РЕМОНТ МИКРОВОЛНОВЫХ ПЕЧЕЙ

Москва СОЛОН-Пресс 2003 C19

Серия «Ремонт», выпуск 19

Сапунов Г. С.

Ремонт микроволновых печей. — М.: СОЛОН-Пресс, 2003. — 272 с.: ил. — (Серия «Ремонт»)

ISBN 5-98003-122-7

В книге в популярной форме изложены особенности микроволнового излучения, его влияние на вещество и биологические объекты. Подробно рассмотрены устройство и принцип действия микроволновой печи и составляющих ее компонентов. Приводится более 70 электрических схем микроволновых печей с кратким описанием характерных неисправностей и методов их устранения

Книга рассчитана на читателей, стремящихся самостоятельно освоить ремонт микроволновых печей.

УДК 621.397 ББК 32.94-5

Книги издательства «СОЛОН-Пресс» можно заказать наложенным платежом по фиксированной цене Оформить заказ можно одним из двух способов:

- 1) послать открытку или письмо по адресу: 123242, Москва, а/я 20;
- 2) передать заказ по электронной почте (e-mail) на адрес. magazin@solon-r.ru.

При оформлении заказа следует правильно и полностью указать адрес, по которому должны быть высланы книги, в также фамилию, имя и отчество получателя. Желательно указать дополнительно свой телефон и адрес электронной почты

Через Интернет Вы можете в любое время получить свежий каталог издательства «СОЛОН-Пресс» Для этого надо послать пустое письмо на робот-автоответчик по адресу: katalog@solon-r.ru.

Получать информацию о новых книгах нашего издательства Вы сможете, подписавшись на рассылку новостей по электронной почте. Для этого пошлите письмо по адресу: news@solon-r.ru. В теле письма делжно быть написано слово SUBSCRIBE.

Предисловие

Как отремонтировать микроволновую печь? Для многих людей этот вопрос превратился в головную боль. Ничто не вечно под луной, и время от времени дорогостоящие изделия даже самых известных фирм-производителей, славящихся своим качеством, перестают функционировать. Как, вероятно, догадывается читатель, продукция отечественных предприятий — не исключение. Но если утюг или даже телевизор можно снести в мастерскую, то при поломке микроволновой печи возникают непредвиденные проблемы. В настоящее время далеко не каждая мастерская по ремонту бытовой техники берется за ремонт микроволновых печей. И это несмотря на довольно высокие цены, установившиеся в этой сфере деятельности. Между тем в таком ремонте нет ничего сверхсложного. Во всяком случае, это не сложнее, чем ремонт телевизора.

Известно, что любую вещь можно отремонтировать, если достаточно долго вертеть в руках. Прочитав эту книгу, вы в 99% случаев сможете подтвердить справедливость этого высказывания на практике, отремонтировав свою печь самостоятельно. Оставшийся процент относится к тем случаям, когда или ремонт требует более глубоких познаний, или печь проще выбросить, чем реанимировать. Зачем, к примеру, пытаться восстановить печь, случайно попавшую под бронепоезд? При желании, вдохновившись первыми успехами, можно открыть свое дело и восполнить бюджет, частично растраченный на данную книгу.

Разумеется, для того чтобы браться за ремонт такой простой вещи, как микроволновая печь, требуются некоторые элементарные познания в электротехнике и электронике, однако я и не льщу себя надеждой, что эту книгу с упоением будут читать домохозяйки.

Так чем же вызван дефицит услуг по оказанию "микроволновой помощи"? На мой взгляд, имеются три основные причины. Первое — это практически полное отсутствие в продаже запчастей к микроволновым печам. И на первый взгляд может показаться, что данная книга здесь вряд ли чем поможет. Однако это не совсем так. Во многих случаях вышедшие из строя детали можно восстановить, и при этом они еще долго прослужат. А некоторые детали импортных микроволновых печей можно без потери качества заменить на отечественные. Существуют даже такие случаи, когда весь ремонт заключается в том, чтобы просто удалить неисправную деталь, ничего не поставив взамен. И это не экзотика, а часто встречающаяся поломка. Вторая сдерживающая причина — это полное отсутствие технической литературы по данному вопросу. Немного перефразируя известное выражение, можно сказать, что эта книга — "луч света в темном царстве". Конечно, в рамках одной книги нельзя дать исчерпывающую информацию по всем вопросам, которые могут возникнуть при ремонте микроволновых печей, но автор старался отобрать наиболее важный материал, который может представлять интерес и с познавательной, и с практической точки зрения.

И, наконец, тормозит печной сервис специфика микроволнового излучения. Даже специалисты по электронике зачастую очень смутно представляют, что такое микроволны и как с ними бороться. Как правило, специальная литература по данной теме до такой степени нашпигована трудноперевариваемыми формупами, что желание закрыть книгу возникает гораздо раньше, чем начнешь что-нибудь понимать. В то же время без знания основ микроволновой техники при ремонте печей невозможно обойтись. Поэтому в первой главе данной книги автор попытался в популярной форме изложить те разделы микроволновой техники, которые необходимы для понимания особенностей работы микроволновой печи. Простейшие формулы приводятся только там, где без них не обойтись. В том же стиле выдержаны и последующие главы.

Книга состоит из трех основных разделов. Первый условно можно назвать теоретическими основами печного ремесла или, может быть, несколько скромнее — ликбез для начинающих. Второй — это методы и особенности ремонта микроволновых печей. Здесь подробно описана работа некоторых типовых электрических схем и изложен весь накопленный автором опыт, который, я надеюсь, будет полезен не только начинающим, но и профессионалам. Последний раздел включает в себя различного рода справочную информацию.

1. Азы микроволновой техники

1.1. Что такое микроволны

Микроволновое или, иначе, сверхвысокочастотное (СВЧ) излучение — это электромагнитные волны длиной от одного миллиметра до одного метра. Сфера применения микроволновой техники в настоящее время достаточно широка и по мере развития науки и технологии все больше внедряется в нашу повседневную жизнь. Кроме рассматриваемых в этой книге микроволновых печей можно отметить такие области применения, как радиолокация, радионавигация, системы спутникового телевидения, телефонная сотовая связь и многое другое. В последнее время идут интенсивные и небезуспешные исследования по использованию микроволн в медицине и биологии.

Физическая природа микроволнового излучения такая же, как у света или радиоволн. Отличие только в частоте, с которой происходят электромагнитные колебания, или в длине волны, что — то же самое, поскольку последняя связана с частотой соотношением:

$$\lambda = \frac{c}{f}$$

где λ — длина волны, с — скорость распространения волны, f — частота.

Частота, с которой происходят колебания электромагнитного поля, в значительной степени влияет на его внешние свойства. Все знают о существовании радиоволн, инфракрасного или теплового и ультрафиолетового излучения, рентгеновских лучах и видимом свете. Но все это разные проявления одного и того же явления — электромагнитных волн. Различие заключается только в одном — в частоте колебаний (рис. 1.1). И, тем не менее, свойства перечисленных явлений могут отличаться как день от ночи. Причина заключается в соизмеримости длины волны с различными физическими объектами. Например, свет или рентгеновское излучение легко проходят через кристалл, у которого расстояние между атомами меньше длины волны и, наоборот, длинноволновое излучение не сможет проникнуть, допустим, в металлическую трубу даже очень большого диаметра. Поэтому, попав каким-нибудь загадочным образом в цельнометаллический тоннель с транзисторным приемником, не пытайтесь его трясти и бить о стену в надежде извлечь звуки, отличные от треска и шипения.

Рис. 1.1. Шкала электромагнитных волн

Если в низкочастотной электронике принято оперировать понятиями токов и напряжений, то в микроволновом диапазоне в большинстве случаев используются величины, характеризующие электромагнитное поле. Главные из них — это напряженность электрического поля Е и напряженность магнитного поля Н. Для наглядности электрические и магнитные поля принято изображать в виде силовых линий. Силовые линии не являются реально существующими физическими величинами, а лишь помогают графически отобразить то, что не имеет ни формы, ни цвета, ни запаха. Касательная к силовой линии указывает направление силы, действующей на электрический заряд или магнитный диполь, а плотность расположения силовых линий — на величину напряженности поля.

Например, на рис. 1.2 показано магнитное поле вокруг проводника с током и электрическое поле, образованное двумя точечными зарядами.

Длина волны микроволнового поля — величина того же порядка, что и компоненты электрических схем, поэтому последние очень сильно влияют на его распределение. Если в СВЧ цепь включен резистор, то его ориентация в пространстве, размеры и длина выводов имеют такое же значение, как и номинал, а в некоторых случаях и более важное. Такие компоненты, как конденсаторы и индуктивности, вообще выполняются на СВЧ платах в виде утопщения или сужения токоведущего проводника. В этом есть некоторое преимущество, поскольку многие пассивные элементы технопогически можно выполнить очень легко и с минимальными затратами. Например, колебательная система магнетрона, используемого в микроволновых печах, представляет собой медную штампованную болванку со специальными отверстиями. Аналогичная конструкция на более низких частотах потребовала бы не одного десятка конденсаторов и индуктивностей. Но за все в жизни приходится платить. В данном случае некоторая простота в изготовлении с лихвой перекрывается сложностью на этапе расчета и конструирования. Это одна из причин, которые сдерживают широкое распространение микроволновой техники. Есть и другие, не менее важные.

Рис. 1.2. Силовые линии электрического поля E, образованные двумя разноименными точечными зарядами и магнитные силовые линии вокруг проводника с током H

Большую сложность представляет проведение измерений на сверхвысоких частотах. Например, волновое сопротивление, хотя оно и измеряется в омах, невозможно измерить омметром. Электрические параметры элементов микроволновой техники носят распределенный характер. Если в радиотехническом колебательном контуре электрическая энергия сосредоточена в конденсаторе, а магнитная в катушке индуктивности, то в СВЧ резонаторе, выполняющем ту же функцию, электрические и магнитные поля переплетены между собой и отделить емкость от индуктивности, за исключением отдельных специфических случаев, не представляется возможным. Пирожок, подогреваемый в микроволновой печи и, соответственно, являющийся нагрузкой СВЧ цепи, вносит в нее дополнительную емкость, а также индуктивность и сопротивление. Переместив пирожок внутри камеры, мы поменяем соотношение между этими параметрами, поэтому бессмысленно измерять пирожки в микрофарадах, даже если бы они хорошо подходили для использования в СВЧ цепях по другим причинам.

Еще одно препятствие на пути микроволновой техники лежит в плоскости теории. В классической электротехнике существует ряд фундаментальных законов, таких, как закон Ома, законы Кирхгофа и др., с помощью которых можно рассчитать электрическую цепь. Иногда это просто, иногда очень просто, а иногда сверхсложно, но тем не менее можно. Однако в СВЧ диапазоне применение этих законов в чистом виде, как правило, невозможно. Как, например, использовать закон Ома, устанавливающий соотношение между током и напряжением, если отсутствует само понятие напряжения? Все законы классической электротехники имеют ограниченный характер. Это вовсе не означает, что они неверны, но они справедливы только там, где отсутствует излучение. Ранее отмечалось, что радиоволны и видимый свет имеют одну и ту же физическую природу. Но ведь никому не придет в голову измерять яркость солнечного света в вольтах или амперах. В свою очередь законы оптики тяжело использовать при конструировании электрического чайника. В ограниченном применении физических законов нет ничего необычного. В природе подобные явления встречаются на каждом шагу. К примеру, в механике в свое время было обнаружено, что при скоростях, близких к скорости света, не выполняются законы Ньютона, длительное время считавшиеся незыблемыми. И только после появления теории относительности Эйнштейна, дополнившей механику Ньютона, все стало на свои места. Оказалось, что существует более общий закон природы, включающий в себя закон Ньютона как составную часть. Подобная же ситуация сложилась в

Азы микроволновой техники

электродинамике. Существуют уравнения Максвелла, более полно описывающие процессы, связанные с электромагнитным попем во всем спектре электромагнитных колебаний. Законы классической электротехники, как и законы оптики, можно считать частными случаями уравнений Максвелла. В свою очередь, и уравнения Максвелла не являются универсальными. При электромагнитных взаимодействиях элементарных частиц вступают в силу законы квантовой механики, дополняющие уравнения Максвелла. Вполне возможно, что через некоторое время и законы квантовой механики также придется рассматривать как частный случай более общей теории. Уже давно ученые пытаются вывести единую теорию поля, объединяющую все известные виды взаимодействий: гравитационное (описывающее силы притяжения), электромагнитное, сильное и слабое (последние проявляются на уровне атомного ядра). Может возникнуть резонный вопрос: зачем вообще использовать большое количество частных законов, не проще ли пользоваться одним универсальным?

Но проблема в том, что чем более общий характер носит тот или иной закон природы, тем сложнее его практическое использование. К примеру, самый отпетый троечник, имея под рукой нужные формулы, без труда вычислит мощность, теряемую в резисторе при прохождении электрического тока. Но попробуйте решить ту же задачу с помощью уравнений Максвелла. Без всяких натяжек это предмет для докторской диссертации. Исключительно для иллюстрации ниже приведена система указанных уравнений для изотропной и однородной среды:

$$\begin{aligned} & \text{rot} \vec{H} = \sigma \vec{E} + \epsilon \epsilon_0 \, \frac{\partial \vec{E}}{\partial t}; \\ & \text{rot} \vec{E} = -\mu \mu_0 \, \frac{\partial \vec{H}}{\partial t}; \\ & \text{div}(\epsilon \epsilon_0 \vec{E}) = \rho; \\ & \text{div}(\mu \mu_0 \vec{H}) = 0. \end{aligned}$$

Что будет в случае анизотропной и неоднородной среды, читатель может домыслить сам.

Если бы электротехникам, в своей работе, приходилось пользоваться исключительно данными уравнениями, мы, скорее всего, до сих пор читали бы при свечах. К счастью, природа распорядилась иначе. Так в низкочастотной электронике, используются намного более простые физические законы, которые можно теоретически вывести из уравнений Максвелла, хотя ради справедливости следует отметить, что большинство из них были экспериментально открыты до того, как Максвелл создал свои уравнения. Такое упрощение возможно, когда размеры электронных компонентов намного меньше длины волны. В этом случае излучение радиоволн практически отсутствует и, поэтому, можно считать, что вся энергия передается вдоль проводников, в виде электрического тока'. В качестве примера, представим, что на пути проводника с током имеется резистор. Если излучение отсутствует, теряемую в нем мощность можно легко вычислить по простой формуле:

$$P = I^2R$$

Но, если этот же резистор поставить на пути распространения эпектромагнитной волны, то результат будет не столь очевиден.

Как уже отмечалось, микроволновый диапазон — это та часть электромагнитного спектра, где классическая электротехника уже не работает, а относительно простые законы оптики еще не работают. Поэтому при решении электродинамических проблем в указанном диапазоне приходится либо изощряться, приспосабливая законы оптики и классической электротехники к СВЧ, либо пытаться решать уравнения Максвелла, что в некоторых случаях приносит свои плоды. Смысл этих уравнений состоит в следующем:

Первое уравнение говорит нам о том, что источником магнитного поля могут служить либо протекающий ток, либо меняющееся во времени электрическое поле. В некотором смысле это

¹На самом деле и в этом случае энергия передается посредством электромагнитного поля. Провода лишь указывают полю маршрут. В качестве доказательства можно привести простой пример: обычная телефонная связь между Санкт-Петербургом и Владивостоком осуществляется по проводам. Если бы энергия передавалась не полем, а носителями тока — электронами, скорость которых значительно меньше скорости света, то ответ на "Привет!" ждать пришлось бы часами.

Азы микроволновой техники

сходные вещи, поскольку электрический ток представляет собой движение электрических зарядов, а каждый движущийся заряд меняет окружающее электрическое поле и тем самым создает вокруг себя магнитное поле. Это объясняет существование магнитного поля вокруг проводников на постоянном токе. Оно создано совокупностью всех движущихся по проводнику зарядов.

Из второго уравнения следует, что меняющееся во времени магнитное поле порождает замкнутое электрическое поле. Остановимся на этом следствии более подробно.

В низкочастотной электронике принято считать, что источником электрического поля служат электрические заряды. В этом случае силовые линии поля исходят с поверхности заряда или сходятся на нем. Система уравнений Максвелла это не отвергает, указанное свойство отражено в третьем уравнении, однако помимо этого может существовать такая конфигурация электрического поля, когда его силовые линии замкнуты сами на себя, аналогично магнитным силовым линиям. Подобное поле может существовать только в динамике, и чем быстрее происходит изменение магнитного поля, тем благоприятнее условия для возникновения электрического. Именно поэтому на низких частотах полевые эффекты практически не проявляются и ими можно пренебречь. Наличие кольцевого электрического поля создает возможность для возникновения и распространения радиоволн. Поясню это на следующем примере: допустим, у нас имеется проводник, по которому протекает высокочастотный ток. Вокруг этого проводника, следовательно, будет существовать быстро изменяющееся магнитное поле. Это, в свою очередь, приведет к возникновению кольцевого электрического поля, меняющегося с той же частотой. Последнее породит магнитное поле, и так до бесконечности. Исходный проводник с током, являющийся антенной, топько инициирует процесс, а дальше все происходит само собой. Энергия электрического поля переходит в магнитную энергию, и наоборот. Причем весь этот процесс не стоит на месте, а распространяется с максимально допу-

И, наконец, последнее уравнение Максвелла указывает на отсутствие в природе одиночных магнитных зарядов. Последнее обстоятельство вносит некоторую асимметрию в систему уравнений. Действительно, если в электростатике имеются положительные и отрицательные заряды, способные существовать независимо друг от друга, то магнитные полюса неразделимы, как сиамские близнецы. На какие бы мелкие части мы ни дробили постоянный магнит, мы никогда не получим отдельно S или N полюс. Подобная асимметрия, как бы демонстрирующая приоритет одного поля над другим, смущала многих физиков с момента появления рассматриваемых уравнений. Попытки обнаружить отдельный магнитный полюс никогда не прекращались и предпринимаются до сих пор. И не только из праздного научного любопытства. Если бы удалось на практике разделить магнитные полюса, это совершило бы такую революцию в технике, масштабы которой трудно даже представить.

стимой скоростью — 300 000 км/сек.

Заканчивая с разбором уравнений Максвелла, совершим небольшой экскурс в историю. В середине прошлого века, когда были получены эти уравнения, о существовании электромагнитных волн еще никто не подозревал. Эти уравнения как бы обобщали и сводили воедино все, что было известно физикам того времени об электричестве и магнетизме. Лишь в результате анализа полученных уравнений Максвелл пришел к выводу о наличии в природе электромагнитных волн и о скорости их распространения, в точности совпадающей с известной к тому времени скоростью света. На основании этого была высказана гипотеза об электромагнитной природе видимого света, подтвержденная дальнейшими исследованиями.

Примерно такая же ситуация возникла при открытии Менделеевым его Периодической таблицы, предсказавшей существование в природе многих химических элементов, до той поры неизвестных науке. Уместно в этой связи привести слова немецкого физика Генриха Герца, посвященные теории Максвелла: "Нельзя изучать эту удивительную теорию, не испытывая по временам такого чувства, будто математические формулы живут собственной жизнью, обладают собственным разумом, — кажется, что эти формулы умнее нас, умнее даже самого автора, как будто они дают нам больше, чем в свое время было в них заложено". И действительно, мог ли предположить Максвелл, какой переворот в жизни людей совершит практическая реализация изобретений, в основе которых лежат четыре его уравнения.

1.2. Элементы микроволновой техники

Вполне понятно, что специфика СВЧ излучения накладывает свой отпечаток и на компоненты, из которых строятся электрические схемы. Мы рассмотрим только те из них, которые в той или иной мере встречаются в микроволновых печах.

Волноводы

Для передачи энергии от генератора к нагрузке в СВЧ диапазоне используются волноводы. Волновод представляет собой полую, металлическую трубу, как правило, круглого или прямоугольного сечения (рис. 1.3).

Рис. 1.3. Внешний вид прямоугольного и круглого волноводов

Электромагнитная энергия передается по волноводу примерно так же, как вода по водопроводной трубе. В принципе, водопроводная труба, если ее тщательно очистить от грязи и накипи. вполне может быть использована и для транспортировки электромагнитных волн. Продолжая аналогию, можно заметить, что в местах протечки воды может просачиваться и электромагнитная энергия, поэтому сочленение отрезков волноводов необходимо производить как можно плотнее. На этом, пожалуй, сходство заканчивается, и начинаются различия. Глядя на рисунок, нетрудно понять, что изготовление волноводов вещь не простая и дорогостоящая. В отличие от ржавых внутренностей водопроводной трубы внутренняя поверхность волноводов часто полируется и покрывается тонким слоем серебра. Очевидно, что переход с обычной двухпроводной линии на волноводы произошел не с целью экономии средств. Остановимся более подробно на причинах такого перехода. Как уже отмечалось, с повышением частоты возрастает доля мощности, теряемой на излучение. Кроме того, что это плохо само по себе, это приводит к засорению эфира радиопомехами и отрицательно сказывается на здоровье радио- и электронных устройств. Поэтому уже в метровом диапазоне передача сигналов осуществляется по коаксиальному кабелю, представляющему собой двухпроводную линию, у которой один проводник выполнен в виде экранирующей оплетки, предотвращающей излучение энергии. Однако при дальнейшем повышении частоты возрастают потери, связанные с затуханием сигнала в материале, заполняющем пространство между центральной жилой и оплеткой кабеля. При достаточно высокой частоте и большой передаваемой мощности это приводит к перегреву кабеля и выходу его из строя. Например, коаксиальный кабель РК-75 с полиэтиленовым наполнением и длиной 10 м на частоте 3 ГГц теряет 84% передаваемой мощности. Медный прямоугольный волновод при тех же условиях теряет всего около 5% мощности. Используя в качестве наполнителя материалы с малым затуханием, можно повысить уровень допустимой передаваемой мощности, а поскольку наименьшими потерями обладает воздушное заполнение, то кабель естественным образом трансформируется в коаксиальный волновод. Конструктивно последний уже ничем не проще волноводов, изображенных на рис. 1.3, скорее даже наоборот, поэтому выбор типа волновода определяется уже не экономической целесообразностью, а различием в их характеристиках. Может возникнуть вопрос, откуда вообще берутся потери в волноводе, если он изготовлен из меди с площадью поперечного сечения в десятки миллиметров? Ответ заключается в том, что токи текут не по всему сечению волновода, а лишь там, куда проникает электромагнитное поле по так называемому скин-слою. Глубина скин-слоя зависит от частоты и удельной проводимости металла, из которого изготовлен волновод. Она вычисляется по формуле:

$$\delta$$
[MKM]= 0.016 $\sqrt{\frac{1}{f[\Gamma\Gamma \mu] \cdot \sigma[1/OM \cdot M]}}$

К примеру, на частоте 2.45 ГГц глубина проникновения поля составляет от 1.3 мкм для меди до 10 мкм для нержавеющей стали. Поэтому общая площадь поперечного сечения, по которому проходит ток, относительно невелика. Большое значение имеет качество внутренней поверхности волновода. Чем выше шероховатость стенок волновода, тем длиннее путь СВЧ токов и тем быст-

Азы микроволновой техники

рее происходит затухание волны. Поэтому для снижения потерь волноводы иногда полируют и покрывают тонким слоем серебра, на глубину скин-слоя.

В СВЧ технике встречаются волноводы с различным профилем поперечного сечения: П-образные, Н-образные, круглые, овальные и т.д. В микроволновых печах используются только прямоугольные волноводы, поэтому мы ими и ограничимся.

В целом конфигурация поля в волноводе может иметь очень сложную форму. К счастью, теория дает механизм, позволяющий свести сложную структуру поля к набору относительно простых типов, из которых, при желании, можно воссоздать любую конфигурацию существующих в волноводе полей. Прежде чем начать анализ типов, существующих в прямоугопьном волноводе, сформулируем некоторые правила, которые вытекают из теории электромагнитных колебаний.

- 1. Электрические и магнитные силовые линии в электромагнитных полях взаимно перпендикулярны.
- 2. Магнитные силовые линии замкнуты и охватывают проводник с током или переменное электрическое поле.
- 3. Электрические силовые линии или идут от одного электрического заряда к другому, или подобно магнитным линиям замкнуты и охватывают переменное магнитное поле.
- 4. Изменение электромагнитного поля во времени и в пространстве, вдоль произвольного направления, в однородной среде, происходит по синусоиде или косинусоиде.
- 5. При нормальном отражении волны от проводящей поверхности (т.е. когда направления падающей и отраженной волн прямо противоположны) ее фаза изменяется на 180°.
- 6. Магнитные силовые линии у поверхности проводника всегда параллельны этой поверхности.
- 7. Электрические силовые линии не могут идти вдоль поверхности проводника, а всегда перпендикулярны этой поверхности.

Два последних свойства определяют структуру поля у поверхности проводника, т.е. на границе между проводником и областью распространения электромагнитной волны. Поэтому их называют "граничными условиями". Электромагнитное поле всегда имеет такую структуру, при которой выполняются эти условия.

При распространении волн в волноводе вдоль поперечных координат устанавливаются так называемые стоячие волны. В данном случае название говорит само за себя. Хотя структура волны в поперечном направлении может быть точной копией структуры волны в продольном направлении, между ними, как говорят в Одессе, есть две большие разницы. В первом случае поле статично и никакого движения вдоль поперечных координат не наблюдается, меняется лишь амплитуда поля, а во втором случае картина поля все время сдвигается в сторону распространения волны со скоростью v.

Распространяемые по волноводу электромагнитные волны условно можно разделить на два основных типа. Волны, имеющие составляющую электрического поля вдоль направления распространения и не имеющие магнитной, относятся к Е-типу. И наоборот, волны, имеющие магнитную составляющую вдоль направления распространения и не имеющие электрической, относятся к Н-типу. Каждый тип волны обозначается соответствующей буквой с индексом из двух цифр, показывающим число стоячих полуволн вдоль большей и меньшей сторон поперечного сечения волновода. Таким образом, по названию волны можно определить соответствующую ей структуру поля.

Если размеры обеих поперечных координат меньше, чем длина полуволны, то через такой волновод волна распространяться не может. В этом случае говорят, что волновод является запредельным для данного типа волны.

Наибольшая длина волны, которая может распространяться по волноводу, называется критической. При фиксированных размерах волновода критическая длина волны зависит от ее типа. Ниже приведена формула для ее расчета.

$$\lambda_{KP} = \frac{2}{\sqrt{\frac{m^2}{a^2} + \frac{n^2}{b^2}}}$$

Как видно из формулы, чем выше индексы m и п, тем больше должны быть поперечные размеры волновода, при которых возможно распространение данного типа. Это обстоятельство облег-

чает селекцию типов, поскольку на рабочей длине волны всегда можно так подобрать размеры а и b, чтобы распространялись только нужные типы волны. На практике в качестве рабочего обычно используется тип H₁₀, изображенный на рис. 1.4. Для большей наглядности на рисунке также приведены графики распределения электрического и магнитного полей вдоль широкой стенки. Равенство нулю второго индекса в названии волны говорит о том, что вдоль узкой стенки поле не меняется. Обратите внимание, что отсутствует не само поле, а лишь его изменение. Таким образом, размер b не влияет ни на структуру распределения полей в волноводе, ни на его критическую частоту. Практически из этого следует, что даже очень узкая щель, шириной более λ/2, может рассматриваться как волновод, проводящий СВЧ энергию с минимальными потерями.

Рис. 1.4. Структура электромагнитного поля в прямоугольном волноводе для волны типа Н10

Столь тщательное рассмотрение этого типа не случайно, поскольку он является основным для прямоугольного волновода. Можно даже сказать, основным в квадрате, поскольку, во-первых, это рабочий тип волны для подавляющего большинства задач, в частности именно этот тип используется в микроволновых печах, а во-вторых, он основной по определению. Для волноводов произвольного поперечного сечения основным называется наиболее низкочастотный тип волны. Все остальные — это высшие типы, как правило, являющиеся паразитными. Основные преимущества

1. Наименьшие размеры волновода, при заданной длине волны.

данного типа волны состоят в следующем:

- 2. Простая конфигурация поля и, как следствие, простота при его возбуждении и при согласовании волновода с нагрузкой или другими устройствами.
- 3. Относительная удаленность от других типов, что облегчает его селекцию.

Как известно, все познается в сравнении, поэтому не лишним будет вкратце рассмотреть и некоторые другие типы волн. Если постепенно увеличивать частоту, излучаемую через волновод,

т.е. уменьшать длину волны, то в определенный момент вдоль широкой стенки волновода сможет уместиться две стоячие полуволны. Тогда создадутся условия для возникновения типа Н₂₀. При дальнейшем увеличении частоты появятся типы Н₀₁, Н₁₁, Е₁₁ и т.д. Структура полей для типов, ближайших к основному, показана на рис. 1.5. Анализируя эти типы, не трудно выявить определенные закономерности в структуре полей и, при желании, построить типы с более высокими индексами.

Рис. 1.5. Структура ближайших к основному типов волн в прямоугольном волноводе

Рис. 1.6. Критические длины волн прямоугольного волновода (стрелки указывают области, в которых указанные типы волн могут распространяться по волноводу)

На рис.1.6 представлена диаграмма распределения критических дпин волн, наиболее близких к основному типу. У стандартных волноводов, как правило, выполняется соотношение b/a<0.5, поэтому ближайшим к основному является тип H₂₀. При этом расстояние между критическими длинами волн основного типа и всеми последующими увепичивается.

Заштрихованный участок показывает область длин волн, рекомендованных к использованию, поскольку в этом случае будет распространяться единственный тип Ню. Данный участок не примыкает непосредственно к области отсечки. Это не случайно. Дело в том, что распространение электромагнитных волн в замкнутых системах, какой и является волновод, отличается от их распространения в свободном пространстве. Это, в частности, проявляется в том, что скорость распространения электромагнитной энергии в волноводе меньше чем скорость света. Различие наиболее ощутимо в окрестности критической длины волны. Замедление скорости электромагнитных волн увеличивает потери энергии в стенках волновода. На рис. 1.7 показана зависимость затухания в волноводе от частоты, из которой видно, что при частотах, близких к критической, потери возрастают во много раз.

Рис. 1.7. Зависимость потерь в стенках прямоугольного волновода от частоты (штриховой линией отмечен коаксиальный волновод с той же площадью поперечного сечения)

Попутно заметим, что рост потерь при увеличении частоты связан с уменьшением толщины скин-слоя. Пунктирной линией для сравнения показана аналогичная зависимость для коаксиального волновода с той же площадью поперечного сечения. Как видим, сравнение не в пользу последнего, если не считать узкой полоски вблизи критической частоты. Именно поэтому этот участок и не используется на практике.

Длина волны в волноводе $λ_{\rm B}$ больше длины той же самой волны в свободном пространстве. Эта разница тем ощутимее, чем ближе $λ_{\rm B}$ расположена к $λ_{\rm KP}$. Ниже приведена формула для расчета $λ_{\rm B}$, которая может быть полезна при расчете и анализе различных волноводных устройств.

$$\lambda_{\text{B}} = \frac{\lambda}{\sqrt{\epsilon\mu - \left(\frac{\lambda}{\lambda_{\text{KP}}}\right)^2}}$$

При воздушном заполнении волновода — εμ=1 и формула слегка упрощается.

Возбуждение волноводов

Возбуждение волн в волноводе можно осуществить с помощью устройства, создающего в некотором сечении волновода переменное электрическое или магнитное поле, совпадающее по конфигурации силовых линий с полем волны требуемого вида. Возбуждение вопн происходит также при создании в стенках волновода СВЧ токов, совпадающих с токами волны желаемого типа. Сразу оговоримся, что любое устройство, служащее для возбуждения волн, с таким же успехом может

использоваться для их приема.

При передаче энергии от генератора к нагрузке, большое значение имеет согласование передающего тракта. Под согласованием понимается способность передающей линии обеспечить

из наиболее сложных задач при проектировании микроволновых систем, особенно большой мощности. Любые неоднородности в тракте, к числу которых относятся и элементы возбуждения, и сама нагрузка, способны привести к отражению мощности обратно к генератору. Помимо того, что это снижает выходную мощность и КПД системы, отраженная энергия неблагоприятно воздействует на генератор и при большом рассогласовании может вывести его из строя.

Обычно, энергия от генератора поступает по коаксиальной линии. Подключение ее к волноводу осуществляется либо в виде магнитной петли связи, либо в виде электрического штыря (рис. 1.8).

Рис. 1.8. Емкостной (а) и индуктивный (б) способы возбуждения волновода

Магнитная петля связи, как правило, располагается в месте, где магнитное поле наиболее сильно, причем ее плоскость перпендикулярна магнитным силовым линиям. Подобный вид связи, в частности, используется внутри магнетрона для отбора энергии от его колебательной системы.

Электрический штырь размещается в максимуме электрического поля, вдоль его силовых линий. Во многих случаях штырем служит продолжение внутреннего провода коаксиальной линии или вывод энергии генераторного прибора. Такой тип возбуждения используется в большинстве микроволновых печей Обычно в них мощность от магнетрона попадает в рабочую камеру через небольшой отрезок прямоугольного волновода. Оказывается, проще согласовать магнетрон с волноводом, а затем волновод с рабочей камерой, чем непосредственно магнетрон с камерой.

Возбуждение волновода не такой простой вопрос, как может показаться на первый взгляд. Наибольшие сложности возникают при согласовании, в микроволновых печах в особенности, поскольку нагрузка в этом случае может меняться в широких пределах. Практически невозможно согласовать магнетрон с рабочей камерой таким образом, чтобы и при максимальной загрузке печи и при практически пустой камере отражаемая мощность находилась в допустимых пределах (не более 25 — 30%). Поэтому во всех руководствах к микроволновым печам оговаривается минимальная загрузка камеры (около 200 г). Аналогичные сложности возникают при попытке замены магнетрона одного типа на другой, даже если основные электрические параметры у них практически одинаковы. Если имеются отличия в геометрических размерах вывода энергии, могут возникнуть проблемы, непредвиденные для непосвященных. Для посвященных проблемы останутся, но статус их изменится. Они станут ожидаемыми и во многих случаях устранимыми. Рассмотрим более детально возбуждение электромагнитных волн в волноводе. Типичная конструкция подключения магнетронного генератора к волноводу показана на рис. 1.9а.

Вывод энергии магнетрона по своей сути — это антенна в виде электрического штыря, являющегося продолжением внутренней жилы коаксиального волновода. Прямоугольный волновод с одной стороны закорочен металлической стенкой, расположенной на расстоянии примерно в четверть длины волны. Размеры штыря и расстояние до короткозамыкающей стенки являются ключевыми при согласовании генератора с волноводом. Известно, что оптимальная длина антенны в свободном пространстве равна $\lambda/4$. В нашем случае это чуть более 3 см. Длина антенны в волноводе должна быть несколько ниже этого значения, поскольку электрическая емкость, образованная верхней крышкой волновода и торцом антенны, увеличивает эффективную длину последней. Другими словами, увеличение торцевой емкости антенны эквивалентно некоторому увеличению ее длины. Последний вариант менее предпочтителен, поскольку, во-первых, создает у острия антенны

высокую напряженность поля, что может привести к электрическим пробоям, во-вторых, увеличивает локальный разогрев антенны и, наконец, требует большей высоты волновода. Обычно вывод магнетрона оканчивается медным колпачком шириной около 1.5 см. Это увеличивает торцевую емкость, поэтому длина антенны может быть несколько ниже чем $\lambda/4$. Форма и размеры колпачков, а также длина антенны у разных магнетронов могут отличаться друг от друга. Это связано с тем, что каждый магнетрон рассчитан на работу с волноводом определенных размеров. Поэтому при замене магнетронов важно это учитывать и стараться подбирать замену не только в соответствии с электрическими параметрами, но и с одинаковыми выводами энергии.

Теперь рассмотрим, какое значение имеет расстояние L между торцевой стенкой волновода и выводом энергии магнетрона. Как было сказано ранее, это расстояние примерно равно $\lambda/4$. Вначале, для простоты, допустим, что вывод энергии не нарушает структуру поля в волноводе. В соответствии с граничными условиями электрическое поле распределится в волноводе по синусоиде. Штырь магнетрона будет излучать электромагнитные волны во всех направлениях. Назовем волну, движущуюся в нужном направлении, т.е. к нагрузке, — прямой волной, а волну, движущуюся в противоположном от желаемого направлении — обратной. Обратная волна после зеркального отражения от металлической стенки изменит свою фазу на 180°. Поскольку на ее движения к стенке и обратно уйдет половина периода, или еще 180°, то в тот момент, когда отраженная волна достигнет штыря, ее фаза, сделав полный оборот на 360° будет такой же, как и у прямой волны. Поэтому они сложатся и с удвоенной мощностью дружно устремятся в камеру микроволновой печи.

Рис. 1.9. Подключение магнетрона к волноводу (a) и распределение напряженности электрического поля в волноводе (б)

Теперь предположим, что расстояние L будет не $\lambda/4$, а $\lambda/2$. В этом случае отраженная от стенки волна, возвратясь к штырю, окажется в противофазе с прямой. Эти волны взаимно уничтожатся, распространения энергии вдоль нужного направления не произойдет, и пирожки в камере останутся холодными. Но, как вывел еще Михайло Ломоносов, ничто не исчезает бесследно. Не сумев пробиться в камеру, микроволновая энергия отправится обратно в магнетрон и будет там вершить свои черные дела.

Мы рассмотрели два крайних случая — наилучший и наихудший. Любое другое расположение штыря даст промежуточный результат, т.е. часть энергии уйдет на нагрев пирожков, а часть — на нагрев магнетрона.

В наших рассуждениях мы предполагали, что штырь не изменяет структуру поля. Однако как вы, безусловно, догадываетесь, это далеко не так. Вносимая штырем емкость нарушает синусоидальную форму распределения электрического поля вблизи него. Поле будет концентрироваться в основном внутри этой емкости, и идеальная синусоида трансформируется в реальную картинку на рис. 1.96.

Теперь перейдем к практическим выводам, которые вытекают из предыдущего материала. Если при замене магнетрона происходит изменение емкости, из-за большей или, наоборот, меньшей длины вывода энергии, то неизбежно произойдет рассогласование, следствием которого может оказаться перегрев магнетрона и слабый нагрев в камере микроволновой печи. В принципе, в некоторых случаях это можно устранить. Например, изменив емкость или сместив магнетрон относительно торцевой стенки. Но лучше этого не делать, поскольку результат подобных действий без специального оборудования трудно отследить, а заранее вычислить необходимые корректировки практически невозможно. Самый простой и надежный способ — это подобрать новый магнетрон с такой же высотой вывода энергии, как и у старого.

Запредельные волноводы, диафрагмы

Если поперечные размеры волновода меньше критической длины волны, то такой волновод называется запредельным. Распространения энергии через него не происходит. Необходимо помнить, что термин "запредельный" всегда относителен. Всякий волновод является запредельным для одних частот и обычным для других. Поэтому, когда говорят "запредельный", всегда подразумевается рабочая частота, для которой волновод таковым является. С помощью подобного волновода можно обеспечить доступ к области, в которой сосредоточено электромагнитное поле, и в то же время избежать утечки энергии.

Несмотря на то что распространение энергии в запредельном волноводе отсутствует, переменные электрическое и магнитное поля существуют. Силовые линии поля как бы втягиваются в полость волновода. Амплитуда этих полей убывает по экспоненте по мере удаления от входа. Количественно степень убывания поля снижается примерно в 1000 раз при удалении от входа на расстояние, равное λ кр. В свою очередь, критическая длина волны примерно вдвое превышает диаметр круглого волновода. Поэтому если, например, мы имеем отверстие диаметром 1 мм в металлической стенке толщиной 2 мм, то напряженности полей на противоположных концах этого отверстия будут отличаться, примерно, в 1000 раз. Но это еще не значит, что одна тысячная доля СВЧ мощности будет излучаться в окружающее пространство. Для того чтобы это произошло, необходимо непосредственно у отверстия иметь какой-нибудь приемник микроволнового излучения, например коаксиальный кабель с петлей связи на конце. При его отсутствии лишь очень малая часть энергии, сосредоточенной у выходного отверстия, будет излучаться наружу. Практически, для тех соотношений размеров, которые приведены в нашем примере, можно считать, что излучение отсутствует полностью.

Камера микроволновой печи содержит большое количество различных отверстий, предназначенных для освещения, конвекции воздуха, визуального наблюдения и т.д. Поэтому важно знать, при каких условиях обеспечивается достаточная экранировка камеры. Насколько правомерно считать отверстие в камере запредельным волноводом, если его продольные размеры значительно меньше λ_{KP} ? Предположим, что толщина стенки близка к нулю. Такое отверстие уже просто неприлично называть волноводом, поэтому будем называть его диафрагмой, как принято в технической литературе по СВЧ. Соответственно условие $\lambda > \lambda \kappa P$ уже не может быть достаточным для надежной экранировки. Расчет поля проникающего сквозь диафрагму довольно сложен, поэтому мы рассмотрим лишь некоторые факты, которые позволят как-то ориентироваться в уровне излучения сквозь отверстия в камере микроволновой печи. Практика показывает, что излучение превышающее допустимый уровень, возникает, когда диаметр круглого отверстия составляет примерно 15 — 20 мм. Поле, возбуждаемое круглой диафрагмой, пропорционально кубу ее радиуса. Поскольку излучение из нескольких отверстий примерно пропорционально их числу, то замена одного большого отверстия несколькими малыми, с той же площадью поперечного сечения, приводит к ослаблению поля в \sqrt{n} раз. Этот факт используется при проектировании окон в микроволновых печах, которые изготавливаются в виде мелкоперфорированной сетки. Полутно заметим, что уменьшение диаметра ячеек сетки положительно сказывается и на дизайне микроволновой печи.

Если диафрагма представляет собой не круглое, а щелевое отверстие, то большое значение имеет его пространственная ориентация. Узкая щель не излучает, если она располагается вдоль линий тока, как это показано на рис. 1.10. Иначе говоря, излучение сквозь щель возникает только тогда, когда она прерывает линии тока на поверхности проводника. Сказанное относится к узкой щели, ширина которой значительно меньше длины волны возбуждающих колебаний.

Значительное повышение излучения сквозь диафрагму может произойти, если непосредственно вблизи отверстий расположены какие-либо провода или иной проводящий мусор. Особенно если сквозь отверстие проходит отрезок проводника. Это может быть забытый при ремонте или сборке винт, шуруп, кусок провода и т.д. В этом случае диафрагма может превратиться в отрезок коаксиального волновода, для которого не существует ограничений на диаметр, и излучаемая мощность может увеличиться в сотни раз. Отсюда вывод: чистота — залог здоровья.

Резонаторы

Если в волноводе на рис. 1.9 на пути распространения электромагнитной волны поставить металлическую стенку, то волна отразится от нее и двинется в обратном направлении. Дойдя до противоположной стенки, она вновь отразится, и этот процесс будет повторяться до тех пор, пока из-за потерь энергии в стенках волновода волна окончательно не затухнет. Если при этом фазы многократно отраженных от стенок волн будут совпадать, то эти волны, взаимно усиливая друг дру-

га, могут в сотни раз увеличить напряженности электромагнитных полей в рассматриваемой области.

Как известно из физики, суммирование одинаковых по частоте и амплитуде волн, движущихся в противоположных направлениях, дает в итоге стоячую волну. Поэтому в рассматриваемом объеме структура полей вдоль продольной оси будет подобна структуре полей вдоль остальных координат. Это утверждение не очевидно, и некоторым читателям может показаться сомнительным. В качестве доказательства можно привести пример, часто наблюдаемый в природе. Стоя у каменной набережной, можно заметить, как волны, направленные к берегу, складываясь с отраженными от гранитных стен, создают иллюзию полного отсутствия продольного движения. Волны поднимаются и опускаются, находясь на одном и том же месте и никуда не двигаясь. По этому поводу хорошо сказал "большой ученый" Козьма Прутков: "Бросая в воду камешки, смотри на круги, ими образуемые; иначе такое бросание будет пустою забавою".

Рис. 1.10. Влияние ориентации щелей в волноводе на их излучающую способность (распределение токов на внутренней поверхности волновода показано для волны типа H₁₀)

Явление, при котором устанавливается режим стоячих волн, называется резонансом, а устройство, где все это происходит, — резонатором. Геометрическое тело, образованное нами в результате манипуляций с волноводом, есть не что иное, как призма; соответственно подобные резонаторы называются призматическими. Разумеется, призматическая форма не является обязательным атрибутом резонатора. Любой объем, ограниченный со всех сторон проводящей поверхностью, может рассматриваться как резонатор. Однако на практике стремятся использовать простые формы, поскольку их параметры могут быть просчитаны аналитически. Более сложные формы требуют расчетов с помощью специальных численных методов на мощных компьютерах, причем время, требуемое для расчета только резонансных частот, может измеряться часами. Но

никакой компьютер не поможет, если резонатор имеет форму, не поддающуюся математическому описанию. В этом случае помочь может только эксперимент, то есть вы изготавливаете резонатор замысловатой формы, который, на ваш взгляд, должен обладать превосходными свойствами, включаете — не работает; вносите коррективы, включаете — не работает. И так до тех пор, пока не добъетесь требуемого результата или пока не лопнет ваше терпение и вы не решите, что лучше заняться выращиванием кактусов.

Аналогом резонатора в радиотехнике служит колебательный контур. Этапы постепенного преобразования резонатора в контур по мере увеличения резонансной частоты показаны на рис. 1.11.

Рис. 1.11. Последовательный переход от колебательного контура к резонатору по мере увеличения частоты

Частота колебательного контура вычисляется по формуле:

$$f = \frac{1}{2\pi\sqrt{LC}}$$

где L — индуктивность катушки контура, а C — емкость конденсатора.

С повышением резонансной частоты контура значения величин L и C уменьшаются. Конструктивно это выглядит как раздвижение пластин конденсатора и снижение количества витков катушки сначала до одного, а затем до нескольких, параллельно включенных полувитков, которые в пределе сливаются в единую замкнутую полость. Как и в контуре, основными параметрами резонатора являются резонансные частоты и добротность. Рассмотрим каждый из этих параметров в отдельности применительно к призматическому резонатору, как наиболее нас интересующему. Мы получили его из волновода, поэтому вполне естественно, что часть свойств волновода будет присуща и призматическому резонатору. Множество типов волн, существующих в волноводе, трансформируется в стоячие волны резонатора, которые образуют множество видов колебаний. По аналогии с прямоугольным волноводом, виды колебаний призматического резонатора обозначаются путем добавления к типу волны еще одного индекса, указывающего количество стоячих полуволн вдоль продольной координаты. Собственно понятия продольной и поперечной координат для резонатора теряют смысл, поскольку структура полей в любом направлении зависит только от вида колебаний и геометрических размеров сторон. Ни одно из направлений нельзя выделить как приоритетное. При этом следует помнить, что обозначение вида колебаний связано с определенной ориентацией призматического резонатора. Например, один и тот же вид может рассматриваться как Н110, Н101, Н011 в зависимости от выбранной системы координат.

Каждый вид колебаний в резонаторе характеризуется собственной резонансной частотой и добротностью. Аналогично волноводу, самый низкочастотный вид называется основным, остальные — высшими видами. На практике обычно используется основной вид, по тем же причинам, что и в случае волновода. Камера микроволновой печи, которую можно рассматривать как призматический резонатор, — это как раз то редкое исключение из правила, которое подтверждает само правило. Дело в том, что резонансные явления в камере, скорее, вынужденная необходимость, чем желательное явление. Более подробно этот вопрос будет рассмотрен в разделе "Камера микроволновой печи".

Длины волн резонаторных видов колебаний вычисляются по формуле, напоминающей формулу для расчета критических длин волн в волноводе:

$$\lambda_0 = \frac{2}{\sqrt{\frac{m^2}{a^2} + \frac{n^2}{b^2} + \frac{p^2}{l^2}}}$$

Как и в волноводе, в резонаторе существуют Е и Н виды колебаний. Но, как следует из приведенной формулы, резонансная частота зависит только от индексов вида колебаний, а не от типа волны. Например, колебания видов Етт и Нтт будут происходить на одной и той же частоте. В этом случае говорят, что данные виды колебаний являются вырожденными. Реальная картина поля в резонаторе будет представлять собой коктейль из этих видов. Преобладание колебаний того или иного вида будет связано только с условиями возбуждения.

