Р. М.ТЕРЕЩУК К.М.ТЕРЕЩУК С. А. СЕДОВ

иилу. Проводниковы<u>е</u>

ПРИЕМНО УСИЛИТЕЛЬНЫЕ <u>УСТРО</u>ИСТВА

OUDBOUNDED - OUDBOUNDED INDICATION OF THE PROPERTY OF THE PROP

Р. М. ТЕРЕЩУК К. М. ТЕРЕЩУК С. А. СЕДОВ

ПОЛУ-ПРОВОДНИКОВЫЕ ПРИЕМНО-УСИЛИТЕЛЬНЫЕ УСТРОЙСТВА

СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ

Издание четвертое стереотипное

КИЕВ НАУКОВА ДУМКА 1989 32.846.2я2

УДК621.375 (075.8) 621.396.62

Терещук Р. М. и др.

Полупроводниковые приемпо-усидительные устройства: Справь радиолюбителя/Р. М. Терешук, К. М. Терешук, С. А. Седов.—4-е изд., стер.— Киев : Наук. думка, 1839—800 с.: ил.— Библиогр.: с. 795—800.— (В пер.) : 4 р. 60 к., 400 000 экз. (3-й завод 150 001— 250 000 экз.).

ISBN 5-12-000305-2 (3-й завод).

В справочнике приведены основные сведения об усилителях звуковой частоты, бытомых разлоприемныках и источниках питания на транисторах на подраждения и источниках подраждения подраждения подраждения подраждения подраждения подраждения старост в источниках спекта эмуковоспроизведения дилы построения стерео и источниках спекта эмуковоспроизведения с

и практические схемы усилителей и радноприеминков. Для широкого круга радяолкойствлей, а также инженеров и техников, работающих в области бытовой приемно-усилительной техники.

T 2402020000-175 M221(04)-89 560-89

32.846.2я2

Ответственный редактор докт. техи. наук А. Е. СТЕПАНОВ

Рецензенты: канд. техн. наук С. Г. БУНИН.

докт, техн. наук В. М. ЕГИПКО, канд. техн. наук В. С. СКРЯБИНСКИЙ

Редакция справочной литературы

Заведующий редакцией канд, филол. наук В. В. Панюков

Справочное издание

Ромуальд Михайлович Терещук, Константин Михайлович Терещук, Сергей Алексеевич Седов

ПОЛУПРОВОДНИКОВЫЕ ПРИЕМНО-УСИЛИТЕЛЬНЫЕ УСТРОЙСТВА Справочник радиолюбителя

Печатается по решению редакционной коллегии

справочной литературы АН УССР Редактор Г. М. Ледлева

Оформление художника В. Г. Самсонова Художественный редактор Л. В. Косяк Техинческий редактор Т. С. Березяк Корректоры И. В. Точаненко. С. Л. Семенова. Л. М. Тишенко

ИБ № 8705

Печатается с матриц 1987 г. Подв. в печ. 22.09.87. БФ 24326, Формат 84×109/дь Бум. твп. № 2. Лит. гары. Выс. печ. Усл. печ. 4, 42,0. Усл. кр. отт. 42,2 Уч. пад. л., 60,6. Тираж 400 000 экз. (3-й завод 150 001—250 000 экз.). Заказ 9-38. Цена 4 р. 60 к.

Издательство «Наукова думка». 252601 Кнев 4, ул. Репина, 3.

Книжная фабрика им. М. В. Фрунзе, 310057, Харьков-57, ул. Донец-Захаржевского, 6/8.

С Издательство «Наукова думка», 1981

Издательство «Наукова думка», изменения, дополнения, 1987

ОГЛАВЛЕНИЕ

Предисловие Список основных сокращений	7
Глава I	
Эмектро- н радиомагериалы	11
1. Проводники	11
3. Обмоточные провода высодать сопротивления	
6. Электроизолятионные материали (америали)	18
 Принов в флюсы Электроизолиционные матерналы (диэлектрики) Ферромагинтыме матерналы 	26
Глвва II	
Раднодстали и узлы общего применения	40
1. Общие светения о компенсатория	
4. Основные сведення о резисторах	65
5. Постоянные резисторы 6. Переменные резисторы 7. Тепморежеторы 7. Тепморежеторы 7.	67
7. Tepranente pesseropa	71
7. Терморезисторы	74
Переключателн Малогабвритные электромагнитные реле постоязного токв	76
Глава III	80
	89
1. Общие сведения о высокочастотных квтушквх нидуктивности	89
5. Маломощные тринсформаторы питания	16
6. Сигивльные трансформаторы 7. Дроссеян сглаживающих фильтров питання	21
Гавва IV	28
Полупроводниковые приборы	31
I. Полупроводниковые дводы	31
The state of the s	97
Главв V	
Интегральные микросхемы	20
1. Общие спедения	20
3. Гибридные интегральные микросхемы	59

1 Aaaa vi	
Усилители звуковой частоты	, 36
1. Осиовиые показатели качества усилителей звуковой частоты	36
2. Обратные связи в усилителях	. 37
3. Каскады предварительного усиления	37
4. Миогокаскадиые усилители 5. Усилители мощности	. 38
Усилители мощности Коррекция АЧХ в усилителях зауковой частоты	. 40
7. Регулировки в усилителях звуковой частоты	. 40
	41
9. Усилители для ЭПУ и электрофонов	41
9. Усылители для ЭПУ и заектрофонов 10. Усилители для магитофонов 11. Высококачественные усилители для звуковоспроизведения 12. Измерение основыми параметров УЗЧ	430
12. Измерение основных параметров УЗЧ	. 44
Глава VII	
Радиоприемные устройства	, 45
1. Основные показатели квчества радиоприеминков	451
2. Структурные схемы радиоприемников	. 45
3. Ориситировочный расчет структурной схемы супергетеродинного приемии	. 46
Орментировочным расчет структурном схемы сунергегеродивного приемин Встроенные адгения Б Входиме дени К Уклители радиочастоты Т. Преобразователи частоты К Тетеродиям, приемынков	
6. Усилители радиочастоты	. 47
7. Преобразователи частоты	
8. Гетеродины приеминков	49
9. Усынкения проежутичной частоты 10. Лемомузаном проежутичной частоты 11. Автоматические ретулировки в радиопримниках 12. Вепомогательные утройства бытовых радиоприемников 13. Стереофомические радиоприемники 4. Измерение основных параметров бытовых радиоприемников	. 50
11. Автоматические регулировки в радиоприеминках	. 51
12. Вспомогательные устройства бытовых радиоприемников	. 52
13. Стереофонические радиоприемники	52
14. Измерение основных параметров бытовых радиоприемников	. 52
Глава VIII	
	53
Источинки электропитания приемно-усилительных устройств	
1. Первичные химические источинки тока	53
2. Вторичные химические источники тока (аккумуляторы)	
3. Неуправляемые выпрямительные устройствв 4. Сглаживающие фильтры	
5. Стабилизаторы напряжения постоянного тока	54
6. Преобразователи постоянного напряжения	56
7. Импульсные сстевые блоки питания	57
Глава IX	
Высококачественные бытовые акустические системы (громкоговоригели)	58
1. Основные требования и нормы	58
2. Головки громкоговорителей	58
3. Закрытое вкустическое оформление	
Dageneeuri aeron paccera angurus asycretecum circum Tasia angurus care angurus asycretecum circum Tasia angurusecum circuma care angurus care Anycrimecum circuma care angurus care Angurus care angurus care angurus care Dagenema anycrimecum circuma Dagenema angurusecum Dagenema angurusecum) bi-
тыми акустическими системами	. 59
4. Акустическая система с фазонивертором	60
5. ARYCTHREKAS CUCIEMS C HACCHSHAM HANYSHIESEM	60
7 Руповия акустическая система	. 60
8. Спавцение разину типов акустических систем	61
9 Измерение параметров вкустических систем	61
10. Проектирование и изготовление корпусов акустических систем	01
Глава Х	
Промышленные и любительские конструкции электроакустических устройс	ств 62
1. Краткие сведения об основных технических характеристиках новых оте	e- 62
ственных акустических систем и громкоговорителея	62
ственных акустических систем и громкоговорителей 2. Стереофонические головные телефоны (стереофонические головные телефоны (стереителефоны) 3. Примеры проектирования и конструпрования новых моделей громкого	BO-
рителей	63
3.1. Трехполосный любительский громкоговоритель (АС)	
	00
3.3. Трехполосная акустическая система «Тройка»	. 00

	3.4. Громкоговоритель с повышенным КПД	. 63
	3.5 Громкоговоритель для любительского разноуомического	64
		. 04
	3.7. Диностатяческая акустическая система 35АСДС-017	64
4		64
•	сполож и примеры повышения качества существующих акустических	
	систем и громкоговорителей	654
	4.1. Фильтр для громкоговорителя с двумя низкочастотными головками	654
		654
		65
		65
	4.6. Усовершенствование головок ЗГД-31-1300	65
	4.7 Усовершенствование громкоговорителя 20АС-2	65
	4.7. эсовершенствование головок ЗГД-31-1300	653
	4.3. Молериязация громкоговорителя 15AC-404 4.9. Двуклюлостыв громкоговоритель со сдвоеными головками 4.10. Пассмавый взлучатель в громкоговорителях 6AC-2	656
	4.9. Двухполосный громкоговоритель со слисенными положения	655
	4 10 Haccussus Harveston a month of Contract of Contra	
	4.11. Двухполосное звуковоспроизведение с помощью промышленных аку-	666
	звуковоспроизведение с помощью промышленных аку-	
	стических систем	662
	стических систем . 4.12. Иядикатор перегрузки громкоговорителя	664
		665
	4 15 Vanamana sona crepeospeckia	66€
	4.15. Улучшение звучания стереотелефонов ТДС-1	667
	4.16. Переделка громкоговорителя 35AC-012(S-90)	667
		668
		670
5.	Головки звукоснимателей для воспроизведения грамзаписи	
	5.1. Головка звукоснимателя ГЗМ-008 «Корвет»	671
	En Political Shykotensiatens 13m-008 (Kopher)	673
	5.2. Головка звукоснимателя ГЗМ-005	674
	5.3 Головка звукоснимателя ЭДА-001 (электродинамическая астатическая)	676
		677
	5.6. Головки звукоснимателя ГЗМ-105М, ГЗМ-108 «Корвет», ГЗМ-205	677
		077
	Е 7 Вышлены положения игиы звукоснимителя на грампластняке	678
	5.7. Влажное проигрывание грампластинок Миконформа	678
ь.		679
	6.1. Микрофоны для профессиональных и бытовых целей	683
	hana XI	
г		
п	римеры промышленных и любительских усилительных устройств звуковос-	
II nj	римеры промышленных и любительских усилительных устройств звуковос- роизведения, иидикации и управления характеристиками трактов звуковых	000
II nj	римеры промышленных и любительских усилительных устройств звуковос- роизведения, индикации и управления характеристиками трактов зауковых	688
II ng	римеры промышленных и любительских усидительных устройств звуковос- роизведения, индикации и управления характеристиками трактов звуковых астот	688
II ng	римеры промышленных и любительских усилительных устройств звуковос- роизведения, видикации и управления характеристиками трактов звуковых астот	
II ng	римеры промышленных и любительских усилительных устройств звуковос- роизведения, индикации и управления характеристиками трактов звуковых астот Уалы фильтрации сигналов, помех, регулировация амилитудяо-частотной и фазово-частотной характеристик	688
II ng	рымеры промышленных и добительских усилительных устройств зауковос- рожимеления, пидижания и эправления карактеристильных грактов зауковых астот Уэлы фальярыных ситиллов, помех, регулирования амилитуляю-частотной и фально-частотной дерактеристик.	
II ng	римеры промышлениям и авбительских учлытыльных устройств зауково- розвазедения, пильяльни и управления характеристивами тракта зауковом астот — Улым фильтрации сигналов, помех, регулирования амилатудаючаетотной и фазово-частотной характеристие — 1. Активный реаксторных фильту с электронной перестройкой	688 688
II ng	римеры промышленняк и любительских усилитальных устройств зауковс- рожизадения, пиражания и управления карактеристивным травтов зауковых астот — принаграция сигналов, помес, регулирования амилитуляю-частотной и Улиц фильтрация сигналов, помес, регулирования амилитуляю-частотной и 1.1. Активный рекситорикий фильтр изилиста частот	688 688 689
II ng	рямены промышленных и амбительских усилительных остройств экупово- опольждения, пирамения и управления карактеристивами траков заучовых стемения образувания сигнасов, помес, регулирования выплатудаючаетотной и фолого-застотной эдиактеристи. 1.1. Активный режекториям фильтур с электроимой перестройкой 1.1. Денамической фильтур в приемине	688 688 689
II ng	рямены промышленных и амбительских усилительных остройств экупово- опольждения, пирамения и управления карактеристивами траков заучовых стемения образувания сигнасов, помес, регулирования выплатудаючаетотной и фолого-застотной эдиактеристи. 1.1. Активный режекториям фильтур с электроимой перестройкой 1.1. Денамической фильтур в приемине	688 688 689 690
II ng	рямены промышленных и амбительских усилительных остройств экупово- опольждения, пирамения и управления карактеристивами траков заучовых стемения образувания сигнасов, помес, регулирования выплатудаючаетотной и фолого-застотной эдиактеристи. 1.1. Активный режекториям фильтур с электроимой перестройкой 1.1. Денамической фильтур в приемине	688 688 689
II ng	рямены промышленных и амбительских усилительных остройств экупово- опольждения, пирамения и управления карактеристивами траков заучовых стемения образувания сигнасов, помес, регулирования выплатудаючаетотной и фолого-застотной эдиактеристи. 1.1. Активный режекториям фильтур с электроимой перестройкой 1.1. Денамической фильтур в приемине	688 688 689 690 691
II ng	римеры промышаемных и амбитольских усилительных устрайств зауможо- повызодения, видимания и управления характеристивами трактов зауможи- астог усуль фильтрации сигналов, помех, регулирования амилитудов-застотной и филого-частотной характеристик. 1.3. Англивами перестраниземный фильтр из электровной перестройкой 1.4. Англивами перестраниземный фильтр извигих частог 1.4. Питиолоссина активный фильтр — персуатор тембра 1.5. Трекложный регулятор тембра 1.5. Трекложный регулятор тембра и базе инвертпрующего сумматора	688 688 689 690 691 693
II ng	римены промышлениях и любительских учллигальных цетройств зауковс- вопользадения, паральник характеристивами травтов зауковсем астот — удан фильтрация сигналов, помех, регулирования амилатудаю-частотной и фалого-частотной характеристив — зактрожной престройской — 12. детамической фильтр в приеминие — 13. Детамической фильтр в приеминие — 14. Петиголосинай активный фильтр — регулятор тембра — 16. Тректолосинай регулитор тембра на — 16. Тректолосинай на — 16. Тректолосинай на — 16. Тректолосинай на — 16. Тректол	688 688 689 690 691
II ng	римеры промышлениях и авбительских услоительных устройств зауковы- важдения приямания и управления карактеритными трактов зумовых астои «Том приямания и приямания карактеритными трактов зумовых «Том приямания приямания приямания выплатудаючастотной и 1.1. Актавына рекскторный фильтр делактеритов приямания 1.2. Актавына престранаваемый фильтр приямах частот 1.4. Питиолосный актавынай фильтр приямах частот 1.5. Предполосный актавынай фильтр приямах частот 1.6. Притиолосный актавынай фильтр приямах п	688 688 689 690 691 693
II ng	рямены промышленных и амбитенских усилительных устройств экупово- окращения примышления управления карактеристивным трактов зуровых менения образувания сигнаство, роке, регулирования выплатудаючастотной и фолого-частотной эквактериств. 1. Активный режекторный фактр с досктровной перестройкой 1. Денамической фактр в приемине 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный регулитор тамбра и базе инвертитуровего сумматера 1. Тусков притиголосный предустатор тамбра и базе инвертитуровего сумматера 1. У соверпиятеляющим регулитор тамбра.	688 689 690 691 693 694 695 696
II ng	рямены промышленных и амбитенских усилительных устройств экупово- окращения примышления управления карактеристивным трактов зуровых менения образувания сигнаство, роке, регулирования выплатудаючастотной и фолого-частотной эквактериств. 1. Активный режекторный фактр с досктровной перестройкой 1. Денамической фактр в приемине 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный активной фонотр — регулитор тамбра 1. Притиголосный регулитор тамбра и базе инвертитуровего сумматера 1. Тусков притиголосный предустатор тамбра и базе инвертитуровего сумматера 1. У соверпиятеляющим регулитор тамбра.	688 689 690 691 693 694
II ng	римеры промышаемник и амбительских уклаптальных остройств зауковс- васто промышаемник и праводник карактерыствами травтов зауковсь астот при	688 689 690 691 693 694 695 696
II ng	римеры промышленнях и амбительских усилитальных устройств зауковы- выстройства и промышленнях разрастройствами трактов зауковых астом должинений промышлений пром	688 689 690 691 693 694 695 696
II ng	римеры промышленнях и амбительских усилитальных устройств зауковы- выстройства и промышленнях разрастройствами трактов зауковых астом должинений промышлений пром	688 689 690 691 693 694 695 696
II ng	римеры промышаемник и амбительских уклаптальных устройств зауковс- вательных промышаемнях и управления карактерыствами травтов зауковсь астот Дена промышаемнях праводнях карактерыствами травтов зауковсь фалоло-засствой характеристик дена промышаемнях предуставлений престойкой дена промышаемнях разражений дена промышаемнях	688 689 690 691 693 694 695 696
II ng	римеры промышлениях и амбительских усплатальных устройств зауковых розвиденея индиамения и управления зарактеритными трактов зуровых астот Денатрация сигналов, помес, регулирования амплатудаючастотной и денатрация сигналов, помес, регулирования амплатудаючастотной и 1.1. Актанамів рекекторимі фильтр денатудам частот 1.2. Актанамів престранавенный фильтр денатудам частот 1.4. Питиолосскай актанамів фильтр денатудам частот 1.5. Греппослоснай актанамів фильтр денатудам частот 1.5. Греппослоснай актанамів фильтр денатудам за 1.5. Греппослоснай актанамів фильтр денатудам за 1.5. Греппослоснай актанамів фильтр денулатура тамбра 1.5. Греппослоснай актанамів фильтр денулатура тамбра 1.5. Грепулаторы темпосла по визких средням и высоким частотам 1.6. Регулаторы тембра по визких средням в 1.6. Регулаторы тембра по визких средням в 1.6. Регулаторы тембра по визких средням в 1.6. Просмодольный фильтрация фильтр для компексация вседжения 1.6. Просмодольный фильтрация фильтрация става-	688 689 690 691 693 694 695 696
II ng	римеры промышлениях и амбительских усплатальных устройств зауковых розвиденея индиамения и управления зарактеритными трактов зуровых астот Денатрация сигналов, помес, регулирования амплатудаючастотной и денатрация сигналов, помес, регулирования амплатудаючастотной и 1.1. Актанамів рекекторимі фильтр денатудам частот 1.2. Актанамів престранавенный фильтр денатудам частот 1.4. Питиолосскай актанамів фильтр денатудам частот 1.5. Греппослоснай актанамів фильтр денатудам частот 1.5. Греппослоснай актанамів фильтр денатудам за 1.5. Греппослоснай актанамів фильтр денатудам за 1.5. Греппослоснай актанамів фильтр денулатура тамбра 1.5. Греппослоснай актанамів фильтр денулатура тамбра 1.5. Грепулаторы темпосла по визких средням и высоким частотам 1.6. Регулаторы тембра по визких средням в 1.6. Регулаторы тембра по визких средням в 1.6. Регулаторы тембра по визких средням в 1.6. Просмодольный фильтрация фильтр для компексация вседжения 1.6. Просмодольный фильтрация фильтрация става-	688 688 689 690 691 693 694 695 696 697
ng v:	рямены промышленных и амбитенских усилитальных устройств заучовых оказадения, пидиания и управления карактеристивами трактов заучовых всего по связувания с потаков, помес, регулирования вмилитуляочастотной и 1.1. Активный рекситорияй фильту с электронной перестройской 1.1. Активный рекситорияй фильту с электронной перестройской 1.1. Диганический фильту — менетройский систот 1.2. Диганический фильту — мерсулитор тембра 1.6. Прекложений регулитор тембра на базе инвертирующего сумметора 1.6. Трекложений регулитор тембра на базе инвертирующего сумметора 1.6. Темброжого на специалномих услагием 1.10. Мистиковский при являет и высокий частотим 1.10. Мистиковский при являет при высокий при высокий частотим 1.10. Мистиковский с потактеритория сумметора 1.11. Широсположений фасопрациятовь пидкочестичего напряжения с плав- ний и просоковский фасопрациятовь пидкочестичего напряжения с плав-	688 689 690 691 693 694 695 696
ng v:	римеры промышлениях и авбительских услангальных устройств зауковс- вастои промышлениях и управления карактерыствами травтов зауковсья астои услан фидаграция сигналов, помех, регулирования амилатудаючастогой и фалоло-засствой характеристив. 1. Динамический фильтр в приемикие 1. Переклолосивый регулитор тембра раз базе инвертирующего сумматора 1. Тембробоюх на специалногом услангае 1. Тембр	688 689 690 691 693 694 695 697 699 700 702
ng v:	римеры промышлениях и любительских услоительных устройств зауковых образовления, правильных и дельных регулирования выплатудаю-частотой и дельных регулирования выплатудаю-частотой и дельных образовлениях правильных образовлениях правильных образовлениях	688 689 690 691 693 694 695 697 699 700 702
ng v:	римеры промышлениях и любительских услоительных устройств зауковых образовления, правильных и дельных регулирования выплатудаю-частотой и дельных регулирования выплатудаю-частотой и дельных образовлениях правильных образовлениях правильных образовлениях	688 688 689 690 691 693 694 695 696 697 702 703 703
ng v:	рямены промышленных и амбитенских усилительных устройств экупово- конственных промышленных и амбитенских усилительных устройств экупово- конственных праводения праводения праводения праводения праводения образодения праводения протодения протодения протодения протодения протодения праводения протодения подражения протодения протодения протодения протодения про	688 688 689 690 691 693 694 695 697 702 703 703
ng v:	рямены промышленных и амбитенских усилительных устройств экупово- конственных промышленных и амбитенских усилительных устройств экупово- конственных праводения праводения праводения праводения праводения образодения праводения протодения протодения протодения протодения протодения праводения протодения подражения протодения протодения протодения протодения про	688 688 689 690 691 693 694 695 697 702 703 703
ng v:	римеры промышленных и амбительских усилитальных устройств зауковых обстоя долждения правывания в дарастирентивным трактов зауковых остоя долждения правывания в дарастирентивным трактов зауковых остоя долждения правывания в дарастирентивным трактов зауковых обстоя долждения правывания долждения правывания правывания долждения правывания долждения правывания долждения правывания долждения правывания долждения долж	688 688 689 690 691 693 694 695 697 702 703 703
ng v:	рямены промышленных и амбитенских усилительных устойств заучовых образодения, пациализи и управления кактаристичными доставующих образодения промышления и образодения предоставующих образодения предоставующих образодения предоставующих образодения образоден	688 688 689 690 691 693 694 695 697 700 703 703 703 707 708
ng v:	рямены промышленных и амбитенских усилительных устойств заучовых образодения, пациализи и управления кактаристичными доставующих образодения промышления и образодения предоставующих образодения предоставующих образодения предоставующих образодения образоден	688 688 689 690 691 693 694 695 697 700 703 703 703 707 708
ng v:	рямены промышленных и амбитенских усилительных устойств заучовых образодения, пациализи и управления кактаристичными доставующих образодения промышления и образодения предоставующих образодения предоставующих образодения предоставующих образодения образоден	688 688 689 690 691 693 694 695 697 700 703 703 703 707 708
11.	римеры промышленных и амбительских услангальных устройств зауковых образовления, правиляция и управления выражениями разовариом выпользования и промышлениями разовариом зауковых образования выпользования выпольз	688 688 689 690 691 693 694 695 697 702 703 703 705 707 708 709 710
11.	римеры промышленных и амбительских услангальных устройств зауковых образовления, правиляция и управления выражениями разовариом выпользования и промышлениями разовариом зауковых образования выпользования выпольз	688 688 689 690 691 693 694 695 697 700 703 703 703 707 708
11.	римены промышаемник и амбительских услантальных устройств зауковы- дения цинайция и управления карактеритальных устройств зауковы- астои промышаемных инфармация в принципальных отройствов управления при денатрация сигналов, помес, регулирования выплатудаю-частотной и 1.1. Активный рекситорині фильту с достронной перестройсов 1.2. Активный престронном фильту перестронном 1.3. Активный престронном фильту перестронном 1.4. Питиолосный активный фильту перестронном 1.5. Трекломостив регулитор генебря 1.6. Питиолосный активный фильту перестронном 1.6. Питиолосный активный фильту перестронном 1.6. Трекломостив регулитор генебря 1.6. Трекломостив претулитор генебря 1.6. Трекломостив претулитор перестронном 1.6. Трекломостив претулитор 1.6. Трекломости 1.6. Трек	688 688 689 690 691 693 694 695 697 702 703 703 705 707 708 709 710
11.	римены промышаемник и амбительских услантальных устройств зауковы- дения цинайция и управления карактеритальных устройств зауковы- астои промышаемных инфармация в принципальных отройствов управления при денатрация сигналов, помес, регулирования выплатудаю-частотной и 1.1. Активный рекситорині фильту с достронной перестройсов 1.2. Активный престронном фильту перестронном 1.3. Активный престронном фильту перестронном 1.4. Питиолосный активный фильту перестронном 1.5. Трекломостив регулитор генебря 1.6. Питиолосный активный фильту перестронном 1.6. Питиолосный активный фильту перестронном 1.6. Трекломостив регулитор генебря 1.6. Трекломостив претулитор генебря 1.6. Трекломостив претулитор перестронном 1.6. Трекломостив претулитор 1.6. Трекломости 1.6. Трек	688 688 689 690 691 693 694 695 697 702 703 703 705 707 708 707 708 709 711
H np 42.	римеры промышленных и амбительских услангальных устройств зауковых образованей выпастрация сигралов, помех, регулирования выплатудно-частотой и долждения долждения и долждения дол	688 688 689 690 691 693 694 695 697 702 703 703 705 707 708 709 710
11.	рямены промышленных и амбитенских усилительных устойств заучовых образодения, пациализи и управления самостиваться долждения пациализи и управления компетенский и образодения пациализи и образодени	688 688 689 690 691 693 694 695 697 702 703 705 707 708 707 711 711
11.	рямены промышленных и амбитенских усилительных устойств заучовых образодения, пациализи и управления самостиваться долждения пациализи и управления компетенский и образодения пациализи и образодени	688 688 689 690 691 693 694 695 697 702 703 703 705 707 708 707 708 709 711
11.	римены промышаемник и амбительских усланизациям устройств зауковых образованей промышаемник и амбительских усланизациям и управания карактеритамия тратов зауковых образования промышаемник промышаемни	688 688 689 690 691 693 694 6696 697 702 703 703 705 707 708 709 711 711
11.	римены промышаемник и амбительских усланизациям устройств зауковых образованей промышаемник и амбительских усланизациям и управания карактеритамия тратов зауковых образования промышаемник промышаемни	688 688 689 690 691 693 694 695 697 702 703 705 707 708 707 711 711
11.	римеры промышленных и амбительских услангальных устройств зауковых обстоя долждения правывания зарактеритными тратов зауковых обстоя долждения правывания в долждениями тратов зауковых обстоя долждениями правывания в долждениями правывания зауковых обстоя долждениями правывания зауковых обстоя долждениями правываниями правывани	688 688 689 690 691 693 694 6696 697 702 703 703 705 707 708 709 711 711

3.	2.11. Предварительные услагием из интерлацыях инкроссемих КР558VH21. 21.12. Высокомителенный предварительный услагитель 7. Высоколечественный редварительный услагитель 7. Высоколечественных услагитель мощности звуковых частот 8. 3. Искантиль мошности на интерлации специальных услагителях с вы- 3. Высоколечественный услагитель мощности зауковых частот 3. 3. Высоколечественный услагитель мощности зауковых частот 3. 4. «Параласаваный» услагитель в услагитель мощности зауковой частоты 7. 3. Услагитель мощности зауковом частото 4. 3. Услагитель мощности зауковом частото 6. 3. Услаг	18 20 20 21
4.	Симестно реалим транисторов выколного каселай сельное 3. Накоменстный электромусстический трат с местромусскинической обратило связью обратило связью совержения с местромусский с местромусский устромусский с местромусский с местромусский и паперамито свесопровения системы объемного заучания «АВС» «А. Встрафомусский изпакатору усням для устантали заучовым частот обратильного провеждения провеждения с местромусский с местромусс	32 34 36 36 39
	 Декодер для отечественной системы пространственного звучания «АВС» Пространие коммунаторы сенсорного типа в усилителях звуховых застрание коммунаторы сенсорного типа в усилителях звуховых застоя. 	43
Γ	дваа XII	
П	римеры промышленных и любительских радноприемных устройств 7	48
1.	Простейшие радиоприемники для начинающих радиолюбителей	48
	1.1. Радкоприеминк 2-V-1 на трех транзисторах 1.2. Олисконтрупый приеминк прямого усмагеня с быстродействующей втоматической регуанровкой 1.3. Приеминк прямого услагения с полевами транзисторами 1.4. Миниватюрный радиоприеминк на микросхеме КЛSHTIE 5. Устанителя влуковой частоты для миниватюрных приеминков 7.5. Устанителя влуковой частоты для миниватюрных приеминков 7.	49
2.	1. Песекретереопроинества пристанка и размотненияма с минаяторамы п. 1.7 учеся реализация допаложе 10 м — в «Меридане 200 — в мерения и 1.8 учеся реализация допаложе 10 м — в «Спидосе 21» 1.8 учеся реализация допаложе 160 м — в «Спидосе 21» 1.8 учеся предилен 200 м — в «Спидосе 21» 1.8 учеся п. 1.8 учеся п. 1. 1.8 учеся п. 1. 1.8 учеся п. 1. 1.8 учеся п. 1.8 уч	57 57 58 58
	2,5. Устройство полуавтоматической электронной настройки приеминкв по	64
3.	 С. Симкроимый детектор в супергетеродивном приемянке АМ сигнала	68
	3.2. Синхронный АМ приемник 3.3. Приемник коротковолновика-наблюдателн 3.4. Коротковолновий приемник 7	74
,	3.4. Коротковолновый прнеминк 3.5. Коротковолновый прнеминк на интегральных схемах серии К174	78
4.	Приеминки сиглалов с частотной модулящией в диапазоне ультракоротких асоц и дексодеры стереоситиалов	80
	4.2. УКВ ЧМ приемники с фазовой автоматической подстройкой частоты 7 4.3. Стереодеколер без восстановлении поднесущей	82
	4.4 Crepeogeronep des soccranoanenna nognecymen	91

Список литературы . . .

Третье издание справочинка продиктовано тем, что авторами и издательством получено множество писсм с разных концов нашей страны от радиолобителей самого различного уровия подготовки (от школьников до изженеров) с просьбой переиздать справочник радиолюбителя, выпущенный в 1981 г.

Цель справочника — дать радиолобителям сведения, которые внобходимы лир и разработке и наготовлении приемно-усидительной аппаратуры. Наряду с описанием принципов построения усилителей, радиоприемников и источников питания приведены сведения о материалах, элементах и уалах, необходимых для изготовления аппаратуры, а также об акустических устроблетах и системах, используемых совместно

с приемно-усилительными устройствами.

В справочнике кратко изложена методика расчетов отдельных узлов и какською радосскем. Рассчивые формуль представления в виде, удобном для практического пользования. Описаны радиолобительсене конструкции акустических систем и схемы усильтельной и радосковки отдельных разоваться отдельных разоваться в эти устройства, и рекомендации по их вадаже.

Принципы построения отдельных узлов и каскадов в основном произлюстрировам практическими схемами, на которых указами типы транянстворов и параметры элементов. Обозначения радиодеталей на схемах и в тексте соответствуют ГОСТам, аббреватрую общеприяти в данной отрасли. Однако тот или ниой узел и каскад могут быть выполнены также на других транянстворах и при других марряжениях разметорах и при других марряжениях разметорах и при других марряжениях разметорах разметорах разметорах разметорах разметорах принцепального пределения применения применения применения применения применения применения применения пределения пределения пределения пределения применения применения применения применения применения применения пределения пределения применения примене

источника питания и значениях параметров элементов.

Третье издание справочника существенно отличается от предыдущих. Оно дополнего сведениям о новых матернаать, радноствляк, уалах раднозлектролной аппаратуры, полупроводинковых приборах и интегральных минкроскемых, экскгровкустических устробствах. Описанияе схемы функциональных уалов усилителей, радноприемников и негочинков питания, а тажке практические схемы усилителей и радноприемников более совершении. Термины и определения даны в соответствии с действующим стагдартами.

В справочинке приведен список литературы, которая дает возможность более подробио ознакомиться с тем нли иным конкретиым вопросом (в тексте ссылки на литературу заключены в квадратные

скобки).

Главы І—ІІІ, VI—VIII написаны Р. М. Терещуком, главы IV, V — К. М. Терещуком, главы IX—XII — С. А. Седовым.

Авторы благодарны ответственному редактору доктору технических наук, профессору А. Е. Степанову, рецензентам доктору технических наук В. М. Егнико и кандидатам технических наук С. Г. Бунику и В. С. Скрабинскому, рекомендации которых способствовали улучшению справочника.

Консультации по вопросам разложнетропики можно получить в любом городском разложкубе ДОСААО и Пентравлимо разложире СССР (1030)г. Москва, К-12, ул. Куйбышева, 4/2, ком. 12. Радиотехническая консультация). Разлождетані, высыпаемие наложенням патежом, можно закваять на Московской межреспубликанской горгопой базе Центроскомз (121417, Москва, ул. Рабійнован, 4/9 и Центральной торговой базе Посклиторга (111126, Москва, Е-126, ул. Авнамоторная, 50). Перечень высыплаемых разлюжеталей начеств в кжадом поч-

товом отделении.

Авторы

СПИСОК ОСНОВНЫХ СОКРАЩЕНИЙ

АД — амплитудный детектор АМ — вмилитудная модуляцая АО — амплитудный ограничитель АПЧ — ватомвтическая подствойка час-

тоты АРУ — автоматическая регулировка уси-

лення АС — акустическая система

AX — амплитудная характеристика AЧХ — вмплитудио-частотная характе-

ристика

АСФ — активный RG-фильтр

БТ — биполярный трвизистор

БУКВ — блок УКВ
ВАХ — вольт-выпервая характеристика
ВЧ — высокая частота, высокочастот-

вый ВЦ — входная цепь

ГОСТ — государственный стандарт ГС — генератор сигналов

ДВ — длинные волны, длинноволновый ДД — дробный детектор

Дм — демодулятор ДПФ — двухконтурный полосовой фильтр

ДСП — дерево-стружечные плиты ДУ — дифференциальный усилитель ЗАС — закрытая акустическая система

3Ч — звуковая частота ИМС — нитегральвая микросхема КВ — короткие аолны, коротковолновый

КИЗ — кажущийся источник звука КПД — коэффициент полезвого действия

КПЕ — конденсатор переменной емкости ЛАС — лабиринтная вкустическая система
ЛПМ — лентопротяжный механизм

МА — магниткая антенна

МЭК — Международная электротехин-

ческая комиссия

НИ — нелинейные искажения

НЧ — низкая частота, низкочастотный

ОБ — общая база ОИ — общий исток

ОК — общий исток ОК — общий коллектор

ООС — отрицательная обративя связь ОУ — операционный усилитель

ОЭ — общий эмиттер ПАС — панель акустического сопротив-

ления ПИ — пассивный излучатель

ПКФ — пьезокервинческий фильтр ПОС — положительная обратная связь

ПОС — положительная обративя связь
 ППС — полупроводниковый параметрический стабилизатор

ческий стабилизатор ПрУ — првдварительный усилитель

ПрЧ — преобразователь частоты
ПТ — полевой транзистор

ПФ — полосовой фильтр

ПУ — полный усилитель

ПЧ — промежуточная частота
РАС — рупорная вкустическая система

РВ — радновещание, радновещательный РФ — режекторный фильтр

РЧ — радиочастота, радиочастотный РЭ — регулирующий элемент

РЭА — радиоэлектронная аппаратура СВ — средние волиы, средневолновый

СВЧ — сверхвысокая частота, сверхвысокочастотный СП — снихронный летектор

СЭД — стандартное звуковое давление СЧ — средине частоты, среднечастотный ТЭ — техническое звдание

ТКЕ — температурный коэффициент емкости ТКИ — температурный коэффициент индуктивности

дуктивности

ТКМП — температурный коэффициент

магнитной проницаемости

жагнитной проинцаемости
ТКС — температурный коэффициент электрического сопротивления

ТУ — технические условия
УВ — усилитель воспроизведения
УЗ — усилитель записи

УЗЧ — усилитель звуковых частот УКВ — ультрвкороткие волны, ультрвкоротководновый

УКУ — усилительно-коммутационное устройство

УМ — усилитель мощности
УМЗЧ — усилитель мощности звуковых

чвстот
УПТ — усилитель постоянного тока
УПЧ — усилитель промежуточной час-

тоты УРЧ — усилитель радиочастоты

УРЧ — усилитель радиочасто ФА — ферритовая антенна ФАПЧ — фазовая автоматическая под-

стройка чвстоты ФВЧ — фильтр верхиих частот

ФД - фвзовый детектор

ФИ — фазонняертор, фазониверсный ФНЧ — фильтр нижиих частот ФПЧ — фильтр промежуточной частоты

ФСС (ФСИ) — фильтр сосредоточенной селективноств (набирательности)

ФЧХ — фазово-частотная харвитеристика ЦМУ — цветомузыквльная установка ЧД — чвстотный детектор

ЧМ — частотная модуляция ЭВМ — электропно-вычислительная мвшина

шина
ЭДС — электродвижущвя сила
ЭМОС — электромехвинческвя обратная
связь

ЭМФ — электромеханический фильтр ЭПУ — электропронгрывающее устройство

ЭЛЕКТРО- И РАДИОМАТЕРИАЛЫ

1. Проводники

Праводник — вещуство, основным электрическим свойством которого является эксктропроводность, т. е. свойство проводить под действие неизменного во времени электрического поля неизменный во времени электрический ток (ГОСТ 1988—74). Основные электрические парамегры проводников — удельное электрическое сопротивления и температурный кожффинциент удельного электрического сопротивления.

Удельное электрическое сопротивление — величина, равная отношенью одуля напряженности электрического поля к модулю плотности тока (ГОСТ 19880—74). Его можно определить, измерив спортивление провода длиной 1 м с постоянным по длине поперечным сечением 1 мм².

Температурный коэффициент удельного электрического сопротивления отношение производной удельного алектрического сопротивления проводника по температуре к этому сопротивлению (ГОСТ 22265—76). ТКС зависит от температуры. Практически определяют ТКС как относительное изменение сопротивления при изменении температуры на 1 °C.

Таблица I.I. Основные параметры проводников инэкого сопротивления

Матернал	Удельное сопротивле- ине при 20 °С, Ом · мм ² /м	TKC, %/°C	Температура плавления, °С	Плотность, г/см ²
Алк миний Вроиз а фосфористая Лагунь Медь электротехниче- кая никовы электротехниче- кая никовы Платива Свищец Серебро Серебро Утоль Хром Цинк	0,028 0,115 0,024 0,030,06 0,0175 0,07 0,115 0,11 0,21 0,016 0,098 0,331,85 0,027 0,059	0,49 0,4 0,37 0,2 0,4 0,6 0,42 0,3 0,4 0,38 0,62 0,06 0,35	660 900 1060 900 1080 1080 1450 230 1770 330 960 1520 — 420	2.77 \$.8 19.3 8.5 8.9 8.6 7.3 21.4 11.4 10.5 7.9 6.6 7.0

Таблица 1.2. Основные параметры проводников высокого сопротивления

Матернал	Удельное сопротивление при 20 °C, Ом · мм ^в /м	ТКС (в двапазоне 0100°С), %/°С	Максималь- ная рабочая температура, °С	Темпера- тура плавле- пвя, °С	Плот- иость, г/см ⁸			
Константан Манганин Нейзильбер Никелин Нихром Реотан Фехраль	0,440,52 0,40,5 0,280,35 0,390,45 1,01,1 0,450,52 1,11,3	0,0005 0,005 0,03 0,002 0,015 0,04 0,01	500 100 150 150 900 150 900	1270 1200 1000 1400 1460	8,9 8,4 8,4 8,2 7,2			

Сопротивление провода определяется по формуле

$$R = \rho l/S$$
, или $R = 1,27 \rho l/d^2$,

где R — сопротивление, Ом; ρ — удельное сопротивление, Ом \cdot мм 2 /м; l — длина провода, м; S — поперечное сечение провода, мм 2 ; d — диаметр провода, мм. Сопротивление провода зависит от температуры:

$$R_T = R_{20} [1 + \alpha (T - 20)/100],$$

где R_T — сопротивление при заданной температуре; R_{20} — сопротивление при 20 °C; α — ТКС, %/°C; T — заданная температура, °C.

Основные параметры некоторых проводников низкого сопротнвления приведены в табл. I.1, а высокого сопротнвления — в табл. 1.2.

Для изготовления образиовых резисторов, магазинов сопротивления, шутгов к имерительным приборам и добавонных сопротивлений к вольтметрам используют мантания, обладающий малым ТКС, большим удельным сопротивлений и малой темоэОД в контактее медыю. Для изготовления рестатов и баластных резисторов используют греантельных при предостатов и баластных резисторов используют греантельным приборах — из нихрома, фекраля и кромаль на греантельным приборах — из нихрома, фекраля и кромаль и предостаться и при предостаться и пихрома, фекраля и кромаль и предостаться при предостаться и пихрома, фекраля и кромаль и предостаться предостаться при предостаться при предостаться п

2. Медные обмоточные провода

Медные обмоточные провода преднавізначены для изготовлення обмоток трансформаторов, дросселей, электроматнятніму ред, катушек колебательных контуров и т. п. Эти провода могут иметь покрытне (изолятельных контуров и т. п. Эти провода могут иметь покрытне (изолятие из эмали и волокинстых материалов или комбинированное покрыэтектроизолицнонными совобствами, чем волокинстые материалы, поэтому эмалированные провода имеют меньшие днаметры, чем провода с наолящией из волокинстые из волокинстые материалы, по-

Заектроизоляционные свойства капронового волокна н натурального шелка несколько выше, чем хлопчатобумажного волокна. Капроновое волокно превосходит натуральный шелк по стойкости к истиранию и воздействию таких растворителей, как бензин, бензол, минеральные масла и т. п.

Основные параметры наиболее часто применяемых медных обмоточных проводов приведены в табл. 1.3 н 1.4. При выборе марки провода учитывают рабочую температуру, электрическую прочность изоявини и надежность повола. В аппаратуре на полупроволниковых

Марка	Характеристика изоляции	Днаметр медной жилы, мм	Макси- мальная рабочая темпера- тура, °С
ПЭВ-1 ПЭВ-2	Один слой высокопречной эмали	0,022.44	105
пэвд	Высокопрочная змаль с дополнитель-	0,062,44	105 105
пэвл	Высокопрочная эмаль и обмотка из лав-	0,021,56	120
пэвтл-1*	Один слой высокопрочной полнуретано-	0,051,56	130
пэвтл-2*	Два слоя высокопрочной полнуретано- вой эмали	0,051,56	130
пэвтлк•	Высокопрочная змаль на основе полн- урстана и полнамидной смолы	0,060,35	130
пэл пэлло	Лак на масляной основе Лак на масляной основе н обмотка из лавсяновой нити	0,022,44	105 105
пэло	Лак на масляной основе и обмотка из полизфирной нати	0.051,56	105
пэлшко	Лак на масляной основе и обмотка из капронового волокна	0,12,1	105
пэлр	Высокопрочная эмаль на основе полн-	0,062,44	120
ПЭМ-1 ПЭМ-2	Высокопрочная эмаль ВЛ-941 То же, утолшенный слой	0,052,41	105 105
пэс-1	Высокопрочный лак на основе полниц-	0,062,44	105
ПЭС-2	То же, утолщенный слой Высокопрочный нагревостойкий дак на	0,062,44	105 139
пэплот•	основе полизфиров Пол уретановый лак и обмотка на дав-	0.080.52	120
пэтло	сановой нити Высокопрочный нагревостойкий лак на	0.061.56	130
	основе полизфиров и обмотка на лав-	0,00,111,00	
ПСД	Два слоя обмотки на стекловолокна с пропиткой нагревостойким лаком	0,55,2	155
псдк	Два слоя обмотки из стекловолокиа с пропиткой креминйорганическим даком	0,55,2	180
ПЭТ-155	Полизфирныидный лак	0,06,2,44	155

^{*} Не требуют зачистки перед лужением.

приборах используются в основном провода с эмаленой наоляцией. При повышения требования к мадежности аппаратую рекомендуются провода с двухслойной наоляцией. Провода с хомбинированной возлащей привода с двухслойной наоляцией. Провода комбинированной возлащей приментами и при повышенных межанических нагрузанах в процессе намогки или эксплуатация аппаратуры. Провода марки ПЭВТЛ отамиотся сравинительно выской стойкостью к нагреванию, большим сопротивлением наоляция и сравнительно мальми диэлектрическим пострями. Энт провода можно залуживать погружением в расплавленное олово или припой, а также паяльником без предварительной зачистки и применения филосов.

Для изготовления бескаркасных катушек используются провода марки ПЭВД с дополнительным термопластичным покрытием из лаков на поливинилацетатной основе. При нагреве до температуры 160...
...170 °C в течение 3...4 ч витки съденяюются.

62 0 10 10 10 10 10 10 10 10 10 10 10 10 1	K2.	при	TOK H		пэл		B-1	ПЭ	8-2
Номинальный диаметр медной жилы, мм	Сечение медиой жилы, мм ²	Сопротивление 1 м провода пр 20 °C, Ом	Допустимый тори при плотности 2А/мм*, А	дваметр, мм, ве более	Масса 100 м, г, не более	Днаметр, мм, не более	Масса 100 м, г, не более	Днаметр, им, не более	Масса 100 м, г, не более
0.02 0.02 0.02 0.05 0.05 0.06 0.06 0.06 0.06 0.07 0.08 0.12 0.13 0.14 0.15 0.16 0.17 0.17 0.17 0.18	0,0003 0,0005 0,	61,5 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1	0.0018 0.0018 0.0018 0.0018 0.0018 0.0028	0,035. 0,046 0,055 0,046 0,055 0,105 0,125	0.31 0.483 0.689 1.182 2.20 4.664 4.64	0.02/ 0.034/ 0.0643 0.0653 0.0653 0.0673 0.074 0.073 0.073 0.073 0.073 0.073 0.073 0.073 0.073 0.073 0.073 0.074 0	0,3 0,7 0,7 1,2 2,3 2,3 4,2 2,3 4,2 2,3 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0		

Высокочастотные обмоточные провода (литцендраты) преднавим чены для изготовления высокочастотных катушек индуктиврости с высокой добротностью. Эти провода представляют собой пучок манированных проводок представляют собой пучок манированных проводок димерованской докомичегой изгодиней. Багособом. Вссь пучок может быть покрод, ображностью пучке ослабляется поверхностный эффект (антесцение тока высокой дозикающего при протеквини тока) и, следовательно, уменьшегих слождуналение пропрага може манированием образ токам высокой частивление проводат кожа манекокой частоты.

Выпускаются высокочастотные обмоточные провода следующих марок: ЛЭЛ и . ЛЭЛ — без дополнительной высолнии грука, 1/ЭЛО — с обмоткой из шелка с лавсаном в один солб; ЛЭПКО — с обмоткой из жагующего воложна в один солб; ЛЭПКО — с обмоткой из жагующего воложна в один солб; ЛЭПКО — с обмоткой из жагующего воложна в один солб, ЛЭПСО — с обмоткой из жагующего в обмоткой из жагурай из мари солб, 1/ЭПСО — с обмоткой из жагурай из марок 3/ЭПС и . ЛЭПКО перед лужением и е требуют за-

чистки и применения каких-либо травильных составов. Основные параметры некоторых высокочастотных обмоточных

проводов приведены в табл. 1.5.

Таблица I.5. Основные параметры высокочастотных обмоточных проводов (ГОСТ 16186-74) Днаметр провода, мм HW. npoв про-MM Днаметр з Terroc ż KW ненне в Число Волок ЭПК ние 1 в вода п 20 °С, TEL 0.05 0,25 0.0196 50 0.098 209 0.06 0.0085 2300 0.07 0.34 0,0269 760 0.29 0,36 0,42 0.0308 10 0.82 0.89 85.6 0,1 9 0.44 0,58 276 0,48 0.0707 0.0942 0.68

3. Обмоточные провода высокого сопротивления

0,74

0,6

Обмоточные провода высокого сопротивления используются для изготовления проволочных резисторов и шунтов. Термостойкость этих проводов так же, как и медных, опредсляется материалом изолящии,

91.3

Марка*	Характеристика изоляции		Диаметр жилы, мя		
Констант; пЭвкм-1 пЭвкм-2 пЭвкт-1 пЭвкт-2 пЭкм пЭкт пЭшокм пЭшокт	Одит слой высокопрочной эмали Пав слой Одит слой Дам слой Дам слой Лам стой Лам стой Закостойкая эмаль Эмаль и один слой обмотки из шелка	}	0,10,8 0,030,8 0,031,0 0,051,0		
Marranee IDBMM-1 IDBMM-2 IDBMM IDBMT IDBMC IDBMC IDBMC IDBMC IDBMC IDBMC IDBMC	Один слой высокопрочной эмали Два слоя э Викостойкая эмаль Высокопрочная: эмаль Эмаль и один слой обмотки из шелка	}	0,050,8 0,051,0 0,031,0 0,050,8 0,051,0		
Никромов ПЭВНХ-1 ПЭВНХ-2 ПЭНХ	ы е Один слой высокопрочной эмали Два слоя » » Лакостойкая эмаль	}	0.020,4 0,030,4		

[•] Последняя буква марки провода означает: М — мягкий, Т — твердый, С — стабилизированный.

Осиовные характеристики обмоточных проводов высокого сопротивления приведены в табл. I.6 и I.7.

Таблица I.7. Микропровода марки ПССМ из манганина

Сопротивление 1 м провода, Ом	Диаметр, мкм
15000±2500 11000±1500 8000±1500 5500±1000 4000±500	14 16 17 18 20

Мантаниновые провода выпускаются двух класса. В Со Проводов класса А составляет от $+3 \cdot 10^{-5}$ до $-4 \cdot 10^{-5}$ класса В $-6 \cdot 10^{-5}$ ст $+3 \cdot 10^{-5}$ до $-4 \cdot 10^{-5}$ класса В $-6 \cdot 10^{-5}$ ст $+3 \cdot 10^{-5}$ до $-4 \cdot 10^{-5}$ ст $+3 \cdot$

4. Монтажные провода

Моитажные провода выпускаются в изоляции из поликлоранина, полизтилена, бторопласта, а тажке с дополнительной воложистой изоляцией (первый слой). Провода с воложистой изоляцией применают в аппаратуре, рабогающей в пориальных условиях (при невысокой влажности и температуре), когда исключена возможность копделсации воды в аппаратуре и отустствуют режие климатические изменения. Наиболее термостойки провода с изоляцией из фторопласта (до 250 °C).

Таблица І.8. Основиме параметры монтажных проводов

Марка	Конструкция	Номинальное сечение	Макси- мальное	Диапазон рабочих темпе ратур, °С	
тарка	Колструкция	жилы, мы	рабочее напряже- ние, В	от	до
МГТФ	Многопроволочный, изоли- рованный обмоткой из фто- ропластовой пленкн	0,07; 0,1; 0,14; 0,2; 0,35	350	-60	+220
МГТФЭ МГТФЛ	То же, экранированный Многопроволочный, изоли- рованный фторопластовой пленкой и оплеткой из шелка лавсаи, пропитан- ной креминйорганическим лаком	0,07; 0,1; 0,14 0,12; 0,2; 0,35; 0,5; 0,75; 1,0; 1,5	350	60 60	+220 +120
мгтфлэ МШВ	То же, экранированный Однопроволочный, изолиро- ванный обмоткой из три- ацетатного шелка и поли- хлорынилом	Те же 0,081,5	380; 1000	60 50	+120 +70
МГШВ	Многопроволочный, изоли- рованный обмоткой из три- ацетатного шелка и поли- хлорвинилом	0,121,5	380; 1000	-50	+70
мгшвэ мгшвэв	То же, экранированный То же, в защитной оболоч- ке из полихлорвинила	0,120,75 0,12; 0,2; 0,35	380 380	-50 -50	+70 +70
мгшдл	Многопроволочный, изоли- рованный двойной оплет- кой из искусственного шелка, лакированный	0,05; 0,1; 0,2; 0,35; 0,5	250	60	+100
мгшдо	Многопроволочный, изоли- рованный двойной обмот- кой и сплеткой из ис- кусственного шелка	0,05; 0,07; 0,1; 0,2; 0,35; 0,5; 0,75; 1,0; 1,5	100	60	+90
мгшп	Многопроволочный, изоли- рованный двойной обмот- кой из шелка лавсан и полиэтиленом	0,12; 0,2; 0,35; 0,5; 0,75; 1,0; 1,5	800 2000	60	+70
мгшпэ млп	То же, экранированный Многопроволочный, изолиро- ванный лавсаном и поли- этилском	Те же 0,2; 0,35; 0,5; 0,75; 1,0		-60	+100
MJITI:	То же, экранированный Многопроволочный, изоли- рованный лавсаном и поли- этиленом	Те же 0,081,5		60 60	+100 +150
мпм	Многопроволочный, изолиро- ванный голиэтиленом Многопроволочный, изолиро-	0,121,5	250	-50	+100
МПО23-11	ванный полиэтиленом Многопроволочный, изоли-	0,126,0	050	-60	+100
i i	рованный полизтилентере- фталатом и оплеткой из шелка лавсан, пропитаи- ной кремнийорганическим лаком	0,12; 0,2; 0,35, 0,5; 0,75; 1,0; 1,5	350	60	+120
мстп*	Многопроволочный, изолиро- ванный стекловолокном и полиэтиленом	0,126,0		60	+150
ПМВО	Однопроволочный, изолиро- ванный полихлорвинилом	0,12; 0,2; 0,5;		-40	+70
пмов	ванным поликлорвинилом Однопроволочный, изолиро- ванный волокинстой изоля- цией и поликлорвинилом	0,75 0,2; 0,35; 0,5; 0,75	700	-50	+70

[•] Выпускается также экранированный.

По конструкции токопроводящей жилы различают однопроволочные (негибкие) и многопроволочные (гибкие) монтажные провода. У последних токопроводящая жила свита из тонких медных проволок (голых яли луженых).

Основные параметры монтажных проводов приведены в табл. 1.8.

5. Припои и флюсы

Привой — это сплав металлов, предпазначенный для соединения детадей и узлов пайкой. Оп должен обладать корошей текучестью в расплавленном состоянии, хорошо смачивать поверхности соединяемых материалов, а в твердом состоянии миеть требуемую механическую прочность, стойкость к воздействию внешней среды, требуемый коэффицент теллового расширения и др.

Припой выбирают в зависимости от вида соединяемых металлов или сплавов, размера деталей, гребуемой механической прочиссти и устойчивости к коррозии. Для пайки толстых проводов используют припои с температурой плавления более высокой, чем для пайки толких проводов. В некоторых случаях необходимо учитывать и элект-

ропроводность припоя.

Припои разделяют на мягкие с температурой плавления ниже 400 °С и твердые с температурой плавления более 500 °С. Твердые припон отличаются более высокой прочностью при растяжении. К ним относятся главным образом медно-цинковые (ПМЦ) и серебрямые (ПГО) порном. Основные характеристики поилоев поиведены

в табл. 1.9.

В радиотехнической промышленности и радиолюбительской практике наиболее ширком конпользуются лоляниче-пыниовые приног. Их разделянот на бессу рымянистые, содержащие не более 0,05 % сурьмы, мажосу рымянистые, содержащие не более 0,05 % сурьмы, мажосу рымянистые, содержащие по приного рекомендуются для пайки цинковых и оцинкованных деталей, сурьманистые — в основном для пайки стальных деталена, сурьманистые — в основном для пайки стальных детальных деталем.

Для самостоятельного изготовления припоя тщательно высущенмые компоненты острава отвешивают на технических всеза, расплавляют скесь в металлическом титле над газовой горелкой и, перемещая кой симнают пленку шлака с поверхности расплава. Затем осторожно разливают расплав в формы-желоба из жести, доралюминия или гипса. Плавку необходимо выполнять в корошо проветриваемом помешения, надеа ващитыме очки, перечати и фартух из грубой ткани.

Флюс — это вещество пли смесь, предназначенная для раствореняя и удаления оксидов с поверхносчи спенваемых делалей. Он должен надежно защищать поверхносчи деталей и припоя от окисления в процессе пайжи. Выбор флюса зависит от соединяемых лайкой металлов или сплавов и применяемого припоя, а также от вида монтажносборочных работ. Температура плавления флюса должи быть изиже температуры плавления припоя. Флюсы разделяют на активные (кислотике) бесекислотные, активнованные и антиковорановные.

Активные флосы интенсивно растворяют оксидные пленки на поверхности металла, чем достигается высокая межаническая прочность соединения. Такие флюсы используют, когда можно полностью удалить их остатки с поверхности соединених деталей и места плаки. При монтаже электро- и радиоаппаратуры активные флюсы применять мельзя.

Таблица 1.9. Основные характеристики и область применения припосв

Марка	Состав, %	Температура плавления, «С	Прочность при растяже- нии, кг/мм	Применение
ПОС-90	Олово — 8991, свинец — остальное	220	4,9	Для пайки пищевой посуды и медицииских ииструмен- тов
ПОС-61	Олово — 6062, свииец — остальное	190	4,3	Для луження и пайки в ап- паратуре, где недопустим перегрев
ПОС-40	Олово — 3941, свинец — остальное	238	3,8	Для пайки в электроанпара- туре и деталей яз оцинко- ванной стали
ПОС-30	Олово — 2931, свинец — остальное	256	3,3	Для лужения и пайки дета- лей из меди и ее сплавов и стали
ПОС-10	Олово — 911, свинец — остальное	299	3,2	Для лужения и пайки кон- тактных поверхностей в электроаппаратуре
HOC-61M	Олово — 6062, медь — 1,22, свинец — остальное	192	4,5	Для лужения и пайки электропаяльником тонких мед- иых проводов, печатных проводинков и фольги
ПОСК 50-18	Олово — 4951, кадмий — 1719, свинец — остальное	145	6,7	Для пайки чувствительных к перегреву деталей
ПОССр-15	Олово — 15, цинк — 0,6, свинец — 83, 15, серебро — 1,25	276	-	Для пайки деталей из цинка и оцинкованной стали
Авна-1	Олово — 55, циик — 25, кадмий — 20	200	-	Для пайки тонкостенных де- талей из алюминия и его сплавов
Авна-2	Олово — 40, цинк — 25, квдмий — 20, алюминий — 15	250		То же
34A	Медь — 2729, кремний — 57, влюмний — осталь- ное	525	-	Для пайки деталей из меди и ее сплавов при высоких требованиях к прочности соединения
МФ1	Фосфор — 8,510, медь — остальное	800	-	Для пвйки деталей из меди и сталей при исвысоких требованиях к прочиссти
ПСр-25	Медь — 40, серебро— 25, цинк — 35	780	28	Для пайки деталей из ста- лей. меди и ее сплавов при высоких требоввинях к прочности и аитикорро- зийной стойкости
Сплав Вуда	Олово — 12,5, свн- иец — 25, кадмий — 12,5, висмут — 50	60,5	-	Для пайки в тех случаях, когда требуется очень низкая температура плав- ления припоя
Сплав д'Арсе	Олово — 9,6, сви- нец — 45,1, вис- мут — 45,3	79	produ	То же

Примечание. В припож марок ПОС допускаются следующие примеси (%): вискут — 0,1, мяшьям — 0,05, мслезо, никсль, тера — до 0,02, минк, влюмник — до 0,02, мера — до 0,05. В примее марки ПСр-25 допускается не более 0,5 % примеси, в том числе не более 0,15 % свинца.

Таблица I.10. Состав и область применения флюсов

Состав, %

Активные флюсы		
Хлорид цинка — 2530, со- ляная кислота — 0,60,7, вола — остальное	При пайке деталей из чер- иых и пветных металлов	Тицательная пр омыв- ка водой
Флюс-паста: хлорид цинка (иасыщенный раствор)— 3,7, вазслин УИ-1 или УН-2—85, дистиллирован-	То же	То же
ная вода — остальное Флисс КЭЦ: канифоль — 24, жлорид цинка — 1, спирт этиловый — остальное	При пайке цветных и драго- ценных металлов, а также ответственных деталей яз черных металлов	Промывка ацетоном
Флис-пвста: канифоль — 16, хлорид цинка — 1, вазелин УН-1 вли УН-2 — осталь- йое	То же, если требустся повы- шенияя прочность соеди- исиия	То же
Бескислотные флюс	4	
Канифоль светлая	При пайке меди и ее сплавов во время электромонтаж- иых работ мягкими при- поями	Промывка адетоном или спиртом
Флясс КЭ: канифоль — 15 28. спирт этиловый — ос- тальное	То же. Удобеи для перечоса в трудиодоступные места	То же
Глицериноканифольный флисс: канифоль — 6, глицерии — 14, спирт этиловый (иля денатурат) — остальное	То же, когда требуется гер- метнчность сосдинсния	> >
Активярованные фл	осы	
Флюс ЛТИ-1: спирт этило- вый — 6773, канифоль — 2025, солянокислый ани- лин — 37, триэтанола- мин — 12	При пайке большинства металлов и сплавов (сталь, нержавеющая сталь, мсдь и се сплавы, циик, иихром, никель, серсбро и др.)	Удаление не обяза- тельио
Флюс ЛТИ-120: спирт этиловый — 6374, канифоль — 2025, днэтиламин солянокислый — 35, триэтанольмин —12	То же	То же
Антикоррозийные ф	люсы	
ский — 63, триэтаиоламии — 6,3, салициловая кислота — 6,3, спирт этиловый — ос-	При пайке меди и ес сплавов, константана, серебра, платины и ее сплавов	
тальное Флисс ФИМ: ортофосфор- ная кислота (плотность 1,7 г/см ⁴) — 16, спирт эти- ловый — 3,7, вода дистип- пирования — остальное	То же, а также при пайке чериых металлов	Промывка водой
лированиям — остальное Флюс с анилином; соляномис- лый анилин — 1,75, глиц- рин — 1,5, канфоль — ос- тальное. Для уменьшения вязкости добавляют уайт- спирит	То же. В сольшнистве слу- чаев может заменить флю- сы ВТС и ФИМ	Удаление не обяза- тельно
		1

Применение

Способ удаления остатков Бескислотные флюсы изготовляются на основе канифоли, которая при пайке очищает поверхность от оксидов и защищает ее от окисления. Их широко используют при монтаже радиоаппаратуры. Удалеине этих флюсов после пайки не обязательно.

Актива розанные флюсы изготовляют на основе каннфоли с добавкой активизаторы. Они пригодны для ссединения металлов и сплавов, плохо поддающихся пайке (сталь, инкель, инхром и др.).

Антикоррозионные флюсы не вызывают коррозин после пайки.

Некоторые из инх можно не удалять с места пайки.

Состав и область применения некоторых флюсов приведены в табл. 1.10. При пайке медными и латунными припоями, которые отличаются высокой температурой плавления, в качестве флясов используют главным образом буру (Na_Bc,O₂) и смеси ее с борной кислотой (H₂BO₂) и некоторыми другими солями.

Электроизоляционные материалы [диэлектрики]

Основиме параметры электроизоляциюных материалов. Абсолютиса бызаектрическая проинцемесноть — величина, карактераующая свойство диэлектрическом поле, равная отношению модуля поляризоляться в электрическом поле, равная отношению модуля поляризоляться в электрическом поле, равная отношению модуля поляризоляться в электрическом полематическог поля (ГОСТ 1988—74). Относительная бизлектрической проинцеместь — отношение абсолютибя диэлектрической проинцеместы к электрической постоянтакже отношенное местот час Диэлектрическам проинцеместь разватакже отношенное местот час диэлектрическам проинцеместь разваскогия аналогичного конденсаторы, диэлектричем которого являесть закуум.

Тамемс изла димектрических потерь tg б характернаует удельные потери энергия в димектрике, излодящемся в переменном электрическом поле, и равен отношению плотностей переменного тока проводимости и тока смещения (ГОСТ 21515—76). Чем больше tg 6, тем больше нагрев димектрика в электрическом поле задавных частоты

и напряженности.

Электрическая прочность диэлектрика — минимальная напряженность однородного электрического поля, приводящая к пробою ди-

электрика (ГОСТ 21515-76).

Закетпропрозодность димакстрика карактеризуется удельным объемими (или просто удельных) р и удельным поверхмостимы р, спортивлениями. Или просто удельных) р из удельным поверхмостимы р, спортивлениями. Удельное электрическое сопротивление— величина, равная отполнению модуля напряженности электрического поля к модуля на права установать доста до

Нагревостойскость — способность диэлектрика выдерживать воздействие повышенной температуры в течение времени, сравнимого со сроком нормальной эксплуатации, без недопустнямого ухудшения его свойсть (ГОСТ 21515—76). Электроизоляционные материалы разле-

ляют на классы нагревостойкости (СТ СЭВ 782-77):

Класс нагревостойкости У А Е В F Н С Максимальная рабочая температура, габочая тем-

Основные параметры электроизоляционных материалов приведены в табл. I.II.

Твблица I.11. Основные параметры электроизоляционных материалов

2	. S of B M. S. A.II. Concentrate Haptanetph saterippessons and phase satering and page 100 per	merps sacribe	изоляционных жатери	THOS			
		Диэлектри-	Тангенс угла д	Тангенс угла диэлектрических потерь при частоте	Электриче-	Harpeno-	Плотность,
	Материал*	ческая про- ницаемость	50 Fu	1 MFu	ность, кВ/им	croskocrb,	r/cm ^a
	Actecr (Bn)	1	7,0	1	2	009	2,02,6
	Бакелит (СС)	4,04,6	0,050,12	ı	1040	150	1,2
	Бумага кондеисаторная	3,5	0,01	Ī	20	100	1,01,2
	Воск пчелиный (В)	2,82,9	0,02,0,03]	2530	8	0,960,97
	Гетинакс I, III, III. X	68	0,070,1]	1730	120	1,251,4
	Fernnanc V, VI, VII	67	0,05	0,06-0,08	2533	120	1,31,4
	Канифоль (СН)	3,5	10,0	Table 1	1015	6070	1,1
	Капрон, вейлов (ПСС)	3,84,2	0,0250,03	0,04	1520	09	1,13
	Карболит (П)	1	0,030,1	1	1015	1	1,21,3
	Лакоткань хлопчатобумажная	4,04,6	0,030,2	1	530	105	1,5
	Лакоткань шелковая	3,84,5	0,040,08	1	860		
	Озокерит (В)	2,3	0,01	0,003	22	5598	0,91
	Органическое стекло (ПСС)	3,53,6	0,020,06	ı	2540	5253	1,18
	Парафин	1,92,2	ı	0,0037	2030	4955	0.850,9
	Полистирол (П)	2,452,65	0,0002,0,0004	0,00020,0008	2540	9699	1,051,07
	Поливинияхлорид (ПСС)	35	0,030,08	0,040,1	1420	6070	1,4-1,75
	Полизтилен (СС)	2,22,3	0,00020,0005	0,001	2035	100	0,920,94
	Полипропилен (CC)	2,02,1	1	0,00020,0003	2030	140150	16,0,6,0
	Прессшпан	34	0,02	0,020,03	912	100	0,91,1
	Резина	8	0,15	1	20	22	1,6
	Сегнетокерамика (К)	45001700	0,020,03	1	I	1	+

80.0	}	1,61,7	1,11,2	2,73,0	2,24,0		1,6,1,8		1,31,45	3,9	3,33,4	2,12,15	2,12,3	1,3,,1,9	1.25	1.3	0,95	1.01.4	1.21.4	0,95,1,25	1,14	
009		180,200	140	160	500,1700	130	150180		125135	,	160	125	180,200	100,250	80	40	56,80	20,60	5090	100	28	
8695	20	1820	16	2025	2030	1012	410	2,8	58	1012	2025	1315	2627	1316	40	30	15	20,30	52	813	60,90	
100'9	0,005	0,003,,.0,05	0,019	0,0020,008	0,001	ı	1	ı	0,07	0,00040,0008	0,00040,0012	0,0050,01	0,0002-0,0003	1	1	0,02	0,0002	1	0,010,015	ı	10,0	
0,00040,0007	0,0060,015	0,0010.03	0,013	0,0007	0,00050,001	0,010,1	0,5	0,10,14	1	0,0004	0,00040,0008.	1		0,030,3	0,2	1	0,0002	10,0	1	0,05	0,006,,0,01	. D
6,87,2	56	35	3,7,3,9	6,06,5	410	7,58	80	7,58,5	7,68	70.,,150	88,5	2,32,8	1,92,2	7,510	34	6,5	2,1,2,3	3,5	2,73,0	3,5	3,5	December 1
Слода мусковит	Слюда флогопит	Смолы кремняйорганические	Смолы эпоксидные	Стеатит (К)	Стекло	CTEKNOTEKCTORHY (CCH)	Стекловолокиит (ПН)	Текстолит А. Б	Текстолит ВЧ	Тиконд (К)	Ультрафарфор (К)	Фторопласт-3 (ПСС)	Orcponascr-4 (DCC)	Фенопласты (П)	Целлофан (ПЭ)	Целлулонд (ПЭ)	Церезня (В)	Шеллак (СН)	Эбонит (КП)	Электрокарток	Этилиеллолоза (ПЭ)	Styron a confirmation of an analysis and

урква в себотах оборнават. В — всекообразнав, Вл.—вдоминства, К — керамический, КП — квучуковая пластняска. ПН — пласт-мяска с вполнятолем, ПЭ — тнастиж зеформедельновлява, ПСС — продукт своль снятетическов, СН — смоля ватуральная, СС — смоля снятелическая, ССН — смола енететическая с вялодателем.

Электроизоляционные смолы бывают природные и синтетические. В настоящее время более широко используются синтетические смолы — как в чистом виде, так и в качестве основы для лаков и эмалсй.

Пластичесние мяссы (пластмассы) — материалы на основе природных дил синтетческия высокомолекуларимых осединений, способные
под действием нагрева и давления формоваться и затем устобчизю
сохранять приданиую форму. Пластмасся ссотоит обычно из связующего вещества, наполнителя, пластификатора, красителя и вспомогательного вещества. В зависимости от свобета связующего вещества
в осстав пластмассы может входить только часть компонентов. Наисомее важивыми сообременных пластмасся възможно с вость, хорошие дилаектрические свойства, способность перерабятываться в заделяя пон помощи простого оботудовяния.

Наиболее распространены следующие пластилассы: 1) поливиналклоридные; 2) полкстирод; 3) полколефоны (поливтилесь, поливропьвен); 4) фторопласты; 5) акриловые пластики (органическое стекло
и др.); 6) фенопласты; 7) аминопласты; 6) полимиливые пластики (клором, анид и др.); 9) полиуретановые пластики; 10) эфироцеллюзовные
пластики; 11) стеклопластики; 12) креминборганические пластики;
13) эпоксидине смолы. Наглучшими диэлектрическими свойствами
обладают полистирол, фторопласты, креминборганические пластики;
сольшой механической прочностью — полимилиме пластики и стекполластики высокой термостойкостью— кореминборганические плас-

тики.

Пистовке электроизоляционные материалы. Гетинакс — листопой материал на прессованной бумати, проитжанной баксыптовым слад другим гаком. Марки 1, 11, 111, X используют на инвики частотах, марки 1, 11, V11 — высомых частотах, марки 1, 11, X отличаются маслостойкостью, марка 111 — польшенной властостойкостью, комет населенной пределенной пре

Текстолит — материал, состоящий на ткани, пропятанной бакемитовым лаком и спрессованной. Выпускаются следующие марки текстолита: А, Б, ВЧ. Марка А отличается повышенной маслостойкостью, Б — повышенной межанической прочностью, В ЧЕ — поизкениными дяэлектрическими потерями и повышенным удельным сопротивзением. Текстолит выпускается в виде адстов тоящимой 0,5...50 мм.

и стержней днаметром 8...60 мм.

Стеклотекстолит (стекловолокнит) — материал на основе стеклянной ткани (волокна), пропитанной синтетическими смолами. Обладает повышенной механической прочностью. Толщина листов —

0,5...3,5 мм.

 с лакотканью марки ЛШ2. Толщина шелковой лакоткани — 0.06...

...0,15 мм.

Электроизоляционный лак — раствор лака в органическом растворителе, образующий после удаления растворителя и высыхания однородную пленку, обладающую диэлектрическими свойствами (ГОСТ

21515-76).

Пропиточные лаки используются для пропитки волокнистой изоляции (бумага, картон, пряжа, ткань), обмоток трансформаторов и других узлов с целью повышения электрической прочности, улучшения теплообмена и влагостойкости. Для пропитки обмоток предназначены грифталевый лак ГФ-996, который высыхает при температуре 105°C за 3 ч, термореактивные пропиточные составы КП-10 и КП-18 на основе полиэфиров, высыхающие при температуре 120... ...125 °C за 30 мин, и другие лаки.

Покрывные лаки применяются для образования механически проч-

ной, гладкой, влагостойкой электроизоляционной пленки на поверхиссти узлов электро- и радиоанпаратуры. К покрывным относятся лаки УР-231, УР-976, ЭП-96 (класс нагревостойкости *E*), 1 ПЭ-933 (класс F). Широко применяемый лак УР-231 получают путем смешивания двух компонентов — раствора смолы Э-30 в смеси органических растворителей и 70 %-ного раствора уретана ДГУ в циклогексаноне. Приготовленный лак можно хранить при температуре 18...23 °C не более 2 ч. Высыхает при температуре 18...23 °С не более чем за 9 ч. Вместо покрывных лаков можно использовать эмали ПКЭ-14 (класс нагревостойкости А). ЭП-74Т (класс Н) и другие.

Клеящие лаки применяются для скленвания деталей из различных материалов. Полистирольный лак (раствор полистирола в толуоле, ксилоле, или других органических растворителях) при высыхании образует пленку, обладающую высокими диэлектрическими свойствами и малой гигроскопичностью. Пленка не выдерживает нагрева выше 80°С. Шеллачный лак (раствор шеллака в этиловом спирте) обладает высокой электрической прочностью и используется как для

склеивания, так и для пропитки.

Электроизоляционный компауид — порошкообразный, высоковязкий или жидкий состав без растворителя, применяемый для напыления. заливки и пропитки электроизоляционных материалов, деталей и узлов электро- и радиоаппаратуры (ГОСТ 21515-76). Различают компаунды термопластичные и термореактивные, естественного и горячего отвердения. По сравнению с лаками компаунды позволяют достичь лучшей влагостойкости изоляции, поскольку после затвердевания в них не остается пор от испаряющегося растворителя. Для пропитки предназначены компаунды: МБК-3, отличающийся высокой морозостойкостью, КГМС-1 и КГМС-2, КЛ, отличающиеся высокой морозо- и нагревостойкостью (класс H), для пропитки и обволакивания — К-153. Компаунды К-115, К-168, К-201, К-293 на основе модифицированных эпоксидных смол можно использовать для пропитки, обволакивания, заливки, склеивания и герметизации. Отвердителями для них являются гексаметиленднамин или полиэтиленполиамин (8... ...15 на 100 г смолы). Компаунд № 309 можно приготовить из битума № 5 (81 %), олифы натуральной (3 %) и озокерита (16 %).

Клеи. Фенолполивинилацетатные клеи (ГОСТ 12172-74) предназначены для склеивания металлов и неметаллов. Клеи марок БФ-2 и БФ-4 применяют для склеивания цветных металлов, пержавеющей стали, термореактивных пластмасс, органического стекла, дерева, фарфора, керамики, кожи, бумаги и других материалов в любом сочетании. Клей БФ-4 используют в тех случаях, когда клеевое соединение должно быть эластичным и стойким к вибрации. Клеи марок БФ-2Н и БФ-4Н рекомендуются для склеивания черных металлов, марки БФР-2— для склеивания пакетов магнитопроводов, марки БФ-6— для склеивания тканей, фетра, войлока, целлофана и др.

Полистирольный каей состоит из бензола (96 % по массе) и полистироль (4 %) в виде стружки. Применяется для склеивания деталей из полистирола. Клей, содержащий 10 % полистирола, используется для закрепления концов обмоток высокочастотимх катушек на каркасах из полистирола.

Акриловый клей (2...3 % органического стекла и 98...97 % дихлорэтана) применяется для скленвания органического стекла.

К. et al. 84. Н.— это раствор резиновой смеси № 31 и бутилфенолформальдетилой смолы в смесі этильцетата в безина в отношения 2 : 1. Предназначен для склеивания холодиям способом резини и металлов. Клеем 85-Н можно примленвать резину к стеклу, дереу, коже и другим материалам, а также склеивать резину с резиной. Клей накостист отножни слоем на склеиваемие поперхисс смета, мереу, наког после постоя по применения по по применение можнику после постоя по применение можно по применение можрея с седаком неободним дальением в течение нескольких часов. Клей с седаком неободным дальением в течение нескольких часов. Клей

С осадком неокольного треневальство визокарной смолы и отвератителя (техсимент в поставляют сообъять в поксарной смолы и отвератителя (техсимент в поставляют сообъять поставляют в пос

Каей ПФЭ-2/10 применяют для скленвания элюминия и дюралюминия, стекла силикатного и органического марки 1-53, дерева, кожи, бумаги, резины, кожи и резины, полиамидных пленок, тканей.

оувем, и к. 400-67 используют для склеивания стали, спланов итгана, матика вызоминия, асоботестолита, стемлотексполита, своем фторолласта-4 между собой и в различных сочетаниях. Поверхности склеиваемых, детансй должным быть хорошо очищеми и обезжиреных Клеевое сослинение выдерживают при комнатной температуре под давлением порядка 100 кПа.

Клей ВС-107 применяют для склеивания стали, алюминия, стеклотекстолита, пенопласта между собой и в различных сочетаниях. Клеевос соединение выдерживает нагрев до 200 °C в тсчене 200 ч.

7. ферромагнитные материалы

Материвлы, способные спльно намагинчиваться в слабых магинчных полях, называют феромагичными (феромагичиками). Магинтава коспринечиесть феромагичетной (отношение намагинченности к нанамагичесты феромагичетной (отношение намагинченности к начия (до сотей тысяч и миллионов). К феромагичетными относится желеко, инжель, кобальт и их сплавы, а также ферриты. Из изи кизтотовляют магинтопроводы трансформаторов, сердечики катушек инжуктивности, постоянием магиты, жуквый и т. п.

Основные характеристики ферромагнетиков определяются по кравым намагичивания по индукции (зависимостям магнитной индукции В от напряженности магичилого поля 1/). Нечильное купиое пеменичивания по инфукции — купиов пеменичивания предварительно тариноки разметим ениотом темпеченного магичилого магичилого поля (ПОСТ 1963—74). При циклеченом напряженности магичилого поля (ПОСТ 1963—74). При циклеченом напряженности магичилого поля (ПОСТ 1963—74). При циклеченом намагичивания образует петал интересыса по инфукции — замкиутая кривая, выражающия зависимость индужции магичилущи напряженности магичилого поля при периодическом достаточно медлению магичилы напряженности поля (ПоСТ 1969—74). На рис. 11 показано семейство стиметричных петель гистеревиса, полученных при различных максимальных замагениях напряженности поля Н_шк Краява, представо стиметричных замагениях напряженности поля Н_шк Краява, представ

Рис. I.1. Семейство симметричных петель гистерезиса по иидужнии.

анощая собой геометрическое место вершим симметричных петсыгистеревиса, которые получаются при последовательном возраставии максимального значения H_m , намывается основной кривой накваничивания по нибучащи (ГОСТ 1963—74). Эта куривая вывлега важнейшей характеристикой материала, удольстворяет требованиям хорошей всечаем в предельные симметричные петли гистериала, которые полунавания материала в постоящим которы пределения собычно триводят предельные симметричные петли гистериале, которые полузатот дву доловии насыщениям материала.

Абсолютная мажнитная проницаемость — величина, характеризующая магнитные свойства вещества и равная отношению модулей магнитной индукции и напряженности магнитного поля (ГОСТ 19880—74). Относительная магнитная протицаемость (или просто магнитная пропроницаемость) — отношение абсолютной магнитной проницаемост к магнитной постоянной, т. е. $\mu = \mu_c/\mu_0$, тде $\mu_0 = 4 \times$

 \times 10⁻⁷ $\Gamma_{H/M} = 1.257 \text{ MK}\Gamma_{H/M}$.

Начальная маемимпая произцельств µ_n — значение магинтной произцельств из начальной лил основной кривой выявличивания по индукции при стремлении напряженности магинтного поля к нулю, деленное на магинтную постоянную [СТСТ 1963—74]. Практически определается по наклону касательной к основной кривой намагинчивания (рис. 1.1).

Петля гистерезиса по индукции, получениям при намагничивании вещества переменным манятичным полем, называется димамической. Такая петля гистерезиса характеризует затраты энергии в течение одного шила перемагничивания. В общем случае она шире, чем петля гистерезиса при псремагничивании постоянным полем, так как отра-

Рис. 1.2. Частная петля резиса по индукции.

ввини постоянным полся, зак жа огражает потеры не только на гистерезис, но из в икреше только на гистерезис, но из в икреше толь, за жа огразиомая собой геометрическое место вершин динамических петель гистерезиса, полученных при последовательном возрастании амплитуды напряженности магинтного поля, называется динамической кривой намасичивания, магинтная проинцемость отресляемая по этой кривой,— динамической магинтнай проинцемостью пра-

Обратимая магнитная проницаемость $\mu_{rev}(\mu_r)$ — предел отношения изме-

вения магинтной индукции к удвоенной эмплитуде изменения напряженности магинтного поля в давной точке начальной кривой наматначивания (петли гистерезиса) по индукции, деленный на магинтипую постоянную (ГОСТ 19693—74). Практически определяется по наклому частной петля гистерезиса (рис. 1.2).

Температирный коэффициент начальной магнитной проницаемости (ТКМП) — отношение производной от начальной магнитной проницаемости по температуре к начальной магнитной проницаемости. Практически определяется как относительное изменение начальной магнитной проинцаемости при изменении температуры на 1°С.

Убраные марминиме потери — мощность, поглощаемая в единице массы магичного вещества в рассеняваемя в выде етпал при воздействии на вещество переменного магинтного поля. Удельные магичтине впера тем больше, чем больше площадь минамической петал гистера и частота перемагничивания, а также чем меньше удельное электичтов веществе *твеленеов*, 1 атакже чем меньше удельное электичтов веществе *твеленеов*, удел больше удельное электичтов веществе *твеленеов*, удел больше удельное электичто диапазона частот слабом магичтинам полей (напряженность поля менее о.), кородитивной силы) при $\xi \delta \ll 1$ зависимость $\xi \delta$ от напряженность поля и частоти мнеет следующий вид:

$$tg \delta = \delta_f f + \delta_h H_m + \delta_n$$

где δ_p , δ_h и δ_n — коэффициенты потерь на внхревые токи, гистерезис и последействие соответственно. При повышения частоты f и напряженности магнитного поля H_m начиная с некоторых значений коэффиценты потерь возрастают. Поэтому вводится понятие критической

частоты $I_{\rm KP}$ при которой резко увеличивается ${\rm tg}\,\delta$. Обычно пользуются поиятиями $I_{\rm KP}'$ при ${\rm tg}\,\delta=0,1$ и $I_{\rm KP}''$ при ${\rm tg}\,\delta=0,02$. Чем выше начальная магиятная проницаемость вещества, тем меньше граничиая частота.

Магинтотвердые материалы характеризуются высокой коорцитвыиой силой (болое 4 кМм) и применяются для изготовления псстояных магинтов. К магинтотвердым материалам относятся некоторые углеродистие стани, вольфамовая, кромистая и кобальтовая стани, сплавы альни, альнико и магинко, а также ферриты кобальта и бария.

Магинтомягкие матерналы характеризуются высокой магнитной проницаемостью, небольшой коэрцитивной сплой (менее 4 кA/м) и малыми потерями на гистерезис. Их можно разделить на три группы.

 Металлические магнитные материалы (железо и его сплавы) применноготе в основном в диапазоне звуковых частот. Наиболее ВЧ металлический магнитный материал — пермаллой производится в виде лент голщиной до 0,01 мм. Достоинство лучших металлических матнитимых материалов — высокая магнитная проинцемость (до 1000с0)

на низких частотах.

Основные параметры электротехнических сталей некоторых марок приведены в табл. 1.12. Графики зависнмости динамической магнитной

Таблица 1.12. Основные параметры электротехнических сталей

M;	Марка		житная атромован			Удельное			
новое обозна- чение	старое обозна- чение	началь- макси- ная мальная		Коэрин- тивная сила, А/см	Магинтная нидукция при Н == = 20 А/см, Тл	электриче- ское сопро-			
1411 1511 1512 1561 1562 1572 3411 3412	931 941 942 945 946 948 9310 9320	250 300 400 600 600 600 500 800	5500 6000 7000 10000 7000 7000 16000 33000	0,44 0,36 0,32 0,2 	1,52 1,49 1,49 1,49 7,7 · 10~** 8,8 · 10~4* 1,3** 1,81 1,73	0,52 0,6 0,6 0,55 0,55 0,55			

^{*} При $H \approx 8$ мА/см и толщине листа 0,35 мм. *2 При $H \approx 10$ А/м,

проинцаемости от вмплитуды имдукции B_m при различных значениях напряженности подмагиичнающего поля H_0 широко распространенных марок электротехнической стали представлены на рис. 1.3, а грамых марок электротехнической стали представлены на рис. 1.3, а грамых марок электротехнической стали представлены на рис. 1.3, а грамых марок электротехнической стали представлены на рис. 1.3, а грамых марок электротехнической стали представлены на рис. 1.3, а грамых марок электротехницей (представленых эл

Рис, І.З. Зависимость динамической магинтий проницаемости от амплитуды магинтий видукции и изпряженности подмагинчивающего поля для электротехической стали марок 1512 (штриховые кривые) и 3411 (сплошные кривые).

фики зависимости обратимой магнитной проницаемости от напряженности подмагничивающего поля — на рис. 1.4.

Стали марок 1411, 1511, 1512 широко применяются для изготовлення магиитопроводов дросселей и трансформаторов, работающих в ди-

Рас, I.4. Зависимость обратимой магнитной проинцаемости от напряжениети подмагничнаяющего поля некоторых ферромагнитных сплавор (при оптимальном иемагнитом заворе).

апазоне звуковых частот. На более высоких частотах применяют сталь 1521, изготовляемую в виде листов толщиной 0,1...0,35 мм и отямчающуюся меньшими удельными потерями. Наиболее высокими магнитими свойствами обладают холодиокатаные стали марок 3411, 3412, 3413, которые, кроме того, характервуются улучшенными магнитными свойствами вдоль проката. Эти стали выпускаются в виде листев и лент. Электротекнические стали очень учветвительных и механическим воздействиям. Поэтому после механической обработки (резка, штамновка и т. п.) их подверегают стажить.

П с р м а л л о в — магнитомяткий стлав на основе никеле и железа с высокой магнитной проиндемостью в слабых магнитных полях (при напряженности поля менее 0,1 коэрцичняной сялы) на низымх частотах. С уделачением содрежания никеля магнитам проиндечастота, от уделачением содрежания никеля магнитам проинденательный примежений при при променений мастоты, а также и уменьшается индукция насыщения. При повышения мастоты, а также магряженности подмагичнаяващего (постоямного) поля магнитная

Fig. 1.5. Зависимость динамической магинтной провищаемости листового пермаллом тощникой 0,2 мм от амплитуды магинтной инйукции и вапряженности подмагинчивыющего поля: а — 45 H; 6 — 78 НХ.

проинциемость пермаллоев реако уменьщается. На рис. 1.4 в 1.5 представлены зависимости магинтой проинциемости пермаллое от параметров магинтного поля. Пермаллон очень чувствительны к механичексим воздействиям. При наготовления деганей из пермаллоя следует набетать ударов, рихтовки и т. п. Во избежание деформаций, приводащих к ухудищению магинтикых совбеть магинторповода из пермаллоя, его пластины должны быть сжаты слабо, а обмотка не должна сдавливать магинтопровод.

Пермаллой выпускаются в виде холодиокатаных лент толщиной 0,02...2,5 мм, горячекатаных листов толщиной 3...22 мм и горячекатаных прутков днаметром 8...100 мм и поставляются в термически необработанном состоянии. После наготовления деталей их термически обрабатывают для улучшении жагинтики свойств. Основные параметры

пермаллоев приведены в табл. 1.13.

Пермаллой с малым содержанием никеля марок 45Н и 50Н применияотся для наготовления магитопроводов малогабарниных трансформаторая, дросселей и других намогочных узлов, работающих с постоянным подмагничиванием, а также в магитничных пепях, доботающих в слабых постоянных магитниных полях. Легированные пермаллом марок 38НС, 42НС и 50НСх отлачаются повышенных удельных электрическим сопротивлением и поэтому применяются для изготовления магитногороводов Трансформаторов, катушем синдуктивности и других

Таблица I.13. Основные параметры пермаллоев

	Магинтная г	роннцаемость			Улельное		
Марка*	ванадьная	максимальная	Коэрцитивная сила, А/м	Индукция васыще- ния, Тл	электриче- ское сопро- тнвление, Ом - мм²/м		
15H 50H-V 50H-V 38HC 12HC 56HXC 76HXД 77HMД 78HX 79HMA 70HM-V 80HM	17002800 18003000 30004000 25003000 15003000 (1018) 103 (4090) 103 (2022) 103 (1850) 104 (2023) 103 (1012) 106 (2030) 103 (1012) 106 (2030) 103 (1012) 106 (2030) 103 (1012) 106 (1835) 104 (5070) 102	(16,25) 10 ³ (2035) 10 ⁴ (3049) 10 ³ (2025) 10 ⁴ (2025) 10 ⁴ (2525) 10 ⁴ (1525) 10 ⁴ (3035) 10 ⁴ (3035) 10 ⁴ (715) 10 ⁴ (830) 10 ⁴ (1022) 10 ⁴ (34.5) 10 ⁵ (717) 10 ⁴	1632 1024 1014 12 8 1024 1,65,6 0,641 2 1,22,4 0,84,8 1,22,4 0,480,72 1,24,0 0,440,8	1,5 1,5 1,5 0,95 1,0 0,75 1,07 0,75 0,75 0,75 0,73	0,45 0,45 0,45 0,9 0,85 0,9 0,57 0,16 0,55 0,56 0,55		

Цвбры и буквы марок пермаллоя обозначают; цвбры и буква Н в вачале процентное содержание никсяя, У в конце — улучиенные слодетва, остальные буква— основные дегирующие материалы (Д—медь, М—молибден или марганец, С—кремий), Х—хром.

намоточных узлов, работающих при повышенных и высоких частотах.

Пермаллон с высоким содержанием никеля обладают сравнительном мальны удельным электрическим сопротивлением и поэтому используются только для наготовления магінтиных вкранов и магинтопроводов, рабогающих в постоянных магинтиных полях. Легированные высоконикасевые пермаллон также внегот повышенное удельное энектрическое сопротивление. При повышениях ребованиях к температурной стабильности привежнот пермаллой жарки 76НХД, а при высостраному тольной петлей гистеревиев, которые используются в пынулысных и вычислительных устройствах. В конце обозначения марки этих пермаллоне гости букая П.

2. Магнитодилентрики — это пластические массы, в которых связующим валяется дизактрический материал, в наполинтелем порошок из магинтомиткого материаль. Достоинства магинтодизактурков — мале удельные потери энергии, сравительно слабая завысимость параметров от температуры, времени и напряженности магинтого полу постоящегом по получения по получения по получения по получения по получения по произведения добротности катингоги магингоги ма

Электромагиитные параметры магиитодиэлектриков определяют на образцах кольцевой формы. По этим параметрам оценивается каче-

ство материалов и кольцевых сердечинков.

Майн продиводения и постоя и

(ВКЖ), которое отличается повышенной магнитной проинцаемостью и повышенными потерями. Детали из ВКЖ имеют характерный металлический блеск.

лический олеск. Основные правметры карбонильного железа приведены в табл. 1.14. Диапазон рабочих температур карбонильного железа — от —60 до +100 °C; тангее утля потерь заменяется дикейно до частоты 100 Міц (для класса П) и до частоты 50 Міц (для класса Пс), а также при изменения мапраженности жатинтного поля до 2400 Мід

Таблица I.14. Электромагинтные параметры магинтодиэлектриков на основе карбонельного железа (ГОСТ 13610—79)

	Начальная	Козф	фициенты п	отерь	ткип	Макси-
Марка*	магнитиая проиицае- мость	$^{\delta_h \cdot 10^{\circ},}_{\text{M/A}}$	δ _f · 10°, 1/Γει	δ _π · 10*	в днапазоне температур от 60 до +100 °C, %/°C	мальная рабочая частота, МГц
P-10 P-20 P-100 P-100Ф Пс ВКЖ	1215 1215 1012 1012 1113	35 1,52,5 1,21,9 12 <1,5	23,5 23 0,51,2 12,8 < 3,5	1,52,5 0,51 0,51 0,51,5 < 0,2	0.00250,018 0.0020,015 0.0050,01 0.0030,015 0.00250,011 0.0250,035	10 20 100 100 20 0,2

 Цвета маркировки: для Р-10 — балый, для Р-20 — красимй, для Р-100 — синий, для Р-100ф — зеленый, для Пс — желтый.

Альен фер плодучают прессованием порошие не сплава закифер (алюминай — креминай — желского с баксантом или аминоплавтом. Он отличается хорошими влектромагнитыми свойствами и выской стоимостью. Важной сообникотыю альенфаравляется сочто его температурный коэффициент матинтной проиндаемости в зависимости от сосрежания креминя и алюминия может бать меньше, больше нуля или равен ему. Большинство альенферов имеет отрицательный температурный коэффициент матинтиой проинцемости, что позволяет использовать их для температурной компексации параметров катушек индуктивности. Намисышими значениями ТКМП заракте рязуется компексированный альенфер, в обозначении марок которого сосрежится буква К.

Таблица I.15. Электромагнитные параметры магнитодиэлектриков на основе альсиферов

	_	Коэфф	нциенты	потерь		#	M , M
Марка*	Начальная магинтная проянцае- мость	δ_h · 10*, w/A	δ _f 10*, 1/Γμ	6n · 10²	ТКМП в дианазоне температур 20—70°С, %/°С	tg 6 на час- тоте 100 кГи при Нт =	Критическая частота * 2 пр Н _т = 8 A/м, кГц
TH-90 TH-60 THK-55 BH-32 BH-22 BH-22	7991 5363 4358 2833 1924 1924	1,1 0,81 0,81 0,38 0,25 0,25	25 . 25	3 2 2 1,2 2	$ \begin{array}{c c} < - & & 0.06 & \\ < - & & 0.04 & \\ -0.015+0.005 & & \\ < - & & 0.025 & \\ < - & & 0.02 & \\ -0.005+0.005 & & \end{array} $	0,0849 0,0277 0,01 0,01 0,0047 0,0047	20 70 70 70 200 700 700

* Цвета маркировки: для ТЧ-90 — синий, для ТЧ-60 — черимй, для ТЧК-55 — красимй, для ВЧ-32 — белый, для ВЧ-22 — зеленый, для ВЧК-22 — желтый. ** При қб ϕ = 0,02.

Таблица І.16. Основные параметры магинтомяганх ферритов (ОСТ 11 707.015-77)

Maj	рна	Начальная	Критич частота при	, Mru.	1	Тараметры	петли гнс
новое обозна- чение	старое обозна- чение	магинтная проницае- мость при 20°C	0,1	0,02	μ_{max}	H _m , А/м, при и _{max}	В, Тл, при Н == = 800 А/м
Гермост	абильна	ие ферри	гы да	я сл	абых	магни	гных по
20BH 30BH 50BH 100BH 100BH 700HM 1000HM3 1500HM1 1500HM3 2000HM3	20B42 30B42 50B42 100B4 150B4 700HM 1000HM3 1500HM1 1500HM3 2000HM1 2000HM3	1624 2535 4565 80120 120180 500900 8001200 12001800 12001800 17002500	120 200 70 35 25 5 1,8 0,6 1,5 0,5	65 110 40 25 15 2 0,6 0,1 0,3 0,05 0,05	45 90 170 280 330 1900 2000 3000 3000 3500 3500	2000 1600 800 480 520 128 80 32 48 32 48	0,2* 0,26* 0,36* 0,36* 0,35* 0,38 0,35 0,38 0,38
-	остабня		рнты	для	слаб		кынтных
100HH 400HH 400HH 1000HH 1000HH 2000HH 1000HM 2000HM 3000HM 4000HM 6000HM 6000HM	100HH 400HH 1000HH 1000HH 1000HM 1500HM 2000HM 3000HM 3000HM 6000HM	80120 350500 320480 500800 8001200 17602500 12001800 17002500 25003500 48003600 35004800 48008000 803015000	30 3,5 6 1,5 0,4 0,1 0,6 0,6 0,5 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0	15 1,5 3,9 0,7 0,2 0,1 0,05 0,00 0,00 0,03	2 3500 6500 7000 10000 10000	120 64 100 56 32 12 40 20 20 20 16 12 20 8	0,44 0,25 0,28 0,31 0,27 0,25 0,35 0,38 0,37 0,35 0,35 0,35
Термос	табильн	ые ферри	ты дл	я вы	пульс	вых ма	гнитных
300ННИ 300ННИ1 350ННИ 450ННИ 1000ННИ 1100ННИ 1100ННИ	=======================================	250380*3 250380*3 275425*8 400500*4 7501300*3 9501250*3 9501250*3	2 2,5 1 0,5 0,4 0,3		300 400 1000 2100 3000 3000 3000	240 160 80 56 32 32 32 32	0,3 0,22 0,26 0,37 0,3 0,27 0,4
Высоно	добротн	ые ферри	ты с	выс	ной	нндунц	ней для
2000HMC 2000HMC1 2500HMC1 3000HMC	=	16002400 16002400 22003200 26003400	0,33 0,34 0,4 0,36	0,08 0,09 0,16 0,1	4500 4600 4800 4800	40 35 40 32	0,42 0,44 0,45 0,45
Плотнь	те ферри	вм влд ыт	THHTE	ыхг	0 4 0 8 0	н	
500HT 500HT1 1000HT 1000HT 2000HT 2000MT 5000MT	=	400600 400700 10001400 8001400 16002400 15003000 45007000	0,5 2,0 0.2 0,8 0,1 0,2			HILLER	0,35 0,35 0,32 0,32 0,27 0,35 0,35

терезиса	,	ТКМП - 10°, зоне те	1/°С, в диапа- мператур	Постоян- ная гисте- резиса	Удельное электриче-	Макся
B _r , Tn	Н _С , А/м	от —40 до +20°С	от +20 до +70°С	δ _h · 10°	ское со- против- ление. Ом - см	мальна рабоча темпер тура,
лей						
0,1 0,07 0,2 0,15 0,15 0,05 0,1 0,1 0,08 0,12 0,12	1000 520 360 280 240 240 28 16 16 16 25	$ \begin{vmatrix} -2+20 \\ -1200 \\ -3+10 \\ +15+30 \\ +15+30 \\ -0.3+1,2 \\ -0.2+1,0 \\ +0.1+1,7 \\ -0.2+0,9 \\ +0,1+2 \\ 0+1,4 \end{vmatrix} $	$\begin{array}{c} -2+20 \\ -35+35 \\ 0+10 \\ 0+8 \\ -4+4 \\ -0.2+1.2 \\ -0.2+1.0 \\ -0.1+0.8 \\ -0.2+0.7 \\ -0.1+1.0 \\ 0+1.0 \end{array}$	53 8,8 20,2 1,3 3,4 0,5 1,4 2,9 1,0 2,1	10 ⁵ 10 ⁷ 10 ⁸ 10 ⁸ 10 ⁸ 2 · 10 ⁸ 2 · 10 ⁸ 2 · 10 ⁸ 5 · 10 ⁸ 5 · 10 ⁸ 5 · 10 ⁸	125 125 125 125 60 150 155 70 155 70
полей						
0,29 0,12 0,16 0,14 0,15 0,12 0,11 0,11 0,13 0,12 0,16	56 64 48 32 20 8 28 24 24 12 12	+30+90 +5+15 +25+35 +6+15 +2.5+7.5 +2.5+4.5 +1.5+4.2 -0.2+4.0 +2.5+3.0	+5+45 +5+15 +1015 +6+15 +2,5+7,5 -0.5+8,5 -1,1+7,0 -0.2+4,5 +1+2 +1.53 +0,5+1,5	10 3,8 11,7 14 4,7 2,9 2,1 1,6	1010 106 108 108 107 107 103 50	100 125 110 100 70 155 155 155 120
0,13 0,11 0,08 0,11	8 4 4	+1,5+2,5 0+1,5 +0,6+1,5 +0,5+1,5	+0,5+1,5 +0,2+1,5 +0,5+1,5 +0,2+1,5	0,9 0,5 0,4 0,5	10 100	120 100 90
полей						
0,23 0,6 0,12 0,16 0,09 0,08 0,15	160 96 48 40 16 20 24	$ \begin{array}{r} -3+1 \\ +7+24 \\ +7+24 \\ +4+9 \\ +3+6 \\ +1+3 \end{array} $	-6+1 +4+17 +4+17 +3+9 +3+5 -0,2+1,0	23 33 38 31 7,6 5,0 3,8	10° 10° 10° 10° 10° 10°	
сняьных	магв	итных по.	пей			
0,15 0,13 0,1 0,1	18 16 12		+2+7,5 +2+7,5	4,5 4,0 3,1 3,8	10° 10° 10°	
0,2 0,21 0,14 0,14 0,12 0,15 0,15	32 48 16 32 8 5		11 11 11		10 ^a 10 ^a 10 ^a 10 ^b 10 ^a 10 ^a	

Ma	рка	Начальния	Крити	ι, МΓц,		Парам	етры петли
новое обозна-	старое обозна-	магинтная проницае- мость при 20 °C	при		μ _{max}	<i>Н_{пі}</i> , А/м, при	В, Тл, при Н —
чение	чение		0,1 0,02			= 800 А/м	
Спецна. 60ВНС	50B43	ерриты дл 4560	1 80 1	70	170	800 640	0,17 0,28
OBHC OBHC OBHC	90BY 200BY 300BY	80100 180220 270330	40 11 8	30 5 4	340 650 850	280 220	0,28 0,31 0,32
ОВНП БВНП	10BUI 35HH	914	250 160	200	40 200	3700 800	0,14*
55ВНП 50ВНП 55ВНП	55HH 60HH	5065 5065 5870	55 55 53	35 35 33	320 360 350	440 480 430	0,35* 0,42* 0,36*
90BHII 150BHII	90HH 150HH1	7595 125165	50 30	33 15	650 1900	240 100	0,32 * 0,34

• Прн H == 4000 A/м.

Импульсная магинтиая проницаемость при длительности импульса 0,5...3 мкс н
 Импульская магинтиая проницаемость при импульской напряженности поля

Импульсная магнитная проницаемость при напряженности поля 240 А/м.

Основные параметры альсиферов приведены в табл. 1.15. Дивпавон рабочих температур навитиодивлектриков на основе альсифера от —60 до +120 °C, пределы линейности Ig 6: по частоте — 0,5 М1и для марки Т1+90, 1 М1и для Т1+60, 2 М1и для В14-32 и 20 М1и для В14-22; по напряженности поля — 240 А/м для марки Т1+90, 400 А/м для Т1+60, 800 А/м для В14-22 и 1200 А/м для В4-22.

Таблица I.17. Значения tg б/µ_н для некоторых ферритов (ОСТ 11 707.015-77)

175...225 280...350

	(tg	ð/μ _{Β)} 10	4 при		(tg ĉ	/μ _H) 10¢	при
Марка фергита	напряже поля,	нности А/м	частоте,	Марка феррита	напряж поля,	еиностн А/м	часто
	0,8	8	МΓц		8,0	8	МГц
200BH 300BH 500BH 1000BH 1500BH 700HM 1000HM3 1500HM3 1500HM3 2000HM3 2000HM3	300 170 180 135 136 80 5 15 15 15 12 12 125	15 45 15 45 35 50	30 30 20 18 12 3 0,1 0,1 0,1 0,1 7 0,1	400HH1 600HH 1000HH 1000HM 1000HM 1000HM 3000HM 3000HM 4000HM 6000HM 6000HM 1000HM	12 22 50 15 15 15 85 15 35 45 35 45 35	25 75 150 45 45 270 45 60 135 60 75 30 90	0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1

гистер сзис	1		1/°С, в дна-	Постоян-	Удельное	
$B_{\mathbf{f}}$, $T\pi$	<i>Н_C</i> , ∧/м	οτ —40 до +20 °C	от +20 до +70 °C	ная гисте- резиса б _{/г} 	электриче- ское со- протнвле- нне, Ом · см	Максн- мальная рабочая темпера- тура, °С
		аинем, н д	ля согласу	е хидиог	лементо	В
0,02 0,08 0,08 0,13 0,8 0,12	4,8 152 64 80 1600 380	+50+70 +20+40 +20+50 +20+50 +360+700 +20+30	+30+60 +5+10 -1020 -1020 +90+150 +20+40		10 ⁶ 10 ⁶ 10 ⁸ 10 ⁸	125 125 120 125
0,15 0,25 0,16 0,25 0,24	410 320 400 208 60	+25+55 +60+130 +30+55 +30+60	+55+10 +30+60 +45+80 +50+80 +40+80		10** 10** 10** 10* 10* 10*	100 100 100 100 100 100
0,25 0,18	80 96	+20+55 +10+30	+20+35		108	100

нмпульсной напряженности поля 80 A/M. 64 A/M.

 Феррипы представляют собой спеченную смесь оксида железа (111) с оксидами одного или нескольких двухвалентных металлов.
 Ферриты тверды, крупки и по меха-

Ферриты тверды, хрупки и по механическим свойствам подобны керамике. Плотность ферритов значительно меньше плотности металлических магнитных материалов и составляет 3,7...5,8 г/см3. Ферриты хорошо шлифуются и полируются абразивными материалами. Их можно склеивать, например, клеем БФ-4. Ферриты являются полупроводниками и обладают электронной проводимостью. Их удельное электрическое сопротивление может быть очень большим (до 10¹⁰ Ом · см), что обусловли» вает малые потери на вихревые токи в переменных полях высокой частоты. Однако с ростом частоты потери увеличиваются, а магнитная проницаемость ферритов уменьшается. Многие ферриты обладают сравнительно большой коэрцитивной силой и малой остаточной индукцией, поэтому их не используют в сильных магнитных полях. Свойства магнитомягких ферритов существенно зависят от частоты, напряженности магиитного поля и температуры (табл. I.16-I.18 и рис. I.6-I.8).

Рис. 1.6. Зависимость динамической магнитной проинцаемости от амплитуды напряженности поля для ферритов развых марок:

I — 1000HH; 2 — 2000HM1; 3 — 1000HM; 4 — 2000HM; 5 — 3000HM; 6 — 600HM; 7 — 2000HM; 8 — 4000HM; 9 — 1500HM3; 10 — 400HH; 11 — 1000HM3; 12 — 200HH; 13 — 6000HM.

2 - 300BHT; /- 200ВНП; 2-3 35ВНП; 6-10ВНП. ных марок: a = 1000HM1, 1300HM2; a = 2000HM, 2 0000HM, 2000HM, 2000HM, 1000HM, 1000HM3; b = 1000HM, 1000HM3; b = 1000HM; d = Рис. 1.7. Зависимость обратимой магинтной проинцаемости от напряженности подмагиичивающего поля для ферритов разных марок:

1

4 - 60HH;

3 - 90BHII;

Таблица I.18. Значения ід 6 Для некоторых ферригов (ОСТ11 707.015—77)

		(tg &) 10°	при		(tg	6) 10° n	ри
Марка	индука	цин, Тл		Марке	индукц	ни, Тл	
Феррита	0,001	0,02	частоте, МГц	феррита	0,001	0,02	часто те, МГц
50BHC 90BHC 200BHC 300BHC 10BПH 35BПH	3,3 6,3 4,4 16,5 7,7 25 11,3 10	6,7 7,7 12,5 33	8 30 8 30 3 10 3 15 6	55BПН 60ВПН 65ВПН 90ВПН 150ВПН 200ВПН 300ВПН	8,4 10 8,4 10 20 10,5 50 11	16,7 50 11 —	8 7 8 7 30 3 20 3 3

Сопременные магингомяткие ферриты делят на шесть групп различающихся влектроматичными паражерами и наявляенные (м. табл. 1.16). Термостабильне высомастотные ферриты (марки 1508 н. 1508 н. 2081 н. 2

Ферриты марок 2000НН, 1000НН, 500НН, 400НН, 400НН, 100НН арамтерауруств инжелбе стидностью, поэтому дипроко цепомзуются при менькогих требованиях и стабильности. Тетриты последчих четырем марок принензониется в катушках постем стабильногом и магинтных антеннах при частотах до нескольких местырых контуров
и магинтных антеннах при частотах до нескольких местырых
аначенями магинтной произдемосту, однако дороже. Мартанцеяф
цикковые ферраты с большиным заначенями нагитикой произдемости
(3000 и более) рекомендуется применять в магинтопроводах вместо
тонкодистового перыявлоя (голицию б) 1...020 мм и месных

Ферриты с высокой нядукцией предизвичены для работы в сильных переменных магиитных полях. Они могут использоваться, в частности, для магиитпроводов импульсных трансформаторов источни-

ков вторичного электропитания.

Малами потерями в сильных полих характеризуются ферриты марок 300 ВИІ. 200 БІП. 100 ВІП. 100 ВІВ. 100

РАДИОДЕТАЛИ И УЗЛЫ ОБЩЕГО ПРИМЕНЕНИЯ

1. Общие сведения о конденсаторах

Электрический конденсатор представляет собой систему из двух электродов (обкладок), разделенных диэлектриком, и обладает способностью иакапливать электрическую энергию.

Евиостъ конденсатора — электрическая емкостъ между электродами конденсатора (ГССТ 19880—74), определяемая отношением накапливаемого в ием электрического заряда к приложенному напряжению. Емкость конденсатора зависит от материала диэлектрика, формы и вавимного расположения электродога.

Удельи ая емкость конденсатора — отношение емкости к массе (или объему) конденсатора.

Номинальная емкость конденсатора — емкость, которую должен иметь конденсатор в соответствии с нормативной документацией (ГОСТ или ТУ). Фактическая емкость каждого экземпляра конденсатора отличается от номинальной, но не более чем ия лопускаемое отклонение. Значения номинальной емкости всех типов кондеисаторов постоянной емкости (кроме вакуумных и сильноточных высокого напряжения) установлены стандартом СЭВ 1076—78 согласно рекомендациям МЭК. Согласно этому стандарту номинальные емкости при допустимых отклонениях = 5 % и более должны соответствовать числам, приведенным в табл. II.1, и числам, полученным путем умножения этих чисел на 10ⁿ, где n — целое положительное или отрицательное число. Зиачения иоминальной емкости конденсаторов с допускаемыми отклонениями меньше = 5 % (за исключением конденсаторов с бумажным и пленочным диэлектриком в прямоугольных корпусах) выбираются из рядов Е48, Е96 и Е192, рекомендованных МЭК. Значения номинальной емкости конденсаторов, разработанных до введения стандарта СЭВ 1076—78, установлены для каждого типа конденсатора.

Допустимое отклонение емкости от номинальной (допуск) характеризует точность значения емкоси. Значения этих отклонений установлены ГОСТ 9661—73 в процентах для конденсаторов емкостью 10 пФ и более и в пикофарадах для кондеи-

сатороз с меньшей еккостью. Номивальное рабочее напражение (или просто иоминальное напражение) коиденсатора — максимальное напражение, при котором кой-денсатор моет работать в течение миниальной паработих в уследенсатор моет работать в течение и примальной паработих в уследенсатор моет при СССТ 2141—73. Эмечения компальных напражения конденсаторов постоянной еместа при установления ГОСТ 9665—73.

Таблица II.1. Ряды Е номинальных емкостей конденсаторов и сопротивлений резисторов

Индекс ряда	I	Іомина мні	льные крофај	значе	иня (анофа	едини рад, оп	ы, де	сятки	сотн	прко	фарад, ом	
E3 E6 E12 E24	1,0 1,0 1,0 1,0 1,1	1,2 1,2 1,3	1,5 1,5 1,5 1,6	1,8 1,8 2,0	2,2 2,2 2,2 2,2 2,2 2,4	2,7 2,7 3,0	3,3 3,3 3,3 3,6	3,9 3,9 4,3	4,7 4,7 4,7 4,7 5,1	5,6 5,6 6,2	6,8 6,8 6,8 7,5	8,9

Примечание. Ряды Е представляют собой геометрическую прогрессию со знаменателем q_{tr} равным: для ряда ЕЗ $q_{t}=\sqrt[4]{10}=2.16$; для Еб $q_{t}=\sqrt[4]{10}=1.47$; для Е $12q_{tt}=\sqrt[4]{10}=1.21$; для Е $24q_{tt}=\sqrt[4]{10}=1.21$; для Е $12q_{tt}=\sqrt[4]{10}=1.21$

Заветрическое сопротивление изоляции конденсатора — влетрическое сопротивление конденсатора постоянному току, определяемое соотношением $R_{\rm HS} = U I I_{\rm YT}$ где U - напряжение, приложенное к конденсатору, $I_{\rm YT} -$ ток утечки, или проводимскоги, Сопротивление изоляции конденсаторов всех видов, кроме влектролитических и получироводимсковых, весьма всигно и выражается в метамомк, титломах и даже тераомах. Его измеряют при нормальных климатических условиях (температура 25 \pm 10° с, относительным влажность 45...,75 %, атмосферное дваление 66...106 кПа). С повышением температуры со-противление изоляции умецьщается.

Частотиме свойства. Емкость конденсатора зависит от частоты приложемного переменного наприжиня. При вименении частоты измениются дизнектрическая проинцаемость дизнектрика и степень влияниются дизнектрическая проинцаемость дизнающих и сопротивления потерь. На высоких изстоя длябой конденсатор можно расчастривать как последовательный колебательный контур, образуемый емкостью С, собственной накуативностью Д- и сопрогивлением потерь

 R_n Резонавае этого контура наступает на частоте $I_p = 1/2\pi V L C$. При $J > I_p$ концестают ра цени переменяют отока в деле тебя как катушка надуктивности. Сласовательно, конзецестру полесобразивает минуктивности. Сласовательно, конзецестру полесобразивает меняю на частотах $J < I_p$, на которую дособразивает меняю сакостной характер. Облачио максимальная работам частота конденсатора примеро в 2... 3 раза инже резонамательной сатота полькей сатота примеро в 2... 3 раза инже резонамательной сатота примеро в 2... 3 раза примеро в 2.

Характер часточной зависимости дойструкций вимости коиденсатор $R_{\rm c}$ (учетом влияния параметро $L_{\rm c}$ ($R_{\rm c}$) в диавленое часто от иула ло $I_{\rm p}$ обуслоящивается соотношением параметров $C_{\rm c}$ $L_{\rm c}$ и $R_{\rm m}$. В Вольшинствес учетом частота по всем удаванном диавлаюне частот. Однако войный резонаненой частоты опаста уменьщегем и грементем и и тументем и тумен

Тангенс угла потерь (1, б) конделсатора — отношение активной омциссит конделсатора к его реактивной мищести при синусоплавленом напряжении определенной частоты (ГОСТ 21415—75). Активая мощность конделсатора каркегразует потеря внертия в лек, обусловленные проводимостью дизлектрике, нагревом металлических элементов, контактов между электродами и выводами и другими явлениями. В конделсаторах малой мощности, для которых допустимам реактивам мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составляет не более согие водставите, потеря в осневнения мощность составите не потеря в поте

имо поределяются потерями в дизлектрике. Реактивная мощность конденсатора P_p = U²nG_c, где U — переменное напряжение на конденсаторе; ю — круговая частота; С — емкость кондеисатора, Ведичина, обратива tg 6, намывается добротностью кондеисатора. Чем больше добротность кондеисатора, тем меньше потери энергии в нем при прочих равних условиях.

Допустимая амплитуда переменного напряжения на конденсаторе $U_{m,\text{поп}}$ — амплитуда переменного напряжения, при которой потери в нергии в конденсаторе не превышают допустимых. Значения $U_{m,\text{поп}}$ приводятся в справочинках или определяются по формуле

$$U_{mgon} = \sqrt{P_{p,gon}/\pi fC_{,}}$$

гле $P_{\rm p,\,,nom}$ — допустимая реактивная мощность. В - Λ ; f— частота переменного напряжения на конденсторе, $\Gamma_{\rm HI}$; C— емость конденстора, Φ . Превышение $U_{\rm m,nom}$ может вызвать тепловой пробой дизавления в пругие нежелательные явления. На рис. Π 1. Представлена зависимость напряжения $Q_{\rm m,nom}$ 0 г частототь, построенная для фиксъ

Рис. II.1. Зависимость допустимой амплитуды напряжения на конденсаторе от частоты. Области режимов работы конденсатора: I—рабочих; 2—теплового пробоя; 3—

I — рабочих; 2 — теплового пробоя; 3 повышенной вероятности электрического пробоя; 4 — электрического пробоя; 5 повиженных значений C_A; 6 — индуктивного характера сопротичления конденсарованных значений температуры и допустимой мощности потерь $P_a = P_a$, доп. Граничная частота определяется допустимым снижением действующей емкости. Стабильность параметров кон-

дексатора. Электрические свойства и срок службы комденсатора зависят от условий эксплуатации (воздействие тепла, влажиости, радиации, вибраций, ударов и др.). Влияние тепла проявляется в изменении емости и добротности комденсатора, а также электрической прочности.

Температирный козфрациеми кихоти характеризует обратимые изменением температуры. Он представляет собой отношение призводной от емкости по температуре к емкости конденсатора. Отностительное изменение емкости конденсатора при изменении температуры на 1°C.

Слюдиные, керамические и некоторые пленочные конденсаторы вамеммости от температурной стабильности разделяются на группы, каждая из которых характеризуется свои и ТКЕ (табл. 11.2). Беля аввисимость емкости от температуры неимпейва, температурную стабильность емкости конденсатора характеризурно относительным измесительности от предоставления изменения системы и предоставления измения емкости конденсаторов относительно емкости при 20 °C приведены в табл. 11.3. 1

Необратимые изменения емкости конденсаторов при воздействии тепла характеризуются остаточным относительным изменением емкостн (после возвращения к исходной температуре), которое называют коэффициентом температурной нестабильности емкости (КТНЕ),

С повышением температуры уменьщаются заметрическая ірочность и срож службы конденстора. Поняжение этмосферого давления приводят и уменьшению электрической прочности, изменениям еммости вследствие деформации заменетов конструкции конденсатора поможны нарушения герметичности конденсатора. При поглошения влати дизментруком конденсатора увелятивается еммость и реву мужены шаста сопротивления и в результате уменьшения сопротивления конденсатора подышения сографии, сообенно при повышениях очения изолящим возрастают потери энергия, сообенно при повышениях вестру по помышениях от постру в предуста образовать и пробизу предуста по по по при замения полушенствующей пробизу при диптельном заравения конденсаторов взменется их еммость.

Классификация конденсаторов возможна по разным признакам. Целесообразнее всего классифицировать их по роду диэлектрика. Сокращенные обозначения, позволяющие определить, к какому типу относится конкретный конденсатор, содержат три элемента. Первый элемент (одиа или две буквы) обозначает группу конденсаторов: К конденсатор постоянной емкости; КТ — конденсатор подстроечный: КП — конденсатор переменный. Второй элемент — число, обозначающее разновидность конденсаторов: 1 — вакуумный; 2 — воздушный; 3 — с газообразным диэлектриком; 4 — с твердым диэлектриком; 10 — керамические на иоминальное напряжение до 1600 В; 15 керамические на номинальное напряжение 1600 В и выше: 20 - кварцевые; 21 — стеклянные; 22 — стеклокерамические; 23 — стеклоэмалевые; 31 — слюдяные малой мощности; 32 — слюдяные большой мещиости; 40 — бумажные на номинальное напряжение до 2 кВ с обкладками из фольги; 41 — бумажиые на номинальное напряжение 2 кВ и выше с обкладками из фольги; 42 — бумажные с металлизированными обкладками; 50 — электролитические фольговые алюминиевые: 51 электролитические фольговые танталовые, нпобиевые и др.; 52 - электролитические объемно-пористые; 53 — полупроводниковые оксидные; 54 — металлические оксидные; 60 — воздушные; 61 — вакуумные; 71 — полистирольные; 72 — фторопластовые; 73 — полиэтилентерефталатиме; 75 — комбинированные; 76 — лакопленочные; 77 — поликарбонатные. Третий элемент — порядковый номер конденсатора, присванваемый при разработке,

Марянровка конценсатором. На конденсаторах достаточно большого размера обозначаются тип, поминальная емиссть в портетимоотклонение емкости от номинальной в процентах, номинальное напражение, марка завода-изготочностя, месяц и год выпуска. Если конденсатор данного типа выпускается только одного класса точности, то долук и емаркируют. На слодники и некоторых других конденсато-

рах указывают группу ТКЕ.

Пля маркировья колаенсаторов применяются обозначения, усламовленные ГОСТ 11076—69 (СТ СВВ 1810—79). В завясности от размеров коиденсатора применяются полные или сокращения (колированике) обозначения. Полно обозначения поминальной емкости
должно состоять из визечения иоминальной емкости по ГОСТ 2519—47
и обозначения единици накрения. Кодирование обозначение иоминальной емкости должно состоять из трех или четырех знаков, вклюнальной емкости должно состоять из трех или четырех знаков, вклюсоставляющий загачения и обуча, Буква кода обозначает иможитель,
десятичной дроби. Буквами р. п., и. р. обозначения включения
десятичной дроби. Буквами р. п., и. р. обозначения
десятичной дроби. Буквами р. п., и. р. обозначения
десятичной дроби. Буквами р. п., и. р. обозначения
десятичной дроби. Буквами р. п., и. п. р. обозначения
десятичной дроби. Буквами р. п., и. п. р. обозначения
десятичной дроби. Буквами р. п., и. п. р. обозначения
десятичной дроби. Буквами р. п., и. п. р. обозначения
десятичной дроби
десятичной дроби. Буквами р. п. р. п. р. обозначения
десятичной дроби. Буквами р. п. р. обозначения
десятичной дроби
десятичной дроби
десятичной
дес

TKP. 0/10C

Маркировка

		буква		ı	ı	ı	1		٧	Ð	z	o	ш	W	
-	uner	маркировоч- иого знака		1	1	ı	-		ı	Красяый	ı	Черимя	Коричневый	ı	
	u'n	покрытня		1	ı	ı	_ 	HODIN	Синий	Cepus	*	Голубой	^	^	_
КТНЕ, %, не более,	в диапазоне температур	or +20 do +155 °C		1	ı	1	ı	коидеисаторы	+2	²⁷	Ŧ	14	ĩ	1	
KTHE. %.	в диапазоне	or -60 go +20 °C		1	ı	I	1	мические	7	1.5	7	#	7	+1,5	
	отклонения	подгруппа 2			1	1	1	стеклокерамические	#0,004	+0,004	±0,003	∓0,003	±0,003	+0,004	
INE, M	допустимые отклонения	подгруппа 1	21 0.0	Не нормируется	I	1	1	22	+0,012	-0,002	+0,012	-0,012	+0,012	+0,012	
		номикальное значение	X O M II O M C S T O D M		±0,02	±0,01	±0,005	срамические, стеклянные	+0,01	900'0+	+0,0033		-0,0033	-0,0047	
		Fpynna	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	V 4	μQ	м	L	срамичес	(H120)	П60	П33	МПО	M33	M47	

	Δ.	œ	Ø	T	n	>	×	*	
Красиий	Оранжевый	Желтый	Зеленый	Сыний	1	ŧ	Жептый	1	
A	Красный	*	^	*	*	Зелений	*	ŧ	
-23	ñ	T	9	°°	ñ	125	-40	09-	
+	ę.	‡	9+	4	1 22	\$2	+40	09+	
+00,004	+0,004	±0,004	*9000+0∓	€0000∓	±0,012	±0,025	± 0,05	∓0,1	
+0,012	+0,012	+0,012	+0,012*	+0,012	+0,025	±0,025	ı	1	
-0,0075	-0,015	0,622	-0,033	0,047	-0,075	-0,150	-0,22	-0,33	
M75	MISB	M220	M330	Me70	M750 (M700)	M1500 ((M1300)	. M2200	M3300	

П р и м е т а и и и: 1. Конденсяторы могут быть покрыты эмалью явобое цвета с маркаровкой буквыми в цифрамя или длукя ридом распо-ложенным знаками (точки или полоски). При этом конденсаторы трупп П100, П35, М47, М730, М1500 должны выега цветной знак, соотвеступный визут покрыт визут портовидутитующий при первод или долже соответствень шему покрыты, а второго в да в дал раз больие плецаци второго. 2 Маркерововый лик за трубатых колдинствовую, поещенен осторон выполняется электрода.

Таблица II.3. Допустимое изменение емкости вонденсаторов с диэлектриком из нижочастотиой керамики относительно емкости при 20 °C в диапазоне температур от _68 во _485 °C.

		Маркиров	ка
Группа	Допусти- мое изме- исине емкости, %	Цвет точки на корпусе оранжевого цвета	Буква
H10 H20 H30 H50 H70 H90	±10 ±20 ±30 ±50 ±70 ±90	Черный Красный Зеленый Снинй Белый	B Z D X E F

чения допустимых отклонений емкости от номинальной приведены в табл. II.4.

Полное обозначение помінального напряження койденсатора составляется из значення номинального напряжения по ГОСТ 9665—77 н обозначения единици яммерения (V для напряжений 1 кВ кV — для напряжений 1 кВ и ваше). Кодированные обозначения номинального мапражения обозначения групп по температурной - стабильности температурной - стабильности температурной - стабильности емости приведения таба, 11,2.

емкости приведены в тарл. 11.2. Кодированные обозначения номинальной емкости и допустимых отклонений емкости маркируют на конденсаторе одной строчкой без

Таблица II.4. Кодированные обозначения допустимых отклонений емкости и сопротивления от номинальных

Допусти-	Кодир обозн	ованиое вчение	Допустн-	Кодиро обозна	ованное ачение	Допусти-	Коднрованио обозначение		
жлонеине, %	новое	старое	клонение. %	новое	старое	клонение,	новое	старос	
±0,001 ±0,002 ±0,005 ±0,01 ±0,02 ±0,03 ±0,1	E L R P U X B*		±0,25 ±0,5 ±1 ±2 ±5 ±10 ±20	C* D* F* G J K	ДРЛИСВ	±30 -10+30 -10+50 -10+100 -20+50 -20+80 +100	N Q Y S Z	Ф Э Ю В А	

Допустимые отклонения емкости, выраженные в пикофарадах, кодируются такими же буквами.

Таблица II.5. Кодированные обозначения иоминального напряжения конденсаторов

Номниаль- ное на- пряже- ние, В	Коднрован- ное обозна- ченне	Номиналь- ное на- пряже- ние, В	Коднрован- ное обозна- ченне	Номиналь- ное на- пряже- нне, В	Кодирован- ное обозна- чение
1,0 1,6 2,5 3,2 4,0 6,3 10 16	P M A C B D E F	25 32 40 50 63 80 100 125	GH S J K L N P	160 200 250 315 330 400 450 500	O Z W X Y U V

разделительных знаков. На малогабаритных конденсаторах обозначение допустимых отклонений емкости может быть в другой строчке (под обозначением номинальной емкости). Кодированные обозначения других данных проставляют после буквы, обозначающей допустимые отклонения емкости, в порядке, установлениом ГОСТ или ТУ на конкретные конденсаторы.

Для маркировки группы ТКЕ использовался также цветной код окраска корпуса в определенный цвет (табл. 11.2), а для маркировки допустимых изменений емкости при изменении температуры — цветной код в виде точки определенного цвета (табл. 11.3).

2. Конденсаторы постоянной емкости

Слюдяные конденсаторы выпускаются с обкладками из фольги, а также с обкладками, выполненными способом металлизации. Последние имеют меньшие размеры. Для защиты от воздействия влаги конденсаторы опрессовывают пластмассой

(тип КСО) или герметизируют, покрывая эпоксидными компаундами (тип К31-11) либо заключая в специальный корпус (тип СГМ). Конденсаторы типа СГМ являются наиболее влагостойкими, но имеют большие размеры и высокую стоимость. Слюдяные конденсаторы характеризуются высокими электрическими показателями и применяются в качестве контурных, переходных, разделительных, блокировочных, а также в различных фильтрах.

Таблица II.6. Основные параметры слюдяных конденсаторов

тнп	Номинальная емкость, пФ	Номиналь- ное на- пряжение, В	Допустимая реактивная мощность, В · А	Группа по ТКЕ	Размеры (без выводоа), мм
KCO-1	51750 100750	250 250	5 5	Б, В	13×7×4,5
KCO-2	1002400 100680	500 500	10 10	Б, В, Г	18×11×5,5
KCO-5	4706800 750010000	500 250	20 20	A, B, B, F A, B, B, F	20×20×9
CFM-1	100550	250	5	Б. Г	15×9,5×6
CLW-5	6201200	250	5	Б, Г	15×10×7
CFM-3	1004300 1003000 1001500	500 1000 1500	10 10 10	Б. Г Б. Г	19×13,5×7,8
K31-11-1	51470	250	5	А, Б, В, Г	12×7×5
K31-11-2	1001500	500	10	А, Б, В, Г	17×10×5
K31-11-3	75010000	500	20	А, Б, В, Г	19×19×5

Tan	Пределы номнивль- ной емкости, пФ	Допустимое откло- нение емкости от номинальной, %	Номинальное на- пряжение при тем- пературе до +85°C, В
Керамиче	ские		
клг	182000 100010000 470022000	2,5; 10; 20 20 Or +80 ro -20	160; 250 160; 259 70; 160
К ЛС	8.23000	От +80 до -20 5; 10; 20	80: 125: 200
κм	680100000 165600 68068000 15000150000	От +80 до -20; 20 5; 10; 20 От +50 до -20	35; 50; 80200 160; 250 100; 160; 250
KM-6	12015000 12015000 10000150000 220002200000	От +80 до -20 5; 10; 20 От +50 до -20 От +80 до -20	50 50 25; 35 25
кд	1270	2; 5; 10; 20	30; 80; 100500
кду	3306800 147	От +50 до -20 10; 20	160, 300 500
кдо	3,3,100 1500; 2200	От +80 до —20	400 400
ко	6.8330	20	500
KT.	10004700 1750	От +80 до —20 2; 5; 10; 20	500 80750
ктп	68010000 5,6470	От +80 до —20 10: 20	80; 160; 300 400; 500; 750
ктпм-е	150015000 5,6,390	От +80 до -20 10: 20	200
	680,,,3000	От +80 до -20	100: 160
K10Y-5	100002,2 · 10 ⁴ 6800,470000	От +80 до -20 От +80 до -20 От +80 до -20	3,2; 10; 25 10; 25; 50
K10-7B	151000 68010000		50 50
K10-17	150068000 2,239000 470680000	От +50 до -20 От +80 до -20 5; 10; 20	50 25; 50 25; 50
K10-19	4701,5 · 10* 1130 6802200	От +50 до -20 От +80 до -20 5; 10; 20	25; 50 32; 80 32
K10-23	2.23000	5; 10; 20	16
K10-26	68033000 1,2,274	От +50 до -20	16 50
K10-28 K10-36	(0,221) 10 ⁶ 150068000	От +50 до -20; 20 От +50 до -20 От +80 до -20	50 50
K10-40	330022000	От +80 до -20	50
Стеклян	ные		
K21V-2	10,3000	5; 10; 20	1251000
K21V-3 K21-5	9,15600 2,2330	2; 5; 10; 20 5; 10	250 160
K21-7	5620000	5: 10: 20	50 250
K21-8 K21-9	9,11500 2,210000	5; 10; 20 2; 5; 10; 20	25500
Стеклоке	рамические		
CKM-1	10360	2; 5; 10; 20	250
CKM	6801500 511000	2; 5; 10; 20	125 250; 500
K22Y-I	10005100 223900	5; 10; 20	125; 250 35250
K22-5	68015000 7539000 470120000	Or +50 go -20 5; 10; 20 10; 20	12100 25 25

Допустимая реактивная мощность,	Группы по ТКЕ	рабоч	пазон их тем- ур, °С	При-
B· A		от	до	ние
60150 37.5 37.5 37.5 7515 0.52 0.	M47, M75, M700, M1300 1150 1150 1150, M150, M1500 1160, H707, H705, M1500 1160, H707, H705, M1500 1160, H707, M75, M750, M1500 1160, H707, M75, M750, M1500 1160, H30, H30, H30, M1500 1160, H30, H30, H30, M1500 1160, H30, H30, M1500 1160, M37, M75, M700, M1300 1170, M47, M75, M700, M1300 1170, M47, M75, M700, M1500 1160, M47, M75, M700, M1500 1160, M47, M75, M750, M1500 1170, M37, M75, M750, M1500 1170, M33, M47, M75, M750, M1500 1170 1171 1172 1173 1174 1175 1175 1175 1175 1175 1175 1175	-600 -600	+ 125 + 125	1: 3; 1: 4; 1: 3; 1: 4; 1: 3; 1: 4; 4; 1: 4; 4; 1: 4; 4; 4; 4; 4; 4; 4; 4; 4; 4; 4; 4; 4;
5; 10 25100 10 1050 1040 40200	П120, МП0 П33, МП0 МП0, М47, М75, М330 П120 П60, П33, МП0, М47, М75, М150, М330 П100, П33, МП0, М47, М75, М150, М220	-60 -60 -60 -60 -60 -60	+200 +200 +100 +155 +155 +125	1; 6; 1; 3 1; 6: 1; 3 1; 8 1; 3
30; 40 1 40, 55 1; 1,5 15; 20; 30 0,8; 1; 1,5 2060 5,15	MII0, M47, M330 H30 M170, M47, M330 H30 M47, M330 H30 M47, M330 H30 M75, M470 H10 H10 H10	-60 -60 -60 -60 -60 -60 -60 -40	+125 +100 +125 +100 +85 +85 +85 +85 +88	1; 8 1; 4 1; 8 1; 4 1; 3 2; 4 1; 3 2; 4

Тып	Пределы номи- нальной емкости, пФ	Допустимое откло- невне емкости от номинальной, %	Номинальное напря- жение при темпера- туре до +85°С, В	
				-

Стеклоэмалевые КС 9,1...1000 2; 5; 10; 20 300; 500

Примечание . Цвфы в графа «Примечание» обозвачают: 1— для работы в постоямного и переменного токов; 3 — для клользования в качестве контурнам, нах и блоякровочных; 5 — допуставме отключения емкости от воминальной ве № правсевнегоя цветной код (всленый — 70 В. фиолеговый — 100 В. жестый — 20 к. графа — 100 В. жестый — 20 к. графа — 100 в. жестый — 20 к. графа — 100 в. жестый — 10

Внешний вид некоторых слюдяных конденсаторов показан на рис. 11.2, а основные параметры приведены в табл. 11.6. Сопротивление взолящим слюдяных койденсаторов — 7.5...50 ГОм, добротность превышает 1000 (для конденсаторов с емкостью более 200 пФ). Значе-

дексаторы: 1 — К.Т.); 2 — К.Т.2; 3 — К.Т.3; 4 — К.Д; 5 — К.Д.У; 6 — СКМ; 7 — К.С; 8 — К.Л.С.

ния ТКЕ приведены в табл. 11.2. Слюдяные конденсаторы типа КЗ1-11 выпускаются с допусками \pm 5; \pm 10; \pm 20 %, типов КСО и СГМ \rightarrow с допусками \pm 2; \pm 5; \pm 10; \pm 20 %, кроме КСО группы А по ТКЕ, которые не выпускаются с допуском \pm 2 %.

Керамическіе конденсаторы представляют собой пластинки, диски или трубки из керамики с наисесниями на инх электродами из металла. Для защиты от влаги эти конденсаторы окращивают эмалики или терметнаяруют, покрамая эпоксидивик компауидами, либо заклюдит терметнаяруют, покращений вид пектогрых керамических констаторы польшай корту. Внешиний вид пектогрых керамических конденсаторы польшай станов. В табот. П. 7.

в основные параметры — в табот. П. 7.

Кондеисаторы, в которых диэлектриком служит высокочастотиая керамика, характеризуются высокими электрическими показателями Диапазон

Допустимая реактивная мощиость,	Группы по ТКЕ	перат	yp, °C	При- меча-
B · A		то	до	нне

15...200 | Пбо, МПо, М47; М150 | 2; 3; 6

мелях постоянного, переменного и пульсирующего токов; 2 — для работы в целях разделительных в блокировочных; 4 — для использования в качестве разделителькее 0.4 m², 6 — ис менее 1 m², 7 — для жаркирових вомижального мапражения коричиевый — 125 В, черный — 200 В, без мархирових — 50 В, кроме комденсаторов ки — 50 В). 8 — вымускаются с проволючивам выподами и без ных.

и сравнительно небольшой стоимостью. Сопротивление изоляции этих коиденсаторов при 20 °C превышает 5...10 ГОм, добротиость на частотах порядка і МГц составляет 700..800. Коиденсаторы, в которых

Рис. II.4. Керамические, стемляниме и стемлякерамические кониципального a=K10-7b, K10-3b, K22, b=K-10-2b, a=K21-7b, K10-15, K22, b=K21-7b, K10-2b, a=K21-7b, b=K21-7b, b=K21-

диялектриком является инакочастотная керамика, отпичаются бодьшой удельной емкостью и малой стоимствь. Сопротивление изолятии этих конденсатором при $20^{\circ}\mathrm{C}$ — не менее 1...8 ГОм, добротность — 90...40 (дамерается на частот 1 к ft), ТКЕ этих конденсатором ен ормируется. Их температурная стабильность характеризуется отисистваным извисящение микости в дилалаюн е температур (см. таба. 1...3). Конденсаторы с инахой добротностью применяются в пепах, тле потеры внертия не вимого большого загачения, а изменение емкости мало динжет

Таблица П.8. Основные параметры металлобумажных, пленочных и метал

Тип	Корпус	Пределы номиналь- ной емкости	Допустимое от- клонение емкости от номинальной, %	Номинальное напряжение, Е
Леталлобу:	мажные			
45M K-42II-5 K42V-2	ЩM	0,03 1 мкФ 0,01 30 мкФ 0,047 1 мкФ	10; 20 10 10; 20	160 35 160
Толистирол	тьные с	фольговыми об	кладками	
ПМ К70-6 К70-7 K-71-8	пм, пп	100 пФ 0,01 мкФ 22 пФ 0,1 мкФ 0.01 0,5 мкФ 22 пФ 0,01 мкФ	5; 10; 20 1; 2; 5; 10; 20 0,25; 0,5; 1; 2 2; 5; 10; 20	63 35; 63 100 63
Полистиро	льные с	с металлизиров	анными обкла	дками
K71-3 K71-4 K71-5	ПМ ЦП ЦМ	4 10 мкФ 1,2 10 мкФ 0,01 1 мкФ	1; 2; 5; 10 2; 5; 10; 20 2; 5; 10	160 160 160
Полнэтнлег	нтерефт	алатные с ме	галлизирова;	нымн об
K73II-3 K73-11 K73-16 K73-17	ЦМ	0,05 1 мкФ 0,068 22 мкФ 0,047 22 мкФ 0,01 4,7 мкФ	10; 20 5; 10; 20 5; 10; 20 5; 10; 20 5; 10; 20	160 63; 160 63; 100; 160 63; 100; 160
Полиэтилен	терефт	алатные с фоль	говыми обкл	адками
K73-9 K73-15 K74-5	ПП ЦМ ПМ	0,0010,47 мкФ 4700 пФ 0,47 мкФ 0,001 0,22 мкФ	5; 10; 20 5; 10; 20 10; 20	100 100; 160 50
Лакопленоч	ные		1	
K76II-1 K76-2 K76-4 K76-5	ЦМ ЦМ ЦМ	0,47 22 мкФ 0,47 22 мкФ 0,47 10 мкФ	5; 10; 20 5; 10; 20 5; 10; 20 5; 10; 20 5; 10; 20	63 100 25 25
Полнкарбо	натные	с металлизиро	ваннымн обкл	падкамн
K77-1 K77-2	ЦМ	0,22 22 мкФ 0,1 3,9 мкФ 0,056 2,2 мкФ 0,01 0,047 мкФ	0,5; 1; 2; 5; 10; 20 2; 5; 10; 20 2; 5; 10; 20 2; 5; 10; 20 2; 5; 10; 20	63 100 63

Примечвиня: 1. В графе «Корпус» буквы обозначают: ПМ— прямоугольный ческий. 2. ДопустнымЫ уровень переменной составляющей напряжения приведен для вых постоянного, переменного и пульсирующего токов; 4— для работы в цепях по ктен и с более высоким номинальным напряжением.

лопленочных конденсаторов с номинальным напряжением не более 160 В

Допустимый уровень пере-	Днапазон раб ратур	очих темпе- , °C	Изменение смко шенно к емкос %, не б	ти при 20 °C.	Приме
ысиной со- ставляющей напряження,%	t_{\min}	t _{max}	при t _{min}	при $t_{ m max}$	чанне
5 5 5	60 40 60	+70 +50 +70	-15 -10 +3; -15	±10 ±5 ±10	3; 6
100 100 20 100	60 40 60 60	+70 +85 +60 +85	+2 +1,2 +1,6 +1,6	-1,25 -1,2 -0,8 -1,7	3,36
85	60 60 60	+100 +85 +85	+1,2 +1,2	=1	3; 5; 6 3; 5
жладкамн 35 4 37 100	60 60 60 60	+125 +125 +125 +125 +125	-14 -10 -10	+16 +20 +20	3; 6 3; 6
5 63 25	60 60 20	+100 +100 +70	-10 -10 ±5	+10 +10 +5	3; 46
15 18 30 30	60 60 60 60	+70 +85 +70 +70	-10 -5 ±10 -10	+6 +5 ±8 +6	3 3 3 3
50 50 100 100	60 60	+125 +100	-2,5 -2,5	+1 +1,2	3

на работу аппаратуры, например в качестве разделительных или блокировочных.

Сравнительно большой удельной емкостью обладают инэковольтвые конденсаторы на основе тонких пленок (К10-7В, К10-17, К10-23 и др.). Обкладки этих конденсаторов выполняются в виде слоя серебра, нанесенного на керамические пластники (пленки).

/ — МБМ (номинальное напряжение 160 В); 2 — ПМ-1; 3 — ПМ-2 (5100 н 510 пФ).

Таблица 11. 9. Размеры и масса пленочных конденсаторов с номинальным напряжением не более 160 В

Тип	Manual III	$P_{a_{3} \times e_{p_{M}}} D \times M_{M}$, не более,	L (рис. 11. 6), конденсаторов		не более, саторов				
	Модифи- кация	ия минимальной максимальной миним массы массы ного		минимальной максимальной минимал массы массы ного		Macchi Macchi He		минималь- ного объема	максималь- ного объема
K70-6 K70-7 K71-8 K71-8 K71-8 K73-13 K73-13 K73-15 K73-15 K73-16 K74-5 K761-1 K761-1 K76-2 K76-4 K76-5	1 2*2 1,2 1,2 1 2 2 - - 1,2 1 2 - - - 1,2	3 × 10 25 × 20 × 12.5 * 6 × 19.5 10 × 19.5 5 × 14 10 × 19.5 5 × 14 10 × 11 × 11 * 12 × 4 × 6 * 6 × 18 5 × 16 6 × 18 5 × 13.5 * 7 × 32 7 × 32 7 × 32 7 × 32 6 × 19	13 × 33 50 × 35 × 25* 46 × 86 96 × 86 97 × 19.5 30 × 26.5 13 × 36 22 × 11 × 22* 24 × 13 × 18* 11 × 12* 12 × 44 14 × 40 22 × 48 16.5 × 10 × 17* 22 × 48 24 × 48 24 × 48 12 × 45	0,3 20 355 2 4 0,8 3 0,5,5 1,5 5 1,2 2 0,4 6 4 4 3	7 85 200 4 30 12 10 8 3,5 28 13 35 5,5 50 62				
K77-1 K77-2a K77-26	1 2***	8 × 21 6 × 15 10 × 20 6 × 17	28 × 48 9 × 20 14 × 30 14 × 31	7 2 6 2	80 30 10 10				

Размеры L × B × H (рис. II. 6).
 С тремя выводами,

Конденсаторы с небольшим ТКЕ (термостабильные) применяются контурах гетеродинов повышенной стабильности и узкополосных избирательных систем, а конденсаторы с отрицательным ТКЕ — для термокомпенсации изменений резонаисной частоты контуров.

Стеклиные конденсторы представлят собта вмогативс спечен ме блоки из мерахующихся споса стеклинов/пленсторы в подминеном фольти. Для защиты от подействия влаги конденсторы в подминеном стеклинов плененом. Любортность стеклинов конденсторо на частоге порядка 1 МТш — 500...700, сопротивление нолящии — 10... 109 ТОм и больше. Они вмогукаются с проводочными выводами и без

Pie. 11.6. Пленочные конденсаторы: φ = K71.4, K7611-1 (варинит s62), κ = K71.4, K7611-1 (варинит s62), κ = K71.6, κ = K71.6

них. В последнем случае их принанвают к проводникам печагной платиотриевыми поверхностями, к которым нодоседимень обкладати, Уамыная емкость стеклянных конденсаторов примерно такая же, как конденсаторов на основе выкосмаетстной керамики. Чертежи выещиего вида стеклянных конденсаторов приведены на рис. 11.4, а основные параметры — таба. 11.7.

гождоверамические комденсаторы по конструкции подобны стеклянным. Дивлектриком в инх служит стекло с добавкой высокочаетотной керамики. По электрическим сомбетвам эти конденсаторы блазки к керамическим и стеклянным (см. табл. 11.7). Чертежи висшнего вида стекложерамических конденсаторов приведеным на рыс. 11,4.

Стеклозмалевые конденсаторы по конструкции также подобы стекланиям. Диздектриком в них служит стекловидная эмаль, а обкладками — слои серебра. Стеклозмалевые конденсаторы характеры зуются высоким сопротивлением изоляции (более 20 ГОм при температуре 20 °C), большой добротностью (до 700 на частотах порядка 1МГц),. повышенной теплостойкостью (см. табл. И.7). Их внешний вид показан на рис. II.3.

алюминиесые конденсаторы:

— К.56 f. 6 — Кбо. 15 (полтрика); н — К.50 - 5 (неполо рении); рабор д — К50 - 16 (неполо рении); рабор д — К50 - 16 (неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо рении); н — К50 - 36 (неполо в неполо в н

Металлобумажные конденсаторы характеризуются значительно большей удельной емкостью, чем бумажные. Диэлектриком в них служит лакированная конденсаторная бумага, обкладками - слои металла толщиной меньше микрометра, наиссенные на одну сторону фумаги. Корпуско выполнение в виде цильипров за апомина (рис. 11.5) герметвичрованы на торпах эпоксидной смолой. Основные параметры металлобумажных конденсаторов приверены в табл. 11.8. Сопротивление изоляции этих конденсаторою с номинальной емкостью до 0,1 кмс составляет 2... 5 ГОм, доброчность — одоло 70.

Пленочные и металлопленочные конденсаторы. Диэлектриком в плениках и металлопленочных конденсаторах является тонкая пленка из пластмассы (полнстирол, фторопласт и др.) или лака. Обкладки пленочных конденсаторов — металлическая фольга, металлопленоч-

ных - тонкий слой металла, нанесенный на пленку.

Колденсаторы с пленочным дивлектриком характеризуются большой добротностью (до 2000), большим сопротивлением изоляции (до 10° ГОм) и высокой стабильностью (ТКЕ = 0,02...0,06 %/°C). Пара-

Рис. II. 8. Зисктролитические объемно-поркетые конденсаторы: a=3 Т, ЭТН; $\delta=$ K52-1, K52-1Б, s= ЭТО, K52-2, K52-5 (первая модификация); s= K52-3; m= K52-10.

метры пленочных конденсаторов приведены в табл. II.8, размеры и масса — в табл. II.9, а чертежи — на рис. II.6.

Электролитические, полупроводниковые и металлические оксидице конденсторы в качестве дивректрика содержат оксидный слой на металле, являющемся одной из_обхладом (віодом). Вторая обхладка (катод) — электролит (в электролитических конденсторах), слой полупроводника (в полупроводниковых) или металла (в металличеному проводника (в полупроводниковых) или металла (в металличевых оксидных конденсторам) и вых оксидных конденсторам с металлического провим (путем спекания).

Океданые конденсаторы отличаются большой удельной емкостью, оснашным токами учечие и большими потерыми. При одинамовых новинальных напряжениях удельная емкость объемно-пористых конденсаторо (ЭТО, К52) больше, еме фольтолых. Танталовые конденсаторы могут работать при более высоких температурах, их емкость меньше изменяется при наменении температуры, токи учения у шки меньше. Полупроводинковые оксидные конденсаторы могут работать при более инзиких температурах, чем выектродитические.

Проводимость широко распространенных полярных оксидных коидеисаторов сильно зависит от полярности приложенного напряжениях, поэтому они используются лишь в ценях постоянного и пульсирующего токов. Изготовляются также неполярные оксидные конденсатори, в которых обе обкладки содержат оксидный слой. Переменияя состав-

02	Изменение смкостя по отношению к смкостя пры 20° С, %, не более	при тах	+30		+30	+30	+35	+52	+40	+30	+30				+20	+30
	Изменение отношению 120° С. %,	npu fmin	-50		-20	-20	1	1	150	0	09-				1	50
пряженнем	Дияпазон рабочих температур, °C	fmax	+70		+82	+20	+70	+82	160	+70	+125		+70		+70	+70
нальным на		fmin	05-		09	40	-10	10	-20	-20	09-		-20		-25	0
саторов с номи	Допустимый уровень пере- менной состав- ляющей на- пряжения "",	٠,	6 20		8 25	6 15	3 25	5 20	20	6 20	5 20		2,5 20		10	3 16
нтических конден	Номнвальное напря жение, В		6 160*		12 160*	6 160*	6 160	50; 160*	3; 6	6,3 160*	6,3 250		6,3 25	50 160	3 160*	6,3 160*
Основные параметры элжтролятических конденсаторов с номинальным напряжением не более 160	Aonycramoe or- Krobene em- mocra or nom- narbaos, %		От +50 до -20	От +80 до -20	Or +50 go -20	От +50 до - 20	От +80 до20	От +80 до -20	От +100 до20	От +80 до20	От +50 до -20	От +80 до -20	От +80 до -20	Or +80 go -20	От +50 до20	От +80 до -20
П. 10. Основные г	Пределы но- минальной енкости, миФ		1 5000		1 1000	1 5000	1 10000	20 500	0,5 20	1 5000	2,2 680		2 5000	0,5 2000	1000 470000	1 5000
Таблица I	Tan		K50-3		K50-3A	K50-3B	K50-6	K50-7	K50-9	K50-12	K50-15		K50.16		K50-18	K50-20

+32	+30	+30	+50	-10	+30	+30	+ (15 45)		+30	- (10 35)		20 30		-5 (2030)	+30	+40	+45	+45
- 50	ı	1	1		-70	-70	- (30 75)		-30	75		- (15 70)		- (30 80)	50	-30	09-	09
470	+86	+70	+82	+70	+85	+85	+155		+200	+125	+125	+125		+85	+100	+100	+155	+155
-25	09-	-40	-40	-40	09-	09-	09-		09-	09-	09-	09-		9	09~	09	09-	09-
20	12 40	6 40		4 25	8 20	8 20	5 20			4 18		12 30		7 20	20 30	20 30	5 10	5 10
6,3 160	6,3 160	6,3 160	6,3 63	6,3 160	3 100	6,3 100	9 9		15 150*	16 63	6,3 100	6,3 125		6,3 50	6 150	30 100	9 90	9 90
Or +50 go -20	От +50 до −20	Or +50 go -20	OT +50 go 20	От +50 до -20	±10; ±20; ±30	От +50 до -20	±10; ±20; ±30	От +50 до -20	От +50 до −20	±10; ±20; ±30		±10; ±20; ±30;	от +50 до20	±10; ±20;	±20; ±30;	От +50 до -20	±10; ±20; ±30	От +50 до -20
2,2 10000	1 1000	1 1000	6800 150000	1 4700	1,5 470	3,3 680	10 1000		6,8 330	330 2200	33 330	1,5 470		6,8 560	5 500	5 70	10 80	100 1000
K50-24	K50-29	K50-31	K50-34	K50-35	K52-1	K52-15	K52-2		K52-5	K52-7A	K52-8	K52-9		K52-10	Te	ЭТН	3TO-1	3TO-2

Конденсаторы выпускаются и с более высоким номинальным напряжением.
 Тры частоге 50 Гц. Эльисы: от номинальной смиссти и номинального напряжения.

}

изменения смессти по отношению к емкости при 20 °С, %, не более	при fmax	+40	+15	+35	+25	+15	+20	+20		+25	+25	+25	+25	77	+30	+15
EM CM	nps fmin	38	-15	-35	-25	121	20	-25		-25	20	-25	-20	t	-35	12
Диапазон рабочих температур,	fmax	+86	+125	98+	+82	+125	+85	+85	+125	+155	+125	+85	+125	+82	+82	+300
Диал раб темпе	'mim	09-	08	09-	9-	09-	09	09-	09	09-	09-	09-	09-	09-	09-	09-
Допустимый уровень переменной составляющей	напряжения, %	50	2040	20	20	20	1540	20	1040	20	40	2040	30	1020	20	30
Номинальное напряжение, в	4	6; 15; 30	630	620	6,350	6; 15; 30	6,330	1,630	640	350	6,340	6,340	6,3,40	6,320	1,632	100
Допустимое отклонение емкости от	Воминальной,	От +50 до -20	±10; ±20; ±30	±10; ±20; ±30	±10; ±20; ±30	От +50 до -20	±10; ±20; ±30	±20; ±30	±10; ±20; ±30	±20; ±30	±20; ±30	±10; ±20; ±30	±20; ±30	±10; ±20; ±30	±20; ±30	±10; ±20
Пределы номинальной емкости,	мкф	4,7100	0,033100	0,47100	0,1330	4,7100	0,033100	0,0110	0,0331000	0,1100	1150	0,47330	1150	4,71000	0,115	0,010,022
Tro		Копп	K53-1	K53.4	K53-4A	K53-6A	K53-14	K53-16A	K53-18	K53-22	K53-25	K53-27	K53-28	K53-29	K53-30	K54-2

Т з б л и ц а 11. 11. Основные параметры полупроводниковых и металлических оксидимх конденсаторов

60

Изменение смкости

Тип	Моди- фикация	Размеры D × L 11.9), мм, к	Масса, г, не более, конденсаторов			
	фикация	минимальной массы	максимальной мяссы	минималь- ного объема	максн- мального объема	
K50+3	1 2 3	4,5×19 12×30 25×40	8,5×33 17×42 32×62	1,5 7,5 46	4 17.5 84	
K50-3A, K50-3B K50-6 K50-6 HCHOARDHME	1 2 3 1,2 3 1	6×22 12×30 25×40 4×13 24×45 6×18	8,5×36 17×42 32×62 21×45 34×78 16×18	2,5 7,5 46 0,6 40 1,2	4,2 17,5 84 35 120 6,5	
K50-7 K50-9 K50-12 K50-15 K50-16	1 2 3 1 2,3 1 2 3 4 1 2	16×28 26×45 26×45 2,3×10,5 2,9×11 4,5×14 6×21,5 12×50 21×40 9×28 9×38 4×13	21×35 26×60 30×80 4,5×13,5 5,5×14 4,6×19 8,5×27 17×42 25×56 12×70 9×73	13 45 45 0,2 0,25 1 3 7,5 30 4	25 60 90 0,45 0,6 2,5 4 17,5 56 13	
K50-18 K50-20 K50-24 K50-29, K50-31	1 2 3 4 -	24×45 40×92 4,5×14 6×21 12×30 21×40 6×17 6×22	21×45 30×78 80×142 4,5×19 8,5×33 17×42 32×52 21×58 8,5×42	0,6 40 250 1 2 7,5 30 1,5 1,5	35 90 1300 1,5 4,5 20 75 45	
K50-31 K50-35 K52-1 K52-2 K52-2 K52-2 K52-7A K52-9 K52-10 ЭТ ЭТ ЭТ ЭТ К53-4 K53-4 K53-4 K53-6A K53-6A K53-16A	23 3	12×34 25×45 6×12 3×11 13,5×8 17×34 18,6×16 8,5×14 8,5×44 8,5×44 8,5×45 3,2×7,5 3,2×7,5 1,7×2,7×1,2*	17×60 32×62 18×45 7,5×24 24×9,5 24×9,5 27×36 18,6×24 6×20 14×67 14×67 14×67 14×67 15×16 10×25 9×16,5 1,9×4,0×1,6× 6,5×4,4×3,1×	6,5 44 0,8 1,5 5,5 30 45 3,5 0,8 11,1 15,5 6,5 7,6 0,6 0,05	25 85 23 7,5 22 23 85 65 10 4 30 25 8 66 14 8 61 14 8	
K 53-25 K 53-27 K 53-27 K 53-28 K 53-29 K 53-30	= = = = = = = = = = = = = = = = = = = =	2,7×2,0×1,0* 4,5×4,5×1,4* 3,2×7,5 10×7×3,5* 3,2×7,5 4×6,5	6,5×4,4×3,1° 17)×16×2° 10×25 20×17×3,5° 9×21 4,5×7,5	0,05 0,2 0,6 1,5 1,0 0,3	1,5 3,5 14 5 10 0,5	

^{*}Размеры $L \times H \times B$ (рис. II.9).

ляющая пульсирующего напряжения не должна превышать допустимого уровня, который зависит от частоты, температуры и номинальной ескости конденсатора. Сумма амплитуры переменной составляющей и постоянного напряжения не должна превышать номинального напряжения дайного конденсатора.

Оксидные конденсаторы используются в фильтрах выпрямителей в качестве блокирующих и развязывающих в цепях звуковых частот, а также в качестве переходных в УЗЧ на транзистовах.

— К.53-1 (первая молификация) 6.— К.53-1 (аторая молификация), К.53-16, г. е.
 К.53-27, К.53-62, м. е.
 К.53-22, К.53-62, г. – К.53-23, г. – К.53-

Ссновные параметры оксидных конденсаторов приведены втабл. II.10 и II.11, размеры и масса— в табл. II.12, а чертежи внешнего вида— на рис. II.7—II.9.

3. Конденсаторы подстроечные

и переменной емкости

Подстроечные конденсаторы применяются в колебательных контурах Ляя точной подготики емости в процессе наладки радиоаппаратуры. Наиболее высокним электрическими показателями характеризуются подстроечные конденсаторы с воздушным диэлектриком, представляюще собой миниаториные прямоемкостные конденсаторы переменной емкости. Керамические подгороечные конденсаторы отличаются пресмекости. Керамические подгороечные конденсаторы отличаются претой конструкцией, небольшими размерами и невысокой стоимостью. поэтому применяются наиболее широко. Основные параметры подстроечных конденсаторов приведены в табл. II.13, а габаритные чер-

тежи - на рис. II.10.

Конденсаторы переменной емкости применяются в качестве элементов перестройки колебательных контуров, в частности в радиоприемных устройствах. Они изготавливаются с воздушным и твердым диэлектриками. Конденсаторы с воздушным диэлектриком отличаются большей точностью установки емкости, меньшими потерями энергии н более высокой стабильностью. Конденсаторы с твердым диэлектриком характеризуются меньшими размерами. Важной характеристи-

T4-216, KT4-256: $K\Pi KMT$; se — KT4-22; u = KT4-23; $\kappa = KT4-24$; $s = K\Pi KM$. - вывод статора, 2 — вывод ротора,

кой конденсатора переменной емкости является зависимость емкости от угла поворота подвижных обкладок (ротора), которая определяет закон изменения частоты настройки колебательного контура. В радиоприемниках применяются прямоволновые и прямочастот-

ные конденсаторы переменной емкости. Прямоводновые конденсаторы характеризуются квадратичной зависимостью емкости от угла поворота ротора, а прямочастотные - обратноквадратичной зависимостью. В первом случае будет равномерной шкала настройки приемника, выраженная в единицах длины волны, во втором — шкала настройки,

выраженная в единицах частоты.

Из твердых диэлектриков в конденсаторах переменной емкости непользуются органические пленки и высокочастотная керамика. Коденсаторы с керамическим диэлектриком отличаются меньшими размерамн. Конденсаторы с пленочным диэлектриком являются источниками электрического шума, обусловленного изменением емкости при вибрации и разрядами статического электричества, которое возникает в результате электризации органических пленок при вращении пластин конденсатора.

64

Тип	Пределы изменения емкости, пФ	Номинальное напряжение.	ТКЕ, %/°С,	Тангенс	Днапазон темпера	Диапазон рабочих температур, °C
		9		notebras	TO	ДО
Своздушиня	м днэлектриком					
КПВ	450; 575; 6100; 7125; 8140	160	0,005	100'0	09-	+100
1KIIBM-114	6,524*3	350	0,01	0,001	09-	+125
2KIIBM-112*	1,35,8*3					
3KIIBM-114**	6,524**					
KT-2	1,55; 1,510; 1,915; 2,530; 350	160	50'0	0,002	09-	+125
Керамически	i e					
КПКМ	415; 520; 625; 830	200		0,0025		
KIIKMT	27; 415; 625; 830	200	90"0-"-0	0,0025	09-	+100
KT4-20	15; 210; 315; 420	20	00,02	0,002	-40	+82
KT4-21 ·	15; 210; 315; 420	250	0,,,-0,015	0,002	09-	+82
KT4-22	0,42; 15; 210; 315; 420	ı	M100	0,002	09-	100
KT4-23	0,42; 15; 315; 420; 525; 630	200	M750	0,002	09-	+85
KT4-24	15; 210; 315; 420; 525	100	M750	0,0025	09-	+85
KT4-25	0,42; 15; 315; 420; 525; 630; 840	100; 250	71100; MITO; M75; M470; M750	0,002	09-	+85
KT4-27	0,42; 15; 315; 420; 525	16; 25; 50	00	0,003	- 60	+85

*Сдвоениме конденсаторы.

«Ніформатильной контрастеморы. «Ніформатильной контрастеморы» «Ніформатильной разметрам КП4-20, до 100 МГи для КП4-21, до 1 МГи для остальных конденсаторов.

Выпускаются одно- и двухсекционные конденсаторы переменной емкости с тверадым дизмежтриком, а также одно- и многосекционные конденсаторы переменной емкости с воздушным дизмежтриком. В таки, 11-14 приведены предели измежения емкости двухсекционных малогабаритных конденсаторов переменной емкости для радиоприеммалогабаритных конденсаторы с подражений в примежений и примежений и предели и примежений к примежений примежений к правический к примежений к примеже

Таблица II.14. Пределы изменения сикости блоков коиденсаторов переменно**я** емкости

Тип		нзменения сти, пФ	Радиоприемник, а котором	Приме-
блока	секций	подстроечных конденса- торов	установлен блок	чанне
КПЕ КПЕ	10365	-	«Спидола», «ВЭФ-Спидо- ла-10», ВЭФ-12	1
KUE	12495 9260	= 1	«Эфир», «Эфир-5» «Атмосфера», «Атмосфе-	1 1; 3
КПЕ КПЕ КПВМ	9270 5240 8,5260	, =	ра-2М» «Альпинист» «Гнала» «Банга», «Соната», «Ме-	1
КПЕ-3	7180	37	ридиан» «Нева», «Мир», «Ластон»	2; 3
КПЕ-3 КПЕ-3 КПЕ-3 КПЕ-5	7210 7240 6250 5240	37 2,57 2,57 2,512	ка», «Сатурн» «Нева-2» «Алма:» «Киев-7», «Планета» «Сокол», «Сокол-2», «Мрия», «Сокол-4», «Кос- монапт», «Сувенир», «То-	2; 3 2; 3 2; 3
KITM KITM-1 KITM-4	4220 6260 5260	_ 	паз-2», «Спорт-2», «Гауя», «Селга» «Рига-301» «Юпитер», «Нейва», «Этюд», «Сигнал», «Ор-	2 2 2
KILE	3,150	_	«Орленок», «Рубин».	2
КПЕ	2120		«Космос», «Космос-2» «Сюрприз»	2

Примечание. 1, 2 — конденсаторы соответственно с воздушным и твердым диэлектриком; 3 — конденсатор с веримером.

4. Основные сведения о резисторах

Классификация резисторов. По виду водат-выперной карактеристики (зависимость тока от придоженного напряжения) развичают резисторы динейные (постоянного и переменного сопротня развичают резисторы динейные реасторы должность с постоя в имеется токопродожденого эксмента применяются развиве полупроводияковые материалы. По кометоруждим реакторы долждаемлего на пленочные, метадологичные, метадоженного и предождение и полупроводия по предождение и полупроводия по предождение и предождение и полупроводия с предождение и предождение и полупроводительного эксмента раздичают в предождение должности предождение должность должность предождение должность предождение должность предождение по предождение предождение должность предождение по предождение должность предождение по предождение по предождение должность предождение по предож

В зависимости от назначения резисторы подразделяются на резисторы общего и специального применения. К резисторам общего

применения не предъявляются повышенные требования в отношении точности их изготовления и стабильности параметров. К резисторам специального назначения можно отнести резисторы повышенной стабильности, высокомастотные, высокометаюмные, а также резистовы

для микромодулей и микросхем.

Номизальное сопротивление резистора — значение сопротивления, которое должен иметь резистор в соответствии с нормативной документацией (ГОСТ, ТУ). Фактическое сопротивление каждого эмемпляра реактогора может отличаться по иминального, но не более чем на допустимое отглюшение. Номинальные сопротивления резистоности от примератира от примератира примератира от причения сопротивлений подучают умножением соответствурствие эначения сопротивлений подучают умножением соответствурствие от радов на 10°, где л — целое положительное мило традов то

Номинальная мощность резистора — максимальная мощность, которую резистор может рассеивать длительное время при интрерыв-

ной работе в заданных условиях (ГОСТ 21414-75).

Температурный коэффициент сопротивления — отношение производной от сопротивления по температуре к сопротивлению. Практически определяется как относительное изменение сопротивления при изменения температуры на 1 °С. ТКС может изменяться в диапазоне температур. У некоторых резистрогов изменяется и знак ТКС.

Электрическая прочность резистора характеризуется предельным напряжением, при котором резистор может работать в течение срока службы без электрического пробоя. Предельное рабочее напряжение

резистора зависит от атмосферного давления, температуры и влажности воздуха.

Уровень собственных шумов резистора — отношение электрического напряжения помек решстора, возникающих при приохождения ского напряжения помек решстора, возникающих при приохождения по нему постоянного тока, к приложениюму напряжению (ГОСТ 21414—75). По уровяю шумов некоторые стандартные непроволочные ревисторы делятся на две группы. К группа А относятся ревисторы, уровень шумов которых не более 1 мкВ/В в полосе инэкий уровень собственных шумов, а резисторы переменого сес инэкий уровень собственных шумов, а резисторы переменого контактиченных

Частотные сіойства ревисторію опредсивіотся момінальным сопретивлением и распредсивенным реактивними (паравитимим) параметрами (илдуктивностью и симостью). Активное сопротивление резисторі за переменном токе зависит как от его номинального сопротивлением так от его симости и индуктивности. В свою очерева, собот его форми и числа витков стиральности. В свою очерева, собот его форми и числа витков стиральной вареаки ренистивного засмента. Для высокоомиях резисторов активное сопротивление резимента. Для высокоомиях резисторов активное сопротивление уженышается с повышением частоть. Так, сопротивление резистора М.Т.с с изомивальным сопротивлением 100 кОм на частоге 10 МГи составляет около 60 кОм. Полное сопротивлением изокомими резисторы, кторые вс вымот сиправной зареаки резистывного элемента, с ростом замечия».

Стабильность резистора — способность сохранять при эксплуатации свои параметры в допустимых пределах (ГОСТ 21414—75). Функциональная зависимость переменного резистора — зависи-

мость электрического сопротивления или напряжения переменного резистора от перемещения его подвижного узла (ГОСТ 21414—75). Маркировка резисторов. На каждом непроводочком резисторов

Маркировка резисторов. На каждом непроволочном резисторе указываются иоминальное сопротивление, допустимое отклонение сопротивления от номинального и тип резистора. Если уровень шумов ресистора меньше 1 мкВ/в, на нем ставится буква А. Для резисторов повых типов принята система сокращенных обозначений. Постоянные резисторы обозначаются буквой С, перемение — буквами СП. Циф-ра, стоящая после букв, обозначатся: — утстродистый, 2 — металлопленочный или металлоскидный, 3 — пленочный композиционный, 5 — проводочный. После дефиса сле-

дует номер разработки резистора:

Старые обозначения типов резисторов состоят из букв. Первая буква обмино обозначает выд резистивного эмемента: № утигористый, К — композиционный, М — металлогиспонный, Б — борутлеродистый; из продят выд защиты резистивного эмемента: Л — лажированный, Г — терметичный, Э — эмалированный, И — изолированный, В — вакумунированный; третья — сосбое совбетав: Т— тепласотых кий, П — прецизнопияй, В — высокоомный, М — металогибаритный, О — объемный, Н — пиль высокоомный, М — металогибаритный, О — объемный, Н — пиль высокоомный, М — металогибаритный, О — может двужи буквами (МО — металлооксядный); вторая буква может высокоомный и пред буква может высоко

5. Постоянные резисторы

Улеродистые резисторы. Решктивный элемент этих решксторов представляет соба тонкую пленку улерода, соежденную на сепование яз керамики (стержень или трубку). Уляеродистые резисторы харыхтеризуются высокой стабильностью сопротивления, инжику уровыем собственных шумов, инфользить отригательным ТКС, слабой зависыставлений и предиставлений предиставлений предоставляет доуляеродистые решксторы типа ВЛП по стабилого напряжения. Беромогут не уступать проводочным резисторам. ТКС этих решксторам равец — (0,012...0,25) %/С.

Композиционные резисторы. Резистенным элемент этих резисторов наготовляется на основе композиций, состоящих на смеси порящоморавного проводника (сажа, графит и др.) и органическог или неорганического диажестрика. Композиционные резисторы понического диажестрика. Композиционные резисторы покометрукции подобны утлеродистым, по стативаются большей голициной плении. Объемные композиционные резисторы представляют собой стермии, поссованные из композиционные резисторы представляют собой

Tan	Номинальная мощиость, Вт (пря темпе- ратуре, °С, ие более)	Предслы номинального сопротивления	Ряды про- межуточ- вых значе- вий сопро- тивления	Допусти- мое откло- иенне сопротна- ления от номиналь- иого, %	Пре- дельное рабочее иапря- жение, В	Приме
Углер	одистые					
BC	0,125 (40)	10 Om1 MOm	ı	1	200	1 1
	0,25 (40)	27 Ом5,1 МОм	E6, E12	5; 10; 20	350	1
	0,5 (40) 1,0 (40)	27 Om10 MCm 47 Om10 MOm		0, 10, 20	500 700	
C1-4	0,125 (70)	10 Om2 MOM	F10	_	250	
	0,25 (70)	10 Om10 MOm	E48	2	350	
0	0,5 (70)	10 Om10 MOM	E24	5; 10	500	
C1-8	0,125 (70) 0,25 (70)	10 OM10 KOM 10 OM10 KOM	E96	1; 2	35 50	
	0,5 (70) 1,0 (70)	10 OM10 KOM 10 OM10 KOM	E24	5	75 100	
УЛИ	0,125 (60) 0,25 (60)	1 OM499 KOM 1 OM1 MOM			200	
	0,5 (60)		E24	1; 2	350	
	1,0 (60)	0,75 Om.,.1 MOM 1 Om.,.1 MOM	}		500 700	1
K O W T O	; зициоиные	1	l	ł		1
ким	0.05 (20)	10 Om5,6 MOM	E24	5; 10; 20	100	
24-1	0,125 (20)	27 Om1 FOM 10 Om510 KOM		0, 10, 20	200 300	1
	0,5 (300) 1,0 (300)	10 Ом510 кОм 10 Ом1 МОм	E24	5; 10; 20	4.00	
C4+2	0,25 (85) 0,5 (85)	10 KOM5,1 MOM 10 KOM10 MOM	E24	5; 10; 20	500 300	1
C3-2	1,0 (85)	10 KOM10 MOM			400 500	
TBO	0,05 (70) 0,125 (85)	10 ОмI МОм I Ом100 кОм	E24	5; 10; 20	30 100	1
	0,25 (85)	1 Ом,510 кОм	E24	5; 10; 20	300	
	0,5 (85) 1,0 (85)	1 On1 MOM 1 On1 MOM		0, 10, 20	400 500	
Метал	лопленочи	ые		'	000	
млт	0,125 (50) 0,25 (50)	8,2 Om3 MOM 8,2 Om5,1 MOM	E96	. 1	200 250	1
	0,5 (50) 1,0 (50)	1 Om5,1 MOM 1 Om10 MOM	E24	5; 10	350	
MT	0,125 (150)	8,2 OM1.1 MOM			500 200	1
	0,25 (150) 0,5 (150)	8,2 Om2 MOM 8,2 Om5,1 MOM	E96 E24	5; 10	200 350	
22-6	1,0 (150) 0,125 (250)	8,2 Om10 MOM 100 Om1 MOM			500 200	
	0,5 (250)	100 Om., 2 MOm	E24	5; 10	200	
C2-10	0,125 (70) 0,25 (70)	11000 Ом 13010 Ом				1; 2
	0,5 (70)	13010 OM	E192	0,5; 1	- 1	
C2-11	1.0 (70)	13010 Ом			=	
D6-11	0,125 (100)	1100 Ом	E24	5; 10	-	
22-14	0,25 (100) 0,25 (70)	1100 OM 1 OM1 MOM			250	
	0,5 (70) 1,0 (70)	1 Om1 MOM 1 Om1 MOM	E192	0,1; 0,2; 0,5; 1; 2	350 500	

Тып	Номниальная мощность, Вт (при темпе- рвтуре, °С, на более)	Пределы иоминального сопротивлення	Ряды промежу- точных значений сопротна- ления	Допустн- мое откло- исиие со- протнвле- ння от номиналь- ного, %	напря-	Приме
C2-22 C2-24	0,125 (70) 0,25 (70) 0,25 (70) 0,5 (70) 1,0 (70)	24 Om2,2 MOM 24 Om5,1 MOM 2,7 Om1,5 MOM 4,7 Om2,7 MOM 12 Om10 MOM	E24 E96, E48, E24, E12	5; 10; 20 1; 2; 5; 10	200 250 20 20 20 20	
Метал	лооксидны	e				
MOH	1 0.5 (70)	1100 OM	E24		7	1
C2-1	1,0 (70) 0,25 (85) 0,5 (85) 1,0 (85)	1100 Om 1 Om510 KOm 1 Om510 KOm 1 Om1 MOm	E24 E24, E12	5; 10; 20 5; 10 5; 10	10 350 500 750	1; 4
C2-26	0,5 (85)	1 Om.,,10 KOm			75	
C2-27	1,0 (85) 0,125 (70) 0,25 (70)	1 Om10 KOm 10 Om3,01 KOm 1 Om3,01 KOm	E96	0,5; 1; 2	100	1; 2
	0,5 (70) 1,0 (70)	1 Ом3,01 кОм 1 Ом3,01 кОм	E192	0,5; 1; 2;	=	
Метал	подиэлект	рические				'
Č2-8 C2-23	0,125 (70)	10,2 kOm1 MOM 10,2 kOm5,1 kOm 10,2 kOm5,1 kOm 10,2 kOm5,1 kOm 10,2 kOm10 MOM 10 Om0,1 MOM	E96 E24	1; 2 5	200 250 350 500 80	ı
	0,125	24 Om2 MOM	E96	1; 2	200	1
	0,25	24 Ом.,,3 МОм	E94	5; 10	250	
C2-33	0,5 1,0 0,125 (70) 0,25 (70)	24 Om5,1 MOM 24 Om10 MOM 1 Om3 MOM 1 Om5,1 MOM	E24	2; 5; 10	350 500 200 250	1; 3
	0,5 (70) 1,0 (70)	I Ом5,1 МОм I Ом10 МОм			350 500	

П р м м с ч в н н зг : 1. Реметоры выпускаются и с большей помивальной вощностью. 2. Напряжение на реметоре не должно превышать значения, при котором рассеря мощность разва номинальной. 3. Реметоры должгоя на две группы. Дай труппы 1 номинальная мощность при токпратуру не более 155 °C. 4. Резисторы изготовляются с проволочными наводами и бов них.

Таблица 11.16. Некоторые параметры постоянных резисторов

Тип	ТКС при температу- рах от 20 °C до мак- сниальной рабочей, %/°C	ЭДС шумов, мкВ/В, не более	Максимальная рабочвя температура, °С
ВС С1-4 С1-8 УЛИ КИМ	- (0.050,12) - (0.060,17) ±0,1 - (0.030,1) ±0,2	1 (rp. A); 5 1 (rp. A); 5 1 (rp. A); 5	+100 +125 +85 +125 +125

		11,00000	Seeman matous 11.10
Тип	ТКС при температу- рах от 20°C до мак- симальной рабочей, %/°C	ЭДС шумов, мкВ/В, не более	Максимальная рабочая температура, °C
C4-1 C4-2 TBO MIT C2-6 C2-11 C2-10 C2-11 C2-12 C2-14 C2-14 C2-15 C2-17 C2-17 C2-18 C2-18 C2-19 C	$\begin{array}{c} -0.15+0.1 \\ -0.080.12 \\ -0.080.12 \\ -0.12+0.60 \\ \pm (0.0701) \\ \pm (0.0701) \\ \pm (0.03+0.12) \\ \pm (0.03+0.12) \\ \pm (0.03+0.01) \\ \pm (0.03+0.01) \\ \pm (0.00150,01) \\ \pm (0.00150,01) \\ -0.07+0.03 \\ \pm (0.01+0.03) \\ \pm (0.01$	10 5 5 10 1 (rp. A); 5	+350 +125 +125 +125 +125 +126 +126 +126 +126 +126 +125 +135 +135 +145 +145 +145 +145 +145 +145 +145 +14

Пленочные композиционные резисторы характеризуются сиадной завлемостью сопротивления от напряжения, наклой стабльностью параметров и очень высокой надежностью. Объемые композиционные резисторы с органическими связующими натерналами отличаются высокой стабильностью параметров, сравнительно инкосй надежностью высокой стабильностью опараметров, сравнительно инкосй надежностью заумощими материалами — очень высокой надежностью, накосй стабильностью сопротивления и слабой завлежностью, опаражностью спротивления от частоты до 50 кг ц. Сопротивления от резисторою практически не зависит от напражения.

Металопленочные резисторы содержат резистявный элемент в выдеочень томкой (десятие доля микрометра) металической пленки, осладенной на основание из керамики, стекла, слоистого пластика, ситалла или другого изоляционного материала. Металопленочные резисторы характериауются высокой стабильностью параметров, слабой зависиместно сопротивления от частоты и наприжения и высокой надежите местно сопротивления от частоты и наприжения и высокой надежите поизжение и предеставного и предеста предоставляют применения образоваться поизжения образоваться и предоставления предоставляют применения образоваться предоставляют при милульской патружен. ТКС резильтором образоваться и и мЛТ и е превышает 0,02 % °С. Уросень шумов резисторов группы А и боле 1 мКВВ, группы Б — не боле 5 мкВВ.

Металлооксинные резисторы изготовляются на основе оксидов металлов, чаще всего диоксида олова. По конструкции они не отличаются от металлопленочных, характеризуются средней стабильностью параметров, слабой зависимостью сопротивления от частоты

и напряжения, высокой надежностью.

Проволочиме резисторы обычно выполняют на пилнидрическом изолиционном основания с одно- или многослойной бомотоб. Провод и контажтиве уэлы защищают, как правило, эмалевыми покрытиким. Сопрогнаемог решестры дарактерарулству высокой стабильностью сопрогнаемог высокой стабильностью испрогнаемог дарактерарулству высокой стабильностью испрогнаемог дарактерарулству, высокой точностью сопрогнаеми. Зачаственной дарактерарулству, высокой точностью сопрогнаеми. Зачаству с беладают сравительно большими параметниями реактивными парамет

рами и поэтому применяются лишь на достаточно низких частотах. В качестве обмоточных проволов используют провола высокого сопротивления (см. гл. 1). Для уменьшення паразитных параметров проволочных резисторов применяют намотки специальных видов.

Основные параметры постоянных резисторов приведены в табл. II.15 и II.16.

6. Переменные резисторы

Переменные резисторы применяются для регулирования силы тока и напряжения. По коиструктивному исполнению они делятся на олииарные и сдвоенные, одио- и многооборотиые, с выключателем и без

Рис. II,11. Габаритные чертежи переменных резисторов: $I = \text{CIIO-2}; \ 2 = \text{CII3-24}; \ 3 = \text{CIII-1}; \ 4 = \text{CII5-2}; \ 5 = \text{CII-1a}; \ 6 = \text{CII-14}; \ 7 = \text{CII3-13a}; \ 8 = \text{CII2-2}; \ 1 = \text{CII3-17a}; \ 10 = \text{CII5-39B}; \ 11 = \text{CII3-1a}; \ 12 = \text{CII3-16}; \ 13 = \text{CII3-30}; \ 13 = \text{CII3-30}; \ 15 = \text{CII3-2a}; \ 16 = \text{CII3-31a}; \ 12 = \text{CII3-36}; \ 13 = \text{CII3-36}; \ 13$

Диапазон ра- бочих темпе- ратур, °C	до		++200	+125		1+70	+70	+125	+70	+70	+70	+70	+70	+70.	+100	+70	+100	+100	+70	+125	+85	+125	+125
	TO		999	779		-40	-40	09-	09-	-40	-40	04:	-40	-40	09-	-25	09-	-65	-20	- 60	09-	09-	99
Вид функ- цвональной зависи- мости			444	Б, В, И		A, 5, B	ш	A, B, B	٧	٧	Б, В	٧	В	A, B, B	A	А, В	A, B, B	A, B, B	A, B, E, M	¥	٧	<	٧
ЭДС шумов вращения, мВ			11	222		1 60	09	1	1	ı	ı	47	14	1	ı	1	1	1	,	1	1	1	
Уровень соб. ЭДС шумов пумов, мкВ/В, вращения, мв более			202	5; 10		20	20	1040**	1040**	1	1	56*5	56*5	520**	1015**	3050*5	540**	450*5	3050**	515**	40	10	1020
Предельное рабочее напряжение, В			300; 400*	125250*		350	200	400; 500*	250	300	200	20	30	20; 35; 100*	160	105; 350*	150; 500*	400; 500*	24200*	150	300	150	150
Допустниое отклонение сопротивления от номиналь-	Horo, %		222	3 1	_	30	1	20; 30	20, 30		20; 30	20; 30	20; 30	20, 30	10; 20; 30	20; 30	10; 20; 30	10; 20; 30	10; 20; 30	20	30	20	20, 30
Пределы номинального сопротивления		,	47 OM100 KOM	10 OM 2,2 MOM	HOHENE	2,2 KOM6,8 MOM	2,2 KOM1 MOM	470 OK4,7 MOM	470 OMI MOM	470 OM4,7 MOM	4,7 KOM2,2MOM	1 KOM1 MOM	4,7 KOM1 MOM	220 OM470 KOM	1 KOM1 MOM	10 KOM2,2 MOM	470 OM4,7 MOM	470 OM4,7 MOM	2,2 KOM2,2 MOM	1 KOM 1 MOM	1,5; 2,2; 3,3 MOM	10 KOM2,2 MOM	1 кОм1 МОм
Номнияльная мощность, Вт		сидиме	0,55,1	0,55; 0,5	композицновные	0,5	0,25	0,251	0,25	0,5	0,25	0,05	0,025	0,050,25	0,125	0,25; 0,5	0,5; 1; 2	0,252	0,125; 0,25	0,125	0,125	0,125	0,125
Two		Металлооксидиме	CHEST	CH2-5 CH2-6**	Пленочиме	BK	BKV-1 * 3	CII.+	СПЗ-1	СП3-2а	CH3-26*6	CIT3-3a, 6	CH3-3B, r**	CTI3-4*4,*10*13	CT3-6**	CT3-6	CI13-9	CI13-10M*10	CT3.12**, **	CT3-13**	CT3-14	CI13-15**	СП3-16

+125 +55 +125 +70 +75	+70 +70 +70 +155 +70	1111	+156 +125 +125 +125	+ + + 125 + + 125 + + 125 + 100 + 125
9 9 9 9 9	4644464	8888	9 9 9 9	9999999
A,B,B A A A A, B, B,	C, E, N A, B, B A, B A, B, B A, B, E, W B, A	A, B, B A A, B, B	< < < <	<<<<<<
2547	50 47 47 47 50	2222		1.1
520* 10 520* 520* 1040*	15 520* 10 30, 40* 1540* 20	ගුමග	1111	1111111
400; 500* 30 150 150 50250*	110 100250* 100; 150* 1000 200 200 150350*	200; 250* 300; 350* 150 190600*	300500 300 300 220**	250** 250 - * 250 - *
20 30 20 1 20 1	20 20 30 20 30 20: 30 20: 30 10	200 30 200 30 200 30 200 30	20; 30 5; 10 5; 10	5; 10 5; 10 5; 10 5; 10 10; 20 5; 10
470 OM.,,4,7 MOM 3,3.,4,7 KOM 10 OM.,1 MOM 100 OM.,1 MOM 220 OM.,4,7 MOM	100 кОм 33220 кОм 33220 кОм 110 МОм 2.2 кОм16,8 МОм 150 кОм10 МОм 116, 150; 220 кОм	HOHING 100 ON4.7 MOM 47 OM2.2 MOM 100 OM4.7 MOM 47 OM4.7 MOM	2,2 Ow47 KOM 100 Ow10 KOM 3,3 Ok47 KOM 10 Ow47 KOM	4,7 OH1 KOM 4,7 OM22 KOM 4,7 OM22 KOM 6,7 OM22 KOM 2,2 OM3,7 KOM 47 OM3,3 KOM 100 OM3,2 KOM
1; 2 0,05 0,5 0,125 0,05,0,5	0,125 0,1250,5 0,125; 0,25 1 0,125; 0,25 0,512 0,125	мпознц 0,25; 0,5 0,5; 1 0,125 0,15; 2	150 1	0,5 2 1; 2 1; 2; 3 15; 25; 50 75 0,5
CH3-17 CH3-18 C H3-19** C H3-22*** CH3-23****	CH3-24 ** CH3-25 ** CH3-26 CH3-29 CH3-39 CH3-31 CH3-31	60	Проводоч ППВ СПБ-1 СПБ-2, 3** СПБ-11, 14,	CHS-22, 24** CHS-22, 24** CHS-29, CHS-30 CHS-30 CHS-30 CHS-37 CHS-39

4. Exercisence of propulations of particular degradation of particu

вего, с кольцевым и полосковым резистивным элементом; по назначеиню — на подстроечные для разовой или периодической подстройки аппаратуры и регулировочные для многократной регулировки в процессе эксплуатации аппаратуры; по материалу резистивного элемента - на проволочные и непроволочные; по характеру изменения сопротивления (функциональной зависимости) — на резистовы с линейной (группа А), обратно логарифмической (группа Б), логарифмической (группа В) и другими функциональными зависимостями.

Проволочные переменные резисторы отличаются повышенной теплостойкостью, нагрузочной способностью, высокой износостойкостью, стабильностью параметров при различных внешних воздействиях, сравнительно низким уровнем шумов и малым ТКС. Недостатки этих резисторов — ограниченный диапазон номинальных сопротивлений, значительные паразитные индуктивность и емкость, сравнительно высокая стоимость. Основные параметры переменных резисторов приведены в табл. 11.17, а габаритные чертежи некоторых типов — на рис. 11.11.

7. Терморезисторы

Терморезисторы — это термочувствительные резисторы, сопротивление которых значительно изменяется с изменением температуры. Они применяются в цепях температурной стабилизации режима транзисторных усилителей, а также в различных устройствах измерения. контроля и автоматики.

Максимальная мощность рассеяния — мощность, при которой терморезистор, находящийся в спокойном воздухе при температуре 20°C, при протекании тока разогревается до максимальной рабочей

температуры.

Постоянная времени терморезистора — время, в течение которого температура терморезистора изменяется в е раз при резком изменении температуры окружающего воздуха от 0 до 100 °С. Постоянная времени характеризует инерционность терморезистора и определяется его конструкцией и размерами.

Коэффициент рассеяния - величина, численно равная мощности, которая рассенвается на терморезисторе при разности температур образца и окружающей среды 1°C.

Коэффициент энергетической чувствительности — величина, численно равная мощности, которую нужно подвести к терморезистору для уменьшения его сопротивления на 1 %.

Термисторы карактеризуются отрицательным ТКС; их электрическое сопротивление уменьшается с повышением температуры. Для большинства термисторов температурная зависимость сопротивления в рабочем диапазоне температур определяется соотношением

$$R_T = R_0 \exp [B(T_0 - T)/T_0 T],$$

где T_0 — абсолютная температура, при которой сопротивление термистора равно R_0 , K; T — абсолютная температура, при которой определяется сопротивление R_T , K; B — постоянная (см. табл. II.18). Вольт-ампериые характеристики термисторов имеют резко выраженный максимум в области малых токов. Основные параметры термисторов с прямым подогревом, используемых для температурной стабиливации режима транзисторов, приведены в табл. 11.18.

Позисторы характеризуются большим положительным ТКС, В определенном диапазоне температур их сопротивление может увеличиваться на несколько порядков. При более низких температурах

	азон х тем- р, °С	до	+125 70	128	+120	+125	+120	+126	+125	300	1000	123	+125	11123	+179
	Диапазон рабочнх тем- ператур, °С	OT	991	200	179	888	997	99	99	98	98	200	809	200	00
	ффициент ртетичес- чувстви- ности, мВт	Kos Kos Teab		, ;	200	200	0,3	2,3					2,5	0,02	
	эффициент сеявия, 7°С	Ko: pac MB:	10.00	- 6.	8,0	in in	1,7	7	10	00	10	100	86	0,08	
	Постоянияя В, К		36007200	A 73600	41007000	20604300	>2060	20604300	20604300	4230 7200	25803860	29003850	26003200	20604300	2000
	Постоян- ная време- ии, с, не более		85 115	72	10/60*2	11.85	35		30	- 00	30	· 60 H	2	9,0	
подогревом	Максимальная мощность рассеяня, мВт, не более		000		100	200	600		200	\$6	300	10 0	,	60	
ров с прямым в	TKC npic 20°C,		4 4 2 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	77	23.9	2,45,0	2,44,0	2,45,0	V4.2 0,0	2,27.5,0	3,04,5	3.4. 4.5	3.053.75	3,053,75	2,1111
ы термисто	Допусти- мое откло- вение сопротив- дения от	noro, %	20 20	300	30 30	20 20	10; 20	30	10; 20	88	10; 20	300	10; 20	នៃនន	3
а 6 л и ц в 11.19. Основные параметры термисторов с прямым подогревом	Пределы номиналь- ного сопротивления при 20°С		221000 кОм 221000 кОм 100 Ом10 кОм	1003300 KOM 1003300 KOM	0.517500 KOM*	1220 KOM	1000 OM	4,71000 OM	0,320 KOM	3.32200 KOM*	33330 OM	2,2; 10: 15 KOM	2.2. 4.7 ON	1,5; 2,2; 3,3 KOM 100680 OM	
Таблица П.	Твп		KMT-1 KMT-4 KMT-8	KMT-10 KMT-11	KMT-14 KMT-17	MMT-1	MMT-8	MMI-12	CTI-17	CTI-19	CT3-17 CT3-18	CT3-19 CT3.99	CT3-23	CT3-28	

Tun no	омниаль- ре сопро- нвление ок 20 °С, кОм	200	Днапазон температур максималь- ного ТКС, °С	Максимальный ТКС, %/°С	Кратность изме- неиия сопротив-	Допустимая мощ- ность рассемия, Вт	Постоянная вре- меня, с. не более	Максимальная рабочая темпера- тура, °C
CT6-1A 0, CT6-1B 0, CT6-2B 0, CT6-3B CT6-4B 0, CT6-4F 0, CT6-5B 0, CT7-1	020,15 040,4 10,7 010,1 110 110 10,4 53 150 0030,02 0,0027 0,0005	100200 40155 20125 0125 10125 20125 0125 -20125 -20125	125135 90120 70100 7095 6090 70100 5595 1070 70100	20 10 15 15 15 15 10 28 15	1000 1000 10000 10000 10000 10000 1000 580 1000	1,6 1,1 0,8 1,3 0,2 0,8 0,8 0,8 2,5 0,05 0,6	20 20 20 5 40 40 40 10	+200 +155 +125 +125 +125 +125 +125 +125 +125

Минимальные значения (в области положительного ТКС).

ТКС позисторов отрицателен. Основные параметры позисторов приведены в табл. 11.19.

Позисторы, как и термисторы, можно использовать для температурной стабилизации режима траизисторов. Температурной зависимостью сопротивления можно управлять, используя последовательное или параллельное соединение позистора и термистора или позистора и линейного резистора. При сочетании позистора и термистора температурная зависимость сопротивления имеет максимум или минимум в зависимости от способа их соединения.

8. Переключатели

Переключатели используются для коммутации цепей постоянного и переменного токов в РЭА, измерительных приборах и т. п. Малогабаритные переключатели представлены на рис. 11.12.

Переключатель типа МПН-1 (малогабаритный инзкочастотный) на одно направление и 10 положений рассчитан на напряжения до 30 В при токах до 0,5 А. Сопротивление изоляции между контактами ие менее 100 МОм. Размеры (без выводов): диаметр — 13,5 мм, высота-30 мм. масса — не более 8 г.

Переключатели типа ПМ (малогабаритный) рассчитаны на напряжения до 300 В при мощности ниже 25 Вт. Ток переключаемой цепи не должен превышать 0,2 А. Сопротивление изоляции между контактами и на корпус - не менее 1000 МОм. Переключатели типа ПМ могут содержать 1...5 галет следующих типов: 2П4Н, 3П3Н, 5П2Н, 10П1Н, 11П1Н. Цифры и буквы обозначают: первые цифра и буквачисло положений, вторые - число направлений (переключаемых цепей). Максимальный диаметр переключателя не превышает 32 мм, длина (в зависимости от числа галет) - не более 19; 28; 37; 47; 55 мм, масса (в зависимости от числа галет) - около 29; 34; 39; 44; 49 г.

Переключатели типа МПВ-1 (малогабаритный высокочастотный) рассчитаны на переключение цепей с напряжением до 100 В при постоянном токе до 0,2 А или переменном токе до 0,25 А на частотах до 15 МГц. Емкость между любым контактом и корпусом не превышает I п Φ , тангенс угла дивлектрических потерь — ис более 0.01 сопротивление вяоляции — ие менее 100 МОм. Переключатели типа МПВ-1 выпускаются двух видов: с одини вымыкателем на воссыв положений (одно направления). В двум замымателелям на четыре положения (два направления). Габаритиые размеры 22 \times 15 \times 12 мм, мис-

Модульные ⁷переключатели типов П2К (киопочимй) и П2КЛ (клавишный) составляется яз отдельных эчеек (модулей) с различимым числом комтактивыт групп. Изготовляются пять типов эчеек с числом комтактивыт групп и на переключение 2; 4; 6; 8, а также так изазваемая изчевая эчейка (без комтактов), предлавляемения для одкоромента

Рис. 11.12. Малогабаритные переключатели: / — МПН-1; 2 — ПМ; 8 — МПВ-1; 4 — П2К (две модификации).

ного возврата всех включенных ячеек в исходное положение. Все ячейки имеют одинаковые размеры, за исключением длины, которая зависит от числа контактных групп. В зависимости от назначения переключателя ячейки с различным числом контактных групп можно

Таблица II.20. Допустимые электрические нагрузки для микропереключателей

Тип	Коммути	руемый Коммуть , А иапряж		ируемое ение, В	pye	мути- емая иость,		сло утаций
1411	-	50400 Γ _{II}	-	50400 Γπ	E	~	wa	~
МП1-1, МП9	0,051	0,052	330	3250	30	250	10 ⁸ 5·10 ⁴	5-104
МПЗ-1, МП5, МП10, МП11	0,5,4	0,53	3,30	3.,,250	70	300	10 ⁵ 3·10 ⁴	3.104
МП7	0,050,5	0,050,5	3300	3250	15	75	2·10 ⁴ 1,5·10 ⁴	1,5-104
MIT12	10-80,5	-	0,536	-			104	

Примечание. В числителе дроби указаны значения, соответствующие активной, в знаменателе — индуктивной нагрузке контактов. собирать на металлической арматуре в каком-либо порядке с любым из трех возможных шагов: 10; 15 или 20 мм. Переключатель может состоять из одной ячейки, используемой как отдельный переключатель, из 2...19 ячеек при шаге 10 мм или из 2...10 при шагах 15 и 20 мм. Клавишный переключатель отличается от кнопочного тем, что к нему добавляется механизм, превращающий блок нажимных кнопок в клавнатуру.

Допустимый постоянный ток через контакты при активной нагрузке составляет 0,1 А при напряжении 250 В и 1 А при 12 В, допустимый переменный ток (при частоте 50 Гц) — 0,2 А при напряжении 250 В и 1,8 А при 12 В. Емкость между контактами — около 1,5 пф. тангенс угла диэлектрических потерь на частоте 1 МГц — не более 0,05, сопротивление изоляции в нормальных условиях - не менее 1 ΓOM.

Рис. II.13. Габаритиме чертежи микропереключателей типа МП: a - MIT; 6 - MIT-1, MIT-1, MIT-1, MIT-1, S- MIT-1, MIT-10, MIII; 6 - MIII2.

Микропереключатели типа МП представлены на рис. 11.13, а допустимые для инх электрические нагрузки приведены в табл. 11.20. Сопротниление изоляции микропереключателей — не менее 1000 МОм (при нормальных условиях), масса микропереключателей типов МП1-1, МПЗ-1, МП5 — 3,5 г. типов МП9, МП10, МП11 — 2,7 г. типа МП7— 0,8 г, типа МП12 - 0,7 г.

Перед установкой микропереключателей в аппаратуру после длительного хранения необходимо произвести их тренировку (не менее 15 переключений).

Таблица 11,21. Допустимые электрические нагрузки для переключателей типа «тумблер»

Ten	голазу гируем	SHI TOK, A	Коммутируем	эс напряжение, В
		~	-	~
П1Т-1-1 П2Т-1-1 МТ1, МТ3, МТД1, МТД3	0,55	0,54 0,00053	3,30 0,530	3220 0,5250

Переключатели типа **«тумблер»** предназначены для коммутации электрических цепей постоянного и переменного токов. Габаритиме чертежи этих переключателей приведены на рис. II.14, а основные

Рис. 11.14. Габаритиме чертежи переключателей твля «тумблер»: $a = \Pi 1 T \cdot 1 \cdot 1; \; \delta \to \Pi 2 T \cdot 1 \cdot 1; \; \sigma = M T 1; \; \sigma \to M T 3; \; \partial = M T Д 1; \; \varepsilon = M T Д 3.$

параметры — в табл. 11.21. Сопротивление изоляции переключателей — не менее 1000 МОм (при нормяльных условнях). При их переключении следует переводить рукоятку из одного крайнего положения в другое без остановки,

9. Малогабаритные электромагнитные реле

Электроматинтное реле — коммутирующее устройство, работа которого основана на воздействия магинтного поля чеподвижно обмотки на подвижный ферроматинтный влечент (ГОСТ 16022—76). Электроматинтное реле состоит из корпуса, который обычно является и частью магинтон реле состоит из корпуса, который обычно является и частью магинтоного под под под под под под под на пределения и чехла. Реле открытото типа чехла и компектой группускают в различных исполнениях: зачедления, завальноматиные пильеофрытогоацищениям; герметичные. Габаритные чергом малотабаритных электроматинтных реле приведены арес. 11.5—11.7, а основные параметом — в таба. 11.22—11.9,

Реле одного типа различаются обмоточными даниыми, числом и видом контактных групп и электрическими параметрами. Номер паспорта, по которому находят необходимые данные в таблицах, марки-

руется на чехле.

Реле типов РЭС-42 — РЭС-44, РЭС-55А и РЭС-55Б имеют герметивированные магнитоуправляемые коитакты (МУК), представляющие

Рис. II.15. Габаритные чертежи малогабаритных реле: $a \rightarrow P9C-9$; $b \rightarrow P9C-9$; $c \rightarrow P9C-19$; $c \rightarrow P9C-15$; $d \rightarrow P9C-22$; $e \rightarrow P9C-34$; же \rightarrow

собой контактима ферромагнитиме пружины, которые помещены в герметичные стеклянные баллоны, заполнениме ниертным газом, азотом высокой чистоты или водородом. Контактиме элементы являются одновремейи озлементами магнитиюй депи. Под действием магикитного поля достаточной, напряженности ферромагнитные контактиые пружины деформируются и замыкают или размыкают контакты. Достоинство МУК — большая износоустойчивость и очень малое время срабатывания.

PBC-47; s -- PBC-48; u -- PBC-49; x -- PBC-54; s -- PBC-60; M -- PBC-59,

Рекомендации по выбору реле. Рабочие напряження и токи в обмене должны находиться в пределах допустимых значений. Умень шемие рабочего тока в оботке приводит к снижению надежности контактирования, а его уменьшение — к перегрезу обмотки и снижению надежности, особенио при повышенной температуре окружающей среды. Необходнмо учитывать значение и род коммутируемого тока, характер нагрузки (активная, нядуктивная), общее число и частоту

Рис. 11.16. ГаСаритные чертежи и схемы реле типов РЭС-42 -- РЭС-44.

Рис. 11.17. Габаритиме чертежи и схемы реле типов РЭС-55А и РЭС-55Б,

срабатываний. Если контакты соединяются параллельно, ток не должен превышать максимально допустимого для одной группы коптактов,

Таблица 11.22. Основные параметры малогабаритных электромагнитных реле

Tan	-				won printing	aver: bostm.	нитиых реле
P3C-6		тируемый	TOK. A	Число	Врем	я, мс	
PSC-6 0.4(30) 1(115) 10 10 10 10 10 10 10 10 10 10 10 10 10	Тип	(при напряз	кении, В)		co-form		Macca, r.
Dec. (a) (a) (b) (a) (b) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c		com	~	не менее			не оолее
PSG-9 0,2(30) 1(115) 5-109 11 7 20 10 20 20 20 20 20 20 20 20 20 20 20 20 20	P9C-6	0,3(30)		100			34
PSC-10 3,000 0,2(115) 10 ⁴ 08 2,54,5 7,5 PSC-15 0,2(216) 0,13(127) 10 ⁴ 8 3,2 PSC-25 0,0(3)(150) 0,13(127) 10 ⁴ 8 3,2 PSC-36 0,4(26) 0,5(115) 10 ⁴ 8 2 11,5 PSC-47 0,4(34) 10 ⁴ 9 4 9 PSC-48 3,33 2 10 ⁴ 10 5 17 PSC-49 0,1(150) 0,3(150) 1,5 16 17 PSC-49 0,1(150) 0,3(150) 1,5 16 17 PSC-49 0,1(150) 1,5 10 ⁴ 3 2 PSC-54 10 ⁶ 0,3(150) 1,5 10 ⁴ 3 2 PSC-54 10 ⁶ 0,3 10 ⁶ 10 1 1 PSC-54 10 ⁶ 0,3 10 ⁶ 10 1 PSC-54 10 ⁶ 0,3 10 ⁶ 10 PSC-64 10 ⁶ 0,3 10 ⁶ 10 PSC-62 0,25(180) 0,25(180) 10 ⁶ 1 0,3 12 PSC-62 0,25(180) 0,25(180) 10 ⁶ 1 0,3 12 PSC-64 10 ⁶ 0,3 10 ⁶ 1 15 PSC-64 10 ⁶ 0,3 10 ⁶ 1 1 PSC-64 10 ⁶ 0,3 12 PSC-64 10 ⁶ 0,3 10 ⁶ 1 1 PSC-64 10 ⁶ 0,3 12 PSC-64 10 ⁶ 0,3 10 ⁶ 1 PSC-64 10 ⁶ 0,3 12 PSC-64 10 ⁶ 0,3 10 ⁶ 1 PSC-65 10 ⁶ 0,3 10 ⁶ 1 PSC-65 10 ⁶ 0,3 10 ⁶ 1 PSC-67 10 ⁶ 0,3 10 ⁶ 1 PSC-68 10 ⁶ 0,3 10 ⁶ 1 PSC-68 10 ⁶ 0,3 10 ⁶ 1 PSC-69 10 ⁶ 0,3 10 ⁶ 1 PSC-60 10 ⁶ 0,3 10 ⁶ 1 PSC-60 10 ⁶ 0,3 10 ⁶ 1 PSC-60 10 ⁶ 0,3 10 ⁶	P9C-9	2(30)+	1 ' '	5·10 ⁴ 10 ⁵	11	7	20
PSC-15 0,2(30) 0,13(127) 10 ⁴ 8 3,2 PSC-22 0,5(150) 10 ⁷ 15 6 36 PSC-34 0,1(3) 0,5(115) 10 ⁸ 8 2 PSC-47 0,5(45) 10 ⁸ 8 2 PSC-47 0,5(45) 10 ⁸ 8 2 PSC-48 3,0(9) 10 ⁸ 10 5 17 PSC-49 0,1(160) 1,5(16) 10 ⁸ 3 PSC-40 1(160) 1,5(16) 10 ⁸ 3 PSC-41 2(16) 1,5(16) 10 ⁸ 3 PSC-42 2(16) 1,5(16) 10 ⁸ 3 PSC-43 1(16) 1(16) 1,5(16) 10 ⁸ 3 PSC-44 2(16) 1(16) 10 ⁸ 3,15 PSC-45 1(16) 1(16) 10 ⁸ 3,15 PSC-46 1(16) 0,2(16) 10 ⁸ 3,15 PSC-47 1(16) 0,0(13) 10 ⁸ 3,15 PSC-48 0,25(180) 0,25(180) 10 ⁸ 1 0,0(13) 10 ⁸ 3,15 1,5 (16) 3,15			0,2(115) 0,2(115)		68	2,54,5	7,5
PSC-22 0.05160) 107 15 6 36 990-36 1990-36 107 15 6 36 990-36 1990-36 107 15 108 2 11.5 108 108 108 108 108 108 108 108 108 108	P3C-15	0,2(30)	0,13(127)	106	8		3.9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		0,05(60)			15		
PS-C-47 0,612(3) 169 0 4 9 PS-C-48 2(3) 179 10 5 17 PS-C-49 0,1(150) 169 10 1 5 17 PS-C-49 0,1(150) 169 10 1 5 10 PS-C-49 169 169 159 14 8 22 PS-C-50 169 169 159 14 8 22 PS-C-50 169 169 159 159 15 15 15 15 15 15 15 15 15 15 15 15 15	P9C-34	0,1(34)	0,5(115)	104	8	2	11.5
PSC-48 2(30)	P9C-47	0,5(34)		104	9		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	P9C-48	2(30)		104	10	5	. 17
PSC-54 2(6) 0.2(6) 5-104 14 8 22 PSC-59 1(6) 1(6) 5-104 20 12 35 PSC-60 1(6) 0.15(6) 104 3.5 1,5 3,5 PSC-42 0.12(12) 104 3.5 1,5 3,5 PSC-43 0.25(180) 0.25(130) 104 1 0.3 12 PSC-43 0.25(180) 0.25(130) 104 1 0.3 12	P9G-49	0,1(150)	0,3(150)	1,5-103	3	2	3,5
PSC-42 0,25(180) 0,25(130) 104 1 0,3 12 PSC-43 1 1 15	P3C-59	2(6) 1(6)	1(6) 0,15(6)	5-10 ⁴ 5-10 ⁴	20	12	35
P9C-55 0,25(180) 0,25(130) 10+ 18	P3C-43	0,25(180)					12 15
	P3C-55	0,25(180)	0,25(130)	104	1		18

[•] Для реле с серебряными контактами.

Таблица 11.23. Параметры реле типа РЭС-6

	Число	Номинальное	Ток	, мА
Номер паспорта	и вид группы контактов*	сопротналение обмотки, Ом	срабатывания	отпускания
P Ф0.452.110 PФ0.452.111 PФ0.452.112 PФ0.452.112 PФ0.452.113 PФ0.452.114 PФ0.452.115 PФ0.452.116	23	2500 1250 850 550 300 200 125	15 21 25 30 42 55 62	2 4 5 6 8 9
2Ф0.452,120 2Ф0.452,121 2Ф0.452,122 2Ф0.452,123 2Ф0.452,124 2Ф0.452,125 2Ф0.452,125	2p	2500 1250 850 550 300 200 125	15 21 25 30 42 55 62	2 4 5 6 8 9
2-0-0.452,140 2-0-0.452,141 2-0-0.452,142 2-0-0.452,143 2-0-0.452,144 2-0-0.452,145 2-0-0.452,146	lπ	2500 1250 850 550 300 200 - 125	15 20 25 30 35 50 60	3 4 5 6 8 12

	Число	Номинальное	Ток	Ток, мА				
Номер паспорта	и вид группы контактов*	сопротивление обмотки, Ом	срабатывания	отпускання				
РФ0.452,100 РФ0 452,101 РФ0.452,102 РФ0.452,103	2n	2500 1250 850 550	20 26 32 35	3 5 6 8				
РФ0.452.104 РФ0.452.105 РФ0.452.106 РФ0.452.107 РФ0.452.109	2n	300 200 125 60 30	60 65 70 100 130	10 15 18				
РФ0.452.130 РФ0.452.131 РФ0.452.132 РФ0.452.133 РФ0.452.134 РФ0.452.135 РФ0.452.135	191 p	2500 1250 850 550 300 200 125	15 21 25 30 42 55 62	2345689				

Цифры обозначают число групп контактов, буквы: з — замыкание; р — размыка, ине; п — переключение.

Таблица 11.24, Параметры реле типа РЭС-9

	Номинальное	Ток	, мА			
Номер паспорта	сопротивление обмотки, Ом	срабаты- ваиня, ис более	отпусиа- иия, не менее	Рабочее напряжение, В	Рабочий ток, мА	
PC4.524.200*	500	30	5	2332		
PC4.524.201	500	30	5	2332	_	
PC4.524.202	. 72	80	13	1012	_	
PC4.524.203*	30	108	18	57	_	
PC4.524.204*	9600	7	1.1	07	8,39,3	
PC4.524.205*	3400	11	1.7		1315	
PC4,524,208	9600	7	1,1		8,39,3	
PC4.524.209	500	30	5	2332	0,0,,,0,0	
PC4.524.211	980	23	3	2011.02	2730	
PC4.524.213	500	30	5	2332	2700	
PC4,524,214	36	95	15	57	_	
PC4, 524, 215	72	80	13	10,12	-	
PC4.524.216	30	108	18	57	. –	
PC4, 524, 217	9600	7	1.1		8,3,9,3	
PC4,524,218	3400	11	1.7		13,515	
PC4,524,219	36	95	18	57	10,010	
PC4,524,229	30	108	18	57	-	
PC4.524,230	3400	11	1,7	57	13,5,15	
PC4,524,231	980	23	3		2730	
PC4.524.232	36	95	15	57	2100	

Реле с серебряными контактами; контакты остальных реле из платино-иридисвого сплава.

Таблица И.25. Параметры реле типа РЭС-10

-						
Номер паспорта	Число в вид группы коитак- тов*	Номи- иальное сопротив- ление обмотки, Ом	сраба- тывания, не солее	отпуска- няя, ис менее	Рабочее напряжение, В	Рабочий ток, мА
PC4, 524, 300 PC4, 524, 301 PC4, 524, 302 PC4, 524, 302 PC4, 524, 303 PC4, 524, 305 PC4, 524, 305 PC4, 524, 312 PC4, 524, 312 PC4, 524, 314 PC4, 524, 314 PC4, 524, 315 PC4, 524, 316 PC4, 524, 316 PC4, 524, 317 PC4, 524, 319 PC4, 524, 319	13 10 10 10 10 10 13 10 10 10 10 10 10 10	4500 4500 630 120 45 1600 120 120 120 4500 630 45 1600 630 630	6 8 22 50 80 10 35 35 35 50 8 22 80 10 125 23	0,8 1,1 3 7 11 1,3 5 5 7 1,1 3 11 1,3 15 3 3 11 3 3 3 3	2430 912 4.57,5 712 712 912 2430 4,57,5 45,2 2432 2432	78 9,510,5 13

Цифры обозначают число групп контактов, буквы: з—замыкание; п—переключение

Таблица И.26. Параметры реле типов РЭС-15, РЭС-22 и РЭС-34

Тип н		Ток	, иА.		
номер паспорта	Номнияльное сопротивле- ние, Ом	срабаты- вания, не болсе	отпуска- ния, не менее	Рабочее напряжение, В	Рабочий ток, мА
P3C-15					
PC4.591.001 PC4.591.002 PC4.591.003 PC4.591.004	2200 160 330 720	8,5 30 21 14,5	2 7 5 3,5	=	1416 5358 3843 2528
P9C-22 PΦ4.500.120 PΦ4.500.121 PΦ4.500.122 PΦ4.500.125 PΦ4.500.125 PΦ4.500.125 PΦ4.500.120 PΦ4.500.130 PΦ4.500.163 PΦ4.500.235 PΦ4.500.233 PΦ4.500.233 PΦ4.500.233	650 175 2500 2800 2800 2800 175 2500 650 700 650 175	19 36 10,5 11 11 36 10,5 20 21 19 21 36	6 11 3,5 3,5 2 8 2,5 4 3 6 3 8	21,626,4 10,813,2 43,252,8 5466 10,813,2 43,252,8 21,626,4 2733 21,626,4 2733 10,813,2	
PC4.524.371 PC4.524.372 PC4.524.373 PC4.524.374 PC4.524.375 PC4.524.375 PC4.524.377 PC4.524.378 PC4.524.378 PC4.524.378 PC4.524.380 PC4.524.381	4200 630 120 45 4200 630 45 120 1600 630	8 21 47 75 8 21 75 47 13,5 13,5	1,2 3,2 7 11,5 1,2 3,2 11,5 7 2 4,5	2430 713 5,46,6 2430 5.46,6 912 —	9,510,5

Примечание. Геле типов РЭС-15 и РЭС-22 имеют одну переключающую группу коитактов, реле типа РЭС-22 — четыре такие же группы.

Таблица II.27. Параметры реле типов РЭС-47 — РЭС-49, РЭС-54, РЭС-59 в

Тип	Номинальное	Ton	, мА		
н номер паспорта	сопротивле-	срабатывания, ие более	отпускания, не менее	Рабочее напряжение, В	
P9C-47					
PΦ4.500.408	650	23	3	2430	
PФ4.500.409	169	42	4	10,813,2	
РФ4.500.417	650	21,5	2,5	21,534	
PΦ4,500,419	169	42	4	10,816	
PΦ4.500.421	40	86	12	5,58	
PФ4.500,431	165	42	4	10,813,2	
PΦ4.500.432	165	42	4	10,813,2	
PΦ4.500.433	650	23	3	2430	
РФ4.500.434	650	21,5	2,5	22,534	
PΦ4,500,435	40	86	12	5,58	
P9C-48					
PC4.590.201	600	23			
PC4.590,213	600	23	3	2036	
PC4.590,202	100	52			
PC4.590.214	. 100	52	6,8	1018	
PC4.590,203	350	30			
PC4.590,215	300	30	4	16,219,8	
PC4.590,204	42	79.5			
PC4.590,216	42	79,8	10,4	5.,.9	
PC4,590,205	8000				
PC4.590.217	8000	7,2	0,94	90110	
FC4.590.206	1250	15,2	2	3855	
PC4.590,207	600				
PC4.590.218	000	24,8	2	24,329,7	
PЭC-49					
PC4.569.000	1900	8,3	0,8	2430	

Примечание. Реле с паспортами XII4.500.010 и XII4.500.021 выскот одну пере группу, остальные реле — две переключающие группы,

ß			Tot	с, мА	
	Тип и номер паспорта	Номнивльное сопротивле- вие, В	срабатывания, не более	отпускання, не менее	Рабочее напряжение, В
ľ	PC4.569,001	1900	8,3	0,8	24.,.30
	PC4.569.423	1900	8	1,6	2236
	PC4.569.424	800	12	2,2	1620
-	PC4.569.425	270	22	4	1016
	PC4.569.426	65	50	10	58
ı	PC4.569.427	1900	8	1,2	22.,.36
	PC4,569,428	1900	8	1,6	2236
-	PC4.569.429	800	12	2,2	1620
	PC4.569.430	1900	8	1,2	2236
	PC4.569.431	270	22	4	1016
1	PC4,569,432	65	50	10	58
-	P9C-54				
1	XI14.500.010	4000	2,6	0,3	22,32
-	XΠ4.500.011	4000	3,6	0,4	2433
	PЭC-59				
Total State of	XΠ4.500.020	2000	2,5	0,4	911
1	ХП4.500.021	130	11	1,4	2,12,7
1	XΠ4.500.024	80	20	2,5	2,12,7
ı	XΠ4.500.025	7500	1,7	0,15	2232
Separate San	P3C-60				
-	PC4.569.436	1700	8,4	1,8	2234
and the same	PC4.569.437	800	12,4	2,6	16,,,20
000000	PC4.569.438	270	22,5	4,8	10.,,16
-	PC4.569,439	58	51	11	5.,.8
CONTRACTOR S	PC4.569,440	36	60	13	3,54,5

ключающую группу контактов, реле с паспортом XП4,500,020 ← одну замыкающую

Таблица II.28. Основные параметры реле типов РЭС-42 — РЭС-44 и РЭС-46

		Обмоточные	двиные	Han	ряжение, 1	3
Тип	Номер паспорта	Обозначение выводов	Номиналь- иое сопро- тивление, Ом	срабвты- вання, но более	отпуска- ния, не менее	иоме- наль- вое рабо- чее
P9C-42 P9C-43	PC4.569.151 PC4.569.152 PC4.569.201 PC4.569.202	A, B A, B B, F A, F* A (B), B (F)*2 A, B B, F	820 4000 230 230 460 115 1200	6,5 14 5,6 5,5 5,5 2,8 11,5	1,2 3 1 1 1 0,5	12 27 12 12 12 12 12 12
P9C-44	PC4.569.251	A (B), B (Γ)** A, Γ* A, Β B, Γ A, Γ* A (B), B (Γ)**	1200 600 2400 190 190 380 95	14 6,5 13 6 6 6 3	2,5 1,2 2,5 1 1 1 0,5	27 27 27 27 12 12 12 12
P9C-46	PC4.569,351 PC4.569,352 PC4.569,353	B, Г A, Г* A (B), B (Г)** A, B A, B B, Г	900 1800 450 490 1600 200 200	13,5 14 7 7,4 15 6,8 6,8	2,5 2,2 1,1 1,5 2,6 1,4	12 12 12 27 27 27 27 27 13,2 27 12
	PC4.669,354	A, Γ* A (B), B (Γ)** A, B B, Γ A, Γ* A (B), B (Γ)**	400 100 640 640 1280 320	6,8 3,4 13,5 13,5 13,5 6,8	1,4 0,7 2,4 2,4 2,4 1,2	12 12 24 24 24 16

При последовательном включении обмоток.
 При параплельном включении обмоток.

Таблица II.29. Параметры реле типов РЭС-55А и РЭС-55Б

	1	Номнивльное	Напряжение, В				
Тип	Номер паспорта	сопротивле- ние обмотки, Ом	срвбатывання, не более	отпуска- иня, не менее	номиналь- ное рабо- чее		
P9C-55A	PC4.569,601	1880	16.2	1.8	27		
	PC4.569.602	377	7,3	0.85	12,6		
	PC4.569.603	96	3,25	0,35	6		
	PC4.569,604	67	2,5	0,3	5		
	PC4.569.605	35	1,7	0,2	3		
	PC4.569,606	1880	14,2	1.6	27		
	PC4.569.607	377	6,3	0.75	12,6		
	PC4.569,608	95	2,75	0,3	6		
	PC4.569,609	67	2,1	0,25	5		
	PC4,569,610	35	1.6	0.18	3		

Примечвине. Релетипа РЭС-55В мемот паспорта РСС, 569.626 — РСА, 569.635, Параметры всего набора вее типа РЭС-55В соответствуют параметры метот мастора релетипа РЭС-55А, Так. например, обнашковые параметры менот реле с паспортами РСС-569.601 и РСС-569.626, РСС-569.602 и РСС-569.60

НАМОТОЧНЫЕ УЗЛЫ ПРИЕМНО-УСИЛИТЕЛЬНОЙ АППАРАТУРЫ

1. Общие сведения о высокочастотных катушках индуктивности

Высокочастотными мазывают катушки индуктивности, сопротивление которых имеет индуктивный характер на частотах до 100 к Гл...

"400 МГл. Они применяются в качестве элементои колебательных хонтуров, для получения магнитыей связи между элементыми электрической цени или создания на отдельных участках электрической цени заданими реактивных сопротивлений индуктивного характера. Высокочастотные катушки с переменной индуктивностью используются для пересторойки колебательных контуров в процессе мекларатации аппаратуры, а подстраивленые катушки — для регудировки аппаратуры в процессе изготовления.

Основные параметры катушек индуктивности. Нидуктивность в величика, разыва отношенной потокосцепа-пеняя самонарукции катушки к току в ней (ГОСТ 19880—74). Чем больше индуктивность катушки, тем больше вирегия анигитного пола, запасаевая катушкой, пря тем больше запасаевая катушкой, по поей тока. Индуктивность зависит от формы, размеров, формы и метра правмеров, формы и матерала ее сердечника.

Добротность — отношение реактивного сопротивления катушки к ее активному сопротивлению потерь. Добротность катушки в большинстве случаев определяет резонансные свойства и КПЛ контура.

Собственная сикость — емкость между витками и слоями обмотки катушки — является паразитиям параметром. Наличие собствонной емкости катушки обусловлявает увеличение потерь энергии и уменшение стабльности настройки колебательных контуров, а в диапаасиных контурах — уменьшение коэффициента перекрытия диапазона частот.

Температурный коэффициент индуктивности — отношение производной от индуктивности по температуре к индуктивности катушки. Практически ТКИ определяют как относительное изменение индуктивности при изменении температуры на 1 °C.

Катушки индуктивности для колебательных контуров

Цилиндрические катушки индуктивности с однослойной обмоткой выполияются на каркасах из диэлектрика или без них. Катушки без каркасов применяются, когда необходима большая добротность при невысоких требованиях к стабильности индуктивности, например, для Катушки с шаговой обмоткой отличаются меньшей собственной емкостью и большей доброгностью. Повышение их доброгности обусловлено синжением потерь в дивлектрике вследствие уменьшения собственной емкости. Указанные достоинства катушек с шаговой обмотственной емкости. Указанные достоинства катушке с шаговой обмоттерния от применения катушка об применения при при наготовления каркаса из материала с меньшену с заведения дизакстрической проинцаемости на тангие утля потерь.

Если требуется индуктивность выше 15...20 мкГи, обычно применяют однослойную обмотку. Целесообразность применения шаговой или рядовой обмотки определяется также диаметром катушки. Ориентировочные минимальные значения индуктивности, при которых целесообразно применять рядовую обмотку, следующие.

Дияметр каркаса, мм 6 10 15 20 25 Индуктивность, мкГи 2 4 10 20 30

Катушки с индуктивностью более сотен микрогенри выполняют с многослойными обмотками. При диаметре каркаса 10 мм однословная обмотка целесообразна при индуктивности не более 30 мкГн.

Шаговые однослояние обмотки катушек индуктивности выполняют за меньтого посреберенного провода измавой изолящей. Каркасы катушек, к которым предъявляются требования высокой добротности и малого ТКИ, настотовляют на высоком стотвой керамики, характеризующейся малыми температурным коэффицентом линейного расширения и значенение тапетеле утля потерь, а также достаточной механической прочностью. Обмотку изготовляют намоткой провода со значительным натажением (50...60 % разрывного усилия) яли нагретого провода при незначительном натяжении, Болсе высокую стабльность имеют катушки, в которых обмотка образована слоем меди, нанесенной на керамический каркас методом вжитания с поот случими сесебрением.

Индуктивность катушки с однослойной рядовой обмоткой определяется по формуле

$$L = 0.01 Dw^2/(l/D + 0.44),$$
 (III.1

где L — индуктнвность, мкГн; D — днаметр обмотки, см; w — число внтков; l — длина обмоткн, см, с шаговой обмоткой — по формуле

$$L' = L - kDm 10^{-3}$$

где L' — индуктивность катушки, мкГн; L — индуктивность, вычисленная по формуле (III.1), мкГн; k — поправочный коэффициент, найденный по графнку (рис. III.1).

Для точной подгонки индуктивности катушек с однослойной рядовой обмоткой перемещают подстроечный сердечник, крайние витки или короткозамкиутый виток, соосный с обмоткой. Индуктивность катушек с шаговой обмоткой можно изменять также, перемещая место подсоединения одного из выводов.

Катушки низуктивности с симметричными обмотками применяются в симметричных колебательных контурах (например, контуры частоя ных детекторов). Симметричные обмотки получают путем бифилярной метрим детекторову. или перекрестной намотки провода (рис. III.2). В первом случае намотку выполняют двумя проводами, сложенными вместе. Начало опного провода Н2 соединяют с концом другого К1. Место соединения является средним выводом катушки. При такой намотке допускается подстройка индуктивности сердечником при несущественном нарушении симметрии обмотки. При перекрестной намотке достигается более точная симметрия обмотки, которая не нарушается при подстройке индуктивности сердечником.

Цилиндрические катушки индуктивности с многослойной обмоткой применяют, когда требуется индуктивность более 30...50 мкГи. Катишки индиктивности с несекционированной многослойной пядолой обмоткой характеризуются пониженными добротностью и стабильностью параметров, большой собственной емкостью. Значительно лучшими показателями обладают катушки с многослойной обмоткой, намотанной «внавал», т. е. с хаотичным расположением витков. Катушки

Рис. 111.1. Зависимость поправочного коэффициента от τ/d (τ — шаг намотки; d диаметр провода).

Рис. 111.2. Катушки индуктивности с симметричиыми обмотками, выполияемыми бифилярной (a) и перекрестной (б) намоткой.

с обмоткой, выполненной намоткой «универсаль» (перекрестной). также могут иметь сравнительно высокую добротность (до 100) и пониженную собственную емкость, однако для их изготовления требуется сравнительно сложное оборудование. Такие катушки в настоящее время изготовляются редко, поскольку достаточно хорошие результаты получаются при намотке «внавал», если использовать, типовые ферромагнитные сердечники. Обычно катушки индуктивности с многослойными обмотками изготовляют на каркасах из полистирола. Для обмоток используются провода с эмалевой изоляцией, эмалевой и дополнительной волокнистой изоляцией (марки ПЭВЛО, ПЭВТЛ и др.), а также литцендрат (см. гл. I, § 2). При использовании проводов с дополнительной волокнистой изоляцией уменьшается собственная емкость катушек, а при использовании литцендрата повышается добротность (на частотах, не превышающих 1...1,5 МГц). Существенный недостаток катушек с обмотками из литцендрата — резкое возрастание собственной емкости при обрыве или плохом контакте хотя бы одной из жилок провода.

Индуктивность катушки без сердечника с многослойной обмоткой определяется по формуле

$$L = 0.08 D_{\rm cp}^2 w^2/(3D_{\rm cp} + 9l + 10l),$$
 (III.2)

где L — индуктивность, мк Γ н; $D_{\rm cp}$ — средний диаметр обмотки, см; l — длина обмотки, см; t — толщина обмотки, см; w — число витков. Если задана индуктивность и нужно рассчитать число витков, следует вадаться значениями D, I и t и определить значение w, используя формулу (II.12). После этого необходимо определить гольщину обмотки: $t = 1.3 d_w^2 w I$, t ге t - толщина обмотки, мм; d, — диаметр провола с моляция, w мм; t— диаметр провола с моляция. Всли фактическая толщины обмотки отличается от принятой выизале более чен на 10 %, следует задаться другими размерами и повторить расчет.

Катушки с секционированной обмоткой характернзуются сравнительно высокой добротностью, поинженной собственной емксстью и меньшим наружным дивмертом. Найболее часто секционированым обмотки наматывают на специальные каркасы внавал (рис. III.3), каждая секция обмотки предстваняет собой несекционированиую

обмотку, содержащую небольшое число витков. Число секций выбирают обычно от двух до шести.

Рис. III.3. Катушка индуктивности с секционированной обмоткой.

Рис. 111.4. Зависимость коэффициента связи между смежными секциями от размероа секций и расстояния между ними.

Индуктивность катушки с обмоткой, содержащей *п* секций, определяется по формуле

$$L = L_{\rm c} \, [n + 2 k_{\rm cs} \, (n-1)],$$

гле L_c — индуктивность секции; $L_{\rm cn}$ — козфициент связи между сисжимим секциями, апвасиций, от размеров секций и расстояния, L_c между инми (ркс. III.4). Отношение $b/D_{\rm eq}$ выбирают так, чтобы значение козфициента слязи яводялось в пределах Q.25.0.4. Это достигателя ри b=21. Каждая секция рассчитывается как обычная катушка (см. вышел

Спиральные катушки представляют собой плоские спирали, изготовление намотобі за медики обмогоримих проволов или метоком печатного монтажа из фольтированного гетивика нали стеклогистолита. Они могу иметь кругари, квардатную или другу обриму. Проволочие спиральные катушки индуктивности имеют удоветоврительную механическую прочность, сравнительно небольшую собственную емкость, просты в изготовлении и могут применяться на частотах до 10 МГц. Для их изготовления целесообразно использовать провода с дополнительной волокинстой изоляцией, поскольку при этом доститается появшениям прочность клеевого сепциения вижтом.

Печатные плоские катушки индуктивности на стеклотекстолите отличаются повышенной механической прочностью и применяются на частотах до 100 МГд. Для более высоких частот печатные катуние изготовляют за фольтированного фторопласта. Оснячо надуживаесть печатных катушек не превышает 10 мкГн. Чтобы получить приемамое значение дофотности катушки, ширину проводников выбирьют в предсвата 0,4...1 мм. При этом на площади 1 см² размещается катушка использовать последовательное включение двух и более катушек, расментоваются последовательное включение двух и более катушек, расментоваются последовательное включение двух и более катушек, расментоваются натушка с сторонах печатичной платы. Дня повышевитка пофотности катушка последовательное печатные катушка писта добратность, 100...130 ла частотах 10...30 МГн.

Индуктивность и добротность спиральной катушки существенно увеличиваются, если с одной или обенх сторон на нее наложить ферритовые пластинки. Изменяя расстояние между катушкой и пластин-

ками, можно регулировать индуктивность катушки.

Индуктивность спиральной катушки с круглыми витками определяется по формуле

$$L = 24.7 \, \cdot \, 10^{-3} \, D_{\rm cp} \, \sqrt[3]{\bar{w}^5} \, \lg \, (4 D_{\rm cp}/t),$$

где L — индуктивность, мк Γ н; $D_{\rm cp}$ — средний диаметр катушки, см, t — радиальная ширина катушки, см, w — число витков; индуктивность спиральной катушки с квадратными витками — по формуле

$$L = 55.5 \cdot 10^{-3} \, a \sqrt[3]{w^5} \, \lg (8a/t),$$

где L — индуктивность, мкГн; a — средняя длина стороны квадрата, см; w — число витков; t — наименьшая радиальная ширина катуш-ки, см.

Под ванялием якрана изменяются параметры катушик; уменьшаются наджитвимств дофотность, уменьшаются наджитвимств дофотность, уменьшаются собственная емкость. Изменение параметров катушки тем больше, чем банже к ее визкам расположен якран. Индуктивность экранированной палнандам ческой катушки с однослойной нал тонкой миогослойной воймогкой можно определать при помощи графика, приведенного на рыс. $\Pi I J_{\rm c} J_{\rm c} = 0$ голошение даны обмогки к ее среднему дламетру; $I_{\rm c} J_{\rm c} = 0$ голошение даны обмогки к ее среднему дламетру; $I_{\rm c} J_{\rm c} = 0$ голошение даны обмогки к егуплем данаетру мерали прамоугольной формы, при к среднему дламетру мерали прамоугольной формы, при расчете пользуются замета. Есла экран прямоугольной формы, при данаетру вписанной и описанной отражетром, равным получиме дламетров вписанной и описанной отражетром, равным получиме дламетров вписанной и описанной отражетром, равным получиме катушку с борошевым яли кольшеным серечинком значите экрана мехущем (ворошевым яли кольшеным серечинком значине экрана мехущих с борошевым яли кольшеным серечинком значине экрана мехущих борошевым яли кольшеным серечинком значиних объема дать на минимальном расстолями от нее.

Часто экраны высокочастотных катушек индуктивности снабжены отверстиями для вращения серденитков или изменения положения одной но катушек, связанных индуктивно. В этих случаях отверстия должны быть минимальными. Если катушка расположена соосно с экраном, прореви следует располатьть перпеидижлярно образую-

щей цилиндрического экрана (рис. 111.6).

