

л

Большой вклад вносят радиолюбители во все обпасти народного хозяйства. На фото вверху: слева работник Латвийского радиотелецентра С. Яуя — автор аппаратуры, позволяющей передавать и при-нимать программы стереофонического вещания по радморелейным линиям: справа — студент В. Вакунов за настройкой телевизионного индикав. закунов за настроиком телевазионного индиве-тора физических полей, разработанного радиолю-бителями Московского ордена Трудового Крас-ного Знамени инженерно-физического института; на фото виизу: спева — радиолюбитель В. Псурцев фото внизу: слева — радиолюбитель В. Псурцев (слева) вместе с сотрудником Научно-исследовательского института микрохирургии глаза Ю. Мельниковым проводит испытания созданного им прибора для определения упругости роговицы глаза: справа — группа инженеров (слева направо): Л. Ежиков, С. Новиков и А. Березкин из Ленинградского электротехнического института связи имеен го электротехнического института связи имени проф. М. А. Бонч-Бруевнича обсуждают схему изтотовленного ими нового устройства. В их активе — стереотелевизнонная установка, электронный тир, учебная микро-ЭВМ и многое другое.

Фото С. Боярса, М. Анучина и М. Шарапова

1

...Всемерно содействовать дальнейшему развитию массового гворчества изобретателей и рационализаторов.

Из Основных направлений экономического и социального развития СССР на 1981—1985 годы и на период до 1990 года.

РАДИОЛЮБИТЕЛЬСКОМУ ТВОРЧЕСТВУ — НОВЫЙ РАЗМАХ!

а протяжении почти шестидесятилетней истории советского радиолюбительского движения его главным девизом было и есть — искать, дерзать, творить во имя интересов Родины!

Смело и настойчиво вторгаются энтузнасты радиотехники в новые, зарождающиеся области связи, электроники, автоматики, открывают новые пути их применения, ведут массовые эксперименты, накапливают для научных обобщений бесценный материал, создают уникальные аппараты, приборы и устройства, нередко предрешая их появление в «большой технике». Именно поэтому в наш удивительный век радиоэлектроники радиолюбительское движение называют «народной лабораторией», объединяющей миллионы пытливых экспериментаторов и самобытных самодеятельных конструкторов.

В наши дии, когда в области радиотехники, электроники, кибериетики, связи, телевидения работают сотим научных организаций, когда неизмеримо возрос потенциал радно и электронной промышленности, а номенклатура изделий радноэлектроннки исчисляется многими тысячами наименований, когда с каждым годом появляется все больше аппаратов и устройств бытовой электроники, казалось бы, все больше сужается поле деятельности для радиолюбительского творчества. Однако жизнь, повседневная практика говорят о другом. «Народная лаборатория» и ныне не теряет своего значения, не свертывает свои знамена. Наоборот, с прогрессом радиоэлектронини расширяется днапазон раднолюбительского поиска, в творчестве самодеятельных конструкторов появляются качественно новые направления. Микроэлектроника, цифровая и микропроцессорная техника, прецизнонные измерительные приборы, связная гигагерцовая аппаратура — вот штрихи к портрету современного радиолюбительства. Оно, как всегда, шагает в ногу с научно-техническим прогрессом

Актуальность работ раднолюбителей была и остается главной особенностью их творчества. Об этом, в частности, свидетельствуют всесоюзные радновыставии, которые регулярноорганизует и проводит Центральный радноклуб СССР имени Э. Т. Кренкеля.

Достаточно сказать, что от внедрения и использования на заводах и предприятиях только иебольшой части приборов и устройств, созданных радиолюбителями и демонстрировавшихся на двух последних всесоюзных радиовыставках, получен экономический эффект, превышающий 5 миллионов рублей. Показательны и такие цифры: за последние годы радиолюбители-конструкторы получили за свои разработки 448 авторских свидетельств, \$42 человека были удостоены медалей ВДНХ СССР.

О признании высокого технического мастерства советских радиолюбителей-конструкторов говорит и их участие на международных выставках. Так, в разделе «Радиолюбительство в СССР» на 2-й Международной специализированной выставке «Связь-81» демонстрировались оригинальные разработки в области радио- и космической связи, бытовой любительской радиоаппаратуры, измерительной техники, медицинской аппаратуры, созданные радиолюбителями.

Польза от конкретной, целенаправленной работы с радмолюбителями-конструкторами, своевременной оркентации их и умелого привлечения к участию в решении больших народнохозяйственных задач — бесспорна. Однако после XXVI съезда КПСС перед всеми советскими людьми, в том числе и представителями «народной лаборатории», встали новые задачи, вытекающие из Основных направлений экономинеского и социального развития СССР на 1981—1985 годы и на период до 1990 года.

Сейчас, пожалуй, нет более важного дела, чем практическое участие во всенародной борьбе за претворение в жизнь решений XXVI съезда КПСС, за выполнение главной задачи одиннадцатой пятилетки, которая, как сказано в Основных направлениях, «состоит в обеспечении дальнейшего роста благосостояния советских людей на основе устойчивого, поступательного развития народного хозяйства, ускорения научнотехнического прогресса и перевода экономики на интенсивный путь развития, более рационального использования производственного потенциала страны, всемерной экономии всех видов ресурсов и улучшения качества работы». Вот почему ЦРК СССР необходимо безотлагательно пересмотреть сборник тем для радиолюбителей-конструкторов, дополнить и расширить его с учетом современных требований. И прежде всего в нем должно быть акцентировано внимание на поиск новых путей экономного расходования материалов, энергии и трудовых ресурсов.

В борьбу за экономное использование металла, руды, леса, строительных материалов, электрической энергии и толлива, за всемерное повышение производительности труда и автоматизацию производства могут и должны внести свой вклад раднокоиструкторы-досаафовцы. Хороший пример в этом отношении показывают радиолюбители — члены спортивно-технического клуба первичной организации ДОСАФ кольчугинского завода по обработке цветных металлов имени С. Орджоникидзе. Это они выступили инициаторами соревнования под девизом «Энтузиазм, поиск радиолюбителей — дальнейшему повышению эффективности производства!», подкрепивсвой почин созданием и внедрением на родном предприятии различных электронных приборов.

Примеру кольчугинцев последовали радиолюбители многих организаций ДОСААФ. На радновыставках, прошедших недавно в ряде областей и республик, демонстрировалось немало оригинальных конструкций, предназначенных для внедрення в народное хозяйство. Это, например, созданный раднолюбителями В. Шевцовым, А. Охотниковым и В. Чикуровым [г. Ижевск] прибор для измерения скорости подвижных частей кузнечно-прессового оборудовання в условиях действующего производства, электронный сигнализатор аварийного состояния высокоскоростных подшипников на прядильных машинах, разработанный Р. Таршишем (г. Иваново), установка, предназначенная для упрочення и восстановления металлорежущих инструментов и деталей машии электроискровым пегированием, скоиструированная группой энтузнастов радиотехники в составе А. Бушмина, В. Маланьина, А. Серяпова и В. Зайкина из г. Краснодара, предложенные куйбышевским радиолюбителем А. Хапичевым приборы для динамической балансировки и устранения дисбаланса шлифовальных кругов, выполнены на тран зисторах и микросхемах, и сотии других. Некоторые из них украсили стенды 30-й юбилейной Всесоюзной выставки творчества раднолюбителей-конструкторов ДОСААФ.

Заслуживают всяческой поддержки радиолюбители, посвящающие свое творчество созданию приборов для сельского козяйства. Они делом помогают труженикам села в решении главных задач, определенных XXVI съездом КПСС, — повышении эффективности и качества сельскохозяйственного производства, дальнейшем росте технического оснащения сельского хозяйства.

Радмолюбители Г. Масалов и А. Зазнобин [г. Новосибирск] разработали «Электронный дозатор корма ЭДК-1». Думается, что этот прибор по достоинству оценят животноводы. Он позволяет управлять процессом выдачи концентрированных кормов и измельченных кормеплодов с помощью мобильного кормораздатчика по командам оператора. Подсчитано, что годовой экономический эффект от внедрения дозатора корма на животноводческой ферме составляет 50 рублей на одно животное.

Старший преподаватель Рязанского раднотехнического института А. Касаткин и его сын раднолюбитель Л. Касаткин сконструмровали электронное устройство на транзисторах и микросхеме, которое, будучи установленным на картофелеуборочном комбайне, в процессе уборки автоматически отделяет комки почвы, камни и другие примеси от клубией картофеля.

Средн приборов, созданных творческой группой во главе с В. Сазыкиным [г. Краснодар], — автоматический регулятор к сепаратору, устройство для автоматического регулирования

влажности и температуры в сельскохозяйственных помещениях, прибор для определения содержания жира и белка в молоке.

К сожалению, на многих радновыставках, не исключая и ясесоюзных смотров, отделы применения радноэлектроники в сельском хозяйстве, как правило, самые бедные по количеству экспонатов. Не свидетельствует ли это о том, что многие комитеты ДОСААФ не уделяют должного внимания этой важной стороне конструкторской деятельности раднолюбителей?

Следует также отметить, что по-прежнему слабо развито радиолюбительское конструирование в сельской местности, то есть именно там, где производится сельскохозяйствениая продукция, где остро ощущаются те или иные слабые звенья технологического процесса и где могли бы сказать свое слово сельские радиолюбители.

во сельские радиолюбители.

Хотелось бы напомнить тем, кому поручено руководстаю радиолюбительством на местах, что одной из основных задач радиовыставок, как записано в новом Положении о порядчества радиолюбителей-конструкторов ДОСААФ, является привлечение радиолюбителей страны к разработке и конструнованию современных радиоэльстронных приборов для народного хозяйства, а спедовательно, и для такой важной ее области, как сельскохозяйственное производство. Комитетам ДОСААФ следует руководствояться этим Положением, утвержденным ЦК ДОСААФ СССР, памятуя, что успехи или инфостатки в работе с радиолюбителями-конструкторами, наряду с другими практическими делами досаафовских организаций, в равной мере оцениваются при подведении итогов социалистического соревнования.

Есть в творчестае радиолюбителей направление, которое а Положении о радиовыставках не случайно выделено в особый отдел — отдел радиоэлектронной аппаратуры для оснащения учебыых организаций ДОСААФ. Трудно переоценить роль технических средств обучения для Общества, в учебных кпассах которого овладевают военными знаниями, мотором, основами радиотехники миллионы юношей и деаушек. Отсюда актуальность задач по разработке радиоэлектронных устройств для повышения эффектианости и качества обучения.

Спедует отметить, что последние радмовыстваки отразили растущий интерес радмоконструкторов к этой тематике. Например, весьма локазательной явилась XI республиканская выставка радмолюбителей-конструкторов ДОСААФ Украимы. Тренажеры, автоматизированные классы, стенды для изучения радмотехники, демоистрационные телевизоры, действующие макеты радмолокационных станций и многое другое — вот далеко не полный перечень конструкций, созданных украимскими радмолюбителями. И что особенно важно, — они не являлись чисто «выставочными образцами». Эти разработки уже несли свою «учебную нагрузку» в классах, лабораториях, на полигонах. Пример Украимы заслуживает подражания.

Важной вехой а развитим самодеятельного конструирования стало создание аппаратуры для любительских спутников Земли серии «Радно». Здесь радиолюбитель Москвы, Калуги, Молодечно продемонстрировали свои выдающиеся способности, свою техническую зрелость. Несомиенно и то, что круг любительских коллективов, работающих «на космос», должен быть существенно расширен. Уже давио готовы попробывать саои силы в этой увлекательной области техники ленинградцы, новосибирцы, казанцы, киеаляне и другие. Дело ФРС СССР и, прежде всего, ее комитета космической связи, объединить творческие усилия отдельных конструкторов и групп, направить их усилия к общей цели планомерного создания любительских космических аппаратов, наземных средста управления, любительских радиостанций для работы через косми-

Пролетарии всех стран, соединяйтесь!

ЕЖЕМЕСЯЧНЫЙ НАУЧНО-ПОПУЛЯРНЫЙ РАДИОТЕХНИЧЕСКИЙ ЖУРНАЛ

ИЗДАЕТСЯ С 1924 ГОДА

Орган Министерства связи СССР и Всесоюзного ордена Ленина и ордена Красного Знамени добровольного общества содействия армии, авнации и флоту

Nº 9

СЕНТЯБРЬ

1981

ческие ретрансляторы, устройств для массовых научных наблюдений и учебных целей. Ведь главный смысл создания радиолюбительских спутников в широчайшем привлечении радиолюбителей, особенно молодежи, к космическим экспериментам.

Важным направлением в деятельности радиолюбителейконструкторов ДОСААФ является и разработка спортивной аппаратуры — трансиверов КВ и УКВ диапазона, радиостанций для многоборцев, приемников и передатчиков для радиопеленгации и радиоориентирования. Актуальность этого направления объясияется тем, что наше Общество, руководствуясь решением XXVI съезда КПСС, усиливает свою деятельность, направленную на развертывание массового спорта.

Можно без преўвеличения скезать, что в большинстве своем именно техника, разработанная и построенная самими спортсменами, стала материально-технической базой разантия радиоспорта. Это прежде всего относится к коротким и ультракоротким волнам. Здесь десятки тысяч операторов проводят связи на самодельной аппаратуре. На технике, в создание которой радиолюбители вкладывают весь саой опыт, знания и мастерство, достигнуты амдающиеся спортнаные результаты на международной арене, проведены рекордные по дальности связи на УКВ, а также трансатлентические связи с отражением от Лины.

Во многом благодаря аппаратуре, созданной спортсменами, нашими «охотниками на лис» завоеваны высокие титулы чемпионов Европы и мира на первенствах по спортивной радио-

Вместе с тем следует подчеркнуть, что общий аысокий технический уровень спортивной аппаратуры определяют не единичные экземлляры, скажем, приемников, пусть даже созданных на вполне современном уровне, а широкое их внедрение в редмопелентации появился ряд интересных образцов прмеминков. Они разработаны изаестными нашими «охотниками» Ч. Гулиевым, Л. Королевым, А. Петровым. Но если не считать нескольких радиопелентаторов конструкции Королева, которыми были вооружемы некоторые члены сборной страны, то эти моаники так и остались единичными экземплярами. А между тем, к примеру, в приемнике Ч. Гулиева есть ряд интересных принципиально новых технических решений и автоматических устройств. В их числе электронный сигнализатор, предупреждающий об окоичании цикла работы «писы» и началь работы другой.

Несомненно, внедрение перспектианых конструкций в широкую практику радиоспорта должно стать общей заботой как спортсменов, разработавших ноаники, так и организаторов радиоспорта. Пропаганда такой аппаратуры на выставках, размножение технической документации для повторения, публикации в журналах, издание сборников — эти и другие формы должны быть использованы для доведения и свежих идей, и удачных технических решений до широких радиолюбительских масс.

Творчество радиолюбителей-конструкторов необходимо шире использовать и для создания промышленных образцов спортивной аппаратуры. Например, пюбительские радиостанции «Школьная» и «Эфир», аыпуск которых многие годы с нетерпением ждали радиоспортсмены, были бы встречены с большим энтузиаэмом, а аппараты получались бы бопее современными, если конструкторы предприятий ДОСААФ поддерживали тесные творческие связи с коротноволновиками-разработчиками популярных а стране трансиверов — москвичами Ю. Кудрявцевым и Г. Шульгиным, ленинградцем Я. Лаповком, куй-бышевскими радиолюбителями В. Кобзевым, Г. Рощными С. Севастьяновым. Их последние разработки по своему техническому уровню, важнейшим техническим параметрам, на дежности значительно выше, чем радиостанции, выпускаемые на предприятии ДОСААФ.

Жаль, что конструкторы приемнина «Лес» не появляются на лесных трассах, где проводятся соревнования ло радиолеленгации. Познакомившись с образцами семодельных аппаратов, они смогли бы создать более современные образцы коружия охотников».

Проблемы дальнейшего развития радиолюбительского конструирования требуют значительно большего внимания со стороны комитетов ДОСААФ и федераций радиоспорта. Чем, например, можно объяснить, что уже несколько пет не проводятся республиканские радиовыставки в Эстонской и Таджикской ССРІ Почему в последнее время не участауют во асесоюзных смотрах радиолюбители Свердловска, Воронежа, Архангельска, Орла! Почему несмотря на решения УІІІ съезда и пленумов ЦК ДОСААФ СССР об отмрытии общедоступных лабораторий для радиолюбителей таких лабораторий становится асе меньше! Не эти и другие аопросы должны быть даны ответы, и не только словом, но и делом. Радиолюбительскому творчеству необходимо придать новый размах.

B HEYCTAHHOM HONCKE

Не оставням без внимання раднолюбители Украины и нужды сельского хозяйства. Хотя этот раздел выставки был не общирен, он отличился актуальностью тем. Конструкторы из Ужгорода В. и С. Зайцевы разработали блок управления искусственным климатом, отмеченный первой премией. Он может по заданной програм-

XI Республиканскую выставку творрадиолюбителей-конструкторов чества ДОСААФ Укранны, проводившуюся в Днепропетровске, несомненно, следует отнести к одному из крупных смотров работ энтузнастов раднотехники. Она стала важным этапом подготовки к юбилейной ХХХ Всесоюзной выставке. Пятьсот приборов и устройств, представленных раднолюбителями 22 областей Украины, наглядно свидетельствуют о неустанном техническом понске одного из самых активных отрядов самодеятельных конструкторов страны. Экспозиция ярко продемонстрировала, что энтузнасты раднотехники Киева, Донецка, Одессы, Борошиловграда, Днепропетровска, Симферополя и других городов и районов следуют в первых рядах участников патриотического движения под девизом «Радиолюбительское творчество - на службу одиннадцатой пятилетке». Много делается ими и для повышения эффективности учебного процесса в организациях ДОСААФ.

Жюрн выставки, возглавляемое опытным, весьма эрудированным специалистом в области электронник Д. Д. Тимошиным, с полным основаннем отметило растущий технический уровень многих работ участников смотра, смелую реализацию новых идей и все более широкое применение самодеятельными конструкторами современной элементной базы, включая лриборы микроэлектроники. К этому следует добавить, что многие участники выставки все определеннее направляют свой творческий понск в область вычислительной и микропроцессорной техники.

Без преувеличения можно сказать раднолюбители Украины идут в ногу с современной «большой электроникой». Такой вывод помог нам сделать и бескомпромиссный объективный судья — электронный анализатор общественного мнения, созданный преподавателем Днепропетровского техникума автоматики и телемеханики А. Ф. Манжелей. Установленный в центральном зале, прибор проводил опрос посетителей по деяяти программам сразу. Каждый, кто хотел зафиксировать свое мнение по 65 задаваемым вопросам, нажимал одну из кнопок программы. Ответы, обработанные затем на ЭВМ, дали четкую картину общественного мнения 16 тысяч посетителей. Оно отдало пальму первенства отделу выставки «Применение радиоэлектроники в народном хозяйстве».

Анализатор общественного мнення отлично зарекомендовал себя на различных конференциях, совещаниях, учреждениях. Он помог на основе массовых опросов сделать важные выводы для усовершенствовання работы ряда организаций. Это устройство далеко не единственный экспонат, который находит широкое практическое применение.

Для того чтобы познакомиться с «живым» экспонатом, удостоенным первой премен по отделу применения радиоэлектроники в промышленность — стендом для отладки микропроцессорных систем, представителям жюри пришлось выехать «по месту его работы» в Днепропетровский университет.

Это устройство, созданное Д. Сивцовым и Г. Иваницей, нельзя было «оторвать» даже на несколько дней: заканчи-

На XI Республиканской выставке творчества радиолюбителей - конструкторов ДОСААФ Украины (сверху вниз): в отделе радиоэлектронной аппаратуры для оснащения учебных организаций Общества; электронные приборы для использования в народном хозяйстве;

Фото Б. Иванова

валась отладка мини-ЭВМ, и стенд был крайне необходим.

С явной неохотой связисты Крыма «отпустили» на выставку прибор монтажника-кабельщика. Его привез в Днепропетровск радиолюбитель из Симферополя Борис Хайкин. Однажды он увидел, с каким трудом и с какой потерей времени отыскивают нужную жилу в кабеле монтажники. Тогда и родилась идея разработать устройство, облегчающее их труд. Прибор монтажника очень прост, в нем реализована весьма оригинальная техническая идея. К каждой жиле на одном конце кабеля подается свой уровень напряжения. На другом конце кабеля устанавливается блок индикации, проградуи-рованный по числу жил. Им служит вольтметр. Стрелка индикатора сразу указывает номер жилы. Эта работа, а также вторая разработка радиолюбителя бесконтактный позиционный переключатель для контроля позиций механизмов и счета изделий — удостоены второй премии.

Позиционный переключатель успешно используется на практике. Он установлен в новом автомате для закатки крышек консервных банок, и во многом благодаря ему производительность повышена до 1250 банок в минуту.

ме регулировать освещение, температуру, влажность и создать оптимальные условия для развития растений в парниковых сооружениях.

Вторую премию жюри присудило группе сотрудников и учащихся Одесского технологического технихума. Они разработали экспресс-анализатор качества зерна. Специальная штанга с датчиками влажности и температуры погружается в бункер с зерном или в прибывшую на элеватор автомашину, по шкале устройства тут же определяется его качество в соответствии с имеющимися нормативами.

Приятно отметить среди призеров этого отдела представителя сельских радиолюбителей В. Феклушина из совхоза «Еленовский» Марьинского района Донецкой области. Его устройство предназначено для проверки состояния электрооборудования, масштабы использования которого в сельском хозяйстве непрерывно возрастают. Этот прибор успешно «трудится» вместе с его автором в родном совхозе.

Значительная площадь экспозиции устроители выставки с полным основанием отвели отделу радиоэлектронной аппаратуры для оснащения учебных организаций ДОСААФ. Повышение эффективности и качества обучения специалистов для Во-

оруженных Сил и народного хозяйства одна из насущных задач оборонного Общества, и очень хорошо, что всемерно поощряется участне рёдиолюбителей-конструкторов в создании технических средств обучения. Среди участинков особо заслуживает быть отмеченным радиолюбитель из Симферополя техник РТШ ДОСААФ А. Кукушкин. За последнее время он внедрил в учебный процесс 8 рационализаторских предложений. На выставке демонстрировали лишь две из его конструкций автомат перестройки приемника радиолокационной станции и иммитатор сигналов («помеха», «цель», «свой» — «чужой»), которые установленыв классах РТШ и используются в процессе обучения.

Серию различных обучающих устройств и тренажеров для подготовки операторов радиолокационных станций показали на выставке харьковчане. Жюри ником выставок В. Осоненко из Донецка, и две работы из Львова — система автоматизированного судейства по передаче раднограмм и радномногоборью В. Котлярова, а также трехканальный спортивный секундомер, сконструированный В. Котляровым в содружестве с Ю, Рубиным.

Особый интерес вызвали автоматические передатчики для спортивной радиопеленгации. Один из них разработан группой энтузнастов радиотехники в составе В. Осаненко, А. Вацнера, Ф. Полищука, Г. Байдалина (Донецкая РТШ ДОСААФ). Этот коллектив достаточно известен на Украине. Им не только создано несколько подобных передатчиков, но и организовано их мелкосерийное производство для организаций ДОСААФ Украины. Новая работа конструкторов — автоматический передатчик «Лиса ЗМ».

Трансивер для днапазонов 144, 430, 1215 МГц Ю. Варги [Ужгород].

отметило радиолюбителей В. Ломака и А. Филонова за электронное наглядное пособие «Принцип действия РЛС». Оно дает возможность весьма доходчиво продемонстрировать работу радиолокационной станции.

Найдет свое применение в учебных организациях и работа радиолюбителей из Львова И. Анепира и С. Смоляка, скоиструировавших демонстрационный цветной тепевизор. Блоки приеминка, развернутые на большом стенде, в сочетании со схемой помогут обучающимся быстрее и глубже изучить работу цветного телевизора. Были на выставке обучающие и контролирующие устройства универсального характера. Жюри отметило комплекс контроля знаний, созданный С. Коноваловым, универсальный лабораторный стенд по электронике Ю. Станчица.

Обширно на выставке была представлена радноспортивная аппаратура. Нанболее характерная особенность этой части экспозиции — показ аппаратуры для организации соревнований по любительской радиопелентации, радиомногоборью и по передаче раднограмм. И это не случайно. Радносоревнования в республике становятся все более популярными, все более массовыми. И естественен нитерес радноконструкторов к созданию технических средств, помогающих арбитрам, организаторам соревнований проводить их на современном уровне. Именно этим целям служат автоматическое электронное устройство судейства по передаче раднограмм, созданное многократным участСреди спортивной аппаратуры жюри отметило трансивер на диапазоны 144, 432 и 1296 МГц Ю. Варги из Ужгорода и УКВ трансивер на диапазон 144 МГц В. Бекетова.

По традиции во время Республиканской выставки были проанализированы итоги работы с радиолюбителями-коиструкторами, проводимой областными комитетами. ДОСААФ, радиотехническими школами, спортивио-техническими клубами, самодеятельными клубами и внешкольными учреждениями. Лучшими среди областных комитетов жюри назвало Крымский ОК ДОСААФ. По группе РТШ лидировала Львовская школа, среди СТК — Симферопольский городской клуб.

Особо необходимо отметить Днепропетровский техникум автоматики и телемеханики, занявший первое место в группе самодеятельных радноклубов. Преподаватели и учащиеся техникума показали 24 работы, многие из которых представляют интерес для народного хозяйства.

На вопросы амализатора общественного мнения — поправилась ли выставка, хорошо ли она была организована, как работал обслуживающий персонал, большинство посетителей ответили положительно. Среди ответивших «да» был и автор этих строк. Несомнению, усилиями Фереации радноспорта УССР, Диепропетровского обкома ДОСААФ, РТШ, раднолюбительского актива города X I Республиканская выставка стала важимым событием в творческой жизии энтузиастов радмотехники Украины.

А. ГРИФ, собкорр. «Радио»

Днепропетровск — Москва

...Повысить технический уровень вычислительной техники, приборов и средств автоматизации на основе новейших достижений микроэлектроники, оптоэлектроники и лазерной техники.

> Из Основных направлений экономического и социального развития СССР на 1981—1985 годы и на период до 1990 года.

Основных направленнях экономического и социального развития СССР на 1981—1985 годы и на период до 1990 года говорится о необходимости повышать технический уровень вычислительной техники, развивать производство промышленных роботов, встроенных систем управления, волоконно-оптических кабелей и т. д. Какие же в связи с этим стоят задачи перед электроннкой в одиннадцатой пятилетке?

Изучение и анализ общих тенденций развития электроники показывают, что прогресс ее будет наты как по линим повышения степени интеграции элементов, так и по линии совершенствования дискретных приборов. Интересен такой факт: общее количество дискретных транзисторов, выпускаемых мировой промышленностью, в несколько сот раз меньше числа транзисторов, содержащихся в интегральных микросхемах. Это говорит о том, что интегральная электроника развивается более высокими темпами, чем техника дискретных приборов. Видимо, эта тенденция сохранится и в ближайшие годы. Можно ожидать, что к концу одиннадцатой пятилетки на каждый дискретный транзистор будет приходиться не менее 1000 транзисторов в составе интегральных микроcxeM.

В то же время совершенно ясно, что необходимо и расширять номенклатуру дискретных приборов и значительно улучшать их параметры. Многое требует доработки в диодах Ганна, переключающих, смесительных, свето- и фотодиодах, параметрических усилителях и т. д. Предстоит решить ряд серьезнейших проблем, совершенствуя приборы, работающие в сантиметровых и миллиметровых диапазонах длин волн — снизить их шумы (т. е. повысить чувствительность приемных устройств), увеличить рабочие мощности.

Надо сказать, что в этом направлении уже сделано немало. Еще совсем недавно (около 10 лет тому назад) казались вообще маловероятными транзисторы, работающие в дециметровом днапазоне воли и имеющие мощность в сотин ватт. Тем более было трудно предположить, что они

◆PAAMO Nº 9, 1981

TREPAOTEII HAR BIEKTPOHNKA

Лауреат Ленинской премии, докт. техн. наук, проф. Я. ФЕДОТОВ

продвинутся до рубежа сантиметровых воли и даже перешагнут его. Существовала точка зрения, что область использования креминевых планарных транзисторов ограничится 5...6 ГГц, а на более высоиих частотах транзисторы на арсениде галлия будут иметь по сравнению с инми [с точки зрения шумов в усилительных устройствах] существенные преимущества. Более того, предел работоспособности креминевых биполярных транзисторов оценивался вообще в 10 ГГц.

Однако работы последних лет показали, что, используя новейшие достижения в планарной технологии, можно получить креминевые траизисторы, предел работоспособности которых превосходит 10 ГГц и которые в сантиметровом диапазоне радиоволи имеют ряд преимуществ по сравнению с транзисторами на арсениде галлия [например, они обладают меньшими шумами в режиме генерации]. Транзисторы на арсениде галлия, в свою очередь, успешно используются в последнее время как в усилительных, так и в генераторных устройствах, работающих в диапазоне длин воли короче 2 см. Все это говорит о том, что возможности дискретных приборов далеко не исчерпаны.

В последние годы полупроводниковые приборы «проникли» не только в диапазон сантиметровых, но и миллиметровых воли. В связи с этим возникли новые задачи в области конструирования схем. Ведь сами эти приборы стали постепенно терять характер законченного изделия н становиться неотьемлемой частью гибридной СВЧ схемы, изготовленной технологическими приемами твердотельной электроники: фотолитографии, техники нанесения тонких металлических и диэлектрических пленок, термокомпрессии и т. п. Законченным изделнем здесь является уже не кристалл СВЧ транзистора или диода, а вся схема в целом. На повестку дня выдвигается разработка монолитных интегральных микросхем, в которых на одном кристалле будет собрана вся входная часть СВЧ тракта (например, усилитель, гетеродин, смеситель и предварительный усилитель промежуточной час-

Говоря о развитии дискретных полупроводинковых приборов, нельзя не сказать о том, что все более широкое распространение получают многие эпементы твердотельной оптоэлектроники. Если раньше мы имели дело в основном с твердотельными фотоэлектрическими приемниками (фоторезисторами, фотодиодами, фототранзисторами), то теперь все шире разворачивается производство светоизлучающих диодов и полупроводинковых квантовых генераторов.

Теперь мы имеем сложные многокомпонентные полупроводниковые матерналы и умеем варьировать их состав. Это позволяет создавать устройства, излучающие свет в самых различных областях спектра. Их можно использовать в качестве сигиальных приборов, заменяя неоновые лампочки и лампочки накаливания, а также знакоиидинаторы, например, в часах, калькуляторвх, различных табло.

Однако главной областью применения

как фотоприемных, так и излучающих твердотельных приборов должна стать в ближайшее время связь. Используя воло-конно-оптические кабели, можно передавать огромные объемы информации, при этом линии связи становятся в значительной степени помехоустойчивыми к внешним электроматнитным полям.

Имеются существенные достиження и в области фотоприемных устройств. Созданы линейные и матричные приборы с зарядовой связью (ПЗС), которые могут быть широко использованы в системах промышленного телевидения, в репортерских и любительских телевизмонных камерах. Замена видиконов на ПЗС резко уменьшает размеры таких камер.

Интересный прогноз темпов уменьшения элементов интегральных схем и уменьшения площади межсоединений дают графики, опубликованные в журнале «Электроника», 1980, т. 53, № 9, с. 249, 253.

Если процесс уменьшения элементов ИС будет происходить согласно приведенному графику, то через 10 лет будут изготавливаться СБИС с размерами элементов меньше 1 мкм.

Можно ожидать также внедрения подобных приборов и в профессиональное телевидение. Поскольку матрицы ПЗС состоят из одинх и тех же одинаково расположенных элементов, на которые одиовременно подаются управляющие импульсы, то это должно облегчить совмещение цветов и повысить качество цветного телевизионного изображения.

И линейные и матричные ПЗС, несомненно, найдут широкое распространение в приборах для автоматизированного контроля размеров, определения координатных точек, а также в линиях задержек, кодирующих и других устройствах систем обработки и хранения информации. Очень перспективны ПЗС в устройствах памяти. Современная матрица ПЗС содержит на одном кристалле до миллиона элементов.

Вообще, создание систем и устройств памяти является одной из важнейших проблем современной электроники. Устройства памяти — это неотъемлемые элементы различных систем обработки информации, и поэтому они — самые массовые изделия интегральной электроники.

Особое значение здесь имеет создание энергонезависимых устройств хранения информации больших объемов. Одним из распространенных ныне видов памяти на твердотельных элементах являются интегральные микросхемы на полевых транзисторах. Такая ИС емкостью, например, в 1 килобит на кристалле площадью в несколько квадратных миллиметров содержит около 7000 транзисторов, а при 4 килобитах — около 2800 транзисторов. В то же время сегодня необходимы устройства емкостью порядка одного мегабита и более.

Также очень важное направление современной электроники — работы по микропроцессорам. Идея их создания появилась, когда выяснилось, что чаще всего возможности ЭВМ используются тем или нным конкретным пользователем всего лишь на несколько процентов. Подумали, а не целесообразнее ли будет создать для каждого пользователя упрощенный кристалл ИС — микропроцессор, который бы отвечал только его требованням! Тогда пришлось бы изготавливать широкую номенклатуру микропроцессоров VIKOTO применения при относительно небольших объемах производства каждого изделия. Это было бы экономически невыгодно.

В то же время последние достижения технологии интегральной электроннии позволяют делать на одном кристалле все более и более сложные схемы. А это дает возможность сокращать номенклатуру микропроцессоров за счет повышения их универсальности. Этот путь привел в конечном итоге к созданию однокристальной микро-ЭВМ. Естественно, что стоимости ее и более простых кристаллов микропроцессоров существенно отличаются. Так что появление однокристальной микро-ЭВМ не снимает с повестки дня проблему разработки и промышленного производства микропроцессоров.

Как известно, развитие электроники идет по пути непрестанного повышения степени интеграции ее изделий, что, как правило, снижает их универсальность. Очень многне большие и сверхбольшие интегральные микросхемы приходится создавать только для одного конкретного изделия, для одной конкретной системы. И здесь уже надо пересматривать взгляды на процесс разработки интегральной микросхемы. Он в литературе получил название «вертикальной интеграции», то есть объединения усилий специалистов самых различных областей: системотехников, схемотехников, физиков и технологов, выработки ими общего языка, дающего возможность решать задачи с максимальной эффективностью.

Действительно, встает вопрос: что же считать комплектующим изделием! Корпус часов или интегральную микросхему! Кого считать автором готового изделия! Того, кто установил ее в корпус! Мировая практика отвечает на этот вопрос однозначно: целесообразнее все делать в комплексе, в одном объединении предприятий, связанных организационно. Тогда легче создать тесный

Сейчас степень интеграции в ИС достигает нескольких десятков и даже сотен тысяч транзисторов на кристалле размером не более 25...30 мм. Можно себе представить, какой же высокой она станет в будущем! А это когда-то неизбежно поставит вопрос о пределе физических возможностей. Ведь уменьшение размеров транзисторов и их элементов (эмиттер, база, коллектор, исток, сток, длина канала) приведет к тому, что перестанут действовать основные физические законы, на которых

Межсоединения на кристаллах СБИС занимают площадь, которую можно было бы использовать для размещения логических схем. Одно из решений этой проблемы — увеличение числа уровней межсоединений (N). Но даже при N = 12 в приборе с 25 тысячами вентилей на долю межсоединений приходится половина площади кристалла.

основаны принципы действия полупроводниковых приборов. Правда, это случится не скоро. Гораздо раньше, вероятнее всего, мы столкнемся с технологическими ограничениями. При изготовлении интегральных микросхем на один кристалл приходится впечатывать сотим тысяч изображений с точностью в десятые и сотые доли микрона. Малейшая ошибка создает неисправимые дефекты. Причем не только неточность совмещения сложнейших микроскопических рисунков, но и инчтожная по величине пылинка, попавшая на поверхность кристапла, может создать неисправимый дефект. Уже сегодия, при изготовлении интегральных схем с размерами элемента в 2-3 микрона мы сталкиваемся с серьезными проблемами очистки воздуха, газов, различного рода химикатов от посторонних частиц. Короткие замыкания или обрывы — это дефекты, выводящие из строя схему полностью. Не меньшую опасность представляют такие дефекты, как неоднородность ширины токоведущих дорожек или ширины зазора между ними. В одном случае это вызовет локальную концентрацию плотности тока, в другом - концентрацию электрических полей. А это потенциальные причины ченадежности. В результате стоимость технологического оборудования непрерывно растет, а процент выхода годных изделий

Современная интегральная микросхема

представляет собой огромное количество так называемых статических неоднородностей — областей полупроводника с различным типом проводимости, переходных слоев между ними, омических контактов, диэлектрических изолирующих элементов, межсоединений и т. д., создаваемых в ходе технологических процессов, тогда же появляются и дефекты. Напрашивается вывод: чем меньше последовательных прецизнонных процессов, чем меньше статических неоднородностей, тем меньше дефектов, тем легче бороться с технологическими ограничениями.

Встает задача понсков новых путей создання твердотельных устройств со сверхвысокой степенью интеграции. Это одна из серьезнейших задач, которую должны решить специалисты электроники в одиннадцатой пятилетке. Большие надежды возлагаются на функциональную электронику. В Большой Советской Энциклопедии при определении этого термина технологической интеграции, о которой мы только что говорили, противопоставляется физическая митеграция — основной принцип

функциональной электроники.

Что же понимать под физической интеграцией! В настоящее время имеется ряд способов создавать в однородной среде твердого тела (полупроводника, пьезоэлектрика, магнитного материала, сегнетоэлектрика и т. п.) физическими способами динамические неоднородности. Такими динамическими неоднородностями могут быть электрические домены, волны или другие временные неоднородности электрического или магнитного состояния однородного вещества. Примерами таких динамических неоднородностей служить «карманы» и пакеты зарядов в приборах с зарядовой связью, цилиндрические магнитные домены, поверхностные акустические волны, электрические домены в диодах Ганна и т. д. Другими словами, традиционным направлением развития электроники за последние 60-70 лет был схемотехнический путь развития. При физической интеграции схемотехника исключается и ее функции выполняют непосредственно физические процессы и динамические неоднородности.

Естественно, что полностью избавиться от статических неоднородностей нам не удастся. Однако снижение их количества, облегчение требований к числу и точности прецизнонных технологических процессов уже сегодня возможно. Так, например, попытка увеличить размеры кристалла при традиционных методах технологической нитеграции резко снижает процент выхода ИС за счет увеличения вероятности поражения дефектом кристалла большой площади. Именно поэтому размеры таких кристаллов не превышают 25...30 мм2. В то же время площадь кристалла матриц современных ПЗС удается сделать в 3-5 раз больше и с приемлемыми экономическими показателями. Значительно более высокую плотность интеграции удается получить и в устройствах памяти на цилиндрических магнитных доменах.

Приведенные примеры физических принципов интеграции являются всего лишь первыми шагами в этой области. Сочетание различных принципов физической интеграции в одном устройстве, понски новых физических явлений, путей всемерного уменьшения числа статических неоднородностей — вот важнейшие задачи, которые ставит перед наукой развитие электроники. Решение этих задач е одиннадцатой пятилетке является нензбежным условием создания научного задела для дальнейшего развития электроники в последующих пятилетках.

Ныпешини год — год двадцатилетка пирвого полета человека в посмос: Знаменительное дита ширана втжечени мировой общественностью. 12 апреля 1961 года перную возмическую грассу пропонил гранилании СССР, коммупист Юрии Алексеевич Гагарии. Ега полет — поданг, о котором биагодарное человечество будет поминть всегда. Полет был подготовлен всем ходом развитив советской науки и техники. Многие совятсяне ученые принимали нипосредственное участие в его осущестяляния. Об одном из них профессоре П. А. Агаджанове раксиялывается в публинуюмом на этих страницах очерке.

Б. ПОКРОВСКИЙ

вой рассказ об ученых мне хочется начать с 15 мая 1958 года, когда был запущен третий советский нскусственный спутник Земли. По существу тогда на орбите появилась первая научная лаборатория. С ее помощью удалось получить сведения о составе и плотности верхней атмосферы, о магнитном поле и форме Земли, об нитенсивности корпускулярного излучения Солнца и о метеорных частицах — словом, о тех параметрах околоземного пространства, без знания и учета которых нельзя было бы научно обоснованно определить перспективные направления, методы и средства дальнейшего изучения космоса.

Прием всей этой бесценной информации от орбитальной лаборатории и управление ее полетом, как, впрочем, и от всех без исключения космических аппаратов, запускаемых с советских космодромов, осуществлялись наземным командно-измерительным комплексом. Работой комплекса руководил лауреат Ленинской премии, доктор технических наук, профессор П. А. Агаджанов. Мне в этой работе довелось выполнять обязанности сменного оператора-направленца, н я нмел возможность наблюдать, как четко, компетентно и уверенно действовал он, управляя работой сложнейшего радиотехнического комплекса, измерительные средства которого размещены на огромных расстояниях друг от друга по всей стране. Павел Артемьевич работал спокойно, принимал безошибочные решения, и всем нам казалось, что огромной радносистемой он управляет всю

Впрочем, наше предположение не так уж и далеко было от истины: радиотехникой ученый занимается действительно всю жизиь.

... Представьте себе, что к вам домой пришел незнакомый мальчуган лет двенадцати и предложил свои услуги — отремонтировать, например, телевизор или радиоприемник. Вы, очевидно, прежде всего удивились бы: мастера, вроде, не вызывали, а этот паренек слишком уж молод для сотрудника телеателье. Но вообще-то подремонтировать приемник не мешает — давно барахлит... И в этом случае возможны два варианта: первый -

и наиболее вероятный — вы все-таки отказываетесь от предложения, так как совершенно не уверены в квалификации незванного умельца; вариант второй — вы рискнули: уж очень умоляюще и честно смотрели на вас карие глаза мальчика. Через полчаса его увлеченной и спорой работы приемник стал действовать лучше.

Случай и теперь, прямо скажем, не очень типичный. А ведь нечто подобное не раз бывало более сорока пяти лет назад. Шестиклассник Павлик Агаджанов так увлекался радиолюбительством, что домашиме масштабы его уже не устраивали, а радиоприемники (телевизоров тогда еще не было) у всех родных и знакомых были им уже изучены и отремонтированы...

А началось все с детекторного приеминка, который будущий профессор смастерил по схеме Шапошникова, опубликованмой в издававшемся тогда журнале «Раднофронт», предшественнике «Радно». «Раздобыл провод требуемого сечения. яспоминал недавно Павел Артемьевич. и к школьникам нынешинм, особенно же к их родителям. Не ждите пока сын или дочь окончат школу, чтобы начать «выбирать» им профессию. Дети, как правило, уже с первых классов проявляют склонность к тому или другому предмету, увлекаются каким-то интересным делом. Развивать обнаружившиеся способности, помогать детям углублять знания в полюбившемся предмете — это значит закладывать прочный фундамент в их будушую профессию на всю жизиь.

Именно так было в семье Агаджановых. Там не происходили бесконечные разговоры, в какой институт подавать заявление, ког да Павел принес домой аттестат отличника об окончании десятилетки, дающий его владельцу право на поступление в ВУЗ без экзаменов.

без экзаменов.
...В двадцать шесть лет молодой специалист П. А. Агаджанов блестяще защитил кандидатскую диссертацию. Она была написана, как говорится, на одном дыхании — всего-навсего за полгода. Высту-

Павлик Агаджанов — радиолюбитель (1937 год).

ОТ РАДИОЛЮБИТЕЛЬСТВА-К НАУКЕ

намотал катушки [большую и малую]. Собрал приемник, надел наушники, благоговейно поводил по кристаллику проводинчком детектора... шорохн...и. о, чудо: «Внимание! Говорит Москва,— послышалось в наушниках,— работает радиостанция имени Коминтерна!» Моему восторгу не было предела».

С той поры стал Павел заправским радиолюбителем. К своему первенцу добавил ламповый усилитель. Затем построил супергетеродин на стеклянных лампах, лотом — на металлических. Улучшал конструкции не только по известным схемам, но и вносил новое, свое. Радиодетали покупал на деньги, которые получал дома на школьные завтраки...

Было это в 1935 году. Константин Эдуардович Циолковский, как бы передавая молодежи космическую эстафету, писал в «Комсомольской правде»: «До последнего времени я предполагал, что нужны сотни лет для осуществления полетов с астрономической скоростью (8—17 километров в секунду). ... Но непрерывная работа в последнее время поколебала эти мон пессимистические взгляды: найдены приемы, которые дадут изумительные результаты уже через десятки лет...»

Эти слова великого ученого запали глубоко в души многих пнонеров и комсомольцев тридцатых годов. И Павла Агаджанова тоже. Как зачарованный смотрел он со своими сверстниками научно-фантастический фильм «Космический рейс». поставленный в 1935 году на Мосфильме режиссером В. Н. Журавлевым по рассказу Циолковского «Вне Земли» (кстати, Константин Эдуардович был научным консультантом картины). Без радно в космосе не обойтись - по-взрослому серьезно подумал Павел. В его сознании как-то сами собой накрепко спаялись мечты о пока еще фантастических полетах в космос и о вполне реальных радиоприемниках, не таких, как его самоделки, а мощных, высокочувствительных, которые за миллионы километров «услышат» сигналы космических ракет... Именно этот сплав юношеских увлечений — радно и космос — и определил жизненный путь энтузнаста радиотехники...

Эти строки вроде бы только о далеком довоенном прошлом, но обращаю я их

пившие на защите оппоненты В. А. Трапезников и Ю. Б. Кобзарев (ныне оба действительные члены АН СССР) дали высокую оценку работе. Она была посвящена исследованию разработанного соискателем метода повышения точности радиолокационных систем. Этот метод, удостоенный также и авторского свидетельства, нашел широкое практическое применение.

...Нас с Павлом Артемьевичем в начале пятидесятых годов судьба свела в одном из научно-исследовательских институтов, занимавшихся, наряду с другнии проблемами, напряженной работой по подготовке к запускам лервых советских искусственных спутников Земли. Душой космического направления в институте был М. К. Тихонравов, конструктор первой советской жидкостной ракеты, соратник Ф. А. Цандера и заместитель С. П. Королева по знаменитому ГИРДУ — группе изучения реактивного движения, организованной в Москве еще в 1931 году. Именно работы ГИРДа позволили К. Э. Циолковскому написать уже упоминавшиеся строки об «изумительных результатах», которые дадут эти работы...

Институт участвовал в создании командно-измерительного комплекса сложной радиотехнической системы для управления полетом спутников, измерения их орбит и получения телеметрической информации с борта. Ведущий отдел по созданию комплекса возглавил кандидат технических наук П. А. Агаджанов.

Всеми работами по подготовке первого шага во Вселенную руководил С. П. Королев. Он «при всей своей занятости вопросами непосредственного создания ракети-носителя и спутника, — вспоминает П. А. Агаджанов, — осуществлял система-

Академик М. В. Келдыш и профессор П. А. Агаджанов [1967 год].

тический контроль за ходом и результатами работ по созданию командно-измерительного комплекса».

Когда же комплекс был создан, П. А. Агаджанов возглавил в нем научноиспытательную работу и управление попетом первых автоматических и пилотируемых космических аппаратов.

В начале звездного 1961 года в Президиуме АН СССР в рабочем кабинете М. В. Келдыша состоялась памятная для П. А. Агаджанова беседа, в которой участвовал и академик В. А. Амбарцумян. Говорили о подготовке полета в космос первого человека. Имя его еще не называли. Но корабль, которому было суждено проложить первую человеческую «тропинку» во Вселенной, уже получил свое название — «Восток», и оно указывалось в технической документации. Мстислав Всеволодович и Виктор Амазаспович высказали целый ряд глубоких и ценных соображений, в частности, о влиянии на процесс полета возможных изменений некоторых физических характеристик околоземного космоса.

Этн соображения были учтены при окончательной отработке программ подготовки и самого полета Ю. А. Гагарина.

Труды создателя и бессменного руководителя всемирно известной Бюраканской астрофизической обсерватории В. А. Амбарцумяна и советы, высказанные им в последующих беседах с профессором П. А. Агаджановым и другими учеными, были использованы также и при разработке методологии процессов управления полетом космических аппаратов, особенно автоматических межпланетных станций. Это, по существу, положило начало творческому содружеству астрофизиков АН Армянской ССР с ведущими разработчиками наземных командно-измерительных средств управления космическими полетами. Первой совместной крупной работой, проведенной по инициативе Павла Артемьевича и под непосредственным руководством одного на ведущих сотрудников В. А. Амбарцумяна — Эмиля Гайковича Мирзабекяна, была юстировка больших параболических антенн Центра дальней космической связи по внеземным источникам излучений. Результаты этих фундаментальных исследований оказали большое влияние на совершенствование методов и средств управления полетом автоматических межпланетных станций и получения от них информации на расстояниях в десятки и сотим миллионов километров. Осуществлялась юношеская мечта радиста П. А. Атаджанова.

Способный организатор исследований и внедрения их результатов в народное хозяйство, Павел Артемьевич сам постоянно занимается научной работой. Как говорит латинская пословица, «ни дня без строки». На счету ученого около 90 опубликованных трудов, в том числе такие известные крупные монографии, как «Космические траекторные измерения», «Телеметрия ракет и космических аппаратов» и другие.

Его изобретательская работа отмечена 11 авторскими свидетельствами. Он удостоен медалей Президнума АН СССР в честь запуска в Советском Союзе первого в мире искусственного спутника Земли, первого полета человека в космос, первого выхода человека в открытое космическое пространство, диплома имени Ю. А. Гагарина, медали имени С. П. Королева. В связи с 20-летием первого полета человека в космос Международная Федерация авмационного спорта наградила П. А. Агаджанова учрежденной в иннешнем году медалью имени Ю. А. Гагарина.

Немало времени отдает профессор вослитанию молодых ученых. Он лично подготовил трех докторов и свыше тридцати кандидатов наук.

Его лекции слушали первопроходцы Вселенной — Юрий Гагарии, Герман Титов, Андриян Николаев, Павел Попович, Алексей Леонов и другие космонавты.

Приходится удивляться, как ученому на все это хватает времени. Трудно припомнить такой год, когда у него не было бы еще и подопечных студентов-практикантов и дипломников. Его внимательная и заботливая научная и чисто человеческая помощь им дает прекрасные результаты. Многие из питомцев П. А. Агаджанова уже стали видными специалистами.

А сам Павел Артемьевич «преддипломную практику» проходил не только в ниститутских лабораториях. Никогда не забыть ему, как темной осенней ночью 1944 года вместе с десантом морской пехоты под огнем противника преодолевал он студеные керченские воды, переправляясь ина тот береги. Там он принимал участие в радиотехническом обеспечении боевых вылетов истребителей, штурмовиков, бомбардировщиков, поддерживавших наши войска, освобождавшие Крым. И здесь блестяще проявился талант пытливого радиста. Он сумел без документации «освоить» и ввести в действие трофейную радиостанцию ФУГ-16 на пункте наведения 4-й воздушной армин. Бывший заместитель командующего армией Герой Советского Союза С. В. Слюсарев вспоминал об этом: «Включение в систему разведывательных мероприятий армии немецкой радиостанции позволило нам вести постоянный перехват радиопереговоров экипажей вражеских самолетов между собой и со своими командными пунктами. Благодаря такой осведомленности о действиях и замыслах противника, мы точно и своевременно наводили наши истребители на перехват и уничтожение фашистских стервятников. Это существенно повышало эффективность действий нашей авиации, ее поддержки сухопутных войск и, конечно же, сокращало наши потери на земле и в воздухе...» Было это давно, в Отечественную...

Тридцать шестую годовщину Победы и свой профессиональный праздинк — День радио — ветеран войны и труда П. А. Агаджанов встретил полным творческих сил и планов. Их осуществление почти не оставляет свободного времени. Но иногда он любит тряхнуть стариной, посидеть с паяльинком и внести в телевизор последней модели свои поправки... Вот уж поистине: радио — это на всю жизыь!

13 СЕНТЯБРЯ— ДЕНЬ ТАНКИСТА

Ежегодно во второе воскресенье сентября советские люди торжественно отмечают День танкиста, чествуют воинов-танкистов и танкостроителей, вносящих большой вклад в укрепление обороноспособности страны.

В любую погоду, днем и ночью на занятиях и учениях воины-танкисты оттачвают свое боевое мастерство, учатся умело эксплуатировать танковую технику и радиостанции, водить машины, устанавливать связь и метко поражать цели. Участвуя в социалистическом соревнования под девизом «За высокую боевую готовность и твердый воинский порядок», они добиваются все новых достижений в боевой, политической подготовке, крепят боевую мощь наших славных Вооруженных Сил, обороноспособность социалистической Отчизны.

На снимке: танковое подразделение на тактических занятиях.

Фото О. Пороховникова (Фотохроника ТАСС)

O ЧЕМ ГОВОРЯТ РЕЗУЛЬТАТЫ

К ИТОГАМ 33-го ЧЕМПИОНАТА СССР ПО ПРИЕМУ И ПЕРЕДАЧЕ РАДИОГРАММ

огда было объявлено о приеме цифровых раднограмм со скоростью 270 знаков в минуту, в классе осталось дное: Станислав и Николай Подшивалов золотой и серебряный призеры прошлогоднего первенства, товарищи по сборной страны, соперники на всесоюзных чем-пионатах. Николай имел некоторое пренмущество психологического плана: на международных соревнованиях в Москве н Бухаресте он превзошел Зеленова в этом упражнении. У Станислава среди заявленных это была последняя раднограмма, а у него — еще одна, к тому же с просьбой зафиксировать ее прием в качестве нового высшего достижения. Однако пока только судьи знали, что Зеленов раднограммы со скоростями 250 и 260 знаков в минуту принял, а у Подшивалова они не прошли...

И вот пройден рубеж 270 знаков, Николай остается в классе один. Один на один со скоростью 280 знаков в минуту. Как туго спрессованы в различных комбинациях короткие и длиниые сигналы, если за каждую секуиду их прозвучит 23! Еще никто не пытался справиться с такой скоростью на соревнованиях. Пущен магнитофон. Остановлен. Судьи сверяют Подшивалов поназания секундомеров. спокойно переписывает текст, а потом выкодит из класса и попадает в окружение болельшиков. Все с нетерпением ждут результата.

А тем временем раднограммы тщательно проверяют судьи. 270 знаков принято, и Зеленов и Подшивалов допустили по одной ошибке. Это новое высшее достижение. Но просуществовало оно всего несколько минут. 280 знаков: две (допустимые) ошибки! И судьи, забыв об официальности, выскакивают из класса, чтобы первыми поздравить Николая...

Многне наблюдали на чемпнонате, как выполнял упражнения по передаче обладатель высших достижений СССР в работе на электронном ключе Владимир Машунин. Поначалу зрители разочаровались: буквы — «всего» 214 знаков в минуту, да и оценки качества 0,9. Но после передацифровой радиограммы раздались аплодисменты: скорость — 250 знаков в минуту, оценки всех судей - отличные. Проверено техническое состояние ключа— никаких претензий. Результат, занесенный в протокол, - 398,6 очна за передачу раднограмм, — такого на чемпнонатах страны еще не бывало! Новое высшее достижение! Увы, нет. На его регистрацию не была подана заявка. Что это: просчет тренера или неверие спортсмена в свои

На пъедестале почета они стояли вместе: Зеленов, Машунин, Подшивалов. И все превысили рубеж 800 очков. Не так давно это было под силу лишь Зеленову, и отрывался он от своих ближайших соперников на 100—150 очков. Теперь с каждым годом нашему одиннадцатикратному чемпиону все труднее отстанвать свое почетное звание. Но от этого радноспорт только выигрывает.

О чем говорят в целом результаты состоявшегося во Фрунзе 33-го чемпноната СССР по приему и передаче радиограмм! Приводимая инже таблица 1 дает некоторые довольно интересные сведения в сравнения его с прошлогодинм. Она показывает, что девять команд свои результаты повысили, причем наибольшего успех добились в этом спортсмены Киргизской Таджинской и Латвийской ССР. Если взять среднее количество очков, приходящееся на одну команду, то оно также повысилось — с 3966 до 4001 очка. Рост спортивного мастерства налицо.

Однако листая протоколы чемпионатов. нельзя не обратить внимание на то, что защищать честь своей республики доверяют подчас неподготовленным спортсменам. Так, в прошлом году не выполнилн упражнение по передаче семеро (Киргизская ССР — три человека, Узбекистан, Латвия, Таджикистан и Ленииград - по одному). В 1981 году таких было уже девять человек [Туркмення — трн, Киргизия Таджикистан — по два, Эстония и Москва - по одному). Полностью не выполнили программу соревнований и не принесли команде ни одного зачетного очка в прошлом году четыре человека (Таджикистан — два, Киргизия и Узбекистан — по одному), в нынешнем — трое (два человека из Узбекистана и один из Туркмении). Ясно, что надо не только выставить команду, но и подготовить ее. Количество завоеванных медалей ярко свидетельствует о качестве подготовки ведущих команд. Это илпюстрирует табпица 2.

И тут нельзя не назвать тех, кто готовит спортсменов, кто отдает все силы любимому делу. В этом году на чемпнонате Российской Федерации, значительно опередив признанных фаворитов — команды Владимирской и Московской областей, первое место заняли спортсмены из Пензы. В личном зачете на зональных соревнованиях они завоевали пять призовых мест, на чемпионате России - три. Сенсация! Нет, кропотливая работа тренера Пензенской объединенной технической школы ДОСААФ Михаила Ивановича Степина. Несколько лет занимается он учениками средних школ города. Выступали ребята на всесоюзных соревнованиях школьников и телерь успешно дебютировали в финале Российского чемпионата. 13-летняя Лена Фомичева, выступая в группе женщин, заняла седьмое место из шестнадцати, ее 19-летини брат Сергей был третьим среди мужчин с результатом 700,4 очка, 15-летний Олег Без-

Бронзовый призер чемпионата СССР Н. Подшивалов, установивший новое высшее достижение в приеме цифровых раднограмм.

Ф ото В. Борисова

зубов занял первое место среди юношей, включен в сборную России. На чемпионате СССР он был вторым. А принимает Олег радиограммы со скоростями 200— 220 знаков в минуту (он набрал по приему 417 очков — это девятый результат среди всех 152 участников!).

После 12-летнего перерыва ленинградцы на чемпионате заняли третье призовое место. В этом заслуга Алексея Владимировича Александрова, руководителя кружнов Тосненского Дома пнонеров и всех членов его семьи. Его жена - Надежда Петровна вышла на второе место средн женщин-ручниц, 14-летняя дочь Лена на второе место средн девушек, а сын Владимир — на четвертое [после таких асов, как Зеленов, Машунии, Подшивалов] среди мужчин-ручников. Хорошая семья! И еще два воспитанника Алексея Владимировича выступали в команде, да и к успеху И. Сычева, впервые завоевавшего чемпнонское звание в группе машинистов, руководитель команды имеет отношение.

В 1969 году чемпноном СССР по приему и передаче раднограмм был Михаил Колосович Садуков. В нымешних соревнованиях он, комечно, не участвовал, но его сыновья Владимир и Омар внесли посильный вклад в достаточно успешное выступление команды Грузинской ССР.

Много сил и труда отдает подготовке молодых радноспортсменов руководитель раднокружка Могилевского Дома пионеров Наум Анатольевич Трегубов, воспитавший самую молодую чемпионку СССР Е. Свиридович. В составе белорусской команды выступали и другие его ученики: 17-петий мастер спорта В. Смириягии и самый молодой участики чемпионата пятиклассиик Коля Гелясевич. Он занял 10-е

Таблица 2

Ľ
1981
o,
ž
АДИО
\$

	33-й че	мпнонат	32-й че	мпионат	Разница	Средний
Команды	Очки	Место	Очки	Место	результатов 33-го и 32-го чемпионатов	возраст команд на 33-м чемпионате
РСФСР	5768	1	5459	1	+ 309	24,0
YCCP	5001	2	5071	3	—70	23.8
Ленинград	4992	3	4784	3 5 2	+ 208	24,3
БССР	4981	4	5127	2	146	22,4
MCCP .	4920	5	4455	6	+ 465	19,3
Москва	4781	6	4932	4	-151	29,8
ГССР	4558	7	4316	7	+ 242	21,2
ApmCCP	4068	8	4106	8	-38	25,1
ЛатвССР	3953	9	3314	11	+639	25,1
Ka3CCP	3777	10	3583	10	+ 194	26,3
ЛитССР	3617	11	4104	9	487	21,4
A ₃ CCP	3603	12	не учас		_	21,4
КиргССР	3324	13	2203	14	+1121	24.7
∋CCP	3175	14	3001	13	+ 174	25,7
ГаджССР	2846	15	2034	15	+814	28.4
Y3CCP	2612	16 17	3004	12	392	24.6
TCCP	2051	17	не участ	гвовала		27.1

Примечание, Количество очков, набранных командами, округлено до целых чисел,

СПОРТИВНО-ТЕХНИЧЕСКИЕ **РЕЗУЛЬТАТЫ**

Личное первенство (в очках): Запись текстов рукой

Мужчины. 1. С. Зеленов (РСФСР) — 838,0. 2. В. Машунин (БССР) — 806,6. 3. Н. Подшивалов (Москва) — 800,9. Женщины. 1. Е. Свиридович (БССР) — Меншины. 1. Е. Свиридович (БССР) — 629,0. 2. Н. Александрова (Ленинград) — 561,2. 3. Л. Каландия (Москва) — 558,8. **Ююші:** 1. Ю. Константиновский (РСФСР) — 677,4. 2. О. Беззубов (РСФСР) — 669,0. 3. А. Виеру (Молдавская ССР) — 619,0.