Ранее была отмечена аналогия между резонатором и колебательным контуром. Но есть существенная разница между видами колебаний в резонаторе и гармониками контура. Природа этих различий кроется в пространственной форме колебаний в резонаторе, в то время как в контуре электромагнитная энергия может двигаться только в одном направлении — вдоль проводника с током. Поэтому гармоники всегда кратны основной частоте, а в резонаторе все определяется соотношением индексов m, n, p, различные сочетания которых позволяют получать большое разнообразие видов колебаний, частоты которых могут располагаться на любом расстоянии от основной частоты. На рис. 1.12а показан спектр резонансных частот для резонатора с поперечными размерами 200х300х400 мм, то есть примерно соответствующим камере микроволновой печи. Как нетрудно заметить, чем дальше мы удаляемся в сторону более высоких частот, тем гуще расположены резонансные частоты. В пределе они сливаются в сплошной спектр. Штриховой линией отмечена рабочая частота микроволновых печей. Несмотря на то, что возможна ситуация, когда непосредственно на рабочей частоте нет ни одного резонанса, в камере они будут возбуждаться в большом количестве. Чтобы понять, каким образом это происходит, необходимо вначале рассмотреть второй основной параметр резонатора — добротность.

Рис. 1.12. Слектр резонансных частот камеры микроволновой печи с поперечными размерами 200x300x400 мм (а), и амплитудно-частотная характеристика резонанса вблизи рабочей частоты (б)

Как уже отмечалось, при резонансе амплитуды электрического и магнитного полей в сотни и тысячи раз превышают амплитуду возбуждающего поля. Максимальное значение амплитуд ограничивается тем, что с ростом напряженности магнитного поля возрастают и токи в стенках резонатора, что приводит к дополнительным потерям. В какой-то момент энергия, теряемая в стенках, сравняется с энергией возбуждения и установится состояние равновесия.

Таким образом, в резонаторе запасается некоторая энергия. Если в этот момент отключить источник возбуждения, то колебания в резонаторе продолжаются относительно долго, (это могут быть сотни периодов), пока вся запасенная энергия не израсходуется на нагрев стенок. Очевидно, чем меньше потери в резонаторе, т.е. чем выше его качество, тем на более высоком уровне ста-

билизируется амплитуда колебаний и тем дольше они будут происходить после отключения генератора. Для определения качества резонатора абсолютные значения амплитуд и времени затухания непригодны, поскольку они зависят от уровня входного сигнала. Удобнее в качестве характеристики резонатора использовать отношение запасенной энергии к величине подводимой мощности или, что то же самое, к мощности, теряемой в резонаторе за один период колебаний. Это отношение и называется добротностью.

Каждый резонатор способен работать на любой из принадлежащих ему резонансных частот или даже сразу на нескольких. Поскольку потери на разных частотах разные, добротность всегда определяется применительно к какой-то конкретной частоте. Обычно это основная частота, но бывают специфические случаи, когда резонатор возбуждается на более высокочастотных видах колебаний. Как уже упоминалось, микроволновая печь — один из таких случаев.

Чем выше добротность, тем уже полоса частот, в которой возможно возбуждение резонатора, и тем больше амплитуда колебаний электромагнитного поля. Существует простая формула, устанавливающая связь между добротностью и шириной полосы рабочих частот:

$$Q = \frac{f_0}{\Delta f}$$

где Δf — ширина полосы на уровне половинной мощности.

Если нет потерь, то возбуждение резонатора возможно только на резонансной частоте. Шаг влево, шаг вправо — гибель для колебаний. Но резонатор без потерь — это некая идеальная абстракция наподобие непогрешимого Иисуса Христа. В реальной жизни потери и грехи всегда есть, хотя они могут быть очень незначительны. Добротность самых высококачественных резонаторов, работающих в условиях сверхпроводимости, может превышать 10 000. В большинстве вакуумных приборов СВЧ добротность составляет порядка 1000.

Добротность пустой камеры микроволновой печи на рабочих видах колебаний не превышает 100, поэтому полоса частот, на которой происходит ее возбуждение, более 25 МГц. Следовательно, камера может возбуждаться на видах, которые смещены относительно частоты магнетрона на 12.5 МГц в любую сторону и даже более. В качестве иллюстрации на рис. 1.12б показана амплитудночастотная характеристика резонанса на частоте 2.44 ГГц. Из рисунка видно, что, несмотря на удаленность резонанса от частоты магнетрона, он будет успешно возбуждаться. То же самое относится и к другим близлежащим видам.

Замедляющие системы

Работа электровакуумных приборов СВЧ (в том числе магнетронов, используемых в микроволновых печах) основана на взаимодействии потока электронов с электромагнитным полем. Эффективность работы приборов часто зависит от длительности такого взаимодействия. При этом возникает проблема, связанная с тем, что никаким напряжением невозможно разогнать электроны до скорости света, с которой распространяются электромагнитные волны. Но если гора не идет к Магомету, значит, нужно Магомету идти к горе. Для устранения этого несоответствия были созданы различные устройства, которые позволяют либо замедлить распространение электромагнитных волн, либо создать имитацию их замедления. В качестве простейшей замедляющей системы можно рассматривать волновод с диэлектрическим заполнением.

Однако такое решение не всегда приемлемо из-за относительно высоких потерь и небольшого коэффициента замедления. Например, если требуется замедлить скорость волны в 20 раз, то диэлектрическая проницаемость материала заполнения должна быть более 400. Такими параметрами обладают только сегнетоэлектрики, но они в то же время имеют и самые высокие потери, что исключает их использование. Из используемых на практике замедляющих систем наиболее простой и понятной является "спиральная" (рис. 1.13).

Волна в ней распространяется вдоль изогнутой в виде спирали центральной жилы коаксиального волновода, и поэтому ее фазовая скорость замедляется.

В качестве замедляющей системы могут служить связанные резонаторы, настроенные на одну частоту. Разумеется, если они связаны полем, а не бечевкой перед сдачей в утиль. Связь между резонаторами приводит к тому, что возникновение колебаний в одном из них инициирует колебания в соседних. Если из нескольких резонаторов создать цепочку, то регулировкой связи можно так подобрать фазы колебаний, что электрон, пролетающий вдоль этой цепочки, все время будет находиться в одной и той же фазе.

Рис. 1.13. Конструкция спиральной замедляющей системы

Рис. 1.14. Замедляющая система в виде цепочки связанных резонаторов

В качестве наглядной иллюстрации можно привести аналогию из спортивной жизни: гавайский абориген, занимающийся серфингом может продолжительное время двигаться вместе с волной, находясь на ее гребне. На рис. 1.14 представлен случай, когда за время, необходимое для преодоления электроном расстояния между соседними резонаторами, фаза колебаний изменяется на 180°, или на π радиан. Подобная замедляющая система, свернутая в кольцо, используется в качестве анодного блока магнетронов.

1.3. Магнетроны

Магнетроном называется генераторный, вакуумный, двухэлектродный прибор СВЧ, в котором движение электронов происходит в скрещенных электрическом и магнитном полях. Перед тем как ознакомиться с работой магнетрона, необходимо вспомнить законы взаимодействия электронов с электрическим и магнитным полями, чем мы в данный момент и займемся.

Движение электронов в электрическом поле

На рис. 1.15 показаны три основных случая движения одиночного электрона в однородном электрическом поле, созданном двумя плоскими электродами, обозначенными как анод (+) и катод (-).

Рис. 1.15. Варианты движения электронов в постоянном электрическом поле

В первом случае (рис.1.15а) электрон влетает в поле, отрываясь от отрицательно заряженного катода. Для такого электрона поле будет ускоряющим. Оно действует на электрон с постоянной силой и заставляет его двигаться с ускорением вдоль силовых линий поля. При этом, кинетическая энергия электрона возрастает. Если он попадает в ускоряющее поле, не имея начальной скорости, то, достигнув анода, он приобретает скорость, равную:

$$V = 6.10^5 \sqrt{U}$$
, m/cek,

где U — напряжение между анодом и катодом.

Как видим, скорость электрона не зависит от пройденного расстояния, а определяется исключительно разностью потенциалов. Как известно, энергия не возникает из ничего. Приобретенную кинетическую энергию электрон отбирает у поля. Переместив отрицательный заряд с катода на анод, электрон снизил заряд обоих электродов и тем самым уменьшил напряженность поля между ними.

Если электрон влетает в поле со стороны анода (рис. 1.156), имея некоторую начальную скорость, то поле будет для него тормозящим. Скорость движения электрона и его кинетическая энергия в тормозящем поле уменьшаются, так как в данном случае работа совершается не силами поля, а самим электроном, который за счет своей энергии преодолевает сопротивление сил поля. Энергия, теряемая электроном, переходит к полю. Имея достаточный запас энергии, электрон может долететь до катода, несмотря на действие тормозящих сил поля. Но если, не долетев до противоположного электрода, электрон израсходует свою кинетическую энергию, его скорость окажется равной нулю, а затем электрон будет двигаться в обратном направлении. При этом поле возвращает ему ту энергию, которую он потерял при своем замедленном движении.

Теперь рассмотрим случай, когда электрон влетает в электрическое поле, имея начальную скорость, направленную под углом к силовым линиям поля (рис. 1.15в). Помимо изменения величины скорости электрона, будет изменяться и направление его движения, так что траектория движения электрона становится криволинейной. Электрон под действием сил поля отклоняется в сторону положительного потенциала.

Иногда для упрощения считают, что ток во внешней цепи вакуумного электронного прибора возникает в момент попадания электронов на анод. В действительности ток протекает и в процессе движения электронов от катода к аноду. Чтобы это уяснить, вспомним явление электростатической индукции.

Пусть имеется электрически нейтральный проводник (рис. 1.16а), к одному концу которого приближается отрицательный электрический заряд е. Тогда электроны, имеющиеся в проводнике, отталкиваясь зарядом е, сместятся в сторону удаленного конца и там образуется отрицательный заряд. На ближнем к заряду е конце получится недостаток электронов, т.е. положительный заряд. Процесс перераспредепения зарядов есть не что иное, как эпектрический ток, поэтому на основании нашего мыспенного эксперимента можно сделать обобщающий вывод: если отрицательный электрический заряд приближается к проводнику или удаляется от него, то в этом проводнике возникает ток, по направлению совпадающий с направлением движения заряда. В электронных приборах функцию индуктирующего заряда выполняют электроны, движущиеся от катода к аноду, а возникающий при этом ток во внешней цепи называется наведенным.

Рис. 1.16. Возникновение наведенных токов

В электронике СВЧ наведенные токи очень широко используются для возбуждения колебаний в резонаторах, которые являются составной частью большинства СВЧ приборов. В качестве примера рассмотрим электрическую схему на рис. 1.166. Здесь в области между анодом и катодом помещены обкладки конденсатора с отверстием в центре, так чтобы электроны могли беспрепятственно проходить сквозь него. Во внешней цепи обкладки замкнуты на катушку индуктивности, образуя колебательный контур. Предположим, электроны вылетают с катода поочередно по одному. Тогда первый электрон, пролетающий мимо обкладок конденсатора, вызовет во внешней цели наведенный ток и в контуре возникнут электрические колебания. Помимо постоянной составляющей электрического поля, между обкладками появится переменная составляющая. Если после этого выпустить еще один электрон, то в интересующей нас области он либо получит дололнительное ускорение, когда переменное поле будет совпадать по направлению с постоянным, либо наоборот — замедлится в случае противоположной ориентации полей. В последнем случае электрон отдаст часть своей энергии контуру, увеличив амплитуду его колебаний. Выпуская электроны таким образом, чтобы они каждый раз попадали в тормозящее электрическое поле контура, мы можем возбудить в нем колебания любой амплитуды, которую только обеспечивает его добротность. Если же электроны будут влетать в пространство между обкладками в тот момент, когда там ускоряющее поле, то второй электрон погасит колебания, возбужденные первым, и дальше все будет происходить в том же духе: один эпектрон будет совершать работу, другой — ее уничтожать. Почти как в жизни: один человек, обливаясь лотом и прокпиная всеобщую грамотность, очищает лифт от надписей, второй с не меньшим упорством их восстанавливает. Оба трудятся, но, работая в противофазе, национальное богатство страны не увеличивают.

Движение электронов в магнитном поле

Движущийся электрон представляет собой элементарный ток и поэтому испытывает со стороны магнитного поля такое же действие, как и проводник с током. Из электротехники известно, что на прямолинейный проводник с током, находящийся в магнитном поле, действует механическая сила, направленная под прямым углом к магнитным силовым линиям и к направлению тока. Эта сила пропорциональна напряженности поля, величине тока и длине проводника, а также зависит от угла между проводником и направлением поля. Она будет наибольшей, если проводник расположен пер-

пендикулярно силовым линиям; если же проводник расположен вдоль линий поля, то сила равна нулю.

Когда электрон в магнитном поле неподвижен или движется вдоль его силовых линий, то на него магнитное поле вообще не действует. На рис 1.17 показано, что происходит с электроном, который влетает с начальной скоростью Vo в равномерное магнитное поле, перпендикулярно его силовым пиниям. Под действием сил со стороны магнитного поля его траектория искривляется, он начинает двигаться по дуге окружности. При этом его скорость и кинетическая энергия не изменяются. Радиус окружности, по которой движется электрон, определяется по формуле:

$$r = \frac{mV_0}{eH}$$

где m и е — масса и заряд электрона, V_0 — скорость электрона, \vec{H} — напряженность магнитного поля.

Рис. 1.17. Воздействие постоянного магнитного поля на движущийся электрон

Конструкция магнетрона

Устройство магнетрона показано на рис. 1.18. Он представляет собой вакуумный диод, анод которого выполнен в виде медного цилиндра, на внутренней стороне которого расположено четное число резонаторов. В магнетронах для микроволновых печей их, как правило, десять. Форма резонаторов может быть различной, но при этом они должны обладать следующими качествами:

- 1. Электрическое поле преимущественно сосредоточено в зазоре резонатора.
- 2 Все резонаторы сильно связаны между собой.
- 3. Резонаторы имеют высокую добротность.

вом сердечнике и проходных конденсаторов.

В дальнейшем для простоты мы будем рассматривать только одну конструкцию магнетрона, которая типична для микроволновых печей. Резонаторы в этом случае представляют собой секторы цилиндра. По сравнению с другими конструкциями эта более технологична и более экономична. Четные и нечетные перегородки между резонаторами соединены между собой связками, назначение которых мы выясним позже. Катод представляет собой спираль из вольфрама, поверхность которого имеет шероховатость для увеличения эмиссии. Выводы катода через металлокерамический переход и высокочастотный фильтр подключаются к внешнему разъему. Промежуток между анодом и катодом, называемый пространством взаимодействия, с торцов ограничен металлическими пластинами, препятствующими выходу электронов и СВЧ поля из этого пространства. Для отбора энергии вблизи одного из резонаторов подключена магнитная петля связи, которая через отрезок коаксиального волновода соединена с излучателем. Магнитное поле в пространстве взаимодействия создается двумя кольцевыми постоянными магнитами и магнитопроводом, в качестве которого служат корпус и фланец. Для более интенсивного охлаждения магнетрона анодный блок окружен радиатором Для снижения паразитного излучения в месте соединения магнетрона с внешней целью имеется металлическая оплетка. СВЧ фильтр состоит из катушек индуктивности на феррито-

Рис. 1.18. Конструкция магнетрона микроволновой печи

Принцип действия магнетрона

Рассмотрим вначале движение электронов в магнетроне, предполагая, что колебаний в резонаторах нет. Для упрощения изобразим анод без резонаторов (рис 1.19), как будто их забыли сделать.

Под влиянием ускоряющего электрического поля электроны стремятся лететь вдоль его силовых линий, т.е. по радиусам от катода к аноду. Но как только они набирают некоторую скорость, постоянное магнитное поле начинает искривлять их траектории. Так как скорость электронов постепенно нарастает, то радиус этого искривления постепенно увеличивается. Поэтому траектория электронов представляет собой не дугу окружности, а более сложную кривую — циклоиду На рисунке показаны траектории электронов, вылетевших с катода с ничтожно малой начальной скоростью при разной напряженности магнитного поля Н. Анодное напряжение во всех случаях одно и то же. Если магнитное поле отсутствует, то электрон летит строго по радиусу (траектория 1 на рисунке). При напряженности поля, меньшей некоторого критического значения Нкр, электрон попадает на анод по криволинейной траектории 2. Критическая напряженность поля соответствует более искривленной траектории 3. В этом случае электрон пролетает у самой поверхности анода, почти касаясь ее, и возвращается на катод. Наконец, если поле выше критического, то электрон еще более круто поворачивает обратно (кривая 4).

Рис. 1.19. Движение электронов в пространстве взаимодействия при различной индукции магнитного

Рис. 1.20. Вращающееся электронное облако в пространстве взаимодействия

Магнетроны работают при напряженности поля, несколько большей критической. Поэтому электроны при отсутствии колебаний пролетают близко к поверхности анода на различных расстояниях от него в зависимости от начальной скорости. Поскольку одновременно движется очень большое количество электронов, можно считать, что в пространстве взаимодействия вращается электронное облако в виде кольца (рис. 1.20).

Скорость вращения электронного облака зависит от приложенного напряжения и поэтому может регулироваться. Чтобы при ее увеличении электроны не попадали на анод, одновременно необходимо увеличивать и напряженность магнитного поля.

Теперь вернем на место наши резонаторы. Все они сильно связаны между собой, так как магнитное поле каждого из них замыкается, проходя через смежные резонаторы (рис. 1 21).

Рис. 1.21. Связь между резонаторами магнетрона с помощью магнитного поля

Переменное электрическое поле в магнетронных резонаторах сосредоточено в области щели, причем значительная его часть проникает в область взаимодействия, что имеет принципиальное значение в работе магнетрона. Движение электронного облака в пространстве взаимодействия будет наводить токи в резонаторах. Однако в начальный момент увеличение амплитуды колебаний будет сдерживаться тем, что движение электронов не синхронизировано, и в то время, как одни электроны будут возбуждать колебания, отдавая им часть своей кинетической энергии, другие будут эти колебания гасить. Кроме того, если сдвиг фаз в соседних резонаторах не синхронизирован со скоростью электронов, то один и тот же электрон, отдавая энергию одному резонатору, будет ее тут же отбирать у другого. Обычно для нормальной работы магнетрона требуется, чтобы фазы соседних резонаторов были смещены на 180° , т.е. на π радиан. Поэтому такой вид колебаний называется π — видом. Чтобы способствовать возбуждению этого вида и препятствовать возбуждению остальных, в магнетроне используются металлические связки, которые электрически соединяют между собой четные и нечетные резонаторы.

Предположим, что в какой-то момент времени в резонаторах случайным образом возникли колебания нужного нам вида (рис. 1.22). Попытаемся доказать, что при правильно заданных режимах магнетрона эти колебания будут усиливаться за счет автоматической группировки электронов

В любой точке пространства взаимодействия мы можем рассматривать СВЧ поле как сумму двух составляющих: радиальной — направленной по радиусу от центра магнетрона, и перпендикулярной ей касательной составляющей. Рассматривая рис. 1.22, можно заметить следующую характерную особенность: во всем пространстве, находящемся под отрицательным сегментом, радиальная составляющая поля направлена к катоду, а во всем пространстве под положительным сегментом она направлена к аноду (поле считаем направленным в ту сторону, куда движется электрон под действием этого поля). Границами, разделяющими эти пространства, являются плоскости, проходящие через ось магнетрона и середины щелей. Обозначим одну из таких плоскостей буквами АА. Слева от этой плоскости радиальная составляющая будет ускорять электроны, поскольку она совпадает по знаку с постоянным анодным напряжением. Так как под влиянием магнитного поля направление скорости изменяется, то через некоторое время увеличение скорости в радиальном направлении превращается в увеличение скорости по направлению к плоскости АА.

Поэтому электроны, находящиеся под положительным сегментом, догоняют электроны, находящиеся в плоскости АА. Электроны, находящиеся под отрицательным полюсом, тормозятся радиальной составляющей СВЧ поля, поэтому их скорость в направлении движения электронного облака снижается. В результате образуются области электронных скоплений, по форме напоминающие спицы колеса, как это показано на рис. 1.23. Эти спицы вращаются с такой скоростью, чтобы за половину периода проходить расстояние от одной резонаторной щели до другой.

Е_р- радиальная составляющая СВЧ поля Е_к- касательная составляющая СВЧ поля Е_ь- поле, созданное анодным напряжением

Рис. 1.22. Распределение силовых линий переменного электрического поля в пространстве взаимодействия

Рис. 1.23. Форма вращающегося электронного облака в работающем магнетроне

В этом случае электроны, находящиеся в спицах, пролетая над щелями резонаторов, могут постоянно попадать в тормозящее поле касательной составляющей и отдавать ему энергию, накопленную во время движения по радиальной составляющей. Таким образом, основная роль касательной составляющей СВЧ поля заключается в преобразовании кинетической энергии электронов в энергию колебаний, а основная роль радиальной составляющей заключается в преобразовании равномерного электронного облака в колесо от телеги.

Рассмотрим более подробно движение отдельного электрона в двух случаях: когда он находится в спице и когда он вне ее. Как уже отмечалось, при отсутствии СВЧ поля электрон, вылетевший с катода со скоростью, равной нулю, совершит круг почета вблизи анода и вновь вернется на катод. Причем скорость в конце пути будет той же, что и в начале, т.е. в нашем случае нулевой. При наличии СВЧ поля возможны два случая:

1. Допустим, электрон находится в области спицы. Тогда, вылетев с катода, он будет разгоняться анодным напряжением и за счет магнитного поля постепенно изменять направле-

ние движения. Влетев в тормозящее СВЧ поле, он отдаст ему часть своей кинетической энергии, и его скорость снизится. В результате ему не хватит оставшейся энергии, чтобы долететь обратно до катода. В какой-то момент он остановится, а затем вновь начнет движение к аноду под воздействием анодного напряжения. Все предыдущие процессы повторятся, за исключением того, что точкой начала движения будет не катод. В этом же духе будут происходить и последующие циклы, пока в конце концов электрон не доберется до анода. Таким образом, электрон на пути к аноду проходит по сложной траектории (рис. 1.24) несколько раз, отдавая свою энергию СВЧ полю.

2. Возможен, однако, и другой случай. Если при прочих равных условиях электрон вылетеп с катода в момент, когда он находился между спицами, то он попадет в ускоряющее СВЧ поле, и поэтому ему после правого разворота в магнитном поле вполне хватит энергии врезаться в катод. Избыток кинетической энергии выделится в виде тепла, приводя к дополнительному разогреву катода.

Рис. 1.24. Траектория электрона, находящегося в "спице", при движении от катода к аноду

Рис. 1.25. Рабочие характеристики магнетронов

Характеристики магнетронов

Основными параметрами магнетронов являются: рабочая частота, выходная мощность, коэффициент попезного действия (КПД), рабочие токи и напряжения. Частота магнетронов для мик-

роволновых печей составляет 2450 МГц. Отклонение от этой частоты в ту или иную сторону может быть вызвано изменением анодного напряжения или параметрами нагрузки. Величина смещения частоты составляет несколько мегагерц. Мощность магнетронов лежит в пределах от 500 Вт, до 1 кВт, а КПД составляет от 50% у электронных динозавров до 85% в наиболее удачных конструкциях. Анодный ток магнетронов для микроволновых печей обычно составляет 250 — 300 мА. Рабочие напряжения некоторых типов магнетронов приведены в таблице 2.1.

В практике эксплуатации магнетронов широко пользуются графическими рабочими характеристиками, позволяющими в зависимости от конкретных условий установить требуемые значения мощности и КПД. Типичные рабочие характеристики приведены на рис. 1.25. По вертикальной координатной оси отложены значения анодного напряжения, по горизонтальной оси — значения анодного тока.

Для выражения взаимной зависимости нескольких параметров магнетрона на рабочие характеристики наносят ряд кривых, вдоль которых одна из представляемых величин остается неизменной. Эти кривые называются соответственно линиями постоянной мощности, КПД и магнитной индукции. На рисунке линии постоянной индукции сплошные, линии постоянного КПД — пунктирные.

Если изменять напряжение на магнетроне от значения U1 до U2, оставляя неизменной магнитную индукцию В3, то рабочая точка, определяющая режим работы магнетрона, будет перемещаться вдоль линии постоянной индукции. Вследствие слабого наклона линий постоянной индукции при этом будет наблюдаться сильное изменение тока, протекающего через магнетрон (от 1 до 12). Из характеристик видно, что в пределах одной линии постоянной индукции ток изменяется практически от нуля до своего максимального значения при относительно небольшом изменении анодного напряжения. Поэтому на практике режим работы магнетрона удобнее контролировать не по напряжению на магнетроне, а по анодному току.

В областях очень малых и очень больших токов магнетрон работает неустойчиво. в области малых токов наблюдается низкая стабильность частоты магнетрона, а в области больших токов возможно появление "искрения" — кратковременных электрических пробоев внутри магнетрона, приводящих к быстрому разрушению катода.

КПД магнетрона возрастает при одновременном увеличении анодного напряжения и магнитной индукции, если при этом не нарушаются условия синхронизма. КПД магнетрона напрямую зависит от потерь, которые происходят двумя путями. Часть мощности теряется потому, что некоторые электроны прибывают на анодный блок магнетрона с большими скоростями и тратят свою энергию на его нагрев. Вследствие этого магнетрон разогревается до высокой температуры и необходимо принимать специальные меры для его охлаждения. Другая часть мощности теряется в резонаторах магнетрона, так как в них возникают СВЧ токи большой силы. Для снижения этих потерь необходимо повышать добротность резонаторов. Существуют и некоторые другие виды потерь, но их удельный вес невелик.

1.4. Взаимодействие микроволновой энергии с веществом

Для того чтобы понять за счет чего происходит нагрев в микроволновой печи, необходимо познакомиться с некоторыми свойствами вещества. Электромагнитное поле проявляет себя и как магнитное, и как электрическое, но, поскольку продукты, приготавливаемые в микроволновой печи, являются диэлектриками, воздействие магнитного поля на них пренебрежимо мало и его можно не учитывать. Диэлектрические свойства материалов могут интересовать нас по двум причинам. Во-первых, приготавливаемые продукты должны максимально поглощать СВЧ энергию, в противном случае возможно ее отражение обратно в магнетрон со всеми вытекающими последствиями. Во-вторых, в камере микроволновой печи имеются диэлектрические детали конструкции (СВЧ-окна. поддоны и т.д.), которые не должны подвергаться нагреву под воздействием микроволновой энергии.

Диэлектриками принято называть вещества, основным электрическим свойством которых является способность к поляризации и в которых возможно существование электрического поля. Такое поле может длительно сохраняться лишь в средах, плохо проводящих электрический ток.

Электропроводность — способность проводить электрический ток — обусловпена наличием в веществе свободных носителей заряда — электрически заряженных частиц, которые под воздействием внешнего электрического поля направленно перемещаются сквозь толщу материала,

создавая ток проводимости. Параметром вещества, количественно определяющим его электропроводность, является удельное объемное сопротивление р, измеряемое в омах на метр (Ом*м).

Носителями заряда в диэлектриках могут быть ионы, электроны и молионы — заряженные коллоидные частицы. У реальных диэлектриков ρ =107 — 1018 Ом*м, что практически означает отсутствие протекающего через них тока.

Параметром диэлектрического материала, определяющим его способность противостоять пробою, является электрическая прочность Епр — напряженность электрического поля в диэлектрике, при достижении которой происходит его пробой. Механизм пробоя диэлектриков может иметь различный характер. Основными видами пробоя твердых диэлектриков являются электрический и тепловой. Электрический пробой представляет собой разрушение диэлектрика силами электрического поля и сопровождается образованием электронных лавин. Тепловой пробой обусловлен нагревом диэлектрика до критической температуры вследствие диэлектрических потерь, при нарушении в диэлектрике теплового равновесия. Электрическая прочность диэлектриков при тепловом пробое составляет 1 — 10 кВ/мм, при электрическом — примерно 100 — 1000 кВ/мм.

Помимо удельного объемного сопротивления, для краткости обычно называемого удельным сопротивлением, для твердых диэлектриков в качестве параметра вводят также удельное поверхностное сопротивление рs. Очень часто пробой диэлектрика происходит именно по поверхности, особенно при работе в загрязненных или увлажненных средах.

Рис. 1.26. Смещение электронной орбиты под воздействием электрического поля

Одним из важнейших параметров диэлектрических материалов является диэлектрическая проницаемость. Различают относительную диэлектрическую проницаемость ε_r (прежде ε) и абсолютную диэлектрическую проницаемость $\varepsilon_r \varepsilon_0$ (ε_0 — электрическая постоянная или, по старой терминологии, диэлектрическая проницаемость вакуума, равная 8.854*10-12 Ф/м).

По физическому смыслу диэлектрическая проницаемость — количественная мера интенсивности процесса поляризации. Поляризация представляет собой смещение связанных зарядов под действием внешнего электрического поля. Основными видами поляризации являются электронная, ионная и дипольная.

Электронная поляризация — упругое смещение электронных орбит относительно ядер в атомах и молекулах под действием внешнего электрического поля. В качестве примера можно рассмотреть поляризацию атома водорода, состоящего из положительно заряженного ядра и вращающегося вокруг него электрона. Если поле отсутствует, то центр, вокруг которого вращается электрон, совпадает с центром ядра и, соответственно, заряды полностью нейтрализуют друга. В присутствии электрического поля электрон смещается относительно ядра, как это показано на рис. 1.26, центр вращения электрона и центр ядра расходятся в пространстве и образуется диполь. Электронная поляризация происходит во всех диэлектриках независимо от присутствия в них других видов поляризации.

Ионная поляризация — это упругое смещение противоположно заряженных ионов в узпах кристаллической решетки. Присутствует в кристаллических веществах. Ионная и электронная поляризации происходят без потерь энергии.

Дипольная поляризация характерна для полярных диэлектриков. Полярные молекулы имеют несимметричное строение. Центры тяжести разноименных зарядов у них не совпадают, и поэтому в отсутствие внешнего электрического поля эти молекулы представляют собой диполи. Характерным представителем дипольных диэлектриков является вода, молекула которой показана на рис. 1.27.

Молекула воды состоит из атома кислорода и двух атомов водорода. Связь между атомами осуществляется за счет того, что электрон каждого из атомов водорода образует пару с одним из атомов кислорода, которая является общей для обоих атомов. Поскольку размеры и свойства атомов водорода и кислорода различны, наличие такой пары приводит к смещению центров положительного и отрицательного зарядов относительно друг друга. Дипольный момент возникает из-за того, что оси между центрами атомов водорода и центром атома кислорода не совпадают. Угол между ними составляет примерно 105°. Этот, на первый взгляд, незначительный факт имеет далеко идущие последствия. Свойства воды как растворителя объясняются главным образом существованием у ее молекулы дипольного момента. Этот момент играет важную роль и в химических реакциях, происходящих в присутствии воды. Трудно вообразить, на что был бы похож мир, если бы атомы в молекуле воды располагались по прямой линии, как в некоторых других веществах. Скорее всего, наблюдать это было бы некому.

Рис. 1.27. Молекула воды

Свойства диэлектриков, состоящих из полярных молекул, существенно отличаются от диэлектриков с другими видами поляризации. Относительная диэлектрическая проницаемость неполярных жидкостей близка к 2, в то время как для воды она равна примерно 80. Сущность дипольной поляризации состоит в повороте диполей в направлении электрического поля. При отсутствии внешнего электрического поля молекулы полярного диэлектрика, находящиеся в хаотическом тепповом движении, ориентированы произвольным образом (рис. 1.28а) и какое-либо выделенное направление отсутствует. Ситуация изменится, если диэлектрик поместить в электрическое поле. Электростатические сипы будут стремиться развернуть диполи вдоль силовых линий. В результате дипольные молекулы частично ориентируются вдоль поля, причем степень их ориентации будет зависеть от напряженности приложенного поля.

В идеальном диэлектрике отсутствуют свободные носители зарядов, поэтому его суммарный заряд всегда равен нулю. При помещении диэлектрика во внешнее электрическое поле за счет ориентации диполей вдоль силовых линий на противоположных сторонах диэлектрика образуются нескомпенсированные заряды, которые создают внутреннее поле, по направлению обратное приложенному (рис. 1.286). В результате суммарное поле в диэлектрике оказывается меньше, чем поле в свободном пространстве, при прочих равных условиях.

Таким образом, диэлектрическую проницаемость можно рассматривать как меру, характеризующую степень снижения напряженности электрического поля в диэлектрике по сравнению с вакуумом. Однако с точки зрения микроволновой техники более существенным является то, что скорость распространения электромагнитных волн в веществе пропорциональна $\sqrt{\varepsilon}$. Для пояснения этого факта и вытекающих последствий рассмотрим картинку на рис. 1.29.

Электромагнитная волна распространяется по волноводу со скоростью V₀ и на некотором участке попадает в область, заполненную диэлектриком. В результате ее скорость уменьшается в √€ раз, что приводит к такому же сокращению длины волны. Волна в диэлектрике как бы сжимается в продольном направлении. При этом энергия электромагнитного поля, запасенная на участках, ограниченных длинами L1 и L2, одна и та же, поскольку размеры участков на рисунке выбраны таким образом, чтобы на них умещалась ровно одна длина волны. Из этого можно сделать следующий качественный вывод: чем выше диэлектрическая проницаемость вещества, тем больше плотность запасаемой в нем электромагнитной энергии. Количественные оценки более сложны и зависят от типа волны, формы диэлектрика и т.д., но, поскольку при ремонте микроволновой печи эти знания вряд ли помогут, скорее наоборот, только окончательно запутают, мы в эти дебри углубляться не будем.

Рис. 1.28. Дипольная поляризация диэлектрика под воздействием внешнего электрического поля

Рис.1.29. Изменение характеристик поля в волноводе при его заполнении дизлектриком

Может показаться, что возникает некоторое противоречие в полученных выводах: с одной стороны, из-за поляризации, амплитуда поля в диэлектрике уменьшается, а с другой — возрастает запасенная энергия. Но это противоречие кажущееся. В подтверждение этих слов приведем пример из электростатики. Если между обкладками обычного конденсатора поместить диэлектрик, то его емкость, а соответственно и запасенная энергия возрастут. В то же время напряженность поля между обкладками уменьшится. Теоретически волновод можно представить в виде эквивалентной схемы, состоящей из набора индуктивностей и емкостей, и поэтому приведенный пример с конденсатором не пустая абстракция, а вещественное доказательство.

Поляризация диэлектрика приводит к изменению напряженности электрического поля не только внутри него, но и снаружи. Рассмотрим, как это происходит. Предположим, между обкладками заряженного конденсатора помещен диэлектрический шар (рис.1.30а). В результате поляризации, вблизи его полюсов образуются электрические заряды, компенсирующие поле внутри диэлектрика. Но эти же заряды создадут и внешнее электростатическое поле, как это показано на рис.1.30б. Поэтому вне шара, как и внутри него, электрическое поле будет складываться из поля, которое существовало бы в отсутствие шара и поля образованного зарядами поляризованного диэлектрика. Результирующая картина поля показана на рис.1.30в. Внешне все выглядит так, как будто силовые линии поля втягиваются в диэлектрик. Иногда бывает удобно считать, что чем выше єн, тем сильнее происходит втягивание силовых линий внутрь диэлектрика. Но при этом полезно не забывать, что на самом деле этого, конечно, не происходит. Все это не более, чем своеобразный электромагнитный мираж.

Рис.1.30. Изменение электрического поля конденсатора при помещении между его обкладками шара из полярного диэлектрика

Мы рассмотрели влияние диэлектрика на электростатическое поле конденсатора. То же самое происходит и в динамике, в СВЧ устройствах, с той лишь разницей, что амплитуда полей постоянно меняется. (В некоторых материалах, СВЧ все же вносит свою специфику. Это проявляется в наличии гистерезиса, явления при котором поле диполя отстает по фазе от внешнего поля.)

Еще одним важным параметром диэлектрических материалов являются диэлектрические потери. Они служат для определения электрической мощности, затрачиваемой на нагрев диэлектрика, находящегося в электрическом поле.

В справочной литературе для характеристики способности диэлектрика поглощать энергию переменного электрического поля используют тангенс угла диэлектрических потерь tgδ. Столь замысловатый термин используется потому, что непосредственно входит в формулу для рассеиваемой в диэлектрике мощности, и поэтому удобен при технических расчетах. Физический смысл tgδ состоит в следующем: в случае диэлектрика без потерь ток в емкостной цепи опережает напряже-

ние на угол 90°. Наличие потерь приводит к сдвигу фазы между током и напряжением, и угол между ними становится меньше 90° на величину δ. Количественно потери оказываются пропорциональны tgδ, отсюда и удобство использования этой величины.

Рассмотрим два основных вида диэлектрических потерь.

1. Потери на электропроводность обнаруживаются в диэлектриках, имеющих низкое удельное объемное сопротивление. К таким диэлектрикам, в частности, относится вода. Химически чистая вода считается хорошим диэлектриком, но в природе она чистой не бывает. (Для этого вовсе не обязательно, чтобы в ней мыли сапоги). Вода является прекрасным растворителем и поэтому всегда содержит массу примесей. Известно, что в морской воде содержится вся таблица элементов Менделеева, включая и те элементы, о существовании которых он только догадывался. Поэтому электропроводность воды определяется не столько молекулами самой воды, сколько содержащимися в ней примесями, которые могут диссоциировать на положительно и отрицательно заряженные ионы. Под воздействием переменного электрического поля ионы начинают двигаться в такт изменяющемуся полю, попутно расталкивая встречающиеся на пути молекулы воды и таким образом преобразуя электрическую энергию в тепловую. Причем концентрация примеси не обязательно должна быть высокой. Достаточно одного иона на тысячу молекул воды, чтобы вода перестала быть диэлектриком и перешла в разряд полупроводников. Вспомните пословицу о бочке меда и ложке дегтя: народная мудрость установила влияние примеси на вещество задолго до открытия его молекулярного строения.

Рис. 1.31. Поглощение электромагнитного поля водой в зависимости от частоты

В дополнение можно привести наглядный пример из жизни: если в метро в час пик у одного из пассажиров возникнет серьезный стимул периодически бегать из одного конца вагона в другой, то температура на данном отрезке маршрута дойдет до кипения за очень короткое время.

2. Релаксационные потери обусловлены поворотом полярных молекул в направлении силовых линий электрического поля. Каждый поворот требует некоторых затрат энергии, особенно если при этом мешают соседи, которых приходится расталкивать и которые, в свою очередь, норовят отплатить тем же. Возвращаясь к предыдущему примеру, немного изменим начальные условия: высадим неугомонного бегуна, а на каждого из оставшихся пас-

сажиров оденем по два рюкзака, для большего сходства с молекулой воды, и заставим

вращаться вокруг своей оси. Нетрудно предположить, что и в этом случае результатом будет повышение температуры. Поскольку ориентация поля меняется на противоположную дважды за период, то чем выше частота, тем чаще происходит выяснение отношений между молекулами и тем больше энергии превращается в тепло.

На рис. 1.31 приведена зависимость коэффициента поглощения α для воды во всем спектре электромагнитных частот. Как видим, на частоте работы микроволновой печи поглощение энергии близко к максимальному, что обеспечивает хорошее преобразование электромагнитной энергии в тепловую.

Диэлектрические потери, отнесенные к единице объема диэлектрика, называют удельными потерями. Их можно рассчитать по формуле:

$$p=E^2\omega\epsilon_r\epsilon_0tg\delta$$

где Е — напряженность электрического поля, ω — круговая частота.

Из приведенного выражения следует, что потери в веществе определяются произведением диэлектрической проницаемости ϵ на $tg\delta$. Это произведение иногда называют коэффициентом диэлектрических потерь. Чтобы представлять степень нагрева того или иного вещества в электрическом поле, необходимо знать его ϵ и $tg\delta$. Указанные параметры некоторых веществ приведены в таблице 1.1.

Анализируя приведенные в таблице данные, легко определить материалы, которые можно использовать для изготовления вспомогательных деталей, находящихся внутри камеры. Например, фторопласт, полиэтилен, слюда — имеющие очень низкий коэффициент удельных потерь.

С другой стороны, несложно предсказать результат нагрева банки с трансформаторным маслом в микроволновой печи "Электроника", имеющей текстолитовую перегородку в верхней части камеры. Эта перегородка сгорит раньше, чем масло нагреется хотя бы на несколько градусов.

1.5. Влияние СВЧ излучения на биологические объекты

У многих людей в нашей стране термин "излучение" вызывает подсознательный страх и непреодолимое желание держаться подальше от всего, что с этим связано. Возможно, это "синдром Чернобыля". Свою лепту в это вносит и сходство слов "радио" и "радиоактивность", хотя слово "радиоактивность" имеет своим корнем "радий" — химический элемент, в котором впервые было обнаружено явление радиоактивности. Поэтому имеет смысл "отделить зерна от плевел" и разобраться, как в действительности микроволновое излучение влияет на биологические объекты и какую опасность оно может представлять для человека.

Как мы уже знаем, микроволны — это вид электромагнитной энергии, занимающий по шкале частот положение между радиоволнами и инфракрасным излучением (рис. 1.1), и поэтому ему присущи некоторые свойства своих соседей. Ни тепло, ни радиоволны не наносят ущерба нашему здоровью, следовательно, нет особых причин ожидать этого и от микроволнового излучения.

Рассматривая шкалу электромагнитных частот, можно выделить две принципиально различные формы излучения на разных ее концах. Излучение волн с частотой больше, чем у видимого света называется ионизирующим, а если частота излучения меньше, чем частота видимого света, то такое излучение является неионизирующим. Для того, чтобы понять разницу между этими двумя видами излучения, необходимо разобраться во взаимодействии электромагнитных волн с веществом.

Все в природе состоит из атомов, мельчайших неделимых частичек вещества. "Атом" в переводе с греческого означает "неделимый". Если взять любой однородный предмет, к примеру железный трамвайный рельс, и последовательно распиливать его на все более мелкие кусочки, то в конце концов мы получим такой маленький кусочек, который является мельчайшим носителем вещества Атом можно продолжать делить и дальше, на электроны, протоны и другие элементарные частицы, но тогда это уже будет не железо. Электрон железа ничем не отличается от электрона кислорода и поэтому не несет в себе никаких свойств вещества. Сочетания атомов различных элементов могут образовывать молекулы — мельчайшие частички веществ более сложной структуры. В этом случае разрушение вещества может наступить еще раньше, на этапе деления молекул на атомы.

Таблица 1.1

Диэлектрик	е	tgδ
Вареный горох	9	0.5
Винипласт	4.0	0.02
Вода вблизи точки замерзания	87.8	_
Вода вблизи точки кипения	55.6	
Вода при t=20°C	81	0.11
Гетинакс	7.5	0.015
Капрон	4.5	0.06 — 0.1
Картофель	38	0.3
Касторовое масло	4.0	0.02
Кварц плавленый	3.8	1*10 ⁻⁴
Льняное масло	3.3	_
Метиловый спирт	32.6	_
Мороженая говядина при t≈-15°C	5.0	0.15
Мороженая свинина при t=-15°C	6.8	1.2
Нейлон	4.6	0.04
Пластмассы Э1-340-02, Э2-330-02, Э8-361-63, Э9-342-73, Э10-342-63, Э11-342-63, Э15-121-02	7.5 — 9.5	0.08
Пластмассы Э3-340-65, Э4-100-30, Э5-101-30, Э6-014-30	6-8	0.01 — 0.012
Плексиглас	2.61	8.4*10 ⁻³
Поджаренная говядина при t=24°C	28	0.2
Поджаренная свинина при t=35°C	23	2.4
Полистирол	2.55	0.5*10 ⁻³
Полиэтилен	2.26	0.4*10 ⁻³
Сапфир	11	0.26*10-4
Слюда	5.4	0.3*10 ⁻³
Стекло С5-1	3.8	1*10 ⁻⁴
Стекло С63-1	12	131*10 ⁻⁴
Текстолит	3.67	6.0*10 ⁻²
Трансформаторное масло	2.2	0.001
Фреон 215	2.76	6.0
Фторопласт-4 (тефлон)	2.0	3.0*10 ⁻⁴
Эбонит	2.67	6.0*10 ⁻³
Электрофарфор	5 — 8	0.025
Эпоксидный компаунд Д1	4	0.02
Этиловый спирт	24.3	

Обратим внимание, что всякое деление вещества требует затрат опредепенной энергии. Так же, как при отрезании от рельса небольшого кусочка железа необходимы физические усилия, отделение электрона от атома тоже требует приложения энергии извне. Отличие заключается в том, что если рельс можно пилить долго и с перекурами, то отделение электрона от атома требует однократного действия. Нельзя это сделать в два этапа, как нельзя перепрыгнуть через пропасть, используя тройной прыжок.

Подобно веществу электромагнитное поле также состоит из элементарных волновых пакетов — квантов. Не может существовать поле с энергией меньше, чем энергия кванта. Однако кванты волн разных частот могут очень сильно отличаться друг от друга, поскольку энергия кванта пропорциональна частоте излучения. Например, увеличив частоту в десять раз, мы во столько же раз увеличиваем энергию квантов электромагнитного поля. Сущность ионизирующего излучения заключается в том, что энергия кванта оказывается достаточной для того, чтобы оторвать электрон от атома. Необходимая для ионизации энергия для разных веществ разная. Поэтому и энергия квантов, а соответственно, и частота излучения при ионизации различных веществ требуется разная. Некоторые вещества способны ионизироваться уже при инфракрасном излучении и видимом свете. Этот эффект используется в различных фотоэлементах, фототранзисторах и т.д. Ионизация биологической ткани может происходить при частотах, примерно в десять раз превышающих частоту видимого света. Примером такого излучения может служить рентгеновское, представляющее опасность для человека.

Биологическая ткань состоит из довольно сложных молекул, каждая из которых может содержать тысячи атомов. Тем не менее каждая ионизированная молекула является дефектной, поскольку ее свойства могут заметно отличаться от свойств обычной молекулы. При длительном воздействии ионизирующего излучения количество таких молекул накапливается, что может привести к необратимым результатам. Из-за способности к накапливанию дефектных молекул даже очень слабое ионизирующее излучение может представлять серьезную опасность.

Квант энергии неионизирующего излучения не способен оторвать электрон от атома и поэтому не представляет угрозы для биологической ткани. Особо подчеркнем, что мощность излучения в этом случае не имеет значения, так как если для ионизации молекулы нужна определенная энергия, то этого не смогут сделать и миллион квантов с вдвое меньшей энергией. Микроволновое изпучение по шкале частот расположено ниже инфракрасного, поэтому никакого ионизирующего воздействия на вещество не оказывает. Однако это вовсе не означает, что оно вообще не представляет опасности. Любой вид энергии несет в себе определенную угрозу, и риск тем больше, чем выше уровень энергии и время ее воздействия. Например, электрическая батарейка и линия высоковольтной передачи заключают в себе один и тот же вид энергии, но степень риска при работе с ними изменяется от пренебрежимо малой до смертельно опасной. Можно получать удовольствие, принимая солнечные ванны, но, если переусердствовать, это может закончиться ожогом или солнечным ударом. Микроволновое излучение здесь не исключение.

Работая с СВЧ оборудованием мощностью 100 Вт, у которого сломаны все защиты и блокировки, самое худшее, что может случиться, эквивалентно нагреву тканей тела нагревателем такой же мощности. Это может быть неприятно, но не смертельно. Аналогичная ситуация с оборудованием мощностью 100 кВт, превратит субъекта, оказавшегося в неподходящее время в неподходящем месте, в пепел в течение нескольких минут. Единственным утешением для скорбящих родственников будет экономия на крематории.

Как правило, не бывает четкой границы между опасным и безопасным уровнем мощности. Считающееся вполне безопасным напряжение 36 В, при определенных условиях может вызвать поражение электрическим током. Поэтому в качестве стандарта безопасного излучения принимается такое, которое ни при каких условиях не может нанести вреда.