Катушки с сердечинка ми вз вимагинтных материалов, характериэ)ощиеся выкокой стабильностью параметров, применяются в контурах гетеродинов, широкополосных УПЧ в приеминках КВ и УКБ. Материал сердечника — межь, латунь, алюминий и сто слады. Меж, тивности (до 20 %), когда вносимые сердечником потери должны быть минимальними. При введении в катушку металического сердечинка

Рис. III.5. Определение индуктизности экранированных катушек

индуктивность и добротность уменьшаются, причем индуктивность уменьшается тем сильне, чем больший объем металья вводится и чем выше его проводимость. Добротность уменьшается еще в большей степени, чем индуктивность. Например, введение в катушку медиото сердечника, уменьшающего индуктивность на 15 %, высывает синжение добротность на 45 %, по 17 м ведения аломиниевого сердечника, уменьшающего индуктивность на 15 %, побротность падает в 3... уменьшающего индуктивность на 15 %, побротность падает в 3... КАХ ШНОКОМОЛЬЮСЬНЫХ МОТИТОВ В 25 М В 10 М В 10

При расчете катушек ийдуктивности с сердечниками из немагнитных металлов определяют расчетное значение индуктивности катушки без сердечника:

$L = L_{TD} (1 + \Delta L/L),$

где $L_{\rm TP}$ — требуемое значение индуктивности; $\Delta L/L$ — относительное изменение индуктивности катушки при введении сердечника (ркс. III.7). На рис. III.7 показано среднее положение сердечника, при котором $\mathbf{x} = \mathbf{0}$.

Катушки индуктивности с ферромагнитными сердечниками содержат меньшее число витков при заданной индуктивности и отличаются более высокой добротностью и меньшими размерами. Применение ферромагнитных сердечников позволяет уменьшить размеры экрансв и упростить подгонку нидуктивности. Указанные преимущества полностью реализуются в диапазонах ДВ, СВ и КВ при соответствующем выборе вида сердечника и его материала и малых напряжениях на катушке, например в радиоприемниках. При использовании ферромагнитных сердечников снижается стабильность параметров катушек, кроме того, индуктивность и добротность катушек зависят от амплитуды переменного напряжения на катушке и значения постоянного тока, протеклюшего через обмотку,

Рис. III.6. Расположение прорезей в экране: — правильное; 2 — неправильное.

111,7. Зависимость относительного

изменения инлуктивности от размеров катушки и положения немагинтного металлического серпечника.

Ферромагнитные сердечники для катушек изготовляются из магнитодиэлектриков и ферритов (см. гл. I). При заданных габаритных размерах катушки следует применять материал сердечника, обладающий наименьшим значением отношения тангенса угла потерь к начальной магнитной проинцаемости в диапазоне рабочих частот. Серлечники из ферритов позволяют получить большую добротность катушек, чем сердечники из магнитодиэлектриков. Для стабильных высокочастотных катушек индуктивности рекомендуется применять сердечники из карбонильного железа или термостабильных ферритов.

Основные параметры ферромагнитных сердечников. Относительная магнитная проницаемость и - отношение индуктивности катушки заданных размеров и числа витков с сердечником к индуктивности этой же катушки без сердечника (ГОСТ 23618-79). Чем больше магнитная проницаемость материала серлечника (измеряется на кольцевых сердечинках), ниже частота переменного напряжения на катушке и меньше расстояние между сердечником в обмоткой катушки, тем выше относительная магнитная проницаемость сердечника.

Добротность сердечника — отношение реактивного сопротналения катушки к вносимому сердечником сопротналению

потерь. Измеряется на стандартной катушке.

Относительная добротность сердечника Q_{оти} — отношение добротности катушки с сердечником к добротности этой же катушки без сердечника — характеризует потери, вносимые сердечником в катушку, и может служить мерой определения диапавона рабочих частот. Верхней границей диапазона рабочих частот является частота, при которой относительная добротность уменьшается до единицы. За пределами диапазона рабочих частот применение сердечника целесообразно только для регулировки индуктивности.

Рис. III.8. Цилиндрические ферромагнитине сердечники: a — резьбовой; δ — стержневой; s — стержневой с резьбовой втулкой; г — трубчатый; д — трубчатый с резьбогой втудкой.

Температурный коэффициент относительной магнитной проницаемости сердечника отношение производной от µ, по температуре к µ,. Практически определяют как относительное изменение и, при изменении температуры на 1 °C.

Изменение и, с течением времени вызывается старением материала и проявляется особенно резко в начальный период после изготовления

сердечника.

Катушки индуктивности с цилиндрическими сердечниками. Промышленностью выпускаются цилиндрические сердечники (рис. III.8) из карбонильного железа и ферритов. Резьбовые сердечники используются в цилиндрических катушках с одно- и многослойными обмотками, когда требуется подгонка индуктивности в процессе регулировки аппаратуры, и в качестае элемента подстройки (подстроечника) броневых сердечников. Для этих же целей используются гладкие (стержнеаме) и трубчатые сердечники с напрессованной резьбовой втулкой из пластмассы. Стержневые сердечники применяются также в дросселях высокой частоты, а трубчатые - в ферровариометрах.

Основные параметры цилиндрических сердечников и их номиналь-

ные размеры приведены а табл. III.1 и III.2.

Относительную магнитную пронидаемость цилиндрического сердечника можно рассчитать, если его длина превышает длину обмотки

Таблица III.1. Основные параметры цилиидрических сердечников из карбонильного железа

Типоразмер*	Материал	Относитель- изя магиит- ная пропидае- мость**, не менее	Относитель- ная доброт- ность**, не менее	Частота измере- иня, МГц	ТК _{µс} в днапазоне температур от —60 до +85°C
C9,3×19 C9,3×19 C9,3×19 C9,3×19 C9,3×19 C9,3×19	P-10 P-10 P-20 P-100 P-100Ф	1,9 2,9 2,95 1,55 1,6 2,9	1,2 1,85 2,0 2,1 1,1 2,0	6 5 5 50 50 5	0,00250,018 0,00250,018 0,0020,015 0,0050,01 0,0030,015 0,00250,011
T9,3×3,2×10 T9,3×3,2×19	P-10 P-10	1,9 2,0	1,2 1,35	6 6	0,015 0,015
PM2×7 PM2×8 PM3×5 PM3×8 PM4×11,5	P-100 P-100 P-100 P-100 P-100	=	= = = = = = = = = = = = = = = = = = = =	60 60 59 50 50	0,01 0,01 0,01 0,01 0,01 0,01
	1				

В объявления типоразмеря первая бунка соответствует типу сердечинка (Состерживов, Т. — трубмузий, т. — резоблюзій В. обозвисчин по вого сердечинка букая М указывает на то, что резоба метричество число-диметру, может по предоставления типоразмера число-диметру, может по предоставления типоразмера число-диметру, может по предоставления по предоставления по предоставления по пределения по предоставления по предоставления

Таблицв III.2. Номинальные размеры стержневых и трубчвтых сердечиков из магиятомятких ферритов (ГОСТ 19728-79)

Стержиевой сердечиих		Трубчатый сердечник					
		Дивме	тр, мм				
Диаметр, мм	Длина*, мм	наружный	внутренний	Длина*, мь			
1,2	10,0	2,5	0,8	5,0,,,14,0			
1,8	12,0	2,8	0,8; 1,0	4,014,0			
2,8	6,345,0	3,2	0,8; 1,0	5,014,0			
3,2	6,320,0	4,0	1.0	10.032.0			
3,5	10,050,0	4,0	1,5	12,032,0			
4,0	10,045,0	5,0	1,5	16,040,0			
4,5	20,0; 50,0	6,3	2.0	10,0,45,0			
6,3	10,063,0	6,3	2,6	20.045.0			
8,0	16,071,0	8,0	2,8	18.0			
10,0	32,071,0	8,0	4,0	10,0,,,63,0			
		10,0	4,0	16,0,63,0			
1		10,0	7,1	12,063,0			
		10,0	8,0	25,0			
1		16,0	8,0	20,063,0			

Промежуточные значения приведены в ГОСТ 19726—79,

⁽в мислаиметрах).

«В призначения с катушкой, несощей каркас на полистирола данметрам и длим и «При измесении с катушкой, несощей каркас на полистирола данметром 1 и м однослойную обмотку из 18 витков провода ПЗВ-1 0,41, для частот намерений 5 и «Мих и из 2 витков — для частоты 60 Мих.

катушки. Так для тонких катушек, обмотки которых расположены непосредственно на сердечнике, можно использовать приближенную эмпирическую формулу

$$\mu_{\rm c} = \mu_{\rm H}/[1 + 0.84 (D_{\rm c}/l_{\rm c})^{1.7} (\mu_{\rm H} - 1)],$$

где μ_c — начальная магнитная проинцаемость материала сердечника (см. гл. 1, § 7)1 D_c — диаметр цилнидрического сердечника; i_c — дилиа сердечника, Если обмогка катушки расположена на каркас, то относительная магнитная проинцаемость сердечника синжается. В этом случае

$$\mu_c' = D_c^2 (\mu_c - 1)/D_{05}^2 + 1,$$

где $D_{\rm c}$ — днаметр сердечника; $\mu_{\rm c}$ — относительная магнитная проципаемость сердечника при намотке непосредственно на сердечник; $D_{\rm c}$ с средний днаметр обмотки.

Катушки с броневыми сердечниками характеризуются малыми размерами, сравнительно высокой добротностью и малой собственной емкостью. Ценным свойством таких катушек является слабое

Рис. 111.9. Броневые сердечники на ферритов: q - тип B (с одним боковым пазом); $\delta \rightarrow \text{тип H}$ (чащечныб)

зами катушек ввляется слаюся ввешнее магритиное поле, создаваемое ими, что позволяет приближать экрамы к самому сердечинку, а в некоторых случяж не акранировать катушки. Катушки с фромевьми сердечикамы применяют в коитурах УРЧ и УПЧ радиоприеминков и в электрический фильтрах фильтрах различного назначения.

Конструкции броневых сердечиков показаны на рис, 111.9 и 111.10. Броневые сердечики могут безт с замкнутой или разоменутой или разоменутой магинтий или разоменутой магинтий или разоменутой магинтий или разоменутой магинтий или разомений разомений

Немагнитный зазор б образуется при укрочении керном (рис. 111.10, в), рис. 111.9, а) яли обеих чашек. Броневой сердечник с разомкнутой магшитой пеньо осстоит из чашки с керном, чашки бе керна и подстроечника. Частным видом броневого сердечник а въвлеется чашечный сердечник (рис. 111.9, б и 111.0, в). В мачестве подстроечников испольтузкой (см. раси. 118.5 см. 111.0, в). В мачестве подстроечников используатой (см. раси. 119.5 см. 111.0, в). В мачестве подстроечнико и средоватитой разрачитой и делам украпеция чашек. Сервечника с разрамкнутой магнитной ценью (с завором) обладают меньшей относительной магнитной произидемостью, высостя меньшие потеры.

Броневые сердечники изготовляются из ферритов и карбонильмого железа. Сердечники из ферритов могут иметь один (см. рис. 111.9) или два боковых паза. В качестве подстроечников используются стержневые и трубитый сердечники с реазбовой втудкой (см. рок. 111.8. е, 01. Номинальные размеры броневых сердечников из ферритов приведены в табл. 111.5, подстроечников к ини — в табл. 111.4, а их основные параметры — в табл. 111.5 и 111.6. Относительная магинтияя проинцеменстве, сердечников типа В с немагинтимы завором мормирована, изготоласникие баз завора, можно ввести немагинтими завор, устаювым между чашками прокладки из электроводящинного материала.

Относительная магнитная проницаемость сердечников с немагинт-

ным зазором определяется по формуле

Рис. III.10. Броневые сердечники из карбонильного железа: a - CE-9a, CE-12a, CE

где μ_- относительная магнитная проницаемость сердечника без зазора (см. табл. III.6); δ — длина зазора (зо— эффективная длина магнитной линии сердечника (см. табл. III.3). Если зазоро бразоваю прожладкой между чашками, длина равна удвоенной толщине про-кладко

Чашечиме сорлечники типа Ч изготовляют из термостабильных ферритов марок 1000НМЗ и 50ВН (см. табл. 1.18). Эти сердечники применяют в катушках для контуров малогабаритимх приминков. Сердечники Ч₃—Ч₁₀, из феррита марки 1000НМЗ используются из частотах до 2 МПц. Ч₁—Ч₄ из феррита марки 50ВН — на частотах до

1...50 МГц.

Броиевые сердечинки типа СБ из карбонильного железа випускаются с замикутой магнитой ценью (кополение «а») в разомкнутой магнитной ценью (кополнение «б»). Зазор между керпами в сердечинках исполнения «а» пе превышет 0,5 мм для СБ-9я и 2 мм — для остальных сердечинков. Номинальные размеры сердечинков типа СБ приведены в табл. 111.7, а соновные параметры — в табл. 111.8, И карбонильного железа марки Р-1000 изготовляют детали для броиевых сердечинков, показаниям ка врис. 111.0, а, с. Чашки выпускаются с двумя боковыми пазами и без пазов. Номинальные размеры этих деталей приведены в табл. 111.9,

Таблица III.3. Номинальные размеры броневых и чашечных сердечников из ферритов

Тип		Pas (c	меры :м. рис	qamek . III.	, мм Э)		Эффек- тивная	Средняя площадь сечения	Начальный твэнинффеом
сердеч- ника	<i>d</i> ₁	d ₂	da	d_4	Н	h	длина магнитной линии, см	магнит- ной цепи, см [®]	индуктив- ности, мкГн
56 59 514 518 518 525 526 536 542 542 544 41 41 41 41 41 41	6,7 9,3 11,3 114,3 18,4 22 26 30,5 36,5 43,1 48,7 6,5 6,5 6,5 6,5 6,5 6,5 9,0 9,0 9,0	5,0 7,5 9,0 11,6 14,9 21,2 25,0 35,6 5,3 5,3 5,3 5,3 5,3 5,3 7,8 7,8	2,8 3,9 4,7 6,0 7,6 9,4 111,5 13,5 16,2 17,7 20,4 ————————————————————————————————————	1.1 2.0 3.0 3.0 4.4 5.4 5.4 5.4 5.4 5.4 5.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3	2,7,73,4,3,4,6,8,2,5,5,6,6,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5	1,8 1,8 2,2 2,8 3,6 5,5 6,5 7,3 10,2 10,3 2,1 3,5 3,5 3,5 3,5 3,5 5,5 5,5	1,04 1,25 1,54 1,89 2,49 3,04 3,44 5,1 6,92	0,07 0,11 0,18 0,28 0,68 0,69 1,38 2,2 3,74	0.0050.017 0.0070.02 0.0080.02 0.0180.37 0.180.37 0.20.4 0.230.5 0.220.5 0.220.5

Таблица III.4. Рекомендуемые сочетання чашем и подстроечников в броневых и чашечных сердечиимах из ферритов

_	Т	ипоразмер подстроечн	ика *
Тип чашки	етержневого	резьбового	трубчатого
Б6, Б9	ПС0,56×5	-1	_
E9, B11	ПС0,8×5		
B11 B14	IICLX8	ΠP2,2×0,5×8	ПТ2.2×0.8×8
Dia	ΠC2,2×8	111 2,2 × 0,0 × 0	1112/2/010/0
E18	ПС1,8×10	TIP2,2×0,5×10	ΠT2,2×0,8×10
	ПС2,2×10		
B22	ПС3,2×11	ΠP3,5×0,5×11	ΠT3,5×1,2×15
E26	ПС3,5×13 ПС3,9×15	ΠP4.5×0.5×15	ΠT4.5×1.5×16
D20	ПС1.5×15	1154,00,0,0010	1114,00,11,00,110
E30	ПC4,2×17	ΠP4,5×0,5×17	11T4,5×1,5×18
	ПC4,5×17	,	
B36	ΠC4,5×21	IIP4.5×0.5×21	ΠT4,5×1,5×20
E42 E48	ПC4,5×25	ΠP4,5×0,5×25 ΠP6×0.5×25	11T4,5×1,5×28
	TIC6×25 C3×6; C3×7,5;	11P6X0,5X25	1110 X 1,0 X 24
ч,—ч,	C3 × 9,5	_	
4,-4,	C3×6: C3×9.5:		

В типоразмере числа означают: для стержисвых — днаметр и длину, для резьбовых — днаметр, шаг резьбы и длину, для трубчатых — наружный, внутрейнай днаметры и длину (в маллиметрах),

Таблица III.5. Относительная магнитная проницаемость и начальный

циент индук	тивности од	оневых сер,	дечинков и	з феррито	в (с зазор	OM)	
		Map	ка форрита				
2000HM1	1500HM3	1000HM3	700HM	50BH	30BH	20BH	
	_	- 1	_	13,	5/10	_	
_	33,	7/25	_	21,6/16	-	-	
63/60	26.2	95: 49/40: 6	3/60	26.205	10,	5/10	
03/00	20,2)	20, 42)40, 0	3,00	20,2/20	16,8/16	_	
58/60	3	8,8/40; 58/60)	38,8/40	15,5/16	9,7/10	
	103/100				-		
00/160	0/160 29/40: 56/100: 00/1			22		9/16	
30/100	86/10	, 00/100, 50,	100	_	14/25		
6	5/160; 102/2	25/60:	41/100	10	,5/25		
_	41,	100	65/160		16/40		
	57/160; 90	/250; 140/400		22	/60	14/40	
_		36/1	100			-	
72/250; 116/	400; 182/630		-	29/100		_	
_	46/160	72/250;	116/400	-	-		
-	_	46/	160	-	-	_	
44/160; 69/250; 112/400; 22			/630	-	-	_	
77/400); 121/630; 19	33/1000	_	l –	-	_	
	2000HM1	2000HM1 1500HM3	Map 2000HM1 1500HM3 1000HM3 -	Mapica dic pierra	Mapina Mapina	2000HM1 1300HM3 1000HM3 700HM 50BH 30BH	

Йримечание. Числитель дроби — относительная магнитиая провицаемость, зваменатель — начальный коэффициент индуктивности (в напотенри).

Таблицв III.6. Относительная магинтная проинцаемость и начальный

коэффиционт индуктивности броневых сердечинков из ферритов (без зазора) Марка феррита Тип сердечника 2000HM1 1500HM3 1000HM3 700HM 50BH 30BH 20BH 66 69 850/630 680/500 1130/1060 1170/1200 720/680 155/520 50/47 30/28 20/19 БĬІ 970/1000 730/750 48/50 29/30 580/1030 620/1500 30/53 49/88 1450/4000 30/83 20/55 1236/4300 860/3000 630/2200 49/172 1660/6000 1300/4700 1300/6800 900/3250 1750/11300 1350/8700 930/6000

Примечание. Числитель дроби— относительная магнитная проницаемость, внаменатель— начальный коэффициент яндуктивности (в навогенри).

Таблица III.7. Номинальные размеры броневых сердечников из карбонильного железа

Тип сердеч- ника	1	Размеры, мм							
	чашки					подст	роечинка	Эффек- тивная длина	Средняя площадь
	d,	d ₂	ds	h	Н	I _c	Dc	магнитной линин *, см	сечения магинтной цепи, см ²
CB-6	6,5	4,9	3,0	2,0	3,2	7,0	M2	1,31	0,11
CB-9	9,6	7,5	4,6	2,1	3,8	8,0	M3	1,6	0,23
CE-12	12,3	10,0	6,0	4,1	5,5	11,5	M4	2,5	0,3
CE-18	18	14	9	5,2	7,4	13,5	M5	3,4	0,74
CE-23-11	23	18,5	10	3,1	5,7	13	M7×0,75	2,9	1,1
CB-23-17	23	18	11	6	8,7	19	M7×0,75	4	1,14
СБ-28	28	22	13	8,5	11,7	25	M8×1	5,4	1,7
CE-34	34	27	13,5	10,2	14,2	30	M8×1	6,8	2,3

Для сердечников с замкнутой магнитной цепью (исполнение «а»)...

Таблица III.8. Основные параметры бромевых сердечников из карбонильного железа

Тип	Матернал	Относитель- ная магнитная проиицае- мость	Относитель- ная добротность, не менее	Частота намерення, МГц	ΤΚ _{μα} . %/°Č	
СБ-9а	P-10	2,73,9	2,1	3	0,015	
CE-12a		3,04,3	2,2	0,5	0,015	
CE-126		1,72,5	1,0 .	0,5	0,015	
€Б-23-11a		2,8,.,4,3	1,55	0,85	0,015	
CE-236		1,8,,,2,6	1,0	0,85	0,015	
СБ-23-17в		3,44,5	1,3	1,0	0,015	
СБ-28а		3,7,4,9	1,2	-1,0	0,015	
СБ-34а		3,45,0	1,1	1,0	0,015	
CB-9a	P-100	2,6 ± 15 %	1,0	30,0	0.01	
CE-12a		2,3 ± 15 %	0,9	25,0	0,01	
CE-9a	Р-100Ф	2,3 ± 15 %	1,0	30,0	0,015	
CБ-12a		2,1 ± 15 %	0,9	25,0	0,015	

Таблица III.9. Номинальные размеры деталей из карботильного железа марки Р-100Ф (см. рис. III.10, с, г)

Деталь	. d ₁ , mm	d ₂ , им	d ₃ , мм	d ₄ , им	Н, мм	h, мм	h ₁ , мм
Q auska	6,5	5,0		3,1	2,8	2,0	-
	8,0	6,0	-	3,4	3,6	2,0	-
	8,0	6,0	-	3,2	4,0	2,8	-
	9,0	7,1		3,2	3,0	2,0	
	9,0	7,1	-	3,2	3,6	2,0	-
Втулка	8,0		4,6	-	-	2,65	2,65
Кольцо	6,5	-	-	3,1	-	-	0.8*
	8,0			3,4	-		1,0*
	5,0	-	_	3,0	-		1,5*
	5,0	-	-	3,0	-	-	1,0*

^{*} Толщина колец, км.

Выбор магнитиюто материала и типа сердечника зависит от требований, предъявлечиях к ягушек, к добротности которых пе предъявляются высокие требования, целесообразно применения сердечнико из ферритер с высокой начальной магнитиой проинцаемостью. Для повышения добротности следует применать феррита с возможно большим отменение имее и предъявляются по предъявляются по предъявляются по предъявляются повышения требования в отношения температурного предъявляются повышениям требования в отношения температурного стабильности нидуктивности, то следует выбирать термостабльные ферриты и сердечники с задором или сердечники с закробильного жолеза. Когда задаи ТКИ катушки, необходимо выбирать серденик с относительной магититой произведением то типе отношения ТКИ к у тупа предъявляются магитильной магититой произведением то типе отношенствию магитилой произведением то типе отношенствием магитильного произведением то типе отношенствия произведением то типе отношенствительного предечника типе отношением типе отношением

Температурный коэффициент индуктивности катушки с сердечником без зазора полностью определяется значением $TK_{\mu_{c}}$. Если в сердечник введеи иемагинтный зазор, TKU меньше. При $\delta^{I}I_{a\phi}\ll 0.01$

$$TKH_a = TK_{\mu_a}/(1 + \mu_a \delta/l_{s\phi}),$$

где δ — длина немагнитного аваора; $l_{2\Phi}$ — эффективная длина малнитной линии серлечника.

число витков катушки с броневым сердечником рассчитывается по формуле w=mVL, где m— постояния, определяемая размерами сердечника и сообствами магнитного материала; L— индужтверами сердечника и сообствами магнитного материала; L— индужтверами сердечника и съобствами магнитного материала; L— индужтверами сердечника и съобствами магнитного материала; L— индужтверами сердечника и съобствания магнитного магнитного и съобствания магнитного и съобствания и съобствани

ность катушки, мкГн. Ниже приведены значения m для броневых кар. бонильных сердечников:

Для сердечников других типов значения *т*и можио определить экспериментально, измерив индуктивность катушки с известиым числом митков.

витков.
Для определения числа витков катушки, с броневым сердечником можно пользоваться формулой $w=VL/A_{L_{u}}$, где $A_{L_{u}}$ — изчальный

Рис. III.11. Кольцевые (торондальные) сердечники: a — из альсиферов; δ — из ферритов.

коэффициент индуктивности (индуктивность одного витка), зависящий от материала и размеров сердечинка (см. табл. 111.3, 111.5 и 111.6); L— индуктивность катушки с сердечинком.

Обмотки катушек с броневыми сердечниками выполняют намоткой выавал на специальные каркасы, содержащие 2... 4 секции (см. рис. III.3). Поскольку длина провода получается сравинтельно небольшой, потеря в нем относительно малы. Поэтому диаметр провода слабо влияет на добротность катушки, которая практически определяется добротностью серечника. Для обмоток применяют одноживаний прооборого применяют одноживаний проостовщий из 2...5 жил диаметром 0.07...0.2 мм на многоживаный провод 0.07...0.1 мм в эмалерой возолиция.

Кольцевые катушки индуктивности с сердечниками характеризуются малыми размерами, пражитчески полным отсутствием виешиего магинтного поля,

что появоляет непользовать их без экранов, и сравнительно высокой добротностью (прв выборе соответствующих материалов). Недостатки этих катушек — сложность намотии, невозможность регулировах индуктивности и понижения стабильность индуктивности. Котысевые катушки индуктивности с старечниками применяются в контурах 71Ч маготирах достабаритных приеминков, в контурах, перестранвемых подмагиминиванием, в качестве досселей и т. п.

Кольцевые (торондальные) сердечинки изготовляются из альсифорв и ферритов (рис. III.11). В табл. III.10 приведены основные размеры колец из альсиферов, а табл. III.11 и III.12 — размеры фер-

ритовых колец с внешним диаметром до 45 мм.

Выбор материала в типоразм'єра сердечника для кольцевых катушек определается требованиями к катушик (см. выше.) Пря высоких требованиях к стабильности параметров катушки следует применять кольца на зальсферов с компенсированиям ТКМП (см. табл. 1.16), кольца на зальсферов с компенсированиям ТКМП (см. табл. 1.16), и добротности катушки. Чем больше индуктивность и добротность катушки, тем большими должны быть рамеры кольца.

Число витков кольцевой катушки с сердечинком определяется по формуле

 $w = 280 \sqrt{Ll_{ads}/\mu_aS_c}$

Таблица III.10. Основные размеры альсиферовых колец (ГОСТ 8763-77)

Типорвзмер *	Эффек- тивная длина магиитной линин, см	Площадь попереч- ного сечения, мм ²	Типоразмер *	Эффек- тивная длина магнитной линин, см	Площадь попереч- ного сечення, мм²
K15×7×4,8	3,14	16,6	K44×28×7.2	10.9	49,7
K15×7×6,7	3,14	23,9	K44×28×10.3	10.9	74
K19×11×4,8	4,48	17,0	K55×32×8,2	13.0	78,2
K19×11×6,7	4,48	24,5	K55×32×9,7	13.0	95
K24×13×5,2	5,46	24,6	K65×32×11.7	13.0	117
K24×13×7	5,46	34,2	K64×40×9,7	15.7	99
K36×15×7,5	9,37	37,6	K64×40×14	15.7	150
K36×15×9,7	9,37	49,5	K75×46×12	18,3	148
			K75×46×16,8	18,3	216

В обозначении типоразмера кольца первое число соответствует изружному диаметру, второе — внутрениему, третье — толщине кольца.

Таблица III.11. Номинальные размеры кольцевых сердечников из марганцево-цинковых феррилов

	THOR	Плоц	цадь, 4 ²		твой	Пло	ша дь, вк ²
Типоразмер	Эффективная дляна магнятной лении, мм	попереч- ного сечення	окна	Тнпоразмер	Эффективная длина магинті линии, мм	попереч- ного сечения	OKER
K4,0×2,5×1,2*	9,84	0,88	4,91	K20,0×10,5×5,0	43,55	24,02	78,54
K5,0×2,0×1,5	9,6	2,1	3,14	K20,0×12,0×6,0*	48,14	23,48	113,09
K5,0×3,0×1,5*	12,04	1,47	7,07	K28×16×9*	65,64	52,61	201,06
K7,0×4,0×1,5	16,41	2,19	12,57	K31×18,5×7	74,41	42,79	288,8
K7,0×4,0×2,0*	18,41	2,92	12,57	K32×16×18	69,68	61,5	201,08
K10,0×6,0×2,0	24,07	3,91	28,27	K32×16×12	69,68	92,25	201,06
K10,0×6,0×3,0*	24,07	5,87	28,27	K32×20×8	78,75	35,34	314,15
K10,0×6,0×4,5	24,07	8,81	28,27	K32×20×9*	78,75	53,02	314,15
K12,0×5,0×5,5	23,57	18,07	19,63	K38×24×7	94,04	48,15	452,38
K12,0×8,0×8,0	30,57	5,92	50,27	K40×25×7,5	98,64	55,23	490,87
K16,0×8,0×6,0	34,84	23,06	50,27	K40×25×11*	98,64	81,11	490,87
K16,0×10,0×4,5*	39,37	13,25	78,54	K45×28×8	110,47	66,74	615,75
K17,5×8,2×5,0	36,75	22,17	52,81	K45×28×12	110,47	97.83	615,75

Пр и ме ч в и из 1. В. обощнаещих перовамира приме чесле состатуляст по уржимом доментру кольны, втерене — витрителему, титье — същные колька и виденетру колько, втерене — витрителему, титье — същные колька и виденетру. 2. Се грасчиния из феррита нервы госийм изголожного с виружавна удамитром от 5 се об зан выятильнаться. 5. Серед-сива, госийм, 12001м, 2001м, 3001м, 4001м, 4001

						Типо	размер	сер,	цечин	ка				
Марка фер- рита	K7.0×4,0×2,0	K10,0×6,0×3,0	K10,0×6,0×5,0	K12,0×6,0×4,5	K13,0×5,5×5,0	K16,0×8,0×6,0	K20,0×10,0×7,5	K20,0×12,0×6,0	K32×16×8	K32×16×12	K32×20×6	K38×24×7	K40×25×7,5	K45×28×8
2000HH 1000HH 600HH 400HH 200HH 100HHT	+++++	+17+171	++++-+-	++++++++	++++-	++++1+1	-1+1+1+	++++	+		+++++	++++-+-	++++	11+1+1+

				7	ипора:	мер се	рдечи	rka			
Марка феррита	K4,0×2,5×1,2	K4,0×2,5×1,6	K5,0×3,0×1,0	K6.0×3,0×2,4	K7,0×4,0×2,0	K10,0×6,0×3,0	K12,0×6,0×4,5	K12,0×8,0×6,0	K16,0×8,0×6,0	K20,0×10,0×5,0	K32×16×8
50BH 30BH 20BH 7BH	+	- + + +	++++	1 1 1 +	+++++		++++	-++-	+++++	+++++	+ + + +

Примечания: 1. В типоразмере первое число означает наружный диаметр, второе — внутренний, третье — толяципу кольца (в инлиметрах). 2. Зняком «+> обозначены изготопляемые сердечники.

пле $L \sim$ индуктивность. мГн; $I_{3\phi} \sim$ эффективная длина магнитной линин, см; $\mu_{\Lambda} \sim$ динамическая магнитная провицаемость материала сердечника (см. гл. 1, § 7); $S_{N} \sim$ площала поперечного сечения сердечника, см. $E_{N} \sim$ Сели катушка предвазначена для работы без постоянного полнативитнаяла в слабам переменных магнитных полах $(H_{m} < < 10~\lambda M)$, то вместо $\mu_{N} = 0$ формулу следует подставить вначение пачальном магнитной проинцасмости материала сердечника (см. гл. 1, § 7).

После расчета числа витков катушки кообхолим (с. п. г., у у).

После расчета числа витков катушки кообхолим (с. п. г., у у).

ность размещения облотик на серденника Дла эполо рассчитывают площадь поперечного сечения облотик с учети эполошадь поперечного сечения облотик с учети облошального преденика. Пожно сета намотик и сравнивают ес с глощадью обрачиться преденика. Пожно сета выполняют выполняют намогих, пена помоща котерой выполняют намогих, При необходимости выбирают кольно другого размера и рассчитывают после заявление эксле вытков.

Для обмоток кольцевых катушек индуктивности слепует применять обмоточные провода с повышенной механической прочностью нзоляции (с дополнительной волокинстой изоляцией или изолированные высокопрочными эмалями). Перед намоткой кольцо следует обмотать лентой из лакоткани.

Индуктивно связанные катушки используются для магнитной связи между колебательными контурами, между антенной (или антенным фидером) и входным контуром приемника, в межкаскалных связях, в качестве широкополосных трансформаторов и т. п. Для осуществлення магнитной связи между катушками их наматывают на общий каркас (или сердечник) либо располагают так, чтобы их оси были параллельны. Отклонение от этого условия приводит к уменьшению

CRESH.

Степень магнитной связи между катушками характеризуется взаниной индуктивностью, которая зависит от числа витков катушек, нх формы и размеров. Коэффициент связи между катушками ко

 $= M/\sqrt{L_1L_2}$, где M — взанинан нидуктивность; L_1 и L_2 — индуктивности связанных катушек. Расчет взаимной нидуктив-

ности катушек без сердечников можно выполнить лишь ориентировочно. Для катушек с серпечинками методика расчета не разработана. Поэтому приводим предельные значения коэффициентов свизи для различных катушек.

Дли катушек, намотанных на

Рис. 111.19. Ферроварнометра 1 — обмотка; 2 — варужный цилиндр из ферромагнитного материала; 3 — каркас катушки из пластмассы; 4 - сеодечник; 5 — экран; 6 — тяга.

кольцевой магнитный сердечник, коэффициент связи можно принять равным единице. Для катущек с броневым сердечником без зазора си близок к единице. Если катушки вмеют шаговые обмотки и витки одной из них располагаются между витками другой, можно получить коэффициент связи до 0,8, а при введении магнитиого сердечника - еще больше. Если катушка с однослойной обмоткой расположена на одном каркасе с катушкой, имеющей многослойную обмотку, коэффициент связи может достигать 0.5. Коэффициент связи между катушками, помещенными в отдельные броневые сердечинки, не превышает 0,015...0,02. Если две секции обмотки одной из катушек расположены по обе стороны другой катушки, достигается коэффициент свизи 0,65...0,75.

Ферровариометры (варнометры с ферромагнитными сердечниками) примениются в качестве элементов настройки колебательных контуров. например, в автомобильных приемниках. Ферровариометр (рис. 111.12) состоит из цилиндрической катушки, внутрь которой вавыгается сердечник из материала с высокой магнитной проинцаемостью, напримел из феррита. Катушка размещается внутри цилиндра из ферромагнит-

ного матернала,

Коэффициент перекрытии ферроварнометра тем больше, чем больше магнитная проницаемость материала сердечника и чем ближе он расположен к виткам катушки. Если использовать ферритовый сердечник, можно получить коэффициент перекрытия 25...30 и больше. Следует выбирать сердечники, у которых длина в 5...10 раз больше внаметра, а днаметр сердечника меньше наружного днаметра каркаса катушки на 0.5 ... 1 мм.

Ферровариометры могут использоваться дли одновременной перестройки нескольких колебательных контуров. При этом сопряжение

иастроек коитуров преселектора и гегеродина обычно достгается включением дополнительных сопрагающих катушек индуктивность. В этом случае ферровариометры преселектора и гетеродика идентичны. Сопряжение может также достнаться применением сердечников различных форм и размеров или катушек с развым расположением витков.

3. Дроссели высокой частоты

Конструктивно доссели высокой частоты выполняются в виде катушек с одно- яли иногослейными обмогамым с феровомантигимым сердечиками или без них. Дроссели с многослойными обмогками сиспользуют в даназанова к ДВ в СВ, с оддослойными обмогками — на более коротких волнах. Для уменьшения собственной емкости досселя многослойные обмогки секцюзируют, а однослойным ваматывают как шаговую. Еще лучшие результаты можно получить при замотке с прогрессивным шагом, дря этом дроссийь должен быть подключен так, чтобы меньший потенциал высокой частоты был со стороны малого шаго обмогку.

Если добротность дросселя не имеет значения, то с целью уменьшения собственной емкости дросселя выбирают дламетр каркаса от 3 до 6 мм и наматывают провод малого дламетра (0,02...0,05 мм). Однако

плотиость тока не должна превышать 4...5 A/мм2.

Дроссели с ферромагнитными серденниками отличаются меньшими размерами, меньшим количеством витков при заданиой индуктивыются и, следовательно, меньшей собственной емкостью. Поэтому они могут работать в более ширком диапазовся частот. Если через дрессель протекает небольшой ток и требуется большая индуктивлюсть, из ферритов большой магинтной проинцевомстью. Если метом зовать феррит марки бо0НН, у которого с увеличением частоты уменьшается диалектрическая проинцевомство. Если метом заменя в меность росселя будут уменьшаться с повышением частоты, что исключит резонающим размения в ширкоми диапазове частоть, что исключит резонающим распора на того с доставления в ширкоми диапазове частоть.

Добротность дросселя важна в случаях, когда он подключается добразьно колебательному контуру (по переменному току). При этом целесообразью изготовление дросселя с ферромагнитным сердеч-

инком.

Число витков дросселя определяют так же, как число витков контурных катушек индуктивности. Диамерр провода выбирают так, чтобы получить приемлемую плотность тока и падение напряжения на дросселе не более 10 % напряжения источника питания.

При изготовлении дросседей высокой частоты с ферроментитымии серачения канадамают слок об форм из серенних накадамают слок кондексаторной бумаги или дизакетрической плеики и сверху выматывают собмоту. Если непользуется брокевой серенчик, обмотку располагают на секционированном каркасе на пластмассы. На кольцевом сереченике обмотку знажатывают секционирования обмотку секционирования обмотку секционирования обмотку секционирования обмотку секционирования обмотку секционирования обмотку секционирования секционирования обмотку секционирования секц

Промышленность выпускает высокочастотные дроссели типа ДМ с ферритовыми сердечинками. Номинальные индуктивности этих дрос селей лежат в диапазоне 1...500 мкГи. Допустимые значения тока—

не менее 60 мА и возрастают с уменьшением индуктивности.

4. Общие сведения о трансформаторах

и дросселях низкой частоты

Траксформатор — электромагнитное устройство переменного тока, предвазначение для измечения напряжения, согласования сопротналений электрических цепей, разделения цепей источника и нагрумки по постояниму току, а также для измечения состояния цепо относттельно корпуса. Основной частью трансформатора, является магнитопровод из магнитомияткого материала с рамещениями на нем об-

мотками.

В приемно-усилительных устройствах используются траисформаторы птания и согласующие ситиальные грансформаторы птания и согласующие ситиальные грансформаторы птания и согласующие для преобразования напряжения электрической сети необходимые для питания электроимой аппаратуры (ГОСТ 2038—75). Сосласующие сигласный прасиформатор — траисформатор малоб мощности, предназначений для передачи электрических ситиалов и согласования различных полых сопрогналения электрических ситиалов и согласования различных полых сопрогналения электрических ситиалов и согласования в различных полых согронняления электрических ситиалов усилителя с изгражов быто для и согласования в хода усилителя и негочина ситиала (комаже, выходяще), в усилителя с нагружов (выходиме), отдельных каскадов между собов (межаскадиме).

Дроссель мизкой частоты — катушка индуктивности с магинтопроводом, предназначенная для использования в электрических цепях в качестве индуктивного сопротивления. В приемно-услительной аппаратуре дроссели инзкой частоты используются в фильтрах пита иня, различных инзкочастотных фильтрах и цепях коррекция АЧХ.

Магинтопровод трансформаторы и дроссеей набираются из токи разгитороводы трансформаторы и дроссеей набираются из штампованиях пластин (ркс. 111.13), навиваются из полос экектротехничекой стали либо месае-о-инкелевых сплавов (ркс. 111.14), а также изготовляются из магинтоматики ферритов (ркс. 111.15). Витые (анготиченые) магинтороводы характеразуются воможностым и пользования материалов различной толщины (до исскольких микроморов, пользования материалов различной толщины (до исскольких микроморов, пользованием магинтопроводов, исстанующей и прастичатых магинтопроводов, исстанующей и предустанующей предоставления и пользованием магинтопроводов, исстанующей и предустанующей предустанующей

По коиструкции магиитопроводы разделяют на броиевые, стержиевые и кольцевые (тороидальные). В броиевых магнитопроводах обмотки располагаются на центральном стержие, что упрощает конструкцию, позволяет лучше непользовать окно и частично создает защиту обмоток от механических воздействий. Недостатком трансформаторов с броневым магнитопроводом является повышенная чувствительность к воздействию магнитымх полей инякой частоты. Это ограничивает примененее бомеевых магнитопроводов для входимх трансформаторов.

Рис. III. 13. Пластинчатые магнитопроводы: д → типа IIII: б — типа IIIп: в → типа ПН и ПУ.

Кольцевые магнитопроводы позволяют наиболее полно использо-

Рис. III.15. Ш-образный магиитопровод из ферритов.

В соответствии с ГОСТ 20249—80 наготовляются следующие видм планим для магнитопроводов: 1 — пластина 1-образная; Ш — пластина 1-образная с высото (стермия в (см. рис. 111.13,a) в 2,5; 2,6; 3 раза больше шпринм окта t_i : Шу — пластина Ш-образная с уширенным основанием и высотой стермия в а 3,3; 16; 3,4; 3,5; 5 раз больше ширинм окта t_i : Ша — пластина Ш-образная с высотой стермия в $h > t_i$: Шп — пластина Ш-образная с высотой стермия $h < t_i$: Шп—

гластина Ш-образная с постоянным немагнитным зазором и $h > l_{11}$ Π_{H} — пластина Π -образная нормальная с высотой стержия $h > \ell_{1}$; Пу - пластина П-образная удлиненная с высотой стержия в 2.5 раза большей ширины окна I, (см. рис. III.13,8). Для уменьшения потерь на вихревые токи пластины изолируют одну от другой. Изоляцией служит слой оксида, который образуется при отжиге пластин.

Магнитопровод типа ШІ собирается из пластин Ш и I в перекрышку (рис. III.13,a) или в стык (с немагнитным зазором), магнитопровод типа ШШ — из пластии Ша и Шб, типа ШУ — из пластии Шу и Г. типа ШП (рис. III.13,6) — из пластии Шп, типа ПН (рис. III.13,6) из пластин Пи и I, типа ПУ (рис. III.13,6) - из пластин Пу и I. Marнитопроводы с немагнитным зазором (типов ШІ, ШШ, ШУ и ШП) непользуются в трансформаторах и дросселях, по обмоткам которых протекает постоянный ток. Выбрав оптимальный немагнитный зазор, можно получить наибольшую индуктивность дросселя или трансформатора. Размеры стандартных пластинчатых магнитопроводов приведены в табл. III.13.

В соответствии с ГОСТ 22050-76 изготовляются денточные магиитопроводы следующих типов: ШЛ — Ш-образной ленточный, ШЛМ — Ш-образный ленточный с уменьшенным отпошением I₁/I, ШЛО — Ш-сбразный ленточный с увеличенным окном, ШЛП — Ш-образный ленточный с увеличенным отношением В/1, ШЛР — Ш-образный ленточный с размерами, при которых достигается минимальная стоимость трансформатора, ПЛ — стержневой П-образный ленточный, ПЛМ — П-образный ленточный с уменьшенным отношением 11/1, ПЛР — П-образный ленточный с размерами, при которых достигается минимальная стоимость трансформатора. Все магнитопроводы составляются из двух одинаковых частей.

Магинтопроводы Ш.Л и Ш.ЛМ рекомендуется применять в траисформаторах наименьшей массы при номенальной мощности трансформатора не более 100 Вт (ШЛ при частоте 400 Гц, ШЛМ при ми ми ми тоте 50 Гп), магнитопроводы ШЛО - в низковольтных трансформаторах при частоте 1000...5000 Гц н в высоковольтных при частоте 50... ...5000 Гц (минимальной массы, объема и стоимости), ШЛП - в транс-

форматорах и дросселях наименьшего объема при частоте 400...1000 Гц, ШЛР — в трансформаторах нанменьшей стоимости, рассчитанных на допустимое падение напряження на обмотках, ПЛ — в низковольтных трансформаторах при частоте 50...400 Гц и номинальной мощности более 500 Вт. а также в дросселях, ПЛМ - в трансформаторах наименьшей массы и стоимости при номинальной мощности более 100 Вт. ПЛР — в трансформаторах наименьшей стсимости. Размеры броневых ленточных магнитопроводов приведены в табл. III.14, а кольцевых - в табл. III.15.

Детали Ш-образной формы для броневых магнитопроводов изготовляются также из ферритов (рис. III.15); их размеры приведены в табл. III.16. Магнитопроводы составляются из двух деталей.

Каркасы, на которые наматываются обмотки трансформаторов и дросселей, прессуют из пластмассы, склеивают из электрокартона или собирают из отдельных деталей (рис. III.16), изготовленных из гетинакса, прессшпана, текстолнта или электрокартона. Иногда применяют бескаркасную обмотку, которую наматывают на гильзу.

Обмотки трансформаторов и дросселей разделяют на цилиндрические и галетные. Цилиндрическая обмотка (рис. 111.17,а) проще в изготовлении. При намотке на каркас провод может укладываться рядами (слоями) или беспорядочно (внавал). При ловышенных требованиях к электрической прочности обмотки, например в сетевых трансформаторах питания, применяют рядовую намотку

Таблица III.13. Размеры стандартных пластинчатых магнитопроводов (ГОСТ 20248—80)

		Размеры, в	им (см. рис.	III.13)			Эффектив-
Тип	ı	В	l ₁	L	h	Н	магнитной линин, см
шш	2,5 3 4 5 6 8 8 8 10 10 10 12 12 12 12 12 14 14 16 16 18 19 20 20 22 22 22 22 22 23 33 40 40 40 40 40 40 40 40 40 40 40 40 40	2.5.2 is 4 is 2.5.2 is 6 is 2.5.2 i	2 2 5 3 4 5 6 8 5 5 6 5 6	8 10 12 15 12 15 20 24 27 28 36 36 36 36 36 46 48 45 50 40 66 66 48 84 84 84 84 84 84 84 84 84 84 84 84	5 6,26 6,7,5 10 12,5 10 12,5 10 12,5 12,5 12,5 12,2 11 14 25 21 14 25 21 14 40 28 40 23 33 52,5 14 7 47 40 40 40 40 40 40 40 40 40 40 40 40 40	7, 8, 76, 114, 11, 15, 11, 15, 11, 15, 11, 15, 11, 15, 11, 15, 12, 12, 12, 12, 13, 13, 13, 13, 13, 13, 13, 13, 13, 13	1.72 2.22 2.373 4.141 6.157 6.163 6.157 6.157 6.157 6.157 7.78 13.77 13.
пн	2 2,5 3 4 5 6 8 10 1,5	2; 5; 4 3,2; 5 4; 6,3 5; 8 6,3; 10 8; 12,5 10; 16 12,5; 16; 20 1,5; 3	2,5 3 4 5 6 8 10 3	8 10 12 16 20 24 32 40 6	6,25 7,5 10 12,5 13 20 25 4,5	11,25 13,5 17 21,5 25 34 41 7,5	1,74 2,14 2,67 3,43 4,3 5,35 6,87 8,6 1,97
пу	2 3 5 6 2 3 4 6	4 3: 6 5: 10 6: 12 2: 4 3: 6 4: 8 6: 12	4 6 10 12 4 6 8	8 12 20 24 8 12 16 24	6 9 16 18 8 9 16 24	10 15 25 30 12 15 24 36	2,63 3,94 6,67 7,89 3,03 3,94 6,06

Примечание. Типоразмер магнитопровода обозначается буквами и цифрами, выражающими произведение tB, например ШПТ \times 16,

Таблица III.14. Размеры стандартных броневых ленточных магнитопроводов (ГОСТ 22050...76)

_		Размеры, мм (рис, III,	14, a)			Эффектив- ная длина
Тип	ı	В	l,	h	L	Н	магнитной линии, см
шл	4 5 6 8 10 12 16 20 25 32 40	5; 6,6; 8; 10; 12,5; 16 5; 6,5; 8; 10; 12,5; 16 6,5; 8; 10; 12,5; 16; 20 8; 10; 12,5; 16 10; 12,5; 16; 20 12,5; 16; 20; 25 16; 20; 25; 32 20; 25; 32; 40 25; 32; 40; 50; 64 40; 50; 64; 30	4 5 6 8 10 12 16 20 25 32 40	10 12,5 15 20 25 30 40 50 62,5 80	16 20 24 32 40 48 64 80 100 128 160	14 17 21 28 35 42 56 70 87,5 112 140	3,4 4,2 5,1 6,8 8,5 10,2 13,6 17,1 21,3 27,3 34,2
шлм	8 10 12 16 20 25 32 40	6,5; 8; 10; 12;5; 16 8; 10; 12,5; 16; 20 10; 12,5; 16; 20; 25 12,5; 16; 20; 25 12,5; 16; 20; 25; 32; 40 20; 25; 32; 40; 50 25; 32; 40; 50 32; 40; 50; 64	5 6 8 10 12 15 18 24	13 18 23 26 36 45 55 72	26 32 40 52 64 80 96 128	22 28 35 42 56 70 84 112	5 6,4 8,1 9,7 12,7 16
шло	4 5 6 8 10 12 16	5; 6,5; 8; 10; 12,5; 16 5; 6,5; 8; 10; 12,5; 16 6,5; 8; 10; 12,5; 16; 20 8; 10; 12,5; 16 10; 12,5; 16; 20 12,5; 16; 20; 25 16; 20; 25; 32	6 8 10 12 15 20 24	13 16 22 27 32 44 54	20 26 32 40 50 64 89	17 21 28 35 42 66 70	4,4 5,6 7,3 9,6 11 14,7
шлп	3 4 5 6 8 10	12,5; 16; 20 12,5; 16; 20; 25 16; 20; 25 16; 20; 25 16; 20; 25 16; 20; 25 20; 25; 32	3 4 5 6 8	13 20 26 30 33 40	12 16 20 24 32 40	16 24 31 36 44 50	
ПЛЬ	8 10 12 16 20	28 16; 20 25; 32 20; 25; 32; 40 25; 32; 40; 50	8 8 8 8 10	20 20 25 32 40	32 36 40 48 60	28 30 37 48 60	

Примечание. Типоразмер магиитопровода обозначается буквами ШЛ, ШДМ, ШЛО, ШЛП или ШЛР и цифрами, выражающими произведение *IB*, например, ШЛМПОУЖ.

Таблица III.15. Размеры стандартных кольцевых ленточных

<i>d</i> , мм	D. мм	<i>b</i> , мм	Эффектив- ная длина магнитной линин, см	d, MM	D.	b, ым	Эффектив- изя длина магиитиой линии, см
6 8 18 12 16 20	12 12 16 20 26 32	5; 6,5 5; 6,5; 8 5; 6,5; 8; 10 5; 6,5; 8; 10; 12,5 8; 10; 12,5; 16	2,83 3,14 4,1 5,02 6,6 8,2	25 32 40 50 64 80	40 50 64 80 100 130	10; 12,5; 16; 20; 25 16; 20; 25; 32 20; 25; 32 25; 32; 40; 50 32; 40; 50; 64 40; 50; 64; 80	10,2 12,87 16,33 20,41 25,75 33,0

Примечание. Типорвамер магнитопровода обозначается бунвами ОЛ, вифрами в виде дроби. укезывающими отношение d/D, в цифрой, указывающей размер b, например ОЛ325/50-20.

Таблица III.16. Размеры Ш-образных магнитопроводов из ферритов

Типо- размер	а, мм	<i>b</i> , мм	с, мм	d, мм	е, мм	†. мм	Эффек- тивная длина магнитной линии, см	Пло- щадь окна, см²	Марк а феррита
1112.5×2.5 1113×3 1114×4 1115×5 1116×6 117×7 1116×8 1110×10 1112×15 1116×20 1112×20 1112×20 1114×14	10 12 16 20 24 30 32 36 42 54 65 42 35 48	6,5 8 10,4 13 16 19 23 26 30 38 44 30 22 29 32	2,6 3 4 5 6 7 8 10 12 16 20 12 10 13 14	3,3 4 5,2 6,5 8 9,5 11,5 13 15 19 22 20 12 15 16	5 6 8 10 12 15 16 18 21 27 32 82 18 21 21 21 24	2,5 3 4 5 6 7 8 10 15 20 28 20 10 113 14	3,3 4 5,2 6,6 8 9,5 11 12 14 18 21	0,13 0,2 0,33 0,52 0,52 0,8 1,14 1,72 2,1 2,1 2,7 4,2 5,3	4000HM 2000HM 2000HM 700HM 600HH 4000HM 2000HM 2000HM 2000HM 2000HM 2000HM 2000HM 2000HM 2000HM 2000HM 2000HM

Примечания: 1. Магнитопроводы составляются из двух одинаковых частей. 2. Магнитопроводы ШТУУ изготовляются также из ферритов марок 2600НМСI и 3000НМС, магнитопроводы ШЦ2у15, Ш16у29 — из феррита марки 3000НМС, 3. Мат нитопроводы ШК10у10, ШК13у13 и ШК14у14 имеют круглый кери. 4. Магнито провод ШП2у20 имеет укроченным из 0.55 мм кери.

и межслоевую изоляцию (между каждым рядом или после нескольких рядов). В качестве такой изоляции в зависимости от требуемых электрической прочности, теплостойкости и допустимой стоимости приме-

Рис. 111.10. Каркас катушки трансформатора в собранном анде (a) и детали (б) (nd 2 шг.):
— шечки: 2, 3 — пластины (b равна толшине листа).

изкот денты из конденсаторной бумаги (голщина 0,006...0,2 мм), лавсана или фгоролласта. Межомомогомия выполяция выполняется так же, как и межслойная, но состоит из нескольких слоев ленты (в зависимости отнапряжения межу обкотками). В доросселях и сигнальных транеформаторах для аппаратуры на транзисторах можно применять имноству виваль без межслойной моляции, при этом собственняе меность трансформатора синжается. Для уменьшеняя собственняе мености обмотих секционируют, имелацывая их ма каркаси с перегора-

Если обмотка должна быть симметричной, ее разделяют на две равые части, которые наматывают в разные стороны в виде отдельных секций. Общей (средней) точкой является соезинение концов най

начал полуобмоток. При малых напряженнях на обмотке можно вы-

полнять намотку двумя проводами, сложенными вместе. Галетная обмотка (рис. III.17,6) сложнее в изготовлении, но отли-

чается более высокой электрической прочностью, меньшими собственной емкостью и индуктивностью рассеяния и допускает ремонт путем замены галет. Для намотки используют специальные оправки, состоящие из гильзы и двух щечек с радиальными прорезями. Перед намоткой в прорези вкладывают отрезки прочных ниток, которыми скрепляют витки после намотки галеты. Разновидность галеты - обмотка, изготовленияя печатным способом из фольгированного изоляционного материала. Печатные галеты собирают в общий пакет и соединяют между собой. Такие обмотки применяют для трансформаторов очень малой мощиости, особенно при небольших токах,

Рис. 111.17. Обнотки трансформаторов и дросселей: a-ц илиндрическая; b-галетная (I-первичная, 2-вторичная).

Для обмоток трансформаторов и дросселей применяют медиые обмоточные провода (см. гл. I, § 2). Днаметр провода определяется плотностью тока, сопротивлением обмотки, соображениями удобства намотки и надежностью. Очень тонкие провода (с днаметром менее 0,07 мм) не так надежны, значительно дороже и усложняют намотку. Вид изоляции провода выбирают в зависимости от рабочей температуры обмотки, требуемой ее электрической прочности, допускаемого коэффициента заполнения окия магнитопровода. В траисформаторах для аппаратуры на транзисторах обычно используют провода в эмалевой изоляции.

Выводы обмоток выполняют тем же проводом, что и обмотку (если днаметр провода не очень мал), или как отдельную деталь в виде отрезка гибкого многожильного провода с изоляцией, припанваемого к концу (началу) провода обмотки. Для повышения надежности соединения необходимо осуществить плавный переход жесткости от места пайки к выводу, исключить соприкосновение места пайки с химически активиыми материалами (например, пропиточными составами) н защитить его от воздействия влаги.

Для защиты трансформаторов и дросселей от возлействий внешней среды их обмотки пропитывают изоляционными материалами (см. гл. І, § 6), а собраниые трансформаторы и дроссели обволакивают компаундами или герметизируют.

5. Маломощные трансформаторы питания

Основные параметры трансформаторов питання. Номинальная мошность - сумма мощностей вторичных обмоток трансформатора, в котором мощность каждой обмотки определяется произведением номинального тока на номинальное напряжение (ГОСТ 20938-75).

Коэффициент трансформации — отношение чисел витков вторич-

ной и первичной обмоток (ГОСТ 20938-75).

трансформатора $\eta = P_{\text{ном}} / (P_{\text{ном}} + P_{\text{м}} + P_{\text{ob}})$, где P_{ном} — номинальная мощность трансформатора; Р_м — мощность потерь в магнитопроводе; Pob — мощность потерь в обмотках.

Падение напряжения δU , выраженное в относительных единицах, показывает степень изменения напряжения вторичной обмотки при

Рис. III.18. График для выбора нидукции в зависимости от габаритной мощности (1 В • А = 1 Вт) трансформатора при частоте 50 Гц для сталей:

/— 1511, 1513; 2, 3 — 3411 (2 — пластинчатый магинтопровод; 3 — ленточный магнитопровод).

полном изменении тока нагрузки от нуля до номинального значения. Можно показать, что δU == $= P_{00}/P_{HOM}$. Следовательно, для повышения стабильности напряжения вторичной обмотки необходимо уменьшать потери в об-мотках путем снижения сопротивления обмоток.

Масса и габаритные размеры трансформатора зависят от номинальной мощности, напряжения, КПД и допустимой температуры перегрева трансформатора.

Электроконструктивный расчет маломощного трансформатора питання выполняется по заданным средним квадратическим значениям напряжений питающей сети

 U_1 , вторичных обмоток U_2 , U_3 , ..., U_n и токов вторичных обмоток I_2 , I_3 , ..., I_n . В результате расчета иаходят типоразмер магнитопровода (если он не задан), число витков

каждой обмотки $w_1, \ w_2, \ \dots, \ w_n$, днаметры проводов каждой обмотки $d_1, d_2, ..., d_n$. Расчет выполняют в следующем порядке. 1. Определяется ток первичной обмотки

$$I_1 = I_{1(2)} + I_{1(3)} + \dots + I_{1(n)} = \sum_{i=2}^{n} I_{1(i)}$$

где i — порядковый номер обмотки; $I_{1l} = U_l I_l / U_1$ — составляющие тока первичной обмотки, обусловленные токами соответствующих вторичных обмоток. Токи обмоток, нагруженных выпрямителями, определяются при расчете выпрямителя (см. гл. VIII, § 3).

2. Определяется габаритная мощность трансформатора

$$P_r = \sum_{i=1}^n U_i I_i / 2\eta,$$

где η — КПД трансформатора. При габаритной мощности менее 20 В · Λ можно принимать η == 0,75,...0,95, при P_{Γ} == 20 Вт и более n = 0.9...0.95

коэффициент формы кривой напряжения.

Зимечинс B_m можно выбрать по графицу (рис. III.18). Плотичесть тока в обмогима выбирают от 2.5 (пр. $p_1 > 200 \, \text{Br}$) до $5 \, \text{Aloж}$ (пр. $p_1 > 10 \, \text{Br}$), до $5 \, \text{Aloж}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Aloж}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Aloж}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Aloж}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Aloж}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Alox}$ (пр. $p_2 > 10 \, \text{Br}$), до $5 \, \text{Br}$ (пр. $p_2 > 10 \, \text{Br}$), до

4. Выбирается магнитопровод и определяются его размеры (хм. табл. III.13 и III.14). Для маломощимх грансформаторы рекомендуются броневые магнитопроводы, позволяющие изготовить трансформаторы меньших размером, массы и стоимости. Для выбранного броневого магнитопровода должно выполняться условие $BH_h > S_u S_{g_0}$ а для кольцевого магнитопровода — условие (D-d) $d^b > S_u S_{g_0}$ а для кольцевого магнитопровода — условие (D-d) $d^b > S_u S_{g_0}$ (D = (D-d)) $d^b > S_u S_u$ (D = (D-d)) $d^b > S_u S_u$ (D = (D-d)) $d^b > S_u S_u$ (D = (D-d)) $d^b > S$

Определяется число витков первичной обмотки

$$w_1 = 2250 U_1 (1 - \delta U_1/100) / f B_m S_M$$

и вторичных обмоток

$$w_{\ell} = 2250 U_{\ell} (1 - \delta U_{\ell}/100) / f B_m S_{...}$$

где U_t — напряжение на l-й обмотке, B; δU_t — допустимое относительное падение напряжения на l-й обмотке, %; f — частота, $\Gamma_{\rm U_t}$ $B_{\rm M}$ — амплитуда магнитной нидукции, $\Gamma_{\rm T}$ $S_{\rm M}$ — площадь, см. Обычно принимают $\delta U_1=12$ % при $P_{\rm r}=10$ $B_{\rm T}$, $\delta U_1=7$ %

Обычно принимают $\delta U_1=12$ % при $P_r=10$ Вт, $\delta U_1=7$ % при $P_r=20$ Вт и 4% при $P_r=40$ Вт, а также больше; $\delta U_t=15$ % при $P_r=10$ Вт, $\delta U_t=12$ % при $P_r=20$ Вт, $\delta U_t=10...6$ % при $P_r=30...300$ Вт.

6. Определяются диаметры проводов обмоток $d_i=1,13$ $\sqrt{I_{IJ}}$, где $I_I\to$ ток i -й обмотке, A_i j — плотность тока, A/мм. Из табл. I. 4 выби-

рают ближайшие большие значения диаметров проводов.

7. Проверяется размещение обмоток на магнитопроводе. Число витков в слое циливдрическ \hat{n} обмотки $w_{ca} = [h-2 (\delta_{\mathbf{x}}+1)]/1, 3d_{\mathbf{n}\mathbf{y}}$, гла h— высота окна, мм; $\delta_{\mathbf{k}}$ — толщина материала каркаса, мм; $d_{\mathbf{k}\mathbf{x}}$ — дизметр провода, мм, с изолящией (см. табл. 1.4),

Таблица III.17. Электрические параметры трансформаторов пытания типа ТПП (рис. III.20)

	эльная	первич- обмотки	Напря ных	жевие 1 обмото	вторич» к, В	нальный вторич- обмо-
Типономинал	Номивальияя мощность, Вт	Ток пе ной обі А	11, 11'	III;	IV, V	Номинальный ток вторич- ных обмо-
TITIT201-127/220-50	1,65	0,03	1,25	1,25	0,35	0,29
ТПП202-127/220-50	1,65	0,017	1,24	2,48	0,65	0,188
ТПП203-127/220-50	1,65		2,53	5,51	0,55	0,148
ТПП204-127/220-50	1,65		2,5	5	1,3	0,094
ТПП205-127/220-50	1,65		2,5	10	0,55	0,063
ТПП206-127/220-60	1,65		5	5	1,32	0,073
ТПП207-127/220-50	1,65		5	20	1,3	0,031
TПП208-127/220-50	1,65		10	10	2,6	0,037
ТПП209-127/220-50	1,65		10	20	5	0,024
ТПП210-127/220-50	3,25	0,045	1,26	1,25	0,35	0,57
TITIT211-127/220-50	1 1	0,025	1,25	2,48	0,35	0,4
TПП212-127/220-50			1,26	2,48	0,65	0,37
ТПП213-127/220-50			2,52	2,5	0,65	0,29
TITIT214-127/220-50	1		4	4,3	0,73	0,147
ТПП215-127/220-50			5	10	1.3	0.1
ТПП216-127/220-50	1 1		10	10	2,6	0,072
ТПП217-127/220-50	1 1		10	20	2.64	0.05
ТПП218-127/220-50	1 1		10	20	5	0.046
TIIII219-127/220-50	5,5	0,071	1.26	1.25	0,35	0.965
ТПП220-127/220-50		0,041	2,53	2.5	0.66	0.485
ТПП221-127/220-50	1		2,48	5	1,32	0.31
ТПП222-127/220-50	1 4		2,48	10	0.66	0.21
ТПП223-127/220-50	1 1		5	5	1.25	0.244
ТПП224-127/220-50	5,8		5	10	2.61	0.156
ТПП225-127/220-60			10	20	2,57	0,084
T11П226-127/220-50	1 1		20	20	3,96	0,063
ТПП227-127/220-50	9	0.11	1,25	1,24	0,35	1.57
ТПП228-127/220-50		0,061	1,25	2,5	0.67	1,02
ТПП229-127/220-50	1 1		2,54	2,52	0,68	0,8
TIII1230-127/220-50			2,48	5	0,66	0,55
ТПП231-127/220-50			2,5	10	2.6	0.3
ТПП232-127/220-50			5,04	10	2.63	0,255
TITI 1233-127/220-50			5	20	1,3	0,230
ТПП234-127/220-50			10	10	2,55	0,17
TIII1235-127/220-50			10	20	2,55	0,138
			10	20	2,51	0,138

Числитель дроби — ток при напряжении питания 127 В, знаменатель — при 220 В.

Типономинал	Номинальная мощность, Вт	Ток первич- ной обмотки*, А	Напря	жение в обмото	вторнч- к, В	финевальный ок вторич-
	Номинальн мощность, Вт	Ток пе ной об А	H, H	III,	IV, V	Номвна ток втя ных об ток, А
ТПП236-127/220-50			10	20	5	0,128
ТПП237-127/220-50			20	20	4	0,1
ТПП238-127/220-50	14,5	0,175	5	10	1,3	0,445
ТП П239-127/220-50	1 1	0,1	1,24	1,23	0,34	2,55
TIII1240-127/220-50			1,24	2,5	0,34	1,77
ТПП241-127/220-50	1		2,5	2,5	0,62	1,28
ТПП242-127/220-50	1		2,46	5	1,28	0,83
ТПП243-127/220-50	1 1		2,46	10	0,68	0,55
TПП244-127/220-50			4	6,27	0,74	0,655
TITI1245-127/220-50	1 1		5	10	2,61	0,415
ТПП246-127/220-50			5	20	5	0,24
ТПП247-127/220-50			10	20	2,58	0,22
THH248-127/220-50	1 1		20	20	4	0,165
ТПП249-127/220-50	22	0,25	1,25	2,51	0,35	2,56
TIII1250-127/220-50		0,145	2,5	5	0,63	1,35
THH251-127/220-50	1 1		2,5	10	2,58	0,73
TПП252-127/220-50			5	5	1,32	0,97
ТПП253-127/220-50			5	10	2,58	0,61
ТПП254-127/220-50	31	0,34	2,5	5	1,34	1,76
THI1255-127/220-50		0,19	2,5	10	0,72	1,18
ТПП256-127/220-50			4	6,3	0,72	1,4
ΤΠΠ257-127/220-50			5	5	1,35	1,37
ТПП258-127/220-50			5	10	2,6	0,88
THH259-127/220-50			5	20	1,34	0,59
ТПП260-127/220-50			10	10	2,5	0,69
THH261-127/220-50	1		10	20	2,6	0,47
TIIIT262-127/220:50	1		20	20	4,1	0,35
ТПП263-127/220-50	57	0,615	1,28	1,26	0,36	10
ТПП264-127/220-50		0,36	2,48	2,45	0.7	5
THH265-127/228-50			2,45	5	0,69	3,5
THH266-127/220-50			2,48	10	2,57	1,9
ТПП267-127/220-50			5	4,95	1,31	2,52
TITH268-127/220-5Q			6	10	2,55	1,62
ТПП269-127/220-50			5	20	1,33	1,08
ТПП270-127/220-50			10	10	2,58	1,25
THH271-127/220-50			10	20	4,95	0,81
TIII1272-127/220-50	72	0,72	2,5	5	1,35	4,1
ТПП273-127/220-50		0,42	1,25	1,25	0,42	12,5

	Th.	первич- обмот- А	Напря	обмото	порнч- к, В	янальный вторич- обио-
Типономинал	Номинальная мощность, Вт	Ток пе ной обу ки*, А	п, п	III;	ıv, v	Номинальный ток вторич- ных обмо- ток, А
TTTT1274-127/220-50			1,25	2,5	0,46	8,8
ТПП275-127/220-60	1 1		2,5	2,5	0,68	6,3 .
ТПП276-127/220-50	1 1		2,5	10	0,71	2,73
ТПП277-127/220-50	1 1		5	5	1,35	3,2
ТПП278-127/220-50	1 1		5	10	1,35	2,2
TIII1279-127/220-50	1 1		5	20	5	1,2
TITIT1280-127/220-50			10	10	2,6	1,6
TITIT1281-127/220-50	1 1		10	20	2,62	1,1
TIII1282-127/220-50			20	20	4	0,81
TITIT1283-127/220-50	90	0,94	1,25	2,48	0,62	10,2
TITIT 284-127/220-50		0,55	2,46	5	0,61	5,5
ТПП285-127/220-50	1 1		2,5	9,95	2,61	3
TI1I1286-127/220-50	1 1		3,9	6,34	0,75	4,1
TITIT1287-127/220-50			5	10	2,63	2,55
TIIII288-127/220/50			6	20	1,32	1,7
TITIT1289-127/220-50			10	20	5	1,3

Таблица III.18. Конструктивные параметры трансформаторов пытання типа ТПП

Тип трансформатора	Типоразмер магнитопровода	Габаритные размеры, мм	Масса, г не более
T1111201209	ШЛ12×16	52×56×52	365
TITIT1210218	ШЛ12×20	56×56×52	420
тип219226	ШЛ12×25	62×56×52	490
TПП227237	шлм20×16	53×72×68	650
тпп238248	ШЛМ20×20	δ7×72×68	750
ТПП249253	ШЛМ20×25	62×72×68	850
TIII1254262	ШЛМ20×32	69×72×68	1000
TIII1263271	ШЛМ25×25	68×88×82	1400
ТПП272282	ШЛМ25×32	75×88×82	1700
TΠ11283289	ШЛМ25×40	83×88×82	2100

Число слоев обмотки $n_{\rm c,a}=w/w_{\rm c,a}$, где w— число витков обмотки. Толщина обмотки $\delta_{\rm c,0}=n_{\rm c,a}(d_{\rm in}+\delta_{\rm in})$, где $\delta_{\rm in}$ — толщина изолящим между слоями. Должно выполняться условие $l_{\rm i}>\delta_{\rm in}+2+2\delta_{\rm in}+\delta_{\rm in}$, где $l_{\rm in}=1$, ширина окиа; $2\delta_{\rm in}=-$ суммарная толщина веся прокладок между обмогмами. Если яго условие не выполняется, следует увеличить размеры магиятопровода и выполнить расчет трансформатора слова.

Схемы переключения первичных обмоток сстевых трансформаторов питачия привасении на рис. ПІ.19. Он да рассчитани в покалочеиме трансформаторов к сеги переменного тока с напряжением 220 или 127 В. В схеме, представлениюй на рис. ПІ.19, д. первичная обмотка выполнена с отводами, рассчитанными на соответствующие напряжения. В схеме, привасенной на рис. ПІ.19, б. первичная обмот-

Рис. 111.19. Схемы переключения на разные напряжения сети первичных обмоток сетевых трансформаторов питания: a - c одной: 6 - c двумя секциями.

ка состоит из двух секций, рассчитанных на напряжение 127 В. Одна

Рис. 111.20. Схема унифицированных трансформаторов питания типа ТПП:

1...22 иомера выводов.

При включении на 127 В секции соедивнятся парадасьно, при въключении на 220 В включаются последовательно участки 1-2 и 4-5. Вторая схема позволяет лучше использовать провод, поскольку обескини наматываются проводом, расссиганиям на ток при наприжения питания 220 В. Недостатками этой схемы являются необходимость точно въвграждательность от при намотке обека секций и большее число выводов, что усложивет процесс намотки и снижает надежность транеформатора.

Увифицированные трансформаторы питания разработаны на базе поряжляюванных магинтопроводе в выпускаются в массовом порядке. Для аппаратуры на транзисторах выпускаются трансформаторы питания типа ТПП (таба. ПП.17) броневой конструкции. Все они расситаны ма питание от сети напряжением 127 и 220 В и частотой 50 Ги. Скема трансформаторов типа ТПП приведена на рис. ПП.20, а их конструктивные параметры — в таба. ПП.18.

6. Сигнальные трансформаторы

Сигнальные трансформаторы применяются чаще всего в выходных каскадах УЗЧ для согласования сопротивления нагрузии с выходным сопротивлением выходного каскада. Для междукаскадной связи сигнальные трансформаторы применяют, когда требуется большая амплытуда тока на выходе каскада. В этом случае использование согласующего сигнального траксформатора не входе выходного каскада усилителя позволяет значительно повменть усиление мощности сигнала и сиквять расход внертии питания. Кроме того, в предвыходном каскаде может быть привмене транзистор меньшей мощности. Междужекадный трансформатор необходим также при очень инэком водном сопротивления следующего каскада. На входе усилителя сигнальнолее выходное сопротивление и разливает малую ЭДС или при необходямости комметонования в ходияю (при необходямости комметонования в ходия) (при необхо-

Основные параметры сигнальных тракформаторов: индуктивисстъ перавично бомогих II, имдуктивностъ рассевина L_{p} , активнос
сопротивление обмоток r, собственияя емкость C_{pp} , коэффийя ейт трансформация n, постоянияя времени трансформатора τ_{pp} , критическая
мощность P_{up} , КПД и уровень вносимых неливейных искажений.

Величий L1, Lp, Стр. и л месте с сопротивлением нагрузки определято частотные некажений жекзда с грансформатором. Индуктивность L1 зависят от постоянной и перемений составляющих трков в обмотках, которые влилот и на уровень нединейных искажений. Чтобы частотные искажения не превышали допустимых, вначение L1 должно быть достаточно большим, a L2, и Стр. — достаточно малыми.

Кожфициент трансформации — отношение чисел витков вторинной и первичной обмоток (ГОСТ 20938—75). Значение п выбирается из условия согласования сопротивлений источника ситиала и на-

грузки.

Постояния времени первичной обмотки трансформатора — постояния времеви цени первичной обмотки, определяемоя отвошением L_{l}/r_{l} (ГОСТ 2938—75). Для трансформатора, работающего в режиме $A_{\tau p} = 2L_{l}/r_{l}$, в режиме $B = T_{\tau p} = 3L_{l}/r_{l}$. Постояния в режими грансформатора зависят только от размеров магинтопровода и побысоть, а также от свойств магериалов магинтопоровода и проведов.

Критическая мощность трансформатора — мощность, при когорой вносимые трансформатором нелинейные искажения равны

максимально допустимым.

Намиеймее искажения, вносимие трансформатором, обусловлени неминейностью жарактеристики намагинчивания матигопровода, и в ряде случаев всетацковарными процессами при отсечке тока в обмотках. Для того чтобы искажения не премышаля допустимогу розвих, амилитуда магинтиой нядукции в магинтопроводе при наябольшей амилитуде система и наимизацей частоге должна быть не больше допустимого значеняя, которое зависит от свойств материала магинтопровода.

Нелянейные искажения, обусловленные отсечкой тока в обмотках, например, при работе усилителя в режиме В, проявляются в основном на высших рабочих частотах. Для уменьшения этих искажений

необходимо уменьшить индуктивность. Расчет согласующих сигнальных трансформаторов 34. Для электро-

конструктивного расеча трансформатора обычно задают (полученные из расечата каскада) индуктивности L_1 и L_2 , сопротнявления обмоток f_1 и f_2 , кохффициент трансформации n, ток постоянного подмагничнавания f_0 , амилитуду напряжения на первичной обмотке U_m и наизвизиро рабочую частоту f_n .

Орнеитировочный расчет выполняется в следующем порядке:

1. Выбирают материал для магинтопровода, учитывая требовання
к массе, габаритным размерам и стоимости трансформатора, а также
условия его работы в усилителе. Так, для входных трансформаторов,

к которым предъявляются требовання минимальных габаритных размеров, следует использовать железо-никелевые сплавы марок 79НМ н 80НХС (см. гл. I, § 7). При менее жестких требованиях в отношении габаритных размеров и минимальной стоимости целесообразно использовать ферриты с очень высокой магнитной проницаемостью (марки 10000НМ, 6000НМ, 4000НМ). Для маломощных (сотые доли ватта) трансформаторов различного назначения, работающих без подмагничивания, также можно применять железо-никелевые сплавы и ферриты с высокой проницаемостью, а для трансформаторов, работающих с подмагничиванием, — те же материалы, но с меньшей магнитной проницаемостью. Для трансформаторов с мощностью порядка десятых долей ватта, работающих без подмагничивания, а также при жестких требованиях в отношенин габаритных размеров следует применять сплавы 45Н, 50Н, 79НМ, при требованиях минимальной стоимости - стали марок 3411...3413. При работе с подмагничиванием целесообразно использование сталей марок 1512, 1513 и 3411...3413. Для трансформаторов с мощностью порядка единиц ватт наиболее пригодны стали марок 3411...3413, однако можно использовать и стали марок 1512, 1513.

2. Выбирают типоразмер магнитопровода (см. § 4 этой главы). Размеры магнитопровода выбирают так, чтобы на нем размещались обмотки и чтобы амплитуда магнитной индукции не превышала допустимой. Для предварительного выбора магнитопровода рассчитывают минимально допустимое значение постоянной времени первичной обмотки трансформатора. Далее, используя данные табл. 111.13, III.14 или III.16, выбирают такой магнитопровод, для которого выполняется условне

$$7 \cdot 10^3 S_M S_{OK} k_M k_{OK} / l_M l_B > \tau_{TP} / \mu,$$
 (III.3)

где $S_{_{\mathbf{M}}}$ и $S_{_{\mathbf{O}\mathbf{K}}}$ — площади сечения и окна магнитопровода соответственно, см; $k_{_{\mathbf{M}}}$ и $k_{_{\mathbf{O}\mathbf{K}}}$ — коэффициенты заполнения стержия и окна магнитопровода соответственно; $l_{\rm M}$ н $l_{\rm B}$ — эффективная длина магинтной линии и витка обмоток соответственно, см; т_{тр} — постоянная времени первичной обмотки, Γ н/Ом. Значения $S_{\rm M}$ н $S_{\rm OK}^{\rm T}$ вычисляют по размерам магнитопровода (см. табл. III.13, III.14 и III.16), значение $k_{\rm M}$ выбирают так же, как и в случае трансформаторов питания (см. 6 5), аначение $k_{\rm ок}$ можно принять равным 0,25 (для аппаратуры на транзисторах), значения (м приведены в табл. III.13, III.14 и III.16, значение $l_{\rm n}$ можно определить по формуле $l_{\rm n}=2l+2B+2.5l_1+8\delta_{\rm g}$, где $l_{\rm n}$ l_1 , B — размеры магнитопровода из стали (см. рис. III.13 и III.14); δ_к — сумма толщины каркаса катушки и зазора между каркасом и магнитоп роволом.

Если трансформатор работает при слабых сигналах без подмагиичивания, магнитопровод выполняют без немагнитного зазора и в формулу (III.3) подставляют значение начальной магнитной проницаемости материала. При постоянном подмагничивании в формулу (III.3) подставляют значение обратимой магнитной проницаемости и (см. гл. I. § 7) с учетом оптимального немагнитного зазора. На рис. III,21 приведен график для ориентировочного определения и в зависимости от значення произведения LI_0^2 . Если $LI_0^2 < 100$ Гн · мA, то в формулу (III.3) можно подставлять значение µп. В данном случае $L = L_{i}$

$$w_1 = 8920 \sqrt{L_1 l_{11}/S_1 \mu_1}$$
 (III.4)

где L_1 — индуктивность, Γ н; $I_{\rm M}$ — эффективная длина магнитной линии, см; $S_{\rm M}$ — площадь, см²; $\mu=\mu_{\rm H}$ (для трансформаторов, работающих при слабых сигналах без подмагничивания) и $\mu=\mu_{\rm rev}$ (для трансформаторов, работающих с подмагничиванием).

Далее вычисляют напряженность подмагничивающего поля по формуле

Рис. 411.21. График для ориситировочного определения обратимой магнитиой проницаемости (L— индуктивность катушки; f₀— ток подмагничнавия».

Рис. III.22. График для определения длины немагнитного зазора в магнитопроводах.

 $(H_0$ — напряженность, A/м; I_0 — ток, A; I_M — длина, M), уточняют значение μ_{rev} (см. рис. I.4) и число витков по формуле (III.4).

Для трансформаторов, работающих при сильных сигналах, например, выходных, определяют число витков первичной обмотки также
по заданной амплитуде индукции B_m в магнитопроводе (без постоянного полмативчивания).

$$w_1 = 3500 U_m / f_u S_M B_m$$

где U_m — амплитуда напряжения на первичной обмотке, В; $f_{\rm H}$ — частота, Гц; $S_{\rm w}$ — площадь, см²; B_m — амплитуда индукции, Тл.

Для электротехнической стали значение B_m можно принять равням 0,3..0,4 Тл при мощности трансформаторь меньшей 0,1 Вт, 0,4...0,6 Тл при мощности 0,1... Вт, 0,6..0,8 Тл при мощности 1... ... 10 Вт. Для сплава 80НХС значение B_m не должно превышать 0,1 Тл, а для сплава 4 ВН — 0,2 Тл.

Из двух полученных значений числа витков нужно выбирать большее.

 Для трансформаторов, работающих с нодмагничиванием, определяют длину немагнитного зазора. Для этого уточняют напряженность магнитного поля по формуле (III.5) и по графику (рис. III.22) находят относительную длину немагнитного зазора $\delta_{\text{отн}}$. Далее вычисляют длину зазора $\delta_{a} = l_{a}/\delta_{\text{отн}}/100$.

Находят число витков вторичной обмотки: w₂ = w₁n.

6. Определяют диаметры проводов обмоток. Ислоях из допустымой плотности тока диаметр провода первичной обмотът рассчитывают по формуле $d_1=0.8\ /T_1$, где d_1 —диаметр, мм; I_1 —ток в обмотъе. А. Для получения требусного сопротваения обмотит, I_1 диаметры проводов определяют по формуле $d_1=1.5\cdot 10^{-2}\ / v_{-1}t_1/r_1$, где d_1 —диаметр, мк; I_2 —специя длина витка, v_1 ; I_1 —спорявает обмотъе. Выбирают большее значение диаметра провода и округляют его до ближайшего стандарнитог (ок. таба. 1.3). Диаметр провода втормилой обмотъм определяют из условия получения наибольшего КПД трансформатора: I_1 — I_2 — I_3 — I_4 — I_3 — I_4

 Проверяют размещение обмоток на магнитопроводе (см. § 5).
 Если условие размещения не выполняется, выбирают магнитопровод большего размера и проводят расчет трансформатора снова.
 Опредсияют нядуктняность рассеяния трансформатора!

$$L_s = w_1^2 l_B [\delta_{np} + 0.33 (\delta_{ool} + \delta_{ool})] 10^{-8} / h_{oo},$$

где L_s — индуктивность, мГн; $l_{\rm B}$ — средняя длина витка, см; $h_{\rm o6}$ — высота обмотки, см; $\delta_{\rm np}$ — толщина прокладки между обмотками, см; $\delta_{\rm o61}$ и $\delta_{\rm o62}$ — толщины обмоток, см.

 $\delta_{\rm odd}$ и $\delta_{\rm odd}$ — толщины обмоток, см. Если индуктивность рассеяния превышает заданное значение, применяют талетную обмотку (см. § 4).

Пример. Задано: $L_1 = 0.5$ Гн; $L_s < 70$ мГн; $r_1 = 10$ Ом; n = 0.22; $I_0 = 50$ мА; $U_m = 10$ В; $f_n = 100$ Гц.

Выбираем электротехническую сталь марки 3411 и толщину листа 0,2 мм. По табл. III.13 выбираем магнитопровод ШI16 × 16, для которого l=1,6 см, h=4 см, $l_1=B=1,6$ см, $l_{\rm M}=13,7$ см. Вычноляем $S_{\rm M} = 1.6 \cdot 1.6 = 2.56$ см²; $S_{\rm OK} = 1.6 \cdot 4 = 6.4$ см²; $I_{\rm B} =$ = 2 · 1.6 + 2 · 1.6 + 2.5 · 1.6 + 8 · 0.8 = 11.04 см. Принимаем $k_{\rm M} = 0.85$; $k_{\rm OK} = 0.25$. Определяем $LI_0^2 = 0.5 \cdot 50^2 = 1250 \ \Gamma \cdot {\rm MA}^2$. По графику (см. рнс. III.21) находим $\mu_{rev} = 340$ и вычисляем $au_{\rm rp}/\mu_{\rm rev} = 0.5/10 \cdot 340 = 1.47 \cdot 10^{-4}$. Проверяем выполнение условня (ІІІ.3): (7 · 10-3) 2,56 · 6,4 · 0,85 · 0,25/13,7 · 11,04 = 1,59 × \times 10⁻⁴ > 1,47 \cdot 10⁻⁴. Принимаем для дальнейших расчетов магнитопровод ШП6 × 16. Вычисляем $w_1 = 8920 \sqrt{0.5 \cdot 13.7/2.56 \cdot 340} = 790$ внтков; $H_0 = 4\pi \cdot 790 \cdot 0.05/13,7 = 36.2$ А/м. Принимаем $\mu = \mu_R = 500$. Уточняем $w_1=650$ витков. Принимаем $B_m=0.5$ Тл и находим $w_1=3500\cdot 10/100\cdot 2.56\cdot 0.5=175$ витков. Принимаем большее значение: $w_1=650$ витков. Вычисляем $w_2=650\cdot 0.22=174$ витка; $d_1=0.8\ \sqrt[3]{0.05}\approx 0.18$ мм; $d_1=1.5\cdot 10^{-2}\ \sqrt[3]{650\cdot 11.04/10}=0.4$ мм. Выбираем провод ПЭВ-2 0.4; $d_{183}=0.46$ мм; $d_2=0.4/\sqrt[3]{0.22}=0.85$ мм. Выбираем провод ПЭВ-2 0,85; $d_{2 \text{ HS}} = 0,94$ мм. Принимаем $\delta_{\text{K}} = 1,2$ мм и находим $w_{cn1} = [40 - 2(1,2+1)]/1,3 \cdot 0,46 \approx 59$ витков; $n_{cn1} =$ = 650/59 = 11 слоев; δ_{o61} = 11 (0,46 + 0,2) \approx 7 мм; w_{cn^2} = [40 — -2(1,2+1)] /1,3 · 0,94 \approx 28 внтков; $n_{cn2}=174/28\approx 6$ слоев; $\delta_{o62}=$ $=6 (0.94+0.1) \approx 6.25$ мм. Принимаем $\delta_{\rm np}=0.3$ мм; $\Sigma \delta_{\rm ob}=7+$ + 6,25 = 13,25 mm; I_1 = 16 mm > 13,25 + 1,2 + 0,3 = 14,75 mm; L_s = 650 $^{\circ}$ · 11,04 [0,3 + 0,33 (7 + 6,25)] J_0 =9/3,76 \approx 58 m Γ B.

Табавья III.19. Основные параметры увифицированных входных трансформаторов

	Входное сопро- тивление, Ом, на выводах	сопро- од.	Сопротивление нагрузки, Ом, на выводах	ление Ом, дах	Индуктивность, Ги	ность, Гн	Kos	ффициенты 7 формации	Козффициенты транс- формации	ė	Число	Сопротивление обмо- ток постоянному току, Он	ние обмо- ня иному Ом
Тво	12.	1	Ţ	9-4	первичной	рассемния	£.	, E	n _a	ž.	первичной обмотки	первичной вторичной	вторичной
TBTI	20	100	250	909	0,035	0,003	1,7	2.4	2,4	3,45	290	6'01	130
TBT2	200	400	250	200	9,14	10,01	0,85	<u>c</u> ,	<u>-</u>	1,74	280	44	130
TBTS	909	1200	250	200	0.42	90'0	64.0	7.0	7,0	1.0	1000	122	130
TBT4	2500	2000	250	200	1,75	0,12	0,24	0,35	0,35	0,5	2000	485	130
TBTS	95	100	1000	2000	0,035	0,0024	3,4	8,8	8,	6.9	290	10,9	520
TBT6	200	400	1000	2000	91'0	10,0	1,7	4.5	2,4	3,45	288	*	620
TBT7	000	1200	1000	2000	0,42	0,03	96'0	1,4	4,	24	1090	125	920
TET8	2500	2000	1000	2000	1,75	0,12	0,49	7.0	. 2.0		2060	1885	520
TET9	20000	1	200 + 4	1	17,5	17	0,11	l	1	1	6300	4300	100
TBT10	200000	1	200**	1	175	다	0,035	ı	-	5	10000×2	6500×2	97×2

На выводах 1—4.
 На выводах 3—4.
 На выводах 5—8.

	Ha R	THE	одное ленне а выа	сопро- Ом, одах	THBRE	нальное ние на на вы	сопро- грузки, водах	Инду вост	ктив- ъ, Гн	15.28	ne na oo- Be
Тип	Номянальная мощность, В	1-2	1-3	14	56	5-7	5—8	первич- ной об- мотки	рассея-	Номинальны ток, мА	Напряжение первичной об мотке, В, ве
TOT108 TOT107 TOT108 TOT109 TOT110 TOT111	1,0 1,0 1,0 1,0 1,0 1,0	150 150 150 150 150 150	330 330 330 330 330 330 330	590 590 590 590 590 590 690	11,2 32 90 256 720	6,6 16 45 126 360 1020	8 22,4 64 180 512 1440	0,22 0,22 0,22 0,22 0,22 0,22 0,22	0,012 0,012 0,012 0,012 0,012 0,012	4 4 4 4 4 4	12×2 12×2 12×2 12×2 12×2 12×2 12×2
TOT112 TOT113 TOT114 TOT115 TOT116 TOT116	1,0 1,0 1,0 1,0 1,0 1,0	210 210 210 210 210 210 210	475 475 475 475 475 475 475	850 850 850 850 850 850	4 11,2 32 90 256 720	5,5 16 45 126 360 1020	8 22,4 64 180 512 1440	0,3 0,3 0,3 0,3 0,3 0,3	0,017 0,017 0,017 0,017 0,017 0,017	4 4 4 4 4	14×2 14×2 14×2 14×2 14×2 14×2
TOT118 FOT119 FOT120 FOT121 FOT122 FOT123	1,0 1,0 1,0 1,0 1,0	300 300 300 300 300 300 300	600 600 600 600 600 600	1175 1175 1175 1175 1175 1175 1175	11.2 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 180 512 1440	0,41 0,41 0,41 0,41 0,41 0,41	0,024 0,024 0,024 0,024 0,024 0,024	4 4 4 4 4	17×2 17×2 17×2 17×2 17×2 17×2 17×2
TOT124 FOT125 FOT126 FOT127 FOT128 FOT129	1,0 1,0 1,0 1,0 1,0 1,0	425 425 425 425 425 425 425	950 950 950 950 950 950 950	1700 1700 1700 1700 1700 1700 1700	4 11,2 32 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 180 612 1440	0,6 0,6 0,6 0,6 0,6 0,6	0,034 0,034 0,034 0,034 0,034 0,024	4 4 4 4 4	21×2 21×2 21×2 21×2 21×2 21×2 21×2
OT130 FOT131 FOT132 FOT133 FOT134 FOT135	2,5 2,5 2,5 2,5 2,5 2,5 2,5	106 106 106 106 106 106	240 240 240 240 240 240 240	425 425 425 425 425 425	4 11,2 32 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 180 512 1440	0,13 0,13 0,13 0,13 0,13 0,13	0,008 0,008 0,008 0,008 0,008 0,008	6 6 6 6	16×2 16×2 16×2 16×2 16×2 16×2 16×2
OT136 OT137 OT138 OT139 OT140 OT141	2,5 2,6 2,5 2,5 2,5 2,5 2,5	150 150 150 150 150 150 150	330 330 330 330 330 330 330	590 590 590 590 590 690	4 11,2 32 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 189 512 1440	0,18 0,18 0,18 0,18 0,18 0,18	0,012 0,012 0,012 0,012 0,012 0,012 0,012	6 6 6 6	19×2 19×2 19×2 19×2 19×2 19×2 19×3
TOT142 TOT143 TOT144 TOT145 TOT146 TOT147	2.5 2.5 2.5 2.5 2.5	210 210 213 210 210 210 210	475 476 475 475 475 475 475	850 850 850 850 850 850	4 11,2 32 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 180 612 1440	0,25 0,25 0,25 0,25 0,25 0,25 0,25	0,017 0,017 0,017 0,017 0,017 0,017	6 6 6 6	22×2 22×2 22×2 22×2 22×2 22×2 22×2
OT148 OT149 OT150 OT151 OT152 OT153	2,5 2,5 2,5 2,5 2,5 2,5 2,6	300 300 300 300 300 300 300	660 660 660 660 660	1178 1175 1175 1175 1175 1175	4 11,2 32 90 256 720	5,6 16 45 126 360 1020	8 22,4 64 180 612 1440	0,35 0,35 0,35 0,35 0,35 0,35	0,024 0,024 0,024 0,024 0,024 0,024	6 6 6 6	27×2 27×3 27×2 27×2 27×2 27×2 27×2

$$n_1 = \frac{w_{4-5}}{w_{1-3}}; \ n_2 = \frac{w_{4-5}}{w_{1-2}}; \ n_3 = \frac{w_{4-5}}{w_{1-2}}; \ n_4 = \frac{w_{4-5}}{w_{1-2}};$$

$$n_5 = \frac{w_{4-5}}{w_{1-2}}; \ n_6 = \frac{w_{4-5}}{w_{1-2}};$$

$$n_6 = \frac{3}{2} \cdot \frac{1}{2} \cdot \frac{1}$$

Рис. 111.23. Схемы унифицированных согласующих сигнальных трансформаторов.

для ТВТ9 $n_1=w_{3-4}/w_{1-2}$; для ТВТ10 $n_1=w_{5-8}/w_{1-4}$. Здесь w — чноло внтков между выводами, указанными в индексах.

Основные параметры трансформаторов типа ТОТ приведены в табл. III.20.

Вървинрование входим трансформаторов применяют для защити от различних наводок. Якрапирование от зактрически послей может от различних наводок. Якрапирование от зактрически смортуром усидителя. Экрапирование от зактрически смортуром усидителя. Экрапирование от магнитных полей достигается расположением жерана повышается при увеличении толими герпал. Эфективного жерана повышается при увеличении толими сред с голицикой дист 0,3...

"По зам. При этих условиях достигается ослабление наводок до 100 раз. Расстояния между стемами якрана и т рансформатором (могать и вместа — на между стемами якрана и т рансформатором (могать и вместа — на между стемами якрана и т рансформатором (могать не между — дель за не между при за закраму должной обыть выполняю с незат-

7. Дроссели сглаживающих фильтров

Основными параметрами дросселей флаг-ров питания палагорся индуктивность, поминальный постоянный ток, сопротивление петеогоному току, допустимое переменное напряжение. Во многих случаях гермятся пра заданных габаритых разверах и мессе получить возможно большую (или заданиям) индуктивность при минимальном сопротивлении постоянному току. Поскольку индуктивность, просевя

Т аблица III,21. Основные параметры унифицированных дросселей сглаживающих фильтров

	Типоразмер	Допустимое	Сопротивлени	е обмоток, О
Типономинал*	инпоразмер магнито- провода	переменное напряжение, В	основной	компенси- рующей
Д1-0,08-0,32 Д2-0,16-0,22 Д3-0,3-0,16 Д4-0,6-0,12 Д5-1,2-0,075 Д6-2,5-0,06 Д7-5-0,04	шл6×12,5	I 3 4 5 8 11	19 35,5 63,5 120 300 455 1023	0,95 1,5 3,5 6,5 16,5 24
H8-0,08-0,58 H9-0,16-0.4 H10-0,3-0,28 H11-0,6-0,2 H12-1,2-0,14 H3-2,5-0.1 H4-5-0,07 H5-10-0,05	шл8×16	1 3 4 5 8 11 14 20	8,6 19 33 80 132 220 535 1100	0,48 1 3 4 7 10 54 120
#16-0,08-0,8 #17-0,16-0,56 #18-0,3-0,4 #19-0,6-0,28 #120-1,2-0,2 #121-2,5-0,14 #122-5-0,1 #123-10-0,07 #124-20-0,05	шл:0×20	2 3 4 5 8 11 14 20 35	4,65 10,8 19 36 63 152 290 628 1056	0,26 0,56 1,26 3,5 8,2 36 84
125-0,08-1,1 126-0,16-0,8 128-0,16-0,8 128-0,6-0,4 129-1,2-0,28 130-2,5-0,2 131-5-0,14 132-10-0,1 133-20-0,07	ШЛ12×25	2 3 4 5 8 11 14 20 35	4 7 14 28 57,5 139 200 410 800	0,15 0,36 0,7 1,5 3 7 23,5 56
134-0,08-1,4 135-0,16-1,0 136-0,3-0,8 137-0,8-0,51 138-1,2-0,4 139-2,5-0,28 140-5-0,18 1(1-10-0,13 142-17-0,09	шлі6хі6	2 3 4 5 8 11 14 20 35	2,6 5,3 10,5 22 39 85 185 350 675	0,15 0,3 0,6 1,25 2,2 5 26 50 96
143-0,08-2,2 144-0,16-1,6 145-0,3-1,1 146-0,8-0,8 147-1,2-0,56 148-2,5-0,4 149-5-0,28 150-10-0,2 151-20-0,14	ШЛ20×20	2 3 4 5 8 11 14 20 35	1,85 3,7 7 15 37 51 130 200 440	0,076 0,22 0,35 0,89 1,69 2,7

				е обмоток, Ом
Типономинал*	Тыпоразмер магнито- провода	Допустимое переменное ивприжение,		компенен-
	провода	В	основной	рующей
M52-0.01-12.5 M53-0.02-4,4 M54-0.02-1,4 M54-0.02-1,4 M54-0.03-1,6 M57-1.2-0,3 M57-1.2-0,3	HIJ205×40 HIJ30×16 HIJ30×16 HIJ30×16 HIJ30×16 HIJ30×240 HIJ30×240 HIJ30×16	2 2 0.5 0.25 0.25 35 0.5 0.5 0.25 8 0.1 0.1 0.5 0.5	0,086 0,35 2,08 4,2 0,017 28 0,015 0,65 0,65 0,12 12 12,1 0,36 1,1 0,4 1,1	0,02 0,1 0,2 2,6 300 0,055

В обозначени типокомивла первая группа цифр — порядковый вомер дросселя, втерая — помивальное значение пидуктивности дросселя при помивальном токе, Ги, третья — помивальный ток. А.
 Дроссель Д60-0,0003-10 ниест третью обмотку с сопротивлением 0,015 Ом.

зависит от тока подмагничивания и амплитуды переменного напряжения, ее измеряют при номинальном токе и заданном переменном напряженни.

Расчет дросселей фильтров питания можно выполнять по методике, используемой для расчета сигнальных трансформаторов с постоянным подмагиниравнем (см. \$ 6).

стоянным подмагничнаванем (см. § 6).

Основные параметры унифицированных дросселей сглаживающих фильтров приведены в табл. 111.21.

полупроводниковые приборы

1. Полупроводниковые диоды

Помупороводниковый диод — это полупроводниковый прибор с одним выпрямалющим электрическим переходом и друка вмештими выворами, в котором используется то или иное свойство выпряманошение перехода. В качестве выпряманощего электрического перехода может быть электроино-дирочный переход, гетеропереход или контакт металь — полупромодики. В диоде с электроино-дирочным переходы и примагощим переходы, четы тестого перехода имеются два певыпримагощим переходы, четы тестого перехода инметте два певыпримагощим переходы, четы тестого перехода имеются выворами гримагом примагом пр

Рвс. IV.1. Устройство полупроводникового диода: a-c злектровно-дирочи и переходом; b-c выпрямляющим контактом металл—полупроводник; B — выпрямляющие контакты: H — вевыпрямляющие контакты:

В зависимости от соотношения линейних размеров выприминошего перехода различают подкостные и точение, диоды. Плоскостным называют дной, у которого линейные размеры, опредолжищее от площадь, завиченьно больше голщины, точеные предоставлено между линейные размеры, опредолжение площадь выпримагаето электрического перехода, завическым оченые карактеристической длина, опредолжение физические процессы в переходе и в коружающих его опредолжение.

Выпрямляющий переход обявдяет и другных сообствани: мелинеймостью водьт-амиерной харажгериствик; аквением удариой поизвания явлением тупнемирования мосителей склоль потенциальный справоднением барьерной смостью. Эти сообства выпрамляющего переходя исполузуют для создания различных видов полутроводинсковых дюдов: выпрямительных дводов. «местителей, умиюжителей, модуляторова, выпрямительных дводов. «местителей, умиюжителей, модуляторова, стабисторов, стабилитронов, лавинно-пролетных диодов, туннельных

и обращенных диодов, варикапов.

Система обозначений современных полупроводниковых диодов установлена отраслевым стандартом ОСТ 11 336,919-81. В основу системы положен семизначный буквенно-цифровой код. Первый элемент кода обозначает исходный полупроводниковый матернал на основе которого изготовлен прибор: германий или его соединения — Г: кремний или его соединения — К: соединения галлия — А: соединения индия - И. Для приборов, используемых в устройствах специального назначения, установлены следующие обозначения исходного материала: германий или его соединения — 1; кремний или его соединения — 2; соединения галия — 3; соединения индия — 4. Второй элемент — обозначает подкласс или группу прибора: диоды выпрямительные, импульсные, диодные преобразователи (магнитодиоды, термодноды и др.) — И: выпрямительные столбы и блоки — Ц: диоды сверхвысокочастотные - А; вариканы - В; диоды туннельные и обращенные — И; стабилизаторы напряжения полупроводниковые (ста-билитроны, стабисторы, ограничители) — С; генераторы шума — Г; излучающие оптоэлектронные приборы — Л. Третий элемент обозначения приборов — цифра, определяющая назначение (параметры или принцип действия) прибора в соответствии с табл. IV.1. Четвертый элемент обозначения приборов — двузначное число от 01 до 99, обозиачающее порядковый номер разработки типа прибора. Допускается использовать трехзначное число от 101 до 999 при условии, если порядковый номер разработки превышает 99. Пятый элемент обозначения буква русского алфавита, определяющая классификацию по параметрам приборов, изготовленных по единой технологии. В качестве дополнительных элементов обозначения для наборов в общем корпусс однотипных приборов, не соединенных электрически или соединенных одноименными выводами, после обозначения типа прибора испольвуется буква С.

Поскольку ОСТ II 386.919—81 введен в действие в 1982 г., дал обозначения большинства типов приборов, выключенных в дастоящий справочник, использована иная система обозначений. В обозначениях полутрюваривновых диолов, разработанных до 1964 г., первый засменя— обума Д. каритерныу рошен всек. кака систем правед засфора; предвий закажент — буква, указывающия разновиденте прибора; предвий закажент — буква, указывающия разновиденств при-

бора.
 С 1964 г. по 1973 г. в соответствии с ГОСТ 10862—64, а с 1973 г. по 1977 г. в соответствии с ГОСТ 10862—72 разрабатываемым приборым ирискавывалься оболачения по следующей системе. Первый эмеменно бозываемым определяет исходыми илиска доставатываемым приборым приставатываемым приборым приставатываемым по правитым приставатым приборы. Д. — выпрамительные уливерсальные, имиульствые дожаты и бозы; А. — домоды СВЧ; В. — варпамительные стойы и бозы; А. — домоды СВЧ; В. — варпамительные стойы по бозы; А. — домоды СВЧ; В. — варпамительные и стойы приборы. Третий эмеменно тесературы имуа; Б. — домоды СВЧ; В. — варпамительные и при дамительные; Л. — налучатели; Г. — стойы прима; В. — домоды СВЧ; В. — варпамительные стойы Гаша; К. — стойы правительные и стойы прима; В. — домоды СВЧ; В. — варпамительные и прима; В. — домоды СВЧ; В. — варпамительные и прима; В. — домоды прима; Прима; В. — домоды прима; В. — до

Третий элемент обозначения стабилитронов и стабисторов определяет индекс мощности, четвертый — кодированное обозначение номинального напряжения стабилизации (табл. 1V.3), лятый — после-

Т в б л н ц в $\,$ IV.1. Третий элемент обозначения типов полупроводниковых диодов

Подкласе дводов	Обозначение
Длоды выпрямительные	
со средным значением примого тока не более 0,3 A со средным значением примого тока более 0,3, но не более 10 A	1 2
Диодиые преобразователи (магнитопроводы, термодиоды и др.)	3
Диоды импульсные	
с временем восстановления обратного сопротивления более 500 ис	4
с временем восстановления обратного сопротивления более 150, но не более 500 нс	5
с временем восстановления обратного сопротивления более 30, но не более 150 кс	6
с временем восстановления обратного сопротивления, не ме- нее 5, но не более 30 нс	7
с временем восстановления обратного сопротивления более 1, но не более 5 ис	8
но не облее в не с эффективным временем жизни неосновных носителей заряда менее I не	9
Зарикалы	
подстроечные умножительные	1 2
Іюоды туннельные и обращенные	
усилительные генераторные	1 2
переключательные обращенные	3 4
Стабилизаторы напряжения полупроводниковые	
с напряжением стабилизации мснее 10 В и мощностью не бо-	ţ
с напряжением стабилизации Солее 10, но не более 100 В н	2
с напряжением ствбилизации более 100 В и мощностью не бо-	3
с напряжением стабилнаации менее 10 В и мощностью более 0,3, но не более 5 Вт	4
с напряжением стабилизации более 10, но не более 100 В н мощностью более 0,3, но не более 5 Вт	5
с напряжением стабилизации более 100 В и мощностью солсе 0.3, но не более 5 Вт	6
с напряжением стабилизации менее 10 В и мощностью более 5, но не более 10 Вт	7
с напряжением стабилизации более 10, но не более 100 В и	8
мощностью болсе 5, но не болсе 10 Вт с наприжением стабилизации более 100 В и мощностью более 5, но не более 10 Вт	9
снераторы шума	
низкочастотные высокочастотные	1 2
ізлучающие оптоэлектронные приборы	
Дводы излучающие инфракрасиого диапазона Модули излучающие инфракрасиого днапазона Дводы састоналучающие	1 2 3

Т в б л н ц а IV.2. Третий влемент обозначения типа полупроводникового двода разработки до 1979 г.

Подкласс днодов	Обозначение
Дноды выпрямительные	
малой мощности (среднее значение прямого тока не более 0,3 A)	1
средней мощности (среднее значение прямого тока более 0,3, но не более 10 A)	2
Дноды универсальные (рабочвя частота не более 1000 МГц) Вноды импульсные	4
время восстановления обратного сопротивления более 150 нс время восстановления обратного сопротивления более 30, но ие более 150 ис	5 6
время восстановления обратного сопротивления более 5, но не более 30 нс	7
время восстановления обратного сопротивления не менее 1, но не болсе 5 нс	8
время восстановлення обратного сопротивления менее 1 ис Варикапы	9
подстроечные умножительные (варакторы) Диоды туниельные и туниельные обращенные	1 2
VCHЛИТЕЛЬНЫЕ и туннельные обращенияе VCHЛИТЕЛЬНЫЕ	1
генераториые	2 3
переключательные обращенные	3
Ооращенные	9
инфракрасного диапазона	1
видимого днапазона (светодноды) с яркостью	
ие более 500 кд/м ⁸ более 500 кл/м ²	3

Таблица IV.3. Третий и четвертый элементы обозначения типа полупроволинковых стабилитрома и стабистора разработки до 1979 г.

	Обоз	начение
Стабилитроны и стабисторы	Третий элемент	Четвертыі элемент
Мощность не более 0,3 Вт		
Напряжение стабилизации 10 В Напряжение стабилизации не менсе 10 и не более	1 2	0199
99 В Напряжение стабилизации не менее 100 и не болсе	3	0099
199 В Мошность более 0.3, но не более 5 Вт		
Напряжение стабилизации менее 10 В Напряжение стабилизации не менее 10 и не более	4 5	0199
99 B	6	0099
Напряжение стабилизации не менее 100 и не более 199 В	0	0099
Мощность более 5, но не более 25 Вт Напряжение стабилизации менее 10 В	7	0199
Напряжение стабилизации не менее 10 и не более	8	1099
Напряжение стабилизации не менее 100 п не более	9	0099

Примечание, При напряжении стабылизации менее 10 В первое число четвертого заемента— целое число, второе — десятые доли вольта; при напряжении стабиннавации демене 10 и не более 99 В — цельме числа; при напряжении стабиявации не минее 100 и в се более 199 В — разность между значением номинального напряжении стабилизации и 100 км.

		Метка	у выводов
Тип дчода	Метка на корпусе	+	-
Д9Б Д9В Д9Г	Красная точка Ораижевая точка Желтая точка Белая точка	Красная точка	=
Д9Д Д9Е Д9Ж Д9И Д9К Д9Л	Голубая точка Зеленая точка Две желтые точки Две белые точки		=
Д9Л Д9М	Две зеленые точки Две голубые точки	; ;	=
Д10 Д10А Д10Б	. Ξ	Зеленая точка Желтая точка Красная точка	Ξ
Д18	-	> >	Желтая точка
Д20	-	, ,	Зеленая точка
КД102А КД102Б	=	Зеленая точка Спияя точка	=
КД103А КД103Б	=	Желтая точка	=
КД104А	Желтая точка	-	-
КД105В КД105В КД105Г	Зеленая точка Красная точка	Желтая полоса	Ξ
ГД107А ГД107Б	=	Черная точка Серая точка	Ξ
КД109Б КД109В КД109В	Ξ	Белая точка Желтая точка Зеленая точка	Ξ
КД288∧		Зеленая полоса	-
КД209 А КД209 В КД209 В	Зеленая точка Красная точка	Красная полоса	Ξ
КД409А	Желтая точка	-	
КД413А КД413Б	= =	Белая точка Белая и красная точки	Ξ
ГД511А ГД511Б ГД511В	Две голубые точки Голубая и желтая точки Голубая и оранжевая гочки	Красная точка » »	11
КД519А КД519В	=	Белая точка Красная точка	
КД520А		Желтая точка	_

		Метка 3	у выводов
Теп диода	Метка на корпусе	+	
КД521А КД521В КД521Г	Одно черное кольцо Два черных кольца Три черных кольца	Ξ	=
КД522А КД522Б	Два черных кольця Три черных кольца	=	=
KB101A		Черная точка	_
KB109A KB109B KB109F	Ē	Белая точка Красная точка Зеленая точка	Ē
KBC111A KBC111B	Ξ	=	Белая точка Оранжевая точка
KB121A KB121B	Ξ	Синяя точка Желтая точка	=
KB122A KB122B KB122B	Ξ	Оранжевая точка Фиолетовая точка Коричиевая точка	=
KB123A	-	Белая полоса	-

довательность разработки (буквы русского алфавита от А до Я). Наборы дискретных полупроводниковых элементов (несколько приборов, выполненных в одном корпусе) обозначаются в соответствин с нх разновидностью с добавлением после второго элемента обозначения буквы С.

Примеры обозначения: ГД412А — диод полупроводинковый универсальный, предназначенный для устройств широкого применения. германиевый, номер разработки 12, группа А; КС168А — стабилитрон полупроводниковый, предназначенный для устройств широкого применения, кремниевый, мощностью не более 0,3 Вт, с напряжением стабилизации 6,8 В, последовательность разработки А; КДС523А -набор полупроводниковых приборов, дискретным элементом которого является импульсный диод, предназначенный для устройств широкого применения, кремниевый, с временем восстановления обратного сопротивления более 150 нс, номер разработки 23, группа А.

Для полупроводниковых диодов с малыми размерами корпуса

используется цветная маркировка (табл. IV.4).

Обозначение параметров полупроводинковых днодов установлено ГОСТ 25529-82. Условное графическое обозначение полупроводин-

ковых днодов приведено на рис. IV.2 (ГОСТ 2,730-73).

Выпрямительные полупроводниковые диоды предназначены для выпрямления переменного тока низкой частоты (обычно менее 50 кГп). В качестве выпрямительных используют плоскостные диоды, допускающие благодаря значительной площади p — n-перехода, большой выпрямленный ток. Германиевые плоскостные диоды рассчитаны на прямые токи от десятых долей ампера до десятков ампер при паденни напряження до 0,5 В. Вольт-амперная характеристика германиевого диода, выражающая зависимость тока, протекающего через диод. от

вмачения и полярности придоженного к нему напряжения, изображена из рис. IV.2., с температурная зависимость прямого паденям наприжения различна при малах и больших для данного типа двода токах. Обратные токи в значительной степени зависят от температуры перехода. Пробой германневых длодов имеет гелломой характер, поэтому пробивное напряжение уменьшается с повышением температуры. Веракий предал диваляюм в дабочих температур германневых дмодов Веракий предал диваляюм в дабочих температур германневых дмодов

Рис. IV.2. Условное графическое обозначение полупроводниковых диохов: a=двод, выпрамительный слок; b=туниельный диод; e=обращениый диод; e=стабляирон односторонный; d=стабилитрон односторонный; d=стабилитрон однусторонный; e=варикап; a=варикапная матрица; a=светодвод.

составляет 75—85 °C. Существенным недостатком германневых днодов является их высокая чувствительность к кратковременным импульсным перегрузкам.
Кремневые плосмостиме вногм рассмостиме вногм просмостиме вногм просмостиме

Кремниевые плоскостные дноды рассчитаны на прямые токи от десятых долей ампера до десятков ампер при падеини напряжения долей в В. С увелнченнем температуры прямое падеине иапряжения на нем уменьшается (ок. IV.3.6). Плобой уменьшается (ок. IV.3.6). Плобой станать в пределать и пределать предела

Рис. IV.3. Вольт-амперные характеристики диодов при различных гемпературах окружающей среды:

— германевых: 6 — креминевых.

ный характер, поэтому пробивное напряжение повышается с увеличением температуры. Верхний предел диапазона рабочих температур креминевых дидова достнател 125 °C. Допустимое обратное напряжение креминевых дидов (до 1600 В) значительно превосходит аналогичный параметр греманиевых дидова.

Ос новыме параметры. Постоянное пряжое напряжение $U_{\rm пр}$ — постоянное напряжение на дюде при заданном постоян пом пряжом токе. Постоянное обратиме напряжение, приложенное капряжение, приложенное капряжение, приложенное капражение, приложенное капражение, приложенное капражение, проставлений пряжом по $I_{\rm пр}$ — постоянный ток, протеквющий через днод в прямом направлении. Постоянный обратимей ток $I_{\rm пр}$ — постоянный обратимей ток $I_{\rm пр}$ — постоянный обратимей $I_{\rm пр}$ — постоянный $I_{\rm пр}$ — по

Тип	Максимально допустимый постоянный (средний)	Максимально допустимое постоянное обратное на- пряжение, В	Постоянное (или среднее) пряжение, В	Постоянный ток, обратный ток, мА, при	окруж	ратура сающей ы, °С	Конструкция (номер ри-
диода	Максимал допустим постояни (средний)	Максималы допустимое постоянное обратисе н пряжение,	Постоянное (или средне пряжение,	Постояны обратимя мА, при Ообр тах	OT	до	Коист (нонер сунка)
Д206 Д207 Д208 Д209 Д210 Д211 Д214 Д214 Д214 Д215 Д215 Д215 Д215	0,1* 0,1* 0,1* 0,1* 0,1* 0,1 10 10 5 10 5	100 200 300 400 500 600 100 100 200 200 200	1 1 1 1,2 1,5 1,2 1,5 1,2	0,1 0,1 0,1 0,1 0,1 0,1 0,1 3 3 3 3 3	-55 -55 -55 -55 -55 -60 -60 -60 -60 -60	+125 +125 +125 +126 +126 +126 +130 +130 +130 +130 +130 +130	IV.4, a
МД217 МД218 МД218А	0,1 0,1 0,1	800 1000 1200	1,0 1,0 1,1	0,15 0,15 0,15	60 60	+125 +125 +125 +125	IV.4, a
Д226Б Д226В	0,3* 0,3* 0,3*	400 300 200	1	0,3 0,3 0,3	60 60 60	+80 +80 +80	1V.4, a
M2226 M2266 M229A M229B M229B M229B M229F M229F M229E M229E M229W M229K M229M M231A M231A M231A M231B M231B M232A M232A M232B M232A M232A M233B M233B M233B M233B M233B M233B M233B M233B M233B M233B M233B M233B M233B M233B	0.3* 0.4) 0.4) 0.4) 0.4) 0.4) 0.4) 0.4) 0.4)	100 200 400 100 200 300 400 100 200 300 400 400 400 400 400 500 600 200	1 (1,0) (1,0) (1,0) (1,0) (1,0) (1,0) (1,0) (1,0) (1,0) 1,0 1,0 1,5 1,5 1,5	0,3 0,05 0,05 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 3 3 3 3 3 3 3	-60 -60 -60 -60 -60 -60 -60 -60 -60 -60	+80 +125 +85 +85 +85 +85 +85 +85 +125 +125 +125 +125 +125 +125 +125 +12	IV.4, a
Д237 Б Д237 В Д237 Е Д237) К	0,3 0,1 0,4 0,4	400 600 200 400	1,0 1,0 1,0	0,1 0,1 0,1 0,1	-60 -60 -60 -60	+125 +125 +125 +125 +125 +125	IV.4, a
Д237/A Д242 А Д242 А Д242 В Д243 А Д243 А Д245 В Д245 В Д245 В Д246 В	10 * 10 * 10 * 10 * 10 * 10 * 10 * 10 *	100 100 100 200 200 200 300 300 300 400 400 400 500 600	(1,2) (1,5) (1,5) (1,2) (1,0) (1,5) (1,5) (1,5) (1,5) (1,5) (1,5)		-60 -60 -60 -60 -60 -60 -60 -60 -60 -60	+125 +125 +125 +125 +125 +125 +125 +125	IV.4, a

This	_					11 росо.	лжение 1	maon. IV.5
K_1107A		мально пимай иный ий) гок, А	мально ниое ниое ое на-	гниос неднее) г на- нве, В	иный ый ток, н	OKDVX	каюшей	укция
K_1107A	диода	HCS HOSE RMOI	IKCB IIYCI SYON	H CI H CI H CI H CI H CI H CI H CI H CI	ath fight			Ke ger
KALIGES		Ma Cop do	Ma non non non	60	58.32	OT	до	Kos Cyn
КДПОЗА 0,1* 300 1 0,001 —60 1100 KДПОЗА 0,1* 50 1.2 0,001 —60 1100 KДПОЗА 0,1* 50 1.2 0,001 —60 1100 KДПОЗА 0,01* 50 1.2 0,001 —60 1100 KДПОЗА 0,03 100 11 0,01 —60 1100 KДПОЗА 0,02* 100 1 0,01 —60 1100 KДПОЗА 0,02* 100 1 0,01 —60 1100 KДПОЗА 0,02* 100 1 0,01 —60 1100 KДПОЗА 0,02* 100 0,1 —60 1100 KДПОЗА 0,03 100 0,1 —60 1100 KДПОЗА 0,03 100 0,1 —60 1100 KДПОЗА 0,03 100 0,1 —40 1100 1100 1.0 —60 1100 KДПОЗА 0,03 100 0,1 —40 1100 1100 1.0 —60 1100 KДПОЗА 0,03 100 0,1 —40 1100 1100 1.0 —60 1100 KДПОЗА 0,03 100 0,1 0 1.0 —60 1100 KДПОЗА 0,03 100 0,00 1.0 —60 1100 KДПОЗА 0,00 0,00 1.0 0,00 1.5 —60 1100 KДПОЗА 0,00 1.0 0		0,1*	250	1 .	0,0001	-60	+100	IV 4. 6
KARIOSA 0,1* 50 1 0,001 -60 -100			300	1	0,001	-60		2111, 0
KAII058 0,1* 50 1,2 0,001 -60 -100 KAII058 (0,1) 50 1,2 0,001 -60 -100 100 KAII058 (0,1) 100 100 100 -60 -150 100					0,001	60		
KARIOSE G.30 400 1				1,2	0,001	-60		1
KAII05B (0.3) 4600 (1) 0.1 -60 -185 IV.4, KAII05B (0.3) 600 (1) 0.1 -55 -185 IV.4, KAII05B (0.3) 600 (1) 0.1 -55 -185 IV.4, KAII05B (0.3) 600 (1) 0.1 -60 -185 IV.4, KAII05B (0.3) 100 (1) 0.1 -60 -185 IV.4, KAII05B (0.3) 100 (1) 0.1 -60 -160 IV.5, KAII05B (0.3) 100 (1) 0.1 -40 -185 IV.4, KAII05B (0.3) 500 (1) 0.1 -40 -185 IV.4, KAII05B (0.3) 500 (1) 0.1 -40 -185 IV.4, KAII05B (0.3) 600 (1) 0.1 -40 -185 IV.4, KAII05B (0.3) 600 (1) 1.0 -60 -130 IV.5, KAII05B 0.3 600 (1.0) 1.0 -60 -130 IV.5, KAII05B 5 100 (1.0) 1.0 -60 -130 IV.4, KAII05B 5 100 (1.0) 1.0 -60 -130 IV.4, KAII05B 5 100 (1.0) 1.0 -60 -130 IV.5, KAII05B 5 100 (1.0) 1.0 -60 -130 IV.5, KAII05B 6 6 6 6 6 1.0 1.0 -60 -130 IV.5, KAII05B 7 7 7 7 7 7 7 7 7				1	0,003	-60		1
KAR105B			400	(1)	0,1	-60		TV 4 a
KAR1054 0.3 500 0.1 0.1 -60 +85 V.4. FAR105A 0.2 15 1 0.01 -60 +85 V.4. FAR105A 0.2 20 0.4 0.1 -60 +60 1V.5. FAR105A 0.3 100 0.1 0.1 -60 +60 1V.5. KAR109B 0.3 500 0.1 0.1 -40 +85 V.4. KAR109B 0.3 500 0.1 0.1 -40 +85 V.4. KAR202A 5 50 0.1 0.1 -40 +85 V.4. KAR202B 5 100 0.1 0.0 -60 +130 V.4. KAR202B 5 100 0.1 0.0 -60 +130 V.4. KAR202B 5 50 0.1 0.0 -60 +130 V.4. KAR202B 5 50 0.1 0.1 -60 +130 V.4. KAR202B 5 50 0.1 0.0 -60 +130 V.4. KAR202B 5 50 0.1 0.0 -60 +130 V.4. KAR202B 5 50 0.1 0.0 0.0 -60 +130 KAR202B 5 50 0.1 0.0 0.0 -60 +130 KAR202B 5 600 0.0 1.0 -60 +130 KAR203B 10 600 0.1 0.0 -60 +130 KAR203B 10 800 0.0 1.5 -60 +130 KAR203B 0.0 600 0.1 -0 -50 +35 KAR203B 0.0 600 0.1 -0 -50 +35 KAR203B 0.0 600 0.1 -0 +85 KAR203B 0.0 600 0.0 0.1 -0 -0 +85 KAR203B 0.0 600 600 0.1 -0 -0 +85 KAR203B 0.0 600 600 0.1 -0 -0 -0 +85 KAR203B 0.0 600 600 0.1 -0 -0 +85 KAR203B 0.0 600 600 0.1 -0 -0 +85 KAR203B 0.	КД105В	(0,3)	600	(1)	0.1	-55		27.4, 8
X,HUGA					0,1	-60		
TAID	КД106А	0,3*	100	1	0,01	60		IV.4, κ
					0,02	-60	⊥60	IV.5, a
X,1109A	ГД107Б	0,02+	20	0,4				
X,1095							100	1
KAR195B 0.53 0.50 0.1 0.1 -40 ±85 KAR195B 0.53 0.50 0.1 0.1 -40 ±85 KAR195B 0.53 0.50 0.1 0.1 -40 ±85 KAR195B 0.53 0.50 0.1 0.1 -60 ±130 KAR195B 0.50 0.1 0.1 0.60 ±130 KAR195B 0.50 0.1 0.1 0.50 ±130 KAR195B 0.50 0.1 0.1 0.1 0.50 ±130 KAR195B 0.50 0.1 0.1 0.1 0.50 ±130 KAR195B 0.50 0.50 0.1 0.1 0.1 0.50 ±130 KAR195B 0.50 0.50 0.1	КД109А	(0,3)	100	(1)	0.1	-40	1.05	TV 4. 4
KAM088 (0.5) 600 (1) 0.1 -40 +85 KAM082A 5 50 (1.9) 1.0 -60 +130 V.4. KAM082A 5 50 (1.9) 1.0 -60 +130 V.4. KAM082A 5 500 (1.9) 1.0 -60 +130 V.4. KAM082A 1.0 600 (1.9) 1.5 -60 +130 V.4. KAM082A 10 600 1.0 1.5 -55 +55 KAM082A (1.9) 500 1.4 0.15 -55 +55 KAM082A (1.9) 500 1.0 0.1 -40 +85 V.4. KAM082A (1.9) 500 1.0 0.1 -40 +85 V.4. KAM082A (1.9) 500 1.0 0.1 -40 +85 KAM082A (1.9) 500 1.0 0.1 -40 -85 KAM082A (1.9) 500 1.0 0.1 -40	КД109Б	(0,3)	300	(1)				2111, 2
X,4026A 5 50 (1,0) 1,0 -60 +130 1V.4, X,1026B 5 100 (1,0) 1,0 -60 +130 1V.4, X,1026B X 5 200 (1,0) 1,0 -60 +130 X,1026B 5 300 (1,0) 1,0 -60 +130 X,1026B 5 300 (1,0) 1,0 -60 +130 X,1026B 5 300 (1,0) 1,0 -60 +130 X,1026B 5 600 (1,0) 1,0 -60 +130 X,1026B 10 600 (1,0) 1,0 -60 +130 X,1026B 10 800 (1,0) 1,5 -60 +130 X,1026B 10 800 (1,0) 1,5 -60 +130 X,1026B 10 800 (1,0) 1,5 -60 +100 X,1026B 10 800 1,4 1,5 -60 +100 X,1026B (0,0) 400 (1,0) 1,5 -55 +55 X,1026B (0,0) 500 1,4 0,11 -55 +55 X,1026B (0,0) 500 1,4 0,1 -60 +100 X,1026B (0,0) 500 1,0 0,1 -40 +85 X,1026B (0,0) 500 (1,0) 0,1 -40 +85 X,1026B (0,0) 500 (0,0) (0,0) (0,0) -10 -45 X,1026B (0,0) 500 (0,0) (0,0) (0,0) (0,0) X,1026B (0,0) (0,0) (0,0) (0,0) (0,0) (0,0) X,1026B (0,0) (0,0) (0,0)	КД109В	(0,3)	600					
X_1002B 5 100 (1.6) 1,0 —60 —130 X_1002X 5 200 (1.6) 1,0 —60 —130 X_1002X 5 300 (1.9) 1,0 —60 —130 X_1002X 5 400 (1.9) 1,0 —60 —130 X_1022P 5 400 (1.9) 1,0 —60 —130 X_1022P 5 600 (1.0) 1,0 —60 —130 X_1020B 10 600 (1) 1,5 —60 —130 X_1020B 10 800 (1.9) 1,5 —60 —130 X_1020B 10 1000 (1.9) 1,5 —60 —130 X_1020B 10 100 (1.9) 1,5 —60 —130 X_1020B 10 100 (1.9) 1,5 —60 —130 X_1020B 10 100 1,0 1,5 —60 —130	КД202А	5	50	(1,0)				IV.4, 200
KJB02Z 5 200 (1,0) 1,0 -60 +190	КД202В	5	100	(1,0)				21111 110
X,H202X 5 500 0.10 1.0 -50 -1.30	КД202Д	5	200	(1.0)				
K_1202K 5	КД202Ж	5	300					
KR002M 5 600 (1.0) 1.0 -60 +1.05	КД202К		400	(1,0)				
KARSSE Co. C	КД202М		500					
N_2033A 0 600 0 1,5 -60 -1,30 1 1 1 1 1 1 1 1 1	КД202Р		600	(1,0)				
K/Д203Б 10 800 (1) 1,5 -60 +130 K/Д203Б 10 800 (1,0) 1,5 -60 +130 K/Д203Д 10 1000 (1,0) 1,5 -60 +100 K/Д203Д (1) 1000 (1,0) 1,5 -60 +100 К/Д203Д (1) 400 1,4 0,15 -55 +85 К/Д204Б (0,0) 200 1,4 0,1 -55 +85 К/Д204Б (0,5) 50 1,0 0,0 -55 +85 К/Д205Б (0,5) 50 1,0 0,1 -40 +85 К/Д205Б (0,5) 500 (1,0) 0,1 -40 +85 К/Д205Б (0,5) 400 0,1 -40 +85 К/Д205Б (0,5) 400 0,1 -40 +85 К/Д205Д (0,5) 400 0,1 -40 +85 К/Д205Д <	КД203А		600	(1)				IV.4, 0
K_B0303B 10 800 (1,9) 1,5 —60 +130 K_B030A 10 1000 (1,9) 1,5 —60 +100 K_B030A 0 (1,9) 1,5 —60 +100 K_B030A 0 (1,1 1,5 —60 +100 K_B030A 0 1,4 0,15 —55 +36 K_B030A 0,5 50 1,4 0,1 —55 +35 K_B030A 0,5 50 1,6 0,1 —40 +85 K_B030A 0,5 50 1,6 0,1 —40 +85 K_B030A 0,0 0,0 1,0 0,1 —40 +85 K_B030A 0,0 0,0 0,0 1,1 <	КД203Б		800	(1)				
K12603F 10 1000 (1,9) 1,5 -60 +100 K1203G 10 1000 (1,9) 1,5 -60 +100 K1204G 0.4) 0.40 1.4 0.15 -55 +85 K1204G 0.69 200 1.4 0.1 -55 +85 K1204G 0.50 50 1.4 0.1 -55 +85 K1204G 0.50 50 1.6 0.8 -55 +85 K1204G 0.00 1.0 0.1 -40 +85 K1204G 0.5 500 (1.0) 0.1 -40 +85 K1205G 0.5 200 (1.0) 0.1 -40 +85 K1205G 0.5 200 0.0 0.1 -40 +85 K1205G 0.3 0.0 0.0 0.1 -40 +85 K1205G 0.3 0.0 0.0 0.1 -40 +85			800	(1,0)				
K_B033R 10 1000 (1,0) 1,5 —60 +100 K_B034R 6.4 400 40 1,4 0,15 —55 +100 K_B034R 6.4 9.5 1.4 0,15 —55 +55 K_B036R 0.5 50 1.4 0,1 —55 +55 K_B036R 0.5 50 0.1 —0 -80 —48 +85 K_B036R 0.5 50 0.1 0.1 —40 +85 1V.4, K_B036R 0.9 300 0.1 0.0 0.1 —40 +85 K_B036R 0.0 0.0 0.1 —40 +85 1V.4, K_B036R 0.0 0.0 0.1 —40 +85 1V.4 K_B036R 0.3 500 0.0 0.1 —40 +85			1000	(1,0)				
KIZO4A (0.4) 400 1.4 0.15 -55 +85 IV.4. KIZO4B (0.4) 200 1.4 0.15 -55 +85 IV.4. KIZO4B 1.0 1.0 1.0 1.5 +85 IV.4. KIZO5B 0.0 0.0 0.0 1.0 0.0 1.0 <td></td> <td></td> <td></td> <td>(1,0)</td> <td></td> <td></td> <td></td> <td></td>				(1,0)				
N,1204B (0.0) 200 1.4 0,1 -55 +85 (N,204B (0.0) 50 (1.0) 0.65 -55 +85 (N,205B (0.0) 500 (1.0) 0.1 -40			400	1,4				TV.4. e
KJ20613 (1.9) 5.0 1.4 0.85 -55 +85 KJ20616 (0.8) 500 (1.6) 0.1 -40 +85 KJ20618 (0.3) 480 (1.6) 0.1 -40 +85 KJ20618 (0.3) 480 (1.9) 0.1 -40 +85 KJ20619 (0.3) (0.9) (1.9) 0.1 -40 +85 KJ20517 (0.3) 100 (1.0) 0.1 -40 +85 KJ20518 (0.3) 500 0.0 0.1 -40 +85				1,4				
KAZBUSA (0.5) 500 (1,0) 9.1 —40 +85 IV.4, KZROSE (0.5) 400 (1,0) 0.1 —40 +85 IV.4, KZROSE (0.5) 200 (1,0) 0.1 —40 +85 KZROSE (0.5) 200 (1,0) 0.1 —40 +85 KZROSE (0.5) 00 (1,0) 0.1 —40 +85 KZROSE (0.3) 500 (1,0) 0.1 —40 +85			50	1,4				
KAZOSD (0,5) 400 (1,0) 0.1 -40 +85 KAZOSD (0,5) 300 (1,0) 0,1 -40 +85 KAZOSCI (0,5) 200 (1,0) 0,1 -40 +85 KAZOSCA (0,5) 100 (1,0) 0,1 -40 +85 KAZOSCA (0,3) 500 (1,0) 0,1 -40 +85	КД205А			(1,0)				137 4 4
MA205E (0,5) 300 (1,0) 0,1 -40 +85 MA205E (0,5) 200 (1,0) 0,1 -40 +85 MA205E (0,5) 100 (1,0) 0,1 -40 +85 MA205E (0,3) 500 (1,0) 0,1 -40 +85 MA205E (0,3) 500 (1,0) 0,1 -40 +85				(1,0)				17.9, 4
КД205Д (0,5) 200 (1,0) 0,1 -40 +85 КД205Е (0,3) 500 (1,0) 0,1 -40 +85				(1,0)				
KД205E (0,3) 500 (1,0) 0,1 -40 +85				(1,0)				
KA205E (0,3) 500 (10)				(1,0)				
				(1,0)	0,1	-40	+85	
KA205/K (0,5) 600 (1,0)				(1,0)				
700 (1,0)				(1,0)				
K (1205K (0,7) 100 (1,0)								
K,4205,1 (0,7) 200 (1,0)				(1,0)				
KAZUGA 10 400 1.2 0.7 -60 TV								IV.4. a
KA206B 10 500 1.2 0.7 1.20 T125				1,2				
KA206B 10 600 1.2 -60 T125								
КД208А 1,5 100 1.0 -40 +125								IV.4, 6
КД209A 0,7 400 1,0 0,1 -40 +85 1V.4,	КД209А	0,7	400				1-00	
4,1 485	1			1	7,1	1	+00	

^{*} Максимально допустимый средний выпрямленный ток.

Тип диода	Максимально допустимый постоянный (средний) прамой ток, А	Максимально допустимое постоянное обратное на-	Постоянное (или среднее) пряжение, В	Постоянный ток, мА, при	ONDYX	ратура ающей ы, °С	Конструкция (номер ри- сунка)
КД209В	0,5	600	1,0	0,1	60	+85	IV.4, ø
КД209В	0,5	800	1,0	0,1	60	+85	
КД210А	(10)	800	(1,0)	1,5	-60	+100	IV.4, s
КД210Б	(10)	800	(1,0)	1,5	-60	+100	
КД210Б	(10)	1000	(1,0)	1,5	-60	+100	
КД210Г	(10)	1000	(1,0)	1,5	-60	+100	
КД212А	1,0	200	(1.0)	0,05	-60	+85	IV.4, M
КД212Б	1,0	100	(1.0)	0,05	-60	+85	
КД213 А КД213Б КД213В КД213Г	10 10 10 10	200 200 100 100	(1,0) (1,2) (1,0) (1,2)	0,2 0,2 0,2 0,2 0,2	-60 -60 -60 -60	+125 +125 +125 +125 +125	IV.4, ĸ

п.стоянный ток, протекающий через диод в обратиом направления при заданном обратиом напряжении. Сергнай пракой пок Гид.,— среденей пракой пок Гид.,— среденей пракого тока диода. Средный занарявленный пок диода (п.д., — среднее за период заначение прямого и обратного токов. Дифф:ренциальное сопротивление диода г_{ляф} — отношение малого приращения напряжения диода к малому приращению тока в нем при заданном режиме.

 Π редельной допустимые параметры". К ими относительном коминально допустимое постоянное обративе напряжение $U_{oбp}$ мых миксимально допустимый прихой тох $I_{np, max}$, миксимально допустимый противение допустимый спораций примой тох $I_{np, c}$ мых, миксимально допустимый средний выпрамленный тох $I_{nn, cp}$ мых максимально допустимых средний выпрамленный тох $I_{nn, cp}$ максимально допустимых средний выпрамленный тох $I_{nn, cp}$ максимально допустимых средний выпрамленный стиго $I_{np, cp}$ максимально допустимых средний высосиваемых опциость $I_{cp, cm}$ х

Основные параметры выпрямительных днодов (рис. IV.4) приведены в табл. IV.5.

Высолочастотные диоли — приборы универсального назначения: для выпримения токов в шинросм дыпалон частот до нескольких согем метагери), для модуляция, детектирования и других нелинейный преобразований. В качестве высоконастотных в основном используются гоченные диоды. Германиевые гоченные высоконастотные диоды могут иметь обратию выпражение до 350 В и прямой гох до 100 мА при $U_{\rm IP}=1...2$ В. Сиповные параметры высоконастотных диодов (рис. IV.5) приведены в табл. IV.6.

Импульсиме дноды предназначены для преобразования импульсных сигналов (в детекторак видеосигналов телевизнонных приеминков, ключевых и логических схемах). В основном используются точечные дноды, а также плоскостные дноды с малой площадью р — л-перехода. Диоды с барьером Цюттки, выполняемые на основе стоуктуюм

Предельно допустимое значение параметра— это значение параметра, даданное в пормативно-технической покументации, отраничениюе воможностями данного типа прибора и обеспечивающее заданную належность. Предельно орустимое значение может быть максимально или мидинальном допустимыми, пустимое значение может быть максимально или мидинальном допустимыми.

металл — полупроводник, благодаря малой барьерной емкости явявются также сверхскоростными импульсными днодами.

Основиые параметры. *Импульское прямое напряжение* диода $U_{\rm пр.н}$ — наибольшее мгновенное значение прямого напряже-

ток биоба $I_{\rm pp.}$ — наибольшее мітювенное значенне врямого тока днода, исключая повтгоряющиеся и непотограющиеся переходные токи. Общая семоство биода $C_{\rm pp.}$ — значенне емкоств между выводами длода при верома правоном режиме. Время прямою восствиомления днода $I_{\rm pp.}$ прямое выпряжение и нему станавливается от значения, равного мулю, до адавного установление на нему устанавливается от значения, равного мулю, до адавного установишество значения, равного мулю, до адавного установишестся значения. $D_{\rm pp.}$ по двямого сустановление до двямого установишестся значения. $D_{\rm pp.}$ по обращение до дель обращено сустановищеность значения.

мия диода $t_{100.050}$ — время переключения диода с задавного прямого тока на задавное обратное напряжение от момента пряожжения тока через нужевое значение до момента достижения обратным током задавного значения. Задяд зостанозаемых додод $q_{200.05}$ — накогленный заряд диода, вытеклюций во внешнюю цень при переключения диода с дазданного парямого тока на заданное обратитое напряжение

н импульсные диоды.

Осиовные параметры нипульсных диодов (см. рнс. IV.5) приведены в табл. IV.7, а импульсных диодных сборок (рис. IV.6—IV.11) — в табл. IV.8.

Стабилизатор н. пряжения полупроводисковый (стабилитров, стабистор)— это полупроводинсковый дист, напряжение на котором сохравляется с определенной точностью пры протежании через него тока в заданиюм дипавоне, оп предпавляет для стабилизации напряжения. У стабилитронов рабочим является пробойный участом воли-таминерной характеристики в областно обратилх напряжений (рис. IV.12). На этом участке напряжение на дноде остается практиски постоянным пры заначительном изменении тока, протеквощего через днод. Важным параметром стабилитрона является температурым коффициант запряжения стабилизации др., "Обощенная зави-

энный пря- ок, мА, при эм напря- к 1 В	имально до- мый посто- или срединй ой ток, м.А.	змально допус- постоянное ное напряже-	янальный об- й ток, мкА обратиом на-	зиальная рабо- астота, мГц	я емкость , пФ	тура жак све	окру- ощей лы.	Конструкция (номер рисунка)
Пост мой т прямс женн	Makei nyeth shensh	Макст тнжое обрат нне, Е	Макса ратиы (при о приже	Максе	Общая	ОТ	до	Конст (номер
90 100 30 60 30 10 90 	40 20 30 30 30 30 20 15 30 30 30 30 30 30 30 30 30 30 30 30 30	10 30 30 30 50 100 30 100 100 110 110 100 100 100 100	250 (10) 250 (30) 250 (30) 250 (30) 250 (30) 250 (100) 250 (100) 30 (300) 30 (300) 30 (300) 30 (300) 1 (150) 1 (150)	40 40 40 40 40 40 40 40 40 150 150 200 200 200 200 200 600 600 600 600 60	12 12	-55 -55 -55 -55 -55 -55 -55 -60 -60 -60 -60 -60 -60 -60 -60 -60 -60	+60 +60 +60 +60 +60 +60 +60 +70 +70 +100 +100 +100 +120 +120 +120 +120 +12	IV.5, a
5 5	30 30	75 75	5 (75) 5 (75)	0,15 0,15	1 1,5	- 55 55	+100 +100	IV.5, ø
_ 5**	25 25	16 15	100 (10) 100 (10)	100 100	0,8 0,5	60 60	+70 +70	IV.5, a
5 * 3	=	5	= /	=	Ξ	-25 -25 -25	+55 +55	IV.5, ø
	50 50 50 1000 1000 1000 1000 20 20	24 24 1000 600 700 600 500 400 24 24	0,5 (24) 0,5 (24) 3 (1000) 3 (600) 0,7 (700) 0,7 (500) 0,7 (400) —	1000 1000 0,02 0,02 0,16 0,16 0,16 0,16	1 2 - - - - - 0,7 0,7	-55 -40 -40 -40 -40 -40 -40 -60 -60	+100 +100 +85 +85 +90 +90 +90 +100 +100	IV.5, a IV.5, s IV.5, 6 IV.4, a
	1000000000000000000000000000000000000	SERVICE STATE OF SERVIC	Sealure 36 '30 '30	### 10 10 10 10 10 10 10 10 10 10 10 10 10	### 1997 1997	### 1997 1997	Heart Hear	### 1

^{*} При f=70 МГп, $U_{\rm Пp}=1,5$ В и $R_{\rm H}=0$. * При $U_{\rm Пp}=0,5$ В. * При $U_{\rm Пp}=2$ В.

-										
Тип днода	Максимально допустимий импульсный прямой ток, MA , при $\tau_H=10$ мкс	Максимально допустнимя постоянный кли средний прямой ток, мА	Импульсное прямое капря- женне, В	Максимально допустимое импульсное вли гостоянное обратное напряжение, В	Максимальный обратима ток, мкА, при Uoбр max	Время обратиото восста- новления диода, мкс	Общая емкость двода, пФ	OKPY U	пера- ура жаю- цей еды, С	Конструкция (иомер рисунка)
Д18	50 50	16 16	5	20	50	0,1	0,5	-40		IV,5, ø
Д219А	500	50	1	20	100	0,07	0,5	-40	+60	
Д220	500	50	2,5	70 50	1	0,5	15	-55		IV.5, s
Д220A Д220Б	500	50 50	3,75	7.0	1	0,5	15	-55 -55	$^{+100}_{-100}$	
Д310	800	250	3,75	100	20	0,5	15	-55	+100	
Д311	500	40	1,25	30	100	0,3	15	- 55		IV.5, s
Д311A Д311Б	800 250	80 20	1	30	100	0.05	1,5	-40 -40	+60	1V.5, s
Д311В	500	50	1,5	30	100	0,05	2	-40	+60	
Д312A Д312Б	500 500	50 50	1,25 1,25 1	100 75 100	100 100 10	0,5 0,5 0,7	3 3 3	-40 -40 -40		IV,5, s
КД503А КД503Б	200 200	20 20	2,5 3,5	3e 30	10 10	0,01 0,01	5 2,5	-40 -40	+85	IV.5, a
КД504А	1,5	240	2	40	2	-	2	-55		IV.5, #
КД507А	100	16	4	20	50	0,1	0,8	-40	+60	IV.5, α
КД508А КД508Б	30 30	10 10	1,5 1,5	8	60 100	=	0,75 0,75	$-40 \\ -40$		IV.5, a
КД509А КД510А	1500 1500	100 200	1,1	50	5	0,004	4	- 55		IV.5, a
	50	15	1,1	50	5	0,004	4	-60		IV.5, s
ГД511A ГД511B ГД511B	50	15	0,6	12 12	50 100	=	1	-55 -55	+70 +70	IV.5, a
КД512А	50	15	0,6	12	200	- 1	1	-55	+70	
КД512А	200	20 100	1	15	5	0,004	1	-40		IV.5, a
КД514А	1500	100	1,1	50 10	5	0,004	4	55		IV.5, ∂
АД516А	30	2		10	2	5+	0,9	-40 -60	+70	IV.5, a IV.5, ac
АД516Б	30	2	=	10	2	5+	0,35	60		17.5, 26
КД518А	1500	100	0,57	-	-	- 1	-	-60	+85	IV.5, ∂
КД519А КД519Б	300 300	30 30	= -	30 30	5 5	400 * 400 *	4 2,5	-40 -40	+85 - 85	IV.5, a
КД520А	50	10	1,0	15	1	0,004	3	-60	+100	IV.5, z
КД521 А КД521В КД521Г	500 500 500	50 50 50	1,75 1,75 1,75	25 59 30	1 1 1	0,004 0,004 0,004	4 4	60 60 60	+125 +125 +125	IV.5, κ
КД522А КД522Б	1500 1500	100 100	Ξ	30 50	2 5	0,004 0,004	4	-55 -55	+85 +85	IV.5, κ
КД524А КД524Б КД524Б	400 400 400	40 40 40	Ξ	24 30 15	2 2 2	250 * 300 * 300 *	3 2,5 4	-60 -60	+125 +125	IV.5, A
КД524Б	400	40	- NV		2	300*		-60	+125	

^{*} Заряд восстановления, пКл.

симость температурного коэффициента напряжения стабилизации от напряжения стабилизации приведена на рис. IV.13. Как видпо из рисунка, $\alpha_{U_{\rm C}}$ имеет положительные значения для высоковольтных и отрицательные для инкокоольтных стабилитронов. У стабистовов

Рис. IV.6. Импульсные дводные сборки КД903 (a), КД909 (d), КД906 (e), КД523A, КД523B (e).

рабочим служит прямой участок вольт-амперной характеристики (рис. IV.14). У цруханодими стабилитронов имеются два встречию включенных $\rho - n$ -перехода, один из которых выявегся стабилизырующим для положительного напряжения, другой — для отрицательного

Основные параметры. Напряжение стабилизации $U_{\rm cr}$ — значение напряжения стабилитрона при протежании тока стабилизации. Ток стабилизации $I_{\rm cr}$ — значение постоянного тока, про-

ьис лика) Акиян	Констр (ножер	IV.6, a			IV.6, 6						IV.7, 6	IV.6, 6	IV.7, 6			
Температура окру- жающей среды, °С	До	+70	+20		+82	+85	+82	+86	184	+85	+85	+85	188	¥8 +	185	
Температ	ţo.	09-	09-		09-	09	09-	09-	09-	99	09	99	-55	13	- 55	
емкость Фп	вешоО ,едонд	10	10		20	8	20	40	99	0.9	ın	ю	NO.	ıa	10	
обратиого винэпления эн	Бремя восста диода,	150	150	0	2000	2000	2000	2000	2000	2000	30	92	10	10	ış	
Ruhdras Any fin Hq Xei	Максия обрати Ообрати Ообр	0,5	0,5		P4	2	e4	63	5	01	ю	95	1,0	1,0	1,0	
изльно до- ое (посто- обратиое сение, В	иустим пулься	30	30		(79)	(20)	(30)	Æ	(99)	(30)	99	(40)	(20)	(20)	(59)	
Импульсное (постоянное) прямое на-	лее, при токе, мА	2,3/300	2,3/300		2/2000	5/2000	5/2000	5/2000	5/2000	5/2000	(1/2/200)	(1,2/200)	(1,0/5)	(0.0/5)	(1,0/5)	
чалько до- нли сред- ямой дебер- дебер-		75	75	8	80	100	100	100	100	100	200	200	20	50	30	
мально гниый ьсими А, = 10 мкс	MOUAC.	350*	350*		2000	2000	2000	2000	2000	2000	1500	1500*	20	20	20	
Тип		КД903А	КД903Б	7,0000	Waner	КД906Б	КД906В	КД906Г	КД906ДЯ	KД906E	КД908А	КД909Л	KД914A	KД914Б	KД914B	

10.7		_	IV.6,		IV.8.		EV.9									IV,10			IV,II,	IV.II,	
- 187	+82	+82	+100	+100	+100	+100	+85	+82	+82	+82	+82	+82	+85	185	+82	+	+85	+85	+125	+125	
- 60	09	09-	09-	-60	9	09-	140	40	40	-40	40	-40	40	-40	-40	9	-40	-40	09-	60	
٥	9	9	67	2	24	01	00	00	00	90	00	00	99	00	00	ın	1/3	10	10	32	
01	100	100	+	4	+	*	10	מו	10	10	20	ın	1/3	10	ın	ıo	10	ec.	40	20	
10	0,1	1,0	5,0	5,6	2,0	5,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	0,1	1,0	1,0	2,0	5,0	
9	3 04	40	70	70	20	7.0	20	20	20	20	20	40	40	40	40	15	15	15	09	09	
100000	(0.85-1.35)/100)	(00,9-1,5)/100)	(1,0/20)	(1,0/20)	(1,0/20)	(1,0/20)	(0,9/5)	(0,9/5)	(9/6*0)	(0,9/5)	(9/6'0)	(9/6'0)	(0,9/5)	(9/6'0)	(9/8'0)	(1,1/5)	(1,1/5)	(1,1/5)	(1,3/200)	(1,3/300)	3
900	100	100	20	30	30	20	20	20	20	20	20	20	20	20	82	50	20	20	300	300	ульса 3 мк
1500	700	700	200	200	200	200	100	100	100	100	100	001	100	100	100	20	20	20	1500	1500	выости имп
K.11017A	KД919A	KД920A	КДС523А	KAC523B	KДC523B	KДC523Г	KAC525A	KAC525B	KAC525B	KAC525F	КДС525Д	КДС525Ж	КДС525И	KAC525K	КДС525Л	КДС526А	KAC5265	KAC526B	KДC627A	КДС628А	• При длительности импульса 3 мкс,

Рис. IV.7. Импульсные днодные сборки КД917 (a), КД908 (б), КД914

текающего через стабилитрои в режиме стабилизации. Дифференциальное сопротивление стабилитрона г_{от} — дифференциальное сопротивление от деней образоваться и замении тока стабилизации стабилитрона, определяемое как отношение приращения напряжения стабилизации к вы-

Выводы 1 ··· 16-раздельные аноды, 17, 18-общий катод у КД919А выводы 1 ··· 16-раздельные катоды, 17, 18-общий

Рис. IV.8. Импульсные дводные сборки КД919, КД920 (а), КД523В, КД523Г (б).

вваниему его малому прирашению тока. Темперапирный козффициент мапряжения стабилизации а_{Uст} — отношение относительного изменения напряжения стабилизации к абсолютному изменению температуры окружающей среды при постоянном значении тока стабилизации.

Предельно допустимые параметры. К ним отмется: максимально допустимый ток стабилнзации $I_{\rm cr}$ па $_{\rm cr}$ максимально допустимый ток стабилизации $I_{\rm cr}$ під $_{\rm cr}$ максимально допусти

мый прямой ток I пр max, максимально допустимая рассенваемая мощность Р тах.

Основные параметры стабилитронов и стабисторов (рис. IV.15) приведены в табл. IV.9.

Варикап — полупроводниковый диод, действие которого основано на использовании зависимости емкости от обратного напряжения и который предназначен для применения в качестве элемента с электрически управляемой емкостью. С увеличением обратного напряжения емность p — n-перехода уменьшается по закону

$$C_U = C_0 [\varphi_k / (\varphi_k + U)]^{\frac{1}{n}},$$

где C_U — емкость диода при обратном напряжении $U; C_0$ — емкость диода при иулевом обратиом напряжении; ф - контактиый потенциал (составляет десятые долн вольта); п — коэффициент, зависящий от типа варикапа (n = 2...3).

Варикап, предиазначенный для умножения частоты сигиала, называют варактором. Вариканы используют в устройствах автоподстройки частоты, генераторах, гетеродинах с электронной перестройкой частоты.

Основные параметры. Добротность варикапа Q. отношение реактивного сопротивления варикапа на заланной частоте

Рис. IV 11. Импульсные днодные сборки КДС627A (a), КДС628A (б).

к сопротивлению потерь при заданном значении емкости или обратного напряжения. Козффициент перекрытия по емкости варикапа К. — отношение общих емкостей варикапа при двух заданных значениях обратного напряжения.

Общая емкость варикапа С, - емкость, измеренная между выводами варикапа при заданном обратном напряжении. Постоянный

сбратный ток варикапа I обр — постоянный ток, протекающий через днод в обратном направлении при заданном обратном напряженни. К предельно допустимым параметрам относятся: максимально допустимое обратное напряжение $U_{\text{обр max}}$, максимально допустимая рассенваемая мощность Ртах.

Основные параметры варикапов (рис. IV.16) приведены в табл. IV.10. Туннельный диод - это полупроводниковый диод на основе вырожденного полупроводника, в котором тун-

нельный эффект приводит к появлению на вольт-амперной характеристике при прямом напряжении участка отрицательной дифференциальной проводимости. Вольт-амперная характе-

Рис. IV.14. Вольт-амперная характеристика стабистора,

ристика (рис. 1V.17) содержит участок с отрицательным дифференциальным сопротивлением (отношение приращения напряжения к приращению тока). Это позволяет использовать диод в уси-

Рис. IV.15. Стабилитровы и стабисторы.

лителях и генераторах электрических колебаний, а также в разнообразных импульсных устройствах. Качество днода определяют протяженность и крутизна падающего участка АБ. Частотные свойства диода, работающего на малых уровнях сигнала, на участке с отрицательным сопротивлением определяются параметрами элементов эквивалентной схемы (рис. IV.18). Активиая составляющая полного сопротивления имеет отрицательный знак до частоты

$$f_R = \sqrt{r_{\rm A}/r_{\rm n}-1/2\pi r_{\rm A}C_{\rm A}}$$
.

рисунка) укция	Констр (помер		IV.15, c	IV.15,	IV.15,	17,15,	
ратура сей среды.	цо		111111111111111111111111111111111111111	111111111111111111111111111111111111111	00000000	88888	1100
Температура окружающей среды, оС	10		1	99999	\$9999999 1111111	889999	09
езу спачен ва р.ссен- мон- лад	Максия пусти наеман пость,		00.28	00000	00 00 00 00 00 00 00	លេខភេព	10 10
а" 6" старя- тиси: на- тиси: на-	Генпер коэффи пръжен ги ади		++++ ++0.08 +++0.095 +0.095	++++ 0.09 1.09 1.09 1.09 1.09 1.09 1.09	0,045 0,09 0,09 0,11	90000 211000	0,14
ревциаль- против- мО	ление, пое со		000000	90558	0111.08.4 888.4-088	228822	56
ельно до-	Максия пуствы ток, ил		22222	222222	000000000000000000000000000000000000000	10000	1000
Предельно допустольный ток стабили-	vansens vansens		88888	23 33 84 0 23 33 84 0 24 3 3 3 8 4 0	1400 1150 950 800 650 650 450	230 180 150 130 110	75
Пределья Тлагай ток	мини-			ппппп	200000000000000000000000000000000000000	99999	1010
т% (ТВ) свабили- с напря-	Разбро жения зашии,		11111	11111	ខេត្តបត្តបត្តក	222222	15
менке ста-	веньые веньые	2	78,5 89,5 910,5 1012	78,5 89,5 910,5 1012	0.000 0 517 8 0.00 0	22 33 34 47	268
Tun		Стабилитровы	Д808 Д809 Д810 Д811	Д814A Д814Б Д814В Д814Г Д814Д	0815A 08155 08155 08151 08151 08155 08153	7816A 7816B 7816B 7816C 7816C	д817А

	IV.15, a	IV.15, -a	IV.15, a	IV,15, a	IV.15, 6	IV.15, a IV.15, 6	IV.15, 6	IV.15, 6 IV.5, 6 IV.5, a	
+190	9000000	++++ 1100 1100 1100 1100	+125	±125	+100	++100	+100	+1155 1255 1255 1255	-
991	999999	099	09-	091	-55	- 60	-65	2509	
NC 1/0	000000 6,6,6,6,6,6	0,3 0,125 0,125	0,3	0,3	0,15	0,3	0,15	0,45 0,15 0,125	
0,14	+ 0,02 + 0,02 + 0,002 + 0,002 + 0,002	10,10	60'0-	90,04	90.0-	10,06	±0,01	±0,04 0,10 +0,07	
82.8	888888	65 150 150	56 150	100	33	888	8	989	
1000	111111	20000	20	20	1	81	ı	188	
20	888888	81 37,5 32	58,26,5	22,4	22	20	80	20 20 17	
80 10	000000	-3-3	e5	e-	60	00	m	3,0	
22.02	+1	(0,35) 10 (0,4)	(0,5)	(0,6)	(0,4)	(0,5)	(0,35)	(0,5) (0,4)	
100	000000	8,8,8,8	4,7	5,6	6,2	8,89 8,89	7,0	444	
Д817В Д817Г	Д818А Д818Б Д818Б Д818Б Д818Б Д818Б	KC133A KC133T KC139A KC139F	KC147A KC147F	KC156A KC156I	KC162A	KC168A KC168B	KC170A	KC175A KC175E KC175K	

1064. IV.9	рисъпия) кипия	Констру (номер	IV.15, 6 IV.5, 8 IV.5, 0	IV.15, 6 IV.15, a	IV,15, a	IV.15, 6 IV.5, a IV.5, a	IV.15, e IV.5, e IV.5, e
Продолжение таба. IV,9	Температура окру- жающей среды, оС	до	+125 +125	8888888888	8888	+125 +125	1152 1152 1152 1152 1152 1152 1152 1152
Про	Температ	5	55000	200000000000000000000000000000000000000	99999	299	9999999
	ви рассен- мощ- рассен- рассен-	Максия пустим ваемая пость,	0,15 0,15 0,125	000000000000000000000000000000000000000	0.0000	0,15 0,15 0,125	0,28 0,28 0,15 0,15
	ня стаби- лиент на- лиент на-	Темпер жоэффе темпер темперин	+0,05 +0,08 +0,08	+0.06 +0.002 +0.002 +0.002 +0.005 +0.005 +0.005 +0.005	± 0,005 ± 0,002 ± 0,001 ± 0,0005	+0,07 +0,03 +0,09	++++++++++++++++++++++++++++++++++++++
	ренциаль- противле- и	Диффе ное сон эке, О	30 4	222222222	2222	30.5 40.0 40.0 40.0	90000
	лально нимя пря- к, и А	Makchi Konyet Moë to	200	111111111	Ш	188	111188
	Предельно допусти- мый ток стабили- задии, мА	мальный мальный	.71812	2222222222	20 50 20 50 30 50	455	. 24.33.33
	Предельн мый ток заду	мальный мальный	8 8 9 2,	000000000000000000000000000000000000000	0000	8 8 9 0 9 9	0000000
	стабили- стабили- (d±) %±	Разбро жения, зации,	0.00	© (0) (0) (0) (0) (0) (0) (0) (0) (0) (0)	io io io io	6.00	111 100 100 100 100 100 100 100 100 100
	женне ста- шин, В	в queH венгио	80 80 80 61 61 62	55555555555	@ @ @ @ @ @ @ @	222	
	Тво		KC182A KC182E KC182Ж	KC191A KC191H KC191H KC191F KC191C KC1917 KC1917 KC1917 KC1917	KC196A KC196B KC196B KC196B	KC2105 KC210E KC210%	KC211B KC211B KC211T KC211T KC211T KC211T
56							

IV.15, 6 IV.5, e IV.5, a	IV.15, 6 IV.5, e IV.5, a IV.5, a	IV.15,a	IV.15, ∂
+125 +125 +125	+ + 125 + 125 + 125 + 125 + 125 + 125 + 125	+ + + + + + + + + + + + + + + + + + +	+100
99 1	99 99 99 99 99 99 99 99 99 99 99 99 99	09 09 09 09 09 09 09 09 09 09 09 09 09 0	55
0,15 0,15 0,125	0,15 0,15 0,125 0,125 0,125 0,125 0,126 0,126	0.	9*0
+0,075 0,1 +0,095	+0.08 0.1 0.1 0.1 0.1 0.1 0.1	-0.1 -0.1 -0.08 -0.065 +0.065 -0.08 0.1 0.1	+0.01
7 8 9	28 30 40 70 70 70 70 70	25 25 25 25 25 25 25 25 25 25 25 25 25 2	120
1 % 93	2 2 2 2 2 3 2 3 2 3 1	111118888888	ı
2 2 =	10 12 10 10 8,3 7,8 6,9 6,2 6,2	191 176 159 139 119 96 79 67 67	22
0,5	000 00000 1000 1000	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	8
6.7) (1,2)	(0.9) 5 (0.7) (1.5) (1.9) (1.9) (1.9)	0 0 0 0 0 0 0 0 0	01
22 22 23	13 13 15 16 16 16 27 27	81 81 81 81 81 81 81 81 81 81 81 81 81 8	20
KC212B KC212E KC212W	KC213E KC213E KC213% KC215% KC216% KC220% KC220% KC220%	KC433A KC433A KC447A KC456A KC468A KC468A KC510A KC512A KC512A KC512A	KC520B
			157

_	1
٧,	ı
~	И
_	И
÷	ı
õ	ı
2	И
2	П
44	
3	1
×	ı
5	
ŭ	
6	
2	
ŭ	ı
ы	Л

ьнслик э) Хипия	Констр (номер	IV.15. a		IV.15, ∂	IV.15, 6	IV.15. 9	IV.5, a	IV.15. a	IV.15. 9	IV.15, 9	IV.15. a	IV.15. ø					IV s o			IV 15 a		
sarypa nouch	ot	+100	+100	+100	+82	+100	+125	+100	+125	+100	+125	+100	+100	+100	+100	-	1195	1195	105	193	+125	+125
Температура окружающей среды, °С	ţ0	09-	09	-55	40	-55	99	-55	09-	-55	09-	99	09	09-	-60	-	80	3 9	8 8	9	99-	09-
ман копт- прин Бас- рт	попуст	0.1	0.1	0,5	0,64	0,5	0,1	0,72	0,1	0,72	1,0	ın	00	10	10	-	-	1	1	1	1	
илурный олтурный олтурный от %/ос	SWRQII	0,3	0,1	±0,008	0,1	±0,01	±0,12	±0,01	±0,12	±0,01	±0,12	+0,2	+0,2	+0,2	+0,2	-	1	ı	1	-0.3	-0.3	+0.4
-фенциаль- противле- м	Диффе ное со вне, О	25	40	20	40	280	200	400	400	260	450	120	180	270	330	-	1	1	1	7	12	15
ж, малько ж, мА	мон во Максн	20	20	í	16	1	20	1	20	1	20	1000	1000	1000	1000	-	50	20	20	200	200	200
допусти- стабили- г, м.А	макси- мальный	37	30	15	17	01	14,6	01	8,8	7	8,1	42	38	33	528	-	. 1	1	1	100	100	100
Предельно допусти- мый ток стабили- зации, м.А.	MHHHMSJD. HMR	-	-	e	6	60		60		3	_	10	10	2,5	2,5		1	1	1	-		-
-Bennas- (E±) %	нан ±	10	0	10	10	uf)	(3)	ıs	r)	ю	(2)	15	15	15	22	-	1	ı	ı	10	01	10
жение В	Hanpa	22	27	31	33	47	21	89	16	96	100	120	130	120	180		1.0	1,5	0,1	7.0	1,3	6,1
Two		KC522A	KC527A	KC531B	KC533A	KC647B	KC551A	KC568B	KC591A	KC596B	KC600A	KC620A	KC630A	KC650A	KC680A	Стабисторы	Д219С	A220C	Д223C	KC107A	KC113A	KC119A

Примечание. Стабилитроми тилов Д815...Д317, КСвой...КСво с буквой. Паконце обсоявчения (например, Д817АП) вмеют о<mark>браз-</mark> ную полярность выводов (зникус на корпусе при прямом выдочения).

гаолин	(а 1√.10. €сно	виые па	раметрь	варик	anos				
Тип	Емкость, пФ (при на- пряжения, В)	симально допусти- постоянное обрат- напряжение, В	рфициент перекры- по емкости	тность на частоте ц, не менсе	при Собратимя При Собр тах		Ty	пера- гра ужаю- ей ды, С	1
		Максимально мое постоянио ное напряжен	Коэффициент тия по емкость	Добротность 50 МГц, яе м	Максипальный ток, мкА, при	Максимально рассеиваемая Вт	07	до	Конструкция (вомер рисунка)
Д901А Д901Б Д901В Д901Г Д901Д Д901Е	2232 (4) 2232 (4) 2838 (4) 2838 (4) 3444 (4) 3444 (4)	80 45 80 45 80 45	4 3 4 3 4 3	25 30 25 30 25 30 25 30	1 1 1 1	0,25 0,25 0,25 0,25 0,25 0,25 0,25	-55 -55 -55 -55 -55 -55	+85 +85 +85 +85 +85 +85 +85	IV.16, a
Д902	612 (4)	25	2,5	30	10	-	-40	+100	IV.16, σ
KB101A	160240 (0,8)	4	1,11,2	12*	1	-	-10	+55	IV.16, u
КВ102А КВ102Б КВ102В КВ102Г КВ102Д	1423 (4) 1930 (4) 2540 (4) 1930 (4) 1930 (4)	45 45 45 45 80	2,5 2,5 2,5 2,5 2,5 3,5	40 40 40 100 40	1 1 1 1 1 1	0,09 0,09 0,09 0,09 0,09	-40 -40 -40 -40 -40 -40		IV.16, s
КВ103A КВ103Б	1832 (4) 2848 (4)	80 80	3,5 3,5	50 40	10 10	5,0 5,0	-40 -40	+85 +85	IV.16, e
KB104A KB104B KB104B KB104F KB104A KB104E	90120 (4) 106144 (4) 128192 (4) 95143 (4) 128192 (4) 95146 (4)	45 45 45 80 80 45	3 3 3 3 3	100 * 100 * 100 * 100 * 100 * 150 *	555555	0,1 0,1 0,1 0,1 0,1 0,1	-40 -40 -40 -40 -40	+85 +85	IV.16, ø
KB105A KB105B	400600 (4) 400600 (4)	90 50	4 3	500 = 2 500 = 2	20 20	0,15 0,15	-60 -60	+100 +100	1V.16, ∂
KB106A KB106B	20,50 (4) 15,35 (4)	120 90	=	40 60	20 20	7,0 5,0	-60 -60	+100 +100	IV.16, e
KB107 A KB107 B KB107 B KB107 T		5,516 1331 5,516 1331	1,5 1,5 1,8 1,5	20 20 20 20 20	100 100 100 100	0,1 0,1 0,1 0,1	-40 -40 -40 -10	+70 +70 +70 +70	IV.16, ae
KB109A KB109B KB109B KB109T	2,32,8 (25) 22,3 (25) 816 (3) 817 (3)	25 25 25 25 25	45,5 4,56,5 46	300 300 160 160	0,5 0,5 0,5 0,5	0,005 0,005 0,005 0,005	40 40 40 40	+85 +85 +85 +85	IV.5, ¢
-	-						1		

Тип	Емкость, пФ (при на- пряжении, В)	Максимально допусти- мое постоянное обратное напряжение, В	Коэффицент перекры- тия по емкости	сть на частоте	ьный обратный при Voбр max	симально допусти- рассенваемая мощ- в, Вт	рат окру	ипе- ура жаю- ей ды,	ия унка)
		Максимально мое постоянно напряжение, Е	Козффици тня по ем	Добротность на 50 МГп, не Соле	Максимальный ток, икА, при	Максимально мая рассенвае лость, Вт	от	до	Конструкция (номер рисунка)
KB110A KB110S KB110B KB110C KB110C KB110A KB110E	1218 (4) 14.421,6 (4) 17.626,4 (4) 1218 (4) 14.421,6 (3) 17.626,4 (4)	45 45 45 45 45 45	2,5 2,5 2,5 2,5 2,5 2,5 2,5	300 300 300 150 150	1 1 1 1 1	0,1 0,1 0,1 0,1 0,1 0,1	-60	+125 +125 +125 +125 +125 +125 +125	IV.5, a
KBCIIIA KBCIIIB	29,736,3 (4) 29,736,3 (4)	30 30	2,1 2,1	200 150	1	=	-60 -60	+100 +100	IV.16, K
KB113A KB113B	54,481,6 (4) 54,481,6 (4)	150 115	4,4 3,5	300 300	10 10	0,1 0,1	-60 -60	+125 +125	IV.16, A
KBII5A KBII5B KBII5B	100700 (0) 100700 (0) 100700 (0)	100 100 100	=	Ξ_{κ}	0,1 0,05 0,01	Ξ	40 40 40	+85 +85 +85	IV.15, a
KBI17A KBI17B	26,439,6 (3) 26,439,6 (3)	25 25	57 47	180 150	1,0	0,1 0,1	- 60 60	+100 +100	1V.5, a
KB119A	168252 (1)	12	-	100 + 2	1,0	-	60	+100	IV.16, a
KBC120A KBC120B	230320 (1) 230320 (1)	32 32	2 2	100 * * 100 * *	0,5 0,5	=	-45 -45	+85 +85	IV.16, M
K5121A KB121B	4,36,0 (25) 4,36,0 (25)	30 30	7,6 7,6	200 150	0,5 0,5	=	60 80	+100 +100	IV.5, s
KB122A KB122B KB122B	2,32,8 (25) 2,02,3 (25) 1,93,1 (26)	30 30 30	4,05,5 4,56,5 4,06,0	459 450 300	0,2 0,2 0,2	Ξ	60 60 60	+100 +100 +100	IV.5, s
KB123A	2,6.,.3,8 (25)	28	6,8	250	0,05	_	60	+100	IV.16, N

На частоте 10 МГц.
 на частоте 1 МГц.

Усиление и генерирование колебаний возможно на частотах, не превышающих $f_{\rm p}$.

ОС ПОВЪМЕ ПАРАМЕТРЫ. Пиковай ток $I_{\rm p}$ — зачаению прямого тока в точке максимум вольт-метренох характеристики туннельного диода, при котором значение лифференциальной проводимости равно муло. Ток елафизи $I_{\rm p}$ — значение примост ока в точке мостир вано муло. Ток елафизи $I_{\rm p}$ — значение примост отока в точке котором значение дифференциальной визимости разво котором значение дифференциальной визимости разво и улло. Отношение пиковото тока к току впадины. Напряжение пика I— значаение прамого напряжения, соответствующее пиковому току туннельного диода. Напряжения селабиль $I_{\rm p}$ — значаение прямого напряжения, соответствующее значаение прямого напряжения деламение прямого напряжения деламение прямого напряжение прямого напряжения деламение прямого напряжения правежения деламение прямого напряжения деламение прямого деламение прямого напряжения деламение прямого напряжения прямого напряжения деламение прямого напряжения прямого напр

Рис. IV.18.

Рис. IV.17. Вольт амперная характеристика туннельного диода.

Эженвалентияя характеристика обращенибсхема туниельного днода.

Рис. IV.19, Вольт-ампериая

ствующее току впадним тумивального диода. Напружение растиоро $y_{\rm pr}$ — завмечие прякого напружения на порой восходиней езтви водыт-ампериой марактеристики тумнельного диода, при котором ток двен пиковому. Отридательная проводимостя $g_{\rm fit}$ — лиференциальная проводимость перехода на падающем участке прямой ветям водытыме растимент образовательного диода. В дележности диста до ток дележной материа диста до ток дележной дележной дележной диста до ток дележного диода. Пределемня сооткошением $N_{\rm in} = 2010\ f_{\rm p}/g_{\rm dep}$ гистов, на которой общеного диода до дележно дележно

Предельно допустимые параметры: максимально допустимый прямой ток туниельного диода $I_{\rm np}$ максимально допустимый постоянный обратимый ток $I_{\rm oбp\,max}$, максимально допустимое постоянное прямое напряжение $U_{\rm npmax}$.

Обращенным называют полупроводниковый днод на основе полупроводника с критической концентрацией примеси, в котором проведимость при обратиом напряжении вследствие туниельного эффекта значительно больше, чем при прямом напряжении, а пиковый ток и ток впадины приблизательно равны. Прямая ветвь вольт-амперной характеристики обращенного днода (рис. IV.19) аналогична прямой ветви вольт-амперной характеристики выпрямительного диода. Обратная ветвь вольт-амперной характеристики аналогична обратной ветви вольт-амперной характеристики туннельного диола. Обратные токи в обращенных днодах большие при ничтожно малых обратных напря-

жениях (десятки милливольт) и значительно превосходят прямые токи в этой области напряжений. Таким образом, обращенные диоды обладают выпрямляющим эффектом, но проводящее направление у них соответствует обратному включению, а запирающее - прямому. Туниельные диоды способны работать при очень малых сигналах. Основные параметры обращенных (рнс. IV 20) днодов те же, что н туниель-ных (кроме U_{pp}) (табл. IV.11 н IV.12). Дополнительно задаются параметры обратной ветви вольт-амперной харак-

теристики (напряжение при заданном обратном токе).

Полупроводниковый светоднод -- это излучающий полупроводниковый прибор с одним или несколькими электрическими переходами. предназначенный для непосредственного преобразовання электрической энергин в энергию некогерентного светового излучения. Коиструкцией светоднода предусмотрена возможность вывода светового излучения из области перехода сквозь прозрачное стекло в корпусе. В зависимости от выбранного материала н ширины запрещенной зоны полупроводника излучение может лежать в инфракрасной, видимой или ультрафиолетовой спектра. Свойства и эффективность работы светоднода оцениваются совокупностью электрических, световых и эксплуатационных характеристик. Основными из них являются мошность и яркость излучения, эффективность преобразования электрической энергии в световую, вольт-амперные, спектральные, динами-

Рис. 1V.21. Примые ветен вольт-ампериой характеристики светоднода типа АЛ106:

1 — при пониженной; 2 при нормальной; 3 - при повышенной температурах; 4 - граннцы поля допусков при нормальной температуре.

ческие характеристики, пространственное распределение налучения. Характеристики светоднода имеют значительный разброс и существенно зависят от температуры. На рис. IV.21 показаны прямые ветви вольт-амперной характеристики светоднода при различной температуре окружающей среды и разброс характеристик от экземпляра к экземпляру при нормальной температуре.

Светодноды используются как световые индикаторы, источники излучения в оптоэлектронных парах, при работе с кино- и фототехникой, в устройствах автоматики. Основные параметры светолнодов

(рис. IV.22) приведсны в табл. IV.13.

Конструк-	(номер рисулма)	IV.20, e		IV.20, &	IV.20, 6	IV.20, ø	IV.20, 6	IV.20. 6
Температура окружающей среды,	PA O	18181818	182	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	202088888 602088888	++++ 2000 21 2000 21	+70	+70
Темпе	ŧ	9999	88	99999	966999999	8000	00-1	99
Общая	пФ пФ	2.5.10	4,513	0,81,6 0,71,3 13,2	8 8 10 620 15 1030 20	255 25 25 25 25 25 25 25 25 25 25 25 25	30	30
Максинально допустымый постоян- ный ток, м.	обратиня	1111	1.1	25.55	11111111	1111	9.9	20
Максил допустаны вый т	пряжой	1111	11	5000	11111111	0101010	0.0	20 30
Макси- мально допуста- мо:	прямое постоянное напряже- нне, В	0.0 85.0 85.0 85.0	0,35	0000	44444444444444444444444444444444444444		1.1	11
Напря-	pacrsopa.	1111	11	1111	1111111	0,851,15	0,44	0,4
工業	В, не более	0,16 0,16 0,16 0,16	0,18	60°0 60°0 60°0	**************************************	88888	0,0.5	0,085
Отношение	ТОКОВ	101000	99	****	2222222		מומו	פומו
Пиковый	ток, мА	0,751,25 0,751,25 1,72,3	4.5.5.5	13.17	18 22 22 22 22 25 25 25 25 25 25 25 25 25	4,55,5	4,55,1	9,110,1
Ter	диода	ARIOTA ARIOTE ARIOTE ARIOTE		TM103A TM103B TM103B	AH201A AH201F AH201E AH201E AH201H AH201H AH201H	AH301A AH301B AH301B	ГИ304A	TH305A TH305B

Тып днода	Пяковый ток, мА	Постоянное прямое напряжение, мВ	Постоянное обратное напряжение, мВ	Максимально допустамый постоянный прямой ток, мА	Максимально допустимый постоянный обратный ток, м.А.	Общая емкость днода, пФ	Темпо окруж сре	ратура ающей ды, С	Конструкция (номер рисунка)
ГИ401 А ГИ401 Б АИ402 Б АИ402 Г АИ402 И ГИ403 А	 0,1 0,1 0,4 0,1	330 330 600 600 600 350	90 90 250 250 250 250	0,3 0,5 0,05 0,05 0,05 0,05	4 5,6 1 2 4	2,5 5 4 8 10 8	55 55 60 60 60 40	+70 +70 +85 +85 +85 +60	IV.20, a IV.20, a

[•] Прямой ныпульсный ток.

Рекомендации по применению диодов. 1. Для повышения надежности работы приборов в аппаратуре необходимо снижать температуру переходов, а также рабочие напряжения и токи: они должны быть существенно инже предельно допустимых. Рекомендуется устанавливать напряжения и токи на уровие 0.5-0,7 предельных. Не допускается даже кратковременное превышение предельно допустимого режима при эксплуатации.

2. Если необходимое значение тока или напряжения превышает предельно допустимое для данного прибора значение, рекомендуется их параллельное или последовательное соединение. При параллельном соединении необходимо выравнивать токи через дноды с помощью резисторов с небольшим сопротивлением (до 10 Ом в зависимости от типа диода), включаемых последовательно с каждым диодом. При последовательном включении диодов обратные напряжения на них выравинваются с помощью шунтирующих резисторов или конденсаторов. Рекомендуемые сопротивления и емкости шунтов указываются в ТУ на диоды. Между последовательно или параллельно включенными диодами должиа быть хорошая тепловая связь (например, установка на одном раднаторе). В противном случае распределение нагрузки между диодами будет неустойчивым.

3. Необходимо придерживаться принципа максимально возможного синжения температуры переходов и корпусов приборов. Для охлаждения мощных диодов используют теплоотводящие радиаторы, а также коиструктивные элементы узлов и блоков аппаратуры. Крепление диодов к радиатору должио обеспечивать надежный тепловой контакт. Если корпус должен быть изолирован, то для уменьшения общего теплового сопротивления лучше изолировать радиатор от корпуса аппаратуры, чем диод от радиатора.

4. В процессе подготовки и проведения монтажа диодов в аппаратуру мехаинческие и климатические воздействия на них не должны вревышать значений, указванимх в ТУ. Расстояние от корпуса до вачала нзгиба вывода должно быть не менее 5 мм. Расстояние от корпуса нли наолятора доместа лужения или пайки вывода должно быть не менее 3 мм. Для отвода тепла участок вывода между корпусом и местом пайки важимается пинцетом с губками нах красной меди.

Рис. 1V.22. Светодноды,

Жало паяльника должно быть надежно заземлено. Время пайки должно быть минимальным (2—3 с), а температура плавления припоя не превышать 260 °С (например, припой ПОС-40).

5. Не рекомендуется располагать дноды ни в постоянных, ни в переменных сильных магинтных полях.

 Устройства с днодами необходимо рассчитывать с учетом максимально возможных изменений параметров в днапазоне рабочих температур, а также в процессе эксплуатации и хранения,

	м². 4Вт)	прямое напря-	допустимый ток, мА	о допустимое обратное напря-	ac.	окруя	ратура кающей еды, °С	(номер
Тип диода	Яркость, кд/м², (Мощность, мВт)	Постоянное прямое жение, В, при Inpr	Максимально допуст постоянный прямой	Максимально постоянное об жение, В	Цвет свечения	от	до	Конструкция (номер
КЛ101А КЛ101Б КЛ101В	10 15 20	5,5 5,5 5,5	10 20 40	=	Желтый	-10 -10 -10	+70 +70 +70	IV.22, a
АЛ102А АЛ102Б АЛ102Г	40° 100° 200°	2,8 2,8 2,8	10 20 10	2 2 2	Красный »	60 60 60	+70 +70 +70	IV.22, 8
АЛ106А АЛ106В АЛ106В	(0,2) (0,4) (0,6)	1,7 1,7 1,7	100 100 100	Ξ	Инфракрасный *	-60 -60 -60	+85 +85 +85	IV.22, e
АЛ107 A АЛ107 Б	(60) (10)	2,0 2,0	100 100	_	3	60 60	+85 +85	IV.29, e
АЛ108A АЛ115A	(1.5) (10)	1,35 2,0	100	2 4		-60 -40	+85 +85	IV.22, ∂ IV.22, ¢
АЛ307А АЛ307Б АЛ307В АЛ307Г	1500° 9006° 4000° 15000°	2,0 2,0 2,8 2,8	20 20 22 22	2 2 2 2	Красный э Зеленый	-60 -60 -60	+70 +70 +70 +70	IV.22, ø

Сила света в микроканделах.

2. Тиристоры

Тиристор — это полупроводинковый прибор с двумя устойчивыми состояннями, имеющий три или более перехода, который может переключаться из закрытого состояння в открытое и наоборот. Структура тиристора состоит из четырех слоев кристалла полупроводинка с чередующимся типом электропроводности (рис. IV.23). Крайние области структуры - соответственно р- и л-эмиттеры, а области, примыкающие к среднему переходу, - р- и п-базы. Внешнее напряжение на такой прибор подается минусом на крайнюю область с электропроводностью л-типа (на катодный электрод) и плюсом на крайнюю область с электропроводностью р-типа (на анодими электрод). В этом случае крайние р — п-переходы П1. П3 включены в прямом направлении, поэтому их называют эмиттерными, средний p-n-переход $\Pi 2$ включен в обратном направлении, поэтому его называют коллекторным. Структуру тиристора можно представить в виде схемы замещения (рис. IV.24), состоящей из транзисторов VI и V2 соответственио p-n-p- и n-p-n-типа. В этой схеме для учета нелинейной зависимости коэффициентов усиления α_1 и α_2 от тока эмиттериые

переходы тракисторов шунтируются резисторами RI и R2. База и коллектор транистора VI соединень соответственно сколасктором и базоб транистора VI собратов свытупенной положительнам обратов свытупенной положительнам полож ительнам полож ситоника питания, а к катоду — отрицательнам, то III и III и III и III сиссетатся в прямом, а III — в обратом апарваления (м. рыс. IV.2.3)

Рис. 1V.23. Четырехслойная структура тиристора,

Ркс IV.24. Даухтранзисторная схема земещения тиристора.

Таким образом, напряжение источника питания окажется приложенным к переходу $\Pi 2$ и ток во внешней цени будет определяться выражением $I = I_{\infty} / [1 - (\alpha_1 + \alpha_2)]$. Тас $I_{\infty} - (\alpha_2 + \alpha_3)$ собративы ток перехода $\Pi 2$. Из этого выражения следует, что ток I зависит от α_1 и α_2

Рис. IV.25. Вольт-амперная кирактеристика диодного тиристора

и резко возраствет, когда их сумма пртиоближается к единие. Комфанивенты «д и «д зависят от тока вмиттера, нагряжения ла кольсторном переход, а также от других факторов. Тиристор, инепаий выводы только от крайних десев, даниетором; при дополнительном высоде от одного из средних слеео и извъвается триодным тиристором или триинстором.

Вольт-амперная характеристика диодного тиристора представлена на рис. IV.25. Участок ОА соответствует выключенному (закрытому) состоянию тиристора. На этом участке через тиристор про-

текает ток утечки I_{sc} и его сопротивление очень велико (торядка нескольких метаом). При повышения изпражения до определенного U_{npx} (гочка A характеристики) ток через тиристор резко возрастает. Дифференциальное сопротивление тиристора в точке A равно нулю. На участке AB дифференциальное сопротивление тиристора отришательное. Этот участок соответствует неустойчивому состоянию тиристора. При включении последовательно с тиристором иебольшого сопротивления нагрузки рабочая точка перемещается на участок BB, соответствующий включенному соотоянию тиристора. На этом участех диф

ференциальное сопротвяление тиристора положительное. Для поддержавия тиристора в открытом состоямим черем него должен протекать ток не менее $I_{y_{A}}$. Синжая напряжение на тиристоре, можно уменьщить ток до значения меньшего, чем $I_{y_{A}}$, и перевести тиристор в выключенире состояние.

Больт-аммериах жарактеристика триодиого тиристора (рис. IV.26), сиятая при мулеом токе управляющего электрода, подобих жарактеристике диодиого тиристора. Рост тока управляющего электрода ($\tau_f = 0$ до $\tau_f = 0$) приности к смещению вольт-аммериой характеристики в оторону меньшего напряжения включения (от $U_{\rm nps}$ до $U_{\rm nps}$). При достаточно большом токе управляющего электрода мазываемом

Ргс. 1V.26. Вольт-амперная жерактеристика триодного тиристора.

током справмения, вольт-ампериан характеристике триодиого тиристора вырождается в характеристику обычного диода, теряя участок отрицательного сопротивления. Для выключения триодиого тиристора необходимо, снижая напряжение на нем, уменьшать ток через тиристор до значения, меньшего, чем /ум.

Заприемые триодиме тиристоры й отличие от обычных триодими тиристоров способим переключаться из отперото состоящих в запертсе при подаче сигнала отрипательной поляриости из управляющий закектро. Структура запираемого тиристора вказоличия структуре обычного триодного тиристора. Способность тиристора и запиравию развира достоящих расстроку, характераруеста конфицистиом запирания запирать от примерать по пределения от при развира достоящих расстроку, характераруеста конфицистиом запи-

$$K_3 = I_a/I_3 = \alpha_2/(\alpha_1 + \alpha_2 - 1),$$

где І анодный ток, при котором происходит запирание.

Симметричные тиристоры (семисторы) имеют пятислойкую структуру и обладают отрипательным сопротивлением из прямой и обратной ветвях вольт-ампериой характеристики. Обратняя ветвы вольт-ампериой характеристики симметричного тиристора делсположива в третьем квадранте и акологична прямой ветвы. Отпирание семисто-

ров производится посредством сигналов управления, запирание снятнем разности потенциалов между силовыми электродами или изме-

иением их полярности.

Обозначение типов тиристоров (ОСТ 11 336.919—81) состоят из лити заментою (обозначения первого, четверото и пятото эменитою приведено в §1 настоящей главы). Второй закемет обозначает под-клас прибора: для тиристоров цюдым. На для тиристоров туристоров добым клас прибора: для тиристоров цюдым с прибора (таба. IV.14). Для обозначения больштвения — навижения прибора (таба. IV.14). Для обозначения больштвено обозначения. В соответствии с ТОС 10662—72 приборам, разрабатываемым до 1979 г., присавиваюсь прибора, вабораске согласно таба. IV.15. Например: тиристор триций прибора, вабораске согласно таба. IV.15. Например: тиристор тришения, достоя прибора, вабораске согласно таба. IV.15. Например: тиристор тришения достоя прибора, вабораске согласно таба. IV.15. Например: тиристор тришения достоя прибора (таба) при туристор тришения достоя при туристор достоя пре

Основные параметры тяристоров, их определения изменьые обозначения установлены ГОСТ 20332—84. Напряжение переключения $U_{\rm IR}$ сновное напряжение тиристора в точке переключения. Ток включения тиристора $U_{\rm IR}$ — наименьший основной

Таблица IV.14. Третий элемент обозначения типа тиристоров

Подкласе тиристоров	Обозна- чение
Тиристоры диодиые	
с максимально допустимым значением прямого тока не более 0,3 A с максимально допустимым значением прямого тока более 0,3, но не более 10 A	1 2
Тиристоры триодиме иезапираемые с максимально допустимым значением среднего тока в открытом состоянии не более 0,3 А или максимально допустимым значением импульсиого тока а открытом осстоянии не более 15 см.	1
с максимально допустникам звачением среднего тока в открытом состоянии более 0.3, но ие более 10 А, или с максимально допус- тимым звачением милульсного тока в открытом состоянии более 15, но ме более 100.	2
с максимально допустимым значением среднего тока в открытом состояния более 10 А нля с максимально допустимым значением импульсного тока в открытом состояния более 10) А Тяристоры триодные запираемые	7
тиристоры гриодные запирыемые с максимально допустимым значением средяего тока в открытом состоямии не более 0,3 А или с максимально допустимым злячением вимульского тока в открытом состоямин не более 15 А ставрением вимульского тока в открытом состоямин не более 15 А ставрением вимульского тока в открытом состоямин не более 15 А ставрением вимульского тока в открытом состоямин не более 15 А ставрением видем в	3
 мяксимально допустнимым зіначением среднего тока в открытом состояния более 0,3, яо не более 10 А, кам с мяксимально допус- тимым значением импульсного тока в открытом состояния былее 15, но не более 10. 	4
С максимально допустимым значением среднего тока в открытом состояния более 10 А. или с максимально допустимым значением импульсного тока а открытом состояния более 100 А Таристоры триодяме симметричные	8
с максимально допустимым значением среднего тока в открытом состояния не более 0,3 А нлн с максимально допустимым значением импульсного тока в открытом состояния не более 15 А	5
 мяксимально допустниким значением перциего тока а открытом состояния более 0,3, по не более 10 А, или с мяксимально допус- тимым значением инпульсного тока в открытом состояния более 15, но не более 106. 	6
с максимально допустимым значением среднего тока в открытом состоянии более 10 А, или с максимально допустимым значением импульского тока а открытом состоянин более 100 А	9

ток тиристора, необходимый для поддержания тиристора в открытом состоянии непосредственно после окончания действия импулься тока управления и переключения тиристора из закрытого состояния в открытое. Ток удержания тиристора I_{vs} — наименьший основной ток тиристора, необходимый для поддержания тиристора в открытом состоянин. Напряжение в откры-

тиристора

Таблица VI.15. Третий элемсит обозначения типа тиристоров разработки

 $U_{\rm oc}$ — основное напряжение до 1979 г. тиристора в открытом состоянин, обусловленное током в от-Обознакрытом состоянии. Постоян-Подкласс тиристоров ч€йне ный ток в закрытом состоянии I ... - основной ток тиристо-Тиристоры диодиые малой мощиости (допустимый ра в закрытом состоянии. Попрямой ток не более 0,3 А) стоянный обратный ток тисредней мощности (допусти-мый прямой ток более 0,3, I_{обр} — постоянный но не более 10 А) анодный ток тиристора в не-Тиристоры триодные незапираспроводящем состоянии. MHE Незапирающее импульсное налой мощности средней мошности напряжение управления тирис-Тиристоры триодные запираемые тора U_{V, нз. н} — нанбольшее иммалой мощности средней мощности пульсное напряжение управ-Тиристоры триодные симметричления тиристора, не вызываюпыс незапираемые малой мощности

щее включение тиристора. Отпирающее напряжение

том состоянии

тиристора U - нанменьшее вначение напряжения в закры-

том состоянин тиристора, которое обеспечивает переключение тиристора из закрытого состояния в открытое.

средией мошности

Импульсное отпирающее напряжение тиристора U от. и — наименьшее импульсное значение напряжения в закрытом состоянии тиристора, которое обеспечивает переключение тиристора из закрытого состояння в открытое.

рыс, 1V.27. Условное графическое обозначение пъристоров: s = приводим на s = приводим на s = приводим на s = приводим неванирання s = приводим неваниранням тиристор с s = приводим неваниранням тиристор с управлением по вподу; s = приводим надиментри управлением по китоду s = приводим надиментри с управлением по вподу; s = приводим надиментрима графичения тиристор с управлением по вподу; s = приводим надиментрима приводим тиристор с управлением по натоду; s = приводим симентримам пенаприводим тиристор с управлением по натоду; s = приводим симентримам пенаприводим тиристор с управлением по натоду; s = приводим на натоду примам приводим приводим приводим при натоду натоду

Неотпирающий постоянный ток управления тиристора I уляст наибольший постоянный ток управления тиристора, не вызывающий включення тиристора. Неотпирающий импульсный ток управления Гу.нот.н — наибольший импульсный ток управления тиристора, не вызывающий включения тиристора.

Запирающий постоянный ток управления тиристора I - нанменьший постоянный ток управлення тнристора, необходимый для выключения тнристора. Запирающий импульскый ток иправления mиристора $I_{y,3,8}$ — наименьший импульсный ток управления тиристора, необходимый для выключения тиристора.

Незапирающий постоянный ток управления тиристора І, на наибольший постоянный ток управления тиристора, не вызывающий включения тиристора.

Незапирающий импульсный ток управления тиристора Іу, нз.н. наибольший импульсный ток управления тиристора, не вызывающий

включения тиристора. Отпирающий постоянный ток управления тиристора 1, от н иаименьший постоянный ток управления, необходимый для включеция тиристора. Отпирающий импульсный ток управления тиристора 1_{у.от.н} — наименьший импульсный ток управления, необходимый для включения тиристора.

Отпирающее постоянное напряжение управления тиристора $U_{y.or.}$ — постоянное напряжение управления тиристора, соответствующее отпирающему постоянному току управления тиристора. Отпирающее импульсное напряжение управления тиристора $U_{v,or,u}$ импульсное напряжение управления тиристора, соответствующее импульсному отпирающему току управления тиристора.

Неотпирающее постоянное напряжение иправления тиристоро U_{v.нот} — наибольшее постоянное напряжение управления тиристора, не вызывающее включения тиристора. Неотпирающее импильсное напряжение управления тиристора U_{у, вот, и} — наибольшее импульсное напряжение управления тиристора, не вызывающее вклю-

чения тиристора.

Запирающее постоянное напряжение управления тиристора U постоянное напряжение управления тиристора, соответствующее запирающему постоянному току управления тиристора. Запирающее импульсное напряжение управления тиристора $U_{\rm V,3,8}$ — импульсное

Таблица IV.16. Основные параметры днодных тиристоров

Тип тири- стора	Напряжение в откры- том состоянии, В. при токе, мА	Мини- мальный ток в открытом состоя яни, мА	Постоян- ный ток в закры- том со- стоянии, мкА, прн U _{3.c max}	Обрат- ный	мально	Макси- мально допустимое прямое постояняюе напряже- ние в звкрытом состоянии, В	ное отпираю- щее напря-	
KH102A KH102B KH102B	1,5/200 1,5/200	15 15	80 80	0,5 0,5	40 40	5 7	20 28	
KH102D	1,5/200	15	80	0,5	40	10	40	
КН102Д	1,5/200	15	80	0,5	40	14	56	
	1,5/200	15	80	0,5	40	20	80	
КН102Ж	1,5/200	15	80	0,5	40	30	120	
КН102И	1,5/200	15	80	0,5	40	50	150	

напряжение управления тиристора, соответствующее запирающему импульсному току управления тиристора.

Незапирающее постоянное напряжение иправления тиристора U_{у.н.з} — наибольшее постоянное напряжение управление тиристора,

не вызывающее включения тиристора.

Общая емкость тиристора Соби - емкость между основными выводами при заданном напряжении в закрытом состоянии тиристора. Динамическое сопротивление в открытом состоянии тиристора г значение сопротивления, определяемое по наклону прямой, аппрокси-

мирующей характеристику открытого состояния тиристора. Время включения тиристора $t_{\text{пил}}$ — интервал времени, в течение которого тиристор включается отпирающим током управления или переключается из закрытого состояния в открытое импульсным отпирающим напряжением. Время включения равняется сумме времени

задержки и времени нарастания.

Время выключения тиристора $t_{\rm выкл}$ — наименьший интервал времени между моментом, когда основной ток тиристора после внешнего переключения основных цепей понизился до нуля, и моментом, в который определенное основное напряжение тиристора проходит через нулевое значение без переключения тиристора.

Предельно допустимые параметры. К ним относятся: постоянное прямое напряжение в закрытом состоянии $U_{3,c\,\,\mathrm{max}}$ постоянное обратное напряжение управления $U_{y,oбp\ max}$, постоянное обратное напряжение $U_{\rm ofp, \, max}$, постоянный ток в открытом состоянии Іос тах, импульсный ток в открытом состоянии Іос и тах, постоянный прямой ток управления $I_{v,\max}$, средняя рассенваемая мощ-

Основные параметры тиристоров приведены в табл. IV.16...IV.19. а конструкция и расположение выводов - на рис. IV.28.

Макси- мально допусти- мое постоянное	Максн- мально допустн- мый средний	Максн- мально допусти- мый нмпульс- ный ток	Максн- мальное нипулье- ное неотпираю-	Общая емиость,	Темпер окруже сре		Конструк- ция (номер
обратное напряже- ние, В	ток в открытом состоянии, м А	в отклычом состоянии, А, прн т _и == 10 мс	щее напряже- ние. В	nΦ	от	до	рисунка)
10 10 10 10 10 10 10	200 200 200 200 200 200 200 200	2 2 2 2 2 2 2 2	2 3 4 6 8 12 15	80 80 80 80 80 80	-40 -40 -40 -40 -40 -40 -40	+70 +70 +70 +70 +70 +70 +70 +70	IV.28, a

Таблица IV.17. Основиме параметры триодимх незапираемых тиристоров

		East-			Тип тиристора	истора		
Lapawerp	Обозначение	ница	KY101A	Kyloib	KY101F	KY101E	KV103A	Ky103E
Постоянный ток в закрытом состояния	10.0	MA	0.15	0.15	6.13	0.15	0,2	0.2
Постоянный обратный ток при 1/2	/ogo	MA	0.15	0.15	0.15	0.15	0.1	0 1
Ornangoning norroganing way venes same	de	4.4	0.05 7.5	0	0.05 7.5	0 0 7 5		
Cimpacutan ilocioannen ion yupasacana		C	0,000		2	0.0.0.0	i	i
Отпирающее постоянное напря:кенке управления	Dy. or	щ	0,2510	0,2510	0,2510	0,2510	0,42**	0,42 -1
Напряжение в открытом состояния	Ü _{oc}	д	1	1	ŀ	ł	o	00
Неотпирающее постоянное напря жение управ- ления	Оу. нот	щ	1	ı	ı	ł	1	1
Время включения	fBKJ	MKC	57	2	8	5	1	i
Время выключення	Таыкл	MKC	70	70	70	2.0	1	1
Предельно допустамые параметры								
Постоянное напряжение а закрытом состоя-	U3. c max	m	20	80	98	150	150	300
Постоянное обратное напряжение	Voop max	Ø	10	20	80	150	150	300
Постояяное обратное напряжение управле-	″у. обр пах	щ	î	ł	53	ı	* 02	6 CV
Минимальное прямое напряжение а закры-	U3. c min	ф	9	9	10	01	1	1
Постоянный ток а открытом состояни	Joc min	¥	0,075	0,075	0,075	0,075	ı	1
Импульсный ток в открытом состоянии	loc. nmin	Ą	0,15	0,15	0,15	0,15	0,001	0,001
Постоящим прямой ток управления	I y max	٧	0,015	0,015	0,015	0,015	0,04	0,04
Импульсязя рассеиваемая мощность УЭ	Ру. и шах	BT	0,5	0,5	0,5	0,5	1	i
Средняя рассенваемая мощность	Р ср шах	B	0,15	0,15	0,15	0,15	0,15	0.15
Максимальная температура окружающей среды	Tmax	ပ္	+85	-68+	188+	+85	13	98+
Минимальная температура окружающей среды	7min	0,0	80	09	99-	09-	140	40
Конструкция и расположение выводов (ном-р					IV.28, 6	3, 6		

T amount of		EAR-				тяп ты	Тяп тгристора			1
T-SWEWETT	Обозначение	виша	KV104A	KV1045	KYI04B	Ky104F	KY104A KY104B KY104B KY104F KY108B KY108X KY108M KY108H	KV108 XX	KV108M	KV108E
Постоянный ток в закрытом состояни	13.0	MA	0.5	0.5	0,5	10	19	2.5	2.5	2.5
Постоянямй обратимй ток при Uoбр max	l obp	MA	1	1	1	1	60	62	60	60
Отпирающий постояяный ток управления	Iy. or	K.A	20.41	20*1	20*1	2041	1	1	ı	1
Отпирающее постоянное напряжение управления	Uy. or	В	21	63	61	63	25 * 1	25*1	25*1	25+4
Напряжение в открытом состоянии	Voc	ы	ei	61	01	61	4	4	*	4
Неотикрающее постоянное напряжения управ-	л. мот Му. мот	щ	0,1	0,1	0,1	0.1	0,1	0,1	0,1	0,1
Время включення	faka	икс	0,29	0,29	0,29	0,29	3.5	100	3.6	35
Время выключения	PANK!	мкс	50	2,5	2,5	2002	1	ı	t	ł
Предельяо допустниме параметры										
Постоянное напряжение в закрытом состоя- нин	Из. с тах	ш	13	8	0.9	100	1000	1000	800	800
Постоянное обратное напряжение	Vorte max	pC)	9	w.	9	9	200	200	400	409
Постоянное обратное язпряжение управле- ния	гу, обр тах	æ	ı	1	1	1	0,5	0.5	9.5	0,5
Минимальное прямое напряжение в закры- том состояни	Us. cmin	8	01	10	01	01	52	18	22	25
Постоянный ток в открытом состоянии	loc min	٧	0,1	1.0	0,1	0.1	ı	1	1	1
Импульсный ток в открытом состояния	loc. n min	٧	1	1	ı	1	150	150	120	150
Постоянный прямой ток управления	Iy max	<	0,03	0,03	0,03	0,03	4,5*1	4,5*1	4,5*1	4,5*1
Импульсная рассеиваемая мощность УЭ	Ру. и тах	Br	ı	ı	ı	1	150	150	150	150
Средняя рассеиваемая мощность	Рер тах	BT	0,2	0,2	0,2	0,2	1	ı	1	1
Макстивльная температура окружающей среды	Tmax	ů	+ 85	+82	+85	+83	+85	+85	-85	+85
Минемальная температура окружающей среды	7 min	°C	04	-40	01	-40	96	40	140	05-
Конструкция и расположение выводов (номер рисунка)				IV.28, ¢	9,0			рис. IV,28, в	,28,	

					-					
1		East				Тип тиристора	истора			
Hapamerp	Обозначение		KN108C	KV108 T	KY108C KY108 T KY108Φ	KY108L KY109A KY109B KY109B	KY109A	KV109B	KV109B	KY109F
Постоянный ток в закрытом состояния	/3. c	W.A.	2,5	2,5	2,5	2,5	6,0	6,0	0,3	6,
Постоявный обратный ток при Uofo max	logp	мА	69	69	60	3,0	ı	ı	ı	ı
Отпирающий постоянный ток управления	Iy, or	MA	ı	ı	ı	ı	100	100	100	100
Отпирающее постоянное напряжение управления	Uy, 07	В	25*1	25*1	25*1	25*1	8	m	69	es
Напряжение в открытом состоянии	U _{oc}	щ	+	4	4	+	-	-	-	
Неотинрающее постоянное напряжение управ-	Иу. ног	щ	0,1	0,1	0,1	0,1	ı	1	1	1
Время включения	fac,n	MKC	100	100	355	100	I	ı	ı	1
Время выключения	faska	МКС	ı	ı	ı	ı	9	4	00	1
Предельно допустимие параметры										
Постоянное напряжение в закрытом состоя-	U3. c max	g	800	800	009	009	200	750	700	900
Постоянное обратное напряжение	Uodp max	В	400	400	300	300	20	33	23	95
Постоянное обратное напряжение управие- Uy. обр max	Uy. обр max	ш	0,5	0,5	0,5	0,5	30	90	88	30
Миниальное прямое напряжение в закры- том состояния	U3. c min	я	52	52	22	22	ī	ı	ı	1
Постоянный ток в открытом состояния	foc min	Y	ı	ı	ı	ı	_		-	-
Импульсный ток в открытом состоянии	Joc. n min	4	150	150	150	150	12	12	12	12
Постоянный прямой ток управления	/y max	K	4,5+1	4,5*1	4,5**	4,5*1	2 * 1	2 * 1	2*1	2+1
Импульсная рассенваемая мощность УЭ	Ру. и тах	Br	150	8	150	150	ı	ı	ı	ī
Средняя рассенваемая мощность	Pcp max	Br	ı	1	ı	ı	ı	ı	1	1
Максимальная температура окружающей среды	Tmax	ů	+82	+85	+85	+85	ı	1	1	Ĭ
Манимальная температура окружающей среды	Tmln	ွ	40	140	-40	05-	1	1	J	Ī
Конструкция и расположение выводов (номер				рис. IV. 28,	7. 28, ð			рис. IV.28, ж	28, ac	
face from										

					Ì	ı	IIbe	пнажетор	Продолжение табл. 1V.17	V.17
	Š	Еди-				T REI T	Тип тиристора			1
Параметр	Опозначение	явца		K3.201B	KY201B	KY201F	KY201A	KY201E	KY201A KY201E KY201E KY201F KY201A KY201E KY201 K KY201H	KY2011
Постоянный ток в закрытом состоянан	13. c	мA	10	10	ıs	10	10	10	10	10
Постоянный обратный ток при Uoбр max	loop.	мА	10	10	ıa	10	10	13	- 10	. 10
Отпирающий постоянный ток управления	1y.or	МΑ	100	100	100	100	100	100	100	100
Отпирающее постоянное напряжение управления		В	9	9	9	9	9	9	9	9
Напряжение в открытом состояния	Uoc	В	23	01	61	01		- 21	- 61	- 67
Неотпирающее постоянное напряжение управ- ления	Uy. BOT	В	ı	1	1	1	ı	1	1	1
Время вилючения	fag.n	MKC	10	01	10	10	10	10	01	10
Время выключения	/BLIKJI	MKC	100	100	100	100	100	100	100	100
Предельно допустимме параметры										
Постояное напряжение в закрытом состоя-		æ	30	90	9	0.9	120	120	240	240
Постоянное обратное напряжение	Иоср шах	щ	1	22	1	20	ı	100	1	200
Постоянное обратное напряжение управле-		ш	1	1	ì	ı	1	ı	1	1
Минимальное прямое цвпряжение в закры- том состояния	U3. c min	щ	100	100	100	100	100	100	100	100
Постоянный ток в открытом состояния	I oc min	A	01	61	5	2	64	5	6	č
Импульсямй ток в открытом состояния	Гос. и шіп	×	10	10	10	10	10	01	01	01
Постоянный прямой ток управления	'y max	Y	0,2*1	0,2 *1	0,2*1	0,2*1	0,2 *1	0,2*1	0.2*1	0.2 * 1
Импульсная рассенваемая мощность УЭ	Ру. и тах	Br	-	_	-	-	_	-		-
Средняя рассенваемая мощность	Pep max	BT	4	4	4	4	4	4	4	4
Максимальная температура окружающей среды	Tmax	ပွ	+85**	+82 *2	+85 *1	+85**	+85*2	+85 **	+820+	1.85**
Манимальная температура окружающей среды	Tmin	ပ္	09	1 60	09 1	09-	09-	99.1	99-	99
Конструкция в расположение выводон (номер рисунка)		_				рис. ІV. 28,	. 28, €			

Параметр		I							
		Egn-			Œ	Тип тиристора	ppa		
	Осоздачение	RHES	KY201K	КУ201Л	KV202A	KY202A KY202B	KY202B	KV202T	КУ202Д
Постоянный ток в закрытом состоянии	-	47			9	9	:		
_	o .	S	,	0	2	10	10	2	10
	locp	мА	ıo.		0.	10	10	01	10
_	ly. or	ж	100	100	200	200	200	200	200
Отпирающее постоянное напряжение управления	Uy. or	Ð	9	9	-	7	7	7	7
Напряжение в открытом состоянии	U _{oc}	ю	61	64	1,5	1,5	12.1	1,5	1,5
Неотпирающее постоянное напряжение управ- ления	Uy. HOT	В	1	ı	0,2	0,2	0.2	0,2	0,2
Время включения	fBK21	MKC	01	01	10	10	10	10	2
Врсия выключения	faux.n	MKC	001	001	150	120	150	130	054
Предельяо допустимые параметры								3	100
Постоянное явиряжение в закрытом состоя-	∪з. с тах	я	360	360	22	10	99	20	120
Постоянное обратное наприжение	Uofo max	g	1	300	1	ı	1	.1	1
Постоянное обратное яапфяжение управле- Uy,	Uy. обр тах	80	ı	ı	10	10	10	10	10
Миникальное прямое напряжение в закры- том состояния	Ua. c min	щ	100	100	1	1	1	ı	1
Постоянный ток в открытом состояния	loc min	Y	6	6	10	10	10	10	01
Импульсимй ток в открытом состояния	loc. n min	Y	10	10	98	05	20	20	9
	Iy max	A	0,2*1	0,2*1	ı	ı	ı	ı	1
Импульсвая рассенваемая мощность УЭ	Ру. и тах	Br	-	_	ı	1	1	ı	1
Средияя рассеваемая моцность р	Рср твх	Br	*	4	20	20	20	20	20
Максимальная температура окружающей среды	Tmsx	Ş	+82**	+85 * 2	+82**	+85+	+82 **	+82*	+85 **
Манямальная температура окружающей среды	Tmin	ů	99-	99	997	- 60	09	09-	9
Конструкция и расположение выводов (номер рисунка)					D	рис. IV.28, в	0		

					T	Тип тиристора	60		
Пвраметр	Обозначение	ница	KY202E	KY202E KY202% KY202H HY202K	KY202H	MY202K	KY202JI	KY202J KY202M	КУ202Н
Постоянный ток в заклытом состояния	I o	N.A	10	10	01	10	10	01	9
Постовиний образима ток при U.e.	I ofen	мА	10	01	01	01	01	2	10
Отпирающий постоянный ток управления	Iv or	K.M	200	200	200	200	200	200	300
Отинрающее постоянное напряжение управления	Uv. ot	В	7	-	7	2	7	7	1
Нвпряжение в открытом состояния	20,7	£	1,5	10	1,5	1,5	1,5	1,5	1,5
Неотпирающее постоянное напряжение управления	Uv. HOT	я	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Время включения	fax.r	MRC	01	10	01	10	10	10	10
Время выключения	f BARKIT	MKC	150	150	150	1.50	150	150	190
Предельно допустниме параметры									
Постоянное напражение в закрытом состоянии	U3. c max	£	120	91	01	10	10	0.	01
Постоянное обратное напря жение	Собр тах	rî:	1	240	240	360	360	430	480
Постоянное обратное напряжение управления	Uy. ofp max	В	01	ı	1	I	ı	ı	ı
Манимальное прямое яапряжение в закрытом	⁶ 3. c min	В	1	1	ı	ı	ı	1	ı
Постоявный ток в открытом состояния	loc min	¥	10	01	오	10	10	10	10
Импульсный ток в открытом состояния	loc. n mln	A	20	20	20	20	20	20	20
Постоянный прямой ток управления	Jy max	Ą	1	1	ı	ı	ı	1	ı
Импульсная рассенваемая моцность УЭ	Py. s max	Bt	1	1	1	ı	1	1	ŀ
Средняя рассенваемая мощность	Рер тах	BT	50	20	20	20	20	22	50
Максимальная темпервтура окружвющей среди	Tmax	ů	+85**	+82*1	+82**	+82 ==	+82**	-820	+85.
Минимальная температура окружающей среды	Tmin	°C	09-	3	09-	09-	09-	99-	09
Конструкция и расположение выводов (номер ри- сунка)					G.	Рис, IV 28,			
** Limitation answerine habanezha.									

		Enn			T	Тип тиристора	pa		
Параметр	Обозвачение	SHILS	KV102A	KY102B	KV102B	KV102F	K3/204A	KY204E	KV201B
Постояний ток в закрытом состоянии	19.0	ΑW	0,1	0.1	0,1	0,1	2,0	5,0	5,0
Ток удержания	Iva	жА	20	20	20	30	1	1	þ
Запярающий импульсный ток управления	1у. з. н	жА	20	20	20	20	360	360	360
Отпирающий импульсный ток управления	/у. от. в	МΑ	20	20	50	20	120	150	150
Неотпирающий импульсный ток управления	/у. вот. н	×Α	0,2	0,2	0,2	0,2	1	1	1
Напряжение в открытом состояния	Uoc	М	2,5	2,5	2,5	2,5	3,0	3,0	3,0
Запирающее импульсяое напряжение управления	υу, з. и	В	13	12	12	12	40	40	40
Отпярающее импульсное напряжевие управления	Uy. OT. B	М	2,0	0,7	0,7	7,0	ı	1	1
Незапирающее напряжение управления	Оу. на	В	0,2	0,2	0,2	0,2	6,0	0,3	6,3
Время включения	, BRJ	MKC	10	in	co.	10	1	ı	1
Время выключения	fauga	MKC	20	20	20	50	1	ı	1
Предельные параметры									
Постоянное прямое напряжение в закрытем состояния	Из. с шах	m	99	100	150	200	20	100	200
Постоянное обратное напряжение	Under may	В	0	10	us.	10	1	1	1
Запирающее напряжение на УЭ	Uv a may	п	1	1	1	1	001	100	100
Импульсный ток в открытом состояни	Ioc amax	٧	13	10	9	v3	2	2	23
Импульсный прямой ток управления	/v. n max	٧	0,1	0,1	0,1	0,1	1	1	ī
Импульская мощность на УЭ	Pv u mar	Br	0.1	1,0	1,0	1,0	1		1
Средяяя рассенваемая мощность	Р съ шах	Вт	0,16	91,0	91'0	0,16	00	60	60
Максимальняя температура окружающей среды	Tmax	Ç	+85	+85	+82	+85	+70	+70	470
Минимальная температура окружающей среды	Tmln	၀	-40	40	-40	-40	- 25	-25	98
Конструкция в расположение выводов (номер				parc. 17	рис. 1V.28, ж		A	puc. IV.28,	70
расунка)		1		1					

Та-блица IV.19. Основные параметры симистричных тиристоров

		-		Ten Ter	Тип тиристора	
Парамотр	Осозначение	гдиница	KY208A	KY208B	KV208B	K3208F
Постоянный ток в закрытом состоянии	13.0	NA.		10	ıo	ıa
Ток удержання	/ ya	MA	150	150	150	150
Отпирающий постоянный ток управления	/y. or	ΝA	160	160	160	160
Неотпирающий постоянный ток управления	/y. nor	MA	0,1	1,0	1,0	1,0
Отпирающее постоянное напряжение управления	Uy. or	eq.	ın	9	9	. 9
Неотиврающее постоянное напряжение управления	Uy. BOT	ш	0,15	0,15	0,15	9,15
Напряжение в открытом состояния	000	В	04	2	2	69
Время включения	fBK.n	MKC	10	10	10	01
Время выключения	fanka	MKC	150	051	150	159
Предельные параметры						
Постоянное прямое (обратное) напряжение в за- крытом состоянии	U3. с max	щ	100	200	300	400
Импульсное прямое напряжение на УЭ	Оу. и гамх	œ	10	91	10	10
Постоминый прямой ток в открытом состоянии	Гос тах	A	2	10	ю	ເລ
Импульсный прямой ток в открытом состоянии	OC. H IMAX	A	10	10	10	10
Импульсный прямой ток управления	/ y. # max	V	0,5	9,0	0,5	0,5
Импульсная мощность на УЭ	Pv. s max	BT	ıs	ın	13	LO.
Средняя рассенваемая мощность	P cp max	Br	10	10	10	01
Максимальная температура окружающей среды	Tmax	ွ	+82	+85	+86	+82
Минимальная температура окружающей среды	Tmin	ů	09-	89-	99-	99
Конструкция и расположение выводов (номер рн-	,			рис, ІV,28.	,28. ø	

Рас. IV.28. Тиристоры.

3. Биполярные транзисторы

отличной от проводимости базы. Таким образом получают транзистор типа n — p — n, когда крайнне области являются полупроводинками с электронной проводимостью, а средняя - полупроводинком с дырочной проводимостью и транзистор типа p - n - p, когда крайние области являются полупроводниками с дырочной проводимостью, а средняя - полупроводинком с электронной проводимостью. Примыкающие к базе области чаше всего делают неодниаковыми. Одну из областей изготавливают так, чтобы из нее наиболее эффективно происходила нижекция носителей в базу, а другую - так, чтобы соответствующий электронно-дырочный переход нанлучшим образом осуществлял

Рис. IV.29. Структура транзистора и схема подачи напряжений на его элект-

экстракцию инжектированных носителей из бавы. Область транзанстора, основным назначением которой влагется нижекция мосителей в базу, называют эмиттером, соответствующий эдектроннодирочный переход — эмиттероным. Область транзистора, основным наружения образоваться в правительного правитель

Примиктоправании транзистора в схемах на его переходы подают вышиесе напряжение (рыс. 11/29). В завненности от полярности этих напряжений каждый из переходов может быть включен, либо в пря мом, либо до претом направлении. Соответственно раздичают три режима работы траном направлении. Соответственно раздичают три режима работы траном предоставлений претом переход за переход за переход на перты; режим когда оба переход на перты; режим когда замитерныя поста оба переход смещем в обратиом изправлены за переход мещем в обратиом изправлены а колдекторный — а прямом, то транявестор работает в обращенном да колдекторный — а прямом, то транявестор работает в обращенном да колдекторный — а прямом, то транявестор работает в обращенном да колдекторный — а прямом, то транявестор работает в обращенном да колдекторный — а прямом, то транявестор работает в обращенном да колдекторный — а прямом, то транявестор работает в обращенном да колдекторным да колдектор

В основном транянство используют в активном режиме, где для смещения эминтерного перехода в прямом направления на базу транзистора типа p-n-p подают отринательное напряжение отностельно эмиттера, а коллектор смещают в обратном направлении подачей отринательного напряжения отностельно эмиттера. Напряжение на коллекторе обычно в несколько раз больше изпряжения на эмиттере.

Классификация. Транзисторы классифицируются по исходному материалу, рассенваемой мощности, диапазону рабочих частот, прии-

илиу действия. В зависимости от исходного материала их делят из дет руппы: германневые и кремневые, Германневые травичегоры работают в витервале течператур от —60 до +178...85 °С, к реминевые—

от —60 до +120...150 °С. По далаваюну рабочки частот их делят на травичегоры имаких, средник и высоких частот, по мощности —на классы травичегоров малой, средней и большой мощности. Траквысторы малой мощности делят на шесть групп: усилители низких и высторы малой мощности делят на шесть групп: усилители низких и высторы малой мощности селятели, переключатели измищенные, солях частот, малошумящие усилители, переключатели измищенные, мощности — на три группыми у различатот траки-егоры смятели. По технологическому привыжу различатот траки-егоры сплавно-диффузионные, диффузионно-сплавные, планарные, зинтаксиалыме, комперсионие, этитаксиально-плавия мале

Обозначение типа биполярных транзисторов установлено отраслевым стандартом ОСТ 11 336.919-81. Первый элемент обозначает исходный материал, из которого изготовлен прибор: германий или его соединения — Г; креминй или его соединения — К; соединения галлия-А. Второй злемент — подкласе полупроводникового прибора. Для биполярных транзисторов вторым элементом является буква Т. Третий элемент — назначение прибора (табл. IV.20). Четвертый элемент — двузначное число от 01 до 99, обозначающее порядковые номера разработки типа прибора. Допускается использовать трехзначное число от 101 до 999 при условии, что порядковый номер разработки превышает 99. Пятый элемент обозначения — буква русского алфавита, определяющая классификацию по параметрам приборов. изготовленных по единой технологии. Например: траизистор, предназначенный для устройств широкого применения, германиевый, низкочастотный, малой мощности, номер разработки 25, группа В — ГТ125В. В качестве дополнительных элементов обозначения для наборов в общем корпусе однотипных приборов, не соединенных электрически или соединенных одноименными выводами, после обозначения типа прибора используется буква С.

Toff Thurs IV 90 Therma excusure of

Подкласс транзисторов	Обозна че ние
Транзисторы малой мощности (максимальная мощность, рассеиваемая гранзистором не более 0,3 Вт)	
с граничной частотой коэффициента передачи тока или макси- мальной рабочей частотой не боляе 3 МГн	1
с граничной частотой коэффинента передачи тока или макси- мальной рабочей частотой более 3, но не превышающей 30 мГл	2
с граничной частотой козффициента передачи тока или макси- мальной рабочей частотой более 30 МП; Транансторы средней мощности (максимальная мощность, рассенаве- ная тованистором более 0.3. ко не превышающая 1.5 Вг)	3
с граничной частотой коэффициента передачи тока или макси- мяльной пабочей частотой не более 3 МГн	4
с граничной частотой козффициента передачи тока или макси- мадыной рабочей частотой более 3, но не превышающей 30 мГп	5
с граничной частотой когффициента передачи тока или макси- мальной рабочей частотой более 30 МГс. Гранансторы большой мощности (максимальная мощность, рассенвае- ийя транзистором более 1,5 Вг)	6
с граннчиой частотой коэффициента передачи тока или макси- мальной рабочей частотой по более 3 МГн	7
с граничной частотой козффирмента передачи тока или макси- мальной рабочей частотой белее 3, но не превышающей 30 мГп	8
 с граничной частотой коэффицисита передачи тока или макси- мальной рабочей частотой солее 30 МГц 	9

Обозначение типа траизисторов, разработанных до 1864 г., сестоит из трех элементов: первый — буква П (полупроводиямсвый триса, траизистор); эторой — цифра (порядковый номер разработки в соотвествяние т саба. 1 V.21); третий — буква, соответствующая разновы, ности траизистора данного типа. В обозначение модериизироваемих траизисторов водит буква М (например, МІТ21 В, МІТ113A).

T аб лица IV.21. Второй элемент обозначения типа траизисторов, разработанных до 1964 г.

	Мощность	Обозначение при коэффициента	гранкчиой частоте передачи тока
Матеркал	рассенвания, Вт	до 5 МГц (низкочастотные)	болсе 5 МГц (высокочастотные)
Германий	До 0,25 (малая)	199	401499
Кремний		101199	501599
Германий	Болсе 0,25	201299	601699
Кремянй	(большая)	301399	701799

Обозначение параметров биполярных траизисторов установлено ГОСТ 20003—74.

Паракетры постоянного тока характеризуют иеуправляемые токи гранзистора, связанные с обратимми токами перехода. *Обратимый ток* коллектора I_{KBO}— ток через коллекторный переход при заданиом

Рис. IV.30. Схемы изме ренкя:

a — обратного тока коллектора; δ — обратного тока эмиттера; ϵ — обратного тока коллектор — эмиттер.

обратном напряжения коллектор — база и разомкнутом выводе эмиттера (рмс. И $^{\circ}$ 3,0,a). Обративай том заимпера $^{\circ}$ 3 $_{100}$ го том тера (рмс. И $^{\circ}$ 3,0). Обративам обратном напряжении эмиттер — база и разомкнутом выводе коллектора (рмс. I $^{\circ}$ 3,0). $^{\circ}$ 0,0 бративый том коллектор — эмиттер при заданном обратим напряжения коллектор — эмиттер при заданном обратимо напряжения коллектор — эмиттер (рмс. I $^{\circ}$ 3,0).

Обратные токи коллектора и эмиттера зависят от температуры переходов:

$$I_{\text{KBO}} = I_{\text{KBO}}^{(25)} e^{k_1 (I_{\text{B}} - 25)}; \quad I_{\text{BBO}} = I_{\text{BBO}}^{(25)} e^{k_1 (I_{\text{B}} - 25)},$$

где $I_{(\mathrm{BO})}^{(2)}$, $I_{(\mathrm{BO})}^{(2)}$ — обратиме токи коллектора и эмиттера при 25 °C: k_1 — коэффициент, равный 0,06...0,09 1/°C для германия и 0,08...0,12

При разоминутом выводе базы I_KЭО; при коротко замкнутых выводях винттера и базы КЭҚ; при задавном сопротиваении в цени база – эмиттер КЭКі при задавном обратиом напряжения эмиттер — база I_KЭХ.

 1^{AC} для кремния; T_{α} — температура перехода. °C. Этн зависимости могут быть варушены когарствие протекания тока поверхностиой тучек, сособенно при изижих температурах, когда объемные токи I_{KBO} и I_{BO} малы, и больших напряжениях, когда поверхностиме токи сравнительно велики. Обратимй ток коллектора I_{KBO} валяется основащим дестабилизирующим фактором в каксадах на транямосторах.

Малоситивльные паряметры характеризуют работу транзистора при зоздействие малого сигнала, т. е. сигнала, зо-доставие замилитульного в 1,5 раза приводит к незначительному изменению параметра (обычно не более чем на 10 %). При воздействии малого сигнала транзистра рассматривают как линейный актимай неизмистриный четы-реколоксник (рис. IV.3.1), у которого один из зажимов всегда являетя общим для яхода и выкода. В зависим зажимов всегда являетя общим для яхода и выкода. В зависим захимов коетда измето ябими для яхода и выкода. В зависим захимов коетда являетя общим для яхода и выкода. В зависим захимов коетда являетя общим для яхода и выкода. В зависим захимов коетда являетя общим для яхода и выкода. В зависим захимов коетда являетя общим станов захимов коетда являетя общим захимов коетда захимов коетда в захимов коетда в захимов коетда в захимов коетда захимов коетда захимов коетда в захимов коетда в зах

Рис. 1V.31. Схема четырехполюсинка, эквивалентного транзистору.

Рис. IV.32. Схемы включения билоляриого транзистора.

электродов транзистора подключен к общему зажиму, различают включения с общей базой, общим эмиттером но общем коллектором. Варианты схем включения транзистора приведены на рис. IV.32.

В соответствии с теорией четырехполюсников входные и выходные напряжения и токи $(U_1,\ I_1\ u\ U_2,\ I_3)$ однозначно связаны между собой системой уравнений, содержащей четыре параметра четырехполюсника.

Система k-параметров получила широкое распространение, так как при измерении этих параметров требуется воспроизведение холостого хода на входе ($I_1 = 0$) или короткого замыкания на выходе ($U_3 = 0$), что легко выполнять. В этой системе параметров уравнения четырехнолюсника запискавногся в лин.

$$U_1 = h_{11}I_1 + h_{12}U_2$$
; $I_2 = h_{21}I_1 + h_{22}U_2$.

Обычно h-параметры измеряют при включеннях транзисторов ОБ или ОЭ. Связь между h-параметрами для разных схем включення

$$\begin{array}{l} h_{116} \approx h_{119}/(1+h_{219}); \ h_{11k} \approx h_{119}; \\ h_{196} \approx h_{119} \ h_{229}/(1+h_{219}); \ h_{12k} \approx 1/(1+h_{129}); \\ h_{216} \approx -h_{219}/(1+h_{219}); \ h_{21k} \approx -(1+h_{219}); \\ h_{296} \approx h_{292}/(1+h_{314}); \ h_{290} \approx h_{2920}. \end{array}$$

Для наиболее часто используемых параметров (коэффициент передачи тока при включения с QБ и ОЭ) введейы дополнительные обозначения: $h_{10} = -c.i$, $h_{23} = \beta$. Зависномость между α и β определяется выражением $\beta = \alpha'(1-\alpha)$. Так как малоситнальные параметры измеряют на наихой частоте (в основном 270 и 1000 Гш), их можно с сучтать

действительными всличинами.

Система у-параметров используется пренмущественно на высоких частотах. По способу определения у-параметры являются параметрами короткого замыкания по переменному току на входе или
выходе, что зыеткает из уравнений

$$I_1 = y_{11}U_1 + y_{12}U_2$$
; $I_2 = y_{21}U_1 + y_{22}U_2$.

Все g-параметры имеют опредсенный физический смыст $y_1 = I_1/U_1 - 3$ ододня проводиметь при корсткованизую выхоле $(U_2 = 0)$, $y_2 = I_1/U_1 - 3$ ододня проводиместь при корсткованизую власов, со кованизую выхоле $(U_1 = 0)$, $y_3 = I_2/U_1 - 3$ ододняють валимия проводиместь при корст одожность в развиты в при корстводами у пр

Связь между h- н y-параметрами выражается формулами

$$\begin{array}{lll} h_{11} = 1/y_{11}; & y_{11} = 1/h_{11}; \\ h_{12} = -y_{12}/y_{11}; & y_{12} = -h_{12}/h_{11}; \\ h_{21} = y_{21}/y_{11}; & y_{21} = h_{21}/h_{21}; \\ h_{22} = y_{22} - y_{12}y_{21}/y_{11}; & y_{22} = h_{22} - h_{12}/h_{21}/h_{11}. \end{array}$$

Обычно в справочниках приводятся h-параметры при включении транзистора с ОБ. По этим параметрам можно определить y-параметры при включении с ОЭ:

$$y_{119} = (1 - h_{216})/h_{116}; \ y_{129} = h_{226} - h_{126}(1 - h_{216})/h_{116};$$

 $y_{219} = S_0 = h_{216}/h_{116}; \ y_{229} = h_{226} + h_{126}h_{216}/h_{116}.$

Если вместо h_{216} в справочнике приведено h_{219} , то следует воспользоваться формулой $h_{216} = h_{219}/(1+h_{219})$.

Малосигнальные параметры траизисторов зависят от схемы его включения, режима работы, температуры и частоты. Так, параметр h_{215} пряко пропорционален, а h_{116} — Обратно пропорционален току коллектора. Это исобходимо учитывать, если режим работы траизистора отличается от режима измерения параметроа.

Высокочастотные параметры характеризуют граняесторы на высокастотах. Граничная частота по определенному параметру — это частота, выше которой граняестор не може быть непользовая как усылительный элемент. Граничная частота коффициента передочи тока при включении собщим эминтерном гр— частота, при которой модуль коффициента передачи тока в схеме с общим эмиттером экстраполиручется к единице. Предельная частота по определениому параметру — частота, при которой этот параметр у меньшается на определенную величну объячио 3 дВ) по сравлению с перомачальным (накочастотным). Предельнаю и пределению пред

Емюсть коллекторного перехода $C_{\rm K}$ — емкость между выводами базы и коллектора при заданном обратном напряжении эмиттер—база и разомкиутой эмиттерной цепи. Емкость $C_{\rm K}$ в первом приближении является функцией напряжения на коллекторе $U_{\rm K}^{\prime\prime}$:

$$C_{\rm K} \approx \sqrt{U_{\rm K9}/U_{\rm K9}} \, C_{\rm K.cnpam},$$

где $C_{\mathrm{K.cnpas}}$ — емкость коллекторного перехода, приведениая в справочинке для определенного U_{K} ,

Сопротивление базы $r_{6'}$ — сопротивление между выводами базы и переходом база — эмиттер. На достаточно высокой частоте $r_{6'} = |h_{119}|$.

Постоянная времени цени образивой связи на высокой частоти τ_{c_k} — произвенение сопротивнения базы на емкость коллекторного перехода ($\tau_{c_k} = r_0, C_{c_k}$). Эта величина непользуется при расчетах у-параметров на высоких частотах. В справочных данных приводятся $C_{c_k} = r_0, C_{c_k}$ измеренице при определенном режиме.

Высокочастотные параметры траизистора связаны между собой определенными зависимостями, например

$$f_{\text{max}} \approx 180 \sqrt{-f_{\text{rp}}/\tau_{\text{K}}}; \quad f_{h_{216}} \approx h_{216} f_{\text{rp}}; f_{y_{219}} = f_{\text{rp}} h_{116}/r_{6}; \quad f_{h_{219}} = f_{\text{rp}}/(1 + h_{219}),$$

гле f_{mx} — максимальная частота генерации, МГц; f_{rp} — граничная частота коэффициента передачи тока в схеме с Оg, МГц; τ_{k} — постояныя в времени, пс; h_{216} — предельмая частота коэффициента передачи тока в схеме с Оg, МГц; $f_{p_{21}}$ — предельная частота по крутизив прямой передачи, МГц; $f_{p_{21}}$ — предельная частота коэффициента передачи тока в схеме с Оg, МГц.

Активиые составляющие входной и выходной проводимостей транвистора на высокой частоте $f < 500\,$ МГц в схеме с ОЭ можно определить по формулам

$$g_{ax} = (1 + h_{21s}h_{116} \gamma_S^2/r_{6'})/h_{21s}h_{116} (1 + \gamma_S^2)$$
 (IV.1)

$$\mathbf{g}_{\text{BMX}} = h_{226} + \frac{h_{216}}{h_{116}} \left(h_{126} + \frac{2\pi i_S \tau_{x} \gamma_S^2}{1 + \gamma_S^2} \right); \tag{IV.2}$$

вход ную и выходную емкости — по формулам

$$C_{\rm BX} = \frac{1 - r_{\rm G'}/h_{116}h_{219}}{2\pi f_{\rm FP}h_{116}(1 + \gamma_{\rm S}^2)}; C_{\rm BMX} = C_{\rm K} + \frac{\tau_{\rm K}}{h_{116}(1 + \gamma_{\rm S}^2)}; \quad (IV.3)$$

крутизну прямой передачи — по формуле

$$y_{219} = h_{219}/(1 + h_{219})h_{116} \sqrt{1 + \gamma_S^2};$$
 (IV.4)

модуль обратной взаимной проводимости — по формуле

$$|y_{12}| = 2\pi f_S \gamma_S C_{\kappa},$$
 (IV.5)

где $\gamma_S=|f|_{p_{2|1}}$. Есля велячина $h_{1|6}$ отсутствует в справочных данных гранинстора, ее можно рассчитать по формуле $h_{1|6} \approx r_5 + r_6 h_{2|1}$, тасе $r_s = 2.5 \alpha l_n^2$; $r_6 = r_2 l_n^2$. В формулах $(V,1) \dots (V,6)$ ве учтены индуктивности выводов транянстора, которыми можно пренебречь на частотах $f < 0.3 f_{1|n}$, не снижая точности рассчета.

