

СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ

МАССОВАЯ РАДИОБИБЛИОТЕКА

Выпуск 222

СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ

Под общей редакцией А. А. КУЛИКОВСКОГО

государственное энергетическое издательство москва 1955 ленинград

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

А. И. Берг, И. С. Джигит, О. Г. Елин, А. А. Куликовский, Б. Н. Можжевелов, А. Д. Смирнов, Ф. И. Тарасов, Б. Ф. Трамм, П. О. Чечик и В. И. Шамшур.

В книге даны основные справочные сведения и материалы, необходимые радиолюбителю в его работе по конструированию радиовещательных приемников.

Книга рассчитана на подготовленных радиолюбителей.

СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ

13,12 п. л

Редактор Б. Я. Жутовицкий Сдано в набор 16/II 1955 г. Бумага 84×108¹/₃₂ Т-03391 Типаж 100 000 экз. И Технич. редактор *А. М. Фридкин* Подписано к печати 9/V 1955 г.

Уч.-изд. л. 20

Заказ 67

Тираж 100 000 экз. (второй завод 25 001 — 50 000). Цена 9 р.

ПРЕДИСЛОВИЕ

Учитывая многочисленные запросы читателей Массовой радиобиблиотеки, Издательство выпускает настоящий «Справочник радиолюбителя». предназначенный преимущественно для радиолюбителей — кон-

структоров радиовещательной приемной аппаратуры.

Цель справочника — дать радиолюбителю основные справочные сведения по вопросам расчета и конструирования радиоприемников. Справочник рассчитан на подготовленного читателя и поэтому не содержит ни описаний физических процессов, происходящих в радиоприемнике, ни принципов действия тех или иных схем. Все справочные сведения приводятся по возможности сжато — в виде формул, таблиц, графиков, номограмм и схем Расчетные формулы, насколько возможно, упрошены, обеспечивая, однако, точность, достаточную для радиолюбительской практики.

В справочнике помещены общие физические и технические справки, краткие сведения из элементарной математики, общие сведения и расчетные соотношения из электротехники, радиотехники и электроакустики, справочные данные о наиболее употребительных в радиолюбительской практике материалах, деталях и лампах. Отдельные главы справочника посвящены вопросам расчета узлов и цепей радиоприемных устройств и источников питания, а также методам измерений. Кроме того, приведены краткие сведения о промышленных типах радиовещательных приемников и измерительной аппаратуры и указаны простейшие способы защиты от помех.

Чтобы не увеличивать объема справочника, ряд общих сведений и справочных материалов (например, справочные сведения из истории и хронологии радиотехники и радиолюбительства) при редактировании были исключены.

В составлении «Справочника радиолюбителя» приняли участие А. А. Куликорский, Е. А. Левитин, Ф. И. Тарасов п П. О. Чечик.

В работе по составлению справочника редакции помогли многочисленные отзывы и высказывания читателей Массовой радиобиблиотеки по ранее выпушенным справочникам.

Редакция и составители рассчитывают на дальнейшую помощь читателей и просят сообщить свои критические замечания и пожелания, которые будут учтены при переизданни этого и составления новых справочников, по адресу Москва, Ж-114, Шлюзовая набережная, 10, Госэнергоиздат, редакции Массовой радиобиблиотеки

СОДЕРЖАНИЕ

Предисловие
Глава первая. Общие справочные сведения
1-1. Латинский и греческий алфавиты 1-2. Обозначения основных величин и единиц их измерения 1-3. Десятичные (метрические) приставки 1-4. Меры различных величин
I-5. Удельный вес (плотность) некоторых веществ I
Глава вторач. Математика
2-1. Математические знаки и символы 2-2. Основные законы действий с числами 2-3. Степени и кории 2-4. Формулы сокращенного умножения 2-5. Логарифмы 2-6. Площади фигур 2-7. Поверхности и объемы 2-8. Угловые меры 2-9. Тригонометрические функции угла 2-10. Основные правила приближенных вычислений 2-11. Логарифміческая линейка 2-12. Графический метод вычислений 2-13. Децибелы 2-14. Математическая таблица
Глава третья. Основные сведения из электротехники и радиотехники
3-1. Системы единиц 3-2. Постоянный ток. 3-3. Сопротивление в цепи постоянного тока 3-4. Переменный ток. 3-5. Элементы электрической цепи 3-6. Мощность 3-7. Гармонический анализ конвых переменного и пульсирующего
3-2. Постоянный ток. 3-3. Сопротивление в цепи постоянного тока. 3-4. Переменный ток. 3-5. Элементы электрической цепи. 3-6. Мощность. 3-7. Гармовический анализ кривых переменного и пульсирующего
3-2. Постоянный ток. 3-3. Сопротивление в цепи постоянного тока. 3-4. Переменный ток. 3-5. Элементы электрической цепи. 3-6. Мощность. 3-7. Гармовический анализ конвых переменного и пульсирующего
3-2. Постоянный ток. 3-3. Сопротивление в цепи постоянного тока. 3-4. Переменный ток. 3-5. Элементы электрической цепи. 3-6. Мощность. 3-7. Гармовический анализ кривых переменного и пульспрующего токов. 3-8. Индуктивность и катушки индуктивности. 3-9. Еммость и лонденсаторы. 3-10. Сопротивление в цепи переменного тока. 3-11. Электрические колебания и волны. 3-12. Колебательные контуры.

Глава пятая. Приемно-усилительные лампы	94
5-1. Условные обозначения ламп	94
5-2. Сравнительная таблица условных обозначений ламп	95 95
5-4. Конструкции ламп	96
о-о. ларактеристики лами	97
5-6. Параметры ламп	98 99
Глава шестая. Радиоприемники	108
6-1 Основные требования в радиовещательным приемникам	108
6-2. Основные показатели радиовещательных приемников	ij
6-3. Требования к аппаратуре для испытания радиовещательных приемников	114
6-4. Общие условия испытания радиовещательных приемников	115
6 E Dogwond women were proposed to a control of the	115
6-6. Скелетные схемы радиовещательных приемников 6-7. Расчет радиочастотного контура 6-8. Расчет входной цепи 6-9. Расчет фидьтор промежуточной цептоты	128
6.8. Расчет входной цепи	130
6-9. Расчет каскада усиления радиочастоты	134
6-11. Расчет усилителя промежуточной частоты	137 141
6-12. Преобразователи частоты 6-13. Детекторы сигнала и системы автоматической регулировки уси-	143
6-13. Детекторы сигнала и системы автоматической регулировки уси-	
ления (АРУ) 6-14. Индикатор настройки 6-15. Схемы обратной связи 6-16. Усилители наприжения низкой частоты с реостатной связью.	150
6-15. Схемы обратной связи	151
6-16. Усилители напряжения низкой частоты с реостатной связью	151
6-18. Опистактные выходные каскалы	153
6-19. Фазоинвертеры	158
6-17. Регуляторы тембра и громкости 6-18. Однотактные выходные каскады 6-19. Фазоинвертеры 6-20. Двухтактные выходные каскады 6-21. Отрицательная обратная связь в усплителях низкой частоты	159
6-21. Отрицательная обратная связь в усилителях низкой частоты. 6-22. Любительские приемники и усилители низкой частоты.	163
6-23. Значения сопротивлений и конденсаторов в радиоприемниках	175
Глава седьмая. Источники питания	176
	176
7.9 AKKUMU IGTOOLI	179
7-3. Выпрямители для зарядки аккумуляторов	181
7-3. Выпрямители для зарядки аккумуляторов 7-4. Выпрямители сетевого напряжения 7-5. Сглаживающие фильтры 7-6. Дроссели фильтра 7-7. Сетевые трансформаторы	189
7-6. Дроссели фильтра	191
7-7. Сетевые трансформаторы	192
7-9. Автотрансформаторы	
7-10. Вибропреобразователи	200
7-11. Термоэлектрогенератор	201 201
	201
	204
8-1. Основные определения	204
8-2. Звуковые диапазоны	206
8-2 Звуковые диапазоны. 8-3 Необходимая мощность усилителя для получения нормальной громкости в помещении	2 07
8-4. Скорость распространения звука в различных средах	
8-5. Громкоговорители	207
8-6. Звукосниматели	208
	212
9-1. Системы стрелочных приборов	212
у-2. Условные орозначения различных технических характеристик приборов приводимые на их шкалах	914
приборов, приводимые на их шкалах9-3. Классы точноети	214
9-4. Измерение тока, напряжения и мощности	215
9-о, измерение режима лами	217 217
9-4. Измерение тока, напряжения и мощности 9-5. Измерение режима ламп 9-6. Расширение пределов измерений 9-7. Ламповые вольтметры 9-8. Измерение сопротивлений	220
9-8. Измерение сопротивлений	221

9-9. Измерение емкостей. 2 9-10. Измерение индуктивностей. 2 9-11. Измерения при помощи куметра. 2 9-12. Измерения при помощи осциллографа. 2 9-13. Схемы радиолюбительской измерительной аппаратуры 2 9-14. Радиоизмерительные приборы 2	25 26 23
Глава десятая. Помехи радноприему	37
10-1. Источники индустриальных помех	37
Глава одиннадцатая. Раднотехнические материалы	41
11-1. Проводчики 2 11-2. Магнитные материалы 2 11-3. Диэлектрики 2 11-4. Электроизоляционные лаки и эмали 2 11-5. Клеи 2	13 45 17
Глава двенадцатая. Справки	50
12-1. Адреса центральных радиолюбительских организаций	
ниц, опубликованных в радиотехнической литературе	51 51
бителей-копструкторов	

ГЛАВА ПЕРВАЯ

ОБЩИЕ СПРАВОЧНЫЕ СВЕДЕНИЯ

1-1. ЛАТИНСКИЯ И ГРЕЧЕСКИЯ АЛФАВИТЫ

Латинский алфавит

Греческий алфавит

Печатные буквы	Рукописные буквы	Название	Печатные буквы	Рукописные буквы	Название	Печатные буквы	Рукописные буквы	Название	Печатные буквы	Рукописные буквы	Название
A a	A_a	a	Νn	N_n	эн	Аα	$A\alpha$	альфа	N v	Nu	ни (ню)
Въ	86	бэ	0 0	00	o	Вβ	\mathscr{B}_{β}	бэта	Eξ	Ξε	КСИ
Сс	Co	цэ	Рр	Pp	n 9	Γγ	\mathcal{I}_r	гамма	٥٥		оми- крон
D d	$\mathscr{D}d$	дэ	Qq	Qq	ку	Δδ	10	дельта	Ππ	\mathcal{I}_{π}	пи
Еe	Ee	Э	Rr	Rr	qe	Еε	$E\varepsilon$	эпси- лон	Pρ	I π Pρ	po po
Ρí	Ff	фе	Ss	$\mathscr{S}_{\mathbf{s}}$	9 c	zζ	$Z\zeta$	дзета	Σσς	Г'	сигма
Gg	$ \mathscr{G}_g $	е1	T t	\mathcal{I}_t	Т9	Ηη	\mathcal{H}_n	эт а	Ττ	Zoc	тау
Hh	16h	аш	Մս	Uu	у	000	θs	тэта	r,	IT	ипси-
l i	Ji	И	V v	\mathscr{V}_v	B 9	11	4	иота	1 "	\mathcal{Y}_{v}	лон
Јj	J's	йот	Ww	\mathcal{W}_{w}	вэ тубчь-	Κx	I X		Φφ	ϕ_g	фи
Ķk	Kh	ка	Хх	Ax.	акс	Λλ		каппа	Хχ	Xx	хи
Ll	$\mathscr{L}\ell$	эль	Yу	yy	игрек		1 A	ламбда	$\Psi \Phi$	Ψ_{ϕ}	пси
M m	\mathcal{M}_m	ыe	Ζz	Å2	397	Мμ	M μ	MH (MHO)	Ωω	$\Omega_{\boldsymbol{\omega}}$	омега
						1	•	1	1	1 -	ı

1-2. ОБОЗНАЧЕНИЯ ОСНОВНЫХ ВЕЛИЧИН И ЕДИНИЦ ИХ ИЗМЕРЕНИЯ

			
Величина	Услов- ное обо значе- ние	Единица измерения	Сокращен- ное обо- значение единицы измерения
Вес . Вес удельный Время . Время . Время . Время . Длина . Длина волны . Длина волны . Длина волны . Добротность . Еммость электрическая . Индуктивность (коэффициент самсиндукции) . Индуктивность взаимная (коэффициент взаимной индукции) . Индуктивность взаимная (коэффициент нолектричества (электрический заряд) . Коэффициент модуляции . Коэффициент полекного действия (к. п. д.) . Коэффициент трансформации . Коэффициент усиления электронной лампы . Коэффициент усиления электронной лампы . Крутивна характеристики электронной лампы . Крутивна характерическая . Напряжение электрическая . Напряжение электрического поля . Объем . Мощность электрического поля . Объем . Проницаемость дирлектрическая . Проницаемость магнитная (отиссительная) . Сдвиг фав . Скорость лапейная . Скорость лапейная . Скорость света . Спротивление внутреннее . Сопротивление заглама	f, F ம் ம	Грамм Секунда Метр Метр Метр Метр Метр Метр Метр Метр	2 Cek, M M M G Cek, M M G Cek, M M Cek Cek, M Cek Cek M Cek Cek Cek Cek Ce

13 -

11 10 9 8-7-5-

1-3. ДЕСЯТИЧНЫЕ (МЕТРИЧЕСКИЕ) ПРИСТАВКИ

Наименование	Отношение	Сокращенное обо- значение		
приставки	к главной единице	русское	междуна- родное	
Пико (микромикро) Нано (миллимикро) Микро Милли Санти Деци Дека Гекто Кило Мига (мег) Гига	(0 ⁻¹² 10 ⁻⁹ 10 ⁻⁸ 10 ⁻³ 10 ⁻² 10 ⁻¹ 10 10 ² 10 ³ 10 ⁶ 10 ⁹	п м м с д да г к мг (М)	о da da da da da	

1-4. МЕРЫ РАЗЛИЧНЫХ ВЕЛИЧИН

Bec

1 m (тонна) - 10 u - 1 000 кz - 10° z 1 u (центнер) - 100 кz - 10° z 1 κz (килограмм) - 1 000 z1 z (грамм) - 1 000 мz

1 г (грамм) = 1 000 мг 1 мг (миллиграмм) = 0,001 г

Длина

 $1 \ \kappa M \ (километр) = 1 \ 000 \ M$ $1 \ M \ (метр) = 10 \ \partial M$ $1 \ \partial M \ (дециметр) = 10 \ cM = 0.1 \ M$ $1 \ \partial M \ (дециметр) = 10 \ 000 \ MKR = 10^{-3} \ M$ $1 \ MKR \ (МИКЛОИМЕТР) = 1000 \ MKR = 10^{-6} \ M$ $1 \ MKR \ (МИКЛОИМКРОН) = 10 \ A = 10^{-9} \ M$ $1 \ A \ (ангстрем) = 1000 \ X = 10^{-10} \ M$

 $I X (HKC) = 0.001 \text{ Å} = 10^{-18} \text{ M}$

Поверхность

1 га (гектар) = 100 а = 106 м²
1 а (ар) = 100 м² = 102 м²
1 м² (квадратный метр) = 100 дм²
1 дм² (квадратный дециметр) = 100 см²=
0,01 м²
1 см² (квадратный сантиметр) = 100 мм²=
−10⁻⁴ м²
1 мм² (квадратный миллиметр) = 100 мм²=
−10⁻⁴ м²
1 мм² (квадратный миллиметр) = -0,01 см² = 10⁻° м²

Объем

 $1 \, \mathit{M}^3$ (кубический метр) — $1\,000\,\mathit{dM}^3$ $1\,\mathit{dM}^3$ (кубический дециметр) — $1\,000\,\mathit{cM}^3$ — $10^{-8}\,\mathit{M}^3$ $1\,\mathit{cM}^3$ (кубический сантиметр) — $1\,000\,\mathit{MM}^3$ — $10^{-5}\,\mathit{M}^3$ $1\,\mathit{MM}^3$ (кубический миллиметр) — $=0,001\,\mathit{cM}^3$ — $10^{-9}\,\mathit{M}^3$ $1\,\mathit{A}$ (литр) — $1\,\mathit{dM}^3$ — $1\,000\,\mathit{cM}^3$

Температура

Число градусов стоградусной шкалы (°C) = 5/4° R = 5/9 (°F - 32) = °K - 273

Число градусов Реомюра (°R) = 4/5° С = 4/9 (°F - 32) = 4/5° K - 218,4.

Число градусов Фаренгейта (°F) — 9/5° C + 32 = 9/4°R + + 32 = 9/5°K -459,5.

7 — -0.330 0 — 0 Перевод дюймов в сантиметры.

۵

Число градусов Кельвина (°К)—абсолютная температура — °C+2/3 = 5/4° R+273=5/9° F+255,2. Абсолютный пуль = 0° К = -273,2° С.

Сравнительные шкалы градусов Цельсия, Реомюра, Фаренгейта и Кельвина,

Время

1 сут. (сутки) = 24 час. = 86 400 сек. 1 час. = 60 мин. = 3 600 сек. 1 мин. (минута) = 1/1440 сут. = 60 сек. 1 сек. (секуида) = 1 000 мсек. 1 мсек. (миллисекунда) = 1 000 мм сек. - 10°3 сек. 1 мксек. (микросекунда) =0,001 мсек. = 10⁻⁶ сек

Давление

1 ат (атмосфера техническая) = $= 1 \kappa \Gamma / c M^2 = 735,66 MM pt. ct.$ 1 мм рт. ст. (миллиметр ргутного стол- $6a) = 1.36 \Gamma / c M^2$ Атмосферное давление=76) им рт. ст.= 1,033 KI/CM2.

1 ка (килоампер) = 1 000 а = 10^3 а 1 a (amnep) = 1000 ma1 ма (миллиэмпер) = 1 000 мка = 10⁻³ а 1 мка (микроампер) = 0.001 ма = $=10^{-6} a$

Напряжение и электродвижущая сила $1 \ \kappa s$ (киловольт) = $1\ 000\ s = 10^{s}\ s$

8 (BO.TET) = 1000 MS $1 \text{ мв (милливольг)} = 1 000 \text{ мкв} = 10^{-3} \text{в}$ 1 мкв (микровольт) = 0,001 мв = 10^{-6} в

Сопротивление

 $1 \text{ M2OM (METOM)} = 1 000 \text{ KOM} = 10^6 \text{ OM}$ $1 \text{ ком (килоом)} = 1 000 \text{ ом} = 10^3 \text{ ом}$ 1 ом (ом) = 0,001 ком

Мощность

 $1 \ \kappa sm \ (\text{киловатт}) = 1 \ 000 \ sm = 10^3 \ sm$ 1 sm (Batt) = 1 000 Msm

```
1 мвт (милливатт) - 1 000 мквт -
 = 10°8 8m
1 мквт (микроватт) - 0,001 мвт -
 = 10°6 8m
1 em = 1 doc (джоуль) в 1 сек = 107 эрг в 1 сек.
1 κεm=102 κΓ/м в 1 сек.=1,35 л. с. (ло-
```

шалиной силы)

Работа и энергия

1 квт-ч (киловагт час) = 10 гвт-ч 1 28m 4 (rekrobatr 4ac) = 100 8m-4 I вт-ч (вагт-час) =3 600 вт-сек (ватт-секундам)

 $1 \ \partial \mathcal{H} (джоуль) = 18m \cdot cek$ $1 \ gpz = 10^{-7} \ sm \cdot cek$

 $1 \kappa \Gamma / M$ (килограммомегр) = 9,81 вm-се κ 1 ккал (килокалория) = 1.13 вт-ч

Емкость

 $l \phi (\phi a p a д a) = 10^6 м \kappa \phi$ I мкф (микрофарада) = 10^6 пф = 10^{-6} ф I пф (пикофарада) = 10^{-6} мкф = 10^{-12} ф 1 см (сантиметр) = 1,11 nqp = 1,11 · 10⁻¹² qp

Индуктивность

1 гн (генри) - 10) мгн 1 мгн (миллигенри) - 1 000 мкгн -= 10-5 2H 1 мкгн (микрогенри) = 10⁻³ мгн = 10⁻⁶ гн 1 см (сантиметр) = 10⁻³ мкгн = = 10° мгн = 10° гн

Частота

1 мггц (мегагерц) = 1 000 кгц = 10° гц 1 кги (килогерц) = 1 000 гц = 10^3 гц 1 гц (герц) = 10^{-3} кгц = 10^{-6} мггц

1-5. УДЕЛЬНЫЙ ВЕС (ПЛОТНОСТЬ) НЕКОТОРЫХ ВЕЩЕСТВ

Удельный вес (плотность) вещества — вес (масса) вещества в объеме 1 см³. За единицу удельного веса (плотности) принимается вес (масса) 1 см³ воды.

Вещество	Удельный вес (плот- ность)	Вещество	Удельный вес (плот- ность)	Вещество	Удельный вес (плот- ность)
Алюминий Бензин	2,7 0,7 8,8 0,92 1 0,45—0,8	Золото	19,3 8,5 8,9 8,8 7,3 21,5 0,24	Ргугь Свинец Серьбро Спирт этиловый. Ст-кло (оконное) Цинк	13.6 11.4 10,5 0,79 2,6 7,1 1,5

ЛИТЕРАТУРА

Бачинский А.И., Путилов В.В., Суворов Н.П., Справочник по физике, Учпедгиз, 1951, 380 с. Сена Л А., Единицы измерения физических величин. Гостехтеорегиздат, 1951, 184 c.

ГЛАВА ВТОРАЯ

MATEMATHA

2-1. МАТЕМАТИЧЕСКИЕ ЗНАКИ И СИМВОЛЫ

```
процент (сотые доли)
 сумма
%
 до; и т. д.; неограниченно
 корень из
 плюс
 d
 лифференциал
 минус
 интег рал
• или 🗙 умноженное на
 абсолютная величина
: или /

÷ = ≠ ≈ V \ √ \ М ≪ ≫ →
 деленное на
 параллельно
 от-до
 перпендикулярно
 дельта, небольшое изменение
 равно
 не равно
 AB дуга AB
 примерно равно
 lim предел
 меньше
 ∞ бесконечность
 больше
 log логарифм (при любом осно-
 меньше или равно
 вании)
 больше или равно
 логарифм десятичный
 много меньше
 логарифм натуральный
 много больше
 sin синус
 стремится к. . .
 cos косинус
 пи (отношение длины ок-
 tg тангенс
 ружности к диаметру)
 ctg котангенс
۰
 градус
 агс дуга
,
 минута
 основание натуральных лога-
"
 секунда
 рифмов
 Важные значения п
  \pi = 3,14 (3,14159.
 \pi/2 = 1,57 (1,5708...
 \pi/2 = 1.05 (1.0472...
  2\pi = 6,28 (6,2832)
 \pi^2 = 9.87 (9.8696)
 \pi/_{4} = 0.78 (0.7854...)
 \pi^3 = 31 (31,006)
 \sqrt{\pi} = 1.77 (1.7724...)
\lg \pi = 0.5 (0.49715)
 \sqrt[3]{\pi} = 1.46 (1.4645...
```

`2-2. ОСНОВНЫЕ ЗАКОНЫ ДЕЙСТВИЙ С ЧИСЛАМИ

Правила перестановок

$$a+b=b+a$$
 $a \cdot b = b \cdot a$ $a \cdot (b \cdot c) = (a \cdot b) \cdot c$ $a \cdot (b \cdot c) = (a \cdot b) \cdot c$

Действия с положительными и огрицательными числами

$$(+a) + (+b) = + (a+b) = a+b$$

$$(+a) + (-b) = + (a-b) = a-b$$

$$(+a) - (+b) = (+a) + (-b) = a-b$$

$$(+a) - (-b) = (+a) + (-b) = a-b$$

$$(+a) - (-b) = (+a) + (+b) = a+b$$

$$(+a) \cdot (+b) = + ab$$

$$(+a) \cdot (-b) = -ab$$

$$(+a) \cdot (-b) = -ab$$

$$(-a) \cdot (+b) = -(a+b) + (-b) = -(a+b) + (-a) + (-a+b) + ($$

Действия с нулем

$$a + 0 = a;$$
 $a - 0 = a;$ $a \cdot 0 = 0;$ $\frac{0}{a} = 0;$ $\frac{a}{0} = \infty$

Действия с дробями

$$\frac{a}{b} = \frac{a \cdot m}{b \cdot m}$$

$$\frac{a}{b} + \frac{c}{b} = \frac{a + c}{b}$$

$$\frac{a}{b} + \frac{c}{b} = \frac{a + c}{b}$$

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

$$\frac{a}{b} \cdot m = m \cdot \frac{a}{b} = \frac{ma}{b}$$

$$a : \frac{b}{c} = a \cdot \frac{c}{b} = \frac{ac}{b}$$

$$\frac{a}{b} : \frac{c}{d} = \frac{ad}{bc}$$

$$\frac{a}{b} : \frac{c}{d} = \frac{ad}{bc}$$

Среднее арифметическое n величин $= \frac{a_1 + a_2 + a_3 + \ldots + a_n}{n}$.

Среднее арифметическое двух величин $=\frac{a_1+a_2}{2}$.

Среднее геометрическое n величин = $\sqrt[n]{a_1 \cdot a_2 \cdot a_3 \dots a_n}$. Среднее геометрическое двух величин = $\sqrt[n]{a_1 \cdot a_2}$.

2-3. СТЕПЕНИ И КОРНИ

Примеры

$$a^{n} = \overbrace{a \cdot a \cdot a \cdot \dots a}^{n \text{ pa3}}$$

$$10^{n} = \overbrace{10 \cdot 10 \cdot 10 \cdot \dots 10}^{n \text{ pa3}}$$

$$10^{n} = \overbrace{10 \cdot 10 \cdot 10 \cdot \dots 10}^{n \text{ нулей}}$$

$$= 1000 \cdot \dots 0$$

$$a^{1} = a$$

$$a^{0} = 1$$

$$a^{-n} = \frac{1}{a^{n}}$$

$$10^{5} = 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 = 100 000$$

$$5^{1} = 5$$

$$20^{0} = 1$$

$$5^{-2} = \frac{1}{5^{2}} = 0.04$$

$$\frac{1}{a^{n}} = \sqrt[n]{a^{n}}$$

$$27^{\frac{1}{3}} = \sqrt[n]{27} = 3$$

$$\frac{a^{n}}{a^{n}} = \sqrt[n]{a^{n}}$$

$$4^{\frac{1}{2}} = \sqrt[n]{4^{3}} = 8$$

Действия со степенями и корнями

Примеры

$$(abc ...)^{n} = a^{n}b^{n}c^{n} ...$$

$$\left(\frac{a}{b}\right)^{n} = \frac{a^{n}}{b^{n}}$$

$$\left(\frac{2}{4}\right)^{3} = \frac{2^{3}}{4^{3}} = 0,125$$

$$a^{n}b^{n}c^{n} ... = (abc ...)^{n}$$

$$\frac{a^{n}}{b^{n}} = \left(\frac{a}{b}\right)^{n}$$

$$a^{m} \cdot a^{n} = a^{m+n}$$

$$\frac{a^{m}}{a^{n}} = a^{m-n}$$

$$\frac{a^{m}}{a^{n}} = a^{m-n}$$

$$\frac{a^{m}}{a^{n}} = a^{m-n}$$

$$\frac{a^{m}}{a^{n}} = a^{m}$$

2-4. ФОРМУЛЫ СОКРАЩЕННОГО УМНОЖЕНИЯ

$$(a + b)^{2} = a^{2} + 2ab + b^{2}$$

$$(a + b)^{3} = a^{3} + 3a^{2}b + 3ab^{2} + b^{3}$$

$$(a - b)^{3} = a^{3} - 3a^{2}b + 3ab^{2} - b^{3}$$

$$(a - b)^{3} = a^{3} - 3a^{2}b + 3ab^{2} - b^{3}$$

$$a^{2} - b^{2} = (a + b) (a - b)$$

$$a^{3} + b^{3} = (a + b) (a^{2} - ab + b^{2})$$

$$a^{3} - b^{3} = (a - b) (a^{2} + ab + b^{2})$$

2-5. ЛОГАРИФМЫ

Логарифм числа x при основании A, т. е. $\log_A x$ есть показатель степени n, в которую нужно возвести основание A, чтобы получить число x:

$$x = A^n$$
; $\log_A x = n$.

Пример. $25 - 5^2$; $\log_8 25 - 2$.

Десятичный логарифм ($\log_{10}x$, обозначается $\lg x$) есть логарифм числа x при основании 10:

$$x = 10^n$$
; $\lg x = n$.

Пример. $x = 10^8$; $\lg x = 3$.

Натуральный логарифм (обозначается $\ln x$) есть логарифм числа x при основании e=2,718*...

$$x = e^n$$
; $\ln x = n$.
Пример. $4.5 = e^{1.5}$; $\ln 4.5 = 1.5$.

График для нахождения логарифма числа.

Логарифм состоит из целой части—

характеристики и дробной части — мантиссы.

Характеристика десятичного логарифма представляет собой цифру, на единицу меньшую, чем количество знаков в целой части числа.

Характеристика числа, меньшего единицы, отрицательная; число единиц в ней равно количеству нустоящих лей. влепервой во от чащей цифры, включая и "нуль целых" (например, lg 0,45 == = 1.65lg 0.045 =2.65).

Для натуральных логарифмов характеристика умножается на коэффициент n=2,3.

Мантисса находится из графика или

разыскивается в специальных таблицах.

Логарифмирование позволяет упростить математические действия. Для этого числа заменяются их логарифмами, для которых затем применяется сложение вместо умножения, вычитание вместо деления, умножение вместо возведения в степень и деление вместо извлечения корня.

^{*} Число ε = 2.718... часто применяется в раднотехнике в выражениях для ватухания, заряда и разряда конденсатора, токов замыкания и размыкания в катушках, нагрева и охлаждения, тока эмиссии и т. д

$$\lg \sqrt{a} = \lg a^{\frac{1}{2}} = \frac{1}{2} \lg a$$

$$\lg \sqrt[n]{a^m} = \lg a^{\frac{m}{n}} = \frac{m}{n} \lg a$$

Для получения результатов расчета после логарифмирования производится обратное действие — определение числа по найденному логарифму.

Пример 1. lg 4,5 = 0,65 (логарифмы чисел от 1 до 10 нахо дятся непосредственно из графика).

Пример 2. Ig 5 250 — ? Характеристика (по определению) — 3, а мантисса (по графику для x=5,25) ~0,73. Отсюда Ig 5 250 — 3 + 0,73 — 3,73.

Пример 3. ln 4,5 = 1,5 (непосредственно из графика)

Пример 4. $\ln 5 250 - ?$ Характеристика (по опредслению) — 3 n, а мантисса (по графику для x = 5,25) $\approx 1,7$

Отсюда in 5 250 = 3n+1,7== $3 \cdot 2,3 + 1,7 = 8,6$.

Пример 5. $x = 5250 \cdot 4.5$. Значит, lg x = 1g 5250 + + 1g 4.5 = 3.73 + 0.65 = 4.38.

Отсюда по графику лля $\lg x = 0.38$ находим значение x = 2.4. Так как характеристика равна 4, то количество знаков искомого числа равно 5. Следовательно, $x \sim 24\,000$.

Пример 6.
$$x = \frac{250}{0.05}$$
.

$$lg x = lg 250 - lg 0.05 =$$

$$-2.4 - 2.7 - 2.4 - (-2) - 0.7 = 3.7.$$

Следовательно, x = 5000

$$\lg \sqrt[3]{8^2} = \frac{2}{3} \lg 8$$

График для определения величин e^x и e^{-x}

2-6. ПЛОЩАДИ (S) ФИГУР

Квадрат

Прямоугольник

Прямоугольный треугольник

Трапеция

$$S = a^2$$

$$a = \overline{S}$$

S = lh

$$S = \frac{ab}{a}$$

$$S = \frac{(a+b)h}{2}$$

Круг

$$S = \pi r^2 = \frac{\pi D^2}{4}$$

$$(\text{окружность} = -2\pi r = \pi D)$$

Треугольник

Кольцо

$$S = lh$$

$$S = \pi (R^2 - r^2) = \frac{\pi D^2}{4} - \frac{\pi d^2}{4} = \pi (d + a) a$$

Эллипс

$$S = \pi ab$$

Параллелограмм

$$S = \frac{\pi r^2 \alpha^{\circ}}{360}$$

 $(дуга = 0.017 r \alpha^{\circ})$

Ромб

$$S = lh = \frac{ab}{2}$$

Сегмент

$$S = \frac{\pi r^2 \alpha^{\circ}}{360} - \frac{l(r-h)}{9}$$

2-7. ПОВЕРХНОСТИ (S) И ОБЪЕМЫ (V)

Куб

Конус

Цилиндр

Полый цилиндо (труба)

 $S = 6a^2$

 $S = 4\pi R^2 = \pi D^2$

 $S_{60\kappa} = \pi r l$ $S_{noAH} = \pi r (l + r)$

 $S_{nonn} = 2\pi r(l + r)$

$$S_{60K} = 2\pi r l \quad V = \pi (R^2 - r^2) l = V = \pi r^2 l = \frac{\pi l}{4} (D^2 - d^2)$$

Параллелепипед

Усеченный конус

$$S = 2 (ab + ac + bc)$$
$$V = abc$$

 $V = \frac{S_{OCH}h}{3}$

$$S_{OOR} = \pi l (R + r)$$

$$S_{nOAR} =$$

$$= \pi [R^2 + r^2 + l(R + r)]$$

$$V = \frac{\pi h}{3} (R^2 + r^3 + Rr)$$

$$S = 4\pi^2 Rr = \pi^2 Dd$$

$$V = \frac{\pi^2 Dd^2}{4} =$$

$$= 2\pi^2 Rr^2$$

2-8. УГЛОВЫЕ МЕРЫ

Углы выражаются в градусных и дуговых мерах.

Градусные меры. Единицей в этих мерах служит градус (°)—1/90 часть прямого угла. В соответствии с этим полная окружность содержит 360°.

 $1^{\circ} = 60'$ (минут); 1' = 60'' (секунд); прямой угол = 90° .

Дуговые меры. Единицей в этих мерах служит радиан — угол, у которого длина дуги равна радиусу. В градусной мере 1 радиан = $\frac{360}{2\pi} = 57^{\circ}17'44,8''$.

Угол в радианах выражается отвлеченным числом, которое дает тношение данного угла к радиану (т. е. показывает, сколько радианов содержится в данном угле).

Пересчет градусов в радианы

Угол α в радианах равен числу 0,0175, умноженному на угол в градусах (напритер, угол $\alpha = 20^{\circ}$, выраженный в радианах, равен 0,0175.20 = 0,35).

Угол α в градусах равен числу 57, умноженному на угол в радианах (например, угол $\alpha = 1.5$ радиана, выраженный в градусах, равен $57.1.5 = 85.5^{\circ}$).

Важнейшие углы						
в градусах	в радианах					
1° 57,3° 90° 180° 270° 360°	0,0175 1 π/2, или 1,57 π, или 3,14 3π/2, или 4,71 2π, или 6,28					

2-9. ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ УГЛА

Основные тригонометрические функции: синус (sin); косинус (cos); тангенс (tg), котангенс (ctg).

Для острого угла
$$\frac{a}{c} = \sin \alpha, \frac{b}{c} = \cos \alpha,$$

$$\frac{a}{b} = \operatorname{tg} \alpha \text{ и } \frac{b}{c} = \operatorname{ctg} \alpha.$$

$$\sin \alpha = \cos (90 - \alpha),$$

$$\cos \alpha = \sin (90 - \alpha),$$

$$tg \alpha = ctg (90 - \alpha),$$

$$ctg \alpha = tg (90 - \alpha).$$

Значения тригонометрических функций для важнейших углов

Угол а	sin	cOs	tg	ctg
0°	0 0,5	V3 ~ 0,866	$\frac{V_3}{3} \sim 0.577$	∞ √3 ~ 1,732
4 5°	$\frac{\sqrt[4]{2}}{2} \approx 0.707$	<u>√2</u> ~ 0,707	1	1
60°	$\frac{V\overline{3}}{2} \sim 0.866$	0,5	√3 ~ 1,732 ∞	$\frac{V_3}{3} \sim 0.577$

Значение тригонометрических функций для углов от 0° до 90°

Если угол больше 90°, но меньше 360°, то его тригонометрические функции определяются следующим образом:

находится разность между данным углом и ближайшим к нему из углов в 180° или в 360° и затем вычисляется нужная функция от этой разности; перед результатом ставится знак "+" или "—" (по таблице).

Функция	В	еличина угла	1	КЦКЯ	В	еличина угла	на угла	
ф	90° ÷ 180°	180° ÷ 270°	270° ÷ 36	фун	90° ÷ 180°	180° ÷ 270°	270° ÷ 360°	
sin	+	_	-	tg	_	+	_	
cos	_	_	+	ctg	-	+	_	

Примеры: $\sin 300^\circ = -\sin 60^\circ$ (так как $360^\circ - 300^\circ = 60^\circ$), $\cos 145^\circ - -\cos 35^\circ$ (так как $180^\circ - 145^\circ - 35^\circ$); $tg 230^\circ - + tg 50^\circ$ (так как $230^\circ - 180^\circ = 50^\circ$).

Для малых углов (до 10°) значения длины дуги (т. е. угол в радианах), синуса и тангенса практически одинаковы и изменяются прямо пропорционально углу

$$\alpha$$
 (радиан) $\approx \sin \alpha \approx tg \alpha$.

α°	1	2	3	4		- 10
α радиан	0,0175	0,035	0,052	0,07		0,175
sin a	0,0175	0,035	0,052	0,07		0,174
tg a	0,0175	0,035	0,052	0,07	1	0,176

Угол 1' в радианах ≈ 0,003

Значения некоторых тригонометрических функций, встречающихся в радиотехнических расчетах

$$\cos(\alpha + \beta) = \cos\alpha \cdot \cos\beta - \sin\alpha \cdot \sin\beta; \sin(\alpha + \beta) = \sin\alpha \cdot \cos\beta + \cos\alpha \cdot \sin\beta;$$

$$\cos\alpha \cdot \cos\beta = \frac{1}{2}[\cos(\alpha - \beta) + \cos(\alpha + \beta)]; \sin\alpha \cdot \sin\beta = \frac{1}{2}[\cos(\alpha - \beta) - \cos(\alpha + \beta)];$$

$$\cos^2\alpha = \frac{1}{2} + \frac{1}{2}\cos 2\alpha; \qquad \sin^2\alpha = \frac{1}{2} - \frac{1}{2}\cos 2\alpha;$$

$$\cos^3\alpha = \frac{3}{4}\cos\alpha + \frac{1}{4}\cos3\alpha; \qquad \sin^3\alpha = \frac{3}{4}\sin\alpha - \frac{1}{4}\sin3\alpha;$$

$$\cos^2\alpha + \sin^2\alpha = 1.$$

2-10. ОСНОВНЫЕ ПРАВИЛА ПРИБЛИЖЕННЫХ ВЫЧИСЛЕНИЙ

1. Если приближенное число содержит лишние чли неверные знаки, то его следует округлить. При округлении сохраняются только верные знаки, лишние знаки отбрасываются, причем если первая отбрасываемая цифра больше 4, то последняя сохраняемая цифра увеличивается на единицу. Если отбрасываемая часть состоит только из одной цифры 5, то округляют обычно так, чтобы последняя цифра оставалась четной.

2. При сложении и вычитании приближенных чисел в результате следует сохранять столько десятичных знаков, сколько их имеется в приближенном числе с наименьшим количеством десятичных знаков.

Пример. $274,1 + 87,43 \approx 361,5$

3. При умножении и делении в результате следует сохранять столько значащих цифр, сколько их имеет приближенное число с наименьшим количеством значащих цифр (без нулей).

Примеры.
$$3,2\cdot12,56 = 40,192 \sim 40,2, \frac{243,25}{11.2} \sim 21,7.$$

4. При возведении в квадрат и куб в результате следует сохранять столько значащих цифр, сколько их имеет возводимое в степень приближенное число.

Пример. $3,14^2 = 9.8696 \approx 9.87$.

5. При извлечении квадратного или кубического корня в результате следует брать столько значащих цифр, сколько их имеет подкоренное приближенное число.

Пример $V\overline{31} = 5.4772 \approx 5.5$.

6. Если некоторые приближенные числа имеют больше десятичных знаков (при сложении или вычитании) или больше значащих цифр (при умножении, делении, возведении в степень, извлечении корня), чем другие, то их предварительно следует округлять, сохраняя только одну лишнюю цифру.

Примеры.
$$103,7-21,3385 \approx 103,7-21,31 \approx 82,4;$$
 $1,2-87,82\cdot27,425 \approx 1,2\cdot37,8\cdot27,4 \approx 1,2\cdot10^{8};$ $\frac{4,3}{0,63152} \approx \frac{4,3}{0,634} \approx 6,8.$

2-11. ЛОГАРИФМИЧЕСКАЯ ЛИНЕЙКА

Логарифмическая линейка, устройство которой основано на испольвовании свойств логарифмов, позволяет быстро производить вычисления с точностью до трех знаков, вполне достаточной для большинства радиотехнических расчетов.

Основные и простейшие вычисления при ее помощи — умножение

и деление.

Умножение. Умножить 2 на 3.

Передвигаем движок так, чтобы цифра 1 на движке пришлась против цифры 2 на нижней шкале линейки, тогда против цифры 3 на шкале движка читаем на нижней шкале линейки ответ - 6.

Для многозначных чисел порядок действия такой же. Если при перемножении движок выдвигается вправо, то число внаков в целой части произведения равно сумме чисел знаков сомножителей минус единица. Например, $20 \times 40 = 800$ (в множимом и множителе по два знака, сумма знаков - четыре, значит в произведении будет на один знак меньше, т. е. три знака).

Если движок выдвигается влево, — число знаков в произведении равно сумме чисел знаков сомножителей ($30 \times 4 = 120$).

Деление. Разделить 6 на 3.

Передвигаем движок так, чтобы цифра 3 на шкале движка пришлась против цифры 6 на нижней шкале линейки. Тогда против цифры 1 на шкале движка читаем на нижней шкале линейки ответ — 2.

Для многозначных чисел порядок действия такой же.

Если при делении движок выходит направо, то число знаков в целой части частного равно разности чисел знаков делимого и делителя плюс единица (80:4=20).

Если движок выходит налево, то число знаков частного равно раз-

ности чисел знаков делимого и делителя (40:5=8).

На практике при вычислениях при помощи линейки ответ обычно приближенно прикидывается в уме и, таким образом, определяется число знаков в произведении или в частном.

Возведение в квадрат. Возвести в квадрат 2.

Установим визирную линию бегунка (подвижной рамки) на число 2 на нижней шкале линейки, тогда результат прочтем на верхней шкале линейки.

Если квадрат числа находится в правой половине верхней шкалы, то число знаков в его целой части равно удвоенному количеству зна-

ков числа, возводимого в квадрат. Если квадрат находится в левой половине (на рисунке заштрихована), то число знаков в его целой части равно удвоенному числу знаков минус единица (например, $2^2=4$; $7^2=49$). На практике и в этом случае ответ приближенно прикидывается в уме.

Извлечение квадратного корня. Извлечь корень из 4.

Поставим визирную линию бегунка на цифру 4 в левой половине верхней шкалы линейки, тогда на нижней шкале линейки прочтем ответ 2.

Если визир бегунка установить на цифру 4 в правой части шкалы линейки (что соответствует числам с четным количеством цифр, напри-

мер 40, 4000 и т. д.), то на нижней шкале прочтем ответ 6,32, 63,2 и т. д.

Чтобы решить, в какой половине верхней шкалы линейки (в левой или правой) нужно искать подкоренное число, пользуются следующим

правилом.

Подкоренное число разбивают на группы по две цифры влево от запятой, если оно равно или больше единицы, и вправо от запятой, если оно меньше единицы. Например, число 2125,03 разбивают на две группы влево от запятой, т е. 21/25,03, соответственно, число 300 разбивают на 3100, число 0,005 разбивают на две группы вправо от запятой, т. е. 0,00/5.

Если в крайней левой группе (для чисел $\gg 1$) или в той, которая идет за сплошными нулями (для чисел $\ll 1$), окажется одна цифра, то нужно пользоваться левой половиной верхней шкалы линейки (как

было сделано для $\sqrt{4}$), а если две цифры,— то правой половиной (как

для 1√40).

Количество цифр целой части искомого числа для чисел ≥1 равно числу всех групп, на которые было разбито подкоренное число, включая и неполитые. Для чисел меньше 1 количество нулей после запятой равно числу нулевых групп в подкоренном числе, при этом «нуль целых» за группу не считается.

Пример 1. $V\overline{200}$. Число 200 больше единицы и разбивается на две группы. В крайней левой группе одна цифра, следовательно, пользоваться надо левой половиной верхней шкалы. Ответ (на нижней шкале линейки) — один-четыре-один-четыре. Так как групп две, то искомое число равно 14,14.

Пример 2. √0,000002. Число 0,000002 меньше единицы и разбивается на три группы. В группе, идущей за сплошными нулями, — одна значащая цифра. Следовательно, пользоваться надо левой половиной верхней шкалы. Число групп со сплошными нулями — две. Ответ — 0,001414.

2-12. ГРАФИЧЕСКИЙ МЕТОД ВЫЧИСЛЕНИЙ

Часто встречающиеся вычисления вида $x = \sqrt{a^2 + b^2}$ (например, при суммировании активного и реактивного сопротивлений) можно быстро решить графическим способом. Для это-

го на миллиметровой бумаге строится прямоугольный треугольник, у которого катеты откладываются в определенном масштабе, тогда гипотенуза даст искомую величину x в том же масштабе.

Пример. Определить полное сопротивление Z дросселя с L=1 ги и r=200 ом при частоте 50 гц Z=V (ω L) $^2+r^8$; ω $L=2\pi fL=6.28.50.1=314 ≈ 300$

$$_{\rm H} Z \sim \sqrt{300^9 + 200^2} \sim 360.$$

2-13. ДЕЦИБЕЛЫ

Децибел — логарифмическая единица измерения, используемая для измерения отношения двух эначений какой-либо величины или для выражения усиления или ослабления этой величины.

В радиотехнике применяется для измерения усиления, т. е. отношения напряжений, токов или мощностей, в акустике — для измерения эвукового давления или уровня громкости, т. е. отношения звуковых давлений или громкостей.

Усиление (или ослабление)							
	в числовом выражении	в децибелах					
По мощности (а также по громкости и силе звука) По напряжению (а также по ввуковому давлению)	B $\frac{P_1}{P_2}$ pas B $\frac{U_1}{U_2}$ pas	на 10 lg $\frac{P_1}{P_2}$ дб					
По току	в $\frac{I_1}{I_2}$ раз	на 20 ig $\frac{I_1}{I_2}$ $\partial \delta$					

Пример 1. Усиление по напряжению в 100 раз (т. е. отношение напряжений 100: 1) в децибелах = 20 lg $100 = 20\cdot 2 = 40$ $\partial \delta$. Пример 2. Усиление по мощности в 1 000 раз (т. е. отношение мощностей 1,000: 1) в децибелах = 10 lg 1 000 = $10\cdot 3 = 30$ $\partial \delta$.

Если нужно показать, что одна величина меньше другой, с которой она сравнивается (отношение меньше единицы), то перед числом децибел ставится знак минус.

Пример. Отношение напряжений 1: **М** (ослабление в 10 раз) в децибелах=20 lg $\frac{1}{10}$ = $20 \cdot (-1)$ = $-20 \cdot \partial \delta$.

2-14. МАТЕМАТИЧЕСКАЯ ТАБЛИЦА

В таблице даны квадраты, кубы, корни квадратные и кубические, обратные величины, длины окружностей и площади кругов для чисел x от 1 до 100.

	1		· · · · · · · · · · · · · · · · · · ·	1	,	ı	
x	x³	x ¹	V x	1 ×	$\frac{1}{x}$	πχ	$\frac{\pi x^2}{4}$
0	0	0	0,0000	0,0000	∞	0,00	0,00
1	1	1	1,0000	1,0000	1,00000	3,14	0,79
2	4	8	1,4142	1,2599	0,50000	6,28	3,14
3	9	27	1,7321	1,4422	0,33333	9,42	7,07
4	16	64	2,0000	1,5874	0,25000	12,57	12,57
5 6 7 8 9	25 36 49 64 81	125 216 343 512 729 1 000	2,2361 2,4495 2,6458 2,8284 3,0000 3,1623	1,7100 1,8171 1,9129 2,0000 2,0801 2,1544	0,20000 0,16667 0,14286 0,12500 0,11111 0,10000	15,71 18,85 21,99 25,13 28,27 31,42	19,64 28,27 38,48 50,26 63,62 78,54
11	121	1 331	3,3166	2,2240	0,09091	34,56	95,03
12	144	1 728	3,4641	2,2894	0,08333	37,70	113,10
13	169	2 197	3,6056	2,3513	0,07692	40,84	132,73
14	196	2 744	3,7417	2,4101	0,07143	43,98	153,94
15	225	3 375	3,8730	2,4662	0,06667	47,12	176,71
16	256	4 096	4,0000	2,5198	0,06250	50,27	201,06
17	289	4 913	4,1231	2,5713	0,05882	53,41	226,98
18	324	5 832	4,2426	2,6207	0,05556	56,55	254,47
19	361	6 859	4,3589	2,6684	0,05263	59,69	283,53
20	400	8 000	4,4721	2,7144	0,05000	62,83	314,16

		·					
х	x2	х³	$V_{\overline{x}}$	<i>v</i> − <i>x</i>	$\frac{1}{x}$	πχ	$\frac{\pi x^3}{4}$
21	441	9 2 61	4,5826	2,7589	0,04762	65,97	346,36
22	484	10 648	4,6904	2,8020	0,04545	69,12	380,13
23	529	12 167	4,7958	2,8439	0,04348	72,26	415,48
24	576	13 824	4,8990	2,8845	0,04167	75,40	452,39
25	625	15 6 2 5	5,0000	2,9240	0,04000	78,54	490,87
26	676	17 576	5,0990	2,9625	0,03846	81,68	530,93
27	7 2 9	19 683	5,1962	3,0000	0,03704	84,82	572,56
28	784	21 952	5,2915	3,0366	0,03571	87,96	615,75
29	841	24 389	5,3852	3,0723	0,03448	91,11	660,52
30	900	27 000	5,4772	3,1072	0,03333	94, 2 5	706,86
31	961	29 791	5,5678	3,1414	0,03226	97,39	754,77
32	1 024	32 768	5,6569	3,1748	0,03125	100,5	804,25
33	1 089	35 937	5,7446	3,2075	0,03030	103,7	855,30
34	1 156	39 304	5,8310	3,2396	0,02941	106,8	907,92
35	1 225	42 875	5,9161	3,2711	0,02857	110,0	962,11
36	1 296	46 656	6,0000	3,3019	0,02778	113,1	1017,9
37	1 369	50 653	6,0828	3,3322	0,02703	116,2	1075,2
38	1 444	54 872	6,1644	3,3620	0,02632	119,4	1134,1
39	1 521	59 319	6,2450	3,3912	0,02564	122,5	1194,6
40	1 600	64 000	6,3246	3,4200	0,02500	125,7	1256,6
41	1 681	68 921	6,4031	3,4482	0,02439	128,8	1320,3
42	1 764	74 088	6,4807	3,4760	0,02381	131,9	1385,4
43	1 849	79 507	6,5574	3,5034	0,02326	135,1	1452,2
44	1 936	85 184	6,6332	3,5303	0,02273	138,2	1520,5
45	2 025	91 125	6,7082	3,5569	0,02222	141,4	1590,4
46	2 116	97 336	6,7823	3,5830	0,02174	144,5	1661,9
47	2 209	103 823	6,8557	3,6088	0,02128	147,7	1734,9
48	2 304	110 592	6,9282	3,6342	0,02083	150,8	1809,6
49	2 401	117 649	7,0000	3,6593	0,02041	153,9	1885,7
50	2 500	125 000	7,0711	3,6840	0,02000	157,1	1963,5
51	2 601	132 651	7,1414	3,7084	0.01961	160,2	2042,8
52	2 704	140 608	7,2111	3,7325	0.01923	163,4	2123,7
53	2 809	148 877	7,2801	3,7563	0.01887	166,5	2206,2
54	2 916	157 464	7,3485	3,7798	0.01852	169,6	2290,2
55	3 025	166 375	7,4162	3,8030	0.01818	172,8	2375,8
56	3 136	175 616	7,4833	3,8259	0,01786	175,9	2463,0
57	3 249	185 193	7,5498	3,8485	0,01754	179,1	2551,8
58	3 364	195 112	7,6158	3,8709	0,01724	182,2	2642,1
59	3 481	2 05 3 79	7,6811	3,8930	0,01695	185,4	2734,0
60	3 600	216 000	7,7460	3,9149	0,01667	188,5	2827,4
61	3 721	226 981	7,8102	3,9365	0,01639	191,6	2922,5
62	3 844	238 328	7,8740	3,9579	0,01613	194,8	3019,1
63	3 969	250 047	7,9373	3,9791	0,01587	197,9	3117,2
64	4 096	262 144	8,0000	4,0000	0,01563	201,1	3217,0
65	4 225	274 625	8,0623	4,0207	0,01538	204,2	3318,3
66	4 356	287 496	8,1240	4,0412	0.01515	207,3	3421,2
67	4 489	300 763	8,1854	4,0615	0.01493	210,5	3525,7
68	4 624	314 432	8,2462	4,0817	0.01471	213,6	3631,7
69	4 761	328 509	8,3366	4,1016	0.01449	216,8	3739,3
70	4 900	343 000	8,3666	4,1213	0.01429	219,9	3848,5
71	5.041	357 911	8,4261	4,1408	0,01408	223,1	3959.2
72	5 184	373 248	8,4853	4,1602	0,01389	226,2	4071.5
73	5 329	389 017	8,5440	4,1793	0,01370	229,3	4185.4
74	5 476	405 224	8,6023	4,1983	0,01351	232,5	4300,8
75	5 625	421 875	8,6603	4,2172	0,01333	235,6	4417,9

x	X ²	x ³	$V_{\overline{x}}$	$\sqrt[8]{x}$	$\frac{1}{x}$	π χ	$\frac{\pi x^2}{4}$
76	5 776	438 976	8,7178	4,2358	0,01316	238,8	4536,5
77	5 929	456 533	8,7750	4,2543	0,01299	241,9	4656,6
78	6 084	474 552	8,8318	4,2727	0,01282	245,0	4778,4
79	6 241	493 039	8,8882	4,2908	0,01266	248,2	4901,7
80	6 400	512 000	8,9443	4,3089	0,01250	251,3	5026,5
81	6 561	531 441	9,0000	4,3267	0,01235	254,5	5153,0
82	6 7 24	551 368	9,0554	4,3445	0,01220	257,6	5281,0
83	6 889	571 787	9,1104	4,3621	0,01205	260,8	5410,6
84	7 0 5 6	592 704	9,1652	4,3795	0,01190	263,9	5541,8
85	7 2 25	614 125	9,2195	4,3968	0,01176	267,0	5674,5
86	7 396	636 056	9,2736	4,4140	0,01163	270,2	5808,8
87	7 569	658 503	9,3274	4,4310	0,01149	273,3	5944,7
88	7 744	681 472	9,3808	4,4480	0,01136	276,5	6082,1
89	7 921	704 969	9,4340	4,4647	0,01124	279,6	6221,1
90	8 100	729 000	9,4868	4,4814	0,01111	282,7	6361,7
91	8 281	753 571	9,5394	4,4979	0,01099	285,9	6503,9
92	8 464	778 688	9,5917	4,5144	0,01087	289,0	6647,6
93	8 649	804 357	9,6437	4,5307	0,01075	292,2	6792,9
94	8 836	830 584	9,6954	4,5468	0,01064	295,3	6939,8
95	9 025	857 375	9,7468	4,5629	0,01053	298,5	7088,2
96	9 216	884 736	9,7980	4,5789	0,01042	301,6	7238,2
97	9 409	912 673	9,8489	4,5947	0,01031	304,7	7389,8
98	9 604	941 192	9,8995	4,6104	0,01020	307,9	7543,0
99	9 801	970 299	9,9499	4,6261	0,01010	311,0	7697,7
10 0	10 000	1 000 000	10,0000	4,6416	0,01000	314,2	7854,0

ЛИТЕРАТУРА

Выгодский М.Я., Справочник по элементарной математике, Гостехтеоретиздат, 1952, 412 с. Брадис В.М., Средства и способы элементарных вычислений, Учпедгиз. 1954, 230 с., Панов Д.Ю., Счетная линейка, Гостехтеоретивдат, 1952, 128 с.

ГЛАВА ТРЕТЬЯ

ОСНОВНЫЕ СВЕДЕНИЯ ИЗ ЭЛЕКТРОТЕХНИКИ И РАДИОТЕХНИКИ

3-1. СИСТЕМЫ ЕДИНИЦ

В приводимой ниже таблице абсолютной практической рационализированной системы единиц МКСА (МКSM) даны наименования, размерность и условные обозначения некоторых наиболее употребительных в радиолюбительской практике единиц.

В системе МКСА за основные единицы приняты три механические единицы — метр (единица длины), килограмм (единица массы), секунда (единица времени) и одна электрическая единица — ампер (единица тока) Единишы всех остальных электрических и механических величин определяются через эти четыре основные единицы.

Абсолютная практическая система единиц МКСА наиболее распространена в электротехнике и рекомендована для применения во всех областях науки и техники, однако в настоящее время в научной и технической литературе применяются и другие системы единиц: абсолютная электростатическая система СГСЭ, абсолютная электромагнитная СГСМ и др.

Для перехода от одной системы единиц к другой можно воспользоваться колонками 6 и 7 таблицы на стр. 26 и 27.

Приведенные в колонке 3 (размерность) данные могут служить для проверки получаемых уравнений и для перехода к другим единицам. При этом необязательно выражать рассматриваемые единицы через основные. Поэтому в таблице, кроме размерностей, выраженных через основные единицы, указаны размерности в практически наиболее удобной форме.

Абсолютная практическая рационализированная система единиц МКСА (МКSM)

			Обозначение единицы		Содержит едини- цы нерационали- вированных систем СГС	
Величина	Наимено- вание	Размерность	русским шрифтом	латинским и греческим шрифтом	CFC3 (CGSE)	CFCM (CGSM)
l	2	3	4	5	6	7

1. Основные единицы

Длина	метр	м	, M	m	10° (см)	10° (см)
Macca	килограмм	κz	кг	kg	103 (2)	10 8 (2)
Время	секунда	ceĸ.	сек.	sec	l (сек.)	1 (ceĸ.)
Tok	ампер	a	a	A	3·10°	10-1

2. Механические единицы

Скорость	метр в се- кунду	M/Cek	м/сек	m/sec	109	10*
У скорени е	метр в секун- ду за секунду		м/с е к ³	m/sec³	10 s	109
Энергия, работа	джоуль или ватт-секунда	$\frac{\kappa z \cdot M^8}{ce\kappa^9} = \partial \mathcal{H}$	дж	J	107 (3p2)	10 7 (3 p 2)
Сила	ньютон	$\frac{\kappa z \cdot M}{ce\kappa^2} = \partial \mathcal{H} / M$	Ħ	И	10 ⁸ (∂un)	10 ⁸ (дин)
Мощность	ватт	$\frac{\kappa z \cdot M^2}{ce\kappa^3} = \partial j\kappa / ce\kappa$	8 M	w	107	10*

	·	;				
			Обозначение единицы		Содержит едини- цы нерационали- вированных систем СГС	
Величина	Наимено-	Размерность		3		
Dennyana	вание	rasmephoeis	русским шрифтом	латинским греческим шрифтом	CFC3 (CGSE)	CFCM (CGSM)
1	2	3	4	5	6	7
	3. Эл	ектрические ед	иницы		·	
Количество	кулон	а - сек = к	к	С	3 - 109	10-1
электричества	-		_	v	1	10*
Разность электрических потенциалов, напряжение, э.д. с.	вольт	$\frac{\kappa z \cdot m^3}{a \cdot ce \kappa^3} = a$	8	v	300	105
Напряженность электрического поля	вольт на метр	$\frac{\kappa z \cdot M}{a \cdot ce \kappa^3} = 8/M$	8/м	V/m	1/3 10-4	10•
Электрическая емкость	фарада	<u>а² · сек ⁴</u>	Φ	F	9.1011	10-9
•		$=\frac{a\cdot ce\kappa}{8}=\frac{ce\kappa}{om}$				
Плотность тока	ампер на квадратный метр	а/м³	a/m³	A/m²	3·10 ⁸	10-5
Электрическое сопротивление	OM	$\frac{\kappa z \cdot M^8}{a^2 \cdot ce\kappa^3} = \frac{8}{a}$	ОМ	Ω	1/9 • 10-11	10°
Удельное сопро- тивление	ом, умножен- ный на метр	$\frac{\kappa \cdot 2 \cdot M^3}{a^2 \cdot ce\kappa^3} = oM \cdot M$	ом • м	Ωm	1/9 • 10-9	1011
Удельная про- водимость	единица на ом на метр	$\frac{a^2 \cdot cek^8}{\kappa z \cdot m^3} = \frac{1}{om \cdot m}$	$\frac{1}{o M \cdot M}$	1 Ω m	9•10°	11-11
•	4. A	Магнитные еди:	ицы	•	•	
Магнитный поток	вольт- секунда	$\frac{\kappa z \cdot m^2}{a \cdot ce\kappa^2} = e \cdot c$	8-C	V sec	300	10 ⁸ (мако вел)
Маг нитная йндукция	вольт-секун- да на кв. метр	$\frac{\kappa z}{a \cdot ce \kappa^2} = \frac{8 \cdot c}{M^2}$	#2	V sec	1/3 - 10-6	104 (rayec)
Намагниченность	ампер на метр	а/м	а/м	A/m	3.107	10 ⁻⁸ (гаусс или эр- стед)
Напряженность магнитного поля	ампер на метр	а/м	а/м	A/m	4π.3.107	4π⋅10-8 (эрстед)
Индуктивность собственная или взаимная	ге <i>ң</i> ри	$\frac{\kappa \cdot m^2}{a^2 \cdot ce\kappa^2} = \frac{8 \cdot c}{a} = om \cdot ce\kappa$	211	Н	1/9 • 10-11	109

3-2. ПОСТОЯННЫЙ ТОК

Закон ОМА, мощность, работа

Основной закон цепи постоянного тока встречается в трех формах:

$$I = \frac{U}{R}$$
; $U = R \cdot I$; $R = \frac{U}{I}$,

где I — ток в ветви, a; U — напряжение на концах ветви, s; R — сопротивление ветви, oм.

Мощность постоянного тока [P] в ваттах равна произведению из тока I в амперах на напряжение U в вольтах

$$P = I \cdot U = I^2 \cdot R$$

Закон Ома и мощность для цепей постоянного тока

U — вольт (а	3)	I — ампер (a)		
в = а·ом = ма·ком; мв = мка·ком = ма·ом	U = IR	$I = \frac{U}{R}$	$a = \frac{\theta}{oM}; Ma = \frac{\theta}{KOM} = \frac{M\theta}{oM}$ $MKa = \frac{\theta}{MZOM}$	
$8 = \frac{6m}{a} = \frac{M8m}{Ma};$ $M8 = \frac{M8m}{Ma}$	$U = \frac{P}{I}$	$I = \frac{P}{U}$	$a=\frac{8m}{8}$.	
$s = V_{\overline{8m \cdot om}};$ $ms = 10^{-3} V_{\overline{8m \cdot om}}$	$\overline{U=V\overline{PR}}$	$I = \sqrt{\frac{\overline{P}}{R}}$	$a = \sqrt{\frac{8m}{6}} = \frac{MK6m}{M6}$ $a = \sqrt{\frac{8m}{oM}};$	
1 8 - 1 000 MB - 10° MKB; 1 MB = 0,001 B	U	[$ \begin{array}{c c} ma = 10^{-3} \sqrt{\frac{6m}{oM}} \\ \hline 1 \ a = 1 \ 000 \ ma = 10^{6} \ m\kappa a; \\ 1 \ ma = 10^{-3} \ a = 0,001 \ a \end{array} $	
1 000 om = 1 ком; 10° om = 1 мгом; 1 000 ком = 1 мгом ом = 8/а;	$\frac{R}{R = \frac{U}{I}}$	<i>P</i>	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\kappa_{OM} = \frac{8}{M\Omega}; M_{ZOM} = \frac{8}{M\kappa\alpha}$ $OM = \frac{8^2}{8m};$		$P = UI$ II^2	$msm = s \cdot ma$ $sm = \frac{s^2}{om};$	
$\kappa_{OM} = \frac{6^2}{1000 \cdot 6m};$ $\kappa_{ZOM} = \frac{6^2}{10^6 \cdot 6m}$	$R = \frac{U^2}{P}$	$P = \frac{U^2}{R}$	$8m = \frac{8^2}{OM};$ $MK8m = \frac{8^2}{M2OM} = \frac{M8^2}{10^8 \cdot KOM}$	
$OM = \frac{8m}{a^{2}};$ $KOM = \frac{1000 \cdot 8m}{Ma^{2}};$	$R = \frac{P}{I^2}$	$P = \hat{I^2}R$	$sm = a^2 \cdot om,$ $sm = \frac{ma^2 \cdot \kappa om}{1000} = ma^2 \cdot m \cdot som$	
$M = \frac{6m}{Ma^2}$	•	エルー		
$R - \circ M(oM)$		P -	- Batt (8m)	

Работа электрического тока [A] в ватт-секундах равна произведению мощности тока P в ваттах на время t в секундах

$$A = P \cdot t = U \cdot I \cdot t$$
.

Законы Кирхгофа

Перзый закон. Алгебраическая сумма токов, сходящихся в узле, равна нулю

$$\sum I = 0$$
.

При составлении уравнений притекающие токи надо писать со знаком +, а утекающие со знаком — (или наоборот).

Второй закон. Сумма э. д. с. источников, действующих в каком-либо контуре, равна сумме напряжений на всех сопротивлениях этого контура

 $\Sigma E = \Sigma IR$.

