

И.В. МИХАЙЛОВ А.И. ПРОПОШИН

HOHOGHCOTOPE -

«ЗНЕРГИЯ»

МАССОВАЯ РАДИОБИБЛИОТЕКА

Справочная серия

Выпуск 573

И. В. МИХАЙЛОВ и А. И. ПРОПОШИН

КОНДЕНСАТОРЫ

ИЗДАТЕЛЬСТВО «ЭНЕРГИЯ»

MOCKBA

1965

ЛЕНИНГРАД

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ваисев В. И., Геништа Е. Н., Жеребцов И. П., Канаева А. М., Корольков В. Г., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

УДК 621.319.4(033) П 68

> Содержит справочные сведения о наиболее распространенных в радиолюбительской практике конденсаторах.

Предназначена для широкого круга радиолюбите-

лей-конструкторов.

СОДЕРЖАНИЕ

Основные параметры конденсаторов	2			ě								
Конденсаторы постоянной емкостн												
Слюдяные конденсаторы				×	*						•	
Керамические конденсаторы .				×			-					
Бумажные конденсаторы	- 8											
Металлобумажные конденсато	ры		٠					•				
Пленочные конденсаторы												
Электролитические конденсато	ры				٠	٠	4		-	×		
Обозначения конденсаторов постоян	ной	1 (em.	KO	CT	И	B	CI	nei	ЦИ	фи	-
кациях к схемам			•					•			٠	
Конденсаторы переменной емкости					•		*	•	•			
Подстроечные конденсаторы			×					•	•	٠	*	

Михайлов Игорь Васильевич, Пропошин Александр Ильич

Конденсаторы. М.-Л. издательство «Энергия», 1965. 32 стр. с илл. (Массовая раднобиблиотека. Вып. 573)

Сволный тематический план 1965 г. «Радноэлектроинка и связь», № 212

Редактор Р. М. Малинин Техн. редактор Г. С. Юдаева Обложка художника А. М. Кувшинникова

/XII 1964 г. Бумага 84×1091/₈₂. Печ. Л Цена 08 коп. Полинсано к печати 13/11 1965 г. Сдано в набор 9/XII 1964 г. Печ. л. 1,64 Уч.-изд. л. 2,12 Тираж 111 000 экз.

> Владимирская типография Главполиграфпрома Государственного комитета Совета Мнинстров СССР по печати Гор. Владимир, ул. Б. Ременники, д. 18-6

ОСНОВНЫЕ ПАРАМЕТРЫ КОНДЕНСАТОРОВ

Простейший конденсатор состоит из двух металлических пластин, называемых обкладками, между которыми находится непроводник электрического тока - изолятор (диэлектрик). Если одну обкладку конденсатора зарядить положительным электричеством, а другую отрицательным, то разноименные заряды, притягиваясь друг к другу, будут удерживаться на обкладках. Поэтому конденсатор способен служить накопителем электрической энергии.

Обкладки конденсатора обычно изготавливают из алюминия, латуни или меди. В качестве диэлектрика применяют парафин, слюду, бумагу, воздух, керамику и т. п. Емкость конденсатора зависит от площади его пластин, расстояния между ними и от примененного

диэлектонка.

Применяемые в современных радиотехнических устройствах

конденсаторы можно разделить на три группы:

1) постоянной емкости, у которых не предусмотрено измененне емкости в процессе их эксплуатации;

2) полупеременные (подстроечные), емкость которых может

изменяться в небольших пределах (в 5-6 раз);

переменной емкости, у которых емкость может изменяться в шнроких пределах (до 50—60 раз).

Основные электрические параметры конденсаторов следующие: номинальная емкость и допускаемое отклонение от нее, номинальное напряжение, сопротивление изоляции и тангенс угла потерь. Конденсаторы, предназначаемые к применению в цепях высокой частоты, кроме того, характеризуются предельно допустимой реактивной мощностью, температурным коэффициентом емкости и собственной индуктивностью. От последнего параметра зависит максимальная частота, при которой может быть использован конденсатор.

Номинальная емкость и допускаемое отклонение. Емкость. маркированная на конденсаторе, указывает ее номинальную величину (табл. 1). Фактическая же емкость конденсатора может отличаться от номинальной, но не больше чем на величину допуска, который обычно указывается на конденсаторе после емкости.

Чаще всего допускаемое отклонение от номинала указано в процентах. На конденсаторах очень малых емкостей допускаемое отклонение от номинала указынают в пикофарадах. Так, если на конденсаторе указано «100 $n\phi \pm 10\%$ », это означает, что номинальная емкость его равна 100 пф, а фактическая емкость не может быть меньше 90 н больше 110 пф. Если на корпусе не указан допуск. то такой конденсатор имеет допускаемое отклонение от номинала ±20%.

Необходимо иметь в виду, что при повыщенной и пониженной температуре емкость конденсатора может отличаться от иоминальной на величину, превышающую маркированный допуск.

На конденсаторах, изготовляемых только с одним, определенным допускаемым отклонением от номинала (иапример, электролитические коиденсаторы КЭ, сегнетокерамические КДС), допуск не

маркируется.

Практически не всегда возможно применить точно те емкости кондеисаторов, которые получились по расчету или указаны на выбранной схеме. Во всех таких случаях можно допускать некоторые отклонения от этих величин, причем иногда без особого ущербаля качества работы выбранной схемы.

Так, например, для разделительных коиденсаторов, применяемых в усилителях низкой частоты, отклонения от рекомеидуемых номинальных величин могут составлять 20—30%; для коиденсаторов, шунтирующих резисторы (сопротнвления) в цепях катодов ламп усилителей высокой и промежуточной частоты, конденсаторов фильтров и блокировочных конденсаторов в анодных цепях и цепях экраиирующих сеток емкости могут быть сколь угодно большими, а емкость конденсаторов, применяемых в корректирующих цепях, улучшающих частотную характеристику усилителей низкой частоты, не должна отличаться более, чем иа ± 10% от расчетной.

Стандартизированиые ГОСТ 2519-60 ряды номинальных емкостей конденсаторов постоянной емкости при различиых допускаемых отклонениях от номиналов приведены в табл. 1. Ряд типов конденсаторов (КСО, СГМ, КБГ-И и др.), находившиеся в производстве до введения этого ГОСТ, выпускаются с номинальными емкостями в пикофарадах, соответствующими ряду «±5%» габл. 1 для всех допускаемых отклонений от номинала. Конденсаторы КБГ, КБ, МБГ и некоторые другие старых типов выпускаются с номинальными

емкостями в микрофарадах согласно табл. 2.

Таблица 1

Номинальные емкости коиденсаторов постоянной емкости при различных допускаемых отклонениях

	Допу	ускаемое	отклонени	е от но	минальной	емкости,	%	
±20	±10	±5	±20	±10	±5; ±2	±20	±10	±5; ±2
		•	Номинали	ная емь	сость, пф		12 -	
1,0	1,0	1,0	10	10	10	100	100	100
_		1.1		-	11	-	-	110
	1,2	1,2		12	12		120	120
	-,-	1,3	L	_	13	_	_	130
1,5	1,5	1.5	15	15	15	150	150	150
	1	1,6		-	16		-	160
	1,8	1,8	-	18	18		180	180
	4	"		+				1

	Доп	ускаемое	отклонени	е от ном	инальной	а емкости,	%	
±20	±10	±5	±20	±10	±5; ±2	±20 н от +80 до-10	±10	±5; ±5
			Номниаль	ная емко	еть, пф			
2,2 - 3,3 - 4,7 - 6,8	2,2 2,7 3,3 - 3,9 4,7 5,6	2,0 2,2 2,4 2,7 3,3 3,6 3,9 4,3 4,7 5,1 5,6	22 33 47 	22 27 33 - 39 - 47 - 56	20 22 24 27 30 33 36 39 43 47 51 56	220 	220 270 330 390 470 560	200 220 24) 273 500 330 60 390 430 473 510 563
6,8	6,8 - 8,2 -	6,2 6,8 7,5 8,2 9,1	6 8	68 82 —	62 68 75 82 91	680	680 820	629 680 750 820 910

		1	1	1	1	.]	1
	Допус	каемое отн	слонение от	номниальн	ой емкос	гн, %	
±20 и от +80 до-20	±10	±5; ±2	±20	±10 и ±	±5	±10	±20
Номиналы	ная емко	сть, пф		Номинальи	ая емкос	ть. мкр	
1 000	1 000	1 000	0,010	0,010	0,10	1,0	10