ам массилах $N \in Ool_{Tip}$, весилажа поинсти расчета. Коффицент шуал K_{ij} — отношение мощности шумов на выходе транзистора к той ее части, которая вызвана тепловыми шумами сопротивления неголичная сигнала к Коффицент шума существено зависит от частоты, режима транзистора (U_{ij} , I_j), внутреннего сопротивления испочных астипала и температуры. В таблицах параметора транзисторов прявлены гарантируемые максимальные значения в определенном, не опитыльном режиме и только для мающумащих транзисторов. Дил получения минимального уровня шумов необходимо избит нашлигодейший режим в тольку в напряжению при отичальном сопрозывления источника сигнала. Для обеспечения работы усилитель пользовалься в режиме необходимо, чтобы его первые касками использовалься на при режиме необходимо, чтобы сто первые касками использовалься участной пользоваться в пользоваться в пользоваться на напряжения на коллекторе ($0, \dots, 2$, 0) я не обходимом стоту ужой полосе выбочку часту.

ры Правчетры: большого сигный характеризуют работу тракимстом при назменениях токов и напряжений в широках предваж. Спилимсский конфрациент передови тока е сежи с общим заимплером h₁₃ → отношение постоянному току базы при заданиом постоянном обратом напряжения коллектор — эмиттер заданиом постоянном обратом напряжения коллектор — эмиттер и токе эмиттера в сеже с общим эмиттером. Стилимсках крупнама пряжой передочи е сежи с общим эмиттером 19,35 — отношение постоянном отношение пост

не зависит от схемы включения транзистора.

Тепловые параметры характеризуют устоймивость транялсторов при работе в ширком давлалом температу в оптрасляют спевам между рассеняамой электрической мощностью и температурой определент мих областей приборов. Михимальная пемператира перехода, при которой обсетенивлется заданния наделениеть, устанавляема с попределенным коэфрициентом запаса. Для германия $T_{\rm max}$ составляет 80...100 °C, для креминя — 150...200 °C, Михимальная отрицательная температура, при которой обсетенивлется заданиям апрасле межделири преходе (оприжощей среды) $T_{\rm min}$ — минимальная отрицательная температура, при которой обсетенивлегся заданиям задеж моть. $T_{\rm min}$ определенная отрицательная температура, при которой обсетенивлегся заданиям задеж моть. $T_{\rm min}$ определенная станарам отрицательная температура, при которой обсетенивлегся заданиям задеж моть.

лется разрушающими механическими усилиями, возниклюшими между отдельными элементами транизистора при его охлаждении. Общее тельное сопротивление транизистора при его охлаждении, общее тельное сопротивление транизистора R_{To} , — отношение размести теленоватуру между коллекторным переходом и коружающей средой к мощности, рассенваемой из транизисторе в установывшемся режиме. Видирение тельное сопротивление транизистора в тольности, рассенваемой на транизистора в тольности, рассенваемой на транизистор в хустановышемся режиме. Температур корух установышемся режиме. Температура корруса (перехода) траничего потределяется условиями тельноотвода, рассенваемой мощностью. Максимально допустимая рассенваема мощность обилолярного транизистора с ростом температура охружающей среды синажется и для стора с ростом температура охружающей среды синажется и для

Рыс. 1V.33. Входиме характеристики биполярного транзистора при включении a = c ОБ; b = c ОЭ.

каждого конкретного ее значення может быть определена по формулам

$$P_{\text{max}} = (T_{\text{п max}} - T)/R_{\text{Тп.с}}$$
 (без теплоотвода);
 $P_{\text{max}} = (T_{\text{п max}} - T)/(R_{\text{Тп.к}} + R_{\text{к.c}})$ (с теплоотводом),

гдо $R_{\rm K,c}$ — тепловое сопротивление корпус — среда, °C/Вт (определяется качеством радиатора). Для траизисторов малой мощности в справочнике приводится $R_{\rm Tn,c}$, а для мощных траизисторов $R_{\rm Tn,c}$

Вольт-амперные характеристики содержат информацию о свойствах транзистора во веся режимах работи при больших и малых сипналах, в том числе о связях между параметрами. По вольт-амперным характеристикам можно опресенть рад параметров, не приводимых в справочной литературе, а также рассчитать цели смещения, стабилыв стабиль об пресентации об пресентать цели смещения, стабилытульсных и постоянных токов, мощностей и напряжений. В основном используются два смейства статических вольт-амперных характеристики входимых и вымодиных.

Влодные карактеристики устанавливают ванисимость входмого тока (ток базы или эмиттера) от напряжения между базой и эмиттером при определенном напряжения на коллекторе. Входиме карактеристики транзистора (рис. IV.35) аналогичны характеристикам диода в примом направлении с экспонециальным возрастанием тока при увеличения напряжения, При U_x > 0 входиме характеристики мало зависят от напряжения на коллекторе. При помижения или повыше-

ини температуры переходов траизистора входиые характеристики смещаются в область больших или меньших входных напряжений соответствения.

Въходиме харампариспики устанавлявают зависимость тока коллектора от напряжения на нее при опредселению токе базы нал звыттера (в зависимости от способа включения транзистора). Отличительтера (в зависимости от способа включения транзистора) (рес. IV. 34), включенного по схеме с общей базой, является слабая зависимость отка коллектора от напряжения U_{ГВ}. При напряжения И_{СВ} выше опредселению завечения происходит пробой коллекторного переходь, зависит от напряжения и коллекторы с схеме СО д соговном зависит от напряжения на коллекторы. Рес на становым дектора начинается при меньшем напряжения на коллекторе, тем при включения транямстора от схеме с общей базой. Только при закритом включения транямстора от схеме с общей базой. Только при закритом

Рис. IV.34. Выходные характеристики билолярного траизистора при включенив: $a \to e$ OB; $b \to e$ OB.

траизисторе ($U_{35} = 0$) напряжение пробоя приближается к напряжению пробоя транзистора, включенного по схеме с общей базой. При повышения температуры переходов выходыме карактеристики съставлется в сторону ббльших токов из-за увеличения обратного тока коллекторного перехода.

Статические вольт-амперные характеристики транзисторов на постоянном токе строят по точкам или получают с помощью специальных характернографов, позволяющих избежать сильного нагрева транзисторов. Максимально допустимые параметр ы определяют значения конкретных режимов биполярных транвисторов, которые не должны превышаться при любых условиях эксплуатации и при которых обеспечивается заданная надежность. Максимально допустимые импульсные параметры приводятся для заданной скважности и длительности импульсов. К максимально допустимым параметрам относятся: максимально допустимое постоянное напряжение коллектор — база U_{KBmax} , максимально допустимое постоянное напряжение коллектор — эмиттер $U_{\mathrm{K} \ni \mathrm{max}}$, максимально допустимое постоянное напряжение эмиттер — база $U_{\rm DE\ max}$, максимально допустимый постоянный ток коллектора $I_{\mathrm{K}\;\mathrm{max}}$, максимально допустимый постоянный ток эмиттера $I_{\text{Э max}}$, максимально допустимый постоянный ток базы / Б тах, максимально допустимая постоянная ряссенваемая мощность коллектора P_{K max}, максимально допустимая постоянная рассенваемая мощность транзистора Р так. Основные параметры биполярных транзисторов приведены в табл. 1V.22...1V.30,

è
Ē
whi
a service
A ACTOR
da sin
was and
America article
Charles a service
The same of the
NAME AND ADDRESS OF
de samesana
Charles and a second
The Bankston of the
A MARGARATAN AND A
or or on the same of the
the statement of a
With transmission at the
With the property and and the
ON THE PROPERTY AND ACTOR
Charles was an action of the Control
ON THE PROPERTY AND ACTOR
DOWNSTRANDS OF DESCRIPTION OF STREET
Ocucania management and
Ocuonate granter and
Ocuonata management and
Ocucania management
99 Ocuones management and
7 99 Octobrish management arts
V 99 Ocucania management and
TV 99 Ocucania management arts
TV 99 Octobris management arts
a IV 99 Octobrish management orbit
a TV 99 Ocuones management orbit
TV 99 Ocucousta management orbit
TV 99 Octobrish representative
to a IV 99 Ocucania management whi
TV 90 Ocupanies management arts
The rate of the October of State of Sta
6 a to n IV 99 Octobrate proposition of
AL COURS
WI andada
WI andada
AL COURS

XPI

2		Обозна-	E,318-			Tun T	Тип траизистора	a		
	Lispamerp	нение	вила	MITSA	MITIO	MILLOA	MITI05	MIIII	МППА	MIT13
	Обратимя ток коллектора при UKB, В*	/KBO	MKA	20/25	20/15	30/30	30/30	20/15	20/15	15/5
	Обратимя ток эмиттера при U3B, В*	1350	жкА	30/16	30/15	30/30	30/30	30/15	30/15	30/15
	Режим измерения h-параметров									
	напряжение коллектора	UK	ш	10	s	G	'n	in.	ιn	ıa.
	ток коллектора	/K	MA	-	-	-	_	_	-	-
	Входное сопротивление	4,116	ő	1	1	1	ı	2000	1	30
	Коэффициент передачи тока	h213	1	1545	1530	1530	2550	2530	45100	A 12
	Коэффицеент обратной связи	4126	1	1	1	1	1	1	1	4.10-3
	Выходная полная проводимость	h226	MKCM	2,5	2,5	10	2,5	60	8,8	8,8
	Предельная частота козффициента передачи	14216	MFR	-	-	-	-	23	04	0,5
	Емкость коллекторного перехода	CK	ф	09	9	09	60	69	9	20
	Постоянная времени цепи обратиой спязи	, K	211	1	1	1	1	ı	1	1
	Коэффициент шума	Km	45	10	1	ı	1	ſ	ı	ı
	Максимально допустимые параметры									
	постоянное напряжение коллектор база	UKB max		12	15	98	30	12	2	12
	постоянное напряжение коллектор-змиттер	UK9 max		22	25	99	30	52	22	12
	постоянный ток коллектора	IK max		30	20	20	20	20	20	20
	импульсный ток коллектора	/Ки шах		150	120	120	150	150	120	150
	рассеивземая мощность без теплоотвода	Pmax	MBT	150	150	150	150	150	150	150
	Максимальная температура окружающей среды	Tmax	ပ္	+70	+70	+70	+70	+20	+20	+20
	Миникальная температура окружающей среды	Tmin	ပွ	09-	-60	09-	09-	09-	-60	-60
	Общее тепловое сопротивление транзистора	RT II. c	°С/мВт	0,2	0,2	0,2	0,2	0,3	0,2	0,2
	Тип перехода, материал				-du	п-р-п, германый	ini i		_	p-11-p,
	Конструкция (номер рысунка)					-	IV,35, a			ch wheel
	Основное назначение			Для усиля н промежу	Для усилителей и генераторов иквиой и промежугочной частот	подоторов гот	назкой	длу ус	Джу усилителей и гене-	а гене- зве час-

9.					Тип транзистора	истора		
Параметр	чение	пица	MI113B	MII14	MIII4A	MRI§B	MIIIS	MI115A
Обратина ток коллектора при Сир. В.	Can	MKA	15/15	15/15	15/5	15/5	15/5	15/5
Обратный ток змитгера при U3Б, В*	/350	мкА	30/15	30/15	30/30	30/30	30/15	30/15
Режим измерения 4-параметров								
напряжение коллектора	UK	В	10	2	ID.	ıo	10	N)
ток коллеплова	/K	MA		-	-	-	-	1
Входное сопротивление	4110	ŏ	30	30	30	30	30	30
Козффицент передану тока	Ann	1	2060	2040	2040	3060	3060	50100
Козфаниент обпатной связи	hroe	1	4-10-3	4.10-2	4.10-3	4.103	4.10-3	4.10-3
Выходная полиза проволимость	4004	MKCM	3,3	3,3	8,8	3,3	3,3	3,3
Предельная частота коэффициента передачи	16916	MFu	0,5	0,1	_	-	64	5
Емкость коллекторного перехода	C,X	ФШ	000	20	20	20	20	00
Постоянная времени цепи обратной связи	T _K	пс	1	ı	1	1	1	1
Коэффицемт шума	Km	A.B.	1	1	1	1	1	ī
Максимально допустиные парамстры								
постоянное напряжение коллектор — база	UKB max	В	15	12	30	30	15	12
постоянное напряжение коллектор-эмиттер		g	15	15	30	30	12	15
постоянный ток коллектора	/K max	W.A	20	20	50	20	20	50
импульсный ток коллектора	/K umax		150	150	120	150	150	150
рассенваемая мощность без теплоотвода	Prior		150	150	150	150	150	130
Максимальная температура окружающей среды	_	ç	+70	+70	+70	+70	+20	+70
Мянимальная температура окружающей среды	Tmin	ပွ	09-	09-	9-	09-	60	09-
Общее тепловое сопротниление транзистора	RIDE	°C/MBT	0,2	0,2	0,2	0,2	0,2	0,2

3 -2

Конструкция (номер рисунка) Эсновное назначение

Тяп перехода, материал

IV.35, a

р-п-р, германий

Для усилителей и генераторов в диздазоне частот до 2 МГц

							MY COOCII	Hoood swerne mans. 1122	1. 1122
Toposee	Обозна-	EAR-			Типт	Гип траизистора	0		
A constant	чение	ница	MIT16	MITIGA	MITI65	MILIGE MILZON MILZON	MIT205	MIT21B	MIT211
Обратный ток коллектора при UKB, В.	/KBO	KK 4	1	1	1	50/50	50/30	50/40	50/60
Соратныя ток эмиттера при U _{ЭБ} , В*	.√3B0	MKA	ı	1	1	50/30	50/30	50/40	20/60
Режим измерения и-параметров									
напряжение коллектора	UK.	8	-	-		-	10	10	10
ток коллектора	/K	мА	10	10	10	9	10	10	- 10
Входное сопротивление	4116	OM	ı	ı	3	8	50	30	200
моэффицент передачи тока	h213	1	2530	30,50	45100	50100	80200	20,100	2080
доставать поратной связн	A 126	1	!	ı	1	ı	1	ı	1
детельная полная проводимость	h226	MKCM	ı	ı	1	10,03	2,5	2,5	2,5
лусдельная частота коэффицента передачн	1,4016	MFu	-	-	0-	2,0	1,5	1,5	1,0
Емкость коллекторного перехода	, W	90	ı	ı	1	30	30	30	30
мостоянная времени цепи обратной связи	1 K	110	ı	ŀ	1	1	1	ı	1
мозфринент шума	Km	ПБ	I	1	1	ı	1	1	I
памения попустимие параметры									
постоянное напряжение коллектор - база			ı	ı	ı	30	30	40	09
постоянное напряжение коллектор эмиттер		œ	101	15	12	20	20	30	355
постоянныя ток коллектора	/ K max	MA	20	20	20	20	20	20	02
нипульсныя ток коллектора	/К. и тах	MA	300	300	300	300	300	300	300
рассенваемая мощность оез теплоотвода	Pmax	MBT	200	00:	300	17.0	150	150	1:0
максимальная температура окружающев среды	Tmax	ပ္	+70	+ 70	+20	+70	+70	+70	+ 70
манимальная температура окружающей среды	Tmin	ပွ	09-	-60	09-	09-	60	-60	-60
оощее тепловое сопротивление транзистора	АТ п. с	°C/MBT	0,2	0,2	0,2	0,33	0,33	0,33	0,33
Тип перехода, материал					D-11-0	р-и-р, германий		-	
Конструкция (помер рисунка)						IV 35. a			
						a foot			
Canobro nashadenne			Для устро	Для устройств переключення	очення	Для уси	Для усилителей, гевераторов и уст- ройств переключения	тевератор: 18я	B H yer-

								Продоля	Продолжение табл. 1V.22	1. IV.22
and the second	Обозна-	EAH-				THU	Тип траизистора	. 8		
diparaderi	4 c Bille	ница	MF121Д	МП21Д МП21Е	MI125		MI125A MI125B	M1126	M 1726 A	MIT26B
образим: ток коллектора при UKB, В.	/KBO	MKA	20/20	50/70	75/40	75/40	75/40	60,835	60.35	60/25
Эбратный ток эмиттера при U35, В.	/350	MKA	20/20	30/70	75/40	75/40	15/40	75/70	75/70	75/40
Режим измерения h-параметров										
напряжение коллектора	UK	æ	10	10	20	50	30	20	20	00
ток коллектора	/ K	MA	1.0	10	2,5	2,0	2.5	0.5	2.5	10
Входно- сопротивление	4116	Ö	8	52	22	22	22	25	25	2 12
Коэффициент передачи тока	6104	1	20200	20200 30150 1325	1325	2040	30,80	13. 95	9040	30 80
Коэффициент обратной связи	4126	ı	ı	1	4.10-0	4.10-2	4.10-2	4.10-3	4.10-3	4.10-2
Выходная полияя проводимость	h 226	жкСм	2,5	2,5	3,5	3,5	3,5	3.5	3.3	100
Предельная частота коэффициента передачи	/h216	MFu	1,0	2.0	0,3	0.2	0,5	0,2	0,2	0,5
Емкость коллекториого перехода	ď	ФП	30	3,	70	70	70	20	02	0.5
Постоянияя времени цепи обратной связи	No.	20	1	ş	1	1	. 1	1	1	: 1
Коэффициент шума	Ϋ́	ap.	ı	1	ı	1	1	1	1	1
Максимально допустимме параметры										
постоявное напряжение коллектор - база	UKB max	В	20	70	40	40	40	70	20	10
постоянное напряжение комлектор-эмиттер	ОКЭ так	В	30	35	40	40	40	70	7.0	20.
постояяный ток коллектора	/ K max	×Α	99	20	20	20	20	20	20	20
выпульсиий ток коллектора	1К. н тах	мΑ	300	300	300	400	400	300	400	400
рассеиваемая мощность без теплоотвода	PITHEX	мВт	150	150	200	200	200	200	200	200
Максимальная температура окружающей среды	Tmax	ပ္	+70	+70	09+	09+	09+	09+	-1-60	09+
Мянимальная температура окружающей среды	Tmin	ပ္	09-	99	09-	09-	09-	09-	09-	09-
Общее тепловое сопротивление транзистора	RT n. c	°C/MBT	0,33	0,33	0,2	0,2	0,2	0,2	0,2	0,3
Тип перехода, матернал						-u-d	р-п-р, германий	EB CE		
Конструкция (номер рисунка)						-	IV.35, a			
Эсиовное назначение			ц	дя усил	ителей,	генерато	Для усилителей, генераторов и устройств переключения	ойств пе	реключен	te

way yennesses teacharopes a perposed neglection tents

33	
3	
=	
ma6.	
волокения	
ĕ	
-	

	1					Тип	Тип транзистора	2000		
Параметр	чение	RBUS	MI127	MI127A	MT128	MTI35	МП36А	МП37	МПЗ7А	МПЗЛБ
Обратный ток коллектора при UKB, В*	IKBO	MKA	3/5	3/5	3/5	1	1	1	1	1
Обратный ток эмиттера при U3Б. В.	/350	мкА	1	. 1	. 1	15/5	15/5	15/5	15/5	15/5
Режим измереяня и-параметров										
напряжение коллектора	C _K	В	2	'n	5	ın	2	2	2	2
ток коллектора	, K	MA	0,5	0,5	0.5	-	-	-	_	-
Входиое сопротивление	ft116	ő	20	20	20	56	26	26	56	26
Коэффициент передачи тока	4215	1	20100	20170	20200	10125	1545	1530	15.,30	2550
Коэффициент обратиой связн	h126	I	_	1	1	ı	3.10~4	3.10-4	3.10-4	3.10-4
Выходная полизя проводимость	4226	MKCM	8	-		3,3	3,3	3,3	3,3	3,3
Предельная частота коэффицисита передачн	fh216	MFu	-	-	vs.	0,0	-		-	
Емкость коллекторного перехода	ď	Ф	20	20	20	20	20	90	20	20
Постоянияя премени цепи обратной связи	N N	IIC	1	ı	1	ı	1	-	1	1
Козффицевт шума	K	A.B	2	s	ıo	I	12	ı	1	1
Максимально допустимые параметры										
постоянное напряжение коллектор — база	UKB max	В	10	2	LO.	13	12	12	30	30
постоялное напряжение коллектор-эмиттер		В	10	10	ıo	115	12	12	30	30
постоянный ток коллектора	/K max	MA	3	9	9	30	20	20	30	20
нипульсямй ток коллектора	IK. B max	MA	1	1	ı	150	150	120	150	150
рассанваемая мощность без теплоотвода	Pmax	иВт	8	30	30	150	120	150	130	150
Максимальная температура окружающей среды	Tmax	o,c	3+	09+	09+	+60	109+	09+	09+	99+
Минимальная температура окружающей среды	Tmin	ò	09-	09-	09	-60	99	09-	09-	991
Общее тепловое сопротивление транзистора	ВТ п. с	°C/MBT	1	ı	ı	0,2	0,2	0,2	0,2	0,2
Тип перехода, матернал			E d	р-п-р, германий	Marcel		<u>1</u> -u	n-p-n, германия	аниз	
Конструкция (номер рысунка)							IV.35, a			
Осисиюс изаначение			Для мало усылителей	малопумящих елей	хипи	Для ус	Для усиления электрических сигналов ЗЧ	ектричеся	сих сигиа	108 3tf

		-	Еди-				Tun	Тип транзистора	pa		
\(\frac{f(0.0)}{f(0.0)} \)		Segue	випа	-	МПЗ8А	WIT39	MI139B	Mf140	MI140A	MII41	MII41A
	Обратный ток коллектора при UKB, В*	/KEO	MKA		1	15/5	15/5	1575	1575	0.01	
VK N B S S S S S S S S S S S S S S S S S S	Обратный ток эмиттера при UЭБ, *В	/350	мкА	15/5	15/5	30/5	30/5	30/5	30/2	30.75	10/2
VK NA 1 1 1 1 1 1 1 1 1	Режим измерения h-параметров								-/	2/22	20/0
h 116	напряжение коллектора	C.K	В	ıņ	10	N.	2	M			
h 110 O	ток коллектора	/K	жА	-	-	-	-		0 -	۰.	٠,
h 123 — 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	Входяое сопротивление	4116	ő	36	26	25	22	52	- 2	- u	- :
Page	Коэффициент передачи тока	A219	1	2550	45100	15	2060	20. 40	20 40	00 00	22
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Коэффици-ит обратной связи	4 126	1	3.10-4	3.10-47	5.10-4	5.10-4	5.10-4	0470	3000	20100
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Змходная полная проводимость	h226	MKCM		3,3	3,3	3,3	3.3	0 0	-01.0	01.0
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Тредельная частота коэффициента передачи	7h216	MFu		. 24	0,5	0,5	0,1	0,0	°, -	n'n -
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Зикость коллекторного перехода	C,	Ф	20	20	99	99	9			. :
K _i 35 - - 12 O _K max B 30 115 16 O _K max B 30 13 16 K _i max A 10 19 19 19 K _i max C 19 19 19 19 19 17 T _{max} C - 0 - 49 - 19 17 10	Гостоянная времени цепи обратиой связи		пс	1	1	1	. 1	3 1	8	3	9
UKE max B 33 115 12 12 12 12 12 12 12 12 12 12 12 12 12	(озффинент шума		E.	1	1	01		1	ı	ı	1
UKS max B 30 15 10 10 10 10 10 10 10 10 10 10 10 10 10	Авксимально допустимые параметры	B	1			4		ı	1	ı	1
Chemical B 30 15 15 Yearman MA 190 20 40 Yearman MA 190 150 15 Prank MB 10 150 150 11 Tmax C +60 +60 +60 +6 Tm1 C +60 +60 +60 +60 +60 RT n. c C/AMB 0.2 0.2 0.2 0.2 0 0	p - 6838	WE may	В	33	12	0	9	9	0		:
K max MA 20 20 40 10 10 10 10 10 10 1	постоянное напряжение коллектор-эмиттер 1	Wall ES	a	30	10	10	10	2 12	9 6	0 9	2 .
K ₁ if max MA 150	постоянимй ток коллектора	K may	MA	50	50	90	9	07	9 9	2 9	01
Pmax		AGUL D	MA	150	120	120	150	120	150	2	30
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	_	Press	MBT	130	150	150	150	150	001	000	001
Tmin °C —60 —60 —40 RTn.c °C/MBT 0,2 0,2 0,2		Tmox	ç	09+	09+	99+	1-60	9	130	000	001
RTn. c °C/MBr 0,2 0,2 0,2	_	Tmin	Ş	99	09	- 40	9	. 1	3 9	8 5	900
	-		C/MBT	0,2	0,2	0.2	0.2	. 6	2 0	2 0	200
					_			ļ	9.0	100	9,0
Тви персхода, маторявл $n-p-n$, горманый	нп перехода, матеряал				n-p	-и, гері	жанна		0-4-0	о-п-р, германий	
Конструкция (номер рисулка)	онструкция (номер рисуяка)						11	IV.35. a			
Осионали и намения	сновное називние										

Для усылителей и генераторов ЗЧ

8	Обозна-	East-			Тяп	Гип транзистора	98		
Liapaketp	ченне	ница	MI142	MIT42A	MTI42B		KT104A KT104B	K TI04B	KTIOAF
Обратный ток коллектора при UKB, В*	/KEO	мкА	1	1	1	1/30	1/15	1/15	1/30
Обратный ток эмиттера при U _{ЭБ} , В*	/350	MKA	1	1	1	1/10	1/10	1/10	1/10
Режим измерения h-параметров									
напряжение коллектора	UK.	m	-	-	-	13	10	9	10
ток коллектора	/K	мА	10	10	0	-	alon	-	-
Входное сопротивление	4116	ő	1	1	1	130	120	120	120
Коэффинент передачи тока	h213	1	2035	30,50	45100	9,36	2080	40160	1560
Козффицент обратной связи	4126	1	1	1	1	1	1	1	1
Выходная полная проводимость	A996	мкСм	1	1	1	1	1	1	1
Предельная частота коэффициента передачи	fh216	MP		-	2	10	ın	10	II)
Емкость коллекторного перехода	ď	θ	1	1	1	20	90	8	50
Постоянияя времени цепи обратной связи	T _K	пС	1	1	1	69	ro	8	63
Коэффицнент шума	K	A.B	1	1	1	1	1	1	1
Максимально допустимме параметры									
постоянное напряжение коллектор — база	-	m	15	13	15	99	12	12	30
постоянное напряжение коллектор-эмиттер		m	13	15	15	30	12	15	30
постоянный ток коллектора	/K max	мА	1	1	1	20	20	98	20
нипульсный ток коллектора	/К. н тах		150	150	150	1	1	1	1
рассенваемая мощность без теплоотвода	Pmax	-	200	200	200	150	150	150	150
Максимальная температура окружающей среды		ပ္	+70	+70	4.70	+100	+100	+100	+100
Минимальная температура окружающей среды	_	ô	- 60	991	091	9	09-	09-	091
Общее тепловое сопротивление траизистора	RT n. c	°C/MBT	0,2	0,2	0,2	0,4	9,4	6,4	0°4
Тип перехода, материал			p-1	p-n-p, repwasni	RISE		b-u-b	р—п−р, кремний	
Конструкция (номер рисунка)				IV.35, a			IV.	IV,35, a	
Основное назначение			Для устр	Для устройств переключения	пючения	Для ус	Для усилителей и генераторов ЗЧ	и генерат	PE gode

Параметр	O6c 3H2s	Еди			Тип	Тип траизистора	pa		18
	4c MRG	инца	LT108A	LT108B	LT108B	LT108B LT108F	LT109A	LT109B	LT109B
Мратный ток коллектора при UKB, В.	/KBO	MKA	10/5	10/2	10./5	10.0	27.0	21.0	1
Мратный ток зииттера при U _{ЭВ} , В*	/380	MKA	15/0	15/6	15/5	10/2	0/0	0/0	0/0
Режим измерении А-параметров					2	0/01	0/0	0/0	0/0
напряжение коллектора	Uk	a	10	u	u				
ток коллектора	()	N.	-	, -	, -	۰.	٥.	10	ın ·
Входиое сопротивление	4110	č			- 5	- :	-	_	_
Коэффициент передачи тока	A 101 a	1	2050	35 55	60 130	110 010	27	27	27
Коэффициент обратиой саязи	R196	-		9	2	110220	2030	_	00130
Выходная полная проводимость	hoos	MKCM	1	1	100	1 :	-01-6-0		0,5-10-2
Предельная частота коэффициента передачи	14016	Mra	0,5	-	- 3	3 -	2	2, -	n
Емкость коллекторного перехода	2	6	9		. ;				-
	3"	-	3	9	90	20	30	30	30
от получителя пременя цени обратной саязи	H H	211	2000	2000	2000	2000	2000	2000	2000
COSCOPRING INCHES	my	9	1	1	1	1	1		
мексимально допустниме параметры									
постоянное напряжение коллектор база	URB max	В	01	10	10	10	9	10	9
TekTop9Mirrep	VES may	щ	10	9	9	2 5	2 0	2 0	2 ,
постомнин ток коллектора	10	4.4	20		0 0	2 6	0 1	0	٥
вмпульсный ток коллектора	/W max	4	3	000	oo.	000	250	50	20
Dacoeus vommon vommon for	A. H HIGX		1	1	1	ı	1	1	I
precedent and another or relitionable	Truax	MBT	72	75	75	75	30	30	30
максимальная температура окружающей среды	Tmax	ů	13	+92	+55	+55	+ 555	+55	+555
инимальная температура окружающей среды	Tmin	ပ္	40	-40	-40	9	30	8	30
Сощее тепловое сопротивление транзистора	RT n. c	°C, MBT	0,8	8.0	8.0	8.0	1	1	1
Трп перехода, материал Конструкция (номер рисунка)				р-п-р, германий	маний		n-d	р-п-р, германий	tuñ
Осможное изамачение			T and	14.33, 0	0			IV.35, 8	
			габаритных никах	лия усилителен и генераторов в мало- габаритных радиовещательных прием- никах	тельных тельных	мало-	Teabhax I	Для усилителей радиовеща- тельных приеминков;	тиовеща- а;
							and and and	TILDER - B MEANINHEROR	пинсков

The same of the sa							Продолжение табл. 1V.22	ние табл	. 17.22
E	Обозия-	Еди-			THO	Тип траизистора			
Параметр	чение	икиз	TT109F	LT109A	FT109E	LT109X LT109M	ГТ109И	MTHH	MIIIIIA
Обратиый ток коллектора при U _{KB} , В"	IKBO	MKA	5/5	2/1/2	2/1/2	1/1,5	5/5	3/10	3/10
Обратимй ток эмиттера при U 3Б. В*	1350	NEA	2/2	3/1,2	3/1,2	5,1,5	5/5	3/20	3/5
Режим измергиня 6-параметров									
напряжение коллектора	C _K	8	s	0	0	10	מו	ıo	iņ
тск коллектора	1 18	W.A	-	_		-	-	_	-
Входиое сопротивление	4116	ОМ	27	27	27	27	27	60	40
Коэффициент передачи тока	ft.213s	1	110,250	2070	50100	>100	2080	1025	1030
Козффициент обратной связи	4120	1	0.5-10-0	0.5 - 10 - 3	0,5.10-1	0,5-10-4	0,5.10-3	3.10-3	3.10-2
Выходная полная проводимость	9604	мкСм	3,3	3,3	3,3	3,3	3,3	67	2
Предсльная частота коэффициента передачн	,4216	MFu	_	69	10	ıo	-	0,5	0,5
Емкость коллекторного перехода	ئ	ФВ	30	40	40	30	30	150	150
Постоянная времени цели обратной связи	4 H	20	2003	2000	000c	2000	8000	2000	2000
Коэффициент шума	K	II.B	1	1	١	1	12	1	25
Максимально допустиные параметры									
p 6asa	UKBITAX	В	91	10	2	01	10	50	10
постоянное напряжение коллектор-эмиттер	UK3 max	В	9	٥	9	9	9	20	10
	/K max	MA	20	20	30	8	20	20	30
ичпульсиый ток коллектора	/K. H DRX	мА	1	1	1	1	1	100	100
рассеивлемал вощность без теплоотвода	Pmax	-	30	30	30	30	30	120	150
Максимальная температура окружающей среды	7 max	ွ	+22	+92	+22	+55	+53	+100	+100
Минимальная температура окружающей среды	Tmin	ç	-30	-30	130	-30	-30	-60	-60
Общее тепловое сопротивление транзистора	RInc	°C/MBT	1	1	ı	ı	1	8,0	8,0
Тип перехода, материал Кенстуканя (номер рисунка) Основное измачен с			Для усил ГТ109Е — для часов	р—п—р, германий П. 35, « Для усылителе] радмежщительных приеминкоп: TT109E — в жединиской япиратурс, [11093K— для часовых механизмов	р—п—р. Германий IV.35, « радновещательны нинеской яппарату ханнэмов	ний Биых прис эатуре, ГГ	мников; 109Ж —	n—p—n, 1V. Для ус генерато ройств и	n—p—n, германий 1V.35, а Для усилителей, г.чераторов и уст- войств переключе- ния 3ч

Обозна		Еди-	MITHE	MI112	Tem	Tun Tpanaucropa		Spodotwenue mags. 1V.22	. IV.22
Обратива ток коллектора при U_{KB} , В « Обратива ток эмитера при U_{SB} , В « Режим вычерения h -нараметно	/KBO /3BO	MKA	3/10	3/5	3/5	3/5		10/15	10/10
няпряжение коллектора ток коллектора Входиее сопретивление Коэффицаевт передаци тока	7, 7, 7, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	O. A. A.	5 1 40 1545	5 - 5	o - 65 5	10 10 12	23 23	ro - 15	12 = 25
Коэффициент обратной связя Выходияв полизи проводимость Предельная частота коэффициента передачи	h126 h226 /h916	мгкСм МГц	3.10	3.10-1	3.10	3.10-2	3.10-2	3,3	3.10-4
Бикость коллекторного перехода Постояния премени цепя обратной свчзи Коэффицият шума Миксималью допустичне параметри	. * * * =	пф пс дБ	8 1 1	150	150	150	811	811	811
р — база р — эмнтгер отвода щей среды ися среды	UKB max UKD max IK max IK. 4 max Pmax Tmax Tmax RT mtn	MA M	20 20 20 100 150 150 -100 -60	10 20 20 100 150 +100 	10 20 100 150 +100 -60	100 100 100 150 150 150	50 10 50 150 150 60	30 30 10 50 150 +100	150 150 150 150 150 150 150
Тип перекода, материал Кизтрукция (помер рисулка) Осисаное мазычесние			л.—р.—п, кремний п.—р.—п, кремний В.	n-p-n, kpennsh Terek, resenstop	емиив За	5 .	Ε	усылителей и год	ний в гене-

Manager Annual Control of the Contro					-			rappo	Hooosaceuse mada. IV azz	maoa.	17.071
	Обозиа-	East-	Ì		Ī	Тнп	Тип трвизистора	ado.			
Mapawerp	ченве	ница	rT115A	LT115B	T115B	THEF	17115A 17118B 17118B 17118 1 17118A 171122B 171122B 171122B	F T122A	FT122B	LT122B	LT122F
Обратный ток коллектора при UKB, В*	/KBO	мкА	40/20	40/30	40/20	40/30	40/50	20/2	20/5	20/2	.20/5
Обратный ток эмиттера при UBB, В*	/350	мкА	40/20	40/20	40/20	40/20	40/59	15/5	15/5	15/5	15/5
Режим измерения 6-параметров											
напряжение коллектора	UK	m	-	-	_	-	_	ın	ın	10	2
ток коллектора	/K	мА	22	2.5	55	25	52	_	_	_	-
Входное сопротивление	4116	031	1	1	1	1	1	ı	1	ı	1
Коэффициент передачи тока	4219	1	2080	2080	90150	90150	20,80 60,150 60,150 125250	1545	1545	3060	3060
Коэффициент обратной связн	h 125	ı	1	1	1	ı	1	ì	1.	ı	
Выходная полная проводичость	A225	MKCM	1	1	1	i	1	1	1	1	1
Предельная частота коэффициента передачи	14216	MFu	-	-		_	-	-	-	-	
Емкость коллекторного перехода	C,	ФП	1	1	1	ı	1			1	1
Постоянныя времени цепи обратной связи	×	ПС	ı	1	ı	ı	1			ı	ī
Коэффицент шума	K _E	af.	ı	ı	ı	1	ı			1	ı
Максимально допустныме пвраметры											
постоянное инприжение коллектор - база	UKB max		50	30	20	30	50	322	20	20	20
постоянное напряжение коллектор-эмиттер	UK3 max	В	1	ı	1	1	ı	35	50	20	20
постоянный ток коллектора	/K max		30	30	30	30	30	30	30	20	20
импульсиый ток коллектора	/K. PITAX	MA	1	1	1	í	1	150	120	150	150
рассенваемая мощность без теплоотаода	Para	vB+	20	20	20	20	20	120	150	120	150
Максимальная температура окружающей среды	Tmax	ņ	+40	+45	+45	+45	+42	+70	120	+70	+70
Минипальная температура окружающей средм	Tmin	ņ	-20	-30	20	-20	-30	09-	09-	00	07-
Общее тепловое сопротивление транзистора	RID. C	CMBT	8,0	8.0	8,0	8,0	8,0	0,2	0,2	0,2	0,2
Тип перехода, матернал Конструкция (номер рисунка)			-	-11-0	р-п-р, германия IV.35, б	чаний.		ż	n-p-n, германий IV.35, а	ермани 5, а	
Основное назначение			Для у	Для усилителей и генераторов ЗЧ	я и геи	ераторо	- 3d	₹	Для усилителей 3Ч	Breaeß	h

Unodoxivenue menta PV 00	44.4
	The second secon

AND DESCRIPTION OF THE PERSON NAMED IN COLUMN 1 AND DESCRIPTION OF THE PERSON							Продоля	Продолжение табл. IV.22	A. IV.22
Папаметр	Обозна-	Egs.			. Tun	- Тип транзистора	pa		
	чение	ница	LT124A	LT124B	LT124B	LT124B FT124F	LT125A	LT125B	LT125B
Обратими ток коллектора при UKB, В*	IREO	MKA	15/15	15/15	15/15	20.05	50.38	20.02	10.07
Обратный ток эмиттера при UBB, B*	/950	MKA	15/5	15/5	15/5	15/5	50/20	50/30	50,730
Режим измерения и-параметров									20/20
напряжение коллектора	Up	п	0.5	e r	5.0	u C	u		
ток коллектора	187	MA	100	100	00	0,0	9 6	9 6	0 8
Входиое сопротивление	4115	Ом	1	1	1	1	3	9	62
Коэффициент передачи тока	4213	1	2850	4590	71162	120200	2856	4590	170
гозфинивент ооратной связи	h126	1	1	I	1	1	ı	1	
Быходная полная проводнюсть	h2224	MXCM	1	ı	1	1	1	1	
Предельная частота коэффициента передачи	Photo	MFu	-	-	-	_	-	-	l -
Емкость коллекторного перехода	C. K	9	ı	1	1				
Постолиная времени цепи обратиой связн	TK	IIC	1	1	1	1		1 1	1
Коэффицент шума	Km	ЯB	1	1	1	1		1	1
максимально допустимые параметры									1
постоянное напряжение коллектор — база		п	22	25	22	25	100	25	35
постоя на папряжение коллектор-эмиттер		щ	ı	1	1	1	1	3 1	3 1
постоянии ток коллектора	/K max		1	1	ı	1	ı	1	
импульсими ток коллектора	K. B max	MA	100	100	001	100	300	300	300
рассеиваемая мощность сез теплоотвода	Pmax		72	75	7.2	12	150	150	150
максимальная температура окружающей среды	Tmax	ွ	09+	09+	09+	09+	+20	120	200
минимальная температура окружающей среды	Tmin	ပွ	-25	120	-25	-25	9	9	- 6
осщее тепловое сопротивление транзистора	АТ п. с	°C/MBT	8,0	8,0	8'0	8,0	0,3	6,3	0,3
ě			_	_	_				+
гин исрехода, материал				р-п-р, германий	ризний		20-0	D-G-D, Fernanne	911
Конструкция (номер рисунка)				1V,35, 6	9			TV 38 A	
Основное назначение			The same of the same of				•	2 ,000	

Для усиления и переклю-чения электрических си-гиалов на 3Ц

Для усиления и переключения элект-рических сигналов в диапазоне частот до 5 МГц

					Thun	Torn monthstates	-		
	Обозна	Egs.			Trimi	panosicio	90		
Парамстр	чение	ница	LT125 L	ГТ125Д	FT125E	ГТ125Ж	rti25E rti25% rti25M rti25K rti25J	LT125K	LT125JI
Обратива ток коллектора при Uvr. В*	lven	MKA	50/35	50/35	50/35	50/35	50/70	50/70	50/70
Обрагимя ток эмиттера при U3B, B*	/350	мкА	20/50	50/20	50/20	50/20	50/20	50/20	20/20
Режим измерения h-параметров									
напряжение коллектора	UK	щ	10	0,5	0,5	0,5	0,5	0,5	9,0
ток коллектора	1/1	νA	32	100	100	100	100	100	100
Входкое сопротивление	hills	CM	1	1	1	1	1	1	1
Коэффициент передачи тока	h215	1	120200	2856	4590	71140	2856	4590	71140
Коэффициент обратной связи	h125	1	1	1	1	1	1	1	1
Выходизя полная проводимость	h225	мкСм	1	1	ı	1	1	1	1
Предельная частога коэффициента передачи	1,4216	MFq	-	-	-	_	_	-	-
Емкость коллекторного перехода	Ľ,	Фп	1	1	1	1	1	ı	1
Постоянияя времени цепи обратной связи	312	ПС	1	1	1	1	1	1	1
Коэффициент шума	K	дB	1	1	1	1	1	1	1
Максимально допустимые параметры									
постоянное напряжение коллектор — база	UKB max		35	32	32	35	20	20	20
постояние напряжение коллектор-эмиттер	XEM ENO	В	1	1	1	1	1	I	1
постоянный ток коллектора	/K max	мA	1	1	1	1	1	1	1
нипульсиий ток коллектора	IK umov	MA	300	300	300	300	300	300	300
рассенваемая мощиссть без теплоотвода	Pmax	M.B.	150	150	120	150	150	150	150
Максимальная температура окружающей среды	Tmax	ွ	+70	+70	+70	+70	02+	+40	+20
Минимальная температура окружающей среды		ů	09-	09-	09-1	09-	99	09-	09-
Общее тепловое сопротивление траизистора	RT n. c	°C/MBT	0,3	0,3	0,3	0,3	6,3	6,3	0,3
Тип перехода, матернал					p-11-d	р—п-р, германий	11.9		
Коиструкция (номер рисунка)			T C	a commente	I I	IV.35, a	and of the same	101111111111111111111111111111111111111	ne
Основное иззначение			ALTH Y	для усиления и перемлючения электрических сигналов эч	horrwada.	SHIN SHEE	LDBACCARA	CHLHHAMOR	-0

Числитель дроби — ток, знаменатель — напряжение.

Таблица IV 23 Осилсиме параметры гразвисторов мальй мошности средисчастотных

FKE B FKE O		Парамето	О"озна-	Еда-			Tun	Тип транзистора	pa		
			уение	няца	П29	H29A	П30	11307	IT307B	11308	11309
Parama transmission converges in part Parama transmission Pa		Обратный ток коллектора при U _{KB} , В∗¹	/KEO	VKA.	4/12	4/19	4/12	3780	9076	37190	2 2100
Penna in statisticate & proprietations Penna in statisticate & penna in statisticate & penna in statisticate & penna in statisticate Penna in st		Обратный ток эмиттера при U _{ЭБ} , В∗1	1350	wxA	4/12	4713	4.719	2/3	20/2	8,73	200
Variety (Coloratory)		Режим измерения А-параметров	2					2	2/0	0/0	2/2
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		напряжение коллектора	UK	п	0,5	0,5	0,5	20	90	20	20
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		ток коллектора	/K	νч	20	20	20	10	9	01	9
10 10 10 10 10 10 10 10		Бхэдиос сопротивление	4115	CN	ı	1	ı	70	2 2	20	202
		Мозфициент передачи тока	h213	!	2050	40100	80180	2060	50150	3090	2060
		может ооратион связи	1126	1	1	1	ı	1	ı	ı	1
10 10 10 10 10 10 10 10		рыходная полная проводимость	4226	MIKCM	1	1	1	ı	1	ı	1
Table Compared C		граинчияя частота коэффициента передачи	/rp	Mru	2+2	# # 10	10*1	20	20	30	20
		смиость коллекторного перехода	ď	Đ.	50	20	20	1	. 1	1	!
No. A		Постояния времени цепи обратной связи	34	20	9009	6000	0009	1			
Maccasalano properture negacepse Memoria		Коэффицент шума	Υ	115	1	ı	1	ı			
		Максимально допустимые параметры	9						ı	ı	1
Decreasing temperature Decreasing Decr		постоянное напряжение коллектор — база	Uve man	В	12	61	61	og.	6	90.	100
		постоявное напражение коллектор-эмиттер	UV 3 max	60	0	2	! =	0 0	8 8	021	071
		постоянный ток коллектора	I'm max	47	: 1	2		200	00	120	120
processmenters in suggest A principle		HMIN/IBCHMB TOK KOLD-KTODS	Y W Wax		1 3		100	00	30	8	30
Макельная уследуедуе от соружение браза Р ₁ пл. 7 — 4.0 — 4.0 — 4.0 — 6.0 —		рассенваемая монность без терпоотвода	K H max	4 4	90 60	001	90	120	120	120	120
Alignoria Alig		Marchine and an article and article article and article and article article and article and article article article and article article and article ar	, max	MDI	8	99	30	250	220	250	250
Commission variety Commission Commissi		инименения температура окружающей среды	rmax	ç	19+	09+	9+	+125	+125	+120	+125
Ag n. c. C/nBr .		оправодния при температура окружающей среды	Tmin	ų	09	09-	99	09	09-	09	09-
Tun repozoa, artepan: P-n-p. repaired		Сощее тепловое сопротивление транзистора	АТ п. с	°C/MBT	i	J	ı	8,0	8,0	8.0	8,0
Konstruyatusa (100tep pikeyuka) 17,35, 0 Liza wanyarense (100tep pikeyuka) 1,35, 0 Liza wanyarense manara en menyaren 1,35, 0 Liza wanyarense manara en menyaren 1,35, 0 Liza wanyarense manara en menyarense		Тяп перехода, материал			- 1	-D. Ferings	e	_	- 1		
Основное намичение Для модуляторов, импульс- им. и переключающих уст- родств		Конструкция (номер р исунка)				1V.35, a			17	35, d	
	00	Основное назначение			Для моду имх и пе ройств	ляторов, р реключаюц	имульс- их уст-	Для уст образова ния	ройств пер	реключен оянного	ня и пре- напряже-

						į	Прод	Продолжение табл. ГУ.23	табл.	17.23
	Обозна-	East-			T	Тип транзистора	торз			1
Параметр	чевие	няпа	KT201A	KT2015	KT201B	KT201B KT201F KT201A KT203A KT203B KT203B	КТ201Д	KT203A	KT203E	KT203B
Odnarius Tok Konzektons une Uvil. B*1	/VEO	MKA	1/20	1/20	1/10	1/10	1/10	1/60	1/30	1/15
Constrain for SMRTTens nos U.S. B.	/ago	MKA	3/20	3/20	3/10	3/10	3/10	1/30	1/15	1/10
Dougan to the party of the part										
and an annual companies of the companies	0.00	α	_	-	-	-	_	ın	10	0
TOK KOMPEKTODA	1/1	мА	ın	10	10	ın	20	- :	- !	- 000
Programme and programme	Aire	ő	ı	I	ı	1	1		300	300
Koadhanaear neperana roka	dan.	1	2060	3090	3090	70210	3090	6.4	30100 30200	30200
Cooppositions of section of sections	22.0	ı	3.10-	3.10-3	3.10	3.10-3	3.10-3	I	ı	1
Nosquaring consultations	120	WKCW	21	01	5	61	2	1	I	I
темодиям полнам проводимости	077.	MP	10	01	10	10	91	ın	10	r3
Граничися честота конфонциента передачи	و :	ф	. 50	20	50	20	20	2	10	10
Domograms answers north officerson constitution	× ;	20	1	ı	ŀ	1	1	1	I	I
Kondyminas speacin della copietto	× ×	97	1	1	ı	1	12	ı	ı	t
Management of the same of the	3									
MANCHEMBERS AGIIVETINGS DAPANCIPES		0	06	06	10	10	10	3	30	121
постоянное напражение коллектор - одав	VKB max	a :	2 6	2 8		9	9	03	30	121
постоянное напряжение коллектор-эмиттер	UK3 max	20	0.7	02	2	2 6	2 9	3 9		0.1
постоянный ток коллектора	/ K mov	мА	20	20	50	20	200	2 :	2 1	0 1
	/V man		001	100	100	100	001	20	20	20
*EONTOOPHORY	D. H HBX	wBT	150	150	150	150	150	120	120	120
- 5	XBEL 6		+125	4125	+125	+125	+125	+125	+125	+125
Makeuman branchary parophy and character chara		, ç	9	9	9	09-	09	09-	99-	09-
минимальная температури окружающей среми	ulm,								1	ı
Общее тепловое сопротивление транзистора	У. Т. с	C/MBT	ı	I	!		_	_		
			-					-	-	Auran
Тип пережода, материал			_	1	п-п-п, кремвия	RHR		-	p-n-p, speaking	S Property Common Commo

IV.35, e

fias ychaens cheados 34 | Aas ychareres nebensky ycholots

Конструкция (номер рисунка)

Освовное назначение

1/10 1/10 1	Тип транзистора	
1	ST KT208Д KT208E K	30
30 30	08B KT208F KT208A KT208E KT2	-
1	38B KT208F KT208A KT208E KT208W	-
		KT208F KT208A KT208E KT208W

		-			-			INDOORSE	Продолжение таба. 1У.	. IV.
	Параметр	Сбозна.	Едн-			THI T	Тип транзистора	e		
		энны	ница	KT208A	KT208B	KT208B	KT208F	KT208F KT208Д	KT208E	KTX
	Обратим ток коллектора при UKB, В*1	/KBO	MKA	1		1				
	Сератный ток эмиттера при U∋Б, В*! Режим измерении выправления	Oge,	мкА	1/10	1/10	1/10	1/10	1/10	1/10	1/3
	напряжение коллектора	20	æ							
	Вхонное соловия	Ά,	MA .	. 06	30	30	30	- 8	- 00	- 6
	Коэффикент передения ток	116	Ö	1	1	1	1	3 1	3 1	000
	Коэффицеент обрагиой санан	. 213	1	2060	40120	20240	2060	40120	20,240	0
	Выходная полная проводемость	2120	1	1	1	1	1	ı	1	1
	Граничиая частота коэффиционта покодани	4226	MCCM	1	1	1	1	1	ı	1
	EMKOCTS KOLIERTODROFO DEDENOTE	d.	Mra	un.	10	מו	10	10	ıc	10
	. Постоянияя влемени пепи обратиой опе	ď	ē	20	20	20	20	20	200	9 6
	Козффинент пума	H :	20	1	ı	1	1			3
	Максимально допустимые параметры	Km	100	1	1	4	1	1	+	1
	постоянное напряжение коллемуют					_	_	_		
	постоянное капражение коллектор - эметтел	CKB max	10	20	20	20	30	30	30	45
	постоянный ток кодлектова	хвш СУ	2	20	30	20	30	30	30	10
	ницульсный ток коллектова	/Kmax	Y Y	120	120	150	120	150	150	150
	рассеиваемая мошность без тактоство	K. H max	κA	300	300	300	300	300	300	300
	Максимальная температура окружающай стоит-	Pmax	MBT	200	200	200	200	200	200	200
	Минимальная температура окружающей среды	шах	ي و	+125	+125	+125	+125	+125	+125	+125
	-		ٔ د	199	09-	09-	09-	09-	091	09-
		AT n. c	C/MBT	i	ı		ı	1	1	1
	Тип перехода, материал			-	-	-	-	-	-	
	Roncannaman (money					d-u-d	p-n-p, кремий			
	concept with (nowed pheylika)					IV.	IV.37. a			
	Основное назначение			Ė						
0			_	(1977)	для работы в усилительных и генераторими скемом	усилительи	MX H L'ERE	DATODMAX	CXCMON	

ומ								armonder.	TODOWELLE WILLIAM	
28		Official	Desir			Твп	Тип транзисторя	8		
	Параметр	чение	HKRIS	KT208H	KT20SK	KT205K KT208JI KT208M	KT208M	KT209A	KT209B	KT209B
	Обратный ток коллектора при UKR, В **	/KBO	MKA	1	1	1	1	1	1	1
	Обратный ток змиттеря при U э.Б., В **	/350	MKA	1/20	1/20	1/20	1/20	1/10	1/10	1/10
	Режим измерения А-параметров									
	вапряжение коллектора	U.K	ш	-	-	_	_	;	;	1
	ток коллектора	/K	КΆ	30	30	8	30	30	30	30
	Входное сопротивление	4116	МО	1	1	1	ı	1	1	1
	Коэффицент передачи тока	4213	1	40,120	20240	2060	40120	2060	40120	80240
	Коэффициент обратиой связи	h126	1	ı	1	ı	1	1	1	I
	Выходная полная проводимость	house	мжСм	ı	1	1	1	Į	ı	1
	Граннявая изстота коэффинента передачи	Lan Land	MFu	ß	ıo	ın	ທ	2	ıo	uo.
	Емкость коллектоного перехода	a di	фп	20	20	20	20	20	20	I
	Посточная времени пели обратной связи	4 2	ne	1	1	1	1	1	1	1
	Коэффицент пумя	Km	дР	1	+	1	1	1	1	10
	Максимально допустниме нараметры									,
	D - 6asa	UKE mov	В	45	45	9	09	12	12	40
	Q.		В	45	45	99	09	12	12	12
	donate and	I'm may	MA	150	150	120	150	300	300	300
	morrow non-5 and someone	In max	W.A	300	300	300	300	200	200	200
	Ballyabellia 10h Nostachiopu	X E Hax	MBr	200	200	200	200	200	200	200
	Maccalladoring Actions of the second of the	T max	o°.	-125	+125	+125	+125	+100	+100	+100
	Makerimanbigary regirerally pa only majories species	, max	ç	9	99	8	00	-20	- 50	50
	Charles and remepting by only manufact of the	min d	°C/MBT	1	1	1	1	0,45	0,45	0,45
	comes remining composition some remining	D 10 C								
	Tun nenewore, workensen				р-п-р, кремий	ремина		u-d	p-n-p, кремвий	вив
	Конструкция (помер рисунка)				1V.37, a	, a			1V.35, #	
	Освовное назначение			Для работ	Для работы в усилительных и генера-	ельных н	генера-	Для уси		- и нм-
				торим сх	ewax			диапазоне	x yetponers	T AO
	_							5 Mfu		

							Продолж	Продолжение табл. 1V.23	1. 1V.23
Thereseem	Обозна-	Еди-			TRU	Тип транзистора	84		
Mapagerp	Versue	ница	KT209F	KT209A	KT209E	KT209E KT209M KT20911	KT20911	KT209K	KT209JI
Обратиый ток коллектора при UKB, В*1	/KBO	мкА	1	1	1	1	ı	1	1
Обратимя ток эмптиера при U3Б, В*1	/3BO	MKA	1/10	1/10	1/10	1/20	1/20	1/20	1/20
Режим измерения h-параметров									
напряжение коллектора	V_{K}	В	-		-	-	_	_	_
ток коллектора	/K	MA	30	30	30	30	30	30	30
Входное сопротявление	4116	0	ı	1	ı	****	1	1	1
Коэффицевт передачи тока	A 213	1	2060	40120	80240	20, .60	40120	80160	2060
Коэфициент обратной связи	4126	ı	1	1	ı	-	1	ı	I
Выходияя полная проводнюесть	A226	MKCM	ı	ı	1	ı	ı	ı	ı
Граничная частота коэффициента передачн	frp	Mra	10	10	10	10	10	10	10
Емкость коллекторного перехода	C _K	ф	ı	1	ı	ı	1	. 1	- 1
Постоянная времени цепи обратной связи	, K	100	1	ı	ı	1	ı	1	-
Коэффицеевт шума	Кш	AB.	ı	ı	10	1	ı	10	1
Максимально допустимые параметры									
постоянное напряжение коллектор — база	UKB max	В	30	30	30	45	45	40	09
постоянное напражение коллектор-эмиттер	UK3 max	п	30	30	30	45	45	45	09
	IK max	MA	000	300	300	300	300	300	300
нипульсный ток коллектора	IК и max	мА	200	200	200	200	200	200	200
рассеиваемая мощность без теплоотвода	Pmax	MBT	200	300	200	200	200	200	200
Максимальная техпература окружающей среды	7 max	ņ	+100	+100	+100	+100	+100	+100	+100
Минимальная температура окружающей среды	rmin	ů	50	-20	50	-20	-20	- 20	-20
Общее тепловое сопротивление траизистора	RT 11. c	°C/MBT	0,45	0,45	0,45	0,45	0,45	0,45	0,45
				_			_		
Тип перехода, материал					D-n-0	p-n-p, кремний тV 35 "			
Основное назначение			Для усилительных и импульсных устройств в диапазоне частот до 5 МГц	льных н имг	ульсных у	стройств	в диапазов	Te 4acror	цо 5 МГц

Числитель дроби — ток, знаменатель — напряжение.
 Предельная частота коэффицента передачи тока.

Monnie	
South a	
гранзистово	
параметры	
Основные.	
IV.24.	
аблица	
01	

Тип транзистора

MANAGED		-				,		
	ление	ивия	KT301	KT301A	KT301B	KT301B	KT301F	KT301.11
Обративый ток коллектора при Ukrg. В*	Can'	A see	00:07	00107				
Offinerskill for butterong gass 72	Cay.	- Mary	02/04	40/20	40/30	40/30	40/20	40/20
copulation owners and to DB, B.	oge,	MKA	20/3	50/3	50/3	50/3	50/3	50/3
Режим измерения и-параметров								
нвпряжение коллектора	O.K	m	10	10	01	9	9	9
ток коллектора	10	MA				2 -	2 0	2,
Входное сопротивление	400	-		,	,	0	0	20
Колффицвент передачи тока	011.7				1	J	1	1
Koadhanner oformed organ	7219	1	2060	40,120	1032	2060	1032	2060
Buyonge nomes more and	7126	1	1	ı	I	ı	1	-
Programme norman uposogramocra	f.226	MECM	0	3	0	e	cq	e.
грамичная частога коэффицеента передачи	L	Mra	0	30	30	30	9	9
Емкость коллекторного перехода	Č.	Ф	10	30	9	9 9	2 5	3 5
Постоянивя времени цепи обратной связи	٠,		0000	000.		01	01	01
Коэффицент шума	ad ,	2 1	2007	000"	4 200	4200	2000	2000
Максимально попустимно парамены	E C	ą.	ı	1	1	1	1	1
Double of the state of the stat								
nocionanos naujos mense sonnestop - osas	UKB max	::0	30	20	30	30	3.0	90
постоянное напряжение коллектор-эмиттер	Very 6X 5	22	50	0.6	30	30	0.0	2 9
постояниый ток коллектора	10	4.4	10	9	9		2 6	0.7
импульсиый ток коллектора	A HINK			2	2	2	2	01
рассекваемая монность без тепростоло	Y R max	K K	1 3	1	1	1	ı	****
Maponion or the second	, ma	MBT	120	180	150	120	150	120
Manager Learning to a copy warding a chegal	, max	ွ	+82	+82	+82	4-85	+85	+85
опиния прина температура окружающея среды	rmin	Ş	-55	-65	-55	-55	-55	52
оощее тепловое сопротивление гранзистора	RT n. c	°C/MBT	9,0	9.0	9.0	0.6	9.0	9.0
			_	_	_			240
Тип перехода, технология изготовления								
7					11 11 11 11 11	E.		
монструкция (номер рисунка)					IV.36,	e,		
Основное назначение								
			AUN YORK	для усилителен и генераторов в диапазоне частот до 60 МГц	reparopos s	диапазоне ч	на стот до б	MLE

	Обозна-	Enw.			Ten	Тип транзистора	20		
LippaneTp	ченне	вица	KT301E	KT301米	L1305A	L1305A LT305B LT305B	LT305B	KT306A	K T306B
Обратный ток коллектора при UKB, В.	/KBO	MKA	40/20	40/50		ı	4/15	0,5/15	0,5/15
Обратими ток эмиттери при Счк, В.	/ago	MKA	50/3	50/3	30/1,5	30/1.5	30/0.5	1/4	1/4
Режим измерения и параметров	2								
напряжение коллектора	U _K	89	10	10	-	-		-	-
ток коллектора	/ X	ж	es	0	91	10	10	10	10
Входиое сопротивление	4116	O	1	1	1	ı	ı	30	30
Козффициент передачи тока	h219	ı	40120	80300	2540	50500	40360	2060	40120
Коэффициент обратной съязн	4126	ı	1	1	1	ı	1	ı	1
Выходивя полная проводниость	4226	MKCM	60	n	ı	ı	5.10~6	I	1
Граничная частота коэффициента передачи	E,	MFg	99	3	140	160	160	300	200
Емкость коллекторного перехода	, w	ФП	10	01	t-	-	ıo	ID.	ıo
Постоянная времени цепи обратной связи) ed	DC.	2000	2000	200	200	300	01	1
Коэффицент шума	Y.	a B	ı	ı	ı	1	9	10	10
Максимально допустимые параметры									
p - 6asa	UKB max	æ	20	20	12	12	12	22	12
постоянное ивпряжение коллектор-эмиттер	VKS max	a	20	30	10	15	15	01	10
постоянный ток коллектора	/K max	MA	10	10	40	40	40	30	30
импульсный ток колдектора	/Kumay	M.A	I	I	100	100	100	1	1
рассеиваемая мощность без теплоотвода	Pmax	MBT	120	150	75	22	72	150	120
Максимальная температура окружающей среды	Tmax	ů	+85	+82	09+	09+	09+	+125	+125
Минимальная температура окружающей среды	Tmin	ပွ	-20	-55	- 55	-22	-55	-20	- 50
Общее тепловое сопротавление транзисторя	RT n. c	C/MBT	9,0	9,0	8,0	8,0	8'0	1	1
Твп перехода, технологня ваготовления			п-п-п	nq		Д р-п-р		и Пе	э—д—и ∐6
Конструкция (номер рисунка)			IV	IV.36, 8		IV.36, 9		IV.	IV.36, ¢
Освовное назначение			Для усилителей и ге-	Для усилителей и ге- нераторов в диапазо-	Ans yer	Для усилителей и генераторов высокой часто- ты, устройств переключения	и генерато	ров высок	ов часто-

						Modil	и экнеже	Продолжение табл. 1V.24
Transco	Обозна-	EAH-			Тип транзистора	истора		
4	чеяне	ница	K T306B	KT306F	КТ306Д	LT308A	LT308B	LT308B
Обратямя ток коллектора при UKB. В»	/KBO	MKA	0,5/15	0,5/15	0,5/15	5/15	10	5/15
Обратими ток эмиттера при Uag, B*	/ago	MKA	1/4	177	27.5	0.05	2000	0.60
Режим измерения А-параметров	000					2000	2/00	2/00
напряжение коллектора	UK	п	_	-	-	u	u	4
ток коллектора	/K	V×	10	2	9	, w	o u	o M
Входное сопротивление	4116	O	38	2 8	8	30	90	8
Коэффициент передачя тока	4219	1	20100	40200	30150	20 75	50 120	80 200
Козффициент обратной связи	h126	1	1	1	1	1.10-2	1.103	1.10-2
Быходная полная проводниость	4226	MKCM	1	1	1	10.4	10	4.5
Граничная частоть коэффициента передачи	frp	Mra	300	200	200	06	120	120
Емкость коллекторного перехода	CK	0	10	10	ın		00	00
Постоянняя времени цепи обратной связи	¥	nc	200	200	300	100	400	200
Коэффицент шума	K	ig.	ıc	ur,	ıo		1	00
Максимально допустимые параметры	1	ł		,				,
постояяяое напряжение коллектор - база	UKB max	m	12	15	10	00	90	8
постоянное напряжение коллектор-эмиттер	УКЭ шах	ш	10	10	10	2	13	2
	^I K max	νч	30	30	30	95	200	92
	/K H max		1	1	1	120	120	120
	Pmax	#Bt	150	1	1	150	150	150
-	Tmax		+125	+125	+125	+ 70	+70	4-70
Минимальявя температура окружающей среды	Tmln	ပွ	50	- 50	-20	200	- 123	100
Общее тепловое сопротивление траизистора	АТ п. с	°C/MBT	ı	ı	1	0,25	0,25	0,25
Тип перехода, технология изготовления			- 0	л— <i>п</i> —п Пе		-	C.R. p p p	
Клиструкция (номер рисунка)				IV.36, e			IV.36, 3e	٠,
Осиовиос изэнятение			Для усилителей и генераторов высокой частоты, устройств пере- ключения	елей и го готы, устрой	ств пере-	Для усилителей, высокой чвстоты н устройств	усилителей, й чистоты н ств	генераторов нипульсимх

17.24	
raga.	
nue n	
Passee	
Npo	

	0				Тип транзистора	истора	appounded in the state of the s	DA. 17 .00
Параметр	чение	вица	LT309A	LT309B	LT309B	LT309F	F.E309.I	LT309E
Обратими ток коллектора при UKB, В*	/KBO	мкА	5/5	5/5	5/5	5/5	5/5	5/5
Обрагный ток эмиттера при U3B, B*	/350	MxA	30/1,5	30/1,5	30/1,5	30/1,5	30/1,5	30/1,5
Ремим измерения и-параметров								
напряжение коллектора	UK	m	g	10	10	10	10	NO.
ток коллектора	/K	мA	-	-	-	-	-	-
Входное сопротивление	4116	MO	38	88	38	. 88	8	98
Коэффициент передачи тока	h213	1	2070	60180	2070	60,180	2070	60180
Коэффициент обратной свяви	4126	1	I	I	1	ı	ı	1
Выходизя полная проводимость	1,226	MKCM	ю	0,5	0,5	0,5	0.5	0,5
Граинчизя частога коэффициента передачи	fra	MFH	120	120	80	80	40	40
Емкость коллекторного перехода	C.	ф	10	10	10	10	10	10
Постоянная времени цели обратной связи)d	nc	200	200	1000	1000	1000	1000
Коэффициент шума	× H	A.B.	ı	9	1	9	1	1
Максимально допустимые параметры								
постоянное напряжение коллектор — база	UKB max	00	10	01	10	10	01	10
постоянное напряжение коллектор-эмиттер	UK3 may	- 40	01	10	10	10	01	10
постоянный ток коллектора	/Kmax	K.N	10	10	01	01	10	10
импульсный ток коллектора	/Kumax	M.A.	ı	1	ł	1	1	ı
рассеиваемая мощиость без теплоотвода	Pmax	MBT	20	20	20	20	20	20
Максимальная температура окружающей среды	Tmax	Ç	+22	+ 55	+22	+22	+55	+55
Минимальная температура окружающей среды	Tmin	Ç	-40	-40	-40	-40	40	-40
Общее тепловое сопротивление траизистора	RT n. c	°C/MBT		-	-	-	-	-
Тип перехода, технологня изготовления					СД р—п—р	d-u-		
Конструкция (номер рисунка)		_			IV.35, #	9, 6		
Основное иззначение			Для усилит	елей, гетеро	динов и пр	еобразовател	Для усилителей, гетеродинов и преобразователей частоты в радиове-	в радвове
			Marchellax	цательных прнемниках				

		-		1		Dog	Продолжение побл. 1V.2	64. 17.2
Парамет	Обозна-	Едя-			Тип транзистора	зистора		
	чение	ния	LT310A	FT310B	LT310B	LT310F	ГТЗ10Д	LT310
Обратима том коллектора при UKB, В*	/KBO	жкА	5/5	9/9	5/5	5/2	5/5	5/5
Обратими ток эмиттера при U _{ЭБ} , В*	/350	MKA	1	1	1	1		1
Режим измерения и-параметров								1
напряжение коллектора	UK	62	10	9	ın	10	· c	10
ток коллектора	/K	жА	-	-	-	_		
Входное сопротивление	4116	WO	38	38	38	38	388	- 95
Коэффициент передачи тока	h213	ı	2070	60180	2070	60180	2070	60180
лозффициент обратной связи	4126	1	1	1	1	1	1	1
Быходная полная проводимость	h226	MKCM	3	3	3	en	62	ce
і раничная частота коэффициента передачн	r.D	Mru	160	160	120	120	08	98
Емкость коллекторного перехода	C _X	ФП	*	4	10	ıs	ıo	10
Постояниля времени цепи обратной связи	×	nc	300	300	300	300	200	200
моэффицент шума	Ku	45	69	60	-	*	*	4
максимально допустимые параметры								
постоянное напряжение коллектор - база	UKB max	ω	12	12	12	13	12	13
постоянное изпражение коллектор-эмиттер	CK3 max	20	10	10	10	10	10	0
постояними ток коллектора	/K max	мА	10	10	10	10	10	10
нипульсный ток коллектора	/ K B max	W.A	1	1	1	1	1	1
рассенваемая мощность оез теплоотвода	PITTER	MBr	20	20	20	20	20	30
максимальная температура окружающей среды	rmax	ő	+55	+55	+55	+22	+22	+22
обинальная температура окружающей среди	rmin	ွ	-40	-40	-40	-40	-40	140
Оощее тепловое сопротивление транзистора	AT II. c	°C/MBT	61	C4	01	62	13	2
THE DEDEXOUS. TOXINGBOTHS INTOXOR MARKET			-			-	-	
Supplied to the supplied to th					CA P-n-p	d		
Конструкция (номер рисунка)					IV,35, e	60		
Осиовное назначение			Пля усилителей, гетеродннов и преобразователей частоты в рады	meñ, rerepo	дниов и пр	еобразовате	Jeg sacron	S TOTAL
			вещательных прнемвиках	с приемвика				

Donostown	OGo3B3-	Ens.			Тип транзистора	нетора			
dispasso	чевке	нвца	LT311E	LT311Ж	ГТЗПИ	KT312A	KT312B	KT312B	
Обратимя ток коллекторя при UKB. В*	CGN/	жкА	10/12	10/12	10/12	10/15	10/30	10/15	
Occurred for smirreps aps U35, B.	/350	MKA	10/2	15/9	1579	10.04	10.44	10.4	
Режим взмерения А-параметров						107	*/01	107	
напряжение коллектора	UK	Д	10	ıc	10	c		c	
ток коллектора	, X	WA	ND.	10	. 10	06	D1 8	0.6	
Бходное сопротивление	4116	ð	29	29	29	1	0.7	1	
Козфринент передачи тока	f219	1	15,80	50,200	100300	10100	001 20	50980	
Коэффициент обратной связи	4126	1	1,5.10-3	1,5.10-4	1,5.10-*	1	45	1	
Выходиля полная прогодимость	19996	NKCH	5	2	6		ı		
Граничияя частота коэффицента передачи	/Lu	MFa	250	300	420	1 8	1 3	190	
мкость коллекторного перехода	Č.	фЦ	2,5	2.5	2.5	l r	021	i u	
Постоянная аремени цепи обратной связи	1 2	21	75	100	72	200	0 0	2002	
Коэффинеят шума	Km	E B	1	1	! !	200	200	200	
Максимально допустамые параметры	3						ı	ı	
постоянное напряжение коллектор — база	UKB max	m	12	12	10	ï	96	ŭ	
постоянное напряжение коллектор-эмкттер	UK3 max	m	12	12	10	15	8 8	15	
постояяный ток коллектора	/K max	WA	20	20	20	98	8 8	30	Ī
импульсный ток коллектора	/K H max	MA	ı	1	ı	: 1	3 1		
рассенваемая мощность без теплоотвода	P max	MBT	150	150	150	225	225	225	
максимальная температура окружающей среды	Tmax	ů	09+	09+	09+	+85	+85	+82	
минивльная температура окружающей среды	Tmin	ပ	40	-40	-40	-40	9	-40	
Сощее тепловое сопротявление транзистора	RT n. c	C/MBT	0,3	6,3	0,3	1	: 1	1	
Тип перехода, технология изготовления				- :			_		
Tourse and the second s				11 n-p-n			9⊓ п-р-п		
ACHOLIPYALINA (ROMED DROYHKE)				IV.36, 3			1V.36, #		
Cancence nashay cittle			Для радяоп	Для радяопрнемной аппаратуры	parypu	Для виде онных прв	Для видеоусилителей телевизи- онных приеминков и устройств	устройств	
		_				вычислятел	вычислятельной техники	KB	

Hannadan	Обозня-	East-		TH	Тип транзистора		
dispendi	чение	ница	LT313A	LT3 3B	LT313B	KT313A	KT313B
Обратный ток коллектора при UKB, В*	/KBO	MKA	3/12	3/12	3/12	1 0.5/50	0 5750
Officerdial Tol Satisfrons may Illow Be	1	1	20.0.0	10 00		no doto	00'00
Coperage con sentraba upa cap. p.	/350	MKA	10/0,25	10/0,25	10/0,25	0,5/5	0,5/5
Режим измерения и-параметров							
напряжение коллектора	U.K	Ф	10	10	10	10	01
ток коллектора	/ K	MA	ıc	'n	10	-	: -
Входное сопротивление	4116	O	30	30	30	. 1	-
Коэффициент передачи тока	Agra	ı	20250	20250	30170	30 190	80 300
Коэффициент обратной связи	4196	1	2,5.10-2	2.5.10-*	2,5.10-1		1
Выходиая полная проподниость	4096	MKCM	LD.	10	10	-	1
Граннчияя частота коэффициента передачи	f.a	MFu	300	450	- 1	ı	1
Емкость коллекторного перехода	Č.	ē	2,5	2,5	2,5	61	10
Постоянная времени цепи обратной связи	12	110	101	7.5	40	120	120
Коэффициент шума		AB.	1	7	1		1
Максимально допустниме параметры							
постоянное яапряжение коллектор — база	UKE may	m	15	15	15	03	99
постоянное напряжение коллектор-эмиттер	VK9 max	ш	15	, 12	15	20	20
постоянный ток коллектора	/K ms /	WA	01	10	30	350	350
нипульсный ток коллектора	/ K st max	ΨV	1	1	1	7 00	700
рассенваемая мощность без теплоотвода	Pana	мВт	100	100	100	300	300
Максимальная температура окружающей среды	rmay	ပွ	+53	+55	+55	1987	+85
Миниальная текпература окружающей среды	Tmln	ပ္	-40	-40	40	40	40
Общее тепловое сопротивление транзистора	АТ п. с	°C/MBT	1	ı	I	0,33	0,33
Тип перехода, технология изготовления				CA p-n-p		эп	9П р-и-р
Конструкция (номер рисунка)				IV.36, 3		IV	IV.35, ¢
Основиос назначение			Для усалител вателей в теле	Для усилителей, гетеродниов и предбразо- вателей в телевизноними и радиовещатель-	и презбразо- двовещатель-	Для усил	Для усиления и гене-
			вателей в телеви ных присмисках	зх зх	двовецате ль-	рирования колебания Вч	кол

17.24	
maps.	
Продолжение	

Обозна-	F mu-				Тяп тр	анзисторя			
чение	Bunta	KT315A	KT315B	KT315B	KT315F	КТЗІБД	KT315E	КТЗІБЖ	KT315M
_	MKA	1/10	01/1	1/10	1/10	1/10	1/10	1/10	1/10
/ago	MKA	30/5	30/5	30/5	30/5	30/5	30/5	30/2	50/5
				-					
UK	ш	10	9	10	10	10	10	10	9
10	ΔM	-	-	-	-	: -	-	-	2 -
4119	Õ	- 09	- 6	40	40	. 9	. 07		- 1
hors	1	2090	50350	2090	50, 350	2090	50350	30400	>30
1125	-	1	I	1	1	1	ı	1	1
	MKCM	0,3	0,3	0.3	0,3	0,3	0,3	0.3	0.3
	MFu	_	250	250	250	250	250	250	250
_	Đ.	7	7	7	7	7	7	9	9
_	21	300	200	200	200	1000	1000	800	800
Κ	aB	1	ı	1	ı	1	1	1	1
3	_								
	60	1	1	1	1	1	I	ı	1
-	m	20	1.5	30	22	40	35	20	9
/K may	MA	901	100	100	100	100	100	20	20
/K w may	жА	1	1	I	ı	ı	1	ı	ı
_	MBT	150	150	120	120	150	150	150	150
_	ů	001+	001+	+100	100	+100	+100	001+	+100
	ွ	-55	- 55	- 533	-55	55	- 55	- 55	53
	_	79,0	29'0	19'0	0,67	0,67	79,0	79'0	29'0
K				-	пе	n-p-n			
	_				7	.36, к			
		Для н раде	усилители	я, гете	родн ков нем няко	22	бразовате	лей телей	измонии
	Thistauth of the state of the s	Сесина 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1	Comman Early Comman Co	Comman Early Comman Co	Comman Early Comman Co	Control E.p. Control Control	Company Early Company Compan	Company Early Company Compan	Company E. Part Frankerspectation Company Co

	Y.
*	1
24	г
- 60	ш
-	
	П
-	П
16	п
- 6	П
- 6	н
	П
2	н
- 2	ш
- 99	Ш
- 2	н
3	ı
2	ш
0	н
, Q	4
- 2	н
	ı.
	н
	ı

							11,0000	Продолжение табл. 1V.24	54. IV.24
	Обозна-	E.m.			T	Тип траизистора	rops		
diagradori	ченне	иния	KT316A	KT316A KT316B	KT316B	KT316F	KT316B KT316F KT316A	LT320A	LT320B
Обратимй ток коллектора при UKB, В*	/KBO	жА	0.5/10	0,5/10	0,5/10	0,5/10	0,5/10	20/20	20/20
Обратный ток эмиттера при UэБ, В*	/эво	мкА	1/4	1/4	1/4	1/4	1/4	100/2	100/20
Режим измереяня п-параметров									
напряжение коллектора	UK	a	_	-	-	_	_	-	1
ток коллектора	/K	жА	01	01	10	91	10	10	10
Входное сопротивление	4116	ő	1	1	1	1	1	7	7
Коэффициент передачи тока	A219	ı	2060	40120	40120	20100	60300	2080	50,160
Коэффиинент обратной связи	h126	ŧ	ı	i	1	1	1	1,2.10-0	1,2.10-3
Выходная полная проводимость	A 226	MKCM	ı	1	ı	(ı	3	8
Граничная частота коэффициента передачи	fra	Mrg	900	800	800	009	800	80	80
Емкость коллекторного перехода	C.	Ф	6	0	en	0	3	8	90
Постоянияя времени цепи обратной саязи	2	nc	1	1	1	120	150	200	200
Коэффицент шума	K	92	1	(1	1	1	1	1
Максимально допустимые параметры									
постоянное напряжение коллектор — база	UKB max		10	01	10	10	10	20	20
постоянное напряжение коллектор-эмиттер	УКЭ шах	ω	10	10	01	10	10	12	11
постоянный ток коллектора	/K max	МΑ	30	30	30	30	30	120	150
нипульсный ток коллектора	/ K a max	мА	20	20	20	20	50	300	300
рассенваемая мошность без теплоотвода	Pmsx	мВт	150	120	150	120	150	200	200
Максимальная температура окружающей среды	Tmax	ပ္	+125	+125	+125	+125	+125	+70	+70
Минимальявя температура окружающей среды		ပ္	09-	09	09-	09	09-	- 55	55
Общее тепловое сопротналение траизистора	RTn.c	°C/MBr	ı	ı	(ı	1	0,225	0,225
Тип перехода, гехнология изготовления				- 16 -	и	-		CA p-n-p	u-b
Конструкция (номер рисунка)					1V.35, e			1V.36, 2c	36
Основное назначение				Для у	Для усилителей ВЧ	BH	ДЬ	Для усилителей и гене- раторов ВЧ, импульс- ямх устиоветь	ней и гене-

					ĺ		Продолж	Продолжение табл. 1V.24	17.24
1	Обозиа-	Egs-			Тип	Тип транзистора	я		
Hapawerp	чение	ния	LT320B	LT321A	LT321B	F.T321B	LT321F	ГТ321Д	LT321E
Обратимя ток коллектора при UKB, В*	/KBO	MKA	20/20	200/60	200/60	500/60	500/45	500/45	500/45
Обратиый ток эмиттера при U _{ЭБ} , В*	/350	MKA	100/2	1	1	1	ı	1	ŀ
Режим измерсиия h-параметров									
напряжение коллектора	C _K	ш	-	6	60	60	es	60	(5)
ток коллектора	/ K	мА	01	200	200	200	200	200	200
Входное сопротивление	h116	ő	14		1	1	1	1	
Коэффициент передачи тока	h219	1	80,260	2060	40120	80200	2060	40120	80,200
Коэффициент обратиой связи	4126	1	1,2.10-3	1	1	1	1	1	I
Выходная полная проводиместь	4226	мжСм	7	1	1	1	1	1	1
Граничия частота коэффициента передачи	-	MFg	80	09	9	9	09	09	09
Емкость коллекторного перехода	O.S.	Фп	80	98	88	80	. 80	80	80
Постоянная времени цепи обратной связи	M ₂	, DC	600	900	009	009	009	600	909
Коэффициент шума	X.	A.D.	1	1	1	1	1	1	1
Максимально допустниме параметры									
постоянное напряжение коллектор — база	UKE max	В	20	09	09	99	45	45	45
постоянное напряжение коллектор-эмиттер	VK3 max	В	6	20	20	20	40	40	40
постоянный ток коллектора	/K max	мA	150	200	300	200	200	300	200
импульсный ток коллектора	/K B max	ΥN	300	2000	2000	2000	2000	2000	2000
рассендаемая мощность без теплоотвода	Ртах	MBT	200	160	160	160	160	160	160
Максимальная температура окружающей среды	Tmax	ပွ	+20	09+	09+	99+	09+	09+	09+
Маниальная температура окружающей среды	Tmin	ပ္	100	-55	-255	199	122	- 55	-55
Общее тепловое сопротивление транзистора	RT п. с	° С/мВт	0,225	0,25	0,25	0,25	0,25	0,25	0,25
Тип перехода, технология изготовления			CA P-n-p			K p-n-p	d-2		
Коиструкция (номер рисунка)				-	I	IV,36, 2c			
Основное назначение			Для	Для усилителей и генераторов ВЧ, импульсных устройств	в и генера	ropos Bu,	импульсн	мх устров	CTB

3	Обозва-	Eas-				Tun T	Тип транзистора	12		
Trapawerp	чевие	нвиз	LT322A	LT322A LT322B LT322B	ГТ322В		KT325A KT325B	KT325B	KT326A	KT326B
Обратный ток коллектора при UKB, B*	/KEO	якА	4/10	4/10	4/10	0,5/15	0,5/15	0,5/15	0,5/20	0,5/20
Обратный ток эмиттера при U _{ЭБ} , В*	/350	жкА	1	1	ı	1/4	1/4	1/4	0,1/4	0,1/4
Режим измерения h-параметров										
напряжение коллектора	C _K	щ	10	10	10	ນາ	10	10	2	2
ток коллектора	/K	NA.	-		-	01	10	10	10	10
Входное сопротивление	4116	O	8	34	34	ı	1	1	1	1
Коэффициент передачи тока	A213	i	30100		20120	3090	70210	160400	2070	45160
Коэффицент обратной связн	4100	1	6.10-3	6-10-5	6-10-2	I	ı	1	ı	1
Выходная полная проводниость	4225	MKCM	-	-	-	1	J	1	1	ı
раннчная частота коэффинента передачи	£	MFu	90	80	80	800	800	1000	400	400
Емкость коллекторного перехода	C.	Ð	1,8	1,8	2,5	2,5	2,5	2.5	1D	10
Постоянная времени цепи обратной связи	7 20	пс	99	100	200	125	125	125	450	450
Коэффицент шума	Y.	AB.	4	4	+	ı	ı	ı	1	ı
Максимально допустимые параметры				,						
постоянное напряжение коллектор — база	VKE max	m	12	12	12	2	15	12	30	20
постоянное напряжение коллектор-эмиттер	UK9 max	В	91	10	10	12	12	12	12	15
постоянный ток коллектора	/ K max	NΑ	01	10	10	09	99	09	20	20
	/K H max	MA	ı	ı	1	20	20	20	J	1
рассенваемая мощность без теплоотвода	Pmax	MBT	95	20	20	225	225	225	300	200
Максимальная температура окружающей среди	/ max	ő	+	+22	+22	+125	+125	+125	+125	+125
e,1bl		Š	-40	9	-40	09-	99-	09	- 60	09
Общее тепловое сопротивление транзистора	RT II. C	°C/MBT	2.0	0,7	0,7	ı	1	ı	9*0	9,0
Тип перехода, технологий изготовления			Ö	CA p-n-p	a	n	эп п-р-п	-	9H p-4He	d-#-
Қонструкция (помер рисунка)				IV.36, 4			IV.36, R		IV.35, ¢	9,6
Освовное назначение			Для усн кой н п	Для усилителей высо- кой и промежуточной частог в папиовоние.	_	Для ВЧ в устройств	g CB4 ye	Для Вч в СВч усилителей в переключающих устройств	переклю	чающих

	-	AT ALL THE STREET STREET STREET
Ofosita	Date.	Тип траизистора

							Продолжи	Продолжение тобя, 1V.24	11.24
Параметр	Обозна-	EAR			Tun	Тип траизистора			
distribution	чение	BHILA	LT328A	LT328E	LT328B	LT329A	LT329B	LT329B	LT329F
Обратими ток коллекторя пря СКБ, В*	/KEO	MKA	10/15	10/15	10/15	8/10	5/10	8/10	5.110
Обратный ток эмиттера при U∋Б, В*	/350	MAA	1	- 1		100.00 6	10010 5	10000	07/00
Режим измерения п-параметров						040/00-	010/001	200/001	0'0/001
напряжение коллектора	U.K.	m	10	10	45	se.			
ток коллектора	1/8	WA	1 (7)	0 00	. "	5 W	0 1	0 4	0 1
Вхолное сопротивление	ALIC	ð	. 1	> 1	0	0	n	n	n
Козфициезт передачи тока	4919		20200	40200	1050	15 300	1 200	300	15 200
Коэфициент обратной связи	4196	1	1	1	1		20001	2000	2000-101
Баходная полная проводимость	4226	MKCM	1	1	1			ı	
Граничизи частота коэффициента передачи	2	MFI	400	300	300	1200	1700	1001	1000
Емкость коллекторного перехода	CR	ф	1,5	1.6	197	5	3 %	3 200	2000
Постоянная времени цепи обратиой связа	T K	20	'n	01	0	101	8	8	12
лоэффицент шума	K	7.5	J	1	***	*	¥	Q u	i es
Максимально допустимые параметры							>	,	2
постоянное напряжение коллектор база	UKB max	m	91	12	15	01	91	9	9
постоянное напряжение коллектор эмиттер	Uvs	a	. 1			2 10	2 ,	2 ,	2
постоянный ток коллектопа	YPIII CY	1	-	1 5	1 :	,	o	o	ı
BMDV-BCRES TON KORROKTORS	, K max		2	2	91	20	20	20	20
naccount to the sound of	/ K n max		1	1	ı	1	ı	1	1
Макендания под выправной теплоотвода	Pmax	-	90	20	50	20	20	90	20
Министина температура окружающей средн	7 max		+92	+55	+55	199	1 09+	+60	+60
Обить помпература окружающей среды	rmin	ွ	0\$-	-40	09-	- 60	09-	09-	09-
оощее тепловое сопротивление транзистора	ЯТ п. с	°C/MBT	ı.	1	1	8,0	8,0	8,0	0,8
Тяп перехода, технология изготовления			- 0			-		-	
A)	11 p-u-b			11 11	11 n-p-n	
ланструкция (номер рисунка)				1V.36, A			17.3	IV.36, p	
Осповное назначение			Для каска вого днапа	Для каскалов с АРУ метро- вого двапазона	метро-	для вхс	диых це немвых ус	Для входимх цепей малошумящих	ручящих

22		Ofosus.	P #0.			F	Гип траизистора	ropa			
	Параметр	чение	ница	ГТ330Д	гтэзод гтэзож	LT330H KT337A	KT337A	KT337B LT338A LT338B LT338	LT338A	LT338B	LT3381
	Okacamand was not make and from Be	/veo	MKA	9/10	5/10	5/10	9/1	9/1	30/20	30/20	30/20
	Обратный ток эмиттера при U. В.	/350	MKA	100/1,5	100/1,5	100/1,5	5/4	5/4	. 1	1	- 1
	Режим измереняя А-параметров										
	напоя жение коллектора	UK	a	2	10	10	0,3	0,3	1	ı	1
	Tox KonflekTons	/ K.	××	10	10	10	01	01	ı	j	l
	Пходное сопротивление	7110	ő	ı	1	1	ı	1	1	ı	I
	Комфонциемт передачи тока	4219	1	80400	30400	10400	3070	ĵ	ı	ı	1
	Козффинент обратной связи	4126	1	1	1	ł	ı	1	ı	I	l
	Bexoness noness propositions	4226	MECM	ı	1	ı	ı	1	J	1	1
	Граничина мастома конфинискта передачи	£	MF	200	1000	200	200	009	30	30	30
	Fugoral connectioning negations	ď	фц	e	0	e	9	9	2	62	01
	Therease answers near offsetted cast	2	ne	30	20	30	1	1	1	ı	1
	Коэффициент шума	×	дВ	2	00	2	1	1	1	ı	1
	Максимально допустимые параметры										
	постоянное напряжение коллектор база	UKB max	10	01	9	01	0	9	ı	ı	I
	постоянное напряжение коллектор - эмиттер	УКЭ шах	m	ı	ı	1	9	9	50	50	50
	постопним ток коллектора		MA	20	20	20	30	30	1	ı	1
	Section of the Contractions	/ Kumax	WA	ı	ı	ı	ı	-	1000	1000	1000
	recognessing Nomeocth Centendorical	Pmax	жВт	99	20	20	150	120	100	100	100
	Максимальная температура окружающей среды	Tmax	ů	+922	+22	+22	+82	+82	+22	+55	+55
	Afternoon commonwhite and the second	Tmin	ů	-40	04-	-40	40	-40	-40	-40	-40
	Commence and notice of the commence of the com	RT n. c	°C/MBT	-	-	-	9,0	9,0	9,0	9,0	9,0
	The department of the Harotophas				$\Pi n-p-n$		д—и—д Ц€	d-u-	0	CA p-n-p	d
	The respondence and the second				IV.36, p		IV.	IV.35, ĸ		IV.36, 3	
	Osmosnoe Hannalenke			Для	Для приемно-усилитель-	RAHTERS-	Для усилителей	лителей	Для	Для устройств нанс	HSHC
				non all	addinds.	-	СВЧ, быстродей-	стродей-	ERKI	н инкосекундион тех ники	E Tex
							ройста переклю-	ереклю-			
							чення				

знстора
зистора

		-					a percenta	appearance age many. IV. 69	69.41 .
Папаметр	Обозна-	Еди-			Тип	Гип транзистора	13.		
dan paradian s	чение	ница	KT340A	KT340B	KT340B	KT340Д	KT340, LT341A	F F3415	LT341E
Обратиый ток коллектора при UKB, В.	/KBO	MKA	1/15	1/20	1/15	1/20	9/10	5/10	5/10
Обратный ток эмиттера при UЭБ, В.	/3E0	мкА	1	1	1	1	20/09	20/02	0.00.5
Режим измерения h-параметров									
напряжение коллектора	U.K	В	-		3	-	2	2	ın
ток коллектора	/K	MA	10	10	20	9		_	-
Бходное сопротивление	7116	6	I	î	1	1	1	1	1
лоэффициент передачи тока	A219	1	100300	001 ×	× 35s	> 40	15300	15300	17.,300
гозффицент обратной связи	1126	1	ı	1	1	1	1	1	1
рыходная полная проводниость	, 226	MKCM	ı	1	1	1	ı		1
Граничная частота коэффициента передвчи	L CD	MFu	300	300	200	300	1500	2000	:500
Емкость коллекторного перехода	C, K	91	3,7	3,7	3,7	3.7	-	-	-
Постоянная времени цепи обратной связи	×	ПС	1	- 1	. 1	150	01	10	10
Коэффицеент шума	K _m	4D	1	1	1	ı	4.5	10.0	5,5
Максимально допустниме параметры									
постоянное напряжение коллектор — база	CKB max	ш	15	20	12	10	2	10	10
постоянное напряжение коллектор-эмиттер	ИКЭ шах	60	121	20	121	152	10	ıa	10
постоянный ток коллектора	/Kmax	w.A	20	20	20	20	01	10	10
импульсный ток коллектора	/ K H TEST	MA	1	75	200	: 1	1	1	1
рассеиваемая мощность без теплоотвода	Pmix	иВт	150	150	120	150	35	35	35
максимальная температура окружающей среды	7 max	ô	+82	+85	+85	+85	09-+	+60	09-
минимальная температура окружающей среды	Tmin	ပွ	01	-10	01-	-10	9-40	-40	04-
Общее тепловое сопротныление транзистора	RT 11. C	°C/MBr	ľ	i	1	1	ı	ı	1
					_		_		
Тип перехода, технология изготовления		0		и—и пе	u-d		-	п-п-п	
Конструкция (номер рисупка)				IV.35, ¢	5, 6			IV.36, p	
Основное назначение			для усиль	Для усилителей, генераторов и импульс-	раторов и в	импульс-	Для пр	Для приемно-усилитель-	титель-
			них устройств	Яств			ной зипар	атуры СВ	-

24	Обозна-	Ели.			Тип транзистора	нстора		
Параметр	ченне	няца	KT342A	KT342B	KT342B	KT343A	KT343B	KT343B
Обратный ток коллектора при UKB, *В	/KBO	MRA	0,5/25	0,5/20	0,5/15	1/10	1/10	1/1
Обратный ток змиттера при U3 , *Б	/3BO	мкА	30/2	30/5	30/5	Ī	1	1
Режим измерения п-параметров			,				0	c
напряжение коллектора	O.K	m	ο.	0 -	0 -	2,0	E '0	2,0
ток коллектора	/K	мА	_	-	-	2	01	10
В уодное сопрояналение	4116	ОМО	1	1	1	į i	1	1
Коэффинент передачи тока	h213	1	100250	200200	4001000	×30	8	A 30
Коэффицент обратной связи	h 126	1	1	I	ı	ı	ı	1
В эходная полная преведиместь	4226	мкСм	1	1	1 }	I.	1	1 -
Граничная частота коэффициента передачи	frn	MFu	300	300	306	300	300	300
Емкость коллекториого перехода	CR	ФП	00	00	20	9	9	9
Постоянная времени цепи обратной связи	M 1	ne	1	1	1	ı	ı	1
Коэффицент шума	×.	A.B	1	ı	ı	ı	ı	ſ
Азаксимально допустимые параметры								
постоянное напряжение коллектор — Саза	UKB max	м	ı	1	1	ı	1	1
постоянное яапряжение коллектор-эмиттер	VK9 max	a	25	20	01	17	17	on.
постоянный тох коллектора	/K max	WA	20	9	20	20	25	20
нипульсный ток коллектора	/K H max	жА	300	300	300	L	T)	L
рассенваемая мощность без теплоотвода	Pmax	MBr	250	250	250	150	150	150
Максимальная температура окружающей средм	7 max	ပွ	+125	+125	+125	+150	+120	+150
Манизальная температура окружающей среды	Tanks	ပွ	09-	09-	09-	01	01	01-
Общее тепловое сопротивление транзистора	RT n. c	°C/MBT	0,5	0,5	9,0	0,5	0,5	0,5
ŀ			· a	. u-u-u He		-	-u-a HE	
Гип перехода, технология вы отовления				IV.35, ¢			IV.35, e	
Олиовновначение			Для вмпульсных устройств в ге- нераторов	ных устро	CTB H Fe-	Для токов стробирован ройств	Для токовых ключей, жаскадов стробирования, логических уст- ройств	каскадов ских уст-
					-			

9.5	38	-			Тип транзистора	зистора		
Параметр	чение	ница	KT345A	KT345B	K 1345B	F1346A	, r1346B	FT346B
Обратный ток коллектора при UKB, В*	/KBO	жкА	1/50	1/20	1/20	10/15	10/15	10/15
Обратимя ток эмиттера при U3Б, В*	/350	MKA	1/4	1/4	1/4	100/001	100/001	100/0,3
Режим измерения h-параметров								
напряжение коллектора	UK	ш	-	-	_	10 .	01	01
ток коллектора	1 2	N.A.	100	100	100	cı	8	. N
Входиое сопротивленые	4116	ŏ	1	ı	i	- 1	ı	1
Козффиимент передачи тока	h213	ı	2060	5085	70105	01 ^	01^	1 <u>0</u>
Коэффициент обратной связи	A126	ì	ı	ı	ı	1	ı	1
Выходная полная проводимость	4226	MKCM		1	1	1	1	1
Граничная частота коэффициента передачя	J.	Mfu	320	350	350	700	550	550
Емкость колленторного перехода	ů.	9	15	15	92	1,3	1,3	1,3
Постоянкая времени цепи обратной связн	20 000	пе	1	1	1	8	5,5	9
Коэффицент шума		щ	1	'n	1		ı	7
Максимально допустимые параметры	3							
постоянное напряжение коллектор — Саза	UKB max	ш	50	50	20	15	91	15
постоянное напражение коллектор-эмиттер	VK3 max	щ	0.5	20	20	22	12	15
постояниый ток коллектора	/K max	M.A.	200	500	003	10	10	2
нипульсиый ток кодлектора	/Китах	M.A	200	300	300	1	1	J
рассенваемая мощность без теплоотвода	Pms	MBT	100	100	100	40	40	40
Максимальная температура окружающей среды	Tmax	o°.	+85	+85	+85	+ 55	+29	+55
Минимальвая температура окружающей среды	Tmin	ů	40	-40	-40	- 40	-40	05-
Общее тепловое сопротивление транзисторя	RIn.c	°C/MBT	7	-	3	1	ì	1
				-		-	_	
Тип перехода, технология изготовления			ਲ	д—и—д Цю			д-и-д пе	
Конструкция (номер рисунка)		_		1V.35, u			IV.36, A	
Основное иззначение			Для быстролействующих имиульс-	ействующих	_	для селен	Для селекторов телевизмонных	визмониых
			ных устройств	9		приемников		

					-				1
	Okonus	Bun.			TunT	Тип транзисторя			
Параметр	чение	ВНЦЗ	KT347A	KT347B	KT347B	KT347B KT349A KT349B	KT349B	KT349B	KT350A
Обратный ток коллектора прв. Uкв. В"	/KBO	жкА	1/15	1/9	1/6	1/10	1/10	1/10	1/10
Обратный ток эмиттера пра Uэв. В.	/3BO	MKA	10/4	10/4	10/4	1/4	1/4	1/4	10 4
Режим измерения А-параметров									
вапряжение коллекторя	UK.	В	0,3	0,3	0,3	_	-	- '	- :
ток коллектора	/K	×γ	10	10	10	10	10	0	200
Входиое сопротивление	4116	ð	1	i	1	1	1	ŀ	ì
Коэффинент передачи тока	h213	1	30 400	30400	50. 400	2080	40 .160	120. 200 20 200	30 300
Козфинент обратной связи	4126	1	1	ı	1	i	1	ı	ł
Выходия подная проводимость	h226	MKCM	1	i	ı	ı	F	ŧ	i
Границия частота козффициента передачи	l'En	MLu	200	500	200	300	300	300	300
Functi. Konnektonkoro nepexoda	, i	ФП	9	9	٥	9	9	9	20
Постоянняя времен цепн обратной связи	. 2	110	1	1	-1	1	1	ŧ	1
Коэффинент пума	K _{III}	дP	ı	1	1	ı	1	i	ţ
Максимально допустимые параметры									,
постоянное напряжение коллектор — база	UKB max	ш	15	6	9	20	2	20	20
постоянное вапряжение коллектор-эмиттер	VK9 max	m	12	6	9	22	22	12	12
постоянный ток коллектора	/K max	жА	20	20	20	1	1	1	1 3
MANUAL RIGHT TOR KOZZEKTODA	/Kumax	мА	110	110	011	40	40	40	000
тассоивсемня моннясть без теплоотвода	Pmox	MBT	150	150	150	200	200	200	200
Межения температура окружающей среды	Tmax	ů	+85	+85	+85	+82	+82	+85	28+
Management and Townson The Country ON DAY MANAGEMENT COUNTRY ON THE PROPERTY OF THE PROPERTY O	Tenin	ů	40	-40	- 40	-40	-40	- 40	40
Общее тепловое сопротивление транзистора	RТ п. с	°C/MBT	0,5	0,5	0,5	9,0	9,0	9.0	9,0
			_						
Тип перехода, технология изготовления				9H p-n-p			ЭП	д-и-d Пе	
Конструкция (номер рисунка)				IV.35, e			IV.	IV.35, e	
Осмовное назначение			Для быст пульсных	Для быстродействующих ви- пульсных устройств	цях ви-	для ус: вающих	Для усилителей с зающих устройста	для усилителей считывання за поми- вающих устройста	* samosm-
							-	-	

	Обозна-	Fast.			-	Тип транзистора	тора		
Мерамстр	чение	кипа	KT351A	KT351B	KT352A KT352B	KT352B	KT355A	KT357A	KT357A KT357B
Обратимя ток коллектора при UKB, В*	/KBO	жкА	1/10	1/10	1/10	1/10	0,5/15	2/6	5/6
Обратимя ток эмиттера при U3Б. В.	/350	мкА	10/4	10/4	10/4	10/4	ı	1	- 1
Режим измерения А-параметров									
напряжение коллектора	$v_{\rm K}$	щ	-	-	-	-	ю	0.5	0,5
ток коллектора	Α,	мА	300	300	200	200	10	10	01
Входиое сопротивление	4116	Ом	1	ı	ı	1	10	. 1	1
Коэффилемт передачи тока	A219	1	2080	50200	25120	70300	80300	20100	60300
Коэффилмент обратиой связи	A126	ı	1	1	1	á	1	1	***
Выходная подняя проводимость	4296	MKCK	1	ı	1	1	1	1	1
ранняная частота коэффициенти передачи	g)	MFg	200	200	200	200	1500	300	300
Емкость коллекторного перехода	, X	ð	15	91	15	15	1	7	~
Постоянная времени цепи обратной связы	N P	nc	1	ı	1	1	i	30	1
Коэффициент шума	K _m	9	1	1	1	4	ı	1	1
Максимально допустимые параметры	ı								
постоянное напряжение коллектор база	UKB max	m	20	20	20	50	15	9	9
лектор-эмиттер	VK9 mex		12	15	12	15	15	9	9
постояниый ток коллектора	/K max	W.A	ı	ı	1	1	09	40	40
импульсный ток коллектора	/K H max	MΑ	400	400	200	200	1	1	1
рассенваемая мощность без теплоотаода	Pmax	MBT	200	500	200	200	225	100	100
Максимальная температура окружающей среды	Tmax	ů	+82	+83	+150	+150	+125	+82	+85
Минимальмая температура окружающей среды	Tmdn	ပ္	98-	40	-10	-10	-55	-40	-40
Общее тенловое сопротивление траизистора	RIn. c	°C/MBr	9.6	9,0	9,0	9'0	6,0	0,7	0,7
Твп перехода, технология изготовления				- IE	d-n-q ∏€		п−ф−п ПЄ	-е пе	д —и—d ∐6
Конструкция (номер рысунка)				IV.S	IV.35, 4		IV.36, 4	IV.	IV.35, R
Осмовное назначение			Для ус. минающ	ex yerpof	Для усилителей счатывания запо- минающих устройств		Для аппа- ратуры СВЧ		Для ключевых устройств

Hannana	Обозна-	East-			Tun	Тип транзистора			
drawaday	чение	ница	KT357B	K T357F	KT358A	KT358B	KT358B	KT361A	KT3615
Обративый ток коллектора при UKB, В.	/KBO	MKA	5/20	5/20	10/15	10/30	10/15	1/25	1/20
Обратный ток эмиттера при U _{ЭБ} , В*	/350	MKA	1	1	1	1	. 1	. 1	. 1
Режим измерения А-параметров		,							
напряжение коллектора	U.K.	ш	0,5	0,5	10,10	5,5	5,5	10	10
ток коллектора	/K	MA	10	10	50	20	20	_	_
входное сопротивление	A116	NO.	ı	1	1	1	1	1	1
Козффицент передачи тока	6164	ı	20 100	60300	10 100	25100	50280	2090	50350
поэффициент ооратноя связи	126	ı	1	ı	ľ	1	1	ľ	í
Выходная полная проводимость	h226	MKCM	1	1	1		1	1	ľ
Граничизя частота коэффициента передачи	frp	MFu	300	300	80	120	120	250	250
ЕМКОСТЬ Коллекторного перехода	C.K.	ФП	7	1-	10	10	ıo	6	6
Постоянная времени цепн обратной связи	N N	110	ŀ	1	200	200	200	200	200
Коэфициент шума	K.	дB	1	1	1	1	1	1	1
Максимально допустимые параметры									
постоянное напряжение коллектор — база	UKB max	ш	30	20	12	30	12	25	20
постоянное напряжение коллектор-эмиттер	VКЭ шах	m	20	20	12	30	121	25	20
постояниый ток коллектора	/ K max	WA	40	40	30	30	30	1	ı
нипульсный ток коллектора	IK sımax	мА	1	.1	09	60	60	1	1
рассенваемая мощность без теплоогнода	Pmax	MBT	100	100	100	100	100	150	150
максимальная температура окружающей среды	Tmax	့	+82	+85	+85	+85	+85	+100	+100
Минимальная температура окружающей среды	Ттпп	Ş	-40	-40	-40	-40	-40	- 60	09-
Сощее тепловое сопративление транзистора	RT n. c	°C/MBT	0,7	2,0	0,7	7,0	7,0	19'0	0,67
			-					_	
Тип перехода, технология изгоховления			∂H p−n−p	d-u-	,	n-q-n He	E	of He	3H p-r-p
Конструкция (номер расунка)			IV.35, ĸ	2, x		IV.35, K		IV.3	IV.36, ĸ
Основное назначение			Дяя ключ ройств	Для ключевых уст- ройств	Для ге	Для генераторов в пульсных устройств	B HM-	Для ус	усилителей
							4		

							Продолжение табя. 1	оние таб	7
Donoscopio	Обозиа-	E.g.e-			Tun T	Тип траизистора	a		
diameders	чение	нипе	KT361B	KT361F	КТЗ61Д	KT361E	K 1361 X	KT36IM K7	X
Обратимя ток коллектора при UKB, В.	/KBO	жкА	1/40	1/35	1/40	1/35	1/10	1/10	_
Обратный ток зыиттера при U3B, B*	/350	MKA	1	- 1	ı	- 1	0,1/5	0,1/5	0
Режим измерения п-параметров									_
напряжение коллектора	v _K	В	10	10	10	10	91	10	
ток коллектора	, X	мА	-	-	-	-	_	-	
Входное сопротивление	4116	Ö	1	1	1	1	40	.04	_
Коэффициент передачи тока	7.213	1	2090	50350	2090	5050	50350	> 250	50
Коэффициент обратной связи	h 126	1	1	1	1	1	1	1	
Выходная полияя проводимость	h216	MKCM	i.	1	-	1	1	1	ľ
Граничивя частота козффицента передачи	2	Mru	250	250	250	250	250	250	8
Емкость коллекторного перехода	C	Ð	1-	1	2	7	o	ď	
Постоянная времени цепи обратной связи	TR	20	1000	200	250	1000	1000	1000	ic
Коэффициент шума	Ϋ́	H.	1	1	1	ı	1	1	
Максимально допустимые параметры	1								
постоянное напряжение коллектор - база	UKB max	В	40	35	40	35	01	12	•
постоянное напражение коллектор-змиттер	ИКЭ шах	ш	40	32	40	35	01	2	
постоянный ток коллектора	/K max	Ϋ́N	ı	i		1	38	20	wy
импульсиый ток коллектора	/K H m8 v	×Α	ı	1	1	1	1	1	ď
рассенваемая мощность без теплоотаода	Pmnx	мВт	150	150	150	120	150	150	-
Максимальная температура окружающей среды	Tmsx	ွ	+100	+100	+100	+100	+100	+100	+
Мнинмальная температура окружающей среды	Tmin	ပ္	-80	-60	-60	09-	09-	09	- 1
Общее тепловое сопротивление транвистора	АТп. с	°C/MBT	. 19'0	0,67	.9'0	:9'0	79,0	29'0	ó
Тап перехода, техновогня нагодовления				-	- 16	- 10	-	-	
конструкция (номер рисунка)					10	1V.36, K			
Основное назначение					Для усь	Для усилителей ВЧ	34		

23							Прод	Продолжение табл. 1V.24	64. IV.24
30		Облана-	East.			Тип транзистора	истора		
	Параметр	менне	RIEGS	LT362A	LT362B	KT363A	KT363B	KT368A	KT368B
	Обратими ток коллектора при UKB, В*	/KBO	мкА	5/5	5/5	0,5/15	0,5/15	0,5/15	0,5/15
	Обратимя ток эмиттера при U _{ЭБ} , В.	/350	MKA	1	1	0,5/4	0,5/4	1/4	1/4
	Режим измерения п-параметров								
	напряжение коллектора	UK.	п	es	eo	0	ıo	_	-
	ток коллектора	/K	MA	sO.	ın	ıo	S	10	10
	Входное сопротивление	4116	Ö	1	1	1	1	9	9
	Коэффициент передачи тока	h213	1	10200	10250	2070	40120	50300	50300
	Коэффициент обратной саязи	A126	1	1	1	1	ı	1	-
	Выходивя полная проводимость	9664	мкСм	1	1	ı	1	1	1
	Граничная частота коэффициента передачи	, E	MFu	2400	2400	1200	1500	. 006	800
	Емюсть коллекторного перехода	C,	ф	-	-	61	04	1.7	1,7
	Постояния времени цели обратной связи	, M	98	10	20	20	72	12	15
	Коэффициент шума	W.	щ	4.5	5,5	1	ì	3,3	1
	Максимально допустимые параметры								
	постоянное папряжение коллектор база	UKB max	В	10	s	12	15	15	12
	постоянное выпражение коллектор-эмиттер	VK9 max	ш	ıo	u0	15	29	12	15
	постоянный ток коллектора	/K max	мА	10	01	30	30	30	30
	нипульсияй ток комлектора	/К в тах	мА	1	ı	20	20	99	60
	рассенваемая мощность без теплоотвода	Pmax	MBT	40	40	150	120	222	250
	Максимальная температура окружающей среды	Tmex	ပွ	+00	+55	+82	+82	+125	+152
	Минямальная температура окружающей среды	Tmin	Ç	-40	-40	-40	09-	99	100
	Общее тепловое сопротняление транзистора	АТп. с	°C/wBT	74	3	7*0	0,7	0,36	0,36
	Тяп перехода, технология изготовления			П п-р-п	u-a	ЭП	9П р-и-р	a He	3T n-p-n
	Конструкция (номер рысунка)			IV.36, p		IV.35, ¢		IV.36, A	Ď, A
	Осронюе вземячение			Для прнем	Для приемно-усилительной аппаратуры СВЧ	ной аппарат	yps CB4	Для вход дов УКВ	Для аходных каска- дов УКВ

							Продавж	Продолжение табл. 1V.24	17.24
December	Обозна-	Egn-			Te	Теп транзистора	aba		
dispending	чение	инца	KT372A	KT372B	KT372B	KT373A	KT373B	KT373B	KT373
Обратимя ток коллектора при U _{KB} . В*	/KBO	MKA	0,5/15	0,5/15	0,5/15	0,05/30	0.05/25	0.05/10	0.05.48
Обратимя ток эмиттера при U3B, B.	/350	MKA	20/3	20/3	20/3	3075	30/5	30/5	30.6
Режим измерения А-параметров									
иапряжение коллектора	U.K	я	s	**	40	10	40	10	ĸ
ток коллектора	/ K	жА	ď	10	ın		-	_	-
Входное сопротивление	4116	ő	- 1	- 1	- 1	1	. 1	.	.
Коэффициент передачи тока	h21s	1	0 T A	9.	01.4	100250	200600	5001000 5012	5012
Коэффициент обратной саязи	h126	1	1	ı	1	1		1	1
Выходная полиая проаодимость	h226	MKCM	ı		1	1	1	1	ı
Граничная частота коэффициента передачи	13	Mfu	2400	3000	2400	300	300	300	300
Емкость коллекторного перехода	, a	Ð	-	_		90	30	00	90
Постоянная аремени цепи обратной саязы	1 12	110	6	- On	6	200	300	200	200
Коэффициент шума	ν	ΔB	3,5	5,5	5,5	1	1	1	1
Максимально допустимые параметры	3								
постоянное напряжение коллектор — саза	UKB may	щ	15	15	22	1	1	1	I
постоянное напряжение коллектор-эмиттер	UK3 mar	æ	12	15	15	30	25	10	9
постоянный ток коллектора	/K max	мА	01	01	10	20	20	20	20
импульсиый ток коллектора	/K H max	w.A	1	f	1	200	200	200	200
	Pmax		20	20	20	150	150	150	150
	Tmax	ပ္	+125	+125	+125	+85	+85	+85	+85
Минимальная температура окружающей среды	Tmln	ů	-60	09-	-60	-20	-20	-20	99
Общее тепловое сопротивление траизистора	RT n. c	°C/MBT	-	-	_	9,0	9,0	9,0	9.0
			_			_	_	_	
Тип перехода, технология изготовления			0,	п-q-п ПЕ			п−д−п ПЄ	11	
Конструкция (номер рисунка)				IV.36, 6			IV.35, 4	7	
Осиоавое назначение			Для вэ	Для аходимх каскадов	скадов	Для усил	Для усилителей ВЧ и устройств пере-	устройст	- nepe

	ì	
_		
3		
s.		
c		
4		
ø		
2		
E		
9		
8		
2		
×		
4		
õ		
6		
ع		

	Папамето	Обозия-	Egn-			тип транзистора	истора		
King March 1,60 1,50 1,90 1,50		чение	инца	KT375A	KT375B	LT376A	KT382A	KT382B	KT399A
1,250 1,250 1,50	Обратный ток коллектора при UKB, В*	/KBO	MAA	1/60	1/30	5/7	0.8718	0 8/18	0 5/15
UK, B. B. 2 2 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Обратим ток эмиттера при U3B, B*	/ago	MICA	1/5	175	100/0.95	1/3	100	1/3
VK N N N N N N N N N	Режим измерския h-параметров					2014	2.	6/4	2
K K K K K K K K K K	натряжение коллектора	UK.	m	04	cı	uc	-		-
h 11	ток коллектора	1/16	MA	30	20	0	· w	٠.	
	Входное сопротипление	4116	ő	- 1	1	. 1	. =	. :	ا ه
h h	Коэффицент передачи тока	hola	ı	10100	50280	10150	40330	40330	>40
1726 Mara - 100 1727 Mara Mara - 100 1728 Mara Mara - 100 1728 Mara Mara - 100 1728 Mara Mara - 100 1729 Mara Mara - 100 1720 Mara Mara Mara - 100 1720 Mara Mara Mara Mara Mara Mara 1720 Mara Mara Mara Mara Mara Mara 1720 Mara Mara Mara Mara Mara Mara 1720 Mara Mara Mara Mara Mara Mara Mara Mara 1720 Mara M	Коэффициент обратной связн	75124	ı	1	1	1	1	1	
γ ₁ γ ₂ γ ₃ γ ₄ γ ₄	Выходная полная проводимость	1,226	MKCM	ı	i	1	J	1	ı
Fig. 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Граничная частота коэфициента передачи	E.	MFu	1	I	1000	1800	1800	1800
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Емкость коллекторного перехода	, N	Ð	20	10	21	2	2	1,7
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	постоянвая времени цели обратной связи	и	110	300	300	12	13	15	00
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Коэффинент шума	Km	H.	1	1	3,5	8	6,5	Ç0
CKS_max B 60 60 7									
Kmax	_	UKB max	n	09	30	7	12	12	15
Krans MA 100 100 10		VK3 max	m	0.0	09	-	10	10	12
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		/K max	WA	100	100	01	20	30	20
Pmax why with a second size of the second size of t	юмиульсимя ток коллектора	/Kumax	МA	200	200	1	40	40	40
T_{TRL} of $+85$ $+85$ $+86$ $+86$ $+86$ -86 -87 -48 -48 -48 -60 -87 -60	рассенваемая мощность без теплоотвода	Pmax	MBT	200	200	35	100	100	150
T_{min} °C -45 -45 -60 -87 -60 -87 -60 -90 -91 -91 -91 -91 -91 -91 -91 -91 -91 -91	максимальная температура окружающей среды	Tmax	ò	+82	+82	+85	+125	+125	+125
AT n, c °C/MBT 0.5 0.5 - 3Π n - p - n 3Π p - n - p		Tmin	ô	-45	-45	09-	-60	09	09-
n−q− n⊞€	_	АТ в. с	°C/MBT	0.5	0,5	ı	0,83	0,83	ı
3Hn -p-n							_		
	тврежода, технология изготовления			ЭПи	-bu	9П р-п-р		й−и-и ⊔е	r.
Конструкция (комер рисунка)	Конструкция (вомер рисунка)			IV.36		IV.36, A	1V.3	IV.36, #	IV.36, A
Общее казначение для усилительных и переключаю- для усилительных и переключаю- для гелей	Обисе казначение			Для усилите	льных и пе	зек дючаю-	Для выхо телей ВЧ	Для выходных каскадов усили- телей ВЧ	ядов усили-

Hapawerp	Обозна-	East-			Тип транзистора	вистора		
	чение	ини	KT3102A	KT3102B	KT3102B	K13102F	КТ3102Д	KT3102E
Обратимя ток комлектора при UKB, В*	/KBO	мкА	0,05/50	0,05/50	0,015,30	0.15/20	0,15/30	0,015/20
Обратный ток эмитеера при USB, В*	/9Bo	MKA	10/5	P0/5	10/5	10/5	10/5	10/5
Режим измерения п-параметров								
напряжение коллектора	C,K	В	10	22	10	ıo	ю	10
ток комлектора	/K	WA	64	5	2	63	61	5
Входное сопротивление	h116	ŏ	1	1	1	1	1	í
Коэффициент передачи тока	h213	ı	100250	200500	200500	200500 4001000 200500		400,1000
Коэффицент обратной связи	h126	ı	1	I	1	1	ı	1
Выходная полная проподимость	4226	мхСм	1	1	1	1	1	1
Грамичивая частога коэффициента передачи	/nn	MFq	ļ	1	1	1	1	7
Емиость коллекторного перехода	ť	0	9	9	9	9	9	9
Постоянная времени цепи обратиой связи	i ji	n o	100	100	100	100	100	100
Коэффицент шума	Y.	IP.	10	10	10	10	100	+
Максимально допустимые параметры	ı							
p - 683a	UK B max	eq	20	20	30	20	30	50
постоянное напряжение коллектор-эмиттер	Asm exa	69	20	20	30	20	30	59
	/K may	WA	100	100	100	100	100	100
импульсный ток коллектора	/K H max	MA	200	200	200	200	200	200
рассенваемая мощность без теплоотвода	Pmay	MBT	250	250	250	250	250	250
Мансимальная температура окружающей среды	Tmex	ပ္	+85	+85	+82	+85	-85	+82
ME	Tmin.	ů	-40	-40	-40	-40	-40	-40
Общее тепловое сопротивление транянстора	RT n. c	°С/жВт	0,4	0,4	9,0	6.4	9,0	9,4
Terr				-	- 110	-	•	
this inspection, reconcional tial of olicitorina					1 110	-		
Конструкция (номер рисунка)					IV.36, e			
Ochonido Religiona			Ben	The second secon		-	DIA	

								прообление тибя. 17.44	04. 17.59
	Обозие.	E an			T.	Тип транзистора	тора		1
Параметр	чение	има	KT3107A	KT3107E	KT3107B	KT3107F	КТ3107Д	КТЗ107А КТЗ107Б КТЗ107В КТЗ107Г КТЗ107Д КТЗ107Е	KT3107Ж
Обратиый ток коллектора при UKB, В•	/KBO	мкА	0,1/20	0,1/20	0,1/20	0,1/20	0,1/20	0,1/20	0,1/20
Обратный ток эмиттера при U3Б, В"	/эво	мкА	0,1/5	0,1/5	0,1/5	0.1/5	0,1/5	0,1/6	0,1/5
Режим измерения А-параметров									
напряжение коллектора	UK.	æ	10	ı.o	no .	10	ß	10	ın
ток коллектора	Ι.Χ.	Y.Y	8	C1	64	2	23	64	64
Входное сопротналение	h116	ŏ		1	,	1	1	ŀ	1
Козффициент передачи тока	h213	ı	70140	120220 70140	70140	120220	120220 180460	120220	130,460
Ковффициент обратной связи	A126	1	1	1	1	1	1	1	1
Выходная полная проводнюсть	h225	MKCM	1	1	1	1	1	1	}
Граннчная частота коэффициента передачи	/T2	MFa	200	200	200	200	200	200	200
Емкость коллекторного перехода	ď	Đ.	1	-	7	7	1	1	7
Постоянная аремени цели обратной связи	1,	DI.	1	ı	1	1	1	1	ı
Коэффициент шума	κ	a B	10	0	10	10	01	4	4
Максимально допустныме параметры	1								
постояние напряжение коллектор база	UKE		ıo	20	8	30	30	25	22
постоянное напряжение коллектор-эмиттер	UKa mov		45	45	22	25	22	20	50
постоянный ток коллектора	/K max	Υ¥	100	100	100	100	100	100	100
нипульсный ток коллектора	/W w mov	κA	200	200	200	200	200	200	200
рассениемая мощность сез теплоотарда	Pres	мВт	300	300	300	300	300	300	300
Максимальная температура окружающей среды	Tmax	°C	+125	+125	+125	+125	+125	+125	+125
Мвиниальная температура окружающей средм	Twin.	ូ		9	09	091	09-	09-	09
Общее тепловое сопротивление транзистора	RI n. c	°C/MBT	0,42	0,42	0,42	0,42	0,42	0,42	0.42
Тип персхода, технологня изготовления						311 p-u-p	d-		
Конструкция (номер расунка)						IV.35, #			
Освовное иззначение			Дав	силительн	ых, генер	аторных з	переклю	Для усилительных, генераторных и переключающих устройств	policra
	_								

Продолжение табл. 1V.24 тора КТ3107Л КТ3108A
--

The same of	Обозна-	Egs-		Типтр	Тяп траязистора	
rie D mandison r	4 CFR	янца	КТ3107И	KT3107K	KT3107JI	KT3108A
Обратамый том водлектора при UKB, В-	/KBO	мкА	0,1/30	0,1/20	0,1/20	0,2/60
Обративий ток эмитиера при U _{ЭБ} , В•	/ago	MKA	0,145	0,1/5	0,1/5	0,1/5
Ремим взмерения А-париметров						
маправнение коллентора	O _K	E	10	2	ıs	-
ток коллектора	1	мА	63	63	co	- 01
Входное сопровивление	hris	ð	1	1	!	ŀ
Коэффикиент передали тока	A2ba	1	180460	386800	380800	80,150
Коэффициент обратиой связи	h126	1	ı	1	1	1
Выходияя полнай проводимость	#226	MKCM	ı	1	1	J
Граничная частота ввоффизмента передачи	Į.	MFg	200	200	2000	250
Емкость коллекторного перехода		ФП	7	7	7	10
Постоянная времени цепи обратной связи	N.	nc	1	ı	1	250
Коэффициент шума	Ku	3.5	10	94	4	9
Максимально допустимые паряметры						
постоянное напряжение коллектор база	UKB mex	щ	98	30	28	09
постоянное напряжение коллекторэмиттер	UK3 may	ш	45	25	20	09
постояяний ток коллектора	JK max	WA	100	100	100	200
випульсиый ток коллектора	/Kumax	W.A	200	200	200	1
рассенваемая можность без теплоотвода	Pmax	MBT	300	300	300	300
Максимальная температура окружающей среды	T	00	+125	+125	+125	+82
Минимальная температура окружающей средм	Tmin	0	09-	09-	09-	-40
Общее тепловое сопротивление траизисторя	КТ п. с	°C/MBT	0.42	0,42	0,42	6,5
Тип перехода, технология изготовления				9H p-n-p		ЭП р-ч-р
Конструкция (помер рисунка)				IV,35, a		1V.35, ¢

Основное вазначение

Для логарифии-ческих и липей-вых усилительных устройств

Для усилительных, генераторных и переключаю-щих устройств

36		Officials.	France		Tar	Тип транзисторы		
	Параметр	чение	ница	KT3108B	KT3108B	KT3109A	KT3109B	KT3109B
	Обратимя ток коллектора при UKB, В*	/KBO	жкА	0,2/45	0,2/45	0,1/20	0,1/20	0,1/20
	Обратымя ток эмиттера при U3B, B.	/ago	мкА	0,1/5	0,1/5	10/2	10/2	10/2
	гежим измерения и-параметров напражение коллектора	20	00	-	_	10	01	10
	ток коллектора	/ X	мΑ	01	10	10	10	10
	Входное сопротналение	4110	ОМ	1	1	i	1	!
	Коэффициент передачи тока	4219	ı	50150	100,.,300	100	¥ 15	¥ 15
	Коэффициент обратной связи	A126	1	1	1	1	1	í
	Выходная полная проводниость	4996	MKCH	1	1	1	1	I
	Граничная частота коэффициента передачи	£	MFq	250	300	800	-008	909
	Емкость коллекторного перехода	C	ė	uo.	ıo	-	-	-
	Постоянная времени цепи обратной связи	4	пс	250	250	9	01	10
	Коэффициент шума	ν	дъ	9	9	9	-	90
	Максимально допустимые параметры							
	постоянное напряжение коллектор — база	UKB max	щ	45	45	98	25	25
	постоянное напряжение коллектор-эмиттер	VK3 max	Ф	45	42	22	20	20
	постоянный ток коллектора	/K max	×Α	200	200	20	20	20
	нипульсный ток коллектора	/K H max	MA	ı	1	1	1	I
	рассенваемая мощность без теплоотвода	Pmax	MBT	300	300	170	170	170
	Максимальная температура окружающей среды	Tmex	ွ	+85	+85	+82	185	+85
	Минимальная температура окружающей среды	Tmin	ွ	-40	-40	12	45	145
_	Общее тепловое сопротивление транзистора	RTD	°C/MBT	9,0	0,5	0,65	0,65	0,65
	Тип перехода, технология изготовления			9П р-п-р	d-u-		д-и-и П€	
	Коиструкция (номер рисунка)			IV.35, ¢	2.0		IV.37, 6	
-	Ословное назначение			Для логарифи иейных усил	Для логарифинческих и ли-	Для селекторимх устройств канало метрозого и дециметрового пиапазонов	римх устрой	Для селекторимх устройств каналов метрозого и дециметрового пиапазонов

. темпельный доста—тем перементальностия — перементальностия. СД — сплавко-диффузионняя, К — коиверсионняя, ЭСД — эпитаксияльно-потально-диффузионняя технология взогогаления перегодов. во-сплавно-диффузионняя технология взогогаления перегодов. Числитель дроби — ток, знаменатель — напряжение.

F--3- 17 04

Таьбляца ТV 25. Оснявные параметры транзистороз средней мощности нижечестотных

	Обозна	Eag.		1	. Тип транзистора	нстора	441 24	
Mapawerp	чевие		П302	П303	П303А	H304	11306	П306А
Обратем! ток коллектора при UKB, В*	/KBO	мкА	100/35	100/60	. 09/001	09/001	100/001	100/60
Обратный ток эмиттера при U _{ЭБ} , В*	/350	мкА	1	1	ı	1	í	1
Режим измерения h-пираметров								
напряжение комлектора	U.K	m	10	10	10	10	10	10
ток коллектора	/К	мA	120	120	120	09	100	20
Конффициент передачи тока	h219	ŀ	. 01	9 ^	9,	100	725	535
Граничизя частота коэффициента передачи	Fra	кГц	200	100	100	50	99	20
Максимально допустимме параметры								
постоявное напряжение коллектор — база	UKB max.	m	35	09	60	. 80	09	80
постоянное напряжение коллектор-эмиттер	УКЭ шях	В	35	60	9	88	9	80
постоянное напряжение эмиттер — база	U35 max	ш	9	10	2,5	10	9	4
постоянный ток коллектора	/K max	4	0,5	0,5	0.5	0,5	**0	0.4
постоянный ток базы	/ B max	A	0,2	0,2	0,2	9,2	.1	1
рассенваемая мощность без теплоотнода	Pmax	Br	_	-	-	-	1	ł
рассемваемая мощность с теплоотводом	P T max	B	7	9	01	94	10	10
Many Control Many of the branch of the party of the bary		Je	1 3-50.	1100	1130	1.190	1190	1120
construction remarkable or programme a performance	, max	,	100	201	-	1150	-	
Минимальная температура окружающей среды	Tmin	ွ	09	09-	09-	09-	09-	- 60
Общее теплоное сопротивление транзистора	RT B. C	°C/BT	100	100	100	100	100	100
Виутреннее теплоное сопротивление	RT n. K	°C/BT	10	10 .	10	10	10	10
							_	
Тык перехода, материал				р-п-р. кремния	сремиия		p-n-p,	р—п-р, кременй
Конструкция (номер рисунка)				IV.38, 6	9		IV.	IV.38, 6
Основное назначение			Для усклителей монности 34 переключателей в преобразователей взпряжения и тока	телей напря	и 3Ч перекл жения и тов	почателей са	Для усилителей кощ- ности : 34, преображ-	Для усилнтелей мощ- ности : 34, преобразо-
							вателей в	напряжения

8		Обония-	Exs.			T	Тип транзистора	ropa		
	Параметр	чевие	BINKER	LT402A	LT402B	LT402B	LT402F	LT403A	LT403E	LT403B
	Обратный ток комлектора при UKB, В*	/KBO	мкА	20/10	20/10	20/10	20/10	50/45	50/45	58/60
	Обратимя ток эмиттера при U _{ЭБ} , В*	/эво	мкА	1	ı	1	1	50/20	50/20	50/20
	Режим измерения h-параметров									
	напряжение коллектора	CK	m	-	_	_	-	ю	ıa İ	10
	ток коллектора	/K .	Ψ¥	m	09	m	eo	100	100	100
	Коэффициент передачи тока	4184	ı	3080	60150	3080	60150	2060	50150	2060
	Граничина частога коэффициента передачи	frp	ğ	1000	1000	1000	1000	90	00	90
	Максамалько допустямые параметры									
	постоянное напряжение коллектор — база	VKB max		1	(ı	ı	45	42	.09
	ď.	VK3 mov		52	25	40	40	30	30	45
		U.35 mex	m	0,35	0,35	0,35	0,35	02	20	20
	постоянный ток коллектора	/K max	×	0,5	0,5	0,5	0,5	1,25	1,25	1,25
	постоянный ток базы	/ B max	4	1	1	1	1	0,4	0,4	0,4
	рассенваемая мощность без теплоотвода	Pmax	Вт	9'0	9,0	9,0	9.0	9,0	9,0	9.0
	рассеиваемая мощность с теплоотводом	PT max	Br	ı	ı	1	1	4	4	s co
	O THE REAL PROPERTY OF THE PARTY OF THE PART	ŀ	8	1.65	772	1	15	470	470	+70
	- Code and the state of Containing a second second	, max								
	Манимальная температура окружающей среды	7 min	ņ	140	9	-40	1	2	2	20
	Общее тепловое сопротивление траизистора	RTn	°C/Br	100	100	100	100	100	100	100
	Ввутревнее тепловое сопротивление	RTn	°C/Br	ı	1	1	ŧ	12	12	12
				_		_	_			
	Тип перехода, материал					ď	р-п-р, германий	жанив		
	Конструкция (номер рисунка)				IV.38, ¢	8, 6			IV.38, &	
	Основное мазначение			для вы	для выходных каскадов УЗЧ ра- двовещательных приемников	скадов У риемников	3d be-	Для вых устройст образова	Для выходных каскадов УЗЧ, устройств переключения, пре- образователей и стабилизаторов	здов УЗЧ, вения, пре-
								N K K C L K K	HACL IN ANY	

Продолжение табл. № 25

17.25	
ma64.	
Продолжение	

						// I/pode	Продолжение табл. 1V.25	64. IV.25
	Обозна-	E.ms-			Тип траизистора	нетора		
Параметр	vesse	няна	LT403T	ГТ403Д	LT403E	LT403Ж	ГТ403И	LT40310
Обратимя ток коллекторя пря UKБ, В.	AKBO	MCA	50/60	20/60	99/09	49/80	70/80	50/45
Обративый ток эмиттера при U _{ЭБ»} В»	/Seró	MKA	50,20	98,20	50/20	70/20	70/20	50/20
Режим измерсима h-параженров								
напряжение коллектори	N/2	щ	ND.	10	-	10		10
ток коллектора	**	¥e	100	904	450	100	450	100
Каэффинент передачи тока	th ₂ h ₃	1	56150	58150	≥30	2060	×30	3060
Гравичевя частога коэффицента вередачи	Tro	иди	00	80	80	80	80	60
Максимально допустимые параметия								
постоянное напряжение коллектор — база	UKE may	g	99	98	9	08	80	45.50
постоянное выпряжение коллектор эмиттер	UK9 max	п	45	45	45	99	09	30
постоянное вапряжение эмиттер база	USE THEY	щ	20	8	8	92	20	20
постоянный ток комлектора	I K max	4	1,25	1,28	1.36	1,26	1,25	1,25
HOCTOMBREEN TON COSTS	/ B may	4	9,0	6,4	9,0	9,4	0,4	0,4
рассенваемая моцность без теплоотвода	Pmar	Æ	9,0	9"0	9*0	9.0	9,6	9,0
рассенваемая мощность с теплоотнодом	PT max	Br	•	4	10	*	*	*
Максимальная температура окружающей среды	Temer	Ş	+30	+76	1-70	R+	2+	02+
Минияльивя температура окружающей среды	Tmir	ပ္	-55	- 55	18	187	- 55	-65
Общее тепловое сопротивление праизистора	RT B. C	*C/Br	190	100	180	100	904	100
Внутреннее телловое сопротивление	RTGE	SCAB!	92	22	22	M	15	53
				_	_	-	_	
Тви перехода, материвл					р с р, германий	рманий		
Конструкция (номер рисунка)					IV.38, 3	79		

Для выходамя квекадов УЗЧ, устройств переключения, преобразота-телей и стаблянваторов вапряжения и тока

Ословное назначение

94					Продожж	Продолжение табл. 1V.25	
	Обозна-	Enn.		THO T	Тип траванстора		
Параметр	- чение	нин	LT404A	LT404B	LT404B	LT404F	
Обратиня ток коллектора при UKB, В*	/KBO	мкА	25/10	25/10	25/10	25/10	
Обратный ток эмиттера при U3Б, В.	/350	MKA	25/10	25/10	25/10	25/10	
Режим измерения А-параметров				,			
напряжение коллектора	χ,	n .			-		
TOK KOLITEKTOPS	Α,	κγ	es .	n.	en.	en .	
Коэффициент передачн тока	1213	ı	3080	097.120	3080	60150	
Граничизя частота коэффициента передачи	£	кГи	1000	1000	1000	1000	
Максимально допустимые параметры							
постоянное напряжение коллектор — база	UKB max	20	ı	1	ı	i	
постоянное напряжение коллектор-эмиттер	ИКЭ шах	щ	32	25	- 40	. 40	
постоянное напряжение эмиттер - база	U3B max	m	6,0	6,0	0,3	0,3	
постоянный ток коллектора	/K max	4	0,5	0.5	6.0	0,5	
постояний ток базы	/ E max	K	ı	ı	1	ı	
рассенаяемая мощность без теплоотаода	Pmax	B1	9,0	9,0	9'0	9,0	
рассеиваемая мощность с теплоотводом	PT max	ii B	ı	t	1	1	
Максимальная температура окружающей среды	T	2	+56	100 +	+55	+55	
Минимадьная температура окружающей среды	Tradia	Ş	-40	-40	-40	-40	
Общее тепловое сопротивление траизистора	RTG	°C/BT	100	100	100	11.0	
Внутрениее тепловое сопротигление	RTn. K	°C/BT	15	1	ı		
			•	-			
Тып перехода, матернал		_		u-d-u	п-р-п, германий		
Конструкция (номер рисункя)				IV	IV.38, #		
Основное назначение			Для выхо	Для выходных каскадов УЗЧ радиовещательных приемников	Г радиовещательны	х приемников	

t	Обозка	East		THO T	Тил транзистора	
Hapawetp	чение	Brieda	FT405A	LT405B	LT405B	LT405F
Обратимя ток коллектора при U _{KB} , В*	/KBO	жкА	25/10	25/10	25/10	25/10
Обратима ток змиттера при U _{ЭБ} , В*	/350	мкА	1	ı	ı	1
Режим измерения А-параметров						
напряжение коллектора	v.K	83			-	-
ток коллектора	λ/	мA	3	69	m	3
Коэффициент передачи тока	6213	1	3080	60150	3080	60150
Граничная частота коэффицента передачи	_2	кГи	1000	0001	1000	1000
Максимально допустимые параметры						
постоянное напряжение коллектор — база	UKB may	В	ı	ı	1	ı
постоянное напряжение коллектор эмиттер	_	gg	25 -	25	94	40
постоянное напряжение эмиттер — база	U35 may	œ	0,35	0,35	0,35	0,35
постоянный ток коллектора	/K max	4	0,5	0,5	0,5	0.5
постоянный ток базы	/ E max	~	ì	1	1	1
рассеплаемая мощность без теплоотвода	Pmax	BT	9.0	9,0	9,0	9*0
рассемваемая мощность с теплоотводом	PT max	Br	1	ı	ı	ı
Максимальная температура окружающей среды	Tmax	ů	+55	+55	+56	+55
Минимальная температура окружающей среды	Tmin	ů	-40	- 40	-40	04-
Общее теплолое сопротивление транзисторя	RT n. c	°C/Br	100	100	100	100
Внутреннее теплоное сопротивление	АТ п. к	°C/Br	ì	ı	ı	1
			_		_	
Тип перехода, матернал		_		p-11-p	р-п-р, германий	
7		-				

• Числитель дроби — ток, знаменатель — напряжение,

Конструкция (номер рысунка) Тип перехода, матернал

Для выходных каскадов УЗЧ

IV.35, 2c

Таблица 1V.26. Основные параметры траизисторов средней мощности среднечастотных

	Ofonuage				Тип траизистора	98	
Параметр	яне	Единица	П601И	П601АИ	Пеотъм	П602И	П602АИ
Обратный ток коллектора при UKE, B*	/KBO	MA	0,2/10	0.1/10	0,13/10	0,1/10	01/21/0
Обратамя ток эмитгера при UBB, В*	/360	νи	1/0,5	1/0,5	1,70.5	1,40,5	1/0,5
Режим измерения h-параметров							
вапряжение коллектора	D'K	00	0	~	0	m	e .
ток коллектора	/K	¥	0,5	0,5	0,5	0,5	0,5
Коэффициент передачи тока	h213	1	× 20	40 100	80200	40.,100	80200
Граничная частота коэффициента передачи	fro	MFa	20	20	20	8	30
Емкость коллекторного перехода	CE	ФЕ	170	170	170	170	170
Постоянияя времени цепи обратной связи	×	ш	750	750	750	750	750
Максимально допустимые параметры							
постоянное напряжение коллектор-база	UKB max	Д	22	8	30	30	22
постоянное напряжение коллектор эмиттер	UK3 max	В	22	30	30	30	22
востоянное напра жение заиттер-база	ИЭБ шах	В	0,7	0,7	0,7	7,0	7*0
постоянный ток коллектора	/Kmax	A	1	1	1	ŀ	1
импульсный ток коллектора	/К. и тах.	¥	1,5	1,5	1,5	1.5	1,5
постоянный ток базы	/ B max	Y	ı	1	1)	1
рассенваемая мощность без теплоотвода	Pmax	Br	0,5	6,5	0,5	6,0	0,5
рассеиваемая мощность с теплоотводом	PT max	Br	3	8	69	es	(1)
Максимальная температура окружающей среды	Tmax	ပ္	+20	+70	+20	+70	+70
Минивальная температура окружающей среды	Tmin	ů	091	09-	09-	09-	99
Обяве тевловое совретивление транзистора	RT n. c	°C/Br	20	20	20	20	20
Внутрениее тепловое сопротивление	RT n. K	°C/Bt	15	15	15	15	15
Two processes, servented					0-11-0	p — n — p, германия	
Консиружция (помер рисумия)					IV.	IV. 38, 9	
Основное вазмачение				для усна	Для усывителей, импульсных и переключан <u>пих</u> устройств	ьсных и перекл	ночак ших

	Odbourn				TRI	Тип траизистора	cropa		
Параметр	ине	Едянна	11605	H605A	11606	T1606A	11701	T701 A.	117015
Обратный ток кондектора при UKE, B*	/KBO	κA	2/45	2/45	2/36	2/35	0,1/40	0,1/60	0,1/40
Обратимя ток заиттера при U35, В*	/950	K.A	5	1/1	1,0,5	1/0,5	3/3	3/3	3/3
Режим измерения 6-нараметров									
напряжение коллектора	Z X	m	eo	10	m	es	10	01	10
ток колдектора	/ K	4	0,5	0,5	0,5	0,5	0,5	0,2	0,2
Коэффинент передачи тока	4912	1	2060	50120	2060	50120	1040	1560	30100
Граничная частота козффициента передачи	-	MFu	1	1	30	30	12,5	13,5	12,5
Емиость компекторного перехода	ď	p l	130	130	130	130	1	1	4
Постоянная времени цепи обратной саязи	M.	nc	200	200	200	200	8500	8500	8500
Максамально допустимые параметры									
постоянное напряжение колдектор — 6838	UKB may	æ	45	45	35	35	\$	99	40
DOCTORUNG HADD 8 MCHRC KOAZCKTOD - SMETTED	UKS MAN	g	40	40	22	52	40	09	40
постоянное напряжение эмяттер—база	USB mey	œ	-	-	9,0	0,5	61	04	61
постоянный ток коллектора	/K max	A	ı	1	1	1	5,0	0,5	0,5
импульсимй ток коллектора	/К. н тах	¥	1.5	1,5	1,5	1,5	-	-	1
постояним ток базы	/ Firmsx	٧	1	1	1	1	ı	1	1
рассенваемая мошность без теплоотаода	Pmax	Br	0,5	0,5	0,5	0,5	-	-	1
рассенваемая мошность с теплоотводом	P T mov	BT	60	e	0	63	10	01	2
Максимальная температура окружающей среды	Tmax	ů	+70	470	+70	+70	+100	+100	+100
Минимальная температура окружающей среды	Tmin	ပ္	9	99-	09-	99	8	-60	- 55
Общее тепловое сопротивление транзистора	RT	°C/BT	20	25	20	8	88	85	10
Внутрениее тепловое соврочналение	АТ п. к	°C/BT	22	15	15	15	9	2	10
Tun meberons, warebyes				р — п — р, германий	германия		1 11	п-р-п, кремине	MRHG
Конструкция (номер рисунка)				1V.38, ∂	δ, θ			IV.38, ¢	
Осковное назначение			Дая ус импульс зоне час	Дая усилителей, генераторов и выпульсных устройств в дивла- зоне частот до 30 МГц	генерато ойств в МГи	дивов и	Ans year	мтелей н эйств пере	Для усиметелей и гемерато- ров, устройств переключения

1	Обраняче-				тип транзистора	Tops	
1 tapamerp	яве	Едвянца	KT501A.	KT5015. KT501B	KT501B	KTSOIL	КТS01Д
Обратный ток коллектора при UKB, В*	/KBO	MA	1/15*1	1/15	1/15	. 1/30	1/30
Обратный ток эмиттера при U _{ЭБ} , В*	1,350	мА	1/10*3	1/10	01/1	1/10	1/10
Режим измерения h-параметров							
папряжение коллектора	Ü,K	in	-		-	-	-
ток коллейтора	1/K		0,03	0.03	0,03	0,03	0,03
Коэффицент передачи тока	h213	ì	2060	40120	80240	20,,.60	40120
Граничная частота коэффициента передачи	/LD	MFa	10	10	10	ıЮ	10
Емкость коллекторного перехода	C, K	ф	20	20	30	20	20
Постоянияя времени цепи обратной связи	T _K	30	ì	-	i	ı	1
Максимально допустимые параметры							
постоянное напряжение комлектор-база	UKB max	В	15	12	15	.30	. 30
постоянное напряжение коллектор-эмиттер	V K9 max	ш	15	15	15	30	30
постоянное напряжение эмиттер-база	USEmax	В	10	10	10	. 10	10
постоянный ток коллектора	/ K max	Y	0,3	0,3	0,3	0,3	6,0
импульсный ток коллектора	УК. и шах	A	0,5	0,5	0,5	0,5	0,5
постояный ток базы	/E max	Y	0,1	0.1	0,1	0,1	0,1
рассенваемая мощность без теплоотвода	Pmax	BT	0,35	0,35	0,35	0,35	0,35
рассеиваемая мощность с теплоотволом	PT max	BT	***	1	1	1	1
Максимальная температура окружающей среды	Tmax	ő	+125	+125	+125	+125	+125
Минимальная температура окружающей среды	T min	ွ	09-	.09	09-	09-	09-
Общее тепловое сопротивление траязистора	КТ п. с	°C/Br	1	i	ì	ł	1
Внутреянее тепловое сопротивление	R _Т п. к	°C/BT	ı	ı	ı	1	1
				•			
Тип перехода, матернал				ď	-n - p, времняй	ремняй	
Конструкция (иомер рисунка)					IV.37, a		
Основное иззначение			Для УЗЧ импульсв	Для УЗЧ, оперяньоння выпульсных устройств	ных в дефф в	Для УЗЧ, операцьонных и дифференцияльямх усилителей, импульсных устройств	усылителей,
					1	-	

		Office Haup-				Тип транзистора	пстора	Distriction of the control of the co	04. 14.
	Параметр	Вне	Единица	K1501E	KT501Ж	КТ501И	K1501K	KTSOLJI	KT501M
	Обратный ток коллектора при UKB, В*	/KEO	××	1/30	1/45	1/45	1/45	1,60	1/60
	Обратный ток зынттера при U _{ЭБ} , В*	/3E0	K.M.	1/10	1/20	1,20	1/20	1/20	1/20
	Режим измерения 6-параметров								
	напряжение коллектора	UK	В	-	-	-	_		-
	ток коллектора	, K	<	0.03	0,03	0,03	0,03	0,03	0,0
	Коэффициент передачи тока	7,910	ı	80243	2060	40120	80240	2060	40120
	Граннчизя частота коэффициента передачи	fra.	MFa	10	ıΩ	13	ın	ıa	w
	Емкость коллекторного перехода	ď	ф	20	20	20	20	20	6.5
	Постоянная аремени цепи обратной саязи	T K	пс	ı	1	1	1	1	1
	Максимально допустимые параметры								
	постоянное напряжение коллектор база	UKEmin	m	30	45	45	45	09	90
	Tep	VK3 mov	В	98	45	45	45	09	09
	постоянное напряжение эмиттер-база	U.S. mor	В	90	20	20	50	20	20
	постоянный ток коллектора	/K mar	٧	0,3	6,0	0,3	0,3	0,3	0,3
	импульсный ток коллектора	I K II may	Ą	0,5	0,5	0,5	0,5	0,5	0,5
	постояний ток базы	/E mex	4	0,1	0,1	1,0	0,1	0,1	0.1
	рассенавемая мощность без теплоотвода	Pmin	Br	0,35	0,35	0,35	0,35	0,35	38,0
1	рассенваемая мощность с теплоотводом	P.T. max	BT	ı	1	1	ı	1	ı
	Максимальная температура окружающей среды	Tmax	o,	+125	+125	+125	+125	+125	+125
	Минимальная температура окружающей среды	Tmin	ပ	09-	3	09	09-	09-	1 60
	Общее тепловое сопротивление транзистора	RT	°C/BT	ſ	1	1	ı	1	ı.
	Внутрениее тепловое сопротивление	AT n. K	°C/BT	ı	1	1	1	1	ı
				-	_	-		_	
	Тип перехода, материал				9	p - n - p, кремянй	ремяна		
	Конструкция (вомер рисувка)					IV.37, a	a		
2	Основное назначение			Для УЗЧ нипу льсв	Для УЗЧ, операционных и дифференциальных усилителей, импульсвых устройств	их и дифф	еренциальн	ах усилиг	neg,

								1
	Officeuser.				Тип транзистора	нстора		
	Вие	Еднянца	KTS02A	KTS02B	KT502B		KT502F KT502H KT502E	KTS02E
Обфатный ток коллектора при UKB, Б*	IKED	WA	1/40*3	1/40	09/1	1/60	1,80	1/90
Обратный ток эмиттера при U _{3Б} , В*	/ago	мА	1	1	1	1	1	1
Режим измерения h-параметров								
напряжение коллектора	UK	8	ND.	so	ıo	2	10	ιô
ток коллектора	I'K	4	10,0	10,0	0,01	10,0	10,0	0.01
Коэффициент передачи тока	h213	1	40120	80240	40120	80240	40120	40120
Граничная частога коэффициента передачи	frp	MFu	1D	10	10	2	'n	10
Емиость коллекторного перехода	ď	Đ.	R	50	30	20	50	30
Постояявая времена цепи обратиой связи	, L	nc	1	1	1	1	1	1
Макеимально допустимые параметры						ì		
постояняюе мапряжение коллектор-база	UKE max	m	40	40	98	8	80	96
постоянное яапряжение коллектор-эмиттер	UK3 max	В	ł	1	1	ŧ	1	1
достоявное вапряжение эмиттер-база	U35 max	щ	10	w	s	ıo	so	10
иостоянный ток коллектора	/ K max	¥	0,15	0,15	0,15	0,15	0,15	0,15
випульсный ток коллектора	I К. и mах	٧	0,35	0,35	8,35	0,35	0,35	0,35
постояним ток базы	/E max	⋖	0,1	0,1	0,1	0,1	0,1	0,1
рассеиваемая мощность без теплоотвода	Pmax	BT	0,35	0,35	0,35	0,35	0,35	0,35
рассемваемая мощность с теплоотводом	PT max	BT	1	1	1	ì	1	1
Максимальная температура окружающей среды	Tmax	ပွ	+85	+85	+82	+82	+85	+86
Мнимальязя температура окружающей среды	Tmdn	ပူ	40	04-1	0+	04	9	04
Общее тепловое сопротивление транзистора	RT n. c	°C/Br	1	ı	1	1	1	1
Ввутревнее тепловое сопротнывение	RT H. K	°C/Br	1	1	ı	1	1	1
							_	
Тяп пережода, изгерияя					$p - n - p$, кр r мний	кремняй		
Конструкция (неиср - рисуния)					IV.36, a	5, 0		
	_							

дая 2034, операционных и дяфференциальных усимителей, нявужные вых устройств

Основное вазначение

	Обозначе-				Тип траизистора	вистора		
дамадан	нке	Единица	KT503A	KT503B	KT503B	KT503F	КТ503Д	KT503E
Обратный ток коллектора при UkB. В*	Van/	N.A.	1/40+1	1740	1 /60	000		
Обратина ток вмитеора при 11-11 да	OT .				3	1/00	1/80	1/100
- charitan ton santtaba mba oBB, p.	cge,	×××	ŀ	t	1	ı	1	-
Режим измерения 6-параметров								
напряжение коллектора	0,0	B	ın		uc			
ток коллектора	4	4	0.01	3	0	9	n	10
Коэфициент передачи тока	4		40 150	0,0	40 100	10,0	0,01	0,01
Граничная частота коэффицента перевичи	617	MFo	uč	00640	2	80240	40120	40120
Емкость коллекториого пережода	d, L	g	8	n á	8	n	10	9
Постоянная времени непи обратила свази	×,		1	2	3	8	20	50
Максимально попустанце пар може	ж,	nc nc	ı	ı	ı	1	ı	ı
and the control of th								
постоянное напражение коллектор база	UKB max	щ	0	40	9	9	00	100
постоявное напряжевие коллектор-эмиттер	UKSmov	œ	ı		1		8	3
постоянное напряжение эмиттер-база	Uak mar	œ	2	MC.	10			ι.
постоянямя ток коллектора	IV		0.15	11	91.0	n	٥	۵
импульсимй ток коллектова	I'm max	٠.	0.35	200	200	0,15	0,15	0,15
постоянный ток баль	A. H max	ζ.		0,35	20,0	0,35	0,35	0,35
Dacountain to cool	'E max	π,		0,1	0,1	0.1	0.1	6,1
Purchasermen Mouthorth ors Tellhoorso:a	Pmax	BT	0,35	0,35	0,35	0.35	0.35	0.35
рассенваемия мощность с теплоотводом	PT max	Bī	t	ŧ	1			1
максимальная температура окружающей среды	Tmax	ပ္	+82	4-85	+85	10.1	10 7	1.85
минимальная температура окружающей среды	Tmin	o,	Ŷ	9	0/	3 9	Cat-	9
Сощее тепловое сопротивление транзистора	d d	90'CB=			2	2	1	
Внутрениее тепловое соппотивление	0 1 1 0	9	1	1	ı	ı	t	į
and an	и п и	°C/Br	1	ı	ı	1	ı	ı
Тип перехода, материал			-	_	_		_	
Конструкция (вомер рысунка)				-	п-р-п, кремия	Сремии		
Основное назначение					IV.36, a	, 4		
			Ans y	Для УЗЧ, операционных и дифференциальных усяди,	онных и ди	тинпере	IBHMX VCR	8
		_	Tenes,	преобразоа	ислей и ны	THY TECHNIX	VCTDOSCIB	

Продолжение табл. 1V.26

Числитель дроби — ток, знаменитель — напряжение.
 Для транянсторов КТ501, КТ502, КТ503 ток. / КБ0. / ЭБО в макровиперах (мкА).

Таблица IV.27 Основные параметры транзисторов средней мощности высокочастотимк

	-				Turn separateore	NOWON'S		1
	Officerage				THE TRANS	ncropa .		1
Параметр	нис	Едивица	KT601A	KT602A	KT602B	KT603A	KT603B	KT603B
Обратимя ток коллектора при UKB, В*1	/KEO	мкА	1	70/120	70/120	10/30	10/30	5/15
Обратный ток эмиттера при USE, В*	CSE	MKA	100/2	20/2	20/2	3/3	3/3	3/3
Режим измерения и-параметров								
напряжение коллектора	UK	m	20	10	10	61	23	5
TOK KOLJEKTODS	18	MA	10	10	10	120	150	150
Козффициент передачи тока	hore	1	×16	20,80	≥50	1080	09 €	1080
Гранинняя частота коэффицисита псредачи	£	MFu	40	150	150	200	200	200
Емкость коллектовного перехода	Č.	ФП	12	*	+	12	15	15
Постоянная времени цепи обратной связи	T.E.	nc	009	300	300	400	400	400
Максимально допустимые параметры								
постовниос напражение коллектор-база	UKEmow	щ	100	120	120	30	30	15
постоянное напряжение холлектор-эмиттер	VK3 max	ш	100	100	100	30	30	15
постоянное напражение эмиттер-база	USE max	щ	5	ß	10	8	es	69
постоянный ток коллектора	ИК шах	жА	30	75	75	300	300	300
импулисный ток коллектора	/ K. v. max	_	1	200	200	009	009	009
постоянный ток базы	I E max	жА	30	ı	1	ı	1	1
рассенваемая мощность без теплоотвода	Pmax	BT	0,25	0,85	0,85	0,5	9,5	0,5
рассенваемая молность с теплоотволом	PT may	Br	6,5	2,8	2,8	1	1	1
Максимальная температура окружающей среды	Tmax	ပွ	182	+82	+85	+85	+82	+82
Минимальная температура окружающей среды	Tmin	ပွ	140	-40	-40	40	140	-40
Обитее тепловое сопротявление транзистора	RTac	°C/Br	250	150	150	200	200	200
Виутрениее тепловое сопротивление	АТ п. к	°C/Br	1	45	42	-	1	1
Тип перехола, технология наготовления			T n-n-n	Пя	H 4-0-4	IE.	H - a - n HE	
Комструкция (ноиср рисунка)			IV.35, ∂	IV.	IV.39, 6	-	IV.35, ∂	
Основное назначение			Для усилителей радговещательны пок	Для усилителей и генераторов радуовещательных и телевизион-	ператоров	Для усилетелей и генераторси ВЧ, устройств переключения	елей и ге ктв перек	почения лючения
			BOIL APPROVE	HUROE				

						II podousa	Продолжение таба. 1V.27	A. 1V.27
Hanawata	Обозначе-				Тип транзисторы	нсторв		
d - samed	пис	E ANNHUI	KT606A	KT608E	KT608A	KT608B	11607	F1607A
Обрагный ток комлектора при UKB, В *1	/KBO	MXA	ł	1	10/60	10/60	300/30	300730
Обратимя ток эмиттера при U _{ЭБ} , В*1	/350	жкА	300/4	300/4	10/4	10/4	500/1.5	500/1 5
Режим измерения h-параметров								011000
напряжение коллектора	V _K	В	10	ő	s.	10	60	es
ток коллектора	1/K	K.M.	100	100	200	200	950	350
Коэффициент передачи тока	h213	1	V3,5°z	A3.	2080	40,160	20. 80	60. 500
Граничияя частота козффициента передачи	fro	MFa	350	350	200	200	09	9
Емкость коллекторного перехода	, M	ę.	01	0	12	12	20	200
Постоянная времени цепи обратной связи	, M	nc	10,0	0,012	1	1	. 009	200
Максимально допустимые параметры								
постоянное напряжение коллектор — база	UKB max		1	T.	09	09	30	30
постоянное напряжение коллектор эмиттер	UK3 max		9	8	09	09	25	52
постоянное напряжение эмиттер - бвза	U35 max	В	4	4	+	4	1.5	1.5
постоянный ток коллектора	/K max	WA	400	100	400	400	300	300
нипульсный ток коллектора	/K. H m8x	WA	900	800	800	800	909	900
постоянный ток базы	/ E max	wA	100	100	ı	1	1	1
рассенавемая мощность без теплоотаода	Ртвх	B	2,5	2,5	0,5	0,5	1,5	1,5
рассенваемая мощность с теплоотволом	PT max	B ₁	1	1	1	1	I	1
Максимальная температура окружающей среды	Tmax	ပ္	+82	+85	+82	+85	+ 60	8
Минимальная температура окружающей среды	Tentin	ů	-40	-40	-45	-45	-60	09-
Общее тепловое сопротивление транзистора	RT n. c	, car	ı	1	200	200	1	1
Внутрениее тепловсе сопротивление	RT n. N	°C/B,	7	*	1	1	15	15
					_			
Тип перехода, технологня изготовления			- u He	n-d-n He	917 n - p - n	n - d -	K P	Kp-n-p
Конструкция (номер рисунка)			IV.	IV.41, 9	IV.3	IV.35, 3	IV.3	IV.39, a
Основное назывчение			Для у	Для усилителей и генераторов СВЧ	генераторо	B CB4	Для ген	Для генераторов КВ и УКВ.
							нипульс мх устройств	INX TB

	-				Тип тавизистора	HCTODS	ona	
Маранстр	Ние	Единица	T1608	T1608A	T1608B	T1609	T1609A	T1609B
Обратиый ток можлектора при UKB, В*1	/KBO	мкА	300/30	300/30	200/20	300/30	300/30	500/50
Обратный ток эмиттера при U3Б, В *1	/эво	MKA	500/1,5	500/1,5	500/1,5	500/1,5	500/1,5	500/1.5
Режим измерения 1-гаранстров								
иаприжение коллектора	UK	В	89	9	3	٠	3	10
TOK KOLLIPEKTODS	/K	МΑ	250	250	250	250	250	250
Коэффирмент передачи тока	holes	1	40120	80, .240	40120	40120	80240	80240
Граничная частота коэффинента передачи	1	Mra	90	96	06	120	120	120
Емкость коллекторного перехода	CK	Ф	20	20	20	20	20	20
Постоянная времени цепи обратной связи	ď	20	200	200	200	200	200	200
Максимально допустямые параметры								
постоянное явпряжение коллектор — база	UKB max	89	30	30	30	30	30	30
постоянное яапряжение коллектор — эмиттер	UK3 max	В	22	22	40	25	25	40
постоянное пипряжение эмиттер база	U35 max	В	1,5	1,5	1,5	1.5	1,5	101
постояяный ток коллектора	/ K max	MA	300	300	300	300	300	300
импульсиый ток коллектора	/К. и шах	WA	009	000	909	009	909	900
постоянный ток базы	/ B max	νΨ	1	1	1	ı	1	1
рассенваемая мощность без теплоотвода	Pmax	BT	1,5	1,5	1,5	121	1.5	1,5
рассенваемая мощность с теплоотводом	PT max	Br	1	1	ł	1	1	1
Максимальная температура окружающей среды	Tmax	ပွ	99+	09+	109+	1-60	09+	09+
Минямальная температура окружающей среды	Tmin	ွ	60	09-	99	091	80	60
Общее тепловое сопротивление транзистора	RTn	°C/Br	1	1	,1	1	1	1
Ввутрениее тепловое сопротивление	АТп. к	°C/BT	12	15	15	12	15	15
Tun dehavons Tevuonnorus usposoususus				_				
Конструкция (вомер рисунка)					IV.39.			
Осиовное назначение			Для	геяераторов	Для гелераторов КВ и УКВ, импульсими устройств	, импульсим	х устройс	T.B

						Transaction of the		
	Обозначе-				Тип транзистора	нсторя		
Параметр	Bire	Едяница	KT610A	KT610B	KTGIIA	KT611B	KT611B	KT6111
Обратный ток коллектора при UKB, В.	/KBO	MKA	500/20	500/20	1	1	ı	1
Обратный ток эмиттера при U35, В в 1	/360	MKA	100/4	100/4	100/3	100/3	100/3	100/3
Режим измерения А-параметров								
напряжение коллектора	C _K	m	01	10	40	40	40	4
ток коллектора	/K	K.A	150	120	20	50	20	20
Коэффинент передачи тока	4910	1	50300	20300	1040	30120	1040	30120
Граничиая частота коэффициента передачи	fr.	MFq	1000	200	09	9	09	09
Емкость коллекторного перехода	č	Ð	++1	4,1	ທ	10	ıs	ın
Постолиная аремени цепи обратиой саязи	et K	20	55	22	200	200	000	500
Максимально допустимые параметры								
постоянное напряжение коллектор — база	UKB max	e	ı	ı	200	200	180	180
постоянное напряжение коллектор - эмиттер	UK3 max	м	56	26	180	180	120	150
постоянное напряжение эмиттер - база	U.SE max	В	+	+	9	10	m	3
постоянный ток коллектора	/K max	кА	300	300	100	100	8	100
импульсиый ток коллектора	/К. и тах	кΑ	1	1	1	1	1	1
постоянный ток базы	I 5 max	KN	1	1	1	1	1	1
рассенваемая мощность без теплоотвода	Pmax	Bī	21	1,5	8,0	8.0	8,0	8,0
рассеиваемая мощность с теплоотводом	PT max	B7	1	1	8	6	es	63
Макскизльная температура окружающей среды	Tmax	ပ္	+82	+82	+100	+100	+100	+100
Минимальная температура окружающей среды	Tmin	ů	-45	-45	25	-25	25	-25
Общее тепловое сопротивление траизистора	RTIL	°C/BT	1	ı	120	150	200	150
Вкутрениее тепловое сопротивление	АТ п. к	°C/Bī	ı	1	9	40	40	40
Turn members and additional members and addition			- Le	- L	-			
тво передода, технология изготовления								
Конструкция (номер рисунка)			IV.	IV.39, ¢		IV.39, 6	9	
Основное назначение			Для усь в генерат	Для усилителей в генераторов СВЧ	Для усили в релаксал	Для усилителей напряжения, ключевых в релаксацновым устройств	пройств	слючевых
	_	_		_				

						Thodos	Продолжение таба. 1V.27	A. IV.27
Параметр	Обозначе-	E-man-			Тип траизистора	истора		
	вне	E.grannia	KT616A	KT6165	KT617A	KT618A	KT620A	KT6205
Обратими тек коллектора при U _{KБ} , В*1	/KBO	MKA	5/10	.5/10	15/30	1	5/50	5/50
Обрагный ток эмиттера при U _{ЭБ} , В*1	/350	MKA	15/4	15/4	15/4	100/5	. 1	. 1
Режим измерения 4-параметров								
капряжение колмектора	ØK	100	-		ć	40	0	M.
ток коллектора	/K	MA	200	200	. 009	-	01	200
Комфициент передачи тока	4219	ı	>40.	V 25.	A 30	>30.	9017	30 100
Граничная частота коэффициента передачи	fr.	Mra	200	200	150	- 07	1	1
Емекость коллекторного перехода	, w	фü	. 91	12	. 21	7	1	ı
Постоянная времени цепи обратной связи	,X	ПС	1	ì	120	1	1	1
Максимально допустниме параметры								
постоянное напряжение коллектор — база	UKB max		- 02	50	30	300	20	20
постоянное напряжение коллектор — эмиттер	UK9 max	m	50	20	20	250	20	0
постоянное напряжение эмиттер — база	U35 max		4	47	*	. 9		-
постоянный ток коллектора	/K mar	w.A.	400	400	.009	100	i	1
импульсный ток коллектора	/К. и шах	ΥW	009	009	009	ı	ı	1
постоянный ток базы	I B max	NA.	1	ī	1	1	ì	1
рассенваемая мощность без теплоотвода	Pmax	Br .	0,3	0,3	0,5	0.5	0,225	0,503
рассеиваемая мощность с теплоотводом	PT max	Br	ì	1	1	1	1	1
Максимальная температура окружающей среды	Tmsx	ů	+85	- 58+	+82	184	- 58+	+85
Манимальная температура окружающей среды	Tmin	ņ	9	140	04-	-40	122	-55
Осщее тепловое сопротивление транзистора	RT n. c	°C/Br	260	260	215	200	400	150
Внутреннее тепловое сопротнилейне	RTn. K	°C/BT	1	ı	ı	1	1	1
			-		_	;	_	
Тип перехода, технология изготовления			3H n - p - n	. 4-0	3H n - p -	# - d	9H p-n-p	d - u
Конструкция (ябкер рисунка)		_	IV.35, ¢	, .	IV.39, a	, a	IV.36,0	6,0
Основное иззначение			Для нивульскых устройств		Для вычислительных	WTCALINX	Для випульсиых устройств	инових.
		-						

							Продожж	Продолжение таба. IV.27	1. IV.27
	Ofosunde	-			Тип	Тип траизистора	ade		
Параметр	вие	Еданица		KT626A KT626B	KT626B		КТ626Д	KT626F KT626A KT630A	KT630E
Обратимя ток коллектора при UKB, В*1	/KBO	жкА	10/30	150/30	150/30	150/20	150/20	1	1
Обратный ток эмиттера при U3B, B*1	/360	мкА	10/4	300/4	300/4	300/4	300/4	0,1/5	0,1/5
Режим намерсиня ѝ-параметров	10.00	a	c	c	c			9	9
Handalmerine Konzektopa	¥.3	2 7	120	150	150	150	1 091	150	150
Том коллектора	A P	<u> </u>	40250	30100	1545	1560	40250	40120	80240
Граничава частота козффициента передачи	/EB	Mra	45	7.5	45	45	45	20	20
Емкость коллекторного перехода	ď	Q	150	120	150	150	150	16	5
Постояниая времени цепн обратной связи	N.	110	200	200	900	200	200	1	í
Максимально допустимме параметры									
постоянное напряжение коллектор база	UKB max	m	45	9	80	20	50	120	120
постоянное напряжение коллектор — винттер	VK9 max	æ	1	1	1	ı	1	120	120
постоянное ваприжение эмиттер база	Valuax	æ	1	1	1	ı	ı	7	2
постовиный ток коллектора	/K max	MA	200	200	200	200	200	1000	1000
импульсный ток коллектора	/K umov	MA	1500	1500	1500	1500	1500	2000	2000
постояния ток базы	/ Brrax	WA	ı	1	ı	ı	1	200	200
рассенваемая мощность без теплоогвода	Pmax	B	ı	1	1	1	ı	8,0	8.0
рассенваемая мощмость с теплоотводом	PTmax	ğ	6,5	6,5	6,5	6,5	6,5	1	ı
Максимальная темпервтура окружающей среды	Tmax	ů	+86	+85	+82	18	+86	+85	+82
Минимальная температура окружающей среды	TmIn	ပ္	9	-40	9	-40	-40	9	40
Общее теплодое сопротивление траизистора	Rrnc	°C/B7	1	1	1	1	1	ı	1
Виутрениее тепловое сопротивление	RIB. K	°C/Br	01	01	01	01	10	ı	í
			-	- 4	-	-		- :	
Тип перехода, технология изготовления				7 7 7	311 9 - 11 - 1	a.		u - d - u = 0	2
Конструкция (номер рисунка)				IV	IV.38, 2c		_	IV.39, a	4
Основное иззначение			Для усил в переклк	Для усилителей коротковолнового дивпазоны Для усилительных в переключающих устройств устойств устойств	отковолн /стройств	ового ди	и повеци	Для усилителя и импульскых устройств	Teabhar
	_	_					_		

	Обозначе-				Тип траизистора	ястора		
Kapawerp	ине	Единяца	KT630B	KT630F	KT630A	KT630E	KT633B	KT635B
Officerund tok konnektons now Ukr. B*1	IKEO	MKA		1	1	1	10/30	10/60
Обрагима ток эмиттера при U3Б, В*!	/9ED	MKA	0,1/5	0,1/5	0,1/5	0,1/5	10/4,6	10/5
Режим измерения п-параметров								
яапряжение коллектора	UK.	ш	0.	10	9	10	-	-
TOK KORJAKTODA	/K	мА	120	120	150	120	9	200
Козффинент передаци тока	h2le	1	40120	40120	80240	160480	20160	20 .150
Граничная частога коэффициента передачи	L'a	Mra	20	20	20	20	1	250
Емкость коллекторного перехода	, ,	Đ.	12	12	12	12	4,5	01
Постоянная времени цепи обратвой связи	, N	DG.	1	1	1	ł	01	32
Максимально допустниме параметры								
постоянное напряжение коллектор — база	UKE may	Д	120	100	9	9	30	50
nocrosmuce Hannawerre Rodnekton SMRTTCD	UK9 max	п	150	100	99	9	1	9
посторино папражение эмиттер — база	USE min	ш	-	1	-	7	4.5	1/2
постояния так коллектора	/K may	MA	1000	1000	1000	1000	200	1000
WATCHEST TOR KOLDEKTODS	/K umax	MA	2000	2000	2000	2000	200	1200
morrogistud tok fasti	/ E max	N.A	200	200	200	200	120	2-
рассенваемая мощность без теплоотвода	Pmax	Br	8,0	8,0	8*0	8,0	1,2	6,5
Pacceumaewas Monnicorb C Tennoorbollow	PT mon	BT	1	1	1	1	1	ì
Максимальная температура окружающей среды	Tmex	ů	+82	+82	+85-	+82	+82	+82
Management Temperature of Decam	Tmin	ů	-40	-40	04-	-40	-45	24
Общее темповое сопротивление транзистора	RTn	°C/Br	1	1	1	1	347	180
Вичтрение тепловое сопротивлевие	RT	°C/Br	1	1	1	1	104	63
Tue neperons, rexhonorum haroresachus				II n - p	2-0		ЭП и	E - G
Voucenture (Home December)					IV.33, a	a		
Осионов назначено				Для усилите	Для усилительных и импульсями устройств	тульсямх у	стройств	
							1	1

Продолжение таба. 1V.37

[—] диформовият, К. комперсионал, П. плямерям, МП. мем-самирям, ОП. – автиксамно плянирия тольсости итсо-товления предести предести предести предести предести по предести предести предести предести предести предести пред

тры транзисторов большой мощности визкочасто	
5	
5	
тры транзисторов большой	ŀ
тры транзисторов	
T MQT	and and and
врамс	ohear ha
Основные п	Centiment
IV.28.	. A
блица	2 4 4 4 4
25	5

56	Обозна-	East-		1000	Тка тря	Тки травзистора		
Параметр	чение	кипа	П213	H213A	П213Б	T214	П214А	П214Б
Обратиля ток коллектора при UKB, В*	/KBO	NA.	0,15/45	1/45	1/45	0,3/60	09/6,0	0,15/60
Обратимя ток эмиттера при U35, В*1	/3BO	W.A	0,3/15	0,4/10	0,4/10	0,3/15	0,3/15	0,3/15
Режим измерения h-параметрой								
напряженне коллектора	UK	m	'n	10		ıo'	un.	מו
ток коллектора	I'k	4	-	0,2	0,2	0,2	0,2	87,0
Коэффициент передачи тока	h213	1	2050	>20	0+40	2060	50150	20150
Граничная частота коэффициента передачи	/rb	кГа	150	150	150	150	150	150
Максимально допустимые параметры								
op — 6asa	UKB max	œ	23	45	45	09	09	09
tep	UKB max	m	40	30	30	22	120	55
	U3B max	m	15	2	01	12	13	15
постоявный ток коллектора	JK max	<		9	40		ın	10
постоянный ток базы	IB max	ď	6,0	0,5	0,5	0,5	0.5	0,5
рассеиваемая моциость без теплоотвода	Pmax	BT	ı	ŧ	ı	ı	ı	1
	PT max	BT	11,5	. 01	0	10	01	11,5
Максимальная температура окружающей среды	Tmax	ပွ	+70	+20	+70	+70	173	+ 70
Минимальная температура окружающей среды	Tmln	ပ္	09-	9	09-	09-	09 -	09
Общее тепловое сопротивление транзистора	RT n.c	°C/BT	35	35	35	35	35	35
Выутренисе тепловое сопротивление	RT n.K	°C/Br	3,5		+	4	4	3,5
Тип перехода, материал					p-n-p.	р-п-р, германия		
Конструкция (номер рисунка)	_				IV,	IV,40, 6		
Основное назначение			Для выход капряжени	дных каска, я, перекли	Для выходных каскадов УЗЧ, преобразс вапряжения, переключающих устройств	реобразоват- тройств	Для выходных каскадов УЗЧ, преобразователев и стабилиза <mark>торов</mark> вапряжения, переключающых устройств	янзаторов

						DogII	Продолжение табл. ГУ.2	26A. IV.2
Domostoorn	Обозна-	Ego-			TM TR	Тип транзистора		
Hapareth	чение	ница	П214В	П214Г	H215	11216	TI216A	TI216B
Обратный ток коллектора при UKB, В*1	/KEO	МА	1,5/60	1,5/60	0,3/80	0.5/40	0.5/40	1 5/35
Обратный ток эмиттера при Uэв, В*1 Режим измерения 6-параметноя	/sgo	νу	0,4/10	0,4/10	0,3/15	0,4/15	0,4/15	0,75/18
напряжение коллектора	U_{k}	В	- 12	te		i		4
ток коллектора	/K	Α.	0.2	00		0,10	۰.	n
Козффициент передачи тока	hora	: 1	02/	1 2	20 150	- 01	- 00	
Граничизи частота коэффициента передачи	frp	кГц	150	150	150	100	100	100
подполитира допустимые параметры	-							
постоянное напряжение коллектор — озза	VKB max	ma.	09	9	80	40	40	35
мостоянное напряжение коллектор — эмиттер	UK∋ max	83	22	522	70	40	40	65
постоянное напряжение эмиттер база	U3B max	В	01	10	15	12	15	100
постоянный ток коллектора	/K max	Y	10	10	10	7.5	7.5	7.5
постоянный ток базы	/ E max	٧	6,0	0,5	0,5	0.75	0.75	0 75
рассенваемая мощность без теплоотвода	Pmax	BT	1	. 1	- 1			210
рассенваемая мощность с теплоотводом	PT may	BT	01	OI	9	30	1 8	1 2
Максимальная температура окружающей свели	7	O.	7.00	2		3	9	4.7
Минимальная температура окражающей	T	9		-	ì	2+	+70	+70
Offices management companies of property of the companies	uju,	,	00-	09-	09-	9	09-	09-
сощее тепломое сопротивление траизистора	RT n.c	°C/BT	35	333	355	1	ı	33
Баутрениее тепловое сопротивление	RT n. K	°C/BT	4	*	4	6	0	6
Твп перехода, материал					0 10 10	- Longering		0.14
Конструкция (помер расунка)						Tr. to c		
Ochonica recitations		_				0,0		
DESCRIPTION OF THE PROPERTY OF			Для выходных преобразователе	Для выходных каскадов УЗЧ, преобразователей и стабилиза- торов мапряжения, переключа-	цов УЗЧ, табилиза- реключа-	Для выходиых ка радновещательных телепизоров, магии		жадов УЗ г праеминков офонов, пре
			and and and	020.18		ооразовате, пряжения	роразователея постоянного на пряження	ниого на

F # 5 #

28	
7po	

	Обозва	Fritz			Tun Tpe	Тип транзистора		
Параметр	чевне	BBHS	П216В	H216F	П216Д	П217	H217A	H217B
Обратный ток коллектора при UKB, В*1	/KBO	мА	2/35	2,5/50	2/50	0,5/60	09/5'0	09/5'0
Обратный ток эмиттера при UBB, В*1	/abo	жА	0,75/15	0,75/15	0,75/15	0,4/15	0,4/15	0,4/15
Режнм измерения h-параметров								
наприжение коллектора	$V_{\rm K}$	ш	3	3	69		ıs	10
ток коллектора	/K	A	5	-1	5	4		-
Коэффицент передачи тока	h213	1	> 30	NO.	1530	1525	2060	>10
Граничияя частота коэффицента передачи	dJ/	кГп	100	100	100	100	100	100
Максимально допустимые параметры								
постоянное напряжение коллектор — база	UKB max	щ	35	00	20	09	0.9	09
постоянное напряжение коллектор — эмиттер	хеш €ЖЛ	щ	32	20	20	99	09	0.0
постоянное напряжение эмиттер база	U3B max	т	12	15	15	12	15	15
постоянный ток коллектора	/K max	<	7,5	7,5	7,5	7,5	7,5	7,5
постоянный ток базы	I B max	<	0,75	0,75	0,75	0,75	0,75	0,75
рассепваемая мощность без теплоотвода	Pmax.	BŢ	}	1	1	1	1	1
рассенваемая мощность с теплоотводом	PT max	BT	24	24	24	30	30	30
Максимальная температура окружающей среды	Tmax	°	+70	+ 70	+70	+70	+70	+70
Миникальная температура окружающей среды	Tmin	°C	09-	09	09	09-	09-	09-
Общее тепловое сопротивление траизистора	RT n.c	°C/BT	3.5	33	35	1	1	1
Внутрениее тепловое сопротивление	RT n.x	°C/Br	2,5	245	2,5	2	2	03
Тип перехода, материал					p-n-p,	р-п-р, германий		
Конструкция (номер рисунка)					IV.	IV.40, 6		
Основиос иззначение			Для вых телевизор жевия	одных кас ов, магинт	Для пыходных каскадов УЗЧ радневешательных приеми нов , телевизоров, магиитофонов, преобразователей постоянного на <mark>пря-</mark> жения	радновени бразовател	иельных п ей постояни	рнемняков, ого напря-

						Продолжения	Продолжение таба. 1V.28
Tabasean	Обозна-	Еди-			Тип транзистора	cropa	
disambos	жение	вица	11217B	T1217F	L T701A	LT703A	LT703B
Обратный ток коллектора при $U_{\rm KE}$, В*1 Обративий ток замиттера при $U_{\rm 3E}$, В*1	/KEC	NA NA	3/60	3/60	09/9	0,5/20	0,5/20
Режим измерения h-параметров						01/010	01/00
напряжение коллектора	U _K	щ	3	63	61	-	-
Votation Rolling Proping	/K	<	23	63	10	0.05	0.05
Гранциент передачи тока	h213	1	1540	1540	01.4	3070	50100
Максимально допустнине параметры	du,	n X	99	100	99	01	10
постоянное напряжение коллектор база	UKB max	В	09	09	1	1	1
постоянное напряжение коллектор — эмиттер	VK3 max		99	09	55	20	30
постоянное напряжение эмиттер — база	ИЭБ шах	ш	15	15	15	1	; 1
постояним ток коллектора	/K max		7,5	7,5	12	60	20.00
постоянний ток базы	/ 5 max	٧	0,75	0,75	1	: 1	1
рассенваемая мощиость без теплоотвода	Pmax	Br	1	1	1	1.6	9.1
рассенваемая мощность с теплоотводом	PT max	Br	24	24	20	12	10
максимальная температура окружающей среды	Tmax	ပ္	+70	+70	+70	155	500
минимальная температура окружающей среды	Tmin	၇	09-	09-	-55	- 40	-40
Сощее тепловое сопротивление транзистора	RT n.c	°C/Br	35	35	1	8	30
внутреннее тепловое сопротналение	RT D.K	°C/Br	2,5	2,5	1,2	8	. 60
Тип перехода, материал					р-п-р, германий	Manna	
Конструкция (номер рисунка)			IV.40, 6	9.0	IV.40, 0	IV. 4	IV. 40, 2c
Ссновное назначение			Для выходных кас- кадов УЗЧ раднове- ніательных прием- ников. темпломов	раднове-	Для уст- ройств зажн- гання двига-	Для выходн УЗЧ радновеш сминсв, теле	Для выходных каскадов УЗЧ радвовещательных при- емников, телевнзоров, маг-
			магиятофонов, пре-	non, npe-		нитофонов	
			HHR	naupawe			
	_						

The party Colored Party	260							Продо	Продолжение табл 17.28	54 17.28
)		Обозна-	EAB.			Тви тра	изистора		
		diamederr	ченне	нипа	LT703B	LT703F	ГТ703Д	KT704A	KT704B	KT704B
19E0 MA		Обратимй ток коллектора при UKB, В*1	IKBO	мА	0,5/30	0,5/30	0,5/30	1	200	1
1		Обратный ток эмиттера при U _{3Б} , В*1	Oge	мΑ	0,5/10	0,5/10	0,5/10	100/4	100/4-	100/4
1		Режим измерения и-параметров								
1		напряжение коллектора	$U_{\rm K}$	ш		-	-	15	12	12
Page		ток коллектора	I _K	4	0,06	0,05	0,05	-	_	
10 10 10 10 10 10 10 10		Коэффициент передачи тока	h219	1	3070	50100	2045	10100	10100	01
10		Граничизя частота коэффицента передачи	Ē	кГп	10	10	10	i	1	1
1		Максимально допустныме параметры								
Price Pric		постоянное напряжение коллектор база	UKB max	я	ı	1	1	ı	1	1
Very max B S S S S S S S S S		постоянное напряжение коллектор — эмиттер	УКЭ тах	м	8	30	40	200	400	400
		постоянное напряжение эмиттер — база	U35 max	щ	1	I,	1	4	4	4
Figure A C C		постоянный ток коллектора	IK max	٧	3,5	3,5	3,5	2,5	2,5	2,5
Pmax BT 16 15 15 Pmax BT 16 15 15 Pmax C +56 +56 +56 Tmin C +67 +67 +67 RT mx C -10 30 30 RT mx C -10 -10 RT mx Tmin Tmin Tmin Tmin RT mx Tmin Tmin Tmin Tmin Tmin RT mx Tmin Tmin Tmin Tmin Tmin RT mx Tmin Tmin Tmin Tmin Tmin Tmin RT mx Tmin		постоянимй ток базы	I B max	٧	ı	1	ı	2	63	53
Pract Prac		рассеиваемая мощность без теплоотвода	P max	BT	1,6	1,6	1,6	1	ı	1
7 Tank "C +55 +55 +55 +55 7 Talk "C - 10 - 10 - 10 - 10 8 Tank "C/Br 30 30 30 8 Tank "C/Br 30 50 30 7 Tank "C/Br 30 30 30 30 7 Tank "C/Br 30 30 30 30 30 30 30 30		рассеивлемая мощность с теплоотводом	PT max	BT	1.5	15	15	15	15	15
724 7 min c		Максимальная температура окружающей среды	Tmax	ပွ	+55	+22	+22	+85	+82	+85
R T n.c. vC/Br 100 30 30 R T n.c. vC/Br 10 3 30 30 R T n.c. vC/Br 10.1 p-n-p, repairm! 10.146 ∞c. 10.146 ∞c		Минимальная температура окружающей среды	TmIn	ွ	-40	04-	40	-45	-45	04-
R T TAK T ₀ (R R R R R R R R R R R R R R R		Общее тепловое сопротивление траизистора	RT n.c	°C/Br	30	30	30	1	ı	1
$p_{m-1} - p_1$ термантий $p_{m-1} - p_2$ термантий $p_{m-1} - p_3$		Внутреннее тепловое сопротивление	RTILIK	°C/BT	60	9	60	ıs	ın.	10
IV.46, ж Для выходаля жоскадов V3Ч радионецительных приеминоор, теленноров, магиятофонов		Твп перехода, материал			Ī	1-p, repass	THE	n - u	-и, кремая	49
Lin marchen accepton V34 paginomintensus minimumos, Takusinopola, Maintrodomos		Конструкция (номер рисунка)				IV.40, oc			IV.40, e	
		Основное иззначение			Для выход радиовеща телевизоро	цных каска, тельных прі зв. магимгоф	цов УЗЧ семинков, оонов	Для устро вертки телс ков	йств строч визнонимх	ной раз- приемни-

						spoonant man, 18.20	many Thirt
Параметр	Обозна-	Еди-			Тип транзистора	стора	
	4c Risc	нипа	LT705A	LT7055	LT705B	LT703F	LT705A
Обратный ток коллектора при UKB, В*1	/KBO	MA	0,5/20	0,5/20	5,5/30	0.5/30	0.5790
Сбрятимй ток эмиттера при $U_{\mathfrak{B}}$, B^{*i}	/ago	мА	0,3/10	0,3/10	0,3/10	0.3/10	0.3/10
Режим измерения и-параметров							2 (24)
напряжение коллектора	UK	щ			_		_
ток коллектора	/κ	A	0,05	0.05	0.05	0.08	0.06
Коэффицент передачи тока	h213	1	3070	50,,100	30,70	20 100	90, 250
Ависимания частота коэффицента передачи	fr)	кГа	10*1	10+3	10*1	10*3	r+01
morning desired and and and and and and and and and an							
noctorance naupaweine Roanekrop - basa	VKB max	20	1	1	1	1	1
постоянное напряжение коллектор — эмитер	VK9 max		20	20	30	30	20
постоянное напряжение эмиттер - Саза	U∋E max	m	1	1	ı	: 1	1
постоянный ток коллектора	/K max	Ą	3,5	3,5	3.5	10	3,5
постоянный ток базы	I B max	٧	1	1	- 1	-	1
рассенваемая мощность без теплоотвода	Pmax	BT	9,1	1.6	1,6	9	1.6
рассенваемая мощность с теплоотводом	PTmax	BT	12	101	12	2 15	17
Максимальная температура окружающей среды	Tmax	ô	100	+22	+ 555	12.4	100
Минимальная температура окружающей среды	Tmin	ွ	-40	-40	-40	09	-40
Общее тепловое сопротивление транзистора	RTnc	°C/Br	30	30	30		30
Виутреннее тепловое сопротимение	RTHR	°C/BT	0	0	67	. «	et
Тип перехода, материал				-	- :	-	
Конструкция (номер рисунка)					n=p-a, германия ту 40 m	манин	
Осмовное вазначение			Для выход	Для выходямх каскадов	tos V34 pa	УЗЧ радновещательных приемников.	присмников.
			телевизороз	телевизоров, магянтофонов			

Числичель дроби — ток, знаменятель — напряжение.
 Сузтическая крутнана прямой передачи Y₀₁₃ = 1,4 ... 2,1 A/B.
 Предельная частота коэффициентя передачи.

	Обозна-	Ens.			тип тра	Гип транзистора		ı
Alspawerp	чение	EHI.8	П702	H702A	KTS01A	KTECIB	KT502A	KT803A
Обратима ток коллектора при UKB, В*1	1K50	MA	5/70	2,5/76	10/80	10/60	00/120	1
Обратима ток эмиттера при U _{ЭБ} , В*1	1350	N.A	5/3	5/3	2/2,5	2/2,5	40/3	\$700
Режем измерения А-параметров								
напряжение коллектора	UK	Э	10	01	15	10	10	10
ток коллектора	/K	٧	-	-			01	20
Коэффициент передачи тока	h213	1	> 25	>10	1353-	30150	12	1070
Граничная частота коэффициента передачи	1rp	MFu	9	89	10	10	10	20
Емкость коллекторного перехода	, K	ФП	1	1	ı	ı	1	ţ
Постоянная времени цепи обратной связи	T _K	ПС	ı	ı	ı	ı	ı	
Максимально допустимые параметры								
постояняюе напряжение коллектор — база	UKB may	ш	0.0	09	ı	ı	150	1
постоянное напряжение коллектор змиттер	VK9 max	щ	00	09	80	00	120	09
постоянное напряжение змиттер — база	Uan max		-	10	2,5	2,5	60	÷
постоянный ток коллектора	/It max	٧	e a	61	01	01	ın	10
постоянный ток базы	/5 max	A	0,5	0,5	0,4	0,4	-	5
рассенваемая мощность без теплоотвода	Proax	BT	4		1	1	eo	10
рассепваемая мощность с теплоотводом	P.T. max	BT	40	40	10	9	20	09
Максимальная температура окружающей среды	Tmax,	Ş	+62	+85	+85	+88	+100	+100
Минимальная температура окружающей средм	Trrin	ွ	22	55	-40	09	-25	09-
Общее тепловое сопротниление транзистора	RT n.c	°C/BT	8	33	20	20	30	1
Внутреннее тепловое сопротивление	RT n.K	°C/Br	2,5	2,5	ı	ı	2,5	1,66
Тип перехода, материал			n-p-n	п-р-п, креминй	n-d-n	п-р-п, кремний	n-d-n	п-р-п, кремий
Конструкция (номер рисунка)			IV.41, a	1, a	IV.4	IV.41, 6	IV.	IV.40, e
Осиовнос назначение			Для усилителей в ходных каскад преобразователей постоянного напр	Для усилителей вы- ходных каскадов, преобразователей постоянного напря-	Для устройств кад ровой и строчис развертки телевизи онных приемников	Для устройств кад- ровой в строчной развертки телевизи- онных приемников	Для усилителей мощ- ности ВЧ	телей мо

		1					Продолже	Продолжение табл. 1V.29	IV.29
	Обозна-	East-			Тип т	Тип траизистора	8		
Параметр	чевве	випа	KT805A	KTS05B	LTS06A	LTS06A LTS06B LTS06B	LT806B	LT806F	ГТ806Д
Обратный ток коллектора при UKR, В*1	IKBO	жА	0,1/5	0,1/5	1	1		-	1
Обратный ток эмиттера при U _{3Б} , В*1	/350	ΥW	100/2	100/5	8/1,5	8/1,5	8/1/5	8/1,5	8/1,5
гежим измерения и-параметров	:		9						
папряжение коллектора	S.	m	10	10	1	ı	1	1	ı
ток коллектора	/K	٧	61	53	10	10	10	10	10
Коэффицент передачи тока	h219	1	10 A	10	1000	10, 100	10,100	10100	10100
Граничная частота коэффициента передачн	frp	MFu	20	20	10 **	10+2	10*2	10 **	10.5
Емкость коллекторного перехода	, w	ф	ı	1	ı	ı	ı	1	1
Постоянияя времени цепи обратной связи	T M	пс	1	1	ı	1	1	ı	F
Максимально допустимые параметры									
постоянное напряжение коллектор - база	UKB max	m	ı	ı	1	1	1	1	1
постоянное напряжение коллектор змиттер	UK9 max	ш	160	135	75	100	120	20	140
постоянное напряжение эмиттер - база	U3B max	ш	цэ	10	121	1,5	1,5	10,1	121
востоянный ток коллектора	IK max	٧	ın	10	1/3	10	1.5	12	15
постоянный ток базы	I E max	¥	57	2	65	60	00	67	63
рассенваемая мощность без теплоотвода	Pmax	BT	60	eo	01	04	5	2	5
рассенваемая мощность с теплоотводом	P T max	BT	30	30	30	30	30	30	30
Максимвльнвя температура окружающей среды	Tmax	°	+100	001+	122+	+55	+55	+25	+55
Мниимвльная температура окружающей среды	Tmin	°C	100	- 55	- 55	-55	- 55	123	-02
Общее тепловое сопротивление транзистора	RTnc	°C/Br	30	39	I	ı	ı	1	1
Виутрениее тепловое сопротивление	RT n.k	°C/Br	6, 6,	3,3	23	8	62	2	64
Тип перехода, материал 🧷			n-p-n	п-р-п, креминя		-11-11	п-п-п гермяний		
Коиструкция (номер рысунка)					IV.40. a				
Осмовное назначение			Для выходим кас-	имх кас-	Для мон	THMX KMI	/JBCHBIX	Усилителей.	TDP
300			кадов строчной раз- вертки телевизоров	чной раз-	образоват	елей напр	ижения и	образователей напряжения и тока	

6	
Α.	
-	
3	
a	
E	
25	
8	
- 8	
90	
8	

						Продолжени	Продолжение табл. 17.29
Tananama II	Обозна-	Egn.			Тип транзистора	opa	
dipundan	чение	ница	KT807A	KT807B	KT808A	KT809A	LTSIOA
ОбратимЯ ток коллектора при UKB, В *1	IKEO	MA	1	1	1	1	006706
Обратими ток змиттера при UBE, В 1	1350	VW	15/4	15/4	50/4	50/4	15/1.4
Режим измерения 4-параметров							
напряжение коллектора	C.K	В	S	10	es	2	10
ток коллектора	/K	4	0,5	0,5	9	CI	ur.
Коэффицент передачи тока	h213	1	1545	30,100	1050	15100	151
Граничизя частота коэффициента передачи	frp	MFu	ı	1	7	10,10	15
Емкость коллекторного перехода	, w	Đ.	1	ı	200	270	1
Максимально попустично покомоги	ž	ПС	1	1	4	1	ı
HOCTORHROP Honnowouse wonnesseen	11	p					
TOCTOSHBOR HARDS WHEN KOLZENTOD - MUTTOR	/KB max	g m	9	1 9		1 9	200
domino domino de la companya del companya del companya de la compa	A max	2	0	8	170	400	200
постоянное напряжение эмиттер — база	U3E max	m	4	4	7	*	1,4
постоянный ток коллектора	IK max	¥	0,5	0,5	10	60	10
постоянный ток базы	/5 max	A	0,2	0,2	7	1,5	1.5
рассеиваемая мощность сез теплоотвода	Pmax	B	1	1	ıo	ı	0,75
рассеиваемая мощность с теплоотводом	PT max	Br	10	10	20	40	12
Максимальная температура окружающей среды	Tmax	°C	- 69 +	180	+100	+125	+22
Минимальная температура окружающей среды	Tmin	ô	-40	03-	09-	09-	-55
Общее тепловое сопротивление трананстора	RT n.c	°C/Br	ı	1	1	1	20
Виутрениее тепловое сопротивление	RT n.K	°C/BT	00	60	3	2,5	2,5
Тип перехода, материал				n-p-u	п-р-п, кремний		p-n-p,
Коиструкиня (номер рисунка) Основное пазиваенно			IV.41, в; Для каск	IV.41, е; IV.39, ж	$IV.41$, s ; $IV.39$, ж і $IV.40$, ε	IV.40, в г Телевизоров	ТУ.41, и Для вмпульо-
		_					

	Officials.	Fru.			Тип	Тип транзистора	20		
Парамстр	чение	NHCC 8	KT812A	KT812B	KT812B	KT814A	KTS14B	KT814B	KT814
Обратный ток коллектора при UKB, В*1	IKBO	νV	5/700	5/500	5/308	0,05/49	0,05/40	0,05/40	0,05/48
Обратный ток эмиттера при U35, В *1	/ago	мА	150/7	150/7	150/7	1	1	1	1
Режим измерения в-параметров					_	_			
напряжение коллектора	O,K	п	2,5	2,5	LO.	24	e4	2	2
ток коллектора	1/K	V	00	00	ıo	6,15	0,15	0,15	0,15
Козффицент передачи тока	1213		4125	10125	30125	Ž	^ 40	04×	×39
Граничная частота коэффициента передачи	L'a	MFu	1	1	1	0	es	0	63
Емкость колленторного перехода	, X	ФШ	175	175	175	09	99	9	09
Постояневя времени цепи обратной связи	N 12	ПС	1	ì	1	ı	ı	1	1
Максимально допустимые параметры									
постоянное напряжение коллектор — база	UKEmax	В	1	1	1	ı	1	1	1
постоянное напражение коллектор- эмиттер	VK9 max	В	400	300	200	40	8	70	001
постоянное гапряжение эмиттер - база	Uan max	В	7	7	7	1	1	1	ı
постоянный ток коллектора	/K max	٧	80	00	00	1,5	1.5	1,5	1,5
постоянный ток базы	/ E max	A	3	8	n	0,5	0,5	0,5	0,5
рассенваемая мощность без теплоогвода	Pmax	Вт	ı	1	1	1	1	1	1
рассенваемая мощность с теплоотводом	PT max	BT	20	20	20	10	10	10	10
Максимальная температура окружающей среды	Tmax	°C	+82	+85	+82	+100	+100	+100	+100
Минимальная температура окружающей среды	7min	°C	45	-45	15	-40	40	-40	-40
Общее тепловое сопротивление транзистора	RT n.c	°C/Br	i	1	ı	ı	1	1	1
Виутрениее тепловое сопротявление	RT n.K	°C/Bt	ı	ı	1	1	1	1	1
Тип перехода, матернал			1-4	п-р-п, кремии	113		p-u-b,	р-п-р, кремний	
Колструкция (номер рисунка)				IV. 40, a			IV.	IV.39, ac	
Осиовное извидчение			Для вы	Для выхолных каскадов строчной развертки телеви-	каскадов	КЛЮ	Для выходных каска ключевых устройств	Для выходных каскадов УЗЧ, ключевых устройств	, y34,
			SHORBINA	зновим приемников					

Продолжение		
_		
:	2	

	Ofosso.	Faur			Tan rps	Гип транзисторв		
Параметр	чение	Вида	KT815A	KT815B	K1815B	KT815F	KT816A	KT816B
Обратный ток коллектора при UKE, B*1	/KBO	AM	0,05/40	0,05/40	0,05/40	0,05/40	0,1/40	0,1/40
Обратный ток эмиттера при UBB, В "1	/350	MA	,1	ı	l	1	1	1
Режим измерения А-параметров	Uw	m	. 01	5	61	24	2	64
TOK KOLDENIODA	, K	K	0,15	0,15	0,15	0,15	2	2
Коэффицент передачи тока	4213	1	>40	2.40	×40	> 30	>20	> 20
Граничизя частота коэффицента передачи	fro Tro	Mrn	63	63	8	m	0	60
Емкость коллекторного перехода	C, K	Фп	09	8	09	09	115	112
Постоянная времени цепи обратной связи	t _e	ПС	ı	ı	1	ı	1	1
Максимально допустимые параметры								
постоянное напряжение коллектор — база	UKB max	n	ı	1	1	ı	!	1
постоянное напряжение коллектор эмиттер	хва суд	В	40	20	2	100	40	20
постоянное напряжение эчиттер база	U35 max	В	1	ı	1	ſ	1	1
постоянный ток жоллемтора	/K max	٧	9,1	.91	51	1.5	60	60
постояниый ток базы	/B max	4	0,5	0,5	0,5	0,5	-	-
рассеиваемая мошмость без теплоотвода	Pmov	B	1	1	1	1	ı	ı
рассенваемая мощиость с теплоотводом	P T mov	BŢ	01	0	0	01	20	20
Максимальная температура окружающея среды	Tmax	ο̈́	001-	+100	7100	+100	-100	001
Минимальная температура окружающей среды	Trrin	Ç	0)-	97	40	05-	-40	0+-
Общее тепловое сопротивление траизистора	RT n.c	°C/B7	1	1	1	ı	-	1
Виутрениее тепловое сопротивление	RT n.K	°C/B7	ı	ı	1	ı	1	t
Гнп перехода, материал				n-p-n	п-р-п, кречиий		р—п−р, кремий	кречний
Конструкция (номер рисунка)					IV.3	IV.39, 2c		
Основное назначение			Дл	я выходных	каскадов У	3ч, ключе	Для выходных каскадов УЗЧ, ключевых устройств	TB

Henakern	Ofoses.	Egs.			Тип тра	Тип транзистора		
d specializary	ченне	ниса	KT816B	KT816F	KT817A	KT817E	KT817B	KT817T
Обратный ток коллектора при UKB, В*1	/KBO	MA	. 0,1/40	05/1,0	0,1/40	0.1/40	0,1/40	0.1740
Обратимії ток эмиттера при $U_{\rm 3B}$, В *1 Ремям измережия h -параметров	1,350	MA	!	1	1	1	1	1
напряжение коллектора	UK	В	2	23	31	•	8	0
ток коллектора	/ K	<	2	DI	5	5 2	61	. 6
Козффациент передачи тока	h213	I	> 20	×15	>20	3-20	> 20	97
Граничная частота коэффицента передачи	frp	MFu	0	03	0		es	0
Езикость коллекторного перехода	C, K	ФП	115	115	22	200	10	12
Постоянивя времени цепи обратной связи Максимально допустимие параметры	۶,	пс	ı	1	ı	1	1	3 1
постоянное напряжение коллектор — база	UKB max	В	1	1	1	1	1	1
постоянное напряженые ноллентор эмиттер	UK∋ max	В	2.0	100	40	95	20	001
постоянное напряжение эмиттер — база	ИЭБ шах	п	1	1	1	. 1	. 1	
постоянный ток коллектора	/K max	A	8	0	es	ca	en	e?
постояниий ток базы	/ B max	A	_		-	_	_	-
рассенваемая мощность без теплоотвода	Pmax	BT	1	1	3	. 1		. 1
рассеиваемая мощность с теплоотводом	PT max	BT	30	20	20	96	90	Üč
Максимальная температура окружающей среды	T_{max}	ွ	+100	+100	+100	+100	+100	-101+
Мнинияльная температура окружающей среды	T_{\min}	°C	40	40	-40	-40	04-	- 4
Общее тепловое сопротивление траизистора	ЯТ п.с	°C/BT	ı	1	ı	1		1
Внутреннее тепловое сопротивление	RT n. K	°C/Br	ı	1	į	1	1	-1
Тип перехода, материал			p-n-p, кремняй	кремняй		п-р-п, кремиий	времний	

Коиструкция (номер рисунка) Основное назначение

	Обозна-	Fan.				TBI 1	Тип транзистора	pa		
Параметр	чевне	нин	KT818A	KT818B	KTSISB	KT818F	KT818A KT818B KT818B KT819A	KT819B	KT819B	KT819F
Обратный ток коллектора прв UKB, В*1	/KBO	MA	1/40	1/40	1/40	1/40	1/40	1/40	1/40	1/40
Обратный ток эмиттера при U3Б, В 1	/3EO	νч	ı	1	ı	ı	1	1	1	1
гежни намерения п-параметров напряжение коллектора	UK	ш	ın	ND.	10	10	10	ın	ıo	ıo
ток коллектора	J.K	×	10	ın	10	10	LO.	1D	10	מי
Коэффицент передачи тока	h213	I	<u>10</u>	>20	10	>12	>15	>20	415	¥12
Граничиля частота козффициента передачи	frp	MFu	o	n	n	0	60	eo	8	O
Емкость коллекторного перехода	C, K	Ð	1	1	1	1	ı	1	1	1
Постоянная времени цели обратной связи Максимально допустниме параметры	lic ba	пс	I	ı	1	ı	ı	ı	ı	1
постоянное напряжение коллектор — база	UKB max	ch	1	1	1	1	1	1	1	1
постоянное напряжение коллектор эмиттер	∨кэ шах	n	40	20	20	06	40	20	70	001
постоянное напряжение эмиттер — база	СЭБ шах	a	1	ſ	1	ı	1	ı	1	I
постоянный ток коллектора	/K max	V	91	01	01	9	01	9	10	10
постояний ток базы	I is max	<	3	0	9	0	60	co	69	63
рассенваемая мощность без теплоотвода	Pmax	Br	1	ı	ı	1	1	1	1	1
рассенваемая мощность с теплоотводом	PT max	BT	69	09	09	0)	93	93	09	09
Максимальная температура окружающей среды	Tmax	20	+100	001+	+100	-100	+100	+100	+100	+100
Мянимальная температура окружающей среды	TmIn	o.	-40	-40	-40	40	-40	-40	-40	04
Общее тепловое сопротивление транзистора	RT II.C	°C/Br	1	ı	ı	1	ı	ı	1	I
Внутрениее тепловое сопротивление	RT n.K	°C/Br	1	1	ı	ı	ı	1	1	Ī
Тип перехода, матернал			ď	-n-p,	р-и-р, кремний	_		n-p-n,	п-р-п, креминя	
Конструкция (номер рисунка)						IV	IV.40, 9			
Ocuoanna mannonomia				TICA						

Посомент	Обозиа-	East-			Тяп тра	Тип траязистора	and a state of the	CO. 1 . 100
d rangery	чение	нниз	KT825F	КТ825Д	KT825E	KT826A	KT826B	K T826B
Обратяый ток коллектора при ∪кв. В **	/KBO	мА	1	1	1	1	1	1
Обратимя ток эмиттера при U _{SB} , B*1 Режим намерения h-параметров	OSE/	νγ	ı	1	I	3/12	Syle	3/6
напряжение коллектора	U.K	m	10	10	10	2	01	91
ток коллектора	/K	A	10	9	01		0.1	9.1
Коэффициент передачи тока	421a	ı	(0,7518)× ×10²	(0,7518)×	(0,7518)× (0,7518)× (0,7518)×	=	10120	10120
Граничияя частота коэффициента передачи	fra	MFH	1	i I	1	1	1	ı
Емкость коллекторного перехода	C. K.	Ð	009	900	009	22	18	25
Максимента времени цепи обратной связи	X Z	шс	1	1	1	ı	1	1
постояняю напряжение коллектор — база	UKE man	m	1	1	1			ı
постоявное напряжение коллектор — эмяттер	U K3 may	ш	06	09	30	700	700	700
постоявное напряжение эмиттер - база	USB mov	ш	1/3	10	10	ı	. 1	. 1
постояним ток коллектора	/K max	A	20	20	50	-	-	-
постояний ток базы	/ B max	<	0,5	0,5	0,5	0,75	0.75	0.75
рассеиваемая мощность без теплоотвода	Pmax	Br	0	(0)	. 60	1	1	1
рассенваемая мощность с теплоотводом	P T max	BT	160	160	160	15	15	15
максимальная температура окружающей сречы	7 max	ç	+100	+100	+100	+100	+100	+100
Минимальявя температура окружающей среды	TmIn	ွ	-40	-40	-40	09-	09-	-60
Орщее тепловое сопротивление траизистора	PT II.c	°C/BT	ı	1	ı	1	1	1
Виутрениее тепловое сопротивление	RT II.K	°C/BT	1	ı	ı	9,9	9,9	9*9
Тип перехода, материал				р-и-р. кремянй	- 01	100	п-п-п. кремий	9
Конструкция (номер рисунка)					IV.40, a			
Основное назначение			Для вмпу.	Для випульсных усилителей	ителей	Для пре	преобразователей	ей посто-
			мощяости, ста в вапряжеяня	мощяюсти, стабялизаторов тока и напряжения	DOB TOKS	SOMETHEMY BOADSTREAMY	янного напряжения, вмсоко- вольтных стабилизаторов	вмсоко-

27						II pog	Продолжение табл. 1V.29	764. IV.29
0		Обозиа-	Eas.		Тип	Тип транзистора		
	Твераметр	чение	ница	KT827A	KT827E	KT827B	KT828A	KT8235
	Обратина ток коллектора при Сис. В*1	IVEO	N.A.	1	,	1	5/1400	5/1200
	Обратиый ток эмиттера при U3Б, В "1	1950	WA	2/5	2/5	2/5	10/5	10/5
	Режим измерения h-параметров							
	напряжение коллектора	C,K	æ	69	m	8	u)	ın
	ток коллектора	/K	4	10	01	01	4,5	4,5
	Козффициент передачи тока	h213	1	(0,7518).10*	(0,7518).103	(0,7518).10*	⇒2,25	>2,25
	Граничияя частота коэффициента передачи	fro	Mľu	1	1	1	7	1
	Бикость коллекторного перехода	C N	ФШ	400	400	400	-	ı
	Постоянная времени цепи обратной связи	, a	пс	ı	ı	ı	ı	1
	Максимально допустимые параметры							
	постоянное напряжение коллектор база	UKB max	8	1	1	1	1	1
	постоянное напряжение коллектор эмиттер	UK9 max	В	100	80	09	800	009
	постоянное напряжение эмиттер — база	U35 max	В	10	10	10	10	10
	постоявный ток коллектор я	IK max	A	20	20	20	ıo	1D
	постоянный ток базы	/ E max	4	0,5	0,5	0,5	1	I
	рассенваемая мощность без теплоогвода	Pmax	BT	1	ı	1	1	1
	рассеиваемая мощность с теплоотаодом	PT max	BT	(25	125	125	20	20
	Максимальная температура окружающей среды	Tmax	o.	+100	+100	+100	+100	+100
	Минимальная температура окружающей среды	7min	ပွ	09-	09-	09	09	09
	Общее тепловое сопротивление транзистора	RT n.c	°C/BT	ı	1	1	ı	ı
	Виутрениее теплодое сопротивление	AT D.K	°C/Br	1,4	1,4	1,4	ı	1
	Твп перехода, материал				u-u	п-р-п, кремний		
	Конструкцвя (номер фисунка)					IV.40, a		
	Осповное назначение			Для импульсимх усв стабилизаторов тока и ключающих устройств	Для импульсимх усилителей мощности, стабилизаторов тожа и напряжения, пере- ключающих устройств	вия, пере-	Для высок ключевых источников	Для высоковольтимя ключевых схем источников питания

9
2
E

							IIDOUG	Проположение табл	N /V.29
Hamanagan	Обозна-	Egs.			Ē	Тип транзистора	crops		
d-oxeder!	чение	вниз	KT829A	KT829B		KT829B KT829F	KT834A KT83#B	KT834B	KT834B
Эбрагный ток коллектора прн UKB, В*1	/KEO	MA	1	1	1	1	2 1500	37500	2.1500
Обратима ток эмиттера при Ugb, В*I	1360	ж	2/5	2/2	2/5	275	56/5	20/6	50/5
напражение коллектора	Uv	р							,
TOK ROBERTORS	¥ ::	9 =	0 0	9 0	0 0	200	10:	ימו	ıo ·
Coddhinness nenegasis TORS	×:	<	0 1	2 .	2 0	0	10	ın	מו
правительного постоля конфинента передаци	,213 f	I W	00//	×750	> 750	×750	×150	A 150	>150
закость коллекторного перехода	£.;	T THE		1	1	ı	1	1	ı
Гостоянная времени цепн обратной связи	d la	110			1 1			1 1	1
Ааксимально допустимые параметры	:								
постоянное изпряжение коллектор — база	UKE max	В	1	1	1	ı	ı	1	1
постоянное напряжение коллектор — эмиттер	V КЭ тах	В	100	80	09	40	200	450	400
постоянное напряжение эмиттер - база	U35 max	В	123	ıo	ın	2	00	- 00	.0
постоянный ток моллектора	IK max	Α	۵	00	00	80	15	15	15
постоянный ток базы	/ 5 max	4	0,2	0,2	0,2	0,2	3,5	3,5	3,5
рассенваемая мощность без теплоотвода	Pmax	Br	1	1	1	1	ı	ı	1
рассенввемая мощность с теплоотводом	PT max	Br	09	09	9	09	100	100	100
Таксимальная температура окружающей среды	Tmax	°C	+85	+82	+82	98+	+82	+85	+85
мянивльная температура окружающей среды	7mln	ပွ	40	-40	-40	-40	-40	40	-40
ющее тепловое сопротивление транзистора	RT n.c	°C/Br	1	1	ı	1	1	- 1	1
путрениее тепловое сопротивление	R _{Т п.к}	°C/Br	2,08	2,08	2,08	2,08	1	1	ı
нп перехода, матервал				n-0-n	7-р-л, кремний		-12	n-p-n, Kpevini	mrß
(онструкция (номер рисунка)				IV.	IV.40, u			IV.40, c	
сповное назначение			Для 3	Для УЗЧ, ключевых устройств	esux yer	pofices	для ус	Для устройств управления двигателями, вторичных нс-	правления
							билизатс	очинков электронытания, ста- билизаторов капряжения	сения, ста-

Продолжение таба. 17.29

2	-	_	_		T	Turn manufactures			
Hanomone	Обозна-	Egs-				neupdr m	roha.		
diamedia	чевие	Вица	KT835A	KT835B	KT837A	K T8375	KT837A KT837B KT837B KT837F	KT837F	КТ837Д
Обратима ток коллектора при UKB, В "	/KBO	MA	0,1/30	0,1/45	0.15780	0.15.80	0.15780	0.15760	00.35.00
Обратима ток эмиттера при U _{3Б} , Б*1 Режим изиеррина выпраментов	/3E0	мА	1,5/4	1,5/4	ı	1	1		00/04*0
напряжение коллектора	UK	æ		0	10	1¢	LC.	sf	u
ток коллектора	/K	¥	_	63	0	0 0	0 0		0 0
Козффицент передачи тока	ft 213	1	>25	10100	10 40	90 80	50 150	10 40	20,80
Граничная частога козффициеята передачи	(LD	MFu	1	E	-	-	-	-	***
Емкость коллекторного перехода	C	ě	800	800	- 1	. [- 1	ı	. 1
Гюстоянная времени цепи обратной связи	×	00	ī	1	ı	ı	ı	1	ı
Максимальяо допустимые параметры									
постоянное напряжение коллектор — база	UKB max	В	30	45	98	80	80	9	60
постоянное напряжение коллектор — змяттер		9	98	30	98	80	80	09	09
постоянное напряжение эмиттер — база	U35 max	п	*	4	52	15	12	12	15
постоявный ток коллектора	J.K. max	٧	9	7.5	7.5	7,5	7,5	7,5	7,5
постоянный ток базы	/ B max	Ą	ı	ł	1	1	1	ı	1
рассенваемая мощность без теплоотнода	PIDBX	Br	-		ı	1	1	1	ı
рассенваемая мощность с теплоотволом	_	B	25	22	30	30	30	30	30
Максимальная температура окружающей среды	-	O,	+100	+100	+85	185	199	182	+85
Мниниальная температура окружающей среды	_	ů	-40	97	09	40	-40	04	09-
Общее тепловое сопротивление транзистора	RTn.c	°C/B _T	1	- 1	100	100	001	100	100
Внутреннее тепловое сопротявление	RTuk	°C/Br	4	**	3,33	23.33	3,33	3,33	3,33
Тип перехода, материал			р-п-р, кремний	кремний			о-п-р, кремянй	(BHB	
Конструкция (номер рисунка)			IV.40, ∂	0,0			IV.40, 0		
Основное назначение			Для усилителей и переключаю-	я усилителей переключаю-	Для усилителей вого напряжения		и преобра	и преобразователей постоян-	постоян-
		_	щих уст	устройств					

	Обозия-	Fag.			Тип тра	Тип транзистора		
Параметр	чевне	вица	KT837E	KT837Ж	КТ837И	KT837K	KT837JI	KT837M
Обратный ток коллектора при U _{KB} , В*1	/KBO	MA	0,15/60	0,15/45	0,15/45	0,15/45	0,15/80	0,15/80
Обратный ток эмиттера при U _{ЭБ} , В*1	1950	мА	1	1	1		1	}
Режим измерения и-параметров								
напряжение коллектора	UK.	щ	ιŋ	ı,	2	S	ın	2
ток коллектора	/K	٧	61	8	04	61	2	63
Коэффициент передачи тока	h219	1	50150	10,40	2080	50150	1040	2080
Граничная частота коэффициента передачи	12	MFu	-	-	-	-	-	-
Емкость коллекторного перехода	, y	÷.	ı	1	1	ı	1	1
Постоянная времени цепи обратиой связи	H.	nc	1	ı	1	1	1	1
Максимально допустимые параметры								
постоянное напряжение коллектор Саза	UKB max	В	09	45	45	45	98	80
постоянное напряжение коллектор эмиттер	UK9 max	В	09	42	45	42	98	80
постоянное напряжение эмиттер — база	Uab max	ш	15	9	12	91	2	ın
постоянный ток коллектора	I K max	A	7,5	7,5	7,5	7,5	7.5	1,5
постоянный ток базы	/B max	<	1	1	1	1	ı	1
рассенваемая мощность без теплоотвода	Pmax	Br	ı	1	1	1	1	1
рассенваемая мощность с теплоотводом	PT max	BT	30	30	30	30	30	30
Максимальная температура окружающей среды	Tmax	ů	184	+85	198	+85	485	+82
Минимальная температура окружающей среды	Tmin	ç	40	9	Ť	09-	-40	-40
Общее тепловое сопротивление транзистора	RT n.c	°C/Br	100	100	100	100	100	001
Внутрениее тепловое сопротивление	RT n.K	°C/BT	3,33	3,33	3,33	3,33	3,33	3,33
Тап перехода, матернал					,d-n-a	о-п-р, кремний		
Конструкция (вомер рисункв)					IV.40, 0	ρ, σ		
Освопное изаначение			Hng year	nu Conorun	Transpagnagnagnagnagnagnagnagnagnagnagnagnagna	o sed moreon	Лля усилителей и пееобразователей постоянного	THE PERSON NAMED IN

				j					TODOLIVECTOR HIGH A ST	1000
	O60383-	Enn-			ĺ	Тип тра	Тип траизнетора	9		
Параметр	чение	вида	KT837H	КТ837П	KT837P	ктватн ктватп ктватр ктватс ктватт ктвату ктвава	KT837T	KT837Y	КТ837Ф	KT838A
Обратина ток коллектора при UKB, В*1	/KBO	ΑW	0,15/80	0,15/60	09/51/0	0,15/60 0,15/60 0,15/60	0,15/45	0,15/45 0,15/45	0,15/45	1
Обратный ток эмиттера при U _{ЭБ} , В*1	/3BO	MA	1	ı	ı	ı	1	ı	1	Ī
Режим измерения и-параметров	:		,				,		,	u
напряженне кодлектора	O.K	m	ın	0	uo.	o	c	n	in	0
ток коллектора	/K	¥	53	2	01	C1	01		63	0,0
Коэффициент передачи тока	A910	1	50150	1040	2080	50150	1040	2080	50,150	7
Граничная частога коэффициента передачи	£	MFu		-	_	-		-	-	es
Емкость коллекторного перехода	, a	0	1	1	1	ı	1	1	1	170
Постоянная времени цепи обратной связи	T.	пс	1	I	1	1	1	1	1	ı
Максимально допустимые параметры		ď	80	9	09	9	52	45	10.4	
послоянное напражение коллектор—эмиттер	VKB max	- 20	8	09	09	9	40	12	45	1500
постоянное напряжение эмиттер — база	Use max	m	L/3	10	10	10	10	10	1/2	0
постоянный ток коллектора	/K may	<	7,5	7,5	7,5	7.5	7,5	7,5	7,5	10
постоянний ток базы	/E max	K	1	ı]	ı	1	1	1	1
рассенваемая мощность без теплоотвода	Pmax	B4	ī	1	1	ı	ı	ı	1	1
рассеназемая мощность с теплсотводом	Tenay	BT	30	30	30	30	30	30	30	12,5
Максимальная температура окружающей среды	Tmax	ô	182	+85	+82	+82	128+	188	+82	+82
Мянимальная температура окружающей среды	Tmin	ô	-40	40	-40	00-	00	40	-40	- 40
Общее тепловое сопротивление траизистора	RTm	°C/BT	100	100	100	100	100	100	100	1
Внутреннее тепловое сопротивление	RTun	°C/BT	3,33	3,33	3,33	3,33	3,33	3,33	3,33	200
Тип перехода, мэтернал	4.11				D-1	р-п-р, кремиий	enna			n-p-n
Конструкция (номер рисунка)						IV.40, 0				кремвий IV.40, а
Основное назначение			Для ус жения	клителев	и прео	Для усилителей и преобразователей постоянного напря- жения	cred noc	тоянного	напря-	Для им-
										устройств

^{**} Предельная частога кожффициента передачи h_{216} :

	Таблица IV.30. Основные параметры транзисторов большой мощности высокочастотных	исторов бо.	иешой м	ощиости вь	исокочасто-	HEAX				
		Обозиа-	E and			Тип	Тип транзистора	80		
	Параметр	чение	ница	KT902A.	KT903A	KT903E		KT904B	KT904A KT904E FT905A	LT805B
	Обратим в ток коллектора при Uper, Bet	IEEO	VW	02/01	1	1	1	1	2/75	2/60
	Обратимя ток эмиттеря при U3Б, В*1	/350	мА	100,5	50/4	50/4	0,3/4	0,3/4	5/0,4	. 1
	Режим измерения h-параметров вапряжение коллектора	UK	В	01	01	01	1	1	10	10
	ток коллектора	/ K	V	53	23	01	1	1	69	3
	Коэффициент передачи тока	4919	-	V 151	1570	40180	V3,5 **	× 3**	35.,.100	35100
	Граничная частота коэффициента передачи	E	MFu	35	120	120	350	300	1	09
	Енкость коллекториого перехода	C,K	фп	1	180	180	12	12	1	200
	Постоянная времени цепи обратной связи	, r	пс	1	1	ı	22	20	1	300
	Максимально допустимые параметры									
	постоянное напряжение коллектор — база	UKB max	B	65	20	09	09	0.9	7.2	0.9
	востоянное вапряжение коллектор эмиттер		ш	110	09	09	09	09	75	0.9
	постонняюе напряжение эмиттер база	U∋E max	ш	0	4	40*	*	4	1	1
	постояный ток коллектора	/K max	Y	10	3	3	8,0	8.0	63	63
	постонный ток базы	/E max	4	2	1	1	0,2	0,2	9,0	9*0
	рассеиваемая мощность без теплоотвода	Pmax	Br	1	1	1	ı	1	1,2	1,2
	ряссекваемая мощность с теплоотводом	PT max	Br	98	30	30	10	10	9	9
	Максимальная темперятура окружающей среды	Tmax	Ş	+125	+82	+85	+82	18	+70	+70
	Минимальная температура окружающей среды	Tmin	ွ	09-	05-	-40	40	-40	09-	09-
	Общее тепловое сопротивление траизистора	RT 11. C	°C/BT	1	1	1	1	1	20	. 02
	Виутрениее тепловое сопротивление	RT n. K	°C/Bt	3,3	3,3	3,3	16	91	6	œ.
	отовления			~	ип п−р−п		9II n	n-q-n He	AC p	AC p-n-p
	Конструкция (номер рисунка)				IV.40, &	-	IV.	IV.41, 0	LV.4	IV.41, #
	Осповное назначение			Ans year pos Bu	Для усилателей и генерато- ров ВЧ	нерато-	Для усилителей и генераторов ВЧ, импульсимх	Для усилителей и генсраторов ВЧ, импульсимх	Для усыль генераторс пульсных	Для усилителей, генераторов, им- пульсимх уст-
2							устройств	8	ройств	

	Ofosus.	P nu.		ľ		Тяп	Тип гранзистора	98		
Параметр	чение	иния	KT907A	KT907B	KT908A	KT908B	KT909A	KT907A KT907B KT908A KT908B KT909A KT909B	KT909B	KT909F
Officerand our sourceons ma Here Rel	lann	V.		1	3	1	1	1	1	1
Обративий ток эмиттера при Ugg, В*1	/350	WA	0,35/4	0,35/4	300/5	220/2	6/3,5	10/3,5	6/3,5	10/3,5
Режим измерения к-парамстров										
напряжение коллектора	UK	m	28	2.8	2	2	9	10	10	10
ток коллектора	/K	V	0,4	6,0	10	4	1,5	69	1,5	0
Коэффинент передачи тока	#164	1	×3.5 *	V3**	860	>20	V3,5*2	× 20 × 3	V3**	×4,5*1
Граничия частота козфиниента передачи	2	MFu	320	300	30	30	320	200		450
Емкость коллекторного перехода	C.	Фп	30	50	I	1	30	09		99
Постоянивя времени цепи сбратиой связи	×	110	12	22	ı	ı	30	30	30	8
максималько допустимые параметры										
постоянное напряжение коллектор база	UKB max	ш	1	ı	1	ı	1	1	1	1
постоянное напряжение коллектор-эмиттер	UKS max	ш	65	65	100	99	99	9	9	09
постоянное напряжение эмиттер — база	Van may	B	-7	+	10	1D	3,01	3,5	3,5	13,51
постоянный ток коллектора	/K may	Α	-	-	요	10	69	+	63	**
постоянный ток базы	/ E max	Α	0,4	0,4	10	10	-	63		C-l
рассенваемая колность без теплоотвода	Pmax	Br	1	1	ı	1	1	ı	ı	1
рассенваемая мощность с теплоотводом	PImax	BT	16	16	20	20	27	24	27	54
Максимальная температура окружающей среды		ů	+88	+82	+125	+125	+82	+82	+82	+82
Минимальная температура окружающей среды	Tmin	ô	-40	40	09-	09	-40	40	05-	40
Общее тепловое сопротивление транзистора	RT n. c	°C/Br	7,5	7,5	ı	1	1	1	1	1
Внутрениее тепловое сопротивление	RT n. K	°C/Br	1	ı	01	64	u0	2,5	10	2,5
Тип перехода, техиология изготовления			ЭП п-р-п	-D-n	MIT	MII n-p-n		ЭП. л	эп. п-р-п	
Конструкция (помер рисунка)			IV.41, ∂	6 ,1	IV.	IV.40, ¢		IV.	IV.39 ð	
Основиос назиачение			Для усилнте- лей, генерато ров, импульс-	Для усилите- лей, генерато- ров, импульс-	Для кл стабаль и преос	Для ключевых стабализаторов и преобразова-	Для уси телей ч	Для усилителей мощности, умножи- телей частоты и генераторов в див- пазоне до 300, МГц	ощиости, енераторс д	умножи- в в дка-
			HENX YCT	BAX SCTDOMCTE	Tenen					

	Обозия-	Ean-			Твп тр	Тип транзистора			
дізмедет	невис	RRITE	KT911A	KT911B	KT911B	KT911F	KT912A	KT912B	
Обратный ток коллектора при UKB, В*1	/RBO	NA.	5/55	5/55	5/40	5/40	1	1	
Сбратимй ток эмитгера при U∋Б, В*1	/ago	MA	2/3	2/3	2/3	57/3	250/5	250 5	
Режим измерения и-параметров						,		i	
напряжение коллектора	$U_{\mathbf{r}'}$	m	1,5	~	10	01	10	10	
тож коллектора	, X	~	0,1	0,1	1.0	0.1	ın	e un	
Коэффициент передачи тока	ft219	ı	>2,5*=	>2==	V2,5**	>2*2	1050	20,100	
Граничная частота коэффициента передачи	fro	MFu	0001	200	0001	800	06	06	
Емкость коллекторного перехода	, M	ФП	19	10	10	10	1	1	
Максимально допустниме параметом	r M	21	52	22	p.	100	ı	ı	
постоянное напряжение коллектор — база	UKEman	ď	22	100	40	40	ı	ı	
постоянное напряжение коллектор-эмиттер	UKS max	-3	40	40	98	8	20	70	
постоянное напряжение эмиттер — база	ИЭБ тах	m	12	es	63	0	10	10	
постоянный ток коллектора	IK max	¥	0,4	9*0	6,4	0,4	50	20	
постоянный ток базы	I E max	<	ı	1	1	ı	10	10	
рассенваемия мощность без теплоотвода	Pmax		m	es	3	-9	1	1	
рассенваемая мощность с теплоотводом	PT max	Br	1	1	1	1	30	30	
Максимальная температура окружающей среды	Tmax		+82	28+	+82	488	+85	+85	
Миникальная температура окружающей среды	Tmin	o°C	-40	-40	04-	-40	197	- 45	
Общее тепловое сопротивление траизистора	RT 0. c	°C/BT	88	33	33	33	1	ı	
Внутреннее тепловое сопротивление	RI n. K	°C/Br	1.	1	ı	1	1,66	1.66	
Тип перехода, технология изготовления						ЭП и	9П п-р-п		
Конструкция (номер рисунка)				IV.	IV.41, e		IV.4	IV.41, K	
Осмовное назначение			Для усилнте. частоты, авт	Для усилителей мощности и умиожителей частоты, автогенераторов на частотах бо-	рости и умис роа на част	экителей	Для усилителей мощ- ности	елей мощ-	
			11CC 400 W						

							I podousees	Проволжение табл. 1V.30	17.30
t	Обозна-	Egs-			Тип т	Тип травзистора			
Параметр	чение	ница	KT913A	KT913B	KT913B	KT914A	KT916A	KT919A	KT919B
Обратный ток коллектора при UKB, В*1	/KBO	VW	1	1	1	1	1	10/45	5/45
Обратиый ток эмиттера при U _{ЭБ} , В*1	/3BO	мА	1,5/3,5	1,5/3,5	1,5/3,5	0,1/4	4/3,5	2/4,5	1/4,5
Режим измерения А-параметров									
вапряжение коллектора	U _K	m	ı	1	ı	ı	0	9	2
ток коллектора	/ K	V	I	ı	I	ı	0,25	0,5	0,25
Козффициент передачи токв	h213	I	1	ı	1	1	×35	>4,5*2	74,5 = 2
Граничная частота козффициента передачи	£	MFu	006	006	006	350	1100	1	1
Емкость коллекторного перехода	i di	ФП	7	12	14	12	20	00	5,5
Постояния времени цепи обратной связи Максимально допустимые параметры	i in	ше	18	10	5	20	2	2,2	ı
постоянное напражение коллектор — база	Uve and	61	1	ļ	ı	1	22	45	10.6
постоянное напряжение комлектор эмиттер	UK9 max	n	55	55	22	65	55	1	1
постоянное наприжение эмиттер — база	Value and	ш	3,5	3,5	3,5	7	3,5	20,00	3,5
постоянный ток коллектора	/K max	K	0,5		_	8,0	2	7,0	0,35
постоянный ток базы	/ B max	¥	1	ı	ı	0,2	-	0,2	0,1
рассеиваемая мощность без теплоогводз	Pmax	BT	1	1	ı	ı	ı	1	0.00
рассеиваемая мощность с теплоотводом	P T max	BT	4.7	00	12	7	30	01	ıo
Максимальная температура окружающей среды	Tmax	ů	+85	+82	- 82	+125	+85	+100	+100
Минима дъная температура окружающей среды	Tmin	ô	1-45	-45	-42	- 60	-45	-45	-45
Общее тепловое сопротивление транзистора	RT n. c	°C/BT	ı	ı	1	ı	ı	1	I
Внутрениее тепловое сопротивление	RT n. K	°C/Br	20	20	91	91	4,5	12	22
Тип перехода, техиологня изготовления			n	п-q-п Пе	1.7	д—п—д П€	0	я-и-и ПЕ	
Конструкция (помер рпсунка)				IV 39, €		IV.41, ∂	IV.39, e	IV.39, &	49
Осиовиос иданачение			Для усиленн исрировання частоты	N H		Для двух- тактных усилите- лей мощ- можи	Для усилени генерирована иня частоты	Для усиления мощности, генорирования и умноже- иня частоты	умпоже-

	Обозна-	Enu-			Тип транзистора	зистора		
Параметр	чение	ница	KT919B	KT919F	KT920A	KT920E	KT920B	KT920F
Обратный ток коллектора при UKB, В*1	/KBO	N.A.	2/46	10/45		1	1	1
Обратный ток эмиттера при U3Б, В*1	/3BO	γж	0,5/4,5	2/4,5	0,574	1/4	4/4	4/4
Режим измерения h-параметров								
напряженне коллектора	UK	В	10	10	10	10	01	10
ток коллектора	/K	A	0,1	0,5	0,2	0,4	-	-
Коэффициент передачи тока	h213	ı	>4,5 *a	74,5*2	74.2	7447	74**	>3,5*2
Граничная частота коэффициента передачи	fro.	MFu	ı	1	ı	1	1	-
Емкость коллекторного перехода	, S	Ð	4	-	15	25	7.5	75
Постоянная времени цепи обратиой связи Максимально допустниме параметры	K.	ЭП	1	í	8	20	30	20
постоянное напряжение коллектор — база	UKE men	В	45	46	36	36	36	36
9	UK3 max	ш	1	1	36	36	36	36
постоянное напряжение эмиттер база	U.S.B. may	В	10,00	3,5	*	4	4	4
постоянный ток коллектора	/K max	¥	0.2	7'0	0,5	-	60	0
постоянный ток базы	/ Emax	¥	0,05	0,2	0,25	0,5	5.1	1,5
рассенваемая мощность без теплоотвода	Pmax	BT	I	1	1	1	i	1
рассенвиемая мощность с теплоотводом	PT max	t-d	3,25	10	vo.	10	25	25
Максимальная температура окружающей среды	Tmax	°C	+100	+100	±8+	+82	+82	+85
Минимальная температура окружающей среды	Tmin	Ò	-45	-45	-45	-45	-45	12
Общее тепловое сопротивление транзистора	RT n. c	°C/Br	1	-	ı	1	1	1
Внутрениее тепловое сопротивление	RT n. K	°C/Br	40	12	20	01	4	+
Тип перехода, технология изготовления				ЭП п-	n−q−n П€			
Management (management)								

	30
1 9	137 30
°C/BT	
Tmin RT n. c RT n. x	

Максимальная температура окружающей среды Менниальная температура окружающей среды рассенваемая мощность без теплоотвода рассенвлемая мощность с теплоотводом Эбщее теплоное сопротивление транзистора Гип перехода, технология изготовления знутрениее тепловое сопротняление Конструкция (помер рисунка)

	Для усы на часто	
IV.39, #	Для усиления мощ- пости, генерирования и умножения частоты	

MIG		
200		
30		
частотах		
266		
вания	CTOTES	

ителей мошности, автогенератора

Основное назначение

							Продолж	Продолжение табл. 1V.30	. 17.30
	Обозиа-	Еля-		ľ	Тип 1	Тип транзистора	13		
Lapamerp	чевне	ница	KT921A	KT921B	KT922A	KT922B	KT922B	KT922F	КТ922Д
Обратный ток коллектора при UKB, В*1	/KBO	MA	1	1	1	1	1	1	1
Обратный ток экиттера при U3Б, В *1	/350	νΨ	20/4	20/1	0,5/4	3/4	\$/9	4/4	6/4
Режим измерения <i>h</i> -параметров									
напряжение коллектора	. MA	ш	0	10	10	10	10	10	10
ток коллектора	/K	<	_	-	6,0	1,5	es	2,5	33
Коэффиинент передачи тока	h213	ı	01^	01^	V3**	V3**	V3**	>3*5	>2,5**
Грапичная частота коэффицента передачи	J.c.	MFg	ı	ı	1	ļ	ı	1	
Емкость коллекторного перехода	, a	Đ.	20	20	15	35	65	35	65
Максима в со пописания пера обратной связи	T _K	211	22	52	30	20	22	20	222
and range of the second									
постоянное напряжение коллектор — саза	VKB max	2	1 3	1	ı	1	ı	ı	ı
постоянное напряжение коллекторэмиттер	VK3 max	==	a o	65	92	200	65	65	65
постоянное напряжение эмиттер — база	Van acu	60		+	+	÷	÷	4	+
постоянный ток коллектора	/ K max	~	3,5	3,5	8,0	2,1	eo	1,5	m
постояниый ток базы	/ B max	4	_	-	1	1	1	1	ı
рассенваемая мощность без теплоотюда	Proax	Bit	ı	ı	1	ı	1	1	1
рассенваемая мощность с теплоотводом	PT max	B	12.5	12,5	90	50	9	20	-40
Максимальная температура окружающей среды	Tman	ç	+82	+82	+85	12	128+	+85	+85
Минимальная температура окружающей среды	Tmin	Ç	120	+2	42	145	-45	-45	-45
Общее тепловое сопротивление гранзистора	RT n. c	°C/BT	ı	1	ı	1	1	1	ı
Внутрениее тепловое сопротивление	RT II. R	°C/B _T	9	9	15	9	n	9	co
Тип перехода, технология изготовления			П п-	п-ф-п		.,	3H n-p-n	×	
Конструкция (номер рисунка)			IV.4	IV.41, 9			IV.41, A		
Основное назначение			Для линейных уси- лителей КВ и УКВ дняпазонов	HEAN YOR-	Для усв тоты н а	Для усилителей мощности, умножителей час- тоты и автогенераторов	иощиости, торов	умножи	слей чэс-

TapaMcTD	Обозна-	Еди-			Твп тр	Тип транзистора		
	ченис	ница	KT925A	KT925B	KT925B	KT925F	KT926A	KT9265
Обратима ток коллектора при Uvr. В *1	Iveno							
Offina and the second	OQN.	N.M.	1	1	1	ı	1	j
Parent ton santracpa upst OBS, B*1	/350	MA	4/4	8/4	10/3,5	10/3.5	300/2	30072
гежим намерения А-параметров								
напряжение коллектора	17.00	0	9	-	•			
ток коллектова	× :	2 -	2 6	al.	91	10	_	7
Fords-	, K	Κ.	0,0	8,0	-	-	12	15
гозранциент передачи тока	h213	1	× 20 × 5	X 99.5	>4.5**	5.5.5	10 60	
- раничива частота коэффициента передачи	-	Mr	1				100	1060
Емкость коллекторного перехода	30	Ф	10	98		1 1	ı	ı
Постояния влеме и пети образиой за сан	×		2 1	02	40	40	ı	1
Macountain as a series of the	H ₂	nc	20	38	40	40	ı	1
The state of the s								
постоянное напряжение коллектор база	UKE may	æ	36	36	36	96		
постоянное наприжение коллектор эмиттер		1 6	96	8 8	8 8	00	ı	1
Bochoguno mannowoung primary			8	8	36	36	150	120
Doctoring and Avenue against a casa	√ЭБ max	m	4	*	20,	10,00	uc	ve
noceonamics	/K max		0,5	-	3,3	3,3	, ic	2
DOCTOMBRANT TOK ORSK	/ E max	¥	1	1	- 1			10
рассенваемая мощиость без теплоотвода	Pmax	BT	ı	1	1	ı		-
рассенваемая мощность с теплоотводом	PTmon	B	10	=	'n	L	1 ;	ı
Максимальная темпоратира окразованов оп-				1	2	23	25	20
Mumma all the control of the control of the cheap	/ max	ů	+82	+82	+82	+82	+100	7100
Ofmee wermone.	/ min		-45	-45	-45	-45	-45	45
Витем темповое сопротивление транзистора	RT n. c	°C/BT	1	1	1	1		2
ътутрениее тепловое сопротивление	RTnx		20	10	4.4	* *	0	1 0
Тип перехода, технология изрология						717	4	N
Name of the second of the seco				3H n-p-n	n-d-		WII /	MII n-n-n
KONCI PLYKING (BOMED DECYBES)				IV.41, 4	7.7		TV	TV An
Основное назначение			The same					
			частоты, я	Для усилислен мощности, умножителей частоты, автогенераторов с инэковольторым	лости, уми зов с инзкор	умиожителей зковольтовым	Для работы в имп	Для работы в импульс- имх модулятовах
			HRIGHES					

							SCHOOOD I	просолжение таба. 14.30	00.47
	Обозия-	Ели-			THU 1	Гнп транзистора	88		
Параметр	ченне	непа	KT927A	KT927E	KT927B	KT928A	KT928B	KT929A	KT930A
Обратимя ток коллектора прн UKB, В*1	/KBO	MA	1	1	1	09/9	2/60	0,5/30	1
Обратимй ток эмиттера при U3Б, В 1	1350	MA	40/3,5	40/3,5	40/3,5	2/2	2/2	2/3	10/4
Режим намерения й-параметров	1110-	ac	9	9	9	00	643	90	10
ток коллектора	/K	٧	10	ю	ID.	0,15	0,15	0,3	2,5
Козфинент передачи тока	h219	1	1520	2575	40100	20100	50200	>412	V1,5+2
Граничная частога коэффициента передачи	fro	MFu	105	105	102	250	250	ı	i
Емкость коллекторного перехода	i, i	ĐI	61	19	19	13	12	20	80
Мостоянияя времени цели обратной связи	, K	311	1	ı	1	100	100	22	
Monte and All Comments and	Unn	œ	02	70	70	09	09	30	1
MOCTORINGS HAILD SWERE KOLDEKTOD - SKRITED	UVS max		7.0	02	20	09	09	30	1
постоянное напряжение эмиттер — база		В	3,5	3,5	3,5	NO.	w	63	÷
постоянный ток коллектора	/K mex	A	02	10	10	8*0	8.0	8,0	9
постоянный ток базы	/ E mov	A	ı	1	ı	1	1	1	
рассенваемая мощность без теплоотвода	Pmax	BT	1	1	1	0,5	0,5	-	1 1
рассенваемая мощность с теплоотводом	P T max	B	83,3	63,3	88		I	9	72
Максимальная температура окружающей средм	Tmax	Ş	+100	+100	+100	+85	+85	+82	+82
Мнимальная температура окружающей среды	Tmin	ô	-09	09	09-	-45	9	9	- 40
Общее тепловое сопротивление транзистора	RT n. c		1	1	ı	1	1		
Внутрениее тепловое сопротивление	RT n. K	°C/Br	10	1,5	0,	ı	1	20	9,0
Тип перехода, технология изготовления				$\Pi n-p-n$			п−п−п ПЕ	n-d-	
Конструкция (номер расунка)				IV.41, &		IV.S	IV.39, a	IV.41, x IV.41, 36	IV.41, 26
Освовное назначение			Для лин мощиости 30 МГц	Для линейных усилителей мощиости на частотах до 30 МГц	илителей этах до	Для быст вующих в	Для быстродейст- вующих импульс- имх схем		Для усилителей мощности, умно- жителей частоты
								и автоге	я автогенераторов
						-			-

	Обозна-	East.			Тнп	Тип траизистора	38		
Tracking	чение	нига	KT930B	KT931A	KT932A	KT932B	KT932B	K F933A	KT933B
Обратими ток коллектора при (к.в. В *1	/KBO	жА	1	;	1	1	1	1	1
Обратный ток змиттера при $U_{\rm 3B}$, В*1	/ago	мА	20/4	10/4	1	1	1	1	1
Режим намерения h-параметров									
напряжение коллектора	UK.	c	10	10	60	(7)	09	00	es
ток коллектора	/ K	Ą	10	ю	5,	1,5	124	0,4	0.4
Козффицент передачи тока	hgla	1	72**	>2.5 * 1	12	A30	97	1580	30120
Граничная частога коэффициента передачи	fro	MFu	1	1	80	100	1	72	7.5
ЕМКОСТЬ КОЛЛЕКТОРНОГО ПЕРЕХОДЗ	C,	ψ	170	240	300	300	300	100	100
постоянная времени цепя обратиоя связн Максимально допустимые параметры	T. K	ne	ı	1	ı	1	1	1	ı
постоянное напряжение коллектор — база	UKB max	В	1	1	80	09	40	80	60
постоянное напражение коллектор-эмиттер	УКЭ шах	ш	1	1	80	99	40	80	09
постоянное напряжение эмиттер - база	U3E max	В	*	+	4,5	4,5	4,5	4,5	15.45
постояница ток коллектора	/K max	٧	10	15	2	63	2	0,5	0,5
IDCTOSCHIEGH TOK OBSE	I B max	A	ı	1	1	1	1	ı	1
	Pmax	Bī	1	1	1	1	1	1	,l
рассеяваемая мощность с теплоотводом	PT max	37	120	150	20	20	20	ıo	10
Максимальная температура окружающей среды	Tmax	ç	182	182	+100	+100	+100	+100	+100
100	T min	0	-40	-40	991	09-	09	60	09-
взистора	AT n. c	°C/BT	ı	1	1	1	1	1	1
Внутреннее теплоное сопротивление	8Тп. к	°C/Br	. 2	8,0	42	42	42	50	0.7
Гнп перехода, технология изготовления			л ПЕ	эш иь-и			д-и-а ПЕ	d	
Конструкция (номер рисунка)			IV.4	IV.41, 3c		IV.40, a		IV.	IV. 39, a
Основное назначение			Для усилителей иощ- иости, умножителей частоты и автогенера-	слей мощ- жителей втогенера-	Для ш н авто	Для широкополося я автогенераторов	Для пирокополосных усилителей мо щиости и автогенераторов	ителей мо	щиости
			Topos						

84								110000	продолжение таба. 17.30	04. IV.30
	E	Обозна-	Egs-			1	Тип транзистора	стора		
	Paging and The Control of the Contro	нение	ница	KT934A	KT934B	KT934B	KT934F	KT934F KT934Д	KT935A	KT939A
	Обратный ток коллектора при UKB, В*1	/KBO	Vγ	1	ı	1	1	1	1	1/30
	Обратима ток эмиттера при U ₃ Б, В*1	/3BO	νч	7,5/4	7,5/4	8/4	7,5/4	8/4	300/4	0,5/3,5
	Режим измерения h-параметров									
	напряжение коллектора	C _K	m	01	10	9	10	01	.,	15
	ток коллектора	/ K	٧	0,15	9,0	1,2	9,6	01	12	0,2
	Коэффицеит передачи тока	4213	ı	× 9/	× 9 ^	* 9A	74,5**	74,5*2	20, 100	40,200
	Граничная частота коэффициента передачи	E.	MFa	1	1	1	1	- 1	1	2500
	Емкость коллекторного перехода	C	Ð	6	91	32	91	35	800	5,5
	Постоявцая времени цепи обратной связи Максимально допустимые параметры) be	100	30	20	50	32	22		on.
	p — 6a3a	UKBmov	В	1	1	ı	ı	ı	ı	30
	постоянное напряжение коллектор-эмиттер	VK9 max	В	09	09	09	8	09	80	30
	постоянное напряжение эмиттер — база	Van deu	133	+	4	-	**	.,	ın	3,5
	ектора	/K max	Y	0,5		5	-	04	20	1
	постоянияй ток базы	/ E max	~	1	1	1	1	1	10	ı
	рассеиваемая мощность без теплоотвода	Pmax	Br	1	1	1	1	ı	1	1
	рассенваеман мощность с теплоотводом	PTmax	BT	7,5	15	8	12	30	99	+
	Максимальная температура окружающей среды	Tmax	ç	+82	+85	+85	+85	+85	001+	+86
	Минимальная температура окружающей среды	Tmin	ပ့	-40	-40	9	04-	-40	125	60
	Общее тепловое сопротивление транзисторя	RTn	°C/Br	1	1	1	1	1	1	ı
	Внутрениее тепловое сопротивление	AT II. K	°C/B7	17,5	8,8	4,4	80	4,4	ı	1
	Твп перехода, технология изготовления				(1)	л—п П€		0	п-q-и Пе п-q-и ПМе	п-п-п Пе
	Конструкция (номер рисунка)					IV.41, A		_	IV.40, e	IV.39, ¢
	Основное вазначение			Для широкополс автогенераторов	юкополосн раторов	Для широкополосных усилителей мощиости и автогенераторов	елей мощ		Для клю-	Для уси-
								^	устройств	класса А

Very	Donostown	Обозна-	E.m.				Тип	Тип транзистора	98		
Very	dispassi	ченне	ница	K T940A	KT940B	KT940B	KT943A	KT943E	KT943B	KT943F	КТ943Д
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Обратный ток коллектора при UKB, В*:	IKBO	MA	50/250	50/200		0,1/45	0.1/60	0.1/100	1/160	1/100
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Обратимй ток эмиттера при UЭБ, В∗1. Режим измерения k-парамстроз	/ago	мА	25/10			1/2	1/12	175	*	2/2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	напряжение коллектора	UK	В	01	10	91	2	63	2	04	64
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	ток коллектора	/K	V	0,03	0,03	0,03	0,15	0,15	0.15	0.15	0.15
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	озффициемт передачи тока	h213	1	>25	>25	>25	40200	40160	40120	20,60	30100
The control of the co	раничизя частота коэффициента передачи	E	MFu	90	96	06	ı	1	1	1	ı
1	мкость коллекторного перехода	CE	ФШ	5,5	5,5	12,12	!	ı	!	ı	ı
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	остоянная времени цепи обратиой связи	1 12	200	ì	1	1	!	1		1	,
Casa U.Kismax B 300 220 160 45 00 100 100 100 100 100 100 100 100 100	аксимально допустниме параметры										
1	постоянное напряжение коллектор - база	UKB max	В	300	250	160	45	09	100	100	100
(a) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	постоянное напряжение коллектор-эмиттер	UK3 may	m	300	250	160	45	09	80	80	8
Variation Vari	постоянное напряжение эмиттер - база	VЭБ max	я	ıņ	ın	10	ıo	L/3	10	10	10
	постоянный ток коллектора	/K max	<	0,1	0,1	0,1	23	53	8	Ca	8
000409 Pmmx Br 1,12 1,12 1,12 1,12 1,12 1,12 1,12 1,1	постоянимй ток базы	/ E max	4	0,05	0,05	9,05	0,3	0,3	0.3	0,3	0,3
Common Prime Prime Depth (1) 0.0 0.0 35 35 25 25 Common Prime "C +55		Pmax	BT	1,2	17	1,2	ı	ı	. 1	- 1	- 1
Propertion Propert	рассеиваемая мощность с теплоотводом	PT max	Br	10	10	10	22	25	25	25	25
Purple RTine c'Clbr 104 104 104 5 105 5 5 5 105 105 105 105 105 105 105	аксимальная температура окружающей среды	Tmax	ပ္	+82	+82	+82	98+	+82	+82	+82	+82
TOPS RT.n. c C/Br 104 104 104 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	инимальная температура окружающей среды	Tmin	ô	192	-45	-45	-45	145	-45	-45	-45
RT n. K °C/Br 10 10 10 5 5 5	бщее тепловое сопротивление транзистора	RT n. c	°C/Br	104	104	104	1	ı	1	ı	I
	нутрениее тепловое сопротивление	RT n. K	°C/Br	02	10	10	10	ıs	ıŋ	2	5
	Тип перехода, технология изготовления						VII.	IIM n-p-n			

** Числитель дроби — ток, знаменатель — напряжение. ** Модуль коэффициента передачи тока [й2]5|.

Для усилителей и импульсимх устройств

Для выходных каскадов видеоусилителей телевизновных прием-

Конструкция (номер рисунка)

Основное назначение

IV.39, 3c

ЭП — эпитаксияльно-планарияя, П — планарияя, МП — меза-планарияя, ЭМП — эпитаксняльно меза-планарияя технология наготор. лекня переходов,

Таблица IV.31 Перечень возможных замен ранее разработанных транзистеров

Тип транзистора	Аналоги, рекомен- дуемые для замены	Тип траизистора	Аналоги, рекомен Дусмые для заме ны
МП9А, МП10А МП11А МП13Б, МП14А, Б; МП15А, МП16А, Б МП20А, Б; МП21ВЕ МП25А, Б, МП26А, Б	КТ306АГ КТ312АВ КТ203АД КТ501АМ КТ501АМ КТ502АЕ	МП41А, МП42А, Б П401П403Б П416А, Б П417А П422. П423 П4АЭДЭ	КТ203АД КТ502АЕ КТ326А, Б КТ326А, Б КТ326А, Б КТ326А, Б КТ326А, Б КТ314АГ КТ816АГ
П27A, П28 П29A, П30 МП35, МП36A МП37A, Б; МП38A МП39Б, МП40A	КТ501АМ КТ502АЕ КТ501АЕ КТ503АД КТ203АД КТ502АЕ	П201Э, АЭ П202Э, П203Э П605А, П606А П607А, П608А, Б; П609А, Б	КТ814АГ КТ816АГ КТ639АД

Таблица IV.32. Цветная маркировка транзисторов

Тип транзисторв	Метка на корпусе	Тип траизистора	Метка µв корпусе
KT337A KT337B KT337B	Крвсная и розовая Красная и желтая Красиая и синяя	KT372A KT372B KT372B	Две зеленые точки Две черные точки Две белые точки
KT345A KT345B KT345B	Белая и розовая Белая и желтая Белая и синяя	KT387A KT382E	Две черные точки Две красиые точки
KT350A	Серая и розовая точки	KT3107A KT3107B KT3107B	Голубая и розовая Голубая и желтая Голубая и синяя
KT351A KT351B	Желтая и розовая Две желтые	К Т3107 Г К Т3107 Д К Т3107 Е	Голубая и бежевая Голубая и оранжевая Голубая и цеста элег трик
KT352A KT352B	Зеленая и розовая Зеленая и желтая	KT3107Ж KT3107И KT3107K KT3107Л	грик Голубая и салатовая Голубая и зеленая Голубая и красная Голубая и серая
KT363AM KT363BM	Две розовые точки Розовая и желтая точ-	KT3109A	Белая и розовая
KT371A	Две снине точки	KT3109B KT3109B	Бедая и желтая Бедая и синяя
		KT3120A	Дае белые точки

а конструкция и расположение выводов — на рис. IV.35...IV.41. В табл. IV.31 приведен перечень возможных замен транзисторов ранее разработанных типов транзисторами последних разработок, а в табл. IV.32 — цветная маркировка транзисторов.