К первому закону Кирхгофа.

При заданных положительных направлениях э. д. с. и выбранных положительных направлениях токов э. д. с. берется со знаком +, если направление обхода по контуру совпадает с направлением э. д. с. и со знаком —, если не совпадает. Падение напряжения на сопротивлении берется со знаком +, если направление обхода совпадает с направлением тока, и со знаком —, если не совпадает.

Применение законов Кирхгофа. Если в электрической цепи известны все э. д. с. и сопротивления, то можно рассчитать токи во всех

ветвях, основываясь на законах Кирхгофа. По первому закону составляем столько уравнений, сколько в цепи имеется узлов без одного; по второму закону составляем такое число независимых уравнений, чтобы общее число уравнений равнялось числу всех неизвестных токов, т. е. числу ветвей. Решая систему уравнений, определяем неизвестные токи.

Ко второму закону Кирхгофа.

Пример. По первому закону Кирхгофа для точки ${\mathfrak G}$

$$I_8 + I_1 + I_2 = 0.$$

По второму вакону Кирхгофа (выбирая направление обхода по движению стрелки часов) для контура s б a z

$$E_1 = I_1 R_1 - I_3 R_5 + I_1 R_2$$

а для контура а б д е

$$-E_1 = -I_2R_4 + I_3R_8 - I_2R_8$$

Решая совместно эти три уравнения, находим, например, для данных, приведенных на схеме, следующие значения токов:

$$I_1 = 0.055 \ a \approx 55 \ \text{Ma}; \ I_2 = 0.033 \ a \approx 33 \ \text{Ma}; \ I_3 = 0.088a \approx 38 \ \text{Ma}.$$

Токи в параллельных ветвях обратно пропорциональны сопротивлениям этих ветвей:

$$I_{1} = \frac{I_{1}}{I_{2}} = \frac{R_{2}}{R_{1}}; \quad I = I_{1} + I_{2} \quad \text{in} \quad U = I_{1}R_{1} = I_{2}R_{2};$$

$$I_{1} = \frac{R_{2}}{R_{1} + R_{2}}I, \quad \text{a} \quad I_{2} = \frac{R_{1}}{R_{1} + R_{2}}I.$$

Токи в разветвленной цепи.

Закон теплового действия тока

В проводнике сопротивлением R ом, по которому проходит ток I (ампер), за время t (секунд) выделится Q (калорий) тепла: $Q=0.24I^2Rt$.

3-3. СОПРОТИВЛЕНИЕ В ЦЕПИ ПОСТОЯННОГО ТОКА

Обозначения на схемах

A — общее обозначение постоянного сопротивления; B — сопротивление с отводом; B — регулируемое сопротивление (реостат); Γ — потенциометр; $\mathcal J$ — проволочное сопротивление.

Величины сопротивлений от 1 до 999 ом обозначаются целыми числами, соответствующими величине сопротивления в омах (фиг. A и B). Величины сопротивлений от 1 до 99 ком обозначаются цифрами, указывающими число килоом, с буквой κ (фиг. E). Все сопротивления большей величины выражаются в мегомах, причем если величина сопротивления равна целому числу мегом, то после значения величины ставятся запятая и нуль (фиг. E). В редких случаях практики, когда важно отметить, что величина сопротивления составляет доли ома, или выражается числом с десятыми, сотыми и т. д. долями ома, после численного значения ставится наименование ом (фиг. E).

Номинальные значения мощности сопротивлений от 0,25 до 10 ет на схемах обозначаются, как показано выше (правая часть фигуры).

Расчет сопротивления провода

Сопротивление (при t = 20° C)	$R_{i}cM = \rho \frac{I(M)}{S(MM^{2})} - \frac{I(M)}{\gamma \cdot S(MM)^{2}}$	
Π роводимость $(G = 1/R)$	$G = \frac{S(MM^2)}{\rho \cdot l(M)} = \gamma \cdot \frac{S(MM^2)}{l(M)}$	

Удельное сопротивление при 1° С	$\rho_{\ell} = \rho \left(1 + \alpha \cdot \Delta \ell \right)$	
Сопротивление при температуре <i>t°</i> C	$R_t = R(1 + \alpha \cdot \Delta t)$	$\Delta t = (t-20)$
Изменение температуры: R_{t_1} — сопротивление при температуре t_1 R_{t_2} — сопротивление при температуре t_2	$\Delta t = \frac{R_{\ell_2} - R_{\ell_1}}{\alpha \cdot R_{\ell_1}}$	$\Delta t = 253 \frac{R_{t_2} - R_{t_1}}{R_{t_1}}$ (для меди)
Потребная длина провода (для получения заданного R)	$l(m) = \frac{S(mm^2) F(om)}{\rho} = -\gamma \cdot S(mm^2) F(om)$	l (м) = 57 S(мм²) R(ом) (для меди)

р — удельное сопротивление проводника
$$\left(\frac{o \textit{м} \cdot \textit{м} \, \textit{м}^2}{\textit{м}}\right)$$
 при $t=20^{\circ}$ С

$$\gamma$$
 — удельная проводимость проводника $\left(\frac{M}{UM \cdot MM^2}\right)$ при $t=20^{\circ}$ С

а — температурный коэффициент материала проводника

Последовательное соединение сопротивлений

Общее сопротивление цепи $[R_{oбщ}]$ равно сумме всех частных последовательно включенных в эту цепь сопротивлений.

Ток
$$I = \frac{U}{R_{ob\,\omega}}$$
.

Падение напряжения на сопротивлениях

$$U_1 = I \cdot R_1; \quad U_2 = I \cdot R_2; \quad U_3 = I \cdot R_3;$$

 $U_n = I \cdot R_n;$
 $U = U_1 + U_2 + U_3 + \cdots + U_n.$

Последовательное соединение сопротивлений.

Параллельное соединение сопротивлений

Общая проводимость цепи $[G_{oб\,u}]$ равна сумме параллельно включенных в эту цепь проводимостей.

Общее сопротивление цепи ($R_{oб\,\mu}$) равно обратной величине суммы параллельно включенных в эту цепь проводимостей:

$$R_{o5\mu} = \frac{1}{G_{o6\mu}}.$$

Ток $I_{o \circ u}$ равен сумме токов отдельных участков цепи:

$$I_{\alpha\beta\mu} = I_1 + I_2 + I_3 + \dots$$

Параллельное соединение сопротивлений.

Падения напряжения на всех сопротивлениях одинаковы:

$$U = I_{obu_1} \cdot R_{obu_1} = U_1 = U_2 = U_3 = \dots$$

Токи в сопротивлениях равны:

$$I_1 = \frac{U}{R_1}; \quad I_2 = \frac{U}{R_2}; \quad I_3 = \frac{U}{R_3}; \dots$$

Токи обратно пропорциональны сопротивлениям:

$$\frac{I_1}{I_2} = \frac{R_2}{R_1}$$

и т. д.

Через участок с наименьшим сопротивлением протекает наибольший ток.

При подключении κ данному сопротивлению R_1 параллельного сопротивления R_2 или при отключении его изменение тока в общей

цепи можно определить по абсолютному значению или в процентах следующим образом:

Параллельное подключение сопро-

тивления.

При параллельном подключении R_2 (например, вольтметра или какой-либо нагрузки) новое значение тока

$$I_0 = I_1 \left(1 + \frac{R_1}{R_2} \right),$$

а прирост тока в процентах равен $100 \frac{R_1}{R_2}$.

Пример. Дано: $R_1 = 200$ ком; $I_1 = 1$ ма. При подключенном параллельно R2=400 ком

Отключение параллельного сопротивления.

$$I_0=1\left(1+\frac{200}{400}\right)=1,5 \text{ ma},$$

а прирост тока в процентах равен:

$$100 \frac{200}{400} = 50\%$$
.

отключении параллельного сопротивления R_2 (например, при обрыве) новое значение тока

$$I_1 = \frac{I_0 \cdot R_2}{(R_1 + R_2)}$$
,

а уменьшение тока в процентах равно $100 \, \frac{R_1}{R_1 + R_2}$.

Пример. Дано: $R_1 = 200 \ \kappa o M$; $R_2 = 400 \ \kappa o M$; $I_0 = 1.5 \ Ma$. При отключении R_2 ток $=\frac{1,5\cdot400}{600}=1$ ма; уменьшение тока в процентах равно $100\frac{200}{200+400}\approx33\%$.

Если требуется подсчитать, какое сопротивление R_2 нужно подключить параллельно к R_1 , чтобы получить общее сопротивление R, то можно воспользоваться формулой

$$R_2 = R \frac{R_1}{R_1 - R}.$$

Делители напряжения					
Схема	Параметр	Формула			
	Ненагруженный	дел итель			
	Напряжение на выходе	$U_2 = U \frac{R_2}{R_1 + R_2}$			
	Добавочное сопротивление	$R_1 = \frac{U - U_2}{I}$			
	Нагруженный	делитель			
R ₁	Напряжение на выходе	$U_2 = U \frac{R}{R_1 + R}$			
$\begin{pmatrix} l_2 & l_3 & l_4 \\ l_2 & l_4 & l_4 \\ l_4 & l_4 & l_4 \end{pmatrix} \begin{pmatrix} l_3 & l_4 \\ l_4 & l_4 \\ l_4 & l_4 \end{pmatrix} \begin{pmatrix} l_4 & l_4 \\ l_4 & l_4 \\ l_4 & l_4 \end{pmatrix}$	Добавочное сопротивле- ние	$R_1 = \frac{U - U_2}{I_2 + I_3}$			

Расчет делителя напряжения для питания экранной сетки лампы

При помощи делителя напряжения можно обеспечить относительно постоянное напряжение на экранной сетке лампы, почти не вависящее от изменения напряжения на управляющей сетке. Для этого ток I_2 должен быть по крайней мере в 3 раза больше тока экранной сетки І, при отсутствии переменного напряжения на управляющей сетке, тогда

К расчету челителя напряжения

$$R_2 = \frac{U_2}{I_2} = \frac{U_2}{3I_s}; \quad P_{R_s} = I_2^2 R_2 = 3I_\theta^2 R_2;$$

$$R_1 = \frac{U - U_2}{I_2 + I_\theta} = \frac{U_1}{4I_\theta};$$

$$P_{R_s} = (I_2 + I_\theta)^2 R_1 = (4I_\theta)^2 R_1.$$

Пример. Дано: $U_2 = 160$ в: $I_B = 0.5$ ма; U = 250 в.

Определяем:

$$R_2 = \frac{160}{3 \cdot 05 \cdot 10^{-3}} \approx 105\,000 \text{ om} = 105 \text{ kom}; \ P_{R_2} = (3 \cdot 0, 5 \cdot 10^{-3})^2 \cdot 105 \cdot 10^3 \approx 0,24 \text{ sm};$$

$$R_1 = \frac{250 - 160}{4 \cdot 0, 5 \cdot 10^{-3}} = 45\ 000\ om = 45\ \kappaom;\ P_{R_1} = (4 \cdot 0, 5 \cdot 10^{-3})^2 \cdot 45 \cdot 10^3 \approx 0.18\ sm.$$

Расчет катодного сопротивления

Отрицательное смещение U_c на управляющую сетку для заданной рабочей точки может быть получено за счет падения напряжения на катодном сопротивлении R_κ . Величину сопротив-

$$R_{\kappa} = \frac{1000 U_c}{I_{\kappa}},$$

ления R_{ν} можно подсчитать по формуле

где U_c — смещение на сетку, s;

 R_{κ} — сопротивление, ом;

 $I_{\kappa}^{''}$ — общий ток лампы (анодный ток, ток экранной сетки и т. д.), ма.

К расчету катодного сопротивления.

Пример. Дано: лампа 6К3; $U_c = -3$ в; $I_a = 9.25$ ма; $I_g = 0.6$ ма. Определяем:

$$I_{\mathcal{K}} = I_{\mathcal{A}} + I_{\mathcal{B}} = 9.25 + 0.6 = 9.85 \text{ ma}; \qquad R_{\mathcal{K}} = \frac{1.000 \cdot 3}{9.85} \approx 300 \text{ om}.$$

3-4. ПЕРЕМЕННЫЙ ТОК

М:новенное, действующее и среднее значения переменных синусоидальных величин

M г н о в е н н о е значение $a=A_m \sin{(\omega t+\alpha)}.$

Если синусоида проходит через начало координат, то $\alpha=0$ и $a=A_m\sin$ $\omega t.$

Действующее значение

$$A = \frac{A_m}{V^{\frac{1}{2}}}.$$

Среднее (за половину периода) значение

$$A_{cp} = \frac{2}{\pi} A_m.$$

Во всех формулах: A_m — амплитуда; α — начальная фаза; ω = $2\pi f = \frac{2\pi}{T}$, где f — частота; T — период.

Под синусоидальной величиной a можно понимать ток i, напряжение u, э. д. с. e и т. д.

Значение	Ток	Напряжение
Амплитудное	$I_m = I V_2 \sim 1.4 I$	$U_m = U\sqrt{2} \approx 1.4 U$
Действующее	$I = \frac{I_m}{V_2} \approx 0.7 I_m$	$U = \frac{U_m}{V_2} \approx 0.7 U_m$
Mгновенное (в момент t)	$i = I_m \sin(\omega t + \alpha)$	$u = U_m \sin(\omega t + \alpha)$

3-5. ЭЛЕМЕНТЫ ЭЛЕКТРИЧЕСКОЙ ЦЕПИ

Aктивное сопротивление [r]

Если
$$u=U_m\sin{(\omega t+\alpha)},$$
 то
$$l=\frac{u}{r}$$
 и
$$i=I_m\sin{(\omega t+\alpha)}$$
 (ток совпадает по фазе с напряжением),
$$r_{\text{де}} \qquad I_m=\frac{U_m}{r} \ , \ \text{или } I=\frac{U}{r} \ .$$

Индуктивность [L]

Если
$$u = U_m \sin(\omega t + \alpha),$$

 $i = I_m \sin\left(\omega t + \alpha - \frac{\pi}{2}\right)$ то (ток отстает по фазе от напряжения),

 $X_L = \omega L$ — индуктивное сопротивление.

Последовательное соединение элементов цепи

ЕСЛИ
$$u=U_m\sin{(\omega t+\alpha)},$$
 то $i=I_m\sin{(\omega t+\alpha-\phi)},$ где $I_m=\frac{U_m}{Z}$, или $I=\frac{U}{Z}$.

Z — полное электрическое сопротивление цепи:

$$Z = \sqrt{r^2 + \left(\omega L - \frac{1}{\omega C}\right)^2},$$

или

$$Z = \sqrt{r^2 + (X_L - X_C)^2} = \sqrt{r^2 + X^2}$$
,

где $X = X_L - X_C$ — реактивное сопротивление цепи. φ — угол сдвига фаз между током и напряжением:

$$tg \ \varphi = \frac{X}{r},$$
$$\cos \varphi = \frac{r}{Z}.$$

Если участок цепи содержит ряд последовательно соединенных сопротивлений, индуктивностей и емкостей, то

$$r_{o6\,\mu\mu} = \Sigma r; \quad L_{o6\,\mu\mu} = \Sigma L; \quad \frac{1}{C_{o6\,\mu\mu}} = \Sigma \frac{1}{C}.$$

Проводимость [У] цепи на переменном токе

$$Y = \frac{1}{Z} = V \overline{g^2 + b^2},$$

где g — активная проводимость; b — реактивная проводимость.

Параллельное соединение элементов цепи

У — полная электрическая проводимость цепи:

$$Y = \sqrt{\left(\frac{1}{R}\right)^2 + \left(\omega C - \frac{1}{\omega L}\right)^2}$$
 ,

или

$$Y = \sqrt{g^2 + (b_C - b_I)^2} = \sqrt{g^2 + b^2}$$

где $g = \frac{1}{c}$; $b_C = \omega C$ — емкостная проводимость;

$$b_L = \frac{1}{\omega L}$$
 — индуктивная проводимость и $b = b_C - b_L$.

Для случая параллельного соединения элементов цепи

$$\operatorname{tg} \varphi = \frac{b}{\varrho}.$$

Если участок цепи содержит ряд параллельно соединенных сопротивлений, индуктивностей и емкостей, то

$$\frac{1}{R_{o6\mu}} = \Sigma \frac{1}{R}; \quad \frac{1}{L_{o6\mu}} = \Sigma \frac{1}{L}; \quad C_{o6\mu} = \Sigma C.$$

Сопротивление цепи

$$Z=\frac{1}{V}$$
.

Последовательное включение двух катушек при наличии между ними взаимной индуктивности [М]

Если
$$u = U_m \sin(\omega t + \alpha)$$
,

τo

где

$$U_m$$
 U_m

 $i = I_m \sin(\omega t + \alpha - \gamma),$

$$I_m = \frac{U_m}{Z}$$
, или $I = \frac{U}{Z}$.

Полное сопротивление цепи

$$Z=\sqrt{r^2+X^2},$$

где
$$r = r_1 + r_2$$
 и $X = \omega L_1 + \omega L_2 \pm 2\omega M$.

Общая индуктивность двух последовательно включенных катушек

$$L_{obm} = L_1 + L_2 \pm 2M.$$

Знак + ставится при согласном соединении катушек, знак - при встретном. Если

Сагласное включения

катушки намотаны в одну сторону, то согласное включение получается, когда конец первой катушки соединен с началом второй. Начало катушки на схеме обозначается буквой н, а конец буквой к.

Коэффициент связи [k] двух катушек определяется по

формуле

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

и не может быть больше единицы.

3-6. МОЩНОСТЬ

Мгновенная мощность определяется как произведение соответствующих мгновенных значений напряжения $u=U_m\sin{(\omega t+a)}$ и тока $i = I_m \sin(\omega t + \alpha - \varphi)$, τ . e. $p = u \cdot i = UI \cos \varphi - UI \cos(2\omega t + 2\alpha - \varphi)$.

Выражение $UI\cos \varphi = P$ определяет среднее значение мощности за период или активную мощность.

Закон Ленца-Джоуля. В активных сопротивлениях электрической цепи мгновенная мощность

$$p=i^2r$$
.

Среднее значение мощности или активная мощность

$$P = I^2 r = \frac{I_m^2 r}{2}.$$

3-7. ГАРМОНИЧЕСКИЙ АНАЛИЗ КРИВЫХ ПЕРЕМЕННОГО И ПУЛЬСИРУЮЩЕГО ТОКОВ

Если кривая периодически изменяющегося тока (или напряжения) отличается от синусоидальной, то такую кривую можно представить (разложить) в виде суммы бесконечного числа чистых синусоидальных токов (гармоник), частоты которых в целое число раз больше основной частоты.

Если исследуемая кривая несимметрична относительно оси времени, то имеет место и постоянная составляющая тока (или напряжения).

Чтобы учесть фазы отдельных составляющих кривых, введены следующие обозначения функций: Кривая, обозначенная (+sin), проходит через нуль (в начале периода) над осевой линией.

Кривая, обозначенная (-sin), также проходит через нуль, но под осевой линией.

Кривая, обозначенная (+cos), имеет при нуле (начале периода) максимальное положительное значение.

Кривая, обозначенная (—cos), имеет в начальный момент максимальное отрицательное значение.

На практике обычно ограничиваются исследованием до третьей или четвертой гармоники.

Пульсирующий ток или напряжение, например, после однополупериодного выпрямителя или усилителя класса В:

$$A_0 = 0.32A;$$

 $A_1 = 0.5A...(+ sin);$
 $A_2 = 0.21A...(- cos);$

$$A_n = \frac{0.03}{(n+1)(n-1)} A,$$

где А — максимальное значение тока или напряжения;

 A_0 — постоянная составляющая;

 A_1 — амплитуда первой гармоники;

 A_2 — амплитуда второй гармоники; A_n — амплитуда n-ной гармоники.

Пульсирующий ток или напряжение, например, после двухполупериодного выпрямителя:

$$A_0 = 0,46A;$$

$$A_2 = 0,42A...(-\cos);$$

$$1,26$$

$$(n+1)(n-1)A...(-\cos).$$

Амплитуды всех нечетных гармоник $(A_1, A_3$ и т. д.) равны нулю.

Пилообразный ток

$$A_0 = 0.5A;$$

 $A_1 = 0.32A...(-\sin);$
 $A_2 = 0.16A...(-\sin);$
 $A_n = \frac{0.32}{n}A...(-\sin).$

Амплитуды всех нечетных гармоник, кроме основной (A_1) , равны нулю.

Прямоугольный импульс с равной длительностью максимального и нулевого значения:

$$A_0 = 0.5A;$$

 $A_1 = 0.64A...(+\sin);$
 $A_n = \frac{A_1}{n}...(+\sin).$

Амплитуды всех четных гармоник равны нулю.

Примоугольный импульс с относительной длительностью (скважностью) $b=\tau/T$:

$$A_0 = b \cdot A;$$

$$A_1 = 0.64A \cdot \sin(b \cdot 180^\circ) \dots (+\cos);$$

$$A_2 = 0.32A \cdot \sin(b \cdot 360^\circ) \dots (+\cos);$$

$$A_n = \frac{0.64}{n} A \cdot \sin(b \cdot n \mid 80^\circ) \dots (+\cos).$$

Приближенный анализ искажений позволяет определить значения постоянной составляющей и некоторого числа гармоник.

К аналиву кривой анодной характеристики.

Пусть, например, при синусоидальном напряжении на сетке лампы ток в анодной цепи не синусоидален из-за нелинейности характеристики. Разделив на равные отрезки (точки θ , I, 2, 3, 4) участок оси напряжений (на сетке), равный $2\ U_{mc}$, отметим на характеристике точки a, δ , θ , ϵ , δ . Для этих точек определим эначения токов I_a , I_6 , I_8 , I_2 , I_d . Тогда среднее эначение постоянной составляющей I_0 и амплитуды первой, второй и третьей гармоник I_1 , I_2 и I_3 можно подсчитать по формулам:

$$I_{0} = \frac{I_{a} + I_{6} + I_{2} + I_{\partial} + 4I_{\theta}}{8};$$

$$I_{1} = \frac{(I_{z} + I_{\partial}) - (I_{a} + I_{\delta})}{3} \quad (+\sin);$$

$$I_{2} = I_{3} + I_{3}$$

$$I_2 = \frac{I_s}{2} - \frac{I_a + I_{\partial}}{4}$$
 (+ cos);

$$I_8 = \frac{I_z - I_6}{3} - \frac{I_0 - I_a}{6}$$
 (+ sin).

Пользуясь полученными значениями I_1 , I_2 и I_8 , можно приблизительно определить коэффициент нелинейных искажений γ в процентах по формуле

$$\gamma = \frac{\sqrt{I_2^2 + I_3^2}}{I_1} 100.$$

3-8. ИНДУКТИВНОСТЬ И КАТУШКИ ИНДУКТИВНОСТИ

Обозначения на схемах

A — общее обозначение индуктивности или катушки индуктивности без сердечняка; E — катушка (дроссель) со стальным сердечником; B — общее обозначение переменной индуктивности; Γ — катушка с отводами; \mathcal{X} — катушка с подвижным сердечником из ферромагнетика.

Величины индуктивности (генри, миллигенри или микрогенри) даются обычно в тексте или в подфигурной подписи.

Последовательное и параллельное соединение индуктивностей

Реактивное сопротивление индуктивности (индуктивное сопротивление)

Расчет индуктивности катушек

Однослойные цилиндрические катушки (без сердечников). Расчет однослойных катушек, намотанных силошным медным круглым проводом вплотную (виток к витку) или с принудительным шагом, с достаточной для практики точностью можно выполнить, пользуясь следующими формулами:

$$L=k\cdot w^2D.$$
Для случая, когда $l\leqslant D,$ $L=\frac{w^2D^2}{50\;(D+2l)}$
Для случая, когда $l\gg D,$ $L=\frac{w^2D^2}{100l}$.

При намотке с принудительным шагом

$$L' = L + D \cdot w \cdot k$$

Во всех формулах индуктивность L - в мкгн, если диаметр катушки D, длина намотки l и шаг намотки a - в см, w - число витков.

График для определения коэффициента к.

Величина k определяется по графику для отношения l/D или a/d, где d — диаметр провода.

Многослойные цилиндрические катушки с обмоткой типа "универсаль" (или с намоткой внавал).

	В общем виде	$L \sim \frac{w^2 D_c^2}{50 (D_c + 2l + 1.3b \cdot l/D_c)}$
-1-1	Для случая $l = b; D_C > l$ Пля случая $D_C \gg l$	$L \sim \frac{w^2 D_c^2}{36 (D_c + 3 l + 3,3 b)}$
77		$L \approx \frac{w^2 D_c^2}{40 (D_c + 2.8 b)}$
	<i>L — в мкг</i> и, ес	ели <i>D</i> , <i>b</i> и <i>l</i> — в <i>см</i> ; w — число витков

Расчет взаимоиндуктивности

Расчет ведется в предположении, что обе обмотки имеют одинаковые

К расчету взаимонидуктивности.

шаг намотки и диаметры проводов. Далее полагаем, что пространство между обмотками І и ІІ тоже заполнено витками, т. е. что между A и Γ существует непрерывная обмотка с отводами в точках B и B. Тогда взаимоиндуктивность М между обмотками I и II будет:

$$M = 0.5 (L_{A\Gamma} + L_{EB} - L_{AB} - L_{E\Gamma}).$$

Конструкция высокочастотных катушек

Высокочастотные катушки могут быть намотаны сплошным или многожильным (литцендрат) проводом на полом каркасе. По виду намотки они делятся на однослойные рядовые, однослойные с принудительным шагом, многослойные внавал и многослойные типа "универсаль".

Число витков однослойной катушки можно приблизительно опре-

делить следующим образом:

$$wpprox 12\sqrt{rac{L}{D}}$$
 (для $l=D$); $wpprox 4,5\sqrt{rac{L}{D}}$ (для $l=2D$),

где L — индуктивность, мкгн; D — диамегр катушки, см.

После нахождения числа витков надо произвести проверочный расчет величины индуктивности (см. стр. 41).

Пример. Пусть требуется рассчитать катушку индуктивностью в 20 мкгн на каркасе диаметром D=2 см. Примем, например, что l=D, тогда

$$w \sim 12 \sqrt{\frac{20}{2}} \sim 39$$
 витков.

Проверим по приближенной формуле индуктивность катушки:

$$L = \frac{w^2 D^2}{50 (D+2l)} = \frac{39^2 \cdot 2^2}{50 (2+2 \cdot 2)} = \frac{6080}{300} = 20,2 \text{ MK 2H.}$$

Приближенный подсчет числа витков многослойной катушки при условии $l \approx b$ и $D_c = 3l$ (см. стр. 42) можно произвести по формуле

$$w=6\sqrt{\frac{L}{l}}.$$

Катушки индуктивности для длинноволнового диапазона обычно выполняются многослойными проводом марок ПЭШО или ПЭШД 0,1—0,25 мм. Среднее значение добротности таких катушек 40—60. Применение литцендрата повышает добротность, но так как литцендрат имеет относительно больший диаметр (0,25—0,35 мм), то для получения наи-выгоднейшей добротности обмотки выполняют в виде секций квадратного сечения (l=b). Добротность контурных катушек, намотанных из литцендрата $10 \times 0,05$, имеет величину 80—100. В качестве каркасов используются гетинаксовые трубки. Подгонку индуктивности производят либо перемещением одной секции (намотанной на разрезном кольце) относительно других, либо отматывая несколько витков (если заведомо извество, что намотано больше, чем требуется), либо перемещением сердечника из магнитодиэлектрика.

Катушки индуктивности для средневолнового диапазона выполняются и однослойными и многослойными. Конструкция и материалыдля многослойных обмоток такие же, как и для длинноволнового диапазона. Однослойная намотка производится обычно на каркасе диаметром 20—30 мм проводом 0,1—0,4 мм. Катушки для контура гетеродина иногда изготавливаются рядовой намоткой проводом ПЭЛ диа

метром 0,16-0,25 мм на каркасе 20-25 мм.

Катушки индуктивности для трансформаторов промежуточной частоты (для $f=465~\kappa z$ ц) выполняются так же, как длинноволновые и средневолновые. Настройка этих катушек обычно производится при помощи цилиндрического сердечныка из магнитодиэлектрика. В этом случае намотка типа «универсаль» выполняется в виде секций на каркасе $10-15~\mu$ м. Добротность тажих катушек 50-80.

Катушки индуктивности для коротковолнового диапазона выполняются однослойными на каркасах (диаметром 15—20 мм) из радиофарфора, полистирола или гетинакса, проводом ПЭЛ диаметром 0,6—1,5 мм с принудительным шагом. Добротность таких катушек порядка 120—200.

Катушки с сердечником из магнитодиэлектрика, по сравнению с катушками без сердечников обладают меньшими размерами при одинаковой индуктивности, большими значениями добротности на одинаковых частотах и простогой регулировки (подгонки) индуктивности.

Формы сердечников. Простейшим типом является цилиндрический (стержневой) сердечник. В радиоприемниках применяются также и горшкообразные (броневые) сердечники (см. стр. 88).

Расчет катушки индуктивности с сердечником из магнитодиэлектрика

Индуктивность катушки с магнитодиэлектриком завиоит от величины магнитной проницаемости сердечника, от его формы и размеров.

В условиях радиолюбительской практики расчет катушки с сердечником является весьма приближенным, так как точные данные о проницаемости материала сердечника радиолюбителю часто неизвестны. Ориентиров чный расчет для наиболее простого типа сердечника цилиндрической формы можно выполнить следующим образом.

График для определения $\mu_{q\bar{p}}$.

Влияние сердечника на индуктивность катушки характеризуется действующей магнитной проницаемостью

$$\mu_{\partial} = \frac{\mu_{\mathcal{G}} \, \mu_0}{\mu_{\mathcal{G}} + \mu_0 + 1} = \mu_0$$

$$=\frac{\mu_0}{1+\frac{\mu_0}{\mu_{\varphi}}+\frac{1}{\mu_{\varphi}}},$$

где μ_{φ} — магнитная

проницаемость, зависящая ог формы сердечника и опреде-

ляемая из графика по отношению длины сердечника \boldsymbol{l} к корню квадратному из его селения $\mathcal{S}.$

Для длинноволновых катушек чаще всего применяют сердечники днаме: рэм 8—10 и длиной 10—20 мм, т. е. с $\mu_{xy} = 2 \div 8$. Для сер-

дечников из карбонильного железа или альсифера (с относительно крупным зерном) μ_0 принимается равной $10 \div 25$. Таким образом, μ_0 для таких сердечников можно принять от 1,5 до 7. Для коротковолновых катушек при $\mu_{ab}=1,5\div 2$ и $\mu_0=2\div 3$, $\mu_0=1,1\div 2$.

Индуктивность катушки с сердечником из магнитодиэлектриков можно тогда приблизительно определить по формуле

$$L=L_0\mu_{\partial},$$

где L_0 — индуктивность катушки без сердечника.

Определение собственной емкости катушки индуктивности

К исследуемой катушке подключают параллельно различные конденсаторы небольшой емкости (10—60 $n\phi$) и измеряют каждый разчастоты образованных контуров. Строят график, откладывая на горизонтальной оси значения емкости, а на вертикальной оси соответствующие значения квадратов длин волн. Прямая, проходящая через точки измерений (а, б, в), пересечет вертикально, ю ось и отсечет на горизонтальной оси отрезок 0г, который выбранном масштабе соответствует собственной емкости катушки. В примере на графике эта емкость равна 15 $n\phi$.

Пример определения собственной емкости кагушки.

Экранирование

Электрические и магнитные поля могут быть ограничены в определенных пространствах при помощи экранов На высоких частотах материалами для экранов служат медь, латунь, алюминий, т. е. материалы с хорошей проводимостью Толщина материала экрана должна быть равна нескольким глубинам проникновения тока (см. стр 50). Экраны не должны располагаться слишком блиэко к катушкам для ослабления потерь на вихровые токи. Экраны для постоянных и низкочастотных магнитных полей изготавливаются из магнитных материалов с большой магнитной проницаемостью (сталь).

Экраны выполняются в форме пластины, разрезанного кольца,

чулка, закрытого стакана или коробки.

Катушка в экране. Экран уменьшает индуктивность катушки Уменьшение индуктивности катушки в экране по сравнению с индуктивностью этой же катушки без экрана можно подсчитать по формуле

$$\frac{L_g}{L_0} = \left[1 - \left(\frac{d}{D}\right)^2 \frac{l}{l_g} \frac{1}{k}\right],$$

где L_{s} — индуктивность катушки в экране;

К расчету индуктивности катушки в экране.

 L_0 — индуктивность катушки без экрана;

k — коэффициент, зависящий от отношения $\frac{d}{d}$ (см. график).

К расчету индуктивности катушки в экране.

Электростатический экран в трансформаторе. Электрическое экранирование можно осуществить, не действуя на магнитное поле. В трансформаторах для уменьшения электростатической связи между обмотками располагают экран, представляющий собой слой намотки из провода, один конец которого изолирован, а другой заземлен.

3-9. ЕМКОСТЬ И КОНДЕНСАТОРЫ

Обозначения на схемах

A-общее обозначение емкости или конденсатора постоянной емкости; B-элек тролитический конденсатор; В — подстроечный (полупеременный) конденсатор; Γ — конденсатор переменной емкости; $\mathcal A$ — конденсаторный агрегаг (сдвоенный блок).

Емкость конденсаторов от 1 до 9999 пф обозначается цифрами, соответствующими их емкости без наименования (например, C_1 300). Емкость конденсаторов от 10 000 пф и выше выражается в микрофарадах, причем если емкость равна целому числу микрофарад, то после значащей цифры ставятся запятая и нуль (например, C_3 8,0). В редких случаях, когда нужно отметить, что емкость составляет доли пикофарады или выражается числом с десятичными долями пикофарады, после численного значения ставится пф (например, C_{13} 1,5 $n\phi$).

Реактивное сопротивление конденсатора (емкостное сопротивление)

Расчет конденсаторов разной формы

I— две плоские параллельные пластины: 2— две группы плоских параллельных пластин; 3— два коаксиальных цилиндра (например, коаксиальный кабель); 4—две концентрические шарсвые поверхности, 5— цилиндр над поверхностью земли (например, одиночный провод над земл-сй, ε — 1); 6— два одинаковых длинных цилиндра (например, двухпроводная линия).

Последовательное соединение емкостей

Для двух конденсаторов
$$C_{o6\mu} = \frac{C_1 \cdot C_2}{C_1 + C_2}$$
. Для любого числа конденсаторов
$$C_{o6\mu} = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \dots \frac{1}{C_n}}.$$

Параллельное соединение емкостей

Для любого числа паралдельно соединенных конденсаторов $C_{obm} = C_1 + C_2 + \dots C_n$

3-10. СОПРОТИВЛЕНИЕ В ЦЕПИ ПЕРЕМЕННОГО ТОКА

Некоторые часто встречающиеся в практике значения индуктивного и емкостного реактивных сопротивлений X_L и X_C

	1	Реактивное сопротивление на частоте							
Для виачений	гц			кгц			мггц		
	50	100	1 000	10	110	465	1		
L=1 2H L=1 M2H L=100 MK2H C=1000 n¢ C=100 n¢	315 ом 0,32 ом 0,03 ом 3,2 ком 3,2 мгом 32 мгом	630 om 0,63 om 0,06 om 1,6 nom 1,6 mzom 16 mzom	6,3 KOM 6,3 OM 0,6 OM 160 OM 160 KOM 1,6 M2OM	03 ком 03 ом 6 ом 16 ом 16 ком 160 кон	690 ком 690 ом 69 ом 1.45 ом 1.45 ком 14,5 ком	3 <i>m</i> 20 <i>m</i> 3 <i>k</i> 0 <i>m</i> 300 0 <i>m</i> 0,34 0 <i>m</i> 340 0 <i>m</i> 3,4 <i>k</i> 0 <i>m</i>	6,3 M2OM 6,3 KOM 630 OM 0,16 OM 160 OM		

Подсчет реактивных сопротивлений X_L и $X_{m C}$ можно выполнить, пользуясь двумя номограммами (см. стр. 49).

Первая номограмма позволяет грубо определить порядок величин X_L и X_C . Установив порядок значения X_L или X_C по этой номограмме, можно при помощи второй номограммы (стр. 49) определить более точное значение.

Пример 1. Найти X_c для емкости і $n\phi$ на частоте $f=200~\kappa z q$. На первой номограмме проводим параллельную оси X линию на высоте $f=200~\kappa zu$ до пересечения с наклонной прямой, соответствующей $C=1~m\phi$. Из точки пересечения опускаем вниз на ось X перпендикуляр и отсчитываем по шкале $X\sim 600-700~\kappa o m$. Зная порядок величины, можно теперь по второй номограмме найти, что для $f=200\,000$ (деление 2 по вертикальной оси, которое может означать и 2, и 20 и 200 гц и т. д.) $X=800\,$ ком (деление 8 может означать и 8, и 80, и 800 и т. д., но так как порядок уже определен при полощи первой номограммы, то мы должны считать, что X=800 ком). Проверка по формуле $\frac{1}{\omega C}$ даст 795 ком. Следо-

вательно, точность подсчета приемлема для практики. Пример 2. Определить X_L для L=20 мкгн на частоте f=100 кгц.

По первой номограмме находим, что X_L должно быть примерно равно 20 ом При проверке по второй номограмме получаем, что прямая, соответствующая f-1, пересекается с наклонной, соответствующей L-2 в точке (по горизонтальной шкале) около 12. Следовательно, $X_L=12$ ом. Расчет по формуле $X_L=\omega L$ дает 12,6 ом.

Номограмма для грубого подсчета реактивных сопротивлений.

Номограмма для точного подсчета реактивных сопротивлений,

Переменный ток в отличие от постоянного не распределяется равномерно по всему сечению проводника. Плотность тока возрастает от оси проводника к его поверхности (происходит как бы «вытеонение» высокочастотных токов к поверхности проводника). Чем выше частота тока, больше диаметр провода, больше магнитная проницаемость и меньше удельное сопротивление материала провода, тем сильнее поверхностный эффект и тем на меньшую глубину проникают токи в толщу провода.

Глубину проникновения тока в проводник (з) при высоких частотах можно приближенно подсчитать по формуле

$$\sigma = 50,33 \sqrt{\frac{\rho}{\mu f}},$$

где ρ — удельное сопротивление материала, ом·мм²/м; μ — относительная магнитная проницаемость материала; f — частота, $z\mu$.

Для прямого, круглого провода из меди формула упрощается: 6,5

$$\sigma = \frac{0.5}{\sqrt{f}}$$
, где f — частота, гц.

Сопротивление медного проводника при высоких частотах на 1 см длины провода можно приблизительно подсчитать по формуле

$$R_{\sim} = \frac{260V f 10^{-9}}{P} o m/c m$$

где f — частота, zu; P — периметр (πd) проводника, c M.

Для расчетов с и R_{∞} можно воспользоваться номограммой.

Номограмма для определения о и Р ...

3-11. ЭЛЕКТРИЧЕСКИЕ КОЛЕБАНИЯ И ВОЛНЫ

Спектр электромагнитных колебаний (волн)

	F			,
Название частот (колебаний)	Частоты	Назнание диапазонов волн (лучей)	Название групп волн (лучей)	Длины волн
Инфранизкие Ни зкие Промышленные Звуковые	Ниже 0,1 гц 0,1—10 гц 10—200 гц 20 ги—20 кгц	Низкочастот- ные волны	_	3-10° км 3-10°-3-10° км 30-1,5-10° км 15-10°-15 км
Радио	Ниже 100 кгц 0,1—1,5 мггц 1,5—6 мггц 6-30 мггц 30—3 h мггц 0 3—3 Ггц 30—300 Ггц 0,3—3 Тгц	Радиоволны	Длинные Средние Промежуточные Королькие Метровые Децимутровые Сантиме тровые Миллиметровые Переходные	3 KM 3 KM—200 M 2:00—50 M 5:)—10 M 10—1 M 1-0,1 M 10—1 cM 10—1 MM 1—0,1 MM
Инфракрасные	3—400 Тгц	Инфракрасные лучи (волны	Декамикронные Микронные	100—10 мкн 10—0,76 мкн
Све товые	400—800 Tzų	Световые лучии (волны)	Красные Оранжевые Желтые Зеленые Голубые Синие	7 600 — 6 200 Å 6 200 — 5 900 Å 5 900 — 5 600 Å 5 600 — 5 000 Å 5 000 — 4 800 Å 4 800 — 4 500 Å 4 500 — 3 400 Å
Ультрафиоле- товые	0,8—60 кТгц	Ультрафиоле- тоные лучи (волны)	Ближние Крайние	3 800 — 500 Å 500 — 50 Å
Рентгенов- ские	0,06—75 МТгц	Рентгенов- ские лучи (волны)	Граничные Мягкие Жесткие	50—1 Å 1—0.4 Å 0.4—0.04 Å
Гамма	75 MT 24-	Гамма-лучи	Декаиксовые Иксовые	40-10 X 10-1 X
	3 ГТ гц	(нолны́)	PIRCORDIC	70 1 21

мггц — метагерц = 10° гц
Ггц — гигагерц = 10° гц
Тгц — терагерц = 10¹⁸ гц
кТгц — килотерагерц = 10¹⁸ гц
мгГгц — метатерагерц = 10¹⁸ гц
ГТгц — гигатерагерц = 10²¹ гц

| км-кнлометр=10³ м | м - метр=10² см | мм - милламегр=10⁻¹ см | мки-микрон=10⁻³ мм=10⁻⁴ см | А-ангстрем=10⁻⁸ см | X-икс=10⁻¹¹ ем

Некоторые особенности радиоволн

Диапазон волн	Длин ные	Средние	Промежуточ- ные	Короткие	Метровые	Дециметро- вые	Сантиметровы е
Длина волны	10 000—3 000 м	3 000—200 м	200—50 м	50—10 <i>м</i>	10—1 м	1 м—10 см	10—1 см
Частота	20—100 кгц	100—1 500 KZ4	1,5-6 мггц	6-30 мггц	30—300 мггц	300—3 000 мггц	3 000—30 000 мггц
Область применения	Телеграфная связь	Радиовеща- ние Связь, люби- тельская связь		Радиовеща- ние, теле- графная и любитель- ская связь	Радиовещание, телевидение, радионавигация, любительская связь	Телевидение, радиолокация, радионавигация, радиорелейные линии связи и другие специаль ные применения	
Характер излучения	Пре ям ущественно ненаправ- ленное Ненапра			равленное и наг	правленное	Преимуществе	нно направленное
Характер распростране- ния	Главным образом по- вер лостная волна	изом по- ностная			Близкое к оптическому	Прямолине	йно-оптическое
Дальность	Больша	ая, зависит от п передатчика	мощности	Большая, зависит от частоты	приемной анте	овном от высотн нн; за пределам атчика и направ	
Высота от ра- жающего слоя ионо- сферы для простран- ственной волны	60—80 км		100—400 км		Отражаются только при сильной иони- зации	_	_
Помехи	Атмосферные, индустриаль- ные, магнит- ного поля земли	Замирание, атмосферные, индустриаль- ные	Замирание, от солнечной активности		От системы зажигания двигателей	_	_

Длина волны и частота

$$f(zu) = \frac{c}{\lambda} - \frac{3 \cdot 10^8}{\lambda(m)} - \frac{3 \cdot 10^8}{\lambda(m)}; \qquad \lambda(m) = \frac{c}{f} - \frac{3 \cdot 10^8}{f(zu)} - \frac{3 \cdot 10^8}{f(\kappa zu)} - \frac{3 \cdot 10^8}{f(\kappa zu)};$$

$$f(\kappa zu) = \frac{3 \cdot 10^8}{\lambda(m)};$$

$$f(mzzu) = \frac{300}{\lambda(m)} - \frac{3 \cdot 10^4}{\lambda(cm)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{300}{\lambda(m)} - \frac{3 \cdot 10^4}{\lambda(cm)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{3 \cdot 10^4}{f(mzzu)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{3 \cdot 10^4}{f(mzzu)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{3 \cdot 10^4}{f(mzzu)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{3 \cdot 10^8}{f(mzzu)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{\lambda}{f(mzzu)}$$

$$\frac{\lambda}{f(mzzu)} - \frac{\lambda$$

Перевод длины волны в частоту

Длина во л - ны. <i>м</i>	Частота, кгц	Длина вол- ны, ж	Частота, жгц	Длина вол- ны, м	Частота, кгц	Длина вол- ны, <i>м</i>	Частота, кгц	Длина вол- ны, <i>м</i>	Частота, кгц
1 2 3 4 5 6 7 8 9 10 12 14 16 18 20 25 30 35	300 000 150 000 100 000 75 000 69 000 50 000 42 857 37 500 33 333 30 000 25 000 21 428 18 750 16 667 15 000 12 000 10 000 8 571	40 45 50 70 80 90 100 120 140 160 180 220 240 260 280 300 320	7 500 6 667 6 000 4 286 3 750 3 333 3 300 2 143 1 875 1 567 1 500 1 1364 1 250 1 150 1 1000 937,5	340 360 380 400 420 440 460 520 540 560 600 620 640 680	882,5 839,5 789,5 750,0 714,3 681,8 657,2 600,0 556,6 535,7 500,0 483,9 454,5 441,2	700 720 740 760 780 800 820 840 860 900 920 940 960 980 1 000 1 050 1 100	428.6 416.7 405.4 354.6 375.0 365.8 365.8 367.1 348.8 333.3 326.0 319.1 312.5 306.1 309.7 272.7	1 150 1 200 1 250 1 300 1 350 1 450 1 450 1 500 1 550 1 600 1 650 1 700 1 700 1 700 1 850 1 850 1 900 2 000 3 000	260,9 250,0 240,0 230,8 222,2 214,9 200,0 193,5 189,9 187,5 181,5 171,4 166,7 162,2 153,8 150,0

3-12. КОЛЕБАТЕЛЬНЫЕ КОНТУРЫ

Частота собственных колебаний контура приближенно определяется по формуле

$$f_{pes} = \frac{1}{2\pi V \, \overline{LC}}$$

или по номограмме на стр. 54.

Формулы для расчетов резонансной частоты j_{ne3} резонансной длины волны λ_{pe+1} , резонансной индуктивности L_{pe3} и резонансной емкости C_{pe3} .

$f_{pes}(zu) = \frac{159}{V_L(zu) C(mkg)}$	$\lambda_{pes}(M) = -189 \cdot 10^4 V L(zh) C(MKP)$
$f_{pes(\kappa z u)} = \frac{5.030}{VL_{1MEN-C(ng)}}$	λ pe3 (м)=59,6 V I (мгн) C (пд)
$f_{pes(MZZU)} = \frac{159}{VL(MKZH)C(ng)}$	$\lambda_{pes(M)=1,89}V\overline{L(MKZH)C(ng)}$
$L_{pes(2n)} = \frac{25\ 300}{C(m\kappa a + l^9(zu))}$	$C_{pes}(m\kappa\phi) = \frac{25300}{L(2\pi)i^{9}(2\mu)}$
$L pes (M2H) = \frac{25.3}{C (ng) / {}^{9} (M224)} = \frac{\sqrt{2} (M)}{3.550 C (nd)}$	$C_{pes(nq)} = \frac{25,3}{L_{(Meh)}^{2}(Meeq)} = \frac{\lambda^{x}(M)}{3.55 \cdot L_{(Meh)}}$
Lpes (MKER) = $\frac{2^{7} \cdot 3^{7} \cdot \mathcal{O}}{C(ng) \cdot f^{2} \cdot (ME24)} = \frac{0.2^{5} \cdot \lambda^{2} \cdot (M)}{C(n\phi)}$	$ \frac{C \operatorname{pes}(ng) - 25300}{L (\operatorname{MKEN})^{j^2} (\operatorname{MEZU})} - \frac{0.28 \lambda^2 (n)}{L (\operatorname{MKEN})} $

Резонансная частота f_{pes} или резонансная длина волны λ_{pes} определяются, если заданы L и C одинаковыми формулами для случаев последовательного и параллельного резонанса (величиной активного сопротивления r контура пренебрегаем).

Пример 1. $Aano^{-}L=10$ гн; C=4 мкф. Определжем:

$$f_{pes} = \frac{159}{\sqrt{10.4}} \approx 25 \text{ 24.}$$

Номограмма для расчета частоты контура. Пример 2. Дано: L=100 мгн; C=3 000 пф. Определяем;

$$f_{pes} = \frac{5.030}{V.100 \cdot 3.000} \approx 9.15 \text{ keg.}$$

Необходимую индуктивность L_{pes} при заданных f и C или же C_{pes} при заданных f и L можно определить, пользуясь этими же формулами или номограммой.

Пример 1. Дано: 1 рез = 468 кгц; С=500 пф. Определяем:

$$L_{pes} = \frac{25.3}{500 \cdot 0.47^2} \approx 0.21$$
 MZN.

Пример 2. Дано: f = 10.7 мггц; L = 7.4 мкгн. Определяем:

$$C_{pe3} = \frac{25\ 300}{7.4 \cdot 10.7^2} \approx 30 \ ng$$
.

Пользуясь номограммой, можно упростить математические выкладки.

Пример 1. Дано: f=500 кгц; C=500 пф. Для f = 500 кги находим $L \cdot C = 101$, откуда при C = 500 пф

$$L_{pe3} = \frac{101}{500} = 0,205 \text{ Mem.}$$

Пример 2. Дано: f=10 мгги; L=7,4 мкги. Так как 10 мгги=10 000 кги на шкале f номограммы не находим, можно определить значение $L\cdot C$ для любого другого удобного значения f, например для f=1000, для которого $L\cdot C=25,4$. При этом следует помнить, что если заданное f в n раз больше, чем f, взятое по шкале, то найденное значение для $L\cdot C$ нужно уменьшить в n^2 раз. В нашем случае

$$n=\frac{10}{1}=10$$
, поэтому $L\cdot C=\frac{25.4}{100}=0.254$, откуда $C_{pe3}=\frac{0.254}{0.0074}=33$ nф.

Резонансная кривая, добротность, затухание и резонансное сопротивление контуров

Кривые резонанса — линии, выражающие графически зависимость амплитуды напряжения (или тока) в контуре от частоты

источника питания контура. Чем меньше затухание контура, тем больше амплитуды колебаний при резонансе ($f=f_{pes}$), тем острее кривая резонанса и тем круче спадает она при расстройке $(f \neq f_{pes})$. Кривую резонанса можно построить, вычислив отношение $\frac{U}{U_{ne3}}$ или $\frac{I}{I_{ne3}}$ по формуле

Кривые резонанса контуров при разной величине затухания.

Полоса пропускания одиночного контура $[b_{0.7}]$ — полоса частот (по обе стороны от резонансной частоты), в пределах которой резонансная кривая имеет $\frac{U}{U_{pes}}$ или $\frac{I}{I_{pes}} \geqslant 0,707$. Расчет ширины полосы пропускания можно произвести по формуле

$$b_{0,7} = \frac{f_{res}}{Q} = df_{res}$$

где Q — добротность; d — затухание.

На графике (стр. 56) представлена обобщенная резонансная кривая последовательного одиночного контура (с добротностью от 25 до 500). Кривая пригодна и для случая параллельного резонанса, но 56

Обобщенная резонансная кривая последовательного одиночного контура.

отношения $\frac{I}{I_{pe3}}$ берется отношение $\frac{U}{U_{pe3}}$ этом случае вместо и меняются знаки угла сдвига фаз на обратные.

Кривая угла сдвига фаз (ф) характеризует сдвиги фаз между напряжением и током в контуре при различных расстройках.

Избирательность контура при заданной расстройке Δf величина, показывающая, во сколько раз (или на сколько децибел) помеха, отстоящая по частоте от резонанса на величину расстройки Δf ,

Номограмма для определения избирательности контура.

будет пропускаться контуром слабее сигнала. Упрощенный подсчет избирательности можно произвести по формуле

$$\sigma = \frac{2\Delta f}{b_{0,7}} \ .$$

Более точно подсчет можно произвести, пользуясь номограммой, причем для одиночного контура используется кривая "Слабо связанные контуры".

Пример. Определить полосу пропускания для одиночного контура с Q=200 на частоте $j=465\ \kappa$ гц и ослабления для $\Delta j=9\ \kappa$ гц.

По формулам:

$$b_{0,7} = \frac{465}{200} \approx 2.3$$

$$\sigma = \frac{2.9}{2.3} = 7.8$$
 rasa.

По номограмме:

170 комограмме. Соединяем точку 465 на шкале f_0 с точкой 200 на шкале Q. Соединяем точку 9 на шкале Δf_0 через точку пересечения первой прямой со шкалой A и продолжаем ее до пересечения со шкалой E. Получаем значение $\frac{Q\Delta f}{f}$ =4.2. По кривой для слабо связанных контуров определяем ослабление, равное 18,5 дб. т. е. 8,5 раз. Для случая двух слабо связанных контуров получаем 18,5-2=37 дб., а для двух контуров при критической связи между ними получим 15,5-2=31 дб.

Резонансное сопротивление контура — действующее сопротивление контура на резонансной частоте. Формулы для расчета см. на стр. 59.

Добротность, затухание и резонансное сопротивление контуров

$$d = \frac{16\ 000 \cdot r}{lL} = \frac{fCr}{1,6 \cdot 10^6}$$

$$d = \frac{100}{R} \sqrt{\frac{L}{C}}$$

$$d = \frac{100}{r} \sqrt{\frac{C}{L}}$$

$$d = \frac{100}{Q}$$

$$d^* = \text{tg } \vartheta = \frac{r}{X_{pe3}} = \frac{X_{pe3}}{K_{pe3}(OM)}$$

$$Q = \frac{1}{160} \frac{1}{r} \sqrt{\frac{C}{L}}$$

$$Q = \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$Q = \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$Q = \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$Q = \frac{1}{r} \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$R_{pe3} = \frac{1}{r} \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$R_{pe3} = \frac{1}{r} \frac{1000}{r} \sqrt{\frac{L}{C}}$$

$$R_{pe3} = \frac{6.3 \ Q/L}{100}$$

Основные формулы для расчета колебательного контура

Controller Copyrights on pactitina Honoratinositroco Honingpa							
Схема	Полное сопротивление в точках а и в при	Фаза при $f_{_{\!ar{X}}}$	Резонансная частота	Резонансное сопротивление в точках а и в	фазовый угол при грез	$f_1 < f_{pes} > f_2$	
€ € C .	$X = X_L - X_C$	tgφ=∓∞	$f_{pes} = \frac{1}{2\pi \sqrt{LC}}$	R _{pe3} =0	φ=0	0 + 90° -90° 9 P	
	$X = \frac{-X_L X_C}{X_L - X_C}$	tgφ=±∞	$f_{pes} = \frac{1}{2\pi\sqrt{LC}}$	<i>R_{pes}</i> = ∞	φ=0	0 x q x f y f y f y f y f y f y f y f y f y f	
	$Z = \sqrt{r^2 + (\chi_L - \chi_C)^2}$	$tg \varphi = \frac{\chi_L - \chi_C}{r}$	fpe3= 1 2TL VLC	R _{pes} =r	φ=0	O Foes	
	$Z=X_{\mathcal{C}}\sqrt{\frac{r^2+\chi_{\mathcal{L}}^2}{r^2+(\chi_{\mathcal{L}}^2-\chi_{\mathcal{C}}^2)^2}}$	$tg \varphi = \frac{-\chi_L (\chi_L - \chi_C) - r^2}{\chi_C r}$	$f_{pes} = \frac{1}{2\pi VLC}$	R _{pes} <u>L</u>	φ=0	O Zp Zres Z pes	
	$Z = \sqrt{\frac{1}{R^2} + \left(\frac{1}{\lambda_C} - \frac{1}{\lambda_L}\right)^2}$	$tg \varphi = R \frac{X_C - X_L}{X_L X_C}$	$f_{pes} = \frac{1}{2\pi VLC}$	R _{pes} =R	φ=0	O Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	

Расчет перекрытия по частоте

Перекрытие диапазона волн, т. е. отношение максимальной длины волны (или частоты) к минимальной длине волны (или частоте) контура при неизменной катушке индуктивности, зависит от отношения максимальной емкости контура к минимальной:

$$k_n = \frac{\lambda_{\text{Marc}}}{\lambda_{\text{Mun}}} = \frac{f_{\text{Marc}}}{f_{\text{Mun}}} = \sqrt{\frac{C'_{\text{Marc}}}{C'_{\text{Mun}}}} = \sqrt{\frac{C_{\text{Marc}} + C_0}{C_{\text{Mun}} + C_0}},$$

где х_{макс} и х_{мин} — максимальная и минимальная длины волн, получаемые при изменении емкости конденсатора;

f макс и f мин — максимальная и минимальная частоты;

График для определения перекрытия диапазона.

Средние величины емкостей схемы

Участок схемы	Емкость, <i>пф</i>
Входная емкость лампы	Из таблиц 5—20
Собственная емкость однослойной катушки	3—5
Собственная емкость катушки типа "Универсаль"	5—25

 C'_{MAKC} и C'_{MUH} —максимальная и минимальная емкости контура;

Смакс и Смин-максимальная и минимальная емкости конденсатора;

 C_0 — неизменная кость схемы (емкости монтажа, катушки, междуэлектродные емкости).

Максимальная тота контура — частота при полностью выведенном, а минимальная -при полностью введенном конденсаторе.

Чтобы получить определенный диапазон перекрытия частот (волн), надо обеспечить крытие по емкости, равное квадрату выбранного перекрытия по частоте.

Пример. Чтобы крыть конденсатором контура диапазон от 200 до 600 м $(k_n = \frac{600}{200} = 3)$, надо пере- χ хрытие по емкости сделать равным $3^3 = 9$, т. е. при максимальной емкости контура в 500 пф минимальная его емкость должна быть равна $\frac{500}{9}$ ≈ 56 n¢.

Подгонка осуществляется при помощи подстроечного конденсатора. Индуктивность контура рассчитывается для заданного значения $\lambda_{MUN} = 200 \text{ м и } C_{MUN} = 56 \text{ п.р.}$

8-13. СВЯЗАННЫЕ КОН-ТУРЫ И ПОЛОСОВЫЕ ФИЛЬТРЫ

Система из двух или более связанных контуров образует полосовой фильтр.

Виды связни: индуктивная, автотрансформаторная, емкостная, активная (гальваническая).

Емкостная связь часто возникает при наличии паразитной взаимной емкости между элементами связанных контуров. Так, например, при индуктивной связи всегда имеет место и емкостная связь, обусловленная паразитными взаимными емкостями между катуштками обоих контуров.

Коэффициент связи [k] является количественной характеристикой степени (величины) связи между контурами. Наиболее сильной связи соответствует коэффициент связи k=1. Коэффициент связи часто выражают в процентах: $k\%=k\cdot100$.

Коэффициент связи определяется по формуле

$$k = \frac{Z}{\sqrt{Z_1 Z_2}},$$

где k — коэффициент связи двух контуров;

Z — общее для обоих контуров сопротивление;

 Z_1 и Z_2 — сопротивления первого и второго контуров (обычно того же типа, что и Z).

Виды связи.
Расчет коэффициента связи
(приближенные формулы)

16

13
Формула
$\kappa = \frac{M}{VL_1L_2}$
$\kappa = \frac{V\overline{C_1C_2}}{C_{CB}}$ (npu $C_{CB} \gg C_1, C_2$)
$\kappa = rac{L_{CB}}{VL_1L_2}$ (npu $L_{CB} \ll L_1, L_2$)
$\kappa = \frac{R_{c\theta}}{VR_1 R_2}$
$\kappa = \frac{C_{CB}}{VC_1C_2}$ (npu $C_{CB} \ll C_1, C_2$)
$\kappa = \frac{VL_1L_2}{L_{C\theta}}$ (npu $L_{C\theta} \gg L_1, L_2$)
$\kappa = \frac{n^2 C_{C\theta}}{C + n^2 C_{C\theta}}$ $(npu \ n = \frac{L'}{L} < 1)$

Критическая связь - значение коэффициента связи, соответствующего передаче максимальной мощности во вторичный контур.

Расчет простейших LC фильтров (приолиженные формулы)

	Схема	Пропуска н и	Затухание	Формулы расчета
частот	a Brood a	F ₂	· · · · · · · · · · · · · · · · · · ·	$L = \frac{0.32 R}{f_2^2}$ $C = \frac{320000}{f_2 R}$
Фильтры нижних частот	Barol & Company of the Company of th	F.2	f_2	$L_1 = \frac{0.2R}{f_2}; L_2 = \frac{0.1R}{f_2}$ $C = \frac{200000}{f_2 R}$
Фшлы	power C1 C2 securing	F2	- r	$L = \frac{C_1 2R}{f_2^2}$ $C_1 = \frac{80000}{f_2^2 R}; C_2 = \frac{200000}{f_2^2 R}$
настот.	R Band R	-	1	$L = \frac{Q.08 R}{f_1}$ $C = \frac{80000}{f_1 R}$
Фильтры верхних частот	Brade Co.	1	1	$L = \frac{0,13R}{f_1}$ $C_1 = \frac{130000}{f_1^2R}; C_2 = \frac{800000}{f_1^2R}$
филь	Braod C 75 C 150 C			$L_{f} = \frac{0.08R}{f_{f}}; L_{g} = \frac{0.13R}{f_{f}}$ $C = \frac{130000}{f_{f}R}$
Полосовой фильто	ø	Tr. f2	$\bigcup_{f_1,\dots,f_2}f$	$\begin{array}{c} L_1 = \frac{0.32R}{(f_2 - f_1)} \; ; \; L_2 = \frac{0.08R(f_2 - f_1)}{f_2f_1} \\ C_1 = \frac{80000(f_2 - f_1)}{f_2f_1R} \; ; C_2 = \frac{3200000}{(f_2 - f_1)R} \end{array}$
Заераждаю- щий фильтр	Brand Co	L. Control	Coff f	$L_{1} = \frac{0.32(f_{1} - f_{0})R}{f_{0} f_{1}}; L_{2} = \frac{0.08R}{f_{1} - f_{0}}$ $C_{3} = \frac{80000}{(f_{1} - f_{0})R}; C_{2} = \frac{820000(f_{1} - f_{0})}{f_{0} f_{1} R}$
	L-,	игн; С-пф;	R-ам; f-ке	ц

Приведенные формулы дают приближенные значения величин L и C. В этих формулах принято, что сопротивление нагрузки фильтра $\mathcal R$ равно характеристическому сопротивлению фильтра:

$$\rho = 1000 \sqrt{\frac{L}{C}}$$
 om,

где L - B гн, а C - B мар.

Пропускание = напряжение на выходе напряжение на входе

Затухание = $\frac{\text{напряжение на входе}}{\text{напряжение на выходе}}$.

Безиндукционные фильтры

Контуры, содержащие только активные сопротивления и емкости, получили название RC фильтров. Они значительно проще по конструкции и дешевле LC фильтров

Расчет некоторых *RC* фильтров

	Схема	Пропусканце	Формулы расчета
фильтр мижних частот	Second &		$G = \frac{160000}{RC}$ $G = \frac{160000}{FR}$
шошорн хтнэстиривист хтнэсэд димитф димитф	S gozing &	F ₀	$\mathcal{E}_0 = \frac{160000}{RC}$ $C = \frac{160000}{FR}$
Избирательн <u>ы</u> Фильтр	Pozings	1	$\mathcal{E}_G = \frac{160000}{RC}$ $R = R_1 = R_2$ $C = C_1 = C_2$
фильтры	possys possys	F ₀	$f_0 = \frac{160000}{RC}$ $R = \frac{160000}{fC}$ $C = C_1 = C_2$
Т-образные фильтры	Res parregs	- r	$f_0 = \frac{160000}{RC}$ $C = \frac{160000}{fR}$ $R = R_1 = R_2$
Двойной Т-образный филар	C1 C2 C2 C2 C3 C2 C3 C2 C3		$f_0 = \frac{160000}{RC}$ $R = R_1 = R_2; R_3 = \frac{R_1}{2}$ $C = C_1 = C_2; C_3 = 2C_1$
	r – eu;	R-ом; С-миф)

Некоторые практические ламповые схемы фильтров

Избирательный фильтр-усилитель на частоту 850 гц

Фильтр RC включен в цепь обратной связи, поэтому характеристика перевернута, и на частоте $f_0 = 850 \, zu$ усиление схемы будет максимальным. Кривая избирательности очень остра (на высоте $0.7 \Delta f \approx 60 zu$. $\frac{60}{850} = 0.07$). Сопротивление $R_1 = 0.5$ мгом включено для того, чтобы ослабить шунтирующее действие сопротивления источника u_{c} .

Регулировку ширины полосы пропускания фильтра можно осуществить изменением сопротивления R_2 : чем больше это сопротивление, тем уже полоса. Точная настройка фильтра на заданную частоту осуществляется при помощи переменного сопротивления R_3 . Это сопротивление можно выполнить из двух последовательных сопротивлений, из которых одно переменное.

Полосовой фильтр-усилитель на частоту около 4000 ги

В схеме использован двухкаскадный усилитель на двойном триоде 6Н9С. Частоты фильтров f_{01} и f_{02} несколько различны. Ширина полосы пропускания фильтра 650 ги.

Фильтр-усилитель нижних частот

Изменяя величины емкостей C_1 , C_2 , C_3 , C_4 , C_5 , можно получить различные полосы пропускания (см. таблицу). Ослабление на частоте $f_1\approx 2$ $\partial \sigma$, а на $f_2\approx 24$ $\partial \sigma$.