	1	1	1	1	f	1	1
1 000	1 000	1 000	0,010	0,010	0,10	1,0	10
	_	1 100					
-	1 200	1 200		0,012	-	_	
		1 300		_			
1 500	1 500	1 500*	0,015	0,015	0,15	1,5	15
_		1 600		_		_	
	1 800	1 800		0.018		_	1
2 220	2 200	2 200	0,022	0.022	0,22	2,2	22
_		2 400					
	2 700	2700	_	0,027	. —	_	
- 1	_	3 000	_	_	_		
3 330	3 300	3 300	0,033	0,033	0,33	3,3	33
_	-	3 600		4	-		********
_	3 900	3 900	_	0,039	_		_
_	_	4 300	_	_		-	
					-		

Основные	характеристики	кондеисаторов	постоянной	емкости
----------	----------------	---------------	------------	---------

Тип	Номиналь- ное иапря- жение, в	Номинальные емкости	Группа ТКЕ	Допускаемое от- клонение от но- минальной ем- кости, %
-----	-------------------------------------	------------------------	------------	---

Слюдяные конденсаторы

KCO-1 KCO-2 KCO-5 KCO-5 CFM-1	250 500 250 500 250 250	51—750 ngb 100—2400 ngb 7530—10000 ngb 470—6800 ngb 100—560 ngb	5; B; Γ 5; B; Γ 5; B; Γ 5; B; Γ 5; Γ	±5; ±10; ±20 ±5; ±10; ±20 ±5; ±10; ±20 ±5; ±10; ±20 ±5; ±10; ±20
СГМ-2 СГМ-3	250 500	620—1 200 nф 100—4 300 nф	Б; Г Б; Г	±5; ±10; ±20 ±5; ±10; ±20
СГМ-4	250 500	6 800—10 000 nф 4 700—6 200 nф	Б; Г	±5; ±10; ±20

Керамические конденсаторы

КД-1	100; 250	1—130 ngb	П120; П33 М47; М75	±10; ±20
КД-1 КД-2	160 400; 500	680—2 200 nф 1—270 nф	М700; М1300 Н70 П120; П33; М47; М75;	от +80 до -20 ±2; ±5; ±10; ±20
КД-2 КДС-1	300 250	680—6 800 ngb 1 000 ngb	M700; M1300 H70 —	от +80 до—20 от +100 до—40
КДС-2	250	3000 ng	_	от +100 до-40
КДС-3	250	6 800 ng		от +100 до-40
КОБ-1 КОБ-2 КОБ-3 КТ-1	12 000 20 000 30 000 160; 250	500 ngb 500 ngb 2 500 ngb 1—560 ngb	— — П120; П33; М47: М75:	±20 ±20 ±20 ±10; ±20
КТ-1 КТ-2	160 400; 500	680—10 000 nф 2,2—2 200 nф	M700; M1300 H70 M120; П33; M47; M75;	от+80 до—20 ±2; ±5; ±10; ±20
KT-2	300	680-33 000 nф	M700; M1300 H70	от +80 до-20

Допускаемое отклонение от номинальной емкости, % +20н от+80 ± 10 ±5 и±2 ± 20 ±10 и ±5 +5 +10±20 ло-20 Номинальная емкость, пф Номинальная емкость, мк в 4 700 4 700 4700 0.047 0.047 0,47 4.7 5 100

5 600 5 600 0.056 6 200 6800 6 800 6 800 0.0680.0680.68 6,8 68 7500 8 200 8 200 0,082 9 100 100

Примечання: 1. Приведенные в таблице величины номинальных емкостей распространяются на все конденсаторы, кроме электролитических. Величины номинальных емкостей электролитических конденсаторов должны соответствовать 1, 2, 5, 10, 20, 50, 100, 200, 500, 1000, 2000, 5000 мкф.

2. Приведенные выше величины не распространяются на конденсаторы спе-

циального назначения, как-то: для повышення коэффициента мощности, для

полосовых фильтров телефонин и т. п.

Таблица 2
Номииальные емкости конденсаторов,
разработанных до введения ГОСТ 2519-60
и не подвергшихся после введения этого стандарта
модернизации

		жкф		
0,01	0,1	1	10	100
0,012	0,12	1,2	12	120
0,015	0,15	1,5	15	153
0,018	0,18	1,8	18	180
0,02	0,2	2	- 20	200
0,025	0,25	2,5	25	250
0,03	0,3	3	30	300
0,04	0,4	4	40	400
0,05	0,5	5	50	530
0,6	0,6	6	60	600
0,07	0,7	7	70	700
0,08	0,8	8	80	800

Наибольшие и наименьшие номинальные емкости конденсаторов различных типов указаны в табл. 3.