Влияние СВЧ полей на биологические объекты до конца еще не изучены. Имеются сведения о положительном воздействии микроволн на семена сельскохозяйственных культур. Существуют медицинские аппараты, использующие микроволновую энергию для лечения разпичных заболеваний. В печати были сообщения о том, что так называемое биополе есть не что иное, как микроволновое излучение с длиной волны около 8 мм, (впрочем за достоверность этого автор поручиться не может). Основным биологическим воздействием микроволнового излучения в настоящее время считается повышение температуры тела за счет поляризационных эффектов. Для количественной оценки уровня излучения используется параметр "плотность мощности", измеряемый в ваттах на квадратный сантиметр. Чувствительность человеческого тела к микроволновому излучению зависит от его частоты. Излучение миллиметрового диапазона и более высокочастотное почти полно-

стью поглощается кожным покровом и может ощущаться при плотности мощности в несколько милливатт на квадратный сантиметр.

На частоте работы микроволновой печи (2450 МГц) проникновение излучения внутрь тела составляет несколько сантиметров и производимый им нагрев чувствуется при плотности мощности 20 — 50 мВт/см² в течение нескольких секунд. Опасность такого излучения заключена в возможности получения внутренних ожогов, которые могут быть гораздо более опасны, чем обычные ожоги, поскольку организм к ним менее приспособлен. Особенно чувствительны к таким ожогам глаза и яичники, поскольку низкий поток крови в этих частях тела практически не рассеивает тепло. Заметим, что необратимые изменения в организме могут наступать при достижении внутренними тканями тела температуры выше 43°С. Минимальная плотность излучения, при которой это может произойти, составляет 20 мВт/см². Например, плотность излучения 100 мВт/см² в течение продолжительного времени может служить причиной глазной катаракты и временного бесплодия. При плотностях мощности, в десять и более раз меньшими, излучение считается полностью безопасным. Например, плотность излучения от телевизионной вышки, фактически производящей такое же воздействие на организм человека, как СВЧ, в некоторых местах составляет единицы милливатт на квадратный сантиметр, однако мы его никак не ощущаем.

В настоящее время в мире существуют два основных стандарта на уровень безопасного изпучения. Один из них разработан Американским Национальным Институтом Стандартов (ANSI) и предлагает считать безопасным излучение с плотностью мощности в 10 мВт/см². Для микроволновых печей стандартом является плотность мощности в 1 мВт/см² на расстоянии 5 см от печи.

Европейский стандарт (в том числе и российский) предполагает, что уровень плотности излучения от микроволновой печи не должен превышать 10 мкВт (0.01 мВт) на квадратный сантиметр на расстоянии 50 см. от источника излучения (рис. 1.32). Причиной такого расхождения стандартов послужили исследования, выполненные в Советском Союзе в 80-х годах, по нетепловому воздействию микроволн на живые организмы, в особенности на нервную систему. Зарегистрированы повышенная утомляемость и бессонница у людей, обслуживающих высокочастотное оборудование радио- и телевизионных станций. Нетепловое влияние наблюдалось также на энцефалограммах кропиков. Причины нетеплового воздействия на биологические объекты до конца не изучены; предполагается, что при этом происходят изменения в свойствах макромолекул и нервных мембран. Однако сразу оговоримся: при том уровне излучения, который допустим принятым стандартом т.е. более чем в тысячу раз меньшим безопасного уровня с точки зрения теплового воздействия), влияние нетепловых эффектов не обнаружено. Попутно заметим, что плотность излучения от сотового телефона, примерно на порядок превышает излучение от микроволновой печи.

Рис.1.32. Уровень безопасной плотности излучения от микроволновой печи

Для промышленных установок уровень разрешенного излучения несколько выше. В таблице 1.2 указаны предельно допустимые уровни плотности мощности в диапазоне частот 300 МГц— 300 ГГц в зависимости от продолжительности воздействия (СанПиН 2.2.4/2.1.8.055-96).

Все выпускаемые печи удовлетворяют требованиям безопасности, а хорошие микроволновые печи имеют уровень излучения в десятки раз ниже допустимого. Однако некоторые микроволновые печи со временем могут превысить допустимые нормы плотности излучения, но к роковым последствиям, тем не менее, это не приводит (если только это не дыры в корпусе или дверце).

До сих пор мы рассматривали только негативное влияние микроволнового излучения на биологические объекты. Это может создать у читателя однобокое представление о предмете. Попробуем выровнять чашу весов, отметив некоторые преимущества приготовления пищи в микроволновой печи.

Поскольку микроволновое излучение обеспечивает очень быстрое приготовление пищи и нагрев ее происходит изнутри, уменьшается разрушение содержащихся в продуктах витаминов. В таблице 1.3 приведены примеры степени сохранения полезных витаминов и сравнение с другими способами приготовления пиши.

Таблица 1.2

Продолжительность воздействия	Предельно допустимые уровни плотности потока энергии, (мВт/см²)	Продолжительность воздействия	Предельно допустимые уровни плотности потока энергии, (мВт/см²)
8.0 и более	0.025	3.5	0 057
7.5	0.027	3.0	0.067
7.0	0.029	2,5	0.080
6 5	0 031	2.0	0.100
6,0	0.033	1.5	0.133
5.5	0.036	1,0	0.2
5.0	0.040	0.5	0.4
4.5	0.044	0.25	0.8
4.0	0.050	0.2 и менее	1.0

Таблица 1.3

Продукты	Витамины	В сыром виде	Микроволновая печь	Обжаривание	Кипячение	Электрическая печь
Шпинат		100%	82%	69%		
Капуста		100%	93%	73%		
Перец	С	100%	80%	79%		
Сладкий картофель		100%	88%		70%	35%
Печеные яблоки		100%	82%			35%
Бифштекс		100%	71%	68%		
Печеная свинина	7 8	100%	66%			64%

Угпубпенные лабораторные исследования показали, что микроволновое изпучение обладает стерипизующим действием в отношении стафилококков, кишечных папочек и других микроорганизмов. Причина этого эффекта заключается в том, что температура внутри продуктов возрастает очень быстро при одновременном диэлектрическом нагреве протеинов микроорганизмов. Происходит так называемый "тепловой удар", отправляющий микроорганизмы в нокаут. В качестве иплюстрации на рис. 1.33 показано сравнение стерилизующего воздействия обычного и микровопнового нагрева на возбудителей сенной лихорадки.

Рис. 1.33. Степень выживания возбудителей сенной лихорадки при обработке продуктов обычным способом и с помощью микроволнового нагрева

Как легко видеть из рисунка, эффект стерилизации при использовании микровопнового изпучения в сотни раз выше, чем при обычных способах приготовления пищи.

2. Анатомия микроволновой печи

Прежде чем перейти к содержанию новой главы, коротко рассмотрим ее структуру и мотивы именно такого изложения материала. В настоящее время количество названий микроволновых печей измеряется сотнями и постоянно появляются новые модели. Поэтому в рамках одной книги невозможно подробно описать работу всех существующих микроволновых печей. Кроме того, в этом нет никакого смысла, поскольку многие их узлы и связанные с ними неприятности похожи, как близнецы. Вероятность того, что читателю придется ремонтировать микроволновку, не представленную в данной книге, достаточно велика. Поэтому материал излагается следующим образом: вначале описывается конструкция стандартной микроволновой печи и подробно рассматривается работа, особенности и типичные неисправности каждого узла. Затем таким же образом рассматривается работа типовых принципиальных схем. А при описании конкретных схем, приведенных в книге, внимание уделено только специфическим особенностям, присущим только данной модели.

Типовая конструкция микроволновой печи со снятым кожухом показана на рис. 2.1. Попытаемся изучить ее анатомию. Предварительно заметим, что, несмотря на кажущееся многообразие микроволновых печей, их внутреннее строение практически одинаково. В некоторые печи введены дополнительные элементы (гриль, конвектор и т.д.), однако это никак не отражается на тех элементах, которые обеспечивают микроволновый нагрев. Напрашивается сравнение из области физиологии. Страус внешне мало чем похож на воробья, однако оба состоят из органов, которые одинаковы и по названию, и по функциональному назначению, и по принципу действия.

Рис. 2.1. Внешний вид микроволновой печи со снятым кожухом

Приготовление пищи происходит в метаплической камере, снабженной дверцей для защиты от излучения. Для обеспечения равномерного нагрева пищи служит вращающийся столик, который приводится в движение микродвигателем, находящимся под камерой. Иногда вместо вращающегося столика с той же целью используется диссектор — метаплическая деталь, по внешнему виду напоминающая пропеллер, который располагается в верхней части камеры и прикрывается диэлектрическим окном из радиопрозрачного материала. Микроволновая энергия поступает в камеру от магнетрона, как правило, через отрезок прямоугольного волновода. Для охлаждения магнетрона в процессе работы предназначен вентилятор. Теплый воздух от магнетрона через воздуховод направляется в камеру, обеспечивая дополнительный подогрев пищи, и затем вместе с образуемым паром выводится наружу через специальные неизлучающие отверстия. Высоко-

вольтный блок питания магнетрона состоит из трансформатора, конденсатора и диода. Часто имеется также фьюз-диод, назначение которого мы выясним позже. Чтобы не допустить работу микроволновой печи с неплотно закрытой дверцей, используются блокировочные микропереключатели. В зависимости от типа микроволновой печи их насчитывается от 2 до 5 штук. Освещение в камере осуществляется лампой накаливания, обычно раслолагаемой внутри воздуховода. Режим работы печи задается с помощью блока управления. Последний может быть выполнен либо в виде электромеханического таймера, либо в виде электронного блока, как правило, на основе микроконтроллера. Для предотвращения наводок от работающей микроволновой печи во внешнюю цепь используется сетевой фильтр, на котором размещены также один или два предохранителя. Чтобы исключить выход печи из строя из-за перегрева, многие из них имеют термореле, которые обычно располагаются на магнетроне и на камере с внешней стороны.

Мы рассмотрели конструкцию стандартной микроволновой печи. Можно сказать, что любая печь содержит вышеназванные элементы. Исключения можно пересчитать по пальцам, поэтому там, где имеются отличия, о них будет сказано особо. Теперь перейдем к более детальному изучению узлов, составляющих микроволновую печь.

2.1. Камера микроволновой печи

Основная проблема, возникающая в камере микроволновой печи, — это неравномерность нагрева продукта. Причина заключается в том, что камера, по сути, представляет собой резонатор, колебания в котором происходят в виде стоячих волн. Особенностью стоячих волн является наличие пространственных максимумов и минимумов электрического поля. Для наглядности на рис. 2.2а — д показано изменение электрического поля за полпериода колебаний на виде H₂₂₀.

Выбор данного вида обусловлен тем, что он не имеет вариаций поля вдоль координаты Z, поэтому в любом сечении, в плоскости X-Y, распределение поля одинаково. Это позволяет вместо координаты Z изобразить амплитуду напряженности электрического поля, что облегчает понимание происходящих процессов. Вдоль координат X и Y амплитуда поля меняется по синусоиде. Так как вдоль каждой из координат обычно укладывается несколько полупериодов, то в рабочей части камеры имеются точки, в которых поле равно нулю. Для нагрева продукта полярность электрического поля не имеет значения, поэтому в дальнейшем приводятся рисунки, в которых по вертикальной оси отложен квадрат амплитуды, характеризующий выделяемую в продукте мощность P (рис. 2.2е).

Из рисунка хорошо видно, что при работе на одном виде колебаний мощность в камере распределена очень неравномерно, изменяясь от нуля до своего максимального значения, поэтому продукт в одно и то же время может в одних местах подгорать, а в других оставаться совершенно холодным.

Камера микроволновой печи работает на высших видах колебаний, количество которых может быть достаточно велико. Например, на рис. 2.За показаны виды колебаний, существующие в камере с поперечными размерами 20х26х20 см. Нетрудно заметить, что по мере удаления от основной частоты плотность видов колебаний возрастает, стремясь в бесконечности к сплошному спектру. Для равномерного нагрева желательно иметь как можно больше видов вблизи рабочей частоты. Достичь этого при фиксированной частоте излучения генератора можно несколькими путями. Один из них — увеличение размеров камеры. В этом случае основной вид и все последующие смещаются в область низких частот, а на рабочей частоте окажутся более плотно расположенные высокочастотные виды (рис. 2.36). Загрузка камеры приводит примерно к такому же результату, что и увеличение ее размеров. Это объясняется тем, что продукты питания, примерно на 80% состоящие из воды, имеют большую диэлектрическую проницаемость. А при заполнении резонатора диэлектриком с ϵ >1 его резонансные частоты смещаются в область более низких значений. При загрузке камеры снижается также и ее добротность, что, в свою очередь, приводит к расширению полосы рабочих частот и, как следствие, к увеличению количества рабочих видов колебаний. Это хорошо видно из рассматриваемых рисунков, в которых затененной областью отмечены рабочие виды копебаний при малой (рис. 2.3а) и большой (рис. 2.3б) загрузках камеры.

Необходимо отметить, что амплитуды показанных на рис. 2.3 видов неодинаковы и в зависимости от вида колебаний и способа возбуждения они могут меняться в широких пределах. Практически очень трудно создать элемент возбуждения, благоприятный для всех видов. Как правило, некоторые виды либо плохо возбуждаются, либо не возбуждаются совсем. Кроме того, само по себе наличие большого копичества видов еще не обеспечивает равномерного нагрева. Суммарное электрическое поле, образованное суперпозицией всех видов колебаний, может быть очень слож-

Рис. 2.2. Изменение распределения электрического поля (а — д) и распределение мощности (е) в каме ре микроволновой печи на виде H_{220} за полпериода колебаний

Рис. 2.3. Спектр резонансных частот при малой (а) и большой (б) загрузках камеры. Затененной областью отмечены рабочие виды колебаний

Рис. 2.4. Распределение мощности в камере при одновременном возбуждении видов H₁₁₀, H₂₂₀, H₂₂₀, H₃₃₀, H₄₄₀

ным, но в любом случае из-за чередования направленности оно будет содержать максиму**м**ы и нулевые точки. Пример такого поля приведен на рис. 2.4.

При наличии поглощающей нагрузки, каким является продукт, распределение полей в камере усложняется. Наряду с рассмотренными ранее Е и Н видами появляются гибридные виды колебаний, характеризующиеся наличием составляющих магнитного и электрического полей по всем трем координатам. Это способствует некоторому выравниванию температуры нагрева в различных частях камеры. Причем, чем больше продукта находится в камере, тем равномернее происходит его нагрев. Выравнивание температуры происходит также за счет конвекции и теплопроводности. Однако всего этого явно недостаточно для нормального приготовления продуктов. Исправить положение можно, если имеющиеся виды колебаний или хотя бы часть из них включать поочередно. Добавление или, наоборот, изъятие любого вида приводит к изменению общей структуры электрического поля. То же самое происходит, когда меняется соотношение амплитуд различных видов. Участки с максимальной и минимальной амплитудой смещаются в пространстве камеры и могут меняться местами. В результате каждый участок продукта в процессе приготовления пищи поочередно подвержен влиянию полей различной конфигурации и интенсивности. При большом ко-

личестве комбинаций нагрев в рабочей области камеры может быть достаточно равномерным. Исключение составляют участки вблизи ребер и в углах камеры, где поле даже теоретически не может быть вепико. В качестве примера на рис. 2.5 показано распределение плотности мощности электромагнитного поля за некоторый промежуток времени при последовательном возбуждении нескольких видов.

Рис. 2.5. Распределение средней мощности в камере при поочередном возбуждении видов H₁₁₀, H₁₂₀, H₂₁₀, H₂₂₀, H₃₃₀, H₄₄₀

Рис. 2.6. Поглощение энергии

В построении двух последних рисунков участвовали одни и те же виды колебаний, но отличия в конечном результате видны невооруженным взглядом. Таким образом, даже относительно небольшое число видов при их правильном возбуждении могут обеспечить требуемую равномерность нагрева продукта. Суворов говорил, что воевать нужно не числом, а уменьем, и, как видим, его слова справедливы не только на полях сражений.

Рассмотрим этот же вопрос с несколько иной точки зрения. Очень часто в инструкциях по пользованию микроволновой печью приводятся рисунки, поясняющие принцип ее действия (рис. 2.6a). Суть комментариев к таким рисункам сводится к спедующему: микроволновая энергия от генератора, поступая в камеру, поглощается продуктами пибо непосредственно, пибо после одного или нескольких отражений от ее стенок. В результате этого продукт нагревается сразу со всех сторон. Не оспаривая по существу такой комментарий, хочется предостеречь читателя от ложных выводов, которые могут быть на нем основаны. Обратимся к рис. 2.6б, на котором схематично изображен рассматриваемый процесс. Выделим в объеме продукта небольшой кусочек и посмотрим, как будет происходить его нагрев. Микроволновая энергия может поступать в выделенный объем различными путями, часть из которых отмечена стрелками. Напряженность электрического поля в интересующем нас объеме будет векторной суммой полей, образованных волнами всех направлений. Векторная сумма подразумевает, что в процессе сложения учитывается не только численное значение напряженности поля, но и его пространственная ориентация. Отсюда следует, что сум-

марное поле может оказаться меньше, чем каждое из слагаемых. Арифметическое сложение амплитуд непригодно даже в том случае, когда пространственная ориентация всех полей одинакова, поскольку волны, добравшиеся до рассматриваемого участка разными маршрутами, наверняка будут отличаться фазами. Следствием этого будет интерференция волн, приводящая к тому, что в разных точках сумма одних и тех же волн будет давать разный результат. Диапазон этих изменений будет колебаться от нуля до арифметической суммы амплитуд. Для того, чтобы поле действительно равномерно со всех сторон проникало в продукт, необходимо волны, идущие по разным направлениям, разделить во времени. В итоге мы пришли к тем же выводам что и прежде, когда рассматривали камеру как резонатор.

Рис. 2.7. Диссектор

Существует много различных устройств, реализующих селекцию видов во времени. Наибольшее распространение получили диссектор и вращающийся столик. Типичная конструкция диссектора показана на рис. 2.7.

Он представляет собой несколько метаплических попастей разпичной конфигурации, закрепленных на общей оси, которые расположены в непосредственной близости от ввода СВЧ энергии. Принцип действия диссектора состоит в следующем: во время вращения он своими попастями возмущает электромагнитное поле в том месте, где СВЧ энергия поступает в камеру. В результате некоторые из существующих видов могут подавляться. При вращении диссектора условия возбуждения для различных видов меняются, в зависимости от взаимного расположения ввода энергии и ближайших к нему попастей. Поэтому спектр электромагнитных колебаний, а соответственно и структура поля в камере постоянно видоизменяются. Для большей эффективности попасти диссектора делают неодинаковыми, так чтобы каждая попасть по-своему впияпа на условия возбуждения. Дополнительный результат достигается за счет того, что вращение диссектора периодически изменяет форму камеры, что впияет на резонансные частоты. Однако этот эффект не стоит переоценивать. Если попасти находятся на заметном расстоянии от ввода энергии, добиться высокой равномерности нагрева практически невозможно.

Достоинством диссектора является простота его конструкции и, как следствие, низкая стоимость и высокая надежность.

Недостатки напрямую связаны с принципом его действия. Чем пучше усповия для перемешивания поля, тем хуже усповия согласования. В настоящее время не существует способа, позволяющего рассчитать диссектор так, чтобы при любом угле поворота он впиял только на те виды колебаний, которые мы хотим подавить, не затрагивая остальные. Практически всегда подавляются все виды, только в разной степени. Поэтому при вращении диссектора постоянно меняется согласование камеры с СВЧ трактом. И, естественно, не в лучшую сторону. Как отмечалось в предыдущей главе, ухудшение согласования приводит к более напряженному режиму работы магнетрона и к снижению его к.п.д. Таким образом, настройка диссектора — это всегда компромисс между согласованием и равномерностью нагрева, которая, как правило, не очень высока. Поэтому может возникнуть желание самостоятельно исправить положение. Настоятельно рекомендую не делать этого без крайней необходимости, особенно в импортных печах. Иначе может оказаться, что после первого же усовершенствования каждый ваш последующий шаг будет безрезультатной полыткой вернуть все в предыдущее состояние. Приступать к ремонту спедует только при наличии явных неисправностей в работе диссектора, к которым можно отнести искрение, отсутствие вращения и слишком большую неравномерность нагрева.

Искрение возникает, когда попасти диссектора в момент вращения соприкасаются или очень близко приближаются к метаппической оболочке камеры. Причиной этого может быть некоторый

наклон оси вращения. Устранить искрение можно, пибо выправив ось, пибо отогнув попасти диссектора таким образом, чтобы зазор между ними и камерой нигде не снижался менее чем до 4-5 мм.

Вращение диссектора в микроволновых печах обеспечивается двумя способами: воздушным потоком от вентилятора, охлаждающего магнетрон, или с помощью ременной передачи. Поспедний вариант характерен для печей российского производства. В этом случае наиболее вероятная неисправность — это обрыв одного из пассиков между шкивами вентилятора и диссектора При использовании первого способа отсутствие вращения может быть вызвано несколькими причинами. Большинство из них выявляется сразу после вскрытия, и рассматривать их мы не будем. Менее очевидные причины связаны с плохой работой вентилятора. Иногда его попасти прокручиваются на оси, а иногда он не достигает нужных оборотов. В результате мощность воздушного потока оказывается недостаточной для раскрутки диссектора. Кроме того, это негативно сказывается на охлаждении магнетрона.

До сих пор равномерность нагрева мы характеризовали терминами "хорошая" и "плохая". Такой градации явно маповато, даже для самой примитивной регулировки. Все равно что деньги считать, оперируя понятиями "мапо" и "много". Используя такую "систему исчисления", товарно-денежные отношения между продавцом и покупателем вполне могут окончиться безрезультатно, если не считать результатом факты рукоприкладства. Чтобы избежать подобных недоразумений, существует ряд стандартов, позволяющих оценить равномерность нагрева в численной форме. При этом следует помнить, что любой стандарт определяет ее лишь приближенно, тем более, что и сама равномерность нагрева величина не постоянная, а зависит от вида и количества загружаемого продукта.

Рис. 2.8. Расположение стаканов в камере микроволновой печи при измерении равномерности нагре-

В соответствии с НВН-100 ГОСТ 19308-80, для определения равномерности нагрева на дно камеры микроволновой печи устанавливают 5 стаканов, содержащих по 100±3 мл водопроводной воды. Стаканы располагаются так, как показано на рис 2.8.

Температура воды, которая не должна превышать +20°С, измеряется ртутным термометром с ценой деления 0.1°С. После этого на 2 минуты производится включение СВЧ нагрева. Затем в течение не более 15 секунд вода в стаканах перемешивается и измеряется ее конечная температура.

Коэффициент равномерности определяется по формулам:

$$k = 1 - \frac{\sum_{i=1}^{n} |\Delta t_c - \Delta t_i|}{\sum_{i=1}^{n} \Delta t_i}$$

$$\Delta t_{c} = \frac{\sum_{i=1}^{n} \Delta t_{i}}{n}$$

$$\Delta t_{i} = t_{iH} - t_{iK}$$

где tк и tн — температура воды в i-м стакане после нагрева и до него.

Приведем численный пример: предположим, что начальная температура во всех стаканах имела 12°С. После нагрева температура в стаканах распределилась следующим образом:

№ стакана	Температура, °С
1	40
2	50
3	41
4	37
5	42

Вычислим приращение температуры Δt_i для каждого стакана:

Найдем среднюю температуру ∆tc:

$$\Delta t_{c} = \frac{28 + 38 + 29 + 25 + 30}{5} = 30$$

Определим отклонение от средней температуры IΔtc-Δtil:

	The state of specifical t	
№ стакана	lΔtc-Δtd	
1	130-281=2	
2	130-381=8	
3	130-291=1	
4	130-251=5	
5	130-301=0	

Найдем коэффициент равномерности К:

$$K = 1 - \frac{2 + 8 + 1 + 5 + 0}{28 + 38 + 29 + 25 + 30} \cong 0.89$$

Отраслевой стандарт ОСТ 11 0367-83 утверждает, что коэффициент равномерности должен быть не менее 0.7. Отчасти с этим можно согласиться, поскольку при коэффициенте ниже 0.7 ни о какой равномерности говорить не приходится. Однако эта цифра не может считаться образцом, на который следует равняться, и скорее свидетельствует о стремлении оградить отечественного производителя от необузданных притязаний потребителя. Хорошо спроектированные и изготовленные печи имеют коэффициент равномерности более 0.9.

Другим устройством, обеспечивающим равномерный нагрев продукта, является вращающийся поддон. Конструктивно он обычно состоит из микродвигателя со встроенным редуктором, стеклянного или метаплического поддона и муфты, снабженной роликами (рис. 2.9).

На первый взгляд, принцип действия рассматриваемой конструкции очевиден и не требует комментариев. Вращаясь в неравномерно распределенном электрическом поле, каждая точка продукта (за исключением центра вращения) поочередно попадает в места с разной интенсивностью поля. В течение полного оборота поглощаемая мощность усредняется, что дает выравнивание температуры. Не отрицая существования описанного эффекта, добавим к нему еще один, не менее

значимый. Если продукт физически неоднороден или расположен несимметрично относительно центра вращения (обычно так и бывает), то при его вращении распределение полей различных видов колебаний будет заметно меняться. В этом случае сам продукт выступает в роли диссектора, причем более эффективного, чем метаплический. Поэтому даже в центре вращения напряженность электрического поля будет постоянно изменяться, обеспечивая дополнительную равномерность нагрева. При такой конструкции теоретически возможен равномерный нагрев, даже если имеется всего один вид колебаний.

Рис. 2.9. Микродвигатель и муфта, обеспечивающие вращение поддона

Таким образом, достоинством вращающегося поддона является более высокая по сравнению с диссектором равномерность нагрева и лучшее согласование камеры с СВЧ трактом, поскольку в этом случае равномерность нагрева обеспечивается не за счет подавления видов.

Неисправности вращающегося поддона в основном связаны с выходом из строя микродвигателя, но, прежде чем приступать к его замене ипи ремонту, необходимо убедиться, во-первых, что на него поступает напряжение 220 В, а во-вторых, что муфта, посаженная на вап двигателя, не прокручивается. Для замены подойдет пюбой двигатель от микроволновой печи, если он соответствует по габаритам и крепежным отверстиям. В микродвигателях обычно встречаются два типа поломок: перегорание обмотки или обламывание зубьев пластмассовых шестеренок во встроенном редукторе. Для того чтобы разобрать двигатель, необходимо отжать зажимы на лицевой стороне и снять верхнюю крышку. Дальнейшая разборка сложности не представляет, но, если не запомнить, в каком порядке расположены шестерни редуктора, проблемы возникнут при последующей сборке.

Обмотка двигателя представляет собой обычную катушку с тонким изолированным проводом, и для ремонта достаточно его заменить. Типичный двигатель содержит примерно 5000 — 6000 витков провода диаметром 0.03 мм. Можно использовать и провод диаметром 0.05 мм, при ремонте это даже предпочтительней, поскольку он прочнее и меньше рвется при намотке. Более толстый провод может не уместиться на катушке.

Если неприятности возникли из-за поломки зуба в одной из шестеренок редуктора, то в некоторых случаях удается оказать эффективную "стоматологическую" помощь. Для этого на месте споманного зуба, разогретым паяльником можно вплавить маленький кусочек стального провода, например от канцелярской скрепки, подходящего диаметра. Внешний вид шестерни с аналогичным "протезом" показан на рис. 2.10.

В микроволновых печах с метаплическим поддоном иногда возникает искрение между ним и дном камеры. Это происходит при разрушении эмапи, покрывающей поддон, как правило, на самой кромке. Устранить искрение можно путем изоляции мест с поврежденной эмалью, например тонким слоем лака, эмапи или эпоксидного клея.

В некоторых печах (например, "Электроника СП-25") не совсем удачно выбран материал для роликов. В результате они со временем теряют форму и перестают вращаться. В этом случае ролики требуется заменить. Из доступных материалов наиболее подходящими для изготовления новых роликов являются фторопласт-4 (тефлон) и полиэтилен.

Место ввода СВЧ энергии в камеру прикрывается специальной крышкой из непоглощающих изоляционных материалов. Это сделано для того, чтобы предотвратить попадание влаги и грязи в волновод и на антенну магнетрона. Загрязнение изолятора антенны может привести к поверхностному электрическому пробою и, как следствие, к выходу магнетрона из строя. При нормальной ра-

боте крышка практически не поглощает энергии и не влияет на нагрев микроволновой печи. Тем не менее не редки случаи, когда упомянутая деталь начинает интенсивно гореть, с искрением и едким дымом. В подавляющем большинстве случаев причины такого буйного поведения мирной детали кроются в неправильной эксплуатации печи. Основная причина — это включение при недостаточной загрузке или вовсе без нее. Какими бы малыми ни были поглощающие свойства крышки, но, если в камере печи больше нет объектов, где бы микроволновая энергия могла продемонстрировать свою мощь, она начинает перегреваться, а из-за повышенной напряженности электрического поля, существующей при недостаточном объеме загрузки, на ее поверхности возникают пробои. Результатом таких пробоев будет обугливание некоторой части крышки, поэтому в дальнейшем процесс может лавинообразно нарастать, даже если последующие включения печи производить в соответствии с правилами. Еще одной причиной, приводящей к аналогичным последствиям, может служить чрезмерная загрязненность крышки. Диэлектрические свойства грязи далеки от идеальных, поэтому она будет поглощать энергию и перегреваться. При определенных условиях температура загрязнений может дойти до такого значения, при котором они начнут обугливаться. Дальнейший ход событий полностью повторяет предыдущий сценарий.

Рис. 2.10. Пластмассовая шестерня с восстановленным зубом

Если процесс обугливания не зашел слишком далеко, восстановить работоспособность микроволновой печи можно, сняв крышку и удалив загрязненные и обуглившиеся места. Выражение "не слишком далеко" означает, что в процессе зачистки вы удалили все лишнее и при этом не дошли до сквозных отверстий. Качество своей работы вы легко можете проверить, посмотрев крышку на просвет. Обугленные участки менее прозрачны и поэтому затемнены. Новую крышку можно изготовить самому. Самое главное — подобрать подходящий материал, прозрачный для микроволн. Для этой цели может быть использован фторопласт или полиэтилен. Толщину следует выбирать минимальной, но обеспечивающей необходимую жесткость. Обычно это 0.5 — 1.0 мм. При небольших размерах крышки ее можно с успехом вырезать из коробки из-под сливочного масла, удалив при этом краску.

Одна из наиболее важных и технически сложных деталей микроволновой печи — это дверца камеры. С одной стороны, она должна обеспечить быстрый доступ к камере и возможность визуального наблюдения за процессом приготовления пищи, а с другой — обеспечить надежную защиту от микроволнового излучения. Рассмотрим устройство типичной дверцы микроволновой печи (рис. 2.11).

Основная ее деталь — это металлический каркас 1, имеющий специально рассчитанный профиль. Для улучшения дизайна каркас помещен в декоративную пластиковую оболочку 2. С той же целью имеющиеся с внутренней стороны лазы прикрыты пластиковым вкладышем 3. Назначение прозрачного плексигласового окна 4 в комментариях не нуждается.

Для фиксации дверцы в закрытом состоянии служат запоры 5 и пружина 6. При закрытии дверцы запоры нажимают кнопки блокировочных микропереключателей 7, разрешающих работу электрической схемы. При открытой или неплотно закрытой дверце, если кнопка хотя бы одного из микропереключателей оказывается не нажатой, электрическая цепь оказывается разомкнутой и микроволновая печь не включится, как бы старательно и долго вы ни нажимали на кнопку "ПУСК". Рычаг 8 позволяет отжать запоры и открыть дверцу (механизм, соединяющий рычаг с кнопкой "ОТ-КРЫТЬ", на рисунке не показан).

Для обеспечения визуального наблюдения за процессом приготовления пищи в дверце микроволновой печи имеется окно 9, выполненное из тонкого, плотно перфорированного металлического листа, который, как правило, приваривается к каркасу дверцы. Иногда окно изготавливают в

Рис. 2.11. Дверца микроволновой печи

едином технологическом цикле с каркасом, путем перфорации последнего в надлежащем месте. Размеры отверстий в окне не превышают 3 мм, что практически полностью исключает проникновение сквозь них микроволновой энергии.

Между корпусом и дверцей микроволновой печи почти всегда имеются щели. Очень сложно обеспечить плотный контакт этих деталей по всему периметру в течение всего срока эксплуатации. Если не принять соответствующих мер, микроволновое излучение будет проникать сквозь эти щели наружу, даже если их размер относительно невелик. Чтобы исключить такое развитие событий, в дверце имеется специальное устройство, именуемое СВЧ дросселем. Конструктивно он выполнен в виде паза, проходящего по всему периметру контакта дверцы с корпусом. На рис. 2.12 показано поперечное сечение дросселя. В разных микроволновых печах форма его профиля может несколько отличаться от приведенной на рисунке, но принцип действия всех дросселей одинаков.

Рис. 2.12. Принцип действия дроссельного уплотнения

Как быпо показано в первой главе, излучение сквозь щель возникает в том случае, когда она обрывает пинии СВЧ тока. Если в месте ее расположения СВЧ токи отсутствуют или ориентированы вдоль щели, излучения наблюдаться не будет. Таким образом, задача подавления СВЧ изпучения сводится к тому, чтобы в месте контакта дверцы с камерой устранить поперечные СВЧ токи. Решая поставленную задачу в лоб, успеха не добиться, поскольку, обеспечивая равномерность нагрева, мы приняли все меры, чтобы направление и амплитуда СВЧ токов постоянно меняпись. Рассмотрим, как справляется с этой проблемой СВЧ дроссепь.

Паз располагается на расстоянии в четверть дпины вопны от отверстия камеры. Его глубина также равна λ/4. Два четвертьволновых отрезка образуют полуволновую линию с коротким замыканием на ее конце и разрывом в точке A, находящейся в середине пинии. В короткозамкнутой полуволновой линии электромагнитное попе существует в виде стоячей волны. Это означает, что пространственное распределение электрического и магнитного поля, а следовательно, и токов не меняется. При выбранных размерах паза и расстоянии от него до камеры распределение токов вдоль зазора и паза будет таким, что в месте разрыва ток практически равен нулю. Поэтому просачивание эпектромагнитной энергии во внешнее пространство будет очень незначительным. Его величина напрямую зависит от амплитуды тока в месте разрыва, которая, в свою очередь, зависит от местоположения и размеров зазора. Для бопьшей наглядности размеры зазора и паза на рисунке непропорциональны. В действительности зазор обычно не превышает 0.1 мм, в то время как четверть длины волны составляет более 30 мм.

Из эпектродинамики известно, что входное сопротивление короткозамкнутой полуволновой линии равно нулю. Физически это означает, что зазор шириной d между стенкой камеры и дверцей практически не представляет никакого сопротивления для тока I, протекающего в указанном на рисунке направлении. Здравомыслящему, но непосвященному читатепю такое утверждение может показаться абсурдом, поскопьку непонятно, каким образом эпектроны, как носители тока, могут преодолеть подобную преграду. Сравнение с конденсатором в данном случае не годится, так как емкость зазора относительно невелика. Ответ пегко найдется, еспи вспомнить принцип действия трансформатора, в котором электрически изолированные друг от друга обмотки обмениваются энергией с помощью магнитного поля. В нашем случае происходит нечто подобное. Ток, протекающий с одной стороны зазора, создает в нем магнитное попе, которое, в свою очередь, возбуждает ток на противоположной стороне. Разница лишь в том, что вместо магнитопровода и бопьшого ко-

личества витков мы используем полуволновую линию. Таким образом, преобразовав щель в полуволновую линию, мы избавились от необходимости в хорошем электрическом контакте между дверцей и стенками камеры. Более того, непосредственный электрический контакт, из-за непредсказуемости его возникновения и влияния на параметры дросселя, в микроволновых печах искусственно устраняется. Для этого внутреннюю сторону дверцы, а иногда и камеры, покрывают эмалью. Такое покрытие, кроме всего прочего, устраняет возможное искрение между дверцей и стенками камеры.

Рассмотрим основные неисправности, связанные с работой дверцы.

излучение. В большинстве случаев это вызвано увеличением зазора d между дверцей и лицевой плоскостью камеры. Нормальный зазор соизмерим с толщиной листа машинописной бумаги. Поэтому вышеупомянутый лист может служить своеобразным инструментом, с помощью которого мы достаточно легко можем определить, соответствует ли зазор требуемым параметрам. Если между дверцей и камерой лист проходит с усилием или не проходит вообще, значит, все в порядке, если

В некоторых печах, особенно старых типов конструкции, наблюдается повышенное фоновое

дверцей и камерой лист проходит с усилием или не проходит вообще, значит, все в порядке, если же лист входит свободно, значит, необходимо уменьшить зазор. Измерение величины зазора необходимо проводить по всему периметру дверцы. Сразу оговоримся, что регулировку дверцы можно проводить топько при наличии приборов, позволяющих измерить величину фонового излучения. Де-

лать это вслепую не только бессмысленно, но и опасно. Если не для жизни, то для зрения.

Имеются лишь две точки, где есть возможность регулировки зазора. Во-первых, в месте крепления дверцы к камере. Если повышенный фон наблюдается со стороны крепления, нужно ослабить винты, крепящие дверцу, придвинуть ее к камере, чтобы устранить зазор, и зажать винты. Все операции лучше производить при закрытой дверце, иначе можно переусердствовать и, устра-

нив большой зазор с одной стороны, получить еще больший с противоположной. Со стороны блока управления регулировку зазора можно осуществить смещением механизма защелки вглубь корпуса. Для этого нужно ослабить винты, крепящие указанный механизм, сместить его в нужную сторону и вновь зажать винты. В принципе, защелка не имеет каких-пибо пазов, позволяющих двигать ее в произвольном направлении, но, поскольку величина требуемого смещения не превышает нескольких десятых миллиметра, существующий люфт между винтами и отверстиями под них позволяет это сделать. Здесь также важно не перестараться и следить за тем, чтобы после всех манипуляций дверца хорошо закрывалась и оба запора включали блокировочные микропереключа-

тели.

В некоторых печах российского производства увепичение зазора бывает связано с перекосом дверцы. При этом бывает, что в одном или двух углах зазор выше допустимого, а в остальных нормальный. Любая регулировка дверцы приводит только к тому, что ситуация зеркально меняется. Такой перекос иногда удается устранить. Для этого нужно отжать винты, крепящие перфорированное металлическое окно, слегка выгнуть дверцу в противоположном перекосу направлении и,

Наибольшая часть неисправностей дверцы связана с работой запоров, механизма фиксации и механизма открывания дверцы. Как правило, это чисто механические поломки и ремонт сводится к изготовпению и замене сломанной детали.

не отпуская дверцы, зажать винты.

дам питания 10.

Иногда между дверцей и стенками камеры возникает искрение. Причина этого кроется в повреждении эмали на внутренней поверхности дверцы. Устранить это довольно просто, необходимо лишь закрасить поврежденный участок тонким слоем лака или эмали.

2.2. Магнетрон

Внешний вид магнетрона представлен на рис. 2.13. Излучение микроволновой энергии осу-

ществляется от антенны 1, представляющей собой штенгель, на который плотно посажен металлический колпачок (штенгель — заваренная трубка, через которую в процессе производства магнетрона откачивался воздух). Антенна изолирована от корпуса 6, по переменному току, керамическим цилиндром 2. Внешний кожух магнетрона 3 совместно с фланцем 4 составляют магнитопровод, формирующий необходимое распределение магнитного поля, источником которого служат кольцевые магниты 5. Фланец используется также для крепления магнетрона к микроволновой печи. Радиатор 7 служит для более интенсивного охлаждения магнетрона во время работы. Коробка фильтра 8 содержит внутри себя индуктивные выводы, которые совместно с проходными конденсаторами 9 образуют высокочастотный фильтр, снижающий проникновение СВЧ-излучения по выво-

Надежность контакта между магнетроном и корпусом микроволновой печи обеспечивается кольцом из металлической сетки.

В таблице 2.1 представлены параметры некоторых типичных магнетронов для микроволновых печей.

Рис. 2.13. Магнетрон

Скорость приготовления пищи в микроволновой печи напрямую зависит от мощности, которую способен генерировать магнетрон. В настоящее время большинство печей имеют магнетроны с номинальной мощностью 700 — 850 Вт, что позволяет, например, довести двухсотграммовый стакан воды до кипения в течение 2 — 3 минут. Таким образом, можно простыми средствами оценить мощность микроволновой печи. Для более точных измерений можно воспользоваться формулой:

$$P = \frac{C_p \cdot m \cdot \Delta T}{t}$$

где C_P — удельная теплоемкость нагреваемого продукта (для воды C_P =4180 джоуль/градус), m — масса продукта (кг), ΔT — разность температур, t — время нагрева (с).

При стандартных измерениях объем воды должен составлять 1000±5 мл, время нагрева 60±1 с, а начальная температура не должна превышать 20°С. В этом случае исходная формула принимает более простой вид:

$$P = 70 \cdot \Delta T$$

Воду желательно налить в тонкостенный сосуд из боросиликатного стекла. Перед измерением температуры воды после нагрева воду в сосуде необходимо тщательно перемешать.

Рассмотрим пример: предположим, мы поместипи литровую банку воды, с начальной температурой 10°С, в микроволновую печь и включили нагрев на одну минуту. После отключения печи температура воды оказалась 22°С. Отсюда мощность, поглощенная нагрузкой, составит:

Неисправности магнетронов условно можно разбить на две группы: подлежащие восстановлению и прочие. Вначале кратко остановимся на безнадежных случаях. К ним можно отнести: обрыв или перегорание накала, нарушение вакуума, полное отсутствие генерации при наличии необходимых напряжений и исправном накале, короткое замыкание между анодом и катодом.

Теперь более подробно остановимся на случаях, когда положение можно спасти. Наиболее часто встречающаяся ситуация из этого перечня — это пробой проходных конденсаторов. Наличие такого пробоя легко обнаружить тестером, проверив сопротивление между выводами магнетрона и корпусом, при отключенной внешней цепи. Если оно отлично от бесконечности, нужно снять крышку с коробки фильтра и откусить провода, соединяющие конденсаторы с катушками фильтра. После этого повторить измерения. Если после этой операции показания прибора не изменятся, значит, конденсатор пробит. В этом случае вам повезло и вы отделаетесь малой кровью. Если же

Ν

п/п

23

24

25

26

27

28

29

30

WB27X51

Блесна-2

M105-1

M136

M151

M152

M156

M153-4

Наименование

Рабочее напряжение

анода, кВ

4.0

4.0

4.0

4.0

4.0

4.0

4.0

4.0

Напряжение

накала, В

3.15 - 3.3

6.3

3.15

3.15

6.3

3.15

3.15

3.15

Таблица 2.1

Выходная мощность,

Вт

700 --- 850

600 - 700

600 - 700

600 --- 700

600 - 700

700 — 850

700 - 850

700 --- 850

	T			
1	2M11J	3.8	3.15	500 — 600
2	2M209	3.8	3.15	500 — 600
3	2M213	3.8	3.15	500 — 600
4	2M216	3.8	3.15	500 — 600
5	2M218	3.8	3.15	500 — 600
6	2M231	3.8	3.15	500 — 600
7	QBP65BH(FN)	3.8	3.15	500 — 600
8	WB27X274	3.8	3.15	650
9	2M104A	4,0	3.15	750
10	2M107	4,0	3.15	750
11	2M108	4,0	3.15	750
12	2M128	4,0	3.15	750
13	2M157	4.0	3.15 — 3.3	700 — 850
14	2M167	4.0	3.15 — 3.3	700 — 850
15	2M172	4.0	3.15 — 3.3	700 — 850
16	2M204	4.0	3.15 — 3.3	700 — 850
17	2M214	4.0	3.15 — 3.3	700 — 800
18	2M224	4.0	3.15 — 3.3	700 — 850
1 9	2M226	4.0	3.15 — 3.3	700 — 850
20	2M240E	4.0	3.15 — 3.3	700 — 850
21	OM75	4.0	3.15 — 3.3	700 — 850
22	QBP75BH(FN)	4.0	3.15 — 3.3	700 — 850

Магнетроны российского производства

Магнетроны зарубежных фирм

отключенные конденсаторы окажутся в порядке, то, прежде чем менять магнетрон, визуально убедитесь, что замыкание происходит внутри магнетрона, а не на его поверхности.

Излучение сквозь выводы питания для разных магнетронов, даже одного типа, различно. Если излучение невелико, допустимо включать магнетрон напрямую, без проходных конденсаторов. Однако с уверенностью сказать о возможности работы без проходных конденсаторов можно только при наличии приборов, измеряющих уровень СВЧ-излучения. Поэтому пробитые конденсаторы желательно заменить.

Причиной пробоев конденсатора служат кратковременные броски напряжения в моменты включения и выключения источника питания, которые могут превышать рабочее напряжение конденсатора. Несколько слов о происхождении таких выбросов: магнитное поле в сердечнике трансформатора, а соответственно и ток во вторичной обмотке определяются не величиной тока в первичной обмотке, а скоростью его изменения. При переменном токе эти понятия связаны, поскольку чем больше ток, тем с большей скоростью он меняется в течение периода. Однако постоянный ток, проходящий по первичной обмотке, какой бы большой он ни был, не вызовет никакой реакции во вторичной обмотке. И, наоборот, увеличение частоты входного напряжения, т.е. увеличение скорости изменения тока в первичной обмотке приводит к росту магнитного потока через вторичную обмотку, со всеми вытекающими последствиями. Этот факт используется в импульсных блоках питания, в которых увеличение частоты позволяет при той же выходной мощности значительно снизить размеры силового трансформатора. При включении и выключении трансформатора происходит резкое изменение тока через первичную обмотку и, следовательно, столь же резкое, кратковременное возрастание тока во вторичной обмотке. В соответствии с законом Ома: U=I•R, напряжение на нагрузке также изменится скачком, пропорционально току и сопротивлению нагрузки Если включение трансформатора происходит в отрицательный полупериод, когда диод заперт, а ток анода еще не появился, сопротивление нагрузки близко к бесконечности, поэтому скачок напряжения на выходе трансформатора может быть очень существенным.

Иногда, вследствие долгой работы или из-за включения магнетрона на пустую камеру, заметно снижается эмиссия катода. В результате мощность микроволновой печи уменьшается в два и более раз. Восстановить былую мощность можно, добавив напряжение на накал. Для этого обычно достаточно добавить полвитка на накальной обмотке трансформатора. К сожалению, не каждый трансформатор позволяет проделать такую манипуляцию.

Рис. 2.14. Возникновение СВЧ-разряда между антенной магнетрона и стенками камеры

В некоторых марках микроволновых печей возможно возникновение СВЧ-разряда между антенной магнетрона и корпусом. Это происходит там, где практически отсутствует волновод между магнетроном и камерой и антенна расположена в непосредственной близости от диэлектрического окна. Разряд происходит после пробоя этого окна, как показано на рис. 2.14.

Если вовремя не заменить пробитое диэлектрическое окно, колпачок антенны может прогореть насквозь, и тогда разряд будет продолжаться автономно и не исчезнет, даже если вы устраните первопричину. Исправить положение можно, заменив колпачок. Его можно изготовить на токарном станке или снять со сгоревшего магнетрона аналогичной конструкции. Размеры нового

колпачка должны строго соответствовать старым, а его посадка на магнетрон должна быть плотной.

2.3. Высоковольтный блок питания

Блок питания магнетрона должен обеспечивать подачу постоянного анодного напряжения на магнетрон Ua = 4.0 кВ и переменное напряжение накала 3.15 В. При этом величина анодного тока составляет примерно 300 мА, а тока накапа 10 А. Указанные величины могут незначительно изменяться в ту ипи иную сторону в зависимости от типа магнетрона и требуемой мощности. Конструктивно блок питания состоит из трансформатора, диода и конденсатора и собран по схеме удвоения напряжения (рис. 2.15).