Рекомендации по применению бипоавримх транзисторов. Зависимость параметров транзисторов от температуры, закетрического режима и частоты, наличие технологического разброса параметров накладывают специфические требования на расчет и принципы построния схем на траизисторах, обеспечивающих высокую надежность в эксплуатациомных условном

Рис. IV.35. Транзисторы малой мощности низко-, средне- и высоко-

Рис. 1V.36. Транзисторы малой мощности высокочастотные.

Выбор типа транзистора определяется характером радмозлектронной скеми, а также требованиями ке выходим электрическим параметрам и эксплуатационими режимам. Необходимо иметь в виду, что креминевые транзисторы по сравнению с германиевыми лучше работают при повышенной температуре (шлоть до 125 °С), но их корарам. Поэтому для получения заданного усиления при нямких температурам кпользуется больше транзисторов. В области малкя токов экреминевые гранзисторы имент быть размусторов. В области малкя токов экреминевые транзисторы имент быть размусторов зависимость параметров дали и транзисторов должен строго соответствовать схемими требовавания транзисторов должен строго соответствовать схемими требовавания транзисторов должен строго соответствовать схемими требовати дали в предуста приненты выскометотичные транзисторы в низкочастотных карем; приненты выскометотичные транзисторы в низкочастотных карем; приненты выскометотичные транзисторы в изкочастотных карем.

когда можно использовать маломощнию, так как при работе мощных транзисторов в маломощних схемах (при малых токах, которые могут биль с оизмеримы с обратным током коллектора) коэффициент передачи по току силью зависит как от тока, так и от температуры окружающей среды.

Выбор режима работы транзистора определяет его надежность и долговечность. Не допускается превышение максимально допустимых значений напряжений, токов, температуры, мощности расседнику, указанных в предельно допустимых режимах. Мак повыло, товыSouthern State Security Gas

Рис. IV.37. Транзисторы малой мощпости высокочастотные.

зистор работает более устойчию при веполном использовании от от на прижения и польмов не по напряжения и польмо использовании по току, чем наоборот. Не лопускается работа транзистора при совмещенных максимально допустимых режимых, например, по напряжение м току и т. п. Область рабочего тока коллектора I_R ограничена, с одной стороны, зачением обратного тока коллектора I_R ограничена, с одной стороны, температуре, и для устойчиюй рабочей температуре, и для устойчиюй рабочей температуре, и для устойчиюй рабочей температуре, коллектора принимается значение I_R № 10 Курой стороны, I_R ограничен максимально допустимым значениях ГК _{былк}. При выборе значения тока коллектора следует учитывать склымую замесимости ухуащающиеся при этом току при малых значениях тока коллектора, ухуащающиеся при этом сатотите свойства и сильяющийся уровены шумов. При больших значениях тока происходит уменьшение коэффициента передачи по току.

Минимальное значение напражения должно превышать падение маррижения попостью откратого транзястора. В этой области сынжается коэффициент передачи тока, что приводит к увеличению нелинейния искажений, уделичивается емость коллекторного перехода, ужущивощая частотные свойства транзистора. Максимальное напраужущивощая частотные свойства транзистора. Максимальное напраметора к сверует или повышения наделения и долговчености транзистора с сверует пот повышения наделения. Выбор замитерного стимого для соответствующей скемы включения. Выбор замитерного апарижения при примом смещении переход определяется замечнем необходимого тока эмиттера. Значение эмиттерного напряжения при обратном смещении перехода не должно превышать максимально допуетимого.

Защита транзисторов от электрических перегрузок прелусматривает ограничение токов и напряжений ниже максимально допустимых

при их работе в переходных режимах. Так, в режиме переключения на индуктивную нагрузку максимальное напряжение на коллекторе может в несколько раз превышать постоянное напряжение питавия Ex. При включении транзистора энергия, накопленная в катушке нидуктивности, может привести к его повреждению. Известны способы защиты транзисторов от перенапряжения (поглошение части накоп»

ленной катушкой индуктивности энергии или блокировка транэистора от попадания в опасную вмосковольтовую область). Схема защить с помощью последовательной RC-цени приведена и рис. IV.42. д. Для этой схемы емкость конденсатора и сопротивление реанстора опредежимстя по фоммулам

$$C = 2LE_{\rm K}^2/U_{\rm max}^2 R_{\rm H}; RI = U_{\rm max} R_{\rm H}/\sqrt{2} E_{\rm K},$$

где C — емкость, $\pi\Phi$; L — нндуктивность, мкГи; RI — сопротивление, Ом.

Схема защиты от всплесков напряжений с использованием шунгирующего диода приведена на рис. 1V.42,6. Перепад напряжения на катушке индуктивности в этом случае равен прямому падению напряжения на диоде. Физический смысл защиты транзистора с помощью

Рис. IV.40. Транзисторы большой мощности низкочастотные.

Для защити усилителей от случайных перенаприжений, а также от имульських переграюм в схеме с реактизной напрузкой привениются креминевые стабылитромы (рис. 1V. 43.6). В усилителях навкой
частоты можно также шунитровать участок коллектор — винитер дидом. В широкополосных усилителях, однако, такой способ может
заменить частотные свойствы аскода за сете значительной емкости,
диода. Схема защиты, используемая в широкополосных и других
высокочастотных усилителях, приведена на рис. 1V. 43.6. Смещение

Рис. 1V.42. Схемы авшиты транчистора от перенапряжений с помощью: a — последовательной RC-цепи; δ — шунтирующего дюда; s — шунтирующего дюда и резистора.

Рис. 1V.43. Схемы защиты траизистора от переиапряжений с помощью: a — диода и стабилитрона; δ , δ — стабилитрона.

выбирается таким образом, чтобы оно было меньше $U_{
m cr}$ стабили-

трома.
При нормальной работе каскада стабилитрои закрыт и не влияет на частотиую характеристику усилителя. При превышении установленного напряжения стабилитрон шунтирует траизистор, предохраняя

его от повреждения.

Для защиты транзистора от перегрузки по току рекомендуются

следующие способы: включение токоограничивающих резисторов

воследовательно с выводами коллектора и винтера (не следует огра
инчивать ток включением резистора в цель базы); шунтирование полу
траовлиниювах приборая резистором, паралагальное включение тран
проводиниювах приборая постособ, необходию учитывать, что

полутроводиниювах приборание полу
вострободиниювах приборание включениями пойовами васпрас
вательно, ток между паралагальное включениями пойовами васпрас-

листа неравномерно. Так как разброс сопротивления вависи от тампература и наменяется со временем, надежная работа асстигается не подбром приборов с идентичными параметрами, а выравиванием тока приборов спомощью добаючных реакторов небодьмой величным, выплаченных последовательно в цепь каждого прибора (рис. IV.44). Одном и том же теплоговом, паравстран передождимо располагать из выравиванию температур их корпусов. Эти температуры их должим соличается более чем на 1.2 ж.

Обеспечение теплового режима — одна из главных задач при конструкторования радноаппаратуры. Теплоотводящие элементы должим рассчитываться так, чтобы их тепловое сопротивление обеопечивало нормальную теплоотлачу корпус

 $S (cm^2) = 1000/(R_{Tm.c} \sigma_T),$

где $R_{\rm JB,C}$ — требуемое тепловое сопротивление переход — окружающия среда, "ОМВТ: от — коэффициент теплопалучения от теплоотова в окружающую среду, мВи' (см² - °С). Коэффициент от теплоотова в окружающую среду, мВи' (см² - °С). Коэффициент от теплоотова за счет теплопроводности, конвесции и налучения. Теплоотовода за счет теплопроводности, конвесции и налучения. Теплоотовода за счет хонвекции увеличивается с правицением разности темпо-ратур теплоотова с потужающей среду, конвекция улучшается при теплоотовода может и при теплоотовода с потужающей среду, конвекция улучшается при тепло тепло так от тепло товод тепло так с тепло так от тепло товод тепло так с тепло товод тепло так с тепло товод тепло так с тепло товод тепло тепло товод тепло товод тепло тепло тепло товод тепло теп

При плотной компоновке элементов внутри аппаратуры или больших мощностях рассеивания в приборе применение радиаторов, расположенных внутри блока или прибора, становится малоэфективным. В этом случае мощиме транзисторы целесообразно располатать непоераственно на корпусе прибора или на радиаторах, имеющих тепло-предственно на корпусе прибора или на радиаторах, имеющих тепло-

вой контакт с внешней средой.

Для эффективной работы радиатора необходим надежный телдом контакт с транзистором. Для этого контактирующая с транзистором поверхность радиатора должна быть плоской, гладкой, без заусенее и нарапин. Для каждого вывода транзистора следует просверанть отдельное отверстие минимального дляметра. Транзисторы в себходямо крештих в радаматор у при ломощи предусмотренных конструкций (болть, фланцы и др.). Для улучшения теллового контакта между травзатором и теллотовором используют специальные теллостовоми плетосторым теллотовором предусмотренных конструстование для для из смажи, например ласту кремнийорганическую теллопроводящую КПТ-8 ГОСТ 19783—Т ГОСТ 19783—Т ГОСТ 19783—Т

Заектрическая изоляция транзистора от радиатора достигается установкой прокладок из слюды, фторопластовой пленки толщиной десятки микрометров, металлокерамических прокладок, а также использованием радиаторов с глубоким анодированием. Однако несбкодимо стоемиться к электрической паолици паднатова от колича-

прибора, а не транзистора от радиатора.

Если два или более мощных транзистора включены парадлельно, о между инми должен быть короший тельсов контокт, чтобы тельсвой режим транзисторов быд одинаковым и устойчивым. Для этого транзисторы устанавливают на общем радлатор. В противном случае перегрев одного из вих пряведет к увеличению рассенваемой им мощности за счет уменьшения ее на остальных транзисторых.

Правила установки и включения транзисторов. 1. Транзисторы необходимо крепить за корпус, причем мощные транзисторы — при помощи предусмотренных конструкций деталей (болты, специальные

фланцы и т. п.).

 Выводы разрешается изгнбать на расстоянии не менее 10 мм. от корпуса, если нет других указаний. Изгиб жестких выводов мощных транзисторов запрещается.
 Транзисторы не следует располагать вблизи влементов и узлов

с большим тепловыделением (электронные лампы, трансформаторы

питания, мощные резисторы и др.).

Транзисторы не следует размещать в сильных магнитных полях.
 Выводы следует паять не ближе 10 мм от корпуса, обеспечи-

вая теплотоком между местом пайки и корпусом транзистора. Время пайки должно быть как можно меньшим (не более 2..3 с). Следует применять припон с температурой плавления не более 260 °C (см. п. 5 Гл. 1).

 Выводы базы должны подсоединяться первыми, а отключаться последними. Запрещается подавать напряжение на транзистор с отключенией базой.

7. Транзисторы можно заменять только при отсутствии напря-

жения питания.

 Необходимо исключить возможность подачи напряжения питания обратной (ощибочной) полярности, которым может быть пробит один из переходов транзистора. Для этого рекомендуется включать полупроводинковый диод последовательно в цепь питания транзистора.

 Для защиты транзисторов от действия статического электричества необходимо тщательно заземлять оборудование и измерительные приборы, применять заземленные браслеты и паяльники с заземленным жалом.

4. Полевые транзисторы

Повемой транамстор— это, полупроводишеский димор, уклаговыми спойства которого обусновленый нотоком соглавия менетаба, димокаменты и пред проводящий кенал и управляемый влестрически стонам. В отлично от билоляриим работа посвемых транамсторов сенована на использовании основиых иссителей заряда в полупроводяние. По конструктиваюму исполнению и технологии заготовления волевые странамсторы можно разделать на дае группы: полевые транамсторы и данным затором. — исперацом и послевия транамсторы с вабигарованным затором.—

Рис. IV.46. Структура полевого траизистора с p-n-перекодом (a, 6) и принципиальная схема включения с ОИ (a).

Полевой транзистор с управляющим р - п-переходом - это полевой транзистор, затвор которого отделен в электрическом отношении от канала p - n-перекодом, смещенным в обратном направлении. Полевой транзистор с управляющим р - п-переходом состоит из полупроводникового стержия (пластины из кремния) с омическими контактами по краям и одним или двумя р - п-переходами в центральной части (рис. IV.46, а). Между омическими контактами методом диффузии образуется проводящий канал с дырочной (для полупроводника р-типа) или электронной (для полупроводника п-типа) проводимостью, толщина которого управляется р - п-переходом, смещенным в обратном направлении и расположенным парадлельно направлению движения носителей заряда. Электрод, из которого в канал входят основные носители заряда, называют истоком; электрод, через который в канал уходят носители заряда, - стоком; электрод, служащий для регулирования поперечного сечения канала, — затвором. При подключении к истоку отрицательного (для л-канала), а к стоку положительного напряжения (рис. IV.46,6) в канале возникает электрический ток, создаваемый движением электронов от истока к стоку, т. е. основвыми носителями заряда. В этом заключается существенное отличне полевого транзистора от биполярного. Движение носителей заряда

вдоль электронно-дырочного перехода (а не через переходы, как в биполярном транзисторе) является второй характерной особенностью

полевого траизистора.

Электрическое поле, создаваемое между затвором и каналом, изменяет плотность носителей заряда в канале, т. е. величину протекающего тока. Так как управление происходит через обратно смещенный р — п-переход, сопротивление между управляющим электролом и каиалом велико, а потребляемая мощность от источника сигнала в цепи затвора инчтожно мала. Поэтому полевой транзистор может обеспечить усиление электромагнитных колебаний как по мошности, так и по току и напряжению.

Полевые транзисторы с двумя управляющими р — п-переходами (затворами) являются более совершенными приборами (рис. IV.46.6). Второй затвор (второй р - п-переход) ограничивает канал снизу. Обычно второй затвор соединяют с заземленным (общим) истоком.

Рис. IV.47. Структура полевого транзистора с изолированным затвором: с нидукированным каналом; б — со встроенным каналом.

В некоторых случаях его соединяют с основным затвором, и тогда оба затвора действуют совместно. Но всегла второй затвор совместно с основным затвором участвует в перекрытии канада. Статические характеристики и параметры полевого транзистора с объединенными р — ппереходами такие же, как и у полевого траизистора с одним р - ппереходом, а при соединении второго затвора с истоком существенно уменьшается постоянная времени цепи затвора.

Полевой транзистор с изолированным затвором — это полевой транзистор, затвор которого отделен в электрическом отношении от канала слоем диэлектрика. Полевой транзистор с изолированным затвором состоит из пластины полупроводника (подложки) с относительно высоким удельным сопротивлением, в которой созданы две области с противоположным типом электропроводности (рис. IV.47). На эти области наиесены металлические электроды - исток и сток. Поверхность полупроводника между истоком и стоком покрыта тонким слоем диэлектрика (обычно слоем оксила кремния). На слой лиэлектрика наиесен металлический электрод — затвор. Получается структура, состоящая из металла, диэлектрика и полупроводника. Поэтому полевые транзисторы с изолированным затвором часто называют МДП-транзисторами или МОП-транзисторами (металл — оксид полупроводник). Существуют две разиовидности МДП-транзисторов с индуцированным и со встроенным каналами.

В МДП-траизисторах с индуцированным каналом проводящий канал между сильнолегированными областями истока и стока и, следовательно, заметный ток стока появляются только при определенной поляриости и при определенном значении напряжения на затворе относительно истока (отрицательного при р-канале и положительного при n-канале). Это напряжение называют пороговым ($U_{3 H, \text{nop}}$). Так как появление и рост проводимости индуцированного канала связаны с обогащением его основными носителями заряда, то считают,

что канал работает в режиме обогащения.

В МДП-транзисторах со встроенным каналом проводящий канал, изготовленный технологическим путем, образуется при напряжении на затворе, равном нулю. Током стока можно управлять, наменяя значение и полярность напряжения между затвором и истоком. При некотором положительном напряженин затвор — исток траизистора с р-каналом или отрицательном напряжении транзистора с л-каналом ток в цепи стока прекращается. Это напряжение называют напряжением отсечки ($U_{3M, ore}$). МДП-транзистор со встроенным каналом может работать как в режиме обогащения, так и в режиме обеднения канала основными носителями заряда,

Рис. 1V,49. Эквивалентная схема полевого транзистора.

Полєвой транзистор в качестве элемента схемы представляет собой активный несимметричный четырехполюсник, у которого один из зажимов является общим для ценей входа и выхода. В зависимости от того, какой из электродов полевого транзистора подключен к общему выводу, различают схемы: с общим истоком и входом на затвор; с общим стоком и входом на затвор; с общим затвором и входом на исток. Схемы включения полевого транзистора показаны на рис. IV.48.

По аналогии с ламповой электроникой, где за типовую принята схема с общим катодом, для полевых транзисторов типовой является схема с общим истоком. Параметры полевых транзисторов удобно определять в системе проводимостей, или у-параметров четырехполюс-

ника (см. п. 3 данной главы).

Эквивалентная схема полевого транзистора, элементы которой выражены через у-параметры, приведена на рис. IV.49. При таком подключении каждая из проводимостей имеет физический смысл. Входная проводимость определяется проводимостью участка за-

твор — исток $y_{3N} = y_{11} + y_{12}$; выходная проводимость — проводимостью участка сток — исток $y_{CM} = y_{22} + y_{21}$; функция передачи — крутизной вольт-амперной характеристики $S=y_{21}-y_{12};$ функция обратной передачи — проходной проводимостью $y_{3C} = y_{12}$. Эти параметры принимаются за первичные параметры полевого транзистора, используемого в качестве четырехполюсника. Если первичные параметры четырехполюсника для схемы с общим истоком определены, то можно рассчитать параметры для любой другой схемы включения полевого транзистора.

Обозначение типа полевых транзисторов состоит из нескольких элементов. Первый элемент обозначает исходный материал, из которого изготовлен прибор: германий или его соединения — Г; кремний или его соединения — К; соединения галлия — А. Второй элемент подкласс полупроводникового прибора (буква П). Третий элементназначение прибора (см. табл. IV.20). Четвертый эдемент — порядковый номер разработки и технологического типа прибора (от 01 до 99). Пятый элемент - деление технологического типа на параметрические группы (буквы русского алфавита от А до Я). Наборы дискретных полупроводниковых приборов обозначаются в соответствии с их разновидностью и перед последним элемен-том добавляется буква С. Например, полевой транзистор, предназначенный для устройств широкого применения, кремниевый, малой мощности, высокочастотный, номер разработки 13, группа А — КП313А.

Обозначение параметров полевых транзисторов установлено ΓΟCT 19095-73.

Начальный ток стока I_{С нач} — ток стока при напряжения между затвором и истоком, равном нулю, и напряжении на стоке, равном или превышающем напряжение насыщения. Остаточный ток стока IC. ост — ток стока при напряжении между затвором и истоком, превышающем напряжение отсечки. Ток утечки затьора $I_{3, \text{ут}}$ — ток затвора при заданном напряжении между затвором и остальными выводами, замкнутыми между собой. Обратный ток перехода затвор сток I_{3CO} — ток, протекающий в цени затвор — сток при заданном обратном напряжении между затвором и стоком и разомкнутыми остальными выводами. Обратный ток перехода затвор — исток Iзмо — ток, протекающий в цепи затвор — исток при заданном обратном напряжении между затвором и истоком и разомкнутыми остальными выводами.

Напряжение отсечки полевого транзистора $U_{\rm 3H,orc}$ — напряжение между затвором и истоком транзистора с р — п-переходом или изолированным затвором, работающего в режиме обеднения, при котором ток стока достигает заданного низкого значения. Пороговое напряжение полевого транзистора U3И.пор — напряжение между затвором и истоком транзистора с изолированным затвором, работающего в режиме обогащения, при котором ток стока достигает заданного низкого значения.

Крутизна характеристик полевого транзистора S — отношенив изменения тока стока к изменению напряжения на затворе при коротком замыкании по переменному току на выходе транзистора в схеме

с общим истоком.

Входная емкость полевого транзистора C_{11g} — емкость между затвором и истоком при коротком замыкании по переменному току на выходе в схеме с общим истоком. Выходная емкость полевого транзистора С22и — емкость между стоком и истоком при коротком замыкании по переменному току на входе в схеме с общим истоком. Проходная емкость полевого транзистора $C_{13\mu}$ — емкость между затвором и стоком при коротком замыкании по переменному току на входе в схеме с общим истоком. Емкость затвор — сток C_{3CO} — емкость между затвором и стоком при разомкнутых по переменному току остальных выводах. Емкость затвор — исток С_{ЗИО} — емкость между ватвором и истоком при разомкнутых по переменному току остальных выволах.

Козффициент усиления по мощности Кур — отношение мощности на выходе полевого транзистора к мощности на входе при определен-

ной частоте и схеме вилючения.

Частолиме спойстав полевых траняцегоров огределяются постедимой временя КС-цени затюра. Поскольну вколыя в емкость C_{111} у транзисторов с p-n-переходом велика (десятил пикофарад), их применение в усилительным каксадах с большим входлым сопротавлением
возможно в диапазоне частот, не превышающих соген клагостра—
санияц метагера.

При работе в переключающих схемах скорость переключения полностью определяется постоянной времени RC-цепи затвора. У подевых гранзисторов с изолированиым затвором входная емкость значительно меньше, поэтому их частотные свойства измного лучше, чем у поле-

вых транзисторов с р — п-переходом.

Рис. IV.50. Зависимость коэффициента шума полевого транзистора от частоты и внутрениего сопротивления источника сигиала.

Граничная частота определяется по формуле $f_{\rm Tp} \approx 159 S/C_{11\mu}$, где $f_{\rm Tp} = 4$ частота, МГц; S = 6 крутизна характеристики траизистора, мА/B; $f_{\rm 11\mu} = 6$ мкость между затвором и истоком при коротком замы-

кании по переменному току выходной цепи, пФ.

Шумовые свойства полевых транзисторов оцениваются кооффинентом шума $K_{\rm H}$ (см. п. 3 данной главы), который мало зависит от изпряжения сток — исток, тока стока и окружающей температуры (штаж 60 °C) и комогонно возрастает с уменьшением частоты и авутенного сопротявления источнака сигнала. На рис. 1V-50 представлена типичнам зависимость кооффинента шума полевото транзистора от частоты и внутренног оспортивления источника сигнала. Кооффиненты шума взмеряют в заданном режиме по постоянному току $U_{\rm CH}$ да и определенной частоте.

Виесто коффициента шума инотла указывают шумовое напряжение, ине полемого траниястора $U_{\rm m}$ — эквипалентное шумовое напряжение, привежение об входу, в полосе частот при поределениом полном со-притивения генератора в семеме с общим итегомом; шумовой тот $K_{\rm m}$ — квиваласитный шумовой ток, приведенный ко входу, при разомкнутом жоде в людое частот в схеме с общим итегохом.

Тепловые параметры полевого транзистора характеризуют его устойчивоеть при работе в Диапазоне температурь. При изменении температуры свойства полупроводиниковых материалов изменяются. Это

приводит к изменению параметров подевого транзистора, в первую

очередь, тока стока, крутизны и тока утечки затвора.

Зависимость изменения тока стока от температуры определается друмя факторами: контажтной разпостью погенциалов р— пенерехода и изменением подвижиюсти основних носителей заряда в канале. При повышении температуры контактняя разпость погенциалов уменьщется, сопротивление канала падает, а ток увеличивается. Но помишенете, сопротивление канала падает, а ток увеличивается. Но помишене температуры приводит к уменциалию подвижности носителей заряда в канале и тока стока. При поределенных условиях действые рятих факторов вазники компенсируется и ток полевого транистора перестает зависеть от температуры. На рис. IV.51 привелены стоковатворных карактеристики правличных температурах окружающей затворных карактеристики правличных температурах окружающей

Рис. IV.51. Оток-затвориме характеристики полевого транзистора при развых температурах: 1 — +85; 2 — +25; 3 — —60°С.

Рис. IV.52. Зависимость тока утечки затвора полевого транзистора с $\rho = n$ -перекодом от температуры.

среды и Указано подожение термостабизьной точки. Зависимость крутизим харажтеристики от температуры у полезам транисторов такая же, как и у тока стока. С ростои температуры том утактегоров тому зреживаются доста состоя с постои температуры том утактегоров стом дадо учитывать при больших сопротивлениях в цени затвора. В этом случае изменение тока утечки затвора может вызать с ущератом случае изменение тока утечки затвора может вызать с ущето постои температуры в записимость тока утечки затвора и режима его работы. Тиму траня записимость тока утечки затвора полевою транимстора с подожность и применена на рис. IV-32. В полевом транимстора с изолитованным затвором тох затворая пражитчежи, не зависим от температы нам так-тором тох затворая пражит-

Максимально допустимый постоянный ток стока $I_{\mathrm{C,max}}$, максимельно допустимый прямой ток затвора $I_{\mathrm{8(np)max}}$, максимально допустимая постоянная рассенваемая мощность P_{max} .

Вольт-амперные характеристики полевых транзисторов устанавливают зависимость тока стока $I_{\mathbb{C}}$ от одного из напряжений $U_{\mathbb{C}^{13}}$ или

U_{ЗИ} при фиксированной величине второго.

Статические стоковые характеристики полевого транзистора с управляющим р — п-переходом представляют собой выраженную графически зависимость $I_C = \varphi(U_{CM})$ при $U_{3M} = \text{const.}$ При $U_{3M} = 0$ и малых значениях U_{CH} ток стока изменяется прямо пропорционально напряжению (начало участка АБ, рис. IV.53,a). В точке Б из-за заметного суження стокового участка канала и уменьшения его общей проводимости намечается некоторое отклонение характеристики от прямой линии. На участке БВ существенное сужение стокового участка канада и значительное уменьшение его общей проводимости замедляют рост тока $I_{\rm C}$ с увеличением $U_{\rm CM}$. В точке В при $U_{\rm CM, нас} = |U_{\rm 3M, от}|$ ток стока достигает значения насыщения и при дальнейшем увеличении U_{CM} остается почти неизменным. Этот ток называется начальным током стока $I_{C,\text{вач}}$. При $U_{\text{CM, проб}}$ возникает электрический пробой стокового участка управляющего р — п-перехода и ток стока резко возрастает. При подаче некоторого отринательного напряжения на затвор ($U_{\rm SH} < 0$) управляющий p = n-переход расширяется, сужая токопроводящий канал, что приводит к уменьшению исходной проводимости канала и более пологому ходу начального участка данной статической стоковой характеристики. При этом значения U си нас и $I_{C, \text{изс}}$ уменьшаются. Несколько меньшим оказывается и напряжение электрического пробоя, так как обратное напряжение на стоковом участке управляющего р — п-перехода представляет собой сумму UCH + U3H . Аналогичный вид имеют и все остальные характеристики семейства. Геометрическое место точек, соответствующих перекрытию токопроводящего канала и наступлению режима насыщения на графике (рис. IV.53,a), показано штриховой линией.

Статическая стою-затеорикая карактеристика (характеристика управления) $P_{ij} = 0$ (P_{ij}) инведева на рис. IV.53,6. Так как йолекой транзяютор объечно работает в режиме насыщения, то, как правило, рассматривают стою-затеоризую характеристику для этого режимо работы. Начальный участом при $U_{31,i,m}$ соответствует установлению в транзисторе остаточного тока $I_{G,cor}$ инвощего значение месколько микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер. При $U_{31} = 0$ значение тока стока достателе инжегимальных микроамиер.

ной величины Іс тах

В МДП-транзисторе с индуцированным каналом с подложкой p-типа при $U_{3U}=0$ канал n-типа может находиться в проводящем

Рис. IV.53. Вольт-ампериые характеристики полевого транзистора с p-n-переходом и n-каналом: a— стоковые; b— стоко-затворные,

Рис. 1V.54. Вольт-ампервые характеристики полевого траизистора с индуцированным каналом p-типа: σ —стокомые; δ —стокомые; δ —стокомые; δ —стокомые; δ —стокомые δ

Рис. IV.55. Вольт-ампериые характеристики полевого траизистора со встроенным каналом л-типа:

— стоковые; б — стоко-затворные,

остоящия. При некотором пороговом напряжении $U_{3H,nop} < 0$ за сегт общениях манала осполнания пеостоямия проводямость его значиться о уменьшается. Статические системям проводямость его значиться уменьшается. Статические системя о уменьшается в этом случае будут иметь выд, изображенный на рис. $V_{35}^{\rm c}$ регистика пересекает ось ординат в точке со вначением тока $C_{6,Reg}$ (дис. $V_{55}^{\rm c}$), сего, сего, от сег

Особенностью МДП-транзистора с индуцированным каналом п-типа является возможность работы без постоянного напряжения смещения (7 µm = 0) в режиме как обедне-

ния, так и обогащения канала основными носителями заряда. МДП-транзистор с встроенным каналом имеет вольтамперные характеристики, аналогичные изображенным на рис. IV.55.

У МДП-гранзисторов всех типо потенциал подложим отностеньно встока оказывает заметное влияние на
подвольт-амперных арактеристики и состветственно параметры транзистора. Вдаветственно параметры транзистора. Вдадокумили загорара. Напражене на подфункцию загорара. Напражене на подфункцию загорара. Напражене на подфункцию загора. Напражение на подфункцию загора. Напражение на подперехом декто. — подложия жилоталься
в обратиом напражления. При этом рперехом, кака— подложия, лебетвует
как затора полевого транзистора с удираздиощим р — л-перехом, Магом. На рис.

рактеристики управления МДПтранзистора с инпусырованным криялом для различных напряжений на подложке относительно истока.

1V.56 приведены статические характеристики управления МДП-транзистора с индуцированным капалом p-типа для различных напряжений на подложке относительно истока при $U_{\rm CM}$ = const.

Таблица IV.33. Режчмы работы каналов и поляриости электродных напряжений полезых траизисторов

Тип полевого траизистора	Канал	Под- ложка	Режим	U _{3H}	<i>U</i> ЗИ. отс <i>U</i> ЗИ. пор	U _{CH}	и пи
Транзистор с уп- равляющим р—	n	p	Обеднение	< 0	<0	>0	<0
л-переходом	p	n	>	>0	>0	<0	>0
МДП-транзистор с индуцпрованиым каиалом р-типа	р	n	Обогащение	<0	<0	<0	>0
МДП-транзистор с индуцирозаниым каналом п-типа	n .	р	Обеднение Обога:,ение	<0 >0	<0	>0	≪0
МДП-транзистор со встроенным ка-	п	р	Обедиение Обогащелие	<0 >0	<0	>0	<0
налом	p.	n	Обедисние Обогащение	>0	>0	<0	>0

П р и м е ч а и и е. МДП-трэнэнсторм с индуцированиом каналом n-типа при условия соизмеримости $I_{\rm C}$ нач с рабочим током или при использовании режима обеднения относят к типу транзисторок ов встроеным коналом.

Режимы работы каналов и полярности электродных напряжений относительно истока для полевых транзисторов всех типов приведены в табл. IV.33, а условные графические обозначения полевых транзи-

Рис. IV.57. Условное графическое обслачение полемы Транлисторов: $d \sim \text{угравляющим } p - n$ -переходом и $p \sim \text{Анализом}$; $d \sim c \sim \text{угравляющим } p - n$ -переходом и $p \sim \text{Анализом}$; $d \sim c \sim \text{Угравляющим } p \sim \text{Анализом}$; $d \sim c \sim \text{Угравляющим } p \sim \text{Анализом}$; $d \sim c \sim \text{Угравляющим } p \sim \text{$

Рис. IV.58. Маломощные половые транзисторы.

сторов в электрических схемах (ГОСТ 2.730—73) показаны на рис. IV.57. Основные параметры полевых траизисторов даны в табл. IV.34, IV.35, а конструкция и расположение выводов— на рис. IV.58, IV.59.

Таблица IV.34. Основные параметры маломощных полевых транзисторов

The second secon	OT SHATE	Eggs			Тип тран	Тип траизистора		
d rounding.	Buc	HHUS	KILIOIL	КП101Д	KIT101E	KIT103E	ЖП103Ж	КП103И
Начальный ток стока	/С, нач	e N	0,152	0,34	0,55	0.3. 2.5	0.53	8.0
Крутизна характеристики	S	MA/B	>0,15	>0.4	1.0 -1	0 4 0 4	0 0	0 0 0
Hanna or	Unin		. 1				0,0	,,,,,,,,,
	377. OTC		2	0,7	0,7	0.41,5	0,52,2	6,8,3
Пороговое напряжение	V314, nop	m	1	ı	1	ı	ı	I
Ток утечки затвора	/3. yr	4.4	Ĉ1	61	2	20	06	20
Козффициент шума	Ku	179	<4	<7	1	6 2	23	53
Входная емкость	C113	ФШ	01	01	2	50	50	50
Проходная емиссть	C12#	ФП	10	20	ın	20	00	00
Максимальная рабоцая частота	fmax	MFa	1	1	-	1		ı
Максимвльно допустимые параметры							1	
постоянное напражение затвор — истои	UЗИ шах	8	0.1	10	01	ı	,	ì
постоянное ивпряжение затвор сток	U3C, m. «	80	10	01	0.1	15	15	12
постоянное напряжение сток исток	UCM, max	19	91	10	01	92	2	23
востояный ток стока	/C. max	WA	1	2	ın	1	1	1
постоянная рассепваемая мощность	Pmex	MBr	ı	1	ı	7	22	21
Максимальная температура окружающей среды	Tmsx	ွ	+85	4-85	+85	+85	+85	1.85
Минимальная температура окружающей среды	Tmin	2	45	-45	-45	-55	-655	33
Общее тепловое сопротивление транзистора	RT n.c	°C/NBT	Т	ı	ı	J	1	1
KORCIDVEMES (ROMED DECYBED)			-	-	p-a-, p-Kanna	-канил	_	
Octobardo accumentation				IV.58, Ø	_	17.5	IV.58, #; IV.58, #	
Choone hashaveane			Для усилен и преобраз НЧ	Для усиления, генерирования и преобразования колебавия IM	бавия	Для вкодив лей низкой пого зока	Для вкодных каскадов усилите- лей низкой частоты и постоян- ного тока с высокня входими	усилите- постояв- входики
						CON DOTHRIPHMPM	HEFM	

Параметр ока и ока	_		ndoroughndt unt				
ма / С. мач . S	-	KI1103JI	KITI03M	КПС104.A	ктівзм кпсівда кпсівд кпсівд кпсівд	КПС104В	КПС104Г
SECTION STATES N AND N AN		1.86,6	312	0,10,8	0,10,8 0,10,8 0,351,5 1,13	0,351,5	1,13
1311. OTC 1311. OTC 1311. DOP 13. YI	3.0	18 38 13 44	34.4	>0.35	>0.35	>0,35	0.14
13. yr		00000	1	0 0	000		10 3
13. yr / Km	1,44,0	2,66,0 2,8/,0 0,2/,0 0,2/,0	0,1,8,	0,21,0	0,2,1,0		1,00
/3. yr Km	ı	ı	í	1	ı	1	ı
K	20	20	30	0,3	6,3	1,0	1,0
	√3	Ü	V V	<0,4*1	<1,0*1	<5,0 *1	<1,0 *1
BXOMRAR CMKCCTS INC	20	98	20	4,5	4.5	10,	10,
4	00	00	00	1,5	1,5	1,5	1,5
Максимальная рабочая частота Апа	1	ı	1	1	í	ı	1
Максимально допустимые параметры							
постовиное напряжение затвор — истом ИЗИ нах В	1	ı	ı	30	98	30	30
постоянное напражение затвор — сток	15	17	17	98	30	30	30
постоянное наприжение сток — всток	10	12	10	22	22	22	22
востоянния ток стока	1	1	1	1	ı	1	I
постонния рассенваеман монность	38	99	120	42	45	45	45
d cpean	+82	+82	+82	+82	+85	+85	+85
_	-55	-55	-22	-20	50	097	-20
Общее тепловое сопротивление траванстора RT в.с °С/мВт	1	1	1	1	ı	1	i
Тип камала	bd	р-м-, р-канал			p—n,	р—п, п-канал	
Конструкция (номер рисунжа)	IV.58	IV.58, 4; IV.58,2	92		IV.	IV.58, a	
Основное назначение	Для вхолимх каскадов низ- кой частотм и постоянного тока с высокня входным со-	входимх каскадов инз- частоты и постоянного с высокны кходины со-	OS HIS- OSHHOPO HEM CO-	Для в циальня Нч в п	Джя входимх каскадов лифферен- инальных малошумищих усилителей НЧ и постоинного тока с высоким	искадов д мищни ус тока с	ліфферек- усилителей с высокім

	Обозначе-	Ens-		Тип	Тип транзистора		
Параметр	REC	HELLS	КПСІОІД	KIIC104E	KII301B	KI1301B	KII301F
Начальный ток стока	/C. 884	MA	1,03,0	0,42	0,5 . 10-4	0,5 . 10-2	0,5 . 10-1
Крутвана характеристики	S	MA/B	V 1,0	>0,65	1,02,6	2,03,0	0,51,6
Палряжение отсечки	ИЗИ, отс	m	1,03	0,42	ı	1	ı
Пороговое напряжения	ИЗИ, пов	m	1	ı	2,7,7,4	2,77.4	2,77,4
Ток утечки затвора	13, yr	нА	1,0	0,3	0,3	0,3	0,3
Коэффицент шума	Ϋ́m	A.B	<5,0*1	1	<9,5	2,6%	< 8,5
Вхолязя емкость	C11B	ФП	4,5	4,5	3,5	3,5	3,5
Прододная смиость	C12B	ф	1,5	1,5	1,0	1,0	1,0
Максимальная рабочая частота	fmax	Mra	ì	ı	100	100	100
Максимально допустимые параметры							
постоянное напряжение затвор — всток	Изи, шах	Д	30	30	30	30	30
	U3C, max	m	30	30	ı	1	i
	UCH, max	m	35	25	20	20	20
постояный ток стока	/C. max	WA	ı	-	15	15	15
постоянная рассенваемая мощность	PHAX	MBT	45	45	200	200	200
Максимальная температура окружающей среды	Tmex	္	+85	+85	+70	+70	+40
Минимальная температура окружающей среды	Tmin	ွ	-50	09-1	145	-45	-45
Общее тепловое сопротивление транзистора	RT п.с	°C/MBT	ļ	ı	ı	1	Ī
Tues of the same o					Transition of the same		0.000
Конструкция (вомер расунка)			IV. 58, a	- nasaali 18, a	ring game	1V.58, ¢	Na Davi
Основное назначение			Для входных каскадов диф- фереициальных малошумя- щих усилителей ИЧ в посто-	жаскадов двф- малошумя- я НЧ в посто-	Для входимх каскадов малошумя- щих усилятелей с высоким входими сопротивлением	с каскадов пей с высоки ем	малошумя- м входиым
			янного тока с высоким вход- ным сопротивлением	высоким вход-			

2	
163	

	-						Продолж	Продолжение табл. IV.34	1. IV.34
Параметь	Обозначе-	Еди-			Тнп	Тип траизистора	sde		
diameter.	жне	HHLA	КП302А	KIT302E		KIT302B KIT302F	KH303A	KI1303E	KIT303E
Начальный ток стока	IC unu	×A	324	1843	A 33	15.65	0 20 20 20	0 20	2 2
Крутизна характеристики	0	WA/B	107	17		1			2,00,0
Напряжение отсерии					1		1,04,0	0,40,1 0,40,1	2,0,
THE PROPERTY OF THE PARTY OF TH	"3M. orc	ω,	15	2,57	3,0,10	2,07	0,53,0	0,53,0	1,04
Пороговое напряжение	UЗИ, пор	В	1	1	1	1	1	1	1
Ток утечки затвора	/3, vr	BA	10	01	10	10	1,0	1.0	1.0
Козффицнент шума	Km	AB	1	1	1	1	. 1	1	1
Входивя смиость	C11H	Ф	20	20	20	20	9	9	9
Проходная емкость	C128	Ф	00	60	00	00	6	6	. 6
Максимальная рабочая частота	fmax	MFII	150	150	150	150		' '	
Максимально допустниме параметры									
постоянное напряжение затвор исток	U3M. max	В	10	10	12	10	30	30	30
постоянное напряжение затвор сток	U3C max	м	50	. 20	20	20	30	30	30
постоянное напряжение сток исток	UCM. max	Ø	20	20	20	20	32	102	22
постоянный ток стока	JC. max	MA	24	24	43	43	20	20	20
постоянная рассенваемая мощность	Pmax	MBT	300	300	300	300	200	200	200
Максимальиая температура окружающей среды	Tmax	ွ	+100	+100	+100	+100	99+	28+	+85
Мянимальная температура окружающей среды	Tmin	ွ	09-	09	-60	09-	-40	-40	-40
Общее тепловое сопротивление транзистора	RT п.с	°C/MBT	ı	ı	ı	1	ı	I	1
Тып канала			_	_	- [_	
Конструкция (номер висунка)						, 11-Mana			
Owner meaning			Ė	IV.58, 36	36	-		IV.58, 9	
CCHORGO BASHA YEHRO			усилителя 150 МГп.	ДЛЯ применетия в цирокополосных усилителях в диапазоне частот до 150 Мгц. КП301В — для ключевых	пироколод зоис част для клю	OCHNX OT ZO	Для вхо усилителе	Для входимх каскадов усилителей высокой и ииз-	н инз-
			устройств				PXOZHEM	гходим сопротивлением	CHRCM

17.34	Кизор	1 . 10	5,210,5	0'9-<	-	1,0	<7,5	ıs	8,0	ı	15	10	15	15	150	+125	09-	ı	Berpoes-	1V.58, 3	усплитель- кадов вы- и инэкой с высоким	
Dpodoaxenue mada 1V.34	KIISONA	0.2	Ā	ı	2,0	20	1	6	67	ı	30	30	255	98	200	28+	-45	1	Индуци- рованный	1V.58, 6	Для усили ных каскадов сокой и и частот с выс входным сопр	
Doodoxx opa	K1130371	10	2,0,6,0	0,52.0	1	2,0	1	9	67	ı	30	30	25	20	200	+88	9	1			ротниле-	

	Обозначе-	Еди-			Figure	Гин транзистора	pg	
Inspending	Bite	нина	K11303F	КП303Г КП303Д КП303Е КП303Ж КП303И КП304А	KI1303E	Ж11303Ж	KI1303H	K11304A
Начальный ток стокз	/C. Hau	MA	3,012	3,09,0	5,020	0,33	1,55,0 0,2 . 10-4	0.2 . 10-3
Крутизна харамтеристими	S	NA/B	3,0,7	>2,6	0'9<	1,04	2,06,0	Ž
Напряжение отсечки	U3M. orc	B	80	80,7	%	0,33	0.52.0	1
Пороговое изпряжение	U314, non	m	1	ı	ı	1	1	2,0
Ток утечки затвора	/3. vr	кя	0,1	1.0	0.1	0,3	5,0	20
Коэффицент шума	, W	ang.	1	45	45	1	1	1
Входиая емкость	CllB	ФП	9	9	9	9	9	6
Проходная емкость	C12H	0.1	01	64	01	5	64	63
Максимальная рабочая частота	/max	Mra	ı	1	ı	ı	ı	1
Максимально допустимме параметры								
постоянное напряжение затвор всток	V3И. mах	20 :	90	30	30	30	30	30
постоянное изпряжение затвор - сток	U3C, max	20 1	30	30	30	30	30	30
постоянное напряжение сток исток	ИСИ, тах	===	22	22	25	25	25	259
постоянный ток стока	IC. max	MA	20	20	50	20	20	30
постояния рассенваемая мощность	Pmax	NBS	200	200	200	200	200	200
Максимальная температура окружающей среды	Tmax	့	122	+85	+82	+82	*8	+82
минимальная температура окружающей среды	Tmin	ွ	9	-40	05-	40	9	-45
опрестеплонов сопротивление транзистора	АТ п.с	ig (C	ı	ı	I	ı	1	1
Твп канала								Line account.
Конструкция (номер рисунка				Ī	р-п-, п-канал			рованный
Основное назначение					IV.58, ∂			р-канал 1V.58, 6
			Для входь нязкой час нием	Для входных каскадов усилителей высокой и нязкой частот с высоким эходимы сопротняле- нием	дов усил оким вход	ятелей вы яви сопр		Для ус иых каска сокой и
								частот с входным с деннем

MAC		Обозпаче	East-			Тип тра	тип транзистора		
Control Cont		ВВС	ница	K#1305E	Ж306ПЯ		KI1306A	KH3065	KI1308B
District		IC. HAH	мА	1 . 10-3*2	1 . 10-3+2	1 . 10-3+2	5 . 10-3**	5 . 10-3**	5 . 10-3**
Use one B S = 6,0 S = 6,0 S = 6,0 Use of the second	утизва характеристики	S	MA/B	4,08,0	5,2,,10,5	4,010,5	88	4,08	4,08
Page	пряжение отсечки	ИЗИ, отс	д	0'9-<	0'9-<	0'9-<	Ĭ	Ĭ	9-1
A A A A A A A A A A		УЗИ, пов'	щ	ı	1	1	1	ı	ı
Crise neb - c-7.5 - 6 Crise neb - 6 - 6.7 France neb - 6 - 6.8 Crise		13. 17	HA	0,001	1,0	1,0	10	2	12
Cfrs 100 5 5 6 Cfrs 100 5 6 Cfrs 100 6 6 Cfrs 100 6 Cfrs 100 6 Cfrs 100 100 Cfrs 100 Cf	эффициевт пума	Km	HP.	ı	<7,5	ı	9>	9>	9>
Cross NTR 0.8 0.8 0.8	удвая емкость	Chin	Фп	10	ıç.	9	10	10	10
	оходная емкость	C128	Фп	8,0	8,0	8,0	0.07	0,07	70,0
Upper Profit Profit </td <td>ксимальная рабочая частота</td> <td>fmax</td> <td>MFR</td> <td>1</td> <td>1</td> <td>1</td> <td>800</td> <td>003</td> <td>800</td>	ксимальная рабочая частота	fmax	MFR	1	1	1	800	003	800
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	ксимально допустикие параметры								
O _{COC} , max B 115		USM. max	ш	15	12	12	20	20	20
		U3C, max	m	15	1.5	12	20	30	20
Commax May 15 15 15 15		JCM, max	ш	15	15	15	20	20	20
Римах жВт 180 160 160 два Ттах °C +125 +126 +125 два Tmax °C -60 -60 -60 -60 RT n.c. °C,MBr - - - - -		/C. max	MA	15	120	12	50	20	20
редмя 7 max °C ++125 ++125 ++125 для 7 min °C -60 -60 -60 -60 RT n.c °C/мВт	постоянная рассенваемая мондность	Pmax	MBT	150	150	150	150	150	150
ды Т _{тіп} °С ~60 —60 —60 — — — — — — — — — — — — — — —	скимальная температура окружающей среды	Tmax	0,0	+125	+125	+125	+125	+125	+125
RTn.c °C/MBr — —	имальная температура опружающей среды	Tmim	ç	60	09-	09-	09	09-	09-
		ВТ п.с	°C/MBr	ı	1	ı	ı	ı	ı
Встроенияй	у канала			-	-	Встроения	Встроенный л-канал	_	
Конструкция (номер рысуджа)	струкция (номер рысунка)				IV.58, 8			IV.58, a	
And	овное назначение			Дая усили сокой и низ входным со	ельных кас кой частот противление	скадов вы- с високим	Для преобразовател лительных каскадов незкой частот с вы ным солюсивлением	Для преобразовательных и усн- лительных каскадов высокой и вняжой у актот с высокни вход- ным солютивленем	ых и усн- высокой и окни вход-

Thomasson	Обозначе-	EAR-			Твп	Тип транзистора	pa	50	
draweders	инс	RECT	KIT307A	KI1307B	KI1307B	КПЗ07В КПЗ07Г КПЗ07Д	КП307Д	KI1307E	KI13073K
Начальный ток стока	IC. Bay	WA	3,09	5,015	5,015	900	8 24	10	6
Крутизия характеристики	S	MA/B	4,09	5,010		619	6 19	8	
Напряжение отсечки	ИЗИ. отс	fΩ	0,53	1,01,5	1,05	1,56	1.56	0.5.2.5	, ,
Пороговое напряжение	.U3M. nop	ы	1	i	1	i	ı	1	,
Тох утечки затвора	/3. yr	ки			-	-	2	_	0.1
Коэффициевт шума	Kun	g H	<20*1	<22,5*1	90	<2,5 **	97	<20*1	: 1
Входная емкость	Chin	ФП	r3	ıo	10	10	10	1/3	ю
Проходная емкость	CT2H	Фп	52	1,5	1,5	1,5	10.7	1.5	1.5
Максимальная работая частога	fmax	МГц	1	ı	ı	- 1	1	. 1	. 1
Максимально допустниме параметры									
постояяное напряжение загвор — всток	Изи. шах	В	27	27	27	27	27	27	27
постоянное илпряжение затвор — сток	<i>U</i> 3С. шах	ш	27	27	27	27	27	27	27
постояняюе напряжение сток - встои:	ИСИ. шах	щ	27	27	27	27	27	27	27
ностояяний ток стока	IC, max	мА	22	22	12.51	22	23	25	22
постоянияя рассекваемая мощность	Pmax	мВт	250	250	250	250	220	250	250
Максимальявя температура окружающей средм	Tmax	ွ	+82	+89	+82	+85	182	187	+82
Минимальная температура окружающей среды	Tmin	00	40	40	040	-40	-40	04-	-40
Общее тепловое сопротивление траязистора	RT B.c	°C/ MBT	1	1	ı	1	- 1	1	1
Тип жанада				_			_		
Конструиция (яомер рисунка)					n-d	р-п-, п-каявл			
Основное иззначение					1	IV.58, 9			
			Дяя входим каскалов усилителей высокой и низкой частот с высо-	ых каскал	ов усилит	элей высо	кой и низ	кой частоя	c Biaco.

ким входным сопротивлением

17.34	
таба.	
ижение	
Продо	

	-			-	die	HOOODEN CAME MADE, 14 .04	DA. 17 .09
	Обозначе-	Еди-		Тнп	Тип траизистора		
Параметр	нис	випа	KIT312A	KITS12E	КПЗІЗА	КПЗІЗБ	KIT313B
Начальный тою стома	IC, may	MA	80	8,17	,	ı	1
Крутизна характеристики	S	MA/B	*	04	4.5 10.5	4,510,5	4,510,5
Напряжение отсечки	U3H, orc	В	8	9>	9 1	9-1	9 1
Пороговое напряжение	ИЗИ, пор	В	1	1		.1	ī
Ток утечки затвора	13. yr	ВА	10	10	10	10	00
Коэффициент шума	Кш	E.	45	95	<7,5	67.5	<7.5
Входияя емкость	С11и	Фп	4	4	7	7	7
Проходияя емкость	С12н	фп	-	1	8,0	8'0	8,0
Максимальная рабочая частота	f max	MFu	1	1	1	300	300
Максимально допустимые параметры							
постоянное напряжение затвор исток	UЗИ. шах	В	222	25	01	10	01
постоянное напряжение звтяор — сток	U3C, max	В	25	25	12	121	12
постоянное напряжение сток - исток	UCM. max	83	30	20	15	12	. 15
постояния ток стока	IC. max	жА	25	25	12	121	15
постояния рассенваемая мощность	Pmax	мВт	100	100	120	120	120
Максимальная температура окружающей среды	Tmax	ွ	+100	+100	+85	+85	1982+
Минкмальная температура окружающей среды	Tmin	ပ္	09	09	45	-45	-45
Общее тепловсе сопротивление транзистора	STn.c	°C/MBr	-	-	1	-	i
Тып канала			1	-	-	-	
Конструкция (номер высунка)				W Ranasi	perip	OCHINA R-KAR	27
Outside the same of the same o				1V.00.V		17.38, 4	
CHOSEN HUBBE			Для входимх и преобразова дов СВЧ	Для входимх усилительных и преобразовательных каска-	Для усилительных кой и икиса частот ным сопротивлением	Для усилительных каскадов высо- кой и инжой частот с высоким вход- ным сопротивлением	здов высо- оким вход-

- Banawetn	Обозначе-	Egn.			Ten tps	Твп трвязистора	pa	
de de	ине	ница	КПЗ14А	KITC315A	KIIC315B	KITSSOA	KTI350B	KT350B
Начальный ток стока	IC man	NA.	2.520	10 90	1.0 20	200	B 0	1
Крутизна характеристики	S	MA/B	4.0	00.00	2.8	2000	0.00	0,00
Напряжение отсечки	U3H. orc	щ	1	1,05,0	0,42,0	4.5/6	4.5/6	4 506
Ten manphakenac	U3H. non	В	1	1	1		: 1	
Fortherm saraopa	13. vr	вА	0,1	0,25	1.0	5.0	5,0	5.0
Вистем пума	K _{III}	A.B	ı	1	1	9	9	00
DAUGHER CHROCTS	Clln	ФП	9	00	00	9	9	140
проходиян емкость	C12H	ФП	2	1	1	0.07	0.07	70,0
Мамениальная расоста	fmax	Mru	100	09	09	700	200	700
максимально допустямые параметры								
постоянное напряжение затвор — нсток	U3M. may	щ	30	30	30	10	5	101
постонные напряжение затвор сток	USC men	В	30	30	30	21/15**	-	21/15*3
постоянное напряжение сток - исток	UCM, may	ďΩ	25	25	25	15		15
постониимя ток стока	/C max	WA	20	1	ı	30	30	30
постониная рассепваеман мощность	Pmax	McB+	200	300	300	200		200
максимальная температура окружающей среды	Tmax	δ	+85	+100	+100	+82		182
минивальная температура окружающей среды	Tmin	ွ	173	09-	09-	145	- 45	- 42

RT n.c ьнян температура окружающей среды Тты Общее тепловое сопротявление транзистора Тяп канала

°C/MBT

Конструкция (номер рисунка) Основное назначение

Для усилительных, генератор-ных в преобразовательных кас-кадов СВЧ Индуцированный п-капал Для входных каска-дов дифференцияль-вых усимтелей 1V.58, # D-n-, n-KaHan вждаемых телей телей Для охкаскадов IV.58, 9

IV.58, 11

^{**} Наприжение шумов, иВ/УГп.

* Остаточный ток стока.

** Числитель — U310. знаменатель — U320. 315

	Обозначе-	Eng.		Тип	Тип траизистора		
Параметр	янс	нипа	KI1901A	KI1901B	KП902A	КП902Б	КП902В
Начальный ток стока	IC, Hay	MA	200	200	01	10	10
Остаточный ток стока	/C. oct	MA	20	20	0,5	0,5	0,5
Ток утечки затвора	I3. yr	вА	1	1	60	m	es
Напряжение отсечки	<i>U</i> ЗИ. отс	ш	ı	ı	1	1	1
Крутизна характеристаки	S	MA/B	V50	09.4	01/4	01 \	010
Коэффицент шума	Υm	цБ	1	1	9	ı	00
Входвая емкость	CHB	Фп	100	100	=	п	13
Проходизя емкость	C ₁₂₈	0	10	10	8,0	8*0	8,0
Коэффициент усиления по мощности	Kyp	al5	712.5	1016	6,6,15,4	6,615,4	6,615,4
Максимально допустниме параметры							
постоянное напряжение затвор исток	U3K, max	В	30	30	30	30	30
постоянное напряжение затвор сток	U3C, max	В	18	123	ı	1	ı
постоянное напряжение сток исток	UCH, max	Ω	2.0	7.0	69	09	09
постоявный ток стока	IC max	4	4	4	0,2	0,2	0,2
постоянная рассенваемая мощность	Pmax	BŢ	20	30	3,5	3,5	3,5
Максимальная температура окружающей среды	Tmex	ô	+100	+100	1980+	+82	+82
Минимальная температура окружающей среды	Tmin	Ç	09-	09 -	-45	-45	-45
Внутренисе тепловое сопротивление	RT n.k	°C/Br	1	ı	ı	1	l
Тип кайала			Ивдуцироват	Ивдуцированилл п-канал	насфилосЫ	Нэолированикй затвор, п-канал	п-канал
Конструкция (помер рисунка)			IV.59, a	3, a		IV.59, a	
Осмовное взэначение			Для призмо-передающих уст- ройста в днапазоне КВ в УКВ	редающих уст- пазоне КВ в	Для присмо-передающих устройств в днапазоне частот до 400 МГц	передающих частот до 400	устройств МГц

				Продолжени	Продолжение табл. 1V.35
P.ms-			Тип транзистора	ropa	
нита	KП903A	KI1903B	КП903В	KI1904A	KI1904B
MA	200	1	1		350
MA	1	1	50 . 10-1		200
нА	100	100	100		1
ш	<12	<6,5	<10	1	1
44.70	285	08/	7.80	0.00	0360

Then assome	Обозваме-	Ens-			Тип транзистора	ropa	
diamedit	ние	BHIG	KI1903A	КП903Б	КП903В	КП904А	KI1904B
Начальный ток стока	IC, Bay	MA	700	1	1	350	350
Остаточный тол стока	/C. ocr	MA	1	1	50 - 10-1	200	200
Ток утечки затвора	/3, yr	BA	100	100	100	1	î
	УЗИ, отс	В	<12 <12	<6,5	<10	1	1
ICTRKB	S	MA/B	28/	>50	>60	^250	>250
Коэффициент шума	Km	SE SE	20.00	10 50	1 6 0	ı	ı
Входиня емиость	CIIR	Фп	18*2	18+1	18**	300+2	300*1
Проходная емкость	Cran	ФП	15+3	15 +3	15 +1	1	1
Коэффициент усиления по мощности	Kyp	H.B	7,616	7,616	7,616	H14	1114
Максимально допустниме нараметры							
постоянное напряжение затвор — исток	ИЗИ, шах	В	121	15	15	30	30
постоянное напряжение затвор сток	V3С. тах	В	20	20	20	90	06
постоянное напряжение сток - исток	ИСИ. шах	В	20	20	20	02	7.0
постоянный ток стока	IC. max	Ą	7,0	0,7	7,0	1	I
постоянная рассеиваемая мощность	Pmax	BT	9	9	9	75	72
Максимальная температура окружающей среды	Tmax	ő	+100	+100	+100	+100	+100
Минимальная темперагура окружающей среды	Tmin	°C	09-	09-	09-	09-	09
Внутреннее тепловое сопротивление	ЯТ п.к	°C/Br	25	183	28	ī	i
Тип какала			-	_		_ :	
Конструкция (номер рисунка)				p-n-, n-Kahan	5	индуцирования	индуцированими и-канал
Осиолное назначение				74.03,0		The verm	a, a
			для праем в днапазон	о-передающи е частот до 3	для приемо-передающих устрояств в днапазоне частот до 30 МГц		зовательных и генераториих каскадов в днапазоне частог по 400 МГш

1	Обозначе-	Ели-			Тни транзистора		
Hapawerp	ние	инца	КП905А	KH905B	КП905В	KI1907A	KI1907B
Начальный ток стока	10	4.4	00	ge	50	900	900
Остаточный ток стова	, C. 1634	MA	0 1	0 1	1.0	901	100
Ток утечки затворв	75.00	нΑ	1	. 1	. 1	2 1	01
Напряжение отсечки	U311 000	8	1		1		1 1
Крутизна характеристики	0000	MA/B	×18	8 A	80 A	9110	011/
Коэффициент шума	Kin	M.B.	1	2.0 %	1	1	1
Входная емкость	Clts	ФП	1	=	13	ı	ı
Проходная емкость	C128	Ф	9,0	9,6	8.0	eo	60
Коэффициент усиления по мощности	Kvn	A.B	% Å	94	X	1	1
Максимально допустимые параметры							
постоянное наприжение затвор исток	U334, max	В	30	30	30	30	30
постоянное напряжение затвор — сток	U3C, max	В	7.0	2.0	70	20	7.0
постоянное напряжение сток — исток	UCM, max	В	09	0.9	99	09	09
постоянный ток стока	/C. max	4	1	1	J	1	ı
постоянная рассемваемая мощность	Pmax	BT	*	4	4	11,5	11.5
Максимальная температура окружающей среды	Tmax	Ç	+100	+100	+100	+100	+100
Минимальная темикратура окружающей среды	Truta	0,0	-40	-40	-40	-60	. 09
Ввутрениее теплюное сопротивление	RION	°C/Br	12	12	12	ı	1
Тия канала			-	Hisoner	 Таолированикй затвор, п-канал	р, п-канал	
Конструкция (комер рисунка) Освовное назначение			Для усилен КП907 — в	ня и генерир	1V.59, е звания сигнал	19.59, е. Для укласения и теперирования системара на частотях, до 1500 МГи. КП907 — в бъстредействующих петовующих устройствующих петовующих устройствующих петовующих устройствующих петовующих устройствующих петовующих устройствующих петовующих устройствующих петовующих устройствой петовующих пе	Ao 1500 Mru,

^{**} Электродвижущая сила шума, нВ/УГц,

** Емкость затвор — всток, пФ.

** Емкость затвор — сток, пФ.

Рекомендации по применению полевых транзисторов. Полевые транзисторы имеют вольт-амперные характеристики, подобные дамповым, и обладают всеми принципиальными преимуществами транзисторов. Это позволяет применять их в схемах, где в большинстве случаев использовались электронные лампы, например, в усилителях постоянного тока с высокоомным входом, в истоковых повторителях с особо высокоомным входом, в электрометрических усилителях, различных реле времени, RC-генераторах синусоидальных колебаний низких и инфранизких частот, в генераторах пилообразных колебаний. усилителях инзкой частоты, работающих от источников с большим

внутренним сопротивлением, в активных RC-фильтрах низких частот. Полевые транзисторы с изолированным затвором используют в высокочастотных усилителях, смесителях, ключевых устройствах.

В рекомендации по использованию транзисторов (см. п. 3 данной главы) для случая полевых траизисторов следует внести дополнения: На затвор полевых траизисторов с p — n-переходом не рекомендуется подавать напряжение, смещающее переход в прямом на-

правлении (отрицательное для транзисторов с р-каналом и положительное для транзисторов с п-каналом).

2. Полевые транзисторы с изолированиым затвором следует храинть с закорочениыми выводами. При включении транзисторов в схему должиы быть приняты все меры для снятия зарядов статического электричества. Необходимо пайку производить на заземленном металлическом листе, заземлить жало паяльника, а также руки монтажника при помощи специального металлического браслета. Не следует применять одежду из синтетических тканей. Целесообразно подсоединять полевой траизистор к схеме, предварительно закоротив его выводы.

ИНТЕГРАЛЬНЫЕ МИКРОСХЕМЫ

1. Общие сведения

Интегральная микроскема (ИМС) — микроздектроние изделие, выполняющее определение переобразование и обработку ситиалов и имеющее высокую плотность унаковки электрически соединенных элементов, компонентов и криесталлов. Синонимом термина еинтегральная микроскма» являются термины енитегральная схема», или еникросхема».

Элекент имперальной мигрогени — часть ИМС, реализующая умикию простого разновлениет (знармин), транистора, реанстора, двода). Эта часть выполнена пераздельно от констала или подложим ИМС. Элекент не может быть отделен от ИМС как самостоятельное наделие. Компонент митеральной мигроскеми — часть ИМС, реализующая функцию какого-лебо электрорализолемента, которая перед монтаком в ИМС была самостоятельным комплектующим язделим. Компонент может быть отделен от изготовленной НМС (нарминер,

бескорпусный транзистор, керамический конденсатор).

Корнуе имперальной микроскем — часть конструкции, предивзивчения для ее защить от внешних возрейстий в госединения ее с виешними эмектрическими ценним посредством выводов. Подолжка ИМС — заготовка, предназначенняя для нанессния на нее эмементов тибридных и пленочных ИМС, межалементних и межкомпонентных осединений, а также контактивх площадок. Плата НМС — часть подложки или исп подложка и придной или пленочной ИМС, на поверхность которой нанесены леночные эмементы ИМС. межалементы меж межкомпонентные соединения и контактиме площадки. Компактиные и межкомпонентные соединения и контактиме площадки. Компактинения межкомпонентные соединения и контактиме площадки. Компактиные и межкомпонентные соединения и контактиме площадки. Компактиные пределение в предвижающих для присосительным подоставление с метализирование уди присосительным подоставление с метализирование уди предвижения подоставление с метализирование уди предвижения подоставление с метализирование с предвижения меж с метализирования предвижения меж предвижения меж предвижения меж предвижения предвижения меж
Класснфикация интегральных микросхем. В зависимости от техиологии изготовления ИМС делятся на полупроводниковые, пленоч-

име и гибридные.

Позийроводи истой и интеррациой интеррациой интеррастион и называется ИМС, все элементи и межалементная сосышения которо выполненны объеме и на поверхности полупроводника. Пленочной интеррациональной интерра менты тонкопленочной ИМС наносят на подложку, как правило, с помощью термовакуумного осаждения и катодного распыления, а элементы толстопленочной ИМС изготавливают преимущественно мето-

дом щелкографии с последующим вжиганием.

Гибридной интегральной микросхемой называется ИМС, содержащая кроме элементов, неразрывно связанных с поверхностью подложки, простые и сложные компоненты (например, кристаллы полупро-водниковых ИМС). Гибридные ИМС изготавливаются по тонко-или толстопленочной технологии с использованием бескорпусных полупроводниковых приборов и керамических конденсаторов. В зависимости от функционального назначения ИМС делятся на две основные группы - аналоговые и цифровые. К аналоговым относят ИМС, предназначенные для преобразования и обработки сигналов, изменяющихся по закону непрерывной функции, к цифровым - ИМС, с помощью которых преобразуются и обрабатываются сигналы, выраженные в двоичном или другом цифровом коде. Аналоговые и цифровые ИМС выпускаются в виде серий, которые содержат совокупность ИМС, выполияющих различные функции, но имеющих единое конструктивнотехиологическое исполнение и предназначенных для совместного применения. ИМС одной серии, как правило, имеют единые напряжения источников питания, согласованы по входиым и выходиым сопротивлениям, уровиям сигналов.

Обозначение типа ИМС установлено ОСТ 11 073.915-80 и представляет собой код, отражающий конструктивно-технологические особенности и характер выполняемой функции. Условное обозначение ИМС состоит из четырех элементов. Первый элемент обозначает конструктивно-технологическую группу ИМС: полупроводниковые ИМС-1, 5, 6, 7 (цифра 7 относится к бескорпусным ИМС); гибридные ИМС-2. 4. 8; прочие ИМС — 3. Второй элемент — порядковый номер разработки (содержит две цифры). Третий элемент содержит две буквы, определяющие функциональное назначение ИМС в соответствии с табл. V.1. Четвертый элемент — порядковый номер одноименных по функциональному признаку ИМС в данной серии (одна или две цифры). За четвертым элементом обозначения следует буква, указывающая на деление ИМС данного типа на группы, различные по одному или нескольким параметрам. Перед условным обозначением ИМС. предиазначенных для аппаратуры широкого применения, ставится буква К. Например: интегральный полупроводниковый ОУ с порядковым номером разработки 53, порядковым иомером разработки данной схемы в серии по функциональному признаку 3, группа А, предназначенный для устройств широкого применения, - К 53УДЗА.

Для характеристики материала и типа корпуса перед цифровым обозначением серии добавляются следующие буквы: Р - для пластмассовых корпусов типа 2; М — для керамических, металло-керамических и металло-стеклянных корпусов типа 2; Е - для металлополимерного корпуса типа 2; А — для пластмассового корпуса типа 4;

И — для керамико-стеклянного корпуса типа 4.

В условных обозначениях ИМС, разработанных до 1974 г., третий элемент (две буквы) стоит сразу после первой цифры серии, при этом буквенные обозначения некоторых ИМС отличаются от принятых в настоящее время. Старые и новые буквенные обозначения интегральных усилителей и вторичных источников питания приведены в табл. V.2.

Типы корпусов ИМС, их габаритные и присоединительные размеры, а также условные обозначения установлены ГОСТ 17467-79. форме проекции тела корпуса ИМС на плоскость основания и расположению выводов корпуса делятся на типы и подтипы согласио табл. V.3.

Таблица V.1. Функциональная влассификация ИС

Подгру	иппа	Внд		
Наименоввине	Обозначе-	Наименование	Обозначе- ние	Обозначения видимимонопит
Генервторы	г	Гармонических сигналов Прямоугольных сигналов Линейно изменяющихся сиг-	C T J	ГС FF FЛ
		налов Сигналов специальной формы Шума Прочие	Φ M II	rm rm
Детекторы	д	Амплитудные Импульсные Чветотные Фвзовые Прочне	A H C T	ДА ДС ДС ДП
Комнутаторы в ключи	К	Токв Напряжения Прочие	T H II	KT KH KII
Многофуркци- онвльные схемы	х	Аналоговые Цифровые Комбинированные Прочие	А Л К П	XA XJ XK XII
Модуляторы	М	Амплиту диме Частотные Фазовые Импульсные Прочие	А Ф П	MA MC MM MM MII
Наборы эле- ментов	8	Диодов Трвизисторов Реэмсторов Конденсаторов Комбингрованные Прочие	Д Т Р Е К П	HД HT HP HE HK HП
Схемы вто- рячных всточ- виков питаиня	E	Выпрямителя Преобразовители Стабилизаторы напряжения Стабилизаторы токв Прочие	В М Н Т	EB EM EH ET EП
Усилнтели	У	Высокой частоты* Промежуточной частоты* Назкой частоты* Импульсных сигналов* Повторители Считы вания и воспроизведе-	В Р Н И Е	УВ УР УР УР УР УР
		ния Индикации Постоянного тока* Операционные и дифференци- альные*	м Т Д	УМ УТ УД
		Прочне	П	УΠ

^{*} Усилители напряжения или мощности, в том числе малошумящие.

Примечание. В табляцу не включены подгруппы логических элементов, тритеров, формирователей, преобразователей, схем задержки, селекции и сравнения, арифистических и дискрепных устройств.

	. Буквенные	обозначення
Наименование	до 1974 г.	после 1974 г.
Усилители		
высоков частоты» высоков частоты прочинальные и дифференциальные промежуториям сигиалов открытальные прочинальные и дифференциальные прочинальные прочинальные и дифференциальные прочинальные высоков частоты высоков частот	YM YM YT YB YB YC	VB VP VH VH VT VE VJ
Микросхемы для вторичных источников питания выпрянителя преобразователи стабилизаторы напряжения стабилизаторы тока прочие	EH ET	EB EM EH ET ET

Усилители напряжения или мощности, в том числе малошумящив.

Условное обозначение корпуса состоит из шифра типоразмера корпуса (лве цифры), двузначного числа (от 01 до 99), обозначающего порядковый номер типоразмера, цифрового нидекса, определяющего количество выводов и порядкового регистрационного номера. Например: корпус круглый с расположением выводов в пределах проекции тела корпуса по одной окружности и перпендикулярно к нему, с порядковым номером типоразмера 01, регистрационный номер 5, с 8 выводами - 3101.8-5. Однако описанные в данном справочнике корпусы разработаны в основном до 1980 г. н делятся на четыре типа, отличающиеся формой и расположением выводов (см. табл. V.4). Условное обозначение корпуса состоит из шифра типоразмера, числа, указывающего количество выводов, номера модификации. Например, корпус 301.12-1 - это круглый корпус типа 3, типоразмера 01, с 12 выводами, модификация первая. Корпусы ИМС, описанных в справочнике. показаны на рис. V.1...V.3. Габаритные и присоединительные размеры указаны без учета спецнальных элементов или устройств для дополнительного отвода тепла. Первый вывод ИМС в прямоугольном корпусе всегда имеет отличительный признак; либо он короче других. либо он со ступенькой, либо против него на корпусе ставят точку. Для ИМС в круглом корпусе первый вывод определяется с помощью специального ключа. Им является первый от ключа вывод по часовой стрелке, если смотреть на корпус снизу,

Обозначение параметров інтегральных микроскы установлено ГОСТ 1948—74. Вкодіно напряження с за зачачине напряження к поста 5 м на ток метра 1 м на ток 1 м

_				
Ten	Подтип	Форма проекции тела корпуса из плоскость осиования	Расположение проекции вмеодов (вызодимх площадок) на плоскость основания	Расположение выводов (выводных площадок) относительно плоскости основания
1	11 12 13 14 15	Прямоуголь- ная	В пределах проскции тела корпуса	Перпендикулярное, в одив ряд Перпендикулярное, в два ряда Перпендикулярное, в три и более ряда Перпендикулярное, по контуру прямоугольника
2	21 22	Прямоуголь- ная	За пределами проекцни тела корпуса	Перпендикулярное, в даа ряда Перпендикулярное, в четыре ряда в шахматном порядке
3	31 32 33	Круглая Опальная Круглая	В пределах проекции те- ла корпуса За пределами проекции тела корпуса	Перпендикулярное, по одной окружности То же
4	41 42	Прямоуголь- ная	За пределами проекции тела корпуса	Параллельное, по двум про- тиноположным сторонам Параллельное, по четырем сторонам
5	51	Прямоуголь- иая	В пределах проенции те- ла корпуса	Перпендикулярное, для боковых выводных площадок; в плоскости основания для нижних выводных площадок

Таблица V.4. Типономиналы корпусов микросхем, разработанных до 1980 г.

Тип	Форма основання	Расположение выводов относительно
корпуса	корпуса	основания
1 2 3 4	Прямоугольная * Круглая Прямоугольная	

налом. Выходиме напряжение поков U_{браза}— значение напряжения постоянного тока на выходе инкроссмым с неключеным вносом нат — нужевым входным сигналом. Владове напряжение обращения О_{Браза}— навыжевыес вначение входного напряжения при котором наступнет ограничение выходного напряжения. В напряжение семерили наступнет ограничение выходного напряжения. Напряжение семерили браза U_{см}— значение напряжения постоянного тока, которое должно быть приложено ко входу микросхемы, чтобы выходное напряжение было равно чумо нада пруской задавному значению. Синдовым се кодоиме напряжения $U_{c\phi, \, \mathrm{BX}} -$ значение напряжений между каждым из входов микросхемы и общим выводом, амплитуды, фазы и временное распределение которых совпадают. Максимальные синфизике входые напряжения $U_{c\phi, \, \mathrm{BX} \, \mathrm{max}} -$ синфазиме входыме напряжения, при

Рис. V-1. Типы корпусов микросхем; $a=301,\ 12=1;\ \beta=301,\ 8=1;\ s=311,\ 8=2;\ s=311,\ 10=1,$

которых параметры микросхомы изменяются на заданное значение. Миссимальное выходное копараемение U вых пых — набольшее значение выходного напряжения, при котором изменения параметров микросхомы соответскуют заданным. Милимальное выходное напряжения, при котором значение параметров микросхемы соответствуют заданным Выходное мапряжение баспас U вых, ба- значение выпряжения, Выходное мапряжение баспас U вых, ба- значение выпряжения постоянного тока на каждом выходе микросхемы относительно общего вывода, когда напряжение между выводами равно нулю. $\Pi pusebenko$ ко еходу мапряжение шумов $U_{m,n}x$ — отношение напряжения собко еходу мапряжения соб

Рис. V.2. Типы корпусов микросхем: a — 151, 15—4; 6 — Кулон; e — 401, 14 — 1; e — 402, 16—2.

ственных шумов на выходе микросхемы при заданных условиях к коэффициенту усиления напряжения.

Входной ток $I_{\rm BX}$ — значение тока, протекающего во входной цепи микросхемы в заданном режиме. Разность входных токов $\Delta I_{\rm BX}$ — разность значений токов, протекающих через выводы микросхемы в заданность значений токов должность должность должность значений токов должность
ном режиме. Вызодной ток $I_{\rm BMX}$ — значение тока, протекающего в цени вагружи микросским в заданиом режиме. Максимальной вы-ходной тока, при колором беспечиваются заданию парамене выходного тока, при котором обеспечиваются заданию парамене выходного тока, при мережения $I_{\rm BMX}$ — значение тока, потребляем колором гока доста пределения $I_{\rm BMX}$ — значение тока, потребляем ходовительного ходо $I_{\rm KXX}$ — значение тока, потребляемого ходо $I_{\rm KXX}$ — значение тока, потребляемого микросхемой при отключенной награменной тока.

Попребляемая мощность P пот — значение мощности, потребляемой микростемой, работающей в заданном режиме от источников питания. Маскамальная потребляемах мощность P пот таж — потребляем
мая мощность эникросхемы при максимальном напряжении питания,
раколная хофицость раць — значение мощности сигнала, выдоляемой
на натрузае микросхемы в заданном режиме. Рассиваемам мощность $P_{p,q,q}$ — значение мощности, рассиваемой микросхемой, работающей
рассиваемой микросхемой, работающей
рассиваемой микросхемом рассиваемой микросхемой, работающей
рассиваемой микросхемом
рассиваемом
расси

a - 201, 14 - 1; 6 - 201, 14 - 6,

Пижака граничная частота полось пропредения / п.— нависныше
запачение частоты, на которой коеффиктот узилания при
уменьщается на 3 дБ от значения на ваданией частоть
имикая частота полосы пропределами / п.— навосныем значение частоты, на которой коеффиктот усиления микроскомы уменьшается
за ЗБ от значения на заданиям частоте. Полоса пропределамы 3/—
за ЗБ от значения на заданиям частоте. Полоса пропределамы 3/—

днапазон частот, в пределах которого коэффициент усиления микросхемы не падает ниже 3 дБ по сравнению с усилением на заданной частоте внутри этого диапазона. Частота единичного усиления f1 виачение частоты, на которой коэффициент усиления микросхемы

равеи единице.

Коэффициент усиления напряжения КуU — отношение выходного напряжения к входному напряжению. Коэффициент усиления тока K_{v1} — отношение выходного тока микросхемы к входному току. Коэффициент усиления мощности К_{ур} — отношенне выходной мощности микросхемы к входной мощности. Коэффициент усиления $\frac{cunфазных}{cunфазных}$ входных напряжений $K_{\mathbf{y},\mathbf{c}\Phi}$ — отношение выходного напряжения микросхемы к синфазному входному напряжению. Коэффициент ослабления синфазных входных напряжений Кос.сф — отношение коэффициента усиления напряжения микросхемы к коэффициенту усиления синфазных входных напряжений. Коэффициент нелинейности амплитудной характеристики Кил АХ — наибольшее отклонение крутизны амплитудной характеристики микросхемы относительно крутизиы амплитудной характеристики, изменяющейся по личейному закону. Коэффициент неравномерности амплитудно-частотной характеристики К_{ир АЧХ} — отношение максимального значения выходного напряжения микросхемы к минимальному значению в заданиом диапазоне частот полосы пропускания, выраженное в децибелах. Ко: ффициент гармоник К, -- отношение среднего квадратического напряження суммы всех, кроме первой, гармоник сигнала микросхемы к среднему квадратическому напряжению первой гармоники.

Диапазон автоматической регулировки усиления $\Delta U_{\rm ADV}$ — отношеине наибольшего значения коэффициента усиления микросхемы к наименьшему его значению при изменении входиого напряжения в задан-

ных пределах.

Крутизна преобразования S прб — отношение выходного тока смесителя к вызвавшему его приращению входного напряжения при заданном напряжении гетеродина. Скорость нарастания выходного напряжения $\vartheta_{U_{\mathrm{Bbix}}}$ — скорость

изменения выходного напряжения микросхемы при воздействии импульса максимального входного напряжения прямоугольной формы. Динамический диапазон микросхемы по напряжению ΔU_{max} —

отношение максимального выходного напряжения микросхемы к минимальному выходному напряжению, выраженное в децибелах. Сопротивление нагрузки R_н — суммарное активное сопротивление

внешних цепей, подключенных к выходу микросхемы.

Входное сопротивление $R_{\rm BX}$ — величина, равная отношению приращения входного напряжения микросхемы к приращению активной составляющей входного тока при заданной частоте сигнала. Выходное сопротивление R отношение приращения выходного напряжения микросхемы к вызвавшей его активной составляющей выходного постоянного или синусоидального тока при заданной частоте сигнала.

Входная емкость Свх — отношение емкостной реактивной составляющей входного тока микросхемы к произведению круговой частоты на синусоидальное входное напряжение микросхемы при заданиой частоте сигнала. Выходная емкость Спих — отношение емкостиой реактивной составляющей выходного тока микросхемы к произведению

круговой частоты на вызванное им выходное напряжение при заданной. частоте сигнала.

Емкость нагрузки С, — суммарная емкость внешних цепей, подключенных к выходу микросхемы.

2. Полупроводниковые интегральные **Микросхемы**

Интегральные микроскемы карактеризуются совокупностью параметров, соответствующих их функциональному назначению. Значения этих параметров указываются в тёхнической документации и справочных данных. Параметры отдельных элементов ИМС не приводятся, В справочнике серии ИМС располагаются в порядке возрастания их номера. На габаритных чертежах нумерация и расположение выводов указаны относительно ключа или специальной метки. Эти же номера указаны на принципиальных схемах. Микросхемы серии К118 предназначены для построения универ-

сальных усилительных каскадов радиоэлектронной аппаратуры.

Микросхема К118УД1 (рйс. V.4) представляет собой однокаскад-ный дифференциальный УПТ, состоящий из дифференциальной пары

усилителя К118УД1.

транзисторов VT1, VT4 с коллекторными нагрузками R1, R5 и ИСТ выполненного на траизисторе VT2. Цепь смещения, выполненная на резисторах R3, R4, R6 и транзисторе VT3 в диодном включении, служит для задания режима работы ИСТ и температурной стабилизации микросхемы. В днапазоне частот до 100 кГц микросхема обеспечивает коэффициент усиления по напряжению не менее 15 (группа А) и 22 (группы Б, В) при коэффициенте гармоник не более 5 %. Входное сопротивление микросхемы не менее 6 кОм, выходное не более 3... ...7 кОм, коэффициент ослабления синфазных входных напряжений не менее 60 дБ. Напряжение питания микросхемы К118УДІА плюс 4 В ± 10 %, ток потребления не более 2 мА, микросхемы К118УД1А,Б — плюс 6,3 В = 10 %, ток потребления не более 2,5 мА. Микросхема К118УН1 (рис. V.5) представляет собой двухкаскадный УПТ и в полосе частот до 100 кГц обеспечивает коэффициент усиления 250 (группа Λ), 400 (группа Λ), 350 (группа Λ), 500 (группа Λ), 400 (группа Λ), 400 (группа Λ), 400 (группа Λ), 400 (группа Λ), 410

Рис. V.6. Скема усилителя К118УН2.

4 В \pm 10 %, ток потребления не более 2 мА, групп Б и В плюс 6,3 В \pm 10 %, ток потребления не более 3 мА. Микросхема выполнена в пластмассовом корпусе типа 201.14—1 (рис. V.3,a).

Серня КР123 объединяет три группы микроскеми КР1233Н1. Полоса пропускания успантелей инзкой частоты, выполненных по скосовородного производительного по 0,02...100 кГц при неравномерносты 1 кГц при выходном напряжения 0,5 В микроскемы групп А. Б. В 0,5 В микроскемы групп А. Б. В прижению соответственно 300..500, 100...350, 30..500, Коэффиниент гар-

превышает 2 %, группы $B \to 5$ %. Входиес сопротивление микросхем не менее 10 кОм, выходное сопротивление инжеросхем не менее 10 кОм, выходное сопротивление не более 200 Ом, напряжение питания пллю 6.3 В ± 10 %, том потребления не превышает 15 м A. Микросхемы выполнены в пластияссовом корпусе типа 20.14 - 1 (пит. V. 3.0,) вметруческая схема приведена из рис. V. 7.

Микросхемы серий К140, К153, К154, К544, К553, К574 представляют собой операционные усилители, на основе которых можно создать различные по назначению радиотехнические устройства. Операционный усилнтель (ОУ) — это усилитель с большим коэффициентом усиления и непосредственными связями, применяемый в основном в качестве активного элемента в схемах с обратными связями. При достаточном коэффициенте усиления ОУ по напряжению передаточная характеристика устройства вместе с цепями обратной связи может являться функцией только параметров цепей обратиой связи, не зависящих от усилителя. Помимо выполнения с помощью ОУ традиционных математических операций, таких как суммирование, вычитание, интегрирование и диффереицирование, из ОУ реализуют различные УПТ, усилители переменного напряження, логарифмические усилители, видеоусилители, усилители-ограничители, активные фильтры, модуляторы и демодуляторы, функциональные преобразователи, генераторы гармонических колебаний, стабилизаторы напряжения и тока. Состав серий и основные параметры микросхем ОУ приведены в табл. V.5. Принципиальная схема одного из ОУ К140УД1 показана на рис. V.8. Типовые схемы включения ОУ с цепями коррекции и балаисировки приведены на рнс. V.9...V.11.

Микросхемы серии К142 предназначены для использования во вторичных источниках питания и представляет собой стабилизаторы папряжения с регулируемым выходным напряжением и различной

Рис. V.7. Схема усилителя КР123УН1.

Рис. V.8. Схема операционного усилителя К140УД1.

величнией выходных токов. Схемы имеют защиту от перегрузки по току и короткого замыкания, а также допускают подключение дополнительного регулирующего транзистора для увеличения эгрузочной способности стабилнаатора. Основные параметры стабилнааторов серин К142 приведены в табат. V6, электрическае схема стабилная

Рис. V,9. Типовые схемы включения микросхем серии К140 в режиме инвертирующего усилителя напряжения,

Таблица V.5. Основиме параметры операционных усилителей

					THE	Тап мякроскемы	454		
Параметр	Обозначе-	Еднинца	KITONTIN	KI40ATIP	KI40ATIB	KI40NUSV	KI40AUSE	АЗДУОНЯ	KI40A TEE
Входной ток	IBX	КА	7 . 103	9 . 104	9 . 10a	<700	~200	5 . 103	10 . 103
Разность входных токов	Δ/Bχ	вA	2,5 . 104	2,5 . 108	2,3 . 102	±200	+200	1 . 103	5 . 103
Бходное сопротивление	RBX	MOM	4 - 10-4	4 - 10 - 8	4 . 10 -1	0,3	0,3	0,05	3 - 10-3
Напряжение смещения нуля	Ucu	NB NB	6	6	6	± 10	+10	+10	10
Дрейф напряження смещення нуля	AUCM/AT	MKB/°C	30	30	30	<30	₹30	100	10
Коэффицеент усыления папряжения	KyU	ı	>0,5.103	>1,35 . 103	>8 - 103	>3,5.10	>3 . 104	> 500	>1 . 101
Коэффицевт ослабления сиифазими вход-	Кос. сф	A D	09	99	09	98	8	20	09
Частота еденнивого усиления	f.	MFu	Ž	Ã	80	7	7	V.	A 14
Скорость нарастания выходного напряжения	3 UBANT	В/икс	0,2	0,4	0,4	0,12	0,12	9	9
Выходное сопротивление	Rnax	МО	200	200	200	100	100	1000	1000
Максимальный выходной ток	I BNX Max	N.A	03	9	(2)	13	13	1	1
максимальное выходное напряжение	UBEX Max	m	1,2,8	±5,7	±5,7	92	113	+6,5;	+6,53;
Максимальное входное дифференциальное папряжение	<i>U</i> дф. вх тах	m	+1,5	+1,5	11,5	+1	1,5	e +1	1 4 5
Максимальное синфазное входное напря- жение	Ucф. вх max	В	H 9	+3	#3	9+1	60	9+1	9 +
Напражение питания	UB	щ	+6,3	+12,6	+12,6	+12,6	+6.3	+12.6	+19 G
Ток потребления	Inor	-W	4,2	00	00	00	un l	13	120
Наличие внешней коррекции			Ecrb	Ecre	Ecrb	Ecra	Ecra	Ferr	Lors
Наличее зациты выхода в режние корот- кого замыкавия			Her	Her	Her	Her	Her	Her	Her
Корпус					30	301. 12 1		-	
									1

ı					Тип мис	Тип микросхемы	-	
Мараметр	Обозначение	Елиница	К140УД6	K140V.H7	К140УД8А	К140УД8Б	К140УД8А К140УД8Б К140УД8В	К140УД9
Входиой ток	11	нА	100	790	0.0	1 8	0.0	010
Разиость входивіх токов	AI	N.A	+ 95	W **	10 16	0.0	21.0	000
Вколное савротивление	No. of	NO.	3 -		0140	e e	0110 H	100
The state of the s	V.B.R.	NO.	_	e*a	-	-	-	0,3
папражение смещения нужи	Veir	EB	±10	6#	+20+	±100*	±150*	+ 21
Дреяф вапряжения смещения пуля	AUCH/AT	MKB/9C	20.	10	*09	100 *	150*	20
Коэффициент усиления напряжения	Ky U	I	≥3 - 104	>3 · 10*	>5 - 104	>2 - 104	>1 - 104	>3,5 - 10+
Коэффициент ослабления синфазных вход-	Koc. co	AB	7.0	20	70*	+02	* 09	98
Частота единичного усилевия	17	Mfa	Ä	*8.0~	7	*	* 1	7
Скорость нарастания выходного напряжения		В/мкс	2*	0,3*	01	IG	0	9 0
Выходное сопротивление		, o	120	500	200	280	200	051
Максимальный выходной ток	I BAX max	MA	25	20	ı	1	1	55
Максимальное выходное напряжение	CRIME RULE	а	1	±10,5	+10	9.	+16	+10
Максимальное входное дифференциальное напряжение	υдф. вх тах	В	30	8	97	9 =	9+	#
Максимальяое синфасиюе входное напря- жение	U сф. ах шах	g	+15	+12*	+10	+10	₩=	±10
Напряжение питапня	C _n	п	±15	±15	+15	+15	117	+
Ток потребления	Inor	K.		3,5	10	10	19	90
Наличне виешией коррекция			Her .	Her	Her	Her	Her	Ecre
Наличие запиты выхода в режиме корот- кого замыкания			Ecm	Ecre	^	1	1	٨
Kopnye					301.8 - 2			391.12-1
							_	

						Продолже	Продолжение таба. Реб
Manager	Official				Тип микростемы	Death	
A San Barbara	CANOSHIA I GRING	гдиница	K1407/II0	K1409A11	КІ40УДІ2	K1409/Д13	K140VA14A
Входной ток	/BX	нА	200	500	50	0.5	e
Разность входиых токов	Δ/nx	K.A	+150	+200	+15	+0.2	0 0
Входное сопротивление	Rax	MOM	6,4	0,4	10	20	30
Напражение смещения нуля	Cox	MB	+4	+10	=7,5	+0.05	- 00
Дрейф напряжения смещения нуля	AU _{CV} /AT	MKB/°C	20	95	. 63	0,5	10
Коэффицеент усиления напряжения	Ky U	ı	>2 ⋅ 104	>2,5 . 104	>5 - 10+	07/	>5 . 104
Коэфициент ослабления синфазимх вход-	Кос. сф	AB	8	20	20	06	100
Частота единичного усидения	1,	Mra	NO.	12	> 0,3 1	>0.006	5.04
Скорость нарастания выходного напря-	· · · · · · · · · · · · · · · · · · ·	В/мкс	20	1+28	. 8'0	1	1
Выходное сопротивление	Roky	ő	1060	1	(1 5) 104	10 - 101	1
Максимальный выходной ток	/ now mey	N.A.	1	1	10		1
Максимальное выходное напряжение	Unity may	щ	ı	+12	+1 +10	7	- 10
Максимальное входное дифференциальное напряжение	U_{A} ф. вх тах	m	ı	+1	41 +10	94 #	±13,5
Максамальное синфазное входное напря- жение	<i>U</i> сф. пх тах	д	+12	97	±2 ±42	01∓	9+
Наприжение питаныя	U _B	д	+1	±5±18	±3 ±18	947	+ 155
Ток потребления	/nor	мА	00	9	0,23	61	9,6
Наличе внешней коррекции			Berts	Ecre	Ecra	Ecre	Eers
Наличие заициты выхода в режиме корот-			4	٨	٨	1	٨

91.8-2

	8	_		Твп	Тип микросхемы		
drapawat	Обозначение	Единица	KI40V ZI4B	К140УД14В	КібзудіА	КІБЗУДІВ	КІБЗУД2
Входиой	,		c	ď	0031	0000	1
	×8 ·	d a	4	7	1000	2000	0001
Разность входных токов	ΔIBX	яЧ	±0,2	±0,2	∓200	009∓	+500
Входное сопротивление	Rax	MOM	30	30	0,2	0,2	0,3
Напряжение смещения вуля	UCM	M.B	+2	#5	±7,5	+7,5	+7.5
Дрейф напряження смещения нуля	AUcu/AT	MKB/°C	20	30	30	30	30
Коэффилент усиленая напряжения	4x U	1	>5 - 104	>2 · 10*	>1,5 ⋅ 104	>1 . 10+	>2,5 . 10*
Коэффинент ослабления сиифазных вход-	Koc. cd	g#	82	18	99	29	70
Частота единичного усиления	1,	Mra	>0,5	>0,5	Ã	Ā	Ä
Скорость варастання выходного напря-	⁹ U _{BMX}	В/мкс	ı	1	1	ī	9,0
Выходного сопротивление	Rank	OM	1	1	200	200	300
Максимальный выходной ток	I Bux max	жА	1	1	ıŋ	ıs	1
Максикальное выходное напряжение	URINX MAT	æ	014	±10	±10	6+	01#1
Максимальное входное дифференциальное напряжение	υдф. вх шах	æ	H13,5	±13,5	io H	H 20	30
Максимальное синфазное входное напря- жение	^U сф. вх max	n m	9H	9#	90 H	ор Н	±12
Напряжение питания	o.	aq	∓15	±15	H15	±15	+15
Ток потребления	Inor	кА	9,0	9*0	9	9	60
Наличие внешней коррекции			Ecra	Есть	Ecre	EcTh	Ecra
Наличие защиты выхода в режиме корот- кого замыкания			Α.	^ .	Her	Her	A
Корпус				6	301.8 - 2		

						Пр	Продолжение табя. V.5	na6s. V.5
Danasagan					TRU MEK	Тип микросхемы		
	остания	Единица	К153УДЗ	К153УД4	К153УД5А	К153УД5А К153УД5Б	КІБЗУДБ	КБ44УД1А
Входной ток	Inv	кА	200	400	100	901	7.5	100
Pashocta Bronder Toron						3	2	01,0
Control Control Control	Xe zy	RA	no+	#180	+28	±20	+10	0,15
рходное сопротивление	Rax	MOM	0,4	0,2	-	-	0.3	10 . 10 *
Напряжение смещения нуля	UCM	MB	01 H	9	+2,5	10.	+20	30
Дрейф напряжения смешения нуля	AU _{CM} /AT	MKB/°C	15	22	10	2	15	30
Коэффицеет усыления напряжения	Ky U	1	>2,5 · 10⁴	≯5 · 10°	>1,25 · 103	· 10	>5 . 10*	>5 . 10*
Коэффицент ослабления синфавных вход-	Кос. сф	all .	80	7.0	110	100	88	69
Частота единичного усиления	1,	Mra	Ā	7	V 0.3	800	6	7
Скорость нараставня выходного напря-	9UBBX	В/мкс	1	0,1	1	1	1	, o
Выходное сопротивление	Raux	õ	200	1000	150	150	000	
Максимальный выходной ток	JBNX max	MA	ı	1	10		2	ı
Максимальное выходное напряжение	UBMX Max	В	==	+	+10	+10	01+	01+
Максимальное входное дифференциальное напряжение	<i>U</i> дф. вх тах	а	10 H	14	9 #	10	8	10
Максимальное синфазное входное напря- жение	Исф. вх тах	щ	80 +l	19	±13,5	±13,5	+12	+10
Напряжение питання	Un	щ	+15	+6,3	+12	+	+15	214
Ток потребления	/nor	k.A	3,6	8.0	3,5	3.5		1 0
Наличие висшней коррекции			Ecre	Ecre	Ecre	Ecra	Ecre	Her
Наличие защиты выхода в режиме корот-			1	^	^	٨	ı	ı
Kopnyc			301.8-2	301.12-1		301.	301.8—2	

R					Tsn	Тип микросхемы		
	diabandari	Обозначение	Едвинца	K544V Д1Б	К544УДІВ	K544V J2A	K544V A2B K544V A2B	К544УД2
	Вхонной ток	,	17					
	The state of the s	ya,	EA	-	4	0,1	8,5	-
	Разность входимх токов	AIBX	BA	_		0,1	0.5	-
	Входное сопротивление	Rax	МОМ	10 - 100	10 . 102	1 - 103 e	1.103*	1 , 101 e
	Напряжевне смещевия нуля	. Com	RB.	0	90	30	91	00
	Дрейф напряжения смещения нуля	AUCM/AT	MKB/°C	100	10	20	100	100
	Коэффицент усиленяя напряжения	Kv 77	1	>2 . 10*	>2 - 104	>2 . 104	101.104	70 100
	Коэффицеент ослабления синфазимх вход- ных напрямений	Кос. сф	AB.	99	64	7.0	0.2	102
	Частота единвчвого усиления	7.	Mru	- A	7	×16	SC A	7
	Скорость нарастания выходного напря-	⁹ U _{BHX}	B/MKC	63	ıo	500	20	10
	Выходное сопротивление	RBHX	OM	I	1	200*	2000	200
	Максимальный выходной ток	I BHX max	MA	ı	1	1	1	000
	Максимальное выходное напряжение	URHY max	щ	+10	+10	92 +	- 10	1 4
	Максимальное входное дифференциальное напряжение	υдф. вх шах	щ	+10	+10	+10+	+10+	+10+
	Максимальвое снифазное входное напря- жение	Осф. вх тах	eq.	# 10	+ 10	*08+	±10∗	+10+
	Иапряжение питания	C _n	щ	115	+15	28+	100	+16
	Ток потребления	Inor	Post.	3,5	10,00	7	7	7
	Наличие внешией коррекции			Her	Нет	Bews	Ecn	Ecre
	Наличне защиты выхода в режиме корот- кого замижания			1	l	1	1	1
	Kopnyc					301.8-2		

					Тип мик	Тип микросхемы		
Параметр	Обозначение	Едяница	КББЗУДІА	КББЗУДІА КБВЗУДІВ		К574УД1А	KSSSYA2 KS74VAIA KS74VAIS KS74VAIB	КБ74УДІВ
Входной ток	/BX	яЧ	1500	200	1500	0,5	0,5	-
Разность входных токов	ΔIBX	HA	200	20	580	0,2	0,2	0,2
Входное сопротивление	Rnx	MOM	1		0,3*	10 . 101	10 . 100	10 . 10
Напряжение смещения нумя	Ucm	MB	7,5	01	7,5	98	00	001
Дрейф вапряжения смещения нуля	ΔU _{CM} /ΔT	MKB/°C	1	1	1	100	95	001
Коэффицеевт усиления напряжения	Ny U	1	>1,5 · 104	>2,5 · 10*	>2 - 104	>2 . 10*	>5 . 104	±1 · 10
Коэффициевт ослаблевия сигфазимх вход- вых напряжений	Кос. оф	g g	65	88	1			
Частота единичного усиления	7	Mra	ı	1	1	01 ^	01~	> 10
Скорость нараставия выходного напря-	9 Ивых	В/мкс	0,2*	0.2*	0,5*	8	96	06
Выходное сопротивление	Rnax	OM	150*	150*	300 *	200	200	200
Максимальный выходной ток	Janx max	KA.	1	1	ı			
Максимальное выходное напряжение	Uniax max	ф	±10	410	±10	+10	01±	₹10
Максымальное входное дифференциальное папряжение	Ugd. nx max	m	* ° ° +	÷ 9 H	1	01=	+10	-10
Максимальное снифазное входное напря- жение	Исф. вк вах	щ	*8 H	# 8 #	+ 12 *	38	30	30
Напряжение витанки	/ UB	e	+15	±15	±10	+15	±15	±15
Ток потребления	/ Bor	MA	9.	3,6	9	00	00	œ
Наличие внешней коррекции			Ecre	Ecra	Ec 74	Her	Fier	Her
Наличие защити выхода в режиме корот-			1	1	1	1	-	ı
Корпус				201.14-1			301.8-2	

*Типовое значевие, документом на поставку не вориируется.

торов K142EH1, K142EH2 приведена на рис. V.12. Микросхемы выполнены в корпусе 402.16—2 (рис. V.2.г).

Микросхемы серии К148 предназначены для использования в вы-

ходных каскадах усилителей низкой частоты. Микроскема К148УНІ (рис. V.13) обеспечивает получение выходной мощности 1 Вт на нагрузка 30 Ом в диапазоне частот 30 Гц...

Рис. V.10. Типовые схемы включения микросхем серии K153 в режиме навертирующего усилителя напряжения.

Таблица V.6. Основные данные стабилизаторов серии К142

	ент пости се-	ент ности %	напря	дное жение, В	Вапря	одиое жение, В	R BM-	ально до- я рассеи- мощность,
Тип микро-	Козфициент истабильности по напряже- пию, %	Коэффициент нестабыльности по току, %	миниаль- ное	макси- мальное	минималь- ное	мальное	Максимально допустимый в ходной ток,	Максимально до- пустнияя рассеи- ваемая мощность Вт
K142EH1A K142EH1B K142EH1B K142EH1F	0,5 0,5	0,5 0,2 2,0 1,0	10	20	3	12	0,15	0,8
K142EH2A K142EH2B K142EH2B K142EH2F	0,5 0,5	0,5 0,2 2,0 1,0	20	40	12	30	0,15	0,8
K142EH3 K142EH4	0,1 0,1	0,25 0,25	9,5 9,5	60 60	3	30 30	1,0 1,0	6,0 6,0
K142EH5	0,05	1,0	8,5	15	5,9	6,1	8,0	10
K142EH6	0,005	0,02	±5	±40	±3	± 25	-	-

20 кГц с коэффициентом гармоник не более 7.%. Коффициент усиления по напряжения 100... 200, колдие спротпявление не меняе 10 кОм. Напряжения Спитания микросхеми плое 12 В, минуе 12 В, ополустимо спитовления питания микросхеми плое 12 В, минуе 12 В, \pm 10%. Ток потребления при отсутствии входиого сигнала не более \pm 10%. Ток потребления при отсутствии входиого сигнала не более \pm 0 мА. Микросхева выполняета в корпус 81.18—2 (рис. V.1, ϕ).

Микросхема К148УН2 (рнс. V.14) обеспечивает получение выходной мощности 1 Вт на нагрузке 4 Ома в диапазоне частот 100 Гц...

Рис. V.11. Типовые схемы включения микросхем серий K544, K553, K574 в режиме инвертирующего усилителя напряжения.

...20 кГц с коэффициентом гармоник ие более 10 %. Коэффициент усиления по иапряжению 10...30, входное сопротивление не менее 10 кОм. Наприжение питания микроссмым ликое 98, подустимое отключение питающего напряжения от номинального ± 10 %. Микросхема выполненая в корпус 311.10—1 (рис. V1.г.).

Микросхемы серии К157 предназначены для построения трактов сигналов с АМ и УЗЧ переносных и автомобильных приемников. Микросхемы выполнены в пластмассовом корпусе 201.14—1 (рис. V.3, д).

Микроскема К157УН1 (рис. V.15,а) предназначена для УЗЧ. Первый каскад выполнен по парадлядны балансной схеме на традзисторах VT2 и VT5 с активной нагрузкой (транзисторы VT1 и VT4).

Режим работы первого каскада стабилизируется генератором тока на траняюторе VT3. Первый каскад отделен от последующего эмиттерным повторителем на траняюторе VT7. Второй каскад имеет неболь-

Рис. V.12. Схема стабилизаторов напряжения К142 ЕН1, К142 ЕН2.

Рис. V.13. Схема усилителя К146УН1.

шой коэффициент усмления и служит для соглясования уровней по постоянному току между, первым и третым какскадами. Третий каксад выполнен на траизисторе V7II, включенном по схеме с общим эмиттером. Днапавою рабочих часето инкроскеми К187УНІ—50 Гаш. ...15 кГи при неравномерности АХЧ не более 6 дБ и коэффициенте тармомик не более 0,3 %. Максимальное выходисе маприжение микросхемы К157УН1А не менее 1,8 В при чувствительности 15...30 мВ, мнкросхемы К157УН1Б— не менее 3 В при чувствительности 25...50 мВ. Напряжение питания мнкросхемы К157УН1А плюс 8...12,4 В, микросхемы К157УН1Б— плюс 9...15 В, потребляемая мощность

не превышает 50 мВт.

Микросския К157 К.11 (рнс. V.15, б) содержит УРЧ с регулируемих оффициентом усиления, генеродия и смеситель. На трявимсторе V711 ациолатев одножаскальная передопуский УРЧ с ООС по напряжению, регулируемой внешния резистором, который подключается и к вызодам 1 и 14. Гетродии выполнен по апотенераторый семее на и к вызодам 1 и 14. Гетродии выполнен по апотенераторый семее на трявиясторах V74 и V76. Тряничетор V74 служит, для автоматической регулировки амилитута, колсбаный гетеориима Смеситель выполтельной предоставления в предоставления в предоставления в предоставления в предоставления в предоставления

Рис, V.14. Схема усилителя К148УН2.

не более 25 мВт.

Микроския К157 XA2 (рис. V.15.0) предиваначена для XTU с админуация детектором и системом АРУ. Усилитель примекуточной изастоты состоит из регулируемого каскада (транзисторы УТТ и УТЭ, управляемого мартажение по выподу 13, и основного усилителя (транзисторы УТТ и УТР). Основной усилитель выполнен по дифреренциальной сласме (транзисторы УТТ и УТР). Второй каскад основного хаваем 100% но противующих применен по дифреренциальной сласме (транзисторы УТТ и УТР). Второй каскад основного хаваем 100% но по основного усилитель миниму току определяется делителем, образования реготоры выполнен по скеме эмитгерного детектора на транзисторе УТТ. Вто тиничество выполнен по скеме эмитгерного детектора на транзисторе УТТ. Вто

Рис, V.15. Схемы усилителей серии К157: а — К157УН1; 6 — К157ХА1; в — К157ХА2.

Рис. V.16. Схема усилителя К174УНЗ.

диапавоне у ровней входного сигнала. Успантель системы $APV = 20V^*$ диакаскадый NIT. Траизистор VII 6 жизовен ослеме с Q в траизастор VII 6 — по схеме с Q в траизастор VII 6 — по схеме с Q в траизастор VII 6 — по схеме с Q услатись микросхемы. Чудетянетьйность микросхемы частор VII 6 = 0 по VII 6 = 0 вижеросхемы частор сигнала 400 Γ и, глубина ва частота 455 K lu (частота модулирующего сигнала 400 Γ и, глубина VII 6 = 0 в VII

Микросхемы серии К174 предназначены для УЗЧ бытовой стационарной аппаратуры. Микросхема К174УНЗ (рис. V.16) представляет собой предварительный УЗЧ с коэффициентом ускления по напряжеиню 1400 н напряжением шумов не более 2 мкВ. Входное сопротивле-

Рис, V.17. Скема усилителя К174УН4.

ние микросхемы 10 кОм. Напряжение питання плюс 6 В \pm 10 %, тои потребления при отсутствин входного сигнала не более 6 мА.

Микросхема K174УH4 (рис. V.17) в днапазоне частот 30 Гц... ... 20 кГц при нагрузке 4 Ом имеет выходную мощность 1 Вт при козфициенте гармоник не более 2 %. Въходное сопротивление микросхемы не менее 10 кОм. Напряжение питания плис 9 В \pm 10 %, ток по-

требления при отсутствии входного сигнала не более 10 мÅ. Микроская КТАУИЗ (пр. V.18) в данавоне частот 30 Гц... ... 20 кПц на нагрузке 4 Ом имеет выходиую мощность 2 Вт при кожфиценте трановия не более 1 %. Кожфицият усывления микроскамы фициент трановия не более 1 %. Кожфицият усывления микроскамы до предоставления более 1 м. Кожфицият усывления микроскамы жение страновия предоставления более 10 кОм, напрамение страновия более 2 мм, гож потребления при отсутствии водного системала не более 30 мм, гож потребления при отсутствии водного системала не более 30 км. гож потребления при отсутствии водного системала не более 30 км. гож потребления при отсутствия страновительного в предоставления
Микроскеми КІТ4УНТ (рис. V.19) в диапазоне частот 40 Ги... КИ при нагрузке 4 Ом имеет выходную мощность 4,5 Вт при коэффициенте грамония не более 10 %. В Кодиое сопротивление микроскемы более 50 кОм, напряжение питания пляю 15 В \pm 10 %, ток
потребления при отсутствия входного ситилал не более 20 м А.

Микроскейа КЛРАУНВ (рис. V.20) в диялавоне частот 30 $\Gamma_{\rm Li}$. 20 kH из на нагруаке 40 м имеет выходную мощность 2 В гл при коффициенте гармоник не более 2 %. Коффициент усиления микросхемы на частоте 1 kH 4-4.0, входиос спротивление не менее 10 кМ, напражение питания плюс 12 В \pm 10 %, ток потребления при отсутствии входиото сиглала не более 1 мА.

Рис. V.18. Скема усилителя К174УН5.

Рис. V.19. Схема усилителя К174УН7,

Микросхемы К174УНЗ, К174УН4, К174УН8 выполнены в пластмассовом корпусе с теплоотводом 201.9—1, К174УН5, К174УН7 в корпусе 283.12—1 (рис. V.21).

Микросхемы серин К175 представляют группу широкополосных усилителей переменного тока.

Микросхема К175УВ1 (рнс. V.22,a) представляет собой широкополосный усилитель с полосой пропускания до 30 МГц (группа А)

Рис. V.21. Конструкция микросхем серии К174: a - K174YH5, K174YH7; 6 - K174YH3, K174YH4, K174YH8,

и 45 МГц (группа Б). Коэффициент усиления напряжения на частоте 1 МГц свыше 10 при коэффициенте гармоник не более 10 % и коэффициенте шума не более 12 дБ. Входиое сопротивление микросхемы не менее 1 кОм, напряжение питания плюс 6,3 В = 10 %, ток потребления не более 4,5 мА. Допускается работа микросхемы на нагрузку $R_{\rm H} > 200$ Ом и $C_{\rm H} < 10$ п Φ , а также на последовательный резонансный контур.

Микроскема К175УВ2 (рис. V.22,б) выполнена в виде дифференциального усилителя на транзисторах VT1, VT4...VT6 и транзисторов

Рвс. V.22. Схемы усилителей сории К175: a — K175УВ1: 6 — K175УВ2; в — K175УВ3; в — K175УВ4.

VT2, VT3, на которых возможно построение входимх или выходных эмитериых повторителей. Микроскема обеспечивает работу в полосе частот до 40 МГц (группа А) и 55 МГц (группа В) в качестве УВЧ с регулируемым коэффициентом усиления и коэффициентом щума

Рис. V.23. Схемы усилителей серии КР198: $a \leftarrow \text{KP198YT1}; \ 6 \leftarrow \text{KP198YH1}.$

не более 10 дВ. Входиое сопротивление микросхемы не менее 1 кОм, напряжение питания плюс 6,3 В \pm 10 %, ток потребления не более 3,5 мА.

Милоския К175VB3 (рис. V.22,9) представляет собой широко-полосный укличель с малой потребляемой мощинствь и обеспечивает работу в диапазопе частот до 3 МП при коэффинисите шума не более 00 дв. Вколняе смюсть микроскемы не более 50 пф. напряжение питаня плюс 6,3 В ± 10 %, ток потребления менее 2 мЛ. Допускается работа микроскемы ма нагрузку $R_{\rm co} \ge 0.00$ Ом н $C_{\rm H} < 10$ пф. а также последовательный резонаненый контур.

последовательный резонаненый контур.

Микроскема КТ75УВ4 (рис. V.22.г) представляет собой дифференциальный усилитель, предиазначенный для усиления сигналов'в диапа-

Рис. V.25. Схема усилителя КР538УНЗ.

ый для усиления сигналов в диапазоне частот до 150 МГц при козффициенте шума не болсе 10 лБ и в марименти до 2 В. Напряжение питания микросхемы плюс 6,3 % ± 10 %, тск потребления не более 3 мА.

Микросхемы серин К175 выполнены в пластмассовом корпусе 401.14—4 (рис. V. 2,s).

Микросхемы серии КР198 состоят из двух групп дифференциального усилителя КР198УТ1 и трех групп универсального линейного каскада KP198VH1. Верхняя граничная частота полосы пропускання микросхемы КР198УТ1 0,7 МГц, коэффициент усиления напряжения 20...70 при максимальном выходиом напря-жении 2,5 В. Входное сопротивление не менее 5 кОм, выходное сопротивление не более 0,5 кОм. Верхияя граничная частота полосы пропускания микросхомы КР198УН1 1 МГц, коэффициент усиления напряжения групп А, Б не менее 4, группы В - не менее

не более 30 дБ, коэффициент гармоник не более 10 % при максимальном выкодном мапражении 2 В. Ликироскома может работать в режине АРУ при подаем регулирующего изпраженая на вывод 11. Питание микроском осуществляется от двух разнополярных источников напражением 6.3 В вът 10 %, ток потребления не более 6 м.А. Микроском осуществляется от двух разнополярных источников напражением б.3 В вът 10 %, ток потребления не более 6 м.А. Микроском осриги КР198 выполненая в пластимссовом корпусе 201.14—1 (рис. V.3.a), электрические сехоми показами за рк. V. V.3.a)

Микросхемы серии КР538, К548 предназначены для использования в малошумящих предварительных усилителях переменного тока.

Микроскам КР538 УН (рис. У 24) обеспечивает на частоте 20 Гц коффицент усиления наприжения 1. (группа А) и 0,5 - 10⁸ (группа В) при выхолном напряжения до 12. В Папряжение шумов, прираедение се в ходу, в полосе часто 0.1 Папряжене шумов, 1.2 мкВ (группа А) и 0,85 мкВ (группа В), коффицент частоте 1 кЦ не превышает 0.1 %. Напряжение штальня микросскема плюс 15 В ± 10 %, ток потребления в режиме холостого хода пе болсе 8 мА. Микроския КР588УНЗ (рис. V. 25), является сверхмалошумящим усмантасым преземного тока с оптимили рованиями и пумовым х зрактеристиками, предманаченным для джейть с инэкоммыми текраторим синталью (от сотем во сециями хмяло (100, 100)) (обращент усиления выпряжения микроскимы 200...300 (группа h)), и (00, 100) (гурппа h)), аваряжения шумов, приведенное ко входу, при $R_{\rm pos} = 000$ Ом, не более 2 вh) T T0, коэфициент гармоник при T1, мих T2 T3, коэфициент гармоник при T4, коэфициент гарм

Рис. V.26. Схема усилителя К548УН1.

Напряжение питания микросхемы плюс 6 В ± 10 %, ток потребления ие более 5 мА.

мыкроскам КS68 УН1 (рис. V.80) представляет сосой двукамальным заполуживий услятился с коффициентом услясиям папрэжения каррэжения папрэжения папрэжения папрэжения папрэжения приведенизмет (пурила A) в 1,6 мов (группа Б), коффициентом в риолик менес 0,1 % по на частоте 1 кП и при $U_{\rm Max} < 2$ В. Напрэжение питапалос 12 В 10 %, том потребления не боле 6 15 м/h микроскеми лапос 12 В 10 %, том потребления не боле 6 15 м/h микроскеми лапос 12 В 10 %, том потребления не боле 6 15 м/h микроскеми лапос 12 В 10 %, том потребления не боле 6 15 м/h микроскеми лапос 12 В 10 %, том потребления не боле 6 15 м/h микроскеми лапос 12 В 10 %, том потребления
3. Гибридные интегральные микросхемы

Микросхемы серни K224 преднавначены для радиовещательной и телевизионной аппаратуры. Серия состоит из микросхем, изготовленных по гибрядно-паленочной технологии с использованием бескорпуеных биполяриых транзисторов. Микросхемы выполнены в прямоугольном

металлополимерном корпусе типа 115.9-1.

Микросхема К2УС241 (рнс. V.27,a) предназначена для УРЧ и УПЧ, а также для буферных каскадов генераторов, работающих в днапазоне 0,15...110 МГц. Режим транзисторов задается делителем базового смещения из резисторах R1...R3 и резисторами R5, R6, включениыми в цепь эмиттера транзистора VT2. В микросхеме предусмотрена возможность подачи базового тока смещения от внешнего источника или системы АРУ. В этом случае вывод 2 не соединяется с делителем R1...R3, а напряжение смещения подается через вывод 4 и резистор R4. Конденсатор C1 обеспечивает включение транзистора VT1 по схеме с ОБ. Входной сигнал подается на базу траизистора VT2 через вывод 1 и разделительный конденсатор C2. При необходимости в качестве входного можно использовать вывод 2. Нагрузка усилителя может быть апериодической или резонансной и включается между выводами 8 и 9. В диапазоне частот 0,15...30 МГц крутизиа ВАХ микросхемы не менее 30 мА/В. Входное сопротивление микросхемы на частоте 10 МГц не менее 150 Ом. Неравномерность АХЧ в диапазоне рабочих частот не более 12 дБ. Напряжение питания плюс 5.4...12 В. потребляемая мощность не более 50 мВт.

Микроским КЪУСАН (рис. V.27.0 представляет собя однокаскамияй усилитель для приемимом сигласов САМ и ЧМ. Траизистор VTJ может быть вылючен по скеме с О. САМ и ЧМ. Траизистор абазу траизистора подается от внешието стабила ОК. Смещение на через вывод 2 и резистор R1. Эта цель может быто выпоставля для подачи напряжения АРУ. При усиления по скеме с ОЗ сигластавля для может быть апериодической как и составляет по семе с ОЗ сигластавления при усиления предоставления предоставления предоставления и трузке перамичую обмотку трансформатора целесообразно включить между выполями 4 и. В. и випряжение питаня подать на вывод 9.

Микросхему можно использовать и в качестве смесителя. В этом случае сигнал подается на вымого / и дален на базу транястора, а пряжение гетеродина верев зывод 6 поста да зинтер. Для вымасления прожежутомой частоты можно использа выинтер. Для вымаслефильтр, связанный с микросхемой черев согласующих деторожной часто и боль об дамого и податом и п

Микроскема ХВУС244 (рис. V 27.9) предпалагична для трансформаторного передарительного УЗН, работавичело на закотак от 80 Гд до 20 КГц. Для нормального функционирования микроскема необъемос помощно внешим х элементо вы одать съещение на базу транзистора У71. Первичная обмогка трансформатора подключается к высоку 5 во меж диапалоне частот микроскему усиливает мапражение выполня мене в 5%. Напряжение питания мигроскеми листо. 54.—39 д. потреблеками змощность не более 80 МН. потреблеками листо. 54.—39 д. потреблеками змощность не более 80 МН.

Микроскема K2VC245 (рис. V.27,г) предназначена для создания бестраисформаторного УЗЧ. Напряжение смещения на базу транзистора VTI подается с помощью виешиих элементов. Обратная связь с выходного каскада на базу транзистора V72 подается через вывод 3. Входное сопротивление микросхемы более 15 кОм. Кооффициент усиления в диапазоне частот 80 Гд... 20 кГц больше 140 при коэффициенте

рис. V.2. Соком усилителей серии к.22:

а — КЗУ-С24; б — КХУ-С24; е — КХУ-С24; е — КЗУ-С245; д — КЗУ-С243; е — КЗУ-С245; д — К

...12 В, потребляемая мощность не более 80 мВт. Микроскема К2УС243 (рис. V.27,д) по функциональному назначенно и разу параметров аналогична микроскем К2УС242. Ее можно использовать на частотах до 110 МГц. При этом на верхних частотах крутизна ВАХ не ниже 10 мА/В. Напряжение питания микросхемы плюс 3.6...9 В. потребляемая мощность не более 25 мВт.

Микроскема КУУС2415 (рис. V.27.е) представляет сообя УЗЧ для ларатуры назовой радиосьязи. На частоте 1 кlu ее коэффициент усвления более 12, входное сопротивление превышает 50 кОм, а коэффициент гармоник меньше 3 %. Напряжение питания микросхемы льше 9 В ± 20 %, потребляемая мощность ие более 220 мВт.

Рис. V.28. Схемы смесителен серии K224: a - K2УП241; 6 - K2ЖA241; 6 - K2ЖA242; 8 - K2ЖA243.

Микросхема К2УП241 (рис. V.28,a) благодаря наличию дифференциальной пары на траняисторах VT и VT2 является умиверсальным устройством и применяется в УРЧ и УПЧ, смесителях, гетеродинах и других каскаях радиовещательных приемиков. Микросхем используется в диапазоне частот 0,15...110 МГш. Крутняна ВАХ в диапазоне 0,16...30 МГш не ниже 10 м/№, в д диапазоне 30...110 МГш не ниже 5 м/№. Напряжение питания микросхемы плюс 5,4...9 В, потребляемая мощность не более 20 мВт.

Микроскова КЖЖАЯІ (рис.V.28.6) преднавначена для создания сместитом и геродина тракта сигналов с Им. Сместеть выполняется на транястора постоянному току. Водной сигнал подвется на вывод транястора по постоянному току. Водной сигнал подвется на вывод 2 через раздолитольный конденсатор, а напряжение гегеродина сместа с постоянному постоянному постоянному постоянном консебетствия контур, выгоденный межу, выводом / и коточником сместа стану постоянному постоянному постоянному постоянном сместа с постоянному постоянному постоянному постоянном сместа с постоянному постоянному постоянному постоянном сместа с постоянному постоянному постоянному постоянному сместа с постоянному постоянному постоянному сместа с постоянному постоянному сместа с постоянному постоянному сместа с постоянному постоянному сместа с поста с постоянному сместа с поста с поста с поста с поста с поста с поста питания. Гетеролин выполняется на траизисторе VT2 по схеме с емкоствой связью. Контур тетеродина въпочается в коложетству и мертраизистора VT2 (вывод 9). Диалазон рабомих частот гетеродина 65...120 МГш, а смесителя 10...110 МГш. Крутизна преобразования смесителя на частоте 10 МГш болеет № МГВ, въходое сопротиваеще превышает 150 Ом, коэфенциент преобразования не менее 2. Напряжение питания микросхемы лаже 4 В ± 25 %, потреблемая мощность

не более 30 мВт.

Микроским КУЖА442 (рис. V.28.6) предназиваема для смесителя и гетеродина в трактах сигнало в АМ. Смесктель выполняется на транзисторе VTI. Напряжение сигнала подается на базу транзистора (вымод I) совымостно е напряжением гетеродина. Напряжение промежуточной частоты синмается с контура, подключенного к выводу 4. Гетестора VT2 несессобразно подавать со стабилитрие по базу транзиная питания может использоваться микроскам КВППЗЧІ. Цнапавой рабочих частот смесителя 0,15...30 МПц, а гетеродина 0,5...30 МПц. На частоге 10 МПц крупчана преобразования смесителя солее 18 мАВ, на престабу предела преобразоваться микроскам КВППЗЧІ. Цнапавой рабочих частот смесителя 0,15...30 МПц, а гетеродина 0,5...30 МПц, на частоге 10 МПц крупчана преобразования смесителя солее 18 мАВ, плюс 3,6...9 В для смесителя и плюс 3...3.8 В паряжение питания плюс 3,6...9 В для смесителя и плюс 3...3.8 в паряжение питания плюс 3,6...9 В для смесителя и плюс 3...3.8 в паряжение питания плюс 3,6...9 В для смесителя и плюс 3...3.8 в паряжение питания плюс 3,6...9 В для смесителя и плюс 3...3.8 в превышет 40 мВТ.

прования сигналов просежующей в менятиров. В менятиров прования сигналов просежующей в менятиров установ. Ам и учетном на вправмения системы АРУ. Сигнал на базу травнистора V71 подаета со вторячию бомоги трансорьмогора прокежующей частоты, выключаемой межлу выводами / и 3. Эмиттерный переход транзистора V71 используется для детестиравание сигнала. Никомостотивы составляющия проустем для детестирование сигнала. Никомостотивы составляющия проустем для детестирование сигнала. Никомостотивы составляющия проустем для детестирование сигнала. Никомостотивы составляющия проход транзистора V71 используется в детесторе системы АРУ. Напражение системы АРУ подается на базу транзистора V72, который в этом случае является усилителем системы АРУ. С него (вывод 8) в этом случае является усилителем системы АРУ. С него (вывод 8) в этом случае является усилителем системы Сигнам поставля быто
в этом случается распроменным системы пределать предела

ность не более 10 мВт.

Микроскема R2/IC241 (рис. V.29,a) применяется в частотных детектора должных Транонсторы VTI и VT2 выполняют роль диодов. Для преобразования ЧМ в АЧМ используются дав внешних контура и катушка связа (см. т.г. VII, в АЧМ используются дав внешних контура и катушка значены для фильтрации и подваления паразитной АМ. Диапазои рабочих частот микроскемы 5...110 МГц, коэффициент передачи при натрузке 20 кОм не межее 0.15.

Микросхема К2ДС242 (рмс. V.29,6) по функциональному назначению аналогична микросхеме К2ДС241. Она выполнена по тнповой схеме симмстричного детектора отношений. Диапазон рабочих частот микросхемы 5...20 МГц, коэффициент передачи не менее 0.15.

Микроскема КЗППР41 (рік. V. 9.9.) представляет собой часть ставимнягоря впарження базовых ценей гразисторов перевставь батовых агримников. Для пормального функционирования микроскемы между выводами 7 и 3 пеобходом оподключить опорные стабильнорую имеру, по представильного учето представильного учето представильного учето представильного учето представильного учето стабильного учето стабильного учето стабильного учето представильного учето представильного учето стабильного учето стабильного учето стабильного учето представильного учето представильного учето представильного учето учето представильного учето представильного учето представильного учето представильного учето учето представильного учето учето представильного учето уч

Микрокская К224VII (рис. V.29.), предпазываена для създандя 394 се пециальной частотной харакстристикой, имениси ба диплекобт частот 300...3400 Гис спад в 6 дВ на октаву. Коэффициент гуслаения напряжения микросхемы не менее 12, коэффициент тармоник на частоте 1 кГц при U_{пих} = 0.8 В не более 5 %, напряжение питалня ласе 9 В ± 20 %, ток потебления не более 20 мЛ.

Микросхема K224УН2 (рис. V.30) предназначена для работы с телефоном типа ТГ-7м, обеспечивает усиление напряжения на час-

тоте 1 кГц не мещее 5 при коэффициенте гармоник не более 3 %. На частоте 3,4 кГц АХЧ имеет спад 9,1...11,1 дБ. Напряжение питания микросхемы плюс 9 В = 20 %, ток потребления не более 20 мА.

Микроския К224 VII 6 (рк. V. 31.4) применяется как оконечный или предварительный уснагиель мощности и обсеменяет выходную мощность не менее 4 Вт на нагрузке 8 Ом при частоге 1 кП и и кооффиниенте зрамоник менее 1;6. Полоса рабочих частот микроскемы 50. ..0000 Га, чумствительность В. в. колоное сопротивленте 50 ст. можтум 42.12—1 (прк. V. 31.6). В 5, Микроскемы выполнае в вобратум е 422.12—1 (прк. V. 31.6).

Микросхема К224УН17 (рис. V.32,а) является усилителем мощности, работающим в диапазоне частот 50 Гд...20 кГд. Микросхема обеспечивает выходную мощность не менее 20 Вт на пагрузке 4 См. при частоте 1 кГр и коэффициенте гармоник менее 10 %. Чувствительность микросхемы не более 1,5 В, входное сопротивление более 10 кОм, питание от двух разнополярных источников напряжением 24 В ± 10%. Микросхема выполнена в корпусе 426.18—1 (рис. V.32.6).

Микросхемы серии K228 предназначены для аналоговой и аналогоцифровой радиоэлектронной аппаратуры и конструктивно оформлены

Рис. V.30. Схема усилителя К224УН2.

Рис. V.31, Микросхена K224УН16:

схема усилителя: б — конструкция и нумерация выводов.

в корпусе типа 151.15 —2 (рис. V.2,a). Питание микросхем осуществляется от двух разнополярных источников напряжением 6,3 B \pm 10 %.

Микроскема K228VB1 (рис. V.33,a) содержит один каскад, на остроем всторото могут быть построены услангели с резонавсной или апериодической пагрузкой, эмитернык повторителя, коечетели и гетеродины. Кругизна ВАХ в двапазоне частот до 60 МГц не менее 7.5 м/В, входоне сопротявление не менее 400 ом, выходное сопротявление не более 50 кОм на частоте 60 МГц, ток потребления не более 4 мА.

Микроскема К2/38/ВЗ (рнс. V.33,0) представляет собой каскодний усилитель, работающий с резонансной или апериодической нагрукой. Крутизна ВАХ не менее 7,5 мА/В на частоте 60 МГп. Входное сопротивление не менее 400 Ом, выходное сопротивление не более 100 кОм на частоте 60 МГп, ток потребления не более 4,6 мА.

Микросхема K228 УВ2 (рис. V.33,в) представляет собой дифференциальный усилитель со стабилизатором тока, предназначенный для

ккользования в регулируемых усилителях, смесителях, гемераторах и преобразователях частоты. Крутняна ВАХ на частоте 60 МГц вемнее 7,5 мА/В, диапазон регулировки крутняны составляет ± 50 дБ. Вождюе сопротивление микросхемы не менее 400 Ом, выходисе сопротивление не более 100 кОм на частоте 60 МГц, ток потребления не более 4,6 мС.

Микроскема К229 ВН (рис. V 33, д)предназначена для использования в усилителях паралаленного баланса, смесителях и другим суустройствах. Крутизна ВАХ не менее 5 м/h В на частоте 5 МГц. Входное сопротивление микроскемы не менее 400 Ом, выходное сопротиваление не более 50 кОм на частоте 60 МГц, ток потребления не более 2.8 м/h.

Микросхемы серии K237 предназначены для работы в трактах сигналов с АМ и ЧМ бытовых переносных н автомобильных прнемниках, в устройствах магнитной записи. Микросхемы выполнены по тонкопленочной технологии в пластмассовых корпусах типа Кулон (рис. V.2.0).

Рис. V.33. Схемы усилителей серии K228: а — K228УВ1; б — K228УВ3; в — K228УВ2; в — K228УВ4.

Микроскема К237УНІ (рис. V.34,a) предпавлячена для испольфовання в качестве предварительного УЗЧ. Микроскама выполлена на траизисторах с испосредственными связями и рассчитана на работу с, двухтактимы бестрансформаторным уснатителем моцилости. Коффициент усиления микросхемы 60...120 в диапазоне частот 60 Гц...10 кГц при неравиомерности ХАУ це более 6 дБ. Максимальное выходност напряжение микросхемы не менее 2,2 В, коэффициент гармоник менсе 0,3 %, входное напряжение 15...30 мВ, напряжение питания плюс 5.6...10 В, потребляемая мощность не более 60 мВт.

Микроскема К237УН2 (рвс. V.34,6) также предназначена для создания бестрансформаторных УЗЧ радиоприемников, электрофонов,

Рис. V.34. Схелы усилителей К237УН1 (а), К237УН2 (б),

Рис. V.35. Схема усилителя K237VH5.

Рис. V.36. Микросхема К237X К1.

магнитофонов и других устройств. Диапазон рабочих частот микроскемы 50 гг., 15 к при не правлючености АХV пе более 6 д. В. Вместе с усилителем мощности микросхема обсепечивает при воминальном жодном напражения 25.,30 мВ выходное напряжение более 3.5 В, выходную мощность не менее 3 Вт на нагрузке 3,9 Ом при коэффинаменте тармоних не более 1 %. Напряжение питания инкросхемы плюс 7,2...15 В, потребляемая мощность при отсутствии входного ситнала не более 225 мВт. Микросхена К237 УН5 (рис. V.35) предназначена для УПЧ в трактах скгналов с ЧМ. Коэфрициент усиления 150...210 при входном напряжении 1 мВ на частоте 10,7 МГц, напряжение питания микросхемы плюс 5...10 В, потребляемая мощность не более 50 мВт.

Микроский R2JTXKI (рис. V.36) может использоваться в УРЧ с регулируемых коэффицисном усмения и преобразователе частох радиоприемников. Усментельная часть скемы выполнена на транаи-сторе VTI и может работать с апериодической и резонавшеной нагрузкой. Гетеродин микросхемы выполнен на транзисторах VT4 и VT5 по схеме с отрицательным сопротивлением. Транзистор VT3 используется для стабливавщи амплитуды колебаний. Напряжение тетеродина подлегси на вминтеры транзисторов VT2 и VT6 через резисторы для подлегси на вминтеры транзисторов VT2 и VT6 через резисторы

Рис. V.37. Микросхема K237XK2,

R3 и R9. Напряжение гегеродина на частоте 15 МТц осставляет 300...

—350 иВ. Смеситель выполнен по балаковой схеме на траявстораж V72 и V76. Микросхема может использоваться в далакаопе частот 0,15...15 МТц. Ковфармиент услаения в режиме преобразования 150...

—300, коэффициент шума на частоте 150 кТц не более 6 дБ. Напряжение пятания микросхемы палос 4...64 В, потребляемая мощность не более 25 мВт. Микросхема палос 4...64 В, потребляемая мощность не более 25 мВт.

микроская КЗЗ/А 2 (рк. V.З/) предвазначена для усиления детектирования сигналов промежуточной кастоты и усиления напримежуточной частоты состоит на регулируемого каскада на травлястро МЕЖ СУГИ в периодических каскадов па травиястроя V74. V76. Усиленний сигнал поступает на детектор АМ сигналов (граниясторы V77 V34 и через детектирования сигнаства сремстора КВ на внешний V34 и через резистор КВБ — на базу травиястора V73 усилистви В паражение за при пределативательного по V73 усилистви В паражение за правительного и V73 усилистви на сто коффициент усиления. На частоте 465 кГв коффициент усиления имя УГН составляет 1200. Субо. При входим напражениет од «В имя УГН» составляет 1200. Субо. При входим напражениет од «В имя УГН» составляет 1200. Субо. При входим напражениет од «В имя УГН» составляет 1200. Субо. При входим напражениет од «В (частота модулирующего сигиала 400 Гц, глубина модуляции 80 %) коэффициент гармоник не превышает 3 %. Если входной сигиал наменяется от 0,05 до 3 мВ, измежение выходного напряжения не превы-

Рис. V.38. Микросхема К237XК5.

Рис. V. 39. Микроскема K237XK6.

шает 6 дБ. Напряжение на выходе системы АРУ при отсутствии входного сигнала равно 3...4, Б. В. Напряжение питания микросхемы плюс 4...6, 4 В, потребляемая мощность не более 35 мВт. Микроским КЗЗУКБ (рцс. V.38) повволяет совдавать УРЧ и преобразователи частоты радинятов с УКБ двапавоном. Коэффициент усиления микросхемы на максимальной рабочей частот 108МП равен 10...200 мВ. Напряжение питания микросхемы плюс 5...10 В, потребляемы мощилость не более бо мВт.

Микроскема КЗЗ ХКО (рпс. V. 39) преднавначена для использованяя в вместем УПЧ сигналов с ЧМ частотного дегектора. Крутивна характеристика частотного дегектора 2...3,2 мВ кПц на частоте 10.7 МПс, пользе солутствующей АМ не менее 20 дВ. Напряжение питалия микроскемы плисе В № 10 %, потребляемая мощность не облезе 80 мВ с 10. м 10.

e conce co mbii

1. Основные показатели качества усилителей звуковой частоты

Коффицмент усиления вапряжения K_U — отношение напряжения сигнала на выходе усилителя к напряжению сигнала, повледенного к его входу. Коффицмент усиления мощности K_P — отношение мощности сигнала, подведенной к его входу. Часто коффицмент усиления выражают в денибелах $K_{\rm chi} = 20$ ($K_{\rm chi} = 20$) ($K_{\rm c$

Амапатудно-частогная характеристика — зависимость коэфицииента усиления напряжения от частоти. Зовенентами КУЧ являются номинальный диапазон воспро изводимых частог и ее перавиомерность этом диапазоне. Нерявомерь риспь В ЧУР — отношение напобльшего и наименьшего коэффициентов усиления напряжения в заданном дианазоне частот. Циапазон водпризводимых частом — правазон частотот, в пределах которого неравиомерность АЧХ не превышает заданной. В УЗЧ для воспроизводимых частот по электрическому напряжению и по зауковому дальению (при подключения СК УЗЧ.)

Входиюе сопротивление — сопротивление входа усилителя для переменного тока. Обычно пормируют активную составляющую входного сопротивления и входную емкость. Выходие сопротивление сопротивление выхода усилителя для переменного тока. Чем меньше выходиое сопротивление усилителя, тем лучше АЧХ по знуковому давлению.

Амплитудная характеристика усилителя — зависимость амплитим выходного напряжения сигнала от амплитуды напряжения сигнала на входе.

Нелинейние искажения обуслолены нелинейностью ВАХ транзасторов и характеристик имаетичизнания магинтопроводоя трансформаторов. Эти искажения провяляются в виде новых компонентов стектра частот, стутствующих во входное китиале. Есля УЗЧ вноент избольшие нелинейные искажения, его амплитудивя характеристика описывается выражением

$$U_{\text{BMX}} = a_1 U_{\text{BX}} + a_2 U_{\text{BX}}^2 + a_3 U_{\text{BX}}^3 + \dots + a_k U_{\text{BX}}^k$$

гле $U_{\rm BX}$ и $U_{\rm BMX}$ — амплитуды входного и выходного гармонических (синусоидальных) сигналов; a_i — коэффициенты, значения которых определяются видом амплитудной характеристики; k — порядок неливейности, определяющий число гармомик сигнала на выходе. При

поламе на вход такого X3Ч гарионического напряжения с частогом выходной сигила представляет собой сумму трамоних с частотами I_2 , I_3 , I_4 , I_5 , ..., I_6 , I_8 , ..., I_8 , I_8 , ..., I_9 , I_8 , ..., I_9 , I_9 , ..., I_9 ,

тов, наявляют инпермофакционными искажениям инпермотивов уровень велинентым какжений опецияют кооффициентами гармония и интермодуляцию ных искажений (витермодуляции). Коофициент армоник — отношение серцей кваратической сумым выеших гармоник к средей кваратической сумым спектральных компонентов с частотами $\frac{1}{4}$ м $\frac{1}{4}$ — частоты высових спектральных компонентов с частотами $\frac{1}{4}$ м $\frac{1}{4}$ — частоты входинох стигнал с частотов $\frac{1}{4}$ м $\frac{1}{4}$ — частоты входинох гармонических сигналов $\frac{1}{4}$ « $\frac{1}{4}$). Кефератической сумым спектральных компонентов с частотов $\frac{1}{4}$ м $\frac{1}{4}$ — частоты входинох гармонических сигналов $\frac{1}{4}$ « $\frac{1}{4}$). Кефератическое участи буми спектральных компоненту выходо всего сигнала, частоты к компоненту выходо всего сигнала, частоты к сторото разка частоток к компоненту выходо всего сигнала, частоты к сторото разка частоток к компоненту выходо всего сигнала, частоты к сторото разка частоток к компоненту выходо всего сигнала, частоты к сторото разка частоток к компоненту выходо всего сигнала, частоть к сторото разка частотом стором сто

водовых гармонических сегналов. Котфициенты гармония и интермодуляционных искажений взаимосвятаны. При нелинейности малого порядка (эторото или третьего) они паснот ближене значения. При более высоких порядках нелинейнести коэффициент интермодуляционных искажений превышает коэффициент гармоник. Поэтому норморовать по пределять из при оценке клачества УЗЧ следует в отдельности. Субъективное восприятие незамейных паскажений рив зауковоспроизведения зависит в сусновном

ог относительных амплитуд комбинационных компонентов.

Попилические вызыкатул почительных почит

Динамические искладения можно разделять на гармонические и интермодуационные. При единомические динамических исклажениях дименяется форма синкусопладного сигнала, если его амплитуда в часто в премилают к увитические намения, определяется меженивальной динамические исклажения водного папряжения. Интермофилиционные динамические исклажения форматоры при тем му столомя, сели услагивательной сигнала.

Помехи в усилителях обусловлены собственными шумами, фоном (пульсация питающих напряжений) и наводками. Уровень собственных шумов усилителя — отношение среднего квадратического напряжения шуме (в заданной полосе частот) на выходе усилителя к напряжению соответствующему монивальной мощность. Уровень шумо принято выражать в децибелах. Уровень фока — отношение среднего квадратического напряжения суммы составляющих фони (гармоник масстота питающей сетір к выходному напряженню при номинальной мощности. Аналогично оценнявают и уровень наводок.

Выходная мощность усилителя. Максимальная выходная мощность— выходная электрическая мощность, при которой ограничение по максимуму выходного сигнала увеличивает коэффициент гарманик по напряжению до 10 %. Номимальная выходная мощность—

Таблица VI.1. Нормы на параметры бытовых УЗЧ (ГОСТ 24388-83E)

Параметр	Норма для УЗЧ группы сложности		
-	0	1	
Границы днапазона воспроизвозимых частот: ниживя, Ги, не более верхиня, Хи, не мене верхина, Хи, не мене верхина, Хи, не мене намодимых частот относительно уровня сигнала на частоте 1000 Ги, дБ_не более:	20 25/20	31,5/40 20/18	
для линейных вкодов (от линейной АЧх) предварительных усилителей усилителей мощности полных усилителей для корректирующих входов (от нормированной карактеристики *)	±0,3 ±0,4 ±0,7 ±0,7/±1,0	±0,4 ±0,6 ±1,0 ±1,5/±2,0	
Рассогласование каналов по усилению в днапазоне частот 250 6300 Гц. дВ, не более Коэффициент гармоник в диапазове частот 40 16000 Гц. %, не более	2	4	
для предварительных усилителей для усилителей мощности для полных усилителей Коэффициент интермодуляционных искажений, %, не более	0,05/0,08 0,1/0,15 0,15/0,2	0,3/0,4 0,3/04 0.5/0,6	
для предварительных усилителей для усилителей мощноств для полимы усилителей Тереходиое затухание между стереоканалами, дБ, те межее	0,2/0,5 0,3/0,5 0,4/0,7	1,5 1,5 2	
на частоте 1000 Гц на частотах 255 10000 Гц Переходное затухание между низкочастотными вхо- нами, дВ, не менео	48 38	40 30	
на частоте 1000 Гц на частотах 250 10000 Гц тношение сигнал/взвешенный шум, дБ, те менее **	58 48	50 40	
для предварительных усилителей для усилителей мощности для полиых усилителей Этюшение сигнал/фон, дВ, не меяее **	80/70 100/96 80/70	66/63 86 66/63	
уткошение сигнал, обод, до, не меже, ** Для предварительных усилителей для усилителей кощности для полных усилителей уровень шума по звуковому давлению, дВ, не более боеффациент демпфирования в диапазоне воспроиз- одимых частот, не межее **	66/60 74/70 60/53 20/25 20	50 60 43 25/30 10	

^{*} Устанавливают в ТУ.

^{**} Кроме корректирующего входа.

[•] Кроме предварятельных усилителей.

Примечание. В числителе дроби указаям нормы для высшей категории качества, в знаменателе — для первой категории качества.

выходная мощность, указанная в нормативно-технической документации и являющаяся необходимым условием при измерении других параметров, например, коэффициент гармоник, уровия помех и др.

Чувствительность усилителя — напряжение сигиала на входе, при котором выходная мощность равна номинальной.

Динамический диапазон амплитуд — отношение (обычно в децибе-

лях) амилитуа майсолее сильного у наиблючение (событо в дециослях) амилитуа майсолее сильного у наиблючение прогостивале, которые могут батт ускления двинам усилителям прогостивалемого сижениях и урови помех. Уровень самого слабого усиливалемого сименаях и уровичение помех, смого сильного — пелиней-мыми менажениями. Для хорошего качества воспроизодимого сигнала искажениями. Для хорошего качества воспроизодимого сигнала динамический диланами амилитуа должен составлять бо дб.

Нормы на параметры бытовых УЗЧ групп сложности ((высшей) и 1 приведены в табл. VI.1. Номинальная мощность каждого канала УМ и ПУ должна выбираться из ряда: 10; 15; 25; 35; 50; 75; 100; 150; 200 Вт. Все усилители должны иметь индикатор включения и защиту выхода от короткого замыкания. ПрУ и У должны иметь, кроме того, регуляторы громкости, тембра, баланса, переключатель «моностерео», тонкомпенсацию (отключаемую), линейный вход и выход для записи на магнитофон. Предварительные усилители должны иметь также выход для подключения УМ и отключаемые фильтры ВЧ и (или) НЧ, усилители мощности — вход для подключения ПрУ, выходы для подключения АС и телефона, индикаторы уровня или перегрузки, ващиту АС от постоянного напряжения (тока), полные усилители выходы для подключения АС и телефонов, индикаторы уровня или перегрузки и защиту АС от постоянного напряжения (тока). Предварительные усилители высшей группы сложности должны иметь, кроме этого, корректирующий вхол.

Нормы на основные параметры тракта УЗЧ бытовых приемников, радиол и магнитол, имеющих вход «УЗЧ» для подключения внешних

Таблица VI.2. Нормы на параметры тракта УЗЧ бытовых присмников,

источников сигнала, приведены в табл. VI.2.

Параметр	Норма для УЗЧ группы сложности			
	0	1	2	3
Выходная мощность. Вт. не менее стацюмарных УЗЧ при питании от сети переносных УЗЧ при питании от автономного источника Диапазой воспроизводивых частот по влектриче- скому напряжению при неравномерности АЧХ 3 дБ	25 1	10 0,5	3 0,25	0,1*
нижняя граница, Гц, не более всрхияя граница, кГц, не менее переносных УЗЧ	20 20	31,5 16	40 12,5	80 8
йнжняя граница, Гц, не более верхняя граница, кГц, не менее Коэффициент гамоных по электрического истра	40 16	63 12,5	100 10	250 * 7,1 *
женно на частоте і кГц, %, не более стационарных УЗЧ переносимх УЗЧ	0,3 0,5	0,7 1,0	1,0 1,0	2,0 2,0

Норма не распространяется на УЗЧ приемников, радиол, магнитол объемом мевее 0,001 м².

Расположение контактов	Область применения			
3	Выходы (вилки) микрофонов и вхозы (розетки) аппаратуры. Допускается объединение входа для микрофона и входа для аппаратуры на од- ной розетке	Моно симметричный Моно неспиметрич- иый		
	Выхоты (ввлки) микрофонов и входы (росетии) аппаратуры	симметрич- нъй Стерео		
		не.имметрич- иый		
	Выходы (вилки) ЭПУ, присмииков, тюнеров, линейные вымоды магнитофоног (розетки) и соответствующие им входы анпвратуры	Моио		
7		Стерео		
5	Вход и выход (розетки) магиитофонов и соответ- ствующие им выходы и входы (розстки) прием- ников, электрофонов, усилителей и др. при звищей вы магиитофон и воспроизведении с маг	Мово		
	интофона •	Стерео		
	Головные телефоны (вилка) и выход аппаратуры для подключения телефонов (розетка) *3	Моно		
	·	Стерео		
	Головиые телефовы (вилка) н выход аппаратуры	Моно		
5 5	для подключения телефонов (розетка) *5	Стерео		
+ = 2	Выносная акустическая система (вилка) и вы- ход усилителя мощности (розстка)	_		

Для магинтофонов допускается выполнение входа и выхода на отдельных ромстках.
 В аппаратуре, разработанной до 1.01.4
 В аппаратуре, разработанной после 1.01.84.

		Назначение кон		
1	2	3	4	5
Прямой прозод	Экран	Обратный провод	-	-
То же	Экран н обратный провод	-	-	-
Прякой певого канала	Экран	Обратный провод левого каналв	Прямой провод правого канала	Обратный провод правого канала
То же	Экрви в обратимй провод	-	То же	-
- 1	То же	Прямой провод	_	Соединен с контактом 3
-	,	Прямой провод левого канала		Прямой провод правого канала
Сигнал записн	>	Сигиял вос- произведения	Соединен с кон-	Соединен с контактом 3
Сыгнал писн девого канала	,	Снгнал вос- произведения левого канала	Сигнал записи правого канала	Сигнал воспро- изведения правого канада
-	3	Прямой провод	-	-
-	*	Прямой провод левого канала	-	Прямой прогод правого канала
Экран и корпус	Образный провод	Соединен с контактом 2	Прямой провод	Соединен с контактом 4
То же	Обратный провод левого каналв	Обратный провод правого канвла	Прямой провод левого канала	Прямой провод правого канала
Прямой провод	Обратный провод	-	-	-

Нормы на параметры входов и выходов бытовой аппаратуры приведены в ГОСТ 24838-81E. Так, входное сопротивление линейного входа должно быть не менее 220 кОм, входа для подключения ЭПУ с пьезоэлектрическим звукоснимателем - не менее 470 кОм, с магнитным звукоснимателем — не менее 47 кОм, входное сопротивление УМ — не менее 10 кОм. Номинальная ЭДС источников сигнала, полключаемых к линейному входу и входу для ЭПУ с пьезоэлектрическим звукоснимателем, установлена равной 0,5 В, а номинальное сопротивление источников сигнала — 22 кОм, номинальная ЭДС магнятного ввукоснимателя на частоте 1 кГц — 5 мВ, номинальное сопротивлеине — 2,2 кОм. ЭДС перегрузки для этих входов на частоте 1 кГц должна быть не менее 2 В для пьезоэлектрического звукоснимателя и не менее 20 мВ для магнитного звукоснимателя. Выходное сопротивление ПрУ должно быть не более 1 кОм, выхода для подключения телефонов — 120 Ом ± 20 %, выхода для подключения АС — не более 1/3 номинального сопротивления АС. Номинальное сопротивление нагрузки УМ и У — 4 или 8 Ом. Номинальное выходное напряжение ПрУ (при номинальной нагрузке 10 кОм) — 1 В. Назначение контакгов соединителей указано в табл. VI.3.

2. Обратные связи в усилителях

Обратной связью называется связь между выходными и входными цепями какого-либо устройства. В зависимости от соотношения фаз колебаний, поступающих на вход усилителя от источника сигнала и с выхода усилителя через цепь обрат-

ной связи, обратная связь может быть положительной или отринательной. При ПОС фазы этих колебаний совпадают и коэффициент усиления возрастает. При OOC коэффициент усиления меньше, чем без обратной связи. Об-

ратные связи делятся на полезные, спе-

циально вводимые и вредные, или паразитные (в том числе внутренние). По способу осуществления различают обратную связь по напряжению (рис. VI.1), току и смешанную (комбинированную), а по способу введения напряжения обратной связи во входиую цень усилителя — параллельную (рис. VI.1,б) и последовательнию (рис. VI.I.a). При обратной связи по току напряжение об-

ратной связи пропорционально выход-ному току. В УЗЧ в основном при-

меняют ООС по напряжению. При последовательной ООС по напряжению

напряжение сигнала снимается с нагрузки Z,, и через цепь обратной связи с коэффициентом передачи В < 1 подает-

ся во входиую цепь, где вычитается

Рис. VI.1. Структурные схемы усилителей с ООС по напряже- а — последовательной; раддельной.

напряжение обратной связи Uoc из входного напряжения $U_{\rm BX}$. При параллельной ООС из входного тока $I_{\rm RX}$ вычитается ток обратной связи $I_{\rm OC}$ (рис. VI.1,6).

Чтобы определить, какой является обратная связь — по току или по напряжению, необходимо учитывать, что обратная связь по току исчезает при обрыве нагрузки, а обратия связь по напряжению при коротком заммкания. Чтобы определить, является обратия связь параллетымой или последовательной, необходиму очинывать, что последовательная обратияя связь исчезает при обрыве источника сятивла, а параллетывая — при коротком заммкания источника ситивла.

 $\hat{Z}_{\rm C} o 0$) парадлельная обратива сиява несуществим, так как источник сигиала $Z_{\rm C} o 0$) парадлельная обратива сиява несуществим, так как источник сигиала закорачивает цель обратиой связи. При очень большом выходиом сопротивлении источника сигиала несуществима последовательням обратива связи (рад $Z_{\rm c} o \infty$ цель обратиой связи разонательная обратива связи (рад $Z_{\rm c} o \infty$ цель обратиой связи разона

рвана).

Влияние ООС из параметры усклателя зависит от вида связы. Характер изменения коофицивентов услагения изпражения и тока, а также входного сопротвадения полностью опредоляется способом подключения пенн ООС ко воход усилиталья. При последовлетьной ООС коофицивент усиления тока не наменяется. Кооффициент усиления напряжения

$$K_{OOC} = K/(1 + \beta K),$$

где K — коэффициент усиления напряжения без ООС; $(1+\beta K)$ — глубина обратной связи. Водлюе сопротивление усилителя с последовательной ООС $Z_{\rm BXOOC}=Z_{\rm BX}$ $(1+\beta K)$.

вательной ООС $Z_{\text{вх-ООС}} = Z_{\text{вх}} \, (1 + \beta K)$. При параллельной ООС коэффициент усиления напряжения не из-

меняется, коэффициент усиления тока уменьшается в $(1+\beta K_I)$ раз, входное сопротивление уменьшается в $(1+\beta K)$ раз.

Влияние ООС на выходное сопротивление усилителя зависит только от способа святия сигнала обратной связи с выхода усилителя, т. е. от выда связи (по тожу или по напряжению). При введении ООС по току выходное сопротивление увеличивается, при введения ООС по току выходное сопротивление увеличивается, при введения ООС по напряжению — уменьшается.

Параметры усклителя стабилизируются при введении ООС, что часто является определяющим фактором при решении вопроса о целесообразности применения обратной связи. При частогно-независимой ООС по напряжению стабилизируется выходное напряжение, следовательно, уменьшается меравномерность АХЧ. При помощи частотно-

завысной ООС можно придать. АЧХ усилителя раздичную форму Пря введения поседовательной ООС по вапряженно учейнышегое коэффициент гармоник при условии, что обратива связь является сотришательной как для первой, так и для высших гармоник сигиала. Если для какой-либо высшей гармоники обратива связь окажется СССИ для какой-либо высшей гармоники обратива связь окажется обратива произведение дасовых сарителя на высших частотах), можрабщиет произведение дасовых сарителя на высших частотах), можрабщиет произведение дасовых сарителя, коэффициент тармоник при последовательной ООС по напряжению уменьшается в (1 + рХ) для Оляков важением ООС по напряжению уменьшается в (1 + рХ) для обратива с пределения при последовательной ООС по напряжению уменьшается в (1 + рХ) для обратова с пределения при последовательной ООС по напряжению техажения меньшаним, техажения меньшаним, техажения меньшами техажения техажения техажения техажения техажения меньшами техажения техажени

Устойчивость укланткая с ООС. зависит от коаффициента услаения комфирмиента реслаем цене побратной свями, т. е. от глубовкой ООС фазовые сдвиги на высших и изиних рабочих час тотах обуслоянают поляжение ПОС, которяя вызывает неустойчивость даботы усилантеля, а иногда и самоозобуждение. В связи с этим В усилантеля, с глубокой ООС необходимо расширять диалазом частого В усилантеля, с глубокой ООС необходимо расширять диалазом частого

с линейной ФЧХ. Для умучшения ФЧХ усилителя с ООС в неи не слемует использовать частотно аввлению регулировам и трансформаторы. Если применение трансформатора неизбезию, то его поистурурога так, утобы издухивность рассепния и собствения е москот, быту мивимальными (см. гл. III). Для дополнительного улучшения ФЧХ усилителя можно применять спецальные коорежтрурокцые целя, дителя можно применять спецальные коорежтрурокцые целя.

Использование ПОС позволяет повменть коэффициент усиления выл получить отрицательное выходное сопротивление усилителя, что необходимо для улучшения работы АС (см. § 11). Одновременно с ПОС необходимо обязательно применять ООС. В противном случае работа

усилителя будет неустойчивой.

Влияние паразитым обратных связей. При слабых паразитных связей под селями повязотея дополнительные частотим и фазовые, а иногла и нелинейные рискажения. При сильной паразитной обратной связу усмытель може слоюозобудитель В УЗЧ паразитные обратные связом между ценяму; 2) магинтимие связоми между ценяму; 2) магинтимие связоми между ценяму; 2) магинтимие связоми между отдельными каснадами (вследствие рассевиих магинтного потока трансформаторов); 3) питашем от общего источника.

Для ослабления электрических и магнитиых связей применяют соответствующее экранирование. Ослабление связи через источник питания достигается уменьшением его выходного сопротивления и включением развизывавающих фильтров. Кромс того, не должно быть

лишнего запаса усиления,

3. Каскады предварительного усиления

Питание цепей траизистора, Источник питания выбярают в зависиности от назначения усисителя и трефумой выколной мощности (изпражения сигнала на заданной нагрузке). Если предъявляются требольжения сигнала на заданной нагрузке). Если предъявляются требольжение питания. Витурениее (выходное) сопротивление источника истания должно быть достаточно малам, чтобы нежелательные обратиме связи через общий источник питания каскадов не приводнаи и истабивальноги характеристик усилителя.

Питалие БТ гига p-n-r-р в режиме усиления осуществляется подачей отридительного напражения ли колькетор и небольшого положительного напражения на эмиттер (отпосительно базн). Питали не p-r потиментел или в поляристью напражения кногочинова и на пражение база p-r заиттер составляет с в сераме p-r в режиме p-r в составляет с в сераме p-r в p-r

На рис. VI.2 приведены простейшие схемы резістивных усильтельных касалаон на БТ, включенных по схеме с ОЗ. Небохолимо напряжение на базу можно подвавть через резистор R_c (рис. VI.2.o) кли с делителя напряжения $R_c R_C$ (рис. VI.2.o). Спротивление R_c во много раз превышает сопротивление перехола база — эмитер для постоянного тока, поэтому смещение черезстор R_c называют смещение финксированным током базы. Смещене с покольно делитель напряжения меньше изменяется при измене с походым старении и замене экземилиров транзисторов, поэтому называется смещение мнястрова током база — эмитер для на мене экземилиров транзисторов, поэтому называется смещением

Напряжение смещения на базу можно подавать параллельно с направением сигнала (см. рис. V1.2.а, б) и последовательно с напряжением сигнала, если сигнал подается через трансформатор (рис. V1.2.e) Смещение на базу с делителя напряжения также можно подавать и последовательно с напряжением сигнала. Для этого в схеме на рис. V1.2, в параллельно конденсатору С₆ нужно включить резистор. При последовательном включении напряжений сигнала и смещения входное сопротивление каскада больше, чем при параллельном.

Питание ПТ осуществляется подмей напряжения между устоком и отсоком и напряжения смещения на затиор (относительно истома травиясторов с p-m-левекодом или подложки травиясторов с изоливорованиям затвором. Некоторые ПТ мотут работать при нуменом напряжения на затворе. Полярность этих напряжения зависят от вида каняла (см. т. П. Vr. в. 3). В качестве напряжения смещения может

Рис. VI.2. Схемы подачи смещения в цель саза—эмиттер: $a, \, \sigma$ — через резистор: δ — через делитель напряжения.

Рис. VI.3. Схемы резистивных усилительных каскадов на ПТ: a=c p=n-переходом; $\delta=c$ изолитованным затвором и встроенным каналом; $\delta=c$ изолитованным затвором и видуцированным заклом.

быть использоваю паделие напряжения на реамсторе в цени истом (пре. VI.3, θ), али напряжение полученное помощью делатися инпражения RIR2 (рис. VI.3, θ). Полевые травнясторы с изолированным затвором и встроенным каналом могут работать и без сещения (рис. VI.3, θ). Для травзисторов e n-каналом полярность источника питания должна быть противоложной.

Спецует отметить, что ПТ с р — л-пепроходом могут работать и с напражением на затаре прогизнопожений пологию при открыт том переходе). Одлако при смещениях в примом и прости (при открыт швощих од 26.0.3 В, резко возрастает том сатвора, что к значительному уменьшению входного сопротивления и коаффициента к значительному уменьшению входного сопротивления и коаффициента услаения хакажа. Такие ПТ могут работать также при изменения полярности напряжения на стоке (в качестве управляемого сопротивления). При этом используется область малку квиряжений на стоке.

стабилизация режима работы транзистора необходима вследствие зависимости статических характеристик транзистора ст температуры и разброса этих характеристик для разных экземпляров. Простейним Схемы колькопорной спибыльнации режешма (рис. VI.4) являются наиболее простыми схемами стабилизации путем введения ООС по постоянному току. При включении транзистора с ОЭ (рис. VI.4. a)

Рис. VI.4. Схемы коллекторной стабилизации режима траизисторов при включении с ОЭ $(a, \, b)$, ОБ (e), ОК (e).

коллекторная стабилізация синжаєт коаффициент училения клакода и его входпоє сопротивление, так как напражение синтала с вихола каксада через резистор R_0 поступает на вход, создавая в каскаде ООС по переменному току. Для угранения этой обратий с выязы вместо решстора R_0 включают два резистора и между цими блокировочный колькировочный кольки коль

Семы эмиттерной стабливающи режеми (рис. VI.5) поволяют достичь более выхокой стабливьности рабочей точки, чем семыя коллекторной стабливающи. Стабливьость повышается при увеличении съпротивления реактора R_0 , и уменьшении сопрогивлений реакторо R_0 и R_0 . Однако выбирать R_0 очень большим не следненует так как напряжение коллектор — эмиттер может оказаться слишком малым. При очень малых сопрогивлениях реакторов R_0 и R_0 уменичается мощность, потребляемая от источника питания, и уменьшается входное сопрогивление каксала (при включении траначленора с ОЭ или октора СОВ Для устранения ООК опеременному току при включении траначстора СОВ и ОБ реакторо R_0 у ашуштировам конденстором C_0 и ОБ реактор R_0 у ашуштировам конденстором C_0

Скем можбиндованной стабильности режима брис. V1.6) поввоямот достием наиболее высоби стабильности режима. В этих скемо ООС по постоянному току создается как ремстором $R_{\rm p}$ так и за счет ток, что напряжение на базовом долителе $R_{\rm G}/R_{\rm G}$ зависит от падения напряжения на ремсторе $R_{\rm p}$ (от тока коллектора). Если узеленивать сопротивление $R_{\rm p}$ и одновременно уменьшать сопротивление $R_{\rm s}$ составляя неизжениям ток коллектора (для этого необходимо уменьшать сопротивление $R_{\rm G}$), то стабильность режима повышается, а коэффицент усиления жаскада синжается.

Рис. V1.5. Схемы эмиттерной стабилизации режима траизисторов при включении с ОЭ (a), ОБ (b), ОК (a).

Рис. VI. 6. Схемы комбинированиой стабилизации режима транзисторов при включении с ОЭ (a), ОБ (b), ОК (a).

Стабизивацию режима работы ПТ можио осуществлять теми же способами, что и БТ, но в основном используют ООС по постоянному току, охватывающую один (см. рис. VII.3, а) или несколько каскадов. Можно также использовать режим работы ПТ в термостабильной точке (см. гл. IV, § 3).

Входиое сопротивление траизистора при включении с ОБ меньше, чем при других включениях, и находится в пределах от десятых долей ома (для транзисторов большой мощности) до десятков ом (для транзисторов мадой мощности). При уменичении сопротивления нагружен входное сопротивление возрастает. Выходное сопротивление при вкалочении съб больше, чем ири другка включениях, в растет при учем чении вътремнего сопротивления всточника сигнала. Коффициент тармоник при включении гранистора с ОБ обенно не превышает нескольких процентов дажи при полнои использовании транзищет нескольких процентов дажи при полнои использовании транзи-

стора. Включение транзистора с ОЭ позволяет получить усиление как тока, так и напряжения сигнала. Коэффициент усиления мощности при таком включении наибольший, однако он очень изменяется при изменении режима транзистора, температуры и замене экземпляров траизисторов. Входное сопротивление транзистора при включении с ОЭ значительно выше, чем при включении с ОБ, и находится в пред лах от нескольких ом (для транзисторов большой мощности) до тысяч ом (для транзисторов малой мощности). При увеличении сопротивлеиия нагрузки входное сопротивление уменьшается. Выходное сопротив тение транзистора меньше, чем при включении с ОБ, и уменьшается при увеличении внутрениего сопротивления источника сигнала. Коэлфициент гармоник при включении транзистора с ОЭ больше, чем при других включениях. Однако такое включение применяется наиболге широко, так как позволяет получить наибольшее усиление мошности (напряжения при заданном сопротивлении нагрузки).

Включение правидителен (с ОК позволяет достивь наибольшего вкломо мал маломощим ВТ), это сопротявления (до сотен иклюмо мал маломощим ВТ), это сопротявление существенно возрастает при увеличении сопротивления нагрузки. Выклюне сопротивления с при заком включении меньше, чем при других включениях, и находится в пределах от десятых долей ма (дли траняятстром большем) мощности) до тысячие мод для траняятстром большем образоваться при увеличении внутрешнего сопротивления источных образоваться при увеличении внутвипражения при включении траняятстра с ОК меньше единий с образоваться при мамении режима работы, температуры о човы вызменяется при маменении режима работы, температуры

и замене траизисторов.

Включение с ОК применяют в каскадах предварительного усиления, когда требуются большое входное сопротивление и малая входная емкость.

Вълочение ПТ с ОИ появоляет достичь большего усиления мощности, чем другие въдючения ПТ, и пототму применятете маще вего-Входное сопротивление при таком включении сравнительно велико, входнае емкость сравнительно велика и растет при увеличении кооффициента усиления.
Вълочение ПТ с ОС характеризуется наибольшим входиым сопро-

Вымочение III с ОС характеризуется напоольшим входимы сопротивлением и наименьшимы входиме мекостью вымодымы сопротивлением. Входная емкость почти полностью определяется емкостью сток — затвор. Коэффициент усиления напряжения при включении с ОС меньше единицы.

Включение ПТ с ОЗ применяется редко, поскольку входное сопротивление мало, а усиление мощности меньше, чем при использовании

БТ с ОЭ. Коэффициент усиления тока меньше единицы.

Выбор режима работы транзисторов. При выборе источника питания каскадов на транзисторов. необходимо учитывать, это увеличеные напряжения питания повооляет увеличить сопротивление в непи коллектора (сток.) и, следовательно, комфициент учислия каскада. Однако при этом снижается КПД каскада. При большем напряженим питания можне выбрать большее сопротивление в цени эмиттера (кетопитания можне в цени эмитера (кетока), улучшив тем самым стабильность режима транзистора. Желательно, чтобы напряжение питания составляло 6...15 В, причем меньшие значения предпочтительны для малогабаритных и портативных

устройств с автономным питанием.

Режим работы транзисторов при слабых сигналах (не более 5 мВ) выбирают обычно так, чтобы получить необходимые усилительные параметры при как можно меньшем потребляемом токе. Динамическую характеристику в этом случае не строят, поскольку используется се очень малый участок. Определяют только положение рабочей точки и соответствующие ей токи и напряжения на электродах. Значение тока коллектора (стока) в рабочей точке выбирают с учетом того, что при его увсличении возрастают крутизна характеристики прямой передачи транзистора и, следовательно, коэффициент усиления, однако снижается КПД каскада. Обычно для каскадов, работающих в режиме слабых сигналов, выбирают ток коллектора в пределах 0,5...5 мА (чаще всего 1...2 мА). Ток стока ПТ выбирают в пределах 70...80 % максимально допустимого, если требуется получить возможно большее усиление, или меньшим, если более важно повысить экономичность питания.

Напряжение на коллекторе в рабочей точке U_{K0} не должно превышать $U_{
m K}=(0,6...0,8)~U_{
m K \odot max}$, где $U_{
m K \odot max}$ — максимально допустимое напряжение коллектор — эмиттер. При меньших $U_{
m K O}$ выше надежность каскада. Кроме того, $U_{
m K0}$ должно быть значительно меньше ЭДС источника питания E (желательно $U_{\rm K0} < 0.5 E$). Уменьшение $U_{
m KO}$ (иногда ниже 2 В) целесообразно для снижения уровня шумов первых каскадов усилителя, работающего при очень слабых входных сигналах. Аналогичные соотношения необходимо выдерживать при

выборе напряжения на стоке ПТ в рабочей точке.

Выбрав напряжение на коллекторе (стоке) и ток коллектора (стока), можно определить по характеристикам транзистора необходимое смещение на базу (затвор). Выбранные параметры определяют мощность, рассенваемую на коллекторе: $P_{\rm K} = I_{\rm K0} U_{\rm K}$, и полное активное сопротивление элементов каскада, включаемых в цепи коллсктора и эмитгера: $R_2=(E-U_{K0})/I_{K0}$. Сопротивление R_2 состоит из сопротивлений резисторов R_K , R_3 и R_{Φ} (см. рис. VI.6,a, δ) или R_K и R_3 (см. рнс. VI.5, а, б). Для повышення надежности каскадов целесообразно типы транзисторов и режим их работы выбирать так, чтобы $P_{\mathbf{K}}$ была намного меньше максимально допустимой P_{Kmax} , приводниой

в справочных данных (см. гл. IV).

При выборе режима работы каскада, усиливающего сильные сигналы (предвыходного), основное значение имеет выбор той области статических характеристик транзистора, в которой можно получить заданную максимальную амплитуду тока, напряжения или мощности при допустимом уровне нелинейных искажений и по возможности меньшем расходе энсргии источника питания. В случае бестрансформаторной связи предвыходного каскада с выходным типы транзисторов и их режим следует выбирать в зависимости от требуемой амплитуды тока I_m во входной цепи выходного каскада. Максимально допустимый ток колдентора должен удовлетворять условию $I_{\rm Kmax}>2I_{\rm m}$. Ток коллектора должен удовлетворять условию $I_{\rm Kmax}>2I_{\rm m}$. Ток коллектора в рабочей точке выбирают из условия $I_{\rm K00}=I_{\rm m}+I_{\rm Kmin}$ причем $I_{\rm Kmin}$ обычно принимают равным (0,1...0,2) $I_{\rm m}$. Динамическую характеристику проводят с углом наклона, соответствующим сопротивлению нагрузки каскада для переменного тока $R_{\rm H}$, так, чтобы ее середина соппала с линней I_{KO} почка О на рис. VI.7) в минимальное напряжение на коллекторе U_{Kmin} было не меньше 1...2 В. Определив напряжение на коллекторе в рабочей точке U_{KO} вычисляют, R_0 в P_K так же, как и при слабых сигвалах (си. выше). Кроме того, определяют авклизичул угока базы по выходимы жарытекретильки (км. определяют авклизичул угока базы по выходимы жарытекретильки (км. рактеритура выпражения на входе насказа по входией харыхгеритура выпражения в входе насказа по входией харыхгеритура выпражения выплатува точка на выходения растанется выплатува точка на выходеных растанется выплатува точка на выстранется выплатува точка на выплатува точка на выходеных растанется выплатува точка на выплатува на выпл

Рис. VI. 7. Построение динамической характеристики резистивного каскада.

Пример. Выбрать режим предвыходного каскада так, чтобы амплитуда тока во входной ценк выходного каскада была не менее 17 м.А. Сопротивление нагрузки каскада для переменного тока 100 Ом.

Выбор элеметов кискада, собранного по схеме, приведенияй ка рине. V1.5.д. Есля к каскада предъявляется требование температурной стабльности, то элементы каскада ориентировочно можно выбирать сосмующим образом. Сопротивление в цепл момитера должно быть не менее $R_{p} = \gamma \Delta T/M_{p}$, где $\gamma = 2$ мБ/С; $\Delta T = M$ итервал рабоких температур, "С; $\Delta f_{p} = M$ 0 обучеством рабоких температур, "С; $\Delta f_{p} = M$ 0 отустамое именение тока

эмиттера, мА; R_а - сопротивление, Ом. Необходимое иапряжение на базе, получаемое от делителя напряжения $R_{61}R_{62}$ определяется по формуле $U_{\rm E} \approx U_{{\rm E}9} + I_{{\rm K}0} R_{\rm p}$, где $U_{{\rm B}9}$ — напряжение база эмиттер (см. выше).

Сопротивления резисторов определяют по формулам $R_v = R_z$ - $-R_{\rm s};~R_{\rm 62}=U_{\rm B}$ / (0,1...0,25) $I_{\rm KO};~R_{\rm 61}=(E-U_{\rm B})$ / (0,1...0,25) $I_{\rm KO}$ Емкость конденсатора $C_{\rm 9}=(5...10)~Y_{\rm 213}/2\pi I_{\rm H},$ где $Y_{\rm 213}-$ кругизна прямой передачи транзистора ($Y_{219} \approx I_{K0}/0,025$), f_{H} — паинизшая частота сигнала. Емкость разделительного конденсатора определяют по формуле $C_{\rm p} \gg 0.37/f_{\rm g}~(R_{\rm k}+R_{\rm Bx})$, где $R_{\rm Bx}-$ входное сопротивление следующего каскала.

Расчет основных параметров каскада, схема которого приведена на рис. VI.5,а. Коэффициент усиления напряжения определяется по формуле

 $K_{IJ} = Y_{212}/(Y_{222} + Y_{u}),$

где Y_{229} — выходная проводимость транзистора в схеме с ОЭ (см. гл. IV), $Y_{\rm M}$ — проводимость нагрузки каскада. Если нагрузкой каскада является следующий каскад, то $Y_{\rm H}=1/R_{\rm BX2}+1/R_{\rm K}.$

Входное сопротивление рассчитываемого каскада определяется по формуле

 $R_{\text{nx1}} = R_6/(1 + Y_{113}R_6),$

где $R_6 = R_{61}R_{62}/(R_{61} + R_{62})$. Выходное сопротивление каскада можно принять равным сопротивлению резистора в цепи коллектора $(R_{\text{BMX}} \approx R_{\text{K}}).$

Пример. Выбрать элементы термостабильного каскада усиления на транзисторе типа МП40 и определить его основные параметры. Низшая рабочая частота 100 Гц, напряжение питания 9 В, сопротивление нагрузки (вход следующего каскада) 500 Ом, диапазон рабочих

температур 0...40 °С.

Принимаем $I_{\text{K0}}=1$ мА, $\Delta I_{\text{9}}=0.1I_{\text{9}}\approx 0.1I_{\text{K0}};~U_{\text{K0}}=4$ В; $U_{\text{E9}}=0.2$ В. Параметры транзистора: $Y_{119}=1$ мСм: $Y_{219}=40$ мСм; $Y_{229} = 25$ мкСм. Вычисляем $R_8 = (9 - 4)/1 \cdot 10^{-3} = 5000$ Ом: $\Delta I_9 \approx 0.1 \cdot 1 = 0.1$; $R_9 = 2 \cdot 40/0.1 = 800$ Om. Принимаем $R_9 = 10.00$ = 820 Ом. Находим R_к = 5000 - 820 = 4180 Ом. Принимаем R_к = = 4300 Om. $U_{\rm B} = 0.2 + 0.001 \cdot 820 \approx 1$ B; $R_{61} = (9 - 1)/0.2 \times 1$ \times 10⁻³ = 4 · 10⁴ Ом; R_{62} = 1/(0,2 · 10⁻³) = 5 · 10³ Ом. Принимяем $R_{61} = 39 \text{ kOm}, R_{62} = 5.1 \text{ kOm}, C_3 = 5 \cdot 40 \cdot 10^{-3}/2\pi \cdot 100 = 3.2 \times 10^{-3}$ \times 10⁻⁴ Ф = 320 мк Ф; C_p = 0,37/100 (4300 + 500) \approx 0,77 · 10⁻⁶ Ф. Принимаем C_s = 500 мкФ; C_p = 1 мкФ.

Дифференциальные (балансные) каскады широко используются в различных устройствах. Основные их достоинства - удобство создания усилителей с симметричным, неинвертирующим и инвертирующим выходами, простота достижения высокой стабильности режима работы, возможность плавной регулировки усиления и использования различных способов обратной связи. На основе дифференциальных каскадов можно выполнить УПТ, УРЧ с регулируемым усилением, смесители н преобразователи частоты (в том числе и балансные), каскодные усилители, модуляторы и другие функциональные узлы. Дифференциальные каскады находят широкое применение в ИМС, особенно в ОУ.

На рис. VI.8, а приведена упрощенная схема дифференциального каскада на БТ. Входное напряжение может быть подано симметрично (парафазно) — между базами транзисторов или несимметрично — между базой одного из транзисторов и общим проводом, с которым

Рис. VI.8. Схемы двфференциальных каскадов; a - c питанием от одного ксточника; $\delta - c$ т двух источников; $\delta - c$ дополнительными возисторами в цепих эмитеров; $\epsilon - c$ ИСТ.

В этом случае непосредственно или через режистор должив соединяться база вторгот гравизстора. Аналогично выходной сигнал можно синмать симметрично (между коллекторами травизсторов) или несимметрично (между коллекторами одного из травизсторов) нодим проводом). Если сигнал подвется на вход и симмется с выхода несимметрично, каскад может быть инвертирующим или неизвертурующим. При несимметричном выходе один из коллекторов может быть соединем с зажимом источника питания,

При питании дифференциального каскада от одного источника (рис. V1.8.a) на оба входа должны быть подавы положительные напряжения. При условии равенства внутренних сопротивлений источников сигнала и их ЭДС и идентичности транзисторов равиы базовые

токи, а следовательно, и коллекторные и эмиттерные токи транзисторов. Если равны сопротивления в цепях коллекторов, выходное напряжение равно нулю. Поскольку имеется разброс значений параметров транзисторов, остается выходное напряжение дрейфа (ошибки).

Резистор R, в цепи эмиттеров создает в каждом плече каскада ООС. уменьшающую усиление синфазного сигнала и, следовательно, дрейф нуля на выходе. Усиливаемый парафазный сигнал не создает напряжения на резисторе Ra, так как для этого сигнала токи транзисторов равны и противоположны по фазе. В результате парафазные сигналы усиливаются без ослабления, синфазные дополнительно уменьшаются ООС в (1 $+ Y_{21a}R_a$) раз. Однако на резисторе R_a теряется часть напряжения питания.

При питании дифференциального каскада от двухполярного источника (рис. VI.8,б) потенциалы баз транзисторов можно следать близкими к потенциалу корпуса, что позволяет подключать источники сигналов, не имеющие на выходе постоянного напряжения, непосредственно ко входам каскада (без разделительных конденсаторов). Кроме того стабилизируется ток через резистор R_9 . Этот ток $I_9 = I_{91} +$ $+I_{s0} \approx E2/R_{s}$, поскольку $U_{E9} \ll U_{s}$. В этом случае при подаче синфазного сигнала токи транзисторов не могут измениться, поскольку их сумма практически постоянна. При подаче парафазного сигнала один ток растет, другой уменьшается.

Дифференциальный каскад с одним общим резистором в цепи эмиттеров (см. рис. VI.8, а, б) характеризуется сравнительно низкой стабильностью режима, что обусловлено неидентичностью обратных токов коллекторов. Для повышения стабильности режима включают в цепь каждого эмиттера отдельные дополнительные резисторы (рис. VI.8.e), которые создают дополнительную ООС в каждом плече каскада. Чтобы устранить ООС по переменному току, эмиттеры траизисторов необходимо соединить конденсатором достаточно большой емкости. Еще более высокой стабильности режима можно достичь, если полностью разделить эмиттерные цепи по постоянному току (включить отдельные резисторы).

Дифференциальный каскад, схема которого приведена на рис. VI.8, в, характеризуется коэффициентом усиления напряжения

$$K_{U} \approx \frac{Y_{219}R2}{1 + Y_{219}R3 + Y_{119}R_{\rm c}} \cdot \frac{R_{\rm H}}{2R2 + R_{\rm H}},$$

входным сопротивлением $R_{\rm ex} \approx 1/Y_{113} + (1 + h_{213}) \ (R3 + R4)$ и выходным сопротивлением $R_{\rm nav} \approx 2R2$. Здесь Y_{213} , h_{213} , Y_{113} — параметры транзисторов (см. гл. IV); R2 — сопротивление в пепи коллектора; R4 — сопротивление в цепи эмиттеров; R3 — дополнительное сопротивление в цепи эмиттера; R. — выходное сопротивление источника сигнала; R_н - сопротивление нагрузки каскада.

Стабилизацию суммарного тока эмиттеров можно улучшить, если вместо резистора R_3 включить ИСТ (рис. VI.8, ϵ), который имеет малов сопротивление для постоянного тока и большое для переменного тока. Ток коллектора транзистора VT3 очень стабилен, так как потенциал его базы фиксирован при помощи лелителя напряжения RIR3VDIR4. а в цепи эмиттера включен резистор ООС по постоянному току. Днод включен для термостабилизации тока транзистора VT3.

Максимально допустимое напряжение сигнала на входе дифференциального каскада определяется выражением

$$U_{\text{nymax}} = 2\varphi_m + 0.5 (R3 + R6) I_{\text{np}}$$

где q_m — температурный потенциал, примерно равный 25 мВ (пр. 28 $^{\circ}$ С.), R 8 и R 6 — сопротивления дополнительных рецисторов ценях вмиттеров, I_{25} — суммарный ток эмиттеров. Если R 3 — R 6 — 0, то V_{25} мв. 25 — суммарный ток эмиттеров. Если R 3 — R 6 — 0, то V_{25} мв. 25 — 25 мв. 26 мв. 26 мв. 26 мв. 27 мв

Рис. VI.9, Схема дифференциального каскада с повышенной линейностью (2) и варианты динамической нагрузки (б, в).

Пля большего ослабления синфалного сигиала и уменьшения мехажений альферевациальном жаская следует повышать выхолнов сопротивление ИСТ и подбирать пару транзисторов с как можно близьким параметрами. На рис. И.9, а прявеела с хема дифференциального каскада, в котором применем ИСТ на двух транзисторах VT5, голичающийся повышенным сопротивлением для переменного тока, и интегральная сборка типа К159НТ1, транзисторы которой меют близкие замиения стического коффициента перелачи тока рыд напряжений блаза — эмиттер. Для сияжения рабочего напряжения транзистором сборки до замения меньшего Испуал, в колекторные ценн введены более высоковольтим транзисторы VT7, включеные по схеме с б.В. внепя минтеров сборки колюченом килочен.

везясторы R5 и R9 (см. выше). Для балансировки плеч каскала слу-

жит взанстор R6.

Повысить убеление дифференциального каскада можно, примения динамическую нагрузку в невях колдекторов вместо ревисторов, Функции динамической нагрузки может выполнять ИСТ, так надыжение стоковое веркало (ил. VI.9, б) или стоковое веркало (ил. стоковое веркало (ил. стоковое веркало (ил. стоковое веркало (ил. стоковое веркало на пределение между базоб переков дераниетора ИТР (ил. от потому напражение на участеже минтер—коллектор траняистора ИТР) (ил. от потому напражение на участеже минтер—коллектор траняистора ИТР) (ил. зависит от последующего между пределующего ил. стоков сто

Рис. VI.10. Схема дифференциального ка. чада на ПТ (a) и характеристики прямой передачи ПТ (б).

каскада и, как правило, не превышает 3 В. Все это позволяет испольаовать в стоковом зеркале» транзисторы с малым допустимым напряжением эмиттер — коллектор. Для получения большого усиления в таком каскаде входное сопротивление последующего каскада должно быть достаточно высоким.

В каскаде, схема которого приведена на рис. VI.9. α , можно использовать транзисторы типов КТ312Б, КТ315В, КТ315Т и КТ3102Б и транзисторные сборки серии 198 (К198НТ1—К198НТ4). Стабилитрон VDI можно заменить на КС195А, VDJ — на КС175А (Во втором случае сопротивление реакторы RI должно быть равным 3.3 жОм).

Для повышения входного сопротивления дифференциального каскада можно использовать составные БГ или ПГ. Водоне сопротивление каскада повышается при работе БТ в режиме малах током деяктора (согит или даже десятих микроманер). В таком режиме могут работать БТ, миеющие очень малый обратный ток коллектора, капример, транзителом итив. КТЯ102.

weep, гранзянсторы и или к (15102. На рис. VII.0, а приведена схема дифференциального каскада на стора VT2 (Слаж (рис. VII.0), поскольку он работает без смещеных на затворе. Если транзисторы VT7 и VT3 идентичия, то их токи раввы: $I_{rt} = I_{rt} = 0.5 I_{rt}$ -голького стоковое напряжение гранзистора VT2 является напряжением смещения на затворм правиясторов VT и VT3. Его можно пределить по заражеристикам (см. рис. VI. 10,6). Транамстор VT2 должен иметь меньше напряжение отсечии, чен гранамсторы VT1 и VT3. Вместо гранизсторя итна КТ13034. Мисторы VT3. Вместо гранизсторы итна КТ13034. В место транизсторы менять транизсторы итна КТ13035. КТ3034, посто транизсторы итна КТ13035. КТ3034, посто транизсторы итна КТ3035. КТ3034, посто пределением каскада является то, что при однополярном питания он имест мудельме напряжения на всех вкодах, что повологет соединять с общем проводом любой неиспользуемый вход. Если требуется нестиметричана вход. Ситала можно подать на Вх. и Дия Вх. 2. Пря этом два на всех каста на Вх. 2. Пря этом два на

Рис. VI.11. Схемы усилительных каскадов на основе логических элементов.

кепользуемых входа соединяют с общим проводом. Усиленный сигнаю синмают с выхода (Вых. 2 Ван Вых. 1 соответственно). Несиметриямый входной сигнаю можно подать на Вх. 3, соединяю Bx. 2 с общим рироводом. При этом двиференциальным схема преравщается в касколировать и в праводений при праводений усилений праводений при праводений при праводений при праводений усилений праводений
для повышения коэффициента усиления дифференциального каскада на ПТ в качестве резисторов в цепях стоков целесообразно использовать ПТ (динамическая нагрузка), поскольку увеличение сопротивлений резисторов приводит к уменьшению крутизны прямой

передачи транзисторов.

Усилительные каскады на основе долических дилементов (ЛЭ) цифровых МИС, Потические вълементы цифоровых МИС, Помпо колотовленать в УЗЧ, установив их режим работы на динейном участих карактеристики прямой передачи. Наябодее подходят для этой пени ИМС на МДП-структурах серий К172, К176, К178 и др. Они имеют большой коффициент усиления, высокое входное спортоявление, малое потребление от источника питания. Для перевода ЛЭ ИМС в лицейный режим и ужило длябо полобрать напряжение смещения на колое, либо ввести ООС по постоянному вапряжение. Второй способ предпочтительщее, поскольку повышает стабильность режими работо.

Схемы усилигельных каскадов на основе ЛЗ приведены ма рис. V.1.1. Для введения ООС по постоянному напряжению соединяют выход и вход ЛЗ через резистор с сопротивлением до пссхолняют выход и вход ЛЗ через резистор с сопротивлением до пссхолменному напряжению, чем достигается большое входное сопротивленениюму напряжению, чем достигается большое входное сопротивлерие. V.1.1.д можно использованию резистора RЛ, В семен им рис. V.1.1.д можно использованием при при при серий R/12 и К/18. Аналогичные ЛЗ серии К/16 в таком включения склоним в свямообумужению на частоха то сдиния до согие теры.

В схеме на рис. VI.11,6 можно использовать ЛЭ серий К172 и

К176. Для увеличения кооффициента усиления все входы пужно съединтъ между собой, а лая уменьшения неплинента неизвенения — включатъ резистор между выходом и общим проводом (на рыс. VI.1.1, опожаван штриховой линией). Сопротиваения этого ревистора (в къгомам) (зосно опредолять по эмпирической формуле 83 = 22/n, гд. 55 % прастрешеных входов. Отключение сопротиваения R3 за теле 55 % прастрешения каторов. Отключение сопротиваения R3 за очень малом R3 возимкает отразичение сигнае вседения, однако при очень малом R3 возимкает отразичение сигнае вседения, однако при очень малом R3 возимкает отразичение сигнае вседения, однако при оседения сопротивления каскада можно включить на выходе эмиттерный повторитель (пр. V. VII.1.6).

Каквад, схема которсго приведена на рис. VI.II, a, имеет коэффициент усиления, равимй коэфрициенту усиления ЛЭ в линейном режиме (для ИМС серим КІРК $K_{Imax} = 400$). Коэффициент усиления каскада, схема которого приведена на рис. VI.II, b, можно определить по формуле

$$K_U = K_{U \max} R2/(RI + R2 + K_{U \max} RI),$$

а входное сопротивление — по формуле $R_{\rm BX} = RI + R2/K_{U{
m max}}$

«Услаительные каскады на ЛЭ характернзуются сравнительнокобольшими нелинейными искажениями. Так при коэффициенте усиления, развом 10, и выходном напряжения 2, В коэффициент гармоник каскада (рис. VI.11,6) на ИМС серии К176 составляет примерно 0,15 % [5].

4. Многокаскадные усилители

Принципы построения многокаскалых усилителей. В двухкоскалых усилителей в В лу изпользуются различине комбилация вълючения гравиясторов. Если выходное сопротивление негочинка с изпользующего противление нагрузки усилителя приверно раввия и составляют единицы наи десятки килоом, оледует применять каскады с ОЭ; при маж копротивлениях (менее 100 Ом) — первый каскад с ОЭ или ОБ и второб каскад с ОК, а при больших сопротивлениях (более 109 Мсм) — предвий каскад с ОК об и второб каскад с ОК.

Если сопротивление нагрузки услантеля значительно превышает сопротивление источника сигнала, следует использовать оба каскада с ОЭ. При сопротивлении нагрузки услингаля меньшем, чем выход ное сопротивление источника сигнала, рекомендуется использовать оба каскада с ОЭ или первый каскад с ОЭ, а второй — с ОК.

Для многокаскадимх усилителей приведенные выше рекомендации относятся к первому и последнему каскадам. Промежуточные каскады выполияются с ОЭ.

Побрядиме услаятеля, содержащие ПТ и БТ, мнеот существенным е преимущества по сравненное услагителям в моторых используются транзветоры кактого-мак в которых услаговам, в котор

теля позволяет достичь большого усиления напряжения при устой-

чивой работе.

Vеднители с входивми каскадами на ПТ характеризунств очень большив входими сопротивлением. Шесть варватого скем двухаскадиму усилителей, в которых первый каскад выполненса ПП, приверенны рас VI.12. Во весех схемах использунотк ПП причем каскады соединяются непосредственно (тальванически) Возможна также сеязы через колденсатор. Аналогичные схемы можно оставять, использун транзисторы с κ -каналом, изолированным запором, а также БТ структуры n-p-n.

Пружаскаливі услантель, в котором первый каскат с ОЛ, второй « С ОБ (ОМ — ОБ), каряктеризуется высокими коффициентом усланення напряження и входимм сопротивлением, а также хорошей 44 Х. Такой услантель является практически одновларавенном, если сопротивление нагрузки каскада с ОБ не слинком велию. Для получения большого коффициента услания напряжения сопротивление нагрузки должно быть большим, однако при этом ухудишется АЧХ услантеля в области высших частот.

Рис. V1.12. [Упрощенные схемы двухнаснадных гибридных усилителей: a—OИ-OБ; b—OC-OБ; s—OИ-OЭ; e—OС-ОБ; e—OC-OK,

Усилитель, в котором первый каскад с ОС, второй с ОБ (ОС — ОБ), отлачается меньшей входямо емостьон и большим входямо с опротивлением по сравнению с усилителем по схеме ОИ — ОБ, однако от окофилимент усиления напражения меньше. Усилитель по схеме от окофилимент усиления напражения меньше. Усилитель по схеме опротивление (объес усилена вывежением оказами объес усилением объес ус

ОС — ОЗ. Усилитель, в котором первый какка с ОИ, пторой с ОК (ОИ — ОК), мижет средий комффициен усиления напряжения, вмосмое входное и очень инякое выходное сопротвядение, поэтому используется в качестве преобразоватая спортогавлений. Недостатком этого усилителя валиется сравнительно большая входила сикость. Усилителя поливает напряжение, может мижет с какую мижет об (КОС — ОК), не усиливает напряжение, может мижет с какую миж об (КОС — ОК), не усимое большое входное сопротивление. Используется в качестве преобразователя опротивления.

Усилители с непосредственной связью между каснадами характеризуются простотой (содержат мало деталей), высокным показателями качества (сравнительно широким диапазоном рабочих частот и мадыми нелинейными пскажениями), стабильностью параметров при замеет развиженоров, измежениях напряжения питания и температуры

Рис. V1.13. Схекы двухкаскадных усилителей с непосредственной связью на БТ с одинаковол (а) и разной (б) структурой.

окружающей среды. Стабильность параметров достигается введением сильной ООС по постоянному току, подаваемой с выхода усилителя на первый каскад или охватывающей два-три каскада.

На рис. VI.13 приведения скемы двухкаскализм, усилителей с цепосредственной свизыю между каскадами. В схеме, данной из рис. VI.13,а. используются две цени ООС. Напряжение на резисторе 65, зависящее от тока эмитера транзистора V72 дависит капряжение на граизистора V71. От тока транзистора V72 зависит капряжение на го коллектора е. следовательно, напряжение на эмиттере транзистора V71. В этом усилителе режим работы устанавливается подбором сопротивления ревистора R6 или R2. Поскольку ревистор R7 из вашуытором колдемствором, в усилителе действует ООС по переменяюму города колдемствором, в усилителе действует ООС по переменяюму города колдемствором, в усилителе полизи, зависящее от тока след на рас VII. 3 систем. В усилителе полизи, зависящее от тока гранзистора V72. с ревистора R8 поласти и полизи полизи город VII. Вмутри первого каскадая действует ООС по постольку от поскольку в цени эмитера каключен ревистор. В этом усилителе режим работы устанавлявается подбором сопротиваемия резистора R1.

Из большого числа возможных вариантов подоблах смет стабильдании режима работы травизенстора педесобразно примечеть толькотание, которые позволяют достных высокой стабильности режима и содержат меньшее комичество элементов. Одини из критериев высокой эффектавности стабилизации является малее сопротивление реансторов, включениях в цени баз транизсторов. При умеличениях опротивдения в цепи базы резко возрастает дестабилизирующее действие об-

ратного тока коллектора.

Усывителя с RC - связым между каскадами так же, как и усилители с непосредственной связыю, карактеризуются простотой, мальми габаритными размерами и массой. Однако вследствие влияния реактивных заментов связи они имеют несколько худшую 4ЧХ и женее экономимы при одимаковых требованиях, предъявляемых к стабильности

параметров.
Простейшие схемы каскадов с RC-связью показаны на рис, VI.2,
Эти схемы пелесообразно применять для усилителей, работающих
в малом интервале температур окружающей среды (10...20 °С). Для,
усилителей, работающих в более широком интервале температур, следует использовать схемы, в которых предумстрена стабиляващих

Рис. VI.14. Схема транеформаторного каскада на БТ.

режима работы транзисторов (см. § 3). Наиболее часто применяют схему, показанную на рис. VI.5, а. Усилители с трансформаторной

Усилители с трансформаторной сеязью между каскадами позволяют достичь полного согласования нагрузки (входного сопротивления последующего каскада) с выходным сопротивлением транзистора, следовательно, максимального усиления мощности в каждом каскале. Нелостатки этих усилителей - большие габаритные размеры и масса, высокая стоимость, а также худшая АЧХ. Трансформаторная связь используется между выходным и предвыходным каскадами усилителя, тогда когда предъявляется требование высокой экономичности усилителя, например, в портативных устройствах, габаритные размеры которых сушественно зависят от источников питания. Схема усилительного каскада

с трансформаторной связью с нагрузкой приведена на рис. VI.14. В каскаде применена эмиттерная стабилизация режима работы транвистора. Режим работы устанавливается при помощи делителя напряжения.

Усилители на основе ОУ характеризуются широким диапазоном рабочих частот, высокой стабильностью и надежностью, малыми габаритными размерами и массой. Типовые схемы таких усилителей на ИМС типа К140УД1А приведены на рис. VI.15. Если напряжение сигнала подается на инвертирующий вход ОУ (рис. VI.15, а, вывод 9), то фаза выходного сигнала сдвигается относительно входного на 180°. т. е. усилитель инвертирует сигнал. Такой усилитель называется инвертирующим. При подаче сигнала на неинвертирующий вход (рис. VI.15,6) выходной сигнал совпадает по фазе со входным. Такой усилитель называется неинвертириющим. Высокая стабильность параметров достигается введением глубокой ООС по постоянному и пере-меиному токам (через резистор R3, включенный между выходом ОУ и инвертирующим входом). RC-цепь, включенная между выводами 1 и 12, служит для устранения самовозбуждения усилителя и может быть использована для коррекции АЧХ. Сопротивления резисторов, включенных между каждым из входов и общим проводом (корпусом) выводом 4, должны быть равны.

Коэффициент передачи инвертирующего усилителя с ООС равен отношению сопротивлений ревисторои 83 и 87 и и е зависти от параметров ОУ. Резистор RI может отсутствовать. Тогда сопротивление резистора R2 должно быть равно выходилу сопротивление источника сигнала. При этом коэффициент передачи усилителя равен соотношению сопротивлений режигора R3 и источника сигнала.

Рис. VI.15. Типовые схемы усилителей на основе ОУ: a — инвертирующего; b — неинвертирующего.

Входное сопротивление инвертирующего усилителя равно сопротивлению резистора RI. Выходное сопротивление определяется по формуле

$$R_{\text{BMX}} = R_{\text{BMX OY}}/(1 + \beta K_{U \text{ OY}}),$$

где $R_{\rm AMS}$ оу — выходное сопротивление ОУ без ООС; $\beta=Rl/(Rl++R3)$ — коэффициент передачи обратной спазан; K_{UOV} — коэффициент передачи ООС (см. гл. V). Коэффициент усиления мапряжения ОУ без ООС (см. гл. V). Коэффициент передачи немивертирующего усилителя (см. рис. VI.15.6) опредоляется по формуле $K_{UU}=1+R3/R3$.

Отличительным свойством неинвертирующего усилителя является его высокое входное сопротивление, которое можно определить по формуле

$$R_{\text{BX}} = R_{\text{BX OY}} (1 + \beta K_{U \text{OY}}),$$

где $R_{\rm BX\ OY}$ — входное сопротивление ОУ (см. табл. V). Выходное сопротивление определяется так же, как и сопротивление инвертирующего усилителя (см. выше).

для неинвертирующего усилителя на ИМС типа К140УД1А рекодля неинвертирующего усилителя на ИМС типа К140УД1А рекомендуются сопротивления резистора R/в пределах 1...50 кОм, резистора R3 — 5...200 кОм, R4 — 1...50 кОм.

Если в усилителе, собранном по схеме, приведенной на рис. VI.15,б, соединить выводы 5 и 9 ОУ, получится повторитель с очень большим входими сопротивлением (несколько мегаом) и коэффициентом передачи, близким к единице. Такой повторитель может передавать напряжение постоянного тока, не внося при этом дополнительного сдвига уровия напряжения. В этом случае конденсатор СІ необхолимо окалючить.

Инвертирующий усилитель может выполнять функцию инвертирующего умилитора, если подать на его инвертирующий якол черев резисторы наприжения сигналов от нескольких источников. Напряжения сигналов можно сложить с разными масштабными кооффициентами. Для этого необходимо соответствующим образом выбрать сопратываеми реакторы с дели в инвертирующий экол ОУ подать сигнал от одного источника, а на неинвертирующий — сигнал от другого от одного источника, а на неинвертирующий — сигнал от другого с одного источника, а на неинвертирующий — сигнал от другого с одного источника, а на неинвертирующий — сигнал от одного истаналую.

В ОУ с внешней ООС на низких частотах при определенных условиях может возникнуть ПОС на высоких частотах. Поэтому для устой-

Рис. VI.16. Схемы коррекции ОУ типов К153УД2 (a-s), К153УТ1А, К153УТ1Б (s).

чивой работы с обратной связью необходимо корректировать АЦХ и ФЧХ ОУ. Для этого используют различине корректирующе цели, когорые не связаны с ценью высшкей обратной связы, но содавот меть не обратные связы в само ОУ. Действые корректирующих снега часто сводится к ограничению диапазона рабочих часто связу. При этом ФЧХ ОУ имеет запас по дазе на высших частотах, т. с. сдант фаз между выходным и входным напряжениями значительно зеньше 180°.

Устойчивая работа ОУ серни К140 обычно достигается включеник корректирующей цепн между выводами 1 и 12 (см. рис. VI.15). В некоторых случаях самовозбуждение этих ОУ удается устрания включением конденсатора емкостью 6...120 пФ между выводами 5 и 9 или RC-цепц между выводами 9 и 10.

Схемы коррекции ОУ типа К153УД2 приведены на рис. VI.16,a, b, a. Емкость конденсатора CI в схемах, приведенных на рис. VI.16,a, b, определяется по фоммуле

$C1 \gg 30 R1/(R1 + R2)$,

гле CI — емкость, $\pi\Phi$; RI и R2 — сопротивления резисторов, МОм. В схеме, приведенной на рис. VI.16,6, C2 = 10CI, а на рис. VI.16,6 — C2 \approx 0.5R2, где C2 — емкость, $\pi\Phi$; R2 — сопротивление, МОм.

Для коррекции ОУ типов К153УД1А и К153УД1Б включают «С-цени между выводами / и д и конденсатор между выводами 5 и д (
ирис. V1.16,р.) Рекомендуемые параметры корректурующих элементов в зависимости от требуемого коэффициента усиления приведены в табл. V1.4.

ЕСЛИ ОУ ИСПОЛЬЗУЕТСЯ КАК УПТ, НЕОБХОДИМО, ЧТОБЫ ОН БЫЛ СБА-ЛАНСИРОВАН, Т. е. ЧТОБЫ НАПРЯЖЕНИЕ ПОСТОЯННОГО ТОКА НА ВЫХОДЕ БЫЛО РАВНО НУЛЮ ПРИ ОДИНАКОВЫХ НАПРЯЖЕНИЯХ ИЗ ОБОИХ ВХОДАХ. СХЕМЫ Табляца VI.4. Рекомендуемые параметры корректирующих цепей ОУ типа K153УД2

Коэффициент усиления, дБ	Сопротивление резистора, кОм		Емкость конденсвтора, пФ	
	R3	R1	C2	CI
60 40 20 6	0 1,5 1,5 1,5	0,1 1 11 100	10 100 510 5100	310 310 20 200

балансировки ОУ типа K153УД2 приведены на рис. VI.17. При балансировке по схеме, показанной на рис. VI.17,a, изменяются потенциалы на выводах 5 и 8, по схеме на рис. VI.17,6 — только на выводе 5.

Успантеля на ИМС частного применения. На рис. VI.18 представлена схема одного канала ученителя на влуживлальной ИМС ина К548УН1. Параметры ученителя зависят от гариантеля зависят от представлений ученителя зависят от субрателя ученителя зависят от субрателя ученителя зависят от субрателя ученителя ученителя заражения за инфенентал ученителя заражения за инфенентал ученителя заражения за ученителя ученителя ученителя ученителя ученителя за ученителя уч

Рис. VI.17. Схемы балансировки ОУ типа К153УД2 изменением потенциала: a — на двух выводах; b — на одном выводе.

Рис. V1.18. Схема апериодического усилителя на ИМС.

ренный в полосе частот до 23 кГц при сопротивлении источника ситмала 10 кОм) не болесе Если повысть коофициент укласита андъжения до 1000, наявыешая рабочая частота уменьщеста примерны до 20 кГц, а коффициент гарменки повышается, до 0, 1%. Корректирующий конденсатор С2 включают, если необходимо ограничить диапазон дабочих частот.

5. Усилители мощности

Мощимы каскадом принято считать каскад, в котором транзисторы отдалот в нагруму мощность, ближую к мыссималью овможной, Основными требованиями, предъявляемыми к мощным выходным каскадам, являются получение неободанией мощности в нагружен максимальный КПЛ при допустимы искажениях сигиала. Требование максимального КПЛ мисет наибование выячение для усилителей с питанием от автономных источников. Максимальное усиление мещиости — второстепенное требование, поскольку необходимое усиление

может быть получено в других каскадах.

Режими работы гранзистором в выходимых маскадах. Транзисторы могут работать в режимах классов А, В на Ва. Режимок жимом массо А называют такой режим, при котором выходной ток протекает в течение всего пернода усыливаемого синтала. Режим с такой отсечкой, при которой выходной ток протекает в течение получеркода синтала, казывают режима класса В. Промежуточный режим, при котором выходной ток протекает в течение более одного получеркода синтала, казывают режима класса АВ. Выбор режима согуществляется подачей соответствующего напряжения между базой и эмиттером. В режимах классо АВ и в мочут работать голько пых-

тактные каскады.

Овистактные выходиме каскалы применяются иногда в усилителях с малой выходной мощностью, посмольку их КИД не превышает 40 %. Они выполняются по скеме, которая приведена на рис. У1.14. Включение травизстора с ОБ и ОК не применеется, так их приводит к с нижению усиления мощности. Поскольку однотактный каскад может работать только в режиме класса А, применяется коллекторияя, эмиттерная или комбинированная стабилизация режима (см. § 3).

Траизистор для однотактного выходного касклад выбиранот так, чтобы выполнялись условия $P_{\max} > 2P_{\min}^{\mu}$ (P_{\max}^{μ}) P_{\min}^{μ} (P_{\max}^{μ} 2 P_{\min}^{μ}) P_{\max}^{μ} 2 P_{\min}^{μ} (P_{\min}^{μ}) $P_{$

Траксформаторные двухтактные выходные каскады в основном используются в режиме класса АВ, при котором КПД превышает 50 %. В этом режиме расход энергии источника питания очень мал при отсустевии сигнала и увеличивается с повышением уровия сигнала, а д уровень недлигейных ксижжений больше, чем при работе в режиме

класса А.

Типовая схема травсформаторного двухтактного каскада приведена на рис. VII-9.a. Смещение на базу подастся с едиптеля напряжения RIR2. Применена эмиттерная стабилизация режима транзысторов (ревистор R₂). Для умущения стабильзации режима следует уменьщать сопротивления делителя напряжения, что приводит к синжению КПД каскада. При соольшом интервале рабочих кемператур в каскадах, работающих в режиме класса АВ или В, стабилизацию режима проводат способом термокомнесиции, Для этого один из резысторов делятеля напряжения должен быть температурно-зависимым. Вместо реактора RZ селерует использовать позистор, вместо реактора RI — термистор или полупроводинковый дися для прямом включения. При повышении температуры сопротивление долод уменьщается, что приводит к уменьшению отпирающего напряжения на базе трани зактора.

Рис. VI.19. Схемы двухтактных трансформаторных выходных каскадов: a — на одиночных BT ; δ — на составных BT .

Рис. VI.20. Построение динамической характеристики двухтактного выходного каскада.

Транзисторы для двухтактного каскада, работающего в режиме класса АВ, выбирают так, чтобы выполиялись условия

$$P_{\rm max} > 0.2 P_{\rm H}/\eta_{\rm TP}; \ U_{\rm K9 \ max} > 2E.$$

для выбора режима траизисторов на семействе выходики статических характериствк (рыс. V1.20) следует определить границы линейной области. Минимальное напряжение на коллекторе $\dot{U}_{\rm K}$ шід должко соответствовать началу линейного участка выходики жарактеристик (для маломощики траизисторов $\dot{U}_{\rm K}$ шід = 0.5...1 В). Ток коллекторе (для маломощики траизисторов $\dot{U}_{\rm K}$ шід = 0.5...1 В). Ток коллектора

в рабочей точке I_{X0} выбирается равным 3...5 % максимального тока для данного типа транвистрово I_{X0} мамломицика транвистрово I_{X0} мамломицика транвистрово I_{X0} мамломицика транвистрово I_{X0} мамломицика транвистрово I_{X0} мамломи I_{X0

$$P_{\rm B} = 0.5 (U_{\rm K0} - U_{\rm K min}) (I_{\rm K max} - I_{\rm K0}) \eta_{\rm vn}$$

Максимальная мощность, рассеиваемая на коллекторе транзистора, определяется по формуле

$$P_{
m K\ max} = 0,1\ EI_{
m K\ max},$$
 необходимое сопротивление нагруз-
ки в цепи коллекторов — по фор-

 $R_{\mathrm{B}} = (E - U_{\mathrm{K \, min}})/(I_{\mathrm{K \, max}} - I_{\mathrm{K}0}),$ необходимый коэффициент трансформации — по формуле

$$n = 0,5 \sqrt{R_{_{\rm H}}/R_{_{\rm K}} \eta_{_{\rm TD}}}$$

Сопротивления делителя напряжения выбирают из условия стабилизации режима транзисторов (см. § 3). Если усилитель предназна-

чен для работы в узком нитервале температур (10...20°С), то для повышения его КПД при расчете делигеля напряжения следует выбирать ток через резистор RI равным маскимальному току базы одного транизактора или несколько меньше. Напряжение смещения на базу уточняют при наладке усилителен.

Пример. Выбрать режим работы транзисторов двухтактного каскада (класс АВ) по характернстикам, приведенным на рис. VI.20 и VI.21, при напряжении питания 12 В. Сопротивление нагрузки

Принимаем $U_{\rm K}$ или = 1.18; $I_{\rm K}$ или = 0.05. А см. рис. V1.20) и определяет мус. базы $I_{\rm ED} \approx 3$ мА. По входной характернстике (см. рис. V1.21) для $U_{\rm K} = 12$ В определяем напряжение смещения на базу $U_{\rm ED} = 0.34$ В. Максимальный ток коллектора для транзисторот или 172019 $I_{\rm K}$ или = 1,5 A (см. табл. I.V.). Привимаем $\eta_{\rm TP} = 0.6$ и вамислаем $I_{\rm FR} = 0.5$ (22 — 1) (1.5 — 0.05) $0.6 \approx 4$,8 Втг. $I_{\rm K} = (12 - 1)$ (1.5 — 0.05) ≈ 7.6 оцу, $I_{\rm K} = (12 -$

При поинжением напряжении источника питания целесообразно выполнять трансформаторый паухтактный каскад на гранзатегоры выключенных с ОК, с. VI. 19, б). Для синжения потребляемой от предвыходного каскада мощности сигнала в выходном каскада применяются составные транзиторы. Согласующий грансформатор 71 можно выполнять на ленточном матитопроводе из премаллоя марки 45Н кли 50Н. Размеры матитопровода: наруживий дамаетр 23 мм, внутрения диаметр 12 мм, ширина 12 мм. Первичива обмотка должна содержать 700 витков провода ПЭВ-1 0,11, втограчива — 1600 + + 1600 витков провода ПЭВ-1 0,07. Индуктиваются первичной обмотки не менее 1,5 Гн. Выходной трансформатор 72 можно изготовить на жизтичторносу етина ШУ × 15. Первичива сбоитка должна содержать 200 + 200 витков провода ПЭВ-1 0,15, вторичная — 50 витков провода ПЭВ-1 0,5 (для вагружия 60 мм).

шта в странеформаторине выходиме каксады характеразурство более штороким длявлаюми рабочки кастот, чем грансформаторине, менашими габаритильни размерами и массой. Они могут иметь непосредственную свазь с предпеструющим каскадом, что повложает одватывать их ценями ООС по постоямному току, решвя таким образом задачу стаблизации режима работы. Отсустствие намогочных узодов и разде-

Рис. VI.22. Схемы двухтактных эмиттерных повторителей при разной связи с предвлущим каскадом: а — емкостная; б — непосредственная.

лительных конденсаторов позволяет изготовлять бестрансформаторных усилители мощности в интегральном исполнении.

Схемы бестрансформаторных выходных каскадов. Бестрансформаторные выходные каскады выполняются по различным схемам и отличаются видом проводимости транзисторов, способом их включения, режимом работы (классы АВ и В), а также видом связи с предыдущим каскадом и нагрузкой. Лучшие показатели качества имеют каскады, в которых используются транзисторы различного вида проводимости с достаточно близкими значениями параметров (комплементарные пары). Каскады, в которых используются транзисторы одного вида проводимости (квазикомплементарные пары), являются принципиально несимметричиыми, поскольку транзисторы должны быть включены по различным схемам (обычно с ОЭ и ОК). Чтобы уменьшить нелинейные искажения, приходится вводить глубокую ООС, что создает условия для появления динамических искажений. Поэтому квазикомплементарные пары транзисторов используются при отсутствии комплементарных в усилителях, к которым не предъявляются требования высокого качества воспроизведения сигналов, или в усилителях, в которых искажения уменьшаются специальными методами. Для получения малого выходного сопротивления усилителя транзисторы выходного каскада включают по схеме с ОК (рис, VI.22). Режим транзисторов устанальнают, именяя сопротивление между базами транаисторов. Для стабильнаяции режима способом термокомпенсации между базами выпочается элемент с отрицательным ТКС (гермистор или полупроводинковый диода в прамом выкомении). Пры непосредственной связя с предмущим каскадом (рис. VI.22.6) для стабилизации режима выодит таубокую ООС по постоянному току. В сежен, приваемной выя рис. VI.22.6, она подается через резистор RS, который являстся одиоременно элементом базового далителя наприжения. Конденсатор С4 не пропускает постоянный ток через нагрузку (громкоговоритель) и устраняет ОСС по переменному току.

При включении транзисторов выходного каскада по схеме с ОК коэффициент усиления напряжения всегда меньше единицы, поэтому амплитуда входного сигнала превышает амплитуду напряжения на нагрузке. Максимальная амплитуда напряжения на нагрузке должив

Рис. VI.23. Схема выходного каскада с ПОС по питанию.

быть близка к половине напряжения питания (для получения высокого КПД каскада). Этого нельзя достичь в каскаде, схема которого приведена на рис. VI.22, а, если предыдущий каскад питать от общего источника. Выход из положения дает применение ПОС по питанию (рис. VI.23), при которой напряжение питания предыдущего каскада увеличивается на величину амплитуды выходного сигнала. Действительно, при положительной полуволне входного сигнала транзисторы VT1 и VT3 запираются, а транзистор VT2 отпирается. Напряжение на нагрузке R, обусловленное током разряда конденсатора С2, достигает максималь-

мого отрицательного (по отношению к отрицательному полосу источника питания) значения. При этом напряжение питания предвыходного каскада становится равным $E+U_\mu$. Когда заперт травникор VTI, ток базы транистора VTI бурат определяться не одним напряжением источника питания, а суммой напряжения $E+U_\mu$. В резыльате траняногор VTI будет определяться $E+U_\mu$. В траняногор VTI будет оправля станульного отпираются, а траняногор VTI и VT3 отпираются, а траняногор VTI и VT3 отпираются, а траняногор VTI одет двано равности $E-U_\mu$. Уменьшение напряжения питания траняногора VTI способствует обосее полному отпиранот раняногор VTI способствует базе разности VTI станул $E-U_\mu$. Уменьшение напряжения питания траняногора VTI способствует на рис VTI суде заявляются VTI станул $E-U_\mu$. Траняногора VTI станул $E-U_\mu$ отправногора VTI станул $E-U_\mu$ отправногора VTI станул $E-U_\mu$ на VII станул VII стану

(громкоговоритель) приходится включать через разделительный когиденсатор (рк. VI. 22). В этом случае полезная мощность в нагрузие и КПД каскада на инзших частотах уменьшаются вследствие падения мапряжения на конденсаторе. Кроме того, умельчивается вклюдием сопротивление каскада на инзших частотах и, следовательно, ухудшается денифирование громкоговорителя, умеличивается диятельность нестационарных процессов в его подвижной системе, что проявляется в виде пепрычного «бубения» на инзших зуковых частотах. Чтобы устранить эти нежслагасныме явления, пеобходимо выбирать емкость давделительного конденсатора на условия СС » 1,5(€, №, 7), гле €, ...