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Тип	Номиналь- ное напря- жение, в	Номинальные емкостн	Группа ТКЕ	Допускаемое от- клонение от но- минальной ем- костн, %
1000000000000000000000000000000000000		Бу	мажные конд	енсаторы	
ВМТ 400 400 470 — 2200 пф 470 — 6800 пф 0,01; 0,015; 0,022 мкф 0,033; 0,047; 0,068 мкф 0,1; 0,15; 0,22 мкф 1 000—6 800 пф 0,01; 0,015; 0,022 мкф 1 000—6 800 пф 0,01; 0,015; 0,022 мкф 470 пф—0,25 мкф 1 000; 2 200; 3 300—4 700 пф 0,02—0,1 мкф 0,02—0,1 мкф 0,02—0,1 мкф 0,02—0,1 мкф 4700 пф—0,3 мкф 4700 пф—0,3 мкф 4700 пф—0,3 мкф 4700 пф—0,2 мкф 0,04—0,25 мкф 0,07—0,25 мкф 0,07—0,25 мкф 0,07—0,25 мкф 0,01—0,15 мкф 0,07—0,25 мкф 0,05—2,0 мкф 2×0,1; 2×0,5 мкф 0,25—1,0 мкф 2×0,1; 2×0,5 мкф 1—10; 2×1,0 мкф 2×0,1; 3×0,25 мкф 1—10; 2×1,0 мкф 2×2,0 мкф 1,0—8,0; 2×0,55 мкф 1,0—8,0; 2×0,55 мкф	БМ		3 300 nd	_	±10; ±20 ±10; ±20
$6800 \ ngb \ 0,01; \ 0,015; \ 0,022 \ mkgb \ 0,033; \ 0,047; \ 0,068 \ mkgb \ 0,1; 0,15; 0,22 \ mkgb \ 0,01; \ 0,015; \ 0,022 \ mkgb \ 0,01; \ 0,015; \ 0,022 \ mkgb \ 0,01; \ 0,015; \ 0,022 \ mkgb \ 0,01; \ 0,022 \ mkgb \ 0,01; \ 0,022 \ mkgb \ 0,022 \ 0,04 \ 0,02 \ mkgb \ 0,020 \ 0,04 \ 0,03 \ mkgb \ 0,020 \ 0,04 \ 0,03 \ mkgb \ 0,040 \ 0,05 \ mkgb \ 0,05 \ 0,01 \ mkgb \ 0,05 \ 0,01 \ mkgb \ 0,05 \ 0,05 \ mkgb \ 0,$		300	470 — 2 200 ngb	_	±10; ±20
0 0	БМТ	400	6 800 ngb 0,01; 0,015; 0,022 мкдв		±5; ±10; ±20
$K40\Pi-1$ $\begin{array}{c} 400\\ 600\\ K6\Gamma-M \end{array} \begin{array}{c} 3900n\phi-0,2\bar{b}\text{мк}\phi\\ 470n\phi-0,02\text{мк}\phi\\ 1000;2200;\\ 3300-4700n\phi\\ 0,02-0,1\text{мк}\phi\\ 4700n\phi-0,3\text{мк}\phi\\ 4700n\phi-0,3\text{мк}\phi\\ 4700n\phi-0,25\text{мк}\phi\\ 4700n\phi-0,25\text{мк}\phi\\ 0,07-0,25\text{мк}\phi\\ 0,01-0,15\text{мк}\phi\\ 0,02-0,1\text{mk}\phi\\ 0,01-0,15\text{mk}\phi\\ 0,02-0,1\text{mk}\phi\\ 0,01-0,15\text{mk}\phi\\ 0,02-0,1\text{mk}\phi\\ 0,03-0,25\text{mk}\phi\\ 0,03-0,25\text{mk}$		600	0,068 mkgb 0,1; 0,15; 0,22 mkgb 1 000—6 800 ngb 0,01; 0,015;	<u>.</u>	士5; 士10; 士20
КБГ-И 200 $\begin{vmatrix} 1 & 000; & 2 & 200; \\ 3 & 300; & 4 & 700 & n\phi \\ 0 & 0,02 & -0,1 & m\kappa\phi \\ 0 & 0,01 & -0,05 & m\kappa\phi \\ 4700 & n\phi; & -0,3 & m\kappa\phi \\ 4700 & n\phi; & -0,2 & m\kappa\phi \\ 400 & 4700 & n\phi; & -0,2 & m\kappa\phi \\ 600 & 4700 & n\phi; & -0,2 & m\kappa\phi \\ 400 & 0,07 & -0,25 & m\kappa\phi \\ 600 & 0,01 & -0,15 & m\kappa\phi \\ 0 & 0,5 & -2,0 & m\kappa\phi \\ 2 \times 0,25; & 2 \times 0,5 & m\kappa\phi \\ 3 \times 0,1; & 3 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,1; & 2 \times 0,25 & m\kappa\phi \\ 2 \times 0,0 & m\kappa\phi \\ 400 & 1,0-8,0; & 2 \times 0,55 & m\kappa\phi \end{vmatrix}$	К40П-1	0.000	3 900 пф-0,25 мкф		$\pm 5; \pm 10; \pm 20$ $\pm 5; \pm 10; \pm 20$
КБ $\begin{pmatrix} 200 & 0,01-0,05 \text{ мкф} \\ 400 & 4700 \text{ nф}-0,3 \text{ мкф} \\ 4700 \text{ nф}-0,2 \text{ мкф} \\ 400 & 0,04-0,25 \text{ мкф} \\ 400 & 0,07-0,25 \text{ мкф} \\ 0,01-0,15 \text{ мкф} \\ 0,5-2,0 \text{ мкф} \\ 2\times 0,25; 2\times 0,5 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,1; 2\times 0,25 \text{ мкф} \\ 2\times 0,1; 2\times 0,25 \text{ мкф} \\ 2\times 0,5; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,1; 2\times 0,25 \text{ мкф} \\ 2\times 0,5; 3\times 0,05 \text{ мкф} \\ 2\times 0,0; 2\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,1; 2\times 0,25 \text{ мкф} \\ 2\times 0,1; 2\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 \text{ мкф} \\ 2\times 0,0; 3\times 0,05 \text{ мкф} \\ 3\times 0,1; 3\times 0,25 $	КБГ-И		1 000; 2 200; 3 300—4 700 nd	_	1 +10; +20
КБГ-М $\begin{bmatrix} 200 \\ 400 \\ 600 \\ 600 \\ 0.07 - 0.25 \text{ мкф} \\ 0.01 - 0.15 \text{ мкф} \\ 0.5 - 2.0 \text{ мкф} \\ 2 \times 0.25; 2 \times 0.5 \text{ мкф} \\ 3 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 2 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 2 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 2 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 2 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 2 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 3 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 4 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 4 \times 0.1; 3 \times 0.25 \text{ мкф} \\ 4 \times 0.1; 3 \times 0.25 \text{ mkф} \\ 4 \times 0.1; 3 \times 0.25 \text{ mkф} \\ 4 \times 0.1; 3 \times 0.25 \text{ mkф} \\ 4 \times 0.1; 3 \times 0.$	КБ	400	0,01—0,05 мкф 4700 пф—0,3 мкф	_	±10; ±20
КБГ-МП $\begin{bmatrix} 200 & 0.5-2.0 \text{ мкф} \\ 2\times 9.25; 2\times 0.5 \text{ мкф} \\ 3\times 0.1; 3\times 0.25 \text{ мкф} \\ 0.25-1.0 \text{ мкф} \\ 2\times 0.1; 2\times 0.25 \text{ мкф} \\ 2\times 0.5; 3\times 0.05 \text{ мкф} \\ 3\times 0.1; 3\times 0.25 \text{ мкф} \\ 3\times 0.1; 3\times 0.25 \text{ мкф} \\ 1-10; 2\times 1.0 \text{ мкф} \\ 2\times 2.0 \text{ мкф} \\ 1.0-8.0; 2\times 0.55 \text{ мкф} \end{bmatrix} - \pm 5; \pm 10; \pm 1$	кес-м	200 400	0,04—0,25 мкф 0,07—0,25 мкф	- -	士5; 士1,0; 士20
КБГ-МН $\begin{bmatrix} 0,25-1,0 \text{ мкф} \\ 2\times0,1;2\times0,25 \text{ мкф} \\ 2\times0,5;3\times0,05 \text{ мкф} \\ 3\times0,1;3\times0,25 \text{ мкф} \\ 1-10;2\times1,0 \text{ мкф} \\ 2\times2,0 \text{ мкф} \\ 1,0-8,0;2\times0,55 \text{ мкф} \end{bmatrix}$ $\pm5;\pm10;\pm10;\pm10;\pm10;\pm10;\pm10;\pm10;\pm10;\pm10;\pm10$	КБГ-МП		0,5—2,0 mkg 2×3,25; 2×0,5 mkgb	_	±5; ±10; ±20
КБГ-МН 200 $\begin{vmatrix} 1-10; 2 \times 1,0 \text{ мкф} \\ 2 \times 2,0 \text{ мкф} \end{vmatrix}$ — $\begin{vmatrix} \pm 5; \pm 10; \pm 1$		600	0,25—1,0 мкф 2×0,1;2×0,25 мкф 2×0,5;3×0,05 мкф	-	
400 [1,0-8,0; 2×0,55 mcg]	КБГ-МН	200	$1-10; 2 \times 1,0$ мкд	_	±5; ±10; ±20
$[2\times1,0;2\times2,0]$ MKdD		400			
$ \begin{array}{c c} 600 & 0.5 - 6.0; 2 \times 0.5 \text{ MKG} \\ 2 \times 1.0; 2 \times 2.0 \text{ MKG} \end{array} $		600	$0.5-6.0; 2\times0.5$ mags		
	1.			E	8 8

			11000	onscende 100n. o
	Номиналь- ное напря- жение, в	Номниальные вмкостн	Группа ТКЕ	Допускаемое от- клоненне от ио- минальной ем- костн, %
	Метал	лобумажные к	онденсат	оры
мъм	160 250	0,05—1,0 мкф 0,05—1,0 мкф	-	±10; ±20
мьгп	500 200	0,025—0,5 мкф 0,5—25,0 мкф 2×0,25;2×0,5 мкф	_	士5; 士10; ±20
МЕГЦ	400 600 200 400 600	0,25—10; 2×0,1 мкдб 0,1—10 мкдб 0,25; 0,5; 1,0 мкдб 0,1; 0,25; 0,5 мкдб 0,025; 0,05; 0,1;	-	士5; ±10; ±20
МЕГО	160 300 400	0,25 мкф 2—30 мкф 1—30 мкф 1—20 мкф	-	±5; ±10; ±20
-	Пл	еночные конд	ценсатори	k
пм	60	100—9 100 ngb - 0,01 мкф	ip ,	±5; ±10; ±20
по	300	51—4 700 ngb 0,025; 0,03 мкдв		士5; 士10; 士20
пов псо	10 000 15 000 500	390 ngb 390 ngb 470—10000 ngb	_	±20 ±5; ±10; ±20
iico	300	410—10000 ng		王5, 王10, 王20
1) Электр	олитнческие	конпенса	топы
КЭ-1 КЭ-2 КЭ-3 КЭ-2Н (односек-	8—500 8—500 8—450 200 300	5—2 000 мкф 5—2 000 мкф 2—100 мкф 150 мкф 120 мкф	_	от +50 до—20 от +50 до—20 от +50 до—20 от +50 до —20
ционный) КЭ-2Н (двухсек- ционный)	459 250 300 350	80 мкф 159+159 мкф 40+40 мкф 150+30 мкф	_ "	от +30 до -50
2_2103		,		9

Тип	Номиналь- ное напря- жение, в	Номинальные емкости	Группа ТКЕ	Допускаемое от- клонение от но- минальной ем- кости, %
кэг-1	8500	2—500 мкф		от+50; до-20
КЭГ-2 ЭГЦ	12—500 6—500	5—2 000 мкф 2—2 000 мкф		от+50; до-20
ЭМ	4 6	20; 25; 50 мкд 5; 10; 15; 20 мкд	Ξ	от +100; до 0
	10	40 мкф 3; 5; 10; 15; 30 мкф		
	15 20	2; 10; 25 мкф 3; 5; 15		
	30 100 150	1; 2; 5; 10 мкф 0,5; 1,0; 5 мкф 1,0 мкф		
ЭМИ	3 3	0,5 мкф 1,25; 10,0 мкф	_	от+80; до—20 от+200; до—10
ЭTO-1	6; 15; 25 50; 70; 90	80; 50; 30 мкф 20; 15; 10 мкф	_	±10; ±20; ±30 от+50; до—20
ЭТ О-2	6; 15; 25; 50; 70; 90	1 000; 400; 300 мкф 200; 150; 100 мкф		, , , , , , , , , , , , , , , , , , , ,
ЭФ	130 200	300+300; 1 590 мкф 300+300; 1 500 мкф 400; 800; 1 300 мкф		

Примечание. Промежуточные величны исминальных емкостей со-

Температурные коэффициенты согласно табл. 4.