	Схема	Полное сопротивление, ом	Тангенс фазового утла	Тангенс угла потерь	Постоянная времени звена
~	c 	$Z - \sqrt{r^2 + X_C^2}$	$tg \varphi - \frac{-X_C}{r}$		τ (cek) = r ($M \neq OM$) C ($M \neq \emptyset$) τ ($M \neq C$) C ($n \neq \emptyset$)
	- 1 mg/2 mg/2 mg/2 mg/2 mg/2 mg/2 mg/2 mg/2	$Z = \frac{RX_L}{\sqrt{R^2 + X_L^2}}$	$\operatorname{tg} \varphi = \frac{R}{X_L}$	$\operatorname{tg} \vartheta = \frac{X_L}{R}$	$\tau (\text{cek.}) = \frac{L (zn)}{R (om)}$ $\tau (\text{MKCeK}) = \frac{L (mzn)}{R (kom)}$
		$Z = \frac{R^{X}C}{\sqrt{R^{2} + \lambda_{C}^{2}}}$	$tg \varphi = \frac{-R}{X_C}$	$tg \vartheta = \frac{-x_C}{R}$: $(cek.) = R(Mzom)C(Mk\phi)$ $\tau(Mkcek) = R(om)C(n\phi)$

Z— полное сопротивление; $\operatorname{tg} \varphi$ — тангенс угла сдвига фаз (фазового угла)— отношение активного сопротивления r или R к реактивному X_L или X_C : $\operatorname{tg} \vartheta$ —тангенс угла потерь (ипогда называется коэффициент потерь)— обратная величина $\operatorname{tg} \varphi$: $\operatorname{\tau}$ — постояниая эремени

Расчет фильтрующих свойств RL и RC звеньев

	Схема	Постоян- ная времени	Полное сопротивле ние	Напряжен	Качество фильтра- ции	
68		: - CR	$Z = \frac{R}{a_1}$	$u_C = a_2 u$	$u_R = a_1 u$	$S = \frac{1}{a_2}$
a \$	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	$\tau = \frac{L}{R}$	$Z = \frac{R}{a_2}$	$u_L - a_1 u$	u _R = a₂u	$S = \frac{1}{a_1}$

Схема	Постоян ная временя	Полное сопротивле- ние	Напряжег	Качество фильтра ции	
	: = CR	$Z = a_2 R$	$i_C = a_{i'}$	$i_R = \alpha_2 i$	$S = \frac{1}{a_2}$
	$\tau = \frac{L}{R}$	$Z = a_1 R$	$\iota_L = a_2 i$	$i_R = a_1 i$	$S = \frac{1}{a_1}$

au— постоянная времени (в сек , если C в мк ϕ и R в мгом, или если L в ги и R в ом); Z — полное сопротивление звена; a — коэффициент ослабления. S — качество фильтр ϕ дии (обрагное в зачение величны a), определяет фильтрующие свойства звена для напражения, поданного к точкам a и δ .

Коэффициент ослабления a зависит от частоты. Для $f < \frac{f_{zp}}{3}$ $a_1 = \frac{1}{\sqrt{1 + \left(\frac{f_{zp}}{f}\right)^2}} \sim \frac{f}{f_{zp}}, \quad \text{а для } f > 3f_{zp} \qquad a_2 = \frac{1}{\sqrt{1 + \left(\frac{f}{f_{zp}}\right)^2}} \sim \frac{f_{zp}}{f},$ где f_{zp} —граничиая частота $\left(f_{zp} = \frac{1}{6.3 \text{ т}}\right)$, при которой R = X

Значение величины a для подсчитанного значения граничной частоты t_{zp} выбранного звена можно определить, пользуясь графиком для частот от 0.1 до 10 t_{zp} .

ЛИТЕРАТУРА

Жеребцов И П. Элементарная электротехника, Связ издат, 1953, 132 с. Ломоносов В. Ю и Поливанов К М., Электротехника, Госэнергоиздат, 1952, 382 с. Жеребцов И.П., Радиотехника, Связьиздат, 1953, 433 с.

жереб цови. 11., Радиотехника, Связывдат, 1953, 435 с. Изюмов Н М., Курс радиотехники, Воениздат, 1950, 551 с. Конашинский Д.А., Электрические фильтры Госэнергоиздат, 1953, 80 с. Хайкин С.Э. Словарь радиолюбителя. Госэнерг издат, 1952, 320 с.

ГЛАВА ЧЕТВЕРТАЯ

РАДИОДЕТАЛИ

4-1. СОПРОТИВЛЕНИЯ

В радиоаппаратуре применяются сопротивления проволочные и непроволочные.

Проволочные сопротивления изготовляются из проволоки с большим удельным сопротивлением (нихром, манганин, константан), намотанной на основание из изоляционного материала. У непроволочных сопротивлений элементом сопротивления является специальный проводящий состав, нанесенный на стеклянные или керамические трубки или на стержни.

Непроволочные сопротивления могут быть изготовлены только в промышленных условиях. Проволочные сопротивления также выпускаются промышленностью, но наряду с этим нередко изготовляются радиолюбителями.

В зависимости от назначения применяются сопротивления постоянные или переменные. У переменных непроволочных сопротивлений проводящий состав наносится на плоскую «подковку» из гетинакса

Проволочные сопротивления применяются в тех случаях, когда требуется высокая устойчивость сопротивления (в частности, в измерительной аппаратуре), а также при большой величине рассенваемой мощности (например, в мощных усилителях и передатчиках).

Расчет однослойного проволочного сопротивления

Сопротивления, предназначаемые для поглощения излишиего напряжения в цени, выполняются обычно в виде одного слоя провода, намотавного на фарфоровую трубку.

Расчетные соотношения

Допустимая температура нагрева (над окружающей) равна 60° С. Поверхность охлаждения равна 4 см²/вт

60° С. Поверхность охлаждения рав	на 4 см²/вт
Сопротивление R , ом $(U-$ падение напряжения на сопротивлении, s ; $I-$ ток, a)	$R = \frac{U}{I}$
Диаметр провода d , мм (I — ток, a)	$d = 0.63 \sqrt[3]{I^2}$
Длина намотки l , мм (R — сопротивление, o м, d — днаметр провода, мм; D — днаметр трубки, мм):	
для нихрома	$l = 208 R \frac{d^3}{D}$
для константана	$l = 510 R \frac{d^3}{D}$
для манганина	$l = 595 R \frac{d^4}{D}$
Число витков w (l —длина намотки, мм, d —диаметр прувода, мм)	$w = \frac{l}{d}$

Пример расчета, \mathcal{A} ано: падение напряжения на сопротивлении U=100 ε ; ток через сопротивление I=-0.4 α ; диаметр трубки D=30 мм.

Получаем: сопротивление R=250 ом; диаметр провода d=0.31 мм. При изготовлении сопротивления из константанового провода длина провода l=170 мм, а число витков w=500.

Проволочные сопротивления типа ПЭ

Сопротивления ПЭ изготовляются из константановой или нихромовой проволоки, намотанной на керамическую трубку, и снаружи покрываются предохранительным слоем стекловидной эмали. Выводные концы выполнены в виде гибких многожильных жгутов из мягкой медной проволоки.

Сопротивления ПЭ выпускаются с номинальными значениями от 20 ом до 50 ком трех классов точности: с допуском на величину сопротивления \pm 5, \pm 10 и \pm 20%.

Основные данные сопротивлений ПЭ

Вид сопротив- ления	Макси мальная рассеиваемая мощность, вт	ж. ния сог Ф - тивлег	опро-	- Размеры - м м		роти	мальная ваемая сть, вт	Номиналь- ные значе- ния сопро- тивления		Размеры, ми	
		от, <i>ом</i>	до, <i>ком</i>	Дли- на <i>l</i>	Диа- метр <i>D</i>	Вид сс ления	Максим: рассеива мощнос	ОТ, <i>ОМ</i>	до, ком	Дли- на /	Диа- метр <i>D</i>
II III	15 23 28	20 20 20	5 5 5	50 50 50	14 18 23	IV V VI	50 88 150	25 50 50	15 30 50	90 160 21 5	23 23 30

За максимальную мощность рассеивания принимается мощность, при которой температура сопротивления не превышает 300° над окружающей.

Безиндукционные и безъемкостные постоянные проволочные сопротивления

Наименование и схема намотки	Описание намотки
Плоская	Однослойная намотка очень тонким проводом на тонкой изоляционной пластинке. Применяется на высо- ких частотах при малой величине сопротивления
Перекрестная	Один слой изолированной проволоки наматывается на тонкую изоляционную полоску, после чего на нее же в промежутках между витками наматывается в противоположном направлении вторая обмотка. Обе обмотки соединяются параллельно. Такая обмотка обладает малой индуктивностью и малой смкостью

Петлевая

Черсз каждые полшага витка направление намотки меняется Обладает малой индуктивностью

Наименование и схема намотки		Описание намотки			
Бифилярная	Обладает малой и	проводом, сложенным вдвое по длине. ндуктивностью, но большой емкостью ным образом на низких частотах			
Сскционированиая	Обмотка разделяется на несколько секций, н тываемых в противоположных направлениях и со няемых последовательно. Применяется при большой личине сопротивления. Обладает незначительной интивностью и сравнительно небольшой емкостью				
	Основные дан- ные сопротив- лений ТО	Постоянные непроволочные сопротивления типа ТО Сопрогивления ТО представ-			

сенваемая мош-ность, вт Пределы Обозначение сопро Размеры, номинальных мм значений ЛиаметрDM20M тивления 9.4 Длина ç, Цo, 4.8 TO-0.25 0,25 300 10 16 TO-0,75 0,75 3 2 6,5 750 32 TO-1,5 1,5 1 000 45 9

an. ляют собой тонкую стеклянную поверхность которой трубку, на нанесена пленка токопроводящего состава, содержащего графит и Токопроводящий опрессован пластмассой. Контактные выводы выполнены из медной. луженой проволоки.

Номинальные значения сопротивлений от 300 ом до 10 мгом. По своим размерам и величине рассеиваемой мощности сопротивления делятся на три вида.

Постоянные непроволочные сопротивления типа ВС

Сопротивления ВС представляют собой керамический стержень или трубку, на поверхность которой нанесен тонкий слой углерода. Снаружи сопротивление защищено лаковым или эмалевым покрытием. Контактные выводы выполнены из медной проволоки или тонкой латунной

Сопротивления выпускаются с номинальными значениями от 27 ом до 10 мгом и в зависимости от допустимой мощности рассеяния разделяются на 6 видов.

Постоянные непроволочные сопротивления типа МЛТ

Сопротивления МЛТ представляют собой фарфоровый стержень, на поверхность которого нанесен тонкий проводящий слой специального металлического сплава; снаружи сопротивление защищено слоем изоляционного лака. Выводы проволочные. Сопротивления могут снабжаться дополнительными защитными чехлами (трубками из пластмассы).

По величине допустимой мощности рассеяния сопротивления разделяются на три вида и выпускаются с номинальными значениями от 100 ом до 10 мгом.

Основные данные сопротивлений ВС

ие сопро-	ная рас- мощ-		ми- ыных	вид*	Разме ры, мм	
Обозначение тивления	Номинальная сеиваемая мо ность, вт	От. ом	Ло. мгом	Внешний в	Длина 1	Диаметр Д
BC-0,25 BC-0,5 BC-1 BC-2 BC-5 BC-10	0,25 0,5 1 2 5	27 27 47 47 47 47 75	5,1 10 10 10 10	А А А А Б Ь	17,5 27,5 31 51 75 120	5, 4 5, 4 7, 2 9, 5 17 27

Основные данные сопротивлений МЛТ

не сопро-	ная рас- мощ-	Пределы номи- нальных значений		Размеры, мм	
Обозначение твъления	Номинальная сеиваемая мог ность, вт	От, ом	До, мгом	Длина (Диаметр <i>D</i>
МЛТ-0,5 МЛТ-1 МЛТ-2	0,5 1 2	100 100 100	5, 1 10 10	10,4 12,5 18	3,8 6,2 8,2

Переменные непроволочные сопротивления

По характеру изменения своей величины в зависимости от угла поворота оси леременные сопротивления разделяются на сопротивления с линейной, логарифмической и показательной зависимостью.

Сопротивления типов ВК и ТК. Оба типа одинаковы по конструкции, но сопротивления типа ТК имеют еще выключатель питания на общей оси. Выпускаются с номинальными значениями (наибольшее сопротивление между крайними выводами) от 2500 оли до 7.5 мгом.

Сопротивления с линейной зависимостью обеспечивают мощность рассеяния до

Кривые зависимости величины сопротивления от угла поворота оси,

Размеры сопрогивления типов ВК и ТК.

0,5 вт, с логарифмической зависимостью — до 0,2 вт и с показательной зависимостью — до 0,4 вт (при полностью введенном сопротивлении).

Номинальные значения сопротивлений типов В K и Т K

ком 2,5; 3,6; 5; 7,5; 10; 15; 20; 25; 36; 50; 75; 100; 150; 200; 250 мгом 0,36; 0,5; 0,75; 1: 1,5; 2; 2,5; 3,6; 5; 7,5

Сопротивления типа СП выпускаются одинарные и сдвоенные (два переменных сопротивления объединены на одной общей оси).

Размеры сопротивления типа СП.

Сопротивления с линейной зависимостью от 470 ом до 4,7 мгом и с предельно допустимой мощностью рассеяния, до 1 и 2 *вт*.

Сопротивления с логарифмической и показательной зависимостью от $22\ \kappa o m$ до $2,2\ m o m$ и с допустимой мощностью рассеяния $0,5\ u\ 1\ s \tau$.

Номинальные значения сопротивлений типа СП

 $m{kom}$ 0,47; 0,68; 1; 1,5; 2,2; 3,3; 4,7; 6.8; 10; 15; 22; 33; 47; 68; 100 M/2OM 0,15; 0,22; 0,33; 0,47; 0,68; 1: 1,5; 2,2; 3,3; 4,7;

Шкала номинальных значений непроволочных сопротивлений

				I кла	ice mo	чности	t						
Для значений в пределах 🖚	10 1	1 12	13	14-15	15-16	17-19	19-21	21-23	23-25	26-28	29-31]x10"om	
Пользоваться номиналами >	10 1	1 12	13	15	16	18	20	22	24	27	30	±5%	
Для значений в пределах 🛨	32-34 35-	37 37-41	41-45	45-49	49 -53	53 - 59	59~65	85-71	71-78	78-86	86-95] x10"om	
Пользоваться номиналами →	33 3	6 39	43	47	51	56	62	68	75	82	91		
					C MOUR								
Для значений в пределах 🔸	9-11 11-	13 14-16	17-19	20-24	25-30	30-36	36-42	43-51	52-61	62-74	74-90	x10 ^п ом±10%	
Пользоваться номиналами 🟲	10 1.	2 15	18	22	27	33	39	47	56	68	82		
				🏻 клас	CC MOYH	ости						_	
Для эначений в пределах 😁	8-12	12-18		18 - 26		27 - 35	, _	38 - 56		55 - 8	31]x10 ⁷ om±20%	
Пальзо ваться номиналами >	10	15		22		33		47		68			
								E					

По допустимому отклонению действительной величины от номинала сопротивления разделяются на три класса точности:

- Цветная маркировка непроволочных сопротивлений

	31	ачение цве	та		Значение цвета			
Цвет	Цифра	Количе- ство ну- лей	До- пуск	Цвет	Цифра	Количе- ство ну- лей	До- пуск	
11		1		١	_			
Черный	U		_	Фиолетовый	7	0000000	-	
Коричневый	1	0	-	Серый	} 8	l —		
Красный	2	00	-	Белый	9	-	l —	
Оранжевый .	3	000	l —	Золотой	_	_	±5%	
Желтый	4	0000	l —	Серебряный	l —	l –	±10%	
Зеленый	5	00000	-	Нагуральный	ł	1	1 - 10 /0	
Синий	6	000000	1 _	(без окраски)	l –	l –	±20%	

Шкала номинальных значений для каждого класса точности построена так, что она охватывает с установленными допусками все значения сопротивлений в пределах от 10 ом до 10 мгом.

Значения гоков и напряжений, соответствующих номинальным значениям рассеиваемой мощности

Пример. Дано: R = 10 ком; P = 1 вт

Определить величину допустимого тока I и напряжения U. Из точки, соответствующей 10 ком, на горизонтальной оси проводим перпендикуляр до пересечения с третьей наклонной линией (для P=1 вт), направленной влево. По левой шкале отсчитываем ток I=10 ма. Продолжая перпендикуляр до линии, соответствующей той же мощности, но направленной вправо, отсчитываем по правой шкале $\check{U} = 100 \ s$.

4-2. КОНДЕНСАТОРЫ

В радиоаппаратуре применяются конденсаторы постоянной и переменной емкости, а также подстроечные конденсаторы.

В конденсаторах постоянной емкости в качестве диэлектрика чаще всего используются слюда ($\varepsilon = 6 \div 7$), пропитанная бумага ($\varepsilon = 4,2 \div 5$), конденсаторная керамика (в = 12 ÷ 150), полистироловая пленка (в = $=2,3 \div 2,5$) и окись алюминия ($\epsilon = 9 \div 10$). Для конденсаторов переменной емкости наилучшим диэлектриком является воздух ($\epsilon = 1$).

Классы точности постоянной		Температурные параметры слюдяных конденсаторов					
Класс точно- сти	Допустимое отклонение	Группы	TKE Ha 1° C				
	от номинала	A	Не оговаривается				
Класс 0 Класс I	±2% ±5%	Б	$\pm 200 \cdot 10^{-6}$				
Класс II	± 10%	В	$\pm 100 \cdot 10^{-6}$				
Класс III	±20%	Γ	$\pm 50 \cdot 10^{-6}$				

Температурные параметры керамических конденсаторов

Группа Ж 30.10-6 TKE Ha 1° C -700•10⁻⁶ -600•10⁻⁶ - 50•10⁻⁶ +110·10⁻⁶ Пвет окраски Красный Оранжевый Голубой Серый

ТКЕ — температурный коэффициент емкости — относительное изменение емкости Ha Io C.

Конденсаторы типа КСО

Слюдяные, опрессованные в пластмассу конденсаторы КСО используются главным образом в цепях высокой частоты (благодаря крайне небольшим диэлектрическим потерям в слюде) и выпускаются с номинальными значениями от 51 до 50 000 пф. Промежуточные значения емкостей внутри этих пределов (для всех видов слюдяных, а также для керамических конденсаторов) соответствуют шкале, которая совпадает со шкалой номинальных значений сопротивлений (см. стр. 73).

Диэлектриком служат тонкие листки высококачественной слюды, а обкладками — листки из металлической фольги или тонкие слои серебра, наносимого методами вжигания или вакуумного испарения непосредственно на поверхность слюды.

Основные данные конденсаторов типа КСО

Обо-	Емкость,	е на- ние, <i>в</i>	Разм		Обо-	Емкость.	е на- ние, в	Разм <i>м</i>	
значе- ние	пф	Рабочее на пряжение,	ı	h	ние значе-	пф	Рабочее на- пряжение,	ı	h
KCO-1	51-220	250	13	7	KCO-10	12 000—15 000 18 000—20 000	1 500 1 000	44 44	34 34
KCO-2	100—680	500	18	11	KCO 10	25 000—50 000 30 000—50 000	500 250	44 44	34 34
KCO-5	470—6 800 7 500—10 000	500 250	20 20	27 20	KCO-II	110—560 620—3 300 3 600—6 800	3 000 2 000 1 000	41 41 41	20 20 20 20
KCO-6	100- 2 700	1 000	27	16,5		7 500—10 000 6 800—10 000	500 250	41 41	20 20
KCO-7	47—1 000 1 100—2 200 2 400—3 300	2 500 1 500 1 000	32 32 32	28 28 28	KCO-12	10—390 680—1 500 3 300—3 900 6 800—10 000	5 000 3 000 2 000 1 000	46 46 46 46	27 27 27 27 27
KCO-8	1 000 - 3 300 3 600 - 4 300 4 700 - 6 800 7 500 - 10 000 12 000 - 30 000 10 000 - 30 000	2 500 2 000 1 500 1 000 500 250	32 32 32 32 32 32 32	28 28 28 28 28 28 28	KCO-13	10 000 - 20 000 10 000 - 20 000 10 - 390 330 - 1 800 3 300 - 10 000 12 000 - 25 000	7 000 5 000 2 000 1 000	46 46 64 64 64 64	27 27 40 40 40 40 40
KCO-10	47—1 000 3 000—4 700 5 100—10 000	3 000 2 500 2 000	44 44 44	34 34 34		20 000 – 50 000 20 000 – 50 000	500 250	64 64	40 40

Конденсаторы типа СГМ

Малогабаритные, герметизированные, в керамических корпусах слюдяные конденсаторы СГМ предназначаются для работы в цепях

Основные данные конденсаторов типа СГМ

+ a	Емкость	чее яже- в	Раз	меры	мм
Обозна- чение	ng	Рабочее напряжение, в	1	đ	ь
CI M-I	100—560	250	13	5,1	9,1
СГМ-2	100—4 300 100—3 000 100—1 800	500 1 000 1 500	13 13 13	6,6 6,6 6,6	9,6 9,6 9,6
CLW-3	620—1 200	250	13	7,1	13,1
CГ M-4	6 800—10 000 4 700—6 200 3 200—6 800 2 000—4 300	250 500 1 000 1 500	18 18 18 18	8,3 8,3 8,3 8,3	21,3 21,3 21,3 21,3

Основные данные конденсаторов типа KTK

	Предел	Пределы номинальных емкостей, <i>пф</i>										
Обозна	Группа Д	Груп- па Ж	Груп- па М	Г _{руп} . па Р	Груп- па С	Дляна мм						
KTK-1 KTK-2 KTK-3 KTK-4 KTK-5	2—180 100—360 240—560 430—750 680—1 000	2—150 100—300 240—430 340—620 560—750	30—91 82—150 130—200	2—15 10—39 36—62 56—82 75—120	2—15 10—39 24—51 43—68 62—100	11 20 30 40 50						

Значения групп см. на стр. 74.

Основные данные конденсаторов типа КДК

	Преде.	Пределы номинальных емкостей, пу									
Обозна-	Груп-	Груп-	Груп-	Груп-	Груп	Диаметр					
чение	па Д	па Ж	па М	па Р	па С	мм					
КДК-1	3—30	2 20	1—7	1-5	1-3	8					
КДК-2	30—130	20-100	7—20	5-15	3-10	16					
КДК-3	30—75	20-62	3—10	1-7	1-5	10					

высокой частоты. Изготовляются емкостью от 100 до 10 000 $n\phi$ с температурными коэффициентами, соответствующими группам Б и Γ .

Конденсаторы типов КТК и КДК

Керамические конденсаторы КТК и КДК преднавначаются главным образом для использования в цепях высокой частоты Конструктивно они выполняются в виде трубки (КТК) или диска (КДК) из специальной конденсаторной керамики с малыми диэлектрическими потерями. Обклальки — тонкий слой серебра,

наносимый на поверхность керамики методом вжигания при высокой температуре. Конденсаторы рассчитаны на рабочие напряжения до 250 в (действующего значения) высокой частоты или 500 в постоянного тока и выпускаются емксстью от 2 до 1000 пф.

KTK

Конденсаторы гипа КІК

Герметизированные, в фарфоровых трубках керамические конденсаторы КГК предназначены для работы в высокочастотных цепях с на-

Основные данные конденсаторов типа КГК

пряжением до 250 в (действующего значения) и до 500 в постоянного тока.

чение	Предель	и номинал емкосте		чений	, MM
Обозначение	Группа Д	Груп- па М	fpyn da P	Груп- па С	Длина
KTK-1 KTK 2 KTK-3 KTK-4 KTK-5	5—180 100—360 240—560 430—750 680—1 000	5—39 30—91 82—150 130—200 180—240	5—15 10—39 36—62 56—82 75—120	5—15 10—30 24—51 13—68 62—100	16 25 35 45 55

Значения групп см. на стр. 74

Конденсаторы типов КЭТ и КЭД

Керамические конденсаторы КЭТ а КЭД рассчитаны на работу в высокочастотных цепях с напряжением высокой частоты до 150~s (действующего эначения) и напряжением постоянного тока до 500~s для конденсаторов тига КЭТ и до 250~s — для КЭД. Температурный коэффициент емкости равен — $1~500~10^{-6}$ на 1° С. Конденсаторы покрыты красной эмалью с зеленой полосой.

Конденсаторы типов КЭДН, КЭДБ и КЭДС

Керамические конденсаторы КЭДН, КЭДБ и КЭДС предназначены для работы в низкочастотных цепях с действующим напряжением переменной составляющей до 150 а в напряжением постоянного гока до 250 а.

Основные данные конденсаторов типов КЭДН, КЭДБ и КЭДС

Обозначе ние	Емкость, пф	Дия метр <i>D</i> , мм	Допуск %	Примечанис
КЭДН I КЭДН 2 КЭДН-3 КЭДБ-I КЭДБ-2 КЭДБ-3	68 - 160 180 - 470 510 - 750 180 - 330 510 - 910 1 000 - 1 500	4 9 12 4,5 9,5 12,5	±10 ±10 ±10 ±10 ±10 ±10	Окрашены красной эмалью с голубой полосой
КЭДС-1 КЭДС-2 КЭДС-3	1 000 3 000 6 800	4 9 12	+100-50 +100-50 +100-50	Окрашены красной эмалью с синей полосой

Конденсаторы типа КС

Конденсаторы предназначены для работы в цепях, имеющих напряжение высокой частоты. Диолектриком служат слои стекловид-

Основные данные конденсаторов типа КС

Емкость,	Размеры					
n ¢	1	b				
10—180 150—430	14.5 17,5	8,5 12				

ной эмали, а обкладками — тонкие слои серебра наносимого на эмаль методом вжигания при высокой температуре Температурный коэффициент емкости составляет +70 10-6 на 1° С. Рабочее напряжение не более 500 в постоянного тока

Цветная маркировка конденсаторов

1-десятки, 2-единицы, 3-множитель, 4-допуск, 5-ТКЕ, 6-рабочее напояжени**е**

Цвет	на. емі	Миожи. под тель	Класс точности	Fpynna no TKE	Рабочее напряже: ние, в	Цвет	нал емн	Множи- тель	Класс точности	i pynna no TKE	Рабочее напряже- ние, в
Черный Коричневый Красный . Оранжевый Желтый Зеленый Синий	0 2 3 4 5 6	1 10 10 ² 10 ³ 10 ⁴ 10 ⁵		— — 五 来 — C	250 500 1 000 1 500 2 000 2 500	Голубой	7 8 9	10° 10° 10° 0,1 0,01	- - 0 1 11	М Р Г В Б	3 000 5 000 7 000

Конденсаторы типа КБ

Бумажные конденсаторы КБ (в цилиндрическом бумажном корпусе) предназначены для работы в цепях, имеющих переменное напряжение низкой частоты и напряжение постоянного тока. Диэлектриком у них служит бумага, пропитанная воскообразными изолирующими веществами, а обкладками полосы из металлической фольги

Основные размеры конденсаторов типа КБ

Номер	Номер Размеры им		Номер	Разм.	ры, им	Номер	Размеры им		
корпуса	ı	D	корпуса	1	D	корпуса	ı	D	
1 2 3 4 5	37 37 37 37 37 37	14 15 17 18,5 20,5	6 7 8 9	37 57 57 57	25 14 16 18,5	10 11 12 1 3	57 57 57 57	20,5 25 28,5 32	

Основные электрические данные конденсаторов типа КБ

	Рабоче	напряж	ение, в	1	Рабочее напряжение, в			
Емкость	200	400	600	Емкость	200	400	600	
	Hon	иер корпу	/ca		Номер корпуса			
4 700 n¢ 5 600 6 800 0.01 MK¢ 0.015 0.02 0.025 0.03	1 1 2 2 2 2 2	1 1 2 2 3 3 4 M &	2 2 3 3 4 8	0,05 MKG 0,07 0,1 0,15 0,2 0,25 0,3	3 4 H 8 5 H 8 6 H 9 7 H 10 11 12 12	5 H 9 9 7 H 10 11 12 12 13	7 н 10 11 11 12 13	

Конденсаторы типа КБГ

Бумажные герметизированные конденсаторы КБГ выпускаются емкостью от $470~n\phi$ до $2~м\kappa\phi$. По конструктивному оформлению различаются: КБГ-И — в цилиндрическом корпусе из керамики, КБГ-М — в цилиндрическом металлическом корпусе, КБГ-МП — в металлическом прямоугольном корпусе и КБГ-МН — в металлическом прямоугольном корпусе, нормальный.

Основные размеры конденсаторов Основные размеры конденсаторов типа КБГ-И типов КБГ-М1 и КБГ-М2

Номер	Размеры, мм				
корпуса	ı	D			
1 2 3 4 5 6	15 18 £1 25 25 25	7 7 7 9,2 13,4 15,4			

Номер	Размер	ры, мм
корпуса	ı	D
7 8 9	38 45 50	10 14 17

Схема соединения секций конденсаторов типа КБГ.

Схема	L _{IF-I}	لہا	البال	֓֞֜֞֞֜֞֜֜֞֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֡֓֓֓֡֓֓֓֡	֓֞֜֞֞֞֜֞֜֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֟֜֜֓֓֓֓֓֓֓֓
Инд! кс	К	И	К	И	И

Основные электрические данные конденсаторов типов КБГ-И, КБГ-М1 и КБГ-М2

	Кес-1	КБГ-М1 и КБГ-М2		KEL-1	КБГ-М1 и КБГ-М2	
Емкость	200 400 600	апряжение, в 200 400 600 корпусов	Емкость	Рабочее напряжение, в 200 100 600 200 400 600 Номера корпусов		
470 ndp 680 " 1 000 " 1 500 " 2 200 " 3 300 " 4 700 " 6 800 " 0.01 MKCP 0,015 "	-		0,02 MKG 0,025 0,03 0,04 0.05 0,07 0,1 0,15 0,2 0,25	4 — 5 4 4 5 6 — 6 5 6 — — — — — — — — — — — — — — — — — —	-	

Основные размеры конденсаторов типа КБГ-МП

Основные размеры конденсаторов типа КБГ-МН

Номер	Размеры, <i>мм</i>					
корпуса	ı	ь	h			
1 2 3 4	46 46 46 51	26 26 36 51	18 22 22 25			

Конденсаторы КБГ-МП изготовляются с разными вариантами расположения выводов (сверху, сбоку и снизу) и крепления.

Номер корпуса	Pa	азме <i>мм</i>	ры,	Номер корпуса	Pa	им	ры,
Номе корпу	l	b	h	Но кор	ı	b	h
1 2 3 4	36 49 49 49	21 29 34 34	60 60 60 80	5 6 7 8	49 69 69 69	34 39 39 64	110 95 110 110

Конденсаторы КБГ-МН изготовляются с двумя вариантами крепления.

Основные электрические данные конденсаторов типа КБГ-МП

	Рабочее напряжение, в 200 400 600 1 000 1 500				Емкость, <i>мкф</i>	Рабочее напряжение, в					
Емкость, <i>мкф</i>						200	400	600	1 000	1 500	
		Ном	ер ко	опуса				Ном	ер ко	рпуса	
0,01 0,05 0,1 0,25 0,5 1		- - 1 -	- - 2 3 4 -	1 1 1 2 4 —	1 3 4 —	2×0,05 2×0,1 2×0,25 2×0,5 2×0,05 3×0,1 3×0,25	- 2 3 - 1 3	- 3 - 2	1 4 1 3 4	1 3 4 - 2 4	2 4 - - -

Основные электрические данные конденсаторов типа КБГ-МН

	Рабочее напряжение, в						Рабочее напряжение, в				
Емкость, <i>мкф</i>	200	400	600	1 000	1 500	Емкость, мкф	2 00	400	600	1 000	1 500
_		Номе	ер кор	пуса				Ном	ер кој	пуса	
0,25 0,5 1 2 4	- 1 2 4 6	- 2 4 6 7	1 3 5 7 8	1 2 4 6 8	2 4 5 8	8 10 2×0,25 2×0,5 2×1 2×2	6 7 - 2 4	8 - 2 4 6	- - 3 5 7	- 2 4 6 8	- 4 5 8

Конденсаторы типа КМБГ

Малогабаритные герметизированные конденсаторы КМБГ изготовляются из металлизированной бумаги (тонкий слой металла наносится распылением непосредственно на бумагу).

Основные размеры конденсаторов типа КМБГ

Основные	электрические
данные	конденсаторов
ТИП	іа КМБГ

8	Раз	меры, .	мм	a	Раз	Размеры, мм			
Номер корпуса	h	ı	b	Номер корпуса	h	ı	b		
1 2 3 4 5 6 7 8	25 25 25 25 25 25 50 50	31 31 31 31 31 46 46 46	11 16 21 26 31 16 21 26	9 10 11 14 15 16 20	50 50 50 50 50 50 50 115	46 46 46 46 46 46 65	31 36 41 56 61 81 47		

	_	абоч ряже		
Емкость, <i>мкф</i>	160	2 50	400	600
			мер пуса	
0,1 0,25 0,5 1 2 4 10 15 20 30 2×0 5	- 1 3 5 7 9 11 15	1 2 4 6 8 14 —	- 2 3 6 7 10 16	2 3 5 6 9 14

Конденсаторы типа КБП

Проходные, с малой индуктивностью, бумажные конденсаторы КБП предназна-

чены для подавления помех радиоприему в области частот до 60 мггц. Изготовляются с разными способами крепления, на емкости от 0,025 до 2 мкф Различные варианты конденсаторов КБП различаются по длине и диаметру стержня. Приведенные ниже данные относятся к конденсаторам с днаметром выводного стержня 1 и 2 мм.

Основные размеры конденсаторов типа КБП

Основные электрические данные конденсаторов типа КБП

	Размеры, мм				
Номер корпуса	ı	D			
1 2 3 4 5 6	25 35 35 45 55 55 62	10 14 20 20 24 35 40			

			8			
Емкость, <i>мкф</i>		110 <u></u> 50~	250 100~	500 <u> </u>	1 000_ 380~	1 500_ 500~
	EM		Ном	ер қорп	yca	
	0,025 0,05 0,1 0,25 0,5 1	1 2 3 4 5 6	1 2 3 4 5 6 7	2 3 4 5 6 7	3 4 5 -7 -	5 6 7 —

Электролитические конденсаторы

Электролитические конденсаторы предназначаются для работы в цепях только с постоянным или пульсирующим напряжением. Требуют обязательного соблюдения полярности включения. Диолектриком у них служит тонкий слой окиси алюминия, нанесенный электролитическим способом на положительный полюс (анод), сделанный из чистого алюминия. Выпускаются с номинальными значениями емкостей от 2 до $2\,000\,$ мкф. Допускаемое отклонение емкости от номинальной составляет от +50% до -20%.

Ток утечки у электролитических конденсаторов определяется по формуле

$$I_y \leqslant CU \, 10^{-4} + m,$$

где I_y — ток утечки, ма; C — емкость, мкф; U — напряжение, s; m=0.2 для емкости до 5 мкф, m=0.1 для емкости от 8 до 50 мкф и m=0 для емкости свыше 50 мкф.

Справочные данные приводятся для конденсаторов группы M- морозостойких (с интервалом рабочих температур от -40 до $+60^{\circ}$ C).

Основные размеры конденсаторов типа КЭ

Электролитические конденсаторы типа КЭ

По конструкции конденсаторы типа КЭ делятся на три вида: КЭ-1, КЭ-2 и КЭ-3.

Основные электрические данные конденсаторов типа **КЭ**

КЗ		Рабочее напряжение, в											
	Разме	ры, им	на-	Емкость, мкф	12	20	30	50	150	300	400	450	5 00
Номер корпуса	h	D	Обозна- чение	Емкс ж кф				Ном	ерк	орпу	ca		
				5	-	-	-	-	-3	3 4	3 4	4	4
1 2 3 4 5 6 7 8 9 10 11 12	28 28 35 60 65 90 114 114 47 47	16 19 21 26 34 34 34 50 65 17,5 20,5	КЭ-3 КЭ-1 и КЭ-2	10 20 30 50 100 200 200 1 000 2 000 4 8 20 50	1 2 3 4 5 7 8 —	1 1 2 3 4 6 8 9 —	1 2 3 4 6 7 — — — — — — — —	2 3 4 5 	3 4 10 11 	4 4 - - - 10 11 12 - -	4 11 12 	4 5 	5 6

Основные размеры конденсаторов КЭГ-1

	Pa	Размеры, мм						
Номер корпуса	ı	b	h					
1 2 3 4	46 46 46 51	26 26 36 51	18 22 22 22 25					

Основные размеры конденсаторов КЭГ-2

Размеры, мм Номер корпуса ı b h 33 37 45 23 22 29 34 34 34 1 2 3 4 5 6 7 60 49 60 60 49 49 80 110 49 69 39 110

69

64

110

Электролитические конденсаторы КЭГ

Герметизированные электролитические конденсаторы типа КЭГ делятся на два вида: КЭГ-1 и КЭГ-2.

Основные электрические данные конденсаторов КЭГ-1

- .		Рабочее напряжение, в								
Емкость, мкф	8	12	20	30	50	150	3 00	400	450	500
EM				Ho	иер	корп	yca			
2 5 10 15 20 30 50 100 200 500		- - - - - 3 -	- -	1 3 -	- -	1 1 2 2 3 3 -	1 2 3 3 4 - -	2 3 4 4 - -	1 3 4 4 — —	1 3 4 - - - -

Основные электрические данные конденсаторов КЭГ-2

	Рабочее напряжение, в							
Емкость, <i>мкф</i>	12	20	3 0	50	150	300	450	500
			Ho	мер	корі	ıyca		
5 10 20 50 100 200 500 1 000 2 000	- -	- - - 1 2 3 4 6	1 3 4 5 -	- - 1 2 4 - -	- - 2 - - - -	— 1 2 4 — — — — — — — — —	- 2 3 - - - - -	1 3 4 — —

Конденсаторы типа ПГС

Герметизированные конденсаторы ПГС предназначены для работы в низкочастотных цепях, но при значении емкости до 0,01 мкф могут

Основные размеры конденсаторов ПГС-И

	nongenearopob in o ii							
	Размеры, <i>мм</i>							
Номер корпуса	ı	D						
l 2 3 4 5	25 31 31 31 41	13,1 13,1 15,4 19,4 19,4						

быть использованы в цепях с частотой до 1 мггц. Диэлектриком у них служит тонкая стирофлексная пленка, а обкладками — металлическая фольга. По конструкции делятся на два вида: ПГС-И — в цилиндрическом корпусе из керамики и ПГС-М — в прямоугольном металлическом корпусе.

Основные электрические данные конденсаторов ПГС-И

÷	Рабочее напряжение, в			Рабо напряж	оче е кен ие, <i>в</i>	•	Рабоче е напряжение, <i>в</i>	
Емкость, пф	500	1 000	Емкость, пф	500	1 000	Емкость, пф	500	1 000
EM	Номер	корпуса	Ew	Номер	корпуса	Ем	Номер	корпуса
3 000 3 300 3 600 3 900 4 300 4 700	1 1 1 1 1	3 3 3 3 3 3	5 100 5 600 6 200 6 800 7 500	2 2 2 2 2 3	4 4 5 5 5	8 200 9 100 10 000 15 000 20 000	3 3 4 5	5 5 7

Основные размеры конденсаторов ПГС-М

pyca	Размеры, мм			гер пуса	Размеры, мм		ıp yca	Pas	черы,	, мм		
Номер корпус	ı	h	b	Номер корпус	ı	h	b	Номер корпус	ı	h	b	
1 2 3	31 36 36	50 35 40	21 16 21	4 5 6	36 46 48	50 45 60	21 26 33	7 8 9	68 68 126	74 74 70	38 68 66	

Основные электрические данные конденсаторов ПГС-М

		Р а боче ряжені			Рабочее напряжение, в				Рабочее напряжение, в		
Емкость, мкф	250	500	1 000	кость, Ž	250	500	1 000	Емкость, мкф	2 50	500	1 000
EMI	Ho	мер ког	пуса	Емк	Ho	мер кој	опуса	Емн	Ho	мер кој	опуса
0,015 0,02 0,025 0,03	=======================================		1 1 4 4	0,04 0,05 0,1 0,25	_ _ _ 6	3 3 5	5 5 —	0,5 l 2	7 8 9	=	_ _ _

Конденсаторы переменной емкости

Конденсаторы переменной емкости состоят из одной или нескольких секций с общей осью вращения. Диэлектриком в них, как правило, служит воздух, обладающий наименьшими диэлектрическими потерями.

По характеру зависимости изменения емкости от угла поворота подвижных пластин различают конденсаторы прямоемкостные, емкость которых изменяется пропорционально углу поворота подвижных пластин (углу, на который подвижные пластины введены в зазоры неподвижных), конденсаторы прямоволно вые, с которыми длина волны контура изменяется пропорционально этому углу, конденсаторы прямочастотные, с которыми частота контура изменяется пропорционально углу, и конденсаторы среднелинейные (лога-

Форма пластин для различных видов конденсаторов и характеристики изменения емкости, длины волны и частоты контура с этими конденсаторами.

рифмические), относительное (процентное) приращение емкости у которых на 1° шкалы остается постоянным в любом месте шкалы.

Конденсаторы переменной емкости, применяемые в радиовещательных приемниках, обычно имеют зависимость изменения емкости, близкую к среднелинейной.

Конденсаторы переменной емкости, применяемые в радиовещательных приемниках

		-
Тип приемника	Количество секций кон- денсатора	Пределы изме нения емко- сти, пф
AP3-49, AP3-51 "Иск-		
ра", "Москвич-В"		
(третий вариант), "Рекорд", "Рекорд-		
47", "Салют" "Балтика", "Балти-	2	17—500
" v a - 50"	2	12-540
"Восток-49", "Элек- тросигнал-2"		12 010
тросигнал-2"	2 3	11-490
"JIатвия", "Мир"	3	12-540
"Минск", "Минск-	•	
Р7, "Пионер"	$\frac{2}{2}$	12-450
"Минск-С4"	2	15—460
"Москвич", "Моск-	2	10 450
вич-В"	2	10-450
"Москвич-В" (второй		
вариант), "Урал-47",	2	15 500
"Урал-49" "Рига Т-755", "Тал-		15—527
"гига 1-/00", "Тал-		
лин-Б2", VV-662,	9	10-500
VV-663	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$	15-500
"Рига- Б-912"	1 5	12-500
"Lura- D-217	, ,	1 12-000

Типовая кривая зависимости емкости конденсатора от угла поворота его оси для обычных конденсаторов радиовещательных приемников.

Подстроечные конденсаторы типа КПК

Подстроечные (полупеременные) конденсаторы КПК предназначены для точной подстройки емкости в цепях высокой частоты. Они допускают работу при действующем значении напряжения высокой частоты до 250 в или при напряжении постоянного тока до 500 в. Температурный коэффициент емкости находится в пределах от —200 до —700 · 10-6 на 1° С. По конструкции и габаритным размерам конденсаторы типа КПК делятся на три вида: КПК-1, КПК-2 и КПК-3.

Основные данные конденсаторов КПК-1

ENVOCTE no

Основные данные конденсаторов КПК-2 и КПК-3

Емкость, пф

EMROCIE, ng							
Минимальная	Максимальная						
(не более)	(не менее)						
2	7						
4	15						
6	25						
8	30						

Минимальная	Максимальная
(не более)	(не менее)
6	60
10	100
2 5	150

4-3. КАРБОНИЛЬНЫЕ СБРДЕЧНИКИ

Сердечники из карбонильного железа предназначаются для увеличения индуктивности высокочастотных катушек и изготовляются двух видов: цилиндрические и броневые.

Цилиндрические сердечники по конструкции подразделяются на четыре типа: СЦР — c резьбой; СЦГ — гладкие; СЦТ трубчатые; СЦШ — с латунной шпилькой длиной от 8 до 4 мм.

Основные данные цилиндрических карбонильных сердечников

		Dague	оы. мм	Cpe	днее	Сред	пнее
Тип сердечника		Passie	ры, мм				ние Q
		D	ı	класс А	класс Б	класс А	класс Б
	СЦР-1 СЦР-2 СЦР-3 СЦР-4 СЦР-6 СЦР-7 СЦР-8	6 6 7 7 8 8 8 9	10 19 10 19 10 19 10	1,5 1,65 1,6 1,75 1,6 1,8 1,5	1.7 1.95 1.7 1.95 1.7 1.9 1.65 1.85	130 135 130 140 130 145 145	90 92 100 97 105 105 105
	СЦГ-1 СЦГ-2	9,3 9,3	10 19	2,1 2,45	2, l 2, 35	160 185	130 137
	СЦТ-1 СЦТ-2	9.3 9.3	10 19	2 2,35	2 2,2	160 180	130 137
	СЦШ-1 СЦШ- 2	9,3 9,3	10 19	2 2,5	2 2,5	130 180	180 140

Класс А рассчитан на диапазон 200 ÷ 2 000 кгц, а класс Б — на диапазон 2 ÷ 25 мггц.

Приведенные в таблице значения действующей магнитной проницаемости (µд) дают величину отношения индуктивности (L_1) катушки при полностью введенном сердечнике к индуктивности (L_2) катушки без сердечника:

 $\mu_{\partial} = \frac{L_1}{L_2}$. Каркас эталонной катушки.

Добротность Q измеряется при полностью введенном сердечнике. Приведенные значения μ_{∂} и Q—условные и соответствуют измерениям с катушками определенной конфипурации, принятыми за эталон. В качестве такого эталона применены трехсекционные катушки с многослойной обмоткой из провода ЛЭШО 7×0,7 на длинных и средних

и из провода ПЭ на коротких волнах. Внутренний диаметр каркаса на 0,2 *мм* больше диаметра соответствующего сердечника, толщина стенок составляет 0,75 *мм*.

Броневые сердечники типа СБ выполняются в двух вариантах: а — с замкнутой и б — с разоминутой магнитной цепью. Сердечник состоит из чашки с резьбой, гладкой чашки и подстроечника.

Тип сердечника		Разме	ры чаш	ек, мм		Размеры подстроеч ника, <i>мм</i>		
	d_1	d_2	d ₃	h	Н	1	d	
CB-1 CB-2 CB-3 CB-4 CB-5	6 10 11 13 13,5	10 18,5 18 22 27	12,3 23 23 28 34	8,2 6,2 12 17 20,4	10,6 11 17 23 28	11,5 13 19 25 30	4 7 7 8 8	

Основные данные броневых карбонильных сердечников

	Среднее за	начение μ_{∂}	Среднее з		
Тип сердечника	клас с А	класс Б	класс А	класс Б	Пределы настройки, %
CB-1a CB-2a CB-3a CB-4a CB-5a CB-16 CB-26	4,5 3,7 4,6 4,7 4,5 3		135 225 240 210 235 95 190	135 185 180 —	22 20 20 20 20 20 35 30

Класс А рассчитан на диапазон 200
÷ 2 $000~\kappa$ гц, а класс Б — на диапазон 50
÷ 200 κ гц.

4-4. ВЫСОКОЧАСТОТНЫЕ КАТУШКИ

Типовых высокочастогных катушек для радиовещательных приемников промышленность не выпускает; для раэных приемников изготовляются катушки разной конструкции.

Для самодельных приемников могут быть изготовлены катушки простой конструкции, данные которых приводятся ниже.

Эти катушки рассчитаны для приемника со стандартными диапазонами длинных и средних волн и с тремя полурастянутыми диапазонами коротких волн.

Данные высокочастотных катушек

Диапа з он	Наименова- ние катушки	Вид намотки	Диаметр каркаса, мм	Ширина на- мотки, мм	Число витков	Провод	Индуктив- ность без сер- дечника, м ч г н
Короткие волны 1	А нтенная	Однослой- ная	15	2	4	пшд 0,2	0,8
12, I÷9, 45 мггц (24,8÷31,7 м)	Входного контура	Тоже	15	11	9	ПЭЛ-I 0,8	1,4
	Гетеродина	ט, פ	15	11	10 (отвод от 8,5)	ПЭЛ-1 0,8	1,5
Короткие волны 2	Антенная		15	2	7	пшд 0,2	1,7
7,4÷6 мггц (40,5÷50 м)	Входного контура		15	10	12	ПЭЛ-1 0,4	2,7
	Гетеродина	, , ,	15	8	13,5 (отвод от 11,5)	ПЭЛ-1 0,4	2,8
Короткие волны 3	Антенная	<i>u</i> .u	15	2	6	ПШД 0 ,2	1,5
5,75÷3,95 мггц (52,2÷75,9 м)	Входного контура		15	15	23	ПЭЛ-1 0,4	6
	Гетеродина		15	14	20 (отвод от 17,5)	ПЭЛ-1	4,9
Средние волны 1 600÷520 кгц (187,5÷577 м)	Антенная	Много- слойная внавал	10,5	2	250	пэл-1 0,1	1 100
(101,0-011 m)	Входного контура	То же	10,5	10	4×34	ЛЭШО 7≿0,07	150
	Гетеродина	ע ע	8,4	4,5	2×39 (от- вод от 71)	ПЭ л -1 0,1	58
Длинные волны 415÷150 кгц	Антенная		10,5	7	4×23 5	ПЭ Л -1 0,1	9 3 00
$(723 \div 2\ 000\ m)$	Входного контура		10,5	10	4 ×126	ПЭЛ-1 0,1	1 600
	Гетеродина		8,4	7	3×53 (от- вод от 147)	ПЭ Л -1 0,1	180
Промежуточная частота	Антенного фильтра	"Универ- саль"	8,4	10	4× 57	лэшо 7×0,07	330
465 кгц	Трансформатора промежуточной частоты	То же	10	10	304	ЛЭШО 7X0,07	640
	•			•		•	

Катушки коротких волн наматываются в один слой на цилиндрических каркасах.

Катушки длинных и средних волн наматываются внавал на секционированных каркасах. Добротность таких катушек на длинных и средних волнах получается более 100

Все контурные катушки подстраиваются цилиндрическими сердечниками из карбонильного железа диаметром 7 и длиной 19 мм

Радиочастотные контуры настраиваются конденсатором, емкость которого изменяется в пределах от 17 до 500 *пф*.

Расстояние между намотанными на общих каркасах антенными катушками и соответствующими катушками входных контуров составляет 3,5—5 мм.

Конденсаторы в контурах промежуточной частоты имеют емкость $120~n\phi$, а конденсатор антенного фильтра — $220~n\phi$.

Расстояние между катушками в трансформаторах промежуточной частоты — 10 мм.

Сердечнин

Вид катушки для длинноволнового или средневолнового диапазонов.

Рекомендуемые схемы радиочастотных контуров (с катушками по таблице на стр. 90)

Диалазон	Входной контур	Гетеродинный контур
Длинныв волны	100 m	220
Средние волны		550
Короткив волны ~3	18 1240 18 1240	
Короткие Волны-2	€ 1 € 240 € 1 € 91	200
Короткие волны - 1	33 ± 240 240 25 ± 240 27 ± 91	200

4-5. ВЫХОДНЫЕ ТРАНСФОРМАТОРЫ

92

	- 0						
		ЗВУКО- МКОГОВО-	,	Первичная обмо) Ka	Втор обм	ичн ая отка
Трансформатор от приемника	Рассчитан под лампу	9 g	Сечение сердечника, см ²	Число витков	Диаметр провода, мм	Число витков	Днаметр прово- да, мм
АРЗ-51, АРЗ-52. "Балтика" "Балтика-52" "Беларусь" "Восток-49" ВЭФ М-557 "Искра" "Латвия"	6Π6C 6Π6C 6Π3C 2X9Π3C 6Π6C 6Π6C 2Π1Π 2X6Π3C	3,25 2,4 1,6 11 3,2 2,4 3,25 8	2,56 	2 500 2 150 2 150 2×1 525 2 800 3 200 2 150 3 500 2×1 100	0,1 0,15 0,15 0,14 0,12 0,13 0,15 0,1 0,17	61 58 45 105 79 66 58 80 58+57+ +100 85+7+ +308	0,51 0,8 0,8 0,72 0,64 0,7 0,8 0,51 0,7 и 0,17 0,8 и 0,21
"Ленинградец" "Минск" "Мир" "Москвич" "Москвич-В", "Ка-	30∏1C 6∏6C 2×6∏3C 30∏1C	3,8 8,75 3,8	2,88	1 225+125 3 000 2×1 000 2 500	0,12 0,12 0,18 0,12	45 70 490+42 55	0,69 0,8 1,25 0,69
ма"	6П6 С	3,25	2,58	2 850+150	0,1	60	0,04
"Нева-51", "Нева-52" "Пионер" "Рекорд-47",	6П3 С 6Ф6С	3,4	6,4	2×1 300 3 500 2 000+200	0,23 0,14 0,12	80 78 8 7	1 0,8 0,59
AP3-49'	30TIIC	3,25	2,56	2 000+200			ì
"Рекорд-52" "Рига Б-912" "Рига-6" "Рига-10" "Рига Т-689"	6П6С 2П1П 6П6С 2×л6С оП3С	3,25 2,8 2,65 12 12	2,56 3,5 3,8 6 —	2 600+200 2 360 2 800 2×1 200 2 500	0,12 0,12 0,15 0,15 0,18	66 28 70 93+93 95+105	0,51 0,6 0,64 0,44 0,4
"Родина", "Родина", (Элек тросигнал-3) "Родина-47" (вып.	2×2¾′2M	3	3,2	2 ×3 000	0,1	33	0,8
1950 г.)	2×2Ж2M	3	3,2	2 ×3 000	0,1	50	0,64
"Родина-52"	2×2∏1∏	3	2,16	2×1 750	0,1	50 н 1 200	0,64 B
"Салют" "Таллин Б-2" "Тула" "Урал-47" "Урал-49" "Урал-52" "Электро-	6Ф6С 2П1П 2П1П 6Ф6С 6П6С 6П3С	3 4 3 3,8 3,4	3,5 -4 4 -	4 000 4 800 2 500 2 700 2 043+570+85 2 045+655	0,13 0,15 0,09 0,15 0,15 0,15	86 83 60 63 73 73	0,6 0,8 0,55 0,69 0,8
"Электро- сигнал-2" VV-663 6H-25	6П3С 6П6С 2×6Ф6С	3 2,5 1,7	3,9 5	1 360+840 2×1 625 2×2 000	0,13 0,2 0,13	56 80 и 160 32	0,9 0,8 и 0 ,2 0,5

4-6. ВЫКЛЮЧАТЕЛИ И ПЕРЕКЛЮЧАТЕЛИ

Выключател и мгновенного действия (тумблеры) предназначены для быстрых включений и переключений в цепях постоянного и переменного тока промышленной и низкой частоты.

Изготовляются в двух вариантах: для однополюсного (разрывная мощность $220~в\tau$) и для двухполюсного (разрывная мощность $110~в\tau$) включения

Чертежи и схемы выключателей ТПі (однополюсный) и ТВГ (двухполюсный).

Переключатели диапазонов изготовляются двух разновидностей: на платах из керамики и на платах из гетинакса. Как те, так и другие выполняются с несколькими вариантами переключений.

Схемы переключений. А — один полюс на 11 направлений; Б — два полюса на пять направлений; В — три полюса на три направления; Г — четыре полюса на два направления.

Размеры переключателей

Материал платы	Число плат	Расстоя- ние меж- ду плата- ми, мм	Длина (с осью), мм	Материал платы	Число плат	Расстояние между платами, мм	Длина (с осью), мм
Керамика	2 3 3 4	12,5 12,5 20 12,5	97 115 130 13 5	Гетинакс	2 3 4 4	20 20 12,5 20	100 120 120 145

ЛИТЕРАТУРА

Гинзбург З. Б., Сопротивления и конденсаторы в радиосхемах, Госэнергоиздат, 1953, 88 с. Михайлов Р., Керамические конденсаторы постоянной емкости, "Радио". 1952. № 12.52 с.

1952, № 12, 52 с. Кризе С. Н. Выходные трансформаторы, Госэнергоиздат, 1953, 32 с. Подъяпольский А. Н., Как намотать трансформатор, Госэнергоиздат,

1953, 24 c.

ГЛАВА ПЯТАЯ

ПРИЕМНО-УСИЛИТЕЛЬНЫЕ ЛАМПЫ

5-1. УСЛОВНЫЕ ОБОЗНАЧЕНИЯ ЛАМП

Условные обозначения современных отечественных усилительных ламп и кенотронов состоят из четырех элементов.

Первый элемент обозначения— число, указывающее напряжение накала в вольтах (округленно).

Второй элемент обозначения — буква, характеризующая тип лампы:

Триоды	характеристикойЖ Частотопреобразовательные лампы с двумя управляющими сетками . А Выходные пентоды и лучевые тетроды
--------	--

Третий элемент обозначения — число, указывающее порядковый номер типа лампы

Четвертый элемент обозначения — буква, характеризующая конструктивное оформление лампы.

Лампа с металлическим баллоном без обозначения Лампа со стеклянным баллоном	Сверхминиатюрная лам- па диаметром 10 мм Б То же, диаметром 6 мм
Лампа пальчиковая П	stamila inila smonyab

Для некоторых ламп старых выпусков сохранены прежние наименования.

Условные обозначения газонаполненных стабилизаторов напряжения также состоят из четырех элементов.

Первый элемент — буквы СГ. Второй элемент — тире (-).

Третий и четвертый элементы имеют гакое же значение, как в обозначениях приемно-усилительных ламп.

Условные обозначения стабилизаторов тока состоят из трех элементов.

Первый элемент — число, указывающее ток стабилизации в амперах.

Второй элемент — буква Б.

Третий элемент — два числа, разделенные тире (—) и указывающие напряжение начала и конца стабилизации в вольтах.

5-2. СРАВНИТЕЛЬНАЯ ТАБЛИЦА УСЛОВНЫХ ОБОЗНАЧЕНИЙ ЛАМП

Обозначение по ГОСТ 5461-50	Прежнее обозначение	Обозначение по ГОСТ 5461-50	Прежнее обозначение	Обозначение по ГОСТ 5461-50	Прежнее обозначение	Обозначение по ГОСТ 5461-50	Прежнее обозначение
Ди 6Д4Ж 6Д6А Двойнь 6Х2П 6Х6С	9004 9004 6Д1А не диоды 6Х2П 6Х6М	диод- 6Г1 6Г2 6Г7 12Г1 12Г2	ойные -триоды 6SR7 6SQ7 6Г7 12SR7 12SQ7	6 Ж7 6 Ж8 6 К1 Ж 6 К1 П 6 К3 6 К4 6 К4 П 6 К7	6Ж7 6SJ7 950 Л-104 6SK7 6SG7 6K2П 6K7	Геп 1А1П 6А2П 6А7 6А8 6А10С	ТОДЫ Л-99 6SA7 6A8 6A10 6Л7 CO-242
2С4С 6С1Ж 6С1П 6С2С 6С4С 6С5 6С6Б 6С7Б — —	2A3 955 9002 6J5 6B4 6C5 6C1B 6C2B VB-240 VO-186	2П1П 6П1П 6П3С 6П6С 6П7С	е тетроды 2ППП 6ПП 6ПЗ 6V6 6П7 2П9М 30П1С 1КПП 1П2Б 4Ж5С 6Ж1Б	6К9С 6П9 12Ж8 12К3 12К4 — — — — — — — —	6К9М 6AГ7 12SJ7 12SG7 12SG7 03П2B 2Ж2М 2К2М 4Ф6С 6Ф3С CO-244 CO-258	наст 6E5C	каторы ройки 6E5 троны 1Ц1 1В Д2 2X2/879 5V4G 5Ц4C 6X4П 6X5C
1H3C 6H1П 6H2П 6H3П 6H5C 6H7C 6H8C 6H9C 6H15П	1H1 6H1П 6H2П 6H2П 6H11 6H7C 6H8M 6H9M 6H15,6J6 CO-243	6Ж1Ж 6Ж1П 6Ж2Б 6Ж2П 6Ж3 6Ж3П 6Ж4 6Ж6С	6SH7 6AK5 — 6SH7 6AK5 6AC7 Z-62D	1Б1П Двойн		30Ц3С — Стаби	30Ц6С 30Ц1М лизаторы яжения СГ-1П 75С5-30 105С5-30

5-3. СХЕМАТИЧЕСКОЕ ИЗОБРАЖЕНИЕ ЛАМП

Катод прямого накала н-нить накала.

Подогревный катод к-катод.

Диод или одноанодный кенот рон а-анод.

Двойной диод или двуханодный кенотрон \mathfrak{a}_1 —первый анод; \mathfrak{a}_2 —второй анод.

Двойной диод или дв уханодный кенотрон с раздельными катодами к₁—первый катод, к₂—второй катод.

Т риод с—сетка.

Двойной триод

 c_1 —первая сетка; c_2 —вторая сетка.

5-4. КОНСТРУКЦИИ ЛАМП

Обычные лампы содержат одну ламповую систему в баллоне (диод, триод, пентод и т. д.).

Двойные лампы содержат две одинаковых ламповых оистемы в баллоне (двуханодный кенотрон, двойной диод, двойной триод и т. п.).

Комбинированные лампы содержат в одном баллоне несколько различных ламповых систем, имеющих обычно общий катод (диод-триод, двойной диод-триод, диод-пентод и т. п.).

Лампы прямого накала — лампы, у которых нить накала является одновременно источником электронов — катодом.

Лампы косвенного накала (подогревные) — лампы, у которых катод, излучающий электроны, отделен от нити накала изолирующим слоем. Нить накала выполняет только роль подогревателя катода. Поверхность катода покрыта специальным составом, содержащим окислы (оксиды) бария, кальция и стронция. Благодаря этому катод способен давать большую электронную эмисоию при относительно невысокой температуре (600—700°С) и, следовательно, при малой ватрате мощности на его разогрев. Перекал катода, т. е. работа при повышенном напряжении накала, приводит к постепенной потере эмиссии и к сокрашению срока службы лампы, а недокал, т. е. работа

при пониженном напряжении накала, опасен в случае, если одновременно поддерживается высокое анодное напряжение, так как это приводит к ускоренному разрушению активного слоя на поверхности катода.

Металлические лампы — баллон ме таллический, цоколь из пластмассы, восьмиштырьковый, с направляющим ключом в центре.

Пальчиковые лампы — цельно стеклянные, выводные штырьки укреилены непосредственно в стеклянном дне лампы

Стеклянные дам пы—баллон стеклян ный, цоколь из пласт нассы, восьмиштырь ковый, с напривляющим ключом в центре

Сверхминистюрные лампы— цельностеклянные со сплюснутым баллоном, выводы от элекгрэдов выполнены в виде мягких проводинков, ыходящих из стеклянной ножки лампы.

Лампы типа "жолудь" — цельностеклянные, выводы от электродов выполнены в виде жестких штырьков, выходящих наружу через утолщенный поясок, пдущий вокруг баллона, а также чсрез верхнюю и нижнюю части баллона

5-5. ХАРАКТЕРИСТИКИ ЛАМП

Анодно-сеточная характеристика показывает, как изменяется анодный ток лампы в зависимости от изменения напряжения на управляющей сетке, если напряжение на аноде и на остальных электродах поддерживается постоянным

Анодная характеристика выражает зависимость анодного тока лампы от напряжения на ее аноде, если напряжение на управляющей сетке (смещение) и на остальных электродах поддерживается постоянным Анодные характеристики пентодов и лучевых тетродов отличаются по форме от характеристик триодов.

Семейство анодных характеристик лампы, отличающихся тем, что каждая из них снята при другом значении напряжения смещения на сегке. Семейство анодных характеристик позволяет произвести графически ряд расчетов для усилительного каскада (определить наивыгоднейшую величину сопротивления нагрузки, подсчитать усиление, выходную мощность, нелинейные искажения и т. д.).

Влияние анодного и экранного напряжений на положение характеристик Положение анодно-сеточной характеристики у триода определяется анодным напряжением Положение анодно-сеточных и анодных характеристик пентода и лучевого тетрода определяется главным образом экранным напряжением Влияние анодного напряжения крайне незначительно.

5-6. ПАРАМЕТРЫ ЛАМП

Крутизна характеристики S показывает, на сколько миллиампер изменяется анодный ток лампы при изменении напряжения управляющей сетки на один вольт при неизменном напряжении на

	$S = \frac{\mu}{R_i}$
	$\frac{S \cdot R_i}{\mu} = 1$
	$R_i = \frac{\mu}{S} \qquad \mu - S \cdot R_i$
I	S=Ma/B; Ri=KOM

аноде и на остальных сетках (у многоэлектродных ламп). Выражается в миллиамперах на вольт (ма/в) При наличии нагрузки в анолной цепи изменение анодного тока будет меньше, и действительная величина крути ны в таких условиях (динамическая крутизна) меньше S.

Внутреннее сопротивление R_i показывает, на сколько вольт надо изменить напряжение на аноде лампы, чтобы ее анодный ток изменился на один миллиампер при неизменном

напряжении на управляющей сетке и на остальных сетках (у многоэлектродных ламп) Выражается для приемно-усилительных ламп в килоомах и характеризует внутреннее сопротивление лампы как генератора переменного тока.

Коэффициент усиления и показывает, во сколько раз действие на анодный ток одного вольта сеточного напряжения эффек-

Определение параметров по характеристикам ламп.

тивнее одного вольта анодного вольта внагряжения Величина и указывает предельное значение усиления по напряжению, которое могло бы быть получено при бесконечно большом сопротивлении нагрузки, когда внутренним сопротивлением лампы можно было бы пренебречь.

Крутизна преобравования S_n — параметр, приводимый для частогопреоб-

разовательных ламп и показывающий величину тока промежуточной частоты (в миллиамперах), который создается в анодной сели лампы при подаче на ее управляющую сетку оигнала напряжением в один вольт.

5-7. СПРАВОЧНЫЕ ДАННЫЕ ЛАМП

Параметры и цифровые данные режимов работы ламп приводятся ниже вместе с изображением их цоколевки. В числителе указывается напряжение на данном электроде относительно катода в вольтах, в знаменателе — ток в амперах или миллиамперах. Для ламп, требующих автоматического смещения, у вывода катода указывается величина сопротивления в катоде. У двойных триодов эначения параметров приводятся для одного триода.

Нумерация штырьков (внешних выводов) соответствует виду на

цоколь лампы снизу.

Все лампы расположены в порядке нумерации их условных наименований.

