а от поворота к старту—260°. Чем тщательнее будут определены направления и отсчитаны пары шагов, тем точнее можно выйти к исходной точке.

Ты можешь сам заранее придумать и начертить схему тренировочной трассы с несколькими поворотами, задаться какими-то расстояниями между намеченными точками и идти по ней туда и обратно. Чем сложнее трасса, тем интереснее задача, тем богаче опыт ориентации на местности. Опыт этот совершенно необходим для «охоты на лис».

Лучше, конечно, такой тренировкой заниматься компанией в несколько человек. Можно даже устроить соревнования кто точнее берет пелент и ходит по азимуту! Что же касается участия в настоящих соревнованиях по «охоте на лис», то для этого нужен соответствующий приемник-пеленгатор.

ПРИЕМНИК «ЛИСОЛОВА»

Соревнования «охота на лис» вошли в традицию многих городов, областей и краев нашей страны. Их победителям представляется право участовать в республиканских, а затем и в межреспубликанских соревнованиях. А мастера этого вида радиоспорта, в том числе и юные, защищают спортивную честь страны на международных встречах.

Чем выше уровень соревнований, тем выше требования, предъявляемые к «оружию» охот-

ника и его спортивной подготовке. На местных например городских или районных, соревнова ниях школьников трасса поиска лис может быть всего 2...2,5 км, а лисы могут работать телефоном в режиме амплитудной модуляции Участвовать в таких соревнованиях можно с приемником прямого усиления. На соревнованиях же областных, республиканских, и более высокого уровня трасса больше, да и лисы работают телеграфом — сигнализируют о себе знаками телеграфной азбуки. В этом случае оператор лисы № 1 передает знаками телеграфной азбуки буквы МОЕ (МОЕ МОЕ...МОЕ), оператор лисы № 2 буквы МОИ (МОИ, МОИ...МОИ), оператор лисы № 3—буквы MOC (MOC, MOC...MOC), one. ратор приводной лисы передает только буквы МО (МО, МО...МО). Для участия в соревнованиях такого уровня нужен более чувствительный приемник, способный к тому же реагировать на немодулированные сигналы телеграф. ной азбуки. Таким приемником-пеленгатором может быть супергетеродин с дополнительным телеграфом-гетеродином или приемник прямого преобразования.

Но начинать надо с более простого. Поэтому расскажу тебе о двух приемниках разной сложности. Оба они рассчитаны для «охоты на лис» в диапазоне 3,5 МГц.

Первый из них (рис. 385) представляет собой приемник прямого усиления 0-V-3, но у него на входе две антенны: рамочная W2 и штыревая W1. Переключатель SA1 служит для подключения штыревой антенны к рамочной при определении направления на лису. В этом случае диаграмма направлености антенн имеет вид кардиоиды. Во время поиска лисы только на рамочную антенну отключенная от нее штыревая антенна заземляется. Дроссель L3 и резистор R1 нужны для согласования антенныштыря с рамочной антенной.

Во входной контур L1C2, настраиваемый на частоту лисы конденсатором C2, включен контур L2C1. Это фильтр-пробка, «запирающая» сигналы близкой по частоте мешающей радиовещательной станции. Данные деталей фильтра зависят от длины волны мешающей станции. Если в месте проведения соревнования такой помехи нет, контур L2C1 можно исключить или замкнуть накоротко проволочной перемычкой.

Модулированный по амплитуде сигнал лисы детектируется диодом VD1. Напряжение звуковой частоты, создающееся на его нагрузочном резисторе R2, через конденсатор С4 подается на базу транзистора VT1 первого каскада усилителя 3Ч. Этот транзистор включен по схеме ОК, что сделано для лучшего согласования его с детектором. Нагрузкой транзистора VT1 служит резистор R4. С него сигнал через

Рис. 385. Принципиальная схема приемника прямого усиления для «охоты на лис»

конденсатор C5 поступает к транзистору VT2 второго каскада, а с его нагрузочного резистора R6—к транзистору VT3 выходного каскада усилителя 3Ч.

Резистор R7 и конденсатор C6 образуют вчейку развязывающего фильтра, предотвращающего самовозбуждение приемника через общие пепи питания; R3, R5 и R8—резисторы пепей смещения; С9 конденсатор, блокирущий источник питания GB1.

Сопротивления постоянных резисторов и емтости конденсаторов могут отличаться от указанных на схеме номиналов до 25...30%. Конденсатор С4 не должен иметь емкость более 0.01. мкФ, иначе будет затруднен поиск лисы в непосредственной близости к ней.

Коэффициент h₂₁₉ транзисторов не менее 50 Дроссель L3 намотан на унифицированном жаркасе с ферритовыми кольцами внешним диаметром 8 мм и содержит 70—80 витков провода ПЭВ-1 0,1...0,12. Резистор R1—СПО-0.5 Переключатель SA1 и выключатель питания SA2—тумблеры типа ТВ1-2.

Наиболее трудоемкая деталь приемника— рамочная антенна W2 (рис. 386). Она состоит из шести витков одножильного монажного провода с токонесущей жилой диаметром 0,5...0,8 мм, уложенных в полость незамнуютого металлического кольца диаметром 250...280 мм. Для кольца, являющегося экраном этой антенны, можно использовать медную али алюминиевую трубку диаметром 8...12 и длиной 940...950 мм, согнув ее на подхолящей болванке, например на ведре. В средней части проделай напильником овальное отверстие, через которое будешь крепить трубку

в корпусе приемника и укладывать в нес провод антенны. Штыревой антенной может служить дюралюминиевая, медная или латупная трубка диаметром 5...7 и длиной 600...800 мм. В крайнем случае ее можно сделать из велосипедных спиц.

Конструкция и внешний вид приемника показаны на рис. 387. Корпус, имеющий вид коробки с крышкой, сделай из листового дюралюминия, следя за тем, чтобы в нем не было щелей. Трубчатое кольцо рамочной антенны пропусти через отверстия в стенках корпуса, надежно прикрепи его к дну корпуса и только после этого укладывай в него провод. Щель в кольце надежно закрой резиновой полоской или изоляционной лентой. Штыревую антенну скрепи с рамочной с помощью изолирующей

Рис. 386. Рамочная антенна

²⁴ В. Г. Борисов.

Рис. 387. Внешний вид и конструкция приемника

гетинаксовой пластинки с жестяными хомутиками. Монтажную плату с деталями крепи в корпусе на стойках.

Корпус рассчитан на использование для питания приемника двух батарей 3336, соединенных последовательно. Приемник можно питать и от батареи «Крона» или 7Д-0,1, но ее чаще придется менять.

Второй приемник-пеленгатор рассчитан на прием сигналов лис, работающих телеграфом

(рис. 388). Он является приемником прямого преобразования, т. е. приемником, в котором радиочастотный сигнал лисы преобразуется непосредственно в сигнал звуковой частоты.

Прежде чем начать рассказ о таком приемнике лисолова, надо, видимо, ответить на вопрос: в чем суть принципа работы приемника прямого преобразования? В приемнике такого типа, как и в супергетеродине, есть смеситель и гетеродин, т. е. преобразователь частоты

Рис. 388. Принципиальная схема приемника прямого преобразования для «охоты на лис»

принятого сигнала. Но в нем в результате преобразования получаются не колебания отпосительно высокой промежуточной частоты, а непосредственно колебания звуковой частоты. Эти колебания поступают на вход усилителя 34, нагрузкой которого служат головные телефоны.

В смесителе описываемого здесь приемника работают два встречно-параллельно включенных кремниевых диода VD1 и VD2. На них подаются одновременно напряжения двух сигналов: входного и от гетеродина. Причем сигнал гетеродина по напряжению в тысячи раз превышает входной сигнал, поэтому диоды смесителя управляются практически только сигналом гетеродина.

Вольт-амперная характеристика кремниевого пода, графически изображающая зависимость ока через диод от приложенного к нему апряжения, имеет вид, показанный на рис. 389. В нее нетрудно сделать вывод, что кремнитый диод открывается и начинает проводить ок лишь при напряжении, большем некоторого прогового, равного примерно 0,5 В. Если диоду приложено напряжение гетеродина 6.0,7 В, то он проводит ток в очень короткие ромежутки времени — только на пиках напряжения гетеродина. Так работает и второй диод месителя, но только при отрицательных почериодах напряжения гетеродина.

в итоге за один период напряжения гетеодина диоды смесителя открываются и проводят ток дважды — на пиках положительного и отрицательного полупериодов. Соответственно источник входного сигнала дважды за период подключается к нагрузке преобразовательного каскада (низкочастотный фильтр R5C12). При такой частоте коммутации цепи сигнала в нагрузке выделяются биения со звуковой частотой, равной $f_{\rm cur}-2f_{\rm rer}$.

Рис. 389. Принцип действия кремниевого диода

Графически процесс возникновения колебаний звуковой частоты в приемнике прямого преобразования показан на рис. 390. Закрашенные участки на рис. 390, а соответствуют интервалам времени, когла олин из лиолов смесителя открыт и ток сигнала поступает в нагрузку. График на рис. 390, б изображает напряжение вхолного сигнала, причем частота его колебаний несколько превышает удвоенную частоту гетеродина. График на рис. 390, в иллюстрирует ток, поступающий в нагрузку. Этот ток пропорционален мгновенному напряжению сигнала, когда один из диодов открыт. Графики показывают, что в начале процесса, когда напряжение входного сигнала и гетеродина синфазны, в нагрузку поступают положительные импульсы тока. Когла же колебания стапротивофазными — отрицательные. Фильтр 34 на выходе преобразовательного каскада сглаживает импульсы тока и пропускает к усилителю 34 приемника лишь медленно меняющуюся составляющую тока, показанную на рис. 390, в штриховой линией. Эта составляющая представляет собой колебания звуковой частоты, равной $f_{\rm cur} - 2f_{\rm ret}$, которые после усиления преобразуются телефонами в звук.

Чувствительность предлагаемого приемника прямого преобразования для охоты на лис в диапазоне 3,5 МГц, измеренная по напряженности поля электромагнитной волны, составляет 13 мкВ/м (у промышленного приемника «Лес» чувствительность около 30 мкВ/м). Питается приемник от одной батареи 3336 и потребляет ток 6...7 мА. Отдельного выключателя в приемнике нет питание подается одновременно с подключением головных телефонов, на которые ведется прием.

На входе приемника две антенны: рамочная W1 и штыревая W2. При их одновременном использовании общая диаграма направленности принимает форму кардиоиды—с резко выраженным максимумом в одну сторону и минимумом в противоположную, что и необходимо для определения точного направления на лису. Катушка L1 рамочной антенны и конденсатор C1 образуют входной колебательный контур, настроенный на частоту 3,6 МГц—среднюю частоту диапазона, в котором работают все лисы. Штыревую антенну подключают к контуру кнопочным выключателем SB1.

Выделенный контуром телеграфный сигнал лисы поступает через разделительный конденсатор С2 на затвор полевого транзистора VT1 однокаскадного усилителя РЧ. Большое входное сопротивление полевого транзистора практически не шунтирует входной контур и, следовательно, не ухудшает его добротность. Роль нагрузки усилителя выполняет контур L2C4, включенный в стоковую цепь транзистора и настроенный, как и входной контур, на среднюю

Рис. 390. Графики, иллюстрирующие процесс возникновения колебаний звуковой частоты в приемнике прямого преобразования

частоту диапазона. С нее усиленный сигнал поступает через конденсатор C5 в цель смесителя.

Чтобы во время ближнего поиска сигнал лисы не перегружал усилительный тракт, чувствительность приемника уменьшают (загрубляют). Чаще всего это делают с помощью переменного резистора, выполняющего роль регулятора усиления (громкости). В описываемом же приемнике чувствительность уменьшают скачкообразно с помощью кнопочного выключателя SB2 «Ближний поиск». Пока его контакты замкнуты и на затвор транзистора VT1 подается напряжение смещения, соответствующее падению напряжения только на резисторе R3, чувствительность приема максимальная. При нажатии кнопки ее контакты размыкаются и в цепь истока включается еще резистор R4, сопротивление которого во много раз больше сопротивления резистора R3. В результате падения напряжения на них практически закрывает транзистор VT1 и усиление каскада снижается примерно в десять раз, что вполне приемлемо для ближнего поиска лис.

В гетеродине работает полевой транзистор VT7. Его колебательный контур состоит из катушки L3 и конденсаторов C6 – С8. Нижняя (по схеме) секция контурной катушки, включенная в истоковую цепь транзистора, выполняет роль катушки положительной обратной связи, благодаря которой каскад возбуждается и генерирует колебания радиочастоты. Частота колебаний гетеродина должна быть вдвое меньше

частоты входного сигнала; она изменяется оприненсатором переменной емкости С8 от 1,75 до 1,825 МГц. При этом приемник будет перекрывать всю полосу частот дианазона 3,5 МГц.

Колебания гетеродина с истока транзистора одаются на встречно-параллельно включенные поды VD1, VD2 смесителя преобразовательного каскада. Возникающие в результате прямого преобразования сигнала колебания звуковой частоты попадают через фильтр R5C12 вход усилителя 3Ч для усиления до неободимого уровня. Усилитель 3Ч приемника етырехкаскадный, на кремниевых транзисторах. Связь между транзисторами первых двух аскадов непосредственная база транзистора УТЗ второго каскада соединена с коллектором ранзистора VT2 первого каскада. Напряжение мещения на базу транзистора VT2 снимается эмиттерного резистора R12 транзистора VT3. Конденсатор C14, шунтирующий резистор R12 о переменному току, устраняет отрицательную обратную связь, снижающую усиление этих каскалов.

Рис. 391. Внешний вид приемника

С нагрузочного резистора R11 усиленный сигнал подается через конденсатор С16 на базу транзистора VT4 третьего каскада, а с его нагрузки, состоящей из реисторов R13 и R14 на базы транзисторов VT5 и VT6 четвертого выходного каскада. Транзисторы выходного каскада — разных структур, они включены эмиттерными повторителями и работают в режиме двухтактного усиления мощности. Транзистор VT5 (структуры n-p-n) усиливает ноложительные, а транзистор VT6 (p-n-p) отрицательные полуволны колебаний звуковой частоты. Головные телефоны BF1, подключенные к выходу усилителя через разъем Х3 и конденсатор С18, преобразуют колебания звуковой частоты в звук.

Резистор R15 создает между выходом усилителя и базой транзистора VT4 предоконечного каскада отрицательную обратную связь по постоянному и переменному току, что улучинает частотную характеристику усилителя. Резистор R14, входящий в нагрузку транзистора VT4. устраняет искажения типа «ступенька», наиболее ощутимые при слабых сигналах. Конденсаторы С15 и С17 замыкают на общий (заземленный) проводник наивысшие частоты звукового диапазона и тем самым предотвращают самовозбуждение усилителя 34. Резисторы R7. R8, R16 и конденсаторы C10, C11 и C19 образуют три развязывающих фильтра, устраняющих паразитные связи между блоками приемника через общий источник питания. Оксилный конденсатор С20 шунтирует батарею питания по переменному току. Его роль особо сказывается при частичной разрядке батареи питания, когда ее внутреннее сопротивление переменному току увеличивается.

Внешний вид приемника показан на рис. 391, а его конструкция— на рис. 392. Он смонтирован в корпусе с внутренними размерами 210 × 65 × 32 мм, изготовленном из листового алюминия толщиной 2 мм. Съемную крышку Г-образной формы привинчивают винтами МЗ к дюралюминиевым уголкам, приклепанным к коротким стенкам корпуса. Если приемник взять в правую руку, то указательным и средним пальцами можно будет нажимать кнопки SB1 и SB2, а большим пальцем (или левой рукой) вращать ручку настройки контура гетеродина.