Номинальное напряжение конденсатора — наибольшее напряжение между его обкладками, при котором он способен надежно и длительно работать, сохраняя свои параметры при всех устаиовленных для него рабочих температурах. Для большинства типов конденсаторов регламентируется номинальное напряжение постоянного тока. Допустимое напряжение переменного тока на конденсаторе, как правило, меньше номинального иапряжения постоянного тока. При работе конденсатора в цепи пульсирующего тока сумма напряжения постоянного тока и амплитудного значения напряження переменного тока не должна превышать номинального напряжения.

Испытательное напряжение — это напряжение, которое выдерживает конденсатор без пробоя в течение короткого промежутка времени (обычно несколько секунд). Испытательное иапряжение

превышает номинальное в 1,5-3 раза (кроме электролитических и некоторых типов металлобумажных конденсаторов).

Пробивное напряжение — это напряжение, при котором коидеисатор пробивается. Оно всегда выше испытательного. Очевидно, что чем больше пробивное напряжение конденсатора, тем выше его иадежность.

Последияя уменьшается с повышением температуры. Так, например, при превышении постоянного иапряжения на 20-25% сверх номинального многие низковольтные бумажные конденсаторы КБГ выходят из строя после 500 ч работы, в то время как в нормальных условиях большинство конденсаторов может работать тысячи и десятки тысяч часов.

Сопротивление изоляции. Сопротивление изоляции конденсатора характеризует качество его диэлектрика, величину утечки тока через него и, следовательно, надежность работы кондеисатора в схеме. Оно измеряется между выводами его обкладок при подаче на них напряжения постоянного тока 100 в.

У электролитических коиденсаторов измеряют не сопротивление изоляции, а ток утечки при номинальном напряжении. Ток утечки обычно тем больше, чем больше емкость конденсатора. При повышении температуры и влажности окружающей среды ток утечки

увеличивается. Сопротивление изоляции и ток утечки кондеисаторов одного типа и одинакового номинала могут отличаться от указаиных в ГОСТ в сторону увеличения из один-два порядка. Это надо учитывать при последовательном соединении нескольких кондеисаторов, если прикладываемое к ним напряжение превышает номииальное напряжение каждого из них. Дело в том, что прикладываемое напряжение распределяется между последовательно соединенными кондеисаторами пропорционально сопротивлению изоляции каждого из них. Поэтому на кондеисаторе, имеющем наиболее высокое сопротивление изоляции, может появиться напряжение, превышающее его номинальное, и он будет пробит, что приведет, в свою очередь, к пробою и остальных кондеисаторов.

При иеобходимости последовательного включения нескольких конденсаторов они должны иметь по возможности одинаковые сопротивления изоляции. Электролитические кондеисаторы подбирают по одинаковому току утечки. Однако с течением времени ток утечки у разных конденсаторов может измениться, что нарушит равномер-

ность распределения напряжения на конденсаторах.

С целью выравнивания напряжения нужно каждый из последовательно соединенных конденсаторов шунтировать резистором (сопротивлением), сопротивление которого должно быть примерно в 10 раз меньше минимального сопротивления изоляции. Все шунтирующие резисторы должны иметь одинаковые сопротивления.

У конденсатора с металлическим корпусом (если его выводы ие соединены с корпусом) измеряется еще сопротивление изоляции между выводами и корпусом. Это сопротивление считается практически достаточным, если его величина в нормальных условиях не менее 5 000 Мом.

Исправные керамические и слюдяные конденсаторы в нормальиых условиях имеют сопротивление изоляции между обкладками порядка десятков и сотен тысяч мегом, а бумажиые - порядка сотен и тысяч мегом.

При повышении температуры сопротивление изоляции уменьшается, а ток утечки увеличнвается.

токами утечки устанавливать в аппаратуру не следует.

Температурный коэффициент емкостн (ТКЕ). При изменении температуры окружающей среды емкость конденсатора изменяется. Изменение емкости может быть обратимым и необратным. В первом случае емкость носле установления первоначальной температуры возвращается к своей номинальной величине. Во втором — емкость не возвращается к своему исходному значению.

Параметр, характеризующий обратимое изменение емкости кондеисатора при изменении температуры на 1° С, называется темпе-

ратурным коэффициентом емкости (ТКЕ).

ТКЕ выражают в миллионных долях от емкости конденсатора при комнатной температуре на 1° С(10^{-6} на 1° С). Так, например, если температурный коэффициент слюдяного конденсатора равен $150 \cdot 10^{-6}$, то это значит, что при емкости $100 \ n\phi$ и изменении температуры от $20 \ до \ 40^{\circ}$ С ои изменит свою емкость на величину:

$$\Delta C = 100 \cdot 150 \cdot 10^{-6} \cdot (40 - 20) = 0.3 \ n\phi.$$

Коидеисаторы постоянной емкости в зависимости от температурной стабильности разделяются на группы, каждая из которых характеризуется своим ТКЕ. В табл. 4 приведены стаидартизированные температурные коэффициенты конденсаторов с диэлектриком из слюды и высокочастотной керамики и указан способ маркировки таких конденсаторов.

Для кондеисаторов других типов ТКЕ не регламентируется, но нормнруются изменения емкости при крайних рабочих положительных и отрицательных температурах по сравнению с емкостью в

нормальных условиях.

Конденсаторы с диэлектриком из низкочастотной керамики окрашиваются в оранжевый цвет, а предельио возможное изменение их емкости в заданном диапазоне температур обозначается цветной точкой согласно табл. 5.

Емкость бумажных конденсаторов в диапазоне температур от -60 до $+70^{\circ}$ С обычно изменяется не более чем на $\pm 10\%$ по сравнению с емкостью в иормальных условнях.

О влиянии отрицательной температуры иа емкость электролитических коиденсаторов см. стр. 23.

Предельная реактивная мощиость. При работе слюдяных и керамических кондеисаторов в цепях со значительными напряжениями ВЧ (например, в передатчиках) необходимо считаться с тем, что на них выделяется реактивная мощность.

Она прямо пропорциональна квадрату напряжения на конденсаторе, частоте сигнала и емкости. Поэтому при наличин на кондеисаторах достаточно большого переменного напряжения высокой частоты необходимо принимать во внимание и реактивную мощность для избежания перегрева и выхода их из строя.

В приемно-усилительной аппаратуре коиденсаторы обычно работают при небольших переменных напряжениях, поэтому здесь практически можно использовать кондеисаторы с любой сколь угодио малой допустимой реактивной мощностью.

Таблица 4

Номинальные зиачения и условные обозначения групп по ТКЕ в интервале температур от +20 до +85° С

Номинальное значе- ине ТКЕ на 1° С	Условиое обозначение группы и ее маркировка на корпусе конденсатора		
	буквами н цнфрами*	цветным кодом	
		Цвет покрытня корпуса кон-	Цвет маркиро- вочной точки

Конденсаторы с диэлектриком из слюды

±1000·10 ⁻⁶	Α	_	_
$+200 \cdot 10^{-6}$	Б	SAME SAME	
$+ 100 \cdot 10^{-6}$	В	_	
± 50 ·10 ⁻⁶	Γ + _	_	_

Конденсаторы с диэлектриком из высокочастотной керамики

	1		ı
$+ 120 \cdot 10^{-6}$	П120	Синий	_
+ 33.10 ⁻⁶	П33	Серый	-
$-33 \cdot 10^{-6}$	M33	Голубой	Коричневый
$-47 \cdot 10^{-6}$	M47	29	_
$-75 \cdot 10^{-6}$	M75		Красный
$-150 \cdot 10^{-6}$	M150	Красный	Оранжевый
$-220 \cdot 10^{-6}$	M220	.,	Желтый
$-330 \cdot 10^{-6}$	M330	*	Зеленый
$-470 \cdot 10^{-6}$	M470		Синий
$-750 \cdot 10^{-6}$	M750(M700)		-,
$(-700 \cdot 10^{-6})$	0		
$-1500 \cdot 10^{-6}$	M1500 (M1300)	Зеленый	_
$(-1300 \cdot 10^{-6})$			
			Ha Ha

 $^{^{}ullet}$ Для керамических конденсаторов буквы указывают знак ТКЕ: М — отрицательный, П — положительный.