Рис. 2.15. Принципиальная электрическая схема высоковольтного блока питания

Рассмотрим работу схемы бопее подробно. Один из выводов высоковольтной обмотки трансформатора соединен с его корпусом, который обычно заземляется. Будем считать, что потенциал на этом выводе постоянен и равен нулю. Тогда на втором выводе напряжение в течение периода будет изменяться от +U до -U. В моменты времени, когда напряжение на выводе положитепьно, диод находится в открытом состоянии, напряжение на магнетроне равно нупю, а конденсатор будет заряжаться до амплитудного значения переменного напряжения. Когда напряжение поменяет свой знак, диод окажется в запертом состоянии, а на магнетрон попадет удвоенное напряжение, образованное суммой напряжений на трансформаторе и на зарядившемся конденсаторе. Поскольку в отрицательный полупериод напряжение на трансформаторе возрастает по синусоиде, от нуля до амплитудного значения, магнетрон начнет генерировать мощность не сразу, а спустя некоторое время, поспе того как суммарное напряжение конденсатора и трансформатора достигнет некоторого значения (примерно 3.6 кВ). В этот момент начнется генерация мощности, быстро нарастающей от нуля до максимума (при 4.0 кВ). Работа магнетрона будет сопровождаться постепенным разрядом конденсатора. В какой-то момент суммарное напряжение начнет снижаться, выходная мощность пойдет вниз, пока генерация полностью не прекратится. В спедующий полупериод опять начнется зарядка конденсатора и т.д. Графически этот процесс изображен на рис. 2.16.

Как наглядно видно из рисунка, магнетрон в микроволновой печи работает только в отрицательный попупериод, отдыхая в положительный. Фактически он работает даже нескопько меньше чем полпериода, поскольку он включается топько при достижении напряжением определенной вепичины и выключается раньше, чем напряжение станет равным нупю. Основным достоинством схемы удвоения является то, что снижается высокое напряжение на выходе трансформатора. Соответственно, уменьшается копичество витков во вторичной обмотке, что позволяет снизить его вес, габариты и стоимость.

Накальная обмотка одним из выводов соединена с высоким анодным напряжением, поэтому на выводы магнетрона одновременно подается переменное напряжение накапа 3.15 В и постоянное анодное напряжение 4.0 кВ. Дпя магнетронов с катодом прямого накапа не имеет значения, какой из накальных выводов соединен с анодным напряжением. При использовании магнетронов с косвенным накалом анодное напряжение необходимо подавать на вывод обозначаемый "FA". В

противном случае через накал будет протекать анодный ток, приводя к его дополнительному разогреву. Однако, к каким-либо катастрофическим последствиям это не приводит. Кроме того, использование в микроволновых печах магнетронов с косвенным накалом большая редкость. Поэтому без больших натяжек выводы магнетрона можно считать равноценными. Необходимо оговориться, несмотря на то, что мы используем термин "анодное напряжение", в действительности анод соединен с корпусом магнетрона и его потенциал всегда равен нулю, а отрицательное рабочее напряжение подается на катод. Для нормальной работы магнетрона важно, чтобы анод имел положительный потенциал +4.0 кВ по отношению к катоду, а какой из электродов заземлен, значения не имеет. Поскольку корпус магнетрона непосредственно соединен с анодом, то вполне естественно, что именно он имеет нулевой потенциал.

Рис. 2.16. Форма токов и напряжений на основных элементах блока питания

В микроволновых печах управление мощностью осуществляется ступенчато, периодическим отключением блока питания, т.е. регулируется средняя мощность за определенный цикл. (Подробнее об этом в разделе "Блок управления".)

Рассмотренная схема наиболее часто используется в микроволновых печах, несмотря на присущие ей некоторые недостатки. Главный из них состоит в том, что анодное напряжение подается на магнетрон одновременно с накалом. При работе на средних и малых уровнях мощности, когда магнетрон периодически выключается, нить накала подвергается многократному нагреву и охлаждению, что снижает ее срок службы. Кроме того, в момент включения анодное напряжение подается на холодный катод, поскольку он не успевает разогреться, что также негативно влияет на магнетрон. Рассмотрим вкратце несколько схем, которые позволяют обойти указанные недостатки. Самое простое решение — это установить независимый накальный трансформатор (рис. 2.17).

Накальный трансформатор включается за несколько секунд до включения анодного напряжения и постоянно работает в течение всего времени, устанавливаемого таймером, независимо от выбранного уровня мощности. В некоторых моделях печей (например, "Электроника СП23 ЗИЛ") накальный трансформатор включается и выключается одновременно с самой печью. Основной недостаток таких конструкций — это увеличение размеров, веса и стоимости микроволновой печи.

От этого избавлена схема на рис. 2.18.

Анодное напряжение от бпока питания подается на магнетрон через специальный высоковольтный переключатель. В этом случае при регулировке мощности отключается не весь блок питания, а только анодная цепь, что позволяет при одном трансформаторе получить тот же результат, что и в предыдущем случае.

Рис. 2.17. Принципиальная схема высоковольтного блока питания с независимым накальным трансформатором

Рис. 2.18. Принципиальная схема блока питания с использованием высоковольтного реле в анодной це-

Как было показано в предыдущей главе, изменение анодного напряжения даже в небольших пределах может существенно повлиять на работу магнетрона. Диапазон изменения анодного напряжения, при котором мощность магнетрона изменяется от нуля до оптимального значения, составляет около 500 В. Поэтому магнетрон с номинальным рабочим напряжением 4.0 кВ при реальном напряжении 3.5 кВ работать не будет. Фактически это означает, что, если не принять каких-либо специальных мер, снижение сетевого напряжения на 10% приведет к полной потере мощности микроволновой печи, а увеличение напряжения на те же 10% заставит ее работать в непосильном режиме, и тогда от безвременной кончины магнетрон может спасти только вовремя сгоревший предохранитель. Положение усугубляется тем, что магнетроны, даже одного типа, обладают некоторым разбросом параметров. Рабочее напряжение магнетрона определяется напря-

женностью магнитного попя, создаваемого постоянными магнитами. Технологически при массовом производстве довольно спожно изготовить магниты с одинаковой индукцией. Поэтому фактическое рабочее напряжение магнетрона может на несколько процентов отпичаться от номинального. На заре телевизионной техники, когда с телевизорами возникапи похожие проблемы, подключение к сети велось через специальные ферромагнитные стабилизаторы. В микроволновой печи ситуация проще и роль такого стабилизатора при определенных условиях может выполнить имеющийся трансформатор.

Рассмотрим вкратце принцип действия ферромагнитного стабилизатора. Магнитопровод трансформатора обладает свойством магнитного насыщения. Магнитное насыщение — явление, при котором в ферромагнитных материалах, при увеличении напряженности намагничивающего поля H, начиная с некоторого его значения Hm, наблюдается резкое снижение роста магнитной индукции (рис. 2.19).

Рис. 2.19. Зависимость величины магнитной индукции В от напряженности намагничивающего поля Н в трансформаторе микроволновой печи

Если подобрать железо трансформатора таким образом, чтобы работать в зоне насыщения, изменение напряжения на первичной обмотке практически не будет влиять на величину тока в нагрузке. Нет смысла выбирать рабочую точку слишком далеко от точки насыщения, поскольку в этом случае снизится к.п.д. трансформатора. Подчеркнем, что рассматриваемый стабилизатор являет-

ся стабилизатором тока. Напряжение на разных магнетронах может быть разным, но всегда таким, какое требуется для получения заданной мощности. Если же магнетрон отключен, то напряжение хопостого хода может заметно превышать 4 кВ. Понимание физических процессов, происходящих в трансформаторе микроволновой печи, позволяет установить ограничения при его замене. Главное — это равенство анодного тока до и после замены. Эти замечания следует учитывать также и при замене магнетрона.

Если в результате замены магнетрон и трансформатор перестанут составлять гармоничную пару, то возможны два случая:

 Магнетрон рассчитан на большую мощность, чем позволяет обеспечить трансформатор. В результате последний будет работать в режиме сильного насыщения. Как следствие магнетрон не будет выдавать номинальной мощности, усилится гул трансформатора и снизит-

ся его к.п.д.

2. Магнетрон рассчитан на меньшую мощность, чем трансформатор. Из-за возрастания анодного тока, мощность печи увеличится, однако магнетрон будет сильно перегреваться, что приведет к снижению его долговечности. При включении печи на длительное время (более 5 минут) возможно, также, отключение термореле.

На блок питания приходится примерно третья часть поломок в микроволновой печи. Это объясняется тем, что все элементы, составляющие блок питания, работают на предельных режимах и, как правило, не имеют достаточного запаса прочности. Обычно в руководствах по эксплуатации микроволновых печей указывается, что на максимальную мощность печь можно включать не более чем на 20 — 30 минут, после чего ей необходимо дать отдохнуть такое же время. Конечно, технически не представляет труда сделать печь более надежной, однако это неизбежно приведет к росту ее габаритов, веса и стоимости. Поэтому производители микроволновых печей выбирают компромиссный вариант, при котором печь при правильной эксплуатации работает относительно

надежно, но может быстро выйти из строя при нарушении этих правил.

Имеется четыре основные причины, приводящие к поломке блока питания микроволновой печи:

- Длительная работа печи на максимальной мощности.
- 2. Включение микроволновой печи при отсутствии продукта в камере либо длительная работа при загрузке меньше чем минимапьно допустимая. (Стандартная минимальная загрузка равна 200 мл воды.)
- 3. Работа при повышенном напряжении электрической сети. В условиях России, особенно в сельской местности, такое, к сожалению, скорее норма, чем исключение. Люди, берущие микроволновую печь на дачу, чтобы облегчить себе жизнь, очень часто ее усложняют.
- Детали имеют заводской брак или механические повреждения.

Установив причины, попробуем разобраться со следствиями. Наиболее неприятная вещь это выход из строя трансформатора. Обычно сгорает вторичная обмотка в результате межвиткового замыкания. При изготовлении высоковольтных обмоток считается хорошим тоном прокладывать изоляционную бумагу между слоями витков. В этом случае витки на различных слоях не соприкасаются и вероятность межвиткового пробоя значительно снижается. Однако тщательное и скрупулезное соблюдение инструкций — в некоторых случаях прямой путь в тупик. В трансформаторах для микроволновых печей этого, как правило, не делается, поскольку производители печей считают, что лучше потратиться на дополнительное сервисное обслуживание, чем выпускать на рынок монстра, которого без автопогрузчика не сдвинуть с места. Поэтому упор делается на качество лаковой изоляции провода и на ровную укладку слоев. В этом случае напряжение между соседними слоями не превышает нескольких десятков вольт. При неправильной укладке провод может проваливаться через несколько слоев, и тогда напряжение между ним и слоем, до которого он добрался, может достигать сотен вольт, что значительно повышает вероятность пробоя. В результате пробоя образуется несколько короткозамкнутых витков, через которые протекает большой ток. Если количество короткозамкнутых витков невелико, трансформатор некоторое время может работать, как исправный, но инфекция уже занесена и от нее, как от СПИДа, лекарства не существует. Процесс будет лавинообразно развиваться дальше. Короткозамкнутые витки будут перегреваться, разрушать изоляцию соседних витков и т.д. Помимо плохой укладки провода возникновению пробоя может способствовать высокая температура. В этом случае в лаковой изопяции могут появиться микротрещины, замыкание и "далее со всеми остановками".

Сгоревший трансформатор можно заменить. Новый трансформатор должен быть на ту же мощность, что и прежний. Естественно, это должен быть трансформатор от микроволновой печи, а не от сварочного аппарата или чего-нибудь еще.

"При отсутствии наличия" трансформатор можно отремонтировать. Относительно легко это сделать в микроволновых печах российского производства. Во-первых, потому, что катушка вторичной обмотки в них размещена на каркасе, а во-вторых, потому, что железо трансформатора не заварено, как это делается в импортных печах. Тем не менее и в этом случае все может оказаться сложней, чем кажется на первый взгляд. Первая проблема возникает при попытке извлечь из трансформатора катушку. Обычно для уменьшения гула детали магнитопровода склеиваются и после сборки заливаются лаком. Поэтому, сняв металлическую стяжку, не стоит рассчитывать, что остальные детали развалятся, как карточный домик. Без мощных тисков и хорошего молотка вам не обойтись. Рекомендуется перед разборкой пометить детали магнитопровода, с тем чтобы при сборке установить их в том же порядке. Но предположим, что с этим вы справились. Теперь необходимо размотать катушку, попутно сосчитав количество витков. Как правило, вторичная обмотка содержит около 2300 витков медного провода с двойной лаковой изоляцией диаметром 0.41 — 0.45 мм. Так как трансформатор работает в режиме стабилизации тока, небольшие ошибки при определении количества витков слабо влияют на его работу, поэтому будет достаточно, если вы точ-

При намотке катушки необходимо периодически с помощью кисточки покрывать ее лаком, с тем чтобы все витки после высыхания лака были жестко зафиксированы. Без этого вы сами себе подложите мину, которая взорвется в последний момент, а именно во время пробного включения. Печь будет работать, но звук будет такой, как будто на вашей кухне взлетает бомбардировщик с полной загрузкой. Борьба с гулом — это одно из наиболее сложных дел при ремонте мощных трансформаторов. Гул трансформатора возможен и в том случае, когда обмотка неплотно посажена на сердечник магнитопровода. При сборке трансформатора после ремонта имеет смысл вбить клинышек между катушкой и сердечником.

но установите количество слоев и количество витков в слое.

В импортных трансформаторах, для снижения гула, детали магнитопровода сварены между собой. Сварка осуществляется мягким сплавом по внешней стороне, поэтому разобрать трансформатор не сложно. Для этого необходимо в месте соединения деталей сделать ножовкой два пропила глубиной 1 — 2 мм, а затем, используя тиски и молоток, разъединить детали магнитопровода. При сварке трансформатора после замены обмотки его также необходимо зажать тисках, чтобы не было зазора между соединяемыми частями. Изготовление обмотки для импортного трансформатора — работа очень непростая, но не безнадежная. Конечно, при наличии намоточного станка. Предварительно необходимо изготовить разборный каркас по размеру катушки, проложить внутрь слой бумаги или скотч-ленту и плотно намотать катушку, периодически покрывая ее лаком. После высыхания лака каркас разбирается, и катушка надевается на сердечник магнитопровода. Как известно, опыт растет прямо пропорционально выведенному из строя оборудованию. Поэтому, убедившись, что катушка не входит в сердечник, вносите необходимые коррективы и начинаете все заново. Если у вас получится с первой попытки, значит, вы родились в рубашке и вам нужно не печи ремонтировать, а в рулетку играть.

Чтобы уменьшить число итераций, лучше изначально снизить количество витков на 1 — 2 слоя. По причинам, указанным выше, это допустимо, хотя и нежелательно. Если после долгих мучений собранная печь не будет давать необходимой мощности, исправить положение можно, добавив полвитка на накальной обмотке. В этом случае небольшой дефицит анодного напряжения, образованный уменьшением количества витков, мы компенсируем дополнительной эмиссией катода. В результате анодный ток, а соответственно и полезная мощность возрастут до приемлемого значения. Данная мера может помочь, когда число витков снижено на 5 — 10%, однако нужно помнить, что при этом сокращается срок службы магнетрона. Конечно, если есть возможность не пользоваться приведенными рекомендациями, лучше так и сделать. Гораздо правильней поставить новый трансформатор, а не возиться с "трупом" старого. Но иногда вопрос стоит ребром: либо выбросить печь, либо попытаться починить. Для тех, кто выбрал второй вариант, автор попытался показать, как это можно сделать и к чему это может привести.

Рис. 2.20. Случай, приводящий к перегреву первичной обмотки трансформатора

Помимо выхода из строя вторичной обмотки в трансформаторе могут быть и некоторые другие неисправности. Иногда начинает перегреваться и дымить первичная обмотка. Обычно в этом случае причина кроется не в трансформаторе, а в устройстве, управляющем подачей напряжения на первичную обмотку. Трансформатор в этом случае выступает в роли козла отпущения, отдуваясь за неправильную работу управляющих структур. На рис. 2.20 изображена упрощенная схема, показывающая, каким образом это может происходить. Включение трансформатора осуществляется с помощью симистора, на который от независимого источника питания подается управляющее напряжение.

Если одно из плеч диодного моста не работает, то симистор отпирается только в момент прохождения либо четных, либо нечетных полуволн. В результате через трансформатор, наряду с переменным, начинает протекать постоянный ток. Поскольку сопротивление трансформатора по

постоянному току близко к нулю, то величина этого тока практически ничем не ограничена. Поэтому в рассматриваемом варианте первым делом перегорят сетевые предохранители. Но возможен вариант, когда работают оба плеча диодного моста, но не симметрично. Более подробно это рассматривается в разделе о симисторах. В этом случае через первичную обмотку будет протекать два тока: переменный, совершающий полезную работу, и постоянный, мешающий этой работе и расходующий свою энергию исключительно на нагрев первичной обмотки.

При работе микроволновой печи большое значение имеет качество контактов. Особенно большое значение имеют контакты в накальной цепи. Попробуем разобраться, к чему может привести даже небольшое ухудшение контакта между накальной обмоткой трансформатора и выводами магнетрона. Ток накала магнетрона составляет величину около 13 А. Его уменьшение примерно на 20% может привести к значительной потере эмиссии. В то же время сопротивление нити накала равно примерно 0.3 Ом. Таким образом, увеличение сопротивления на 20%, или на 0.06 Ом, приводит к уменьшению тока на те же 20% и, как следствие, к потере эмиссии. Сопротивление в 0.06 Ом — очень маленькая величина, которую не измерить обычным тестером, поэтому, если контакт внешне выглядит нормальным и при измерении тестером не показывает никакого сопротивления, это еще не говорит о его надежности. Обычно проводники, соединяющие детали в микроволновых печах, не паяются, а снабжаются специальными разъемами. Типичная неисправность в микроволновых печах — ухудшение контактов в разъемах. Лучший способ убедиться в надежности разъема — попробовать его разъединить. Если это сделать трудно, значит, разъем в порядке, если легко, то его можно немного обжать пассатижами.

Кроме цепи накала, большое значение имеет и качество контактов на первичной обмотке силового трансформатора. Можно сказать, что важность того или иного контакта в любом электрическом приборе прямо пропорциональна величине тока, протекающего через него. Ток в первичной обмотке равен примерно 6 A, этого достаточно, чтобы к соответствующим контактам относиться уважительно.

Еще одной неисправностью, связанной с трансформатором, является пробой накальной обмотки. Дело в том, что, хотя напряжение на ее выводах всего чуть более 3 В, сама она находится под потенциалом — 4 кВ по отношению к корпусу. А напряжение между вторичной обмоткой и накальной, в зависимости от фазы сетевого напряжения, колеблется от 2 кВ до 6 кВ. При нарушении изоляции обмотки возможен пробой как на корпус, так и на вторичную обмотку. Способствовать этому может наличие влаги и грязи в месте вероятного пробоя.

Рис. 2.21. Высоковольтные конденсаторы

Иногда в случае пробоя на корпус можно произвести ремонт, не прибегая к разборке трансформатора. Это возможно в двух случаях: во-первых, когда последствия пробоя не велики и есть возможность изолировать место пробоя; во-вторых, когда имеется возможность заменить накальную обмотку, не разбирая трансформатор. Относительно легко это делается, если она намотана поверх вторичной или первичной обмоток. Если вам повезло и поврежденная обмотка снята, то, устанавливая новую, необходимо помнить о том, что толщина устанавливаемого провода должна быть примерно равна толщине снятого. Если это не удается сделать и провод требуемой толщины не входит в зазор между корпусом и катушкой, можно попробовать взять провод немного потоньше, но при этом, скорее всего, придется добавить количество витков. Критерий правильного выбора между толщиной провода и количеством витков — наличие напряжения 3.15 В на выводах при подключенном магнетроне. Подчеркнем, что без нагрузки величина напряжения на накальной обмотке значения не имеет. Анодное напряжение во время измерений можно и даже нужно отключить, это можно сделать, отсоединив разъем от выхода вторичной обмотки.

Внешний вид высоковольтных конденсаторов для микроволновых лечей показан на рис. 2.21, а их параметры приведены в таблице 2.2.

В микроволновых печах российского производства, как правило, испопьзуются конденсаторы емкостью 1 мкФ и с максимальным напряжением 5000 В. Реально, напряжение на конденсаторе в российских микроволновых печах не превышает 2.1 кВ, поэтому при необходимости он может быть заменен на соответствующий импортный.

Таблица 2.2

Nº n\n	Наименование	Эпектрическая емкость	Максимальное рабочее напряжение
1	MWC2180	0.8 мкФ	2100B
2	MWC2185	0.85 мкФ	2100 B
3	MWC2187	0.87 мкФ	2100 B
4	MWC2191	0.91 мкФ	2100B
5	MWC21100	1.0 мкФ	2100 B
6	MWC21110	1.1 мкФ	2100B
7	MWC21120	1.2 мкФ	2100B
8	MWC25080	0.8 мкФ	2500B
9	MVC25085	0.85 мкФ	2500 B
10	MWC25110	1.1 мкФ	2500 B

Рис. 2.22. Принципиальная схема высоковольтного блока питания с управлением выходной мощностью за счет изменения емкости конденсаторов

Номинал электрической емкости впияет на вепичину мощности, вырабатываемой магнетроном. При замене желательно использовать конденсатор той же емкости, хотя бопьшого криминала не будет, еспи емкость будет немного отпичаться.

Иногда изменение емкости конденсатора используется для регулировки выходной мощности (рис. 2.22).

Приведенная схема содержит два паралпельно вкпюченных конденсатора, один из которых может отключаться дополнительным переключателем. Обычно такой способ, применяемый в моделях с ограниченной мощностью, предусматривает только два режима выходной мощности: "высо-

кая" и "низкая". Эта система не требует какой-либо дополнительной схемы управления, необходим

только механический переключатель.

В целях безопасности для быстрого разряда конденсатора между его выводами подключается высокоомное сопротивление (1 — 10 МОм). В импортном варианте это сопротивление подключается в процессе изготовления конденсатора и расположено внутри его корпуса. Для полного разряда требуется приблизительно 30 секунд. Бывают спучаи, когда это сопротивление перегорает. Тогда на конденсаторе длительное время может сохраняться большой электрический заряд. Поэтому рекомендуется, приступая к ремонту, даже если печь давно выключена из сети, разрядить конденсатор. Для этого достаточно замкнуть выводы магнетрона на корпус с помощью отрезка хорошо изолированного провода. В противном случае вы рискуете из-за ничтожной оплошности угодить на "электрический стул".

Неисправности высоковольтного конденсатора связаны с пробоем между его обкладками и гораздо реже с пробоем на корпус. Для проверки его работоспособности достаточно "прозвонить" конденсатор тестером. Сопротивление между выводами должно быть равно примерно 1 — 10 МОм, а между корпусом и любым из выводов отсутствовать. При измерении сопротивления выводы конденсатора должны быть отключены от внешней электрической цепи. Теоретически возможна неисправность, вызванная внутренним обрывом одного из выводов. Обнаружить ее можно при наличии прибора, измеряющего электрическую емкость. При его отсутствии можно попробовать зарядить конденсатор с помощью низковольтного источника напряжения и после его отключения проследить за процессом разряда. У целого конденсатора напряжение будет плавно спадать, у неисправного оно будет отсутствовать.

Для предотвращения пробоев конденсатора между его выводами иногда включают фьюз-диод, который принимает удар на себя. Фьюз-диод, или, говоря по-русски, предохранительный диод, внешне напоминает обычный высоковольтный диод. Внутри он состоит из двух встречно включенных диодов с различными номиналами. Их параметры подобраны таким образом, чтобы при нормальной работе печи не оказывать на нее никакого влияния. В то же время при закорачивании магнетрона или чрезмерном повышении напряжения на конденсаторе фьюз-диод пробивается, вызывая короткое замыкание вторичной обмотки и, как следствие, перегорание сетевого предохранителя. В первом случае это предохраняет трансформатор от перегрева, а во втором спасает конденсатор от пробоя. Но в наших условиях выигрыш от этого сомнительный. При коротком замыкании в магнетроне предохранитель обычно перегорает и без посторонней помощи, а что касается конденсатора, то, хотя стоимость фьюз-диода заметно меньше стоимости поспеднего, вероятность его выхода из строя выше, примерно в той же пропорции. В условиях отпаженного сервиса это может быть оправдано, тем не менее в некоторых современных микровопновых печах указанные приборы отсутствуют. С учетом того, что в России найти такие диоды крайне сложно, решение

И, наконец, последний эпемент, составляющий блок питания, — высоковольтный диод (рис. 2.23).

напрашивается само собой. Ремонт в таком варианте напоминает операцию при аппендиците: уда-

Рис. 2.23. Высоковольтные диоды применяемые в микроволновых печах

пяем пишнее, и больной опять здоров.

В таблице 2.3 представлены основные типы диодов, которые используются в микровопновых печах.

Высоковольтный диод представляет собой большое количество последовательно соединенных обычных выпрямительных диодов, выполненных по единой технологии в одном корпусе. Такая его конструкция вносит свою специфику при проверке диода на целостность. В отличие от обычного, высоковольтный диод при проверке тестером не показывает сопротивления ни в прямом, ни в обратном направлении. Объясняется это тем, что диод имеет непинейную вольт-амперную характеристику и его сопротивление зависит от приложенного напряжения (рис. 2.24).

При измерении тестером мы прикладываем к электродам диода напряжение от гальванической батарейки, которое обычно не превышает 4.5 В. Для обычного диода этого вполне достаточно,

чтобы ощутить разницу между прямой и обратной ветвями характеристики. В высоковопьтном диоде прикпадываемое напряжение депится поровну между всеми составляющими его элементарными диодами. В итоге каждый из них оказывается под напряжением, в соответствующее число разменьшим. При напряжении менее чем 0.5 В сопротивление в прямом направлении оказывается достаточно велико даже у одного диода, а при последовательном соединении всех элементарных диодов общее сопротивление возрастет пропорционально их количеству. Поэтому исправный высоковольтный диод может казаться неисправным, показывая бесконечное сопротивление в обоих направлениях, и наоборот — неисправный диод, показывающий небольшое сопротивпение в прямом направлении и бесконечное в обратном, внешне можно принять за исправный.

Таблица 2.3

N n/n	Тип прибора	Максимальное обратное напряжение	Максимальный прямой ток
1	HV 05-12	12000 B	550 mA
2	HV 07-15	15000 B	750 мА
3	КЦ201Е	15000 B	500 mA
4	КЦ202Е	15000 B	500 MA

Рис. 2.24. Вольт-амперная характеристика полупроводникового диода

В некоторых печах российского производства высоковольтный трансформатор не имеет накальной обмотки либо она не используется, а напряжение накала подается с отдельного накального трансформатора. Обычно независимый накап используется в микроволновых печах с эпектронным управлением, поскопьку в них уже имеется дополнительный трансформатор для питания бпока управления. Недостаток такой конструкции в том, что при подключении к трансформатору накальной обмотки его размеры возрастают в несколько раз. Кроме того, возникает опасность пробоя между высоким напряжением на накальной обмотке и низковольтными цепями блока управления, что может привести к непоправимым результатам.

2.4. Блок управления

Бпоки управления для микроволновых печей встречаются двух типов: эпектромеханические и электронные. Имеется две основные функции, которые должен выполнять бпок управления: поддержание заданной мощности и выключение печи по истечении установленного времени работы. Независимо от типа исполнения, все печи одинаково успешно справляются с этими задачами. Поскольку эпектронный бпок управпения содержит внутри себя микроЭВМ с богатыми потенциальными возможностями, у разработчиков микроволновых печей всегда есть подспудное желание

ми возможностями, у разраостчиков микроволновых печей всегда есть подспудное желание каким-то образом задействовать эти возможности. И здесь каждый изощряется, как может. Начиная от встроенных часов и заканчивая отрывками из музыкальных произведений, сигнализирующими об окончании работы. Все это можно рассматривать как некоторые излишества, не влияющие на испопнение основных функций.

Величина подаваемого в рабочую камеру уровня микроволновой мощности регулируется временем срабатывания исполнительного устройства, в качестве которого может использоваться реле, микропереключатель или симистор. Исполнительное устройство периодически включает и выключает источник питания магнетрона в соответствии с выбранной мощностью. В качестве примера на рис. 2.25 показаны два цикла работы микроволновой печи "Плутон", для различных режимов мощности. Полный цикл составляет 22 секунды. В зависимости от выбранной мощности, магнетрон включается только на определенное время, в пределах одного цикла, а каждый последующий цикл периодически повторяет последовательность этих действий.

Процент выбранной мощности	Уровень мощности, ватт	Время включения магнетрон	
100	800	22 сек	22 сек
70	560	16 сек	16 сек
40	320	10 сек	10 сек
20	160	6 сек	6 сек

Рис. 2.25. Продолжительность включения магнетрона при различных уровнях задаваемой мощности

Рис. 2.26. Внешний вид и внутренняя начинка типичного электромеханического таймера микроволновой печи

Несмотря на то что многие микроволновые печи в качестве исполнительного устройства имеют симистор, позволяющий осуществлять плавную регулировку больших мощностей, питание на магнетрон всегда подается в виде импульсов. Их скважность меняется в зависимости от требуемой мощности. Очень редкие и не совсем удачные исключения лишь подчеркивают правило. Основная причина такого подхода к конструированию печей состоит в том, что он гораздо проще и надежнее. В то же время на процесс приготовления пищи способ регулировки мощности никак не влияет.

Электромеханический блок управпения состоит из таймера и связанного с ним механизма ступенчатой регупировки мощности. Часто эти детапи выполнены в едином корпусе. Обычно таймер включает в себя микродвигатель, редуктор, механический звонок и систему контактов и микропереключателей, обеспечивающих включение блока питания. Типичная конструкция таймера показана на рис. 2.26.

Поскольку таймер электромеханический, то его попомки могут быть связаны как с механическими, так и с электрическими узлами. В первом спучае это, как правило, выход из строя редуктора. Типичная неисправность — поломка зубьев в пластмассовых шестернях. В этом случае двигатель таймера работает, но отсчет времени не производится, и поэтому автоматического отключения микроволновой печи по истечении заданного времени не происходит. В большинстве случаев такую неисправность можно устранить, воспользовавшись способом, показанным на рис. 2.10.

рис. 2.10.

Поломки электрической части проявляются как отсутствие замыкания или размыкания внутренних контактов. Возможен также выход из строя микродвигателя, хотя на практике такое случается крайне редко. Обычно в таймере имеется две пары контактов. Первая, назовем ее усповно основной, замыкает цепь, подающую питание на вентилятор магнетрона, на лампу для освещения камеры, а также на микродвигатели столика и таймера. В цепи питания магнетрона последовательно с основной парой контактов присутствует дополнительная, обеспечивающая периодическое включение и выключение бпока питания магнетрона в соответствии с выбранным режимом мощности. Дополнительные контакты, как правило, представляют собой встроенный стандартный микропереключатель. Из-за большого тока, проходящего через обе пары контактов (около 6 A), они могут подгорать. Если процесс подгорания начался, то он будет нарастать павинообразно, пока контакт окончательно не выйдет из строя. Чем сипьнее подгорел контакт, тем больше его сопротивление и тем большая мощность, в виде тепла, будет на нем выделяться. Сломанный микропереклю-

В некоторых микровопновых печах, например "MOULINEX", для того чтобы разобрать таймер, необходимо предварительно снять звонок. Обратите внимание на то, что винт, крепящий звонок, может иметь левую резьбу.

Основным элементом блока управления микроволновой печи является микроконтроплер, в

чатепь необходимо заменить, а неработающие основные контакты можно зачистить. Контакт должен быть пружинящим, поэтому иногда его ламели требуется немного подогнуть. Чтобы добраться до контактов, таймер необходимо разобрать. Делать это нужно с осторожностью, следя,

Структурная схема электронного блока управления показана на рис. 2.27.

чтобы при снятии крышки не потерять присутствующие там пружины и мелкие детали.

котором запрограммированы последовательность и значения выходных сигналов в зависимости от информации, поступающей на его входы. Главным источником входной информации служит клавиатура, на которой попьзователь задает время и режимы приготовления пищи. Помимо этого, на вход микроконтроллера поступает сигнал о закрытии дверцы микроволновой печи и с различных датчиков, если таковые имеются. Информация о выбранном режиме работы и о времени, остающемся до конца выпопнения программы, отображается на индикаторе. В процессе работы микроконтроллер включает и выключает различные исполнительные устройства, к которым относятся реле, симисторы, пьезоэлектрические звонки и т.д. Для согпасования по мощности исполнительные устройства, а иногда и устройства индикации подключаются через буферные усилитепи. Блок управления содержит также источник питания, состоящий из понижающего трансформатора, одного или нескольких выпрямителей и стабилизаторов.

Дпя ремонта блока управления его необходимо отсоединить от микроволновой печи, подать на него напряжение от независимого источника и поставить короткозамыкающую перемычку на блокирующий вход.

Рассмотрим более подробно основные узпы блока управления, присущие им неисправности и методы их устранения.

Клавиатура

Подавпяющее большинство микроволновых печей имеют псевдосенсорную ппеночную клавиатуру. Принцип ее действия показан на рис. 2.28.

Кпавиатура выполнена в виде трехспойной полимерной пленки, приклеенной на твердую поверхность. На верхний и нижний слои с внутренней стороны нанесены металлизированные или угольные контактные ппощадки, объединенные с помощью системы проводников в несколько шин. В месте расположения контактных площадок средний слой имеет вырезы, а на лицевой стороне

клавиатуры нанесены изображения кнопок. При нажатии на изображение кнопки контактные площадки замыкаются, подавая соответствующий сигнал на микроконтроллер. При отпускании кнопки клавиатура за счет эластичности материала восстанавливает исходную форму, и контакт размыкается. В качестве примера на рис. 2.29 показаны внутренняя структура и соединения проводников одной из наиболее часто встречающихся клавиатур, от блока управления "БУВИ-2".

Рис. 2.27. Структурная схема электронного блока управления микроволновой печи

Рис. 2.28. Поперечное сечение пленочной клавиатуры в области замыкаемого контакта

Сомнения в исправности клавиатуры возникают в том случае, если эффект при нажатии на изображения кнопок либо вообще отсутствует, либо не соответствует ожидаемому. Разумеется, если ваши ожидания не выходят за рамки инструкции по эксплуатации.

Убедиться в том, что неисправности блока управления вызваны работой клавиатуры, можно, вынув клавиатуру из разъема и замкнув на короткое время отрезком провода те выводы блока управления, которые должны замыкаться кнопкой подозреваемой в саботаже. Если эффект соответствует предписанному, значит, ваши сомнения оправданны и клавиатуру нужно ремонтировать. Сложность заключается в том, что необходимо предварительно знать, какие выводы какой кнопкой

замыкаются. Если требуемая информация в данной книге отсутствует, можно выбрать два пути дальнейших действий. Первый путь радикальный. Нужно отклеить клавиатуру от блока управления и по топологии, которая видна с обратной, прозрачной, стороны, составить схему коммутации. Второй путь — это так называемый метод "научного тыка". Он может быть использован, когда входные

рой путь — это так называемый метод "научного тыка". Он может быть использован, когда входные и выходные шины разделены между собой, как, например, на рис. 2.29. В этом случае схему ком-

мутации можно составить поочередным замыканием всех входных шин со всеми выходными, каждый раз анализируя полученный результат. Трудности здесь связаны с тем, что некоторые кнопки, например "ПУСК", можно включить, только если набрана предварительная информация. Поэтому составление схемы будет происходить в несколько этапов. Вначале отмечаются те соединения, которые можно установить сразу, а затем, используя установпенные контакты для предварительного набора, определяются и недостающие звенья схемы коммутации. Любители головоломок и ребусов получат истинное наслаждение.

Рис. 2.29. Внутреннее строение пленочной клавиатуры от блока управления "БУВИ-2"

Типичными неисправностями, связанными с работой клавиатуры, являются:

- О пропадание контакта в соединительном разъеме,
- О обрыв проводящих дорожек,
- О залипания.

Первый случай наиболее простой, и часто бывает достаточно поправить контакт в разъеме, чтобы устранить возникшие проблемы. Поэтому всегда имеет смысл начинать именно с проверки этого звена, особенно если выводы клавиатуры в разъеме имеют некоторый люфт и жестко не фиксированы.

Обрыв проводящих дорожек чаще всего происходит в выводах клавиатуры. Это обусловлено тем, что данное место наиболее подвержено деформации и, кроме того, проводники здесь являются открытыми, в отличие от остальных частей клавиатуры, где проводящее покрытие закрыто пленкой с обеих сторон. Обнаружить дефектные дорожки можно, рассматривая их на просвет. Восстановить поврежденные участки проще всего проводящим клеем. Технология такого ремонта настолько очевидна, что никаких пояснений не требуется. При отсутствии такого клея можно вырезать тонкую полоску медной или алюминиевой фольги и приклеить ее на поврежденный участок скотчем. Не следует пытаться решить проблему с помощью паяльника, поскольку при нагреве металп, из которого состоят проводящие дорожки, будет скатываться в шарики и таким образом только усугубит неприятности. Даже если вам удастся припаять перемычку, используя низкотемпературный припой, надежность такого соединения будет невелика. Через какое-то время припой отвалится, попутно прихватив с собой часть проводящих дорожек.

В некоторых случаях обрыв дорожек происходит внутри клавиатуры. Помимо производственного брака это может быть вызвано чрезмерным усердием при нажатии клавиш и попаданием влаги на проводящую поверхность. Как правило, дорожки изготовлены методом напыления тонкого слоя серебра на попимерную пленку. Присутствие влаги вызывает окисление серебра, что может послужить причиной разрушения дорожки. Характерно, что одновременно с этим может происходить и замыкание соседних дорожек, поскольку вода, перенасыщенная ионами серебра, является хорошим электролитом, проводящим ток. Поэтому при уходе за микроволновой печью клавиатуру можно протереть влажной ветошью, но непьзя ее мыть.

Несколько спов о том, как можно обнаружить обрыв проводящих дорожек. Для этого входные и выходные шины нужно соединить между собой и подключить к тестеру, как показано на рис. 2.30.

При такой схеме подключения при нажатии любой кнопки будет измеряться сопротивление соответствующего соединения. Если проводящие дорожки где-нибудь оборваны, то нажатие на определенные клавиши не приведет к изменению показаний прибора. Причем в зависимости от того, какие именно клавиши не срабатывают, можно ориентировочно определить местоположение дефектного участка. Например, если на предыдущем рисунке участок, отмеченный утолщенной линией, имеет обрыв, то не будут работать кнопки "5" и "6".

Если ни одна из кнопок не работает, то возможной причиной этого может быть неразомкнутый контакт в какой-либо кнопке или замыкание шин. Если виной всему кнопка, то проверить это можно, используя схему на рис. 2.30. Показания тестера будут фиксировать наличие замыкания, в то время как ни одна из кнопок не нажата. Убрав перемычки, соединяющие проводящие дорожки, и измерив сопротивление между каждой парой входных и выходных дорожек, залипшую кнопку можно локализовать. Причиной таких залипаний может быть деформация пленки и отслоение проводящего покрытия в области контактных площадок. Последний вариант типичен для клавиатур, у которых в качестве проводящего покрытия используется нечто, напоминающее уголь. Вещество, из которого состоят контактные площадки, осыпаясь, заполняет промежуток между ними и при некотором накоплении приводит к замыканию.

Рис. 2.30. Обнаружение обрыва проводящих дорожек в пленочной клавиатуре

воспользоваться токопроводящим клеем).

Иногда замыкание происходит между соседними дорожками. В основном это происходит при попадании влаги внутрь клавиатуры и, как правило, вблизи ленточного вывода, где имеются небольшие щели. Обнаружить такой несанкционированный контакт можно путем измерения сопротивления между соседними дорожками. Оно должно быть бесконечным или около того. В противном случае можно отклеить клавиатуру от корпуса блока управления и через прозрачную тыльную сторону попытаться обнаружить место замыкания.

Теоретически считается, что клавиатура, как, впрочем, и большинство деталей микроволновой печи, ремонту не подлежит. И приходится действовать в соответствии с поговоркой: "Если нельзя, но очень хочется, то можно". Если в клавиатуре произошел внутренний обрыв или замыкание, то для восстановления ее работоспособности требуется вскрытие. Для этого нужно расчленить склеенные между собой слои в месте предполагаемого дефекта, устранить его и вновь все склеить. Чтобы вскрытие не показало, что больной умер от вскрытия, при его проведении нельзя допускать попадания клея на токопроводящие дорожки и жепательно не притрагиваться к ним руками. Но даже при соблюдении всех мер предосторожности иногда подобная операция приводит к тому, что часть дорожки оказывается на одном слое, а часть — на другом. Чтобы при последующем склеивании контакт не исчез, нужно вдоль поврежденного участка проложить тонкую полоску фольги (пибо

В последнее время кроме кнопок на лицевой панели блока управления иногда размещают механические генераторы импульсов. Эти устройства позволяют сократить время набора информа-

ции и уменьшить количество кнопок на клавиатуре. Принцип действия и устройство генератора импульсов очень просты и поясняются на рис. 2.31.

При повороте ручки генератора на некоторый угол ф поворачивается и укрепленный на той же оси кронштейн 1. На кронштейне имеется две пары ламелей 2. Ламели первой пары поочередно замыкаются с веерообразно расположенными металлическими полосками 3, электрически соединенными между собой. Эти полоски могут быть изготовлены непосредственно на плате методом травления. Вторая пара ламелей обеспечивает скользящий постоянный контакт с выходными клеммами генератора. Если схема подключения механического генератора импульсов соответствует приведенной на рисунке, то поочередное замыкание и размыкание контакта между ламелями и полосками, при повороте ручки, приводит к появлению импульсов на его выходе. Ламели первой пары немного смещены друг относительно друга, поэтому выходные импульсы на выходах разнесены во времени. Это лозволяет микроконтроллеру определить направление вращения ручки, что необходимо, если один и тот же генератор используется как для увеличения показаний индикатора, так и для их уменьшения.

Рис. 2.31. Устройство механического генератора импульсов

Рис. 2.32. Вариант кнопки для блока управления микроволновой печи

Иногда встречается тип клавиатуры, в котором кнопки изготовлены по планарной технологии, как показано на рис. 2.32.

При нажатии на кнопку замыкаемые контакты прижимаются цилиндром из проводящей резины, обеспечивая их замыкание. Сопротивление такого контакта может составлять сотни ом, однако этого достаточно для того, чтобы микроконтроллер отличил замкнутое состояние от разомкнутого. Однако с течением времени сопротивление по разным причинам может значительно возрасти, и взаимопонимание с контроллером пропадает. Исправить это можно, если приклеить кусочек фольги на замыкающую поверхность.

Индикатор

Для отображения вводимой с клавиатуры информации и текущего состояния работы микроволновой печи служат знакосинтезирующие индикаторы. Они преобразуют электрические сигналы в видимое изображение цифр, букв и т.д. Наибольшее распространение получили индикаторы, в основу работы которых положены такие физические эффекты, как: катодолюминесценция (в вакуумных люминесцентных), электрооптические эффекты в жидких кристаллах (в жидкокристаллических) и инжекционная электролюминесценция в p-n переходах (в полупроводниковых).

По способу отображения информации индикаторы можно подразделить на сегментные и матричные. В первом случае элементы отображения выполнены в виде сегментов, из которых можно составить цифры или буквы. Типичным представителем этого семейства может служить восьмисегментный индикатор, представленный на рис. 2.33а. Он позволяет индицировать все цифры и ограниченное число букв.

Матричный индикатор представляет собой набор элементов в виде точек, сгруппированных по строкам и столбцам (рис. 2.33б). С его помощью можно индицировать цифры, любые буквы, как латинского апфавита, так и кириллицы, а также различные знаки и пиктограммы.

Индикаторы могут быть многоразрядными, имеющими несколько знакомест в одном корпусе (рис. 2.33в). Если индикатор специально предназначен для работы в блоке управления микроволновой печи, он может содержать специфичные мнемосхемы, отображающие текущий режим работы.

Рис. 2.33. Восьмисегментный (а), матричный (б) и многоразрядный (в) индикаторы

Существует две основные схемы включения знакосинтезирующих индикаторов: статическая и мультиплексная. При статическом режиме работы все элементы отображения (сегменты, точки и т.д.) имеют отдельные выводы. Управляющие сигналы подаются одновременно на все элементы, участвующие в отображении информации.

участвующие в отображении информации.

При мультиплексном режиме злементы отображения не имеют независимых выводов. Одноименные элементы всех знакомест (или злементы одной строки в матричном индикаторе) подключаются к отдельной общей шине питания. Напряжение на указанные шины подается
последовательно во времени. В каждый конкретный момент под напряжением находится только одна шина. Знакоместа (столбцы в матричном индикаторе) имеют независимые выводы цепей управ-

ления. Если на какое-либо знакоместо подать постоянный управляющий сигнал, то поочередно будут высвечиваться все элементы данного знакоместа. Для того чтобы индицировался нужный набор сегментов, управляющий сигнал подается только в те моменты, когда на соответствующие этим сегментам шины подано напряжение питания. При этом может наблюдаться некоторое мерцание элементов отображения, поскольку время их включения относительно невелико, по сравнению с периодом между включениями. Чтобы это не раздражало глаза, частота подачи импульсов питания на шины должна быть более 40 Гц. В этом случае человеческий глаз не замечает мерцания, даже если оно имеется. В качестве наглядного примера на рис. 2.34 показан типичный индикатор для микроволновой печи и временные диаграммы сигналов на всех выводах при высвечивании слова

"End", сигнализирующего об окончании работы.

Достоинством мультиплексного режима является то, что он позволяет значительно сократить число выводов индикатора. Например, для нормальной работы полупроводникового матричного ин-

дикатора на рис. 2.336 в статическом режиме требуется 43 вывода, а в мультиплексном — 13. Рассмотрим более подробно конструкции и основные особенности индикаторов, используе-

мых в микроволновых печах.

Вакуумный люминесцентный индикатор (рис. 2.35) представляет собой ламповый триод, заключенный в плоский стеклянный корпус, из которого откачан воздух. Аноды выполнены в виде сегментов, покрытых катодолюминофором, светящихся под воздействием электронной

бомбардировки. В зависимости от состава применяемого люминофора сегменты могут иметь различные цвета свечения. Величина анодного напряжения большинства индикаторов составляет 27—30 В.

Прямонакальный катол выполнен в виле нескольких нитей тонкой вольфрамовой проволоки с

Прямонакальный катод выполнен в виде нескольких нитей тонкой вольфрамовой проволоки с оксидным покрытием, закрепленной на растяжках. Обычно питание накала осуществляется пере-

менным напряжением 2.4 В: Срок службы вакуумного люминесцентного индикатора в значительной степени определяется долговечностью оксидного катода. Рабочая температура катода, соответствующая номинальному напряжению накала, выбирается так, чтобы обеспечить его максимальную долговечность. Повышенное напряжение накала ускоряет процесс испарения эмиссионно-активного слоя, а пониженное ослабляет устойчивость катода к воздействию факторов, отравляющих оксидное покрытие. Если напряжение накала отличается от номинального на 10%, то срок службы индикатора сокращается примерно на порядок.

Рис. 2.34. Работа многоразрядного индикатора в мультиплексном режиме

Рис. 2.35. Вакуумный люминесцентный индикатор для микроволновой печи

Сетка выполнена из вольфрама, имеет мелкую структуру и высокую прозрачность для электронов. Для полного снятия свечения анодов-сегментов на сетку необходимо подать запирающее (отрицательное) напряжение от 1.5 до 5 В.

Жидкокристаплические индикаторы являются пассивными. Сами они света не излучают, поэтому для их работы требуется источник проходящего или отраженного света. Жидкие кристаплы представляют собой органические соединения, находящиеся в промежуточном состоянии между твердым (кристаплическим) и изотропножидким. Под воздействием электрического поля молекулы жидких кристаплов переориентируются, в результате чего меняется его прозрачность. На рис. 2.36 показана конструкция жидкокристаплического индикатора, работающего в отраженном свете. Между двумя прозрачными стеклянными пластинами 1 помещается жидкокристаплическое вещество 2. На внутреннюю поверхность верхней (лицевой) пластины наносятся электроды из прозрачной электропроводящей пленки 3 (например, двуокиси опова), выполненные в виде сегментов требуемой формы. Нижний электрод 4 имеет высокий коэффициент отражения и является общим для каждого знакоместа. Расстояние между пластинами составляет 5 — 20 мкм. Если на какой-либо сегмент подано напряжение, то интенсивность отраженного света, проходящего сквозь жидкокристаллическое вещество, значительно ослабевает, в результате чего данный сегмент выглядит более темным. При отсутствии напряжения свет практически беспрепятственно отражается от зеркальной поверхности нижней пластины.