Конструктивно антенны этого приемника (рис. 393) аналогичны антеннам приемника первого варианта. Катушка L1 рамочной антенны состоит из шести витков монтажного провода с токонесущей жилой толщиной 0,5..0,8 мм, уложенного в полость незамкнутого металлического кольца 1 диаметром около 280 мм. Через овальное отверстие в средней части кольцо винтом 5 закреплено в корпусе 6. Через это же отверстне в полость трубки

Рис. 392. Конструкция приемника

уложен провод катушки. Кромки отверстий в боковых стенках корпуса вокруг кольца рамочной антенны необходимо уплотнить кернером, постукивая по нему молотком.

Штыревая антенна 2 представляет собой отрезок латунной или дюралюминиевой трубки диаметром 5...7 и длиной 550...600 мм. Однополюсной вилкой 8, впрессованной в трубку, штырь вставляют в предназначенное для него гнездо 7 (X1), изолированное от корпуса. В верхней части штырь полоской органического стекла, изогнутой наподобие буквы П, скрепляют с тордами кольца рамочной антенны скобой 3 из органического стекла. Чтобы предотвратить попадаиие внутрь трубки влаги, открытая рабочая часть катушки рамочной

Рис. 393. Детали антенн приемника

антенны закрыта прокладкой отрезком поливинилхлоридной или резиновой трубки 4.

Большая часть дсталей приемника смонтирована печатным методом на плате из фольгированного стеклотекстолита размерами 115×85 мм (рис. 394). Токонесущие площадки и проводники на плате, имеющие различную конфигурацию, образуют продольные и поперечные прорези фольги шириной 1...1,5 мм, сделанные острием ножа или резаком.

Катушки L2 и L3 намотаны проводом ПЭВ-1 0,12 на пластмассовых унифицированных четырехсекционных каркасах с подстроечниками из феррита 600НН диаметром 2,8 и длиной 12 мм. Такие каркасы используют для катушек гетеродинных контуров радиовещательных приемников. Катушка L2 содержит 45 витков с отводом от 15-го витка, L3 - 40 витков с отводом от 5-го витка, считая от «заземленного» вывода (нижний по схеме).

Кнопки SB1 и SB2—типа КМ-1. Все резисторы могут быть МЛТ-0,25, МЛТ-0,125. Конденсатор переменной емкости С8—КП-180, он укреплен непосредственно на монтажной плате. Ось конденсатора удлинена, чтобы ручка со шкалой настройки, укрепленная на ней, была снаружи крышки корпуса. Подстроечный конденсатор С1—КПК-МН с максимальной см-костью 20...30 пФ, оксидные конденсаторы С14, С19 и С20—К50-6. Остальные конденсаторы могут быть типов К10, КД, КМО, КЛС, БМ.

Выход усилителя 3Ч приемника низкоомный, поэтому подключаемые к нему головные телефоны могут быть как низкоомными (например, ТА-56м), так и высокоомными (ТОН-1, ТА-4).

ожа, а участок с деталями цепи затвора опевого транзистора VT1, кроме того, протри ряпочкой, смоченной спиртом или ацетоном. Включив питание, сразу же измерь ток, огребляемый приемником от батареи (милимперметр можно включить между гнездами и 2 разъема X3 вместо вилки головных слефонов),—он не должен превышать 12 мА. начительно больший ток может быть только за ощибки в монтаже, неисправности выходых транзисторов или оксидных конденсаторов.

Режимы работы транзисторов усилителя 3Ч устанавливай подбором резисторов R9, R14 и R15. На это время конденсатор C13 на входе усилителя можно отключить от фильтра R5C12. Ориентировочные напряжения на электродах транзисторов, указанные на принципиальной схеме, измерены вольтметром постоянного тока с относительным входным сопротивлением 10 кОм/В.

Сначала подбором резистора R15 установи на эмиттерах транзисторов VT5 и VT6 напряже-

ние, равное половине напряжения батареи питания, а затем подбором R14-ток в коллекторной цепи транзистора VT5, равный 0,5...0,6 мÅ. На время замены резистора R14 питание выключай, иначе выходные транзисторы могут выйти из строя. После этого полбором резистора R9 установи режимы транзисторов VT2 и VT3. Признаком работы усилителя служит фон переменного тока, появляющийся в телефонах при касании базы транзистора VT2.

Далее проверь, работает ли гетеродин. Параллельно конденсатору С10 подключи вольтметр постоянного тока, а затем замкни конденсатор С6 кратковременно пинцетом или отрезком провода. Если гетеродин работает, то напряжение на конденсаторе С10 должно изменяться.

Теперь, пользуясь генератором колебаний радиочастоты, надо установить границы полосы частот, перекрываемой конденсатором С8 гетеродинного контура, и настроить контур L2C4 усилителя РЧ и контур L1C1 рамочной антенны на частоту 3,6 МГн. Делай это в такой последовательности. Восстанови соединение конденсатора C13 с фильтром R5C12. Ротор конденсатора С8 «Настройка» поставь в положение средней емкости, а немодулированный сигнал генератора, настроенного на частоту 3,6 МГц, подай на левый (по схеме) вывол конденсатора С2. Напряжение сигнала генератора не должно быть больше 1 мВ. Врашая подстроечный сердечник катушки L3 контура гетеродина, добейся появления в телефонах звука средней тональности. Чем меньше уровень входного сигнала, тем четче будет прослушиваться в телефонах этот момент.

Может случиться, что добиться требуемой настройки только подстроечным сердечником не удастся. Причиной может быть нелостаточная или слишком большая индуктивность гетеродинной катушки. В таком случае перестройкой частоты генератора можно добиться появления звука в телефонах, по его шкале узнать удвоенную частоту гетеродина и таким образом определить, в какую сторону нужно изменять емкость конденсатора С6 для достижения за-

данной настройки гетеродина. Границы полосы частот гетеродина определяй по сигналам генератора. Сигнал частотой 3,5 МГц (низкочастотная граница диапазона) должен прослушиваться при наибольшей емкости конденсатора С8, а сигнал частотой 3,65 МГц (высокочастотная граница) — при его наименьшей емкости. Чтобы полосу частот расширить (если это необходимо), емкость конденсатора С7 увеличивай, а чтобы, наоборот, сделать ее более узкой, емкость этого конденсатора уменьшай.

Затем переходи к настройке нагрузочного контура усилителя РЧ и контура рамочной антенны. Сигнал от генератора частоток 3.6 МГп и амплитудой 100...200 мкВ подай _{Ва} вход приемника, обернув провод от генератора вокруг кольца рамочной антенны два-три раза (связь теперь будет индуктивной). Контур L_{2CA}^{Fasq} настраивай подстроечным сердечником катушки L2, а контур рамочной антенны — подстроев. ным конденсатором С1. По мере настройки контуров на частоту 3,6 МГц чувствительность приемника и, следовательно, громкость звука в телефонах возрастает. Чтобы возможно точь нее уловить момент резонанса, амплитулу сигнала уменьшай постепенно. Настройку отых контуров на среднюю частоту диапазона можно считать законченной, если любое изменение подстроечного сердечника катушки 12 или емкости конденсатора С1 контура рамочной антенны сопровождается снижением громкости звучания телефонов.

Если наибольшая емкость конденсатора С1 окажется недостаточной для точной настройки рамочной антенны на частоту 3,6 МГц, тогла параллельно ему подключи керамический или слюдяной конденсатор емкостью 30...47 пФ

и настройку повтори.

Завершающий этап — настройка штыревой антенны W2 для получения диаграммы направленности в форме кардиоиды. Делать это нало по немодулированным сигналам перелатчикалисы с вертикальной антенной на открытом месте и на расстоянии от перелатчика 100...150 м. Вблизи не должно быть зданий, железобетонных сооружений и линий электропередачи, поглощающих или рассеивающих энергию радиоволн. На это время согласующий резистор R1 замени переменным или подстроечным резистором с номинальным сопротивлением 5...7,5 кОм. Включи питание, настрой приемник на сигнал передатчика и, поворачивая его вокруг вертикальной оси, убедись, что диаграмма направленности одной рамочной антенны имеет форму восьмерки достаточно четко выражены острые углы симметричных минимумов. После этого приемник плоскостью рамочной антенны возможно точнее направь на лису, включи (кнопкой SB1) штыревую антенну, а затем поверни приемник на 180°, чтобы сравнить громкость приема лисы с двух направлений. Направь приемник на лису минимумом кардиоиды и переменным резистором добейся минимальной громкости приема. Остается измерить получившееся сопротивление переменного резистора и заменить его постоянным такого же сопротивления. После этого, пользуясь тем же высокочастотным генератором, проградуируй шкалу настройки приемника.

Чувствительность приемника по напряженности поля можно измерить по схеме, показанной на рис. 395. Для этого кроме генератора РЧ потребуются еще милливольтметр перемен-

чс. 395. Схема измерения чувствительности пиемника по напряженности поля

юго тока и квадратная рамка со сторонами 380 мм, согнутая из медной проволоки диаметром 3...5 мм. Основой рамки может быть крестовина из сухих древесных планок. Через согласующий резистор R, который должен быть безындукционным (непроволочным), рамку подключи к выходу генератора РЧ. Сначала вало измерить напряжение шума на выходе приемника. Для этого параллельно головным елефонам подключи милливольтметр переменного тока, включи питание и конденсатором вастройки С8 найди в рабочем диапазоне 3.5,..3,65 МГц) участок, в котором не прослуапиваются работающие радиостанции и внештие помехи. Милливольтметр покажет напряжеше шума. Нормальным можно считать наряжение шума, равное 0.125...0.15 В для выокоомных телефонов или 0,025...0,05 В — для низкоомных.

Затем, не изменяя настройки, размести приемник относительно рамки так, чтобы плосости рамки и рамочной антенны были паралельны, а расстояние между их геометрическими центрами равнялось 1 м. Настрой генеатор на частоту приемника по максимальному апряжению на головных телефонах и установи аттеню атором генератора такое напряжение сигнала, при котором на телефонах приемника удет напряжение в 10 раз больше напряжения шума. Это напряжение генератора и будет арактеризовать чувствительность приемника напряженности поля. К примеру, если выходное напряжение генератора оказалось равным 20 мкВ, чувствительность приемника составит 20 мкВ/м.

Какие изменения можно внести в приемник его детали?

Прежде всего — о диодах смесительного какада, от которых во многом зависит качество

приемника. Главное требование, предъявляемое к ним, - возможно малая их емкость. Этому требованию отвечают, например, кремниевые высокочастотные диоды КД509А, КД514А КДС523А КДС523Г. Они и могут заменить диоды серии КД503. Подойдут также диолы серий Д104—Д106, Д223, но с ними чувствительность приемника несколько ухудшится.

В крайнем случае в смесителе можно использовать германиевые диоды серий Д2, Д9 Д18, Д20, Д311, Д312, ГД507 с любым буквенным индексом. Но тогда смеситель следует дополнить С-цепочками, как показано на рис. 396, повышающими эффективность работы диодов. Конденсаторы С' и С" должны быть слюдяные или керамические.

Вместо транзисторов КТ315Б можно использовать другие транзисторы этой же серии. а также серий КТ301, КТ312, КТ201 со статическим коэффициентом передачи тока не менее 100. Транзистор КТ361Б можно заменить на любой другой из этой серии или КТ351

с любым буквенным индексом.

Полевые транзисторы КП303А, работающие в усилителе P4 (VT1) и гетеродине (VT7), можно заменить любыми другими этой серии. Замена их биполярными транзисторами нецелесообразна из-за возможного ухудшения селективности и стабильности работы приемника.

Регулировка громкости может быть не ступенчатой, а плавной. Эту задачу нетрудно решить включением переменного резистора (R на рис. 397) во входную цепь транзистора VT4 предоконечного каскада. Резистор может быть типа СПО-0,15 или СПО-0,5 с номинальным сопротивлением 15...20 кОм.

Для питания приемника можно также использовать «Крону» или аккумуляторную батарею 7Д-0,1. Но тогда придется подобрать режим работы транзисторов фазоинверсного и выходного каскадов. Напряжение на эмиттерах выходного каскада устанавливай подбором резистора R15, а ток покоя (2...3 мА)подбором R14.

При использовании нового источника питания выходной разъем ХЗ лучше разместить

Рис. 396. Схема замены диодов смесителя

Рис. 397. Схема плавной регулировки громкости

на нижней торцовый стенке корпуса — удобнее будет пользоваться приемником.

на соревнованиях

Успех в соревнованиях по «охоте на лис» зависит не только от пеленгационных качеств приемника, но и от того, как охотник освоил это свое «оружие» и пользуется им. Поэтому дать готовый рецепт, как искать и обнаруживать лис, нельзя. Можно лишь, опираясь на опыт, дать некоторые советы.

Прежде всего перед соревнованиями ты должен тщательно проверить свой приемник, подстроить антенну, если в этом появится иеобходимость. Питающая батарея должна быть свежей, иначе приемник может тебя подвести.

На старте тебе вручат карту или план местности с пометкой старта и контрольный билет, на котором судьи при лисах будут отмечать время их нахождения тобой. Контрольный билет — это основной документ охотника. Потеряены его — тебе не засчитают прохождение трассы, даже если ты быстрее других пробежал ее. Приемник ты включинь только после того, как пробежинь стартовый коридор — идунцую от старта в лес или кустарник дорожку, обозначенную флажками. Раньше нельзя — так установлено в «Положении о соревнованиях». Число лис на трассе и порядок поиска их тебе известиы*. Значит, остановив-

шись в конце стартового коридора, ты должен внимательно послушать всех лис и определить их азимуты (рис. 398). Эти данные полезно нанести на карту. Особенно тщательно надо определить направление на ту лису, которую ты будешь искать первой.

Определять направление на лису начинай с нахождения прямой, на которой она находится. Это делают обычно по минимуму диаграммы направленности рамочной антенны, т. е. по минимальной громкости приема. Затем, повернувшись лицом в сторону одного из возможных направлений, включи штыревую антенну и тут же направь максимум кардиоиды попеременно вперед и назад. Сравнивая уровни громкости сигналов лисы, ты тем самым определищь направление, в котором надо бежать, туда, куда «смотрит» максимум кардиоиды. И все это надо успеть за минуту, пока работает лиса.

Заметив время окончания работы лисы, отключи штыревую антенну и беги в сторону лисы. Как только она снова начнет работать, проверь направление на нее по минимуму рамочной антенны. Штыревую антенну включай всякий раз, когда надо уточнить направление на лису, например когда пробежал ее и направление на нее изменилось.

По мере приближения к лисе направление на нее как бы «размазывается», становится менее ощутимым на слух. В это время надо снизить чувствительность приемника или убавить громкость и быть особенно внимательным и наблюдательным—ведь лиса может быть совсем рядом! Иногда полезно бывает пробежать лису, чтобы затем, уточнив обратное направление,

Рис. 398. Схема возможного размещення и поиска лис на трассе

быстро обнаружить ее. Судья при лисе сделает на твоем конгрольном билете соответствующую отметку. Теперь ты снова должен решать все те задачи, о которых я тебе расказывал здесь, но уже в направлении на едедующую лису.