ская ССР) — 619,0.

Девушки: 1. Г. Перышкина (РСФСР) — 506,8. 2. Е. Александрова (Ленинград) — 503,2. 3. Г. Белицкая (УССР) — 489,0.

Запись текстов на пишущей машинке Мужчины: 1. И. Сычев (Ленинград) — 727,1. 2. Л. Бебин (личн.) — 711,0. 3. В. Ракинцев (РСФСР) — 679,3. Женщины: 1. Н. Казакова (РСФСР) — 624,7. 2. Т. Белоглядова (УССР) — 559,7.

3. В. Тарусова (Москва) — 546,5.

место среди юношей — совсем неплохо для дебюта на всесоюзной арене!

А разве а других республинах нет талантливой молодежи! Нет ветеранов радиоспорта, которые могли бы передать ей свой опыт! Безусловно, есть! Надо толь-

 Количество	EDWSORLLY	MOCT	

	ŀ	(оли	чест	во п	ризс	вых	мес	т
Команды	ч	емп	-я иона СР	т	ч	емп	!-й иона СР	т
	первых	вторых	третьнх	всего	первых	вторых	третьих	Всего
РСФСР Ленинграл БССР УССР Москва МССР АрмССР ЭССР	4 1 1	1 2 1 1 -	1 - 1 3 1	6 3 2 2 3 1	3 1 1	- 1 2 3 - -	- 2 1 - 1	3 3 3 4

Примечанне, Одно призовое место (второе) на 33-м чемпионате завоевано спортсменом, выступавшим в личном первенстве.

ко хорошенько поиснать, привлечь их и нашему общему делу, проявить к ним внимание, и результаты не замедлят сказаться. Не это ли одна из главных забот членов федераций радиоспорта и штатных работников на местах!

По следам наших выступлений _____

О КАЧЕСТВЕ SSB СИГНАЛА

В «Радио» № 4 за этот год во врезке к статье «Двухтональный генератор» редакция обратилась к читателям с предложением обсудить на страницах журнала вопросы, связанные с повышением качества сигнала любительских радностанций. Мы начали получать отклики читателей. Вот, что, например, пишет в письме В. Яковлев (UT5WK) из г. Шостки Сумской обл.

Отсутствие шкалы качественной оценки SSB сигнала заставляет нас нередко просить корреспондентов рассказать об этом на словах. На это уходит много времени. Для оценки SSB сигнала предлагаю ввести систему RSQ, где Q - качество (от английского слова Quality). Если качество сигнала хуже 3, радиостанция должна быть снята с зачета в соревнованиях.

В. Яковлев предлагает ввести пятибалльную систему оценки качества. К сожаленню, он не расшифровал, какие дефекты сигнала, по его мнению, должны соответствовать тому или иному баллу, а лишь дал общие понятия, например, Q=3—качество среднее. Редакция надеется, что этот пробел помогут ликвидировать другие читатели.

Несмотря на то, что прошло достаточно миого времени, редакция еще не получила отклика от Федерации радиоспорта СССР, от КВ и УКВ комитетов. Мы считаем, что эти организации не должны стоять в стороне от обсуждаемых вопросов, и ждем от них ответа.

Масштабными стали наши чемпионаты. В них с учетом судей участвует до двухсот человек. Это вызывает затруднения при размещении такого количества человек в гостиницах города, да и сами соревнования длятся так долго, что становится утомительными и для участников и для судей. В самом деле, на нынешнем чемпнонате при приеме спортсменами-ручинкеми были заказаны радиограммы со скоростями от 110 до 280 знаков в минуту у взрослых и от 50 до 230 знаков в группе юношей и девушек — по 18—19 раднограмм каждого текста. А на это требуется минимум 10 часов рабочего времени в день. Столько же времени затрачивают судьи по передаче, работая двумя бригадами, при судействе взрослых ручников.

Наиболее рациональным решением проблемы было бы раздельное проведение чемпионата страны среди взрослых и первенства среди юношей и девушек. Но можно найти резервы в экономии времени за счет некоторого видоизменения правил соревнований. Так, переписку вести не после каждой, а поспе приема всех радиограмм, причем переписывать только две радиограммы, в которых спортсмен уверен и которые принесут ему наибольшее количество очков. Контрольные раднограммы передавать с небольшим перерывом [2-3 минуты], необходимым только для замены участников. Таким образом, общее время, затрачнааемое на каждую радиограмму, сократится примерно на десять минут. Судьи-контролеры также будут избавлены от лишней и, в принципе, ненужной работы. Начав проверку радиограмм с высших скоростей, они могут прекратить ее сразу же после одной радиограммы участника, если она войдет в зачет, или в крайнем случае после двух (но не пяти!). Правда, для этого понадобится еще одно помещение — отдепьная комната для переписки радиограмм, что не так уж трудно для организаторов, тем более, что никакого радиотехнического оборудования в ней, разумеется, депать не надо.

Можно ограничить время участника на выполнение упражнения по передаче десятью минутами вместо пятнадцати. Как показывает практика, взрослый спортсмен затрачивает на передачу контрольных текстов максимум 5—6 минут. Остающихся 4—5 минут вполне достаточно для установки ключа и его регулировки. Таким образом, и при судействе передачи можно без всякого ущерба сэкономить около трех часов в день. А это снизит нагрузки, даст возможность судьям в спокойной обстановке без спешки и суеты [даже с перерывом на обед, а это тоже немаловажно!) четко и квалифицированно проводить соревнования, что положительно скажется и на спортивно-технических результатах.

На очередном заседании конгресса 1-го района ИАРУ принято решение поручить Федерации радноспорта СССР организацию в 1983 году 1-го чемпионата Европы по приему и передаче радиограмм. Квалифицированно его подготовить и провести, обеспечить отпичное выступление советских слортсменов и доказать, что они сильнейшие на континенте — дело чести каждого из нас. В связи с этим дальнейшее качественное развитие соревнований по приему и передаче радиограмм а стране приобретает особое значение, и над этим мы должны лостоянно работать.

А. МАЛЕЕВ, председатель комитета по по приему и передаче радиограмм ФРС CCCP

BCCC O PAQUOGADATE

Н. ГРИГОРЬЕВА

- —У нас в стране радиоспортом занимается около 500 тысяч человек.
 - —A разве есть такой спорт?
 - -Конечно, целых пять видов!

-Странно, ничего об этом не слышал.

Примерно такой разговор мне приходилось вести десятки раз, всегда удивляясь, что многие люди понятня не имеют о таком увлекательном и полезном занятии, как радиолюбительство. И это несмотря на то, что радиоспорт уже миновал свой полувековой юбилей. А скажем о дельта-планеризме, родившемся сравнительно недавно и, конечно, несравненно менее массовом, благодаря широкой пропаганде в прессе, передачам по телевидению, знают все: от мала до велика.

Беда радиоспорта в том, что популяризация его ведется в основном журналом «Радио» и газетой «Советский патриот». И если в последнее время Центральное телевидение нет-нет да и даст что-то об ассах эфира, то, к сожалению, большинство газет и журналов в своих спортивных разделах практически инчего не рассказывают читателям о радиоспорте и радиоспортсменах.

Итак, с одной стороны, прохладное отношение «большой» прессы к радноспорту, а с другой — есть у него и одни своеобразный «минус». Ни один из пяти его видов не зрелищен. Арена борьбы радноспортсменов не стадион, трек или стрельбище, а эфир, специально оборудованный раднокласс и лес. Зрителей, как правило, приглашать некуда. Да и сам ход борьбы неуловим для посторонних глаз. Вот и получается, что многим юношам и девушкам невдомек, что существуют захватывающие поединки в эфире, увлекательная «охота» в лесу, напряженная борьба радистов, сражающихся на головокружительных скоростях, трудные, трабующие разносторонней подготовки состязания радиомногоборцев.

А между тем сама жизнь диктует новые требования, ставит новые задачи. Сегодня радиоспортсмены участвуют в чемпинатах мира, Европы, различных международных встречах. Чтобы достойно на них представлять нашу страну, надо воспитывать мастеров высокого международного класса. И здесь важна не только «школа» мастерства, но и хорошие резервы, возможность находить среди них талантливую молодежь. И чем больше реят станет заниматься радиоспортом, тем чаще среди них будут появляться Румянцевы и Зеленовы, Петрочковы и Вакари.

Значит надо бороться за массовость радиоспорта, искать новые формы пропаганды его среди молодежи, стремиться как можно шире освещать события радиолюбительской жизни в печати, организовывать различные радиоэкспедиции, эстафеты, конференции, встречи и, конечно, массовые соревнования, привлекать к ним как можно больше зрителей.

Радиолюбители всегда были народом беспокойным, ищущим, на месте они не привыкли стоять. Поэтому может так часто и меняются правила соревнований, совершенствуется спортивное радиоснаряжение, рождаются новые виды соревнований.

В последние годы набирает силу радиоориентирование, появились радиолюбительское троеборье и очные соревнования на КВ. Предшествовали им дискуссии на страницах журнала «Радио», на радиолюбительских конференциях, на заседаниях ФРС.

Самые рьяные болельщики Саша и Костя Хачатуровы.

На старте эфирного спринта. Участницы соревнований и судьи ждут сигнала главного судьи.

И всегда речь шла о массовости, о повышении зрелищности радиоспорта. Но все же пока не удалось найти такую форму соревнований, которая бы отвечала этим требованиям. Так что для творческого поиска энтузиастов радиолюбительского движения остается по-прежнему большое поле деятельности. А в качестве примера небезынтересно познакомиться с одним экспериментом. Проведен он был совместными усилиями Московского ГК ДОСААФ и городской ФРС. Это были женские соревнования, названные «А ну-ка, Эс-Вэ-Элюшки!»* и организованные в честь Международного женского дня.

Теперь, когда все позади, можно с уверенностью сказать, что опыт удался, и, видимо, полезно проводить подобные соревнования на всех уровнях: в районах, городах, областях, республиках. Особенно, на наш взгляд, они хороши для начинающих. А главное — организация их предельно проста. Открывая соревнования в Московском городском спортивно-техническом клубе ДОСААФ, председатель городской ФРС С. И. Стемасов сказал:

— Такие соревнования проводятся впервые в исторни радиоспорта в нашей стране. Надеюсь, они придутся по вкусу и участницам, и их болельщикам, и зрителям. (Это не голословное заявление — в зале находились многочисленные зрители.) Пока, в первый раз, мы пригласили только своих, московских радиолюбителей, ну а в будущем обязательно позовем телевидение, прессу, да и вообще всех желающих.

Что же это за соревнование «А ну-ка, Эс-Вэ-Элюшки!»? Они проводились в два этапа. Первый — 30-минутный эфирный спринт. Участницам его было предложено фиксировать позывные любительских радиостанций, но не всех подряд, а оканчивающихся на разные буквы алфавита. Каждая буква приносила одно очко. Побеждала набравшая больше таких позывных. Чтобы ход борьбы был виден эрителям, рядом с шестью оборудованными приемниками рабочним местами находилась большого размера таблица, в которую два судьи-информатора (как на шахматном турнире) все время вносили текущие результаты. Информацию они получали от судей при участинцах. Причем заранее были разработаны формы таблиц для учета результатов на рабочих местах и координации деятельности арбитров.

А пока первая шестерка вела эфирный раунд борьбы, другая в том же зале мерилась силами в конкурсе «Отыщи радиодеталь». Здесь надо было наощупь найти в мешке пять определенных деталей. Правильно угаданная — приносила два очка, не совсем правильно, скажем, конденсатор, но не того типа — одно. Перед началом испытаний каждой шестерке давалась возможность в течение нескольких минут рассматривать радиодетали.

Зрители могли одновременно следить и за эфирной и за конкурсной частями программы. Последняя проходила не без казусов и смеха. Случалось, что из мешка вместо транзистора вытаскивался роликовый изолятор!

Когда все спортсменки выступили, было объявлено о начале блиц-турнира «А судьи кто?». Шесть арбитров, только что судивших работу спортсменок в эфире, поменялись с ними местами и отправились в 10-минутный путь по эфиру. Состязались они на тех же условиях, что и девушки. Вскоре на доске уже появились результаты: победителем стал В. Огородников (UA3ABP). А прошлогодний чемпион СССР по радиосвязи на КВ К. Хачатуров (UW3HV) занял лишь третье место.

Но этим программа состязаний не исчерпывалась. Организаторы пригласили всех: участниц, судей, эрителей на чашку чая.

Там и были объявлены имена победительниц.

Итоги подводились по двум подгруппам: А — имеющие второй спортивный разряд и выше, В — все остальные. В группе ассов первое место заняла Т. Ревтова (UA3ACW), Ее хорошо знают не только радиолюбители нашей страны. Таня — радистка «Метелицы» — группы бесстрашных лыжниц, путешествующих по суровым дорогам Арктики. В группе В лучший результат поназала самая молодая участница соревнований — 15-летияя Луиза Ильина из г. Каширы.

Перед началом конкурса «Отыщи радиодеталь».

Фото В. Борисова

Эту последнюю часть встречи — своеобразный «Голубой огонек» — наверное все запомнят надолго. За столом царила по-домашнему теплая обстановка, многие знакомые только по эфиру впервые протянули друг другу руки. Веселое оживление вызвало чтение буриме, которые было предложено сочинять и участникам и зрителям, пока шли соревнования. А разве можно забыть импровизированный концерт, который дала Таня Ревтова. О песнях Тани под гитару, многие из которых она сочиняет сама, не раз писали и рассказывали ее подруги — лыжницы «Метелицы». Как живительный бальзам они помогают им в пути.

Конечно, эту развлекательную часть встречи (да и две первые) можно проводить и по-иному. Главное, чтобы было интересно и весело, чтобы потраченный выходной день остался в памяти участников не только накалом спортивной борьбы, но и веселым игровым моментом и, конечно, праздничным настроением. Его, кстати сказать, в Московском клубе создавало оформление зала: воздушные шары, цветы, шуточные картинки на стенах и хорошее музыкальное сопровождение.

После окончания состязаний я подходила и к судьям, и к участницам, и к зрителям, спрашивала о впечатлениях. Все в один голос заверили, что встреча очень понравилась, что ее обяза-

тельно надо сделать традиционной.

Посильна ли организация подобных встреч в школах, Домах и Дворцах пнонеров, радиоклубах, первичных организациях ДОСААФ? Без всякого сомнения, да. Нужны только желание и немного выдумки. А заграченные усилия окупятся с лихвой. Уверена, что такие соревнования привлекут к радиоспорту многих ребят, откроют им дверь в удивительный мир радио. В них могут участвовать начинающие и маститые спортсмены: наблюдатели, коротковолновики, многоборцы, «охотники на лис»...

Соревнования, о которых я рассказала, одна из многих, видимо, возможных форм работы с раднолюбителями. Их список должен пополняться из года в год, внося оживление в радиолюбительскую жизнь. К повышению уровня организационно-массовой работы, вовлечению в нее широких масс молодежи призывают нас постановления ЦК КПСС и Совета Министров СССР и решения VIII съезда ДОСААФ.

...Пройдут годы. Радиоспорт, наконец, завоюет сердца редакторов центральных газет, а перед открытием Всесоюзных радионгр болельщики у входа на стадион будут «стрелять» лишний билетик. Возможно тогда я кому-нибудь скажу:

- —У нас в стране радноспортом занимаются миллионы.
- —Да, это очень интересный вид спорта.
- —Вы знаете о нем?
- -Кто же не знает о радноспорте!

KAK ПРОВОДИТЬ DX QSO

А. ВОЛОШИН (UA4CDC)

овременное коротковолновое движение очень разнообразно и многогранно. Это конструирование и испытание новой аппаратуры, участие в соревнованиях, «охота за дипломами», работа с дальними и редкими корреспондентами, так называемыми DX.

У нас в стране немало опытных радиолюбителей, владеющих мастерством проведения DX связей и заслуженно пользующихся авторитетом во всем мире. Но, к сожалению, нередки и справедливые замечания в адрес некоторых наших коротковолновиков

по поводу низкого качества их работы.

Происходит это, прежде всего, из-за отсутствия достаточного опыта. Необходимой же литературы, из которой радиолюбители могли бы почерпнуть сведения об особенностях проведения связей с редкими корреспондентами, практически нет. Вот почему давно назрела необходимость повести серьезный разговор об опыте проведения DX-связей.

Однако, кого считать DX-корреспондентом? Это оператор не только дальней, но и редкой станции. Так, для советских радиолюбителей станции Японии или США вряд ли можно считать DX, котя расстояние до них и измеряется тысячами километров. А вот, скажем, Сирия (YK1), Кувейт (9К2), Сви-Марино (М1), Лихтенштейн (НВ0), хотя и близкие к нам страны, но в радиолюбительском эфире их представители появляются крайне редко. Связи с ними представляют большой интерес, и эти станции справедливо считаются DX.

А теперь поговорим о том, как надо проводить такие связи, Необходимо усвоить правило: прежде чем вызывать того или иного DX, надо решить, действительно ли нужен вам данный корреспондент, определить, с кем он работает и есть ли прохождение. Нередко на частоте скапливается большое количество вызывающих станций. Услышав такую «кашу-малу», иной оператор начинает давать и свой позывной. Вызовы «на авось» не приносят никакого эффекта, а лишь создают сильные помехи другим радиолюбителям.

Иногда DX используют направленные вызовы: «CQ JA», «CQ VK», «CQ AFRICA» и т. д. Звать его в этом случае нельзя Наберитесь терпения и ждите, когда очередь дойдет до вашего региона.

Существуют вызовы по цифрам в позывных, которые нередко применяют DX, когда их вызывает сразу множество станций DX иногда, скажем, передает: «QRZ Number One». В этом случае его могут вызывать станции всех стран, имеющих в позывном цифру «1» (для СССР это 1-й район). Через определенное время последует: «QRZ Number Two» и т. д. При такой системе меньше взаимных QRM, но приходится ожидать своей очереди довольно долго. Что ж, если есть желание провести DX-связь, запаситесь терпением.

Если вы утвердились в решении проводить QSO, то вызов надо давать не во время связи DX с другой станцией, а после того, как он даст «QRZ» и перейдет на прием. Если DX начал кому-то отвечать, вызов следует немедленно прекратить.

Очень часто, для того чтобы дозваться DX, приходится потратить много времени. Однако в любом случае надо всегда оставаться корректным и не мешать другим проводить связи.

Но вот, наконец, DX ответил. Вы строите QSO следующим образом: если ваш корреспондент сообщил QTH и имя, то и вы передаете ему аналогичные данные. Если же DX «раздает» только RS или RST, то не следует проводить полное QSO. Поминте, что десятки людей ждут возможности провести связь с данной станцией.

Краткое QSO может выглядеть так (CW):

- 9MZAA DE UA4CDC K,

- UA4CDC DE 9MZAA GA OM RST 599 BK,

- BK OK UR 599 pse QSL 73 GB de UA4CDC SK.

Телефонное QSO выглядит аналогично.

Если DX не сообщил Вам, куда направлять QSL-карточку, то можно спросить, работая телеграфом, «QSL via?» или телефоном «What is your QSL information?». Внимательно послушайте другие QSO — часто «QSL info» передается один раз на пять — десять связей.

Надо не забывать о подтверждении приема информации от корреспондента. Телеграфом достаточно дать. «QSL» или «ОК», «R». Телефоном подтверждают получение RS, повторяя его. например «Roger Five-Seven». Но возможен и иной вармант: вы дали общий вызов, и вас начали вызывать несколько станций. Постарайтесь принять сразу все позывные и выбрать для связи наиболее интересного корреспондента. Если DX кажутся вам равнозначными, можно отвечать сразу нескольким станциям, хотя это и требует определенного навыка.

Отвечая станции, позвавшей вас, сообщите основную информацию (RST или RS, город, имя). Допустимо ограничиться только RST (RS) и именем, так как QTH часто не представляет особого интереса для DX. Приняв все данные от DX, вы можете предложить перейти на другой диалазон и т. д. Но делать это надо кратко. Помните, что, задерживая DX на своей частоте, вы лишаете кого-то из своих коллег возможности провести интересную связь.

После окончания такого QSO обычно на вашей же частоте несколько станций начинают звать DX. Иногда он сразу заявляет, что частота не его н сделает QSY на столько-то килогерц. Но так бывает не всегда. Как же надлежит поступать в этом случае? Формально станция, дававшая СQ, является «хозяйкой» частоты. Но стоит ли в этом случае так рьяно отстанвать свои права? По-моему, лучше уступить частоту. Большинство наших опытных коротковолновиков так и поступают. Сказанное относится лишь к действительно редкому DX. Если же вас звал, например, JA, то после окончания связи можно давать CQ или QRZ.

Как известно, коротковолновики — народ дружный, и взаимовыручка является непременным условием их деятельности. Иногда в проведении QSO гребуется помощь товарищей по эфиру. Правда, прибегать к ней надо лишь в исключительных случаях.

Делать это можно по-разному. Дождитесь, когда оператор станции, к которому вы обращаетесь, перейдет на прием и передайте в кратчайшей форме вашу просьбу. Не забывайте, что в это время вы мешаете принимать сигналы DX. При работе телеграфом обычно передается кодовое сочетание «QRW» и один раз позывной: «QRW UA4CDC». Телефоном бывает достаточно лишь назвать свой позывной «UA4CDC». Станция, к которой обращена подобная просьба, обычно подтверждает ее прием CW буквой «R», телефоном — словами «О. К.» или «Roger».

A если кто-то обратился к вам за помощью? Достаточно в конце своего QSO сказать «There is a friend of mine on frequency, UA4CDC, Can you give him a call, please?»

При работе CW это будет пыглядеть примерно так: «Now pse calt UA4CDC on this freq».

Может случиться, что вем откажут в помощи (бывает и так). В таких случаях нельзя н∘каким образом проявлять свое недовольство, в частности, создавать QRM на частоте своему «обидичку».

Часто при проведении DX-связей используется работа по списку. Это позволяет многим радиолюбителям в довольно короткое время провести связь с DX. Особенно эффективно применение списков при работе на НЧ диапазонах (80, 40 м).

Если работа по списку начинается стихийно, то происходит это следующим образом. С DX проводит связь станция, которая хорошо слышит его. Оператор этой станции предлагает корреспонденту составить для него список или получает такую просьбу от самого DX. Тогда, ведя связи прямо на рабочей частоте, он записывает желающих. Руководитель (обычно его называют net-confrol) может проводить запись и на другой частоте или использовать для этой цели своих помощинков. При большом числе желающих запись производится по районам, республикам, странам и т. д. Перед записью объявляется позывной DX, его ОТН и ОSL-info. Свой позывной для записи необходимо называть четко и один раз. Если он принят, net-control повторяет его и сообщает, что вы записаны. Это может выглядеть примернотак: «UA4CDC you are on the list». После этого следует настронться на рабочую частоту и ожидать своей очереди.

Бывают случаи, когда запись производится заранее. Тогда на оговоренной частоте в условленное время перед работой с DX проводится проверка наличия станций на частоте.

Может получиться и так, что станция, ведущая запись, оказывается для вас в мертвой зоне. Тогда надо попросить того, кто слышит net-control, сообщить ему ваш позывной «...please, relay UA4CDcto net-control».

Как же проходит сама работа по списку? Бывает, что список целиком передается DX, и он вызывает по порядку всех записанных. Случается, что net-control называет следующий в списке позывной и DX начинает его вызывать. Довольно часто называется позывной станции, и она начинает вызывать DX.

Услышав вызов DX или руководителя, необходимо назвать один-два раза свой позывной и дать RST (RS) для DX. Ни имя, ни QTH передавать не нужно. Перейдя на прием, внимательно прослушайте, правильно ли принял DX ваш позывной и рапорт. Получив от DX RST (RS), вы должны в обязательном порядке подтвердить его, например, следующим образом: «FB8ZO from UA4CDC. Roger five and five». После этого вы передаете

микрофон ведущему: «Back to net-control». Ни в коем случае нельзя помогать другим операторам в приеме RST(RS) — они должны принять свой рапорт от DX самостоятельно, иначесвязь считается недействительной!

Net-control является единственным руководителем на частоте. Обычно это человек, хорошо владеющий английским языком. Если вам что-то не нравится в организации работы, то вы можете высказать свое мнение, но потом. Во время работы с DX «Stand by» («будьте на приеме») произнесенное net-control является законом для всех станций, работающих в сети.

Разберем еще один момент, относящийся к DX -связям работу по предварительной договоренности, так называемый SKED. Необходимость в ней чаще всего возникает тогда, когда вы хотите провести связь с DX на НЧ диалазонах (160, 80 и 40 м) для таких дипломов, как «5 BAND DXCC», «5 BAND WAZ» и т. д. Но нередко SKED назначается и на ВЧ диапазонах. Как поступают в подобных случаях? При проведении связи с DX необходимо спросить, имеет ли он аппаратуру и антенны на интересующий вас диапазон. Если да, то предложите провести связь, кратко объяснив, почему она вам нужна и назовите удобный для Вас день, время (GMT) и частоту. При этом необходимо учитывать особенности прохождения, загруженность диапазона любительскими станциями, наличие помех, местное время у корреспондента. Корреспондент может предложить вам другую дату проведения SKEDa, время или частоту. Если это вас устраивает, то вы соглашаетесь. Кстати, частоту можно назначать «с точностью до QRM», например, «14.275 plus or minus 5, depending on QRM» (14.275+5 в зависимости от QRM). При первом QSO надо выяснить у DX всю интересующую вас информацию: QTH, имя, QSL-info и т. п.

Теперь несколько слов о работе с радиоэкспедициями (DX-рeditions). Они обычно организуются в те страны и территории, где либо совсем нет радиолюбителей, либо их активность очень низка. Экспедиции чаще всего работают во время международных соревнований, но иногда и в «будии». Позывные экспедиций могут быть обычными (8Z4A, VPZKAH, VK9NS) или дробными, когда к позывному организатора экспедиции добавляется префикс страны (области), из которой ведется работа (К9EF /8R1, UK9OAD /U8W). Экспедиции обычно используют стандартные частоты: для SSB это 3640, 3795, 7095, 14195, 21295, 28595 кГц, для СW — 20 кГц от начала диапазона.

Работа с экспедициями ничем, в принципе, не отличается от связей с обычными DX, она требует лишь еще большей лаконичности и оперативности: кроме RST (RS) и подтверждения приема соответствующего рапорта от корреспондента, никакой информации передавать больше не следует.

Случается, одним и тем же позывным в разное время работают разные экспедиции (например, 9N1MM, EABCR и другие). У них могут быть разные QSL-менеджеры. Не забывайте об этом.

Нередко при большой популярности DX последний может принимать и передавать на разнесенных частотах. При работе на разнесенных частотах надо быть очень внимательным, чтобы не создавать помехи станциям, слушающим сигналы DX. К сожалению, нередко некоторые U упорно зовут DX на его частоте, несмотря на то что все просят их сделать QSV выше или ниже по частоте. При работе CW DX-станция передает, где она будет слушать следующим образом: «QRZ KL7D UP 5 bk» — это

За подготовку спецмалистов для Вооруженных Сил коллективу РТШ ДОСААФ г. Костромы объявлена благодарность ими военным округом. Участвуя в социалистическом соревновании за повышение качества подготовки спецналистов и эффективности обучения, преподавательский состав школы внедрил в учебный процесс различные технические средства обучения, создал радиополигои; здесь систематически ведется работа по военно-патрнотическому воспитанию курсантов. На синике: курсанты РТШ комсорг группы В. Кондратьев и В. Швецов за настройкой радиостанции.

Фото В. Борисова

значит, что KL7D слушает на 5 кГц выше той частоты, на которой передает, Если передается «DWN 5» - DX слушает на 5 кГц ниже. При CW чаще всего используется разнос частот на 3...5 кГц, хотя он может быть и большим. При работе на SSB передают, например, текст следующего содержания: «Слушаю на 10 кГц выше» (Listening up 10), или «Слушаю от 14.180 кГц и инже» (Listening 180 down), или «Слушаю от 14225 до 240»

(Listening two-twenty-five two-forty). При телефонных QSO на НЧ диапазонах особенио часто принимают и передают на разнесенных частотах (split frequencies). Это вызвано тем, что частоты, выделенные для SSB радиолюбителям разных стран, зачастую не совпадают. В этих случаях U передают в отведенном им участке, например, на 3,640 МГц, а слушают на других частотах. Для проведения подобных связей необходимо хорошо знать распределение частот между странами и иметь два приемных устройства (отдельный приемник или дополнительный VFO к трансиверу). Поэтому пытаясь договориться с DX о SKEDe на диапазоне 40 или 80 метров, не забудьте спросить, может ли он работать на разнесенных частотах (Can you operate split frequencies?). Прежде чем давать общий вызов, необходимо убедиться, что частоты приема и передачи свободны от работающих станций и помех. Вызов должен звучать так: «CQ DX from UA4CDC, listening 3795». Можно одновременно прослушивать и свою рабочую частоту и другой участок. В этом случае вызов дается так: «CQ DX from UA4CDC, listening this frequency and 3795».

Остановимся теперь на работе в DX-сетях (DX-net), которые формируются различными станциями в разных районах мира. Основная цель их создания — работа с DX, обмен QSL-info. У каждой DX-net есть руководитель (net-control), у которого мо-

гут быть один или несколько ассистентов.

Часто при работе подобных сетей производится предварительная запись желающих провести QSO с тем или иным DX, участвующим в DX-net. Запись может вестись на рабочей частоте сетн или на какой-то другой частоте. Если DX заинтересовал Вас, запишитесь в список, соблюдая правила, о которых говорилось ранее. Если запись не ведется, можно попросить net-control предоставить возможность провести связь с интересующими вас DX. Делать это надо очень четко и лаконично. Недопустимо «вставлять» свой позывной во время работы по списку или во время проведения связи. Нельзя пытаться установить связь, минуя net-control. Если Вам необходимо получить какую-то информацию, то вопросы нужно задавать только после окончания основной работы с DX.

Несколько слов необходимо сказать о работе с DX во время соревнований. Такне связи проводятся в соответствии с положением о соревнованиях. При необходимости можно коротко спросить у DX его QSL-информацию. Но помните, что в соревнованиях, где связн устанавливают с определенными странами и континентами (AA—DX—Contest, WAE DX Contest и т. д.), недопустимо вызывать DX, QSO с которыми по положению не засчитываются, -- этим Вы отвлекаете DX-станцию от соревнований и снижаете, по сути дела, ее результат. Заметим, что в соревнованиях запрещено использовать какую-либо помощь в проведении связей (списки, DX-net и т. д.).

Успех работы с DX в немалой степени определяется наличием оперативной DX-информации. Где ее можно получить? Прежде всего надо регулярно читать газету «Советский патриот» и журнал «Радио». Много интересного для любителей DX-связей содержат выпуски «Для мандрівників эфіру» в газете «Патріот Батьківщіни». Ее можно выписать в любом отделенни связи. Передается DX-info и в эфире радиостанцией UK3A Центрального радиоклуба СССР имени Э. Т. Кренкеля.

Любая связь должна быть подтверждена QSL-карточкой. Чаще всего DX отправляют свои QSL лишь в ответ на карточки корреспондента, поэтому чем быстрее Вы отправите свою QSL. тем быстрее получите подтверждение. Позывной QSL-менеджера, если он имеется, обязательно должен быть проставлен в заметном месте на Вашей QSL. Форма записи очень проста: если QSL пересылается через YU4HA, то пишется «via YU4HA».

Некоторые зарубежные коротковолновики не являются членами местных радиолюбительских организаций, а в отдельных странах таких организаций просто нет. Тогда QSL должна отправляться прямо DX (direct). В этом случае на чистый конверт надо наклеить марки на сумму 16 коп. для стран социалистического содружества и 32 коп. — для всех остальных, указать адрес DX (обычно это номер почтового ящика, город и страна), а в графе «обратный адрес» написать «Р.О. Вох 88, Moscow, USSR». В этот конверт вкладывается нужная карточка, и он в незаклеенном виде направляется в ЦРК СССР. Понятно, что QSL для DX должна быть соответствующего качества и правильно заполнена.

Я надеюсь, что настоящая статья будет полезна многим радиолюбителям и послужит толчком к серьезному разговору о культуре работы в эфире, который явно необходим.

НА ПРИЗ ЖУРНАПА

(ВСЕСОЮЗНЫЕ СОРЕВНОВАНИЯ ПО РАДИОСВЯЗИ НА 160 М)

иапазон 160 м успешно осванвается советскими радиолюбителями. Каждый месяц на нем появляются десятки новых радиостанций. Здесь осваивают «азы» радиосвязи начинающие коротковолновики — EZ, охотятся за DX опытиые спортсмены. Популяризации этого диапазона, несомненно, способствовали и «Дни активности на 160 м», организованные прошлом году редакцией журнала «Радно» совместно с ΦPĆ CCCP.

Для дальнейшей популяризации радиолюбительства среди населения, особенно среди молодежи, повышения мастерства и опыта радиоспортсменов, активизации работы коллективных и индивидуальных радиостанций на диапазоне 160 м в этом году редакция проводит Всесоюзные соревнования по радиосвязи на 160 м

на приз журнала «Радио».

В этих соревнованиях могут принять участие не только раднолюбители, имеющие индивидуальные позывные (КВ, УКВ, ЕХ или SWL), но и те, кто не имеет их. Разумеется, эти радиолюбители могут участвовать в соревнованиях только как наблюдатели. Команды коллективных станций должны состоять не менее чем из двух спортсменов, имеющих индивидуальные позывные. Победители будут определяться в шести подгруппах: в двух — для начинающих радиолюбителей (работа только телефоном и смешанный зачет — телефонные и телеграфные связи), опытных радиолюбителей (смешанный зачет), команд коллективных радиостанций (смешанный зачет), наблюдателей, имеющих позывные (смешанный зачет), и, наконец, наблюдателей, не имеющих позывных (работа телефоном).

Соревиования проводятся одновременно телефоном (АМ и SSB) и телеграфом в два тура. Первый тур будет проходить с 20.00 до 22.00 21 ноября и с 00.00 до 02.00 22 ноября (время московское). Каждый спортсмен может принять участие в обоих турах, но зачетным является лишь один из них (какой именно опре-

деляет сам участник и указывает это в отчете).

Соревнующиеся обмениваются пяти- или шестизначными контрольными номерами, состоящими из RS или RST и порядкового номера связи (в каждом туре номера начинаются с 001). Нумерация связей при смещанном зачете сквозная, т. е. не зависит от вида излучения. Общий вызов при работе телефоном: «Всем здесь...», телеграфом «Всем де... (позывной)».

Наблюдатели следят за радиостанциями, проводящими связи. Онн должны принять и записать оба позывных и контрольный но-

мер, переданный одной из радиостанций.

Повторные связн (наблюдения) засчитываются только с EZ и то только в том случае, если они проводятся разными видами излучення (телефон, телеграф). Смешаниые QSO в зачет не идут.

За каждую проведенную связь и наблюдение начисляется одно очко. Очки подсчитываются за все проведенные QSO (наблюде-

ния) и отдельно за радиосвязи (наблюдения) с EZ.

Победители в подгруппах будут определяться по наименьшей сумме баллов за занятые места по двум видам состязания: по общему числу связей (наблюдений) и по числу связей с Е. При равной сумме баллов преимущество получает участник, имеющий более высокое место за связи (наблюдения) с Е. При равной сумме набранных очков участники получают средний балл. Если например, два участника разделят первое и второе места, то они получат по 1,5 балла —(1+2):2=1,5, а если три — три первых места, то по 2 балла — (1+2+3):3=2.

Участники, занявшие в подгруппах первое место, награждаются призами и дипломами журнала «Радио». За второе и третье

места будут вручены памятные дипломы.

Каждый участник соревнований должен составить отчет (см. рис. 1—3) и выслать в редакцию по адресу: 101405, ГСП, Москва, К-51, ул. Петровка, 26. На конверте обязательно надо сделать пометку «Отчет». Последний срок отправки отчетов 6 декабря (определяется по почтовому штемпелю места отправки). Неоформленные и неправильно оформленные отчеты будут использованы только для контроля. Если соревнующийся участвовал в обоих турах, то отчеты необходимо представить раздельно, а на титульном листе каждого из них указать номер тура, который следует считать зачетным.

Форма титульного листа (для всех участников). участника соревнований по радиосвязи на КВ на диапазоне 160 метров на дриз журнала «Радио» » ноября 1981 г. FOD. Категория Познаной Условный номер области радностанции Typ Фамилия, имя, отчество: Фамилин, ими, отчетво Год рождения: Личный позывной: (для операторов коллективных радиостанций) Когда получен позывной ЕZ: С какого времени работаете на 160 м: С какого времени расотаете на 100 м: Домашинй адрес: Зачетвый тур: Всего радносвязей в зачетном туре: Всего радносвязей с ЕZ в зачетном туре: «Я свидетельствую, что в данных соревнованнях полностью соблюдая требования «Инструкции о поредке регистрации и эксплуатации дюбитель-ских радиостанций», правила и положение о соревнованиях». Примечание: На титульном листе отчета коллективной радиостанции указываются сведення о всех участниках команды. Рис. 1 форма листа отчета Позывной Всего листов__ Лист Дата Контрольный Очки Отметки Позывной корреспон-дента Время коллегия MSK пере-Q50 38 EZ данный Beero Рис. 2 Форма листа отчета наблюдателя Дата Позывной Всего лястов_ JIHCT Позывные кор Очки Огметки судейской Контрольный Время коллегии MSK QSO 1-8 2-4 an EZ

Brera: Рис. 3

Наблюдатели в отчете (рис. 3) первым указывают позывной корреспондента, чей контрольный номер принят.

Желаем успехов в соревнованиях!

ДИПЛОМЫ

Диплом «М. В. Ломоносов» выдается за радиосвязи со станциями Архангельской области. Ненецкого автономного округа и островов Новая Земля и Земля Франца-Иосифа. Чтобы его получить, нужно набрать 54 очка. QSO со станциями Архангельской области на КВ диапазонах дает одно очко, на УКВ (114 МГц и выше) — 10 очков. за связи со станциями Ненецкоавтономного FO округа (обл. 144) — 5 очков, островов Новая Земля и Земля Франца-Иосифа — 10 очков. За QSO со специальной мемориальной станцией, которая будет работать в период Ломоносовских итений начисляется 15 очков. Для радиолюбителей 3-5-й зон очки удванваются.

В зачет илут QSO, проведенные. начиная с 1 января 1978 г., любым видом излучения, повторные связи засчитываются на разных диапазонах. В заявку можно включить до трех QSL (оцениваются так же. как и QSO) от наблюдателей Архангельской области и Ненецкого автономного округа.

Заверенную выписку из аппаратного журнала, квитанцию об оплате диплома высылают в адрес Архангельской областной РТШ: РТШ: 163002, Архангельск, пр. Ломоносова, 32. Оплата производится почтовым переводом на сумму 70 коп. на расчетный счет 70032 в Архангельской областной конторе Госбанка

Наблюдатели могут получить диплом на апалогичных усло-

QRP-BECTU

сообщает Н. Киб: (UA6AUX) из станицы Старо Величковская Краснодарского края, в прошлом году он построил передатчик мощностью 10 Вт по схеме UAIFA. Передатчик, собранный на лампах 6П1П и 6П13С, обеспечивает работу телеграфом на диапазонах 3,5 и 7 МГц. Антенна «Inverted Vee».

За год работы на этом передатчике установлено свыше тысячи QSO с 87 областями и девятью радиолюбительскими районами СССР (кроме нулевого), получено пять внутрисоюзных дипломов. На диапа-зоне 3,5 МГц проведены связи c HA, OK, SP, UH8, UNI, YU, на 7 МГц — c DJ, F, G, I,

LA, OZ и другими странами. Все это, считает Н. Киба, лишний раз доказывает, что совсем не обязательно иметь сложный трансивер и усилитель мощности. «Для того, чтобы отправиться в увлекательное путешествие по эфиру,- пишет Н. Киба, - вполне достаточно и мощности 10 Вт, разрешенной радиостанциям 3-й катего-

B. FPOMOB (UV3GM)

дипломы получили...

UB5-059-105: «Пошкар-Ола 400», «Воронеж», «Мирный Атом», SOP — 1977 г., «Крас-ный Галстук», «50 лет комсомолии тракторного», «Сыктывмолии тракторного», «Сыктыв-кар-200», «Ленинград-Олимпий-ский», «Урал», «Ульяновск — родина В. И. Ленина», «Крас-ный Север»; наклейки «300» и «500» к W-100-U, EU-DX-D-1000, JCC, DUF I, II, III, IV ст., DDR-30; UQ2-037-I: EU-DX-D-1975,

EU-DX-D-1976, RADM V кл. (тлг) и III кл. (тлг), Europe-QRA II ст., P-150-С (тлг), наклейку «200» к Р-150-С (тлг), «Воронеж», «60 лет Бердянскому комсомолу», «50 лет комсомолии тракторного», «Александр Невский», «Ульяновск — родина В. И. Ленина», «Псков»;

UA3-142-18 : «Енисей», «Ле-«Красноярск-350», «Беларусь» II ст., «Черкасщина», «Омск»;

UA3-117-327 : «Черкасши-на», «Афанасий Никитин», «Туркмения», ХГУ-175, «Беларусь» I ст., «Калининград»;

UK2-037-4 : «Удмуртия», «Сыктывкар-200»:

UC2-005-219 : «Ленинград», «Калининград», «Ясная Поляна», «Полесье», «Памяти защитников перевалов Кавказа», «Днепр» III ст., ХГУ-175. «Львов», «50 лет комсомолии тракторного», «Огни Магнитки», «Сыктывкар-200», «Е.А. М. Е. Черепановы», «Тюмень», «Прикамье», «Сияние Севера»;

UK6-096-6: «Памяти защитников перевалов Кавказа», «Ленинград», «Сталинградская битва», «Ставрополь-200», «Ясная Поляна», «Донбасс», «Сыктывкар-200», «Днепр» III и II ст., «Беларусь», «Кубань»;

UA6-101-2002 : «Енисей», «Зоя», «Красноярск-350», «Прикамье» II ст., «Татарстан», «Уд-** RHTGVM

UA6-102-164 : «Беларусь», «Донбасс», «Александр Нев-ский», ХГУ-175, DDR-30, W-100-U, «Ясная Поляна». ский» Поляна», «Сталинградская битва», «Памир», «Красноярск-350», «ПаUM8-036-87 : «Камчатка», «Кузбасс», «Латвия» III ст., «Огни Магнитки», «Полесье», RAEM, «Удмуртия», ХГУ-175, AC-15-2, DDR-30, DUF-D, P-75-P III кл.

DX QSL ПОЛУЧИЛИ...

UQ2-037-152: C5AAS, CN8AK, EA9GD, EA9EO, EL2T, HZ1AB, HZ1TC, P29MF, TD4NX, TR8RG, VP2SQ, VP1WS, VQ9KK, ZF1HJ, ZP5YW, 8Q7AF, 9G1KK; UM8-036-87: FK8CZ, FP8HL, HS1ABD, OX3CO, VP9KB, VS5OO, VS5SW, 9V1UA.

UB5-059-105: WA4UAZ/HCL,
C31MK, FOOXE, J3ABQ, JX3P,
ST2AY, T12DO, TR8GM, TU2CJ,
VR1AF, VS6EZ, VE3EEW/ZKL,
VK9NL, YK1AN, YV0AA, 5Z4QM,
6DILCH, 6Y5HA, 9N1NFO,
9M2DW, 9M2FK, 9M2LN;
UQ2-037-1: C5ACA, CT2SH,
F1.8KP, H12MC,

UQ2-037-1: C5ACA, CT2SH. EA8JO, FL8KP, HH2MC, HH5CB, J28AI, SUIIM, VP5PX, VQ9TC, YSIJWD, ZP5PX, ZP5CD, ZB2EO, 4WIGM, 4S7DA, 5U7AG, 9Y4NP.

UL7-023-107: A9ZEX, C31MK, C31YT, CN8AK, CN8AQ, HD9X, HT1AR, HK0TU, J20BS, FB8ZO via F8US, KP4K K/DU2, KX6PW, PY7BXC/0, TR8RG, VP2MFC, VP1AG, VP5KK, VQ9JJ, WH4AAA via W5RU, WD8QGQ/KH7, ZF1SB, ZF2AG, 4C1AE, 4U1UN, 5T5KJ.

UC2-006-61: A2CBW, C5RA, C5ABC, C72BB, D2AAI, FG7TD, HC2TV, KX6DC, PJ2VD. VR4BF, VK9NI, AX9ZM, VK0SW, ZB2BL, ZB2DV, ZD7SD, 4S7EA, 5Z4RT, 9J2DX.

Hi-hi

На радиостанцию UA4WBJ пришли две QSL карточки от Олега и Александра из г. Петропавловска (обл. 028). Все было бы шичего, если бы на обеих QSL не стоял одян и тот же позывной — UL7-028-133. Что бы это значило? Может быть в этом поможет разобраться ФРС Казахстана?

достижения SWL

РАДИОЛЮБИТЕЛЬСКИЕ ДИПЛОМЫ

Позышоб	Сометские	Зарубеж	Beero
UB5-059-105 UQ2-037-1 (1A4-133-21 UB5-068-3 UA0-103-25 UA9-154-101 UA9-165-56 UA4-148-227 UA1-169-185 UC2-006-1 UB5-060-896 UA9-145-197 UC2-010-1 UA2-125-57 UQ2-037-3 UQ2-037-43 UA0-104-52 UQ2-037-151 UR2-083-533 UA3-117-327 UA3-117-327	158 141 79 98 106 100 95 90 73 92 101 84 81 57 14 38 16 42 34 42 37 27	124 125 988 70 45 49 51 48 32 42 44 41 18 32 0 6 6 0 0	282 266 1777 168 151 149 1146 138 124 121 120 118 113 99 58 56 48 42 42 40 38 27 25
UK2-038-5 UK6-096-6 UK2-037-4 UK1-143-1 UK0-103-10 UK2-037-9	11 11 0 7 7 5	0 1 0 0 0	17 11 11 7 7
-1.8	Mrn		
Позывной	K.P.	М	HRD
P-100-O; P)	IONE #	CW	T
UB5-073-2563 UQ2-037-1 UQ2-037-152 UB5-073-2589 UA4-148-227 UO5-039-725	90 69 60 46 44		82 85 102 102 83

1 Q2-037 152	50	85
1 B5-073-2589	46	102
1 A4-148-227	44	102
1 O5-039-725	34	83
1 B5-059-105	27	76
1 A0-103-25	16	73
1 Q2-037-126	15	93
P-150-C: Pt	ONE # C	W
1/Q2-037-1	41	58
UL7-023-107	36	89
1/Q2-037-152	25	38
1/Q2-037-83	21	28
UQ2-037-7/mm	12	26
1/O5-039/725	11	19

UQ2-037-126 10 31 UQ2-037-14 10 16 A. BUJIKC (UQ2-037-1)

VHF · UHF · SHF

144 ΜΓμ, 430 ΜΓμ — «ABPOPA»

Не усвели в памяти ультракоротковолновиков потускнеть впечатления от «авроры» 19 декабря (она достигла 41° геомагнитой широты), как новое мощное возмущение магнитосферы Земли 5 марта практически повторило события того дня.

Так, UA3LBO в течение полутора часов работы, выбирая только DX корреспоидентов, провел 23 QSO. Среди вих целый ряд DF/DJ/DK/DL (QRB до 1830 км), а также OZITCZ, PA0FTF (1900 км!), PE1FFN, OZIFTU и другие. Заслуживает внимание сообщение UK3AAC и UA3DJG. Они наблюдали работу станций лягого района — RB5LAA и UY5DE! Всего же из UA3 работало свыше 20 станций Это — UA3ACY, DHC, LAJ, LAW, MBJ, PBT, PBY, QHS, TBM, TCF, TDB, UBD, UK3ACF, MAV, UW3AZ, CU и другие.

Прибалтика была также хорошо представлена в эфире. Изпервого района работали:
RAIAKS, ALN, AMD, ASR,
из ЭССР — UR2AO, BW, EQ,
GZ, NW, QA, RDV, RIC, RQT,
UK2RAH, из Латвии —
UQ2AP, GAJ, GCG, GFZ, GLO,
OW, RQ2GGS, из Белоруссии —
UC2AAB, ABT, ABN, из Литвы — UP2BFE, RP2PED, BDG,
BFG, Интересно отметить, что
вогославские ультракоротковолновики, для которых «аврора»
ивление весьма редкое, из всех
U громче слышали сигнал
RP2BFG

Из числа проведенных QSO в восточном направлению для ультракоротковолновиков второго района наиболее интересными были связи с UA4. Так, у UC2AAB в активе QSO с UA4UK, а у UR2EQ с UK4NAA и UA4NDW. Эстонскому радиолюбителю удалось провести связи и в диапазоне 430 МГц с SM5BEL UQ2GFZ также отмечает связь с UA4UK, по больше всего он работал с

Расшифровка таблиц приведена в «Радио» № 10 за 1979 г., на с. 18

UA3 — 14 корреспондентов из 8 областей.

Не осталась незамеченной эта «аврора» и на Урале. По сведениям UA9CKW и UA9FAD, здесь хорошо были слышны сигналы UA3TBM, TCF, TDB, MBJ, UK3AAC, MAV, UK4NAA, UA4NCR, NDT, PWR, UK, UA9GL, RA9FBZ, UV9EI, а также UA9ACN, UA9LAQ и UA9QG представителей редких для «авроры» областей. Последнему удалось связаться с UK4NAA и рядом UA9.

Остальные мартовские «авроры» (а их было 10) каких-либо особенно интересных связей не принесли: правда, 7 марта многие ультракоротковолновики «получили» новую область (UALQBE). а UAЗLBO связался с SM5BEI (1000 км) на 430 МГп. С последиим работали также UC2AAB и UC2ABN, но это было уже 14 марта.

Высокая авроральная активпость наблюдалась и на следующий месяц. Наиболес продолжительная «аврора» была 11—13 апреля, которая явилась также следствием сильного геомагнитного возмущения.

UQ2GFZ сообщает: «11 апреля с 13.30 до 16.32 GMT установлены обычные QSO с SM и OH. 12 апреля с 03.40 до 05.25 GMT («аврора» редко бывает в такое время) работал кроме SM и OH с DK5LA. ОZ1EYX и UK4NAA. На следующий день дела шли еще лучше: вновь с 02.50 до 05.40 GMT провел много связей, среди которых QSO с OZ и LA. DK3UZ. PAOCIS, PA3AOU, PA2VST, UA4UK и самая интересная с GM4COK! Вечером того же дня обычные для «авроры» связи (SM, OH, UR2, IIA3), а на следующий день — только одна с ОН».

Примерно также развертывались события и у UP2BFR. 12 апреля он провел 34 QSO с DK, LA, OH, OZ, SM и с U из 1—3-го районов На следующий день добавилось еще 31 QSO, среди которых уже более редкие и дальние станции — G4DEZ, ISM, JJB, OK1MG, GM4COK, ILS.

Рассказывает UA3LBO: «С 23.34 GMT II апреля до 15.56

прогноз прохождения радиоволн на ноябры-

г. **ЛЯПИН** (LA3A0W)

Maumy BREMH, MIK spud. 0 2 4 6 8 10 12 14 16 18 20 22 24 15/1 KHB 14 14 VK 14 21 21 21 21 21 14 93 21 28 28 28 28 21 14 14 28 28 28 14 195 251 253 LU 14 2828 14 14 298 HP 14 28 21 14 311A 34477 W 36# W6 21 14 14 28 21 21 28 21 14 143 VA. 14 21 28 21 21 14 245 251 307 PYI 14 28 28 14 W2 3591

	H3UM9T	02	BDBMA, MSK												
	град	Thors	0	2	4	H.	8	10	12	14	16	18	20	22	24
10	8	KHB		7											
DEN	83	VK				14	21	28	21	21	14				L
uen men	245	PY1						14	21	28	28	28	21	14	
ия Iс иентро 8 Ленинграде)	304A	W2								14	21	21	14		
UMI BAL	338/7	W6			ji.						i.	14			
40	23 /7	W2		14	14										
нофинал	56	W6		28	28	21	14								
no.	167	V٨		28.	21	21	21	21	21	14	14				
ИКӨТС иентр В Хабаробске,	333 A	G						14	27	ľΥ					
S X	35777	PYT		14											

Прогнозируемое число Вольфа — 123.

	H 3UMUT	D.Y.	Г			BI	1/1/1	19,	M	SK					
	град	Ipa.	0	2	4	E	8	10	12	14	16	18	20	22	24
V.E.	2011	W6				14								-	
din	127	VX			28	28	28	28	28	21	14				
an	287	PYT						14	21	28	21	14	14	-	
инэ(с пентрал В Нобосибирске	302	G			Н			14	28	21	14		11		
EH B	343/1	W2						-			14				
~~	2017	кнв			1		21	14							
на брополе) таброполе,	104	VK			1	21	28	21	21	21	21	14			1
מער	250	PY1		Ť			14	21	28	28	28	28	21	14	
dgs.	299	HP		Ġ,						14	28	28	21	14	
УЯБ(с центро» 5. Ставрополе)	316	W2								14	21	21	14		
80	34811	W6						1				14			

186

문

ТАБЛИЦА ДОСТИЖЕНИЙ УЛЬТРАКОРОТКО-ВОЛНОВИКОВ

ΠΟ I 3OHE AKTHBHOCTH (UA1, UR2)

Позывной	Страны «Космос»	Квадраты ОТН-лока- тора	Область Р.100.О	Очки
UR2RQT	43 11	239 37	39 14	
UR2EQ	34 14	2 216 54	33 9	1266
UAIMC	6 35 10	13 181 48	34 11	1228
UR2HD	22 17	11 163 64	3 18 8	1112 896
UR2NW	24 12	156 46	18 7	817
RAIAKS	21	132 23	27 6	
UR2AO	3 22 12	133 34	3 12 8	752 706
RAIASA	18	127 30	27 9	702
UR2GZ	28	149	22 1	649
UR2RIC	17	119 30	12	573
UR2RRJ	14 10	90 32	16 9	561
UR2JL	13	122	20 4	554
RR2TEJ UR2BW	21 17	138 118	20 24	544
UR2RMW	3 17	109	3 9	539
UAIZCL	5 16	7 59	3 19	468 341
	1 :	٠,	•	

ПО VI ЗОНЕ АКТИВНОСТИ

Позывной	Страны «Космос»	ОТН-лока- тора	06.actb P.100.O	Очки
UB5JIN	36 3	169 17	43 8	939
UK5JAO	37	140	38 18	932
UB5EFQ	26 2	131 13	41 6	747
UB5ICR UB5EHY	26 20	119 89	43 40	661
UB5JIW	23	17 93	10	654
UK5EDT	15	11 76	7 35	629
UK5EDB	25	24 84	12 32	587
UB5LAK	19 2	7 77	35 35	583
RB5JAX UY5RG	22	12 86 60	32 32	561 508
RB5LGX	12 3 13	16 62	32 9 30	477
UB5EDX	13 2 12	11 58	8 31	456
UB5LIQ	17	11 52	8 27	445
RB5EGQ	2 15	7 57	4 32	425 394
, Dona d	"	3,	02	004

144 M Γ u, EME = QSO

Эксперименты по установлению связей с отраженнем от Луны разворачиваются все шире и шире. Весной этому способствовало проведение 11—12 апреля и 9—10 мая международного ЕМЕ-контеста. Предоставим же слово ультракоротковолновикам.

волновикам.

UT5DL: «Во время апрельских соревнований удалось провести связи с VE7BQH, WAIJXN/7 и KIWHS (без предварительной договоренности). В мае список связей пополнился QSO с SM7BAE и KIWHS»...

UA3LBO: «9 мая слышал в общей сложности 10 сигналов, среди которых удалось принять позывные K1WHS (RST до 539), SM7BAE, GW4CQT (RST 519). Сейчас установнл новую аитеину 4×13 элементов, так что надеюсь на успех в самом ближайшем будущем».

UA3TCF: «За сутки до майского теста дважды удалось установить связь с К I WHS. За два часа до начала соревнований успел поставить новую более эффектнвную антенну 8×9 элементов, и результат не замедлил сказаться: слышал 14 станций».

Более подробное сообщение пришло от UB5JIN. «19 апреля, — пишет он, — обменялись рапортами с VE2DFO (сигнал был на 2 дБ выше уровия шу-мов), но QSO закончить полностью не удалось. На следующий день уже уверенно провел свою первую связь с KIWHS (6 дБ). 9 мая была близка к завершению связь с 12ODI, но ие удалось принять от него «RR». Во время соревнований слышал много станций: WA1JXN/7, VE7BQH (3 дБ), 12ODI, K1WHS (8дБ), однако никто на них не ответнл. Зато несколько дней спустя YU2RGO при встрече на 14 МГц сообщил, что слышал, как я звал KIWHS ...В итоге 18 мая я записал свою вторую ЕМЕ-связь с YU2RGO. Во время этих экслериментов использовал антенну $2\! imes\!16$ элементов, предусилитель с коэффициентом шума 0.8 пБ. Затухание в восьмиметровом кабеле составляло 0,4 дБ. При приеме использовал CW-фильтргиратор с полосой пропускания от 50 до 500 Гц».

хроника

◆ Как нам сообщили UA6HFY и UA6HJV, на Ставрополье свыше 30 активно работающих УКВ станций.

Радиолюбителн края разделены как бы на две группы одна иаходится в западиой его части (гг. Ставрополь, Невинномысск — RA6HAG, HHQ, UA6HFB и др.), другая — в Кавминводах (гг. Георгиевск, Ессентуки, Минеральные Воды, Пятигорск, ст. ца Новопавловская — UA6HFY, HJV, RA6HJB, HLT и др.). Сложный рельеф горной местиости, а также сильные взаимные помехи от большого числа станций

(многие здесь еще работают АМ) порою затрудняют проведение QSO даже между этими группами. И тем не менее ряд UA6H/RA6H имеет в своем активе связи на 500...600 км. Постоянными корреспондентами ставропольшев являются UA6IAI, UA6JAS, RA6EAG, UA6XDE (150...250 км), а также UA4AGM, AGN, AIJ, UW6MA, UA6AZK, LGH, AEC, CK, UK5IAB, RB5ITP и другие.

● Около года назад мы сообщали о появившемся в Душанбе энтузиасте УКВ — UJ8JKD (начальник UK8JBF). Тогда он был там единственным ультракоротковолновиком. Сейчас к экспериментам UJ8JKD подълючились: в Душанбе — UJ8AG, в Нуреке — UK8JBB и RJ8JCF, в Турсунзаде — UJ8JKF. В этом треугольнике проводятся уверенные связи.

проводятся уверениые связи. Во время метеорного потока Персеиды, как сообщает UJ8JKD, ои несколько раз принимал телеграфные бурсты, которые, однако, расшифровать ие смог, и четко слышал SSB сигнал UD6DFD, который вызывал UB5. Все это вселяет реальные надежды на проведение в будущем первых MSQSO из Средней Азии.

 ■ UA9UKO н UA9UNK из г. Осинники Кемеровской области регулярио проводят связи с г. Прокопьевском (RA9UEF, UA9UKB, UOE) и г. Барнаулом (UA9YEB, YED).

● Сезон Е_S-прохождения в прошлом году, по сообщению UAOLBU, принес приморским ультракоротковолновикам, по существу, лишь одно прохождение в сторону ЈА. Оно было 6 июля. Но связи удались лишь немногим нашим радколюбителям, так как большниство японских ультракоротковолновиков не зиают телеграф и английский язык.

Однако интересные события в жизни UAOL все же произошли. В августе впервые были установлены связи с помощью «тропо» вглубь материка. Работа велась между радиолюбителями гг. Владивостока, Артема и Арсеньева (соответственно 160 и 120 км). А в январе 1981 г. RAOLFI и UAOLFK из Владивостока впервые провели уверенные QSO на 430 МГц с UAOLBU из Артема.

С. БУБЕННИКОВ

VIA UK3R

...de UK5GDB. Этот позывной звучит в эфире чуть больше года. Принадлежит он коллективной станции радиоклуба «Спутник» Днепропетровского районного Дома пионеров и школьников г. Херсона. Операторы станции — ученики 8—9-х классов провелн уже более тысячи QSO, участвовали в радиоэкспедиции в Закарпатье, соревнованиях «Победа-35». Руководит станцией А. Бала (RB5GDA).

В радноклубе культивируются и другне виды радноспорта. В областных соревнованиях по «охоте на лис» команда «Спутника» заияла четвертое место.

…de SP5KOH. Эта станция принадлежит лицею № 6 в Варшаве. За девять лет работы в эфире ее операторы провели более 46 тысяч QSO. Команда SP5KOH является лидером среди столнчных комаид польских пионеров. В 1980 году она была первой среди коллективных станций Польши в ARRL DX Contest.

Шесть лет назад операторы SP5KOH организовалн радноэкспедицию по социалистическим странам. Тогда они работали позывными SP5KOH/LZ, /YO,/HA и DM9BAZ.

... de UK51GZ. Этот позывной принадлежит коллективной станции СТК ДОСААФ г. Амвросиевка Донецкой области. За год ее операторы под руководством А. Христиановского (UB5IJA) провели более 7 тысяч QSO. Команда станции участвовала во миогих внутрнсююзных соревнованиях, в ходе которых один оператор выполнил иорматив кандидата в мастера спорта СССР, три — I разряда, один — II и два — III.

Для работы используются два трансивера конструкции UW3D1, антениы — трехэлементный «волновой канал» на диапазон 20 м, «Inverted Vee» — иа 40 н 80 м, диполь — иа 160 м, GP — иа 10 м и «Пирамида» — иа 80 м.