Достоинством жидкокристаллических индикаторов является их очень малое энергопотребление, недостатком — низкая контрастность, особенно при слабой освещенности. Указанный недостаток отсутствует в индикаторах, работающих в проходящем свете. Отличие таких индикаторов от рассмотренного состоит в том, что общий электрод также является прозрачным, а за нижней пластиной расположен внутренний источник света. Кроме того, существуют жидкокристаллические индикаторы, в основу работы которых положены другие физические эффекты, лозволяющие, в частности, получать цветное изображение. Однако в настоящее время все эти разновидности индикаторов для микроволновых печей можно рассматривать как редкую экзотику.

Рис. 2.36. Принцип действия и устройство жидкокристаллического индикатора

траст между активными и пассивными зонами, нарушается ориентация молекул, увеличивается время переключения. Это связано с электрохимическими явлениями на границе жидкий кристалл — подложка. Скорость деградационных процессов связана с наличием постоянной составляющей напряжения возбуждения, которая приводит к электролизу в жидком кристалле и газовыделению. Электроды теряют свою прозрачность, и сегменты становятся видимыми в отсутствие напряжения возбуждения, нарушается герметичность, растет ток потребления.

Ресурс жидкокристаллических индикаторов ограничен тем, что со временем ухудшается кон-

Полупроводниковые индикаторы представляют собой набор светодиодов, выполненных в

форме сегментов, расположенных на общей подложке. Излучение светодиода возникает в области р-п перехода при пропускании через него прямого тока. При этом происходит возбуждение атомов, т.е. "накачка" электронов на более высокие энергетические уровни. Такое состояние атомов является нестабильным, поэтому они стремятся вернуться в исходное положение. В процессе возврата дополнительная энергия, полученная во время возбуждения, высвобождается в виде фотонов, что приводит к свечению. Излучение светодиодов происходит в видимом и инфракрасном диапазоне длин волн. На полупроводники, излучающие энергию в инфракрасном диапазоне, иногда наносят люминофор, который преобразует невидимое излучение в видимое.

К достоинствам полупроводниковых индикаторов можно отнести низкое напряжение питания, совместимость с микросхемами, высокое быстродействие, механическую прочность, надежность и долговечность. К недостаткам относятся большие токи потребления, высокая стоимость.

Как правило, индикаторы для микроволновых печей ремонту не подлежат. Нет большого криминала в том, чтобы при замене использовать индикатор другого типа, но основанного на том же принципе действия. Однако это потребует некоторой переделки печатной платы, поскольку выводы у индикаторов разных типов обычно не совпадают.

Тиристоры и симисторы

Тиристор — это полупроводниковый прибор ключевого типа, проводящий ток в одном направлении. Он имеет три электрода: анод, катод и управляющий электрод. Внешний вид тиристоров и симисторов показан на рис. 2.37.

Анод тиристора электрически соединен с корпусом прибора. Семейство вольт-амперных характеристик тиристора показано на рис.2.38. Прямые ветви каждой из характеристик имеют три участка. Первый от начала координат до точки А, участок с высоким сопротивлением аналогичен

обратной ветви обычного выпрямительного диода. В этом состоянии тиристор выключен, и ток через него практически не проходит. Второй участок, между точками А и В, соответствует неустойчивому состоянию, когда тиристор даже при незначительном превышении напряжения, называемого напряжением переключения Uпер, переходит в состояние с малым сопротивлением (точка В). Этот участок характеризуется отрицательным дифференциальным сопротивлением, увеличение тока на нем сопровождается снижением напряжения между катодом и анодом. Участок от точки В и далее характеризуется высокой проводимостью или малым сопротивлением и аналогичен прямой ветви полупроводникового диода.

Рис. 2.37. Внешний вид корпусов для тиристоров и симисторов используемых в микроволновых печах

Рис. 2.38. Вольт-амперные характеристики тиристоров

Если через цепь управления пропустить ток управления Iу, то напряжение переключения уменьшается. Постепенно увеличивая Iу, мы достигнем тока спрямления, при котором участок с отрицательным сопротивлением полностью исчезает.

На практике рабочее напряжение выбирается меньше максимального напряжения переключения, которое достигается при ly=0, поэтому при отсутствии тока управления тиристор находится в закрытом состоянии. В свою очередь, ток управления обычно выбирается больше, чем ток спрямления, соответственно, при наличии тока управления тиристор всегда обладает низким сопротивлением независимо от анодного напряжения.

Примечательной особенностью тиристора является то, что он, переключенный в состояние с высокой проводимостью, будет находиться в этом состоянии сколь угодно долго даже при снятии управляющего сигнала. Это свойство позволяет включать тиристор с помощью коротких импульсов управляющего тока. Для того чтобы выключить тиристор, необходимо путем уменьшения напряжения в анодной цепи, снизить ток до некоторого малого значения, имеющего порядок тока спрямления и называемого током удержания. Если тиристор стоит в цепи переменного тока, то его

Обратная ветвь вольт-амперной характеристики тиристора при отсутствии управляющего тока аналогична соответствующей характеристике диода. Появление тока управления вызывает не-

выключение автоматически происходит в момент прохождения напряжения через ноль.

значительное увеличение обратного тока тиристора. В целом можно считать, что при отрицательном напряжении на аноде ток через тиристор не идет независимо от состояния управляющего электрода.

Тиристоры используются, в основном, как электронные ключи и регуляторы мощности. Они способны практически без потерь коммутировать цепи, по которым проходят токи в десятки и даже сотни ампер. Однако тиристоры имеют одно существенное неудобство — они проводят ток только в одну сторону, что ограничивает их использование в цепях переменного тока.

Этот недостаток устранен в симисторах. Свое наименование симистор получил от объединения слов "симметричный тиристор". Кое-кто на Западе обзывает симистор триаком. Иногда это слово используется и в нашей технической литературе. Чтобы не возникало путаницы, будем считать, что "триак" — это псевдоним симистора.

Симистор способен проводить ток в обоих направлениях. Переключение из закрытого состояния в открытое происходит при подаче напряжения на управляющий электрод. Для того чтобы вновь закрыть симистор, необходимо изменить полярность напряжения на основных электродах. В этом нет проблемы, поскольку симистор предназначен для работы в цепях переменного тока, где это автоматически происходит через каждые полпериода.

Конструктивно симисторы изготавливаются в тех же корпусах,что и тиристоры. Поэтому, по аналогии, основные электроды симисторов иногда называют анодом и катодом. На самом деле понятия "анод" и "катод" для симистора теряют свой смысл, поскольку его основные электроды равноценны. Существуют специальные названия для основных электродов симистора, используемые в технической литературе — силовой электрод со стороны управляющего электрода, сокращенно СЭУ, и силовой электрод со стороны основания прибора — СЭ. Однако русский язык отвергает такие длинные и мудреные названия, поэтому в обиходе по-прежнему пользуются терминами "анод" и "катод".

Вольт-амперные характеристики симистора показаны на рис. 2.39.

Рис. 2.39. Вольт-амперные характеристики симисторов

рой вариант.

В отличие от тиристора, у симистора обратная ветвь характеристики напоминает прямую ветвь. Но именно напоминает, а не является ее зеркальным отражением. Симистор нельзя рассматривать как два встречно включенных тиристора в одном корпусе. В противном случае пришлось бы иметь два независимых управляющих электрода, что заметно усложняет схему управления. Включение симистора в произвольном направлении осуществляется от одного источника сигнала. Причем управляющий сигнал может быть как разнополярным, когда полярность между катодом и управляющим электродом соответствует полярности между катодом и анодом, так и однополярным, когда независимо от полярности напряжения между анодом и катодом на управляющий электрод подается отрицательный относительно катода потенциал. Первый вариант более

Основные отличия между прямыми и обратными ветвями вольт-амперных характеристик симистора состоят в том, что напряжение переключения и ток спрямления для прямой ветви меньше

предпочтителен, с точки зрения параметров симистора, но в ряде случаев проще использовать вто-

соответствующих параметров обратной ветви. Из этого можно сдепать следующие практические выводы: если напряжение между анодом и катодом больше напряжения переключения прямой ветви и меньше напряжения переключения обратной ветви, то симистор начнет проводить ток в одном направлении, т.е. будет работать как выпрямительный диод. Аналогичная ситуация возникнет, если напряжение на приборе в обоих случаях меньше напряжения переключения, но на управляющем электроде имеется сигнал, позволяющий включить симистор только в прямом направлении. Поскольку параметры полупроводниковых приборов заметно зависят от рабочей температуры, то при выборе симистора необходимо, чтобы рабочее напряжение с запасом отличалось от напряжения переключения. То же самое относится и к току управления: он должен быть заведомо больше тока спрямления.

Рис. 2.40. Схема включения симистора в цепь переменного тока и соответствующие ей осциллограммы токов и напряжений

Типовая схема включения симистора в цепь переменного тока и соответствующие ей осциллограммы токов и напряжений показаны на рис. 2.40. В качестве нагрузки в схеме используется обыкновенная лампа накаливания. Источником анодного напряжения является бытовая электрическая сеть, а на управляющий электрод подаются импульсы отрицательной полярности от специального генератора.

В моменты времени $t\pm n\pi$ управляющие импульсы отпирают симистор, его сопротивление резко снижается и через него начинает проходить ток. Напряжение на симисторе в этот момент падает примерно до 1 В. Такое состояние продолжается до тех пор, пока переменный ток, проходящий через симистор, не станет меньше тока удержания. В этот момент симистор запирается и остается в таком положении до прихода следующего управляющего импульса. После этого все повторяется, но с обратной полярностью токов и напряжений. В принципе, управляющий сигнал не обязательно должен быть импульсным. Он может быть и постоянным. В этом случае симистор отпирается, когда анодный ток превышает ток спрямпения. При этом возрастает ток, потребляемый цепью управления, но, как правило, он несопоставим с током анодной цепи, и этим фактором можно пренебречь.

Достоинство импульсного управления заключается в том, что при этом появляется возможность регулировки выходной мощности. Если задерживать момент подачи управляющих импульсов на некоторое время относительно начала полупериода, то действующее значение напряжения, прикладываемого к нагрузке, уменьшится (рис. 2.41). Таким образом, изменяя время задержки управляющих импульсов, можно регулировать мощность в нагрузке от максимального значения до нуля.

В микроволновых печах рассмотренный выше принцип фазового управления мощностью, как правило, не применяется. Однако он используется в специальных сетевых адаптерах, позволяющих в сеть напряжением 220 В включать приборы, предназначенные для работы с меньшим напряжением. В частности, во многих странах мира (например, в США), стандартное напряжение бытовой электрической сети составляет 110 В, соответственно все электробытовые приборы, приобретенные там и включенные здесь, будут работать одинаково: в качестве фейерверка. Чтобы этого не произошло, и служат вышеуказанные адаптеры. Они представляют собой компактные приборы, по виду напоминающие электрический тройник, вставляемый в розетку, и начинены симистором и схемой его управления.

Рис. 2.41. Форма тока в нагрузке в зависимости от времени подачи импульса на управляющий электрод симистора

В микровопновых печах нагрузка всегда включается через трансформатор, который, в частности, может работать в режиме насыщения (рис. 2.42). В этом случае кривая тока будет несколько отличаться от приведенной выше.

Во-первых, огибающая линия тока изменит свою форму. Из синусоидальной она превратится в более плоскую, ограниченную током насыщения. Кроме того, ток при индуктивной нагрузке отстает по фазе от напряжения на угол φ , примерно равный $\pi/2$. Величина этого угла зависит от соотношения между активной и реактивной составляющими сопротивления нагрузки. Вследствие этого на тот же угол должны быть смещены и управляющие импульсы. Для обеспечения надежного включения в системах с индуктивными нагрузками чаще всего применяют широкие управляющие импульсы или пачки узких импульсов.

Как было установлено ранее, неправильный выбор режима может привести к тому, что симистор будет работать только в положительные полупериоды. В случае активной нагрузки это обычно не влечет за собой особых последствий. Однако при индуктивном характере нагрузки это чревато большими неприятностями. Ток нагрузки будет содержать постоянную составляющую, для

которой индуктивность практически не представляет сопротивления. В результате, если в качестве нагрузки используется трансформатор микроволновой печи, его первичная обмотка будет сильно перегреваться и поручительство за ее дальнейшую работоспособность будет граничить с безответственностью. В микроволновых печах типа "Лена" это основная причина выхода из строя накальных трансформаторов. Причем самое неприятное в этом случае то, что процесс может начаться самопроизвольно, в тот момент, когда печь находится в нерабочем состоянии, но подключена к сети.

Рис. 2.42. Особенности включения через симистор трансформатора микроволновой печи

Рис. 2.43. Варианты электрической развязки силовой и управляющей цепей при использовании симистора

Возможной причиной неправипьного включения симистора может быть выход из строя одного из плеч диодного моста, питающего цепь управления. При этом в один из полупериодов сигнал управления либо вообще отсутствует, либо включает симистор с задержкой, что приводит к асимметричной работе последнего и, как результат, к появлению постоянной составляющей тока со всеми вытекающими последствиями.

В некоторых случаях, для того чтобы обеспечить хорошую развязку между анодной и управляющей цепями, управляющий электрод подключается к схеме через импульсный трансформатор или оптронную пару (рис. 2.43а, б). В поспеднем варианте симистор отпирается за счет возникающей на электродах фотодиода электродвижущей силы при его освещении светодиодом. Однако дан-

ная схема будет работать только при небольших токах управления. Ситуация упрощается, если в качестве переключающего элемента использовать оптосимистор (рис. 2.43в). Его отличие от обычного симистора состоит в том, что он не имеет управляющего электрода, а в проводящее состояние включается за счет фотоэффекта при освещении p-n переходов встроенным в корпус светодиодом. Поэтому анодная цепь оптосимистора полностью изолирована от цепи управления.

Микроконтроллеры

Контроллером принято называть специапизированную микроЭВМ, предназначенную для управления конкретными устройствами. Набор функций контроллера обычно ограничен рамками тех задач, которые необходимо решать с помощью этих устройств. Если все основные элементы контроллера расположены на одной микросхеме, то его без колебаний можно назвать микроконтроллером (рис. 2.44).

Рис. 2.44. Внешний вид некоторых микроконтроллеров

С появлением микроконтроллеров цифровая и цифро-аналоговая схемотехника вступила в качественно новый этап своего развития. Задача всякой электронной схемы — это генерация требуемых выходных сигналов в зависимости от сигналов на входе. Раньше для решения этой задачи во многих случаях требовалось создание сложных электронных схем, состоящих из триггеров, логических элементов, дешифраторов и т.п. При этом небольшое изменение функций схемы иногда требовало существенной ее переделки. Микроконтроллер позволяет тот же перечень задач решать программными средствами. В этом случае соотношение между входными и выходными сигналами определяется текстом программы, которая при желании достаточно просто может быть изменена. Таким образом, одна и та же схема может быть использована и для управления микроволновой печью, и для регулировки расхода топлива в автомобиле.

Сфера применения микроконтроллеров постоянно расширяется. Это связано с тем, что они обладают большими возможностями при сравнительно низкой себестоимости. В настоящее время в мире ежегодно продаются сотни миллионов микроконтроллеров различного назначения. Практически вся электробытовая техника имеет модели со встроенными микроконтроллерами. В состав некоторых микросхем иногда включается миниатюрная литиевая батарея, и таким образом появляется возможность использовать микроконтроллеры в предметах, которые связаны с электричеством примерно так же, как соленый огурец с теоремой Пифагора. Примером могут служить различные смарт-карты, самонаводящиеся авиабомбы и музыкальные поздравительные открытки. Похоже, недалек тот день, когда микроконтроллерами будут укомплектованы гвозди и туалетная бумага.

В блоках управления микроволновых печей используются простейшие 8-битные контроллеры. Как правило, они относятся к разряду "заказных" и имеют однократно программируемую память, т.е. указанные микроконтроллеры предназначены для работы исключительно в конкретном устройстве и не могут быть заменены ни на что другое. "Заказной" характер микроконтроллера означает, что фирма потребитель заказывает его у фирмы производителя под свою конкретную разработку. Следствием этого является то, что из-за ограниченного спроса на эти изделия они практически отсутствуют в свободной продаже. Поэтому, если микроконтроллер вышел из строя, бессмысленно искать ему замену в магазине радиотоваров. Единственное место, где его можно отыскать, это сервисная ремонтная служба компании, производителя данной бытовой техники. Цели и объем данной книги не позволяют подробно останавливаться на устройстве и описании работы каждого из многочисленного семейства микроконтроллеров. (Для справки: только компания "Моторола" производит более 300 наименований.) Поэтому мы рассмотрим только общие вопросы, которые позволят как-то ориентироваться в этой проблеме, а конкретные рецепты приводятся непосредственно в описаниях работы некоторых блоков управления.

В состав микроконтроллера входят следующие основные элементы: микропроцессор, оперативное запоминающее устройство (ОЗУ или RAM, в латинской транскрипции), постоянное запоминающее устройство (ПЗУ или ROM), порты ввода-вывода. Дополнительно контроллеры могут

комплектоваться различными таймерами, аналого-цифровыми преобразователями и т.п., в зависимости от сферы их применения. Блок-схема типового контроллера представлена на рис. 2.45.

Основной элемент микроконтроллера — это процессор. Он синхронизирует работу всех остальных устройств и следит за их деятельностью. Кроме того, внутри процессора имеется арифметико-логическое устройство (АЛУ), которое условно можно представить как встроенный калькулятор. Во время работы процессор последовательно считывает информацию из памяти, распознает записанные там инструкции и либо сам их исполняет, например, когда требуются вычисления, либо поручает это своим коллегам.

Рис. 2.45. Блок-схема контроллера

Последовательность действий процессора задается программой, хранимой в ПЗУ. Обычно программа записывается в процессе производства микроконтроллера и после этого не может быть изменена. Объем постоянной памяти обычно составляет единицы или десятки килобайт. (Один байт информации позволяет хранить любую цифру, букву кириллицы или латинского алфавита, математические и некоторые другие знаки, всего 256 символов, поэтому он принят в качестве единицы измерения.)

Вводимые пользователем данные (время работы, режим и т.д.) и результаты промежуточных вычислений процессора хранятся в ОЗУ. Информация, хранимая в ОЗУ, в любой момент может быть прочитана процессором или изменена. При отключении питания информация пропадает, в отличие от ПЗУ, где она хранится вечно. Объем ОЗУ в микроконтроллерах невелик и составляет всего несколько сотен байт.

Порты ввода-вывода служат для связи микроконтроллера с внешним миром. Они обеспечивают ввод информации с клавиатуры, ее отображение на индикаторе и выдачу управляющих сигналов на исполнительные устройства, такие, как реле, симисторы, сигнальные зуммеры и т.д. Для согласования по мощности выходы портов иногда подключают к исполнительным устройствам через буферные усилители.

В некоторых печах имеются различного рода датчики (температуры, пустой камеры, веса, впажности и т.д.), которые имеют аналоговый сигнал на выходе. Для преобразования этих сигналов в понятный микроконтроллеру цифровой код служит входящий в его состав аналого-цифровой преобразователь (АЦП). Если печь имеет сразу несколько датчиков, АЦП может работать в мультиплексном режиме, поочередно отслеживая их показания.

Передача данных от одного блока к другому осуществляется по магистрали данных. Выходы всех блоков микроконтроллера имеют три устойчивых состояния: логические "0" и "1", а также обрыв (так называемое Z-состояние). В последнем случае блок может быть полностью электрически отсоединен от магистрали данных. Это позволяет процессору упорядочить связь между блоками таким образом, чтобы в каждый момент времени к магистрали данных было подключено только по одному выходу и требуемое число входов.

Основной вопрос при ремонте блока управления микроволновой печи — это определить, связана ли поломка с работой микроконтроллера, и если да, то можно ли этому помочь. Необходимо заметить, что подобные неисправности встречаются не часто, поэтому, прежде чем грешить на микроконтроллер, нужно убедиться в том, что проблема не связана с более простыми вещами. Прежде всего необходимо убедиться в наличии питания и его соответствии номинальному значению. Имеет смысл просмотреть печатную плату на предмет обнаружения обрывов и "закороток". В качестве последних иногда служат плоды пищеварения известных своей прожорливостью и плодовитостью насекомых. "Закорачивание" может произойти также в клавиатуре. Невозможность запуска может свидетельствовать об отсутствии сигнала блокировки дверцы.

Как уже отмечалось, практически невозможно найти замену неисправному микроконтроллеру. Если он вышел из строя, то у вас имеется два выхода: выбросить блок управления или попы-

таться его исправить. Первое быстрее. Сразу отметим, что применительно к печам российского производства ("Берегиня", "Электроника-25" и т.д.), в которых контроллер выполнен на основе однокристальной микроЭВМ общего назначения с внешним ПЗУ, подобная дилемма возникает при неисправном ПЗУ. В некоторых печах (например, "Gold Star") вышедший из строя микроконтроллер иногда можно искусственно реанимировать, но такое случается относительно редко. Теоретически возможно поставить универсальный программируемый микроконтроллер вместо сломанного. Для этого, например, может сгодиться программируемая однокристальная микроЭВМ семейства МК51 (российский аналог КМ1816ВЕ51). Автору в своей практике приходилось проделывать подобную процедуру, однако рекомендовать ее для массового использования вряд ли целесообразно.

Основная проблема заключается в написании программы, которая должна обеспечивать управление всеми функциями микроволновой печи с учетом особенностей существующей схемы. Даже у специалиста это может отнять от несколько дней, до нескольких недель. Кроме того, для "прошивки" микросхемы требуются компьютер и программатор. Поэтому мы не будем детально останавливаться на этом вопросе: тот, кто чувствует в себе способность справиться с этой задачей, скорее всего, обойдется без авторских рекомендаций, а неспециалисту лучше не добавлять себе головной боли. Легче не ввязываться, чем развязаться.

2.5. Прочие элементы микроволновой печи

Термореле предназначены для отключения микроволновой печи при ее перегреве. Внешний вид типичного термореле представлен на рис. 2.46.

Термореле устанавливаются на магнетрон, на внешнюю поверхность камеры и иногда на трансформатор, вентилятор и воздуховод. Изготавливаются на разную температуру отключения (см. табл. 2.4)

Рис. 2.46. Термореле

Рис. 2.47. Микропереключатель

Отключенное термореле автоматически восстанавливает соединение, после того как его температура снизится до температуры включения. У нормально работающей микроволновой печи магнетрон нагревается до 80 — 100°С, поэтому с учетом некоторого запаса на него устанавливаются термореле с температурой отключения 120 — 160°С.

Микропереключатели используются для блокировки дверцы и в некоторых случаях в качестве компонентов кнопки запуска и регулятора мощности в таймере. Внешний вид и назначение контактов показации на рис. 2.47

ве компонентов кнопки запуска и регулятора мощности в таймере. Внешний вид и назначение контактов показаны на рис. 2.47.

Вентиляторы служат для охлаждения магнетрона. При мощности последнего 750 — 850 Вт.

они должны обеспечивать плотность воздушного потока 1 мУмин. В некоторых печах воздушный поток от вентиляторов осуществляет также вращение диссектора.

Гриль представляет собой инфракрасный излучатель, выполненный в виде мощного нагревательного элемента, заключенного в керамические цилиндры или металлическую оболочку специ-

Таблица 2.4

8

Тип	Температура	Погрешность ±°С.	Температура	Погрешность ±°C.
	отключения		включения	
BTL-30	30	3	15	6
BTL-40	40	3	25	6
BTL-50	50	3	35	6
BTL-60	60	3	45	6
BTL-70	70	3	55	6
BTL-80	80	3	65	6
BTL-90	90	3	75	6
BTL-100	100	4	80	7
BTL-110	110	4	90	7
BTL-120	120	4	98	7
BTL-130	130	4	110	8
BTL-140	140	4	115	8
BTL-150	150	7	120	8

Рис. 2.48. Гриль

BTL-160

альной формы (рис. 2.48). Потребляя примерно такую же мощность, что и магнетрон, гриль медленнее нагревает продукт, за счет инерционности и более низкого КПД. Однако в отличие от микроволн, нагревающих продукт изнутри, гриль производит нагрев снаружи, образуя на нем корочку. Сочетание гриля с микроволновым излучением позволяет достичь хорошего качества и привычного внешнего вида приготовляемого продукта за короткое время. Гриль является одним из самых надежных элементов микроволновой печи. В практике автора не встречалось случая, когда бы требовалась его замена.

Конвектор встречается в наиболее дорогих моделях микроволновых печей. Принцип его действия аналогичен тому, который применен в недавно появившихся конвекционных печах. Специальный вентилятор осуществляет циркуляцию воздуха внутри камеры с одновременным его подогревом. Для этого в задней стенке камеры имеется ряд неизлучающих отверстий. Замкнутое

пространство камеры приводит к тому, что воздух в ней за счет постоянного подогрева может достигать температуры более 200°С. Образно говоря, конвектор — это плод любви электрофена и кастрюли. Печи с конвектором обычно имеют датчик температуры. Когда воздух в камере нагревается до заданного значения, нагревательный элемент отключается, а вентилятор продолжает работать. При остывании воздуха нагреватель включается вновь. Конструкция микроволновой печи со встроенным конвектором схематично показана на рис. 2.49.

Рис. 2.49. Устройство конвектора микроволновой печи

Рис. 2.50. Устройство высоковольтного предохранителя

Высоковольтный предохранитель предназначен для защиты трансформатора от перегрузки. Его конструкция показана на рис. 2.50.

Восстановление перегоревшего предохранителя особой трудности не представляет. Для этого достаточно вместо сгоревшей нити подпаять отрезок медного провода диаметром около 0.1 мм. Трудности могут появиться при попытке снять металлический колпачок со стеклянной трубки. Это можно сделать, только если колпачок предварительно хорошо разогреть паяльником.

2.6. Перспективы развития микроволновых печей

Название этой главы вводит в искушение заняться предсказаниями, причислив себя к бесчисленному отряду ясновидящих. Удобнее всего предрекать, что будет лет через сто, поскольку, к тому времени как выяснится абсурдность измышлений предсказателя, не будет ни его самого, ни тех, кто имел глупость ему внимать. Однако столь отдаленные перспективы применительно к микроволновым печам вряд ли заинтересуют читателя. В то же время предсказание ближайшего будущего таит в себе опасность быть уличенным в шарлатанстве. Чтобы избежать подобных обвинений, автор решил сомнительных гипотез не строить, а привести некоторые разработки, которые уже реально существуют, но пока не нашли широкого распространения.

Дальнейшее совершенствование микроволновых печей основано на сочетании микроволн с другими способами обработки продуктов и на более эффективном использовании микроконтроллера. В настоящее время его возможности реализуются в лучшем случае процентов на десять Фактически микроконтроллер выполняет в основном функцию электронного таймера, с чем до этого прекрасно справлялся и механический таймер. Основное ограничение на эффективное использование микроконтроллера вызвано отсутствием обратной связи при работе печи. Не зная о текущем

состоянии продукта, программа, содержащаяся в ПЗУ, не может полностью обеспечить качественного приготовления, так как она составлена в расчете на определенный состав и вес продукта, которые не всегда точно выдерживаются. Даже температура окружающей среды в какой-то мере может требовать корректив в режиме приготовления пищи.

Хозяйка, стоящая у плиты, ориентируется не столько на время и потребляемую плитой мощность, сколько на вкус, запах и цвет. Когда мясо на сковороде начнет пригорать, умелая хозяйка снимет его с плиты, даже если по рецепту это требуется сделать только через 10 минут. Таким образом, осуществляется обратная связь в процессе приготовления. Микроволновая печь дыма не чувствует и в аналогичной ситуации будет действовать строго по программе, т.е. до полного испепеления. При этом подразумевается, что сама программа полностью корректна. Но, как гласит один из законов Мэрфи, если бы строители так строили, как некоторые программисты пишут программы, первый же залетевший дятел разрушил бы цивилизацию. Отсюда вывод: для гарантированного качества приготовляемого продукта, требуется наличие датчиков обратной связи.

Разумеется, вкус, запах и цвет у микроконтроллера никаких эмоций вызывать не будут. Более того, не существует и датчиков реагирующих на эти параметры. Однако можно обнаружить косвенные изменения, происходящие в процессе приготовления пищи, которые могут быть преобразованы в электрические сигналы. А с ними микроконтроллер уже способен разобраться основательно. Следует подчеркнуть, что использование косвенных измерений совсем не означает получение сомнительных результатов. Иногда косвенные методы даже более объективны, чем прямые. Вспомните полиграф, или "детектор лжи", состоящий на государственной службе в США. Если какой-нибудь чиновник Госдепартамента, утверждая, что он свою американскую Родину любит бопьше, чем деньги, провалится на полиграфе, его уволят. Несмотря на ясные и чистые глаза, внушающие доверие начальству. Таким образом, признается, что выводы полиграфа, основанные на измерении косвенных параметров, приближают к истине быстрее, чем анализ путаных ответов на каверзные вопросы проницательных агентов ФБР.

В настоящее время существуют датчики, которые позволяют в процессе приготовления продукта измерять следующие параметры: температуру продукта, температуру в камере, вес продукта, начало парообразования, абсолютную и относительную влажность в камере. Рассмотрим более подробно конструкцию, принцип действия и методы использования каждого из перечисленных датчиков.

Датчики температуры

Датчики температуры могут быть двух типов: с использованием термопары и с использованием терморезистора. В первом случае измерения основаны на контактной разности потенциалов, возникающей при соединении разных металлов. Физическая природа этого явления состоит в том, что кинетическая энергия электронов в разных металлах различна. Поэтому при соприкосновении разнородных металлов электроны из металла с большей энергией перетекают в металл с меньшей знергией. В результате в первом металле образуется недостаток электронов, и он заряжается положительно, во втором образуется их избыток и он заряжается отрицательно. Контактная разность потенциалов может составлять от сотых долей вольта до нескольких вольт, в зависимости от выбранной пары металлов.

Рис. 2.51. Измерение температуры с помощью термопары

Термопара представляет собой два проводника из специально подобранной пары металлов (например, никель — железо), образующих замкнутую цепь (рис. 2.51).

При различной температуре контактов в замкнутой цепи возникает ток, называемый термозлектрическим. Если цепь разорвать в произвольном месте, то на концах появится разность потенциалов, пропорциональная разности температур. Для точных измерений необходимо стабилизировать температуру одного из спаев, а второй приложить к измеряемому объекту. Терморезистор представляет собой полупроводниковый резистор, сопротивление которого зависит от температуры. На рис. 2.52. показана типичная зависимость сопротивления терморезистора от температуры.

Если терморезистор имеет хороший тепловой контакт с измеряемым объектом, то температуру последнего можно определить, измерив сопротивление резистора.

Рис. 2.52. Зависимость сопротивления терморезистора от температуры

Термодатчики используются для измерения температуры в камере и поддержания заданного теплового режима. Обычно они представляют собой метаплическую капсулу с двумя выводами, устанавливаемую внутри камеры на одной из ее стенок, причем выводы находятся с внешней стороны камеры. Такая конструкция исключает влияние микроволнового излучения на показания датчика. Имеются термодатчики в виде щупа, втыкаемого непосредственно в приготавливаемый продукт. Это позволяет более точно отслеживать температуру внутри продукта.

Датчики веса

Датчик веса автоматически определяет вес продукта, помещенного в камеру, что позволяет микроконтроллеру более точно выбрать требуемый режим приготовления пищи. Наиболее актуально использование датчиков веса в полупромышленных установках для микроволновой сушки, позволяющих точно измерить количество испаренной влаги.

Измерение веса интересовало людей всегда, поэтому со времен построения египетских пирамид и до наших дней создано большое количество соответствующих устройств, использующих разные физические явления. Рассмотрим два способа измерения веса, которые к настоящему времени реально воплощены в производимых печах и установках.

Рис. 2.53. Принцип действия емкостного датчика веса

На рис. 2.53. показан принцип действия емкостного датчика веса. Он выполнен из двух металлических пластин, разделенных изолятором, причем верхняя пластина может быть днищем камеры. Пластины образуют конденсатор, емкость которого измеряется специальной электронной схемой. Продукт, помещаемый в камеру, прогибает ее днище и тем самым увеличивает емкость конденсатора. Программа, содержащаяся в ПЗУ микроконтроллера, позволяет по изменению емкости определить вес помещенного продукта. Конструктивно иногда целесообразнее верхнюю пластину и днище камеры не делать едиными, а соединить их с помощью рычажного механизма.

Датчик веса на основе тензорезистивного эффекта показан на рис. 2.54.

Тензорезистивным эффектом называется явление изменения сопротивления полупроводников при одноосной деформации (растяжении или сжатии). Деформация кристаллической решетки полупроводника проявляется в изменении расстояния между атомами. При этом изменяется энергия электронов, часть из них переходит на более высокий энергетический уровень, возрастает число электронов проводимости, увеличивается их подвижность в электрическом поле. Поскольку концентрация свободных электронов в полупроводнике относительно невелика, небольшое ее изменение, вызванное деформацией кристаллической решетки, приводит к заметному изменению электропроводности.

Рис. 2.54. Принцип действия тензорезистивного датчика веса

Конструктивно тензорезистивный датчик представляет собой пленку, на которую в виде тонких полос нанесен полупроводниковый материал. Пленка наклеивается на деталь, подвергаемую изгибу в процессе взвешивания (рис. 2.54а). Поскольку проводимость полупроводников в значительной степени зависит от температуры, то для повышения точности и стабильности показаний тензодатчики включаются по мостовой схеме (рис. 2.54б). При отсутствии измеряемого веса сопротивление каждого из плеч моста одинаково, поэтому выходное напряжение равно нулю. Появление нагрузки приводит к изгибу кронштейнов, на которые наклеены датчики. В результате верхний датчик растягивается, т.е. сопротивление R1 увеличивается, а нижний датчик сжимается, и, соответственно, R2 уменьшается. Между плечами моста появляется напряжение Uвых, зависящее от веса нагрузки. Поскольку температура на оба датчика действует одинаково, то можно считать, что нагрев или охлаждение окружающей среды практически не влияет на значение Uвых.

Датчик пара

Изменение температуры некоторых диэлектриков приводит к их поляризации. Если пластину из такого диэлектрика подвергать нагреву или охлаждению, то на ее противоположных сторонах появляются разноименные заряды. Если на обе стороны пластины нанести электроды и замкнуть их с помощью проводника, то в нем возникнет электрический ток, который будет продолжаться до тех пор, пока не прекратится изменение температуры. Это явление называется пироэлектрическим эффектом. На его использовании основан датчик пара, применяемый в некоторых микроволновых печах.

Конструкция датчика показана на рис. 2.55.

Пироэлектрический материал заключен между двумя электродами и одной стороной приклеен к металлическому основанию с целью повышения механической прочности. Датчик устанавливается на патрубок, через который пар удаляется из печи (рис. 2.56).

Рис. 2.55. Принцип действия и внутреннее устройство датчика пара

Рис. 2.56. Установка датчика пара в микроволновой печи

В момент начала парообразования будет происходить конденсация пара на относительно холодных деталях патрубка, в результате чего температура установленного на нем датчика резко возрастет. На выводах датчика появится разность потенциалов, которая будет воспринята микроконтроллером. По времени, прошедшему с момента включения магнетрона до начала парообразования, микроконтроллер вычисляет параметры загруженного продукта и определяет время и режим его дальнейшего приготовления. С внешней стороны датчик охлаждается вентилятором, поэтому снижение парового потока приведет к быстрому остыванию датчика, что может быть использовано для корректировки режима.

Применение датчика пара или рассмотренных ниже датчиков влажности позволяет осуществлять автоматическое приготовление пищи, без установки таймера и режима приготовления вручную.

Датчики влажности

Существуют понятия "абсолютная влажность" и "относительная влажность". Прежде чем приступить к рассмотрению конкретных датчиков, имеет смысл определиться, что есть что.

Термин "относительная влажность" обычно применяется для обозначения уровня влажности в сообщениях о погоде. Он характеризует процентное соотношение между текущим количеством пара в воздухе и его количестве при насыщении, т.е. максимально возможном его количестве при данной температуре.

При насыщении дальнейшее парообразование приводит к конденсации влаги и ее выпадению в виде осадков. Поскольку уровень насыщения зависит от температуры, то и относительная влажность меняется при ее колебаниях.

Абсолютная влажность показывает вес паров воды, содержащихся в одном кубометре воздуха, поэтому ее значение не зависит ни от температуры, ни от чего-либо еще.

С точки зрения приготовления продукта, работа датчиков влажности аналогична рассмотренному ранее датчику пара. Основные отличия состоят в лишь в механизме регистрации пара. Конструкция датчика относительной влажности показана на рис. 2.57.

Рис. 2.57. Принцип действия датчика относительной влажности

Рис. 2.58. Датчик абсолютной влажности

Чувствительный элемент датчика изготовлен из пористого керамического полупроводника (MgCrO₄-TiO₂). При нагреве продукта выделяющийся пар попадает в поры данного материала и изменяет его сопротивление. Повышение точности измерений достигается за счет совместного использования датчиков влажности и температуры. Датчик влажности расположен вблизи вытяжного отверстия, через которое происходит выпуск выделяемого продуктами пара вместе с циркулирующим воздухом. Это означает, что на чувствительный элемент датчика могут попадать брызги пищи, масло, соль и т.п., приводящие к снижению точности измерений. Чтобы не допустить этого, вокруг чувствительного элемента помещается нагревательная катушка, предназначенная для его обжига и очистки. Максимальная температура нагревательной катушки достигает приблизительно 600°С. Она включается на 30 — 60 секунд перед началом и в конце приготовления пищи.

Устройство датчика абсолютной влажности отличается от предыдущей конструкции наличием нагревателя, на который помещен датчик и сетчатого колпачка, который предохраняет его от загрязнения. Внешний вид датчика абсолютной влажности представлен на рис. 2.58.

Кроме использования датчиков обратной связи, повышение качества приготовления пищи достигается за счет сочетания микроволнового нагрева с другими способами обработки продуктов. В настоящее время наиболее часто микроволны объединяются с грилем и конвектором. Иногда в дополнение к этому используется ультрафиолетовый излучатель, представляющий собой кварце-

вую лампу наподобие той, что применяется для искусственного загара. Загар в данном случае предназначен для микробов, но этот дармовой солярий здоровья им вовсе не прибавпяет, а совсем даже наоборот.

Некоторые полупромышленные установки наряду с микроволновым излучением используют частичное вакуумирование. Наиболее эффективно такое сочетание действует при сушке продуктов, поэтому не исключена возможность, что в ближайшем будущем и некоторые бытовые печи будут оснащены вакуумными системами.

Принцип действия микроволновых вакуумных сушильных установок основан на зависимости температуры кипения от давления (рис. 2.59).

Рис. 2.59. Зависимость температуры кипения воды от давления

При пониженном давлении вода начинает закипать при температуре менее 100°С (для справки: нормальное атмосферное давление на уровне моря примерно равно 10° Па). С этим хорошо знакомы жители высокогорий и альпинисты. Можно часами варить мясо в открытом котпе, и все равно оно останется наполовину сырым. Однако при сушке такое поведение воды обладает существенными преимуществами. Для качественной сушки пищевых продуктов их температура не должна превышать 70°С. Лекарственные травы и коренья сушатся при еще более низкой температуре (примерно 40°С). При этом в продуктах сохраняется большинство витаминов, а лекарственные растения не теряют своих лечебных свойств. Если требуется высушивать большое количество продукта, необходимо повышать интенсивность процесса сушки. Для этого существует только один способ — это дополнительный подогрев и вентиляция.

В обычных условиях мощность, затрачиваемая на эти цели, ограничивается опасностью перегрева. Однако при наличии соответствующего вакуума интенсивность сушки практически ничем не ограничена. Пока в продукте присутствует влага, его температура не превысит температуры кипения и подводимая мощность будет расходоваться не на нагрев продукта, а на испарение влаги, т.е. на сушку. Причем из всех существующих способов подвода тепла к продукту использование микроволн наиболее эффективно. Это обусловлено несколькими причинами, главные из которых заключаются в бесконтактном способе передачи тепла, равномерном нагреве продукта со всех сторон, высоком к.п.д. и преимущественном нагреве продукта изнутри. Последнее обстоятельство выгодно отличает микроволновый нагрев от инфракрасного, при котором в первую очередь высыхают поверхностные слои, препятствуя дальнейшей сушке.

Кроме бытовых микроволновых печей микроволновый нагрев применяется во многих отраслях промышленного производства. Наибольшее распространение получили установки, в которых микроволновая энергия используется для сушки различного рода диэлектрических материалов (например, древесины).

Некоторые промышленные и полупромышленные установки, в сущности, мало чем отличаются от обычной микроволновой печи, поскольку состоят из тех же элементов, а увеличение мощности достигается за счет модульной конструкции, при которой вместо одного генератора используется несколько. Имеются установки, в которых одновременно работает несколько десятков магнетронов того же типа, что и в микроволновой печи. Несмотря на то что существуют генераторы СВЧ с выходной мощностью в сотни киловатт, во многих случаях вместо одного такого прибора целесообразнее использовать несколько менее мощных генераторов. Причин этому несколько. Во-первых, это более выгодно с экономической точки зрения. Компоненты для микроволновых печей выпускаются в большом количестве, поэтому их стоимость ниже, а технические характеристики, такие, как к.п.д., долговечность, надежность и т.д., выше. Во-вторых, использова-

ние нескольких генераторов, в общем случае, обеспечивает более равномерный нагрев. В-третьих, снижается вероятность электрических пробоев. Имеются и другие причины, по которым модульный вариант на основе компонентов микроволновой печи оказывается более предпочтительным. Отсюда следует, что при ремонте подобных установок в полной мере могут быть использованы те же методы, что и при ремонте микроволновых печей.

2.7. Разборка микроволновой печи

Чтобы добраться до внутренностей микроволновой печи, прежде всего необходимо снять кожух. Для этого нужно отвернуть крепящие его винты, расположенные с тыльной стороны печи и иногда снизу (рис. 2.60).

Рис. 2.60. Снятие кожуха микроволновой печи

Некоторые печи предусматривают их крепление в подвесном состоянии. Для этого в кожухе, сверху, имеются специальные отверстия. Чтобы указанные отверстия не портили внешний вид печи в настольном положении, их затыкают пластмассовыми вкладышами. При снятии кожуха вкладыши предварительно нужно вынуть.

Детали микроволновой печи соединены с помощью разъемов, некоторые из которых имеют защелку, повышающую надежность контакта. Чтобы разъединить такой разъем, нужно отжать защелку, нажав на имеющийся выступ.

Чтобы заменить микродвигатель вращения поддона, снятие кожуха не требуется. Для этого нужно предварительно снять крышку с нижней стороны печи. Очень часто такая крышка изготавливается методом штамповки совместно с днищем. Для ее снятия требуется перекусить перемычки, соединяющие указанные детали. После завершения ремонта крышка переворачивается и крепится имеющимся в днище винтом.

При снятии магнетрона предварительно требуется снять воздуховод. В некоторых моделях для этого нужно снять также и трансформатор.

Для снятия блока управления необходимо отсоединить все разъемы и отвернуть крепежные винты. В некоторых печах (например, "Moulinex") часть винтов может находиться с лицевой стороны, под ручками управления или под декоративной пленкой.

2.8. Электрические схемы микроволновых печей

Микроволновые печи с электромеханическим управлением обычно имеют стандартную электрическую схему. Отличия между различными моделями незначительны и не носят принципиального характера.

Силовая часть печей с электронными блоками управления практически не отличается от печей с электромеханическим управлением. На принципиальной схеме эти отличия проявляются лишь в том, что вместо контактов таймера присутствуют контакты реле. Иногда вместо реле ставится симистор, однако режим его работы фактически тот же, что и у таймера. Такая взаимозаме-

няемость блоков управления позволяет, в частности, вдыхать новую жизнь в печи с напрочь сгоревшей электроникой путем замены электронного блока управления на электромеханический или на электронный, но от другой модели. Ограничения на подобную замену связаны, в основном, с габаритными размерами, особенностями крепежа и конструкцией механизма открытия дверцы.

В качестве примера рассмотрим схему микроволновой печи "Samsung RE290D", изображенной на рис. 2.61.

Рис. 2.61. Принципиальная электрическая схема микроволновой печи "Samsung RE290D"

Чтобы включить СВЧ нагрев, требуется подать напряжение 220 В на первичную обмотку высоковольтного трансформатора. Это будет происходить, если контакты микропереключателя "Monitor switch" (MS) разомкнуты, а контакты всех остальных элементов цепи замкнуты. Рассмотрим условия, при которых устанавливается требуемое состояние контактов.

Термореле "cavity TCO" и "magnetron TCO" замкнуты, если температура камеры и магнетрона не превышает допустимой температуры.

Микропереключатели "primary switch" (PS) и "secondary switch" (SS) осуществляют блокировку включения магнетрона при открытой дверце и замыкаются при ее закрытии. На рисунке состояние микропереключателей соответствует открытой дверце.

Включение микроволновой печи происходит при установке ручки таймера на заданное время. При этом замыкаются контакты "timer switch" (TS), находящиеся внутри таймера. На обмотку страхующего реле "safety relay" начинает поступать напряжение, и его контакты замыкаются. В результате включаются электродвигатели таймера и вентилятора, а на трансформатор через сопротивление "resistor" подается напряжение.

Микропереключатель "monitor switch" контролирует исправную работу элементов блокировки дверцы. Если по какой-либо причине микропереключатели PS и SS перестанут размыкаться, то полытка включить печь с открытой дверцей приведет к перегоранию предохранителя "monitor fuse". Вследствие этого включение реле SR станет невозможным, и генерации CBЧ мощности не произойдет. Следует обратить внимание, что для согласованной работы микропереключатель PS должен замыкаться позже, а размыкаться раньше, чем, соответственно, разомкнутся и замкнутся контакты MS. Нарушение этого синхронизма приведет к тому, что контакты PS замкнутся до того, как разомкнется MS, или наоборот, контакты MS замкнутся раньше, чем разомкнется PS. В обоих случаях это приведет к кратковременному короткому замыканию по входу с последующим перегоранием предохранителя. К сожалению, подобный асинхронизм в работе микропереключателей яв-

работе микропереключателей.

Резистор R1 служит для снижения пускового тока и работает лишь несколько милписекунд в процессе каждого включения, до тех пор пока не сработает реле "inrush relay", напряжение на ко-

ление нередкое, поэтому, если в микроволновой печи без всяких видимых причин при закрытии или открывании дверцы горят предохранители, проблема, скорее всего, именно в несогласованной

торое подается одновременно с началом прохождения тока через резистор. Необходимость сопротивления вызвана тем, что в начапьный момент, высоковольтный конденсатор разряжен и в положительный полупериод, когда на диод подано прямое смещение, вторичная обмотка трансформатора оказывается замкнута "накоротко". В результате, при включении печи, происходит резкий бросок тока и она вздрагивает как от испуга, передавая свое душевное состояние окружающим. Сопротивление позволяет ограничить пусковой ток на некоторое время, в течение которого конденсатор постепенно заряжается до номинального значения и печь плавно входит в рабочий режим. В настоящее время большинство развитых стран имеют стандарты, ограничивающие величину пускового тока, поэтому рассматриваемые эпементы становятся обязательным атрибутом микроволновых печей с эпектромеханическим управлением.

Микропереключатель "VPS switch", установленный на таймере, служит для регулировки мощности. При задании уровня мощности меньше максимального он осуществляет периодическое отключение печи в соответствии с рис. 2.25.

Фильтр "noise filter" спужит для снижения радиопомех, проникающих по цепям питания во внешнюю сеть.

Схема содержит также пампу накаливания "lamp" и двигатели таймера "timer motor" и вентилятора "fan motor", назначение которых не требует комментариев.

В зависимости от модели микроволновой печи, она может не иметь каких-либо рассмотренных компонентов ипи, наоборот, иметь дополнительные (например, при использовании комбинированных способов нагрева), однако это не вносит существенных изменений в работу электрической схемы.

В отличие от силовой части микроволновых печей, схемы электронных блоков управления имеют гораздо бопьшее разнообразие. Особенно отличаются между собой печи, не имеющие специализированного микроконтроллера, построенные на основе дискретных элементов. Это характерно для первых модепей, которые в настоящий момент не выпускаются, но еще имеются в обиходе. В связи с этим не имеет смысла рассматривать какую-либо из схем в качестве примера. Вместо этого рассмотрим работу некоторых наиболее часто встречающихся узлов и связанные с ними неисправности.