В зависимости от общей протяженности трассы и числа лис на ней для участников соревнований устанавливают контрольное время. Это максимальное время, в течение которого участник может искать лис и прибыть на финиш. Если охотник где-то допустил опшибку сбился с правильного направления, а контрольное время еще не вышло, он имеет право насрнуться на старт и снова начать поиск лис.

Все эти и многие другие тонкости тактики техники поиска лис ты узнаешь уже в ходе дервых соревнований по этому увлекательному виду радиоспорта.

РАДИОСПОРТСМЕНЫ-КОРОТКОВОЛНОВИКИ

В диапазонах КВ и УКВ есть участки волн, где идут оживленные разговоры между радиовобителями разных городов и сел, стран, континентов. Бывают дни, когда в эфире между
вими идет дружеская борьба за право считаться
жлънейшим, получить спортивный разряд, диплом, звание мастера этого вида радиоспорта.
Соревнуются люди разных возрастов и професий. Среди них есть и твои сверстники. Побеждает тот, кто лучше знает радиоэлектронику,
кто хорошо владеет техникой радиопередачи
в радиоприема.

Путь в этот вид радиоспорта открыт для тебя.

Для двусторонней любительской радиосвязи вадо иметь радиостанцию передатчик и примник, настраиваемые на одни и те же частоты. Антенна — общая для передатчика и приемника. время передачи радиоспортсмен подключает е к выходу передатчика, а во время приема - к входу приемника. Таким образом, когда спортсработает на своей радиостанции, его лушает товарищ по эфиру. Закончив сообщеие, он переключает антенну на вход приемчика — переходит на прием. Его же корреспонент в это время переключает антенну своей ганции с приемника на передатчик. Теперь передает какие-то сведения, адресуемые срвому спортсмену. Так между ними устанавивается двусторонняя любительская радиосвязь телефоном, т. е. разговорной речью.

Связь может быть телеграфом, когда вызов корреспондента и обмен с ним сообщениями происходит знаками телеграфной азбуки. В таких случаях содержание сообщений кодируется

Рис. 399. QSL-карточка коротковолновика-наблюдателя

телеграфным ключом. В результате в эфир излучаются импульсы немодулированных электромагнитных колебаний, соответствующие звучанию точек и тире.

Любительские радиостанции могут быть как коллективными, например спортивно-технических клубов общеобразовательных школ, ПТУ, техникумов, станций юных техников, так и индивидуальными. Каждой радиостанции присванвается позывной—своеобразный адрес, состоящий из нескольких букв латинского алфавита и цифр между ними. Например, UY5AG (телефоном звучит так: Ульяна, игрек, пятерка, Анна, Георгий). Первые две буквы характеризуют принадлежность станции к той или иной стране, цифра—район внутри страны, последние две буквы—закодированная «фамилия» данной станции.

Опытный радиоспортсмен по позывному станции мгновенно расшифрует ее адрес. Что же касается других деталей, касающихся ее оператора, об этом он узнает, получив от него QSL-карточку квитанцию, подтверждающую состоявшуюся встречу в эфире.

Но путь в этот увлекательный вид радиоспорта можно начинать с наблюдения за работой других радиоспортсменов. Для этого надо иметь только приемник. Его владельцу тоже присваивается позывной наблюдателя, и он обменивается QSL-карточками (рис. 399) с теми спортсменами, разговор которых он слупал в эфире.

В радиочастотном диапазоне КВ радиоспортсменам выделено несколько сравнительно узких (по частоте) участников -любительских диапазонов: 10-метровый (28...29,7 МГ π), 14-метровый (21...21,45 МГ π), 20-метровый (14...14,35 МГ π), 40-метровый (7...7,1 МГ π) и 80-метровый (3,5...3,65 МГ π). А в 1979 г. специально для начинающих радиоспортсменов в возрасте от 14 лет Государственной комиссией по радиочастотам выделен еще один

^{*} На соревнованиях опытных спортсменов порядок поиска лис произвольный, что усложняет поиск их и прохождение всей трассы. На соревнованиях школьников порядок поиска лис обычно сообщают перед стартом или на старте.

любительский диапазон радиочастот — 160-метровый (1850... 1950 кГп). Его так и называют: диапазон начинающих. Но он популярен и среди опытных коротковолновиков. В этом диапазоне радиочастот можно работать телефоном с амплитудной модуляцией, телеграфом и телефоном с однополосной модуляцией. Первый из этих видов излучения называют сокращенно АМ, второй СW (си-даблью), третий SSB (эс-эс-би). С освоения этого диапазона обычно и начинает свой путь в эфир радиоспортсменкоротковолновик.

Первый этап на этом пути — накопление опыта наблюдения за ведением любительских связей других радиоспортсменов, освоение техники приема и передачи телеграфной азбуки. Позывной коротковолновика тебе выдаст местный спортивно-технический клуб или отделением инспекции электросвязи. А позже, когда наблюдения за эфиром, ведение аппаратного журнала и обмен QSL-карточками станут для тебя привычным делом, можно будет подумать и о постройке передатчика для работы в эфире.

ПРИЕМНИК НАЧИНАЮЩЕГО КОРОТКОВОЛНОВИКА-НАБЛЮДАТЕЛЯ

Каким может быть этот первый приемник радиолюбителя-коротковолновика? Расскажу о двух путях решения этой задачи.

Первый путь. Для приема любительских радиостанций, работающих в 160-метровом диапазоне, можно приспособить нелорогой радиовещательный супергетеродин, имеющий диапазон СВ. Например, приемник «Альпинист-407», с которым я знакомил тебя в тринадцатой беседе, или любой другой супергетеродин IV класса, в котором можно было бы разместить дополнительные небольшие монтажные платы и переключатели, не нарушая нормальной работы приемника. Для этого надо только ввести в его входную цепь новый колебательный контур и вмонтировать гетеродин, что позволит вести прием любительских станций. работающих не только телефоном с амплитудной модуляцией (AM), но и телеграфом (CW) и однополосной модулянией (SSB).

В чем суть такой доработки радиовещательного приемника? Ты знаешь, что в вещательном супергетеродине сигнал принимаемой станции $f_{\rm c}$ преобразуется в сигнал промежуточной частоты 465 кГц, на которой и происходит основное усиление. Настройка его на ту или иную радиостанцию определяется не входным контуром, как в приемнике прямого усиления, а частотой гетеродина.

При данной частоте гетеродина прием возможен на двух частотах: $f_{c1} = f_{ret} + 465 \ \mathrm{k} \Gamma_\Pi$ и $f_{c2} = f_{ret} - 465 \ \mathrm{k} \Gamma_\Pi$. Выбор конкретной частоты определяется входными контурами приемника, которые подавляют сигналы по неиспользуемой частоте. Ее называют зеркальной, а сам параметр подавление сигналов по зеркальной частоте (или по зеркальному каналу) является одним из самых важных для супергетеродинного приемника.

У радиовещательных приемников в диапазоне средних волн гетеродин обычно настраивают на более высокую частоту по сравнению с принимаемым сигналом (т. е. $f_{rer} = f_c + 465 \text{ к}\Gamma_H$) Легко убедиться, что в этом случае частоты соответствующие любительскому дианазону 160 м, будут зеркальными по отношению к участку диапазона СВ. Действительно, для приема станции наиболее низкочастотного vчастка диапазона 160 м (около 1850 кГ_П) частота гетеродина должна быть 1385 кГп (1850-465=1385), а для приема в высокочастотном участке (около 1950 к Γ ц) – 1485 к Γ ц (1950-465=1485). Эти частоты перекрывает гетеродин вещательного приемника при работе в лиапазоне СВ на участке 920...1020 кГц.

Таким образом, для приема любительских станций в диапазоне 160 м достаточно установить в приемник новый входной контур, пропускающий полосу частот 1850...1950 кГ ц. При этом «сердце» приемника его гетеродин не затрагивается. Правда, любительский диапазон в этом случае займет лишь незначительную часть шкалы, но для начала это вполне приемлемо.

В модернизированном «Альпинисте-407», показанном на рис. 400, на передней панели слева установлен переключатель, которым супергетеродин переводят на прием любительских станций (переключатель диапазонов должен находиться в положении «СВ»). Участок частот любительского диапазона на шкале можно выделить цветной рамкой. На правой боковой стенке корпуса находится выключатель второго гетеродина. Прием ведется на наружную антенну при подключенном заземлении.

На вход преобразователя частоты такого или аналогичного ему приемника надо включить новую катушку связи с контуром, настроенным на частоту 1950 кГц — среднюю частоту 160-метрового любительского диапазона. Схема цепей этого участка приемника приведена на рис. 401, а. На ней, как и на следующих рисунках, новые детали выделены цветом и их позиционные обозначения помечены штрихом. Переключатель SA1' в положении «160 м» отключает от конденсатора С12 проводник, идущий к переключателю диапазонов SA1 (см. схему «Альпиниста-407» на рис. 246), и подключает к нему катушку связи

Рис. 400. Приемник коротковолновика-наблюдателя на базе «Альпиниста-407»

1.1. Резистор R1', шунтирующий контур, расширяет полосу его пропускания до 100 кГц. Верхний (по схеме) вывод катушки связи L1' соединяют непосредственно с гнездом X1 внешей антенны, а отвод от нее и контур—через конденсатор C2' с общим плюсовым (а не с «заземленным» минусовым) проводником цепи питания.

Рис. 401. Схема (a) и плата (b) входного контура

В доработанном приемнике в качестве катушки L1' и L2' использованы гетеродинные катушки диапазона СВ радиолы «Латвия». Они намотаны на четырехескционном каркасе с полстроечником диаметром 3 и длиной 12 мм из феррита М600НН и содержат соответственно 25 и 34 × 3 витков провода ПЭВ-1 0,12. Отвод в катушке L1' надо сделать от 8-го витка. Вообще же пригодны гетеродинные катушки диапазона СВ от любого другого супергетеродина, надолишь сделать отвод в катушке обратной связи примерно от третьей части ее витков.

Катушки, конденсатор С1' и резистор R1' смонтированы на стеклотекстолитовой плате (рис. 401, δ), которая двумя винтами M2,5 с гайками укреплена на стойке, удерживающей магнитную антенну, рядом с монтажной платой супергетеродина (рис. 402). Конденсатор С2'

Рис. 402. Монтаж входного контура в приемнике «Альпинист-407»

соединен с винтом, крепящим корпус блока КПЕ приемника к монтажной плате. Переключатель SA1' (тумблер MT1) укреплен на передней панели приемника слева от шкалы.

Контур L2'С1' настраивают на частоту 1950 кГц подстроечником катушки, добиваясь наиболее громкого приема сигналов одной из станций, работающей в середине участка любительского диапазона.

Второй гетеродин представляет собой генератор, частота колебаний которого должна быть на 800...1000 Гц больше промежуточной Одновременно супергетеродина. с включением второго гетеродина система автоматического регулирования усиления (АРУ) должиа быть отключена.

Схема второго гетеродина и коммутации цепи АРУ приемника показаны на рис. 403, а. Гетеродин собран на транзисторе VT1' по схеме с инлуктивной обратной связью. Его частоту определяет контур L3'C3'. Через кондеисатор Сб' колебания с гетеродина подаются иа вход детектора приемника (диод VD1), где оии смешиваются с сигналом ПЧ, поступающим с выхода усилителя ПЧ через катушку связи L16.

Резистор R3' и конденсатор C2' образуют фильтр, препятствующий проникновению колебаний второго гетеродина в цепь питания приемника.

В положении переключателя SA2', показаниом на рис. 403, а. иапряжение питания гетеродина отключено, а сигнал АРУ, снимаемый с нагрузки детектора, через резистор R8 подается в базовую цепь транзистора первого каскада усилителя ПЧ. Чтобы не нарушать режим транзистора усилителя ПЧ по постоянному току при отключенной АРУ, к резистору R8 вместо выходной цепи детектора подключается резистор R2'.

Детали второго гетеродина смонтированы иа плаие из стеклотекстолита (рис. 403, 6). Катушки L3' и L4', использованные в нем, трансформатор ПЧ от приемника «Сокол» (или любого другого аналогичного супергетеродина). Конденсаторы — КЛС, К10, резисторы МЛТ.

Чтобы проверить, работает ли гетеродин, надо в его цепь питаиия включить миллиамперметр и кратковременно замкнуть выводы катушки L4'. В этот момент ток, потребляемый каскадом, должен несколько возрасти. Если этого ие произошло, значит, гетеродин ие возбуждается. Следует поменять местами подключение выволов одной из его катушек.

Плата второго гетеродина размещена снизу печатной платы приемника под деталями входных пепей усилителя ЗЧ (рис. 404), а переключатель SA2' (тумблер МТ3)—на правой боковой стенке корпуса. Под плату подложена изо-

Рис. 403. Схема (а) и плата (б) второго гетеродина

лирующая прокладка из полиэтиленовой пленки. Проводники цепи питания и конденсатор С6' подключены к соответствующим печатиым проводникам платы приемника.

Для отключения системы АРУ печатный проводник, идущий от точки соединения диода VD1 и резистора R14, надо осторожно разрезать острием ножа на ширину 1,5...2 мм, зачи-

Рис. 404. Монтаж второго гетеродина

стить образовавшиеся концы и припаять к ним проводники, идущие от переключателя SA2'.

Необходимую частоту колебаний второго гетеродина устанавливают подстроечником контурной катушки. Делают это так. Сначала немного вывинчивают сердечник из каркаса катушки, включают гетеродин и настраивают приемник на какую-либо вещательную радиостанцию. Затем медленно ввинчивают сердечик до появления в динамической головке звука частотой 850...1000 Гц. Подстроечник слетует закрепить в этом положении каплей клея.

На этом доработку и подготовку супергеродина к приему сигналов станций в любительском 160-метровом диапазоне можно считать законченной.

Схемы и конструкции большей части нереносных супергетеродинов мало чем отличаются друг от друга. Следовательно, практические советы, данные здесь применительно к «Альпинисту-407», приемлемы и для других подобных супергетеродинов. Надо только внимательно разобраться в схеме и конструктивных особенностях приобретенного приемника в его деталях, печатной плате, после чего уверенно приступать к доработке.

Второй путь к ведению наблюдений за работой радиоспортсменов в диапазоне 160 м конструирование приемника, рассчитанного на этот любительский диапазон.

Рекомендую для повторения приемник коротковолновика-наблюдателя, разработанный московским радиоспортсменом-конструктором В. Поляковым (RA3AÂE).

Принципиальная схема этого приемника супергетеродинного типа приведена на рис. 405. Основные устройства приемника: смесительный каскад на двухбазовом полевом транзисторе VT1, первый гетеродин на транзисторе VT2 усилитель ПЧ на полевом транзисторе VT3 и аналоговой микросхеме DA1, детектор смесительного типа на полевом транзисторе VT4, второй гетеродин на транзисторе VT5, усилитель 34 на аналоговой микросхеме DA2 и транзисторах VT6, VT7. Источник питания напряжением 9...12 В подключают к гнездам X4 и X5. Максимальный ток, потребляемый приемником от источника питания, не превышает 50 мА.

с. 405. Принципиальная схема приемника коротковолновика-наблюдателя диапазона 160 м

Антенной приемника может служить отрезок провода длиной 15...20 м (значительно меньше четверти длины радиоволны), а также четвертьволновый «луч» (длиной около 40 м), диполь или «дельта» с фидером из коаксиального кабеля. Первую из этих антенн подключают к входному контуру L1C3 через гнездо X1 и конденсатор C1, другие—к отводу катушки L1 через гнездо X2. Заземление, противовес или оплстку фидера антенны подключают к гнезду X3, соединенному с общим проводом приемника. Способ подключения каждой антенны подбирают опытным путем по максимальной громкости и качеству радиоприема.