Потери в конденсаторах. Во всяком включенном в цепь переменного тока конденсаторе имеются потери электрической энергии. Она обращается в тепловую энергию, конденсатор нагревается.

Допускаемое изменение емкости конденсаторов с диэлектриком из иизкочастотной керамики в интервале рабочих температур от —60 до $+85^{\circ}$ С относительно емкости в нормальных условиях

Допускаемое нз- менение емкости, %	Условное обозначение груп- пы буквами и цифрами*	Цвет маркировочной точки на оранжевом корпусе конденсатора
±30 -50 -70	H30 H50 H70	Зеленый Синий
90	H90	Белый

^{*} Буква Н означает «ненормированный ТКЕ».

В основном энергия теряется в диэлектрике. Потери эти характеризуют тангеисом угла δ , который является дополнением до 90° к углу сдвига фаз ϕ между действующим на конденсаторе переменным иапряжением и проходящим через него переменным током, т. е. $\delta = 90^{\circ} - \phi$. Чем больше пстери в кондеисаторе, тем больше угол потерь δ , тем больше λ tg δ .

Наименьшие потери имеют конденсаторы с диэлектриком из высокочастотной керамики; у этих конденсаторов на высокой частоте $tg\delta \leqslant 0.0012-0.0025$. Бумажные конденсаторы на частоте $tg\delta \leqslant 0.0012-0.0025$ в электролитические на частоте $tg\delta \leqslant 0.01$, а электролитические на частоте $tg\delta \leqslant 0.01$, а электролитические $tg\delta \leqslant 0.01$ в $tg\delta \leqslant 0$

Собственная индуктивность. Наличие индуктивности у конденсаторов ограничивает их применение в цепях переменного тока ВЧ,

особенно в УКВ и КВ агларатуре.

Индуктивность конденсатора зависит от размеров его обкладок и конструкции выводов. Для уменьшения индуктивности бумажных конденсаторов малой емкости (порядка нескольких сотен или тысяч пикофарад) выводы от обкладок образуются краями самих обкладок: одна фольговая лента выступает за края бумажных лент в одну сторону, а другая фольговая лента — в другую сторону. Все выступающие слои фольговых лент с каждой стороны спаивают вместе и припаивают к наружным выводам. При этом индуктивность конденсатора сушественно уменьшается потому, что ток входит в каждый слой обкладки.

В конденсаторах большой емкости для уменьшения индуктивности иногда делают от каждой обкладки по 2—4 проволочных вывода и больше, соединяя их внешние концы параллельно. Эффективную индуктивность конденсатора большой емкости (бумажного, электролитического) можно уменьшить путем присоединения параллельно к нему конденсатора малой емкости (слюдяного, керами-

ческого).

В табл. 6 приведены собственные индуктивности L конденсаторов некоторых типов и указаны их максимальные частоты $f_{\rm Makc}$, выше которых применять их не рекомендуется,

Индуктивиости и максимальные рабочие частоты конденсаторов некоторых типов

Тип конденсаторов	L·10 ^{−3} , мкгн	f _{макс} , Мгц
КСО-1	2,4—6 1—1,5 2—4 3—10 20—30 6—11 30—60 10—60	150—250 2 000—3 000 200—300 150—200 50—70 50—80 5—8 50—100

КОНДЕНСАТОРЫ ПОСТОЯННОЙ ЕМКОСТИ

В зависимости от примененного диэлектрика конденсаторы называют: слюдяными, бумажиыми, керамическими и т. д.

СЛЮДЯНЫЕ КОНДЕНСАТОРЫ

Слюдяные коиденсаторы (рис. 1, табл. 3) применяют как переходные, разделительные, блокировочные и в различных фильтрах.

Рис. 1. Слюдяные конденсаторы.

Из их числа в радиолюбительской практике наиболее распространены конденсаторы КСО-1, КСО-2 и КСО-5. Они изготавливаются с обкладками из фольги или серебра, нанесениого непосредственио на поверхность слюды. Конденсаторы второй коиструкции имеют на корпусах букву Б, В нли Г (см. табл. 4). Большинство слюдяных конденсаторов обладают положительным ТКЕ.

Емкость конденсаторов КСО с фольговыми обкладками (они ие имеют на корпусах буквенной маркировки) наименее стабильны как при измененнях температуры, так н во времени. Поэтому их можно

применять только в простых приемниках.

Конденсаторы СГМ имеют серебряные, ианесенные иа слюду обкладки и заключены в керамические корпуса. Во влажной атмосфере эти конденсаторы работают более надежно, чем конденсаторы КСО

Не следует использовать слюдяные конденсаторы в коротковолновых контурах; в УКВ контурах их совсем не следует применять.

КЕРАМИЧЕСКИЕ КОНДЕНСАТОРЫ

Керамический конденсатор состоит из керамической пластинки или трубки с обкладками из тонкого слоя металла, обычно из серебра, ианесенного при высокой температуре методом вжигания.

Керамика, применяемая в конденсаторах этого типа, называется конденсаторной. Она разделяется на высокочастотную и низкочастотную. Высокочастотная конденсаториая керамика характеризутется низкими диэлектрическими потерями в полях высокой частоть tgδ ≤ 0,0012—0,0025 из частотах 0,5—1,5 Мац, причем с повышением частоты эти потери уменьшаются, а емкость этих конденсаторов при изменении температуры изменяется почти по линейному закону. Благодаря таким высоким электрическим характеристикам конденсаторы с диэлектриком из высокочастотиой керамики находят самое широкое примечение в цепях с токами высокой частоты и в импульсных цепях в качестве контурных, разделительных и блокировочных.

Низкочастотная керамика обладает значительно большей диэлектрической проницаемостью, вследствие чего при тех же габаритах эти конденсаторы обладают зиачительно большей емкостью, чем конденсаторы из высокочастотной керамики. При этом конденсаторы из низкочастотной керамики имеют меньший объем, чем слюдяные и бумажные конденсаторы той же емкости и номинального рабочего напряжения.

Так, например, у конденсаторов из низкочастотной керамики на иоминальное рабочее иапряжение до $150~\theta$ удельиая емкость достигает 0,2—0,3 мкф/см³. Однако конденсаторы с таким диэлектриком обладают большим тангенсом ўгла диэлектрических потерь (tg δ до 0,04 на частотах порядка 1 кгц и до 0,02—0,03 на высоких частотах).

В настоящее время при изготовлении конденсаторов широкого применения в качестве низкочастотной керамики применяется в основном сегнетокерамика (группы Н50 и Н70 согласно табл. 5). Емкость этих конденсаторов изменяется в больших пределах и нелинейно при изменениях температуры, а также зависит от величины приложенного напряжения. Поэтому такие конденсаторы применяют в цепях, где потери не имеют большого значения (напри-

мер, в цепях автоматического смещения на управляющие сетки ламп) при относительно узком интервале рабочих температур, или когда изменение их емкости мало сказывается на работе аппаратуры. Из их числа наибольшее распространение в радиовещательной аппаратуре имеют конденсаторы КДС.

В дальнейшем коиденсаторы с диэлектриком нз высокочастотной керамики будем называть керамическими конденсаторами, а

Рис. 2. Керамические низковольтиые кондеисаторы.

конденсаторы из иизкочастотиой керамики — сегнетокерамическими. Наибольшее распространение имеют дисковые и трубчатые ке-

рамические конденсаторы (рис. 2).

Дисковые конденсаторы КД $^{\text{I}}$ имеют диаметр 4—16 мм, а вес 0,3—2 г. На рис. 2 показаны дисковые конденсаторы конструктивного варианта «а». Выпускаются также конденсаторы конструктивного варианта «б», отличающегося тем, что проволочные выводы иаправлены в одну сторону.

Дисковые конденсаторы КД-1 находят широкое применение в радиоаппаратуре из транзисторах, где большое значение имеют

размеры.

Конденсаторы КОБ — керамические опрессованные предназначены для работы в цепях питания высоким напряжением кинескопов в качестве фильтровых. Конденсаторы этого типа выпускаются следующего вида: КОБ-1, КОБ-2 и КОБ-3. Выводы конденсаторов допускают припайку к ним провода диаметром до 2 мм на расстоянии не менее 7 мм от корпуса конденсатора.