Схема начальной установки (рис. 2.62), предназначена для предварительного сброса в "0" ячеек памяти ОЗУ и установки всех имеющихся в схеме триггеров, счетчиков и т.п. в исходное состояние при подаче напряжения на блок управления.

Рис. 2.62. Схема начальной установки

В момент включения микроволновой печи в сеть конденсатор С разряжен, поэтому напряжение на нем равно "0" и на вход "RESET" контроллера поступает сигнал сброса. Через короткий промежуток времени конденсатор зарядится через сопротивление R до напряжения питания, сигнал сброса на входе исчезнет и схема будет готова к дальнейшей работе.

Иногда сигнал сброса формируется не только при включении питания, но и при его снятии. Схема устройства, выполняющего данную функцию, показана на рис. 2.63.

Данная схема производит общий сброс и в том спучае, еспи по какой-либо причине напряжение питания на микроконтроллере превысит допустимое.

Генератор тактовых импульсов, как правило, находится внутри микроконтроллера, за исключением источника опорной частоты, в качестве которого обычно используется кварцевый резона-

тор. Схема его подключения и сигналы на входе (BQ1) и выходе (BQ2) каскада усиления показаны на рис. 2.64.

Формирователь сетевых синхроимпульсов предназначен для привязки времени вкпючения и выключения силового источника питания к моменту прохождения амппитуды сетевого напряжения через ноль. Это позволяет предотвратить нежелательные выбросы тока в момент коммутации. Схема формирователя представлена на рис. 2.65.

Рис. 2.63. Схема начальной установки и контроля питания

Рис. 2.64. Схема подключения кварцевого резонатора

Рис. 2.65. Схема формирователя импульсов

Он представляет собой транзисторный усилитель ключевого типа. В отрицательный полупериод транзистор закрыт и напряжение на выходе равно нулю. В положительный полупериод транзистор быстро входит в насыщение и амплитуда сигнала на выходе становится равной напряжению питания транзистора. Изменение выходного напряжения на выходе усилителя воспринимается микроконтролпером как момент перехода сетевого напряжения через нопь.

Коммутация элементов силовой цепи, как правипо, производится посредством репе, установленных на блоке управления. Схема вкпючения репе показана на рис. 2.66.

Особенностью многих схем аналогичного назначения явпяется невозможность включения сиповой цепи (реле RY1) без предварительного вкпючения вентилятора (реле RY2) и при открытой

дверце камеры В рассматриваемом случае это достигается тем, что ток через транзистор Q3, который включает реле RY1, может протекать только при замкнутом микропереключателе "DOOR" и открытом транзисторе Q2, включающем вентилятор, лампу и двигатель столика

Схема формирования импульсов звуковой частоты предназначена для генерации зуммером звукового сигнала. Во многих случаях эта функция выполняется микроконтроллером с помощью программных средств. Однако в некоторых печах микроконтроллер задает только время звучания сигнала, а генератор звуковой частоты выполнен на дискретных элементах В качестве примера рассмотрим рис 2.67.

Рис. 2.66. Схема управления включением реле

Рис. 2.67. Схема генератора сигнала звуковой частоты

Схема состоит из мультивибратора на транзисторах Q1, Q2 и усилителя на транзисторе Q3 При отсутствии управляющего сигнала все транзисторы закрыты При поступлении сигнала управления (+5 В) база транзистора Q2 оказывается под высоким потенциалом и он отпирается Происходит постепенный заряд конденсатора C1 через резистор R4 В какой-то момент напряжение на нем, а соответственно, и на базе транзистора Q1 превысит напряжение отпирания, транзистор Q1 откроется, в результате чего напряжение на базе транзистора Q2 упадет и он закроется Конденсатор начнет разряжаться через сопротивления R1, R2, пока напряжение на нем не упадет до такого значения, при котором закроется транзистор Q1. После этого весь цикл будет повторяться до тех пор, пока не исчезнет управляющий сигнал. В те моменты, когда открыт транзистор Q1, будет открываться и транзистор Q3, в результате чего на вход зуммера будет поступать переменный сигнал звуковой частоты.

Схема контроля питания (рис. 2.68) производит общий сброс микроконтроллера, в том случае, еспи питающее напряжение на нем превышает допустимый уровень.

Напряжение стабилизации на стабилитроне чуть меньше напряжения питания, поэтому в обычном режиме падение напряжения на резисторе R1 и соответственно на базе транзистора составляет доли вольта. Транзистор закрыт, но находится на грани открытия. Прирост напряжения выше номинального полностью падает на резисторе R1, поэтому даже относительно небольшое увеличение напряжения питания, свидетельствующее о неполадках в схеме стабипизации, приводит к быстрому отпиранию транзистора и формированию сигнала сброса.

Подкпючение клавиатуры осуществляется в мультиплексном режиме (рис. 2.69).

Рис. 2.68. Схема контроля питания

Рис. 2.69. Схема подключения клавиатуры

На пинии сканирования от микроконтроллера поочередно поступают короткие импульсы, синхронно смещенные относительно друг друга по времени. При нажатии одной из кнопок последовательность импульсов, проходящих по подключенной к ней пинии сканирования, поступает на соответствующую ей пинию отклика и возвращается обратно в микроконтроппер, на один из его входов. Номер входа, по которому вернулись импульсы, и время их прибытия позволяют микроконтроплеру однозначно определить, какая из кнопок в данный момент нажата. Поскольку подключение кпавиатуры во многом анапогично рассмотренному ранее подключению знакосинтезирующих индикаторов, то в обоих случаях можно испопьзовать одни и те же пинии сканирования Диоды D1 — D4 спужат для предотвращения замыкания выходов микроконтроппера при одновременном нажатии нескольких кнопок. Резисторы R1 — R4 фиксируют состояние погического "0", еспи ни одна из кнопок на данной линии откпика не нажата. В рассматриваемом спучае активным является низкий уровень напряжения, поэтому резисторы подключены к шине питания "-5 В".

Источники питания для цепей блока управпения, как правило, имеют несколько выходных напряжений. Например, на рис. 2.70 показан источник питания, используемый во многих микроволновых печах компании "Samsung".

В цепи накапа люминесцентного индикатора используется переменное напряжение 2.5 В. Анодное напряжение — -31 В создается схемой удвоения на диоде D2 и конденсаторе C2, работа которой аналогична работе сипового блока питания. Питание реле и зуммера осуществляется от стабипизированного напряжения -12 В, формируемого выпрямителем на диоде D1, управпяющим транзистором Q, источником опорного напряжения на стабилитроне ZD и резисторе R1 и сглаживающими фильтрами на конденсаторах C1 и C3. Дополнительный стабилизатор на интеграпьной микросхеме IC1 осуществляет питание микроконтроплера. На вход IC1 подается напряжение -12 В, с выхода снимается хорошо стабилизированное напряжение -5 В.

Параплепьно первичной обмотке трансформатора иногда включается варистор, полупроводниковый прибор на основе окиси цинка. Назначение варистора состоит в том, чтобы предохранить блок питания от скачков напряжения (которые могут происходить при отключении мощной нагрузки, например магнетрона). Вопьт-амперная характеристика варистора напоминает аналогичную характеристику двунаправленного стабилитрона (рис. 2.71).

Рис. 2.70. Типовая схема питания блока управления микроволновой печи

Рис. 2.71. Внешний вид, условное обозначение и вольт-амперная характеристика варистора

Скачок напряжения на входе трансформатора приводит к резкому снижению сопротивления варистора и, как следствие, к выравниванию напряжения. Поскопьку при этом через варистор протекает большой ток, то дпительное воздействие повышенного напряжения приводит к его перегоранию. При выходе варистора из строя замену ему можно не искать, достаточно выпаять его останки из платы и зачистить обугленные места. С учетом того, что в России повышенное напряжение в сети явление нередкое, в микроволновые печи, поставляемые в нашу страну, варистор, как правило, не ставится.

не ставится.

В некоторых печах (например, "Moulinex") используются бестрансформаторные блоки питания (рис. 2.72).

Вместо трансформатора в данной схеме используется делитель напряжения, основными элементами которого являются конденсаторы С1 и С3 и резистор R2. Сетевое напряжение, выпрямленное диодом D1, делится на перечисленных элементах пропорционально их сопротивлениям.

Реактивное сопротивление конденсатора обратно пропорционально его емкости и может быть вычислено по формуле:

$$X_{c} = \frac{1}{2\pi fC}$$

Если частота f измеряется в герцах, а емкость C в фарадах, то размерностью сопротивления Xc будут омы. По сравнению с обычным резистивным делителем емкостной обладает тем преимуществом, что преобразует напряжение практически без потерь мощности. Диод D1, помимо основной своей функции, связанной с выпрямлением напряжения, не позволяет разряжаться конденсатору C3, когда напряжение на нем превышает напряжение на входе. В итоге на конденсаторе C3 накапливается заряд, создающий постоянное напряжение величиной около 30 В. В дальнейшем оно с помощью цепочки стабилитронов преобразуется в ряд стабилизированных напряжений, необходимых для работы блока управления. Резистор R1 служит для разрядки конденсатора C1 после отключения печи из сети. Характерной особенностью аналогичных блоков питания является то, что общая шина связана не с корпусом печи, а с одним из выводов сетевого напряжения. Если в розетке, к которой подключена микроволновая печь, нулевой и фазовый провод перепутаны местами, то все элементы блока управления могут находиться под напряжением 220 В. Это никак не отражается на работе самого блока управления, но требует осторожности при проведе-

Рис. 2.72. Схема бестрансформаторного блока питания

2.9. Возможные неисправности и методы их устранения

Неисправности микроволновых печей с электромеханическим управлением

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
Печь не включается	В одну розетку включено несколько вилок с мощными приборами, что вызывает перегрузку бытовой сети	Отключить другие электроприборы из розетки, к которой подключена печь
	Нет контакта в штепсельном разъеме. Поврежден сетевой шнур	Обеспечить плотный контакт между вилкой и розеткой. Проверить сопротивление всех жил сетевого шнура. Если оно отлично от нуля или меняется при изгибе шнура, его необходимо заменить
	Неплотно закрыта дверца камеры	Закрыть дверцу

	The state of the s	
Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
	Сломан один из микропереключателей в системе блокировки дверцы	Для проверки микропереключателя необходимо отсоединить его выводы. Проверку производить при отключенном напряжении сети. Неисправный микропереключатель требуется заменить
	Плохо отрегулированы защелки в системе блокировки дверцы	При закрытии дверцы расположенные на ней защелки должны нажимать кнопки микропереключателей до появления характерного щелчка. Для их регулировки требуется отпустить винты, крепящие кронштейн с микропереключателями, и установить его в такое положение, при котором все микропереключатели срабатывают при закрытии дверцы. Поскольку после такой регулировки может измениться зазор между дверцей и камерой, по ее окончании необходимо проверить уровень наружного излучения
	Вышло из строя термореле	Заменить термореле
	Сгорел сетевой предохранитель	Заменить предохранитель
	При установке времени на таймере его контакты не замыкаются	Заменить таймер
		Разобрать таймер и устранить неисправность. Вероятно, потребуется зачистить контакты и подогнуть одну из ламелей для получения пружинящего контакта
	Ручка таймера прокручивается на его оси	Заменить ручку
		Закрепить ручку с помощью эпоксидного клея или иным способом

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
При закрытии или открытии дверцы перегорает сетевой предохранитель	Не синхронизирована работа основного и страхующего микропереключателей	Необходимо отрегулировать работу микропереключателей таким образом, чтобы при закрытии дверцы вначале размыкался страхующий микропереключатель, а затем замыкался основной. При открытии дверцы все должно происходить в обратной последовательности
Печь самопроизвольно отключается, и повторное ее включение возможно только по истечении некоторого времени	В результате перегрева отключилось термореле	Если печь самопроизвольно отключилась во время работы, попробовать включить ее через 15-20 минут после отключения. В случае удачной попытки выяснить, отчего произошел перегрев. Это может быть длительная работа на максимальной мощности, высокая температура окружающей среды, отсутствие вентиляции воздуха и т.д.
Не освещает ся камера	Перегорела лампа накаливания	Заменить лампу
Не открывается дверца камеры	Сломана нижняя защелка дверцы	Снять кожух и отжать верхнюю защелку. Новую защелку можно изготовить самому, например, из органического стекла. Чтобы снять сломанную защелку нужно предварительно вынуть пластмассовый вкладыш с внутренней стороны дверцы
	Сломан механизм отпирания дверцы	Починить сломанный механизм
При работе печи чувствуется запах гари, не связанный с продуктом	Из-за включения печи при пониженной нагрузке произошел пробой диэлектрика, отделяющего камеру от волновода	Заменить пробитую деталь. Для изготовления новой детали необходимо использовать материалы с низким коэффициентом диэлектрических потерь (см. табл. 1.1) Снять пробитую деталь и зачистить
	Произошел пробой проходного конденсатора в магнетроне	обгоревшие мес та Заменить проходные конденсаторы

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
		Возможно включение магнетрона без проходных конденсаторов, если при этом уровень наружного излучения не превышает допустимых пределов. Для этого нужно снять крышку с фильтра магнетрона, удалить пробитые конденсаторы и подпаять накальные выводы трансформатора к катушкам индуктивности фильтра. Провода должны быть хорошо изолированы от корпуса магнетрона
	Витковое замыкание в высоковольтном трансформаторе	Заменить трансформатор. Можно использовать любой трансформатор для микроволновой печи, рассчитанный на ту же мощность
		Заменить вторичную обмотку трансформатора (см. раздел 2.3)
При включении нагрева перегорает сетевой предохранитель	Повышенное напряжение питания в сети	Заменить предохранитель. Включать печь только при номинальном напряжении 220 B±10%
	Печь была включена без необходимой загрузки	Заменить предохранитель. Следить, чтобы загрузка камеры была не менее 200 г влагосодержащих продуктов
	Перегорел фьюз-диод	Заменить фьюз-диод
		Удалить фьюз-диод
	Пробит высоковольтный диод	Заменить диод
	Пробит высоковольтный конденсатор	Заменить конденсатор
	Межвитковой пробой в трансформаторе	Заменить трансформатор. Можно использовать любой трансформатор для микроволновой печи, рассчитанный на ту же мощность
		Заменить вторичную обмотку трансформатора (см. раздел 2.3)

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
	Дребезг контакта в цепи питания трансформатора. Наиболее вероятными местами, где возможен нестабильный контакт, являются: реле, разъемы, таймер и микропереключатели	Найти и обезвредить
	Пробит лроходной конденсатор на магнетроне	См. выше
	Внутреннее замыкание магнетрона	Заменить магнетрон. Новый магнетрон должен соответствовать старому по выходной мощности, длине антенны, крепежным отверстиям и их ориентации относительно радиатора.
Нет нагрева	Перегорел высоковольтный предохранитель	Некоторые печи имеют дополнительный предохранитель в высоковольтной цепи. Меры по его восстановлению рассмотрены в разделе 2.5.
	Плохой контакт в накальной цепи магнетрона	Разъемы накальной обмотки должны быть плотно посажены на клеммы магнетрона и сниматься с усилием. Слабый разъем можно укрепить, обжав его пассатижами
	Напряжение питания в сети менее 200 В	Включать печь только при номинальном напряжении 220 B±10%
	Вышел из строя магнетрон	Заменить магнетрон. Новый магнетрон должен соответствовать старому по выходной мощности, длине антенны, крепежным отверстиям и их ориентации относительно радиатора
	Сломан микропереключатель в таймере, управляющий режимом нагрева	Заменить микропереключатель
	Не включается промежуточное реле	Проверить напряжение на катушке реле. Если оно в пределах нормы, заменить реле

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
Печь работает только в режиме максимальной мощности	Сломан микропереключатель таймера, управляющий режимом нагрева	Заменить микропереключатель
	Не работает таймер	Заменить таймер
		Возможно "залипание" соответствующих контактов таймера. Для устранения неисправности необходимо разобрать таймер и зачистить контакты
Работа печи сопровождается сильным гулом	Витковое замыкание в высоковольтном трансформаторе	См. выше
	Вторичная обмотка высоковольтного трансформатора не плотно сидит на сердечнике	Обычно такое встречается в старых печах российского производства. Устранить или уменьшить гул можно, вбив деревянный клинышек между катушкой высоковольтной обмотки и магнитопроводом, чтобы устранить имеющийся люфт
Перегревается корпус микроволновой печи	Не работает или плохо вращается двигатель вентилятора	Заменить двигатель
		В большинстве случаев поломки вентилятора происходят из-за механических причин (перекос между ротором и статором, попадание грязи в зазор между ними, поломка подшипников и т.п.). Иногда достаточно разобрать и затем снова собрать вентилятор, чтобы он начал работать как новый
	Лопасти вентилятора прокручиваются на валу	Закрепить лопасти с помощью клея или иным образом
Печь не выключается после отработки установленного времени	Сломана одна из шестерней в редукторе таймера	Заменить таймер
		Можно попробовать починить шестерню, как это показано на рис. 2.10.

Проявление дефекта Возможная причина неисправности Методы устранения неисправности

	4	
	Не работает двигатель таймера	Если на двигатель таймера поступает напряжение 220 В, а он не вращается, таймер необходимо заменить
Слабый нагрев продукта	Слишком велика загрузка камеры	Увеличить время рабочего цикла
	Начальная температура продукта слишком низка	
	Мала эмиссия катода в магнетроне	Заменить магнетрон
		Добавить полвитка на накальной обмотке трансформатора. Иногда это на несколько лет продлевает срок службы магнетрона
	Напряжение в электрической сети менее 200 В	Включать печь только при номинальном напряжении 220 B±10%
Очень неравномерный нагрев продукта	Не вращается диссектор	Обрыв пассика соединяющего диссектор с двигателем вентилятора
		Не работает вентилятор (см. выше)
	Не вращается поддон	См. след. пункт
Не вращается поддон	Обрыв обмотки двигателя	Заменить двигатель
		Перемотать обмотку
	Сломана шестерня в редукторе двигателя	Заменить двигатель
		Попробовать починить шестерню, как это показано на рис. 2.10.
	Прокручивается муфта на валу двигателя	Заменить муфту
		Для того чтобы починить муфту, на нее прежде всего нужно надеть тонкое металлическое кольцо в том месте, где она насаживается на вал двигателя. Это предохранит ее от распирания. Затем с помощью эпоксидного клея можно закрепить ее на валу

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
Поддон вращается с трудом и шумом	Велик вес продукта, или он неравномерно распределен на поддоне	Правильно установить продукт
	Продукт или посуда, в которой он находится, выступает своими краями за площадь вращающегося поддона	
Искрение в камере	Испопьзуется посуда с металпизацией	Не использовать металлической посуды или посуды с нанесенным металлическим покрытием
	Пробой диэлектрического окна	См. выше
	Разрушение эмали на дверце камеры, в месте контакта с лицевой поверхностью	Закрасить поврежденные места тонким слоем лака, краски или эмали
	Загрязнение или пробой керамических держателей, фиксирующих инфракрасный излучатель гриля	Очистить керамический держатель от грязи и копоти
Все, что было ра равлением, справедлив разанных с таймером голько печам с электро ков управления, трудно Некоторые характерны	во и для печей с электронным блоком у). Кроме этого, существует ряд спец онным блоком. Поскольку имеется шир выделить какие-либо универсальные	вых печей с электромеханическим уп- управления (за исключением поломок, ифических неисправностей, присущих рокое разнообразие электронных бло- неисправности, присущие всем печам. при описании соответствующих схем.
Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
Перегорает сетевой предохранитель	Пробит варистор на плате управления	Удалить варистор. Зачистить обугленные места
	Неисправен трансформатор на плате управления	Заменить трансформатор
Не работает	"Залипание" одной из кнопок	См. раздел в тексте посвященный

Не работает "Залипание" однои из кнопок клавиатура клавиатуры Нет стабилизированного

клавиатуре

см. раздел в тексте посвященный Проверить стабилизатор и схему контроля напряжения

микропереключатель и поступление

сигнала на микроконтроллер

напряжения, питающего микроконтроллер

Не работает кнопка

Проверить соответствующий

Нет сигнала с микропереключателя

"ПУСК" о закрытии дверцы

Неисправен формирователь

Проверить формирователь синхронизирующих импульсов 50 Гц импульсов

нять при ее ремонте.

Проявление дефекта	Возможная причина неисправности	Методы устранения неисправности
	Нет стабилизированного напряжения, питающего микроконтроллер	Проверить стабилизатор и схему контроля напряжения
Нет индикации	Неисправен трансформатор на плате управления	Заменить трансформатор
	Перегорел предохранитель на плате управления	Проверить схему на короткое замыкание. Заменить предохранитель
	Вышел из строя кварцевый резонатор	Заменить кварцевый резонатор
	Неисправен микроконтроллер	Заменить микроконтроллер
	Нет стабилизированного напряжения, питающего микроконтроллер	Проверить стабилизатор и схему контроля напряжения
Нет нагрева	Неисправно реле на плате управления	Заменить реле
	Неисправен буферный усилитель между микроконтроллером и реле	Проверить буферный усилитель

2.10. Меры безопасности при работе с микроволновой печью

Имеется два фактора, представляющих опасность при ремонте микроволновой печи. Это непосредственно микроволновое излучение и высокое напряжение.

В исправной микроволновой печи уровень излучения не может представлять угрозы для здоровья человека, поскольку оно сосредоточено внутри закрытого объема камеры и конструкция пе-

чи не позволяет включить нагрев при открытой дверце. Но тот, у кого нет проблем с печью, вряд ли прочтет эти строки. Поэтому перечислим меры предосторожности, которые требуется выпол-

из блокирующих микропереключателей его необходимо заменить, но ни в коем случае не убирать блокировку, "закорачивая" выводы. 2. Нельзя включать печь со сломанной дверцей или поврежденной сеткой на смотровом ок-

1. Нельзя включать печь при неисправной блокировке дверцы. При выходе из строя одного

- не. 3. Нельзя делать отверстия в корпусе микроволновой печи, какими бы высокими научными
- целями это ни мотивировалось.
- 4. В отверстия камеры, служащие для циркуляции воздуха, нельзя вводить какие бы то ни было токопроводящие предметы (провода, гвозди, ртутные термометры и т.п.).

При ремонте дверцы, связанном с ее защитными функциями, требуется контролировать уровень наружного излучения. Для этой цели лучше всего воспользоваться промышленно выпускае-

мыми датчиками излучения. К сожалению, такие датчики относительно редко можно встретить в продаже. Простейший датчик микроволнового излучения можно изготовить самому. Его конструкция представлена на рис. 2.73.

Он состоит из детекторного СВЧ-диода, конденсатора, проволочной петли, выполняющей функцию антенны и охватывающей площадь в несколько квадратных сантиметров, и тестера. Принцип действия такого датчика состоит в следующем: магнитное поле микроволн, пронизывая проволочную петлю, будет наводить в ней СВЧ ток, который после детектирования диодом создаст на конденсаторе разность потенциалов. Выпрямпенное напряжение на конденсаторе будет пропорционально напряженности магнитного попя в данной точке пространства и может быть измерено с помощью тестера. Чтобы таким устройством можно было проводить измерения, оно допжно быть предварительно откалибровано, например, на заведомо исправной микроволновой печи. Точность таких измерений, конечно, невысока, но оценить порядок наружного излучения позволяет.

Рис. 2.73. Простейшая схема для обнаружения микроволнового излучения

Особую осторожность следует собпюдать при работе с высоким напряжением. На катоде магнетрона присутствует постоянное напряжение — 4 кВ, вдвое меньшее — на высоковольтном конденсаторе — 2.1 кВ и трансформаторе — ~2.1 кВ. Причем следует обратить внимание, что указанные элементы стоят в сиповой части, соответственно мощность высоковольтного источника очень велика (более 1 кВт). В этом состоит принципиальное отличие микроволновой печи, например, от тепевизора, в котором хотя и присутствует бопее высокое напряжение, но ток ограничен. Суровая жизнь иногда требует провести измерения при включенной печи, в том числе и на высоковольтных эпементах. Чтобы избежать неприятностей, в том числе с летальным исходом, лучше всего придерживаться двух основных правил.

- 1. Не прикасаться к внутренним деталям печи во время ее работы. Для проведения измерений на щупы измерительных приборов надеть зажимы типа "крокодип", которыми подключать их к измеряемым участкам цепи перед включением печи.
- 2. Прежде чем дотронуться до высоковольтных частей руками, даже если печь выключена из сети, жепательно замкнуть выводы магнетрона на корпус. Эта предосторожность позвопит вам избежать разряда конденсатора через свое тело. Несмотря на то что между выводами конденсатора в микроволновой печи всегда включают специальный резистор, разряжающий его после снятия напряжения (в современных конденсаторах он является составной частью последнего и находится внутри корпуса), тем не менее всегда существует опасность того, что резистор сгорел или его забыли поставить.

Сетевой шнур допжен иметь заземпяющий вывод. При его отсутствии возможны неисправности, при которых корпус будет находиться под напряжением. Например, если в результате пробоя трансформатора, анодное напряжение замкнется на сетевое, то корпус окажется под напряжением 4 кВ. Спучай этот маповероятен, но, как известно, раз в год и незаряженное ружье стреляет.

3. Принципиальные электрические схемы микроволновых печей

Перед рассмотрением схем, представленных в данной главе, хотелось бы сделать некоторые предварительные замечания, которые необходимо учитывать в практической работе. Как правило, схемы микроволновых печей, выпускаемых одним и тем же производителем, во многом схожи между собой, поэтому, если даже в книге не представлена интересующая вас модель некоторая полезная информация может быть получена при рассмотрении других моделей того же производителя. Во многих случаях одна и та же плата блока управления используется в нескольких моделях, внешне не похожих между собой. Различие, если оно вообще имеется, может состоять в отсутствии или, наоборот, присутствии некоторых дополнительных компонентов и в тексте программы микроконтролпера.

Часть схем снабжена описанием работы ипи допопнительными комментариями. Они присутствуют там, где имеется существенное отпичие от установившегося стандарта ипи выявлены характерные неисправности присущие только данной модели.

Информация по некоторым печам имеется у автора не в полном объеме, тем не менее, она помещена в книгу, поскопьку пучше иметь что-то, чем совсем ничего. Часть схем составпяпась по печатной ппате, поэтому не искпючена вероятность некоторых ошибок, за что автор заранее просит извинения у читатепя.

Начнем с микровопновых печей российского производства

Микроволновая печь "Электроника СП01"

Принципиальная эпектрическая схема печи показана на рис. 3.1.

Рис. 3.1. Принципиальная электрическая схема микроволновой печи "Электроника СП01"

Включение печи осуществляется при нажатии на кнолку "НАГРЕВ", после того как на таймере КТ1 установлено требуемое время и его контакты замкнутся. При этом конденсатор С3, предварительно заряженный через диод VD2, разряжается через управляющий электрод симистора

VD3. Во время разряда симистор открывается и успевает на короткое время включить трансформатор H.V.Trans. Напряжение с управляющей обмотки трансформатора, после выпрямления диодным мостом, поступает на управляющий электрод симистора, поддерживая его дапьнейшую работу. Выключение печи происходит после отработки таймером заданного времени и отключения контакта КТ1.

Печь не предусматривает регупировки уровня мощности.

Микроволновая печь "Электроника СП10"

Принципиальная электрическая схема печи показана на рис.3.2, список компонентов платы управления приведен в таблице 3.1, а перечень характерных неисправностей в таблице 3.2.

Рис.3.2. Принципиальная электрическая схема микроволновой печи "Электроника СП10"

Таблица 3.1. Перечень элементов платы управления микроволновой печи "Электроника СП10"

№ Позиционное п/п обозначение		Наименование	Примечание
1	KT1	Реле времени РВ-30А	
2	B1, B2	Переключатель П2К-С-2-20-2	
3	C2	Конденсатор электролитический 220 мкФ 25 В	
4	С3	Конденсатор электролитический 4.7 мкФ 450 В	
5	R1	Резистор 100 К	
6	R2	Резистор 680 Ом	
7	R3	Резистор 2.7 K	
8	R4, R5	Резистор 180 Ом	
9	VD1	Диодный мост КЦ405А	
10	VD2	Диод МД218	
11	VD3	Симистор ТС122-25-5-7	
12	K1	Реле РП21-003-УХЛ4А-220В	

Таблица 3.2. Характерные неисправности микроволновой печи "Электроника СП10"

Nº π/π.	Перечень характерных неисправностей	Возможная причина неисправности и способы ее устранения
1	В момент нажатия кнопки "ПУСК" печь включается на короткое время и тут же выключается	Неисправен диодный мост VD1
2	Печь не включается	Прогорели контакты таймера КТ1. Подключить замыкаемые выводы к дублирующей паре контактов

Аналогичная схема или с небольшими различиями характерна для многих печей российского производства 80х годов ("Садко", "Метеор", и т.д.). Ее основное отличие от предыдущей модели состоит в возможности регулировки мощности посредством микропереключателя SA4, который периодически замыкается кулачками укрепленными на валу микродвигателя M2. Соотношение между временем включения и выключения SA4 в течение цикла задается с помощью ручки на панели улравления.

Блок управления "БУВИ-2"

Данный блок управления используется во многих микроволновых печах российского производства, в частности: "Электроника 23", "Фея", "Днепрянка" и т.д. Имеются две разновидности этого блока, отличающихся цветом люминесцентного индикатора и схвмой подключения буферных усилителей между контроллером и индикатором. Принципиальная электрическая схема первого вариан-

та "БУВИ-2" приведена на рис. 3.3, второго на рис. 3.4. Список компонентов приведен в таблицах 3.3 и 3.4 соответственно, а перечень характерных неисправностей в таблице 3.5. При замене одного варианта на другой в подводящем разъеме необходимо перепаять общий вывод с 8-й клеммы на 11-ю или наоборот. В противном случае печь будет работать, но индикатор не будет светиться.

К573РФ21

M5L8243P

Принципиальные электрические схемы

Сигнал "магнетрон", управляющий включением силового блока питания, не может быть использован непосредственно, так как для включения реле он не обладает достаточной мощностью, а включение симистора требует развязки. Поэтому в печах предусмотрены дополнительные платы

комму	утации, одна из к	оторых приведена на рис. 3.5.	
управ	Схема блока упр вления от микров	авления "БУВИ-2" во многом схожа с подробно р олновой печи "Электроника СП-25".	рассмотренной далее схемо
		Таблица 3.3. Перечень элементов блока упра	вления "БУВИ-2" (1-й вариант)
n/n Nº	Позиционное обозначение	Наименование	Примечание
1	D1	Микросхема К155ЛН1	
2	D2	Микросхема КМ1816ВЕ48	M5L8035LP
3	D3	Микросхема К589ИР12	

Микросхема К573РФ2

Микросхема К580ВР43

Микросхема КР142ЕН5В

Транзистор п-р-п КТ315В

Диод КД522Б

Диод КД212В

Диод КД522Б

Конденсатор 20пФ

Конденсатор 0,22мкФ

Конденсатор 0.068 мкФ

Конденсатор 0.047 мкФ

Резистор 10 К, 0.125 Вт

Резистор 100 К, 0.125 Вт

Резистор 10 К, 0.125 Вт

Индикатор люминисцентный П586

Звонок пьезокерамический ЗП-3

Выпрямительный мост КЦ407А

Резонатор пьезоэлектрический 4608 кГц

Конденсатор электролитический 1 мкФ ,50 В

Конденсатор электролитический 100 мкФ, 10 В

Конденсатор электролитический 20 мкФ, 50 В

Конденсатор электролитический 200 мкФ, 16 В

Конденсатор электролитический 200 мкФ, 16 В

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

D4

D5

D₆

HG₁

BA1

VD1

VD8

V₁

Z1

C3

C8

C9

C10

C11

C12

C13

R4

R1 — R3

R5 — R9

C1, C2

C4 — C7

VT1 — VT21

VD2 -- VD7

СЗ

17

2 Принципиальные электрические схемы

Topique 2.2. Deposite a conservation for the supply of the St. (4.3)

	Таблица 3.3. Перечень элементов блока управления "БУВИ-2" (1-й вариант) (продолжение)						
Nº Nº	Позиционное обозначение	Наименование	Примечание				
27	R10 — R48	Резистор 20 К, 0.125 Вт					
28	R49	Резистор 2 К, 1 Вт					
29	R50	Резистор 51 Ом, 2 Вт					
30	R51	Резистор 3 Ом, 0.5 Вт					
31	R52	Резистор 39 К, 0.125 Вт					
32	R53	Резистор 1.1 К, 0.125 Вт					
33	R54	Резистор 10 К, 0.125 Вт					
34	XT1	Колодка 0104.130.041-01					
35	XT2	Колодка 0104.130.041-06					
Nº	Позиционное	Таблица 3.4. Перечень элементов блока управлен Наименование	ния "БУВИ-2" (2-й вариант) Примечание				
π/n	обозначение	Tanmonopanno					
1	D1	Микросхема К155ЛН1					
2	D2	Микросхема КМ1816ВЕ48	M5L8035LP				
3	D3	Микросхема К589ИР12					
4	D4	Микросхема К573РФ2	К573РФ21				
5	D5	Микросхема К580ВР43	M5L8243P				
6	D6	Микросхема КР142ЕН5В					
7	HG1	Индикатор люминисцентный УИ13					
8	BA1	Звонок пьезокерамический ЗП-3					
9	VT1, VT21	Транзистор п-р-n KT315B					
10	VT2 — VT20	Транзистор p-n-р KT361A					
11	VD1	Диод КД522Б					
12	VD2 — VD7	Диод КД212В					
13	VD8	Диод КД522Б					
14	V1	Выпрямительный мост КЦ407А					
15	Z1	Резонатор пьезоэлектрический 4608 кГц					
16	C1, C2	Конденсатор 20 пФ					
1							

Конденсатор электролитический 1 мкФ, 50 В

Таблица 3.4. Перечень элементов блока управления "БУВИ-2" (2-й вариант) (продолжение)

u\u N₂	Позиционное обозначение	Наиме	Примечание	
18	C4 — C7	Конденсатор 0.22 мкФ		
19	C8	Конденсатор электролитиче	еский 100 мкФ, 10 В	
20	C9	Конденсатор электролитиче	ский 20 мкФ, 50 В	
21	C10	Конденсатор электролитичес	ский 200 мкФ, 16 В	
22	C11	Конденсатор 0.068 мкФ		
23	C12	Конденсатор 0.047 мкФ		
24	C13	Конденсатор электролитичес	ский 200 мкФ, 16 В	
25	R1 — R3	Резистор 10 К, 0.125 Вт		
26	R4	Резистор 100 K, 0.125 Вт		
27	R5 - R9	Резистор 10 К, 0.125 Вт		
28	R10, R11	Резистор 20 K, 0.125 Вт		
29	R12 – R15	Резистор 68 К, 1 Вт		
30	R16 Резистор 750 Ом, 2 Вт			
31	XT1	Колодка 0104.130.041-01		
32	XT2	Колодка 0104.130.041-06		
			терные неисправности блока упр	
u\u N₃	Перечень хара	актерных неисправностей	Возможная причина неи способы ее устра	-
1	Не работает клав нормально	виатура. Тест проходит	Неисправна микросхема 580	BP43
2	Сбиваются показ	зания индикатора	Неисправен стабилизатор 5V вышел из строя конденсатор	
3	Не светится или индикатора	не гаснет сегмент	Неисправен транзистор в сос буферном усилителе	этветствующем

Вышел из строя один из диодов VD6, VD7

Обрыв контактной дорожки. Вероятнее всего

Вышел из строя микропроцессор КР1816ВЕЗ5 или его аналог

Вышел из строя диодный мост V1

вблизи одного из разъемов

4

5

6

7

Мерцает индикатор

работает нормально

При включении печи не проходит тест

Не работает часть кнопок на клавиатуре

Не светится индикатор. В остальном печь

Рис. 3.3. Блок управления, ввода и индикации для микроволновой печи "БУВИ-2" (1-й вариант)

Рис. 3.4. Блок управления, ввода и индикации для микроволновой печи "БУВИ-2" (2-й вариант)

Рис. 3.5. Плата коммутации

Микроволновые печи "Электроника СП-23 ЗИЛ", "Электроника СП23-1", "Радо-Гурман"

"Электроника СП23 ЗИЛ" и "Электроника СП23-1" ничем не напоминают "Электронику СП23", поэтому остается загадкой, почему абсолютно разные печи, и конструктивно, и с точки зрения схемных решений, имеют практически одинаковые названия. Принципиальная электрическая схема бпока управпения печи представлена на рис. 3.6, а платы коммутации на рис. 3.7. Перечень компонентов блока управления приведен в таблице 3.6, блока коммутации в таблице 3.8, а перечень характерных неисправностей в таблице 3.7.

Таблица 3.6. Перечень элементов блока управления микроволновой печи "Электроника СП-23 ЗИЛ"

u/n Nº	Позиционное обозначение	Наименование	Примечание
1	D1	Микросхема КР165ГФ2	
2	D2	Микропроцессор К145ИК1807	
3	D3	Микросхема К172ТР1	
4	D4	Микросхема ПЗУ К145РЕ2	
5	D5 — D8	Микросхема К161ПР2	
6	VT2	Транзистор КТ361Д	
7	VT3	Транзистор КТ815	
8	VT4 — VT13	Транзистор КТ361Д	
9	VD1	Диод	
10	VD2, VD3	Диодная сборка	
11	VD4	Стабипитрон	
12	VD5	Стабипитрон 27 В	
13	VD6 — VD18	Диод	

Nº n/n 14 15	а 3.6. Перечень элег Позиционное обозначение FU1 R1 R2 R3	Наименование Предохранитель 1 А Резистор 9.1 МОм Резистор 2.0 МОм	ЗИЛ" (продолжение) Примечание
n/n 14 15	обозначение FU1 R1 R2	Предохранитель 1 A Резистор 9.1 МОм	Примечание
15	R1 R2	Резистор 9.1 МОм	
-	R2		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
16	-	Резистор 2.0 МОм	
	R3		
17		Резистор 9.1 МОм	
18	R4	Резистор 100 K	
19	R5	Резистор 6.2 К	
20	R8	Резистор 200 K	
21	R10	Резистор 100 K	
22	R11	Резистор 20 К	
23	R12	Резистор 1.8 К, 2 Вт	
24	R13	Потенциометр 33 К	
25	R14	Резистор 15 K	
26	R16 — R20	Резистор 33 К	
27	R21 — R23	Резистор 20 K	
28	R24	Резистор 220 Ом	
29	R25, R26	Резистор 33 К	
30	R28 — R40	Резистор 33 К	
31	R41	Резистор 100 K	
32	R42	Резистор 82 К	
33	R43	Резистор 200 K	
34	R44	Резистор 47 К	
35	R45	Резистор 20 K	
36	R46, R47	Резистор 100 K	
37	R48	Резистор 33 К	
38	R50	Резистор 10 К	
39	R52	Резистор 20 K	
40	R53	Резистор 100 K	

41

42

43

R54

R55

R56

Резистор 20 K

Резистор 33 К

Резистор 10 K

Nº

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

C19, C21

C26

C28

C29

BQ₁

C23 — C25

Принципиальные электрические схемы

Примечание Π/Π обозначение 44 **R57** Резистор 20 K 45 **B**58 Резистор 910 К 46 **R59** Резистор 100 К 47 R60 Резистор 200 К

Таблица 3.6. Перечень элементов блока управления микроволновой печи "Электроника СП-23 ЗИЛ" (продолжение)

Наименование

R62 Резистор 33 К

48 49 **R64** Резистор 47 К

Позиционное

50 R65, R66 Резистор 1.8 K

51 C₁

Конденсатор 1000 пкФ Конденсатор 0.033 мкФ

C2 С3

Конденсатор 2200 пкФ

C4 Конденсатор 1000 пкФ C6, C7 Конденсатор 2200 пкФ C8 Конденсатор 0.1 мкФ

C10

Конденсатор 0.068 мкФ Конденсатор электролитический 220 мкФ, 40 В

C11, C12 Конденсатор 1000 пкФ Конденсатор 0.068 мкФ

C14 C15 C16

C18

Конденсатор электропитический 47 мкФ, 100 В

Конденсатор 2200 пкФ Конденсатор 1000 пкФ

Конденсатор 0.068 мкФ

Резонатор пьезоэлектрический

Конденсатор электропитический 2.2 мкФ, 100 В Конденсатор 2200 пкФ

Конденсатор электролитический 2.2 мкФ, 100 В

Принципиальные электрические схемы

Габлица 3.7. Характерные неисправности блока управления микроволновой печи "Электроника СП-23 ЗИЛ"					
Nº ⊓/⊓	Перечень характерных неисправностей.	Возможные причины неисправности и способы ее устранения.			
1	Горят сетевые предохранители	1. Дребезг контактов в реле KV12. Заменить реле 2. Неисправен транзистор VT4. Заменить транзистор			
2	Печь не греет. Точка "НАГРЕВ" на индикаторе светится	Неисправно реле KV12. Заменить реле			
3	Не горят и ли не гаснут некоторые сегменты индикатора	Неисправна одна из микросхем D5			
4	При включении блока управления не исчезает звуковой сигнал. На индикаторе вместо нулей высвечивается другая информация (чаще всего 11:11)	Нет импульсов на одном из выходов тактового генератора D1 (2-й, 6-й, 9-й и 12-й выводы микросхемы). Заменить микросхему D1			
5	Не работает или неправильно работает клавиатура	Неисправен микропроцессор D2. Заменить микросхему			
6	После нажатия кнопки "НАГРЕВ", печь включается без обычной выдержки в несколько секунд. Время работы на индикаторе не соответствует установленному	Неисправна микросхема ПЗУ К145РЕ2			
7	После нажатия кнопки "НАГРЕВ", индикатор обнуляется как обычно, однако, в дальнейшем, отсчет времени не производится	1. Неисправен микропроцессор D2 2. Неисправен один из элементов цепи образованной транзисторами VT8, VT10			
8	Нет индикации	1. Сгорел предохранитель FU1 2. Вышел из строя один из эпементов стабипизатора (VD3, VD5, VT3)			
9	Нет звуковой сигнализации	Вышел из строя один из транзисторов VT7, VT11			

			2. Вышел из строя один из эпементов стабипизатора (VD3, VD5, VT3)		
9	Нет звуковой си	гнализации	Вышел из строя один из трак VT11	нзисторов VT7,	
	Габлица 3.8. Переч	ень элементов блока коммута	ации микроволновой печи "Элек	гроника СП-23 ЗИЛ"	
Nº ⊓/n	Позиционное обозначение	Наим	енование	Примечание	
1	XP1, XP2	Разъем МРН 14-1			
2	VD1	Диодная сборка			

Транзистор n-p-n КТ817Б

Конденсатор керамический 68 нФ

VT1

C1

5

Таблица 3.8. Перечень элементов блока коммутации микроволновой печи "Электроника СП-23 ЗИЛ" (продолжение)

№ Позиционное п/п обозначение		Наименование	Примечание
6	C2	Конденсатор электролитический 220 мкФ, 25 В	
7	C3	Конденсатор керамический 68 нФ	
8	R1	Резистор 10 К	
9	R2	Резистор 2.7 K	
10	R3	Резистор 1 К	
11	R4	Резистор 330 Ом	
12	R5	Резистор 47 Ом, 2 Вт	

Микроволновая печь "Электроника СП-25"

Принципиальная электрическая схема печи и блока коммутации представлены на рис. 3.8, схема блока управления на рис. 3.9. Перечень компонентов приведен в таблице 3.11. Аналогичные

схемы встречаются во многих печах российского производства, поэтому рассмотрим ее работу более детально. Конструктивно блок управления делится на плату управления А1 и плату коммутации А2.

По функциональному назначению электрическую схему платы управления А1 можно разделить на:

- О схему формирования синхронизирующих импульсов;
 - О схему управления; О схему индикации;
- О схему звуковой сигнализации.

Схема формирования синхронизирующих импульсов включает в себя: резисторы R5, R6, R10, конденсаторы C6, C8, транзистор VT1, диод VD2.

При включении выключателя "СЕТЬ" на резистор R5 и конденсатор C5 подается переменное напряжение 9 B±10%, частотой 50 Гц. Резистор R5 и конденсатор C5 образуют фазосдвигающую цепочку. Переменное напряжение через резистор R6 подается на базу транзистора VT1. Конденсатор C6 и диод VD2 предназначены для защиты транзистора VT1 от помех и перенапряжений. Транзистор VT1, работая в ключевом режиме, формирует на коллекторе положительные прямо-

угольные импульсы с амплитудой 5 В±5%. Импульсы синхронизации в течении всего времени ра-

боты печи поступают на вход Т (вывод 29) микросхемы D2.

- В состав схемы управления входят:
- О микросхемы D1 D5; О диод VD1;
 - О транзистор VT2;
- О кварцевый резонатор BQ1;
- О конденсаторы C1 C4, C7 C10;
- О резисторы R1 R4, R8, R9, R11 R13. Схема управления представляет собой контроллер, основным элементом которого служит

микропроцессор D2. Синхронизация работы микропроцессора осуществляется кварцевым резонатором BQ1. Рабочая частота равна 4608 КГц. В схему синхронизации входят конденсаторы С1, С2 и резистор R4. Конденсатор C3 и диод VD1 используются для формирования логического "0" в момент включения напряжения питания. Вход "RESET" (вывод 4) микросхемы D2 используется для

Принципиальные электрические схемы

инициализации микропроцессора. Так как микропроцессор работает с внешней памятью, то через резистор R3 на вывод EA (вывод 7) микросхемы D2 подается напряжение +5 B±5%. Два поспедовательно соединенных инвертирующих элемента D1.1 и D1.2 микросхемы D1 обеспечивают работу на длинную линию. На вывод 1 элемента D1.1 микросхемы D1 через резистор R1 подается напряжение 5 В. С вывода 4 элемента D1.2 микросхемы D1 сигнал логической "1" подается на вход "INT" (вывод 6) микросхемы D2, разрешая работу микропроцессора.

При открывании дверцы микровопновой печи вывод 1 элемента D1.1 замкнувшимися контактами "С — Р" микропереключателя SA4 блокировочного устройства A5 подключается к общей шине, и на вход "INT" подается сигнал логического "0". При этом останавливается отсчет заданного времени и прекращается подача напряжения на управляющий электрод симистора A7 — V2. Подача CBЧ энергии в камеру печи прекращается.

При перегреве магнетрона транзистор VT1 схемы термореле A8 подключает вывод 1 микросхемы D1 к общей шине. Воздействие термореле на схему управления аналогично воздействию дверной бпокировки.

С выхода Р17 (вывод 34) микросхемы D2 поступает сигнал в схему звуковой сигнализации. Сигнал, управпяющий включением магнетрона V1, поступает с выхода Р73 (вывод 16) микросхемы D5 через инвертирующий элемент D1.4 микросхемы D1 на базу транзистора VT2.

Сигнап, управляющий включением эпектропривода через симистор A7, поступает на ппату питания A8 с коплектора транзистора VT16.

Микропроцессор D2 работает по специально разработанной программе, записанной в микросхему памяти D4. Буферный регистр D3 служит дпя обеспечения согласованной работы микропроцессора с памятью.

Нажата

Нажата

№ выводов

Подано

Таблица 3.9. Состояния выходов микросхемы D5

Нажата

Нажата

микросхемы А1 — D5	напряжение питания	кнопка "ВРЕМЯ"	кнопка "РЕЖИМ"	кнопка "НАГРЕВ"	кнопка "ЧАСЫ"
1	0; 1	0; 1	0; 1	0; 1	0; 1
2	0; 1	0; 1	0; 1	0; 1	0; 1
3	0; 1	0; 1	0; 1	0; 1	0; 1
4	0; 1	0; 1	0; 1	0; 1	0; 1
5	0; 1	0; 1	0; 1	0; 1	0; 1
13	0	0	1	0; 1	0; 1
14	1	1	0	0; 1	0; 1
15	1	1	1	0; 1	0; 1
16	1	1	1	0; 1	0; 1
17	1	1	1	0	1
18	1	1	1	0	1
19	1	0	1	0	1
20	0	1	0	1	1
21	1	0; 1	1	0; 1	0; 1
22	1	0; 1	1	0; 1	0; 1
23	0; 1	0; 1	0; 1	0; 1	0; 1

Рис. 3.6. Принципиальная электрическая схема блока управления микроволновой печи "Электроника CП23 ЗИЛ"

Рис. 3.7. Принципиальная электрическая схема платы коммутации микроволновой печи "Электроника СП23 ЗИЛ"

Для расширения числа линий вывода микропроцессора D2 служит микросхема D6. С выходов P10 — P16 (выводы 27 — 33) микросхемы D2 поступают сигналы, управляющие индицированием сегментов цифровых разрядов индикатора HG1.