Катушки L1. L2 совместно с конденсаторами С2 - С4 образуют входной двухконтурный полосовой фильтр, обеспечивающий приемнику хорошую селективность (избирательность) по зеркальному каналу приема. Он практически устраняет помехи от мощных радиовещательных станций диапазона СВ. Выделенный фильтром сигнал любительской станции поступает на первый затвор полевого транзистора VT1. А на второй его затвор поступает (через конденсатор С5) напряжение первого гетеродина. Промежуточная частота около 500 кГц, являющаяся разностью частот гетеродина и принятого сигнала, выделяется в стоковой непи транзистора контуром, образованным обмоткой электромеханического входной фильтра (ЭМФ) Z1 и конденсатором C11. Лелитель R1. R2 создает на втором затворе смесительного транзистора необходимое напряжение смешения.

Транзистор VT2 первого гетеродина включен по схеме индуктивной трехточки. Его колебательный контур образуют катушка индуктивности L3 и конденсаторы C6—С8. Конденсатором переменной емкости С6 частоту гетеродина можно изменять в пределах 2330...2430 кГц, что соответствует настройке приемника во всем участке любительского диапазона 160 м. Развязывающие ячейки R3C10 и R5C9 препятствуют проникновению в общую цепь питания колебаний гетеродина и промежуточной частоты.

межуточной частоты.

Фильтр Z1 выполняет основную селекцию ситналов любительских станций. С его выходной обмотки, образующей с конденсатором С12 колебательный контур, настроенный на промежуточную частоту, выделенный сигнал поступает на вход усилителя ПЧ. Работающая в нем микросхема К118УН2Б (DA1) представляет собой каскодный усилитель. Подстроечный резистор R10, включенный в истоковую цель транзистора VT3, позволяет опытным путем устанавливать оптимальное усиление сигнала в тракте ПЧ. С увеличением его сопротивления уменьшается ток через транзистор и, следовательно, крутизна его переходной характеристики. Одновременно

увеличивается глубина отрицательной обратиой связи, снижающая усиление сигнала.

В усилитель ПЧ введена простейшая система АРУ, защищающая его от перегрузки сильными входными сигналами. Для этого напряжение ПЧ с выходного контура L4C16 усилителя подается через конденсатор С17 на лиод VD1. Продектированное им напряжение в отрицательной полярности поступает через ячейку R7C13 на затвор транзистора VT3 и подзакрывает его. Чем сильнее принятый сигнал тем больше напряжение, закрывающее транзистор, тем значительнее снижение усиления сигнала ПЧ.

Напряжение источника питания на транзистор и микросхему усилителя ПЧ подастся через развязывающую ячейку R8C14.

С контура L4C16 усиленный сигнал Пу поступает через катушку связи L5 на сток полевого транзистора VT4, работающего как летектор приемника. Одновременно на затвор этого транзистора поступает напряжение второго гетеродина на транзисторе VT5. Резистор R12 и конденсатор C21 в этой цепи создают необходимое отрицательное напряжение на затворе транзистора благодаря детектирующим свойствам его р-п перехода. Положительные полуволны напряжения второго гетеродина открывают транзистор VT4, в результате чего сопротивление его канала (участок исток сток) уменьшается, а отрицательные полуволны, наоборот, закрывают транзистор, отчего сопротивление канала резко возрастает. Транзистор, таким образом, работает в режиме управляемого активного сопротивления. В результате в цепи его канала возникает ток биений со звуковыми частотами, соответствующими разности частот входных сигналов и второго гетеродина. Спектр однополосного сигнала переносится с промежуточной частоты в область звуковых частот, которые сглаживаются конденсатором С22 и далее через регулятор громкости R13 поступают на вход усилителя 3Ч.

Второй гетеродин на транзисторе VT5 подобен первому гетеродину приемника. Разница между ними заключается лишь в параметрах некоторых деталей.

В усилителе ЗЧ работают знакомые тебе микросхема из серии К118 и двухтактный усилитель мощности на германиевых транзисторах VT6 и VT7 разной структуры. Диод VD2 уменьшает искажения типа «ступенька». Резистор R14 и конденсатор C24 на входе усилителя ЗЧ служат для подавления колебаний ПЧ.

Нагрузкой усилителя 3Ч могут быть как низкоомные, так и высокоомные головка мощностью 0,25...0,5 Вт со звуковой кагушкой сопротивлением не менее 4 Ом. При использова-

Рис. 406. Монтажная плата приемника

нии динамической головки емкость конденсатора С27 должна быть 100...200 мкФ, чтобы не ослаблять воспроизведение низших звуковых ячастот.

Для питания приемника подойдет любой сетевой блок питания, обеспечивающий постовиное напряжение 9...12 В при токе до 40...50 мА. При работе на высокоомные головные телефоны потребляемый ток не превышает МА. В таком случасе для питания приемника можно использовать две-три батареи 3336. соединив их последовательно. Все детали приемника, кроме разъемных соединений, конденсатора настройки С6, регуляторов громкости источника питания, размещены на печатной плате размерами 170 × 65 мм, выполненной из фольгированного стеклотекстолита (рис. 406). целью повышения стабильности работы приемника и устойчивости к самовозбуждению площадь фольги, образующей общий провод. оставлена максимальной.

Мощность рассеяния постоянных резисторов—0,125 или 0,25 Вт. Конденсаторы постоянной емкости, используемые в высокочастотых цепях (С1—С9, С11, С12, С15—С17, С19—С21),— керамические типа КД, КТ, КМ, КЛС, К10-7 или слюдяные КСО, пленочные 10. Роль конденсатора С2 может выполнять отрезок провода диаметром 0,8...1 мм с начотанными на нем 10—15-ю витками провода 113ЛШО 0,25. Его емкость подгоняют путём величения или уменьшения числа витков во торой обкладке, после чего их закрепляют клеем или лаком.

В колебательных контурах гетеродинов при-

с малым температурным коэффициентом емкости (ТКЕ), т. е. группы П33, М47 или М75. Остальные конденсаторы постоянной емкости, в том числе и оксидные, могут быть любого типа.

Функцию конденсатора настройки С6 выполняет подстроечный конденсатор с воздушным диэлектриком (КПВ), состоящий из пяти статорных и шести роторных пластин. С таким конденсатором диапазон перестройки получается равным 100 кГц. При большем диапазоне перестройки затрудняется настройка на сигналы станций, работающих в режиме SSB. Если такого конденсатора нет, то можно использовать одну секцию малогабаритного КПЕ транзисторного радиовещательного приемника, включив последовательно с ним «растягивающий» конденсатор емкостью 47...51 пФ.

Переменный резистор R13—СП-I (желательно с функциональной характеристикой В), подстроечный резистор R10—СП5-16Б или любой другой малогабаритный.

Транзистор VT1 может быть любым из серий КП306, КП350. Транзисторы VT2 и VT5, работающие в гетеродинах, могут быть серий КТ306, КТ312, КТ315, КТ316 с любыми буквенными индексами.

Транзистор VT3 усилителя ПЧ может быть любым из серии КП303, КП305. Но при использовании транзистора с большим напряжением отсечки (буквенные индексы Г, Д, Е) последовательно с подстроечным резистором R10 в истоковой цепи надо будет включить постоянный резистор сопротивлением 330...470 Ом и зашунтировать его конденсатором емкостью 0.01...0.1 мкФ.

25 В. Г. Борисов.

Микросхемы К118УН2Б (DA1) и К118УН1Д (DA2) заменимы аиалогичными им микросхемами серии К122 (см. с. 137).

При монтаже полевых транзисторов необходимо защищать их от возможного пробоя статическим электричеством и напряжениями различных наводок. Для этого их выводы замыкают между собой отрезком тонкого оголенного проводиика, который после моитажа удаляют. На это время корпус паяльника соедиияют с общим печатиым проводииком платы, а его вилку питания вынимают из сетевой розетки.

Для приемника подойдет любой электромеханический фильтр со средней частотой 460...500 кГп и полосой пропускания 2.1...3.1 кГц, например ЭМФ-11Д-500-3,0 или ЭМФ-9Л-500-3.0 с буквенными индексами В, Н. С. Буквенный индекс указывает, какую полосу относительно несущей данный фильтр вылеляет — верхнюю (В) или нижнюю (Н) или же частота 500 кГц приходится на середину (С) полосы пропускания. Для описываемого приемиика это не имеет значения, так как в процессе налаживания частоту второго гетеродииа устанавливают на 300 Гц ниже полосы пропускания фильтра, и в любом случае будет выделяться верхняя боковая полоса частот.

Для катушек L1, L2, L3 и L6 использованы каркасы с подстроечными сердечниками и экраиами от коитуров ПЧ транзисторных супергетеродинов IV класса (в частности, от приемника «Альпинист»). Каркас такой конструкции и его детали показаны на рис. 407. Провод катушки индуктивности наматывают равномерно в секциях каркаса 3. Затем на каркас поверх обмотки надевают цилиндрический высокочастотный магнитопровод 2, вводят в каркас подстроечник 1 с виитовой пробкой и заключают конструкцию в алюминиевый экран размерами 12×12×20 мм.

Катушки наматывают многожильным проводом ЛЭ 4×0,07 или самодельным «литцендратом» из нескольких отрезков провода ПЭВ-1 0,07...0,08 (см. с. 125). Для катушки L3 контура первого гетеродина можно использовать провод ПЭВ-1 0,17...0,25.

Катушки L1 и L2 входных контуров содержат по 62 витка; отвод катушки L1 сделан от 15-го витка, считая от нижнего (по схеме) вывода. Катушка L3 первого гетеродина должна содержать 43 витка с отводом от 9-го витка, а L6 второго гетеродина—86 витков с отводом от 15-го витка, также считая от нижнего (по схеме) вывода.

Катушка L4 контура ПЧ и ее катупка связи L5 в приемнике использованы без переделки: L4 содержит 86 витков провода ЛЭ 4×0,07, а L5—15 витков провода ПЭЛШО 0,1.

Для контурных катушек приемника $_{\rm MOЖHO}$, конечно, использовать унифицированные $_{\rm Kapkacl_M}$ с другими магнитопроводами и экранами. $_{\rm Ho}$ тогда надо будет опытным путем уточнить $_{\rm MOTK_M}$ витков в катушках. Например, в случае на $_{\rm MOTK_M}$ катушек в броневых сердечниках типа $_{\rm CB-9}$ число витков в них следует уменьшить на $_{\rm 10\%}$

Виешний вид приемника и размещение в его корпусе монтажной платы, других деталей показаны на рис. 408. Корпус с внешними размерами $60 \times 180 \times 110$ мм конструктивно такой же, как корпус цифрового частотомера (см. рис. 311). На лицевой панели, которую прикрывает декоративная накладка, находятся конденсатор настройки С6, регулятор громкости R13 и гнезда для подключения головных телефонов или динамической головки. Гнезда для подключения антенны, источника питания и регулятор усиления R10 размещены на задней стенке корпуса. По окружности ручки настройки приемника наклеена шкала с разметкой частот диапазона 160 м, а на самой ручке сделана ориентировочная риска. Вообще же конденсатор С6 полезно оснастить простейшим верньерным

Рис. 407. Коиструкция каркаса катушек

Рис. 408. Внешний вид приемника (a) и размещение его платы и деталеи в корпусе (б)

устройством, что повысит точность настройки, особенно на SSB-сигналы.

Испытание и налаживание приемника следует производить до окончательного крепления монтажной платы в корпусе. Подключив источник питания, сразу же проверь режимы работы траизисторов и микросхем. При напряжении источника питания 9 В на эмиттерах выходных транзисторов должно быть 5...5, В, на коллекторах транзисторов VT2 и VT5—5...7 В. При

перемещении движка резистора R10 из одного крайнего положения в другое напряжение на стоке транзистора VT3 должно изменяться от 2...5 до 8,5 В. Ток транзистора VT1 определяй по падению напряжения на резисторе R3—оно должно составлять 0,3...1 В, что соответствует необходимому току 0,8...2,5 мА. Уменьшить значение этого тока можно увеличением сопротивления резистора R1. В том же случае, если ток меньше необходимого, в цепь первого

затвора транзистора придется включить разделительный конденсатор емкостью 75...200 пФ и подать на этот электрод небольшое положительное напряжение с делителя из двух резисторов, аналогичного делителю R1, R2 в цепи второго затвора.

Чтобы убедиться в работоспособности усилителя 3Ч, надо пинцетом коснуться входного вывода 3 микросхемы DA2—в головных телефонах должен появиться сильный фон пе-

ременного тока.

Работоспособность первого гетеродина проверяй так. К конденсатору С9 подключи вольтметр постоянного тока и, следя за его стрелкой, замкни накоротко контурную катушку L3. Если при этом напряжение на конденсаторе резко уменьшается на 1...1,5 В, значит, гетеродин генерирует. Причиной бездействия гетеродина может быть ошибка в монтаже или неисправность транзистора VT2. Аналогично проверяй и второй гетеродин при подключении вольт-

метра к конденсатору С18.

Пальнейшее налаживание сводится к настройке контуров приемника на соответствующие им частоты, для чего потребуется генератор стандартных сигналов (ГСС). Первым настраивай контур L4C16 по уровню напряжения АРУ. Для этого вольтметр постоянного тока подключи к конденсатору С13, подай от ГСС на затвор транзистора VT3 (через конденсатор емкостью 500...1000 пФ) немодулированный сигнал частотой 500 кГц и, вращая подстроечник катушки L4, добейся максимального напряжения АРУ. Затем, поддерживая амплитуду сигнала ГСС такой, чтобы напряжение АРУ не превышало 0,5...1 В, установи движок резистора R10 в такое положение, чтобы на стоке транзистора VT3 было напряжение 5...6 В. Теперь настрой и второй гетеродии: вращая подстроечник катушки L6, добейся появления биений - громкого свистящего звука в головных телефонах на выходе усилителя 3Ч.

Лалее выхол ГСС соедини через конденсатор емкостью 500...1000 пФ с первым затвором транзистора VT1 (не отключая от него входной полосовой фильтр), настрой ГСС на среднюю частоту полосы пропусканий ЭМФ и подбором конденсаторов С11 и С12 добейся максимального напряжения АРУ (на конденсаторе С13) или наибольшей громкости тона биений на выходе приемника. Одновременио подстроечииком катушки L6 установи частоту второго генератора близкой нижней граничной частоте полосы пропускания ЭМФ. Если в приемнике фильтр ЭМФ-9Д-500-3,0 В, а ГСС перестраивается от частоты 500 кГп и выше, то низкий тон биений должен появляться при частоте 500,3 кГц, затем тон должен повышаться и исчезать при частоте 503 кГц.

Следующий этап — настройка контуров первого гетеродина и входного полосового фильтра. Для этого ротор конденсатора настройки С6 установи в положение средней емкости, на гнезло X2 подай от ГСС сигнал частотой 1880 кГп, настрой приемник иа эту частоту подстроечниками катушки L3, после чего подстроечниками катушки L1 и L2 добейся максимальной громкости звучания телефонов на выходе приемника.

Заключительный этап — измерение с помощью ГСС диапазона перестройки и проверка уменьшения чувствительности приемника на краях диапазона. При изменении емкости конденсатора настройки С6 приемник должен охватывать весь диапазон 160 м (1850... 1950 кГц). Если уменьшение чувствительности на краях диапазона не превышает 1,4 раза, то полосу пропускания входного фильтра можно считать достаточной. Расширить ее можно увеличением емкости конденсатора связи С2.