¹ Конденсаторы КД соответствуют следующим тнпам конденсаторов, выпускаемых ранее (до 1961 г.): КД-1 — КДМ (керамический дисковый малогабаритный); КД-2—КДК (конденсатор дисковый керамический).

Трубчатые конденсаторы КТ-1 широко применяются в радиоаппаратуре, собранной на транзисторах благодаря своим малым размерам¹. Длина их корпуса 10—20 мм, вес не превышает 1,5 г. Выводы КТ-1 допускают припайку их на расстоянии не менее 5 мм от корпуса.

Конденсаторы КТ-2 имеют длину корпуса 12-50 мм, вес их не

превышает 3 г.

Керамические конденсаторы КТ и КД окрашены в разные цвета и имеют маркировочные точки согласно табл. 3 и 4. Конденсаторы серого и голубого цвета (группы ГІЗЗ и М47) называются термостабильными, так как их емкость мало изменяется при колебаниях температуры. Коиденсаторы, окрашенные в красный и зеленый цвета, при повышении температуры уменьшают свою емкость; у них ТКЕ отрицательный и называются они термокомпенсирующими.

Последние следует применять в колебательных контурах, так как уменьшение их емкости при повышении температуры приводит к увеличению собственной частоты контура, а нагрев других деталей контура способствует уменьшению его частоты. В результате этого изменение собственной частоты контура при повышении температу-

ры будет незначительным.

Заметим, что конденсаторы КТ, КД могут быть покрыты эмалью любого цвета с маркировкой групп ТКЕ буквами и цифрами согласно табл. 4 и 5, либо двумя рядом расположенными точками или полосками соответствующих группе цветов. При этом цвет первого знака (точки или полоски) соответствует цвету покрытия конденсаторов, а второго— цвету маркировочной точки. Площадь первого знака в 2 раза больше площади второго.

Сопротивление изоляции керамических конденсаторов не менее

10 000 Мом.

БУМАЖНЫЕ КОНДЕНСАТОРЫ

Диэлектриком у них служит бумага, пропитанная воскообразными изолирующими веществамн или вазелином, а обкладками — полосы из металлической фольги. Бумажные конденсаторы широко применяются в цепях постоянного, пульсирующего и переменного напряжения низкой частоты. Так, например, в качестве конденсаторов, шунтирующих первичную обмотку трансформатора питания, могут быть применены бумажные конденсаторы на рабочее напряжение не менее 400 в при напряжении сети 127 в и не менее 600 в при напряжении сети 220 в. Конденсаторы небольшой емкости (до 0,1 мкф) иногда применяют в высокочастотных каскадах, в блокировочных и развязывающих цепях.

Из большого числа различных видов бумажных конденсаторов широкое применение находят следующие (рис. 3): БМ и БМТ — бумажный малогабаритный в цилиндрическом металлическом корпусе. К4ОП-1 — бумажный в пластмассовом корпусе с проволочными торцовыми выводами. КБ — конденсатор бумажный в цилиндриче-

ском корпусе из пропитанной бумаги. КБГ-И — конденсатор бумажный герметизированный в цилиндрическом керамическом корпусе. КБГ-М — коиденсатор бумажный герметизированный в металлическом цилиндрическом корпусе. Он имеет разновидности КБГ-М1 и М2 (конденсатор КБГ-М2 в качестве переходного применять не следует, так как у него одна из обкладок соединена с корпусом).

Рис. 3. Бумажные конденсаторы.

КБГ-МП — конденсатор бумажный герметизированный в металлическом прямоугольном корпусе плоский со стеклянными или керамическими изоляторами. Изготавливаются с двумя и тремя выводами. В зависимости от расположения выводов конденсаторы КБГ-МП разделяются на три варианта: В—с выводами сверху, Б—сбоку, Н—снизу. КБГ-МН—конденсатор бумажный герметический в металлическом прямоугольном корпусе нормальный со стеклянными или керамическими изоляторами.

Выводы вышеупомянутых конденсаторов допускают припайку к ним провода диаметром 1 мм на расстоянии не менее 5 мм от места

выхода вывода из изолятора или корпуса.

Конденсаторы КБГ-М1 и КБГ-М2 крепить, за контактные выво-

ды не допускается.

Конденсаторы БМ-1. КБГ-М КБГ-МН, КБГ-МП применять в цепях с очень низкими напряжениями не следует. В таких цепях нужно применять только конденсаторы, в которых выводы припаяны нли приварены к обкладкам (например, БМ-2).

металлобумажные конденсаторы

Одной из причин нарушения нормальной работы или полного прекращения работы радиотехнических устройств бывает пробой конденсаторов. Для восстановления работы устройства неисправный

¹ Конденсаторы КТ соответствуют следующим типам конденсаторов, выпускаемых ранее: КТ-1 — КТМ (керамический трубчатый малогабаритный); КТ-2—КТК (конденсатор трубчатый керамический).

конденсатор заменяют новым, так как исправнть пробитый конден-

сатор невозможно.

От этого недостатка свободны металлобумажные конденсаторы. Днэлектриком у них служит лакированная конденсаторная бумага; обкладкамн — слой металла толщиной порядка долей микрона.

Если происходит пробой между обкладками конденсатора, тонкий металлический слой вокруг места пробоя расплавляется и цепь размыкается, т. е. происходит самовосстановление конденсатора.

Рис. 4. Металлобумажные конденсаторы.

Заметны, однако, что в низковольтных цепях с высоким полным сопротивлением тепло, развиваемое дугой при пробое, может оказаться недостаточным, чтобы произошло самовосстановление.

Металлобумажные конденсаторы обладают по сравнению с бумажными малыми размерами, а по сравнению с электролитическими меньшей утечкой, большим сроком службы и лучшей холодоустойчивостью. Поэтому эти конденсаторы широко применяются, особенно тогда, когда требуется повышенная надежность работы аппаратуры и умеиьшение ее габаритов. Конденсаторы с большими емкостями (2—30 мкф) примеияются в сглаживающих фильтрах выпрямителей, в развязывающих фильтрах анодных цепей, а также в цепях экранирующих сеток ламп.

Недостаток металлобумажных конденсаторов состоит в том, что сопротивление изоляции у них ниже, чем у бумажных, оно уменьшается также при длительном хранении в бездействующем состоянии и с увеличением числа самовосстанавливающихси пробоев. Наиболее часто и резко снижается сопротивление изоляции у конденсаторов с одиослойным диэлектриком (например, МБГО). Металлобумажные конденсаторы с однослойным диэлектриком (МБМ, МБГП, МБГЦ с номинальным напряжением до 250 в и МБГО всех напряжений) нежелательно применять в цепях с напряжением, значительно меньшим иоминального (порядкв нескольких вольт или долей вольта).

На рис. 4 в в табл. 3 показаны внешний вид и данные металло-

бумажиых конденсаторов.

МБМ — металлобумажный, малогабаритный. Конденсаторы этого типа находят применение в схемах, собранных на транзисторах. МБГЦ — металлобумажный, герметизированный в цилиндрическом корпусе.

МБГП — металлобумажный, герметнзированный в прямоуголь-

ном корпусе.

МБГО — металлобумажный, герметнзированный с однослойным диэлектриком

пленочные конденсаторы

В пленочных конденсаторах в качестве диэлектрика применяется органическая высокомолекулярная пленка из полнстирола (стирофлекса). Она обладает высокой механической прочностью и в достаточной мере химически устойчива.

Рис. 5. Пленочные конденсаторы.

По своей конструкцин низковольтные пленочные конденсаторы не отличаются от аналогичиых бумажиых. Эти конденсаторы применяются как в низкочастотных, так и в высокочастотных цепях, в качестве конденсаторов связн, блокировочных и разделительных.

К плеиочным относятся также и фторопластовые конденсаторы, применяемые только в специальной аппаратуре. У них диэлектриком служит пленка из фторопласта. Эти конденсаторы обладают высокой тепловой и химической устойчивостью.

Пленочные конденсаторы выпускаются следующих типов (рис. 5 и табл. 3): ПМ — полистирольный малогабаритный. Предназначен для применения в аппаратуре, собраиной на траизисторах. Выпускается двух видов: ПМ-1 — открытые и ПМ-2 — в герметизированных корпусах.

Конденсатор ПМ-1 состоит из двух полосок алюминиевой фольги, которые служат обкладками, разделенных слоем полистирольной пленки толщиной 20 мк. Обкладки вместе с диэлектриком свернуты в рулон. Выводы от обкладок сделаны в виде тонких проволочек, заложенных между обкладками и диэлектриком. Концы проволочек, контактирующие с обкладками, сплющены. Этим достигается лучший контакт выводое с обкладками и устраияется возможность повреждения диэлектрика выводами.