Рис. VI.24. Схема бестрансформаторного выходного каскада на составных BT , работающих в режиме класса B (a), н вариант включения источников питения (δ).

поляриостью громкоговоритель можно включать непосредствение на выход усилителя (без конденсаторов), как показано на рис. VI.24,6. В такой схеме спижаются требования к идентичности траизисторов, а при питании от сети переменного тока — и требования в отношении уровия пульсащий напряжения.

В усилителях с непосредственным включением нагрузки возможно повреждение головок громкоговорителей при появлении на выходе постоянного напряжения (например, при пробее одного из транзисторов выходного каскада). Этот недостаток устраняется с помощью защитного устройства, отключающего громкоговоритель при появле-

нин на выходе постоянного напряжения [6].

опредсенного предела, выбирая соответствующее напряжение смещеня. Для повышения КЛД выхолного каскада необходим, чтобы ток поков как можно меньше наменялся при наменении напряжения питан и температуры окружающей среды, а также при нагрее траизисторов. На рис. VI.25 приведена схема усилителя мощности, для которого использовании приведениие выше окмиденентарной паре траньшером, выходной каскад выполнен на комплементарной паре транытором, выходной каскад выполнен на комплементарной паре транытором образования с ток поков траным стором образоваться и правистором выходной каскад выполнен на комплементарной паре транытором образования с ток поком образоваться правистором образоваться правиться правистором образоваться правистором образоваться правистором образоваться правистором образоваться правистором образоватьс

Рис. V1.25. Схема усилителя мощности с симметричным выходным каскадом на транзисторах с ОЭ.

мивают ток поков в пределях 2,5...3 мА. Для жесткой стаблизавшим постоямной составляющей выходного напряженяя (в токее соединеми коллекторов трязисторов V77 и V78) внеделя глубокая ООС по постоямному току. Чтобы достичь минимальных исклажений сигнава, необходимо подбирать транзисторы V77 и V78 с близимих характеренствами. Для повышения температурной стабильности тока поков транзисторов выходного каская с седуст установить двод V72 на тептото 00...2000 Гг., учестветой-поста 7 ий, помящальная выходняя при напряжения питания 9 В и 1.8 Вт при напряжения питания 12 В, входное сопротивление 15 кОм. Усилитель сохраняет работоспособмость при сикакемии витаних питаних питаних поста при сикакемии напряжения питания да В.

Расчет бестрансформаторных выходных каскадов. Если тип транвистора не задан, то вначале определяют максимальную амплитуду

$$U_{mH} = 0.5 E - U_{K \min}$$

где E— напряжение источника питания; $U_{\rm K\,min}$ — напряжение на коллекторе, соответствующее началу прямолинейвого участка статических характеристик коллектора и типа транявистора (обмение для транявисторов образование образовани

Максимальная мощность в нагрузке определяется по формуле

$$P_{\text{H max}} = U_{m_{\text{H}}}^2/2R_{\text{H}}$$

где $R_{\rm H}$ — сопротивление нагрузки;

максимальный ток коллектора — по формуле

$$I_{\mathrm{K}\,m} \approx 1/\overline{2P_{\mathrm{H}}/R_{\mathrm{H}}};$$

максимальное значение среднего тока (потребляемого от источника питания) — по формуле

$$I_{\rm cp} = I_{\rm K} m / \pi$$
;

коэффициент полезного действия каскада — по формуле

$$\eta = 0.78\,(1-2U_{
m K\,min}/E);$$
 максимальная мощност ι , рассенваемая на коллекторе,— по формуле

 $P_{\rm K} = P_{\rm H} (1 - \eta)/2 \eta.$ Если напряжение источника питания не задано, то его можно рассчи-

тать следующим образом:
$$E \geqslant 2 \left(\sqrt{2 P_{\rm H} \, R_{\rm H}} + U_{\rm K \, min} \right).$$

По значениям P_K , $I_{K\,m}$, I_{cp} и $U_{K\Im} \approx E$ выбираются типы траивиторов.

 $\vec{\Pi}$ р и м е р. Напряжение питания 12 В, сопротивление нагрузки 6.0 м. $U_{mu}=0.5\cdot 12-1=5$ В; $P_u=5^{12}\cdot 6.5\approx 2$ Вт $1/K_{m}=6\cdot 2\cdot 2/6,5\approx 0.78$ А; $I_{cp}=0.78^{12}\kappa=0.25$ А; $I_{cp}=0.78$ ($I_{cp}=0.25$ А; $I_{cp}=0.25$ А; $I_{cp}=0.25$ А; $I_{cp}=0.25$ Вт. Подходят

транзисторы типов П201Э, П202, П213 и др.

Если задами типы транзистров, напряжение источника питания не должно превышать максимально допустимого напряжения коллектор — эмитер $V_{\rm K9 max}$ / Цинамическую гарактеристику каскада строят так же, как для трянсформаторного (см. выше), приняв $U_{\rm K0} = E/2$. Определяют $I_{\rm K}$ и $U_{\rm K}$ — $U_{\rm K} = U_{\rm K}$ — $U_{\rm K}$ — $U_$

Особенности выходных каскадов на ПТ. Применение ПТ в закором каскаде УЗИ поволожет упростить усилитель, поскольку не требуется усиление мощности в предваущих каскадах. При использования мощиму МДП-траняветоров изменяется характер невынейных размения местация высших тармоник, чем при использования БТ, реако сина местация высших тармоник, чем при использования БТ, митермодуляционных исключений. Выходной разменения испуста транзисторах не требует применения термостабильзации. При повышения темнературы крупнувых арактеристик ПТ уменьшается, поэтому саморалогрева их не происходит. Кроме этог. ПТ в выходном каскаде выверживают коротное замикание в пени нагрузям. Одважение режим короткого замикания не должен быть дыятствым, поскольку в этом режиме на ПТ рассивается взанительно большам, поскольку чем на БТ. Недостатки выходым каскадов на ПТ — меньший коэффициент использования напряжения источикая патания и необходимость применения более эфективных теплоотводов, что обусловлено большим, чем у БТ, мапряжением насышимах рассивается обходимость шим, чем у БТ, мапряжением насышимах рассивается обходимость шим, чем у БТ, мапряжением насышениях рассивается на пределением шим, чем у БТ, мапряжением насышением рассивается шим, чем у БТ, мапряжением насышением шим насышение

Схемы услатислей мощности на основе ИМС приведены на рис. V12.6. Такие услатислей недесообразов грименять в носимой аппаратуре. Их основные параметры опредсляются параметрыми имкстительного и 1.0 км г. С. д. показано гливовое включение ИМС счетости, т. V. И. Та рис. 2.6, а показано гливовое включение ИМС счетости, т. V. И. Та рис. 2.6, а показано гливове включение ИМС менному току можно регулитровать, измение основнующей образовать именному току можно регулитровать, изменьшаются чубатителье В П. При увеляения этого сопротивления услевываются чубатителье именному пределать поставления услевным пределатительного поставления пределать поставления пределать пределать поставления пределать пределать пределать пределать поставления пределать

Рис. VI.26. Схемы усилителей мощности на ИМС типов К174УН4 (а), К174УН7 (б) и К174УН5 (б).

ность усилителя и коэффициент гармоник. Схемы усилителей, которые приведены на рис. VI.26,6 и в, отличаются от типовых. В цепь питания транзисторов предвыходного каскада включен стабилизатор тока на ПТ. При этом коэффициент гармоник уменьшился в несколько раз, а выходная мощность менее чем на 10 % [32]. Кроме указанных на схеме, можно использовать и другие ПТ - КП103И, КП103К. КП103М. Сопротивление резистора в цепи истока подбирают так, чтобы ток стока находился в пределах 2...2,5 мА (для ИМС типа К174УН7). Коэффициент гармоник усилителя, схема которого приведена на рис. VI.26,6, можно довести до 1,5...2 %, если увеличить сопротивление резистора R2 до 82...100 Ом. Неравномерность АЧХ в области низших частот можно уменьшить, увеличивая емкости кон-денсаторов С3 и С7, а в области высших частот — уменьшая емкости конденсаторов С4, С5 и С6. Однако в последнем случае при чрезмерном уменьшении емкости конденсаторов усилитель может самовозбудиться. Соотношение емкостей конденсаторов С4, С5 и С6 должно оставаться неизменным.

Усилитель мощности можно собрать на двух микросхемах одного типа (рис. VI.27). Одна из ИМС выхорена по типовой схеме. Сигная с ее выхода (аввод 12) через цепь RSCI0 подается на выхода (аввод 6 ИМС 0.42. При этом выходиные сигналы обекх ИМС получаются противофальмы, что необходимо для их сложения на нагружев, выхоренной между выходами. Выходиям мощность такого усилителя не превышает 6 Вт при нагружке 60 ми коффициенте гармония 1,5 %. Колденсаторы С6 н С8 можно исключить, если постоянное напряжение между

выходами ИМС окажется менее 50 мВ.

На рис. VI.28 приведены схемы усилителей мощности, в которых на ИМС выполнены все каскады, кроме предвиходного и выходного или только выходного. В первом усклителе (рис. VI.28,а) выходной каскад собран на составных транзисторах, включенных по схеме с ОК, прием используются комплементарные пары. Применяемая

Рис. VI.27. Схема усилителя мощности на двух ИМС типа K174УН7.

Рис. VI.28. Схемы усилителей мощности с наскадами предварительного усиления на ИМС типов К237УН1 (а) и К237УН2 (5).

ИМС позволяет использовать в выходиом касекае режим работы сбе начального смещения, что обуслолнямает накожую теннературиу стабильность услантеля при малом токе поков и достаточно инажий уровены неиниейных исклажений как при маламх, так и при больших напряжениях сигнала. Основные параметры услантеля следующие: напряжениях сигнала. Основные параметры услантеля следующие комфанциями выходаня мощность (5.6 гм ри нагрузке 6,6 Ом и можрафициями выходаня мощность (5.6 гм), при нагрузке б. Ом и неравномерность АЧХ не более б. Дв л. учестительность 18. 300 гм. максимальное выходное напряжение не менее 2.2 В.

Во втором усилителе (рис. VI.28,6) выходной каскад выполнен на транзисторах одного типа, предвыходной каскад— на комплементарной паре. Основные параметры усилителя следующие: моминальная выходная мощность 3 Вт при нагрузке 3,9 Ом и коэффициенте гармоник не более 1 %, чувствительность 25...50 мВ, неравномерность АЧХ не более 6 дВ в диапазоне частот 50...15000 Гц, ток покоя не более 9 мА.

Применение питегральных ОУ в усилателях монности упрощиет усилатель. Используемые ОУ должим удольстворях пребедения получения достаточной амплитуды ситилал на высшей рабочей частог УЗЧ при долугимом уровие нескажений. Высегродействие выпускаемых и ромышленностью ОУ достаточно для использования их даже мых и ромышленностью ОУ достаточно для использования их даже мых и ромышленностью ОУ достаточно для использования их даже мых и ромышленностью ОУ достаточно для использования их даже мых и ромышленностью об согольных протостительностью с образования и принятильностью передостать и наприжения питация ОУ ± 15 в выходиля мощность пе песны наприжения питация ОУ ± 15 в выходиля мощность пе песны наприжения питация ОУ ± 15 в выходиля мощность пе песны

шмет 12 Вт при нагрузке 4 Ом, что недостаточно для систем высокремент высокремент и высокремент и должнительных высокремент и должнительных высокремент и должнительных выполнять подполнять подполн

приведена в гл. XI [30].

Защита бестрансформаторных выхолных каскавов от перегрузок. Короткие замильния в цели негрузки бестрансформаторных выходных каскаров часто приводят к выходу из строи транзисторов. Для защиты бестрансформаторных выходных каскаров, выполненных из сиглавных транзисторах, можно использовать плавкие предохранители в цели транзисторах, можно использовать плавкие предохранители в цели питания, поскольку такие транзисторым сугу выдерживать карятсковременных на диффузконных транзисторах, котрова сочен учеторые образовать предохранительных и перегрузкам по току, используются быстродебствующие электорины устройства. На рис. V1.3 приведена схема усилителя мощности, в котором используется электронных защита транзисторов выходного каскара от перегрузок по току. При работе выходного каскара перегрузок по току.

Рис. VI.31. Схема усилителя мощности с электронной защитой от перегрузок по току.

мальных режимах напряжения на резисторах R20 и R21 испостаточны для сработывания защиты. При перегрузке транясторов выходного каскара по току напряжения на резисторах R20 и R21 достигают значений, при которых токи дводов VD2 и VD3 возрастают настолько, что открываются транякторов VT4 и VT5. Вследствие уменьшения входных целей транякторов VT4 и VT7 произкодит шунгирование входных целей транякторов VT6 и VT7 и, следовательно, уменьшение входных целей транякторов ОТ6 и VT7 и, следовательно, уменьшение напряжений сигназа на их базах. Усклитель имест выходных пость 15 Вт при сопротивлении нагрузки 4 Ом и кожфациенте гарыоность 15 Вт при сопротивлении нагрузки 4 Ом и кожфациенте гарыоник не более О.5 %. Диапазон рабочку частор усилителя 30, 2000 Гц
чувствительность около 0,25 В. Транамсторы VT8 и VT9 следует

Для защиты граническором от перегрумок по току можно использовать тиристоры. Их выпочают так, чтобы при перегрумс на управляющий электрод поступало отпирающее напряжение и тиристоры шритировал водо одного из каскараю усилителя. Отпирающим напряжением может быть пладение напряжения на резисторе с сопротивлением порядля десятых долеб мом, включенном в шель питания усилинием порядля десятых долеб мом, включенном в шель питания усили-

теля со стороны общего провода [34].

Правила монтама усилителей мощеости. Монтаж усилителя мощпости должен балт тиштельно продуман. При этом следует обращать винимание на взаимное расположение проводников, соединяющих усилитель мощеости с источником ситавал и источником витами. Паразметь может привести к наводке во входной вени на входимом править может привести к наводке во входной вени на входимом класса АВ состоит из гармоник усиливаемого сигнала. Для устранения правитной связи необходимо размети провода питания и входной цени. В витамицие пени усилителя мощности нужко включать развилате ускладета, Во выбезание ломска производиматиль и включий матех ускладета, Во выбезание ломска производиматиль за можно услав-

Рис. VI.32. Упрощенная схема усилителя с дифференциальным входом.

теля по общему проводу, иужно увеличивать сечение шин общего провода и соединять все идущие к ним провода в одной точке. Наиболее эффективным способом защиты является гальваническая развязка общего провода входного каскада от шины питания, что возможно в усилителе мощности с дифференциальным вхолным каскалом (рис. VI.32). С общим проводом источника сигнала соединены лишь выводы резисторов R1 и R2. Все остальные проводники, идущие к общему проводу, подключены к мощной шине источника питания (правой по схеме). Обе «корпусные» шины соединяют резистором R4. Его сопротивление долж-

но быть не слишком малым, чтобы помехи от мощной штны не проникали на вход усплителя, но и не слишком большим, чтобы не было заметного влияния иа глубину ООС. Обычно сопротивление резистора R4 выбирают в пределах от сдиниц до десятков ом.

6. Коррекция АЧХ в усилителях звуковой частоты

Коррекция АЧХ в УЗЧ применяется для получения необходимой се формы. Есля требуется плоская АЧХ (постоямное усиление в дияпазоне рабочих частот), то можно компектировать уменьшение (увеличение) усиления неогорых частот в одних каскадах увеличение (уменьшением) усиления этих же частот в других каскадах. Часто коррекция АЧХ используется для получения регулируемой АЧХ (плавно или ступенями), например, в учелителях для матинтофонов и электрофо-

нов с целью регулировки тембра звука.

Коррекція АЧХ в УЗЧ достигаєтся в основном с помощью цепед, сосрежащих конценсторы и резисторы. Есля необходим подъем кли завва АЧХ в узком интервале частот, применяют колебательние контуры, состоящие из катушем киндуктивности и кондексторою. Скемы включения простейших корректирующих цепей в усилителе с емкостной связью между каскадами представления в рис. V13.3 десь же показаны примерные АЧХ усилителей с коррекцией (сплощая кри-ваз) и без нес. Привседение формулы позволяют определить параметры корректирующих закементов, при которых коэффициент усиления на заданной частоте / вызменяется примерно в два раза.

Рис. VI.33. Схемы включения простейших корректирующих цепей в УЗЧ: a - для завала AЧX в области высших частот; 6 - в области инаших частот; 6 - в области инаших частот; e - для подъема AЧX в какой-либо области частот: e - для завала AЧX в какой-либо области частот.

Регулировки в усилителях звуковой частоты

Ручная регулировка усиления (громости) может быть плавной и ступенчатой (дискретной). В прикмо-услативымых устройствах в основном применяется плавлая регулировка Ступечнатая регулировка усиления применяется многда при дистанционном управлении, а также в высокомичественных стереофизических усилителях. Для плавной регулировки используют переменные резисторы, включаемые как делителы дватряжения. В усилителях, работающих при сравнительної отлабих сигвалах, регуляторы усиления включают обычно после первого усилительного каскада, в усилителях, работающих при сильвых сигналах,— на входе. На рис. VI.34 поквазыны схемы включения регуляторов усиления в качестве нагрузки дюдвого дегектора. Этс исхемы накодит применение в простых пряеминках. Схема, приведения и арис. VI.34, а, может применяться только при большом входимо спортогняления УЗЧ. Если входное сопротявление УЗЧ соизмерных осопротивление мет датора, то при регуляровке усиления вменяјестве сопротивление на-

Рис, VI.34, Схемы включення регуляторов усиления в качестве нагрузки днодного детектора:

а — простейшая; б — с разделенной нагрузкой детектора.

грузки детектора для переменного тока, в результате чего уменьшается глубина регулировки и увеличиваются искажения при детектирования сигналов. При включении регулятора по схеме, показанной на рис. VI.34.6, вликиме входного сопротивления УЗЧ на работу детектора ослаблено.

Необходимую плавность наменения громкости получают обычно, применяя в вергуангорах переменные реаксторы группа В (см. тл. И. § 6). При этом входное сопротивление следующего за регуантором каждая должно быть больше сопротивления реаксторы. Требуемый для плавного наменения громкости закон изменения ускления можно получить с помощью переменного реак-

Рис. VI.35 Схема включения регулятора усиления в цепь ООС

тора группы А, если включить его в цепь ООС, охватывающег. ОУ (рис. VI.35.) Сопротивление резистора R2 выбирается в 8 раз большим сопротивления резистора R.1. При этом максимальный коэффициент передачи регулятора пявеи 8.

тора равен 8.

В высококачественных УЗЧ, предназначенных для воспроизведения звуковых программ, применяют торкомпен-

сированище регуляторы громкости. Таформу АЧХ усилителя так, чтобы тембр звука слабо зависел от уровня громкости. Для того чтобы тембр звука слабо зависел в изменение громкости равномерным, необходимо, чтобы определение в изменение громкости равномерным, необходимо, чтобы определение положение регулятора создавала в точке простушивания соответствующий уровень громкости. Так, при установке регулятора громкости в положение регулятора созданого точке потражение и точствующий уровень громкости. Так, при установке регулятора громкости в положение регулятора тромко-

ке прослушнавиия уровень громкости 90 фон. Простейшие компексированные регуляторы громкости создакт относительный подъем инаших частот, который тем больше, чем меньше ромкость. Более сложные относительный подъем как инаших, так и высших частот, создаму относительный подъем как инаших, так и высших частот. Томкости, какенкоших АЧА, только в области наших частот. Два

приближенного расчета регулятора, стема которого притегена и рис. V1.36., и може воспользоваться свезурошими формулами. R3 = R/1.2; RI = R2 = 0.1R3. R4 = 0.11R1; R6 = 0.128R1; GI = 4/R1; C2 = 3.9R1, rac = 4. comportisateum expectation operatorya, κ Ow. R1, R2, R3 = 0. comportisateum expectation operatorya, κ Ow. R4, R5 = 0. comportisateum expectation operatorya, κ Ow. C4, C2 = 0. C40 mortisateum peratorya opportisyyouux nenover, κ Ow. C4, C5 = 00 mortisateum expectations opportisyyouux nenover, κ Ow. C4, C5 = 00 mortisateum expectations opportisyyouux nenover, κ Ow.

Дистанционное регулирование громкости может осуществляться с помощью управляемых делигелей напряжения. В простейшем таком делителе одини плечом может служить ПТ, работающий в пассивном режиме (без питания). Однако такие простейшие регуляторы на ПТ

Рис VI.36, Схемы тонкомпексированных регуляторов громкости: a-c переменным резистором группы В: $\delta-c$ переменным резистором группы A.

Рис. VI.37. Схема мостового регулятора усиления с ПТ.

могут рабогать только при малих уровнях сигнала на ПТ (пе более 30...40 мВ), имею отраниченный диапазон главного регупрования (обачно не более 30...40 дВ) и требурот высокого входного сопротвыемия последующего каскала. Значительно лучшими свойствами сбилария уперавлений делегирова двет управляемый делитель напряжения мостового типа. В таком делителя ПТ валаженуем в одно на паче моста, онда двягональ которого соещителя ПТ валаженуем в одно на парукаем — с дифференциальным в ходом ОУ (рис. VI.37). Мост од а другам — с дифференциальным в ходом ОУ (рис. VI.37). Мост од а другам — с дифференциальным в ходом ОУ (рис. VI.37). Мост од а другам — с дифференциальным в ходом ОУ (рис. VI.37). Мост од а другам — с дифференциальным в ходом ОУ (рис. VI.37). Мост од а другам — с дифференциальным в ходом ОУ (рис. VI.37). Мост од прементам к— с дифференциальным в ходом ОУ (рис. VI.37). Мост од прементам к— с другам
$$K_{\rm B} = -\frac{R4}{R2} + \frac{R3}{R1 + R3} \left[1 + \frac{R4(R2 + R_{\rm CM})}{R_{\rm CM}R2} \right],$$

тис $R_{\rm CM}$ — сопротивление канала ПТ, зависящее от управляющего напряжения $U_{\rm y}$ на затворе. При $U_{\rm y}=0$ и $R3=R_0$ (R_0 — сопротивление канала пря $U_{\rm y}=0$) условие максимального солабления сигнала регулятором: RI=R2 ($1+R_0R4$). Максимальный комфинисит передачи (при $U_{\rm y}>0$ и выборе RI>R3 $R_{\rm CM}>R3$ $R_{\rm CM}>R3$ $R_{\rm M}>R3$ $R_{\rm CM}>R3$ $R_{\rm M}>R3$ се сто условием, имест нижого выходисе сопротивление, вносит малые исплиейлые исхажения. Практическая схема подобного регулятора приведема в ІС

Регулировка тембра основана на изменении АЧХ усилителя в определенной области частот. Простейшие регуляторы тембра изменяют АЧХ только в области высоких частот. Нанболее сложные многополосные регуляторы тембра изменяют АЧХ в различных областях частот.

Рис. VI.38. Схемы простейших регуляторов тембра в области высших частот:

во входной цепи каскада; 6 — в цепи ООС.

Они применяются в высококачественной аппаратуре для воспроизведеиия звука. Схемы простейших регуляторов тембра приведены на рис. VI.38.

Регулятор, схема которого привежения приятий в поступлов, сособе регуляруемый частотно-зависамый регуляруемый частотно-зависамый регуляруемый частотно-зависамый регуляруемый частотно-зависамый регуляруемый частотно и поступланение цени между базой второго транивтеру на больше проводом. Пределы регуляровки АЧХ тем шире, еще больше входисе сопротивление последующего каксада. Лебствие регулярова тембра, схема которого приведена на рис. VI.38.6, основано на изменения губины частотно-зависимо ПОС. Пределы регуляровам АЧХ тем шире, еще больше коэффициент усиления напряжения второго кас-када.

В высоколячественных УЗЧ обычно применяют регулаторы тембра, наменяюще АЧХ в области нявших на высших частот. По характеру изменения АЧХ они делятся на два вида: 1) с переменной крутаной накложа АЧХ и невляменной частотой перехода: 2) с переменной крутаной накложа АЧХ. Регулировочных характеры температо вида проце получаются в пассывных речуляторах (рис. VI.39,d.). Эти регулатора поинакают уровены ситрементами предоставляющей предоставляющей предоставляющей предоставляющей предоставляющей провения АЧХ влияют кроме элементов регулатора выходное сопределяется предоставляющей станувается для специальной на предоставляющей справления на предоставляющей
сопротивление последующего каскада). Переменные резисторы R2 и R3 выбираются одинаковыми, а их номинальное сопротивление R—из условия $R_c < R$ (R). Параметры остальных элементов регулятора можно определить по формулам: RI = RI = 0.1R; R3 = 0.01R;

Рис. VI.39. Схемы регуляторов тембра в области низких и высших частот: a — включаемого между каскадами усплителя; b — в цепи OOC.

Рис. VI.40. Схема регулятора тембра, изменяющего крутизну $\Lambda ^{\iota}_{1}X$ и точки ее изгиба.

G3 = 0.1/R; C1 = 22C3; C2 = 220C3; C4 = 15C3, где C3 = емкость, мж Φ ; R = сопротивление, кОм. Пределы регулировии AVX в области высших и инзших частот тем шире, чем меныше выходиое сопротивление источника сигнала и больше входное сопротивление последующего каскада,

Активный регулятор тембра, схема которого приведена на рис. VI.39,6, характеризуется близким к единице коэффициентом передачи напряжения (при средних положениях движков резисторов R2, R9). Пря выходном напряжении 0,2 В коэффициент гармоник ие превышает 0,1% г. Пределы регуармормк АЧК им закотлах 30 Г н. 20 ½ Пт, составляют около ± 19 дВ, если выходное сопротивление предшествующего каскада не более 600 Ом. а воходное сопротивление постадующего каскада не менее 30 кОм. Если постоянное напряжение за выходе предшествующего каскада превышает напряжение на базе траняястора УТІ, то необходимо изменить полярность конденсатора СЗ.

Регуляторы тембра, которые позволяют изменять как крутизиу Атак и частоты перекода, по своим функциональным возможностим прябляжаются к инсполосным регуляторам тембра и позволяют подобрать желаемую окраску музыкальной программы. Скема такого регулятора приведена на рис. VI. 40. Регулятор тембра состоти в усц-

Рис. VI.41. Структурная схеча многополосного регулятора тембра.

лителя на двухканальном ОУ DAI и двух регулируемых усилителей на транзисторах VT1, VT2 и втором двухканальном ОУ DA2. Каждый из регулируемых усилителей охвачен частотно-зависимой ПОС с вы-хода ОУ на базу транзистора. На входе ОУ DA2.1 включен ФВЧ R8R9C3, а на входе ОУ DA2.2 - ФНЧ R17R19C8, Поэтому эквивалентное (с учетом действия ПОС) входное сопротивление усилителя с ФВЧ при увеличении частоты возрастает, а усилителя с ФНЧ -уменьшается. Поскольку входы этих усилителей подключены к резисторам регулятора тембра R6, R10, усиление ОУ DA1.1 будет зависеть не только от положения движков этих резисторов, но и от частоты. При установке движка резистора R6 в крайнее левое (по схеме) положение АЧХ регулятора имеет подъем на низких частотах, при установке движка в крайнее правое положение - спад на этих же частотах. Аналогично при установке движка резистора R10 в крайнее левое (по схеме) положение АЧХ регулятора имеет подъем на высоких частотах, при установке в крайнее правое положение - спад на высоких частотах. В средних положениях движков резисторов R6, R16 АЧХ регулятора тембра горизонтальна. Положение точки изгиба АЧХ на низкочастотном участке диапазона рабочих частот можио изменять резистором R8, регулирующим частоту среза ФВЧ, а на высокочастотном - резистором R17, изменяющим частоту среза ФНЧ. Для уменьшения напряжения помех ниже 20 Гц с помощью выключателя SI ко входу регулятора тембра можно подключить дифильту вифраніваких частот RSZ-C. С помощью ревистора RSI уставального выходное напряжение 1 В при напряжения на входе 220 мВ. Соновные параметры регулятора тембра комфиниент гармония не болеото выходно в мене 80 аВ. диназоон регуляторанных $AVX \pm 10$ д. ва выходе не менее 80 аВ. диназоон регуляторанных $AVX \pm 10$ д. В предълы маненения частот нателба AVX 60. AVX 50 AVX 51 д. 16.

Миогополосине регуляторы тембра можно выполнить с LC » RC фильтарым. Структурная схема такого регулятора тембра приведена на рис. VI.41. Предварительно усиленный сигнал подвется на переменные ревистроры RI, RI — RI

8. Помехи в усилителях

Шумы усилителя обусловлены шумами транзисторов и пассивных элементов, главным образом резисторов и оксилных конленсаторов. Расчет шумовых параметров усилительных каскадов довольно сложен и может быть выполнен лишь после предварительного определения параметров шумовой эквивалентной схемы транзистора для выбранного режима работы [21]. Для уменьщения уровня собственных шумов усилительного каскада необходимо выбирать малошумящие транзисторы, оптимальную проводимость источника сигнала (если это возможно) и оптимальный ток коллектора, который зависит от проводимости и гочника сигнала и малосигнальных параметров транзистора. В паспортных данных на малошумящие транзисторы приводятся значения коэффициента шума (см. гл. IV, § 2), которые используются для сравнения по шумовым свойствам транзисторов различных типов, работающих в одинаковых условиях. Поскольку транзистор малошумящего каскада должен работать в режиме малых токов коллектора, необходимо выбирать транзисторы с малым обратным током коллектора (во много раз меньше тока коллектора в рабочем режиме). В противном случае режим работы транзистора будет существенно зависеть от температуры окружающей среды. Учитывая снижение статического коэффициента передачи тока транзистора при уменьшении тока коллектора, необходимо выбирать транзисторы, у которых эта зависимость проявляется слабее.

На уровень собственнах шумов усилителя влияет способ выполнения в водного и последующих касемадов. Выявине последующих касмадов тем слабее, чем ботьше коэффициент усиления мощности первого является и в слабов по пременения объять в кольше коронительного обычно по слеме с ОЭ. Выселен ООС по переменному том утем включения ревистора Я, в цель вымитера выи ревистора Орятной связи Я, в цель вомитера шумов усильтель. Сепень повышения урования бумов усильтель. Сепень повышения урования шумов пределяется и сопротивлением пределяется и сопротивлением образовать объять объять в сопротивлением объять
охватывают не местной, а общей ООС, что позволяет достичь высокой стабильности характеристик усилителя при малом R, и большом R. и, следовательно, при незначительном ухудшении отношения сиг-

нал/шум. Во входиых цепях малошумящих усилителей следует использовать резисторы с пониженным уровием собственного шума (см. гл. 11. § 4, 5) и минимально возможным сопротивлением и конденсаторы с как можно меньшим током утечки (максимальным сопротивлением

изоляции). Следует избегать применения оксидных конденсаторов в качестве разделительных на входе усилителя.

обусловленные пульсациями питающих напряжений, проявляются в усилителях с питанием от сети переменного тока в виде фона с частотой 50 Гц и частотами высших гармоник (практически не выше пятой). Для ослабления действия пульсаций следует повышать коэффициент сглаживания фильтров питания, подавать напряжение питания на первые каскады усилителя через развязывающие фильтры (см. рис. VI.6,s) с большой постоянной времени $R_{\phi}C_{\phi}$.

Помехи, обусловленные наводками от внешних источников помех. Источниками магнитных наводок могут быть электродвигатели, электромагииты, электромагнитные реле, трансформаторы питания и т. п. Способы уменьшения уровня магнитиых наводок: 1) правильное расположение источников наводок относительно входных цепей и первого каскада; 2) изготовление шасси усилителя из иемагнитных материалов (сплавы алюминия, лятунь и др.); 3) свивание входных проводов с минимальным шагом (рекомендуются провода с тонкой изоляцией, например марки МГТФ); 4) магнитное экранирование входных цепей

н входного трансформатора.

Электрические наводки обусловлены паразитными емкостями моитажа. Источниками электрических наводок являются провода, по которым протекают переменные токи. Для уменьшения электрических наводок на провода и элементы входного каскада их эктанируют, заключая в кожух из материала с высокой электрической проводимостью (медь, латунь, алюминиевые сплавы). Кожух электрически соединяют с шасси усилителя.

Практически электрическое экранирование входных проводов выполняют следующим образом. На свитые провода натягивают изоляционную трубку, а поверх нее медную луженую оплетку, которую припаивают к шасси или специальному лепестку, приклепаиному к шасси. Металлические корпусы резисторов, конденсаторов и других элемен-

тов усилителя должны быть соединены с шасси,

9. Усилители для ЭПУ и электрофонов

Нормы на параметры ЭПУ и электрофонов приведены в табл. VI.5 и VI.6. Питание ЭПУ должно осуществляться от блоков питания аппаратуры, с которой ЭПУ должно работать. Отклонения АЧХ ЭПУ от стандартной должны укладываться в поле допусков (рис. VI.42). Требования к наличию потребительских (эксплуатационных) удобств в электрофонах приведены в табл. VI.7, где буква О означает, что наличне обязательно, буква Н - необязательно

Особенности усилителей для ЭПУ и электрофонов. Усилители для ЭПУ и электрофонов должны иметь АЧХ, при которой компенсируются неравномерность АЧХ записи и головки звукоснимателя. Стандартная АЧХ записи приведена в табл. VI.8. Подъем в области высших ввуковых частот сделан из соображений снижения относительного

Таблица VI 5. Новмы на разметры ЭПУ (ГОСТ 18631-83)

	Нормы	го груг	пам сло	жностн
Параметр	0	1	2	3
Граница диапазона воспроизводимых частот инжиня, Гц верхняя, кГц	20 20	31,5 16	40 12,5	50 10
Чувствительность на частоте 1 кГц, мВ - с/см, со ъстроенным корректирующим усилителем с магнитиой головкой звукоснимателя с пьезоэлектрической головкой звукоснимателя		От 70 От 0,7	до 200 до 2,0	
монофонического, не менее стереофонического	=	=	50 Ot 70	ј 50 до 200
Разпеление стереоканалов, дБ, не менее, на частотах 315 Гц 1000 Гц 5000 Гц 10000 Гц	20 25 20 15	20 20 15 10	10 15 10	=
Разбаланс звукоснимателя, дБ, не более по чувствительности по АЧХ в дианазоне частот 3156300 Гц Отношение сигнал/рокот, дБ, не менее	1 2	2 2	2 3	=
с фильтром X с фильтром У Стиошение сигнал/фон, дБ, не менсе	70	60	55	30
стиошение сигиал/фон, д.в. меменее со встроенным корректирующим усилителем без корректирующего усилителя	66 70	62 66	55 57	53

Таблица VI.6. Нормы на параметры эдектрофонов (ГОСТ 11157-80)

Параметр	0			
	0	1	2	3
Граннца днапазона воспроизводимых частот				
по звуколому давлению *1				l.
вижняя, Гц. не более	31,5	50	80	100 + 2
	20	16	12,5	8+8
по электрическому напряжению со входа УНЧ				
нижняя, Ги, не более	20	31,5	40	-
герхняя, кГц, не менее Допустимые отклонения АЧХ по электрическому	22	16	12,5	_
напряженню относительно уровня сигнала на час-	- 1			
тоте 1000 Гц, дБ				
	±1,5	±1,5	+2.5	
	2.0	±2,0	±2,0	_
	20	10	3	1.5
канала, Вт	20	10	3	1,5
	304	0.7 *4	1,5	2,5
мых частот по электрическому напряжению при	,0	011	110	2,0
номинальной мощности, %, не солес	- 1			
Коэффициент интермолуляционных искажений. %.	1.9	1,5	-	_
Re Oonee				
Переходное затухание между стереоканалами с ли-				
нейного входа, дБ, не менее,				
	10 = 5	40 = 5	35	30
на частотах от 250 до 10000 Гц	30	30	25	25
Рассогласование усиления стереоканалов в диапа- 2	9 + 3	2 4 5	3	3
зоне частот 2506300 Гц при изменении положения регулятора громкссти, «Б. не более				

Прн неравиомерности АЧХ 14 дБ.
 Прн встроенной АС 125 гц.
 Прн встроенной АС 71 кГв.
 Прн встроенной АС 71 кГв.
 В встроенной АС 71 кГв.
 В двапазоне частот 63...12 00 Гц прн выходной мощности от номинальной Р ном

до 0.05 P ном, но не ниже 50 мВт на стереоканал; 40...63 Ги и 12500...16000 Ги при выходной мощности от $P_{\rm HOM}$ до 0,707 $P_{\rm HOM}$

при положении регулятора громкости от максимального до указанного в ТУ.

Параметр		Норма для электрофонов группы сложности				
	0	1	2	3		
Напряжение перегрузки сигналом, В, с линейного входа с линейного входа с торорсктирулищего входа Уровень фона в изводок всего тракта по электрическому напряжению, дБ, не более	2 0,03 —56	2 0,03 —50	2 —46	_ 10		

Таблица VI.7. Наличье потребительских (эксплуатационных) удобств в электрофонах (ГОСТ 11157—80)

міоно-стероо сисанкоофразного ослаблення громмости фильту греда Н В В В В В В В В В В В В В	Н	ам		
	0	1	2	3
скачкоо'рациото ослабления громмости Мандгр (реан ИН Мандгр (0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	• 000000000000000000000000000000000000	оннин нооооо оононин н	о* нн нн о но нн о но нн о нн нн о нн нн о нн нн нн нн нн нн нн нн нн нн

Для монофонитеских электрофинов — необлаятельно.
 При питанию от автонномго источника постоянного тока может быть применен механический видикатор включения регуляторыми громкости в каждом канале.
 Кроме электрофонов с раздельными регуляторыми громкости в каждом канале.

Таблица VI.8. Нормированные АЧХ записей на грампластинках и ЭПУ

Частота, Гц	АЧХ записи, дБ	Стандартная АЧХ канала воспроизве- дения, дБ	АЧХ записи на измерительной пластинке, дБ	Стандартная АЧХ воспроизведення с измерительной пластинки, дБ
20000 16000 12500 10000 8000 6300 5000 4000	+19,6 +17,7 +15,6 +13,7 +11,9 +10 +8,2 +6,6	-19,6 -17,7 -15,6 -13,7 -11,9 -10 -8,2 -6,6	0 0 0 0 0	-19,6 -17,7 -15,6 -13,7 -11,9 -10 -8,2 -6.6

Частота, Гц	АЧХ записи, дБ	Стандартная АЧХ канала воспронзведе- ния, дБ	АЧХ записи на измерительной пластинке, дБ	Стандартная АЧХ воспроизведения с измерительной пластинки, дБ
3150 2000 1000 560 250 125 80 63 63 50 31,5	+5 +2,6 0 -2,6 -6,7 -11,6 -14,5 -16,9 -16,9 -18,5 -19,3	-5 -2,6 0 +2,6 +6,7 +11,5 +14,2 +15,4 +16,3 +17, +17,3	0 0 0 -2,6 -6,7 -11,6 -14,5 -15,9 -16,9 -18,5 -19,3	-5 -2,6 0 0 0 -0,1 -0,3 -0,5 -0,6 -1,5

уровия шумов и уплотиения запяси. Он оказался возможным потому, что частотный спекту большинства музыкавлым и речевых программ содержит незначительную долю высокочастотных составительную долю высокочастотных составительную долю высокочастотных составительного долю высокочастотных составительного должных должна быть обратиой стандатию должна должна быть обратиой стандатию должна записи. Однам д ЧХ канала воспроизведения имеет сада на частотах ниже 80 Гц (см. табл. V1.8), необходимый для осставления зняки и измочастьных помож от вибраций мехлинизм для осставления записим измочастьных помож от вибраций мехлинизм

ЭПУ на качество воспроизведения записи.

Для проверки АЧХ канала воспроизведения и определения се отколючий от стандартиой пользуются специальными измерительными аластниками (ГОСТ 14671—83), фонограмма которых представляет сособ ряд алипсаниях в определенией опесендовательности авуковых представляет сособ ряд алипсаниях с поределенией опесендовательности авуковых пастами и мерет пределенией опесендовательного пластнике (ст. алистике ст. алистике ст. алистике ст. алистике ст. алистике (ст. алистике ст. алисти

(см. рис. VI.42).

Для получения требуемой АЧХ канала всепроизведения в трых усиления вводат специальный корректвурующій усилитель (усилителькорректор). Обично такой усилитель включают в визыле тракта и устакорректор). Обично такой усилитель включают в визыле тракта и уставаливают з ЛІХ, чтобы уменьшить уровень наводок. Корректирующий усилитель, преднавиченный для работы в высококачественных и и пединейных декажений, широким динамическим диапазоном и неслсодаюм АЧХ., При использовании высокачественных грампластисодаюм образования в протовые станования в усилительный скорести до 50 см/станования в диапазоном динатура колесительной скорести до 50 см/станования в диапазоном динатура колесительной скорести до 50 см/станования и макеймально возможное напряжение сигнала на высок смеректора может достигать 100 мВ на частеет с 100 Пд и 6,0 в на часттоте 12,5 кПц. При использовании матинтных половок с подвижными катушками манярижение сигнала может бать еще большим. Если катушками манярижение сигнала может бать еще большим. Если предусилитель-корректор имеет чувствительность 2 мВ, перегрузка может превышать 34 дВ.

Чтобы достичь высокой перегрузочной способности предусилителякорректора, необходимо увелячивать нагрузочную способность его выходного каскада и коэффициент усиленя самого предусилителякорректора без ООС [18]. Для этого можно увелячить ток транзисто-

Рис. VI.42. Поля допусков для отклонений АЧХ ЭПУ и электрофонов от стандартной.

Рис. VI.43. Схемы включения корректирующих цепей в предусолителях-корректорах:

— пассивная коррекция: 6 — пассивная и активная коррекции.

частот усилителя с разомкнутой цепью ООС. Поскольку цепи фазовой коррекции обычно подбираются экспериментально, трудоемкость на-

ладки усилителя возрастает.

В некоторых случаях применяют так называемую пассивную коррекцию АИХ предусывателься корректора, Четиректовоснык, формирующий стандаризую АЧХ, включают на выходе высоколинейного усилителя (рис VI.43, о). Такой предусыватель-корректор, как правило, более устойчив, вносит меньшие динамические исключина, повымо, более устойчив, вносит меньшие динамические исключина, подимых частот, а не увеличныется, как обычно, с ростом частоты. Кроме того, в таком передусыватель сможно более точное сформировать требусмую АЧХ на частотах выше 20 кПц. Однако перегруающим способпость такого передусыватель сказывается и персестатоной, сособенно на

Рис. VI.44. Схема предусилителя-корректора для электрофона с пбезоэлектрической головкой звукоснимателя.

высших частотах. Для повышения перегрумочной способности предументеля можно использовать дле пассенные корректирующе пени, исключенные после первого и второго каскадов трехкоскадного предустителя. Учитывая то, что динамические исклюжения возникают бы частотах выше 1000 Гц, можно упростить усилитель, применяя и этих частотах паситаную к предустивую, а на более ниляки — активную (рис. VI.43,6). Пассиниям коррекция осуществляется RC-ценью, включенной между усилителям лИ и Агд, а активная — ценью ОСС, окватывающей усилителям лИ и Агд, а активная — ценью ОСС, объястывающей усилителям лИ и Агд, а активная — ценью ОСС, объястывающей усилителям лИ и Агд, а активням — делью ОСС, объястывающей усилитель лИ. Постоянная времени ценочки R2CI рамы 315 мкс, ценомия R2CI — 73 мкв.

Для снижения помех от вибрации механизма ЭПУ в предусилителькорректор вводят заградительный фильтр инфранизких частот с час-

тотой среза 20...30 Гц (рокот-фильтр).

если сопротивление R1 равно 20 кОм. Верхняя граница диапазона рабочих частот определяется только головкой звукоснимателя.

Скема высококачественного предусывлителя-корректора с больной перегрумочной способностью, предывлачиенного для работы мелитной головкой заукосинмателя, привядена на рис. VI.45. Большая перегрумочных способность усилителя (34 ДБ) достигнута применение в выходном каскаде меточника тока на траизисторе V72. На траизистора V71 и V74 выполнены каскады усиления напряжения, на траизистора V71 и V74 виполнены каскады усиления напряжения, на траизистора V72 — эмитгерный повторитель. В цень эмитгера траизистора вълючена цень ПОС R2СС, повышающая сопротивление нагружи первого каскада по переменному току, что позволяло увеличить в тричетыре раза усиление передусывателя съоржетора с разомкнутой пет-

Рис. VI.45. Схема предусилителя-корректора для электрофона с магнитной головкой авукоснимателя.

лей ООС и соответственно во столько же раз уменьшить нелинейные искажения при введении ООС. Входной фильтр R1C1 ослабляет высокочастотные наводки, конденсатор С5 осуществляет фазовую коррекцию. Цепь формирования стандартной АЧХ образована элементами R7. R13, C4, C7, С9 и нагружена резистором R4, сопротивление которого определяет коэффициент усиления всего предусилителя-корректора. Рокот-фильтр выполнен на элементах R8, R14, C8, R10, имеет частоту среза 31,5 Гц и крутизну спада АЧХ 6 дБ на октаву. Основные технические характеристики предусилителя-корректора: коэффициент усиления 40 дБ на частоте 1000 Гц, отклонение АЧХ от стандартной не более ± 0,3 дБ в диапазоне частот 50...20000 Гц, коэффициент гармоник не более 0,01 % в диапазоне частот 40...16000 Ги при выходном напряжении 0,5 В, отношение сигнал/шум (взвешенное по кривой МЭК-А) 80 дБ при частоте 1000 Гц и входном напряжении 5 мВ, входное сопротивление 47 ± 2 кОм. При выходном напряжении 10 В коэффициент гармоник 0,015 % при частоте 1000 Гц и 0,022 % при частоте 40 Гц [18].

В частотозадающих цепях предусилителя-корректора следует применять конденсаторы с отклонением емкости от номинальной ие более

A TO A CALCASTAN WATCHMAN SANCTURE SANCTONION

Габлица VI. 9. Основные	VI. 9. Основные характеристики электрофонов	ектрофонов				
Tan	Номинальный диапазон воспро- наодным частот, Гп	Номинельная выходная мошиссть, Вт	Коэффияент гармени, %, не более	Потребляемая жощность, Вт	тип ЭПУ	Тип АС
cAparyp-004-crepeo*	4020000	2×25	0,2	150	G-602	25AC-109
кАрктур-005-стерео»	31,520000	2×35	9,0	65	G-2021	35 AC-024
кЭлектроника-Д1-012-стерео»	1020000	2×20	0,3	120	:	25AC-326
«Bera-108-crepeo»	31,516000	2×10	2.0	100	Ci-602	15AC-208
«Bera-109-crepeo»	5018000	2×10	0,7	98	G-602	15AC-109
«Карагелла-203-стерео»	5012500	2×3	6,3	40	:	3AC-508
«Лидер-206-стерео»	8012000	2×4	0,2	35	:	2ГД-40, 4ГД-35
«Россия-102-стерео»	31,516090	2×20	0,5	88	ISHV-95CM	COAC-018
«Ноктюри-212-стерео»	8012560	2×4	1,5	98	пэпу-62СП	6AC-519
«Россия-321-стерес»	8012500	2×2	. 01	40	1113UV-74C	4F.A35
«Лидер-306»	5010000	4	61	91	:	2ГД-40
«Раднотехника-301-стерес»	8012500	2×6	1,5	20	птэпу-62СП	6AC-221
«Россия-323»	8012500	1,5	5.4	30	92-√ПЕШ	ı

± 5 %, разисторы — с отклонением сопротивления от номинального не более ± 2 %. Травизогор КТЗОГЛ можно заменить на КТЗОГО с буженимми индексами Д. Е. Ж. а КТЗООД — на КТЗООС индексом А или Б. Дибом КДБЗС В можно заменить любыми кремнесьмим, однако при этом может потребоваться регулировка тока выходного каксара реактором RIS.

Основные электрические параметры промышленных электрофонов

привелены в табл. VI.9.

10. Усилители для магнитофонов

Укличени воспроизведения предпавляемы для предварительного усиснения сигналов, поступлающих от воспроизводиций (ТВ) или униченной суменений сигналов, поступлающих от воспроизведения, особенности УВ с следующих и профессии добы с из правота при следующих добы (ЭДС, развиваемая ГВ, не превышает нескольких миллинольт); 2) нуторение сопротивление источника сигнала (выпитью б головы) зависит от частоты и изменяется в широких пределах; 3) неравномерность АЧХ, необходимая для короский и, может достигать 20. 25 д. Б.

Основные трудности, встречающиеся при разработке УВ, ваключаются в достижении достаточно инжого уровия собственных шухов и минимального уровия нелиниейных искажений. Получение несобходи-

мой АЧХ особых трудностей не представляет.

Общие рекомендации по построению малошумящих усилителей приведены 8 8. Поскольку шумовые спойства усилительного каскада зависят от внутрениего сопротивления источника сигнала, при выборе режима траняйстора первого каскада УВ необходимо учинавать полное сопротивление ГВ май ГУ. Папрымер, для транфициент шума минимаден, составляет 100...300 мкА при сопротивлении источника сигнала I кОм и 30...60 мкА при 10...100 кОм. Полное сопротивление магнитной головки можно определать по формуль.

$$|Z| = \sqrt{(2\pi F L_c)^2 + R_c^2}$$

где F — частота; L_r — индуктивнесть головки; R_r — сопротивление головки постоянному току. На высоки частотах $|Z| \approx 2\pi F L_r$. Основные параметры магнитных головок приведены в табл. VI.10 и VI.11. Чтобы увеличить напряжение полезного сигнала на входе VВ $_r$

меобходимо применять головки с большой индуктивностью (свыше 100 мгл), Однако в этом случее УВ должен иметь достаточно большов входное сопротивление. В противном случае появляется дополнительным след АЧК на ВЧ и, следовательно, требуется дополнительным в маке имя АЧК, приводящия к ухудшению шумовых характеристик канала воспроизведения. Кроме того, требование большого входного сопротивления УВ противоречит условию получения минимального относительного уровия шумов.

При подключении ТВ или ГУ ко входу УВ черем комлектатор уменичивается модуль полного сопротивления источника ситемат (головка — конденсатор), что приводит к росту уровня шумов. Кроме того, комлексатор вносит дополнительный шум, уровных которого тем больше, чем меньше емкость и добротность конденсаторы. Непосред- УВ от двух размополярных источныхов (дв ягом случае потечника безы кодного транзисторы может быть былким к нулю), при выполнения егорого каскада УВ на Пт., который может работать при нулевом на-

Тип*	Пидуктив- ность, мГи	Ширина рабочего зазора, мкм	ЭДС воспроизве- дения **, мВ	Ток записи** мА	Ток подмагнн- чив зиня *3, мА
3Д12H, 2, O 3Д12H, 21, O 6Д12B, 1 6Д12B, 1 6Д12B, 1 6Д12H, 3, O 3Д24H, 1 3Д24H, 1, O 3Д24H, 1, O 3Д24H, 1, O 3Д24, O 3Д24, O 3Д24, O 3Д24, O 5Д24, O 6Д24H, 4, V 6Д24H, 4, V 6Д24H, 4, O 3Д21H, 2, O	4575 60100 480820 9501350 7.2188 155186 5590 100160 5590 110190 100150 6590 100190 6590 100190 6590 10095 66095 6095	1,5 1,8 3 4 3 3 1 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1	0,23 0,36 1,6 2,4 0,47 0,29 0,15 0,15 0,17 0,23 0,35 0,35 0,36 0,37 0,37 0,33 0,33 0,33 0,33	0,15 0,3 0,085 0,085 0,28 0,12 0,15 0,12 0,12 0,12 0,12 0,12 0,12	1,5 1,5 0,85 0,85 0,8 2,8 2,8 2,8 1,0 1,2 0,5 2,7 1,8 2,7 1,8 2,2 0,75

«Первая цифра — пирива магантной легита, для работы є которой предхованось в половак (3 − 28.1 мм. 6 − 6.7 мм.) первая букая (ком уче букая) — ваначесние половак (1 − 2 мм.) на полова (3 − 2 мм.) на построноводищах, АВ − 7 мм. запись вающей половак (1 − 2 мм.) на построноводищах дороже, фотороже,
 при эффективном остаточном магинтном потоке измерительной ле н частоте 1 кГи.
 Для магинтных лент типов А4403-6 и А4203-3.

Таблица VI. 11. Основные параметры магнитных головок некоторых магнито-

Название	Назна- чение	Индук- тивность	Ширина рабочего зазора	ЭДС тоспроиз- ведення*, мВ	Ток записи, мА	Ток подмагни- чивания, мА
«Дельфин-802» «Иней-302» «Комета-201» «Комета-206», «Лира-206»	y y y	62 3862 900	3 3 8	0,3 0,3 2,7	0,3 0,3 0,1	3,0 3,0 0,9
«Яуза-206» «Яуза-207» «Яуза-209» «Яуза-212»	У У У В З	900 50 60100 50 20	3 3 3 8	0,4 2,0 0,3 0,36 0,3	0,25 0,08 0,35 0,25 — 0,35	3,0 0,8 2,5 2,5 — 3,5

Примечание. В графе eHastarestico суквы означают: В — воспроизводящая; 3_ эзапеснающая; У — унипередлывые. «При эффективном остаточном магнитиом потоке измерительной ленты 256 иВб/м и частоте і Кд. пряжении на затворе (см. рнс. VI.10,a), а также при использования специальных схем, которые позволяют компенсировать постоянное

напряжение, поступающее на головку со входа УВ.

Для уменьшення уровия сообственных шумов УВ первый касила, выполняют на ВТ с большим статическим кооффицистюм передечтока h_{219} , включенном по схеме с ОЗ и работающем в режиме микротоков. Синэтть уровень шумов можно, включен во включим выска, включен по транястворов. При этом максимальный выигрыми по шумам, вавный $V_{\rm R}$, постигается при комотком замимании на вхоса,

Рис. VI.46. Поля допусков для АЧХ канала воспроизведения по измерительной ленте.

Однако одновременно в празуменьшается входное сопротивление УВ. Поэтому выигрыш по шумам при подключении ОВ уменьшается, и тем больше, чем больше модуль полного

сопротивления головки.

"AUX VВ представляет собой зависимость напряжения сигиала на выходе от частоты при постоянной ЭДС ГВ. Для того чтобы на данном магнитофоне можно было воспроизводить фонограммы, записанные других магнитофонах, строго нормируют АUX тракта воспроизведения АUX тракта воспроизведения строго нор-

ния (ГВ — VВ). На рис. V1.46 приведены поля допусков для АЧХ канана воспроизведения по имерительной ленте (ГСОТ 24683—81) бытовых магнитофонов. Нормы на некоторые лелкупрические параметры бытовых магнитофонов приведены лел α . V1.12. Переходное автухание между стереоканалами должно быть не менее 26 дВ на частоте 1000 Ги и не менее 20 дВ — на частоте 1000 Ги и не менее 20 дВ — на частоте 1000 Ги и не менее 20 дВ — на частоте 2000 Ги и не менее 20 дВ — на частоте 1000 Ги и не менее 20 дВ — на частота 250. с3600 Ги. Напряжение питания — 6; 9 наи 12 В с допускаемыми отклонениями +10 +30 % (для переносимы и носимых манитофонов).

Таблица VI, 12. Мормы на некоторые электрические параметры бытовых магинтофонов

_	Норма для группы сложности						
Параметр	0	1	2	3	4		
Диапазон рабочих частот на линейном вы- ходе нижимя граница, Гц верхияя граница, кГц Относительный урожень шумов и помех в канале записи-воспроизведения, дБ, не более	31,5 22 —60	31,5 18 —58	40 14 —54	40 12,5 —50	63 8 —46		
Коэффициент гармоник на линейном выходе, %, не более	1,5	2	3	- 4	5		
Рассогласование АЧХ стереоканалов вос- произведения на линейном выходе в диапа- зоне частот 250 6:00 Гц, не более	2	2	3	-	-		

Требования к АЧХ УВ зависят от параметров ГВ и ес АЧХ, сиягой при воспривавелении фонограммы с измерительной легиы. На рис. VI.47 показаны примерные АЧХ ГВ и ГУ с рабочим заврской зажи при воспроизведении фонограммы с измерительной легить, записанной в соответствии со стандартом DIN 45513 (ФРП). ЭДС годовки при воспроизведении фонограммы с неименным остаточным милитрия воспроизведении фонограммы с неименным остаточным милитным потоком пропоршиолалыя частоге, поэтому АЧХ головки представляет собой наконную прамую с кругизой около 6 д.Бог (в средней части диапазона рабочих частот). В области высших рабочих частот крутизна АЧХ ТВ уменьшается до нудя, а затем изменяет эмак с.ЭГС головки уменьшается). Это обусловаено главиям образом щелеными потерями частично частотными потерями (в магититых материалал). Ціслевне потери зависит об на пред пред пред пред потери доститато 6... Д в риз скорости с пред пред пред пред пред скорости 19,05 см/с. Частотные потери обусловаеми уменьшением эффективласти инших частот обусловаем тем, что для улучшения отношения сктиал/шум завись на этих частотах выполненае с большими, чем на сктиал/шум завись на этих частотах выполненае с большими, чем

Рис. VI.47. Примерные АЧХ воспроизводящих и универсальных (в режиме воспроизводения) м изинтных головок.

средних частотах, уровием. При воспроизведении подъем компенсируют завалом инаших частот. В результате уровень шумов на этих частотах снижается на 6...12 дБ.

Чтобы получить горизонтальную АЧХ тракта воспроизведения, АЧХ УВ должна быть обратной АЧХ толовки (см. рыс. VI.47), т. е. в области средних частот АЧХ должна вметь спад в сторому высших частот с крутнамой 6 дБ/кмг. В области высших частот, начиная с некоторой частоты (на рис. VI.47 она отмечена треугольником), АЧХ волжна быть горизонтальной. На частотах инже 100...150 гг. АЧХ

УВ также должна быть близка к горизонтальной.

В типовых УВ требуемая АЧХ в области извикх и средиих частот формируется, как правило, с помощью цени, состоящей из двух рештогоров и конденсаторов. Обычно эту цень мелользуют для создания частотио-званемом ООС с выхода УВ в цень звиктера транзистора первого (иногда второго) каскада (рис. VI.48,d). По мере уваслячения частоти глубина ООС и, следовательно, кождоне сопротавлиненым маготи плубина ООС и, следовательно, кождоне сопротавлиненым магом сопротивления для переменного тока в ценя эмиттера первого каскада удастся избольться от спада АЧХ на высших частотах, обусловленного влиянием источника сигнала (см. выше). При этом дости-текте и замемыший уроме шумов. Кроме того, благодаря общей

ОСС УВ обявдяет высокой перегрумочной способностью, изаким коэфициентом гармоник и небольшей динамической въздалей емкостью. Если выходной каскад УВ собран по схеме с ОЭ, корректирующая пель шунтворует нагрузку того каскада, что приводят к изкенению АЧ.К. При увеличении сопротивлений реакторов корректирующая цепя это влияние уменьшегся, одлако может помыситыся уровень шумов. Поэтому целесобранов выполнение последнего каскада УВ по схеме эмитревого повтомочеться.

Постоянная временя т. = RSC3 (см. рис. VI.48, д) аввисит от параметров ТВ и магнетией легил, а тажке от скорости денты. При исполызования унифицированных головок и магнитных леги с рабочим слоем на основе Рсд, при скорости неатты 19,05 см. ст. = 50 мкс., при скорости 9,53 см/с — 90 мкс и при скорости 4,76 см/с — 120 мкс. При использования ментитных леги с рабочим слоем на основе РСС, Ст.Ср.,

Ме при скорости ленты 4,76 см/с т, = 70 мкс.

Рис. VI.48. Схемы коррекции АЧХ в УВ: а — в цепи ООС; б — между каскадами.

Постоянная времени $\tau_z=R4C3$ (см. рис. VI.48,a) в УВ, работающих с унифицированными ГВ, должна составлять 3180 мкс при скорсстях ленты 19,05 и 9,53 см/с и 1590 мкс при скорссти 4,76 см/с.

Пля коррекции АЧК в области высших частот обычно используют конебательный контур, образованный магнитою головкой и коиденсатором и настроенный на максимальную рабочую частоту. Степень коррекция АЦК можно ученьшить, шунгируя контур резистором. Конденсатор контура коррекции устраняет наводку на вход УВС частогой подманичавания. При начосе или замене ТВ требуется подстройка контура. Иногда в схему УВ водат специальную цепь, позвожнощую регулировать АЧК в области высших частот при износе или замене ТВ (RIRSCZCS на рис. VI.48.6). Ее включают между каскадами усклиталя.

В кассетных магнитофонах при использовании высококоэрцитивных магнитных лент (с рабочим слоем на основе FeGr, CrO₂, Me) вклюдвот дополнительную цепь коррекции АЧХ, чтобы получить требуе-

мую в этом случае АЧХ (RIR2CI на рис. VI.48,6).

Схема простого УВ приведена на рис. VI.49. Диапазон рабочим

Схема простого УВ приведена на рис. V1.49. Диапазоп рабочих честот УВ — 20.,20000 Гп, относительный уровень шумов (въвещеный по МЖК-А) — не болсе — 65 дБ, коэффициент гармоних — не болсе — 60 дС, коэффициент гармоних — не более (1, % при въходном напряжении о.) В, коэффициент усиления метров уразвисторов). Первый каскад миест высокоомичую нагрузку (второй каскад на ПТ) и, следовательно, большое усиление, позгозу переделяет уровень шумов всего УВ. Табамлавация режима осущество

ляется с помощью глубокой ООС по постоянному токуй відфранизным частотам через ФНЧ *ВЗСЕЙ*В. Ляя формирования АНХ В. певь ООС по переменному току включена цень *R4876/R8*, имеющая старидатные постоянные времени, для скорости легіты 19,05 смл. Потоговинаю по под применення пред применення при применення при старительной при применення при применення при старительной применення применення при применення пр

Рис. VI.49. Схема простого УВ.

Рис. VI.50. Схема УВ магинтофона «Royal de Lux»: a — корректирующего; δ — дополинтельного.

В первом каскаде УВ можно применить также транзистеры типов КТ3107E (Ж, Л), во втором — транзисторы типов КП302A (Г), в третьем — типов КТ312, КТ315, КТ3102 с любым буквенным индексом.

 С. С. С. (а зависимости от скорости ленти). Частота изстройка этого контура примерно 22 кГи при скорости денти 19.65 см.(с. приверры 16 кГи при скорости 9,53 см/с и примерно 9 кГи при скорости 9,53 см/с и примерно 9 кГи при скорости 4,76 см/с Степейь коррежии в области высших частот можно изменять полбором сопротивления шуитирующего резистора (на схеме не показая) или напряжения к при скорости денти 19.05 см/с около 35 (с учетом коэфрициента 1 кГи при скорости ленти 19,05 см/с около 35 (с учетом коэфрициента передами делитела RI/IR/2, который предвазиачен для выравивнявати усласиия стереоками долгама при 19,05 см/с около 35 (с учетом коэфрициента передами делитела RI/IR/2, который предвазиачен для выравивнявати усласиия стереоками долгама 19,05 см/с около 35 (с учетом коэфрициента предвачи делитела RI/IR/2, который предвазиачен для мыравивнявати усласиия стереоками долгама № 4 X в диапазопе рабочих частот и предважителя до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, посколямого для подачи на динейный выход (250 кВ) на до уровия, поскольности динейный пределения

Рис. VI.51. Схема УВ любительского магинтофона.

отечественные траизисторы типов КТ361Б, КТ361Г, КТ361Б, отобраниме по обратиом току коллектора (не более 0,1 мкА) и статическому коэффициенту передачи тока h_{215} (не менее 250). Траизистор VT4 должен иметь допустимое напряжение коллектор — эмитер не менее 30 В. Можно использовать траизистор типа КТ361Г или КТ361С.

УВ. собранный по схеме, приведений в при клим компо использовать в магнитором се магнитором стор по схеме приведений в при студений в подамить и магнитором стор по схеме примо будет вмеспыей и для клим компо использовать и примо будет вмеспыей в 2 д.В объеме Сименее отдани положи в этом судет компьером в 2 д.В объеме с магнитором с при студений по подамительном усманителя RIIR/2 или повышением суменний в произветием с учлением в при студений по подамительном усманителя — поизветия магнитором с предусмения учлений при студений при с

На рис. VI.51 приведена схема VB на траизисторах, предназначенного для использования в сетевых катушечных и кассетных магнитофонах. Днапазов рабочих частот VB — 20...18000 Гц, номинальное выходное напряжение — 250 мВ, относительный уровень шумов (взвешенных по МЭК-А) в кассетиом магнитофоне соетавляет — 61 дВ с ГУ типа 3Д24H.21.О при $\tau_1=120$ мкс и — 64 дВ при $\tau_1=70$ мкс, и катушеном магнитофоне с ГУ типа 6Д24H.4.О — 67 дВ при $\tau_1=90$ мкс (скорость ленты 9,53 см/с) и —70 дВ при $\tau_1=50$ мкс (ско

рость ленты 19,05 см/с), потребляемый ток 1,5 мА [16].

Възолной каскад собряк на двух паралдельно включениях ${\sf FT}$ со сътическим комфиниснтом передвач тока ${\sf FR}$, около 140, работавощих в режиме микротоков ($I_K=43$ мк.А). В каскаде применен комбиниволинная стаблилация режима травичстора (см. п. з). Сървинтельно большое сопротивление резистора R4 способствует получению режима микротоков и корошей фильтарации питажощего инпражения в развизаввлюшен фильтре R4.64. Отдельные резисторы в целях эмиттеров
травимсторов TT7. TT7 спосостаутот върванивания режимов. Вхолтравимсторов TT77. TT77 спосостаутот върванивания режимов. Вхолтравимсторов TT77. TT77 спосостаутот вървания висторов (правим въргания) в предоставатот вътига в предоставатот в пр

Транзистор V73 также работает в режиме микротоков с ООС по постоянном и переменном утокам, поэтому имеет входное сопротивление, которое во много раз больше сопротивления резистора RS, также и по высовать и по совтавления в постояния в премения, с пределяется в совтавляющей в торой и грежей к междам. Постояния в премения, с пределяется элементами RG в C2. Цени, спределяюще постоянную времения R3 и R4 в R5 и R5 и R7 и R6 и R7. Цени, спределяюще постоянную времения R8 и R8 и R9 и R

При разомкінутой цені ООС конфициент уклаения вгорого касада сімок и 20. третьего какада — к 140, прі замкінутой існі ООС и т₁ = 120 мкс общий конфициент усиления второго и третьего касадов равен около 25 на частота к. в. 8 гіц и сколо 80 на частоте 400 Гіц. Колебательный контур, образованный ГВ и кондевствором 400 Гіц. Колебательный контур, образованный ГВ и кондевствором 26 настранавата на частоту і б. кії. Емкость кондевствором 26 гіс застранавата на частоту і б. кії. Емкость кондевствором 26 гіс застранава б. кії. 2 мкс. за странава б. кії. 2 мкс.

меньший ток утечки.

Схема УВ магинтофона «Маяк-ОПо-стерео» приводена на рис. VI.6.2 динаяюн рабочих частот У во 73 до 18 1000 11, отпосительный уровень
костью коиденсатора Сби равна 120 мкс, если управляющее нагряжен $U_{sy} = +1.5$ В. При $U_{sy} = -1.5$ в открывается транзкогор У73, шумтиующий резистор R^3 . При этом τ_s уменицается до 70 мкс. На въсиция частотах AVX формируется гуется подачи матрижения ПОС в колебательный контур, образованный Γ В и коиденсатором CI и иле торенный на частоту 18 K11. Таубину ПОС реузируют реактором R^3 . На выкоде УВ последовательное изгружкой включен электрогиный каком из транзисторе V74. прогукающий сигнал на выкод в режиме

Рис. VI.52. Схема УВ магнитофона «Маяк-010-стерео».

воспроизведения ($U_{v2}=-15~\mathrm{B}$) и преграждающий ему путь в режиме перемотки ленты ($U_{v2}=+15~\mathrm{B}$).

Для формирования АЧХ используется ООС через цепь R3R4C5 с стандартными постояниями времени. С помощью резистора RI регулируют степень подъема АЧХ на выксиних частотах, с помощью

резистора R6 — коэффициент усиления УВ. Для нормальной работы ИМС в УВ сопротивления резисторов должим удовлетворять условням: R2 < 100 Ом, R3 > 6,8 кОм, емкость конденсатора C2 выбнрают в пределах 5...20 мкФ, конденсатора C3— в пределах 50...
...200 мкФ. От емкости конденсатора C3 зависит коэффициент усиления на самых низких частотах. Без конденсатора С1 УВ работает неустойчиво. Введение ПОС для коррекции АЧХ на высших частотах в данном УВ недопустимо [24]. Соотношение сопротивлений резисторов R3 н R2 определяет коэффициент усиления УВ в области минимума АЧХ

Рис. V1.53. Схемы УВ на основе ИМС: à - типа К15/УЛА: б - типа КР538УНЗВ.

(6...8 кГц). Коэффициент усиления на частоте 400 Гц можио определить по формуле $K_{II} = 400/R2C5$, где C5 - емкость, мкФ; R2 - сопротивление, Ом. Контур, образованный ГВ и конденсатором С1. наетранвают на максимальную рабочую частоту. Усилитель на ИМС типа КР538УНЗБ характеризуется уровнем

шумов не хуже - 74 дБ и коэффициентом гармоник не более 0,2 % при выходном напряжении 1 В [23]. Основная корректирующая цель R1C6C7 является частью петли ООС.Последовательный колебательный контур L1C2 включен в другую петлю ООС и создает подъем АЧХ на 3 дБ на максимальной рабочей частоте.

Поскольку УВ на ИМС можно сделать компактным, целесфобразно размещать его рядом с ГВ. При этом часто удается обойтись без экра-

инрования УВ.

Усилители записи предназначены для усиления напряжения, поступающего на вход от различных источников сигнала (микрофона, авукоснимателя, тюнера и др.), и создания предыскажений (искажений АЧХ, вводимых с определенной целью). К УЗ предъявляются требования достаточно малого уровня собственных шумов и вносимых нелинейных искажений. Выходной каскад УЗ должен допускать перегрузку, что необходимо для неискаженного усиления пиков сигнала. не реги трируемых иидикатором уровия записи. Для исключения влияния нагрузки УЗ (индуктивное сопротивление ГЗ) на АЧХ канала ваписи выходной каскад УЗ должен иметь больщое выходное сопротивление (значительно больше полного сопротивления ГЗ на наивысшей частоте), т. е. работать в режиме генератора тока. Записывающая головка подключается к выходу УЗ так, чтобы к ней можно было подвести ток высокочастотного подмагничивания.

АЧХ УЗ представляет собой зависимость тока в ГЗ от частоты при постоянном напряжении сигнала на входе. Она должна иметь

Рис. VI.54. АЧХ УЗ для разных скоростей ленты: 1-19,05; 2-9,53; 3-4,76 cm/c.

подъемы на низших и высших частотах (рис. VI.54). Подъем на высших частотах необходим не только для компенсации потерь в ГЗ и магнитоносителе (магнитиой ленте), но и для предыскажений подъем на низших частотах -- только для предыскажений. Введение частотных предыскажений при записи позволяет уменьшить усиление тракта воспроизведения на низших и высших частотах и, следовательно, удовень собственных шумов этого тракта. Некоторое повышение уровня шумов УЗ, обусловленное предыскажениями, не ухудшает шумовые свойства сквозного канала запись - воспроизведение, поскольку одиовременно повышается уровень сигнала на низших и высших частотах.

Частотные предыскажения при записи не должны быть слишком большими во избежание перемагничивания ленты на краях диапазона рабочих частот, приводящего к резкому увеличению нелинейных искажений. В связи с этим введено рациональное распределение коррекции между УВ и УЗ. Частотные предыскажения при записи полжны быть такими, чтобы АЧХ сквозного тракта запись — воспроизведение в магнитофоне со стандартиым трактом воспроизведения имела в днапазоне рабочих частот неравномерность в пределах допускаемых

стандартом отклонений (см. рис. VI.46).

АЧХ УЗ, при которой получается необходимая АЧХ сквозного канала запись - воспроизведение, зависит от типа применяемой магнитной ленты и параметров ГЗ. Показанная на рис. VI.54 АЧХ УЗ относится к случаю использования магнитных лент типов А4307-6В,

А4309-6Б, А4407-6Б, А4409-6Б и магинтных головок магинтофонов «Ростов-101-стерео», «Ростов-102-стерео», «Илеть-101-стерео» и т. п.

При выборе магнитных головок для тракта записи необходимо учитывать, что для высококачественной записи более пригодны ГЗ. чем ГУ. Первые отличаются большим рабочим зазором, что способствует промагинчиванию на большую глубину рабочего слоя ленты н ослабленню размагинчивающего действия полей рассеяния высокочастотного подмагничивання на высших рабочих частотах. В результате остаточная намагинченность ленты на частотах 12...20 кГц с ГЗ на 2...3 дБ больше, чем с ГУ. Кроме того, ГЗ имеет задинй зазор, что снижает нелинейные искажения сигнала. Для использования в транзисторных магнитофонах более всего подходят ГЗ с индуктивностью 20...100 мГн. При больших значениях индуктивности ГЗ усложияется схема выходного каскада УЗ.

Чтобы получить достаточно высокое выходное сопротивление УЗ, ГЗ подключают к выходу через резистор, сопротивление которого

Рис. V1.55. Схемы включения ГЗ: a - c колебательным контуром; $\delta - c RC \cdot \phi$ илетром.

должио быть зиачительно больше полного сопротивления ГЗ на имнвысшей рабочей частоте. Схемы включения ГЗ приведены на рис. VI.55. Резистор R стабилизирует нагрузку УЗ, поэтому его сопротивление должно быть как можно большим. При помощи конденсатора Скор получают польем АЧХ УЗ на высших частотах. Колебательный контур, настроенный на частоту тока подмагинчивания, препятствуст прохождению этого тока в УЗ, что особению важно, если выходной каскад охвачен ООС. Цепь *RICI* предназначена для подведения тока подмагничивания в ГЗ и преграждения пути току звуковой частоты в генератор тока подмагничивання. Резистором R1 регулируют ток подмагничивания. Параметры выходной цепи УЗ (рис. VI.55,a) рассчитывают сле-

дующим образом. Индуктивность и емкость колебательного контура находят по формулам

$$L_{\rm K} = (0.05 \dots 0.5) L_{\rm F}; \ C_{\rm K} = 25 \cdot 10^6 / (f_{\rm B}^2 L_{\rm K}),$$

где L_{Γ} — индуктивность ГЗ, мГи; C_{κ} — емкость, п Φ ; L_{κ} — нидуктнвиость, мГн; I_n — частота подмагничивания, кГц. Сопротивление резистора $R_{\rm cr}$ определяют по формуле

$$R_{cr} = 3.9 \cdot 10^{-8} F_n (L_r + L_w),$$

где R_{cv} — сопротивление, кОм; F_n — нанвысшая рабочая частота, $\kappa\Gamma_{\Pi}$; L_{Γ} и L_{κ} — индуктивности, м Γ и.

 E_{MKOCT} конденсатора C_{KOD} определяют по формуле

$$C_{\text{KOD}} = 25 \cdot 10^6 / (F_B^2 L_r),$$

где $F_{\rm B}$ — частота, к Γ ц; $L_{\rm F}$ — нндуктивность, м Γ и.

Сопротивление резистора R1 должно быть достаточно большим. чтобы генератор не шунтировал цепь записываемого сигнала (магнитную головку), и в 3...5 раз больше полного сопротивления ГЗ на частоте тока подмагничивания: $RI = (0,02...0,03) f_n L_r$, где RI — сопротивление, кОм; f_n — частота, к Γ ц; L_n — индуктивность, м Γ н.

Емкость конденсатора С1 должна быть, с одной стороны, как можно меньшей, чтобы не пропускать ток сигнала в цепь генератора, можно меньшен, чтом не пропуклать ток съгласта в цень генератора, а с другой — не слациом малой, чтобы не ограничнаять ток подмагничнаання. Ее можно определить по формуле $CI = (1, \dots, 4, 8) \times 10^9/(F_8RI)$, гле CI = смкость, $\Pi\Phi$; $F_8 = \text{частота}$, $\kappa\Gamma_{\Pi}$; RI = conpositionтивление, кОм. Значение C1 уточняют при надаживании магнито-

фона

Напряжение, которое должен развивать генератор подмагничивания, $U_{r} > 0.5I_{n}RI$, где I_{n} — ток подмагничивания (табл. V1.10 и VI.II). Напряженне сигнала, которое должен развивать выходной каскад УЗ, $U_{\rm вых} = I_{\rm s} R_{\rm cr}$, где $I_{\rm s}$ — ток записи (см. табл. VI.10 и VI.II). Амплитудная характеристика выходного каскада должна быть линейной и при выходных сигналах, напряжение которых в 2... ... 3 раза больше расчетного.

Резистор R2 в схемах, приведенных на рис. V1.55, включают для измерения токов записи и подмагничивания. Сопротивление этого резистора выбирают с учетом чувствительности измерительного прибора (милливольтметра переменного тока или осциллографа) и допустимой погрешности, вносимой этим резистором. Обычно сопротивление R2 выбирают в пределах 3...5 % от сопротивления $R_{\rm cr}$.

В схеме, приведенной на рис.VI.55,6, колебательный контур огсутствует, что упрощает налаживание магнигофона, а для защиты УЗ от проникновения тока подмагничивания применен фильтр R_фC_ф. В связи с этим выходной каскад УЗ должен развивать большее напряженне сигнала. Поэтому такая схема не всегда может быть применена

в магнитофонах с автономным питанием. Расчет элементов выходной цепи УЗ, схема которой приведена

на рнс. VI.55,6, рекомендуется выполнять следующим образом. Сопро-формуле $C_{\Phi}=(5...8)\cdot 10^{4}(F_{_{B}}R_{\Phi})$, гле $C_{\Phi}=$ емкость, п Φ ; $F_{_{B}}=$ частота, к Γ ц; $R_{\Phi}=$ сопротивление, кOм. Выходной каскад УЗ должен развивать напряжение сигнала $U_{ ext{BMX}} = I_3 \left(R_{\Phi} + R_{ ext{cr}} \right)$. Напряжение с частотой подмагничивания на головке $U_{\Pi} = 5 \cdot 10^{-9} f_{\Pi} L_{_{T}} I_{_{H^{\prime}}}$ где $\frac{U_n}{I_n}$ — напряжение, В; f_n — частота, к Γ Ц; L_r — индуктивность, м Γ н; I_n — ток, м Λ . Выходное напряжение генератора подмагинчивания $U_{\rm c}$ выбирают в пределах (3...4) $U_{\rm n}$. Сопротивление резистора RI рассчитывают по формуле $R1 = 200 U_{\rm r} R_{\rm cT}/(f_{\rm r} L_{\rm r} I_{\rm n})$, где R1 и $R_{\rm cT}$ — сопротивления, кОм; U_{Γ} — напряжение, B; f_{Π} — частота, к Γ_{Π} ; L_{Γ} индуктивность, м Γ н; I_n — ток, м Λ . Емкость конденсатора CI=(1,6...0...5) • $10^p/(F_nRI)$, где CI — емкость, п Φ ; F_n — частота, к Γ ц; RI сопротивление, кОм.

Для получения высококачественных записей необходимо правильно выбрать частоту подмагинчивания и оптимальный ток подмарничивания. При повышении частоты подмагничивания качество записи улучшает - однако требуется большая мощность генератора. Достаточно высокое качество записи подучается, когда частота подмагничивания превышает максимальную частоту записываемого сигнала в 5...6 раз.

Оптимальный ток подмагничивания выбирают, исходя из допустимого уровня неливейных искажений (оцениваемого в этом случае по третьей гармонике сигнала), наивысшей рабочей частоты и суммарных потерь в сквозном тракте запись — воспроизведение. Графики,

Рис. VI.56. Зависимости коэффициента третьей гармоники и ЭДС ГВ от тока подмагничивания.

ильпестрирующие зависимости коэффициента третьей гармоники и ЭДС. ТВ от тока подмагничнания, приведены два случая зависи головкой с раб-чим завором 10 мкм при скорости ленти 9,53 см² и частоте подмагничнания 10 оК пц а врис. V1.56, где на гормонитальном оси отдожены значения отношения тока подмагничнания к оптимальному току подмагничнания к оптимальному поку подмагничнания к отпимальному поку подмагничнания соответствует масклязум воспроизводимого сигнала польза и чималия соответствует масклязум воспроизводимого сигнала трамоники К.у. При увеличения тока подмагничнания соответствует масклязум воспроизводимого сигнала замосики хастолах ремо правата. Учловому очетней предметник К.у. сик мастел медлению, а уровень воспроизводимого сигнала замосики хастолах ремо правата. Учловому очетновалого прогодамать при частоте сигнала боле 6 кГп, посклазьум уровень воспроизведения частот выше 5 кГп существенно зависит от тока подмагничнания соответствующей сигна сигна сегомогращей сигна соответствующей соответствующей сигна соответствующей сигна соответствующей соответ

Схем УЗ любительского магнитофона привелена на рис. VI.27 III, Диалаво рабочку частот УЗ оставляет 20.1.6000 Гн. у моимальное входное напряжение 0.25 В, входное сопротивление около 50 кОм. В диалавоме частот 100..2000 Гп. 4 ЧК. УЗ ночит горязонитальная, имеет плавный подъем до 5 дБ на нанинзшей частоте и, до 20 дБ на намещей частоте. А ЧК формуреств в союзмом с помощью частотно-зависимой ООС, подавляемой с выхода ОУ на его инвертирующий вход. Для получения подъема А ЧК из низвику частотах въедена испы КЯКСЯСО с постоянной времени около 3160 мкс. На средики и выстамих частотах въедена с приму застотах въедена и с предоставляет предела и предоставляет при у предоставляет при у предоставляет предоставляет при у при у предоставляет при у при у при у при у предоставляет при у п

рис. VI.57. Схема в в любительского магиитофона

R3R6R8 и последовательными RC-цепочками R5C4 и R7C8. Цепочка R6C4 выняет на AЧX и выстотах до иссольких кільогрепц, цепочка R7C8 — на более выкоких частотах. Степень подъема АЧX на высших частотах с тепень подъема АЧX на высших частотах за несто то спротивлений ревисторов R5 и R7, а крутизно подъема — от емкостей конденсаторов C6 и C7 совместию от отранничвает с пенями коррекции ОУ отранничвает на Степень Сте

подъем АЧХ на частотах выше 18 кГц.
На выходе ОУ (последовательно с ГЗ) включены токостабилизи-

рупация ценв RIORIZANCEL и филарт-робка LICIA. На изважи у рупация ценв RIORIZANCEL и филарт-робка LICIA. На изважи до предоставления и предоставления пре

резистору R14 включен конденсатор. Частота паразитного резонанса контура, образованного ГЗ, катушкой L1 и конденсатором C14, нахо-

дится выше максимальной рабочей частоты УЗ.

Изменение тока записи в зависимости от типа применяемой минитной денты осуществляется при помощи электронного переклогателя на ПТ. При записи на ленте с рабочим слоем на основе СгО₂ на затвор ПТ подают запирающее изпражение. Сопротивление канала датор пТ подают запирающее изпражение. Сопротивление канала даумслойлой денте РСС автор ПТ соеми имого с общим провод на друхослойлой денте РСС автор ПТ соеми имого с общим провод на друхослойлой денте РСС автор ПТ соеми имого с общим провод на друхослойлой денте РСС автор ПТ соеми провод на провод на друхослойлой денте Сели в магитнофоне используется пермальноевая гололом, момнальный ток записи иужи о увеличить. Для этого необходимо уменьшить сопротивление токостайствлярующей неи. Комфонциент усмления спора ДТ. Полярог па частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог па частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. Полярог на частоге 400 Гц, даменям сотротивление резистра ДТ. СТР можно заменить на частоге 400 Гц, даменям сотротивление резистра ДТ. СТР можно заменить на частоге 400 Гц, даменям сотротивление усмлениям на частоге 400 Гц, даменям сотротивление резистра ДТ. СТР можно заменить на частоге 400 Гц, даменям сотротивление усмлениям на частоге 400 Гц, даменям сотротивление усмление усмление усмление усмление усмление усмление усмление усмление усмление усмл

Индикаторы уровня завики используются в магнитофонах для установих оптимального уровня зависи, при котором достигается максимальное отношение сигнал шум фонограммы, в пенивейые искамения не превышают установленной нормы. По принципу действия это волатметры переменного тока звуковой частоты или индикаторы

превышения некоторого уровня.

Индикаторы уровия записи характеризуются следующими нарамеграми. Врема инпесерации шибиколюро т, — времи, за которое показания индикатора нарастают (после подент вы вос состоятельно, время чения, на 2 дБ меньшего номинального продолжительность, время интеграции равно минимальной продолжительность дверения, при которой потрешность измерения и перевошиет — 2 дБ за

Время срабатывания измерителя характеризует его баллистические свойства (запаздывания установки показаний). Газоразрядные и электроно-оптические приборы практически безынерцовны, в то время как показания стрелочных измерителей всегда запаздывают. Время срабатлявания стрелочных риборов — время перемещения премещения

стрелки указателя по всей шкале.

Вреим обратилсь хода (к пулевому отсчету) — время, в течение которого показания индикатора уменьшаются до 5 % номинального после прекращения действия входигог оснивла. При отпимальном времени обратного хода изменения показаний индикатора будет достаточно плавимым, что облечает работу оператора.

Чувствентельность индикатора — напряжение сигнала на входе, соответствующее номинальному показанию видикатора. Она должиа соответствовать номинальному уровню записи на ленте данного типа. АЧХ индикатора — зависимость чувствительности от частоты

подводимого сигнала Практически достаточно, чтобы чувствительность индикатора оставалась постоянной в диапазоне частот 80...8000 Гц.

Диапазон измеряемых уровней сигнала— отношение максимального и мнеимального уровней, которые могут быть измерены индикатором. Для высококачественных любительских магнитофонов этот диапазон не менее 20...25 дБ.

В године ответственных пробительских магнитофонов этот

Входное сопротивление индикатора — сопротивление входа индикатора на частоте сигнала.

По времени интеграции индикаторы уровня записи делятся на индикаторы среднего значения сигнала ($\tau_{\rm H}=150...260$ мс), промежуточного ($\tau_{\rm H}=50...60$ мс) и максимального, или пикового ($\tau_{\rm H}=10...$...20 мс) значений сигнала (уровня записи). Для оценки громкости

звуковой программы необходимо измерять среднее значение ее уровня, а для оценки степени перегрузки магнитной ленты— пиковые значения.

Нормы на время интеграции и время обратного хода индикаторся уровия записи бытовых манитофонов приведени в ГОСТ 2465—81. Время интеграции должно составлять 60..350 мс, время обратного хода — 1..2,5 с. Для магинтофонов высией и 1-й групп сагляюсти предпочтительнее применение индикатора средних значений сигмаля, время интеграции и время обратного хода которого составляют от 150 до 250 мс. В этом случае должна быть возможность индикации перегрузис в пременем интеграции не более 10 мс ляк казапинковых значений записываемого сигнала с временем интеграции 5...20 мс и временем обратного хода 1..5 с.

Опорной величиной при измерении уровня записи является запись установочного уровня на измерительной ленте. При этом сравнивают напряжения на выхоле тракта воспроизведения при воспроизведении фонограммы с данной ленты и фонограммы установочного уровня с измерительной ленты. Поскольку коэффициент усиления в тракте всспроизведения с течением времени изменяется мало, достаточно один раз измерить выходное напряжение при воспроизведении фонограммы с измерительной ленты (прокалибровать тракт воспроизведения). чтобы длительное время пользоваться этим трактом при контроле уровня записи. В магнитофонах с универсальным усилителем записи воспроизведения контроль качества фонограммы в процессе записи невозможен, поэтому в них индикатор уровня записи подключают к выходу УЗ. Так как нагрузка УЗ стабилизирована, показания индикатора во всем диапазоне частот будут пропорциональны току в ГЗ. В этом случае при записи допустимо превышение номинального уровня (по шкале индикатора) на пиках сигнала на 6 дВ при скорости ленты 19,05 см/с и 3 дБ при скорости 9,53 см/с. Если же индикатор уровня записи включен на выходе сквозного тракта запись — воспроизвеление. показания его при записи не должны превышать номинального уровня.

Индикаторы среднего значения сигнала характерязуются изибельные ней потрешоктью измерейных, однако они солее просты и позгому часто применяются в бытовых магнитофонах. Во изобежание перегрузки счетия на втижа сигнала видикатор настравают так, чтобы поминальности и пределения и применяющей применений примен

OYACI ACCIAIOTHO MAN

Индикаторы пиковых значений наиболее удобны в магнитоф-снах ос сквозных трактом запись — воспроизведение, в которых всегда ножно зовреми именить уровень записы, если он больше или меньше опитимального. Такам индикаторых удобно пользоваться сомместно записаний инстрациторы по в этом случае индикатор инкоми записаний инстрациторы на надрижащию определенного уровня перегузаки (+6-8) или + 6-6. БЫ.

Схема простого илдикатора средних значений приведена на рис. V1.58. Индикатор состоят из фильтар RIC2, препятствующего прохождению помех от генератора тока стирания и подмагничивания, выпрямителя на дводах и магнитоэлектрического имерителя РI (типа М4762 или М4761). Время интеграции определяется в основном сопротивлением резистора RI, который используется при калифовожу п и емаюстью конденстора СЗ. Недостатиами такого индикатора являются малое время обратного хода, малое и нелинейное входиое сопротывление, инакая чувствительность и малый далазом намеремых участвительность и малый далазом намеремых мара по информации и приняти и прин

На рис. VI.59 приведена схема индикатора уровия записи стереофонического магитофона ТК-545 фирмы «Груидиг». На входе включены дводные выпрямители сигналов левого и правого каналов, работающие на общую иагрузку. Поэтому индикатор реагируст на повыше-

 Pис. VI.58. Схема простого индикаторя средних зна чений сигвала.
 Образований сигвала.

 Pис. VI.59. Схема индикаторя уров.
 3300

ня записи магнитофона ТК-545.

ние уровия сигнала в любом из капалов. Для увеличения чувствительности надактьора на диоля подольное смальное напальное напряжение в прямом напражение с делигеля напряжения RRR4. Время витетрации определяется параметрам непи RC3, время обратитого хода — параметрами цени, состоящей из конденсатора СЗ и входного сопротивания эмитериого повторителя на тараиметрее VT. И участвительность издиматора 1,5...25 В. Недостаток индикатора с нелинейность входинизменные пределяется издиматора и пределяется в подолжения мистема В підматоре можно спользовать отчественные траняметоры и правижеторы правижеторы правижеторы правижеторы правижеторы правижеторы правижеторы правижеторы правижеторы правижения
Скема комбинированного индикатора среднего значения и пиковых вначений записи, используемого в японском магнитофоне Л.D-7600, приведена на рис. V16.0. На эрнявисторе V71 собра повторитель, к которому подомитися сигнал из канала Л. К выходу повторителя подклачены вход индикатора среднего уровия записи и одия из входов видика пора пиковых значений. Ко второму входу индикатора пиковых значений в пододится ситрала второго кайлаал (В). С помошью диодов VD4, VD5 выделяется больше на мтюовениях значений обсик
каналов. Олин на пиковых наидкаютора, выполненияй на транистора VT2, VT4 и светодиоде VD6, настроен на индикацию уровия +3 дБ,
второй, выполнений на транвисторах VT3, VT5 и светодиоде VD7, —
на индикацию уровия +7 дБ. Настройка первого осуществляется
реактогром R6, второго — с помощью делигата вапряжения R9R/O,

теле P. В индикатора можно использовать транисторы серий K T342, > 200, дволя типов Д9, Д18, K L5507 а, светодиоди типо A 11025. Токи
чесе в средовым устанавлениях головом устанавления с A 11025. Токи
чесе в средовым устанавлениях головом распрома права A 11025. Токи

Рис. VI.60. Схема нидикатора среднего уровня и пиковых значений сигнала,

Для налаживания пикового индикатора магнитофон включают на запись, подают на его вход сигнал с частотой 333 Гц и по йндикатору среднего значения сигнала устанавливают уровень сигнала, на который должен реагировать пиковый индикатор. Регулируя чувстытельность инового индикатора, добиваются зажигатия сестодного,

Выбирая индикатор уровия заянки для высококачественного магнитофона, необходимо учитывать, ито формы реального музыкальниго сигнала несыметрична. Разница квазиниковых значений положительной и отридательной полярностей достигает 6 дБ. Поэтому высококательной и отридательной полярностий сигнального уведений положительной и отридательного учительного учительного учительного учительного вода полярности сигнала. Индикатор квазиниковых значений описан в Г/1

11. Высококачественные усилители для звуковоспроизведения

Требования, предъявляемые к высококачественным УЗЧ. Высококачественные УЗЧ характеризуются широким днапазоном воспроизводимых частот, малой неравномерностью АЧХ и ликейностью ФЧХ в этом днапазоне, низкими уровнями нелинейных некажений, шумов и фона, высокими перегруаючной способностью, скоростью парастании выходного напражения и стафильностью, корошим демифированием викодного напражения и стафильностью, корошим демифированием винковастотных головок АС. При разработке требований к УЗЧ чеоб ходимо учитывать параметры АС и другой аппаратуры, с которой должен работать УЗЧ, акустические параметры помещения, копросы надежности и эргономики. Нес смысла предъяжаять очень выкокие требования к УЗЧ, если предполагается применять недостаточно качетиеми образования к УЗЧ, если предполагается применять недостаточно качетненных боль образования к УЗЧ, если предполагается применять недостаточно качетненных боль образования к УЗЧ, если предполагается применять недостаточно качетненных предоставляющей предполагается применять недостаточно качетных предоставляющей предполагается правительного предоставляющей предоставляю

Оптимальный диапазон воспроизводимых частот для высокожатественного УЗД — от 20...30 до 18000...2000 гг. (при спас АЧХ на краях не более 3 дБ). Максимально допустимое значение коофемицента тармоник можно было бы привить равным 1 %, если бы нелинеймость амилитулной характеристики не приводила к появлению нетармонических составляющих выходного синила, т. е. к интермолудационным мекажениям (см. п. 1). При использовании БТ поможито появлеше комбинационных составляющих выкосмого порядка (см. п. 1) со

значительным уровнем.

Основным источником сигнала, поступающего на вход УЗЧ, можно считать ЭПУ. Нелинейные искажения этого устройства складываются из некажений фонограммы (записи на пластинке) и искажений, вносимых звукоснимателем. Согласно ГОСТ 7893-79 допускается коэффициент гармоник фонограммы 1,5 %. Значительно больший вклал в нелинейные искажения вносит звукосинматель. Так, суммарный коэффициент гармоник лучшего отечественного ЭПУ с головкой звукоснимателя типа VMS20E0 МКН фирмы «Ортофон» составляет примерно 1 % на частоте 1 кГц. Согласно ГОСТ 24863-81 коэффициент гармоник на линейном выходе бытового магнитофона высшей группы сложности не должен превышать 1.5 %. Лучшие отечественные АС характеризуются коэффициентом гармоник около 2 % на частотах более 1 кги. Вблизи частоты механического резонанса подвижной системы громкоговорителей коэффициент гармоник может достигать 10 %, если не применяется ЭМОС. Лучшпе зарубежные образцы АС имеют коэффициент гармоник 0,3...0,8 % на частоте 1 кГц [15]. Таким образом, суммарный коэффициент гармоник тракта фонограмма— 9ПУ (магнито-фон)— АС может достигать 5 % и более. Для того чтобы вклад выс-ших гармоник сигнала, образовающихся в УЗЧ, был иесущественным, коэффициент гармоник УЗЧ не должен превышать 0,5...1 % (если не припимать во внимание интермодуляционные искажения). Для УМ предлагается норма на коэффициент гармоник 0,2...0,3 % при условни, что такая же норма будет установлена на коэффициент интермодуляционных искажений. Если же нет возможности измерять коэффициент интермодуляционных искажский, коэффициент гармоник не должен превышать 0,03...0,1 % [28]. Аналогичные соображения должны быть приняты во внимание при разработке требований по уровням шумов и фона.

Чтобы не возникали ограничения реального сигнала и связаниме с этим интермодуалинонные искажения, несободим оправлально выбрать урововь входного сигнала УЗЧ. С учетом пикфактора (огидовение инколого значения к среднему кваратическому) сигнала (- 8) двиражение входного сигнала для неискаженного воспроизведения должно быть в 3 разв меные максимального значения, при котором выходной синусогдальный сигнал еще не искаженся. При этом средняя мощность на възходе УЗЧ будет примерно разва 0,1 поминальной мощносты. Если учесть, что наиболее типичный объем жилой комнать составляет с 0...50 м и для се озвукивания необходими средняя электрическая

мощность около 4 Вт., то номинальная суммарная мощность стереофонического УЗЧ должна составлять 40 Вт.— по 20 Вт на канал. Для выбранной номинальной выходной мощности, зная сопротивление АС, можно определить минимально допустимую скорость нарастания выходного напряжения (см. п.).

Нормы на параметры бытовых УЗЧ высшей и первой групп сложности, выпускаемых промышленностью, приведены в табл, VI.1.

Предварительные усилители. Предварительный усилитель обычно состоит из коммутаторов входных и выходных сигналов, каскадов усиления напряжения, регуляторов громкости (РГ), тембра (РТ) и стереобаланса. Каскады усиления и регуляторы могут быть соединены в разной последовательности. Очень часто РГ включают на входе каскадов усиления, после которых следует РТ, или на выходе ПрУ (после РТ). В первом случае облегчается согласование уровней сигналов, поступающих от внешних устройств, исключается перегрузка отдельных каскадов, однако несколько уменьшается отношение сигнал/шум, поскольку на вход первого каскада усиления в большинстве случаев поступает сигнал, ослабленный РГ. Во втором случае упрощается коммутация входных цепей, могут быть снижены требования к уровню шумов усилителя, однако повышается требование к его перегрузочной способности (по 20 дБ и выше), что не всегда выполнимо. Возможен и компромиссный вариант, в котором кроме РГ применяется дополнительный регулятор уровня сигнала. Один из этих регуляторов включают на входе, второй - на выходе ПрУ.

Качество Пру завикат от схемним решений отдельных узало. Целеспобразию применять пассывые СР и РТ, которые не вносят нединейных и динамических искажений. В РТ яслагельно иметь тонкомпеннами от противаеми то при то при то при то при то при не от противаеми с такор при то при то при то при то при то при не от при то п

искажений сигнала.

Применение тонкомпенсированного РГ (ТКРГ) еще не в полной мере решает задачу высокой верности звуковоспроизведения. Дело в том, что для озвучивания помещений разного объема требуется разная мощность (см. гл. Х). 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 малой комнате она окажется в положении меньшего усиления, чем в большей, и уровень низкочастотных составляющих будет поднят, хотя этого и не требуется для высококачественного звуковоспроизвеления при такой громкости. Применение двух РГ (ТКРГ на входе ПрУ или после первого каскада и частотно-независимый ТГ на выходе ПрУ) позволяет устранить этот недостаток. Назначение второго РГ — ограничить максимальный уровень громкости, а отсюда и его название - регулятор максимальной громкости (РМГ). При эксплуатации усилителя с двумя РГ вначале нужно установить максимальный уровень громкости. Для этого ТКРГ переводят в положение, соответствующее максимальному усилению, и при помощи РМГ устанавливают максимальную громкость для данного помещения. После такой, подготовки громкость регулируют только ТКРГ. Ось РМГ можно вывести на панель управления под шлиц.

При выборе РТ необходимо учитывать, что наибольшими возможнежими обладают многополосные РТ — эквалайзеры (см. п. 7). Одлако такие РТ доводью сложны и уступают простейшим по уровням вносимых искажений и щумов. Поэтому для оперативной регулировки можию рекомендовать обмуний пассивный мостовой РТ на высших и низшим частотах (см. п. 7), а эквалайзер вместе с другими вспомогательными устройствами (шумоподавитель, рокот-фильтр, ФНЧ, ФВЧ и т. п.) объединить конструктивно в отдельный блок, включаемый в тракт

ПрУ только в необходимых случаях.

Суммарный коэффициент передачи ПрУ целесообразно выбрать равным единице. В этом случае усилительные каскады лишь компенсируют ослабление сигнала в пассивных РТ. При этом имеется возможность подавать сигнал через РГ непосредственно на выход ПрУ. минуя каскады усиления и РТ. При работе с источниками сигналов малых уровней (микрофон, звукосниматель с магнитной головкой) потребуется дополнительный входной усилитель или предусилителькорректор, а при работе с источниками сигналов больших уровней (трансляционная линия, приемник) - делители напряжения сигналов. Дополнительные усилители (предусилители-корректоры) и делителн напряжения должны привести средний уровень каждого входного сигнала к некоторому постоянному значению, компенсировать частотные искажения предшест-

вующей части тракта данной программы и ослабить специфические помехн, возникающие в данном тракте. Уровень напряжения, к которому приводят средний уровень выходного сигнала каждого источника и на котором коммутируют программы, обычно составляет 0,2...0,5 В.

Рис. VI.61. Структурная схема УМ.

Усилители мощности должны выполняться так, чтобы уровень вносимых ими искажений не превышал допустимого при достаточ-

но высоком КПД выходного каскада. Номинальное входное напряжение U_{вк. ном} УМ должно быть достаточно большим, чтобы не проявлялись $\sigma_{BX,BGM}$ — Аровень шумов всего УЗЧ определялся шумами Фриовые наводки, а уровень шумов всего УЗЧ определялся шумами ПрУ. Однако при слишком большом $U_{BX,BGM}$ могут возникать трудности при разработке ПрУ. Кроме того, $U_{\mathtt{BX},\mathtt{Hom}}$ должно соответствовать номинальному выходному напряжению ПУ. Обычно оно составляет 0,25...0,5 В.

Высококачественный УМ обычно содержит два каскада усиления напряжения и выходной каскад — мощный эмиттерный повторитель (рис. VI.61). Весь усилитель охвачен ООС через цепь RICIR2C2, представляющую собой частотно-зависимый делитель напряжения. Второй каскад может быть охвачен ООС через конденсатор СЗ.

Входной каскад УМ определяет постоянную составляющую выходного напряжения и температурную стабильность усилителя. От схемотехнического решения этого каскада зависит максимальная скорость нарастания выходного напряжения и отношение сигнал/шум. Обычно входной каскад — дифференциальный (см. п. 3). Требования к нему определяются видом ООС, охватывающей весь УМ. Если введена последовательная ООС (напряжения сигнала и обратной связи поданы на разные входы дифференциального каскада), усилитель явлиется неинвертирующим (см. рис. VI.15,6). Если же введена параллельная ООС, усилитель является инвертирующим. Достоинство неинвертирующего усилителя - высокое входное сопротивление, которое ограничено сопротивлением резистора, включенного параллельно входу. Преимуществом инвертирующего усилитсля является более высокая линейность [8]. Чтобы уменьшить нелинейные искажения в нениверинующем уснатисле, необходимо использовать в дифференциальном каскаде ИСТ с более высоким выходимы спортотивлением (м. п. 3) и подобрать в этот каскад пару траняисторов с кам кожно более близими знакениями параметров мин использовать интегральные траизисториям сборки. Комфейциент усиления напряжения выходного каскад теторите каскада должно быть достатого на каскада однажо быть достатого на каскада однажо быть достатого на компольным каскаде двухтраняисториям ИСТ (см. рис. И. 9. омно вы весокалью раз уменьшить интермодлационные всижения.

Второй каскад УМ должен иметь большой коэффициент усиления напряжения и достаточно большую максимальную амплитуду выходиого напряжения. Часто этот каскад

Рис. V1.62. Схема второго каскада высококачественного УМ.

Рис. VI.63. Схема выходного каскада высокомачественного УМ.

ме с ОЭ, с динамической нагрузкой. Однако при такой схеме ме удастся достичь достаточно цивкого уровня целинейных искаженый (драбоническия и виперводудибонных), то обусновляем овланиблюстами и в прехода и, следовательно, частоты среза АЧХ успантию ко напряжения ка колакторе, Кроме гого, ресянейность входных характериствк транзистора способствует увеличенно исаниейных карактериствк транзистора способствует увеличенно исаниейных карактериствк транзистора способствует увеличенно исаниейных карактельном каскаде. Указанные недостатия отуствуют у усялительном каскаде, схема когорого приведена на рис. VI.62. На транвствор VT/ собран змитерный повториться с облышия входими сопротивлением, на транзистора VT/2, VT3 — каскодияй усилительствует и местных в минешень парерыствия грананства УСЛ предаляляет на коллекторный гок. Повышенно личейного каскада способствует и местная ОСС. Празвитыва емость между точками включения корректирующего конденсатора С/ очень мала, что спижает верость нак напряжения GUI можно выполнять на дисле. ИСТ GII—на транянсторе (м. рис. V.125). Выесто транисторов тапа КТЯОЙ можно использовать другие креминевые транянсторы с большим коэффициелтом передачи том вера доста при доста д

Выходной каскал должен обеспечить на заданной (низкоммой) нагруже требуемую мощность сигнала при манимальных космаемиях. Скема такого каскада приведена на рис. VI.63 [8]. Каскад имеет малее выходное сопротваление, что вобходимо для хорошего зактурческого демпфирования подвижной системы изяхочастотной диналической головка АС. При недостаточном демпфирования подвижаем системы продолжает колебаться после окончания зактурческого сигнала, но уже не с частогой сотрешенного резодатот сигнала, но уже не с частогой сигнала, а с частогой собственного резодательного стилата, но

Мунстышта уроветь нелисейных искамений в УМ, можно, приме ная в выходим жеккар жомсмячий режим А, который вы робском называют Super A или Non switching [22]. В [6] рекомендуется состать в УМ выходине каскады, работающее в режимах А в В, причем так, чтобы при малой выходиой мощности работая только первый так, чтобы при малой выходиой мощности работая только первый такодий в расмене А, пассей Смаломодиций выходиой каскар, работающий в расмене А, насчей смаломодиций выходиой каскар, рабоного выходиого каскада, работающего в режиме В. При може поволяет слигналя транизистром более мощного каскада закрыты, что поволяет слигналя транизистром слигна слигн

отказаться от стабилизации их режима.

Для уменьшения ноличейных искажений в УМ применяют глу-сокую последовательную ОСС (см. п. 2). Пры этом для повышения устойняюсти услойняюсти услойняюсти услойняюсть услойняюсть общей услойняюсть подременной общей о

Пля умевышения вероктности появления динамитеских искажения прежда всего необходим содать такой реким работы первого касазда, в котором при отсутствия ООС его транянсторы не входям бы в режим ограничения сигнала. Седовательно, максимально допустнике диференциальное напряжения услагителя. Можно быть ие менее поминального входного павражения услагителя. Можно умевышять вероктитель погласения динамических искажений, если применять во входном каса П.1, у которых И за име имеет большее вамение. Рекомендуется закае П.1, у которых И за имеет большее замечие. Росковеруется закае П.1, у которых И за имеет большее замечие. Росковеруется каке при дели при пределения положения и пределения по поставления услагителя без ОС (до 20 кгл.). Также расширать полосу прогусками к диференциального услаги в меньшей уменьшению динамических исключий сиги» заменением 30...40 дъ уменьшению динамических исключий сиги» заменательно выбирать меньшей, ференциального входного каскада желательно выбирать меньшей, кму и порого каскада, т. с. подосе пропусками усилителя без ССС

должна определяться входным каскадом. Для этого во втором каскаде должна применяться коррекция по опереженню, а во входном каскаде — по запаздыванию [8].

Для улучшения АЧХ УЗЧ по звуковому давлению вблизи резонансной частоты низкочастотной головки АС целесообразно уменьшать выходное сопротивление усилителя. Еще лучшие результаты получаются при использовании УЗЧ с отринательным выходным сопротивлением [27]. Чтобы получить отрицательное выходное сопротивление. вводят ПОС по току (см. п. 2). При этом сглаживается АЧХ по звуковому давлению, однако возникает нежелятельный спад АЧХ в области ВЧ, а в некоторых случаях и самовозбуждение усилителя на ВЧ. Чтобы получить хорошую АЧХ по звуковому давлению системы УЗЧ — громкоговоритель, УЗЧ должен удовлетоврять следующим требованиям: 1) выходное сопротивление должно быть отрицательным и постоянным до частот 100...200 Гц, а при дальнейшем увеличении частоты - плавно расти до нуля; 2) АЧХ с чисто активной нагруз-

Рис. VI.64. Схема УА с ПОС по току и ООС по напряжению.

катора стереобаланса.

кой, равной номинальной, должна быть горизонтальной при любых значениях выходного сопротивления (от нуля до 0.99 сопротивления нагрузки). Эти требования легко выполияются, если использовать комбинированную обратную связь (рис. VI.64). Сигналы ПОС по току (через резистор R5), увеличивающей усиление при подключении нагрузки, и ООС по напряжению (через резистор R3), компенсирующей это увеличение, суммируются в ОУ А1 и поступают на вход УМ А2 через цепь R4C1. Параметры этой цепи выбирают так, что глубпна обенх обратных связей, начиная с частоты 100...200 Гц, плавно уменьшается. Глубина ПОС по току регулируется резистором R8, ООС по напряжению — резистором R7. Параметры цепн R4C1 выбирают так, чтобы на частоте f в области минимума модуля полного сопротивления громкоговорителя (100...200 Гц) напряжение обратной связи ослабаялось примерно на 3 дБ. При этом $CI = 1/2\pi f R 4$, где R4 — сопротивление резистора, равное 2...5 кОм.

Уменьшения нелинейных искажений по звуковому давлению можно достичь путем применения в электроакустическом тракте ЭМОС

(см. гл. XI) [2].

Стереофонические усилители. Для усиления стереофонических программ необходимо иметь два УЗЧ, каждый из которых работает на отдельную АС. К трактам стереофонических УЗЧ предъявляются некоторые специфические требования. Проникновение сигнала одного канзла в другой должно быть сведено к минимуму, в противном случае уменьшается стереоэффект. Установлено, что изменение стереоэффекта незаметио на слух, если переходное затухание по всему тракту (от микрофона до АС) составляет не менее 20 дБ. При этом переходное затухание между каналами УЗЧ должно быть не меньше 30 дБ.

В стереофонических усильтелях должив быть регулировка стереобаланса, чтобы по желанию изменять соотношение громкостей звука в каналах. Для точной установки одинаковых коффициентов усиления в каналах стереофонического УЗЧ применяют индикаторы стереобаланса. Скема простого индикатора стереобаланса приведена на

Рис. VI.66. Схема индикатора стереобаланся со светоднодами

рис. VI.65. Когда сигналы обоих каналов отсутствуют, стрелку прибора PI (чикроамперметр на 100 мкА) уставаливают на среднию отметку шкалы с помощью резистора R2. При одинаковом усиления обоих каналов стрелка прибора будет колебаться около средней отметки шкалы.

На рис. VI.66 приведена слема нидикатора стереобладиса, состоящего из выпрамителей сигналов левого и правого каналов на диодж VDI и VD2, ОУ АI и встречно-парадлельно включенных светодново VD3, VD4. При поступлении сигналов на воходи нидикатора конденсаторы CI, C2 заряжаются до напряжений, соответствующих усреденным малилиуам напряжений сигналов левого и правого каналов. Если эти мапряжения равим, ток на выходе ОУ стутствует и диоди VD2, VD4 не светткет. При отсутствие стереоблагием напряжения объемость по вымодях ОУ стутствует и диодимость объемость
Для увеличения переходного затухвиня между кавалами стергофонцческого УЗЧ можно применить компексатор переходных ломех, который включают в тракт УЗЧ. Скема компенсатора приведена на рис. VI. от. Сигналы кавальном к. Вистерами напрежения были при установа каральном к. Вистерами напрежения были и в 12-л. в 14-м к. В к. Сумперами при установа и при установа и при установа и при года подлегся на вивертирующий в ход ОУ АУ в вызупателя и за паражитного сигнала А, содержащегося на входе кавала В. Аналогично уменьшенству уовень сигнала В в кавала А. Кооффициент предачи напражения в каждом канала компенсатора выем 1, 5, в компенсатор при каждого канала не более З В, в можно с траничения с оборожность с обо

Рнс VI.67. Схема компенсатора переходных помех.

Компенсатор регулируют с конкретным источником сигнала (звукоспимателем, магнитной головкой и.т. п.) по сигналу измерительной лян демонстрационной ленты (пласотключают АС этого канала и с помощью резистора RIO добиваются минимальной громмости в канале В. Аналогично регулируют второй канал.

Приставки к УЗЧ для псевлоква прафонического звуковоспроизвеления представляют собой преобразователи стереофонического сигнала в сигналы, подаваемые на тыловые АС. Обычно применяются приставки, создающие определенные фазовые соотношения между сигналами, подаваемыми на фронтальные и тыловые АС. Наиболее совершенны приставки с так называемыми дисперсионными фазовращателями, которые имеют горизонтальную АЧХ в лиапазоне рабочих частот, близкий к единице коэффициент передачи напряжения и неравномерную

Ф.Ч.Х. Сема псевдоказдрафонической приставки к УЗЧ с дисперсионным фазоращателем приведена па рис. V168. Приставка состоит из двух входимх дисперсионных фазовращателей разводителей на траизисторах VT7, VT7, еместорной магрина R6...-R8, 422...R24 и двух выходных дисперсионных фазовращателей на траизисторах VT8, VT8 выкодных дисперсионных фазовращателей на траизисторах VT8, VT8 выкодных дисперсионных базоватильного выходим приставки поддоток сигналы левого и правого капалов с Прм. С выходов приставки поддоток сигналы левого и правого капалов с Прм. С выходов приставки размостиме сигналы с соответствующими зависящими от частоты фазовыми сдвитами поступают на УМ тызовах сигналов.

Многополосные УЗЧ имеют ряд преимуществ по сравнению с однополосными. При раздельном усилении и воспроизведении отдельных частотных полос реальных сложных звуковых сигналов можно реахо уменьщить интермодуляционные искажения и улучшить АЧХ по звуковому завлению.

Обычно разделяют частотные полосы на выходе УМ (непосредственно в АС), так как при этом упрощается уснантель. Однако при включении разделительных фильтров между УЗЧ и АС ухудшается заектрическое демифирование подавжимой енетими головки АС. Кроме отого, трудно создать фильтор, новозовыму к ими предвавляются требования высокой крутиным скатов АЧХ мун ими в малой неравименто- сти суммарной АЧХ и линейского ФЧХ за наме и малой неравименто- пост с уммарной АЧХ и линейского ФЧХ за правитера дипимителем по режи ухумилиются на краях ка диапазона двобук, частот (сообено ухумсилосных средке и высокочастотных головок). Так, при октавном (описительно частоты раздела соседних лосо) запасе по дапазому воспроизводимых частот необходимо применять фильтре к крутизной ската АЧХ о дб юкт, поэтому могут бить применены при двухоктавном запасе (14.1 Турамо также согласовать каждум из головок АС с выхо-

Рис. VI.63. Схема приставки к УЗЧ для псевдоквадрафонического звуковоспроизведения.

дом УМ, чтобы получить горизонтальную суммариую АЧХ по звуковому давлению. При использовании делителей напряжения симжается КПД и ухудшается демифирование. Включение пассивных фильтор из выходе УМ приводит к потерям энергии сипиала и необходимости иметь большой запас по выходной мощности УМ.

Указанные недостатки устраняются при использовании многополосного (обычно двух- или трекполосного) УМ с акгивными *RC*фильтрами на вкоде. В таком усилителе облегчается применение глубокой ООС и ЭМОС.

12. Измерение основных параметров УЗЧ

Измерение максимального входного (или выходного) напряжения. На яход усилитетя подают напряжение считывае с заданной частогой (обычно 1 кГш.) Увеличивают напряжение считывае по такого, при котром параметры усилитета (чаще всего комфениети тармония) станут заданимым для двнюго усилителя, и измеряют входеме (или въходное) напряжение. Изверение козффициентов успесиия напражения, тома или мощмости На Вход усильтеля подвот напряжение сигнала с заданной частотой, не превышающее максимальное напряжение данного усильтеля. Извератот напряжения сигнала на которе $U_{\rm hat}$ измосре $U_{\rm hat}$ на мощности Вачисляют по следующим формулам:

$$K_U = U_{\text{BMX}}/U_{\text{BX}}; K_I = K_U R_{\text{BX}}/R_{\text{B}};$$

 $K_P = K_U^2 R_{\text{BX}}/R_{\text{B}},$

где R_{вх}— входное сопротивление усилителя; R_и— сопротивление нагрузки.

Изверение вкодного сопротиваемия. На вход усилителя подалог напряжение сигняла с задажной частотой, не превышающее максимальное напряжение для данного усклителя, и измеряют напряжение испивал на въягоде $U_{\rm IRM}$, загоде на праве на пракоде степератора сигналов, включают на входе усилителя (последовательно) речястор с известимы сопротивлением R и иммеряют напряжение сигнала и выходе усилителя $U_{\rm BMX}$. Входное сопротивление вмчисляют оформуле

$$R_{\rm BX} = \frac{R}{(U_{\rm BMX}^{'}/U_{\rm BMX}^{''}) - 1} \cdot \frac{R}{(U_{\rm B$$

Для повышения точности определения $R_{\rm Bx}$ необходимо выбирать сопротивление R одного порядка с $R_{\rm Bx}$.

Измерсине выходного сопротивления. На вход усилителя подавот выпряжение сигнала с задавной частогой, не превышающее максимальное напряжение для данного усилителя, и измеряют выходное выпряжение даждажи: U_{ман}, при подключенной нагрузе яси и и и при отключенной нагрузе. Выходное сопротивление определяют по формуде

$$R_{\text{BMX}} = R_{\text{H}} \left[\left(U_{\text{BMX}} / U_{\text{BMX}} \right) - 1 \right].$$

Намерение чувствительности усилителя. Регулятор громкости устанавливают в положение максимальной громкости, регулятор стереобаланса — в положение, соответствующее равенству выходных мощностей левого и правого каналов. На вход усилителя подают сигнал с частотой I кГц и, изменяя его напряжение, добиваются получения номинальной выходной мещности. Результат измерения — изпоя-

жение сигнала на входе усилителя.

Измерение можрофициента интермодуационных искажений. На вкод усилителя подавто то тевератора сигналов II (при выключенное тевераторе II на вкод усилителя подают название обращение и в при выключение II по вкод усилителя подают название при выключение II на вкод усилителя подают напряжения II часто у при вы облаг тевераторы, на вкод усилителя подают напряжения II часто II у II (II) и II и II) и II и

Измерение отношения сигнал—въясшенный шум. На вход усидытеля через отласующее звене СЗ (дкс. V.1.7) подало от пенератора сигная она пряжение с частотой 1 кП, соответствующее номинальной чувствительности услагиеля. Регулатор громиссти устанавливают в положение, соответствующее номинальной выходной мощрости. Заво отложение, соответствующее номинальной выходной мощрости. Затем откларовают генератор сигналов и СЗ, замикают вход услагиеля яживалентом источника сигнала и при помощи замерительного усилытеля АЛ / измеряют индрижение шумов, прописших чреев звешивающий фильтр 27 с АЧХ МЭК-А (см. тл. ХІ). Результат измерений определяют по формуча (в. децибалях)

$$N_{\underline{\mathbf{m}}} = 20 \ \mathrm{lg} \ (U_{\mathrm{BMX, HOM}}/U_{\underline{\mathbf{m}}}),$$

где $U_{\mathrm{BMX.Hom}}$ — иоминальное выходное напряжение; U_{m} — измеренное напряжение шумов.

Изверение напряжения прегрузки источиямом сигнала. На вход усилителя полаго от генерода сигналов папряжение, соответствующее номинальной выкодной мощности, и при помощи анализатора систра изверенот комфранцият гармоник (см. § 1). Затем умесичевают входное напряжение и регулятором громкости устанавливают номинальную мощность на выкоде усилителя, после чего язмерают комфранциент гармоник. Указанную операцию поиторият до тех поминения при поменения при предельном значении комфран напряжение на входе усилителя при предельном значении комфран швента гармоник.

1. Основные показатели качества радиоприемников

Чувствительность, ограниченная шумами,— чувствительность при заданных выходной мощности, отношении сигнал/шум на выходе и параметрах сигналах на входе. Для радновещательных приемников установлена стандартная (испытательная) выходная мощность $P_{cr} =$

— 50 мВт для приемиков с номинальной выходной моцностью Р_{mox} > 150 мВт для приемиков с Р_{mox} < 150 мВт) и 5 мВт для приемиков с Р_{mox} < 150 мВт). Отношение сигнал/шум должно быть не менее 20 дВ при приеме сигнало с АМ и не менее 20 дВ при приеме сигнало с АМ при менее 20 дВ при приеме сигнало с АМ при менерини чувательности используется сигнал с АМ глубиной 30 % или с ЧМ ши 400 млн д 1000 Тът.</p>

на съединенто и предъедата предъедата на съединенто и съединенто посъедине съединенто на примента и посъедине съедине съединенто посъедине съедине съ

Различают односигнальную и многосигнальную селективности. Односигнальная (симейная) селективность определяется при неодновременном действии полезного и мещающего сигналов, уровии которых недостаточны для того, чтобы вызвать нелинейные явления. Ее

характернзуют следующие параметры приемника: а) односигнальная селективность по соседнеми канали (канал при-

 а) описиснальная селективность по сосейему каналу (канал привая, имеющий наименьшую возможную для принятой системы радиовещания или связи расстройку по отношению к основному каналу);

 б) односигнальная селективность по зеркальному каналу (канал, смещенный относительно основного на удвоенную промежуточную частоту в еторому частоты гетеролина); в) односигнальная селективность по промежуточной частоте;

г) обносигнальная селективность по другим побочным каналал приема, которые могут образоваться на частотах $f_n = (mf_p \pm f_{\rm op})/n$, где m и n — любые целые числа; f_p — частота гетеродина; $f_{\rm op}$ — промежуточная частота.

Двухсигнальная селективность отражает влияние нелинейных явлений в тракте приемника до демодулятора и определяется при одно-

временном действии полезного и мещающего сигналов.

Харакпіеристика частотной селективности привиника — зависимость селективности от расстройки нешающего сигнала. Характеристику односигнальной селективности определяют при постоянном напряжения сигнала на вкоде демодулятора, характеристику двухсигнальной селективности — при постоянном соотношении напряжений полезного и мещающего сигнала на вкоде демодулятора.

При приеме слабого сигнала и одновременяюм действия сильного мешающего сигнала могу в зовижать также въения, как перекрестные искажения, интермодуалия и блокирование. Перекрестные искажения, интермодуалия и блокирование. Перекрестные искажения — заменения структуры спектра сигнала на выходе приеменка при действии сигнала и модулированиой радиопомеки, частота которой не соппадает с частотами основного и побочных каналов приема приеменка (ТОСТ 23611—79). Кожфонциеми перекрестных искажение — отношение уровия спектральных оставляющих сигнала, возменения уровия спектральных оставляющих сигнала, возменения и приеминка при задалимых нарметирах радиопомеки и сигнала (ТОСТ 23611—79).

в санвала (гост, 10011—195). Нитерьнобудящих в приемнике — возникновение помех на выходе приемника при действии на его входе двух и более синталов, частоты когорых не совыдают е частотым основного и дополнительных квязкогорых предоставляют образовать и приемника предоставляющим приемника предоставляющим предоставляющим предоставляющим предоставляющим предоставляющим пременных уровно синталал, соотрастенную щего участвительности приемника, и в выходе приемника (гост 23611—79).

Бложирования в приваниих— наменение уровия сигнала или отмошения сигнал лічум на въходе при действии разполомски, катота которой не солладает с частотой основного или побочного канала приема приемника (ГОСТ 23611—79). Корфициений пожигрования о- отпошение развости уровної сигнала на выходе приемника при отсутствии отсутствии раднопомехи (ГОСТ 23611—79). Роволя этото сигнала при

Искажения сигиалов в радиоприеминке в значительной степени определяют качество воспроизведения переданных сообщений. Различают лимейные и нелинейные искажения (см. гл. VI. п. 1).

Частотная характеристика всего тракта (кривля веристи) по напряжению — завнеимость между напряжением сигнала на выходе приемника и частотой модуляции при постоянных глубине модуляции и уровне несущей входного сигнала.

Частотная характеристика всего тракта (кривая верности) по эзуковому дазлению — зависимость звукового давления, создавленого якустической системой приемника, от частоты модуляции при постоянных глубине модуляции и уровне несущей входного сигнала.

По частотной характеристике всего тракта приеминка определяют диапазон воспроизводимых частот при заданиой неравиомерности, а также неравиомерность частотной карактеристики в пределах задамцого диапазона частот как отношение наибольшего значения выходного мапражения (звукового давления) к изименишему,

Т а б л и д а V I 1 1. Нормы на параметры стационарных и переносных радновеща» тельных приеминков (ГОСТ 5651—82)

Параметр			я приеми сложност	
Timpercity	0	1	2	3
Чувствительность стационарных приемников, ограничениям шумами, по напряжению со входа для на при отностения медя для для для для для для для для для д	50 40 40 2	100 100 100 5	150 100 150 5	200 150 200 15
ие хуже при отношении сигвал/шум 20 дБ в днапазоне 'ДВ 'ДВ СВ КВ при отношении сигвал/шум 26 дБ в днапазоне	1000 500 100 5	15 00 700 150 10	2000 1000 300 50	2500 1500 500 *
УКВ Отношение сигнал/шум в стереорежиме при вход-	60	50	50	
ном сигнале I мВ, дь, не менее Односигнальная селективиость по соседнему канв- лу (при расстройке на ±9 кГи) в днапазонах ДВ, СВ, КВ, дь, не менее	56	40	36	26*
Односигнальная селективность по зеркальному ка- нагу, дБ, ис менее, п дмала:оне ДВ (на частоте 200 кГц) СВ (на частоте 1 МГц) КВ (на частоте 11,8 МГц) УКВ	70 60 30 70	50 36 16 50	40 34 12 32	34 34 10 26
переносных приемников в днапазоне ДВ (на частото 200 кГн) СВ (на частоте 1 МГп) КВ (на частоте 11,8 МГп) УКВ	60 54 30 60	40 36 16 42	30 26 12 32	26 * 20 10 26
Односигнальная селективность по промежуточной частоте, дБ, не менее . стационарных приемников на частотах 280 и 560 кГш 66 МГц	40 70	34 60	34 42	26 36
переносных приемников ив частотах 280 и 560 кГц 66 МГц	34 60	30 50	26 42	12 • 1 36
Допускаемое напряжение перекрестной помехи на входе станиомарных прнемников, мВ, не менее, в диапазонах ДВ и СВ КВ и УКВ Допускаемая напряженность поля перекрестной помехи для переносных приемников, мВ/м, не ме-	250 50	150 30	100 20	100 10
нее, в диапазонах ДВ СВ КВ и УКВ Подавление АМ в днапазоне УКВ, измеренное од-	500 300 50 30	200 200 30 26	200 200 20 20 22	200 200 10 20
новременным методом, дБ, не менее Действяе системы АРУ в днапазонах ДВ, СВ н КВ; изменение уровия сигнала, дБ на въходе на въходе, не Солее Отношение сигнал/фон с антенного входа, дБ, не	60 10	46 10	40 10	30 10
в тракте АМ	54	46	42	30
в тракте ЧМ в стереорежиме в монорежиме	54 60	46 50	42 44	40 40

Парамстр	174	рма для группы	т приемн сложнос	и ков ти
Параметр	0	-1	2	3
Границы днапазона воспроизгодимых частот по зву- когому давлению *4				
нижняя, Ги, не более		1		
для стационарных присмников	1		1	1
с выносными АС	31,5	50	80	125
со встроенными АС			125	2001
для переносных приемников встуняя, Га. не менее	80	125	200	315
			1	
для стационарных приемников (тракт АМ) с выносными АС			1	
со встроенными АС	6300	4000	4000	3550
в режиме «Местный прием»	8000	6300	4000	3150
с выпосными АС	0000	0.000	6300	_
со встроенными АС				
для переногных приемников (тракт АМ)	4000	4000	6300	
в режиме «Местный прием»	5600	5600	4000	3150**
для «тапионарных приемников (тракт ЧМ)	2000	5000	4000	_
с выпоснь ми АС	15000	15000	12500	8000
со встроенными АС	1.000	10000	12500	8000
для переносных приемников (тракт ЧМ)	150000	12500	10000	6300
Границы диапа она воспроизводимых частот по		12000	10000	0300
электрическому напряжению при неравномерности			1	
3 д тюнеров и тюнеров-усилятелей, Гц	1		l.	
пажияя, не более	20	31.5		
верхняя не менее	15000	15000		_
Разделение стереоканалов, дБ, не менее	10000		1	_
для ста конарных приемников на частотах	1			
315 н 6:00 Гц	30	24	20	14
1000 Гц	26	30	26	20
для переносных приемников на частотах	1			
315 и 6300 Ги	21	20	11	-
1000 Гц	50	26	20	_
Потребляемая мощность, Вт. не более**				
для тюнеров	16	8	-	-
для приеминков станионарных	-	- 1	20	12
для приемняков персиосных моно	6	5	4	2
для приемников переносных стерео	7	_		

*Для прчемников объемом менее 0,001 м³ — 750 мкВ/м. *2Для приемников объемом менее 0,001 м³ — 20 лБ.

*3Для приемников объемом менее 0,001 м3 — 10 дВ.

**При неравномерности 11 дБ в диапазоне СВ и 18 дБ в диапазоне ДВ.
**Для приемникоз объемом менее 0,001 м* норма указывается в ТУ.

Пля присытального выходном напряжения, для присыников при выходном напряжения, для присыников при выходном напряжения, для присыников при питании от автомомных источников.

Стабильность настройки приемика — способиесть состройки приемика — способиесть состройки пеизменным качество воспроизведения сообщения (протрамы) в течение длительного времени после включения и при внешних воздействиях. Мерой нестабильности частоты настройки приемних воздействиях. Мерой нестабильности частоты настройки приемних

Параметр	Норма груг	для пр	неминк кностн
параметр	1	2	3
Чуаствительность, ограниченияя шумами, по напряжению			
со ахода, мкВ, не хуже при отношения сигиал/шум 20 дБ а днапазоне			
дв	120	160	220
СВ и КВ	40	50	60
при отношении сигнал/шум 26 дБ а диапазоне УКВ	3	4	5
Уровень возникновення ограничення а диапазоне УКВ, мкВ, не более	2	3	3
Односигнальная селективность по соседнему каналу (при расстройке на ±9 кГц) а днапазонах ДВ, СВ, КВ, дВ, не менее	46	36	32
Односигнальная селективность, дБ, не менее,	1		1
по зерка льному каналу а днапазоне	1		
ДВ (на частоте 250 кГц)	50	46	46
СВ (на частоте 1 МГп)	46	46	46
КВ (на частоте 12 МГп)	26	14	14
УКВ (на частоте 69 МГц)	80	64	46
по промежуточной частоте			
на частотах 370 и 560 кГц	40	34	30
на частоте 69 МГц	60	60	60
по дополнительным каналам в днапазоне УКВ	80	60	54
Подавление АМ, измерениое одноаремснимы методом, а диапазоне УКВ, дБ, не менее	34	30	26
Максимальный уровень аходного сигналя при коэффициенте гармоник на аыходе не более 10 %, мВ, не менсе при глубине АМ 80 % а двапазоне			
ДВ и СВ	600	200	200
KB	100	50	50
при дезиации частоты ±60 кГц в днапазоне УКВ Дейстане системы АРУ на частоте 1 МГц;	50	50	50
при изменении аходного напряжения (относительно 50 мВ), дБ	60	54	46
нзмененяе аходного напряжения, дВ, не более	6	6	6
Коэффицент гармоник всего тракта по электрическому напряжению при номинальной мощности, %, не более, при глубине АМ 80 % на частотах до 400 Гц			
саыше 400 Гц	6	7 5	7 5
при девиации частоты ±50 кГц	3	4	4
Границы днапазона воспроязводимых частот по электрическому напряжению при неравномерности —3 дБ по отвошению к напряжению частоты 1000 Гц пяжияя, Гц, не более		1	,
при частоте аходного сигнала 1 МГц в днапазоне УКВ	100 80	100	100
аерхиня, кГц, не менее			
при частоте входного сигнала 1 МГц	2,5	2	2
в днапазоне УКВ	10	10	10
Номинальная мощность, Вт	4	3	2
реднее (стандартное) зауковое давление, Па, не менее	0,25	0,26	0,25

V. of contract	Налич	не по г	руппам ти
Удобство	1	2	. 3
Автоматическая настройка или фиксация ивстродки* Автоматическая подстройка частоты в тракте ЧМ Электронная иждал частот Регулитор тембра по высоким частотам Исьедо для подключения магнитофона на воспроизчедение*	0 0 ** 0 0	0*1 H O O	H H H

Примечвиие. О — обязательно, Н — необязательно.

 Допускается использование внешнего блока фиксации настроек.
 дая автомобить по допускается использование внешнего блока фиксации настроек. для автомобильно-переносных приемников и магнитол необязательно.
 При наличии автоматической настройки.

Для магнитол необязательно.

ника может быть относительное изменение частоты насгройки за сутки, за несколько месяцев, за один час, а также при воздействии дестабилизирующих факторов.

Нормы иа параметры разгиовещательных приеминков (ГОСТ 5651-82 и ГОСТ 17692-80) устанавливаются в зависимости от группы сложности приемников. Для приемников групп 0 (высшей) и 1 обязательны днапазоны принимаемых частот ДВ (148...285 кГц), СВ (525... ...1607 кГц), КВ и УКВ (65,8...74 МГц или 100...108 МГц), для группы 2 — ДВ, СВ и УКВ, для группы 3 — ДВ и СВ, для тюнеров — УКВ. Диапазон СВ может быть разбит на два поддиапазона, днапазон КВ может охватывать частотный интервал 3,95...12 МГц или ряд отдельных участков в этом интервале. Для автомобильных приемников группы 3 обязательным является также диапазон УКВ.

Стационарные приемники высшей и первой групп сложности должны принимать стереофонические передачи в диапазоне УКВ. Допускается возможность приема стереофонических передач для стационарных приемников других групп сложности, а также для переносных магнитол 3-й группы сложности при условии выполнения требований стандарта по 2-й группе сложности по днапазону воспроизводимых частот, отношению сигнал/шум, разделению стереоканалов и выходной мощности.

Номинальные значения промежуточных частот и допуски на них должны выбираться из ряда; (465 ± 2) к Γ ц, (1.84 ± 0.008) , $(2.9 \pm$ ± 0,01), (10,7 ± 0,1), (24,975 ± 0,1) МГц (для стационарных и переносных приемников) и из ряда: (465 ± 2) к Γ ц, (6.8 ± 0.1) , $(10.7 \pm$

± 0.1) МГп (для автомобильных приемников).

Чувствительность, ограниченная шумами, в стереорежиме при отношении сигнал/шум 50 дВ по напряжению со входа для внешней антенны должна быть не хуже 275 мкВ. Двухсигнальная селективность по соседнему каналу в днапазоне УКВ (в монорежиме при расстройках = 120 и = 180 кГц) при включенной системе АПЧ определяется при отношении сигнал/помеха на выходе 20 дБ; при этом отношение помеха/сигнал на входе должно быть не менее 0 дВ. Номинальное напряжение питания автомобильных приеминков 13.2 или 26.6 В (допустимые отклонения ± 15 %), приемников с автономными источниками — 3; 4; 5; 6; 9 или 12 В (допустимые отклонения от -30 до — 10 %). Нормы на остальные параметры приемников приведены в табл. VII.1 и VII.2, а требования по наличию потребительских удобств - в табл. VII.3 и VII.4. Нормы на основные параметры УЗЧ

Таблица VII.4. Потребительские (эксплуатационные) преимущества в стационарных и переносных радиове щательных приеминах (ГОСТ 1651-82)

		Нали	ччие п	о грз	ппам -	слож	ности	
Удоб ство			нарнь иников				но сны: мннко:	
	0	1	2	3	0	1	2	3
Встроенная антенна для днапазона УКВ				1				
для остальных диапазонов	H	H	Н	H	0	8	0	8
Магнитная антенна для ДВ и СВ	0	0	H	Н	0	0	0	0
Автоподстройка частоты на УКВ*	ŏ	O	ő	Ĥ	0	0	0	H
Фиксированное положение «Местный	0	0	H	H	H	H	S S	H
врием» *2								
Автоматическое переключение «моно— стерео» (отключаемое)	0	0	H	H	0	0	H	H
Бесшумная настройка на УКВ	0	0	0	н	0	0	0+1	н
Встроенный блок питания в переносных		_	_	n	6	ő	0	H
врнемниках		N 17			- 1	0	0	**
Указатели рабочего положения регуля-	0	0	0	0	0	0	н	н
торов Подсветка шкалы	0							
Регулятор полосы пропускання по про-	0	0	O	O	0	0	H	H
межуточной частоте в тракте АМ	0	0	н	н	0	0	H	H
Регулятор тембра								
по высоким частотам	0	0	0	Н	0	0	0	Н
по инзким частотам	0	0	H	H	Ö	ŏ	H	Ĥ
Отключение тонкомпенсации (при на-	0	0	H	H	H	H	Ĥ	H
личин) Индикатор								
включення	0	0	0	0	0	0	1 0	
нвстройки	ŏ	ő	H	н	ő	ő	OH	8
наличия стереопередачи (в стереофо-	ŏ	ŏ	0	0	ŏ	ő	n	OHO
нических приеминках)		1	_	_		0	0	0
миоголучевого прнема * 4	0	H	Н	H	0+3	Н	H	н
Розетки вли гнезда для подключения								
внешней антенны магнитофона на запись	0	0	0	0	0	0	0+1	0.1
магнитофона на запись звукоснимателя**	ő	H	H	H	OH	0	H	H
доподинтельной выносной АС **	ŏ	O	H	H	H 0	H	H	H
телефона (стереотслефона)	ŏ	ŏ	0	H	0	ő	O H	H
внешнего источника питания *7		_	_	**		_	-	O
BREWNETO RESOURCE THYBRIAN	-	-	-) = (- 1	-	-	0

В приеминках с синтезаторами частот и кварцованными гетеродинами необязательна. Нообязательно, если выполняются требования к днапазону воспроизводимых частот, соответствующие положению «Местный прием» при уровиях входного

сигнала 5...50 мВ или 5...50 мВ/м. ** В монофонических приемниках необязательна.

• Не требуется, если имеется выход для его подключения. Кроме радиол и магнитораднол.
 Для приемников, радиол и магнитораднол со встроенной АС.

При отсутствии встроенного источника питания.
 Примечание. О — обязательно, Н — необязательно.

приемников, имеющих вход УЗЧ для подключения внешних источников сигнала, приведены в табл. VI.2. Номинальная выходная мощность УЗЧ стационарных и переносных приемников, не имеющих такого входа, должна соответствовать ряду: 0,1; 0,25; 0,5; 1; 3; 6; 10; 15; 25; 35; 50; 75; 100 Br.

Нормы на входные и выходные сопротивления и уровни сигналсв для внешних подключений установлены в ГОСТ 24838-81. Приємники с трактом ЧМ, имеющие вход для подключения внешней антенны, должны быть рассчитаны на подключение антенны коаксиальным кабелем с волновым сопротивлением 75 Ом или симметричным фидером

Параметры промышленных образцов быловой радноаппаратуры

приведены в табл. VII.5 и VII.6.

2. Структурные схемы радиоприемников

В приемниках применяются прямое усиление сигналов до демодулятора и усиление с гетеродинным преобразованием частоты. Приеминки прямого усиления более просты, поэтому более удобны для изготовления начинающими радиолюбителями, однако характеризуются срави: тельно низкими показателями качества. Их чувствительность ограничена уменьшающимся с повышением рабочей частоты усилением, а селективность — возможным числом перестранваемых в диапазоне частот, сопряженных в настройке колебательных контуров и трудностью сопряжения большого числа контуров. Приемники прямого усиления находят применение, как правило, в диапазонах ДВ и СВ. Структурные схемы этих приемников приведены на рис. VII.1. ВИ содержит колебательный контур и выполняет предварительную селекцию сигналов. Усилитель радночастоты усиливает сигналы и осуществляет основную селекцию. Демодулятор выделяет напряжение сообщения (например, звуковой программы), когорое через регулятор усиления (громкости) поступает на УЗЧ. В УЗЧ повышается мощность сигнала звуковой частоты до значения, необходимого для нормальной работы оконечного устройства (громкоговорителя). Для повышения усиления и селективности приемников прямого усиления можно применить ПОС. Степень ПОС обычно регулируют при помощи конденсатора переменной емкости (рис. VII.1,a). Такой приеминк иззывается регенеративным. Недостатки регенеративных приемников — усложнение настройки, зависимость параметров от напряжения питания и других факторов, значительные искажения сигналов.

ника невысока.

Радиолюбительские приемиких примого усиления часто выполняются с апериодических РУЧ (рис. VIII.6.). В этом случае не требуется сопряжение перестраиваемых контуров. Однако селективность таких приемиков нижая, поэтому их используют для приема стигалов местных мощных радиостанций. Иногда приемиких прямого усиления Выполняют по рефлексной селем (рис. VIII.4). В таком приемики

	HB	вительно я шумам нешией	и, со ва	ола	Номинальнь ча.тот
Тип	дин	мешиеи	антенны	*, мко	в ді
	дв	СВ	КВ	УКВ	дв, св, кв
Тюнеры			İ		
«Корвет-104-стерес»	1 -	100	_	3	1253550
кПрибой-114-стерео»	-	-	_	3	1001110000
«Радиотехника-Т-101-стерес»	100	100	100	5	63,,,4000
«Россия-101-стерео»	_	-	100	5	004000
«Эстония-Т-010-стерео»	_	150		2	1503550
Гюнеры - усилители		10.2			1001110000
«Корвет-004-стерео»			_	1	
Ласпи-005-стерео»	50	50	1	2	407100
Ленинград-016-стерео»	1	0,5	50	5	805600
Раднолы	1	0,0,	30	,	000600
«Эстония-009-стерео»		150		0.5	104 07-
кЭстония-009-стерео»	-	150		2,5	1253550
«Элегия-106-стерео»	100			2	1253550
«Урал-208-стерео»		100	100	5	636300
ветв-323-стерео»	200	150 150	200	5	1003550
Harn-301-1s		150	200	15	1003550
Кири у с. 315-павов	200	150	200	15	1003550
кСириус-316-пано»	200	150	200	15	1003550
	200		200	15	1003550
«Серенада-406»	200	150	-	-	2003150
Магнитораднолы					(
кТакт-001-стерео»	200	150	200	2,5	1253550
«Такт-011-стерео»	200	150	200	2,5	506300
«Радиотехника-MP-211-стерео»	100	100	100	5	504000
Автомобильные зриеминки					
Былина-207»	150	50		4	1003550
Крунз-201»	160	50	T.	4	1004000
кСтвот-207»	160	60	50	4	1254000
Урал-авто-2»	180	90		5	
Былина-310»	220	60	50	5	1254000
Блюз-301э	220	60	- 1	5	1003550
Тернава-301»	220	60		5	1004000
Автомобильные магнитолы					
Гродно-208-стерео»	150	60		4	1004000
Звездв-204-стереов	150	60		4	1004000
Стврт-203-стересь	160	50		4	1003550
Гродно-310-стереов	200	60	_	5	1004000
Урал-333А-стерео»	200	60		5	1003550
Эола-310-стерео»	200	60		5	1003550

При отношении сигиал/шум не менее 20 дБ в диапазонах ДВ, СВ, КВ и не
 В монофовическом режиме.

взонах		ная выходиая	Тип ЭПУ	Тип АС	Потреб лясмая мощност
AKB+x	при вос- произведсини грамзаписи	мощиость, Вт			Br
5015000		_	_	-	7
31,515000		-	-		
31,515000	440	-	- 1		30
31,516000 31,516000		=	=	-	:::
31,516000		2×15	_		
1616000	-	2×25	_	_	270
31,515000		2×4	-	~	
4016000	4020000	2×25	0эпу-82СК	25AC-311	130
4016000	2020000	2×35	∗Эстония-010∗	25AC-311	135
6312500	31,516000	2×10 2×6	19ПУ-95CM	«Элегия-106» 6 АС-401	70 40
6312500 10010000	6312500	2×6 2×2	НЭПУ-62СП НЭПУ-62СП	3AC-505	40
10010000	10010000	3	113ПУ-38М	6AC-509	40
10010000	10010000	2×2	ППЭПУ-ЗВМ	3AC-2	80
10010000	10010000	2×1	ПЭПУ-З8М	3AC-2	40
-	15010000	1	шэпу-зам	-	25
4015000	2020000	2×35	0ЭПУ-82СК	35AC-201	250
31,515000	2020000	2×35	0ЭПУ-82СК	35AC-012	250
31,515000	6314000	2×10	I9∏У-70C	10AC-221	70
10010000	_	3	_ (
10010000	_	3	_	-	
1257100	_	3	-	=	
1257100	-	2	_	-	
1256300	-	2	-	=	
1256300	-	2	-	-	
10010000	-	2	-	_	
10010000	_	2×3	_	_	
8010000	-	2×2,5	-	-	
10010000		2×3	-	_	
10010000	-	2×3	-	_	
10010000	-	2×3	-	-	1
10010000	-	2×3	-	_	

7 в блица VII.6. Основные характеристики переносных приемников и магиитол

	Чувен	Чувствительность, ограничен- ная шумами*	умамн. Умамн.	аничен-		Номинальный днапазон поспроизводимых частот,	Номн-	
Тнп	с вну	с внутренией		со штыревой	II, n	напазонах	нальная Выходная	Источник питания
	антенв	антенной, мВ/м		мкВ/м			мощиость,	
	ДВ	CB	KB	VKB	AB, CB, KB	VKB*		
Приемники			١					
«Ленниград-015»	0,8	9,0	09	10	805600	8012500	2×4	6 элементов 373, сеть 220 В, внешний
«Can.or-001»	1,0	9*0	150	10	804000	8012500	-	6 SARWENTON 373, CETA 127/220 B,
B30-514	1,5	0,7	200	20	150,4000	15010000	0,5	6 sacwettos 373, cert. 220 B
«Мериднан-230»	1,4	_	250	32	1254000	12510000	0,4	6 saementos 343, cers, 127/220 B
«Мериднан-235»	250*1	6	150 + 2	20.02	1254000	12510000	1,4**	6 элементов 343, сеть 127/220 В
«Океян-214»	1,0	0,7	1 20	32	125(000	12510000	0,5	6 элементов 373, сеть 220 В
«Океан-221»	1,5	0,1	250	35	1254000	12510000	0,5	
«Спидола-232»	1,5	0,8	200	1	1254000	1	0.4	6 элементов 373
«3/фа-201»	01	_	250	52	2503550	2707100	_	6 элементов 373, сеть 127/220 В
«Vфa-202»	1,5	-	250	12	1.254000	125,10000	-	6 элементов 373, сеть 127/220 В
«Алглинист-320»	8,1	8,0	1	1	2003550	ı	0,25	6 элементов 343,2, батарен 3336, сеть
*AnoreR-301»	1	1,2	400	100	2503550	2507100	0,4	6 satementon 373, certs 127/220 B
«Bera-341»	53	1,5	I	ī	3153550	ı	0,5	4 эдемента АЗІС, внешний всточник 9R
€TH8ла-303»	53	-	400	20	2503550	2507100		6 элементов 373, сеть 220 В
«Домбай-305»	7	1,2	450	90	2503550	2507100	0.3	6 влементов 373, сеть 220 В
«Ksapu-302»	2,5	1,2	ı	ı	4503150	1	0,1	«Крона ВД», «Корунд»
«Kapu-309»	1	1,2	200	!	4503150	1	0,1	4 эдемента 316
«Leftaa-304»	-1	8,0	ı	1	4503150	ı	0.1	«Knoua Bill», 7.II-0.115
«Россия-303-1»	2,2	1,2	450	!	3153550	1	0.1	4 annestra 316
«Россия-306»	2,1	1,2	4.50	06	2503550	2507100	0.3	6 элементов 373, сеть 127/220 Б
			_					
				_			_	

	6 элементов 3(3, сеть 220 В, внешимя	«Knoga Bil», 72-8-115	6 элементов 343, сеть 220 B	«Kposta BLF»	«Крона ВЦ»	«Крона ВЦ»	4 shements 3h6	«Крона ВЦ»	4 элемента 316	6 элементов 343,2 батарен 3336Л	«Крона ВЦ», 7Д-0,115	2 элемента 316	«Kpona BLI»		6 элементов 373, сеть 127/220 В,	внешния источник 12 Б 6 элементов 373, сеть 127/220 В	6 элементов 373, сеть 127/20 В		8 элементов 373, сеть 127/220 В,	6 эдементов 373, сеть 127/220 В	6 элементов 373, сет. 127/220 В	8 элементов 373, сеть 220 В	7 элементов А343, сеть 220 В	6 эдементов 373, сеть 127/220 В	6 элементов 372, сеть 220 В	6 элементов 373, сеть 220 В
	0,25	0.1	0,5	0,1	0,1	1,0	0,1	0,1	0,1	0,3	0,1*4	0,05	0,07		2×3	2×3,5	-	2×1,6	2×4	8,0	-	2×3	2×1	2×2,5	2×0,5	2×1
	1	1	2507100	1	1	1	1	1	Į	1	1	1	4503150		8012500	8012500	12512500	10012500	6312500	10012500	12510000	12510000	6312500	12512500	28010000	10010000
	2003550	1503150	2503550	4503150	450,3150	4503150	3153550	450,3150	4503150	2503550	4503150	4503150	1		804000	804000	1254000	1003550	100,4000	1004000	1254000	1254000	3153150	1254 000	2003550	1004000
	1	1	20	1	ı	1	1	1	1	1	1	1	30		co.	64	10	15	-	12	32	20	12	20	20	20
Ī	1	1	200	750	1	ı	1	1	1	1	400	1	1		90	80	350	200	300	300	1	20	400	350	200	1
-	8,0	8.0	8,0	1,5	0,5	8'0	1,6	8,0	8'0	1,5	2,2	1,6	1		0,3	0,3	1,5	10	0,5	0.7	0,4	0,3	1,2	2	1.5	8,0
	1,8	1,2	15,	ı	-	1,2	6	1,2	121	C-l	ı	0	1		9,0	9'0	2	ı	1.2	1,5	1	9'0	2	1	1	1,5
	«Cenra-312»	«Cirnan-30i»	«Сокол-309»	«KBapu-406»	«Knapu-108»	«Heñna-403»	«Cenra-410»	«Carran-403»	«Сокол-407»	«Xa3ap-404»	«Олимпик-2»	«Caspena-2»	кЮнвор»	Marherogn	*Apro-002-crepeo*	«Apro-004-crepeo»,	«Asanra-102», «Phra-111»	«Казахстан-101-стерес»	«Pura-120B-crepeo»	«Сокол-109»	«Весиа-210»	«B3Ф-280-crepco»	«Ореанда-203-стерео»,	«Tows-206-crepeo»	«Bera-328-crepeo»	«Phra.310.crepeo»

A. Bup concentent cornalizations to weeke 20 g.B. manasonx, A.B. CB, KB is no selece 26 g.B m parasone VKB. **

** Hyperepresentations or nexal agent searches distribute, and a "Hyperepresentation private and a searches distribute, and "A Maccodamistics or postate agent and a "Maccodamistics or private". A "Maccodamistics and automorphy." A "Maccodamistics and automorphy."

сигиа. авуковой частоты с выход демодулятора поступает для усилеимя в каскаде, который выполняет функции УРЧ и УЗЧ. Совмещение функций в одном каскаде возможно благодаря значительному различию между частотами сигналов. Недостаток рефлексного приемника повышенияй уровень искажений сигналов.

Супергетероданные приемники характеризуются высокими показаталями катества, одняко миеют более спожную семе урис. VII. 2.0, ВЦ и УРЧ осуществляют предварительную селекцию сигналов, что способствует уменьшению некажений в смесителе частот (СМ, и усумление их. При достаточно низком уровне собственных шумов ВЦ и УРЧ повышается отношение сигнал/шум из выходе приемника вследствия

Рис. VII.1. Структурные схемы радиоприемников прямого усиления: $a \rightarrow p$ егенеративного; $\delta \rightarrow c$ апериодическим УРЧ; $\epsilon \rightarrow p$ ефлексного.

перекрытия шумов смесителя частот усиленным сигналом. В смесителе частот происходит преобразование модулированного колебания с частотой принимаемого сигиала в модулированное колебание промежуточной частоты (постоянной для данного приемника) без изменения формы огибающей. Частота принимаемого сигнала f_c определяется частотой гетеродина (Г) f_{Γ} и промежуточной частотой $f_{\Pi R}$ (обычно $f_{\rm c} = f_{\rm p} - f_{\rm np}$). Усилнтель ПЧ выполняет основную селекцию принимаемого сигнала и усиливает его до уровня, достаточного для нормальной работы Дм. Постоянство настройки ФПЧ позволяет увеличить число резонансных контуров, использовать пьезокерамические, электромеханические и другие ФСС и достичь таким образом высокой селективности приеминка по соседнему каналу приема. Чувствительность супергетеродинных приемников почти не зависит от частоты настройки, поскольку усиление сигнала осуществляется в основном в УПЧ. Легкодостижимый запас усиления позволяет применить систему АРУ и расщирить тем самым радиочастотный динамический днапазон приемника. Недостаток супергетеродинных приеминков - наличие побочных каналов приема, из которых основными (паиболее опасными)

являются зеркальный канал и канал приема на промежуточной частоте. Ослабление приема по побочным каналам достигается повышением селективности преселектора (ВЦ и УРЧ) и ликейности УРЧ.

а также правильным выбором ПЧ.

Приемники сигналов с ЧМ обычно выполняются по супергегеродиной ехеме (рне. V11.2,а) и отличаются от приемников ситналов с АМ демодулятором. В првемнике сигналов с АМ демодулятором саужит амплитудный детектор, в приемнике сигналов с ЧМ — частотный детектор. При использовании частотных детекторо в Мем оторых тисвтребуется предварительное ограничение амплитуды сигнала на вжоддетектор. Пе свало устранения сопутствующей (паравитной) АМ.

В приемниках прямого преобразования (рис. VII.2,6) частота гетеродина равиа частоте принимаемого сигнала, поэтому ПЧ равиа

Рис. VII.2. Структурные схемы супергетеродинного приемника (a) и приемника прямого преобразования (б).

иулю. Следовательно, модулированное колебание с частотой принимемого сигнала прообразуется в См в влагаржение сообщения (зауковой частоты), которое выдоляется ФНЧ, в См является синкронимы
астектором. Для синкронавания тетеролагы всобходымо приментъсистему ФЛПЧ (см. § 10 далной глава. Чукстиния всобходымо приментъсистему ФЛПЧ (см. § 10 далной глава. Чукстиния "34", а селектакость — крутивной слада АЧХ ФНЧ. Достовиства такого приеминкость — крутивной слада АЧХ ФНЧ. Достовиства такого приеминка — простота, отсутение высокочастотного зеркального капала
в комбинационных помех, всесстатии — наличие шижомастотного
зеркального канала приема, чукствятельность к наводкам фона переменятого тока, возоможность самовозбуждения 3°4 к каседстве больменятого тока, возоможность самовозбуждения 3°4 к каседстве больмость примого детектирования сильных сигналов с АМ от местных
радисставиця.

Биговые приеминкя предманичаются для приема радновещательных програмы с АМ в диапазонах ДВ. СВ и КВ и с ЧМ в данаваюч УКВ (см. табл. VII.1 и VII.2). Поскольку для приема сигналов с ЧМ требуется более широкая полоса пропускания тракта до демодулатора, применяются различиме ФПЧ для сигналов с АМ и с ЧМ. По этой принице и для повышения следитивности по веркальному каналу в двапазоне УКВ используют более высокую промежутовичую эастоту (см. п. Jамиов главы). Приевники с дапазоном УКВ болько выполняют по структурной схеме, приведенной на рыс. VII.3. Пла римен сегилалово С ЧМ используется отдельный блок УКВ (БУКВ), который содержит ВИ, УРЧ, См и гетеродии. Смеситель гракта ситалов с АМ ори приеме ситалов с АМ ори приеме ситалов с АМ ори приеме даматалов С УКВ демолуть образовать

Рис. VII.3. Структурная схема присмчика енгналов с АМ и ЧМ.

3. Ориентировочный расчет структурной схемы супергетеродинного приемника

Расчет необходимой полосы пропускания до демодулятора. Полоса пропускания до демодулятора и форма АЧХ в пределах полосы пропускания должны удовлетворять требованиям допустимых искажений сигнала. Необходимая полоса пропускания П определяется реальной шириной спектра частот принимаемого сигнала ΔF_c и запасом по полосе частот Δf_{ann} , зависящим от нестабильностей частот принимаемого сигнала и гетеродинов приемника, а также от погрешностей при настройке отдельных контуров и всего приемника: $\Pi = \Delta F_c + \Delta f_{sen}$ Реальная ширина спектра частот принимаемого сигнала зависит от вида модулирующего сигнала (речь, музыка, телеграфные посылки и др.), параметров модуляции и допустимых искажений. При АМ $\Delta F_{\rm c} = 2 F_{\rm max}$, где $F_{\rm max}$ — максимальная частота спектра модулирующего сигнала (полосы воспроизводимых частот). Значения F_{max} для бытовых приемников приведены в табл. VII.1 и VII.2. При ЧМ $\Delta F_0 =$ $=2F_{\text{max}}$ (1 + ψ_m + $\sqrt{V}\overline{\psi_m}$), где ψ_m = $\Delta f_m/F_{\text{max}}$ - индекс ЧМ; Δf_m максимальное отклонение частоты при модуляции (в радиовещании $\Delta f_m = 50 \ \mathrm{k\Gamma u}$). Значение Δf_{san} необходимо задавать для приемников, рассчитанных на беспоисковый и бесподстроечный прием. При приєме с поиском и подстройкой расхождение частот передатчика и приемника устраняется оператором.

Выбор промежуточной частоты. Для бытовых приемников промежуточные частоты трактов сигналов с АМ и ЧМ установлены ГОСТавии (см. с. 455). При выборе ПЧ для других приеминков нужно руковод-

ствоваться следующим.

 Промежуточная частота должна быть вие диапазона (поддианавона) рабочих частот приемника и отстоять как можно дальше от его границ, поскольку при этом легче получить требуемую селективность по промежуточной частоте. 2. Промежуточная частота должна быть как можно дальше от

частот, на которых работают мощные радиостанции.

3. При более высокой ПЧ: а) лучше фильтрация напряжения ПЧ на выходе демодулятора, причем практически достаточно, чтобы ПЧ в 5...10 раз превышала высшую частоту спектра модулирующего сигиала; б) более устойчиво работает система АПЧ; в) выше селективиость по зеркальному каналу и другим побочным каналам приема.

4. При более низкой ПЧ можно получить: а) более высокую селективность по соседнему каналу; б) более высокое устойчивое усиление на один каскад; в) меньшую зависимость усиления и полосы пропускания от разброса и изменения параметров транзисторов; г) меньший

уровень шумов в УПЧ.

Распределение допустимой неравномерности частотной характеристики по каскадам. Для стационарных и переносных бытовых приемников ГОСТом установлена допустимая неравномерность частотной характеристики по звуковому давлению в диапазоне воспроизводимых частот (см. табл. VII.1). Можно принять неравномерность частотной характеристики АС (громкоговорителя или группы громкоговорителей) равной 6 дБ. Остальную неравномерность в тракте сигналов с АМ можно распределить следующим образом: ВЦ и УРЧ — 3...

...6 дБ на СВ; 7...10 дБ на ДВ и 1...1,5 дБ на КВ; УПЧ — 2...5 дБ; ДМ — 0,5...1 дБ. В УЗЧ высшие частоты могут быть подняты за счет коррекции АЧХ, поэтому неравномерность АЧХ УЗЧ можно принимать от 0 до -3...6 дБ. Большие значения неравномерности в ВЦ следует принимать в тех случаях, когда приемник должен работать с ферритовой антенной. В УПЧ большие значения неравномерности следует принимать для одноконтурных каскадов, а меньшие — для каскадов с ДПФ и ФСС. В тракте сигналов с ЧМ перавномерность частотной характеристики до ЧД не должна провышать 6 дБ, причем практически она полностью определяется каскадами УПЧ.

В приемниках для телефонной связи неравномерность частотной характеристики каскадов до См обычно принимают 1...3 дБ, каскадов

УПЧ — 3...5 дБ, демодулятора 0,5...1 дБ.

Выбор числа контуров преселектора. Так как контуры преселектора диапазонных приемников перестранваются, то увеличение их числа очень усложняет приемник. Обычно в бытовых и любительских связных приемниках применяют не более двух контуров преселектора.

. Вначале число контуров принимают равным единице, затем находят максимально допустимую эквивалентную добротность контура Q. для наименьшей частоты каждого поддиапазона:

 $Q_{\rm s}=f_{\rm min}\sqrt{d_{\rm s}^2-1/M_{\rm nc}}\,,$ где $f_{\rm min}$ — минимальная частота подмапазона; $d_{\rm n}$ — неравномерность частотной характеристики, отн. ед. (не в децибелах!); $H_{\rm nc}$ полоса пропускания преселектора (для диапазонов ДВ и СВ принимают, учитывая неточность сопряжения контуров, $\Pi_{\rm nc} = \Pi + (1...$...2) к Γ ц). Для поддиапазонов КВ можио припять $Q_9 = 60...100$.

Селективность по зеркальному каналу d_a определяют на максимальной частоте каждого поддиапазона:

$$d_{\rm a} = \left(\frac{f_{\rm max} + 2f_{\rm np}}{f_{\rm max}} - \frac{f_{\rm max}}{f_{\rm max} + 2f_{\rm np}}\right) Q_{\rm a}$$

где $f_{\rm mn}$ — промежуточная частота приемника,

Если селективность по зеркальному каналу меньше требуемой, следует увеличить число контуров преселектора до двух. При этом на подднаназонах КВ рекомендуется применить резонансный УРЧ, а на подлиавазонах ДВ и СВ — двухконтурную ВЦ. На поддиавазоне УКВ обычно используется один контур в ВЦ и один в УРЧ.

Выбор селективной системы УПЧ. В сравнительно простых прием-

никах, в которых полоса пропускания не регулируется, в качестве селективных элементов УПЧ как правило применяют ФСС на входе (как нагрузку смеснтеля). Последний каскад УПЧ выполняют с одн-

 d_{cr}

5000

ночным колебательным контуром,

сстальные — апериодическими. Полоса пропускання последиего каскада в два-три раза шире полосы пропускания прнемника, поскольку требуемая АЧХ УПЧ формируется в ФСС.

венных бытовых приемников для приема сигналов с ЧМ применять ФСС не рекомендуется, посколь-

для малых расстроек.

для больших расстроек.

каження, которые при последующем детектировании приведут к нскажениям формы сигнала.

В приемниках с регулируемой полосой пропускания, а также в приемниках для приема передач с ЧМ в качестве селективных элементов УПЧ применяют двухконтурные ЛПФ. В начале расчета задаются числом ДПФ, равным п (обычно не менее двух), н определяют неравномерность АЧХ в полосе пропускания одного ДПФ: dnt =

 $= \sqrt[n]{d_n}$, где d_n — неравномерность АЧХ всего УПЧ, включая ДПФ смесителя частот, отн. ел.

Принимают значение параметра связи между контурами ДПФ п, определяющего форму АЧХ ДПФ. При п < 1 АЧХ имеет вид одногорбой, при $\eta > 1$ — двугорбой резонанской кривой. Прямоугольность АЧХ лучше при $\eta > 1$, однако в этом случае для настройки ДПФ нужны приборы, позволяющие наблюдать АЧХ на экране осциллографа. Поэтому чаще выбирают п < 1. Максимальная селективность для данного числа контуров получается при выборе оптимального зизчення п, определяемого по формуле

$$\eta_{\text{ont}} = d_{\text{ff}} (1 + \sqrt{1 - 1/d_{\text{ff}}^2}).$$

По графику, приведениому на рис. VII.4, определяют обобщенную расстройку жь затем рассчитывают необходимую эквивалентную добротность контуров ДПФ $Q_3 = x_1 f_{\pi} / \Pi$, где Π — полоса пропускания приемника.

Рассчитывают обобщенную расстройку x_2 , соответствующую абсолютной расстройке Δj для соседнего канала: $x_2 = 2\Delta j Q_3/j_{\rm int}$. По значению x_2 из графиков (рис. VII.5) определяют селективность по соседиему каналу для одного ДП Φ $d_{\rm cl}$. Селективность всего УП Ψ . дБ, $d_{
m c}=20$ lg $d_{
m cl}^n$. Если селективность недостаточиая, выбирают большее значение п (но не больше η_{ont}) или увелнчивают число ДПФ

и выполияют расчет снова.

Определение необходимого числа каскадов усиления. При приеме на ФА напряжение сигнала на входе первого каскада (УРЧ или См) $U_{
m nx1} = 10 h_{
m g} E
ho Q_{
m g}$ (в микровольтах), где $h_{
m g}$ — действующая высота Φ A, см: E — напряженность поля, равная чувствительности приеминка, мВ/м; p — коэффициент включения входа первого каскада в контур $\Phi A; Q_3$ — эквивалентная добротность контура. Для орнентировочного расчета можно принять $h_{\rm g}=1$ см и p=0,05...0,15 (если первый каскад выполнен на БТ). Большие значения р выбирают при более широкой полосе пропускания преселектора и более высокой добротности ФА. Если первый каскад приеминка выполнен на ПТ, примеинется полное включение его входа в контур ΦA , при этом p=1. При приеме на внешнюю антенну $U_{\mathrm{BXI}}=K_{\mathrm{BII}}U_{\mathrm{u}}p$, где $K_{\mathrm{BII}}-K_{\mathrm{BXI}}$

коэффициент передачи ВЦ; $U_{\rm q}$ — ЭДС в антение, равная чувствительности приемника. Для днагазонов ДВ и СВ значения К_{ВЦ} можно принимать в пределах 2...3 при $Q_9=20...40;\;3...5$ при $Q_9=40...100$ и 5...7 при Q₉ = 100...150; для диапазонов КВ и УКВ — в 1,5...

...2 раза меньше.

Необходимый коэффициент усиления от входа первого каскада до входа Дм

$$K_{\rm E} = U_{\rm Дм} \, k_{\rm san} / U_{\rm BXI}$$

где $U_{\Pi_{\mathrm{M}}}$ — напряжение сигнала на входе Дм; k_{san} — коэффициент запаса, учитывающий разброс параметров траизисторов. Коэффициент запаса следует выбирать в пределах 1,5...3 (большие значения отно-сятся к диапазону УКВ). Напряжение на входе диодного детектора (тракт приема сигиалов с АМ) можио принимать в пределах 0,05...0,5 (большие значения выбираются для более сложных приемников), на входе дробного детектора (тракт приема сигналов с ЧМ) — в пределах 0,01...0,05 B. Максимальный устойчивый коэффициент усиления селективного

каскада на БТ с ОЭ (без нейтрализации) определяют по формуле

$$K_{\text{yer}} = 200 \sqrt{S/(f_{\text{max}} C_{\kappa})}$$

на ПТ с ОИ — по формуле

$$K_{\text{VCT}} = 200 \sqrt{S/(f_{\text{max}} C_{\text{3H}})}$$
,

гле S — крутизна транзистора на максимальной рабочей частоте каскада (см. гл. IV, п. 2), мСм; $f_{\rm max}$ — максимальная рабочая частота каскада, к $\Gamma_{\rm H}$; $C_{\rm K}$ — емкость коллекторного перехода, п Φ ; $C_{\rm SM}$ — емкость затвор — исток, п Φ .

кость затвор — исток, пФ. Необходимый коэффициент шунтирования контура входным сопротивлением транзистора для получения требуемой добротности контура ваходят по формуле $\psi = Q_{\omega}/Q_{\omega}$, где Q_{ω} — добротность ненагру-

женного контура.

менного контура.
Максимальный реально достижнымй коэффициент усиления селективного каскада на БТ на максимальной рабочей частоте при оптимальном согласовании (для получения расчетной эквивалентной добротности контура находят) по формуле

$$K_{\text{max}} = 0.5 S (1 - \psi) / V \overline{g_{11} g_{22}},$$

Гле g_{11} и g_{22} — активные составляющее акодной проводимости гранистра последующего каскада и выходной проводимости данного каскада соответственно на максимальной рабочей частоте данаваюна (см. 7л. 1V, п. 2), мСм; S — кругивая траняистора на этой же частоте, мСм. Из знасемий K_{Y2} и K_{RM} обруг меньшее, которое принамого хомфинент усиления одного каскада УПЧ K_{YPQ} (без нейтрализации). Для каскадов на ПТ принимого значение K_{YYQ} — K_{YPQ}

Коэффициент передачи напряжения ПрЧ $K_{\Pi p \Psi}$ такой же нагрузкой, как в каскадах УПЧ, можно принять равным $0.25 K_{\rm УП\Psi}$. Если нагрузкой ПрЧ въязется ФСС. то

$$K_{\text{HpM}} \approx 0.25 \, SK_{\text{thCC}} \, \sqrt{W/g_{11}}$$

где S — кругизна транзистора, мСм; W — характеристическое сопротивление ФСС, кбм; дт. — активная составляющая акодной пропедамести транзистора следующего каскада, мСм; $K_{\rm ACC}$ — коэффициент переданн ФСС. Значения W и $K_{\rm ACC}$ определяются при расчете ФСС (см. n. 9 данной главы). Необходимых коэффициент усиления всего УПЧ

эффициент усиления всего УП $K_{Y\Pi Y\Sigma} = K_{\Sigma}/(K_{Y\Sigma Y}K_{\Pi DY}),$

где $K_{\rm JPQ}$ — коэффициент усиления УРЧ. Для апериодического УРЧ на БТ в диапазонах ДВ и СВ можно принять $K_{\rm JPQ}$ = 3...5, для апериодического каскада УПЧ — $K_{\rm JPQ}$ = 5...10 кри = 665 кПл. Число каскада о УПЧ намбирают таким, при котором его коэффициент усиления печеньше требуемого $K_{\rm JPQ}$.

Для определення числа каскадов УЗЧ подсчитывают общий коэффициент усилсния мощности

$$K_{PY3U} = P_{BMX} R_{BX}/U_{BX}^2$$

где $P_{\rm BMX}$ — максимальная выходная мощность УЗЧ; $R_{\rm BX}$ — входное сопротивление УЗЧ; $U_{\rm BX}$ — напряжение на входе УЗЧ, соответствующее его чувствительности.

Козфонивен усиления мощности выходного каскада в зависимости от типа транзистора равен 30...100, а остальных каскадов — 30... ...300. Если в УЗЧ предполагается регулировка тембра с подъемом АЧХ, то необходимо ввести дополнительный каскад усиления, а при глубокой ОСС — еще один,

4. Встроенные антенны

Антенна в значительной мере определяет качество приемника. От эффективности ее работы и чувствительности к промышлениям помехам зависит качество воспроизведения принимаемой программы. Для осадаления влияния помех применяют направлениие антенны, реализуя таким образом пространственныму избирательность.

Основные параметры приемных антенн. Действующая высота характеризует уровень сигнала на входе приемника, так как \Im ДС, развиваемая антенной, $E_A=Eh_A$, где E— напряженность поля

в месте установки антенны; h_a — действующая высота.

Выкодоне согрониваемия — споротивление переменному току между гочками подключения сопротивление переменному току между гочками подключения с противление пмеет активную и реактивную осставальномие. Если вытегния настроега в реосивае с сыгналом, реактивным составальномия равна нулю.

— «В примеренном приме

ления антенны от частоты сигнала.

Липерация инперводационня должно дол

Диаграмма направленности — график зависимости ЭДС, наведенной в антенне электромагнитным полем, от направления на источник излучения.

Ферритовые антенны широко применяются в переноспых и высококачественных стационарных бытовых приемниках. Конструктивно ФА представляет собой катушку, размещенную на ферритовом стержне, и является разновидностью магнитной антенны, поэтому не реагирует на электрическую составляющую электромагнитного поля. Ферритовая аптенна менее чувствительна, чем, например, штыревая, к промышленным помехам в ближней зоне, в которой существенно преобладает электрическая составляющая поля. Диаграмма направленности ФА имеет форму «восьмерьи» с . у іыми максимумами в плоскости, перпендикулярной к оси стержия, и острыми минимумами по оси стержия Это позволяет во многих случаях исключить воздействие помехи при незначительной потере сигнала. Недостаток ФА — сравнительно малая действующая высота. Для увеличения действующей высоты следует применять сердечнчки (стержни) с возможно большим отношением длины к диаметру из феррита, характеризующегося наибольшим отношением пачальной магнитной проницаемости к тангенсу угла потерь (см. гл. 1, п. 6). Для днапазона ДВ используются никслевоцинковые ферриты с начальной магнитной проницаемостью 600... ...1000, для диапазона СВ — 400...600, для диапазона КВ — 100... ...200, а для УКВ — 15...30. Для катушек применяют как можно более тонкие каркасы. Обмотки изготовляют из проводов в эмалевой или эмалево-шелковой изоляции, в том числе из высокочастотного обмоточного провода (см. гл. І, п. 2). В антеннах диапазона УКВ обмотка выполняется в виде одного витка из медной фольги.

Основные кольструктивные и электрические награжеря формитовых антини для раздичных дояпазонов помы приведения в табл. УПТ.7. По двиным таблицы можно изготовить антениу с определенными параметрами. Для изготовления антениы с другими параметрами задаже метрами. Для изготовления антениы с другими параметрами задаже до середины катумко рестомние с от середины ферритового стержия до середины катумко реготомное с от середины метра каркает до середины катумко реготом в другим приведением выбраногу паметр каркает до середины катумко реготом в доставлением катумко реготом должательного в доставлением пределения с доставления должательного в доставления с доставления с доставления должательного в доставления с доставления доставления должательного в доставления с доставления должательного в доставления доставления должательного в доставления доставления должательного в доставления доставления должательного в доставления должательного в доставления должательного в доставления должательного в доставления должательного в доставления должательного в должательного должательного в должательного должательного в должательного должательного в должательного должательного в должательного должательного в должательного должательного в должательного должательного в должательного должательного в должательного до

Гипоразмер стержия*	Марка феррита	Число витков	Марка провода	Индук- тивность, мкГн	Доб- рот- ность	Диапа зон воли
C8×60	€00HH	86	ЛЭШО 20×0,07	320	120 120 120	СВ
8×80	E00HH	81	THE BUTTON	320	120	CB
C8×160	600HH	67		320	120	CB
C8×160	400HH	208	ПЭВ-1 0.12	3000		ДВ
		67		200		CB
C8×160	400HH	275	ПЭВ-2 0,1	5200		ДВ СВ
		75	ЛЭШО 10×0.07	390		CB
C10×200	400HH	154	ПЭВ-1 0,12	2250		ДВ СВ
		48	ЛЭШО 10×0,07	210		CB
		178	ПЭВ-2 0,12	2600		ДВ СВ ДВ СВ ДВ СВ
		58	ЛЭШО 10×0,07	225		CB
C10 × 200	400HH	130	ПЭВТЛ-1 0,06	1400		ДВ
		50	ПЭВТЛ-1 0,12	200		CB
		220	ПЭВТЛ-1 0,12	4000		ДВ
C0100		63	ПЭВТЛ-1 0,12	360		CB
C8×100	30BH2		-	0,13	200	УКВ
C8×200	30BH2	1+2		0,14	200	УKВ
П9×3×70	700HM	150	ПЭВТЛ 5×0,06	490	130	CB
П11×3×48 П23×3×100	600HH	400	пэлшо 0.1	7200	150	H HB
1123 X 3 X 100	600 HH	280	ПЭВ-2 0,09	5200	1	HE CB
ПП×3×48	600HH	80	ЛЭШО 10×0,07	420	270	CB
C8×100	150BY	120	ЛЭШО 15×0,05	660	270	KB
COX 100	19984	9+1	пэлшо 0,47	45		1/B

 С— стержень круглого сечення, П— пластинчатый; цйфры — габаритные размеры, мм.
 Из меднюй фольти шириной 82 мм.

• С шагом 2 мм.

сумме дваметров каркаса и провода). По графику (рис. VII.8) определяют отноствельную магнитию промищевость феррилового стержив μ_c (в зависимости от начальной магнитиой промицемости феррита μ_n и отношения i к дваметру стержив D_c). Число витков катушки определяют по формуле

$$w = \sqrt{LD/\mu_c k_1 k_2 k_3 D_c^2}$$

где L— индуктивность катушки (определяют при расчете ВЦ), мкГи, D— диаметр катушки, см; D_c — диаметр стермян, см. Далее определяют авистратическую дляну катушки и, если она отличается от выбранной виячале более чем на 10 %, расчет выполияют вновь, приияв найденное значение дляны в качестве исходного.

Действующая высота ФА определяется по формуле

$$h_a = \mu_a wS/1600 \lambda_a$$

где h_{π} , м; λ — длина волны, м; S — площадь поперечного сечения стержия, см 8 . Для повышения эффективности Φ A связывают в пучок

иесколько ферритовых стержией.

 конденсатором должна образовать колебательный контур, настроенный на частоту 605...610 кГп.

Рамочная антенна представляет собой катушку пидуктивисти, выполненную в выже ражим или колька. Преимущества рамочной литенны по сравнению с ферритовой следующие: большая дейструющие высота в диалазоне КВ, меньшая зависмость индуктивность и тепературы, более высокая механическая прочность, меньшая подверженность магинтими наволима. Доброгность рамочной антенны с повышением частоты растет (ферритовой падает), что позволяет достивьменьшего изменения полосы ВЦ в диалазоне рабочну частот.

Рамочные антенны применяют в диапазоне КВ в стационарных обытовых приемниках и приемниках для сохоты на лись. В стационарных приемниках рамочные антенны на приемниках рамочные антенны для приемниках рамочные антенны замещают чаще всего на залней

Рис. VII.6. Зависимость коэффициентов k_1 и k_3 от размеров ферритовой антенны.

Рнс. VII.7, Зависимость коэффициента k_B от размеров катушки.

ной магнятной проняцаемости ферритового стержия от его размеров.

стенке. Более высокая эффективность антенны достигается при откидной конструкции рамки, позволяющей в рабочем положении развернуть ее над корпусом прнемника и поворачивать с целью выбора нанболее выгодного положения днаграммы направленности. Иногда в приемнике устанавливают две последовательно включенные рамки, ориентированные по взаимно перпендикулярным направлениям. Концы одной из рамок можно переключать, что дает возможность выбрать наилучшее положение диаграммы направленности. Каждая рамка должна быть расположена в вертикальной плоскости. Диаграмма направленности рамочной антенны имеет такой же вид, как ферритовой. Направление максимума диаграммы направленности совпадает с плоскостью рамки. Чнело витков рамки для диапазона КВ может быть 1...4 в зависимости от ее размеров и диапазона рабочих частот. Для приемника с растянутыми диапазонами КВ больше всего подходит одновитковая рамка. Настраивают контур рамочной антенны при помощи подстроечных катушек, включаемых последовательно или параллельно рамке.

Действующая высота рамочной антенны определяется по формула $h_{\mu} = 2 \operatorname{targ} S_1$, $x_{\mu} h_{\mu}$, y_{μ} we число витког; S = n площаль рамки, h^2 , $h_{\mu} = 2 \operatorname{targ} S_1$, $x_{\mu} h_{\mu}$ в мина волина, h_{μ} Индуктивность антенны, выполненной в виде мольна, $l_{\mu} = 2 \operatorname{rad}_{D} g^{\mu}$ (пв BQ/d = 2) 10^{-4} , $1 e^{-2}$, $p_{\mu} = D_{\mu}$ — ламаетр рамки, мы; $w = 4 \operatorname{wer}_{D} P_{\mu}$ диа мулу подставляют средите артичиствое датная, вместо D_{μ} в формулу подставляют средите артичическое

диаметров вписанной в рамку и описанной окружностей.

Встроенные телескопические антенны используются в перепоспыза приемниках на диналознок КВ и УКВ. Конструктивно от сестоят из нескольких выданиямых коленьев разного диамегра. Число коленьев зависит от заданной дилим антенны и размеров приемника, В диапазоне УКВ используют горизонтальные симметричные и несимметричные видаторы, а в диапазоне КВ— исключительно вертикальные исеньметричные. В портативных приемниках применяется иссимнетричный голескопический штерь, общий для диапазоном КВ и УКВ,

грамма направленности такая же, как симметричного.

Входиме цепи

Входлая цепь приемника состоит из элементов связи с антенной, селективного элемента и элементов связи с первым каскадом. Если первый каскад выполнен на ПТ, специальные элементы связи с ним отсутствуют, поскольку шумтирующее действие каскада на ПТ на колеба-

тельный контур пренебрежимо мало.

Схемы входных целей. Схемы одноконтурных ВП с Φ А приведены на рис VII.9. Трансформаторияв сивы с первым каскадом (рис. VII.9. 4) по в молдекствор с превы и по в молдекствор с премений в коэффиниент перекрыты диалазом при данком колдекствор с перемению быкости или вырижане. Недостатик этой схемы — снижение добротности контура с повышением частоты настройки, а также возможность образования паразитного контура с катушкой связи $L_{\rm CR}$, мастроенного на частоту побочного канада приема Коэффиниент передлям ВП, при трансформат обочного канада приема Коэффиниент передлям ВП, при трансформат

торной связи с первым каскадом увеличивается с повышением частоты

мастройки.

При внутренней емкостной связи с первым каскалом (рыс. VII.9.6)
живнальсятная добротность контура возрастает при повышении частоты настройки, а коэффициент передам ВЫ изменяется примерию
обратно пропоряжовально частоте. Это способствует повышению селетивности по зерклальном уканаму. Скама скомбинированной (грансформаторлой и внутренней емкостной) связью (рис. VIII.9.6) повяоляет
остигиь слабой зависимости коэффициентя передачи ВЦ от частом

иастройки.
Рамочную антенну можно подключать к ВЦ так же, как и ферритовую. Чтобы осуществить трансформаторную связь с первым каска-

Рис. VII.9. Схемы одноконтурных ВЦ с ферритовой антенной: a-c трансформаторной связью; b-c внутренней емкостной связью; b-c комбини-рованной связью.

Рис. VII.10. Схемы одноконтурных ВЦ со штыревой антенной и автотрансформаторной связью с транзистором: а — с непосределенной связью с антенной; δ — с автотрансформаторной связью с витенной; δ — с емкостной связью с витенной; δ — с трансформаторной связью с антенной; δ — с трансформаторной связью

дом на БТ, используют трансформатор высокой частоты, первичную обмотку которого включают в коптур ВЦ последовательно с рамочной антенной. В приемпиках с несколькими поддалаваюмым КВ мелодыстверения в применения обможения в применения обможения самого коротковоснового поддамаваюм. На остальных поддамавомах во входной контур включают дополнительные катушки, выполненные на отраслыми карысах.

На рис. VII-10 приведены схемы одноконтурных ВЦ, которые применяются со штыревой (телесконической) алтенной. Схема с непо-средствениям включением автении (рис. VII.10,a) нанболее проста. Сляко при тякой схеме в контур вносится завачительное азтухание. Для сто уменьшения применног схему с автогрансформаторной савтрансформаторной савтрансформато

их при работе с влешией антениой. Если при влешней емкостной связие антениби применять также внутренном емкостирую связь с первым каскадом, то коэфициент передачи ВЦ будет слабо зависеть от частоти настройки. Трансформаторияс пераль с антениой поломожет получить более высокие покватели качества ВЦ (слабую зависимость коэффициента передачи от частоты, неогуюмый характер изкичения коэфициента передачи от частоты настройки, слабое влияние антению на контур в др., поэтому она применяется в высокомаественных приеминках. При работе с внешней антенной также чаще всего применяются схемы ВЦ, приведением в эрис. VII.10, е, г.

Двукомурные ВЦ, приведение не рис. VII.10, а. С. Видомурных гораздо лучшей формой АЧХ и применяются в высококачественных приеминках из
диапазонах ДВ и СВ. На рис. VII.11 приведена схема ВЦ приемника
«Рига-103» для приема на ДВ и СВ со встроенной гелескопической или

Рис. VII.11. Схема ВЦ с ДПФ, комбиниров иной связью с антенной и автотрансформаторной связью с траизистором.

Рис. VII.12. Схемы ВЦ при настроениой антение: а — с трансформаторной связью; б с автотрансформаторной связью,

внешней антенной. В этой ВЦ связь с антенной комбинированная (трансформаторная и внешняя емкостияя), между контурам ЦПФ грансформаторная, с первым каскадом — автотранисформаторная. Если первый каскад приеминка выполнен из ПТ, можно применять полное

включение контура ВЦ ко входу каскада.

При работе првемника с климетричной настроенкой антенной (связыме приемики диапазона КВ, бытовые првемники диапазона КЧВ, установленные на границе зоны обслуживания радиовещания с 4М) ее соединяют с ВП при помощи бидера, который должен работать в режиме бегушей волиы. В этом случае ВП может быть выполнена по схемам, изображениям на врис. VII.12. Схема с траниформаторной связью (рис. VII.12.a) — наиболее гибкая. Ее можно примсиять как при симметричном, так и при неимметричном фидере. В первом случае необходимо вводить электростатический экран между катушками связи L_св комтура L_с чтобы не нарушать симметрию входа приемика. Схема с автотраксформаторной связью (рис. VII.12.б) может быть применена при подключения автенные помощью комскального кабеля. В этом случае между симметричной антенной и кабелем необходимо включить сутройство.

Для днапазола УКВ бытовых приеминков можно применять неперестранвлемые ВЦ с полосой пропускания, равной днапазону частот радновещания из УКВ. Схема, показаниял на рис. VII.13, а, пригодна для работы как с внешней, так и со встроениой (настроенной изтенной. При работе со встроенной изтрревой об яли ненастроенной изтревой

антенной нижний (по схеме) конец катушки L1 соединяют с корпусом приемника. Параметры элементов ВЦ определяют по формулам

$$\begin{split} CI &= 0.25 \, (f_2 - f_1) / \pi f_0^2 \, R_{\text{A}}; \ C2 = C / R_{\text{A}} / R_{\text{BX}}; \\ LI &= 0.5 \, R_{\text{A}} / \pi \, (f_2 - f_1); \ L2 = L / R_{\text{BX}} / R_{\text{A}}; \ k_{\text{CB}} \approx (f_2 - f_1) / f_0, \end{split}$$

тае L1 и L2 — издукливности, мкlи; R_{Λ} — выходное сопротивление битения (фидерац). Ок: $R_{\Lambda C}$ — входное сопротивление первого каскада приеминка, Ок: C1 и C2 — свесости, мос. $V_{\Lambda C}$ 6 — коффицинент связи москату катушками; I_{Λ} 1 и I_{Λ} 2 — соответственно минимальная, средняя и максимисто октоновичения образования обр

При работе со встроенной антенной, когда не требуется симметгирующий трансформатор, целесообразно применять схему, приведен-

Рис. VII.13. Схемы неперестранвлемых ВЦ для диапвзона УКВ с симметричным (а) и несимметричным (б) входами.

ную на рис. VII.13,6. Расчет параметров элементов ВЦ в этом случае выполняется по формулам

$$\begin{split} LI &= 0.5 \, R_{\text{A}} / \pi \, (f_{\text{a}} - f_{\text{1}}); \ L2 = LI \, R_{\text{BX}} / R_{\text{A}}; \ C2 = 0.5 / \pi f_{\text{o}}) \sqrt{R_{\text{A}} R_{\text{BX}}}; \\ CI &= \frac{C2}{f_{\text{o}} / \sqrt{R_{\text{BX}} / R_{\text{A}} / (f_{\text{e}} - f_{\text{1}}) - 1}}; \ C3 = \frac{C2}{f_{\text{o}} \sqrt{R_{\text{BX}} / R_{\text{A}} / (f_{\text{e}} - f_{\text{1}}) - 1}}. \end{split}$$

Контуры днапазонных ВЦ перестраивают при помощи конденсаторов переменной емкости, ферроварнометров (см. гл. III, п. 2) нли варнкапов (см. гл. IV, п. I). Для одновременной перестройки контуров ВЦ и гетеродина (нногда и УРЧ) применяют блоки конденсаторов переменной емкости, ферроварнометров или варикапные матрицы. При использовании варикапов исключается микрофонный эффект, обусловленный вибрацией пластин конденсаторов, легко осуществляются фиксированная настройка, автопоиск, дистанционное и программное управление, возможно получение высокой селективности преселектора путем применення необходимого числа одновременно перестраиваемых контуров, синжается излучение гетеродина за счет ослабления конструктивных связей между элементами перестройки гетеродина и преселектора. В тракте приема сигналов с АМ удобно использовать варикапине матрицы типа КВС-120, в тракте приема сигналов с ЧМ— типа КВС-111А. Для ослабления влияния нелинейности вольт-фарадной характеристики варикапа при воздействии сильных сигналов используют встречно-последовательное включение двух варикапов. В этом случае напряжения четных гармонических составляющих сигнала противофазны и поэтому взаимно компенсируются.

Расчет колебательных контуров для диапазонных ВЦ, перестранваемых при помощи КПЕ, выполняют в следующем порядке. Определяют коэффициент перекрытия диапазона с запасом

$$k_{\rm A}=1,05\,f_{\rm max}/f_{\rm min},$$

где / max и f min - максимальная и минимальная частоты диапазона. Определяют индуктивность катушки контура по формуле

$$L = 2.4 \cdot 10^4 (k_{\rm g}^2 - 1)/f_{\rm max} (C_{\rm max} - C_{\rm min}),$$

где L — индуктивность, мк Γ и; f_{max} — максимальная частота диапазона, МГц; С_{тах} и С_{тіп} — максимальная и минимальная емкости КПЕ, пФ.

Дополнительную емкость в контуре $C_{\rm non}$, при которой достигается заданный коэффициент перекрытия диапазона, рассчитывают по формуле

$$C_{\text{gon}} = (C_{\text{max}} - k_{\text{g}}^2 C_{\text{min}})/(k_{\text{g}}^2 - 1).$$

Если значение C _{доп} получается огрицательным или слишком малым положительным (менее 20...25 пФ), достичь заданного коэффициента перекрытия диапазона при помощи выбранного КПЕ исвозможно. Нужно выбрать другой КПЕ или сократить диапазон частот.

Добротность нагруженного контура (эквивалентная) определяется по методике, приведенной в п. 3 данной главы. Добротность ненагруженного контура (конструктивная) должна быть выше эквивалентной и обычно выбирается в пределах 50...150 (в зависимости от конструкции катушки и применяемых материалов). Чем выше добротность ненагруженного контура, тем больше коэффициент передачи ВИ.

Коэффициент включения контура в цепь база — эмиттер БТ, при котором достигается требуемая эквивалентная добротность контура, находят по формуле

$$\rho = 560 \sqrt{(Q_{\rm K}/Q_{\rm B}-1)/f_{\rm min} LQ_{\rm K} g_{\rm BX}}$$

где $Q_{_{\rm K}}$ и $Q_{_{\rm S}}$ — конструктивная и эквивалентная добротности контура; f_{\min} — минимальная частота диапазона, МГц; L — индуктивность катушки, мкГн; g_{вх} — активная составляющая входной проводимости транзистора на минимальной частоте диалазона, мкСм.

Если первый каскад приемника выполнен на ПТ, применяют полное включение контура в цепь затвор — исток (р = 1). При этом для получения требуемой эквивалентной добротности необходимо шунтировать контур резистором с сопротивлением, Ом,

$$R_{\rm m} = 2\pi f_{\rm min} L Q_{\rm K} Q_{\rm g} / (Q_{\rm K} - Q_{\rm g}),$$

где I_{\min} — частота, МГи; L — индуктивность, мкГи. Индуктивность катушки связи $L_{\rm cs}=pL$. Среднее значение емкости подстроечного конденсатора $C_{\rm n} = C_{\rm доп} - C_L - C_{\rm m} - \rho^2 C_{\rm bx}$, где C_L — собственная емкость катушки контура; $C_{\rm m}$ — емкость монтажа; Свх — входная емкость транзистора на минимальной частоте диапазона. В диапазонах ДВ и СВ значение С, составляет 5...20 пФ в зависимости от конструкции и индуктивности катушки (см. гл. III. п.2). Емкость монтажа зависит от схемы коммутации диапазонов, типа переключателя, вида монтажа (печатный или навесной). Для двухдиапазонного приемника, выполненного на печатной плате, емкость

монтажа обычно не превышает 5 пФ. Если при вычислении С_п получается отрицательное число, необходимо выбрать КПЕ с большим коэффициентом перекрытия емкости или уменьшить значение p, понизив значение Q_{κ} , и выполнить расчет

обенности контуров для растинутых поддвапазонов КВ. На растинутых поддвапазоных растинутых поддвапазоных растинутых поддвапазоных растинутых поддвапазоных растинутых поддвагамент об выполнения обенения и в тегеродина в супертегородиного прижения и в тегеродина подменения и в тегеродина подменения и поддвагамент в применения подменения подменения подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения и подменения подменения и подменения подм

родина и точности градуировки шкал поддиалазонов в единицах частоты.

Для растяжки поддиапазона необходимо уменьшить коэффициент перекрытия по частоте, что достигается включением дополнительных конденсаторов параллельно или последовательно с КПЕ или катушкой индуктивности. Наиболее часто применяемая схема контуров для растянутых поддиапазонов, позволяющая растянуть каждый поддиапазон на всю шкалу, приведена на рис. VII.14,а. Расчет контуров выполняют в следующем порядке. Принимают минимальную емкость контура $C_{\kappa \, min} = 40...50 \, п\Phi \, и \, определяют ин$ дуктивность катушки наиболее высокочастотного поддиапазона по формуле

$$L = 2,53 \cdot 10^4/(f_{
m max}^2 \ C_{
m k \, min}).$$
 Здесь и ниже индуктивность должна

быть в микрогенри, частота — в мегагерцах, емкость — в пикофарадах. Находят максимальную емкость

монтура для того же подднапазона
$$C_{\max} = 2.53 \cdot 10^4 / (\frac{l_{\min}^2}{c} L)$$
,

где f_{\min} — минимальная частота поддиалазона. Разность емкостей $\Delta C = C_{\max}$ — C_{\min} сохраняют постояниой

Рис. VII.14. Схемы колебательных контуров для растинутых поддивлазонов KB: a, b— c отдельными катушками для разных поддивлазонов; b— c одной катушка

для всех подмапазонов, переключают только катушки и подстроечные конденсаторы, определяющие C_{\min} . Индуктивности катушек остальных подмапазонов вычисляют по формуле

$$L = \frac{2,53\cdot 10^4}{\Delta C} \left(\frac{1}{f_{\min}^2} - \frac{1}{f_{\max}^2}\right), \label{eq:loss}$$

где $f_{\mathbf{m};\mathbf{n}}$ и $f_{m_{\mathbf{n}\mathbf{x}}}$ — минимальная и максимальная частоты соответствующего поддиапазона.

Определяют емкость конденсатора С2:

$$C2 = \frac{\Delta C \left(C + 2C_0\right) + V \left[\overline{\Delta C \left(C + 2C_0\right)}\right]^2 + 4 \left(C - \Delta C\right) \left(C + C_0\right) C_0 \Delta C}{2 \left(C - \Delta C\right)}$$

(С0 — минимальная емкость КПЕ; С — разность между максимальным и минимальным значениями емкости КПЕ).

Находят максимальную емкость подстроечных конденсаторов для всех подднапазонов:

$$CI = C_{\kappa \text{ min}} - C_0C2/(C_0 + C2).$$

Пример. Подманатомія: 11,5...12; 15,0...15,4; 17,6...18,0 МГп; CI=11...490 п.Ф. Принимаем $C_{\rm min}=50$ п.Ф и находим индуктивность катушки третьего подманатома: $LS=2.53-10^4(18^3-50)=1.56$ мкГн; $C_{\rm max}=2.53-10^4(18^3-50)=50=2.5$ п.Ф. $C_{\rm max}=2.53-10^4(18^3-50)=50=2.5$ п.Ф. $C_{\rm max}=2.53-10^4(18^3-50)=50=2.5$ п.Ф. $C_{\rm max}=2.53-10^4(18^3-50)=2.5$

Индуктивности контуров для первого и второго поддиапазонов

$$\begin{split} LI &= \frac{2,53 \cdot 10^4}{2,5} \left(\frac{1}{11,5^2} - \frac{1}{12,0^2} \right) = 6,4 \text{ MK } \Gamma\text{H}; \\ L2 &= \frac{2,53 \cdot 10^4}{2,5} \left(\frac{1}{15,0^2} - \frac{1}{15,4^2} \right) = 2,2 \text{ MK } \Gamma\text{H}; \end{split}$$

 $C2 = \frac{2.5(479 + 2 \cdot 11) + \sqrt{[2.5(479 + 2 \cdot 11)]^2 + 4(479 - 2.5)(479 + 11)11 \cdot 2.5}}{2(479 - 2.5)} =$

= 5,3
$$\pi\Phi$$
; $CI = 50 - 11 \cdot 5,3/(11 + 5,3) = 46,4 $\pi\Phi$.$

Число подстроечных комденсаторов можно уменьшить, если применнть схему, приведенную па рис. VIII.44,6. Олияко пря такой схемневоможно растнуть каждый подриалазои на всю икалу, поскольку коэффициенты перекрытия контуров на всех подзиатазомах одинаковы. Расчет контуров выполняют в следующем порядке. Задаются энцикальной емкостью контура С _{плія} = 40...50 и ф, определяют индуктивность катушки для самого инзконастотного поддиалазона

$$LI = 25330/(f_{max}^2 C_{min})$$

(f_{max} — максимальная частота поддиапазона) и необходимое для перекрытия этого же поддиапазона изменение емкости контура

$$\Delta C = 25330 \left(1/f_{min}^2 - 1/f_{max}^2\right)/LI$$

(f_{min} — минимальная частота поддиапазона).

Определяют индуктивность катушки для следующего поддиапазона

$$L2 = 25330/(f_{\text{max}}^2 C_{\text{min}})$$

и проверяют нижнюю границу поддиапазона

$$f_{\min} = 159 / \sqrt{L2 (C_{\min} + \Delta C)}$$
.

Если полученное значение f_{\min} выше требуемого для данного поднапазона, значение ΔC необходимо несколько увеличить. Анало-гамым образом определяют индуктивности катушек для остальных поддалагазонов.

Если подстроечный конденсатор (C4 на рис. VII.14,6) подключен парадледьно КПЕ, его емкость определяют по формуле

$$C4 = \frac{C}{2} \left(\sqrt{1 + \frac{4k_1k_2}{C(k_1 + k_2)}} - 1 \right) - C_0,$$

гле C — разность между максимальной и минимальной емкостями КПЕ; $k_1=C_{\min}+\Delta C-CI;~k_2=C_{\min}-CI$ (паразитная емкость коитура CI обычно 15...20 пФ); C_0 — минимальная емкость КПЕ. Определяют емкость конденсатора

$$C2 = k_2 (C4 + C_0)/(C4 + C_0 - k_2).$$

Если подстроечный конденсатор (С1 на рис. VII.14,6) подключен параллельно катушке индуктивности, его емкость и емкость конденсатора С2 определяются так же, как для схемы, показанной на

рис. VII.14.a.

При использовании схемы, приведенной на рис. VII.14, в, требуется всего одна катушка индуктивности и упрощается наладка приемника. Однако значительно увеличивается число конденсаторов (конденсаторы C1 и C2 состоят из параллельно включенных конденсаторов постоянной емкости и подстроечного) и усложняется коммутация, поскольку требуются два переключателя, а во всеволновом приемнике еще и переключатель катушек ДВ, СВ и КВ.

Расчет контуров, перестранваемых вариканом, выполняют в следующем порядке. Сначала определяют коэффициент перекрытия диапазона с запасом. Для выбранного типа варикапа находят минимальное значение приложенного напряжения (напряжения настройки) и по вольт-фарадиой характеристике варикапа определяют конечную емкость варикапа $C_{\rm в.к.}$ Затем определяют необходимую начальную емкость варикапа по формуле $C_{\mathtt{B},\mathtt{H}} = [C_{\mathtt{B},\mathtt{K}} - C_{\mathtt{M}} (k_{\mathtt{M}}^2 - 1)]/k_{\mathtt{M}}^2$ где $C_{\mathtt{M}} -$ емкость монтажа, $k_{\mathtt{M}} -$ коэффинен перекрытия дивпазона. По вольт-фарадной карактеристике варикана находят необходимое максимальное напряжение настройки.

Конструктивная добротность контура, перестраиваемого варикапом, вычисляется по формуле

$$Q_{K} = 1/(1/Q_{L} + 1/Q_{n}),$$

где Q_L — добротность катушки индуктивности, Q_n — добротность варикала.

6. Усилители радиочастоты

Усилитель радиочастоты приемника прямого усиления полностью определяет его чувствительность и селективность. В супергетеродинных приемниках УРЧ усиливает сигнал и осуществляет частотную селекцию до преобразователя частоты. В простых бытовых приемниках урч не используется, в более сложных бытовых и связных любительских приемниках, как правило, применяется однокаскадный УРЧ. К УРЧ высококачественного приемника предъявляются требования малых собственных шумов, высоких селективности и линейности, малых частотных искажений, достаточно большого коэффициента уси-

Апериодические УРЧ применяют в простых приемниках прямого усиления, в которых единственным селективным элементом является резонансный контур ФА, а также в высококачественных бытовых приемниках на диапазонах ДВ и СВ в тех случаях, когда ВЦ выполнена по схеме с ДПФ. Применяя апернодический УРЧ в супергетеродинном приемнике, можно повысить отношение сигнал/шум на выходе н, следовательно, чувствительность приемника, ограниченную шумами. Rля этого коэффициент усиления УРЧ должен быть равен Kpu = = (5...10) V Шпр / Шрч, где Шпр и Шрч — коэффициенты шума преобразователя частоты и УРЧ соответственно. При чрезмерном усилении сигчала в УРЧ снижается многосигнальная селективность приеминка. В приемниках прямого усиления один апериодический каскад УРЧ может усиливать сигнал в 20...200 ряз и более в зависимости от режима и типа транзистора, частоты сигнала и входного сопротивления следующего каскада. Коэффициент усиления каскада, схема которого привелена на рис. VII.15.а. примерно 5 (при нагрузке входным сопротивлением ПрЧ при биполярном транзисторе), входное сопротивление около 1 кОм. Поскольку входное сопротивление каскада достаточно низкое, следует применять неполное включение в контур предыдущего каскала.

Рас. VII.15. Схемы апериодических УРЧ: — на биполярном транаисторе: 6 — гибридная.

Большим входным сопротивлением обладает УРЧ на ПТ (рис. VII.15.6). Транзистор VTI включен по схеме с ОС, транзистор VT2 — по схеме с ОЭ. К контуру ВИ такой каскал можно полключать непосредственно. При этом коэффициент передачи ВЦ в 5...10 раз больше, чем при УРЧ на БТ. Транзистор УТ2 может быть любого

типа структуры p - n - p.

Резонансные УРЧ повышают селективность (главным образом во зеркальному и другим побочным каналам приема) и усиливают сигнал, способствуя повышению чувствительности приемника. Резонансные УРЧ на БТ выполняются по схеме с ОЭ (в днапазонах ДВ. СВ и КВ), а также с ОБ (в диапазоне метровых и более коротких волн). В приемниках прямого усиления и высококачественных супергетеродинных пелесообразно применять каскалную схему УРЧ (рис. VII.16.a и VII.17), которая позволяет получить более высокий коэффициент усиления. Первый транзистор каскадного УРЧ включен по схеме с ОЭ (ОИ), однако не усиливает напряжения, поскольку нагружен малым входным сопротивлением второго транзистора, включенного по схеме с ОБ (ОЗ). Каскалный УРЧ на ПТ содержит меньшее число деталей, чем такой же УРЧ на БТ.

В любительских связных приемниках, имеющих высокую чувствительность, ограниченную собственными шумами, целесообразно выполнять УРЧ на малошумящих высокочастотных полевых транзисторах. На рис. VII.16,6 приведена схема УРЧ на двухзатворном транзисторе. Первый затвор транзистора полключен к части входного контура, чтобы уменьшить напряжение сигналов (полезного и мешающих) и, следовательью, перекрестные искажения при наличии сильВых мещающих сигналов (см. п. 1 этой главы). Напражение АРУ подается на второй затвор. При изменении этого запружения изменяется крутивна прямой передами транаистора по первому атвору и, следовательно, коэффициент усиления жаскада. Неполнов выпосние колебательного контура в цепь стока транаистора способствует повышению стабильности ААУ жаскада.

Особенностью каскодного УРЧ, схема которого приведена на рис. V11.17, является то, что транзистор V71 должен иметь меньшее напряжение отсечки, чем транзистор V72. Это условне выполняется

каскодная: 6 — на двухзатворном ПТ.

Рис. VII.17. Схема каскодного резонансного УРЧ на ПТ.

в в случаях, когда вместо транянстора инпа КТЗОЗА непользуются гравнястори инпов КТЗОЗА, КТЗОЗА, в амеето КТЗОЗС — гранянстори типов КТЗОЗА, КТЗОЗА, в место КТЗОЗС — гранянстори типов КТЗОЗС, д Транянстор VT/ работает без сторим типов кТЗОЗС — гранянстори типов кТЗОЗС — гранянстора VT/ с транянстора VT/ с транянстора VT/ с транянстора ктак с транянстора и кток д транянстора и кток к транянстора и кток к транянстора и кток к транянстора и кток к транянстора и к транянст

этого напряжения определяются требуемым днапазоном перестройки контуров (см. п. 5 этой главы). Для повышения устойчивости каскада применена трансформаторная связь контура с пенью стока.

В ЪРЧ, выполненных на основе ИМС, часто аспользуются двоференциальные семы (см. гл. VI. п. 3). Один на варнантов семы такого УРЧ приведен на рис. VII.18. Сигнал от ВЦ должен подаваться с помощью катушных связи, через которую база транянство УТС осединяется с корпусом по постоянному току. В данном УРЧ можно осущетенть АРУ на Б. 1.8 г. Д. семы паменты танира кеспек, подаваемое на стора №73. что может привести к существенной расстройке ВЦ (при склыюй связи контура ВЦ с водом УРЧ). Для устранения этого недостатка следует подать сигнал с ВЦ на базу транянстора VT/, включив катушку связы между выводоми Я и 7 иМС и коледисатора

Рис. VII.18. Схема резонансного УРЧ на основе дифференциального каскада.

между корпусом и выводом 7. В этом случае напряжсние APУ следует подавать на базу транзистора V73. Глубина регулировки усиления достигает при этом 50 дБ. Если на базу транзистора V73 подавать напульсное напряжение, каскад будет работать в качестве ключа.

При перестройке диапазонных УРЧ изменяются козффициент усиления, полоса пропускания и селективность. Если перестройка осуществляется изменением емкости контура, коэффициент усиления примерию пропорциовален частоте при автогрансформаторной связя с контура с обоими транзисторами, а также при непосредственном включения в цепь коллектора и трансформаторной связя с поледующий транзистором. Если последующий каскад подключен с помощью комбинированной странсформаторной и вируенные местотой спаям коэффициент усиленая почти не зависит от частоти настройка при прашенно выбранных коэффициентах связи. При перестройке контура завысом выбранных коэффициентах связи. При перестройке контура стом частоти настройки. Полоса пропуска исключенность уменьшается с ростом частоти настройки. Полоса пропуска исключенность сильно проявляется эта зависимость при перестройке ферроварнометром.

Режим БТ в УРЧ выбирают таким, при котором ток коллектора составляет около 1 мÅ, и устанавлявают его подбором одного из реалстором базового делителя напряжения. Спортивление в цепи эмиттера выбирают, искодя из требований, предъявляемых к температурной стабильности режима (см. гл. V), п. 3). Режим ПТ выбирают таким, чтобы рабочая точка находилась на участие карактеристики прямой передачи с наименьшей кривизиой. Максимальное напряжение сигнала на вкоде траизистора определяется допустимым уровнем искажевий. В наихудием случае выплануда этого напряжеция на входе БТ не должна превышать 25 мВ, на входе ПТ — 50 мВ.

7. Преобразователи частоты

Преобразовляеть частоти состоит из смекителя и гетеродина, которые обмено выполняются на одном транизсторе (гетеродинай преобравователь) или из отдельных траняисторах. К смесителю предазвдяются следующие сосионые требованих инимальный уровень виссымых шумов (отсобеню в приеминке без УРЧ) и искажений, как можно мости его от частоты мастройки приеминка; как можно меньшее количество побочных кваялов приема. Выполнение этих требоварий в больщой мере зависит от выбора рабочей точки на характеристике преобразующего элемента и амплитурам напряжения гетеродина.

Работа смесителя основния на взанимой можуляции друх колебаний на исплиненном (преобразующем) элеметте (Н5). Есла кравктеристика примой передачи Н5 икаратична (описывается уразивления (= au3)-1, опри подаче на Н8 друх смистельность сосновается уразивления (= au3)-1, опри подаче на Н8 друх смистельность стором ставов став

мешающими.

Близкие к квадратичным характеристики прямой передачи имеют полупроводинковые диоды при малых амплитудах входных сигналов н ПТ. В общем случае, однако, характеристика прямой передачи НЭ не квадратична и описывается уравнением $l = a + bu + cu^2 + du^5 +$ + ... Если подать на такой НЭ синусондальные колебания двух частот f1 и f2, ток будет содержать постоянную составляющую и переменные составляющие с частотами $mf_1 = nf_2$, где m и n = 0, 1, 2, 3, ... Чем выше степень уравнения, описывающего используемую часть харак-теристики НЭ, тем больше гармоник и комбинационных частот появляется на выходе смеснтеля. Сумма коэффициентов в выражении, описывающем частоту переменной составляющей, называется порядком составляющей. Например, частоты $2f_2 + f_1$ и $f_3 + 2f_1$ будут третьего порядка. С повышением порядка составляющих их уровень уменьшается. Относительный уровень колебання комбинационной частогы зависит от формы характеристики НЭ, напряжения смешиваемых колебаний и соотношения между этими напряжениями. Некоторые мешающие продукты преобразования можно ослабить, применяя балансные или двойные балансные схемы смесителей. Возможность образования комбинационных составляющих с частотой, равной промежуточной частоте приемника, следует учитывать при выборе промежу-точной частоты. На рис. VII.19 приведены номограммы [3], на которых по вертикали отложены отношения частот сигнала и гетеродина // и для определенных значений /1//3 написаны выражения комбинационных частот, соответствующих этим отношениям и равных промежуточной частоте.

Смесители на полупроводниковых днодах характеризуются невысоким уровнем шумов, высокой надежностью, невысоким входным сопротивлением для напряжения гегеродина, назким коэффициентом передачи напряжения (0,3...0,5) и мощности (0,1...0,3), могут работать

$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	_
07	_
0.7 - 0.5 4.5	_
6f ₁ -4f ₂ 6f ₂ -6f ₁	
5f1-3f2, 2f1-f8, 3f2-4f1 4f1-f2, 5f2-5f1, 3f2	- 2+
0,6 6f ₁ -2f ₂ ,4f ₂ -4f ₃	_
$= 4f_1 - 2f_2, 4f_2 - 6f_1$	-
05 6f ₁ - 3f ₂ 05 5f ₂ - 6f ₁	
0.5 = 0.5	_
$5f_1 - 2f_2, 3f_2 - 5f_1$ $4f_2 - 5f_1, 5f_1 - f_2, 3f_2$	1
0,4 6f, -2f2 0,4 4f2-6f1	_
4f ₁ -f ₂ , Jf ₂ -6f ₁ 3f ₂ -4f ₁ , 6f ₁ -f ₂	
0,3 2f1, 5f1-f2, 2f2-4f1 0,3 4f1, 2f2-2f1, 3f2-	7.
3f2-6f1	-
3f ₁ , 2f ₂ -5f ₁ 5f ₁ , 2f ₂ -3f ₁	-
$0,2$ $4f_1, 2f_2 - 6f_1$ $0,2$ $6f_1, 2f_2 - 4f_1$	-
5ft 2f2-5f1	-
$6f_1$ $2f_2 - 6f_1$	_
$0,1$ $f_{np}=f_2-f_1$ $0,1$ $f_{np}=f_2+f_1$	
σ δ	

Рис. VII.19. Номограммы для выбора промежуточной частоты: a — при разностном преобразовании частоты; δ — при суммариом.

на более высоких частотах, чем смествели на транзисторах. В этих сместнелях месьтательности сместнелях месьтательности сместнелях обладающих ринлегизам сместнельности правот сместнельно

Диодные смесители выполняют обычно по балансиой или кольцевой (двойной балансной) схеме (рис. VII.20); обе они позволяют ослабить влинине шумов гетеродина и подвить колебвине гетеродий в та, выходе (на 30...40 д Би более). Сетеме в подваления зависит от симметрии обмоток трансформаторов, равенства сопротивлений плеч и паразитым смисстей по отношению к точкам симметрии и дирентичести диодов. Влинине разброса сопротивлений диодов уменьшается, если последовательно с инии включать реактором с сопротивлениям и порадка дсеятков ом. Валансине смесители характеризуются меньшим числом побочных каналов приема.

Балансный смеситель, схема которого приведена на рис. VII.20, а, содержит трансформатор с симметричной обмоткой L2, с которой на пряжение гетеоодина подается на оба диода со взаимию противополож-

ными фазами. Напряжение сигнала от УРЧ подается на диоды с одинаковыми фазами. Токи ПЧ в цепи диодов имеют одинаковые фазъ, поэтому сумнируются в катушке L5. Составляющие токов с частот гетеродина компексируются в катушке L5 и не создают напряжения вы выходе. Лял таких смесителей выпускаются специально подобран-

иые пары диодов.

Преимущество смесителя, схема которого приведена на рис. VII.20,6,— отсутствие трансформатора с симметричной обмоткой. Напряжения от УРЧ и гетеродина подводятся к обоим днодам с одинаковыми фазами. Напряжения гетеродина на кондеметорах СВ и СВ отпосительно их общей точки одинаковы и противофазиы, поэтому симметрии стемы). Для симметрирования, схемы сможно подключить бодетроечный конденсатор между одним из концов обмотки L2 и корпусом.

В кольцевом смесителе подавляется большее число побочных продуктов преобразования, чем в балаисном, и практически полностью

устраняются прямое прохождение сигнала и колебания гетеродина на вход УПЧ. На рис. VII.20, в приведена схема кольцевого смесителя частот, для которого требуется только один трансформатор. Вместо входного трансформатора с симметричной вторичной обмоткой применеи апериодический каскад с разделенной нагрузкой, имеющий симметричный выход и несимметричный вход. Поскольку в цепи тока гетеродина включены резисторы R3, R4, R5, требуется повышенное напряжение гетеродина на входе смесителя.

Смесители на полупроводниковых диодах в зависимости от напряжения гетеродина могут работать в двух режимах: квадратичном (при малых напряжениях гетеродина) и переключательном (при больших напряжениях гетеродина). Работа в квадратичном режиме характеризуется меньшим уровнем побочных продуктов преобразования на выходе и сравнительно малым коэффициентом передачи смесителя, работа

Рис. VII.21. Схемы смесителей частот на БТ со статической (а) и линамической (б) нагрузкой.

в переключательном режиме — более низким уровнем шумов и более широким спектром побочных продуктов. Для получения максимального коэффициента передачи необходимо согласование на сигнальном входе, входе для напряження гетегодина и выходе. Оптимальное напряжение гетеродина для работы в квадратичном режиме равно 0,1... .0,3 В (для кольцевого смесителя без входного трансформатора не-

сколько больше). В этом режиме линейное преобразование сохраняется до амплитуд сигнала, равных 0,1 амплитуды напряжения гетеродина. При использовании диодов с барьером Шоттки динамический диапазои смесителя увеличивается.

Смеснтели частот на транзисторах характеризуются значительно большим коэффициентом передачи, чем диодные, и большим уровнем шумов. В днапазонах ДВ, СВ и КВ БТ включают по схеме с ОЭ, в диапазонах метровых и более коротких воли - по схеме с ОЭ (более высокочастотные БТ) или с ОБ. Сигнал и напряжение гетеродина можно подавать на один и тот же электрод (базу либо затвор) или на разные электроды (базу и эмиттер либо затвор и исток). При подаче на разные электроды ослабляется связь между цепями преселектора и гетеродина, что способствует уменьшению излучения гетеродина антенной приемника и повышению стабильности частоты гетеродина. Напряжение гетеродина чаще всего подают в цепь эмиттера (истока) (рис. VII.21), поскольку в этом случае устойчивость работы смесителя выше (меньшее влияние обратной связи по ПЧ). При подаче напряжения гетеродина в цепь базы требуется меньшая мощность и достигается ольшая кругизиа преобразования н, следовательно, больший коэффициент передачн смесятеля. В цель коллектора (стока) включают нагрузку смесятеля — колебательный контур, ДПФ нли ФСС, на-

строенный на ПЧ прнемника.

Режим работы транзистора в оментеле выбирают в области нелинейного (желательно квараятичного) участка карактериетики дрямов передачи. Пры этом ток колдектора составляет обычно десятые доли миллялинера. Напряжение тетеродика выбирают с учетом требований отмосительно коаффициента передачи ПрИ, коаффициента шума и динейности перебразования. При повышение на прижения гетеродики коаффициент передачи ПрИ растет лишь до некоторого значения, одковременно растет уровены шумов ПрИ, однако медленнее, чем уровень ситилал на выходе ПрИ. При некотором вымечения мапряжения гетеродини выблюдается максимую отмошения ситилаличи на выходе

Рис. VII.22. Схема смесителя частот на двухзатворном ПТ.

Пр Ч. С повышением напряжения гетеродина синжается линейвоста преобразования и повышается вероятность образования побочных каналов вриема, обусловленных гармоническим соотвыяющими наиряжения гетеродина. Максимальный коофициент передачи Пр Ч
со смесителем на БТ достигается при амилитуде напряжения гетеродива на базе 35...50 мВ (для преобразования по первой гармонике гетеродина).

Смесителые с динамической магруахой отличаются большим коэф-

На рис. VII.22 приведена схема смесителя на двухаятворном ПТ. Сигнал в напряжение гегеродина подаются на разные затворы, чем достигается слабое взаимное влияние ценей преселектора и гетеродина. Напряжение смещения на затворе, к которому подводится напряжение гетеродина, выбирается равным примерю половине напряжения отсечки. Андлитуда напряжения гетеродина не должна превышать мапряжения смещения (обычно она разва 1,5...2,5. В). Напряжения смещения на заткоре, к которому подводится сигнал, выбирают значительно меньшим и приржения отсечки. Смеситель можно выполнить и на одпозаторомо ПТ. В этом случае сигнал подвог на заткор, а напряжение гетеродина — на исток. Резистор в пепи истока не шувтируют коделестаром.

Каскодную скему смесителя легко получить из схемы УРЧ, приведенной на рис. VII.16д., Для этого необтодимо отключить кондассатор СЗ от корпуса и через него подать напражение гегеродина на змитер транямстора VTZ. Контур L/CZ ссасует заменить фильтром ПЧ. Кроме того, необходимо уменьшить ток транянсторов, измения сопротивления резисторов R7 и R8. Применение каскодной схемы

В СМЕСИТЕЛЕ И УПЦ позывляет упростить налаживание приеминка, 87200 С 100 мм 1 468 С 20 дрим долго 1 100 мм 1 1

Рис. VII.23. Схема смесителя частот на основе дифференциального усилительного каскада.

Рис. VII.24. Схема смесителя частот на основе элемента с переменным пераметром.

поскольку повышается устойчивость УПЧ. К тому же упрощаются катушки ФПЧ (уменьшается число отводов), так как появляется возможность полного включения контуров в цени коллекторов.

Схема смесителя частот на основе дифференциального усилительного каскада (см. гл. VI, п. 3) приведена на рис. VII.23. Для входного сигнала транзистор VT1 включен по схеме с ОК, а транзистор VT2 - по схеме с ОБ. Этим достигаются сравнительно высокие входное и выходное сопротивления смесителя. Для переменного тока с частотой гетеродина оба транзистора включены по схеме с ОБ, а для постоянного тока - по схеме с ОЭ. Максимальный коэффициент передачи смесителя получается при балансе дифференциального каскада, т. е. при равенстве токов обоих транзисторов. При подаче положительного напряжения из системы APV на базу транзистора VT1 его ток увеличивается, а ток транзистора VT2 уменьшается. При этом уменьшаются кругизна транзистора VT2 и коэффициент передачи смесителя. Коэффициент передачи левого (по схеме) плеча дифференциального усилителя почти не изменяется, поскольку транзистор VT1 включен по схеме с ОК. Общий коэффициент передачи при регулировке может изменяться в 1000...2000 раз при изменении напряжения на базе транзистора VT1 на 100...200 мВ. Поскольку при регулировке усиления ток транзистора VT1 изменяется всего в два раза и в сторону увеличения, то преобразование частоты при правильно выбранной амплитуде напряжения гетеродина характеризуется высокой линейностью при вначительных уровнях входного сигнала. Оптимальное напряжение гетеродина на эмиттерах транзисторов составляет 20...

На траизисторах можио выполнить также балаисные смесители (см. выше), причем ПТ могут использоваться и в пассивиом режиме (без напряжения питания). Балансные схемы смесителей шилоко йс-

пользуются в ИМС.

Смеситель, схема которого приведена на рис. VII.24, отличается низким уровнем шумов и хорошим подавлением колебаний гетеролина на выходе. Крутизна преобразования при напряжении гетеродина 1 В частотой 500 кГц составляет 2,5 мА/В, частотой 28 МГц -- 1,2 мА/В, Напряжение гетеродина подавляется (без учета подавления контуром ПЧ) относительно максимального выходного напряжения сигнала не менсе чем на 40 дБ при частоте 500 кГц и не менее чем на 20 дБ при частоте 28 МГц. Максимальное напряжение входного сигнала 0.9 В. Резистор R2 создает глубокую ООС. По переменному току этот резистор зашунтирован сопротивлением канала траизистора VT2. работающего в пассивном режиме. Сопротивление канала изменяется с частотой гетеродина. При этом изменяется глубина ООС и, следовательно, крутизна характеристики прямой передачи траизистора VT1. Таким образом, преобразование частоты происходит не на НЭ, а на элементе с переменным параметром (крутизной). Степень подавления колебания гетеродина на выходе определяется проходной емкостью траизистора VT2. В смесителе можно применить ПТ других типов (желательно с большей кругизной). Приемник с таким смесителем может иметь высокую чувствительность (порядка сотых долей микровольта при входном сопротивлении 50 Ом).

В результате на выходе приемника могут появляться интерференцион-

Касколная с кема Пр Ψ , представлениям на рис. VII.25.6, отличется тем, что поволожет вымечать в широких пределах коффициейт вередачи с помощью мапряжения АРV, подаваемого на базе транетора VTB. Стои то пилряжения ремышет изпаряжение на базе траневистор VTI, траизистор VTB открывается, и ток коллектора траизистора VTI, траизистор VTB открывается, и ток коллектора траизистора VTB и гране предестается между траизисторами VTI и VTB.

При этом режим транзистора VT2 почти не изменяется. Коэффициент

передачи может быть уменьшен в 1000...2000 раз.

Схема гетеродинного ПрЧ с динамической нагрузкой может быть составлена на основе схем, приведенных на рис. VII.21.6, и рис. VII.25.6. Такой ПрЧ имеет более высокий коэффициент передачи (100...300) и меньший коэффициент шума (в несколько раз), чем объяный тегеродинный ПрЧ.

Сместели для приеминков прямого преобразования (гетеродинных) отличаются тем, что на их выходе образуется сигнал звуковой частоты. Такие сместели подквы выполняться так чтобы возможно частоты. Такие сместели подквы выполняться так чтобы возможно

Рнс. VII.25. Схемы гетеродивных преобразователей частоты: a— на одном БТ; δ — каскодизя; s — на основе дифференциального каскада.

слабее проявлялся эффект прямого детектирования сильных мешарших сигналов в прохождение колобаний гетеордина в цель витемым было минимальным. Этим требованиям удовлетворяют балаксиме смесителн при услован точной балаксировик, исторая возможна только в узком двапазоне частот. Поэтому в диапазонных гетеоралниям превениямах применяют сместили на 150 с ВАХ, описываемой прибатпостояние коффициенты. Такую характеристику можно получить, ком со динаковыми параметрами. Упрощенияя схема смесителя на двода с одинаковыми параметрами. Упрощенияя схема смесителя на стерчено-парально включенных дводах приведена на рис. VII.28, а. На вход смесителя подается сумма напряжений сигнала U с и гетероляма U, I U — U со 21 d. – V L Co 21 d. – Нагузка R. за шунтырована комденскогором Св. Подстваяля выражение для U в уравнейме кубической парабомы, найдем, что в цени 19 одул протекать бок убической парабомы, найдем, что в цени 19 одул протекать бок убите сигнала I_{c} , тегеродина I_{c} и продуктов пресобразования с частотами $2I_{c}$ же I_{c} сокольну напряжение гетеродина остальных продуктов пресобразования коазываются пренебрежимо мальник. Конденского C_{i} имеет малое сопротивление для всех высокочастотных токов, повтому на нагружке выделяется лишь напряжение с частого $(I_{i}$ — I_{c}), а постояниях составляющая отсутствует вследствие симметрии вольтаменной составляющая отсутствует вследствие симметри вольтаменной составляющая отсутствует вследствие симметрию, что для пормальной работы сместителя частога гетеродина должия быть задвое инже частоты сигнала. Блан одаря этому входной контур в большой умере солабляет прохождение колебания гетеродина в цель витем шой умере солабляет прохождение колебания гетеродина в цель витем шой умере солабляет прохождение колебания гетеродина в цель витем шой умере солабляет прохождение колебания гетеродина в цель витем шой умере солабляет прохождение колебания гетеродина в цель витем

Рис. VII.26. Схемы смесителей частот на НЭ, включенных встречно-парадлельно $a \leftarrow$ упрощенная; $b \leftarrow$ практическая на дводах; $b \leftarrow$ на ПТ.

ны. Вторая гармоника не ослабляется, однако е у ровень, как правидо очень мал. Правичнеская секам смествеля прявелен на врис. VI. 26.6. Водной контур L/CJ., связанный с витепной, настравляется на частоту сигнала I_c , контур гетеродина L/C2 — на частоту I_c /2. Нагруз-кой смесителя является OHI L/CCC/4 с частотой среза, равной максимальной воспроизводимой частоте звукового сигнала. Звуковой сигнал с его вымодя подлется на кому ЗУЧ.

В смесителях частот приемников прямого преобразования рекомендуется использовать дводы типа КДБОЗА. Несколько худпиврезультаты получаются при использования дводо типов Д104, 1005. Данные катушек индуктивьсять завкем от пупалазова рабочку частот. Катушим связи наматывают поверх соответствующих контурных катушек. Число визков катушес ковяз должно составлять 10.30 % числа вытков контурных катушек и подбирается экспериментально так, чтобы достных максимального конфойциваты песвания.

Недостаток смесителя, схема которого приведена на рис. VII.26, б.— некоторая потеря мощности сигиала в цепи связи с гетеродином. Эта потеря отсутствует в балансном смесителе с НЭ в виде соединенных встречно-параллельно коеминевых дводов [8].

На рис. VII.26, в приведена схема смесителя, в котором вместо НЭ используется параллельное соединение каналов ПТ, управляемых противофазию. Сигная с входного контура LIGI подвется на паралевания включениям канкали грявисторов, впаряжение тегродина — в противофазе на затворы. Частота гетеродина в два раза ниже частоты сигнаал. Нагрузка смеметкая — 0 НН. Канали транямсторов VTI в VTI проводят поочередно в моменты времени, когда напряжение час соответствующем затворе больше напряжения отсумнарам проводимость параласы по сединенных каналов увель-праваненно соединенных каналов увель-праваненно соединенных сединенных каналов умель-праваненно соединенных сединенных каналов умель-праваненно соединенных сециаль работы в данном случае подобок клюзу, коммутирующему сигная с частогой I_F . Если $2I_T \approx I_C$ в цени наружим повятися то к частогой I_F .

Описанный смеситель характеризуется очень слабым пропикиовением колебания тетеродина во входные цепи, что обусловлено компенсацией противофазных токов с частогой гетеродина, протеквощих через емкости затвор — исток травзисторов и входной контур, в киньмой расстройкой входного контура относительно частоты гетеродина.

Рис. VII.27. Схемы УРЧ и ПрЧ для тракта сигиалов с АМ на ИМС.

Способность детектировать сигналы мешающих станций в данном смесителе также ослаблена, поскольку каналы транзисторов представляют собой линейные активные сопротивления. Собственные шумы смесителя очень малы, так как ПТ являются малошумящими элемен-

тами и работают при очень малых токах.

Экспериментально установлено, что оптимальное напряжение на затворах сставляет около —2.5 В, амилитура напряжения гетеродина на затворах — около 1,5 В [13]. Катушка 1.2 намотана на кольцевом магнитопровое К (16 × 8 × 4 на феррита 2000 НМ и содержит 520 вить ков провода ПЭ/ПШО 0,07...0,1. Трансформато 7 Тамполнен на кольцевом магнитопроводе К 7 × 4 × 2 на феррита 100 НН. На магнитопровод наматывают 12 витков сложенного вгрое провода ПЭ/ПШО 0,15, средняй откод симмертичной вторичной обиситы (12 × 2) витков 1.7учшке параметры смесителя получаются при использования ПТ с наолированым затвором, например, гила КПЗОБ. Если используются ПТ с зволярованным затвором, работающие в режиме обогащения, напряжение смещения на затвором на подеста.

Подобные смесители можно использовать и в супергетеродинных приемниках, если заменить ФНЧ контуром, настроенным на ПЧ. Преобразователи частоты на ИМС. Смесительная часть ПрЧ на

преооразователи частоты на имс. Смесительная часть ПрЧ на ИМС выполняется на основе дкуференциального усилительного каскада с управляемым источником стабильного тока (см. гл. VI, п. 3) и представляет собой балансный гранзисторный смеситель, отличающийся от диодного большим коэффициентом передачи. Колебания гетеродина управляют током транзисторов, изменяя крутивну характеристики прямой передачи, что и необходимо для преобразования час-

TOTM.

Схемы функциональных узлов на основе ИМС, солержащих апериодический УРЧ и Прч для тракта сигналов с АМ бытовых приемников, приведены на рис. VII.27. Сигнал подается на вывод / ИМС. контур гетеродина подключен к выводам 5 н 8, режекторный контур. настроенный па ПЧ 465 кГц,— к выводам 9 н 11, выходной контур, настроенный на ПЧ 465 кГц,— к выводам 10 и 12. Контур гетеродица упрощенно (без элемента настройки), Цепочка (рис. VII.27,a) или RIC7 (рис. VII.27,6) устраняет генерацию гетеродина на побочных частотах. Парамегры элементов цепочки подби-

Рис. VII.28. Схема УРЧ и ПрЧ на ИМС для тракта сигналов с ЧМ.

раются при наладке. Основные параметры функциональных уэлов приведены в гл. V.

Схема селективного УРЧ и ПрЧ на основе ИМС, предназначенной для тракта сигналов с ЧМ бытовых прнемников, приведена на рис. VII.28. Контур УРЧ подключен к выводам 4, 7 и 13, контур гетеродина - к выводам 4 и 11, а контур ПЧ - к выводам 4, 8 и 9. Основные параметры этого функционального узла приведены в гл. У.

Схема многофункционального узла на основе ИМС, содержащего кроме ПрЧ рсгулируемый апериодический УРЧ, трехкаскадный регулируемый УПЧ, два амплитудных детектора, три УПТ и три стабилизатора напряжения, приведена на рис. VII.29. Один амплитудный детектор используется для выделения сигнала ЗЧ, другой — напряжения для АРУ в УРЧ. Первый УПТ усиливает напряжение для АРУ в УРЧ, второй — напряжение для АРУ в УПЧ, третий — напряжение для внешнего индикатора точной настройки приемника. Первый стабилизатор питает УПЧ, втор ой - коллекторные цепи УРЧ, третий базовые цепн УРЧ. Сигнал с ФА полается на выволы 1 и 2 ИМС. Контур тетеродина состоит як катушки LI и колденсаторов. Он подключей к выводам 4 в 5 при помощи катушки связы L2. Нагрузкой ПрЧ задвется контур, подключенный к выводам 14 и 15. Селаствисть подвется контур, подключенный к выводам 14 и 15. Селаствисть помежду катушкой L8 и выводом 12 ИМС. Нагрузкой последнего каскала
УПЧ служит контур с катушкой L9, к которому подключен амплятудний детектор на диоде VD2. Постоянная составляющая напряжения
АРУ каскадов УПЧ. К дополиченаюму выходу ПрЧ (вывод 16)
Водключен контур, с которого напряжения ПЧ поступает на вкод
водключен контур, с которого напряжения ПЧ поступает на вкод

Рис. VII.29. Схема многофункционального узла на ИМС.

второго детектора на диоде VD1. Постоянное напряжение с выхода этого детектора подается на вывод 3 ИМС и непользуется для АРУ каскадов УРЧ. Индикатор точной настройки подключается к выводу 10.