Окончательно подстраивать контуры входного фильтра и устанавливать резистором R10 оптимальное усиление ПЧ будень по сигналам любительских станций.

Аитеииа. Одной из лучших антенн любительской станции диапазона 160 м радиоспортсмены-коротковолновики считают симметричный полуволновый диполь— два отрезка провода с изоляторами на концах (рис. 409, a), общая длина которых равна половине длины радиоволны диапазона, т. е. около 80 м (точнее, $l=0,475\lambda$). Для сооружения такой антенны потребуются медный провод или антенный канатик диаметром 2...2,5 мм, орешковые изоляторы, три опоры, а для соединения антенны с приемником— коаксиальный кабель с волновым сопротивлением 75 Ом (таким кабелем делают вводы телевизионных антенн).

Длина каждого плеча диполя может составлять 39...40 м, но быть обязательно одина-

Рис. 409. Симметричный полуволновой диполь

ковой для каждого плеча. К внешним концам диполя привяжи по цепочке из двух изоляторов, с помощью которых антенну будешь крепить на опорах. Внутренние концы плеч диполя и коаксиальный кабель монтируй на изоляторе, как показано на рис. 409, б. Изолятор состоит из Т-образной пластины 1, выпиленной из листового текстолита толщиной не менее 3 мм, и текстолитового бруска 2 размерами примерно 25 × 15 × 100 мм, работающего на растяжение. Через сквозные отверстия в пластине и бруске надежно закрепи на изоляторе внутренние концы плеч диполя. К одному из них припаяй

центральную жилу коаксиального кабеля 3, а к другому—оплетку кабеля. Сам же кабель, в свою очередь, жестко укрепи на изоляторе.

Изолятор крепи на опоре (шесте), установленной возможно ближе к окну, через которое будешь вводить в комнату соединительный кабель. Закрепляя внешние концы плеч диполя на двух других опорах, провода сильно не натягивай, чтобы они не порвались зимой во время сильных морозов.

Центральную жилу коаксиального кабеля соединяй с гнездом X2 (или X1) приемника, а его оплетку—с гнезлом X3.

С конструирования приемника для ведения наблюдений за работой любителей-коротковолновиков начинался путь в эфир многих сегодняшних маститых радиоспортсменов. Не исключено, что и тебя увлечет этот вид радиоспорта. Со временем и в твоем доме может появиться радиостанция с твоим позывным. Или, возможно, ты стансшь оператором коллективной станции спортивно-технического клуба своей школы, ПТУ или местного внешкольного учреждения. Работая в эфире, проявляй высокую сознательность и дисциплину, тактичность и спортивную вежливость. Только соблюдение этики и правил радиоспорта сделают эту работу действительно интересной, увлекательной и полезной.

ЗАКЛЮЧЕНИЕ

Итак, юный друг, наши беседы окончены. В иих я позиакомил тебя с основами электро- и радиотехники, электроники, с азбукой цифровой техники, электронной автоматики и телемеханики, электро- и цветомузыки, научил, иадеюсь, собирать, испытывать и налаживать разные по сложности и назначению радиотехнические приборы и устройства. Теперь перед тобой открылась перспектива совершенствования своих знаний в области радиоэлектроники, широкий путь к активной общественно полезной и конструкторской деятельности.

Очень хочется, чтобы ты свое дальнейшее радиолюбительское творчество связал прежде всего со своей школой. Будь инициатором организации кружка, помоги своим товарищам стать радиолюбителями. Школа с ее мастерскими—отличнейшая база для плодотворной работы кружка. Постарайся направить самодеятельность кружка на радиофикацию школы, внедрение в жизнь школы средств автоматики, на оснащение физического кабинета учебными и демонстрационными пособиями по радиотехнике и электронике. Пропагандируй знания основ цифровой техники, компьютерный всеобуч, вводимый в учебный процесс общеобразовательных школ, других учебных учреждений, в нашу повседневную жизнь. Ты и твои товарищи должны твердо усвоить, что без навыков работы с вычислительной техникой нельзя в будущем стать грамотным специалистом в любой отрасли народного хозяйства, в любой области знаний.

Будь средн товарищей пропагандистом радиоспорта, организатором коллективной радиостанции. Какие заманчивые перспективы откроются перед теми, кто займется освоением радиолюбительского эфира! А разве не увлекательно принять участие в соревнованиях по приему и передаче радиограмм, в «охоте на лис»?

В нашей стране систематически проводятся выставки технического творчества школьников, опытных радиолюбителей-конструкторов. Радиотехническое творчество школьников демонстрируется на выставках, организуемых во внешкольных учреждениях в конце учебного года. Помни: эти выставки обогащают знания и опыт, расширяют круг товарищей по интересам. Стремись к тому, чтобы на них были и твои конструкции, работы твоих товарищей.

Ты, юный друг,—современник ускоренного научно-технического прогресса, являющегося коренным вопросом экономической политики нашей Родины. Основа этого процесса сегодня—широкое использование радиотехники, электроники, вычислительной техники на производстве, в сельском хозяйстве, на транспорте, в науке и технике. Для репіения этой государственной задачи, для дальнейшего прогресса отечественной радиоэлектроники иужны многочисленные кадры радиоспециалистов, поиск, массовый опыт, широкие эксперименты. Огромную помощь в этом деле оказывало, оказывает и впредь будет оказывать радиолюбительство, которое у нас справедливо называют народиой лабораторией. И ты можешь найти здесь свое место.

Не исключено, что радиолюбительство поможет тебе впоследствии стать хорошим радиотехииком, радиоинженером, ученым в области радиоэлектроники. Ты сможещь создавать совершенно новые конструкции радиоприемников и передатчиков, работающие на энергии атомных или солнечных батарей, портативные быстродействующие электронные вычислительные машины, аппаратуру для передачи энергии без проводов, приборы автоматического управления цехами, заводами, комбинатами, химическими реакциями, внутриядерной энергией.

Может быть, именно тебе предстоит быть одним из творцов фотонных или ионных ракет, которые будут летать со скоростью света, прокладывать в космосе электромагнитные дороги для межиланетных кораблей, решать другие проблемы, интересующие человечество. Завтра эта мечта станет реальностью, оставив далеко позади самую смелую фонтазию писателей.

А если тебе все же не доведется стать радиоспециалистом, то всюду, куда бы ни привела тебя жизненная дорога, ты всегда сумеешь применить на практике те знания и умения, которые тебе дало радиолюбительство. Совершенствуй свои знаиия, конструируй, изобретай, выдвигай смелые проекты и со всей страстью энтузиаста осуществляй их.

Помни: новые пути в науке и технике прокладывают и простые люди, практики, новаторы производства.

Благодарю тебя, юный друг, за внимание к моим беседам, практическим советам и желаю всяческих успехов на твоем жизненном пути!

приложения

1. МЕЖДУНАРОДНАЯ СИСТЕМА ЕДИНИЦ

Международная система единиц, или сокращенио СИ, утверждена в 1960 г. на XI Международной генеральной конфереиции по мерам и весам. В настоящее время в научнотехнической, справочной и учебной литературе физические величины указываются только в едииицах системы СИ.

Система СИ строится на осиовных и производных единицах, названия и обозначения ко-

торых приведены в табл. 1 и 2.

В системе семь основных единиц: метр—единица длины, килограмм—единица массы (вместо «веса»), секунда—единица времени, ампер—единица силы тока, кельвин—единица температуры, моль—единица силы света. Кроме того, имеются две дополнительные едииицы измерения—радиан и стерадин.

Все остальные единицы — производные,

Таблица 1 Основные единины системы СИ

	Единица					
Величина	Наименование	Обозначение				
		русское	между- народ- ное			
Длина Масса Время Сила электричес-	Метр Килограмм Секунда	M Kr C	m kg s			
Сила электричес- кого тока Термодинамичес- кая температура	Ампер	A	A			
Кельвина Количество ве-	Кельвин	К	K			
щества Сила света	Моль Кандела	Моль Кд	mol cd			

устанавливаются с помощью формул на основе взаимосвязей между физическими величинами. К числу производных относятся, например, герц (обозначают Гц)—единица частоты, ватт (Вт)—единица электрической мощности, ом (Ом)—единица электрического сопротивления. Обозначения единиц, получивших наименования в честь ученых, например ампер, вольт, ом, генри, пишут с большой (прописной) буквы (А, В, Ом, Гн).

Чтобы упростить написание и чтение численных величин, значение которых во много раз

Таблица 2 Производные единицы системы СИ

	Единица				
Величина	Наименова- ние	Обозначение			
		русское	между- парод- ное		
Частота Сила	герц ньютон	Гц Н	Hz N		
Энергия, работа, количество теплоты Мошность:	джоуль	Дж	J		
активиая реактивная полная	ватт вар вольт-	В т вар	W var		
Количество электри-	ампер	B·A	V·A		
чества, электрический заряд Электрическое напряже-	кулон	Кл	С		
ние, электрический по- тенциал, ЭДС Электрическая емкость	вольт фарада	ВФ	V F		
Электрическое сопротивление	ом	Ом	Ω		
Электрическая проводимость Магнитная индукция	сименс тесла	См Т	S T		
Индуктивность, взаим- ная индукция Световой поток	генри люмен	Гн Лм	H		

больше или меньше основной или производной единицы, введены десятичные кратные и дольные (дробные) приставки, характеристики которых приведены в табл. 3. Система СИ включает шесть кратных (дека, гекто, кило, Мега, Гига, Тера) и восемь дольных (деци, санти, милли, микро, нано, пико, фемто, атто) приставок. Некоторые из них, например кило, милли, микро, давно известны и широко используются на практике. Другие, например иано, Тера, применяются сравнительно редко. Приставки гекто, дека, деци и санти применяют только в наименованиях кратных и дольных единиц, давно получивших распространение, например гектар, декаметр, сантиметр.

Таблица 3 Множители и приставки для образования десятичных кратных и дольных единиц

	Приставка					
Множитель	Наименова- ние	Сокраі обозна	ценное ачение			
		русское	между- народ- ное			
$1000000000000 = 10^{12}$	Tepa	Т	T			
$1000000000 = 10^9$	Гига	Γ	G			
$1000000 = 10^6$	Мега	M	M			
$1000 = 10^3$	кило	ĸ	k			
$100 = 10^2$	Гекто	Г	h			
$10 = 10^{1}$	дека	да	da			
$0.1 = 10^{-1}$	деци	д	d			
$0.01 = 10^{-2}$	санти	С	С			
$0.001 = 10^{-3}$	милли	M	m			
$0.000001 = 10^{-6}$	микро	MK	μ			
$0,000000001 = 10^{-9}$	нано	H	n			
$0,000000000001 = 10^{-12}$	пико	n	р			
$0,000000000000001 = 10^{-15}$	фемто	ф	f			
$0,000000000000000001 = 10^{-18}$	атто	a	a			

Обозначения основных, производных, десятичных кратных и дольных единиц могут быть только русскими или только международными. В этой книге используются русские обозначения.

Несколько примеров написания некоторых электрических величин из области электрои радиотехники: 220 вольт—220 В; 100 миллиампер—100 мА; 10 килоом—10 кОм; 5 микрофарад—5 мкФ; 75 ватт—75 Вт.

2. УСЛОВНЫЕ БУКВЕННО-ЦИФРОВЫЕ ОБОЗНАЧЕНИЯ НА ЭЛЕКТРИЧЕСКИХ СХЕМАХ

В этой книге, как и во всей радиотехнической литературе, принято позиционное обозначение элементов, устройств или функциональных групп элементов, состоящее из двух частей. В первой части обозначения указывается вид элемента или устройства, например конденсатор, резистор, переключатель. Эта часть обозначений содержит одну или две буквы латинского алфавита—так называемый буквенный код (табл. 4), например: С (конденсатор), К (резистор), А (переключатель), GB (батарея гальванических элементов или аккумуляторов)

Таблица Позицнонное обозначение элементов и устройств

1103иционное обозначение элементов и уст	роиств
Элементы и устройства	Буквен- ный код
Устройства — общее образование (микро- схемы, кроме цифровых, транзисторные, ламповые и магнитные усилители)	A
Преобразователи неэлектрических величин в электрические (кроме генераторов и источников питания) и электричес-	
ких в неэлектрические (микрофоны, головные телефоны, динамические головки прямого излучения и громкоговорители.	
звукосниматели) Конденсаторы постоянной и переменной	В
емкости Элементы логичные двоичные (цифровые	С
микросхемы, ждущие мультивибраторы, триггеры) Элементы и устройства защиты (предо-	D
хранители, разрядники, защитные реле, автоматы защиты электросети)	F
Источиики питания электрохимические (гальванические элементы, аккумулято-	
ры), источники питания стабилизированные Батареи гальванических элементов, ак-	G
кумуляторные Устройства индикационные и сигнальные	GB
(сигнальные лампы накаливания, полу- проводниковые индикаторы, звонки, си- рены)	Н
Реле электромагнитные Реле поляризованные	K KP
Катушки индуктивные, дроссели Электродвигатели переменного и пос-	L
тоянного тока	M 202

Окончание табл.

	,
Элементы и устройства	Буквен- иый код
Приборы и устройства измерительные	
(показывающие, регистрирующие)	P
Амперметры, миллиамперметры, микро-	_
амперметры	PA
Вольтметры, милливольтметры	PU
Резисторы постоянные, переменные и	
подстроечные, терморезисторы	R
Устройство коммутационное (переклю-	_
чатели, выключатели, кнопки)	<u> </u>
Трансформаторы, автотрансформаторы	T
Приборы полупроводниковые и электро-	
вакуумные (полупроводниковые диоды,	
диодные столбы, стабилитроны, тран-	ŀ
зисторы, вариканы, электронные лампы,	v
электронно-лучевые трубки) Соединители разъемные, монтажные;	V
Соединители разъемные, монтажные;	
устройства соединительные (гнезда, зажимы, разъемы)	X
Устройства механические с электричес-	Λ
ким приводом (электромагниты)	Y
Устройства оконечные, фильтры (напри-	1
мер, кварцевые), ограничители	Z
Громкоговоритель (головка динамичес-	2
кая прямого излучения)	BA
Телефои (капсюль)	BF
Фотоэлемент	BP
Звукосниматель	BS
Пьезоэлемент	BO
Микросхема аналоговая	DÀ
Микросхема цифровая, логический эле-	
мент	DD
Нагревательный элемент	EK
Предохраиитель плавкий	FU
Прибор звуковой сигнализации	HA
Прибор световой сигнализации	HL
Реле времени	KT
Частотомер	PF
Омметр	PR
Шунт измерительный	PS
Выключатель или переключатель	SA
Выключатель кнопочный	SB
Диод, стабилитрон	VD
Транзистор Тиристор	VT
Прибор электровакуумный	VS
Антенна	VL WA
	1 44 74

Элементы и устройства	Буквен- ный код
Штырь (вилка)	XR
Гнездо (розетка)	XS
Соединение разборное (разъем)	XT
Фильтр кварцевый	ZQ
Электромагнит	YA

и т. д. Во второй части позиционного обозначения указывается порядковый номер элемента (устройства) в пределах данного вида в приемнике, усилителе или другом устройстве или приборе, например: С1, С2, R1, R2, GB1, VT1, VT2 и т. д. Условный номер части элемента или устройства, например части многоконтактного переключателя или группы контактов электромагнитного реле, если они изображены в разных участках схемы, разделены гочкой, например: секция 1 переключателя SA1 — SA1.1; контактная группа 2 электромагнитного реле К2—К2.2; элемент 1 цифровой микросхемы DD2—DD2.1.