Сокращения и условные обозначения

- в. ч. высокая частота;
- у. в. ч. ультравысокая частота;
 - н. ч. низкая частота;
 - S крутизна характеристики, ма/в;
 - S_n крутизна преобразования, ма/в;
 - S_z крутизна гетеродинной части лампы, ма/s;
 - R_{i} внутреннее сопротивление, ком;
 - µ коэффициент усиления;
 - R_a сопротивление нагрузки;
 - P_a максимально допустимая мощность, рассеиваемая на аноде, sm;
 - $P_{s\omega x}$ полезная мощность (получающаяся при допустимой величине коэффициента нелинейных искажений), sm;
 - $C_{a-\kappa}$ емкость анод-катод у диодов, $n\phi$;
 - C_{sx} входная емкость (сетка-катод у триодов и сетка-катод и экран у экранированных ламп), $n\phi$;
 - $C_{s\omega x}$ выходная емкость (анод-катод у триодов и анод-катод и экран у экранированных ламп), $n\phi$;
 - C_{np} проходная емкость (управляющая сетка-анод), $n\phi$;
 - $U_{oбp}$ наибольшая амплитуда обратного напряжения между анодом и катодом, s;
 - I_m наибольший импульс выпрямленного тока (на один анод), ма;
 - I_s выпрямленный ток, ма;
 - U_{s} напряжение зажигания, s;
 - $U_{\it cm}$ напряжение стабилизации (у стабилизаторов тока начало и конец стабилизации), s;
 - I_{cm} ток стабилизации, ма;

Fenmod

преобразователь

1A1//

1,28 0.06 a

6Ж	7/1	Пент	од у	в. ч.
+120 35m +1201 75m		200 200 3	10 m 10 m 10 m 10 m 10 m 10 m 10 m 10 m	.38 50
S	R_i	C_{0x}	Cour	C_{np}
5,2	300	4	2,1	0,02

Пентод в.ч.

12K4

ЛИТЕРАТУРА

Левитин Е. А., Электронные лампы, Госэнергоиздат, 1954, 104 с. Григорьев В. С. и Григорьев Б. С., Электронные и ионные приборы, Связьиздат, 1954, 420 с.

Левитин Е. А. Рабочие режимы ламп в приемниках, Госэнергоиздат, 1950, 48 с

Абрамов Б., Лампы для радиовещательных и телевизионных приемников, Госэнергоиздат, 1954, 80 с.

ГЛАВА ШЕСТАЯ

РАДИОПРИЕМНИКИ

6-1. ОСНОВНЫЕ ТРЕБОВАНИЯ К РАДИОВЕЩАТЕЛЬНЫМ ПРИЕМНИКАМ

Требования к качественным показателям радиовещательных приемников, выпускаемых промышленностью, установлены Государственным общесоюзным стандартом (ГОСТ 5651-51).

В зависимости от электрических и акустических показателей приемники делятся на четыре класса. Приемники с наиболее высокими показателями относятся к первому классу, а наиболее простые приемники входят в четвертый класс. При этом приемники с питанием от осветительной сети могут выпускаться во всех четырех классах, а приемники с экономичным батарейным питанием выпускаются лишь в соответствии с требованиями 2, 3 и 4 классов. Некоторые показатели бата-

Основные требования стандарта

	Класс приемника							
Параметр		Cer	евые	Батарейные				
	j	2	3	4	2	3	4	
Способ питания	От сети переменного тока 127/220 в (до- пускается универсальное питание от сети переменного и постоянного тока)				От батарей или любого авто- номного источника			
Потребляемая мощность, не более вт	Не нормирована			1,9	1.3	0,8		
Коэффициент гармоник, измеряемый по ввуковому давлению, не более %:		1	1	1				
на частоте 50 гц	15	-	_	1 –	-	-	_	
на частоте 80 гц	12	15	-	-		_	_	
на частотах 100 — 200 гд	7	10	=	_	10	1 =	_	
на чистотах 200 — 400 гц	7	7	12	l –	7	12	_	
на частогах свыше 400 гд	5	7	10	•	7	10	•	
манном выше коэффициенте гармоник, не ме- чее ва Среднее звуковое давление при указанной номанальной мощности в оговоренной ниже полосе частот и при выполнении норм по- гребляемой мощности питания, установлен-	4	1,5	0,5	•	0.15	_	•	
ых для батарейных приемников, на расстоя- ии і м от приемника, не менее бар То же при сниженной мощности питания Диапазон принимаемых частот:	20 •	10	4,5	<u>3.</u> 5	3	3	2,5 1,5	
150÷415 кгц 520÷1 600 кгц 3,95÷12,1 мггц		+ +	+ + Не обяза- телен	++	+ + +	+ + Не обяза- телен	+ + -	
Растянутые или полурастянутые (49, 41, 1 и 25 м)		+	_	_	+	_	_	
Только несколько фиксированных на- троек на длинных и средних волнах			ĺ	_	,			
гроск на делания в средних волнах		{	1	Допу- скаются			Допу скают	

	Класс приемника							
Параметр	Сетевые				Батарейные			
	1	2	3	4	2	3	4	
Прэмежуточная частота 465±2 кгц	<u>+</u>	+	+ Допус	 кается	<u>+</u>	+ Допус:	+ сается	
Чувствительность при 30% модуляции, при выходной мощности 0,1 от номинальной и при превышении сигнала над уровнем соб- ственных шумов и фона не менее чем на 20 дб, не ниже м « в.								
на влинных в средних волнах на коротких волнах на фиксированных настройках	50 50 200	200 300 —	300 500 —	=	200 300 —	400 400 —	<u>-</u>	
теля (при номинальной выходной мощности), не менее в Ослабление приема при расстройке на ±10 кгц (в случае переменной полосы про-	0,2	0,25	0,2 5	_	0,25	_	_	
пускания указанные цифры соответствуют узкой полосе), не менее дб	46	26	20	_	26	20	-	
налу, не менее да: на длинных нолнах на среденх волнах на керетких волнах	60 50 2 5	36 30 12	26 20 —	:	36 30 12	23 20 —	:	
Ослабление приема сигнала с частотой, равной промежуточной, не менее дб	40	34	20	.•	34	20	-	
обеспечивать пропускание полосы частот при неравномерности не более 18 дб на длинных волнах и не более 14 дб на остальных поддапазонах, не уже гд	50—6 500	100-4 000	150—3 500	200—3 000	100—4 000	150—3 500	200 3 000	
на частотах выше 15 мггц	4 3 2	- 6 4	12 8	=	3 2	=	=	

	Класс приемника							
Параметр	Сетевые				Батарейные			
	1	2	3	4 .	2	3	4	
Действие АРУ: изменение напряжения на входе, не меее до при изменение напряжения на входе, не меее до при изменение напряжения на выходе, не олее до Изменение громкости под действием ручого регулятора, не менее до Уровень фона при установке регулятора ромкости на максимум, не более (от номичальной мощности) до регулировка тембра: изменение уровня низших частот, до Индикаттор включения частот, до Индикаттор включения уровня высших частот, до Индикаттор включения.	60 12 50 46 +4-6 ±6	26 8 40 36 -6	26 10 40 26	_ _ _ _	26 8 40 	26 10 40 — —		
Индякатор включения Индикатор настройки Переменная полоса пропускания	Обяз Обяза-	обязателен с ателен Не обяза- тельна	электричесн — —	=	— Не обяза- тельна	елен механи — —	=	
Возможность включения внешнего громко- оворителя	Обязат	гельн а	-	_ *	Не обяза- тельна	_	-	
Возможность включения громкоговори- еля приемника в трансляционную сеть Число ламп, не более	— Не огра- ничено	7	<u> </u>	4	7	бя з ат ельна 5	4	

Обозначения:

[—] означает, что соответствующий параметр не нормирован или соответствующий поддиапазон или устройство в приемник не вводятся.

[•] означает, что соответствующий параметр оговаривается техническими условиями на тот или иной конкретный приемник.

⁺ означает налячие соответствующего диапазона или соотьетствующей промежуточной частоты.

рейных приемников отличаются от норм, установленных для сетевых приемников того же класса. Так, значение выходной мощности для батарейных приемников установлено значительно более низкое, чем для сетевых, что обусловлено соображениями экономичности питания. Вместе с тем меньший нагрев ламп и деталей батарейных приемников позволяет установить для них более жесткие нормы на стабильность частоты.

6-2. ОСНОВНЫЕ ПОКАЗАТЕЛИ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

1. Выходное напряжение — эффективное звуковое напряжение на громкоговорителе, в.

2. Выходная мощность — определяется в вольтамперах по формуле

$$P=\frac{U^2}{Z},$$

где U — выходное напряжение, β ; Z — полное сопротивление громкоговорителя, δ 0, измеряется на частоте δ 400 δ 4.

3. Номинальная выходная мощность — максимальная мощность, которая может быть получена на выходе приемника при заданной величине нелинейных искажений.

4. Номинальное выходное напряжение — напряжение на громкоговорителе, соответствующее номинальной выходной мощности.

5. Нормальная выходная мощность — десятая часть (0,1) от номинальной выходной мощности.

6. Нормальное выходное напряжение — напряжение на громкоговорителе, соответствующее нормальной выходной мощности. Равно $\sqrt[V]{0,1}\approx 0.3$ от номинального выходного напряжения.

7. Чувствительность с гнезд звукоснимателя — величина звукового напряжения на гнездах звукоснимателя, при которой выходная мощность приемника равняется номинальной (при установке регулятора громкости на максимум).

Способ измерения. На гнезда звукоснимателя от звукового генератора подается напряжение с частотой 400 гм. Напряжение на громкоговоригеле измеряется вольтметром звуковых частот. Регулятор громкости устанавливается на максимум. Подбирается такая величина напряжения на гнездах звукоснимателя, при которой на громкоговорителе напряжение равняется номинальному. Это напряжение на гнездах звукоснимателя и определяет величину чувствительности.

8. Чувствительность с антенного входа — величина несущей э. д. с. в цепи эквивалента антенны, которая при модуляции с коэффициентом m=0,3 и с частотой 400 гц вызывает на выходе приемника напряжение, равное нормальному, при превышении сигнала над шумом не хуже заданного (обычно — $20 \ \partial 6$).

Способ измерения. Генератор стандартных сигналов соединяется с входом приемника через эквивалент антенны. Параллельно громкоговорителю присоеди-

Эквивалент антенны.

няется измеритель выходного напряжения. Регуляторы тембра и полосы пропускания устанавливаются в положение, соответствующее наиболее узкой полосе пропускания.

По шкале сигнал-генератора устанавливается частота, на которой производится измерение. При включенной внутреньей модуляции сигнал-генератора приемник настраивается на эту частоту по измерителю выходного напряжения или по индикатору настройки.

Выключна модуляцию сигнал-генератора, устанавливают ручной регулятор громкости так, чтобы на выходе приемника напряжение шумов было в заданное число раз слабее нормального выходного напряжения (обычно на 20 дб, т. е. в 10 раз). Затем включают внутреннюю модуляцию сигнал-генератора (частота 400 гд) и устанавливают коэффициент модуляции т такую величину сигнала в цепи эквивалента антенны, при которой напряжение на выходе приемника равняется нормальному. Величину чувствительности прочитывают по шкале сигнал-генератора.

Такие измерения чувствительности производятся в трех точках каждого поддиапазона, причем крайние точки должны отстоять от концов поддиапазона на

10-20% ширины поддиапазона.

9. Ослабление приема по соседнему каналу (избирательность) — величина, показывающая, во сколько раз ухудшается чувствительность приемника при расстройке на \pm 10 кгц.

Способ измерения. Сначала, как изложено выше, измеряется чувствительность приемника при точной настройке на частоту сигнал-генератора. Загем, не меняя настройки приемника и установки регулятора громкости, изменяют частоту сигнал-генератора на 10 кгц и вновь подбирают такую величину сигнала в цепи эквивалента антенны, при которой выходное напряжение равняется нормальному, т. е. измеряют чувствительность при расстройке. Отношение чувствительности при расстройке к резонансной чувствительности дает величину ослабления приема по соседнему каналу.

10. Полоса пропускания высокочастотной части приемника — интервал частот, на границах которого чувствительность ухудшается в 2 раза по сравнению с резонансной.

Способ измерения. Сначала, как изложено выше, измеряют чувствительность приемника при настройке в резонанс на частоту сигнал-генератора. Затем, не меняя настройки приемника и установки регулятора громкости, изменяют частоту сигнал-генератора и вновь измеряют чувствительность. Подбирают такие частоты сигнал-генератора (по обе стороны от резонансной частоты), при которых чувствительность ухудшается вдвое по сравнению с резонансной. Разность этих частот равняется полосе пропускания.

11. Ослабление приема по зеркальному каналу приема — величина, показывающая, во сколько раз чувствительность приемника по зеркальному каналу хуже резонансной чувствительности.

Способ измерения. Измерения проводятся так же, как при определении ослабления приема по соседнему каналу, но расстройка должна быть равна не $10~\kappa z q$, а удвоенной номинальной промежуточной частоте, причем расстройку следует производить в сторону повышения частоты, если частота гетеродина выше частоты сигнала и наоборот.

12. Ослабление приема на частоте, равной промежуточной — величина, показывающая, во сколько раз чувствительность приемника по отношению к колебаниям промежуточной частоты (в цепи антенны) хуже, чем чувствительность по отношению к тому сигналу, на частоту которого настроен приемник.

Способ измерения. Как было указано выше, измеряют чувствительность приемника при точной настройке на частоту сигнала. Затем, не меняя настройки приемника и установки регулятора громкости, сигнал-генератор настраивают на номинальную промежуточную частоту приемника и вновь измеряют чувствительность. Отношение измеренных таким образом чувствительностей дает искомую величину ослабления.

Измерения следует производить при настройке приемника на те частоты, которые наиболее близки к промежуточной частоте Для промежуточной частоты 435 кгд такчми частотами являются 415 и 520 кгд.

13. Диапазон принимаемых частот — область частот, на которые приемник может быть настроен.

Способ измерения. На вход приемника подается напряжение от гетеродинного волномера. Параллельно громкоговорителю присоединяют измеритель звукового напряжения. Указатель настройки приемника ставят на крайние точки шкалы, после чего волномер настранвают по максимуму напряжения на громкоговорителе. Соответствующая граничная частота прочитывается по шкале волномера. 14. Точность градуировки шкалы — величина погрешности градуировки шкалы, отнесенная к соответствующей частоте сигнала,

Способ измерения На вход приемника подается напряжение от гетеродинного волномера Параллельно громкоговорителю присоединяется измеритель вукового напряжения. Указатель настройки прнемника устанавливается на оцифрованную точку шкалы Гегеро инный волномер настраивают по максимальному выходному напряжению приемника Разность частот, прочитанных по шкале приемника и на шкале волномера, отнесенная к частоте сигнала, дает процентную погрешпость гралуировки.

Измерения производятся не менее чем для двух точек каждого поддиапазона, причем крайние точки должны отстоять от концов шкалы на 10 — 20% ширины поддиапазона

15. Уход частоты гетеродина от самопрогрева — изменение часто-

ты гетеродина вследствие нагревания его деталей. Способ измерения. Гетеродинный волномер слабо связывают с гетеродином приемника. Приемник настраивается на высшую частоту каждого поддиапазона. Через 5 мин после включения приемника волномер настраивается на частоту гетеродина по нулевым биениям и производится отсчет частоты по его шкале. То же повторяется через 15 мин. Разность двух измерений дает величину ухода частоты гетеродина

16. Частотная характеристика тракта звуковых частот — зависимость выходного напряжения от частоты при постоянной величине звукового напряжения, поданного на гнезда звукоснимателя.

Способ симпия. На гнезда взукоснимателя подается напряжение от звукового генератора. При частоте 400 гц устапавлівают регулятор громкости так, чтобы выходная мощность приемника составляла 0,1 ва Затем, изменяя частоту и поддерживая величину напряжения на гнездах звукоснимателя неизменной, снимают зависимость выходного напряжения от частоты. Построив кривую этой зависимости, определяют по ней нерівномерность характеристики относительно точки кривой, сооіветствующей частоте 400 гц.

17. Кривая верности воспроизведения приемника — зависимость выходного напряжения от частогы модуляции при постоянных величинах несущей частоты, э. д. с. и глубины модуляции высокочастотного сигнала в цепи антенны.

Спосо. снятия. Генератор стандартных сигналов через эквивалент антенны соединяется со входом приемпика. Модуляция сигнала производится от отдельного звукового генератора. Параллельно громкоговорителю присоединяется измеритель звукового напр жения. При частоте модуляции 400 гд, и коэффиненте модуляции m=0,3 пгиемник точно настранвается на частоту сигнала по максимуму выхотного напр жения. При устаногке регулятора громкости на максимум уровень сигнала в цепи антенны регулируется так, чтобы выходное напряжение рівнялось нермальному. Затем, изменяя частоту звукового генератора и поддерживня неизменным коэффициент модуляции m=0,3, синмают зависимость выходного напряжения от частоты мо уляции

18. Уровень фона приемника — отношение напряжения фона к номинальному выходному напряжению приемника.

(пособ измерения. Измеряется напряжение фона на звуковой катушке громкоговорителя (а при наличии ангифонной катушки — на вторичной обмотке выходного трансфотматора) Ги зда звукоснимателя при измеречии должны быть замкнуты накоготко и регулятор громкости установлен на максимум

Измеренное напряжение фона, отнесенное к номинальному выходному на-

пряжению, дает уровень фона приемника.

6-3. ТРЕБОВАНИЯ К АППАРАТУРЕ ДЛЯ ИСПЫТАНИЯ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

Генератор стандартных сигналов должен перекрывать диапазон частог от 100 до 25 000 кги при точности градуировки частоты не жуже $\pm 1\%$. Электродвижущая сила сигнала должна изменяться в пределах от 1 мкв до 0.1 в. Выходное сопрозувление должно

быть не более 10 ом при э. д. с. менее 0,01 в и не более 50 ом при э. д. с. $0,01 \stackrel{.}{=} 0,1$ в. Точность градуировки аттенюатора должна быть не хуже +20%. Глубина амплитудной модуляции m должна регулироваться в пределах от 0 до 0,8; при m=0.5 точность установки должна быть не хуже 5%. Частота внутренней модуляции равна 400 $arepsilon_4$ -- 5%. Модуляция от внешнего звукового генератора должна быть возможна в полосе частот от 50 до 10 000 ги.

Измеритель выходного напряжения должен иметь рабочую полосу частот не менее 50 :- 8 000 гц при точности измерения

в этой полосе не хуже $\pm 5\%$.

Гетеродинный волномер должен перекрывать диапазон частот от 100 до 25 000 кги с точностью не хуже 0,1%. Стабильность частоты после предварительного прогрева должна быть не хуже 0.005%. Волномер должен иметь внутренний модулятор, создающий модуляцию с коэффициентом m=0,3.

Звуковой генератор должен иметь диапазон частот не менее $50\div10\,000$ eq. В пределах этого диапазона неравномерность выходного напряжения должна быть не более $+2~\partial o$ при коэффициент ${f e}$ пелинейных искажений не более 0,1%. Репулятор должен изменять вы-

ходное напряжение в пределах от 0,01 до 150 в.

Ламповый вольтметр должен иметь входное активное сопротивление не менее 5 мгом, входную емкость не более 10 пф и точность градуировки не хуже ± 3%.

Измеритель нелинейных искажений должен реагировать на гармоники с амплитудой в 1% от амплитуды основного тона в пределах полосы частот от 40 до 10000 гц.

6-4. ОБШИЕ УСЛОВИЯ ИСПЫТАНИЯ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

При измерении чувствигельносги уровень наводок должен быть минимум на 26 дб ниже лучшей чувствительности приемника.

При измерениях в низкочастотном тракте присоединение измерительных приборов должно увеличивать уровень фона не более чем на 2 ∂6.

Батарейные приемники должны испытываться при питании от комплекта батарей, который является типовым для данного приемника.

6-5. РАДИОВЕЩАТЕЛЬНЫЕ ПРИЕМНИКИ И РАДИОЛЫ! AP3-49, AP3-51 и AP3-52

Трехламповый (АРЗ-49) и четырехламповые (АРЗ-51 и АРЗ-52) супергетеродинные приемники с питанием от сети переменного тока.

Лампы: 6A10C, 6Б8C, 30П1M (AP3-49) и 6А10С, 6Б8С, 6П6С, 6Ц5С (АРЗ-51 и

 $2000 \div 724 M$ Диапазоны: $(150 \div$ 415 $\kappa z u$), 577 ÷ 187 M (520 ÷ 1 600 $\kappa z u$). Промежуточная частота 110 кгц. Чувствительность не хуже 300 мкв. Избирательность не меньше 20 дб (10 pas).

Номинальная выходная мощность

0,5 sa Мощность, потребляемая от сети,

40 sm. Pазмеры: $305 \times 170 \times 230$ мм. Bec 6.5 KZ.

¹ Расположены по алфавиту марок.

«БАКУ» (1953 г.)

Шестиламповый супергетеролинный приемник второго класса с питанием от сети переменного το (a.

Лампы: 6A7, 6K3, 6Г2, 6П3С, 6Е5С, 5Ц4C

Диапазоны: $2069 \div 705.8 \text{ M} (145 \div$ 42) кгц); 588,1 ÷ 184 м (510 ÷1 630 кгц); $75 \div 37,5 \text{ m} \quad (4 \div 8 \text{ mezu}); \\ (9 \div 12,4 \text{ mezu}).$ $33,3 \div 24,2 \text{ M}$

Промежуточная частота 405 кгц. Пувствительность не хуже 300 мкв. Избирательность не меньше 26 дб (20 pas.)

Номинальная выходная мощность 1.5 ga.

Мощность, потребляемая от сети 60 sm Fазмеры: 590 \times 270 \times 370 мм.

«Балтика» и «Балтика-52»

Шестиламповый ("Балтика") и семиламповый ("Балтика-52") супергетеродинные приемники с питанием от сети переменного тока.

Лампы: 6А7., 6К3, 6Г2, 6П6С, 6Е5С-5Ц4С ("Балтика") и 6А7, 6К3, 6Х6С, 6Ж8, 6П3С, 6Е5С, 5Ц4С ("Балтика-52").

Диапъзоны: $2000 \div 723$ м (150 ÷ 115 кгц); 577 ÷ 187 м (52) ÷ 1 600 кгц) 76 ÷ 32,7 м (3,95 ÷ 9,2 мггц); 33,3 ÷ 24,8 м (9 ÷ 12) н 320) (9 : 12.1 mzzu).

Промежуточная частота 465 кгц.

Чувствительность не хуже 300 мкв. Избирательность не меньше 26 дб (20 pas).

Номинальная выходная мощность 2 ва.

Мощность, потребляемая от сети, 68 sm.

Размеры: $500 \times 280 \times 360$ мм.

«Беларусь»

Тринадцатиламповый супергетеродинный приемник первого класса с питанием от сети переменного тока.

Лампы: 6K7, 6A7, 6 Φ 6C, 6K7, 6K7, 6F7, 6H7C, 6H3C, 6H3C, 6F7, 6E5C, 5H4C, 5H4C, Лиапазоны: $2000\div732$ м ($150\div410$ кг μ); $577\div187$ м ($520\div1600$ кг μ); $575\div32.3$ м ($5.4\div9.3$ мг24); $31.9\div30.6$ м ($9.4\div9.8$ мг24); $25.8\div24.8$ м ($11.6\div2.1$) мг21.8 мг

Фиксированные настройки: 1785 1422 M (168-208 kzy); 1315-1053 M (228-285 kzy); 568-472 M (528-635 kzy);476 - 387 m (630 - 775 kzy); 392 - 310 m (765 - 965 kzy); 314 - 254 m (955 - 1180 kzy).

Промежуточная частота 466 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 35 дб (56 pas).

Номинальная выходная мощность 4 ва. Мощность, потребляемая от сети, 180 sm.

Размеры: $690 \times 305 \times 455$ мм.

«Восток-49»

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6А7, 6К3, 6Г7, 6П6С, 6Е5С, 5Ц4C.

2 000 ÷ 732 м Диапазоны: 410 $\kappa z u$); 578 \div 200 M (520 \div 1 500 $\kappa z u$); $75 \div 30,5 \,\text{M} \quad (4 \div 9,8 \,\text{MZZU});$ $26 \div 18,6 \text{ M}$ $(11.5 \div 16.1 \text{ MZZU}).$

Промежуточная частота 465 кги. Чувствительность не хуже 300 мкв. Избирательность не меньше 20 дб (10 pas).

Номинальная выходная мощность 1,5 ва.

Мощность, потребляемая от сети, 80 вт.

Размеры: $560 \times 270 \times 300$ мм. Вес 15,5 кг.

ВЭФ М-557

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы; 6A8, 6K7, 6Г7, 6Ф6С, 6E5С, 5Ц4С.

Диапазоны: $2\ 000 \div 732\ \text{м}$ (150 ÷ 410 кгц); $579 \div 197\ \text{м}$ (518 ÷ 1525 кгц); $70 \div 24.8\ \text{м}$ (4.28 ÷ 12.1 мггц).

Промежуточная частота 469 кгц. Чувствительность не хуже 250 мкв. Избирательность не меньше 20 дб

Номинальная выходная мощность 3 ва

Мощность, пот ребляемая от сети, 65 вт.

Размеры: $480 \times 250 \times 315$ мм. Вес 10,4 кг.

ВЭФ М-697

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A8, 6K7, 6Г7, 6П6С, 6E5С, 5Ц4С.

Диапазоны: $2000 \div 732 \text{ м}$ (150 ÷ 410 кгц); $577 \div 200 \text{ м}$ (520 ÷ 1 500 кгц); $70 \div 24,8 \text{ м}$ (4,28 ÷ 12,1 мггц).

Промежуточная частота 469 кгц. Чувствительность не хуже 300 мкв. Избирательность не меньше 23 дб (20 раз).

Номинальная выходная мощность 2 ва.

Nощность, потребляемая от сети, 70 вт.
Размеры: 5€8 × 251 × 367 мм.

ы: эсэ x 251 x эб/ м.

«Дніпро-52»

Пятиламповый супергетеродинный приемник третьего класса с питанием от сети переменного тока.

Лампы: 6A7, 6K7, 6Г7, 6П6С, 6Ц5С. Диапазовы: $2000 \div 723 \, \text{м}$ (150 \div 415 κ ν ν): 577 \div 188 $\, \text{м}$ (520 \div 1 000 κ ν ν): 75.9 \div 24.7 $\, \text{м}$ (3.95 \div 12.1 $\, \text{м}$ ν ν ν): ν

Промежуточная настота 465 кгц. Чувствительность не хуже 250 мкв. Избирательность не меньше 26 дб (20 раз).

Номинальная выходная мощность 0,5 ва.

Кощность, потреблясмая от сети, 35 вт.

Размеры: $420 \times 220 \times 290$ мм. Вес 7,5 кг.

«Дорожный»

Четырехламповый переносный супергетеродинный приемник с питанием от батарей или от сети переменного тока.

Лампы: 1А1П, 1К1П, 1Б1П, 2П1П. Диапазоны: 2 (00 ÷ 715 м (150 ÷ 420 кгц), 5 0 ÷ 188 м (508 ÷ 1 ко0 кгц) Промежуточная частота 4.5 кгц. Чувствительность не хуже 1 000 мкв (с внутренней антенной) и ье хуже 150 мкв (с внешней антенной) Избирательность не меньше 26 до

(20 pas).

U.15 Ba.

Номинальная выходная мощность 0.1 sa.

Питание: 4,8 в × 66 ма (накал) и

60 в X 6,5 ма (гнод). Мощкость, потребляемая от сети. 3 вт.

Pазмеры: 240 imes 105 imes 185 мм. Вес 3,5 кг (с батареями)

«Искра»

Четырехламповый супергетеродинный приемник третьего класса с питанием от батарей.

Лампы: [А]П, 1К|П, 1Б|П, 2П|П. Диапа оны: 2000 ÷ 732 м (150 ♣ 410 кгц), 577 ÷ 187 м (520 ÷ 1600 кгц). По онежуточная частота 110 кгц. Чу ветвительность не хуже 400 мкв. Из ирательность не меньше 20 дб (10 раз) Номинальная выходная мощность

Питание. 1.2 в × 0,3 а (накал) и 120 в × 12 ма (анод). Размеры: 214 × 148 × 260 мм. Вес 4,3 кг (без батарей)

«Латвия»

Тринадцатиламповый супергетеродинный приемник первого класса с питавием от сети переменного тока.

Лампы: бК7, 6А7, 6А8, €К7, 6К7, 6Х6С, вС5, тН7С, бП3С, бП3С 6Е5С, 5Ц4С, 5Ц4С.

Пиапазоны: $2\,000 \div 732\,$ м ($150 \div 410\,$ к.ец.); $577 \div 200\,$ м ($520 \div 1\,$ $500\,$ к.ец.); $70 \div 35\,$ м ($4.28 \div 8.57\,$ м гец.); $32.2 \div 24.6\,$ м ($8.53 \div 12.2\,$ м гец.); $19.9 \div 19.3\,$ м ($15.1 \div 15.5\,$ м гец.).

Промежуточная частота 465 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 35 дб (56 раз).

Номинальная выходная мощность 6 ва.
Мощность, потребляемая от сети,

«Ленинград»

190 вт.

Двенадцатиламповый супергетеродинный приемник с питанием от сети переменного тока.

JIампы: 6K7, 6A7, 6A8, 6K7, 6K7, 6Г7, 6H°С, 6Ф6С. СФ6С, 6E5С, 5Ц4С, 514С. JIana. оны; 2 000 \div 732 м (150 \div 410 кгц); 577 \div 200 м (520 \div 1500 кгц); 71.3 \div 40 м (4.2 \div 7.5 мггц); 31.6 \div 30,8 м (9.49 \div 9.73 мггц); 25.6 \div 25 м (11.72 \div 12 мггц), 19.9 \div 19.5 м (15.1 \div 15.4 мггц).

 Φ иксированные настройки: 2000 — 1 333 м (150 — 225 кгц); 1 333 — 882 м (225 — 340 кгц), 517 — 345 м (580 — 870 кгц), 333 — 222 м (900 — 1 35) кгц).

Промеж уточная частота 460 кгц. Чувствительность не хуже 180 мкв. Избирательность не меньше 30 дб (31 раз).

Номинальная выходная мощность Зва. Мощность, потребляемая от сети,

120 sm.

Размеры: 660 × 292 × 352 мм. Вес 24,5 кг.

«Ленинград-50»

Пятнадцатиламповый супергетеродинный приемник первого класса с питанием от сети переменного тока.

Лампы: 6К3, 6А7, 6Ж3, 6К3, 6К3, 6Б8С, 6Ж8, 6Н8С, 6С4С, 6С4С, 6Б8С, 6Ж8, 6Х6С, 6Е5С, 5Ц4С.

Ruanaоны: 2000 ÷ 732 м (150 ÷ 410 кгц); 577 ÷ 200 м (520 ÷ 1500 кгц); 577 ÷ 200 м (520 ÷ 1500 кгц); 75,8 ÷ 40 м (3,95 ÷ 7,5 мггц), 50,5 ÷ 18,5 м (5,95 ÷ 6,2 мггц); 42,3 ÷ 41,1 м (7,1 ÷ 7,3 мггц); 31,6 ÷ 31 м (9,5 ÷ 9,7 мггц); 25,6 ÷ 25 м (11,7 ÷ 11,95 мггц); 19,8 ÷ 19,4 м (15,1 ÷ 15,45 мггц)

Промежуточная частота 465 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 35 дб (56 раз).

Номинальная выходная мощность 4 ва

Мощность, потребляемая от сети, $190~\rm{sm}$.

«Минск»

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

 $\it Лампы: 6A7, 6K7, 6\Gamma7, 6\Pi6C, 6E5C, 5114C.$

 Π иапазокы: 2 000 \div 732 м (150 \div 410 кги), 577 \div 200 м (520 \div 1 500 кги), 69,8 \div 24,6 м (4,3 \div 12,4 мгги), 20,17 \div 19,43 м (14,87 - 15,44 мгги).

Промежуточная частота 465 кгц, Чувствительность не хуже 150 мкв

И36и рательность не меньше <math>20.76 (20 раз).

Номинальная выходная мощност 2 ва.

60 вт Размеры: 545 × 270 × 365 мм.

«Mup»

Тринадцатиламповый супергетеродинный приемник первого класса с питанием от сети переменного тока.

Лампы: 6К3, 6А7, 6А7, 6К3, 6К3, 6К3, 6Х6С, 6Н8С, 6Н8С, 6П3С, 6П3С, 6Е5С, 6Г2, 5Ц3С.

 \mathcal{H} иапазоны: 2 000 ÷ 723 м (150 ÷ 415 кгц), 577 ÷ 187 м (52) ÷ 1 600 кгц), 575 ÷ 50 м (4 ÷ 6 мггц), 50 ÷ 33,5 м (5,98 ÷ 7,8 мггц), 32 ÷ 30,4 м (9,35 ÷ 9,86 мггц); 26,1 ÷ 24,8 м (11,5 ÷ 12,1 мггц)

Променсуточная частота 465 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 60 дб (1000 раз)

Номинальная выходная мощность 4 ва. Мощность, потребляемая от сети, 160 вт.

«Москвич»

Семиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A7. 6K7, 6K7, 6Г7, 30П1С, 6E5C, 30Ц6С

Диапазоны: $2\ 000 \div 732$ м ($150 \div 410\ \kappa$ гц); $577 \div 215$ м ($520 \div 1\ 400\ \kappa$ гц); $70 \div 24,6$ м ($4,3 \div 12,2$ мггц).

Промежуточная частота 460 кгц. Чувствительность не хуже 1940 мкв (с рамкой).

Номинальная выходная мощность 2 ва, Мошность, пот пебляемая от сети,

Мощность, потребляемая от сети, $55~\rm{sm}$ (при $127~\rm{s}$) и $90~\rm{sm}$ (при $220~\rm{s}$).

«Москвич-В»

Трехламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A10С, 6Б8С, 6П6С. Диапазоны: $2000 \div 732$ м ($150 \div 410$ кгг); $577 \div 187$ м ($520 \div 1$ 600 кгг), Промежуточная частота 465 кгг, Чувствительность не хуже 300 мкв. Избирательность не меньше 15 $\partial 6$ (6 раз).

Номинальная выходная мощность 0,5 ва.

Мощность, потребляемая от сети, 40 вт.

Размеры: $290 \times 140 \times 185$ мм. Вес 4,3 кг.

«Москвич-3»

Пятиламповый супергетеродинный приемник третьего класса с питанием от сети переменного тока.

Лампы: 6A7, 6Б8С, 6Ж8, 6П6С, 6Ц5С. Диапазоны: 2000 ÷ 723 м (150 ÷ 415 кгц), 576,9 ÷ 187,5 м (520 ÷ 1 600 кгц). Промежуточная частота 465 кгц. Чувствительность не хуже 100 мкв. Избирательность не меньше 25 дб

(18 раз). Номинальная выходная мощность,

0,5 ва. Мощность, потребляемая от сети, 30 sm.

Размеры: 220 × 160 × 270 мм. Вес 5,5 кг.

«Нева» («Маршал-М»)

Восьмиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6К7, 6А8, 6Ж7, 6К7, 6Г7, 6П3С, 6Е5С, 5Ц4С.

 \mathcal{A} иапазоны: 2 000 \div 715 м (150 \div 420 кгц); 577 \div 200 м (520 \div 1 500 кгц); 50 \div 16,8 м (6 \div 19 мггц).

Промежуточная застота 468 кгц. Чувствительность не хуже 200 мкв. Избирательность не меньше 34 дб (50 раз).

Номинальная выходная мощность, 3 ва

Мощность, потребляемая от сети, 85 вт.

«Нева-48» и «Нева-51»

Девятиламповые супергетеродинные приемники с питанием от сети переменного тока.

Лампы: 6К7, 6А7 ("Нева-48") или 3 "(Нева-51"), 6Ж7, 6К7, 6Г7, 6Ж7, 6A8 "(Нева-51"), 6П3С, 6E5С, 5Ц4С.

Диапазоны: $2000 \div 715 M$ (150 ÷-420 кеги; 577 \div 200 м (520 \div 1 500 ке μ); 71 \div 37,5 м (4,2 \div 8 ме $z\epsilon$); 33 \div 23 м (9 \div 13 ме $z\epsilon$); 21 \div 15 м (14,3 \div 20 ме $z\epsilon$) — Нева-48" или 20,13 \div 19,24 м (14,9 \div 15,6 мггц) — "Нева-51".

Промежуточная частота 468 кгц ("Нева-48") и 465 кгц ("Нева-51").

Чувствительность не хуже 50 мкв. Избирательность не меньше 26 дб (20 pas).

Номинальная выходная мощность 4 R.A.

Мощность, потребляемая от сети, 100 sm.

Размеры: $560 \times 280 \times 370$ мм. Вес 20 кг.

«Нева-52»

Девятиламповый супергетеродинный приемник с питанием от сети переменного тока.

Промежуточная частота 465 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 26 дб (20 pas).

Номинальная выходная мощность

Мощность, потребляемая от сети 100 sm.

«Пионер»

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6А8, 6К7, 6Г7, 6Ф6С, 6Е5С, 5114C.

Диапазоны: $2\ 000 \div 700\ \text{м}$ (150 ÷ 430 кгц); $577 \div 215\ \text{м}$ (520 ÷ 1400 кгц); $50 \div 16.8 \ m \ (6 \div 18 \ mzzu).$

Промежуточная частота 468 кгц. Чувствительность не хуже 100 мкв (для двух первых диапазонов).

Избирательность не меньше 26 дб (20 pas). Номинальная выходная мощность

2 ва Мощность, потребляемая от сети,

60 sm. Размеры: 480 × 255 × 325 мм.

Радиола "Кама"

Трехламповый супергетеродинный приемник и проигрыватель граммофонных пласти юк с питанием от сети переменного тока.

Ланпы: 6А7, 6Б8С, 6П3С.

Диана оки: 2 000 ÷ 732 м (150 ÷ 410 кгц): 57 ÷ 187 м (*2) ÷ 1 630 кгц). Промеже утог ная частота 465 кгц. Чувствительность не хуже 300 мкг. И би рательность не меньше 15 66 (6 раз)

Номинальная выходная мощность 0.5 ва

Мощность, потребляемая от сети, 65 вт (при работе только приемника равна 35 вт). Разметы: 390 × 285 × 225 мм.

Радиола «Минск-Р7»

Семпламповый супергетеродинный приемник и проигрыватель граммофонных пластинок с питанием от сети переменного тока.

Лампы: 6A7, 6K7, 6X6C, 6Ж7, 6П6С, 6E5C, 5ц4С.

 $\dot{R}uanasorus: 2000 \div 732 \text{ M} (150 \div 410 \text{ Key}); 577 \div 2000 \text{ (520} \div 1500 \text{ Key}); 69.8 \div 21,6 \text{ M} (4.3 \div 12,2 \text{ Mezel}); 20,17 \div 19,43 \text{ M} (14.87 \div 15,44 \text{ Mezel})$

Промежуточная частота 465 кгц. Чувств тельность не хуже 150 мкв. Избирательность не меньше 26 дв (20 раз)

` Номинальная выходная мощность 2 ва

Мощность, потребляемая от сети, 85 вт (при работе только приемника равна 65 вт)

Размеры: 610 × 330 × 410 мм. Вес 20 кг.

Радиола «Рекорд»

Пятиламповый супергетеродинный приемник и проигрыватель граммофонных пластинок с питанием от сети переменного токя

Лампы: 6A10С, 6К9С, 6Г7, 6П6С, оЦ5С.

Липпазоны: 2000 ÷ 732 м (150 :

Лиапазоны: $2\,000 \div 732$ м (150 \div 410 кгц), 577 \div 187 м (520 \div 1 600 кгц), 67 \div 24,8 м (4,48 \div 12,1 мггц)

Промежуточная частота 110 кгц. Чувствительность не хуже 500 мкв. Избирательность не меньше 20 дб (10 раз).

Номинальная выходная мощность 0.5 ва.

Мощность, потребляемая от сети, 50 вт (при работе только приемника равна 40 вт).

Размеры: $400 \times 290 \times 280$ мм.

Радиолы «Урал-49», «Урал-50» и «Урал-52»

Шестиламповые супергетеродинные приемники и проигрыватели граммофонных пластинок с питанием от сети переменного тока.

Лампы: 6A7, 6K3, 6Г7, 6П6С, 6Е5С, 5Ц4С ("Урал-49" и "Урал-50") и 6A7, 6K3, 6Г2, 6П3С, 6Е5С, 5Ц4С "Урал-52"). (150 ÷ 732 м. (150 ÷ 732 м.)

+ 410 Kea); 577 + 200 M (520 + 1500 Kea); 67,32 + 19,3 M (4,5+15,5 Mzea) $- \text{Mypan-49}^{\circ}$ (19, Mypan-50° H 2 2000 + 723 M (150+415 Kea); 577 + 187 M (520 + 1600 Kea); 76 + 40 M $31 \div 24.9 \text{ M}$ (3.95 ÷ 7,5 мггц); (9,5 ÷ 12,1 мгги) — "Урал-52".

Промежуточная частота 465 кги. Чувствительность не хуже 300 мкв. Избирательность не меньше 26 д5

(20 pas).

Номинальная выходная мощность

1.5 Ba Мощность, потребляемая от сети, 110 вт (при работе только приемника равна 80 вт).

Размеры: $520 \times 310 \times 400$ мм. Bec 18,5 KZ.

«Рекорд»

Пятиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A8, 6K7, 6Г7, 25П1С, 30Ц6С. Лиапазоны: $2000 \div 732$ м (150 \div \div 410 κ 24); 545 \div 200 м (550 \div 1500 κ 24); $70,2 \div$ 24,4 м (4,28 \div 12,3 мггц)

Промежуточная частота 465 кгц. **Ч**18ствительность не хуже 400 мкв. Избирательность не меньше 20 дб (10 pas).

Номинальная выходная мощность 0,7 sa.

Мощность, потребляемая от сети, 50 вт (при 127 в) и 80 вт (при 220 в).

«Рекорд-47» и «Рекорд-52»

Пятиламповые супергетеродинные приемники с питанием от сети переменного тока.

Лампы: 6A7, 6K7, 6Г7, 30П1С, 30Ц1М Рекорд-47") и 6A7, 6K3, 6Г2, 6П6С,

70 + 24.8 M = (4.28 + 12.1 M224) - Pe

корд-47" и 2 000 ÷ 723 м (150 ÷ 415 кгц); $577 \div 187 \text{ m} (520 \div 1600 \text{ key}), 75,9 \div 24,8 \text{ m} (3,9^{\circ} \div 12,1 \text{ meze}) - \text{"Peropa 52"}.$

Промежуточная частота: 110 кгц ("Рекорд-47") и 465 кгц ("Рекорд-52")

Чувствительность не хуже 500 мкв. Избирательность не меньше 20 дб (10 pas).

Номинальная выходная мощность: 0,6 вт ("Рекорд-47") и 0,5 вт ("Рекорд-52")

Мощность, потребляемая от сети: 60 вт (при 127 в) и 95 вт (при 227 в) — "Рекорд-47" и 40 вт "Рекорд-52": Размеры: 350 × 180 × 265 мм.

Bec 5.5 KZ.

«Рига Б-912»

Двухламповый приемник прямого усиления с питанием от батарей.

Лампы: 1К1П, 2П1П. Лиапазоны: 2000 — 723

Диапазоны: 2000—723 м (150 ÷ 415 кгц); 577 ÷ 200 м (520 ÷ 1500 кгц) Чувствительность не хуже 4 мв (при максимальной обратной связи)

Избирательность не меньше 25 дб (18 раз) - при максимальной обратной связи.

Номинальная выходная мощность 0.07 Ba.

Питание: 1,2 $8 \times 0,18$ а (накал) и 80 в × 5 ма (анод) Размеры: 275 × 140 × 206 мм.

Bec 3,5 KZ.

«Рига Т-689»

Девятиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A7, 6C5, 6K7, 6K7, 6X6C, 6Ж7, 6П3С, 6Е5С, 5Ц4С. Диапазопы: $2 120 \div 685$ м (141,5 \div

438 $\kappa z u$); 588 + 185 m (510 ÷ 1622 $\kappa z u$); 75,7 ÷ 24,4 m (3,96 ÷ 12,27 m z z u); 20,11 ÷ 19,31 m (14,94 ÷ 15,53 m z z u); 17,28 ÷ 16,53 м (17,38 ÷ 18,1 мггч).

Промежуточная частота 468 кгц. Чувствительность не хуже 120 мкв. Избирателькость не меньше 50 дб (300 pas).

Номинальная выходная мощность 5 ва

Мощность, потребляемая от сети. 105 sm.

Размеры: $585 \times 315 \times 415$ мм. Bec 25 KZ.

«Рига Т-755»

Пятиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A8, 6K7, 6Г7, 6П6С, 6Ц5С. Диапасоны: $2.069 \div 731,7$ м (145 \div 410 κ гц); $577 \div 185,5$ м ($120 \div 1600$ κ гц); $75 \div 24 \text{ M } (4 \div 12,5 \text{ MZZW}).$

Промежуточная частота 468 кгц. Чувствительность не хуже 180 мкв. Избирательность не меньше 35 дб (56 pas).

Номинальная выходная мощность 2 ва. **Мощность**, потребляемая от сети,

46 sm.

Размеры: $400 \times 205 \times 310$ мм. Вес $10.5 \ \kappa z$.

«Рига-6»

Шестиламповый супергетеродинный приемник второго класса с питанием от сети переменного тока.

Лампы: 6А7, 6Б8С, 6Ж8, 6П6С, 6Е5С, 5Ц4C.

 \mathcal{A} иапагоны: 2 000 \div 723 м (150 \div 415 κ с μ): 577 \div 187 м (52) \div 1 600 κ г μ); 75,9 \div 40,5 м (3,95 \div 7,4 мгг μ); 31,7 \div 24,8 м (9,45 \div 12,1 мгг μ).

П; омежуто ная частота 464 кгц. Чувствительность не хуже 300 мкг.

Избирательность не меньше 26 дб (20 pas). Номинальная выходная мошность

1.5 ga. Мощность, потребляемая от сети, 55 sm.

Размеры: $430 \times 230 \times 325$ мм. Bec 15 KZ.

«Рига-10»

Десятиламповый супергетеродинный приемник первого класса с питанием от сети переменного тока.

Лампы: 6К3, 6А7, 6К3, 6Б8С, 6Ж8, 6Н9С, 6П6С, 6П6С, 6Е5С, 5Ц4С.

 \mathcal{H} иапазоны: 2 $600 \div 723$ м ($150 \div 415$ кгц); $577 \div 187$ м ($520 \div 1600$ кгц); $575,9 \div 52,2$ м ($3,95 \div 5,75$ мггц); $50 \div 40,5$ м ($6,\div 7.4$ мггц); $31,7 \div 24,8$ м ($9,45 \div 12,1$ мггц).

Промежуточная частота 464 кгц. Чувствительность не хуже 50 мкв. Избирательность не меньше 46 дб

(200 pas).

Номинальная выходная мощность 4 ва.

Мощность, потребляемая от сети, 85 вт.

Размеры; $605 \times 310 \times 340$ мм. Вес $24 \ \kappa z$.

«Родина»

Шестиламповый супергетеродинный приемник с питанием от батарей.

Лампы: СБ-242, 2К2М, 2К2М, 2Ж2М, 2Ж2М, 2Ж2М,

Диапазоны: $2\,000 \div 732\,$ м (150 ÷ 410 кгц), 545 ÷ 200 м (550 ÷ 1500 кгц): $32 \div 24,6\,$ м (9,2 ÷ 12,2 мггц).

Промежуточная частота 460 кгц. Чувствительность не хуже 100 мкв. Избирательность не меньше 25 дб (20 раз).

Номинальная выходная мощность 0,2 ва.

Питание; 2 в × 0,55 а (накал) и 120 в × 8 ма (анод). Размеры: 480 × 214 × 339 км. Вес 8,8 кг.

«Родина-47»

Шестиламповый супергетеродинный приемьик с питанием от батарей.

Лампы: СБ-242, 2К2М, 2К2М, 2Ж2М, 2Ж2М, 2Ж2М.

Πυαπα3οκω: $2000 \div 732$ μ ($150 \div 410$ κεψ); $577 \div 200$ μ ($520 \div 1500$ κεψ); $70 \div 25$ μ ($4.3 \div 12$ μεεψ).

Промежуточная частота 460 кгц. Чувствительность не хуже 70 мкв. Избирательность не меньше 26 дб (20 раз).

Номинальная выходная мощность 0.2 ва.

Питание 2 в × 0,55 а (накал) н 120 в × 8 ма (анод). Размеры: 520 × 245 — 345 мм. Вес 11 кг.

«Родина-52»

Семиламповый супергетеродинный приемник второго класса с питанием от батарей.

Лампы: 1АПП, 1КПП, 1КПП, 1БПП, 1БПП, 2ППП, 2ППП. Лиапазоны: 2 000 ÷ 723 м (150 ÷

A диапазоны: $2~000 \div 723~$ м $(150 \div 415~\kappa$ гу); $577 \div 187~$ м $(520 \div 1~600~$ к гу); $76 \div 36~$ м $(3.95 \div 8.33~$ мггч); $36 \div 24.8~$ м $(8.33 \div 12.1~$ мггч).

Промежуточная частота 465 кгц. Чувствительность не хуже 300 мкв. Избирательность не меньше 26 дб (20 раз).

Номинальная выходная мощность 0,15 ва,

Питание: 1,2 $\theta \times 0,52$ a (накал), 120 $\theta \times 12$ ма (анод) и 9 θ (сеточная батарея).

Pазмеры $450 \times 225 \times 310$ мм.

«Салют»

Пятиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6A8, 6K7, 6 Γ 7, 6 Φ 3C, 5Ц4С. Диапазоны: 2000 \div 732 м (150 \div 410 кгц): 545 \div 200 м (550 \div 1500 мггц); 70,6 \div 24,2 м (4,28 \div 12,4 мггц): 26,6 \div 24,8 м (11,3 \div 12,1 мггц); 20,4 \div 18,7 м (14,7 \div 16,1 мггц).

Промежуточная частота 460 кгц. Чувствительность не хуже 500 мкв. Избирательность не меньше 20 дб (10 pas).

Номинальная выходная мощность 2 sa.

N.ощность, потребляемая от сети, 75 вт. Размеры: $615 \times 220 \times 306$ мм.

«Таллин Б-2»

Четырехламповый супергетеродинный приемник с питанием от батарей.

Лампы: 1А1П, 1К1П, 1Б1П, 2П1П. Диапазоны: 2000 ÷ 732 м (150 ÷ 410 $\kappa z u$), 577 ÷ 187 M (520 ÷ 1 600 $\kappa z u$). Промежуточная частота 465 кгц. Чузствительность не хуже 400 мкв. И бирательность не меньше 20 дб

Номинальная выходная мощность 0,1 *Ba*

 Π итание: 1,2 в imes 0,3 a (накал) и 90 $s \times 10$ ма (анод). Размеры: $420 \times 200 \times 275$ мм.

«Тула»

Двухламновый приемник прямого усиления с питанием от батарей.

Лампы: 1Б1П, 2П1П. Лиапазоны: 2 000 ÷ 732 м (150 ÷ 410 $\kappa \epsilon u$) 555 ÷ 200 m (540 ÷ 1 500 $\kappa \epsilon u$) Чувствительность не хуже 40 мв. Номинальная выходная мощность 0.04 Ba

 $Ilumanue: 3 в <math>\times 60$ ма (накал) и 60 в 🗙 4,5 ма (ано)

Размеры: 230 × 95 × 245 мм. Bec 1,6 K2.

«Урал-47»

Шестиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы: 6А7, 6К7, 6Г7, 6Ф6С, 6Е5С. 5Ц4С

Лиапа всны: 2000 ÷ 715 м $(150 \div$ \div 420 κ 24). 577 \div 200 M (520 \div 1 500 κ 24). 68,2 \div 19,35 M (1,4 \times 15, 5 M224).

Промежуточная частота 467 кгц. Чувствительность не хуже 200 мкв. Избирательность не меньше 23 дб (20 pas).

Номинальная выходная мощность

Мощность, потребляемая om сети, 80 sm.

«Электросигнал-2»

Семиламповый супергетеродинный приемник с питанием от сети переменного тока.

Лампы 6Ж С, 6А7, 6К3, 6Г7, 6П3С. 6E5C, 5Ц4С

Диапазоны: 2 000 ÷ 732 (150 ÷ ÷ 110 κ eq.). 5/7 ÷ 200 M (520 ÷ 1 500 κ eq.); 70.5 ÷ 37.5 M (1.25 ÷ 8 M eq.). 35 ÷ 16.4 M $(8.55 \div 18.3 \text{ Mz. u})$

Промежуточная частота 430 кги

Чувствительность не хуже 200 мкв (с внешней антенной)

Избирательность не меньше 26 дб

136 и рательность не меньше 20 00 (20 раз).

Номинальная выходная мощность

3,5 ва. Мощность, котребляемая от сети,

70 вт. Размеры: 520 × 270 × 340 мм. Вес 14 кг.

VV-682 и VV-663

Шестиламповые супергетеродинные приемники с питанием от сети переменного тока.

Лампы; 6А7, FK7. F7, 6Ф C (VV-632) или 6П6С (VV-663), 6Е С. 5Ц4С Диапа≎оны: 2 000 ÷ 732 м (150 ÷

 \mathcal{A} иапазоны: 2 000 ÷ 732 м (150 ÷ 140 кгц); 577 ÷ 200 м (520 ÷ 1500 кгц); 75 ÷ 22,2 м (4 ÷ 13.5 мггц); 22,2 ÷ 16.1 м (13.5 ÷ 18.7 мггц) – VV с62 м 2 000 ÷ 723 м (150 ÷ 415 кгц); 577 ÷ 187 м (520 ÷ 1600 кгц), 76 ÷ 42.9 м (3,96 ÷ 7 мггц); 42,9 ÷ 24,8 м (7 ÷ 12,1 мггц) – VV із 3.

Промежуточная частота 465 кгц. Чувствительность не хуже 300 мкв. Избирательность не меньше 26 дб

(20 pas) Номинальная выходная мощность

1,5 вт Лощность, потребляемая от сети, 7J вт

Размеры: $610 \times 200 \times 340$ мм. Вес $16 \ \kappa z$.

6-8. СКЕЛЕТНЫЕ СХЕМЫ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

В любительских конструкциях приемников прямого усиления усилители радиочастоты имеют один, реже два каскада.

В любительских супергетеродинных приемниках усилитель радиочастоты либо отсутствует, либо имеет один каскад. Усилитель промежуточной частоты выполняется с одним, реже с двумя каскадами.

При составлении скелетных схем надо учитывать следующее:

Общее усиление до детектора определяется перемножением коэффициентов усиления всех предшествующих каскадов, а также входной цепи. Это усиление должно быть таким, чтобы при действии в цепи антенны сигнала, величина которого соответствует чувствительности приемника, напряжение на входе детектора было не менее 0,3 в (во избежание нелинейных искажений). Увеличение этого напряжения до 3 в улучшает действие системы автоматической регулировки усиления.

Усиление по визкой частоте должно быть таким, чтобы при тех же условиях и при коэффициенте модуляции 100% выходная мощность приемника равнялась номинальной (расчет напряжения на выходе

детектора см. на стр. 149).

Общая резонансная кривая приемыма определяется путем перемножения взятых при одинаковых расстройках ординат резонансных кривых всех жаскадов, предшествующих детектору (включая входную цепь). Отсюда следует, что ослабление приема по соседнему каналу (по сравнению с резонансной частотой) равно произведению тех ослаблений, которые дают все каскады приемника при расстройке на $+10~\kappa eq$.

Ослабление приема по зеркальному каналу равно произведению ослаблений, создаваемых входной цепью и усилителем радиочастоты

при расстройке на удвоенную промежуточную частоту.

Ослабление приема на частоте, равной промежуточной, равно произведению ослаблений, даваемых на этой частоте входной цепью и усилителем радиочастоты. Для увеличения ослабления в состав входной цепи вводят специальные фильтры промежуточной частоты (см. стр. 134).

Согласно ГОСТ 5651-51 общее снижение кривой верности приемника вместе с громкоговорителем на границе полосы пропускания допускается на 18 $\partial 6$ в диапазоне частот ниже 250 кгц и на 14 $\partial 6$ в диапазоне более высоких частот. Для расчетов можно принять следующее распределение: ослабление в тракте эвуковых частот (детектор, усилитель и громкоговоритель) — 6 $\partial 6$; в тракте промежуточной частоты — 6 $\partial 6$; в радиочастотном тракте — 6 $\partial 6$ на частотах ниже 250 кгц и 2 $\partial 6$ на более высоких частотах.

Для выполнения этих требований добротность радиочастотных контуров (входной цепи и усилителя радиочастоты) должна быть не более определенной величины, которая зависит от диапазона частот и от общего числа этих контуров в радиоприемнике.

Величина промежуточной частоты f_{np} установлена ГОСТ 5651-51 равной 465 ± 2 кац для любых радиовещательных приемников и $110\div115$ кац для приемников третьего класса без коротковолнового диапазона и для приемников четвертого класса. Использование $f_{np}=110\div115$ кац повышает устойчивое усиление и избирательность по соседнему каналу, но ухудшает ослабление зеркального канала.

6-7. РАСЧЕТ РАДИОЧАСТОТНОГО КОНТУРА

Коэффициент перекрытия диапазона

$$k_n = \frac{f_{Makc}}{f_{Muh}}$$

где $f_{\textit{Marc}}$ и $f_{\textit{Mun}}$ — максимальная и минимальная частоты диапазона, *мгги*.

Индуктивность контура, мкгн,

$$L = \frac{2,53 \cdot 10^4 (k_n^2 - 1)}{(C_{Makc} - C_{Muln}) f_{Makc}^2},$$

где C_{Marc} и C_{Mun} — максимальная и минимальная емкости конденсатора настройки, $n\phi$

Дополнительная емкость, пф,

$$C_{o} = \frac{C_{\text{Make}} - k_{n}^{2} C_{\text{Mum}}}{k_{n}^{2} - 1}.$$

Распределенная емкость для контура входной цепи, пф,

$$C_p = C_\kappa + C_M + C_{\theta x},$$

где C_{κ} — емкость катушки (от 3 до 25 $n\phi$);

 C_{M} — емкость монтажа (от 5 до 20 $n\phi$);

 C_{83} — входная емкость лампы (см. таблицу на стр. 100—108).

Большие цифры относятся к диапазонам более низких частот Для контура усилителя радиочастоты надо добавить еще выходную емкость $C_{\rm Max}$ предыдущей лампы (из таблиц).

Емкость подстроечного конденсатора, пф,

$$C_n = C_{\partial} - C_p$$
.

Эта величина должна быгь положительной и не менее $5\div15$ $n\phi$, чтобы иметь возможность при регулировке контура исправить вероятную ошибку в определении C_p .

Добротность контуров супергетеродинных приемников в диапазоне 150 \div 415 кги не должна превышать $Q=\frac{130}{F_g}$ (при одном контуре)

или $Q = \frac{75}{F_s}$ (при двух контурах), а в диапазоне $520 \div 1600$ кги не

должна превышать $Q=\frac{210}{F_s}$ (при одном контуре) или $Q=\frac{130}{F_s}$ (при двух контурах), где F_s — верхняя граничная частота полосы пропускания (для первого класса $F_s=6.5$ кги, для второго класса $F_s=4$ кги, для третьего класса $F_s=3.5$ кги, и для четвертого класса $F_s=3$ кги).

Так как при включении в схему добротность контура понижается на 20-25%, собственная добротность катушки может превышать ука занные значения на 20-25%.

Конгуры коротковолновых диапазонов супергетеродинных прием ников, а также контуры любых диапазонов приемников прямого усиления должны иметь возможно более высокую добротность.

Пример расчета Дамо: днапазон 150:+415 мгд = 0.15+0.415 мггд, емкость конденсаторя настройки C_{Maxc} =500 $n\phi$ и C_{Mun} = 10 $n\phi$.

Определяем:

$$k_n = \frac{0.415}{0.15} = 2.8$$
, $L = \frac{2.53 \cdot 10^4 (2.8^2 - 1)}{(500 - 10) \cdot 0.415^2} = 2.000 \text{ MKZM}$;

ra I

$$C_{\partial} = \frac{500 - 2.8^{\circ} \cdot 10}{2.8^{\circ} - 1} = 61.5 \text{ ngs.}$$

Для контура входной цепи перед лампой 6КЗ:

$$C_p = 25 + 10 + 6 = 41 \text{ ngb};$$

$$C_n = 61.5 - 41 = 20.5 \ n\phi$$
.

Для контура в анодной цепи лампы 6К3 перед преобразовательной лампой 6А7: $C_n = 25 + 10 + 9 + 10 = 54 \ n\phi;$

$$C_n = 61.5 - 54 = 7.5 \ n\phi$$
.

Добротность для приемника первого класса при двух радиочастотных контурах

$$Q < \frac{75}{6.5} \sim 12$$
.

6-8. РАСЧЕТ ВХОДНОЙ ЦЕПИ

В радиовещательных приемниках используются входные цепи с трансформаторной или емкостной связью между контуром и антенной. Входная цепь с трансформаторной связью имеет лучшие электрические показатели, но требует дополнительной катушки. Входная цепь с емкостной связью проще конструктивно, но резко меняет величину передачи напряжения при настройке на разные частоты.

Входная цель с трансформаторной связью

Типовые значения

Диапазон	Индук- тивность катушки связи	Коэффициент связи $k = \frac{M}{VLL_{CB}}$		
150÷415 кгц	15,5 мгн	0,45		
520÷1 600 кгц	1,3 мгн	0,25		
3 ,94÷12,1 мггц	1—25 мкгн	0,03		

Величины L и C_n зависят от типа конденсатора C (см. стр. 129).

Расчет для диапазонов 150 — 415 и 520 — 1 600 кгц. Индуктивность катушки связи, мкгн,

$$L_{cs} = \frac{350}{f_{mun}^2},$$

где $f_{\text{мин}}$ —минимальная частота диапазона, мггц. Добротность антенной цепи $Q_{q,n}$:

в диапазоне 150+415 кгц

$$Q_{a,\mu} = 40 - 60;$$

в диапазоне 520+1 600 кгц

$$Q_{a,u} = 20 - 30$$

Наибольший коэффициент связи, определяемый допустимым ухудшением избирательности контура,

$$k_1 = 0.25 \sqrt{\frac{Q_{a,u}}{Q}},$$

где Q — добротность контура.

Наибольший коэффициент связи, определяемый допустимым сдвигом настройки контура,

 $k_2 = 0.7 \sqrt{\frac{4k_n^2 - 1}{Q(k_n^2 - 0.5)}},$

где k_n — коэффициент перекрытия диапазона.

Наибольший коэффициент связи, определяемый конструктивными возможностями,

 $k_8 = 0.7 \div 0.8$.

Из величин k_1,k_2 и k_3 надо выбрать меньшую, которая и будет необходимым коэффициентом связи k.

Взаимонндуктивность между катушками связи и контура, мкгн,

$$M = k \sqrt{LL_{cs}}$$
.

Коэффициент передачи напряжения

$$K = kQ \sqrt{\frac{L}{L_{c\theta}}} \cdot \frac{1}{1 - 0.3 \left(\frac{f_{MRK}}{f}\right)^2},$$

где f — частота, для которой определяется величина K.

Ослабление приема по зеркальному каналу

$$\mathbf{c}_{s} = Q \cdot \frac{\left[\left(\frac{\dot{l} + 2f_{np}}{\dot{f}}\right)^{2} - 1\right] \left[1 - 0.3\left(\frac{\dot{f}_{MUR}}{\dot{f} + 2f_{np}}\right)^{2}\right]}{1 - 0.3\left(\frac{\dot{f}_{MUR}}{\dot{f}}\right)^{2}},$$

где f — частота, на которую настроен приемник, мгги;

 f_{np} — промежуточная частота, мггц;

 f_{mun} — нижняя частота данного диапазона, мегц.

Расчет следует производить для наиболее невыгодного случая, когда $f = f_{\it make}$.

Ослабление приема сигналов, имеющих частоту, равную промежуточной частоте приемника, определяется тем же выражением, но вместо $f+2f_{np}$ нало подставлять f_{np} . Этот расчет надо производить для случая настройки приемника на частогу f, наиболее близкую к промежуточной.

Пример расчета. Дано: диапазон 150 ;-415 кгц = 0,15+0,415 мггц, k_n = 2,8; Q = -12, L = $2 \cdot 10^3$ мкгн. f_{np} = 465 кгц = 0,465 мггц.

Определяем:

$$L_{CB} = \frac{350}{0.15^3} = 15.5 \cdot 10^8 \text{ MKZN}; \ Q_{a, H} = 40;$$

$$R_1 = 0.25 \sqrt{\frac{40}{12}} \approx 0.45, \ R_2 = 0.7 \sqrt{\frac{4 \cdot 2.8^3 - 1}{12 \cdot (2.8^3 - 0.5)}} \approx 0.41;$$

$$R_3 = 0.7 \div 0.8, \ K = 0.41, \ M = 0.41 \sqrt{2 \cdot 10^3 \cdot 15.5 \cdot 10^3} = 2.3 \cdot 10^3 \text{ MKZN};$$

при $f = f_{MUH}$

$$K = 0.41 \cdot 12 \sqrt{\frac{2 \cdot 10^3}{15.3 \cdot 10^3}} \cdot \frac{1}{1 - 0.3 \left(\frac{0.15}{0.15}\right)^2} = 2.7;$$

при $f = f_{MAKC}$

$$K = 0.41 \cdot 12 \sqrt{\frac{2 \cdot 10^3}{15.3 \cdot 10^3}} \cdot \frac{1}{1 - 0.3 \left(\frac{0.15}{0.415}\right)^2} = 1.9;$$

npn $f = f_{Makc}$

$$\sigma_{3} = 12 \cdot \left[\frac{\left(\frac{0.415 + 2 \cdot 0.465}{0.415} \right)^{2} - 1}{1 - 0.3 \left(\frac{0.15}{0.415 + 2 \cdot 0.465} \right)^{2} \right]}{1 - 0.3 \left(\frac{0.15}{0.415} \right)^{2}} - 120;$$

ослабление приема сигнала с частотой, равной промежуточной.

$$\sigma_{np} = 12 \frac{\left[\left(\frac{0.465}{0.415} \right)^2 - 1 \right] \left[1 - 0.3 \left(\frac{0.15}{0.465} \right)^2 \right]}{1 - 0.3 \left(\frac{0.15}{0.415} \right)^2} = 3.5.$$

Расчет для короткозолнового диапазона $3.95 \div 12.1$ мггц.