... de YO3KSC. Коллективная радностанцня Бухарестского политехнического института вышла в эфир в 1976 году. Работая только на одном диапазоне — 40 м, ее операторы провели более 20 тысяч QSO с коротковолновиками из 243 стран и территорий мнра. В прошлом году коллектив YO3KSC был первым среди европейских команд в WRH Contest и первым средн румынских в ARRL и CQ WW Contest.

... de UK9AEI. Позывной коллективной радиостанции комитета ДОСААФ треста Магнитострой UK9AEI впервые прозвучал в эфире в конце прошлого года. За короткий срок ее операторы — в основном школьники старших классов — выполнили условия диплома P-100-O, а 10 человек, участвуя в различных соревнованиях, выполнили норматнвы третьего разряда по радиосвязи на KB.

Под руководством начальннка станции В. Ивлева (UA9AAB) операторы занимаются спортивной раднотелеграфией.

> Приняли Б. РЫЖАВСКИЙ (UA3-170-320) С. БЛОХИН (UA3-170-254) и В. КРЫЛОВ (UA3AED)

73! 73! 73!

O TPAHCUBEPE

PAAHO-76

5. CTERAHOB (UW3AX)

олее пяти лет прошло с того дня, когда в лабораторни журнала «Радио» была завершена разработка одноднапазонного коротковолнового трансивера, получившего название «Радио-76». За это время его повторили миогие коротковолновики и ультракоротковолновики, коиструкция трансивера легла в основу набора «Электроника — Контур-80», серийный выпуск которого изчат на одном из предприятий г. Ульяновска. Можно ожидать, что серийное производство этих наборов вызовет вторую волну массового изготовлення траисиверов «Радно-76», в частности начинающими раднолюбителями (для работы на диапазоне 160 метров). Вот почему представляется актуальным рассказать о некоторых усовершенствованиях, которые целесообразно внести в основную плату и плату гетеродинов трансивера «Радио-76» с целью улучшения его основных технических характеристик. Доработкам, о которых рассказывается в этой статье, был подвергнут уже находившийся в эксплуатации трансивер, изготовленный из набора «Электроника — Контур-80». Большинство дополнительных деталей устанавливалось со стороны печатных проводников готовых плат. В плате гетеродинов потребовалось также удалить (полностью или частично) некоторые печатиые проводники и проложить новые - навесные.

Как отмечают радиолюбители, повторившие транснвер «Радно-76», чаще всего трудности возникают при налаживании генератора плавного днапазона. В некоторых экземплярах трансивера при переходе с приема на передачу наблюдается скачкообразное изменение частоты, достигающее 200...300 Гц. Этот дефект, нередко всречающийся и в аппаратуре с более сложными чем у «Радио-76», гетеродинами, может быть обусловлеи либо изменением напряжения питания гетеродина, либо изменением его нагрузки высокой частоте. В трансивере «Радио-76». имеющем очень простой генератор плавного диапазона (ГПД), как правило, «работают» обе эти причины, что и вызывает определенные трудности в устраненни сдвига частоты при переходе с приема на передачу.

Возможны два варианта модификации платы ГПД трансивера. Одна из них — простая, с минимальными переделками печатиой платы, а другая — более сложная, ио дающая, естественно, лучшие результаты. Заметим сразу, что для полиого устранения сдвига частоты требуется также и подбор одного из резисторов на основной плате трансивера.

ров на основной плате трансивера. Простая переделка ГПД сводится, по существу, к тому, что эмиттерный повторитель ГПД и кварцевый генератор на частоту 500 кГц запитывают непосредственно от источника питания +12 В, а от параметрического стабилизатора на диоде $\mathcal{A}2$ (см. рис. 2 в описании трансивера [1]) питают только собственно генератор ГПД на транзисторе T1. Верхние, по схеме, выводы резисторов R6 и R10, а также коллекторный вывод тран-

зистора Т2 подключают непосредственно к шине питания + 12 В, т. е. к выводу 8 платы гетеродинов. Резистор R8 следует заменить на новый, сопротивлением 100... ...120 Ом; резистор R9 — на новый, сопротивлением 150...200 Ом, а резистор R7 подобрать такой, чтобы напряжение на эмиттерном выводе транзистора Т2 было +3...4 В. Этот транзистор должен иметь высокий (желательно не ниже 150) статический коэффициент передачи тока $h_{2!9}$ при токе коллектора 10...15 мА. На траизисторе T2 рассеивается значительная мощность, поэтому лучше, если он будет иметь металлический корпус (как у тран-зисторов серий КТ301, КТ312, КТ316 и т.д.), к которому следует прикрепить или припаять простейший теплоотвод в виде латунной, медной или, в крайнем случае, жестяной пластинки.

После такой переделки плату генераторов устанавливают в трансивер н временно запитывают генератор ГПД от отдельного источника напряжением +12 В (лучше всего — от трех батарей 3336Л).

нивают входные сопротивления смесителей подбором резнстора R13 (обычно в пределах 100...150 Ом) по минимальному сдвигу частоты. После этого запитывают генератор ГПД от общего источника питания. Если при этом сдвиг частоты изменяется из-за влияния на ГПД по цепям питания, его устраняют известными способами.

Подбором резистора R13 сдвиг частоты можно свести практически к иулю, но при этом причина, порождающая его, -- недостаточная развязка ГПД от смесителей, естественио, не устраняется. Вот почему при большом первоначальном сдвиге частоты целесообразно осуществить более сложную модификацию гетеродина, но прежде чем перейти к рассказу о ней,--несколько слов об основной плате транснвера. На этой плате целесообразно установить два дополнительных высокочастотных дросселя. Один из иих включают между точкой соединения диодов Д1, Д2 и конденсатора С2 и общим проводом, а другой — между точкой соединения диодов Д9, Д10 и коиденсатора С19 и общим проводом. Эти дроссели должны иметь точно такую же индуктивность, как $\mathcal{L}p1$ и $\mathcal{L}p2$. Введение дросселя в первом смесителе улучшает подавление несущей частоты при работе на передачу (балансировка смеснтеля подстроечным резистором R2 становится очень четкой). Дроссель во втором смесителе улучшает его амплитудо-частотную характеристику при детектированни сигнала.

Кроме того, резистор R14 следует взять

Этот источник подключают к правому, по схеме, выводу резистора R8, отсоединив предварительно его от вывода 8 платы. Питание генератора ГПД от отдельного источника позволяет избежать влияния иа генератор остальных каскадов траисивера по цепям питания и дает возможность последовательно выявлять и устранять причины, вызывающие сдвиг частоты при переходе с приема на передачу.

Переводя трансивер из режима приема в режим передачи и обратио, контролируют сдвиг частоты ГПД по цифровому частотомеру или вспомогательному приемнику. Если он превышает 100 Гц, то следует выравнять нагрузку ГПД в различных режимах работы. Дело в том, что, хотя кольцевые смеснтели из основной плате очень похожи друг на друга, их входиое сопротивление может существенно (в 2...3 раза) отличаться. Это вызвано наличием в одном из иих (левом, по схеме, на рис. 1 в описании трансивера) подстроечного резистора R2, которым балансируют этот смеситель. Выравс меньшим номиналом (360...500 Ом), а ещё лучше вместо этого резистора установить катушку с индуктивностью 40...50 мГ. Её можно выполнить, например, на кольце типоразмера К20×12×6 из феррита 3000 НМ-1, намотав проводом ПЭЛШО 0,1 162 витка. Если в распоряженни радиолюбителя есть другие кольца, то требуемое число витков п рассчитывают по формуле

$$n = 500 \sqrt{\frac{L(D+d)}{\mu h(D-d)}},$$

где L — индуктивность в м Γ ; D, d и h — соответственно внешний и внутренний диаметры кольца и его высота в см; μ — магнитная проницаемость материала кольца. Диаметр и марка провода иекритичны — лишь бы обмотка поместилась на выбранном кольце.

Вместе с конденсаторами С12 и С22 эта катушка образует фильтр нижних частот с частотой среза около 3 кГц. Введение такого фильтра заметно улучшает соотно-

шение сигнал/шум. Кстати, если у радиолюбителя имеется такая возможность, то для улучшения соотношения сигнал/шум целесообразно подобрать микросхему МС2 с минимальными шумами, так как иногда попадаются очень «шумные» экземпляры.

Существенно улучшить работу ГПД можно, если собрать его по схеме, приве-денной на рисунке. Несмотря на заметное различие в схемах с первоначальным вариантом ГПД и наличие дополнительных деталей, новый ГПД, как уже отмечалось, без труда размещается на плате гетеродинов. Приведенные на схеме номиналы частотозадающих элементов соответствуют варианту трансивера «Радио-76» на диапазон 160 м с перекрытием участка 1840...1960 кГц. .

Отметим некоторые схемные особенности этого ГПД. Влияние нагрузки — кольцевых диодных смесителей трансивера — на частоту генератора и амплитуду выходного сигнала здесь сведено к минимуму эмиттерным повторителем на составном транзисторе V5V6. Емкостный делитель С6С7 обеспечивает дополнительную развязку между собственно генера-тором на транзисторе V2 и выходом ГПД. Для улучшения формы генерируемых колебаний и повышения стабильности частоты в генераторе понижено напряжение питания, оптимизирована (ослаблена) положительная обратная связь через емкостный делитель C4C5 и введены два варикапа V3, V4, включенные встречно-последовательно. Кроме того, от параметрического стабилизатора на стабилитроне V1 теперь питается только генератор. И наконец, на выходе ГПД введен фильтр L2C10, который не только согласует ГПД с нагрузкой, но и эффективно отфильтровывает гармоники в выходном сигнале ЕПД. ослабляя тем самым возможные побочные каналы при приеме и побочные излучения при передаче.

Транзисторы V2, V5 и V6 могут быть любые кремниевые высокочастотные структуры п-р-п (ҚТЗ15, КТЗ12, КТЗ16 я т. п.). Статический коэффициент передачи тока h_{21} , у транзисторов V2 и V5 должен быть не менее 80 (при токе коллектора 1 мA), а у транзистора V6 — не менее 30 (при токе коллектора 20 мА). Поскольку через транзистор V6 протекает ток 15...20 мА, то его целесообразно снаб-

дить простейшим радиатором.

Если в распоряжении радиолюбителя нет варикапов КВ104 (или иных, имеющих емкость не менее 100 пФ при напряжении смещения 4 В), то для настройки трансивера придется ввести переменный конденсатор, так как с более распространенными варикапами Д901, КВ102 и т. п. получить требуемое перекрытие по частоте в днапазоне 160 м нельзя.

Катушка L1 имеет индуктивность 12 мкГ. Её можно выполнить, например, в магнитопроводе СБ-12а (25 витков проводом ПЭВ-2 0,15). Расчетное значение индуктивности катушки L2-8,2 мк Γ , но оно некритично (автор с успехом использовал качестве L2 стандартный дроссель Д-0,1 индуктивностью 10 мкГ).

Для трансивера на диапазон 80 м схема ГПД остается такой же. Катушка L1 должна иметь индуктивность примерно 3 мкГ (12 витков проводом ПЭВ-2 0,15 в магнитопроводе CБ-12a), катушка L2 около 4 мкГ (подойдет стандартный дроссель Д-0.1 индуктивностью 5 мкГ). Конденсатор С10 должен иметь емкость

Налаживание ГПД начинают с проверки режимов транзисторов по постоянному току, сорвав предварительно колебания генератора (например, замкнув накоротко катушку L1). Напряжение на эмиттерном выводе транзистора V2 должно быть примерно +1 B, а на эмиттерном выводе транзистора V6 - +4...5 В. Эти режимы при исправных деталях и монтаже устанавливаются автоматически и могут отличаться на 20% от приведенных выше из-за разброса номиналов резисторов и напряжения стабилизации стабилитронов. Затем спимают перемычку с катушки L1, на выход ГПД через конденсатор емкостью 0,47...0,1 мкФ подключают резистор МЛТ-0,25 сопротивлением около 500 Ом (некритично), а параллельно этому резистору - ВЧ вольтметр (можно простейший, см. [2]). Если генератор не возбуждается (ВЧ вольтметр не регистрирует напряжение на выходе ГПД), то следует установить конденсатор С5 с несколько меньшей емкостью (но максимально возможной для устойчивой работы ГПД во всем диапазоне частот). Добившись устойчивой генерации, подают на варикапы управляющее напряжение +3,2 В и подстроечником катушки L1 устанавливают частоту генерации чуть ниже 2350 кГц

(на 5...10 кГц). Затем подают управляющее напряжение, близкое к нулю. Рабочая частота должна быть несколько выше 2450 кГц. Если перекрытие получается меньше 110...120 кГц, то можно уста-новить конденсатор С4 меньшей емкости или несколько приподнять верхнюю границу управляющего напряжения на варикапах (до +2,5...4 В). Однако последнее следует делать с осторожностью: при этих напряжениях варикалы могут открываться ВЧ напряжением на контуре ГПД и стабильность частоты в низкочастотном участке диапазона может ухудшиться. На последнем этапе надаживания ГПЛ подбирают конденсатор С6 такой емкости, при которой ВЧ напряжение на выходе ГПД было 0,7...0,9 В (эффективное значение). Поскольку емкость этого конденсатора пусть слабо, но все же влияет на частоту генерируемых колебаний, то после установки выходного напряжения следует проверить перекрытие ГПД ол частоте и в случае необходимости подстроить катушку 11.

изготовленного автором ГПД по схеме рис. 2 первоначальный выбег частоты (специальных мер по термокомпенсации не применялось) составлял примерно 1.5 кГц и происходил в течение 20 минут после включения. В дальнейшем частота ГПД изменялась от номинального значения на ±100 Гц. Сдвиг частоты при переходе с приема на передачу составлял примерно 10...20 Гц.

Описанные в этой статье модификации платы гетеродинов - меры альтериативные, обусловленные желанием использовать уже имеющуюся в распоряжении радиолюбителя плату. Более радикальной мерой является изготовление ГПД по какой-нибудь более сложной, по обеспечивающей более высокие параметры схеме (например, по схеме ГПД трансивера «Радио-77» [3]).

г. Москва

ЛИТЕРАТУРА

- 1. Степанов Б., Шульгин Г. Трансивер «Ра-дио-76». Радио, 1976, № 6, с. 17; № 7, с. 19; № 9, c. 22.
- Степанов Б. Измерение малых ВЧ напряжений. Радио, 1980, № 7, с. 55; № 12, с. 28.
- 3. Степанов В., Шульгин Г. Трансивер «Радио-77». Радио, 1977, № 12, с. 19.

Закончился спортивный сезон. В острых поединках юноши и женщины-многоборки Укран-ны решили спор о звании сильнейших. В этом тоду впервые они соревновались по новой программе: к традиционным пяти упражнениям мио-гоборыя прибавилось еще одно — стрельба из малокалиборной винтовки. Намысший результат в этом упражнении показали львовский спортсмен В. Наконечный и С. Робинок из Ивано-Франв. паконечныя в с. тооннок и завано-прав-ковска. Хорошую подготовку украинские спортс-мены проделонстрировали в приеме и передаче-радиограмм, работе в радиосети и орнентиро-вании из местиости. Одивко в гранатометании сделать 10 попадений в цель пока не удалось

Набрая в сумме шести упражнений 487 очков, чемпионкой республики стала Н. Асачленко ков, чемпионкой республики стала Н. Асауленко из Кнева, а И. Мванова из г. Хмельницкого [425 очков] — серебраным призером. У Т. Белоглядовой из Донецка третий результат — 422 очка. Среди юношей победил львовский спортсмен В. Лев [502 очка], Ю. Ольховой из Донецка с 480 очками вышел на второе место, В. Зеленяк из Черингова [466 очков] — на третье. В командиом зачете как среди женщим, так и среди юношей победили донецкие спортсмены. На фото: чемпионка УССР Н. Асауленко ведет радиообмен в сети.

Мы продолжаем разговор о качестве сигнала любительских радиостанций, начатый в апрельском номере журнала. В статье кандидата технических наук А. Гречихина, публикуемой в этом номере, рассказывается о том, как можно измерить основные параметры любительских радиостанций (выходную мощность; точность установки частоты и ее стабильность; полосу частот, излучаемых передатчиком; внеполосные и побочные излучения), как провести испытания линейных усилителей мощности. Точные измерения многих из этих параметров требуют применения контрольно-измерительной аппаратуры заводского изготовления. Такая аппаратура не так уж часто бывает в распоряжении радиолюбителя и, к сожалению, встречается далеко не во всех радиотехнических школах и спортивнотехнических клубах. Однако и самим коротковолновикам и ультракоротковолновикам под силу создание относительно простых измерительных приборов, которые бы имели приемлемую для радиолюбительской практики точность измерения. Из приборов, упоминаемых в этой статье, наиболее дефицитным для радиолюбителей является, пожалуй, спектра. Между тем простейший анализатор спектра не трудно разработать, используя методы прямого преобразования частоты. Без особого труда можно, по-видимому, реализовать на этих принципах прибор с динамическим диапазоном по крайней мере 40 дБ, что достаточно для регистрации наиболее интенсивных компонент взаимной модуляции, уровень которых не должен —25 дБ от уровня полезных компонент.

Как вы уже, наверное, догадались, мы хотим пригласить коротковолновиков, ультракоротковолновиков да и просто радиолюбителей, интересующихся разработкой измерительной аппаратуры, включиться в работу по созданию такого простейшего анализатора спектра. Кто первым создаст практическую конструкцию такого прибора! Наградой энтузиасту будет памятный диплом и значок журнала «Радио».

ИЗМЕРЕНИЕ ПАРАМЕТРОВ ЛЮБИТЕЛЬСКИХ ПЕРЕДАТЧИКОВ

А. ГРЕЧИХИН (UA3TZ), мастер спорта СССР международного класса

мощность

Выходную мощность передатчика $P_{\rm вых}$ в телеграфном режиме можно определить несколькими способами. Если нагрузка чисто активная и ее сопротивление $R_{\rm A}$ известно (например, оно совпадает с волновым сопротивлением антенного фидера), то для определения выходной мощности достаточно измерить эффективное значение ВЧ напряжения на выходе передатчика. $P_{\rm вых}$ находят по формуле $P_{\rm вых} = U^2/R_{\rm A}$. Для этих измерений можно использовать практически любой высокочастотный вольтметр (В7-13, В7-15, В7-21, В3-45, В3-48 и другие).

В общем случае, однако, нагрузка имеет еще и реактивную составляющую X_A (она может носить как емкостный, так и индуктивный характер), которая включена последовательно с R_A . Если R_A нзвестно из измерений параметров антенно-фидерного тракта, то выходную мощность можно определить, измерив тепловым амперметром выходной ток I_A передатчика: $P_{\text{вых}} = I_A^2 R_A$.

Высокочастотные амперметры редко бывают в распоряжении у радиолюбите-лей, но в любительских условиях относительно несложно измерить ток в нагрузке фотометрическим способом при помощи двух одинаковых ламп накаливания с возможно меньшим сопротивлением нити. Одну из них включают последовательно в цепь нагрузки (цоколь лампочки надо осторожно сиять), а другую - в цепь постоянного тока и регулируют через нее ток, добиваясь одинаковой яркости свечения обенх ламп. При этом можно считать, что ток высокой частоты в нагрузке равен по эффективному значению постоянному току контрольной лампы. Для повышения точности измернтель ВЧ тока желательно подключить со стороны заземленного конца нагрузки.

При известиых параметрах нагрузки измерения мощности проще проводить на эквиваленте антенны, используя в качестве R_{Λ} безындукционные резисторы на соответствующую мощность.

Описанными способами находят и среднюю выходную мощность $P_{\rm cp}$ в телефонном режиме. Одиако здесь для нзмерения ВЧ напряження на нагрузке можно использовать лишь специальные приборы, действительно измеряющие эффективное значение напряжения (например, ВЗ-45 или ВЗ-48). Обычные ВЧ вольтметры, как правило, являются пиковыми или квазипиковыми приборами, хотя шкала их и градуируется в эффективных значениях. Применение таких приборов в данном случае может привести к значительным ошибкам.

Средняя мощность определяет тепловые режимы усилительного прибора выходного каскада и выходного контура и вообще энергетнческий КПД передатчика и достижимую дальность связи. Однако, кроме средней, необходимо знать также и пиковую мощность $P_{пик}$, которая ограничена предельными параметрами усилительного прибора (максимальный импульс тока, максимальные напряжения между электродами) и, в свою очередь, определяет рабочие иапряжения конденсаторов контура и фи-

дерной линин. В однополосном передатчике при модуляции одним тоном $P_{\text{пик}}$ равна $P_{\text{ср.}}$ При модуляции двумя НЧ колебаннями однаковой амплитуды $P_{\text{пик}}$ равна удвоенной средней мощности, причем подводимая к оконечному каскаду мощность в максимуме огибающей в этом случае составляет $P_{\text{подв. пик}} = 1,57 \ U_a I_a$ (U_a и I_a — постоянные составляющие напряжения на аноде и тока оконечного усилителя). Эта формула является приближениой и соответствует случаю, когда ток покоя лампы оконечного каскада равен нулю.

Значение максимальной пиковой мощности для данного передатчика ограничивается также допустимым уровнем внепо-

лосных излучений.

 $P_{\text{пик}}$ в SSB передатчиках рекомендуется нзмерять так. Подключают к нагрузке калиброванный по напряжению осциллограф. Передатчик модулируют синусондальным сигналом так, чтобы получить среднюю мощность P_I , составляющую около половины выходиой мощности в телеграфном режиме, измеряют ее одним из описанных выше способов и по осциллографу определяют размах (удвоенную амплитуду) напряжения U_{\perp} . Затем модулируют передатчик двухтональным сигналом, как при испытаннях линейных усилителей (см. ниже). Сначала амплитуды составляющих двухтонального сигнала выравнивают (включая попеременно то один, то другой тональный генератор), а затем одновременно увеличивают до тех пор, пока уровень наибольшей из составляющих взаимиой модуляцин не достигнет максимального допустимого (-25 дБ относнтельно уровня полезного сигнала), и снова измеряют пиковый размах U_{11} по осциллографу. Пиковую мощность определяют по формуле

 $P_{\text{пик}} = P \left(U_{1!}/U_{1}\right)^{2}.$ (1) Заметим, что если снять одно на модулирующих колебаний и измерить выходную мощность P_{0} , то она окажется равной 0.25 $P_{\text{пик}}$.

При этом методе погрешности измерения напряжений U_1 и U_{11} не играют ролк, нужио лишь точно определить отношение. Это можно сделать, даже используя самодельный осциллограф. Если он откалиброван в вольтах, то $P_{\text{прк}} = U_{11}^2/8R_{\Lambda}$.

либрован в вольтах, то $P_{\text{пик}} = U_{11}^1/8R_{\text{A}}$. В режиме $AM\,P_{\text{пик}}$ определяют таким же методом, только вместо P_1 в формулу (1) подставляют мощность иесущей, а вместо U_1 — удвоенную амплитуду иесущей (в отсутствии модуляции).

TOULO

ТОЧНОСТЬ И СТАБИЛЬНОСТЬ ЧАСТОТЫ

Современный трансивер должен обеспечивать точность отсчета рабочей частоты не куже 1 кГц. Градунруют ее с помощью генератора стандартных сигналов, который предварительно проверяют по кварцевому калибратору. Самодельные кварцевые генераторы рекомендуется сверять с сигналами радиостанций службы времени и частоты.

Лучше всего измерить частоту передатчика электроиным цифровым частотомером. При грубой первоиачальной настройке аппарата целесообразно контролировать частоту выходного сигнала простейшим волномером или ГИРом. Если оии перекрывают широкий диапазон частот (от сотен килогерц до сотен мегагерц), то радиолюбитель застрахован от случайной настройки передатчика на какой-нибудь побочный

Измерить иестабильность частоты передатчика легче всего в телеграфном режиме цифровым частотомером, точность которого должна быть на порядок выше измеряемой иестабильности. Если его нет, можно воспользоваться приемником, однако собственные иестабильности гетеродинов приемника не должны вносить существенной погрешности в измерения. Исключить влияние нестабильности этих гетеродинов можно, «сбнвая» близкие частоты передатчика и кварцевого калибратора на обычном амплитудном детекторе при работе приемника в телефонном режиме. Уход частоты уже на 20...50 Гц легко улавливается на слух по изменению тойа на выходе приемника.

Абсолютный уход частоты (измеряют обычно за 15-минутный интервал) определяют методом биений. Для этого надо подать на телефоны напряжение с выхода приемника и сигнал со звукового генератора примерно равных амплитуд. Когда частоты этих двух колебаний очень близки, громкость звука в телефонах будет очень медленио (с разностной частотой) изменяться в широких пределах. Уход частоты отсчитывают по шкале генератора.

ПОЛОСА ЧАСТОТ ИЗЛУЧЕНИЯ

Ширину занимаемой полосы частот в телеграфном режиме можно определить косвенным методом по времени установления телеграфного сигнала $t_{\rm y}$ — времени, в течение которого напряжение изменяется от 0,1 до 0,9 (или, наоборот), значения, достигаемого в установившемся режиме (рис. 1). При измерениях передатчик манипулируют «точками» от автоматического ключа, а на выходе детектора приеминка, имеющего полосу ПЧ в несколько раз шире ожидаемой полосы сигнала, наблюдают с помощью осциллографа форму телеграфных посылок и измеряют $t_{\rm v}$, а также длительность «точки» т (на уровне 0,5). Занимаемую полосу рассчитывают по формуле

$$B_3 = \frac{1}{t_y + 0.05\tau}$$

В случае несимметричиого сигнала время установления в начале и в конце посылки может быть различным. Ширину полосы определяет наименьшее из них. При этих измерениях необходимо внимательно следить за тем, чтобы приемник не перегружался сигналом собственного передатчика.

Контрольную полосу частот рекомендуется измерять при помощи анализатора спектра или измерительного приемника в соответствии со схемой рис. 2. В телеграфном режнме передатчик маиипулнруют «точками», а в телефонных режимах используют шумовой испытательный сигнал. Генератор шума должен обеспечивать шумовой сигнал в полосе до 20...50 кГц (рекомендуются приборы Г2-12, Г2-37). Сигнал подают на вход модулятора через специальный взвешивающий фильтр (рис. 3), имитирующий спектр речевого сигнала. Эффективное напряжение шума иа входе модулятора, измеренное квадратичным вольтметром (например. В3-4 или В3-45), должно составлять 45...

...50% от эффективного напряжения синусондального модулирующего колебания на том же входе, обеспечивающего 100-процентную модуляцию или номинальную пиковую мощность. Ширину контрольной полосы $B_{\mathbf{x}}$ отсчитывают непосредственно на экране анализатора на уровне —30 дБ относительно уровия немодулированиой несущей или уровня максимальной состав-

ляющей спектра для систем с подавленной несущей

. При этих измерениях полосу пропускания Δf узкополосного тракта анализатора выбирают в 3 раза меньше частоты манилуляции, а при шумовом испытательном сигнале — не более $0,05~B_{\rm g}$. Полосу обзора Π устанавливают в 1,5...2 раза шире значений контрольной полосы, приведенных в табл. 1 (см. А. Гречихин. Параметры любительских передатчиков. — «Радио», 1977, № 10, с. 24). Время анализа должно быть не менее $T = \Pi/(\Delta f)^2$.

Настраивают аналнзатор, устанавливают уровни и измеряют частотные интервалы согласно инструкции по эксплуатации соответствующего прибора. Рекомендуемые приборы — С4-46, С4-16. Для измерения занимаемой полосы частот выпущены специальные приборы ИШПИ-1 и «Кварц-5».

Описанные измерения полосы излучения в телефонных передатчиках можно провести и при помощи приемника, имеющего полосу пропускания $\Delta f_{\Pi V}$ ме более 150...200 Гц. Перед измерением надо откалибровать в децибелах регулятор усиления приемника и убедиться в том, что при усилении, близком к максимальному, в телеграфном режиме возможен прием без забитня слабого сигнала (отношение сигнал/шум на выходе не менее 10 дБ), если на вход приемиика подан мешающий немодулированный сигнал с расстройкой от принимаемого $\pm \Delta f_{\Pi V}$ и

уровнем, на 30 дБ превышающим уровень принимаемого, а также с расстройками ± 0.9 н ± 6.6 кГц и относительными уровнями соответственно 40 и 60 дБ относительно принимаемого сигнала. Эти показателн характеризуют динамический диапазон усилительно-преобразовательного тракта приемника до узкополосного фильтра ПЧ. Передатчик соединяют с приемником так, как показано на рнс. 2, и модулируют шумовым сигиалом. На участке шкалы приемника шириной около (1,5...2) B_{κ} намечают при помощн нониуса ряд фиксированных частот с шагом, равным $\Delta f_{\Pi \Psi}$, и измеряют эффективное квадратичным вольтметром напряжение шума на каждой их этих частот, отмечая каждый раз положение регулятора усиления приемника. С учетом коэффициента усиления нужно построить график (гистограмму) спектральной плотности шума на выходе передатчика (рис. 4). За нулевой уровень принимают уровень наибольшей плотности. Контрольную полосу отсчитывают по уровню -30 дБ.

Достаточно точную оценку полосы излучения можно сделать, применив узкополосный приемник прямого преобразования, состоящий из балансного смесителя, узкополосного фильтра нижних частот с полосой 50...100 Гц и усилителя НЧ.

ВНЕПОЛОСНЫЕ ИЗЛУЧЕНИЯ

Оценку виеполосных излучений проводят по методике, описанной выше для измерения контрольной полосы, только на более низких уровнях в соответствии с табл. 2 (см. «Радио», 1977, № 10, с. 24.).

В любительской SSB аппаратуре нужно измерять такие важные параметры, как подавление несущей и нежелательной боковой полосы, уровень продуктов взаимной модуляции. Эти компоненты относятся к внеполосным излучениям, так как они непосредственно примыкают к границам необходимой полосы. Для таких измерений желателен осциллограф. Поскольку речь идет о сравнительно больших уровнях сигналов, не обязательно иметь высокочувствительный универсальный широкополосный прибор (С1-65, С1-64, С1-70 и т. п.). Можно сделать, причем довольно быстро, простейший контрольный осциллограф. Напряжеиня питання и горизонтальной развертки с частотой 50 Гц для электрониолучевой трубки можно взять от выпрямителей и трансформаторов передатчика.

Прн нзмерениях по методу «трапеции» к вертикальным пластннам трубки подводят высокочастотное напряжение с выхода передатчика (например, с витка связи), а к горизонтальным — модулирующее напряжение низкой частоты с амплитудой, достаточной для отклонения луча. На рис. 5 показаны осциллограммы при немодулированной несущей (а), амплитудной модуляци — АМ (б), двухполосной АМ с полным (в) и неполным (г) подавлением несущей. Степень подавления несущей (и децибелах) равна

$$\rho = 20 \lg \frac{b+a}{b-a}. \tag{2}$$

Для исследования SSB сигиала на горизонтальные отклоняющие пластины подают напряжение развертки. При модуляции передатчика одним тоном (частота модуляции 300...3000 Гц) ндеальный однополосный сигнал имеет внд, показанный на рис. 6, а. При недостаточном подавлении несущей форма колебания примет вид рис. 6, б, а при недостаточном подавлении другой боковой — рис. 6, в (частота огибающей вдвое выше). Если слабо подавлены и несущая, и нежелательная боковая, осциллограмма будет подобна рис. 6, г. По-

ЛИНЕЙНЫХ **ИСПЫТАНИЯ УСИЛИТЕЛЕЙ**

Для испытания линейности усилителя мощности SSB сигнала обычно применяют двухтональный модулирующий сигнал (два синусоидальных звуковых колебания одинаковой амплитуды). Рекомендуется брать частоты 1350 и 2350 Гц или 1550 2150 Гц. Один из генераторов двухтонального сигнала описан в «Радио» (Г. Шульгин. Генератор двухтонального сигнала. «Радио», 1981. № 4). Выходное напряжение идеально линейного усилителя имеет вид рис. 7, а. На рис. 7, б показана форма огибающей при искривлении амплитудной характеристики на ее начальном участке, а на рис. 7, в — на конечном, при больших уровнях пиковой мощности.

При помощи анализатора спектра или узкополосного приемника при испытанни двумя тонами можно измерить уровень продуктов взаимной модуляции, образующихся в спектре выходного сигнала передатчика нз-за нелинейности. Спектр выходного сигнала показан на рис. 8. Здесь A_{01} A_{02} — полезные компоненты, а остальные близкие к заннмаемой полосе иежелательные продукты нечетных порядков. Уровень самой мощной из компонент взаимной модуляции должен быть на 25 дБ (а желательно и на 35 дБ) ниже, чем уровень любой из полезных компонент.

Стремясь, чтобы далекий коллега услышал слабый сигнал, оператор нередко начинает громко говорить в микрофон, забывая, что при этом сильно расширяется заинмаемая полоса нэлучення. Чтобы этого не пронс-ходило, применяют ограничение и компрессию модулирующего напряжения, автоматическую регулировку уровня сигнала.

Особое внимание при налаживании линейных усилителей следует обратить выбор и стабилизацию режимов ламп и транзисторов, стабильность источников питающих напряжений при работе на изменяющуюся нагрузку, устранение паразитных связей. Для повышення линейности применяют отрицательные обратные связи по высокой частоте и по огибающей, каскады на лампах, включенных по схеме с общей сеткой, спецнальные лампы с повышенной линейностью. Улучшить линейность амплитудиой характеристнки всего SSB тракта можно рациональным выбором режимов предоконечных ступеней усиления, например переводом их в класс АВ или А, увеличением уровня несущей в балансном модуляторе, шунтированнем межкаскадных контуров, а также за счет обеспечения во всем диапазоне недонапряженного режима выходной ступеин при всех реальных уровнях возбуждения.

целью снижения внеполосных излучений полезно ограничивать спектры модулирующего и манипулирующего сигналов фильтрами и формирующими цепями.

побочные ' излучения

При измерениях уровня побочных излучений удобен метод замещения. На расстоянин нескольких длин воли от работающего на антенну передатчика, модулированного тоном 1000 Гц, индикатором измеряют в относительных единицах напряженность поля $E_{\rm H}$ неследуемого излучения (например, гармоники сигнала передатчика). Индикатором может служить вольтметр, подключенный к выходу усплителя ПЧ приемника. Усиление приеминка при этом надо сделать близким к максимальному, а в качестве приемной антениы использовать предельно короткий кусок провода, иметь уверенность в том, что принята гармоника, действительно излучаемая передатчиком, а не помеха, образовавшаяся в нелинейных усилнтельных элементах приемника. Затем антенна передатчика переключается к вспомогательному генератору на той же частоте, что и исследуемое побочное излучение. Измеряют мощность P_n^1 , отдаваемую этим генератором, и новую иапряженность поля $E_n^{\rm I}$. Мощность побочного нзлучения передатчика рассчитывают по формуле $P_{\rm n} = P_{\rm n}^{\rm l} (E_{\rm n}/E_{\rm n}^{\rm l})^2$. г. Горький

Радиоспортсмены о своей технике

подъемное устройство ДЛЯ «INVERTED VEE»

Для антенны "Inverted Vee" удобно использовать мачту, снабженную подъемным устройством, аналогичным тому, что используется на флагштоке. Вершину антенны через изоляторы прикрепляют к тросу. К нему же, по мере подъема антенны, прикрепляют фидер (например, изоляционной лентой).

A. WEPCTHEB (UA4CCS)

пос. Татищево Саратовской обл.

МНОГОДИАПАЗОННАЯ ЭКСПОНЕНЦИАЛЬНАЯ AHTEHHA

Среди радиолюбителей широко распро-странена антенна на диапазоны 28,21 и МГц, описанная Ю. Матийченко (UW4HW) в статье «Многоднапазонная вертикальная антенна» (см. «Радио», 1968, № 12, с. 21). При повторении этой антенны иередко возникают затруднення в изготовленин мачты (она не должна быть цельнометаллической) и опорного изолятора. способного выдерживать значительную ветровую нагрузку.

На базе антенны UW4HW автором была изготовлена антенна на днапазоны 28, 21, 14 и 7 МГц, свободная от перечисленных выше недостатков. На всех диапазонах ее входное сопротивление составляет примерно 75 Ом.

Конструкция антенны показана на рисун-Мачта собрана из двух-трех труб разного диаметра, входящих одна в другую. Нижняя секция, от основання до распорок, нзготовлена из стальной трубы диаметром не менее 30 мм. На расстоянни 10 см от основания по ее окружности равномерно прикреплены винтами шесть керамических изоляторов (роликов для открытой электропроводки), а на расстоянии 1,6 м от основания приварены шесть длинных болтов (головками к мачте), диаметр которых равен внутреннему диаметру трубок-распорок (8...16 мм). Распорные трубки могут быть

БАЛАНСНЫЙ МОДУЛЯТОР

В. ПОЛЯКОВ (RAЗААЕ

ля получения амплитудномодулированных колебаний с подавленной несущей в техинке связи обычно используют диодные баланстые и кольцевые модуляторы. Онп отлично работают на сравнительно низких частотах, но на частотах выше 10 МГц у таких модуляторов ухудшается точность балансировки и соответственно подавление несущей. Это обусловлено трудностью подбора диодов с идентичными характеристиками и возрастающим на ВЧ вредным шунтирующим действием емкостей диодов.

Предлагаемый балансный модулятор* в значительной мере лишеи этого недостатка. Он выполнен по Т-образной мостовой схеме (рис. 1). Собственно Т-мост содержит симметричный высокочастотный трансформатор T1 и два сопротивления Z1 и Z2. Они могут быть как активными, так и реактивными (индуктивными или емкостными). Коэффициент передачи (отношение выходного напряжения $U_{\text{вых}}$ к напряжению, развиваемому генератором несущей G1T-моста равен нулю при условии Z1 = 4Z2. Если сопротивление Z2 увеличить. на выходе моста появляется напряжение, синфазное с напряжением генератора, поскольку будет преобладать ток в продольной ветви моста, содержащей Если же сопротивление Z2 уменьшить, то будет преобладать ток, текущий через левую (по схеме) половину обмотки трансформатора Т1 и поперечную ветвь — сопротивление Z2. На выходе в этом случае появится напряжение, наведениое в правой половине обмотки, и противофазное напряжению генератора. Таким образом нзменяя в такт со звуковой частотой сопротивление одного из плеч моста, можно получить DSB сигнал.

Практическая схема модулятора, работающего на несущей частоте 28 МГц, приведена на рнс. 2. Сопротивлением продольной ветви Z1 служит емкостное

*Авторское свидетельство № 627560, бюллетень № 34 от 5.10.78.

емкости варикапа при данном напряженин смещения. Когда на варикап воздействует звуковое модулирующее напряжение, его емкость изменяется и Т-мост разбалансируется в ту или другую сторону, обеспечивая амплитудную модуляцию с подавлением несущей.

Напряжения несущей ω и звуковой ! частот подают на модулятор (генераторы G/ II G2, в принципе, могут быть включены как последовательно, так и параллельно). При этом входное сопротивление для звуковой частоты получается очень большим и достигает десятков мегаом. Благодаря этому модулятор можно подключать к любому высокоомному источнику НЧ сигнала

сопротивление конденсатора CI, а поперечной Z2— емкостное сопротивление варнкапа VI. Напряжение смещения подется на варикап с подстроечного резистора R2, которым балансируют модулятор: Если у источника смещения с общим проводом соединен отрицательный вывод, то следует нзменить включение варикапа на противоположное. Емкость конденсатора CI должна быть в четыре раза меньше

G2, например RC фазовращателю (при конструировании фазового SSB возбудителя) Модулирующее напряжение можно подвести по-другому: к верхнему выводу конденсатора С5, уменьшив его емкость до 1000...3000 пФ во избежание завала высших звуковых частот. Входное сопротивление тогда будет равно сопротивлению резистора цепи смещения R1. Движок переменного резистора R2 следует соединить с общим проводом через конденсатор емкостью 0.1...10 мкФ Входное сопротивление модулятора для генератора несущей частоты G1 значительно меньше. оно носит емкостный характер и составляет примерно 200 Ом.

Разделительный конденсатор С2 препятствует попаданию, звукового напряжения на выход модулятора. Для согласования модулятора с нагрузкой служит П-контур L1СЗС4, настроенный на частоту сигнала. При номиналах конденсаторов, указанных на рис. 2, модулятор хорошо согласуется с высокоомной нагрузкой (усилительным каскадом, выполненным на лампе илн полевом транзисторе). Для согласования с низкоомной нагрузкой следует использовать конденсатор С4 большей емкости, добиваясь максимальной отдачи мощности промодулированного сигнала. П-контур обеспечивает хорошую фильтрацию гармоник несущей с частотами 20, 30 и т. д. Подстраивая этот контур, можно добиться и хорошей линейности модулятора.

Нелинейные искажения при работе модулятора на активную нагрузку проявляются так: амплитуда выходного сигнала при отрицательной полуволие модулирующего напряжения (когда емкость варикапа возрастает) несколько больше,

из любого металла. На нх конце закрепляют изоляторы (ролики) или вставки из изолирующего материала с отверстиями для провода.

Верхняя часть мачты выполнена из более легких труб с диаметром у вершины 16...20 мм. Между собой все секции должны иметь надежное электрическое соединение. Шесть лучей из медной проволоки сечением 1,5...2 мм от изоляторов основания, соединенных кольцом из медной проволоки, пропущены через изоляторы распорок и прикреплены к вершине мачты. Верхнее и инжнее соединения лучей пропаяны.

Питание на антенну подано 75-омным коакснальным кабелем. Средняя жила подключена к медному кольцу, а оплетка к основанию. От него в горизонтальном направлении расходятся шесть противовесов длиной 5,6 м. Основание антенны должно быть заземлено.

Измерення, проводимые автором, показывают, что входное сопротивление, близкое к 75 Ом, сохраняется на днапазоне 10 м в полосе около 7 МГц, а на днапазоне 40 м — в полосе более 0,5 МГц. Реактивная составляющая входного сопротивления на діапазонах 28, 21 и 14 МГц близка к иулю.

На диапазоне 7 МГц реактивная составляющая возрастает, однако антенна работает вполне удовлетворительно. КСВ на частотах от 28 до 29 МГц находится в пределах 1,05...1,2 и на 29,7 МГц увеличивается до 1,5.

Автор проверил также КСВ на частоте 144,5 МГц. Он составил 1,08 при длине питающего кабеля 12...14 м.

Антенна, установленная на плоской железобетонной крыше, испытывалась при подводимой мощности 2 Вт и получила хорошие отзывы от дальних корреспоидеитов.

Ю. ЗОЛОТАРЕВ (UA6HKH)

г. Ессентуки Ставропольского края

Примечание редакции. Необходимо отметить, что «широкополосность» вертикальных антенн обычно обусловлена неэффективным (с точки зрения радиотехники) «заземлением». Такие антенны при трех-шести противовесах длиной в четверть длины волны имеют из-за этого и относительно невысокий КПД.

Вызывают определенный питерес результаты, полученные автором со столь короткой антенной на диапазоне 7 МГц, поэтому редакции будет интересно узнать об экспериментах с этой антенной. проведенных другими радиолюбителями. чем при положительной. Это эквнвалентно появлению второй гармоники модулирующего сигнала. Возникновение искажений объясняется уменьшением внутренего емкостного сопротивления модулятора при возрастании емкости варикапа. С ростом коэффициента модуляции тинейные искажения заметно увеличиваются (кривая І на рис. 3). Соответствующая осциллограмма выходного сигнала показана на рис. 4,а.

Описанные искажения практически полностью устраняются при небольшой расстройке выходного контура вверх по частоте, когда его сопротнвление приобретает индуктивный характер. При дальнейшей расстройке появляются аналогичные искажения (но уменьшается уже другая полуволна модулированного сигнала). Таким образом, подстранвая контур конденсатором СЗ, можно добиться очень малых нелинейных искажений (кривая 2 на рис. 3 и осциллограмма на рис. 4, б). При правнльно иастроенном контуре мгновенное значение коэффициента гармоник в худшем случае (амплитуда НЧ сигнала такова, что коэффициент модуляции та соответствует максимуму кривой 2 на рис. 3) не превышает 2...3%. Балансировка модулятора при подстройке контура не нарушается.

В модуляторе можно применить варикап любого типа с номинальной емкостью не менее 30 пФ. Трансформатор 71 иамотан на кольцевом сердечнике (типоразмер К8×4×2) из феррита М100НН и содержит 2×10 витков провода ПЭЛШО 0,25. Можно использовать и другие ферритовые кольцевые сердечники с проинцаемостью от 30 до 400. Обе половины обмотки трансформатора наматывают одновременно двумя сложенными вместе проводами. Затем начало одного из них соединяют с концом другого, образуя средний вывод. Катушка L1 содержит 20 витков такого же провода, намотанного на цилиндрическом каркасе (трубочке) диаметром 6 мм.

Настройка модулятора несложна. Установив напряжение смещения на движке подстроечного резистора R2 около 6 В, грубо балансируют модулятор конденсатором С1 по минимуму сигнала несущей на выходе. Точная балансировка достигается подстройкой резистора R2. Затем, подав низкочастотный сигнал, наблюдают с помощью высокочастотного осциллографа форму выходного напряжения (см. рис. 4) на конденсаторе С4 и подстраивают выходной П-коитур по максимуму амплитуды и минимуму искажений. Настроить модулятор можио и без осциллографа, прослушивая сигнал на связной приемник. Но и в этом случае подстройка элементов С1 и R2 ведется по минимуму несущей, а С3 — по наилучшему качеству и громкости сигнала.

Экспериментальная проверка модулятора производилась на частоте несущей 28 МГц. Амплитуда напряжения несущей частоты составляла 1 В, а низкочастотного сигнала — 4 В. При этом была получена амплитуда выходного сигнала 0,35 В при подавлении несущей, по крайней мере, на 30 дБ (минимальное значение, которое мог зарегистрировать автор своей измерительной аппаратурой).

В заключение необходимо отметить, что модулятор можно использовать для получения ие только DSB сигнала, но и обычного амплитудномодулированного, сильно разбалансировав его конденсатором СІ и, таким образом, восстановив несущую. В этом случае можно получить очень глубокую АМ (практически 100%) с малыми искажениями.

NTOFH Mnhh-kohkypga

В журнале «Радио» № 8 за 1980 год редакция объявила мини-конкурс на лучшую разработку автоматического телеграфного ключа с регулируемым отношением длительностей «точки» и «тире». Такой ключ позволяет, в принципе, повысить разборчивость телеграфных сигналов в условиях сильных помех.

Мы получили 38 конкурсных работ. География участников конкурса оказалась весьма обширной — Москва, Витебск, Донецк, Мурманск, Балхаш (Джезказганская область), Хабаровск, Нальчик и т. д.

Рассмотрев предложения жюри мини-конкурса, редакция приняла решение отметить дипломами журнала «Радио» А Аллахвердова из Московской области, Л. Бань из Минска, Г. Беспалова из Кировска, А. Будыленко из Казани, В. Васильева из Куйбышева, В. Войтенко из Витебска, А. Гончарова из Новочеркасска, А. Долгого из Солицева Московской области, В. Кошкарова из Саратова, С. Мацюма из Донецка, В. Пашина из Киева, Е. Суховерхова из Москвы и А. Шеховцева из Напьчика.

Редакция благодарит всех, кто принял участие в нашем мини-конкурсе, и желает им дальнейших творческих успехов.

В этом номере мы публикуем обзор поступивших на конкурс материалов, который по просьбе редакции подготовил председатель жюри, кандидат технических наук Б. Кальнин.

Б. КАЛЬНИН -

словия мини-конкурса предусматривали создание автоматического телеграфного ключа с регулируемым соотношением между длительностью «точек» и «тире». При этом не вводилось каких-либо ограничений, кроме одного: регулировка должна изменять отношение от стандартного (1:3) до увеличенного (орнентировочно до 1:4).

Все поступившие на мнни-конкурс материалы можно разделить на две основные группы: ключи с плавной регулировкой отношения при помощи переменного резистора и ключи с дискретной регулировкой переключателем. В большинстве из них была предусмотрена регулировка от 1:3 до 1:4, однако были и такне, в которых предлагалось расширить пределы вверх до 1:5 и вниз до 1:2. И то и другое вряд ли следует считать целесообразным.

При введении дискретной регулировки большинство авторов выбрали шаг дискретности 0,5 или 0,25 при измеиении отношения от 1:3 до 1:4. В некоторых ключах шаг регулировки составлял 0,1. Такой небольшой шаг вряд ли оправдан, удобство пользования ключом практически не увеличивается, а устройство получается существенно более сложным.

Среди прислаиных на конкурс ключей только один был полностью выполнен на транзисторах.

Ниже рассматриваются наиболее интересные предложения по усовершенствованию ранее опубликованных схем и несколько новых, разной степени сложности.

Автоматические телеграфные ключи на интегральных микросхемах с малой степенью интеграции обычию построены по схемам, в которых задающий импульсный генератор соединен с двумя последовательно включеиными триггерами. При передаче «точек» работает только первый триггер, а при передаче «тире» — оба триггера. Выходной сигнал ключа представляет собой логическую сумму сигналов с выходов триггеров, так что длительность точ-

ки и длительность паузы получаются равными одному, а длительность тире — трем периодам повторения импульсов задающего генератора. При этом конструкции отличаются лишь схемами задающих генераторов, цепей управления и типами примененных микросхем.

А. Долгий из Солнцева Московской области предлагает для изменения отношения между «точками и «тире» ввести в ключи, построенные по описаниому выше принципу, цепь, которая изменяет частоту генерации, а точнее длительность импульса задающего генератора в зависимости от того, что передается — «точка» или «тире». При этом длительность «тире» по-прежнему остается равной трем периодам повторения импульсов генератора, но сами периоды становятся длиниее, чем при передаче точек. Из-за этого и изменяется отношение длительности «точек» и «тире».

PHC. 1

На рис. 1 показан вариант модернизации ключа А. Явиого и Н. Кулиша («Телеграфный ключ «с памятью». —

«Радно», 1980, № 8, с. 17). На рисунке здесь изображена только часть схемы этого ключа. Вновь вводимые элементы обведены штрих-пунктирной линией. При передаче «точек» напряжение на выводе 8 триггера «тире» D9.1 соответствует логической 1. Цепь R1'R2' в этом случае не оказывает существенного влияния на частоту задающего генератора и ключ работает в обычном режиме. При передаче «тире» на выводе 8 триггера D9.1 появится логический 0, при этом напряжение в точке К уменьшится, следовательно, уменьшится и ток заряда времязадающего конденсатора С5, что приведет к увеличению интервала между импульсами задающего генератора. В этом случае длительность «тире» будет равиа двум увеличенным и одному иормальному периодам повторения импульсов задающего генератора.

Относительное удлинение «тире» в таком ключе зависит от перепада напряжения на выходе триггера «тире» и отношення сопротивлений резисторов RI и R2' Оно не изменяется при регулирован.... скорости передачи переменным резистором R7. Отношение длительностей «точек» и «тнре» можно плавно регулировать резистором RI'.

Аналогичные дополнения А. Долгий предлагает ввести и в ключ «Юный ра-диотелеграфист» (Б. Григорьев «Электронный ключ «Юный радиотелеграфист». — «Радио», 1980, № 9, с. 33). Процессы, происходящие в устройстве, остаются такими же, как и в предыдущем случае, ио удлинение периода повторения импульсов происходит при высоком уровне сигнала на правом, по схеме, выводе резистора R2' (см. рис. 2). Поэтому этот резистор подклю-

чен к тому выводу триггера «тире» D3.2, на котором при передаче «точек» устанавнапряжение, соответствующее ливается логической 1. После доработки скорость передачи,

обеспечиваемая ключами, уменьшается изза увеличения длительности «тнре», а также из-за того, что стало большим сопротивленне времязадающей цепи. Для восстановления прежних пределов регулировання скорости (если в этом есть необходимость) нужно заново подобрать элементы времязадающих цепей (R7, R8, C5 для схемы рис. 1 и R2, R4, C2 для схемы рис. 2).

Иногда при подключении резистора R2° триггер «тире», — как сообщает А. Долгий,— начинает работать неустойчиво. В этом случае резистор R2' необходимо подключать к триггеру через дополнительный развязывающий элемент. в качестве которого можно использовать инвертор (рис. 3, а) или транзистор (рнс. 3, 6). Транзистор может быть любого типа структуры n-p-n, резистор R3' должен иметь сопротивление в 10...20 раз больше, чем R2'. Вход развязывающего элемента подключают к противополож-

PHC. 5

(«Радио», 1976, № 8, с. 22), и пишет, «что для выполнення условий конкурса необходимо подключить одну из регулирующих цепей, показанных на рис. 4, в места, указанные в таблице. Принцип работы ключей с подключенными регулирующими цепями аналогичен описанному выше, т. е. поинжается частота работы задающего генератора при передаче «тире». При использовании цепочек а (рис. 4, а) и в (рис. 4, в) отношение длительности «точки» и «тире» можно плавно менять в пределах от 1:2,5 до 1:4, а при использовании це-

R2 300 R6 2,2 K ,Скорость" D3.2 D3.3 +5...25B C1 20.0 × 15B D1.3 D6.1 Д4 D7.1 R11 1,3 K R12 **V2** √3 🗸 51.2 D3.4 R3 13x 1 772 D2.1 D2.2 D5.2 +58 11 R14 100 V5 D2.4KT315B

V1-V4, V6 Д220; D1-D3, D7 K155ЛАЗ; D4 K155ИЕБ; D5 K155TM2; D6 K155/1P3.

ному (инверсному) по сравнению с указанным на схемах рис. 1 н 2 выходу триггера

Указанные на рисунках номиналы резисторов RI' и R2' относятся к ключам, выполиенным на микросхемах серии К155 (К133). При использованин микросхем серий К134, К136 и др. сопротивления резисторов необходимо увеличить в 5...10 раз для того, чтобы не превышался максимально допустимый ток нагрузки микросхем.

Подобные предложения по модериизации ключей прислали также В. Васильев (UA4HAN) из Куйбышева, В. Кошкаров Саратова, А. Гончаров UA4CE) нз (UA6LXC) из Новочеркасска и др. Особо следует остановиться на интересном предложении Е. Суховерхова (UA3AJT) из Москвы. Он проанализировал все схемы ключей, помещенные в подборке «Телеграфные ключи на микросхемах»

почки δ (рис. 4, δ) — от 1:3 до 1:4. При регулировке отношения будет меняться (в иебольших пределах) и скорость работы ключа. Но эти изменения компенсируют резистором, регулирующим скорость. На конкурс было представлено много

ключей на микросхемах с малой степенью интеграции с плавиой или дискретной регулировкой отношения. В последнем случае кроме двух основных триггеров вводится еще одни или два, благодаря чему и появляется возможность получения дополнительной регулировки. Разумеется, что при этом увеличивается число микросхем. Более рационально было бы строить такие ключи хотя бы с минимальным исполь-зованием микросхем со средией степенью зованием микрослем со средлей степльно интеграции. Именно так, например, были выполнены конструкции А. Войтенковым из Витебска, С. Мацюком из Донецка. Применение микрослем со средней сте-

пенью интеграции позволяет постронть

Рису-	Mecre	о подключения	вывода
нок	A	В	C
1	MC36(9)	MC1r(13)	MC36(8)
2	MC3(5)	MC1a(11)	MC3(6)
3	MC3(1)	R3C2	MC3(9)
4	MC5(6)	RI-CI	MC5 (8)
4 5	MC4(6)	MC1a(1,2)	MC4(8)
6	MC3(12)	MC16(7)	MC3(10)

универсальные автоматические телеграфные ключи с высокими эксплуатационными качествами. Основу таких ключей составляют счетчики, а управляют ими через дешифратор или мультиплексор. Следует заметить, что для подобных целей можно лахвердова из пос. Газопровод Московской области.

Как и у предыдущего ключа, длительность «точек» и пауз равна по времени двум периодам колебаний задающего генератора, а :длительность «тире» равна шести (положение переключателя SI «1:3»), семн (положение «I:3,5») или восьми (положение «I:4») периодам колебаний. Ключ обеспечивает полную передачу знака н паузы, если манипулятор S2 перевести в нейтральное или противоположное положение сразу после начала передачи посылки.

Ключ выполнен на пяти микросхемах серии К155. Он состоит из управляемого генератора тактовых импульсов (D4.1-D4.3), двоичного счетчика (D1), дешифратора-распределителя импульсов (D2), триггеров «тире» (D5.1, D5.2), «точки» (D5.3, D5.4) и управления генератором

использовать и универсальные сдвиговые регистры. Но таких ключей на конкурс не поступило.

Минчаиин Л. Бань предложил автоматический ключ на семи микросхемах (рис. 5). Работой ключа управляют триггеры D5.1 (триггер «точки») и D5.2(триггер «тире»). Длительность «точки» и паузы между элементами знака равна двум периодам колебаний задающего генератора. Длительность «тире», в завнсимости от положения переключателя S1, соответствует шести, семи или восьми периодам колебаний задающего генератора. Таким образом, отношение длительностей «точки» и «тире» регулируют дискретно. Оно может быть равно 1:3, 1:3,5, 1:4. Скорость передачи можно плавно изменять от 20 до 200 знаков в минуту.

При повторении ключа Л. Бань микросхему К155ИЕ5 можно заменить К155ИЕ2, а К155ЛР1 — аналогом, собранным на двух микросхемах К155ЛАЗ в соответствии с рис. 6.

На рис. 7 приведена схема ключа А. Ал-

тактовых импульсов (D3.1, D3.2) и тонального генератора контроля (D4.4, D4.6).

Аналогичные по структурным (хемам и принципам работы прислали схемы ключей Г. Беспалов (UA1ZZC) нз Кировска Мурманской области, А. Будыленко из Казани, киевлянии В. Пашин (UB5-065-428), А. Шеховцев (UA6XDA) из Нальчика и др.

В схеме рис. 7 не полностью использованы возможности дешифратора. Ее можно преобразовать так, что шаг регулировки отношения составит 0,25 длительности «точки». Для этого необходимо повысить частоту задающего генератора так, чтобы длительность «точки» и паузы равиялась четырем периодам работы генератора, и ввести дополнительные цепц управления для того, чтобы длительность «нормального тире» составляла двенадцать периодов, а удлиненных «тире» — от 13 до 16 периодов.

г. Москва

РЕГУЛЯТОР МОЩНОСТИ НА МИКРОСХЕМАХ

В. ШАМИС, М. КАМИНСКИЙ

предназначено стройство ручного и автоматического регулирования мощности в нагрузке, обладающей большой инерционностью. -- нагревательном элементе, мошном электродвигателе и т. п. В устройстве непользован способ регулировки, основанный на изменении числа полных полупериодов питающего напряжения, подаваемых в нагрузку. Включение и выключение нагрузки в этом случае происходит в моменты, когда питающее напряжение принимает близкие к нулю значения, благодаря чему значительно уменьшаются импульсные помехи, характерные для распространенных фазовых регуляторов. Приицип действия такого регулятора подробно опи-сан в статье В. Крылова «Тринисторный регулятор, не создающий помех». — «Радио», 1975, № 9, с. 44.

Регулятор мощности — его схема представлена на рисуике — имеет следующие особенности. В нем использован формирователь ступенчатого напряжения на цифровых микросхемах и компаратор на ОУ, что обеспечивает устойчивую работу устройства в широком интервале температур окружающей среды. Кроме этого, выбранное схемотехническое решение дает возможность варьировать крутизиу регулирования в больших пределах, позволяя устанавливать желаемую характеристику изменения мощности нагрузки при различных типах датчиков.

Для гальванической развязки блока управления от питающей сети, с которой связаи тринистор V16, использован оптрон U1. Он обладает сопротивлением изоляции между светодиодом и фотодинистором более 10 МОм и допустимым напряжением между ними до 500 В. На сетевом трансформаторе T1 предусмотрена отдельная обмотка питания управляющего электрода тринистора V16. Все это позволило уменьшить габариты и массу устройства, увеличить надежность и электробезопасность регулятора.

Регулятор состоит из формирователя импульсов удвоенной частоты напряжения питания, собранного на диодах V9, V10 и транзисторе V15, шестиразрядного двоичного делителя частоты на микросхемах D1-D3, компаратора на микросхеме A1 и выходного усилителя тока на транзисторе V21, в цепь которого включен светодиод оптрона U1. Нагрузка $R_{\rm H}$ и тринистор V16 включены в сеть через диодный мост V17-V20

V2U.
На коллекторе транзистора V15 формируются прямоугольные импульсы с большой скважностью, совпадающие с моментом перехода сетевого напряжения через нуль. Двоичный счетчик на микросхемах

D1—D3 преобразует число поступивших импульсов в шестиразрядный двоичный код. При этом переключение счетчика про-исходит в моменты, когда иапряжение пи

тающей сети близко к нулю (транзистор V15 закрывается). Резистивная матрица типа R-2R на резисторах R15-R26 преобразует код в напряжение. В результате на выходе преобразователя образуется ступенчато-возрастающее напряжение, имеющее 64 ступени и сиихронизированное с напряжением сети.

Ступенчатое напряжение и напряжение с датчика (при ручном регулировании —

тор CI. Он сдвигает ток в цепи управляющего перехода тринистора примерно на 60° по отношению к сетевому напряжению (при открытом динисторе оптрона UI), чем обеспечивается больший ток управления. В момент включения тринистора напряжение на нагрузке составляет примерно 0.5% от максимального.

Преобразователь код — напряжение может содержать и меньшее, чем б, и большее

лпровать по вольтметру с высоким входным сопротивлением. После этого восстанавливают все соединення, включают нагрузку (лампу накаливания на 220 В, мощностью 50...100 Вт) и, вращая ручку переменного резистора *R10*, убеждаются в плавном и устойчивом изменении яркости свечения лампы.