В нашей стране действует ГОСТ 2.170-81 (СТ СЭВ 2182-80) «Обозначения буквенноцифровые в электрических схемах», согласно которому позиционное обозначение кажного элемента (устройства) состоит из одно- и двухбуквенного кода (см. табл. 4) и порядкового номера элемента (устройства) данного вида, например: VT1, VT2 (транзисторы), VD1, VD2 (диоды), SA1, SA2 (выключатели или переключатели) и т. п. Кроме того, в обозначении допускается дополнительная латинская буква, характеризующая функциональное назначение данного элемента или устройства, например: резистор R5, защищающий транзистор от перегрузки током, — R5P; конденсатор C12, используемый как измерительный элемент, — C12N; испытательный транзистор — ЖТ2Г и т. д.

Такая система буквенно-цифрового позиционного обозначения элементов или устройств используется главным образом в электрических схемах аппаратуры промышленного изготовления, в специальной технической литературе, в некоторых журналах (например, в журнале «Радио»). Сейчас она распространилась и на популярную радиотехническую литературу.

3. НОМИНАЛЫ КОНДЕНСАТОРОВ И РЕЗИСТОРОВ ШИРОКОГО ПРИМЕНЕНИЯ

Номинальные емкости кондеисаторов и номинальные сопротивления резисторов широкого применения													
	Микрофарад	цы			Пикофај	оады, на	нофарад	ы (тысяч	на пФ),	омы, ки	шоомы,	мегаомь	i
0,010	0,010	0,10	1,0	10	1,0	1,0	1,0	10	10	10	100	100	100
	0,012					1,2	1,1 1,2 1,3		12	11 12		120	110 120
0,015	0,015	0,15	1,5	15	1,5	1,5	1,5	15	15	13	150	150	130 150
	0,018					1,8	1,6 1,8		18	16 18		180	160 180
0,022	0,022	0,22	2,2	22	2,2	2,2	2,0	22	22	20 22	220	220	200 220
	0,027					2,7	2,4 2,7		27	24 27		270	240 270
0,033	0,033	0,33	3,3	33	3,3	3,3	3,0	33	33	30 33	330	330	300 330
	0,039			İ		3,9	3,6 3,9		39	36 39		390	360 390
0,047	0,047	0,47	4,7	47	4,7	4,7	4,3 4,7	47	47	43 47	470	470	430 470
	0,056					5,6	5,1 5,6		56	51 56		560	510 560
0,068	0,068	0,68	6,8	68	6,8	6,8	6,2 6,8	68	68	62 68	680	680	620 680
	0,082				·	8,2	7,5 8,2		82	75 82	, ,	820	750 820
							9,1			91		020	910

Допустимые отклонения от номинальных значений

 $\pm 20\%$ $|\pm 10$ u 5% $|\pm 20\%$ $\pm 10\%$ $|\pm 5\%$ $|\pm 20\%$ $|\pm 10\%$ $|\pm 5\%$ $|\pm 20\%$ $|\pm 10\%$ $|\pm 5\%$ $|\pm 20\%$ $|\pm 10\%$ $|\pm 5\%$

4. ЦВЕТОВАЯ МАРКИРОВКА ПОСТОЯННЫХ РЕЗИСТОРОВ

Постоянные резисторы широкого применения, выпускаемые напей промышленностью, все чаще стали маркировать условным цветовым кодом в виде точек или круговых полос (поясков) разных цветов. Нанесенные в определенном порядке иа цилиндрическую поверхность резистора, они обозначают его номинальное сопротивление и допустимое отклонение от иоминального зиачения.

Номинальное сопротивление выражают в омах двумя или тремя цифрами (в случае трех цифр последняя цифра не равна нулю) и множителем 10°, где п—любое число в пределах —2...+9. Для резнсторов с номинальным со-

противлением, выражаемым двумя цифрами и множителем, пветовая маркировка состоит из четырех знаков или трех при допуске $\pm 20\%$ (такой допуск маркировкой не наносят).

Маркировочные знаки сдвинуты к одному из торцов резистора (см. рис. П. 1— А, В, Д). Ближайший к торцу знак считается первым, за ним второй, третий и т. д. Если длина резистора не позволяет сдвинуть маркировку к одному из торцов, то последний кодировочный знак делают в 1,5 раза крупнее остальных (см. рис. П. 1— Б, Г, Е). На резисторе маркировочные знаки располагают слева направо в следующем порядке: первый знак — первая цифра, второй знак — вторая цифра, третий знак — множитель. Эти три зиака характеризуют номинальное сопротивление резистора. Четвертый знак — допускаемое отклонение его сопротивления от номинального.

Для резисторов с номинальным сопротивлением, выражаемым тремя цифрами и множителем, цветная маркировка состоит из пяти знаков, первые три из которых—три цифры номинала, четвертый знак—множитель, иятый—допустимое отклонение сопротивления от номинального значения.

Цвет маркировочных знаков и соответствующие им числа номинальных сопротивлений и допуска указаны в табл. 6.

Примеры цветовой маркировки резисторов: 470 Ом±0,5%: 1-й знак—желтый (4), 2-й знак—фиолетовый

(7), 3-й знак — коричневый (10), 4-й знак — зеленый $(\pm 0.5\%)$;

15 $KOM \pm 5\%$:

1-й знак — коричневый (1), 2-й знак — зеленый (5), 3-й знак — оранжевый (10^3), 4-й знак — $_{3()}$ -лотистый ($\pm 5\%$).

Таблица 6

	·				
Цвет знака	Номин	Допустимое отклонение сопротивле-			
	Пер- вая цифра	рая	Третья цифра	Множи- тель	ния, %
Серебристый Золотистый Черный Коричневый Красный Оранжевый Желтый Зеленый Голубой Фиолетовый Серый Белый	1 2 3 4 5 6 7 8 9	0 1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9	10 ⁻² 10 ⁻¹ 1 10 10 ² 10 ³ 10 ⁴ 10 ⁵ 10 ⁶ 10 ⁷ 10 ⁸ 10 ⁹	±10 ±5 - ±1 ±2 - ±0,5 ±0,25 ±0,1 ±0,05

5. ГАЛЬВАНИЧЕСКИЕ ЭЛЕМЕНТЫ И БАТАРЕИ

Элемент, батарея	Размеры, мм, не более	Масса, г, не более Начальные характеристики при ±20° С			Режим	Сохран- пость, месяцы	
			Напряжение, U _{нач} , В	Продолжи- тельность работы, ч	Сопротив- ление внеш- ней цепи R _н , Ом	Конечное напряжение $U_{\text{кон}}$, В	
316 332 336 343 373 3336	Ø14×50 Ø22×37 Ø20×58 Ø26×50 Ø34×61 63×22×67	20 30 45 52 115 150	1,52 1,40 1,40 1,55 1,55 3,7	60 6 10 12 40 3	200 20 20 20 20 20 10	1 0,85 0,85 0,85 0,85 2,0	9 6 6 18 18 18
«Рубин-1» «Рубин-2» «Крона ВЦ»	$ \begin{vmatrix} 62 \times 21 \times 63 \\ 62 \times 21 \times 63 \\ 16 \times 26 \times 48,5 \end{vmatrix} $	150 150 40	4,1 4,0 9,0	180 20	100 15 900	5,5	9 6

Примечание. При температуре -40° С продолжительность работы составляет около 10% продолжительности работы при температуре $+20^{\circ}$ С.

6. МАЛОГАБАРИТНЫЕ АККУМУЛЯТОРЫ И АККУМУЛЯТОРНЫЕ БАТАРЕИ

Элемент, батарея	Диаметр, мм	Высота, мм	Macca, г	Номинальное напряжение, В	Номинальная емкость, А·ч	Рекомендуемый ток разрядки, мА	Рекомендуемый зарядки, мА		
							20 ч	15 ч	10 ч
Д-0,06 Д-0,1 Д-0,25 7Д-0,1	15,6 20,0 27,0 24,0	6,4 6,9 10,0 62,2	4,0 7,0 14,0 60,0	1,25 1,25 1,25 8,75	0,06 0,1 0,25 0,1	612 1020 2550 1020	4 7 15 7	6 10 25 10	9 15 35 15

7. ПОЛУПРОВОДНИКОВЫЕ ДИОДЫ

Диод	Максимально допустимый средний выпрямленный ток, U _{вп тах} , мА	Максимально допустимое постоянное обратное папряжение, U _{обр max} , В	Диод	Максимально допустимый средний выпрямленный ток, Івппах, мА	Максимально допустимое постоянное обрат ное напряжение, $U_{\text{обр max}}$, B
		Точечные (уни	версальные)		
Д2Б Д2В Д2Г Д2Д Д2Е Д2Ж Д2И Д9А Д9Б Д9В	16 25 16 16 16 16 8 16 65 105 54	10 30 50 50 100 150 100 10	Д9Г Д9Д Д9Е Д9Ж Д9И Д9К Д9Л Д9М 318	80 80 54 38 80 80 38 80	30 30 50 100 120 60 100 30
ДЭВ	1 34	30 Выпрямительны	Д20 е (сплавные)	16	100
 八7A 八7B 八7B 八7口 八7八 八7米 八202 八203 八204 八205 八207 八208 八209 八210 八211 	300 300 300 300 300 300 300 400 400 400	50 100 150 200 300 350 400 100 200 300 400 200 300 400 500	Д226Б Д226В Д226Г Д226Г Д242 Д242Б Д243 Д243Б Д245 Д246 Д246Б Д247 Д247Б Д302 Д303 Д304	300 300 300 300 10000 5000 10000 10000 5000 10000 5000 10000 5000 10000 5000	400 300 200 100 100 100 200 200 300 400 400 500 600 200 150 100

Примечания: 1. Диоды серий Д2, Д7, Д9, Д18, Д20 и Д302—Д304—германиевые, серий Д202—Д211, Д226, Д242, Д243 и Д245—Д247—креминевые.

2. Диоды серии Д9 обозначают на середние их корпусов цветными метками: Д9Б - красной, Д9В — ораижевой, Д9Г - желтой, Д9Д — белой, Д9Е голубой, Д9Ж — зеленой, Д9И — двумя желтыми, Д9К двумя белыми, Д9Л — двумя зелеными. На корпусе возле вывода аиода - красная метка.

Транзистор	Структура	Граннчная частота коэффициента передачи тока f _{гр} , МГц	Статический коэффициент исредачи тока h ₂₁₉	Обратный ток коллектора Ікьо, мкА, ие более	Максимально допустимое постоянное иапряжение коллектор — эмиттер $U_{K^2 max}$, мА	Максимально допустимый постояный ток коллектора I квах, мА	Максимально допустимая рассеиваемая мощность коилектора P_{Kmax} , мВт	Рис. П.2
		The second secon	Ни	зкочастоті	ные	I		<u> </u>
МП25	р-п-р	0,2	1325	75	40	300	200	l a
МП25А	p-n-p	0,2	2040	75	40	400	200	a
МП25Б	p-n-p	0,5	3080	75	40	400	200	a
МП26	p-n-p	0,2	1325	75	70	300	200	a
МП26А	p-n-p	0,2	2050	75	70	400	200	a
МП26Б	p-n-p	0,5	3080	75	70	400	200	a
П27	p-n-p	1,0	20100	3	5	6	30	a
П27А	p-n-p	1,0	2070	3	5	6	30	a
П28	p-n-p	5,0	20200	3	5	6	30	a
МП35	n-p-n	0,5	525	30	15	20	150	a
МП36А	n-p-n	1,0	645	30	15	20	150	a
МП37	n-p-n	1,0	630	30	15	20	150	a
МП37А	n-p-n	1,0	630	30	30	20	150	a
МП37Б	п-p-n	1,0	850	30	30	20	150	a
МП38	n-p-n	2,0	855	30	15	20	150	a
МП38А	n-p-n	2,0	17100	30	15	20	150	a
МП39 МП39Б	p-n-p	0,5	> 12	15	10	20	150	a
MΠ40	p-n-p	0,5	2060	15	10	20	150	a
MI140 MI140A	p-n-p	1,0	2040	15	10	20	150	a
МП41	p-n-p	1,0 1,0	2040 3060	15	30	20	150	a
МП41А	p-n-p	1.0	50100	15 15	10	20	150	a
МП42	p-n-p p-n-p	1,0	2035	25	10	20	150	a
МП42А	p-n-p	1,0	3050	25	15 15	150	200	a
МП42Б	p-n-p	1.0	40100	25	15	150	200	a
ΓT108A	p-n-p	0.5	2050	10	10	150 50	200	а б
ГТ108Б	p-n-p	1.0	3580	10	10	50 50	75 75	6
ГТ108B	p-n-p	1,0	60130	10	10	50 50	75 75	6
ГТ108Г	p-n-p	1,0	110250	10	10	50 50	75	6
TT109A	p-n-p	1,0	2050	5	6	20	30	В
ГТ109Б	p-n-p	1,0	3580	5	6	20	30	В
TT109B	р-п-р	1,0	60130	5	6	20	30	В
LT109L	p-n-p	1,0	110250	5	6	20	30	В
ГТ109Д	р-п-р	3,0	2070	2	6	20	30	В
ГТ109Е	p-n-p	5,0	50100	2	,6	20	30	В
ГТ109И	p-n-p	1,0	2080	5	6	20	30	В
МППП	n-p-n	0,5	1025	3	20	20	150	a
МПППА	n-p-n	0,5	1030	1	10	20	150	a
МП111Б МП112	n-p-n	0,5	1545	3	20	20	150	a
MΠ113	n-p-n	0,5	1545	3	10	20	150	a
МП113А	n-p-n	1,0	1545	3	10	20	150	a
МП114	n-p-n	1,2	35105	3	10	20	150	a
МП115	p-n-p	0,1	>9	10	60	10	150	a
МП116	p-n-p	0,1 0,5	945	10	30	10	150	a
	p-n-p	0,5	15100	10	15	10	150	1 er