Индуктивность катушки связи, мкгн

$$L_{co} = \frac{16 \div 100}{f_{MUR}} = \frac{16 \div 100}{3,95} = 4 \div 25,$$

где f_{мин} в мггц.

Коэффициент связи

$$k = \frac{0.3}{\sqrt{\overline{O}}}.$$

Взаимоиндуктивность между катушками связи и контура, мкгн,

$$M = k \sqrt{L_{cs}L}$$
.

Коэффициент передачи напряжения

$$K = (1 \div 3)10^{-2}Qf_{MUH} \cdot M$$

где $f_{\it mun}$ — нижняя частота данного диапазона, мггц

Ослабление приема по зеркальному каналу

$$\sigma_s = Q \left(\frac{f + 2f_{np}}{f} - \frac{f}{f + 2f_{np}} \right),$$

где f — частота, на которую настроен приемник, меги. Расчет следует производить для наиболее невыгодного случая, когда $f = f_{\text{макс}}$

Пример расчета. Дано: $f=3.95\div12.1$ мггц; Q=100; L=3.6 мкгн; $f_{RB}=0.465$ мггц. Определяем:

$$L_{C8} = \frac{100}{3.95} \approx 25 \text{ MK 2H};$$

$$k = \frac{0.3}{V100} = 0.03$$
. $M = 0.03 \ V25-3.6 \approx 0.3 \ \text{MK} \approx 1.5 = 0.03 \ \text{M} \approx 1.00 \ \text{M} \approx 1.00 = 0.03 \ \text{M} \approx 1.00 \ \text{$

при $f = f_{Make}$

$$\sigma_3 = 100 \left(\frac{12.1 + 2.0.465}{12.1} \frac{12.1}{12.1 + 2.0.465} \right) = 15.$$

Входная цепь с емкостной связью между контуром и антенной

Типовое значение $C_{cs}=5\div50$ $n\phi$ (большее значение для диапазона более низких частот). Величины L и C_n определяются при расчете контура (см. стр. 129).

Расчет цепи.

Максимальное значение C_{cs1} $(n\phi)$, определяемое допустимым сдвигом настройки контура:

$$\begin{array}{c|c}
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow & \downarrow & \downarrow \\
\hline
 & \downarrow & \downarrow \\$$

$$C_{csl} = \frac{4000}{f_{manc} V \overline{QL}},$$

где f — в мггц и L — в мкгн.

Максимальное значение $C_{\it ce2}$, определяемое допустимым ухудшением избирательности контура, рассчитывается через вспомогательную величину

$$C_{02} = \frac{5 \cdot 10^3}{\sqrt{f_{Make}^3 LQ}},$$

тогла

$$C_{c_{62}} = \frac{200 \cdot C_{02}}{200 - C_{00}}$$

Из величины C_{cs1} и C_{cs2} надо выбрать меньшую, которая и будет необходимой емкостью C_{cs} .

Вспомогательная величина

$$C_0 = \frac{200 \cdot C_{cs}}{200 + C_{cs}}$$

(если $C_{cs} = C_{cs2}$, то $C_0 = C_{02}$).

Коэффициент передачи напряжения

$$K = 4 \cdot 10^{-5} C_0 LQ f^2$$

Ослабление приема по зеркальному каналу

$$\sigma_{s} = Q \left[1 - \left(\frac{f}{f + 2f_{np}} \right)^{2} \right],$$

где f — частота, на которую настроен контур; f_{np} — промежуточная частота, мггц. Расчет надо производить для наиболее невыгодного случая, когда $f=f_{make}$.

Ослабление приема сигнала с частогой, равной промежуточной,

$$\sigma_{np} = Q \left[1 - \left(\frac{f}{f_{np}} \right)^2 \right].$$

Расчет надо производить для случая настройки контура на частоту f, наиболее близкую к промежуточной.

Пример расчета. Дано: диапазон 150÷415 кгц = 0,15÷0,415 мггц;

$$Q = 12; L = 2 \cdot 10^3 \text{ мкгн}; f_{np} = 0.465 \text{ мггц}.$$

Определяем:

$$C_{CB1} = \frac{4.000}{0.415 \ V_{12 \cdot 2 \cdot 10^3}} = 62 \ n\phi; \quad C_{02} = \frac{5 \cdot 10^3}{V_{0.415^3 \cdot 2 \cdot 10^3 \cdot 12}} = 120 \ n\phi;$$

$$C_{CB2} = \frac{200 \cdot 120}{200 - 120} = 300 \text{ ng}, \qquad \text{Gepen } C_{CB} = 62 \text{ ng}; \qquad \qquad C_0 = \frac{200 \cdot 62}{200 + 62} = 47 \text{ ng}.$$

для
$$f = 0.415$$
 мггц $K = 4 \cdot 10^{-5} \cdot 47 \cdot 2 \cdot 10^{3} \cdot 12 \cdot 0.475^{9} = 7.8;$

для
$$f = 0.15$$
 мггц $K = 4 \cdot 10^{-5} \cdot 47 \cdot 2 \cdot 10^{8} \cdot 12 \cdot 0.15^{2} = 1;$

для
$$f = 0.415$$
 мегц $f_{np} = 0.465$ мегц;

$$\sigma_3 = 12 \left[1 - \left(\frac{0.415}{0.415 + 2 \cdot 0.465} \right)^2 \right] = 11; \qquad \sigma_{np} = 12 \left[1 - \left(\frac{0.415}{0.465} \right)^2 \right] = 2.4.$$

Фильтры для ослабления прямого приема сигналов с частотой, равной промежуточной частоте приемника

Индуктивность L_{ab} (мкгн) и емкость C_{ab} (пф) должны удовлетворять условию

$$L_{gc} = \frac{2,53 \cdot 10^4}{C_{gc} f_{np}^2} \,,$$

 $\frac{|c_{\phi}|}{|c_{\phi}|}$ где f_{np} — промежуточная частота, мгги.

катушку и конденсатор такие же, как

и в контурах усилителя промежуточной частоты.

Фильтр применяется, если входная цепь и усилитель радиочастоты дают недостаточное ослабление приема на частоте, равной промежуточной. Такие же фильтры могут быть введены в схему усилителя радиочастоты.

6-9. РАСЧЕТ КАСКАДА УСИЛЕНИЯ РАДИОЧАСТОТЫ

Ненастраиваемый (апериодический) усилитель радиочастоты

Дроссель $\mathcal{A}p_1$ содержит 80 витков провода ПЭШО 0,15 и наматывается внавал на сопротивлении ВС-0,5 в 5 ком.

Дроссель $\mathcal{I}p_2$ имеет 60 витков того же провода и также наматывается внавал на сопротивлении ВС-0,25 в 0,2 мгом.

Резонансный усилитель радиочастоты

Расчет схемы

Расчет индуктивности и емкости контура см. на стр. 54.

Величина предельного устойчивого усиления для выбранной лампы в данном диапазоне

$$K_{y} = 200 \sqrt{\frac{S}{f_{\text{MaKC}} C_{np}}},$$

где S — крутизна лампы, ма/в;

f макс - максимальная частота диапазона, кги;

 C_{np} — проходная емкость (между анодом и сеткой) лампы, $n\phi$.

Максимальная величина эквивалентного резонансного сопротивления контура, $\kappa o M$, $R_{\nu} = 6.28 \; QL f_{\mu \alpha \nu} c^{10-3}$,

где Q — добротность контура;

L — индуктивность катушки, мкгн;

f наксимальная частота диапазона, мггц.

Қоэффициент трансформации, необходимый для устойчивой работы.

$$n_1 = \frac{K_y}{SR_{\kappa}}.$$

Коэффициент трансформации, необходимый для сохранения избирательности контура,

$$n_2 = 0.5 \ \sqrt{\frac{R_i}{R_{\kappa}}} ,$$

где R_1 — внутреннее сопротивление лампы, ком.

 U_3 величин n_1 и n_2 надо выбрать меньшую, которая обозначается n, причем если она превышает единицу, то для дальнейших расчетов надо принять n=1.

При n=1 анод усилительной лампы присоединяется к верхнему концу контура, а при n<1— к отводу от катушки L. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было nw витков, где w— общее число витков катушки L.

Усиление на частоте $f_{макс}$

$$K_1 = SR_{\kappa} n$$
.

Усиление на частоте f_{mun}

$$K_2 = K_1 \frac{f_{MUN}}{f_{MONG}}.$$

Ослабление приема по зеркальному каналу

$$\sigma_{_{3}}=Q\left(\frac{\mathfrak{f}+2\mathfrak{f}_{np}}{\mathfrak{f}}-\frac{\mathfrak{f}}{\mathfrak{f}+2\mathfrak{f}_{np}}\right),$$

где f — частота, на которую настроен приемник, $\kappa z u$;

 f_{nn} — промежуточная частота, кги.

Расчет следует производить для наиболее невыгодного случая, когда

$$f = f_{\mu\alpha\kappa c}$$

Ослабление приема сигнала с частотой, равной промежуточной,

$$\sigma_{np} = Q\left(\frac{f_{np}}{f} - \frac{f}{f_{np}}\right),\,$$

гле f — частота, на которую настроен приемник.

Расчет следует производить для наиболее невыгодного случая, когда приемник настроен на частоту диапазона, наиболее близкую к промежуточной.

Постоянные сопротивления в цепях питания лампы рассчитываются

по формуле

$$R=\frac{\Delta U}{I}$$
,

где R — сопротивление, ком;

 ΔU — необходимое падение напряжения, s;

I - ток соответствующей цепи лампы, ма.

Мощность, рассеиваемая на сопротивлении, вт.,

$$P = \frac{\Delta U^2}{1000R}.$$

Емкости конденсаторов берутся типовые, указанные на схемах.

Пример расчета. Дамо: диапазон $150\div415$ кги; $L=2\cdot10^3$ мкгн. Q=12, лампа 6 КЗ. S=2 ма's; $C_{np}=0.003$ лф; $U_a=250$ в; $I_a=9.25$ ма; $U_s=100$ в, $I_s=2.5$ ма. $R_i=800$ ком; $U_{c0}=-3$ в; напряжение источника аподного питания 300 в Определяем:

$$K_y = 200 \sqrt{\frac{2}{415 \cdot 0.003}} = 250; R_K = 6.28 \cdot 12 \cdot 2 \cdot 10^3 \cdot 0.415 \cdot 10^{-3} = 62.5 \text{ kom};$$

$$n_1 = \frac{250}{2 \cdot 62.5} = 2; \quad n_2 = 0.5 \sqrt{\frac{800}{62.5}} = 1.8; \quad n = 1;$$

при f = 415 кги $K_1 = 2 \cdot 62, 5 \cdot 1 = 125$; при f = 150 кги $K_2 = 125$ $\frac{150}{415}$ = 45;

при
$$f = 415 \ \kappa \epsilon u$$
 $\sigma_3 = 12 \left(\frac{415 + 2 \cdot 465}{415} - \frac{415}{415 + 2 \cdot 465} \right) = 35;$ $\sigma_{np} = 12 \left(\frac{465}{415} - \frac{415}{465} \right) = 2.6;$

сопротивление в анодной цепи

$$R_1 = \frac{300 - 250}{9.25} = 5.4 \text{ A OM}.$$

сопротивление в цепи экранной сетки

$$R_2 = \frac{300-100}{2.5} = 80 \text{ Kom};$$

сопротивление в цепи катода

$$R_3 = \frac{3}{9.25 + 2.5} = 0.25 \text{ kom} = 250 \text{ om};$$

рассеи аемая мощность на сопротивлении в анодной цепи

$$P_1 = \frac{(300 - 250)^2}{1.000 \cdot 5.4} = 0.5 \text{ sm};$$

рассенваемая мощность на сопротивлении в цепи экранной сетки

$$P_2 = \frac{(300 - 100)^2}{1.000 \cdot 80} = 0.5 \text{ sm}.$$

рассеиваемая мощность на сопротивлении в цепи катода

$$P_8 = \frac{3^2}{1,000 + 0.25} = 0.04 \text{ sm}$$

6-10 РАСЧЕТ ФИЛЬТРОВ ПРОМЕЖУТОЧНОЙ ЧАСТОТЫ

Зададимся числом *т* фильтров промежуточной частоты. Один из них входит в анодную цепь преобразователя частоты, остальные — в каскады усиления промежуточной частоты. Поэтому число фильтров должно быть на 1 больше числа каскадов усиления промежуточной частоты.

Считая, что общее ослабление приема на границе полосы про-

пускания равно 6 до пределим ослабление, даваемое каждым фильтром, как

$$\sigma_1 = \frac{6}{m} \ \partial \sigma.$$

Будем вести расчет для наиболее употребительных двухконтурных полософильтров вых обобщенным резонансным кривым, где на вертикальной оси отложена величина ослабления приема о (в децибелах), а на горизонтальной оси даны значения обобщенной расстройки

$$a = \frac{2 \cdot \Delta f}{f_{np}} Q,$$

Обобщенные резонансные кривые для расчета фильтров промежуточной частоты.

где Δf — расстройка, кги,

 f_{np} — промежуточная частота, кги;

Q — добротность каждого из контуров фильтра (контуры считаются одинаковыми)

Кривые построены для разных значений величины

$$\beta = kQ$$

где к - коэффициент связи контуров.

При значениях $\beta \ll 1$ резонансные кривые имеют одну, а при $\beta > 1$ две вершины. Применение полосовых фильтров с двухвершинной резонансной кривой позволяет получить более высокую избирательность при прочих равных условиях, однако регулировка величины связи и настройка таких фильтров требуют наличия специальной аппаратуры. При отсутствии ее следует использовать наиболее близкую к прямоугольной одновершинную резонансную кривую, соответствующую $\beta = 1$. При наличии аппаратуры для наблюдения резонансных кривых выгоднее использовать двухвершинную кривую.

Выбрав кривую $\beta=1$, надо отыскать на ней точку, лежащую на уровне $\sigma_1=\frac{6}{m}$ $\partial \sigma$, и прочитать соответствующее ей значение α_1 . Тогда расчетное значение добротности контура

$$Q_p = \frac{\alpha_1 f_{np}}{2F_n},$$

где F_{s} — верхняя граничная частота полосы пропускания.

Полученное значение Q_p надо сопоставить с конструктивно осуществимой добротностью контура Q_{κ} . Для контуров с катушками, намотанными одножильным проводом на картонных каркасах без сердечников,

$$Q_{\kappa} = 20 \div 30$$
,

для контуров с катушками из многожильного высокочастотного провода на улучшенных каркасах с магнитодиэлектрическими сердечниками

$$Q_{\kappa} = 30 \div 80$$

и для контуров, имеющих катушки с замкнутой магнитной системой из магнитодиэлектрика,

 $Q_{\kappa} = 80 \div 200.$

Если $Q_p < Q_\kappa$, то в дальнейших расчетах следует считать $Q = Q_p$. При этом должны быть приняты меры, чтобы фактическая добротность контура была спижена до величины Q_p . В этом случае для дальнейших расчетов надо использовать выбранную кривую $\beta = 1$.

Если $Q_p > Q_\kappa$, то в дальнейших расчетах следует считать добротность контуров равной $Q = Q_\kappa$. При этом необходимо выбрать другую кривую. Для этого определяют величину

$$\alpha_{\parallel}' = Q \frac{2F_{B}}{f_{np}},$$

и находят на графике точку с горизонтальной осью а, лежащую на уровне $\sigma_1 = \frac{6}{n} \, \partial \sigma$. Кривая, проходящая через эту точку, и должна использоваться в дальнейших расчетах вместо первоначально выбранной кривой, имевшей $\beta = 1$. Для дальнейших расчетов надо использовать значение в, указанное на этой новой кривой.

Определим величину

$$\alpha_2 = \frac{2 \cdot 10}{f_{np}} Q,$$

где Q — выбранная выше добротность контуров; f_{np} — промежуточная частота, кги;

10 — расстройка, соответствующая соседнему каналу, кгц.

По выбранной выше кривой определим соответствующее величине a_2 ослабление σ_2 приема по соседнему каналу, даваемое одним фильтром. Полное ослабление, создаваемое всеми фильтрами, составляет то2. Эта величина приблизительно равна ослаблению приема по соседнему каналу для всего приемника. Она должна удовлетворять требованиям, указанным на стр. 110. Если ослабление то недостаточно, то весь расчет фильтров надо произвести запово, задавшись большим числом фильтров т или используя двухвершинную резонансную кривую.

Расчет фильтров с двухвершинной резонансной кривой ведется в том же порядке, но, выбирая двухвершинную кривую, надо следить за тем, чтобы она при $\alpha=0$ не опускалась ниже уровня $\frac{8}{m}$ $d \sigma$. Наиболее выгодно начинать расчет именно с той кривой, которая проходит при $\alpha = 0$ на уровне $\frac{8}{m} \partial \delta$.

Расчет фильтров промежуточной частоты приемника с переменной полосой пропускания производится следующим образом. Сначала фильтры рассчитываются изложенным выше способом на наименьшую верхнюю частоту полосы пропускания $F_{g\ _{MUR}}$. При этом желательно выбрать одновершинную кривую с возможно меньшим значением в.

Изменяя величину связи между контурами, можно добиться того, что общая резонансная кривая всех фильтров промежуточной частоты станет двухвершинной и опустится при lpha=0 до уровня 8 c6. Это соответствует наиболее широкой достижимой полосе пропускания. Если такое изменение связи производится во всех фильтрах одновременно, то наиболее широкая полоса пропускания определяется путем выбора обобщенной резонансной кривой одного фильтра, про-

ходящей при $\alpha=0$ на уровне $\frac{8}{m}$ c6, и определения величины $\alpha_{\it макс}$

для точки, лежащей на падающей части кривой на уровне $\frac{6}{m} \partial \pmb{\delta}$. По этой величине определяется наибольшая верхняя частота полосы пропускания

$$F_{e \ \text{Marc}} = \frac{a_{\text{Marc}} f_{np}}{2Q},$$

где Q — добротность контуров фильтра, принятая при расчете на наименьшую полосу пропускания.

Значение $\beta_{\textit{макс}} = \dot{Q}k_{\textit{макс}}$ для выбранной широкой кривой определяет наибольшее необходимое значение коэффициента связи k.

Если по конструктивным соображениям величина связи меняется не во всех фильтрах, то для определения наибольшей полосы пропускания следует построить суммарную резонансную кривую всех фильтров (как тех, у которых величина β увеличена, так и тех, у которых она осталась неизменной). Для этого надо сложить величины ослаблений σ , даваемых разными фильтрами, определяя их для одинаковых значений α по кривым с соответствующими значениями β . Путем таких построений надо подобрать значение β для того фильтра, в котором меняется связь, с таким расчетом, чтобы общая резонансная кривая была двухвершинной и при $\alpha=0$ проходила на уровне δ δ 6. Подобрав такую кривую, определяют значение $\alpha_{\textit{макс}}$, соответствующее точке, лежащей на падающей части этой кривой на уровне δ δ 6. По этому значению находят наибольшую полосу пропускания, пользуясь

соотношением $F_{\theta \ \text{макc}} = \frac{z_{\text{макc}} \int_{np}}{2Q}$. Наибольшее значение β , принятое

для фильтра с переменной связью, определяет, как и в предыдущем случае, максимальное значение коэффициента связи для этого фильтра.

Емкость С каждого контура выбирается в пределах 50—200 ng. При этом надо иметь в виду, что увеличение емкости повышает устойчивость работы усилителя, но уменьшает величину усиления, даваемого каждым каскадом промежуточной частоты.

Индуктивность каждой катушки, мкгн,

$$L = \frac{2,53 \cdot 10^{10}}{f_{np}^2 C},$$

где f_{np} — промежуточная частота, кги.

При конструкти ной величине добротности Q_{κ} , превышающей требуемую величину Q больше, чем на 20-25%, каждый контур должен быть зашунтирован дополнительным сопротивлением, ком,

$$R_{uu} = \frac{6.28 \, f_{np} L}{\frac{1}{Q} - \frac{1}{Q_{uu}}} \, .$$

Если величина R_{uu} получается порядка $10^3\ ком$ или более, то это сопротивление можно не ставить.

Взаимоиндуктивность между катушками фильтра при индуктивной связи (схема a)

$$M = kL = \frac{\beta}{Q} L.$$

При использовании емкостной связи (схема б)

$$C_{co} = kC = \frac{\beta}{Q} C.$$

Схемы дву контурных фильтров промежуточной частоты с различной связью между контурами. В слемах б и в катушки L должны быть экранированы одна от другой

Схема фильтра с переменной полосой пропускания, Дополнительная обмотка L_{CB} из четырех-пяти витков должна быть сильно связана с катушкой L_{CB} первичного контура.

Если величина $C_{c\theta}$ получается чрезмерно малой, можно использовать схему неполной емкостной связи (схема θ). В этом случае емкость конденсатора связи

$$C_{cs}' = C\left(\frac{w_1}{w}\right)^2$$
,

где w — полное число витков каждой катушки;

 w_1 — число витков между отводом и нижним (на схеме) концом катушки.

Пример расчета. Дано: m=2; $F_{\it 8}=\!\!4~\kappa$ гц; $f_{\it np}=\!\!465~\kappa$ гц. Определяем:

$$\alpha_1 = \frac{6}{2} = 3 \ \partial 6; \quad \beta = 1; \quad \alpha_1 = 1.5;$$

$$Q_D = \frac{1.5 \cdot 165}{2.4} = 88.$$

Первый случай: $Q_K=100,~Q_p< Q_K;~Q=88,~\alpha_2=88~\frac{2\cdot 10}{465}=3,8,~\sigma_2=17~\partial 6$; общее ослабление равно $~2\cdot 17=31~\partial 6$.

В торой случай:
$$Q_{\kappa} = 50$$
; $Q_{p} > Q_{\kappa}$; $Q = 50$; $\alpha'_{1} = 50 \frac{2 \cdot 4}{465} = 0.85$;

берем кривую β =0,7, α_z =50 $\frac{2\cdot 10}{465}$ =2,15; σ_2 =12 $\partial \sigma$; общее ослабление равно $2\cdot 12$ =24 $\partial \sigma$

$$C=200 \text{ ng/s}; L=\frac{2.53\cdot10^{10}}{4652\cdot200}=5^{\circ}0 \text{ MK cm}.$$

Для первого случая:

 $R_{uu} = \frac{6.28 \cdot 455 \cdot 590}{\frac{1}{68} - \frac{1}{100}} > 1000$ ком (сопротивление такой величины можно не ставить);

$$M=kL=\frac{\beta L}{Q}=\frac{1.590}{88}=6.7$$
 MK:n.

6-11. РАСЧЕТ УСИЛИТЕЛЯ ПРОМЕЖУТОЧНОЙ ЧАСТОТЫ

Величина предельного устойчивого усиления для выбранной лампы

$$K_y = 200 \sqrt{\frac{S}{f_{np}C_{np}}},$$

где S — крутизна лампы, ма/s;

 C_{np} — проходная емкость (между анодом и сеткой) лампы, $n\phi$; f_{np} — промежуточная частота, $\kappa r u$.

Схемы усилителей промежуточной частоты.

Эквивалентное резонансное сопротивление (ком)

$$R_{\kappa} = 6.28QLf_{np}10^{-6}$$

где L ($\mathit{мкгн}$) и Q известны из расчета фильтра промежуточной частоты.

Қоэффициент трансформации, необходимый для устойчивой работы.

$$n_1 = \frac{K_y}{SR_w} .$$

Коэффициент трансформации, необходимый для сохранения избирательности,

$$n_2 = 0.5 \sqrt{\frac{R_i}{R_{\kappa}}},$$

где R_i — внутреннее сопротивление усилительной лампы, ком.

Из величин n_1 и n_2 надо выбрать меньшую, которая обозначается n, причем, если она превышает единицу, то для дальнейших расчетов надо принять n=1.

. При n=1 анод усилительной лампы присоединяется к верхнему концу первичного контура, а при $n<1-\kappa$ отводу от катушки. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было nw витков, где w — общее число витков катушки.

Усиление каскада

$$K = \frac{\beta}{1 + \beta^2} SR_{\kappa} .$$

Возможность присоединения детектора к верхнему и нижнему концам последнего контура промежуточной частоты определяется путем расчета вспомогательной величины

$$n_{\partial} = 0.5 \sqrt{\frac{R_{ex}}{R_{\kappa}}}$$

гле R_{sx} — входное сопротивление детектора, ком.

При $n_{\partial} \geqslant 1$ указанное присоединение допустимо. Если же $n_{\partial} < 1$, то детектор должен быть присоединен к отводу от катушки L, при-

чем между отводом и нижним концом катушки должно быть n_{∂} w витков, где w — полное число витков катушки. В этом случае коэффициент усиления последнего каскада промежугочной частоты

$$K = \frac{\beta}{1 + \beta^2} SR_{\kappa} n \cdot n_{\partial}.$$

Сопротивления в цепях электродов усилительной лампы рассчитываются так же, как и для усилителя радиочастоты. Емкости схемы усилителя промежуточной частоты берутся типовые.

Контур усилителя промежуточной частоты с отводом от катушки L.

Пример расчета. Дако: $f_{np}=465~\kappa z u;~L=600~\kappa\kappa z\kappa,~Q=88;~\beta=1$ (из расчета полосового фильтра), лампа — 6КЗ ($S=2~\kappa a/s,~C_{np}=0.003~n\phi,~R_1=800~\kappa o m$);

R_{вх} = 200 ком. Определяем.

$$K_{y} - 200 \sqrt{\frac{2}{465 \cdot 0.003}} - 240, \quad R_{K} = 6.28 \cdot 88 \cdot 600 \cdot 465 \cdot 10^{-6} - 155 \text{ kom},$$

$$n_{1} - \frac{240}{2 \cdot 155} \sim 0.82; \quad n_{2} - 0.5 \sqrt{\frac{800}{310}} \sim 0.8;$$

$$n - 0.8; \quad n_{0} - 0.5 \sqrt{\frac{200}{155}} - 0.6; \quad K - \frac{1}{1 + 1^{2}} \cdot 2 \cdot 155 \cdot 0.8 \cdot 0.6 \sim 75.$$

6-12. ПРЕОБРАЗОВАТЕЛИ ЧАСТОТЫ

Смесительные каскады (с отдельным гетеродином).

Схема включения ламп 6А7 и 6А10С в смесительный каскад.

Лампа (AIП включается по такой же схеме, но без сопротивления и емкости в цепи катода.

Схема смесителя с пенгодом 6Ж4.

Схема обеспечивает усиление, в несколько раз большее, чем при использовании других ламп

Сопротивление в цепи катода лампы рекомендуется подбирать в пределах 500—2 000 ом

Гетеродины (элементы контура рассчитываются по кривым на стр. 147).

Схема гетеродина с заз мленным анодом и автотрансформаторной обрагной связью.

Рекомендуется применение ламп с высокой крутизной (6А7 с присоединением исех сеток, кроме первой и пятой, к аноду).

Схема гетеродина, удобная для переключения фиксированных настроек.

Смена настроек производится путем включения различных катушек, заранее настроенных на нужные частоты магнитодиэлек трическими сердечниками.

Обратная связь емкостная.

Схема гетеродина с двойчым триодом 6Н8С.

Схема гетеродина с двойным триодом 6Н8С.

В области низких частот емкости связи вместо 1 nd должны быть равны 5—10 nd.

Транзитронная схема с лампой 6А8.

Транзитронная схема с лампой 6K7, 6K3, 6K4, IKIII или 2K2M.

Транзитронная схема с лампой 6A7 6A10C, IAIП или 6A2II.

Преобразовательные каскады (с внутренним гетеродином).

Схема преобразователя с лампой 6A7, 6A10С, 6A2П или IA1П. При использовании лампы 6A7 или 6A10С переменное напряжение гетеродина между катодом лампы и шасси должно быть порядка 1,4 в.

Схема преобразователя с лампой 6A8 (гетеродин выполнен по транзитронной схеме).

Схема преобразователя с лампой 6A7 или 6A10C (гетеродин выполнен по транзитронной схеме).

Схема преобразователя с автоматической компенсацией влияния изменений напряжения гетеродина (с лампой 6A7 или 6A10C)

Расчет преобразовательного каскада

Для упрощения конструкции фильтр промежуточной частоты в анодной цепи преобразователя частоты всегда используется такой же, как и в каскадах усиления промежуточной частоты.

Коэффициент трансформации, необходимый для сохранения из-

бирательности,

$$n=0.5 \sqrt{\frac{R_i}{R_{\kappa}}},$$

где R_{κ} — резонансное сопротивление контура, известное из расчета каскада усиления промежуточной частоты, $\kappa o m$;

R₁ — внутреннее сопротивление преобразовательной лампы, ком.

Если величина n>1, то для дальнейших расчетов надо принять n=1.

При n=1 анод преобразовательной лампы присоединяется к верхнему концу первичного контура фильтра, а при n<1—к отводу от катушки. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было nw витков, где w — общее число витков катушки.

Усиление каскада

$$K = \frac{\beta}{1 + \beta^2} R_{\kappa} S_n n,$$

где S_n — крутизна преобразования лампы, приводимая в таблицах справочных данных по лампам. При отсутствии этой величины можно считать $S_n \approx \frac{1}{4} \, S$, где S — крутизна лампы в режиме обычного уси-

Пример расчета. Дако: полосовой фильтр с параметрами $R_K=155$ ком; $\beta=1$ (из расчета на стр. 143), лампа — 6A7 ($S_n=0.45$ мајв, $R_i=1000$ ком).

Определяем:

$$n = \frac{1}{2} \sqrt{\frac{10.00}{155}} \approx 1.2;$$

$$K = \frac{1}{1 + 1^2} \cdot 155 \cdot 0.45 \cdot 1 \approx 35.$$

В схеме контура гетеродина параллельно конденсатору переменной емкости C присоединяется подстроечный конденсатор C_n такой же величины, как и во входной цепи. Расчет прочих величин производится следующим обраком

Определяется средняя частота данного диапазона

$$f_{cp} = \frac{f_{\text{мак}c} + f_{\text{мін}}}{2}.$$
 Определяются вспомогательные величины:
$$C_{\kappa} = C + C_{\mu};$$

Схема контура гетеродина.

$$n=\frac{f_{np}}{f_{cp}}.$$

График для расчета емкости C_{noca} .

График для расчета емкости Спар

График для расчета индуктивности.

По графикам для расчета сопряжения контуров определяют емкость $C_{noc.a.}$, емкость C_{nap} и коэффициент q, при помощи которого определяют величину индуктивности контура гетеродина

$$L_{zem} = qL$$

тде L — индуктивность контура входной цепи.

Расчет обратной связи затруднителен; величину ее рекомендуется подбирать опытным путем.

Пример расчета. Дако: днапазон 150 \div 415 кгц; L=2~000 мкги; $C_{MGKO}=550~n\phi$; $I_{ND}=465~\kappa$ гц.

Определяем:

$$\begin{split} f_{CP} &= \frac{415 + 150}{2} = 282.5 \text{ KeV}; \quad n = \frac{465}{282.5} = 1.64; \\ C_{ROCA} &= 200 \text{ nϕ}; \quad C_{ROP} = 40 \text{ nϕ}; \quad q = 0.18; \\ L_{Zem} &= 0.18 \cdot 2.000 = 375 \text{ MKZM}. \end{split}$$

G-13. ДЕТЕКТОРЫ СИГНАЛА И СИСТЕМЫ АВТОМАТИЧЕСКОЙ РЕГУЛИРОВКИ УСИЛЕНИЯ (АРУ)

Диодные детекторы

Расчет диодного детектора

Входное сопротивление

$$R_{ex} = 0.5 (R_1 + R_2).$$

Схема детектора сигнала и АРУ (без задержки) с лампой 6Г7 или 6Г2.

Схема детектора сигнала и АРУ (с задержкой, равной напряжению сеточного смещения триодной части лампы) с лампой 6Г7 или 6Г2.

Схема детектора сигнала и АРУ (бев задержки) с лампой $1 B 1 \Pi$.

Схема к расчету диодного детектора.

Коэффициент детектирования

$$K_{\partial} = \frac{1}{1 + \frac{5R_{\partial}}{R_1 + R_2}} \cdot \frac{R_2}{R_1 + R_2},$$

где R_{∂} — внутреннее сопротивление диода (обычно около 1 000 oм).

Амплитуда звукового напряжения на выходе детектора при 100% модуляции

$$U_{m \, s \omega x} = \sqrt{2} \, K_{\partial} \, U_{s x}$$

где $U_{\theta x}$ — действующее значение высокочастотного напряжения на входе детектора (для неискаженного детектирования оно должно быть не менее $0.3~\delta$).

Пример расчета. Дано: $R_1 = 47$ ком; $R_2 = 0.47$ мгом, $U_{\theta X} = 0.6$ в.

Определяем:

$$R_{GX} = 0.5 (47 + 470) \approx 250 \text{ ком};$$

$$K_{\partial} = \frac{1}{1 + \frac{5 \cdot 1}{47 + 470}} \cdot \frac{470}{47 + 470} = 0.9;$$

$$U_{M, GMX} = \sqrt{2 \cdot 0.9 \cdot 0.6} \approx 0.75 \text{ c.}$$

Другие типы детекторов

Катодный детектор обладает высоким входным сопротивлением и слабо шунтирует предшествующий контур. По остальным показателям подобен диодному детектору. Коэффициент детектирования незначительно меньше единицы. При малой емкости в цепи катода склонен к самовозбуждению.

Схема катодного детектора.

Схема сеточного детектора.

Сеточный детектор обладает высокой чувствительностью, но дает заметные искажения. Обычно применяется в схемах с обратной связью.

Схема анодного детектора.

Анодный детектор подобно католному детектору слабо нагружает предшествующий контур, но обладает малой чувствительностью и дает спльные искажения. Лампа должна иметь резкий перегиб сеточной характеристики анодного тока (пентоды типа Ж).

6-14. ИНДИКАТОР НАСТРОЙКИ

Обычная схема индикатора настройки с лампой 6E5C.

Схема индикатора настройки с повышенно. учиствительностью.

6-15. СХЕМЫ ОБРАТНОЙ СВЯЗИ

Схема регенеративного сеточного детектора с регулировкой обратной связи переменным сопротивлением. Шунгирующим катушку обратной связи.

Схема регенеративного сеточного детектора с регулировкой обратной связи переменным сопротивлением, изменяющим напряжение на экранной сетке лампы.

Схема регенеративного сеточного детектора с регулировкой обратной связи конденсатором переменной емкости.

Схема каскада промежуточной частоты с постоянной обратной связью Катушка L_3 имеет 15—30 вигков, намотанных возле катушки L_2 .

6-16. УСИЛИТЕЛИ НАПРЯЖЕНИЯ НИЗКОЙ ЧАСТОТЫ С РЕОСТАТНОЙ СВЯЗЬЮ

В приводимых ниже таблицах указаны величины сопротивлений и емкостей, составляющих схему усилителя низкой частоты с реостатной связью при использовании ламп типов 6Г2, 12Г2, 6Б8С, 6Н8С, 6С2С, 1Б1П, 6Ж8 и 12Ж8 для различных величин напряжений U_{a0} источника анодного питания.

Типовая схема усилителя низкой частоты с реостатной связью на триоде с косвенным накалом (UF2, 12F2, 6C2C, 6H8C).

Типовая схема усилителя низкой частоты с реостатной связью на пентоде с прямым накалом (IBIII).

Двойные диод-триоды 6Г2 и 12Г2						Триод 6С2С и двойной триод 6Н8С									
Ua, 8	Ra. мгом	Rc, MOM	R. ком	Ск. мкф	С, мкф	U_{m_2} , 8	К	Ua0. 8	Ra, мгом	R _c , мгом	Вк. ком	Ск. мкф	С, мкф	U _{m2} , 8	×
	0,1	0,1 0,25 0,5	2,6 2,9 3	3,3 2,9 2,7	0,025 0,015 0,007	16 22 23	29 36 37		0,05	0,05 0,1 0,25	1,19 1,49 1,74	3,27 2,86 2,06	0,06 0,032 0,0115	24 30 36	13 13 13
180	0,25	0,25 0,5 1	4,3 4,8 5,3	2,1 1,8 1,5	0,015 0,007 0,004	21 28 33	43 50 53	180	0,1	0,1 0,25 0,5	2,33 2,83 3,23	2,19 1,35 1,15	0,038 0,012 0,006	26 34 38	14 14 14
	0,5	0,5 1 2	7 8 8,8	1,3 1,1 0,9	0,007 0,004 0,002	25 33 38	52 57 58		0,25	0,25 0,5 1	5,56 7 8,11	0,81 0,62 0,5	0,013 0,007 0,004	28 36 40	14 14 14
	0,1	0,1 0,25 0,5	1,9 2,2 2,3	4 3,5 3	0,03 0,015 0,007	31 41 45	31 39 42		0,05	0,05 0,1 0,25	1,02 1,27 1,5	3,56 2,96 2,15	0,06 0,034 0,012	41 51 60	13 14 14
300	0 ,2 5	0,25 0,5 1	3,3 3,9 4,2	2,7 2 1,8	0,015 0,007 0,004	42 51 60	48 53 56	3 00	0,1	0,1 0,25 0,5	1,9 2,44 2,7	2,31 1,42 1,2	0,035 0,0125 0,0065	43 56 61	14 14 14
	0,5	0,5 l 2	5,3 6,1 7	1,6 1,3 1,2	0,007 0,004 0,002	47 62 67	58 60 63		0,25	0,25 0,5 1	4,59 5,7 7 6,95	0,87 0,64 0,54	0,013 0,0075 0,004	46 57 64	14 14 14

Диод-пентод 1Б1П

Пентоды 6Ж8 и 12Ж8

Va, 8	Ra, мгом	R _c . мгом	R, мгом	Св. мкф	С, мкф ·	U_{m2} . 8	X	Uao. 8	Ra, мгом	Rc. M20M	R3, мгом	Рк, ком	Св. мкф	Ск. мкф	С, мкф	U_{m_2} , 8	×
		0,47	0,26 0,36 0,4	0,042 0,035 0,034	0,006	14 17 18	17 24 28		0,1	0.25	0,31	0,76 0.8 0,86	0,09	8	0,019 0,015 0,007	49 60 62	55 82 91
Б	0,47	0,47 1 2,2	0,82 l l,l	0.023	0,0055 0,00 3 0,0 02	14 17 18	25 33 38	180	0 ,2 5			1,05 1,06 1,1		6,6	0,001 0,004 0,003	38 47 54	109 131 161
	1	l 2,2 3,3	1,9 2 2,2	0.019	0,003 0,002 0,0015	14 17 18	31 38 43		0,5	0,5 1 2	1,85 2,2 2,4	2 2,18 2,41	0,05 0,04 0,035	3,8	0,003 0,002 0,0015	37 44 54	151 19 2 208
	— 0, 2 2	0,22 0,47 1	0,5 0,59 0,67		0,011 0,006 0,003	31 37 40	25 34 41		0,1			0,5 0,53 0,59		10,9	0,019 0,016 0,007	72 96 101	67 98 104
90	0 ,4 7	0,47 1 2,2	1,2 1,4 1,6	0,035 0,034 0,031	0,003	31 36 40	37 47 57	300	0 ,2 5		1.1	0,85 0,86 0,91		7.4	0,011 0.004 0 .003	79 88 98	139 167 185
	1		2,5 2,9 3,1	0,026 0,025 0,024		31 36 38	45 58 66		0,5	0,5 1 2	2 2,2 2,5	1,3 1,41 1,53	0,06 0,05 0,04	5,8	0,004 0,002 0,0015	64 79 89	200 238 263

двоиной диод-пентод вывс											
<i>U</i> a₀. •	Ra, мгом	Rc, мгом	R ₈ , мгом	R, KOM	Сэ, мкф	Ск, мкф	С, мкф	U_{m_2} , 8	×		
	0,1	0,1 0,25 0,5	0,44 0,5 0,6	1 1,2 1,2	0,08 0,08 0,07	4,4 4,4 4	0,02 0,015 0,008	30 52 53	30 41 46		
180	0,25	0,25 0,5 1	1,18 1,2 1,5	1,9 2,1 2,2	0,05 0,06 0,05	2,7 3,2 3	0,01 0,007 0,003	39 55 53	55 69 83		
	0,5	0,5 1 2	2,6 2,8 3	3,3 3,5 3,5	0,04 0,04 0,04	2, 1 2 2, 2	0,005 0,003 0,002	47 55 53	81 115 116		
	0,1	0,1 0,25 0,5	0,5 0,55 0,6	0,95 1,1 0,9	0,09 0,09 0,08	4,6 5 4,8	0,0 2 5 0,015 0,0 0 9	60 89 8 6	36 47 54		
30 0	0,25	0,25 0,5 1	1,2 1,2 1,5	1,5 1,6 1,8	0,06 0,06 0,08	3,2 3,5 4	0,015 0,008 0,004	70 100 95	64 79 100		
	0,5	0,5 l 2	2,7 2,9 3,4	2,4 2,5 2,8	0,05 0,05 0,05	2,5 2,3 2,8	0,006 0,003 0,0025	80 120 90	96 150 145		

Двойной диод-пентод 6Б8С

В таблицах указаны также соответствующие различным режимам работы величины коэффициентов усиления K на средних частотах (400 \div 1000 z μ) и максимальные амплитуды выходного напряжения U_{m2} .

Приведенные значения сопротивлений и емкостей получены расчетным путем, поэтому при подборе деталей они должны быть округлены.

Типовая схема усилителя низкой частоты с реостатной связью на пентоде с косвенным накалом (6 %8, 12%8, 6Б8С).

6-17. РЕГУЛЯТОРЫ ТЕМБРА И ГРОМКОСТИ Регуляторы тембра

Простейшая схема регулировки тембра (изменяет воспроизведение только в области высших звуковых частот путем шунтирования выхода усилителя емкостной цепью.

Схема регулировки усиления в области высших звуковых частот при помощи отрицательной обратной связи.

Схема регулировки тембра в области высших и низших звуковых частот (пределы регулирования от + 10 до - 20 ∂ 6).

Схема регулировки тембра в области высших и низших звъковых частот при помощи отрицательной обратной связи.

Компенсированные регуляторы громкости

Простейшая схема регулиров ки громкости с компенсицией в области низких звуковых частот (сопротивление потенциометра между отводом и завемлением должно быть порядка 0,2 мгом)

Схема регулировки громкости с компенсацией в области низших звуковых частот, не требующая специального потенциометра с отводом.

Эффективная схема регулировки громкости с компенсацией в области высших и низших звуковых частот, использующая отрицательную обратную связь.

6-18. ОДНОТАКТНЫЕ ВЫХОДНЫЕ КАСКАДЫ

Типовые режимы работы ламп в оконечных каскадах приводятся в таблицах справочных данных по радполампам. Необходимость в расчетах возникает лишь при желании использовать режимы, отличные от типовых.

Расчет режима однотактного каскада с пентодом или лучевым тетродом

Постоянное напряжение на аноде U_{a0} /(в) принимается порядка 0,9 от напряжения источника питания. Постоянное напряжение на экран-

ной сетке U_s (в) выбирается в соответствии с выбранным напряжением на аноде.

По анодным характеристикам выбранной лампы определяется ток $i_{a\ Makc}$ (ма), соответствующий сгибу характеристики для $U_c=0$. Соответствующая точка характеристики обозначается O Затем определяется величина напряжения на аноде для этой точки $u_{a\ Muk}$, s.

Выбирается минимальный анодный ток $i_{a\ \text{мин}}$ (ма) порядка $0,1\div0,05$ от $i_{a\ \text{макc}}.$

Напряжение на управляющей сетке, примерно соответствующее $l_{a\ \text{мим}}$, принимается за максимальное отрицательное значение этого напряжения $U_{c\ \text{мак}c}$, в.

Постоянное отрицательное смещение на сетке

$$U_{c0} = \frac{1}{2} \, U_{c \; \text{make}}.$$

Максимальная амплитуда переменного напряжения между сеткой и катодом

$$U_{mc} = U_{c0}$$

Пересечение вертикальной линии, соответствующей U_{a0} с характеристикой при U_{c0} определяет рабочую точку T и постоянную составляющую анодного тока I_{a0} (ма).

Мощность, рассеиваемая на аноде в режиме покоя, вт,

$$P = \frac{U_{a0}I_{a0}}{1\,000} \,.$$

Необходимо, чтобы эта мощность не превышала предельно допустимой для данной лампы, которая указывается в справочных дляных по лампам. В противном случае нужно выбрать другую рабочую точку T.

Через точки OT проводится прямая (нагрузочная линия) до пересечения в точке M с характеристикой, соответствующей $U_c =$

 $=U_{c\;\mathit{макc}}$. Точка M определяет точные значения $l_{a\;\mathit{мик}}$, ма, н $u_{a\;\mathit{макc}}$, в.

При данном наклоне нагрузочной линии отдаваемая в нагрузку мощность, ва,

$$P_{\bullet} = \frac{\eta}{8\,000}\,(i_{a\;\text{marc}} - i_{a\;\text{mun}})\,(u_{a\;\text{marc}} - u_{a\;\text{mun}}).$$

Здесь к. п. д. трансформатора η имеет величину 0,7—0,75 при $P_{\sim} \lesssim 5$ sa и 0,8—0,85 при $P_{\sim} > 5$ sa.

Коэффициент в орой гармоники

$$\gamma_2 = \frac{0.5 \, (i_{a \, \text{Marc}} + i_{a \, \text{Mur}}) - i_{a0}}{i_{a \, \text{Marc}} - i_{a \, \text{Mur}}} \, .$$

Коэффициент третьей гармоники

$$\gamma_{\rm 3} = \frac{2\,(i_a^{\prime} - i_a^{\prime\prime}) - (i_{a\,{\rm marc}} - i_{a\,{\rm mur}})}{2\,(i_{a\,{\rm marc}} + i_a^{\prime} - i_{a\,{\rm mur}} - i_a^{\prime\prime})}\,,$$

где i_a^\prime — анодный ток, определяемый пересечением нагрузочной прямой с характеристикой для $U_c=0.5U_{c0}$;

$$i_a^{\prime\prime}$$
— то же, для $U_c=1,5U_{c0}$. Общий коэффициент гармоник

$$\gamma = \sqrt{\frac{\gamma^2 + \gamma^2}{\gamma^2 + \gamma^2}}$$

Амплитуда переменной составляющей анодного тока, ма,

$$I_{ma} = \frac{1}{2} (i_{a \ makc} - i_{a \ m \ un}).$$

Амплитуда переменной составляющей напряжения на первичной обмотке трансформатора, в,

$$U_{ma} = \frac{1}{2} \left(u_{a \text{ marc}} - u_{a \text{ mur}} \right).$$

Величина сопротивления анодной цепи, ом,

$$R_a = 1\,000\,\frac{U_{ma}}{I_{ma}}.$$

Если по расчету получается недостаточная величина P_{\sim} или недопустимо большой коэффициент γ , то нужно изменить наклон нагрузочной линии (поворачивая ее около рабочей точки T и соответственно перемещая точки O и M, в которых она пересекает характеристики для $U_c = 0$ и $U_c = -U_{c\ \text{макc}}$), использовать другую рабочую точку или повысить напряжение U_{a0} , но не превышая максимально допустимого для данной лампы. При этом надо проверить, не превышает ли мошность рассеяния на аноде допустимую величину.

Сопротивление автоматического смещения в катодной цепи, ом,

$$R_{\kappa} = \frac{1000U_{c0}}{I_{a0} + I_{a}},$$

где I_s — ток экранной сетки лампы, ма. Пример расчета. Дано: лампа 6ПоС; U_{a0} =250 s; U_s = 250 s.

Определяем:

 $i_{a\ \text{Marc}} = 87\ \text{Ma};\ u_{a\ \text{Mur}} = 42\ \text{s};\ i_{a\ \text{Mur}} = 5\ \text{Ma};\ u_{a\ \text{Marc}} = 456\ \text{s};\ -U_{c\ \text{Marc}} = -25\ \text{s};$ $-U_{c0} = -\frac{25}{2} = -12.5$ s; $I_{a0} = 45$ ma; $P_a = \frac{250 \cdot 45}{1000} = 10$ sm $< P_{a \text{ maxc}} = 13.2$ sm;

$$P_{\infty} = \frac{0.75}{8\ 000} (87 - 5) \cdot (456 - 42) = 3.2 \ \text{sa}; \quad \gamma_2 = \frac{0.5 (87 + 5) - 45}{87 - 5} = 1.2\%;$$

$$l_a' = 68 \text{ Ma}; \quad l_a'' = 25 \text{ Ma}; \quad \gamma_3 = \frac{2(68 - 240) - (87 - 5)}{2(87 + 68 - 25 - 5)} = 2,5\%; \quad \gamma = \sqrt{1,2^2 + 2,5^2} = 2,7\%;$$

$$I_{ma} = \frac{87-5}{2} = 41$$
 ma; $U_{ma} = \frac{456-42}{2} = 208$ s; $R_a = 1000 \frac{208}{41} = 5000$ om;

$$I_{\theta} = 7.5 \text{ ma}; \quad R_{\kappa} = \frac{12.5 \cdot 1000}{45 + 7.5} = 240 \text{ om}.$$

Расчет выходного трансформатора для однотактного каскада Необходимая индуктивность первичной обмотки, гн,

$$L=\frac{R_a}{7F_u},$$

где R_a — необходимое сопротивление в анодной цепи усилительной лампы, ом;

F, — нижняя усиливаемая частота, гц.

Минимальное сечение сердечника, см2,

$$q=\frac{I_{a0}^2L}{3\,000}.$$

где I_{a0} — постоянная составляющая анодного тока, ма. Число витков первичной обмотки

$$w_1 = 800 \sqrt{L \frac{l_{\scriptscriptstyle M}}{q}},$$

где $l_{\scriptscriptstyle M}$ — средняя длина магнитной силовой линии в выбранном сердечнике, см.

Коэффициент трансформации

$$n = \sqrt{\frac{R_a}{1,2R_a}},$$

где R - сопротивление нагрузки, ом. Число витков вторичной обмотки

$$w_2 = \frac{w_1}{a}$$
.

Диаметр провода для первичной обмотки, мм,

$$d_1 = 0.022 \sqrt[4]{I_{a0}^2 + \frac{I_{ma}^2}{2}},$$

где I_{ma} — амплитуда переменной составляющей анодного тока, ма. Диаметр провода для вторичной обмотки, мм,

$$d_2 = 0.7 \sqrt{\frac{4}{R_{\kappa}}}.$$

Толщина зазора сердечника (мм)

$$D = \frac{w_1 I_{a0}}{16} \cdot 10^{-5}$$

Пример расчета. Дано: $P_\infty = 3$ ва; $F_{\rm M} = 100$ гд; $R_a = 5\,000$ ом, $R_{\rm M} = 3$ ом; $I_{a0} = 45$ ма; $I_{ma} = 41$ ма.

Определяем:

$$L = \frac{5000}{7 \cdot 100} \approx 7 \text{ em}, \quad q = \frac{45^2 \cdot 7}{3000} \approx 4.7 \text{ cm}^2.$$

Выбираем сердечник Ш-18 с $l_{M}=10,9~c$ м, тогда

$$w_1 = 800 \sqrt{7 \cdot \frac{10 \cdot 9}{4.7}} = 3 \cdot 200 \text{ BHTKOB};$$

$$n = \sqrt{\frac{5000}{1,2 \cdot 3}} = 37.5$$
; $w_2 = \frac{3200}{37.5} = 85 \text{ BHTKOB}$, $d_1 = 0.022 \sqrt{45^2 + \frac{41^3}{2}} = 0.16 \text{ MM}$, $d_2 = 0.7 \sqrt{\frac{4}{3}} = 0.7 \text{ MM}$; $D = \frac{3200 \cdot 45}{16} = 10^{-5} = 0.08 \text{ MM}$

6-19. ФАЗОИНВЕРТЕРЫ

Схемя фязоннвертера с раз теленной нагрузкой (нагрузочные сопротивления в цепях катода я анода должны быть подобрань одинаковыми).

Улучшенный вариант схемы фазоинвертера с разделенной нагрузкой (с предварительным каскадом).

Самобалансирующая схема фазоннвертера (подбор сопротивлений не требует большой точности).

6-20. ДВУХТАКТНЫЕ ВЫХОДНЫЕ КАСКАДЫ

Типовые режимы работы ламп приводятся в таблицах справочных данных по радиоламнам. Необходимость в расчетах возникает лишь при желании использовать режимы, отличные от типовых.

Типичная схема усилителя низкой частоты с двухтактным выходным каскадом (выходная мощность 7 ва при коэффициенте нелинейных искажений 7%)

Расчет режима класса A двухтактного каскада с пентодами или лучевыми гетродами

Расчет производится для одного плеча схемы точно так же, как и для однотактного усилителя Особенности двухтактной схемы учитываются следующими изменениями полученных величин.

Общий ток в цепи питания анодов удваивается по сравнению с током одного плеча.

Мощность P_{∞} удваивается

Обший коэффициент гармоник равняется $\gamma = \gamma_8$, так как вторые гармоники в двухтактной схеме компенсируются (величину γ_2 можно не рассчитывать).

Сопротивление между анодами $R_{aa} = 2R_{a}$.

Сопротивление автоматического смещения в катодной цепи уменьшается вдвое.

Расчет режима класса AB_1 для двухтактного каскада с пентодами или лучевыми тетродами

Выбирается постоянное напряжение на анодах U_{a0} , s (порядка 0,9 от напряжения источника питания) и постоянное напряжение на экранной сетке U_{g} , s (в соответствии с выбранным напряжением на анодах).

По анодным характеристикам выбранной лампы определяется ток $i_{a\ ma\kappa c}$, ма. соответствующий сгибу характеристики для $U_c=0$. Этой величине тока соответствует анодное напряжение $u_{a\ mu\kappa}$, в. Точка характеристики, для которой принят ток $\iota_{a\ ma\kappa c}$, обозначается O.

Постоянная составляющая тока I_{a0} , ма, принимается порядка $(1/_3 \div 1/_5) \, i_{a \; makc}$.

Выбирается характеристика, проходящая примерно на уровне I_{a0} . Соответствующее ей напряжение определяет необходимое напряжение сеточного смещения U_{c0} .

Пересечение этой характеристики с вертикальной линией, проходящей через точку $U_{a^{(i)}}$, определяет рабочую гочку T. Высота ее дает точное значение постоянной составляющей внодного тока при отсутствии сигнала $I_{a^{(i)}}$, ма.

Проверяется допустимость мощности рассеяния на аноде при отсутствии сигнала по условию

$$\frac{U_{a0}I_{a0}}{1000} \ll P_{a \text{ макс}}$$

(здесь величина $P_{a\ {\it Marc}}$ берется для одной лампы). Если это условие не выполняется, то рабочую точку T надо переместить на характеристику, соответствующую большему отрицательному напряжению U_{c} .

Через точки OT проводится наклонная нагрузочная прямая до пересечения с горизонтальной координатной осью в точке M.

Мощность, отдаваемая в нагрузку двумя лампами,

$$P_{\sim} = \frac{\gamma}{2000} i_{a \ makc} (U_{a0} - u_{a \ mun}).$$

Величина к. п. д. выходного трансформатора выбирается, как указано на стр. 156.

Коэффициент нелинейности

$$\gamma = \frac{2 (i'_a - i''_a) - l_{a \text{ make}}}{2 (i'_a - i''_a) + i_{a \text{ make}}},$$

где i_a' — анодный ток, определяемый пересечением нагрузочной прямой с характеристикой для $U_c=0.5U_{c0}$;

$$i_a^{\prime\prime}$$
— то же, для $U_c=1.5~U_{c0}$

Если величины P_{∞} и γ не удовлетворяют предъявляемым требованиям, то необходимо подобрать более выгодное положение точек O и T.

Амплитуда напряжения на всей первичной обмотке выходного трансформатора, s,

$$U_{m1} = 2 (U_{a0} - u_{a \mu u \mu}).$$

Амплитуда переменной составляющей анодного тока каждой лампы, ма †

$$I_{ma} = \frac{1}{2} i_{a \text{ макс}}.$$

Постоянная составляющая анодного тока каждой лампы при максимальной отдаваемой мощности, ма,

$$I_{a0 \ makc} = \frac{1}{4} (i_{a \ makc} + 2I_{a0}).$$

Ток в общей цепи питания анодов будет вдвое больше.

Проверяется допустимость мощности рассеяния на анодах при максимальной отдаваемой мощности

$$\frac{U_{a0}I_{a0}}{1\,000} - \frac{P_{\sim}}{2} \ll P_{a \; \text{make}} \,.$$

Необходимая величина сопротивления между анодами

$$R_{aa} = 4\,000 \, \frac{U_{a0} - u_{a\,\text{mum}}}{i_{a\,\text{make}}}$$
 .

Амплитуда сеточного напряжения (на одной лампе), необходимая для получения максимальной мощности

$$U_{mc} = |U_{c0}|$$
.

При автоматическом смещении сопротивление в общей цепи катодов, *ом*,

$$R_{\kappa} = \frac{500U_{c0}}{I_{a0 \ ma\kappa c} + I_{s}},$$

где I_s — ток экранной сетки лампы при $U_c=0$, ма.

Пример расчета. Дано: лампа 6П3С; $U_{a0} = 360~s$; $U_{s} = 250~s$. Определяем:

$$U_{c0}=-20~s.~I_{a0}=44~ma;~P_{a0}=16~sm< P_{a~makc}=20~sm;~i_{a~makc}=170~ma;~i_a'=101~ma'~при~U_c=0.5U_{c0}=-10~s);~i_a''=12~ma~(при~U_c=1.5U_{c0}=-30~s);~u_{a~muk}=80~s;~при~\eta=0.8~P_{\sim}=20~sa;~\gamma=2\%;~U_{m1}=560~s;~I_{ma}=85~ma;~I_{a0~makc}=64.5~ma;~R_{aa}=6~600~om;~U_{mc}=20~s;~R_{\kappa}=125~om.$$

Расчет выходного трансформатора для двухтактного каскада Индуктивность первичной обмотки, гн,

$$L_1 = \frac{R_{aa}}{7F_{a}},$$

где R_{aa} — сопротивление между анодами ламп, ом; F_n — нижняя пропускаемая частота, гц.

Минимальное сечение сердечника, см2,

$$q = (15 + 30) \frac{P_{z}}{F_{u}},$$

где Р — максимальная мощность, отдаваемая в нагрузку. Число витков первичной обмотки

$$w_1 = 450 \sqrt{\frac{\overline{L_1 l_{\scriptscriptstyle M}}}{q}},$$

где $l_{\scriptscriptstyle M}$ — средняя длина магнитной силовой линии, $c_{\scriptscriptstyle M}$. Коэффициент трансформации

$$n = \frac{w_1}{w_2} = \sqrt{\frac{R_{aa}}{1,2R_n}},$$

где R_{μ} — сопротивление нагрузки, *ом.* Число витков вторичной обмотки

$$w_2 = \frac{w_1}{n}$$
.

Диаметр провода первичной обмотки, мм,

$$d_1 = 0.022 \sqrt{\frac{I_{a0}^2 + \frac{I_{ma}^2}{2}}{1_{a0}^2 + \frac{I_{ma}^2}{2}}},$$

где I_{a0} — постоянная составляющая анодного тока одной лампы, ма (для каскадов, работающих в режиме класса AB_1 , надо брать I_{a0} , надо срать I_{a0} , надо срать

 $I_{a0~мaкc}$); $I_{ma} = \sum_{n=0}^{\infty} I_{ma} = \sum_{n=0}^{\infty} I_{ma}$ амплитуда переменной составляющей анодного тока одной лампы, ма.

Диаметр провода вторичной обмотки, мм,

$$d_2 = 0.7 \sqrt{\frac{P_{\sim}}{R_{\scriptscriptstyle H}}}.$$

Пример расчета. Дано: $R_{aa}=6\,600$ ом; $F_{H}=100$ ги; $P_{\infty}=20$ ва; $R_{H}=3$ ом, $I_{a0~MaKC}=65$ ма; $I_{ma}=85$ ма.

Определяем:

$$L_1 = \frac{6660}{7 \cdot 100} = 9.5 \text{ em}; \quad q = 30 \quad \frac{20}{100} = 6 \text{ cm}^2;$$

$$\text{при } l_M = 15 \text{ cm}; \quad w_1 = 450 \quad \sqrt{\frac{9.5 \cdot 15}{6}} = 2200 = 2 \times 1100 \text{ витков};$$

$$n = \sqrt{\frac{6600}{1.2 \cdot 3}} = 43, \quad w_2 = \frac{2200}{43} = 51 \text{ виток};$$

$$d_1 = 0.022 \quad \sqrt[4]{65^2 + \frac{85^2}{2}} = 0.2 \text{ mm}. \quad d_2 = 0.7 \quad \sqrt[4]{\frac{20}{3}} = 1.6 \text{ mm}$$

Двухтактные выходные каскады, работающие в режиме класса В

Экономичный выходной каскад для батарейных усилителей. В режиме молчания анодный ток отсутствует. Макси-

мальная отдаваемая мощность около 1,5 ва при коэффициенте нелинейных искажений 10% и анодном токе 30 ма. Выключение половины нитей накала выключетелем $B\kappa_2$ снижает потребляемую и отдаваемую мощности в 2 раза. Требуемое сопротивление между анодами R_{aa} 4 800 ом.

Входной трансформатор Tp_1 собран на сердечнике Ш-20 \times 20 с зазором в 0,1 мм. Первичная обмотка содержит 2 000, а вторичная 2×1 200 витков ПЭ 0,12.

Схема экономичного выходного каскада для батарейных усилителей.

В предоконечном каскаде должна использоваться лампа $2\Pi1\Pi$. Выходной трансформатор Tp_2 имеет сердечник $\text{III}-20 \times 30$ мм. Первичная обмотка состоит из 2×880 витков $\Pi \ni 0,14$. Вторичная обмотка рассчитывается, как указано выше.

Усилитель с выходной мощностью 50 вт. Оконечный каскад работает с токами сетки, поэтому предоконечный каскад выполнен по схеме двухтактного катодного повторителя. Требуемое сопровивление между анодами выходного каскада равно 4000 ом.

Схема усилителя с выходной мощностью 50 вт.

6-21. ОТРИЦАТЕЛЬНАЯ ОБРАТНАЯ СВЯЗЬ В УСИЛИТЕЛЯХ НИЗКОЙ ЧАСТОТЫ

Отрицательная обратная связь уменьшает все виды искажений в охваченных ею каскадах во столько же раз, во сколько уменьшается усиление. Однако чрезмерно сильная обратная связь может вызвать самовозбуждение усилителя, особенно при неудачном монтаже и при низком качестве трансформаторов, входящих в каскады, охваченные обратной связью. Отрицательная обратная связь по напряжению в оконечном каскаде уменьшает выходное сопротивление усилителя, что благоприятно влияет на работу громкоговорителя. Отрицательная обрат-

Типовые схемы обратной связи по напряжению.

ная связь по току увеличивает выходное сопротивление, поэтому ее применение в выходном каскаде нежелательно.

Расчеты схем обратной связи затруднительны, величины их элементов рекомендуется подбирать экспериментально.

ментов рекомендуется подбирать экспериментально. Если в каскадах, охваченных обратной связью, имеются трансфор-

Схема обратной связи по току.

маторы, то при неправильном включении концов одной из обмоток обратная связь вместо отрицательной оказывается положительной и может вызвать самовозбуждение усилителя. Оно устраняется переключением концов одной обмотки.

Введение в цепь обратной связи емкостей и индуктивностей делает ее зависящей от частоты. Такие обратные связи применяются для изменения частотной характеристики усилителя.

6-22. ЛЮБИТЕЛЬСКИЕ ПРИЕМНИКИ И УСИЛИТЕЛИ НИЗКОЙ ЧАСТОТЫ

Приемник «Тула» (любитєльский вариант)

Особенностью схемы является подача напряжения обратной связи из цепи анода второй лампы в цепь сетки первой. Регулировка обрат-

ной связи производится конденсатором C_1 . При сильной обчрезмерно ратной СВЯЗИ одновременно возникает генерация по высокой и звуковой частоте, поэтому приемник не может работать в режиме генерации и не создает помех. Гнезда $\mathcal I$ и T служат для включения кристаллического детейтора и телефона при отсутствии источников питания. Цепи L_3R_1 и R_2C_2 выравнивают чувствительность по диапазону.

Питание анодной цепи производится от двух параллельно соединенных батарей БАС- Γ -60, а цепи накала от двух последовательно соединенных батарей 3С. После снижения напряжения накала можно замкнуть половину нити выходной лампы. Указанный комплект батарей обеспечивает работу в течение 800 час.

Катушки намотаны по типу «универсаль» или внавал между щечками проводом ПЭШО 0,15 или 0,17. Катушка L_1 имеет две секции по

54 витка, L_2 — 6 секций по 65 витков и L_3 — 200 витков.

Громкоговоритель может быть любой трансляционный с трансформатором «высокоомного» типа (например, «Октава»).

Приемник Б-1950

Катушки L_1 и L_2 можно использовать такие же, как и в предыдущей конструкции. Катушки L_3 и L_4 имеют 40 и 100 витков ПЭШО 0,14.

Они должны допускать перемещение относительно катушек L_1 и L_2 для регулировки величины обратной связи. Катушка L_5 содержит 4×300 витков ПЭЛ 0,1. Наличие в схеме катушки L_5 ослабляет излучение приемника в случае возникновения генерации.

Батарейный приемник 0-V-1

Катушки L_1 (90 витков ПЭШО 0,15), L_2 (300 витков ПЭШО 0,15) и L_3 (80 витков ПЭШО 0,15) намотаны «внавал» между щечками.

Катушка L_3 служит катушкой обратной связи и катушкой связи с антенной. Обратная связь регулируется изменением напряжения на экранной сетке лампы $1 K 1 \Pi$.

Батарейный приемник 1-V-1

Обратная овязь регулируется подстроечным конденсатором С. Катушки намотаны на каркасах из органического стекла или другого диэлектрика, обмотки укладываются в пропилы глубиной 5 мм.

Катушки L_3 и L_5 (по 140 витков ПЭ 0,25) намотаны в один слой виток к витку. Катушки L_1 (280 витков ПЭШО 0,1), L_2 (600 витков ПЭШО 0,1), L_4 и L_6 (по 345 витков ПЭШО 0,15), L_7 и L_8 (60 и 160 витков ПЭШО 0,15) намотаны внавал. Дроссель Др (2 000 витков ПЭ 0,1), секционированный (4—6 секций) на каркасе диаметром 24—30 мм, в экране.