г. Черкассы

с движка резистора R10) подаются на входы ОУ A1. В момент, когда уровень ступенчатого напряжения превысит напряжение с датчика, выходное напряжение скачкообразно изменит полярность с отрицательной на положительную. Транзистор V21 открывается и остается открытым до начала следующего цикла, когда ступенчатое напряжение вновь примет нулевое значение. Существенно, что открывание транзистора происходит в момент переключения двоичного счетчика н. таким образом, практически соответствует перекоду питаюшего напряжения через нулевое значение

щего напряжения через нулевое значение. При открывании транзистора V21 открывается динистор оптрона и вслед за ним мощный тринистор V16. Через изгрузку R_{μ} начинает протекать ток. Время протекания тока через нагрузку может изменяться в каждом цикле от одной до 64 ступеней в зависимости от положения движка резистора R10. Датчиком может служить переменный резистор R10, как это показано на схеме, ручное регулирование, или делитель, состоящий из установочного резистора и терморезистора (или фоторезистора) при автоматическом регулировании. Крутизну регулирования устанавливают переменным резисторов R13, изменяющим амплитуду ступенчатого напряжения на неинвертирующем входе компаратора. При этом на инвертирующем его входе изменяется интервал напряжения, в котором регулируется мощность в нагрузке. Малым амплитудам соответствует более «жесткая» характеристика (близкая к релейной).

Транзистор V/5 остается закрытым в каждом цикле работы устройства в течение примерно 130 мкс, что значительно меньше времени закрытого состояния тринистора V/6. Для того чтобы обеспечить включение тринистора V/6 в моменты, близкие к переходу сетевого напряження через нуль, в цепь питания моста V/-V/4 включен фазосдвигающий конденса-

число разрядов. Для шестиразрядного преобразователя цикл регулирования составляет 0,01 с ×64 = 0,64 с. При меньшем числе разрядов регулятор может быть использован для управления менее пнерционными нагрузками (например, лампами накаливания), однако при этом уменьшается отношение максимальной мощности в нагрузке к минимальной. Для четырех разрядов это отношение равно 16, для пяти — 32.

Сетевой трансформатор TI может быть любым, мощностью 10...20 Вт, с двумя вторичными обмотками — на 6,3 В (для питания микросхем) и 28...45 В (для питания цепи управления тринистора; в зависимостн от напряжения этой обмотки подбирают резистор R6). Оптрон UI может быть с любым буквенным индексом. Вместо K140УД6, K140УД7, K140УД8, имеющие внутреннюю коррекцию.

Счетчик может быть собран на микросхемах любой серни. Если ограннчиться четырехразрядным счетчиком, микросхемы D1-D3 можно заменить одной, К155ИЕ5 или К155ИЕ7. Транзистор ГТ311Ж можно заменить креминевыми КТ312Б, КТ312В, КТ315Б, а диоды Д311— иа КД503Б, Д219, Д220, но при этом потребуется увеличить напряжение питания выпрямителя V9V10. Этого можно достичь переключением этих днодов к выводам I3 и I6 трансформатора, а выводы I4 и I5 соединить с общим проводом. Кроме этого, резистор R3 заменяют на другой, сопротивлением 2,7...3 кОм.

Налаживать регулятор следует по осциллографу, руководствуясь эпюрами напряжений, показанными на схеме. При отсутствии осциллографа можно использовать любой генератор положительных одиночных импульсов амплитудой 3...4 В, которые подают на вход счетчика, временно отключив его от коллектора транзистора V15. Подавая вручную последовательность импульсов, можио растянуть эпюры во времени, а состояние элементов контрово времени, а состояние элементов контрово

На книжной полке

ВВЕДЕНИЕ В МИКРОПРОЦЕССОРЫ

В Массовой радиобиблиотеке (издательство «Радио и связь») вышла в свет книга М. А. Бедрековского, Н. С. Кручинкина и В. А. Подоляна «Микропроцессоры». Цель этой книги — привлечь к этим перспективным элементам микроэлектроники внимание широкого круга читателей, специальность и интересы которых так или иначе связаны с эксплуатацией или разработкой электронной аппаратуры. В отличие от большииства других изданий по микропроцессорам, в которых матернал изложен на профессиональном уровне, эта книга написана достаточно популярным языком. Авторы знакомят читателей и с организацией запоминающих устройств, и с принципами работы микропроцессорных систем, а также с сущностью микропрограммного управления и языками программирования.

Книга представляет несомненный интерес для радиолюбителей, студентов и всех тех, кто хочет познакомиться с современными способами обработки информа-

В заключение хочется поздравить редакцию Массовой радиобиблиотеки с выходом нужной, интересной и очень актуальной книги.

А. БОГДАН

УНИВЕРСАЛЬНЫЙ ЭЛЕКТРОННЫЙ СТОРОЖ

В. КОШЕВ -

то устройство предназначено для охраны объектов, где не требуется подачи мощных тревожных звуковых или световых сигналов. Ток, нотребляемый устройством в дежурном режиме, составляет доли миллиампера, а в тревожном — 50...60 мА, что позволяет питать его от батарен из восьми элементов 373. Его можно использовать и как сторожевое устройство автомобиля (имеино этот варнант его подключения и рассмотрен в статье). В этом случае оно обеспечивает подачу звукового сигнала тревоги при попытке проникнуть в салон автомобиля, открыть капот, багажник, включить зажигание или снять с автомобиля какиелибо детали. Оно также исключает пуск двигателя.

Устройство может срабатывать не только от дверных контактных датчиков, но и от таких, например, как маятниковое устройство МПА (паспорт РЮ4.022.004ПС) или датчик, установленный на замке зажигания. Длительность подачи прерывистого сигнала тревоги регулируется в пределах от нескольких секунд до полутора минут. По окончании серии звуковых сигналов тревоги устройство автоматически переходит в дежурный режим, если все датчики возвращены в исходное состояние. Если же контакты какого-либо из датчиков остаются в замкнутом состоянии, сигнал тревоги будет звучать либо непрерывно, либо сериями с паузой в пять — семь секунд между иими:

Электрическая схема сторожевого устройства представлена на рис. 1. Перед включением сторожа необходимо выключить зажигание (на схеме контакты замка зажигания не показаны), закрыть багажник и капот, при этом разомкнутся контакты S7 н S8. Двери салона автомобиля могут оставаться открытыми (т. е. любой из контактов $S2\!-\!S5$ или все они могут быть замкнуты), контакты маятникового датчика МПА периодически замыкаются.

При включении питаиня тумблером S6.1 начинает протекать ток через резисторы R2, R3, замкиутые контакты K1.1 реле K1, управляющий переход тринистора V1 и замкнутые контакты дверных датчиков. Этот ток, однако, недостаточен для включения тринистора, что позволяет переводить сторож в рабочее состояние заблаговременно, не раскрывая местонахождения тумблера.

После того как будут закрыты все двери и успоконтся маятниковое устройство, начиет заряжаться конденсатор С1. Через 7...10 с, необходимых для успокоения датчика МПА, сторож переходит в дежурный режим. В этом состоянии он может находиться неограниченно долго, до момента замыкания контактов одного из сторожевых датчиков.
При замыкании контактов дверного или

маятникового датчика МПА конденсатор СІ быстро разрядится через управляющий переход тринистора VI. Тринистор включится и сработает реле KI. Начнется медленная зарядка конденсатора C2 через замкнутые контакты К1.2 (10 и 11), резистор R6, эмиттерный переход составного транзистора V2V3. Открывшийся транзистор V2 шунтирует тринистор V1, поэтому дальнейшая работа устройства уже не зависит от состояния контактов датчиков.

Одновременно питание поступает

устройство временной задержки, состоящее из тринистора V5, стабилитрона V6 и цепи R8 V4C3. Конденсатор C3 начинает заряжаться через резистор R8; постоянная времени этой цепи определяет длительность задержки - 8...12 с, необходимой для того, чтобы водитель мог войти в салон н выключить сторож до момента его срабатывания. По мере зарядки конденсатора СЗ напряжение на нем увеличивается, и как только оно достигнет 7... 8,5 В, откроется стабилитрон V6 и вслед за ним тринистор V5. инстор периодически открывается, включая

звуковой сигнал автомобиля. Если в дежурном режиме сторожа повернуть ключ замка зажигания автомобиля, открыть багажник или капот, полооткрыть остажинк или капот, положительное напряжение через диод VII (или VIO) и резистор RI3 поступит на управляющий электрод тринистора VI2 и откроет его. Одновременно напряжение через диод V7 и резистор R6 поступает на базу составного транзистора V2V3. Таким образом, в этом случае сторож переходит в тревожный режим немедленно, а дальнейшая его работа не зависит от возвращения датчиков этой группы в исходное положение, изменится лишь характер сигнала.

Реле К1 после срабатывания будет находиться в этом состоянии до тех пор, пока ток зарядки конденсатора С2 еще будет до-

PHC. 1

Теперь напряжение питания поступит на мультивибратор, собранный на транзисторах V8. V9. Мультивибратор начинает генерировать импульсы, поступающие на управляющий переход тринистора V12. Тристаточен для поддержания транзистора V2 открытым. Постоянную времени цепи зарядки этого коиденсатора, а следовательио, и длительность интервала времени, в течение которого реле К1 будет держать

왍

якорь притянутым, можно регулировать

переменным резистором R1.

За время, пока сторож находится в тревожном режиме и контакты К1.1 разомкнуты, конденсатор С1 вновь успевает зарядиться до напряжения источника питания независнмо от того, замкнуты или нет контакты какого-либо из латчиков. Контактами К1.4 сторож шунтнрует контакты прерывателя системы зажигания автомобиля (на схеме они не показаны) и препятствует пуску двигателя.

Как только реле отпустит якорь, кон-денсатор С2 быстро разрядится через контакты К1.2 (11 и 12) и резистор R5, конденсатор С3 также разрядится через замкнувшиеся контакты К1.3 и резистор R7. Если контакты одного из датчиков S2— S5 продолжают оставаться замкнутыми (или продолжают периодически замыкаться контакты МПА), конденсатор С1 вновь разряжается через управляющий переход тринистора VI. он открывается, и весь цикл работы сторожа повторяется с той лишь разницей, что время задержки, формируемое тринистором V5. уменьшается до пяти-семи секунд. Длительность паузы между сериями тревожных сигналов можно изменять подборкой резистора R7.

Резистор R4 выбирают таким, чтобы наименьшая длительность серии сигналов тревоги, устанавливаемая переменным резистором R1, была не менее пяти-шести секунд. Длительность одного импульса сигнала тревоги и паузы между ними можно установить в желаемых пределах подбор-кой резисторов R10 и R11. Диод V4 предотвращает попадание напряжения с конденсатора C3 на базу транзистора V3в конце цикла работы устройства. Диод V7 исключает шунтирующее влияние цепи R13R14 на время зарядки конденсатора C2. Тумблером \$1 можно отключать МПА, если в ием нет необходимости (например, днем, когда автомобиль могут случайно задеть прохожие или дети).

Элементы, обведенные на схеме штрихпунктириой линией, размещены на печатной плате, изготовленной из одностороннего фольгированного стеклотекстолита размерами 100×50 мм. Чертеж платы изображен на рис. 2. Реле К1 - РЭС-22, паспорт РФ4.500.129, прикреплено к плате на металлическом угольнике. На таком же угольнике, но более массивном (он служит теплоотводом), установлен тринистор V12.

Тринистор КУ103В можно заменить любым из этой серии. Тринистор КУ101Е тоже можио применить с любым буквенным иидексом: можно его заменить и на КУ103В. но в этом случае необходимо управляющий переход шунтировать резистором сопротивлением 120...510 Ом. Транзисторы КТ361В можно заменить на германиевые серий MП25, МП40-МП42; КТ315Г — на МП111, MI1113

Безошнбочно собранное из исправных деталей сторожевое устройство нуждается лишь в установке длительности временных выдержек, длительности нмпульсов сигнала тревоги и пауз между ними. Налаживание целесообразно начинать с подборки резисторов R10, R11. В последиюю очередь подбирают резисторы R8 и R4.

Тринистор V12 сторожа должен быть включен параллельно контактам, коммутирующим цепь звукового сигнала автомобиля (независимо от того, это контакты кнопки или промежуточного реле). Так, для автомобиля ВАЗ-2101 схема включения изображена на рис. 3,а (она соответствует схеме на рис. 1). К сигналу автомобиля ВАЗ-2103 сторож подключают несколько иначе, так, как показано на рис. 3,б.

н. сухов N3WEPEHNE OCHOBHWX APAMFTYOR MATHITUT

Детонация и отклонение средней скорости магнитной ленты от номинальной. Несовершенство лентопротяжного механизма (бнение вращающихся деталей, качание роторов электродвигателей, нестабильность момента трення в подшипниках н т. д.), непостоянство сил трения ленты о направляющие стойки, магнитные головки и т. п. элементы тракта, а также ряд других причин приводят к периодическим и случайным флуктуациям скорости движения ленты, которые при воспроизведении проявляются в виде паразитной частотной модуляции исходного сигнала.

Медленные (менее 0,1 Гц) изменения частоты записанного сигнала проявляются как смещение тональности и называются дрейфом скорости. Если частота колебаний скорости находится в пределах 0,1...10 Гц, искажения приобретают характер «подвывания» (у нас их иногда называют «плаваннем» звука, за рубежом -английским словом wow), а при частоте выше 10 Гц воспринимаются как вибрация, хриплость звучания (зарубежное название — flutter).

Непосредственное измеренне колебаний скорости - довольно сложная задача. Одиако, поскольку колебания частоты записанного тона лниейно связаны с колебаниями скорости $\Delta f/f_0 = \Delta v/v_0$ (f_0 — опорная частота, v_0 — номинальное значение скорости), то последние можно определить, измерив девиацию частоты записанного тона. При этом коэффициент колебаний скорости $K_{\rm KC}$ численно равен величине относительной девнации частоты: $K_{\rm KC} = \Delta f/f_0$. Опорную частоту f_0 обычно выбирают равиой 3150 Гц.

Коэффициент колебаний скорости определяют с помощью измерителя, типовая структурная схема которого приведена на рис. 6. Сигнал воспроизведения поступает на амплитудный ограничитель А1, в котором происходит глубокое (до 60 дБ) ограничение входного сигнала и тем самым исключается влияние паразитиой амплитудной модуляции на результат измерений. С выхода ограничителя сигнал поступает на частотный дискриминатор U1 и далее -на полосовой фильтр канала измерения колебаний скорости Z1 и фильтр верхних частот канала измерения дрейфа 23. С выходов фильтров сигиалы поступают на индикатор дрейфа скорости Р2 и через амплитудный детектор U2 — на инднкатор колебаний скорости Р1.

Ввиду того что до последнего времени не было достоверных сведений о том, на какие значения колебаний скорости (пиковые или среднеквадратические) реагирует слух, в разных странах применялись амплитуд ные детекторы разных типов. В СССР, ФРГ и некоторых других странах Западной Европы использовались пиковые детекторы, а в США, Японии, Англии - среднеквадратические. Измерения колебаний скорости у 70 магнитофонов разных типов [7] показали, что коэффициент амплитуды этого процесса лежит в пределах

Окончание: Начало см. в «Радио», 1981.

от 2 до 18, поэтому сравнить данные нзмерений, полученных на приборах с детекторами разных типов, практически невозможно.

В целях содействия международной унификацни измерений Технический комитет 60A «Звукозапись» МЭК провел исследования и в 1972 году издал публикацию [8], в которой рекомендовано применять при измерении колебаний скорости магнитной ленты детектор пиковых значений. Эта рекомендация МЭК близка к рекомендации 409-2 Международного Радиокоисультативного комитета (1970 г.) и принята в большинстве стран, в том числе в СССР, Франции, ФРГ, Японии, США и Англии.

Частотная модуляция с разными модулирующими частотами воспринимается субъективно по-разиому. Наибольшая чувствительность слуха к модуляции проявляется в области модулирующих частот 2...10 Гц. Поэтому для того, чтобы результаты измерений колебаний скорости соответствовали данным их субъективной оценки, в схемы измерителей вводят взвешивающий фильтр (Z2 на рис. 6) с АЧХ, обратной характеристике пороговой заметности частотной модуляции. В этом случае прибор называется детонометром, а соответствующий искажению параметр — коэффициентом детонации Кл. АЧХ взвешивающего фильтра оговорена в уже упоминавшейся публикации МЭК и изображена на рис. 7.

Следует заметить, что некоторые фирмы США и Японии, используя имеющийся парк детонометров среднеквадратических значений, до сих пор приводят в описаниях магнитофонов среднеквадратические значения коэффициента детонации, обозначая их термином "wow and flutter W.R.M.S." (weighted root mean square взвещенный среднеквадратический) или

Рис. 7 K+/K+14, 05 -10 -20 -30 -40 -50 0,5 2 45 10 20 1

г. Москва

коэффициента колебаний скорости "wow and flutter R.M.S." (среднеквадратический). Поэтому для сравнення (правда, очень грубого) таких магнитофонов с аппаратами, выпускаемыми в нашей стране и странах Западной Европы, необходимо указанные в описаниях значения коэффициента детонации увеличить примерно в 3 раза.

Коэффициент детонации измеряют при воспроизведении части «Д» измерительных лент. Если же такой ленты нет, а также в том случае, если измеряемый коэффициент детонации менее чем в 3 раза превышает собственный коэффициент детонации измерительной ленты (указывается в паспорте ленты), используют способ запивоспроизведения. На испытываемом магнитофоне записывают синусондальный сигиал частотой 3150 Гц от генератора с нестабильностью частоты не хуже 10^{-4} . Перемотав ленту до начала записанного участка, переводят магнитофои в режим воспроизведения и измеряют коэффициент детонации детонометром. За результат измерений приннмают среднее арифметическое значение этого параметра нескольких (не менее пяти) циклов записи — воспроизведения. Это необходимо для того, чтобы исключить погрешиость, вызваниую периодическими составляющими детонации при записи и воспроизведении, которые могут быть как синфазнымн, так и противофазиыми.

Отклонение скорости ленты от номинальной обычио измеряют параллельно с измерением детонации. При отсутствин в детонометре канала измерения дрейфа скорости можно воспользоваться одним из методов, описанных в [9].

Измерять среднюю скорость, как и детонацию, следует при нанбольшем напряжении питания в начале полной катушки (кассеты) ленты, и при наименьшем — в конце катушки.

Дрейф скорости ленты определяют как разность измеренных в иачале $(v_{\rm H})$ н коице катушки $(v_{\rm K})$ зиачений скорости ленты, отнесенную к их полусумме:

$$K_s = \frac{2(v_H - v_K)}{v_H + v_K} \cdot 100\%.$$

Субъективное восприятие детонации в значительной мере зависит от вида сигнала, а также от акустической обстановки. Как показали исследовання [10], при слушании в заглушенной камере (или через головные телефоны) пороговый уровень

заметности детонацни монотонного сигнала. составляет примерно 0,15%, а в незаглушенном помещенни, например в обычной жилой комнате, понижается до 0,01... ...0,015% (это объясняется возникновением реверберирующем помещении стоячих акустических воли и превращением небольших величин частотной модуляции в большие значения амплитудной). Динамичность реального музыкального сигнала не приводит к образованию стоячих воли, и помещение не усиливает заметности детонации. Поэтому уровень субъективной различимости детонации в этом случае выше н зависит от содержання музыкальных программ. Наиболее заметна детонация при медленной игре на фортепиано. Пороговый уровень заметности для такого вида программ составляет 0,3...0,4%. Заметность этого вида искажений при воспроизведении речевых программ начинает проявляться при коэффициенте детонации, большем 2%.

Чувствительность слуха к нарушению тональности звучания характеризуется ошибкой различения высоты тона, обычно составляющей 0,5...1,5%. Этот порог и не должна превышать суммарная величина дрейфа и отклонения средней скорости воспроизведения от средней скорости записи. Требования стандартов к значению коэффициентов детонации и дрейфа скорости магиитофонов разных классов приведены в табл. 2.

Паразитиая амплитудная модуляция (ПАМ) сигнала вызывается рядом причин: непостоянством контакта лента — головка, поперечиыми колебаниями ленты, приводящими к несовпадению дорожек записи и воспроизведения, а также неоднородностью магнитного слоя. ПАМ с частотой менее 1 Гц на слух ощущается как пульсация уровня или «выпадение» сигнала, с частотой 1...10 Гц — как амплитудное вибрато и напоминает эффект детонации. Как и высокочастотная детонация, высокочастотная ПАМ (с частотой более 10 Гц) проявляется в виде «дробления» и хриплостн звука.

Поперечные колебания ленты и неоднородность ее магнитного слоя приводят к ПАМ порядка 1...10%, не зависящей от частоты записываемого снгнала. Непостоянство же контакта ленты с головкой приводит в ПАМ преимущественно при малых длинах воли записи. Однако вызываемая этим модуляция имеет резкую асимметрию: коэффициент модуляции «вииз» на высшей частоте рабочего днапазона может доходить до 80...90% при почти полном отсутствии модуляции «вверх». Это приводит к крайне неприятным нзменениям уровня высоких частот и уменьшению его среднего значения.

Несмотря на явную заметность ПАМ, до настоящего времени ее допустимые уровни и методы нзмерений не стандартизированы. Нанболее просто этот вид искажений можно оценить осциллографическим методом. Для этого воспроизведенный сленты однотональный сигнал подают на вход Y осциллографа и устанавливают частоту генератора развертки в пределах 5...15 Гц. Наблюдая сигнал в течение нескольких секуид, с помощью масштабной сетки измеряют максимальное (U_{\min}), минимальное (U_{\min}) и среднее ($U_{\text{ср}}$) значения огибающей воспроизводимого сигнала. Коэффициенты ПАМ «вверх» ($K_{\text{ПАМ}1}$) и «вниз» ($K_{\text{ПАМ}2}$) определяют по формулам:

$$K_{\Pi AM1} = \frac{U_{\text{max}} - U_{\text{cp}}}{U_{\text{cp}}} \cdot 100\%;$$

$$K_{\Pi AM2} = \frac{U_{\text{cp}} - U_{\text{min}}}{U_{\text{cp}}} \cdot 100\%.$$

В качестве характеристики аппарата

следует использовать большее из этих значений.

Субъективная заметность ПАМ существенно зависит от громкости звучания и модулирующей частоты [11]. Зависимость порогового уровня заметности АМ чистого тона частоты 1000 Гц от громкости и частоты модуляции приведена на рис. 8, а уровия заметности ПАМ для медленой фортепианной музыки (при слушанин в незаглушенном помещении) — на рис. 9 (кривая 1). Несмотря на то, что спектральная плотность огибающей сигнала с ПАМ (рис. 9, кривая 2) падает с ростом частоты [12], резкое повышение чувствительности слуха к высоким частотам модуляции может сделать нскажения этого вида очень заметными.

Мешающие сигналы. Кроме шумов, в выходном сигнале магнитофона могут присутствовать помехи в виде речевых или музыкальных программ. Основными причинами появления такого рода помех являются недостаточный уровень стирания, проникание сигнала с соседней дорожки записи или из другого стереоканала, наводки от радиотраисляционной сети и прием сигналов местных мощных радиостанций из-за неправильного экранирования входных проводов усилителя воспроизведения. Уровень этих помех обычно ниже уровня шумов, однако они хорошо различимы благодаря своей «организованности».

Эффективность стирания зависит от качества стирающей головки, типа магнитной ленты, плотности прилегания ее к головке, уровня записи и частотного спектра стнраемой фонограммы, а также времени, прошедшего с момента записи. Типовая зависнмость относительного уровня стирания от тока через головку приведена на рис. 10 (лента A4203-35, головка 3С124-21.0). Как видно, начиная с иекоторого уровня стирания, увеличение тока почти не дает результатов. Причина этого — в насыщении магнитопровода стирающей головки и росте в ней потерь.

 \mathcal{A} ля измерения относительного уровня стирания на вход магинтофона подают сигнал частотой $1000~\Gamma$ Ц и записывают его с номинальным уровнем. Затем ленту перематывают примерно до середины записанного участка и стирают вторую половину фонограммы (магинтофон включают на запись, но сигиал на вход не подают). Сразу после этого измеряют напряжение на линейном выходе при воспроизведении первой ($U_{\text{вых}}$ 1) и второй ($U_{\text{вых}}$ 2) частей фонограммы. При измере-

ниях следует использовать полосовой фильтр с полосой пропускания примерно от 950 до 1050 Гц и крутизной спада АЧХ за ее пределами не менее 30 дБ на октаву. Такой фильтр необходим для выделения оставшегося после стирания сигнала малого уровня на фоне флуктуационных помех. Указанная полоса пропускания необходима для устранения погрешности измерений, вызываемой колобаниями скорости магнитной ленты. Относительный уровень стирания (в децибелах) рассчитывают по формуле

 $N_{\rm c}\!=\!-20\,{
m lg}\,\,(U_{
m BMX\,\,l}/U_{
m BMX\,\,2})\,.$ При отсутствин фильтра требуемый уровень стирания можно установить следуюшим способом. Определить значение тока (по падению напряжения на резисторе сопротивлением 1...2 Ом, включенном последовательно со стирающей головкой), при котором относительный уровень стирания равен -30 дБ, а затем увеличить ток примерно вдвое (см. рнс. 10).

Проникание сигнала с соседней дорожки обусловлено увеличением эффективной ширины дорожки записи с ростом длины волны, поэтому проявляется оно преимушественно на низших частотах рабочего

днапазона

Чтобы измерить этот параметр, на вход магнитофона (в стереофоническом оба входа) подают сигиал частотой 80 Гц и записывают его с номинальным уровнем. Перемотав ленту и включив магнитофон в режим воспроизведения, измеряют напряжение на линейном выходе рабочего канала $U_{\text{вых. р.}}$ Затем меняют местами правую и левую катушки (в кассетных магнитофонах переворачивают кассету) и измеряют выходное напряжение при воспроизведении соседней (незаписанной) дорожки $U_{{\tt вых.\ c}}$ того участка ленты, на котором записан непытательный сигнал. Если магнитофон стереофонический, измеряют напряжения на выходах обоих каналов и за результат принимают большее из них. Относительный уровень проникания с соседней дорожки записи (в децибелах) рассчитывают по формуле

 $N_{\rm c, H} = -20 \, {\rm lg} \, (U_{\rm BMX, p}/U_{\rm BMX, c})$. Обычно этот уровень составляет -20...-30 дБ (т. е. выше, чем относительный уровень шумов), поэтому использовать фильтры при измереннях не обязательно. При большом уровне фона в измерительиую цепь необходимо включить режекторные фильтры, иастроенные на частоту 50 Гц и ее гармоники. Добротность фильтров должиа быть около 15...30. При повышениом уровне флуктуационных помех следует также использовать н фильтр инжних частот с частотой среза примерио 100 Гц и крутизной спада АЧХ

12...18 дБ на октаву.

Переходные межканальные помехи в стереофонических магнитофонах вызываются, как правило, паразитными индуктивными и емкостными связями между секциями блока магнитных головок, а также каналами усилителей записи и воспроизведения. Относительный уровень проникания из одного стереожанала в другой обычно измеряют в диапазоне частот от 80 до 8000 Гц. Для этого вход левого канала магнитофона шунтируют резистором сопротивлением 22 кОм, а на вход правого подают сигнал частотой 1000 Гц и записывают его с уровнем, меньшим номниального на 10 дБ. Далее, поддерживая входное напряженне нензменным, записывают сигналы ряда частот указаниого диапазона. По окончании записи ленту перематывают и при воспронзведении измеряют напряжения на линейных выходах левого $(\hat{U}_{\text{вых. n}})$ и правого $(U_{\text{вых. n}})$ каналов. Для выделения напряжения переходной помехи из флуктуационных шумов следует использовать набор полосовых фильтров с полосой пропускаиня около 1/3 октавы и крутизной спада АЧХ за ее пределами не менее 24 дБ на октаву. Относительный уровень проникания (в децибелах) определяют из выражения

 $N_{\rm MK}\!=\!-20\,{\rm lg}\;(U_{\rm BMX,\,H}/U_{\rm BMX,\,A})\,.$ Испытания повторяют, поменяв каналы

местами. За окончательный принимают худший результат.

При отсутствии полосовых межканальную помеху можно выделить упрощенным способом, основаиным на записи сигнала с уровнем на 3...6 дБ выше номинального. При воспроизведении выход нерабочего канала подключают к входу осциллографа, а для синхронизации нспользуют сигнал рабочего канала. Напряжение переходной помехи определяют как $U_{\max}/2\sqrt{2}$, где U_{\max} — двойная амплитуда (размах) периодической составляющей наблюдаемых колебаний, частота которой равна частоте сигнала рабочего канала. Из-за возможной перегрузки усилителя записи и насыщения магнитной ленты измерения этим способом допустимы только на частотах не выше 0,25...0,3 f_B .

Что касается заметности «организованных» помех, то она, как уже говорилось, существенно выше, чем стационарных и флуктуационных. При субъективной оценке помех такого рода следует исходить из частотной зависимости их спектров (рис. 11) и порога слышнмости (рис. 3). В нанбольшей степени проявляется помеха от не полностью стертой записи - ее относительный уровень заметности составляет — 65...-70 дВ на частоте 1 кГц. Помеха с соседней дорожки записи заявляет о себе в области меньшей чувствительности слуха, поэтому ее уровень заметности существенно выше: —30...—35 дВ на частоте 80 Гц.

В стереофонической аппаратуре переходная помеха существенно маскируется сигналом основного канала. Уровень ее заметности составляет —30 дБ в области средних частот (200...6000 Гц) и —20 дБ за ее пределами.

Допускаемые стандартами относительные уровни мешающих сигналов приведены в табл. 2.

г. Киев

ЛИТЕРАТУРА

1. Василевский Д. П. Частотные предыска-жения и коррекция в магнитофонах. М. Энер-гия, 1979. (МРБ, вып. 980). 2. ГОСТ 12392—71. Магнитофоны бытовые.

Классы, Основные параметры. Технические тре-

бования.
3. ГОСТ 20838—75. Магнитофоны бытовые кассетные. Классы. Основные параметры. Техни-

ческие требования.
4. ГОСТ 12107—74. Магнитофоны студийные н репортерские. Основные параметры. Технические

5. Стандарт СЭВ 1359—78. Магнитофоны бытовые. Основные параметры. Технические требования. Методы измерений.

6. International Electrotechnical Commission. Publication 179. Precision sound level meters.

1973.
7. Sakai H., Nishiyama T. Measurement of wow and flutter.— Techn. J. Japan Broadcast. Corp., 1959, Nº 2.
8. International Electrotechnical Commission.

Publication 386. Method of measurement of speed fluctuations in sound recording and reproducing

equipment. 1972.

9. Ганзбург М. Измерение скорости маг-нитной ленты. — Радио, 1979, № 10, с. 28.
10. Zwicker E. Die Grenzen der Hörbarkeit der Amplitudenmodulation und der Frequenzmodulation eines Tones. - Akustische Beihefte, № 3,

1952.

11. Scott A., Axon P. The subjective discrimination of pitch and amplitude fluctuations in recording systems.— Proc. IEE, September recording systems.— Proc. 1955, № 5.

12. Wagner P. Amplitudenschwankungen bei der Magnettonaufzeichnung.— Hochfrequenz Technik und Elektroakustik, 1960, № 4.

АБРАЗИВНОСТЬ

МАГНИТНЫХ ЛЕНТ для бытовой ЗВУКОЗАПИСИ

ак известио, движущаяся магнитная лента изнашивает магнитные головки и другие детали лентопротяжного тракта, с которыми она соприкасается. Это свойство лент оценивают параметром, получившим название абразивность. Абразивность ленты зависит от материала магнитного слоя (состава рецептуры, видов наполнителя и связующего вещества), состояния (чистоты обработки) его рабочей поверхности и условий эксплуатации (угла обхвата леитой магнитных головок, натяжения, скорости движения и т. п.).

До недавнего времени абразивность магнитных лент измеряли путем истирания тонкой (0,45...0,5 мм) пластины технически чистого алюминия марки А5 (ГОСТ 1169-74), установленной в специальном зажиме перпендикулярно иаправлению движения ленты. Для испытаний использовали обычный лентопротяжный мехаработающий на скорости 19,05±0,1 см/с. Угол огибания пластины лентой устанавливали равным $100\pm5^\circ$, натяжение лент шириной 6,25 мм и толщиной 34 мкм — в пределах 2,4...2,6 Н. а лент шириной 3,81 мм и толщиной 16 мкм — в пределах 1,1...1,3 Н. При измереннях определялось изменение высоты пластины после истирания ее лентой длиной 1000 м. Полученный результат (в микрометрах) делили на 1000 и принимали за значение абразивности. Таким образом, этот параметр ленты характеризовался изменением высоты алюминиевой пластины в микрометрах на 1 м длины ленты.

Рис. 1

В настоящее время в шосткинском филиале «ГосНИИхимфотопроект» разработана и внедрена новая методика измерения абразивности магнитиых лент для бытовой звукозаписи. В качестве материала для истирания выбраны пластины из отожженного пермаллоя толщиной 0,1 мм, из которых изготовляют магнитопроводы большинства магиитных головок. Это позволило исключить отличие физико-химических взаимодействий испытуемых

эксплуатируемых пар лента — образец и лента — головка.

Скорость движения ленты оставлена прежней $(19.05\pm0.1~\text{см/c})$, а угол огибания пластины лентой выбран близким к оптимальному — 120 ± 5°. Натяжение леит шириной 6,25 мм в зависимости от толщины устанавливают в пределах 1,4...1,6 Н (при толщине до 27 мкм) и 1,9...2,1 H (от 28 до 45 мкм), а шириной 3,81 мм — в пределах 0,5...0,7 H (до 12 мкм) и 0,9...1,1 H (от 13 до 20 мкм). При испытаниях через лентопротяжный тракт пропускают рулон ленты длиной 525 м. За результат измерений принимают выраженную в микрометрах глубину канавки, образующейся на торце пермаллоевой пластины после десятикратного прохода ленты указаниой длины.

Измеренная по новой методике абразивность выпускаемых в настоящее время лент на основе гамма-окиси железа A4407-65, A4409-65 и A4205-35 составляет примерно 500 мкм. У ленты PE-36 фирмы $BAC\Phi$ (Φ PГ), являющейся аналогом отечественной ленты A4409-65, этот параметр несколько хуже — 600...700 мкм.

В настоящее время закончена разработка магнитных лент на основе окиси железа и двуокиси хрома, в рецептуру которых введены новые связующие вещества, позволившие также улучшить их электроакустнческие и физико-механические свойства. Абразивность новых лент, в частности типов А4212-3Б и А4416-6Б-на 40...50% меиьше, чем у ленты А4409-6Б.

Зависимость абразивности лент и степени износа пермаллоевой пластины от числа проходов через лентопротяжный тракт показана соответственно на рис. 1 и 2. Как видно, наименьшей абразивностью и минимальной зоной приработки обладает лента на основе двуокисн хрома А4212-3Б: за два прохода она изнашивает 86% иормы, после чего ее абразивность резко снижается и в дальнейшем практически не изменяется. У лент на основе гаммаокиси железа этот параметр стабилизнруется после пятого прохода и в установившемся режиме несколько больше, чем у ленты A4212-3Б. Лента A4416-6Б по этому параметру занимает промежуточное положение.

В заключение несколько советов владельцам бытовых магнитофонов. Для продления срока службы магнитиых головок необходимо постоянио следить за технической исправностью лентопротяжного механизма, чистотой поверхности магиитных головок (следует периодически очищать их ватным тампоном, смоченным в спирте). применять магнитную ленту только того типа, который рекомендован инструкцией по эксплуатации магнитофона.

П. СОТНИКОВ, Е. НИКИТИНА, Е. НИКОНОВ, Н. КУПАЧ, П. ЗАВАРЗА

ПОЯСНОЕ ВРЕМЯ В СССР

оротковолновикам, которых ра-ДИОВОЛНЫ МОГУТ практически мгновенно перенести в любую точку земного шара, очень часто необходимо знать местное время своего корреспондента. Это надо и для оценки реальной активности станций, и даже просто для того, чтобы не ошибиться и не сказать «доброе утро», если у корреспондента давно уже «добрый день». Помочь здесь MOMET SHARME TAK NASMBARMOTO ROSCHOTO времени. Оно применяется в различных странах мира около 100 лет. Система поясного времени основана на условном разделении земной ловерхности меридианами на 24 часовых пояса. Эти меридианы отстоят друг от друга на 15° и называются серединными меридианами часовых поясов. За нулевой серединный меридиан принят Гринанчский.

Теоретически часовой пояс ограничивается двумя меридианами, отстоящими от серединного на запад и восток на 7°30. В реальных условиях границы часовых поясов устанавливаются не строго по меридианам, а согласуясь с государственными, административными границами или с учетом географических условий. В пределах каждого часового пояса действует единый счет времени. Два соседних пояса имеют разинцу во времени ровно в один час.

Точное среднее солнечное время при применении системы часовых поясов соблюдается только в точках, расположенных на середниных меридиамах. Чем дальше от него в даниом часовом поясе находится пункт, тем больше расхождение в ту или другую сторону между поясным временем этого пункта и его средним солнечным временем. Так, на меридиане, отстоящем от середниного а данном поясе на 7°30′, это расхождение достигает 30 минут.

До введения системы поясного времени как международной, в различных государствах и странех применялся самый разнообразный счет времени, который практически исключал возможность быстрого сравнения и определения времени. Так, в США в различных штатах в то время использовалось 100 различных систем отсчета времени. Аналогичная картина наблюдалась и а ряде других стран мира, в том числе и в России.

Применение международной системы поясного времени позволило решить ряд важнейших проблем в этой области, а имению:

— установить единый порядок счета времени в течение суток, обусловливающий на всем земном шаре один и те же показания часов в минутах и секундах и разность показаний часовых стрелок, равную разности номеров часовых поясов;

— исключить необходимость знания географической долготы каждого отдельного пункта:

 обеспечить возможность сопоставления ео времени различных явлений природы и событий общественной жизни.

Для установления единого календарного счета суток на нашей планете условились считать линию, проходящую по водной поверхности в большей части по меридиану 180° и нигде не пересекающей сушу, как линию перемены дат. При пересечении этой линии судном или самолетом в восточном направлении, начиная с полуночи, следующей за моментом пересечения линии, календарь на данном объекте двое суток подряд показывает одно и то же число. При пересечении этой линии в западном направлении с полуночи, следующей за моментом пересечения, одно число из календаря выпадает.

В нашей стране система поясного времени впервые была введена после Великой Октябрьской социалистической революции а 1918 году — сначала для обязательного счета судового времени. С 1 июля 1919 года она была введена повсеместно в РСФСР. Декретом были установлены 11 часовых поясов, (со 2-го по 12-й) и граинцы часовых поясов, начиная с западной государственной границы советского государства. На суше границы между поясами были установлены по рекам или железным дорогам, а в малообжитых районах и районах большой протяженности ло долготе — по водоразделам или меридианам.

В том же 1919 году постановлением Совнаркома РСФСР было установлено, что данжение поездов на железных дорогах по всей республике и отметки о времени во всех без исключения телеграммах должны производиться по московскому времени.

производиться по московскому времени. В связи с образованием СССР Совнарком СССР постановлением от 15 марта 1924 года признал необходимым проведение в жизиь декрета от 8 февраля 1919 года «О введении счета времени в РСФСР ло международной системе часовоста поясов» на всей территории Советского Союза.

В дальнейшем границы часовых поясов без изменения порядка исчисления аремени на территории СССР были определены в 1956 году.

С 1 октября 1981 года рамее установленные границы часовых поясов будут в целом ряде поясов изменены в соответсуами со следующими правилами определения границ часовых поясов на территории СССР, утверженными Советом Министров СССР.

Границы часовых поясов устанавливаются вблизи теоретических граничных меридианов и совмещаются с административными границами союзных и автономных республик, краеа, областей и автономных округов, а в местностях, где это необходимо для обеспечения непрерывной последовательности часовых поясов, — с администретивными границами районов.

Число часовых поясов на территории союзной и автономной республики, края, области, автономного округа должно быть минимальным при обязательном соблюдении непрерывной последовательности часовых поясов.

При определении границ часовых поясов учитываются подчиненность, местомахождение административных центров, протяженность территории административно-территориальных единиц по долготе и экономические связи между имми.

Приводимая на вкладке карта поясного времени поможет коротковолновикам и ультракоротковолновикам определить часовой пояс, из которого они работают, и соответствению разницу между местным временем и Гринвичским.

Канд. техн. наук Ю. КРАСНОВ

ДИНИСТОРЫ

динисторы

Р. МАЛИНИН

инисторы (диодные тиристоры) применяют преимущественно в качестве бесконтактных быстродействующих коммутирующих элементов.
Являясь разновидностью кремниевого полупроводникового динистор отличается от него монокристаллическая пластинка полупроводника

никового диода, динистор отличается от него тем, что монокристаллическая пластинка полупроводника содержит четыре области с чередующейся электропроводностью *p- и п-*типа. Такую структуру обозначают *p-n-p-n*; она определяет наличие участка отрицательного дифференциального сопротивления на вольтамперной характеристике динистора, что и дает возможность использовать его в качестве коммутирующего элемента.

Области с электропроводнотью ρ - и n-типа получают в пластинке кремния динистора такими же методами, как в полупроводниковых диодах и транзисторах: диффузией примесей, эпитаксиальным наращиванием, вплавлением металла или сплава, содержащего донорную или акцепторную примесь, и др.

Крайнюю область полупроводника с электропроводностью *п*-типа называют катодом, а другую, крайнюю (с электропроводностью *р*-типа), — анодом.

Корпусы динисторов — металлостеклянные, герметичные. При их изготовлении используют металлические сплавы с коэффициентом температурного расширения, близким к такому же коэффициенту стекла, например, ковар (железоникелевокобальтовый сплав).

Широко нзвестные динисторы серий КН102 и 2Н102 имеют корпусы такой же формы и такого же размера, как выпрямительные диоды серий Д7 и Д226, с проволочными выводами. Поверхность кристалла с электропроводностью п-типа — катод — припаяна к дну корпуса, а вывод от противоположной поверхности кристалла — анода — выполнен через стеклянный изолятор.

Величина и направление тока через динистор зависят от полярности и величины напряжения, приложенного между выводами анода и катода.

Если на динистор подается обратное напряжение $U_{\rm oбp}$, т. е. потенциал анода ниже потенциала катода, то закрыты оба крайних p-n-перехода структуры, а средний переход находится в проводящем состоянии; проходящий при этом через динистор небольшой ток называют обратным током; его обозначение $I_{\rm oбp}$. Однако, если обратное напряжение превысит некоторое характерное для динистора данного типа зиачение, обратный ток резко возрастает — происходит пробой динистора. «Пробой» не означает, что динистор обязательно приходит в негодное состояние. Если последовательно с динистором включена нагрузка, то она ограничит обратный ток (ток «пробоя») и при отключении питающего напряжения работоспособность динистора восстановится.

Когда же между выводами динистора прикладывается прямое напряжение $U_{\rm np}$, т. е. потенциал анода выше потенциала катода, причем если это напряжение относительно невелико, то закрыт средний и открыты оба крайних перехода структуры. При этом через динистор проходит небольшой ток, значение которого определяется, в основном свойствами среднего p-n-перехода его называют током закрытого динистора и обозначают $I_{\rm skp}$. Обычно значения $I_{\rm oбp}$ и $I_{\rm skp}$ имеют значения порядка долей миллиампера

Для динистора каждого типа гарантируется некоторое максимальное значение прямого напряжения, при котором он остается в закрытом состоянии.

Работоспособность динисторов, типов КН102 (2H102) с любым буквеиным индексом, гарантируется в интервале температур от — 40 до $+70^{\circ}$ С. Максимальное обрат-

ное напряжение $U_{{
m ofp. \ макc}}$ не должно превышать 10 В. Общая емкость, вносимая динистором при $U_{{
m ofp}}\!=\!0$, не превышает 80 п Φ .

Максимальный импульсный ток $I_{\rm откр.\ H.\ макс}$ при длительности импульса не более 10 мс и $I_{\rm окр}=25^{\circ}$ С не превышает 2 А. Обратный ток $I_{\rm обр}$ названных динисторов равен 0.5 мА. Ток закрытых динисторов $I_{\rm закр}$ для всех типов KH равен 100 мкА, всех типов 2H — 80 мкА. Ток через открытый динистор $I_{\rm откр.\ макс}$ не должен превышать 200 мА.

По мере увеличения прямого напряжения ускоряется размножение электронов и дырок в областях, прилегающих к закрытому среднему переходу структуры. Электроны и дырки, не рекомбинировавшие с носителями противоположного знака в этих областях, скапливаются в зоне среднего перехода.

Когда прямое напряжение, увеличиваясь, достигает некоторого значения, называемого напряжением включения и обозначаемого $U_{\rm BKR}$, размножение носителей в зоне среднего перехода становится настолько интенсивным, что сопротивление этого перехода резко уменьшается, ток через динистор лавинообразно возрастает, а напряжение между аиодом и катодом уменьшается. Такое состояние динистора называют открытым, и напряжение между анодом и катодом в этом состоянии обозначают $U_{\rm откр}$. Обычно $U_{\rm откр} < 1.5$ В. Остальная часть напряжения питания при этом падает на нагрузке.

Заметим, что в точке вольтамперной характеристики, соответствующей напряжению $U_{\rm вкл}$, дифференциальное сопротивление динистора равно нулю. Оно становится отрицательным при переходе динистора из закрытого в открытое состояние — на этом участке вольтампериой характеристики увеличение тока сопровождается уменьшением напряжения.

Динистор может находиться в открытом состоянии неограниченно долго, если потенциал анода выше потенциала катода, а ток через динистор не уменьшится до значения «удерживающего» тока $I_{\rm vn}$.

Возвратить динистор в закрытое состояние можно, отключив источник питания или подавая на динистор обратное напряжение. Из открытого состояния в закрытое динистор переходит за время порядка сотых долей секунды.

Чаще всего динисторы применяют в цепях импульсного или переменного напряжения; в последнем случае ток через динистор возникает один раз в течение каждого периода, когда потенциал анода выше потенциала катода.

Для динисторов каждого конструктивного вида регламентируются следующие максимально допускаемые параметры: обратное напряжение, среднее и импульсное значения тока в открытом состоянии (при заданной длительности нмпульса его амплитуда обычно может быть в 10 раз больше среднего значения). Вместе с тем динисторы одного и того же конструктивного вида могут иметь различные иапряжения включения.

Обозначение типа динистора начинается с букв КН (или цифры 2 с буквой Н). Далее следуют группа шифр и буква, которыми закодированы максимально допускаемые параметры динистора; их можно определить по этикетке, прилагаемой к динистору, или по справочным таблицам. Например, КН102А — КН102И — это динисторы с максимально допускаемым средним током в открытом состоянии 0,2 А, максимально допускаемым обратным напряжением 10 В и импульсным напряжением включения от 20 (с индексом А) до 150 В (с индексом И).

ПРИМЕНЕНИЕ МИКРОСХЕМЫ

K548YH1

Ю. БУРМИСТРОВ, А. ШАДРОВ

нтегральный сдвоенный предварительный усилитель К548УН1 (см. справочный листок в «Радно», 1980, № 9, с. 59, 60) является, как известно, микросхемой многоцелевого назначения. По сравнению с операционными усилителями общего применения, усилитель К548УН1 имеет существенно меньший уровень шумов, внутреннюю коррекцию, обеспечивающую устойчивую работу устройств на его основе при глубокой ООС, некритичен к нестабильности и пульсациям питающего напряжения, которое, кстати, может быть в пределах от 9 до 30 В. Идентичность параметров полностью независимых каналов микросхемы позволяет использовать ее в высококачественных стереофонических трактах. Ниже рассмотрены примеры построения некоторых распространенных устройств на основе этой микро-

Неинвертирующий линейный усилитель получается при включении микросхемы, как показано на рис. 1 (в скобках указаны номера аналогичных по назначению выводов второго канала). Максимальное входное напряжение устройства составляет примерно 0,3 В. Коэффицпент усиления постоянного тока K=1+R3/RI. Максимальное

PHC. 1

сопротивление резистора R/ определяется при таком включении током базы I_6 транзистора V2 (0,5 мкА) дифференциального каскада микросхемы (см. рис. I в упомянутом справочном листке): протекающий через резистор ток должен быть, по крайней мере, в 10 раз больше базового тока. Учитывая, что напряжение на базе транзистора V2 должно быть таким же, как и на базе транзистора V4 этого каскада (а там оно составляет 1,3 B), максимальное сопротивление резистора R1 рассчитывают по формуле R1 = 1,3/10 I_6 , откуда следует, что оно должно быть не более 260 кОм.

Сопротивление резистора R3, зависящее от напряжения питания, определяют из соотношения $R3 = \left(\frac{U_{\text{пит}}}{2.6} - 1\right)RI$. Поскольку

наименьшее напряжение питания микросхемы равно 9 В, то минимальный коэффициент усиления постоянного тока составляет примерно 3,5. Максимальное его значение (при напряжении питания 30 В) — около 12.

Коэффициент усиления неинвертирую-

щего усилителя на переменном токе $K_{\rm H}=1+R3/R2$. При напряжении питания 25 В его в диапазоне частот 20...20 000 Γ ц можно сделать любым в пределах 10...1000.

Емкость конденсатора C4 (его включают параллельно корректирующему конденсатору микросхемы) зависит от требуемых усиления и полосы рабочих частот и для режима единичного усиления составляет 39...47 пФ. Конденсатор С1, развязывающий микросхему от предшествующих цепей по постоянному току, может иметь емкость от 0,2 мкФ и более, конденсатор С2, устраняющий паразитную связь по цепи питания, — 0,1...0,2 мкФ.

При необходимости шумы неинвертирующего усилительного каскада можно снизить (примерно в 1,4 раза), используя не оба, а только один из транзисторов дифференциального каскада. В этом случае вывод 2(13) микросхемы соединяют с общим проводом, а делитель R1C3R2R3 подключают к выводу 3(12). Максимальное сопротивление резистора R1 определяют из условия, чтобы текущий через него ток не менее чем в 5 раз превышал ток эмиттера l_3 транзистора V4 (100 мкA): $RI = 0.65/5I_9$ (0,65— напряжение — в вольтах — на эмиттерах транзисторов V2, V4). При указанном соотношении токов сопротивление этого резистора должно быть не более 1,3 кОм. Что касается резистора R3, то его сопротивление при использовании одного транзистора на входе рассчитывают по формуле

$$R3 = \left(\begin{array}{c} U_{\text{max}} - 1 \end{array}\right) RI.$$

Инвертирующий линейный усилитель (рис. 2) позволяет избежать ограничения входного сигнала и устойчив без дополинтельной коррекции, если усиление по постоянному току равно или больше 10. Скорость нарастания выходного сигнала усилителя в таком включении составляет не менее 4 В/мкс (при отсутствии внешнего корректирующего конденсатора). Коэффициент усиления по постоянному току определяется отношением сопротивлений резисторов цепи ООС R3 и R2 (K=R3/R2), по переменному — резисторов R3 и R1 (Ku=R3/R1).

Сказанное выше в отношении выбора сопротивлений резисторов R1 - R3, емкости конденсатора C4, а также конденсаторов на входе уснлителя (C1) и в цепи питания C2 полностью относится и к случаю использования микросхемы в качестве инвертирующего уснлителя.

Необходимо отметить, что при таком включении микросхемы использовать для умеиьшения шумов только один траизистор дифференциального каскада нельзя.

Усилитель воспроизведения катушечного магнитофона можно собрать по схеме, приведенной на рис. 3. При использовании универсальной магнитной головки 6Д24Н.1.У (от «Маяка-203») и скорости ленты 19,05 см/с усилитель имеет следующие технические характеристики:

Как видно из рис. 3, микросхема K548УН1 включена в данном случае по схеме неинвертирующего усилителя с нспользованием обоих транзисторов дифференциального каскада. Требуемая коррекция АЧХ обеспечивается частотнозависнмой цепью R4R5C5. Постоянная времени коррекции — 75 мкс — задана параметрами резистора R4 и конденсатора Сб. Для коррекции АЧХ в области высших частот рабочего диапазона частот служит конденсатор С1, образующий вместе с ин-

дуктивностью магинтиой головки колебательный контур, настроенный на частоту 18...20 кГц.

Микрофонный усилитель — еще одна область применения микросхемы, где важен малый уровень собственных шумов. Такой усилитель должен иметь, как правило, линейную АЧХ в номинальном диапазоне частот и обладать достаточно высокой

перегрузочной способностью. Устройство, собранное по схеме на рис. 4, имеет следующие технические характеристики: Номинальный диапазон частот,

Ги, при неравномерности АЧХ не более 1 дБ 20...20 000

34

Номинальное напряжение, мВ:	
входное	1
выходное , ,	250
Максимальное входное напряжение.	
мВ	30
Входное сопротивление, кОм	4.7
Отношение сигнал/шум в номи-	-,.
нальном диапазоне частот, дВ,	
не менее	60
Коэффициент гармоник, %, при вы-	
ходном напряжении 5 В	0.2
AVAIIOM HUIPAMERIN U D	0.2

Микросхема в данном случае включена по схеме неинвертирующего усилителя с использованием одного транзистора дифференциального каскада, что, как уже говорилось, уменьшает уровень шумов.

Темброблоки высококачественных стереофонических усилителей НЧ можно выполнить по схемам, показанным на рис. 5 и 6. В первом из них (рис. 5) для изменения АЧХ применен пассивный мостовой регулятор. а микросхема служит для компенсации вносимых им потерь на средних частотах, во втором (рис. 6) мостовой регулятор включен в цепь ООС, охватывающей микросхему (активный регулятор). Диапазон регулирования тембра на частотах 40 и 16 000 Гц первого из устройств ±15 дБ,

Рис. 5

второго — не менее ± 12 дБ. Коэффициент передачи обоих устройств при установке движков резисторов в среднее положение равен 1, неравномерность АЧХ в этом положении движков зависит от отклонения параметров эдементов от указанных на схеме и, если это отклонение не превышает $\pm 5\%$, составляет примерно ± 1 дБ в диапазоне частот 20...20 000 Гц. Достоинство активного регулятора тембра — возможность использования переменных резисторов группы А (в регуляторе по схеме на рис. 5 они должны быть группы В). Для нормальной работы обоих устройств выходное сопротивление предшествующего каскада должно быть небольшим (не более 2 KOM).

Рассмотренными примерами, естественно, не исчерпываются возможности применения микросхемы К548УН1 в аппаратуре записи и воспроизведения звука. С неменьшим успехом ее можно использовать в микшерских пультах, активных фильтрах, многополосных регуляторах тембра и т. д.

г. Москва

ПЕРЕДЕЛКА ЭЛЕКТРОДВИГАТЕЛЕЙ HA NOHNWEHHOE НАПРЯЖЕНИЕ ПИТАНИЯ

В. ЗИМЕНКОВ

дна из проблем, с которыми сталкивается радиолюбитель, конструирующий высококачественный электропроигрыватель или магнитофон, - это получение нескольких частот вращения ведомого узла (диска ЭПУ, ведущего вала магнитофона). В последнее время для этой цели стали использовать мощные генераторы, обеспечивающие питание асинхроиного двигателя напряжением нескольких фиксированных частот. Упрощение конструкции движущего механизма и возможность плавной подстройки частоты вращения ведомого узла - несомненные преимущества, которые дает применение таких устройств. К сожалению, получить от генератора требуемое для нормальной работы двигателя напряжение (большинство из иих рассчитаны на 127 В) - задача непростая, так как требует применения дорогостоящих и пока еще дефицитных высоковольтных транзисторов, а также принятия специальных мер по обеспечению эксплуатационной належности. Питание же двигателя пониженным напряжением [1, 2] заметно ухудшает такие характеристики двигателя, как мощность на валу, неравномерность частоты вращения, увеличивает ее зависимость от нагрузки.

Возможный выход из положения - переделка электродвигателя на пониженное напряжение питания. Это дает возможность использовать в генераторе доступную элементную базу и сохранить указанные ме-ханические характеристики двигателя в пределах, гарантируемых при питании напряжением 127 В. Автор подверг такой переделке двигатели КД-2 и ЭДГ-4.

Асинхронный электродвигатель КД-2 имеет рабочую и дополинтельную обмотки, каждая из которых состонт из четырех сосдиненных последовательно секций. Переделка сводится к следующему. Сняв верхнюю и нижнюю крышки двигателя и удалив ротор, отделяют выводы секций друг от друга, а затем, используя какой-либо гибкий монтажный провод, соединяют их так, чтобы секции каждой обмотки оказались включенными параллельно. Места соединений необходимо тщательно изолировать, а сами провода уложить в зазоры между обмотками и корпусом двигателя. Начала и концы обмоток выводят таким же проводом наружу. Собирают двигатель в обратном порядке.

Номинальное напряжение переделанного лвигателя - около 30 В. Схема подключения остается той же, однако резистор и конденсатор в цепи дополнительной обмотки придется подобрать заново, добиваясь равенства напряжений на обеих обмотках. Для двигателя, переделанного автором, понадобились резистор сопротивлением 15 Ом и конденсатор емкостью 16 мкФ.

Асинхронные электродвигатели типа ЭДГ в доработке более сложны. Их обмотки

необходимо перемотать, рассчитав предварительно новое число витков и диаметр провода. Новое число витков №, опредепровода. Новое число витков $\frac{\omega_1}{\sqrt{P_1/P_1f_1}}$ определяют на соотношения $\omega_1 = wU_1\sqrt{P_1/P_1f_1}/U$, где w - число витков в катушке двигателя до переделки; U и f — соответственно номинальное напряжение (в вольтах) и его частота (в герцах) до переделки, U_1 и f_1 — то же, после переделки; P и P_1 — электрическая мощность двигателя (в ваттах) до и после переделки. Диаметр провода d (в миллиметрах) рассчитывают по известной [3] формуле $d=1,13\sqrt{I/\Delta}$, где I — ток в катушке (в амперах), Δ — допустимая плотность тока (в амперах на квадратный миллиметр). Емкость конденсатора в цепи дополнительной обмотки переделанного двигателя необходимо увеличить в число раз. примерно равное отношению индуктивностей обмоток до (L) и после перемотки (LI): CI = CL/LI, или, что то же самое, $CI = Cw^2/w_1^2$ (C и CI — емкость конденсатора до и после переделки).

Для примера проведем расчет электродвигателя ЭДГ-4 на напряжение 15 В, сохранив неизменными его электрическую мощность и частоту питающего напряжения. Паспортные данные этого двигателя следующие: электрическая мощность 10 Вт. напряжение и частота питающего напряжения — соответственно 127 В п 50 Гц, число витков в катушке - 1900, емкость конденсатора в цепи дополнительной обмотки --- 1 мкФ.

Новое число витков в катушке определяем по приведенной выше формуле: $\omega_1 = 1900 \cdot 15 \sqrt{10 \cdot 50/10 \cdot 50/127} \approx 230$. Ток / через катушку рассчитываем исходя из того, что он вдвое меньше тока, потребляемого двигателем (см. схему вклюпотреолнемого двигательность и чения на рис. 1): $I=P_1/2U_1=10/2 \cdot 15\approx 0.33$ А. После этого, задавшись плотностью тока, например 4 А/мм², рассчитыдиаметр провода катушки: $d = 1,13\sqrt{0.33/4} \approx 0,33$ мм. Емкость конденсатора в цепи дополнительной обмотки $CI=1\cdot (1900)^2/(230)^2\approx 70$ мкФ.

При переделке с двигателя снимают верхнюю и нижнюю крышки-подшипники, вынимают ротор и с помощью деревянного бруска осторожно выбивают статорное кольно. Сняв катушки, удаляют обмотки, после чего на каждый каркас наматывают по 230 витков провода ПЭВ-2 0,3...0,4. Катушки

необходимо наматывать в одном направлении, пометив выводы начала и конца каждой из них. Собирают двигатель в обратном порядке. Соединив катушки в соответствии с рис. 1, подключают двигатель к значение — 0,66 A), а емкость конденсатора CI — 100 мк Φ .

Следует учесть, что число витков в катушках, как это следует из приведенной выше формулы, зависит от частоты напря-

Рис. 2

источнику питания и подбирают кондеисатор СІ, добиваясь равенства напряжений на основной и дополнительной обмотках.

Испытания переделанного автором двигателя ЭДГ-4 показали достаточно хорошее совпадение экспериментальных данных с расчетными. Так, потребляемый ток оказался равным примерио 0,7А (расчетное жения питания. Поэтому, если двигатель предназначается для работы с разными частотами вращения, в его катушках необходимо предусмотреть отводы. Если этого не сделать, то рассчитанный, например, на высшую частоту вращення двигатель будет перегреваться при переходе на низшую изза падения яндуктивного сопротивления обмоток, а если его рассчитать на низшую частоту, то с переходом на высшую будет падать мощность.

Однако коммутация обмоток усложияет конструкцию пронгрывателя или магнитофона, поэтому целесообразнее при переходе с одной частоты вращения на другую изменять напряжение питания с таким расчетом, чтобы электрическая мощность оставалась неизменной. Именио это сделано в генераторе для питания электродвигателя ЭДГ-4 (рис. 2), примененного в качестве ведущего в трехдвигательном двухскоростном (19,05 и 9,53 см/с) ЛПМ. Частоты генерируемых напряжений — 50 и 25 Гц. При переходе на низшую частоту выходное напряжение уменьшается примерно в 1,4 раза (изменением глубины ООС, охватывающей генератор) и электрическая мощность двигателя остается почти такой же, как и при питании напряжением 15 В, но частотой 50 Гц. В остальном генератор особенностей не имеет.