Тракт УРЧ — ПрЧ — УПЧ, выполненный на основе ИМС типа К174X-22, отличается хорошей линейностью, обусловленной действием ООС во всех каскадах. Поскольку действие ООС усинавается при повышении уровня сигнала, тракт устойчив к воздействию сильного сигнала. При подаче на вход ИМС сигнала с напражествию сильного сигнала. При подаче на вход ИМС сигнала с напражентам и на правительного сигнала. При подаче на вход ИМС сигнала с напражена на вхада са кооффициент устойчив также, гаменению напряжения питания от 15 до 4,5 В кооффициент услаения с ниженего и более чем на 6 дБ В результите действия системы АРУ изменение напряжения сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на Порема превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на вхада с на превышает 10 дБ, сели впряжение сигнала на превышает 10 дБ сели впряжение сигнала на превышает 10 дБ сели впражение сигна на пр

8. Гетеродины приемников

Гетеродин — автогенератор синусондальных колебаний, подаваемых на смеситель частот. К гетеродину предъявляются требования достаточной стабильности частоты и малого уровия гармоник. При этом не должно быть паразитной генерации, а в приемниках сигиалов е ЧМ — паразитной ЧМ. К диапазонным гетеродинам предъявляются также требования перекрытия необходимого днапазсиа частот и постоянства амплитуды колебаний в этом днапазоне. В ПрЧ с совмещенным гетеродином режим гетеродина должен быть таким, чтобы достигалась также хорошая работа смесителя,

Дестабилизирующими факторами, приводящими к изменению частоты гетеродина, являются изменение напряжения питания, нагрузки, параметров транзисторов от нагревания, параметров колебательного контура при климатических и механических воздействиях и др. Для повышения стабильности частоты гетеродина следует повышать доб-

Рис. VII,30. Схемы гетеродинов с автотрансформаторной обратной связью, перестраиваемых КПЕ (а) и ферроварнометром (б).

ротность контура, стабильность питающего напряжения, уменьшать связь контура с траизистором и гетеродина с нагрузкой, защищать элементы от воздействия влаги (или применять влагостойкие), использовать катушки индуктивности с малым ТКИ, кондеисаторы с малым ТКЕ (нли с отрицательным ТКЕ для термокомпенсации), а в многоднапазонных гетеродинах — электройные переключатели днапазонов. Влияние нагрузки можно существенно ослабить, если включить на

выходе гетеродина эмиттерный (истоковый) повторитель.

Гетеродины могут быть выполнены на БТ, включенных по схеме с ОБ, ОЭ или ОК, или на ПТ, включениых по схеме с ОИ, ОЗ ОС. Полевые транзисторы позволяют достичь более высокой стабильности частоты. Траизисторы для гетеродинов должны иметь максимальную частоту генерации, превышающую максимальную частоту днапазона гетеродина. Однако применение слишком высокочастотных транзисторов может привести к появлению паразитных колебаний на частотах за пределами заданного диапазона. Для устранения низкочастотной паразитной генерации в схему вводят элементы, которые компенсируют рост усиления траизистора с понижением частоты, например, включают конденсатор малой емкости параллельно резистору в цепи эмиттера транзистора, включенного по схеме с ОЭ. Высокочастотную паразитную генерацию обычно устраняют, включая резистор небольшого сопротивления (10...100 Ом) в цепь коллектора (стока) или базы (затвора).

Схемы гетеродинов различаются, главным образом, структурой цепей обратной связи. Широкое распространение получили так называемые трехточечные схемы, в которых контур тремя точками соединен с транзистором (рис. VII.30 и VII.31). В днапазонах ДВ и СВ гетеродины обычно выполняются по схеме с автотрансформаторной обратной связью (индуктивная трехточка). Настройка гетеродина

ферроварнометром применяется в автомобильных приемниках. На рис. VII.30,6 приведена схема гетеродина приемника «Урал-авто» для растянутых поддиапазонов КВ. Ферроварнометр L3, предназначенный для работы в диапазонах ДВ и СВ и имеющий сравнительно большую индуктивность, подключен к катушке L2 с малой индуктивностью. Этим достигается малый коэффициент перекрытия поддиапазона, что необходимо для растяжки. Однако при перестройке контуров ферровариометром удобнее применять схему гетеродина с емкостной трехточкой (рис. VII.31). В гетеродине, схема которого приведена на рис. VII.31, а, ферровариометр L1 служит для настройки приемичка на принимаемый сигнал, а катушка индуктивности L2 - для сопряжения настроек контуров гетеродина и преселектора (см. далее) в процессе наладки приемника.

Схема гетеродина для диапазона УКВ бытового приемника приведена на рис. VII.31,б. Контур гетеродина перестраивается ферровариометром L1. Для АПЧ гетеродина к контуру через конденсаторы

Рис. VII.31. Схемы гетеродинов с емностной трехточкой без АПЧ (а) и с АПЧ (б).

подключен варикап VD1 типа Д902. Начальная рабочая точка вари-капа устанавливается диодом VD2 типа 7ГЕ2АС. Напряжение для АПЧ подается с выхода частотного детектора через RC-фильтр, который на схеме не показан.

Сопряжение настроек контуров гетеродина и преселектора. Контуры гетеродина и преселектора в супергетеродинном приемнике настранвают одной ручкой, с помощью которой изменяются параметры нескольких (обычно двух или трех) элементов настройки. При любом положении ручки настройки частота гетеродина должна отличаться от частоты настройки контуров преселектора на величину, равную ПЧ приемника. Для этого в контур гетеродина включают дополнительные влементы, уменьшающие коэффициент перекрытия днапазона гетеродина и позволяющие получить необходимый закон изменения частоты в зависимости от положения ручки настройки приемника. Такое усложнение схемы контура гетеродина (а также преседектора при растянутых поддиапазонах) дает возможность использовать для настройки контуров гетеродина и преселектора одинаковые элементы (КПЕ, ферроварнометры или варикапы).

Один из возможных вариантов включения конденсаторов сопряжения в контур гетеродина, настраиваемый КПЕ, показан на рис. VII.30, а. Для расчета параметров элементов контура гетеродина должны быть известиы минимальная / тіп и максимальная / часчоты поддиапазона приемника, ПЧ прнемника /пр, индуктивность контура преселектора L. Расчет выполняют в следующем порядке,

Определяют частоты точного сопряжения

$$f_1 = 0.5 (f_{\min} + f_{\max}); f_2 = f_1 - \sqrt{3} (f_{\max} - f_{\min})/4;$$

 $f_3 = f_1 + \sqrt{3} (f_{\max} - f_{\min})/4,$

Находят вспомогательные величины

$$\begin{split} a &= f_1 + f_2 + f_3; \ b^2 = f_1 f_2 + f_3 f_3 + f_1 f_3; \\ c^3 &= f_1 f_2 f_3; \ d = a + 2 f_{\rm mp}; \ l^2 = (b^2 d - c^2)/2 f_{\rm mp}; \\ m^2 &= ad + f_{\rm mp}^2 - b^2 + l^2; \ n^2 = a(f_{\rm mp}^2) l^2 + c^3 d)/m^2. \end{split}$$

Здесь и ниже частоты должны быть выражены в мегагерцах, индуктивности — в микрогенри, емкости — в пикофарадах.

Определяют значение A = 25330/L. Вычисляют емкости конденсаторов сопряжения

 $CI + C3 = A/(l^2 - n^2)$; $C5 = A/n^2$

Находят индуктивность контура гетеродина

 $LI = l^2LC5/[m^2(CI + C3 + C5)].$

Параметры элементов сопряжения необходимо рассчитывать очень точно. Правильность расчета проверяют по формулам

 $l^2 = A(C1 + C3 + C5)/[(C1 + C3) C5];$ $m^2 = AL/(LI)(CI + C3)$; $n^2 = A/C5$.

В приемниках с несколькими подднапазонами для каждого поддиапазона применяют отдельный комплект конденсаторов С1, С3, С5. Выбирая номинальные значения конденсаторов, необходимо помнить, что емкость СЗ состоит из емкости конденсатора, собственной емкости катушкн L1 н емкости монтажа.

Регулировка сопряжения контуров преселектора и гетеродина. Методика и трудоемкость регулировки сопряжения контуров зависят от точности расчета элементов сопряжения и того, насколько точно учтены емкости катушки и монтажа. При регулировке серийно выпускаемых приемников добиваются сопряжения только в двух точках подднапазона (на частотах f_2 и f_3), которые обычно отмечены на шкале приемника. Если же элементы контуров преселектора и гетеродина выполнены по результатам расчета, сопряжение контуров регулируется в трех точках поддиапазона.

Регулировка сопряжения контуров присмника в процессе ремонта выполняется по следующей методике. На вход приемника для внешней ангенны от измерительного генератора (ИГ) через эквивалент антенны (см. п. 14 этой главы) подают модулированный сигнал напряженнем порядка 1 мВ и частотой, соответствующей дочному сопряжению контуров в начале диапазона (ближе к минимальной частоте), Если на шкале приемника нет отметки частоты точного сопряжения, то ее выбирают на 10...12 % выше минимальной частоты диапазона. Затем вращением подстроечных сердечников катушек гетеродина и преселектора добиваются максимального напряжения на выходе приемника. После этого приемник перестраивают на частоту точного сопряжения в конце диапазона (на 5...10 % меньше максимальной частоты) и на вход приемника подают модулированный сигнал соответствующей частоты. При помощи подстроечных конденсаторов добиваются максимального напряжения на выходе приемника. Далее повторяют настройку в начале диапазона, а потом в конце и т. д. Таким образом, используя метод последовательных приближений, можно достнчь удовлетворительного сопряжения настроек во всех точках диапазона. Для облегчения регулировки следует отключить систему АРУ. Порядок настройки различных диапазонов имеет значение только тогда, когда катушки контуров одного из диапазонов являются частями катушек другого. При настройке контуров диапазонов КВ легко допустить ошибку и настроить контуры на частоту зеркального канала. Для проверки правильности настройки изменяют частоту ИГ в одну сторону, а потом в другую от частоты настройки приемника (повысна одновременно выходяюе напряжение ИГ) и находят вторую настройку, отстоящую от первой на величину, равную удвоенной ПЧ приемника. Если чувствительность приемника ниже при более высокой частоте ИГ, контуры настроены правильно. В противном случае необходимо повторить настройку, подавая сигнал с частотой, соответствующей

основному каналу приема. При настройке контуров гетеродина и преселектора экспериментальных образиов приемников необходимо проверять точность сопряження в трех точках диапазона, которые определяются в процессе расчета элементов контуров. Настройку контура гетеродина на минимальной частоте точного сопряжения выполняют подбором емкости последовательно включенного конденсатора C5 (рис. VII.30, a), на средней частоте - подстроечным сердечником катушки, на максимальной — подстроечным конденсатором. При настройке используют метод последовательных приближений, несколько раз проверяя и подстранвая контуры гетеродина и преседентора поочередно на трек частотах точного сопряжения, начиная со средней.

9. Усилители промежуточной частоты

Усилитель промежуточной частоты усиливает сигналы, поступающие от ПрЧ, до уровня, необходимого для нормальной работы Дм, и одновременно осуществляет частотную селекцию спектра сигнала, на который настроен приемник. Неравномерность АЧХ УПЧ в полосе частот принимаемого сигнала не должна превышать определенного значения (обычно 3...6 дБ). Частотой настройки УПЧ считают среднюю частоту полосы пропускания. Форма АЧХ УПЧ должна сохраняться в допустимых пределах при изменении напряжения питания (в установленных пределах), со временем, при замене экземпляров транзисторов или ИМС, а также внешних воздействиях (изменение температуры, влажности окружающей среды и др.).

Освовные принципы построения УПЧ. Тракт ПЧ может быть выполнен с распределенными усилением и селективностью или с сосредоточенной селективностью. В первом случае каждый каскад усиления содержит селективные элементы (одиночные контуры или ДПФ), во втором - применяется ФСС на входе УПЧ, а каскады усиления выполняются апериодическими или слабоселективными, с полосой пропускания в несколько раз превышающей полосу пропускания

ФСС

При распределенной селективности каждый каскад усиления в среднем имеет невысокую селективность, вследствие чего при воздействии мешающих сигналов возможно появление перекрестных искажений одновременно в нескольких каскадах усиления. Кроме того, изменение селективности неизбежно влечет соответствующее измене-

ние усиления.
В тракте с сосредоточенной селективностью можно достичь более высокой стабильности АЧХ и ФЧХ при изменении проводимости транзисторов и напряжения питания. Поэтому УПЧ с ФСС целесообразно применять в высококачественных связных приемниках, к которым предъявляются повышенные требования в отношении селективности по соседнему каналу. В этом случае ступенчатая регулировка полосы пропускания осуществляется переключением ФСС с различными полосами пропускания. Есля требуется плавная регулировка полосы пропускания, выполнение ФСС затруднено. Тракт УПЧ со-средоточенной селективностью отличается и более высокой устобивостью к самовозбуждению, поскольку апериодические и слабоселективные дележды устления в вносит меньше фазовые сдвиги.

В УПЧ с ФСС используются главным образом каскады усиления с одиночными контурами и апериодические. В этом случае каскалы с одиночными контурами имеют сравнительно широкую полосу пропускания, поэтому даже при работе транзисторов на частотах, близких к граничной, не требуется нейтрализации обратной проводимости и жесткой стабилизации режима траизисторов. Каскады УПЧ с ЛПФ непользуются в основном в трактах сигналов с АМ, если требуется плавная регулировка полосы пропускания, и в трактах сигналов с ЧМ. Для таких каскадов целесообразно выбирать транзисторы с более высокой граничной частотой, чтобы получить достаточную устойчивость УПЧ без нейтрализации обратной проводимости. Кроме того, необходима жесткая стабилизация режима работы транзисторов. иначе при замене экземпляров или изменении температуры изменятся коэффициент усиления и форма АЧХ и ФЧХ всего усилителя. В радиолюбительских приемниках иногда увеличивают число каскадов УПЧ, синжая коэффициент усиления в каждом из них. При этом УПЧ работает более устойчиво.

Обычно в УПЧ используется включение гранинсторов по ссеме с ОЭ. При выкоской промежуючной частоте применяют также кискодное соединение гранинстворов (ОЭ — ОБ), позволяющее получать большее устойчивое усиление каскада. Чтобы умевышить влиние вложных и выходимы проводимостей гранинстворы в параметры селеквложных и выходимы проводимостей гранинстворы в параметры селекнценты выключения контуров (степень ключение контуров. Коеффивесто выбирают так, чтобы получить необходимую вканивлетитура
восто выбирают так, чтобы получить необходимую полосу пропускания. Конструктивная доброгность контуров выбирается как можно
большей (каничельной объявией, чем требуется для получения задаконтуров с гронусский ЭР одает возможность увеличивать связь
контуров — гронусский и, следовательно, кооффициент уследия
каккада.

Последний каская УПЧ, магруженный диодимы дегектором, необкодимо выполнять так, чтобы дегектор сильно шунитрован колебательвый контур. В этом случае повышается линейность дегекторной карактеристаки ЦПЭ. Сильное шунитрование колебательного контура доститается при достаточно больших выачениях выходного сопротивления каскада Я_{мах} и резовансного сопротивления контура Ясысильной связы контура о дегектором. Если увежичить только Ясы при сильной связы контура о дегектором. Если увежичить только Ясы при каскада Я_{мах} от резолансное сопротивление магружению контура настройского и вышением прирамения и начим (поскольнистройского сопротивления изменения каражения (поскольку умысальсе сопротивления и при режима траизистора) и увеличится пероитность семововогуждения каскада.

Скемы УПЧ на трякимсторах. На рис. VII. 32 приведена стема дъужаскаристо УПЦ для простото приеминжа, в котором нагружей ПрЧ ввляется ФСС из LC-контуров. Первый каскад — апериодический, оторой — резоманский. При помощи катушки индуктивности L1 осуществляется трансформаторная связь УПЧ с последями контуром ФСС. В УПЧ используется выяттерная стабляявания режима (см. та. VI, п. 3). Усиление первого каскада регулируется автоматически высокочастотики БТ структуры р р — п. р. Полоса пропускания эторого каскада должи бить не менее 30 кГи. Вкод УПЧ должен быть корошо задишем от проинкования гетеродина.

Рис. VII.32. Схема двухкаскадного УПЧ для простого присминка.

с АМ и ЧМ.

Схема УПЧ для комбинкрованного тракта сигналов с АМ и ЧМ приведена на рис. VII.33. На ПЧ для сигналов с АМ настравног контуры LIC2C3. LICCCS. 19CII. Для гой ПЧ транизскоры включены по схеме с О. в. для более высокой ПЧ траниз сигналов с ЧМ — по схеме с ОБ. Катушка LI в подключается к частотному детектору (ЧД), катушка LI от камплитурному детектору (ЧД), на учи с мализтурному детектору (ЧД), в УПЧ для сигналов с ЧМ целесообразно использовать каскодные схемы каскадов (см. п. 6 этой главы).

На рис. VII.34 привелена схема тракта ПЧ сигналов с АМ, в котором селемтвилость осуществляется в основном с помощью пьезокерамического ФСС. Транзистор V77 используется в смесителе, транзисторы V72 и V73 — в каскарах ПЧ. Ампантудний дегектор, выполненный на диоде VD2, работает с положительным смещением и также
используется в системе АРУ (см. п. 12 данной главы). Во весх каскадах применена эмиттерная стабилизация режима транзисторов (см.
гл. VI, п. 3).

Иидуктивность катушек L1, L3 и L5 при Π Ч 465 к Γ ц должиа быть 240 мк Γ н, отвод от среднего витка. Число витков катушек L2 и L4 равно примерио 10 % числа витков катушек L1, L3, а число витков катушки L6 — 50 % числа витков катушек L1, L3, L5.

Рис. VII.34. Схема двухизскидного УПЧ с ФСС.

Рис. VII.35, Схемы апериодических УПЧ и АД на ИМС типов К157УС3 (а) и К237ХК2 (б),

изменении напражения сигнала с частогой 465 мГв. нав входе от 50 мкВ до 3 мВ напражения са възкоја електора намизател која об 6 д.В. Напражение на възкоја електора намизател не болоса об на 6 д.В. Напражение од 8 мв. д. на стано об 10 мв. д. стано об 10 мв. д

Схема апериодического УПЧ на ИМС, предназначенного для тракта сигналов с ЧИ бытовых приеминков, приведена на рис. VII.36. При напряжении питания 6 В коэффицент усиления составляет не менее 150 на частоте 10,7 МГц, входное сопротивление около 300 Ом, потребляемый ток 3 мА.

Фильтры сосредоточенной селекции представляют собой цепочку связанных один с другим резонаторов. В качестве резонаторов испольвуются LC-контуры, пластинки из пьезоэлектрических материалов, а также механические резонаторы (в ЭМФ). Число резонаторов в виде LC-контуров в бытовых приеминках обычно от 3 до 6, в связных прием-

никах их может быть больше 10.

Фильтры согреботоченной селекции на LC-контиров составляются и Побразных звеньев (рис. VII.37), которые составляются цепотокой. Полоса пропускания каждого звена должна быть равыа требуемой полосе пропускания каждого звена должна быть равыа требуемой полосе пропускания сто ФСС. Выходное спротивлению последующего ввена должно быть равно входному сопротивлению последующего ввена должно быть равно входному сопротивлению последующего рабочать по последующего примускания раскогая сографиями в даух частотах в полосе рабочаться примускания раскогая сографиями, по вместе с тем удучшает прямо-угольность АЧХ. При составлении семям ФСС колсебательные контуры

Рис. VII.36. Схема впернодического УПЧ на ИМС типа К237УН5,

Рис. VII.37. Схемы отдельных звеньев ФСС (а) и двухзвенного ФСС (б).

стыкуємых звеньев соединяются параллельно. При этом число контуров уменьшается на единицу. N-звенный ФСС содержит (N+1) коитуров, причем крайние контуры отличаются от остальных в два раза большей индуктивностью н в два раза меньшей емкостью.

Добротность контуров ФСС должна быть достаточно высокой (в бытовых примниках не менее 200). При нивкой добротности уменьшается селективность ФСС и возрастает затуханне в полосе пропус-

кания.

Приведем методику расчета ФСС из 1С-контуров, основанную ив предположениях о том, что АЧХ фильтра симметрична выполняется согласование характеристического сопротивления фильтра и сопротивления, что вызывает потрешность при расчете (порядка 10 %). Согласование указанных сопротивления улучшеле АЧХ ФСС в полосе пропускания и умевышает затухание. Ориентировочный расчет ФСС Выполяют в следующем порядке.

Задаются значеннем конструктивно выполнимой добротности контуров из условня $Q_{\rm K} > 3 I_{\rm nD}/H$, где $I_{\rm nD}$ — промежуточная частота

приемника; П — полоса пропускания ФСС на уровие 3 дВ. Определяют расчетное значение добротности ΦCC по формуле $Q_p = (0.8...$...0,9) $f_{\rm np}/\Pi$. Находят относнтельную расчетную расстройку по следующей формуле: $\beta = \Delta f (0.8...0.9) / \Pi$, где $\Delta f -$ абсолютиая расстройка, при которой задана селективность ФСС. Далее вычисляют $\alpha=Q_{\rm p}/Q_{\rm g}$ и по графику (рис. VII.38) находят селективность при расстройке Δf для одного звсиа ФСС. Определяют необходимое число звеньев ФСС $N=d_{\varphi}/d_{\rm B}$ $(d_{\varphi}$ и $d_{\rm BB}$ — соответственно селективность ФСС в целом и одного звена). По графику (см. рнс. VII.38) находят коэффи-

пнент передачи ФСС на средней частоте полосы пропускания K, 🕶 $= K'_0.$

Задаются характеристической проводимостью ФСС д в пределах 20 мкСм и определяют емкость и индуктивность крайних контуров и емкость связи

$$C \approx 150 g_{\oplus}/\Pi$$
; $L \approx 2.5 \cdot 10^{10}/(f_{np} C)$; $C_{cp} \approx \Pi C/f_{np}$

где C — емкость контуров, п Φ ; g_{Φ} — проводимость, мкСм; Π — полоса пропускания, к Γ ц; $C_{\rm cn}$ — емкость конденсаторов связн, п Φ ; $f_{\rm np}$ промежуточная частота, кГп; L — иидуктивиость, мкГн. Коэффициенты включения ФСС со сторопы входа и выхода опреде-

ляются по формулам

$$\rho_{\text{BX}} = \sqrt{g_{\phi}/g_{\text{BMX}}}; \ \rho_{\text{BMX}} = \sqrt{g_{\phi}/g_{\text{BX}}},$$

где g_{вых} — выходная проводимость смесителя; g_{ву} — входная проволимость последующего каскада. Если $g_{\mathrm{BMX}} < g_{\Phi}$, то параллельно входу ФСС необходимо включить шунтирующий резистор с сопротивлением $R_{\rm m} = 1 / (g_{\phi} - g_{\rm BMx})$.

Если смеситель выполнен на ПТ, то параллельно входу ФСС следует включить резистор с сопротивлением $1/\rho_{th}$, а ФСС включить непо-

средственно в цепь стока транзистора.

Настройка ФСС может выполняться как непосредственно в приемнике, так и отдельно. Лучше настранвать ФСС в приемнике. Сигнал от генератора подают на вход каскада, нагрузкой которого является ФСС. Частота подаваемого сигнала должна быть определена по формуле

$$f_c = f_1 f_2 \sqrt{\frac{2}{(f_1^2 + f_2^2)}},$$

где f_1 и f_2 — минимальная и максимальная частоты полосы пропуска» ния ФСС. Параллельно первому контуру через конденсатор с емко-

включения

стью, не превышающей 2...3 % емкости контура, подключают электронный вольтметр переменного тока.

Шунтирующие резисторы на входе и выходе ФСС, если они имеются. на время настройки необходимо отключить.

Контуры ФСС настраиваются последовательно, начиная с первого. Каждый нечетный контур настраивается по максимуму показаний вольтметра, а четный — по минимуму. При этом контур, включенный ва настранваемым, должен быть закорочен. Систему АРУ желательно отключить. После настройки контуров следует проверить АЧХ ФСС, подключив вольтметр к выходу последующего каскада УПЧ. При

этом согласующие резисторы должны быть подключены.

Пьезокерамические ФСС отличаются небольшими габаритными размерами, малой массой, стабильностью АЧХ и позволяют упростить конструкцию и наладку приемника. Они применяются в ряде бытовых приемников. Основные параметры пьезокерамических ФСС приведены в табл. VII.8. Для нормальной работы пьезокерамического ФСС необходимо согласование его с выходом каскада, нагрузкой которого он является, и входом последующего. Если входное сопротивление последующего каскада больше, чем необходимо для согласования, то параллельно входу каскада включают резистор с соответствующим сопротивлением. Согласование на входе ФСС обычно достигается с помощью колебательного контура (см. рис. VII.34), который необходим для подавления сигналов, удаленных от ПЧ, но попадающих в паразитные полосы пропускания ФСС. Согласование фильтра можег быть нарушено вследствие изменения параметров транзисторов при работе системы АРУ. При рассогласовании изменяется АЧХ ФСС в полосе пропускания, что может привести к заметным искажениям сигнала.

Электромеханические фильтры (ЭМФ), выпускаемые промышленностью, отличаются хорошей прямоугольностью АЧХ, стабильностью параметров, меньшими габаритными размерами, чем ФСС из LC-комтуров. Основные параметры ЭМФ приведены в табл. VII.9 и VII.10. Коэффициент прямоугольности АЧХ представляет собой отношение полосы частот на уровне 60 дБ к полосе пропускания на уровне 6 дВ, Схема включения ЭМФ приведена на рис. VII.39. Емкости конденсаторов, которые включаются на входе и выходе фильтра, маркируются

Таблица VII.8. Основные параметры пьезокерамических и пьезомеханических фильтров

Тип	Средняя частота полосы пропуска-	Полоса пропуска. ния	Селектна- ность при расстройке	Затуханне а полосе пропуска-	Неравно- мерность АЧХ в полосе	Согласующие сопротивления, кОм	
	пропуска- ння, кГц	на уроане 6 дБ, кГц	±9 кГц, дБ, не менее	няя, дБ, не более	пропуска- ння, дБ, не более	на входе	на выходе
ФП1П-1М ФП1П-2	465 ⁺²	79,5 8,512,5	40	8	2	1,2	0,6
ФП1П -022 ФП1П 023 ФП1П-024 ФП1П-025 ФП1П-026 ФП1П-027 ФП1П-041	465±2	10,514,5 811,5 811,5 811,6 710,5 811,5	26 40 35 30 26 35	9,5	2	2±0,2	2±0,2
ФП1П-042 ФП1П-043 ПФ1П-4-1		4,67,0 4,77,0 4,77,0	55 50 46	12	2	2±0,2	2±0,2
ПФ1П-4-2 ПФ1П-4-8 ПФ1П-5-3		710 914	16* 24* 34* 26*	3,5 7 12 12	1 2 4	2±0,2 2+0,2	1±0,1 1±0,1
ФП1П-049а ФП1П-049б	10700±100	150200 200280	=	10	3	0,33	0,33

При расстройке ±10 кГц.

Примечание. Полоса пропускания на уровне 26 дБ фильтра ФППП-049а — не Солее 505, фильтра ФППП-0496 — не более 585 кГц.

Таблица VII.9. Основные пвраметры электромеханических фильтров со средней частотой полосы пропускания 465 ± 1.5 кГц

Тип	Полоса пропуска- ния на уровне	Селектив- ность при расстройке ±10 кГн, дБ,	Коэффи- циент передачи,	Согласующие сопротивления, кОм		Емкость настройки преобразова- теля, пФ	
	3 дБ, кГц	не менсе	не менее	на ахода	на выходе	аход- ного	выход- ного
МФП-5-465-6 9НФП-5-465-7 9МФП-5-465-9 9МФП-5-465-13 МФП-6-465	5,66,4 6,57,5 8,49,6 12,213,8 6±0,8	56 35 42 26 56	0,118 0,2 0,143 0,125 0,35	10 50 10 10	1 10 1 1 1	300 150 300 300	1500 40 2200 3300

на корпусах фильтров или указываются в ласпрутах, Контуры, образование кондексторами в катушками кактуростанических преобразовятсяей фильтра, должим быть настроены на частоту от кстушка искоторых ЭМФ иност отволы, когорые повасовлую испольктуры по при при меньших согласующих сопротивлениях. Значняя этих сотрасующих сопротивлениях. Значняя этих техновического предами приводения высодное сопротивления источника сигнала меньше, чем требумского выходное сопротивления с сторомы выходь то последовательно включают реактестивавыходное сопротивление источника сигнала превышает сопротиваем выходное сопротивление источника сигнала превышает сопротиваеми или систем, често ракточное для согласования, реактор ваклочают парадлельно

Тип	Частота срезв АЧХ со стороны несущей*, кГц	Полоса пропуска- иия на уровие 6 дБ, кГц	Коэффи- писит прямо- угольности АЧХ, ие более	Коэффи- циент передачи, ие менее	Согласую- щие сопро- тивления на входе и выходе, кОм	
ЭМФ-9Д-500-3Н ЭМФ-9Д-500-3С ЭМФ-9Д-500-3В	499,7±0,15 500±0,15 500,3±0,15	3±0,3	2	0,177		
ЭМФДП-500Н-2,35 ЭМФДП-500В-2,35	499,65±0,05 500,35±0,05	2,35±0,15	1,7	0,22 (0,09)	75 (2,7)	
9МФДП-500В-3,1	500,3±0,05	3,1±0,2	1,7	0,42 (0,18)		
ЭМФДП-500H-3,3 ЭМФДП-500B-3,3	499,75±0.05 500,25±0,05	3,3±0,15	1,7	0,22 (0.09)	75 (2.7)	
ЭМФДПС-I,0	500±0,1	1,0±0,1	3,6	0,18		

На уровне 3 дБ.

входу фильтра. Сопротивление нагрузки R_н должно быть равно согласующему сопротивлению. Если входное сопротивление последующего каскада не удовлетворяет этому условню, включают ревистор с состветствующим сопротивлением последовательно или параллельно входу каскара.

10. Демодуляторы

Демодуляция снгналов с АМ осуществляется с помощью амплитудных детекторов, к которым предъявляются требования максимального коэффициента передачи, минимального уровия вносных искажений

Рис. VII. 40. Скема амплитудного детектора на диоде.

сигивала, максимального входиого сопротивления, минимального наприжения с частотой несущей из выхолев большинство современных приемпилиодах. Счема такого АЛ приведена из постоянного тока состои из реансторов В конценствором СЗ. Поскольку рован конденствором СЗ. Поскольку маеты с части нагружи (сенство

уменьщается. Однако при этом еще в большей мере уменьшается напряжение с частогой несущей входиого сигнала, которое произкоет на въхма детектора. Постания с отстания и постания тока и тока звуковой частоты должны отличаться возможно меньше (обычно не более чем на 20 %). В противиом случае возникают замет-

име нелинейные искажения во всем диапазоне 34.

Входное сопротивление диодного детектора зависит от сопротивления нагрузки для постоянного тока и напряження несущей на входе. При напряжении на входе более 0,5 В и достаточно большом сопротивленни нагрузки (в сотни раз больще прямого сопротивления диода) входное сопротивление детектора примерно равно половине сопротивлення нагрузки. При малых напряженнях сигнала на входе и сопротивлении нагрузки порядка килоом входное сопротивление детектора может превышать сопротивление нагрузки. Обычно детектор под-ключают к последнему контуру УПЧ при помощи трансформатора высокой частоты. Число вигков вторичной обмотки трансформатора выбирают из условня получения необходимой добротности нагруженного контура.

Емкость конденсатора С4 должна быть достаточно большой (во много раз большей емкости диода), но не должна превышать значення $C4 = 0.25/F_{\rm B}R_{\rm H}$, где $F_{\rm B}$ — наивысшая частота модуляции входного сигнала; $R_{\rm H}$ — сопротивление нагрузки ($R_{\rm H}$ = R2 + R3). В противном случае возрастает уровень нелинейных искажений на низких частотах. Емкости конденсаторов СЗ и С4 обычно одного порядка.

В сравнительно простых приемниках АД работают при малых напряжениях входного сигнала (30...300 мВ). При этом коэффициент передачн днодного детектора мал. Так, при входном напряжении сигнала 50 мВ он равен 0,2, а при 300 мВ — 0,9. Сопротивление нагрузки детектора выбирают малым (2...10 кОм), что необходимо для уменьшения влияния входа УЗЧ на работу детектора. При изменении уровия входного сигнала изменяются коэффициент передачи и входное сопротивление детектора и, следовательно, условия согласовання детектора с последним контуром УПЧ. Мниимальный коэффициент гармоник получается лишь при определенных условнях. Иногда для уменьшення коэффициента гармоник подают на диод небольщое напряжение в прямом направлении.

Большое влияние на работу днодного АД оказывает последний каскад УПЧ. Если резонансное сопротивление последнего контура УПЧ настолько мало или его связь с детектором настолько слабая, что контур практически не шунтируется, то при слабых сигналах детекторная характеристика (зависимость среднего напряжения на выходе детектора от выплитуды сигнала на входе) нелинейна, особенно у АД на кремниевом диоде. Если же детектор сильно шунтирует коитур, протяженность линейного участка детекторной характеристики увеличивается [15]. При этом детекторная характеристика АД на кремниевом диоде может нметь более протяженный линейный участок, чем АД на германиевом диоде при слабом шунтированни контура ПЧ. Это следует учитывать при разработке УПЧ (см. п. 9).

Повышение температуры окружающей среды влияет на работу диодного АД только при очень слабых сигналах. В этом случае контур УПЧ шунтируется дифференциальным сопротивлением диода, которое у германиевых диодов при обратном токе 10 мкА примерно равно 3 кОм. У кремнневых диодов обратный ток на несколько порядков меньще, и они значительно меньше шунтируют контур. При повышенни температуры увеличивается обратный ток диода и шунтирующее действие детектора, следовательно, изменяются параметры последиего каскада УПЧ. Поэтому в случаях, когда требуется детектированне слабых сигналов в диапазоне температур, целесообразно применять кремниевые диолы.

Ампитудные детекторы на транзисторах находят широкое прикенение в ИМС. Для уменьшения коэффициента тармоникт транзистор включают по схеме с ОК. Иногда для новышения входного сопротивления такого детектора и, следовательно, коэффицистта услления предыдущего каскада используют два транзистора, включенные по схеме с ОК (капример, в ИМС ятия К237ЖА2).

Рис. VII.41. Схема амплитудного детектора с повышенной линейностью.

Амплитудный детектор на ОУ. схема которого приведена на рис. VII.41, отличается повышенной линейностью детекторной характеристики. Коэффициент передачи равеи 6 и может быть повышен соответствующим изменением соотиошения сопротивлений резисторов R3, R1, Налаживание детектора проводится при отсутствии входного сигнала и сводится к подбору резистора R4 для получения постоянного напряжения на выходе ОУ (вывод 5), равного половине напряжения питания. Емкость конденсатора С2, устраняюшего самовозбуждение, выбирают

в пределах 5...30 пФ.

Синхрончый АД отличается более высоким качеством пемолуляции

сигнала и способиестью ослаблять помехи от соседних станций. Синкровное дегентирование соуществляется путем умножения воздилог сигнала с частотой $f_{\rm on} = f_{\rm c}$ и выделения из результата умножения пование с частотой $f_{\rm on} = f_{\rm c}$ и выделения из результата умножения позевной составляющей, содержащей передаваемую информацию. Опе-

Рнс. VII.42. Структурная схема снихронного детектора.

рацию умножения можко выполнить с помощью ФД, а выделение прежаюй составляющей — с помощью ФН, Структурная скема такого детектора приведена ма рис. VII.42. Для синхроизвации опорного теператора G1 служит система фазовой ЛНЦ, состоящая из Φ 0 Π 0 R1, Φ 1 Π 2 Π 3 управляющего элемента U1. В ряде случаев необходимо услужение выходного напряжения U8 Π 1 ри помощь VIII. При изменении частоты входного сигнала изменяется напряжение из выходененным частоты входного сигнала изменяется напряжение из выходе U8 Π 1, что приводят к соответствующему изменяейм сыстоя U1. Таким

сбразом поддерживается равенство частот сигиала и опорного генератора с точностью до фазы. Приемник с снихронным детектором описан в гл. XII.

Демодуляция сигналов с ЧМ выполияется при помощи частотных детекторов, к которым предъявляются такие же требования, как в к АД. Кроме отго, выходионе попряжение ЧД не должно зменяться п и колебаниях амплитуам входного сигнала, т. е. ЧД должен подавлять сопутствующую АМ.

В качестве ЧД в промышленных бытовых приемниках на траизисторах используется ДД, или детектор отношений, в приемниках на

ИМС — чаще фазовые квадратурные ЧД.

Схема симметричного ДД приведена на рис. VII.43. <u>Петектор</u> состоит из фазосдвигающего трансформатора высокой частоты и друж АД на полупроводниковых диодах. Контуры *LIC3* и *L2C4* настран-

Рис. V11.43. Схема симметричного дробного дечектора.

ваются на промежуточную частоту приеминка. Вторичная обмотка трансформатора L^2 выполняется симметричной (см. гл. III, п. 2). Коэффициент связи между обмотками L^1 и L^2 должен быть достаточно большим, поэтому обмотку L^3 размещают непосредственно на обмотке L^1 .

Дробный детектор достаточно хорошо подваляет сопутствующую АМ в полосе частот принимемого сигналае « Им. Посковажу и игружае АД шунгирована конденсатором большой емюсети, мапривение ав ней остатеств практически поставным при быстрых измичение и постател в входе. Если амилитуда сигнала быстро возрастает, ученивется имавется уго, отесчак тока дводов и, следовятелью, уменывается компоне сопротивление АД. При этом уменышется доброгность контуров фазослариялощего грансформатора и, таким образом, стабилизирется дамилитуда напряжений, поступающих на входы АД.

Выбор эвементов ДД. Экминалентивые доброгность контуров С.

выбираются в пределаж 50...75 (на частоты более 6 МГц). При этом для хорошего подвления АМ и достаточно медаля монимейных испланеных ми достаточно медаля подвлений пределажений пределаж

Коэффициент включения контура L1C3 в цель коллектора траизистора находят по формуле

$$p_{\rm K} = 400 \sqrt{\langle Q_{\rm K} - Q_{\rm S} \rangle / f_{\rm np} Q_{\rm K} Q_{\rm S} g_{\rm BMX} LI.}$$

Заесь и далее $Q_{\rm g}$ — конструктивная добротность контура LIOS1, $I_{\rm mp}$ — ПЧ, МГш, $g_{\rm ms}$ — выходивя проводимость транзистора, мкСм; LI— шидуктивность обмотки, мкТи. Если получается $\rho_{\rm g} > 1$, то транмимот $p_{\rm k} \approx 1$ и параллельно контуру LICS подключают реэнстор сопротивлением $R_{\rm m}$, определяемым по формуле

 $R_{\rm nr} = 6.3 f_{\rm np} Q_{\rm g} Q_{\rm p} LI/(Q_{\rm g} - Q_{\rm p} - 6.3 f_{\rm np} Q_{\rm g} Q_{\rm g} g_{\rm max} LI \cdot 10^{-6}).$

Натировка помирае ДЛ выполняется в следующем порядке. На вод ДД (саму правляетов) от генератора сигналов полавом ийпражевка ПД (саму правляетов) от генератора сигналов полавом ийпражение ПЧ 0,1 В. Межау точкой А в корпуссом (см. рас. VII.43) полключают выжгронный вольтичетр постоянного тока со вкадыма сопрочналением не менее 100 кОм. Контур L2C4 расстранвают как можно бодыше. Лучие полключить параллельно ему колделстор емксствоя 100...150 пФ. Настранвают контур L2C3 по максимальному показан. го вольтичетра. После этого вольтичетр постоянного тока в полключают между точкой В и корпусом. Настранвают контур L2C4 по мучевому (ст. по маненального издажет сигнал с АМ. К выходу ДД посключной чектровный вольтичетр переменного тока и поябирают сопротивление режистора R6 по минивальному напряжению на выходе ДД.

Часточные детекторы на основе фазового детектора (ФД). При постоянной авилитуде напряжений на входа об и папряжение на его выходе зависент только от фазовых соотношений между входимим нательно, детекторная карактериям основую уграс сарита фазоватьствлю, детекторная карактериям об детекторная карактериям об детекторная карактериям об детекторная карактериям об детекторная карактериям об детекторная карактериям об детекторная карактериям об детекторная карактериям ч фД ва висковориям об детекторная между даму в напражениями, подволимым к фД. В качестве такого узла вспользуются линейные фазославиями вые цени. От протяженности линейного учества об частов между по зависит линейный участок детекторной карактеристики ЧД (зависти мети напражения за выход от частоты выходого папряжения).

Поскольку ФД калаетса разновидностью перемножителя двух переменных напряжений, сто можно выполнить на любом засменте с переменным паражером, напрямер, на ПТ. При малых (менее 0,5 В) напряжениях на стоке ПТ вадет себя как линейвый реальтор, сопределенным паражером, напрямер, на ПТ. При малых (менее 0,5 В) напряжениям на стоке ПТ вадет себя как линейвый реальтор, сопределенным паражером по править пользуется ФД на ПТ, принедены па рис. VII.44. Сжема с последеном пользования в случаях, когда напряжение ПЧ синимается с последиего контура УПЧ. Паральально этому контуру выгольног креминевые длоды, отременным праводительным праводений п

вой, характерной для ЧД, Частотний интервал межку ес экстремумами пряменре врави полосе пропускания контур в. LGC. Поскольку этот контур практически не нагружен, его зминаве ентеропеста может быть большой. В этом случае получается большо до характеристики детектора и малый ес рабочий участок по часток, LGC реактором. Катушку LZ наматывают поверх катушки LI. Число се впиков должно составлять рего. 30, 98 числа выятков катушки LI. Число се впиков должно составлять рего. 30, 98 числа выятков катушки LI.

Схема ЧД с параллельным включением ПТ (рв. СVII.44.6) может быть использована в приемниках как с апернодическим, так и с резонансным послединм каскадом УПЧ. Коэффициент передачи такого Ч

Рис. VII.44. Схемы частотных детекторов на основе фазового:

a — с последователь ным вылючением ПТ; δ — с параллельным включением ПТ; s — с ООС по частоте.

несколько меньше, чем ЧД с последовательным включением ПТ Остальные параметры примерно такие же.

Параметры ЧД на основе ФД на ПТ можно существенно улучшить, если ввести ООС по частоте. При этом увеличиваются протяженность линейного участка характеристики детектора, коэффициент передачи и подавление АМ, уменьшается коэффициент гармоник. Схема ЧЛ с ООС по частоте приведена на рис. VII. 44, в. Транзистор VT1 работдет в режиме управляемого активного сопротивления. Напряжение ПЧ поступает на сток транзистора через конденсатор СІ и на фазосдвигающий контур через конденсатор С2. На затвор транзистора VT1 постушия долгр через поласисатор се на запач при Продетектнованное паст сдвикутое по фазе на 90° и апряжение ПЧ. Продетектнованное напряжение проходит через ФНЧ *RIC3* на вход УПТ на транзисторе VT2. На кремниевом диоде VD3 создается начальное напряжение смещеняя (около 0,5 В) на затвор траизистора VT2. Выходное напряжение УПТ подается на УЗЧ и через резистор R3 на варикалы VD1, VII2, управляющие частотой настройки фазосдвигающего контура. Катушка L1 для детектора, работающего на частоте 10,7 МГц, при намотке на каркас диаметром 8 мм должна содержать 23 витка провода ПЭЛІНО 0,35.

При налаживании детектора настраивают фазосдвигающий коитур на частоту 10,7 МГц подбором резистора R4. Затем разрывают цепь ООС в точке А (см. рис. VII.44,в), подключают параллельно конденсатору электронный вольтметр постоянного тока (желательно с нулем в середние шкалы) и подают на вход детектора сигнал напряже-

Рис. VII.45. Схема УПЧ и частотного детектора на ИМС типа К237XK6.

нием 0.3 В. Изменяя частоту сигнала, снимают характеристику детектора и подбирают емкость конденсатора С2, добиваясь максимальной протяженности линейного участка характеристики. Затем восстанавливают цель ООС. При введении ООС протяженность линейного участка характеристики увеличивается с 500 до 1500 кГп, а коэффициент перела-

чн - в 2,5 раза [7]. 6424

Частотные детекторы на основе ФД используются в ИМС типа К237 X КВ и К174УРЗ, причем ФД выполнен на основе лифференциального усилительного каскада (см. гл. VI. п. 3). Схема тракта УПЧ - ЧЛ на ИМС типа К237 Х К6 приведена на рис. VII.45. Контур L1C2 является нагрузкой УПЧ и настранвается на частоту 10.7 МГп. Контур 1.2С6 также настранвается на частоту 10.7 МГп

н вместе с конденсатором С4 составляет фазосдвигающую цепь. Индуктивность

катушки L1 равна 6,5 мкГн, катушки L2 - 0,32 мкГн. Входное сопротивление тракта 300 Ом на частоте 10,7 МГц, подавление АМ не менее 20 дБ, коэффициент гармоник не более 2 %, потребляемый ток 6 мА (при напряжении питания 6 В).

На рис. VII.46 приведена схема тракта на ИМС, состоящего на впериодического УПЧ, ограничителя, ЧД и предварительного УЗЧ. Фазосдвигающая цепь ЧД состоит из контура L2C5, настроенного на

Pnc. VII.46, Cxema кционального узла на ИМС ти-

па К174УРЗ.

жение 300 мВ. Потребляемый ток не более 12 мА.

При выборе добротности колтура фазосдантающей цели необходим оучитывать, что ФЧХ колтура фазосдантающей дели колосе пропускания контура по уровию 0,9. Сведовательно, требуемая увянна-пентива добротность $Q_s \approx 0.5 f_{\rm pr}/\Omega_0$, чте $f_{\rm pp} = \Pi^2$, $H_0 = 0.5$, доставать добротность $Q_s \approx 0.5$, доставать и дели в продукания по уровню 0,9. Значение $H_0 = 0.0$ подсем частот сигнала с ЧМ и удвоенной абсолютиой нестабильности ПЧ. При пример развоещательных программ подоса частот сигнала не превышает 130 к Π_s абсолютия и местабильность ПЧ определяется не превышает 130 к Π_s абсолютия и встабильность ПЧ определяется нестабильность ПЧ определяется не превышает 70 к Π_s Сели кометорую в сърожения с пределяется п

Рис, VII.47. Структурная схема демодулятора на основе системы $\Phi \Lambda \Pi \Psi_{*}$

тнвная добротность контура превышает требуемую эквивалентную контур шунтируют резистором, сопротивление которого определяют по формуле $R_{\rm m} = V L Q_{\rm x} Q_{\rm y} / [V \overline{C} (Q_{\rm x} - Q_{\rm y})]$, где L и C — индуктивность

и емкость контура.

Демодуляторы сигадов с ЧМ ив основе системы ФАЛИ представлиют собы синкронные детекторы с ОСС по частоте. Структурная слемя такого демодулятора приведена на рис. VII.47, где UI — фалом детекторы с ОСС фильтры пизаких частот, демодулятора приведена на рис. VII.47, где UI — фалом детекторы с представля на второй — колебая и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля и представля и представля и представля и представля и представля детекторы и представля и представля детекторы и представля и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы и представля детекторы детек

при подвие на вход сигнала с ЧМ замходе VIII повинся колебонное с частотой модуляции, которое будет изменять $f_{\rm p}$ в соответствии с намененнями $f_{\rm c}$. Следовательно, напряжение 34, управляющее с намененнями $f_{\rm c}$. Следовательно, напряжение 34, управляющее с члотой гетеродина, является результатом демодуляции сигиала с ЧМ. Если зависимость частоты гетеродина от управляющего напра-

жения линейна, в процессе демодуляции не возникают нелниейные

искажения.

Полоса удержания системы ФАПЧ $\Delta F_{y\pi} = U_c K_{\Phi \Pi} K_{y\Pi T} S_y$, где $U_{\rm c}$ — напряжение сигиала на входе, В; $K_{\Phi\Pi}$ — коэффициент передачи $\Phi\Pi$ (обычно $K_{\Phi\Pi}=0.1...0,5$); $K_{\Psi\Pi\Pi}$ — коэффициент ундения УПТ (обычно Купт = 10...1000); Sy - крутизна управляющего элемента (приращение частоты гетеродина при изменении управляющего напряжения на I В), МГц/В. При использовании в качестве управляющего элемента варикапа $S_{\rm v}=0.3...1$ МГц. Полоса удержания должна быть больше максимальной девиации частогы сигнала (с запасом на исстабильность частоты гетеродина).

Чувствительность демодулятора на основе системы ФАПЧ определяется минимальным напряжением сигнала, при котором еще не происходит срыв слежения за частотой сигнала: $U_{c \ min} = 0.1/K_{\Phi R} K_{YIIT} S_{v^*}$

Рис. VII.48. Схемы интегрирующего (a) и пропорционально-витегрирующего (б) ФНЧ.

Селективность Дм и равномерность передачи частот модуляции определяются эквивалентной АЧХ системы ФАПЧ, представляющей собой зависимость отношения девиации частоты подстраиваемого тетеродина к девиации частоты сигнала на входе от частоты модулярии. Если оценивают селективность по соседнему каналу, вместо зависимости указанного отношения от частоты модуляции рассматривают зависимость его от частоты биений между несущими полезного и мешаюшего сигнала [11]. Полоса захвата системы ФАПЧ близка к полосе пропускания, которая определяется по АЧХ.

Демодулятор с ФАПЧ может работать и без ФНЧ. В этон случае полоса пропускания и, следовательно, полоса захвата равиы полосе удержания. Селективность системы ФАПЧ без ФНЧ характеризуется спадом АЧХ за пределами полосы пропускания с крутизной 20 дБ на декаду. Демодулятор с ФАПЧ без ФНЧ можно использовать в супергетеродинном приемнике, если не требуется высокой помехоустойчивости. Полосу удержания в этом случае следует выбирать не менее

0,1...0,2 MFH.

Фильтры вижинх частот для систем ФАПЧ выполняются по схемам, приведенным на рис. VII.48. Система ФАПЧ с витегрирующим фильтром характеризуется удовлетворительной АЧХ лишь в ограниченном интервале напряжений сигнала. При больших уровнях сигнала возрастает подъем АЧХ в области высших частот. Достоинством системы ФАПЧ с интегрирующим фильтром является высокая селектив-

ность (эквивалентная селективности ДПФ).

Система ФАПЧ с пропорционально-интегрирующим фильтром отличается хорошей формой АЧХ в широком интервале наприжений сигнала и возможностью независимого выбора полос пропускания и удержания. Шумовая полоса такой системы ФАПЧ может быть значительно уже полосы удержания, что позволяет достичь повышенной помехоустойчивости демодулятора с ФАПЧ.

Практическая схема демодулятьра на основе системы Φ АПЧ, предвазначенного для приемника прамого преобразования, приведена
на рис. VII.49 [10]. Он рассчитан на работу с УЗЧ, имеющим чувствительность не хуме 30 мВ н водное сопротивление не менее 50 кОм.
Диапазон рабочих част демодулятора 65,8...73 МГц, чувствительность
порядка 10 мВ.

На дифференциальной паре транзисторов (VTI, VTZ) выполнены другавлизів генеродци, фазовый детектор и УПІТ. Гетероп престранается вариканной матрицей VDI. Функцию органа мастройки выполнен переменный реактор РВ. Конденсаторы СЗ и БС оздато боратию с сама в тетеродине. Управляющее напряжение для ФАПЦ симиства комлектора транзистора VTZ в чефез реактор RД подается

на варикапиую матрицу. Этот резистор вместе с емкостью варикапной матрицы образуют ФНЧ. Частота среза ФНЧ выбрана достаточно высокой, поэтому имеется запас устойчивости системы ФАПЧ. Кроме того, при сильных сигналах происходит непосредственный захват колебаний гетеродина, что уменьшает фазовый сдвиг в петле ФАПЧ на высоких частотах и лелает систему абсолютно стабильной. Для облегчения иепосредственного захвата выбраны различные сопротивления в непях коллекторов дифференциального каскада. Входной сигиал подводится от УРЧ. который может быть и апериодическим, подводится к одному из входов ФД. На другом (симметричном) входе возникает напряжение гетеродина. На выходе Дм включен ФНЧ, который компенсирует подъем верхиих ЗЧ при модуляции передатчика. Недостаток Дм -

Рис. VII.49. Схема демодулятора на основе системы ФАПЧ.

местабильная работа при сильных входных сигпалах (более 1 В). Этот недостаток легко устраилется применением ограничителя амплытуды (ОА). Функцию ОА может вымолиять УРЧ с резопасисным контуром, парадлельно которому включены креминевые диоды (см. рис. VII.44.a).

Демодуятор можно выполнять также на траничегорах типе КТЯЗБЕ для в ИМС типа КСЕЗФУСС. Основиве параветры прависторов VTI и VT не должны отличаться белее чем на 5 %. Комфенциент передали тож дърг. утях траничегоров долже в передала бол. 80 д. 10 м. 10

Демодулятор на основе системы ФАПЧ можно применить и в супергетеродинном приеминее сигналов ч М. В этом случае он должен быть изстроец на ПЧ приемника. При подключении стереодекодера

цепочку R14C9 следует отключить.

11. Автоматические регулировки

в радиоприемниках

Автоматическая регулировка усиления (АРУ) применяется для поддержания уровней сигнала на выходе приємника в сравнительно малых пределах при больших и быстрых изменениях уровня сигнала на входе, Это необходимо, чтобы избежать перегрузки каскадов сильными сигналами и повышения уровия нелинейных искажений. При вредении АРУ расширяется динамический диапазон приемника. Принцип АРУ состоит в автоматическом изменении коэффициентов усиления (или передачи) отдельных функциональных узлов приемника при изменении уровня принимаємых сигналов. Качество регулировки зависит от способа получения регулирующего напряжения, которое, воздействуя на соответствующие элементы тракта приемника, изменяет коэффициент усиления (передачи). Регулирующее напряжение должно зависеть не от мгновенного значения входного сигнала, а от среднего значения амплитуды (за время, значительно превышающее время изменения амплитуды под действием полезной информации).

Эффективность АРУ принято оценивать двумя величинами: степенью изменения ЭДС сигнала в цепи антенны (напряжения на входе) и соответственно степенью изменения напряжения на выходе УПЧ

Система АРУ приемника должна осуществлять достаточно глубокую регулировку усиления при достаточном быстродействии и быстром ватухании переходных процессов. При этом не должно быть недопустимого увеличения нелинейных искажений, нарушения устойчивости тракта (изменения АЧХ и ФЧХ) во всем диапазоне уровней сигнача на входе приемника, ухудшения отношения сигнал/шум на выходе приеминка.

В бытовых приеминках, как правило, применяется система обратной АРУ, в которой регулирующее напряжение вырабатывается выпрямителем выходного напряжения УПЧ и подается для регулировки усимения (передачи) предшествующих выпрямителю каскадов. Функцию выпрямителя системы АРУ чаще всего выполняет демодулятор приеминка. Иногда используется специальный выпрямитель, на выходе которого включается ФНЧ, устраняющий изменения регулирующего напряжения под действием модуляции сигнала. Постоянная времени ФНЧ обычно находится в пределах 0,05...0,1 с.

Различают АРУ незадержанные и задержанные. При незадержанной APV регулирующее воздействие проявляется при самых малых уровнях сигнала на входе (порядка чувствительности приемника), что является недостатком. При задержанной АРУ регулирующее воздействие начинает проявляться, если напряжение сигнала на входе приемника достигает некоторого уровия. Такая АРУ применяется наи-

более широко.

В качестве регуляторов усиления используются усилительные каскады (активиые регуляторы) и регулируемые делители напряжения (пассивные регуляторы). Регулируемыми обычно являются каскады УРЧ и УПЧ. Для уменьшения нелинейных искажений, обусловленных действием АРУ, регулируют усиление в каскадах, усиливающих сигналы малого уровия и имеющих селективную нагрузку. Усиление последнего каскада УПЧ, как правило, не регулируют, а коэффициент передачи преобразователя частоты регулируют редко, поскольку изменение режима БТ может привести к возрастанию уровия нежелательных продуктов преобразования. В простых приеминках с ФСС часто регулируют усиление апериодических каскадов УПЧ, кроме последнего. Число регулируемых каскадов зависит от требуемой эффективности АРУ.

Способы регулировки усьления жаскадов. Коэффициент усыления уранизисториям какеадов регулируют значенения кругилина характеристики примой передачи или глубины ООС по переменному току. Для изменения кругивым транизистора в цель база — эминтер полакот регуливане транизистра в цель база — эминтер полакот регулиране должение кругивым должение каримам доста предусмательного предусм

Рис. VII.50. Схема системы АРУ с подачей управляющего напряжения непосредственно между базой и эмиттером траизистора.

Если регулируемый каскад выполнен на БТ, то каскад, следующий за инм, должен быть нерегулируемым. В противном случае эффективность регулировке снижается, поскольку одновременно с наменением крутизны траизистора будет изменяться входиая проводи-

мость следующего каскада.

Усиление резонансного усилительного каскада можно регулировать наменением резонансного сопротняления контура. Такой способ регулировки применен в УПЧ, схема которого приведена и рис, VII.34. При увеличении напряжения сигиала на входе УПЧ возрас.

растает положительное регулирующее напряжение, поступнающее с нагружи АД на базу транявителра ИТ2. Ток транялстра ученышается, а напряжение им его колдекторе повышается. Усиление какада на транязителре ИТ2 при этом уменьшегся. Одновременно открывается днод VD1, приятируя контур предыдущего каскада. Следовавствию, умесшается ученение в первиго каскада. При этом несколько станов, умесшается ученение в первиго каскада. При этом несколько инутирующего сопротняления можно под роже и доком при закторие которое изменяется от нескольких сотем килоом (при закрытом транзисторы по десятков ом (при токе 1...3 м.).

Сравинтельно большая глубина регулировки усиления достигается в каскадах УРЧ, УПЧ и смесителях, выполненных на основе дифференциального каскада (см. рнс. VII.18, VII.23 и VII.25,«). Если

инс. тил.ы. Слема этгч с APэ изменением глурины ООС

емкость эмиттер — коллектор транзисторов мала, то можно получить глубину регулировки до 60...70 дБ.

Регулируемые каскады на БТ характеризуются относительно малой амплитудой входных сигналов, при которой в каскаде наступают виачительные нелинейные искажения, если регулировка осуществляется измененнем тока эмиттера. Поэтому были разработаны спецнализированные БТ типов ГТ328 и ГТ346 с удлиненной регулировочной характеристикой (УРХ), предназначенные для работы в регулируемых каскадах. На вход каскада, выполненного на таком транзисторе, можно подавать сигналы с амплитудой до 150 мВ (при синжении усиления на 20...30 дБ и коэффициенте гармоник около 5 %), что примерно на порядок выше, чем в каскадах на БТ общего применения. Однако каскады на БТ с УРХ характеризуются сравнительно большими перекрестными искажениями при максимальном усилении. Внешние проводимости таких каскадов относительно велики и изменяются при регулировке усиления. Применение БТ с УРХ наиболее целесооб-разио в регулируемых входных каскадах УРЧ и УПЧ на частотах, на которых проявляется зависимость граничной частоты транзистора от тока эмиттера (например, в селекторах каналов телевизионных приемников, блоках УКВ бытовых приемников).

Регулируемые делители напряжения позволяют получить большую глубину регулировки коэффициента передачи и вносят малые нелинейные искажения. На рыс. VII.52 приведены схемы потенциюметрических регулируемых делителей напряжения (ДН). Одним плечом ДН являстся элемент с управляемым сопротведением (ЭУС) или управляемой еммостью. Этот элемент может быть включен параллельно вхолу (рис. УП.52, а, г) или последовательно (рис. VП.52, б, д) со входом последующего каскада. Для повышения глубины регулировки ЭУС Включают параллельно и последовательно (рис. VП.52, в). Делители

Рыс. VII.52. Схемы регулируемых делителей напряжения: $a, \, \delta - c$ полупроводниковыми диодами; e - c варикапами; $e, \, \partial - c$ полевыми транзисторами.

с последовательным включением ЭУС позволяют достичь большей глубины регулировки при низком входиом сопротивлении последующего каскада, а делители с параллельным включением ЭУС — при высоком входиом сопротивлении последующего каскада.

Лучшим ЭУС для ДН вадастей ПТ, работающий в пассыном режине (без вапряжения питания). Такой ЭУС практически по доставления по доставления по небизи коскажений. Управляемые ДН устанавливают чаще всего на вход УРЕ выкоококачественных приеминков, чтобы выбежать перагрузия ВТ при больших уповиях управления състава други на кломе привенене схема АРУ на кломе УРЧ приеминка «Выктория» об 100 гм.

Рис. VII.53. Скема АРУ на входе УРЧ.

стерос. При слабых ситиалах на входе приемника диод VD2, подключений по переменном утоку нараднельно реанстору R8, открыт, ООС по току в УР Ц ражинески открустветуе. Кода входибления додогата некоторого порогового уровия, потенциял в точке соединения дюдоля становится подомительных в результате чего динамическое спрогивления дюдоля результате чего динамическое сопрогивления дюдоля додого по по должение регультатура по динамическое спрогивления с Суменьшает усиление УРЦ должорежения панинает проводить диод VD7, сопротивление которого, односрежения сметретура по динамическое по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения сметретура по должорежения по дол

уменьшаясь, компексирует повышение входного сопротивления УРЧ под действие ОСС, а при дальнейшем уменичения уполит сигнала начинает шунтировать контур ВЦ, уменьшая комфициент персами, совместное действие обока жадоб позволяет получить глубниу регуляровки около 30 дВ и значительно повысить допустимый уровень сигнала на коло повысить допустимый уровень сигнала на коло повысить.

Автоматическая подстройка частоты позволяет устранять расстройку приеминка, выяванию пестабильностью частоты гетеродина и другими причинами. Наиболее часто система АПИ применяется в приевиниках с диапазоном УКВ, поскольку абсолютные уходы частоты гетеродина в этом диапазоне весьма значительны. Примененые системы АПИ в диапазопах ДВ и СВ целесообразию только в приевинках с очевь ужой полособ пропускания (согии герц). В дапазоне КВ

Рвс. VII.54. Схема системы АПЧ с управителем на варикале,

при сильных замираниях сигнала система АПЧ может перестроить

приемник на другую станцию.

Система АПЧ работает следующим образом. Если разность частот

егеродина и сигнала не равиа ПЧ приеминка, вырабатывается соответствующе управляющее напряжение, воздействующее через управляющее напряжение, воздействующее через управляюще на приблизилась к ПЧ. Управляющее напряжение вырабатывает демодулятор (частотный детектор) или специальный уастотный дискриминатор. В качестве управляелей общино использу югся варикаты, подъключаемые к контуру тетеродина. Управляющее напряжение подвется сакточаемые к контуру тетеродина. Управляющее напряжение подвется на становаемые подвется на правляющее напряжение подвется на правляющее на

на варикапы через ФНЧ, устраняющий составляющую ЗЧ. Схема системы АПЧ, применяющаяся в приемниках с дробным

крутизна управителя н, следовательно, коэффициент автоподстройки частоты (отношение начальной расстройки гетеродина к остаточной).
В приеминках с синхронным детектором применяется система фазовой АПЧ (ФАПЧ) (см. п. 10 этой главы).

12. Вспомогательные устройства бытовых радиоприемников

Илиматоры точной кастройки позволяют точно настроить приемым кав выборяную радпостанном и уменьнить, таким образом, искамения принимаемого сигнала. В качестве надикаторов применяются микроимилиманериемеры и сетеодода. Для издимация и стреточный индикатор можно включить в непь суммарного тока тектражнаторов, на которые подлежете регулярующее наприжение системы. АРУ. Подключение мылиманерметра к ИМС для индикации настройка приеминая доказают на рис. VII.29.

Рис. VII.55. Схемы видинаторов точной настройки приемника: a, b — c одним светоднодом; b, c — c двумя светоднодами.

Режим работы траизисторов стабилизирован с помощью стабилитрона VD3. При изменении напряжения питания от 9 до 5,5 В ток черы светодиод-остается в пределях 2,8 \pm 0,2 мА. Висето стабилитером можно применты три-естыре последовательно соединенных кремитевых диода в прямом включении, а высето трязыстора чипа МП4 — трязыстора чипа МП4 — трязыстора чипа МП4 — трязыстора чипа мП4 — трязыстора чипа пидексом и другие. Сопротивление реамстора R^2 подбирают таким, мадеком на другие. Сопротивление реамстора R^2 подбирают таким, мадяльном напряжений ситнала на вклока регесткогова.

Световисы индикаторы точной настройки можно включить в одно из плеч дифференциальной пары транзисторов, один из которых работает в каскаде VIIЧ (не. VII.55,6). При точной настройке напряжение АРУ становится максимальным, тох транзистора VTI — минимальимы, а тох Транзистора VT2 и светорнода — максимальным.

При точной настройке приемника сигналов с ЧМ постоянное напряжение на выходе Дм (например, дробного детектора) равно нулю. В нядикаторе, схема которого приведена и в рис. VII.55, в, ОУ остается

Рис. VII,56. Схема устройства бесшумной настройки приемника.

сбалавсированиям, и светодиоды не светится. Если приемник настроен негочно, на выходе ЧД повытия постояного влагржение определенного знака (в зависимости от знака расстройки), которое вызовет развлаге Охумент образовет расстройки), которое вызовет развлаге Охумент светится проекать ток, который обусловит его свечение. При расстройке приемника в другую стороную будет светится другой светодной. С помощью реактого R // можно установить необходимую чувствительность индикаторы. Чидижито растройки, сема которого приведена на рис. VII.55, г. Индикатор настройки, сема которого приведена на рис. VII.55, г.

Индикатор настрояки, схема которого приведена на рис. V11.50, г, представляет собой дифференциальный каскад, нагрузками которого являются светодноды. При точной настройке приемника оба светоднода светятся с одинаковой яркостью (не максимальной), которую можно установить с помощью ресястора RZ. При неточной настройке один

светоднод светится ярче другого.

Устройство бесшунной мастройми подавляет шумы в процессе престройки приемика с программы на программу, а также при прекращении работы радиостаниян, на которую был настроен приемник. Сема такого сутройства, привменения в приемике «Рита-104», при-ведена на рис. VII.56. При включению устройстве (выключатель У Ларомокиту) и настройке приемика из радиостацию выходие напряжение (на коллекторе транзистора V71) бизко к напряжению источная пятания и поступает для питания предаврительного УЗЧ. Это прияжение (на коллекторе транзистор ИТС) на при прием при транзистор ИТС закрыт, а транзистор УТС закрыт, а транзистор УТС закрыт, а транзистор УТС и мень маю, мене питания предаврительного УЗЧ очень маю, мене и пятания предаврительного УЗЧ очень маю,

13. Стереофонические радиоприемники

Система стереофонического размовендания. При стереофоническом размовендания с вномпью одного некущего колабания передается виформация по друм независимым жаналам (А и В). По одному из каналам передает сигнала в основном от лекого микрофона, по дружому — от правого. Стереофонические передаем водутся в диапазоне УКВ, что правого. Стереофонические передаем водутся в диапазоне УКВ, что маке обеспечения в предусменность за правого до доставления предусменность за правические выпримую полосу заруко-

К системе стереофонического радиовещания предъявляется требовис совместимости с монофонической системой. На обычный приваник сигналов СИІ должны приниматыся стереофоническая передача как полноцениям монофоническая. Чтобы удовлетворить требование совместимости, лепользуется метод суммарно-развостного преобрадования сигналов. В полосе ЗЧ передается сумма сигналов (А + В), а в длиявлюет сперставуюмых частот — информация о разностном

Рис. VII.57. Полярно-модулированное колебание (a) и его частотный спектр (б).

сигнале (A — B). Сверхзвуковые частоты (СЗЧ) образуются при модуляции поднесущей. Сигналом стереофонической передачи модулируют

по частоте колебание передатчика.

В СССР применяется система стереофонического вещания с полярной модуляцией. Полярно-модулированное колебание (ПМК) представляет собой сложное колебание, в котором огибающая положительных амплитуд изменяется в соответствии с сигналом А (в левом стереоканале), а огибающая отрицательных амплитуд — в соответствии с сигналом В (в правом стереоканале) (рис. VII.57,a). Частотный спектр ПМК состонт из низкочастотной части, определяемой сумиарным сигналом (А + В), и высокочастотной части, представляющей собой спектр модулированной по амплитуде разностным сигналом (A — E) поднесущей (рис. VII.57,6). Максимальная полоса частот, занимаемая ПМК, равна 30...46250 Гц. Максимальная девнация частоты несущей передатчика при передаче ПМК равна ± 50 кГц, т. е. такая же, как в системе обычного вещания с ЧМ на УКВ. При частотной модуляции несущей передатчика необходимо, чтобы максимальная амплитуда ПМК не превышала максимальной амплитуды монофонического сигнала. Чтобы использовать мощность передатчика с большей пользой, амплитуду поднесущей в спектре ПМК подавляют в пять раз (на 14 дБ). В стереофоническом приемнике уровень поднесущей восстанавливается. Полярно-модулированное колебание с частично подавленной полнесущей называется комплексным стереосигналом (КСС).

Монофозический приемник воспроизводит инжеочастотную австасигнала (А-Н В), валкопируюся появлоненным монофозическим сигналом. В стереофозическом приемнике в процессе демодуляции частотномодулированного сигнала образуется КСС. Этот сентал подвется на стереодекодер, который выполняет две функции: восстанавливает уровень поднесущей и детектирует полярые-модулированные колебыне,

Рис. VII.58, Схема простого стерводекодера,

Скема простого стереодекодера, который нелесообразио приметь в перевосных приемняках, приведена в рис. VILSS, Поступающий с выхода ЧД, КСС подводится непосредственно к каскаду восстающий с выхода ЧД, КСС подводится непосредственно к каскаду восстающий с выхода ЧД, КСС подводится непосредственно к каскаду восстающий с выхода и приметь приме

Траязисторы VTI и VT2 волжим иметь комфраниент передани тока h_{23} более 60. Катумин индуктивности вымотаны на унифицированный секционированный каркас дивметром 5 мм с подстреенным серечинию ССЗ × 10 из феррита марки 600 НН. Катумика LI совержит 90 витков порода 1394: 20,14, L2 — 3 × 160 витков того же провода стоводом от 120-то витка. Контур L2CGG удобно вастраниять по снудевыму биениям. Для этого первый каскад переводят в режим генерации, выдочны варажанный каскад переводят в режим генерации, выдочны варажанным комменствур (4 концесктор емьство 0,01...0,015 мкФ и установия выксимальное сопротивление резистора 8.6. Подбором емьсоги комденствор с 4 добнявогся максимально

ного разделения каналов.

Рис. VII,59. Схемя стереодекодера с усилителем на основе ОУ.

цей. Для детектировация ПМК используется полирный астечтор из диолах VD2 и VD3. На вимода хетемотра включени фильтры и цени коррекции предыскажений. Цепочка RIGCS укупает раздаления стереокавилов. Вмесен ИМС тапа К140XII можно путает раздаления и стереокавилов. Вмесен ИМС тапа К140XII можно путает раздаления и и стереокавилов и премощения и предыствения в предыствения в предыствения предыствения предыствения в предыствения в предыствения в предыствения в предыствения

 2000 27 явии в *UR2* выходного сигнала полосового фильтра. Разделения сигналы (h + B) и (h - B) поступают в устройствое суммарно-разностного преобразования *U*2, в котором происходит выделение стереосигнаюта h - B: (h + B) − (h - B) = 2h: (h + B) − (h - B) — (

Рис. VII.60. Структурная схема стереодекодера є суммарно-разностным разделением каналов.

Рис. VII,61. Схема стереодекодера с суммарно-разностным разделением каналов

VT4, постоянная составляющая усиливается транзистором VT5, диод выпрямляет переменное питающее напряжение. При наличин стерес-сигнала транзистор VT5 открыт, через лампу накаливания HL1 протекает ток, достаточный для ее зажигания (60...70 мА). Напряже-

нне входного сигнала должно составлять 0,1...1 В.

Катушки индуктивности намятывают на унифицированиме четыресекционным каркасы от бытовых приемиков с подгорениками каферрита марки 600HH. Катушка L2 содержит 128 \times 3 + 127 вытков
провода ПЗВ-1 0,12, (отова от 127-го викта), катушка LI — 68 \times 4
витков ПЭВ-1 0,1, катушка L3 — 273 \times 3 витков ПЭВ-1 0,09 и катушка LI — 450 \times 3 витков ПЭВ-1 0,09 и ка-

Стереодекодер, характеризующийся более высоким переходным затуханием между каналами, рассмотрен в гл. XII. В [5, 14] описаны высококачественные стереодекодеры, выполненные по более сложным

схемам.

14. Измерение основных параметров бытовых радиоприемников

Эльиваленты автеов и согласующие звещья. При измерении параметро со входь для виружной витення в диваломах ДВ, СВ, КВ сигнал от ГС подают через эквивалент наружной автенни (рис. VII.62,»). Сопротивление ревистора Я, пыбрают му словия ЯТ, 48 мах = 80 Ом, тде $R_{\rm BMX}$ — выходное сопротивление ГС. Схема эквиваленты автомобильной автенной системы (автенния с сосранительного кабсая)

Рис. VII.62. Схемы эквивалентов антенвы для днапазонов ДВ, СВ, КВ: a - наружной антенны; b - автомобильвой энтенной системы.

ной антенной системы.
Рис. VII.63. Схема эквивалента автомобильной антенной системы для диапазона VKB.

R222 CI | SI | LIGTONIA | C2 | RANGE |

приведена на рис. VII.62.d. Сопротивление речистора RI выбирают так же, как и для язкивалента внешней антенни. Еместь кондемсатора C_A должна быть равна еместн штыря автомобильной антенны, а еместь C_A и C_A польжна быть равна еместн штыря автомобильной антенны, C_A и $C_$

Для измерення параметров автомобильных приеминков в диапазоне УКВ следует применять эквивалент антенны (ЭА), схема которого приведена на рис. VII.63, а для измерення параметров приемников со штыревой антенной — ЭА, схемы которых пиведены на рыс. VII.64. Сопротивление реактора RI (рис. VII.64,a) определяют из условия RI+R $_{\rm BLXZ}=80$ Ом, а емкость конденсатора CI,— исходя из теометрических размеров вметупающей части антения и шасси приеминка указываются в ТУ). Сопротивление реактора RI (рис. VII.64,d) ихлодят вз условия $RI+RZ=R_{\rm BLX}=R_{\rm BLX}=N_{\rm BLX}$ мождоле сопротивление PCI; сопротивление реактора RZ, индуктивность катушки и емкость конденсатора приведения PCI индуктивность катушки и емкость конденсатора приведения PCI

При измерении параметров стационарных приемников, имеющих симметричный вход для подключения внешией ангениы, в диапазоне УКВ ГС подключают черсз согласующее звеию (рис. VII.65). Рези-

Рмс. VII.64. Схемы эквивалентов штыревой антенны: а — для днапазонов ДВ, СВ, КВ; б — для днапазона УКВ.

Рис. VII.65. Схема согласующего и симметрирующего звена.

сторы, входящие в состав звена, должны быть безреактивными, например типов МОН, С2-10, С4-1. Симметричный кабель должен иметь волиовое сопротивление 300 ± 30 Ом.

Нимерение чувствительности, ограничений шумами, со входа для выружной ангиениы. На вход приеминка для наружной ангиениы от Го через ЭА или согласующее звейо (см. выше) подают сигнал, модулирования 6 частотой 1000 Ги. При измерении в длиапазонах ТДВ, СВ и КВ глубина АМ должив обять 0.3, при измерении в длиапазоне УКВ — денвация частоти № 15 КИ. Регуляторы тембра и громости устанавлявают в положение максимальной полосы. Перектом что для для положение максимальной полосы. Перектом что для положение максимальной полосы. Перектом что для положение максимальной полосы. Перектом что для положение максимальной полосы. Перектом что для положение максимальной полосы. Перектом что для положение максимальной полосы. Перектом что для положение максимальной положение максимальной максимальной максимальной максимальной выходной мощности 150 мВт (при номинальной выходной мощности 150 мВт и менее - 5 мВт).

Палее водуляцию ГС выключьют и измернот выпрожение шума на выходе приемина, установым впереживичеть. З в покомень. З в поможень. З в поможень. З в поможень. З в поможень. З в поможень от сети переживного тока (и приемен ках с цитанием от сети переживного тока (и приемен фильтр 22 с полосой пропускавия 280...14000 Гм. Если напряжение цума превышают с помощью регулятора громссти. После этого шума превышают с помощью регулятора громссти. После этого выпотах получения на выходе предеменным правжение ситанал, добиваются получения на выходе предеменным правжение ситанал, добинала (30 или 5 мВт). Повторая указания стандартной мощности ситременного выполнения двух условий: выполнения двух условий в предеменного располнения двух условий в предеменного предоставления предеменного двух условий в предоставления пременного предоставления двух условий в предоставления двух условий в предоставления двух условий в предоставления двух условий в пременного выполнения двух условий в предоставления двух условий в предоставления двух условий в предоставления двух условий в пременного выполнения двух условий в предоставления двух условий

Результатом измерения является напряжение на выходе ГС. Измерения проводят в трех или пяти точках каждого поддиапазона приемника. Показатель чувствительности — максимальный результат.

Измерение чувствительности, ограниченной шумами, по напряженности поля в диапазонах КВ и УКВ. Это измерение проводится так

Рис. VII.66. Структурная схема установки для измерений параметров приемника.

же, как измерение чувствительности со вхоли нля наружной антенны с применением сответствующего 9λ (рис. VII.64). Результатом взмерения является напряжение сигнала на выходе чение напряженности поля, характерыхующее чувствительности нля, характерыхующее чувствительности нля, характерыхующее чувствительности нля, карактерыхующее чувствительности нля, карактерыхующее чувствительности сигнала на согласованной натруже ГС (па входе 9λ) в диапазоне 9λ (гм. рис. VII.64,6) в диапазоне 9λ (КВ; $h_{\rm A}$ — действующая выкоста штирелой антенны.

В диапазоне КВ действующая высота антенны h_д численио равна половине геометрической длины антенны в метрах. В диапазоне УКВ действующую высоту штыревой антенны вычисляют по формуле

$$h_{A} = \frac{47.8}{f} \text{ tg (0.105 } lf),$$

где f -- частота измерения, кГц; l -- длина антенны, м.

Чувствительность по напряженности поля приемников с магнитной антенной определяют с помощью генератора поля.

Изверение одностивальной селественного почить и даманаваюм дв. Св и Вк. На вход применя ст по почить от го сирев ЭА (см. рис. VII (62) подают сигная с заданкой частогой одгого по сирев ЭА (см. рис. VII (62) подают сигная с заданкой частогой одулированного частогой 1000 Гг. Тлубина АМ 30 %, напряжение мастранавног на частого жиз почить на почить на почить на почить на частого жиз почить на почить на частого жиз поч

при котором на его выходе вновь получается стандартная выходная мощность. Результатом измерения является отношение напряжения ГС при расстройке частоты на 9 кГц к напряжению при точной на-

стройке, выраженное в децибелах.

Измерение в диапазоне УКВ проводится по такой же метслике. Однако еннал ГС модулируется по частоте, и поэтому подпраживается постоянным напряжение на выходе линейного тракта (на входе деходулатора) или в точке, в которой напряжение пропорционально напражению на выходе линейного тракта, напрямер в точке А дал В

(см. рис. VII.54). Измерение односигнальной селективности по зеркальному каналу. На вход приемника от ГС через ЭА (согласующее звено) подают сигнал. модулированный частотой 1000 Гц при глубине АМ 30 % (в диапазонах ЛВ, СВ, КВ) или девиации частоты 15 кГц (в диапазоне УКВ), с напряжением, равным номинальной чувствительности приемника. Систему АПЧ выключают, регуляторы тембра устанавливают в положение минимального усиления, регулятор полосы пропускания в положение минимальной полосы, а регулятор громкости - в положение, при котором на выходе приемника получается стандартная выходная мощность. Затем увеличивают напряжение сигнала ГС до 0,1 В в диапазонах ДВ, СВ и КВ) или 0,05 В (в диапазоне УКВ) и перестраивают ГС на частоту зеркального канала, которая выше частоты основного канада на удвоенную ПЧ. После настройки ГС по максимальному напряжению на выходе приемника уменьшают напряжение ГС до установления напряжения, соответствующего стандартной выходной мощности. Измерения проводят на указанных в ГОСТах частотах (см. табл. VII.1 и VII.2). Результатом измерения является отношение напряжения ГС при настройке на частоту зеркального канала к номинальной чувствительности, выраженное в децибелах.

Мажерение селективности по промежуточной частоте. На вход приеминка от ГС через ЗА (согласующее завемо) подают сигнал с частотой 280, 560 кГш ули 66 МГш, модулированной по амплитуде напряжением 1000 Гш при глубием модуляция 30 % (в данавазона ДВ и СВ) или по частоте при девявании частоты 15 кГш (в диваназоне УКВ). Наприжение ситиала на входе пряжения сугатавлятного развые со положение минимального усиления, ретулатор полосы — в положение минимальной полосы, систему АПЧ выяжлючают. Приемини настранвают на частоту ГС и ретулатором громкости добываются получения стандарткой выходной мощности. Затем ГС перестранного на ПЧ, увеличие мапражение ситиала на входе приеминка, и уточикот настройку ГС по массимальному напряжению на вкаходе приемика. Изменяя вапряжение ситиала ТС, добивают. Результатом намерения плажется отношение напражения ГС с частотой, вамной ПЧ, к напряжение потимие напражения ГС с частотой, вамной ПЧ, к напряжение от

Измерение подваления АМ в диапазоне УКВ одновременным методом. На вход приемика от ГС сърев ЭА (согласующие завем) подкот сигнал с частотой 69 МГц, модулярованный по частоте напряжением 1000 Гц пры денации частотъ 50 кПс, истему ЛПЧ выждочают, регудаторы тембра установлявают в положение маскимального усидния, регудатор усидения— в положение дър котором на выходеприеминия устанавлявается стандартиям мощность (при номинальном приеминия устанавлявается стандартиям мощность (при номинальном

при точной настройке приемника, выраженное в лецибелах.

ния, регулятор уснавляемя — в положение, при котором на выхоле приемника устанлавлявается стандартная мошность (при номинальном напряжении входного сигнала). Затем, сохраняя ЧМ, модуляруют сигнал IC дополнительно по амплятура частотой 400 Гц с глубином модуляции 30 % и измеряют внаяльягором спектра выходное напряжение приемника на частотах 400 Гц (Д.), 800 Гц (Д.) в интермоду-

ляцнонные составляющие 600 Γ ц (U_4) и 1400 Γ ц (U_5). Подавление AM вычисляют по формуле

$$d_{\rm AM} = 20 \lg \frac{U_1}{\sqrt{U_2^3 + U_3^2 + U_4^2 + U_6^2}} \,, \label{eq:dam}$$

где U_1 — выходное напряженне, соответствующее стандартной мощности.

Измерение подавления АМ поочередным методом отличается тем, из вначате сиглата модулируют по частоте напряжением 3000 Гц, а загем только по амплатулуе с глубимо 30 %. Результатом, замерения является отношение выходного напряжения от сигнала с ЧМ к выходному напряжению от сигнала с АМ, выражением в вецибелах.

проверка действия АРУ. На вход применние о действенно до подом ситвенно до подом до

Святие часточной характерестики всего тракта приемника по электрическому мапражению. На вход приемника для изружной антенны от ГС через 9A (согласучные звело) подают ситьла с частотой 200 или 1000 к1 или 64 м1 или 6

При снятии жарактеристики в диапазонах ДВ и СВ вижение частоту модуляции сигнала в и, поддерживая постоямной бе глубниу, намеряют напряжение на выходе приемника. В диапазоне УКВ всоб-холимо подавать напряжение для модуляции сигнала через диференс для модуляции сигнала через диференс и подавать по постоянной времени 50 ммс, чтобы ввести такие же предыска-спек предоставляют на УКВ, и поддерживать состоянным напряжение и подерживать институтельного предоставляющих результатом изверения является графии а выста ублуги дици. Ресультатом изверения является графии а писты высодноги выподноги заготы модуляции.

ИСТОЧНИКИ ЭЛЕКТРОПИТАНИЯ ПРИЕМНО-УСИЛИТЕЛЬНЫХ УСТРОЙСТВ

1. Первичные химические источники тока

Первичные химические источники тока (XИГ) преобразуют химическую энергию заложенных в ихи активных веществ иепосредствению в электрическую. К ним относятся гальванические элементы разленым ных систем и составлениме из них батареи. Первичные XИГ рассчяламы на одноразорое использование активных материалов.

Сповные параметры первичных XIII. Заекпробаюдицая сиалскаярная величина, характеризующая способность XIII вызовать электраческий ток (ГОСТ 1980—74). Значение ЭДС определется жимнескими совоствани активных материалов (заектролита и заектродов), не зависит от размеров XUIT, практически не зависит и от температуры. Только при температуре, блазкой к температуре замераяния заектролита. ЭДС резко снижается. ЭДС XUIT равна напряжению XUIT в режиме колостого ода;

Внутреннее сопротивление XHT — сумма омического сопротивления XHT и поляризационного сопротивления его электродов (ГОСТ 15596—82). Чем меньше витутение сопротивление XHT, тем больше может быть ток разряда при заданном напряжении на натруже.

Евмоство ХИТ — величина, соответствующая количеству электричества в минер-часах, которое XUТ комес годать при разраде от начального до конечного напряжения (ГОСТ 15596—52). Помимальная самоство ХИТ — свякость ХИТ, указанияя изготовителем и характеризующая данный ХИТ. Евмость ХИТ указывается вместе с условиям разурама, Оно буже бълмые при съедующих условиятьх меньшем ратуре окружающей среды, а также более инзком конечном напряжении.

Удельная емкость ХИТ по массе — отношение емкости к полной массе, удельная емкость ХИТ по объему — отношение емкости ХИТ к полному объему. Саморазряд XИТ — потеря энергии XИТ, обусловленная протеканием в нем самопроизвольных процессов (ГОСТ 15596—82). При примении температуры окружающей среды саморазряд ускориется.

Сохранность (срок хранения) ХИТ — время, на протяжения которого ХИТ сохраняет определенную часть номинальной емкостн.

Марганцево-циямовые Гальзанические васкенты — наиболее распространенные сухие элементы. Положительным застрозом нартатцево-цинкового элемента служит дножиц марганца, отругом маргатметаллический цинк. Элежтролит состой та растнора соли (марида аммония) или щелочи (сдкого кали). Для повышения устойчевости работы при определенных температурах, уменьшения сморазрад, элемента, а также загущения электролита в него вводят добавки (сулема, мужа, краммая и другие вещества).

Разновидностью марганцево-цинковых элементов являются воздушно-марганцево-цинковые элементы, в которых активным веществом боложительного электрода служит как диоксид марганца, так и кислород воздуха.

Марганцево-цинковые элементы характеризуются низкой стоимо-

стью, работоспособностью в широком дивлаюле температур, малым виугрениям спортогивлением и удольгенорительной пространенностью. В марганцево-шинковом элементе ЭДС находится в програмностью. В марганцево-шинковом элементе ЭДС находится в програмностью и степени разряда может изменяться от 0,1 до 10 Ом. Емкость этих элементов сильно зависит от тока разряда и температуры электролита. При увеличении тока разряда емкость уменьшается, а с повышением температуры электролита степенсариям электролита сильная достоя должно

Таблица VIII.1. Основные параметры марганцево-цинковых элементов (ГОСТ 3316-81 и ГОСТ 12333-74)

Тип	Напря- жение в начале разряда, В	Сопро- тивленне иагрузки, Ом	Продолжи- тельность ра- боты, ч		Конеч-	ный	Габаритные	Macca,
			до хра- вения	после хра- нения	напря- женне. В	срок хранения, мес.	размеры, мм	г, не более
145Л 145У 165Л 165У 286 316 332 336 343 373 374 376 425 465	1,48 1,6 1,5 1,66 1,48 • 1,52 • 1,52 • 1,4 • x 1,55 • x 1,55 • x 1,55 • x 1,55 • x 1,58 • x 1,58 • x	20 20 20 20 200 200 200 200 205 55 20 20 20 20 20 20	160 160 550 550 20 38 60 10 12 40 65 100 340	130 130 400 400 16 30 48 4,8 7 9 28 35 45	0,85 0,85 0,85 1,0 1,0 1,0 0,85 0,85 0,85 0,85 0,85 0,85 0,85	12 18 21 21 21 3 6 6 6 6 9 9 9 9 9 9 15 18	102×42×42 102×42×40 132×57×57 210×44 214×38 214×50 221×37 221×60 234×61 234×61 234×75 234×91 244×10	300 300 700 700 10 10 20 30 45 52 115 130 165 235 502

При сопротивлении нагрузки 50 Ом.
 при сопротивлении нагрузки 10 Ом.

П р и и с ч а и и с. Проколжительность работы приведена вля испрерывного режима при темпелатуре от 20 до 60 С. Олементы 15,71. 1657, 125 и 406 работослособы при темпелатуре от -20 до +60 $^{\circ}$ С, от -80 до +80 $^{\circ}$ С, от -80 до +80 $^{\circ}$ С, от -80 до -80 80 $^{\circ}$ С, от -80 до -80

Таблица VIII.2. Основные параметры марганцево-цинковых и воздушномарганцево-цинковых элементов и батарей со щелочным электролитом

Продолжи-

_	На- чаль- ное	Средний разряд-	тельность рв- боты, ч		Конеч- ное	ระยัยพริ	Габарит- ные	Macca,	
Тип	напря- женне, В	ный ток,	до храве- иня	после хране- ния	напря- жение, В	срок хране- ния, мес.	размеры, мм, не более	г, не более	
Элемеят	ы								
A314 A316 A332 A336 A343 A373	1,5 1,5 1,5 1,5 1,5 1,5	40 50 150 200 200 300	24 45 6 12,5 15 45		0,9 0,9 0,9 0,75 0,75 0,75		Ø14×38 Ø14×50 Ø20×37 Ø20×58 Ø26×49 Ø31×61,5	15 25 30 45 65 115	
Батарен «Крона-ВЦ» «Планета 1» «Планета 2» «Рубин-1» «Рубин-2» «Света «Синичка» «Финиш» КБС	9,0 4,0 3,9 4,1 4,0 4,0 9,0 9,0 4,5	10 15 15 40 270 270 270 45 10 300	60 110 100 140 20 12,5 70 100 16	88 80	5,6 2,7 2,7 2,25 2,25 5,5 5,5	9 6 9 9	26×16×49 62×22×67 62×22×67 62×21×63 62×21×63 62×21×63 72×24×126 26×21×62 63×22×65	40 130 130 150 150 175 250 60 200	

Примечание. Продолжительность работы принедена для непрерывного режима при температуре от 20 до 60 °C, кроме батарей «Планета», для которых приведена продолжительность работы в прерывыетом режиме (4 ч в течение суток)

Условные обозначения марганцево-цинковых элементов состоят из букв и цифр (ГОСТ 24721-81 и СТ СЭВ 589-77). Буква А означаст, что элемент имеет щелочной электролит. Первые две цифры характеризуют габаритные размеры и электрохимическую систему. Воздушно-марганцево-цинковые элементы и батареи обозначаются числами от 01 ло 09, марганцево-цинковые стаканчиковые прямоугольной формы — от 10 до 19, стаканчиковые цилиндрические — от 20 до 49. галетные батареи -- от 50 до 79. Конкретные значения цифр в указанных пределах - это шифры ширины, длины (или диаметра), третья цифра — шифр высоты элемента. Буква Т в конце указывает на то. что элемент пригоден для эксплуатации в районах с гропическим климатом, буква Л — на то, что элемент или батарея летнего типа, буква У - на то, что элемент или батарея универсального типа.

Обозначение типа батареи при последовательном соединении элсментов составляется из цифры, соответствующей числу элементов в батарее, и обозначения элемента. При параллельном соединении элементов их число указывают через тире после обозначения типа элемента. Элементам и батареям могут быть присвоены торговые наименования (например, «Уран», «Крона ВЦ» и др.). Обозначення типов элементов, которые приводятся в скобках после основного обозначения (например, R12), соответствуют СТ СЭВ 589-77.

Ртутио-цинковые элементы имеют форму диска и изготовляются герметичными. Активная масса положительного электрода состонт из оксида ртути и графита (5...10 %). Отрицательный электрод изготовляется из порошка цинка и ртути (5...10 %). Электролит — раствор едкого кали (КОН) и оксида цинка.

В ртутно-цинковых влементах ЭДС весьма стабильна и составляет 1,34...1,37 В (в течение года изменяется всего на 0,2 %). Напряжение этих элементов при малых токах разряда именяется в процессе радряда очень неизанчетьно (на несколько процентор). Внутрениее сопротивление гораздо больше, чем марганцело-цинковых элементол. Удельная емьссть по объему рутупо-цинковых элементов наибольшая по сравнению со всеми применяемыми на практике XUT, сохранитость достаточно выскокая. Одняко хранить их можно при температуре не выше 30 °С и относительной влажиности не более 85 %. Основным недостатком рутупо-цинковых элементов является плохвя работоспособность при инзких температурах. Основные параметры рутино-цинковых элементов приведены в табл. VIII имятом.

Таблица V111.3. Основные параметры ртутно-циковых элементов

	До хранення				Режим	разряда пературе			
Тнп		Прн		Гаран- тийный срок	20,	50 °C		онтные ры, мм	Массв
	Напря- женне, В	сопро- тивленин внешней цепи, Ом	Ем- кость, А.ч	хране- иня, мес.	Продол- житель- ность*,	Сопро- тивление внешней цепи, Ом	Днв- метр	Высота	г, ие более
PЦ11 РЦ13 РЦ15 РЦ31 РЦ32 РЦ53 РЦ53 РЦ65 РЦ65 РЦ73 РЦ75 РЦ75 РЦ83 РЦ83	1,25 1,25 1,25 1,25 1,25 1,25 1,25 1,22 1,25 1,22 1,25 1,22 1,25 1,25	300 120 120 60 60 40 40 25 25 25	0,02 0,02 0,04 0,07 0,05 0,3 0,55 0,65 1,1 1.1 1,8 1,5 1,8 2,8	6 6 6 12 30 18 30 18 30 18 30	1,5 29 54 33 55 38 60 35** 38 60	8300 8300 4150 12500 100 120 60 60 40 40 25 25 25	4,7 6,0 6,3 11,5 11,0 15,6 21,0 21,0 25,5 25,5 30,1 30,1	5,0 3,5 6,0 3,6 3,6 3,5 6,3 12,5 7,4 13,0 8,4 13,5 9,4 11,0	0,5 0,45 0,85 1,3 1,3 4,6 9,5 11 18,1 17,2 27,3 30,0 28,2 39,5

При конечном напряжении 1 В, При температуре 20,...70 °C,

В условном обозначении ртутно-иниковых элементов буква РИ, указывают па электрохимическую елстему, перазя цифа — шифр высоты яли номер разработки. Буква после цифр обозначает условия виспатания и работу при тем-пературе от —30 до +50 °С, с индексом Т — от 0 до + 70 °С, с индексом X — при температуре и при температуре от —30 до +50 °С, с индексом С — предоставления и вданительное хранение, с индексом Ф — на разряд при повым и при температуре при повым при температуре при те

Вторичные химические источники тока [аккумуляторы]

Аккумулятор — вторичный ХИТ, т. е. источник тока, предназначенный для многократного использования за счет восстановления хмической энергии вещества путем пропускания электрического тока в направлении, обратном направлению тока при разряде (ГОСТ 15596—82),

Заряд аккумулятора с последующим разрядом называется циклом (FOCT 15596-82).

Основные параметры аккумуляторов такне же, как и гальванических элементов (см. п. 1 данной главы), дополнительные - отлача

аккумулятора, сроки службы и годности.

Отдача аккумулятора по емкости — величина, определяемая отношением емкости аккумулятора к количеству электричества в ампер-часах, пропущенному через аккумулятор при заряде (ГОСТ 15596-82).

Отдача аккумулятора по энергии — величина, определяемая отношением энергии, отдаваемой аккумулятором, к энергии, затраченной

при его заряде (ГОСТ 15596-82).

Срок службы аккумулятора - наработка, при которой его емкость

станет меньше определенного нормированного значения.

Срок годности аккумулятора - сумма срока хранения и времени эксплуатации, в течение которого наработка аккумулятора достигает срока его службы.

Герметичные малогабаритные инкелево-кадмневые аккумуляторы. Активная масса положнтельного электрода никелево-кадмиевого аккумулятора состоит из гидратов закиси никеля, оксидов кадмия и кобальта и небольшого количества мелкодисперсного графита. Отрицательный электрод выполняется из металлического кадмия, гидроксида кадмия и небольшого количества оксида никеля. Электролит раствор едкого кали и едкого лития.

Никелево-кадмиевые аккумуляторы характеризуются почти в полтора раза большей, чем у марганцево цинковых элементов, удельной емкостью, в два раза большим сроком хранения, значительно меньшим внутренним сопротивлением и значительно большим сроком службы (гарантируется 100...200 циклов). Стоимость одного ватт-часа при использовании никелево-цинковых аккумуляторов по сравнению с мар-

ганцево-цинковыми элементами в 100...200 раз меньше.

В полностью заряженном никелево-кадмиевом аккумуляторе ЭДС равна 1,35 В, номинальное напряжение в начале разряда -1,25 В, в конце-1 В. Дальнейший разряд приводит к резкому сокращению срока службы. Емкость никелево-кадмиевых аккумуляторов уменьшается при понижении температуры окружающей среды. Саморазряд герметичных кадмиево-никелевых аккумуляторов происхолит особенно быстро в начале хранения (10 % емкости за сутки), за 30 суток они теряют 20...40 % емкости, в течение следующих 30 суток емкость изменяется мало. Основные параметры герметичных кадмиево-никеле-

вых аккумуляторов приведены в табл. VIII.4.

Условное обозначение типа дисковых аккумуляторов состоит из буквы Д и цифры, указывающей номинальную емкость в ампер-часах. Обозначение типа цилиндрических никелево-кадмиевых аккумуляторов состоит из букв ЦНК или КНГЦ и цифр, означающих номинальную емкость в ампер-часах, обозначение типа прямоугольных аккумуляторов - из букв КНГ и цифр, указывающих номинальную емкость в ампер-часах. Буква в конце обозначения дисковых аккумуляторов указывает на режим разряда: Д — длительный (10-чассвой). С - средний (5-часовой). Буква Д в конце обозначения некоторых аккумуляторов, имеющих цилиндрический или прямоугольный корпус, указывает на особенности формы корпуса.

Особенность эксплуатации герметичных дисковых аккумуляторов - необходимость заряда их слабым током, чтобы давление газов внутри корпуса не превышало его допустимое значение. При слишком большом токе так же, как и при чрезмерно длительном заряде, может

деформироваться корпус или нарушиться герметизация.

Таблица VIII.4. основные параметры герметичных инжелеко-кадмисыкх аккумуляторов

Масса, г, ве более		ве более	28 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
Габаритные размеры, вм, не более			2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Гарантаїные сроки		хране-	表の表示表示表示可以可以 を の の の の の の の の の の の の の
Гаран	cb	службы,	0.000000000000000000000000000000000000
Интервал рабочих		of	++++++++++++++++++++++++++++++++++++++
Интервал	°	10	44444
Режим заряда	Продол- житель- вость,		**************************************
	Нормаль- ный ток, мА		2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Режим разряда	Продол- житель- вость,		0 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	Номпналь- пый ток, мА		2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Ноии- пальная емкость, А.ч			0.000000000000000000000000000000000000
Tien			### ##################################

Пр в и е и в и в и в м. 1. Аккумуляторы Д.0.25. Д.0.26С в Д.0.55С долускают разрял до вапряжения 0,7 В. 2. Зараженные аккумуляторы после 28 сустку кульнения при разонкаутой ввешией цели при температуре 20 °С и влаживости 45...80 % должив извет снягте систе при температуре 20 °С и влаживости 45...80 %

3. Неуправляемые выпрямительные устройства

Выпрямительные устройства (выпрямители) относятся к вторичным источникам электропитания. Они используются для преобразования переменного напряжения в постоянное. Источником переменного напряжения может быть сеть переменного тока частотой 50 Гп или преобразователь постоянного напряження в переменное повышенной частоты.

Выпрямитель в большинстве случаев состоит из трансформатора питання, изменяющего напряжение, комплекта вентилей, выпрямлякщих переменное напряжение, и сглаживающего фильтра. Вентиль представляет собой ислинейный элемент, сопротивление которого в прямом направлении в сотни-тысячи раз меньше, чем в обратном. В настоящее время в основном используются полупроволниковые вентили.

Основные параметры выпрямителей - иоминальное напряжение и частота питающей сети и их отклонения от номинальных: полная мощность, потребляемая от питающей сети при иоминальной нагрузке; номинальное выходное напряжение; номинальный ток нагрузки н его возможные отклонения от номинального; КПД; коэффициент пульсапий.

Коэффициент пульсаций — отношение амплитуды первой гармоники переменной составляющей выпрямленного напряжения к его постоянной составляющей (ГОСТ 18311—80). Иногда определяют коэффициент пульсаций как отношение двойной амплитуды перемениой составляющей к постоянной составляющей. Лвойная амплитува переменной составляющей измеряется как сумма положительной и отрицательной полуволи переменной составляющей выпрямленного напряжения.

Схемы выпрямителей. В источниках питания приемно-усилительной аппаратуры на ходят применение выпрямители однополупернодные, двухполупериодные с выводом средней точки, мостовые, с удвоением напряження. Чаще всего они выполняются со сглаживающим фильтром, начинающимся с конденсатора (рис. VIII.1), и, следовательно, работают на емкостную нагрузку. Хотя эти выпрямители обладают иизким КПД по сравнению с выпрямителями, работающими на нидуктивную нагрузку, онн позволяют получать меньший коэффициент пульсаций при одинаковых габаритных размерах фильтра. Выпрямители, работающие на емкостиую нагрузку, используются для получения выпрямленных напряжений от единни вольт до десятков киловольт. Выпрямители без сглаживающего фильтра применяются сравнительно редко, иапример, для питания электромагинтных реле и в других случаях, когда коэффициент пульсаций не имеет существенного значения.

Однополупериодную (однофазную) схему выпрямителя (рис. VIII.1,а) применяют при мощностях в нагрузке до 5...10 Вт и тогда, когда не требуется малый коэффициент пульсапий. Лостоинства однополупернодного выпрямителя - минимальное число элементов, невысокая стоимость, возможность работы без трансформатора при использовании полупроводниковых вентилей. Непостатки — иизкая частота пульсаций (равна частоте питающей сети), плохое использование трансформатора, подмагничивание его магнитопровода постоянным током.

Двухполупериодную схему с выводом средней точки (двухфазную), приведенную на рис. VIII.1.6, применяют чаще всего при мощностях до 100 Вт и выпрямленных напряжениях до 400...500 В. Выпрямители, выполненные по этой схеме, характеризуются повышенной частотой пульсаций, возможностью использования вентилей с общим катодом (или анодом), что упрощает их установку на общем радиаторе, а также повышениям обратным напряжением на вентилях и более

сложной коиструкцией трансформатора.

Однофазная мостовая схемь (рис. VIII.1.a) характернаутсях хорсшим неподъованем мощности трансформогра, поточку ресховидуется при мощностях в нагрузке по 1000 Вт и более. Достоинства выпрямителей, выполненных по этой схеме,— повышения частота пульсаций, инакое обратное напряжение на вентилях, воможность пряжения в вентильном комплекте, невозможность установки однотипных вентилей на сидом раданогое без возданномых поможалость.

Рис. VIII.1. Схемы вчирямителей:

а — однополупериодная (однофазная); 6— двухполупериодная (двухфазная);

однофазная мостовая; г — симметричная с удвосинем напряжения.

Симметричную схему с удвоением напряжения (рис. VIII.1.2) применяют ацив всего при мощностах в нагруже со 1000 Вт іт выпрамленням напряжениях выше 500...600 В. При равных выпрямленням напряжениях напряженне на вторчиной обмотке трансформатора при схеме удвоения лочти в два раза меньше, чем при мостовой. Обратное напряжение на ветизнях при данной схеме примерно такое же, как при мостовой, частота пульсаций в два раза больше частоты питающей сети.

Расчет выпрамитель, работающего на емясствую вагрузку. Прые ввенання лика методика расчета примения при выходимы мощностих до сотен ватт. Исходимым данными для расчета выпрамителя являются момимальное выпрамление распоражение и пульсавий K_{tot} , вомераты и правление и пульсавий K_{tot} , вомераты правилогитель, то частота натавией сеги U_1 . В определяются параметрым той аппаратуры, питание которой U_0 , в определяются параметрым той аппаратуры, питание которой именьский править пр

выполняют в следующем порядке. Выбирают вентилн. Для этого по врибияженным формулым (тябо, VIII.5) вымисляют замечия обратного напряжения на вентилкя U_{efg} , гердиего тока I_{efg} на амплитулы тока I_{m} чере вентиль. В процессе рачета выпрявниеля эти замения уточияются. По найдениям U_{efg} и I_{m} (I_{eg}) выбирают выпрявителя эти выпрявительным вымерамительным долад (км. таба. IV.5).

Таблица VIII,5. Формулы для расчета выпрямителя, работающего на

Схема выпрямителя	A	$U_{\rm offp}$	I _{cp}	I_m	U _{2x}	1,
Однополупсриодная (однофазная)	$3,2\frac{r}{R_{\rm H}}$	2,8U _{2x} ≈3U ₀	10	F1₀≈71₀	BU_0	DI.
Двухполупериодная (двухфазная)	1,6 r/R _H	$2.8U_{2x} \approx 3U_0$	$\frac{I_{\phi}}{2}$	0,5F/ ₀ ≈3,5/ ₀	BU_0	$\frac{DI_{q}}{2}$
Однофазная мостовая	1,6 R _H	$1,4U_{2x} \approx 1,5U_0$	$\frac{I_0}{2}$	0,5FI₀≈3,5I₀	BU_{o}	$\frac{DI_0}{\sqrt{2}}$
Симметричная с удво- ением напряжения	6,3 F	$2,8U_{2x}\approx 1,5U_{\phi}$	-I ₀	FI ₀ ≈7I ₀	0,5BU ₀	V2DI

Определяют сопротивление изгрузки выпрамителя $R_n = U_0^I J_0$ Принимают сопротивление обмоток транформатора $r_{\rm FB}$ в пределях (0.05...0, 0.8) R_n для выпрамителей мощностью до 10 Вт и в пределях (0.05...0, 0.8) R_n для выпрамителей мощностью 10...100 Вт. Находят примос сопротивление выпрамительного длода по прибытменной формуле $r_{\rm FB} \approx U_{\rm fB}/3 t_{\rm ep}$, $r_{\rm E} U_{\rm fB}$ — постояние прямое изпражение на диоде (см. табо, 1V.5).

Определяют активное сопротивление фазы выпрамителя по формулам $r = r_p + 2r_m$ (для мостовой сжем), $r = r_{p+1} + r_m$ (для оставлями схем выпрамителя) и соповной расчетный коэффициент A = m офрумулам, приведениям в табл. VIII.5. В зависимости от значения A находят аспомогательные коффициенты B, D, F по графиром (VIII.3) и прафих, показаляюму на M (VIII.3) и прафих, показаляюму на M (VIII.3) и прафих, показаляюму на M (VIII.3) и прафих, M (VIII.4) и прафих

По точным формулам, приводенным в табл. VIII.5, вычисляют замения обратного напряжения на дюдам. Исфа, ампантуам I_д дересного прямого тока I_д через дводы, которые не дожжим превышать допустнымых замеченЯ для выбранных дмодов (см. табл. IV.5). В протявиюм случае необходимо выбрать другие дмоды и выполнить расчет слачала.

По формулам, приведениям в табл. VIII.5, определяют зачения напряжения на вторичной обмотке трансформатра [в режиме колостого $x_{0,0}$] U_{2r} и эффективное зачение тока вторичной обмотки I_{2r} . Определяют выходную екмость выпрямителя (входную екмость филтра) по формуле $C_0 = H/rK_{00}$, гас $C_0 = -\text{емкость}$, мистрание $C_0 = H/rK_{00}$, гас $C_0 = -\text{емкость}$, мистрание $C_0 = H/rK_{00}$, гас $C_0 = -\text{емкость}$, мистрание $C_0 = -\text{емкость}$, мис

Пример. Рассчитать выпрямитель по мостовой схеме. Заданы $U_0=12$ В; $I_0=1$ λ ; $K_{n0}=0$, i. Определяем по приближенным формумам (табл. VIII.5) $U_{odp}\approx 1.5 \cdot 12=18$ В; $I_{cp}=1/2=0.5$ λ ; $I_{ms}\approx 3.5 \cdot 1=3.5$ λ . Выбираем диоды типа KД202Б, для "оторых

 $I_{\rm np\ max}=3.5$ A; $U_{\rm ofp\ max}=50$ B; $U_{\rm np}=0.9$ B (см. табл. IV.5) Определяем $R_{\rm H}=12/1=12$ Ом; $r_{\rm tp}=0.08\cdot 12\approx 1$ Ом; $r_{\rm np}\approx 0.9/3\cdot 0.5=0.6$ Ом; $r=2\cdot 0.6+1=2.2$ Ом; $A=1.6\times 1.6\times 1.6$ × 2,2/12 ≈ 0,3. Из графиков, приведенных на рис. VIII.2 и VIII.3, находим $B \approx 1$; $D \approx 2.1$; $F \approx 5.5$; $H \approx 470$. По формулам (см. табл. VIII.5) определяем $U_{2x}=1\cdot 12=12$ В; $U_{\rm odp}=1.4\cdot 12=12$ = 16.8 В; $I_m=0.5\cdot5.5\cdot1=2.75$ А. Диоды выбраны правильно. Определяем $I_2=2.1\cdot1/2\approx1.05$ А; $C_0=470/2.2\cdot0.1\approx2136$ мкФ. Принимаем моминальное значение $C_0=2000$ мкФ.

Рис. VIII.2. Графики для определения коэффициситов В. D. F.

Рис. VIII.3. График для определевия коэффициента На для одиополупериодной; 2 — для остальных схем выпрямителей.

4. Сглаживающие фильтры

Сглаживающие фильтры включают между выпрямителем и нагрузкой для уменьшения пульсаций (переменной составляющей) выпрямленного напряжения. Наиболее часто применяют фильтры, состоящие из

Рис. VIII.4. Схемы сглаживающих LC-фильтра (a) н RC-фильтра (б).

дросселя и конденсатора (рис. VIII.4,a) или из резистора и кондеисадроссьия и конденсатора (рис. v111-49) или вы резислора в конденсатора (рис. V111-40). Конденсатора (пр. v1114.4). Качество фильтра опенивают кооффициентов ставильний разменений конденсатора ($R_{0,0}$) и $R_{0,1}$ и $R_$ стью (например, микрофоиных усилителей) $K_{n,non} = 0,00001...$

...0,00002, предварительных каскадов УЗЧ для радиоприемников, электрофонов и т. л. — $K_{\rm n.,non}=0,0001...0,001$, каскадов УРЧ приемников — $K_{\rm n.,den}=0,0005...0,001$, электронных стабилизаторов напряжения — $K_{\rm n.,den}=0,005...0,001$.

Гобразные С-фильтры широко примеялогся пря повыщенных гобах нагружке, поскольку падение мапражения постоямного тока ими вих можно сделать сравничесныю малым. Козфинцент полезного дейстивенно большие габаритные размеры и масса, наличие магнитного поля высежнях, саравительно высокий. Насогатик фильтров— отнопля высежнях, саравительно высокия стоимость.

Для LC-фильтров следует выбирать q>3, чтобы избежать резонавсных явлений. Произведение LC в зависимости от требуемого значения q можно определить по формуле

$$LC = 2.5 \cdot 10^4 (q + 1)/(m^2 f^2),$$

где L — индуктивность, Γ н; C —емкость, мк Φ ; m — число фаз выпрямителя; f — частота питающей сети, Γ ц.

Наибольший ко-ффициент ставживания достигается при равенстве входной в выходной емьстей фанкара. Принивыя С е. С, можно определить индуктивность фанкара. При выборе конденсаторов необсодимо менть в виду, что множение взявляение выпряжения на лих се учегом пульсаций) не должно превышать поминального напряжения жение колостого кода выправителя при масклыдальное напряжения жение колостого кода выправителя при масклыдальное напряжения включания выправителя. В множение при масклыдальное напряжения жения на колденстворах пе должна превышать допустимого значения для выбраниях колденстворов.

Г-образные *ЯС-*филкры целесообразно применять при малых тожк нагружи (менее 10...16 м.д) я небольших заданиях моффициентах стлаживания. Достоинства фильгров — малые габаритные размеры, масса, наижая стоимость, недостаток — сравительной большие падение напряжения на фильтре и потери энертии. Коэффициент сглаживания *ЯС-фи*льтра при частоте витающей сети 50 Гц

$$q = 10^{-3} \pi m R_u RC/(R + R_u),$$

где m — число фаз выпрямителя; R — сопротивление фильтра, Омі C — еммость фильтра, мк Φ ; $R_{\rm H} = U_{\rm W}/I_{\rm H}$ — сопротивление нагрузки, Ом.

ки, Ом. Сопротивление фильтра выбирают из условия допустимого падения напряжения постоянного тока на фильтре или исходя из заданного КПД η по формуле $R=R_{\rm B}\,(1-\eta)\,/\eta$, а емкость конденсатора— по формуле

$$C = 3200q (R + R_H)/mRR_H$$

где C — емкость, мк Φ ; R и $R_{\rm H}$ — сопротивления, Ом. Если принять n = 0.8, то емкость коиденсатора (в микрофарадах) $C = 16000q/(mR_{\rm H})$.

Фильтры на транзисторах характеризуются сравнительно больники КПЛ и кооффициентом сглаживания. Их действие скомают на том, что сопротивление транзистора между эмиттером и коллектором для переменной составляющей выпрямленного тока во много раз больше, чем для постоянной. Фильтр, скмы которого приведена на рис. VIII.5, а, целесообразно привенять при малых токах жартужи, посмольку часть выпрямленного напряжения паддет на резисторе RI. При увеличения сопротивления этого режистора повышается кооффидвент сглаживания, однако снижается КПД фильтра. Обычно выбирают RI=80...100 Ом, а R2— порядка десятков килоом. Емкость конденсатора определяют по формуле

 $C1 = 5 \cdot 10^5 / mfRI$,

где CI — емкость, мк Φ ; m — число фаз выпрямителя; f — частота питающей сети, Γ ц; RI — сопротивление. Ом.

В фильтрах, схеми которых приведены из рис. VIII.5.6, в. е. функци резисторь, включенного в пель минтера траняисторь, выполняет нагружка фильтра, поэтому КПД этих фильтров выше. Для фильтра касемы которого приведена в пре. VIII.5.6, напряжение коллектор — винтер U_{KS} должно быть на 2...3 В больше амплитуды пульсений на жолефильтра. Сопротивление решестора K_{KS} в цени быль можно опре-

Рис. VIII.5. Различиме варианты (a-z) схем сглаживающих фильтров на транзисторах.

делить по формуле $R_6=U_{\rm KS}/I_6$, где I_6 — ток базы, определяемый по выходным характеристикам транзистора в зависимости от заданного тока нагрузки $I_{\rm H}\approx I_{\rm K}$. Емкость конденсатора в цепи базы определяют по формуле

$$C1 \approx 10^{6} q/(\pi mfR_{6})$$

где CI — емкость, мк Φ ; q — коэффициент сглаживания; m — число фаз выпрямителя; f — частота питающей сети, Γ ц; R_{Φ} — сопротивление,

Коэффициент слаживания фильтра без реапстора RI визичтельно ниже, а температурная стабльность вине, чем фильтра с реанстором RI. Коэффициент слаживания увеличивается при увеличения совреживаеми реального реамента реального до променя у предуставления реального до променя до предуставления реального до предуставления реального до предуставления реального должно быть реаль сопротиваеми RG до фильтро, схема когорого приведена на реаль сопротиваеми RG до фильтро Можно определить по формулам

$$CI \approx 160qh_{226}/mf$$
; $C2 \approx 3 \cdot 10^{9}/(mfh_{226}R_{0}^{2})$

где h_{226} — параметр транзистора (см. гл. IV, п. 2), мкСм; CI н C2 → емкости, мкФ; R_5 — сопротивление, кОм; f — частота сети. Гп.

При малом коэффициенте усиления тока транзистора или большом токе нагрузки сопротивление резистора R_6 получается малым и может обазаться, что C2 > C1. В этом случае емкости конденсаторов следует определять по формулам

$$CI = 160 \sqrt{q \left(q h_{226}^2 + 4/R_0^2\right)/mf}; C2 = 160 \sqrt{q}/(mfR_0),$$

где C1 и C2 — емкости, мкФ; h_{226} — параметр транзистора, мкСм; R_6 — сопротивление, кОм; f — частота сети, Γ и.

Пля увеличения ковффициента сглаживания можно применить составной транявстор (см. рис. VIII.5.e). Поскольку ток бавы транястора VTI значительно меньше тока бавы траняистора VT2, сопротивление реамстора R₀ в данном фильтре может быть значительно больше, чем в фильтре с одини траняистором. Кроме того, результатурищее сопротивление неиги минтер — коллектор составления траняисторы, стора для переменяют гока значительно больше, чем одиночного. При составлением из ток траняисторы.

Чтобы повысить температурную стабильность фильтра, следует подавать напряжение в цепь базы от делителя напряжения. Для этого Веключают дополнительный резистор R₆₃ (см. рис. VIII.5, €, ≥). Сопротивления делителя напряжения можно определить по формулам

$$R_{63} \approx U_{_{\rm H}}/5 I_{_{6}}; \ R_{61} = R_{62} = 0.5 U_{_{\rm K} \ni} R_{63}/U_{_{\rm H}},$$

гле U_n — напряжение на нагрузке фильтра. Фильтр с делителем напряжения в цепи базы транзистора менее чувствителен к смене экоемпляров транзисторов. Однако при введении делителя напряжения уменьшается коэффициент стлаживания, поскольку сопротивление $R_{\rm SI}+R_{\rm ZI}$ получается меньшин.

Транаисторы для сглаживающих фильтров выбирают в зависимости от тока нагрузки, падения напряжения на фильтре и рассенваемой на транзисторе мощности. В некоторых случаях транзисторы устанавливаются на теплоотводых (ранаторых).

5. Стабилизаторы напряжения постоянного тока

Основные параметры стабилизаторов напряжения. Козффициент нестабильности по нопряжению— отношение производной выколного напряжения по вкодному напряжению не выколному напряжению. На практике коэффициент нестабильности по напряжению определяют по формуле

$$K_{\mathrm{B}U} = \frac{\Delta U_{\mathrm{max}}}{U_{\mathrm{max}}} \cdot 100 \; \%,$$

где $K_{\mathrm{R}U}$ — коэффициент нестабильности, %/В; U_{BMX} — выходное напряжение, В; ΔU_{BX} и ΔU_{BMX} — абсолютные изменения входного и выходного напряжений соответствению. В.

Коэффициент нестабильности по току — относительное измененне выходного напряжения при измененин выходного тока в определенных пределах;

$$K_{\mathrm{B}I} = \frac{\Delta U_{\mathrm{BMX}}}{U_{\mathrm{BMX}}} \cdot 100 \; \%. \label{eq:KBI}$$

Коэффициент стабилизации напряжения — отношение относительных изменений входного и выходного напряжений (при постоянном выходном токе):

$$K_{c\tau} = \frac{\Delta U_{nx}}{U_{nx}} : \frac{\Delta U_{nxx}}{U_{nxx}} = \frac{1}{K_{nU}U_{nx}}.$$

$$= \frac{1}{K_{nU}U_{nx}} \underbrace{V_{nx}}_{R_{nU}} \underbrace{V_{nx}$$

Рнс. VIII.6. Схемы однокаскадного (а) н двухнаскадных (б, в) ППС с балластным резистором.

Выходное сопротивление стабилизатора — производная выходного напряжения по выходному току:

$$R_{\rm BMX} = \frac{dU_{\rm BMX}}{dI_{\rm BMX}} \approx \frac{\Delta U_{\rm BMX}}{\Delta I_{\rm BMX}} = \frac{K_{\rm H}IU_{\rm BMX}}{\Delta I_{\rm BMX}} \,. \label{eq:RBMX}$$

Коэффициент полезного действия — отношение мощности на вы-

ходе стабилнзатора к мощности на входе. Коэффициент сглаживания пульсаций — соотношение напряже-

ня пульсаций на входе стабилыватора и на выходе. Для иекоторых стабилизаторов коэффициент сглаживания пульсаций примерио равен коэффициенту стабиливации напряжения.

Полупроводниковые параметрические стабилизаторы (ППС) наиболее простые. Они карактеризуются сравнительно певысокими коэффициентами стабилизации, большим выходимы сопротивлением (салиним и десятки ом), низким КПЦ. В таких стабилизаторых невозможно получить точное значение выходного напряжения и регулировать его.

Принцип работы ППС основан на использования нелинейности
ВАА кремивениям стабилирово и стабисторов (см. тл. И). Простейший ППС представляет собой делитель напряжения, состоящий из
подключается парадлельно креминевому стабилитрому (КС). Для
гормокомнескации изменений напряжения на КС и, следовательно,
на нагрузке последовательно КС включают полупроводинковые диолы
на нагрузке последовательно КС включают полупроводинковые диолы
на нагрузке последовательно КС включают полупроводинковые диолы
на нагрузке последовательно КС включают полупроводинковые диолы
на нагрузке по стаби стабили представительного предмавиачен для работы в ужком интервале температур, термокомпенсации
но чужна. Тип н количество КС выбарают в зависимости по чеобходимого напряжения на нагрузке и тока нагрузки. Виходное напряжения
пот напряжения на нагрузке и тока нагрузки. Виходное напряжения

ченных КС и дводах, включенных в прямом направления, но опредеметет главниям образом напряжением на КС. Для терокомомпенсации можно использовать стабилитромы или германиевые дводы, включенные в прямом направлении. Их количество выбирается в зависимосту от типа и количества КС, включениях в обратном направлении. Используя простейшую схему ППС (рис. VIII.6, д), можно получить кожффициент стабилизации напряжения не более 100 (без терокомпенсации) при выженения вколисто папряжения в за —10 %. При терокомстину при наменения вколисто папряжения в за —10 % При терокомкожфициент стабилизации уменьшется также или ужеличении тока нагрузки и долуска на вколис напряжение. Выходное сопротивление такого ППС составляет б...10 Ом без термокомпенсации и 25...40 Ом при терокомпенсации (поределается типом КС).

Если необходимо получить более высохий коэффициент стабильзалин (ло 1000), следует использовать двухаскалилье ПТС (рис. VIII.6,6, e). В таких ППС термокомпексанию целесообразно осушествать только во втором каскаде, поскольку при этом можно достить большего коэффициента стабилизации в первом каскаде и во вем стабилизаторе. Результирующий коэффициент стабилизации двухкаскадного ППС равен произведению коэффициентов стабилизации первого и этогого каскадог, выходисе сопостивление опреседенется

выходным сопротивлением второго каскада.

В ППС, счемы которого приводена на рис. VIII.6-я, через включения в приямом направления молом Л_{пр} пропускается, дополнительный ток. При этом уменьшается их динамическое сопротивление и, сседовательно, выходию сопротивление стабильнатора и увсличнается коэффициент стабильнаторы и услучнается коэффициент стабильнаторы токого ППС является также воможность плавной регулировки терфикоменнеации путем изменения дополнительного тока (сопротивления реанстора R_c), недостатком — более измень КПД.

Расчет ППС без термокомпенсации проводят в следующем порядке. Определяют предельно достижимое значение коэффициента ста-

$$K_{\text{cr.np}} = U_{\text{BMX}} (1 - 0.01 \Delta_1) / [(I_{\text{H}} + I_{\text{cr m in}}) r_{\text{cr}}],$$

Находят необходимое входное напряжение по формуле

$$U_{\rm BX} = U_{\rm BMX}/[(1-0.01\Delta_1)(1-K_{\rm CY}/K_{\rm CY,BD})].$$

Рассчитывают сопротивление балластного резистора по формуле $R_6 = [U_{\rm px} \, (1-0.01\Delta_1) - U_{\rm BMX}]/[(I_{\rm R} + I_{\rm ct\,m\,lp}) - R_{\rm BMX}],$

где R_{BMX} — выходное сопрогивление источника (выпрямителя и фильтра) по постоянному току.

Определяют максимальный ток КС по формуле

$$\begin{split} I_{\rm cr\,max} = I_{\rm cr\,min} + I_{\rm H} - I_{\rm H} & \min_{\rm H} + (I_{\rm H} + I_{\rm cr\,min}) \times \\ \times & \frac{0.01 \, (\Delta_1 + \Delta_2) \, K_{\rm cr.np}}{(1 - 0.01 \, \Delta_1) \, K_{\rm cr}} \,, \end{split}$$

где $I_{n \min}$ — минимальный ток нагрузки; Δ_2 — допустимое относительное увеличение входного изпряжения, %. Если ППС рассчитывается на постояниую нагрузку, то $I_{n \min} \stackrel{\text{def}}{=} I_{\text{H}}$. Значение I_{cr} тых должно быть меньше максимального тока стабилизации выбранных КС (см. табл. IV.9). Если это условне не выполияется, то при заданных требованиях реализовать ППС нельзя и следует применить компенса-

ционный стабилизатор.

Пример. Рассчитать ППС по следующим данным: $U_{\text{вых}} \approx$ ≈ 10 B; $I_{\rm H} = 15$ MA; $I_{\rm H\,min} = 5$ MA; $K_{\rm CT} > 30$; $\Delta_1 = \Delta_2 = 10$ M; $P_{\rm max} = 25$ OM. Buddpasen KC runa Ja310, and koroport $U_{\rm CT} = 9$ M. 10.15 B; $I_{\rm CT} = 7$ min = 9 MA; $I_{\rm CT} = 7$ MA; $I_{\rm CT} = 7$ MA; $I_{\rm CT} = 7$ MA; $I_{\rm CT} = 7$ MA; $I_{\rm CT} = 10$ (10.5 B), $I_{\rm CT} = 10$ MB; \times 10) (1 - 30/46)] = 32 B; R_6 = [32 (1 - 0.01 · 10) - 10]/ /(15 + 3) $10^{-3} - 25 \approx 1000 \text{ OM}$; $I_{\text{cr max}} = 3 + 15 - 5 + (15 + 3) \times$ \times 0,01 (10 + 10) \cdot 46/[(1 - 0.01 \cdot 10) \cdot 30] = 19 MA < 26 MA.

Следует отменить, что повышение коэффициента стабилизации ППС достигается при увеличении входиого напряжения и сопротивлення балластного резистора, следовательно, за счет сниження КПД стабилнзатора. Однако можно повысить коэффициент стабилнзации без снижения КПЦ, если вместо балластного резистора включить источник стабильного тока (рис. VIII.7.a), выполненный на БТ, стабилитроне и двух резисторах. В этом случае стабилизируется ток, протекающий через стабилитрон, поэтому резко уменьщаются отклонения напряження на нагрузке при отклонениях входного напряжения. Коэффициент стабилизации повышается в 5...10 раз. Вместо стабилитрона можно включить два диода, соединенные последовательно в пря-

мом направленин, исключнв резистор R1.

Максимальная выходная мощность рассмотренных ППС ограничивается предельными значениями тока стабилизации и рассенваемой мощности стабилитрона. Ее можно увеличить, если дополнить ППС эмиттерным повторителем (рис. VIII.7,6). Коэффициент стабилизации при этом не увеличивается. Выходное сопротивление такого ППС составляет несколько ом. Выходное напряжение определяется напря-

жением стабилизации КС.

Схемы ППС с ИСТ на ПТ и эмиттерным повторителем приведены на рис. VIII.7, в и г. Сопротивление резистора R1 определяет значение стабильного тока V_{UT}, от которого, в свою очередь, зависит максималь. ный ток нагрузки стабилизатора, определяемый соотношением: $I_{\rm B \, max} = (I_{VT} - I_{\rm ct \, min} \, h_{21s}, \, \, {\rm Tr} \, I_{\rm ct \, min} \, h_{21s}, \, {\rm T$ коэффициент стабилизации около 500 (при токе нагрузки до 100 мА), выходное сопротивление 1,5 Ом (измеренное при изменении тока нагрузки от 10 до 110 мА), коэффициент сглаживания пульсаций 60 дБ (при входном напряжении 18 В и частоте 25...100 Гц). Если в ППС, схема которого приведена на рас. У111.7.4, выбрать R = 0, то максимальнай ток нагрухия достимет 0.5.4, одвъм с кофициент стабилизации несколько снижается. Коэффициент стабилизации несколько снижается. Коэффициент ставильствия пульсаный можно увеличить примеров о 10 раз, если выдолить цель СГР и подобрать сопротивление реакстора R2. Эта цель вместе с реакстором R4 образует для переменной составляющей напряжение поступает в цель турнавления этим транзанстором таким сбразом, что тих базы транзиеторы таким сбразом, что тих базы транзпетора изменяется в противофазе с напряжением пульсаний.

Рис. VIII. 7. Схемы ППС с ИСТ (σ); с эмиттерным повторителем (δ), с ИСТ и эмиттерным повторителем (σ , σ).

Применение ИСТ для питания КС (см. рис. V11.7, θ) поволяет ограничить ток базы транзистора V72 и, сасовательно, ток его колактора при коротком замижания в цени нагрузки ($I_{\rm K,0} = I_{TT}/h_{\rm 21}$). Однако в стаблинатора со облащи $I_{\rm LM}$, возможен перегрев транзистора V72 (сеобение сплавного германиевого) вследетие режкого повышения рассенваемой компокот и эффекта самираютеля. В стабилаюте, схема которого приведена на рис. V11.17, σ , действует ООС по току, поскольку ток нагрузки протежате нереа режкогор R1. Поэтому ток короткого замижания очень слабо зависит от температуры корпуса транзистора V72, и давниный саморазотрев не проватряется до температуры корпуса 455...50 °C. Ток $I_{\rm K,3}$ устанавливают равным 0.22 Λ , подбирая режисто R1.

Компенсационные стабилизаторы напряжения (КСН) относятся к стабилизаторам непрерывного действия и представляют собой устройство автоматического регулирования, которое с заданной точностью поддерживает напряжение на нагрузке независимо от изменения входного напряження и тока нагрузки. Такие стабилизаторы могут стабилизировать напряжение при больших токах нагрузки, чем параметрические, и отличаются большим коэффициентом стабилизации и меньцим выходиым сопротивлением.

Структурная схема КСН приведена на рнс. VIII.8. Последовательно с нагрузкой включен регулирующий элемент (РЭ), сопротивле-

Рис. VIII.8. Структурная схема КСН,

U_{Bx} U_y U_{III} U₃ R_H

Рис. VIII.9. Схемы РЭ в виде составного $(a, \ \partial)$ и тройного составного $(b-\epsilon, \ \epsilon-s)$ транзистора.

ние которого для постоянного тока комст изменяться под лейстикем управляющего напряжения ЦУ, Выходное напряжение (или часть его) поступает на измерительный элемент (ИЭ), в котором сравнивается с опоряжи напряжением. Сигная рассогасования усланявается УПТ и поступает на РЭ в качестве управляющего напряжения. Пры помышения колдонго напряжения или уменьшения тока нагружия позтоващения колдонго напряжения или уменьшения тока нагружие потожности образоваться по поставления по поставот по поставот на так, что появышеств сопротивление РЭ, и выходное напряжения стается в заданном интервале вачаений, Измерительным зачемен твыхеляет также пульсации выпрямленного напряжения, поступающие на

РЭ, который сглаживает их до достаточно малого уровня.

В качестве РЭ при малых токах нагрузки (не более 0.1.0,2 A) неможнольнуются одиновые гравметоры, при сраввительно больших техах — составные и тройные составные тревнясторы (рис. VIII.9). Структура РЭ и слособ соединения травмисторов в нем определяют мимимальное падение напряжения и РЭ и, следовательно. КПД стабилаватора. Минимальное падение напряжения на составном травзисторе (рис. VIII.9, а) нажодят по форму.

$$U_{\text{P9 min}} = U_{\text{K92mac}} + U_{\text{BB1}}, \quad \text{(VIII.1)}$$

где $U_{{\rm KS2nae}}$ — напряжение коллектор — эмиттер транзистора VT2 в режиме насъщения; $U_{{\rm 2BI}}$ — напряжение эмиттер — Саза транзистора VTI; минимальное падение напряжения на тройном составном транзисторе (рис. VIII.-9) — по-формуле

$$U_{\text{P3-min}} = U_{\text{K93-Hac}} + U_{\text{9-B1}} + U_{\text{9-B2}}$$

При включении дополнительного негочника напряжения GI (рис. VIII.9, s, e) минимальное надение напряжения на PS уживые иметем. Для оформуе (VIII.1), для PS, сехма которого приведена на рис. VIII.9, сехма которого приведена на рис. VIII.9, сехма сехорого приведена на рис. VIII.9, сехма усторого приведена на рис. VIII.9, сехма усторого приведена на рис. VIII.9, сехма которого приведена на рис. VIII.9, сехма которого приведена на рис. VIII.9, сехма которого приведена объемо об

Включение дополнительного источника наприжения GI и ИСТ G' (рис. VIII.3), позволяет получить заименьшее значение падения инприжения на РЭ, которое можно определить по формуле $U_{Pointe} = U_{BR} + U_{K_{Pointe}} - U_{R_{Pointe}}$ до значениям образом значение $U_{R_{Pointe}}$ до значения, близкого к $U_{K_{Pointe}}$ до значения $U_{R_{Pointe}}$ до значения, близкого к $U_{K_{Pointe}}$ до значения $U_{R_{Pointe}}$ до значения, близкого к $U_{K_{Pointe}}$

+ UK92min - UK91.

Рис. VIII.10. Сх (m_0) КСН с УПТ на транзисторе структуры $\rho-n \to p$ (σ), $n-p\to n$ (σ) с составным транзистором в РЭ (σ), с дополнятельным σ С (σ).

повышении входного напряжения выходное напряжение будет умень-

шаться). Для уменьшения выходного сопротивления КСН можно ввести ПОС по току нагрузки. Для этого последовательно с нагрузкой включают резистор R6 (см. рис. VIII.10,a), а КС подключают к правому (по схеме) выводу резисторя (штриховая линия). При указанном на

схеме сопротивлении резистора R6 выходное сопротивление стабилизатора уменьшается до 0.15 Ом. Однако при замене экземпляров транвисторов или изменении температуры влияние ПОС может оказаться чрезмерным и выходное сопротивление стабилизатора станет отрица-

тельным, т. е. произойдет перекомпенсация.

Для уменьшения пульсаций выходного напряжения КСН резистор (см. рис. VIII.10,a) шунтируют конденсатором C2, сопротивление которого на частоте пульсаций значительно меньше сопротивления резистора. При этом преобладающая часть напряжения пульсаний поступает на вход УПТ, вследствие чего оно больше ослабляется в стабилизаторе. Снижения пульсаций выходного напряжения можно также лостичь применением дополнительного сглаживающего фильтра RI'CIRI" вместо резистора R1. В этом случае напряжение пульсаний

уменьшается более чем в 3 раза.

Если необходимо изменить полярность выходного напряжения КСН, используют транзисторы со структурой n-p-n, изменив соответственно полярность включения КС, оксидных конденсаторов и входного напряжения. Можно оставить транзистор РЭ со структурой p-n-p, включив его по схеме с ОЭ (см. рис. V111.10.6). Такой КСН может не входить в режим стабилизации при отрицательных температурах окружающей среды. Этот недостаток можно устранить, например, включением резистора с сопротивлением несколько килоом между эмиттером и коллектором РЭ или последовательной RC-цепочки между входным плюсовым проводом и базой транзистора УПТ. Схема включения составного транзистора в качестве РЭ показана рис. VIII.10, в. Резистор R7 предназначен для компенсации обратного тока транзистора VTI

Коэффициент стабилизации КСН можно повысить, если в делителе напряжения вместо одного из резисторов включить КС (рис. VIII.10,г). В этом случае напряжение на базе транзистора УПТ (относительно минусового провода) становится стабилизированным, и изменения выходного напряжения передаются на эмиттерный переход этого транзистора без ослабления делителем. Стабилизатор, собранный по схеме, которая приведена на рис. VIII.10,г, характеризуется следующими показателями: коэффициент стабилизации не менее 200, выходное сопротивление менее 0,2 Ом, коэффициент ослабления пульсаций около 500, максимальный ток нагрузки 300 мА (определяется сопротивлением резистора R3). Выхолное напряжение стабилизатора можно изменять подбором стабилитронов (грубо) или включением последовательно с ними диодов в прямом направлении, а также изменением сопротивления резистора R4 (плавно). Стабилизатор содержит встроенное устройство защиты от короткого замыкания выходной цепи. Транзистор VT1 должен быть установлен на теплоотводе, имеющем эффективную площадь теплового рассеяния не менее 100 см2. Вместо транзистора П213 можно использовать дюбой из серий П213—П217. а вместо КТ603A - КТ603Б, КТ608. Диод VD2 можно заменить любым маломощным креминевым диодом, диод VD1 - креминевым диодом с максимально допустимым прямым током не менее 300 мА.

Для повышения коэффициента стабилизации КСН необходимо увеличивать коэффициент усиления УПТ. С этой целью можно применять лвухкаскадные УПТ на транзисторах или операционные усилители (ОУ). Схемы КСН с ОУ приведены на рис. VIII.11. Коэффициент стабилизации КСН, схема которого показана на рис. VIII.11, а, не менее 1000, максимальный ток нагрузки 40 мА. Если необходимо получить выходное напряжение 9 В, следует в качестве VD1 применить КС147A, в качестве VD2 — КС156A. В этом случае входное напряжение может изменяться в пределах 11...14 В. Коэффициент стабилизации КСН,

Рис. VIII. 11. Схемы КСН с УПТ на основе ОУ типов К140УД1А (а) и К153УТ1 (б).

собранного по схеме на рис. VIII.11,6, не менее 6000, выходное сопротивление около 8 мОм.

В искоторых случаях КСН с ОУ не выходит ва режим стабивизащии при включении интавия, и напряжение на его выходе остатого близким к нуло. Причиной этого явления может быть напряжение смещения ОУ. При определенной полярноги и достатоно большем значения этого напряжения выходной каскал ОУ оказывается в касыцения, и напряжение на выходной каскал ОУ оказывается в касышения, и напряжение на выходной каскал ОУ оказывается в касышения, и напряжение на можоде ОУ составляет ании, расетые доля вольта, что недостаточно для открывания транзистора. ЭО. Поятску в лекоторых случаях приходител подбирать эксемиляр ОУ. Ибабаяться от необходимости подбора ОУ можно, включив дополнительный д.с.тстьы запряжения на вход стабильзаторя и содиния его выход чегез креминевый днод с неинвертнрующим входом ОУ (см. рис. VIII.II.,6). Следует выбирать днод с малым обратиым током. Сопротивления дополнительного делителя напряжения должим удовлетворять следующим неравенствам [19]:

$$U_{\text{BX min}} \frac{R8/(R7 + R8)}{U_{\text{BX max}}} > U_{\text{A max}} + U_{\text{cM max}};$$

 $U_{\text{BX max}} \frac{R8}{(R7 + R8)} < U_{3},$

Гле $U_{\rm DX, min}$ и $U_{\rm DX, mix}$ — минимальное и максимальное входиме напряжения стабилизатори; $U_{\rm AM, min}$ — максимальное падение напряжения на дноле VD2; $U_{\rm CM, mix}$ — максимальное напряжение смещения ОУ (см. табл. V. 5); $U_{\rm a}$ — напряжение на неинвертирующем входе ОУ при номинальном режиме стабилизатора.

Рис. VIII. 12. Схема КСН с повышенным КПД.

Задача повышення КПД КСН особенно важна, когда требуется валое напряжение (не более 5 В) на нагрузке и сравинтельно большой ток в нагрузке (порядка 5 А и более). Повышение КПД может быть достигнуто путем уменьшения пульсаций входного напряжения. Однако при этом возрастают требования к фильтру выпрямителя, что влечет за собой увеличение габаритных размеров блока питания. Другой путь повышения КПД — уменьшение падення напряжения на РЭ (см. с. 550). Схема КСН, в котором реализуется этот способ, приведена на рис. VII.1.2. УПТ собран на транзи-торе VT2.2, ИСТ — на транзисторе VT2.1 и диоле VD5. Для уменьшения рабочего напряжения ИСТ применено так называемое «токовое зеркало» на паре транзисторов VT1. Необходимая илентичность этой пары достигается применением витегральной транзисторной сборки. Режим ИСТ устанавливается резистором R2 равным 2 мА. Требуемое вспомогательное напряжение получается с помощью пополнительного выпрямителя на лионах VD1. VD2 и приложено относительно общего провода. Ток нагрузки этого выпрямителя примерио в h_{213} раз меньше, чем основного, поэтому уровень пульсаций пренебрежнымо мал. Номинальное напряжение на сбмотке // трансформатора, при котором достигается максимальный КПД, составляет 7,8 В при токе нагрузки 5 А. Коэффициент стабиливацин зависит от коэффициентов передачи тока h₂₁₃ используемых траивисторов и находится в пределах 100...250. Пульсации выходного напряження не превышают 10 мВ [11].

Плавиая регулировка выходного напряжения КСН может осуществляться с помощью переменного резистора в делителе напряжения обратной связи (см. рис. VIII.11,a). Если требуется линейное регулирование выходного напряжения, вывод 9 ИМС соединяют с точкой соединения резисторов R5 и R6, а в качестве R4 применяют переменный резистор.

Другие способы улучшения показателей качества КСН описаиы в [8].

В КСН, предиазначенных для работы в широком интервале температур, необходимо применять термокомпенсацию изменений опорного напряжения на КС и напряжения обратной связи. Способы термокомпенсации ППС описаны на с. 545. Для термокомпенсации изменений

Рис. VIII. 13. Схемы включения полупроводниковых днодов для термокомпенсации изменений выходного напряжения.

напряжения обратной связи можно использовать терморезисторы (см. гл. 11, п. 7) или стабилитроны, включенные в прямом направлении. Терморезисторы могут быть включены (в зависимости от знака изменения ТКС терморезистора) в верхиее или нижиее (по схеме) плечо делителя напряжения обратной связи (см. рис. VIII.10, а, б и VIII.11). Так, при использовании КС с положительным температурным козффициентом напряжения стабилизации следует включать терморезисторы с отрицательным ТКС (термисторы) в верхнее плечо последовательно или параллельно. Сопротивление терморезистора подбирают для каждого стабилизатора.

Схемы включения диодов (или КС в прямом направлении) в делитель напряжения обратной связи для термокомпенсации приведеты на рис. VIII.13, где А, В, С - точки подключения делителя в КСН (см. рис. VIII.10,а). В случае положительного температурного коэффициента выходного напряжения КСН следует применять схемы, приведенные на рис. VIII.13, а, б, в случае отрицательного — схемы, приведенные на рис. VIII.13, в, г. Точную подгонку термокомпенсации выполняют экспериментально, изменяя сопротивления резисторов R3* и R4". Чтобы выходное напряжение КСН оставалось постоянным, необходимо при уменьшении сопротивлений R3" и R4" увеличивать сопротивления R3' и R4', и наоборот,

Воможно самовозбуждение КСН, сообению тогда, когда испольчуются оставляне транятсторы в Р9 и многомскаялие УПТ. К-тобичьость КСН повышается, если парадлельно выходу въплуен колденсатор облавой емкости (Ом. 1000 ммф.) В КСН с одножасьвания УПТ самовозбуждение можно устранять, подылогая между коллентором КСН в коллентором образоватором о

Рис. VIII. 14. Схемы ста5илизаторов постоянного напряжения с логическими элемен тами:

α простейшего: 6 — с повышенным коэффициентом стабилизации.

тивление стабилизатора, монтаж цепи, по которой протекает ток нагрузки, необходимо выполнять достаточно толстыми проводами.

Сопротивление резистора *R3*, являющегося нагрузкой УПТ, желательно выбрать возможно большим. При этом должны выполняться условия

$$\begin{split} &R3 < 0.8 \; (U_{\text{Bx}\,\text{min}} - U_{\text{BMx}} - 0.7) \; h_{219} / I_{\text{H}\,\text{max}}; \\ &R3 > (U_{\text{Bx}\,\text{max}} - U_{\text{BMx}} - 0.7) / I_{\text{H}\,\text{max}}; \end{split} \tag{VIII.2}$$

где $U_{\rm BMX}$ — выходное напряжение стабилизатора; $I_{\rm u \, max}$ — максимальный ток нагрузки; h_{219} — статический коэффициент передачи

тока транзистора при токе коллектора $I_{\rm K} = I_{\rm H~max};~U_{\rm Bx~min}$ и $U_{\rm Bx~max}$ минимальное и максимальное значения входного напряжения с учетом пульсаций и нестабильности напряжения сети.

Значения $U_{n \times m|n}$ и $U_{n \times m|n}$ можно вычислить по формулам

$$U_{\text{BX min}} = (U_{\text{BX}} - 0.5U_{min}) (1 - \Delta_1); \quad U_{\text{BX max}} = (U_{\text{BX}} + 0.5U_{min}) (1 + \Delta_2),$$

где $U_{\rm nx}$ — номинальное значение входного напряжения; U_{mn} — удвоенная амплитуда напряжения пульсаций; Δ_1 и Δ_2 — допустимые относительные уменьшение и увеличение входного напряжения.

Транзистор VT1 выбирают так, чтобы его максимально допустимый ток коллектора был больше максимального тока нагрузки стабылизатора, а максимально допустимая рассеиваемая мощность была больше мощности, рассенваемой при максимальном входном напряжении и максимальном токе нагрузки: $P_{\rm K\ max} > P_{\rm pac} \approx |U_{\rm Bx}|(1+$ + Δ_2) — $U_{\text{вых}}$] $I_{\text{и max}}$. Кроме того, коэффициент передачи тока базы должен быть возможно большим, а напряжение насыщения - малым (не более 1 В). В зависимости от конкретных условий могут быть применены транзисторы КТ315Б, КТ315Г, МП38А, ГТ404Б, ГТ404Г, KT503B, KT503F, KT815A-KT815B.

Если условия (VIII.2) противоречат одно другому, следует выбрать транзистор с большим значением h_{213} или применить составной транзистор. В последнем случае в формулу (VIII.2) нужно подставлять произведение коэффициентов передачи тока обоих транзисторов. Если используется высокочастотный транзистор с большим значением коэффициента h_{212} (более 150), стабилизатор возбуждается при любой емкости конденсатора С1. Возбуждение можно устранить, подключив конденсатор параллельно резистору R1. При этом следует учитывать, что чем меньше емкость конденсатора, тем слабее проявляются кратковременные всплески выходного напряжения в момент включения ста-

билизатора или отключения большей части нагрузки.

Для уменьшения рассеиваемой транзистором мощности следует выбирать меньшие значения входного напряжения. Если такой возможности нет, можно включить резистор R2. Его сопротивление подбирают экспериментально при максимальном токе нагрузки и минимальном входном напряжении, увеличивая от нуля до тех пор, пока не наступит заметное уменьшение выходного напряжения и резкое возрастание пульсаций. При уменьшении входного напряжения приходится уменьшать также сопротивление резистора R3, что приводит к снижению коэффициента стабилизации. Повысить коэффициент стабилизации можно, увеличивая коэффициент усиления УПТ путем добавления ЛЭ (рис. VIII.14.6), содержащихся в той же ИМС DDL. Вместо транзистора типа П213Б можно использовать кремниевые транзисторы со структурой p-n-p (например, типа KT814A-КТ814Г, КТ816А-КТ816Г), но имеющие малое напряжение насыщения и большой коэффициент передачи тока h₂₁₉. В этом случае сопрстивление резистора R3 необходимо увеличить до 510 Ом.

Основные параметры КСН с ЛЭ приведены в табл. VIII.6. К недостаткам этих стабилизаторов следует отнести ограниченные пределы

выходного напряжения и рабочей температуры (± 10 °C).

Компенсационные стабилизаторы напряжения на основе ИМС серии К142 (см. гл. V). Если максимальный ток нагрузки стабилизатора не превышает максимальный выходной ток ИМС, стабилизатор собирают по схеме, приведенной на рис. VIII.15,а. Тип ИМС выбирают с помощью табл. V.6. Сумму сопротивлений резисторов R5 иR6

Таблица VIII.6. Основные параметры КСН с логическими элементами [1]

Схема стаби- лязатора (номер ри- сунка)	Тип траизи- сторз	Максималь- иый ток иагрузки, мА	Номинальное входное на- пряжение, В	Коэффи- циент ста- билизации	Выходное сопротив- ленис, Ом
VIII.14, a	K T315F*	40 40	7 12	50 100	0,15 0,1
VIII.14, 6	ГТ404Г П213,	200	12	80	0,3
VIII.14, 0	KT315F	1000	8,5	70	0,02

[•] С коэффициентом передачи тока $h_{219}=150$.

Рис. VIII.15, Схемы КСН на ИМС для малого (a) в большого (б) токов нагрузки.

определяют по формулае $R5+R6=(U_{\rm max}-2.4)$ R7/2.4, гле R7=12...1.8 K0m. Для кормульной работам устройства защиты стабыш-автора от перегрузок по току сопротавления разпора R2 n^2 с поределяют об формулам. $R2=(0.81/R_{\rm max}-8.2)=(0.91/R_{\rm max}-8.2)=(0.91/R_{\rm max}-8.2)=(0.91/R_{\rm max}-8.2)=(0.91/R_{\rm max}-8.2)=(0.91/R_{\rm max}-2.2)=(0.91/R_{\rm max}-$

Рис. VIII.16. Схема КСН с ограничением тока РЭ (a) и его нагрузочная характеристика (6).

При токах нагрузки, превышающих максимальный выходиой ток иМС, необходимо использовать внешние грациансторы РЭ. Скома такого стабилизаторы приведена на рис. VIII.15,6. Соотношение сопротивлений резисторы С в 18 г. В 18 г. В 18 г. С в 1

Устройства защиты стабилизаторов напряжения от перегрумо можно развелить на петременье, поздейструющее на РЭ стабилизатора, на втопоминые, содержащие отлельный илеменой агемен, а также на устройства защиты от кортого замымания в хождом цене, стабилизатора с защиты от кортого замымания в хождом цене стабилизаторам с защиты от кортого замымания в кождом цене и стабилизаться требование автоматического замымания в кождом цене и предъязляется требование автоматического замымания в кождом стабилизаться требование автоматического замымания в кождом стабилизаться требование в компранителя с предоставления подагорования в рабочеро режима с табилизатора от выправителя для восставновления рабочеро с режиманителя для восставновления рабочеро с режимание с табилизатора от выправителя для восставновления

Ограничение тока короткого замыкания выходной цепи стабилизатора может быть достигнуто путем ограничення тока базы тразвистора РЭ. Этот способ непользован в стабилизаторах со сравнительно приведена на рис. VIII.7,с. Однако в стабилизаторах со сравнительно Сольшим выходими напряжеением при коротком замымании выходисй цени редко возрастает мощность, рассемвемая траимстором 79, что собенно опасно для сплавных германиевых траизисторов, у котортих сплыю выражен эффект саморазогрева. Волее совершенную защиту от короткого замыжания ммеет стабилизатор, схема которого приведена из рис. VIII.16, а (в). Выходной ток траизистора VTZ ограничен на уровне 0.22A путем ограничения тока базы Одиако при всекторьом коллектор — минтею VTZ открывается КС VDЗ. При этом моллектор — минтею VTZ открывается КС VDЗ. При этом моллектор — минтею VTZ открывается КС VDЗ. При этом моллектор —

Рис. VIII.17. Схемы КСН с защитой от перегрузок по току.

иапряжение на резисторе R2, что приводит к запиранию транзистора VT1, а значит и транзистора VT2. Этот процесс протекает лавинообразио. Сопротивление резистора R3 подбирают так, чтобы запирание транзисторов происходило при $U_{_{\mathrm{BX}}} = 30$ В. Тогда при $U_{n\nu}$ < 30 В тока, протекающего по цепи R2VD3R3, уже не хватает для закрывания траизисторов, и выходной ток при коротком замыкании нагрузки не достигает иуля, что и требуется для восстановления рабочего режима стабилизатора после устранения перегрузки. Нагрузочиая характеристика стабилизатора показана на рис. VIII.16.6. Коэффициент стабилизации 240, выходное сопротивление 1.5 Ом. коэффициент ослабления пульсаций 1000, ток короткого замыкания 25...75 мА. Мощиость, рассенваемая траизистором VT2 при наихудшем режиме (сопротивлении иагрузки 50...70 Ом), не превышает 2.8 Вт. Максимальный ток иагрузки можно увеличить до 1...1,5 А, если применить в РЭ составной траизистор.

Наиболее просто получить требуемый ток короткого замыкаиия выходиой цепи стабилизатора путем включения резистора парал-

мельно РЭ. Одиако через этот резистор ток протежает и в рабочем режиме, что ужудшает параметры стабилизатора. Способ неполного закрывания РЭ лучше, но в этом случае ток короткого замкнаяния пестаблен (заявистя от температуры окружающей среды и траизистора РЭ), и может произойти перегрев траизистора РЭ. Этот способ реализован в стабилизаторе, есхем которого приведена ма рыс. VIII.10,г [7]. Ток короткого замикания не превышает 60 мА. Ол зависит от запускающего тока, который определяется спортивлением резистора Р2 и полностью протекает через эмиттерияй переход 777, поскольку луть через нагрузку ему закрыт дидом V/O, а КС V/O в первый момент после включения стабилизатора также закрыт. Такая схема обстеченияет надежный запуск стабилизатора также закрыт. Такая схема обстеченияет надежный запуск стабилизатора также закрыт.

малом токе через резистор R2 (порядка десятков микроампер). При этом параметры стабилизатора практически не ухудшаются, поскольку в рабочем режиме этот ток замыкается через малое сопротивление

открытого КС VD4.

Способ неполного закрывания РЭ применен и в ГКСН, схемы которых приведены на рис. VIII.17. В первом стабилизаторе (рис. VIII.17, a) КС VD3, на котором образуется опорное напряжение, питается от источника стабильного тока на ПТ VT1. Основные элементы устройства защиты при коротком замыкании цепи нагрузки транзистор VT4 и датчик тока R5VD5, на котором выделяется сигнал перегрузки. Соотношение сопротивлений резисторов R3 и R4 выбирают так, чтобы при иоминальном токе нагрузки траизистор VT4 был закрыт и не влиял на работу стабилизатора. При увеличении тока нагрузки возрастает напряжение межлу базой и эмиттером траизистора VT4, поскольку становится большим напряжение на резисторе R5. При некотором значении тока нагрузки транзистор VT4 начнет открываться. Ток этого транзистора, протекая через резистор R2, создает на нем напряжение, запирающее траизистор VT1, что приводит к запиранию транзисторов VT2 и VT3 и резкому уменьшению тока нагрузки. Паление напряжения около 0.7 В на лиоле VD4 способствует иадежному запиранию транзистора VT2 даже при повышенных температурах его корпуса (до +45°C). Стабилизатор устойчив к повышению температуры. Срабатывание устройства защиты не зависит от входного напряжения. Коэффициент стабилизации 240 (при токе нагрузки до 0,5 А), максимальный ток нагрузки 1 А, выходное сопротивление 0,08 Ом при токе нагрузки от 0,02 до 0,5 А и около 0.03 Ом при токе нагрузки 0.5...1 А. коэффициент ослабления пульсаций 1000, ток короткого замыкания около 60 мА.

Для налаживания устройства защиты подключают к выходу стабылизатора ресстат и подбирают реактор. Я так, чтобы срабятывание происходило при токе 1,2..., 125 А. Затем уменьшают сопротивление реостата до нуля и подбирают резистор № 2 так, чтобы ток корокого замикания был равен 60...70 мА. При токе меньшем 60 мА стабализатор может не возвращаться в рабочий режим после снятия

перегрузки.

В стабилнааторе напряжения, схема которого пряведена на рис. VIII.17.6, ток короткого замыкания фиксирован, дополнительным уалом на транзисторе VT2 и практически не зависит от температуры. Узел защиты от перегрузки по тожу выполнен из транзисторе VT1, а собственно стабилнаатор — на транзистора VT3—VT5. Коэффициент стабилнаации около 200, выходное сопротивление не более 0,2 Ом, максимальный ток иагрузки I Л. Выходное напряжение можно наменять при помощи переченного резистора R7 в пределах от 4,2 В до значения, при котором пасшадется транзистор РЭ VT3. Это значение примерно на 1,2 В межьше вохдного напряжения с

При перегрузке по току увеличивается падение напряжения на ревисторе R3. При этом уменьшается напряжение на базе травлистора VT3, что вызывает приоткрывание транзистора VT1, прикрывание транзистора VT5, и переход стабилзатора в режим отраничения тока нагрузки. Порог ограничения тока устаналивают при помощи резистора R4. При дальнейшем предпичения претрузки стабилизатор отклю-

чается.

Ток самовозврата в режиме короткого замыкания протекает через транзистор VT2, который насыщен. Этот ток ограничен реэкстором RI. При устранении короткого замыкания в нагрузке появляется напряжение из выходе, которое приоткрывает транзистор VT5, и ста-блияватор перекодит в рабочий режим. Транзистор VT2 запирается,

поскольку напряжение на его базе меньше номинального выходного

напряжения.

Вместо транзистора КТЗ61А можно использовать дюбой из серий КТ361. КТ502. КТ208 или КТ203А, КТ203Б, вместо КТ503А — любой из серий KT503, KT815 или KT630A, КТ630B, вместо KT814A - любой из серий П214—П217, КТ816, вместо КТ502Б — любой из серий КТ502, КТ626, КТ814, вместо КТ3102Г — любой из серий КТ315, КТ342, КТ3102. Транзистор VT5 следует выбрать с наиболее высоким статическим коэффициентом передачи тока. Для улучшения термостабильности выходного напряжения желательно осуществить тепловой контакт транэистора VT5 и КС VD2. Транэистор VT3 следует уста-новить на теплоотвод площадью не менее 100 см2. Для термостабилизацин узла защиты необходим теп-

ловой контакт между транзисторами VT1 H VT3 [6].

тепловой защиты гранзистора.

более эффективны. В них управляющий сигнал появляется скачком при достижении заданной температуры.

Датчиком температуры может служить терморезистор, диод, стабилитрон, траизистор и др. Траизистор нак датчик температуры отличается широкими пределами рабочих температур, хорошей повторяемостью тепловой характеристики при заданном напряжении на эмиттерном переходе, высокой чувствительностью, удобством крепления на объекте контроля температуры. С повышением температуры эмиттерного перехода напряжение открывания транзистора линейно уменьшается. Если же напряжение стабилизировать, то с повышением температуры ток эмиттера будет увеличиваться по закону, близкому к экспоненциальному. Эта особенность транзисторов может быть использована в узлах тепловой защиты.

Схема КСН с простейшим уэлом тепловой защиты приведена на рис. VIII.18, а. Узел защиты состоит из датчика температуры (транзистор VT1) и элементов C1, R2. Резистором R2 можно регулировать напряжение на базе транзистора VTI, определяющее температуру срабатывания $t_{\rm cp}$ узла тецловой защиты. Транзистор РЭ VT2 и транвистор-датчик установлены на общем теплоотводе — дюралюминиевой пластине размерами 120 × 110 × 5 мм на расстоянии 10 мм один от другого. Между транзисторами и пластиной помещена теплопроводя-

щая силиконовая паста.

Анализ экспериментально сиятых зависимостей выходного напрамення стабильнатора от температуры корпуса транзисторы VTZ [13] показал, что скорость уменьшения выходного напряжения от температуры и // выд. и сранительно невелика. Это обусловлено небольшим уменичением угла защиты. Скорость и // выстабильнется с уменичением температуры, поскольку уменьшается спорное напряжение на стабисторе VDI. Этот недостаток можно устранить, если применит стабильной стабильного уменьшается майты. Температура срастабильного уменьшается и приментального и примения, поскольку и примения уменьшается уменьшается выстабить и поскольку в приментального уменьшается в проскольку обращения в проскольку и примента выстабильного завиражения ва работу узал защиты можно, применив вместо резистора ЯІ источных стабиваюто тока на ПТ. Поя этом поможента конфойциент стабильации нопражения.

На рис. VIII.18,6 приведена схема узла тепловой защиты, состоль щего из латимих температуры VTI и уклагиял на гранзгосре VT2. Напряжение, определяющее температуру срабатывания узла защиты вырабатывается на якодикого мапряжения. Замение 1₂ можно изменять с помощью переменного резистора. Кондевсатор, С² препятствует возникновенные сомподобуждения в стабатилаторе. Учла тепловой защиты отличается повышению скоростью dU_{мах}/dt и млой зависимостью температуры срабатывания от вкодного папряжения. Если требуется полное отключение стабилявлора при перегреве тракзистора Руд, можно применть уза- телловой защиты стритером ПШитта 131.

Иниульсиве (ключеные) стабияматоры напряжения (ИСИ) представляют собой преобразовательные устройства, соврежащие ключевой РЭС с узлом управления (модулятор), который в процессе ретулирования напряжения именяет скважность вымульсов на выходе ключевого РЭ, и накопитель энергии (проссель в конденсатор), выполняюще функции истаживающего фильтра (самоулятор). КНО отличаются от стабливаторов непрераваюто действия значительно меньшими мерами и миссой. Недостатов ИСИ состем вым КПД, меньшами раконструктивном исполнения они могут являться истоником имульсных помех. Преимущества КСИ состемно ощутимы при широких пределах наменения входного напряжения. По принции удебствам различают релейные (длухновиционным)

ИСН и ИСН с широтно-импульсной модуляцией (ШИМ). Релейные

— Иногла рассенваемая мощность свачала везначительно увеличивается,

ИСН представляют собой устройства автоматического регулирования, в которых РЭ переключается из открытого состояния в закрытое и обратно, когда изменяющееся во времени выходное напряжение стабилизатора достигает соответственно порога срабатывания и отпускания релейного элемента, управляющего РЭ. Частота переключения может изменяться в широких пределах, что является нелостатком, Релейные ИСН характеризуются большим быстродействием и допускают больший уровень пульсаций напряжения на входе, однако характеризуются относительно высоким коэффициентом пульсаций выхолного напряжения (до 10...20 %).

В ИСН с ШИМ в процессе регулирования напряжения изменяется соотношение между длительностями открытого и закрытого состояний РЭ, а частота переключений остается постоянной. Эти стабилизаторы отличаются более высоким коэффициентом стабилизации, однако содержат большее число элементов.

Рис. VIII.19. Упрощенные схемы релейного ИСН,

На рис. VIII.19, а приведена упрощенная схема релейного ИСН, в котором регулирующий транзистор включен последовательно с нагрузкой. На базу транзистора подаются

импульсы от узла управления (УУ). Скважность импульсов изменяется под действием сигнала, поступающего по цепи обратной связи (ЦОС) с выхода стабилизатора. Дроссель и конленсатор преобразуют однополярные прямоугольные импульсы, возникающие на коллекторе транзистора, в напряжение

постоянного тока.

В момент, когда транзистор открывается, на вход LC-фильтра поступает напряжение со входа стабилизатора. Диод закрывается, в дросселе начинает возрастать ток, достигающий максимального значения к моменту запирания транзистора. Накопление энергия в дросселе и конденсаторе приводит к некоторому увеличению выходиого напряжения U_2 . В момент закрывания транзистора открывается днод, образуя замкнутую цепь для тока дросселя. При этом энергня, иакопленная в дросселе, начинает поступать в нагрузку. На интервале времени, когда транзистор закрыт, выходное напряжение несколько снижается.

Дроссель и диод можно поменять местами. В этом случае при открывании транзистора диод закрыт, нагрузка с конденсатором отключена от источника питания, происходит накопление избыточной энергии в дросселе. При закрытом транзисторе избыточная энергия отдается в нагрузку и конденсатор через открытый диод. В таком ИСН выходное напряжение может быть больше входного, причем полярности входного и выходного напряжений протнвоположны, однако вы-

ходное сопротивление стабилизатора больше.

Обычно частота переключения ИСН находится в пределах 5. ...50 кГц при выходной мощности 5...100 Вт. При повышении частоты переключения улучшаются динамические характеристики стабилизатора, уменьщаются габаритные размеры и масса сглаживающего фильтра, однако возрастают потери в элементах и уменьшается КПД стабилизатора.

Коммутационная перегрузка транзистора по току (соотношение импульсного тока коллектора и тока нагрузки) определяется инерционностью диода и зависит от свойств транзистора. Перегрузка будет тем больше, чем лучше милульсные свойства транянстора и хуже имириные свойства прода. Так, например, если применени транянстор типа Т 1905 для К. 1908 для двод типа К. 1201 для двод тока коллектора может в Б. 10 раз превышать ток натружен [16]. При этом транянстор плихо используется по току. Для уменьшения перегружки транянстора по току вводятся дополнительные токогораничавающе засменты (рис. VIII. 19,6). Дополнительный дроссепь LI уменьшает скорость прарастания тока коллектора, в результате чего уменьшегся сто амшантула. Резистор способствует полному закрыванию двода VDI к моменто voceneouror откомавляя транянства.

Практическая схема релейного ИСН, предназначенного для питания цифровых устройств на ИМС, приведена на рис. VIII.20. Максямальный ток нагрузки стабилизатора 4 А, напряжение пульсаций выходного напряжения не более 50 мВ, КПД не менее 60 % (более

Рис. VIII,20. Схема релейного ИСН для питания цифровых устройств на ИМС.

75 % при токе нагрузки свыше 1 А и входном напряжении 15 В). При входном напряжении 15 В и нэменении тока нагрузки от 0,5 до 3,5 А выходное напряжение возрастает на 0,5...1,5 % (в зависимостно от тока нагрузки). При импульсной нагрузке стабилизатора возникают выбросы выходного напряжения, обусловление переходными проводение пресходными про-

цессами в фильтре L2C5, с амплитудой не более 0,4 В.

При подаче входного напряжения возникает ток в цепи базы составного транзистора VT2, VT3, и он открывается. Цепочка R3C2 способствует форсированному открыванию. Происходит заряд накопительного конденсатора СЗ через составной транзистор и дроссель L1. Когда напряжение на C3 достигнет некоторого уровня U_1 , открываются транзисторы VT4 и VT1. Транзистор VT1 насыщается, и через него к эмиттерному переходу VT2 подключается конденсатор C2 в закрывающей полярности, что способствует быстрому запиранию составного транзистора. После закрывання составного транзистора открывается днод VD1, который замыкает цепь уменьшающегося тока через дроссель L1. Когда ток через дроссель L1 сравняется с током нагрузки, начинает уменьшаться напряжение на накопительном конденсаторе СЗ (энергия, запасенная в конденсаторе, поступает в нагрузку). При некотором значении этого напряжения U_2 транзисторы VT4 и VT1закрываются, а VT2 и VT3 - открываются, и ток в дросселе L1 начинает снова увеличиваться, диод VD1 закрывается. Напряжение на конденсаторе С3 продолжает уменьшаться до значения U_3 ($U_3 < U_2 <$ $< U_1$), которое соответствует моменту равенства токов в дросселе и нагрузке. Начиная с этого момента напряжение на конденсаторе СЗ снова увеличивается, и цикл работы стабилизатора повторяется. Конденсатор C4 необходим для создания на базе транзистора VT4 необходимого фазового сдвига сигнала обратной связи, который определяет частоту следования рабочих циклов. Фильтр L2C5 уменьшает пульса-

ции выходного напряжения.

Поскольку транянстор VT3 в диод VD1 работают в ключевом концерства в на из мощность мана. Установка этих законентов на тельсоторах необходима только в случае, если предполагается даятельная работа стабилнаютора при токе нагрузки более 3,5 А, чтобы умещилыть выбросы выкодного напражения при наукульской нагрузке, необходимо умеличить емкость конденсатора С3 на (д. 10 раз).

Дроссели можно выполнить на броневых магнитопроводах типа **Б22** на феррита марки 200НМ. Дроссель LI содержит 18 витков жгута из семи проводов ПЭВ-1 0,35, дроссель L2 — 9 витков жгута из 10

Рис. VIII.21. Схема ИСН с ШИМ.

таких же проводов. Между чашками магнитопровода дроссоят LL должна быть помещена пракладка из възоляционного материала толщинов (0,4 мм, между чашками дроссоят LZ — толщинов (0,2 мм. Центральный выте, спредъявлений от чашки, должен быть на немагиятного съединати и предъявлений от предъявлений от предъявлений от предъявлений съедина (предъявлений съедина). От предъявления съедина быть толжений от предъявления индерсов, учления быть типа КТОЧ4 или КТВСС с добым учлениями индерсов, учлениями

по налаживанию стабилизатора приведены в [12].

Скема ИСН с ШИМ приведена на рис. VIII 21. В нем применен компаратор (узес реавнения) ДАТ с открытым коллектором, в котором сравниваются образиове пилообразиое напряжения с долгена подвавелое на инвертирующий вода, и часть выколного напряжения с долгена напряжения КВСР, подаваемая на ненивертирующий вход. Пилообразное инпримение вырабативает тенератор на однопереждими траняйство с напряжения вырабативает тенератор на однопереждими траняйство с табилитронов VD, VD, инверменным применения применения потого напряжения пряженен источник тока на ПТ VT, Избалоност этого напрялизатора включены фильтры. Конденствор СЗ устраниет паравитную спецеацию.

Если выходное напряжение большо определениюго значения, ядиченой составной граннистро VT3, VT3 напряж, Ках только пилобризное напряжение превысит напряжение на резисторе R9, выходное напряжение компаратора открое этот траняйстор. Посед селам пилообразного напряжения траняистор закрывается, и дроссавь L2 отдает знёргию через открывшийся мощный дися UD3 и нагрузку, При откры-

ванин транзистора VT3, VT4 закрывается диод,

В стабиливаторе можно использовать компараторы типов КБ54САЗ, Къб5САЗБ нам КБ2САЗ. Транзистор КТ960-К можно за-менить любим другим мощным высокочестотным креиниеным транзистором структури п — р — п изя мощным микоматотным из серий КТ805, КТ806 или КТ819. При использовании нижоматотным из серий КТ805, КТ806 или КТ819. При использовании нижоматотным не более мастера техновае истера в ней воорыету. При токе штружа не более может бать побым на серий КТ814. Длюд типа КД215, можно вименты любим целим и кТ814. Длюд типа КД215, можно вименты любим целим и кТ814. Длюд типа КД215, можно вименты любим целим и кТ814. Длюд типа КД215, можно вименты любим целим и кТ814. Длюд типа КД215, можно вименты любим целим и кТ814. Длюд типа КД215, можно вименты любим целим и кТ814.

Дросселя $\tilde{L}I$ и $L\tilde{B}$ намотамів на стержин диаметром 8 мм. данной 20 мм но феррита маржі боЮНН и содержат по 10 витков провода сечением 1,2 мм². Дроссель L2 выполнен на магинтопроводе гида $\tilde{B}26$ на феррита марки 2000 НМ и содержит 20 витков жгута из вяті проводов 1783-2 0,25. Между чашками помещена прокладка толщиной 0,2 мм

из изоляционного материала.

Описанный ИСН с ШИМ можно преобразовать в редейций. Для этого исключиют генератор палообразного напряжения, а напряжение со стабилитронов подают на резистор R4. В табл. VIII.7 приведени со стабилитронов подают на резистор R4. В табл. VIII.7 приведени карактеристиры ИСН с ШИМ (авранат I) и релейного в трех режимах (авранаты 2—4). Стабилизатор с ШИМ допускает ток нагрузки до 3 л при входимо напряжения В В этом режиме КПД стабилаватора около 71 %, амблитуда пульсаний в Ваходилог напряжения в Выходилог напряжения быль устабилается ИСН и досу ИСН досумент в Ваходилог напряжения около с досумент в В стаби с досумент в В согла входилог напряжения около с досумент в В с досумент в В с досумент в В стабильной при необходим междоний в В досумент в В с дос

Таблица VIII.7. Характеристики импульсных стабилизаторов напражения

Номер Вернанта	Ночиналь- ное вы- ходное напряже- ние, В	Ток на-	кпд, %	Қоэффи- циент ста- билизации	Выходное сопротив- ление, Ом	Амплиту- да пульса- ций на выходе, мВ	Частота переклю- чений, кГц
1 2 3 4	5 5 12 15	2 2 1 1	7278 7077 8587 8688	12 100 55 50	0,02 0,01 0,01 0,01	50 50 15 15	25 22 45 2540 2540

6. Преобразователи постоянного напряжения

Преобразователь постоянного напряжения (ППН) — устройство, преобразующе вкодие мапряжение постояниют тока в другое наприжение постоянного тока. Обычно ППН состоит из инвертора, преобразующего напряжение постоянного тока в напряжение пряжорговыной формы, и выпряжителя. По принципу действия травытсторные инверторы подражделяются на инверторы с самовозбуждением в с независимым возбуждением. Инвертор с самовозбуждением выполняется в виде автогенератора с травьеформаторной обратной связы. Инвертор с независимым возбуждением состоит из автогенератора и усилителя мощасотть.

Одвотактный ППН с транзисторным ключом применяется в источниках вторичного электропитания при сравнительно малой мощности (до нескольких десятков ватт), потребляемой нагрузкой. Наибольшее распространение получила схема однотактного ППН с «обратимы» включением выпрямительного диода (рис. VIII.22). Достоииство этого ППН — малое число элементов и меньший импульсный ток транзистора, недостаток (проявляющийся сильнее при повышении мсш-

ности) - большие габаритные размеры трансформатора.

Йнод VDI проводит ток при закрытом транзисторе (на интервале T_J). Когла транзистор открыт (на интервале T_J). через первизную обмотку трансформатора протеквае ток, возрастающий линейно ст нуяя до некоторого значения. Приращение тока $\Delta I_J = U_1 I_L \delta T_J$, так $U_J = B$ входкое напряжение. II = I индуктивность первичной обмотки трансформатора, $I = T_J + T_Z$ — первод колебаний, $\delta = T_J I I_L$ Когла транзистор закрывается, полярность напряжения на первичной обмотке трансформатора изменяется, и накопления знертим магнитного поля передается в нагрузку через днод VDI. Слад тока через первичную обмотку трансформатора в интервале T_J

Рис. VIII.22. Упрощенная схема однотактного ППН с транансторным ключом.

 $\Delta I_2 = nU_2T_2/L_1 = nU_2T_1 (1 - \delta)/L_1,$ (VIII.3)

тел н = w_i/u_0 — кооффициент трансформациин, w_i н w_i — числя вигиско обхоток трансформатор Пококоло Обхоток трансформатор Пококоло M_0 — время меньшее T2. В этом случае выражение (VIII.3) несправедливо. Такой режим работы ППН ивляется неблагоприятным, поскольку при заданной мощности в нагрузке возрастает импульсный ток через транзистор и диод. Минимально допустимое значение нидуктивности можио определить по формуле $L_{\text{Imin}} = 0.5 U_1^2 \delta^2 / F P_H$, где $P_{\rm H} = U_2 I_{\rm H}$ — мощность в нагрузке; $I_{\rm H}$ — ток нагрузки; F = 1/T частога преобразования. Максимально допустимое значение L1 определяется выбранной частотой преобразования и временами неуправляемых переходных процессов в транзисторе, т. е. значением δ пах которое не может быть больше единицы. На практике выбирают δ_{тех}≈ pprox0,5. Следует учитывать, что с увеличением L_1 растет индуктивность рассеяния траисформатора L_s, в котором запасается энергия, когда траизистор открыт. Эта энергия вызывает при выключении транзистора дополнительный выброс напряжения на коллекторе транзистора. Для ограничения этого выброса используют диодно-резистивноемкостные цепочки (R1CIVD2 на рис. VIII.22), которые поглощают запасенную в L, энергию. При этом снижается КПД преобразователя, одиако облегчается режим работы транзистора.

Максимальный ток коллектора и максимальное напряжение коллектор — эмиттер определяют по формулам

$$I_{\text{K}m} = P_{\text{R}}/\delta U_1 + 0.5 U_1 \delta/L_1; \ U_{\text{K} \ni m} = U_1 + nU_2.$$

Если ППН имеет несколько вторичных цепей, то за $P_{\rm H}$ принимают сумму мощностей, потребляемых всеми нагрузками, а за U_2 —

напряжение наиболее мощной нагрузки. Тип транзистора выбирают так, чтобы выполнялись условия $I_{\rm Kmex} > I_{\rm Km}$, $U_{\rm K9max} > U_{\rm K9m}$.

В рассматриваемом ППН ток коллектора транзистора является током намагничивання трансформатора, работающего в режиме частного цикла намагничивання (см. гл. І, п. 7). При увеличении этого тока магнитная индукция может достичь уровня насыщения, что вызовет резкое падение и, следовательно, резкое увеличение тока коллектора. Чтобы избежать насыщения, в магнитопровод трансформатора вводят немагнитный зазор (до 0,5...2 мм), а это приводит к необходи-

Рис. VIII.23. Схамы ППН с широзно-импульсной стабилизацией; а — простейшего: 6 — с гальваническим разделением цепей.

мости увеличения площади сечения магнитопровода для сохранения требуемого значения 1.1.

Однотактные ППН с широтно-импульсной стабилизацией нахолят применение в качестве источников вторичного электропитания портативных магнитофонов и приеминков, питающихся от батарей. Их достониства — высокий КПД (70...90 %) и возможность поддержания требуемого выходного напряжения $U_{\rm 2}$ при снижении напряжения батарен до значения меньшего, чем U., что невозможно при использовании стабилизаторов напряжения.

Схема простейшего ППН с широтно-импульсной стабилизацией приведена на рис. VIII.23, а. На транзисторе VT1 и диоде VD1 собран узел управления, периодически открывающий мощный транзистор VT2, который входит в насыщение (транзистор VT1 не насыщается). При этом в трансформаторе накапливается энергия, которая при переходе транзистора в активный режим поступает в конденсатор СЗ через диод VD2. Когда напряжение на конденсаторе С3 достигает некоторого значения, открывается диод VD1, уменьшается базовый ток транзистора VT1 и, следовательно, ток насыщения транзистора VT2. Рост напряжения на конденсаторе СЗ прекращается. Накопленная в трансформаторе энергия определяется только током насыщения транзистора VT2, который не зависит от входного напряжения U_1 (в некоторых пределах) и определяется током транзистора VT1. Выходное напряжение определяется напряжением стабилизации диода VD1. При уменьшении напряжения на выходе преобразователя закрывается лиол VD1 и Увеличивается ток насыщения транэистора VT2, что приводит к росту выходного напряжения. Таким образом, обратная связь поддерживает постоянным выходное напряжение.

Трансформатор может быть выполнен на броневом магнитопроводе типа Б26 из феррита марки 1500НМ. Обмотка / содержит 8 витков провода ПЭЛ или ПЭВ-1 0,8, а обмотка 11 — 6 витков такого же

Рис. VIII.24. Схема двухтактного инвертора с выводом средней точки трансформатора.

провода диаметром 0.33 мм. В ППН, схема которого приведена на рис. VIII.23, б. цепи нагрузки и источника питания разлелены гальванически и имеется возможность получить несколько любых стабильных напряжений на нагрузках. Недостаток такого ППН — некоторая зависимость выходного напряжения от тока нагрузки. При использовании указанных на схеме транзисторов и диодов максимальная мощность

в нагрузке равна 2 Вт, нестабильность выходного напряжения не более 0,5 % при U₁ = 4...12 В и не более 1,5 % при изменении температуры окружающей среды от —40 до +50 °C [3].

Транзистор VT2 используется в качестве ИСТ, От его параметров

зависит максимальная мощность в нагрузке. Резистор R1 позволяет регулировать выходное напряжение при номинальном входном, резистор R2 — при минимальном входиом напряжении. Регулировка осуществляется поочередно несколько раз. Трансформатор отличается от трансформатора ППН, схема которого приведена на рис. VIII.23,6, наличием пополнительных обмоток III и IV, солержащих по 15 витков провода ПЭЛ 0.33 или ПЭВ-1 0.33.

Двухтактные преобразователи напряжения отличаются лучщим

использованием трансформаторов. При небольшой выходной монности (до нескольких десятков ватт) инверторы таких ППН выполияются по схеме с выводом средней точки трансформатора (рис. VIII.24) без усилителя мощности. Транзисторы чаще всего включаются по схеме с ОЭ, при которой достигается сравнительно высокий КПД при малых напряжениях источника питания. Включение с ОК является удобным в случаях, когда коллектор транзистора соединен с его корпусом.

При включении напряжения питания U_t в автогенераторе возникают колебания и постоянное напряжение преобразуется в переменное напряжение прямоугольной формы. В автогенераторах с насыщающимся силовым трансформатором переключение транзисторов осуществляется в результате смены полярности напряжения на обмотках трансформатора в момент насыщения магинтопровода. В этих инверторах цепь обратной связи (базовые обмотки) находится на общем магнитопроводе трансформатора. Частота преобразования определяется параметрами трансформатора и транзисторов и напряжением питания. Основной недостаток таких инверторов - резкое увеличение тока через открытый траизистор в момент насыщения магнитопровода, что вызывает дополнительные потерн мощностн. Магнитопровод трансформатора должен изготавливаться на материала с прямоугольной нетлей гистерезиса, например, из пермаллоя марок 34НКМП, 50НП, 79НМ.

Расчет инвертора, схема которого приведена на рис. VIII.24, выполняется по следующей методике.

1. Определяют ток насыщения трансформатора по формуле

$$I_{\rm HSC} = I_{2m} U_2/(\eta U_1),$$

гле $I_{\mu\nu}$ — амплатуляв тока выходной обмотки; U_{μ} — ивпражение це нагрузке; n — КПД трансформатора: U_{μ} — впражение питантивительного принятельного принятельного принятельного принятельного принятельного принятельного принятельного принять и пределативного принята выпражнеть, сели нагрузкий. Если нагрузкий ввляется двухнолупериодный выпражнеть, $I_{\mu\nu} = V_{\mu}^2 I_{\mu}$ — замение η в зависимости и пистом типель $I_{\mu\nu} = V_{\mu}^2 I_{\mu}$ — замение η в зависимости и пистом можно принямать в пределах 0.752...0.953 (значения более 0.93 соответствуют мошностям более 0.93 соответствуют мошноствуют мошностям более 0.93 соответствуют мошноствуют мошн

2. Определяют максимальное напряжение на закрытом транзнсторе по формуле $U_{\rm KOm}\approx 2.4U_1$ н амплитулу тока коллектора $I_{\rm Km}\approx 3I_{\rm Hm}$ и выбирают тип транзисторов так, чтобы выполнялись усло-

вня $U_{K \ni m} \leqslant U_{K \ni \max}$, $I_{Km} \leqslant I_{K \max}$.

 $\kappa_{\rm Sym} \sim \kappa_{\rm Symax}$, $\kappa_{\rm Ho} \sim \kappa_{\rm Emax}$. 3. Определяют тох базы транзисторов при насыщении трансформатора по формуле $I_{\rm Bac} = (1,3,...1,5) I_{\rm Hac} h_{219}$, где $h_{219} = {\rm Muhumanbehoe}$ ное значение коэффициента передачи тоха.

4. Принимают напряжение базовых обмоток U_B равным 2,5... 3,5 В и рассчитывают сопротивления базового делителя напряжения по формулам

 $R1 \approx (U_{\rm B} - 0.6)/I_{\rm B, HBC}; R2 \approx U_1 R1/0.7.$

- 5. Определяют габаритную мощность трансформатора по формула ред 13,0½ для, если инвертор работает на ревепствияю рангрузку бли на выпрямитель, собранный по мостовой или схеме удвоения, или на выпрямитель, собранный по мостовой или схеме удвоения, или на ред 2,10½ для, если нагрузкой является двухполуперносный выпрямитель.
 6. Определяют произведение S_wS_{cw} (см. тл. III, § 5), принимая
- $B_m=1.5$ Тл для пермаллоя марок 34НКМП, 50НП н $B_m=0.85$ Тл для пермаллоя марки 79НМ, н выбирают магинтопровод (см. гл. 111, § 5).
- 7. Определяют токи в обмотках трансформатора; $I_1 = \sqrt{2}I_{\rm Bac}$ $I_{\rm II} = \sqrt{2}I_{\rm Bac}$ и продолжают расчет по методике, приведенной в гл. III, § 5.

На рис. VIII.25 приведена практическая схема стабильнорожного ППН в дуклонатрись Выходно напражение можно регулировать в пределах от 2 × 3,3 В до 2 × 15 В, выходная мощность ППН во 0,2 Вт. выходное сопротивление не более 150 Ом. комфинителя Стабиллации напражения около 15. Инвертор ППН выполнен по схеме с выводом страцей гочки трансформатор в см. рис. VIII.24/1. Транзасторы инвертор добогают в ненесъщенном режиме, что подволяет сторы инверторы добогают в ненесъщенном режиме, что подволяет на траничегорах VII.1 и страметоры выходное напряжение ППИ. На траничегорах VII.1 и страметоры которого подвется напряжение обратной слава с выход ППИ. В дух стабиления выходного напряжения практическия правителя на пределателя на правичения выходного напряжения выходного выпражения выходного напряжения выходного выпражения выходного напряжения выстами выстами выстами выстами вызодения выстами выстами вызодения в

ния повышается мапряжение на базе VT2 и, следовательно, уменьшение мастем ток мольктора VT1, ит овызывает ученьшение тока тразвиствуют меньшение гока тразвиствуют инферерация выходию в напряжение ППН. При регумарования остается постоянной сумам гоков тразвисторов VT1 и VT2, инферendent образовательного в применения VT1 и VT2, инферendent VT2 и VT3, инферendent VT3 и

Рнс. VIII.25. Схема стабилизированиого ППН в двухполярное напряжение.

Рис. VIII.26. Схема полумостового дву хтактного инверторв.

симмемое с него напряжение больше напряжения стабилизации КС VI). Если то условне не выполняется, граватеро ТР 2 выривается, а травистор VT/ переходит в режим ИСТ. Стабилизация пыходного мапряжения при этом отсустуем с. Частоя преобразования зависит от иагрузки. В режиме холостого хода она близка к 100 кГш, при максимальной ватрузке — окодо 8 кГц (4).

Трансформатор преобразователя выполнен на кольцевом магнитопроводе $K22 \times 12 \times 6$ из феррита марки 2000НМ. Обмотка I содержит 2×20 витков, обмотка $II - 2 \times 60$ витков и обмотка III - 2 × 265 витков (при напряжении питания 4,5 В). Все обмотки намотивн проводом ПЭВ-2 0.2. Транзисторы инвертора должны иметь как можно близкие параметры. Выходиую мощность стабилизатора можно

увеличить, применив более мощные транзисторы.

При законщении трансформатора TI его наматиживающий том быстро позрагеле, коледотвые чего увеличающего падета пепражения на ревисторе R3 и уменьшается напряжения из обмотке II и, следовлежению, на обмотках I и II, от по приводит к уменьшению тока базы
жагоми при обмотках и и II, от по приводит к уменьшению тока базы
ключению транзисторов. Частота переключения опременя не
ключению транзисторов. Частота переключения опременя
ключению транзисторов. Частота переключения опременя
ключению транзисторов. Частота переключения опременя
пременятично пременяти провод трансформатора
пременяти пременяти пременяти пременяти
пременяти пременяти пременяти
пременяти пременяти пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пременяти
пр

Цепи запуска двухтактных инверторов необходимы для уверенного запуска (возбуждения автоколебаний). В инверторе, схема которого приведена на рис. VIII.24, цепь запуска представляет собой делитель напряжения, с которого при включении входного напряжения подается отпирающее смещение на оба транзистора. Чем меньше сопротивление резистора R2, тем надежнее запуск инвертора, однако при этом возрастают потери мощности в цепях базы транзисторов. Улучшить условия запуска инвертора при одновременном снижении потерь мощности можно следующими способами: 1) шунтированием резисторов базового делителя (R1 или R2) конденсатором, емкость которого не должия быть слишком большой. Перезарядка конденсатора должна осуществляться за половину периода колебаний. При плавном нарастании входного напряжения, например, после выпрямителя с фильтром, этот способ малоэффективен; 2) включение последовательно с резистором R1 диода или замена резистора R1 диодом. Резистор, включенный последовательно с дподом, должен быть шуктирован конденсатором; 3) применение специальных узлов запуска, с помощью которых в цепи баз транзисторов регулярно подаются отнирающие импульсы тока с постоянной амплитудой до выхода инвертора в режим устойчивых колебаний. С целью уменьшения потребляемой мощности после выхода инвертора в режим устойчивых колебаний узел запуска должен автоматически отключаться.

Бесгрансформаторные ППН проше в изготовления, так как откутствует намогонияй узел, онако они ве могут фать выполнене любим выходимы напряжением. Бесгрансформаторный ППН, схема которого приведена на рыс VIII гд. состои из втенератора примогольных мыпульсов, собранного на логических элементах И (ИМС DDD), и усильтеля мощности на транзисторах. Частота генерации — около 10 кГи. Амилитула прямоугольных импульсов на выходе генератора блика к напряжению источника питания (9 В), поэтому в течене одного полупернода транзисторы V71 и V74 насыщены, транзисторы V72 и У73 закратил, а копценсотор СЗ бысгро зархжаеств через насыпшеный транзистор VT4 и диод VD1 до напряжения, близкого к напряжению дитания. В течение другого полупериода заряжается конденсатор С4 через насышений транзистро VT3 и диод VD2. На конденсаторе С5 происходит сложение напряжений на конденсаторах С3 и С4.

На холостом ходу преобразователь потребляет ток около 5 мА, а выходное напряжение близко к 18 В. При токе нагрузки 120 мА выходное напряжение уменьшается до 16 В; при этом напряжение пуль-

Рис. VIII.27. Схема бестрансформаторного ППН на логических элементах и БТ,

Рис. VIII.28. Схемы бестрансформаторных ППН на микросборке.

На рис. VIII.28, а приведена схема бестрансформаторного ППН на микросборке, который может быть использован для питання вари-

капов в перепосных и автомобильных приемикках, Ток нагружи ППН не должен превышеть 0.5 м/к. Если к микрософке водяблючить усильтель тока и светодног (рис. VIII.28,0, то светодног будет светиться при напряжении питания, несо-гаточном идля пормальной работы микрособрям, а также ври достаточном напряжении с момента включения питания, аль момента установления помента использования помента использования помента использования помента использования помента использования помента использования помента потром предельно допустимого разряда батарее интенвия и индикатором включения с приемимах.

7. Импульсные сетевые блоки питания

Импульсива сегеные блоки питания (ИСБП) используют в РЭА, питающейся от сеги переменного тока, для получения лагряжений переменного и постоянного и постоянного и постоянного компеременного и постоянного тока, необходямых для питания различных узыко- ули блоки питания отигначего от традиционных мейьшей материалоченостью (в 2...3 раза), большей удельной мощностью в высоким КПД (в 80...85 %), что обусковаемно отсутствение пранеформатор в питания, работающего на частоге 90 Га, и использованием импульсных стабленом от действит, импеременный амеето компессационных исперациона действит, от стабрены от действит, от стабрены от действит, от стабрены от действит, от стабрены от действит, от стабрены от действит, от стабрены от действит, от стабрены от действит, от стабрены от стабрены от стабрены от стабрены от стабрены от стабрены от стабрены от стабрены от стабрены от стабрены от стабреным от ста

Структурные схемы ИСБП представлены на рис. VIII.29. В ИСБП переменное напряжение сети преобразуется в сравнительно высокое напряжение постоянного тока с помощью бестрансформаторного вы-

Рис. VIII.29. Структурные схемы импульсных сетевых блоков питания,

рявителя UZI с фильтром ZI. Напряжение с выхола фильтра ZI обоступает на вход имультелого стойсивляюто в парряжения UI (рис. VIII 19-а), который понижает ингрижение с башваруят сто. Ст стабильяютора ингается инвертор UZI (см. п. б., выходное напряжение которого имеет форму менидар (прямоутольных милульсов со скажансостью 2 с повышений частогой (23.-40 к Гш). Выкодное напряжение которого имеет форму менидар (прямоутольных милульсов со скажансостью 22 с повышений частогой (23.-40 к Гш). Выпряжитель UZ2 с фильтром 22 преобразует это напряжение в напряжение постабилього том. Перевторы Выскомочеститый имульсеный размодом блока птания и питаошей сетью. Если ис траст веся у выходом блока питания и питаошей сетью. Если ис траст веся выходом блока птания и питаошей сетью. Если ис траст веся правышению требования к стабильности выходим хапаряжений блока. То стабильностра напряжения блока то стабильности выпражений блока. То стабильностра напряжения может стеустеговать.

В ИСБП, структурная скема которого приведена на рис. VIII.29.6, функция имиуласного сабилнаятора и инвертора совмещены в ретуре руемом инверторе, на который подается капряжение обратной связи с шмола блока питания. В зависимости от требований, предъявляемых к ИСБП, он может содержать различиве дополнительные функциовальные узлы и цени: стабилизатор выходного напряжения, устройство защиты от прертуром и ваврийных режимов, цени первовичаль-

ного запуска, подавления помех и др. Особенности функциональных узлов ИСБП. Напряжение на выходе сегевого выпрямителя ИСБП достигает значения, равного амплитуде напряжения сети. При повышении напряжения сети на 10 % от номинального напряжение на выходе этого выпрямителя равно около 340 В. При этом напряжение коллектор - эмиттер транзисторов инвертора достигает 700 В и более. С учетом этих напряжений необходимо выбирать диоды и конденсаторы сетевого выпрямителя и транзисторы инвертора. В сетевом выпрямителе используется, как правило, однозвенный фильтр, причем сопротивлением фильтра является внутреннее сопротивление выпрямителя. Номинальное напряжение конденсаторов фильтра должно быть не менее 350 В. Обязательным является включение на выходе или входе выпрямителя резистора, предназначенного для ограничения зарядного тока конденсатора фильтра при подключении блока к гитающей сети. Для инвертора можно рекомендовать высоковольтные траизисторы гипа КТ838А или КТ840А (Б), имеющие максимально допустимое импульсное напряжение коллектор — эмиттер U_{КЭ и тах} = 750...1500 В и максимально допустимый импульсный ток коллектора 7.5...8 А.

Для ИСБП совершению недопустимо использование инверторов, частота переключения которых определяется насыщением силового трансформатора, так как это приводит к аварийным режимам высоковольтных транзисторов, работающих в режимах, близких к предельно опотустимым по току и напражению [14]. Поэтому применяются инвер-

торы с двумя трансформаторами (см. п. 6 этой главы).

В фильтрах выправителей эторичных наприжений оксидные комвенсаторы работаму на настолага 20... 40 кП при нестигоодальных напряжениях и токах. Амилитулы тока могут росстиги 5-1. Поэтому предъявляются требования малых экивываетного последного сопротивления, экивываентной последовательной издуктивности окопото сопротивления, экивываентной последовательной издуктивностиного сопротивления конденсаторов. Этим требованиям нучие всего удовлетворяют конденсатором итило КБО-26, КБО-27, КБО-33. Во избежание перегрева оксидных конденсатором их обычно шунируют пленочными или керамическими конденсатором их обычно шунируют пленочными или керамическими конденсаторами емкостью 0.47 км.— 0...47 мжф.

Устройства защиты мощных транзисторов от перструзок должим как можно быстрее отключать транзисторы при вапряйсном режиме, когорай может возинкуть вследствие «бросков» напряжения сеги, когорай может возинкуть вследствие «бросков» напряжения сеги, принцип защиты заключается в подаче на базу мощных транзисторов саштравшего напряжения прогового устройства. аштравшего напряжения объемно образуются на выходе помента на принцип за
Простейший датчик тока — резистор в цени эмитера. Однако он неприменим для полумостовых двухтактных инверторов. Поэтому часто в качестве датчиков используют малогабаритные импульсные грансформаторы на кольцевых ферритовых магнитопроводах диаметром 7...10 мм. Первичая обмогка (один вигок) включается в цель коллекторкого тока или гока выправительных дляоле наиболе колиного источника вторичного напражения. Вторичная обмогка содержита 30...40 виктов и подключается через реисторный делитель напражения к соответствующему входу узала управления. В этом случае легко осуществляется глазьваническая развязка цени датчикои пертружия является регистро, включений в цень нагружил. В этом случае первичную обмогку включают в цень нагружил в этом случае (первичкую обмогку включают в цень нагружил включают к управляющему электроду тиристора. При таком включения датчика перегрузки врамс рабствавания устробства защити меньще, чем

Рис. VIII.30. Скема простого импульсного сетевого блока питания.

при включении датчика в цепь выходного транзистора. Возможно непользование нескольких датчиков перегрузки, сигналы которых логически суммируются при помощи логического элемента ИЛИ и поступают к узлу управленя.

Практические схемы импульсных сетемых блоков питания. На рис. VIII.30 приведена схемы ИСБП мощностью около 180 Вт. при токе нагрузки 3,5 А. Размах (двойная амплитула) пульсаций выходного напряжения не превышает 2% при токе нагрузки 3,5 А и частоет преобразования 27 кГц, выходное сопротивление не превышает 0,6 Ом [2].

Блок інітания выполнен в соответствии со структурной схемой, приведенной на рис. VIII. 29.6, све стабильяютора напряжения: Инвертор выполнен по полумостовой схемой, све стабильяютора при при стабильного по под при стабильного по под при стабильного при

Транзисторы VTI и VT2 необходимо установить на теплоотводы площадью не менее 50 см каждый. Диоды VD2-VD5 можно зажать между пластичатыми теплоотводами (пять штук) из дюралюниння $(40 \times 30 \text{ мм})$ толщиной 2...3 мм. Весь пакет стягивается винтами

M3 × 30, изолированиыми от пластин трубками из полихлор-

винила.

Траксформатор II имеет магнитопровод из двух колец КЗІ Х18,5% 78 вервита марки 2000HH. Обмотка II - содержит 82 витка провова 1594:2 0.5, обмотка II - 16 витков провода 1594:2 0.5, обмотка II - 16 витков провода 1594:2 0.1, обмотка II - 2 витка провода 1594:2 0.1, грансформатор II 2 витка провода 1594:2 0.1, грансформатор II 2 витка провода 1594:2 0.3, II 3 вискратител 10 витков, обмотка III III - 10 6 витков, обмотка II III III - 10 6 витков, обмотка II III III III - 10 6 витков, обмотка II III
Схема ИСБП, предназначенного для питания выходных каскадов стереофонического усилителя с выходной мощностью 2×20 Вт, при-

ведена на рис. VIII.31.

Инвертор блока питания выполней по схеме двухтактного полужествого авточенартов (см. рис. VIII.26). Для первоматального вапуска инвертора примене узел запуска ин транзисторах VTI и VTZ в положительный полуперфод сстевого напряжения через одно на плеч выпрямительного моста и ревистор RI заряжается колденсатор СС. Одиовременно заряжается конденсатор СГ и, когда напряжения сатор СС разражается через ими и первиную обмотк у трансформатора TI. При этом открывается транзистор VTS и возбуждается инвертор.

Отрицательная полуволна напряжения на обмотке // грансформатора ТЗ выпрямляется днодами VDI и VD2 и заряжает койденсатор СІ. Резистор R6 ограничивает напряжение на конденсаторо СІ. Отрицательное напряжение на конденсаторе СІ запирает траизистор VT2, поэтому уза, запуска не может работать при последующих положитель-

ных полупернодах сетевого напряжения.

Блок питания выходит на поминальную мощность двумо ступенями. В магале работы мощный ревистор Я въличев в цень заряда конденсаторов фильтра выпрямителя, поэтому напряжение питания инвергора изме, ече в номинальном режиме. Через лесколько миллисекунд после включения напряжения сеги срабатывает реле К.Г. подключением в мыхому блока питания через интегрирующую ценомку RECLI. Контакты реле замикают ревистор КР, и блок питания выходит "ремин можитальной мощности. Для уменьшения длигельности формтремин предоставлением представляющего представляющего и инвертора, применен трансформатор тока ТР, с помощно которого образуется ПСС.

Трансформатор II выполнен на кольневом магнитопроводе К10 × 6 × 4 нз феррита марки 2000НМС, обмогки — из провод ПБВ-2 0,31. Обмогка I содержит 8 витков, остальные обмогки — по 4 витка. Трансформатор 72 малачите В датамитем матигопроводет Б 10 × 6 × 4 нз феррита марки 2000НМЗ, обмогки накоганы проводом 1038-2 0,41. Обмогки I праставляет собод один витко, обмогка III

содержит два вигка. Трансформатор 73 имеет магинтопровод типа ШТ X 7 из феррита мария форматор (Смоитка I сооржит 60 X од можем и 10 X од мо

Тракимсторы И Там И Тракимственный и другие меры для подавления помож. Тракимсторы V73 и V7 в главанически насыпраовым от ранизгора. который соединен не с корпуском блока питания и усилителя, а с мыттром транизгоры V74 через конденсатор СЗ. Дроссени II, СУ и конленсаторы С7—С10, С17—С20 подавляют помежи на сетевых проводых. Всес блок питания следует поместить в перфоррированный кожух из

листового алюминия.

ВЫСОКОКАЧЕСТВЕННЫЕ БЫТОВЫЕ АКУСТИЧЕСКИЕ СИСТЕМЫ (ГРОМКОГОВОРИТЕЛИ)

1. Основные требования и нормы [2, 6]

АС любого типа характеризуется показателями, определяющими эффективность и качество ее работы. Важнейшие из иих: чувствительность (отдача), днапазои воспроизводимых частот и неравномерность АЧХ в этом диапазоне, иоминальная мощность и соответствующий ей коэффициент гармоник, паспортная мощность, форма характеристики направленности, входное сопротивление. Существует также ряд других показателей, количественно оценивающих более тонкие свойства звуковоспроизводящих аппаратов.

Чувствительность АС - звуковое давление, развиваемое АС в некоторой определенной точке (обычно на расстоянии 1 м по ее оси) при подведении к ее зажимам напряжения 1 В. Определяемая таким образом чувствительность удобна для суждения о поведении одной и той же АС на различных частотах или, иными словами, для построения АЧХ чувствительности АС. Из этого определения явствует, что АЧХ следует снимать в режиме постоянного напряжения, подводимого ко входу АС. Однако если понятие чувствительности удобно для оценки указанной неравномерности, то оно совершенно неприемлемо при сравнении АС, имеющих разное электрическое сопротивление на входных зажимах, так как при подведении равного напряжения они потребляют разную мощность. Единица измерения чувствительности Па · м/В.

Более удобная характеристика — стандартное звуковое давление, под которым подразумевается звуковое давление, развиваемое АС в точке, расположенной по ее оси на расстоянии 1 м, при подведении к АС электрической мощности 0,1 Вт. Подводимое при этом к АС напряжение $u = \sqrt{0.1R}$, где R — номинальное электрическое сопротивление. Измеряя СЗД, можно сравнивать разные АС при одном и том же значении потребляемой мощности. Единица измерения СЗД

Па · м · (0,1 Вт)-1/2

Международной электротехнической комиссией (МЭК) стандартизовано понятие характеристической чувствительности (ХЧ), которая отличается от СЗД лишь тем, что к АС подводится электрическая мощность не 0,1 Вт, а 1 Вт и соответственно напряжение $u = \sqrt{1 \cdot R}$. Отсюда ХЧ по значению больше СЗД в $\sqrt{10} = 3,16$ раза, поскольку звуковое давление пропорционально корию квадратному из мощности. Единица измерения ХЧ - Па · м · Вт-1/2.

Помимо этих величин за рубежом часто применяют так называемый «уровень характеристической чувствительности», который представляет собой выраженное в децибеллах отношение XЧ к ставларгому мулевому уровню звукового давления $z = 1.0^{\circ}$ Ha. Пусть, например, СЗД данной АС составляет 0,2 Па \cdot м· \cdot (0,1 Br) $^{-1/2}$, Тогда ето XЧ 20 Ig \cdot (0,632/2 \cdot 10 $^{\circ}$) = 20 Ig \cdot 0,316 \cdot 10 $^{\circ}$ = 20 Ig \cdot 0,632/2 \cdot 10 $^{\circ}$) = 20 Ig \cdot 0,316 \cdot 10 $^{\circ}$ = 20 Ig \cdot 3,16 \cdot 10 $^{\circ}$ = 20 XV \cdot 20 XV \cdot 3 \cdot 4 \cdot 3 \cdot 4 \cdot 3 \cdot 3 \cdot 3 \cdot 3 \cdot 4 \cdot 3 \cdot 4 \cdot 3 \cdot 3 \cdot 3 \cdot 4 \cdot 3 \cdot 4 \cdot 3 \cdot 4 \cdot 5 \cdot 3 \cdot 5 \cdot 8 \cdot 7 \cdot 5 \cdot 6 \cdot 5 \cdot 5 \cdot 6 \cdot 5 \cdot 6 \cdot 5 \cdot 6 \cdot 5 \cdot 6 \cdot 6 \cdot 5 \cdot 6 \cdot 6 \cdot 7 \cdot 9 \cdot 9 \cdot 7 \cdot 9 Для построения АЧХ откладывается либо значение СЗД, либо ЧВ догоарифизическом месштабе. По этой характеристике легко определять неравномерность АЧХ в заданном (номинальном) диапазоме частот. Численно она равна разности уровней, соответствующих максимальной и минимальной чувствительностик. По АЧХ опреде-

ляется также среднее C3Д в номинальном диапазоне частот:

$$\rho_{\rm cp} = \sqrt{p_1^2 + p_2^2 + ... + p_n^2}/n,$$

где $\rho_1, \, \rho_2, \, \dots, \, \rho_n$ — СЗД на частотах $f_1, \, f_2, \, \dots, \, f_n$, входящих в днапавон воспроизводимых частот; n — часло частот, которые выбираются равноменно в догарифинческом масштабе частот.

Номинальное звуковое давление соответствует при прочих равных условиях полведению ко входу АС номинальной электоической

мошности.

Значение коэффициента гармоник тесно связано с номинальной мощностью — электрической мощностью, ограниченной тепловой и механической прочностью, а также возникновением нелинейных искажений. Номинальную электрическую мощность выбирают из ряда ее значений: 3, 6, 10, 15, 25, 35, 50, 75, 100 Вт. Паспортная мощность по ГОСТ 16122-84 определяется как наибольшая электрическая мощность, при которой громкоговоритель (головка) может длительное время удовлетворительно работать на реальном звуковом сигнале Ссз тепловых и механических повреждений. Ее измеряют при подведении к громкоговорителю (головке) в течение 100 ч взвешенного корректирующей ценью сигнала стационарного розового шума. Характер распределения спектра такого сигнала отражает среднестатистические распределения спектральной плотности речевых и музыкальных программ. Эта мощность не ограничивается заданным уровнем искажений, а зависит только от механической и тепловой прочностей громкоговорителя (головки), поэтому ее значение обычно в 1,5...2 раза выше значения номинальной мощности.

Требования к направленности обычно заключаются в том, что AЧХ, снятые под углами ± (20...30°) к оси в горизонтальной плоскости АС н ± (5...10°) в вертикальной и совмещенные с АЧХ, снятой на оси АС, не должны отличаться от последней более чем на ± 4 дБ.

Модуль входного электрического сопротивления также нормируется: на стандартной частоте (1000 Гц) его значения составляют

4 H 8 OM.

Переходиме искожения характеризуют процессы нарастания (сатака) и спада заукового давления в музыкальных и речевых сигналах после их прохождения через зауковоспроизводящую аппаратуру (головки громкоговорителей и АСЛ. Наибольшее распростране не дая оценки переходных искажений получили пакета тельномие исклежений получили пакета тельномие исклежений получили пакета тельномие исклеженых характер переходного процесса в различных частотных областях. Установленных международными рекомендациями порм переходных искажений в настоящее время нет. Наибосле васпространенными параметрами при их оценке в АС являются: частотно-завкочмая разпосты уровней среднего квардатичного заукового давления

переходеного процесса в пауж между пакетами импульсов, т. с. Q^{-1} (Q^{-1}) (Q^{-1}) и время установления A^{-1} (Q^{-1}) (Q^{-1}) с. Q^{-1} (Q^{-1}) и в ремя установления A^{-1} (Q^{-1}) (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}) им Q^{-1} (Q^{-1}) им Q^{-1}

Таблица IX.1. Основные параметры АС

No	Параметр	Ho	рма по груп	пам сложно	СТИ
n/n	параметр	0	1	2	3
1	Днапазон воспроизводимых частот. Гп. нс уже	31,5-20000	50-16000	80-12500	100-8000
2	Отклонение частотных ха- рактеристик звукового даз- ления, усредненных в октав- ных полосах, между любы- ми двумя громкоговорите- лями конкретного типа. дБ.	(25—25000)	(40—16000)	(63—12500) 4	-
3	не болсе Среднее звуковое давление при иоминальной электрической мощности, Па (дБ), нс менее, в дивпазоне частот 100—8000 Гц 200—4000 Гц	1(94)	1(91)	0,8(92)	0,63(90)
4	Суммарный характеристи е- ский коэффициент гармоник при электрической мощ- ности, соответствующей средкему зауковому давле- нию на 4 дВ ниже указан- ного в п. 3 таблицы значе- ния, %, не более, в инапа-			-	0,03(30)
	30нах частот, Гц 250—1000 1000—2000 2000—6300	2 2(1,5)	2 2(1,5) 1	4(3) 3(2,5) 2	5(4) 4(3) 3
5	Электрическое сопротивление номинальное значение, Ом допускаемое отклонение мнимального значения модуля полного электри- ческого сопротивления от номинального значения;	4 нлн 8 20	4 илн 8 20	4 нлн 8 20	4 нля 8 20
6	%, не более Масса, кг, не более	80(63)	25(20)	16(12,5)	6,3(5)

Примечание. В скобках (кроме п. 3) указаны значения параметров, введсиные ГОСТ 23262—83 с 1.01.86 г.

Нормы на все указанные параметры АС в настоящее время станаричновани ГОСТ 23262—28 и станартон МЖ (табл. 1.1), АЧХ АС должны укладываться в поле допусков, взображенных на рис. IXI. а и 6 г, ге N = 20 [д $(p/r_{\rm p})$ — вараженныя в децибеллах неравномерность АЧХ (p- уровень звухового давления на люсой сатосте, $r_{\rm p} = \gamma$ уровень звухового давления уседженный на заданном

диалазоне частот, въклочающем ставдартиую частоту 1000 Гц), Рис. IX.1, а справедния для Ас въмсшей(п) гупива сложисите, допустимое откломение № АЧХ АС от нулевого уровия не должно превышать ± 4 Б ня частотах 100—8000 Гц, ва частотах 50 Гц н г д, опускается спад АЧХ от нулевого уровия до —8 дБ, а в диалазоне частот г ј... № 51 пс пад углаваливается Т № ва АС Рыс. IX.1, б справедлив для АС групи сложности 1, 2 н 3. Допустимое отклонение № 1, АЧХ на частотах f... ј. от нулевого уровия не должно превышать ± 4 дБ для первой н ± 6 дБ для второй и гретьей групи сложности. Частот да т гретыей г рупи сложности: частота f за вобрается размая 6000 Гц, для т готыей г рупи сложности: частота f за вобрается размая 6000 Гц, для стратаки г рупи сложности: частота f за вобрается размая 6000 Гц, для т гретый г рупи сложности: частота f за вобрается размая 6000 Гц, для т гуровень звуковото дваления АС дв 8 дБ наже нулевого уровия, усредненного в дваналазоне частот (т... f.).

Рис. 1X.1. Поля допусков АЧХ звукового давления АС высшей (0) группы сложности (a) и групп сложности 1, 2, 3 (б).

Требования МЭК к системам высокой вериости (HiFt) в сисовиссовлядают с требованиями к высшей группе сложиссти О, перечисленными в табл. 1X.1. Гребованиям отечественного стандарта должны удовлетворять АС всех выдол, основными на которых являются сткрыменяются только последние трв вида. Их распространение (в процентах от числа выдов) в развих странах иллоготруруется табл. 1X.2.

Таблица IX.2. Производство основных типов АС за рубежом

Страна	Закрытые	АС с ФИ,	АС с ПИ,	Другие АС,
	АС, %	%	%	%
США Отраны Европы Япония	42,7 60,8 27,9	32,4 31,7 62,3	8,6 6,5 9,8	16,3 1,0

Воспроизведение столь широких частотных диапазонов, указанных в табл. 1X.1, с помощью одного преобразователя (головки) затрудинительно. Поэтому большая часть АС имеет головки, предиавиаченные для воспроизведения различных участков диапазона: НЧ. СЧ и ВЧ.

2. Головки громкоговорителей [1]

Непременная часть любой АС — возбуждающая ее одиа или несколько головок громкоговорителей. Головки преобразуют подводимую к инм электрическую энергию сигнала — музыку или речь — в энергию

колебаний их подвижных систем и далее в излучаемый звук. Головки могут различаться по способам преобразования энергин и их связи с окружающей средой, которую они возбуждают. В настоящее время известны и применяются электродинамический, электростатический и пьезоэлектрический способы преобразования энергии (излучения)... В подавляющем большинстве АС высокого качества используют электродинамические диффузорные головки; остальные виды излучателей: электростатические, электретные, пьезопленочные и другие, - составляют около 10 % общего выпуска и здесь не рассматриваются. Диффузорная конструкция связн головки со средой относится к типу конструкций прямого излучения, в которых полвижный орган - диффузор - излучает непосредственно в воздушную среду. Реже в АС применяются пупорные излучатели, в которых труба переменного сечения — рупор — выполняет функции согласования подвижной системы (головки) со средой для получения большей эффективности излучения (см. гл. ІХ. п. 7).

2.1. Динамические головки громкоговорителей [ГД]

В зависимости от назначения ГД подразделяются на четыре вида: широкополосные (ШП), НЧ, СЧ и ВЧ.

Характеристическая чувствительность головок Па · м · Вт-1/2 в номинальном диапазоне частот для АС объемом V_в > 0,003 м³ установлена не менее: 0.35/0.32 для ШП и НЧ головок и 0.42/0.38 для СЧ и ВЧ головок (в числителе здесь и далее в тексте указаны нормы для высшей категории качества АС, в знаменателе - для первой категории).

Типовая неравномерность АЧХ звукового давления головок для встроенных и открытых выносных АС не должна превышать: 12/14дБ у ШП и НЧ головок, 8/10 дБ — у СЧ и 12/14 — у ВЧ головок во всем номинальном диапазоне частот. Типовая неравномерность АЧХ звукового давления головок, пред-

назначенных для выносных АС всех других видов (ЗАС, АС с фИ, АС с ПИ, РАС, ЛАС), не должна превышать: 12/14 дВ во всем номинальном диапазоне частот у ШП головок, 4/6 дБ в диапазоне частот 100 $\Gamma u...0,5 F_{max}$ — у НЧ, 4/6 дБ в диапазоне частот $2F_{min}...0,5 F_{max}$ у СЧ и 4/4 дБ в диапазоне частот F_{\min} ...8000 $\Gamma_{\rm LL}$ — у ВЧ головок (Fmin и Fmax — граничные частоты номинального диапазона частот сигналов, воспроизводимых головкой).

Номинальные электрические сопротивления головок выбираются из ряда 4, 8, 16, 25 и 50 Ом, паспортная электрическая мощность, подводимая к головкам, - из ряда 0,05, 0,10, 0,25, 0,50, 1,00, 1,50,

2,00, 3, 4, 6, 10, 15, 20, 25, 30, 35, 50, 75 и 100 Вт.

Суммарный коэффициент гармоник головок, предназначенных для АС высшей и первой категорий качества, не должен превышать на частотах 63, 80 и 125 Гц соответственно 12/15, 9/12, 7/10 %; в диапазоне частот 200...1000 Гц - 5 %; в диапазоне частот 2000...

...10000 Гц и выше - 3 %.

Наименование головок состоит из слов «Головка громкоговорителя динамическая», условного обозначения, состоящего из буквенноцифрового индекса, в котором; первые цифры — паспортная электрическая мощность, буквы ГД - головка динамическая и соответствующий вид головки Н (низкочастотная), С (среднечастотная), В (высокочастотная), Ш (широкополосная), последние цифры - порядковый номер разработки головки соответствующего вида и паспортной электрической мощности. Пример наименования головки паспортной мош-

		Габаритные размер
		Средное ста дартное зву ковое давла ине, Па
овож		Неравноме; чость АЧХ, дд
CKHX FOR	Пп	Частота основного резонанса,
зорных динамиче	sanbine	диапазон воспро- пзводимых час- тот, Гц
х диффу	HOMB	сопротив- ление, Ом
CIBERRE		мощность, Вт
DI OLEGE	TE	Паспортная мощность,
Concensio mapaners	ание (тип)	FOCT 9010—84
1000	Наименов	OCT 9010—78

ò
ı,
ı
1
ı
ı
i

рокополосиме	CHMe								
1,1F,H-17	0,25FДIII-2	0,25	0,1	1 20	450,3150	1 450	Типовая *	0.2	0150×18
,1FД-17M	0,25ГДШ-3	0,15	0,1	00	4503150	400	٨	0.1	Ø50×13
,25F.A-10	0,5ГДШ-1	0,5	0,25	00	3155000	290	14	0.2	Q63~99 K
,5FД-30	1гдш-1		0,5	16	125,,10000	125	14	0.3	195 ~ 80 ~ 47
,5ГД-31	1гдш-2	-	0,5	16	200,10000	200	14	0 29	195 \ 80 \ 47
,5F A-35K	1	0,75	0,5	00	315,8000	300	16	0.3	080×37 E
,5ГД-37	1ГДШ-3	-	0,5	00	3157100	315	15	0,3	080×37.5
,5r. A-50	1FДШ-4	-	0,5	00	50020000	200	15	0,14	50×80×34
гд-37	1	1,5	-	00	10010000	100	12	0,25	100×160×64
ГД-37	1	1,5	-	00	14010000	140	12	0,3	100×160×64
ГД-40	1	1,5	_	00	10010000	100	12	0.27	100~160~45
ГД-40	1	1,5		00	14010000	140	12	0,3	100×160×45
L'A-40	ı	1,5	_	90	180,10000	180	12	0,3	100×160×45
ГД-40Р	1	1,5	_	00	10010000	100	12	0.28	100 > 160 > 45
ГД-44	2гдш-1	5	_	80	125., 10000	125	14	0,3	80×125×53
гд-48	27.ДШ-2	67	_	80	100 10000	120	12	0,3	100×160×63
. H-50	1	1,3	-	00	1808000	180	12	0.2	0100~36
F.H54	2гдш-3	63	_	80	12510000	125	Типовая*	0.27	125×80×47
1-99	1	01		4	20010000	180	^	0.2	125×80×37
74-38	3r.ДШ-1	e	C1	80	100,12500	100	12	0.2	100~160~58
77-40	3гдш-2	03	23	*	10012500	100	12	0.25	100×160×47
74-40A	3F.ДШ-2-8	3	C1	00	10012500	100	12	0.25	100~160~47
77-97	6FДШ:1	9	00	*	8012500	75	12	0.3	195~180~763
_A-38E	згдш-ı	22	eo	*	8012500	08	Типовая	0,2	Ø160×55

Ø160×58 100×160×50 Ø125×49 Ø200×74 Ø125×53	0200x32 0240x115 0125x75,5 02500x120 0250x161	Ø80×37 Ø125×76 Ø32×27 50×80×40	Ø100×48 Ø100×45 Ø100×50
0,2 0,3 0,25 0,25 0,28	0,15 0,15 0,12 0,12	0,2	0,2
14 14 14 THRODAR*	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9 2 2 1 2 2 2	12 10 10
120 120 130 40	25 30 80 22	11 11	111
8012500 10012500 1257100 6312500 10010000	635000 635000 835000 405000 301000	2005000 2005000 630016000 300020000	300020000
*****	00 00 41 44 44 00	00 42 00 00 00	s s 9j
884440	30 22 20 20	4 6 - 64	10 6 3
10 10 10 10 10 0	20 25 35 75	20 20	0 0 0
6 гдш-2 5 гдш-3 4 гдш-4 8 гдш-1 5 гдш-5	18 м с 20ГДН-1 26ГДН-1 36ГДН-1 76ГДН-3	200ДС-1	57ДВ-1 67ДВ-4 107ДВ-2
3F7.40 3F7.42 4F7.8E 4F7.35 4F7.55 10F7.36E	Н в з к о ч а с т о т в и и и и и и и и и и и и и и и и и и	15гд-11 201 Высокочастотные 11гд-56 3	31.Д-31 6ГД-13 10ГД-35

ностью 25 Вт. НЧ, 3-й разработки: 25ГДН-3 ГОСТ 9010—84. В условном обозначении головки, выпускаемой в двух и более модификациях, дополнительно указывают частоту основного резонанса или номи-

нальное электрическое сопротивление.

Согласно ГОСТ 9010—84 в ТУ на головки указывают: номинальный даназом частот, номинальное средисе взуковое лавление, частоту основного резонанса (если она не выше 1000 Гш), эквивалентный объем V_y (см. т.л. X_t , n. 3) для НЧ и ШП головок, предвазначенных для выносных AC, полную добротность Q_0 для НЧ и ШП головок отого же назычаения, сумымарный характеристический коэффициент гармоник k_z (%) для AC высщей и первой категорий сложности, мак-симальную синусолдальную электріческую мощность.

В табл. IX.3 сведены основные параметры отечественных диффузорных ГД громкоговорителей. Каждой головке соответствует два наименования — осгласно ГОСТ 9010—78, принятого до 01.07.85 г., и согласно ГОСТ 9010—84, введенного с 01.07.85 г. до 01.07.90 г.

3. Закрытое акустическое оформление [3, 6]

ЗАС в настоящее время — одна из наиболее распространенных конструкций высококачественных АС в нашей стране, в Западной Европе и США.

На рис. IX.2 представлены ЗАС и ее электроакустический аналог. Ее преимущество по сравнению с открытой АС — отсутствие излуче-

лог (о): B— колффициент электромеханической связи; B— индукция в зазэре головки; I— длина проводника звуковой катушки; $R_{\rm K}$ —его активное сопротивление переменному току; $R_{\rm T}$ — выходное сопротивление электрического негочника; I— активное механическое сопротивление головки (остальные образаревым в техсте).

ния задней поверхности диффузора головки, что исключает «ккустическое короткое замывание», ее недостаток — патруженность диффузора дополнительной упругостью объема воздуха внутри корпуса, что пригодит к повышению режиманской частоты водижений системы пригодит к повышению режиманской частоты подижение к сумению силоу воспроизводимого дипальном частот. Постатовые к сумению силоу ма воздуха в "с определяется формулой.

$$s_B = \gamma p_0 S_{\mathbf{q}. \ni \Phi \Phi}^2 / V_B$$
, (1X.1)

тае коффициент у — показатель данабаты, т. е. отношение теплоемкоги таза при постоянном давления к таковой при постоянном объексу р, — постоянное (атмосферное) давление; S_{z_1,z_2,z_3} — эффективняя площал, диффузора головки; V_{g_1} — внутренний объем корпуса оформаемия. Эффективной считают 50...60 % конструктивной лошади диффузора: для круглого диффузора диамегром d S_{z_1,z_2,z_3} — 0.455 \cdot 3, уста объем даметро даметра. Упрутость s_g сумимируется с обстенной упругостью подвеся подняжило системи головки s_g , в результате резонансива угловая частога головки s_g , в результате резонансива угловая частога головки в закрытом оформление $\omega_g = 2\pi J_{01}$ определяется выражения

$$\omega_{01} = \sqrt{(s_0 + s_B)/m_0} = \omega_0 \sqrt{1 + s_B/s_0},$$
 (1X.2)

 r_{RO} м. — масса подвижной системи головки, $q_0 = 2\pi f_g$ — ее собственная реаопысная угловая частота. На выраження (И.Х) видло, что упругость воздушного объема внутри оформлення обратно пропорикональна этому объему. При расчетах АС пользуются виражением упругости подвижной системы через упругость некоторого эквиваленного объема воздуха V_3 числейно равную собтвенной упругости полесса подвижной системы головки s_0 . Отсюда резонансная частота головки s_0 . Отсюда резонансная частота головки s_0 .

$$\omega_{01} = \omega_0 \sqrt{1 + V_s/V_B}$$
 (IX.3)

Чтобы резонансная частота не была чрезмерно высокой, иногда применяют головки с более тяжелой подвижной системой, что позволяет песколько сивнять резонансную частоту АС, как видно из выражения (IX.2), одняко увеличение массы снижает чувствительность системы согласно фоюмуе для СЗД:

$$p_{\rm cr} = \frac{C}{m_0} \frac{\omega}{\omega_{01}} / \sqrt{\frac{1}{Q_{01}^2} + \left(\frac{\omega}{\omega_{01}} - \frac{\omega_{01}}{\omega}\right)^2}, \tag{1X.4}$$

где C — частотно-независимый множитель; ω — собственная частота; Q_{01} — добротность головки в закрытом оформлении.

 α_0 — доориотост ложам в замуатах обержатия обладают малогабаризны. АС Особенно малой эффективностыю обладают малогабаризны. АС (МАС), упругость подвижной светсмы которых определяется упругостью объема воздуха витуры оформления (цестемы ех компрессопивым подвесом головку). СЗД p_{c_1} такой МАС на частотах $\omega > \omega_{01}$, так p_{c_1} частотно-педавизмо, определяется как

$$p_{c\tau} = 2,65 \cdot 10^{-3} V \overline{f_{01}^3 V_B/Q_{01}},$$
 (IX.4a)

где I_{31} — резонансная частота головки в закрытом оформлении. Как следует из выражений (1X.3), (1X. 4), перавномерность АЧХ ЗАС в области НУ (так же, как и открытых АС), определяется их добротностью (рис. 1X.3). Неравномерность (A) АЧХ в зависимости от добротности ЭАС (рис. 1X.4) минимальная при добротности (д. = 1 и состая лет 1,3 дБ. Желательная добротность собственно головки (без оформленя) находится в зудолюдите я из условителя на холовителя на условителя на услови

$$Q_0 = Q_{0.1}/\sqrt{1 + V_0/V_0}$$
. (IX.5)

Для работы в ЗАС добротность самих головок не должна превышать 0,8...1,0, в противном случае головка будет «раздемифирована»: при подаче на нее сигнала музыкальной или речевой программы помию колебаний в такт с сигналом головка будет колебатыся с частотой собственных колебаний, олизкой к резонансной. И поэтому к звучанию подаваемого сигнала программы будет принешлаться звучание или подаваемого сигнала программы будет принешлаться звучание или подаваемого сигнала программы будет принешлаться у худщается равномерность АЧХ в области СЧ и ВЧ из-за резонансных валений в оформмении. Для их устранения внутренние поверхности, особеню задивою стенку, необходимо покрывать авукопоглошающим материалом и заполняты им часть обемы. Все такого заполнения произведения по должности принешлаться по должности принешлаться по правиления по принешлаться правиться принешлаться принешлаться принешлаться принешлаться прине

Рис. IX.3. АЧХ ЗАС при разных значениях ее добротности Q_{01} .

Рис. IX.4. Зависимость неравномерности АНХ $N=p\omega/p\omega_{01}$ ЗАС от ее добротности Q_{01} .

$$\omega_{01K} = \omega_{01} \sqrt{(1 + 0.75 s_B/s_0)/(1 + s_B/s_0)}$$
 (IX.6)

Практически определить, что изотермический процесс сжатия — расшерения зоадуха внутри видика доституть, иссложно: сели при добавлении внутрь ящика новой порици рыхлого звукопотлощающего материала резолналения частога 3.60 мс синжателя, то процес изотермический. Установлено, что более чем на 60 % заполнении мутренний объем нецелесофазно, поскольку залыжейшем заполнении. Степень активные электрические потери в оформлении и заполнении. Степень исслежные электрические потери в оформлении и заполнении. Степень исслежные заполнения установления и заполнении объем не объем не заполнения заполнении степень по составляющей сопротивления в запукника, также заполнения в положу потеры. Криперий допустимости активных потерь в оформлении и запуснения объем заполнения по заполнения заполнения по заполнения

$$(r_{BH} + r_0)/(r_{ods} + r_{BH}) > 10,$$
 (IX.7)

где г_{оф} и г_{анп} — активные акустические потери в оформлении и в заполнении соответственно. При меньщем значении отношения АС

Рис. IX.5. Зависимость отношения $\dot{\omega}_{01}/\omega_{0}$ от отношения $V_{\rm B}/V_{\rm B}$ для ЗАС.

Pнс. 1X.6. Зависимость отношения V_B/V_3 от отношения $\omega_{\rm Tp}/\omega_{\rm e}$ для ЗАС при $Q_0=0.4$ и разных значениях спада AЧX (дВ).

Рис. 1X.7. Зависимость отношения $V_{\rm D}/V_{\rm S}$ от отношения $\omega_{\rm FP}/\omega_{\rm 0}$ для ЗАС при $Q_0=0.5$ и разных значениях спада AЧX (дВ),

Рис. IX.8. Зависимость отвошения $V_{\rm B}/V_{\rm B}$ от отношения $\omega_{\rm Fp}/\omega_{\rm e}$ для ЗАС при $Q_{\rm e}=0.6$ и разных значениях спада АЧХ (дБ),

должиа быть пересчитана. Недопустимые активные акустические потери могут возникнуть при некачествениом выполнении корпуса и креплении головки (см. гл. IX, п. 10), при чрезмерном заполнении его звукопоглощающим материалом, а также при очень малых внутренних объемах ящика $(V_n/V_n>8)$.

3.1. Графический метод расчета закрытых акустических систем

По графикам рис. IX.5—IX.10 можно для заданиой головки подобрать рациональные параметры оформления и, наоборот, по заданному оформлению подобрать подходящую головку. Для конкретного расчета используется пара

графиков из представленных на рис. IX.5—IX.10. Рис. IX.5, на котором согласно формуле (IX.3) нанесена зави- $Q_0 = 0.707$

Va/Va

08

L385

IX.9. Зависимость отношения V_B/V₃ от отношения $\omega_{\rm FP}/\omega_{\rm 0}$ для ЗАС при Q₀ = 0,707 и разных значениях спа-да АЧХ (д.Б).

IX.10. Зависимость отношень V_в/V_в от отношения огр/ов для ЗАС при $Q_0 = 0.8$ и разиых зиачениях спада AЧX (дБ).

симость ω_{01}/ω_{0} от V_{n}/V_{n} , — общий для всех расчетов. Из рис. IX.6 — IX.10 выбирают один в зависимости от добротности применяемой головки (от 0,4 до 0,8). На них представлены семейства кривых зависимости V_B/V_9 от ω_{rp}/ω_0 , где ω_{rp} — нижняя граничная угловая частота воспроизводимого ЗАС диапазона, обусловленияя ТЗ. Параметром системы является значение спада АЧХ (дБ) на частоте ω_{rp} . На каждом графике справа нанссена дополнительная ось с отложенными на ней значениями V 1+V_w/V_a, с помощью которых можно определить СЗД 3AC на горизонтальной части характеристики согласно выражениям (IX.4a) и (IX.5), в виде $p_{\rm cr} = AV \overline{1+V_g/V_g}$. Множитель $A=2.65 \times 10^{-4} V \overline{f_0^3 V_g/Q_0}$ легко вычисляется для данной головки, так как $f_{\rm sp}$.

 V_9 и Q_0 — заданные ее параметры.

П р и м е р. Пусть используется головка с параметрами: $Q_1 = 0.4$, $I_6 = 30$ гп. $V_2 = 100$ л. Находим предварительно мисинтал. $A = 2.65 \cdot 10^{-3}$ $V_0^2 = 100 \cdot 10^{-3}$ ($Q_1 = 0.218$. Требуется подобрать для этой головки объем корпуса оформасния V_8 , при котром спад A^3X не будет превышать 6 д.Б на граничной частоте A^2 гра A^3 голов врес. 1X. 6 из точки $\omega_{D^2}/\omega_0 = 40/30 = 1,33$ на горизонтальной со имостанальныем пределамум для до пересечения с кризой с отметной 6 д.Б (точки д) и из этой точки проводим примую, параллельную сосъем составление $V_1 V_2 = 0.95 \times X$ 100 = 95 л. Этому замечению составленное, $P_2 V_3 = 0.218 \cdot 1.4 = 0.305$ Па. По графику на рис. 1X.5 находим отношение $\omega_{D^2}/\omega_0 = -10.018$ 1.45 = 4.016 гм. 1.46 = 1.4 · 1.40 = 1.4 · 3.018 1.41 = 0.305 Па. По графику на рис. 1X.5 находим отношение $\omega_{D^2}/\omega_0 = -10.018$ 1.45 = 1.46 = 1.4 · 3.018 4.30 = 42 Ги.

С помощью указанных графиков решаются и другие задачи: находится спад АЧХ на гравичной частоте $f_{\rm гр}$ для заданных головок и объема оформления, подбираются головки из числа имеющихся

в налични и т. п.

Нее сказавию с праведиию, если известим точные значения параметро положи I_0 V_2 V_0 слижо обмию, даже знаят ип точным и наспортиме значения ес параметром, вельяя уверенно сказать, каком и навопртиме значения ес параметром, вельяя уверенно сказать, каком даже и получае используют графики на рис. IX.11—IX.12. Единтевений параметры и получений и точко, — резоляенсяв частота головки бес офромления I_0 . Определение эгото параметра неватромень Перички IX.11. № 10 получение результать объягно по вторемент и получение результать объягно по втормень Легунки IX.11. № 10 получение результать объягно по пределения объягно параметра неватромень. Рисунка IX.11. № 10 получение результать объягно параметра неватромень Перички IX.11. № 10 получение результать объягно параметра не пределать по параметра невизи значения объягно параметра парамети и V_V в порягом размения V_V в зависимости от V_{CP} (V_V). В зависимости от V_{CP} (V_V) в точко полько вытура заштрихованных фитур на рисунках, включая области их пересечения. При этом обеспечивается задамных спад АУ.И.