•								
Траизистор	Структура	Граничная частота коэффициента передачи тока f _{гр} , МГц	Статический коэффициент передачн тока h ₂₁₉	Обрагный ток коллектора Ікбо, мкА, не более	Максимально допустимое постоянное напряжение коллектор - эмиттер U_{K3max} , мА	Максимально допустимый постояный ток коллектора І _{Ктах} , мА	Максимально допустимая рассеиваемая мощность коллектора Р _{Кпак} , мВт	Рис. П
			Выс	сокочастот	ные		, , ,	
П401	p-n-p	30	16300	10	10	10	100	1 _
П402	p-n-p	50	16250	5	10	20	100	r
П403	p-n-p	100	30100	5	10	20	100	Г
П403А	p-n-p	80	16200	5	10	20	100	Г
П416	p-n-p	40	2080	3	12	25	100	r
П416А	p-n-p	60	60125	3	12	25	100	Г
П416Б	p-n-p	80	90250	3	12	25	100	r
П422	p-n-p	50	30100	5	10	25	100	Г
П423	p-n-p	100	30100	5	10	10	100	г
KT301	n-p-n	30	2060	10	20	10	150	Д
КТ301A КТ301Б	n-p-n	30 30	40120 1032	10 10	20	10	150	Д
KT301B	n-p-n	30	2060	10	20 20	10 10	150	Д
КТ301Б	n-p-n n-p-n	60	1032	10	20	10	150 150	Д
КТ301Д	n-p-n	60	2060	10	20	10	150	Д
KT301E	n-p-n	60	40120	10	20	10	150	Д
КТ301Ж	n-p-n	60	80300	10	20	iŏ	150	д
ГТ308A	p-n-p	90	2075	2	15	50	150	r
ГТ308Б	p-n-p	120	50120	2	15	50	150	r
ГТ308В	p-n-p	120	80200	2 2 5 5 5 5 5	15	50	150	Г
ГТ309А	p-n-p	120	2070	5	10	10	50	Д
ГТ309Б	р-п-р	120	60180	5	10	. 10	50	Д
ГТ309В	p-n-p	80	2070	5	10	10	50	Д
ГТ309Г	p-n-p	80	60180	5	10	10	50	Д
ГТ309Д	p-n-p	40	2070	5 5 5 5 5	10	10	50	Д
ГТ309E ГТ310A	p-n-p	40	60180	2	10	10	50	Д
ГТ310Б	p-n-p	160 160	2070 60180	3	10 10	10 10	20 20	B
ГТ310В	p-n-p p-n-p	120	2070	5	10	10	20	В
ГТ310Г	p-n-p	120	60180	5	10	10	20	В
ГТ310Д	p-n-p	80	2070	5	10	10	20	В
ΓT310E	p-n-p	80	60180	5	10	10	20	В
ГТ311E	n-p-n	250	1580	10	12	50	150	l e
ГТ311Ж	n-p-n	300	50200	10	12	50	150	e
ГТ311И	n-p-n	450	100300	10	10	50	150	e
KT312A	n-p-n	80	10100	10	20	30	150	ж
КТ312Б	n-p-n	80	25100	10	35	30	150	Ж
KT312B	n-p-n	80	50280	10	20	30	150	Ж
ГТ313А	p-n-p	300	20250	5	12	30	100	e
ГТ313Б	p-n-p	450 350	20250	5 5	12	30	100	e
KT315A	p-n-p	250	30170 2090	1 1	12 20	30 100	100 150	e 3
ГТ315Б	n-p-n n-p-n	250	50350	1	15	100	150	3
KT315B	n-p-n	250	2090	1 1	30	100	150	3
КТ315Г	п-р-п	250	50350	1 1	25	100	150	3
КТ315Д	n-p-n	250	2090	1 1	25	100	150	3
KT315E	n-p-n	250	50350	ì	25	100	150	3
KT361A	p-n-p	250	2090	i	25	100	150	3

Траизистор	- Структура	Граничная частота коэффициента передачи	Стагический коэффициент передачи тока	Обратный ток коллектора І _{кбо} , мкА, не	Максимально допустимое постоянное напряжение коллектор	Максимально допустимый постояный ток коллектора	Максимально допустимая рассенваемая мощиость коллектора	Рис. I1 2
		тока f _{гр} , МГц	h ₂₁₃	более	эмиттер U _{КЭтах} , мА	I _{Kmax} , MA	P _{Kmax} , MBT	
КТ361Б КТ361В КТ361Г КТ361Д	p-n-p p-n-p p-n-p p-n-p	250 250 250 250 250	50350 2090 50350 2090	1 1 1 1	25 25 25 25 25	100 100 100 100	150 150 150 150	3 3 3 3

9. ПОЛЕВЫЕ ТРАНЗИСТОРЫ (рис. П.3)

11

Транзистор	Напряженне отсечки U _{зиоте} , В, не более	Крутизна характеристики S, мА/В	Максимально допустимое иапряжение сток — исток U _{Симах} , В	Максимально допустимый ток стока I _{Стах} , мА	Рис. П.3
КП102E КП102Ж КП102И КП102К КП102Л КП103E КП103Ж КП103И КП103И КП103Л	2,8 4,0 5,5 7,5 10,0 1,5 2,2 3,0 4,0 6,0 7,0	0,250,7 0,30,9 0,351,0 0,451,2 0,651,3 0,41,8 0,72,1 0,82,6 1,43,5 1,83,8 2,04,4	20 20 20 20 20 15 15 15 15 15	0,180,55 0,41,0 0,71,8 1,33,0 2,46,0 0,30,7 0,551,2 1,02,1 1,73,8 3,06,6 5,412	а а а а а а а б б б б б б б б б б б б б
КП301Б КП302А КП302Б КП302В КП303А КП303Б КП303Г КП303Г КП303Д КП303Е КП303Ж КП303И	5,0 7,0 10,0 0,53,0 0,53,0 1,04,0 8,0 8,0 8,0 0,33,0 0,52	1,0 5 7 14 14 25 37 2,6 4 14 26	20 20 20 20 25 25 25 25 25 25 25 25 25 25	15 24 43 43 20 20 20 20 20 20 20 20 20 20 20	в г г д д д д д

Примечания: 1. Для транзисторов серий КП102 и КП103 напряжение на стоке относительно

истока отрицательное, на затворе положительное.

2. Для транзисторов серии КП30! напряжение на стоке относительно истока и подложки отрицательное, на затворе тоже отрицательное.

3. Для транзисторов серий КП302 и КП303 напряжение на стоке относительно истока положительное, на затворе отрицательное.

Рис. П.3

10. СТАБИЛИТРОНЫ КРЕМНИЕВЫЕ МАЛОЙ МОЩНОСТИ

Стабилитрои	Напряжение стаби- лизации U _{ст} , В	Максимальио допустимый постоянный ток стабилизации І _{ст пах} , мА	Прибор	Напряжение стабили- зации U _{ст} , В	Максимально допустимый постояниый ток стабилизации I стам, мА
KC133A	33,7	81	Д811	1012	23
KC139A	3,54,3	70	Д813	11,514	20
KC147A	4,15,2	58	Д814А	78,5	40
KC156A	56,3	55	Д814Б	89,5	36
KC162A	5,86,6	22	Д814Б	910,5	32
KC168A	6,27,5	45	Д814Г	1012	29
KC175A	78	18	Д818А	11,514	24
KC182A	7,68,8	17	Д818А	911,25	33
J808	78,5	33	Д818Б	6,759	33
J809	89,5	29	Д818В	7,210,8	33
J810	910,5	26	Д818В	7,6510,35	33

Примечание. Полярность включения стабилитрона должна быть такой, чтобы на анод подавалось отрицательное напряжение источника питания.

11. ТРАНСФОРМАТОРЫ ТИПА ТВК

Траисформатор	Магнитопровод	Обмотка	Число витков	Провод	Сопротивление постоянному току, Ом
ТВК-70Л2	УШ16×24	I (1-2)	3000	ПЭВ-1 0,12	460
TEDIA 110 mag		II (3-4)	146	ПЭВ-1 0,47	1,75
ТВК-110ЛМ	ШЛ16×25	I(1-2)	2400	ПЭВ-1 0,14	280
		II $(3-4)$	148	ПЭВ-1 0,62	1,05
TDY ALON		III $(5-6)$	240	ПЭВ-1 0,14	30
ТВК-110Л-1	ШЛ20 × 32	I(1-2)	2140	ПЭВ-1 0,17	250
		II $(3-4)$	214	ПЭВ-1 0,64	1,5
		III (5-6)	238	ПЭВ-1 0,17	25
ТВК-110Л-2	УШ16×24	I(1-2)	2430	ПЭВ-1 0,15	280
		II(3-4)	150	ПЭВ-1 0,55	1,05
		III (5-6)	243	ПЭВ-1 0,15	32
		L	<u> </u>	<u> </u>	

12. ГОЛОВКИ ДИНАМИЧЕСКОГО ПРЯМОГО ИЗЛУЧЕНИЯ

Головка	Номинальная мощность, Вт	Номинальный диапазон рабочих частот, Гц	Номинальное электрическое сопротивление, Ом	Размеры, мм
0,05ГД-2	0,05	7002500	6,5	Ø 20 × 16,5
0,1ГД-3М	0,1	6303150	10,0	\emptyset 50 \times 20
0,1ГД-6	0,1	4503150	10,0	\emptyset 60 \times 27
0,1ГД-9	0,1	4503150	60,0	\emptyset 50 \times 14
0,1ГД-12	0,1	3153550	10.0	\emptyset 60 \times 27
0,25ГД-1	0,25	3153550	10,0	\emptyset 70 \times 36
0,25ГД-2	0,25	3157000	10,0	\emptyset 70 \times 34
0,25ГД-10	0,25	3157000	10,0	\emptyset 70 \times 36
0,5ГД-10	0.5	2006300	6,5	\emptyset 105 \times 50
0,5ГД-17*	0.5	3155000	8,0	$106 \times 70 \times 37$
0,5ГД-20	0,5 0,5 0,5	3155000	8,0	\emptyset 80 \times 34
0,5ГД-21	0.5	3157000	8,0	\emptyset 80 \times 34
0,5ГД-30*	0,5 0,5 0,5	12510 000	16,0	$125 \times 80 \times 47$
0,5ГД-37*	0.5	3157100	8,0	$80 \times 80 \times 37.5$
1ГД-3	1,0	500016 000	12,5	\varnothing 70 \times 27
1ГД-4*	1,0	10010 000	8,0	$150 \times 100 \times 58$
1ГД-5	1,0	1257100	6,5	\emptyset 126 \times 54
1ГД-18*	1,0	10010 000	6,5	$156 \times 98 \times 48$
1ГД-19*	1,0	10010 000	6,5	$156 \times 98 \times 42$
1ГД-28*	1,0	10010 000	6,5	$156 \times 98 \times 42$
1ГД-36*	1,0	10012 500	8,0	$100 \times 160 \times 58$
1ГД-40*	1,0	10010 000	8,0	$100 \times 160 \times 45$
1ГД-40Р*	1,0	10010 000	8,0	$100 \times 160 \times 45$
2ГД-19М	2.0	10010 000	4,5	\emptyset 152 \times 52
2ГД-22*	2,0	10010 000	12,5	$82 \times 280 \times 77$
2ГД-28	2,0	10010 000	4.5	\emptyset 152 \times 52
2ГД-35	2,0	8012 500	4,5	$\widetilde{\varnothing}$ 152 \times 52
3ГД-1	3,0	2005000	8,0	$\widetilde{\varnothing}$ 150 \times 54
3ГД-38*	3,0	8012 500	4,0	$160 \times 160 \times 73.5$
4ГД-4	4,0	6312 500	8,0	$\varnothing 202 \times 76$
4ГД-5	4,0	6312 500	8,0	$\widetilde{\varnothing}$ 202 \times 76
4ГД-7	4,0	6312 500	4,5	$\widetilde{\varnothing}$ 202 × 76
4ГД-9*	4,0	1008000	4,5	$204 \times 134 \times 54$
4ГД-28	4,0	6312 500	4,5	\varnothing 202 \times 71,5
4ГД-35*	4,0	6312 500	4,0; 8,0	$200 \times 200 \times 74$
4ГД-36*	4,0	6312 500	4,0; 8,0	$200\times200\times85$

Примечание. Звездочкой отмечены головки с эллиптическим (овальным) диффузором.

13. МАЛОГАБАРИТНЫЕ РЕЛЕ ПОСТОЯННОГО ТОКА

	T T		T			1
Паспорт	Число и функция	Сопротивление обмотки, Ом	Ток,	мА	Масса, г	Рис. П.4
	контактов		срабатывания	отпускания		
		PCM	M-1			
РФ4.500.020 РФ4.500.022 РФ4.500.028 РФ4.500.029 РФ4.500.030 РФ4.500.033 РФ4.500.039	23	498577 675788 675825 190210 5466 225275 28,531,5	25 25 24 45 68 40 100	6 5 6 8 15 16 26	25	a
		PC	M-2			
PФ4.500.021 PФ4.500.023 PФ4.500.025 PФ4.500.026 PФ4.500.031 PФ4.500.034 PФ4.500.036	13, lp	498577 675825 675825 108132 5466 675825 498577	26 24 25 70 68 24 18	4,5 4 5 10 15 4	25 25	a a
		PC	M-3			
РФ4.500.024 РФ4.500.027 РФ4.500.035	2p	675825 108132 498577	24 65 18	3 9,5 4	25	a
		P Э	C-9			
PC4.524.200 PC4.524.201 PC4.524.204 PC4.524.205 PC4.524.208 PC4.524.209	2п 2п	450550 450550 816010560 28903740 816010560 450550	30 30 7 11 7 30	5 5 1,1 1,7 1,1 5	20	б
PC4.524.211 PC4.524.213 PC4.524.217 PC4.524.218		8821078 450550 816010560 28903740	23 30 7 11	3 5 1,1 1,7		
		РЭ(C-10			
PC4.524.300 PC4.524.305 PC4.524.308 PC4.524.311 PC4.524.316	13	38255175 13601840 108132 108132 13601840	6 10 35 35 10	0,8 1,3 5 5 1,3	7,5	В
PC4.524.301 PC4.524.302 PC4.524.303 PC4.524.312 PC4.524.313	1п	38255175 536724 108132 108132 38255175	8 22 50 50 8	1,1 3 7 7 7 1,1	7,5	В

Окончание табл.

Паспорт	Число и функция	Сопротивление обмотки, Ом	Ток,	мА	Macca, r	D
	коитактов		срабатывания	отпускания	Wiacca, 1	Рис. П.4
PC4.524.314 PC4.524.319		536714 536724	22 23	3 3	7,5	В
		РЭС	C-15			•
PC4.591.001 PC4.591.002 PC4.591.003 PC4.591.004 PC4.591.006	1п	18702530 134184 280380 612828 425575	8,5 30 21 14,5 17	2 7 5 3,5 4	3,7	Г
		РЭС	-22			
РФ4.500.125 РФ4.500.129 РФ4.500.130 РФ4.500.131 РФ4.500.163	4и	23803080 158210 22503875 552780 595805	11 36 10,5 20 21	2 8 2,5 4 3	36	д

Примечание. Буквенные обозначения групп контактов: 3—группа на замыкание; р—группа на переключение

Рис. П.4

СОДЕРЖАНИЕ

Здравствуй, юный друг!	
БЕСЕДА ПЕРВАЯ.	
ИСТОКИ РАДИО	
Из глубины веков (4). Заглянем в микромир (6). О проводниках, непроводниках и полупроводниках (8). Электрический ток (9). Электричество и магнутизм: какая между ними связь? (11). Переменный ток рождает электромагнитные волны (14). Рождение радио (15). «Газета без бумаги и без расстояний» (17)	1
БЕСЕДА ВТОРАЯ.	•
О КОЛЕБАНИЯХ И ВОЛНАХ, ТЕХНИКЕ РАДИОПЕРЕДАЧИ И РАДИО-	19
Колебания и волны (20). Период и частота колебаний (21). О микрофоне и радиоволнах (22). Радиовещательные диапазоны волн (23). Радиопередача (24). Распространение радиоволн (25)	25
БЕСЕДА ТРЕТЬЯ.	44.
ТВОЙ ПЕРВЫЙ РАДИОПРИЕМНИК	20
Антенна и заземление (27). Первый радиоприемник (31). Принципиальная электрическая схема твоего приемника (35). Конструкция приемника (38). Как приемник работает? (40). Возможные неисправности (48)	27 48
БЕСЕДА ЧЕТВЕРТАЯ.	
ЭКСКУРСИЯ В ЭЛЕКТРОТЕХНИКУ	50
Электрический ток и его оценка (50). Электрическое сопротивление (51). Электрическое напряжение (52). Закон Ома (53). Индуктивное сопротивление (55). Мощность и работа тока (55). Трансформация переменного тока (56). Резисторы (58). Конденсаторы (60). Маркировка малогабаритных резисторов и коиденсаторов (65). Коротко о плавком предохранителе (66). Осторожно — высокое напряжение! (67)	50
БЕСЕДА ПЯТАЯ.	
ПОЛУПРОВОДНИКОВЫЕ ПРИБОРЫ ШИРОКОГО ПРИМЕНЕНИЯ	68
Полупроводиики и их свойства (68). Электропроводность полупроводника (69). Полупроводниковые диоды (72). Стабилитрон и его применение (77). Биполярные транзисторы (78). Транзистор-усилитель (80). Схемы и основные параметры билолярных транзисторов (83). Коротко транзисторов (85). О мерах предосторожности при монтаже	00
БЕСЕДА ШЕСТАЯ.	
ПЕРВЫЙ ТРАНЗИСТОРНЫЙ ПРИЕМНИК	88
От детекторного — к однотранзисторному приемнику (88). Варианты однотранзисторного приемника (91). Громкий радиоприем (93)	93