В заключение необходимо отметить, что в устройствах, в которых изменение частоты вращення или момента на валу двигателя (например, в приемном или подающем уз-лах трехдвигательных ЛПМ) достигается регулировкой питающего напряжения, применение низковольтиых двигателей также предпочтительно, поскольку и в этом случае можно обойтись без высоковольтных регулирующих элементов.

г. Челябинск

ЛИТЕРАТУРА 1. Пыжиков М. Генератор для питания электродвигателя ЭПУ. --- Радно, 1975, № 2,

с. 37, 38.2. Надолинский О. Бестрансформаторные

генераторы для питания электродвигателей. — Радно, 1980, № 1, с. 49—51. 3. Терещук Р. М., Домбругов Р. М., Бо-сый Н. Д. Справочны раднолюбителя. Киев. Гос. изд-во техн. литературы, 1961, с. 131.

ЗАЩИТНОЕ

Как известно, траизисторы не выдерживают даже относительно кратковременных перегрузок по току. Достаточно нескольких десятков миллисекунд для разрушения их переходов.

Транзисторные усилители НЧ обычно охвачены глубокой обратной связью. При коротком замыканин цепи нагрузки обратная связь выключается и происходит лавинообразное нарастание тока через выходные транзисторы. Поэтому усилители НЧ, так же как и другие устройства, нуждаются в защите выходных транзисторов от экстратока.

Ниже описано быстродействующее электронное защитное устройство, выполненное на тринисторе. Время срабатывания устройства определяется временем срабатывания тринистора (3...5 мс). Использование устройства показано на примере усилителя, описанного в статъе И. Акулнинева «Усплитель НЧ с синфазным стабилизатором режима» («Радио», 1980, № 3, с. 47). Устройство может работать и в других усилителях, имеющих подобное построение.

Схема устройства изображена на рис. 1 (обведено штрих-пунктирной линией). Резистор R3, включаемый последовательно в цепь нагрузки усилителя или его блока питання, не вносит значительных потерь, так как устройство предназначено для мощных усилителей (более 5 Вт). Следует отметить, что при введении защитного устройства из коллекторной цепи выходных транзисторов усилителя следует изъять токоограничительные резисторы. Чувствительность устройства устанавливают на срабатывание при перегрузке более двукратной подборкой резистора R1. При про-

хождении звукового сигнала устройство защищает не только выходные транзисторы, но и выпрямитель блока питания. Сопротивление резистора R3 выбирают таким, чтобы падение напряжения на нем при двукратной перегрузке было не менее ІВ.

При аварийной перегрузке или коротком замыкании цепи выхода усилителя паденне напряжения на резисторе R3 возрастает, тринистор открывается и щунтирует предварительную ступень усилителя, то есть прохождение сигнала через тракт усиления прекращается. После устранения причнны перегрузки необходимо на короткое время выключить усилитель.

Подобное устройство можно ввести и в усилители НЧ с двуполярным питанием. Схема одного из вариантов такого устройства показана на рис. 2 на примере введения его в усилитель, описанный в статье И. Гаревских «Широкополосный усилитель мощности» («Радно», 1979, № 6, с. 43). По принципу работы и характеристикам это устройство аналогично опи-. санному,

Для установки порога срабатывания на вход усилителя подают музыкальный или речевой сигнал, а к выходу вместо нагрузки подключают мощный (10...15 Вт) резистор с регулируемым сопротивлением, в 2,5...3 раза меньшим номниального сопротивления нагрузки.

П. ЮХНЕВИЧ

ИНДИКАТОРЫ ТОЧНОЙ НАСТРОЙКИ ПРИЕМНИКА

В. ДРОЗДЕЦКИЙ

се известные в настоящее время индикаторы точной настройки (ИТН) радиоприемников (данная статья посвящена в основном ЧМ приеминкам) можно классифицировать по трем функциональным признакам: по типу индикаториого прибора (стрелочные, оптические, гониометры [1]), по виду регистрируемого параметра (угол отклонения стрелки, интенсивность свечения или частота миганий оптического индикатора) и по виду управляющего сигнала (про-детектированный ЧМ сигнал, сигнал АРУ, одна из гармоник поднесущей стереофонического сигнала).

В последних моделях ЧМ приемников функции источника управляющего сигнала чаще всего выполняет частотный детектор. При построенни таких устройств в любительских условнях следует иметь в виду, что различные типы частотных детекторов, обладающие одинаковыми характеристиками как демодуляторы ЧМ сигнала, далеко не равноценны как источники управляющего сигнала для ИТН приемника. Например, дрейф постоянной составляющей продетектированного сигнала, свойственный квадратурному [2] и счетчнковому детекторам, может привести к нарушению нормальной работы ИТН. Для предотвращения этого явлення необходимо предусмотреть стабилизацию напряжения питання и температурную компенсацию параметров элементов, участвующих в работе

Стрелочные ИТН с нулем в начале шкалы удобны в пользовании в том случае, если точной настройке соответствует нанбольшее отклоненне стрелкн вправо. Этого нетрудно добиться, «выпрямив» S-кривую (кстати, ее можно рассматривать как синусонду). Перед «выпрямителем» для увеличения крутнзиы характеристики ИТН, под которой условнися понимать относительное нзмененне регистрируемого индикатором параметра (угол отклонения стрелки, интенсивность свечения и т. д.) при расстройке прнемника относительно частоты точной настройки на 1 кГц, следует включнть усилитель постоянного тока (желательно дифференциальный).

лательно дифференциальный). На рис. I приведены схемы простейших ИТН. В индикаторе настройки, выполненном по схеме, показанной на рис. I, a, индикаторный прибор PI установлен таким образом, что точиой настройке на радиостанцию соответствует крайнее правое положение стрелки при отсутствии тока через прибор. В ИТН, собранном по схеме, изображенной на рис. I, δ , при точной иастройке на радиостанцию через прибор протекает начальный ток $I_{\rm max} = 0, 8...$... $0, 9I_{\rm n.o}$, где $I_{\rm n.o}$ — ток полного отклонения стрелки. Если среднее значение входного напряжения U_0 , соответствующее нулю S-кривой, больше напряжения U_1 (прямое напряжение вых I_1), необходимость в двухполюсном источнике смещения отпадает (минусовый полюс можно заземлнть).

Рассмотренные ИТН не обеспечивают достаточной точности настройки. Остаточная расстройка даже с включенной АПЧ

в УКВ днапазоне составляет обычно $5...10~\rm k\Gamma u$. Для высококачественного приема стереофонических передач — это слишком много, поскольку переходное затухание стереоканалов снижается до $17...22~\rm дБ$, н в результате ухудшаются не только ло-

Рис. 1

кализация кажущегося источника звука и связанное с ней проявление стереоэффекта, но и такие субъективные параметры качества звуковоспроизведения, как объемность, прозрачность, естественность и т. д.

Другой недостаток рассмотренных и обычно применяемых в бытовой аппаратуре ИТН заключается в том, что в иих регулировка либо вообще отсутствует, либо производится путем жесткой привязки к нулю S-кривой. При этом предполагается, что центральная частота тракта ПЧ строго и всегда совпадает с частотой, соответствующей нулю S-крнвой детектора. Однако в реальных условиях это выполияется далеко не всегда. В результате даже при налични ИТН слушатель часто вынужден настранвать приемник на слух. Чтобы индикатор настройки исправно выполнял функции, иеобходимо, во-первых увеличивать крутизну характеристики ИТН и, во-вторых, регулировать его только после настройки приемника на максимум переходных затуханий. Верхний предел крутизны ИТН ограничен в основном дрейфом характеристик каскадов источника управляющего напряжения и нестабильностью частоты гетеродина и напряжения питания. Перечисленные недостатки отсутствуют в ИТН радиоприемного устройства музыкального центра «Вега-115-стеро» (рис. 2). На схеме показан узел, подключенный к однокаскадному дифференциальному усилителю. Крутизна характеристики ИТН вблизи частоты точной настройки— около І дБ/кГц. Большая крутизна здесь нежелательна, поскольку дрейф постоянной составляющей используемого в этой модели квадратурного детектора приведет к заметной нестабильности показаний индикаторного прибора.

При более высокой крутизне характернстики настройки во избежание пропуска радиостанций ИТН желательно использовать совместио с индикатором грубой настройки, иапример оптическим, управляемым напряжением АРУ

На рис. З показана схема устройства, выполняющего функции индикатора грубой и точной настройки. Оно предназначено для установки в приемник с детектором отношений, в котором отсутствует дрейф постоянной составляющей сигнала. Крутизна характернстики иастройки такого индикатора — 4 дБ/кГц. Чтобы избавиться от необходимости использовать двухполярный источиик питания, применен детектор отношений с так называемым «плавающим» выходным потенциалом.

При точной настройке на радиостанцию ток через прибор Р1 максималеи и устанавливается подбором резистора R4. Расстройка прнемника в ту или иную сторону от частоты точной настройки разбалансирует дифференциальный усилитель на транзисторах V7, V10, а следовательно, и мост, образованный сопротивлениями эмиттерных переходов транзисторов V8, V9 и резисторами R14, R18. В результате, в зависимости от знака расстройки, открывается один из траизисторов V8 или и через индикаторный прибор течет еще и ток, определяемый сопротивлением резистора R20. Таким образом, суммарный ток через прибор $I_{P1} = I_{R4} - I_{R20}$, τ . e. при расстройке приемника показания прибора уменьшаются. Подстроечным резистором R17 регулируют индикатор по максимуму показаний в момент точной настройки приемника на радиостанцию. Этому режиму соответствуют и напряжения электродах траизисторов, указанные на

Характеристика описанного ИТН показана на рис. 4. Нетрудно заметить, что при значительных расстройках приемника острый пик характеристики сменяется плавным спаданием (соответственно форме резонансной характеристики тракта ПЧ), вследствие чего надобность в отдельном индикаторе грубой настройки отпадает.

Регулировку устройства начниают с подбора резистора R4 до получения максимального тока $I_{\rm max}$, равного $(0,8...0,9)/n_{\rm co}$ (резистор R20 при этом должен быть отключен). Затем, установив движок резистора R17 в одно из крайних положений, подбирают резистор R20 так, чтобы минимальный ток, соответствующий грубой настройке, стал равен $(0,4...0,5)/n_{\rm co}$. Далее следует убедиться в достаточной остроугольности характеристики индикатора в зоне точной иастройки. Делают это, наблюдая за поведением стрелки прибора R17 при перемещении движка резистора R17

в обе стороны от среднего положения. Требуемой остроугольности добиваются подбором резистора R16. Затем на вход прпемника от ГСС (например, Г4-70) подают ЧМ сигнала (62,5 кГц), подключив к нему усилитель, АМ-детектор и индикатор. Особенностью такого ИТН является настройка приемника по минимуму нелинейных иска-

Рис. 3

сигнал (0.1...1 мВ), промодулированный в стереомодуляторе (МОД-12 или МОД-15) напряжением одного из каналов (внача-ле A, затем B). К выходу другого канала подключают вольтметр и. перестраивая приемник по диапазону (при отключенной АПЧ), находят частоты настройки, соответствующие минимуму показаний вольтметра вначале в одном, а затем в другом канале. После этого, настроив приемник на ту из них, которая соответствует

жений, который обычно бывает недостаточно резко выраженным, а иногда и не совпадает с максимумом переходных затуханий. К его недостаткам следует отнести возможность индикации только при стереофонических передачах (когда есть поднесущая), а также наличие катушки индуктивности (конечно, можно применить и активный фильтр). Весьма значительным преимуществом этого ИТН является практически нулевой дрейф.

минимуму показаний в худинем канале, подстроечным резистором R17 добиваются. максимального отклонения стрелки прибора Р1. В отсутствие указанной измерительной аппаратуры описанную операцию можно проделать во время передачи стереофонической тест-программы (используя моменты, когда сигнал передается только по одному из каналов. Описанный ИТН можно использовать

также и с другими частотными детекторами, например с квадратурными, имеющими симметричный выход и выходное напряжение, соответствующее нулю S-кривой, в пределах +8...+10 В. Если же оно значительно отличается от этих значений, то для согласования частотного детектора и ИТН можно ввести дополнительный диффереициальный усилитель или источник отрицательного компенсирующего напря-

Кроме частотного детектора в качестве источника управляющего сигнала можно использовать контур, настроенный на вторую гармонику частоты подиесущей стерео-

PHC. 5

В АМ диапазонах, в принципе, можно применить любой из описанных индикаторов с частотным детектором. Но проше всего (с приемлемой крутизной характеристики настройки) реализуется ИТН на расстроенных контурах, условно показанных на рис. 5 в виде фильтров нижних и верхних частот ZI и Z2. Оба контура расстроены симметрично относительно частоты настройки тракта ПЧ. Следовательно, напряжения на этих контурах, а также на выходах детекторов UI и U2 при точной настройке равны и включенный на выходе дифференциального усилителя светодиод гаснет. Регулируют ИТН подстроечным резистором R2.

г. Бердск

ЛИТЕРАТУРА

- 1. Коновалов В., Романова Н. Многофункциональный индикатор на ЭЛТ. — Радио, 1979, № 2,
- 2. Калихман С. Г., Левин Я. М. Радиоприемники на полупроводниковых приборах. Теория и расчет. — М., Энергия, 1977.

 3. Кононович Л. М. Радповещательный УКВ
- прием. М., Связь, 1979.

унифицированных цветных телевизорах нескольких модификаций применены всеволновый селектор каналов с электронной настройкой СК-В-1 (см. статью В. Дексниса, Ю. Каменецкаса «СК-В-1 - всеволновый селектор каналов с электронным управлением». — «Радио», 1975, № 2, с. 21—23) и система сенсорного выбора программ СВП-3 (она рассмотрена в статье К. За-белина, В. Клибсона, А. Куликова, Р. Ливинсона «Система сенсорного выбора программ СВП-3». — «Радио», 1977. № 7. с. 32-35; упрощенная ее схема показана на рис. 1), соединенные через блок согласования (рис. 2). Как известно, система СВП-3 состоит из двух блоков: выбора программ (ВП -- узел 1) и предварительной настройки (ПН - узлы 2 и 3). Неисправности в любом из указанных блоков (СК-В-1, СВП-3 или согласования) могут быть причиной сбоев или невозможности переключения программ, нестабильности настройки, отсутствия приема на ДМВ или МВ, а также на всех поддианазонах. Характерные признаки возможных неисправностей и устройства, в которых они могут возникнуть, указаны в таблице. Причем считается, что блок питания телевизора исправен и на экране можно увидеть растр нормальных размеров приблизительно в средних положениях оперативного и устаиовочного регуляторов яркости (в телевизорах УЛПЦТ-59/61-II-2 — резисторы R6и 2R18 соответственно).

Если нет приема на всех поддиапазонах (первый признак неисправности) и индикаторы программ не светятся, то это может быть из-за обрыва или сгорания токопроводящего слоя резисторов R4, R9 и R41 в блоке согласования (рис. 2). При этом отсутствуют напряжения +170 и +150 В, используемые для питания индикаторов Н1-Н6 и каскадов на транзисторах T13-T18 узла 2 СВП-3 (рис. 1). Не будет также и напряжения +30 В, подаваемого через транзисторы T1-T6 на переменные резисторы R2-R7 в узле 3 (рис. 1), с которых напряжение настройки поступает на варикалы селектора каналов. Происходит это потому, что напряжения +170 и +30 В формируют делитель R1-R4R9R35R39R41 и стабилитроны Д6-Д14 блока согласования (рис. 2).

В случае, когда нет приема на всех поддиапазонах, а индикаторы программ светятся и их можно переключить, причиной неисправности может быть выход из строя транзистора T4 в селекторе каналов, работающего смесителем в подднапазонах МВ и дополнительным каскадом УПЧИ на ДМВ. Проверяют транзистор в выключенном телевизоре, не вынанвая. Для этого измеряют авометром, включенным обязательно на пределы измерения «×10» кОм илн «×100» кОм, прямое и обратное сопротивления переходов база - эмиттер и база - коллектор. У исправного транзистора они составляют соответственно около 300 Ом (3,6 кОм — обратное) и 300 Ом (13 kOm).

Похожие признаки неисправности возникают при выходе из строя эмиттерного повторителя на транзисторе Т7 узла 3 (рис. 1). С него напряжение настройки поступает через резисторы R10-R13 (рис. 2) на варикапы селектора каналов. При пробое транзистора на варикапы воздействует лишь наибольшее неизменяющееся напряжение (около 30 В), а при обрыве в цепи эмиттерного перехода транзистора — лишь наименьшее неизменяющееся напряжение (менее 0,4 В). При таких на-

Продолжение. Начало см. в «Радно», 1979, № 8; 1980. № 2, 4, 7, 9, 12; 1981, № 1, 2, 5—6,

O UBETHUX TENEBUSOPAX

13

СИСТЕМА СВП — УСТРАНЕНИЕ НЕИСПРАВНОСТЕЙ

С. СОТНИКОВ

пряжениях селектор настроен за пределы поддиапазонов телевизионного вещания и приема нет.

При свечении индикатора только одной программы и отсутствии переключения программ (второй признак) неисправность следует искать в системе СВП-3. Если постоянно светится индикатор первой программы, то это может происходить из-за срыва колебаний частотой 130 кГц в генераторе на транзисторах ТТ и ТВ в блоке ВП. При этом колебания не поступают на

транзисторов TI - T6 узла I и на базах транзисторов TI - T6 узла 2.

Срыв колебаний генератора может происходить как из-за неисправности транзисторов 17 и 18, так и из-за выхода из строя элементов R13—R22 и C19—C24 в узле 1. Убедиться в том, что неисправность возникла в блоке ВП можно, отключив разъем Ш—ВП. При поочередном замыкании гнезд разъема с общим проводом программы будут нормально переключаться и приниматься на всех поддиапазонах.

управляющих переключением поддиапазонов и включающих индикаторы. Если при этом переключатель выбора поддиапазонов (один из $\Pi I - \Pi \delta$), соответствующий постоянно светящемуся индикатору, установлен на высокочастотные поддиапазоны IV или III, то прием на низкочастотных поддиапазонах I и II становится невозможным. Иногда сразу заменить пробитый транзистор нет возможности, тогда следует установить переключатель, соответствующий постоянно светящемуся индикатору.

Если же постоянно светится индикатор только одной, но не первой программы, то это может быть из-за принудительного включения соответствующей индикатору тритгерной ячейки при пробое одного из транзисторов TI-TI2 или обрыве выводов в транзисторох TI-T6 узла 2, а также пробое гранзисторов TI-T6 или неисправности в выпрямителях на диодах II-I6 в блоке ВП.

Один индикатор постоянно горит, а остальные можно переключить (третий признак) в том случае, когда пробит один из транзисторов T13-T18 узла 2 (рис. 1),

на поддиапазон 1, и на всех остальных поддиапазонах можно будет добиться приема в любом поддиапазоне.

Отсутствие свечения одного индикатора, но свечение и переключение остальных индикаторов (четвертый признак) бывает по двум причинам. Во-первых, может оказаться неисправным индикатор. При этом прием на всех поддиапазонах возможен. Во-вторых, один индикатор может не светиться из-за обрыва выводов одного из транзисторов T13—T18 узла 2 (рис. 1). В этом случае при касании сенсора с несветящимся индикатором независимо от положения

переключателя поддиапазонов можно получить прием лишь в поддиапазоне 1. Помня об этом, при невозможности замены транзистора и такой неисправности переключатель выбора поддиапазонов, соответствующий несветящемуся индикатору, следует также установить иа поддиапазон 1.

Свечение всех индикаторов может отсутствовать (пятый призмак) из-за обрыва или сгорання резисторов R35 и R42 в блоке согласовання (рвс. 2). При этом переключение программ и прием на всех поддиапазонах происходят без изменений. То же самое будет, если неисправны цифровые индикаторы (ИН4 или ИН12).

Программы (индикаторы) можно переключить, но плавная настройка на одной из них не работает, а на остальных возможна лишь в узких пределах (шестой признак) из-за неисправностей в каскадах иастройки на транзисторах T1-T6 узла 3в СВП-3. Если один из них пробит, то соответствующий ему переменный резистор настройки R2--R7 этого узла будет подключен к источнику иапряжения + 30 В на всех программах. Если к тому же с этого резистора снимается малое напряжение, то на всех остальных программах плавно настраивать можно будет только в очень узких пределах. В случае невозможности замены пробитого транзистора соединенный с ним переменный резистор следует установить в крайнее положение, в котором с резистора будет сниматься напбольшее напряжение. Это позволит на остальных программах плавно настраивать в нормальных пределах. При обрыве в цепях выводов одного на этих транзисторов плавная настройка на соответствующую ему программу будет совсем невозможна, а на остальных программах устройство будет работать по-прежнему.

Плавной настройки на программы поддиапазонов I-III может не быть из-за обрыва выводов конденсатора С52 или токопроводящего слоя резистора R30 (C53 и R21 на схеме в журнале), а также из-за обрыва выводов или пробоя варикапа Д20 в селекторе каналов. То же самое происходит в поддиапазоне IV при аиалогичных неисправностях деталей С55, R33 и Д19 селектора. При таких же неисправностях элементов С19, R14, Д9 и С31, R20, Д13 илн С11, R7, Д2; С29, R19, Д10 и С37, R21, Д16 в селекторе плавная настройка работает, но прием в поддианазоне IV или поддиапазонах I-III соответственно происходит с недостаточной контрастностью и повышенным уровием шумов на изображении. Похожие признаки наблюдаются на программах в подднапазонах I-III при аналогичных неисправностих деталей R31, Д18; R29, Д17; R24; C38; Д14; R23, С36, Д15; R15, С30, Д11; R18, С32, Д12; R10, С20, Д6; R8, Д5 и R9C17Д3 в селекторе

В случае, когда программы можно переключить, но в поддиапазонах IV или I—III приема нет (седьмой приянак), возможен обрыв выводов транзистора T10 или T11 соответственно в узле 3 СВІІ-3. При пробое этих транзисторов независимо от переключения постоянно происходит прием либо только в поддиапазоне IV, либо только в поддиапазоне IV, либо только в поддиапазоне IV и т3 и поддиапазоне IV и т4 и т5 в селекторе каналов. При аналогичных неисправностях транзисторов Т2 и Т5 в селекторе нет приема в поддиапазонах I—III.

При переключении программ, но так, что в поддиапазонах II и III или I и II пропежодит прием одних и тех же телецентров (восьмой признак), причем нельзя переключить со II на III или с I на II поддиапазон, возможен обрыв выводов транзисторов TR или T9 соответственно в узле 3

СВП-3. При пробое этих же транзисторов оказывается постоянно включенным либо поддиапазон III, либо II. Постоянно включенным поддиапазон III бывает также из-за пробоя диода 222 в селекторе каналов. При

бенно IV будет нестабильной (девятый признак) из-за неисправностей устройства АПЧГ в блоке радиоканала телевизора, они рассмотрены в одной нз предыдущих статей. Кроме того, такой признак может

Рис. 2

попытках в этом случае включить поддиапазон I или II прием в поддиапазоне III продолжается, но с уменьшенной контрастностью и увеличенным уровнем шумов на изображении. При пробое диода Д21 в селекторе оказывается включенным поддиапазон II, а не I. Из-за обрыва выводов деталей Д22, С61, R41 в селекторе включается поддиапазон II, а не III, а выводов Д21. С58, R40 — I, а не II. В этих случаях прием может также быть с уменьшенной контрастностью и повышенным уровнем шумов на изображении.

Автоматическая подстройка частоты гетеродина (АПЧГ) не будет работать, а настройка на поддиапазонах II, III и осовозникнуть из-за неисправностей мультивноратора на транзисторах TI2—TI4 узла 3 (рис. 1), выключающего цепь АПЧГ иа время переключения программ, а также дефференцнального усилителя на транзисторах TI и T2 блока согласования (рис. 2), преобразующего напряжение АПЧГ, приходящее из блока радиоканала, в «насадку» на напряжение настройки. Если ручная настройка в блоке радиоканала работает нормально, то мультивибратор и дифференциальный усилитель исправны. При этом напряжение ручной настройки, поступающее из блока радиоканала, как и напряжение АПЧГ, преобразуется в «насадку» на напряжение настройки в блоке согласо

вания. Следовательно, неисправность нужно искать в устройстве АПЧГ блока радиоканала. Если же ручная настройка не работает, то неисправность возникла в блоке СВП-3 или блоке согласования.

При пробое любого из транзисторов T12-T14 узла 3 (рис. 1) транзистор T14 шунтирует конденсатор C13 (рис. 2), на котором имеется напряжение, закрывающее диод A18. Днод открывается и подключает точку соединения резисторов R43 и R33 к общему проводнику. Через эти резисторы на дифференциальный усилитель поступают положительные импульсы обратного хода строчной развертки, из которых формируется «насадка» на напряжение настройки. В указанном случае «насадка» не образуется, и на селектор каналов поступает лишь напряжение настройки из СВП-3. То же самое происходит и при пробое конденсатора C13 и диода A18 (рис. 2).

«Насадка» на напряжение настройки в исправиом телевизоре получается при выпрямленни диодами Д1 и Д2 импульсов, формируемых на выходах дифференциального усилителя. Импульсы промодулированы по амплитуде напряжением АПЧГ, проходящим через резистор R32 на базы транзисторов T1 и T2. Если напряжения расстройки в устройстве АПЧГ нет, то на диоды Д1 и Д2 с дифференциального уснлителя воздействуют импульсы одинаковой амплитуды, но противоположной полярности. При этом '«насадки» на напряжение настройки нет. В зависимости от знака напряжения расстройки в устройстве АПЧГ изменяется амплитуда этих импульсов и получается того или иного знака «насадка» на напряжение настройки.

В случае пробоя или обрыва выводов транзисторов Т1 и Т2 или неисправности других элементов в диффереициальном усилителе (рис. 2) на одном или обоих его выходах нмпульсы могут отсутствовать. В результате «насадка» на напряжение настройки либо совсем не образуется, либо оказывается очень большой и не пропорциональной напряжению расстройки устройства АПЧГ. В последнем случае АПЧГ нет, а настройка на телецентры, располо-

№ п/п	Признаки неисправности	. Возможные неисправные блоки
1	Нет приема на всех подднапазонах:	
	а) индикаторы програми не светятся,	Блок согласования
	б) индикаторы светятся и их можно переключить	СК-В-1, СВП-3 (ПН)
2	Программы нельзя переключить, постоянно светится индикатор	
	одной программы	CBIT-3
3	Один индикатор светится постоянно, остальные можно переклю-	CBIT 2 /FILLS
	. чить	CBII-3 (IIH)
4	Индикаторы можно переключить, но один из них не светится	СВП-3 (индикатор, ПН)
5	Программы можио переключить, но индикаторы не светятся	Блок согласовання, СВП-3 (индикатор)
6	Программы можно переключить, но плавная настройка не работает или возможна лишь в узких пределах. Прием происходит	
	с малой контрастностью и с шумами на изображении	СВП-3 (ПН), СК-В-1
7	Программы можно переключить, но в подднапазонах IV или	CBIT & (IIII), GR B I
•	IIII приема нет	CBI1-3 (IIH), CK-B-1
8	Программы можно переключить, но в поддивлазонах II и III или	
	I и 11 происходит прием одних и тех же телецентров	СВП-3 (ПН), СК-В-1
9	АПЧ1 не работает, настройка на поддизпазонах 11, 111 и осо- бенно IV не стабильна	СВП-3 (ПН), блок согласова-
	оенно ту не стаоильна ,	ния, устрояство житы в ра- пиоканале
10	Переключение программ, передаваемых в поддиапазоне II по 3 и	дноканале
10	5-му каналам и в подднапазонах III и IV по двум близко рас-	
	положенным каналам, в также переключение трех и более	
	каналов в этих поддиапазонах невозможно; вместо изображе-	
	ния на экране появляются горизонтальные полосы, возникаю-	
	щие в такт со звуком	СВП-3 (ПН)
		1
	l .	į.

женные на краях поддиапазонов, становится невозможной.

Если (десятый признак) переключение программ, передаваемых в поддиапазоне II по 3 и 5-му каналам и в поддиапазонах III и IV по двум близко расположенным каналам, а также переключение более двух программ в этих поддиапазонах невозможно (вместо изображения на экране в такт со звуком могут быть лишь горизонтальные полосы), то иеисправности следует искать в блоке СВП-3. Это вызвано тем, что не происходит выключение цепи АПЧГ при перестройке селектора с канала на канал. Причем если несущие частоты принимавшегося ранее и вновь включаемого каналов входят в полосу удержания частот устройства АПЧГ (например, в диапазоне IV разность напряжений настройки составляет всего 0,3...0,8 В при ширине полосы удержания по напряжению настройки 3...5 В), то устройство АПЧГ не «выпустит» ранее включенный канал. При перестройке селектора каналов, когда напряжение настройки, изменяется от малого значения к большему, устройство АПЧГ может «захватить» несущую частогу звука принимавшегося канала. Кроме того, если между принимавшимся каналом и каналом, на который нужно перестроиться, находится еще один, то устройство АПЧГ может настроиться на этот канал вместо выбранного.

Такие нарушения могут возникнуть из-за обрыва выводов одного из транзисторов T12-T14 узла 3 блока СВП-3 и из-за обрыва в цспи одного из резисторов R35-R37 или R39 (рис. 1), а также из-за потери емкости или обрыва выводов коиденсатора C13 и обрыва выводов или сгорания диода A18 (рис. 2).

г. Москва

OBMEH OHLTOM

РЕГУЛЯТОР МОШНОСТИ НА СИМИСТОРЕ

Устройство предназначено для регулирования мощности, подводимой от сети переменного тока. Ключевым элементом регулятора служит симистор — симметричный тринистор. Это позволяет обойтись без выпрямительного моста с мощными днодами, включаемого последовательно с нагрузкой в случае применения обычных тринисторов, а значит, и без дополнительных радиаторов, увеличивающих массу и габариты всего устройства, особенно при значительной обычных тринисторов. Тем регулятор расситати на работу в сети с напряжением 220 В частотой 50 Гц. Пределы регулирования — от нуля почти до 220 В. Максимальная мощность нагрузки — 1,1 кВт. Ток, потребляемый устройством управления, не превышает 10 мА.

нуля почти до 220 В. Максимальная мощность нагрузки — 1,1 кВт. Ток, потребляемый устройством управления, не превышает 10 мА. При положительной полуволие сетевого напряжения (плюс на верхнем по схеме сетевом проводе) на цепи $VI,\ V2$ создается падение напряжения. Оно очределяется в основном напряжением стабилизации стабилитрона V2. Напряжение на конденсаторе CI начинает увеличиваться экспоненциально, с постоянной времени (RI+R2)CI. Как только напряжение на конденсаторе превзойдет напряжение в точке соединения резисторов делителя R3R4, открываются транзисторы V3 и V4, включениые по схеме аналога однопереходного транзисторы V3 и V4, включением по схеме аналога однопереходного транзисторы. Конденсатор CI разряжается через управляющий переход симистора, что приводит к его открыванию. Днод V8 закрыт, и ток через цепь R5R6 не протекает. Время задержки открывання симистора, а следоавтельно, и мощность, выделяемую в нагрузкс $R_{\rm H}$, можно изменить переменным резистором RI. По окончании положительной полуволны сетевого напряжения симистор закрывается.

При отрицательной полуволие устройство работает аналогично, только в работе участвуют резистивный делитель R5R6 и транзисторы V6, V7. При больщой мощности нагрузки регулятор необходимо включать через

При большой мощности нагрузки регулятор необходимо включать через заградительный LC-фильтр для предотвращения попадания в сеть коммутационных помех. Вместо стабилитронов Д814В можно применить два любых однотипных стабилитрона с напряжением стабилизации 9... 12В или одни друханодный стабилитрон на то же напряжение. Транзисторы можно использовать любые маломощные креминевые соответствующей проводимости с допустимым напряжением коллектора не менее 15 В Вместо КД103А применимы любые маломощные креминевые диоды. Конденсатор С1 — КМ6 или любой другой.

Выбор раднатора для симистора по площади рассеяния определнется мощностью нагрузки. При мощности, не превышающей 200 Вт. радиатор не обязателен.

Регулятор можно смонтнровать в небольшой коробке на термореактивной пластмассы. На одной грани нужно установить два штырька для включения в сетевую розетку, а на противоположной — гиезда для включения внлюн нагрузки и ручку регулятора напряжения.

ния вилки нагрузки и ручку регулятора напряжения.

Резисторы R3 — R6 следует выбрать с питипроцентным допуском, а стабилитроны V1 и V2 полобрать с одинаковым напряжением стабилизации.

г. Красноярск

B. THXOHOB

1

КАБЕЛЬНЫЙ РАЗЪЕМ

Очень часто радиолюбители, имеющие дело с записью на магнитную ленту, с ЭМИ, сталкиваются с необходимостью удлинять экранированные НЧ кабели, оснащенные унифицированными разъемами СШ-3 (СШ-5). Ответной гнездовой части такого разъема для монтажа на кабель промышленность не выпускает (розетки СГ-3 и СГ-5 рассчитаны для установки на панель прибора).

Тем не менее такую розетку можно приспособить для монтажа на кабель. Пля этого выступы крепежного фланца розетки с отверстиями спиливают и изготовляют защитный кожух из полиэтиленовой пробки от бутылки с шампанским. У пробки острым ножом срезают наружные выступы, укорачивают ее до нужной длины, в торце сверлят отверстие под кабель и с усилием надевают на корпус розетки.

Л. МАТИНЯН

г. Ереван

УЛУЧШЕНИЕ ЭЛЕМЕНТА 373 «МАРС»

Нередко в процессе эксплуатации гальванических элементов в цинковом стакане на некоторых из нях образуются скиолиме отверстия, через которые начинает вытекать электролит. Это приводит к сокращению срока службы элемента и может повлечь за собой порчу аппарата, в котором от установлен

он установлен.

Чаще всего отверстия в элементе появляются на цилиндрической части стакана. Если тем или иным образом отделить цинковый стакан элемента от картонной гильзы, которая быстро пропитывается электролитом, можно в большинстве случаев продлить жизнь элементов. Это сравнительно нетрудно сделать следующим образом.

Сразу после приобретения элементов нужно снять с них картонные гильзы, надавлиная на элемент со стороны плюсового вывода. Для того чтобы не допустить смещения центрального угольного стержня, следует воспользоваться подходящей втулкой из пластмассы или древесины. Напильником, а затем наждачной бумагой скруглить края цинкового стакана и удалить опилки.

Тонким слоем густой смазки покрыть поверхность цинкового стакана и обернуть его полиэтиленовой пленкой толщиной 0.05 мм с перекрытием около 20 мм так, чтобы элемент оказался в начале трубки из пленки (см. рисунок). Теперь свободный конец трубки 2 пропускают внутрь гильзы 3 и нажатием на дно элемента 1 осторожно, чтобы не прорвать пленку, вдвигают его в гильзу. Остается отрезать лишние края пленки и элемент готов к работе.

С. СЫЧАЕВ

[lo

г. Москва

г, Мытици Московской обл.

ПРОСТЕЙШЕЕ ВЕРНЬЕРНОЕ УСТРОЙСТВО

Орган перестройки частоты радиолюбительского генератора, индикатора или иного измерительного прибора обычно представляет собой ручку со стрелкой-указателем и шкалу, прикрепленную к передней панели. Точность установки регулируемого параметра по такой шкале можно повысить, если дополнить механизм простейшим замедляющим устройством.

Рис. 1

Рис. 2

Один из вариантов такого верньерного устройства схематически показан на рис. 1. К ручке I со стрелкой-указателем 2. изготовленым из органического стекла, прикрепляют ось 3 с роликом 4, катящимся по передней панели прибора 5. Ось 3 можно вплавить паяльником в указатель 2 или ввернуть в торец на резьбе. Желательно, чтобы ролик 4 был обрезиненным по окружности (можно на ролик из пластмассы натянуть и приклепть клеем 88H резиновое кольцо). Грубую настройку в таком механизме производят ручкой I, точную — роликом 4.

Если необходимо иметь в приборе шкалу большого диаметра, более приемлем другой вариант механизма, показанный на рис. 2. По принципу действия он аналогичен описанному выше, отличие только в размещении ролика.

Н. ФЕДОТОВ

YCHUNTEUP

В реализации так называемой электромеханической обратной связи (ЭМОС) большую труд-ность для радиолюбителей представляет изготовление датчика ее сигнала. Удачную конструкцию датчика, кстати, на основе доступного пьезоэлемента ПЭК [применяется в монофонических звукоснимателях) удалось найти ташкентскому радиолюбителю А. Имасу. Предлагаемый им несколько необычный способ реализации ЭМОС по ускорению диффузора заслуживает, на наш взгляд, внимания радиолюбителей, конструирующих аппаратуру для высококачественного звуковоспроизведения.

A. HMAC

лектромеханическая обратная связь (ЭМОС) — одно из наиболее эффективных средств улучшения качества звуковоспроизведения на иизших частотах. Как известно, введение ООС приближает реакцию системы к входному воздействию независимо от причин, вызывающих ошибку, причем последняя тем меньше, чем выше усиление в цепи ООС. Принципиальным преимуществом систем с ЭМОС является то, что цепью обратной связи оказывается охваченным основной источник частотных и нелинейных искажений -- громкоговоритель. В результате существенно повышается точность воспроизведения сигнала электроакустическим трактом в целом. В устройствах с ЭМОС наиболее часто

В устройствах с ЭМОС наиболее часто применяют мостовые датчики ЭЛС звуковой катушки динамической головки [1] и пьезоэлектрические датчики — акселерометры [2]. Мостовой датчик обладает серьезными недостатками. По существу, он представляет собой комбинацию положительной обратной связи по току (ПОСТ) и отрицательной по напряжению (ООСН) [3]. Поскольку полезный сигнал датчика намного меньше напряжений на плечах моста, даже незначительный разбаланс, вызванный нестабильностью его элементов, приводит либо к преобладанию ПОСТ и самовозбуждению системы, либо к превращению ЭМОС в обычную ООСН.

Более стабильного и существенного повышения точности электроакустического преобразования можно достичь, используя ЭМОС по ускорению диффузора. Ее дополнительное преимущество — в отсутствии необходимости корректировать сигнал датчика, так как звуковое давление пропорционально ускорению диффузора.

Ниже излагаются результаты исследования усилителя НЧ с ЭМОС по ускорению диффузора. В качестве громкоговорителя автор использовал динамическую головку 6ГД-2, помещенную в закрытый ящик объемом около 25 л без какого-либо акустического демпфирования.

Устройство датчика-акселерометра показано на рис. 1. Он состоит из пластинчатого пьезоэлемента 6 типа ПЭК, приклеенных к нему с обепх сторов текстолито-

С ЭМОС ПО УСКОРЕНИЮ ДИФФУЗОРА

вых брусков 5 и экрана-корпуса 7, приклеенного к текстолитовому кронштейну 2, который, в свою очередь, таким же способом закреплен на диффузоре головки ${\it 3}$ у торца звуковой катушки ${\it 1}$. При коле-

Рис. 2

Экран 7 изготовляют в виде глухой коробки (одну из стенок делают съемной) из тонколистовой (толщиной 0,2...0,3 мм) меди. Вклеив пакет с пьезоэлементом в экран, припаивают к его левой (по рис. 1) стенке экранирующую оплетку провода. а пространство между брусками 5 и этой стенкой заливают клеем (на всех этапах можно использовать эпоксидный или нитроклей).

Экспериментально снятая АЧХ системы головка - датчик-акселерометр показана на рис 2 (кривая 1). Как нетрудно видеть, на высших частотах она имеет резкий подъем, который обусловлен собственными механическими резонансами датчика. В области этих частот обратная связь может стать положительной, что приведет к самовозбуждению системы. С другой стороны, на низших частотах наблюдается резкий спад сигнала датчика, обусловленэлектроакустическими свойствами громкоговорителя как фильтра верхних частот. Из-за этого падают коэффициент усиления по контуру ЭМОС и ее эффективность. Иными словами, при введении такого сигнала датчика в качестве сигнала ЭМОС в усилитель с горизонтальной АЧХ эффективной и работоспособной системы

Очевидно, что для достаточно полного использования возможностей ЭМОС необходимо скорректировать* АЧХ усилителя таким образом, чтобы суммарная АЧХ системы по контуру ЭМОС находилась выше уровня 0 дБ в области рабочих частот и ниже его на самых низких, неслышимых частотах и на высоких, где происходит поворот фазы сигнала ЭМОС.

кривой 2. Кривая 3— суммарная АЧХ по контуру ЭМОС. Диапазон частот от 10 до 300 Гц, в котором суммарная АЧХ лежит выше уровня 0 дБ, и есть область работы ЭМОС в данной системе.

Рис. 4

Усилитель с требуемой АЧХ выполнен по схеме, приведенной на рис. 3. Он содержит обладающий высоким входным сопротивлением линейный усилитель сигнала ЭМОС (V1, V2), два активных фильт-(V3-V5) и V6-V8), формирующие АЧХ, и линейный усилитель мощности (V9—V15). Общий коэффициент усиления по контуру ЭМОС определен из максимума требуемой АЧХ и составляет 104 дБ. По звеньям тракта усиление распределено так. Коэффициент усиления усилителя мощ-ности выбран равным 26 дБ (максимальная амплитуда сигнала на его входе составляет приблизительно 1 В), усилителя сигнала ЭМОС - 20 дБ, активных фильтров — по 29 дБ.

Для защиты от наводок усилитель сиг-нала ЭМОС помещен в металлический экран.

- -40B C5 0.61 C6 0.1 C3 0.5 C4 0.15 C1 20,0×25 B R19 10 K R25 Brod -560 V12 R11 16 K R6 C9 10.0 ×50 B П303 3.6 K R18 R12 100 K 100 K C11 R26 V/4 200,0 П214В 1 K -6,3 B C1Õ V3,V4,V6,V7 R20 10 K 1000.0 K2HT172 R2 1,5 K / KNIN3 K / *R8* 10 κ V2 R10 R28 ×25B V1 KI1103XK MΠ113 75 3,6 K R22 330 \Box V4 V6 V7 R7 3,6 K R13 3,6 K 1000,0×50 B 83 V13 R23 5,1 K R27 2,2 K <u>- SSJ</u> V9 Π701 V10 П605A KT601A C2 20,0×6 B C7 20,0×6 B 5,0× V8 ×25B R1 R5 **R9** 10 M 3,6 K R21 Г1416Б R29 П416Б R24 10 K 16 K 🗵 75 0,5 1 K +6,3B V15 П214B

баниях диффузора свободный (по рис. 1 правый) конец пьезоэлемента из-за инерции собственной массы изгибается и на обкладках пьезоэлемента появляется ЭДС, пропорциональная ускорению диффузора.

При повторенни конструкции следует учесть, что длина свободного конца пьезоэлемента должна составлять не менее 5...7 мм. Приклеив текстолитовые бруски 5, к обкладкам на противоположном конце пьезоэлемента припаивают гибкий экранированный провод 4, оплетку которого используют в качестве общего провода.

Рнс. 3

Синтез АЧХ системы произведен методом так называемых логарифмических амплитудных характеристик [4]. Требуемая АЧХ усилителя представлена на рис. 2

На рис. 4 приведены зависимости амплитуды колебаний ускорения диффузора а от частоты для систем с обычным линейным усилителем мощности (а) и с усилителем, охваченным ЭМОС по ускорению диффузора (б). В обоих случаях использован один и тот же громкоговоритель. Нетрудно видеть, что частотная характеристика системы с ЭМОС не имеет резонансного пика и ее неравномерность в области частот 20...200 Гц составляет всего около 3 дБ, тогда как при работе без ЭМОС она достигает 30 дБ, а на характе-

^{*}Речь идет о коррекции АЧХ для обеспечения устойчивости системы. Заметим, что подобная коррекция нужна и в усилителях с ЭМОС по скорости движения диффузора, но в них необходимо еще и коррекция сигнала датчика.

ристике возникает явно выраженный максимум на частоте около 100 Гц. Нижняя граница воспроизводимых системой с ЭМОС частот определяется не столько акустическим оформлением громкоговорителя, сколько длиной свободного хода диффузора. Если для воспроизведения заданного сигнала эта длина недостаточна, система переходит в нелинейный режим работы. Кривые $P_{\rm rp}$ (мощность, подводимая к громкоговорителю) и ${\bf q}_{\rm rp}$ (амплитуда колебаний ускорения диффузора) на рис. 4, б разделяют области линейного и нелинейного режимов работы системы. Как видно, на частотах ниже 40 Гц допустимая по условиям линейного режима мощность $P_{\rm rp}$ становится меньше 5 Вт, резко падает и допустимая амплитуда колебаний ускорения а поэтому данная система может эффективно воспроизводить сигналы частотой не ниже 40...50 Гц.

Сравненне осциплограмм сигнала акселерометра при воспроизведении синусоидальных напряжений разной частоты электроакустической системой без ЭМОС (рис. 5, 6) показывает, что в последнем случае нелинейные искажения колебаний диффузора значительно меньше (в скобках под значениями частот указаны подводимые к головке напряжения).

Весьма благотворно воздействует ЭМОС иа переходную характеристику электроакустического тракта. Это наглядно илюстрируют осциллограммы, изображеные в нижней части рис. 5: если в системе с линейным усилителем (т. е. без ЭМОС) импульсы входного иапряжения $U_{\rm вx}$ возбуждают колебания диффузора с резонансной частотой подвижной системы головки (рис. 5, a, осциллограмма $U_{\rm вых}$), то в тракте с ЭМОС выходной сигиал нескажен значительно меньше (рис. 5, δ).

Для дальнейшего улучшения качества звучания на низших частотах в системах с ЭМОС необходимо применять мощные низкочастотные головки с большим ходом диффузора.

г. Ташкент

ЛИТЕРАТУРА

- 1. Митрофанов Ю., Пикерсгиль А. Электромеханическая обратная связь в акустических системах. Радио, 1970, № 5, с. 25, 26.
- 2. **Эфрусси М.** О воспроизведении низших звуковых частот. Радио, 1974, № 7, с. 32, 33.
- 3. **Салтыков О.** ЭМОС или отрицательное выходное сопротивление? Радио, 1981. № 1, с. 40—44.
- 4. Бесекерский В. А. Динамический синтез систем автоматического регулирования. М., Нау-
- 5. Витенберг И. М. Программирование аналоговых вычислительных машин. М., Машиностроение, 1972.

О РЕГУЛИРОВАНИИ ГРОМКОСТИ

В ВЫСОКОКАЧЕСТВЕННОЙ

РАДИОАППАРАТУРЕ

н. ЗУБЧЕНКО

ак известно, существенной особенностью нашего слуха является неодинаковая чувствительность к звуковым колебаниям разных частот: на низших и высших частотах она меньше, чем на средних. Статистическими исследованиями на больших группах слушателей были найдены кривые зависимости интенснвности от частоты для равногромких чистых тонов, которые получили название кривых равной громкости [1, 2]. При регулировании громкости без учета этой особенности слуха естественное звучание получается только при больших уровнях акустического давления (когда громкость звучания близка к уровню громкости источника звука), при малых же уровнях оно нарушается (фонограмма кажется обедненной составляющими инзших и высших частот).

Для предотвращения потерн качества звучання при малой громкости в современных звуковоспроизводящих устройствах применяют так называемые тонкомпенсированные регуляторы громкости (ТКРГ), которые одновременно с измененнем коэффициента передачи изменяют и АЧХ усилителя НЧ в соответствии с кривыми равной громкости.

К сожалению, многие радиолюбители недооценивают важностя такого регулирования громкости, считая, что необходимую тонкомпенсацию можно создать регуляторами тембра. Однако это далеко не так. Если, например, принять за максимальный уровень громкости 80 дБ (средний уровень громкости, создаваемый оркестром), а за минимальный — 40 дБ (на 15...20 дБ выше уровня шумов жилого помещения), то в соответствии с кривыми равной громкости тонкомпенсация на частоте 30 Гц должна составлять не менее 30 дБ. Очевидно, что такую глубокую коррекцию невозможно получить только от регуляторов тембра, пределы регулирования которых обычно не правышают ±20 дБ. Но даже если пределы регулирования тембра и достаточны, пользоваться усилителем НЧ без тонкомпенсированного регулятора довольио неудобно, ведь каждый раз, изменив громкость, надо правильно установить тембр звучания, а это - непросто, так как требует от слушателя определенной музыкальной культуры. Другими словами, во многих случаях слушатель вынужден довольствоваться лишь пряблизительно вериым звучанием того или иного музыкального произведения. Этим, по-видимому, объясияются предложения некоторых радиолюбителей-конструкторов исключить регуляторы тембра из высококачественного усилительного тракта, оставив в нем только тщательно рассчитанный ТКРГ нем [3]. Однако это, пожалуй, другая крайность. Во многих случаях регуляторы тембра все-таки необходимы (хотя бы как дополнение к ТКРГ), но на их ручках управления (или на панели усилнтеля)

обязательно должны быть отмечены положения (0 дБ), в которых они не влияют на АЧХ тракта. Это позволит регулировать громкость в соответствии с кривыми равной громкости.

Из сказанного следует, что ТКРГ должен быть в аппаратуре любого класса, а вот регуляторы тембра не всегда обязательны. В массовой радноаппаратуре целесообразно вместо плавных регуляторов тембра применять переключатели фиксированных АЧХ, соответствующих верному воспроизведению речи и музыкальных произведений различных жанров. (Кстати, такие регуляторы — «тон-регистры» — в свое время использовались в бытовой радноаппаратуре, но потом их почему-то перестали применять).

Однако применение ТКРГ еще не в полной мере решает проблемы высокой верности звуковоспроизведения. Дело в том, что для озвучивания помещений разного объема требуется разная мощность. Если, например, принять за максимальный уровень громкости 70 дБ, то ручку управления ТКРГ в большой и малой комнатах придется устанавливать в разные положения. В частности, в последней она окажется в положении меньшего усиления, чем в большой, и уровень низкочастотных составляющих будет поднят, хотя этого и не требуется для высококачественного звуковоспроизведения при такой громкости. И такое случается весьма часто. Номинальная выходиая мощность современных любительских и промышленных усилителей НЧ достигает десятков ватт, а для озвучивання жилой комнаты площадью 20...25 м² с уровнем громкости 70 дБ достаточно единиц ватт.

Где же выход? По-видимому, одним из решений этой задачи может быть введение еще одного (частотнонезависимого) регулятора громкости, включенного не в начале усилительного тракта, как ТКРГ, а ближе к усилителю мощности. Его назначение — ограничить максимальный уровень громкости, а отсюда и его возможное название — регулятор максимальной громкости (РМГ).

При эксплуатации усилителя НЧ с двумя регуляторами виачале необходимо установить максимальный уровень громкости. Для этого ТКРГ переводят в положение, соответствующее наибольшему усилению, и при помощи РМГ устанавливают максимальную громкость для данного помещения. После такой подготовки громкость регулируют только ТКРГ. Это гарантирует значительно более высокую верность звучания, чем при регулировании громкости в усилителе с одним ТКРГ. Поскольку пользоваться РМГ придется не часто, его ось можио вывести на панель управлечия под шлиц.

г. Ленинград

ЛИТЕРАТУРА

- 1. Римский-Корсаков А. В. Электроакустика. — М., Связь, 1973. 2. Иофе В. К., Корольков В. Г., Сапож-
- 2. Иофе В. К., Корольков В. Г., Сапожков М. А. Справочник по акустике. Под обш. ред. М. А. Сапожкова. М., Связь, 1979.
- 3. Александрова Л. В. Бытовая радиоаппаратура. — Радио, 1979, № 9, с. 45—48.

ОСЛАБЛЕНИЕ ЩЕЛЧКОВ В ГРОМКОГОВОРИТЕЛЕ

Ю. КАЧАНОВ

силители НЧ промышленной и любительской аппаратуры среднего класса нередко выполняют по схеме, показанной на рис. I (таков, например, усилитель радиолы «Мелодия-101-стерео», описанной В. Папушем в «Радио», 1976, № 4, с. 31-35). Наряду с таким иеоспоримым достоинством, как низкая чувствительность к пульсациям напряжения питания, подобным усилителям присущ один досадиый недостаток --- при включении усилителя в сеть в громкоговорителе прослушивается громкий щелчок. Причину этого явления легко понять, если проанализировать работу усилителя в момент включения напряжения питания. Из-за достаточно низкого выходиого сопротивления выпрямителя напряжение на фильтрующих конденсаторах на-

следить за напряжением на базе транзистора VI. За это время напряжение, поступающее из блока питания (через элементы R10, R7, V3, V5) на выход усилителя и заряжающее разделительный конденсатор С5, может превысить половину напряжения питания, т. е. стать больше своего стационарного значения. Временные диаграммы напряжения питания $U_{\mathrm{пит}}$, выходного напряжения усилителя $U_{\rm вых}$ и тока $I_{\rm вых}$ протекающего через разделительный кондеисатор С5 и громкоговоритель при включении усилителя, приведены на рис. 2. Поскольку ток через конденсатор, известно, пропорционален скорости растания напряжения, а она в данном случае чрезмерно велика, через звуковую катушку головки громкоговорителя пройдет значительный импульс тока, что на слух

блока питания и началом действия ООС. При этом напряжение на выходе усилителя уже будет следить за напряжением на базе грацзистора VI, скорость нарастания которого меньше скорости зарядки конденсаторов фильтра блока питания, так как подается через низкочастотный фильтр R4C2. В результате уменьшится амплитуда импульса тока через головку громкоговорителя, к тому же он станет более длительным, что дополиительно снизит его заметность.

Схема возможного варианта такого устройства приведена на том же рис. 1. Оно состоит из эмиттерного повторителя на транзисторе V9, источника стабилизированного напряжения на стабилитроне V10 и регулировочного резистора *R14.* При включении усилителя напряжение источника питания через эмиттерный повторитель транзисторе V9 заряжает коиденсатор СЗ. Поскольку выходное сопротивление эмиттерного повторителя невелико (значительно меньше, чем резистора R9), зарядка конденсатора СЗ и открывание транзистора VI происходят гораздо быстрее, чем в усилителе без устройства принудительной Вслед за транзистором открывается транзистор V2, и на выходе усилителя устанавливается нулевое напряжение, которое удерживается до тех пор, пока под действием постепенно нарастающего напряжения на базе транзистора V1 (а растет оно, как было указано выше,

растает очень быстро, с постоянной времени менее 30 мс. Транзистор же V1 открывается только в тот момент, когда иапряжение на его эмиттерном переходе достигает для кремниевых транзисторов 0,5...0,6, а для германиевых 0,15...0,2 В. Это напряжение нарастает с постоянной времени, определяемой номиналами элементов R9. С3 цепи ООС и составляющей для большинства усилителей 0,3...0,4 с, что более чем в десять раз превыщает постоянную времени зарядки конденсаторов фильтра блока питания. Если к тому же учесть скорость нарастания напряжения, поступающего на базу транзистора V1 через делитель R2R3, станет ясно, что транзистор VI открывается со значительным запозданием. С такой же задержкой во времени начинает действовать и охватывающая усилитель ООС, а выходное напряжение

будет восприниматься в виде неприятного шелчка.

Уменьшить щелчки можно, ограничив импульс выходного тока. Этого нетрудно добиться, если снизить скорость нарастания напряжения на выходе усилителя, например, за счет увеличення емкости конденсаторов фильтра блока питания. Однако такой способ не выгоден экономически, так как связан с дополнительными материальными затратами и увеличением габаритов усилителя. Более рационально использовать для этой цели устройство принудительной зарядки конденсатора СЗ. Действительно, если при помощи какого либо дополнительного устройства достаточно быстро зарядить конденсатор СЗ до напряжения открывания транзистора V1, то можно практически ликвидировать разницу во времени зарядки конденсаторов фильтра

намного медленнее напряжения питания) ток через транзисторы $\vec{V}1$ и V2 не начнет уменьшаться. При этом напряжение на выходе усилителя плавно увеличивается до значения, равного 0,5 $U_{
m nur}$. В тот момент когда напряжение на базе транзистора V1 превысит напряжение стабилизации стабилитрона V10, транзистор V9 за счет подачи обратного напряжения на эмиттерный переход закрывается и перестает влиять на дальнейшую работу усилителя. Временные диаграммы, иллюстрирующие переходные процессы в усилителе с описанным устройством, изображены на рис. 3 (обозначения те же, что и на рис. 2).

Стабилизация напряжения на базе транзистора V9 необходима для того, чтобы за время нарастания выходного напряжения от нуля до стационарного значения 0,5 $U_{\rm инт}$ не прослушивался фон переменного тока. Напряжение стабилизации стабилитрона $VI\theta$ должно быть на 3...4 В меньше $0.5U_{\rm пыт}$, чтобы исключить открывание цепи принудительной зарядки конденсатора C3 при уменьшении питающего напряжения из-за нестабильности сетевого напряжения из-за нестабильности сетевого напряжения. Максимально допустимое обратное напряжение $U_{3\rm B}$ транзистора V9 должно быть больше напряжения между эмиттером транзистора V10. При отсутствии подходящего транзистора в цепь эмиттера транзистора V10 (на рис. 1 показан штриховой линией). Качество работы при этом практически не пзменится.

Перед первым включением устройства подстроечный резистор R14 следует полностью ввести, чтобы ограничить ток через транзистор V1. Устранения шелчка при включении сетевого питания добиваются постепенным уменьшением сопротивления этого резистора.

Экспериментальная проверка описанного устройства показала, что при использовании головки громкоговорителя со звуковой катушкой сопротивлением 8 Ом амплитуда импульса при включении усилителя уменьшилась с 0,5 А до 20 мА, при этом уловить щелчок на слух не удавалось.

Следует иметь в виду, что включать усилитель в сеть повторно можно не ранее, чем через 1...2 мин после выключения (иначе электролитические конденсаторы большой емкости не успеют разрядиться).

Для уменьшения щелчка можно применить н более простые устройства принудительной зарядки конденсатора СЗ, схемы которых изображены на рис. 4 и 5, однако подавление помех в этом случае будет несколько хуже. Дело в том, что в устройстве по схеме на рис. 1 переход от режима принудительной зарядки конденсатора СЗ к нормальному рабочему режиму происходит при напряжении на базе транзистора VI, близком к $0.5U_{\rm пит}$, когда скорость его нарастания меньше, чем в начальный момент после включения. В устройствах же, собранных по схемам на рис. 4 и 5, это (из-за большего выходного сопротивлення) происходит при меньшем напряженни на базе транзистора V1, когда скорость его нарастания больше. В результате импульс тока, а значит, и щелчок в громкоговорителе при использовании таких устройств снижаются в меньшей степени (приблизительно в 10 раз). В усилитель эти устройства включают так же, как и описанное выше (вывод I соединяют с эмиттером транзистора VI). Наибольшего ослабления щелчка добиваются подстроечным резистором R10.

Процессы в усилителе при включении питания рассмотрены без учета влияния предусилителя, которое может выразиться в ускорении переходного процесса на базе транзистора VI, что, естественно, приведет к увеличению импульса тока через громкоговоритель. Поэтому необходимо, чтобы постоянное выходное напряжение предусилителя было по возможности меньше, а переходные процессы в нем при включении происходили медленнее, чем в усилителе мощности. Сделать это несложно, так как предусилитель потребляет меньшую мошность, и можио без труда увеличнть постоянную времени переходного процесса. подав питание через низкочастотный фильтр с большой постоянной временн. В этом случае влиянием предусилителя можно будет пренебречь.

СОВРЕМЕННЫЕ ГОЛОВКИ ЗВУКОСНИМАТЕЛЕЙ

По традиции редакция регулярно информирует читателей о современном состоянии и достижениях в области механической записи звука {см., например, статьи А. Аршинова «От фонографа к видеозаписи» в «Радио», 1974, № 6, с. 56—58, «Грампластинки. Государственные стандарты» в «Радио», 1977, № 9, с. 42, 43; статью Б. Сироты «Электропроигрывающие устройства сегодня и завтра» в «Радио», 1977, № 7, с. 27—29 и др.), помещает на страницах журнала описания промышленной и любительской аппаратуры для ее воспроизведения. В публикуемой здесь статье Б. И. Иванова рассказывается о самом, пожалуй, ответственном узле этой аппаратуры — головке звукоснимателя. Статья знакомит читателя с устройством современных магнитных головок, с достигнутыми на сегодня параметрами, рассказывает о том, какими путями они достигаются.

Б. И. ИВАНОВ

оловка звукосиимателя является, как известно, одним из основных узлов воспроизводящего тракта механической записи — именно от нее, в первую очередь, зависит вериость воспроизведения сигналограммы, записанной на грампластинке. Искажения, возинкающие в процессе преобразования механических колебаний иглы в электрические сигналы, определяются главным образом самим принципом механической записи и сосредоточены в процессах, связаниых с точностью следования нглы по канавке грампластинки и передачи ее колебаний к элементам преобразователя головки.

По принципу преобразования механических колебаний иглы в электрические сигналы головки звукоснимателей делятся на пьезоэлектрические, магнитные, емкостные, фотоэлектрические, полупроводниковые и электронные. Магнитные головки являются скоростными преобразователями (генерируемая ими ЭДС пропорциональна колебательной скорости сигналограммы), все остальные - амплитудными (ЭДС пропорциональна отклонению иглы головки). Необходимо отметить, что более 99% выпускаемых в мире головок звукоснимателей — магнитные и пьезоэлектрические. Это обусловлено технологичностью их изготовлення, достаточио высокими техническими характеристиками, а также тем, что они не требуют внешнего источника питания. В аппаратуре высококачественного звуковоспроизведения применяются в основном магнитные головки, поэтому в дальнейшем речь пойдет именно

Магнитные головки звукоснимателей характеризуются слабым механическим воздействием на сигналограмму и значительной долговечностью — благодаря малой прижимной силе срок службы таких головок, определяемый фактически лишь износом иглы, достигает у лучших образцов 5000 и

По конструкции магнитной цепи различают головки с подвижным магнитом, с индуцированным магнитом, с подвижной катушкой. Наибольшее распространение получили головки с подвижным магнитом. К устройствам этого типа относятся н выпускаемые отечественной промышленностью головки ГЗМ-003 [1] и ГЗМ-008 «Корвет» [2]. Головки с подвижным магнитом отличаются простотой конструкцин, небольшим числом деталей, технологичны

в изготовлении. Их основные недостатки, ограничивающие дальнейшее повышение качественных показателей,— жесткие требования к постоянному магниту (максимальная энергия при минимальной массе, строгая симметричность поля рассеивания), несколько большие (по сравнению с головками других типов) коэффициент гармоник и эффективная масса полвижной системы.