Сетевой приемник 0-V-1 для высококачественного местного приема с фиксированными настройками

Смена фиксированных настроек производится путем включения различных катушек L, настроенных посредством магнитодиэлектрических сердечников. При намотке на каркасы диаметром 12 мм внавал между

щечками с расстоянием 6 мм катушка для диапазона $150 \div 210$ кец содержит 390 витков, для $190 \div 260$ кец — 300 витков, для $250 \div 340$ кец — 245 витков ПЭШО 0,11; для $350 \div 440$ кец — 150 витков и для $810 \div 850$ кец — 80 витков ПЭШО 0,25.

Детектор катодный. В его схеме используется левая половина лампы 6Н9С. Правый триод используется в схеме предварительного усилителя низкой частоты.

Сетевой приемник 0-V-1 с фиксированными настройками

Детектирование сеточное. Правый триод работает в схеме усилителя низкой частоты.

Катушка L_1 имеет 400 витков, L_2 —280 витков, L_3 —72 витка ПЭШО 0,25; L_4 —120 витков, L_5 —80 витков ПЭШО 0,1 и L_6 —25 витков ПЭШО 0.1.

Силовой трансформатор намотан на сердечнике Ш-18 \times 25 Сетевая обмотка содержит 1 200 витков ПЭЛ 0,18 + 1 000 витков ПЭЛ 0,14. Обмотка накала состоит из 65 витков ПЭЛ 0,51.

Громкоговоритель может быть любой трансляционный «высокоомный» с трансформатором.

Сетевой приемник 0-V-1 с нерегулируемой обратной связью

Обратная связь репулируется подстроечным конденсатором С только при налаживании приемника. При желянии производить регулировку во время приема этот конденсатор должен быть переменным с ма-

коимальной емкостью 200—300 *пф.* Можно также использовать схему регулировки обратной связи, примененную в батарейном варманте приемника (см. стр. 165).

Катушка L_1 (130 витков ЛЭШО 7 \times 0,07) намотана плотно в одинслой. Катушка L_2 состоит из двух секций (по 140 витков ПШО 0,15 в каждой секции). Катушка L_3 (85 витков ПШО 0,15) намотана на бумажном кольце высотой 8 мм.

Сетевой приемник 1-V-1 для высококачественного местного приема с фиксированными настройками

Схема содержит усилитель радиочастоты, диодный детектор, АРУ и предварительный усилитель ниэкой частоты.

Данные катушек см. на стр. 167.

Дроссели *Др* экранированы Каждый из них намотан на картонном каркасе диаметром 18 мм внавал в пяти секциях шириной 4 мм, разделенных картонными щечками. Общее число витков 1 500 ПЭ 0,1. Вместо лампы 6П9 можно использовать лампу 6К4.

Сетевой приемник 1-V-1 по рефлексной схеме для местного приема с фиксированными настройками

Данные контуров для фиксированных настроек см. на стр. 167.

Громкоговоритель может быть любой трансляционный «высокоомный» с трансформатором.

Силовой трансформатор Тр2 собран на сердечнике Щ·20 × 25. Первичная обмотка coдержит 908 витков ПЭЛ 0.18 + 140витков ПЭЛ 0.18 + 768 витков 0,14. Накальные обмотки 52 витка имеют ПО ПЭШО 0.4.

Сетевой двухдиапазонный приемник 1-V-1 для местного и дальнего приема

Все катушки намотаны внавал на четырех каркасах. Катушки L_{3} (4 \times 27 витков ПЭЛ 0,38), L_{4} (4 \times 95 витков ПЭЛ 0,25), L_{5} (4 \times 27 витков ПЭЛ 0,38) и L_{6} (4 \times 95 витков ПЭЛ 0,25) содержат по четыре сек-

ции, помещенные в узкие пропилы каркасов. Катушки L_1 (220 витков ПЭЛ 0,12), L_2 (600 витков ПЭЛ 0,12), L_7 (50 витков ПЭЛ 0,12) и L_8 (80 витков ПЭЛ 0,12) помещены в широкие пропилы каркасов.

Подстроечные конденсаторы представляют собой куски провода $\Pi \ni \Pi \mid 1,5-2$, на которые намотан виток к витку провод $\Pi \ni \Pi \mid 0,25-0,35$ (при длине намотки 20 мм емкость составляет 20-25 $n\phi$).

Простейший супергетеродин

Первая лампа (6A8) работает в схеме преобразователя частоты, а вторая (6K7) — в схеме сеточного детектора с обратной связью. Третья лампа (6K7) — выпрямительная. Промежуточная частота равна 1,9 мггц. Приемник имеет объединенный диапазон длинных и средних волн и растянутые коротковолновые диапазоны. Настройка производится изменением емкости контура гетеродина. Входная цепь в диапазоне длинных — средних волн представляет собой фильтр нижних частот. В диапазонах коротких волн входной контур имеет постоянную настройку на среднюю частоту каждого диапазона.

Катушки L_1 (12+5+12 витков ПЭ 0,6) и L_4 (9+2+5 витков ПЭ 0,6) намотаны принудительным шагом, верхние концы их заземляются. Катушка L_2 (24 витка ПЭШО 0,12) намотана поверх катушки L_3 (30 витков ПЭШО 0,12).

Катушка L_{5} (9 витков ПЭШО 0,12) намотана между витками первой секции катушки L_{4} . Катушка L_{7} (10 витков ПЭШО 0,12) вставляется в катушку L_{6} (75 витков ПЭШО 0,12). Дроссель $\mathcal{Д}p$ состоит из четырех секций (по 60 витков ПЭШО 0,12 в каждой секции).

Супергетеродин РЛ-1 (схема на стр. 172)

Приемник имеет три диапазона. Промежуточная частота 465 кги. Катушки L_4 и L_8 наматываются проводом ПЭ 0,8, остальные катушки — проводом ПЭШО 0,15. Отдельные секции катушек L_5 , L_6 , L_8 и L_9 намотаны на кольцах из бумаги и могут передвигаться по каркасу (при подгонке индуктивности). Катушка L_1 имеет 10 витков, L_2 —250 витков, L_3 —500+500 витков, L_4 —7 витков, L_5 —60+20 витков, L_6 —270+40 витков, L_7 —6,75 витка с отводом от пятого витка, L_8 —50+15 витков с отводом от 15-го витка и L_9 —110+120 витков с отводом от 12-го витка.

Выходной трансформатор Tp_1 собран на сердечнике $III-20 \times 30$. Первичная обмотка состоит из 4 000 витков ПЭ 0,17, а вторичная из 100 витков ПЭ 0.8.

Дроссель фильтра собран на таком же сердечнике, но с зазором $0.2\,$ мм. Он имеет $5\,000\,$ витков $\Pi \ni 0.2.$

Силовой трансформатор Tp_2 рассчитан на мощность 60—70 et.

Супергетеродин с апериодическим усилителем радиочастоты

Приемник имеет три диапазона. Промежуточная частота 465 кац. Катушки, выходной трансформатор, дроссель фильтра выпрямителя и силовой трансформатор такие же, как и в предыдущей конструкции.

Данные дросселей $\mathcal{Д}p_1$ и $\mathcal{Д}p_2$ см. на стр. 134. Фильтр на входе приемника имеет такую же катушку и конденсатор, как и фильтры промежуточной частоты.

Схема супергетеродина РЛ-1.

Простейший усилитель низкой частоты

Выходная мощность 3 $\it sa$ при коэффициенте гармоник 6% и входном напряжении 0,2 $\it sa$.

Выходной трансформатор Tp собран на сердечнике $III-20 \times 20$. Первичная обмотка содержит 2 900 витков $\Pi \ni 0,15$ Вторичная обмотка состоит из 80 витков $\Pi \ni 0,8$ (для нагрузки в 4 oм).

Усилитель с двухтактным выходным каскадом

Выходная мощность 8 ва при коэффициенте гармоник 7% и входном напряжении 0,2 в.

Выходной трансформатор Tp собран на сердечнике III-19 \times 22. Первичная обмотка содержит 2 \times 2 650 витков ПЭ 0,25. Вторичная обмотка состоит из 105 витков ПЭ 1,0 (для нагрузки в 4 om).

Усилитель с отрицательной обратной связью

Выходная мощность 2,5 ва при коэффициенте гармоник 2,5% и входном напряжении 0,2 в.

Переключения в цепи обратной связи позволяют в широких пределах изменять воспроизведение высших и низших частог.

Выходной трансформатор Tp собран на сердечнике $III-20 \times 40$. Первичная обмотка содержит 2 900 витков ПЭ 0,15. Вторичная обмотка состоит из 82 витков ПЭ 0,8 (для нагрузки в 4 oм).

Усилитель с двухтактным выходным каскадом и отрицательной обратной связью

Выходная мощность 8 aa при коэффициенте гармоник 1,5% и входном напряжении 1,5 a. Полоса пропускания $50 \div 10\,000$ au. Имеются репуляторы тембра высоких и низких звуковых частот.

Выходной трансформатор Tp собран на сердечнике $\text{III-}26 \times 39$. Первичная обмотка содержит 2×1500 витков ПЭ 0,15. Вторичная обмотка состоит из 105 витков ПЭ 1,0.

Схема усилителя с двухтактным каскадом и отрицательной обратной связью.

Высококачественный усилитель

Выходная мощность 10 $\it sa$ при коэффициенте гармоник 0,3%. Полоса пропускания $15 \div 20~000~\it eu$. Имеются регуляторы тембра в области высоких и низких звуковых частот.

Выходной трансформатор Tp_1 собран на сердечнике III-32 \times 32. Первичная обмотка (из четырех секций) содержит 4×1000 витков ПЭ 0,17. Вторичная обмотка состоит из 78 витков ПЭ 1,0.

Величина сопротивления R подбирается в зависимости от сопротивления звуковой катушки громкоговорителя $R_{\Gamma_{P}}$:

$$R = 1750 \sqrt{R_{\Gamma n}}.$$

6-23. ЗНАЧЕНИЯ СОПРОТИВЛЕНИЙ И КОНДЕНСАТОРОВ В РАЛИОПРИЕМНИКАХ

В РАДИОПРИЕМНИКАХ								
Наименование	Нормаль- ное зна- чение (в сред- нем)	Встречаю щиеся отклонения						
Силовая часть								
Конденсаторы сглаживающего фильтра, $\textit{мк} \phi$ Конденсаторы сетевого фильтра, $\textit{n} \phi$	16 5 000	4-32 1 000-10 000						
Выходной каскад								
Сопротивление утечки сетки, мгом Сопротивление в цепи катода, ом Последовательное сопротивление в цепи сетки, ком Конденсатор переходной (в цепи сетки), мкф Конденсатор в цепи катода, мкф Конденсатор, шуптирующий первичную обмотку выходного трансформатора, пф	0,3 — 0,01 30 2 000	0,1-2 50-5 000 10-50 0,005-0,1 10-300 1 000-5 000						
Каскад низкой частоты (предварительный)								
Сопротивление в цепи управляющей сетки, мгом Сопротивление регулятора громкости, мгом Сопротивление регулятора тембра, ком Конденсатор переходной цепи сетки, мкф Конденсатор регулятора тембра, мкф	0,5 0,5 100 0,01 0,02	0,1-2 0,05-2 50-500 0,005-0,1 0,01-0,1						
Оптический индикатор настройки								
Сопротивление в цепи сетки, <i>мгом</i>	1 1	0,1—3 0,2—2						
Детектор диодный								
Сопротивление нагрузки диода, мгом	0,3 100 100	0,1-0,5 50-250 50-200						
. Детектор сеточный								
Сопротивление утечки сетки, мгом Сопротивление в цепи анода, мгом Сопротивление в цепи экранной сетки, мгом Сопротивление развязывающего фильтра в анодной це- пи, ком Конденсатор сеточный, пф Конденсатор обратной связи, пф	1 0,2 — 50 100 250	0,5-3 0,1-1 0,5-1,5 10-100 50-500 100-500						
Конденсатор развязывающего фильтра в анодной цепи, мкф	1	0,5-4						
Усилитель промежуточной частоты								
Сопротивление в цепи катода, ом	250 0.1 0,1 0,5 0,1	100-1 000 0,01-0,2 0,1-1 0,05-1 ,0,02-0,2						
Гетеродин								
Сопротивление утечки сетки, ком	40 1 75 30 40	30—100 0,5—5 50—500 20—60 30—200						

Наименование	Нормальное значение (в среднем)	Встречаю- щиеся отклонения
Конденсатор, сопрягающий на длинных волнах, $n\phi$ Конденсатор, сопрягающий на средних волнах, $n\phi$ Конденсатор, сопрягающий на коротких волнах. $n\phi$	170 500 5 000	100—200 400—600 3 000—1 000
Сопротивление катодное, <i>Ом</i>	250 0,1 0,05 0,1	100—1 000 0,01—0,2 0,01—0,1 0,01—0,2
Ангенная цепь		
Кондемсатор связи с антенной, пф	50 5 000	30—1 000 2 000—10 000

ЛИТЕРАТУРА

Левитин Е. А., Супергетеродин, Госэнергоиздат, 1954, 112 с.

Куликовский А. А. Новое в технике любительского радиоприема, Госэнергоивдат, 1954, 176 с.

Левитин Е. А., Качественные показатели радиоприемника, Госэнергоиздат, 1953, 24 с.

дат, 1953, 24 с. Шиповский А. Н., Высококачественные усилители низкой частоты, Госэцергопадат, 1952, 120 с.

Малинин Р. М., Усилители низкой частоты, Госэнергоиздат, 1953, 152 с. Гольдреер И.Г. Ламповый каскад с обратной связью, Госэнергоиздат, 1954, 88 с.

Сницерев Г. А., Налаживание супергетеродинного радиоприемника, Свивьиздат, 1952, 70 с.

Ган**э**бург М. Д., Как проверить и наладить приемник. Госэнергои**з**дат, 1954, **5**6 с.

Левитин Е. А., Радиовещательные ламповые приемники (Ремонт и налаживание), КОИЗ, 1953, 432 с.

Радиолюбительские конструкции (указатель описаний), Госэнергоиздат, 1953, 120 с.

ГЛАВА СЕДЬМАЯ

источники питания

7-1. ГАЛЬВАНИЧЕСКИЕ ЭЛЕМЕНТЫ И БАТАРЕИ

Гальванические элементы и батареи используются в основном для питания маломощной аппаратуры (батарейных приемников, радиопередвижек, несложной измерительной радиоаппаратуры и т. п.), потребляющей электроэнергию от долей ватта до нескольких ватт при токе 1—25 ма и напряжении 60—160 в или при токе 100—1 000 ма и напряжении 1—6 в.

В таблице на стр 177 приводятся основные показатели гальванических элементов и батарей, применяемых для питания накальных и анодных цепей радиоприемников

Гальванические элементы и батареи

1 4012		• • • • • • • • • • • • • • • • • • • •	, c c c	sa.ups		
Обозначение	Напряже- ние, в	Емкость, а-и	Нагру з ка, <i>ом</i>	Размеры, мм	Вес, жг	Срок со- хранности, мес.
IC-Л-3	1,4 1,4 1,6 1,6	3,1 3,1 3,5 3	10 10 10 10	$32 \times 32 \times 83$ $32 \times 32 \times 83$ $\emptyset 34 \times 64$ $\emptyset 33 \times 62$	0,145 0,14 0,1 0,105	12 12/36 12 12
2С-Л-9 2В-Л-8,5 3В Л-27 3С-Л-30	1,42 1,42 1,44 1,44	9 8,5 27 30	10 10 10 10	$40 \times 40 \times 100$ $40 \times 40 \times 100$ $55 \times 55 \times 130$ $55 \times 55 \times 130$	0,3 0,23 0,65 0,7	12 12/36 12/36 18
3C-X-30 3C-У-30 3C-МВД-60 4В-Л-31	1,6 1,6 1,35 1,42	30 30 60 31	10 10 10 5	$55 \times 55 \times 130$ $55 \times 55 \times 130$ $57 \times 57 \times 132$ $80 \times 40 \times 177$	0,7 0,7 0,7 1	18 18 9 12/36
4С-Л-37 5С-Л-45	1,42 1,42 1,3 1,6	37 45 150 1,05	5 5 5 117	$80 \times 40 \times 177$ $70 \times 70 \times 170$ $78 \times 78 \times 178$ \emptyset 21 × 60	1,1 1,5 1,7	18 18 9 8
БНС-1,5 БНС-100 БНС-МВД-400 БНС-МВД-50)	1,6 1,5 1,3 1,3	5,2 100 400 500	46 10 3, 5 5	$\begin{array}{c} 165 \times 65 \times 22 \\ 150 \times 120 \times 120 \\ 160 \times 160 \times 185 \\ 160 \times 160 \times 185 \end{array}$	2,5 6,5 6,5	10 10 12 9
КБС-Л-0,35 КБС-X-0,55 БНС-5 БС-МВД-45	3,5 3,7 5,5 48	0,35 0,55 10 16	10 10 55 2 400	$63 \times 22 \times 67$ $63 \times 22 \times 67$ $164 \times 88 \times 180$ $230 \times 318 \times 130$	0,16 0,16 —	4 6 12 12
БС-МВД-50	53 73 46 22,5	10 7 0,3 0,8	5 300 3 650 14 000 2 340	$\begin{array}{c} 247 \times 104 \times 222 \\ 350 \times 185 \times 125 \\ 40 \times 65 \times 110 \\ 135 \times 48 \times 60 \end{array}$	6,5 8,5 — 0,4	10 10 9 10
BAC-60-Л-0,4 BAC-60-X-0,5 BAC-60-Y-0,5 BAC-60-X-0,7	60 68 68 71	0,42 0,5 0,5 0,7	4 680 4 680 4 680 3 550	$\begin{array}{c} 172 \times 110 \times 48 \\ 158 \times 138 \times 73 \end{array}$	1,3 1,3 1,3	9 10 10 12
БАС-Г-60-Л-0,4 БАС-Г-60-Л-1,3 БАС-Г-60-X-1,3 БАС-80-Л-0,9	60 71 71 92	0,42 1,3 1,3 0,85	4 680 4 680 4 680 7 000	$172 \times 110 \times 48$ $172 \times 110 \times 48$ $172 \times 110 \times 48$ $215 \times 135 \times 70$	1,2 1,5 1,5 3	9 12 12 10
БАС-80-X-1 БАС-80-У-1 БАС-Г-80-Л-0,8 БАС-Г-80-Л-2,1	102 102 95 102	1,05 1,05 0,8 2,1	7 000 7 000 7 000 7 000 7 000	$\begin{array}{c} 215 \times 135 \times 70 \\ 215 \times 135 \times 70 \\ 172 \times 116 \times 152 \\ 215 \times 135 \times 70 \end{array}$	3 3 1,7 3,3	15 15 12 12
БАС-Г-90-Л-1,3 БАС-Г-120-Л-0,27 БАС-Г-160-Л-0,35	106 120 160	1,3 0,27 0,35	7 000 8 750 11 700	$185 \times 145 \times 59$ $240 \times 94 \times 40$ $106 \times 77 \times 140$	2,2 1,3 1,8	12 6 6

В'графе «Срок сохранности» число перед дробной чертой означает срок сохранности заряженного (залитого водой), а число после дробной черты — незаряженного водоналивного элемента. Вес водоналивных элементов указан для незаряженных элементов.

Цифры и буквы в графе «Обозначение» означают: цифра в начале обозначения — условные размеры элемента; цифры в середине (иногда в конце) — примерное напряжение батареи; цифры в конце — емкость элемента или батареи; буква С — сухой или сухая; В — водоналивной; Б — батарея; А — анодная; Н — накальная; МВД — марганцево-воздушная система; Г — галетная конструкция; Л — летний тип (для работы в интервале температуры от —20 до $+60^{\circ}$ С); Х — хладостойкий тип (от —40 до $+40^{\circ}$ С); У — универсальный тип (от —50 до $+60^{\circ}$ С). Элементы и батареи рекомендуется держать в сухом и прохладном

месте.

7-2. АККУМУЛЯТОРЫ

Для питания накальных и анодных цепей радиоприемников и другой аппаратуры иногда используются кислотные или щелочные аккумуляторы.

Кислотные аккумуляторы. Электролитом для кислотного аккумулятора служит водный раствор серной кислоты. Плотность раствора (проверяется ареометром) при температуре +15° С должна быть 25° (удельный вес 1,21). Для приготовления 1 α раствора такой плотности нужны 864 г дистиллированной воды (можно брать чистую дождевую или снеговую воду) и 346 г химически чистой серной кислоты.

Серная кислота очень ядовита, поэтому обращаться с ней нужно осторожно (попав на кожные покровы тела, она причиняет тяжелые ожоги). Пораненные кислотой места нужно немедленно смочить слабым раствором щелочи (соды) и промыть затем проточной водой. Хранить серную кислоту надо в стеклянной бутылке с резиновой или стеклянной пробкой.

Раствор приготовляют в чистой стеклянной, фарфоровой или свинцовой посуде. Сначала наливают воду, а затем осторожно, тонкой струей и небольшими порциями льют кислоту и тшательно размешивают раствор стеклянной палочкой. При соединении серной кислоты с водой раствор сильно нагревается, и если сразу влить больщую порцию кислоты, то стеклянный стакан может лопнуть. Наливать воду в кислоту нельзя, так как при этом кислота начнет бурно кипеть и разбрызгиваться.

Приготовленный раствор наливают в аккумуляторы так, чтобы уровень жидкости был на 5—15 мм выше верхних краев аккумуляторных пластин.

Аккумуляторы заряжают (через 3—6 час. после их заливки) от источника постоянного тока, включая их последовательно с реостатом так, чтобы положительный зажим аккумулятора был соединен с положительным полюсом, а отрицательный зажим — с отрицательным полюсом источника.

Первую зарядку накальных аккумуляторов (буква Н в обозначении, см. таблицу на стр 179) производят непрерывно в течение 36 час. током в 10% от емкости аккумулятора, после чего делают трехчасовой перерыв, а затем онова продолжают зарядку в течение 12 час. при том же токе Последующие зарядки при указанном токе производят в течение 12—15 час. Первая зарядка анодных аккумуляторов марки 40РАЭ-3 производится током 0,1 а, а других анодных аккумуляторов (буква А в обозначении) током в 8% от их емкости непрерывно в течение 48 час., после чего делается трехчасовой перерыв, а затем онова

продолжается зарядка в течение 12 час. тем же током. Длительность последующих зарядок этих аккумуляторов составляет 25—30 час.

Признаком полной зарядки аккумулятора является интенсивное «кипение» его электролита. Во время зарядки и в течение 2—3 час. после зарядки отверстия в аккумуляторе должны быть открыты (вынуты пробки).

При зарядке из аккумуляторов выделяются вредные для дыхания пары кислоты, поэтому заряжать аккумуляторы нужно в нежилых помещениях. Кроме того, они выделяют кислород и водород, образующие гремучий газ, который при соприкосновении с огнем воспламеняется с сильным взрывом. Поэтому к заряжаемому аккумулятору нельзя подносить зажженную спичку, свечу, горящую папиросу и т. п.

Номинальное напряжение одного элемента кислотного аккумулятора

равно 2 \mathscr{B} . Напряжение в конце зарядки должно быть 2,6—2,8 \mathscr{B} (плотность электролита повышается до 28°), а в конце разрядки — не ниже 1,8 \mathscr{B} .

Разряженный (до 1.8 в) аккумулятор необходимо не позже чем через 24 часа снова зарящить, так как иначе заметно понизится его емкость. При понижении уровня электролита (в процессе эксплуатации) доливать аккумуляторы нужно дистиллированной водой.

Щелочные аккумуляторы. По сравнению с кислотными аккумуляторами щелочные аккумуляторы имеют ряд преимуществ. Они обла-

Кислотные аккумуляторы

Обозначе- ние	Номинальное напряжение, в	Номинальная емкость, а-ч	Максимальный зарядный ток, а	Максимальный разрядный ток, а	Размеры, мм
РНП-60 2РНП-40 2РНП-60 2РНП-80 2РНС-50 2НС-50 3РНЭ-40 3РНЭ-60 3РНЭ-60 3HC-160 10РАС-5 10РАДАН-5 10РАДАН-30 40РАЭ-3	2 4 4 4 4 6 6 6 6 6 6 20 20 20 20 80	60 40 60 80 50 90 40 60 80 90 160 5 10 30 3	6 4 6 8 5 9 4 6 8 9 16 0,4 0,8 2,5 2,2	6 4 6 8 5 9 4 6 8 9 16 0,17 0,17 0,33 1 0,1	169×111×231 168×153×232 217×166×233 273×165×235 257×185×235 257×185×235 211×145×224 307×147×227 365×148×226 354×185×235 526×216×343 418×166×146 220×121×146 223×186×161 369×163×202 452×190×135

дают более высокой механической прочностью и не боятся кратковременных коротких замыканий. Их можно заряжать и разряжать большим током и оставлять продолжительное время в разряженном состоянии. Кроме того, щелочные аккумуляторы проще в обслуживании, чем кислотные.

Электролитом для шелочного аккумулятора служит водный раствор едкого кали плотностью $23-25^\circ$ (удельный вес 1,19-1,21) или едкого натра плотностью $21-23^\circ$ (удельный вес 1,17-1,19). На 1 n раствора такой плотности требуется 255-282 e едкого кали или 177-201 e едкого натра. Для раствора можно применять дистиллированную, снеговую или дождевую воду. Для повышения срока службы аккумулятора рекомендуется в раствор добавлять моногидрат едкого лития (20 e на 1 e раствора едкого кали e 1 e раствора едкого натра).

Если аккумулятор работает при окружающей температуре от - 15 до + 30° C, то в качестве электролита чаще всего применяют едкий

натр. При температурах ниже -15° С применяется раствор едкого кали плотностью $30-34^{\circ}$ (удельный вес 1,26-1,3) без добавления едкого лития. На 1 n раствора такой плотности требуется 353-416 гедкого кали.

Едкое кали и едкий натр (кристаллы) являются сильно действующей щелочью (разъедают шерстяную и бумажную ткани, кожаную обувь, кожу человека, поражают глаза), поэтому обращаться с ними нужно аккуратно и осторожно Пораженную ими часть тела или одежды надо немедленно смочить раствором борной кислоты или уксусом, а затем промывать проточной водой с мылом до тех пор, пока эта часть тела не перестанет быть скользкой. Хранить едкое кали и едкий натр (или растворы их) необходимо в герметически закрывающейся посуде (без доступа воздуха).

Раствор приготовляют в чистой стеклянной, эмалированной или железной посуде, в которую сначала наливают нужное количество дистиллированной воды, а затем железными щипцами или непосредственно рукой в резиновой перчатке погружают в воду кристаллы, размешивая раствор стеклянной или железной палочкой (при этом раствор сильно нагревается). Как только температура готового электролита понизится до $+25^{\circ}$ C, необходимо немедленно приступать к заливке аккумуляторов, с тем чтобы сократить до минимума время нахождения электролита на открытом воздухе.

Заливка щелочных аккумуляторов производится точно так же, как и кислотных. В залитый аккумулятор рекомендуется валить несколько капель вазелинового масла, которое образует на повержности электролита сплошную пленку, предохраняющую электролит от воздействия

Щелочные аккумуляторы

Обозна- чение	Номинальное напряжение, в	Номинальная емкость, а-ч	Нормальный за- рядный ток, а	Нормальный раз- рядный ток, а	Размеры, мм
4HKH-10 4HKH-45 4HKH-60 4HKH-100 5HKH-10 5HKH-45 5HKH-60 7HKH-45 10HKH-25 10HKH-60 10HKH-100 17HKH-45 32AKH-2,25 64AKH-2,25	5 5 5 5 6,25 6,25 6,25 6,25 12,5 5 12,5 5 21,25 40 80	45 60 100 45 22 45 60	2,5 11,25 15 25 2,5 11,25 25 11,25 5,5 11,25 0,56 0,56	7,5 12,5 1,25 5,65 7,5	188 × 76 × 128 305 × 148 × 252 262 × 170 × 388 374 × 178 × 388 190 × 89 × 128 372 × 148 × 252 315 × 170 × 388 459 × 178 × 388 459 × 178 × 388 459 × 178 × 388 640 × 252 600 × 170 × 388 884 × 178 × 388 640 × 259 × 252 525 × 165 × 168 525 × 317 × 168

окружающего воздуха. Ни в коем случае нельзя пользоваться одной и той же посудой для щелочных и кислотных аккумуляторов, а также держать и заряжать щелочные аккумуляторы в одном помещении с кислотными.

Зарядка шелочных аккумуляторов обычно продолжается 8—10 час. Во время зарядки и в течение 2—3 час после зарядки пробки у аккумуляторов должны быть открыты В это время к аккумулятору вельзя подпосить зажженную свечу, спичку или закуренияю папиросу.

Окончание зарядки щелочного аккумулятора определяется продолжи-

тельностью зарядки, величиной зарядного тока и напряжением каждого его элемента.

Номинальное напряжение одного элемента щелочного аккумулятора равно 1,25 θ В конце зарядки напряжение повышается до 1,75—1,8 θ , а в конце разрядки (под нагрузкой) — понижается до 1 θ .

В щелочных аккумуляторах необходимо не реже чем через каж-

дые 6 мес. сменять электролит.

В таблице на стр. 180 приводятся основные показатели накальных (НКН) и анодных (АКН) щелочных кадмиево-нижелевых аккумуляторов.

7-3. ВЫПРЯМИТЕЛИ ДЛЯ ЗАРЯДКИ АККУМУЛЯТОРОВ

Н аи менование типа	Напряжение питающей сети, в	Выпрямленное напряжение и ток, в/а
BCA-1 BCA-2 BCA-4 BCA-5 BCA-6M BCA-10 BAK-8 BAK-10 BAK-10	127 или 220 220 или 380 110, 127 или 220 110, 127 или 220 110, 127 или 220 110, 127 или 220 110, 127 или 220 110	6/12 или 9/6 7,5/5 240/2 или 120/2 0÷32/0÷12 или 32÷64/0÷12 12/12, 24/12, 24/24 или 12/24 6/12, 12/7 или 6/7 13,2/0,6 12/2,4 2÷4/0,8

7-4. ВЫПРЯМИТЕЛИ СЕТЕВОГО НАПРЯЖЕНИЯ

Выпрямители служат для получения постоянного напряжения путем преобразования переменного напряжения электросети в постоянное пульсирующее напряжение с последующим сглаживанием пульсаций при помощи фильтра.

В выпрямителях для питания приемников и усилителей обычно используются либо кенотроны, либо столбики, собранные из селеновых лисков.

Электрические параметры кенотронов

Обозначе- ние	Количество анодов	Напряжение накала, в	Ток накала, ма	Наибольшее выпрямлен- ное напряже- ние U_n , в	Наибольший выпрямлен- ный ток I.,	Наибольшая амплитуда обратного напряжения анода $U_{O6}p$,	Наибольшая амплитуда тока анода <i>I макс, ма</i>	Внутреннее сопротивление R_{t} , ом
BO-188 BO-230 BO-239 1111 C 1117 C 5113 C 5114 C 5118 C 5119 C 6X2 I 6X6 C 614 II 6H5 C 3011 M 3016 C	2 1 1 1 2 2 2 2 2 2 2 2 1 2	4 4 4 0,7 1,25 5 5 6,3 6,3 6,3 6,3 30 30	2 000 700 2 000 185 200 3 000 5 000 3 000 300 600 600 300 300	430 300 600 5 000 10 000 570 450 570 150 150 400 460 200 200	150 50 180 0,5 250 125 420 205 18 16 75 75 90	1 300 900 1 800 15 000 30 000 1 700 1 350 1 700 4 50 465 1 000 1 375 500 500	600 360 1 200 1 17 750 375 1 200 600 90 50 300 210 500	150 200 100 7 500 14 000 200 150 200 300 250 250 250 250 150

Примечание. Цоколевка кенотронов помещена на стр. 100—108. $I_{\bf 0}$ и $I_{\it MARC}$ соответствуют значениям $I_{\it B}$ и $I_{\it m}$ в цоколевках.

Выбор схемы выпрямителя определяется необходимыми для питания напряжением и током, способом питания от электросети (непосредственно или через трансформатор) и видом выпрямительного элемента (кенотрона или селеновых столбиков).

Ниже приводится ряд различных схем выпрямителей, работающих на емкость, в качестве которой чаще всего используются электролитические конденсаторы.

Конденсаторы электролитические типа КЭ

Номинальная емкость, <i>мкф</i>	Номинальное рабоч $oldsymbol{e}$ е напряжение U_{C_o} , $oldsymbol{s}$									
2 4 5 8 10 20 30 50 100 200 500 1 000 2 000	888888888888888888888888888888888888888		20 20 20 20 20 20 20 20 20 20 20	30 30 30 30 30 30 30 30 30 30	50 50 50 50 50 50	150 150 150 150 150 150 ————————————————	300 300 300 300 300 300 300 	400 400 400 400 400 400 ———————————————	450 450 450 450 450 450 450 ————————————	500 500 500

Расчет выпрямителя производится по заданным величинам выпрямленного напряжения и тока и известному переменному напряжению электросети.

При расчете определяют тип кенотрона или диаметр и количество селеновых дисков, напряжение вторичной обмотки и токи вторичной и первичной обмоток сетевого трансформатора или величину добавочного (защитного) сопротивления, емкость и рабочее напряжение конденсатора и коэффициент пульсации.

Приводимые далее упрощенные расчетные формулы и графики выведены для случая использования электросети с частотой 50 гц.

Величины, обозначения и единицы измерения

Наименование величины	Обозначение	Едини- ца из- мере- ния
Выпрямленное напряжение до фильтра	U_{0}	8
рицательном потенциале на аноде) Переменные напряжения на первой, второй, третьей и четвертой обмотках сетевого трансфор-	U_{obp}	8
матора	U_1 , U_2 , U_3 H U_4	8
Выпрямленный (рабочий) ток	I^{I_0}	ма
Наибольший импульс тока через кенотрон	макс	ма
Токи первой, второй, третьей и четвертой обмо- ток трансформатораОбщий ток первичной обмотки (с учетом всех	I_1 , I_2 , I_3 , и I_4	ма
вторичных обмоток)	I _{1 общ}	ма
Наибольший выпрямленный ток селенового диска	1	ма
Добавочное (защитное) сопротивление	R_{∂}	ом
Мощность, рассеиваемая на сопротивлении R_{∂}	$P_{R_{\partial}}$	вт
Внутреннее сопротивление кенотрона или селено- вого столбика	R_{i}	ом
наибольшем выпрямленном токе	7	ом
Число последовательно включенных дисков в селеновом столбике	• N	шт.
Сопротивление трансформатора (сопротивление		1
вторичной и приведенное сопротивление пер-	n	ОМ
вичной обмоток трансформатора)	C_0 , C_1 , C_2 , C_3 и C_4	
Емкость конденсаторов на входе фильтра Номинальное рабочее напряжение на конденсато-		мкф
рах C ₀ , C ₁ и C ₂	U_{C_0} , U_{C_1} H U_{C_2}	8
Коэффициент пульсации на входе фильтра		1 %

Однополупериодная схема

Наиболее простая схема выпрямителя с одним плечом, в которой используется только один (положительный) полупериод переменного

напряжения. Применяется для питания маломощных приемников и других устройств, где допускается несколько повышенная пульсация выпрямленного напряжения. Рекомендуется при выпрямляемой мощности не более 10—15 вт. В схеме применяется кенотромили селеновый столбик. Частота пульсации равна частоте выпрямляемого тока (50 гц).

Схема однополупериодного выпрямителя.

Расчетные соотношения

$$\begin{split} U_{obp} &= 3U_0; \ I_{\text{Marc}} = 7I_0; \quad U_2 = 0,75U_0 + \frac{I_0 (R_1 + R_{Tp})}{265} \ ; \\ I_2 &= 2I_0 + \frac{12U_0}{R_1 + R_{Tp}} \ ; \ I_1 = \frac{1,2U_2 \sqrt{I_2^2 - I_0^2}}{U_1}; \\ C_0 &= \frac{60I_0}{U_0} \ ; \quad U_{C_0} = 1,2U_0; \quad p_0 = \frac{600I_0}{U_0C_0}; \\ I_{1o6u_0} &= I_1 + \frac{I_3U_3}{IL} + \frac{I_4U_4}{IL} + \dots \end{split}$$

В схеме без сетевого трансформатора:

при
$$U_1=110$$
 в $R_{\partial}=\frac{200\,(145-U_0)}{I_0}$; при $U_1=127$ в $R_{\partial}=\frac{200\,(168-U_0)}{I_0}$; при $U_1=220$ в $R_{\partial}=\frac{200\,(290-U_0)}{I_0}$; $I_1=2I_0+\frac{12U_0}{R_i+R_{\partial}}$; $P_{R\partial}=\frac{I_1^2R}{1\,000\,000}$.

Пример расчета. Дано: $U_0 = 250 \text{ s}$; $I_0 = 50 \text{ мa}$; $U_1 = 110 \text{ s}$.

Определяем:

$$U_{O\acute{0}p} = 3 \cdot 250 = 750 \text{ s}; I_{Makc} = 7 \cdot 50 = 350 \text{ ma.}$$

График и формула для определения сопротивления трансформатора в схеме однополупериодпого выпрямителя, Выбираем (см. стр. 181) кенотрон ВО-230 и находим $R_i = 200$ ом.

По графику (или по формуле) получаем $R_{Tp} = 240$ ом. Тогда:

$$U_2 = 0.75 \cdot 250 + \frac{50(200 + 240)}{265} = 270 \text{ s};$$

$$I_2 = 2.50 + \frac{12.250}{200 + 240} = 107 \text{ ma};$$

$$I_1 = \frac{1.2 \cdot 270 \ V \overline{107^2 - 50^2}}{110} = 280 \ \text{ma};$$

$$C_0 = \frac{60.50}{250} = 12 \text{ mkg}; \ U_{C_0} = 1,2.250 = 300 \text{ s}.$$

Выбираем (см. стр. 182) электролитический конденсатор в 10 мкф с U_{C_0} = 300 s. В этом случае $p_0=\frac{600\cdot 50}{250\cdot 10}=12\%$, т. е. выпрямитель пригоден, например, для питания обмотки возбуждения динамического громкоговорителя (см. стр. 189). При $U_3=4s$; $I_3=700$ ма; $U_4=6.3$ s и $I_4=1$ 000 ма

$$I_{100}\mu = 280 + \frac{700.4}{110} + \frac{1000.63}{110} = 363$$
 ma.

Двухполупериодная схема с нулевой точкой

Наиболее распространенная схема выпрямителя с двумя плечами, использующая оба полупериода переменного напряжения (обе половины вторичной обмотки трансформатора работают поочередно). Рекомендуется при выпрямляемой мощности более 10—15 вт. В схеме чаще всего применяется двуханодный кенотрон, реже — селеновые столбики. Частота пульсации равна удвоенной частоте выпрямляемого тока (100 гц).

Расчетные соотношения

Расчетные соот
$$U_{o6p} = 3U_0; \ I_{Marc} = 3,5I_0;$$

$$U_2 = 0,75U_0 + \frac{I_0 \left(R_i + \dot{R}_{Tp}\right)}{530};$$

$$I_2 = I_0 + \frac{12U_0}{R_i + R_{Tp}}; \ I_1 = \frac{I,7U_2I_2}{U_1};$$

$$C_0 = \frac{30I_0}{U_0}; \ U_{C_0} = 1,2U_0; \ p_0 = \frac{300I_0}{U_0C_0};$$

$$I_{105uu} = I_1 + \frac{I_3U_3}{U_1} + \frac{I_4U_4}{U_1} + \dots$$

$$I_0 = 100 \ \text{ма}; \ U_1 = 110 \ \text{s}.$$

$$Onpedearem:$$

$$U_{06p} = 3 \cdot 300 = 900 \ \text{s}; \ I_{Marc} = 3,5 \cdot 100 = 350 \ \text{мa}.$$

$$\text{Выбираем (см стр. 181), например, кенотрон 5Ц4С и находим $R_i = 150 \ \text{ом}.$
$$\text{По графику (или по формуле) получаем } R_{Tp} = 230 \ \text{ом. Тогда}:$$

$$U_2 = 0,75 \cdot 300 + \frac{100 \left(150 + 230\right)}{150 + 230} = 297 \ \text{s};$$

$$I_2 = 100 + \frac{12 \cdot 300}{150 + 230} = 109 \ \text{мa};$$

$$I_1 = \frac{1,7 \cdot 297 \cdot 109}{110} = 500 \ \text{мa};$$$$

 $C_0 = \frac{30 \cdot 100}{200} = 10 \text{ MKG};$

 $U_{\mathcal{L}_0} = 1.2.300 = 360 \text{ s.}$

Схема двухполупериодного выпрямителя с нулевой точкой.

График и формула для определения сопротивления трансформатора в схеме двухполупериодного выпрямителя.

Выбираем (см. стр. 182) электролитический конденсатор в 10 мкф с $U_{C_0} = 400~s$. В этом случае

$$p_0 = \frac{300 \cdot 100}{300 \cdot 10} = 10\%.$$

При $U_3 = 5$ в $I_3 = 2000$ ма; $U_4 = 6.3$ в и $I_4 = 2000$ ма;

$$I_{106uq} = 500 + \frac{2000 \cdot 5}{110} + \frac{2000 \cdot 6,3}{110} = 705 \text{ ma.}$$

Двухполупериодная мостовая схема

Схема выпрямителя с четырьмя плечами, использующая оба полупериода переменного напряжения. В отличие от схемы двухполупериодного выпрямителя с нулевой точкой вторичная обмотка сетевого

Мостовая схема двухполупериодного выпрямителя.

трансформатора в мостовой схеме не имеет отвода от середины, и напряжение на этой обмотке должно быть примерно равно напряжению половины вторичной обмотки сетевого трансформатора двухполупериодной схемы с нулевой точкой. Чаще всего используется для выпрямления сравнительно больших токов. В схеме, как правило, применяются селеновые

столбики. Частота пульсации равна удвоенной частоте выпрямляемого тока.

Расчетные соотношения

$$\begin{split} U_{o6p} &= 1{,}5U_0; \ I_{\text{Makc}} = 3{,}5I_0; \ R_{Tp} = \frac{830U_0}{I_0\sqrt[4]{U_0I_0}}; \\ U_2 &= 0{,}75U_0 + \frac{I_0\left(2R_i + R_{Tp}\right)}{530}; \\ I_2 &= 1{,}41I_0 + \frac{16{,}6U_0}{2R_i + R_{Tp}}; \ I_1 = \frac{1{,}2U_2I_2}{U_1}; \\ C_0 &= \frac{30I_0}{U_0}; \ U_{C_0} = 1{,}2U_0; \\ \rho_0 &= \frac{300I_0}{U_0C_0}. \end{split}$$

Пример расчета. Дано: $U_0 = 400 \text{ s}$; $I_0 = 200 \text{ мa}$; $U_1 = 220 \text{ s}$. Определяем:

 $U_{O6p} = 1.5 \cdot 400 = 600$ в, $I_{Marc} = 3.5 \cdot 200 = 700$ ма, а выпрямленный ток в одном плече составляет $\frac{200}{9} = 100$ ма.

Выбираем (см. стр. 182) селеновые столбики (4 шт.), составленные из дисков диаметром 35 мм. Так как обратное напряжение на один диск составляет 25~s, то число последовательно включенных дисков в каждом столбике $N=\frac{600}{25}$ — 24 шт.

Находим (см. стр. 182)
$$R_i=24\cdot 2.5$$
 $\sqrt{\frac{150}{100}}=73$ ом и вычисляем
$$R_{Tp}=\frac{830\cdot 400}{200\sqrt[4]{400\cdot 200}}=98$$
 ом.

Тогда:

$$\begin{split} U_2 &= 0.75 \cdot 400 + \frac{200 \left(2 \cdot 73 + 98\right)}{530} = 392 \text{ s}; \\ I_2 &= 1.41 \cdot 200 + \frac{16.6 \cdot 400}{2 \cdot 73 + 98} = 309 \text{ ma}; \\ I_1 &= \frac{1.2 \cdot 392 \cdot 309}{220} = 660 \text{ ma}; \quad C_0 = \frac{30 \cdot 200}{400} = 15 \text{ mkg}; \\ U_{C_0} &= 1.2 \cdot 400 = 480 \text{ s}. \end{split}$$

Выбираем (см. стр. 182) электролитический конденсатор в 20 мкф с U_{C_0} = 500 в. В этом случае $p_0 = \frac{300 \cdot 200}{400 \cdot 20} = 7,5\%$.

Двухполупериодная схема с удвоением напряжения

Схема выпрямителя с двумя плечами, использующая оба полупериода переменного напряжения. Чаще всего применяется для питания бестрансформаторных приемников, в которых напряжение сети (110 или 127 в) заменяет напряжение вторичной обмотки сетевого трансформатора, а нити накала кенотрона и ламп соединяются последовательно и питаются непосредственно от той же сети. В схеме

используются либо двуханодный кенотрон с раздельными катодами, либо селеновые столбики. Частота пульсации равна удвоенной частоте выпрямляемого тока (100 гц).

Расчетные соотношения

 $U_{06p} = 1.5U_0; I_{Marc} = 7I_0;$

$$\begin{split} & \text{при } U_1 = 110 \text{ в} \\ & R_{\partial} = \frac{100 \left(290 - U_0\right)}{I_0} - R_i \text{ ;} \\ & \text{при } U_1 = 127 \text{ в} \quad R_{\partial} = \frac{100 \left(335 - U_0\right)}{I_0} - R_i \text{ ;} \\ & \text{при } U_1 = 220 \text{ в} \quad R_{\partial} = \frac{100 \left(580 - U_0\right)}{I_0} - R_i \text{ ;} \\ & I = 2,8I_0 + \frac{8U_0}{R_i + R_{\partial}} \text{ ;} \quad P_{R\partial} = \frac{I_1^2 R_{\partial}}{1\,000\,000} \text{;} \end{split}$$

$$C_1 = C_2 = \frac{125I_0}{U_0}$$
; $U_{C_1} = U_{C_2} = 0.6U_0$; $p_0 = \frac{1250I_0}{U_0C_1}$.

Схема двухполупериодного выпрямителя с удвоением напряжения.

В схеме с сетевым трансформатором:

$$R_{Tp} = \frac{220U_0}{I_0 \sqrt[4]{U_0 I_0}} \; ; \; U_2 = 0.38U_0 + \frac{I_0 (R_l + R_{Tp})}{265} \; ;$$

$$I_2 = 2.8I_0 + \frac{8U_0}{R_l + R_{Tp}} \; ; \; I_1 = \frac{1.2I_2U_2}{U_1}.$$

Пример расчета (бестрансформаторный вариант). Дано: $U_0=180~s;~I_0=50~\text{мa};~U_1=127~s.$ Определяем:

$$U_{OOp} = 1,5 \cdot 180 = 270 \text{ s}; I_{Makc} = 7 \cdot 50 = 350 \text{ ma}$$

Выбираем (см. стр. 181) кенотрон 30Ц6С и находим $R_i = 150$ ом Тогда:

$$R_{\partial} = \frac{100 (335 - 180)}{50} - 150 - 160 \text{ om};$$

$$I_1 = 2.8 \cdot 50 + \frac{8 \cdot 180}{150 + 160} - 145 \text{ ma};$$

$$P_{R_{\partial}} = \frac{145^2 \cdot 160}{1000 000} - 3.4 \text{ sm};$$

$$C_1 = C_2 - \frac{125 \cdot 50}{180} - 35 \text{ mag};$$

$$U_{C_1} = U_{C_2} - 0.6 \cdot 180 - 108 \text{ s}.$$

Выбираем (см. стр. 182) электролитические конденсаторы по 30 мкф с U_{C_1} = U_{C_2} = 150 s. В этом случае $p_0 = \frac{1.250 \cdot 50}{180 \cdot 30} = 12\%$.

Однополупериодная схема с умножением напряжения

Схема позволяет в зависимссти от числа каскадов умножения K получить примерно удвоенное, утроенное, учетверенное и т. д. по сравнению с выпрямляемым напряжением U_2 выпрямленное напряжение U_0 .

Схема однополупериодного выпрямителя с умножением напряжения.

Применяется обычно при малом выпрямляемом токе I_0 (до 3—5 Ma).

В схеме используются селеновые столбики. Частота пульсации равна частоте выпрямляемого тока (50 гц).

Расчетные соотношения

$$U_2 = \frac{0.85U_0}{K}$$
; $U_{obp} = 2.8U_2$;

$$C_{1} = C_{2} = C_{3} = C_{4} = \dots = \frac{34I_{0}(K+2)}{U_{2}};$$

$$U_{C_{1}} = \frac{U_{0}}{K}; \quad U_{C_{2}} = U_{C_{3}} = U_{C_{4}} = \frac{2U_{0}}{K};$$

$$p_{0} = \frac{200I_{0}(K+2)}{U_{2}C_{1}}.$$

Пример расчета. Дано: $U_0 = 1\,000$ вј $I_0 = 1$ ма, K = 4. Определяем:

$$U_2 = \frac{0.85 \cdot 1\ 000}{4} \approx 213\ s.$$

$$U_{000n} = 2.8 \cdot 213 \approx 600 \ s$$

Выбираем (см. стр. 182) селеновые столбики (4 шт.), составленные из дисков днаметром 5 мм. Так как обратное напряжение на один диск составляет 25 в, то число последовательно включенных дисков в каждом столбике $N=\frac{600}{25}=24$ шт.

Далее:

$$C_1 = C_2 = C_3 = C_4 = \frac{31 \cdot 1 \cdot (4 + 2)}{213} = 1 \text{ MRG}.$$

$$U_{C_1} = \frac{1000}{4} = 250 \text{ s. } U_{C_2} = U_{C_3} = U_{C_4} = \frac{2 \cdot 1000}{4} = 500 \text{ s.}$$

В этом случае

$$p_0 = \frac{200 \cdot 1 (4 + 2)}{213 \cdot 1} = 6\%$$

7-5. СГЛАЖИВАЮЩИЕ ФИЛЬТРЫ

Уменьшение величины пульсации выпрямленного напряжения осуществляется при помощи сглаживающего фильтра.

Фильтры к выпрямителям, работающим на емкость, представляют собой одно или два Г-образных звена, состоящих из индуктивности (дросселя) и емкости (конденсатора) или из сопротивления и емкости. Выбор того или иного звена или их сочетания определяется величиной пропускаемого через фильтр выпрямленного тока и возможностями использования наличных деталей.

Расчет фильтра производится по заданным величинам выпрямленного напряжения, тока, коэффициента пульсации и емкости конденсатора на входе фильтра.

При расчете определяют допустимый коэффициент пульсации на выходе фильтра (в зависимости от характера нагрузки) и при помощи упрощенных формул вычисляют нужные величины деталей фильтра и напряжение на выходе фильтра.

Допустимые значения пульсации

Характер нагрузки	Коэффициент пульсации <i>р</i> , %
Первые каскады микрофонных усилителей	0,001—0,002 0,01—0,05 0,02—0,1 0,1—0,5
лучевых трубок	0,5 —2 Д ⋄2 0

Величины, обозначения и единицы измерения

Наименовани е	Обозна-	Единица
величины	чение	измерения
Выпрямленное напряжение на входе фильтра	U ₀ U I ₀ P P C C C C C C C C C C C C C C C C C	в ма % % мкф мкф гн ом вт

Фильтр из индуктивности и емкости

Применяется обычно при выпрямленном токе более 20 ма. При значениях LC менее 200 выполняется чаще всего в виде одного звена. При значениях LC более 200 добавляется второе звено. Емкость конденсатора C берется обычно такой же, как и емкость конденсатора C_0 .

Расчетные соотношения

Для однополупериодных схем выпрямителей при одном звене фильтра $LC = \frac{10p_0}{p}$, а при двух звеньях $LC = L'C' = \frac{3,2p_0}{\sqrt{p}}$.

Для двухполупериодных схем выпрямителей при одном звене фильтра $LC = \frac{2.5p_0}{p}$ и при двух звеньях $LC = L'C' = \frac{0.8p_0}{r}$.

Схемы фильтров из индуктивности и емкости. a — однозвенный фильтр; δ — двухзвенный фильтр.

Для всех схем U можно ориентировочно, считать равным $0.8U_0$.

Пример расчета. Дано; двухполупериодная схема выпрямителя для питания однотактного выходного каскада усилителя низкой частоты; U_0 =300 в; I_0 =100 ма; p_0 =10%; C_0 =10 мкф. Определяем (см. стр. 189) p=0,2.

При фильтре с одним звеном $LC = \frac{2,5 \cdot 10}{0.2} = 125.$

Выбираем (см. стр. 182) конденсатор в 10 мкф с $U_C = 300~s$.

В этом случае

$$L=rac{125}{10}=$$
 12,5 гм. Затем подсчитываем: $U=0.8$ $U_0=240$ в.

Фильтр из сопротивления и емкости

Применяется обычно при выпрямленном токе не более 20 ма. При значениях RC менее $100\,000$ выполняется чаще всего в виде одного звена. Второе звено добавляется при значениях RC более $100\,000$. Емкость конденсатора C берется обычно такой же, как и емкость конденсатора C_0 .

и

Расчетные соотношения

Для однополупериодных схем выпрямителей при одном звене фильтра $RC=rac{3\ 000p_0}{p}$, а при двух звеньях $RC=R'C'=rac{1\ 000p_0}{V\,\overline{p}}$.

Для двухполупериодных схем выпрямителей при одном звене фильтра $RC=\frac{1\ 500p_0}{p}$ и при двух звеньях $RC=R'C'=\frac{500p_0}{Vp}$. В схеме с одним зве-

ном
$$U=U_0-\frac{I_0R}{1\,000}$$
 и $P_R=\frac{I_0^2R}{1\,000\,000}$, а с двумя G_0

звеньями
$$U = U_0 - \frac{I_0(R+R')}{1\,000}$$
 и $P_{R'} = P_R$.

Схемы фильтров из сопротивления и емкости. а — однозвенный фильтр; б — двухзвенный фильтр.

Пример расчета. Дано: однополупериодная схема выпрямителя для питания приемника с детекторным каскадом и каскадом низкой частоты:

$$U_0 = 250 \text{ s}; I_0 = 10 \text{ ma}; p_0 = 10\%; C_0 = 20 \text{ mkg}.$$

Определяем (см. стр. 189)
$$p = 0.05$$
.
При однозвенном фильтре $RC = \frac{3\ 000 \cdot 10}{0.0} = 600\ 000$.

Так как RC получилось больше чем 100 000, то применяем двухзвенный фильтр, тогда $RC = R'C' = \frac{1,000 \cdot 10}{V0.05} = 45\,000$.

Выбираем (см. стр. 182) конденсаторы C и C' по 20 мкф с $U_C \Rightarrow U_{C'} = 300~s$. В этом случае;

$$R = R' = \frac{45\ 000}{20} \approx 2\ 200\ om,$$

$$U = 250 - \frac{10(2\ 200 + 2\ 200)}{1\ 000} = 206\ s;$$

$$P_R = P_{R'} = \frac{10^2 \cdot 2\ 200}{1\ 000\ 000} = 0,22\ sm.$$

7-6. ДРОССЕЛИ ФИЛЬТРА

Дроссель в сглаживающем фильтре служит для уменьшения пульсации выпрямленного тока. Он содержит сердечник из пластин грансформаторной стали и обмотку из медного изолированного провода (обычно марки ПЭ) Для получения большей индуктивности, серденик дросселя, как правило, делается с зазором (прокладки из бумаги или картона) примерно от 0,2 до 1 мм (при большем токе через обмотку делают больший зазор). В приемниках в качестве дросселя фильтра часто используется обмотка подмагничивания динамического громкоговорителя.

Расчет дросселя производится по заданным величинам индуктивности, выпрямленного тока и зазора в сердечнике. При расчете определяют сечение сердечника, число витков, диаметр и сопротивление провода, сечение обмотки и падение напряжения на ней.

Величины, обозначения и единицы измерения

Разрез дросселя.

Наименование величины	Обозна- чение	Единица измерения
Сечение сердечника дросселя	Q_C	См2
Индуктивность дросселя	Ĺ	ટ મ
Выпримленный ток	I_0	ма
Полная длина зазора в сердеч-		
нике	ı	мм
Число вигков обмотки	w	
Диаметр провода обмотки	d	мм
Сечение обмотки	$Q_{\mathcal{U}'}$	CM2
Сопротивление провода обмот-		Į.
ки	R_{zo}	ОМ
Средняя длина витка обмотки.	l_{ϖ}	см
Падение напряжения на обмотке	U_w	8

Расчетные соотношения

$$Q_c = \frac{LI_0^2}{20\ 000l}$$
; $w = \frac{400\ 000l}{I_0}$; $d = 0.025\ \sqrt{I_0}$;

$$Q_{w} = \frac{wd^{2}}{100} \; ; \; R_{w} = \frac{0,0002wl_{w}}{d^{2}} \; ; \; U_{w} = \frac{R_{w}I_{0}}{1\;000} \cdot$$

Пример расчета. Дано: L = 12,5 гн; $I_0 = 100$ ма, l = 1 мм.

On pedearem:
$$Q_C = \frac{12.5 \cdot 100^2}{20.000 \cdot 1} = 6 \text{ cm}^2; \ w = \frac{400.000 \cdot 1}{100} = 4.000 \text{ bhtrob};$$

$$d = 0.025 \sqrt{100} = 0.25 \text{ mm}; Q_w = \frac{4.000 \cdot 0.25^2}{100} = 2.5 \text{ cm}^2.$$

При средней длине витка, например, $l_{w}=140~\text{мм}$,

$$R_{\text{CO}} = \frac{0,0002 \cdot 1\ 000 \cdot 140}{0,25} = 448$$
 ом и $U_{\text{CO}} = \frac{448 \cdot 100}{1\ 000} = 44,8$ в.

По най $_{c}$ и Q_{c} и Q_{w} выбираем тип пластин сердечника (см. стр. 193). Учитывая объем, занимаемый стенками каркаса и изоляционными прокладками, окно сердечника выбираем несколько большим, чем сечение обмотки.

7-7. СЕТЕВЫЕ ТРАНСФОРМАТОРЫ

Сетевой (силовой) трансформатор служит для преобразования напряжения электросети переменного тока (обычно 110, 127 или 220 в) в более высокое напряжение для питания (после выпрямления) анодных цепей приемника, усилителя и т. п. и в более низкое — для непосредственного питания цепей накала.

Он содержит замкнутый сердечник из собранных вперекрышку Ш-образных или Г-образных пластин трансформаторной стали и изолированные друг от друга обмотки из медного изолированного провода

(обычно марки ПЭ).

Для включения в электросеть с напряжением 110, 127 или 220 в первичная (сетевая) трансформатора выполняется либо в виде одной обмотки с двумя отводами, либо в виде двух одинаковых обмоток с одним отводом в каждой из них. Во втором случае переключение обмотки на различные напряжения производится перестановкой восьмиштырьковой колодки (цоколь от радиолампы) соответствую-В шей контактной панельке стр. 194).

Для защиты от помех, проникающих через электросеть, между сетевой (первичной) и другими (вторичными) обмотками помещается незамкнутый электростатический экран (чаще всего в виде однослойной обмотки из нетолстого изолированного провода, один из концов

которой заземляется при монтаже).

Расчет трансформатора производится по заданным величинам переменных напряжений и токов в его обмотках. При расчете (по упрощенным формулам) определяются габаритная мощность, размеры сердечника, число витков и диаметр провода каждой обмотки. По приведенной таблице можно выбрать тип пластив для сердечника.

Типовые Ш-образные пластины

		Pa3	черы					Pa	з черь	1	
Тип	а, см	р, см	h, см	$Q_o = b \cdot h,$ c_{M^2}	Пределы Ос. Q _o , см	Тип пластины	л, см 🗢	р, см ;	ћ, см	$Q_0 = b \cdot h,$ c_{M^2}	Пределы Qc•Q _o , см ⁴
H-10	1 1 1,2 1,2 1,4 1,5 1,6 1,6 1,9 2 2 2 2	0,5 0,65 1,2 0,6 0,8 1,6 0,7 0,9 1,35 0,8 1,7 1,7 1,8	1,5 1,8 3,6 1,8 2,2 4,8 2,1 2,5 2,7 2,4 2,7 3,35 4,6 3,7 3,6	0,75 1,17 4,32 1,08 1,76 7,68 1,47 2,25 3,65 1,92 2,8 2,43 4,02 7,82 3,7,99 5,4	0,75—1,5 1,17—2,34 4,32—8,64 1,56—3,12 2,53—5,06 11,1—22,2 2,88—5,76 4,41—8,82 8,21—16,4 4,91—9,82 7,17—14,3 7,87—15,7 14,5—29 28,2—56,4 12—24 32—64 21,6—43,2 40,4—80,8	U -2 II -22 U 24 U 25 U -25 U -26 U -28 U -28 U -30 U -30 U -30 U -32 U -32 U -35 U -40 U -40 U -40	2,12,45 2,55 6,68 2,23 3,33 3,35 4,44	1,9 1,4 1,2 2,5,3 1,3 1,7 1,4 2,35 1,5 1,9 2,7 6 3,6 2,2 2,6 3	3,89 3,66 5,99 4,72 5,34 7,66 6,77	7,22 5,46 4,32 15 18,3 5,07 7,99 5,88 11,8 6,75 10,1 14,6 7,66 25,9 13,5 12 18,7	31.8-63,6 26,4-52,8 25-50 93,7-187 114-228 * 34,3-68,6 54-108 46,5-93 92,3-185 61-121 91 182 131-262 78,4-157 265-530 155-330 192-384 300-600 336-672

Схемы первичных обмоток трансформаторов, рассчитанных на включение в электросеть с напряжением 110, 127 или 220 в.

а — для обмотки с отводами;
 б — для двухсекционной обмотки.

Величины, обозначения и едипицы измерения

Наименование величины	Обозначе- ние	Единица измере- ния
		1
Габаритная мощность трансформатора	$P_{\mathcal{E}}$	ва
Ширина стержня сердечника	а	см
Толщина пакета (пластин) сердечника	c	см
Сечение сердечника ($a \cdot c$)	$Q_{\mathcal{C}}$	CM2
Ширина окна сердечника	b	См
Высота окна сердечника	h	см
Площадь окна сердечника (b·h)	Q_{o}	CM2
Напряжения первой, второй, третьей, чегвертой и т. д. обмоток	U_1 , U_2 , U_3 и U_4	в
Токи первой, второй, третьей, четвертой и т. д. обмоток	I _{10бщ} , I ₂ , I ₃ и I ₄	ма
Число витков первой, второй, третьей, четвертой и т. д. обмоток	$w_1, w_2, w_3 + w_4$	_
Диаметр проводов первой, второй, третьей, четвертой ит. д. обмоток	d_1 , d_2 , d_3 и d_4	мм

Расчетные соотношения

Для однополупериодной схемы выпрямителя

$$P_z = \frac{0.95U_2I_2 + U_3I_3 + U_4I_4 + \dots}{1000}$$
;

для двухполупериодной схемы с нулевой точкой

$$P_{z} = \frac{1.7U_{2}I_{2} + U_{3}I_{3} + U_{4}I_{4} + \dots}{1.000}$$
;

для мостовой схемы и двухполупериодной схемы удвоения

$$P_2 = \frac{U_2I_2 + U_3I_3 + U_4I_4 + \dots}{1000}$$
.

С обмотками из провода марки ПЭ

$$Q_c \cdot Q_o = 1.6P_z$$

из провода марки ПЭШО

$$Q_c \cdot Q_o = 2.1 P_z$$

из провода марки ПШД

$$Q_c \cdot Q_o = 2.4 P_z$$
. $Q_c = \frac{Q_c \cdot Q_o}{b \cdot h}$ и $c = \frac{Q_c}{a}$.

Отношение $\frac{c}{a}$ рекомендуется выбирать от 1 до 2.

$$\begin{split} \textbf{w}_1 &= \frac{48U_1}{Q_c}\,; \quad \textbf{w}_2 = \frac{54U_2}{Q_c}\,; \quad \textbf{w}_3 = \frac{54U_3}{Q_c}\,; \quad \textbf{w}_4 = \frac{54U_4}{Q_c} \text{ и т. д.} \\ d_1 &= 0.02 \ V \ \overline{I_{1\ ob\, u_1}}\,; \quad d_2 = 0.02 \ V \ \overline{I_2}; \quad d_3 = 0.02 \ V \ \overline{I_3}; \\ d_4 &= 0.02 \ V \ \overline{I_4} \quad \text{и т. д.} \end{split}$$

Для первичной обмотки с отводами (см стр. 194):

$$w_{110} = \frac{5280}{Q_c}; \quad w_{17} = \frac{816}{Q_c}; \quad w_{93} = \frac{4464}{Q_c};$$

$$d_{110} = d_{17} = 0.7 \sqrt{\frac{\overline{P_z}}{\overline{U_{110}}}}; \quad d_{93} = 0.7 \sqrt{\frac{\overline{P_z}}{\overline{U_{220}}}}.$$

Для двухсекционной первичной обмотки (см. стр. 194):

$$w_{110} = \frac{5280}{Q_c}; \quad w_{17} = \frac{816}{Q_c}; \quad d_{110} = d_{17} = 0.5$$

Пример расчета. Дано. двухполупериодная схема выпрямителя с нулевой точкой (см стр 185); $U_1=110$ в; $U_2=297$ в; $U_3=5$ в; $U_4=6,3$ в; I_{1} об $\mu=705$ ма; $I_2=109$ ма, $I_3=2$ 000 ма; $I_4=2$ 000 ма Определяем:

$$P_z = \frac{1.7 \cdot 297 \cdot 109 + 5 \cdot 2\ 000 + 6.3 \cdot 2\ 000}{1\ 000} = 77.6\ sa.$$

С проводом марки ПЭ

$$Q_c \cdot Q_o = 1.6 \cdot 77.6 = 124 \ cm^4$$

Выбираем (см. стр. 193) пластины Ш-25 с $Q_0 = b \cdot h = 2,5 \cdot 6$. Тогда:

$$Q_c = \frac{121}{2.5 \cdot 6} = 8.3 \text{ cm}^2 \text{ H } c = \frac{8.3}{2.5} = 3.3 \text{ cm}.$$

Отношение $\frac{c}{a} = \frac{3.3}{2.5} = 1.3$, т. е. лежит в пределах от единицы до двух, что означает правильный выбор типа пластин.

$$w_1 = \frac{48 \cdot 110}{8.3} = 638 \text{ bhtkob}; \quad w_2 = \frac{54 \cdot 297}{8.3} = 1940 \text{ bhtkob}; \quad w_3 = \frac{54 \cdot 5}{8.3} = 33 \text{ bhtka};$$

$$w_4 = \frac{54 \cdot 1.3}{8.3} = 41 \text{ bhtok; } d_1 = 0.02 \ V \overline{705} = 0.53 \text{ mm; } d_2 = 0.02 \ V \overline{109} = 0.2 \text{ mm; } d_3 = 0.02 \ V \overline{2.000} = 0.9 \text{ mm; } d_4 = 0.02 \ V \overline{2.000} = 0.9 \text{ mm.}$$

7-8. СЕТЕВЫЕ ТРАНСФОРМАТОРЫ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

Ниже приводятся схемы и данные сетевых (силовых) трансформаторов современных радиовещательных приемников. Над каждой схемой обозначен тип приемника. У выводов сетевой обмотки показаны соответствующие напряжения. Возле каждой обмотки обозначены число витков и диаметр провода (например, 550/0,3 означает — 550 витков провода диаметром 0,3 мм). Под схемой указаны потребляемая приемником от электросети мощность (например, 160 вт) и размеры сердечника (например, $11-40 \times 60$ означает — пластины типа 11-40, толщина пакета 60 мм). Все обмотки выполнены проводом с эмалевой изоляцией (марки 10-10, или 10-10).