Конденсаторы ПМ-1 могут работать продолжительное время при влажности, не превышающей 80%. Диаметр их не более 4, длина

не более 11 мм.

Конденсаторы ПМ-2 изготавливают аналогичным способом, но их заключают в алюминиевую трубку. Его внешний вид такой же, как у конденсаторов БМ, МБМ. Благодаря герметичности коиденсаторы ПМ-2 могут работать длительное время в атмосфере с относительной влажностью до 98%. Диаметр корпуса не более 5, а длина не более 12,5 мм. Сопротивление изоляции у них не менее 50 000 Мом.

ПО — пленочный открытый. Эти конденсаторы по своей конструкции аналогичны конденсатору ПМ-1. Диаметр корпуса этих конденсаторов в зависимссти от емкости равен 12—24 мм при длине

31-49 мм.

ПОВ — пленочный открытый высоковольтный. Эти конденсаторы находят применение в высоковольтных цепях питания кинескопов.

ПСО — пленочные стирофлексные открытые.

электролитические конденсаторы

В отличне от конденсаторов всех других описанных типов они могут работать только в пепях. где имеется постоянная составляющая напряжения, и только при определенной полярности вклю-

чения.

В наиболее распространенных электролитических конденсаторах диэлектриком служит тонкий слой окиси, отложенный электролитическим способом на поверхность ленты из алюминиевой фольги. Эта лента служит одной из обкладок конденсатора, на которую должен включаться положительный полюс напряжения. Поэтому ее называют анолом.

В электролитических конденсаторах, так называемого, сухого типа другой обкладкой — катодом — служит специальная прокладочная бумага, пропитанная пастообразиым электролитом. Выводом катода служит вторая алюминиевая неоксидированная лента. Особенности электролитических конденсаторов: небольшая разница между рабочим и пробивным напряжением, большая зависимость емкости от температуры (при пониженни температуры емкость уменьшается) и от частоты переменной составляющей приложенного напряжения (емкость уменьшается на 25% при частоте 10 кги), большой ток утечки и отиосительно короткий срок службы.

Применяются они в сглаживающих фильтрах выпрямительных устройств, в цепях развязок и блокировок Номинальное напряжение электролитических конденсаторов в фильтре выпрямителя должны быть на 20—25% выше напряжения, даваемого выпрямителем. Номинальное напряжение конденсатора, шунтирующего резистор (сопротивление) автоматического смещения, не должно быть ниже

напряжения смещения.

Практически электролитический конденсатор, шунтирующий резистор автоматического смещения оконечного каскада, собранного на лампах 6ПоС или 6П1П, должен иметь рабочее напряжение не менее 20 в, а в случае использования ламп 6ПЗС, 6П14П нли 6П9— не менее .30 в. Резисторы автоматического смещения каскадов предварительного усиления НЧ можно шунтировать конденсаторами КЭ, КЭГ и ЭМ на рабочие напряжения 4—8 в.

Электролитические алюминиевые конденсаторы разделяются на неморозоустойчивые (Н), морозоустойчивые (М), повышенной морозоустойчивости (ПМ) и особо морозоустойчивые (ОМ). Так, например, ЭМ-М — морозоустойчивый, а КЭ-1-ОМ — особо морозоустойчивый. Электролитические конденсаторы групп ПМ и ОМ обладают большими габаритами, чем конденсаторы групп Н и М, при тех же номинальных емкостях и напряжениях. Критерием «морозоустойчивости» электролитических алюминиевых конденсаторов является снижение их емкости не более чем в 2 раза. У конденсаторов группы Н такое снижение емкости бывает при температуре —10° С, группы М — при —40° С, группы ПМ — при —50° С и группы ОМ — при —60° С. Отметим, что при повышенной температуре содержащиеся в составе электролита конденсаторов групп ПМ и ОМ летучие вещества довольно быстро испаряются, а это ведет к снижению их емкости. Вследствие этого срок службы конденсаторов групп ПМ и ОМ в приемниках, работающих в комнатных условнях, меньше, чем у конденсаторов групп Н и М.

Поэтому в радиолюбительской практике находят примененне

конденсаторы групп Н н М.

Наиболее распространены в радиолюбительской практике конденсаторы КЭ (рис 6) Они имеют конструктивные разновидности: КЭ-1а, КЭ-16 и КЭ-2. Все они выполнены в алюмикиевых штампованных цилиндрических корпусах. Корпуса конденсаторов представляют собой стаканы, с которыми электрически соединены катоды. Выводы анодов у конденсаторов КЭ-1 представляют собой контактные лепестки, расположенные на текстолитовой или гетинаксовой крышке корпуса.

К донышку стакана коиденсатора КЭ-16 приварен алюминиевый фланец с отверстиями, служащими для крепления стакана в аппа-

ратуре винтами с гайками.

Конденсатор $K\mathfrak{I}$ -1а приспособлений для крепления не имеет и крепится в аппаратуре при помощи хомута, охватывающего его корпус.

Конденсатор КЭ-2 вместо текстолитового диска имеет пластмассовую втулку с резьбой. Для крепления КЭ-2 в шасси радиоаппаратуры прорезают отверстие по внешнему диаметру резьбы на втулке; втулку вставляют в это отверстие и на резьбу навинчивают гайку. Конденсаторы КЭ-2Н изготавливаются как одно- так и двухсекционные (два конденсатора в общем корпусе).

Конденсатор КЭГ заключен в корпусе из листовой стали. Анод (+) его выведен к контактному лепестку, расположенному на стеклянном изоляторе, а катод (—) соединен с корпусом и выведен на лепесток.

У конденсатора КЭГ-1 изолятор и лепесток могут быть расположены на верхней крышке корпуса (вариант В), на его боковой стенке (вариант Б) или на дне корпуса (вариант Н).

У конденсатора КЭГ-2 изолятор и лепестки всегда расположе-

ны на верхней крышке.

Кондеисатор ЭГЦ по конструкции подобен конденсатору КЭ-1а, но крышка его корпуса сделана из алюминия. В центре крышки расположен стеклянный изолятор с контактным лепестком, к которому присоединен вывод анода (+). На корпусе конденсатора имеется второй контактный лепесток — вывод катода.

Выводы конденсаторов КЭ-1, КЭ-2, КЭГ-1, КЭГ-2 и ЭГЦ допу-

скают припайку к ним проводов диаметром до 1 мм.

Рис. 6. Электролитические коиденсаторы.

В транзисторных устройствах используются электролитические конденсаторы, обладающие малыми размерами и большой удельной емкостью. К таким электролитическим конденсаторам относятся конденсаторы ЭМ, ЭМИ, ЭТ и ЭТО.

Конденсаторы ЭМ (рис. 7) представляют собой алюминиевые гильзы диаметром от 4,3 до 8,5 и длиной от 15 до 35 мм. Их вес от 2 до 4,5 г. Анодная алюминиевая фольга приварена к алюминиевому стержню, расположенному по оси корпуса. Конец стержня выведен из корпуса наружу. Его продолжением является медный луженый вывод, служащий для включения анода конденсатора в схему. Анодный вывод изолирован от корпуса резиновой втулкой Катод конденсатора соединен с корпусом. Второй проволочный вывод служит для включения корпуса конденсатора в схему.

Удельная емкость конденсаторов ЭМ на низкие рабочие напря-

жения достигает 100 мкф/см3.

Номинальное напряжение переходного электролитического конденсатора, соединяющего коллектор транзистора с эмиттером или базой транзистора следующего каскада, а также конденсатора, соединяющего коллектор с корпусом приемника, в каскаде с общим коллектором должно быть не ниже напряжения источника питания.

Конденсаторы ЭМИ по своей конструкции подобны конденсаторам ЭМ. Однако их особениость заключается в малых размерах, так, конденсаторы емкостью 0,5 и 1,25 мкф имеют длину 12 мм, емкостью 10 мкф — длину 10 мм при диаметре 3 мм.

3M 3TO-1 3TO-3

Рис, 7. Малогабаритные электролитические конденсаторы,

Конденсаторы типа ЭФ предназначены для работы в цепях питания импульсных ламп фотоосветителей. Конструкция их аиалогична конденсаторам КЭ-1; изготавливаются с изолированными положительными (знак «—») выводами. Конденсаторы на номинальные напряжения 130 и 200 в нзготавливают как односекционными, так и двухсекционными, каждая из которых имеет емкость 300 мкф ±50%.