Почти также широко непользуются и головки с индуцированным магнитом. Устройство одной из головок этого типа показано на рис. 1 на 3-й с. вкладки. Преобразователь головки состоит из четырех пермаллоевых магнитопроводов 2 с надетыми на них катушками 4 и закрепленной на иглодержателе 7 трубки 6 из магнитомягкого материала, которая поляризуется полем постоянного магнита 1. Потенциально головки с индуцированным магнитом имеют иекоторые преимущества - у них меньший (по сравнению с головками с подвижным магнитом) коэффициент гармоник, несколько меньшая эффективная масса подвижной системы, не так жестки требования к постоянному магниту. Однако конструктивно эти головки более сложны и содержат большее число деталей.

Разновидиостью головок с индуцированным магиитом можно считать головки с так называемым перемениым магнитным сопротивлением, в которых магнитомягкая часть иглодержателя или элемеит, закрепленный на нем, выполняет функции магнитопровода, замыкающего магнитный поток преобразователя. Устройство одной из таких головок [3] схематично показано на рис. 2 вкладки. Здесь магнитная цепь образована постоянным магнитом 8, четырьми магнитопроводами 5 и подвижным по отношению к ним крестообразным магиитопроводом 3, закрепленным на конце иглодержателя 2. По техническим характеристикам обе разновидности головок с индуцированным магнитом примерно одинаковы, однако в преобразователях с переменным магнитным сопротивлением масса постоянного магнита может быть снижена, что благоприятно сказывается на работе системы головка — тонарм при проигрывании коробленых грампластинок.

Весьма перспективными представляются головки с подвижной катушкой [4], устройство одной из которых показано на рис. 3. Легкие миниатюрные катушки I (A — легие миниатюрные катушки I

вого, В — правого каналов) такой головки, механически связанные с иглодержателем 8, колеблются в магнитном поле, образованном так называемым двойным дифференциальным постоянным магнитом По сравнению с рассмотренными выше головки этого типа обладают такими достоинствами, как весьма малая индуктивность катушек, малое и практически постоянное в рабочем диапазоне частот выходное сопротивление преобразователя (менее 80 Ом), возможность обеспечения работы катушек в близком к однородному магнитном поле, меньшая эффективиая масса подвижной системы. Все это благоприятно отражается на частотной характеристике в области высоких частот, на переходной характеристике (реакции на импульсные сигналы), способствует снижению интермодуляционных пскажений. Однако за «прозрачность» звучания, о которой упопубликаций, посвяминают авторы таким головкам. приходится шенных платить пока еще очень дорого. Дело в том, что чувствительность подавляющего большинства головок с подвижной катушкой в 20...30 раз меньше, чем у головок других типов, поэтому они требуют применения особо малошумящих согласующих усилителей или высококачественных повышающих трансформаторов, существенно удорожающих электропронгрывающее устройство. Кроме того, из-за малого числа витков катущек разработчики таких головок вынуждены идти на увеличение размеров (а следовательно, и массы) постоянных магнитов, формирующих магнитное поле в рабочих зазорах, а это ведет к увеличению массы головок. У серийно выпускаемых головок она составляет 7,5...19 г, что во многих случаях не оправдывает их применения в высококачественных проигрывателях с малоинерционными тонармами. Немалую роль в сдерживании широкого применения голо-

исключения параметрам «средняя» современная головка звукоснимателя превосходит нормы стандартов. Это свидетельствует о высоком уровне, достигнутом в области конструирования и технологии производства магнитных головок, ио, естественно, поиск путей дальнейшего совершенствования этого узла звуковоспроизводящего тракта продолжается, о чем свидетельствуют весьма высокие параметры, полученные (пока еще, правда, каждый в отдельности) от головок некоторых типов.

а также долговечность самой иглы грампластинки.

В настоящее время в мире производится более двадцати видов алмазных игл, отличающихся материалом (сырьем), формой заточки рабочей части, чистотой обработки ее поверхности, массой и т. д. Среди достижений последних лет необходимо отметить появление так называемых многорадиусных игл, имеющих большие преимущества по сравнению с иглами сферической и эллиптической заточки. Они

Норма по стандартам DIN 45500 и МЭК 581-3	Головка ADC QLM34-MK-III (ADC)	Головка F9-F («Грейс»)	Максимальное достигнутое значение параметра (головки, фирма)
4012 500 [±5]	2020 000 [±2]	1060 000 [±2]	1060 000 [±0,5] («Фултон»)
≥20	24	30	. 35
> 15	18	27	30 (P-8E, AKG)
<30	1020	520	510 (ESG-795, «Элак»)
<2	около 1		0,149 (205СМКЗ, «Техникс»)
	6	6	2,5 (ULM60E, «Ортофон»)
	стандартам D1N 45500 и MЭК 581-3 4012 500 [±5] >20 >15 <30 <2	Стандартам DIN 45500 и M9K 581-3 4012 500 [±5] 2020 000 [±2] >20 24 >15 18 <30 1020 <2 около 1	стандартам DIN 45500 и МЭК 581-3 1 0.008ка ADC; (ADC) 1 0.008ка F9-F (<Грейс»)

Обратимся теперь к проблемам, которые приходится решать конструкторам головок звукоснимателей. Как известно, одно из условий высококачественного воспроизведения механической записи — надежность следования иглы по канавке грампластинки. Важно отметить, что точность огибания иглой модулированной канавки должна обеспечиваться при минимальной прижимной силе. На практике выполнение этих требований осложняется наличием

позволили уменьшить давление на стенки модулированной канавки, улучшить условия ее огибания на пиках модуляции и, как следствие этого, расширить полосу воспроизводимых частот, снизить коэффициент гармоник, существенно повысить долговечность грампластинок и самого звукоснимателя (ресурс его работы, как уже говорилось, фактически определяется сроком службы иглы).

Начало было положено выпуском так называемой иглы Шибата: За ней появились иглы с рабочей частью конусно-параболической формы, четырехфасетная игла «Ультра-4», «Парок»-игла, «Праманик» и др. Верхом достижений в этой области явилось создание S-иглы швейцарской фирмой «Гигер-Элкон» [7]. Чтобы наглядно оценить достоинства этой иглы, приведем такой факт: стандартная сферическая игла с радиусом заточки 18 мкм создает в точках соприкосновения с кагрампластинки 24 000 кГ/см². А предел текучести винилита (основа материала грампластинок) всего 4700 кГ/см². Не удивительно, что при проигрывании пластинки звукоснимателем с такой иглой стенки модулированной канавки деформируются и уже примерно после 25 проигрываний качество звуковоспроизведения ухудшается. 5-игла создает давление всего около 1900...2000 кГ/см², что более чем вдвое ниже предела текучести винилита. В результате впятеро увеличивается срок службы грампластинки и во столько же раз -- самой иглы (ориентированная игла со сферической заточкой - как, впрочем, и с эллиптической - служит примерно 1000 ч).

На рис. 1 в тексте показана форма рабочих частей иглы со сферической заточкой (а), иглы Шибата (б) и 5 чиглы (в)*. Как видно, последняя отличается от первых двух меньшим углом заточки (38°), что снижает ее массу, и меньшим радиусом закругления рабочей части (он доведен до 3,5..4 мкм). Все это существенно улучшает АЧХ головки и уменьшает

вок с подвижной катушкой играют высокая трудоемкость их изготовления, необходимость затрат весьма квалифицированного труда.

Об уровие совершенства современных магнитных головок звукоснимателей можно судить по таблице. В ней приведены нормы на параметры звукоснимателей высококачественной аппаратуры, установленные стандартами DIN 45500 и МЭК 581-3 [5]; технические характеристики типичной «средней» головки на мировом рынке (за образец взята головка ADC QI M-34--MK-III американской фирмы ADC; по большинству параметров к этой категории можно отнести и отечественную головку ГЗМ-008 «Корвет»), одной из самых высококачественных современных головок (F9-F японской фирмы «Грейс»), и достигнутые на сегодни максимальные значения характеристик (для головок отдельных типов). Нетрудно видеть, что по всем без эксцентриситета и коробления грампластинок.

Высокая точность считывания сигналов с грампластинки достижима только при оптимальной конструкции деталей и узлов подвижной системы головки: алмазной иглы, иглодержателя, демпфера, ферромагнитного элемента подвижной системы, подвижного узла в целом.

Общие требования к подвижной системе головки сволятся [6] к достижению минимальной эффективной массы, выравниванию механического сопротивления (по аналогии с электротехникой его иногда иазывают механическим импедансом) в рабочем диапазоне частот, демпфированию механических резонансов, обеспечению максимальной жесткости узла иглодержателя. Особое место отводится алмазной игле, от качества которой зависят такие параметры головки, как полоса воспроизводимых частот, коэффициент гармоник,

^{*}Положение иглы в канавке грамиластинки показано условно (вертикальный угол воспроизведения равен иулю).

нелинейные искажения в области высших частот. Кроме того, S-игла касается стенок канавки на высоте (от дна) 23 мкм (иглы других типов — на высоте 5...9 мкм), благодаря чему повышается устойчивость подвижной системы (точки касания стенок оказываются ближе к центру масс конца иглодержателя с иглой). В итоге улучшаются надежиость следования иглы по канавке и переходное затухание между стереоканалами на высоких частотах.

Важным элементом головки звукоснимателя является иглодержатель, определяю-

PHC. 3

щий до 60...70% эффективной массы подвижной системы. В качестве материала иглодержателя в лучших головках используют беррилий и боросодержащие соединения. Это позволяет создать очень малоинерционные системы. Примером может служить магиитная головка 205СМКЗ фирмы «Техникс» [8], эффективная масса подвижной системы которой доведена до 0,149 мг, что на порядок меньше требуемой стандартом DIN 45500. Высококачественный держатель из бериллия применен в отечественной головке ГЗМ-008 «Корвет» (см. рис. 4 на 3-й с. вкладки). По своим параметрам. ее подвижная система не уступает применяемым в зарубежных головках Ні-Fі класса

Интересен опыт датской фирмы «Банг энд Олафсен», разработавшей магнитиую головку ММС20СL с иглодержателем из монокристаллического сапфира. Такой иглодержатель обладает жесткостью, на 40% большей, чем бериллиевый, однако из-за большой плотности сапфира эффективную массу подвижной системы этой головки удалось снизить только до 0,3 мг. Субъективная экспертиза подтвердила улучшение качества звучания при использовании головки ММС20СL, что, повидимому, объясняется меньшими интермодуляционными искажениями на высоких частотах.

Другое решение проблемы иглодержателя предложила японская фирма «Сони». В выпущенных ею головках XL-35 и XL-45 иглодержатель изготовлен из иового композициониого материала — так называемого углеродистого волокна (буквальный перевод английских слов «сагbоп fiber»). Этот материал получают специальной термообработкой в ннертной среде акрилового волокна с последующим наполнением его снитетическими смолами. Для изготовления иглодержателя трубчатую заготовку из этого материала 2 (рис. 2 в

Рис. 4

тексте) плакируют слоем алюминия I. Такая композиция материалов обладает свойствами, во многом отвечающими требованиям к высококачественному иглодержателю. Плотность композиции составляет 1,9 г/см³, оиа весьма виброустойчива, обладает высокой жесткостью. Скорость затухания собственных колебаний в таком иглодержателе вдвое большая, чем в бериллиевом, а частота собственного резонанса лежит за пределами звукового диапазона, что гарантирует высокое качество звуковоспроизведения.

Основные параметры головки во многом зависят от демпфирующего элемента (или просто демпфера) подвижной системы. Демпферы изготовляют из синтетических эластомеров. Наиболее часто используют материалы на основе бутил-каучука. До недавнего времени эти элементы имели сравиительно простые формы, показанные иа рис. 3 в тексте (a — демпферы головок фирмы «Шур», δ — фирм «Банг энд Олафеен» и «Одно-Техника», в -- фирмы ADC). В последние годы на смену им пришли демпферы более сложной формы (рис. 4 в тексте). Основная цель этих изменений — выравнивание механического сопротивления подвижной системы в диапазоне звуковых частот, более эффективное подавление резоиансов, возникающих в элементах подвижной системы при воспроизведении сигналов с широким спект-

В головке XL-45 фирмы «Сони» (рис. 4, а) на разных частотах работают разные части демпфера, что обусловлено их различной гибкостью. Это позволяет расширить полосу воспроизводимых частот до 45 кГц при очень высокой равномерности АЧХ. Демпфер головки XL-35 той жефирмы дает возможность установить иглодержатель с постоянным магнитом без дополнительного крепления с помощью тяги (обычно это тонкая — диаметром 0,05...0,1 мм — проволока), что исключает паразитный резонанс последней.

В головке с подвижной катушкой МС-30 фирмы «Ортофон» [9] между арматурой подвижных катушек и корпусом головки установлены друг за другом два демпфера, разделенные тонкой прокладкой из платины. Такой сложный демпфер выравнивает механнческое сопротивление подвижной системы и позволяет получить широкую полосу воспронзводимых частот при малом коэффициенте гармоник.

Заканчивая обзор, необходимо отметить. что головка звукоснимателя является одним из тех изделий, совершенствование которых самым тесным образом связано с достижениями технологии. Примером может служить головка с подвижной катушкой MC-1S японской фирмы «Ямаха» (см. рис. 3 на 3-й с. вкладки). Катушки этой головки изготовлены методом интегральной техиологии, что гарантирует высокую точность и повторяемость параметров при массовом производстве. Каждая из них представляет собой дискподложку диаметром 1,4 мм, на который нанесена тонкопленочная спираль, состоящая из 15 витков. Эффективная масса такой катушки -- всего около 0,03 мг, что составляет 13% от общей действующей массы подвижной системы. Очень малого значения последней удалось добиться применением иглодержателя в виде тонкостенной (35 мкм) коннческой трубки из бериллия. Такой иглодержатель получают осаждением бериллия на заготовку из меди. Процесс ведут в вакуумных печах, используя для испарення бериллия лазерный луч. При достижении необходимой толшины осажденного слоя процесс прерывают, а медную сердцевину вытравливают. Эффективная масса подвижиой системы с таким иглодержателем составляет 0,179 мг. Все это показывает, что создание современной высококачественной головки звукоснимателя требует комплексного подхода, т. е. поиска таких конструктивных решений, которые опираются на самые последние достижения в области технологии и применения новейших материалов.

//// Ha

На книжной полке _____

РАДИОЛЮБИТЕЛЯМ — КОНСТРУКТОРАМ ЭМИ

Издательство «Легкая и пищевея промышленность» выпустило книгу Л. А. Кузнецова «Основы теории конструирования, производства и ремонте электромузыкальных инструментов». Автор — кендидет технических неук, известный специалист по ЭМИ — обобщил в книге вопросы теории и пректики этой области техники за последние годы.

Начальная часть книги посвящена природе колебательных процессов, восприятию музыкальных звуков, рассказано о таких явлениях и процессах, как реверберация, эхо, унсон, вибрато, модуляция. Рассмотрены динамические характеристики музыкальных звуков, способы темброобразования, схемы устройств.

В последующих главах освещены проблемы практического конструмирования ЭМИ. Много внимания уделено статическим и дреобразователям «усилне — электрический сигнал» как контактным, так и бесконтактным. Особо выделены вопросы, относящнеся к построению генераторов, приведены основные требования к

ним. Предложен ряд схем генераторов, в том числе для ЭМИ с одним ведущим генератором тома. Даны схемы преобразователей спектра, модуляторов, вибрето, тремоло.

Впервые в отечественной литературе отра-

Впервые в отечественной литературе отражены вопросы производства и эксплуатации ЭМИ, достаточно подробно разобранные в заключительной части книги. Здесь рассмотрены и особенности эксплуатации ЭМИ, методика настройки в процессе производства и в условиях эксплуатации, виды ремонта и его организация, отказы и причины их возникновения, пути предупреждения нексправностей.

В настоящее время конструированием, производством и ремонтом ЭМИ занимается большое число специелистов в промышленности и сфере бытового обслуживания. Серьезный вклад в эту отрасль текники вносят и радиолюбители. Думается, что книга Л. А. Кузнецова будет полезна и профессионалам, и любителям.

г, Житомир

В. ВОЛОШИН, канд. техн. наук

г *Москва*ЛИТЕРАТУРА

- 1. Иванов Б., Клейман А. Головка звукоснимателя ГЗМ-003.— Радио, 1977, № 6, с. 36, 37.
- 2. **Каляева А., Сумачев Ю.** Головка звукоснимателя ГЗМ-008 «Корвет».— Радно, 1979, № 8, с. 60.
- 3. Frandsen E. Automatic assembly-line testing of cartridges.— Journal of the audio engineering society, 1978, v. 26, p. 856—862.
- 4. Osburg G. Dynamisches Tonabnehmersystem mit Dünnfilm-Spulen.— Funkschau, 1979, H. 15, z. 71, 72.
 - 5. Стандарт МЭК. Публикация 581-3.
- б. Аполлонова Л. П., Шумова Н. Д. Механическая звукозапись.— М., Энергия, 1978.
- 7. Baum H. J. Optimaler Ichliff.— Radio-tvelectronic, 1978, No. 12, z. 39—43.

 8. "205CMK3-Technics" — Depna. Koraku
- 8. "205CM K3-Technics".— Denpa Kagaku, 1980, № 1.
- 9. Baum H. J. Bewegte Spule.— Radio-tv-electronic, 1979, № 1, z. 34—36.

СОВРЕМЕННЫЕ ГОЛОВКИ ЗВУКОСНИМАТЕЛЕЙ

PAZMO-HAUNHAW WMM

простые конструкции • Радиоспорт • полезные советы

АППАРАТУРА РАДИОУПРАВЛЕНИЯ МОДЕЛЯМИ

ПРИЕМНИК

В. ГРИШИН

риемник аппаратуры радиоуправления состоит из трех блоков (CM. структурную схему вкладке). Блок УІ (БВНЧ — блок высокой и низкой частоты) усиливает принятый антенной высокочастотный сигнал, детектирует его и усиливает низкочастотный сигнал команды. Блок У2 (БЧС — блок частотной селекции) выделяет тот или иной сигнал команды и формирует управляющее напряжение, которое поступает в блок УЗ (БА — блок автоматики). Этот блок управляет электродвигателями гусениц, а также различными устройствами (звуковой сигнализатор, световые индикаторы и т. д.), установленными на модели.

Рассмотрим работу каждого блока подробнее. Сигнал с антенны W1 поступает через конденсатор C1 блока У1 (рис. 12) на входной колебательный контур L1C2 усилителя ВЧ, собранного на микросхеме A1. С выхода усилителя сигнал поступает через конденсатор С4 на сверхрегенеративный детектор, собранный на транзисторе V1. Такой детектор обеспечивает сравнительно высокую чувствительность приемника при минимальном числе деталей. Контур L2C7 сверхрегенератора и входной L1C2 настроены на частоту передатчика.

Нагрузкой детектора является резистор R5. На нем выделяется напряжение командного сигнала. Через фильтр нижних частот L4R6C9 и конденсатор C11 этот сигнал поступает

на вход усилителя низкой частоты, выполненного на микросхеме A2 и транзисторах V3, V5. Резистор R9 создает отрицательную обратную связь по напряжению, которая задает коэффициент усиления микросхемы в области средних и низших частот, а конденсатор C15 ограничивает сверху полосу пропускания каскада на микросхеме A2.

Транзистор V3 вместе с диодом V4 выполняет функции ограничителя сигнала, что необходимо для надежной работы модели на различных расстояниях от передатчика. Конденсатор C19 уменьшает усиление на высших частотах, повышая устойчивость работы усилителя. На транзисторе

V5 собран эмиттерный повторитель. Он позволяет значительно ослабить взаимное влияние ячеек частотного селектора. Каскады на транзисторах V3, V5 оквачены отрицательной обратной связью по постоянному току, что повышает термостабильность усилителя.

На резисторе R7 и стабилитроне V2 собран параметрический стабилизатор напряжения. С него напряжение подается на сверхрегенеративный детектор, делитель смещения усилителя высокой частоты и каскады усилителя низкой частоты на транзисторах V3, V5. Это позволило добиться стабильной работы приемника при снижении напряжения источника питания.

С выхода блока УІ (резистор R15) командный сигнал поступает на вход блока частотной селекции (вывод 2), схема которого приведена на рис. 13. Этот блок состоит из пяти ячеек, выполненных по одинаковым схемам. Они отличаются лишь номиналами элементов, образующих колебательные контуры.

Рассмотрим работу одной из ячеек, например собранной на транзисторе V7. Она рассчитана на командный сигнал частотой 1150 Гц. На эту частоту настроен колебательный контур L5C23. Выделенное им НЧ напряжение усиливается транзистором V7 и с нагрузки, роль которой выполняет резистор R18, поступает через конденсатор C24 на детектор. В результате детектирования на резисторе R17 появляется постоянное напряжение, приложенное минусом к базе транзистора V7, а плюсом — к эмиттеру. Коллекторный ток транзистора возрастает. При этом увеличивается

падение напряжения на резисторе *R37* в блоке *УЗ* (рис. 14). Открывается транзистор *V32* этого блока, срабатывает реле *К6*.

Ячейки 2—5 настроены соответственно на частоты 1700, 23500, 3000, 3700 Гц и в них установлены конденсаторы колебательных контуров емкостью 0,05 (С25), 0,047 (С27), 0,033 (С29), 0,022 мкФ (С31)

0,022 мкФ (СЗІ).
Частота 1150 Гц служит своеобразным «кодом» выполнения бортовых команд. При ее появлении на входе блока частотной селекции срабатывает реле К6 и контактами К6.1 подключает к общему проводу (минус источника питания) эмиттеры транзисторов V20, V23, V26, V29. При одновременном поступлении сигнала, например частотой 3000 Гц, возрастает ток коллектора транзистора четвертой ячейки, увеличивается падение напряжения на резисторе RЗЗ, открывается транзистор V20 и срабатывает реле К1. Контактами К1.1 оно подает питание на генератор, собран-

PHC. 12 W 41 R8 750 C18 R7 150 0,015 3,9 K K24C242 10,0×10B £.3 CIO 5600 KC168A 5.1K 10,0×10 B 0,015 A2 C19 1000 C20 C7 30 KIYC22II 121 10.0× CIG 10,0 × 10 B C8 10 x 15 B 10.0 × 10 B 6,8 119 C4 RI VI R6 6.2 N 8.2 K 131 R14 KT315A **3** A3H 1 1K 3,9K R2 C6 2200 C2 36 6,8K 11 Cg 115 82H RII* 0,01 C5 C15 1000 5.6K 10.0 x 10.0 × 10 B R15 x 10 B IK C17 10.0 x 15 B V3. V5 MIT38A

^{*} Окончание. Начало см. в «Радво». 1981. № 7—8, с. 1—44.

тать не может (хотя при выполнении ходовых команд от сигнала частотой 3000 Гц срабатывает именно реле К2), поскольку эмиттер транзистора отключен от общего провода контактами Кб.1 сработавшего реле Кб. Аналогично выполняются и другие бортовые команды. Например, сигналу частотой 1700 Гц (естественно, при его одновременной подаче с сигналом частотой 1150 Гц) соответствует команда кратковременного увеличення скорости. В этом случае открывается траизистор V29 н через него (а также через резистор R38) заряжается конденсатор С39. Как только напряжение на нем достигнет определенного значения, откроется транзистор V33, а вслед за ним — н транзистор V35. Сработает реле K7, его контакты К7.1 подключат цепь питания электродвигателей к источнику с повышенным напряжением (последовательно соединенные батарея GB2 и элемент

PMC. 14

REPLANT OF THE PROPERTY OF THE PROPE

ный на транзисторах V16, V17, и выполняется бортовая команда — звучит

гудок (раздается звук из динамической головки В1). При этом реле K2 срабо-

Рис. 15

GI). Но электродвигателн, конечно, остаются в покое — ведь на передатчике нажата кнопка команды с частотой 1150 Гц и контакты K6.1 сработавшего реле K6 отключили эмиттеры транзисторов V21, V24, V27, V30 от источника питання и реле K2— K5 обесточены. Стоит теперь одновременно с кнопкой сигнала частотой 1700 Гц (кнопка S2 на пульте передатчика) нажать киопку сигнала частотой 3000 Гц (S4), отпустив киопку сигнала частотой 1150 Гц (S5), и электродвигателн M1, M2 модели разовьют большне обороты. Но одновременно с этим начнет разряжаться конденсатор C39 на цепочку, состоящую из резисторов R39, R40, н эмит-

терный переход транзистора V33. Через определенное время этот транзистор, а значит, и транзистор V35 закроются. Коитакты K7.1 восстановят иа электродвигателях исходное напряжение питания (3 В). Выдержку времени, в течение которого модель движется с повышен-

лекторного тока транзисторов блока селекции и предотвращают тем самым вибрацию якорей реле.

Транзисторы частотного селектора подбирают со статическим коэффициентом передачи тока не менее 40. Транзисторы КТ315А можио заменить

Конденсаторы ячеек частотного селектора *C23*, *C25*, *C27*, *C29*, *C31* типа МБМ или БМ-2. Остальные кондеисаторы — типа КЛ.

Катушки выполнены на таких же каркасах, что и катушки передатчика: *L1* содержит 9 витков провода ПЭВ-1 0,35

ной скоростью, можно регулировать подстроечным резистором *R39*.

Выводы 10, 11 — запасные. К иим можно в дальнейшем подключать электромагнитные реле или транзисторные устройства, включающие дополнительные бортовые команды.

Если на входе блока частотной селекции не будет сигиала частотой 1150 Гц, модель станет выполнять ходовые команды. Тогда при сигнале частотой 1700 Гц сработает реле К5 и правая гусеница начнет перемещать модель вперед. Если же появится сигнал частотой 2350 Гц, сработает реле К4 и правая гусеница будет перемещать модель назад. Аналогично сигнал частотой 3000 Гц вызовет срабатывание реле К2 и левая гусеница будет вращаться вперед. При сигнале частотой 3700 Гц

любыми из серии КТ315, или КТ312Б, КТ312В, КТ342Б, КТ342Г; транзисторы МПЗ8А — на МПЗ5 со статическим коэффициентом передачи тока не менее 40; транзистор ГТ403И — любым из серий ГТ402, ГТ403; транзистор KT203Б--KT203B, KT104B, Диоды Д9Б можно заменить любыми из серий Д9, ГД402, диоды Д311 — на Д20, Д312 с любым буквенным индексом. Вместо микросхемы К1УС221Д можно применить К1УС221В, К1УС221Г или же аналогичные им микросхемы серии К118 (КІУСІ8ІВ, КІУСІ8ІГ, КІЎСІ8ІД). Поскольку микросхемы серни К118 имеют другой корпус, то в этом случае придется изменить расположение деталей на плате приемника.

Постоянные резисторы — МЛТ-0,125, МЛТ-0,25; подстроечные — СПЗ-1а.

с отводом от 2-го витка снизу, по схеме, L2 - 9 витков провода ПЭВ-1 0,5. Высокочастотный дроссель L3 наматывают «виавал» на резисторе МЛТ-0,25 сопротивлением не менее 100 кОм. Он содержит 160 витков провода ПЭЛ 0.08. Низкочастотный дроссель выполиен на кольце из феррита 2000НН типоразмера $K7 \times 4 \times \hat{2}$ и содержит 250 витков провода ПЭЛ 0,1. Катушки частотного селектора L5, L6, L7, L8, L9 наматывают каждую на трех сложениых вместе кольцах из феррита 2000НН типоразмера $K10 \times 6 \times 5$. Ферритовые сердечники имеют заметный разброс параметров, поэтому целесообразно предварительно намотать на сердечник 1500...2500 витков провода ПЭВ-1 0,1, а точное количество витков подобрать уже при налаживании час-

она изменит направление вращения. Диоды, включенные параллельно обмоткам реле, защищают соответствующие транзисторы, а конденсаторы C34-C38 уменьшают пульсации кол-

Конденсаторы С9, С13, С18, С22, С33— КЛС; С3, С12, С24, С26, С28, С30, С32 — КМ; С7— КТ; С5, С10, С11, С14, С16, С17, С20, С21, С34—С38— —К50-6; С39 — ЭТО-1; С40 — К53-1. тотного селектора.

Динамическая головка В1 — 0,1ГД-6. Электромагиитные реле — РЭС-10, паспорт РС4.524.302, но у них следует ослабить возвратные пружины якоря

и добиться срабатывания реле при иапряжении около 6 В. Эту операцию нужно проводить осторожно, контролируя напряжение срабатывання после каждой регулировки пружины.

Источник питания приемника составлен из шести последовательно соединенных элементов 316. Потребляемый ток при отсутствин комаид составляет 18 мА. Для питания электродвигателей использованы элементы 373 (батарея GB2 составлена нз двух таких элементов, соединенных последовательно).

Детали прнемника смонтированы на платах. Как и в передатчике, соединения между деталями можно выполнить как с помощью проводников, так и методом печатного монтажа (в этом случае желательно применить двусторониий фольгированный гетннакс или стеклотекстолит). На рис. 15 приведена схема соединений на плате блока высокой и низкой частоты, на рис. 16 на плате блока частотной селекции, на рис. 17 - на плате блока автоматикн. На 4-й с. вкладки показан внешний вид смонтированных плат (их укрепляют в корпусе модели в специальных опорах из органического стекла), а также размещение плат и некоторых деталей приемника в корпусе модели.

Антенну приемника изготавливают из четырех свитых вместе проводников из стальной проволоки диаметром 0,25 мм. Проводники впанвают в латунный виит МЗ, у которого спилена головка и просверлено отверстие по центру оси. На корпусе модели под этот винт укреплена втулка с внутренней резьбой МЗ. Втулку соединяют проводником с конденсатором С1 блока У1 приемника.

Налаживание приемника начинают с усилителя НЧ блока У 1. Понадобятся генератор звуковой частоты н осциллограф. Конденсатор С11 временно отключают от конденсатора С9 и резистора R6 и подают на вход усилителя (вывод 4 микросхемы A2) через бумажный конденсатор емкостью 1 мкФ от ге-

нератора сигнал амплитудой 1 мВ и частотой 1000 Гц. К выходу усилителя (вывод 2 блока), временно отсоединенного от входа частотного селектора, подключают осциллограф. Подбором резистора R11 добиваются симметричного ограничения сигнала. Амплитудное значение выходного напряжения должно быть в пределах 2,1...2,4 В. Если усиление мало, то следует увеличить сопротивление резистора R9.

Затем проверяют работу ограничителя. Прн увеличении входного сигнала до 15...20 мВ напряжение на выходе должно изменяться не более чем на 0.1 В.

После этого генератор отключают и восстанавливают соединение конденсатора С11 с конденсатором С9 и резистором R6. Подбором резистора R3 добиваются максимальной ширины линии развертки на экране осциллографа, т. е. максимальной амплитуды шумов на выходе усилителя. Включают передатчик, расположенный на расстоянии 5...6 м от приеминка, подают какуюнибудь команду и вращением сердечников катушек L1, L2 настраивают приемник на частоту передатчика. При точной настройке шумы должны исчезнуть, а на экране осциллографа появиться модулирующий сигиал (при нажатии одной кнопки передатчика это будут пачки импульсов).

Частотный селектор вместе с блоком автоматики настранвают так. На вход частотного селектора (вывод 2) подают через бумажный конденсатор емкостью 1 мкФ от звукового генератора снгнал амплитудой 2,2 В. Вместо двигателей подключают к контактам реле лампы от карманного фонаря. Движки подстроечных резисторов R16, R19, R22, R25, R28 устанавливают в верхнее по схеме положение. Подбором конденсаторов C23, C25, C27, C29, C31 и изменением числа витков катушек нндуктивности соответствующих контуров устанавливают необходимые частоты ячеек. Точным индикатором резоианса

может служить миллиамперметр, включаемый в коллекторную цепь транзистора ячейки частотного селектора. Перемещением движков подстроечных резисторов устанавливают полосы частот, в пределах которых должны срабатывать реле, равными 200...300 Гц. Для индикации состояния реле К6 можно временно подключить к его контактам (вместо эмиттеров транзисторов) лампу от карманного фонаря с батареей на 3 4,5 В.

Для проверки работы звукового сигнала нужно, подав на вход селектора сигнал частотой 3000 Гц, подключить эмиттер транзистора V 20 к общему проводу (вывод 3 блока).

Отрегулировать реле времени можно так. Между выводом 17 и подвижным контактом группы K7.1 включают лампочку на 3,5 В. Кратковременно соединяют нижний, по схеме, вывод резистора R38 с общим проводом. Лампочка будет светить ярче, а через некоторое время яркость уменьшится до первоначального значения. Продолжительность яркого свечения лампочки после отключення резистора R38 от общего провода (т. е. выдержку реле времени) устанавливают резистором R39.

Затем включают передатчик (он должен быть на расстоянии 5...6 м от приемника) и, подавая различные команды, убеждаются в четком срабатывании реле. Постепенно увеличивая расстояни между передатчиком и приемником, подбирают точнее частоты сигналов команд подстроечными резисторами передатчика. Подстройкой переменных резисторов блока частотной селекции добиваются, чтобы на максимальной дальности четко срабатывали все реле. Окоичательную проверку работы аппаратуры радиоуправления проводят при подключенных электродвиг ателях.

г. Москва

Читатели предлагают.

ВТОРОЙ ГЕТЕРОДИН В ПРИЕМНИКЕ «ОКЕАН-206»

Для приема радиолюбительских станций в диапазоие 20, 40 и 80 м можно воспользоваться переносным приемником «Океан-206», дополнив его собранным по приведенной схеме вторым гетеродином.

Катушка L1 — от контура ПЧ любого транзисторного приемника с промежуточной частотой 465 кГц (у автора использован коитур от приемника «Юпитер-М»). Детали приставки смонти-

рованы на небольшой плате, которую затем укрепляют в приемнике вблизи детектора АМ. Вывод 1 приставки соединяют с контактом 2 «б» переключателя «АПЧ» (обозначение по заводской схеме), вывод 2 — с вы водом 12 микросхемы *МС2* К2ЖА372 (детектор АМ), вывод 3 — с общим проводом (+9 B). Таким образом, прием любительских радиостанций ведут при выключенной АПЧ. Подбором коиденсатора приставки добиваются нужной тональности принимаемых телеграфиых сигналов.

На любительский диапазон 20 м нетрудно перейти, нажав одновременно кнопки диапазо-

нов 25 и 31 м — прием ведется иа краю шкалы.

Для получения же диапазона 80 м придется «сдвинуть» 75метровый диапазон примерно на 450 кГц в сторону более низших частот. Делают это вращением сердечника катушки L10 контура гетеродина приемника с последующей подстройкой сердечника катушки L5 входного контура (по максимальной громкости принимаемых сигналов).

На всех любительских днапазонах прием радиостанций поцрежнему ведется на телескопическую антениу.

B. MAJINK [UL7JAC]

г. Лениногорск Восточно-Казахстанской области

СТЕРЕОФОНИЧЕСКИЙ УСИЛИТЕЛЬ НА ИМС

с. филин

продаже бывает «Набор интегральных микросхем для радиолюбителя», в который входят две микросхемы К101КТ1 и одна микросхема К174УН4Б. Добавив к нему еще одну микросхему К174УН4Б, можно собрать двухканальный усилитель НЧ для прослушивания стереофонических грамзаписей на низкоомные стереотелефоны.

Принципиальная схема такого усили-

менный резистор R5, с движка которого усиливаемый сигнал поступает через разделительный конденсатор С3 на вход (вывод 4) микросхемы К174УН4Б (A2). Выход этой микросхемы (вывод 8) нагружен на стереотелефоны B2 сопротивлением 8...16 Ом (ТДС-1, ТДС-3). Можно, конечно, применить и малогабаритные громкоговорители с динамическими головками такого же сопротивления. Конденсаторы С5 и С6 выполняют роль фильтров в цепях питания. Резистор R6 в цепи отрицательной обратной связи определяет коэффициент усиления микросхе-

составляет 40...20 000 Гц. Низкочастотную граничную частоту при желании можно снизить увеличением емкости конденсатора *C7* вдвое.

Громкость в каналах усилителя регулируется раздельно, поэтому переменные резисторы R5 служат одновременно и регуляторами стереобаланса.

Микросхему K101 KT1 можно заменить двумя транзисторами серий KT315, KT312, KT342 с любыми буквенными индексами (рис. 2) и статическим коэффициентом передачи тока не менее 60, а вместо микросхемы K174УН4Б применить K174УН4А (но в этом случае ток покоя усилителя возрастет на 5...10 мА).

Кроме стабилитрона КС147А подойдет КС156А. Конденсатор С1 — МБМ или БМ, С2—С4 и С6 — Қ53-1 или К50-6, С5 и С7 — Қ50-6, С8 — К73-П3 нли МБМ. Постояные резисторы — МЛТ, переменный R5 — СП3-12В.

Детали каждого канала усилителя смонтированы на печатной плате размерами 90×45 мм из фольгированного стеклотекстолита (рис. 3). При использовании транзисторов вместо микросхемы A1 рисунок печатной платы, естественно, должен быть иным.

Питать усилитель можно от аккумуляторной батареи 7Д-0,1, шести последовательно соединенных элементов 343 нли выпрямителя, желательно со стабилизированным выходным напряжением.

теля приведена на рис. 1. Входнои каскад каждого из каналов выполнен на микросхеме К101КТ1 (А1). При указанном на схеме соединении выводов микросхемы каскад представляет собой эмиттерный повторитель на составном транзисторе. Входное сопротивление каскада около 1 МОм, что позволяет подключить к нему пьезокерамический звукосниматель.

К нагрузке каскада (резистор R4) подключен через конденсатор C2 перемы. Цень из сопротивления нагрузки (телефонов B2) и разделительного конденсатора C7 выполняет роль «вольтдобавки», повышающей усиление микросхемы. Корректирующая цепь R8C8 обеспечивает устойчивость работы усилителя.

Питание на микросхему A1 подается через параметрический стабилизатор, составленный из резистора R7 и стабилитрона V1.

Полоса рабочих частот усилителя

Усилитель, собранный без ошибок из заведомо исправных деталей, в налаживании не нуждается. Суммарный ток покоя обоих каналов усилителя при отсутствии входного сигнала не должен превышать 10...15 мА.

При размещении усилителя в одном корпусе со звукоснимателем, монтажные платы следует экранировать — это уменьшит наводки переменного тока на них.

г. Ленинград

CAMODEUPHPE

Е. МИЦКЕВИЧ

тереофоническим звуковоспроизведением увлекаются многие начинающие радиолюбители. Но порою трудно бывает изготовить высококачественные громкоговорители. И тогда радиолюбители приспосабливают к построенным усилителям стереофонические головные телефоны, описания

ных телефонов выполнена на базе двух динамических головок 1ГД-39Е. Полоса воспроизводимых частот телефонов составляет 20...18 000 Гц, при неравномерности частотной характеристики — не более 10 дБ. Сопротивление звуковой катушки телефонов — 8 Ом, масса — 600 г.

ки. Для каждой головки вырезают из кожи кольцо 4 (рис. в) с внутренним диаметром 50 мм и наружным 98 мм и заклеивают им сзади отверстия диффузородержателя 7. В кольцах проделывают два отверстия под выводы звуковой катушки (в том месте, где были держатели лепестков). Поэже к выводам звуковой катушки припаивают соединительный шнур и вставляют в эти отверстия трубочки 5 из кембрика.

Из такой же кожи вырезают еще два кружка 6 по диаметру магнитов головок и наклеивают их на магниты.

После этого изготавливают акустическое оформление телефонов (рис. б. в). Из фанеры толщиной 4...5 мм вырезают основание 3 точно по контуру диффузородержателя, а в центре основания проделывают отверстие диаметром 60 мм. Декоративную решетку 2 диаметром 70 мм изготавливают из любого перфорированного материала (например, из радноткани или тонкой металлической сетки) и приклеивают к основанию. Из поролона толщиной 25 мм вырезают амбюшуры / по размерам, указанным на рис. б. Для лучшего прилегания телефонов к ушам отверстия в амбюшурах целесообразно вырезать в виде эллипса.

Оголовье 9 (рис. е) изготавливают из сталистой проволоки толщиной 2...3 мм. Верхнюю часть оголовья прокладывают поролоном 10 или войлоком и общивают кожей, предварительно пропустив внутри общивки два соединительных одножильных проводника (или один двухжильный).

Основание 3 скрепляют с диффузородержателем 7 шурупами. Для соединительного проводника нужно изготовить держатель 8 по размерам, указанным на рис. д, и закрепить шнур на корпусе головки (рис. г). Амбюшуры 1 приклеивают к основанию.

Внешний вид изготовленных телефонов показан в заставке.

Вместо головок 1ГД-39Е можно использовать 1ГД-50, обладающие более широкой частотной характеристикой. Качество звучания головных телефонов при этом улучшится.

г. Минск

конструкций которых нетрудно найти и в нашем журнале прошлых лет, и в популярной радиолюбительской лите-

ратуре.

Немалая проблема самодельных стереофонических головных телефонов, собранных на базе маломощных динамических головок,— устранение неприятного на слух подъема в области средних частот и завала на низших частотах. В большинстве случаев причиной является недостаточная гибкость подвески диффузора головки. Большую роль играет и акустическое оформление телефонов.

Предлагаемая конструкция голов-

Для улучшения звучания телефонов на низших частотах каждую динамическую головку ІГД-39Е необходимо доработать (рис. а) — аккуратно вырезать лезвием бритвы гофр, оставив четыре полоски шириной по 5 мм. Этн полоски пропитывают смазкой ГОИ-54П или вазелином. Для большего увеличения гибкости подвески диффузора можно подрезать центрирующую шайбу головки, сделав в ней скальпелем четыре надреза так, как это было сделано в диффузоре.

Затем из головок осторожно удаляют держатели выводов звуковой катушки и отпаивают контактные лепест-

МИНИАТЮРНЫЙ

РАДИОПРИЕ

Д. КОМСКИЙ

тличительная особенность этого радиоприемника — его малые габариты: он всего лишь вдвое больше обыкновенного спичечного коробка и весит около 200 г. Тем не менее этот радиоприемник прямого усиления рассчитан на работу в днапазонах длинных и средних волн. Прием ведется на внутреннюю магнитную антенну, прослушиваются радиопередачи через встроенную в приемник электродинамическую головку. Предусмотрена также возможность подключения малогабаритного телефона ТМ-2М. Выходная мощность приемника составляет 20 мВт, от источника питания он потребляет ток около 12 мА (при напряжении источника 5 В).

При приеме радиостанций длинно-волнового диапазона (рис. 1) колебательный контур радиоприемника состо-ит из катушек L1, L2 и конденсатора переменной емкости C1, переключатель SI в этом случае находится в положенин «ДВ». Средневолновый диапазон включается установкой переключателя в положение «СВ» - к конденсатору C1 подключается только катушка L2. Выделенный колебательным контуром радиосигнал поступает через катушку связи L3 и конденсатор C2 на вход 5 микросхемы А1. Элементы микросхемы и присоединенные к её выводам внешние элементы R1-R3 и C3-C7 образуют трехкаскадный усилитель высокой частоты, детекторный каскад и каскад предварительного усиления низкой частоты. С выхода 14 микросхемы усиленный сигнал звуковой частоты поступает через конденсатор С7 на базу транзистора VI оконечного каскада УНЧ, в коллекторную цепь которого включена первичная обмотка выходного трансформатора Т1. Ко вторичной обмотке трансформатора подключена динамическая головка В1. Вместо трансформатора и головки в коллекторную цепь транзистора V1 может быть включен (через разъем X1) миниатюрный головной телефон. Громкость воспроизведения радиопередач регулируют переменным резистором R3,

механически объединенным с выключателем питания S2.

Магнитная антенна состоит из катушек, намотанных на ферритовом стержне 400НН диаметром 8 и длиной 68 мм. Катушка LI содержит 130 витков провода ЛЭШО 0,07 \times 7, L2 — 55 витков такого же провода. Для уменьшения собственной емкости катушки следует наматывать секциями по 25-30 витков. Длина каждой секции — 5...6 мм, рас-стояние между ними — 4...5 мм. Наматывают каждую секцию виток к витку. в три слоя. Катушка связи L3 состоит из 8 витков провода ПЭЛШО 0,18 (или ПЭВ 0,2), намотанных на подвижном бумажном каркасе. Её располагают на стержне антенны на расстоянин 10...12 мм от катушки L2

Постоянные резисторы МЛТ-0,125, переменный — СПЗ-ЗВМ. Конденсаторы C4, C7, C9 - K53-1, конденсатор переменной емкости С1 - от транзисторного радиоприемника «Селга» (используется одна секция), остальные в приемнике и высокоомную динамическую головку, например 0,1ГД-13 или 0,1ГД-17. В этом случае выходной трансформатор не понадобится — звуковую катушку включают непосредственно в цепь коллектора транзистора.

Разъем XI — стандартное гнездо под телефон ТМ-2М. В качестве источника питания использованы четыре аккумулятора Д-0,1, соединенные последовательно.

Все детали смонтированы на панели из гетинакса (рис. 2), снизу к панели прикреплена динамическая головка.

Если монтаж выполнен правильно и все детали исправны, то при включении приемник начинает работать сразу. В случае его самовозбуждения (когда прием сопровождается свистом или сильным шипением) нужно поменять местами выводы катушки связи, а если и это не поможет, уменьшить связь перемещением катушки L3 по ферритовому стержню. Можно также уменьшить число витков этой катушки. При

конденсаторы типа КЛС. Переключатель S1 типа ПД2.

Трансформатор T1 — выходной от радиоприемника «Мальчиш», но вполне подойдет и другой аналогичный трансформатор от транзисторного приемника. Динамическая головка 0,1ГД-6 с сопротивлением звуковой катушки 10 Ом. Можно использовать

недостаточной громкости приема надо. наоборот, увеличить число витков катушки L3.

После этого подбирают резисторы R1, R2 и R4. Оптимальное сопротивление резистора R1 указано на корпусе микросхемы.

Подбором резистора R2 в пределах 40...60 Ом добиваются наибольшей громкости приема, а подбором резистора R4 в пределах 10...30 кОм — наилучшего качества звучания.

Корпус приемника можно изготовить из пластмассовой коробочки подходящих размеров (см. заставку).

Для зарядки аккумуляторной батареи от сети переменного тока подойдет зарядное устройство, собранное по схеме на рис. 3. Зарядку можно производить не извлекая аккумуляторы из корпуса. Однако включать радиоприемник во время зарядки нельзя. Продолжительность зарядки 15 часов. При этом энергии, запасенной в батарее, достаточно для 10...12-часовой непрерывной работы радиоприемника.

г. Свердловск

Читатели предлагают

ПРОСТАЯ СВЕТОМУЗЫКАЛЬНАЯ ПРИСТАВКА

Оригинальным декоративным оформлением передней панели стереофонического магнитофона (электрофона) может служить светомузыкальная приставка (см. рисунок), собранная на двух транзисторах, одной микросхеме и четырех миниатюрных тампорках

Приставка состонт из двух идентичных каналов, поэтому познакомимся с работой одного из них, например верхнего, по схеме. Сигнал с линейного выхода стереофонического магнитофона (элехтрофона) поступает через резистор RI, конденсатор CI и усилительный каскад на транзисторе VI на вход нивертора DI.I. В выходную цепь инвертора включена лампа накаливания HI. Изменяющийся со звуковой частотой сигнал с выхода этого нивертора подается через резистор R4 иа вход другого инвертора (элемент DI.2) с лампой H2 в выходной цепи. Поэтому при зажигании лампы H1 лампа H2 гасиет и наоборот. В результате лампы,

баллоны которых окращены в разные цвета, как бы перемигиваются.

Питается приставка от обмотки сетевого трансформатора магнитофоиа с напряжением около 4 В через диодный мост (диоды Д226), на выходе которого стоит коиденсатор сглаживающего фильтра емкостью 500 мкФ на напряжение 15 В (конденсатор К50-6). Например, в магнитофоие «Маяк-203» — это обмотка 9'—9 трансформатора Т1.

Постоянные резисторы могут быть МЛТ-0,25, подстроечные — СПО-0,5 или СП-0,4, конденсаторы C1 и C2 — KM или МБМ, лампы — HCM-6,3-20.

Экраи приставки изготавливается из светорассеивающего стекла размерами 50×50 и крепится на передней панели магнитофона или электрофона. За экраном на расстоянии 10 мм устанавливают панель-держатель ламп, изготовленную из жести.

Желательно лампы H1 и H3 окрасить в красный и желтый цвета, а H2 и H4 — в синий и зеленый.

Настройка приставки сводится к подбору сопротивлений подстроечных резисторов R2, R8 и резисторов R4, R10. Движки резисторов R2 и R8 устанавливают в такое положение, чтобы лампы H1 и H3 при отсутствии входного сигнала были близки к зажиганию, но не светились. Затем на вход приставки подают сигнал с линейного выхода магнитофона и подстроечными резисторами R4 и R10 добиваются, чтобы лампы H2 и H4 гасли при свечении ламп H1 и H3 полным накалом.

Эта приставка, встроенная в магнитофон, может служить своеобразным индикатором уровня записи, если подобрать сопротивление резисторов R1 и R7 так, чтобы при нормальном уровие записи все лампы мигали, а при большом — горели

только *H1* и *H3*.

Вниманию юных конструкторов

«ЧАЙКА» — РАДИОЛЮБИТЕЛЯМ

онструируя различные радиоуправляемые модели, автоматические приборы и другие устройства, в которых применяются миниатюрные электродвитатели, радиолюбителям приходится тратить немало времени в поисках подходящего редуктора. Теперь этого во многих случаях делать не придется, поскольку в торговую сеть несколько месяцев назад поступил малогабаритный редуктор Р1 (см. 3-ю с. обложки), разработаиный и изготавливаемый на столичном опытно-экспериментальном школьном заводе «Чайка». Особенностью редуктора является отсутствие в нем привычных для подобных механизмов шестеренок.

Все детали редуктора, кроме входной оси, изготовлены из пластмассы. Входная ось 3 с надетой на нее втулкой 2 вставлена в отверстие в кронштейне 5. На оси жестко закреплен эксцентрик 4, на который надет рычаг-коромысло 5. Зубьями 10 он входит в зацепление с малой шестерней 6, представляющей собой единое целое с выходным валом. Когда эту сборку вставляют в большую шестерню 7, зубья 9 рычага-коромысла входят в зацепление с ней. Для повышения жесткости и надежности редуктора между корпусом большой шестерни и кронштейном вклеивают опору 8.

Когда вращается входной вал, а значит и эксцентрик, рычаг-коромысло совершает возвратно-поступательные перемещения. За каждый оборот эксцентрика зубья рычага-коромысла попеременно входят во впадины между зубьями малой и большой шестерен. При этом за счет поворота эксцентрика рычаг-коромысло перемещается до входа в зацепление с зубьями на противоположных сторонах шестереи. Эти угловые перемещения рычага-коромысла и образуют вращение шестерни 6, а значит, и выходной оси редуктора. Причем частота вращения выходной оси в 79 раз меньше входной.

Наиболее просто соединять редуктор 15 с уже приобретенным электродвигателем МДП-1 (13) через трубкупереходник 14, плотно надеваемую на их оси. Кстати, с июля завод приступил к серийному выпуску нового электродвигателя МДП-5, отличающегося от предыдущей модели при прежних габаритах повышенной на 20% мощностью на выходной оси при меньшем потребляемом токе (на 10%). Кроме того, у нового электродвигателя значительно (на 30%) возрос ресурс работы и снизились создаваемые им электрические помехи.

Для тех случаев, когда необходимо получить одинаковую скорость, например перемещения гусениц модели танка, завод «Чайка» выпускает привод ПЭМ-2Р (11), состоящий из двух электродвигателей с редукторами. Если же редукторы не нужны, можно приобрести привод ПЭМ-2 (12).

Применение подобных «сдвоенных» электродвигателей позволяет добиться уменьшения габаритов радиоэлектронного блока управления моделью, а также более оперативного изменения направления движения ее. Теперь при включении обоих двигателей привода модель будет двигаться строго по прямой линии. Изменяя же сочетания включенного и выключенного состояний того или иного двигателя, или полярность подключения к их выводам источника питания, нетрудно добиться поворота модели в нужную сторону и разворота на месте.

А как быть, если нужно изменить передаточное отношение редуктора? Пока этого сделать невозможно. Но изобретатели завода «Чайка» работают над этим вопросом и в ближайшее время обещают подготовить к серийному производству новый редуктор, передаточное отношение которого нетрудно будет устанавливать специальной рукояткой на его корпусе.

ПУТИ УЛУЧШЕНИЯ СДУ

м. РЫЖОВ

онструирование популярных у радиолюбителей установок для автоматического светопветового сопровождения музыки в настоящее влемя переживает сложный периол: илет серьезная оценка их возможностей как в техническом, так и в эстетическом плане. Как показывает практика, простые двухчетырехканальные автоматические светодниамические устройства (СДУ), в разработку которых любителями и промышлениостью было вложено много сил и средств, не оправдывают возлагаемых на них надежд. Критические отзывы об этих автоматах звучат не только из уст серьезных профессиональных музыкантов, ио и многих молодых людей, применяющих подобные установки на танцевальных вечерах, в дискотеках. Причин тому много, но основными, повидимому, следует считать бессмысленность и однообразие световых вспышек, а также то, что конструкторы, как правило, мало внимания уделяют физнологическим особенностям зрения человека, его психики и

тому подобным факторам.
Поскольку СДУ сейчас находят широкое применение в декорационно-оформительской практике, рекламных устройствах, дискотеках, медицине и т. д., а также

могут входить в состав цветомузыкальных

могут входить в состав цветомузыкальных установок творческого направления, то вопросы совершенствования СДУ являются весьма актуальными. Некоторые улучшения этих устройств рассмотрены в статье.

Известно, что интервал рабочего напряжения лампы накаливания, в котором еще остаются прнемлемыми ее световые характеристики, ограничен интервалом в 10...20 дБ. Поэтому электрический сигнал, управляющий яркостью экранного устройства СДУ, необходимо логарифмировать и вводить подогрев нитей ламп. Компрессирование входного низкочастотного сигнала перед его частотным разделением фильтрами, как это предусмотрено в некоторых конструкциях, не приводит к желаемому сжатию динамического диапазона каждого канала после фильтрации. У сформированных таким образом снгналов динамический диапазои снова расширяется, и появляется эффект взаимной модуляции каналов вследствие нелинейного преобразования исходного сигнала. Это проявляется, например, так: удар барабана заставляет вспыхнуть лампы НЧ канала и одновременно резко понижает яркость свечения ламп остальных каналов.

По сути дела, взаимопроникновение сигналов в смежные каналы сводит на нет смысл фильтрации. Поэтому для эффективного компрессирования необходимо

логарифмировать сигналы после разделения фильтрами, причем целесообразно сначала детектировать отфильтрованный сигнал, а затем уже логарифмировать постоянное напряжение после детектора. Известные варианты компрессора (см., например, статью А. Бурова «Входное

устройство ЦМУ».— «Радно», 1979, № 7, с. 44), выполненные по принципу АРУ для НЧ сигнала, весьма сложны по схеме, их трудно наладить. Как и другие НЧ АРУ, этн компрессоры не сжимают передний фронт импульсного сигнала, что является еще одним иедостатком.

Совместная работа НЧ фильтра и компрессора приводит к значительному уменьшению крутнэны спада характеристики фильтра. Например, фильтр с крутизной спада 40 дБ на октаву на выходе компрессора с коэффициентом сжатия 40 дБ для исходного сигнала с диапазоном в 60 дБ будет иметь крутнзну примерно 10 дБ на октаву. При крутизне фильтра 6...12 дБ на октаву, а именно такую характеристику и имеет большинство фильтров СДУ, фильтрующая способность канала практически исчезает.

Простейшие фильтры не обеспечивают четкого разделения спектра, поэтому часто можно наблюдать одновременные вспышки экрана по всем каналам. Высококачественные фильтры, допускающие дальнейшую автоматическую обработку сигналов, должны иметь крутизну спада АЧХ 60...80 дБ на октаву и динамический диапазон по входу не уже 60...80 дБ. Необходимость в этом объясняется не только действием компрессора на фильтр. Так как музыкальный сигнал состоит из отдельных гармоник различной амплитуды, на выходе детектора получается напряжение, пропорциональное амплитуде нянбольшей гармоники. Если же эта гармоника стоит вне полосы пропускания фильтра, то из-за малой крутнзиы спада она может практически подавить все рабочие сигналы внутри полосы пропускания.

Детекторы автоматических СДУ часто имеют нелинейную характеристику с зоиами нечувствительности, приводящую к тому, что экранно-оптическое устройство не реагирует иа очень сильные и очень слабые сигналы. Чтобы ие потерять яркостную информацию, детектор должен обладать линейной характеристикой в необходимом динамическом диапазоне. Уменьшению ярких вспышек экрана может способствовать двойное детектирование сигнала. Устройство с таким детектором реагирует более на общий темп музыки.

Простые СДУ вследствие резких изменений яркости экрана быстро утомляют эрение. Чтобы уменьшить усталость, обычно стремятся сохранить постоянной суммарную яркость экрана. Этого можно

достигнуть, если каждому каналу с прямой характеристикой управления (лампы горят ярче, если звук громче) будет сопутствовать канал с обратной характеристикой.

Наконец, следует напомнить о том, что мощные тиристорные усилители мощности сильно искажают форму напряжения сети и являются источником помех в широком частотном спектре. В маломошных сетях это может привести к возбуждению тиристорных усилителей, если не принять мер защиты.

Подводя итог, можно отметить, что для обеспечения высококачественной работы каждой СДУ с частотным разделением каналов необходимо, в частности, иметь в ее составе следующие устройства:

- 1) личейные детекторы;
- логарифмические компрессоры после детекторов;
- линеаризатор яркостной характеристики источников света;
- 4) систему согласованиых полосовых фильтров с крутизной спада за частотами среза более 60 дБ на октаву;
- 5) лниейный тиристорный усилитель; ој дополиительные каналы с обратными характеристиками;
- 7) устройство защиты питающей сети. В простых установках устройства, пере-

PHC. 3

численные в первых трех пунктах, могут быть объединены.

Схема линейного детектора с логарифмическим компрессором показана на рис. 1. Сигнал после линейного детектирования диодами VI и V2 поступает снова на вход через цепочку V3 и V4. При этом выходное напряжение изменяется пропорционально логарифму входного. зистором R7 устанавливают коэффициент логарифмирования, а резистором R5 начальное положительное напряжение на нагрузке в отсутствие сигнала. При амплитуде входного сигнала от 10 мВ до 10 В можио получить сигнал на выходе в интервале соответственно 0,4...4 В, что соответствует сжатию динамического диапазона на 40 дБ. Входное сопротивление детектора — около 250 кОм, сопротивление нагрузки - не менее 10 кОм.

Примерный ход характеристики передачи компрессора показан на рис. 2. Амплитудно-частотная характеристика детектора практически линейна во всем звуковом интервале частоты. Операционный усилитель К284УД1 можно заменить на К140УД6, К140УД8 с соответствующими цепями коррекции. Источник питания компрессора

должен иметь пульсации с амплитудой менее 100 мкВ.

В тиристорных усилителях с фазо-импульсным управлением важио сохранить линейную зависимость между сигналом управления и выходным напряжением канала. Сигнал управления тиристором обычно формируется в результате сравнения выходного напряжения с пилообразным, вырабатываемым встроенным генератором. Если импульсы сравнения имеют пилообразную или экспоненциальную форму, линейность усилителя оказывается низкой. Применение же обратных связей для линеаризации характеристики реэко уменьшает быстродействие усилителя.

Схема простого устройства, которое формирует импульсы сравнения, удовлетворяющие требованиям линейности, показана на рис. 3. Прямоугольное напряжение (синусонда, ограниченная с обеих сторон стабилитроном VI) суммируется с

синусоидальным, отфильтрованным фильтром CIR4C2 и задержанным иа 90° относительно прямоугольного. Суммарный сигиль выпрямляется диодным мостом V2-V5. Напряжеине на выходе тиристорного усилителя с таким формирователем личейно зависит от входиого, изменяясь в пределах 7...210 В. При налаживании резистором R5 устанавливают амплитуду снусоиды на входе выпрямителя, равную амплитуде импульсов, а R2—фазу синусоиды. Обе регулировки взаимозависимы, поэтому приходится повторять установку иесколько раз, пользуясь осциплографом и при подключенном эквиваленте нагрузки. Устройство налажено правильно, если спад выходных импульсов приходится точно на середину максимума синусонды.

В зависимости от полярности подключения обмотки III трансформатора TI ха-

рактеристика передачи тиристорного усилителя может оказаться обратной. Тиристоры нужно обязательно включать в той же фазе, что и формирователь. Сечение магнитопровода трансформатора должно быть не менее $2~{\rm cm}^2$. Обмотка l содержит 3300 витков, ll — $2500~{\rm витков}$ провода $\Pi 9B-2~0,1...0,12~{\rm mm}$. Сопротнвление иагрузки — не менее $15~{\rm kOm}$.