7-9. АВТОТРАНСФОРМАТОРЫ

Трансформаторы, у которых первичное и вторичное напряжения отличаются не более чем в 2 раза, при условии, когда не требуется разделения нагрузки от электроссети, выполняются с одной общей обмоткой, имеющей соответствующие отводы. Такие трансформаторы называются автотрансформаторами.

Автотрансформатор, так же как и трансформатор, служит для повышения или понижения сетевого напряжения, но в отличие от трансформатора, он передает только часть мощности, потребляемой нагрузкой (другая часть мощности, потребляемая нагрузкой, идет непосредственно от электросети) Поэтому автотрансформатор в ряде случаев выгоднее траксформатора, так как требует меньшего расхода материалов и занимает меньше места.

Расчет автотрансформатора производится по заданным напряжениям и мощности, потребляемой нагрузкой от электросети. При расчете (по упрошенным формулам) определяются токи, габаритная мощность (мощность, передаваемая автотрансформатором), размеры сер-

 $\begin{array}{c|c} w_2 & & \downarrow \\ \hline \downarrow_{I_1} & & \downarrow \\ U_1 & w_1 \\ \hline \end{array}$

Схемы автотрансформагоров. a — повышающий автотрансформатор; δ — понижающий автотрансформатор.

дечника, число витков и диаметр провода секций обмотки. По таблице (см стр 193) можно выбрать тип пластин для сердечника.

Величины, обозначения и единицы измерения

Наименовани е величины	Обо- зча- чение	Единица измере- ния
Потребляемая от электросети мощность	P P ₂ U ₁ U ₂ I ₁ I ₂ a c Q _C b h	6 a 8 a 8 a Ma CM CM CM ² CM CM

Наименовани е величины	Обо- зна- чение	Единица измере- ния
Число витков первой секции обмотки	w_1	_
Число витков второй секции обмотки	w_2	-
Диаметр провода первой секции обмотки	d_1	мм
Диаметр провода второй секции обмотки	d_2	мм

Расчетные соотношения

$$I_1 = \frac{1\ 000\ P}{U_1}; \quad I_2 = \frac{1\ 000P}{U_2}.$$

Для повышающего автотрансформатора

$$P_{z} = \frac{I_{2} (U_{2} - U_{1})}{1000}.$$

Для понижающего автотрансформатора

$$P_{z} = \frac{I_{1}(U_{1} - U_{2})}{1000}$$
.

С обмоткой из провода марки ПЭ $Q_c \cdot Q_o = 1,6 \, P_z$,

из провода марки ПЭШО

$$Q_c \cdot Q_o = 2.1 P_z$$
,

из провода марки ПШД

$$Q_c \cdot Q_o = 2,4 P_z$$
.

$$Q_c = \frac{Q_c \cdot Q_o}{b \cdot h}$$
 и $c = \frac{Q_c}{a}$.

Отношение $\frac{c}{a}$ рекомендуется выбирать от 1 до 2.

Для повышающего автотрансформатора

$$w_1 = \frac{48U_1}{Q_c}$$
; $w_2 = \frac{54(U_2 - U_1)}{Q_c}$; $d_1 = 0.02 \sqrt{I_1 - I_2}$; $d_2 = 0.02 \sqrt{I_2}$.

Для понижающего автотрансформатора

$$w_1 = \frac{48 (U_1 - U_2)}{Q_c}; \quad w_2 = \frac{54 U_2}{Q_c};$$

$$d_1 = 0.02 \ \sqrt{I_1}; \qquad d_2 = 0.02 \ \sqrt{I_2 - I_1}.$$

Пример расчета. Дано: $U_1 = 127$ в; $U_2 = 220$ в; P = 200 ва. Определяем:

$$I_1 = \frac{1000 \cdot 200}{127} = 1575 \text{ ma}; \quad I_2 = \frac{1000 \cdot 200}{220} = 909 \text{ ma}; \quad P_Z = \frac{909(220 - 127)}{1000} = 85 \text{ sa}.$$

С проводом марки ПЭ

$$Q_c \cdot Q_o = 1.6 \cdot 85 = 133 \text{ cm}^4$$
.

Выбираем (см. стр. 193) пластины Ш-30 с $Q_0 = b \cdot h = 1,9 \cdot 5,3$. Тогда:

$$Q_c = \frac{136}{1.9 \cdot 5.3} = 13.5 \text{ cm}^2 \text{ H} \quad c = \frac{13.5}{3} = 4.5 \text{ cm}.$$

Отношение $\frac{c}{a}=\frac{4.5}{3}=1.5$, т. е. лежит в пределах от 1 до 2, что означает правильный выбор пластин.

Далее вычисляем:

$$w_1 = \frac{48 \cdot 127}{13.5} = 425 \text{ BHTKOB}; w_2 = \frac{51(220 - 127)}{13.5} = 372 \text{ BHTKA};$$

 $d_1 = 0.02 \ V \overline{1575 - 909} = 0.52 \text{ MM}; \quad d_2 = 0.02 \ V \overline{909} = 0.6 \text{ MM}.$

7-10. ВИБРОПРЕОБРАЗОВАТЕЛИ

Вибропреобразователь (вибрационный преобразователь) служит для преобразования низкого напряжения постоянного тока в постоянный ток более высокого напряжения. Он состоит из вибратора (электромагнит с контактным прерывателем), повышающего трансформатора и механического, лампового или селенового выпрямителя. Это устройство позволяет питать от накальной батареи анодные цепи радиоприемника, усилителя и т. п.

Вибропреобразователи особенно удобны для передвижной и переносной радиоаппаратуры (например, для автомобильных приемников), а также для небольших колхозных радиоузлов. Коэффициент полеэного

действия вибропреобразователей составляет 40-70%.

Приводим датжые вибропреобразователей, предназначенных для питания приемников и радиотрансляционных узлов небольшой мощности, и схему синхронного вибропреобразователя (с механическим выпрямлением) типа ВПР-6. Возможны также схемы с выпрямлением на кенотронах.

Внешний гид и устройство вибратора.

Данные вибропреобразователей

Тип вибро- преобразо- вателя	Тип вибра- тора	Питающее напряжение, в	Среднее зна- чение питаю- щего тока, а	Выпрямлен- ное напря- жение, в	Выпрямлен- ный ток на- грузки, ма
ВПК ВПКУ ВП-1 ВПР-6 ВП-10А ВП-16Б ВП-21	BK B-25 B-6 B-5 B-26 B-12 B-6-21	2,4 2,4 6 5 26 12 6	1,1 0,8 0,33 0,6/2 0.57 1,26	110 110 110 110/220 220 220 300	10 10 10 10/30 50 50 70

Схема вибропреобразователя ВПР-6.

7-11. ТЕРМОЭЛЕКТРОГЕНЕРАТОР

Для питания батарейных радиоприемников «Родина-47», «Родина-52», «Искра» и др. выпускается термоэлектрический генератор типа ТГК-3

Его действие основано на использовании термоэлектрического эффекта, заключающегося в том, что при нагревании места спая двух разных металлов между их свободными («холодными») концами, имеющими более низкую температуру, возникает постоянная э. д. с. (порядка милливольт).

Термоэлектрогенератор типа ТГК-3 состоит из двух термобатарей с большим числом последовательно соединенных термоэлементов из металлокерамики. Одна из них, дающая напряжение 2 в при токе 2 а, предназначена для питания анодных цепей приемника через вибропреобразователь, а другая, дающая напряжение 2 в при токе 0,5 а, — для питания нитей накала. Эта батарея имеет еще отвод на 1,2 в (при токе 0,36 а).

Термоэлектрогенератор нагревается керосиновой лампой «Молния», которая используется вместе с тем и для освещения. Он обладает длительным сроком службы и не боится коротких замыканий.

Устройство термоэлектрогенератора ТГК-3. 1 — теплопередатчик; 2 — блоки термобата-

2 — блоки термобатареи; 3 — вытяжная труба; 4 — ребра охлаждения.

7-12. СТАБИЛИЗАТОРЫ НАПРЯЖЕНИЯ

Для поддержания постоянства питающего напряжения применяют феррорезонансные, газовые или электронные стабилизаторы.

Феррорезонансные стабилизаторы напряжения используются для стабилизации питающего переменного напряжения.

Простейшая схема феррорезонансного стабилизатора на мощность до 60 *вт* обеспечивает на выходе достаточно устойчивое напряжение.

Простейшая схема феррорезонансного стабилизатора напряжения.

Расчетные соотношения

Сечение сердечника Q_c трансформатора затора напряжения. Тр и емкость конденсатора C определяются по графику (ем. стр. 202), в зависимости от мощности P трансформатора (для постоянной нагрузки).

Сопротивление R можно брать в пределах 30-500 ком.

Число витков первичной обмотки $w_1 \!\!=\!\! rac{40\,U_1}{Q_c}.$

Диаметр провода этой обмотки $d_1 = 0.9 \sqrt{\frac{P}{U_1}}$

Графики для определения сече ия сердечника $Q_{\mathcal{C}}$ и емкости $\mathcal{C}.$

Число витков вторичных обмоток $w_2 = \frac{30 U_2}{Q}$.

Диаметр провода этих обмоток d_2 =0,8 V $\overline{I_2}$.

Пример расчета. Дано: P=20 sm, U_1 == 110 s; U_2 =200 s; I_2 =0, I а. Из графика находим:

$$Q_C = 5 \text{ cm}^2 \text{ H } C = 5 \text{ mkgb.}$$

Затем определяем:

$$w_1 = \frac{40 \cdot 110}{5} = 880$$
 витков;
$$d_1 = 0.9 \sqrt{\frac{20}{110}} = 0.38 \text{ мм;}$$

$$w_2 = \frac{30 \cdot 200}{5} = 1 \text{ 200 витков;}$$

$$d_2=0.8 \ V_{0,1}=0.25 \ mm.$$

Феррорезонансные стабилизаторы напряжения на мощность выше 60 вт выполняются по более сложным схемам, обеспечивающим высокий коэффициент стабилизации при изменении на-

пряжения электросети в пределах примерно ±40%. Приводим ориентировочные данные таких стабилизаторов на мощности 80 и 140 вт.

Дроссель Др. Сердечник толщиной 4 см из пластин Ш-40. Обмотка 1-375 витков провода ПЭЛ 1,0. Обмотка 2-375 витков провода ПЭЛ 0,8. Обмотка 3-150 витков провода ПЭЛ 0,8.

Трансформатор Tp. Серлечник толшиной $4\ cm$ из пластин Ш-40 (на мощность $80\ в\tau$) или толщиной $7\ cm$ из пластин Ш-40 (на мощность $140\ в\tau$). Обмотка $I-250\ витков$ провода ПЭЛ 1,0 (на мощность $80\ в\tau$) или $140\ витков$ провода ПЭЛ 1,16 (на мощность $140\ в\tau$). Обмотка $2-250\ витков$ провода ПЭЛ 0,69 (на мощность $80\ в\tau$) или $140\ витков$ провода ПЭЛ 0,3 (на мощность $140\ в\tau$). Обмотка $3-2,3\ витка$ на $1\ в$ (на мощность $80\ в\tau$) или $1,3\ витка$ на $1\ s$ (на мощность $140\ в\tau$).

Схема феррорезонансного стабилизатора напряжения с дросселем.

Конденсатор C. Рабочее напряжение 600 s. Емкость 6 $m\kappa\phi$ (на мощность 80 $s\tau$) или 10 $m\kappa\phi$ (на мощность 140 $s\tau$).

Изготовленный стабилизатор необходимо испытать и отрегулировать при полной его нагрузке. Напряжение U_2 на обмотке 3 можно установить подбором емкости конденсатора C. При увеличении емкости это напряжение возрастает, при уменьшении — падает.

Газовые стабилизаторы используются для стабилизации выпрямленного напряжения. В зависимости от выпрямленного напряжения U при токах нагрузки I_H не более 30 ма применяются лампы

типов СГ-2С, СГ-3С, СГ-4С или СГ-1П (см. стр. 107). Коэффициент стабилизации (для приведенной схемы) равен примерно десяти.

Расчетные соотношения

Для СГ-2С:

$$U = 110 \div 150 \text{ s}; \qquad R = \frac{1000 (U - 75)}{I_n + (10 \div 20)};$$
$$P_R = \frac{(U - 75)^2}{R}.$$

Схема газового стабилизатора напряжения.

Для CГ-3C:

$$U = 135 \div 210 \ s;$$
 $R = \frac{1\ 000\ (U - 105)}{I_u + (10 \div 20)};$ $P_R = \frac{(U - 105)^2}{R}.$

Для СГ-4С и СГ-1П

$$U = 190 \div 300 \text{ s}; \quad R = \frac{1000 (U - 150)}{I_n + (10 \div 20)};$$

$$P_R = \frac{(U - 150)^2}{R}.$$

Пример расчета. Дано: U=200 в; $I_{H}=10$ ма.

Выбираем лампу типа СГ-4С. По рекомендуемым пределам тока через лампу (см. стр. 107) принимаем его рав-

ным 15 ма Чем больше колебание на-пряжения, тем большим (в указанных пределах) берется этот ток. Сопротив-

$$R = \frac{1\ 000\ (200-150)}{10+15} = 2\ 000\ om.$$

Мощность, рассеиваемая на этом сопротивлении.

$$P_R = \frac{(200-150)^2}{2\ 000} = 1,25 \ sm.$$

Электронные стабилизаторы используются также для стабилизации выпрямленного напряжения, причем коэффициент стабилизации у них выше сколько десятков), чем у газовых

Практическая схема электронного стабилизатора напряжения.

стабилизаторов, а величина тока нагрузки принципиально не ограничена и зависит от примененной регулирующей лампы. Кроме того, схема электронного стабилизатора позволяет по желанию изменять в достаточно широких пределах величину выходного напряжения.

Приводим одну из практических схем электронного стабилизатора напряжения со всеми необходимыми данными,

7-13. КОНДЕНСАТОР В ЦЕПИ НАКАЛА РАДИОЛАМП

В цепь накала радиоламп, питающихся непосредственно (без трансформатора) от электросети переменного тока, можно вместо добавочного (гасящего) активного сопротивления включить последовательно конденсатор (бумажный) соответствующей емкости.

Схема включения конденсатора в цепь накала радиоламп.

При питании устройства от электросети с частотой 50 гц

$$C = \frac{3 \ 180I}{\sqrt{U^2 - U_{\mu}^2}} \,,$$

где C — нужная емкость конденсатора, $m\kappa\phi$; I — протекающий по накальной цепи ток, a; U — напряжение электросети, s; U_{κ} — суммарное напряжение накала ламп,

Сопротивление в 1 мгом, подключенное параллельно конденсатору C, служит утечкой и при расчете не принимается во внимание.

Пример расчета. Дано: Лампы 6Ж7, 30П1С и 30Ц6С; U=220 s; I=0,3 a; U_{R} = =6+30+30=6) s. Определяем:

$$C = \frac{3 \cdot 180 \cdot 0,3}{V_{220^2 - 0,1}^2} = 4,5 \text{ MKG}.$$

ЛИТЕРАТУРА

Спижевский И. И., Батарен для лампового приемника, Госэнергоиздат, 1852, 16 с.

Мазель К.Б., Стабилизаторы напряжения и тока, Госэнергоиздат, 1955-136 с.

Дольник А.Г., Выпрямители с умножением напражения, Госэнергоиздат, 1852, 32 с.

Даниель-Бек В., Воронин А., Рогинский Н., Термоэлектрогенератор, "Радио", 1954, № 2, 24 с.

Калинин И., Вибропреобразователи, "Радио", 1954, № 9, 31 с.

ГЛАВА ВОСЬМАЯ

ЭЛЕКТРОАКУСТИКА

8-1. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

Звук — колебания воздуха, возникающие при механических колебаниях (вибрациях) разных тел и воздействующие на человеческое ухо. Диапазон слышимых колебаний — в среднем от 20 до 16 000 гц. Скорость распространения звука в воздухе около 340 м/сек. Звуковые колебания могут распространяться не только в воздухе, но и в другой среде.

Тон — синусоидальное звуковое колебание. Высота тона определяется числом колебаний в секунду. С увеличением числа колебаний растет высота тона.

Звуковое давление — давление на 1 см2, создаваемое зву-

ковыми колебаниями. Измеряется в барах.

Бар — единица звукового давления. 1 6ap — давление, испытываемое поверхностью в 1 cm^2 под действием силы в 1 дину (1 6ap = =1,02 mz/cm^2). Громкость, достаточная для обычной жилой комнаты, получается при давлении в 2-3 6ap на расстоянии 1 m от громкоговорителя.

Звуковая мощность — звуковая энергия, проходящая через данную поверхность за 1 сек. Звуковая мощность может быть определена по величине звукового давления.

Сила звука— звуковая мощность, проходящая в 1 сек. через поверхность в 1 см². Сила звука пропорциональна квадрату звукового давления. Измеряется в мквт/см².

Громкость — сила звукового ощущения, вызываемого у человека с нормальным слуком. Громкость изменяется про-

Кривые равной громкости.

порционально не силе звука, а логарифму ее изменения. Обычно громкостью называют число децибелов, на которое данный звук превышает звук, принятый за порог слышимости.

Порог слышимости — граница чувствительности человеческого уха, наиболее тихий слышимый звук. Для тона в $1\,000\,$ ги это соответствует давлению примерно в $0,0002\,$ бар или силе звука в $10^{-10}\,$ мквт/см².

Болевой предел—верхний предел чувствительности человеческого уха, такое давление, при котором звук воспринимается в виде болевого ощущения. Для тона в 1000 ец это соответствует давлению

примерно в 1 000 *бар*.

Кривые равной громкости— линии, соединяющие на графике точки, которые обеспечивают впечатление одинаковой громкости при разной высоте тона. Благодаря особенностям человеческого уха низшие и высшие частоты воспринимаются хуже, чем средние, и поэтому для получения одинаковой громкости на них требуется большее звуковое давление.

Основой тон — наиболее низкий тон, создаваемый колеблю-

щимся телом (источником звука)

Обертона— все тона, кроме основного, создаваемые колеблющимся телом. Если их частоты в целое число раз (2, 3, 4 и т. д.) больше, чем число колебаний основного тона, то их называют гармоническими обертонами.

Ш у м — совокупность очень большого числа отдельных тонов разной высоты и гремкости.

Тембр— «окраска» звука. Определяется числом и частотой обертонов. Состав последних характерен для разных источников звука.

Интервал — отношение числа колебаний двух тонов. Основной музыкальный интервал — октава, соответствует отношению частот 2:1.

Интерференция — взаимно ослабляющее или усиливающее действие двух звуковых колебаний одинаковой частоты, прибывающих одновременно в одно место с разницей в фазах. При совершенно одинаковых фазах происходит увеличение, а при противоположных — уменьшение громкости.

Биения— интерференция двух тонов, мало отличающихся по частоте. При биениях происходят периодические изменения амплитуды результирующих колебаний, получающихся от сложения основных тонов.

Динамический диапазон— разница между наибольшей и наименьшей громкостью в эвуковой передаче Измеряется в децибелах.

Разборчивость (артикуляция) — отношение числа правильно принятых слогов к общему числу произнесенных слогов. Для определения разборчивости пользуются специальными сочетаниями слогов, исключающими возможчость угадывания слога по смыслу.

Реверберация — остаточное «послезвучание» в закрытых помещениях, после того как звук перестал действовать. Существует благодаря многократным отражениям эвука от разных поверхностей (степ, пола, потолка). Реверберация измеряется разницей во времени между прекращением звучания источника и спаданием звукового давления до 0,001 его начального значения.

8-3. НЕОБХОДИМАЯ МОЩНОСТЬ УСИЛИТЕЛЯ ДЛЯ ПОЛУЧЕНИЯ НОРМАЛЬНОЙ ГРОМКОСТИ (65—70 $\partial \delta$) В ПОМЕЩЕНИИ

8-4. СКОРОСТЬ РАС-ПРОСТРАНЕНИЯ ЗВУ-КА В РАЗЛИЧНЫХ СРЕДАХ

Среда	Скорость звука, м/сек
Резина	50 343 500 1 480 3 350 3 950 5 100 5 400

8-5. ГРОМКОГОВОРИТЕЛИ

В громкоговорителе электрическая мощность звуковой частоты, создаваемая на выходе приемника или усилителя, преобразовывается в звук.

В радиоаппаратуре практическое применение находят громкоговорители трех видов: электромагнитные, электродинамические и пьезоэлектрические.

Электромагнитная система. Между полюсами постоянного магнита

M находится стальной якорь \mathfrak{A} , который проходит сквозь катушку K. Через катушку пропускается ток звуковой частоты, и под действием переменного магнигного поля происходят колебания якоря и связанного \mathfrak{c} ним диффузора \mathfrak{A} .

Свойства — хорошая чувствительность, плохая частотная характеристика, значительные искажения.

Мощность — до 0,25 — 0,5 *вт*.

Включение — непосредственно в анодную цепь выходной лампы.

Применение — при невысоких требованиях к качеству звучания и при малой требуемой мощности.

Устройство элек-

Устройство электромагнитного громкоговорителя.

Электродинамическая система с постоянным магнитом. В кольцевом поле постоянного магнита M находится подвижная катушка K,

связанная с диффузором Д. Проходящий через катушку ток звуковой частоты образует вокруг нее переменное магнитное поле, которое, взаи-

> модействуя с полем постоянного магнита, создает силу, движущую катушку.

> Свойства — хорошая частотная характеристика и большой диапазон излучаемых мощностей.

Мощность — от долей ватта до десятков и сотен ватт.

Включение — через согласующий трансформатор, так как сопротивление звуковой катушки составляет

Применение — в приемниках с любыми видами питания (особенно ценны для батарейных приемников) и в радиотрансляционных сетях.

Устройство электродинамического

Устройство электродинамического громкоговорителя с подмагничиванием.

Устройство пьезоэлектрического громкоговорителя.

ствия тот же, что и с постоянным магнитом, но магнитное поле создается катушкой подмагничивания K_n . Свойства те же, но за счет подмагничивания возможно получение более сильного магнитного поля в зазоре, а вместе с тем и большей чувствительности.

> Применение — в приемниках с сетевым питанием и в мощных усилительных установках.

> Пьезоэлектрическая система. К обкладкам пьезоэлемента П подводится переменное напряжение звуковой частоты, за счет которого в элементе возникают механические колебания той же частоты. Эти колебания передаются диффузору Д, связанному с пьезоэлементом.

> Свойства — сильное подчеркивание высших звуковых частот.

> Мощность — ограничивается прочностью пьезо-

> Включение — дроссельный выход (сопротивление громкоговорителя очень высокое и имеет емкостный характер).

> Применение — при наличии небольшой выходной мощности усилителя, а также в качестве громкоговорителя высоких частот.

8-6. ЗВУКОСНИМАТЕЛИ

В звукоснимателе механические колебания граммофонной иглы преобразуются в электрические колебания звуковой частоты, которые в дальнейшем усиливаются до необходимой величины и воспроизводятся при помощи громкоговорителя.

Практическое применение находят звукосниматели электромапнитной и пьезоэлектрической систем.

Электромагнитная система. Стальной якорь Я, связанный с иглой, движется внутри катушки К, находящейся в поле постоянного магни-

Электродинамические громкоговорители

						Зву	ковая ка	тушка	Катушк	а подмагни	чивания
Тип громкоговорителя	В каком приемнике применяется	Номинальная мощ- ность, ва	Диапазон воспроизво- димых звуковых ча- стот, ги	Неравномерность ча- стотной характеристи- ки, дб	Чувствительность 1, бар	Число витков	Диаметр провода, жм	Сопротивление по- стоянному току, ом	Число витков	Диаметр провода, мм	Сопротивление по- стоянному току <i>ом</i>
дгс	_	0,04	200—4 500	20	2	63	0,15	4,9	С пост	оянным ма	нитом
дгм	_	0,15	150-4 500	20	2	41	0,23	1,25	То же		
"Байкал", "Север"	-	0,2	250—3 000	20	4	57	0,16	4	77 39		
"Сибирь"	_	0,25	150—5 000	20	_	-	-		77 A		
0,5ГД-2	"Рекорд", "Москвич", АРЗ (с 1954 г.)	1	120—6 000	10	2,5	63	0,12	5,5		עע	
0,5ГЛ-5	"Родина", "Искра" (с 1954 г.)	1	100—6 000	15	3	63	0,12	5,5		יי ע	
ІГДІ	AP3-49 "Москвич В"	1	150-5 000	15	2,5	61	0,16	3,25		" v	
_	"Рига Б-912"	1	150-6 000	15	4	45	0,15	2,8		,, ,,	
IГДМ-1,5 (1,5ГД-1)	"Рекорд", "Рекорд-47"	1,5	150—5 000	15	2,5	57	0,16	3		" v	
2ГДМ-3	"Родина", "Роди- "на-47", "Урал-49"	3	90—5 000	15	3	62	0,18	3,2		n	
2ГДП-3	"Восток-47" (7H-27), "Урал-47"	3	_	-	-	65	0,2	3	14 400	0,2	1 200
3ГД-2	-	3	100-6 000	12	3	62	0,18	3	С пост	оянным маг	нитом
3ГД-3	"Восток-49", "Роди- на-47" (вып. 1950 г.), "Урал-49"	3	1006 000	15	2,5	62	0,18	3,4		То же	

										π_i	подолжение
			,	<u>+</u>		Звуя	ковая к	атушка	Катуші	ка подмагни	чивания
Тип громкоговорителя	В каком прпемнике применяется	Номинальная моц- ность, ва	Диапазон воспроизво- димых звуковых ча- сгот, гц	Неравномерность ча- стотной характеристи- ки, дб	$\Psi_{\rm yв}$ ствительность 1, $6ap$	число витков	Дпаме гр провода, мм	Сопротивление по-	Число витков	Дваметр провода,	Сопротивление по- стоянному тску, <i>ом</i>
згдмн-вэФ з	_	3	100-6 000	15	3	49	0,23	1,6	4 500	0.15	520
_	ВЭФ М 557	3	_	_	-	23	0.22	2	11 000	0,18	900
_	"Балгика", ВЭФ М-697	3	_	l —	_	53	0.2	2,4	4 500+23	0,15 и 0,18	5204-0,27
_	"Рига-6"	3		_	_	59	0,2	2,65	Спост	оянным ма	гинтом
	"Рига Т-755"	3	100-6 000	17	3,5	59	0.2	2,65	12 200	0,18	1 000
-	6H-25	3	-	l —	_	52	0,23	1,7	11 000	0,16	1 265
ДГФ-5		5	150-6 000	15	4	65	0,2	4,8	С пост	мынняо ^ч	, ГНИТОИ
5ГЭД-5	_	5	70-6 500	12,5	4	_	_	2	_	l –	1 000
-	"Рига Т-689"	6	80-8 000	17	5,5	92	0.15	12	9 000	0,25	520
_	"Рига-10"	8	80-7 000	12	5,5	120	0,17	12	С пост	оянным ма	НИТОМ
8ГД-2	"Мир"	8	80—7 000	12	5,5	75	0,25	2,8		То же	
101 Д-4	_	10	70-8 000	12	3,5	- 1	_	10			
IUI Д-5	_	10	50-7 000	12	3,5	_		2,8			
101 Д-6 2		10	4010 000	15	3	_	_	40			
P-10	-	10	250-4 000	20	6	39	0,21	1,7		p 29	
РД -10	_	10	200-3 500	6	11	_	_	16			3 200
_	"Латвия"	10	_	l –	-	115	0,18	8		0,14 и 0,35	215+0,25
ДГР-25	_	25	150-5 000	20	-	_	_	6	61	0,2	_
P-100	I —	100	200—3 000	20	12	49	0.2	4,8	l –	-	_

 ¹ Звуковое давление, развиваемое при потребляемой мощности звуковой частоты в 0,1 ва.
 2 Двухполосный громкоговоритель.
 3 С постоянным магнитом и подмагничиванием.

та M Колебания якоря вызывают изменения магнитного потока, пересекающего катушку. и в последней наводится э. д с., пропорциональная амплитуде колебаний якоря.

Средняя величина развиваемой э. д с. — от 0,15 до 0,25 в.

Внутреннее сопротивление— (индуктивного характера)— от 1000 до 12000 ом

Величина нагрузочного сопротивления — от 0,2 по 1 мгом.

Частотная характеристика— удовлетворительной формы, достаточно равномерная.

Давление на пластинку — большое, от 60 до 120 г.

Пьезоэлектрическая система Колебания иглы И оказывают скручивающее усилие на пьезоэлемент — трапецоидальную пластинку П из сегнетовой соли или из фосфата аммония. Механические деформации вызывают появление электрических зарядов на гранях пьезоэлемента Развиваемая э д. с. пропорциональна амплитуде колебаний иглы.

Средняя величина развиваемой э. д. с. — от 0,5 до 1 в.

Внутреннее сопротивление — емкостное.

Величина нагрузочного сопротивления— от 0,5 до 2 мгом.

Частотная характеристика— имеет равномерный спад, начиная с 200 гц; в области высших звуковых частот имеет пик.

Давление на пластинку — малое, от 30 до 70 г.

Устройство электромагнилного знукоснимателя.

Устройств пь зоэлектрического звукоснимателя.

Электромагнитные звукосниматели

	Вес, при-	Ka	тушка	Сопротив			
Тип	веденный к концу иглы, г	Число витков	Провод	активное	полное на частоте 1 000 гц	Рабочий диапазон частот, гц	
З-да "Радист"	120	6 000	ПЭ 0,05	3 000	12 000	75÷4 500	
3-96 ("Аккорд")	90	4 500	ПЭ 0,05	1 600	4 000	50÷5 500	
3-94	60	4 500	ПЭ 0,05	1 600	3 000	75 ÷ 6 500	

Пьезоэлектрические звукосниматели

	<u>-</u>	-		
Тип	Вес, приведен- ный к концу иглы, г	Матернал пьезоэлемен- та	Рабочий диапа- зон частот, <i>гц</i>	Нагрузоч- ное сопро- тивление, мгом
АПР	70—80	Сегнетовая соль	— (пик на частоте 6 000—7 000)	0,5
ПЗ-1	7080	Тоже	Тоже	0,5
Универсальный в-да "Эльфа"	30 (для обычных) и 16 (для долго- играющих)	Фосфат аммония	75÷6 500 (пик на частоте 4 000— 5 000)	1

ЛИТЕРАТУРА

Иофе В. К. Электроакустика, Связьиздат, 1954, 184 с., Жук М. С. Электродинамический громкоговоритель, Госэнергоиздат, 1950, 40 c.

Жук М. С. и Бектабегов А К., Граммофонные звукосниматели, Гос**э**нергоиздат, 1950, 48 с

Корольков В. Г., Механическая система записи звука, Госэнергоиздат, 1951, 80 c.

Дольник А Г., Громкоговорители, Госэнергоиздат, 1953, 48 с.

Шифман Д., Новые громкоговорители, "Радио", 1954, № 3, 38 с. Бектабегов А., Универсальные пьезоэлектрические звукосниматели "Радио", 1953, № 10, 56 с.

ГЛАВА ДЕВЯТАЯ

измерения

9-1. СИСТЕМЫ СТРЕЛОЧНЫХ ПРИБОРОВ

Схематическое устройство и обозначение прибора

Принцип работы, свойства и применение

Магнитоэлектрическая система

В поле постоянного магнита М находится вращающаяся катушка K, по которой проходит измеряемый ток. Угол поворота катушки, преодолевающей противодействие спиральной пружинки П. прямо пропорционален току. Нулевое положение стрелки устанавливается при помощи той же пружинки П.

Прибор дает большую точность измерения. Шкала прибора линейная (равномерная) Потребляемый ток обычных вольтметров 1—10 ма, высо-кочувствительных образцов 25—250 мка и ампер-метров 5—30 ма. Внутреннее сопротивление вольтметров 100-1000 ом на 1 θ , а у специальных типов до 20000 ом на 1 θ шкалы.

Применяется для измерения постоянного тока и напряжения. С детектором используется для измерения переменных токов и напряжений низкой частоты, а с термопреобразователем для измерения токов высокой частоты.

Электромагнитная система

Ток проходит по обмотке плоской неподвижной катушки А, внутри которой вращается экспентрично укрепленная пластинка П из мягкой стали. Пластинку втягивает внутрь катушки магнитное поле, создаваемое измеряемым током.

Шкала прибора неравномерная, квадратичная. Потребляемый ток 10-50 ма. Внутреннее сопротивление вольтметров в среднем около 30 ом на в шкалы.

Применяется для измерения постоянного и переменного тока и напряжения промышленной частоты.

Схематическое устройство и обозначение прибора

Принцип работы, свойства и применение

Электродинамическая система

Прибор состоит из неподвижной катушки K_1 и поднижной K_2 . Ток проходит по обеим катушкам, пращается внутри K_1 . Угол поворога катушки K_2 ванисит от величины тока, проходящего по катушкам.

Шкала прибора неравномерная, квадратичная. Потребляемый ток и внутреннее сопротивление зависят от конструкции прибора.

Применяется для измерения постоянного и переменного тока и напряжения низкой частоты, а также для измерения мощности.

Тепловая система

Туго натянутая тонкая плагино-иридиевая нить H нагревается проходящим через нее измеряемым током Вызываемое этим удлинение нити влечет за собой вращение оси стрелки.

Шкала прибора неравномерная, квадратичная. Сопротивление нити порядка 0,1 ом. Система невосприймчива к внешним мешающим полям. Показания зависят от окружающей температуры.

Применяется для гоубых измерений переменных токов высокой частоты.

Электростатическая система

Прибор состоит из неподвижных A и подвижных B пластин Измеряемое напряжение подводится одним полюсом к неподвижным пластинам, а другим к подвижным, которые втягиваются при этом внутрь неподвижных. Угол поворота стрелки зависит от велячины приложенного напряжения.

Прибор практически не потребляет мощности. Шкала сжата вначале и почти равномерна в остальной части.

Применяется для измерения высоких напряжений в цепях постоянного и переменного тока.

Термоэлектрическая система

Измеряемый ток проходит через нить H и подогревает место спая термопары, состоящей из стальной C и констангановой K проволок. Между этими проволоками возникает термо-э д. с., которая создает постоянный ток через магнито-электрический прибор Π . Прибор гр-дуируется на згачения переменного тока, протекающего через нить H.

Шкала прибора неравномерная, близкая к квадратичной. Точность невысокая: порядка 2,5% на технической частоте и порядка 5% на высокой

Применяется для измерения переменных токов низкой и высокой частоты.

и об	бозна	чение	приб	ора
B A		**		

Схематическое устройство

214

Принцип работы, свойства и применение

Детекторная система

Измеряемое переменное напряжение (или ток) выпримляется при помощи выпрямителя В (обычно купроксного типа) и затем подводится к магнитоэлектрическому прибору П Выпрямление производится по однополупериодной (фиг А) или по мостовой (фиг Б) схеме.

Шкала сжата вначале и почти равномерна в остальной части Прибор обладает высокой чувствигельностью и малым собственным потреблением

Применяется для измерения токов и напряжений с частотой до нескольких килогерц.

9-2. УСЛОВНЫЕ ОБОЗНАЧЕНИЯ РАЗЛИЧНЫХ ТЕХНИЧЕСКИХ ХАРАКТЕРИСТИК ПРИБОРОВ, ПРИВОДИМЫЕ НА ИХ ШКАЛАХ

Техническая характеристика	Условное обозначе- ние	Техническая характеристика	Условное обозначе- ние
Вольтметр	V	Класс точности прибора 2,5	3
Амперметр	A	Изоляция прибора испытана напряжением 2 кв	FERV
Омметр	Ω	Вертикальная установка при- бора	1
Прибор предназначен для включения в цепь постоянного тока	_	Горизонтальная установка при- бора	->
Прибор предисзначен для включения в цепь переменного	~	Наклонная установка прибора под углом 60°	∠ 60°
тока Прибор может включаться в цепи постоянного и перемен- ного тока	$ $ \sim	Предостерегающий знак высо- кого напряжения	44

9-3. КЛАССЫ ТОЧНОСТИ

По степени точности измерения электроизмерительные приборы делятся на семь классов: 0,1; 0,2; 0,5; 1; 1,5; 2,5; 4 (ГОСТ 1845-52).

Показатель класса характеризует наибольшую допустимую погрешность измерения и выражает эту погрешность в процентах от наибольшего показания шкалы. Погрешность может быть положительной или отрицательной, т. е. прибор может давать как преувеличенные, так и преуменьшенные значения.

	Прецизионные (особо точные) приборы	Технические приборы
Класс точности	0,1; 0,2; 0,5; $\pm 0,1$; $\pm 0,2$; $\pm 0,5$	1; 1,5; 2,5; 4 ±1; ±1,5; ±2,5; ±4

Например, вольтметр класса 1,5 со шкалой на 300 s может давать в любом месте рабочей части шкалы погрешность до \pm 1,5% от 300 s, т. е. до \pm 4,5 s. Погрешность вольтметра класса 0.2 с такой же шкалой не должна превышать \pm 0,2% от 300 s, т. е. \pm 0,6 s

Приборы с погрешностью более 4% считаются внеклассными.

9-4. ИЗМЕРЕНИЕ ТОКА, НАПРЯЖЕНИЯ И МОЩНОСТИ

Принципы измерения токов и напряжений одинаковы для постоянного тока и для переменного тока любой частоты. Однако при измерениях на звуковой и высокой частоте необходимо принимать меры для устранения ошибок, вносимых собственной емкостью измерительной цепи и ее элементов.

Измерение тока

Измерительный прибор (амперметр или миллиамперметр) включается последовательно с нагрузкой в любое место исследуемой цепи (схема A).

При измерении в параллельных ветвях цепи прибор включается в соответствующую ветвь (схема \mathcal{B}).

Внутреннее сопротивление прибора должно быть мало по сравнению с сопротивлением измеряемой цепи, чтобы избежать ошибки из-за недопустимого уменьшения измеряемого тока при включении прибора.

Величину тока можно определить и путем измерения падения напряжения на сопротивлении, величина которого известна (схема В). В этом случае неизвестный ток

$$I = \frac{U_1}{R_1} = \frac{U_2}{R_2}$$
.

Измерение напряжения

Измерительный прибор (вольтметр) включается параллельно участ-

ку цепи, на котором производится измерение (схема B).

Наиболее употребительные способы измерения напряжения (при помощи магнитоэлектрических, электромагнитных, электродинамических и тепловых приборов) представляют, по существу, измерение величины тока, причем через прибор течет небольщой ток, являющийся мерой

напряжения, существующего между точками, к которым подключен прибор. Шкала прибора гралуируется в вольтах. Лишь электростатические и ламповые вольтметры реагируют непосредственно на напряжение, а не на ток.

Внутреннее сопротивление вольтметра должно быть возможно больше по сравнению с сопротивлением участка цепи, на котором производится измерение, чтобы избежать ошибки из-за уменьшения этого сопротивления при включении прибора.

При измерении переменного напряжения на участке цепи, в которой содержится постоянная составляющая напряжения, вольтметр переменного тока присоединяется к нужным точкам цепи через конденсатор. Реактивное сопротивление конденсатора

$$X_{C (om)} = \frac{10^6}{2\pi f_{(z\mu)} C_{(m\kappa\phi)}}$$

должно быть значительно меньше сопротивления прибора, т. е. 10^6

$$\frac{10^6}{2\pi fC} \ll R_n,$$

где R_n — сопротивление прибора вместе с добавочным сопротивлением для данной шкалы.

Пример.
$$f=1~000~$$
 $\varepsilon q; R_n=250~000~$ ом; $C=0,1~$ мк.ф. При этом
$$X_C=\frac{10^6}{2\cdot 3,14\cdot 1~000\cdot 0,1}\approx 1~500~$$
 ом.

1 500 ≪ 250 000, т. е. условие удовлетворено.

Измерение мощности

Наиболее распространенным способом является косвенное измерение, при котором измеряются ток и напряжение, а мощность определяется расчетом:

$$P_{(sm)} = I_{(a)} U_{(s)}.$$

Если напряжение известно, то достаточно измерить только ток, а если известен ток, то измеряется только напряжение.

Если известно сопротивление нагрузки, мощность определяется по измеренному току

$$P_{(sin)} = I_{(a)}^2 R_{(om)}$$

или по измеренному напряжению

$$P_{(8m)} = \frac{U_{(8)}^2}{R_{(0.M)}}.$$

Пример 1. I=50 ма; $R=1\,000$ ом. Тогда $P=0,05^2\cdot 1\,000=0,25$ вт. Пример 2. U=100 в; $R=1\,000$ ом. Тогда $P=\frac{100^2}{1\,000}=10$ вт.

Специальные приборы с двумя рамками — ваттметры позволяют одновременно измерять напряжение и ток. Стрелка таких приборов указывает на шкале сразу величину мощности,

9-5. ИЗМЕРЕНИЕ РЕЖИМА ЛАМП

Измерение напряжения на электродах лампы,

А — при схеме с заземленным катодом;
 Б — при схеме с автоматическим смещением.

Измерение тока в цепях электродов ламп.

A— с помощью миллиамперметра (I—при отсугствии u 2— при наличии развязывающего фильтра R_q C_{qi}); E—
с помощью вольтметра.

9-6. РАСШИРЕНИЕ ПРЕДЕЛОВ ИЗМЕРЕНИЙ

При измерении токов для расширения пределов измерений параллельно прибору включается сопротивление R_{uu} (шунт), величина которого выбирается в зависимости от внутреннего сопротивления самого прибора R_n и от нового предела измерения. За счет шунта уменьшается ток, текущий через прибор,

$$I_{u} = I_{n} \frac{R_{n} + R_{uu}}{R_{uu}}; \quad R_{uu} = R_{n} \frac{I_{n}}{I_{u} - I_{n}},$$

где I_{u} — наибольшая величина тока, который должен быть измерен прибором с шунтом;

 I_n — ток полного отклонения стрелки прибора без шунта I_u и I_n — в одинаковых единицах (a или ma).

Пример. $R_n = 20$ ом; $I_n = 10$ ма; $I_n = 50$ ма.

$$R_{uu} = 20 \frac{10}{50 - 10} = 5 \text{ om.}$$

Значения R_{ul} , R_{u2} и R_{u3} в схеме A рассчитываются для соответствующих пределов измерения I_{u1} , I_{u2} и I_{u3} по указанной выше формуле, так же как и в предыдущем примере.

В схеме E положение I соответствует I_{u1} , положение $2-I_{u2}$ и положение $3-I_{u3}$

Схемы многопредельных миллиамперметров.

$$R_1 + R_2 + R_3 = R_{ui};$$
 $R_1 = R_{ui} - \frac{I_{u1}}{I_{u2}} R_{ui};$

$$R_2 = R_{uu} - R_1 - \frac{I_{u1}}{I_{u2}} R_{uu}; \quad R_3 = R_{uu} - R_1 - R_2.$$

Величина R_m выбирается так, чтобы $R_m \geqslant 10 R_n$.

Пример. $R_n = 100$ ом: $I_{u1} \sim I_n = 1$ ма; $I_{u2} = 5$ ма; $I_{u3} = 10$ ма. Выбираем $R_{uu} = 10 R_n = 1 000$ ом, тогда

$$R_1 = 1\ 000 - \frac{1}{5} \cdot 1\ 000 = 800\ om;$$

 $R_2 = 1\ 000 - 800 - \frac{1}{10} \cdot 1\ 000 = 100\ om.$
 $R_3 = 1\ 000 - 800 - 100 = 100\ om.$

При большем числе пределов измерения сопротивления шунтов рассчитываются по такому же принципу.

При измерении напряжений для расширения пределов измерений последовательно с прибором включается добавочное сопротивление R_{∂} , величина которого выбирается в зависимости от внут-

 R_n и от внутнового предела измерения. За счет добавочного сопротивления уменьшается напряжение, падающее на самом приборе,

$$R_{\partial} = R_n \left(\frac{U_u}{U_0} - 1 \right),$$

где U_n — наибольшая величина напряжения, которое должно быть измерено прибором с добавочным сопротивлением;

 U_0 — наибольшее значение напряжения, измеряемого прибором без добавочного сопротивления.

Пример. $R_n = 1 000$ ом; $U_0 = 5$ в; $U_n = 250$ в.

$$R_{\partial} = 1\,000\left(\frac{250}{5} - 1\right) = 49\,000\,$$
 om.

Чтобы сделать заново вольтметр со шкалой на U_n s, величину добавочного сопротивления к прибору определяют по формуле

$$R_{\partial} = \frac{1000 \, U_{u}}{I_{n}} - R_{n},$$

где I_n — ток, ma , при котором стрелка прибора отклоняется на всю шкалу. Этот ток тем меньше, чем чувствительнее прибор-

Пример.
$$R_n = 100$$
 ом; $I_n = 1$ ма; $U_u = 10$ в

$$R_{\partial} = \frac{1000 \cdot 10}{1} - 100 = 9900$$
 om

В схеме A добавочное сопротивление $R_{\partial 1}$ определяет предел измерения U_{n1} , $R_{\partial 2}$ — предел U_{u2} и $R_{\partial 3}$ — предел U_{u3} .

Пример.
$$R_n = 100$$
 ом; $I_n = 2$ ма; $U_{u1} = 50$ в; $U_{u2} = 150$ в; $U_{u3} = 250$ в.
$$R_{\partial 1} = \frac{1 \cdot (00 \cdot 50}{2} - 100 = 24 \, 900$$
 ом;
$$R_{\partial 2} = \frac{1 \cdot 000 \cdot 150}{2} - 100 = 74 \, 900$$
 ом;

$$R_{\partial 3} = \frac{1000 \cdot 250}{2} - 100 = 124\,900\,$$
om.

В схеме Б предел измерения

Схемы многопредельных вольтметров.

 U_{m1} определяется $R_{\rm al}$, предел $U_{\mu 2}$ — сопротивлениями $R_{\partial 1}+R_{\partial 2}$ и предел $U_{\mu 3}$ — сопротивлениями $R_{\partial 1} + R_{\partial 2} + R_{\partial 3}$

Пример.
$$R_n = 100$$
 ом; $I_n = 2$ ма; $U_{u1} = 3$ в; $U_{u2} = 30$ в; $U_{u3} = 300$ в. $R_{\partial 1} = \frac{1\ 000 \cdot ^3}{2} - 100 = 1\ 400$ ом, $R_{\partial 1} + R_{\partial 2} = \frac{1\ 000 \cdot ^20}{2} - 100 = 14\ 900$ ом,

откуда

$$R_{\partial 2} = 14\,900 - 1\,400 = 13\,500$$
 om;

$$R_{\partial 1} + R_{\partial 2} + R_{\partial 3} = \frac{1000 \cdot 300}{2} - 100 = 149900 \text{ om},$$

откуда

$$R_{\partial 3} = 149\,900 - 13\,500 - 1\,400 = 135\,000\,$$
 om.

Внутреннее сопротивление вольтметра включает величину сопротивления катушек прибора и величину добавочного сопротивления, расширяющего предел измерения для данной шкалы. На разных шкалах внутреннее сопротивление одного и того же многопредельного вольтметра различно в зависимости от величины добавочного сопротивления. Поэтому вольтметр оценивается по величине внутреннего сопротивления, приходящегося ка один вольт шкалы (R'_{s_H}) , которое остается одинаковым для всех шкал данного прибора.

Величина внутреннего сопротивления на 1 в шкалы определяется по формуле

$$R'_{\theta n} = \frac{1000}{I_{n}},$$

где I_n — ток в ma, при котором стрелка прибора отклоняется на всю

Пример. $I_n = 0.5 \, \text{ма}$,

тогда

$$R'_{BH} = \frac{1000}{0.5} = 2000 \text{ om/s}.$$

Внутреннее сопротивление вольтметра $R_{\rm gn}$ со шкалой $U_{...}$ будет:

$$R_{\rm g_H} = R_{\rm g_H}' \, U_{_{\rm I\! I}}.$$
 Пример. $U_{_{\rm I\! I}} = 250~{\rm s};~R_{_{\rm g_H}}' = 2~000~{\rm o}{\rm m/e}.$
$$R_{\rm g_H} = 2~000\cdot 250~= 500~000~{\rm o}{\rm m}$$

Добавочные сопротивления и шунты можно составлять путем комбинаций из последовательно и параллельно соединяемых не роволочных сопротивлений. Мощность, рассеиваемая на сопротивлениях, не должна превышать 20% от номинальной величины, указанной на сопротивлении.

Градуировка приборов после переделки должна производиться по приборам класса, высшего хотя бы на одну ступень.

9-7. ЛАМПОВЫЕ ВОЛЬТМЕТРЫ

Принцип действия. Величина измеряемого напряжения (постоянного или переменного), подводимого к управляющей сетке лампы вольтметра, определяется косвенным путем — по изменению анодного тока лампы, которое происходит под действием этого напряжения. В распространенных схемах ламповых вольтметров переменное напряжение предварительно выпрямляется при помощи диода и затем выпрямленное напряжение подается на сетку лампы вольтметра.

Свойства. При измерении постоянных напряжений прибор имеет высокое входное сопротивление (порядка 10 мгом и более),

которое не зависит от предела измерения.

При измерении переменных наприжений прибор отличается высоким входным сопротивлением вплоть до очень высоких частот (100 мггц и даже выше) и независемостью исказаций от частоты.

Основные погрешности измерений вызываются непостоянством питающих напряжений и разницей в параметрах ламп вольтметра при смене последних, для переменных напряжений, кроме того, отклонением формы измеряемого напряжения от чисто синусоидальной, при которой производится градуировка, и на высоких частотах — шунтирующим действием входной емкости.

Входное сопротивление R_{sx} при измерениях на постоянном токе равно сопротивлению между входными зажимами вольтметра (схема A). Обычно на входе имеется делитель напряжения с общим сопротивлением $\geqslant 10$ мгом.

На переменном токе при не очень высоких частотах входное сопротивление R_{sx} приблизитель-

но равно
$$\frac{1}{3}R_{\partial}$$
, где R_{∂} — сопротиз-
ление нагрузки диода (схема E)

Измерение входного сопротивления

На вход вольтметра подается переменное напряжение нужной частоты и отмечается показание вольтметра (U_1). Затем, не изменяя величины напряжения, последовательно с вольтметром включается

сопротивление R (непроволочное) и отмечается новое показание вольтметра U_2 , тогда

$$R_{\theta x} = \frac{U_2 R}{U_1 - U_2} \,.$$

9-8. ИЗМЕРЕНИЕ СОПРОТ ТВЛЕНИЙ

Метод вольтметра-амперметра

Пределы измерения определяются чувствительностью приборов. Для получения достаточной точности необходимо, чтобы внутреннее сопротивление вольтметра было много больше измеряемого сопротивления $R_{\rm r}$.

-Значение R_x определяется расчетом по по-

казаниям приборов:

$$R_{x\ (om)} = \frac{U_{(s)}}{I_{(a)}}.$$

Метод вольтметра

Для измерения необходимо знать величину внутреннего сопротивления вольтметра $R_{s\mu}$. Наибольшая величина измеряемого сопротивления $R_x\leqslant 10\div 15\,R_{s\mu}$.

Производится два отсчета: U_0 — при переключателе в положении I и U_x — при переключателе в положении 2.

Значение $R_{\mathbf{r}}$ определяется расчетом:

$$R_{x} = R_{\theta H} \frac{U_{0} - U_{x}}{U_{r}}.$$

Омметр по схеме последовательного включения

Пределы измерения — от 1 до 105 ом.

 $R_{\partial 1},\ R_{\partial 2}$ и $R_{\partial 3}$ — добавочные сопротивления для разных пределов измерения. R_{ii} — сопротивление для установки нуля.

Значение R_x отсчи выается непосредственно по шкале, градуированной в омах. Шкала неравномерная, сжатая в сторону больших значений R_x . Нуль шкалы справа, при токе полного отклонения стрелки прибора.

Градуировку шкалы можно произвести, пользуясь формулой

$$R_x = R_0 \frac{I_0 - I_x}{I_x} ,$$

где
$$R_0 = R_\partial + \frac{R_n R_m}{R_n + R_m}$$
;

 $I_{\rm C}$ — ток при замкнутых накоротко зажимах для R_x ; I_x — ток при вылюченном сопротивлении R_x .

Омметр по схеме параллельного включения

Пределы измерения - ог 0,01 до 10 ом.

 R_{∂} — сопротивление для установки стрелки прибора на полное отклонение при невключенном R_x ($R_x=\infty$). Для получения достаточной точности необходимо, чтобы $R_{\partial} \geqslant 25\,R_n$.

Значение R_x отсчитывается непосредственно по шкале, градуированной в омах. Шкала неравномерная, сжатая в сторону больших значений R_x . Нуль шкалы слеза, при нулевом токе.

Градуировку шкалы можно произвести, пользуясь формулой

$$R_x = R_n \; \frac{I_x}{I_0 - I_x} \; ,$$

где I_0 — ток полного отклонения стрелки прибора.

Мост

 R_1 начение R_2 определяются величиной сопротивлений R_1 , R_2 R_3 и чувствительностью гальванометра Γ . Значение R_x определяется по формуле

$$R_x = R_1 \, \frac{R_2}{R_2},$$

где R_1 , R_2 и R_3 — сопротивления, при которых получается баланс моста (показание гальванометра равно нулю).

Двойной мост

Используется для измерения малых сопротивлений (менее 1 ом).

Значение R_{x} определяется при балансе моста по формуле

$$R_x = R_\theta \, \frac{R_1}{R_2}.$$

9-9. ИЗМЕРЕНИЕ ЕМКОСТЕЙ

Мегод вольтметра-амперметра

При частоте тока 50 г μ применяется для измерения больших емкостей ($C_x\gg 1$ мк ϕ).

Пределы измерения могут быть расширены путем повышения частоты тока и чувствительности миллиамперметра. Например, при частоте 1 000 гц, напряжении 100 в и конденсаторе емкостью в 1 500 nф в цепи пройдет ток около 1 ма.

Вольтметр V должен обладать большим внутренним сопротивлением.

Значение C_{x} определяется расчетом по по-казаниям приборов:

$$C_{x \text{ mkg}} = \frac{160I_{(\text{Ma})}}{f_{(\text{Z4})}U_{(\text{B})}}.$$

Резонансный метод

Применяется для измерения малых емкостей (от нескольких пикофарад до нескольких тысяч пикофарад).

стоту генератора сигналов изменяют, настраивая его в резонанс

фарад до нескольких тысяч накофарад. Контур, слабо связанный с источником тока высокой частоты, состоит из измеряемой емкости C_x и эталонной индуктивности L_y . Ча-

с контуром. Момент резонанса определяется по максимальному показанию лампового вольтметра.

$$C_{x(n\phi)} = \frac{2,53 \cdot 10^{10}}{f^2_{(\kappa z \mu)} L_{9 (m\kappa z \mu)}}$$

Метод моста

Измерение производится при питании схемы от источника переменного тока с частотой $800-1\ 000\ zu$.

Для конденсаторов с хорошим диэлектриком (с малыми потерями) применяется схема A, а для конденсаторов с большими потерями —

схема E. R_{κ} — сопротивление, компенсирующее сдвиг фаз при балансе моста.

Момент баланса отмечается по минимуму показаний индикатора И (миллиамперметра переменного тока, лампового прибора или телефона).

$$C_{\lambda}=C_{\vartheta}\frac{R_{1}}{R_{2}}$$
.

Метод биений

Применяется для измерения малых емкостей (от единиц до тысяч

пикофарад).

Принцип измерения заключается в прослушивании биений, получающихся между колебаниями двух одинаковых высокочастотных генераторов, из которых в одном конгур настраивается эталонной

емкостью (градуированным конденсатором C_g), а в другом — измеряемой емкостью C_x . Поскольку индуктивности обоих контуроводинаковы — нулевые биения получаются в момент, когда эталонная емкость равна измеряемой

9.10. ИЗМЕРЕНИЕ ИНДУКТИВНОСТЕМ

Метод вольтметра-амперметра

Применяется при измерении больших индуктивностей (обмотки дросселей и трансформаторов со стальными сердечниками) на технической и низкой частоте.

Ток с частотой 50 ιu (или $400-1000\,\iota u$), регулируемый сопротивлением R, измеряется миллиамперметром переменного тока mA. Одновременно вольтметром V измеряется падение напряжения на испытуемой катушке L_x .

Вольтметр V должен обладать большим внутренним сопротивлением. Лучше всего применять для этой цели ламповый вольтметр.

Если активное сопротивление катушки (r) много меньше реактивного $X_I = 6,28 \ f$, т. е. $r \ll X_I$, то

$$L_{x\,(zn)} = \frac{U_{(s)}}{6,28\,\mathfrak{f}_{(zn)}\,I_{(a)}}.$$

Если же величина \boldsymbol{r} соизмерима с $\boldsymbol{X_L}$, то

$$L_{x(z\mu)} = \frac{\sqrt{\left(\frac{U_{(\theta)}}{I_{(a)}}\right)^2 - r_{(OM)}^2}}{6.28 f_{(z\mu)}}.$$

Резонансный метод

Применяется при измерении индуктивности высокочастотных катушек. Контур, состоящий из измеряемой индуктивности L_x и известной (эталонной) емкости C_g , слабо связывается с генератором сигналов (индуктивно или, как показано, через сопротивление R), который настраивается в резонанс с контуром. Момент резонанса определяется по максимальному показанию лампового вольтметра

$$L_{x \, (\text{MKZM})} = \frac{2,53 \cdot 10^4}{f_{(\text{KZM})}^2 \, C_{\vartheta \, (\text{MKd})}} = \frac{2,53 \cdot 10^{10}}{f_{(\text{KZM})}^2 C_{\vartheta \, (\text{MG})}}.$$

Для уменьшения погрешности измерения емкость $C_{\mathfrak{g}}$ должна быть много больше собственной емкости катушки C_0 .

Собственная емкость катушки может быть определена двукратным измерением с разными эталонными емкостями C_{s1} и C_{s2}

$$C_0 = \frac{f_2^2 C_{\theta 2} - f_1^2 C_{\theta 1}}{f_2^2 - f_1^2}.$$

Метод моста

Измерение индуктивностей методом моста подобно измерению сопротивлений и производится при питании схемы переменным током с частотой $800-1\,000\,$ ги.

В схеме A с эталонной индуктивностью $L_{\mathbf{a}}$

$$L_x = L_9 \, \frac{R_2}{R_1}.$$

В схеме \mathcal{B} с эталонной емкостью $\mathcal{C}_{\mathfrak{p}}$

$$L_{x \text{ (MKPH)}} = C_{\theta \text{ (MKQ)}} R_{1 \text{ (OM)}} R_{2 \text{ (OM)}}.$$

Момент баланса отмечается по минимуму показаний индикатора $\mathcal U$ (миллиамперметра переменного тока, лампового прибора или телефона). Сопротивление R_{κ} в схеме $\mathcal E$ вводится для компенсации сдвига фаз при измерении катушек с большим активным сопротивлением.

9-11. ИЗМЕРЕНИЯ ПРИ ПОМОЩИ КУМЕТРА

Основное назначение куметра — измерение на высокой частоте добротности Q элеменгов колебательного контура — кагушек и конденсаторов. Измерение основано на том, что напряжение на контуре при резонансе в Q раз превосходит величину напряжения U_0 , введенного в контур, т. е.

$$U_L = U_C = QU_0$$

Измерение добротности катушки Q_L . Напряжение высокой частоты подается на эталонное сопротивление $R_{\mathfrak{p}}$ (порядка 0.04-0.05~oм) и вводится в контур, состоящий из эталонного конденсатора $C_{\mathfrak{p}}$ и испытуемой катушки $L_{\mathfrak{x}}$. Потери в конденсаторе $C_{\mathfrak{p}}$ очень

малы и поэтому можно считагь, что величина Q контура $\mathcal{C}_{\mathfrak{I}}\mathcal{L}_{\mathbf{x}}$ определяется только добротностью катушки $\mathcal{L}_{\mathbf{x}}.$

Если ток I_0 через R_3 поддерживается постоя нне \mathbf{M}_1 то напряжение, измеренное лимповым вольтметром, будет прямо пропорционально Q. Поэтому гальванометр лампового вольт-

метра градуируется непосредственно в значениях Q.

Измерение добротности конденсатора Q_C . Принцип измерения тот же. Вместо L_x включается эталонная индуктивность. При помощи C_s контур настраивается на нужную частогу; при этом

отмечаются значения C_{s1} и Q_1 . Затем параллельно C_s подключается C_x и емкость C_{s1} уменьшают до получения резонанса; при этом отмечаются значения C_{s2} и Q_2 .

Добротность конденсатора C_{x} определяется по формуле

$$Q_{C} = \frac{Q_{1}Q_{2} (C_{a1} - C_{a2})}{(Q_{1} - Q_{a}) C_{a1}}.$$

Измерение индуктивности L. Контур из $L_{\mathfrak{x}}$ и $C_{\mathfrak{x}}$ настраивается в резонанс на какую-либо частоту f. При этом

$$L_{x \, (MKZH)} = \frac{2,53 \cdot 10^{10}}{f_{(KZH)}^2 C_{(ng)}}.$$

Куметр типа KB-1 имеет шкалу, градуированную в значениях индуктивности, позволяющую определять величину L_x без пересчетов (при определенных частогах генератора).

Для уменьшения влияния собственной емкости катушки жела-

тельно выбирать возможно большую величину C_{a} .

Измерение емкости C_x сходно с измерением добротности конденсатора с той лишь разницей, что нет необходимости отмечать значение Q.

Емкость конденсатора C_{x} определяется из выражения

$$C_x = C_{\partial 1} - C_{\partial 2}$$
.

9-12. ИЗМЕРЕНИЯ ПРИ ПОМОЩИ ОСЦИЛЛОГРАФА

Определение чувствительности осциллографа

На вход вертикального отклонения В подается синусоидальное напряжение (на ример, от электросети), измеряемое вольгметром V. Напряжение развертки выключается. Измеряется длина l вертикальной линии, которая будет пропорциональна двойной амплитуде измеряемого напряжения. Таким образом,

$$a=\frac{l}{2.82U},$$

где a — чувствительность по вертикали, $\mathit{мм/s}$; l — длина вертикальной линии, $\mathit{мм}$;

U — измеряемое напряжение (действующее значение).

Если напряжение подается на вход усилителя, то величина *а* полсчитывается для определенных положений ручки регулировки чувствительности.

Чувствительность по горизонтали измеряется так же, но при подаче напряжения на вход горизонтального отклонения Γ .

Измерение переменного напряжения

Измеряемое синусоилальное напряжение подается на вход вертикального отклонения. Напряжение развертки выключается. Действующее значение напряжения

$$U = al$$

где a — чувствительность по вертикали, mm/s. l — длина вертикальной линии, mm.

Измерение переменного тока

В измеряемую цепь последовательно включается сопротивление *R* величина которого известна, и осциллографом измеряется падение напряжения *U* на этом сопротивлении. Тогда измеряемый ток

$$I_{(a)} = \frac{U_{(a)}}{R_{(a,m)}}.$$

Определение частоты напряжения и сравнение двух частот

Напряжение развертки выключается. На вход (или усилитель) горизонтального отклонения Γ подается напряжение неизвестной частоты f_x , а на вход вертикального отклонения B — напряжение известной частоты f_z (например, от

вестной частоты f_2 (например, от звукового генератора). Частоту генератора изменяют до получения на экране осциллографа одной из фигур Лиссажу. Неизвестная частота определяется по форме фигуры Лиссажу.

Общее правило: если напряжение измеряемой частоты подано на вход горизонтального отклонения, а напряжение известной частоты на вход вертикального отклонения, то

$$f_x = \frac{n}{m} f_z,$$

где n — число точек касания фигуры с вертикальной линией;

точек касания фигуры с горизонтальной линией.

Наблюдение резонансных характеристик усилителя промежуточной частоты

На вход усилителя громежуточной частоты подается напряжение от частотно-модулированного генератора. Вход усилителя вертикаль-

ного отклонения B осциллографа присоединяется к сопротивлению нагрузки детектора приемника. Синхронизирующее напряжение подается от генератора на зажимы C внешней синхронизации осциллографа.

9-13. СХЕМЫ РАДИОЛЮБИТЕЛЬСКОЙ ИЗМЕРИТЕЛЬНОЙ АППАРАТУРЫ

Авометр

Авометр (ампервольтомметр) — универсальный прибор для измерения тока, напряжения и сопротивления.