После подачи напряжения питания микропроцессор осуществляет опрос клавиатуры, который, в свою очередь, осуществляется путем выдачи сигналов логического "0" с выходов P40 — P43 (выводы 2 — 5) микросхемы D5 и анализа состояния четырех входных шин P24 — P27 (выводы 35 — 38) микросхемы D2.

В таблице 3.9 приведены состояния выходов микросхемы D5 на различных этапах работы блока управления.

Состояние 0; 1 означает динамический режим работы;

- 0 состояние логического "0" (0....0.45 В);
- **1** состояние логической "1" (2.4....5 B).

Характеристики импульсных сигналов управления сетками индикатора HG1 на различных этапах работы блока управления приведены в таблице 3.10.

Схема индикации включает в себя: люминесцентный индикатор HG1, транзисторы VT3 — VT21, резисторы R14 — R52, диод VD3.

Таблица 3.10. Характеристики импульсных сигналов управления сетками

№ выводов микросхемы А1-D5	Параметры	Подано напряже- ние пит.	Задан уровень мощности	Нажата кнопка "ВРЕМЯ"	Нажата кнопка "РЕЖИМ"	Отработка заданного режима
1	Частота, Гц	120	60	60	120	60
	Скважность	2	4/3	4/3	2	4/3
21	Частота, Гц	0	60	60	0	60
	Скважность	∞	4/3	4/3	∞	4/3
22	Частота, Гц	0	60	60	0	60
	Скважность	∞	4/3	4/3	∞	4/3
23	Частота, Гц	120	60	60	120	60
	Скважность	2	4/3	4/3	2	4/3

На транзисторах VT3 — VT21 и резисторах R14 — R51 выполнены транзисторные ключи, через которые микропроцессор осуществляет управление индикатором. Свечение сегментов и элементов индикатора происходит при подаче на них через резисторы R23 — R31, R42 — R52 напряжения +27 В. Диод VD3 необходим для создания напряжения смещения 1 В между катодом индикатора и общей шиной питания.

Схема звуковой сигнализации содержит: инвертирующий элемент D1.3 микросхемы D1, пьезокерамический звонок BQ2.

Прямоугольные импульсные сигналы с вывода 34 микросхемы D2 через инвертор D1.3 поступают на пьезокерамический звонок, обеспечивая подачу звукового сигнала.

Плата коммутации состоит из десяти цифровых кнопок 0—9 и пяти кнопок управления "ВРЕ-МЯ", "РЕЖИМ", "НАГРЕВ", "ЧАСЫ", "СБРОС".

Рис. 3.8. Принципиальная электрическая схема микроволновой печи "Электроника СП-25" и блока коммутации

Рис. 3.9. Принципиальная электрическая схема блока управления микроволновой печи "Электроника CП-25"

Таблица 3.11. Перечень элементов блока управления микроволновой печи "Электроника СП-25"

	таолица 3.11. перечень элементов олока управления микроволновой печи "Электроника Сп-25"			
Nº ⊓/⊓	Позиционное обозначение	Наименование Примечание		
	A1	Плата управления		
1	D1	Микросхема К155ЛН1		
2	D2	Микросхема КР1816ВЕ35		
3	D3	Микросхема К569ИР12		
4	D4	Микросхема КР573РФ2		
5	D5	Микросхема КР580ВР43		
6	VT1, VT2	Транзистор КТ315В		
7	VT3 — VT21	Транзистор КТ315И		
8	VD1	Диод КД522Б		
9	R1	Резистор 10 K		
10	R2	Резистор 10 K		
11	R3	Резистор 10 K		
12	R4	Резистор 100 K		
13	R5	Резистор 2.2 К		
14	R6	Резистор 510 Ом		
15	R7	Резистор 510 Ом		
16	R8 — R13	Резистор 10 К		
17	R14 — R52	Резистор 20 К		
18	C1	Конденсатор 20 пФ		
19	C2	Конденсатор 20 пФ		
20	СЗ	Конденсатор электролитический 2.2 мкФ, 16 В		
21	C4	Конденсатор 0.068 мкФ		
22	C5	Конденсатор 2.2 нФ		
23	C6	Конденсатор 1000 пФ		
24	C7	Конденсатор электролитический 2.2 мкФ, 100 В		
25	C8 — C10	Конденсатор 0.068 мкФ		
26	HG1	Люминисцентный индикатор		
27	BQ1	Кварцевый резонатор 4608 кГц		
28	BQ2	Пьезокерамический звонок		

⊔\⊔ <i>N</i> ₅	Позиционное обозначение	Наименование	Примечание
	A2	Плата коммутации	
29	D1	Микросхема К554САЗВ	
30	D2	Микросхема КР142ЕН5В	
31	VT1, VT2	Транзистор КТ315В	
32	VT3, VT4	Транзистор КТ817В	
33	VD1, VD2	Диод КД522Б	
34	VD3 — VD12	Диод КД209А	
35	V1, V2	Оптрон АОТ127А	
36	R1	Резистор 1.21 K	
37	R2	Резистор 5.62 K	
38	R3	Резистор 2.74 K	
39	R4	Резистор 630 К	
40	R5, R6	Резистор 2.7 K	
41	R7	Резистор 20 К	
42	R8	Резистор 430 Ом	
43	R9	Резистор 2.7 К	
44	R10	Резистор 20 K	
45	R11	Резистор 100 K	
46	R12	Резистор 620 Ом	
47	R13	Резистор 330 Ом	
48	R14	Резистор 1.2 К	
49	R15	Резистор 1 М	
50	R16	Резистор 1 M	
51	R17	Резистор 1.2 К	
52	R18	Резистор 10 К	
53	R19	Резистор 10 К	
54	R20	Резистор 10 K	
55	R21	Резистор 3 Ом	
56	R22	Резистор 68 Ом	

57

R23

Резистор 47 Ом

Таблица 3.11. Перечень элементов блока управления микроволновой печи "Электроника СП-25" (продолжение)

⊔ /⊓			Примечание
58	C1, C2	Конденсатор 0.068 мкФ	
59	C3	Конденсатор электролитический 100 мкФ, 16 В	
60	C4	Конденсатор электролитический 100 мкФ, 16 В	
61	C5, C6	Конденсатор электролитический 2.2 мкФ, 100 В	
62	C7	Конденсатор электролитический	
63	C8, C9	Конденсатор электролитический 470 мкФ, 25 В	
64	C10 - C13	Конденсатор 0.068 мкФ	
65	FU1, FU2	Предохранитель 1 А	

Микроволновая печь "Фея"

Принципиальная электрическая схема печи представлена на рис. 3.10, перечень элементов блока коммутации в таблице 3.12. В качестве блока управления в печи используется блок "БУВИ-2", рассмотренный ранее.

Таблица 3.12. Перечень элементов блока коммутации микроволновой печи "Фея"

⊔ /⊓	Позиционное обозначение	Наименование	Примечание
1	VD1	Диодный мост КЦ405А	
2	VD2	Оптосимистор ТСО 142-40-Б	
3	VT1	Транзистор KT315Г	
4	VT2	Транзистор КТ817Б	
5	C1	Конденсатор электролитический 220 мкФ, 25 В	
6	C2, C3	Конденсатор 0.01 мкФ	
7	R1,	Резистор 10 K	
8	R2	Резистор 1 К	
9	R3, R4	Резистор 24 Ом, 2 Вт	

Рис. 3.10. Принципиальная электрическая схема микроволновой печи "Фея"

Микроволновая печь "Берегиня"

Принципиальная электрическая схема печи представлена на рис. 3.11, блока управления на рис. 3.12, плата питания и ппата клавиатуры на рис. 3.13. Перечень компонентов блока управления приведен в таблице 3.13.

Рис. 3.11. Принципиальная электрическая схема микроволновой печи "Берегиня"

Рис. 3.12. Принципиальные электрические схемы платы питания и платы клавиатуры микроволновой печи "Берегиня"

Рис. 3.13. Принципиальная электрическая схема блока управления микроволновой печи "Берегиня"

Таблица 3.13. Перечень элементов блока управления микроволновой печи "Берегиня"

таолица 3.13. Перечень элементов олока управления микроволновой печи верегиня			
n/⊓ Nº	Позиционное обозначение	Наименование	Примечание
	A1	Пульт управления	
1	DD1	Микросхема КР1816ВЕЗ1	
2	DD2, DD3	Микросхема КР580	
3	DD4	Микросхема КМ555ЛИ3	
4	DD5	Микросхема К555ИР27	
5	DD6	Микросхема КР580ВА86	
6	DD7, DD8	Микросхема КС573РФ2	
7	DD9, DD10	Микросхема К1109КТ23	
8	DD11	Микросхема К555ИР22	
9	VD1 — VD11	Светодиод АЛ307БМ	
10	VD12 — VD15	Диод КД522Б	
11	VD17	Светодиод АЛ307БМ	
12	VT1	Транзистор КТ630Б	
13	S1		
14	DA1	Микросхема КР1407УД2	
15	H1		
16	R1	Резистор	
17	R2	Резистор	
18	R3	Резистор	
19	R4	Резистор	
20	R51 — R58	Резистор	
21	R61 — R68	Резистор	
22	R7 — R18	Резистор	
23	R19 — R24	Резистор	
24	R25	Резистор	
25	R26	Резистор	
26	R27	Резистор	
27	R29	Резистор	
28	R30	Резистор	

	ľ	Тринципиальные электрические схемы	141		
T	Таблица 3.13. Перечень элементов блока управления микроволновой печи "Берегиня" (продолжение)				
Nº п/п	Позиционное обозначение	Наименование	Примечание		
29	R31	Резистор 47К			
30	R32	Резистор 510 Ом			
31	R33	Резистор 47К			
32	R34	Резистор 7.5К			
33	R35	Резистор 24К			
34	R36	Резистор 56К			
35	R37	Резистор 510 Ом			
			1		

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

R38

R39

R40

R41

R42

C3

C11

C12

C13

C14

C15

X1

X2

X3

A2

D₁

VD5

E1

R1

VD1 -- VD4

C1, C2

C4 -- C10

Резистор 3.3К

Резистор 360 Ом

Конденсатор К10-7В М750 47 пФ

Конденсатор К50-35-25В 22 мкФ

Конденсатор К50-35-63В 10 мкФ

Конденсатор К22-5 430 Пф

Конденсатор К22-5 68 Пф

Конденсатор К22-5 2200 Пф

Вилка СНП 40-8Б

Вилка СНП 40-5Б

Микросхема КР142ЕН5А

Диодный мост КЦ407А

Плата питания

Диод КД226А

Диод КД105А

Резистор 15 К

Конденсатор К10-7В-Н90 0.068 мкФ

Конденсатор К10-7В-Н90 0.068 мкФ

Розетка ОНП-СГ-83-14/42-6,5-Р55

Резистор

Резистор

Резистор

⊔\⊔ N5	Позиционное обозначение	Наименование	Примечание
57	C1	Конденсатор К50-35-16В 4700 мкФ	
58	C2	Конденсатор К50-35-16В 100 мкФ	
59	С3	Конденсатор К73-17-250В 0.22 мкФ	
60	C4	Конденсатор К50-35-63В 470 мкФ	
61	C5	Конденсатор К73-17-250В 0.22 мкФ	
62	X1	Розетка СНП40-5Р	
63	X2	Вилка СНП40-8В	

Микроволновые печи "Мрия", "Эмита" (без гриля)

Принципиальная электрическая схема печи представлена на рис. 3.14. Перечень компонентов блока управления приведен в таблице 3.14, характерные неисправности в таблице 3.15. Определенную спожность представляет разборка печи, при попытке добраться до блока уп-

равления. Для этого нужно снять кожух, вывернуть винты крепящие переднюю панель к корпусу, снять ручки с панели управления и затем при полностью открытой дверце снять переднюю панель.

Таблица 3.14. Перечень элементов блока управления микроволновой печи "Мрия"

Позиционное обозначение	Наименование	Примечание
D1	Микросхема К561ЛА7	
VT1	Транзистор КТ3102Е	
VT2	Транзистор КТ117Г	
VS1	Симистор ТС122-25-5-1	
VD1, VD2	Диод КД105Б	
VD5, VD6	Диод КД522Б	
VD3, VD4	Стабилитрон Д814Д	
R1	Резистор 56 K	
R2	Резистор 510 K	
R3, R4	Резистор 68 К	
R5	Резистор 4.7 К	
R6	Резистор 100 Ом	
R7	Резистор 51 Ом	
	обозначение D1 VT1 VT2 VS1 VD1, VD2 VD5, VD6 VD3, VD4 R1 R2 R3, R4 R5 R6	обозначение Микросхема К561ЛА7 VT1 Транзистор КТ3102E VT2 Транзистор КТ117Г VS1 Симистор ТС122-25-5-1 VD1, VD2 Диод КД105Б VD5, VD6 Диод КД522Б VD3, VD4 Стабилитрон Д814Д R1 Резистор 56 К R2 Резистор 510 К R3, R4 Резистор 68 К R5 Резистор 4.7 К R6 Резистор 100 Ом

Принципиальные электрические схемы

Таблица 3.14. Перечень элементов блока управления микроволновой печи "Мрия" (продолжение)

U/⊔ N≅	Позиционное обозначение		
14	R8	Резистор 10 Ом	
15	R9	Резистор 100 Ом, 2 Вт	
16	C1	Конденсатор электролитический 50 мкФ, 25 В	
17	C2	Конденсатор 10 мкФ, 63 В	
18	C3, C4	Конденсатор 0.47 мкФ	
19	C5	Конденсатор 0.1 мкФ	
20	C6	Конденсатор 0.1 мкФ, 630 В	

Таблица 3.15. Характерные неисправности блока управления микроволновой печи "Мрия"

"POWER", расположенный на панели	Nº	Перечень характерных неисправностей.	Возможные причины неисправности и
управления	n/n.		способы ее устранения.
имкропереключателей	1	Нет нагрева	управления 2. Не включается один из

Рис. 3.14. Принципиальная электрическая схема микроволновой печи "Мрия"

Микроволновые печи "Эмита" (с грилем), "Юкон"

Принципиальная электрическая схема печи представлена на рис. 3.15

Характерной неисправностью данной микроволновой печи является перегорание предохранителя FU2, при отсутствии для этого достаточных оснований. При этом гриль будет функционировать нормально, а микроволнового нагрева не будет. Если такое произошло с Вашей печью, вы безболезненно можете увеличить номинал предохранителя с 1 А до 2 А. При этом, свои основные функции он будет выполнять столь же успешно, но перестанет перегорать по недоразумению.

Рис. 3.15. Принципиальная электрическая схема микроволновой печи "Эмита"

Микроволновая печь "Лена"

Силовая часть печей "Лена" и рассматриваемых далее печей "Мила" значительно отличается от установившегося стандарта, поэтому рассмотрим ее более подробно.

Рис. 3.16. Принципиальная электрическая схема высоковольтного блока питания микроволновой печи "Лена"

Основное отличие заключается в том, что вместо схемы удвоения используется выпрямительный диодный мост D3 (рис. 3.16). Это приводит к тому, что магнетрон работает в оба полупериода сетевого напряжения. Чтобы не допустить, при этом, удвоения мощности, на которое магнетрон не рассчитан, симистор D2 работает в режиме фазовой регулировки мощности, отсекая часть каждого из полупериодов. Однако уровень задаваемой мощности, регулируется не фазовым сдвигом, а за счет ее ступенчатого изменения, как и в остальных конструкциях печей.

приведен в таблице 3.18.

Высоковольтный диодный мост соединен с общей шиной через резистор R1, с которого в схему управления поступает сигнал обратной связи. Накал на магнетрон подается от отдельного на-

кального трансформатора Т1 (исключение составляют некоторые первых модели, в которых накальная обмотка располагалась на силовом трансформаторе). Поскольку высокое напряжение со вторичной обмотки трансформатора в дальнейшем не удваивается, как обычно, оно изначально имеет более высокое значение. Поэтому трансформаторы данного типа печей не могут быть заменены на трансформаторы от печей других типов.

В процессе производства печь постоянно модернизировалась, не меняя названия. Поэтому конечный вариант заметно отличается от исходного. В связи с этим, приводятся два варианта конструкции: один из первых и один из последних. Принципиальная электрическая схема последнего варианта печи представлена на рис. 3.17. Блок управления состоит из платы управления АЗ (рис. 3.18), платы коммутации А4 (рис. 3.19) и платы клавиатуры и индикации А1 (рис. 3.20). Начальный вариант представлен схемой печи (рис. 3.21) и платой коммутации (рис. 3.22). Остальной части блока управления модернизация не коснулась. Перечень компонентов платы управления

приведен в таблице 3.16, а платы коммутации в таблице 3.17. Список характерных неисправностей

Рис. 3.17. Принципиальная электрическая схема микроволновой печи "Лена" (последний вариант)

Рис. 3.18. Принципиальная электрическая схема платы управления микроволновой печи "Лена"

Рис. 3.19. Принципиальная электрическая схема платы коммутации микроволновой печи "Лена" (последний вариант)

Рис. 3.21. Принципиальная электрическая схема микроволновой печи "Лена" (ранний вариант)

Рис. 3.22. Принципиальная электрическая схема платы коммутации микроволновой печи "Лена" (ранний вариант)

Таблица 3.16. Перечень элементов платы управления микроволновой печи "Лена"

Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание
1	DD1	Микросхема КР1016ВИ1	
2	DD2	Микросхема К561ИР2	
3	DD3	Микросхема К561ЛА7	
4	DD4	Микросхема К561ТР2	
5	DD5	Микросхема К561ИЕ16	
6	DD6	Микросхема K561TM2	
7	DD7	Микросхема К561ЛА7	
8	DD8, DD9	Микросхема К561ЛН2	
9	DD10	Микросхема К556РТ4А	
10	VT1	Транзистор КТ209К	
11	VT3	Транзистор КТ315Б	
12	VT4	Транзистор КТ361Г	
13	VT5	Транзистор КТ814Б	
14	VT8	Транзистор КТ817Б	
15	VT9	Транзистор KT3102AM	
16	VD1 — VD5	Диод КД522Б	
17	VD6 — VD14	Диод КД105Б	
18	VD15	Стабилитрон КС212Ж	
19	VD16	Стабилитрон КС156А	
20	VD17	Стабилитрон КС147А	
21	R1	Резистор 8.2 К	
22	R2, R3	Резистор 43 K	
23	R4	Резистор 100 K	
24	R5	Резистор 3.3 К	
25	R6	Резистор 510 K	
26	R7	Резистор 20 K	
27	R8	Резистор 10 K	
28	R9	Резистор 3 К	
2 9	R10	Резистор 2 К	
30	R11	Резистор 15 К	

	Принципиальные электрические схемы 15			
r	Таблица 3.16. Перечень элементов платы управления микроволновой печи "Лена" (продолжение)			
Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание	
31	R12	Резистор 10 К		
32	R13	Резистор 3 К		
33	R17, R18	Резистор 7.5 K		
34	R19	Резистор 2.7 K		
35	R20	Резистор 51 Ом		
36	R21	Резистор 820 Ом		
37	R22	Резистор 51 К		
38	R25	Резистор 510 K		
39	R26	Резистор 20 К		
40	R27	Резистор 10 К		
41	R28	Резистор 3 К		
42	R29	Резистор 2 К		
43	R32	Резистор 100 Ом		
44	R33	Резистор 3.3 K		
45	C1, C2	Конденсатор Н90 0.1 мкФ		
46	-C3	Конденсатор М47 15 Пф		
47	C4	Конденсатор КТ - 4 23 -6\25		
48	C5	Конденсатор М47 15 пФ		
49	C6	Конденсатор Н90 0.1 мкФ		
50	C8	Конденсатор электролитический 220 мкФ 40 В		
51	C9	Конденсатор электролитический 479 мкФ 25 В		
52	C10	Конденсатор электролитический 20 мкФ 16 В		
53	C11, C13	Конденсатор Н90 0.1 мкФ		
54	C14	Конденсатор электролитический 20 мкФ 16 В		
55	C15, C16	Конденсатор Н90 0.1 мкФ		
56	C17	Конденсатор Н90 0.1 мкФ		
57	C18	Конденсатор М1500 1000 Пф		
58	PS1	Звонок пьезокерамический ЗП-1		
59	BQ1	Резонатор РК372. 4А - 32.768К - А		
59	₽ Ú J	Резонатор РК3/2. 4A - 32.768K - A		

1	58	

26

27

28

29

R10

R11

R12

R13

Резистор 100 K

Резистор 10 K

Резистор 1 М

Резистор 6.8 К

8 Принципиальные электрические схемы

Таблица 3.17. Перечень элементов платы коммутации микроволновой печи "Лена"

υ/ π	Позиционное обозначение	Наименование	Примечание
1	DA1, DA2	Микросхема КР140УД608	
2	V1, V2	Оптопара АОТ128Б	
3	KV1	Реле РЭС22	
4	VT1	Транзистор КТ209К	
5	VT2	Транзистор KT3102AM	
6	VT3	Транзистор KT209K	
7	VT4	Транзистор КТ3102АМ	
8	VT5, VT6	Транзистор KT209K	
9	VT7, VT8	Транзистор КТ817Б	
10	VT9	Транзистор КТ209К	
11	VT10, VT11	Транзистор KT3102AM	
12	VD1	Стабилитрон КС168А	
13	VD3 — VD5	Диод КД522Б	
14	VD6, VD7	Стабилитрон КС168А	
15	VD8 — VD11	Диод КД105Б	
16	VD12. VD13	Диод КД522Б	
17	VD14 — VD17	Диод КД105Б	
18	VD18	Диод КД522Б	
19	R2	Резистор 1 К	
20	R3	Резистор 1.5 К	
21	R4	Резистор 100 K	
22	R5	Резистор 20 К	
23	R6, R8	Резистор 10 K	
24	R7	Резистор 3 К	
25	R9	Резистор 15 K	

№ п/л Позиционное обозначение Наименование Примечание 30 R14 Резистор 10 К 31 R15 Резистор 20 К 32 R16 Резистор 20 К 33 R17 Резистор 3 К 34 R18 Резистор 100 К 35 R19 Резистор 5.1 К 36 R20 Резистор 5.1 К 37 R21 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 20 К 42 R27 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 820 Ом		Принципиальные электрические схемы 159				
п/п обозначение 30 R14 Резистор 10 К 31 R15 Резистор 20 К 32 R16 Резистор 20 К 33 R17 Резистор 3 К 34 R18 Резистор 100 К 35 R19 Резистор 5.1 К 36 R20 Резистор 100 К 38 R21 Резистор 100 К 39 R23 Резистор 20 К 40 R25 Резистор 20 К 41 R26 Резистор 20 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 20 К 45 R32 Резистор 20 К 46 R33 Резистор 820 Ом		Таблица 3.17. Перечень элементов платы коммутации микроволновой печи "Лена" (продолжение)				
31 R15 Резистор 1 К 32 R16 Резистор 20 К 33 R17 Резистор 3 К 34 R18 Резистор 100 К 35 R19 Резистор 5.1 К 36 R20 Резистор 5.1 К 37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 1.5 К 46 R33 Резистор 820 Ом		1	Наименование	Примечание		
32 R16 Резистор 20 К 33 R17 Резистор 3 К 34 R18 Резистор 100 К 35 R19 Резистор 5.1 К 36 R20 Резистор 5.1 К 37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	30	R14	Резистор 10 К			
33 R17 Резистор 3 К 34 R18 Резистор 100 К 35 R19 Резистор 3 К 36 R20 Резистор 5.1 К 37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К	31	R15	Резистор 1 К			
34 R18 Pesucrop 100 K 35 R19 Pesucrop 3 K 36 R20 Pesucrop 5.1 K 37 R21 Pesucrop 100 K 38 R22 Pesucrop 220 K 39 R23 Pesucrop 160 K 40 R25 Pesucrop 20 K 41 R26 Pesucrop 5.1 K 42 R27 Pesucrop 20 K 43 R29 Pesucrop 20 K 44 R30, R31 Pesucrop 1.5 K 45 R32 Pesucrop 20 K 46 R33 Pesucrop 1.5 K 47 R34, R35 Pesucrop 820 OM	32	R16	Резистор 20 K			
35 R19 Резистор 3 К 36 R20 Резистор 5.1 К 37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	33	R17	Резистор 3 К			
36 R20 Резистор 5.1 К 37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	34	R18	Резистор 100 K			
37 R21 Резистор 100 К 38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	35	R19	Резистор 3 К			
38 R22 Резистор 220 К 39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	36	R20	Резистор 5.1 К			
39 R23 Резистор 160 К 40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	37	R21	Резистор 100 К			
40 R25 Резистор 20 К 41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	38	R22	Резистор 220 К			
41 R26 Резистор 5.1 К 42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	39	R23	Резистор 160 K			
42 R27 Резистор 20 К 43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	40	R25	Резистор 20 K			
43 R29 Резистор 20 К 44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	41	R26	Резистор 5.1 К			
44 R30, R31 Резистор 1.5 К 45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	42	R27	Резистор 20 K			
45 R32 Резистор 20 К 46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	43	R29	Резистор 20 K			
46 R33 Резистор 1.5 К 47 R34, R35 Резистор 820 Ом	44	R30, R31	Резистор 1.5 K			
47 R34, R35 Резистор 820 Ом	45	R32	Резистор 20 K			
	46	R33	Резистор 1.5 K			
	47	R34, R35	Резистор 820 Ом			
48 R36 Резистор 100 K	48	R36	Резистор 100 K			

Резистор 1.5 K

Резистор 2 К

Резистор 750 Ом

Резистор 120 Ом

Резистор 100 K

Резистор 1.5 K

Резистор 2 К

Резистор 75 Ом

Резистор 120 Ом

Резистор 1.5 K

49

50

51

52

53

54

55

56

57

58

R37

R38

R39

R42

R43

R44

R45

R48

R46, R47

R40, R41

4	CO	
•	\mathbf{n}	

Позиционное

Принципиальные электрические схемы

Таблица 3.17. Перечень элементов платы коммутации микроволновой печи "Лена" (продолжение)

Наименование

Примечание

n/n	обозначение	паименование	Примечание
59	R51	Резистор 5.1 К	
60	R52, R53	Резистор 10 К	
61	C1	Конденсатор электролитический 22 мкФ 25 В	
62	C2	Конденсатор электролитический 10 мкФ 20 В	
63	C3	Конденсатор электролитический 22 мкФ 25 В	
64	C4	Конденсатор 0.22 мкФ	
65	C5	Конденсатор электролитический 2.2 мкФ 63 В	
66	C7, C8	Конденсатор электролитический 220 мкФ 25 В	
67	C9	Конденсатор электролитический 1000 мкФ 25 В	
68	C10	Конденсатор 1000 Пф	
69	C11	Конденсатор 0.1 мкФ	

Таблица 3.18. Характерные неисправности блока управления микроволновой печи "Лена"

Nº ⊓/⊓.	Перечень характерных неисправностей.	Возможная причина неисправности и способы ее устранения.
1.	Печь не выключается	1. Плохой контакт в кнопке "ПУСК" запуске не успевает зарядиться конденсатор С6 на плате управления. Наклеить кусочек металлической фольги на контактирующую поверхность кнопки 2. Неисправна микросхема DD6. Заменить микросхему
2.	1. При неработающей печи слышен гул. В полнакала горит лампа 2. Дымит накальный трансформатор	Вышел из строя симистор КУ208. Вместо него лучше поставить TC122
3.	Нет индикации	Вышел из строя кварцевый резонатор
4.	При нажатии кнопки "ПУСК" печь не включается	1. Не нажимается верхний микропереключатель на дверце 2. Вышел из строя оптрон V2
5.	В момент зажигания светодиода, сигнализирующего о включении нагрева, печь отключается	1. Неисправен магнетрон. Допускается замена магнетронов "Блесна-2" и " М-105 и аналогичные ему. При этом нужно переключить накальные провода с 6-и вольтовой обмотки на 3-х вольтовую 2. Сгорело сопротивление обратной связи (6.2 Ом, 5 Вт) или один из транзисторов VT1, VT2, VT9 3. Неисправна микросхема DA2

Микроволновая печь "Мила"

Принципиальная электрическая схема блока управления представлена на рис. 3.23, а микроволновой печи на рис. 3.24. Перечень компонентов блока управления приведен в таблице 3.19.

Наиболее характерной неисправностью является перегорание предохранителя 1 А в цепи накального трансформатора. В этом случае желательно заменить симистор КУ208Г на ТС122.

Рис. 3.23. Принципиальная электрическая схема блока управления микроаолновой печи "Мила"

Рис. 3.24. Принципиальная электрическая схема микроволновой печи "Мила"

Принципиальные электрические схемы

Таблица 3.19. Перече	ень элементов блока у	правления микров	волновой печи "Мила"

		таолица 3.19. перечень элементов олока управления микроволн	овои печи мила
U/⊔ Nº	Позиционное обозначение	Наименование	Примечание
1	DD1	Микросхема КР1016ВИ1	
2	DD2	Микросхема К561ЛА7	
3	DD3	Микросхема К561ИР2	
4	DD4	Микросхема К561ЛА7	
5	DD5	Микросхема К561ТР2	
6	DD6, DD7	Микросхема К561КП2	
7	DD8, DD8	Микросхема К561ИЕ16	
8	DD10	Микросхема К561ТМ2	
9	DA1	Диодный мост КЦ405	
10	DA2	Микросхема КР140УД701	
11	DA3	Диодный мост КЦ405	
12	HA1	Звонок пьезокерамический ЗП-1	
13	HG1	Индикатор ИЛЦ - 5/7 тип1	
14	K1	Реле РЭК53	
15	SB1 — SB18	Выключатель кнопочный	
16	V1, V2	Оптопара транзисторная АОТ128Е	
17	VD1 — VD5	Диод КД522Б	
18	VD6	Стабилитрон КС213Ж	
19	VD7	Стабилитрон КС213Б2	
20	VD8, VD9	Стабилитрон КС168А	
21	VD11, VD14	Диод КД522Б	
22	VD15	Светодиод АЛ307Б	
23	VD16	Диод КД522Б	
24	VD17	Стабистор КС119А	
25	VD18	Диод КД522Б	
26	VD19	Стабилитрон	
27	VD20	Диод КД522Б	
28	VT1	Транзистор КТ817Б	

Транзистор КТ814Б

29

VT2

1	66

R9

R10

R11

R12

R13

R14

R15

R16

R17

R18

R19

R20

R21

R22

45

46

47

48

49

50

51

52

53

54

55

56

57

58

Резистор 300 Ом

Резистор 1.5 K

Резистор 5.6 К

Резистор 2 К

Резистор 62 K

Резистор 33 К

Резистор 22К

Резистор 12 K

Резистор 8.2 K

Резистор 3 К

Резистор 5.1 K

Резистор 100 К

Резистор 12 K

Резистор 20 K

66 Принципиальные электрические схемы

Таблица 3.19. Перечень элементов блока управления микроволновой печи "Мила" (продолжение)

n/n Nº	Позиционное обозначение	Наименование Примечани	ие
30	VT3, VT4	Транзистор КТ209К	
31	VT5, VT6	Транзистор КТ3102БМ	
32	VT8	Транзистор КТ817Б	
33	VT9, VT10	Транзистор КТ3102Б	
34	VT12, VT13	Транзистор КТ3102БМ	
35	X1	Розетка ОНп- КГ -22 -19/33*7.7 - Р50 - 13	
36	X2	Розетка ОНп - КГ 22 - 10/33*7.7 - Р50 - 13	
37	SB1	Резонатор РК3724А - 32, 768К-А	
38	R1	Резистор 20 K	
39	R2	Резистор 48 К	
40	R3	Резистор 39 Ом	
41	R4	Резистор 1.5 K	
42	R5, R6	Резистор 1.5 К	
43	R7	Резистор 1.5 K	
44	R8	Резистор 48 K	
	,		

Принципиальные электрические схемы

Таблица 3.19. Перечень элементов блока управления микроволновой печи "Мила" (продолжение)			
Nº n/n	Позиционное обозначение	Наименование	Примечание
59	R23	Резистор 2 К	
60	R24	Резистор 6.8 K	
61	R25, R26	Резистор 100 K	
62	R27	Резистор 3.3 К	
63	R28	Резистор 100 K	
64	R29	Резистор 6.8 К	
65	R30	Резистор 100 K	
66	R31	Резистор 5.1 К	
67	R32	Резистор 100 K	
68	R33	Резистор 910 Ом	
69	R34	Резистор 100 K	
70	R35, R36	Резистор 20 K	
71	R37	Резистор 1.5 K	
72	R38	Резистор 2 К	
73	R41	Резистор 1.5 K	
74	R42	Резистор 2 К	
75	R43	Резистор 120 Ом	
76	R44	Резистор 20 K	
77	R45	Резистор 10 K	
78	R46	Резистор 120 Ом	
79	R47	Резистор 1.5 K	
80	R48	Резистор 360 Ом	
81	R49	Резистор 220 Ом	
82	R52	Резистор 10 K	
83	R53	Резистор 24 Ом	
84	R56	Резистор 5.1 К	
85	R59	Резистор 10 K	
86	R60	Резистор 75 Ом	

87

R64

Резистор 10 K

Nº

п/п

88

R65

Позиционное

обозначение

Резистор 100 К

Таблица 3.19. Перечень элементов блока управления микроволновой печи "Мила" (продолжение)

Наименование

Примечание

00	1103	гезистор тоо к
89	C1	Конденсатор КТ1 - М47 15 Пф
90	C2	Конденсатор КТ4 - 23 -6/25
91	C3	Конденсатор КТ1 М47 15 Пф
92	C4	Конденсатор К10-17 -16-М90 0.1 мкФ
93	C5, C6	Конденсатор К50-35 40 В 220 мкФ
94	C7	Конденсатор К50-35 16 В 100 мкФ
95	C8	Конденсатор К50-35 63 В 10мкФ
96	C9, C10	Конденсатор КМ-5б -Н90 0.1 мкФ
97	C11	Конденсатор К10-17 -16-М90 0.1 мкФ
98	C12, C13	Конденсатор КМ-5б -Н90 0.1 мкФ
99	C14	Конденсатор К73 - 17 63 В 1 мкФ
100	C16	Конденсатор КМ-56 -Н90 0.1 мкФ
101	C18	Конденсатор К50-35 25 В 1000 мкФ
102	C19	Конденсатор КМ-56 -Н90 0.1 мкФ
103	C20	Конденсатор К10 - 7В- М1500 1000 Пф
104	C21, C22	Конденсатор КМ-5б -Н90 0.1 мкФ
105	C23	Конденсатор К73- 11 400 В 0.027 мкФ
106	C25	Конденсатор К10-17 -16-М90 0.033 мкФ
107	C26	Конденсатор К10-17 -16-М90 0.1 мкФ

Микроволновая печь "Мила-2"

Принципиальная электрическая схема блока управления печи представлена на рис. 3.25. Схема силовой части та же, что и у микроволновой печи "Мила".

Рис. 3.25. Принципиальная электрическая схема блока управления микроволновой печи "Мила-2"

Микроволновые печи "Плутон", "Южполиметалл", "Gold Star"

Принципиальная электрическая схема печи представлена на рис. 3.26, блока управления на рис. 3.27. Список характерных неисправностей приведен в таблице 3.20.

Рис. 3.26. Принципиальная электрическая схема микроволновой печи "Плутон"

Таблица. 3.20. Характерные неисправности блока управления микроволновой печи "Плутон"

Nº п/п.	Перечень характерных неисправностей.	Возможная причина неисправности и способы ее устранения.
1.	Не работает клавиатура	Вышел из строя микропроцессор. Чаще всего случается "подсаживание" на корпус одного из входов (выводы 6, 7, 8, 12, 13, 14, 15) микроконтроллера. Иногда эту неприятность можно исправить, соединив подсаженный вход с шиной питания через резистор. Номинал резистора следует подбирать (ориентировочно 5 K)

Теперь о микроволновых печах зарубежного производства.

Рис. 3.27. Принципиальная электрическая схема блока управления микроволновой печи "Плутон"

Микроволновая печь "M6136 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.28.

Микроволновая печь "M6138 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.29.

Рис. 3.28. Принципиальная электрическая схема микроволновой печи "M6136 Samsung"

Рис. 3.29. Принципиальная электрическая схема микроволновой печи "M6138 Samsung"

Микроволновая печь "M6148 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.30, блока управления на рис. 3.31. Перечень компонентов блока управления приведен в таблице 3.21.

Рис. 3.30. Принципиальная электрическая схема микроволновой печи "M6148 Samsung"

Рис. 3.31. Принципиальная электрическая схема блока управления микроволновой печи "M6148 Samsung"

27

28

29

R21, R22

R23

R24

Резистор 3.9 К

Резистор 10 К

Резистор 3.9 К

Таблица 3.21. Перечень элементов платы управления микроволновой печи "M6148 Samsung"			
n/n Nº	Позиционное обозначение	Наименование	Примечание
1	IC1	Микроконтроллер KS55C370	
2	IC2	Микросхема 7905	
3	Q1	Транзистор В772	
4	Q2 — Q4	Транзистор А539-Ү	
5	Q5	Транзистор C815-Y	
6	Q6, Q7	Транзистор А539-Ү	
7	Q8	Транзистор KSA539-Y	
8	Q9, Q10	Транзистор KSC815-Y	
9	Q11	Транзистор KSR2005	
10	Q12 — Q16	Транзистор KSR1005	
11	D1 — D8	Диод 1N4001	
12	D9 D17	Диод US1040	
13	ZD1	Стабилитрон 5.1 V, 1 W	
14	ZD2	Стабилитрон 13 V, 0.5 W	
15	ZD3	Стабилитрон 3.9 V, 0.5 W	
16	R1, R2	Резистор 330 Ом	
17	R3, R4	Резистор 470 Ом	
18	R5	Резистор 510 Ом	
19	R6	Резистор 470 Ом	
20	R7	Резистор 5.1 К	
21	R8	Резистор 5 К	
22	R9 — R11	Резистор 10 К	
23	R12	Резистор 3.9 К	
24	R13, R14	Резистор 4.7 K	
25	R15	Резистор 10 К	
26	R16 — R20	Резистор 10 K	

Таблица 3.21. Перечень элементов платы управления микроаолновой печи "M6148 Samsung" (продолжение)

Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание
30	R26	Резистор 3.9 K	
31	R27, R28	Резистор 10 К	
32	R29	Резистор 3.9 K	
33	R30	Резистор 10 К	
34	R31 — R35	Резистор 3.9 К	
35	R36	Резистор 1 К	
36	R37	Резистор 100 Ом	
37	R38 — R40	Резистор 47 К	
38	C1	Конденсатор электролитический 1000 мкФ	
39	C2	Конденсатор электролитический 470 мкФ	
40	C3	Конденсатор электролитический 1000 мкФ	
41	C4	Конденсатор электролитический 100 мкФ	
42	C5	Конденсатор 0.1 мкФ	
43	C6 — C7	Конденсатор 0.1 мкФ	
44	C8 — C9	Конденсатор 27 пФ	
45	C10 — C12	Конденсатор 0.1 мкФ	
46	C13 — C15	Конденсатор 3300 пФ	
47	C16 — C18	Конденсатор 0.1 мкФ	
48	AR1 — AR3	Резисторная матрица 8E473JYV	
49	CR	Резонатор пьезоэлектрический CSA - 2.00MG	

Микроволновая печь "M6245 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.32, блока управления на рис. 3.33. Перечень компонентов блока управления приведен в таблице 3.22.

29

R29

Резистор 3.9 К

ВО Принципиальные электрические схемы

Таблица 3.22. Перечень элементов платы управления микроволновой печи "M6245 Samsung"

u/⊔ Nº	Позиционное обозначение	Наименование	Примечание
1	IC1	Микроконтроллер HD40222	
2	IC2	Микросхема КА7657	
3	IC3	Микросхема КА7651	
4	IC4	Микросхема 7805	
5	VT1	Транзистор C815-Y	
6	VT3, VT4	Транзистор С815	
7	VT5	Транзистор R1005	
8	VT6	Транзистор А539-Ү	
9	VT7 — VT10	Транзистор C815-Y	
10	D1 — D11	Диод 1N4004	
11	D12 — D18	Диод 1N4148	
12	ZD1	Стабилитрон 5.1 V, 1 W	
13	ZD2	Стабилитрон 3.9 V, 0.5 W	
14	R1	Резистор 1 M	
15	R2	Резистор 1 К	
16	R3	Резистор 2 К	
17	R4	Резистор 510 Ом	
18	R5, R6	Резистор 10 К	
19	R7 — R13	Резистор 150 Ом	
20	R14	Резистор 10 К	
21	R15	Резистор 560 Ом	
22	R16	Резистор 1 К	
23	R17	Резистор 47 K	
24	R18 — R24	Резистор 10 К	
25	R25	Резистор 3.9 К	
26	R26	Резистор 10 К	
27	R27	Резистор 100 К	
28	R28	Резистор 10 К	

Таблица 3.22. Перечень элементоа платы управления микроволновой печи "M6245 Samsung" (продолжение)

u\u Na	Позиционное обозначение	Наименование	Примечание
30	R30	Резистор 10 К	
31	R31	Резистор 3.9 К	
32	C1	Конденсатор электролитический 1000 мкФ	
33	C2	Конденсатор электролитический 470 мкФ	
34	C3	Конденсатор электролитический 100 мкФ	
35	C4 — C6	Конденсатор 0.1 мкФ	
36	C7, C8	Конденсатор 27 пФ	
37	C9	Конденсатор 0.1 мкФ	
38	C10	Конденсатор электролитический 1 мкФ	
39	C11, C12	Конденсатор 0.0033 мкФ	
40	C13	Конденсатор 0.1 мкФ	
41	C14	Конденсатор 0.01 мкФ	
42	C15	Конденсатор электролитический 22 мкФ	
43	CR	Резонатор пьезоэлектрический CSA - 2.00MG	
44	BUZZER	Звонок пьезокерамический	

Рис. 3.32. Принципиальная электрическая схема микроволновой печи "M6245 Samsung"

Рис. 3.33. Принципиальная электрическая схема блока управления микроволновой печи "M6245 Samsung"

Рис. 3.34.

Микроволновая печь "M7145 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.34, блока управпения на рис. 3.35 Перечень компонентов блока управления приведен в таблице 3.23.

Принципиальная электрическая схема микроволновой печи "M7145 Samsung"

	Таблица 3.23. Перечень элементов платы управления микроволновой печи "M7145 Samsung			
u\u N₃	Позиционное обозначение	Наименование	Примечание	
1	IC1	Микроконтролпер 7MS2675		
2	VT1, VT2	Транзистор D882-Y		
3	VT3 — VT9	Транзистор С815-Ү		
4	VT10	Транзистор А534		
5	VD1 — VD4	Диод 1N4001		
6	VD5, VD6	Диод US1040		
7	VD7 — VD10	Диод 1N4001		
8	VD11 — VD17	Диод US1040		
9	ZD1	Стабилитрон 5.1 V, 1 W		
10	ZD2	Стабилитрон 13 V, 0.5 W		
11	ZD3	Стабилитрон 9 V, 0.5 W		
12	ZD4	Стабилитрон 7.5 V, 0.5 W		
13	R1 — R4	Резистор 470 Ом		
14	R5	Резистор 10 K		

Принципиальные электрические схемы

Таблица 3.23. Перечень элементов платы управления микроволновой печи "M7145 Samsung"

	таолица 3.23. Перечень элементов платы управления микроволновой печи "M7145 Samsung"			
n/⊓ Nº	Позиционное обозначение	Наименование Примечание		
15	R6	Резистор 3.9 К		
16	R7	Резистор 20 K		
17	R8	Резистор 10 K		
18	R9	Резистор 1.2 К		
19	R10, R11	Резистор 10 К		
20	R12	Резистор 3.3 К		
21	R13 — R15	Резистор 10 К		
22	R16	Резистор 1 К		
23	R17, R18	Резистор 10 К		
24	R19, R20	Резистор 47 К		
25	R21 — R23	Резистор 10 К		
26	R24	Резистор 1.2 К		
27	R25	Резистор 4.7 К		
28	R26	Резистор 5.6 К		
29	R27	Резистор 4.7 К		
30	R28	Резистор 26 К		

31

32

33

34

35

36

37

38 39

40

41

42

43 44

45 46 R29

R30

R31

R32

R33

AR3

C1

C2

C3

CR

HG

C4, C5

C6 - C9

BUZZER

R34, R35

AR1, AR2

Резистор 500 Ом

Резистор 10 K

Резистор 9.2 K

Резистор 500 Ом

Резистор 405 Ом

Резисторная матрица 47 К*7

Резисторная матрица 100 К*4

Резонатор пьезоэлектрический

Звонок пьезокерамический

Индикатор люминисцентный 6МЕ-06

Конденсатор 0.1 мкФ

Конденсатор 100 пФ

Конденсатор электролитический 2200 мкФ

Конденсатор электролитический 470 мкФ

Конденсатор электролитический 3300 мкФ

Резистор 47 K

Рис. 3.35. Принципиальная электрическая схема блока управления микроволновой печи "M7145 Samsung"

Микроволновая печь "M8134 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.36.

Микроволновая печь "M8145 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.37, блока управления на рис. 3.38 Перечень компонентов блока управления приведен в таблице 3.24.

Рис. 3.36. Принципиальная электрическая схема микроволновой печи "M8134 Samsung"

Рис. 3.37. Принципиальная электрическая схема микроволновой печи "M8145 Samsung"

Рис. 3.38. Принципиальная электрическая схема блока управления микроволновой печи "M8145 Samsung"

	Таблица 3.24. Перечень элементов платы управления микроволновой печи "M8145 Samsung"				
u/u Nº	Позиционное обозначение	Наименование	Примечание		
1	IC1	Микроконтроллер KS55C370			
2	IC2	Микросхема 7905			
3	VT1	Транзистор В772			
4	VT2 — VT4	Транзистор А539-Ү			
5	VT5	Транзистор С815-Ү			
6	VT6, VT7	Транзистор А539-Ү			
7	VT8 - VT10	Транзистор KSA539-Y			
8	VT11	Транзистор KSR2005			
9	VT12 — VT15	Транзистор KSR1005			
10	VD1 — VD8	Диод 1N4001			
11	VD9 — VD19	Диод 1N4148			
12	ZD1	Стабилитрон 7.5 V, 1 W			
13	ZD2	Стабилитрон 13 V, 0.5 W			
14	ZD3	Стабилитрон 3.9 V, 0.5 W			
15	R1, R2	Резистор 330 Ом			
16	R3, R4	Резистор 470 Ом			
17	R5 .	Резистор 510 Ом			
18	R6	Резистор 470 Ом			
19	R7	Резистор 5.1 К			
20	R8	Резистор 5 К			
21	R9	Резистор 1 К			
22	R10, R11	Резистор 3.9 K			
23	R12	Резистор 10 K			
24	R13	Резистор 4.7 К			
25	R14	Резистор 5 К			
26	R15	Резистор 3.9 K			

27

28

29

R16

R17

R18 — R20

Резистор 10 К

Резистор 3.9 K

Резистор 10 K

192	Принципиальные электрические схемы
Таблица 3.24. Перечені	элементов платы управления микроволновой печи "M8145 Samsung" (продолжение)

Nº n/⊓	Позиционное обозначение	Наименование	Примечание
30	R21, R22	Резистор 3.9 K	
31	R23	Резистор 10 K	
32	R24	Резистор 3.9 K	
33	R25	Резистор 10 K	
34	R26	Резистор 3.9 K	
35	R27	Резистор 10 К	
36	R28	Резистор 3.9 K	
37	R29	Резистор 10 K	
38	R30	Резистор 3.9 К	
39	R31	Резистор 10 К	
40	R32, R33	Резистор 3.9 K	
41	R34	Резистор 1 К	
42	R35	Резистор 100 Ом	
43	R36, R37	Резистор 47 K	
44	R38 — R40	Резистор 3.3 К	

38	R30	Резистор 3.9 К	
39	R31	Резистор 10 K	
40	R32, R33	Резистор 3.9 К	
41	R34	Резистор 1 К	
42	R35	Резистор 100 Ом	
43	R36, R37	Резистор 47 K	
44	R38 — R40	Резистор 3.3 К	
45	C1, C2	Конденсатор электролитический 470 мкФ	

36	R28	Резистор 3.9 К
37	R29	Резистор 10 K
38	R30	Резистор 3.9 К
39	R31	Резистор 10 K
40	R32, R33	Резистор 3.9 К
41	R34	Резистор 1 К
42	R35	Резистор 100 Ом
43	R36, R37	Резистор 47 K
44	R38 — R40	Резистор 3.3 К
45	C1, C2	Конденсатор электролитический 470 мкФ

- 46 C3 Конденсатор электролитический 1000 мкФ 47 C4 Конденсатор электролитический 470 мкФ
- C5 C7 48 Конденсатор 0.1 мкФ C8 — C9 Конденсатор 27 пФ 49
- 50 Конденсатор 0.01 мкФ C10 Конденсатор 0.1 мкФ 51 C11, C12
- C13 C14 Конденсатор 3300 пФ 52
- Конденсатор 0.1 мкФ 53 C15
- AR1 AR3 Резисторная матрица BE473JYV 54 CR Резонатор пьезоэлектрический CSA - 2.00MG 55

Звонок пьезокерамический

Индикатор SVM-4MS10

56

57

BUZZER

HG

Микроволновая печь "M9245 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.39, блока управления на рис 3.40. Перечень компонентов блока управления приведен в таблице 3.25.