Пример. Пусть допустимый спад на частоте $I_{\rm TP}=60$ Гц не презыщает 6 дб, резонансная частота головки $I_{\rm S}$ (измеренияя) развы 30 Гц н $V_{\rm S}=100$ а (паспортное). Подъзумесь рыс 1.X.1 (для N<<6 дб), из гочки $\omega_{\rm F}/\omega_{\rm S}=00/30=2$ восстанваливаем перпедикумра, который пересечет заштумованные области $Q_{\rm S}$ и $V_{\rm C}/W_{\rm S}$ значение $V_{\rm S}/V_{\rm S}$ можно выбрать в пределах 3...13, а значение $Q_{\rm S}-\omega_{\rm S}=0$ пределах 0.24...10. Если выбранные значения $Q_{\rm S}$ и $V_{\rm S}/V_{\rm S}$ почему-то не устраниямот, следует в ТЗ изменить либо граничную частоту, либо спад АЧХ.

Рассчитать ЗАС можно не только по графикам, но и по приведенным формулам. Пусть, например, требуется рассчитать объем ЗАС се инжине Граничной частотой 50 Ги, имеющей голому 10 ГД-36 $(I_0 = 0.8)$ г. Вычисления проводим в следующем = 38 Гц, $V_0 = 60$ л, $Q_0 = 0.8$). Вычисления проводим в следующем

порядке.

1. Определяем объем оформлення из выражения (IX.3): $V_{\rm B} = \frac{2}{3} \left[\left(\frac{\omega_{01}}{2} \right)^2 - 1 \right] = 60 \cdot 10^{-3} / [(50/38)^2 - 1] = 83 л.$

2. Находим добротность толовки в закрытом оформлении из условия (IX.5): $Q_{01}=0.8\ V1\overline{+60/83}=1.05$.

Рис. IX.11. Область возможных изменений Q_0 и отношения $V_9/V_{\rm B}$ при изменении отношения $\omega_{\rm TP}/\omega_0$ для ЗАС (N < 6 дБ).

Рис. IX.12. Область возможных изменений Q_0 и отношения $V_0/V_{\rm B}$ при взменении отношения $\omega_{\rm FP}/\omega_{\rm B}$ для ЗАС: $\sigma \sim N < 12$ дБ; $\delta \sim N = 18$ дБ.

в соответствии с рис. IX.4 иеравиомерность AЧX минипмальна при $\mathcal{O}_{01}=1$, так что вычислениая неравиомерность из за пяка на частоте Θ_{01} практически минимальна и составляет всего примерно 1.5 дБ.

3.2. Применение активных фильтров верхних частот для работы с закрытыми акустическими системами [5]

Цель примерения АRCO ВЧ на входе услантоля мощности ЗЧ, возмуждовието 3 α С, есущественно уменьшить амилитура (смещения диффузора НЧ головки на частотах $I < I_0$ и тех свымы повысить амилитура (однуждения) по однуждения уменьше и при видения по однуждения при минимально возножним при видения при минимально возножним при минимально возножним при минимально возножным педиценных искажениях сигнала. Индина словами, эти фильтрим,

применяемые в основном в системах высокого качества воспроизведейия, позволяют создать рационально щадящий режим для работы устройства. Без них подвижная система головки при увеличения вход-

ной мощности может выйтн из строя.

Рис. IX.13. Характеристики ЗАС второго (I), третьего (2) и четвертого (3) пор яд-ков: а — нормированиза",АЧХ по звуковому далению (ρ): δ — нормированиза зависимость от частоты амплитуды смещения диффузора (x_n) головки.

и второго порядков. Амализ характеристик смещения диффузора для этих случаев показывает, что амплитула смещения значительно уменьшается в системах с фильтрами по сравненно с сметамия без фильтров, пакопциян такую же граничную частоту. Типпчное звечение уменьшения амплитуды для реальных АС составляет 1,4 раза, что

соответствует выигрышу по мощносги почти вдвое. Для расчета АКСФ ВЧ удобно пользоваться габлицей параметров,

по которым известными методами вычисляют завения параметров на завения пераметров. В табе, 11.4 мая параметров на табе, 11.4 мая параметров ЗАС третьего порядка, имеющих гладкие цля сладкие ким АЧХ (ФВЧ — первого порядка). В нее следует чтота в голям мально плоской аппроксимация АЧХ по Батеговорту (строка 5), а частност, частоты среда АС с ФВЧ и самото ФВЧ первого порядка разки между собой и совпадают с резонавленой частотой головки, помещенной в закрытый кортус, (дл. так как А.3— бл. = 1, да при аппроксимация казаметрого порядка (строка 1) частота среда ФВЧ в 1,4 раза меньше, а граничилая частота 3АС без ФВЧ в 1,048 раза больше резонавленой частоти головки, помещенной в закрытый кортус.

Пр н м е р. Требуется спроектировать ЗАС с ФВЧ первого порядка с $f_{-2} = 41$ Ги. Выбираем аппроксимацию по Чебышеву с пиком АЧХ 0,4 дВ. Согласно данным строки 5 табл. IX. 4 определяем для расчета корпуса ЗАС значения $f_{01} = f_{-2}/h_{-3} = 41/0,918 = 44/7$ Гц

Таблица IX.4. Значения параметров АЧХ различных аппровенмаций для ЗАС е ФВЧ первого порядка

Ν: π/π	Вид аппроксимации АЧХ АС с ФВЧ	Пик АЧХ дБ	h_3⇒ =f-3/f01	$h_1 = f_1/f_{+1}$	Q.,
1 2 3 4 5	Квазивторого порядка В разгерворту По Баттерворту По Чебышеву В разгерворто порядка	0,05 0,40 1,00	1,048 1,027 1,0 0,945 0,918 0,911	0,7 0,9 1,0 1,257 1,633 2,018	0,8i4 0,917 1,0 1,257 1,633 2,018

Примечание. f_{-3} — частота среза, на которой спад АЧХ ЗАС с ФВЧ составляет 3 дБ, f_1 — частота среза ФВЧ, при которой спад его АЧХ составляет 3 дБ, h_{-3} и h_1 — элачения этих частот, комирование отностислоно резонависной частота НЧ головки в корпусе ЗАС f_{01} , Q_{01} — полняя добротность головки в ЗАС без ФВЧ.

 $Q_{e_1} = 1,633$, а для расчета $\Phi B \Psi = 3$ наченне $f_1 = f_{e_1} h_1 = 44,7 \times 10^{-3}$ × 1,633 = 73 Γu.

Для сравнения выбираем другую аппроксимацию — квазизторого порядка с максимально плоской АЧХ (пик отсутствует). Согласно данным строки І табл. 1 Х. 4 определяем для расчета корпуса ЗАС значения $f_{01}=f_{-a}/h_{-a}=41/1,048=39$ $\Gamma_{\rm H}$ и $Q_{01}=0.814$, а для расчета $\Phi {\rm BH}$ — эначение $f_1=f_{01}h_1=39\cdot 0.7=27.3$ $\Gamma_{\rm H}$.

Из сравнения этих результатов предпочтение следует отдать параметрам аппроксимации по Чебышеву, так как при весьма незначительном пике AЧX (0,4 дБ) требуемая частота $f_{-3}=41$ Гц ЗАС с ФВЧ обеспечивается в этом случае при больших допустимых значеинях f_{01} (44,7 > 39) и f_1 (73 > 27,3). При прочих равных условиях проектирование и выполнение корпуса и фильтра на более высокие частоты упрощается, например позволяет сократить массогабаритные показатели или при их сохранении уменьшить искажения.

4. Акустическая система с фазоинвертором [3, 6]

АС с ФИ (рис. IX.14,a) отличается от ЗАС тем, что в корпусе АС с ФИ имеется отверстие либо отверстие с трубой (туннелем) круглого или прямоугольного сечения. Иногда площадь сечения изменяется по длине туннеля по заданному, например экспоненциальному, закону (см. гл. IX, п. 7 и гл. X., п. 3.4). Упрощенная схема электроакустического аналога АС с ФИ (рис. IX. 14,6) включает в себя новые параметры: m_ф — акустическая масса воздуча в отверстин или трубе ФИ; г_ф— активное акустическое сопротивление в отверстин или трубе и активная составляющая сопротивления излучения отверстия (грубы). АС с ФИ — сложная колебательная энстема, поэтому г-метровая характеристика модуля ее полного электрического сопротивления сложнее, чем у ЗАС (рис. ІХ.14,8). Принцип действия АС с ФИ следующий: благодаря контуру $m_{\Phi}s_{B}$ (здесь, как ранее s_{B} — упругость объема воздуха в корпусе АС) звуковое давление в отверстии или выходном отверстии трубы уже не противоположно по фазе звуковому давлению от передней поверхности диффузора, а сдвинуто на угол, значительно меньший 180°, и нейтрялизации звуковых давлений от передней и задней поверхностей диффузора, как в открытых системах. не происходит. При правильном подборе параметров головки, оборыления в выборе трубы (отверстия) ФИ можно получить от такой АС с ФИ значительное, по сравнению с ЗАС, улучшение воспроизведения алука НЧ. Для этого контур ФИ обычно настравнается на частоту, банкаую в резовляенной частоте головки. Установлено, что расстройка тически не должна превышать = 2/3 становлено, что расстройка с н.ей. Для АС с ФИ подходят головки с ниской добротивство (С), с с .6.6. Длина тубы всегд должна бать меньше λ_{ϕ} 1/2, ге λ_{ϕ} длина волни на резовляенсей частоте контура ФИ m_{ϕ} № Резонансная частота λ_{ϕ} контура ФИ накорится за выдожения

Рис. 1X.14. Схематическое изображение АС с ФИ (a), ее электроакустический авалог (b) и зависимость модуля полного входного электрического сопротивления от частовы (d) (обозначения элементов те же, что на рис. 1X. 2.)

Рабола АС с ФИ определяется доброгностью применяемой половии обоменом форманения (корнусу) v_0 и настройкий ФИ при устовии поделения соверствения обоменом формации (в v_0) v_0 и настройкий ФИ при устовии поделения собымо выполняется. Выражение дая СЗЛ АС с ФИ всемы громода-ко, поэтому для облегечения нахождения результатов на рис. ІХ ІТ-ХІ З приводится наборы графических завысимостей (семебета АЧХ) (по оси абсимост наборы графических завысимостей (семебета АЧХ) (по оси обращиет наборы графических завысимост (в семебета АЧХ) (по оси обращиет наборы графических завысимост (в семей оси оси обращиет на водум с установия по оси обращиет на водум с установия по оси обращиет на водум с установия объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления, $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления $t = w_0 / v_0$, — относительного объема оформления t =

С помощью приведенных кривых могут быть решены различные задачи: 1) исходя из желаемой формы АЧХ АС подобраны параметры

головки и объем корпуса (оформления); 2) по имеющейся головке и орнентировочному объему оформления определены целесообразность и возможность применения именно этого вида оформления;

3) сравнены чувствичельность АС с ФИ с таковой для ЗАС соответствующего объема.

Для расчета АС с ФИ кроме определения данных головки и оформления требуется рассчигать параметры трубы ФИ по допустнымы

при настройке ФИ на 1/3 октавы ниже на 1/3 октавы выше юо; 6 - то же Рис. IX.15. Семпетва АЧХ АС с ФИ для Q₀ = 0.1 при развых значениях и настройке ФИ на 2/3 октавы ниже ю9; 5 - то же при I - AHX 3AC 6e3

Рыс. IX.16. Семейства АЧХ АС с ФИ для $Q_\phi=0.3$ при разных значены вх n ($a=\varepsilon$) (обозначения кривых те же, что на рис. IX. 15).

Ргс. 1X.17. Семейства АЧХ АС с ФИ для $Q_0=0.5$ -при разных зна ченнях $n\ (a-s)$ (обозначения кривых те же, что на рис. 1X. 15).

Рис. IX.18. Семейства АЧХ АС с ФИ для $Q_6=0.707$ при разных значениях n (a-e) (обозначения кривых те же, что на рис. IX, 15).

потерям в ней. Из эмпирической зависимости значения активных потерь от параметров трубы получены выражения для их расчета;

$$\begin{split} \hbar &= 2.34 \cdot 10^3 D^2 / (V_B f_{\Phi}^2) - 0.85 D, \\ D &= 1.82 \cdot 10^{-4} V_B f_{\Phi}^2 \left[V \frac{1 + 6.15 \cdot 10^5 / V_B f_{\Phi}^3 Q_{\Phi} + 1}{1 + 6.15 \cdot 10^5 / V_B f_{\Phi}^3} \right], \end{split}$$

тае \hbar — дания; D — дивметр; I_{Φ} — резонансная частота ΘH (контуры s_{Φ}). Посведняя определяется по x –житровым характеристикам (рис. IX.14.e) как частога провада на частоге I_{Φ} между никами на частого I_{Φ} между никами на частого I_{Φ} между никами на частого I_{Φ} между никами на часто I_{Φ} между никами на чита кривых примерно одинаковы по высоте и их уромень по отопшения к уромень право дольной. Могуль педи-чини Q_{Φ} численно можно определить с помощью x-метровых характеристик по выдуженном

$$Q_{\phi} = \frac{f_{\phi}}{f_{\phi}} \frac{1}{\alpha} \frac{1}{Q_{\phi}} \left(\frac{z - z_{\phi}}{z_{\phi} - 1} \cdot \frac{1}{z} \right), \tag{1X.9}$$

где $\alpha=(f_2^2-f_{\Phi})~(f_{\Phi}^2-f_1^2)/(f_1^2f_2^2);~z=z_0/R;~z_{\Phi}=r_{\Phi}/R~($ здесь z_0 — модуль полного сопротивления головки при резонансе).

Пример. Необходимо найти параметры АС с ФИ и головкой 50ГД-4 $(f_0=25$ Гц, $Q_0=0.3$, $V_0=150$ л, эффективный диаметр диф-фузора $d_{\rm ph}=25$ см) и $Q_{\rm ph}=20$ для максимально плоской АЧХ на НЧ.

 $h = 2,34 \cdot 10^3 \cdot 6,73^3 \cdot 10^{-4}/(150 \cdot 10^{-8} \cdot 20^2) - 0,85 \cdot 6,73 \cdot 10^{-2} = 12 \cdot 10^{-2} = 12 \text{ cm}.$

Если принять внутренние размеры ящика равными $0.8\times0.5\times0.37$ м, то видко, что дляка трубы не превышает конструктивно-допустимного зачаения. По критерно $k < k_\phi/12$ дляна трубы такжа лопустима, так как в рассмогренном случае $\lambda_\phi/12 = 1.42$ м.

5. Акустическая система с пассивным излучателем [3, 6]

АС с ПИ — одна из разновляются 6 И систем и отлицается от ЗАС навичием дополнительной подимной системы (в протейшем случае — подвежной системы НЧ головки без катушки и магнятном специ), которая вообуждается колобанным по возуха в закрытым корпусе при работе НЧ головки, казучая зауковые волин НЧ. В резулате суммарное зауковое дальнене, развиваеме АС с ПИ на НЧ, значительно больше, чем ЗАС равного объема в с той же НЧ головко. АС с ПИ (рыс. IX.19, д по ринципу действия скодиа с АС с ФИ, только масса воздуха в трубе ФИ заменена массой подвижной системы ПИ. Изменяя массу и пругость за последней, значительно проше

Рас. 1X,10. Схематическое изображение АС с ПИ $\langle a \rangle$ и ее электроакустический авилот $\langle 6 \rangle$. активные потери: $\epsilon_{\rm B} = \pi$ ийсость подвется ПИ; $m_{\rm B} =$ масса подвижной системы ПИ (обланиемы остальных элементов те же, что на рис. 1X. 2

варьировать резонансную частоту ПИ, чем гаковую ФИ, в когором для этого требуется изменять размеры отверстия, диаметр и длину

трубы.
Площадь диффузора ПИ обмчно выбирается равной плещади диффузора головки НЧ или больше, на значение массы не накладывается строгих ограничений. Настройка ПИ практически на любую частоту резонанся f_n его массой m_n и гибкостью обема воздуха за

+ s. не вызывает затруднений по сравнению с ФИ;

$$f_n = (1/2\pi) \sqrt{(s_n + s_n)/m_n}$$
 (IX.10)

Однако собственно ПИ характеризуется не только массой, но также упругостью подвеса s_n , так что AC в ПИ — более сложная колебательная система, чем 3AC в ли AC с Φ И.

В основу расчета АС с ПИ может быть положена схема ее элентроакустического надолог орго. Х19,60, 3 десь τ_0 и τ_0 жативаные потеры в головке и в ПИ соответствению. Поведение АС с ПИ опысавается патьмо параметрами: τ_1 = t_1/t_1 » P_1 Q_0 , Q_0 3 десь кроме параметров, описывающих АС и ФИ, появился помый параметр P_0 = s_u/s_0 , характернауваний описстивную упругость подвеса ПИ. т. с. отношение упругости воздуха внутри оформления к упругости подасса ПИ. Доброгность ФИ заменяется доброгностью ПИ, равной Q_0 — q_0 m_0 " q_0 "— «пси поременных сокращается до сетаруех после выбора значения Q_0 фиксированного ве диапазоне Q_0 — 5 и не вляяющего на результаты. Жарактеристика СС ПИ завися то доброгносты

головки, объема сформления, настройки ПИ и упругости его подвеса при условни поддержания добротности ПИ в области значений, боглаших 5. На рис. 1X.20—1X.22 приведены наборы графических зависимоста (семейства AUX), каждый рисунок выполнен для фиксированных значений Q₀, Q₁ и д. ля для семейства кривых с различными для

Рмс. 1X.20. Семейства АЧХ АС с ПИ для $Q_2=0.2$ при разымх значениях n (s, 6); t=AЧХ ЗАС без ФИ и ПИ; 2-P=3, t=3; s-P=2, t=3; t=0; s=1, t=2; t=0, t=1, t=1; s=1, t=1; t=1, t=1; s=1, t=1; t=1, t=1; s=1, t=1; t=1, t=1, t=1; t=

чениями мастройки ГИ и отновительными упругостями его поляель. Как видно въз кривых, ПИ сиссообразно настравать на частоу в 2... ... 3 раза меньшую резонанской частоти головки, т. е. выбирать / е. = 2... 3 (в ОМ отличие этих часто нединательно), замечие доброгностей головок составляет 0.2... 0,8 и связано с объемом оформления: при меньшем объемс следует выбивать меньшую добогольство.

С помощью приведенных кривых могут быть решены различные задачи. Например, задавшись желательной формой АЧХ, типом головки и предположительным объемом оформления, можно выбрать параметры ПИ (его массу и гибкость). Если желаемая форма АЧХ не получается, достичь требуемого проще всего увеличением объем оформления. Но могут возникнуть такие сочетания добротности головоромления.

Рис. 1X.21. Семейства АЧХ АС с ПИ для $Q_0 = 0.4$ при разных значениях n (a, δ) (обозначения кривых те же, что на рис. IX. 20).

ки и объема корпуса (оформления), при которых желательную форму АЧХ получить загруднительно.

Пример. Необходимо найти параметры АС с ПИ и головкой $30\Gamma_s^{1-1}(I_s-25 \Gamma_n,Q_s=0.4,V_p=160\pi)$ для максимально плоской A ЧХ на HЧ. Из рис. IX. 21 для $Q_s=0.4$ видио, что нажлучше результаты могут быть получены η п $\eta=0.5$, тогда витурений объем оформаемия составия 202 л. При выборе вастоти настройки и гибкости поделяются станувать объем оформаемия составия 202 л. При выборе вастоти настройки и гибкости поделяются станувать на 202 л. При выборе вастоти настройки и гибкости поделяются станувать на 202 л. При выборе вастоти настройки и гибкости поделяют станувать на 202 л. При выборе вастоти настройки и гибкости поделяются 202 л. При выборе вастоти настройки и гибкости поделяются 202 л. При выборе вастоти настройки и гибкости поделяются 202 л. При выборе вастоти на 202 вастоти на 202 л. При выборе вастоти на 202 л. При выборе вастоти на 202 л. При выборе вастоти на 202 л. При выборе

веса ПИ предпочтение следует отдать кривым с параметрами l = 8, P = 2 (кривая β) и l = 3, P = 3 (кривая β) и l = 6, P = 3 (кривая R = 3), R = 3,

Рис. 1X.22. Семейства АЧХ АС с ПИ для $Q_0=0.6$ при разных значениях h (a, δ) (обозначения кривых те же, что на рис. 1X. 20).

давлению по сравнению с ЗАС (кривая Л) составляет примерию 10 дБ. Спад АЧК при I=3 и I=3 (кривая 2) несолько круме и осставляет около 9 дБ на частоте 16 Гц, выигрыш по звуковому двалению около 7 дБ. ПИ в обоих случаях и ужию выстравать на частоту в три раза ниже резоланской частоты головки, т. е. на 8,3 Гц. Относительные укругости подовеса ПИ развим соответственно $P_1=s_x/s_{11}=V_{201}V_{301}$

= 2, $P_s=s_0/s_0=V_{\rm sol}/V_{\rm sol}=3$, откуда эквивалентный объем ПИ $V_{\rm sol}=V_{\rm s}^{-2}=320\cdot 2=640$ л (в первом случас) и $V_{\rm sol}=V_{\rm s}^{-3}=320\cdot 3=960$ л·(во втором). Очевидно, то гибкость подвеса подвижной системы ПИ должна быть значительной (гибкость — вели нак обратива упругосты). Папощадь лаффузора ПИ выбиранего равной площали даффузора ПЧ головки, а масса вынислыется по формуле (ПХ-10) и должны барть такжу чтобы с упругостью s_s+s_0 обеспечить резопанситую частоту ПИ примерно 8 Гл. Лобротность ПИ должна превышать 5.

Лабиринтная акустическая система [3, 9]

ЛАС пресставляет сосой спернутую трубу, через которую колебании тальной сторони клолови громкоговорителя посутивать в окружающую среду, где складываются с колебаниями фронтальной стороны полоки. Этим достигается улучшение отдами из НЧ (мо существу ЛАС является ФИ системой). Скема ЛАС показана на рис. 1 X23 (И — выкота коруса, а — ширина, b — глубина). Для нормальной работы ЛАС лабиринт должен предтавлять собой уакую трубу, то ухолетеюрительно выполняется при а < 0,11. Условия распространения волич в узкой трубе не аввисат от того, примяя труба или выполнена в виже лабиринть выменения

Рис. IX.23. Схематическое изображение ЛАС,

Рис. IX.24. Зависимость модуля полного входного сопротивления ЛАС от частоты для трубы с потерями (I) и для линии с потерями (2),

водного сопротивления с частогой имеет вид, показанный из рис. IX. 24 (кривая г). Для линие с пограми на опредствитых частотах в трубе возникает ревоивне, аналогичный ревоинсу парадлегы-пого констрастьного констраст, с сосредоговенными параметрами (кривая г). Вблизи первой ревоивленой частоты кривые входного сопротивления груби и контура практически сольдают, поэтому лабирымт можно представить в виде контура, соответствующего ФИ с объемом V₂ и массой воздуха в пече им.

Основное значение для расчета ЛАС имеет первый резонаис, определяемый условием

$$c/f_{\rm K} = \lambda = 4l$$
, (IX.11)

где l — эффективная длина трубы лабиринта. Сиачала определяется возможная добротность корпуса ФИ по формуле $Q_{\mathbf{k}}=\ell^{\mathbf{r}}/V_{\mathbf{B}}$ (2N — 1), где N — номер резонанса; $V_{\mathbf{D}}$ — внутренинй объем корпуса АС. На-

пример, если высококачественная АС имеет параметры $f_{\kappa}=50$ Гц и $V_{\rm n}=30$ л, 10 добротность на первом резонансе будет $Q_{\kappa}=200$. Активные потеры в корпусе за чете щелей в других дефектом вотуч исколько синзить это число, но добротность останется достаточно большой и можно пряменить формулы

$$V_{\rm s}/V_{\rm g} = [(0.75/Q_0^2) - 1] [2 (1 - Q_0^2)]^{-1} - 1,$$
 (IX.12)
 $f_{\rm c}/f_0 = \sqrt{0.125/(1 - Q_0^2)}/Q_0.$ (IX.13)

из которых видию, что объем корпуса и резонайсная частога однозично определяются значением добротности. Отсюда вымисляются объем корпуса V_g и его резонайсная частота $f_{\rm K}$, а далее по формуле ($f_{\rm K}(1)$) — эффективная длина даберинга, представляющая собой сумму $I=I_q+\Delta I$ (здесь I_q — собствению длина трубы, ΔI — поправзава краевым эффектом открытого конца трубы. ΔI — поправ- $I_q=I$ $V_q I_{\rm M}$). По найденному зачаению I_q поредлается сечение трубы $S=V_gI_q$. На схемы дабірнита следует, что внутренняй объем корпуса разделей радом перегорожу они должим быть расположены так, чтобы площадь сечения трубы была равна S по всех коленах объем корпус $V_c=dhI$, потому должию замиловитальностищением собым корпус $V_c=dhI$, потому должно замиловитальностищением

$$l_{v} = kb$$
, (IX.14)

где k — количество отрезков трубы, образованных перегородками. Длина перегородок рассчитывается по формуле

$$l_n = b - (S/a),$$
 (IX.15)

высота системы — по выражению $H = h_{\theta}k$, где $h_{\theta} = S/a$ — высота каждого отрезка трубы (см. рис. 1X.23). Высота системы определяется H = xS/a. (1X.16)

Обычно отношение высоты H к ширине a выбирается в пределах x = 1,5...2. Но в общем случае H = xa, поэтому формула (1X.16) представляется как

$$k = xa^2/S$$
, (IX.17)

т. е. црн заданном произвольном значенин x и выбранной шарием ЛАС можно определять количество отреаков, на которых состоит забърнят. Піврива ЛАС дожжне быль больше длямаетре эголови d_0 т. е. $a=d_0+(10...30)$ мм. По формульм (IX.14) и (IX.17) находится глубния коргуса ЛАС

$$b = l_x/k = V/x a^2$$
. (1X.18)

Конструктивный объем должен быть больше вычисленного на объем, занимаемый головкой и пластвиами перегородок. Объем, занимаемый пластинами, определяется по формуле

$$\Delta V = l_n a (k - 1) t = at [b - (S/a)] (k - 1),$$

тде t — толщина пластины (обычно 4...6 мм). При опредслении количества отрежков трубы по выражению (ТХ. 17) значение x может оказывся не цельм челом. Тогда его следует округанть до 6лижайшего целого числа и уточнить параметры конструкции по формулам (ТХ. 17) и (ТХ. 18).

7. Рупорная акустическая система [3, 9]

Электродинамическая головка может быть нагружена на рупор. Извесия прав модификации устройства рупоримх головок. В первой из чих, так невызвекой широкогродой, горао рупора непосредственно примижкет к дифузору головки. За счет того, что диаметр устья ботыше диаметра дифузора головки, направленность такого рупора острее направленности головки. Поэтому звуковая энертик концентрируется на оси рупора и зауковое давление задесь возвраста,

Во второй модификации (узкогорлой) рупор сочлениется с диафратмой (диффузором) головки через предрупориую камеру, играющую роль акустического согласующего трансформатора. Здесь согласуются механические сопротивления подвижной системы головки

k Wen

рупоров: / — конический; 2 — экспоненциальный; з — гиперэкспоненциальный.

ного приращения площади сечения рупора от граничной частоты

и горла рупора, что увеличивает нагрузку на диафрагму и как бы повышает се сопротивление излучения, благодаря чему значительно возрастают коэфенциент подезного действия и звуковое давление. Имеется много различных типов рупоров (рис. 1X.25), но в быто-

Если рупор квадратного или круглого сечения, то сторона квадрата или диаметр круга на каждом санитметре длини рупора должны умеличиваться на V k %. Если же рупор прямоугольного сечения с постоянной высотой, то ширина сечения рупора должна увеличититься на 6% на кажалы сантиметр его данны. Однако выдержаты необходимое порцентием увеличение сечения еще недостаточно для хорошего воспроизваеления НЧ. Нужно иметь достаточную площадь ость высовкого кругы должен подчиниться выражению № 3-1_{м,ггр}л ≈ 100/_{м,гр}, так, для инжине гравичной частоты 60° па данеет устья составит около 1,8 м. Для более инжих гравичных частот размеры устья будут чене больше. Кроме того, ругорияя голока, хороше воспроизводя НЧ (выше инжине гравичной частоты), недостаточно хороше осстарато инстаточно технов состарато инстаточно технов состараточной статочной статочной статочной статочной статочно хороше осстараточно инстаточной статочных состараточной статочной

ния частог ниже нижней гран.чной частоты пупова.

ной частоты рупора.

Применение НЧ рупорных помещеинах ограническое размерани помещения. Однако если такия позвыменения обраническое поменения помепоменения обраническое поменения поменения
поменения поменения поменения
уменьшая сечение на 4% на каждый сантимер осеби Динна до
тех пор, пока не будет дости нутех поридь стоями "Тата поменения, ранная площади диффузора годовы» "Тата
тото чтобы сопрявы головку с

иметь рупор с сечением той же формы, 1-е, круглым или залиппизеским. Для узкогорлых Јуворов идентичность формы сечения и двафратым головки необзательны, так как горло и двафратые сочленного че через предрупорную камеру. Высога камеры должив быть существенно бодьше малитулу колебаний подрижной системы годовки

Рнс. IX.28. Конструкции свернутых рупоров: а, в — головка обращена внутрь; б — головка обращена наружу.

во избежание возникновения сильных ислинейных искажений из-за несимметричности деформации объема воздуха в камере. Однако, слишком большая высота предрупорной камеры ухудшает воспроизведение ВЧ.

ведение 0-13.

веден

8. Сравнение разных типов акустических систем [5, 6, 9]

Различие типов и конструкций АС определяется способом получения требуемой АЧХ в области НЧ. При опредсленном типе головки НЧ громкоговорителя и рассчитанном по ее параметрам корпусе АЧХ. выбранные по критерию линейности, отличаются крудизной, значением выбросов, их числом и т. п. На рис. 1Х.29 показаны АЧХ для АС с ФИ в виде трубы (кривая 1) и с ПИ (кривая 2), а также для ЗАС (кривая 3). Для всех кривых добротность головки Q0 = 0,63, добротность корпусов $Q_{\kappa}=89$ и добротность ПИ $Q_{n}=7$. Из сопоставления кривых 1 и 2 видно, что АС с ФИ в виде грубы воспроизводит более широкий диапазон частог снизу, чем АС с ПИ, кроме того, крутизна

спада у АС с ФИ в виде трубы меньше, чем у АС с ПИ, поскольку перван из них представляется фильтром четвергого, а вторая - пятого порядка. Меньшая крутизна спада может рассматриваться двояко - как достоинство (большая равномерность и линейность ФЧХ), но и как недостаток (перегрузка диффузора излишней на частотах инже резонаисной частоты головки амплитулой его смещения, вызывающая рост нелинейных искажений и ограничение допустимого значения полволимой к головке мошности). ЛАС эквивалентна АС с ФИ в виде трубы, но в области частот, выше резонансной, имеет ряд спапающих по амплитуле максимумов излучения, определяю-

щих неравномерность АЧХ порядка

нескольких децибел. Параметры ЛАС зависят от конструкции корйуса, и поэтому настройка таких систем затруднена, из-за чего они применяются редко. Наилучшие акустические характери стики при достаточной простоте изготовления и настройки, по мнению многих разработчиков, имеет АС с ФИ в виде трубы (туниеля), что объясняет ее широкое применение. Из сравнения АС с ФИ и ЗАС следуег, что ЗАС уступают первым по отдаче на НЧ, так как имеют значительно большую частоту среза. При этом у ЗАС крутизна спада меньше и отдача на частотах ниже (0,4...0,5) f_0 более высокая. Для высококачественных ЗАС используются головки с резонансными частогами 20...35 Гц, что позволяет получить от АС заметную отдачу на частотах 15...20 Гц, но требует применения корректирующих ФВЧ с амплитудными усилителями-корректорами в УМЗЧ для подавления на этых и более НЧ помех, например, рокота двигателей ЭПУ. АС с ФИ практически такие частоты не излучают, так как они имеют большую крутизну спада АЧХ при уменьшении частоты, что является их преимуществом.

9. Измерение параметров акустических систем [2, 6, 7]

Параметры, характеризующие работу АС, определяются путем спецнальных измерений, которые мсжно разделить на две основные группы: электроакустические и электрические. Первые из них хогя н несут наибольшую информацию, вместе с тем и наиболее сложны, так как для своего выполнения требуют не только сложной аппаратуры, но и специальных условий зимерений, всторыми моттур высполагать только хорошо сснащениме лаборатории, оборудованные специальным развражения камерами (рыс. 1Х. 30). Для цомерения характеристик в области самых НФ камера должим быть больной, а раммерые се странизы с дляной волиты на шимией грамичной частоте воспроизводимого АС диальзона частот (на часты должной должной должной должной с должной должной должной нальногом зауковот голько должной должной должной должной используются клиным из тонкого стекловающим. И большие размеры мемеры, не сограмы служат долж (высть съслючить в кажере стра-

жение, создать условия, приближающиеся к условиям свободного пространства, чтобы при оценках измерять только прямую волну звука. Здесь определяются основные параметры АС: АЧХ как осевые, так и пол различными углами к оси, их неравномерности, СЗД, характеристическая чувствительность, среднее звуковое давление, характеристики направленности, коэффициенты гармоник и др. Типичная схема измерительной установки приведена на рис. 1Х.31, Напряжение от звукового генератора / подается на УМЗЧ 2, выходное напряжение которого подводится к испытываемой АС 3. Звуковое давление, развиваемое ею, воздействует на измерительный микрофон имеющий весьма ровную (плоскую) АЧХ, г. е. чувствительность мало зависящую от частоты. Выходное напряжение с микрофона подается на микрофонный усилитель 6, к которому подключено устройство автоматической записи характеристик 7. Последнее состои: из механизма, протягивающего бумажную ленту и пишущего (перо), перемещающегося перпендикулярно направлению движения ленты. Механизм протягивания обычно жестко скреплен с валом КПЕ звукового генератора, при вращенин которого изменяется (примерно по логарифмическому закону) частота генератора, значит, и перемещение ленты происходит по логарифмическому закону в соответствий

с наменением частоти. Перемещение плиущего механизма (пера) благодаря соответствующей с кеме микрофонного или пеломогательного усилителя происходят пропорционально логарифму входного напражения микрофонного усилителя и нем самым — логарифму звукового давления, воздействующего на микрофон. В результате запись на бланке апоматического устройства происходит в добном логарифмическом масштабе как по оси ординат (п децибелах), так и по оси абслисс. Если на этом бланке запомания только осевье 44X глолоки или 64, по и характеристики под разными утлами, то можно судить опаправлению и згото и податорительности и образорательности обр

отиосьтельно оси днаграммы направленности.

не только на чистых толках (синусовідальных сигналах), по и на плодсах шума. В настоящее премя для имерений пучовомно сигналами наиболее распростравены 1/3-октавные полосы шума. Обычка расстояние от всильтиваемой АС до знамерительного микрофона досложно иногда микрофон ставят и на других расстояниях, по результаты все равно приводитея к 1м. Методика заектроакустических измерений устанавливается ГОСТ 16122—84 «Гремкоговорители. Методы электроакустических конкатемий» [2].

Более лоступны намерения электрические. Они двол водиожность проверить Ас на отсутствие деребсжания, определить се спортивые ине, резопансирую частоту, добротность, эквивалентный объем. Для выполнения электронный определить се привы энуковой генератор, усклитель и электронный водътметр. Включая звуков темератор при актипнаваемую АС через УМЗ и изменяя интеррационательного частот АС, можело путем прослушнымия установить надлигывающе частот АС, можело путем прослушнымия установить надлигывающе частот АС, можело путем прослушными установить надлигывающе аспротивлений методом замеще определиться с помощью матавина сопротивлений методом замеще ный так, что дри перекалогичения водътметра с пето на испытываемую най так, что дри перекалогичения водътметра с пето на испытываемую

AC показания прибора не изменяются. Выставленному при этом на магазине сопротивлению и равен модуль полного электрического сопротивления АС или головки. Резонансная частота соответствует максимуму модуля электрического сопротивления АС (рис. IX 33).

Для определения экививаентного объема головия последовательно находится ее резонансная частота без объема головой в закрыте резонансная частота без оформления / в, и далее резонансная частота без оформление (жщик) известного витурениего объема V, Эквивалентный объем головом V, в расситнывается по формуле

$$V_9 = V_B \left(\frac{f_{01}^2}{f_0^2} - 1 \right).$$

Например, если резонансная частота головки 30 Γ п, а при помещении ее в закрытый объем (100 л) — 45 Γ п, то уквивалектный объем головки составляет $V_g = 100 (45^2 30^2 - 1) = 125 \ л$.

Рис. IX.33. Зависимость модуля полного входного сопротивления динамичесной головки или АС от частоты.

Для определения добротности (см. рис. IX.33) находится сопротивление испытываемой головки постоянному току χ_1 и на резонансной частоге χ_2 . Цалее путем явменения частони определяются ге ее значения (f_1, f_2) . χ_2 — χ_3 — χ_4 — $\chi_$

ь модуля польжения диками
$$Q_0 = \sqrt{\frac{z_1}{z_0}} \frac{f_1 f_0}{f_0^2 - f_1^2} = \sqrt{\frac{z_1}{z_0}} \frac{f_1 f_0}{(f_0 - f_1)(f_1 + f_1)}$$

Например, пусть сопротивление головки на весьма низкой частоте (практически нулевой) составляет 4 Ом, а на резонансной частоте $30 \, \Gamma_{\rm H} - 16 \, {\rm OM}$ и на частоте $20 \, \Gamma_{\rm H}$ равно $\sqrt{4 \cdot 16} = 8 \, {\rm OM}$. Тогда

$$Q_0 = \sqrt{\frac{4}{16}} \frac{20 \cdot 30}{(30 - 20)(30 + 20)} = \frac{6}{10} = 0,6.$$

Приведенный метод оценки резонансной частогы и добротности справедние для головок без оформления, открытых АС и ЗАС; для АС с ФИ и с ПИ простое понятие добротности не имеет смысла. Однако по АЧХ и по частотной характеристике модуля полного входного заметрического сопротиванеми можно судить о степени эффективно-

сти АС с ФИ и с ПИ, как это укалывалось выше Поляме активне потери в АС, включенцие в себя вктивные потери в головке, в корпусе, в материале заполнения и трубе ФИ, могу физать найдеми по кункой зависимости модум полного входомого электрического сопротивления от частоты (с-метровые характеристики) соответственно головки без оформанения, головки в закраточи оформалении без заполнения, с заполнением и, наконец, в ФИ оформления того же объема в с той же головкого.

Значение активных акустических потерь гоох определяется из

выражения $r_{\text{пот}} = \omega_0 m/Q = s/(\omega_0 Q)$, где m — масса подвижной системы головки; Q — полная добротность головки; s — упругость подвеса подвижной системы головки. Однако обычно находят отношение $r_{\text{пот}}/m = \omega_0/Q$ или $r_{\text{пот}}/s = 1/(\omega_0 Q)$, поскольку расчет точных значений m и s — довольно сложная задача, а нахождение значений ф и Q не представляет трудности (по г-метровым характернстикам), как изложено выше.

Значение потерь для различных случаев вычисляют по следующим

формулам.

Для голозки без оформления: акустические потери $r_0/m_0 = \omega_0/Q_0$, полные потери $(r_0 + r_{BH})$ $m = \omega_0/Q_0$, где r_0 и r_{BH} — соответственно

активные собственные и вноснмые потери.

Для головки в закрытом оформлении: без заполнения звукопоглощающим материалом $(r_0+r_{\rm BH}+r_{\rm coh})/m_0=\omega_{01}/Q_{01}$, с ваполнением $(r_0+r_{\rm BH}+r_{\rm coh}+r_{\rm san})/m_0=\omega_{01}/Q_{01}'$ (здесь $r_{\rm coh}$ и $r_{\rm san}$ — потери соответственно на излучение через щели акустического оформления и за счет внесення звукопоглощающих материалов; ω_{01} , Q_{01} — резонансная частота и добротность головки в закрытом оформлении и с заполнением), допустимое значение активных акустических потерь $(r_{\rm BH}+r_0)/(r_{\rm C\varphi}+r_{\rm San})>10$. \mathcal{A}_{AB} AC c ΦH : полные потери $(r_0+r_{\rm BH}+r_{\rm C\varphi}+r_{\rm SBH}+r_{\rm C\varphi}+r_{\rm C\varphi}$

+ $r_{ au p}$) $/s_{ extsf{B}} = rac{1}{\omega_{ extsf{D}}Q_{ extsf{D}}}$, допустимое значение активных потерь ($r_{ extsf{BH}}$ + r_0) / $(r_{o\phi} + r_{san} + r_{tp}) > 10$ (здесь r_{tp} — активные потери в трубе

или отверстни ФИ).

лая обращая ω_{11} . Для AC с IH: полные потери $(r_0+r_{\rm BH}+r_{\rm op}+r_{\rm san}+r_{\rm n})/m_{\rm n}=\omega_{\rm n}/Q_{\rm n}$, допуснямое значение активных потерь $(r_0+r_{\rm nH})/(r_{\rm op}+r_{\rm san}+r_{\rm n})>10$ (здесь $r_{\rm n}-$ активные потери в Π И).

10. Проектирование и изготовление корпусов акустических систем [5, 6, 9]

Для получения требуемых результатов от АС необходимо не только правильно рассчитать их, но и тщательно изготовить. Основные реко-

мендации сводятся к следующему.

1. В любом акустическом оформлении недопустимы щели или отверстия, не предусмотренные конструкцией АС, Особенно опасны они на передней стенке, так как через них происходит частичное излучение задней стороны диффузора, находящееся в противофазе с основным излучением головки, что приводит к «акустическому короткому замыканию», эффективность воспроизведения НЧ резко уменьшается и применение корпуса теряет смыл. Головки рекомендуется устанавливать с уплотнением в виде кольцевой прокладки из микропористой или губчатой резниы, резниовой трубки, пенопласта ПХВЭ и т. п. Помимо устранения щелевого излучения, при уплотнении достигается другая цель - снижение уровня вибрации передней панели при работе головки. Уплотнением могут служить и картонные дужки (секторы) у головок малой мощности, которые располагают непосредственно на диффузородержателе; в этом случае необходимо уплотнять щели между ними. При креплении головок нужно следить, чтобы винты, шурупы или специальные шпильки притягивали головку не слишком сильно, иначе можно покоробить диффузородержатель и тем самым вызвать перекос подвижной системы головки. При изготовлении АС с ФИ важно, чтобы труба ФИ плотно входила в передиюю

панель, а имеющиеся щели были герметизированы.

2. Объем деталей и узлов электрических схем АС (фильтын, УМЗЧ) ие должен превышать 25...30 % внутреннего объема терпуса. Несоблюдение этого требования приведет к ухудшению отдачи АС на НЧ из-за увеличения упругости воздуха по сравнению с расчетным значением и к общем уменьшению звукового давления, развиваемого АС.,

3. Диаметр отверстия для головки должен быть равен полному диаметру диффузора вместе с гофром. Это исключит возможность касания гофра стенок оформления при колебаниях подъижной системы головки. Диффузор головки защищают от возможного внешнего мехаинческого повреждения, прикрывая отверстие декоративной тканью. металлической или пластмассовой сеткой со стороной ячейки 5... ... 8 мм. Однако надо помнить, что облицовочные и декоративные элементы часто отрицательно влияют на АЧХ головки: плотная ткань ухудшает звуковоспроизведение в области СЧ и ВЧ. Нежелательное влияние может оказать и декоративный материал, закрывающий отверстис ФИ. Толстые стенки жалюзи могут иногда вызвать резонансные явления, и в АЧХ АС появятся дополнительные пики и провады.

4 ВЧ и СЧ головки помещаются в общий корпус АС вместе с НЧ при условии их акустического отделения от НЧ головок; для этого изготявливается специальный бокс из фанеры, пластмассы или мегалла либо (как минимум) они закрываются сзади специальными колпаками. Эти меры устраняют воздействие на ВЧ и СЧ головки излучеиня задней стороной диффузора НЧ головки. Щели между боксом

и корпусом, а также в самом боксе недопустимы.

5. Для снижения уровня звукоизлучения корпуса от вибраций его конструкций применяются меры для повышения резонансных частот стенок корпуса, так как при этом падают амплитуда виброускорений и уровень излучения, возрастает направленность излучеиня боковых стенок и снижается их вклад в звуковое поле по оси. Кроме того, увеличивается эффективность звукопоглощающих покрытий и уменьшается энергия, возбуждающая стенки корпуса. Ориентировочные значения резонансных частот для фанерной стенки размерами 0,8 × 0,45 м и толщиной 18 мм — 70...400 Гп.

С целью повышения резонансных частот стенок корпуса приме-

ияются следующие конструктивные меры.

а) Увеличение толщины h_{ил} (так как жесткость панели пропор-

циональна h_{nn}^3). На практике голщина ограничивается требованиями на допустимую массу АС и обычно составляет для систем мощностью 50...100 Bt - 18...22 MM, 35...50 Bt - 12...18 MM, 10...35 Bt - 10... ...12 мм (матернал: фанера или ДСП). Наибольшая разница в уровнях вибрации наблюдается при изменении толщины стенок от 4 до 8 мм; средный уровень ускорений на НЧ при эгом уменьшается на 40...45 дБ. При увеличении же толщины стенок от 14 до 20 мм уменьшение составляет лишь 5 дВ. Таким образом, существует такая предельная толщина стенок, при которой дальнейший се рост практически не влияет на характер АЧХ. Изменение толщины стенок существенно сказывается на уровнях вибраций в частотном диапазоне до 1000 Гц, на более ВЧ амплитуды вибраций незначительны.

б) Увеличение жесткости Е и снижение плотности р (так как частота повышается пропорционально $\sqrt{E/\rho}$. Выбор матернала для стенок корпуса — серьезная задача. В отечественной практике используют ДСП или фанеру, параметры которых близки: для фанеры значение модуля Юнга E · 10-8 составляет 13,4 Н/м2, для ДСП — 12 Н/м2,

плотности р · 10⁻³ — соответственно 0,75 и 0,6 кг/м³, коэффициенты потерь — 0,013 и 0,06. Зарубежные фирмы применяют материялы, специально разработанные для корпусов АС, например сРэзинемикс», ДСП с латексными наполнителями, вспеценные пластимассы, пеце

бетои с синтетическими наполнителями и др.

в) Выбор формы стенок корпуса. Для прямоугольных стенок резонансияя частота наиболее «чунствительных к именешию короткого размера b ($i \approx V \bar{b}$). Поэтому предпочительнее стении корпуса, особенно передице и задине, делаты ужими и динными. Ограничение за выполнение этого требования накладывает размер НЧ положи. Кроме того, неравномерность АЧХ можно синяють за 6.7. Д \bar{b} за счет уменьения интерференционных явлений взаимодействия подей голожки НЧ на передией стенок путки исиментируют распольки. НЧ на передией стенок путки исиментируют распольки не передией стенок путки исиментируют распольки не ширими, что, в комо очередь, не-

сколько подинмает уровень виб-

г) Применение ребер жесткости, особенно расположеных параллельно даниной стороне наи по днаговально дининой стороне наи по днаговально тенки, может повъсить резонаксирю частоту корпуса более чем вдюе. Спедуетем обеспечить их жесткое соединение со стенкой жестким клеем, ми инурупами, иначе не будет их эффективного влияния. Для повышения общей жесткости корпуса используют ребов и взольпуса используют ребов и взольпуса используют ребов и взоль-

углов.

Рис. IX.34. АЧХ АС при двух положениях головки на передней панели: I — симметричное; 2 — несимметричное; д — длина волны.

д) Применение стяжек (нлн распорок) между стенками, например, между двумя боковыми или задней стенкой и дном и т. п.
 е) Применение конструктивных мер, направленых на сдвиг

резонавсных частот одной стенки относительно другой, так как при их совпадении уровень звуконалучения возрастает.

6. Для синжения амплитул вибраций стенок на их резонаненых частотах, а следовательно, и уменьшения их вклада в звуконалучение от корпуса применяются специальные покрытия. В настоящее время известны четыре основных типа покрытий, различающихся по виду деформации, которая и определяет способ поглощения вибраций;

 а) Тип 1 — жесткие покрытия (табл. IX.5) представляют собой слой жесткой пластичесь, навтосимый на демифируемую поверхность. Поглощение энергии обеспечивается при изгибных колебаниях стенки, что обусловливает деформации растяжения — сжатия вдоль поверхности покрытия.

Таблица IX.5. Некоторые виды жестких вибропоглощающих покрытий и их параметры

Покрытие	Коэффициент потерь η	E-10-*, H/M2	ρ-10-з, кг/мв
«Агат» листовой	0,25	20.5	1,35
«Антивибрит-2», мастика	0,45	29,0	1,57
А-5, мастика	0,5	35,0	1,53
ВМЛ-25 листовой	0,4	32,5	1,6

Покрытия в веде листсвых материалов (типа «Агат», ВМЛ-25 и др.) наносятся на поверхность с помощью клея ПН-Э или ЭПК-519 вод прижимом. Мастичные материалы наносятся напылением, штапедированием или шприцеванием слоями по 2...4 мм до получения необ-

кодимой толщины.

 б) Тип 2 — жесткое покрытие с прокладкой — между слоем жесткой пластмассы и демпфируемой стенки находится прокладка из легкого или жесткого материала. В связи с удалением слоя пластмассы от плоскости деформируемой стенки деформации растяжения — сжагия увеличиваются, и коэффициент потерь возрастает. В качестве прокладки обычно применяется пенопласт типа ПХВ-1 или ПУ-101. Физикомеханические свойства ПХВ-1 следующие: $\rho = 0.1 \cdot 10^{-8} \text{ кг/м}^3$; $\eta =$ = 0.02; $E = 34 \cdot 10^{-8} \text{ H/m}^2$.

 в) Тип 3 — армированные вибропоглощающие покрытия представляют собой слой из жесткого материала, например алюминиевой фольги.

вабропоглощающих покрытий: 1 — жесткое; 2 — жесткое с прокладкой; 3 - армированное; 4 - мягкое.

г) Тип 4 - мягкие вибропоглощающие покрытия представляют собой слой вязкоупругого матегнала,

в котором при поперечных смещениях демпфируемой поверхности возинкают упругие волны в направлении его толщины. В качестве мягких покрытий применяют различные сорта резин, пластифицированный поливинил хлорид и др.

Коэффициент потерь всех видов покрытия существенно различается в зависимости от диапазона частот (рис. 1X.35). В области НЧ и СЧ (самая «опасная» для корпусов АС

область) наибольшую эффективность имеют жесткие (а) или жесткие с прокладкой (б) покрытия. В области ВЧ - мягкие (с) покрытия.

Покрытия выбирают с учетом характера спектра вибраций корпуса. Если размеры корпуса (60...100 л), материал и толщина стенок (фанера или ДСП 10...20 мм) определяют НЧ характер первых резонансиых частот (до 800 Гц), то наиболее эффективно жесткое покрытие («Агат», ВМЛ-25 и др.). Для корпусов малого объема из счень жестких материалов достаточным может оказаться применение мягких покрытий (резины и др.).

Жесткое покрытие целесообразно наносить с одной стороны; если позволяют габариты АС, то относить его дальше от плоскости стенки с помощью прокладок из полихлорвинила и др. Толщина покрытия hn выбирается из условия обсспечения требуемого коэффициента потерь, значение которого зависит от заданного уровня звукопоглощеиня. Для АС обычно $h_n = (0,5...!) \cdot h_{nn}$, так как вступают в силу ограинчения по массе (здесь h_{nn} и h_n — соответственно толщина пластины (стенки) и слоя покрытия). Существует оплимальная протяженность покрытия: поскольку коэффициент демпфирования пропорционален толщине покрытия, пелесообразно сосредоточить покрыгие в области максимальных амплитуд, увеличив его толщину. Методика расчета оптимальной площади покрытия сложна, поэтому в реальных АС вибропоглощающий материал распределяют равномерно по стенке; этому способствует и то обстоятельство, что вибрации на краях стенок также значительны.

 \Im ффективиость жесткого покрытия оценивают изменением уровня звукового давления $\Delta L_{\rm in}$, создаваемого вибрирующей стенкой в пространстве при введении вибродемифирующего покрытия:

$$\Delta L_{m} \approx (6...10) \lg (\eta_{nn+n}/\eta_{nn}),$$

где η_{nn+n} и η_{nn} — коэффициенты потерь соответственно пластины (стеки) с покрытием и собствению пластины. В результате примекения покрытий уровень эвукового двяления иа НЧ увеличивается иа 5...10 дБ и выравнивается АЧХ АС.

 Для демпфирования внутренних акустических резоиаисов корпуса, представляющих собой истармонический ряд и придающих особенно неприятиую окраску звучанию АС, применяются различиме способы звукопоглощения. Обытспособы звукопоглощения.

Рис. 1X.36. Зависимость коэффициентя авукопоглощения от частоты при развий толщиве h и плотиости ρ материали: 1-h=0.035 м. $\rho=10$ кг/м²: 2-h=0.035 м. $\rho=20$ кг/м²: 3-h=0.07 м. $\rho=10$ кг/м²: 4-h=0.07 м. $\rho=10$ кг/м²: 4-h=0.105 м. $\rho=$

терналами (мийеральная вата, син-

но корпуса АС заполияются тонковолокиистыми упругопористыми ма-

f
Рис. IX.37. Частотная зависимость коэффициента звукоизоляции:

области упругости (/), резонансов (-), «закона масс» (3) и частоты совпадения (4).

тегическое воложно, щерсть, стекловоложно и др.). Коэффициент звумо-потолщения (отношение польщения бытрии в падаощей α зависит от частота, голщина h и плотности применяемого материала выраж в материала в пристижения ображ в материала в материала материала в матер

8. Для оцения зауконзолирующей способности стенок корпуса АС пользуются коэффициентом зауконзолиция R— отношением тадолией энергии к прошедшей через стенку части ее (рис. 1X.37). Для повышения уровня зауконзолиции в области I.-4 стремятся к повышенно месткости и массы стенок. Известим конструкция АС с корпус уровень зауконзоляции (30 дл), оциако непричамени по массе. Более эффективно применение двуждоймих конструкций стекок (две пластины ДСП там фаперы с заполнением между инми песком кати заукопоглощающим матерналом). Дополнительная звукоизоляция может составлять при этом от 5 до 15 дБ в диапазоне 200...1000 Гц. Такие конструкции корпусов применяют некоторые зарубежные фирмы, но они трудоемки и сложны в изготовлении. Как видно из рис. ІХ.37. наименьшая звукоизоляция соответствует области резонансов (2) диапазон частот ниже 800 Гц. Основиым средством повыщения звукоизо-

Prc. IX.38. AЧХ АС в целом (/) и АЧХ за счет излучения от корпуса (2).

Рис. IX.39. Образец конструкции кор-пуса АС:

ляции являются смещение резоиансов вверх по частоте и увеличеине демпфирования. Способы, которыми это достигается, изложены I, 3 - рейки для крепления звукопоглощающего материала; 2 - угловые ребра; 4, 5 - пластины из стекловолокиа: 6, 7 — многослойное основание: 8 — скоба: 9 — угловое соединение.

в п. 7 и 8 настоящей губрики; улучшение внброустойчивости одновременно повышает звуконзолирующие свойства стенок корпуса АС. Для АС категории HiFi звукоизоляцию принято считать достаточной, если разница между уровнем звукового давления (т. е. АЧХ) всей системы и уровнем звукового давления за счет излучения от кор-

Рис. 1X.40. АЧХ разной формы при различном расположении головки на стенках цилиндрического (а, б), кубического (в) и сферического (в) корпусов (положение центра головки условно отмечено точкой).

пуса составляет больше 20 дБ во всем частотном днапазоне (рис. ІХ.38). Кроме того, время реверберации RT за счет послезвучаиня резонансов корпуса должно быть существенно меньше RT комнаты прослушивания, что может быть получено, если коэффициент потерь в корпусе $\eta_{00} = 0.7$ на частоте 100 Гц и 0.01 — на частоте 1000 Гц. Пля сравнения: у недемпфированных корпусов из фанеры обычно η = 0,25 на частоте 100 Гц.

Учитывая современие требования к качеству звучания АС, в высокомателенным моделям спользуются мосттумнии корпусов чревымувай сложной формы: степки — на специальным материалов гольшной 20,22 мм или дойные с просложани на поголожающих дойные с просложной степки и поставления с степками и т. п. Ображец воместрумения корпуса в раврем спяжки между прес. 1X.39.

9. При выборе формы влешией колфитурации корпуса АС сладует учесть, что на НЧ, при которых анвеймые равиеры корпуса менение данимы водим, формы внутреннего объема, аввисимае от внешием не влинет на акустические спостава, в на СЧ— вносит существенным имлад в результирующее звуковое поле из-за дибракционных эффектов. Отридительных сможнатьно сказываются на АЧК АС формых остраним, утлани, выступами, впадинами, положительно — перехо; и гладким, скруг-ленным конструкциям, например кубому; диланидру, сфре. Поэтому моделях высщей категория корпусы СЧ и ВЧ тромкогоморные пределами струкциями, в предъпымы блоко обтежденой сомы.

Самые плохие результаты получаются при использовании корпуса в виде горизонтального цилиндра (рис. ІХ.40,а). Неравномерность АЧХ достигает 10 дБ на первом максимуме, частота которого соответствует длине волны, равной линейному размеру АС, что вызвано основным вкладом передней панели в интерференционное поле. Повтому цилиндрическая система с головкой на боковой поверхности пилиндра (рис. ІХ.40,6) имеет более равномерную АЧХ, Передняя панель создает рассеянное поле, а плоские верхняя и нажняя поверхности влияют мало, так как мал уровень звука, отражаемого ими в направлении оси излучения головки. Корпус кубической формы (рис. ІХ.40,0) также создает неудовлетворительную АЧХ. Минимальное влияние на АЧХ оказывает корпус шарообразной формы (рис. IX. 40, г) вследствие равномерного рассеяния звука по всем направлениям. Изготовить шарообразную АС сложно и дорого, цилиндрический корпус вначительно проще. Обычно вместо цилиндра применяют многогранник: чем больше граней, тем ближе он по свойствам к цилиндру.

Сложная внешняя конфигурация корпусов АС, характерная для категории НГГ, наряду с эстетическими соображеннями функционально обусловдена техническими требованиями к правметрам и качес-

тву звучания АС.

ПРОМЫШЛЕННЫЕ И ЛЮБИТЕЛЬСКИЕ КОНСТРУКЦИИ ЭЛЕКТРОАКУСТИЧЕСКИХ УСТРОЙСТВ

1. Краткие сведения об основных технических характеристиках новых отечественных акустических систем и громкоговорителей

Громкоговорятели (АС), выпускаемые отечественной промышлаисьствы в последние годы, способи обеспеченть комплектование ом. овой радиоаппаратуры всех четырех групп сложности (табл. 1х.1. Сменяные параметры выпускаемых и намеченных к выпуску в ближешее время АС сведены в табл. х.1 (определения параметров с в тл. Ху. п.). Натименование АС состои и усковного обозначени-(торгового названия), состоящего из оука и цифр, означающих пустои в торговоря образоваться обозначение с с «АС — акустическая система, третвы цифра — группу сложносты АС, четвертяв и пятая — порядковый номер разработки модели указаниях группи сложности и заветирической мощности.

Пример наименования АС с номинальной электрической мощностью 10 Вт. 2-й группы сложности, 3-й разработки модели: 10АС-203

ΓΟCT 23262-83.

Допускается в условное обозначение АС вводить фирменное обозначение, например «Корвет» 35АС-008 ГОСТ 23262—83.

Вид оформления (ЗАС, АС с ФИ, ЛАС и др.) в обозначении не укавывается. Сведения о нем получают из технического описания АС. Наименования некоторых моделей табл. Х.1 условны и могут быть изменены при подготовке к производству в связи с продолжающейся работой по совершенствованню стандартов на бытовую радноаппаратуру. Так, согласно ГОСТ 23262-83, введенному с 01.07.84 г., некоторые модели прежней второй группы сложности отнесены к высшей группе сложности, поэтому, например, модель 35АС-212 называется теперь 35АС-012, она является типовой для устройств высшей категории качества. В первой группе сложности типовыми выбраны ЗАС 25AC-109 и активная 25AC-111, во второй — двухполосная модель 15AC-208 и однополосная 10AC-203, в третьей группе — однополосная открытого типа ЗАС-305. Большинство остальных АС являются вариантами названных моделей. Например, 35АС-015, 35АС-016 н 35AC-018 — модеринзированные варианты типовой модели 35AC-012. Не имеют аналогов в номенклатуре выпускаемых в стране АС модели 35AC-013 (гл. X, п. 3.6), диностатическая АС 35AC-017 (см. гл. X, п. 3.7) и 25АСЭ-101 — первая отечественная широкополосная модель

30AC-018 (дт. х., а., а., в., выпостатическая Л. дол. с-01 (см. т. й. п. 3.7) и 25AC-010 — первым отчественным широкоплосиная модель п. 3.7) и 25AC-010 — первым отчественным широкоплосиная модель п. 3.7 и 25AC-023 — п. 3.8 и п. 3. и п. 3.8 и п. 3. и п. 3.8 и п. 3. и п. 3.8 и п. 3

головки обусловила малый уровень переходных искажений, чем удалось повысить верность звуковоспроизведения в области высших 3Ч.

ших 3-4. 1 (S-90) — трехполосный ФИ громкоговоритель, предвазначенияй для воспроизведения речевых и музыкальных програми от усклительных устройств выскоскачественной бытовой аппаратуры, состоит из трех головок прямого излучения: НЧ (30ГД-9), СЧ (15ГД-11) в ФН (10ГД-35) В АС сеть дав супечизаться уровия раздельно ВЧ (б...25 кГц) и СЧ (500...5000 Гц), кжидый из которых имест по тря фиксированиях положения: (1-9 дБ). — ба дБ. В положения «40 сигнал на головку поступает полностью, а в положе низк <-3 дБ и и «6 дБ сослабляется в состаетствующее число разд.

Основные технические характеристики иоминальная мощность 35 Вг; максимальная паспортная) 90 Вг; номинальный диапазон частот 31,5... 20000 Ги; средие номинально зуковое давление 1,2 Па; суммарный коэффициент гармоник 3 % на частотах 200... 1000 Ги, 2 % на частотах 200... 1000 Ги, 2 % на частотах 200... 1000 ги, 2 % на частотах 200... 1000 ги, 2 % на частотах 200... 1000 ги, 2 % на частотах 200... 1000 ги, 2 % на частотах 200... 1000 ги, 2 % на частотах 200... 1000... 2000 Ги При и коминальной мощности и средием зауковом давлении; перавком средска 2 % дъ по зауковому давлению; габаритиве размера 7 10 % 360 % 256 ми; масса 30 % ми

35AC-016 «Орбита» — трехполеный громян масся ож. 1 типа предвазначений для высокомачественного высокомачественного высокомачественного высокомачественного высокомачественного высоком за музыкальных программ. Он может работать с повой сенти и мусилительной аппаратурой высокого класса. В громятого должен установлены три головки (НЧ 30ГД-2, СЧ 15ГД-11 л и ВЧ 10ГД-35) а ступечататье регулятовы тембра высокить мих и средных должного должного должного высокого класса.

Основные технические характеристики: номинальная мощность 35 Вг, диапазон воспроизводимых частот 31,5...20000 Гг; номинальное звуковое давление 1,3 Па; номинальное электрическое сопротивление 4 Ом; габаритные размеры 710 × 370 × 285 мм; масса 25 кг.

35.4.0.018 «Амфитои» — трехполосный громкоговоритель, предназначенный для воспроявления речевых и музакальных программ от высоколачетеленой битовой аппаратуры. С помощью пассивных фильгров весь диапазон частот громкоговорителя делятся на три пслосы, каждая вы которых воспрояводится соеб головкой. В качестве НЧ непользуется головка ЭОГД-2, СЧ — 15ГД-11, ВЧ — 10ГД-35. Корпуз 53.6-218 выполене в виде ФИ.

обстоямие технические характеристики: момикальная модмость 35 Вт. паспортная 70 Вт. рабочий далалазом часто 31,5. 20000 Гы; момикальное электрическое сопротивление 4 Ом; момикальное средее азуковое даление 1,2 Па в диапазоме часто 110...4000 Гы; суммрим характеристический коэффициент тармовик 2 % в диапазоме марчим характеристический коэффициент тармовик 2 % в диапазоме масса 24 кг. — 2000 Гы; годаритиве размеры 720 х 370 х 285 мм, масса 24 кг.

Особую группу составляют АС, использующие излучатели электростатического типа.

ростатического типа.

АСЭ-2 — широкополосная электростатическая система, состоящая из шеств НЧ пластин размерами 650 × 120 мм и двух трехсекционных пластин для воспроизведения ВЧ размерами 320 к 190 мм. В АС
встроен блок с поляризатором, разделительными фильтрами и согла-

сующими трансформаторами. Основные технические характеристики: диапазон воспроизводи-

мых частот 45...3000 Гц; номинальное среднее звуковое давление 1.2 Па; номинальное входное напряжение 8 В на сопротивлении 3 Виналине отлиноская к самы в 1.3 Виналине отлиноская к 1.3 Виналине отлине отлиноская к 1.3 Виналине отлине отлиноская к 1.3 Виналине

Звучание отличается характерными для этого вида преобразователей чистотой и прозрачиостью. На базе этой АС создана также модель 25 АСЭ-101, имеющая аналогичные параметры. Таблица Х.1. Основные параметры отечественных бытовых АС

Тип громкогово- ителя или навме- нование АС	Нокняяльная электрическая мощность, Вт	Паспортная электри- ческая мощность, Вт	Номинальный диапазон воспро- изводимых частот, Гц	Неравномерность АЧХ звукового давления, дБ	Уровень характери- стяческой чувствы- тельноств, дБ·ш/VВт	Число полос в номи- илтымом днапазоне частот
9AG-305	3	6	10010000	±6	87	1
3AC-503	. 3	4	10010000	±7,5	90	i
3AC-505	3	6	10010000	+8	90	l i
3AC-506	3	6	10010000	±8	90	i
6AC-2	6	20	6318000	±10	84	2
6AC-415	6	10	63.,,18000	±7.5		1 2
6AC-416	6	20	6318000	±8	_	2
6AC-503	6	16	10010000	±9	93.5	1
6AC-508	6	10	6318000	±7,5	-	2
10AC-203	10	15	6318000	±6	88	1
10AC-401	10	20	6318000	±7.5	_	2
10AC-403	10	10	6318000	+9	_	1
10AC-409	10	25	6318000	+9	_	2
15AC-208	15	20	63,20000	+ 6	83	2
15AC-315	15AC-404 15 25 15AC-408 15 25		8018000	±.6	80	2
15AC-404			63.,,18000	±8	84	2
15 AC-408			6318000	±8	_	2
15AC-506	15	18	6318000	±8	_	2
25 A.C-027	25	30	31,531500	±4	85	3
25AC-033	25	35	31,530000	±4	84	3
25 AC-11	.25	35	40.,,20000	±8	_	3
25AC9-101*	25	-	5025000	±4	82	1
25AC-111	25	35	4020000	±4	84	3
25AC-109	25	35	40.,.20000	±4	84	3
25AC-126	25	35	4020000	±4	-	3
25 AC-131	25	30	5025000	±4	86	2
25AC-416	25	35	6320000	±8	_	2
85AC-012	85	90	31,520000	±4	86	3
85AC-013	35	70	31,5,20000	±4	86	3
85AC-015 35 70		70	31,520000	±4	86	3
85AC-016	35	70	31,520000	±4	84	3
85 AC-018	35	70	31,520000	±4	86	3
35АСДС-017**	- 35	-	31,520000	±4	84	3

Э — электростатическая;
 *2 ДС — диностатическая (обозначения не гостированы).

-	нального го со- входа, те 1 кСц	характе- козффи- ик, %					
	Модуль номинального электрического со- противления входа, Ом, на частоте I кГи	Суммарный хар ристический ко циент гармоник,	Macca, r	Габаритиые размеры, ми	Типы излучающих головок громкогово- рителей	Вид оформле- иня	Объем, л(дм*)
	4	4	4,6	380×270×190	3ГД-38Е	3AC	20
	4	3	4,5	210×150×280	3ГД-38	СФИ	9
	4	3	4,6	420×250×190	3ГД-40	Открытая	19,5
	4	3	3	260×363×122	4ГД-35	3	11.5
	4	2,5	3.3	300×158×158	6ГД-6, 3ГД-31	Полочиая,	7.5
	4	2.5	8	425×260×170	6ГД-6, 3ГД-31	закрытая С ФИ	19
	4	2.5	4	175×280×190	10ГД-34, 3ГД-31	3AC	9
	8	2.5	5	470×270×170	2×4ГД-35	Открытая	22
	4	2,5	5	170×270×425	6ГД-6, 3ГД-31	С дабиринтом	20
	4	3	8,5	420×300×270	10ГД-36		19
	8	2.5	7.5	425×272×234	10ГД-30Б, 3ГД-31	3AC	27
	4	3	8,5	420×270×300	10ГД-36	>	34
	4	2.5	5	214×364×178	10ГД-34, 3ГД-2	СФИ	14
	4	3	6	335×210×110	15ГД-14, 3ГД-31	, i	8
	4	4	5	384×214×195	15ГД-18, 4ГД-56		15
	4 4	3,5	8	420×250×190	25ГД-26, 3ГД-31	3AC	19
	4	3.5	6	335×210×110	15ГД-14, 3ГД-31	СПИ	8
	4	2	13 25	180×120×115	15ГД-13, 2ГД-36	«Мани»	2,5
	,	2	25	615×360×320	25ГД-42, 15ГД-11, 10ГИ-1	- 1	/1
	4	2	27	600×320×290	2 ГД-41, 15ГД-11, 10ГИ-1		56
	4	3		-	25ГД-26, 15ГД-11, 3ГД-31	Активная	_
	4	2	12	870×690×120	Электростатический излучатель		72
	4	2	20	510×320×320	25ГД-26, 15ГД-11, 3ГД-31	-	55
	4	2	13	480×285×261	25ГД-36, 15ГД-11, 3ГД-31	-	36
	4	2	13	480×285×266	25ГД 26, 15ГД-11, 3ГД-31	3AC	36
	4	2	15	520×320×260	25ГД-41, 10ГИ-1		43
	4	3	4	210×150×140	25ГД-32, 2ГД-36	«Мини»	4
	4	2	30	710×380×285	30ГД-2, 15ГД-11А, 10ГД-35	СФИ	73
		1	32	600×320×290	30ГД-6, 15ГД-11, 10ГД-35	Активная С ФИ	56
	4	2	30	700×385×300	30ГД-2, 15ГД-11, 10ГД-35	СПИ	80
	1	2	25	710×370×285	30ГД-2, 15ГД-11А, 10ГД-35	СФИ	-75
		2	24	720×370×285	30ГД-2, 15ГД-11, 10ГД-35	, ,	76
	4	2	23	1070×360×350	30ГД-11, четыре электростатических излучателя		135

50АСЛС-101 — диностатическая система, использующая динамические и электростатические излучатели. НЧ днапазои воспроизводится двумя динамическими громкоговорителями 25ГД-32, ВЧ электростатическими излучателями размерами 320 × 190 мм.

100AC-003 «Орбита» — первая отечественная модель АС высшей

категории, разработанная в 1980-82 гг.

Основные технические характеристики: диапазон воспроизводимых частот 20...30000 Гц; паспортная мощность 100 Вт; кратковременная (музыкальная) [5] мощность 200 Вт; уровень характеристической чувствительности 86 дБ; характеристический коэффициент нелинейных искажений 2 % (в диапазоне частот 250...1000 Гц), 1 % (свыше 1000 Гц); частота основного резонанса 25 Гц; уровень переходных искажений (см. гл. ІХ, п. 1) — 20 дБ; максимальный уровень звукового давления 110 дБ.

Для осуществления этой модели была разработана новая «линейка» громкоговорителей: 100ГД-1 (НЧ), 30ГД-8 (СЧ), 10ГД-43 (ВЧ), оптимизированы на ЭВМ фильтрующе-корректирующие цепи, созданы электронное устройство защиты громкоговорителей от механических и тепловых перегрузок, а также новая конструкция корпуса с применением вибро- и звукопоглощающих материалов. В результате этого новая модель соответствует по параметрам и качеству звучания лучшим современным моделям АС категории HiFi. В настоящее время в процессе разработки находятся еще несколько моделей высококачественных АС: 75АС-001 и 50АС-021 диностатического типа.

25AC-027 «Электроника» — трехполосный громкоговоритель, предиазначенный для высококачественного воспроизведения программ в составе комплекса усилительной аппаратуры высшего класса. Функ-ции НЧ выполняет головка 25ГД-42, СЧ—15ГД-11, ВЧ— изодинамическая головка 10ГИ-1. Магнитная система этой головки состоит из двух параллельных рядов магнитов, плоская мембрана выполнена из полимерной пленки, на которую нанесена звуковая катушка. Легкая мембрана обеспечивает безынерционный режим излучения, что позволяет расширить диапазои частот, воспроизводимых изодинамической головкой, до 31,5 кГц, снизить ее нелинейные и фазовые искажения.

Основные технические характеристики: номинальная мощность 25 Вт; номинальное электрическое сопротивление 4 Ом; номинальный диапазон воспроизводимых частот 31,5...31 500 Гц; номинальное среднее звуковое давление 1,2 Па; габаритные размеры 615 × 360 ×

Х 320 мм; масса 25 кг.

25AC-126 «Электроника» — трехполосный громкоговоритель, предназначенный для совместной работы с бытовой звукоусилительной аппаратурой первой категории качества. Весь воспроизводимый им диапазон частот разделен на три полосы (40...500; 500...5000 и 5000... ...20 000 Гц) с помощью пассивных электрических фильтров, нагруженных соответственно на три динамические головки: НЧ 25ГД-26, СЧ 15ГД-11 и ВЧ 3ГД-31-1300. Корпус громкоговорителя выполнен в виде закрытого ящика.

Основные технические характеристики: номинальная мощность 25 Вт., максимальная (паспортная) — 35 Вт.; номинальный диапазон. частот 40...20 000 Гц; номинальное электрическое сопротивление 4 Ом; звуковое давление 1,2 Па при подводимой мощности 14 Вт; габарит-

ные размеры 480 × 285 × 266 мм; масса 13 кг.

25АС-416 — малогабаритный громкоговоритель, предназначенный для воспроизведения музыкальных и речевых программ от бытовых звукоусилительных устройств.

Основные технические характеристики: номинальная мощность 25 Вт; иоминальное среднее звуковое давление 0,8 Па; входное электрическое сопротняление 4 Ом; номинальный диапазон частот 63... ...20 000 Гц; габаритные размеры 210 × 150 × 140 мм; масса 4 кг.

10АС-315 — двухполосный громкоговоритель, состоящий из двух динамических головок (10ГД34, ЗГД2), разделительного фильтра и нидикатора перегрузки. НЧ звено фильтра представляет собой LCфильтр четвертого порядка, ВЧ - третьего. В фильтре предусмотрена регулировка уровня звукового давления, создаваемого ВЧ головкой. Частоты разделения фильтров 3250...4350 Гц. Спад АЧХ НЧ канала на частоте разделения не менее 20, ВЧ - не менее 15 дБ. Индикатор перегрузки выполиен на тиристоре КУ101А, который управляет светоднодом АЛЗОТБМ. Напряжение срабатывания индикатора 11,5 В. Громкоговоритель разработан для использования в стереофоническом комплексе «Радиотехника-101-стерео»,

10АС-413 — широкополосный громкоговоритель, предназначенный для совместной работы с магнитофонами и другой бытовой радиоаппаратурой с выходной мощностью не более 10 Вт. Громкоговоритель выполнен на базе широкополосной динамической головки компрессионного типа 10ГД-36К-40, установленной в сферический корпус из вспеченной пластмассы. При эксплуатации громкоговоритель разме

щается на специальной пластмассовой подставке.

Основные технические характеристики: номинальная мощность 10 Вт; номинальное входное электрическое сопротивление 3,2...4,8 Ом; номинальный диапазон частот €3...18000 Гц; среднее СЗД 0,17 Па: иеравиомерность АЧХ по звуковому давлению 14 дВ; днаметр корпуса 310 мм; габаритные размеры с подставкой 310 × 275 × 380 мм;

масса 4 кг.

10ГЛ-9 — ленточный СЧ — ВЧ громкоговоритель, предназначенный для работы в высококачественных многоканальных системах звуковоспроизведения. Согласующее устройство позволяет использовать его как в качестве самостоятельного тылового громкоговорителя, так и в качестве выносного СЧ — ВЧ звена высококачественной АС (в первом случае его подключают к выходу УМЗЧ непосредственно). Коиструктивно громкоговоритель состоит из двух частей: собственно АС и подставки, в которой смоитировано согласующее устройство.

Основные технические характеристики: номинальная мощность 10 Вт., максимальная (паспортная) — 15 Вт; номинальное электрическое сопротивление 4 Ом; номинальный диапазон воспроизводимых частот 2000...25000 Гц; неравномериость АЧХ в номниальном диапазоне частот 8 дБ; суммарный характеристический коэффициент гармоник 3 % при номинальной мощности; среднее СЗД 0,15 Па; габаритные размеры 250 × 100 × 80 мм; масса 1,5 кг.

2. Стереофонические головные телефоны (стереотелефоны)

Стереотелефоны дают возможность полиостью разделять каналы (левый и правый) передачи программ реального источника звука

в месте приема.

Для прослушивания раднопередач, звукового сопровождения телепередач и звукозаписи в основном выпускаются стереотелефоны электродинамического типа. В корпусе каждого наушника находится малая электродинамическая головка с диффузором либо полусфернческой диафрагмой. Пространство между головкой и корпусом заполнено звукопоглощающим материалом, перед наушником устанавливается перфорированная решетка, к краю корпуса примыкает мягжий амбуширо, придегающий к ущиюб раковине. Паря таких телефоков позволяет получить высококачественное воспроизведение сосбенно нивших эвуковых частот при малой мощности, обеспечная с хороший стереофонический эффект и надежно изолируя слушателя от внешних шумов, а окружающих — от авуков воспроизведения.

Нодинанический головной стеростасфом — разповидность звект роанизанического. Он ссстоят из двафраты и оригинальной мениятной системы, которая выполнена из двух дискообразных магнитов, например на феррита бария, памагниченных так, что каждый из них имеет три пары польсов и по поверхности магнита проходя двя двальным потока [227]. Магниты по всей пасокског перофированы двя того, чтобы обеспечить проход звука через отверстия при колеба иних двафратим на синтетчической плених, и яглянутой между магнитами на равных расстояниях от поверхности каждого из них. На плентами на равных расстояниях от поверхности каждого из них. На плентами на равных расстояниях стирали. Двифартым вообуждается по

Рис. X.1. Типовая схема включения головных стереотелефонов.

всей поверхности, поэтому данный тип стереотелефона очень эффективен как по отдаче, так н по незначительным искажениям сигнала. Пример описания изодинамических телефонов см. ниже в этой рубрике.

Характеристики головных стереотелефонов определяются так же, как характеристики головок громкоговорителей (см. гл. IX, п. 1).

Исключение составляют оценки звукового давления (стандартного, номинального) и чувствительности (характеристической, ее уровия): они произволяета не на ресстояния

(характеристической, ее уровня): они производятся не на расстоянии 1 м от поверхности излучения, а непосредственно иа ней. ГОСТа на параметры стереотелефоно ист, не существует и разделения на труппы сложности этого вида изделий бытовой радиотех-

ники. Согласно ГОСТ 24838—81 парамстры телефонов и выходов аппаратуры для их подключения должны соответствовать следующим

ратуры для их подключения должны соответствовать следующим нормам.

Номинальное входное сопротивление головных телефонов 16 Ом;

допускается изготовление телефонов с номинальным сопротивлением из ряда: 8, 100, 200, 300, 600, 1000, 2000 и 4000 Ом. Сопротивление выхода аппаратуры для подключения телефонов должно быть равно 120 \simeq 20 % Ом (для аппаратуры с выходной мощ-

ностью менее 10 Вт сопротивление выхода для подключення телефонов не нормировано). Номинальная мощность на выходе аппаратуры для подключения

головных телефонов — не менее 0,1 Вт.
Типовая схема включения головных стереотелефонов показана

на рис. X.1, основные параметры сведены в таба. X.2. Фенние ТДС-6 — головные динамические стеростасфони, преднамиженные для виклимидуального прослушивания стерео—и монофонических речевам и музыкальных программ от бытово б тереофонифонических речевам и музыкальных программ от бытово б тереофониста правитуры. Конструкция оголовыя телефоно для постания дома студента правительные праведениять этомероны для использования дома студента правительные.

Основные технические характеристики: номинальная электрическая мощность 0,001 Вт; номинальное электрическое сопротвеление 16 Ом; коминальный диапазон воспроизводимых частот 40...16 000 Ги; разбалаис уровней звуковых давлений пары телефонов не более 3 дВ в диапазоне частот 250...2000 Гц; уровень звуковой изоляции теле-

фонов с заглушками - 40 дБ; масса 0,5 кг.

ТПС-1 — головные пьезоэлектрические стереотелефоны, предназначенные для индивидуального прослушивания стерео- и монофонических речевых и музыкальных программ для стереофонической аппаратуры с номинальным выходным напряжением от 5 до 30 В. Излучающим элементом телефонов служит тонкая (10...15 мкм) пьезоэлектрическая пленка.

Основные технические характеристики; номинальный диапазон частот 20...20 000 Гц; номинальное напряжение источника сигнала 30 В; коэффициент гармоник 1 % в диапазоне частот 100...2000 Гц; уровень звукового давления 94 дБ на частоте 500 Гц при напряжении источника сигнала 5 В; электрическая емкость каждого телефона

0,015...0,065 мкФ; масса 0,3 кг.

Рис. X.2. АЧХ по звуковому давлению стереотелефонов ТДС-1 (/), SR-44 (2). «Амфитон» ТДС-7 (3) н ID-1 (4).

Изодинамические стереотелефоны «Амфитон» ТДС-7 [35] предназначены для индивидуального прослушивания речевых и музыкальных программ от различных звуковоспроизводящих устройств. От других отечественных моделей эти стереотелефоны отличаются применением изодинамических головок, аналогичных по принципу действия (см. выше в этой рубрике) электродинамическим. Благодаря конструктивным особенностям они обладают значительно более высокими электроакустическими параметрами.

Основные технические характеристики: номинальный диапазон воспроизводимых частот 20...20 000 Гц; максимальная мощность 1 Вт; электрическое сопротивление 8 ± 2,4 Ом; номинальный уровень звукового давления 1 Па при подводимой мощности 2 мВт; разность уровней звукового давления в правом и левом телефонах не более 3 дБ в ди-

апазоне частот 250...8000 Гц; масса 390 г.

Основные части головки — плоская магнитная система, образованная шестью стержневыми постоянными магнитами, и легкая гибкая мембрана с плоской звуковой катушкой из алюминиевой фольги толщиной 10 мкм. Мембрана изготовлена из полиэтилентерефталатной (лавсановой) пленки толщиной 7...8 мкм и закреплена между рамками из текстолита. Взаимодействие тока в плоской звуковой катушке, размещенной на легкой и гибкой мембране, и постоянного магнитного поля плоской магнитной системы обеспечивает равномерное возбуждение мембраны практически по всей ее поверхности, в результате чего достигается безынерционный режим излучения звуковых колебаний: нелинейные, переходные и фазовые искажения изодинамических

	Тип стере						
Нормируемый параметр	тдс-з	ТДС-4 «Старт»	ТДС-5 «Электро- внка»	ТДС-6	ТДС-7 «Амфитон»	ТДС-9,	
Модуль полного электрического сопро- тивления на частоте 500 Гц. Ом	8 и 16	16	100+10	8±2,5	8±2.4	32±7, 100±20	Ī
Разиость модулей полного электричес- кого сопротивления правого и левого на- ушинков, Ом, не более	-	±4	20	±2,5	±2.4	±7 ±20	
Мощность, подводи- ман к наушинку при иоминальном уровна заукового давления 94 лБ (1 Па) на ча- стоте 500 Гц, мВт, ие более	1	1	3	t	2	0,5	
Номинальный диапа- зои воспроизводимых частот, Гц	2020000	20.,-20000	202000	20.,.20000	2020000	2020000	
Неравномерность ти- новой АЧХ звуково- го дзвленяя а дивпв- зоне частот 508 000 Гц. дБ. не сомеро всем дивпв- зоне, дБ, не более	12/18	18/20	6/—	12/	10/—	18/25	
Отклонение формы АЧХ звукового гвв- леняя от типовой, дБ, не более в днапазоне частот, Гц							
502 000 2 000,8 000	=	3 —	±2 ±3	±3 ао асем диапазоне частот	=	=	
Расхождение АЧХ звукового даслення левого и правого на- ушников телефона в днапазоне частот 2508 000 Гц. дБ, ье более	3	3	3	3	3	3	
Коэффициент гармо- иик в двапазоне час- тот 100,2000 Гц прн номинальном уроане заукоаого давления, %, не бо- лее	1	1	1	1	1	1	
Паспортная мощ- ность, Вт	0,5	0,1	0,1	0,1	1	0,1	
Габаритные размеры, им	85×90× ×245	255×162*	180×200*	85×15× ×240	240×220× ×80	180×220× ×40	
Macca, r	450	500	350	450	400	60, 90	

[•] Диаметр наушника не указан.

телефона							
TAC-95	ТДС-10	ТДС-13 «Элект- роника»	ТДС-14 «Элект- ровнка»	ТДС-15	тдс-17	тдс-8	7ДС-16
100 ± 20	8 ± 2.5	40 ± 8	40±8	16±3,2	100 ± 20	16	16
± 20	1.2,5	±8	±8	±3	±20	-	-
0.5	1	0,	0,14	2	0,5	1	2
2020000	2320000	2020000	2020000	2020000	2020000	401600	320200
18/23	-	10/23	-/23	/14	/25	. –	10/16
=	±5 дБ во всем	=	=	=	=	=	=
3	диапазоне частот 2	3	2	2	2	_	3
ı	1	1 %	1	0,3	1	1	-
0,1	0,5	0,1	0,1	1.	0,1	-	0,1
190×130*	220×160× ×75	140×180× ×44	153×163*	230×195× ×75	155×155× ×40	-	220×70 ×80
40	200	40	45	300	40	450	370

телефонов весьма малы и на слух не ощутими. АЧХ по ввуковому двалению стерествефоков, ямеренные на емекусственном уже 4183 фирмы «Броль и Кьер», показаны на рис. Х.2. Для сравнения здесь же приведены здражтеристики электродинамических телефонов ТДС-1, изодинамических телефонов 1D-1 фирмы «Рэнк Воодлейл» (Великобритация) и электростатических телефонов 2R-4 фирмы «Такк» СШПА).

Рис. X.3. Зависимость от частоты козффициентов второй (k_z) и трстьей (k_z) гармомик стереотелсфонов «Амфитон» ТДС-7.

(звуковое давление в этом случае возрастает и при мощности I Вт ковая мощность подволимого сигнала может достигать 5...7 Вт. (1) Амбушпры принаствощего типна и акустически открытать 5...7 Вт. (1) Амбушпры принаствощего типна и акустически открытай корпус телефонов обеспечивают относительно назмий уровень звуковолятии, что повяолает во время прослушнающих програми замечать иг уромкие внешние звуки — звонок телефона, стук в дверь, плач всебекай ит. Л.

3. Примеры проектирования и конструирования новых моделей громкоговорителей

3.1. Трехполосный любительский громкоговоритель [AC] [16]

Громкоговоритель выполнен на основе динамических головок 10ГД-30Е, 4ГД-8Е, 3ГД-31 н предназначен для работы с высококачественной звукоусклигальной аппаратурой.

Остовные технические характеристики: ффективно воспроизводям диапалом частог 20... 20 бол °С пр пр неравиомерности АЧА 12 д. Б по звуковому давлению; неравиомерность АЧА 6 д. В в диапазове часто 25... 2200 от г., и абъе за диапазове 12... 2000 от г., и объе за диапазове 12... 2000 от г., и объе за диапазове 12... 2000 от г., и объе за събъе за бърга на събъе за бескаркасные, внутренним днаметром 36 и длиной 20 мм. Намотка всех катушек рядовая, виток к витку. Катушка L1 содержит 312, L2 = 263. L3 = 98. L4 — 82,5 витка провода ПЭВ-2 1,84. Автотрансформа-

Рис. X.4. Схема трехполосного любительского громкоговорителя. Рис. X.5. Каркас для на-

мотки катушек L1 и L2 из рис. X.4.

тор TI выполнен на магнитопроводе ОЛ $32 \times 28 \times 5$, его обмотка содержит 1000 витков провода ПЭЛШО 0,27 с отводом от середины. Колрус АС выполнен из фанелы

Корпус АС выполнен из фанеры толшиной 10 мм. Перелняя панель (рис. Х.б), на которой установлены головки и персключатели S1 и S2 (рис. Х.4: для них — отверстия диаметром 10 мм), отстоит от края корпуса на глубину 10 мм. Катушки разделительного фильтра максимально разнесены одна от другой и от магнитных систем головок и размещены на задней стенке корпуса. Между серединами боковых стенок корпуса вставлена деревянная распорка сечением 20 × 25 мм, а на расстоянии 80 мм от задней стенки вертикальная перегородка размером 410 × 120 мм, примыкающая длинной стороной к боковой стенке. Перегородка оклеена поролоном толщиной 10 мм. В углах ящика уплотнения на ваты создают округлую форму внутренней поверхности, оставшийся объем заполнен ватой с таким расчетом, чтобы межлу отверстнем туннеля ФИ и головкой 10ГЛ-30Е

Рис. Х.6. Передияй панель корпуса.

остался некоторый проход, который формируется металлической сеткой или проволочными дугами. Гофры диффузоров головок 4ТД-8Е и ЗГД-31 пропитаны раствором касторового масла в ацетоне (концентрация раствора для первой — 50...70 %, для второй — 15...20 %) для синжения неравномерности АЧК головок на 3...5 д.Б. Центрадиная (до полованны радвуса) часть диффузора головки «ПД-ВЕ пропитана слабым раствором дапомлака в анегоме. После высыхания растворов на нее нанесен слой рееннового клея, рабавленного беняном (обработка ведется при вставленной в заор звуковой катушки оправне из кинолекий.) Таксе вруждеойное покрытие в сочетание с несимметричимы заполнением ватой колпака, закрывающего эту головку, повозожет избавиться от проявал ее АЧК в области частот 1,1...

Рис. Х.7. Туннель ФИ.

Рис. X.8. Вставка для перестройки ФИ. Рис. X.9. Генерагор резонансных частот.

...1,7 кГп. Колпак на картона представляет собой усеченный конвеческий сектор с углом 90°, приклеенный непосредственно к головы. Для неключения попадания ваты в пространство между диффузорами 41/д-8Е и 107/Д-30Е и их диффузородержателями окна в последнах заклеены марлей.

Туннель 'ФИ (рис. X.7) выполнен из дораломиния Д16-Т. Для его перестройки псользуются, рис еменые веталяк даннов 50 и 90 мм (рис. X.8). Увеличение длины туннеля со 100 до 175 мм позволяет изменить частоту настройки ФИ с 30,5 л о 18 Ти. Коняческую часть туннеля можно также скленть из чертежной бумати или картона, сохрания при этом внутренине размеры и доведя голщину стенок до 4...5 мм. Обычно ФИ настраивают либо на резонансную частоту голожии, дибо чуть инже ес. Разборо срезонансных частот бураздов голожим, дибо чуть инже ес. Разборо срезонансных частот бураздов голожи, дибо чуть инже ес. Разборо срезонансных частот бураздов голо-

вок 10ГД-30Е может быть в пределах 24...40 Гц, поэтому настройку следует производить ийдивидуально, изготовив генератор резонаненых

частот (рис. Х.9).

ФИ настраивается в такой последовательности: НЧ голому отключают обильтра и подоседивиют к пецератору включив питаине, целчком по дифурору, переводят генератор в режим автоколебаине, челчком по дифурору, переводят генератор в режим автоколебаине, челу от пределения пределения пределения подоставля дами актуры колебаний воздуха в отверстия туннеля и одигарменном
инскоторого уменьшения колебаний дифурозра голожи, что сивдетельствует о настройке туннеля на частоту резонанса голожи. Чтобы настроить ФИ на более наизум частоту, дину туннеля умеличнаять
террать ФИ на более наизум частоту, дину туннеля умеличнаять
чая тембр музыкальных програмие с меня по вкус ступитель, якон
завимих. При датрудении в определения максимум колебаний воззавимих. При датрудения в определения максимум колебаний воз-

Рис. Х.10. АЧХ громкоговорителя (рис. Х. 4.) при средних положениях (сплошная лиция), при установке в крайнее правое положение (а) и в крайнее левое положение (а) перключателей ЗГ и S (страновке в крайнее девое положение (а) перключателей ЗГ и S (страновке в крайнее девое положение (а) перключателей ЗГ и S (страновке в крайнее девое положение (а) и в крайнее девое положение (а) и в крайнее девое положение (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положения (а) и в крайнее девое положение (

духа в отверстии ФИ пользуются упрощенным способом: расположившень на расстояния 1...1,5 м от сем См и перестраная ФИ, замечают значительный спад звукового давления, после чего несколько возвращаются назад и фиксируют положение туниела. Принцип такой настройки состоит в изменении частоты генерации и амплантуды генерумого папражения при наменения параметро эквивалентой слемы АС, которые, в частности, зависят от диним туниела ФИ. АЧХ горомоговодителя (ОС) при чстановкие переключателей 5/

и SZ в средине положения показана стлопиюй лиценальнай с ве вгеравномерность в диапавлен часто 27. № 1. В развить зоне 27...20 000 Гш — не более 4 дБ. Шгриховыми лицелым поображены АЧХ при установке переключателе Б. И SZ в крайше правсе (а) и левое (б) положения. В АС можно использовать и голожи 55/1.26; 10/1.34, SГД-31 (дв. штуки). В этом случае номинальное сопротивление громкоговорителя составит 4 Ом, а номинальная мощность возрастет до 30 Вт.

3.2. Простой метод настройки фазоинвертора [39]

В качестве туннеля ОИ обычно аспользуются трубы круглого ссече иня, ястальялемые плогно в отверстие в лицике и закреплатимые после настройка испельного запасом. Это туром, занализать длина котророй берется с запасом. Это туромений ароцесс, так как после квждого изменения длина туннеля требуется дригую длигу туром вожно быстрее и проста вшика. Определать требуется длигу туром вожно быстрее и проста вшика. Определать требуется не вытуры, а снаружи ядика быстрее и проста на счет и вытуры, а снаружи ядика бызмением резоливленой частота ав счет увелищения объема воздуха в АС из веления уА, квж праванде, можно

пренебречь, так как диаметр трубы редко превышает 50...60, а длииа — 150-200 мм, что составляет 3...5 % объема ящика). Если требуется учесть изменение Д/ резонансной частоты из-за выноса туннеля наружу, то иастраивать ФИ следует на частоту $f_{\Phi}' = f_{\Phi} + \Delta f_{\Phi}'$, где $\Delta f_{ab} = C/\sqrt{V + \Delta V} - C/\sqrt{V} = -f_{ab} (1 - 1/\sqrt{1 + \Delta V/V}); C - HEKOTO$ рая констаита. При малых значениях отношения $\Delta V/V$ полученное выражение для Δf_{ϕ} упрощается: $\Delta f_{\phi} = \Delta V/2V$.

Пример. Пусть частота иастройки ФИ $f_{th} = 35$ Γ_{II} , а внутрениий диаметр и длина туннеля соответственно равны 50 и 200 мм. При толщине стенок трубы 2 мм увеличение объема составит $\Delta V =$ =0,46 л, что снижает резонансную частоту ФИ на $\Delta f_{\phi}=-0,4$ Гц. Результат вычисления корошо подтверждается экспериментом.

3.3. Трехполосная акустическая система «Тройка» [10]

AC «Тройка» существенно улучшает качество звучания стереофонической аппаратуры за счет добавления к двум традиционно имеющимся громкоговорителям третьего, НЧ, общего для обоих каналов, воспроизводящего колебания частотой ниже 300 Гц (рис. Х.11). Каждый канал стереофонического усилителя работает не только на свой

Рис. X.11. Схема трехполосной АС «Тройка».

индивидуальный громкоговоритель, состоящий из СЧ и ВЧ головок, но и на одну из НЧ головок, размещениых в отдельном корпусе. Сигналы с выходов усилителей DAI и DA2 поступают на головки через разделительные фильтры $HY (ZI_n, ZI_n)$, $CY (ZZ_n, ZZ_n)$ и BY(Z3_n, Z3_n). Повышение качества звучания происходит как за счет лучшего воспроизведения сигналов НЧ, так и вследствие более эффективного восприятия сигналов ВЧ, поскольку при наличии отдельного НЧ громкоговорителя, располагаемого на полу, появляется возможность разместить два основных на высоте 1,6...1,8 м от пода, что способствует воссозданию естественной стереопанорамы.

Принципиальная схема разделительного фильтра одного из каналов показана на рис. Х.12: на НЧ головку ВА1 сигнал поступает через ФНЧ L2C3, на СЧ головку ВА2 — через ПФ LICIL3C3, на ВЧ головку — через ФВЧ L4C2. Частоты раздела — 300 и 4000 Гц, крутизна спада АЧХ фильтров в области частот раздела — 12 дБ на октаву. СЧ головка подключается к фильтру через низкоомный аттенюатор (S1, R1-R8), каждая ступень которого позволяет уменьшить уровень звукового давления на 2 дБ.

Катушки L1 и L2 выполнены намоткой провода ПБО 1,4 на каркасы диаметром 40 мм (длина намотки 25 мм), L3 и L4 - провода ПБО 1,1 на каркасы диаметром 10 мм (длина намотки 35 мм). Первые содержат по 350, вторые - по 259 витков. В фильтрах применены

конденсаторы МБГО и МБМ. Резисторы R1-R8 изготавливают из нихромового провода и монтируют непосредственно на контактах галетного переключателя S1. СЧ и ВЧ головки размещают в корпусах громкоговорителей 10МАС-1М (головки 6ГД-11 закрепляют на стеклотекстолитовых пластинах и устанавливают на месте головок ЗГД-31). В описываемой АС СЧ головка включена противофазно с НЧ и ВЧ головками.

НЧ (третий) громкоговоритель выполиен в виде ФИ: эффективный объем 66 л. резонансивя частота 28 Гц. Ящик изготавливают из ДСП толициой 17 мм. Представление о конструкции, размерах ящика и размещении в ием динамических головок 10ГД-30 (2, 6) и трубы

мичесние головни; 3 - звукопоглощвющие маты; 4 — ватин; 5 — тру-ба ФИ; 7 — задняя стенна; 8—брусок крепления.

ФИ 5 дает рис. Х.13. Передияя 1 и задияя 7 стенки съемиые. Гермети-Ируется ящик с помощью полос пористой резины. Для улучшения вибродемпфирующих свойств на внутрениюю поверхность всех стенон, кроме передней, клеем ПВА накленвают линолеум толщиной 2...3 мм

се сиятой поддожкой из мешковины. Звукопоглотителем служат ману толщиной 50...60 мм, язготовленные из авты и марди, прошитые суровыми интками и наклеенные на стенки ящика клеем ПВА. Труба 60 изготовлена на стали; е выутренняй димает р 80, дины 220 мм; в отверстие передие стенки ящика она вклеенается эпоскадкой склобі, на выружную поверхность труби максенается слоска вагим д дажную поверхность труби максенается слоска вагим д размеры ягеек не менее 3 × 3 мм для уменьшения потерь отдачи грем клюорителя.

Методика настройки ФИ приведена выше (см. п. 3.2).

3.4. Громкоговоритель с повышенным КПД [15]

Такой громкоговоритель за счет более высокого максимально воспровыводимого уровия имеет широмий динамический диапазон, большую перегрузочную способность для импульсных сигналов при малых и гредних уроших громкости. Рабочам мощность вогот громкоговорителя разва с,16 оминальной, что приближает его к стандарту для для физикальной высокой веромен высоком категорым НПГ.

Основные технические характеристики: номинальная мощность 55, максимальная 86, рабочая не более 4 Вт; среднее СЗД 0, 2 Па; номинальное электрическое сопротивление 8 Ом; эффективно востроизводимый дилавом часот 35, 22000 Гг дири неравимоериости АЧХ 12 дБ по звуковсму давлению; частоти разделения фильтров 500 вобративие размеры 740 х 400 х 858 мм без блока ВЧ

головок и 936 × 400 × 475 мм — с инм.

Схема включения головок и разделительных фильтров громкоговорителя показана на рис. Х.14,а, АЧХ — на рис. Х.14,б. Для улучшения разделения полос использованы комбинированные разделительные фильтры C2L 2C4(C3L4C6) и L1C1L3C5 с различной крутизной спада АЧХ (соответственно 18 и 12 дБ на октаву). На частоте раздела НЧ и СЧ звеньев с пелью проведения экспериментов переключателем S1.1. S1.2 может быть включен фильтр C1L1 первого порядка с крутизной спада АЧХ 6 дБ на октаву, обладающий большей линейностью ФЧХ. Порядок фильтра устанавливается слушателем в зависимости от желаемого характера звучания. Предусмотрена возможность перефазирования с помощью переключателей S2-S4 головок каждой полосы: исходным считается положение, в котором СЧ головки включены противофазно по отношению к НЧ и ВЧ. Катушки фильтров L1 и L2 изготавливаются намоткой провода ПЭВ-2 1,84 на каркасы из изоляционного материала днаметром 60 мм. Намотка рядовая, ее длина 30 мм, диаметр щечек 100 мм. Первая катушка содержит 196, а вторая — 235 витков. Катушки L3 и L4 выполнены намоткой провода ПЭВ-2 1.12 на каркасы днаметром 24 мм. Длина намотки 12 мм. днаметр щечек 54 мм. Катушка L3 содержит 115, a L4 — 98,5 витка. Можно использовать катушки с намоточными данными, приведенными к рис. Х.4. Головки зашунтированы корректирующими RC-цепями. В результате благодаря более полному согласованию головок с разделительными фильтрами, уменьшены гармонические и интермодуляционные искажения и улучшена линейность АЧХ. В устройство введены также аттенюаторы, позволяющие регулировать АЧХ СЧ звена в пределах = 4 дБ, а ВЧ звена — в пределах +6... ...-2 дБ относительно среднего уровия (0 дБ).

...—2 дв относительно среднего уровня (о др.); Акустическое оформление — корпус с ФИ. НЧ голсвки закрепявится с наружной сторомы лицевой панели в углублениях с размицением диффузородержателей заподлицо с панелью. Чтобы исключить фазовый слвиг из-за размещения акустических центров СЧ и ВЧ головок в разных плоскостих. ВЧ звеко выполняется в виде отдельного узла, состоящего из четырех головок 2ГД-36, кагружениям экспоненциальными согласующими рунорами: в пределах ± 45° от оси АС при просхудинающим звуковое давление ВЧ блока не симжется. Панель просхудинающим звуковое давление ВЧ блока не симжется. Панель

Рис. Х.14. Схема громкоговорителя с повышенным КПД (а) и его АЧХ (б).

ВЧ головки наготовлень на задминими тольшию 2 мм (рис. X. 15.0). Вом кожно перемещить по грубние с целью получения лучшей провом кожно перемещить по грубние с целью получения лучшей пространственной двиейности ФИД СЦ в В. 20.00. Стое и соловом также развературиз (под удоло 25°) (рис. В. 20.00. Стое и прорасширению днаграммы их каправленности и получению более инфорасширению днаграммы их каправленности и получению быть покой зоны стереосфекста. Мера по удучшения двиейности ФИХ АС им частоте раздела СЦ и НЧ головок не принимались, поскольку помомчастоте раздела СЦ и НЧ головок не принимались, поскольку помомдлимы волим на частоте раздела (0,68 м на частоте 500 Гц) и вносямый сдвиг фаз очень мал. Ящик корпуса изготовлен из ДСП толщиной 20 мм, задияя стенка корпуса съемная. Порядок изготовления

Рис. X.15. Панель ВЧ головок (а) и часть корпуса с передней панелью (б); 1— вер. вняя панель НЧ блока; 2, 3— стенки ВЧ блока; 4— панель СЧ— ВЧ блока;

корпуса, его сборка и настройка не

отличаются от описанного в гл. X, п. 3.1. Для заполнения внутреннего объема корпуса необходимо около 1,5 кг ваты.
В громкотоворителе используется туннель ФИ переменного септ

ется туннель ФИ переменного сечения: при меньшей глубине он обладает лучшими переходными харак-

теристиками, по сравнению с туинелями постоянного сечения (цилиндрическим и прямоугольным), не создает посторонних призвуков и резо-

Рис. X.16. Вертикальное сечение экспоиенциального рупора,

наненых явлений внутри трубы. Туннель настроен на частоту 37 Ги. он выполнен из фанеры (можно гетинакса) толщиной 8 мм в виде усеченной пирамиды с нижинм основанием размерами 80 × 130 мм, верхним 80 × 80 мм и высотой 70 мм (везде указаны внутренние размеры;

С целью увеличения КПД и улучшения характеристик на матинтиме системы НЧ и СЧ головок клеем БФ-2 навлеены Феррит-бариеные матинты марки УБА диаметром 74..85 мм (такие матинты используются в головках 4ТД-8Б, 4ТД-35.6ТД-2,6ТД-6,10ТД-34). Основной и дополнительный магинты толовок ориентируют так, чтобы они взавимо отгаживаются устеменный от

с другом. После этого на дополните применения и применения подменения подменения по (высота зависит от толщины подмененения по ние на отали Ст. 3 толщиной 1,5 мм. Для этого можно послововать метадлические банки из-под консервированного зеленого горошия (стаобус»). Описания доработка головом поводома на 15..20 % повысить их номинальное зауковое давление, уменьшить коэффициент гармоник при малых и средиих уровнях сигнала, улучшить переходиме характеристики СЧ головок. Принцип действия подобных фокусирующих» магнитов описан в [17]. Для улучшения демифирования диффузоры СЧ головок пропитаны касторовым маслом (см. гл. X,

п. 3.1)

Вертикальное сечение экспоненциальных рупоров, в устьях которых установлены ВЧ головки, показано на рис. К.16. Вертикальные стенки рупора плоские, поразонгальные — криволинейней размиры устеного отверстия 53 × 36 мм, выходают — 166 × 96, глу обна рупора — 116 км. За пределы корпуса громкоговорителя рупор обна рупора — 116 км. За пределы корпуса громкоговорителя рупор обна рупора — 116 км. За пределы корпуса громкоговорителя рупор обна рупора — 116 км. За пределы корпуса громкоговорителя рупор за пределы корпуса громкоговорителя просму шивания музыкальных передар. Применение узвуковое давление ма оси головкого прибательного за установа 21Д-36, оказывается экивания в 11 головко мощностью 50 кг. зактупическим сопразнавления ВЧ головко мощностью 50 кг. зактупическим сопразнавления ВЧ головко мощностью 50 кг. зактупическим сопразнавления ВЧ головкого мощностью 50 кг. зактупическим сопразнавления в 1 головкого мощностью пределения учления уч

3.5. Громкоговоритель для любительского радиокомплекса [14]

Громкоговоритель выполнен в виде треклолосной АС с ФИ, отличается линейностью ФЧХ (сосбенно в строноу чоложительных относительно вудя значений), использованием разделительных фильров 3-го порядка, применением корректоров полного сопротивления в СЧ и ВЧ звеньях фильтров, улучшающих АЧХ и согласование нагрузок.

 $570 \times 365 \times 255$ MM.

В разделительных фильтрах применены колисисторы МБГО реэнсторы намоганы проволо ПЭМС 041 на кортусь реансторы макоганы проволом ПЭМС 041 на кортусь реансторы мИТ-2 сопротивлением более 3 кОм. Переключатель 5 г м2 г ма ПГГ. ПГК; кх коитакта трех-метирех направления Соклуг запаральенить для увеличения коммутируемой мощности в каждой и цепей. Все катушки фильтров, кроме L/, изготовления имогкой провода на каркасы диаметр ром 40 мм между щечками, расположения пра рестояния 20 мм одна от другой. Диаметр щечек для кату-

шеж L^{\dagger} и L^{\dagger} и L^{\dagger} — 80, для L^{\dagger} , L^{\dagger} и L^{\dagger} — 60 мм. Диаметр каркаса катушки L^{\dagger} — 20, щечек — 40, расстояние между инии — 10 мм, материал — лобой диаметрикт тектоличт, оргетеждо и т. п. Для намотик натушек L^{\dagger} и L^{\dagger} и спользован провод ПЗВ-1 1,48, остальных — ПЗВ-1 1,12, Числа витков катушек следующете L^{\dagger} и L^{\dagger} — 60, L^{\dagger} — 69, L^{\dagger} — 10, L^{\dagger} — 66, L^{\dagger} — 10, L^{\dagger} — 66, L^{\dagger} — 10, L^{\dagger} — 66, L^{\dagger} — 10, L^{\dagger} — 67, L^{\dagger} — 10, L^{\dagger} — 69, L^{\dagger} — 10, L^{\dagger} —

Динамические головки, применениые в громкоговорителе, доработаны по методике, изложениой в гл. Х, п. 3.1, для уменьшения искажений и увеличения развиваемого взукового давления. Корпус

a — принципиальная схема электрической части; δ — внешний вид; s — передняя намель; s — согласующий рукор; ∂ — АЧХ чувствительности.

АС изготовлен из ДСП толщиной 20 мм (рис. Х.17,6), его передняя панель расположена заподлицо с торцами боковых стенок и закрыта двумя декоративными накладками, изготовленными из листового алюминиевого сплава АМц-П толщиной 2 мм. Диаметр всех отверстий под головки - 112 мм, их следует закрыть выпуклыми колпаками. Головки 10ГД-34 и 15ГД-11А закрепляются на передней панели (рис. Х.17,в) с наружной стороны, фланцы диффузородержателей вместе с крепежными ушками утапливаются в углублениях глубиней 8 мм, выбранных стамеской, на внутренних краях отверстий под эти головки снимаются фаски размерами 10 мм × 45°. СЧ головка 15ГД-11А с тыльной стороны передней панели закрыта боксом прямоугольной формы с внутренними размерами 155 × 150 × 100 мм, склеенным из фанеры толщиной 6 мм и заполненным медицинской ватой (40...60 г) неравномерно: с одной стороны диагональной плоскости задней стенки бокса плотнее, чем с другой. ВЧ головка 10ГД-35 также установлена с наружной стороны передней панели. Предварительно она снабжена согласующим рупором (рис. Х.17,г), выточенным из дюралюминия или фанеры. Глубина углубления под него в панели также 6 мм. Согласование через рупор улучшает фазовые характеристики громкоговорителя и его способность воспроизводить без искажений импульсные сигналы. Для повышения качества звука рекомендуется вместо головки 10ГД-35 применить новую — 6ГД-13, резистор R10 при этом следует исключить. С целью асимметрирования внутреннего объема корпуса громкоговорителя для устранения стоящих воли внутри корпуса располагается перегородка из гетинакса толщиной 6 мм или фанеры толщиной 8...10 мм размерами 115 × 440 мм (она должна примыкать к левой боковой и верхней стенкам корпуса, ее верхняя часть отстоять от задней стенки на 90, а нижняя — на 70 мм, примыкая частично к стенке туннеля ФИ). Сторона перегородки, обращения в передней панели, оклейвается листовым пороловом отощиной 10 мм, за обратной ее стороне могитруются дегали разделительных фильтров. Тункель ФИ имеет переменное сечение в виде полобу усеченной привидка. Он наготавливается на тегнивается отощиной 10 мм. Входное отверстие тункела, в таубике корпуса должие иметь размеры 150 × 35 мм, выходное отверстие тункела, от стороны передней панели, — 250 × 36 мм, диная тункеля 180 мм. от стороны передней панели, — 250 × 36 мм, диная тункеля 180 мм. дата дата постороны передней панели, обагат замительно зучиним перехопыми к дата правотного задет посторониях правауков и резонансных валений. Корпус громокоговритается замительного бол. 700 г распушенной Корпус громокоговритается замизанственной столького дата столького

медицинской ваты, в углах корпуса вата уплотияется, а от туннеля ФИ она отдаляется с помощью проволочных дуг или металлической сетки для формирования ими прохода. Методика изготовления заглу-

шающих уплотнений аналогична изложенной в гл. X, п. 3.1. АЧХ АС по звуковому давлению приведена на рис. X.17.д.

3.6. Громкоговоритель 35АС-013

Громкоговоритель 35АС-013 — активный трехполосный звуковой аппарат с электромеханической обратной связью [28]. Кроме трех динамических головок и пассивного разделительного фильтра в его корпусе смонтированы УМЗЧ с источником питания и ряд дополнительных устройств, повышающих надежность и улучшающих эксплуата-ционные удобства аппарата. ЭМОС в 35АС-013 реализована только в области НЧ, а в качестве датчика ускорения подвижной системы головки использован трубчатый пьезокерамический элемент ЭП4Т-2, разработанный в Одесском электротехническом институте связи; применение ЭМОС позволило значительно снизить нелинейные искажения в области НЧ и без ухудшения других параметров уменьшить объем громкоговорителя — до 56 л (для сравнения: объем 35АС-012 — 73 л, и это — пассивный аппарат). Громкоговоритель предназначен для работы с предварительным усилителем, снабженным регулятором громкости и тембра. Наличие двух активных входов («Левый» и «Правый») позволяет объединить два громкоговорителя в стереофоническую АС, соединив кабелем с предварительным усилителем только один из них. В громкоговорителе есть и пассивный вход, на который можно подать сигнал от внешнего УМЗЧ. В 35АС-013 предусмотрены плавная регулировка тембра на СЧ и ВЧ номинального диапазона частот, индикация уровня выходного сигнала (0, -6, -12, -20, -30 дБ)и перегрузки (+3 дБ), а также индикация подключения к сети.

Основные технические характеристики: моминальная мощность 5В вт; моминальное макерическое сопротивление пассивного входа 4 Окг. моминальное материческое сопротивление пассивного входа, обеспечивающе среднее зауковое давление 12 Па. д. 6В, пассивлюто — 11, 8В; момирестие соверждения образоваться представления пределения регулярования тембра ± 3 д.В на частическое представления пределения пределения мая мощность не более 100 Вт; табаритине размеры 32 у 5 80 Х мая мощность не более 100 Вт; табаритине размеры 32 у 5 80 Х

× 265 мм; масса 25 кг.

Принципивальная схема (полностью здесь не приводится) соответствует функционально-бломому принципу исполнения громкоговорителя. Он состоит из блоков усиления и защиты (U2), усилителя мощности, надкакции и регуанровки (U1), разделительного фильтре. 7, трех динамических головок: ВЧ (10ГЛ-55), СЧ (15ГЛ-1A) и НЧ (30ГЛ-6) с датинком ЭМОС и блока питания. В казестве УМЗЧ применяется модуль УНЧ-50-8 от стереофонического комплекса «Ра-диотехника» 10-1 стереос (км. 37п).

644

Блок усиления и защиты U2 (юкс. X. 18) служит, для фильтрации сигнала ЭМСС, повышения кололого спортопленей и развазы в колоных ценей усилителя, а также для защиты его и НЧ головки от переруом. Он состоят из АССФ НЧ третьего порядка с частогой среаз 250 $^{\circ}$ Ц из ИМС DJ1, эмяттерного повторителя из ВТ VT2 и устройниценский состоятельного для данее буменного ценфовая индексыция соответствуе участи. VT4 (весем данее буменного ценфовая наст подключение развелительного фильтра Z х выходу морям 144-50-8 из въремя переходного процесса при включении питания питания

Рис. Х.18. Влок усиления и защиты громкоговорителя 35АС-013.

The factor and anythream is a perpension

илал от 0 до —30 дБ. Светодиод HLT является изимкатором включения громкоговорителя в сеть. Сигнал, синмаемый с выхода жМЗЧ, потуупает на треклолосинай разделительный фильтр Z рис. X.20). Его звено CLI2RIZ6 порисусате ВЧ (6000...20 бол 110, CLI2RIZ62, CLI2RIZ6 порисусате ВЧ (6000...20 бол 110), CLI2RIZ62, CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZRIZ62 —30 см. CLIZZ62 —30 см. CLIZC62 —30 см. CLIZZ62 —30 см. CLIZC62 —30 см. CLIZZ62

гис. л.го. трехполосные разделительные фильтр

1,2 0,5 и 1,9/0,6 % (в мислителе — коэффициент гармоник по второй, в в знаменателе — по третьей гармоникам соответственно). Эмектронные устройства громкоговорителя питаются от сетевого траксформатора. Стабилизированные напряжения питания +14 и −14 В и местабилизированные напряжение +32 В обеспечивает блок питания, нестабилизированные напряжения +40 и −40 В, а также +38 и −38 В выпряжители на дмодах.

3.7. Диностатическая акустическая система 35ACДС-017 [41]

Система ЗБАСДС-017 — это треклолосная АС, в НЧ звене которой используется динамическая головка 7БГДН-3 (прежисе намыенование ЗОГД-11), а в СЧ и ВЧ звеньях — по два электростатических налучателя. Каждый на изалучателей состои из двух неподвижных пеформированных электродов и одного подвижного — излучающего. Последний выполнен в выде тонькой голиции б б мизу лаженовой мечаллямированной плени-мембраны, масса которой соизмерныя с соколефлющейся массой воздуха, что обеспечивает практически безывереционный режим возбуждения воздушной среды и высокое качество воспроизведения сигналос СЧ и ВЧ.

Основные технические характеристики: иоминальная электрическая мощность 35, паспортная 50 Вт; номинальное электрическое со-

Система 35АСДС-017 состоит из двух громкоговорителей (рис. X.21.a): НЧ и ВЧ. Первый из них ($AI - \Phi H$), в котором установлены НЧ головка ВА1 н разделительный фильтр L1C1 - C4, пропускающий на нее составляющие сигнала ниже 500 Гц. Второй A2 объединяет два узла: панель A2.2 со СЧ (BA1, BA3) и ВЧ (BA2, ВА4) электростатическими излучателями и блок формирования поляривующего напряжения А2.1. Особенность второго блока — использование в качестве элементов разделительных фильтров трансформаторов Т1, Т2, согласующих реактивную нагрузку (АС) с выходным сопротивлением УМЗЧ. Их первичные обмотки входят в состав разделительного фильтра, срезающего НЧ (ниже 500 Гц) составляющие звукового сигнала. Индуктивности вторичных обмоток вместе с емкостями самих электростатических излучателей (125 для СЧ и 100 пФ для ВЧ) образуют резонансные контуры-фильтры, настроенные па частоты рабочих диапазонов излучателей. В результате СЧ и ВЧ составляющие звукового сигнала поступают на соответствующие электростатические излучатели. Для получения более равномерной зависимости молуля полного электрического входного сопротивления от частоты последовательно с первичными обмотками трансформаторов включены балластные резисторы R2, R3, снижающие добротность названных выше резонансных контуров. Переменным резистором R1 регулируют тембр средних и высших ЗЧ сигнала (диапазон регулировки 5 дВ). Подяризующее напряжение вырабатывается в блеке формирования высокого напряжения (трансформатор питания Т3, цепь индикации HL1 и выпрямитель-умножитель A2.1). На СЧ излучатели (ВА1. ВАЗ) поступает поляризующее напряжение 2,2 кВ, на ВЧ (ВА2, ВА4) - около 1,1 кВ.

Система 55АСДС-017 оформлена в виде двух блоков: ФН корпуса и уставаливаемого на неи блока формирования высокого напряжения с панелью электростатических излучателей. Излучатели размещен так, что вазучение одлой пары (СУ и В ФН направлено на случощена так, что вазучение одлой пары (СУ и В ФН направлено на случощения высот И = 165 см и h = 118 см соответствуют средиям зачасниям роста человека. Сордие расстоящие до АС I = 3 м. Час-

тотные характеристики АС приведены на рнс. Х.21,в, г.

Рис. Х.21. Диностатическая АС 35АСДС-017:

a — принципиальная схема электрической части; δ — схема размещения излучателей и слушетсля; ϵ , ϵ — AVIX чувствительности в горизонтальной и вертикальной влоскостях соответственно.

4. Способы и примеры повышения качества существующих акустических систем и громкоговорителей

4.1. Фильтр для громкоговорителя с двумя мизкочастотными головками [8]

Такой фильты преднавляем для работы в многополосной АСС двуми НЧ головками; его можно использовать и с большим чиском головское соля их число четисе, а модули полных сспротивлений в резонавсим частоты практически одинаком. На НЧ рабочего дилавомы конденсатор С / практически отключен и головки ВАЛ и ВАЗ (рис. X.22) Включени параласым конденсатор С / практически отключен и головки ВАЛ и ВАЗ (рис. X.22) Включени параласым конденс катушки Н г.2), а на более выхоких —

Рис. X.22. Схема включения НЧ головок в фильтр для работы в многополосном громкоговорителе.

последовательно через конденсатор СІ. При близних резонансных частотах коловок в корпусе АС и настройке контура LIL2CI на среднюю частоту паральствые соединение получается на частотах виже резонансной, последовательное — на частотах выше ее, в результате отдама громкоговорителя в обденственности и последовательности и умещьщего, а колько увеличивается. Это поляодяет рассколько увеличивается. Это поляодяет расширять рабочий диапазон в сторону НЧ.

ширять раоочии диапазои в сторону НЧ, Характеристическое сопротивление последовательного контура L11.2С должно быть достаточно большин, иначе отдача головок на резонансной частоте может быть малой. Катушки L1 и L2 следует изготовить с отводами, а конденсатор СІ составить из двух соеди-

ненным встречно-парадельно электролитических конденсаторов: при надаживании можно в инроких пределам изменять как индуктивность, так и емкость контура (подбормо одного из конденсаторов). Усилитель нощности, предназначенный для работы с описаниям НЧ эленом должен быть расчитати на спортивление нагружих, адажо меньшее сопротивления одной головки, иначе на самых НЧ он будет персгружаться или выйдет и эстрол.

4.2. Защита громкоговорителей [27]

Устройство, схема которого показана на рис. Х.23, предназначено для защиты головок или самих громкоговорителей при отключении одного из источников изпряжений (например, из-за перегорания предохранителя) двуполярного питания стереофонического усилителя мощности. Кроме этого оно обеспечивает задержку подключения громкоговорителей на 1...3 с после включения питания, чем устраняет щелчки, вызванные переходными процессами в усилителе. Устройство состоит из двух идентичных частей, отдельных для отрицательного и положительного напряжения питания. При включения питания усилителя конденсатор C1 заряжается через резистор R1 от источника напряжением +25 В до напряжения включения динистора VD2, после чего следуют разряд конденсатора С1 через резистор R3 и управляющий переход тринистора VD7, срабатывание рсле K1 и замыкание его нормально разомкнутых контактов. Из схемы видно, что громкоговорители подключаются к выходам усилителей только после срабатывания обоих реле — К1 и К2, — т. е. при наличии напряжений

обоих источников питания (нижияя часть схемы работает аналогично).

Перегорание одного из предохранителей, например в цепи напряжения +25 В, вызовет закрывание тринистора VD7 и отпускание реле К1, за чем последует отключение громкоговорителей от усилителя. Диоды VD1 и VD3 предотвращают релаксационные колебания в устройстве: после включения тринисторов напряжения на конденсаторах С1 и С2 фиксируются на уровне, равном сумме остаточного напряження на тринисторе и прямого падения напряжения на дисле. Диоды VD5 и VD6 защищают тринисторы от переизпряжений в момент их выключения.

Налаживание устройства состоит в выборе желаемого времени задержки включения реле К1 и К2, зависящего от постоянных време-

ин зарядиых цепей коиденсаторов C1 и C2 и от напряжения включения U_{nyn} динисторов VD2, VD4 (10...27 В). Для работы в устройстве пригодны экземпляры, для которых $U_{вкл} < U_{пит}$. При номиналах элементов, указанных на схеме, и использовании динисторов с напряжением $U_{nyn} =$ = 20 В время задержки включения реле составляет 1.5 с. Регулировать его можно, изменяя емкости конденсаторов С1, С2 или сопротивления резисторов R1, R2, но так, чтобы выполнялось условие R1 (R2) < ($U_{\rm max}$ — $-U_{\rm вкл})/I_{\rm вкл},$ где 1_{вкл} — ток включения динистора.

В устройстве применены ре-ле РЭС-6 (паспорт РФО.452.103, сопротивление обмотки 550 Ом, токн срабатывания и отпускания --

К выходом VD1. VD3, VD5, VD6 A 220 C1 200.0× VD7 KHIDIA К2 К гоомкога-×256 борителя**м**

Рис. Х.23. Схема устройства запинты громкоговорителей. соответственно 35 и 8 мА). Вместо указанных на схеме тринисторов

КУ101А пригодны любые приборы этой серни, вместо диолов Л220 диоды Д223, КД103А.

4.3. Улучшение качества звучания стереофонической системы [42]

Качество звучання при прослушиванни музыкальных программ значительно улучшается за счет включения дополнительных громкоговорителен через фильтры LICIRI и L2C2R3 (рис. X.24). При малых уровнях громкости (кнопка S1 нажата) к выходу усилителя ЗЧ через фильтры подключаются только дополнительные громкоговорители ВАЗ, ВА4. Фильтры настроены на частоту 3 кГц. Ослабляя СЧ область диапазона воспроизводимых частот, они компенсируют пониженную чувствительность человеческого уха на низших и высших ЗЧ при мадых уровиях громкести.

При большой громкости (кнопка S1 в положении, показанном на рисунке) к выходу усилителя подключаются и основные (ВА1, ВА2), и дополнительные (ВА3, ВА4) громкоговорители, причем на ВА3 подаются суммарный, а на ВА4 разностный сигналы, и обычная стереофоническая система звуковоспроизведения превращается в псевдо-

тельных головок через фильтры для улучшения качества звучания АС.

квадрафоническую. В качестве фронтальных используют основные громкоговорители, а в качестве тыловых — дополнительные. Для регулировки соотношения громкогом звучания фронтальных и тыловых громкогом регульментор R2.

предлагаемый способ вядючения нагрузки несколько снижает максимальную выходную мощность усилителя за счет рассогласования его выходного и нагрузочного сопротивлений. Одняко УМЗЧ на предельной мощности работают чрезавычайно редко, и это синжение КПД не играет существенной роди

Катушки L1 и L2 изготав-

1,5 на каркасы днаметром 36 и длиной 40 мм. Катулики содержат по 180 витков. В качестве осковных можно использовать дебые ЗАС (бМАС-1, 10МАС-1 и т. п.), а в качестве дополнительных — АС открытого типа с широкополоси

4.4. Фазирование головок громкоговорителя [4

Предлагаемым способом пользуются в случаях, если фазирование головом нельзя выполнить по смещению дифузора под действием постоянного тока, поскольку визульное наблюдение за смещением дифузора в момент подключения затруднено из-за его малости у ВЧ головок или непозможно из-за декора офромления. Им пользуются резделяться и непозможно из-за декора офромления. Им пользуются резделяться и подключения по подключения и по подключения по по подключения по по подключения по подключения по подключения по подключения по

Способ заключается в сравнении осциллограмм сигналов, излучаемых проверяемой и образцовой (с известной распайкой выводов звуковой катушки) головками. Обе головки через ограничительный резистор поочередно подключаются к выходу генератора сигналов ЗЧ. частоту которых выбирают такой, чтобы они хорошо его воспроизводили (при проверке многополосных АС она равна частоте разделення полос). Микрофон, подключенный ко входу усилителя вертикального отклонення луча осциллографа, подносят почти вплотную (зазор не более 1...2 мм) к диффузору головок и определяют их фазирование по первому всплеску синусонды на экране. Для синхронизации строчной развертки используют выходное напряжение этого же генератора. Если микрофон к диффузору поднести достаточно близко не удается, то его каждый раз помещают на одном и том же выбранном и достаточно малом расстоянии от обеих головок. К диффузорам большого днаметра с большой присоединенной (соколеблющейся) массой воздуха это правило не относится, так как фаза звукового давления практически не изменяется при удалении до нескольких сантиметров от поверхности диффузора,

4.5. Улучшение звучания двухполосного громкоговорителя 10MAC-1 [30]

Улушение ввучания достигается за счет синжения переходилых и нитериодуляционных искажений, обусловлениям материалом и конструкцией подвижной системы НЧ динамической головки 10ТД-30Е, изменением частоты равдела полос. В первомагальном вариатте из-за выбора частоты раздела равной 5000 Гц для обеспечения наибольшей оглачи НЧ головка выполняла функции цинуюскополосий, и то ей пе свойственно по причине заметных искажений, упомянутых выше, на правод правода равна 800 Гц, а для разделения полос использован фильтър второто порядка (рис. X.25). В качестве СЧ и ВЧ применена головка 2ГД-40. Слад се звуковото давления к частоте 20 кГц относительно давления на частоте 10 кГц ие превышает 7 дБ. Ожа имеет заминтельно больщую сумствительность при номинальными моще

Рис. X.25. Схема включення фильтра второго порядка на выходе 10MAC-1 с новой частотой среза (a) и AЧX модернизированной АС (b).

мости 2 Вт создает звуковое дваление 97 дВ на расстоянии 1 м от акустического нентра (для срявнения: головка 10ГД-30Є при 10 Вт — 94 дВ). Для уравнивавия чувствительностей головок последовательно с головоко ВА Л 2ГД-40 включев реактор Я1, а для компенеации урагичения ее сопротивления на ВЧ — параллельно ей цепь №2СЗ, что месбохдимо, для эффективной работы разделительного фильтра.

Катушка LI (220 виткоп) изготваливается намоткой гіровода ПВВ-2,0 дв. на карка даматеров 7 мм, намотка врядвая, многослобная шириной 20 мм. Вместе с другими влежентами фильтра она закреплена на инживей степлен корруса АС. Колдекствора СР-СО Убыванняе картура СК. Колдекствора СР-СО Убыванняе ка 2ГД-40 располатается на месте головки ЗГД-31, большая ось элдинического диффузора роцентируется парадлельно боковым стенкам корпуса так, чтобы диффузородержатель полностью закрывал отверстве в передлей стенке, головка утурбляется и вакрепляется темы же объемом 1... 2 л., который закрепляется на передлен сегенке, толовками 1... 2 л., который закрыпателе на передлен сегенке, тем все стенке, на все шеля производительном.

Возможен и другой варнаят доработки конструкции АС: головка 37/1-31 отклюдется, но остается на месте. Головка 27/1-40 помещается в небольшой (гото же объема, что и коллак) герметичный ядиих, заполненный ватой, который устанавливается непосредствению на основной корпус АС, перевернутый НЧ головкой вверх для уменьшения расстроизмещения Н корпус громкоговорителя 10МАС-1 жельняя расстроизмещения В коспромящения в коспромящения в поставот в помежений

4.6. Усовершенствование громкоговорителя 20АС-2

Усовершенствование с целью расширения диапазона воспроизводимых частот в сторону инзших, уменьшения неравномерности АЧХ и синжения коэффициента гармоник [31] достигается путем уменьше-

Рис. X.26. Схемы модериизированных громкоговорителей 20АС-2 на ном-нальные сопротивления нагрузки 16 Ом (а), 4 Ом (б) и их АЧХ (в).

иия числа ВЧ головок, удаления ФНЧ и замены типа вкустического оформаления. Принципнальные схемы переделанных громкоговорительные в номинальные сотротивления 16 и 4 Ом приведены соответственно на рыс. Х.26д. 6, В обобк варыватиях число ВЧ головок уменьшено до двух, изменены номиналы заментов ФВЧ, параллельно соответствующим головок меньшено до двух, изменены номиналы заментов ФВЧ, параллельно соответствующим головока мельшено толовок меньшено до двух, изменены включены коловска процению толовска мелючены коловска процению толовска мелючены соответствующим головска мелючены сменены типа в предеставления пределаменность пределаменность пределаменность принцений пределаменность пределаменность пределаменность пределаменность пределаменность принценаменность пределаменность пределаменность пределаменность пределаменность пределаменность принценаменность пределаменность пределаменность пределаменность принценаменность пределаменность принценаменность пределаменность принценаменность принценаменность принценаменность пределаменность принценаменность
и RICA для устранения влиния режтипных сопротивления элуковых катушек на ВЧ и НЧ звеных громкогоюрытольного дмекурнеского сопротивления полного дмекурнеского сопротивления нальном дапавзоне часто стали боже длиейными, а результирующая к-мегровыя характеристика всего громкогоюрителя практически частотноневаниеми, пой, что уместыма окротитоть иска-

В новом варианте громкоговоритель оформлен в виде ФИ: в одно из отверстий передней панели корпуса, где были установлены ВЧ головки, вклеена заглушка из многослойной фанеры (рис. Х.27), а в другое - труба ФИ длиной 160 мм при толщине стенок 3... 4 мм из прессшпана. Из звукопоглошающего мешка половина материала удалена, оставшаяся часть распределена в нем равномерно. Мещок приклеен к задней стенке корпуса и закрывает всю его поверхность, исключая место напротив трубы ФИ. Перед наклейкой мешка подстроечный резистор R2 (см. рис. 26,a, б) необходимо закрыть картоном. Применение ФИ уве-

Заглушка Отверстие Ф

Рис. X.27: Панель для установки головок и ФИ АС по схеме рис. X.26.

личивает отдачу и снижает коэффициент гармоник компрессионных головок 10ГД-30-32 в НЧ участке днапазона. АЧХ усовершенствованной (пириховые линии) и фабричной (сплошные линии) АС сопротивлением 4 Ом показаны на рис. X.26,в.

4.7. Усовершенствование головок ЗГД-31-1300 [32]

Головки ЗГД-31-1300 используются во многих громкоговорителях в качестве ВЧ излучателя и наряду с широким диапазоном частот. высокой отдачей и надежностью имеют значительную неравномерность АЧХ и «металлический» оттенок звучания. Усовершенствование их может быть достигнуто введением звукологлощающего материала в поддиффузорное пространство (рис. Х.28,а). Для этого головку разбирают, сняв острым ножом картонное кольцо І с диффузородержателя 7 после обильного смачивания его ацетоном (кольцо должно сниматься без уснлий). Затем отпаивают токоподводы 5 от выводных лепестков 3 и, размягчив место склейки, снимают с диффузородержателя диффузор 2, а с диффузора — бумажный колпачок 6, закрывающий магнитный зазор. Чтобы в зазор не попала магнитная пыль, его врсменно закленвают изоляционной лентой. Затем к внутренней поверхности диффузородержателя клеем 88Н, БФ-2 или БФ-4 приклеивают полоску звукопоглощающего материала 4 (например, войлока толщиной 3 мм) и, отцентрировав диффузор после удаления ленты, вновь собирают головку в обратном порядке. Центрируют диффузор с помощью секторов из плотной бумаги, которые вставляют по контуру кольцевого зазора между керном магнитной системы и звуковой катушкой.

Рис. X.28. Конструкция усовершенствованной головки $3 \Gamma J$ -31-1300 (a) и се $A^{4}X$ (c):

— картонное кольцо: $2 - \mu \phi y$ зор: $3 - \mu \phi y$ зор: $4 - \mu \phi y$ зороде жетфый жатериал; $5 - \mu \phi \phi y$ зороде жетфый количасис; $7 - \mu \phi \phi y$ зороде жетфы

АЧХ доработавной годовки показана на рис. Х. 28,6 сплошной линиев. Как видно, ее нерваномерность по сравненно с. АЧХ исходной годовки (штриховая линия) уменьшилась в дипласот частого и достой доработ до

4.8. Модернизация громкоговорителя 15АС-404 [11]

Громкоговоритель может быть модеривировав в двух направлениях, обеспечнаводих существенное узучшение его ауучаных обмос его неределать в треклолосную АС ФИ типа вля, сохранив для ожимо его неределать в треклолосную АС ФИ типа вля, сохранив для ожимо сто неределать в треклолосную АС ФИ типа вля, сохранив для об Н. В сояж случаях ВЧ головка 81Д-31 заменяется широкополосной 3ПД-42: в треклолосном варианте новая головка выполняет функции СЧ, а в двухнолосном — СЧ — ВЧ головки. Необходимость замена вызвана высостаночной чувствительностью исходиой головки, что не повывана высостать изминальную мощность. НЧ головки 25ГД-26 без передальность изминальную мощность. НЧ головки 25ГД-26 без передальность; поминальную мощность. НЧ головки 15ГД-26 без передальность; поминальную мощность и правления фильтра громкоговорителя до 800...900 Гп и слемиро разделения фильтра громкоговорителя до 800...900 Гп и слемиро правления фильтра громкоговорителя до 800...900 Гп и слемиро праводения фильтра громкоговорителя да 800...900 Гп и слемиро праводения фильтра громкоговорителя да 800...900 Гп и слемиро праводения фильтра громкоговорителя да 800...900 Гп и слемиро праводения да 800...900 Гп и праводения праводения праводения да 800...900 Гп и праводения праводения праводения праводения праводения праводения праводения пра

Для трекполосного варнанта громкоговорителя необходимо также добавить ВИ головия СПАС принципальнама схема выпочения комовок и разделительных фильтров для этого варнанта показана на рек. X.29., При малом объек ещика (12.) выжно не занимать место добавительных поэтому СЧ головку ЗГД-42 подключают к НЧ 25ГД-26 на фильтров, поэтому СЧ головку ЗГД-42 подключают к НЧ 25ГД-26 на фильтров, поэтому СЧ головку ЗГД-42 подключают к НЧ 25ГД-26 на фильтров, а черев добавочный становку предменяют реклютер К при этом уменьшей к предменяют реклютер СР и сокращается число элементов фильтров). Проссепь ГД служит для устранения СЧ в НЗ составляющих сигната се вокра НЧ

головки, цепь RICI — для уменьшення зависимости ее входного сопротивления от частоты и для повышения эффективности заграж-

дающего действия дросселя.

При конструировании громкоговорителя в разделительном фильтре используют проволочные остеклованные резисторы с мощностью рассенвания не менее 5 Вт и малогабаритные конденсаторы К76П-1 на номинальное напряжение 63 В. При отсутствии последних примеияют объемие бумажиме конденсаторы на напряжение 160 В. Для

уменьшения габаритных размеров и активного сопротивления дросселя его выполняют намоткой провода диаметром не менее 0,8 мм на Ш-обмагнитопровод сечением 3...4 см2. Пластины собирают встык с зазором около 1,5 мм. При использовании магнитопровода на пластин Ш14 сечением 3 см2 обмотка просселя содержит 100 витков провода ПЭЛ 1,0; активное сопротивление его составляет 0.26 Ом. Проссель L2 изготавливают из имеющейся в фильтре громкоговорителя 15АС-404 катушки, отмотав от ее обмотки 95 витков.

Рис. X.29. Схема модериизированного громкоговорителя 15AC-404 (a), его АЧХ и z-метровая характеристика (б).

Характеристики модеринанованных вариантов АС показаны ырис. Х.99.6. Спацыная кривае / представляет сооб АЧ У гразполостого варианта с ФИ (штриховая линия слева характеризует сивжених оффективность воспроизведения НЧ при отсустевии ФИ, справа — то же в области ВЧ для двухполосного варианта), кривая 2 — зависить об тором в стором в ставо и пред ставо и пр

При изготовлении трехполосного варианта устанавливается новая передняя панель (рис. Х.30) из фанеры толшиной 12 мм. НЧ головка, как и прежде, устанавливается изнутри, СЧ — 3ГД-42 с наружной стороны панели, причем ее диффузородержатель должен быть заподлицо с наружной поверхностью ящика, что достиfается вырезкой углубления 5 мм. Углубленне под ВЧ головку ЗГД-2 делается с внутренней стороны панели, чтобы издучающий рупор головкн располагался заподлицо с наружной поверхностью панели, а сама головка располагается между отверстиями под туннелями ФИ. Применение двух туннелей позволяет при сохранении необходимой плошали сечения и частоты настройки ФИ значительно уменьшить длину туние-

лей - до 120 мм (внешний их днаметр 32, внутренний — 28 мм). Головка ЗГД-42 изнутри закрывается герметичным боксом с внешними размерамн 180 × 100 × × 65 мм, заполненным ватой н нзготовленным из фанеры или оргалита толщиной 4 мм. При всех нововведениях весьма важно обеспечить герметичность корпуса н его узлов, используя пластилни, прокладки и т. п.

В отличие от закрытого ящика ФИ требует равномерного распределення звукопоглощающего материала на стенках корпуса, для чего из ваты и марли изготавливают маты толшиной 20... ...30 мм, которые нельзя располагать вблизи торцов труб ФИ.

В двухполосном варианте громкоговорителя используется старая передняя панель, в которой под отверстнем для НЧ головки выпиливаются два отверстия под туннели ФИ указанных размеров и диаметр отверстия для головки ЗГД-31 увеличивается

так, чтобы в нем с внутренней стороны можно было установить головку ЗГД-42. Разделительный фильтр упрощается: из него исключаются дроссель L2 и конденсатор С3.

Чтобы убедиться в эффективности модериизации, вначале рекомсидуется переделать один громкоговоритель и провести его сравнительные испытания с заводским образцом в монофоническом режиме. В стереофоническом варианте при прослушиванни музыкальных программ вынгрыш более ошутим.

4.9. Двухполосный громкоговоритель со сдвоенными головками

Такой громкоговоритель выполнен в виде ФИ [19], содержит в НЧ звене две головки 6ГД-2, а в СЧ — ВЧ — головку 3ГД-42. Он работяет от двухполосного усилителя, номинальная выходная мощность НЧ и ВЧ каналов которого 20 и 10 Вт соответственно, выходное сопротивление НЧ канала отрицательное — 1,5 Ом, номинальный днапазон воспроизводимых частот 30...18 000 Гц при неравномерноети АЧХ не более 6 дБ. Корпус громкоговорителя (700 × 400 × 300 мм) вторлага стенка х 360 мм) вторлага стенка склевыется из двух листов такой ДСП сопцияю 20 мм, передилая стенка склевыется из двух листов такой ДСП, се толщина — 40 мм. Такая же клевыется из двух листов такой ДСП, се толщина (минарической намалдани дивмертом 300 мм из того же материала, закрепленной с выешией стороны передией пависим под НЧ головки; одиа из вик закрепляется с пирутенией стороны передией пависим под НЧ головки; одиа из вик закрепляется с внутренней стороны передией пависим двутая — с выешией стороны макладам (рис. х. 31.а). Эллиптическая головка ЗГД-42 закреплена с внешней (рис. х. 31.а). Эллиптическая головка ЗГД-42 закреплена с внешней срасу пависа и двух двух под д

неи в заднен, а также между обховыми стенками установлены мсталлические распорки. Внутрениие стенки ящика оклеены войлоком толщиной 20 мм. Труба ФИ отверстия устанавливается на передней пачели, се внутренний диаметр 80 и диина 160 мм вместе с толщной стенки из 160 мм вместе с толщной стенки

передней панели. Громкоговоритель можно выпол-

Рис. X.31. Кренление сдвоенных головок к панели громкоговорителя: $a=6\Gamma \Lambda^{-2}$; $\delta=9$ ллиптический $3\Gamma \Lambda^{-42}$.

Верность воспроизведения музыкальных программ АС в обоих случаях весьма высокая.

При разработке самостоятельных конструкций АС со сдвоенными головками следует учитывать их особенности.

1. Сдвавнами следует учитывать и и осоочености.

1. Сдвавнами е толоки на миняет только один из расчетиях параметров голоки — оций з квивалентий объем V_3 , который опредлается по искодным женвалентим объеми полово V_3 и V_3 согласно
выражению $V_1 = (V_3) + V_{20}$ /4. Вси методика дальнейшего расчета
промкоговорителя не отличенств от известной как для закрытого
ящика, так и для кортуса с ФИ. Умекьшение валое (при равных исклаимах заквывающенного объема сдоемной голожи позволяет несколько

снязить резонансную частоту АС.
2. КПД АС со сдвоснивми головками уменьшается в чясло раз, пропорциональное третьей степени уменьшения резонансной частоты (как это происходит в любой другой АС). Проитрыш в КПД является следствием снижения вижимей граничной частоты воспроизводимого следствием снижения вижимей граничной частоты воспроизводимого

диапазона.

 При сдваивании головок уменьшаются все виды искажений воспроизводимого ими сигнала, в частности, благодаря демпфирующему действию заключенного между головками воздуха. Для устравения источника интермодуляционных искажений, вызванных перавномерностью распределения звукового давления внутри ящика, частотный спектр колебаний, подводимых к внутренней из двух головок, следует ограничить сверху до 100...300 Гц.

 Ослабить вредное влияние внутренних резонансов ящика можио установкой между головками или на тыльной стороне внутренией

головки ПАС, разместив их в отверстиях диффузородержателей.
5. Добротность сдвоенной головки (как и одинарной) с помощью ПАС может быть снижена, из-за чего в некоторых случаях полезий

ПАС может быть слижена, из-за чего в некоторых случаях полезию отказаться от ПОС в УМЗЧ.

6. Определенного выравинвания фаз излучаемых головками зву-

ковых котебаний можно всетиев путке виданжения вироса 144 голово по отношенно к СЧ толовкам, в СЧ толовке — вперед по отношенно к ВЧ толовкам. В СЧ толовке — вперед по отношенно к ВЧ толовкам. Необходимое вополнительное съещение головом вкаходится въпремения възгом на вход УМЗФ подается выпражение примоугольной формы частогой 0.7 $f_{\rm p}$ (здесь $f_{\rm p}$ — частота раздела) и наблюдается переходный процесе сигнала, синымемото с іммернтельного микрофона, установленного на вкустической оси головом (см. тл. X, п. 4.4).

Учитывая изложенное, сдвоенные головки, работающие в НЧ звене, следует устанавливать, руководствуясь рисунком X.31. Если же решено использовать сдвоенные головки и в СЧ диапазоне, то их нужно расположить диффузорами навстречу друг другу, как рекомен-

довано в [20].

4.10. Пассивный излучатель в громкоговорителях 6AC-2 [26]

Применение ПИ несколько улучшает показатели промышленного громкоговорителя 6АС-2, которым комплектуются выпускаемые серийно электрофоны «Мелодия-103», радиолы «Мелодия-104» и магниторадиолы «Мелодия-105». К его недостаткам относятся низкий уровень звукового давления на НЧ и значительная неравномерность АЧХ по звуковому давлению в диапазоне 4...6 кГц, вызванные малым объемом ящика: всего 5 л вместо оптимального — 9 л. Для уменьшения неравномерности АЧХ громкоговорителя 6АС-2 во всем диапазоне частот примерно до 12 дБ и снижения нижней границы этого диапазона до 50 Гц (вместо 63 Гц) в нем монтируется самодельный ПИ, который изготавливается из вышедшей из строя динамической головки типа 6ГД-6 либо 10ГД-34. Для этого с головки снимается магнитиая система и срезается звуковая катушка, вместо которой эпоксидной смолой вклеивается металлический диск 3 массой около 4 г с резьбовым отверстием МЗ в центре. Конструкция ПИ показана на рис. Х.32. Он устанавливается в отверстии диаметром 110 мм, которое вырезается в центре задней стенки громкоговорителя 6АС-2. Для обеспечения герметичности закрытого ящика между издучателем и стеикой необходимо проложить резиновый уплотнитель, а с целью увеличения эквивалентного объема ящика корпуса — частично заполнить его ватой. Во избежание попадания ваты на диффузор и металлический диск ПИ на расстоянии 20 мм от него устанавливаются перегородки (прикленвают к корпусу дюбым клеем) из специального поролска, применяемого в воздущных фильтрах отечественных мотоциклов. Перегородка обладает дополнительными звукопоглощающими свойствами, уменьшающими неравномерность АЧХ громкоговорителя в диапазоне частот ниже 500 Гц. Разрез переделанного громкоговорителя показан на рис. Х.33.

Для уменьшения неравномерности АЧХ громкоговорителя в диапазоне частот 4...6 кГц вместо имеющегося в нем разделительного комаемсатора устанваливается разделительный фильтр третьего порядка (рис. X.34), частота раздела которого 4 кГд, крутивыя спада АЧХ. НЧ звена 12, $\mathrm{B}\Psi-18$ дБ на октаву. Катушки фильтра изгользивностя цамоткой провода на крутиме кариасы (рис. X.35) дывые образования боль (2.1) и 44 им (2.2). Правы катушка должна содержать провода ПЭЛ, 10, 28 аторыя—107 антизо провода ПЭЛ, 10, 28 аторыя—107 антизо провода ПЭЛ, 10, 28.

Переделанный громкоговоритель рекомендуется налаживать с помощью генератора резонансных частот (схема его приведена на

Рис. X.32. Конструкция ПИ для громко-оворителя 6AC-2:

I — вастроечимй вчит, 2 — узел вастройки: 3 — метадлический диск.

Рис. X.33. Разрез модеринзированного громкоговорителя 6AC-2;

1 — резиновая прокладка: 2 — задняя стенка; 3 — перфорированные пластины; 4 — певополнурствиовый блок; 5 — ПИ.

Рис. X.34. Схема разделительного фильгра третьего порядка для громкоговорителя 6AG-2.

рис. X.9, в та. X, п. 3.1 изложена вистодика настройки системы толовка — ФИ, роль которого в данимо служе выполияст ПП). Для изменения ревоизиской частоти ПИ в резьбовое отверстие металического диска с каружибо стороны взянияваются металического диска с каружибо стороны взянияваются металического диска с каружибо стороны взянияваются мезаличную массу. При необходимости использования большой масси можно применть от ответствующего диаметра, нареава на его эме утружения применты от ответствующего диаметра, нареава на его вы интромама и закрывается инделемскория интромама и закрывается инделемскория интромама и закрывается инделемскория интромама и закрывается инделемскория интромама и для настольного тенциса. Колпачок приденения параметроя громкоговорителя можно судить по рыс. Хуучшения паражетроя паражетров паражет

полного входного сопротивления до (штриховые линии) и после (сплошные линии) передехии, измеренные по навостным негодикам (см. тл. IX, п. 9). Одими из путей аввичесьного улучшения ремя провкотоворителей 6АС-2 в области Н ч изластел замена голоого 10Т₂17.0 новыми головками 15Т₁1.3 и 25Т₁7.32 с утяжеленными подвижными системами и боле НЧ сековного гезованся.

Рис, X.36. АЧХ (a) н z-метровая характеристика (б) модернизированного (сплошные линии) и исходного (пунктирные) громкоговорителя БАС-2.

4.11. Двухполосное звуковоспроизведение

с помощью промышленных акустических систем

Промышленные АС имеют одну, две и более широкополосных голснок [43]. Двухполосное звуковоспройзведение с похощью таких АС может существенно приблизить качество звучания к с-тественному за счесиждения интермодуляционных и времениях искажений и демифирования основного резоласка СЧ — ВЧ головия. При этом от ускла-

теля не требуется дополнительной мощности.

Двухполосное звуковоспроизведение осуществляется включением последовательно с соответствующим и головким разделительных фильтров, состоящих из катушки нядуктивности LI и конденсатора СГ (ркс. Хл)7. Головка, подключенная к усилителю черев катушку нядуктивности, стаковится при этом НЧ, а черев конденсатор. — СЧ — ВЧ толовки. Интермодуляционные исключения усилителю честиниемия амплитуды смещения диффузора СЧ — ВЧ головки, под-ключаемой к усилителю черев кондемстро, ослебляющий НЧ компо-

неиты сигиала. Частота разделения для двухполосного включения имеющихся широкополосных головок выбирается в пределах 500... ...800 Гц. Индуктивность катушки L1 и емкость конденсатора C1 опре-

деляются по формулам $LI = R_0/2\pi f_{_D}$ и $CI = 1/2\pi f_{_D} R_0$, где R_0 — модуль сопротивления звуковой катушки головки громкоговорителя на частоте разделения; $f_{\rm p}$ — частота разделения, Гц. Для измерения сопротивления звуковой катушки на любой частоте пользуются методом замещения (см. гл. ІХ, п. 9): генератор сигиалов ЗЧ 61 (рис. Х.38) подключается к испытуемой головке BAI через резистор RI сопротивлением 1...2 кОм, а параллельно головке — вольтметр PU1 с входным сопротивлением не менее 30 кОм. На генераторе устанавливается требуемая частота $f_{\rm p}$. Изменяя выходное напряжение, добиваются показаний вольтметра 200...300 мВ. Далее с помощью переключателя

Рис. Х.37. Схема включения разделительного фильтри для двухполосного звуковоспроизведения.

Рис. Х.38. Схема измерения сопротив ления звуковой катушки методом замещения.

S / вместо испытуемой головки ВА1 подключается магазии сопротивлений R2 и при том же напряжении на выходе генератора подбирается его сопротивление таким, чтобы показания вольтметра совпали с показаниями при подключенной головке. После этого по магазину сопротивлений определяется модуль полного сопротивления звуковой катушки на требуемой частоте.

В качестве разделительных следует применять бумажные конденсаторы на номинальное напряжение не менее 60 В, катушку индуктивности намотать проводом диаметром не менее 0,6 мм (магнитопровод катушки — сама магнитная система НЧ головки) на шаблои подходящего днаметра, затем сиять с него и туго закрепить на магиитопроводе. Такое размещение катушки L1 частично компенсирует потери на активном сопротивлении ее обмотки за счет индуктивной связи со звуковой катушкой головки. Синфазность включения обмоток катушек определяется экспериментально. НЧ головка с надетой на нее катушкой укладывается на стол вверх диффузором и через катушку подключается к устройству, показанному на рис. Х.38. С помощью генератора ЗЧ определяется частота основного резонанса головки по максимуму показаний вольтметра, изменяется полярность подключения катушки L1 относительно одного и того же вывода звуковой катушки и вновь она подключается к устройству. Большее напряжение на частоте резонанса соответствует синфазному включеиню катушки L1.

Двухполосное включение головок практически не влияет на АЧХ громкоговорителя по звуковому давлению, однако звучание его за-метно улучшается. Так, на рис. Х.39 приведены кривые, сиятые для двух головок 2ГД-40, установленных на крышке электрофона «Концертивь 3-04: штриховые лини — при обичном, последовательном въгочени головок, сплоиние — при двуклодском (пидуитивность катушки 1,6 м/п, емкость конденсатора 35 м/с). На рис. X.39 приведени частотивые карактеристики модуля полного сопротиваения головок для обогах случаев включения. Совпадение уровней звуклового дала обогах случаев колючения совпадение уровней звуклового дала обогах случаев коночения компексатся компенсацией умень-системых в двух коловок при по-де- и поставления включения образом, двух коловок при по-де- и по-д

В случае разнотипных широкополосных головок в качестве НЧ головки следует применить болсе мощиую, так как она имеет более

Рис. X.39. АЧХ (I) и z-метровые характеристики (2) двухполосной АС,

НЧ собственного резонанса. Орнентация рабочей осн НЧ головки не имеет значения; СЧ — ВЧ головка должна быть непременно установлена на лицевой панели звуковоспроизволящего устройства. В качестве СЧ — ВЧ применяют головки ЗГЛ-42, 2ГЛ-38, 2ГЛ-40. 1ГД-50. Головки большого размера применять нежелательно из-за сужения диаграммы направленности. СЧ - ВЧ головка изолируется от НЧ боксом, заполненным ватой, с внутренним объемом 1...1,5 л: звукопоглощающий материал вблизи диффузора демпфирует основной резонанс головки, что в значительной мере способствует улучшению звучания. Можно с этой же целью применить ПАС на диффузородержателе (гл. Х, п. 4.16). Важно не забыть СЧ — ВЧ головку полключить к выходу усилителя в противофазе с НЧ головкой, как это показано на рис. Х.37. Двухполосное включение опробовано на магнитофоне «Маяк-203», электрофоне «Концертный-304», цветном телевизоре «Рубин-707» и показало хорошне результаты, заметные для аппаратуры второй и третьей групп сложности.

4.12. Индикатор перегрузки громкоговорителя [29]

Для ненскаженного воспроизведения пиковых уровней музыкальных сигналов выходная мощность УМЗЧ выбирается значительно большей, чем номинальная мошность гомокотоволичелей (см., например, г. Х., п. 3.4). Однако если кратковременные перегруаки для устройств не опасны, го длягенлыяя их работа при повышенной мошпости приводит к повреждению подвижных систем головок. Индиватор реагирует даже на краткоромеения» епреминения заданного уровня мощности и сообению подезен в случае применения компрессионих и головом. Устройство (рес. X-40) питается пододиямых к тромокоговрителю сигналом 3⁴1, в есля входной сигнал любой подаристи превытроенкоги запряжение на стаблитером 100, в косе доигно до превысит напряжение на стаблитером 100, в косе доигно до ДЛІ появится положительное (по отношению к общему проводу, но схеме — шижимуму напряжение, и светодной ДЛ9 засентите.

Для обнаружения импульсных перегрузок устройство дополнего цепью СІУD7, превращающей его в моменты перегрузки в ждущий мультивнбратор. Минимальное время свечения диода НL9 пропорционально емкости конденсатора СІ и при указанном на схеме номинале

Рис. Х.40. Схема индикатора перегрузки громкоговорителя.

Замена элементов: вместо стабилитрона КС168А можно использовать другой с напряжением стабилизации 4,7...9 В, подобрав зановорежисторы R1, R3; ОУ К140УД1Б можно заменить на К140УД2А, К153УД1, К553УД2 и т. п.

4.13. Улучшение звучания стереокомплекса [7]

Улучшить взучание, т. е. расширить стереобазу, можно компенсацией произклик сигналов на одного канала в другой верев включенный между каналами подстроенный ревистор [40]. В дополнение к тамей воряющей усилательного тракта в $\hbar C$ стереокомплекса вводятся еще дая гремистоворителя: $BA_{n,n,m}$ и $BA_{n,n,m}$ (рис. X.41). Вместе с споявыми громистоворителями дополнительные располагаются

вдоль стены на расстоянин 0,7... Iм один от другого, основные подклюмогота, как обычно, — в выходы соответствующих каналов УМЗЧ, а дополнительные — между изим противофазно либо последовательно, как из рис X.4.1 д., либо паралельно, как из рис. X.4.1 д. Желакак из рис X.4.1 д. либо паралельно, как из рис. X.4.1 д. Желастоворителей было равно номинальному сопротивлению каждого из соновных Умоень сигнала в дополнительных громкогоорителях

Рис. X.41. Схемы включення дополнятельных головок прогивофазно последовательно (a) и парадлельно (b) основими для улучшения качества звучания стереокомплекса.

регулируется резистором компенсатора переходных помех (при уменьшении его сопротивления громкость разностного сигнала увеличивъется). В качестве дополнительных можно использовать СЧ малогабаритные головки, например 4ГД-8Е.

4.14. Расширение зоны стереоэффекта [23]

Зону стереоэффекта можно расширить подключением к основной АС дополнительных СЧ громкоговорителей по схеме, показанной на рис. X.42: левый дополнительный громкоговоритель ВАА подклю-

Рис. X.42. Схема подключения дополинтельных СЧ громкоговорителей для расширения зоны стереоэффекта.

чается к выходу УМЗЧ правого канала противофазно основному ВА2 через ослабляющую сигналы НЧ цепь R2C2, правый лополнительный громкоговоритель ВАЛ аналогично подключается к девому каналу. Благодаря вычитаиню звуковых воли основных и дополнительных громкоговорителей при воспроизведении стереопрограмм образуется звуковое голографическое (интерференционное) поле и звучание приобретает прозрачность, становится как бы объемным. Для получения наибольшего выигрыща в звучании лополнительные громкоговорители необхолимо разнести на расстояние, большее расстояиня между основными громкоговорителями на 20...50 см, и регуляторами сопротивлений резисто-

ров RI и R2 установить громкость так, чтобы на СЧ достигалось лучшее подавление сигнала правого камала в левом уже и наоборот.

4.15. Улучшение звучания стереотелефонов ТДС-1 [36]

АЧХ стереотелефонов ТДС-1 имеет значительный спяд на самых НЧ. Поэтому улучшить их звучание не всегда удается соответетерующим польемом усиления с помощью регулятора тембра. Такое улучшение может быть достигнуго введением ПАС, располагаемых между перформоватимым крышками телефонов и прылегающими к ими поверхлючим.

стями амбушюров.

Материалом для ПАС может служить плотный картон толщиной 0,8...0,9 мм, выпускаемый для детского творчества. Использовать более твердые матерналы - гетинакс, текстолит и т. п. - не рекомендуется, во избежание дребезжания при больших уровиях громкости. Диаметр ПАС берется равным наружиому диаметру перфорнрованной крышки телефона, отверстня в ней (их должно быть 3-4, диаметр 2...3 мм) пробиваются на расстояння 20 мм от центра равномерно по окружности с помощью острозаточенной стальной трубки. При установке ПАС на место необходимо обеспечить плотный прижим их к крышкам телефонов. Испытания нескольких доработанных телефонов ТДС-1 показали, что субъективное воспроизведение составляющих НЧ и СЧ заметно улучшилось (для СЧ составляющих это обусловлено уменьшеннем в этом диапазоне звукового давлення, что делает звучание более мягким). Снижение уровня ВЧ компонент, вызванное экраннрующим действием ПАС, можно компенсировать подъемом усиления регулятором тембра ВЧ усилителя, а общее снижение уровия звукового давления - регулятором громкости.

4.16. Переделка громкоговорителя 35AC-012 [S-90] [33]

всем СЧ головкам при работе с пасснаными разделительными фильтрамн. Хорошие результаты дает установка ПАС непосредственно в окнах диффузородержателя головки 15ГД-11. Для выполнения этой операции головка извлекается из корпуса, помечается полярность ее включення, затем из плотного картона толщиной примерно 2 мм острым ножом вырезается восемь одинаковых ПАС (рнс. Х.43). Общая площадь отверстий в них для головки 15ГД-11 должна составлять 22...28 см2 (в предлагаемом варнанте она равна 25 см2). Одна сторона

Рис. X.43. Элемент ПАС для переделки громкоговорителя 35AC-012.

каждого должна 20 см³. Одла сторова каждого прижимается к клонатобумажной ткани, натинутой с помоцью завъдела для вышивания. Черсз 30 или ткань обрезается по концью завъдела для вышивания. Черсз 30 или ткань обрезается по концью завъдела для вышивания. Черсз 30 или ткань обрезается по конзабентов, которые слетка натибаются тканью внутрь по радиусудифузородержателя годовки. Далее кромия отверства в дифрузороддержателе аккуратно очищаются от заусениев, торым каждого из элементов сканьзаются теж же ласем, и через 30 или швы с наружной стороны и окака диффузородержателя. Через 30 или швы с наружной стороны дополнятельно смазываются клеем, постер окомуательного выскамния которого (24 ч) головка вставляется в громкоговоритель с соблюдением прежней полярности ее включения.

субъективно улучшение звучания переделанных головок проявляется в устранении неприятных призвуков при прослушивании симф-инческой музыки. Конструкция ПАС проста и не требует подстройки ОИ, необходимой в случае применения заглушающего бокса в качестве обезайки ПАС, как это делалось, ранке [38].

4.17. Улучшение звучания громкоговорителя 25AC-209 [44]

Громкоговорителем 25АС-309 комплектуются выпускаемые промышленностью звуковоспроизводящие аппараты: магниторадиолы «Вега-118-стерео», магнитоэлектрофоны «Вега-119-стерео», магнитофоны «Комета-120-стерео», электрофоны «Арктур-004-стерео» и др. Примененные в них головки позволяют простым способом улучшить качество их звучания настолько, что его можно сопоставить со звучанием громкоговорителей 35АС-012, 35АС-016 и т. п. Необходимость доработки вызвана излишней отдачей НЧ головки 25ГД-26Б на СЧ, которую не в состоянии ослабить разделительный фильтр первого порядка (рис. Х.44.а), большой добротностью подвижной системы СЧ головки 15ГД-11А на частоте основного резонанса и недостаточной герметизацией ее пластмассового бокса. Для улучшения звучания принципиальная схема разделительного фильтра изменена (рис. Х.44,6, где нумерация вновь введенных элементов продолжает начатую на рис. Х.44,а). В качестве магнитопровода катушки L3 использован собранный встык III-образный сердечник (его сечение — в пределах 3...4 см²), что сделано с целью уменьшения длины провода и его активного сопротивления. Обмотка наматывается проводом ПЭЛ 1,0 до заполнения каркаса, требуемая индуктивность 2.8 мГн получается полбором толщины немагнитной прокладки. Заводская катушка L1 (2,5 мГн) и конденсатор C2 емкостью 10 мкФ используются в режекторном контуре LIC5R4. ослабляющем подводимый к НЧ головке сигнал на СЧ; частота настройки контура 1400 Гц. Для уменьщения его добротности и получения оптимальной крутизны спада АЧХ НЧ головки на частоте разделения в цепь режекторного контура включен резистор R4. Емкость конденсатора С2 в СЧ звене громкоговорителя увеличена до 15 мкФ, изменена полярность включения головки ВА2, сопротивление резистера R3 в ВЧ звене увеличено до 8,2 Ом. Все новые детали размещаются на заводской плате разделительного фильтра.

Кроме взисенений в электрической схеме чужно ваготовить ПЛС для СЧ годовых, при этом можно воспользоваться рекомендациями, взложенными в гл. Х. п. 4.16. Материалом для ПЛС, устанавливаем нах в южия дожия дожия дожия дожи в предуставления и в при при предуставления дожно предуставления дожно предуставления доми в при при предуставления доми в предуставления доми предуставления доми предуставления предуставления предуставления предуставления предуставления предуставления предуставления предуставления предуставления предуставления дожно предуставления дожно предуставления и замежения дожно предуставления дожно пр

пусе и боксе вату необходимо сохранить.

вессисновные характеристики дорабоганного громкоговорителя привессисновные характеристики дорабоганного громкоговорителя привессисновные и дорабоганного дорабоговорителя при штриклунительной — СМ толовки сплошной (1) — результирующая, с Спад АЧХ НЧ головки переделанного варианта АС начинается уже с 700, а не с 1000 Гы, что желаемым образом и вначительно снизило уровень ваупуения ВЧ и повыскас — СЧ головкой, не тельеска АЧХ ма резонансной частоте СЧ годовки. Общая игравномерность АЧХ АМ уменьшилась во 10 ДБ (обдовсти СЧ — не облече 6 дБ). По отпошению и монимальному уровию на частоте 1000 Гк сигнах частото 50 Гк досправа уменьшилась — 6, а частото 40 Гк — 8 дБ. На рис. X 44, я приведена также z-метровая характеристика модуля повного воздилого спортивления АС (кирыях АС (кирыях С

Рис. X.44. Схемы разделительных фильтров для головки 25АС-309 до (a) и после (б) модериизации, а также АЧХ и z-метровая характеристика переделанной АС (e).

2-103 5-103

При проверке предложениют способа измерались, козффициенти дармоник СЧ голожи с ПАС и без не. На целоте 250 Гл го звачения с ПАС и без ПАС составым соответствению 6,8 и 1,5 %, 400 Гл — 1,1 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,0 и 1,5 %, 600 гл — 1,2 и 1,5 %, 4000 гл — 0,5 и 6,8 %. Результаты показывают, что ПАС повозолает значительно систи. коэффициент гармонии в том частотном дипалазоме, в истором человеческое ухо обладает наибольшей чувствительностью.

4.18. Улучшение звучания громкоговорителя 6MAC-4 [18]

Громкоговоритель бМАС-4 выпускается со стереофолическим усиластвем «ВЗФ-10-1-стерео» в вися выпуктого кишел, в котором двачецким две головки: НЧ — СЧ 107Д-34, подключаемая к УМЗЧ непесредсствению, в ВЧ головка ЗГД-31, подключаемая к УМЗЧ непесредсленьно и противофазяю через конденсатор смюстью 2 и/ю и ремистор спортивляетием \$2,0 м. Мосернизировата такой громкогороритель

Рис. X.45. Схема модернизации громкоговорителя 6MAC-4 (a) и его AЧX и z-метровая хара-ктеристика (б).

можно поинжением частоты разделения полос и выравниванием АЧ.Х. имеющей недостатия, выполнечивые вышевляюжеными (гл. А., п. 4.17) для 25.4C.309 и др. Этого можно добиться, включив головку 10ГД-34 черев. ФНТ превого порядка Б.L. (ГЛ. Ирис. Х. 45., и в замеште головку 10ГД-35 Столожи 10ГД-35, имеющей на частотах 5000.1200 Гш значительный толожи 10ГД-35, имеющей на частотах 5000.1200 Гш значительный нем интерморуаты в широкоголосском реживее (до 500 Гш), приводынем и интерморуаты в широкоголосском реживее (до 500 Гш), приводынем и интерморуаты в широкоголосском реживее (до 500 Гш), приводынем и интерморуаты в прирокоголосском реживее (до 500 Гш), приводынем и интерморуаты в прирокоголосском реживее (до 500 Гш), приводынем и интерморуаты в прирокоголосском реживее (до 500 Гш), приводынем интерморуаты прирокоголосском реживее (до 500 Гш), приводынем прирокоголосском реживее (до 500 Гш), приводынем прирокоголосском реживее (до 500 Гш), приводынем прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), приводынем принаментации при прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), приводынем прирокоголосском реживее (до 500 Гш), приводынем прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), приводыния прирокоголосском реживее (до 500 Гш), при до ная мощность, равная 1,3 Вт), т. е. при выбранной частоте разделения СЧ — ВЧ головка может работать совместно с головкой 10ГД-34

от усилителя мощиостью до 25 Вт. Поскольку головка 1ГД-50 более широкополосиая, с тыльной стороны ее следует прикрыть заглушающим боксом из жести консервиой банки (см. гл. Х, п. 3.4.) Для устранения призвуков окна диффузородержателя головки заклеиваются синтетическим войлоком, что обеспечивает апериодический режим колебаний ее подвижной системы на частоте основного резонанса (добротность $Q_{01}=0,5$). Внутренний объем бокса и корпуса громкоговорителя следует заполнить ватой.

Фильтр желательно изготовить наиболее компактным. Катушка L1 наматывается проводом ПЭЛ 1,2 на Ш-образный магнитопровод сечением 3,5...4,5 см2, ои собирается встык, и подбором прокладки получается требуемая индуктивность. Конденсаторы - неполярные тива К76П-1, К73-16. Все детали фильтра размещаются на листе фанеры,

который закрепляется на задней стенке корпуса.

На рис. Х.45,6 приведены результирующая АЧХ доработанного громкоговорителя (кривая 1, сплошная линия), АЧХ головок 10ГД-34 и 1ГД-50, включенных через разделительный фильтр (соответственно штриховая и штрихпунктирная линии), и характеристика модуля входного электрического сопротивления (кривая 2). По характеристикам можно проследить формирование результирующей АЧХ двухполосного громкоговорителя и определить частоту разделения в точке пересечения АЧХ головок. Неравномерность АЧХ составляет 10 дВ при сохранении прежнего рабочего диапазона частот. Подъем в области 7000...10 000 Гц придает звучанию некоторую звоикость, хотя и подчеркивает шумы магнитной фонограммы. Проведенное прослушивание методом поочередного включения заводского и улучшенного громкоговорителей показало уверенную предпочтительность звучания последнего на всех фрагментах программы.

5. Головки звукоснимателей для воспроизведения грамзаписи [ГЗ]

Согласно ГОСТ 18631-83, действующего с 01.01.84 г. по 01.01.89 г., головки звукоснимателей по электрическим параметрам разделяются на четыре группы сложности: 0 (высшая), первая, вторая и третья, по типу преобразователя на три: магинтные, пьезоэлектрические и прочие, по способу воспроизведения на две: одноканальные (монофонические) и двухканальные (стереофонические).

Основные параметры: днапазон воспроизводимых частот заданной неравномерности АЧХ, чувствительность (выходное напряжение на нагрузке 1 МОм при воспроизведении сигнала частотой 1 кГц и амплитуде колебательной скорости коица иглы 1 см/c), разделение стереоканалов, прижимпая сила, с которой игла ГЗ воздействует

на грампластинку.

Диапазон воспроизводимых частот для ГЗ высшей группы сложности составляет 20 Гц... 20 кГц при неравномерности АЧХ (с 01.07.86 г.) ± 1,5 дБ в центральной части (63...8000 Гц) и ± 3 дБ на краях (20...40 Гц, 16...20 кГц), для ГЗ первой и второй групп 31,5 Гц... ...16 кГц и 40 Гц...12,5 кГц при неравномерности АЧХ = 1,5 и = 2 дБ в центральной части, \pm 3 и \pm 4 дБ на краях соответственно. Ход АЧХ ГЗ высшей группы сложности в диапазонах 40...63 Гц и 8... ... 16 кГц плавный.

Чивствительность ГЗ с магнитным преобразователем (высшая в первая группы сложности) составляет 0,7...2 мВ - с/см, с пьезоэлектрическим и другими (вторая и третья группы сложности) — 70... ...200 мВ · с/см.

Разделение стереоканалов для ГЗ высшей группы сложности составляет на частотах 315, 1000, 5000 и 10 000 Гц 20, 25, 20 и 15 дб соответственно, для ГЗ первой и второй групп сложности на тех же частотах — 20 и 10, 20 и 15, 15 и 10, 10 и 6 дб соответственно; для ГЗ третьей группы сложности этот параметр не пормируется.

Прижимная сила иглы для ГЗ магнитного типа составляет 15 и 20 мН у головок высшей и первой групп сложности соответственно

и 70 - у головок второй и третьей групп сложности.

Согласно ГОСТ 24838—81 входное сопротивление аппаратуры для подключения магнитного звуксенимателя должно быть не менее 47 ± 4.7 кОм, пьезоэлектрического — не менее 470 кОм, высодом напряжение на контактных выводах магнитного звукоснимателя —

первой групп сложности в рабочем положении при номинальной прижимной силе.

не менее 0,005 В, пьезоэлектрического - не менее 0,5 В; минимальное напряжение, соответствующее номинальному уровню выходного сигнала, на входе аппаратиры для подключения магнитного звукоснимателя должно составлять 0,002 В, пьезоэлектричсского — 0,2 В. Указанные значсния напряжений на выходе ГЗ соответствуют для стереофонического звукоснимателя амплитуде колебательной скорости 7 см /с. Напряжение, при котором возникает перегрузка входа УЗЧ, должно превышать минимальное входное напряжение не менее чем в 10 раз. Возникновение перегрузки при ра-

боте от магнитного звукоснимателя вероятно в диапазоне частот 700...3000 Гц, от пьезоэлектрического — на частотах ниже 700 Гц.

В ГЗ высшей и первой групп сложности применяются только алмазиме иглы, второй и третьей — алмазиые и корундовые. Размеры для ГЗ высшей и первой групп сложности в рабочем положении при номинальной прижимной сяле показаны на рис, X.46.

Навменование ГЗ состоит из букв и цифр, означающих: буквы сокръщенное название головки (например. ТЗ) и тип преобразователя (М—матинтний, П—пьезод-жетрический), первая цифра— группу сложности ГЗ, вторая и третья — порядковый номер разработки мо-дели данног типа преобразователя и данной группы сложности.

Пример паименования головки звукоснимателя магнитного типа высшей группы сложности 8-й моделя: ТЗМ-008 ГОСТ 18631 —83. Принмер наименования головки пьезоэлектрического типа второй группы

еложности 4-й модели: ГЗП-204 ГОСТ 18631-83.

Маркировка контактимх выводов при числе выводов три: I, L, белый провод — левый канал; 2, 0, черный провод — общий; 3, R, красный провод — правый канал. Маркировка при числе выводов четире: I, L, белый провод — левый канал, прямой провод; 2, L, C синий провод — левый канал, обратный провод; 3, R, красный провод 100 — левый канал, обратный провод; 3, 4, 40 — 41 правый канал, прямой провод; 43, 48, 48, 48, 49, 49 обратный провод — правый канал, обратный провод — 48, 48, 48, 49, 49 обратный провод — 48, 48, 48, 49, 49, 49, 49, 48, 49, 4

Единого каталога ГЗ, выпускаемых предприятиями разных миинстерств, нет, поэтому ниже приведены примеры ГЗ, широко распространенных в современной звуковоспроизводящей аппаратуре. Сведения о современном состоянии техники разработок ГЗ изложены в [21]. Для любителей грамзапись, желающих проверих характеристику воспроизведения своего промышленного или свиодельного проктрывателя, фирма «Мелодия» выпускает две измерительные пластикии ИЗМ 33С-0201/0202 и ИЗМ 33Д-0101/0102. Методика измерений изложена в [6].

5.1. Головка звукоснимателя ГЗМ-008 «Корвет» [24]

ГЗМ-008 «Корвет состоит из электромагинтного преобразователя, помещенного для уменьшения вляния выпеших миститики толей в пермаллоевий экран, и съемной вставки с подвижной сетством. В голояке применена легкая замавляя изка, рабочая повратность которой имеет сферическую форму, в ее осъ ориентирования образом-ресурс работы игля составляет 1000 ч, что вдюе больше, чем у истания образом предегата

Рис. X.47. Характеристики ГЭМ-008, снятые на выходе усилителя с плоской линейной АИХ: $I - \Delta V X$ чувствительности; 2 - 3 авусимость переходного затухания между каналями от частоты.

горизонтальная гибкость подвижной системы 20 · 10⁻³ м/H, вертикальный угол воспроизведения 15...20°, раднус закругления иглы 15 мкм, коминальное сопротивление натрузки 47 кОм, расстояние между центрами крепления 12,7 мм, габаритные размеры 18,5 × × 15,5 × 33 мм, масса не более 5.3 г.ритина размеры 18,5 ×

При конструировании головки особое внимание уделено уменьшению действующей масси и увеличенно гибкости ее подпакной системы. Для иглодержателя использован самый легкий металл — бериллий, конический корпус и клодержателя и признением легкой втали позволани достичь значения действующей масси подвижной системы менее 1 иг. Малая масса дает возможность получить хорошую линай- кость АЧХ и незнечительные исклажения во всем диапазоне частот. Большая гибкость колебательной системы достигь участво да балодаяя при-

менению новых видов властичных материалов. Эти меры обеспечивают высокую надежность следования иглы головки ГЭМ-008 в взуковой канавке в широком диваваюе частот. Максимальная амплитуда колебательной скорости, которую надежно воспроизводит головка при поижимной слиг вическимателя 10 мН (1 г · c), не менее 20 см/с на

частоте 1000 Гц.

Высокозффективный миниаторный могинт, маготовленный из сплава смарияе с кобальтом, позволят волучить необходимую чувствительность головки при относительно небольшом числе витком катушек преобразователя— 4500 (провод 0,03 мм), при этом милутивнесть электроматичного преобразователя головки составляет приме по 0.5 нв. Параметра головки ТЗМ-008 «Корвет» и ее установочные рамеры соответствуют требованиям ГОСТ 16631—83 лля ЭПУ высшего класса, рекомендациям МЭК, и стандарту ФРГ DI м 4559, на рис. Х. 47 приведены характеристики, в тл. Х., п. 5.2 описан примини действия современных высокомачестенных колюном.

5.2. Головка звукоснимателя ГЗМ-005 [34]

По принципу преобразования механических колебаний иглы в электрические сигиалы ГЗМ-005 представляет собой преобразователь скорости, в котором развиваемая ЭДС пропорциональна колебательной скорости нглы, как и у головки типа ГЗМ-008. По всем значениям параметров она соответствует высшей категории ГЗ согласно ГОСТ 18631-83. Конструкция головки изображена на рис. Х.48, а. Она состоит из корпуса 3, соединенного с держателем / с помощью кронштейна 2, виита 4 и винтов 27 с гайками 26. В корпус вмонтирован преобразователь мехаинческих колебаний, состоящий из вставки 9 и блока преобразовагеля 16, заключенного в экран 17 из пермаллоя. Вставка состоит из корпуса 13 с приклеенным к нему шильдиком 8 и подвижной системы, содержащей трубчатый конический иглодержатель 11, с одного конца которого с помощью зпоксидного клея закреплена алмазная игла 10 типа А18/0,8. В отверстие с другого конца в ней установлеи микромагнит 14, изготовлениый в виде квадратного бруска размерами 0.5 × × 0.5 × 2 мм из магнитотвердого сплава. Иглодержатель закреплеи в зластичной втулке 12 из бутилкаучука, а втулка (с помощью клея) -в отверстии корпуса.

Влок преобразовлетая состоит из каркаса, на одном конце когорого прижлегии четыре двоских магинтопровода 16 из перималож, полносы когорых, проходя сквозь цели каркаса, устанавливаются выпротиз микроматики 16. С другого конца блока устанавливаются Н-образный серденики; 9 с загнутамия в одну стоиру четырымя матколдка 20 с зегнырым интернамия конца магуники, 6, а также колодка 20 с зегнырым интернамия конца при катушки, 16, а также подпазны к соответствующим интернами констранции (пр. К. 45.6.0) чесло вытков составляте 2400 с 10, првозд марки (ПВВТА-16)

Полюсы магнитопровода 15 (рис. Х.48.о) расположены по отношению друг к другу вод углом 90° (на рисунке вак группа положов условно повернута на угол 45° относительно продольной еси иглы 10°, Колодка 20 крепится к Н-образному сервенияку 19 с помощью латуной пластинки 25, проходящей под торцевой плоскостью серденика катушки 18° в прорезях колодки зактупой в полости колодки. Экрап 17 и магнитопроводы соединены электрически между собой и с четвертим штиъревым контактом (общий провод правого квыпал). Блок преобразователя, собразный как единый узел, устанавливается в краие 17 и прихолежается, в редумется 1 и дополнить

тельно крепится клеем. Для точной установки микромагнита 14 между п-люсами магнитопроводов 15 во вставке служат направляющие штыри, входящие в соответствующие отверстия в каркасс. Для неключения люфта вставки предусмотрена пружина 7.

Держатель головки 1 содержит контактные ножи 24, которые соединяются со штыревыми контактами 21 проводами 23 и контактными накончениками 22, насаженными на штыри. Пружинящий упор 28 служит для фиксации головки в тонарме. Расстояние 12,7 мм между

(со снятыми нако

Рис. Х.48. Конструкция (а) н электряческая схемв (б) ГЗМ-005:

 / — держатель;
 2 — крон-штейк;
 3 — корпус головки; 4 — внит; 5, 8 — шильдики; 6 — уплотнитель; жина; 9 - вставка; 10 - ал. мазная игла: // иглолержатель; 12 - втулка; 13 корпус вставки; 14 - микромагнит: 15 - полюсы магнитопровода; 16 — блик преоб разователя; 17 — экран; 18 катушка; 19 — H-образный сердечник: 20-кололка: 21штыревые контякты колодки; 22-контактные наконечники; 23 — провода; 24 — контакт-ные вожи; 25 — латунная пластинка; 26 — гайкн; 27 винты; 28 — пружниящий YHOD.

винтами крепления к кронцитейну соответствует рекомендациям МЭК и СЭВ. Четранение утла перекоса толовки для обсепечения пертикальной сои симметрий блока преобразователя с осъю сымметрии стеном канавки грамиластинки обсепечивается поворотом корпуса 3 относительно держателя / до такого положения, при котором разделение ситнала между стереокалалами и заначение чустенительности в каналах становятся намучшими, выполняя требования ГОСТ тали превышая их. После настройки положение корпуса фиксируется заливкой головки винта 4 интромально. Головка винта закрыта шальдуком 3.

чниками)

принцип действия стереофонической магнитиой головки с подвижним магнитом состоит в том, что при воздействии модулированной канавки грампластинки на иглу 10 (ркс. Х.43,а) механические колебания иглы передаются на микромагнит 14, который, совершая колебания между полосами магнитопроводов 15, инаушироге в ик и селечнике // переменный магнитный поток, в свою очередь индуцирующий переменную ЭДС в катушках ///
8. На магнитопроводы каждого канада насажено по две катушки, включение последовательно так (см. рис. X.48.0), чтобы индуцированиям микромагиитом ЭДС суммирования в микромагиитом ЭДС суммированиям микромагиитом ЭДС суммированиям микромагиитом ЭДС суммированиям микромагиитом ЭДС суммированию микромагиитом ЭДС суммированию обеспечивается высокое отношение синвалимома.

На корпусе головки маркируется номер выпуска, головка выпускается в пластмассовом футляре.

5.3. Головка звукоснимателя [ГЗ] ЭДА-001 [электродинамическая астатическая] [9]

ГЗ ЭДА-001 сочетает достоинства современных магинтных голсвок с подвижными магинтами (большая ЭДС) и с подвижными катушками (высокая точность воспроизведения механических фонограмм), она

нымя 9ДС) и с подвижными катушками саения межанических фонограмы, она и в имеет аналогов в мире. Испытания, профессионе Государствениям испытания, профессионе по в ВНИИ радиовенательного по в ВНИИ радиовенательного по в ВНИИ радиовенательного по в ВНИИ радиовение технические характеристики головки: поминальнай диапазон частог 20 Ги...20 кГц при неравномерности АЧХ меньшей, чем по ГОСТ 1861—83, с добавлениями от 01.07.86 г. (рис. X4.9.0, разбалане по АЧХ в диапазоне частот 315...6300 Гц не более 1 дБ; чумствительность 0.7...15, мВ - с/см. умствительность 0.7...15, мВ - с/см. разбалает по чувствительности 0.3 дВ; применняя слад 12 мН; взаимное раз-

Рис. Х.49, ГЗ ЭДА-001:

а— схема магнитных потоков; 6, в— АЧХ чувствительности правого и левого каналов опытчого образца головки соответственно; I— цианидр; 2— катушка; 3— магнит.

воление между стереоканалами на частотах, предусмограниям ГОСТ (см. выше 32/43, 43/35, 30/30, 22/20, да соответственно, т. с. лучше, чем для стандарта высшей категории качества; стипанства, стигальной да, табаритиве размера 26 с 16 × 24 мм; масса 4 т. Наряду с высокими показателями по параметрам ГЗ ЭДА-001 отлачается астатичностью (невоспримунаютью к внешным магизгнами параметрам ГЗ ЭДА-001 отлачается астатичностью (невоспримунаютью к внешным магизгнами.

полям), возможностью регулировки (в процессе производства) разбаланса чувствительности АЧХ (в пределах от —2 до +8 дБ в диапазоне частот 12...20 кГц) и гибкости подвижной системы. АЧХ головки оствется практически постоянной при изменении емкости нагрузки

(входа УЗЧ) от 150 до 2000 пФ.

По конструктивному признаку ТЗ ЭДА-001 отпосится к магиятимы голожкым с подвяжным магитом: механические колебания итам преобразуются в колебания влежгрического тока с помощью помещенпомощью помощенным периальностий цилилиру 1 неподвижной даухсекшенным помощенным предаграментым пр

Существенное отлічие данной головки от других — отсутствие магнигопровода внутри катушек, что исключає некамення спітала; обусловленные потервии на его перемагничиванне, викремым токами и т. п. Вмосква чудствительность достигута применением магнито с остаточной идукцией не менее 0,75 Тл., двух преобразователей в каждом капала, я также катушек, содержащих большое число витков. Повышению чудствительности способствует и пермаллоевый цилиндр. страналяющий магнитаве спловые лини так, чтобы воможно больтерналяющий магнитаве спловые лини так, чтобы воможно больтерналяющий магнитаве запачательности так, чтобы воможно больтернальности магнита запачательности перемагности.

Кинематическая схема, разрез одного из вариантов годовки и описание конструкции годовки приведены в [9]. Наименование годовки заводское, после серийного освоения ей будет присвоено новое в соответствии с ГОСТ.

5.4. Головка звукоснимателя фирмы Ортофон VMS20EO MKII

ГЗ вмеет иглу эалингической формы, применяется в ЭПУ 260с-001-стерою, ммеет състурские основные параметры: поминальный диапазон воспроизводимых частот 20 Гш. 20 кПц при неравномерности
ве хуме типовой для голозон висшей категории качества (мм. тд. X,
при колебательной скорости 3,5 см/с ведене мм. ви частоги 1000 гш,
при колебательной скорости 3,5 см/с ведене мм. ви частоги 1001 гш,
частоги 1000 Г пи е хуже 25 дв. коофениют гармоних 1 %; отпосытельный уровень фоны ме хуже —74 дБ; номинальная прижимная сыза
10 мМ; гортоматальная искость: 30 мм.м/н/; жаса 5 г.

5.5. Головки звукоснимателя ГЗМ-105М, ГЗМ-108 «Корвет», ГЗМ-205

Эти ГЗ, обладая по всем основным параметрам типовыми значениями, предусмотренными для первой и второй групп сложности ГОСТ (см. выше), имеют массу 7,5, 7,5 и 5,3 г соответственно и электрическую скему, показаниую на рис. X.48,6.

5.6. Указатель положения иглы звукоснимателя на грампластинке [25]

При выборочном воспроизведении грамзаписи не всегда удается установить иглу в зону соединительной канавки, часто игла попадает в модулированую канавку, повреждает ее, создавая при последующих воспроизведениях отчетанный щеллок или скрип.

Облетить установку итам в зону немой квильки пометает указатель I (см. рыс. X.50), соступтый вы Робравной металической залотовки и закрепленный на держателе 6 головки заукоснимателя 4 так, чтобы его отогнузтва часть нажодилась в полоскости, касатольной к повержиести воображаемого цилиндра, образующая которого проходит через острие итлы. Указатель вырежается из ровной алкоминелов.

Рис. X.50. Указатель положения иглы звукоснимателя на грампластинке: / — указатель; 2 — соединительная канавка; 3 — защитымй козырек; 4 — головка звукоснимателя; 5 — держатель.

по-весть из ровной алюминисью фольти толщиной 0,06.0,1 мм и приклеивается к держателю головки клеем БФ-2 или «Момент». Высота указателя подбирается поместу: при опущенном на грампластинку звукоснимателе расстояние межум ней и нижини торцом указателя должно быть около 1 мм.

При выборочном воспроизведении звуковинияться с таким указателем подводится к музовального в току мето подводителя и указателем подводителя и указателя (мотреть в направлении стрелки А) совместилась с съединой возместилась с съединой возместилась с съединой зоны соединительной канавки 2. После этого включается микролири.

Функции указателя положения виль (с миньши успехол) может выполнить в гинкам хорошо заметная риска, павселная вы помортный защитнай козырок 3, которым снабжены голожи. ГЗМ-013, ГЗМ-103, ГЗМ-008 «Корвет» некоторые други». Направление взгляда при установке заукоснимателя с таким указателем на выбранное мест грамилелиям пожазано ва рис. ХЗ об гренкой Б.

5.7. Влажное проигрывание грампластинок [13]

При правильном выборе увлажняющей жидкости и режима смачивания влажное проигрывание продлевает не менее чем в полтора раза срок службы иглы и уменьшает искажения. В качестве смачнвающей жидкости рекомендуется смесь одной части этилового спирта (ни в коем случае не денатурата) и трех частей чистой воды двойной дистилляции. Для подачи смачивающей жилкости к канавкам пластинки применяется миниатюрная щеточка с игольчатым дозатором, укрепленная на трубчатом держателе, сходном по конструкции с тонармом, Количество подаваемой жидкости должно быть минимальным, но достаточным для того, чтобы щеточка оставляла на пластинке едва заметный влажный след. После проигрывания одной стороны пластинки щеточку очищают сложенной в несколько раз промокательной бумагой (бумажным носовым платком или салфеткой). Таким же способом осушают и последние, еще не просохшие канавки проигранной стороны пластинки. Недопустимо вкладывать в пакет еще влажную пластинку. Наибольший эффект достигается при проигрывании новых чистых пластинок. Уменьшение гармонических искажений при влажном проигрывании по сравнению с обычным на частоте 1000 Гц составляет для второй гармоники 3 дБ, для третьей— 13...16 дБ.

6. Микрофоны

Микрофоны, показатели которых приведены в изстоящем разделе, делятся на два вида: для профессиональных целей и для бытовой аппаратуры. В свою очередь, эти микрофоны подразделяются по способу преобразования звуковой энергии в электрическую на два типа конденсионорые и бильящические, а каждый тип — на два политы.

Конденсаторные микрофоны с внешним источником постоянного напряжения, приложенного между мембраной и неподвижным электродом (напряжение поляризации), относят к подтипу конденсаторных (МК). Конденсаторные электретиме микрофоны, у которых одни из электродов является электретом.

создающим электростатическое поле между мембраной и неподвижным электродом, эквивалентное напряжению поляризации, относят к подтипу конденсатор-

ных электретных (МКЭ). Капсюль — основная часть Мапсюль — основная часть микрофона — представляет собой плоский конденсатор, одна на об-

Рис. X.51. Схема соединения микрофонов с усилительными устройствами:

кладок которого служит мембраной, колеблющейся под действием выуковых води, а вторыя въздется неподвижным электродом. Капсюль включается на вкод предварительного усилителя, служащего для согласования высокомоного сопротивления капсьолу с накоомным сопротивлением УЗЧ последующих устройств, последовательное высокомным нагруючным сопротивлением и источняком в последующих в последующих сограмительного высокоммным нагруючным сорготивлением (подтип МКЗ). Принцип действия комисканиямого электростатического микро-

фона состоит в изменении емкости капсюля при колебании мембраны под действием изменяющегося звукового давления, в результате чего Таблица X.3. Нормы на согласование параметров микрофонов и усилительной

пинаратуры						
Нормируемый параметр	Значение параметра					
Номинальное выходное сопротивление, Ом Сопротивление входа вппаратуры для под- ключения микрофона. Ом. не менее	50 150	100 300	200 600	600 1800	2000 6000	
Номинальное выходное напряжение при воз- действии звукового двяления 0,2 Па, мВ микрофонов МКЭ, МД, МЛ конденсаторного МК Миниальное напряжение на входе аппара-	0,1 0,5	0,13	0,2 1	0,35 1,7	0,6	
туры, соответствующее вомнивльному вы- ходному напряжению, мВ микрофонов МКЭ, МД, МЛ, не более конденсаторного МК, не более	0,4 0,2 10	0,05	0,08 0,4 20	0,16 0,64 35	0,2	
Напряжение перегрузки входв для подклю- чения микрофонов МКЭ, МД, МЛ (при воздействии звукового давления 10 Па), мВ, не менее	10	13	20	30	60	

возникает ток заряда и разряда конденсатора и в цепи протекает переменный ток, создающий переменное напряжение на сопротивлении напрузки, пропорцювляьное уровню переменного звукового давления.

В зависимости от конструкции конденсаторные микрофоны могут иметь различные карактеристики направленности: «круг», «кардиои-ду», «косинусонду», а также промежуточные «гиперкардионду» или «суперкардионду».

Микрофоны электретного подтипа с встроенным в корпус микрофона источником питания по удобству эксплуатации и стоимсети не отличаются от динамических и поэтому перспективны в бытовой

аппаратуре.

Динамические микрофоны по конструкции звукоприемника раздеямог на катушение (МД) на ленгоние (МЛ). В МД в качестве звукоприемника служит диафратма с центральной жесткой куполобраввой частью и тофированим подвесом. К диафратие жестко прикреплена катушка, находящаяся в радпальном заворе между двумя полюсами магнитом ценп. Благодрая надежности конструкции микрофоны

Таблица Х.4. Основные параметры профессиональных и бытовых миклофонов

	Значение пвр			
Нормируемый параметр	MK9-4M	MK9-5		
Номинальный диапазон частот, Гц	5015000	5016000		
Чуастантельность по свободному полю на частоте 1000 Гц, мВ/Па, не менее	18	3		
Типовая частотная характеристика (ЧХ) чув- ствительности и типогая характеристика иаправленности, рис.	X.52, a, 6	X.53		
Неравномерность ЧХ чуаствительности в номинальном днапазоне частот, дБ, не более, для дальнего источника заука (1 м)	9	12		
Срединй перепад чувствительности «фронт/ тыл» в номинальном диапазоне частот, дБ, не межее	20	Ненаправленный		
Уровень эквивалент: ого звукотого двяления относительно двяления 2·10-3 Па, обуслов- ленный годействем на микрофон персмен- ного магинтного поля напряженностью 0.08 А/м, частотой 50 Га, дБ, ис авше	18	32		
Модуль полного электрического сопротивле- ния на чястоте 1000 Гц, Ом	200	200		
Габаритные размеры, мм	Ø21×157	15×15×29		
Macca, r	80	13		
Условия эксплуатации температура окружающей среды, °C	1535	1535		
относительная влажность воздуха при температуре не выше 20 °C, %	80	80		
Характеристика свойств и оформления	Односторонне направленный, устанавливается на напольней и настольной стой- ках	Нагрудный не- направленный		

МД нешан широкое применение в различимх условиях эксплуатации при паменении в широких предслах условий окружающей среды. В МЛ заукоприменнямо служат гофироманная ленточка из алюми невой фольти толщиной 1,0... 2 ммх, расположения в зазоре между именений фольти толщиной 1,0... 2 ммх, расположения в вазоре между именений образорательным начитию цент. Под действием перементого заукового давъямским катичтом исположения в зазоре в в ней индушируется ЭДС, которая затем подполется к первичной обмотке помышающего трансформатора. Дилымический ленточным микрофон отличается простотой комструкции, обеспечивающей при этом высокие

Схема соединения микрофонов с усилительным устройством показана на рис. X.51.

Определения характеристик микрофонов гостированы [1]. Чувствительность — отношение напряжения холостого хода на выходе микрофона к воздействующему переменному звуковому дазанию, выражаемое в вольтах (милливольтах) на паскаль (В/Па.

метров для микрофонов типов

мВ/Па).

МД-78	МД-80 (МД-80А)	МД-81А	МЛ-20	MK9-2 (MK9-2A)	
5015000	8010000	5012000	8010000	5015000	
2	2	50	0,1	2,5	
X.54, a, 6	X.55, a, 6	X.56, a, 6	Х.57, а, б	X.58, a, 6	
20 ± 2,5	17±2,5	22±2,5	28±2,5	12±2,5	
12	12	13	15	16	
15	15	22 —		24	
200	200	200	200	200	
Ø52×192	Ø41×85	Ø44×734	180×90×50	Ø21×.50	
220	170(230)	750	200	140	
-20+50	-20+50	-10+50	-20+50	-40,+40	
93	85	85	93	93	
Одиосторонне направлен- вый. «ручной»	Одностороние направленный	Остронаправ- ленный, со- вмещен с усн- лителем	Двусторонне направлен- ный, шумо- стойкий	Односторовне направленный, с встроенным не точником питани на 3000 ч работ	

		Значение пар		
Нормируемый параметр	MK9-3	MK3-10		
Номинальный диапазон частот, Га	5015000	5016000		
Чувствительность по свободному полю на частоте 1000 Гц, мВ/Пв, не менее	4	2		
Типовая частотная характеристика (ЧХ) чувствительности и типовая характеристи- ка направленности, рис.	X.59	X.60		
Нерваномерность ЧХ чувствительности в номинальном диапазоне частот, дБ, не болсе, для дальнего источника звука (1 м)	5 ± 2,5	8±2,5		
Средний перепад чувствительности «фроит/ тыл» в номинальном диапазоне частот, дБ, не менее	Ненаправленный	Непвправленный		
Уровень эквивалентного звукового давлении относительно давления 2·10-9 Па, обусловленный возрабствием на микрофои переменного магнитного поля напряженностью 9.08 А/м, частотой 50 Гп, дБ, не выше	37	26		
Модуль полвого электрического сопротивле- ния на частоте 1000 Гд, Ом	3000	200		
Габаритные размеры, мм	Ø13×21	Ø21×139		
Macca, r	8	120		
Условня эксплуатации		120		
температура окружающей среды, °С	-10+45	+15+40		
относительная влажность воздуха при температуре не выше 20 °C, %	93	80		
Карактеристика свойста и оформления	Не направленный	Неисправленный, со встроенным источником ин- тания из 3000 ч работы		

Перепад чувствительности фронт/тыл — отношение чувствительности микрофона в направлении рабочей оси к чувствительности его под углом 180° к ней.

Значения параметров микрофонов для четырех групп сложности (высшей, первой, второй и третьей) установлены ГОСТ 6495-84 [1]. Согласно ГОСТ 24838-81 параметры бытовых микрофонов и входов аппаратуры для их подключения должны соответствовать нормам.

указанным в табл. Х.З.

Предпочтительное значение выходного сопротивления — 600 Ом. Для микрофонов ближнего действия (ими пользуются комментаторы н эстрадные неполнители) при звуковом давлении З Па выходное напряжение должно быть в 10 раз больше указанного в табл. Х.З.

метров для микрофонов типов

МКЭ-11-СН	МД-64М	МД-52Б	МД-52Б-СН	МД-82	МД-201
5016000	8010000 1,3	8010000 1,35	8010000 1,35	6016000	8010000
X.61, a, 6	X 62, a, 6	X.63, a, 6	X.84, a, 6	X.65, a, o	X.66
12±2.5	14±2,5	12±2,5	12±2,5	13±2,5	14±2,5
15	12	12	12	12	Ненаправ ленный
24	30	30	30	15	20
200	200	200	2000	100	200
Ø64×160	Ø33×121	Ø36×114	Системы: 216×190	Ø37×177,5	56×43×35
300	180	160	500	260	100
+15+40	-20+50	-20+50	20+50	-20+50	-20+50
80	85	85	85	85	85
Стереофо- инческий	Односторонне направлен- ный, со встро- енчой кноп- кой дистан- ционного управления	Односторонне направленный	Стереофони- ческий, со- стоит из друх микрофонов МД-52Б, объедивенных держателем- стойкой	Одиосторон- ие изправ- лениый	Ненаправ- ленный

6.1. Микрофоны для профессиональных и бытовых целей

Основные параметры микрофонов профессионального назначения сведения в табл. X-4 и представления графическими зависимостими на рис. X.52—X.57. Микрофоны МКЭ-4М, МКЭ-5 и МД-78 предназначеныя для записи и передачи музыки и речи в теле-и прадгостудиях, театрах, концертных залах и т. п., МД-80 (МД-80А) — для записи, передачи и зумускуснения распоражи и тередачи и зумуски пречи в тобых помещениях и открытом пространстве, а также для диспечерской и служебной связи, МД-81А — для записи, передачи и заукосускаения музыки и речи передачи и заукосунаения музыки пречи в условиях повышенного шума (например, сс стадионов, спортивных сооружения й т. п.).

Основные параметры микрофонов для бытовой радиоэлектронной аппаратуры сведены также в табл. Х. 4 и представлены графическими вависимостями на рис, Х.58—Х.66. Микрофон МКЭ-2 (МКЭ-24) пред-

Рис. X.55. Типовые АЧХ чувствительности (а) и характеристики направленности (а) микрофонов МД-80 и МД-80л. МД-81A.

изаняемен для заукозникси и передачи музыки и речи (в том числе в бытовой аппаратуре магниной записи). ИКS-24 является молификацией МКЭ-2 и отличается от последнего асизметричным выходом и типом шируа. Микрофон МКЭ-3 преднавлачен для встранявания в кассетные магнитофоны и магнитолы, МКЭ-10 — для применения бытовой радмонпратуре для звукозаписи, МКЭ-11СН— (со встроенным источником питайня) — для записи музыки и речи с бытовыми стерофоническими магнитофонами в жаных помещениях (пред-

Ряс. X.57. Типовая AVX чувствительности (a) и характеристика направленности (\mathcal{E}) микрофона MЛ-20.

тельности (a) и характеристьки иаправлениести (б) микрофонов МКЭ-2 и МКЭ-2А.

20 50 10² 210² 510²10³ 2:0³ 510³ 10⁴ 1, га Рис. X.60. Типовая АЧХ мувствительности микрофона МКЭ-10.

ставляет собой систему двух одностороние направлениях микрофонов), микрофоны МД-64М, МД-52Б, МД-201 — для записи музыки и реем в комплекте с аппаратурой магнитной записи, МД-52Б-СН предлазвачен для стереофонической записи музыки и ресчи в комплекте с аппаратурой жагингийся записи, МД-82 — для записи музыки и речив в комплекте с переносными магнитофонами первой и стацконарными моделями второй трупп сложимости.

Для микрофона типа МД-81A, рекомендованного при расоте в условиях повышенного шума, средний перепад чувствительности «фроит/тыл» совпадает по значению со средним перспадом чувствительности «фроит/90"» и составляют 13 дБ.

Рис. X.61. Типовая ДЧХ чувствительности (а) и характеристикв 'ивпрвяленности (б) микрофона МКЭЮ11СН,

Рис. X.62. Типовая АЧХ чувствительности (a) и характеристика изправленности (б) микрофона МД-64М.

Рис. Х.63. Тиковая АЧХ чувствительности (a) и характеристика ивправленности микрофона МД-52Б.

Рис. X.64. Типовая АЧХ чувствительности (а) и хврактеристика направленности (б) микрофонв МД-52БСН.

Для стереофонических микрофонов типов МКЭ-11-СН и МД-52Б-СН разность между частотными характеристиками чувствительности левого и правого каналов в днапазоне частот 250...5000 Гц не поевышает 3 дБ.

Для микрофона типа МД-78, применяемого при работе в руках, неравиомерность частетной характеристики чувствительности в иомпинальном диапазоне частот для ближнего (0,1 м) источника звука ие превышает 12 ± 2.5 л.Б.

Рис. X.65. Типовая АЧХ чувствительности (а) и характеристика иаправленности (б) микрофона МД-82.

Рис. X.66. Типовая АЧХ чувствительности микрофона МД-201,

ПРИМЕРЫ ПРОМЫШЛЕННЫХ И ЛЮБИТЕЛЬСКИХ УСИЛИТЕЛЬНЫХ УСТРОЙСТВ ЗВУКОВОСПРОИЗВЕДЕНИЯ, ИНДИКАЦИИ И УПРАВЛЕНИЯ ХАРАКТЕРИСТИКАМИ ТРАКТОВ ЗВУКОВЫХ ЧАСТОТ

1. Узлы фильтрации сигналов, помех, регулирования амплитудно-частотной и фазово-частотной характеристик

1.1. Ахтивный режекторный фильтр с электронной перестройкой [21]

Фильтр такого типа применяется в звуковоспроизводящей и радиоприемной аппаратурах, также в устройствах для получения различных музыкальных эффектов.

Основные техніческие характеристики: диапазом перестройки фильтра 20...20 000 Гц, подавляение ситнала на частого режекцию 5...35 ДБ; коэффициент усиления 30 дБ; коэффициент тармоник вые полосы реженции при входиом напряжения 50 мВ 01...04, 35; споравить при узак на венесе 6...7 СОМ; тож, потребляевый от истояника питанта положительныей полярности, 5...6 мА, отринательного 2...3 мА.

Первый каскад ARCФ (рис. XI.1) на транзисторе VT1 является истоковым повторителем с большим входным и малым выходным сопротивлениями. С выхода повторителя сигнал поступает на входы ОУ DA1: на нивертирующий через делитель напряжения R7R6, а на неинвертирующий — через мост Вина (конденсаторы СЗ, С4 н сопротивлення каналов ПТ VT2, VT3). Резисторы R8 н R9 выравнивают сопротивления плеч моста на НЧ. На частоте баланса вносимое мостом затухание минимально, сдвиг фаз между его входным н выходным напряжениями близок к нулю, сигналы на входах ОУ одинаковы по уровню н выходное напряжение ОУ резко уменьшается. На других частотах мост разбалансирован и составляющие сигнала практически не ослабляются. Частота баланса моста (частота режекпин) вычисляется по формуле $f_{\text{pew}} = 1/\left(2\pi \sqrt{R_{\text{си}_{VT2}}R_{\text{си}_{VT3}}G^3G^4}\right)$ (под корнем сопротивления каналов ПТ). Частоту режекции изменяют переменным резистором R4, 10-октавный диапазон перестройки ARCФ реализуется ПТ, сопротивления каналов которых изменяются в нужных пределах при изменении напряжения на затворах от 0.8 до 1.9 В. а точность обеспечивается применением матрицы, состоящей из двух

Конструкция АRCФ выполняется на печатной плате, в нем применены постоянные реакторы МЛТ-0,125, подстроенный резистор СПБ-6 ((86), конденсаторы Кбо-6 (С2, С6, С7) и типа КМ, КЛС (С1, С3, С4, С5). Переменный реактор, 874 — любого типа группы А, комденсаторы СВ с9 должин бить с малым ТКЕ и отличаться по звячению емкости использован добо ПТ что с от при с от

ПТ с близкими параметрами.

ее транзисторов необходимо подать отрицательное напряжение смещения), вместо ОУ К284УДІА — другой ОУ с входным сопротналонием не менее 1 МСм и в этом случае резистор R9 подбирается так, чтобы суммарное сопротивление входа ОУ и резистора R9 было равно

1 MOM).

Налаживание при заведом исправных деталях и узлах сводитея к установке диапазона перестройки подборм резисторов Яз и Таубины подваления сигнала на частоте режении подстроенным ревистором К-в з далазоне частот 1...2 кТц. Если необходимый, диапазон перестройки не превищее 3...4 октал, последияя операция выполняется на его центральной частот. Коэффициент усласния АСОретулируется резистором R/O. Управляющее мапряжение на затворы

Рис. XI.1. Схема активного режекторного фильтра с электронной перестройкой.

ПТ VT2 в VT3 можно подавать не только с переменного резистора R4, по и от любого источника постоянного или переменного напримения, запример от генератора палообразного напражения, возможные или, запример от генератора палообразного напражения, возможные планения ельности. VT3, устраняются, скли кожное напражения быльта не превидает 40...50 мВ. Питание устройства — от стабилізиромавного источных напряжения.

1.2. Активный перестраиваемый фильтр нижних частот [20]

Фильтр предназначен для ослабления шумов заукопроизводящих и радиоприемых устройств. В последнем случае его включают между детектором и УЗЧ и благодаря плавной перестройке частоти среза и кругому спецару АЧХ эффективно подавляют ситила ПИ на выходе детектора, интерференционные свисты и шумы. Ом может быть пспользован в составе динамического фильтра (м. т.я. XI, п. 1.3).

Основные технические характеристики частота срезя 0.5...6 КГц, кругизм спада АЧХ 15...20 дБ на октаму, неравмомерность АЧХ в полосе пропускания 1 дБ; коэффициент перелачи 20...25; входное сопротивление 1 Мох; коэффициент гарамин 0.3...04 % при вход- иом напряжении 10.00 МВ. Первый каскад АКСФ — истоковый повторитель и 11 VII, второй и третий — усилители напряжения 10 VII, второй и третий — усилители напряжения 10 VII станую 10 VII 10 10 VII 10 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 VII 10 V

на ПТ VT2, VT3 (рис. XI.2). Перестранваемые Т-мосты СБС7R1.2 и C9C11R1.4 (здесь R -- сопротивления каналов ПТ ИМС DAI) включены в цепи ООС, охватывающих последине два каскада. Частоту среза активного ФНЧ устанавливают переменным резистором R8, регулирующим сопротивления каналов ПТ ИМС путем изменения напряжения на их затворах. Нижняя граница полосы пропускания фильтра определяется емкостью переходных конденсаторов С1, С7, C9, С11, траизисторы DA1.1 и DA1.3 обеспечивают постоянство коэффициентов передачи и формы АЧХ в диапазоне перестройки частоты. Резисторы R3 и R7 устраняют влияние токов утечки конденсаторов СЗ и С8 на параметры транзисторов DA1.1 и DA1.3. Синхронность изменения частот среза каскадов на ПТ VT2 и VT3 достигается при-

менением ИМС 168КТ2, состоящей из четырех МОП-транзисторов с близкими параметрами.

В устройстве использованы резисторы типа СП, СП4 (R8), ВС, МЛТ (остальные), конденсаторы K50-6 (С2, С3, С6, С8, С10, С12) н КМ (остальные). Группа ТКЕ конденсаторов С5, С7, С9, С11 — М47, М75. М750 или М1500. Их следует подбирать с точностью не хуже ± 10 %. Вместо КП103И можно использовать транзисторы этой серии с буквенными индексами Ж и К, вместо ИМС 168КТ2Б — любую другую из этой серии или ИМС К547КП1Г (у последней цоколевка совпадает с предыдущими, но другой корпус и большие расстояния между выводами).

При налаживании нижняя граница диапазона перестройки частоты устанавливается подбором резистора R9. верхнюю границу при необходимости можно смещать к более высоким частотам, уменьшив емкость конденсаторов С5, С7, С9, С11. Печатная плата фильтра приведена в [20].

1.3. Динамический фильтр в приемнике [25]

Динамический фильтр позволяет избавиться от помех, возникающих при перестройке по частоте на СВ и ДВ, более эффективно, чем в системах бесшумной настройки, закрывающих УЗЧ при малом уровие полезного сигнала. Структуриая схема радиоприеминка с динамическим фильтром в тракте ЗЧ, управляемым напряжением АРУ (рис. XI.3), содержит входной контур Z1, смеситель U1, гстеродин G1, усилитель ПЧ A1, выпрямитель схемы АРУ U3, амплитудный детектор U2, усилитель постоянного тока A2 с регулируемым порогом срабатывания управляемого ФНЧ Z2, усилитель ЗЧ АЗ. При отсутствии напряжения АРУ, когда полезного сигиала иет или его уровни меньше порога срабатывания, полоса пропускания фильтра Z2 минимальна и составляет примерно 1,5 кГц, спектр шумов на его выходе существенно ограничен. С появлением сигиала радиостанции полоса пропускания фильтра расширяется пропорционально его уровню, причем минимальному напряжению АРУ, при котором начинается

Рис. XI.3. Структуриая схема динамического фильтра в приемнике.

управление фильтром, соответствует частота среза около 3,5 кГп и по мере возрастания уровня сигнала полоса пропускания фильтра расширяется до 6 кГц. В качестве ФНЧ Z2 можно применить фильтр, показанный на рис. XI.2.

1.4. Пятиполосный активный фильтр — регулятор тембра (8)

Фильтр позволяет оперативно воздействовать на спектр обрабатываемого сигнала: корректировать звучание фонограмм невысокого качества, подбирать тембр на индивидуальный вкус, компенсировать возрастные изменения слуха, учитывать акустические особенности помещения и т. п.

Основные технические характеристики: номинальный диапазои частот 8...30 000 Гц при спаде АЧХ на краях - 3 дВ и входном напряжении 1 В в среднем положении движков всех резисторов регулировок; коэффициент гармоник 0,05 % при входном напряжении 1 В на частотах 100, 1000 и 10 000 Гц в среднем положении всех движков; максимальное входное напряжение 2,9 В; пределы регулирования тембра = 12 дБ на частотах 50, 200, 800, 3200 и 12 800 Гц; отиошение сигнал/шум (невзвешенное; см. гл. XI, и. 1.12) 80 дБ при входном напряжении 1 В.

Схема транзисторного варианта ARCФ (рис. XI.4,a) содержит эмилтерный повторитель на БТ VT1, пять активных полосовых фильтров Z1-Z5 (на рисунке показана схема одного из иих - Z1) и основной усилитель на БТ VT2 и VT3. Входной эмигтерный повторитель служит для согласования активного регулятора тембра с выходным сопротивлением источника сигнала. Тембр регулируется переменными резисторами 1. R2 (цифровые индексы, присвоенные одинаковым по назначению элементам фильтров Z1—Z5, далее опущены), Включенпые последовательно с ними постоянные резисторы R1 и R3 ограничивают пределы регулирования полос указанным выше значением. Уменьшая сопрогивления этих резисторов, можно увеличить пределы регулирования до ± 25 дБ. Усилители АРСФ одинаковы и выполнены каждый на двух транзисторах. Частотозадающая цель состоит из резисторов R4, R5, одинаковых во всех фильтрах, и конденсаторов

Вис. XI.4. Пятиполосвый регудатор тембри: a — схема транонением ОУ; s — AЧX.

СІ. С2. емкость которых во всех фильтрах различна. Напряжение ООС синмается с части минтерной нагрузки БТ УТ2 (ракторы R7, R3) и подается в цень базы БТ УТ1. Диапазов между частотами мастрой ки фильтров выборы равным думу окудамы, добротность с единице, ко-врфициент передачи каждого фильтра на центральной частоте – б. основной усилитель АКСФ — дауккаскарыйні, из тривністрорах разлой структуры. Стинаться высодов фильтров 21—26 поступают на его так усилитель. Устойность на ВЧ обсерениямется корествующей так усилитель. Устойность на ВЧ обсерениямется коррествующей так усилитель.

цепью R6C5. Принциппальная схема ввривнтв устройствв с применением ОУ показана на рис. ХІ.4.б. Злесь ОУ ДАІ выполняет функции буферного усилителя с коэффициентом передачи, равным единице, на ОУ DA2 выполнен основной усилитель и по одному ОУ используются в АРСФ. Цепи питвипя и коррекции ОУ на схеме не показаны. Во всех квскадах устройства можно использовать ОУ серий К140, К153, К553, К544, К284 с соответствующими для единичного усиления корректирующими цепями (см. гл. V). Цепи питания ОУ следует шунтировать керамическими конденсаторвми емкостью 0.033...0.047 мкф. Число полос регулирования можно увеличить, уменьшив диапазон между центральными частотами фильтров до одной и даже до трети октавы. При октавном диапазоне добротность составляет 1,7, сопротивления резисторов R4, R5, R7 — соответственно 3.9, 47, 6,8 кОм, при третьоктавном дивпазоне добротность 4.5, а сопротивления этих же резисторов 1,5, 120 и 0,68 кОм. Емкость конденсаторов С1 и С2 в микрофарадах рассчитывается, исходя из конкретных значений частоты регулирования f_a в герцах по формуле: $C = 1/(2\pi t_a \sqrt{R4R5}) \approx 11.8/f_{ac}$ Для питания устройства пригоден стабилизированный источник, обеспечивающий при токе 50...70 мА напряжение 15 В (# 15 В для ва-

При конструпровании применены элементы: постоянные резисторы МЛТ-0125, МЛТ-0.25, конденсаторы типв КМ (С1, С2 в активных фильтрах и С5, С7 в усилителе регулятора тембра) и К50-6 (все остальные). Все переменные резисторы - сдвоенные, группы А. Можно использовать любые кремниевые ВЧ БТ соответствующей структуры со статическим коэффициентом передачи тока has не менее 200 (VT1 в фильтрах) и 70 для всех остальных при допустимом напряжении эмиттер - коллектор не ниже 15 В. Отклонение от номиналов емкости конденсаторов C1, C2 и сопротивлений резисторов R4, R5 вктивных фильтров в двухоктвеном (пятиполосном) и октавном (десятиполосном) вариантах не должно превышать ± 10 %, в третьоктавном ± 3 %. Примерный вид АЧХ устройства показан на рис. ХІ.4,8 (характеристики для каждой из полос снимались при средних положениях движков всех остальных переменных резисторов). Описанный регулятор тембра налаживания не требует. Конструкция транзисторного варианта схемы приведена в [8].

пого виришити слены приведени в [от.

рианта на ОУ).

1.5. Трехполосный регулятор тембра [30]

Трехполосный регулятор используется для коррекции АЧХ звуковоспроизволящего комплекся в том случае, если обкачные регуляторы тембра по ВЧ п НЧ оказываются малоэфективными; он представляет собой ввено своебразного эквэлайвера. Устройство состоит из трех сосбительно последовательно идентичных явеньев (рис. XI.5), отлативным только частогозадающими элементами моста Вина RG-G4R6/RRGSC. Номиналы кондепситоров С4 (С5) моста в викофара

Рис. XI.5. Схема трехполосного регулятора тембра.

дах (микрофарадах) для соответствующих полос частот: 0,047/0,022 — для полосы 0,05...0,6 кГц, 4700/2200 для полосы 0,5...6 кГц, 1000/470 для полосы 2,5...20 кГц

Вместо НМС IDA 2320A в устройстве можно использовать ОУ К157УД2 или КР544УЛ1.

1.6. Трехполосный регулятор тембра

 техполосный регулятор темора на базе инвертирующего сумматора на операционном усилителе К140УД1А [34]

Такой регулятор предназначен для работы в высококачественных УЗЧ.

Основные технические характеристики: максимальный коэффици-

Рвс. XI.6. Схема трехполосного регулятора тембра на базе сумматора (a) в его АЧХ (b).

ент передачи равеи единице в полосе частот 30...20 000 Гц при неравномерности АЧХ ± 0.5 дБ; максимальная амплитуда выходного напряжения 3,3 В; отнощение сигнал/шум 76 дБ при входном напряжении 1 В и линейной АЧХ; коэффициент гармоник 0,1 %, Устройство (рис. XI.6,a) состоит из трех RC-фильтров и суммирующего их выходные сигналы инвертирующего сумматора на ОУ DA1. Фильтр R1C1R5C5R7 выделяет HЧ составляющие сигиала. R2C3C6R8 — СЧ. С5R3R4C4R6C7R9 — ВЧ. Частоты раздела фильтров примерно 150 и 5000 Гц. Уровни сигналов, поступающих на вход ОУ LIAI, регулируют переменными резисторами R7-к9. для повышення плавности регулирования номиналы резисторов R10-R12 выбраны близкими к номиналам переменных резисторов R7-1.9. АЧХ устройства в каждой из полос регулирования при установке движков резисторов R7—R9 в верхнее (по схеме) положение показаны на рис. Х1.6.б, там же (штриховая лииня) приведена суммарная АЧХ регулятора тембра, когорая на частотах 40...100 Гц имеет подъем 0,5 дВ и такой же спад на частотах 0,5...1,5 кГц. Для нормальной работы устройства выходное сопротивление предшествующего каскада должно быть не более 1 кОм, в противном случае необходим эмиттерный повторитель.

нам и втоукатор е тмобра можно непользовать любие ОУ серий К 140 к 1455 с соответствующим и непами коррекции и напряжениями питами и К 155 с соответствующими непами коррекции и напряжениями питами и к 155 с соответствующими и питами и

При необходимости число полос регулирования можно уменьшить или увеличить, но оно не должно превышать пяти-шести, иначе из-за недостатечно высокой добротности *RC*-фильтров их АЧХ будут излишие перекрываться, что ограничит возможность регулировки тембра в соседних полосях.

в соседних полос

1.7. Усовершенствованный регулятор тембра [31]

Эгот регулятор (рис. XI.7) занимает промежуточное положение между графическими яквалайверами и обачимим регуляторами тембра. Он значительно проще первых и в то же время обладает более широкким коменским коррекция ААХ по сравнению со вторьми, что доститается введением независимых регуляторам кастоты срезя как со стороны НЧ реместроры КВ в пределах от 20 ло. 500 Па, ная и со стороны НЧ реместроры КВ в пределах от 20 ло. 500 Па, ная и со сторорогия пределами пре

Устряйство в целом неизнертирующее и обладает единичими коэффицентом передами в области СЧ, а тажже изики мыходими и частот и о-независимым входими ($R_{\rm SK}=10$ кОм) сопротивлениями. Глубина регулирования тембра определяется сопротивлениями реакторов $R_{\rm SK}$ и $R_{\rm BK}$ при их разветстве значению 4.7 кОм составляет \pm 10 д.В. Для ее унастичения сопротивление реакторов $R_{\rm AK}$ и $R_{\rm BK}$ облудими ряпоров ее унастичения сопротивление реакторов $R_{\rm AK}$ и $R_{\rm BK}$ оддими органора

Рнс. XI.7. Схема усовершенствованного гегулятора тембра.

циоиально увеличить. Вместо указанных на схеме в регуляторе тембра можно использовать отечественные ОУ типов $K157 V J Z_2$, $K140 V J J Z_3$ и т. п.

1.8. Темброблок на операционном усилителе [29]

Темброблок имеет входное сопрогивление 47 кОм, выходное — несколько ом, выходное вапряжение — не менее 8 $\underline{\mathbf{B}}$ на нагрузке 2.2 кОм, что позволяет использовать его практически с любым усилителем мощности, напряжение собственных цуюв на выходе не превышает 0,4 ж $\underline{\mathbf{B}}$, манамический диапазом 6 дв. Для уаскения привиция ароблы следует

Рис. XI.8. Схема (a) и АЧХ (б) темброблона на ОУ,

ммсжению заминуть накорстко кондинаторы С2 и С4 (рис. X1.8,a), а также отеосранить цени резисторов R3 и R5 от входов ОУ (также отеосранить цени резисторов R3 и R5 от входов ОУ (также отеосранить советь С9). В этом случае входной тоть по предуставления советь по предуставления быль паражения 1; 1 (—20,8 в В), образованный реансторым R4 и R5 в В предуставления 1; 1, 1 (—20,8 в В), образованный реансторым R4 и R5 в В предуставления входом аналогичным делиталем напряжения, поэтому вертитующим входом аналогичным делиталем напряжения, поэтому коэфициент передачит изберболом зравен сариние (в В1). После востановления исходими соединений в крайнем левом (по схеме) положения делиталем предуставления в крайнем левом (по схеме) положения движаю реанстор в Регулятора темфа ВЧ цени СЯЯ пр уве-

дичении частоты все в большей степени шунтирует нижний резистор R6 входного делителя, обусловливая завал АЧХ темброблока примерно на 15 дБ на частоте 20 кГц. Если движок резистора R4 находится в крайнем правом положении, то с увсличением частоты цепь СЗК5 шунтирует резистор R8 и тем уменьшает глубину ООС, обеспечивая подъем АЧХ на 15 дБ. В среднем положении движка оба эффекта компенсируются и АЧХ темброблока плоская. Регулировка сопротивления резистора R4 оказывает незначительное воздействие на ход АЧХ на частотах ниже 1 кГц, поскольку при этом реактивное сопротивление конденсатора СЗ значительно превышает сопротивление резисторов R3 и R5. При дальнейшем понижении частоты сопротивления конденсаторов C2 и C4 сравнимы с сопротивлением резисторов R6 и R8. Когда движок резистора R7 установлен в крайнее левое положение, конленсатов С2 не оказывает воздействия на цень неинвертирующего входа ОУ. Конденсатор C4 зашунтирован резистором R7 с большим сопротивлением (50 кОм), глубина ООС на НЧ уведичивается, что определяет завал АЧХ на частоте 20 Гц, равный —15 дБ. В правом положении движка резистора R7 конденсатор C4 замкнут накоротко, а С2, включенный последовательно с нижним резистором входного делителя, обеспечивает падение его коэффициента деления с уменьшением частоты. Полъем АЧХ на частоте 20 Ги составляет 15 дБ (рис. XI.8.6). Максимальное изменение коэффициента передачи на частоте 1 кГц не превышает ± 1,5 дБ при любой комбинации положений регуляторов тембра.

Вместо указанного на схеме можно использовать любые ОУ, АЧХ которых скорректироване (имеет спад, не превыпарощий 6 дБ на октаву) для значений коэффициента передачи ОСУ с ОСС, равного

примерно 10.

1.9. Регуляторы тембра по низким, средним и высоким частотам [11]

Значения элементов схемы рассчитываются в такой последова-

тельности. Выбирается сопротявление R2 произвольно равным по ком. По формуле коэффициента передами ва НЧ $K_{\rm H}=\{Rl+R2\}, Rl=10$ (+20.36) накодится выячение Rl=11 кОм. По задонной частоте $\beta_{\rm H}=0.00$ пи, см. рыс. X1-30, Вымисльность заначения $I_{\rm H}=11$ кОм. По задонной частоте $I_{\rm H}=0.00$ пи и определяется ежность конденсатора $Cl=1/(2\pi l_{\rm H}R))=4.82\cdot 10^{-9}$ е 47 пФ. Произвольно выбирается совротивление R5 равным сопротивлению Rl=11 кОм. По формуле коэффициента передачи на B^4 $K_{\rm H}=(Rl+R+R+2R5)/(R0-1)=3.6$ кОм. По Заданной частоте $I_{\rm S}=2$ 10 к Пц определяется ежность кондействета $R^4>$ 10 (R^3+R^2+2R5) = 3,66 · 10° Ом выбирается сопротивление ревистора $R^4=470$ кОм.

При необходимости приведенные расчетиые соотношения могут быть использованы для выбора элементов, обеспечивающих другие усиления и частоты регулирования.

На рис. XI.9.« показана модификация схемы регулятора тембра. Ее элементы можно рассчитать по следующим формулам, пользуясь методикой приведенного выше примера:

 $f_{\pi 2} = 1/(2\pi R^2CI);$ $f_{\pi 2} = 1/(2\pi R^3C^3);$

$$f_{\rm B1} = 1/(2\pi RICI);$$
 $f_{\rm B1} = 1/[2\pi (RI + R3 + 2R5) C3];$ $K_{\rm B} = 1 + R2/RI;$ $K_{\rm B} = 1 + (RI + 2R5)/R3.$

Рис. XI.9. Схемы (a, s, s) и АЧХ $(\delta, \bar{\sigma})$ регулируемых тонкорректоров первого (a) второго (s) вариантов коррекции по НЧ — ВЧ и коррекции по НЧ — СЧ — ВЧ (s).

На рис. XI.9, г показана схема регулятора тембра, позволяющего раздельно регуляровать в широких пределах НЧ, СЧ и ВЧ участки спектра воспроизводимого сигнала. СЧ регулятор тембра (R2R6C4C) является комбинацией НЧ и ВЧ регуляторов и представляет собій фактически полосовой фильтр. При проектирования этого сложного регулятора тембра не удаства воспользоваться простыми расчетными соотношениями, поэтому, основывалась на номинальнах значениях замениях замениях замениях достами у распользя АЧХ реального устройства (рис. XI.9.d), следует руководствоваться следующими рекоменданиями.

 Для увеличения (уменьшения) коэффициента усиления сипнала на СЧ соответственно уменьшают (увелячивают) сопротивление резистора R6, при этом центральная частота настройки СЧ регулятора тембра повышается (поняжается). Изменение значения R6 оказывает незначительное влияние на коррежцию в участках НЧ и ВЧ диапазона.

2. Если вимеска запас усиления, можно изменить центральную частоту выстройки подсокого фильтра ССИ регулятора тембра, не вызава при этом каких-любо перемен в АЧХ НЧ и ВЧ регуляторов. Иля этого мужно изменить заначение емьести кондемстворов СГ и С5 так, чтобы при этом выдерживалось соотношение: $CS = 5 \cdot CA$. Увеличение (умесывление) емьести СS весет к уменьщению (уреаличения) инпарат соотношением $CS = (CS = 1_0)^2$, так CS = - увеличенно (уменьшенное) заначение емьоги и коходного кольянскатора С $S = (S - 1_0)^2$, так $CS = (S - 1_0)^2$,

1.10. Многополосный корректирующий фильтр для компенсации искажений амплитудио-частотной характеристики акустических систем в замкнутых помещениях [19]

Фильто позволяет полностью избавиться от паразитных акустических резонансов при прослушивании музыкальных программ, Он содержит одиннадцать полосовых фильтров второго порядка, каждый из которых состоит из ОУ и четырех пассивных элементов. и сумматора (рис. XI.10). Отношение резонансных частот соседних фильтров выбрано равным 1,86. Благодаря этому суммарная ФЧХ многополосного фильтра линейная, хотя сдвиг фазы каждого из фильтров изменяется по мере увеличения частоты от +90° до -90°; фазовое запаздывание одного фильтра компенсируется фазовым опережением соседнего. Эквивалентная добротность фильтров, обеспечивающая наиболее равномерную АЧХ в средних положениях регуляторов, равна 1,25, при этом полоса пропускания всего многополосного фильтра по уровню - 3 дБ находится в пределах от 18 Гц до 21 кГц, и использование дополнительных «НіГі»-фильтров становится излишним. Требуемая добротность достигается соответствующим выбором сопротивлений резисторов R1 и R2. Сигиалы с выходов всех фильтров поступают на сумматор, выполненный на ОУ DA2. Подъем или спад усиления в полосе пропускания каждого фильтра определяется сопротивлением резисторов R3, R4 и может устанавливаться в пределах = 12 дБ. В средних положениях движков резисторов R4 общая АЧХ устройства имеет неравномерность не более = 1 дБ, коэффициент передачи равен примерио единице. Во всех каналах значения сопротивлений резисторов R1 и R2 выбраны равными соответственно 12 и 75 кОм. Для фильтра А с резонансной частотой 30 Гц значения емкостей конденсаторов C1 = C2 = 0.18 мк Φ , для фильтра B (56 Γ ц) $CI = C2 = 0.1 \text{ MK}\Phi$, and $C(104 \text{ Fu}) = 0.047 \text{ MK}\Phi$, and D(194 Fu) =

При конструировании можно использовать любые ОУ общего применения, например, К140УД1Б, К553УД1, К553УД2 и т.п., а также сдвоенные специализированные ОУ К157УД2.

Рис. XI.10. Схема многополосного корректора для компенсации искажений АЧХ АС в замкнутых помещениях.

Фильтр успецию оссіятан в небольшой жилой компате размерами 4, 3, 3, 4, 2, 5, м, вмеющей реознанствые частоты объема 40, 50 и 70 Гц. смелкими предметами внутренией обстановки, определяющими эместиве резоливствы в объем вмесоких частотах. Регулировкой частот настроек пяти-шести фильтров из одиниацияти удается полностью компексировать паравитыме акурстические резолансы.

1.11. Широкополосный фазовращатель низкочастотного напряжения с плавной регулировкой фазового сдвига [33]

 вращающая цель R9C4 подключена к выходам каскала с рязделенной нагрузкой на БТ VTI через дополнительные эмиттерные повторитель на БТ VT2, VT3, что позволяет обеспечить нормальную работу фазовращается при сопротивлении переменного резистора R9, близком t 100 Ом. Нагрузка устройства подключается к сто выходу через раз-

hoнс. XI.11. Схема (a) в ФЧХ (б) вирокополосного фазовращателя НЧ сигнала при разных значениях сопротивления R9.