В данной схеме используется миллиамперметр магнитоэлектрической системы на 1 ма. Вольтметр с таким прибором обладает внутренним сопротивлением 1 000 ом/в.

Для омметра предусмотрено две шкалы: до 10 ком и до 100 ком. Пределы измерения для остальных шкал указаны на схеме.

Значения сопротивлений, отмеченных звездочкой, указаны ориентировочно и должны быть полобраны точнее при градуировке прибора (их величина зависит от данных куп-

роксного выпрямителя). Выпрямитель В должен быть включен гак, чтобы он не пропускал тока при полярности, указанной на схеме.

Простой ламповый вольтметр для измерения постоянного и переменного напряжения

Вольтметр рассчитан на три шкалы: 3, 30 и 300 в. В схеме используется миллиамперметр *mA* магнитоэлектрического типа с полным отклонением стрелки при токе 3—8 ма

Сопротивления R_1 , R_2 и R_3 — проволочные. Величины их зависят от данных прибора и подбираются при налаживачии вольтметра так, чтобы стрелка давала полное отклонение при заданиой величине измеряемого напряжения.

Для делителя напряжения можно вместо указанных на схеме значений сопротивлений в 45, 4,5 и 0,5 мгом взять соответственно 10, 1 и 0,11 мгом. Входное сопротивление при этом понязится, но останется достаточным для большинства измерений.

Ламповый вольтметр с электронно-лучевым индикатором

До измерения ручку сопротивления R_2 ставят в крайнее (верхнее по схеме) положение (смещение с R_2 не подается), зажимы 1 и 3 замы-

кают накоротко и ручку сопротивления R_1 устанавливают в такое положение, при котором тень на экране лампы 6E5C имеет вид тонкой линии. Затем зажимы 1 и 3 размыкаются.

Измеряемое напряжение подается на вход вольтметра (постоянное на зажимы 1 и 3, а переменное на зажимы 2 и 3), и ручку сопротивления R_2 вращают до получения на экране лампы тонкой теневой линии. Ручка R_2 снабжается шкалой, градуированной в вольтах.

Ламповый вольтметр по схеме катодного детектора

Вольтметр рассчитан на четыре шкалы: 4, 20, 100 и 400 в.

Переход на измерение постоянного или переменного напряжения осуществляется при помощи переключателя Π_2 . Измеряемое постоянное или переменное напряжение подводится к эзжимам 1 и 3. При измерении переменного напряжения в цепи, содержащей постоянную составляющую, используются зажимы 2 и 3.

В схеме применен микроамперметр на 200 мка.

Справа приведена схема питания со стабилизацией напряжения на наиболее чувствительной шкале. Величины R_1 , R_2 и R_3 подбираются в зависимости от неоновой лампы $\mathcal J$ так, чтобы с R_3 снималось напряжение 35-40 в.

Лампу 6С2С можно заменить лампой 6Ж7, включенной триодом.

Примечания:
1. Питание ламповых вольтметров производится от выпрямителей по любой схеме.

2. Шкалы вольтметров градуируются по эталонным приборам на постоянном и на переменном токе.

и на переменном токе.

3 Значения некоторых сопротивлений должны быть более точно подобраны в процессе налаживания вольтметра и подгонки шкал.

Мост для измерения емкостей .

Диапазоны измерения: 1 — до 300 $n\phi$, 2 — до 1000 $n\phi$, 3 — до 7500 $n\phi$ и 4 — до 50000 $n\phi$ Минимальная емкость, которую можно измерить мостом, — около 30 $n\phi$

Эталонный конденсатор C, (с воздушным диэлектриком) желательно применить прямоемкостного типа, так как в этом случае градуировочные графики получаются линейными.

Питачие моста производится от звукового генератора (возможно использование зуммерного генератора). Напряжение, подводимое к мосту, должно быть порядка 35—40 в.

Градуировка моста производится при

помощи набора образцовых конденсаторов, емкость которых точно известна. Эти конденсаторы включаются псочередно вместо $C_{\mathcal{L}}$

Мост с электронно-лучевым индикатором

Предназначен для измерения емкостей от $10~n\phi$ до $10~m\kappa\phi$, а также для измерения сопротивлений от 10~om до $10~m\epsilon om$.

Равновесие моста получается при таком положении строенного переключателя и ручки переменного сопротивления R, когда теневой сектор лампы 6E5C имеет наибольшую ширину. Измеряемая величина отсчитывается по шкале сопротивления R, которая градуируется по магазину сопротивлений, включаемому для этого вместо R,. Начало шкаль должно иметь отметку 0,1, а

конец — 10. Показания шкалы умножаются на показатель предела измерений.

Величина сопротивления в катоде лампы подбирается при регулировке прибсра так, чтобы теневой сектор имел в момент равновесия моста угол около 30°.

Прибор для измерения индуктивностей и емкостей

Прибор позволяет измерять индуктивности до 3 мгн и емкости до $0.1 \ \text{м}\kappa \dot{\phi}$.

Колебания с частотой от 1 500 до 6 000 кги, генерируемые триодной частью лампы 6Г7, подаются на контур, в который входит измеряемая емкость C_x или индуктивность L_v . Резонанс отмечается по уменьшению затеневного сектора лампы 6Е5С.

Шкала конденсатора переменной смкости C (20 - 700 $n\phi$) градуируется непосредственно в значениях L и C по эталонам, включаемым для этой цели вместо L_x и C_x .

Измерение емкостей производится при положениях 1 (до $1\,000\,$ $n\phi$), 2 (до $10\,000\,$ $n\phi$) и 3 (до $0,1\,$ мк ϕ) переключателя пределов измерения,

а измерение индуктивностей при положениях 4 (от 10 мкгн до 3 мгн), 5 (от 1 мкгн до 300 мкгн) и 6 (менее 1 мкгн).

Катушки прибора намотаны проводом ПЭШО 0,15 (обмотка — «универсаль»). L_1 — 80, L_2 — 150, L_3 — 230, L_4 — 110, L_5 — 110 и L_6 — 30 витков.

Приставка к ГСС-6 для резонансных измерений L и C

Приставка поэволяет определять величину L при наличии эталонной емкости C и величину C при наличии эталонной индуктивности L.

Измерение производится по методу нулевых биений между колебаниями ГСС-6 и колебаниями транзитронного генератора-приставки, в контур которого входит измеряемая L или C. Биения детектируются лампой 6Г7, усиливаются лампой 6Ж7 и прослушиваются при помощи телефона.

Дроссель Др состоит из 1600 витков провода ПЭ 0,08.

Звуковой генератор

Звуковые генераторы изготовляются либо по схемам, работающим σ принципу биений между двумя высокочастотными генераторами, ибо по схемам на R и C.

Наибольшее распространение получили генераторы на R и C, отлинощиеся простотой схемы и устойчивостью в эксплуатации. Частота энерируемых колебаний определяется в таких генераторах значениями опротивлений и емкостей, вхолящих в цепь сетки лампы и в цепь братной связи, подаваемой с анода лампы следующего каскада.

В общем виде

$$f = \frac{1}{2\pi \sqrt{R_1 R_2 C_1 C_2}}.$$

Если R и C в обеих цепях одинаковы, то

$$f = \frac{1}{2\pi RC}.$$

Если R одинаковы, а C различны, то

$$f = \frac{1}{2\pi R V \overline{C_1 C_2}}.$$

Диапазоны частот данной схемы $25 \div 250$, $250 \div 2500$ и $2500 \div 2500$ и $2500 \div 2500$ и 2500 и 25

Осветительная лампочка \mathcal{J} (220 в, 15—25 вт) в цепи катода лампы К7 включена для стабилизации амплитуды генерируемых колебаний. Переменное сопротивление R служит для подбора величины отрительной обратной связи.

Сигнал-генератор с питанием от батарей

Сигнал-генераторы позволяют получить на выходе напряжение содулированное или немодулированное) высокой частоты. От генеэторов стандартных сигналов (ГСС) они отличаются тем, что выходре напряжение и глубина модуляции их не могут быть точно изэрены.

 $_{\rm NB}$ диапазон частот от 100 кең до 16 меең разбит на 5 поддиапазон 100 ÷ 250 кең; 250 ÷ 700 кең; 700 ÷ 2000 кең; 2 ÷ 5,5 меең; 5,5 ÷ меен.

Выходное напряжение до 0,3 в.

Лампа 1Б1П — эвуковой генератор на R и C с фиксированной чаотой около 400 гц, служит модулятором. Лампа 1А1П — генератор докой частоты по транзитронной схеме. Катушки намотаны на каркасах диаметром 10 мм L_1 , L_2 , L_3 и L_4 —многослойные, с намоткой «универсаль» (можно заменить намоткой внавал), а L_5 — однослойная. L_1 состоит из 850 витков провода ПЭШО 0.12, L_2 —275 виткоз ПЭШО 0,2, L_3 —112 витков ЛЭШО 10 \times 0,07, L_4 —42 витка ЛЭШО 10 \times 0,07 и L_5 —11 витков ПЭШО 0,5.

Сигнал-генератор с питанием от сети переменного тока

Диапазон частот и данные катушек те же, что и в предыдущей схеме. Число витков должно быть уточнено при регулировке генератора.

Лампа 6A8— генератор высокой частоты по транзитронной схеме. Лампа 6Ж7— генератор звуковой частоты по трехточечной схеме.

L содержит $1\,500-2\,500$ витков провода на сердечнике сечением около $1\,$ см². Отвод сделан от $1\,000-1\,500$ витков.

9-14. РАДИОИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ Ампервольтомметр АВО-5

Позволяет производить измерения постоянного и переменного напряжения до $6\,000\,$ в (шкалы 0-3; 0-12; 0-30; 0-300; 0-600; $0-1\,200\,$ и $0-6\,000\,$ в), постоянного и переменного тока до $12\,$ а (семь шкал для постоянного и пять шкал для переменного тока) и сопротивлений до $30\,$ мгом (три шкалы).

При работе в качестве вольтметра постоянного тока прибор обладает внутренним сопротивлением 20 000 ом на 1 в шкалы.

Ампервольтомметр TT-1

Позволяет производить измерения постоянного и переменного напряжения (шкалы 0-10, 0-50, 0-200 и 0-1000 в), постоянного тока (шкалы 0-0.2; 0-1; 0-5; 0-20; 0-100 и 0-500 ма) и сопротивлений от 1 ом до 2 мгом.

При работе в качестве вольтметра постоянного тока прибор обла-

дает внутренним сопротивлением 5 000 ом на 1 в шкалы.

Измеритель выхода ИВ-4

Предназначен для измерения переменного напряжения звуковых

частот в пределах от 0,5 до 300 в.

234

Прибор представляет собой вольтметр детекторного типа с переключением на шесть шкал и отличается тем, что независимо от выбранной шкалы его входное сопротивление сохраняется одинаковым и равным 20 000 ом.

Ламповый вольтметр ВКС-7Б

Предназначен для измерения переменных напряжений с частотой от 50 $\epsilon\mu$ до 100 ме $\epsilon\mu$ в пределах от 0.1 до 150 ϵ (шкалы 0—1.5; 0—15; 0—50 и 0—150 ϵ). Градуировка выполнена в действующих значениях напряжения.

Питание вольтмегра производится от сети переменного тока. Наличие феррорезонансного стабилизатора позволяет включать прибор в сеть с напряжением от 100 до 240 в без каких бы то ни было переключений.

Генератор стандартных сигналов ГСС-6

Позволяет получать на выходе модулированное или немодулированное напряжение высокой частоты от 100 кгц до 25 мггц (имеет восемь частичных диапазонов). Частота источника внутренней модуляции равна 400 гц. Предусмотрена возможность модуляции от внешнего источника с частотой от 50 до 8000 гц.

Глубина модуляции регулируется в пределах от 0 до 100%, а вы-

ходное напряжение от 0,1 мкв до 1 в

Питание генератора — от сети переменного тока.

Генератор сигналов СГ-1

Служит источником модулированного или немодулированного напряжения высокой и ультравысокой частоты от 13 до 330 мггц (имеет пять частичных диапазонов). Выходное напряжение может регулироваться в пределах от 4 мкв до 20 мв. Частота источника внутренней от 100 до 20 000 гц. Внешняя модуляция возможность импульсной модуляции от внешнего источника. Питание осуществляется от сети переменного тока.

Звуковой генератор ГЗ-1

Является источником напряжения звуковой частоты с пределами от 18 до 18 000 ε 4 (диапазоны $i8\div180$; i80-1800 и $i800\div18000$ ε 4). Работает по схеме на RC. Выходное напряжение регулируется при помощи потенциометра, но прибора для измерения этого напряжения у генератора нет. Выходная мощность равна 1 ε 7.

Питание осуществляется от сети переменного тока,

Звуковой генератор ЗГ-2А

Служит источником напряжения звуковой частоты с пределами от 20 до 20 000 гц. Работает по схеме на биениях, и весь диапазон перекрывается поворотом ручки одного конденсатора переменной емкости. Выходное напряжение плавно регулируется при помощи аттенюатора и измеряется ламповым вольтметром. Максимальная величина выходного напряжения 150 в, максимальная выходная мощность 2 вт.

Питание осуществляется от сети переменного гока.

Измеритель частоты ИЧ-5

Предназначен для измерения частоты электрических колебаний от 30 до 100 000 гц. Весь диапазон разбит на 10 поддиапазонов. Измеряемая частота отсчитывается непосредственно по шкале стрелочного прибора.

Питание производится от сети переменного тока.

Волномер типа 526

Предназначен для точного измерения частоты электрических колебаний в диапазоне частот от 125 кгц до 20 мггц. Определение измеряемой частоты производится при помощи специальных градуировочных таблиц.

Питание осуществляется от сужих анодных батарей и аккумулятора накала, заключенных внутри корпуса прибора. Несколько видоизмененные модели типа 527 и 528 рассчитаны на питание от сети переменного тока.

Измеритель добротности (куметр) типа КВ-1

Предназначен для измерения параметров высокочастотных контуров (добротности катушек и конденсаторов, индуктивности катушек, емкости конденсаторов и др.) в диапазоне частот от 50 кги до 40 мггц. Питание прибора осуществляется от сети переменного тока.

Измеритель добротносги (куметр) типа УК-1

Предназначен для измерения параметров высокочастотных контуров (так же как и куметр КВ-1) в диапазоне частот от 30 до 200 мггц. Питание прибора осуществляется от сети переменного тока.

Электронно-лучевой осциллограф типа ЭО-4

Позволяет наблюдать на экране электронно-лучевой трубки форму и характер электрических колебаний с частотой не свыше 2 мггц. Дмаметр экрана трубки равен 125 мм.

Питание осуществляется от сети переменного тока.

Электронно-лучевой осциллограф типа ЭО-5

Позволяет наблюдать на экране электронно-лучевой трубки форму и характер электрических кслебаний с частотой не свыше 2 мггц. Диаметр экрана трубки равен 75 мм.

Питание осуществляется от сети переменного тока.

Приставка (к осциллографу) типа РК-1

Позволяет наблюдать на экране электронно-лучевой трубки осциллографа частотные характеристики (резонаноные кривые) резонансных и полосовых усилителей высокой и промежуточной частоты, Максималь-

ная ширина наблюдаемой кривой порядка 40—50 кги. Для работы приставки, кроме осциллографа, необходим генератор высокочастотных сигналов, например типа ГСС-6.

Питание производится от сети переменного тока.

Измеритель нелинейных искажений типа ИНИ-6

Предназначен для измерения коэффициента нелинейных искажений усилителей и генераторов низкой частогы, а также радиопередающих устройств Измерение может производиться на частотах 50, 100, 400, 1 000, 5 000 и 7 000 гц Пределы измерения коэффициента нелинейных искажений от 0,1 до 30%. Питание осуществляется от сети переменного тока.

Испытатель ламп типа ИЛ-10

Предназначен для проверки годности приемно-усилительных и выпрямительных ламп Испытание производится в условном режиме и ваключается в проверке тока эмиссии лампы; кроме того, проверяется отсутствие короткого замыкания между электродами и отсутствие обрывов между электродами и выводными контактами.

Питание производится от аккумуляторов напряжением 26 в для

цепей «высокого» напряжения и до 7,8 в для цепей накала.

Испытатель ламп типа ИЛ-12

Предназначен для проверки годности приемно-усилительных, выпрямительных и маломощных генераторных ламп, а также газонаполненных стабилизаторов. Проверка ламп производится в режимах, близких к нормальным испытательным режимам. Прибор позволяет проверить отсутствие короткого замыкания между электродами, величину анодного тока, величину крутизны характеристики, наличие плохих контактов внутри лампы, относительное качество вакуума. Для стабиливаторов проверка производится на зажигание и степень стабилизации.

Питание производится от сети переменного тока.

Универсальный лабораторный мост типа УМ-2

Предназначен для измерения индуктивностей в пределах от 10 мкгн до 100 гн, емкостей от 10 пф до 100 мкф и сопротивлений от 0,1 ом до 1 мгом. Измерение индуктивностей и емкостей производится на частоте 1 000 гц от внутреннего генератора.

Питание осуществляется от сети переменного тока.

Измеритель емкостей типа НИЕ-1

Предназначен для измерения емкостей конденсаторов в пределах от $10~n\phi$ до $100~m\kappa\phi$ (имеет шесть частичных диапазонов) на переменном или пульсирующем токе низкой частоты. Отсчет величины измеряемой емкости производится непосредственно по шкале стрелочного прибора.

Питание осуществляется от сети переменного тока.

ЛИТЕРАТУРА

Левитин Е. А, Измерения в практике радиолюбителей, «Радио», 1954, № 2, 47 с.; № 3, 57 с.; № 4, 55 с; № 7, 53 с.; № 9, 54 с Логинов В Н. Радиоизмерения, Госэнергоиздат, 1954, 120 с. Корндорф С. Ф., Бернштейн А. С., Ярославский М. И., Радиоизмерения, Госэнергоиздат, 1953 464 с

Меерсон А. М., Омметры постоянного тока, Госэнергоиздат, 1954, 120 с.

ГЛАВА ДЕСЯТАЯ

ПОМЕХИ РАДИОПРИЕМУ

10-1. ИСТОЧНИКИ ИНДУСТРИАЛЬНЫХ ПОМЕХ

Индустриальные помехи радиоприему создаются различными источниками, основными из которых являются следующие:

1. Высокочастотные установки, применяемые в промышленности и медицине К ним относятся установки для высокочастотной закалки и плавки, сварочные осцилляторы, медицинские приборы диатермии и д'Арсонваля и др.

2. Электротехнические устройства, работа которых сопровождается искрообразованием К ним относятся коллекторные генераторы и электродвигатели, трамваи, троллейбусы, коммутаторы, электрические звонки, свечи зажигания в моторах, контактные прерыватели, неплотные контакты осветительных ламп в патронах, «жучки» в предохранителях, плохие контакты в выключателях и штепсельных розетках, а также в местах скрутки («холодной пайки») проводов и др.

3. Приборы и установки, в которых происходит ионизация газа. К ним относятся неоновые и другие газонаполненные трубки, люмине-

сцентные лампы, ртугные выпрямители и др.

Распространение помех происходит в виде электрических и магнитных полей, излучаемых либо самим источником помех, либо проволами, соединенными с ним. Электротехнические устройства, заключенные в металлические корпуса, излучают сравнительно слабые поля, распространяющиеся на небольшое расстояние. Вдоль проводов, соединенных с источником, поля помех распространяются на большие расстояния Поэтому внутри здания основным носителем помех является электропроводка.

Меры борьбы с помехами имеют целью обезвредить источник и устранить излучение помех или помешать их распространению. Эти меры осуществляются либо у самого источника помех (что является наиболее эффективным и рациональным), либо непосредственно у радиоприемника.

10-2. СРЕДСТВА ЗАЩИТЫ У ИСТОЧНИКОВ ПОМЕХ

Средствами защиты являются:

1. Экранирование источников помех и заземление металлических корпусов.

2. Применение искрогасящих устройств.

3. Применение защитных фильтров, состоящих из высокочастотных дросселей и конденсаторов.

Высокочастотные промышленные установки и медицинская аппаратура, трамваи, троллейбусы, а также генераторы и электродвигатели должны выпускаться оборудованными необходимыми устройствами для подавления помех.

Для ослабления помех, создаваемых электроприборами, встречающимися в быту, могут быть использованы некоторые простейшие за-

щитные устройства.

В качестве обязательного мероприятия предварительно должна производиться тщательная очистка и регулировка всех контактов, имеющихся у источника помех и могущих быть источниками искрообразования.

Защита у источников помех

Наименование источника	Схема защиты
Электрогенератор или электродвигатель с последовательным возбуждением	
Олектрогенератор или электродвигатель с параллельным возбуждением	
Электрогенератор или электродвигатель с последовательным возбуждением и пусковым реостатом	
Электрогенератор или электродвигатель с параллельным возбуждением и пу- сковым реостатом	
Трехфазный электродвигатель с коротко- замкнутым ротором	
Выключателя и переключателя: A — в ценях с небольной мощностью и низким напр (жением Б — в ценях с значательной мощно стью и напряжением до 50 в В — в ценях с высоким напряжением	8 # 4 500 - 401 10 - 40 - 10 min

Наименование источника	Схема защиты
Электрические звонки: A — с симмегричным соединением обмоток и с питанием от батареи или аккумулятора Б — с несиммегричным соединением обмоток и питанием от багареи В — с питанием от электросеты	21-1 803 03 9 Min 10 10 10 10 10 10 10 10 10 10 10 10 10 1
Люминесцентные лампы	a a g g g g g g g g g g g g g g g g g g
Дуговая лампа	Sain Sain Sain Comp
Прибор с термореле	201MEN 301MEN 30

10-3. СРЕДСТВА ЗАШИТЫ НЕПОСРЕДСТВЕННО У РАДИОПРИЕМНИКА

Выбор средств зашиты зависит от пути проникновения помех, а именно. a) через антенну или заземление, б) путем непосредственного воздействия излучения на приемник и в) через сеть питания.

Средства защиты:

- 1 Удаление действующей части антенны из зоны помех и экранирование антенного вводи При комнатной антенне удаление ее на возможно большее расстояние (более 30 см) от стен с электропроводкой Надежное заземление проводом возможно большего сечения
- Экранирование катушек, сеточных проводов высокочастотной части и иногда всего приемника.
 - 3. Установка защитных фильтров в цепи питания.

Кроме того, во всех случаях возможно применение в схеме приемника специальных элементов, ослабляющих действие помех (ограничителей помех), что, однако, сопряжено с усложнением схемы приемника.

Защита у радиоприемника

Защита у радио	оприемника
Средство защиты	Схема защиты
Сетевой фильтр Экран фильтра должен быть соединен с зажимом "Земли" приемника или с проводом заземления	2005-201
Установка фильтра А— неправильная установка Б— правильная установка	5 Ø
Соединение провода заземления А— неправильное соединени е Б— правильное соединение	
Экранирование снижения и вынесение действующей части антенны из зоны помех А— неправильное устройство БиВ— правильное устройство	

ЛИТЕРАТУРА

Нейман С. А., Защита радиоприема от помех, Госэнергоиздат, 1951, Абрамсон М., Происхождение индустриальных помех, "Радио", 1953, № 3, 52 с. Лютов С. А. Радиопомехи от электроустройств и их подавление, Госэнер-

Мавроднади В., Борьба с помехами радиоприему от электрических 8вонков, "Радио", 1954, № 2, 56 с.
А вербух С. и Фоменко Л.. Дроссели и конденсаторы для защиты от индустриальных помех, "Радио", 1953, № 3, 54 с.

ГЛАВА ОДИННАДЦАТАЯ

РАДИОТЕХНИЧЕСКИЕ МАТЕРИАЛЫ

11-1. ПРОВОДНИКИ

Основные свойства некоторых проводников

		-	- -		
Материал	Удельное сопротив- ление (при t = 20° C), ом-мм ² /м	Сопротив- ление по сравне- нию с медью Р	Температурный коэффициент сопротивления	Удельный вес, г/см ³	Температура плавления, °C
Алюминий Бронза фосфористая Вольфрам Золото Константан Латунь Манганин Медь электротехническая Никель Никром Олово Платина Ртуть Свинец Серебро Сталь	0,026 0,115 0,055 0,024 0,49 0,07 0,42 0,0175 0,07 1,1 0,1 0,1 0,958 0,21 0,016 0,1	1,5 6,6 3,1 3,3 28 4 24 1 4 63 5,7 5,5 12 0,92 5,7	0,004 0,004 0,005 0,0037 0,000004 0,002 0,000008 0,004 0,006 0,00015 0,0015 0,0014 0,003 0,0009 0,0010 0,003 0,003 0,003 0,004	2,7 8,8 19,3 19,3 8,9 8,9 8,8 7,3 21,4 13,6 11,4 10,5 7,8	660 900 3 370 1 060 1 600 900 1 200 1 450 1 470 230 1 770 330 960 1 520 420

Наиболее употребительные провода

Обмоточные провода

- ЛЭШО Литцендрат (высокочастотный провод) с Эмалированными жилами, в Шелковой Одинарной обмотке
- ЛЭШД Литцендрат с Эмалированными жилами в Шелковой Двойной обмотке.
 - ПБО Провод в хлопчатоБумажной Одинарной обмотке медный
 - ПБОО Провод с хлопчатоБумажной Обмоткой и Оплеткой медный ПБД Провод в хлопчатоБумажной Двойной обмотке медный
 - ПШО Провод в Шелковой Одинарной обмотке медный
 - ПШД Провод в Шелковой Двойной обмотке медный
- ПШКО Провод в обмотке Шелком Капрон Однослойной медный ПЭВ Провод Эмалированный Винифлексной эмалью медный
 - ПЭЛ Провод Эмалированный, Лакостойкий медный
- ПЭЛБО Провод Эмалированный Лакостойкий в хлопчатоБумажной Однослойной обмотке медный
- ПЭЛБД Провод Эмалированный Лакостойкий в хлопчатоБумажной Двухслойной обмотке медный
- ПЭЛШО Провод Эмалированный Лакостойкий в Шелковой Однослойной обмотке медный

ПЭЛШД Провод Эмалированный Лакостойкий в Шелковой Двухслойной обмотке медный

ПЭЛШКО Провод Эмалированный Лакостойкий в обмотке Шелком— Капрон Однослойный, медный

ПЭЛШКД Провод, Эмалированный Лакостойкий, в обмотке Шелком— Капрон Двухслойный медный.

Провода из константана и манганина имеют такую же маркировку, как и медные, с добавлением на конце соответственно буквы **К** или **М** например:

ПШОК **П**ровод в **Ш**елковой **О**днослойной обмотке **К**онстантановый

Монтажные прозода

МГШ Монтажный Гибкий в Шелковой оплетке

МГШД Монтажный Гибкий в Шелковой Двухслойной обмотке

МГБЛ Монтажный Гибкий в хлопчатоБумажной Лакированной оплетке

МГБОО Монтажный Гибкий в хлопчатоБумажной Обмотке и Оплетке

МГБООЛ Монтажный Гибкий в хлопчатоБумажной Обмотке и Оплетке Лакированный

МГВ Монтажный Гибкий с Винилитовой изоляцией

МГВЛ Монтажный Гибкий с Винилитовой изоляцией в Лакированной хлопчатобумажной оплетке

МР Монтажный однопроволочный с Резиновой изоляцией

МРГ Монтажный с Резиновой изоляцией Гибкий

МРГЛ Монтажный с Резиновой изоляцией Гибкий в Лакированной хлопчатобумажной оплетке

IIMB Провод Монтажный однопроволочный с Винилитовой изоляцией

ПМОВ Провод Монтажный в Обмотке с Винилитовой изоляцией

ПМВГ провод Монтажный с Винилиговой изоляцией, Гибкий

ПВР Провод с Винилитовой изоляцией для Радиофикации

РМШ Репродукторный с Мишурными жилами Шнур в хлопчатобумажной оплетке

РПШ шнур с Резиновой изоляцией для Питания радиоустановок в резиновом Шланге

РІІШЭ шнур с Резиновой изоляцией для Питания радиоустановок, в резиновом Шланге Экранированный

РШ Репродукторный Шнур в хлопчатобумажной оплетке цветной или лощеной пряжей

ШЭП Шнур для ЭлектроПроигрывателей.

Определение сечения, веса и сопротивления проводов из разных материалов

Сечение S провода при данном его диаметре определяется в mm^2 непосредственно по графику.

Сопротивление (R) 1 M провода данного диаметра в омах определяется следующим образом: находят по графику коэффициент K, соот-

ветствующий диаметру провода, и умножают его на величину удельного сопротивления ρ материала провода.

Вес (P) 1 м голого провода в граммах определяется как произведение удельного веса q на сечение S.

Пример 1. Матернал провода — медь; днаметр провода — 0,08 мм. Находим.

$$S = 0.005$$
; $P = 8.9 \cdot 0.005 = 0.045$ z;
 $K = 200$; $R = 200 \cdot 0.0175 = 3.5$ om.

Пример 2. Материал провода — нихром, диаметр провода — 0,3 мм.

Находим:

$$S = 0.07$$
; $P = 8.3 \cdot 0.07 = 0.57$ z; $K = 14$; $R = 14 \cdot 1.1 = 15.4$ om.

Относительное увеличение веса провода в изоляции.

11-2. МАГНИТНЫЕ МАТЕРИАЛЫ

Магнитно-мягкие материалы

Магнитно-мягкие материалы обладают высокой магнитной проницаемостью, небольшой коэрцитивной силой и малыми потерями на гистерезис. Для изготовления сердечников катушек и трансформаторов эти материалы используются в виде тонких листов или мелкого порош-

ка с промежуточной изоляцией между листами или отдельными зернами порошка.

Jистовая электротехническая сталь выпускается различных марок, обозначения которых связаны с содержанием в ней кремния; цифра, стоящая за буквой Э, указывает округленно процентное солержание кремния (например, 92— сталь с содержанием кремния около 2%) Буква A в конце условного обозначения указывает улучшенные, а буквы AA— особо улучшенные свойства стали в отношении потерь в ней

В радиоаппаратуре для силовых и низкочастотных трансформаторов применяется электротехническая сталь марок Э4А и Э4АА толщиной 0.5 и 0.35 мм.

Кремнистая холоднокатанная сталь высокой проницаемости (ХВП) выпускается в виде более тонких листов, чем электротехническая (до 0,03 мм) и обладает значительно лучшими магнитными свойствами.

Железоникелевые сплавы (пермаллой, гиперм) обладают весьма большим значением магнитной проницаемости в области слабых полей, но сердечники из них не допускают большого тока подмагничивания, так как при наличии сильного постоянного магнитного поля проницаемость их резко уменьшается. Проницаемость пермаллоя и гипермов значительно падает также с повышением частоты

Свойства магнитомягких материалов (для низких частот)

	Магнитная прони- паемость µ, гс/в		Коэрцитивная
Наименование материала	начальная '(µ ₀ '	максимальная ^{(р} макс)	сила <i>Н_К. э</i>
Технически чистое железо (Армко) Электротехническая сталь марки Э4АА. Холоднокатанная сталь высокой проницаемос и VBП (в среднем) Пермаллой (МО) Гиперм 50 Гиперм 766.	250 300 400 500 20 000 3 400 14 000	7 000 6 000 7 500 16 000 75 000 28 000 45 000	0,3 0,45 0,4 0,2 0,05 0,03—0,1 0,01—0,06

Магнито диэлектрики или высокочастотные ферромагнетики используются для изготовления сердечников высокочастотных катушек.

Детали из магнитодиэлектриков получаются путем прессования порошкообразного ферромагнетика (карбонильного железа, альсифера или магнетита) со связующими веществами (бакелитом, полистиролом и др.).

Магнитная проницаемость магнитодиэлектрика, как материала, измеряется на замкнутом сердечнике — тороиде Действующая величина проницаемости сердечника зависит от его формы и оказывается всегда более низкой, чем проницаемость материала.

Свойства некоторых высокочастотных ферромагнетиков

Наименование	Магнитная прони- цаемость материала µ	Температурный коэффициент магнитной проницаемости ТКрна 10, С
Прессованное карбонильное железо Прессованный альсифер радиочас	8—11 6—9	+ 2 · 10 ⁻⁵ - 4 · 10 ⁻⁵
тотный	7 200 80	+ 15 · 10-5

Оксифер и феррит представляют собой магнитную керамику, получаются спеканием ферромагнитного порошка при высокой температуре.

Действующие значения магнитной проницаемости выпускаемых промышленностью карбонильных сердечников разной конфигурации приведены на стр. 88-89.

Магнитнотвердые материалы

Марнитнотвердые (магнитножесткие) материалы отличаются высокой коэрцитивной силой и применяются для изгоговления постоянных магнитов. Качество магнита характеризуется энергией, которую развивает единица объема (1 см3) магнитного материала во внешнем про-____, полустранстве и выражается, как максимальная величина чаемая из кривой размагничивания.

Свойства некоторых магнитнотвердых материалов

Материал магнита	Коэрцитивная сила Н _К . эрс	Остаточная индукция <i>В, гс</i>	Максимальное значение <u>НВ</u> 8π
Хромистая сталь ЭЕХЗА Вольфрамовая сталь ЭГВА Молибденовая сталь Кобяльтовая сталь ЭГКЗО Сплав альние Сплав альникое Сплав магникое	60 60 65 220 550 800 500 550	9 000 10 000 10 000 9 000 5 500 4 000 7 000 12 500	11 000 12 000

[•] Обработка магнитов из этих сплавов возможна только шлифованием.

11-3. ДИЭЛЕКТРИКИ

Диэлектрическая проницаемость в (или диэлектрическая постоянная) - величина, показывающая, во сколько раз увеличится емкость воздушного конденсатора, если пространство между его обкладками заполнить вместо воздуха данным диэлектриком. Диэлектрическая проницаемость всех диэлектриков — больше елиницы.

Для использования в конденсаторах выгодно применять диэлектрики с большой є, так как это позволяет получать большую емкость при тех же размерах конденсатора. Для пропитки катушек, особенно высокочастотных, следует, наоборот, применять материалы с малой є, чтобы не увеличивать вредную собственную емкость катушки.

Основные свойства некоторых диэлектриков (средние значения)

Материал	Диэлектри- ческая про- ницаемость s	Тангенс угла диэлектриче- ских потерь tg &	Теплостой- кость, °С	Удельный вес, 2/см ³
Аминопласт Асбест Бакелит (в стадии С) Береза сухая Битум Воск пчелиный Галовакс Канифоль Карболит Карболит Кремнийорганические магериалы Лакоткань черная Лакоткань светлая Микалекс Мрамор Озокерит Парафин Пирофиллит Плексигласс Полистирол Полихтирол Полихторвинил Полизтилен (политен) Радиостеати Радиостеати Радиостеати Радиостеати Тиконд Стекло Стекло Текстолит Тиконд Фарфор электротехнический Фибра Церезин Пеллак Эбонит Электрокартон Эскапон	8 4,55 8 85 5 93 55 2 4 2,76 4 7 8 4 00 6 5 3 2 2 4 2,76 5 5 5 5 5 5 5 5 7	0,1	100 400 — 30—175 65 110 85 90 110 200 105 105 100 65 1 000 65 70 1 000 1	1,3 2,5 1,25 0,7 1,6 1,08 1,08 1,1 1,1 3 2,7 0,94 0,92 2,5 1,2 1,05 2,2 1,6 0,94 2,8 3,4 1,4 4 2,4 1,7 0,95 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03

[•] Колеблется в широких пределах для разных сортов.

Тем пературный коэффициент диэлектрической проницаемости TK_{ε} — величина, показывающая относительное изменение ε при изменении температуры на 1° С. Положительный TK_{ε} указывает на то, что с повышением температуры величина ε возрастает, а отрицательный TK_{ε} — на то, что с повышением температуры ε уменьшается. Вместе с изменением ε происходит и соответствующее изменение емкости конденсатора, в котором использован диэлектрик.

Диэлектрические потери— потери энергии, происходяшие в диэлектрике, помещенном в переменное электрическое поле. Теряемая энергия расходуется на нагревание диэлектрика. Потери увеличиваются с повышением частоты.

Тангенс угла потерь $tg\delta$ — показатель, характеризующий величину потерь в диэлектрике. Чем меньше $tg\delta$, тем лучше диэлектрик. У хороших диэлектриков $tg\delta$ измеряется тысячными, а у наиболее высококачественных — десятитысячными долями единицы.

Электрическая прочность характеризует способность диэлектрика выдерживать без пробоя высокое электрическое напряжение. Для большинства диэлектриков напряжение, при котором происходит пробой, выражается величиной в несколько киловольт (а для многих — даже в несколько десятков киловольт) на 1 мм толщины диэлектрика.

Электропроводность диэлектриков. Электроизолирующие материалы, применяемые в технике, не являются абсолютно совершенными диэлектриками, обладают некоторым, хотя и очень большим сопротивлением. Различают:

удельное объемное сопротивление, выражаемое в ом/см и характеризующее способность диэлектрика проводить постоянный ток сквозь всю свою толщу, сквозь весь объем, занимаемый диэлектриком;

удельное поверхностное сопротивление, выражаемое в ом и характеризующее способность диэлектрика проводить ток по своей поверхности.

Потери, вызываемые наличием электропроводности, входят в общую величину потерь, учитываемых $tg \, \delta$ данного диэлектрика.

11-4. ЭЛЕКТРОИЗОЛЯЦИОННЫЕ ЛАКИ И ЭМАЛИ

Наимено- вание	Назначение и область приме- нения	Состав пленко- образующей основы	Состав раствори- теля	Способ и темпе- ратура сушки, °С	Время суш-
Асфаль- товый лак (№ 460)	Влаго- и теплостой- кий лак для про- питки деталей аппа- ратуры, работающей на воздухе	Масло — 27%, битум — 31%, смола — 0,9%, сикатив — 0,1%	Скипидар—5%, ксилол—36%	Печная, 10С—110	3

Назначение и область применения Пропитка обмоток силовых и низкочастотных трапсформаторов и дросселей, неответственных катушек индуктивности. Теплостойкий лак Пропитка обмоток силовых трансформаторов, Теплостойкий лак	Состав пленко- образующей основы Бакелитовая смола А от 50 до 80%	Состав раствори- теля Спирт-сырец или денату- рат 50—20%	Способ и темпе- ратура сушки, °С	Время суш-
силовых и низко- частотных транс- форматоров и дрос- селей, неответст- венных катушек индуктивности. Теп- лостойкий лак Пропитка обмоток силовых трансфор- маторов, Тепло-	смола A от 50 до 80%	или денату-		56
силовых трансфор- маторов. Тепло-	Смесь глифтала	1		
	й льняного масла — 40%	Бензин, уайт- спирит—60%	Печн ая 105	3
Пропитка обмоток трансформаторов, изделий из карболита и дерева. Теплостойкий клеящий лак	Глифталевая смола, льняное масло и канифоль — 45—50%	Толуол, уайт-спирит— 55—50%	Печная 100	2 -4
Пропитка катушек трансформаторов и дросселей, а также бумаги. Влаго и теплостойкий лак	Льняное масло— 59%, смолы — 9%	Скипидар— 32%	Печная 8090	56
Покрытие металлических и деревянных частей аппаратуры Нетеплостойкий лак	Нитроцеллю- лоза — 15÷40	Ацетон, амил-ацетат, этил-ацетат— 85—60%	Воздуш- ная 15—25	0,2
Влагостойкий, нетеплостойкий лак для покрытия и пропитки высокочастотных катушек, а также для склеивания изделий из полистирола	Полистирол — \15—50%	Смесь бен- зола и кси- лола 85—50%	Воздуш- ная 15—25	6
Склеиванге и про- питка каркасов катушек, отделка деревянных изделий	Шеллак —58 и 15%	Спирт этило- вый (винный) 42% и 85%	Воздуш- ная 15—25	1
Окраска токоведу- щих частей аппара- туры. Теплостойкая	Смесь глифталемасляных и нитроцеллюлозных лаков, железный сурик	Смесь то- луола и бу- тилацетата	Воздуш- ная 15—25	3
Покрытие различ- ных изделий из металла и дерева.	Гли ртале-масля- ный лак № 1230— 3%, литопон — 13—35%	Смесь то- луола и уайт- спирита 40%	Воздущ- ная 15—25	18
a (UT	неских и деревян- ных частей аппара- уры Нетеплостой- кий лак Влагостойкий, не- теплостойкий лак влагостойкий лак влагостойкий лак полития высокоча- стотных катушек, также для склеи- вания изделий из полистирола Склеиванге и про- питка каркасов катушек, отделка сревинных изделий Окраска токоведу- цих частей аппара- уры. Теплостойкая Покрытие различ- ных изделий из	лоза — 15÷40 Полистирол — 15—50% лоза — 15÷40 Полистирол — 15—50% лоза — 15÷40 Полистирол — 15—50% Лоза полистирол — 15—50% Полистирол — 15—50%	лоза—15÷40 вамил-ацетат, этил-ацетат, възможний лак Влагостойкий, негеплостойкий лак покрытив и пропитки высокочатотных катушек, также для склеивание и пропитка каркасов катушек, отделка еревянных изделий окраска токоведущих частей аппаратуры. Теплостойкая и покрытие различных изделий из покрытие валичных изделий из покрытие различных изделий из покрытие различ	лоза— 15÷40 лоза и кси- лола 85–50% лоза и кси- лоза и кси- лоза и кси- лола 85–50% лоза и кси- лоза лоза и кси- лоза лоза лоза лоза и кси- лоза лоза лоза лоза лоза лоза лоза лоза

11-5. КЛЕИ

Наименова- ние	Назначение и область приме- нения	Состав и приго- товление	Способ пользования
Клей БФ (БФ-2, БФ-4, БФ-6)	Склеивание металлов, пластмасс, керамики, волокнистых материалов, бумаги, картона (БФ-2 и БФ-4) и тканей (БФ-6)	Готовый состав	БФ-2 — для тепло- стойких, жестких швов, БФ-4—для эла- стичных швов. Склеи- ваемые поверхности тщательно очищают- ся и обезжириваются. Склеенные места прогреваются для за- твердевания шва при температуре 140— 15°С в течение 25— 30 мин. Склеиваемые ткани проглаживают- ся утюгом
Целлулоид- ный клей	Скленвание пленок и изделий из целлулонда	Мелко нарезанная целлулоидная пленка, растворенная в ацетоне, густота клея — по необходимости	Шов сильно сжать. После склеивания— сушить на воздухе при комнатной температуре в сжатом состоянии
Клей для плексигласса	Скленвание изделий из плексигласса (оргстекла)	Мелкая крошка или стружка из плексигласса —0,5— 1%, растворенная в дихлорэтане	Очищенные и сма- занные клеем поверх- ности сильно сжи- маются и выдержи- ваются в сжатом со- стоянии 24 часа при комнатной темпера- туре
Клей столярный	Склеивание дерева и картона	1 часть клея выдержать в 2 частях воды (по объему) 12 час. Затем нагревать при температуре 75—80° С до полного растворения	Склеивать клеем, разогретым до 70° С. Склеенный шов выдержать сутки под прессом
Клей казеиновый	Склеивание дерева и картона	1 часть клея всы- пать, постепенно пе- ремешивая в 1,2 ча- сти воды. После на- чала загустевания раствора добавить еще 0,8 частей воды	Склеиваемые поверунссти соединить через несколько минут после нанесения клея и выдержать от 3 до 10 час. под прессом

ЛИТЕРАТУРА

Рабчинская Г. И Радиолюбительские материалы, Госэнергоиздат

1950, 112 с Богородицкий Н., Новые радиотехнические изоляционные материалы,

«Радио», 1953, № 2 14 с. Рабкин Л. И и Шольц Н Н., Магнитодиэлектрики и феррокатушки, Госэнергоиздат 1948, 267 с. Рабкин Л. Эпшгейн Б., Неметаллические магнитные материалы, «Радио», 1952, № 12 14 с.

ГЛАВА ДВЕНАДЦАТАЯ

СПРАВКИ

12-1. АДРЕСА ЦЕНТРАЛЬНЫХ РАДИОЛЮБИТЕЛЬСКИХ ОРГАНИЗАЦИЙ

Центральный комитет ДОСААФ — Москва, Тушино. Центральный радиоклуб ДОСААФ — Москва, Сретенка, 26/1. Редакция журнала «Радио» — Москва, Ново-Рязанская, 26.

12-2. ГДЕ МОЖНО ПОЛУЧИТЬ РАДИОТЕХНИЧЕСКУЮ КОНСУЛЬТАЦИЮ

При всех республиканских, краевых, областных и городских радиоклубах ДОСААФ организованы радиотехнические консультации.

Радиолюбители, проживающие в городах, где есть радиоклубы,

могут обращаться туда за получением консультации.

Радиолюбители, проживающие в местностях, где нет радиоклубов, могут получать письменную консультацию в своем областном, краевом или республиканском радиоклубе. Кроме того, редакция журнала «Радио» дает радиотехническую консультацию читателям по конструкциям, а также по вопросам, связанным с отдельными статьями, опубликованными в журнале.

Радиослушатели и начинающие радиолюбители могут получить консультацию из Отдела науки и техники Главного управления радиоинформации Министерства культуры СССР; адрес его: Москва, радио, отдел науки и техники.

Вопросы в письмах, направляемых в консультации, надо излагать кратко и ясно, записывая их чернилами на одной стороне листа. Письмо не должно содержать больше трех вопросов.

Письма, направляемые в консультацию, должны быть полностью оплачены почтовыми марками; доплатные письма консультации не принимают.

Для ответа на письмо следует приложить конверт с четко написанным адресом отправителя.

12-3. ГДЕ МОЖНО ЗАКАЗАТЬ ФОТОКОПИИ СТАТЕЙ, СХЕМ И ОТДЕЛЬНЫХ СТРАНИЦ, ОПУБЛИКОВАННЫХ В РАДИОТЕХНИЧЕСКОЙ ЛИТЕРАТУРЕ

Фотокопии статей или схем из журналов или книг можно заказать отделу внешнего обслуживания Государственной библиотеки имени Салтыкова-Щедрина в Ленинграде.

Фотокопия размером 9×12 см (с одной страницы) стоит 1 р. 35 к.,

а размером 13×18 *см* — 2 р. 50 к.

В заказе необходимо указать точное название статьи и нумерацию страниц. Заказ почтовым переводом направляется по адресу: Ленинград, Центральное отделение Госбанка, расчетный счет № 150926 отдела внешнего обслуживания Государственной библиотеки имени Салтыкова-Щедрина. Одновременно заказным письмом высылается подтверживания.

дение заказа в адрес отдела внешнего обслуживания Государственной библиотеки (Ленинград 11, Садовая, 18) с приложением заверенной на почте копии квитанции о сдачном переводе или самой квитанции.

12-4. КАК ВЫПИСАТЬ РАДИОТЕХНИЧЕСКИЕ КНИГИ

Книги, выходящие массовым тиражом, высылают наложенным платежом (без задатка) республиканские, областные и краевые отделения «Книга-почтой», откуда можно также получить каталоги, листовки и списки книг, имеющихся в продаже.

Заказы можно направлять: Москва, 1-й Новоподмосковный пер., 4,

«Книга-почтой».

Высылку книг наложенным платежом производят также магазины технической книги: Москва, Петровка, 15, книжный магазин № 8 и Москва, Столешников пер., 14, книжный магазин № 77.

Отделения «Книга-почтой» имеются во всех республиканских, краевых и областных центрах СССР. Заказ следует адресовать так: название республиканского, краевого или областного центра, Книготорг, отделению «Книга-почтой».

12-5. ОТКУДА МОЖНО ВЫПИСАТЬ РАДИОТОВАРЫ

Индивидуальные заказы на радиоаппаратуру и детали принимает Всесоюзная посылочная контора «Союзпосылторг» через свою Центральную торговую базу - Москва 54, Дубининская ул., 37, а также через отделения Союзпосылторга в городах: Свердловск, ул. Урицкого, 1; Новосибирск, Советская ул., 8; Ростов-на-Дону, Московская ул., 122; Ташкент, ул. Островского, 3.

Заказы выполняются только на те товары, которые перечислены в прейскуранте. Прейскуранты Союзпосылторга имеются для ознакомления во всех почтовых отделениях, а также высылаются Союзпосылторгом по требованиям заказчиков, приславших 60 коп. марками.

12-6. ҚАҚ СТАТЬ УЧАСТНИҚОМ ВСЕСОЮЗНОЙ ВЫСТАВҚИ ТВОРЧЕСТВА РАДИОЛЮБИТЕЛЕЙ-КОНСТРУКТОРОВ

Прием экспонатов на очередную выставку радиолюбительского творчества объявляется в журнале «Радио».

Конструкция, которую желает продемонстрировать на выставке радиолюбитель, на выставку сразу не посылается. В Выставочный ко-

митет нужно направить в двух экземплярах:

- 1. Описание конструкции, отпечатанное на пишущей машинке или разборчиво написанное от руки чернилами на одной стороне листа с полями для заметок рецензента и членов жюри. В тексте описания следует делать ссылки на чертежи, которые должны быть пронумерованы. К описанию должна быть приложена написанная на отдельном листе краткая аннотация, в которой указываются наиболее характерные особенности экспоната.
- 2. Схему конструкции, начерченную тушью или чернилами на отјельном листе размером 250 × 150 мм, с обозначением основных деталей аппарата. Описание, чертежи и схемы должны быть подписаны конструктором экспоната.
- 3. Фотоснимки внешнего вида и внутреннего монтажа аппарата размером 9×12 см.

4. Фотографию автора конструкции размером 9 × 12 см.

5. Сведения об авторе экспоната имя, отчество, фамилия, возраст, партийность, специальность, образование, место работы, должность, радиолюбительский стаж, членство в ДОСААФ и радиоклубе, точный адрес, на каких радиовыставках участвовал ранее

6 Технический акт испытаний посылаемого на выставку экспоната. Весь материал (описание, фотографии, схема, анкета и технический акт испытания) заверяется местным радиоклубом или местным радиоузлом. Формы актов, отпечатанные типографским путем, рассылаются в местные радиоклубы Выставочным комитетом.

Сельские радиолюбители испытывают свои конструкции в районных

радиоузлах.

К описаниям экспонатов по разделу «Применение радиометодов в народном хозяйстве», находящихся в эксплуатации, необходимо прикладывать справки от организаций, эксплуатирующих эти приборы. В справке должны быть указаны достоинства и недостатки данного прибора или аппарата.

После того как весь этот материал будет рассмотрен Выставочный

комитет направит участнику выставки свою оценку его работы.

Лучшие конструкции — только по требованию Выставочного комитета — высылаются в Москву, где на очередной Всесоюзной выставке радиолюбительского творчества выносится окончательное решение жюри о премировании конструкторов и награждении их дипломами. Некоторые конструкции могут быть поощрены и заочно на основании представленных материалов.

Адрес секретариата Выставочного комитета: Москва, Сретенка, 26/1,

Центральный радиоклуб ДОСААФ, секретариату выставкома.

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

Абсолютная практическая система единиц 26 Автотрансформаторы 198 Авометр 228 Аккумуляторы 178 Активная проводимость 36 Активное сопротивление 35 Алфавит латинский и греческий 7 Ампервольтомметр 233 Амперметр, включение 215 Ангстрем 51 Анодная характеристика лампы 97 Анодно-сеточная характеристика лампы 97 Анодный детектор 150 АРЗ приемник 115 трансформатор 196 Арифметическое среднее 12 Артикуляция 206 Асфальтовый лак 247 «Баку» приемник 116 **– трансформатор 196** «Балтика» приемник 116

Батарейные радиоприемники, парамет-

трансформатор 196

ры 109

Батарейный приемник любительский 165
Везиниукционные сопротивления 69
— фильтры 63
Безъемкостные сопротивления 69
«Беларусь» приемник 116
— грансферматор 196
Биений метод для измерения емкостей 223
Биения 206
Болевой предел 205
Броневые карбонильные сердечники 89
Ваттметр, включение 216
Величины измерения 8
Вес гол го провода 243
— единицы 9

ватгметр. включения 210
Величины измерения 8
Вес гол го провода 243
— единицы 9
Взаимная индуктивность 37
Взаимондуктивность катушек связи и контура 131, 132
Вибропреобразователи 200
Внутреннее сопротивление вольтметра 219

– лампы 98
Волномер 235
Вольтметр включение 215
– ламповый 115, 220

Вольтметра-амперметра метод измере-Диэлектрики 246 ния емкостей 222 Диэлектрическая проницаемость 245 _ _ _ _ индуктивностей 224 _ _ _ сопротивлений 221 Диэлектрические потери 247 Длина волны и частота 53 метод 221 Длина единицы 9 «Дніпро», приемник 117 «Восток» приемник 116 – трансформатор 196 трансформатор 196 Время единицы 10 Добавочное сопротивление 218 Входная цепь, расчет 130 Добротность антенной цепи 130 — с емкостной связью 133
 — трансформаторной связью 130 - катушки, измерение 225 конденсатора измерение 225
контура 53, 129 Выключатели 93 Выпрямители для зарядки аккумуля Дополнительная емкость 129 контура торов 181 «Дорожный» приемник 117 сетевого напряжения 181 Дроби, действия 12 Высокочастотные катушки 89, 90 Дроссели фильтра 191 – конструкция 43 Дуговые меры 17 Выставка творчества радиолюбителей-Емкости измерение 226 конструкторов, правила 251 - конденсатора расчет 74 Выходная мощность 112 Емкостная проводимость 37 Выходное напряжение 112 Выходной каскад для батарейных уси-— связь 61 Емкостное сопротивление 35 Емкость 35 лителей 162 трансформатор для двухтактного — единицы 10 каскада 161 контура входной цепи 129 — однотактного каскада 157 подстроечного конденсатора 129 Выходные каскады однотактные 154 ВЭФ приемник 117 Железоникелевые сплавы 244 - трансформатор 196 **З**амазки 249 Зарядка аккумуляторов 178, 180 Газовые стабилизаторы 202 Затухание контура 58 Гальванические элементы 177 — фильтра 63 Гармонический анализ 38 Генератор сигналов СГ-1 234 Защита от помех у радиоприемника 239 стандартных сигналов 114
 – ГСС-6 234 Звенья из RL или RC, расчет 65 Звук 204 Геометрическое среднее 12 Звуковая мощность 205 Герметизированные конденсаторы 85 Звуковое давление 205 Звуковой генератор 115, 232 234 Гетеродинный волномер 115 Гетеродины 144 Звуковые диапазоны 206 Глифталемасляный лак 248 Звукосниматель 208 Глубина проникновения тока в проводник 50 Избирательность контура 57 Избирательный фильтр-усилитель 64 Измерение емкостей 222 Градуировка шкалы радиоприемника 114 Градусные меры 17 - индуктивностей 224 График ех и о-х мошности 216 Греческий алфавит 7 — напряжения 215 Громкоговорители 207 — сэпроивления 222 Громкость 205 тока 215 Измеритель выхода ИВ 4 234 Давление единицы 10 Двойной мост измерение сопротивле- емкостей 236 нелинейных искажений 115, 236 ยหที่ 222 — режима лами 217— частоты ИЧ 5 235 **Двойные дампы 96** Измеригельные приборы, обозначения Двухполупериодная мостовая схема 186 схема с нулевой точкой 185
 точкой 185
 точкой 185 214 Индикаторы настройки 150 Двухтактные выходные каскады 159 Делитель напряжения 33 Интуктивная проводимость 37 Индуктивное сопротивление 35 Десятичный логарифм 13 Индуктивности измерение 226 Детектор катодного гила 150 катушек расчет 41 Детекторная система приборов 214 Индуктивность 35 Детекторы диодные 148 — единицы 10 Децибел 22 катушки с сердечником из магнито-Диапазон принимаемых частот ралио-вещагельных приемников 109 113 диэлектрика 45 контура 129 Диапазона коэффициент перекрытия 128 Индустриальные помехи 237 Динамический диапазон 206 Интеграл 206

Интерференция 206 «Искра» приемник 118 Испытания радиовещательных приемников 114 Испытатель ламп 236 «Кама» радиола 121 Карбонильные сердечники 88 Каскад усиления радиочастоты, расчет 134 Катодного сопротивления расчет 34 Катушки индуктивности 41 — для длинноволнового диапазона 43 — — коротковолнового диапазона 44
 — — средневолнового диапазона 43 трансформаторов промежуточчой частоты 44 с сердечником из магнитодиэлектрика, расчет 44 с сердечником из магнитодиэлек. трика 44 Квадрат 15 Квадраты чисел 23 Кенотроны 181 условные обозначения 94 Кирхгофа закон 29 Кислотные аккумуляторы 178 Класс двухтактного каскада 159 Классы радиоприемников 108 - точности измерительных приборов 214 - — конденсаторов 74 Клен 249 Колебательные контуры 53 Кольцо 16 Комбинированные лампы 96 Конденсаторы 46, 74 — в радиоприемниках 175 — — цепи накала радиоламп 204 — КБ 79 — КБГ 80 — КБП 82 — КГК 77 — КДК 76 — КМБГ 82 — КС 78 — КСО 75 — КТК 76 — КЭД 77 — КЭТ 77 — ПГС 85 переменной емкости 86 разной формы, расчет 47 — СГМ 76 – электролитические 182 Конус 16 Корни 12 квадратный и кубический 23 Коэффициент гармоники радиоприемников 109 детектирования 149 - келинейных искажений 39

- передачи напряжения 131, 132

Кривая верности воспроизведения при-

— фильтра 63— пульсации 189

емника 114

— связи 61, 130, 132

усиления лампы 98

Кривые равной громкости 205 — резонанса 55 Критическая связь 62 Kpyr 16 — длина и площадь 23 Крутизна преобразования лампы 98 - характеристик лампы 98 Куб 16 Кубы чисел 23 Куметр 225, 235 Лаки электроизоляционные 247 Ламповый вольтметр 220, 228 - BKC-713 234 Лампы косвенного накала 96 — прямого накала 96 справочные данные 99 схематическое изображение 95 - типа «жолудь» 97 - условные обозначения 94, 95 «Латвия» приемник 118 - трансформатор 197 Латинский алфавит 7 «Ленинград» приемник 118 — трансформатор 197 Логарифмы 13 Любительские приемники 164 Магнитно-мягкие материалы 243 **– тве**рдые материалы 245 Магнитные единицы 27 Магнитодиэлектрики 244 Магнитоэлектрическая система приборов 212 Маркировка конденсаторов 78 сопротивлений 73 Математические знаки 11 Механические единицы 26 «Минск» приемник 119 — радиола 122 — трансформатор 197 «Мир» приемник 119 Многослойные цилиндрические катушки индуктивности 42 «Москвич» приемник 119 - трансформатор 197 Мост для измерения эмклютей 230 — индуктивностей 225 сопротивлений 222 — с электронно-лучсым индикагором 230 Мощность 38 - единицы 10 постоянного тока 28 - радиоприемников 109 - усчлителя для получения нормальной громкости в помещении 207 Намотка сопрозивлений 69 Напряжение, единицы 10 — измерение осциллографом 227 Натуральный логарифм 14 «Нева» приемпик 120 - трансформатор 197 Непроволочные сопротивления 68 Нитроцеллюлозный лак 248 Нуль, действия 12 Обертона 205 Обмоточные провода 241 Обратная связь по напряжению 164

Объем, единицы 9
Объемы тел 16
Однополупериодная схема 183
— с умножением напряжения 188
Однослойной катушки число витков 43
Однослойные проволочные сопротивления 68
— цилиндрические катушки индуктивности 41
Однотактный каскад 154
Ома закон 28
Омметр 221
Ослабление приема 110, 113, 131, 132
Осциллограф 226
Отрицательная обратная связь 163

Пальчиковые лампы 97 Параллелепипед 16 Параллелограмм 16 Параллельное соединение 31, 36, 41, 48 Параметры лампы 98 Переключатели диапазонов 93 Перекрытие диапазона волн 60 Переменные непроволочные сопротивления 71 Переменные ток, величины 34 Перестановок (чисел) правила 11 Пилообразный ток 40 «Пионер» приемник 121 - трансформатор 197 Площади фигур 15 Поверхности тел 16 Поверхностный эффект 50 Поверхность, единицы 9 Подстроечные конденсаторы 87 Полное сопротивление цепи 36 Полоса пропускания 55 - радиовещательных приемников Полосовой фильтр-усилитель 65 Полый цилиндр 16 Помехи радиоприему 237 Порог слышимости 205 Последовательное соединение 36. 31. 41, 48 Преобразователь частоты 143 Преобразовательные каскады 145 Приближенные высчисления 19 Прибор для измерения индуктивностей и емкостей 230 Приемник прямого усиления 127 Приемники, основные показатели 112 Приставка к ГСС-6 для резонансных измерений L и C 231 Провода 241 Проводимость 36 Проводники 241 Проволочные сопротивления 68 Промежуточная частота радиоприемнаков 110 Прямоугольник 15 Прямоугольный импулье 40 треугольник 15 Пульсация выпрямленного тока 189 Гульсирующий постоянный ток 39 Пьезоэлектрический громкоговоритель 208 Пьезоэлектрический звукосниматель 211

Работа, единицы 10 Радиан 17 Радиовещательные приемники, OCHORные требования 108 Радиоволн особенности 52 Радиоизмерительные приборы 233 Радиолюбительская измерительная паратура 228 Радиолюбительские организации 250 Радиотехническая консультация 250 Радиотехнические книги, правила выписки 251 Радиотовары, правила выписки Радиочастотного контура расчет 128 Разборчивость речи 206 Реактивная проводимость 36 Реактивное сопротивление 36, 41, 47, 48 Реверберация 206 Регулировка тембра радиоприемников 111 Регуляторы громкости 154 тембра 153 Резонансная частота 54 Резонансное сопротивление контура 58 Резонансные характеристики усилителя промежуточной частоты, наблюдение осциллографом 227 Резонансный метод измерения емкостей 223 — — индуктивностей 224 - усилитель радиочастоты 135 «Рекорд» приемник 123 — радиола 122 — трансформатор 197 «Рига» приемник 123 трансформатор 197 «Родина» приемник 125 Ромб 16 «Салют» приемник 125 - трансформатор 198 Сверхминиатюрные лампы 97 Связанные контуры 61 Связь контуров, виды 61 Сглаживающие фильтры 189 Сегмент 16 Сектор 16 Селеновые столбики 182 Семейство анодных характеристик лампы 97 Сердечник катушки индуктивности 44 Сердечники трансформаторов 193 Сетевой приемник любительский 166 Сетевые радиоприемники, параметры 109 - трансформаторы 192 Сеточный детектор 150 Сечение провода 242 Сигнал-генератор 232 Сила звука 205 Скорость звука 204 Смесительные каскады 143 Собственная емкость катушки индуктивности 45 Сопротивление, единицы 10 медного проводника при высоких частотах 50 провода 242 Сопротивления 68, 70

в радиоприемниках 175

Сопротивления ВК и ТК 71 Фильтр из индуктивности и емкости 190 – сопротивления и емкости 190 — BC 70 — МЛТ 70 Фильтр усилитель 64 Фильтров *LC* расчет 62 — *RC* расчет 63 Фильтрующие свойства *RL* и *RC* звеньноминальные значения 73
обозначения 30 — провода расчет 30 **—** ПЭ 69 ев 66 CII 72 Фильтры для ослабления сигналов 134 Спектр электромагнитных колебаний 51 — к выпрямителям 189 промежуточной частоты 137 Стабилизаторы напряжения 201 Фотокопия, заказ 250 Сталь электротехническая 244 Степени 12 Цветная маркировка конденсаторов 78 — сопротивлений 73 Стрелочные приборы 212 Супергетеродин любительский 170 Целлулоидный клей 249 Супергетеродинный приемник 127 Цилиндр 16 «Таллин» приемник 126 Тембр 205 Цилиндрические карбонильные сердечники 88 Температура, единицы 9 Температурный коэффициент Частота волны и длина 53 диэлектрической проницаемости 247 — единицы 10 - параметр конденсаторов 74 измерение осциллографом 227 Тепловая система приборов 213 - собственных колебаний контура 53 Тепловое действие тока 30 Частотная характеристика радиоприемников 110, 114 Термоэлектрическая система приборов 213 Числа, действия 11 Термоэлектрогенератор 201 Чувствительность осциллографа 226 Ток. единицы 10 - радиоприемников 110, 112 - измерение **ос**циллографом 227 Тон 205 Шар 16 Ш-образные пластины 193 Top 16 Трансформаторы выходные 92 Шум 205 сетевые 192 Шунты 217 — радиовещательных приемников Щелочные аккумуляторы 179 196 Трапеция 15 Экранирование 45 Тригонометрические функции 17 Электрическая прочность 247 «Тула» приемник 126 Электрические единицы 27 Электродвижущая сила, единицы 10 Угловые меры 17 Электродинамическая система Угол потерь 247 DOB 213 - сдвига фаз 36 Электродинамические громкоговорители Удельная плотность 10 207, 209 Удельное объемное сопротивление 247 Электролит 178, 179 поверхностное сопротивление 247 Электролитические конденсаторы КЭ 83 Умиржение сокращенное 13 Электромагнитная система приборов Универсальный лабораторный мост 236 212 «Урал» приемник 126 Электромагнитные громкоговорители — радиола 122 207 - трансформатор 198 звукосниматели 211 Уровень фона радиоприемников 111, 114 Электронно-лучевой осциллограф 235 Усеченный конус 16 Электронные стабилизаторы 203 Усилитель напряжения 151 — низкой частоты 172 Электропроводность диэлектриков 247 «Электросигнал» приемник 126 — промежуточной частоты, расчет 141 — с выходной мощностью 50 вт 163 трансформатор 198 Электростатическая система приборов Усилительной связи регулировка 151 Уход частоты гетеродина радиоприем-213 Электростатический экран в трансфорников 110, 114 маторе 46 Элементы электрической цепи 35 Фазоинверторы 158 Эллипс 16 Ферромагнетики высокочастотные 245 Эмали электроизолянионные 247

ИСПРАВЛЕНИЕ:

Эне**ргия, еди**ницы 10

Реррорезонансные стабилизаторы 201

В схеме на стр. 159 пропущены разделительные конденсаторы по 0,05 $\textit{мк}\phi$ в проводах, идущих от лампы 6С2С к сеткам ламп 6П6С (слева от сопротивленны 0,25 мгou).

Цена 9 руб.