Рис. 3.39. Принципиальная электрическая схема микроволновой печи "M9245 Samsung"

Рис. 3.40. Принципиальная электрическая схема блока управления микроволновой печи "M9245 Samsung"

Νº

25

26

27

28

29

R11

R15

R16

R17, R18

R12 - R14

Резистор 47 К

Резистор 1.2 К

Резистор 2.2 К

Резистор 1.2 К

Резистор 100 Ом

Позиционное

Таблица 3.25. Перечень элементов платы управления микроволновой печи "M9245 Samsung"

Наименование

Примечание

п/п	обозначение	Hanivenobanie	Примечание
1	IC1	Микроконтроллер KS56C671	
2	IC2	Микросхема 7805	
3	Q1	Транзистор D882	
4	Q2	Транзистор R1005	
5	Q3, Q4	Транзистор С815	
6	Q5	Транзистор R1005	
7	Q6	Транзистор А539-Ү	
8	Q7 — Q11	Транзистор С815-Ү	
9	D1, D2	Диод 1N4004	
10	D3	Диод 1N4148	
11	D4	Диод 1N4004	
12	D5	Диод 1N4148	
13	D6 — D10	Диод 1N4004	
14	D11 — D22	Диод 1N4148	
15	ZD1	Стабилитрон 5.1 V, 1 W	
16	ZD2	Стабилитрон 13 V, 0.5 W	
17	ZD3	Стабилитрон 5.1 V, 1 W	
18	ZD4	Стабилитрон 3.9 V, 0.5 W	
19	R1, R2	Резистор 330 Ом	
20	R3	Резистор 470 Ом	
21	R4	Резистор 1 К	
22	R5	Резистор 2 К	
23	R6 — R9	Резистор 3.9 K	
24	R10	Резистор 1 К	

Принципиальные электрические схемы

⊔\⊔ N ₅	Позиционное обозначение	Наименование	Примечани
30	R19, R22	Резистор 10 К	
31	R23, R24	Резистор 3.9 K	
32	R25	Резистор 100 K	
33	R26	Резистор 3.9 K	
34	R27	Резистор 10 К	
35	R28	Резистор 3.9 K	
36	R29	Резистор 10 К	
37	R30	Резистор 3.9 K	
38	R31	Резистор 10 К	
39	R32	Резистор 3.9 K	
40	R33	Резистор 10 К	
41	AR1 — AR3	Резисторная матрица 47 К	
42	C1	Конденсатор электролитический 100 мкФ	
43	C2, C3	Конденсатор электролитический 470 мкФ	
44	C4	Конденсатор электролитический 22 мкФ	
45	C5, C6	Конденсатор 0.1 мкФ	
46	C7, C8	Конденсатор 27 пФ	
47	C9	Конденсатор 0.1 мкФ	
48	C10	Конденсатор 0.01 мкФ	
49	C11 — C16	Конденсатор 0.1 мкФ	
50	C17	Конденсатор электролитический 1 мкФ	
51	AC1	Набор конденсаторов 330 пФ	
52	CR	Резонатор пьезоэлектрический	
53	BUZZER	Звонок пьезокерамический	

Индикатор люминисцентный

HG

Микроволновая печь "MX146 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.41, блока управления на рис. 3.42. Перечень компонентов блока управления приведен в таблице 3.26.

Рис. 3.41. Принципиальная электрическая схема микроволновой печи "MX146 Samsung"

Рис. 3.42. Принципиальная электрическая схема блока управления микроволновой печи "MX146 Samsung"

	Таблица 3.26. Перечень элементов платы управления микроволновой печи "MX146 Samsung'				
u\u Nº	Позиционное обозначение	Наименование	Примечание		
1	IC1	Микроконтроллер KS55C370-12			
2	VT1, VT2	Транзистор KSD882-Y			
3	VT3, VT4	Транзистор KSA539-Y			
4	VT5, VT6	Транзистор KSC815-Y			
5	VT7	Транзистор KSA539-Y			
6	VT8 — VT10	Транзистор KSC815-Y			
7	VD1 — VD4	Диод 1N4001			
8	VD5 — VD13	Диод US1040			
9	VD16	Диод 1N4001			
10	VD17	Диод US1040			
11	VD18 — VD20	Диод 1N4001			
12	ZD1	Стабил и трон 13V, 0.5W			
13	ZD2	Стабилитрон UZP 5.1 BTR			
14	ZD3	Стабилитрон UZP 5.1 BTR			
15	ZD4	Стабилитрон UZ 3.9 BTR			

Стабилитрон UZP 5.1 BTR

Резистор 330 Ом

Резистор 470 Ом

Резистор 470 Ом

Резистор 12 К

Резистор 10 К

Резистор 2 К

Резистор 4.7 K

Резистор 47 К

Резистор 4.7 К

Резистор 9.2 К

Резистор 20 K

Резистор 10 K

Резистор 3.3 К

Резистор 10 К

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

ZD5

R6

R7

R8

R9

R10

R11

R15

R16

R17

R18

R19

R12 - R14

R1, R2

R3 --- R5

49

50

51

52

53

54

55

56

C10, C11

C12

C13 AC1

CR

HG

L.V.T.

BUZZER

Конденсатор 27 пФ

Индикатор 6МЕ06

Конденсатор 0.01 мкФ

Конденсатор электролитический 10 мкФ

Звонок пьезокерамический С8Е2220ВА

Трансформатор DY616STC 230V\13V\2.4V

Резонатор льезоэлектрический CSA - 2.00MG

Конденсаторная матрица 4700 Пф*6

II/II	ооозначение	
31	R20, R21	Резистор 20 K
32	R22	Резистор 3.3 К
33	R23	Резистор 10 K
34	R24, R25	Резистор 3.3 К
35	R26, R27	Резистор 10 К
36	R28	Резистор 3.3 К
37	R29	Резистор 10 K
38	R30	Резистор 1 К
39	R31	Резистор 100 Ом
40	R32, R33	Резистор 47 K
41	R34, R37	Резистор 2 К
42	AR1 — AR2	Резисторная матрица BE473JYV, 47 K
43	AR3	Резисторная матрица BE103JYV, 10 K
44	C1 — C3	Конденсатор электролитический 470 мкФ
45	C4	Конденсатор 0.1 мкФ
46	C5	Конденсатор 0.01 мкФ
47	C6	Конденсатор 0.1 мкФ
48	C7, C8	Конденсатор 0.01 мкФ

обозначение

п/п

Позиционное Наименование Примечание

Таблица 3.26. Перечень элементов платы управления микроволновой печи "MX146 Samsung" (продолжение) Nº

Микроволновая печь "MX245 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.43, блока управления на рис. 3.44. Перечень компонентов блока управления приведен в таблице 3.27.

Рис. 3.43. Принципиальная электрическая схема микроволновой печи "MX245 Samsung"

Рис. 3.44. Принципиальная электрическая схема блока управления микроволновой печи "MX245 Samsung"

27

28

29

R17

R18 — R20

R21 — R22

Резистор 3.9 К

Резистор 10 K

Резистор 3.3 К

Таблица 3.27. Перечень элементов платы управления микроволновой печи "MX245 Samsung"

	таолица 3.27. Перечень элементов платы управления микроволновой печи мих245 Samsung				
u\u N₅	Позиционное обозначение	Наименование	Примечание		
1	IC1	Микроконтроллер KS55C370			
2	IC2	Микросхема LM741			
3	IC3	Микросхема 7905			
4	Q1	Транзистор В772			
5	Q2 — Q4	Транзистор А539-Ү			
6	Q5	Транзистор C815-Y			
7	Q6 — Q9	Транзистор А539-Ү			
8	Q10	Транзистор KSR2005			
9	Q11 — Q14	Транзистор KSR1005			
10	D1 — D11	Диод 1N4001			
11	D12 — D22	Диод 1N4148			
12	ZD1	Стабилитрон 5.1 V, 1 W			
13	ZD2	Стабилитрон 13 V, 0.5 W			
14	ZD3	Стабилитрон 3.9 V, 0.5 W			
15	R1, R2	Резистор 330 Ом			
16	R3 — R5	Резистор 470 Ом			
17	R6	Резистор 560 Ом			
18	R7	Резистор 5.6 K			
19	R8	Резистор 5 К			
20	R9	Резистор 1 К			
21	R10, R11	Резистор 3.9 К			
22	R12	Резистор 10 К			
23	R13	Резистор 4.7 K			
24	R14	Резистор 5 К			
25	R15	Резистор 3.9 K			
26	R16	Резистор 10 К			

		Принципиальные электрические схемы	207	
Таблі	Таблица 3.27. Перечень элементов платы управления микроволновой печи "MX245 Samsung" (продолжение)			
u\u N₅	Позиционное обозначение	Наименование	Примечание	
30	R23, R24	Резистор 3.9 К		
31	R25	Резистор 10 К		
32	R26	Резистор 3.9 К		
33	R27	Резистор 10 К		
34	R28	Резистор 100 K		
35	R29	Резистор 15 К		
36	R30	Резистор 3.9 K		
37	R31	Резистор 100 К		
38	R32	Резистор 25 К		
39	R33	Резистор 200 K		
40	R34	Резистор 3.9 K		
41	R35	Резистор 10 К		
42	R36	Резистор 3.9 К		
43	R37	Резистор 10 К		
44	R38, R39	Резистор 3.9 K		
45	R40	Резистор 1 К		
46	R41	Резистор 100 Ом		
47	R42, R43	Резистор 47 K		
48	AR1 — AR3	Резисторная матрица 7E473JYV, 47 K		
49	C1, C2	Конденсатор электролитический 470 мкФ		
50	C3	Конденсатор электропитический 1000м кФ		
51	C4, C5	Конденсатор электролитический 470 мкФ		

Конденсатор электролитический 100 мкФ

Конденсатор 0.01 мкФ

Конденсатор 0.01 мкФ

Конденсатор 0.1 мкФ

Конденсатор 0.01 мкФ

Конденсатор 0.0033 мкФ

Конденсатор 27 пФ

52

53

54

55

56

57

58

C6

C12

C15

C7 — C9

C10 — C11

C13, C14

C16, C17

Таблица 3.27. Перечень элементоа платы управления микроволновой печи "MX245 Samsung" (продолжение)

Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание
59	C18	Конденсатор 0.01 мкФ	
60	C19	Конденсатор 0.1 мкФ	
61	CR	Резонатор пьезоэлектрический CSA - 2.00MG	
62	BUZZER	Звонок пьезокерамический	
63	HG	Индикатор SVM-4MS06	
64	L.V.T.	Трансформатор 230V/13V/6V/2.9V	

Микроволновая печь "MX247 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.45.

Рис. 3.45. Принципиальная электрическая схема микроволновой печи "MX247 Samsung"

Микроволновая печь "RE1100 Samsung"

Принципиальная электрическая схема печи представлена на рис 3 46, блока управления на рис. 3.47 Перечень компонентов блока управления приведен в таблице 3.28

Рис. 3.46. Принципиальная электрическая схема микроволновой печи "RE1100 Samsung"

Рис. 3.47. Принципиальная электрическая схема блока управления микроволновой печи "RE1100 Samsung"

Nº

п/п

20

21

22

23

24

25

26

27

28

29

R6, R7

R8

R9

R10

R11

R12

R13

R14

R16 — R22

R23, R24

Резистор 5.1 К

Резистор 10 К

Резистор 3.9 К

Резистор 10 К

Резистор 5 К

Резистор 100 K

Резистор 3.9 К

Резистор 1 К

Резистор 3.9 К

Резистор 10 К

Позиционное

обозначение

Таблица 3.28. Перечень элементов платы управления микроволновой печи "RE1100 Samsung"

Наименование

Примечание

1	IC1	Микроконтроллер	
2	Q1, Q2	Транзистор KSA634Y	
3	Q3	Транзистор KSA539Y	
4	Q4	Транзистор 815Ү	
5	Q5 — Q11	Транзистор KSA539Y	
6	Q12	Транзистор 815Ү	
7	Q13, Q14	Транзистор KSA539Y	
8	Q15	Транзистор KSR1002	
9	Q16	Транзистор KSA539Y	
10	D1 — D4	Диод 1N4001	
11	D5, D6	Диод US1040	
12	D7 — D15	Диод 1N4001	
13	D16 — D22	Диод US1040	
14	ZD1	Стабилитрон 7.5 V, 1 W	
15	ZD2	Стабилитрон 13 V, 0.5 W	
16	ZD3	Стабилитрон 5.1 V, 0.5 W	
17	ZD4	Стабилитрон 7.5 V, 1 W	
18	R1 — R4	Резистор 470 Ом	
19	R5	Резистор 1 К	

u/u Nº	Позиционное обозначение	Наименование	Примечание
30	R25	Резистор 3.9 К	
31	R26, R27	Резистор 10 К	
32	R28	Резистор 3.9 K	
33	R29	Резистор 10 К	
34	R30	Резистор 3.9 К	
35	R31	Резистор 47 К	
36	R32	Резистор 20 К	
37	R33	Резистор 3.9 K	
38	R34 — R41	Резистор 10 К	
39	R42, R43	Резистор 100 K	
40	AR1 — AR3	Набор резисторов 100 К	
41	AR4	Набор резисторов 10 К	
42	C1	Конденсатор электролитический 3300 мкФ	
43	C2, C3	Конденсатор электролитический 470 мкФ	
44	C4 — C8	Конденсатор 0.1 мкФ	
45	C9, C10	Конденсатор 27 пФ	
46	C11	Конденсатор 0.1 мкФ	
47	C12	Конденсатор электролитический 1 мкФ	
48	C13 — C15	Конденсатор 0.1 мкФ	
49	CR	Резонатор пьезоэлектрический 4.19 МГц	
50	BUZZER	Звонок пьезокерамический	
51	HG	Индикатор люминисцентный SVM-6ME-04	
52	L.V.T.	Трансформатор 230V/11V/2,5V	

Микроволновая печь "RE 1200 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.48, блока управления на рис. 3.49. Перечень компонентов блока управления приведен в таблице 3.29.

Рис. 3.48. Принципиальная электрическая схема микроволновой печи "RE1200 Samsung"

Таблица 3.29. Перечень элементов платы управления микроволновой печи "RE1200 Samsung"

η ν⊓	Позиционное обозначение	Наименование	Примечание
1	IC01	Микроконтроллер 73С81 С66507	
2	VFD	Индикатор люминесцентный 6МЕО4	
3	L.V.T.	Трансформатор 230V/10V/11.5V/2.5V	
4	PT1, PT2	Транзистор p-n-p KSA634Y	
5	VT1	Транзистор p-n-р KSA539Y	
6	VT2	Транзистор n-p-n C815Y	
7	VT3 — VT8	Транзистор p-n-p KSA539Y	
8	VT9	Транзистор n-p-n C815Y	
9	VT10,VT11	Транзистор p-n-p KSA539Y	
10	VT12	Транзистор n-p-n C815Y	
11	VT13	Транзистор p-n-p KSA539Y	
12	RD1 — RD13	Диод 1N4001	
13	VD1 — VD13	Диод US1040	
14	ZD1	Стабилитрон 13 V	
15	ZD2, ZD3	Стабилитрон 5.1 V	
16	ZD4	Стабилитрон 3.9 V	
17	C1	Конденсатор электролитический 2200 мкФ	

Таблица 3.29. Перечень элементов платы управления микроволновой печи "RE1200 Samsung" (продолжение)

Nº ⊓/n	Позиционное обозначение	Наименование	Примечание
18	C2 — C4	Конденсатор электролитический 470 мкФ	
19	C5 — C7	Конденсатор 0.1 мкФ	
20	C8,C9	Конденсатор 27 пФ	
21	C10	Конденсатор 0.1 мкФ	
22	C11	Конденсатор электролитический 1 мкФ	
23	CS	Резонатор пьезоэлектрический 4.19 МГц	
24	R1	Резистор 1 К	
25	R2,R3	Резистор 470 Ом	
26	R4 — R6	Резистор 10 К	
27	R7	Резистор 1 K	
28	R8	Резистор 10 K	
29	R9 — R16	Резистор 3.9 K	
30	R17	Резистор 10 K	
31	R18,R20	Резистор 3.9 K	
32	R19,R21.R22	Резистор 10 K	
33	R23, R24	Резистор 100 K	
34	R25	Резистор 10 K	
35	R26,R27	Резистор 3.9 К	
36	R28	Резистор 100 K	
37	R29	Резистор 3.9 К	
38	R30	Резистор 10 K	
39	R31	Резистор 1 K	
40	R32	Резистор 5 К	
41	R33 — R38	Резистор 10 К	
42	AR1 — AR3	Резисторная матрица 7x100 K	
43	AR4	Резисторная матрица 6x100 K	
44	TS	Датчик термисторный PTM-312-91	
45	BUZZER	Зуммер QMB-12	

Рис. 3.49. Принципиальная электрическая схема блока управления микроволновой печи "RE1200 Samsung"

Микроволновая печь "RE1280 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.50, блока управления на рис. 3.51. Перечень компонентов блока управления приведен в таблице 3.30.

Рис. 3.50. Принципиальная электрическая схема микроволновой печи "RE1280 Samsung"

Рис. 3.51. Принципиальная электрическая схема блока управления микроволновой печи "RE1280 Samsung"

Рис. 3.51. Принципиальная электрическая схема блока управления микроволновой печи "RE1280 Samsung" (продолжение)

	Таблица 3.30. Перечень элементов платы управления микроволновой печи "RE1280 Samsung"			
Nº n/n	Позиционное обозначение	Наименование	Примечание	
1	IC1	Микроконтроллер 73С81 С66507		
2	IC2	Микросхема К2657		
3	IC3	Микросхема 7805		
4	Q01	Транзистор n-p-n D882Y		
5	Q02, Q03	Транзистор n-p-n C815Y		
6	Q04 — Q06	Транзистор n-p-n R1005		
7	Q07	Транзистор p-n-p R2005		
8	Q08	Транзистор n-p-n R1005		
9	Q09	Транзистор p-n-p A539Y		
10	Q10 — Q11	Транзистор n-p-n C815Y		
11	Q12	Транзистор p-n-p А539Y		
12	D1, D2	Диод 1N4001		
13	D3	Диод 1N4148		
14	D4 D7	Диод 1N4001		
15	D10 — D15	Диод 1N4148		
16	ZD1	Стабилитрон 5.1 V, 1 W		

Стабилитрон 13 V, 0.5 W

Стабилитрон 3.9 V, 0.5 W

Резистор 470 Ом

Резистор 1 К

Резистор 5.1 К

Резистор 10 К

Резистор 1 К

Резистор 2 К

Резистор 3.9 К

Резистор 10 K

Резистор 3.9 К

Резистор 10 К

Резистор 3.9 К

17

18

19

20

21

22

23

24

25

26

27

28

29

ZD2

ZD3

R06

R09

R10

R11

R12

R13

R14

R15

R01 — R03

R04, R05

R07, R08

Таблица 3.30. Перечень элементов платы управления микроволновой печи "RE1280 Samsung" (продолжение)

Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание
30	R16	Резистор 10 К	
31	R17, R18	Резистор 3.9 K	
32	R19	Резистор 100 K	
33	R20	Резистор 3.9 K	
34	R21	Резистор 10 К	
35	R22	Резистор 5 К	
36	R23	Резистор 2 К	
37	R24 — R26	Резистор 1 К	
38	R27, R28	Резистор 10 К	
39	R29 -R32	Резистор 3.9 K	
40	R33 - RR36	Резистор 47 К	
41	MICOM OPT.	Набор резисторов 100 K	
42	C01, C02	Конденсатор электролитический 470 мкФ	
43	C03	Конденсатор электролитический 1000 мкФ	
44	C04	Конденсатор электролитический 100 мкФ	
45	C05 — C07	Конденсатор 0.1 мкФ	
46	C08, C09	Конденсатор 27 nФ	
47	C10, C11	Конденсатор электролитический 10 мкФ	
48	C12	Конденсатор 0.1 мкФ	
49	C13	Конденсатор электролитический 1 мкФ	
50	C14 — C17	Конденсатор 3300 пФ	
51	C18	Конденсатор 0.1 мкФ	·
52	CR	Резонатор пьезоэлектрический	
53	BUZZER	Звонок льезокерамический	
55	HG	Индикатор люминисцентный SVM-4MS-13	

Микроволновая печь "RE290D Samsung"

Принципиальная электрическая схема лечи представлена на рис. 3.52.

Микроволновая печь "RE727TC Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.53, блока управления на рис. 3.54. Перечень компонентов блока управления приведен в таблице 3.31.

Рис. 3.52. Принципиальная электрическая схема микроволновой печи "RE290D Samsung"

Рис. 3.53. Принципиальная электрическая схема микроволновой печи "RE727TC Samsung"

Рис. 3.54. Принципиальная электрическая схема блока управления микроволновой печи "RE727TC Samsung"

27

28

29

R24, R25

R26

R27

Резистор 10 К

Резистор 47 К

Резистор 10 К

Таблица 3.31. Перечень элементов платы управления микроволновой печи "RE727TC Samsung"

u/n Nº	Позиционное обозначение	Наименование	Примечание
1	IC1	Микроконтроллер MS6186	
2	IC2	Микросхема 7809	
3	Q1, Q2	Транзистор 2SC815Y	
4	Q3	Транзистор А953	
5	Q4 — Q6	Транзистор 2SC815Y	
6	D1 — D7	Диод 1N4001	
7	D8 — D23	Диод US1040	
8	ZD1	Стабилитрон 5.1 V, 1 W	
9	ZD2	Стабилитрон 7.5 V, 0.5 W	
10	R1, R2	Резистор 47 К	
11	R3	Резистор 20 К	
12	R4	Резистор 1.2 К	
13	R5, R6	Резистор 10 К	
14	R7, R8	Резистор 4.7 К	
15	R10	Резистор 500 Ом	
16	R11	Резистор 9.2 K	
17	R12	Резистор 10 К	
18	R13	Резистор 500 Ом	
19	R14	Резистор 26 К	
20	R15	Резистор 3.3 К	
21	R16	Резистор 330 Ом	
22	R17	Резистор 56 К	
23	R18	Резистор 100 К	
24	R19, R21	Резистор 10 K	
25	R22	Резистор 100 K	
26	R23	Резистор 47 К	
		D 401/	

Таблица 3.31. Перечень элементов платы управления микроволновой печи "RE727TC Samsung" (продлджение)

u/⊓ Nº	Позиционное обозначение	Наименование	Примечание
30	R28	Резистор 47 К	
31	R29	Резистор 10 К	
32	AR1, AR2	Набор резисторов 47 К	
33	AR3	Набор резисторов 100 К	
34	C1	Конденсатор электролитический 470 мкФ	
35	C2	Конденсатор 0.1 мкФ	
36	C3	Конденсатор электролитический 3300 мкФ	
37	C4	Конденсатор электролитический 1000 мкФ	
38	C5, C6	Конденсатор 0.1 мкФ	
39	C7	Конденсатор 68 пФ	
40	C8	Конденсатор 220 пФ	
41	CR	Резонатор пьезоэлектрический 5038	
42	BUZZER	Звонок пьезокерамический	
43	HG	Индикатор люминисцентный 6MS-13ZK	
44	L.V.T.	Трансформатор 230V/12V/10.1V/1.2V	

Микроволновая печь "RE727D Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.55.

Микроволновая печь "RE890 Samsung"

Принципиальная электрическая схема печи представлена на рис. 3.56, бпока управления на рис. 3.57. Перечень компонентов блока управления представлен в таблице 3.32.

Рис. 3.55. Принципиальная электрическая схема микроволновой печи "RE727D Samsung"

Рис. 3.56. Принципиальная электрическая схема микроволновой печи "RE890 Samsung"

Рис. 3.57. Принципиальная электрическая схема блока управления микроволновой печи "RE890 Samsung"

Рис. 3.57. Принципиальная электрическая схема блока управления микроволновой печи "RE890 Samsung" (продолжение)

Принципиальные электрические схемы

Диод US1040

Диод 1N4001

Диод US1040

Стабилитрон 5.1 V, 1 W

Стабилитрон 13 V, 0.5 W

Стабилитрон 9 V, 0.5 W

Стабилитрон 7.5 V, 1 W

Резистор 470 Ом

Резистор 10 K

Резистор 20 К

Резистор 1.2 К

Резистор 10 К

Резистор 47 К

Резистор 10 K

Резистор 26 К

Резистор 500 Ом

Резистор 9.2 К

Резистор 10 К

Резистор 4.7 К

Резистор 10 К

Резистор 47 К

Резистор 100 К

Резистор 3.3 К

Резистор 330 Ом

Nδ n/n

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

D3

ZD1

ZD2

ZD3

ZD4

R5

R6

R7

R13

R14

R15

R16

R17

R18

R21

R22

R23

R26

R24, R25

R19, R20

R1 --- R4

R8 -- R12

D4, D5

D6 - D19

 201					
Таблица 3.32. Перечень элементов платы управления микроволновой печи "RE890 Samsung"					
Позиционное обозначение	Наименование	Примечание			
IC1	Микроконтроллер				
Q1, Q2	Транзистор D882Y				
Q3, Q7	Транзистор 815Ү				
Q8	Транзистор А539Ү				
D1, D2	Диод 1N4001				

Таблица 3.32. Перечень элементов платы управления микроволновой печи "RE890 Samsung" (продолжение)

Nº n/n	Позиционное обозначение	Наименование	Примечание
30	R27	Резистор 56 К	
31	R30	Резистор 500 Ом	
32	R31, R32	Резистор 47 K	
33	AR1, AR2	Набор резисторов 47 К	
34	AR4	Набор резисторов 100 К	
35	C1	Конденсатор электролитический 3300 мкФ	
36	C2	Конденсатор электролитический 470 мкФ	
37	C3	Конденсатор электролитический 1000 мкФ	
38	C4, C5	Конденсатор 0.1 мкФ	
39	C6	Конденсатор 68 пФ	
40	C7	Конденсатор 220 пФ	
41	C8, C9	Конденсатор 0.1 мкФ	
42	CR	Резонатор пьезоэлектрический	
43	BUZZER	Звонок пьезокерамический	
44	HG	Индикатор люминисцентный SVM-6ME-06	
45	L.V.T.	Трансформатор 230V/13V/2.5V	

Микроволновые печи "NN-8800 Panasonic", "NN-8850 Panasonic"

Принципиальная электрическая схема печи представлена на рис. 3.58, блока управления на рис. 3.59. Перечень компонентов блока управления приведен в таблице 3.33.

Рис. 3.58. Принципиальная электрическая схема микроволновой печи "NN-8850 Panasonic"

Рис. 3.59. Принципиальная электрическая схема блока управления микроволновой печи "NN-8850 Panasonic"

R1,2,29,35,36,43

R5, 23, 25, 26,

30, 33, 37, 42, 45

25

26

27

28

R3,4

R6

Пленочный резистор 200 Ом

Пленочный резистор 3.9 К

Пленочный резистор 10 К

Пленочный резистор 3.9 К

Таблица 3.33. Перечень элементов платы управления микроволноаой печи "NN-8850 Panasonic"

u\u N²	Позиционное обозначение	Наименование	Примечание
1	DISPLAY	Люминесцентный индикатор	
2	CN1	Разъем 7 контактный.	
3	CN2	Разъем 11 контактный.	
4	CN3	Разъем 4 контактный.	
5	BZ	Зуммер	2 кГц
6	CX1	Керамический резонатор	4,19 МГц
7	RY1, 3, 4	Реле	12 вольт
8	RY2, 5	Реле	18 вольт
9	IC1	Микроконтроллер	
10	IC2	Интегральная схема AN6752	
11	Q1	Транзистор n-p-n 2SD2006-RTA	
12	Q3	Цифровой p-n-р транзистор UN4123	
13	Q4, 5, 6, 7	Транзистор n-p-n 2SD1991A	
14	D1, D2, D3	Диод Si AEDNERA 1502	
15	D4, 5, 7 — 16	Диод Si MA196	
16	ZD1	Стабилитрон 5.6 V	
17	ZD2	Стабил и трон 27 V	
18	ZD3	Стабилитрон 3.6 V	
19	C1	Конденсатор электролитический 1000 мкФ, 35 В	
20	C2	Конденсатор электролитический 100 мкФ, 50 В	
21	C3, C4, C23	Конденсатор керамический 0.1 мкФ	
22	C5	Конденсатор электролитический 10 мкФ, 16 В	
23	C12—14, 16—19	Конденсатор керамический 0.01 мкФ	
24	C15	Конденсатор электролитический 2.2 мкФ, 50 В	

Таблица 3.33. Перечень элементов платы управления микроволновой печи "NN-8850 Panasonic" (продолжение)

u/u Nº	Позиционное обозначение	Наименование	Примечание
29	R7, 31, 32, 40, 41	Пленочный резистор 300 Ом	
30	R17, 19, 28	Пленочный резистор 100 К	
31	R21, 34, 38, 46	Пленочный резистор 4.3 К	
32	R22	Пленочный резистор 2 К	
33	R24	Пленочный резистор 200 К	
34	R27	Пленочный резистор 33 К	
35	R39	Пленочный резистор 15 К	
36	Z1	Резисторная матрица 200 Kx4	

Микроволновая печь "NN-8500 Panasonic"

Принципиальная электрическая схема печи представлена на рис. 3.60, блока управления на рис. 3.61.

Рис. 3.60. Принципиальная электрическая схема микроволновой печи "NN-8500 Panasonic"

Рис. 3.61. Принципиальная электрическая схема блока управления микроволновой печи "NN-8500 Panasonic"

Микроволновые печи "NN-K403 Panasonic", "NN-K453 Panasonic", "NN-K463 Panasonic", "NN-K493 Panasonic"

Принципиальная электрическая схема печи представлена на рис. 3.62, бпока управления на рис. 3.63. Перечень компонентов блока управления приведен в таблице 3.34.

Рис. 3.62. Принципиальная электрическая схема микроволновой печи "NN-K453 Panasonic"

Рис. 3.63. Принципиальная электрическая схема блока управления микроволновой печи "NN-K453 Panasonic"

Рис. 3.63. Принципиальная электрическая схема блока управления микроволновой печи "NN-K453 Panasonic" (продолжение)

	Принципиальные электрические схемы 243			
	Таблица 3.34. Перечень элементов платы управления микроволновой печи "NN-K453 Panasonic"			
Nº ⊓/⊓	Позиционное обозначение	Наименование	Примечание	
1	DISPLAY	Люминесцентный индикатор		
2	CN1	Разъем 7 контактный.		
3	CN2	Разъем 3 контактный.		
4	CN3	Разъем 4 контактный.		
5	CN4	Разъем 11 контактный.		
6	CN5	Разъем 7 контактный.		
7	CN6	Разъем 7 контактный.		
8	BZ	Зуммер	2 кГц	
9	CX1	Керамический резонатор	4,19 МГц	
10	RY1, 2, 3, 6	Реле	12 вольт	
11	RY4, 7	Реле	18 вольт	
12	IC1	Микроконтроллер		
13	IC2	Интегральная схема AN6752		
14	IC3	Интегральная схема AEICBA12004		
15	Q1	Транзистор n-p-n 2SD2006-RTA	250 mw	
16	Q2	Цифровой n-p-n транзистор UN4211		
17	Q3	Транзистор n-p-n 2SC1687		
18	Q4	Транзистор p-n-p 2SA720		
19	Q5	Цифровой p-n-p транзистор UN4123		
20	Q6	Транзистор n-p-n 2SC1318	400mw	
21	D1, D2	Диод Si		
22	D6, 7, 8, 9, 21	Диод Si		
23	ZD1	Стабилитрон 5.6 V		
24	ZD2	Стабилитрон 4.7 V		
25	ZD4	Стабилитрон 4.3 V		
26	ZD5	Стабилитрон 15 V		

Стабилитрон 20 V

Конденсатор электролитический 1000 мкФ, 35 В

Конденсатор электролитический 220 мкФ, 35 В

27

28

29

ZD6

C1

C2

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

C13

41, 43

R1, 2, 12,15

R3, 19, 20, 24,

R4,5,6,7,23,28,

29,30,31,32,33

R13, 14, 22, 27

R34, 35, 50-53

R38, R39

JPR1

JPR2

Z1

R8, 9, 10, 11

R16, 25

R17

R18

R26

			, , , , ,
Mδ	Позиционное	Наименование	Примечание
n/n	обозначение		

Таблица 3.34. Перечень элементов платы управления микроволновой печи "NN-K453 Panasonic" (продолжение)

п/п	обозначение		
30	30 С3 Конденсатор электролитический 22 мкФ, 16 В		

C₅ Конденсатор электролитический 10 мкФ, 16 В 31

32 **C**6 Конденсатор электролитический 0.47 мкФ, 50 В

C7 33 Конденсатор керамический 0.001 мкФ

C8, C9, C10 Конденсатор керамический 0.1 мкФ 34 C11, C12, C14 35 Конденсатор керамический 0.01 мкФ

Конденсатор электролитический 0.47 мкФ, 50 В

Пленочный резистор 200 Ом

Пленочный резистор 750 Ом

Пленочный резистор 180 Ом

Пленочный резистор 5.1 К

Пленочный резистор 1 МОм

Пленочный резистор 86 К

Пленочный резистор 910 К

Пленочный резистор 15 К

Пленочный резистор 47 Ом

Пленочный резистор 51 Ом

Пленочный резистор 5.1 К

Пленочный резистор 3.6 К

Резисторная матрица 15 Кх5

Пленочный резистор 10 К

Микроволновая печь "UMW-400 Unit"

Принципиальная электрическая схема печи представлена на рис 3 64, блока управления на рис. 3.65.

Рис. 3.64. Принципиальная электрическая схема микроволновой печи "UMW-400 Unit"

Рис. 3.66. Принципиальная электрическая схема блока управления микроволновой печи "Moulinex"

Микроволновая печь "Moulinex"

Принципиальная электрическая схема блока управления печи показаны на рис. 3.66.

Чтобы снять с печи панель управления необходимо отвернуть винт, который находится под пленкой на лицевой стороне панели.

Микроволновые печи "FM-740 Moulinex ", "FM-745 Moulinex"

Принципиальная электрическая схема печи представлена на рис. 3.67, блока управления на рис. 3.68. Список характерных неисправностей приведен в таблице 3.35.

Рис. 3.67. Принципиальная электрическая схема микроволновой печи "FM-740 Moulinex"

Таблица 3.35. Характерные неисправности блока управления микроволновой печи "FM-740 Moulinex"

Nº n/n.	Перечень характерных неисправностей.	Возможная причина неисправности и способы ее устранения.
1.	Печь работает только при нажатии и удерживании кнопки "START"	1. Вышла из строя микросхема IC2 MC14013 (российский аналог 561TM2) 2. Неисправен резистор R11 (R12)
2.	Не срабатывает кнопка "START"	Вышел из строя транзистор Т2
3.	Не работает клавиатура. Индикатор светится с повышенной яркостью	Вышел из строя один из стабилитронов Z3, Z4, Z5

Рис. 3.68. Принципиальная электрическая схема блока управления микроволновой печи "FM-740 Moulinex" (продолжение)

Микроволновая печь "M1615 Moulinex"

Принципиальная электрическая схема печи представлена на рис. 3.69, блока управления на рис. 3.70.

Рис. 3.69. Принципиальная электрическая схема микроволновой печи "M1615 Moulinex"

Рис. 3.70. Принципиальная электрическая схема блока управления микроволновой печи "М1615 Moulinex"

Микроволновая печь "MO-55 Moulinex"

Принципиальная электрическая схема печи представлена на рис. 3.71.

Микроволновая печь "R2A55 Sharp"

Принципиальная электрическая схема печи представлена на рис. 3.72, блока управления на рис. 3.73.

Рис. 3.71. Принципиальная электрическая схема микроволновой печи "MO-55 Moulinex"

Рис. 3.72. Принципиальная электрическая схема микроволновой печи "R2A55 Sharp"

Микроволновая печь "MK118 Microwellenherd"

Принципиальная электрическая схема печи представлена на рис. 3.74.

Микроволновая печь "DMR-602 Daewoo"

Принципиальная электрическая схема печи представлена на рис. 3.75.

Рис. 3.74. Принципиальная электрическая схема микроволновой печи "MK118 Microwellenherd"

Рис. 3.75. Принципиальная электрическая схема микроволновой печи "DMR-602 Daewoo"

Микроволновая печь "KOR951 Daewoo"

Принципиальная электрическая схема печи представлена на рис. 3.75, блока управления на рис. 3.76.

Рис. 3.76. Принципиальная электрическая схема микроволновой печи "KOR951 Daewoo"

Рис. 3.77. Принципиальная электрическая схема блока управления микроволновой печи "KOR951 Daewoo"

Внешний

Проверка тестером электронных компонентов

Если возникли сомнения в исправности того или иного элемента схемы, его можно проверить с помощью тестера. Нельзя сказать, что такая проверка проясняет ситуацию в 100% случаев и не все компоненты поддаются проверке, но без нее любой ремонт граничит с хиромантией и гаданием на кофейной гуще.

Иногда, для того чтобы проверить подозрительную деталь требуется ее отключение от схемы, поскольку внешние цепи способны исказить измеряемое сопротивление.

Перед тем как коснуться руками деталей блока управления, рекомендуется дотронуться до заземления, поскольку на теле человека может скапливаться заряд статического электричества, способный повредить микроконтроллер.

Измерчемые

Изображение на

Таблица п1.1. Проверка электронных компонентов

Сопротивление

тип прибора	вид	схеме	измеряемые	Сопротивление	
			контакты	прямое	обратное
Диод		A K	A-K	Малое	Большое
Стабилитрон		AK	A-K	Малое	Большое
Диод высоко- вольтный	o °	A K	A-K	∞	∞
Фьюз диод		A1 A2	A1 — A2	∞	∞
Симистор		К уэ	A — K	∞	∞
		A I	А—УЭ К—УЭ	Около 0	Около 0
Транзистор n-p-n		K	Б-К	Малое	Большое
		5	Б—Э	Manoe	Большое
	экБ	э	К—Э	∞	∞
Транзистор р-n-р		Б	Б—К	Большое	Manoe
			Б— Э	Большое	Малое
	ЭКБ	э	К—Э	∞	∞

Таблица п1.1. Проверка электронных компонентов (продолжение)

Тип прибора	Внешний вид	Изображение на схеме	Измеряемые контакты	Сопротивление	
				прямое	обратное
Цифровой p-n-p	N4111	К	ЭБ	10 — 30K	10 — 30K
транзистор		5	К—Б	50 — 90 K	00
) U U	Э	к—э	40 — 80 K	00
Магнетрон	A	A	A — K1	∞	
			A — K2	60	
	K1 K2	∀ ∀ K1 K2	K1 — K2	Мене	е 1 Ом
Высоко- вольтный конденсатор	K B1		Корпус — В1	00	
		B1 B2 B2	Корпус — В2	∞	
	B1 B2		B1 — B2	00	
Термореле	K1 K2	-0 0- K1 K2	K1 — K2	0	0
Микропере- ключатель	K1			Кнопка нажата	Кнопка отпущена
	K2	К3	K1 — K2	0	00
	кз		K1 — K3	600	0
			K2 — K3	00	00

Цветная маркировка резисторов

Маломощные проволочные и пленочные резисторы с допуском от 2 до 20% имеют стандартные значения сопротивлений и стандартную схему цветной маркировки. Это позволяет легко определять номинал резистора по его цвету, а не по цифровой маркировке, которую не сразу разглядишь, особенно на современных миниатюрных резисторах, размером 2 — 3мм. Стандартные значения сопротивлений резисторов выбраны так, что смежные значения отличаются на 10% для резисторов с допуском 2 и 5% и на 20% для допусков 10 и 20%. Ниже приведен стандартный ряд номинальных значений сопротивлений (невыделенные значения относятся только к допуску 2 и 5%).

10	16	27	43	68
11	18	30	47	75
12	20	33	51	82
13	22	36	56	91
15	24	39	62	100

Таблица п2.1. Стандартный ряд номинальных значений

С помощью цветной маркировки можно задать любые значения сопротивлений, но не все они существуют на практике. Цветная маркировка производится в виде нанесения цветных колец вокруг корпуса резистора (рис. п2.1).

Рис. п2.1. Цветовая маркировка резистора

Первые две цифры и множитель обозначают величину сопротивления резистора. Причем первая полоска либо смещена к краю резистора, либо выполнена утолщенной. Обычно присутствует и четвертая полоска, которая определяет величину допуска, а иногда и пятая для каких-либо других параметров (желтая или оранжевая полоска на металлопленочных резисторах обозначает уровень надежности). Соответствие между цветами полосок на корпусе резистора и их значением приведено в таблице п2.2.

Например, если резистор имеет последовательно идущие красную, черную, коричневую и золотистую полоски — это означает что его номинал R=20*10=200 Ом, при допуске 5%.

Цветовая маркировка резисторов

Таблица п2.2. Значение цветовых полосок

Цвет	1-я цифра	2-цифра	Множитель	Допуск
Серебряный			0,01 Ом	10%
Золотой			0,1 Ом	5%
Черный	0	0	1 Ом	
Коричневый	1	1	10 Ом	
Красный	2	2	100 Ом	2%
Оранжевый	3	3	1 кОм	
Желтый	4	4	10 кОм	
Зеленый	5	5	100 кОм	
Голубой	6	6	1 МОм	
Фиолетовый	7	7	10 МОм	
Серый	8	8		
Белый	9	9		
Отсутствует				20%

MHPELVEHI

ОБЩЕСТВО С ОГРАНИЧЕННОЙ ОТВЕТСВЕННОСТЬЮ

Микроволновая вакуумная технология обезвоживания - самый перспективный способ переработки свежей сельхоэпродукции в экологически чистые продукты нового качества:

- имеющие длительный срок хранения;
- быстро восстанавливающие при контакте с водой естественные свойства продукта (форму, консистенцию, цвет, аромат);
- сохраняющие практически полностью витамины, биологически активные вещества, эфирные масла за счёт разработанных низкотемпературных режимов сушки.

Компанией «Ингредиент» разработаны и серийно производятся:

- «Муссон» 1. Вакуумные микроволновые установки muna для сушки сельскохозяйственного фармацевтических материалов, сырья, морепродуктов. Из продуктов, грибов, ягод, трав, лекарственных подвергаемых сушке на «Муссоне», как дополнительный пищевой продукт, получают конденсат, сохраняющий запах сырья (вода с запахом трав, лука, концентрированный сок при сушке ягод).
- 2. Микроволновые барабанные установки типа «Ламинария» для сушки водорослей, трав, зелени. Работает в непрерывном режиме.
- 3. *Микроволновые шнековые установки типа «Бархан»* для сушки сыпучих продуктов питания, порошкообразных химических и строительных материалов. Работает в непрерывном режиме.

Экологически чистые установки обеспечивают высокое качество продукции, энерго- и ресурсосбережение; имеют малые габариты, интерфейс с компьютером, автоматическое ворошение продуктов в процессе сушки, программное управление технологическим режимом.

Способ сушки и устройство установок запатентованы.

«Ингредиент» осуществляет установку оборудования, обучение персонала, гарантийное и сервисное обслуживание, помогает разработать концепцию безотходного производства.

198020, Россия, Санкт-Петербург, н. р. Фонтанки, 156, т./ф: (812) 251-82-94. E-mail: ingred@spb.cityline.ru, vaivanov@eltech.ru. www.ingredient.spb.ru

<u>Содержание</u>					
Предисловие					
1. Азы микроволновой техники					
1.1. Что такое микроволны					
1.2. Элементы микроволновой техники					
1.3. Магнетроны					
1.4. Взаимодействие микроволновой энергии с веществом					
1.5. Влияние СВЧ излучения на биологические объекты					
2. Анатомия микроволновой печи40					
2.1. Камера микроволновой печи					
2.2. Магнетрон					
2.3. Высоковольтный блок питания					
2.4. Блок управления					
2.5. Прочие элементы микроволновой печи					
2.6. Перспективы развития микроволновых печей					
2.7. Разборка микроволновой печи					
2.8. Электрические схемы микроволновых печей					
2.9. Возможные неисправности и методы их устранения					
2.10. Меры безопасности при работе с микроволновой печью					
3. Принципиальные электрические схемы микроволновых печей108					
Микроволновая печь "Электроника СП01"					
Микроволновая печь "Электроника СП10"					
Блок управления "БУВИ-2"					
Микроволновые печи "Электроника СП-23 ЗИЛ", "Электроника СП23-1", "Радо-Гурман" .118					
Микроволновая печь "Электроника СП-25"					
Микроволновая печь "Фея"					
Микроволновая печь "Берегиня"					
Микроволновые печи "Мрия", "Эмита" (без гриля)					
Микроволновые печи "Эмита" (с грилем), "Юкон"					
Микроволновая печь "Лена"					
Микроволновая печь "Мила"161					
Микроволновая печь "Мила-2"					
Микроволновые печи "Плутон", "Южполиметалл", "Gold Star"					
Микроволновая печь "M6136 Samsung"					
Микроволновая печь "M6138 Samsung"					
Микроволновая печь "M6148 Samsung"					
Микроволновая печь "M6245 Samsung"					
Микроволновая печь "M7145 Samsung"					
Микроволновая печь "M8134 Samsung"					
Микроволновая печь "М8145 Samsuпg"					

Содержание

Мик	оволновая печь "MX245 Samsung"	3
Мик	овопновая печь "MX247 Samsung"	3
Мик	оволновая печь "RE1100 Samsung"	€
Мик	оволновая печь "RE 1200 Samsung"	1
Мик	оволновая печь "RE1280 Samsung"	3
Мик	оволновая печь "RE290D Samsung"	3
Мик	оволновая печь "RE727TC Samsung"	3
Мик	оволновая печь "RE727D Samsung"	3
Мик	оволновая печь "RE890 Samsung"	3
Мик	оволновые печи "NN-8800 Panasonic", "NN-8850 Panasonic"	3
Мик	оволновая печь "NN-8500 Panasonic"	7
Мик	оволновые печи "NN-K403 Panasonic", "NN-K453 Panasonic", "NN-K463 Panasonic", "NN-K493 Panasonic")
Мик	оволновая печь "UMW-400 Unit"	5
Мик	оволновая печь "Moulinex")
Мик	оволновые печи "FM-740 Moulinex ", "FM-745 Moulinex")
Мик	оволновая печь "M1615 Moulinex"	}
Мик	оволновая печь "MO-55 Moulinex"	5
Мик	оволновая печь "R2A55 Sharp"	5
Мик	оволновая печь "MK118 Microwellenherd"	3
Мик	оволновая печь "DMR-602 Daewoo"	3
Мик	оволновая печь "KOR951 Daewoo"	}
Провері	а тестером электронных компонентов	2
Пветная	маркировка резисторов	1