вязывающий каска, по скеме составного транзистора (первый, VT4—
полезой, згорой, VT5— ботполярный) с весьма высоким каскным
и низким выходным сопротивленнями. В результате подключение
натрузки к выходи практически не влияет на работу фазовращателя
даже при максимальном сопротивлении переменного резистора R9
давко при максимальном сопротивлении переменного резистора К9
давком 10 КОм. Таким образом, фазославитация день может работать в требуемом режиме при изменении сопротивления переменного
ревистора R9 Солее чем в 100 раз, чем и объясиляств ширкой, диапа-

30н плавного изменения фазм. Малое значение коэфапшента гарконик устройства обуслованей от лубокими ООС в кажолом каскак, обсепечивающими успление, равное примерно единице. Вместо указатых ма схеме в устройстве можно применты к реминенсе в предустатиль к талу к толь и толь к толь

1.12. Взвешивающий фильтр [7]

При сопоставлении результатов измерений уровия шумов с их слуховым восприятием необходимо учитывать зависимость чувствительности слуха от частоты. Для этого передляжерительным прибором с горивоитальной АЧХ милочают взвешивающий фильтр (рыс. XI.12,0.) Он является одими из манболее распространенных взвешивающих

Рис. XI.12. Схема (a) н АЧХ (б) «взвешивающего» фильтра МЭК.

фильтров и имеет АЧХ, показанную на рис. XI.12.6; она рекомендована Международной электротехнической комиссией (МЭК), извышения «АЧХ вида А» и применяется для измерения взвешенного отношения сигнал/шум звукозаписмвающей и звуковоспроизводящей аппаратуры.

В положения коитактов переключателей S.I., S.I.2, показанном на рис. XI.12.а, в невы частогно-зависимой ООС включена заментия R6, СЗ, СБ и коэффициент усиления устройства не более свиницы. В области В Ч и ЧХ фомрицуют элементия R4 и СЗ, а в области В Ч о законетия R6 и СЗ, а также цепь, образованияя кондепсатором СБ и входимы сопротивлением следующего за фильтром каскада (на схеме не воказани), которое должно быть равно З,3 кОм. Временная характеристика замерительного прибора, подключаемого к выходу фильтра, должна соответствовать прибору среднежвадратичных эличений. В друмень должна соответствовать прибору среднежвадратичных эличений. В друмень должна соответствовать прибору среднежвадратичных эличений. В друмень должна соответствовать прибору среднежвадратичных устройства равен 1000 (этот режим работы полезей при исполняму стройства равен счетев предварительного для наблюдения ститала в каксадах усиления из экране осиналографа). В схеме можно применть отечественные креминемые БТ с коэффицистом передаму гоха базы немее 300,

2. Предварительные усилители и усилители-корректоры для высококачественного воспроизведения магнитной и грамзаписей

2.1. Динамический фильтр для шумоподавления при магнитной записи [16]

Этот фильтр построен по принини управления частотой среза ФБФ по вамисимости от спектрального осстава подемого систамо подемого систамо подемого систамо подемого систамо подемого систамо подемого систамо подемого подемого подемого подемого подемого подемого подемого систамого подемого систамого
Основные технические характеристики: поминальное входное напряжение 0,25 В; коэфрициент передачи I; крутизна ската AЧХ в полосе подавления 12 дВ на октаву; коэффициент гармоник не более 0,2 % при номинальном входном напряжении; относительный уровень собственных шумов — 80 въ: входное спотогивление не менее 80 КОМ;

выходное сопротивление не более 1 Ом.

Шумоподавитель (рис. XI.13) состоит из входного эмиттерного повторителя на БТ VTI, управляемого активного ФНЧ, выполненного на транзисторной сборке DA1.1, DA1.2, OV DA2 и конденсаторах C4, C6 и канала управления на ОУ DA3, DA4 с выпрямителем на диодах VD5, VD6. Схема на ОУ DA3 — усилитель-ограничитель с включенными в цепь его ООС диодами VD2, VD3, работает в режиме алгебранческого суммирования; вычитанием выходного сигнала управляемого ФНЧ из исходного сигнала осуществляется изменение полосы пропускания канала управления. В качестве активного ФНЧ выбран фильтр Бесселя второго порядка с практически линейной ФЧХ в полосе пропускания, что благоприятно сказывается на обработке реальных музыкальных сигналов. Функции резисторов ФНЧ выполняют каналы ПТ сборки DA1, значения их сопротивлений выбраны одинаковыми, чтобы для управления ими использовалось одно и то же напряжение, подводимое от стока ПТ VT8, Аппроксимация Бесселя обеспечена выбором емкостей конденсаторов С4 и С6 (С6 = 0,75С4). Для снижения нелинейных искажений применена резистивная коррекция характеристик ПТ сборки резисторами R4, R6, R7, R9; конденсаторы СЗ, С5 отфильтровывают управляющий сигнал и устраняют его проникание в цепи обрабатываемого основного сигнала. С выхода DA3 разностный сигнал подается на оперативный регулятор порога срабатывания — переменный резистор R26, затем на взвешивающую цепь R16C15, учитывающую спадающий характер среднестатистического распределения ВЧ составляющих в спектре музыкальных и речевых программ и повышающую эффективность регулирования (см. гл. ХІ, п. 1.12), и далее на вход усилителя разностного сигнала ОУ DA4 с коэффициентом передачи 30. Разностный сигнал после усиления выпрямляется диодами VD5, VD6, и постоянная составляющая через резисторы R5, R8 подается на затворы ПТ сборки ДА1. При малых уровнях входного сигнала транзисторы закрыты напряжением на затворах, равным напряжению отсечки, и ослабление не происмодит. Коэффициент передачи усилителя-ограничителя на DA3 равен

100. Максимальный коэффицият усиления управляющего сигналя $(K=K_{DA3},K_{RS},K_{DM4}=100\cdot1\cdot1.90=3000)$ соответствует верхняму (по схемен) положению движка ревистора R25. Миюжитель K_{R25} — коэффициент передачи делителя, образованного сопротивлениями между движком и общим проводом и верхини выводом ревистора отбыс

Рис. XI.13. Схема динамического фильтра-шумоподавителя.

сительно общего провода, что соответствует пороту ерабатмавания шумоподавителя, равному $U_{\rm DTC}(V/2KU_{\rm R, 1000})=0.02$ (при напряжении отсечки ПТ $U_{\rm off}$ примерю 2 В) ллт —55 аБ относительно номинального уровня 0,25 В. При прослушивании музыкальных программ соблышим уровнее шумов порог срабатмавия рекомендуется умельшать смещением вверх (по схеме) движка переменного резистора R26. Для включения и выключения шумоподавителя применен электроний ким из ПТ V76 первом случае на его затор подается напряжение логического изул, Напряжение логической сдиницы, во этором — логического изул, Напряжение логического изул, Напря

жение логической единицы должно быть не меньше суммы напряжений огсечки ПТ VT8 и ПТ сборки DAI. Транзисторный ключ (VT8) замеияется обычным механическим включателем, если шумоподавитель.

не предполагается встранвать в радиокомплекс.

Элементы конструкции: постоянные резисторы типа МЛТ-0,125, подстроенция R21 — СПЗ-22а и R26 любого типа группы В, конденсаторы КМ-56, К50-6 и К53-1. Вместо сборки ПТ К504НТІВ можно применить парагу разначегоров КП10ЗК, КП10ЗЛ, КП10ЗМ, подобранных по идентичным стокаятворным характернетикам. Можно использовать и сборки КПС04Т, КПС104Т, с напряжением отсеки более 2 В входиших в им транзисторов. Тогда подярность включения дио-изменсатор в ключения доставления дио-изменсатор в ключения доставления дио-изменсатор в ключения дио-изменсатор в ключения доставления дио-изменсатор в ключения доставления доставления доставления дио-изменсатор в ключения доставления
Налаживание шумоподавителя сестоит в установке исходного режима работы ПТ Goops и ДА. Полее установке дамжая переменного ревистора R26 в изкиее, а реанстора R21 — верхнее (по схене) подожение к выходу устройства подключается миливольтичет переменного тока, а на вход подвется переменное запряжение 250 мВ часто-той 3 кП, наблюдая за показаниями прифора, плавно перемещают ой 3 кП, наблюдая за показаниями прифора, плавно перемещают вику движок резистора R21 до момента едва заметного уменьшения выходного надгряжения, означающего закрывание транизогоров сборки D21. В этом положении движок фиксируется. Коиструкция платы сообенности надаживания пли использовании долгих сорок ПТ

приведены в [16].

2.2. Компандерный шумоподавитель для магнитофонов [17]

Компандерный шумоподавитель представляет собой систему Долби, требует жесткой привяжи уровней синтала при записи и воспроизведении и не позволяет на оборудованных такими приставкани магинтофонах воспроизводить обичные, «недолбинрованные» фонограммы, Однако высокое (десятик килоом) входное и низкое (доля ома) выкодпое сопротважения, развий саниние коофрициент передачи и сравнительного по сопротважения, развий саниние коофрициент передачи и сравнительного магинтофон или выполнить в виде приставки, включаемый между магнитофоном и сконечным УЗЧ.

Основные технические характеристики: коэффициент гармоник не превышает 0,05 % на частотах менее 5 кГц и 0,1 % на всех остальных до 20 кГц, постоянная времени цепи регулирования сигнала уровнем —30 дБ равна 106 мкс, глубина регулирования 2,3, воминальные

входное и выходное напряжения 250 мВ.

Применение ОУ и резисторов с допускаемым отклонением сопротивления от номинала ± 5 % позволяет получить эти характеристики

без подбора элементов. На ОУ DAI (рис. XI.14) выполнен сумматор основного и регули-

руемого сигналов. Основной сигнал поступает на его вкод через эмитерный покторитель на БТ VT.1 и активный режекторный бильтор на БТ VT2, преднавлаченный для дополнительного подавления поднесущей (3.12.8 КП) при записи стереопрограмме УКВ ЧМ приемника с целью не перегрузить канал регулирования. Орган настройки і не требуемую частоту — режегор ЯЗ. Канал арступарования состоит из ФВЧ R12C7 с постояжной времени 106 мис, управляемого аттенцоатора R13774 и усилитела на Отох УБС VD5. VD5 (К $_{\rm OTD}=1+R18/R14=10)$, С выхода ОУ DA2 регулируемый сигнал поступает на вкод суммагора DA1 и вы капал формирования управления управлен

Выход2(~0,2 Рнс. XI.14. Схема компаидерного шумоподавителя для магнитофонов.

алющего сигнала на ОУ DA3 с выпрямителем на диолах VD9, VDI0,
вается установкой движка в левое (по схеме) положение. Дноды VDS, VDS в цени ОСС ОУ DA2 отранизнавать зиборсы регулируемого ситнала при режом нараставии основного, днод VDS защищает ПТ VT4 от попадавия на его затвор напряжения отридительной полярности при выпряжении сигналов большого уровия, электронный ключ и пП VT5 служит для включения и шмоличения шумоподантеля, что можно сделать либо нажатием на кнопку S2, либо подачеб управления должно делать по двого управления молическом (управления управления
В шумоподавителе применены резисторы МЛТ-0,125, подстроечные реакторы СПЗ-22а, конденсаторы КМ-56, КМ-66 и К50-6. Вместо БТ КТЗ42А можно применить другие из этой серии, а также серии КТЗ102, вместо ПТ КП103К травзясторы КП103Л, КП103М, КП103Н, вместо диодов КД512 — любые креминевые: КД503, КД521 и др.

Налаживание состоит в установке ревистором RZ7 напряжения отсекия ПТ VTA. Установия диякок в лепос (по схеме) положение, переключатель SZ в положение «Запись», переключатель SZ в положение непоказываем в ком переменное напряжение 7.0 мВ (—30 дВ) частогой 3 кПи. При этом напряжение капряжение 7.0 мВ (—30 дВ) частогой 3 кПи. При этом напряжение 7.0 мВ (—30 дВ) частогой 3 кПи. При этом напряжение 7.0 мВ (—30 дВ) частогой 3 кПи. При этом напряжение 7.0 мВ (—30 дВ) частогой 3 кПи. При этом напряжение 1.0 мВ (—30 мВ) частогой 3 кПи. При этом напряжение в авходе 1 в изичнает уменьшаться, и фиккрыруют ст. Конструкция платы и схема включения шумоподавителя в блок управления ралговомплексом приведены в 1/17.

2.3. Предусилитель-корректор с инфразвуковым фильтром [24]

Такой предусилитель предиазначен для работы от магнитного звукосивмателя (рис. X1.15), отличается отсутствием электролитнуеских комденсаторов как во входиой цепи, так и в цепи ООС, благодаря чему

Рис. XI.15, Схема предусилителя корректора с инфразвуковым фильтром.

устраняются свойственные им фликер-шумы и нелинейные искажения сигнала. Первый каскад выполнен на ОУ DA1 с ПТ на входе, обеспечивающими малый уровень собственных шумов при работе от источников сигнала со значительной индуктивной составляющей полного выходного сопротивления. Необходимая АЧХ (см. гл. VI, п. 9), формируемая цепью частотно-зависнмой ООС R2R3R4R5C2C3, постоянные времени т которой равны: $\tau_1 = R5C3$, $\tau_2 = R4C2$, $\tau_3 = R3C2$. Вгорой каскад на ОУ DA2 представляет собой ФВЧ Чебышева второго порядка с частотой среза примерно 20 Гц, который обеспечивает подавление инфразвуковых помех, возникающих при проигрывании коробленных грампластинок: спад АЧХ фильтра на частоте 2 Гц, соответствующей максимуму спектра этих помех, достигает - 45 дБ. Коэффициент передачи предусилителя на частоте 1 кГц равен 39 дБ, вхолное сопротивление стандартное — 47 кОм. Вместо указанных на схеме в предусилителе можно использовать отечественные ОУ серий КР544УДІ, К544УДІ, К140УД8. Емкость конденсатора СІ необходимо подобрать так, чтобы в сумме с емкостью соединительного кабеля получилась рекомендуемая емкость нагрузки для используемой головки звукоснимателя.

2.4. Усилитель воспроизведения на интегральных микросхемах К548УН1А [2]

Усилитель (рис. XI.16) предназначен для катушечного магнитофона со скоростью ленты 19,05 см/с, дапазон воспроизводимых частоя 30...20 000 Гц, относительный уровень помех —60 дВ, выходного на-

Рис. XI.16. Схема одного из каналов усилителя воспроизведения на ИМС К548У Н1А.

ровень помех —60 дВ, выходиос напряжение 20.25 мВ. С целью уменншения уровня шумов дифференцыдальный каскад ИМС не неспользуется соединены с общим проводом), а матмитная голожа подсоединена к се входу меносредственно, без переходного конделестра (вы-за возрастания реактивного сопротивления последреактивного согротивления последния, обусмовления током базы входного каскада). Напряжения смещения, необходимые для резализации непосредственного подкачения голожны к ИМС, спенкарога

ализации непосредственного подключения головки к ИМС, синмаются с движков подстроечных резисторов R5, R6 и подаются в цепи эмиттеров траизисторов ее входных каскадов,

Напряжение, поступающее на эти реметоры, стабилизировано стабилитровом уDJ. Постоянияя времени коррекция т₁ определяется номиналами элементов R2C6, постоянияя времени т₂ — номиналами элементов R2C6 (м. та. VI, п. 9). Коррекция АЧХ в области высших частот осуществляется настройкой колебательного колутра, образованного матичной головкой и коллексатором СЛ: на частоту 20 кГц. При налаживании подстроечными реанстрым КВ и Ко на выводах 7 й в (второй калама) устанавливают настрым КВ и Ко на выводах 7 й в (второй калама) устанавливают изтируют АЧХ подбором ненегостров, подалоченных параллельноскиям магингий голому.

Усилитель воспроизведения с повышенной помехозащищенностью [9]

Большой коэффициент усиления VB в области НЧ и малый уровень сигнала, синмаемый с толовки воспроизведения (ГВ), гребуют специальных мер по синженных помех от изводок до допустимого уровия: экранирования ГВ, VB и подводящих проводов, поиска точки подсединения общего провода к шасски и т. п. Этих мер недостаточко

Рыс. XI.17. Схема (а) и плата (б) усилителя воспроизведения с повышенной помехозащищенностью.

а условиях большого города. Предлагаемый способ опробован из матнитофоне-приставке «Маяк-202», он позволяет синзить уровень помех на 14 дБ по сравнению с первопачальным, схема УВ при этом не мамметет. Напряжения помех измеряется милализольтичером ВЗ-38 на выходе УВ. Сущность способа — в выделении первого касклал УВ в отдельный увел, размещаемый в непосредственной благаемого измельно усматитель (рис. X.1.17.2) оскогой та в колдного липейного касклал ИВ 11 гл. и деста измеренного усматителя (се чертеж для стереофольческого варианта показан на рис. X.1.17.6) закрепляется на шасен ПЛМ деталями выш на месте переходных колодом. При необходимости плату помещают в экран, хотя при испытаниях образца это не понадо-

2.6. Предусилитель-корректор для электропроигрывателя «Вега-106-стерео» [32]

Предусилитель позволяет существенно улучшить параметры электропроитрывателя, не требуя замены (или перемотки) трансформатора его питания, а также снизить интермодуляционные искажения и избежать перегрузки усилителя мощности. АЧХ предлагаемого предусилителя предоставления в предусилителя предусилителя и предоставления предусилителя

Рис. XI.18. Схема предусилителя-корректора для «Веги-106-стерес».

(рис. XI.18) сформирована в соответствии с ГОСТ 7893—79 и стандартом RIA—78. Отклонение от указанимы кори не превышает 1 дВ при использования в частотовадающих цепях элементов с допуском на поминали не более ± 5 %. В корректоре, собранном на ИМС КубаУИІ, а поделений постоянные реансторы МЛТ-0.125 и подстречный реанстор СПЗ-9а, конденсаторы МЛТ-0.125 и подстречный реанстор СПЗ-9а, конденсаторы КФС (СС. Сб). КМ-6 (СС. Сб). КМ-6 (СС. Сб). КМ-5 (Сстальные). Испытания показали, что при использовании конденсаторов труппы ИЗО с повышением температуры от 1-20 д −4°0 С коффиниент усмаемия на частоте 1 кП и увеличиста на 0,5 д. в. отклонение его усмаемия на частоте 1 кП и увеличиста на 0,5 д. в. отклонение его установание пригоды половые конденсаторы с испорацуемых ТКЕ выдоть до группы ИЗО (отклонение АЧХ при изменении температуры в этом случае увеличится до 2... з дВ). Питание предусмантеля — от втом стана не пристаны любове конденсаторы с испорацуемых ТКЕ выдоть до группы ИЗО (отклонение АЧХ при изменении температуры в этом случае увеличится до 2... з дВ). Питание предусмантеля — от втом стана не пристаны подклением с 2... з дВ). Питание предусмантеля — от втом стана не пристаны подклением с 2... з дВ). Питание предусмантеля — от втом стана не предусмателя — от температуры в этом случае увеличится до 2... з дВ). Питание предусмантеля — от втом стана не предусмателя — от температуры с т

выпрямителя электропроигрывателя через параметрический стабилизагор, обеспечивающий выхолное напряжение 24 В, емкость конден-

сатора фильтра 500 мкФ.

Налаживание корректора сводится к проверке напряжения на выводах 7 (8) ИМС ОАІ. При его сплични от указавилого на схмес сасдует дополнительно установить резисторы R2 (R2" — второй канал). Требуемый коэфициент усиления каналов предусмантеля-корректора па частоге і кП примерно 40 дБ, его устанавливают переменными резисторами R2 (R3" — второй канал).

2.7. Предусилитель-корректор для магнитного звукоснимателя на операционном усилителе K153УД2 [23]

Основные технические характеристики: козфициент усиления 38 дБ на частоте 1000 Ги; отпошение ситивлиму и пеяземенное; см. тл. X1, п. 1.12) б1 дБ при входном сигиале 25 мВ и модуже полного. сопротивления голових $x_p = 2$, 26 кОм; козффициент тармоник ло.66 % при выходном напряжении 1 В в диапазоне частот 20...20 000 Ги; входное сопротивление 47 КОм; въмходное -0,5 кОм;

Требуемая AЧX устройства формируется охватывающей ОУ DAI (рис. X1.19) цепью частотно-зависимой ООС, состоящей из резисторов $R3,\ R4^*,\ R4^*,\ R5^*,\ R5^*$ и ковденсаторов $C2,\ C3$. При необходимости

иоминалы этих элементов с достаточной точностью можно рассчитать, пользуясь формулами: $R5 = (K_0 -$ - 1) R3/1,2; $C2 = 1/(2\pi f_n R5)$; C3 = $= 1/(2,4\pi f cR5); R4 = 3180/C3; C1 >$ $\gg 159 \cdot 10^{-3} / (f_u R 3)$, rge K_0 — требуемый коэффициент усиления на частоте 1 к Γ ц; f_{ν} , f_{c} , f_{n} — частоты сопряжения со стандартной АЧХ, соответственио равные 20, 500 и 2120 Гп: сопротивления резисторов в омах, емкости конденсаторов в фарадах, частоты в герцах. При расчете задаются значением Ко и сопротивлением резистора РЗ. Резисторы R4 и R5 либо подбирают с по-

Рис. XI.19. Схема предусилителякорректора для магнитного звукоснимателя на ОУ К153УД2.

мощью омметра из резисторов ближайших номиналов, либо составляют из двух резисторов с допускаемым отклонением сопротивлений от номиналов \pm 5 %. В последнем случае, если допуск из номиналы конденсаторов такой же, отклонение АЧХ от стандартной не превышает \pm 1 дв.

В устройстве можно использовать резисторы типа МЛТ, колденспоры КБО (с. 7.6), КМ-5, КМ-6. Спелью ужевышени деформации АЧА при изменении температуры окружающего воздуха необходимо в частгозядающей пени применты конденсаторы с нормируемым ТКЕ (групп М47, М75, М750, М1500) (см. тл. 11), При использования рехомендованных деталей корокктор не требует изалживания.

2.8. Предусилитель-корректор для магнитного звукоснимателя на интегральных микросхемах К548УН1А [23]

Такой предусилитель за счет применения во входных ИМС каскада малошумящих транзисторов отличается большим отношением сигнал шум, а из-за наличия в ней встроенного стабилизатора напряжения позволяет использовать для питания источник с относительно боль-

Остюпные технические характеристики: коеффициент усиления 40 дБ на частоте 1000 Гц; отношение ситнал/шум (неавлешейког, см. гл. ХІ, п. 1.12) ие менее 70 дБ; коеффициент гармоник 0,05 %; иходное сопротивление 300 кОм, выходное — не более 1 кОм, Принципивалная скама одного из каналов стереофонического предусилителя- корректора однороми девять анастивных элементов (рис. ХІ.20, в скобкажректора содержи девять анастивных элементов (рис. ХІ.20, в скобкажгоров входимых ДУ использован только одни транзагмой пары транзазованных (выводы ИМС 2 и /3) соединены с общим проводом. АЛХ
устройства формируется ценью ООС ЯЗФКССЗСЗСЯГ. Реавистор Я2*

Рис. XI.20. Схема предусилителя-корректора для магинтного звукоснимателя на ОУ К548УН јА.

позволяет изменить режим усилителя по постоянному току и устанавливается по необходимости, резистор R5 предотвращает самовозбуждение устройства. Подстроечным резисторами R6 и R6' (в другом канале) подбирается требуемое выходное напряжение и балансируются каналы предусилителя при налаживании. Высокое входное сопротивление позволяет использовать данный предусилитель практически с любой магнитной головкой звукоснимателя. В частности, головка, в паспортных данных которой оговорены входные емкость (с ней обмотка головки образует резонаисный контур, компенсирующий спад АЧХ в области ВЧ) и сопротивление предусилителя-корректора, подключается к его входу вместе с соответствующими конденсато-

ром и резистором. Высококачественные головки (с мальми потервми на ВЧ рабочего диапазона) применяются без дополнительной коррекции.

При коиструировании в случае отсутствия деталей с указаиными на схеме номиналами в частотозадающих цепях можно применять другие, рассчитав их номиналы по формулам, связывающим постоянные времени т, т и т в стандартной АЧХ (см. гл. VI, п. 9) с параметрами элементов цепи частотно-зависимой ООС: $\tau_1 = R4C5 = 75$ мкс; $\tau_2 = R4 (C3 + C5) = 318$ мкс, $\tau_3 = (R3 + R4) C3 = 3180$ мкс. Для получения в этом случае требуемого коэффициента усиления на частоте 1 кГц сопротивление резистора R1 необходимо изменить пропорционально иовым значениям сопротивлений резисторов R3 и R4. Следует учитывать, что увеличивать их более чем в 1,5 раза нежелательно, так как резистор R3 влияет на режим работы ИМС по постоянному току. Для питания предусилителя пригоден любой двухполупернодный выпрямитель с выходным напряжением 24...26 В и фильтрующими конденсаторами на выходе емкостью 500...1000 мкФ. При использовании в частотозадающих цепях деталей с допусками отклонений от указанных на схеме номиналов не более ± 5 % налаживание устройства сводится к проверке режима работы ИМС по постоянному току. Если иеобходимо, подбирают резисторы R2* и R2*' (второй канал) до получения на выходе постоянного напряжения в пределах +7...+17 В и установки номинальных выходных напряжений каналов при всспроизведении измерительной грампластинки (например, ИЗМЗЗС-0202/4—1).

2.9. Предусилитель-корректор для магнитного звукоснимателя высокого качества [23]

Предусилитель спроектирован на основе разработки японской фирмы «Кенвуд».

Основные технические характеристики: коэффициент усиления 42 дБ на частоте 1000 Гп; готмошение сигнал/шум 82 дБ (измерение» при входном напряжении 5 мВ на частоте 1 кГц со взвешивающим фильтром, нисьещим АЧХ вяда МВСА, с. и. та. XI, п. 1.12): коэффициент гармоник не более 0,01 % при номинальном выходном напражении, перегрузочная способность 30 дБ; модуль полното входного сопротивления 48 кОм на частоте 1 кГц; входная емкость 26 пф; минта

Рис. XI.21. Схема предусилителя-корректора для магнитного авукоснимателя высокого качества.

мальное сопротивление нагрузки 5 кОм; максимальная емкость нагрузки 2000 пФ. Принципиальная схема одного из каналов этого устройства показана на рис. XI.21. С целью существенного уменьшения собственных шумов входные каскады выполнены на ПТ с p - nпереходом, шумы которых практически не зависят от сопротивления источника сигнала. Усилитель содержит два ДУ (VT1, VT2 и VT3, VT4) и оконечный каскал (VT5), нагруженный на источник тока (VT6, VD7, VD8). Коэффициент усиления без ООС — около 110 дБ, линейность АХ усилителя обеспечивает коэффициент гармоник при выходном напряжении 20 В не более 0,03 %. АЧХ его отличается от АЧХ других аналогичных устройств тем, что она формируется не тремя, а пятью RC-цепями с постоянными времени т₁ = R12C7 = 75 мкс, $\tau_0 = (R12 + R14) C9 = 318$ MKC, $\tau_0 = R15C9 = 3180$ MKC, $\tau_4 =$ = R14C8 = 7950 мкс и $\tau_5 = R13C7 = \tau_{\rm BX} = L_{\rm r}/R_{\rm BX}$ (здесь $L_{\rm r}$ индуктивность головки звукоснимателя; R_{вх} — модуль полного входного сопротивдения предусилителя-корректора). Цепь R14C8 формирует спад АЧХ на самых низких частотах начиная с 31 Гц, ослабляя уровень помех от вибраций механизма привода проигрывателя. Цепь R13C7 выполняет те же функции, что и входной контур $L_{r}C_{nx}R_{r}$, но в отличне от него не создает искажений переходной характеристики тракта в области малых времен, проявляющихся в искажении тембра

звучания музыкальных инструментов с «жесткими» атакой и затухаинем звука. Сопротнвление резистора R13 в омах выбирают из формулы: $R13 = L_r/(R_{\rm ax}C7) = 2.8 \cdot 10^4 L_r$. Индуктивности наиболее распространенных головок звукоснимателей: ГЗМ-003, ГЗМ-103— 0,74...0,78 Гн; ГЗМ-005, ГЗМ-105— 0,48...0,55 Ги; ГЗМ-008 «Корветь — 0,5.0,55 гв; ТэУм-73С — 0,35...0,4 Гв; АDСQLM30 — 1,3... ...1,35 Гв; Empire 2000 — 0,25...0,28 Гв; Shure M44MB — 0,67... ...0,72 Гв; Shure M95EJ — 0,7...0,74 Гв; Shure V-15-IV — 0,7... ...0,72 Ги; Tenorel MF-100 — 1,2...1,28 Ги.

Фильтр НЧ RIC1 устраияет проникание на вход сигналов, наводимых на тонарм и соединительные провода полями местных радиостанций, кондеисатор C2 и цепь R16C10 предотвращают самовозбуждение на ВЧ, цепи R22C15 и R23C16 компенсируют индуктивность проводов питания и конденсаторов С13, С14, улучшая переходную характеристику усилителя в области малых времен и переходное затухание между каналами на ВЧ. В области НЧ (малых времен) улучшение переходной характеристики достигается применением непосредственной связи как с головкой звукосинмателя, так и между каска-

дами предусилителя.

При коиструировании применены резисторы СПЗ-16 (R5, R8), MOH-0,5 (R22, R23), МЛТ (остальные), коиденсаторы К50-6, КМ-5, КМ-6, КС0, КТ. Допустимое отклонение от номиналов резисторов R2-R4, R12-R15 и конденсаторов C7-C9 - не более ± 5 %. остальных элементов ± 20 %, электролитических конденсаторов

-20...+80 %.

Вместо указанных на схеме в первом каскаде можно использовать другие транзисторы серии КПЗ02, а также серий КПЗ03, КПЗ07, подобрав из инх пару с начальными токами стока, различающимися ие более чем на 25 %, и напряжениями отсечки, отличающимися не более чем на 0,5 В. Во втором каскаде можно применить транзисторы серий КТ342, КТ373 (А, Б, Г), в третьем — КТ203А, КТ502Г-КТ502E, КТ361B-КТ362E (VT5) и КТ601A, КТ503Г-КТ503E КТ315В-КТ315К (VT6). При использовании транзисторов серий КТ315, КТ361 напряжение питания необходимо снизить до ± 20 В. В качестве диодов VD7, VD8 можно использовать любые кремниевые маломощные (Д219, Д220, Д223, КД503 и т. п.). Для питания предусилителя-корректора необходим двуполярный источник с выходным напряжением ± (25...30) В и напряжением пульсаций не более 5 мВ.

Налаживание устройства сводится к установке подстроечным резистором R5 иулевого (по отношению к общему проводу) напряжения на коллекторах БТ VT5, VT6 и балансировке каналов подстроеч иыми резисторами R8 и R8' (в другом канале) при проигрывании изме-

рительной или любой монофонической грампластинки.

2.10. Предусилитель-корректор с подавителем помех вибраций диска на сдвоенном малошумящем операционном усилителе К157УД2 [23]

По основным техническим характеристикам, кроме перегрузочной способности, такой предуснлитель почти не уступает предыдущему варианту, отличается меньшим числом деталей и простотой схемы (рис. X1.22). Запас по перегрузке относительно сигналов, записанных с номинальной колебательной скоростью, равной для стереофонических грампластинок 7 см/с, составляет 20 дБ, с максимальной -10 см/с — 17 дБ. При проигрывании некоторых зарубежных пластииок, на которых отдельные пики сигнала записаны со скоростью 50 см/с (такие записи встречаются редко), запас по перегрузке уменьшается

до 2,5 д.Б. АЧХ каналов предуспантеля формируется RC-целями стакими же постоянными времени, что на в предмущем дармание (рис. X1.21). В данном саучае $\tau_1 = R4CS$, $\tau_2 = R4R$ (C6 + CT + C8) $(\tau_4 = R4R)$; $\tau_5 = R6 (C6 + CT + C8)$; $\tau_6 = R76 (75)$; $\tau_5 = R56 (75)$; $\tau_6 =$

Рис. XI.22, Скема предусилителя-корректора с подавителем помех вибраций диска на едвоенном малощумящем ОУ К157УД2.

6..8 д.В.), послому да практике сопрогнядение резистора 85 многрауменациял». Назвачение ФНУ РСІСТ В ИСУ. — то же, ото в предерждать варавите (т.я. № п. г. 2.9), подстроемные резистора 83 к 87 м достроем за да установки моминального выходного напряжения и бальнсировки каналов. "Цзужканальный фильтр, выполненный на БТ УТ и УТГ/ солабает полежки от вибраций подвлением противоразных составляющих сигнала на частотах ниже 200 Гц, познаждания чеханияма привода диска. Каждый из каналов фильтра представляет сосой АССО В Ч с частотой среза 20 Гц. При заминутых комтатука выключателя 57 противофазные составляющие, частота которых виже 200 Гц. вазамно компенсируются, и помежи межаниям привода на частотах

25, 50 и 100 Гц ослабляются соответственно на 32, 20 и 10 дБ. Компенсация противофазных СЧ и ВЧ составляющих стереосигнала исключена наличием ФВЧ (стереоэффект появляется на частотах выше 400 Гц). При разомкнутых контактах выключателя S1, что целесообразно при работе с высококачественным проигрывателем, элементы фильтров C10, C11, R9 и C10', C11', R9' шунтируются соответственно резисторами R8, R10 и R8', R10', и каскады на БТ VT1 и VT' и гревращаются в обычные повторители, не влияющие на АЧХ тракта.

Вместо указанных на схеме в подавителе помех можно использо-

вать БТ КТ3102Е, КТ342Г.

При использовании в частотозадающих цепях предусилителя и подавителя помех резисторов и конденсаторов с допускаемым отклонением от номиналов не более ± 5 % налаживание устройства состоит в установке подстроечными резисторами R3 и R3' на выходах кана, оз номинальных напряжений, равных 630 мВ (соответствуют амплитуле колебательной скорости 7 см/с, чувствительности головки звукоснимателя 1,2 мВ с/см и коэффициенту усиления на частоте I кГц, равному 38 дБ). При непользовании измерительной пластинки ЭЗЗД-2088/3—1 с колебательной скоростью записи 5 см/с выходнов напряжение устанавливают равным 460 мВ.

2.11. Предварительные усилители на интегральных микросхемах КР538УНЗ [22]

Эти усилители обладают техническими характеристиками, отвечающими современным требованням. КР538УНЗ - малошумящий усилитель, рассчитанный на работу с низкоомными (сотни ом — елиницы килоом) источниками сигнала, коэффициент усиления до 300 при полосе пропускапня З МГц стабилизирован цепью внутренией ООС. При необходимости ООС может быть отключена (для этого соединяют между собой выводы 9 и 11 — рис. XI.23,a), тогда усиление возрастет до 3000, полоса сузится до 200 кГц. Приведенное ко входу нормированное напряжение шума при сопротивлении источника сигнала 500 Ом — 2 нВ · Гц-1/2, номинальное напряжение питания 6 В.

Линейный усилитель (рис. XI.23,a) может быть использован в качестве предварительного в различных радиотехнических устройствах: магнитофонах, электрофонах, тюнерах, измерительных приборах и т. п.

Основные технические характеристики: диапазон его рабочих частот 10...100 000 Гц при неравномерности АЧХ на краях днапазона не более = 1 дБ; относительный уровень шумов не хуже -78 дБ; максимальное неискаженное выходное напряжение не менее 1,6 В; коэффициент гармоник при амплитуде выходного сигнала 1В не превышает 0,15...0,2 %. Коэффициент усиления по напряжению может изменяться в пределах 150...500 (при уменьшении сопротивления подстроечного резистора R1 он возрастает, а при увеличении снижается). Емкость конденсатора С5 зависит от требуемой полосы рабочих час-10т усилителя, конденсаторы С2, С3 устраняют паразитную связь по цепям питания, конденсатор С1 развязывает ИМС от предшествующих цепей по постоянному току. Объединив два таких устройства, получают стереофонический предварительный усилитель ЗЧ. Для регулирования стереобаланса между выводами 9 микросхем включают переменный резистор сопротивлением 470 Ом, движок которого соединяют с общим проволом.

Усилитель госпроизведения (рис. ХІ.23,6) может быть использован в кассетных магнитофонах достаточно высокого класса. Назначение конденсаторов С1-С3 здесь то же, что в линейном усилителе. Иель R1C5C6 формирует необходимую АЧХ, а цепь L1C4 повышает усиление на частоте 12 500 Гц примерно на 3 дБ, что необходимо для нормальной работы усилителя совместно с унифицированными магнитными головками, выпускаемыми промышленностью. Уровень собственных шумов усилителя не хуже — 74...-76 дБ. Усилитель можно сделать компактным и разместить в непосредственной близости от магнитной головки, не принимая каких-либо мер для экранирования проводов и его самого. В случае удаления от головки усилитель помешают в экран из магнитомягкой стали или латуни, а для соединений используют экранированный провод.

Рис. XI.23, Схемы предварительных усилителей на ИМС КР53: УНЗ: а — линейный; б — поспроизведения;

усилитель (рис. ХІ.23,в) был испытан при коэффициенте усиления, равном 5, и различных напряжениях источника питания. Для использовались измерений приборы: осциллограф С1-76.

измеритель нелинейных искажений С6-5, генератор ГЗ-107, блок питания ТР9253 (ВНР). Уровень шумов измерялся без взвешивающего фильтра (см. гл. XI, п. 1.12) с непрерывным контролем формы и частоты (1000 Гц) выходного сигнала по осциллографу. При напряжениях питания 6, 9 и 12 В и входном напряжении сигнала 4 мВ выходное напряжение, коэффициент гармоник и уровень шума составили соответственно: 0,72, 0,76 и 0,78 В; 0,5, 0,3 и 0,52 %; -80, -82 и -62 дБ. Усилитель при напряжении питания 9 В обеспечивает минимальный уровень шума, который практически невозможно измерить прибором С6-5 (минимальный предел прибора — 82 дБ). При напряжении питания 6 В $U_{\text{вх.макс}} = 0.3$ В напряжение $U_{\text{вых}} = 1.5$ В, при 12 В и $U_{\text{вх.макс}} = 0.5$ В напряжение $U_{\text{вых}} = 2.5$ В.

В описанных усилителях могут быть использованы конденсаторы типов К50-16, К50-6, К52-1, КМ-5Б, постоянные резисторы типа МЛТ. Переменный резистор регулятора стереобаланса для схемы, приведенной на рис. XI.23, а, может быть любого типа группы А. Требования к экранированию усилителя и сигнальных цепей уточняются в каждом случае конкретно, в зависимости от назначения и варианта всполнения усилителя,

2.12. Высококачественный предварительный усилитель [26]

Основные технические характеристики: номинальный диапазон частот 20...20 000 Гц по сигналу (максимальной амплитуды; коэффициент гармоник 0,05 % в номинальном диапазоне частот; отношение сигнал/ шум не менее 80 дБ; перегрузочная способность 15...20 дБ; номинальное входное напряжение 0,2 В. Принципиальная схема предварительного усилителя с регулятором тембра приведена на рис. Х1.24.а. Входной ОУ DA1 и БТ VT1-VT4 образуют линейный усилитель, компенсирующий потери сигнала в регуляторе тембра (R19-R26, C8-C11). На ОУ DA2 и транзисторах VT5-VT8 собран развязывающий усилитель, выходной сигнал которого используется для записи на магнитофон. Общий коэффициент передачи усилителя с делителем RIORII равен 1,8...1,9. В мостовом регуляторе тембра по НЧ (R25) и по ВЧ (R20) резисторы R19, R21 предотвращают монотонный польем и спад АЧХ с ростом частоты (рис. ХІ. 24,6). При необходимости с помощью реле КІ регулятор тембра можно исключить из тракта. Сигиал в этом случае снимают с делителя R27R28. Постоянная составляющая на выходе усилителей невелика и практически не снижает перегрузочной способности даже без балансировки ОУ и без конденсатора в «заземленной» ветви делителя ООС. Однако в случае необходимости на входе предварительного и на выходе развязывающего усилителей можно включить разделительные конденсаторы, изображенные на схеме штрихпунктирными линиями. Для нормальной работы регулятора тембра сопротивление нагрузки должно быть не менее 50 кОм; при использовании устройства УМЗЧ (см. гл. ХІ, п. 3.3) это требование выполияется.

Плата усилителя при его конструировании рассчитана на установку постоянных резисторов МЛТ-0,25 (R7, R8, R16, R17 могут быть типа МОН-0,5), подстроечных резисторов СП4-1 в (R4), конденсаторов K53-1a, K53-18 (С3, С4), КМ-66 (С1, С2, С5-С8) н МБМ (C9-С11). Переменные резисторы R20, R25 - сдвоенные любого типа группы Б. Вместо указанных на схеме можно использовать БТ К3107И, КТ313Б, КТ361В, КТ361К (VT1, VT4, VT5, VT8) и КТ312В, КТЗ15В (остальные). В развязывающем (DA2) усилителе допустимо. применение ОУ К140УД8Б, К140УД8В, К544УД2. В качестве реле KI используется РЭС-60 (паспорт РС4,569,436), в качестве пиола VDI любой тип с обратным напряжением более 50 В. Для соединения платы с трактом использованы стандартные разъемы МРН14-1, номера их контактов указаны на схеме. При подключении устройства к УМЗЧ пассивный регулятор громкости (сдвоенный переменный резистор группы В сопротивлением 100 кОм) присоединяется между выходом (контакт 5/10) и входом УМЗЧ. Для регулирования стереобаланса используется еще один сдвоенный переменный резистор (100 кОм, группа А), включенный реостатом (его движок в каждом канале подсоединен к движку регулятора громкости, а один из выводов - ко входу УМЗЧ).

При налаживании коэффициент передачи усилителя с подключенным регулятором гембра устанавливают подстроечным резистором R4, а без него — подбором резистора R27. Ток, потребляемый устройством при двужавнальном включении, не превышает 25...30 мА.

Рис. XI.24. Схема высококачественного предварительного усилителя (a) в его АЧХ (б).

3. Высококачественные усилители мощности звуковых частот

3.1. Усилитель мощности на интегральных операционных усилителях с высоким быстродействием и встроенной коррекцией [28]

Устройство отличается простотой и надежностью, работает без пръдзарительного усилителя. Применения в от маходном касажден концика транзисторов с высоким значением коэфрициентя передачи тока, допустимой мощности рассевиям и колдекторного тока позволяло свестн к минимуму число дискретных элементов и обойтись без устройства заектероной защита при кортоком замыжания в нагрузке. В усилизокторного на применя с концения выкодных транзисторов на нагрузку, нем наприжения смещения выкодных транзисторов на нагрузку, нем становку применения произокта объекта и уменьщением полного вкодного сопротивления громкоговорителя на отдельных частотах воспрозводимого диапазова частот.

Основные технические характеристики: воздое индрижения 0,778 В; колцен сопротивление 5 кОм: монимальная выкольная мониность 25...30 Вт при сопротивлении нагрузки 4 Ом и 25...40 В поис сопротивления нагрузки 8 Ом; номинальная диапами часто 20,... ...20 000 Гц; коэффициент гармоник не более 0,03 % в диапалоне часттот 30...15 000 Гц; относительным уровень шумов в номинальном за-

апазоне частот не более -95 дБ.

Функции каскадов предварительного усиления сигнала по напряжению выполняют работающие в противофазе OV DA1 и DA2 (рис. XI.25), первый из которых охвачен последовательной (R7, R3), а второй — параллельной (R8, R5) ООС. Выходной каскад собран на БТ VT2, VT3. Напряжение смещения для него обеспечивается генератором тока на ПТ VT1, исключающим влияние нестабильности напряжения источника питания (-15 В) на ток покоя выходных транзисторов. Температурная стабилизация тока покоя достигается применеинем терморезистора R10, имеющего тепловой контакт с теплоотводом одного из транзисторов выходного каскада. Диоды VD1 и VD2 ограинчивают отрицательное закрывающее напряжение (база — эмиттер) этих транзисторов на безопасном уровне. Высокая степень подавления пульсаций и помех ОУ и выходным каскадом позволила использовать для их питания нестабилизированные источники напряжения, в результате чего появился резерв мгновенной (пиковой) мощности, значительно превышающей номинальную выходную мощность усилителя. При сопротивлении нагрузки 4 Ом для получения выходной мощности 25 Вт напряжение источников питания должно составлять = 20 В, потребляемый ими ток — 1,1 А, для получения на выходе 50 Вт соответственно ± 27 В и 1,6 А. При сопротивлении нагрузки 8 Ом для мощности 25 Вт нужен источник \pm 27 В, он должен быть рассчитан на ток 0,8 А, для мощности 40 Вт соответственно ± 32 В и 1 А.

Усялитель мощности целесообразно смонтировать на плате из фольтированного стежлотекстолита толщиной 1,5 мм, разместив со стороны нечатных проводников игольчатые теплоотворы из алюминиевого сплава (55 × 70 × 35 мм) странзисторами УТЗ, УТЗ и терморефистором R10, с другой — все остальные детали. К внешими целям усистором R10, с другой — все остальные детали, к испециим целям уси-

литель подключают с помощью разъема МРН-22-1.

Вместо элементов БТ КТ827Б можно использовать КТ827А и КТ827В, вместо ПТ КП303Е—КП303Г или КП303Д, вместо ОУ К140УД11— другие (с соответствующими цепями коррекции), однако

при этом может значительно возрасти коэффициент гармоник на ВЧ. Плоды VDI и VD2 — креминевые любого типа. Терморезистор R10 (КМТ-17-В) можно заменить на любой другой, подобрав резистор R11 для сохранения прежиего режима стабилизации.

Рис. ХІ.25. Схема усилителя на ОУ с высоким быстродействием.

В усилителе использованы постоянные резисторы МЛТ, их сопротивления не должны отличаться от указанных на схеме более чем на \pm 5% ($R\delta$), $R\delta$, $R\delta$

Налаживание сводится к подбору резистора R4 до получения тока покоя БТ выходного каскада в пределах 100...200 м А (большему сопротивлению соответствует меньший ток покоя).

3.2. Высоколинейный термостабильный усилитель звуковых частот [10]

Основные технические характеристики: номинальный диатазон частот 20...20 000 Гг, максимальная мисто, 100 Вт при сопротивлении нагрузки 4 Ом; коэффициент гармоник не более 0,15 % при выходной мощности до 60 Вт во всем давтазоне частот; номинальное выходное напряжение 1В; относительный уромень шумов —100 дБ. Воходной каскад (рыс X.126) на высокоскоростико V0 λM 1 обесть

гис. л.т.го, скема высоколиненного термоставильного уз-ч

усиления составных транзисторов при повышенной амплитуде выходиого напряжения, тем самым уменьшающие амплитуду напряжения на конденсаторах C10, C11, что позволяет сохранить достаточно линейной амплитудную характеристику выходного каскада. Применение диодов VD13 и VD14 улучшает термостабильность тока покоя выходных транзисторов, так как позволяет увеличить сопротивление резисторов R22 и R25 до 1 Ом, одновременно уменьшив падение напряжеиня на них в режиме покоя до 250...300 мВ. Несмотря на то что эмиттерная нагрузка выходных составных транзисторов нелинейна, коэффициент гармоник усилителя не возрастает, поскольку суммарная глубина ООС, охватывающей транзисторы выходного каскада, остается постоянной независимо от того, открыты или закрыты диоды VD13 и VD14. Транзисторы VT9, VT10 и VT19, VT20 участвуют в защите выхода УЗЧ от короткого замыкания в нагрузке. Конденсаторы С13 и C14 - корректирующие, они снижают частоту среза каскада на составных транзисторах до 20 кГц, обеспечивая запас устойчивости выходного каскада 10...12 дБ при полосе пропускания 1,2...2 МГц. Усилитель охвачен общей ООС с глубиной 40 дВ на частоте 20 кГц.

причем с поняжением частоты глубина общей ООС уведичивается, между выходом ОУ и выходины каскадом выключен частопо-зависимый делиголь RRICO2, который, не уменьшая глубины ООС в номнальном дивалаюче частот, синжает частоту ререз меего услагиеля до 300...500 кПц. чем обеспечивает запас устойчивости по цени общей ОСС примерно 10...15 д.В. Полоса пропускающя УЗЧ в режиме максимальной мощности 60 кПц. что синдетельствует об отсутствия динамических искажений в поминальном дивалаюче частот. Фидальто R2C3

предохраняет вход УЗЧ от высокочастотных помех. Все летали УЗЧ, кроме БТ VT15 и VT16, закрепленных на теплоотводах для рассенвания мощности 30 Вт, размещены на печатной плате. Катушка L1 представляет собой слой провода диаметром 0,8 мм. намотанный на всю длину корпуса резистора R32. Транзисторы КТ825Б и КТ827Б можно заменить составными парами, например, КТ814Г. КТ818Г и КТ815Г, КТ819Г, вместо БТ КТ608Б нспользовать КТ342Г, КТ646А, вместо БТ КТ3108А-КТ644А, КТ644Б, КТ639Г, КТ639Д, во втором каскаде вместо БТ КТ608В-КТ3102А, КТ3102Б, КТ315Г, вместо БТ КТ3107А-КТ3107И, КТ313Б, КТ361Г. В устройстве защиты (VT9, VT10) можно применять любые высокочастотные кремниевые транзисторы, вместо лиолов КД522А - лиолы Д220. КД503. вместо каждого стабилитрона КС515А — два стабилитрона с общим напряжением стабилизации 15...17 В, вместо ИМС КД544УД2 — ОУ К574УД1. Заменять конденсатор С1 электролитическим не рекомендуется из-за опасности увеличения коэффициента гармоник.

Налаживанне УЗЧ проводят в следующем порядке: подстроечным резястором Яб Устанавливают нулевое напряжение на выходе, затем резястором ЯГБ — ток поков БТ оконечного каскада в пределах 250...300 мА. Питание УЗЧ от нестабилизированного источника, обеспечивающего выходной ток ие менее 1.5 А.

3.3. Высококачественный усилитель мощности для звуковоспроизводящего комплекса [27]

Для улучшения симметрия усилителя (рис. X1.27) выходной каскад выполнен из комплементарной паре граничегоров КТ827 (1/77) и КТ825Г (V710), так как параметры устройства улучшаются с ростом коэффициента передачи В₁₂». По этой же причине в окомечном каскаде линейного усилителя (V75) также примене БТ КТ825Г. Для уменьшения неизнейных искажений типа ступенька между базами траизисторов V79 и V710 экпочены дводы VD5 и VD6, при этом обеспечвается достаточно наджено закрывавие траизисторов выходного каскада в отсутствие сигнала. Во входной цени в качестве сигпального использован неинвертирующий экол ОУ DA1 для увеличения входного сопротналения (100 кОм). Для преготвращения щеликов в громкотоворителях, обусловленных переходивным процессами

Рис. XI.27. Схема высококачественного усилителя мощности для звуковоспроизводящего комплекса.

при включения питания, а также для защиты их звуковых катушек от постоянного напряжения при выходе из строу усилителя или источников питания применено простое устройство (VTG-VT8), использиемое в промищденном услугителе сБрит-Оо1: при срафатывания устройства загорается опия из лами HLI, HL2, сигилализуруя о паличи на выходе постоянного напряжения той или иной полярители. Для уменьщения произкания сигнала во второй канал каждый из каналоз усилителя срафатьть от отдельного двуполярного стабили:

зированного источника. При конструировании усилителя применены детали следующих типов: постоянные резисторы — М.П., конденсаторы — КМ-66 (С1, С3, С6, С8, С9, С11, С12, С16, С17), МБМ (С18), К50-29 (С14, С15), К53-18 (С2, С7), подстроечные конденсаторы КТ2-19, реле РЭС-48А (паспорт РС4.590.201 (КЛ)). Катушки изготовлены измоткой провода ПЭВ-2 1,0 на каркасы диаметром 10 мм и содержат: L1 и L3 — по 50 витков (нидуктивность 5...7 мк Γ н), L2 — 30 витков (3 мкГн). Вместо указанных на схеме можно использовать ОУ К574УД1Б, К574УД1В, К544УД2, а также (при некотором ухудшении параметров) К544УД1 и К140УД8А—К140УД8В. Вместо указан-ных на схеме можно поименить транзисторы КТ312В, КТ373А (VT2). КТ3107В, КТ3107И, КТ313Б, КТ361В, КТ361К (*VT1, VT3, VT4*), КТ315В (*VT6, VT8*), КТ801А, КТ801Б (*VT7*). Каждый из БТ КТ825Г можно заменить составными БТ: КТ814В, КТ714Г + КТ818В, КТ818Г, а КТ827А — составным транзистором КТ815В, КТ815Г + + КТ819В, КТ819Г. В качестве диодов VD3-VD6, VD11-VD12 могут быть любые кремниевые с максимальным прямым током не менее 100 мA. VD7-VD10 - то же, но с максимальным током не менее 50 мА. При отсутствии стабилитронов КС515А допустимо использовать соединенные последовательно стабилитроны Д814А, Д814Б или KC175A.

При налаживании подбирают резистор R30 по надежному срабатыванию реле K1 через несколько секуид после включения питания, а также суммариную емуюсть конгенсаторов C10. C11 — по Минимуму

нелинейных искажений на частоте 20 кГц.

3.4. «Параллельный» усилитель в усилителе мощности звуковой частоты [1]

Усилитель позволяет при корошей термостабильности тока покоя обойтись без традиционных для двухтактных выходных каскадов. работающих в классе АВ, тщательного подбора термокомпенсирующей пепи и регулировки тока покоя. Оконечный каскал (рис. X1.28,a) представляет собой «параллельный» усилитель (траизисторы VT9-VT12). Улучшение АХ достигнуто применением цепей R13-R15C5 и R16-R18C6, выполияющих функции генераторов стабильного тока в базовых цепях БТ VT11, VT12. Напряжения на коиденсаторах С5 и С6 практически не зависит от уровия сигнала и равны примерно 8 В, напряжения же на эмиттерных переходах транзисторов VT11 и VT12 изменяются в пределах от 0,5 до 1,5 В. Поэтому ток. например через резистор R15, практически постоянен и в зависимости от амплитуды сигнала лишь перераспределяется между эмиттером БТ VT19 и базой VT11. Если исключить конденсаторы C5 и C6, то уровень ограничения уменьшится с = 24 до = 12 В, а коэффициент гармоник еще не ограниченных сигналов возрастет примерно в 10 раз.

Основные технические характеристики оконечного каскада: выкодиая мощность 25 Вт на нагрузке 8 Ом; входное капржение 15 В; входное сопротивление 4 кОм; коэффициент гармоник 0,22 %; ток

покоя 0,25 А; постоянное напряжение на выходе в отсутствие сигнала 0.05 B.

Каскад можно непользовать как функционально законченный узел для «умощнения» уже существующих УМЗЧ или в качестве око-

Рис. XI,28. Схемы «паряллельного» усильтеля в УМЗЧ: а и б — варианты.

нечных каскадов усилителей в многополосной системе с разделением частот на ее входе.

Входной каскад на БТ VT1-VT4 - тоже пример применення «параллельного» усилителя. Выходными сигналами являются не токи вмитеров БТ V73 и V74, а токи их коллекторов, которые суммируются после каскадов, являютных этоковому зеркалу, 6Т V75 и V76, V77 и V78), с той развицей, что эти каскады дополнительно
услявают ток примеров в 10 раз. Точка соединения БТ V73 и V74 ввляется вкодом для сигнала ООС, поступающего с шакосмного делителя напряжения 7/02/1/C3. Тлубина ООС смоло 30 дв. поэтому усилитель не самовозбуддется без дополнительной коррекции АЧХ. Влагодаря прамененно токскада при изсащения БТ V73 гля V74 нал на входе оконечного каскада обрен изсащения БТ V73 гля V74 новкой траняистором V79, V71/1 и V71/0, V71/2 ин теплоговодах, в входиото — за счет достаточно малого теплового сопрогнявения коротких выводов траняисторов и небольшой мощности, рассенваемой ими.

Вместо каждого транзистора оконечного каскада можно использовать составной транзистор с целью увеличения коэффициента have

при больших токах эмиттера.

Основные технические характеристики всего УМЗЧ (рис. X1.28.d); поминальная выходная мощность 25 Вг на автрузые совротвыемнем 8 Ож; дыпаваом частот при номинальной мощности 0,02...200 кТи; номинальное входное напряжение В ізкодное сопротвыемней 150 кОм; коффициент гармоник ме более 0,16 %; коффициент интернодулат имя выходного запляжения В Бижс; выходное сопротвыемней не более мие выходного запляжения В Бижс; выходное сопротвыемней не более

0.2 Om.

На рис. X1.28,6 показана схема УМЗЧ, в котором «параллельный» усилитель использован и в устройстве защиты выходного каскада от короткого замыкання в нагрузке. К одной из диагоналей измерительного моста, образованного резисторами R18, R19, R23 и нагрузкой R_u , подводится выходное напряжение усилителя, к другой подключены «парадлельный» усилитель на БТ VT15-VT18 и симметричный пороговый элемент, состоящий из включенных встречно-параллельно диодов VD5, VD6, В нормальных условиях напряжение между точками соединения резисторов R18, R19 и R23, R, меньше напряжения открывания порогового эдемента, и через коллекторы БТ VT17, VT18 протекают небольшие (около 1 мА) постоянные токи, которые не влияют на работу оконечного каскада. При коротком замыкании нагрузки практически все падение напряжения на резисторе R23 прикладывается к пороговому элементу, один из диодов VD5 и VD6 открывается и через коллектор транзистора VT17 или VT18 протекает ток соответствующей цепи (R13R14VD3 или R16R15VD4). В результате ток выходного каскада УМЗЧ (VT18, VT14) ограничивается значеннем, меньшим максимального в нормальных условиях работы: конденсатор С7 уменьщает скорость срабатывания защиты. Для улучшения балансировки моста на СЧ параллельно резистору R18 подключают конденсатор C11 (показан штриховыми линиями), емкость которого подбирают экспериментально. Основные технические характеристики УМЗЧ (рис. XI.28.6)

от предвательным услагательным самательным за Чуріс. Ал.26,00 гредаврятельным услагательным подавланням выходяма вымодяма высправным образований образовании образовании образовании образовании образовании образовании образовании образовании образовании образовании образовании обра

выхода 2,3 А,

Отличие этого усилителя от предмаршего заключается в околестим каская: БТ VT/3, VT/3 работают бев пачального напражения мых сигналах менее 0,6 В напражения бев пачального напражения ими сигналах менее 0,6 В напражения 32 с предмаршего каская (VT9-VT/2) поступает в нагрузку, минув БТ VT/3, VT/3, C умеличением сигнала эти транямисторы включаются влачительно плавие при наличии резистора R/7 ($R/7=2R_o$), чем бев него, и коэффициент тармония сомечного каскала не превимает 0,15 %. К прескоменьму каскаму предъявляются требования: инзкее выходное сопротивление у корошая линейность бев лени ОСС.

Напряжения питания обоих варнантов усилителей могут быть снижены до ± 6 В, при этом их работоспособность сохраняется. В обонх усилителях БТ КТ315В можно заменить на КТ315Г-КТ315E, КТ361B — на КТ361Г-КТ361E, КТ3102A и КТ3107A соответственно на КТ3102Б, КТ3102Е, КТ3117А, КТ373А, КТ373Г и КТ3107Б, КТ3107И, КТ3108В. Вместо указанных на схемах в оконечных каскадах можно использовать транзисторы серий КТ814. КТ815, КТ818, КТ819 с буквенными индексами Б и В, а при снижении напряжения питания до ± 15 В — с индексом А, статический коэффициент передачи тока h219 БТ VT11, VT12 на выходе первой схемы (рис. XI.28,a) должен быть не менее 30. Вместо диодов КД522 можно использовать любые маломощные кремниевые диоды с обратным напряжением не менее 50 В, вместо диода Д9А — любые германневые, рассчитанные на прямой ток 100 мА. Для питания необходимо использовать стабилизированный источник. При налаживании следует подбором конденсатора С11 и резистора R19 сбалансировать измерительный мост устройства защиты во второй схеме.

3.5. Усилитель мощности звуковых частот с высокой температурной стабильностью режима транзисторов выходного каскада [15]

Основые технические карактеристики: номинальная выходная мощность 36 Вт на нагрузке 4 Ом; номинальнай диапазон частот 20... ...40 000 Гц; коэффициент термони 6,00 % при номинальной выходной мощности в номинальном диапазоне частот; относительный уровель шумов и помех — 92 ДБ; номинальное воходие напряжение 4 В;

входное сопротивление 10 кОм.

Температурная стабильник усиантеля (рис. XI.29) обеспечивается терморенстором R7 а базоой пенн БТ УР2 а замосивлением обучаться терморенстором R7 а базоой пенн БТ УР2 а замосивлением обучаться температурным стабильным с

БТ f1303/б можно заменить на КТ315В или КТ315Е, КТ361В на КТ361Е, КТ203А — на КТ203Б, а также транзисторы серий КТ208, КТ209 или другие с допустимым напряжением между коллектогом и эмиттером не менее 15 В. Вместо КТ312Б можно использовать транаистор КТ315 с любым буквенным индексом, вместо КТ903Б—КТ908A, вместо КТ904A— КТ602Б.

При конструировании в усилителе применены постоянные реакторы типа M.TT, подстроенные — типа C.TT2-36 и термореанстор M.TT1; реакторы RZT, RZ8 — проволочные. Конденсатор C2 — KS2-1, остальные — KM (CI составлен из двух конденсаторов KM-6 емкостью I мK9).

При налаживании усилителя движок подстроечного резистора R6 устанавливают в инжиес (по схеме) положение, а резистора R20—в положение, соответствующее примерно 75% его сопротивления между левым (по схеме) выводом и движком. Затем в цепь V111 вклю-

Рис. XI.29. Схема УМЗЧ с высокой температурной стабильностью режима выходных транзисторов.

чают амперметр и после пятиминутиюго прогрева усилителя подстроеным реактором К бустанальнаюют ток поков выходим К Т сколо 200 мА. Если при включении питания сработывает защита (светодног 200 мА. Если при включении питания сработывает защита (светодног 200 мА. Если при включения сработывает устанавлявают подгроенным резистором К26, а для исключения сработывания от кратковременной поможна между коллектором БТ УТ б в инкустомы проводом питания включают колденсатор емкостью 0,1...047 мкФ. При замене терелю коллектором б в КТ б заки об ток б простом температуры ток покоя выходного каскада снижается, и увеличить, если с ростом сели гор растором Ка

Усилитель с многопетлевой отрицательной обратной связью [12]

Усилитель обладает малым коэффициентом гармоник при высокой скорости нарастания сигнала и хорошей устойчивости, гоо беспечивает отсутствие «транизсторного звучания» в динамических искажений, имеет эффективную электронную тритгерную защиту от перегрузом и коротких замиканий на выходе, карактеризуете независимостью и коротких замиканий на выходе, карактеризуете независимостью технических параметров от экземпляров применяемых траизисторов (рис. XI.30).

Основные технические характеристики: номинальный диапазон частот 20...20 000 Гц при неравномерности АЧХ не более = 0,25 дБ; номинальное сопротивление нагрузки 4 Ом; номинальная/максимальная выходная мощность 70/100 Вт при сопротивлении нагрузки 4 Ом и 40/60 Вт при сопротивлении нагрузки 8 Ом; днапазон частот 5... .. 100 000 Гц при выходной мощности — 3 дБ от номинальной; скорость нарастания выходного напряжения не менее 15 В/мкс; коэффициент гармоник при номинальной выходной мощности не более 0,001 % на частотах 20...5000 Гц; не более 0,003 % на частоте 10 000 Гц и не более 0,01 % на частоте 20 000 Гц; коэффициент гармоник при выходной мощности 0,25...70 Вт не более 0,01 % в диапазоне частот 20... ...20 000 Гц; номинальное выходное напряжение 1 В; входное сопротивление не менее 47 кОм в полосе частот 20....20 000 Гц; выходное сопротивление не более 0,001 Ом в полосе частот 20....20 000 Гц при отключенной катушке L3; выходное сопротивление не более 0,1 Ом в полосе частот 20...3000 Гц при подключениой катушке L3; максимально допустимая емкость нагрузки 0,1 мкФ; относительный уровень шума не более —105 дБ в диапазоне частот 20...20 000 Гц; относительный уровень фона не более -105 дБ.

Первый каскад выполнен на ОУ DA1, второй — на VT1, третий — на VT3, четвертый — на VT8, VT11 и VT10, VT12, пятый на VT13, VT14. В предоконечном (четвертом) каскаде транзисторы разной структуры включены по схеме составного эмиттерного повторителя с местной ООС, повышающей линейность и снижающей выхолное сопротивление. Выходной каскад работает в режиме АВ, а сопротивления резисторов цепей смещения R30 и R33 ограничены значением 15 Ом, благодаря чему переходные искажения на высоких частотах невелики. Все транзисторные каскады УЗЧ охвачены цепью ООС глубиной не менее 50 дБ, сигнал которой с выхода УЗЧ через делитель R10R12 вводится в эмиттер БТ VT1 и позволяет при самых неблагоприятных сочетаниях усилительных свойств транзисторов ограничить коэффициент гармоник этой части УЗЧ значением 0,2 %. Далее введена общая глубокая ООС не менее 66 дБ с выхода через делитель R3R6 на инвертирующий вход ОУ, частотная коррекция этой цепи осуществляется в самом ОУ при замкнутых выводах / и 8. На частотах выше 1 МГц сигнал общей ООС ослабляется при большом фазовом сдвиге и устойчивость УЗЧ обеспечивается местной ООС, напряжение которой с выхода ОУ (контакт б) через цепь R5C3 подается на его инвертирующий вход. Цепь R1C2 ограничивает полосу пропускания частотой 100 кГц, ослабляя виешние ВЧ помехи, цепь R2C1 определяет нижнюю частоту среза АЧХ — 5 Гц на уровне — 3 дБ, *L3R34C10* предотвра-щает самовозбуждение УЗЧ па ВЧ при емкостном характере нагрузки, резисторы R25, R27 в эмиттерах БТ VT8 и VT10 повышают устойчивость работы предоконечного каскада, безындукционные резисторы R28 и R29 — выходного, конденсатор C4 обеспечивает частотную коррекцию и устойчивость по цепи ООС транзисторной части схемы. Резистор R4 балансирует ОУ, транзисторы VT4 и VT5 вместе с резисторами R14, R15 и R16 составляют цепь смещения выходного каскада. резисторы R31 и R32 в эмиттерах выходного каскада служат для температурной стабилизации тока покоя и являются датчиками тока для устройства защиты выхода УЗЧ от перегрузок и короткого замыкания. Устройство защиты — триггер на БТ VT6 и VT7 и пороговый элемент на БТ VT9, который открывается сам и его ток открывает БТ триггера в случае, если ток через любой из выходных БТ превысит 8...9 А. Тогда и транзисторы VT2, VT3, VT8, VT10, VT11-VT14 последова-

PHC, Al.30, CXCHA YCHINICIN C MICCONCINCIA

тельно закрываются. Диоды VD7, VD8 защищают выходные БТ VT13 и VT14 от напряжения обратной полярности, возникающего при срабатывании электронной защиты из-за появления ЭДС самонидукции на катушке L3 и катушках фильтров АС. Перегрузку индицирует светодиод HL5. Выходной каскад остается выключенным, пока не булет выключено напряжение питания; при устранении причины перегрузки повторное включение восстанавливает работоспособность схемы. Быстродействие системы защиты — единицы микросекунд. При перегрузке входа ВЧ помехой или при неисправностях в цепях смещения выходных транзисторов порог срабатывания защиты от сквозного тока вдвое ниже, чем по току каждого из плеч, так как он создает папение напряжения на двух резисторах R31 и R32, что повышает эффективность защиты. Порог срабатывания защиты регулируют подбором резистора R26, который при работе на нагрузку 8 Ом можно исключить и тем самым снизить ток срабатывания защиты до 6...6,5 А. Усилитель может питаться от нестабилизированного биполярного источника напряжением 36 В в режиме колостого кода с допустимым током нагрузки 2 А и емкостью конденсаторов фильтра выпрямителя не менее 6000 мкФ. Уменьшение питающего напряжения при номинальной выходной мощности УЗЧ не должно превышать 5 В, работоспособность сохраняется при снижении напряжения питания до 25 В, при этом его номинальная выходная мощность на нагрузке 4 Ом уменьшается по 30 Вт.

Подстроечные резисторы R4, R16 — СП4-1В, постоянные R28. R29. R34 — МОН-1а, R31, R32 — из нихромового провода диаметром 0,7...0,8 мм (отклонение от их номиналов не более = 5 %), остальныетипа МЛТ. Конденсаторы С1, С5-С9 - типа КМ, остальные - КТ. Катушки L1 и L2 изготовлены намоткой провода ПЭВ-1 0,2 на корпуса резисторов R28 и R29 и содержат по 30 витков, катушка L3 намоткой провода ПЭВ-1 0,8 на торондальный текстолитовый каркас с наружным диаметром 18 мм, внутренним 11 и высотой 18 мм, содержит 35 витков, равномерно размещенных на каркасе в один слой.

Вместо КТ630Б (VT3, VT8) можно использовать КТ630А, КТ630Г или КТ602A, КТ602Б, вместо КТ361К (VT1) — КТ3107A, КТ3107Б, КТ3107И или КТ313A, КТ313Б, диоды VD3, VD4 могут быть любымн нз серий Д220, Д223, КД503, КД513, КД522, VD6 — любой импульсный кремниевый диод с допустимым обратным напряжением не менее 80 В и емкостью не более 20 пФ. Вместо резисторов МОН-1а (R28, R29) можно применять резисторы C2-1 того же номинала, в качестве ОУ DA1 - любой из серии К544УД2 или К574УД1 (в последнем случае для коррекции АЧХ ОУ устанавливают дополнительно конденсатор емкостью 1,8 пФ и для балансировки ОУ — подстроечный резистор с сопротивлением 3,3 МОм). При напряжениях питания не выше ± 30 В БТ КТ814Г и КТ815Г (VT11, VT12) можно заменить на КТ814В и КТ815В, а КТ819ГМ и КТ818ГМ (VT13, VT14) — на КТ819ВМ, КТ819В и на КТ818ВМ, КТ818В соответственно.

Особенности конструкции, требования к монтажу и методика налаживания УЗЧ приведены в [12].

3.7. Низкочастотный электроакустический тракт с электромеханической обратной связью [4]

Тракт выполнен на основе бездатчикового мостового преобразователя. выделяющего напряжение противоЭДС звуковой катушки, пропорциональное скорости смещения диффузора (рис. XI.31, а). Он позволяет существенно снизить нелинейные искажения по звуковому давлению в области НЧ, обусловленные головкой громкоговорителя. На скеме AI — усилитель мощности. Корректор ЭМОС по скорести с частотно-независимой АЧХ включен во входную цель тракта, поэтому в цель ООС включен корректор, выполненный в виде ФНЧ из ИМС DAI, частоты с резо оприеж замог RC-цель RZG1 и RZG8/RCI. При сбламстроманию мосте коффициенты передач по инвертирующему и неинвертирующему входым усилителя ЭМОС (DAI) должным быть одинаковыми.

Для намотки резистора R16 используют медный провод диаметром 0,2...0,3 мм, его сопротивление составляет около 5 % активиого

Рис. XI.31. Схемы НЧ электровкустического тракта с ЭМОС (а), цени положительной ОС (б) и регулятора тембра (в).

сопротивления головки. Диаметр каркаса и способ намотки выбираются такими, чтобы на частотах ниже 1000 Гц баланс моста не нарушался.

Пля транзисторных усклителей более удобен преобразователь снеявным мостом, использующий привници сумикрования сигналов отрицательной обратной связи по напряжению (ООСН) и положительной — по току (ПОСТ). При достаточно малом выходимо споротивлении усклителя мощности такой вариант реализации ЭМОС практически экиналентем мостовому и отличается от него лиць способом компенсации сигналов ПОСТ и ООСН. При использования простейшей ЭМОС по корости в электромустический гразт, состоящий за УКУ сбрит-ООІ-стереся и АС ЗБАС-ОІ (З-90), вводится ПОСТ (рис. X.1.3.1.6) через элекентия КГ, ''. 2', ''. 2', ''. Реактор ЯК' изготоляен намогкой провода ПЭВ-2 0.31 на реактор ПЭВ-7.5 (намогка рядовай). Функции ОССН вызольнает собственняя ОСС услагиста. При влаживания на

вод УКУ с подключенной АС подкот сигных напражением 101...
150 мВ частом 400 Гн и выяжок режегора 87 переменциюх піравопод коме) до тех пор, пока напряжение на выходе усилитиля парарастет в 1,4.1,8 раза. Коррекция ЭМОС во воднов цент достгівется
вымежением скемы регулятора тембра, как показано на рис. ХІ.31,σ —
вымежением скемы регулятора тембра, как показано на рис. ХІ.31,σ —
тора С.5. АС. 35.АС. 19 менения монинали резистора и водостительных
фильтров исключают конденсаторы С.5. С.5. С. С. 1. Образовать
фильтров исключают конденсаторы С.5. С. С. С. С. 1. Образовать
ману пидуктивности 1.2 и 1.3 включают резисторы сопротивлением 3,3 —
видуктивности 1.2 и 1.3 включают резисторы сопротивлением 3,3 —
виб смесорительной образовательну менения в
по звуковому давлению усовершением
по звуковому давлению
по звуковому давлению
по звуковому по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков
по звуков

3.8. Экономичный режим A [ЭА] в усилителе мощности [18]

Режим усидителя, работнощего по принципу искусственного формирования амилитуалых ларматеристик плен выколного каскада для работы без отсечки (без искажений переключения), по с малым током поков (режим ЭА), обсетечнавется цлавимы уменьшением крутивны АХ усялительных плеч при малом теже двяжды за первод сигнала спенивальным устойством.

Основные технические характеристики УМЗЧ (рис. XI.32), работающего в режиме ЭА: номинальная выходная мощность 50 Вт на нагрузке сопротивлением 4 Ом, максимальная 70 Вт; коэффициент гармоник не более 0,003 % при номинальной мощности в диапазоне частот 20...5000 Гд и не более 0,007 % — в диапазоне частот 5000... ...20 000 Гц; воминальный диапазон частот 20...30 000 Гц при неравномерности АЧХ = 1 дБ; максимальное входное напряжение 0,8 В; входное сопротивление 10 кОм; относительный уровень шума не более 94 дБ; амплитуда всплесков выходного напряжения при включении и выключении УМЗЧ 0,3 В. УМЗЧ состоит из предоконечного (DAI) и оконечного (VT2-VTII) каскадов, охваченных общей параллельной ООС. Оконечный каскад выполнен на композитных транзисторах (VT2VT4, VT8VT10 и VT3VT5, VT9VT11). По сравнению с составными на транзисторах одной структуры они обеспечивают значительно большую линейность УМЗЧ. Каждая пара БТ, а также оконечный каскад охвачены местными ООС соответственно за счет включения резисторов R25, R26, R42, R43, R44, R45 и делителей R29R25, R31R26. Коэффициент передачи оконечного каскада равен четырем, он не критичен к параметрам транзисторов и симметрируется по минимуму нединейных искажений подстроечным резистором R21. Стабилизация и термокомпенсация тока покоя обсспечиваются БТ VT1, закрепленным на теплоотводе одного из БТ выходного каскада УМЗЧ (VT10-VT11). Для уменьшения перекомпенсации параллельно ему включен резистор R18. В предоконечном каскаде УМЗЧ применен ОУ среднего быстродействия с достаточно большим (около 1000) коэффицнентом передачи на высших частотах звукового диапазона (20 кГп) при минимальной коррекции ($C_{\kappa}=2.5\ \text{пФ}$) и меньшей ($K_{r}=0.1\ \%$), чем у оконечного каскада, нелинейностью. Общая параллельная ООС УМЗЧ через резисторы R6-R4, R1 имеет минимальную глубину 46 дБ на частоте 20 кГп, максимальную 80 дБ на частоте ниже 100 Гп. Коэффициент передачи УМЗЧ равен 20 дБ. Коррекцию по опережению обеспечивает цепь R5C5, а по запаздыванию — R7C7, цепь R1C1 ограничивает уровень ультразвуковых составляющих входного сиг-

Ряс. ХІ,32, Схема УМЗЧ, работающего в режиме ЭА.

наль. В усимителе применень ЭМОС: напряжение положительной ОС по току синменется с реактора RV и черна nem RCGG4 подвется на по току синменется средстворя RV и черна nem RCGG4 подвется на исинмертирующий вход ОУ DAI. При меобходимост 9000 от 1000 от 10

При налаживании оконечный каскад симметрируют резистором R21 по минимуму нелинейных искажений при токе покоя 200 мА и выходной мощности 4...6 Вт., а также отключенных цепях VD7R28 и VD8R32R33. При регулировке цепей, обеспечивающих режим ЭА, требуемой формы токов добиваются подстроечным резистором R33 и, если необходимо, подбором резистора R28, при подключенной изгрузке с сопротивлением 4 или 8 Ом, на частоте 1...3 кГц, по осциллограммам токов, протекающих через резисторы R42, R45. Корпус осциллографа следует соединить с положительным или отрицательным полюсом источника питания УМЗЧ. При регулировке цепи ЭМОС подбором конденсатора С4 добиваются максимального (в 3...5 раз) подъема АЧХ УМЗЧ на частоте 25...40 Гц, а подбором конденсатора СЗ ее минимального спада (1,3...1,5 раз) на частоте выше резонансной частоты головки громкоговорителя (100...150 Гц). Общую глубину ЭМОС, определяемую максимальным подъемом АЧХ на НЧ (ниже резонансной частоты головки), устанавливают резистором R47. Заканчивают налаживание проверкой устройства защиты от перегрузок по напряжению подбором стабилитронов VD4 и VD6 с необходимыми напряжениями стабилизации.

При конструирования в качестве блокировочных (СІА, СІВ, СІВ, СІС) сещует применять конденсаторы с малой паразитной индуктивностью. ОУ К157УД2 комко заменить другим с аналогичными параметрами и главное — с малым значением коэфрициента гармоник без ОСС — порядка 0,1%. Нелазя применять ОУ КБ44УД2, К533УД2.

4. Устройства индикации уровня, коммутации, управления общего назначения и панорамного декодирования системы объемного звучания «АВС»

4.1. Логарифмический индикатор уровня для усилителя звуковых частот [5]

Индикатор предназначен для стереофонической аппаратуры при оценках уровней выходной мощности воспроизведения, записи магнито-

фона и другой бытовой аппаратуры (рис. ХІ.33).

Основные технические характеристики: максимальное входное напряжение 0,775 В. динамический диапазов 2 дВ; число регистрируемых уровней сигнала 8; шат индикации 3 = 0,3 дВ; входное сопротивление 1 МОм. Входные маста с петисовые повторители без переходных емкостей — двот всяды — петисовые повторители без переходных емкостей — двот всяды — петисовые повторители без переходных емкостей — двот всяды — двот всяды — двот всяды по техности без петисовать петисовать по переходных емкостей — двот всяды — петисовать постоять и петисовать петисовать петисовать петисовать петисовать по петисовать п

Рис. XI.33, Скема логарифинческого надыкатора урозня УЗЧ.

ные напряжения. Для управления зажиганием светоднодов ИL8-HL23 применены интегральный компаратор DA1 K521CA3, устойчнво работающий при напряжении питания 5 В, и один электронный ключ на БТ средней мощности КТ814A (VT7). Для нормальной работы рабочая точка компаратора должна находиться на линейном участке входной характеристики, что достигается при значениях сравниваемых напряжений порядка 0,5 В и более, а также подачей на инвертирующий вход 3 компаратора DAI части напряжений, создаваемых токами истоков входных транзисторов на резисторах R3 и R4. Катоды светодиодов левого канала индикатора подключены к нечетным выволям дешифратора DD3, правого — к четным. На вход компаратора DA1 через коммутатор на элементах DD1.2 и DD1.3 и резисторах R7-R10 каждый четный такт поступает напряжение с выхода детектора на диоде VD3, каждый нечетный — с выхода детектора на диоде VD4. В генератора сбразцового напряжения на БТ VT7, с которым сравнивается входное, конденсатор С5 заряжается за время действия фронта импульса, продифференцированного цепью R15C4 и поступившего от старшего разряда счетчика DD2. Цикл развертки начинается с отрицательного перепада напряжения, поэтому в качестве ключа в генераторе применен БТ VT6 структуры p-n-p. Делитель напряжения R18R19в его коллекторной цепи добавляет к экспоненциальному образцовому напряжению постоянную составляющую, уровень которой и определяет порог зажигания первых светодиодов каналов. При питании индикатора от того же источника, что и контролируемое устройство, во избежание помех включен фильтр L1C6-C8.

Налаживание индикатора начинают с тактового генератора на БТ VT5. Резистор R12 подбирают по надежному запуску генератора после включения питания, конденсатором СЗ устанавливают минимально допустимую (400...500 Гц) частоту следования его импульсов. Далее проверяют работоспособность счетчика на ИМС DD2, дешифратора DD3, коммутатора DD1.1-DD1.3 и равенство постоянных напряжеиий на истоках входных ПТ в отсутствие сигнала на входах устройства. Осциллографом контролируют работу генератора образцового напряжения: форма его на коллекторе БТ VT6 должна иметь вид экспоненциально спадающих импульсов с частотой следования, равной частоте следования импульсов на выводе 12 ИМС DD2, и амплитудой 0,3...0,5 В. Минимальное напряжение, измеренное относительно общего провода на коллекторе VT6, лежит в пределах 0,5...0,7 В. Калибровка индикатора: движки подстроечных резисторов R5, R6 и R18 устанавливают в верхнее (по схеме) положение, на вход левого канала подают напряжение 0,775 В (0 дБ) частотой 1000 Гц. Перемещая движок резистора R5 вниз (по схеме), добиваются вначале погасания первого светоднода левого канала Н19, а затем возвращают движок в положение зажигания. После этого напряжение сигнала на входе уменьшают до 69 мВ (-21 дБ) и аналогично предыдущему изменением сопротивления подстроечного резистора R18 устанавливают прог зажигания восьмого светодиода левого канала HL23. Калибровку при максимальном и минимальном уровнях входного сигнала повторяют несколько раз, пока погрешность индикации не уменьшится до заданной (± 0,3 дБ). Правый канал калибруют после левого

подстроечным резистором R6 только при максимальном сигнале на входе. В заключение подбором резистора RI7 устанавливают шаг индикации: при увеличении сопротивления шаг расширяется на больших уровиях и суживается на малых, при уменьшении — эффект обратный.

4.2. Регулятор ширины стереобазы и рокот-фильтр [14]

При субъективных экспертных оценках уменьшение уровня рокога на 20 дБ (от —60 до —80 дБ) рокот-фильтром и улучшение разделения стереожналаю на 6 дБ регулатором шприны стереобазы значительно заметнее на слух, чем уменьшение коэффициента гармоник с 0,1 до 0,01 %, следовательно, улучшение этих параметров актуально.

Рис. XI.34. Схема регулятора стереобазы — рокот-фильтра.

Основные технические характеристики: неравномерность АЧХ 0,5 дБ в днапазоне частот 20...20 000 Гц; номинальное входное напряжение 0.5 В; подавление НЧ протнвофазных составляющих 20 дВ на частоте 20 Гц в режиме расширения стереобазы; максимальное расширение стереобазы в два раза; коэффициент гармоник 0,02 % в лиапазоне частот 20...20 000 Гц при номинальном входном напряжении; отношение сигнал/шум (невзвешенное; см. гл. XI, п. 1.12) не менее 96 дБ; коэффициент передачи по напряжению единица: перегрузочная способность 20 дБ; потребляемый ток не более 12 мА. Устройство (рис. X1.34) содержит четыре сумматора (ОУ DA1-DA4) и два пасснвных RC-фильтра ВЧ. При появлении стереофонического сигнала на выходе ОУ DA1 формируется суммарный, а на выходе ОУ DA3 разностный сигналы. Суммарный сигнал поступает на входы ОУ DA2 н DA4 непосредственно, а разностный - через ФВЧ второго порядка C3R18C8C9R7 (правый канал) и C3R18C10R14R15 (левый канал). В результате противофазные сигналы частотой инже 200 Гц ослабляются, что и приводит к снижению уровня рокота. Ширину стереобазы регулируют переменным резистором R18: в инжнем (по схеме) положении его движка на выход регулятора проходит только суммарный сигиал, уровни сигналов на выходах обоих каналов одинаковы, что соответствует режиму «Моно» (ширина стереобазы равна нудю). В среднем положении движка резистора R18 половина разностного сигиала в соответствующей фазе поступает на инвертирующий вход ОУ DA2 и на неинвертирующий вход ОУ DA4 и на их выходах формируется стереофонический сигнал (номинальное значение ширины стереобазы). В верхнем положении движка этого резистора весь разностный сигнал поступает на указанные входы ОУ и стереобаза расширяется до максимального значения.

Вместо указанных на схеме можно использовать сдвоенные ОУ (K157УД2, K551УД2, K574УД2). Резисторы R2 н R4 можно заменить одним, сопротивлением 62 кОм, все остальные резисторы следует ис-

пользовать с отклонением от номиналов не более ± 5 %.

Уствойство подключают к линейному выходу усилителя; если выходное сопротивление последиего составляет несколько десятков килоом, регулятор следует включить между темброблоком н усилителем

Описанное устройство может выполнять функции декодера системы ABC (см. гл. XI, п. 4.3). Для этого движок резистора R18 устанавливают в верхнее (по схеме) положение, вводят в каскад на ОУ DA1 резистор, показанный на схеме штриховой линией, и с выхода устройства снимают сигналы тыловых каналов системы «АВС».

4.3. Декодер для отечественной системы пространственного звучания «АВС»

мошиости.

Декодер, реализуемый по методу панорамного кодирования [3], может быть выполнен в двух вариантах: как сильноточный узел, включаемый между выходом стереофоннусского УМЗЧ и АС (простой способ) нли как слаботочный узел, включаемый на входе УМЗЧ, который в этом случае должен быть четырехканальным (сложный способ).

Основные технические характеристики сильноточного декодера системы «АВС» (рис. X1.35,a): номинальный днапазон воспроизволимых частот 5...18 000 Гц; неравномерность АЧХ 2 дБ; входное сопротивление 4 ± 1 Ом при сопротивлении нагрузки 4 Ом и 8 ± 2 Ом при сопротивлении нагрузки 8 Ом; максимальный уровень входного сигнала $15.5~\mathrm{B}$. Сигналы левого (J_0) и правого $(\dot{H_0})$ каналов с выхода стереофонического УМЗЧ подаются на соответствующие разъемы XS1 и XS2. На входе декодирующего устройства имеется индикатор баланса уровия входных сигналов, включаемый при балансировке сквозных каналов УЗЧ в монофоническом режиме. Индикатор выполнен на светодноде HL1 и повышающем автотрансформаторе T1. Режим работы декодера выбирают киопками S1-S3. Предусмотрено три рабочих режима: «Стерео» (нажата кнопка S3, работают только передние АС), «АВС» (нажата кнопка S2, работают все четыре АС) и «Объемное стерео» — «ОС» (нажаты кнопки S2, S3, работают также четыре AC). Вычитание сигналов для тыловых АС в режиме «АВС» происходит на резисторах R5 и R6, при этом коэффициенты передачи делителей, образованных сопротивлениями между движками и выводами этих резисторов, равны отношениям $R_{6n}/R_{an}=0.7$. Благодаря полной совместимости системы «АВС» с обычной стереофонической системой описываемое устройство может быть использовано и для прослушивания обычных стереофонических пластинок с получением иллюзии пространственного эффекта. Для этого включают декодер в режим «АВС» или «ОС»; балансировку источников А, В и С в режиме «ОС»

Рис. XI.35. Схемы декодеров для отечественной системы пространственного заучания в $ABG_{\rm c}$: $A_c = C$ склыногочного и слаботочного соответственно; δ — схема spacetahoskis кажущихся источников заука A_c B и C_c

производят по желанию. Вычитание сигналов в режиме «ОС» происходит так же, как в режиме «АВС», но при отношении $R_{\rm GB}/R_{\rm an}=1$.

В сильноточном дековере применения ревисторы тизи М.1Т (R), ПВВ-10 (R2, 8), ПВВВ-10 (R2, 8), ПВВВ-10 (R2, 8), ПВВ-10 (R2, 8), ПВВ-10 (R3, 8) от момина (R3, 8) име сопротвалений ревисторов (R2-R9) от момина (R3, 8) от момина (

Налаживание сильноточного декодера проводят в режиме «АВС» (нажата кнопка S2) при подключенных к его выходам эквивалситных нагрузках, сопротивления которых равны номинальным входным сопротивлениям АС на частоте 1000 Гц. Для этого удобно использовать резисторы ПЭВ-25 или ПЭВР-25. Соединив декодер с выходом стереофонического УМЗЧ, включенного в режим «Моно», и подав на входы усилителя напряжение частотой 1000 Гц, измеряют сигиалы напряженнем Π_a и Π_a на входе декодера и, если они отличаются более чем на 10 %, балансируют каналы регулятором стереобаланса. (В процессе эксплуатации для этого пользуются светоднодным индикатором декодера при ненажатых киопках S2, S3). Движок резистора R4 устанавливают в среднее положение и резистором R7 добиваются устанавливают в среднее положение и реэпстором А. доопватого равеиства сигналов на разъемах XS3 и XS6, соответствующих левому и правому фронтальным каналам (баланс «А»). Переключают УМЗЧ в режим «Стерео» и убирают сигиал со входа правого канала, движком подстроечного резистора R8 устанавливают равными напряжения иа разъемах XS4 и XS3 при среднем положении движка резистора R5 (баланс «В»). После этого сигиал со входа левого канала переключают на вход правого, устанавливают движок резистора R6 в среднее положение и движком переменного резистора R9 добиваются равенства сигналов на разъемах XS5 и XS6 (баланс «С»). Не убирая сигнала со входа правого канала, подстроечным резистором R5 добиваются того, чтобы сигнал на разъеме XS4 стал равен 0.7 сигнала на разъеме XS6 и, снова подав испытательный сигиал на вход девого канала. подстрочным резистором R6 устанавливают такое же соотношение между сигналами на разъемах XS5 и XS3: $U_{XS5} = 0.7 U_{XS3}$. В ходе этих регулировок становятся сбалансированными в заданных соотношениях сигналы, поступающие на левый и правый фронтальные и левый и правый тыловые громкоговорители (АС). При подготовке декодера к работе переменными резисторами R7, R8 и R9 проводят «расстановку» КИЗ А, В и С (рис. X1.35,6) в середниях соответствующих баз, прослушивая спецнальные испытательные сигналы А. В и С, записанные на демоистрационную пластинку. При воспроизведении обычных стереозаписей пространственную панораму по вкусу слушателя создают регуляторами R7-R9. Для получения наилучшего качества звучания все четыре АС должны быть одинаковыми, при отсутствин такой возможности в качестве фроитальных устанавливают более качественные АС.

Основные технические жарактеристики слаботночного десодера, (рис. Х.13.5); номинальный дапазон частот 5..30 000 Ги. неравномермость АЧХ 0,5 дБ; коэффициент гармоник ие более 0,2 %; стисшение сигнал/диум 65 дБ; номинальный узовень вкодного сигнала 250 мВ, максимальный — 3,1 В. На входе устройствь установлен балактерующий делитель, состальенный на реасисторов ДР—28. Выравненные им по уровно в монорежиме входные сигналы напряжением Д, и Иг, через соответствующие контактивие группы переключателей

S1 и S2 подаются на масштабные резисторы R4, R5, R7, R9, R11, R13-R15, R17, R20-R22 и R24, полобранные с точностью 1 %, Они образуют прецизионные делители напряжения на инвертирующих входах ОУ DA1-DA4. Применение ОУ обусловлено необходимостью получения точных суммирующих и вычитающих устройств с низким выходным сопротивлением и малыми нелинейными искажениями. Режим работы декодера выбирают кнопками S1 («Стерео») и S2 («ABC»). При нажатии обеих кнопок одновременно устройство переходит в режим «ОС». Резисторы R8, R12, R18 и R25 зашищают ОУ от перегрузок по току.

При конструировании слаботочного варианта декодера использованы резисторы СПЗ-4 (РЗ) и МЛТ (все остальные). Переключатели S1, S2 режимов работы — типа $\Pi2$ К с зависимой фиксацией киопок, разъемы XS1 и XS2 — типа $C\Gamma$ -5. В качестве активных элементов могут быть использованы любые ОУ с соответствующими цепями коррекции и напряжения питания. Устройство не требует налаживания. Перед прослушиванием необходимо сбалансировать каналы четырех-

канального УМЗЧ.

4.4. Простые декодеры для системы «АВС» [6]

Сильноточный деколер (см. рис. X1.35.a) содержит большое число регулировочных элементов, затрудняющих его настройку и эксплуатацию. Устройство сильноточного декодера (рнс. XI.36,а) отличается

простотой: к каждому выходу стереоусилителя подключено по головке громкоговорителя (ВА пф. и BA_{nh}), которые являются для системы «АВС» ΧΙ.35,6). Формиро-(CM. DHC. вание пространственных сигна-

лов реализуется включением между выходами УМЗЧ последовательно соединенных головок $BA_{\rm nr}$ и $BA_{\rm nr}$, устанавливаемых соответственно слева и справа от слушателя. Точка соединения этих головок подключена к общему проводу через комплексное сопротивление да, значение модуля которого в диапазоне частот 150...15 000 Гц можно оценить по формуле: $z_0 = 2,3z_{\rm T}$, где $z_{\rm T}$ — полное сопротивление тыловой головки. При использовании в тыловых громкоговорите-

лях по одной широкополосной динамической головке 4ГД-35 сопротивление 20 состоит из специально изготовленных и последовательно соединенных катушки (индуктивностью 2,3 · 0,15 = 0,35 мГн) и резистора, сопротивление которого вместв с активным сопротивлением этой катушки около 0,2 Ом составляет 2,3 · 4 = 9,2 Ом (0,15 мГн и 4 Ом — соответственно паспортные индуктивность и активное сопротивление звуковой катушки головки). Катушка состоит нз 90 витков проведа ПЭВ-1 0,51, намотанного в два слоя (ширина намотки 30 мм) на каркас диаметром 50 мм. Резистор сопротивлением 9 Ом изготовлен из отрезка нихромового провода, намотанного на резистор типа ВС-2. Более точно индуктивность катушки и сопротивление резистора подбирают опытным путем. Для этого верхние (по схеме) выводы головок ВА пт и ВА пт соединяют вместе и подключают к низкоомному выходу генератора сигналов ЗЧ. Изменяя его частоту от 150 до 15 000 Гц. намеряют напряжение на последовательно соединенных катушке и резисторе относительно общего провода: оно не должно выходить за пределы 0,8...0,85 от напряжения на выходе генератора. Для удобства подгонки параметров последовательной цепи первоначальные индуктивность катушки и сопротивление резистора рекомендуется выбрать на 5...10 % больше расчетных. В качестве тыловых устанавливают по одной широкополосной головке, так как при многополосных АС реализовать требуемое сопротивление га применением только катушки и резистора затруднительно. Кроме того, такие головки, как правило. обеспечивают относительно большое звуковое давление, что позволяет компенсировать потери полезной мощности на сопротивлении Zo и получить необходимое соотношение громкости звучания тыловых и фронтальных громкоговорителей. Поскольку сигналы частотой ниже 200 Гц в каналах стереоусилителя обычно синфазны, а электрическая прочность звуковых катушек широкополосных головок достаточно высока, номинальная мощность тыловых головок может быть в 1,5... ... 2 раза меньше, чем фронтальных при одинаковом значении активной составляющей их сопротивления.

При отсутствии операционных усилителей слабопочным делогор системы ABG можно собрять по семен, взображенной на рис, X.136.6. Делодер осстоят из двух одножевкальных ФИ (VTI и VTI), такого же имога реактельных сумметоль ($R6.\ R7.\ R2.\ R7.\$) и двух эмитерных вымененных сумметоль ($R6.\ R7.\ R2.\$) и двух эмитерных вымененных сумметоль ($R6.\ R7.\$) и двух эмитерных вымененных сумметоль ($R6.\ R7.\$) и двух эмитерных вымененных сумметоль ($R6.\$) и двух эмитерных вымогу и сторежка вымогу и сторежка вымогу и сторежка вымогу и сторежка вымогу и сторежка вымогу выстранных образования сторежка вымогу и стореж

При конструировании слаботочного декодера используют детали любых типов. Транзисторные сборки КІНТ591Е можно заменить транвисторами серии КТ315 со статическим коэффициентом передачи тока более 60.

Налаживание декодера сводится к подбору резисторов R4 н R4' до получения напряжений выходных сигналов, подчиняющихся выраженням $\Pi_{\tau} = \Pi_0 - 0.7M_0$ н $\Pi_{\tau} = M_0 - 0.7M_0$ с $\Pi_{\tau} = M_0 - 0.7M_0$ с $\Pi_{\tau} = M_0 - 0.7M_0$

4.5. Электронные коммутаторы сенсорного типа в усилителях звуковых частот [13]

Кроме повышения надежности коммутаторы этого типа позволяют съести майнимум наводи на въбадим е пен услагиется, так как электрониме ключи размещают в непосредственной банзости от коммутируемой цени. Чаще всего в качестве ключей пололяются Пт, сопротивление канала которых в открытом состояния не превышает состие ом, а взакрытом — десятки согие могам. Принципнальная схема

простейшего фиклойомого коммунатора (рис. XI.37,0) представляет собой гритгер е автосмещением на ПТ с изомированным эвтовом. При включении питания тритгер устанавливается в одно из устобиченых состояний в сигнал со вода, осединенного со стоком открытого траниястора, проходит из выход практически беспрепятетелено, а сигна с другого кода не поступете в выходующень. При касамин плаймент об предуставления праводу предуставления праводу предуставляет на праводу предуставления праводу предуставления праводу предуставления праводу предуставления праводу предуставления праводу предуставления праводу предуставления праводу предуставления предуставления праводу предуставления преду

а — простейшая; б — на интегральном коммутаторе серин К190; в — четырехвходовая.

цем свисорного контакта E2 и контакта, соедименного с затвором закрытото гранимстрая, тритего предходит в другое устойчивое осстояние: открытый ПТ закрывается, закрытый — открывается, и на выход устройства поступает сигина с другого входа. Недостаток устройства — отсутствие индикации подключенного входа и неопределенность состояния коммутатора после включения литания.

Более удобное устройство с двумя входами (рис. XI.37,6) выполнено на основе четырехканального интегрального коммутатора серии

К190. В качестве ключей в нем применены МОП-транзисторы с п-каналом: два из его ПТ работают в собственио коммутаторе по принципу рис. ХІ.37,а, два других — в индикаторе его состояний (светодноды HL1, IIL2 включены в стоковые цепи ПТ через ограничительные резисторы R6 и R7). При касании сенсорных контактов E1 и E2 к УЗЧ подводится сигнал со входа 2 (зажигается светоднод НСІ), а при касаини контактов E2 и E3 — со входа 1 (горит светоднод HL2). Конденсаторы С3. С4, соединяющие затворы транзисторов коммутатора с общим проводом, уменьшают наводки от рук оператора и улучшают разделение входных сигналов. Если необходимо, чтобы с включением питания коммутатор устанавливался в определенное состояние, емкость конденсатора в плече, ПТ которого должен остаться закрытым, следует увеличить в 1,5...2 раза по сравнению с указанной на схеме, Устройство устойчиво работает при понижении напряжения питания до 12 В; чтобы яркость свечения светоднодов осталась прежней, сопротивления резисторов R6 и R7 необходимо уменьшить до 1 кОм. Для получения коэффициента передачи, близкого к единице, выходные сопротивления коммутируемых источников сигналов должны быть ие более 1...2 кОм; в противном случае их следует подключить через повторители.

Четырехвходовый коммутатор стереофонического УЗЧ (рис. XI. 37. в) обеспечивает зависимую фиксацию включенного источника сигнала (с его подсоединением все остальные отключаются), последовательность коммутации — любая. В этом коммутаторе предусмотрена возможность перевода УЗЧ в режим «Моно». Коэффициент гармоник устройства 0,15 % при входном напряжении не более I B. Входное сопротивление УЗЧ должно быть не менее 47 кОм. Коммутатор выполиен на базе транзисторной сборки DA1, с включением четырех тринисторов (VD1, VD3, VD5, VD7) и двух интегральных пятиканальных коммутаторов (DA2, DA3) серии К190. Сенсорный контакт Е1 через резистор R1 соединен с общим проводом, контакты E2—E5— с базами БТ сборки DA1. После подачи питания в исходном состоянии все БТ этой сборки, тринисторы и электронные ключи ИМС DA2, DA3 закрыты, светодноды не светятся. Для подключения к УЗЧ выбраниого источника сигнала, например тюнера, прикасаются к контактам Е1 и Е2, транзистор открывается и импульсом коллекторного тока открывает тринистор VD5, светодиод HL8 зажигается, на затворы ПТ ИМС DA2, DA3 (выводы 7) поступает напряжение отрицательной (по отношению к истокам) полярности, они открываются, соединяя выход тюнера со входом УЗЧ. Аналогично касанием сенсорных контактов E1 и E3, E1 и E4, E1 и E5 подключают (по очереди) и остальные источники программ. При этом ранее открытый тринистор закрывается под действием напряжений на обкладках коммутирующих конденсаторов С2 и С3 (в даниом случае), подключенных к его аноду. Для уменьшения проникания на выход сигналов отключенных источников программ на подложки транзисторов ИМС DA2 и DA3 подано положительное напряжение 5...12 В. В качестве переключателя «Моно-стерео» можно использовать

тритер, собранный по схеме на рис. XI.37.6. Конзенсаторы C1. «22 и ревектор R8 в этом случае исключают, вывод 6 ИМС ОДЛ соединять собщим проводом, а один из выводов 7 или 4—с выводами ЛИМС ОДА. ОДА коммутатора (рис. XI.37.4) (сели для включения режима «Монко использурит контакт Е1, то с ним соединяют вывод 7. моне стользурит контакт Е4, то с ним соединяют вывод и С1 поступает напражение обтомы в затюры ПТ быводы И1 поступает напражение обтомы в затюры пТ быводы И1 поступает напражение обтомы с тором с терео контактом между соботь. Питать коммутатор и непеханователь «Мосо — стерео необходимо от

одного источника напряжением 12...24 В (при повышениюм напряжении следует увеничить сопротивления ограничительных реаксторси в целях светоднодов *Н.2*, *Н.14*, *Н.16*, *Н.16*). Сенсорный контакт *Е2 переключателя* (рис. XI.37,6) можно соединить с общим проводом, но при этом несколько снивится его чувствительность.

Сенсорные контакты наготавлявают из небольших ллястии фольпрованного стеклотекстоння, удалня часть фольт по ломаной линии, как показано в верхией левой части (см. рис. XI.37.e). Полученные прощадки фольт полнурог, а затем хромируют, контакты закредляют на передней панели усилителя и закрывают фальшпанельо из точкого на передней панели усилителя и закрывают фальшпанельо из точкого

13 × 13 мм.

13 × 10 мв. КНТ983 кожно заменит транзисторам КТ315В, инкросемы 6, КТ901, ККТ990 — ТП КП304 м, транистора КУ101А другими этой серин, светодноды АЛ102Б — вобыми другими, обестаивающими нидвазилю при токе 10...12 м А В четиврежейомо коммутаторе для индикации режима работы можно использовать и миниаторима еданы накаливания в навържение В...24 В в ток ие более 75 мА. В этом случае ревисторы R2−R5 исклочают, а сикость конделсторов СРС-СУ увеличивают адкое. При налаживании побирают ревисторы R6−R8, R12−R14 для приведения напряжений источитвов сигнала на воде устанствая к одному уровно. При использовании ВЧ ПТ описаниие устройства можно применять и на более высоких частотах, например в радкопремом?

ПРИМЕРЫ ПРОМЫШЛЕННЫХ И ЛЮБИТЕЛЬСКИХ РАДИОПРИЕМНЫХ УСТРОЙСТВ

1. Простейшие радиоприемники для начинающих радиолюбителей

1.1. Радиоприемник 2-V-1 на трех транзисторах [25]

Радиоприеминк (рис. XII.1) преднавляет для приемо станций в лишьт вомах СВ и ДВ. Прием велется на магинчую антенну дальность приема моциных радиостанций — 600 км. первами предументального миниаторимы несефоном ТА-2 (см. также т. XII, п. 1.6), питание от инку ток и более 3 м. Колобательной соединенных элемента «Сран-М», потребляемый от инх ток и более 3 м. Колобательный контур М составлем и жатушек LI, L2 и КПЕ CI. При приеме ДВ радиостанций катушки выпочным системем AI. С катушки связи L3 часть выдоленного контуром сигнала поступает на УРЧ, выполненный на БТ VTT и VTZ, с режистора напоступает на УРЧ, выполненный на БТ VTT и VTZ, с режистора на

Рис. XII.1. Схема радиоприемника 2-V-1 на трех транзисторах.

грузки R4 второго каскада РЧ сигнал подается на детектор, собранный на дмодах VDI и VD2 по схеме с удвоением напряжения. Колебания 34, выделеныме на резисторе нагрузки детектора R5, усиканые каскадом УЗЧ на БТ VT3, подаются через разъем XTI на телефон BFI.

При конструировании магинтиум ангениум выполняют на стержие дамаетром 8 и ланной 85 мм на феррита Фобо. На стержень наделяют кольца шириной 2 мм, нареавиные из резиновой трубих, с расстоянием 2 мм, образум секция для намотин. На конца стержия выделяют кольца шириной 8 мм, за которые стержен в ригкрепляют к основной палет римениких. Катушку L / наматавают в семи секциях проволом 1193-2 дамаетром 0,2 мм — по 30 витков в каждой. Катушку L2 размещают на расстоянии 13...15 мм от L1, она ссержит 65 витко того же провода, измотанного виток к витку, катушка сизви L3 — 13 витков, причем шесть витков последней размещают равномерным цатом по-

верх катушки L2, а остальные — по витку в каждой секции катушки LL

Вместо указанных на схеме могут быть применены БТ КТ315Б, КТЗ15Г со статическим коэффициентом передачи тока около 100, лиолы — любые серии Д2. Конденсатор C6 — типа K50-3, остальные постоянные конденсаторы — БМ-2, КПЕ — малогабаритный двухсекционный от траизисторного радиоприемника. Обе секции КПЕ соединяют параллельно для получения большей емкости. Все резисторы типа МЛТ-0,25. При настройке приемника в случае недостаточной громкости следует точиее подобрать резисторы смещения R1, R3, R6. Если приемник возбуждается, изменяют полярность полключения выводов катушек L1 или L2. Для приема более удаленных станций к правому (по схеме) выводу катушки L2 подключают наружную антенну -провод длиной 1...2 м. Если при этом антенна заметно влияет на настройку приемника и уменьшает его избирательность, между катушкой L2 и антенной включают конденсатор емкостью 10...20 пФ для уменьшения связи входного контура с антенной. Особенности конструирования радиоприемника изложены в [25].

1.2. Одноконтурный приемник прямого усиления с быстродействующей автоматической регулировкой [20]

Приемиик отличается введением в УРЧ ООС по огибающей модулированного сигнала, которая синжает искажения и выравнивает АЧХ ввужовоспроизведения в области ВЧ. Приеминк построен для приема

Рис. XII.2. Схема одноконтурного приеминка прямого усиления с быстродействующей APV.

радиоставидия «Маяк» на частоге 549 кТи, его схема (рис. XII.2) совермит один контру на вхоже LICI, образованиям катушкой МА WAI и конаренсатором постоянной емиссти С.f., громкоговоритель ВАI тимхарательного пределения в ВАI постоянной пределения постояния об Ав посхращеет растросственности пределения пределения об Ав посритель V71, а с пето на УРЧ, выполненный на БТ V72. Вагодаря применению ПТ на входе приемника в нем отсутствует традиционная жлушка свая» с МА, коэфициент передати ВІІ заметлю увеличень стора R3 — ситиал поступает на детектор, собранный на диодах VDI в VD2 по сжеме судвенения напряженям, Ситаа APV с выхода детек-

тора подается на затвор ПТ, закрывая его тем сильнее, чем сольше выделенный контуром радиосигиал. Транзистор VT2 также закрывается благодаря непосредственной связи входных каскадов между собой, что увеличивает глубину действия АРУ. Фильтр АРУ, составленный из цепочек R5C4 и R4C3, отфильтровывает напряжение РЧ иесущей и задерживает сигналы спектра ЗЧ выше 6 кГц, которые не должны подаваться для уменьшения усиления радноприемника на вход ПТ. Этим и достигается компенсация частотных искажений, обусловленных высокой добротностью контура МА. УЗЧ содержит каскал предварительного усиления на БТ VT3 и оконечный двухтактный каскад, собранный на БТ VT4-VT7 разной структуры. Поскольку напряженне питания небольшое, то для получения достаточной выходной мощности в каждом плече работает составной транзистор — VT4VT6 и VT5VT7. Для получення максимальной амплитуды выходного сигиала вторые транзисторы каждой пары включены по схеме ОЭ. Пля уменьшения искажений звука на базах БТ создано небольшое начальное смещение включением диода VD3, а резистор нагрузки R10 предварительного каскада подключен к выходу усилителя, что создает «вольтодобавку» к напряжению питания предварительного каскала и позволяет полнее «раскачать» выходной каскад во время положительной полуволны выходного сигиала, когда БТ VT3 закрывается, а ток базы БТ VT4 определяется только током через резистор R10. Режим работы УЗЧ стабилизироваи резистором смещения R9, подключенным к «средней» точке выходного каскада. Резистор создает ООС по постоянному току и по сигналу ЗЧ, что способствует снижению искажеиий. Необычно включен регулятор громкости - переменный резистор R8: при уменьшении громкости, когда движок перемещается вниз (по схеме), последовательно со входным УЗЧ вводится дополнительное сопротивление, увеличивающее глубину ООС через резистор R9. Тогда (при малой громкости) коэффициент усиления УЗЧ определяется практически только отношением сопротивлений резисторов R9 и R8 и искажения типа «ступенька» становятся малозаметными. Качество звучання приемника определяется используемой головкой громкоговорителя, поэтому в стационарных условиях желательно подключать громкоговоритель средней мощности в корпусе, сопротивление его выбирают от 4 до 16 Ом, предпочтительно 8 Ом. МА выполняют на ферритовом стержне большой длины (около

200 мм с диаметром 10 мм ко феррита мідуки 400НН (папример, стержень от приевинки «Сонтал»). Контурная (под 11 мм сольрожия 0.0кг), …50 витков провода ЛЗШО 21 × 0.07, намотвито одержия 0.0кг), на бумажной пропарафинированной гильяе, падетой на стержень. Гильяя-каркае должна перемещаться по стержень с небольшим треимем. При отсустания указамного провода его можно изготовить из ПЗВ-1 дваметром 0,1 мм, скрутия 7—10 отрежов нужной длины. Допустимо, но нежежательно, кепользованные одножильного провода марок ПЗВ, ПЗЛ, ПЗЛШО дваметром 0,25.0,35 мм; добротности контура и забирательность приевинкае при этом синьжотся. В качестве резистора R8 может быть резистор любого типа, но спаренный с выключателям питания, остальные резисторы типа АЛТ. Кондестором С.8-

С9 типа К50-6, остальные - типа КЛС, КМ.

Тразмясторы КЛЗОЗА можно заменить на КЛЗОЗБ или КЛЗОЗИ (другие тразиваторы этой серии мноет больше напряжение отсемки и в ними БТ У72 будят сильно открываться). Вместо У72 и У73 могут кладу странция (СПС) и КЛЗС и своефаниветном передами тока более 100. Транция странция с предами предами предами мальным прямым сопротивлением (сто измеряют озметром). Для оденечного какажда ЭЗЧ пригодия любом маломощиме германиемые БТ соответствующей структуры, например МП37, МП38 (VT4, V77), МП39, МП40, МП41, МП42 (VT5, VT6). Транзисторы VT4, VT5 и VT6, VT7 должны мисть одинаковый или близкий по значению коэффициент

передачи тока порядка 50...100.

При налаживании приемника сначала настраивают УЗЧ: подбором резистора R9 устанавливают на коллекторах БТ VT6 и VT7 напряжение, равное половине напряжения питания. Ток покоя (его измеряют миллиамперметром, включенным в цепь эмиттера БТ VT6) при необходимости устанавливают подбором днода VD3 - порядка 3 мА. В УРЧ резистор R2 подбирают с таким сопротивлением, чтобы напряжение на коллекторе БТ VT3 было примерно равио половине напряжения источника питания. Настройку на принимаемую станцию осуществляют, передвигая катушку МА по стержию. В заключение подбором конденсаторов СЗ и С4 достигают путем оценки на слух максимально плоской и широкой АЧХ. В ряде случаев, особенио при малой добротности контура МА, конденсатор СЗ можно исключить. Если параллельно конденсатору C4 подключить другой, емкостью 1... ... 5 мкФ, то система APУ превращается в обычную, без коррекции АЧХ на ВЧ. Проведя этот эксперимент, можно субъективно оценить выигрыш в расширении полосы пропускания и качестве звучания приемника. Описанный способ улучшения характеристик может быть применен в более сложных конструкциях радиоприемников.

1.3. Приемник прямого усиления с полевыми транзисторами [26]

Приемник рассчитан на работу в диапазоне СВ, при желании в него добавляют ДВ диапазон, номинальная выходиая мощность 80 мВт. полоса воспроизводнимх частот 400,...3000 Гц, потребляемый ток в режиме покоя... 5 мА, при максимальной громкости — 20... 25 мА. Применение ПТ на входе позволяет реализовать преимущества, описанные в гл. XII, п. 1.2, а использование ПТ во входном каскаде УЗЧ — осуществить режим «линейного» детектирования, уменьшить искажения, повысить качество звуковоспроизведения программ. Сиг-нал, выделяемый колебательным контуром LICI (рис.XII. 3, a), через конденсатор С2 вводится в первый каскад УРЧ, выполненный на ПТ с изоли пованным затвором, включенном по схеме с ОИ. Малая входная емкость и высокая крутизна ПТ обеспечивают хорошую чувствительность приемника на ВЧ участке днапазона СВ (выше 1 МГц). С нагрузки первого каскада сигнал РЧ через конденсатор С4 поступает на второй каскад (VT2) и далее - на детектор, собранный на диодах VD3, VD4 по схеме удвоения напряжения. Резистор нагрузки детектора R10 выбран большого сопротивления для повышения эффективности детектора, поэтому входное сопротивление первого каскада УЗЧ должно быть не меньшим и активным элементом его выбраи ПТ VT5. С движка регулятора громкости — переменного резистора R12 сигнал ЗЧ через разделительный конденсатор С13 подается на трехкаскадный УЗЧ, пагруженный динамической головкой ВА1. Каскады на VT6 н VT7 — предварительные, на VT10, VT11 — двухтактиый УМЗЧ. Для устранения искажений типа «ступенька» и повышения термостабильности выхолного каскала между базами выходных транзисторов VT10 и VT11 включены диоды VD8, VD9. Конденсатор C14 предотвращает возможное самовозбуждение усилителя на ВЧ. Конденсатор С17, шунтирующий источник питания, позволяет при сниженни его напряження уменьшить искажения звука при заметно больших увеличениях громкости. Через разъем ХТІ радиопередачи можно прослушивать на выносной малогабаритный телефон ТМ-4 или ТМ-2, динамическая головка при этом отключается (см. также гл. XII,

МА выполняется на стержне диаметром 8 и длиной 90 мм из феррита марки 600НН. Катушка нидуктивности LI наматывается виток к витку на бумажный каркас длиной 40 мм, она должна содержать 60 витков провода JЭШО 10×0.05 (его можно заменить проводом

ные пары на транзисторов КТЗ15, КТЗ61 или КТО2, КТБ02 коломожно бланкими значениями коофициента передачи тока. Днома VD3, VD4 — серий Д2, Д9, в VD9, VD9 — серий Д104, Д219, Д220 с добывам буквенными пидексами. Пестоянные ревысторы — комперентации и получения получения предоставления КБ3-1, КПЕ — от радмоприемника «Селта-404», С2, С9 — КТ, оставыные — КТС. Динамическая головка ВА1 — 0,1ГІЗ со звуковой катушкой спортивлением 10 Ом. Источник интивия — битары «Крона», по возможно причесние в коум стей и инивитеров паж, по возможно причесние в коум стейными инивитеров телефона ХВ2 — колодая питавия от нестолю (Кроны».

При монтаже сообую осторожность следует соблюдать, распанвая трананстор VII. Его выводы нужно замячуть тремя-четырымя витками голого медяют провода, намотанного спаружи, вставить выводы в соответствующие отперения педагиям платы и после этого поставлениям от сети павлыниюм. Затем, после остывания пайки, провод-перемыму нужно сиять. Монтируют этот трананстор по-

слединм.

При налаживании приемника прежде всего убеждаются в том, что напряжение на эмиттерах транзисторов выходного каскада равно половине напряжения источника питания, при необходимости это напряженне устанавливают точнее подбором резистора R14. Далее проверяют ток покоя, подключив параллельно контактам выключателя миллиамперметр; если ток более 5 мА, подбирают диоды VD9, VD8 или замыкают один из них. После настройки на радиостанцию в положении максимальной громкости регулятора R12 добиваются ограничения потребляемого тока значением 25 мА, подобрав резистор R18. При пониженном напряжении питания (около 4,5 В) подбором резистора R2 устанавливают максимальную громкость звука. Для введення в приемник ДВ диапазона следует на ферритовый стержень установить второй бумажный каркас длиной 35 мм, на него намотать дополнительную катушку L2 из 200 витков провода ПЭВ днаметром 0,05... ...0,07 мм, размещая их равномерно в пятн секциях. Ширина секпий — 4 мм, расстояние между ними — 2 мм. Эту катушку соединяют последовательно с имеющейся и подключают к контактам малогабаритного движкового переключателя (рис. XII.3,6), установленного на плате между ферритовым стержнем и динамической головкой. В одном нз положений ручки переключателя S2 контакты замкнут выводы дополнительной катушки и приемник будет принимать радностанции СВ диапазона, в другом - эти контакты разомкнут выводы дополнительной катушки L2 и переменным конденсатором можно настранваться на радиостанции ДВ диапазона.

1.4. Миниатюрный радиоприемник на микросхеме К198НТ1Б [13]

Радиоприемник, представляющий собой сборку из пяти травичсторос структуры n-p-n, удобио брять с собой па рыбалку или в туристемий поход. Работиет он в дапазовам с В в чистично представляющий образовать и представляющий поставляющий с представляющий с предст

триодний детектор на БТ V73. нагруженный на фильтр R6C3. Сигная ЗЧ, симижений с реанстора нагрузки, детектора R5. черея конденсатор СИ подлется на однокаскадний УЗЧ (VT/), в цели коллетором СЗзадается на умений температи под ВАТ. Конденсатором СЗзадается нужный тембр звучания телефона. Режим работы транізистор
Задается нужный тембр звучания телефона. Режим работы транізистор
задается нужный тембр звучания телефона. Режим работы транізистор
кроме V73. питаются от стабилизаторы пыражения (реанстор R5 и долд МСД- VDG).

При конструкровании для магнитиой антенны используют стержер диаметром 8 и длиной 40...70 мм из феррита 400НН или 600НН. Его вставляют в каркас из бумаги и наматывают на каркас сначась катушку L1 — 120 витков провода ЛЭШО 10 × 0,05 или ПЭЛ 0,2..0,3

Рис. XII.4. Схема миниатюрного радиоприемника на микросхеме К198HT1B.

(имотка — виток к витку). Поверх мее наматывают также вигок квитку катумку L=20 витку катумку L=20 витку катумку L=20 витку порозова ГВЭЛ Q2 сотводом от середимы. Конденсаторы C2, C3 — типа КЛС, C4 в C5 — К53-1, КПЕ от радкоприемика «Селат-«40» вил арухоб маслотабритный конденсатор с указанными на схеме чли несколько большими пределами имента сымости. Резистрыя — типа МЛТ-0,120. Источика интания — материа с материа с материа (СПС) и по получа по сособиесть приемника с сохранется при схеме напряжением, Расотоспо-собиесть приемника сохранется при схеме напряжения пларажения имя до 2,5 В. Головной телефон — ТМ-2М или ТМ-4 (см. такжется. А.П., т. 1.6).

Вместо указаниой микрособорки можно применить также КИ9ВНТЫ, К 1981НТЫ 6 в этом случае нужно изменить на обратную поляряюсть включения источника питания, длодол, электролитических конденсаторов) или маломощиме Ито образываются и структуры n-p-n с коэффициентом передачи тока 60...100 (подъяту, капример, тавычестном, спои КТЗП, образы тока 60...100 (подъяту, капример, тавычестном, спои КТЗП, образы тока 60...100 (подъяту, капример, тавычестном, спои КТЗП, образы об

Вдут, иапример, транянсторы серии КТЗ1Б).
При налаживании приемика проверкот виачале ток коллектора БТ 174 и устанавливают сто равтым 3...4 и.А подбором резистора ВТ 774 и устанавливают сто равтым 3...4 и.А подбором резистора ВТ 873 ванки 9.8... № А. Далес, сияв перемычку с резистора ВТ 177 разыми 9.8... № А. Далес, сияв перемычку с резистора ВТ 173 и устанавливают его разыми, 0.1 и А подбором резистора ВТ. № Ста

сделать это не удается, замыкают резистор R3 и добиваются нужного тока подбором резистора R4 (уменьшают его сопротивление). Указаиные режимы и сопротивления резисторов установлены при напряжении питания 6 В.

1.5. Усилители звуковой частоты для миниатюрных приемников [7]

С пелью уменьшения габаритов приеминки целесообразно выполнять по бестрансформаторной схеме на ИМС с питанием от источника напряженнем 5 В (четыре дисковых аккумулятора) или 6 В (четыре гальваинческих элемента). Согласно расчетам, при таком напряжении и до-

номичностью; в -- с высоким сопротивлением.

пустимом уровне нелинейных искажений выходная мощность бестрансформаторного усилителя может достигать 0,1...0,12 Вт. что достаточно для миниатюрного приемника. Усилители 34 на ИМС К174УН4Б, схемы которых приводятся ниже, отличаются одна от другой решением входиого каскада.

Принципиальная схема первого варианта (рис. XII.5,a) с питанием от источника напряжением 4,5...6 В составлена с учетом ликвидации возможного при этом самовозбуждения УЗЧ. В отличие от типового включения ИМС исключена цепь вольтодобавки, а вывод 6 соединен непосредственно с плюсовым выводом источника питания. Для повышения входного сопротивления усилителя в цепь эмиттера БТ VT1 включен резистор R3 (его сопротивление может быть в пределах 110...240 Ом и подбирается так, чтобы напряжение на коллекторе БТ VT1 находилось в пределах 1,4...1,7 В), рекомендуемое сопротивление головки громкоговорителя ВА1 - 6...8 Ом.

Второй вариант усилителя (рис. XII.5,6) отличается повышенной экономичностью. Для работы в его первом каскаде иеобходим транзистор с большим коэффициентом передачи тока, способный работать в режиме малых токов. Кроме указанного на схеме можно использовать БТ КТ342А, КТ342Б и КТ3102 с индексами А - Е. Входное сопротивление равно 10 кОм, ток, потребляемый первым каскадом,-

0,3...0,5 мА. Конденсатор С2 предотвращает самовозбуждение УЗЧ на ВЧ. Траизистор VT2 выполияет функции развязывающего фильтра в цепи питания БТ VT1, что позволяет обойтись без дополинтельного

оксидного конденсатора и резистора.

В третьем варианте усилителя (рис. ХІІ.5,8) функции первого каскада выполияет ИМС DAI на ПТ, его достониство — высокое входное сопротивление (оно определяется резистором RI и в зависимости от требований может быть в пределах от нескольких десятков килоом до 1 МОм) и возможность одновременного использования в качестве усилителя напряження АРУ, которое снимают с выхода ИМС DA1 через соответствующий фильтр.

Все три усилителя при входном напряжении 30...50 мВ обеспечивают выходную мощность 0,1...0,12 Вт; ток, потребляемый ими в режиме покоя, не превышает 3...3,5 (рис. XII.5,a), 2...2,5 (рис. XII.5,б) 4 4...4,5 мА (рис. XII.5,8), а при максимальной громкости — 40 мА. Работа усилителей мало зависит от типа используемых деталей, и сии обладают достаточным запасом устойчивости. Микросхему К504УН1Б можно заменить полевым транзистором КП103Е, КП102Е, КП201Ж или КП201И. При использовании оксидных конденсаторов К50-6, резисторов МЛТ-0,125 и переменного резистора СПЗ-36 размеры платы усилителя не превышают 25 × 20 мм.

Выходные каскады устройств в налаживании не нуждаются. Чувствительность УЗЧ можио регулировать изменением сопротивления резисторов, подключенных к выводу 2 ИМС К174УН4Б, в пределах 240 Ом... 2,7 кОм; при уменьшении сопротнеления чувствительность

возрастает.

1.6. Псевдостереофоническая приставка к радиоприемникам с миниатюрными головными телефонами типов ТМ-2А, ТМ-2М, ТМ-4 и аналогичных им [6]

Приставка позволяет значительно повысить качество звучания путем подключения через нее стереофонических головных телефонов, например ТДС-1, обладающих полосой пропускання 20...20 000 Гц, в отли-

приемвикам с миниатюримми головными телефонами.

чие от полосы 300...3000 Гц указаниых миниатюрных телефонов. Приставка (рис. XII.6) состоит из переходиого трансформатора Т1 и фазосдвигающей цепочки CIC2RI, включенной последовательно с одним из излучателей головных телефонов, подключаемым к гиездам 2 и 5 разъема XS2. Другой излучатель подключают к гнездам 2 и 3 разъема. Параметры цепочки выбраны такими, что на НЧ слвиг фазы между сигиалами, поступающими на излучатели, близок к иулю, на сред-

них (около 800 Гц) достигает 90°, а на высших (5000...8000 Гц) становится равным 180°. Благодаря неодинаковому сдвигу фаз на разных частотах создается субъективный сте-

реоэффект, звук приобретает «объемность».

Конденсаторы С1 и С2 могут быть К50-6, К50-3. Они соединены встречно-последовательно, что необходимо при работе полярных конденсаторов в цепи переменного тока. Вместо двух полярных можно включить один неполярный конденсатор емкостью 10 мкФ на номинальное напряжение не менее 10 В. Трансформатор выполнен на магинтопроводе Ш 14 × 16, каждая из его обмоток содержит по 150 вит

1.7. Узел реализации диапазона 10 м в «Меридиане-206» [16]

Днапазон 10 м может быть реализован за счет перестройки УКВ блока. который при этом не используется. После сиятия экрана УКВ блока имеющиеся подстроечники катушек L2, L3, L4 и L5 (обозначения элементов на заводской схеме и в кинге [2]) вывинчиваются и замеияются ферритовыми примерио таких же размеров. Затем удаляется конденсатор С16 контура гетеродина и вместо него припанвается другой — емкостью 56 пФ, параллельно подстроечному конденсатору C12 подключается постоянный емкостью 68 пФ, а параллельно катушке L1 — емкостью 68 пФ. После закрытня блока экраном подстроечником катушек L4 н L5 контур гетеродния настраивается на частоту 39,3 $M\Gamma_{\rm H}$ ($f_{\rm c}+f_{\rm pq}=28,6$ $M\Gamma_{\rm H}+10,7$ $M\Gamma_{\rm H}=39,3$ $M\Gamma_{\rm H}$). Potop коиденсатора настройки приемника устанавливается примерно в среднее положение, а на вход приемника подается сигнал с частотой 28,6 МГц. Чтобы не ошибиться при проведении этой операции, прием сигналов следует проверять по зеркальному каналу, т. е. по сигналу с частотой $f_c + 2f_{pq} = 28,6$ МГц $+ 2 \cdot 10,7$ МГц = 50 МГц. Входной контур настранвается подстроечинком катушки L1 примерно на середниу диапазона, т. е. на частоту 28.6 МГц. Контур УРЧ настранвается по максимуму громкости принимаемого сигнала подстроечииком катушек L2, L3 и подстроечным конденсатором C12. Телескопическая антенна должна быть при этом выдвинута полностью. Для приема телеграфных сигналов к приемнику нужно добавить гетеродии. например, подобный описанному в [15].

1.8. Узел реализации диапазона 160 м в «Спидоле-231» [17]

Диападон 160 м может быть реалдизован, если использовать одну из плат У14—У17- диапазовов 25, 31, 41 или 49 м (обозначения здесь и далее по заводской схеме). При этом следует изменить лишь число и далее по заводской схеме). При этом следует изменить лишь число и далее Так, катушка LI с отводом от 18-то витка, считая от дачала обмотки, причем. цачало обмотки остается подключениям к контакту б платы, отоль L жон стакту, L с отводом от 18-то витка, считая от дачала обмотки, причем. цачало смоти и далее L да с отводом от 18-то (дачало обмотки остается подключениям к контакту, L д — деять, L — с отводом от 18-то (дачало обмотки остается остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается обмотки остается L

Настранвается приеминк в новом днапазоне с помощью любого промышленного приеминка, на котором сначала устанавливается частота 1355 КГц (длина волям 217 м), а конденсатор настройки «Спидоль» ставится в положение максимальной емкости. Подстроечником Катушек L3 и L4 добиваются приема сигнара гетеродина ор аботает на vacrore 1385 кГц + 465 кГц = 1850 кГш, который слышен как кеушая вещательной радистанции без модулянии. Затем конценсатор настройки «Симдолы» переводится в положение минимальной еммостя и с помощью контрольного приемика опредоляется получившаяся частотя настройки: она должна бить около 1950 кГц, что соответствует частотя настройки: она должна бить около 1950 кГц, что соответствует Далее на контрольного приемика на длигу волим 202 к (465 кГц). Далее на контрольного приемика на дили волим 102 кгд. има катушек Lf. Lf. 2 добиваются масимальной громкости ваука.

2. Блоки и узлы супергетеродинных приемников

2.1. Блок ВЧ-ПЧ на К174ХА2

Блок представляет собой часть супергетеродина [8], отличается применением двупетлевой АРУ, улучшающей отношение снгвал/шум. Устройство, принципиальная схема которого выделена на рис. XII.7

Рвс. XII.7. Схема блока ВЧ — ПЧ на ИМС К174XA2.

штрихпунктирной линней, является базовым блоком для АМ трактов РВ приемников второй и третьей групп сложности.

Основные технические характеристики: реальная чувствительность 20 мкВ; полоса пропускания по $\Pi \Psi 9...12$ к Γu_1 нзбирательность по соседнему каналу не хуже 30 дБ при расстройке на \pm 9 к Γu_1 ; потребляемый от источника питания ток не более 14 мА.

Сагивл радностанции, выделенный входным контуром L5C11.IC12C13, чесь катушку связи L6 поступает на вкод впериодического УРЧ ИМС DA1 (выводы I. 2), а с него на смеситель. Контур гетеродина образован катушкой L7 и конденсторями СII.2. C14, C15 (катушка L6 и конденстор С16 — элементы смязи). Перестройка

входного и гетеродинного контуров производится сдвоенным блоком КПЕ С11.1С11.2. Напряжение ПЧ выделяется широкополосиым фильтром L1C2R1, сопротивление резистора R1 фактически определяет полосу пропускания. Через катушку связи L3 и резистор R3 напряжение ПЧ поступает на пьезокерамический фильтр Z1 и далее на вход первого каскада апериодического каскада УПЧ ИМС (вывод 12). Соотношение чисел витков катушек L1, L3 и сопротивление резистора R3 выбраны из условия согласования выхода смесителя со входом ПКФ. Сигнал ПЧ подводится к детектору, выполненному на диоде VD1, нагрузкой которого служит подстроечный резистор R9 (им устанавливают номинальное напряжение ЗЧ на выходе блока), часть сопротивления R9 - между движком и верхним (по схеме) выводом вместе с конденсатором С8 образуют ФНЧ. Падение напряжения на резисторе R6, включенном последовательно с фильтром ПЧ L4C7, смещает рабочую точку детектора в тот участок ВАХ, где вносимые им нелинейные искажения малы. В блоке применены раздельные АРУ по ВЧ и ПЧ: сигнал для первой из них снимается с широкополосного фильтра L1C2R1, что устраняет возможность самовозбуждения приемника при неточной настройке, когда частота сигнала находится на скате АЧХ ПКФ Z1. Выпрямитель этой петли АРУ (на БТ VT2) соединен с широкополосным фильтром через катушку связи 1.2 и конденсатор Сб. Регулирующее напряжение на УРЧ полается через УПТ (вход — вывод 3), элементы R8, C10 — ФНЧ. Вторая APV — более V3КОПОЛОСНАЯ: DEГУЛИВУЮЩЕЕ НАПРЯЖЕНИЕ С ВЫХОЛЯ ЛЕТЕКТОВА ЧЕРЕЗ фильтр R7C5 поступает на вход УПЧ через второй УПТ ИМС (вход вывод 9). Применение сложной двухпетлевой АРУ улучшает распре-деление усиления между апериодическими УРЧ и УПЧ ИМС, повышает уровень допустимого сигнала на входе блока и отношение сигнал/шум. Цепь R2C3C4 служит для стабилизации усиления УПЧ: с увеличением сопротивления резистора R2 усиление тракта уменьшается, чем можио регулировать техиологический разброс параметров ИМС. В качестве измерителя Р1 (индикатор точной настройки) может быть любой микроамперметр с током полного отклонения стрелки 200...300 мкА, например М476/2, М476/3 и т. п. Калибруют его подстроечным резистором R10, емкость конденсаторов C1 и C6 -0,047 мкФ.

Катушки ФПЧ наматываются проводом ПЭВТЛ-1 0.1 из учибициюравлямые четырьскециюнные каркасы с подстречниками М600НН-3-СС-2.8 × 14, помещенные в трубчатые ферритовые сервеники М400ТНН-5, а затем в элюминевые коряны. Катушка £1/2 × 38 витков) занимает две нижние (по отношению к печатной плате) секция каркасы. В следующей секция намогама катушка £1/2 № вт-

ков), в верхней — L3 (семь витков). Катушку L4 (2 × 34 витка) наматывают в двух средних секциях другого каркаса.

2.2. Блок УКВ-1-03С

Блок предназиачен для приема передач РВ станций в днапазоие УКВ, входит в радиотракт магнитолы «Рига-120В» и построен по фуикция нально-блочному принципу с использованием раздельных трактов

АМ и ЧМ [11].

Осповные технические характеристики: диапазон воли 5,56...
...4.11 м. прием на телескопическую антеннут, предусмотрена фиксированикая иастройка на четыре радиостанции; реальная чувствительность СЗ мкВ; избирательность по веркальному яканалу 42 д.Б.; диапазон воспроизводимых частот 63...12 500 Гц; полоса захвата системы АПЧ 150 кГц. Блок (рис. XII.8) состоит из входом дени, уРЧ, гетеродива

и смесителя. Входной сигнал выделяется резонансным контуром, состоящим из катушки L1.2, конденсаторов C2, C3 и варикапной матрицы VD1, и усиливается каскодным усилителем на траизисторах VT1-VT2. Гетеродин собран на транзисторе VT4 по схеме емкостной трехточки с колебательным контуром L4C18C20C15VD3 в цепи коллектора. Конденсатор С7 выравнивает напряжение гетеродина при порестройке ЧМ тракта в пределах УКВ диапазона. Смеситель выполнен на транзисторе VT3. Напряжение гетеродина поступает на него через конденсатор С22, а напряжение принимаемого сигнала с контура УРЧ 1.3C14C16C13VD2 - через конденсатор C21. Преобразование частоты

Рис. XII.8. Схема блока УКВ-1-03С.

происходит на основной частоте гетеродина 76,5...83,7 МГц. Фильтр ПЧ настроен на частоту 10,7 МГц и включен в коллекториую цепь транзистора VT3. Контуры ВЦ, УРЧ и гетеродина перестранваются в пределах диапазона с помощью варикапных матриц VD1- VD3. Управляющее напряжение 2...27 В поступает на них с регулировочных резисторов блока фиксированных настроек (на схеме не приводится) через контакты 4 и 8 разъема. АПЧ гетеродина обеспечивается варикапом VD4, включенным в контур гетеродина через конденсатор С25. При подаче на внод варикапа через контакт 1 разъема напряжения +3 В АПЧ выключается.

2.3. Индикатор точной настройки ЧМ приемника [9]

Индикатор с изменяющейся в зависимости от расстройки частотой мигания оптического указателя позволяет как произвести настройку на принимаемую станцию, так и визуально воспринять сигнал о расстройке его. С этой целью частота миганий указателя при точной настройке максимальная (20....25 Гц), а при полиой расстройке — минимальная (0,3—0,5 Гц). В первом случае нз-за инерции эрення мигання не воспоннимаются, а во втором, даже при небольшой самопроизволь-

ной расстройке прнемника, хорошо различнимы.

Нидикатор (рис. XII.9) рассчитам на работу с ЧД отношения, аглыванически изолированиямо от общего провода. Выходной сигнал ЧД положительной или отришательной поляриости в зависимости от выказ расстройки усливается ПУ н и ИМС ДАТ и поступает на базы БТ V77 и V72. Однополярный сигнал, синмаемый с их натружен БТ V77. Востроительной примераторы образоваться образоваться БТ V77. Востроительной выполняющей образоваться в пеня ПОС мужитивобратора, собразиото на ОУ D/42. Выходное напряжение мужитивобратора последовательность прямогуловыми им-

Рис. XII.9. Скема индикатора точной настройки приемника ЧМ сигналов.

пульсов с минимальным и максимальным уровнями, близкими к напряжениям питания соответственно -6,3 и +6,3 В. Период повторения нмпульсов зависит от глубицы ПОС, напряжение которой определяется коэффициентом передачи делителя, образованного резистором R8 н сопротивлением участка эмиттер — коллектор БТ VT3. Напряженне ПОС на резисторе R8 также имеет вид прямоугольных импульсов, но с меньшими уровнями ($U_{\text{мин}}$, $U_{\text{мак.}}$). Во время положительного полупернода выходного напряження мультивнбратора (ОУ DA2) БТ VT3 закрыт положительным потенциалом на его эмиттере, поэтому независимо от состояния БТ VT6 сопротивление его участка эмиттер — коллектор велико, а падение напряження на резисторе R8 (Uмаке) близко к нулю. В течение отрицательного полупериода выходного напряжения мультивибратора БТ VT3 открыт и напряжение на резисторе R8 (Uмин) пропорционально напряжению на коллекторе управляющего транзистора VT6. Состояние мультивибратора определяется знаком полярности напряжений на входах ОУ DA2. При положительном (относительно общего провода) напряжении на выходе DA2 ток через резистор R9 заряжает конденсатор C2 до напряжения на инвертирующем входе ОУ DA2, превышающего напряжение на исинвертирующем. Выходное напряжение DA2 меняет знак и кондеисатор С2 разряжается через резистор R9, пока напряжение на нем не станет инже $U_{\text{мин}}$ н мультивнбратор перекниется в другое устойчивое состояние с положительным выходным напряжением. Цика повторяется. При точной настройке на радностанцию входное напря-

жение индикатора равно нулю, коллекторные токи БТ VT1 и VT2 малы и падение напряжения на резисторе R7 невелико. По этой причине сопротивление участка эмиттер - коллектор БТ VT3 максимально и падение напряжения на резисторе R8 практически равно нулю. Период повторения импульсов на выходе мультивибратора и связанная с ним частота миганий светоднода HL5, подключенного к выходу ОУ DA2 через УПТ на БТ VT4, в этом случае определяются постоянной времени зарядно-разрядной цепи конденсатора С2. По мере расстройки приемника в ту или иную сторону на входе индикатора появляется напряжение, которое после усиления ИМС DAI в зависимости от анака расстройки поступает на базу БТ VT1 илн VT2. В обоих случаях независимо от знака расстройки увеличивается ток через резистор R7 и ток, управляющий транзистором VT3. В результате на резисторе R8 появляется сигнал и конденсатор C2 разряжается. Пернод повторения импульсов мультивибратора увеличивается, частота миганий светоднода НL5 уменьшается, и ови становятся заметными пля глаз.

В устройстве использованы постоянные резисторы МЛТ, переменный резистор СП3-22a (R5), конденсатор C2 — K73-17 (можно K73-9 или КМ). Вместо светодиода АЛЗ10А можно применить любой другой или лампу накаливания МН 2,5-0,068 (в последнем случае ввиду большей инерционности лампы частоту колебаний мультивибратора следует несколько снизить, увеличив сопротивление резисторя R9 до

910 кОм).

При работе с детекторами другого типа, например квадратурными «Вега-115 стерео», «Вега-118 стерео»), индикатор следует подключать через резисторы сопротивлением (в килоомах) $R = 21 + U_a/0.15$, где U_a — выходное постоянное напряжение частотного детектора при точной настройке на радностанцию. Резисторы R3 и R4 в этом случае следует исключить, а резисторы R1 и R2 соединить непосредственно с источником напряжения -6,3 В.

2.4. Высококачественный АМ тюнер [14]

Тюнер предназначен для приема программ местных РВ станций в диапазоне СВ на рамочную антенну в городских условиях. Сигнал с рамочной антенны WAI (рис. XII.10) поступает на симметрирующий трансформатор Т1, вторичная обмотка которого нагружена аттенюатором APV, состоящим из резистора R1 и ПТ VT1. При слабых сигналах транзистор закрыт, их уровень не уменьшается. При срабатывании системы APV от заметного входного уровня сигнала ПТ VT1 открывается, аттенюатор ослабляет сигнал. Усилитель РЧ выполнен по каскодной схеме на БТ VT2, VT3, он имеет высокое выходное сопротивление, и связанные контуры L1C7C8, L2C10C11 включены в коллекторную цепь БТ VT3 непосредственно, функции элемента свяэн выполняет резистор R10. Резистор ООС R5 в эмиттерной цепи БТ VT2 повышает линейность усилителя, резистор R9 в коллекторной цепи БТ VT3 устраняет возможность его самовозбуждения на ВЧ. Детектор выполнен на днодах VD4 и VD5. Устройство на транзисторах VT6-VT8 и ИМС DA1 выполняет одновременно функции УЗЧ и УПТ для АРУ. Верхняя граничная частота полосы пропускания УЗЧ определяется емкостью конденсатора С19 и составляет 10 кГц. Для того чтобы параметры тюнера (чувствительность, порог срабатывания и глубина АРУ) не зависели от напряжения питания и начальное управляющее напряжение APV на коллекторе BT VT8 оставалось неизменным при разряде батарен питания, применены источник тока на ПТ VT7 и «токовое зеркало» на транзисторной сборке DA1. Па-

.

дение напражения на резисторе R/T в испи иссточника тока ПТ VT7 используется для стабилизации режима БТ VT2 и напряжения смещения двода VD5. Напряжение АРУ с коллектора БТ VT8 исстунает на затвор ПТ VT1 чере филлу R20/G15. Необходимое напряжение задержки АРУ создается за счет развищы между исминальним выходным (-5.4 В) и напряжением отсечки ПТ VT/T. С целью повышения помехозащищенности тюкер питается от батареке (9 В). Основные технические харметристики устройства сохранияются при снижении напряжения питания до 6 В (контроль — индикато-

POM PAI).

При конструировании устройства использованы МЛТ-0,25 (с допустимым отклонением от номинальных сопротивлений не более = 10 %), конденсаторы — К53-1 и КМ. В качестве индикатора настройки может служить любой микроамперметр с током полного отклонения 50...200 мкА. Блок КПЕ (унифицированный сдвоенный, с максимальной емкостью секций 495 пФ) на плате закреплен через три эластичные втулки. Симметрирующий трансформатор выполнен на кольце M2000HM1-K16 × 10 × 4,5. Его обмотки намотаны монтажным проводом внешним диаметром 0,55 мм в два провода. Сначала на кольцо плотно наматывают 11 витков, затем, сделав на провода первичной обмотки петлю длиной 50...60 мм, наматывают еще 11. Петлю разрезают посредине и припаивают концы к соответствующим точкам схемы. Для системы APУ подбирают ПТ VT1 с напряжением отсечки 4,4...4,6 В, а для усилителя (VT6, VT7) — ПТ с одинаковыми начальными токами стока 2...2,5 мА. Каркас рамочной антенны изготавливают в форме прямоугольника, квадрата, круга. Если для фидера использовать двухжильный телефонный провод длиной 4 м с погонной емкостью 120 пФ/м, то индуктивность рамочной антенны должна быть около 200 мкГн, в этом случае при площади рамки 1 м² она должна содержать 7-8 витков.

При налаживании подбором ревисторя R16 устанавливают напряжение на коллекторь E178 (—54 8), подбором ревистора R19 добиваются отклонения стрелки индикатора P18 на вео шкалу. О со-пряжении контуров судят то маскимальному отклонения стрелки индикатора в P18 на вео шкалу. О со-пряжения контуров судят то маскимальному отклонения стрелки индикатора влево при изменения емкостей подстроенными конценсаторами C7 и C19 во воемя приема сигналов концика местных станум стрем стрем C7 и C19 во воемя приема сигналов концика местных станум стрем C7 и C19 во воемя приема сигналов концика местных станум стрем C7 и C19 во воемя приема сигналов концика местных станум C7 и C19 во воемя приема сигналов концика местных станум C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема сигналов концика C7 и C19 во воемя приема C7 и C19 воемя C7 и C19 во воемя приема C7 и C19 воемя C7 и C19 и C19 и C19 и C19 и C19 и C19 и C19 и C19 и

2.5. Устройство полуавтоматической электронной настройки приемника по диапазону [21]

Устройство с помощью варикапов позволяет настроиться на нужную радностанцию при нажатии на соответствующую кнопку, надобность в ручке настройки отпадает. Основной узел настроечного устройства (рис. XII.11) - интегратор, выходное напряжение которого испольэчется для управления варикапами, выполнен на ИМС К284УН1Б. имеющей на входе ПТ с высоким входным сопротивлением. В верхнем (по схеме) положении переключателя S1 выходное напряжение, а следовательно, и напряжение, поступающее на варикапы, линейно уменьшаются, в нижнем — увеличиваются, а в среднем — фиксируются на достигнутом уровне, что соответствует перестройке контуров по частоте вверх, вниз и фиксации настройки в течение нескольких часов. Пределы изменения выходного напряжения интегратора относительно общего провода = 10 В. При использованин интеграторов в АМ тюнерах средний контакт переключателя S1 оставляют свободным. В ЧМ тюнере его подключают к ЧД, выходное напряжение которого равно нулю при точной настройке на частоту радиостанции. Если в момент окончания перестройки приемник не будет точно настроен на радиостанцию (переключатель S1 установлен в среднее положение при наличин некоторой расстройки), то на интегратор поступит некоторос (пропорциональное расстройке) постоянное напряжение. В результате выходное напряжение интегратора будет меняться до достижения точной настройки, т. е. в этом положении переключателя будет действовать АПЧ со значительным преимуществом перед обычной - отсутствием остаточной расстройки. При использовании устройства нет необходимости точно подстранваться: услышав передачу ЧМ станции, следует установить переключатель S1 в среднее положене, и через 1...2 с приемник настроится на ее частоту, причем настройка сохранится и при пропадании на некоторое время сигнала радностанции, что очень удобно в автомобильных и переносных приемниках.

Рис. XII.II. Схема устройства полуавтомвтической электронной настройки приемныка.

с током полного отклонения 50...100 мкА и шкалой с нудем в середине. В зависимости от диапавона частот его шкалу градуируют в килотерцах или метагерцах. При непользовании прибора с нудем в начале шкалы его нижний (по схеме) вывод следует соединить с минусовым выводом источника питания (—12 В).

При налаживании витегратора, кепользуемого в тюмере, следует убеанться в правлаьности работы АПЧ. Есла в средкем положении переключателя SI наблюдается не подстройка, а расстройка приеника, необходимо выменить полярность выходного наприжения ЧД, поменяв местами выводы его катушки связи. Скорость перестройки приеминка по диапазому можно выменить подбором реактора КИ и кориденсатора СI, а ток через прибор РАІ — подбором резистора К7.

2.6. Синхронный детектор в супергетеродинном приемнике АМ сигнала [1]

При встранвания СЛ в переносные радмоприемники ВЭФ-201 и БЭФ-202 проста замена детекторов парушает работу АРУ приемника и делает его неработоспособным. Принципнальная схема СД, аработамного по сравнению се описанной (т. Ж. ИІ, п. 3.2), приведена на рис. XII.12, а, игриклунктирной линией выделее фратмент принципнальной схемы приемника ВЭФ-201. Система АРУ приемника управляется постоянной составляющей напряжения с ковдемстора ССР, равной анилитура сентала ПЧ на входе детектора. Потенциал

Рис. XII.12. Схомы синкјениого дегектора с фрагментом радиопрвемника ВЭФ-ЯЙ (я) и ФНЧ третьего порядка для под ключения в точку А (б).

тотки А (выхода детектора) равен сумке напряжений на конденсаторе С70 и ревисторе R44, при приеме мощимя гранОстаний с «паюзится положительным относительно сбщего прово; а приеминка. У включенно выесто, выда VD с нихронного детектора при отчустение сигнам ПЧ постоянный потенциал выхода должен быть равен потенциал ий — превышать входкой на выясные актипулуа сигнала ПЧ и месть возможность принимать положительные относительно общего провод значения. Чтобы потенциал выхода кеткора был положительным относительно общего провода на предела пр

Эмиттерный пояторитель СД выполнен на двух БТ разной струкуры VTI, VT2 что появляло устранить сдвиг колдного уровня на вначение напряжения смещения эмиттерного перехода. Пояторитель гальванически связан с выходом детектора приемника через ревистор RI, который вместе с конденсатором СІ образует делитель напряжения 1194. Пря определенном соотношения можималов элементов RI, СI, RIS, RII можно достинь такой же громкости приема ССД, как и с обыным, так как продетектированный сигнал услявается ОР DAI.2.

Разделятельный коиденсатор из цени инвертирующего входа ОУ DAL2 (см. рис. XII.14) исключен, а ОЧН пренесем на вход. ОУ ЗЧ приеминка (точка A) и заменен на фильтр претьего порядка с частотой среза около 6 кfц (прк. XII.126), чтобы сигналы мощных соседних станций, преобразовываесь по частоге, не проникали в УЗЧ и, дететружсь в нем, не оздавалы пологинтельных помех. Чтобы изменения постоянной составляющей на входе сретктора не расстранвали его стеродин, в пень вижних (по схем) ключей НИС DDЗ введен конденсатор С4. Напряжение на выходе ОУ DAI.1, а следовательно, и частота гетеордина определяются делителем RTR8.

чают вилку с диодом VD1, так как синхронное детектирование полезно не всегда (см. ниже, в этой рубрике).

Налаживание начинают с устаюлки тока 3,5...4 м А через стаблятоги VD7 подбором ревистора RT7. При этом том, потребляемый акем устройством, должен составлять примерно 12 м А. Затем добиватся устойской тенерации гетеродина и передлючены притеров пактом устойской стаблять примерно 12 м А. Затем добивательного притеродина уставляными гетеродина уставления притеров на контуре (заторе ПТ VT3), не превышающей 1... 2В. Частоту тегеродина уставлянымают размой 1860 к пл. подгречениемом такушки LI, а при несобходимости и подбором конденсатора СЗ. В заключение обсениямо объемы работы СД, настравляются на мощиую ставицию при заключения общного детектора и масериательного на мощиую ставицию при заключения общного детектора и масериательного на мощую ставицию при заключения объемы должными стабляются примерно одинажного. СД устойприема в обоих случаях должна быть примерно одинажного. СД устоймино работате при слабум сигиналах, по для добомо бызыки по частоме

радиостанций «захват» их системой ФАПЧ может быть эатруднен. В этом случае незначительно расстранвают гетеродии сердечником катушки L1 или вводят электронную подстройку, включив переменный резистор сопротивлением несколько мегаом параллельно конден-CATODY C5.

3. Приемники сигналов с амплитудной модуляцией в диапазонах ДВ-СВ-КВ

3.1. Супергетеродин на одной микросхеме «Cenra-309» [5]

Супергетеродин предназначен для приема передач РВ станций на магинтную антенну в диапазонах СВ и ДВ, питается от встроенной батарен напряжением 4,5 В (три элемента 316 или А316), потребляя в отсутствие сигнала ток 10...13 мА, а при выходной мощности, равной 40 % номинальной, около 40 мА. Предусмотрена возможность подключения к приемнику внешней антенны и миннатюрного головного телефона ТМ-4 (см. также гл. XII, п. 1.6). Параметры полностью соответствуют требованиям ГОСТ 5651-82 к переносным приемникам третьей группы сложности.

Основные технические характеристики: чувствительность по напряженности поля, ограниченная шумами, при отношении сигнал/шум 20 дБ в днапазоне СВ 0,7 мВ/м, в днапазоне ДВ 1,4 мВ/м; миннмальная избирательность по соседнему каналу 30 дБ при расстройке ± 9 кГц на частоте 1 МГц, то же по зеркальному каналу 46 дБ на частоте 200 кГц н 36 дБ на частоте 1 МГц; днапазон воспроизводимых частот 450...3150 Гц по звуковому давлению; коэффициент гармоник всего тракта 3 % по электрическому напряжению; выходная мощность номинальная/максимальная 100/160 мВт; действие АРУ: изменение уровня сигнала на выходе 4 дБ при измененин входного сигнала на 30 дВ; габаритные размеры 75 × 150 × 35 мм; масса с батареей пита-

Радноприемник выполнен на основе ИМС К174ХА10 (аналоги в ФРГ TDA1083, в ГДР A283D), структурная схема и цоколевка ИМС

приведены на рис. ХІ1.13,а.

Двойной балансный смеситель U1 обеспечивает отношение сигнал/шум 20 дБ при входном сигнале на выводах б и 7 не более 30 мкВ и глубние модуляции 30 %. Максимальный входной сигнал при коэффициенте гармоник 10 % и глубине модуляции 80 % составляет не менее 150 мВ, входное сопротивление смесителя 3 кОм.

Гетеродин G1 представляет собой симметричный мультивибратор

с коллекторно-базовыми связями транзисторов и генераторов тока в цепях их эмиттеров. Напряжение синусондальной формы выделяется на перестранваемом LC-контуре, подключаемом через катушку связи к выводу 5. Оптимальное напряжение гетеродина на нем 150... ...200 мВ. Пренмущество такой схемы перед традиционной «трсхточкой» - всего две коммутируемые цепи. Коэффициент передачи смесителя UI и напряжение гетеродина GI зависят от уровня входного сигнала, так как они охвачены системой АРУ. Напряжение ПЧ 465 выделяется на LC-контуре, подключаемом к выводу 4, и после цепей избирательности по соседнему каналу приема поступает на вход УПЧ A1 (к выводам 1 и 2).

Усилитель ПЧ представляет собой четыре каскада ДУ с резистивной нагрузкой и один резонансный, нагруженный широкополосным LC-контуром, подключаемым к выводам 14 и 15. Для управления стабылизатором тока УПЧ используется посто иншая составляющая сикнала 34 на выводе. В мыход УПЧ является также входом первого дифференциального каскада двухтаженого детектора U2: на выводы 4 и 15 подается со сдангом фаз 180° синдает с широкополосного УПЧ.

Рис. XII.13. Структурная (a) в привципиальная (б) схемы супергетеродинного радиоприемника «Согла-30-з».

Первый каская, V3Ч, A2 выполнен на гравиясторах структуры p-n-p, багоарая мему на его входе (вывод 9) создаяется изсемой потенциал; входное сопротивление 100 кОм. Двухтактивий выходной конская на БТ структуры n-p-n а работает в режиме В n обеспечивает ин напряжения питания 6 В максимальную выходную мощность не менее 0,3 В тап загрукае 8 бом. Кооффиниент передам V3Ч разен 36...38 дБ, коэффиниент тагрионик n-1,5 %. К выводу 10 подключается оксиданный ксидексатор развожи по постоянному напряжению

пепи ООС УЗЧ, на этом же выводе обеспечивается стабилизированное

постоянное напряжение 1,2 В.

Микроскема работает при вапряжении питания 2.7...10 В. При питании от источника более вмокого напряжения используется балластивай ревистор, отраничивающий потребляемий ток до бо М. При повишенном папряжения начинает работа въ витуренняй стабильзатор парадлельного типа С2, выполненный по одном Б1 и друх стабилитро нах. Ток, потребляемий Н/МС в отсутствие ситала при напряжения питания 6 В, составляет не более 16 МА, ето яглала при напряжения нам питания — динейная.

ВЦ приемника (рис. XII.13,6) состоит из катушек L1-L3 магнитной антенны WA и конденсаторов C1, C2.1 (одна из секций сдвсенного блока КПЕ С2), С3 и С4, коммутируется двумя группами контактов переключателя SAI так, что на ДВ катушки включаются последовательно, а на CB — параллельно (на схеме показано положение CB). Истоковый повторитель на ПТ VT служит для согласования высокодобротной ВЦ с входом смесителя ИМС. Коэффициент передачи напряження равен 0,75...0,95, выходное сопротивление 250...750 Ом. ток канала ПТ 0,2...0,5 мА. Благодаря высокому входному сопротивлению н линейности проходной характеристики ПТ радиоприемник имеет корошую избирательность по зеркальному и другим дополнительнум каналам приема. Полоса пропускания ВЦ определяется добротностью MA и сопротивлением шунтирующего ее резистора R1. С истока транзистора VT сигнал РЧ через конденсатор C12 поступает на вход смесителя ИМС (вывод б). Второй вход (7) смесителя соединен с общим проводом через конденсатор С16, между базами первого ДУ смесителя включен резистор R5, задающий его режим по постоянному току. Аналогичную роль выполняет резистор R6 на входе УПЧ. Катушки гетеродина коммутируются двумя другими группами контактов переключателя SAI, точность сопряження настроек гетеродина и ВЦ на средних частотах диапазонов определяется конденсаторами С5 (ДВ) и С7 (СВ). Контуры перестраиваются сдвоенным блоком КПЕ С2. Напряжение ПЧ выделяется контуром L6C21 и поступает на вход ПКФ, согласование его с выходом смесителя автотрансформаторное.
Коэффициент включения в контур равен 0,1, нагрузкой являются резистор R8 и входное сопротивление УПЧ ИМС, поэтому номинал резистора больше требуемого по ТУ на пьезофильтр. Полоса пропускания УПЧ на уровне -6 дБ лежит в пределах 6...8 кГц, ослабление сигнала от выхода смесителя (вывод 4) до входа УПЧ (вывод 2) 23... ...26 дБ. Нагрузкой последнего каскада служит контур L7C22, к отводу от середины обмотки его катушки подключен резистор R10, задающий режим по постоянному току входного каскада детектора. С выхода детектора (вывод 8) сигнал ЗЧ через регулятор громкости (переменный резистор R4) поступает на вход УЗЧ (вывод 9), конденсатор С15 и цепь R2R4C11 отфильтровывают составляющие ПЧ про-

метектированного напряжения. Усиленный сигная 34 черва разделительный концестор СЛ и контакты телефонного гнеза XS2 годас, мися к динамической головке ВА1, резистор R9 увесимыем глубниу ОСС УЗЧ и синжает его коэфициент гариония. При регуляровке максимальную чумствительность приемника устанавливают подстроенным резистором R7. Напряжения сигналов в дарактерных точках приемника указаны на схеме, режным по постоянному тосу на выводах ИМС относительно вымодов 3 иля 11:

Номер выпола / и 2 4,5 и /3 б и 7 9 10 12 /4 и /5 /6 напряжение 0,9 4,5 0.85 0,01 1,2 2,1 4,35 1

Все детали приемника, кроме динамической головки, телефонного гнезда н верньерного устройства на основе зубчатой передачи, смонтированы на печатной плате размерами 105 × 65 мм, помещенной в корпус из полистирола.

3.2. Синхронный АМ приемник [22]

Прнемник позволяет качественно принимать три-четыре местные или мощные удаленные радиостанции в диапазоне СВ. Помехи от соседних станций не детектируются синхронным детектором, а преобразуются по частоте, поэтому при расстройке более 10...20 кГц мешающие сигналы оказываются в ультразвуковой области спектра, где они плохо слышимы и легко отфильтровываются. Полоса воспроизводимых частот расширена до 10 кГц, что соответствует спектру передаваемых

в эфир сигналов.

Основные технические характеристики: чувствительность при выходной мощности 50 мВт не хуже 1 мВ/м; диапазон воспроизводимых частот 50...10 000 Гц; избирательность при расстройке ± 20 кГц не менее 26 дБ; выходная мощность 1 Вт. Приемник рассчитан на подключение высококачественных телефонов или динамической головки с номинальным сопротивлением 4...16 Ом, возможно и подключение внешнего УЗЧ непосредственно к выходу СД. Питание от источника напряженнем 12...15 В; потребляемый ток 40...50 мА. Схема приемника рассчитана на прием передач на частотах 549, 846, 873 и 918 кГц. Для настройки на частоты других радиостанций диапазонов СВ и ДВ нужно изменить емкости конденсаторов и (или) числа витков магнитной антенны и катушки гетеродина. В качестве входного контура (рис. XII.14) служат катушка LI магнитной антенны WAI, переключаемые конденсаторы C2, C4, C6, C8 — для подстройки и C1, C8, C5, С7 — для настройки, резисторы R1—R3 — для синжения добротности (полоса пропускання примерно 20 кГц). В верхнем (по схеме) положении переключателя SA1.1 (частота 918 кГц) шунтноующий резистор отсутствует для обеспечения максимальной чувствительности приема. УРЧ (на транзисторах VT1, VT2) служит также для согласования высокого резонансного сопротивления входного контура магнитной антенны с низким входным сопротивлением ключевого смесителя (DD3) и для защиты входного контура от проникания РЧ напряжения со стороны цифровой части приемника. Гетеродии на ПТ VT3 в каждом положении переключателя SAI настроен на учетверенную частоту принимаемого сигнала (контур состоит из катушки L2, конденсаторов C9-C13, варикана подстройки VD1 для первых трех поддиапазонов и VD2 для низкочастотного диапазона). Со стока транзистора VT3 сигнал гетеродина подается на цифровое устройство деления частоты в четыре раза, собранное на триггерах ИМС DD1. На выходах триггеров формируется четырехфазное (0,180, 90 и 270°) напряжение с частотой принимаемого сигнала, имеющее прямоугольную форму и скважность (отношение периода к длительности импульса), равную двум. Логическая ИМС DD2 формирует импульсы со скважностью четыре, поочередно открывающие ключи балансных смесителей, собранных на ИМС DD3. Сигнальные входы ключей соединены вместе, на них с выхода УРЧ подается напряжение принимаемого сигнала. Два вижних (по схеме) ключа образуют балансный смеситель (фазовый детектор) системы ФАПЧ, вырабатывающий напряжение ошибки, пропорциональное отклонению сдвига фаз между напряжениями сигнала и гетеродина от 90°. Напряжение ошибки сглаживается конденсаторами С21 и С22, усиливается ОУ DA1.1 и через пропорционально интегрирующий фильтр R10R11C27 поступает на вариканы

VD1, VD2, подстранвая частоту гетеродина. При переключениях настроек система ФАПЧ захватывает сигнал, если его частота находится в пределах полосы захвата, устанавливая точное равенство частот и 90-градусный фазовый сдвиг сигналов на входях смесителя. При этсм на входах второго балансного смесителя, образованного двумя верхинми (по схеме) ключами, фазы сигналов совпадают, что необходимо для синхронного детектировання АМ колебаний. Сигнал ЗЧ с контактов 2,3DD3 поступает на симметричный ФНЧ L3C17-C20 с частотой среза 10 кГи. Обе катушки ФНЧ размещены на одном магнитопроводе, что упрощает конструкцию (нужно при этом соблюдать порядок подключения выводов, показанный на схеме). Синфазные помехи подавляются предварительным УЗЧ (ОУ DA1.2). Цепь R12C24 выравнивает входные сопротивления инвертирующего и неинвертирующего входов ОУ. Напряжение ЗЧ поступает на линейный выход (контакт 1 разъема XSI) и на регулятор громкости (переменный резистор RIb). Усилитель мощности 34 собран на БТ VT4-VT8. Цепь R20C31 является вольтодобавкой, R21 — резистором ОСС, стабилизирующей режим работы. Необычное включение регулятора громкости *R18* (движком к источнику сигнала), как и *R8* на рис. XII.2, способствует при малых громкостях увеличению глубины ООС через резистор R21, что обеспечивает снижение искажений. Приемник питается от выпрямителя (сетевой трансформатор T1, диоды VD5, VD6, сглаживающий фильтр R22C34C35). Напряжение питания радиочастотной части стабилизировано стабилитроном VD3. Магиптная антенна изготовлена на круглом магнитопроводе диа-

метрон 8 и далиой 160 ми и фарритового стержив мирки 600НН. Катупка I / свержит 82 витка провода ЛВПО 21 \times 0,70; макоганного виток к витку из гилару, склеенную на кабельной бумаги. Для катушк и гегеродина I2 26 \times 24 витка провода ПЗПО 1,51 рименена умифицированная арматура от ФПЧ портативных приемивков. Катушка 64 \times 14 \times 12 \times 130 витков провода ПЗЛ 1,61 р намостава рав провода на ферритовое (2000НМ) кольцо типоразмера K16 \times 8 \times 5. Магинторовод 173 \times 10 \times 15 намостава развержите образовательной стержите и провод 173 \times 10 R18 — группы В.

Высето ПТ К КПЗОЗА можно использовать другие ПТ этой серян, но при этом в цель исгова сседете включить реавтор вытомствене в магу в том в ключе в кл

 КВ104, вместо стабилитрона VD3 КС191А - любой с напряжением

стабилизации 9 В.

Налаживание приемника начинают с УЗЧ: подбором резистора R21 добиваются напряжения на коллекторах БТ VT7, VT8, равного половине напряжения питания, ток покоя 6...12 мА устанавливают подбором диода VD4, применив любые точечные германиевые диоды. Режим работы УРЧ проверяют установкой напряжения на эмиттере БТ VT2 4,5 В подбором резистора R4. Гетеродин и цифровую часть приемника проверяют осциллографом: на истоке ПТ VT3 должно быть напряжение синусондальной формы, на выходах триггеров ИМС DD1 — прямоугольной со скважностью два, на выходах ИМС DD2 прямоугольной со скважностью четыре. Если гетеродии генерирует, а триггеры не переключаются, необходимо подобрать резистор R7. Режимы работы ОУ проверяют, измеряя напряжение на выводах 9 (4,5 В) и 13 (3...7 В) ИМС DA1. Если напряжение на выводе 13 близко к нулю или к напряжению питания, то ОУ DA1.1 вошел в насыщение и следует проверить вновь работу цифровой части приемника и при необходимости сбалансировать ОУ, включив резистор сопротивлением несколько мегаом между инвертирующим входом (вывод 3) и общим проводом или проводом питания +9 В. Настройку на частоты радиостанций начинают с 549 кГц подстроечником катушки L2, при других положениях переключателя SA1.1, SA1.2 частоту гстеродина устанавливают конденсаторамн С9, С10 и С12, не трогая подстроечник катушкн. Станцию находят по характерному свисту и, перестранвая гетеродин в сторону понижения высоты свиста, добиваются его прекращения, свидетельствующего о захвате частоты системой ФАПЧ.

3.3. Приемник коротковолновика-наблюдателя [24]

Приемник (рис. XII.15) предназначен для приема сигналов любительских радностанций, работающих в КВ днапазонах 10, 15, 20, 40 и 80 м. построен по схеме прямого преобразования частоты и состоит из набора входиых ПФ, настроенных на средние частоты любительских диапазонов, широкополосного УРЧ на транзисторе VT1, диодного смесителя VD1, VD2, гетеродина VT2 и обладающего большим коэффициентом передачи трехкаскадного УЗЧ на транзисторах УТЗ-УТЗ, нагруженного головиыми телефонами BF1. Нужный диапазои выбирают переключателем SA1.1, SA1.2, подсоединяющим ко входу УРЧ один из ПФ, а к смесителю — соответствующий контур гетеродина. Последний перестраивается по частоте КПЕ С27 и генерирует колебания. частота которых вдвое ниже частоты принимаемых сигналов РЧ. Для уменьшения зависимости частоты гетеродина от напряжения питания применен простой стабилизатор на стабилитроне VD3.

Усиленный транзистором VT1 сигнал любительской радиостанции поступает на смеситель VD1, VD2 через широксполосный трансформатор РЧ Т1. Возникающие в результате прямого преобразования колебання ЗЧ через ФНЧ L16С32 подводятся к регулятору грсмкости — переменному гозистору R7, а с его движка — к входу усили-

теля 34.

Для предотвращения самовозбуждения приеминка из-за паразитных связей его каскадов через общий источник питания применены развязывающие фильтры R6C18, R9C34, R15C35 и конденсатор C38. С этой же целью провода, идущие к подвижным контактам секций переключателя SA1.1, SA1.2, экранированы.

Детали приемника смонтированы на печатной плате размерами 170 × 100 мм. Все катушки намотаны на полистироловые каркасы днаметром 7 мм с подстроечниками из карбонильного железа (испольвованы каркасы ФПЧ телевизионных дриенинков). Ресстояние между соемы катушек водиных ПФ — примерно 16 мм. Намогоние данные катушек приведены в табляне (намогка рядовая, виток к вытку). Инжитивность дороссая L16 (конструкция может быть любой) — 160 мГм. Инжигивность дороссая L16 (конструкция может быть любой) — 160 мГм. Инжигивность дороссая Споцеркит семь витока замалированного провода диваметром 0,3 мм, намогка вызывающим одинаменного проводами. Выполы конструкция объектов замалированного проводами. Выполы конструкция объектов замалированных в дирамента, и проводают переключаться дивамента в предусменного пределоваться дивамента в предусменного пределоваться дивамента в предусменного пределования замали предусменного пределования замали предусменного пределоваться дивами предусмента в праве предусменного предоставля предусменных в полаго суствовлены латучние в краных дета дами предусмента в замами предусментам в замали предусменных вы палаг суствовлены латучние в краных дета дами предусментам в замали предусменных вы палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствовлены латучние в краных на палаг суствоваем н

Таблица. Намоточные занные катушек

Катушка	Днапазов, м	Индуктив- вость, мкГн	Число витков	Провод
L1, L2 L3, L4 L5, L6 L7, L8 L9, L10 L11 L12 L13 L14 L15	80 40 20 15 20 80 40 20 15	4,6 2,3 1,15 0,57 0,4 9,2 4,6 2,3 1	4+26 3+14 3+11 2+6 2+5 5+35 4+26 2+15 2+14 2+12	ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0, ПЭВ-2 0,

3.4. Коротковолновый приемник [12]

Приемия выполнен на трех транзисторах и предванием для приме радиостанций в дванавоме 25...76 м. Увелиение в учетительности и селективности достигается рефлексивы использованием двух из сто транзисторов в высащение регулируемей ПСО. Потреблежный приемиямом тох не превышает 12 м. Принятые антенной (медный проводиня и предведением и предведением и предведением и предведением предведением и предведением пре

кой каскада на ЗЧ является дроссель 1.3. Усиленное траизистором VT2 напряжение ЗЧ подается на базу БТ VT1, который теперь выподняет функции эмиттерного повторителя. С его нагрузки (резистора R3) НЧ сигнал поступает на базу БТ VT3, работающего в выходном каскале приемника. Нагрузкой выходного каскада служит динамическая головка ВА1, включенная в коллекторную цепь транзистора через трансформатор Т1. ПОС, повышающая чувствительность приемника до приемлемого уровия, охватывает каскал на БТ VT2, напряжение ПОС снимается с эмиттера и через цепь C5R6L1L2C2 вводится в его базу. Глубину связи регулируют переменным резистором R6: при перемещении его движка вниз (по схеме) чувствительность и селек-

Рис. XII.16. Схема КВ присмника для диапазона воли 25...75 м.

тивность приемника возрастают, а полоса пропускания уменьшается, вверх — обратная картина.

Катушки L1 и L2 наматывают виток к витку на каркас диаметром 20 и длиной 25 мм, изготовленный из изоляционного материала, первая из них содержит пять витков провода ПЭЛ 0,3, вторая - 12 витков провода ПЭЛ 0.51. Обе катушки наматывают в одном направлении. причем катушка L1 размещается поверх катушки L2 со стороны вывода, отмеченного на схеме точкой. В качестве дросселя L3 можно использовать первичную обмотку выходного трансформатора от малогабаритного транзисторного приемника. Транзисторы VT1 и VT2 должны быть высокочастотными, с граничной частотой коэффициента передачи тока в схеме ОЭ не менее 450 МГц, БТ VT2 — с малыми входной и проходной емкостями, так как эти емкости уменьшают коэффициент перекрытия диапазона частот контуром L2C2 и его добротность, конденсатор С2 -- с воздушным диэлектриком. Вместо указанных на схеме в приемнике можно использовать БТ

серий КТ372, КТ325 (с индексами Б, В), КТ368В (VT1 и VT2) и КТ315 (VT3). Диод ОА81 заменяется любым диодом серни Д9.

Налаживание приемника сводится к установке (подбором резистора R4) тока коллектора БТ VT2, равного 0,6 мА, и к подбору оптимальной связи с антенной изменением емкости конденсатора С1 по максимальной громкости (при изменении связи следует производить подстройку приемника конденсатором С2).

3.5. Коротковолновый приемник на интегральных схемах серии К174 [18]

Прнемник рассчитан на прием РВ станций в растянутом КВ диапазоне 31 м (9,5...9,8 МГц). Прием ведется на встроенную телескопическую антениу.

Основные технические характеристики: чувствительность 20 мкВ: избирательность по соседнему каналу 26 дВ при расстройке ± 9 кГц; максимальная выходная мощность I Вт; габаритные размеры 160 × × 70 × 27 мм, питание — от аккумуляторной батарей 7Д-0,1 напряжением 9 В: работоспособность сохраняется при снижении напряже-

ния питания до 6 В.

Приемник (рис. Х11.17) выполнен на двух ИМС серии К174: на ИМС К174XA2 (DA1) собрана его ВЧ часть (УРЧ, двойной баланс-ный смеситель с отдельным гетеродином, УПЧ, УПТ АРУ), на ИМС К174УН7 (DA2) — УЗЧ. Настройка на сигналы РВ станций электронная, с помощью варикапной матрицы VD1: двумя параллельно включенными варикапами перестраивается входной контур L1C1C2C3, третьим — гетсродинный контур L3C4C6. Напряжение смещения на вариканы снимается с движка переменного резистора R5, выполняющего функции органа настройки. Смеситель нагружен на резисторы R9. R10 и ПКФ Z1, настроенный на ПЧ 465 кГц. Выделенный им снгнал ПЧ через катушку связи L5 поступает на фильтр ПЧ L6C19C2O и далее последовательно на вход УПЧ ИМС, фильтр L7C17 и диодный детектор VD6. Продетектированный сигнал выделяется на переменном резисторе R17, выполняющем также функции регулятора громкости, и через резистор R16 поступает на УПТ АРУ, а через конденсатор C23 — на вход ИМС DA2. Усиленный ею сигнал ЗЧ через кондсисатор С32 подводится к динамической головке ВА1. Напряжение питания ИМС DA1 стабилизировано стабилитроном VD4. Варикапная матрица питается от преобразователя напряжения, выполненного на БТ VT7, VT8 по схеме мультивибратора с индуктивной нагрузкой. Преобразователь повышает напряжение с 9 до 25 В, после чего оно выпрямляется мостом VD5 и через стабилизатор VD2, VD3 поступает на резистор настройки R5.

При конструировании в приемнике использованы постоянные резисторы МЛТ-0,125, переменный резистор СПЗ-36 (с выключателем питания), конденсаторы K52-1 (С14), K50-16 (С24 и С32 составлены: первый — из двух конденсаторов номиналом 100,0 × 10 В, второй из трех конденсаторов такой же емкости, но с напряжением 6,3 В),

типов КЛС и КТМ (остальные).

Вместо указанных на схеме в преобразователе напряжения можно применить транзисторы ГТЗ22А со статическим коэффициентом передачи тока не менее 40. Диодную сборку КЦ407А можно заменить выпрямителем на любых диодах с обратным напряжением не менее 40 В. ПКФ типа ФП1П-0,25 — любым другим на частоту 465 кГц. Катушка входного контура L1 намотана на каркас диаметром 7,8 и длиной 18 мм, содержит 15 витков провода ПЭЛШО 0,3, длина намотки — 5 мм. На расстоянии 2,5 мм от нее на этом же каркасе размещена катушка L2. ссегоящая из четырех витков провода ПЭВ-1 0,1, намотанных виток к витку. Катушки контура гетеродина L3 и L4 намотаны на такой же каркас и на таком же расстоянии одна от другой, первая содержит 15 витков провода ПЭЛШО 0,3 с отводом от 7-го витка (считая от ниж-

него по схеме вывода), вторая — три витка провода ПЭВ-1 0,1, намотанных виток к витку. Оба контура снабжены подстроечникамя М600НН-2-СС 2,8 \times 12. Катушки L5-L7 фильтров ПЧ намотаны на четырехсекционные унифицированные каркасы от приемника «Селга-404», помещенные в трубчатые ферритовые сердечники, а затем в алюминиевые экраны. Катушка 16 состоит из 115 витков провода ПЭВ-2 0,12, намотанных во всех четырех секциях, L5 — из шести витков того же провода, намотанных поверх катушки L6, L7—из 100 витков этого же провода, намотанных внавал во всех четырех секциях. Для подгонки индуктивности использованы подстроечники MG00HH-2-CC 2,8 × 12. Трансформатор преобразователя напряжения выполнен на кольцевом сердечнике типоразмера М1000НМ-А-К $10 \times 6 \times 4,5$. Его первичная обмотка содержит 50+50 витков провода ПЭВ-2 0,1, вторичная — 200 витков провода ПЭВ-2 0,07. Частота преобразования 40...60 кГц. В приемнике применена динамическая головка зарубежного производства WR344 (номинальная мощность-1 Вт, полное сопротивление звуковой катушки на частоте 1 кГц --8 Ом). Вместо нее можно использовать головку 0,25ГД-10, применяемую в переносных телевизорах «Электроника». Телескопическая антенна - от любого промышленного приемника. Вместо аккумуляторной батарен можно использовать батарею «Крона», однако в этом случае емкость конденсатора С24 необходимо увеличить до 1000 мкФ.

При надаживания подбором реакторов R14, R15 устанавливают потреблемый приконого в пределах 4...5 м/а, в пределам ваменения (2...22 В) напряжения с мещения зарижанов толобором стабилировом VD2, VD3. Нем R14 подборают таким, чтобы при минимальном (около 6 В) напряжения пятания ток чере стабилировом VD4 был к менее 0,5 м/а. Катом К 12 г настравают ОПЧ на середниу полосы пропускания ПКФ — по макстнуку шумов на высоре приемику полосы пропускания ПКФ — по макстнуку шумов на выс

4. Приемники сигналов с частотной модуляцией в диапазоне ультракоротких волн и декодеры стереосигналов

Приемник с фазовой автоматической подстройкой частоты [19]

Приемник рассчитан на прием программ РВ станций в днапазоне частот 65,8...73 МГц, его отличительными качествами являются работоспособность при низком напряжении питания (6 В) и повышенная термостабильность. Сигнал, принятый антенной WAI (рис. X11.18), поступает на входной контур LICIC2, настроенный на СЧ УКВ диапазона, а с него через цепь R2C3 — на смеситель, выполненный на диодах VD2, VD3, включенных встречно-параллельно. Гетеродин выполнен по схеме мультивибратора со стабилизацией напряжения генерации коллекторными переходами БТ VT1 и VT2. Частота настройки гетеродинного контура L2C8C9VD4 в два раза ниже частоты принимаемого сигнала, по диапазону гетеродин перестраивается КПЕ С9, автоподстройку обеспечивает варикапная матрица VD4, включенная параллельно контуру, на смеситель напряжение поступает через цепь R5C6. Резистор R5 уменьшает возможность пресбразстания частоты смесителем на гармониках гетеродина, что существенно повышает стабильность схемы смеситель — гетеродин при перестройке по частоте в УКВ диапазоне.

С выходом смесителя сигнал через резистор R6 поступает на МТГ (БТ VT3, VT4), вячальное выпражение смещения на диодах сментеля соответствует смещению на входе УПТ и сбеспечивается диодам VDI, резистором R2 в R4. Петатя ФЛПЧ образсвана резистором R2, через который напряжение с выхода УПТ подается на варижаниую матрилу гетеродина. Нувеов потенциал на сбоих анодах матрили обеспечивается резистором R8. Устойчивость работы системы слежения за частотой при изменении уровия принимаемого сигнала сбеспечивается лестининым фильтром, состоящим из элементов R7, С7, R11, СП1 м емости коллестор— сваз в ГV Т3. Помимо петли ФЛПЧ сигнал слежения, являющийся модулирующим сигналом ЧМ радиостанции, через шевы пераксажений R12G3 поступает на вход усельно

Рис. XII.18. Схема приеминка УКВ диапазона с ФАПЧ и с повышенной термостабильностью.

толя ЭЧ. Все напряжения, определяющие балансировку УПТ, при изменении температуры изменяются пропориновально в одну сторому, так как термостабильность напряжения в точке соединения реаксторов R2 и R4 определяется персходом кремителого дода УОТ, системы симсетель — гестродии — переходами дислов УОЗ, УОЗ и транопреходом ВТ УТЗ. Дополнительная усточняюсть обеспечивается пелью ООС в УПТ через R14: ООС ограничивает его коэффициент усидения по паряжения до 1000...2000.

X Сустройство смонтировано на планке диапазона ДВ приемника B3 Φ -201. При монтаже использованы резисторы типа МЛТ и коиденсаторы — $K_1^{\infty}(CI,C2,C3)$ и КМ (остальные), C9 — секция блока КПЕ

приемника ВЭФ-201.

Катушка 1.1 намотана на корпус резистора МЛТ-1 сопротивлением со- споремит восемь витков провода ПЭЛШО 0.5, катушка 1.2 — на каркас гетеродинного контура ДВ диапазона (на нижией, не секционированиой его половине) и состоит из девяти витков провода ПЭЛШО 0.3.

Транвистор КТ361Б можно заменить иа КТ3107 с любым буквенным индексом и статическим коэффициентом передачи тока h_{219} не ме-

нее 100, КТ342В — на КТ3102 с h_{313} не менее 200, КТ316В — на дюбме этой серии или КТ368. Вместо диодов КД503 можио использовать КД512А, КД514А, вместо КД521В — любой другой диод этой серии.

Налаживание начинают подбором реактора R4 при отключенной аптение до получения на выжоке УПТ постоянного мапряжения 2,5... 3В. затем, подключен визимог уПТ постоянного мапряжения ками катумым L2, устанавлявают небольнай даназон перестройки гетевродина. При чрезмерно сильном ситивлендей приоскамивания радиостации, наблюдающийся из-за сильнай образовающий полоси удержания ФАПЧ, устраякот уменьшением длины теамической активны. Потребляемый приевинком тож не превышает 4,5 мл. добото-пособность сохраняется при синжении напряжения дли питвии до 4,5 В.

4.2. УКВ ЧМ приемники с фазовой автоматической подстройкой частоты [10]

В приведенных инже простых приемниках прямого преобразования с ФАПЧ, реальзуемой непосредственной снихронноацией частоты гетеродина принимеемых сигналом, веподъзуется радиоприемное устройство, показанное на рис. XII.19.— Пр 1 с совмещенным гетеродином, мылогизирацій докроменної функцій СД. Входной контур IC22 настроен на частоту принимаемого сигнала, а контур гетеродином, IC26 — на частоту, равиую ее половине. Преобразование происходит

Рис. XII.19. Схема ПрЧ с совмещенным гетеродином — СЛ.

на второй гармоннке гетеродина, поэтому ПЧ лежит в звуковом диапазоне. Функции управления частотой гетеродина выполияет транзистор VT1, выходная проводимость которого, шуитирующая контур L2C6, зависит от коллекторного тока и от выходного сигнала приемника. Как гетеродии, БТ VT/ включен по схеме ОБ, а как ПрЧ - по схеме ОЭ. Входной сигнал поступает на базу с широкополосного контура L1C2, иастроенного на СЧ (70 МГц) принимаемого диапазона. Гетеродин перестранвается в диапазоне частот 32,9...36,5 МГц, и частота его второй гармоники находится в граин-

РВ УКВ диапазона 65,8... цах 73 МГц. С целью увеличения амплитуды второй гармоники гетеродина, от которой зависит эффективность работы приемника, емкость конденсатора ПОС С7 выбрана в 2...3 раза большей, чем это требуется для генерации на основной частоте. Как СД, БТ VT1 включен по схеме ОБ, он обеспечивает усиление сигнала ЗЧ (ПЧ), примерно равное отношению сопротивлений резисторов R2/R3; цепь R2C3 блокирует гетеродин по радиочастоте и является нагрузкой СД. Постоянная времени этой цепи позволяет пропустить всю полосу частот, заинмаемую комплексным стереосигиалом (при приеме только монофонических передач емкость кондеисатора СЗ увеличивают до получения 50 мкс, что является стандартным значением постоянной времени). Напряжение на выходе приемника 10...30 мВ достаточно, чтобы слушать радиопередачи на телефоны, подключенные вместо резистора R2, и мало зависит от уровня сигнала принимаемой станции. По чувствительности приемник не уступает сверхрегенеративному, но в отличне от него не спумить в отсутствие сигнала. При настройке гетеродина на частоту, вдюе меньшую частоты РВ станции, происходит захвать, сопровождаемый щелчком, после чего в полосе удержания приемким селедить за частогой сигнала, выполняя его синкуютом детектирование. Система ОАПЧ и развяжама входного и гетеродинного контуров из-за большой развицы в частотах их настройки обусловиля изельное издучение в антенцу и поворадим откваяться от УРЧ.

При конструирозании можно использовать и кремниевые транзисторы, например КТЗ15В. Катушки LI, L2 — бескаркасные, внутренний диаметр 5 мм, шаг намотки 1 мм, содержат соответственно шесть (с отволом от середины) и 20 витков провода ПЭВ-2 0.56.

Карманный УКВ ЧМ приемник с громкоговорителем (рис. XII.20) — реализация изложенного выше принципа. Прием ведется да рамочную антенцу W/42, настроенную кондеисатором С2 на сере-

Рис. XII.20. Схема УКВ ЧМ карманиого приемпика с ФАПЧ,

дину РВ УКВ диапазона. Катушка LI служит для связи антенцы с оправивым устробством, собраниям на одном на травняетсяю микрособряк DAI, и перестратваемым по диапазону конденсатором CS, предведенный SS и подпавления в тором 15 микрособряк, окопечный — на навесных травянсторах VII — VI3. Выходная мощность VSI бы SSI на на грузке сопротиваением S Ом (динамическая головка 0,25III0) при питани от двух элементов ASSZ (3 B). При слабых сигнавлах рекемедурств (конользовать выешною затению VAI, под-

ключаемую через разъем Х1.

Конструируют приеминк в пластмассовом корпусе, рамониую антензу (один витск взолярованного с Консточного провода диаметром 0,3...0,5 мм) укладывают по его периметр и прикленвают, ориентировочные рамона рамон (во 2.6 мм. Катима связи LT.— бескарка-ия, с внутренним лиметро 5.5 к атушка Сази LT.— бескарка-ия, с внутренним лиметро 5.5 к атушка Сази LT. им, содержит 2... а витка провода ПВВ-2 (5.5 к атушка С.2 может Сить лимо така же, как в схеме рис. XII.19, либо накотать се следу прифилированный корпода провод пВВ-2 кометром проечином, то полезно для набежания микрофонного эффекта от голояки ВАЛ. В этом случае катушка содержит реавть витков провод пВВ-2 (0.27. Комденсатором настройки может служить подстроечный конденсатор с воздиным диамектриком.

Налаживание пачинают с проверки режимов траизисторов VT2, VT3: на их эмиттерах должна быть половииа напряжения питания,

которое устанавливают подбором ревистора R.I. Далее, завикум Накоротко контур гетородина, подав на зачитео транямстора D.I.I. сигнал 3Ч в несколько милливольт, убеждаются в его прохожения через тракт приеминка. Реким гетородина регулируют подбором решстора R.I. уровень второй гармоники-комденсатором СГ; границы диваламия устанавливают изменением индуктивности каутики I.Z.

Рис. XII.21. Схема простого стереофоньческого УКВ ЧМ привыника с ФАПЧ.

Входной контур настраивают конденсатором C2, ориентируясь на максимальную полосу удержания сигналов принимаемых радиостанций.

Простой стереофонический УКВ ЧМ прлемник (рис. XII.21) реальзация принципа, изложенного при описании схемы рис. XII.19. Для получения максимальной чукствительности в цель ПОС каскада на транзисторе ДАЛ включен последовательный колебательный контур LSC7, мастросиный на середнију УКВ диявазома. Перестрамнают приеминк вариометром L2, постоянная времени пени R2C3 повявляет пропустить полосу частот, авшиваемую компласкным стереоситиваюм со спаром на частоте 46,25 кП ще более -3,15. На 5T DA/2 собраз усилитель-постановитель полесущей частотом 31,25 кП, нагруженьмый настроенным из му частоту контуром L4C3, последовательно выслоченным с реактором R5. Реабливское сопротивление такое, что при полном включении контура обеспечивается урожень восстановления сильял вподнесущей частоти 14...TA Б. Уферный кажед на 5T VT связан с преддаущим непосредственно, имеет коэффициент гередами по Напражению около друх, высокое вождиве сопротивление

Рис. XII.22. Способы настройки на частоту принимаемой станции приеминка, изоблаженного на рис. XII.21; а — схема электронной настройки варикапами; δ — конструкция вариостра.

и не шунтирует цель восстановления полнесущей. С коллектора БТ VT3 полярно-модулированные колебания через регулятор громкости R8 поступают на полярный детектор, выполненный на диодах VDI, VD2. Элементы L5 и C17 служат для тонкомпенсации соответственно на визших и высших ЗЧ. Полярный детектор нагружен цепями R9C11 и R10C12, компенсирующими предыскажения исходных стереосигналов. При приеме монофонических передач полярный детектор замыкают накоротко переключателем SA1. Стереофонический УЗЧ собран на БТ VT2-VT5, выходной каскад работает в режиме A, выходная мощность УЗЧ 1...2 мВт на нагрузке сопротивлением 8 Ом, потребляемый ток - 7...8 мА, возможно подключение стереотелефонов сопротивлением 8...100 Ом вместо динамических головок BF1, BF2. В приемник вместо вариометра L2 можно ввести электронную настройку (рис. Х11.22,а), в этом случае его настраивают переменным резистором R18, с движка которого напряжение поступает на варикап VD3, резистор подключают непосредственно к источнику питания приемника,

При напряжении 1,5 В перекрывается примерно половния диапазона, вгорую можно перекрыть, подав на варикап прямое смещение в левом

(по схеме) положении переключателя SA2.

Катушка вариометра L 2 (см. рис. XII.2)) содержит 16 вигков провода ПЭВ-20,66, памотенных на каркас вариометра диаметрол 7 и дальной 20 мм (конструкция вариометра показана на рис. XII.22,6), катушки L1 и L3 (бескаркасные, вриурений диаметр 5, шаят памотки 1 мм) — соответственно шесть (с отводом от середины) и 10 вигков того же провода, катушка L4 контура восставильения подпесущей отого же провода, катушка L4 контура восставильения подпесущей и и дальной 20 мм, обмотка дроссем L5 — 500 вигков провода (ПЭВ-20,1) магинтопровод — пермадлосвый из пластни Π 3 × 6. Конденсатор C6 — (Км.6 с возинавляным напряжением 50 В, пры выборе контор C6 — (Км.6 с возинавляным напряжением 50 В, пры выборе контор C6 — (Км.6 с возинавляным напряжением 50 В, пры выборе контор C6 — (Км.6 с возинавляным напряжением 50 В, пры выборе контор

Рис. XII.23. Схема УКВ ЧМ приставки с ФАПЧ к приемнику ВЭФ-202.

денстора СЗ следует учесть, что он должен обладать малой издукитивностью и малыми потерями в диапазоне принимемых цестот. Выключатель питания совмещен с разъемом ХЗ (росетих ОНЦ-ВТ-4-510В, с о выяха ОНЦ-ВТ-4-510В, с от функция выполняет перемыха, соедыизмодая контакты 1 и 4. Для устранения влияния рук на частоту тетеродния каксады на микрособроре ДА помещены в экран. В качестве автенны можно применить отрезок стальной проволоки длянной 20...30 см и диаметром 1...1, 5 мм. скообдиный комеце ес следует сотитуль.

придав ему вид кольца.

восстановления поднесущей по максимуму постоянной составляющей на выходе полярного детектора. При иастроенном контуре напряжение должно составлять 0,25...0,3 В, а при расстроенном жиз замкнутом накоротко — 0,05 В; если необходимо, подбирают резистор R7, добиваясь максимального дипамического двапазона каксада на БТ УТС

УКВ ЧМ приставка к промышкиному тразвисторному приеми ВЗФ-202 (рис. XII.23) монтрурств в парабанном переключателя на планке диапазона 52...75 м приемника. Для перестройки по днага волу непользуют олду на семьти КПЕ СЗ (вы рисунке в схобках указаны поэкционные обозначения деталей приемника по заводской схомо), прием выстек за телескопническую антенну. Сигная с выход въргами подают на вход ХЗЧ через корпус барабанного переключателя: к высоду пристами принавами тобкий провод (яторой конце которого, от подают в точку соединения реамстора 472 м колкестора СЗ затем подают в точку соединения реамстора 472 м колкестора СЗ

Катушки L1 (шать витков с отводом от второго) в L2 (девять витков) наматывают виток к витку проводом ПВЗВ-2,03 на каракам от катушек днапазона 52—75 м. При наготовления приставки в виде автономного блока к любому другому приемнику питание следует подавать через развязывающий фильтр R7C10. Напряжение питания приставки должно составаять, 35.4.45 к.

4.3. Стереодекодер без восстановления поднесущей [23]

В этом стереодекодере отсутствует каска, посстановления спектра полярно-модулированных колебаний (ПИК) и применее мОЛГИ в ферм провятеле коммутирующих импульсов, что повышает качество при-ме от стереодению стереодению стереодений с поставляющих коммутированию с традиционными нестоами. Для этого топальная составляющая коммилексиюто стереосигнала преобразуется с помощью припоримования спектр исходимх сигналов восстанавляются с помощью пропорийствалью интетррурощих фильта поставляющего с помощью пропорийствальной интетррурощих фильтаризации и комурующих импульсов при СД система ФАПЧ образуроших импульсов при СД система ФАПЧ образуроших импульсов при СД система ФАПЧ образурошений импульсов при СД система ФАПЧ образурошений импульсов при СД система ФАПЧ образу образурательной при станов предумного пресудност коммутации и подвесущей, что гарантирует высоксе переходисо затукание между каналами и малме нелинейные искажения па выкоде стереодскодера.

от источника напряжения 12 B,— 20 мA, 5 B — 60 мA.

Структурная схема устройства показана на рис. XII.24.а. Компажекный стрероситная, поступающий с выхода ЧМ дегектора, преобразуется пропориционально лиференцирующим фильтром 2D/1
в дегектируется СЛ U.R.1. U.R.2. Сигналы леного (A) в правого (B)
каналов синмаются с выходов пропредпонально интегрирующих
фильтром 2II в 2I.2. Необходитые для СД коммутирующие вмиульсы
вырабатываются формирователем, состоящим на генерогора с «АПС
U/I в полосопото фильтра ZI, выделяющего напряжение подпесущей,
синхронным рующее генерогор.

Принципиальная схема стереодекодера без блока формирования импульсов показана на рис. X11.24,6. Активный пропорционально ифференципурующий фильтр на ОУ DA1 и элементах R5, R3, C3 вместе с коррекцией увеличивает уровень сигнала на 14 дВ, чем компексы-

Рис. XII.24. Структурная (а) и принципальная (б) схемы стереодекодера без восстановления поднесущей.

рует потери в пассивных фильтрах на выходах стереодекодера. Снпхронное детектирование осуществляют ключи на ПТ VT1 и VT2, которые управляются коммутирующими импульсами длительностью 3 мкс, поступающими с блока формирования и совпадающими по времени с максимумами и минимумами сигнала поднесущей. Уровни скопректированного сигнала, соответствующие в эти моменты сигналам левого и правого (А и В) каналов, «запоминаются» конденсаторами С10 и С11. Сигнал левого канала через эмиттерный повторитель на БТ VT3 поступает на ФНЧ R12L1C12C14C16, настроенный по максимальному подавлению поднесущей. Каскад на БТ VT5 компенсирует затухание, вносимое ФНЧ, а цепь R20C18 - уменьщение коэффициента передачи СД на ВЧ модуляции. Фильтр R16R22C2OC21, включенный в коллекторную цепь БТ VT5, компенсирует НЧ потери в пропорциоиально дифференцирующем фильтре и ВЧ предыскажения в стереопередатчике. Спектр сигнала на его выходе соответствует спектру исходного стереосигнала левого канала. Аналогично корректируется сигиал правого канала. На ОУ DA2 выполнен полосовой ARCФ с добротностью порядка 100, так как в спектре сигнала нижние модулирующие частоты надтональной составляющей отстоят от поднесущей

всего на 31.5 Ги.

Работа системы ФАПЧ и устройства автоматического переключения декодера в режиме «Моно» (устройства автоматики) поясняется рис. X11.25, а. Сигнал подиесущей, выделенный ПФ, через амплитудный ограничитель ZL1 поступает на ФЛ UR1, выходное напряжение которого с точностью до фазы управляет частотой генератора G1. В режиме синхронизации фазовый сдвиг между напряжениями на входах ФД URI равен 90°. Если это соотношение по какой-либо причине нарушается, то изменение напряжения на выходе детектора приводит к изменению фазы сигнала генератора G/ и к восстановлению исходных фазовых соотношений. Для работы устройства автоматики требуется синфазный с входиым сигнал, поэтому частота генератора выбрана вчетверо выше поднесущей, т. е. 125 кГц. Делитель частоты UZI формирует из него два квадратурных сигнала частотой 31,25 кГц. Колебания с фазовым сдвигом 90° относительно сигнала поднесущей. используемые в системе ФАПЧ, поступают на вход формирователя коротких импульсов U1, управляющих работой СД, и одновременио на вход ФД UR1. Синфазные с поднесущей колебания поступают на вход $\Phi \Pi \ UR2$, в результате напряжение на его выходе становится близким к нулю, следовательно, недостаточным для срабатывания порогового элемента SF1. При срыве синхронизации системы ФАПЧ. что бывает при отсутствии поднесущей во входном сигнале или малом его уровне, пороговый элемент включает формирователь U1 и индикатор стереоприема HG1.

Принципиальная схема узла ФАПЧ и устройства автоматики показана на рис. XII.25,6. Усилитель-ограничитель на БТ VT1 и логических элементах DD1.1 и DD1.2 формирует парафазный сигнал для нормальной работы двухтактных фазовых детекторов. ФД системы ФАПЧ выполнен на элементах DD1.3, DD1.4 и DD2.4, напряжение с его выхода через ФНЧ R5C3 поступает на вход генератора, управляемого напряжением и выполненного по схеме мультивибратора на логических элементах DD2.1, DD2.2. Частота генерации 125 кГц задается элементами R6-R9 и C4, конденсатор C2 служит для облегчения запуска генератора, выключатель SA1 — для перевода стереодекодера в режим «Моно» (это может потребоваться при приеме слабых сигналов, при появлении шумов на выходе устройства, так как переход в режим «Моно» существенио увеличивает отношение сигнал/шум). Частота генерации делится на четыре счетчиком на триггерах DD3.1 н DD3.2, с выходов которых снимаются четыре сигнала, сдвинутые по фазе на 0,90, 180 и 270°. Напряжения с фазами 90 и 270° подаются на детектор $\Phi\Lambda\Pi\Psi$ (DD1.3, DD1.4, DD2.4), а с фазами 0 и 180°— на детектор устройства автоматики (DD4.1—DD4.4). с него

Рис. XII.25. Структурная (а) и принципиальная (b) схемы узла ФАПЧ и устройства автоматического переключения стереодекодера в режим «Моно».

через интегрирующую лепь RIGC5— на пороговый влемент (БТ VTЭ и далее на УПТ (БТ VTЭ). Светориле ОУВ является индикатором стереоситивля. Пороговый элемент одновременно управляет просхадением инпульсов с частотой следования 31,25 кГц через элементы DDS.1 и DDS.3 на формирователи коммутирующих инпульсов DDS.2 от DDS.2 на ООУВ на формирователи коммутирующих инпульсов DDS.2 их появление совпадает с максимумами и минимумами сигнала поднесущей частоты на входе стереодекодера.

При конструировании следует учесть следующее:

 \pm 2) резисторы RS, RS и конденсатор CS должны иметь допуск \pm 2% номинала для увеличения затухания на частотах ниже \mathbb{E} \mathbb{E} (\mathbb{E} въхо, и выхол OS DAZ следует разделить льдоскым экраном соединенным с общим проводом, резистор RS составить из двух последовательно соединенных резисторов соотроизвенение по S10 RS00.

расположив их по обе стороны экрана;

в) конденсаторы С2 и С4 должны иметь малый ТКЕ.

Вместо ОУ К140УДН (ОАР) можно использовать другой оУ скоффициянтом услагиян без ООС не менее 20 000, вместо В ТУБ, VTO — любей ОУ, способный работать при напряжениях питания с 6 В. с соответствующими спеням коррожция, вместо указаниях на схеме ПТ VTI и VTP — ПТ КП103А, КП103Б, КП103Б и КП103К санарижениям отстеми не болсе 3 в, вместо остальных транизистором спаравжениям отстеми не болсе 3 в, вместо остальных транизистором от 10 м гр. с

по 125 витков провода ПЭЛ 0,2.

4.4. Стереодекодер с временным переключением каналов [4]

Такой стереодекодер обладает идентичными АЧХ и ФЧХ в рабочем диапазоне частот, хорошими линейными свойствами пря высоком

переходном затухании между каналами.

Основные технические характеристики: амплитуда входного напряжения поднесущей частоты, ирк которой проясходит переключение в режим «Стерсо», 20...30 мВ; коэффициент передачи равен двум; коэффициент гармония не более 0,1 % при выходном мапряжения 1В; подавление папряжения поднесущей частоты 25 дБ; переходное затухание между каналами не менее 34 дБ при коэффициенте модуляции 0,8.

Стереодекодер (рис. XII.26) содержи восстановитель у уровия сигнала полнесущей частоль, коммутатор, формирователь коммутатор уровия и мутальсов, два вктивных фильтра \mathbf{H}^{M} в устройство и мутальсов, два активных фильтра \mathbf{H}^{M} в устройство и мутальсов, два активных фильтра \mathbf{H}^{M} в устройство и мутальсов, два активнах фильтра \mathbf{H}^{M} в устройство ООС в институва $\mathbf{L}(\mathbf{L}^{\mathsf{M}}\mathbf{C})$, с его выхода сигнал полнесущей, двомодулированный развисотным сигналов каналов \mathbf{A} и \mathbf{B}_{M} через цень \mathbf{B}_{M}

R4C2R5 поступает на вход формирователя - ОУ DA2 и ДУ на БТ VT1, VT2. Операционный усилитель DA2 работает как триггор Шмизта с порогом срабатывания 20 мВ, так как он охвачен ПОС по второму каскаду: соединены его выводы 4 и 5. Преобразованное синусондальное напряжение в виде прямоугольных импульсов с частотой следова-ния 31,25 кГц поступает на ДУ, а с его выхода через разделительные конденсаторы C7 и C9 — на затворы ПТ VT4 и VT7, выполняющих функции коммутаторов. Работая в ключевом режиме, эти транзисторы распределяют поступающий на их истоки стереосигнал по двум каналам: А и В. В открытом состоянии ПТ представляют собой элементы с практически активным сопротивлением, что обеспечивает выделение огибающих комплексного стереосигнала с малыми нелинейными искажениями. При приеме монофонических программ напряжение поднесущей частоты на контуре восстановления LIC4C5 отсутствует, оба ПТ открыты и стереодекодер автоматически переходит в режим «Моно», причем моносигнал поступает одновременно в оба канала, Коммутаторы нагружены на АРСФ НЧ, выполненные на ОУ DA3 и DA4, которые включены по схеме компенсатора переходных помех [27]. Фильтры обеспечивают высокое подавление поднесущей на выходе, коррекцию предыскажений сигнала и большое затухание между каналами. Элементы компенсации выбраны так, что при приеме мопофоинческих сигналов сопротивления цепей, подключенных к неинвертирующим входам ОУ, примерно вдвое меньше, чем цепей, подключенных к их инвертирующим входам. В результате синфазные сигналы, снимаемые с движков резисторов R28 и R31, не оказывают влияния на выходной спгнал. При приеме стереосигналов среднее значение сопротивления целей неинвертирующих входов ОУ DA3 и DA4 увеличивается (транзисторы VT4 и VT7 работают в ключевом режиме) и становится соизмеримым с сопротивлениями резисторов R20 и R21, что обеспечивает лучшее подавление синфазных помех. Устройство инликации стереосигнала выполнено на БТ VT5, VT8 и диоде VD3. Индикатор (светоднод или лампа накаливания) включается между резистором R17 н минусовым проводом источника питания, сопротивление резистора выбирают по оптимальной яркости свечения индикатора. Кроме указанных на схеме в стереодекодере можно использовать

транзисторы КТЗ15 с выдежеми А, Б. В. Г VTI, VTI, VTI, VTI, VTI V

 по фазе, иметь прямоугольную форму, амплитуду не менее 8 В и одикаковую длительность (если последнее не выполняется, необходимо подобрать резистор R6, значение сопротивления которого не должно, однако, превышать 18 кОм (R5), иначе ОУ DA2 может самовозбудиться). При отключении стереогенератора или уменьшении входного сигнала до 10 мВ напряжение на коллекторах БТ VT1 и VT2 должно составлять около 6,5 В. После этих проверок на вход стереодекодера подают комплексный стереосигнал и убеждаются в наличии сигналов А и В на выводах 5 ИМС DA3 и DA4. Необходимый уровень выходных сигналов устанавливают подстроечным резистором R9. Компенсатор переходных помех настранвают подстроечными резисторами R28 и R31 при подключении стереодекодера к радиоприемнику, так как переходное затухание между каналами зависит от параметров конкретного радиоприемного тракта. При срабатывании формирователя коммутирующих импульсов от различных помех соединяют с общим проводом левую (по схеме) обкладку конденсатора С1 (если помехи высокочастотные) либо несколько уменьщают емкость конденсатора С2 (если помехи импульсного характера).

СПИСОК ЛИТЕРАТУРЫ

К гл. І

- Каев в их применение в электротемнике / Л. М. Притыкин, М. Г. Драновский, Х. Р. Паркшени. М.: Энергоатомиздат, 1983. 135 с.
 Преображенскай А. А. Магингине материалы и элементы. 2-е изд., перераб.
- прегораженския л. л. магиятиме материалы и элементы.— 2-е изд., перерао. и доп.— М.: Высш. школа. 1976.— 335 с. . Электрорадиоматериалы / Под. ред. Б. М. Тареева.— М.: Высш. шк., 1978.—
- 4. Электротехнические мвтерналы: Справочник / В. Б. Березин, Н. С. Прохоров, Г. А. Рыков, А. М. Хайкии. — 3-е изд., доп. и перераб. — М.: Энергоатомиздат, 1983,- 504 c.

К га. И

- Горячева Г. А., Добромыслов Е. Р. Конденсаторы: Справочинк.— М.: Радио и страва, 1984.— 59 с.— (Массовая радиобиблиотекя; Вып. 1079).
 Иклоекий И. Г., Владимиров Г. В. Справочинк по слаботочным электрическим
- рсле.— 2-е изд., перераб. и доп.— Л.: Энергоатомиздат, Ленинград. отд-ние,
- рске— 2-е явал, передол, в дол.

 1984.— 584 с.

 Почела А. М. Проверка поченованости электрорадиодеталей в домашних условика— 2-е изд., вспр. и дол.— Одесса: Маяк, 1975.— 223 с.

 Редисторы: Сприочник / Под. ред. И. И. Четверткова.— М.: Эмергомадат, 1981.— 382 с. 5. Справочних по электрическим конденсвторям / Под ред. И. И. Четверткова,
- K ra. HI

- Баев Е, Ф., Фоменко А. А., Цимбалюк В. С. Индуктивные элементы с ферромитывтыми сердечниками.— М.: Сов. радио, 1976.— 319 с.
- Малогабаритные трансформаторы и дроссели: Справочник / И. Н. Сидоров. наменация теле транспрорматоры и дроссели: справочник гг. Н. сидоров, В. В. Мукосева, А. А. Христинни.— М.: Радио и связь, 1985.— 414 с. .
 Радиодетали, раднокомпоненты и их рвсчет / Под ред. А. В. Коваля.— М.: Сов. радио, 1977.- 368 с.
- 4. Справочник по элементам радиоэлектронных устройств / Под ред. В. Н. Дулига. М. С. Жука.- М.: Энергия, 1978.- 576 с.

K Dr. IV

- . Бочаров Л. И. Полевые траизисторы.— М.: Радио и связь, 1984.— 80 с. В. Пасенков В. В., Чаркан Л. К., Шинков А. Д. Полупроводинковые приборы.— М.: Высиц пк., 1981.— 431 с.
- М. Биссии, шк., 1901.— тол с. В Полутровофикасовке приборы: Дводы, тиристоры, оптоэлектронные приборы: Справочинк / Под ред. Н. Н. Горконова.— М.: Энергомздат, 1962.— 744 с. 4. Полагровофикасовке праборы: Гранзисторы: Справочник / Под ред. Н. Н. Го-Подпроводинаточно при 1985.— 904 с. Транзисторы для аппаратуры широкого применения: Справочник/Под ред.
 - Б. Л. Перельмана. М.: Радно и связь, 1981. 656 с.

K ra. V

- Аналоговые интегральные микросхемы : Справочник / Б. П. Кудряшов, Ю. В. На-заров. Б. В. Тарабран, В. А. Ушибишев.— М. : Радио и связь, 1981.— 160 с.
- 2. Анасоловое интегральные микросковы: Справочник /А. Л. Вудамев, В. И. Гал-кин, В. А. Прохорсико.— Микск: Беларусь, 1985.—223 с. 3. Интегральные микроскемы: Справочник / Под. ред. В. В. Тврабрина.— М.: Радно и связь, 1984.- 528 с,

4. Микросхемы и их примсиение: Справ. пособие / В. А. Батушев, В. Н. Вениаминов, В. Г. Козалев и др.— 2-е изд., перераб. и доп. М.: Радио и связь, иния, в. 1. Команств и дре-1933.—272 с. 5. Нестерсико Б. К. Интегральные "операционные усилители: Справ. пособие по применению.— М.: Энергоиздат, 1982.—128 с.

K ra. VI

Бать С., Митюшена Л. Защита транзисторных усилителей НЧ от перегру-зок // Радио. — 1973. — № 9. — С. 50—51.
 Бесналов И., Пикореслы в. И. еслова об ЭМОС // Радио. — 1985. — № 7. — С. 33—

Беспалов И., Пикерсгиль А. Качество звучания и характеристики УМЗЧ // Ра-дко.— 1986.— № 1.— С. 56—57.

 Войшвилло А. О способах включения нагрузки усилителя // Радно.— 1979.— № 11.— С. 36. Воскобойников М. Цифровые микросхемы а устройствах НЧ // Радио.— 1981.—

докроменными п. катороние выружения УМЗЧ // Радио. — 1985.— № 9.— С. 31—35.
 Грасия Е. Качество и скемотехника УМЗЧ // Радио. — 1985.— № 9.— С. 31—35.
 Грасия Е. Качество И. Мамеритель кванинкового уровня сигнала // Радио. — 1881.— № 3.— С. 41—44.
 Домонаторов И. Схемотехника усилателя мощчости // Радио. — 1881.— № 3.— С. 41—44.

1985.— № 5.— С. 35—33; № 6.— С. 25—28.
Зуев П. О динанических искажениях а транзисторных усилителях // Радио.—

1978 - № 8.- С. 33-35. 10. Заков Н. Многополосиме регуляторы тембрв // Радио.—1978.— № 4.- С. 34-

36; № 5.— C. 40-41.

Каскетаме В. Динамические искажении в усилителях мощности с дифферен-имальных аходом // Редио. — 1981. — № 1. — С. 25.
 Авськетаме В. Реузятор тембря // Радио. — 1982. — № 3. — С. 43.

Авсимганев В. Регулатор гембра I издию.— 1982.— ля 3.— С., за.).
 За Лексины Вываетии в Выкогор. Еще раз о регулаторах на подевых транзисто-рах // Радио.— 1981.— № 7.— С. 32—33.
 За Дексины Валентия и Выкогор. Одиополоский как многополосный? // Радио.— 1981.— № 4.— С. 37—33.
 За Лексины Валентия и Викогор. Одиополоский как многополосный? Уманителя

Лексины Валентин и Виктор. О заметности нелинейных искажений усилителя мощности // Радио. — 1984. — № 2.— С. 33—35.

16. Лексины Валентин и Виктор. Узлы сетевого магнитофона: Усилитель воспро-

10. ИККИМЫ ВОДЕНТИИ И ВИКТОР, УЗЛЫ ССТЕВОТО МАТИЧТОФОНЕ : УСИЛИТЕЛЬ ВОСПРО-БРАЕССИВИ JP РАЗПО — 1883.— № 8.—С. 3.—3.

17. ЛОКЛИМЫ ВОДЕТИИ В ВИКТОР, УЗЛЫ ССТЕВОТО МАТИЧТОФОНЕ УСИЛИТЕЛЬ ЗАПИ-СИ / РАЗПО — 1883.— № 8.—С. 33—42.

18. ЛЕКСИВОС С. О ПЕРСТУОРИНО! СПОСОБНОСТИ КОРРЕКТИРУЮЩЕГО УСИЛИТЕЛЯ // РА-1. М. 18—18—5. № 10.—С. 33—42.

19. Майоров А. Динамические искажения в траизисторных усилителях // Радио.--1976.- № 4.- C. 41-42.

1916—194—С, 41—12, 20. Майоров А. Вще раз о динамических искажениях в траквисториих усилителях // Радио.—1977—№ 5.—С, 45—47, 21. Миарим И. И., чаловечий М. З. Усилительные устройства на траилисторах (проектировалие).—2 е изд., испр. и доп.—Киев : Техніка, 1974.—498. с. (проектировалие).—2 е изд., испр. и доп.—Киев : Техніка, 1974.—498. с. (проектировалие). —2 е изд., испр. и доп.—Киев : Техніка, 1974.—498. с. (проектировалие). —2 е изд., испр. и доп.—Киев : Техніка, 1974.—498. с. (пр. истр.
22. Митрофинов Ю. Экономический режим А в усилителе мощности // Радио.-1866.— № 5.— С. 40—43.
 1864.— № 6.— С. 45—6.
 1864.— № 6.

С. 43—44. 25. Рачев Д. Вопросы

любительского высококачественного зауковоспроизведеная / Пер. с болг. — Л.: Энергоиздат, Ленингр, отд-ние, 1981 — 181 с

Решетиково О. Снижение искажений а усилителях мощности // Радио.— 1979.— № 12.— С. 40—42.
 Салжков О. ЗМОС или отрицательное амходное сопротваление // Радио.— 1981.— № 1.— С. 40—44.

28. Солнцев Ю. Какой же Кг допустим? // Радио.— 1985.— № 2.— С. 26—28. Сулов Н. Как улучшить параметры магнитофона // Радво, — 1982, — № С. 38—42; № 4.— С. 42—45.

 Сирицо А. Интегральные ОУ в усилителях мощности // Радпо.— 1982.— № 11.— C. 41-44.

 Тітче Э., Шенк К. Полупроводниковая схемотехника: Спрва, руководство.— М.: Мир. 1982.— 20 с.
 Филин С. Снижение искажений в усилителях мощности на ИМС // Радио.— 1981.— № 12.— C. 40.

 Юрицын А. Усилитель воспроизведения // Радио.—1986.— № 6.— С. 46—47.
 Юхневич П. Защитное устройство для усилителя НЧ // Радио.—1981.— № 9.— C. 36.

K ra. VII

Амисимов Н. В. Трачзисторные радноприемники, раднолы, электрофоны, маг-интофоны: Справочник.— Кнев: Техніка, 1986.— 320 с.

- 2. Борноволоков Э. П., Фролов В. В. Раднолюбительские схемы. Киев: Техніка. 1985.— 264 с. Буник С. Г., Яйленко Л. И, Справочник радиолюбителя-коротковолновика.—
- Киев: Гехніка, 1984.— 264 с. Горошков Б. И. Радиоэлектронные устройства: Справочник.— М.: Радио в Скла, 1984.— (Массоная радиоблютотка: Выл., 1976).
- Емельянов В., Потрохов Г. Стереодекодер на основе ФАПЧ // Радно.— 1983.— Nº 7.- C. 53-55.
- Камижман С. Г., Девин Я. М. Радноприемники на полупроводниковых прифорах: Теория и расчет.— М.: Свизь, 1979.— 352 с. Поляков В. Обратная связь в частотиом детекторе // Радно.— 1981.— № 11.—
- 40 41Поляков В. Смеситель приеминка прямого преобразования // Радио. — 1976. — № 12. — С. 18—19.
- № 12.—С. 16—19.

 9. Поляков В. Стереодекодер // Радно.—1979.—№ 6.—С. 36—37.

 10. Иоляков В. УКВ приемияк с ФАТН // Радно.—1979.—№ 9.—С. 33—34.

 11. Поляков В. Характеристики ЧМ детекторов с ФАТН // Радно.—1978.—№ 9.—
- . 37-39; No 10.- C. 35-37,
- 12. Поляков В. ЧМ детектор на полевом транзисторе // Радно. 1978. № 6. -
- С. 55. 13. Поляков В., Степанов Б. Смеситель гетеродинного приемника // Радио.— 1983.— N: 4.- C. 19-20.
- Перолнок А. Стереодекодер без ассстановления поднесущей // Радно.— 1984.— No 7.— C. 22—24.
- Псутцев В. «Открытие» амплитудного диодного детектора // Радио.— 1986.— No 1 .- C. 32-36,
- Радиоприемные устройства / Под ред. А. Г. Зюко.— М.: Саязь, 1975.—400 с. 17. Справочных по радиоэлектронным устройствам: В 2-х т. / Под ред. Д. П. Лвиде.— М.: Эмергия, 1978.— Т. 1, 439 с. 18. Справочная раднолюбителя-коиструктора. - М.: Радно и связь, 1983. - 560 с. -(Массовая раднобиблиотекв : Вып. 1043).

K ra. VIII

- 1. Алексеев В. Расчет стабилизации напряжения с логическими элементами // Радно.- 1983.- № 12.- С. 36-37.
- 2. Белабошкия Л. Усовершенствованный экономичный блок питавия // Радио.— 1985.— № 6.— С. 50—52. 3. Встинден Л. Преобразователь напряжения с ШП стабилизацией // Радио.—
- 3. Вогламаст И. Пресоразователь вапряжения с впт стаюлизацией // Радио.— 1965— № 10.— С. 27. 4. Горбов А. Преобразователь напряжения // Радио.— 1980.— № 2.— С. 44. Б. Источники электропитания радиоэлектроиной аппаратуры: Справочник / Под ред. Г. С. Найвельта.— М.: Радио и связь. 1985.— 576 с.
- 6. Каныгин С. Защига стабилизатора напряжения // Радио. 1985. № 6. С. 50-51. 7. Каныгин С. Стабилизатор напряжения с защитой от перегрузок // Радио.-
 - 1980.- No 8.- C. 45-46.
- 1980.— № 8.— С. 45.—46. К. Римов В. В. Выбор семым стабилизатора напряжения // Радио. 1978.— № 4.— 8. Крылов В. В. Выбор комментация и пределата и к. 142EH / Радио. 1978.— № 10.— С. 3. № 10.— С. 3. Г. Семым В. С. Т. Семым вапряжения и а К. 142EH / Радио. 1978.— № 10.— С. 3. № 10.— С. 3. С. 5. № 10.— С. 3. С. 5. № 1952.— № 2.— С. 5.
- 11. Машкенков В., Миронов А. Повышение КПД стабилизатора напряжения // Радио.— 1986 — № 2.— С. 30-32.
- 12. Миронов А. Простой илючевой стабилизатор напряжения // Радио. 1985. № 8.- C. 43-45.
- Миронов А. Теплован защита стабилизатора напряжения // Радно.— 1983.— № 10.— С. 32—34.
- № 10.— С. 32—34.

 14. Мигрофанов А. В., Щеелов А. И. Импульсные источники вторичного электро-питания в бытовой аппаратупе.— М.: Радио и связь, 1985.— 72 с.

 15. Рожанов В. В., Хашев Ю. М. Химические источники тока.— М.: Сов. радио,
- 1978 263 c 1978.— 203 с.
 16. Ромаш Э. М. Источники вторичного эдектропитания радиоэлектронной аппара-
- 16. Ромаш э. м. источники вторичного электропитавля радвоэлектропол туры.— М.: Раяно и связь, 1981.— 224 с. 17. Селезнев В. Стабилизатор наприжения на компараторе / Радио.— 1986.— № 3.—
- С. 46-47.
 18. Справочник по радмоэлектронным устройствам: В 2-х т. / Под ред. Д. П. Линде.— М.: Энергия, 1978.— Т. 2, 328 с. 19. Черный В. Особенности эапуска стабилизатора папряжения на ОУ // Радио,—
- 1980.- № 7.- C, 29.

K ra. IX

1. ГОСТ 5010-84. Головки громкоговорителей динамические, Общие технические условия.

ГОСТ 16122-84. Громкоговорятели, Методы электроакустических испытаний. 3. ГОСТ 23262-83, Системы акустические, Общие технические условия,

ГОСТ 24977—80. Изделия бытовой радиоэлектроники. Системы вкустические и громкоговорители высокой вериости поспроизведения.
 Алдонили И. А., Войшанило А. Г. Высокомаественные акустические системы и изкучатели.— М.: Радио и связы, 1985.— 168 с.
 Кофе В. К., Тациянско М., Вытовое акустические системы — М.: Радио и связы,

1984.— 96 с. Иофе В. К., Корольков В. Г., Сапожков М. А. Справочник по вкустике.— М.: Сиязь, 1979.— 312 с 8. Терещук Р. М.. Терещук К. М., Седов С. А. Полупроводинковые приемно-уси-

лительные устройства: Справочик.— Кнев : Наук. думка, 1982.—671 с. Техника высококачественного звуковоспроизведения / Н. Е. Сухов, С. Д. Бать, В. В. Колосов, А. Г. Чупаков - Киев : Техиіка, 1985. - 160 с. К гл. Х

 ГОСТ 6495—84. Микрофоны. Общие технические условия. ГОСТ 16123—84. Микрофоны, Методы электрических яснытаний, гост 18631—83. Устройства электропроигрывающие и головки звукоснимате-

лей. Общие технические условия, ГОСТ 24838-81. Аппература радиоэлектронная бытовая, Входиме и выходиме

параметры. Аливердов В. Фазирование головок громкоговорителя // Радио.— 1980.— № 5.— C. 58.

 Акдомина И. Мощности вкустических систем и громкоговорителей // Там же. 1986. — № 3.— С. 39—10. . Алдошина И. А., Войшвилло А. Г. Высококвчественные вкустические системы и излучатели.— М.: Радио и связь, 1985.— 188 с.

6 Аршино А. Измерительные пластники // Радио.— 1984.— № 6.— С. 47—48.

7. Бенлав. В. Улучшеняе звучания стереокомплекса // Радио.— 1984.— № 10.— . 31. Бродецкий А. Фильтр для громкоговорителя с двумя НЧ головками // Радио.--

14. Голунчиков А. Громкоговоритель для любительского радиокомплекс // Радио-методинк-85 / Сост. А. В. Гороховский.— М.: ДОСААФ.—1985.— С. 90—96. 15. Голунчиков А. Громкоговоритель с повышенным КПД // Радио.—1983.— М 10.—

С. 47—48. 16. Голунчиков А. Трехполосный громкоговоритель // Радио,- 1980,- № 43-45. С. 45-45. 17. Динамическая головка для цветных телевизоров // Рвдио.— 1978.— №

Масириовский М., Шоров В, Улучшение громкоговорителя 6МАС-4 // Радио-1985 — № 8.— С. 29—30.

Жбанов В. О громкоговорителях со сдвоенными головками // Рвдио.— 1983.— 19. № 2.- C. 53 Журенков А Журенков А. Сдвоенные динамические головки // Радио.— 1979.— № 5.— С. 48. Изанов Б. И. Современные головки звукоснимателей // Радио.— 1981.— № 9.— 21.

Индикатор выхода на светоднодвк // Радио.- 1980.- № 5.- С. 61 22'. Иофе В. К., Лизунков М. В. Бытовые акустические системы. - М.: Радно и

24. Калясва А., Сумачев Ю. Головкв звукоснимателя ГЗМ-008 «Корвет» // Ра-

дио.—1979.— № 8.— С. 60. Козявин А. Укваатель положения иглы звукоснимателя на пластинке // Рв-25.

26. Корзиния М. Пассивный излучатель в громкоговорителях 6AC-2 // Радио.-

со. Аорзинии М. Пассивимй излучатель в громкоговорителях 6AC-2 // 1864— № 2.— С. 41—42.
 Корнев Л. Ващита громкоговорителей // Редио.— 1980.— № 5.— С. 23.
 Дасис И. ЗААС-013 // Радио.— 1985.— № 3.— С. 31.
 Дукомное Д. Надикитор песентуми в получителя получи

№ 7.— С. 27. Лик-Индикатор перегрузки громкоговорителя // Радио. -- 1984. --№ 7.— С. 2г. 30. Ідичуров А., Мещеряков А., Торбаев С., Шиуров — чання 10МАС-1 // Радио.— 1980.— № 11.— С. 32. 4 Макшаков С. Усовершенствование громкоговорителя 20АС-2 // Радио.— 1981.— 27П.31-1300 // Радио.—

Макшаков С., Горев Ю. Усовершенствование головок ЗГД-31-1300 // Радио.— 1982.— № 7.— С. 44.

33. Маслоо И. Еще раз о переделке громкоговорителя 35AC-212 (S-90) // Радио.— 1856.— № 1.— С. 59. 34. Миларафай Я. Головка звукоснимателя ГЗМ-005 // Радио.— 1982.— № 3.— С. 56.

Мащенко В., Варянка В., Виннацкий О. Изодинамические стереотелефонм «Амфитон» ТДС-7 // Радио.— 1981.— № 7—8.— С. 58.
 Мекрасов И. Улучшение заучшения стереотелефонов // Радио.— 1984.— № 2.—

С. 50. Папуш В., Спесарь В. «Радиотехника-101-стерео» // Радио.— 1984.— № 9.— С. 29—52. Попов П., Шоров В. Повышение качества звучания громкоговорителей // Ра-

дио. - 1983. - № 6. - С. 50-53. 39. Степанов Г. громкоговорителя-фазонивертора // Радио.- 1980.-№ 9.— С. 29. Сухов H, Как улучшить параметры магиитофона // Радио.— 1982.— № 5.—

C. 34-38.

С. 34—38. д. 14. Филмало Ю., Осадиве А., Партыко А. Диностатическая вкустическая система 34. Филмало № 10. 14. Филмало № 14. Ф 44. Шоров В. Улуч № 4.— С. 30—32.

K гл. XI

1. Агеев А. «Паралледыный» усилитель в УМЗЧ // Радио.— 1985.—№ 8.—С. 27. 2. Березкок Н. Усилитель воспроизведения на микроскеме К548УН1А // Радио.—

Бороенк И. Еще раз о логарифмическом индикаторе // Рвдно,— 1983,— № 12,—

C. 42-43. С. 42—45-6 В енесиктов А., Зайдев О., Пантелеев В. Простые декодеры АВС // Радво.— 188.— № 12.— С. 54. 7. Взешивающий фильтр // Радво.—1980.— № 4.— С. 58.

8. Галченков Л., Владимиров Ф. Пятиполосный, эктивный... // Радио. — 1982. — № 1.— С. 39—42. Дудик В. УВ с порышениой помехозащищенностью // Радно.— 1984.— № 7.—

. 46. Жбанов В. Высоколинейный термостабильный усилитель НЧ // Радио.— 1963.— № 10.— С. 44—46. Желязков Ж., Ганев И. Регулируемые тонкорректоры // Радно, телевизия, элек-

троника (НРБ) .- 1984.- № 12.- С. 18-20 Зуев П. Усилитель с многопетлевой ООС // Радио. — 1984. — № 11. — С. 29-32. 13. Колловский В. Электропные коммутаторы в усилителях НЧ // Радио. -- 1981. --

18 № 5.00 — С. 42—48. Морозов М., Шитяков А. Регулятор ширины стереобазы — рокот-филтр // Радио.— 1885.— № 1.— С. 27—23. 15. Кулриялов В. Ускинтель мощности ЗЧ // Радио.— 1985.— № 1.— С. 26.
16. Лексины Валентин и Виктор. Динамический фильтр // Радио.— 1982.— № 8.—

C. 40-43. 17. Лексины Валентин и Виктор. Компандерный шумоподавитель / Радио. — 1982. --No 5 .- C. 38-41

Митрофанов Ю, Экономичный режим A в усилителе мощности / Радио.— 1986.— № 5.- C. 40-43. Многополосный корректирующий фильтр // Радио.— 1982.— № 4.— С. 61. Нечаев И. Активный перестранваемый фильтр // Радно. — 1985. — № 8. — С.

Нечаев И. Активный режекторный фильтр с электронной перестройкой // Ралво.— 1984.— № 1.— С. 41. Песникий С., Филин С. Предварительные усилители на КР538УНЗ // Радио.— 1984.— № 6.— С. 43-46.

23. Предусилители-корректоры для магнитных звукоснимателей // Радноежегод-Предусилитель-корректор с нифразауковым фильтром // Радио. — 1985. — № 10. —

Руднев А. Динамический фильтр в присмиике // Радио.— 1984.— № 9.— С. 49. Солицев Ю. Высококачественный предварительный усилитель // Радио.— 1985.— No 4.- C. 32-35. Солицев Ю. Высококачественный усилятель мощности // Радио,- 1984.- № 5,-

Солице И. Басоковачественный уславлены вощности // Радио.— 1991.— № 5.— С. 29—34. Сорице А. Усилитель мощности на интегральных ОУ // Радио.— 1984.— № 8.— С. 35—37.

Темброблок на ОУ // Радно.— 1982.— № 10.— С. 58. Трехполосный регулятор тембра // Радно.— 1985.— № 7.— С. 58.

31. Усовершенствованный регулятор тембра // Радио.— 1985.— № 1.— С. 61.
32. Хоменюк В. Предусилитель-корректор для «Вегу.—100-стерео» // Радио.— 1985.— № 2.— С. 29. 33. Шерокополосный фазовращатель // Радио.— 1981.— № 5—6.— С.

34. Шумов Д. Трехполосный регулятор тембра / Радно, — 1982, — № 11. — С. 44.

K гл. XII

- 1. Абрамов А. Синхронный детектор в супергетеродинном АМ приемчика // Радко.— 1985.— № 6.— С. 42—44. 2. Белов И. Ф., Дрызго Е. В., Суканов Ю. И. Справочник по бытовой призмно-
- усилительной радиоаппаратуре. М.: Радио и связь. 1981. 193 с Вогданов В, Синжение шумов в паузах стереопередач // Радио - 1985 - № 3. -
- 4. Волотников М. Стереодекодер // Радио.— 1982.— № 12.— С. 41-42.
- Болоский В., Соргоздемицер // гадио.— 1992.— 70 12.— С. 71.—26.
 Бройский В. О. «Селга-3095 суперететеродин на одной микросхеме // Радио.— 1905.— № 1.— С. 43—5.
 Васильев В. Приставка к радноприемнику // Радио.— 1981.— № 9.— С. 39.
 Гододилий В. Усклители ЗЧ дли миниатюрных приемников // Радио.— 1985.— № 10.— C. 55.
- 8. Гринман Г., Гитис И. Блок ВЧ ПЧ на К174XA2 // Радно.— 1981.— № 11.—
- 41—42.
 Дроздецкий В. Индикатор точной настройки ЧМ приемника // Радио.— 1983.— No. 4.- C. 41-42
- Золаров А, УКВ приемники с ФАПЧ // Радио.—1985.—№ 12.—С. 28-30.
 Иванов Р., Торонов Г., Иванова Т. Радиотракт магиитолы «Рига-129-В» // Ра-
- дио.- 1984.- № 6.- С. 43. 12. Корстковолновый приемиик // Радио. — 1982. — № 9. — С. 58. Мазуров С. Миниатюрный радиоприемник на микросхеме К198НТ1Б // Радио.—
- 1983.— № 6.— С. 38. 14. Майсров А. Высокожачественный АМ тюнер // Радио.—1981.— № 2.— С. 38—40.
- 15. Малык В. Второй гетеродин в приемнике «Окевн-206» // Радио. 1981. № 9 --
- Маскія. В. Диапазон 10 м в «Меридиане-205» // Радио.— 1985.— № 2.— С. 53.
 Мония П. 160 м в «Спидоле-231» // Радио.— 1985.— № 1.— С. 56
 Насирое В. КВ присмикк на ИМС серин К174 // Радио.— 1931.— № 3.— С. 27—
- Посарцев И. УКВ приемник с ФАПЧ // Радно.— 1986.— № 5.— С 20. Поляков В. Одиоконтурный приеминк прямого усиленыя // Радио. — 1984. →
- No 10 .- C. 49-50. 21. Поляков В. Полуавтоматическая электронная настройка полемилка // Радио.-
- 1981.— № 10.— С. 35—36.
 22. Поляков В. Снихронный АМ приемник // Радио.— 1984.— № 8.— С. 31—34
- Порожнюк А. Стереодекодер без поднесущей // Радио.— 1934.— № 7.— С. 22— 24.
- Приемник коротковолновика-наблюдателя // Радио.— 1985.— № 11.— С. 60—61.
 Пятинца И. 2-V-1 на трех транзисторах // Радио.— 1981.— № 6.— С. 49—50.
 Степанов А. Първенияк прямого усилентя с полевыми транзисторами // Ра-
- дно.- 1983.- № 7.- С. 33-34 27. Финиман В. Компенсатор переходных помех // Радно. — 1976. — № 6. — С. 34.