БЕСЕДА СЕДЬМАЯ.	
измерительная техника первой необходимости	95
Измерительные пробники (96). Измерительный прибор магнитоэлектрической системы (99). Миллиамперметр (102). Вольтметр (103). Омметр (104). Миллиампервольтомметр (105). Измерение основных параметров тран-	
БЕСЕДА ВОСЬМАЯ.	
РАДИОЛЮБИТЕЛЬСКАЯ МАСТЕРСКАЯ	114
Рабочий стол (114). Искусство пайки (115). О некоторых материалах и приемах монтажа (117). О гнездах, зажимах и коммутационных устройствах (120). Катушки индуктивности (125). Магнитная антенна (128). Макетная паиель (130). Печатный монтаж (133). Верстачная доска (134)	134
БЕСЕДА ДЕВЯТАЯ.	
ЗНАКОМСТВО С МИКРОСХЕМАМИ	136
Что такое микросхема (136). На аналоговой микросхеме (137). Цифровая микросхема (142). На одной цифровой микросхеме (145). Коротко о монтаже микросхем и мерах предосторожности (149)	149
БЕСЕДА ДЕСЯТАЯ.	
ИСТОЧНИКИ ПИТАНИЯ РАДИОАППАРАТУРЫ	151
Гальванические элементы и батареи (151). Аккумуляторы и аккумуляторные батареи (154). Выпрямитель (156). Самодельный сетевой трансформатор (157). Сетевой блок питания (158)	158
БЕСЕДА ОДИННАДЦАТАЯ.	
УСИЛИТЕЛИ КОЛЕБАНИЙ ЗВУКОВОЙ ЧАСТОТЫ	163
Структурная схема и основные параметры усилителя 3Ч (163). Звуко- сниматели (164). Головки динамические прямого излучения и громкого- ворители (166). Каскады усилителя (169). Простые двухкаскадные (170). Двусторониий телефон (173). Стабилизация режима работы транзистора (175). Двухтактный усилитель мощности (177). Двухкаскадный с повышен- ной выходной мощностью (178). Трехкаскадный с улучшенными характери- стиками (180). На микросхеме К1749И7 (181). На полевом транзисторе и интегральной микросхеме (183). Электрофон (185). Усилитель переносного радиоузла (190)	190
БЕСЕДА ДВЕНАДЦАТАЯ.	
ПРИЕМНИКИ ПРЯМОГО УСИЛЕНИЯ	195
От усилителя— к приемнику прямого усиления (195). Усилитель радиочастоты и магнитная антенна (197). Портативный приемник (199). Радиочастотный блок радиолы (205). Приемник «Мальчиш» (207). На микросхемах серии К118 (210). Миниатюриый на цифровой микросхеме (212)	212
БЕСЕДА ТРИНАДЦАТАЯ.	
СУПЕРГЕТЕРОДИНЫ	215
Прииции работы супергетеродина (215). Преобразователь частоты (216). Радиочастотный тракт супергетеродина (217). Трехдиапазонный с отдельным гетеродином (221). На микросхемах серии К224 (227). Супергетеродин IV-го класса (231)	231

БЕСЕДА ЧЕТЫРНАДЦАТАЯ.	
О МУЛЬТИВИБРАТОРЕ И ЕГО «ПРОФЕССИЯХ»	236
Транзисторный мультивибратор и его работа (236). Генераторы и переключатели (239). Мультивибратор в радиотехнических игрушках и аттрак ционах (242). Электронный «содорей» (248). Жимий компортации аттрак	230
(252) БЕСЕДА ПЯТНАДЦАТАЯ.	252
ИЗМЕРИТЕЛЬНАЯ ЛАБОРАТОРИЯ	254
Мостовой измеритель (254). Транзисторный вольтметр постоянного тока (258). Измерительные генераторы сигналов звуковой частоты (260). Простой низкочастотный частотомер (000)	264
БЕСЕДА ШЕСТНАДЦАТАЯ.	207
СТЕРЕОФОНИЯ	270
Стереоэффект. Что это такое? (270). Стереофонический звукосниматель (271). Стереофония на головные телефоны (272). Стереофонический комплекс (276)	270
БЕСЕДА СЕМНАДЦАТАЯ.	276
от логических элементов—к цифровому частотомеру	•••
Индикатор уровней напряжения (282). Генератор испытательных импульсов	281
(282). Триттеры (284). Счетчики импульсов и делители частоты (290). Блок цифровой индикации (293). Цифровой частотомер (294)	294
БЕСЕДА ВОСЕМНАДЦАТАЯ.	
АВТОМАТИКА	306
Фотоэлементы (306). Электромагнитное реле (309). Электронное реле (311). Фотореле (312). Автомат включения уличиого освещения (314). Реле выдержки времени (315). Акустическое реле (316). Электронный сторож (318). Кодовые замки (319). Автоматы световых эффектов (324). Игровые	327
БЕСЕДА ДЕВЯТНАДЦАТАЯ.	
ТЕЛЕУПРАВЛЕНИЕ МОДЕЛЯМИ	330
Модель идет на свет (331). Пешифратор (332) Модель управляемся	330
звуком (333). Аппаратура радиоуправления моделями (339)	339
БЕСЕДА ДВАДЦАТАЯ.	
знакомство с электро- и цветомузыкой	347
О некоторых свойствах музыкального звука (347). Терменвокс (348). Электронный рояль (349). Электрогитара (353). О цветомузыке (355). Цветомузыкальная приставка (355). Светодинамическая установка (357)	357
БЕСЕДА ДВАДЦАТЬ ПЕРВАЯ.	551
ПРИГЛАШЕНИЕ В РАДИОСПОРТ	262
Что такое «лиса»? (363). Радиокомпас (365). Приемник «лисолова» (368). На соревнованиях (378). Радиоспортсмены-коротковолновики (379). Приемник начинающего коротковолновика-наблюдателя (380)	363
Заключение	390
Приложения	392
	J74

1. Международная система единиц (392). 2. Условные буквенио-цифровые обозначения на электрических схемах (393). 3. Номиналы конденсаторов и резисторов широкого примеиения (395). 4. Цветовая маркировка постоянных резисторов (395). 5. Гальванические элементы и батареи (396). 6. Малогабаритные аккумуляторы и аккумуляторные батареи (397). 7. Полупроводниковые диоды (397). 8. Биполярные транзисторы малой мощности (398). 9. Полевые транзисторы (401). 10. Стабилитроны кремниевые малой мощности (402). 11. Трансформаторы типа ТВК (402). 12. Головки динамического прямого излучения (403). 13. Малогабаритные реле постоянного тока (404)

404

Научно-популярное издание

Массовая радиобиблиотека. Вып. 1160

БОРИСОВ ВИКТОР ГАВРИЛОВИЧ ЮНЫЙ РАДИОЛЮБИТЕЛЬ

Редактор Т.В. Жукова Обложка художника Е.С. Шабельника Художественный редактор Н.С. Шеин Технические редакторы Г.З. Кузнецова, Л.А. Горшкова Корректор Н.Л. Жукова

ИБ № 2131

Сдано в набор 04.02.91. Подписано в печать 17.02.92. Формат $70\times100^1/_{16}$. Бумага для множительных аппаратов. Гарнитура «Литературная». Печать офсетная. Усл. печ. л. 33,80. Усл. кр.-отт. 68,25. Уч.-изд. л. 45,38. Тираж 50 000 экз. Изд. № 22908. Зак. № 7671. С=059.

Издательство «Радио и связь». 101000, Москва, Почтамт, а/я 693.

Набрано в ордена Октябрьской Революции и ордена Трудового Красного Знамени МПО «Первая Образцовая типография» Министерства печати и информации РФ.
113054, Москва, Валовая, 28.

Печать и изготовление тиража в АО «Молодая гвардия». 103030, Москва, Сущевская, 21.

Нашим читателям

Издательство "РАДИО И СВЯЗЬ" книги не высылает. Литературу по вопросам радиоэлектроники и радиолюбительства можно приобрести в магазинах научно-технической книги.

Для сведения сообщаем, что по вопросам переделки и усовершенствования конструкций издательство и авторы консультацию не дают.

По этим вопросам следует обратиться в письменную радиотехническую консультацию Центрального радиоклуба им. Э.Т. Кренкеля по а д р е с у:

103 012 Москва, К-12, ул. Куйбышева, д. 4/2, пом. 12.

Издательство не имеет возможности оказать помощь в приобретении нужных вам радиотоваров и не располагает сведениями о наличии их в торговых организациях.

КНИЖНЫЕ МАГАЗИНЫ — ОПОРНЫЕ ПУНКТЫ ИЗДАТЕЛЬСТВА «РАДИО И СВЯЗЬ»

111024	Москва, шоссе Энтузиастов, 24/43, магазин №1
197198	Санкт-Петербург ПС, Большой пр., 3
	магазин №55
700070	Ташкент, ул. Шота Руставели, 43, магазин № 2
	Рига, бульвар Падомью, 17, магазин "Гайсма
634032	Томск, ул. Нахимова, 15/1, магазин №2
503000	Нижний Новгород, пр. Гагарина, 110, магазин N
630091	Новосибирск, Красный пр., 60, магазин №
	"Техническая книга"
443090	Самара, ул. Советской Армии, 124, магази

173016 Новгород, Ленинградская ул., 13, магазин

№16 "Техническая книга"

№2"Прометей"

ПРЕДЛАГАЕМ

организациям, предприятиям, кооперативам и совместным предприятиям!

Публиковать текстовую рекламную информацию о разработках Вашей отрасли, изделиях Ваших предприятий в книгах нашего издательства.

Текст для публикации должен быть отпечатан в двух экземплярах. Желательно, чтобы объем материала не превышал одной машинописной страницы.

Ориентировочная стоимость публикации одной машинописной страницы от 1000 до 5000 рублей.

Срок публикования до трех месяцев.

В сопроводительном письме надо указать: гарантии оплаты за публикацию, номер Вашего расчетного счета и отделение Госбанка.

НАШ АДРЕС: 101000, Москва, ул. Мясницкая, 40, ИЗДАТЕЛЬСТВО "РАДИО И СВЯЗЬ"

телефон 923-49-04

В 1992 г. В ИЗДАТЕЛЬСТВЕ "РАДИО И СВЯЗЬ" В СЕРИИ "МАССОВАЯ РАДИОБИБЛИОТЕКА" Выйдут книги

БЕЛОВ И.Ф. СПРАВОЧНИК ПО ПЕРЕНОСНЫМ И АВТОМОБИЛЬНЫМ РАДИОПРИЕМНИКАМ И МАГНИТОЛАМ.

Приведены основные технические характеристики и краткие описания переносных и автомобильных радиоприемников и кассетных магнитол, выпущенных отечественной промышленностью в 1986-1989 гг. Даны сведения, необходимые для их ремонта и настройки: принципиальные электрические и электромонтажные схемы, режимы работы транзисторов и микросхем, намоточные данные, распайка выводов катушек контуров и трансформаторов.

Для подготовленных радиолюбителей.

БИРЮКОВ С.А. ЭЛЕКТРОННЫЕ ЧАСЫ НА МОП-ИНТЕГРАЛЬНЫХ МИКРОСХЕМАХ.

Приведены принципиальные схемы бестрансформаторных одноплатных электронных часов и будильников на микросхемах К176ИЕ2, К176ИЕ3, К176ИЕ4, К176ИЕ5, К176ИЕ12, специализированных комплектах К176ИЕ18, К176ИЕ13, К176ИД2 (ИД3), БИС К145ИК1901, КА1П16ХЛ1, а также простейшего прибора для точной настройки кварцевых генераторов электронных часов на частоту 32 768 Гц. Приведеиы чертежи печатных плат, примеры конструктивного оформления, рекомендации по настройке.

Для радиолюбителей, знакомых с основами цифровой техники.

БОРИСОВ В.Г., ФРОЛОВ В.В. ИЗМЕРИТЕЛЬНАЯ ЛАБОРАТОРИЯ НАЧИНАЮЩЕГО РАДИОЛЮБИТЕЛЯ.

Рассказывается об электрических измерениях, самостоятельном конструировании простых измерительных приборов, необходимых при подборе деталей, монтаже, испытании и налаживании различных радиотехнических устройств и работе с ними. В книге учтены замечания и пожелания, высказанные читателями первого издания (1976 г.): комплект измерительных приборов дополнен частотомером, испытатель транзисторов заменен улучшенным вариантом, усовершенствован сетевой блок питания лаборатории.

Для широкого круга радиолюбителей.

ГЕДЗБЕРГ Ю.М. РЕМОНТ ЧЕРНО-БЕЛЫХ ПЕРЕНОСНЫХ ТЕЛЕВИЗОРОВ.

Рассмотрены схемы черно-белых переносных телевизоров, приведены их технические характеристики, проанализированы возможные неисправности. На примере "Шилялис-405Д-1" подробно рассмотрены приемы поиска дефектов.

Для подготовленных радиолюбителей.

ЕВСЕЕВ А.Н. РАДИОЛЮБИТЕЛЬСКИЕ УСТРОЙСТВА ТЕЛЕФОННОЙ СВЯЗИ.

Описаны различные по сложности и функциональному назначению устройства для установления телефонной связи между абонентами, а также приставки к телефонным аппаратам. Эти устройства могут быть использованы для организации связи на небольших предприятиях, в колхозах и совхозах, школах, дворцах культуры и др. К устройствам подключается до 10 абонентов, но число легко увеличивается до нескольких десятков.

Для широкого круга радиолюбителей.

ДРАБКИН А.Л., КОРЕНБЕРГ Е.Б. АНТЕННЫ.

В популярной форме дается общее представление об антенной технике. Основное внимание уделяется физической стороне явлений, электрическим характеристикам и практическому исполнению антенных устройств, в частности антенн для радиолюбителей. Рассматриваются особенности работы антенн различного назначения и для разных диапазонов волн.

Для широкого круга радиолюбителей.

НЕЧАЕВ И.А. КОНСТРУКЦИИ НА ЛОГИЧЕСКИХ ЭЛЕМЕНТАХ ЦИФРОВЫХ МИКРОСХЕМ.

Рассмотрено использование логических элементов цифровых микросхем для построения различных узлов радиоэлектронной аппаратуры. Даны описания практических конструкций на основе этих узлов: контрольно-измерительные приборы, устройства бытового назначения, игрушки и т.д. Для каждой конструкции приведены чертежи печатных плат и даны рекомендации по замене радиодеталей.

Для широкого круга радиолюбителей.