Недостатком рассмотренного устройства является влияние напряжения сети на амплитуду нипульсов сравнения. Поэтому в случае слишком большой нестабильности сетевого напряжения потребуется принять меры к стабилизации синусондальной составляющей суммарного сигиала.

г Москва

O_{BMEH}

«БУСТЕР»-ПРИСТАВКА ДЛЯ ЭМИ

Для реализации эффекта «бустер» обычно используют либо сложные управляемые делители напряжения с обратными связями, с фотоэлементами и операподобрать конденсатор C3, добиваясь однократного щелчка при возникновении звука. Резисторы RI и R9 подбирают поминимуму искажения сигнала. Транзистор V6 должен иметь статический коэффициент передачи тока около 80, остальные — 50.

R9*470K R5 R7 4,7K -6...9 B R1 15 K 820K 1 13 K V1, V4 - V6 M11426 1 R11 6,8K 15K V2, V3 A96 C2 6,8×15B R6 10K Выход C7 6,8×15 B V4 V3 4700 V5 C6 200,0x+ VZa 8×15B МП39Б × 10 B R10 7 R12 C32 6,8×15B 156× 13 K Вход 0,1 110 V2 R8 6.8K

ционными усилителями, либо простые, но малоэффективные устройства, обеспечнвающие лишь подъем частотной характеристики тракта усиления на высших частотах.

Описываемая здесь приставка, выполненная на основе одновибратора (см. схему), проста, экономична и позволяет регулировать длительность щелчка. Чувствительность приставки — примерно 20 м В.

На транзисторе V1 собран входной уснлитель сигнала. Затем сигнал выпрямияется диодами V2 и V3 и поступает на одновибратор, собранный на транзисторах V4, V5. Транзистор V6 нграет роль электронного ключа в цепи обратной связи выходного усилителя, выполнеиного на транзисторе V7.

В исходном состоянии, при отсутствии входного сигнала, транзистор V4 закрыт, а V5 — открыт, поэтому V6 тоже закрыт. Коэффициент передачи выходного усилителя близок к І. При появлении сигнала одновибратор переключится и транзистор V6 откроется, коэффициент передачи резко увеличится (в 5...15 раз) практически иа всех частотах, так как емкость конденсатора C6 относительно велика. Через некоторый промежуток времени (0,1....0,5 с), зависящий от емкости конденсатора C5, одновнбратор вернется в исходное положение и коэффициент передачи выходного усилителя снова уменьшится до прежнего уровия.

При налаживании приставки следует

Недостатком приставки является «пороговость» срабатывания, но на слух она незначительна.

г. Москва

м. ЯСИНСКИЙ

ТХ4Б — ИНДИКАТОР

Тиратроны ТХ4Б-Т (или ТХ4Б-1), используемые в системе кадровой развертки многих телевизоров, со временем изменяют свои характернстики, из-за чего их приходится заменять. Однако такие тиратроны еще могут долго служить в качестве индикаторных ламп в различной раднолюбительской аппаратуре. Благодаря большой налучающей площади (примерно 12×5 мм) и значительной яркости свечения область применення этих ламп может быть очень широкой — от световых индикаторов до стробоскопов и фотодатчиков.

Для того чтобы свечение происходило на той стороне баллона, где нет непрозрачного слоя газопоглотителя, лампу следует включать инверсно (плюс на катоде). В таком включенни лампа имеет напряжение зажнгания 100...120 В. Оптимальный ток через лампу — около 1 мА, исходя из этого, следует подбирать резистор, включаемый последовательно с лампой.

Тиратрон может также работать и на переменном токе. На рисунке в качестве примера изображена схема одного из вариантов применения тиратрона в качестве индикатора перегорання предохранителя. Пока предохраннтель FI цел, напряжение на лампе VI равно нулю и она не горит. Как только предохранитель перегорит (или будет изъят), к лампе окажется приложенным полное напряжение сетн и она зажжется. Резистор R2 служит для

имитации нагрузки, если она в какомлнбо режиме может быть отключена. Сопротивление этого резистора должно быть таким, чтобы ток через него был равен примерно 2 м A.

г. Зугдиди Грузинской ССР

И. МАШКОВ

УСОВЕРШЕНСТВОВАНИЕ «МАЯКА-203»

Частотные и шумовые характеристики магнитофона «Маяк-203» можно улучшить, если транзисторы П27А в первых каскадах универсального усилителя заменить (без каких-либо изменений в схеме) кремниевыми транзисторами серии КТ208 (с буквенными индексами И, К, Л) нли КТ3107 (Е, Ж, Л). В результате относительный уровень шума уменьшается примерно на 3 дБ, АЧХ на высших частотах выравнивается. Повышению естественности звучания способствует также перестройка корректирующих контуров иа частоту 20 кГц.

При работе совместно с электрофоном «Электроника Б1-01» линейный выход магнитофона в момент переключения входов усилителя соединяется с общим проводом. Это приводит к перегрузке операционных усилителей К553 УД1А, а иногда и к выходу из строя. Чтобы этого не случилось, в выходные цепи микросхем рекомендуется включить ограничительные резисторы сопротивлением 200 Ом. Припанвают их к контактам гиезда X5 «Линейный выход».

В. МОЛОЦКИЙ А. ПОЛИЩУК

г. Таганрог

ДРОБНЫЕ ДЕЛИТЕЛИ И УМНОЖИТЕЛИ ЧАСТОТЫ

радиолюбительской практике иногда необходимо сформировать импульсы напряжения с низкой частотой и высокой стабильностью следования. Чаще всего их получают делением частоты следования импульсов высокочастотного кварцевого генератора. Коэффициент деления обычных устройств — целое число, и, следовательно, выбор его значений ограничен. Как правило, выбор частот кварцевых резонаторов у радиолюбителя также ограничен, поэтому возникают затруднения в получении необходимой частоты следования нмпульсов. В этом случае можио применить дробное деление или умножение частоты следования, что позволяет использовать практически любые кварцевые резонаторы для формирования импульсов любой более низкой или высокой, чем исходная, частоты.

В чем же состоит суть метода дробного деления? Пусть имеется последовательность импульсов, следующих с частотой F (рис. 1). Если из каждой пачки, образованной m импульсами, исключить n импульсов, то средняя частота следования импульсов в новой последовательности будет

$$F_{\perp} = \frac{m-n}{m} \cdot F.$$

Коэффициент деления имеет вид $K_n=m/(m-n)$, т. е. в общем случае представляет неправильную дробь. При этом период следования импульсов оказывается неравиомерным, но в некоторых устройствах равномерность и не обязательна. В частном случае, когда разность m-n=1, получаем известные делители частоты с целым значением коэффициента деления.

PHC. 2

В общем виде структурная схема дробных делителей частоты показана на рис. 2. Их основу осставляет делитель I на целое число т. Дешифратор 2 формирует импульс длительностью, равной п периодов входной последовательности импульсов. Устройство совпадения 3 выделяет т—п из каждой пачки в т импульсов.

Если, например, частота следования импульсов кварцевого генератора равиа 1 МГц, а требуется получить частоту 1024 Гц, то коэффициент деления составит $K_{\rm A} = 10^6/1024$. Для того чтобы облегчить построение делителя, коэффициент деления можио представить в виде

$$K_{\rm m} = \frac{10}{8} \cdot \frac{10}{8} \cdot \frac{10}{8} \cdot \frac{10}{2} \cdot 10 \cdot 10.$$

В. ИЛИОДОРОВ

Следовательно, делитель на этот $K_{\rm II}$ может быть реализован на основе шести декадных делителей, работающих в коде I-2-4-8. Принципнальная схема делителя с $K_{\rm II}$

PHC. 3

=10/8 нзображена на рис. 3. Делитель с $K_{\rm A}=10/2$ отличается только тем, что на устройство совпадения D5 нужно подать сигнал не с инверсного, а с прямого выхода триггера D4. Очевндно, что предложенный пример представления коэффициента $K_{\rm A}$ не единственный. Например, при

$$K_{A} = \frac{5}{4} \cdot \frac{5}{4} \cdot \frac{5}{4} \cdot 5 \cdot 5 \cdot 5 \cdot 4$$

делитель может быть построен на основе семи делителей на 5 и иметь даже меньшее число триггеров. Поэтому в каждом конкретном случае выбор варианта разложения коэффициента будет обусловлен возможностями элементной базы и требованиями, предъявляемыми к конструкции.

Заметим, что дробное деление частоты можно реализовать на микросхеме / К155ИЕ8, рассмотренной в статье С. Алексеева «Применение микросхем серии К155» («Радио», 1978, № 5, с. 37).

Уменьшить неравномерность пернода следования импульсов можно, если дробные делители установить сразу после кварцевого генератора, а лишь затем подключить делители с целыми коэффициентами деления. В рассмотрениом случае (и в ряде других) применение дешифратора не требуется, поэтому делитель получается сравнительно иесложным.

В противоположность идее вычитания импульсов при дробном делении в случае дробного умножения их прибавляют к исходной последовательности. Коэффициент умножения при этом может быть определен по формуле $K_{\mathbf{y}} = (m+n)/m$. Средняя частота следования импульсов равна

$$F_{y} = \frac{m+n}{m} \cdot F.$$

Структурная схема дробных умиожителей приведена на рис. 4. На устройство сложения \mathcal{S} поступает нсходная последовательность импульсов и сформированная из неё в делителе I и задержанная в устройстве задержии 2 последовательность импульсов более низкой частоты. Минмальная задержка прибавляемых импуль-

сов должна превышать длительность входных импульсов. Таким образом, можно сложить несколько последовательностей импульсов, задерживая каждую на необходимое время. В частном случае при m=1

PHC. 4

происходит добавление к входным импульсам сдвинутых относительно них дополнительных импульсов. Это эквивалентно умножению исходной частоты на число всех складываемых последовательностей. Как и при дробном делении частоты, период следования импульсов в общем случае здесь оказывается неравномерным, но в некоторых устройствах это не влияет на их работу.

Рис. 5

Принципиальная схема одного из вариантов умножителя показана на рис. 5, а временные диаграммы, поясняющие его работу,— на рис. 6. Если входная частота следования импульсов равиа 100 кГц, то триггеры D1, D2 делят её на четыре и получается частота 25 кГц. Инверторы D3,

Рис. 6

D4 и устройство совпадения D5 формируют короткие импульсы с этой частотой следования. Их длительность определяется задержкой в инверторах D3 н D4. Инверторы D6 и D7 задерживают формируемые импульсы на необходимое время. На выходе элемента D8 получается последовательность импульсов со средней частотой следования 125 кГи.

г. Калинин

ЧАСЫ С АВТОМАТОМ ВКЛЮЧЕНИЯ

А. ПИСАРЕНКО

ифровые часы, структурная схема которых показана на рис. I, отсчитывают время в часах, минутах и секундах, а также включают какое-либо исполнительное устройство (ИУ), например звонок, на одну минуту в заранее заданное время (в часах иминутах). Работа ИУ может быть периоминутах).

время включения (или выключения в периодическом режиме работы) ИУ отображается на 10-разрядиом цифровом табло, собранном на семисегментных светодиодных матрицах. В часах применен кварцевый задающий генератор импульсов, поэтому погрешность отсчета времени в интервале температур 10...35°С не превышает 1 с в неделю.

Отличительные особенности часов — электронная установка времени включения

Временное уплотнение каналов индикации позволило уменьшить потребляемую мощность и сократить число применяемых микросхем за счет включения лишь одного дешифратора вместо десяти.

Часы состоят (рис. 1) из двенадцати блоков: кварцевого генератора импульсов А5, делителя частоты А6, распределителя А8, устройства управления ИУ А1, счетчика времени управления ИУ А2, счетчика текущего времени А3, первой ступени

дической с интервалами времени включения н выключения, равными 1 и 10 мии, а также 1 ч. Текущее время, а также

и выключения ИУ и двухступенчатое временное уплотиенне каналов индикации с экономичным распределителем импульсов.

временного уплотнения сигналов счетчиков A2 и A3 соответственно A4 и A7, второй ступени временного уплотнения A9, С кварцевого генератора А5 импульсы

через устройство управления AI вводят время включения и работы MY. Далее снгналы из счетчиков A2 и A3 проходят одновременно в каждом разряде на блоки первой ступени временного уплотнения A4 и A7 соответственно. Затем через блок A9 второй ступени временного уплотнения импульсы каждого разряда счетчиков A2 и A3 воздействуют поочередно на дешифратор AII и блок индивации AI2

тор A11 и блок индикации A12.
Работой блоков A4, A7 и A9 ступеней уплотнения и коммутации анодов A10 управляют распределитель A8 и делитель частоты A6. Так как опрос счетчиков происходит с частотой, существенно большей предельной частоты мельканий, то глаза воспринимают работу индикаторов как непрерывную. Частота опроса первой ступени временного уплотиения — 1 кГп, второй — 100 Гп.

→ +5 B D34.1 R9 1K V1 KT315A R16 510) R23 15 036.4 R10 V2 KT315A 036.6 1 K 034.2 R24 15 R17 510 D36.2 R11 038.1 V3 KT315A 1 K 59 *D37* 7 R25 15 R18 510 DC a 038.2 V4 *КТЗ1*5Д 7 135.1 R19 510 R26 15 D36.3 R12 D383 V5 KT3151 1 K 7 R27 15 Ç, R13 R20 510 0 18 V6 KT315A D38.4 70 R28 15 D35.2 **1777** R30 1K R14 R21 510 036.4 69 1K V7 KT315Ω D38.5 7 R29 15 R15 1K R22 510 122 - +5B D44.1 V8 HI 0443 1144.4 K H2 - K R34 K H3 045. K H4 045.2 K H5 K R36 K H6 D45.3 Текущее воемя K R37 K H7 D45.4 НБ **H4** Н3 K H8 -K R38 K H9 4асы Минчіпы Секинды К Н10 K R39 D46.1 Н7 H10 Н8 Н9 R31-R40 510 K R40 V8-V17 KT361A A 10 D46.2 A12 вкл. и выкл. ИУ Время

Рис. 2

приходят на делитель частоты A6. На вход счетчика текущего времени A3 с делителя частоты A6 поступают импульсы с частотой следования 1 Гц. В счетчик A2

Принципнальная схема часов приведена на рис. 2. На ней все блоки обозначены в соответствии со структурной схемой. Кварцевый генератор 45 собран на эле-

ментах D8.1 н D8.2 с кварцевым резонатором на частоту 4,096 М.Г.ц. Частоту генератора в небольших пределах можно изменять, подбирая конденсатор C4.

Сигналы счетчиков А2 и А3 в блоках первой ступени временного уплотнення А4 и А7 соответственно проходят так, что сигналы разрядов десятков и единиц часов, десятков и единиц минут появляются на выходах в одни и те же временные интервалы поочередно. Это позволяет динамически сравнивать эти сигналы в узлах на микросхемах D40-D42 в блоке управления ИУ. При совпадении состояний одного разряда счетчиков A2 и A3 на счетчик ДЗЗ поступает один импульс. При совпадении состояний всех разрядов этих счетчиков на счетчик *D33* воздействуют четыре импульса, после чего он включает ИУ. После каждого цикла сравнения счетчик устанавливается в нулевое состояние импульсами с распределителя А8. используемыми для включения индикатора десятков секунд. Для устранення ложных срабатываний устройства сравнения состояний счетчиков введено устройство запрета на элементе D46.3, пропускающее импульсы совпадения только в интервале их возможиого появления.

В часах предусмотрен режим записи в счетчик A2 времени выключения UY (при периодическом режиме работы) после его включения. Для этого одновременно с включением UY импульс записи через устройство A1.1 проходит в один из разрядов счетчика A2 в зависимости от иеобходимой длительности включения UY, установленной кнопками S1-S3. То же происходит во время выключения UY.

Триггеры микросхемы D39 и элемент D1.4 обеспечивают либо одноразовое (при отжатой кнопке S10), либо периодическое (при нажатой кнопке S10) включение и выключение ИУ.

Время включення ИУ устанавливают кнопками S6 и S7, через которые на вход счетчика A2 поступают импульсы с частотой 100 Гц для установки минут. Выключить ИУ вручную можно и кнопкой S9. Этой же кнопкой после включення и каждого одноразового срабатывания устанавливают устройство управления ИУ в исходное состояние. Выключают его кнопкой S8, прн этом гаснут нндикаторы H7— H10.

Часы текушего времени устанавливают кнопкой S5, через которую на счетчик A3 проходят импульсы 1 кГц. Корректируют текущее время кнопкой S4.

Блок питания часов должен обеспечивать стабилизированное напряжение 5 В при токе 700 мА.

Для индикации текущего времени в часах используются шесть матриц АЛСЗЗЗБ (HI—H6), а для индикации времени включения и выключения ИУ — четыре матрицы АЛСЗЗ4Б (H7—H10). При необходимости все матрицы можно заменить на любые, более доступиые, например на АЛЗОБА.

Резисторы R23-R29 для других индикаторов подбирают так, чтобы не превышались максимально допустнмые параметры транзисторов и светоднодных матриц. Микросхемы серин K155 в устройстве можно заменить аналогичными микросхемами серии K133. Следует помнить, что выводы 6 и 7 счетчиков K155ИЕ2 (D3, D5, D9, D11, D13, D28-D30, D33) нужно соединить с общим проводом.

При налаживании рекомендуется по инфровому частотомеру точно установить частоту кварцевого генератора, равную 4.096 МГц, подбором конденсатора *СА*.

г. Москва

왗

PAMNO

ИЗМЕРИТЕЛЬ ЧАСТОТЫ СЕТИ

а промышленных предприятиях в ряде случаев необходимо точно (до четырех значащих цифр) и быстро (не реже, чем один раз в секунду) знать частоту переменного напряжения питающей сети. Обычные частотомеры для этой цели не пригодны, так как на измерение с точностью до трех знаков в них требуется 10, а с точностью до четырех знаков — 100 с.

Известно, что для быстрого и точного определения частоты можно измерять пери-

С. БИРЮКОВ

формирователя близким к нулю, что повышает стабильность показаний при скачкообразных изменениях напряжения сети. Диод V3 ограничивает прохождение отрицательных полуволн входного напряжения через резистор R3 на выход формирователя.

Прямоугольные импульсы частоты сети (рис. 2) приходят на вход СІ микросхемы D4, делящей частоту входиого сигнала на 10. В течение восьми перподов следования этих импульсов сигнал с вывода ІІ микросхемы D4 (рис. 2), инвертированный элементом D2.2, разрешает прохождение на вход счетчика, собранного на микросхемах D6-D9, импульсов со стабильной частотой следования 31,25 кГц (рис. 2).

ленный элементами D3.1 и D3.2 (рис. 2), переводит результат счета из счетчика (D6-D9) в регистр памяти на микросхемах D10-D13. Состояние регистра памяти все время отображается через дешифраторы D14-D17 на индикаторах H1-H4.

Десятый импульс частоты сети, сформированный элементами D3.3 и D3.4 (рис. 2), устанавливает счетчик в исходное состояние.

Для получения в измерителе режима вычитания исходное состояние счетчика выбрано 9999. Импульсы, приходящие на вход счетчика, последовательно переводят его в состояния 0000, 0001, 0002 и т. д. Кроме того, катоды индикаторов подключены к выходам дешифраторов в порядке, обратном обычному соединению: к выходам

од колебаний, но необходимый в дальнейшем перевод из периода в частоту довольно сложен, так как требует операцию деления. Однако учитывая, что частота в сети отличается от номинальной незначительно, операцию деления можно заменить операцией вычитания. В этом случае при отклонении частоты в сети от номинальной в показаниях прибора возникает незначительная ошибка, которую при необходимости легко учесть. Указанный способ как раз и применен в описываемом приборе.

Напряжение измеряемой частоты в сети (рис. 2) с сетевого трансформатора поступает на формирователь импульсов на транзисторе V2 и элементе D1.1. Диод V1 устанавливает порог срабатывания

Они получаются при делении на 16 в микросхеме *D5* частоты следования 500 кГц импульсов кварцевого генератора на элементах *D1.2—D1.4*.

Девятый импульс частоты сети, выде-

ду 0 подключен катод «9», к выходу 1 — катод «8» и т. д. В результате состоянию счетчика 9999 соответствует число «0000» на индикаторах, состоянию 0000 — «9999», 0001 — «9998» п т. д.

При частоте колебаний, точно равной 50 Гц, время восьми периодов колебаний составит 160 мс. За это время на счетчик поступит 31,25 × 160 = 5000 импульсов, и он установится в состояние 4999, а на индикаторах загорится число «50,00» Гц. Если частота напряжения в сети уменьшится, например, до 49,95 Гц. то (при периоде колебаний в 20,02 мс) на счетчик придут 5005 импульсов и он будет находиться в состоянии 5004, а на индикаторах появится число «49,95» Гц.

Так как примененный способ измерения вносит ошибку, причем всегда в сторону уменьшения показаний, то точно измеряемую частоту $F_{\rm R}$ можно определить, зная результат измерения $F_{\rm R}$, по формуле: F=2500/(100-F). Практически при отклонении частоты относительно номинальной менее чем на 0,5 $\Gamma_{\rm R}$ ошибка измерения меньше единицы последнего знака и ею можно пренебречь, а при большем отклонении частоты, в общем виде на ΔF $\Gamma_{\rm R}$, показания следует увеличить на 0,02 $(\Delta F)^2$ $\Gamma_{\rm R}$. Этим соотношением следует пользоваться при отклонении частоты от номинальной не более чем на 3 $\Gamma_{\rm R}$. При больших отклонениях использование описываемого частотомера нецелесообразно.

Период измерения в частотомере можно уменьшить, если измерять в течение меньшего числа периодов колебаний в сети, соответственно увеличив частоту импульсов заполнения. Однако это может привести к дополнительной погрешности измерений, особенно при наличии помех в сети.

Частоту кварцевого генератора можно также уменьшить, соответственно уменьшив число используемых триггеров в микросхеме D5. Однако уменьшение частоты генератора менее 250 кГц нежелательно, так как приводит к появлению ошибки, связанной с произвольным соотношением фаз колебаний в сети и кварцевом тенераторе. В данном случае эта ошибка сведена к минимуму благодаря установке триггеров микросхемы D5 в нулевое состояние перед началом счета.

Транзистором V2 в частотомере может быть любой маломощный кремниевый высокочастотный транзистор, а диодами V1 и V3 — любые кремниевые маломощные диоды. Микросхемы серии K155 можно заменить на аналогичные микросхемы серии K133. Конденсатор C5 устанавливают лишь при самовозбуждении генератора на конструктивной емкости кварца. Вывод залятой индикатора H3 следует соединить с общим проводом.

Частотомер потребляет ток от источника напряжения +5 В не более 0.5 А, а от источника напряжения +220 В около 8 мА.

Если частотомер не работает, то следует проверить наличие сигналов формирователя, кварцевого генератора н импульсов на выходах микросхем в соответствии с рнс. 2. Работу счетчика можно проверить, подавая поочередно на вход С1 микросхемы D6 импульсы с частотой следования 1, 10, 100 и 1000 Гц от генератора импульсов. Для наблюдения за состоянием микросхем счетчика регистр памяти следует перевести в режим повторителя, отключив провод от выхода элемента D3.2 и подключив этот провод через резистор сопротивлением 1 кОм к выводу +5 В источника питания. Отключают и провод от выхода элемента D3.4 и соединяют общим проводом. При отключении этого провода на индикаторах должны загореться нули, а при указанном соединении и подаче импульсов показания должны изменяться на «9999», «9998» П. Т. Д.

г. Москва

ДВУПОЛЯРНЫЙ СТАБИЛИЗАТОР НАПРЯЖЕНИЯ

Ю. ТАГОТИН

вуполярный стабилизатор напряжения, схема которого изображена на рисунке, обеспечивает выходное напряжение 2×15 В при токе нагрузки до 1 А. Он имеет весьма высокие значения параметров. Коэффициент стабилизации выходного напряжения равен 12 000 при изменении входного напряжения на ±15%, выходное сопротивление стабилизатора около 1 мОм, напряжение пульсаций не более 50 мкВ при пульсациях на входе 0,8 В (в амплитудных значениях). Выходное напряжение можно изменять в пределах, которые определяются типом применяемых ОУ и номинальным режимом их питания.

Стабилитрон V3 защищает транзистор V1 от пробоя и обеспечивает выход стабилизатора на рабочий режим при включении.

Сравнение образцового напряжения со стабилнаированным при выбранной схеме питания ОУ и подключении его инвертирующего входа к общему проводу (через резистор R4) происходит при иапряжении на неинвертирующем входе ОУ, близком к нулю. Это дает возможность подстроечным резистором R6 в широких пределах регулировать выходное напряжение. При входном напряжении плеча 22 В пределы изменения выходного 10...16,5 В.

Большим преимуществом стабилизатора является возможность крепления мощных

Оба плеча стабилизатора схематически совершенно одинаковы, и различаются лишь по структуре примеченных транзисторов и полярности включения некоторых элементов. Каждое плечо содержит источник образцового напряжения, сравнивающий узел, усилитель постояиного тока

и регулирующий элемент. Рассмотрим работу одного из плеч стабилизатора (для определенности верхнего по схеме). Ток через стабилитрои V4 задан стабилизатором тока на полевом транзисторе V5. Функции сравнивающего узла и усилителя постоянного тока выполияет ОУ А1. Образцовые источники и усилители постоянного тока с целью повышения стабильности питаются выходным напряжением. С выхода ОУ управляющее напряжение, поступает на базу транзистора V2, который определяет ток базы регулирующего транзистора V1.

Сочетание в регулирующем элементе транзисторов разной структуры позволяет получить малое выходиое сопротивление стабилизатора напряжения. Резистор R2 ограничивает ток базы транзистора V2, а резистор R1 повышает температуриую стабильность регулирующего элемента.

регулирующих транзнсторов непосредственно к общему радиатору без изолирующих прокладок. В некоторых случаях удобно использовать для отвода тепла корпус прибора.

Стабилитрон V4 (Д818Е) имеет минимальный температурный коэффициент напряжения при токе стабилизации 10 мА, поэтому ток стока выбранного полевого транзистора должен быть близок к указанному значению. Этому требованию удовлетворяют транзисторы КП302А, имеющие паспортное знчение тока стока при $U_{\rm SH}=0$ около 11 мА.

Выходное напряжение понижающих обмоток сетевого трансформатора (мощностью около 50 Вт) при токе нагрузки 1 А — 16 В.

Налаживание стабилизатора напряжения особенностей не имеет и при безойилочном монтаже сводится к подборке элементов цепей коррекции (СЗ, R3, С4 в верхнем по схеме плече) для обеспечения устойчивой, без появления паразитного самовозбуждения, работы стабилизатора и к установке выходиого напряжения (резистором R6).

г. Киев

MAGG kohcmpykmop

Нынешний 1981 год — знаменательный в жизни болгарского народа. XII съезд БКП, состоявшийся в апреле, наметил новые, светлые перспективы строительства социализма и коммунизма на болгарской земле.

Трудящиеся Народной Республики Болгарии в этом году отмечают 1300-летие Болгарского государства, 125 лет со дня рождения Димитра Благоева —
основателя революционной марксистской партии болгарского пролетарната —
рабочей социал-демократической партии, которой ныне исполняется 90 лет, и
37-ю годовщину освобождения Болгарии с братской помощью Советской Армии от ига немецких фашистов и победы социалистической революции. Многовековая борьба болгарского народа за национальное и социальное освобождение завершилась созданием Народной республики, строящей под руководством Болгарской коммунистической партии общество зрелого социализма.

Османское рабство, засилие иностранных монополий, господство фашистских поработителей превратили Болгарию в одно из самых отсталых государств в Европе. Так было до 9 сентября 1944 года — окончательного освобождения болгарского народа от иностранной зависимости. Менее чем за четыре десятилетия Болгария превратилась в развитую страну с высокопродуктивным коллективным сельским хозяйством и современной промышленностью, своими научными кадрами и высокими достижениями в науке, технике и культуре. Болгария, которая некогда производила лишь фрукты, помидоры, розовое масло и табак, которая ввозила железо для изготовления гвоздей, теперь сама выплавляет сталь, выпускает современные механизмы и роботы, электронно-вычислительные машины. В производстве некоторых видов продукции Болгария занимает ведущее место в мире. Это, например, подъемно-транспортное оборудование, некоторые виды устройств для вычислительной техники. В 1980 году производственные предприятия и комбинаты электронной и электротехнической промышленности обеспечили 12 процентов общей промышленной продукции и 16 процентов экспорта НРБ. Потребителями продукции болгарской электроники и электротехники стали 57 стран мира.

В ближайшие годы электронная промышленность Болгарии будет решать задачи создания программно-технических комплексов и систем управления в сфере торговли, сельского хозяйства, сберегательных касс и т. д. Будет разработан ряд таких прикладных вычислительных систем, как система автоматизации инженерного труда на базе мини-компьютеров, системы передачи данных, специализированные мини-компьютеры для управления квазиэлектронными и электронными автоматическими телефонными станциями.

Высокими темпами будет осуществляться автоматизация дискретных производств на основе использования в них промышленных роботов, металлообрабатывающих станков с числовым программным управлением, создания автоматизированных складов, комплексных автоматизированных металлообрабатывающих линий.

Болгарские ученые и инженеры создают автоматизированные комплексные устройства контроля и управления сельскохозяйственными машинами, системы контроля загрязнения окружающей среды, приборы для хроматографии и спектроскопии, различные электронные медицинские аппараты и пр.

В области бытовой электроники расширяется и обновляется производство радиоприемников, телевизоров, магнитофонов, проигрывателей с учетом постоянно возрастающих технических и эстетических требований потребителей.

Перечисленные примеры далеко не исчерпывают все аспекты развития болгарской электроники, но они дают общую картину её состояния и перспективы этой отрасли экономики Народной Республики Болгарии, наглядно показывают, каких успехов в своем развитии может достичь при социалистическом строе некогда отсталая страна.

В Болгарии большой популярностью, особенно среди молодежи, пользуется радиоспорт и радиолюбительское конструирование. Много виммания радиоэлектронике уделяет журнал «Млад конструктор», поддерживающий деловые и дружеские связи с журналом «Радио». Сегодня редакция «Млад конструктора» предлагает вимманию советских читателей некоторые разработки болгарских радиолюбителей.

YHNBEPCAJIBHЫÑ Unppoboñ Yactotonep

Йордан БОЯНОВ,

Велико ВЕЛИКОВ

настоящее время цифровые частотомеры получили широкое распространение у радиолюбителей. Их используют не только для прямого измерения частоты, но и как цифровую шкалу в радиоприемниках. В последнем случае обычно измеряют частоту гетеродина радиоприемника, а для определения истинной настройки приемника показание частотомера корректируют на эначение промежуточной частоты. В приборе, описание которого приведено в этой статье, имеются обе эти функции. Вот основные технические характеристики этого частотомера:

Диалазон измерений, Гц. 10...30 - 106 Число разридов индикации 7 Время отсчета, с. 0.1; 1 и 10 Разрешающая способность, Гц. 10; 1; 0.1 Амплитуда входного напряжения,

Значение корректирующей частоты f_{np} может быть установлено в пределах — 10 МГц... + 10 МГц (в зависимости от того, выше или ниже по отношению к частоте сигнала работает гетеродин приемника) соответствующим соединением кодирующих диодов. Питают прибор от сети переменного тока напряжением 220 В, потребляемая мощность — 30 Вт.

Принципиальная схема частотомера показана на рисунке. Входной сигнал усиливается и ограничивается усилителем, выполненным на транзисторах VI-V6, и окончательно формируется триггером D24.1. Подсчет полученных импульсов осуществляет счетчик на микросхемах D15-D21. В блок индикации входит устройство памяти D8-D14, дешифраторы D1-D7 и цифровые лампы H1-H7.

Время отсчета выбирают переключателем S.3. которым изменяют коэффициент деления частоты опорного кварцевого генератора. Этот делитель выполнен на микросхемах D27—D33.

Счет частоты начинается, когда передний фронт опорного импульса поступает на вход С триггера D23.1. Триггер устанавливается в положение 1 элементами D24.1 и D24.2 и разрешает проход импульсов на вход счетчика D15—D21. После истечения выбравного временя счета (0,1 с; 1 с или 10 с) на тактовый вход триггера D23.1 вновь поступает опорный импульс, триггер возвращается в исходное состояние, препятствуя проходу импульсов на счетчик. В этот момент запускаются одновибраторы, выполненные на элементах D22.1 и D22.2. Импульс с первого одновибратора блокирует счетчик D27—D33 в состоянии 999999. Фронты и спад им-

Ф РАДИО № 9, 1981

пульса со второго одновибратора дифференцируются и поступают в устройство памяти D8-D14, а также используются для «обнуления» счетчика D15-D21. После окончания импульса, сформированного микросхемой D22.1. начинается новый цикл измерения.

диодов (показанных на схеме пунктиром) и резистора *R37*, возникает логическая единица. Через логический элемент *D26.1* триггер *D23.2* устанавливается на 0, и продифференцированный спад импульса с выхода триггера обнуляет счетчик *D15—D21*.

производится так. Числовое значение промежуточной частоты представляется в двоично-десятичном коде. На все выходы счетчика D15-D21, которым соответствует единица этого разложения, подключают кодирующие диоды, а к выходам, соответствующим нулю, диоды не подключают

При измерении частоты настройки используется триггер на элементе D23.2. Если из показаний счетчика на микросхемах D15—D17 нужно вычесть значение промежуточной частоты, то при достижении заданного значения промежуточной частоты он устанавливается в нуль. В этот момеит иа выходе днодной схемы И, образованной из кодирующих

Прибавление числового значения промежуточной частоты производится во время паузы между двумя измерениями так, что после установки в 0 счетчика *D15—D21* подаются импульсы от входного предусилителя до тех пор, пока его содержание не станет равным заданной промежуточной частоте.

Кодирование промежуточной частоты

Режим сложения или вычитания средней частоты выбирают переключателем \$2. На врезке в схему показан вариант коднрования для промежуточной частоты, равной 465 кГц. Для повышения точности измерений кварцевый генератор необходимо термостатировать. Вез термостатирования относительная нестабильность опорного генератора составляет $2 \cdot 10^{-6}$ /° С.

TFPMOCTATUPORAHHA KBAPIIFBHN IFHFPAI

Николай ТЮЛИЕВ

C3 0,015 R4 24 K

10.40

V1. V2

.R2 15 A

MMT-6

KT315A

71

13 K

100 K

точных измерительных приборах, электронных часах, синтезаторах частоты и т. п. используют генераторы с кварцевой стабилизацией частоты. Температурный коэффициент частоты обычного кварцевого генератора составляет 1...2·10 ⁶/°C, В длапазоне температур от 10 до 35°C относительная ошибка прибора с таким генератором будет до-стигать значений 10.4...10.5. В некоторых случаях, например, при измерении частоты ралиостанции, работающей узкополосной

R7 2,2K

C4.

470

V3 KT 3586

R5 15K

V5

KT3586

470 R3

R14 +58

150

RIP

150

BUXDO

RH

750

V4

PHC. 1

PHC. 2

300

V6

KT326A

R6

2,2K

V3

V4 KT816A

RIO

Rg L3A

Ckoha

Плата

Квари

при изменении внешней температуры от —10 до +50°C. В зависимости от используемого резонатора это обеспечивает стабильность частоты колебаний 1 • 10-6... ...1 - 10-7

Принципнальная схема генератора изображена на рис. 1. Кварцевый генератор выполнен по схеме емкостной трехточки на транзисторе V5. Точное значение частоты генератора устанавливают подстроечным конденсатором С2. Чтобы устранить влияние нагрузки, в устройство введен буферный усилитель, собранный на тран-зисторе V6. В измерительном мосте термостата используется термистор R2 типа ММТ-6. Напряжение разбалансировки моста, усиленное дифференциальным усилителем на транзисторах V1, V2, изменяет ток транзистора V4, который и служит нагревательным элементом. Этот транзистор монтируют на металлической скобе, охватывающей кнарценый резонатор (рис. 2). На скобе находится и терморезистор. Регулировкой тока транзистора V4 поддерживается постоянная температура скобы, а следовательно, и кварцевого резонатора. Максимальное напряжение

7 KO HO RE 21 RIZ 3,0 VI 90 40 R8 R15 R9 VZ Ď R5 ₿R/I +58 +8B BUTOO PHC. 3

телеграфией, необходима ±50...100 Гц, что для коротковолновых диапазонов соответствует относительной ошибке измерений 2...3-10 л. Еще более высокие требования предъядяются к точным частотомерам и часам. Так как основвым фактором, влияющим на стабильность частоты кварцевого генератора, является постоянство температуры кварцевого резонатора, то генератор необходимо термостабилизировать. Вниманию читателей предлагается термостатированный кварцевый генератор, в котором температура поддерживается с точностью ±0.2...0.5°C

регулировки, подаваемое HA зистор 14, определяется подбором резистора R15. Оно должно быть таким, чтобы ток через этот транзистор составлял 500...600 мА при включении verpoficras. в «холодном» состоянии. Скоба изготовлена из алюминия толщиной 1 мм. Эта скоба н транзистор крепятся к печатной плате (рис. 3) болтом М4. Хороший термоконтакт между термистором и скобой обеспечивается силиконовой пастой. Плату устанавливают в металлический кожух, стенки которого термоизолированы пелополиуритином (рис. 4). В верхней части кожуха есть отверстие для подстройки частоты кварцевого генератора.

ШИРОКОПОЛОСНЫЙ **УСИЛИТЕЛЬ** ИИФЬОВОЙ МКУЛЕ

ан ослабления помех радиоприему между цифровой шкалой и гетеролином приемника вводят буферный каскал. В простейшем случае это может быть эмиттерный повторитель, схема которого изображена на рис. 1. Так как коэффициент передачи здесь меньше единицы, необходима все же достаточно сильная связь с гетеродином, и опасность провикновения помех от цифровой шкалы сохраняется. Предварительный усилитель, схема которого изображена на рис. 2, свободен от этого недостатка. Усилитель обеспечивает коэффициент усиления более 30 в диапазоне от 200 кГц до 30 МГц при очень слабой связи с гетеродином через конденсатор емкостью около

1 пФ. Благодаря каскодному включению транзисторов VI и V2 достигается широкополостность усиления и хорошее разделение ценей входа и выхода усилителя. Эмиттерный повторитель на транзисторе V3 обеспечивает низкое выходное сопротивление усилителя. Для усилителя тре-буется неточник питания напряжением 12 В. Если приемник питается от источника с другим напряжением, может возникнуть необходимость в подборе резисторон таким образом, чтобы ток через транзистор был 1...2 мА. Если в радиоприемнике с обшим проводом соединен положительный полюс источника питания, то следует использовать транзисторы с проводимостью, обратиой указаннов.

R6 13 1

В усилителях могут быть применены и другие транзисторы. Например, вместо 973841 - КТ347А и вместо 2Т3604 --К ГЗ16 с любым буквенным индексом или К1306Б; Г

R9 1K

► PAGNO Nº 9, 1981

ПРОСТОЙ ОГРАНИЧИТЕЛЬ ШУМА В ПАУЗАХ

Красимир ВАРИЙСКИ

стройства шумополижения, позволяющие заметно снизить высокочастотные шумы в паузах и на малых уровнях сигнала, получили широкое распространение в технике записи и воспроизведения звука. Однако во многих системах шумополижения низкочастотные помехи (фон сетевого напряжения, рокот от вращающихся деталей проигрынебольшом уровне входного сигнала (или в паузах) фильтр подключен через диоды V10-V13 к общему проводу, поэтому низкочастотные и высокочастотные составляющие сигнала на выход устройства значительно ослабленными. Вместе с ростом уровня входного напряжения увеличивается сигнал на базо транзистора V2. Это напряжение после эмиттерного повторителя на транзисторе V3 выпрямляется диодами V5-V8. Выпрямленное напряжение создает обратное смещение на диодах V10-V13, они закрываются и фильтр отключается от цепи прохождения сигнала. В это время весь спектр сигнала проходит на выход устройства. Глубину шумопонижения регулируют подстроечным резистором R16. С помощью выключателя S2 можно изменить частотную характеристику фильтра, а следовательно, и характер шумоподав ления. Время подзарядки конденсатора С8 через диоды V5—V8, а также соотношение между емкостями конденсаторов Сб и С8 определяют время включения и выключения фильтра в цепь сигнала при воспроизведении звуковой программы. Выключателем S1 отключают устройство Шумополижения.

вателя или магинтофона в т п.) не подавляются. На рис. 1 показана схема несложного устройства, позволяющего понизить уровень высокочастотных шумов и низкочастотных помех в магнитофоне или в электропроигрывателе. Это устройстви подключается между источником сигнала со стандартным уровнем напряжения (0,6...1 В) на линейном выходе и усили телем.

Через эмиттерный повторитель, выполненный на транзисторе VI, сигнал поступает на делитель, состоящий из резистора R5, и цепочки элементов, включенных между правым, по схеме, выводом этого резистора и выключателем SI. Эти элементы образуют фильтр, характеристика этого фильтра имеет польем на средних частотах, который обуслювлен резонансом контура, состоящего из вторячной обмотки, конденсатора C7 и резистора R7. При

В качестве катушки индуктивности фильтра использована вторичная обмотка согласующего трансформатора от приеминка «Юность». Можив использовать и другие аналогичные трансформаторы от малогабаритных транзисторных радиоприемников. Транзистор VI должен иметь небольшой коэффициент шума и статический коэффициент шума коло 500. Транзисторы V2 и V3 по шумовым параметрам не подбирают, их статические коэффициенты передачи тока должны быть 150...200.

Указанные на схеме траизисторы можно заменить траизисторами советского производства. Так, например, ВС109С эквивалентен КТЗ102Д — Е, а ВС108 — КТЗ102А — Г или КТЗ15В — Г. Диоды могут быть любыми маломощными креминевыми (например, Д220, Д223, КД521, КД522).

ABTOMATNYECKNÑ Bыключатель Tenebn3opa

Петко ПЕТКОВ

А втоматический выключатель, принципнальная схема которого изображена на рис. 1, может быть установлен в телевизор любой модели. При выключении напряжения сети он самовыключается.

Телевизор включают основным выключателем S2 и на 1...2 с нажимают кнопку S3. Напряжение сети поступает на трансформатор питания. Выпрямленное диодами VI и V2 напряжение через нормально замкнутые контакты реле К1.1 и контакты кнопки S3.1 заряжает конденсатор С3. При достижении определенного напряжения на конденсаторе C3 открывается составной транзистор V7, V8 и срабатывает реле K1. Его контакты K1.2 блокируют контакты кнопки S3.2 (телевизор остается включенным, даже если будет отпущена кнопка S3), а контакты реле K1.1 подготавливают цепь разряда конденсатора СЗ. Конденсатор С2 еще не заряжен, поскольку ток заряда ограничен резистором R1. Через 20...25 с напряжение на конденсаторе С2 сравняется с напряжением на конденсаторе С3. Заметим, что напряжение на этих конденсаторах имеет разную полярность по отношению к общему проводу. Если теперь повторно на 2 с нажать на кнопку S3, то конденсатор C3 разрядится, а транзисторы V7, V8 закроются. Но реле КІ продолжает удерживать якорь еще около 2 с за счет энергии, накопленной конденсатором С4.

За это время телевизор начал принимать программу, и напряжение с дробного детектора или с селектора синхроимпульсов поступает на резистор R3, а с него через днод V5 подзаряжает конденсатор C3. Это поддерживает транзисторы в открытом состоящии и препятствует отпусканию якоря реле.

Как только окончится передача, пропадает напряжение на дробном детекторе или исчезают синхроимпульсы, напряжение на конденсаторе СЗ уменьшается настолько, что транзисторы закрываются, реле отпускает якорь, контакты КІ.2 выключают сетевое напряжение. Автоматический выключатель приходит в исходное состояние, и можно повторить включение телевизора. Выключатель SI служит для блокирования автоматики.

ром. Транаисторы V7 и V8 могут быты любыми n-p-n-проводимоств с коэффициен тим передачи по току не менее 80 и макеималлизм тиком, почтаточным для срабаты-

Реде АЛ мобос сопротивлением обмотки Ом. рассинганное на напряжение 24 В стакты резе должны выдержинать вклюще миничети, натреблиемой телению. вания реле K1. Если в примессе эксплуат пив будет ламетен нагрев корпуса транз стора V8. его следует установить на вобольной радиатор.

АНТЕННЫЙ УСИЛИТЕЛЬ

Заметно увеличить чувствительность автомобильного приемника в средневолновом дианазоне поможет антенный усинитель, принципиальная схема которого принсдена на расувке.

Это обычный двухкаскадный апериодический усплитель. Транзистор VI включен по схеме с общим эмиттером, а V2—с общим коллектором Вход усилителя подключают в антение, а пыход, через колксиальный кабель, к литениому гиездуприемника.

Питание на усилитель подают от боргового аккумулятора. Потребляемый ток испревышает 5 мА

Транзисторы 2 N2369 можно заменить транзисторами КГ325, КТ368.

Б. МИХАЙЛОВ

МЕДИЦИНСКИЙ TEPMOMETP

Димитр АЛЕКСИЕВ

пой на манболее часто контрозируемых функций организма челопека исловеная температура его кожи Использув операционный усилитель, жив интегоприи простой, по достаточно обрый мелипинский термометр (рис. 1) рабор имее диз поддиназона измерений годиом из них можно измерить температуру в пределах от ±20 до ±44°C, а на вугом проконтролировать ее отклонение в пределах ±2°C от предварительно заповленного значения. Внешний индрамометра показан на рис. 2

Гермопунствительным элементом служит ормистор, который включен в одно на лем моста, а другие его плечь образованы уметорами RI. R2 + R3 и R4. Напряжеми разбаланса моста усиливается операличным уен пителем AI. Микроамперметр PAI включен в пень огранательной обратиров свизи охватимающей ОУ. Мост балан пруют подбором резисторов RI и R4 при сппературе + 20 С. При увеличения тем-тратуры сопротпиление термистора умень пител, мост разбалансируется и усилен пител, мост разбалансируется и усилен пителя микроамперчетра PAI. В нижием, положения переключатели SI рештор R5 замакается накоротко, иследстви чего кооффициен усиленыя устройство прастают. В тиме сучае полому отклонения перета в трата и трата полому отклонения игрей и притора стотистетует и иметор прастают.

Рис. 1

нение температуры на 4°С. Переменным резистором R3 можно регулировать напряжение на неинвертирующем входе операционного усилителя и устанавливать тем, самым стрелку прибора в середину шкалы при требуемой температуре. Это дает возможность улелить за отклонением на \pm 2°С.

Термометр питается от одной батарен «Крона»

Все детали термометра, кроме прибора PAI. переменного резистора R3, переключателя SI и батарей питания, смонтированы на печатной плате, которая крепится на выходных зажимах прибора PAI. Корпус термометра изготавливают из полистирола. На лицевой сторойе монтируют прибор PAI, переменный резистор R3 и переключатель SI На задией стенкс, которая служит и крышкой, паходится гнездовая часть разъема СТ-3 для подключения экрапированного кабеля с термистором. Выйоды термистора необходимо тщательно изолировать, а сам термистор покрыть тонким слоем эпоксидного клея.

Значение сопротивления термистора при 20°C может быть в пределах от 500 до 5000 Ом. Для уменьшения премени памерения термистор должен быть малых размеров. Ток полного отклоления стрелки микроамперметра РАТ — 100 мкА.

Это последняя модель «звукового» двигателя...

Рис. И. Костова

◆ PAZMO Nº 9, 1981

«МЕТАЛЛИЧЕСКАЯ ЛЕНТА»— ЧТО ЭТО ТАКОЕ?

С каждым годом становится все более популярной запись и воспроизведение звука с использованием компакт-кассет. Эксплуатационные преимущества, особенно в бытовой и репортажной звукозаписи на кассетные магнитофоны очевидны. Однако качестно записи и воспроизведения с использованием компакт-кассет до последиего вре

Puc=1. Криные намагничинания рабочих материалов: $1=Fc_2O_3,\ 2=CrO_2,\ 3=Me$

мени уступали качеству записи и воспроизведения посредством катушечных магнитофонов. Это сдерживало развитие кассетной Hi-Fi аппаратуры. В последнее время появились новые возможности повышения качества кассетной звукозаписи.

Со времени своего появления техника магнитной звукозаписи на компакт-кассеты преодолела несколько ступеней развития. Впервые выпущенные в 1965 г. фирмой «Филипс», кассетные магнитофоны предназначались в основном для зависи речи и музыки с невысоким качеством на «ферроксидную» ленту (с рабочим слоем из окислов железа), и хотя уже в следующем году был изготовлен стереофонический кассетный аппарат, его цикак недъзя было отнести к классу Ні — Гі устройств.

В течение последующих лет шло непрерывное совершенствование лент и головок — внедение улучшенных лент гребовало улучшения головок, которые, в свою очередь, показывали еще лучшие результаты на более высококачественных лентах.

Появление в 1970 г. «хромдноксидной» (с рабочим слоем из лвуовиси хрома) ленты и системы шумопинижения «Полби» ознамениявало собой дальнейщий скапок и

развитии кассетной магнитной звукозаписи. Впервые по отношению к кассетным магнитофонам стало применяться выражение «высокая верность», хотя и с существенным добавлением — «для кассетной чаукозаписи».

Работы над созданием магнитной ленты с рабочим слоем на основе порошка чистого железа всерьез начались приблизительно в 1965 г., хотя фундаментальные исследования велись в этом направлении и раньше. Основной проблемой, с которой столкнулись разработчики, было окисление частичек железа. Сравнительно недавно решение было найдено и первые образцы «металлической» ленты (с рабочим слоем из металлических частиц) начали более или менее регулярно поступать в продажу с начала 1978 г. Именно с этого момента. благодаря высоким качественным показателям новых лент, выражение «высокая верность» стало применимым к кассетной звукозаписи уже без каких-либо дополнительных оговорок.

Чтобы лучше понять, какие преимущества дает использование «металлических» лент, познакомимся побляже с процессом магнитной записи. Важнейшие магнитные свойства ленты можно определить из ходи кривых намагничивания рабочего материала ленты. Эти характеристики имеют вил петель гистерезиса. На рис. 1 изображены кривые намагничивания, относящиеся к трем различным составам рабочего слоя ленты — на основе Fe₂O₃ (1), CrO₂ (2) и Ме (3) — металлический порошок. По оси абсписс отложена напряженность магнитного поля, которая пропорциональна току в записывающей головке, а по оси ордииндукция в материале. Совершим теперь путешествие вдоль одной из петель, причем безразлично вдоль какой, так как они подобны друг другу, и предположим при этом, что рабочий материал ленты уже прошел перед нашим обсуждением несколько циклов перемагничивания.

В начале нашего пути мы будем двигаться по нижней части петли гистерезиса. Когда напряженность магнитного поля Н возрастает в положительном направлении, магнитная индукция В также возрастает. причем сперва довольно резко. Затем кривая намагничивания становится все более пологой и, наконец, достигает области, в которой дальнейшее увеличение напряженности поля практически не вызывает увеличения индукции в материале. Наступает магнитное насыщение. При уменьшении напряженности намагничивающего поля индукция тоже начинает уменьшаться. но когда H спадает до нуля, материал остается намагниченным. Остаточная индукция В, является самой важной характеристикой магнитного материала ленты. Чем выше этот показатель, тем больше будет максимальный остаточный магнитный поток ленты и, следовательно, больше, при прочих равных условиях, максимально достижимое отношение сигнал/шум.

Но на этом наше путешествие еще не

заканчивается. До сих пор мы намагничивали материал, теперь попробуем его размагнитить. Для этого будем прикладывать поле Н в противоположном направлении. При этом индукции в материале сначала уменьшается до нуля, а затем изменяет знак. Напряженность намагничивающего поля (в данном случае к нему больше подошло бы определение «размагничивающее»). при которой индукция равничивающее». при которой индукция равничивающее».

Рис. 2. Зависимости остаточного магнитного могока ягиты от намагычинаной иго могока ленты от намагычинаной иго могока ленты от намагычинаной иго могока ленты $I - H_{ay}/H_c - 1$; $2 - H_{ay}/H_c - 1/2$; $3 - H_{ay}/H_c - 0$; $4 - M_{ay}/H_c - 4$, u = 0, - протяженность иго могока участкой

на нулю, называется коэрпитивной силой $H_{\rm C}$. Она показывает, какое поле необходимо для перемагиичивания, и, наряду с остаточной иматииченностью, является второй важнейшей характеристикой магиитного материала.

Параметры рабочих материалов разлячных лент, полученные из кривых намагничивания, сведены в табл. 1. Для того чтобы читатель получил представление о возможностях этих лент, там же приведены значения максимального остаточного магнитного потока на единицу ширины ленты для толщины рабочего слоя d=3 мкм. Эти цифры рассчитывались по формуле: $\Phi=B$. d.

Приведенные данные прямо свидетельствуют о том, что «металличесьяя» лента способна обеспечить диукратими выпрыш в уровне записанного сигнала по сравнению с «хромдиоксидной» и «ферроксидной» лентами. Отметим также, что повышенная остаточная маглитнам индукция металлического порошка поляоляет с большей свободой варыпровать, толишир рабочего слоя ленты, добивансь оптимального сочетания высокого остаточного уровия записи с расширенным чостотным диапазоно и

Большая коэрцитивиая сила «металлических» лент выдвигает более жесткие требования к материалам для магнитных головок, вытекающие из особенностей процессов записи и стпрания. На рис. 2 изображены зависимости остаточного магинтного потока ленты от намагничивающего поля для нескольких значений подмагничивающего поля. Видно, что наиболее крутая и в то же время достаточно линейная зависимость наблюдается тогла, когда амплитуда высокочаетотного подмагничивающего поля ривна коэрцитивной силе ленты. Что касается процесса стирания, то установлено, что амплитуда поля в зазоре стирающей головки должна приблизительно в три раза превышать Не. Поэтому для полного выявления преимушеств высокоэрцитивной «металлической» ленты требуются как стирающие, так и записывающие магнитные головки из материалов с повышенной индукцией насыщения. Естественно, эти головки дают прекрасные результаты и на обычных лентах.

Следует отметить, что фонограммы с металлической леиты вполне можно воспроизводить на магнитофонах с обычными головками, так как специфические требования к этим лентам возниклют только в процессе записи. При этом но потребуется в процессе записи. При этом но потребуется

различных типов лент по этим показателям. Лучшим критерием, выявляющим качество ленты, может служить ее динамический диапазон (D), определяемый как отношение максимального уровня на частоте 315 Гц к уровню шума размагниченной ленты.

Сравнивать частотные свойства лент удобнее по уменьшению перегрузочной способности на частоте 15 кГц (N_{15}) . Этот параметр показывает, на сколько децибел максимальный уровень на частоте 15 кГц меньше максимального уровня на частоте 315 Гц. Не следует эту хврактеристику путать с простым уменьшением отдачи дент на высоких частотах, ибо последнее можно легко скомпенсировать соответствующей коррекцией в усилителе

Параметры лент, изготавливаемых разными фирмами, естественно, несколько отличаются друг от друга. Чтобы уменьшить влияние технологического фактора и оценить выигрыш в результате смены рабочего материала, лучше всего сравнить между собой ленты одной фирмы. Поэтому в табл. 2, где приведены характеристики некоторых лучших зарубежных лент, последние сведены в группы по принадлежности к одной фирме. В каждой группе из трех лент на первом месте стоит «металлическая», на

Таблица 2

FDJ1			BAS	TDK				
Торговая марка	0, дб	V ₁₆ , дБ	Торгован марка	D, als	N ₁₅ , лБ	Торговая марка	<i>D</i> , дБ	Nis, Ali
Metal FX-11	67 58	18. 27	Metal Cromdioxid Super	66 61		MA-R SA	64 60	20 26
FX-L	56	22	Super LH	58	20	OD	59	25

даже переключать цепн коррекции, ибо постоянные времени частотной характеристики остаточного магнитного потока для «металлической» лепты установлены такими же, как и для «хромдноксидной»: 3180 и 70 мкс.

Прежде чем перейти к сравнению выпускаемых лент, надо решить, по каким критериям их необходимо сравнивать между собой. Дело в том, что не все приводимые изготовителями характеристики обладают одинаковой ценностью. Из всех характеристик можно выделить три важнейших: максимальный уровень на частоте 315 Гц. максимальный уровень на частоте 15 кГц и уровень шуми размагниченной ленты. Максимальному уровню на частоте 315 Гц соответствует коэффициент третьей гармоники $k_{r3} = 3\%$. Для частоты 15 кГа произвести измерение третьей гармоники невозможно, так как из-за резкого уменьшения отлачи лент на высоких частотах третья гармоника частотой 45 кГц не будет наблюдаться. Поэтому максимальный уровень на частоте 15 кГи определяется другими способами, в частности по уровню насыщения амплитудной характеристики ленты. Этот показатель очень важен при наличии музыкальных программ с большим содержанием высоких частот, поскольку в данном случае именно им и будет определяться максимальный уровень записи. Обычно все динамические характеристики приводят относительно так называемого Долби-уровня (250 иВб/м), что несколько затрудняет непосредственное сравнение втором — «хромдноксидная», а на треть ем — «ферроксидная» лента

Очевидно, что новый вид лепт обладает лучшими показателями как по динамическому диапазону, так и по частотной характеристике. Эти данные приближаются к параметрам лент для катушечных магнитофонов, что, несомненно, позволяет говорить об их перспективности. Вполне вероятио, что внедрение кассетных маг-нитофонов в область Hi-Fi устройств в недалеком будущем позволит полностью вытеснить катушечные магнитофоны даже из обихода любителей самого высокока-чественного звучания. За катушечными аппаратами, видимо, остается только область студийной записи, где основными требованиями являются возможность монтажа фонограмм, наличие большого количества дорожек и большой запас по динамическому диапазону, необходимый для многократной перезаписи.

Материал подготовил Л. ГАЛЧЕНКОВ

ЛИТЕРАТУРА

1. Roberson H. A. Up in the Air About Metal Tape? — Audio, v. 63, 1979. Nr 9, c. 50-53.
2. Roberson H. A. Metal cassette tests.—
Audio, v. 63, 1979, Nr 9, c. 54-57.
3. Christian E. Tonköpfe für energiereiche

 3. Christian E. Tonköpfe für energiereiche Metallpulver — Cassettenton — bänder, — Das Elektron. 1979, Me 12, c. 385—387, 4. Hellsten B. Från oxid till metall: Markna-

 Hellsten B. Från oxid till metall: Marknadens kasstiband (Ingående granskning) – Radio 8. Television, 1979, Nr 12, c. 35-54.

Технологические советы

ИЗГОТОВЛЕНИЕ ВЫВОДОВ ТОРОИДАЛЬНЫХ КАТУШЕК

При намотке катушек на кольцевых магнитопроводах всегла возникает вопрос: как оформить выводы. Гибкие выводы ие всегда удобны, особение для таких катушек, поскольку еще при намотке выводы приходится многократие изгибать и они нередко обламываются. Гораздо более долговечна тороидальная катушка с жесткими выводами. Её можно легко устанавливать на плату подобно транзисторам, она допускает многократный демонтаж.

Пля катушки пужно изготовить колодку с жесткими выволами. Из листового гетинакса или стеклотекстолита вырезают кольцо. Днаметр и ширина кольца должны быть несколько меньше соответственно днаметра и ширины намотанной катушки. В кольце сверлят ряд отверстий по окружности и укрепляют в них стойки-выводы длиной 20...25 мм из медного луженого провода. Днаметр провода выбирают исходя из массы катушки и общего числа выводов.

Катушку обматывают двумя слоями лакоткани (ленты), устанавливают колодку, припаивают выводы к стойкам и еще раз обматывают узкой лентой на лакоткани, фиксируя колодку на катушке. Катушку можно защитить от влаги, окунув ее выводами вверх в эпоксидную смоду (или в налон-лак, в клей БФ-2).

Иногда более удобной может оказаться колодка иной конструкции. Кольцо колодки в этом случае вырезают из тонкого фольтированного стеклотекстолита и вытравливают в фольге контактные площадки. На рисунке показан один из вариантов колодки на восемь выводов. Выводы катушки впанвают в отверстия колодки (пли припанвают прямо к фольге) и приматывают ее к катушке лакотканью так, чтобы контактные площадки колодки (обозначены на рисунке буквой А), предназначенные для припайки внешних выводных проводников, остались незакрытыми.

Если катушку необходимо покрыть эпоксидным пластиком, открытые площадки колодки нужно предварительно защитить либо тремя-четырмя слоями раствора парафина в бензине, либо слоем канифоли, расплавив ее паятыником. Тогда после затвердевания смолы эти участки можно будет легко освободить от покрытия.

Л. ЛОМАКИН

НА ВОПРОСЫ ЧИТАТЕЛЕЙ ОТВЕЧАЮТ АВТОРЫ СТАТЕЙ:

А. ГУЛЯЕВ, С. КОЛОМИЙЧЕНКО, Ю. ХОМЕНКО, А. ЕВСЕЕВ, В. КАСМЕТЛИЕВ, В. ТЮРИН,
П. ЕФАНОВ. П. ЯЗЕВ. Б. ЛЮБИМЦЕВ, А. ЧАНТУРИЯ, И. МАКАРЕЦ, Л. ГАЛЧЕНКОВ, Я. ЛАПОВОК, А. СИНЕЛЬНИКОВ.

А. Гуляев, В. Липатов. Тракт ПЧ с транзисторным детектором.— «Радио», 1980, № 5, с. 34.

Каковы намоточные данные катушек LI-L5?

В тракте ПЧ в качестве LI-L5 использованы катушки фильтров ПЧ от радиоприемника «Океан-205». Они намотаны на трехсекционных каркасах из полистирола высотой 10,5 наружным диаметром 6,5 и внутренним 3,8 мм, помещенных в броневые малогабаритные сердечники из феррита 600ННА12 с подстроечником диной 12 и диаметром 2,86 мм из феррита той же марки. Контуры заключены в медные луженые экраны размерами 15,5×10×10 мм.

Для намотки катушек практически без изменения количества витков можно использовать также арматуру контуров ПЧ радиоприемников «Селга», «Банга», «Сокол», «Россия-301», «Спорт», «Меридиан», «Геолог», «Украина-201», «Соната».

С. Коломийченко, Ю. Хоменко. Предварительные усилители на микросхеме К2СС842. — «Радио», 1980, № 7, с. 34.

Приведите схему печатной платы усилителя по схеме рис. 1 в статье

Схема печатной платы этого

менного резистора R14, а конденсатор C9 — на нижнем (по схеме) выводе резистора R17.

 А. Евсеев. Генератор случайных чисел. — «Радио», 1980, № 5, с. 51.

Что может быть причиной одновременного свечения нескольких цифр и как устранить этот недостаток?

В конструкции, изготовленной автором, такого дефекта не было. Причиной одновременного свечения нескольких цифр может быть, например, следующее.

Базы ключевых транзисторов через резисторы R1, R2 соединены с выходами логических элементов. Если на выходе элемента - логический 0, то транзистор должен быть закрыт. Но, в соответствии с паспортными данными на микросхемы серии К155, напряжение логического 0 может достигать + 0,4 В. Этого напряжения может быть достаточно для открывания транзистора (предполагается, что на эмиттере транзистора — уровень логического 0) В зависимости от конкретного сочетания логических элементов и транзисторов последние могут быть либо закрыты, либо открыты при уровнях логического 0 на базах и эмиттерах.

Если в собранной конструкции наблюдается одновременное точника питания, а вторым — к верхним (по схеме) выводам резисторов RI и R2. Если эта мера не поможет, в выходные цепи каждого из логических элементов D1.1-D1.4 и D3.2 нужно включить диоды (Д101—Д106, Д220 и др.) катодами к выводам логических элементов, а анодами — к эмиттерам соответствующих транзисторов.

В. Касметлиев. Многополосные регуляторы тембра на ОУ. — «Радио», 1980, № 10, с. 27.

Нужно ли при использовании описанных регуляторов тембра применять дополнительный предварительный усилитель?

Многополосные регуляторы тембра обычно используются как корректирующие звенья между предварительным усилителем и усилителем мощности. В качестве предварительного можно применить любой подходящий усилитель, например, описанный в статье О. Шмелева «Универсальный предварительный усилитель» («Радио», 1978, № 2, с. 31).

От какого источника нужно питать регуляторы тембра?

Для питания регуляторов тембра необходим стабилизированный источник питания напряжением $\pm 15~B.$

К140УД1А, К153УД1А, применив цепи внешней коррекции, предусмотренные для данных типов микросхем.

Е. Тюрин. Повышение качества записи. — «Радио», 1980, № 4. с. 43.

Как определить емкость конденсаторов C5—C7, если верхняя граничная частота рабочего диапазона магнитофона ниже 20 кГц?

Емкость конденсаторов C5—C7 (в мкФ) можно рассчитать по формуле $C_x = 0.2/I$, гле f—верхияя граничная частота рабочего днапазона магнитофона (в к Γ ц).

Как это устройство подключить к магнитофону с универсальным усилителем?

Подключение устройства магнитофону с универсальным усилителем для записи и воспроизведения ничем не отличается от описанного в статье порядка его подключения к магнитофону, имеющему усилитель со сквозным каналом. Однако, чтобы правильно определить положение ручки подмагничивания, необходимо сделать ряд записей с разными уровнями тока подмагничивания. Затем, отмотав ленту к началу записи, нужно найти по прибору участки, соответствующие частоте 20 кГц (18 кГц, 14 кГц,...). имеющие равные уровни с сигналом частотой 400 Гц. Запомнив эти участки, ручку регулятора тока подмагничивания следует установить в соответствующее положение. Для удобства запоминания на ручки регуляторов тока подмагничивания можно надеть картонные кружочки со шкалой, например от 0 до 10, с мелкими делениями между ними.

После подготовки магнитофона к работе нужно ли устанавливать уровень записи непосредственно в процессе записи музыкальной фонограммы?

После подготовки магнитофона к записи, то есть установки тока подмагничивания, ручки регуляторов уровня записи устанавливают в соответствии с рекомендациями инструкции по эксплуатации данного типа магпитофона.

Куда нужно подключить

усилителя приведена на рисунке. На чертеже показан вид платы со стороны печатных проводников. Резистор R16 и конденсаторы C6, C8 установлены непосредственно на выводах пере-

загорание нескольких цифр, то необходимо добавить в декаду два резистора МЛТ-0.25 сопротивлением по 10...20 кОм, подключив каждый из них одним выводом к общему проводу ис-

Можно ли вместо K140УД8Б применить другие операционные усилители?

Вместо К140УД8Б можно использовать, например, ОУ В июле 1981 года редакция получила 1272 письма. нывод конденсатора СПИ, соедипенного по функциональной схеме магнитофона с генератором подмагничивания?

Этот конденсатор подключают между выходом генератора и ретуляторами тока подмагилиналия (R16, R18 и R17, R19), кук показано на схеме в станое В промышленных магинтофонах такие регуляторы уже имеются, но для удобства пользования ручки регуляторов необхидимо вывести наружу

П. Ефанов, И. Зелении. Генератор цветных полос. — «Радио». 1980, № 11. с. 27 и № 12, с. 31.

Можно ли в генераторе вместо гранзисторных сборок К125НТ1 применить обычные транзисторы 3 Какие другие диоды можно пенользовать вместо КД503А?

Вместо транзисторных сборок можно применить транзисторы структуры п-р-п КТЗ12 или КТЗ15 с любыми буквенными индексами, в вместо КД503А юбые другие импульсные диомы, например Д18, Д20, Д220А, 1220Б.

Правильно ли указаны на схеме рис. 5 в статье («Радио», № 12, с. 32, 33) номинал речестора R28 и номера яыводов шикросхемы D1?

Номиявая резистора R28 91 кОм. Номера выводов 2 и № микросхемы D1 (К155ТМ2) пужно поменять местами

Что может быть причиной перегрева резистора RI в ультразвуковом генераторе с магнитострикционным излучателем, приведенном на схеме рис. З в статье П. Язева «Три конструкции одного кружка» («Радио», 1980, № 9, с. 36)?

Резистор R1 может переграматься в том случае когда отестствуют колебания в задающем генераторе, собранном на
гранзисторе V5 Если колебания
ит возникают, пелбходимо повозникают, пелбходимо повозникают, пелбходимо повозникают, пелбходимо поконки связи L3. Если это не
гоможет, нужно, перемещая
гержень-сердечник вдоль обтаки возбуждения магнитотрикционного плучателя, доптося возникложения устабинвох колебаний.

Б. Любимцев. Источник пульсирующего напряжения для ∉лочных гирлянд.— «Радио», 1980, № 11. с. 50.

Какие транзасторы можно орименить вместо МПП 112

Вместо МП111 можно вспольовать креминевые транаисторы
М11111Б, КТ201A, КТ201Б, Геронневые транаисторы приметак неже изгельно вазва за загильного тека I_{e_e} сильно возстающего фольмоннем темратуры в отоке, что можно
овестя к непо и м. закрым

ины силаных гранзпеторов V8-V10

Можно применить и кремниськие транзисторы структуры ро-пр. например МПП14, МП115, МП116 (с буквенными индексами А. В. В. Г.), КТ203Б, КТ203В, КТ104 (В. В. Г.), При этом в качестве V8—VIO следует использовать транзисторы п-р-п, например, КТ803А, КТ805 (А. Б.), КТ902А, КТ903 (А. Б.). В этом случае полярность включения длодов V12—VI5, стабилитрона V7 и конденстора СУ необходимо поменять на обратную.

Можно ли вместо рекомендованного применить самодельный трансформатор TI⁹

Трансформатор питания можно выполнить на магнитопроводе ПГЛ20×40 (сечение 7,1 см², площаль окна 10 см²). Его обмотка / должва содержать 1050 витков провода ПЭВ-2 0,44, обмотка // = 2×150 витков ПЭВ-2 0,69 и обмотка // 66 витков ПЭВ-2 0,2.

Можно непользовать II любой другой транеформатор мощностью 70...100 Вт с напряжением обмотки II — 28...30 В и обмотки III — 12...13 В

А. Чантурия. Сверхтихохолный электродвигатель ЭПУ.— «Радио», 1980, № 5, с. 29.

Каковы намоточные данные катушки 1/2

Катушку L1 можно намотать (внавал между щечками) на каркасе днаметром 10.12 мм. Она должна сопержать примерно 1000 виткоя провода ПЭВ-2 (ПЭД) 0.41. Сопротивление обмотки постоянному току около 10 Ом.

 $\frac{\text{Нужно ди устанавливать}}{\text{транзистор } V8$ на теплоотводе?

В цепц 17. V8, L1 амплитудное значение тока составляет 0.4. 0.5 А (в ключеном режиме), ин при искусственной остановке ротора двигателя ток возрастает, что может вызвать персгрея транзистор V8. Поэтому транзистор V8 лучше установить на радиаторе плошадью 80. 100 см²

И. Макарец. Защита блока БСП-5 от перегрузок.— «Радио», 1980, № 7, с. 50.

Каковы намоточные данные трансформатора T12

Трансформатор 7 / намотан на стержневом магнитопроноде сеневнем 15×30 мм. Первичная обмотка на 220 В содержит 2740 витков провода ПЭВ 2 0,12, обмотка для питании сигнальной авмочки 63 витка ПЭВ-2 0,31 в обмотка дыпрямителя 2×225 витков ПЭВ-2 0,44

Какую мощность рассеяния имеют примененные в блоке реистиры?

В блоке использованы резис-

0.25 Вт. кроме *R10* (0.5 Вт) и *R11* (проволочное).

Л. Галченков. Блок регулирования громкости и тембра.— «Радио», 1980, № 4, с. 37.

Можно ли в истоковом повторителе вместо КПЗОЗЕ применить полевой транзистор другого типа?

Вместо КПЗОЗЕ (VI) можно использовать транзисторы КПЗОЗ с другими буквенными индексами, а также транзисторы серии КПЗОЗ. При этом необходимо лишь подобрать резистор R4 так, чтобы напряжение на истоке транзисторя VI было рагно 6 В.

Я. Лаповок. Трансивер на 160 м.— «Радио», 1980. № 4, с. 17.

Можно ли повысить выходную мощность трансивера?

Выходную мощность траненвера можно повысить до 5 Вт, если в выходном каскаде вместо П701А (V4) применить транистор КТ903А. При этом в схему траненера никаких изменений вносить не нужно.

Какие намоточные данные имеют катушки L2-L5?

Контурные катушки L3 и L4 содержат по 25 витков провода ПЭЛПО 0,31, а катушки свии L2 и L5 — соответственно 4 и 3 витка такого же провода.

Почему на принципиальной схеме трансивера (рис. 1 в статье) два конденсатора имеют одипаковое обозначение 4C3?

Один из этих копденсаторов (нижний по схеме, подключенный к базе транзистора (V3) должен быть обозначен как 4С4. На монтажной схемо (рис 6) этот конденсатор обыванен правильно.

А. Синельников. Сигнализатор превышения скорости.— «Радио», 1980, № 6, с. 22.

Как конструктивно выполнена катушка-датчик LI?

Катушку можно намотать на полом цилиндрическом каркасе диаметром 7 мм, изготовленном из изоляционного материала (текстолит, эбонит и др.). На каркасе на расстояния 30 мм одня ит другой устанавливает дву

псечки днаметром по 30 мм, между которыми наматывают 10 000 витков провода ПЭВ-2 0,08. Сопротивление обмотки постоянному току 1,2...1,4 кОм.

Магнитопроводом катушки служит стальной винт М4, длиной 45 мм и длиной резьбы
не менее 15 мм. Этим винтом
датчик прикрепляют к крышке
спидометра, для чего из нее
предварительно вывинчивают
пеопломбированный винт.

Опишите порядок налаживания сигнализатора.

Налаживание сигнализатора производят подстроечными резисторами R4-R7. Для этого исобходим генератор синусоидальных сигналов, перекрывающий участок от 10 до 25 Гц.

Градунровочные точки (в Γn) рассчитывают по формуле F = 0.278V.

где V значение устанавливаемой скорости (в км/ч). Например, для скорости 90 км/ч частота будет равна 25 Гц.

Сигнал амплитудой 10...15 мВ от генератора подают на контакты /, 2, к которым должна быть подключена катушка 1.1. Затем устанавливают нужную частоту, нажимают соответствующую клавишу переключателя S1 и соответствующим подстроечным резистором (R4-R7) прибор устанавливают на «грань» звучания телефона. После этого необходимо проверить правильность градуировки сигнализатора, уменьшая и затем медленно увеличивая частоту генератора. Звучание телефона должно начинаться при достижении частоты градуировки

Сигнализатор можно отградупровать и непосредственно по спидометру, если привести его в действие маломощимым электродвигателем, позволяющим изменять частоту пращения вала в пределах 650...2000 об/мин

Если не хватает пределов регулировки резисторами R4—R7, пеобходимо уточнить номинал резистора R15.

Қакие другие транзисторы и микросхемы можно применить вместо рекомендованных?

Вместо КТЗ 15Б можно использовать транзисторы серий КТЗ 42, КТ6 45 или КТ608.

Микросхему КТУТ401A можно заменить на КТ40УДТА или К140УДТВ.

Какой телефон применен и сигнализаторе?

Применен телефон типа ТА-

К СВЕДЕНИЮ ЧИТАТЕЛЕЙ

С января 1982 года цена за экземпляр нашего журнала устанавливается в размере 65 коп.

Это связано с увеличением стоимости бумаги для печати, затрат на полиграфическое исполнение и доставку журнала подписчикам.

Стоимость годовой подписки — 7 руб. 80 коп.

ОСЦИЛЛОГРАФИЧЕСКИЕ ТРУБКИ

М. ГЕРАСИМОВИЧ

Отечественная промышленность выпускает большой ассорта мент осциллографических трубок, предназначенных для использования в электроннолучевых осциплографах и других приборах, где необходимо отображать графически информацию о различ ных электронных процессах.

В табл. 1 приведены основные конструктивные особенности наиболее распространенных осциллографических грубок. Пари метры ЭЛТ и предслыные режимы их эксплуатации помещены в табл. 2 и 3, а габариты и цоколевка — на рисунках,

Конструктивные особенности и назначение осциллографических ЭЛТ

Тип ЭДТ	Форма экранл	Количество прожекторов	Расположение штырьков цоколя*
злоти	Круглан	Один	PIII31
5.7103811	Kpyratan	Один	PIII19
6ЛОІИ	Примоугольная	Один	PIU31
5.7O2A	Rpyr/iast	Один	PHI28
VIO55И**	Круслая	Один	The second second
8/10411	Круглая	Onite	P1028
8ЛО29И	Кругаая	Одия	PHHO
8ЛО39В	Круглая	Oam	PH110
9ЛОТИ	Круглая	Дна	P10133
9.ДО2И	Kpyrnan	Два	PHI33
10/104314	Круглан	Два	РШП
11/IO3B	Прямоугольный	Оани	PHI31
ПЛОЗИ			
13/103/1	Kpyraan	O.ann	PH10
13.7061	Круглач	Одип	PHHO
13ЛО7В	Круглан	Двя	PRHI
13/1054A 13/1054B	Kpyrms	Один	643710
16/102A	Примоугозыван	Ana	PHI36
16ЛО2В 18ЛО47А	Круглан	Ana	(21(1)))
18ЛО47В	1000	1 1 2 2 2	C. A.
23ЛО51А	Kpyranu	Один	PHI36
31ЛО33В	Круглач	Один	PHHO

*Расположение штырьков, основные размеры и допустамые отклоне иня, необходимые для объещенения сопряжения с папелью; оговирены и ОСТ 11ПО, 073,008-72 и ГОСТ 7842-71.

109

** Основные размеры штырьков приведены ин рисунке

6ЛО2А

7 ЛО55И

8ЛО4И

8ЛО29И

6ЛО1И

зло1И

3,6,12 9

5ЛО38И

10

11 8

189

\$35

R203

8ЛО39В

Таблица 3

74

элт		Напряжение, В			Яр-	пина отклонения		тельность я пластин ^в . е менее	Швет	17 6	Дол-	Mac-		
	1-го вдоня	2-го анода	3-го анода	4-го анода	эапирания	мо- дуля- цян, не более	кость экра- на, кд/м², не менее	мм (в цент- ре), не бо- лее	Л, Л,	Д3, Д4	экрана свечения	После- свечение	говеч- ность, ч, не менее	Kr
злоги	050	600			-3090	-30	5	0,3	0,15	0,18	Зеленый	Среднее	500	0,2
ЛОЗВИ	138300	1000	-	- 1	-3090	-50	6,4	0,5	0.90.14	0.110.16			1000	0,23
ЛОІИ	45135	1200		S 1	-3090	-25	5	0,3	0,110.15	0.150.20		2	500	0,2
ЛО2А	7001100	3000	6000	- 1	-4090	-42	150	0,4	0,14	0.06	Сивий	Короткое	500	0,2
ЛО55И	80180	1400	2000	-	-38114	-70	32	0,7	0,10,15	0,120,18	Зеленый	Среднее	600	0.3
ЛО4И ²	2575	700	250	3700	-2555	-40	0,5	0,55	0,81,0	1,01,5	Жел. зел.	2	1250	0,5
ЛО29И	280516	500		-	-22,567,5	-40	16	0,55	0,140.21	0,190,29	Зеленый	,	1000	0,4
ЛОЗ9В	320480	2000	4000	- 28	-3090	-50	40	0.75	0.13. 0.20	0.140,21	Жел оранж.	Длительное	600	0,5
ЛО1И ³	200400	900	±1005	± 1005	-3090	-40	0,5	0,55	0,45	1,0	Жел. зел.	Среднее	1000	0,8
логи4	200400	900	-	=	-1030	-80	25	0,55	0,8	1,05		>	750	0,8
0ЛО43И	400700	2000	E	-	-3090	- 60	6	0,7	0,17	0,2	Зеленый		500	1,0
1ЛОЗВ 11ЛОЗИ	200400	1000	±505	± 50 ⁵	-2050	-15	5	0,5	0,9	0,7	*	Длительное Среднее	500	0,6
злози	350430	1500	-	- 1	-3060	-30	20	0.7	0.35	0.45	2	Среднее	1 000	1,0
зло6и	330480	1500	000	-	-22,567,5	-35	15	0,6	0,220,32	0,280,38			750	0,9
3ЛО7В	450750	2000	4000	7.7	-50110	-50	65	0.8	0.24	0,3	Желтый	Длительное	300	1.5
3ЛО54А	200400	1500	3500	6000	-3095	-50	30	0.5	0.16	0.20	Синий	Короткое	300	1.5
3ЛО54В	Beer to a	33.3	1.00			H. AG6	65	100	0,18	0,25	Белый	Длительное	1000	10.
6ЛО2А	350650	2000	2500	-31	-40100	-45	25	0,8	0,28	0,6	Синий	Короткфос	500	2,5
6ЛО2В	1700 400	Sec.	300		200	100	40	1000	and the second	V. Sanara	Белый	Длительное		20
8ЛО47А	400700	2000	6000		-50150	-90	50'	0,75	0.150,190	0.170,21	Синий	Короткое	500	2,5
18ЛО47В		1			Land Control		55		0.10 0.055		Белио	Длительное	Same and	2.7
23ЛО51А	44006600	2000	-Fan	-	-125375		-	1 1	0,190,285	0,200,31	Синий	Вороткое	1 000 000°	3,5
1ЛОЗЗВ	8001480	4300	5500	133	-80200	-80	60	1,2	0,190,285	0,200,31	Белый	Длительное	500	7,0

1 мкВт/ (см2-стер.)

Предельно допустимые режимы эксплуатации осциллографических ЭЛТ

Наприжение ***, В Сопротивление в Рабочая т-ра элт цепи модулятора, МОм, не более окруж. среды, °С 1-го анола 2-го анода 3-го анода 4-го анода 5-го анода модулятора злоги 150 500...800 -60. + 705ЛОЗВИ 6ЛОТИ 550 500...1100 -125.0 1,8 60...+70 300 600...1500 -200...0 -60...+70-60...+706ЛО2А 1500 2700...3300 5500...7000 -200...0 7ЛО55И 500 1000...1100 1800...2000 -200..0 1,5 60...+70 -60...+85 8ЛО4И 675...725 150...350 3600...3800 - 120...0 -125...0 1100 8ЛО29И 1500...2200 1,5 60... + 858ЛОЗ9В 3000...4400 1100 1500...2200 -200...0 1.5 60...+70 60...+85 9ЛОІИ 975...1025 875...1125 875...1125 2750...2850 -180...09ЛО2И 875...925 -60...+85 -60...+70 -80...0 10ЛО43И 1000 2000...3000 -200...0 ПЛОЗВ 500 800...1200 ±100* ±100* 1200...1650 -150...1 -60...+85 ПЛОЗИ 13ЛОЗИ 1500 1500. 2200 1500...4400 -200...0 -60...+85 13ЛО6И 1100 1500...2500 6000 6000 ... 10 000 200...0 60 ... + 85 13Л07В 1100 6000 6000...10 000 -200...0 1,5 60...+85 13ЛО54А 13ЛО54В 1100 1500...2200 6600 10 800 6000...15 000 -200...0 1,5 60...+70 16ЛО2А 1200 2000...4000 3500...7000 -200...0 60...+70 1.5 16JIO2B 18ЛО47А 1000 1500...2500 3000...6000 -200...0 -50...+7018ЛО47В 23ЛО51А 1,5 7000 3000...4400 -400...0 60...+70 31ЛО33В 2200 4000...6600 -250...0 1,5 $-60_{-} + 85_{-}$

Напряжение бланкирующих пластии и электрода регулировки астигматизма 700 В.

³ Напряжение 5-го анода 2800 В.

Напряжение 5-го анода 3400 В Относительно 2-го анода.

При длительности импульсов 20 мкс.
 Напряжение накала всех трубок 6,3 В.

 $^{^{8}}$ $m A_{1}A_{2}$ — плаетины горизонтального отклонения, $m A_{3}A_{4}$ — пластины вертикального отклонения.

^{*} Относительно 2-го анода.

Наприжение ускоряющего электрона — 5...7 кВ.
 Наприжение подогревателя относительно катода для всех трубок должно лежать в пределах — 125...0 В.

Примечание. Эксплуатация прибора с двумя и более предельно допустимыми значениями параметров не допускается и долговечность не гарантируется.

УНИФИЦИРОВАННЫЕ ТРАНСФОРМАТОРЫ

Основные технические хапактепистики анодно-накальных трансформаторов броневой конструкции

Транс- форма- тор	Номи-	`на	апряжен вторичн мотках,	ых	Максимальный ток вторичных обмоток, А						
	нощ-		Номера выводов обмоток								
	ность, Вт	7-8 9-10	11-12 13-14	15-16 17-18	7-8 9-10	11-12 13-14	15-16 17-18	19-20-21 22-23-24			
TAH50	<u> </u>	200	180	20	0,096	0,098	0,07				
TAH51	1	250	224	26	0,078	0,08	0,054	1			
TAH52	78	315	125	25	0,063	0,127	0,09	2,2			
TAH53	ĺ	315	280	35	0,058	0,062	0,043	1			
TAH54	1	355	200	25	0,050	0,090	0,064				
TAH55		28	28	6,3	0,845	0,715	0,605				
TAH56	1	56	. 40	16	0,4	0,52	0,33				
TAH57]	30	56	12,6	0,4	0,38	0,3	1			
TAH58]	80	30	24	0,27	0,41	0,24	1			
TAH59]	80	80	20	0,275	0,255	0,2				
TAH60	100	125	112	13	0,20	0,174	0,15	1			
TAH61		180	112	20	0,146	0,158	0,125	2,8			
TAH62	}	160	140		0,140	0,15	0,105				
TAH63	1	224	125	25	0,11	0,154	0,11	1			
TAH64]	200	180	20	0,12	0,118	0,09	3,2			
TAH65	1	250	224	26	0,096	0,11	0,073	1			
TAH66	1		125	25	0,066	0,154	0,115]			
TAH67	1	315	280	35	0,074	0,82	0,065				
TAH68	<u> </u>	L	200	25	0,065	0,11	0,07	<u> </u>			

Примечания: 1. Напряжение питания трансформаторов 127/220 В частотой 50 Γu .

частотоп во т ц.
2. Напряжение обмоток 19-20-21 и 22-23-24 5/6,3 В.
3. С 1979 г. часть трансформаторов выпускается с уменьщенным количеством выводов первичной обмотки без изменения нумерации выводов и только на 220 В. Сеть 220 В в этом случае подключают к выводам 1-5.
4. Масса трансформаторов ТАН41—ТАН54— 2,1 кГ; ТАН55—ТАН68— 2,3 кГ.

Основные технические характеристики унифицированных анодно-накальных трансформаторов стержневой конструкции

Т	Номи- наль-	на	апряжен вторичи бмотках,	ых	Максимальный ток вторичных обмоток, А						
Транс- форма-	ная мощ-	Номера выводов обмоток									
тор	ность, Вт	7-8 16-17	9 10 18-19	11-12 20-21	7-8 16-17	9-10 18-19	11-12 20-21	13-14-15 22-23-24			
TAH69		28	28	6,3	1	1	0,71	i i			
TAH70			40	16	0,61	0,92	0,47	1			
TAH71	1	56	56	12,6	0,5	0,6	0,39	1			
TAH72	i	80	36	24	0,415	0,66	0,33	1			
TAH73	1	00	80	20	0,37	0,415	0,24				
TAH74	1	125	1,,0	13	0,312	0,3	0,18	3,2			
TAH75	1	180	112		0,22	0,268	0,15	1			
TAH76	122	160	- 140	20	0,228	0,266	0,14	1			
TAH77	1	224	125	25	0.172	0,172	0,13	1			

Окончание. Начало см. в «Радво», 1981, № 7-8

Thana	Номи- наль-	,на	пряжені вторичні Бмотка, І	ых	Максимальный ток вторичных обмоток, А			
Транс- форма-	ная - щом		1	Номера	выводов	обмоток		
тор	ность, Вт	7—8 16-17	9-10 18-19	11-12 20-21	7-8 16-17	9-10 18-19	11-12 20-21	13-14-15 22-23-24
TAH78		200	180	20	0,186	0,196	0,11	
ГАН79	122	250	224	26	0,15	0,16	0,088	
TAH80		315	125	25	0,106	0,256	0,14	
TAH81			280	35	0,114	0,128	0,072	
TAH82		355	200	25	0,1	0,17		
TAH104		28	28	6,3	1	1	0,9	
TAH105	153	56	40	16	0,77	1	0,525	1
TAHI 06		30	56	12,6	0,66	0,77	0,49	
TAH107		80	30	. 24	0.53	0,83	0,41	Ī
TAH108	153	80	80	20	0,445	0,54	0,35	1
TAH109		125	112	13	0,338	0,385	0,23	1
TAH110		180	112	. 20	0,288	0,342	0,19	3,8
TAHIII		160	140	30	0,294	0,322	0,18	1
TAH112		224	125	25	0,22	0,356	0,19	
TAH113		200	180	20	0,245	0,258	0,14	
TAHI14		250	224	26	0,196	0,204	0,115	1
TAHI 15		315	125	25	0,138	0,344	0,19	
TAHI 16		313	280	35	0,148	0,168	0,092	
TAH117		355	200	25	0,13	0,23	0,125	1
TAH118		125	112	13	0,4		0,28	
TAHI 19		180	112	20	0,158	0,4	0,22	1
TAH120		160	140	20	0,366	0,4	0,218	
TAH121	190	224	125	25	0,27		0,19	5
TAH1 22		200	180	20	0,3	0,324	0.175	
TAH123		250	224	26	0,246	0,264	0,14	1
TAH124		315	125	25	0,168	0,4	0,155	1
TAH125		125	112	13	0,45	0,45	0,42	
TAH126		180	112	20			0,37	
TAH127	280	160	140	20	0,4	0,400	0,325]
TAH1 28		224	125	25] ","	0,400	0,31]
TAH129		200	180	20			0,27	6,3
TAH130		315	280	35	0,298	0,335	0,18] ","
TAH131		250	224		0,38		0,215	
TAH1 32		315	125	25	0,264	0,4	0,255	
TAH133	•	355	200		0,245	1	0,22	1
TAH134	l	200	180	20	<u>.</u>		0,4	
TAH135	440	250	224	26	0,4		0,32	1
TAH136		280	315	35	0,355	0,4	0,265	11,5
TAH137		315	125	0.5	0,4		0,4	1 .
TAH138		355	200	25	0,3		0,285	1

Примечания: 1. Напряжение питания трансформаторов 127/220 В. 2. Напряжение на вторичных обмотках 13-14-15 и 22-23-24 5/6,3 В. 3. С 1979 г. часть трансформаторов выпускается с уменьшенным количеством выводов первичной обмотки без изменении иумерации выводов и только на 220 В. Сеть 220 В в этом случае подключают к выводам 1-4, соедини в перемичкой выводы 2-5.

4. Масса трансформаторов ТАН69—ТАН82 — 2,45 кг; ТАН104—ТАН117 — 2,95 кг; ТАН118—ТАН123 — 3,4 кг; ТАН124—ТАН133 — 4,75 кг; ТАН134—ТАН138 — 6,3 кг.

О ЧЕМ ПИШУТ НАШИ ЧИТАТЕЛИ

едакция ежегодно получает около 20 тысяч писем, из них более 17 тысяч — по разнообразным вопросам консультационного характера. На эти письма в основном отвечают работники редакции, но по некоторым вопросам читателей пояснения дают внештатные консультанты, а также авторы статей. Сроки ответов на письма нередко зависят от... авторов писем. Дело в том, что многие из них нечетко формулируют вопросы, пишут небрежным почерком, нередко забывают даже сообщить свою фамилию и почтовый адрес. Осложняет нашу работу и то, что вопросы по разным статьям излагаются в одном письме. Учитывая, что отвечать на них, как правило, приходится разным исполнителям, сроки ответов, безусловно, затягиваются. Поэтому редакция обращается к читателям с просьбой писать вопросы по каждой статье, опубликованной на страницах «Радио» на отдельном листе с указанием фамилии и адреса автора письма. Это значительно ускорит ответы на письма.

Нередко в редакцию обращаются радмолюбители и с вопросами по материалам, опубликованным не в журнале «Радио», в в других изданиях, а также по общим вопросам радиотехники и электроники. Напоминаем, что редакция, к сожалению, не имеет возможности консультировать читателей по материалам других изданий. На многие технические вопросы дает консультацию и Письменная (платная) радиотехническая консультация при Центральном радиоклубе СССР имени Э. Т. Кренкеля.

Очень много вопросов возникает у читателей по поводу замены радиодеталей, переделке и усовершенствованию описанных в журнале конструкций. Если речь идет, например, о замене полупроводниковых приборов, то радиолюбители с вопросом об аналоге прибора обычно обращаются в редакцию. Нам же кажется, проще пользоваться соответствующими справочными пособиями и, путем сравнения параметров транзисторов или диодов, самостоятельно определить замену приборов, рекомендованных автором конструкции. Что касается различных переделок и усовершенствований отдельных узлов и конструкций в целом, то любое радиотехническое устройство, в том числе промышленного изготовления, можно переделывать бесконечно. Вот здесь-то и нужно каждому раднолюбителю проявлять побольше любознательности, пробовать свои силы в самостоятельном творчестие, смелее экспериментировать, ибо без творческого подхода и решению любой технической задачи настоящим радиолюбителем не станешь.

Хотелось бы дать еще один совет. В нашей стране выпускается множество технических изданий — справочников, книг, брошюр и т. п. В них можно найти ответы почти на все интересующие радиолюбителей вопросы. Судя же по письмам в редакцию, немногие наши читатели пользуются этой литературой, а обходятся в основном журналом «Радио». Журнал, к сожалению, не может объять необъятное и публиковать на своих страницах полный объем информации по всем техническим вопросам. Конечно, радиолюбителям не всегда удается купить нужную литературу, но в этих случаях следует пользоваться библиотечными фондами.

Многие читатели обращаются в редакцию с просьбой выслать копии описаний или схем той или иной конструкции, в том числе промышленной радиоаппаратуры. Если эти конструкции были описаны в журнале «Радио» или в других массовых изданиях, редакция обычно сообщает, в каком конкретно журнале или книге можно найти их описание. Высылать же копии редакция возможности не имеет.

На протяжении многих лет копии опубликованных материалов высылала Радиотехническая консультация при Центральном радиоклубе СССР, но с апреля 1980 года она прекратила прием заказов на такие работы. Конечно, радиолюбители Москвы, Ленинграда и других крупных городов, может быть, сумеют приобрести необходимые им колии в библиотеках, а как быть тем, кто живет в отдаленных уголках страны, на селе, где достать описание нужной конструкции практически невозможно? С таким вопросом обращаются в редакцию многие наши читатели и справедливо отмечают, что одной из главных задач организаций ДОСААФ, Центрального радиоклуба СССР является постоянное содействие развитию радиолюбительского творчества в стране. Этому делу в немалой степени способствовали в том числе и светокопировальные работы — на первый взгляд, может быть, не столь важный участок работы Радиотехнической консультации.

Редакция надеется, что руководство ЦРК СССР примет к сведению эти замечания радиолюбителей и возобновит светокопировальные работы.

В письмах отмечается, что многие радиотехнические школы ДОСААФ, спортивно-технические клубы, станции юных техни-

ков не уделяют должного длямания нуждом гранодновлена местах. Почему бы, например, пишут они не организовляри РТШ силами местных специальстов консультационные групы, где радиолюбители могли бы получить ввилифицировании разъяснение по различным техническим вопросам! Реданциприсоединяется к этим высказываниям читателей

Немало писем получает редакция и по вопросым горговы радиодеталями. В них отменается, что многих нужных в радил пюбительской практике деталей нет в продаже ни в магази нах, ни на базах посылочной торговли. В выступлениях журнана эту тему не раз отмечалось, что торгующие организации по проявляют должной инициагивы в расширении ассортимента ра диодеталей в розничной торговой сети, не хотят серьвано запи маться этими вопросами. Еще в 1976 году редакция представиль Министерству торговли СССР ряд конкретных предложений по улучшению торговли радиодеталями. В их числе были предли жения и о создании в крупных городах страны узкоспециализы рованных магазинов «Радиодетали» и организацыи общесоюзь.... специализированной базы Посылгорга. Руководство Минтоп СССР, к сожалению, не сочло нужным внимательно изучны эти предложения редакции. Создается впечатление, что руковы дители министерства не видят или не хотят видеть истинное по ложение дел в организации торговли радиодеталими. Для всез давно очевидно, что ныне существующие мелкие торговые точки и небольшие секции в радиомагазинах не позволяют расшири и ассортимент даже самых ходовых радиодеталей и «запчастей» не говоря уже о новой элементной базе. Вот что пишет по этом поводу заведующий ленинградским магазином № 26 «Радиод» тали» А. М. Стариков.

«Покупателей в нашем магазине бывает очень много, но прасто мы можем предложить им нужные радиотовары: их автортимент в магазине крайне беден. А главная причина заключается в том, что общая площадь магазина составляет всего 56 кв. м. а торгового зала — 39 кв. м. На такой площади, превсем желании, много товаров не разместишь. Вот и приходиты от многих нужных радиолюбителям деталей отказываться, кс тя они и имеются на Ленинградской базе Роскультторга». Далее А. Стариков пишет: «...я думаю, что, учитывая все возрастающий спрос на радиотовары, настала пора создать в каждокрупном городе страны крупный специализированный магазим для торговли только радиодеталями и запчастями». Аналогичное предложение было высказано и многими другими нашими читателями.

Не надо быть специалистом торговли, чтобы понять простукистину: распыление по многочисленным мелким торговым точкам выделяемых промышленностью относительно ограниченных фондов на раднодетали и «запчасти» не способствует улучшение торговли этими изделиями, а, наоборот, мешает ему. Ведь получается явный парадокс: с одной стороны, министерства торговли союзных и автономных республик стремятся заказывать промышленности как можно больше различных радиоизделии а с другой стороны — существующие мелкие торговые точкине в состоянии выставить все эти изделия на своих прилавках

Какую же позицию занимает в решении этой проблемы ру ководство Минторга СССР? В письме в редакцию (в порядка отклика на выступления журнала в 1976-1977 г.) тель министра торговли СССР И. Л. Давыдов сообщил, что предложение о создании узкоспециализированных магазинов «Радиодетали» пока рассматриваться не будет, так как не хнатает торговых помещений. Но нам нажется, что обойти эту трудность и можно и нужно Почему бы, например, один из имеющихся в каждом большом городе магазинов «Радиотовары» не превратить в узкоспециализированный магазии «Радиодетали»? Решение этого вопроса зависит не только от Минторга СССР. но и министерств торговли союзных республик, но главное, решающее слово все-таки остается за союзным министерст вом. Поэтому мы надеемся, что руководство министерства, не откладывая дело в долгий ящик, еще раз всесторонне изучит положение дел с торговлей радиодеталями на местах и примет, наконец, конкретные меры по ее улучшению.

В заключение хотелось бы отметить, что письма наших читателей оказывают неоценимую пользу в работе редакции. Анализ их помогает и в определении тематики публикуемых в журнале материалов, и в оценке их технического и литературного уровня, и более активному содействию развития редиозлектроники, в которое вносят свой вклад советские радиолюбители.

PAZINO Nº 9, 1981 r.

ИМПЕРИАЛИЗМ БЕЗ МАСКИ

ПОДСТРЕКАТЕЛИ

Ю. НАЛИН ...

есной текущего года состоялась целая серия совещаний руководящих органов НАТО. Сначала в Риме прошла майская сессия совета этой агрессивной организации на уровне министров иностранных дел. Затем в Брюсселе совещались министры стран, входящих в так называемую «еврогруппу» НАТО. Наконец, там же заседал комитет военного планирования НАТО. Общий итог совещаний — стремление атлантических «ястребов» к усилению международной напряженности, к язвинчиванию гонки вооружений, возрождению «холодной войны».

Стремлением создать как можно больше препятствий на пути решения актуальных международных проблем вызвано обсуждение натовцами среди других вопросов внутренних дел в странах социализма, в частности, «положения в Польше». Фарисейски призывая воздерживаться от любого вмещательства извне в польские дела, руководители Североатлантического союза умалчивают о том, что натовская военщина предпринимает провокационные акции и именно из Вашингтона и столиц ряда западноевропейских государств продолжают раздаваться всякого рода «рекомендации» о том, как должны вести себя союзники Польши, в первую очередь СССР, а также поляки, что является прямым вмешательством во внутренние дела Польши.

Так, по сообщению агентства ДДП из Брюсселя, участники заседания Комитета военного планирования НАТО «оценивали» сведения, полученные в результате операций самолетов АВАКС (самолетная система дальнего радиолокационного обнаружения и управления), которые США предоставнии в распоряжение НАТО во время обострения кризиса в Польше. Как известно читателю, речь идет о специально оборудованных электронными приборами самолетах для осуществления воздушного шпионажа за территориями социалистических стран. В течение не-СКОЛЬКИХ МЕСЯЦЕВ ГОУППА ЭТИХ САМОЛЕТОВшпионов действовала с военио-воздушной базы НАТО Рамштайн в ФРГ. Ссылаясь на данные министерства обороны ФРГ, агентство ДДП отмечает, что самолетами собирается информация о том, что «происходит в самой Польше и вокруг нее». Полеты совершались в непосредственной близости от государственных границ социалистических стран, а также в районе Балтийского моря.

Это лишь один пример развернутых против населения государств социалистического содружества операций империалистических сил с применением радиоэлектроники. Откровенно провокационный характер носит и «психологическая война» непосредственно против польского народа, ведущаяся западными пропагандистскими центрами в эфире, через посредство радиовещания. Все более очевидным становится стремление реакционных кругов на Западе оказать прямое воздействие на ход событий в Польше, добиться их развития в выгодном для себя направлении. Ведется широкая, тщательно спланированная и скоординированная в глобаль-

ных масштабах компания по дестабилизации социалистического строя в Польше. Проявляя «особый интерес» к польским событиям, штаб-квартира НАТО координирует подрывную деятельность империализма против этой страны. Там не только планируются подрывные акции, но и задается тон информационно-пропагандистским службам Запада в их «интерпретации» польских событий и нападках на социализм. И нет ничего случайного в том, что одновременно по всему хору западных «радиоголосов» звучит одна и та же информация, выдерживается один и тот же тон передач. Это — результат соответствующей работы штабистов идеологической службы НАТОв Эвере, где постоянно находятся посланцы радиостанций, вещающих на страны социализма и получающие инструкции, указання, а то и готовые материалы для их дальнейшего продвижения «на Восток».

Напомним, что «вниманне» к Польше Запад начал проявлять задолго до лета прошлого года. Роль лидера в «заботах» о ПНР заняли США. Во исполнение решення о необходимости расширения «психологической войны» против Польши как «уязвимого звена восточного блока» еще в 1978 г. президентом США был учрежден специальный координационный комитет под руководством тогдашнего помощника президента по национальной безопасности 3. Бжезинского для координации действий между РС - РСЕ, ЦРУ и «Голосом Америки». Соединенными Штатами была также предпринята попытка привлечь европейских союзников по НАТО к организации и финансированию радиодиверсий против социалистических стран, в первую очередь против Польши.

На состоявшемся в центре стратеги-ческих исследований Джорджтаунского университета США совещании представителей госдепартамента США, ЦРУ, специально подобранных ученых и работников средств информации подчеркивалась необходимость активизировать направленную против ПНР деятельность идеологических диверсионных радиоцентров. Не случайно, что основным докладчиком по этой «тематике» был одни из руководителей радиостанции «Свободная Европа» Ян Вейденталь. Цель этого совещания заключалась в том, чтобы дать направление дальнейшей диверсионно-пропагандистской работе направленных на Восток радиостанций.

РС — РСЕ, «Голос Америки», Би-Би-Си, «Немецкая волна», ряд других зарубежных радиостанций составляют основную ударную силу враждебных социализму сил в их идеологических диверсиях против польского народа, населения социалистических стран. Продолжительность западных передач на Польшу достигла 30 часов в неделю (в том числе 19 часов составляют передачи радиостанции «Свободная Европа»). Усилена двусторонняя связь между польскими контрреволюционерами и зарубежными подрывными центрами. Эта связь — один из каналов передачи материалов от тайных информаторов в Польше западным радностанциям. В мюихенской штаб-квартире РС— РСЕ информация

«обогащается» антисоциалистическими комментариями и запускается в эфир на Польшу и социалистические государства.

Активное место в снабжении «радиоголосов» провокационными материалами занимают редакция змигрантского журнала «Культура» в Париже, сколоченная в США эмигрантская организация «Свободная Польша», «польская социалистическая партия в ФРГ», реваншистские группировки и т. д.

. Кто же прикидывается «друзьями» Польши, как они выглядят? Во главе «Свободной Польши» стоит некий Ганф, СЛУЖИВШИЙ В ГОДЫ ВОЙНЫ В ГИТЛЕРОВСКОМ вермахте и связанный с ЦРУ. «Культура» материально поддерживает антисоциалистические группы в Польше. Это на ее страницах опубликованы откровенно подрывные установки, которым следуют раднодиверсанты: «способствовать дезинтеграции системы (ПНР - авт.) и всюду, где только можно, создать автономию разных центров, независимых от государственной и партийной власти. Поддерживать... процесс, направленный на ликвидацию основ социализма в Польше». Ну, а руководителем «польской социалистической партии в ФРГ» является Тадеуш Подгурский, он же — шеф польского отдела «Свободной Европы». И вовсе не исключено, что какая-то часть враждебных ПНР материалов РС — РСЕ написана самим Подгурским. Шеф подрывного подразделения ЦРУ РС — РСЕ уже успел побывать в Польше после начала событий...

Кстати, этот мюнхенский диверсионный центр использует и еще один канал «препарированной» информации — так называемые «летучие газеты». Это выпускаемые антисоциалистическими группами малоформатные издания в несколько тысяч экземпляров, появляющиеся двумятремя номерами и тут же исчезающие, чтобы в другом месте, под другими названиями появиться вновь. Тем не менес каждый номер этих газет оказывается в редакции РС --- РСЕ, где служит выра-жением «голоса польского народа» и в многократном усилении используется для враждебной радиопропаганды на Польшу, для обмана и дезориентации раднослушателей других стран.

Немало места в радиопередачах отво-дится пересказам статей на польскую тематику в западной буржуазной печати. А из этого болота есть что почерпнуть радиодиверсантам! Лишь в один из последних месяцев на страницах ведущих органов печати страи НАТО было опубликовано свыше трех тысяч материалов с «анализом» положения в Польше и мрачными «прогнозами» на будущее. Главное место при этом отводится пропаганде «идей» и деятельности в Польше антигосударственной организации КОР, на которую возлагается роль лидера политической оппозиции существующему в Польше социалистическому строю. Идет и популяризация действий правого крыла профсоюзного объедниения «Солидарность», особенно в части ее попыток выдвигать политические требования, вторгаться в сферы деятельности государства.

Анализ работы направленных на Польшу «радноголосов» и «воли» показывает, что их деятельность ежечесно, ежедневно сводится к следующему: дискредитация правительства Польши и ПОРП, противопоставление народа руководству страны, травля коммунистов, провоцирование антисоциалистических элементов на дальнейшие выступления против властей, науськивание их на действия, дестабилизирующие положение в стране. В программах западногерманской радиостанции «Дойчландфунк» на Польшу идеологические диверсанты рекомендуют своим потенциальным радиослушателям «четко формулировать требования, защищать руководство движения... Роль оппозиции должна взять на себя «Солидарность», - поучает радиостанция. — Ее сильнодействующий инструмент — всеобщая забастовка». Выступает со своими советами Би-Би-Си: «Как только где-нибудь позникнет забастовка, «Солидарность» использует ее для выдвижения и других требований. Таким образом, все должно развиваться по спирали». Под этим подразумевается, - пишет газета «Унзере цайт», - «обширная работа по организации в Польше саботажая. А для последней цели, по сообщению агентства Франс Пресс, «специальным шифром передаются распоряжения для польского подполья».

Наглой акцией, нацеленной на обострание обстановки в Польше, явилась принятая в конце июля конгрессом США резолюция, в которой была сделана попытка грубо навязать Польскому правительству и народу американские условия решения стоящих перед страной проблем. Из резолюции ясно, что Вашингтон присванвает себе некое «право» диктовать суверенному государству какую политику ему следует проводить. Все каналы западного радиовещания, направленного на восток, дали этой резолюции широкую рекламу. Акцию США нельзя расценивать иначе, как прямое подстрекательство антисоциалистических элементов в Польше на активизацию их антинародной и антигосударственной деятельности. Дестабилизация социальных и экономических отношений, попытки подрыва государственного строя и политический хаос,— указывалось на IX чрез-вычайном съезде ПОРП в Варшаве, — вот средства, с помощью которых они стремятся достичь своей цели.

Характерная особенность ведущейся против СССР, ЧССР, ГДР, Польши и других социалистических стран пропагандистской кампании Запада — крайний антикоммунизм и антисоветизм. С незунтской изощренностью недруги ПНР пытаются вбить клин в отношения Польши с ее социалистическими союзниками, чернят советско-польские связи и братское сотрудничество двух народов, ложью и распространением провокационной клаветы о «внешней опасности» стремятся посеять среди поляков негативные чувства по отношению к советским людям, народам социалистических стран. Внешняя и внутренняя контрреволюция желала бы не только ликвидировать социализм в Польше, но и вырвать ее из социалистического содружества, взломать Варшавский договор.

Тщетные надежды! «...Польские коммунисты, польский рабочий класс, трудящиеся этой страны,— заявил на XXVI съезде КПСС Л. И. Брежнев,— могут твердо положиться на своих друзей и союзников; социалистическую Польшу, братскую Польшу мы в беде не оставим и в обиду не дадим!»

СТАБИЛИЗАТОР ДЛЯ ПИТАНИЯ ЦИФРОВЫХ МИКРОСХЕМ

При малых значениях выходного наприжения блока питатия экономичность устройства существенно зависит от надения напряжения на регулирующем элементе. Для интегральных стабилизаторов серии К142, например, минимальное нормированное падение напряжения равно примерно 3 В. Если такой стабилнаятор применен устройстве, собранном на ТТЛ-микросхемах (напряжение питатия 5 В), то на регулирующем элементе будет рассенваться около половины всей потреблиемой мощности.

Описываемый ниже стабилизатор работоспособен уже при падении напряжения на регулирующем элементе, равном 0,7 В. Коэффициент стабилнанция — более 100, выходное сопротивление — менее 6.2 Ом. напряжение пульсаций на выходе — менее 5 мВ. Выходное напряжение можно плавию регулировать в пределах 4,5...5,5 В. В стабилизаторе предусмотрена защита от перегрузов по выходному току и коротики замыкаций в цепи нагрузки. Защитное устройство — с само возвратом, т. е. при устройении замыкавия сразу восстанавливается рабочий режим и нормальпое напряжение на выходе стабилизатора. Максимальный ток нагрузки 1А.

В установившемся режиме повышение наприжения на выходе приводит к повышению манрижения на базе транзистора V8 (см. схему). Напряжение на базе транзистора V5 стабилизировано стобилитроном V7. Поэтому транзистор V8 приоткривается, ток через транзистор V5, а вслед за ним и через транзистора V4. У3 уменьшается, что приводит к выравиняваною выходного напряжения. Запуск стабилизатора и самовозврат защитного устройства обеспечен током открывания транзистора V5 через резистор R1. От сопротивления этого резистора вависит ток короткого замыкания, который необходимо установить в пределах 20...60 мА. Выходной ток стабилизатора ограничен тем, что создаваемое им падение напряжения на резисторе R2 не превышает напряжения открывания дводов V1, V2. Следовательно, ток срабатывания защитного устройства можно установить подборкой резистора R2.

Ток короткого замыкания ощутимо зависит от температуры траняистаров. При длительном коротком замыкания возможно их разогоевание, и котя на практике этот случай весьма редок, в стабилизаторе предусмотрен плавкий предохранитель F1, защищающий нагрузку.

тель F1, зацищающий нагрузку.

Транамстор V8 можно заменить на любой на серий П213—П217. Вместо ГТ403А можно использовать ГТ402, ГТ403 с любым букисиным индексом, в крайнем случае — МП25, МП26 с теплоотводом. Остальные два транзисторы можно заменить любыми германиевыми мли кремписными транзисторами соответствующей структуры. Дноды V1, V2, V6 — любые креминевые на ток неменее 10 мл. Транзистор V3 следует установить на радиаторе площадью не менее 100 см².

C. KAHHINH

г. Хирькон

ФАЗОУКАЗАТЕЛЬ

При определении направлении вращения ротора электродангателя, подключения силовых полупроводниковых преобразователей и в некоторых других случаях необходимо знать последовательпость фаз в трехфазной линии. Это можно сделать специальным прибором — фазоуказателем: Такой прибор легко изготовить и самостоятельно. Прибор (его схема изображена на рисунке) рассчитан на фазмое напряжение 220 В (линейное — 380 к.)

Принцип действия фазоуказателя основан на неравномерном распределении напряжения в фазах при несимметричной их нагрузке, что приводит к неодинаковой яркости свечения ламп H1 и H2. Если полное сопротивление ветвей фазоуказателя одинаково и конденсатор С1 подключен к фазе A, то на ветви, подключенной к фазе B, всегда будет падать напряжение, в 1,49 раза больше фазного, а на ветви, подключенной к фазе С. — 0,4 фазното. Следовательно, лампа H2 будет светить ярче, м.н. Н.

чем Н1.
Прибор подключают выводом конденсатора к
любой из фаз сети и принимают её за фазу А,
остальные два вывода прибора подсоединяют в
остальным фазим. Ярко горящая лампа укажет
на фазу В.

на фазу в. Расчет элементов фазоуквзателя очень прост. В трехфазной цепи $U_a=380$ В, $U_{\Phi}=220$ В подсчитывают изпряжение в кеждой фазе с учетом характера насрузки: $U_{\Phi B}=220\times 1.49\approx 328$ В; $U_{\Phi C}=220\times 0.4\approx 88$ В. При использовании ламп из 220 В мощностью 10 Вт ток через лампу 10:220=0.045 А. Определяют сопротивление гасищего резистора в цепи ламп: $R_c=(328-220):0.045\approx$

 \approx 2396 Ом. Выбирают резистор 2.4 кОм мощностью $(0.045)^3 \times 2400 \approx 5~$ Вт.

(0.045) × 2400 ≈ 5 Бт.
Определяют сопротивление лампы: 220::0.045 ≈ 4890 Ом. Суммарное сопротивление встви — лампы и гасищего резистора — будет равно 4890 + 2400 ≈ 7300 Ом. Значит, емкисть кон-

денсатора CI должна быть равва $^{1}/_{2}$ - $3.14 \cdot 50$ - $-7300 \approx 0.44$ мкФ. Можво использовать бумажный конденсатор емкостью 0.47 или 0.5 мкФ на напряжение, превышающее линейное.

После отключения прибора от сети необходимо разрядить конденсатор С1. замкнув между собой все выводы.

Ю. СОКОЛОВ, А. ПАРХОМЕНКО

COLEPKAHVE

and the second s	
РЕШЕНИЯ ХХУІ СЪШДА КЦСС. В ЖИЗНЫ	
Радиолюбительскому творчеству — новый размах!	1
ТВОРЧЕСТВО РАДИОЛЮБИТЕЛЕВ — ПЯТИЛЕТКЕ!	
А. Гриф — В неустанном поиске	3
ЗА СТРОКОЙ РЕШЕНИЙ ХХУІ СЪЕЗДА КИСС	
Я. Федотов — Твердотельная электроника	4
РАДИОСПОРТ	
А. Малеев — О чем говорят результаты	9
Н. Григорьева Эссе о радиоспорте	
А. Волошин Как проводить DX QSO?	12
На приз журнала «Радно»	14
	10
опортивная аннаратура	
Б. Степанов — О трансивере «Радно-76»	18
А. Гречихин — Измерение параметров любительских передат-	
	20
Радиоспортсмены о своей технике. Подъемное устройство для «INVERTED VEE», Многодиапазонная экспоненциальная	
	22
антенна В. Поляков — Балансный модулятор Б. Кальнин — Итоги мини-конкурса	23
Б. Кальнин — Итоги мини-конкурса	24
Ю. Краснов — Пояслое время в СССР	32
ДЛЯ ПАРОДНОГО ХОЗЯВСТВА	
В. Шамис, М. Каминский — Регулятор мощности на микро-	
	26
	28
магнитная запись	
 Сухов — Измерение основных параметров магнитофона 	29
П. Сотников, Е. Никитина, Е. Никонов, Н. Купач, П. За-	
варза — Абразивность магнитных лент для бытовой звуко-	2.0
записи	31
ФААДОД МЕНЦАЕМНАТОО МІЗНАВУУ	20
Р. Малинин — Динисторы РАДИОЛЮБИТЕЛЮ-КОНСТРУКТОРУ	33
Ю. Бурмистров, А. Шадров — Применение микросхемы	
K548VH1	34
В. Зименков — Переделка электродвигателей на пониженное	
напряжение питация	35
П. Юхневич — Защитное устройство для усилителя НЧ	36
РАДИОПРИЕМ	
В. Дроздецкий Индикаторы точной настройки приемника	37
ТЕЛЕВИДЕНИЕ	
С. Сотников — О цветных телевизорах. Система СВП — устра-	
нение неисправностей	38
звуковоспроизведени	
А. Имас — Усилитель с ЭМОС по ускорению диффузора	42
Н. Зубченко — О тонкомпенсированных регуляторах гром-	44
ю. Качанов — Ослабление щелчков в громкоговорителе	45
	46
«РАДИО» — НАЧИНАЮЩИМ	
В. Гришии Аппаратура радиоуправления моделями. Приемник	49
Tipheannik	

Читатели предлагают. Второй гетеродин в приемнике	
«Океан-206»	52
«Океан-206» С. Филин — Стереофонический усилитель на ИМС	53
Е. Мицкевич — Самолельные стереотелефоны	54
Д. Комский — Миниатюрный радиоприемник	55
А. Полозов — Простая светомузыкальная приставка	56
Б. Иванов — «Чайка» — радиолюбителям :	56
ЦВЕТОМУЗЫКА	
	57
цифровая техника	
В. Илиодоров — Дробные делители и умножители частоты	59
А. Писаренко — Часы с автоматом включения	60
С. Бириков — Изморитель постоты сети	62
источники питания	
Ю. Таготин — Двуполярный стабилизатор напряжения -	63
таготия — двуполирный стаонинзатор паприменна	00
Y HAC B FOCTRY - «MJIAZI KOHCTPYKTOF»	
Йордан Боянов, Велико Великов — Универсальный цифровой	
частотомер	64
частотомер	
тор	66
тор Н. Т. — Широкополосный усилитель к цифровой шкале	66
Красимир Варийски — Простой ограничитель шума в паузах	67
Петко Петков — Автоматический выключатель телевизора	67
Димитр Алексиев — Медицинский термометр	68
Б. Михайлов — Антенный усилитель	68
по страницам зарубежных журналов	
«Металлическая лента» — что это такое?	69
22.20.000.000.000.000.000.000.000.000.0	
Б. Покровский — От радиолюбительства — к науке	6
13 сентября — День танкиста	8
По следам наших выступлений. О качестве SSB сигнала	10
На книжной полке. Введение в микропроцессоры. Радиолюби-	
телям-конструкторам ЭМИ	48
Обмен опытом. Регулятор мощности на симисторе. «Бустер»—	10
приставка для ЭМИ. ТХ4Б — индикатор. Усовершенство-	
вание «Маяка-203». Стабилизатор для питания цифровых	
микросхем. Фазоуказатель 41, 58	79
микросхем. Фазоуказатель	
ньерное устройство. Улучшение элемента 373 «Марс». Из-	
готовление выводов торондальных катушек 42,	70
Наша консультация	71
Справочный листок. М. Герасимович — Осциллографические	
трубки. Унифицированные трансформаторы 73,	76
3. Лайшев — О чем пишут наши читатели	77
Империализм без маски. Ю. Налин — Подстрекатели	78
типернализи осу маски. ю. палин — подстрекатели:	10
На первой страниде обложки.	
Среднее городское профессионально-техническое училище № 14 (св	
г. Москвы. Училищу присвоено звание — «Образцовое учреждение про-	фес-
сионально-технического образования г. Москвы» и за достижение высо	JKHX
результатов во Всесоюзном социалистическом соревновании присуж, переходящее Красное знамя ЦК КПСС, Совета Министров СССР, ВЦС	опс
и ЦК ВЛКСМ.	4116
На снимке: мастер производственного обучения Сергей Викторо	ович
Леонов ведет завятие с будущими радиомеханиками по обслуживани	
ремонту радиотелевизионной аниаратуры.	

Фото М. Анучина

Главный редактор А. В. Гороховский

Редакционная коллегия: И. Т. Акулиничев, В. М. Бондаренко, Э. П. Борноволоков, А. М. Варбанский, В. А. Говядинов, А. Я. Гриф, П. А. Грищук, А. С. Журавлев, К. В. Иванов, А. Н. Исаев, Н. В. Казанский, Ю. К. Калинцев, А. Н. Коротоношко, Д. Н. Кузнецов, В. Г. Маковеев, В. В. Мигулин, А. Л. Мстиславский (ответственный секретарь), В. А. Орлов, В. М. Пролейко, Б. В. Симаков, Б. Г. Степанов (зам. главного редактора), К. Н. Трофимов.

Адрес редакции: 101405, ГСП, Москва—К-51, Петровка, 26 Телефоны:

отдел пропаганды, науки и радиоспорта — 200-31-32; отделы радиоэлектроники, радиоприема и звукотехники, «Радио» — начинающим — 200-40-13, 200-63-10; отдел оформления — 200-33-52; отдел писем — 200-31-49.

Издательство ДОСААФ

Г-40617 Сдано в набор 15/VI-81 г. Подписано к печати 21/VIII-81 г. Формат 84×108 1/16 Объем 5,25 печ. л. 8,82 Усл. печ. л. Бум. л. 2,5. Тираж 900 000 экз. Зак. 1515. Цена 50 коп.

Художественный редактор Γ . А. Федотова Корректор Γ . А. Васильева

Чеховский полиграфический комбинат Союзполиграфпрома при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли г. Чехов, Московской области

«ЮНОСТЬ-403»

Предназначен для приема телевизионных передач черно-белого изображения в метровом диапазоне волн. В телевизоре имеется ряд автоматических регулировок, обеспечивающих высококачественное изображение.

Применены взрывобезопасный кинескоп 31ЛК36 с углом отклонения луча 110°, электронный селектор каналов СК-М-23 и псевдосенсорное устройство для управления им, состоящее из кнопочного переключателя и блока настройки.

Предусмотрена возможность установки селектора каналов СК-Д-22 для приема телевизионных передач в дециметровом диапазоне, имеется выход для подключения головного телефона. Питание — универсальное (от сети переменного тока и источника постоянного тока напряжением 12 В). Потребляемая мощность от сети — 45 Вт, от источника постоянного тока — 17 Вт, габариты телевизора — 345 × 265 × 350 мм, масса — 10 кг.

Цена — 270 руб.

ЦКРО «Радиотехника»