Конденсаторы с объемно-пористыми анодами ЭТО резко отличаются по своему устройству от всех описанных выше типов электролитических конденсаторов. В этих кондеисаторах применяются аноды в виде таблеток, спрессованных из танталового порошка и спеченных в нейтральной среде при высокой температуре. Полученный таким способом пористый анод имеет эффективную поверхность в 50—100 раз большую, чем геометрическая, что позволяет достигнуть особо больших емкостей в единице объема конденсатора. Корпусего заполняется жидким кислотным электролитом, который и служит его катодом, а выводом катода служит корпус.

По своим электрическим свойствам конденсаторы этого типа лучше обычных малогабаритных электролитических конденсаторов. Кроме весьма малых размеров, конденсаторы ЭТО имеют ничтожные токи утечки, которые даже у конденсаторов на большие номинальные напряжения не превышают 5 мка, а при меньшем напряжении ток утечки составляет 1—2 мка или меньше.

Выводы конденсаторов ЭМ, ЭМИ и ЭТО допускают припайку к ним провода диаметром до 0,8 мм на расстоянии не менее 5 мм от

его основания.

При применении электролитических конденсаторов необходимо помнить, что наибольшая амплитуда переменной составляющей частоты 50 гц ие должна превышать 5—25% (для групп морозостой-кости М и Н) по отношению к их номинальному напряжению. Чем больше емкость и номинальное напряжение, тем меньше допустимая амплитуда.

При этом значение переменной составляющей не должно превышать величины постоянной составляющей напряжения, а их сумма-

величины номинального напряжения.

При более высоких частотах амплитуда переменной составляющей должна уменьшаться обратно пропорционально частоте. Так, при частоте 100 гц допустимая амплитуда вдвое меньше, чем при частоте 50 гц.

ОБОЗНАЧЕНИЯ КОНДЕНСАТОРОВ ПОСТОЯННОЙ ЕМКОСТИ В СПЕЦИФИКАЦИЯХ К СХЕМАМ

В спецификациях к схемам радиотехнической аппаратуры данные применяемых конденсаторов постоянной емкости указываются сокращенными записями в следующем порядке:

1) тип конденсатора;

2) вид (разновидность) конденсатора;

3) номинальное напряжение в вольтах или киловольтах;

 буквенное обозначение группы ТКЕ (для керамических и слюдяных конденсаторов);

5) номинальная емкость в пикофарадах или микрофарадах;

6) допускаемое отклонение от номинальной емкости.

Между всеми этими величинами и обозначениями ставятся черточки. Если конденсаторы данного типа не имеют разновидности или выпускаются только на одно номинальное напряжение или с одним допускаемым отклонением, то соответствующие цифры или буквы в обозначение не включаются.

В обозначение бумажного конденсатора после указания его типа или вида добавляется цифра, соответствующая числу изолированных от корпуса выводов, и буква, указывающая на их местоположение на корпусе: (В — сверху, Н — снизу, Б — сбоку).

В обозначение электролитического конденсатора добавляется буквенное обозначение группы его морозоустойчивости (Н, М, ПМ,

OM).

В некоторых случаях возможно отклонение от общепринятых обозначений. Так, например, в обозначении электролитических кон-

денсаторов ЭГЦ номинальное напряжение и емкость указывают не в строку, а в виде дробного числа.

Примеры:

а) Конденсатор бумажный герметизированный типа КБГ в корпусе из изоляционного материала (вид И) на номинальное напряжение 200 θ с номинальной емкостью 0,1 мк ϕ , допустимым отклонением емкости $\pm 20\%$ обозначается так:

$KБ\Gamma-И-200-0,1\pm20\%$

б) Конденсатор слюдяной опрессованный типа КСО вида 2 на номинальное напряжение 500 s, с ТКЕ группы В, номинальной емкостью 100 $n\phi$ и допустимым отклонением от номинала $\pm 10\%$ обозначается

KCO-2-500-B-100±10%.

Для указания на схемах емкостей конденсаторов приняты сле-

дующие сокращения.

Емкость конденсаторов от 1 до 9 999 $n\phi$ указывают целым числом пикофарад без указания единицы измерения. Например, емкость в 510 $n\phi$ обозначают только числом 510. Емкость от 0,01 $m\kappa\phi$ (10 000 $n\phi$) и более выражают в микрофарадах десятичной дробью без указания единицы измерения. Например, емкость 0,02 $m\kappa\phi$ обозначают числом 0,02, а емкость в 2 $m\kappa\phi$ — числом 2,0.

конденсаторы переменной емкости

Конденсаторы переменной емкости применяют в радиопередающей, радиоприемной и измерительной аппаратуре для плавной настройки резонансных контуров в заданном диапазоне частот.

Их классифицируют по виду диэлектрика, по конструктивным особенностям, по характеру изменения емкости при изменении угла

поворота ротора и по применению в радиоустройствах.

Наибольшее распространение получили конденсаторы переменной емкости с воздушным диэлектриком. Они представляют собой две системы параллельных пластин, йз которых одна система (ротор) может перемещаться так, что ее пластины, захолят в зазори между пластинами второй системы (статора). Меняя взаимное положение статора и ротора, изменяют емкость конденсаторов.

Наиболее распространены конденсаторы переменной емкости

с углом поворота в 180°.

Пластины ротора и статора конденсаторов переменной емкости каждого вида имеют определенную форму, позволяющую изменять емкость на один градус угла поворота ротора по желаемому закону.

По характеру изменения емкости от угла поворота подвижных

пластин различают следующие виды конденсаторов:

1) прямоемкостный — с линейной зависимостью между углом

поворота ротора и емкостью;

2) прямоволновый — с линейной зависимостью между углом поворота ротора и резонансной длиной волны; его емкость пропорциональна квадрату угла поворота ротора; 3) прямочастотный -- с линейной зависимостью между углом

поворота ротора и резонансной частотой;

4) логарифмический (среднелинейный) — с постоянным по всей шкале изменением емкости, приходящимся на один градус угла поворота ротора. На рис. 8, а — г показаны характеристики изменения

емкости для различных видов конденсаторов от угла поворота его ротора.

Прямоемкостные конденсаторы применяются, главным образом, в качестве подстроечных, а также для настройки при малом коэф-

фициенте перекрытня диапазона.

Прямоволновые конденсаторы применяются в аппаратуре, градуируемой по длине волны, так как в этом случае длины волн равномерио распределяются по всей шкале.

Прямочастотные конденсаторы применяют в аппаратуре, в которой надо иметь равномерную по частоте шкалу настройки, например, в приемниках и измерительных приборах.

Логарифмические (средиелинейные) конденсаторы применяют в

передатчиках, приемниках и измерительных приборах.

Конденсаторы, применяемые в радиоприемной и радиоизмерительной аппаратуре, имеют тонкие пластины ротора и статора и малый воздушный зазор между ними. Эти конденсаторы работают в колебательных коитурах при низких напряжениях и немот пробивное напряжение порядка 500 в.

В приемниках конденсаторы переменной емкости применяются в виде блоков, которые представляют собой 2 или более конденсаторов, объединенных в общей конструкции. Все роторы собраны на одной оси. Поворот этой оси одновременно изменяет емкость всех конденсаторов блока. В радиовещательных приемниках применяются блоки из двух, трех или четырех одинаковых секций, обычно изменяющие свою емкость в пределах от 11—17 до 450—510 пф.

Имеются также блоки конденсаторов, состоящие из секций, но-

мииальные емкости которых различны.

В конструкции блоков коиденсаторов переменной емкости предусмотрена возможность подгонки емкостей отдельных секций. Для этой цели крайние пластины всех секций ротора делают разрезными. Изменяя величину зазора между отдельными частями разрезных пластин и соответствующими пластинами статора, можно менять емкость каждой секции при данном положении ротора. Обычно подгонку секций блока конденсаторов переменной емкости производят в 6—8 точках. Количество прорезов на пластинах соответствует количеству точек подгонки.

Иногда блоки конденсаторов, применяемые в радиовещательных приемниках, могут оказаться источниками появления микрофонного эффекта. Микрофонный эффект появляется вследствие акустической обратиой связи между громкоговорителем и гетеродинной секцией блока конденсатора. Колебания пластин конденсатора вызывают частотную модуляцию напряження гетеродина, что приводит к появлению колебаний низкой частоты на выходе радиоприемника в виде звоиа.

Для устранения микрофонного эффекта необходимо амортизи-

ровать блочки конденсаторов.

В настоящее время для радиовещательных приеминков выпускаются следующие виды блоков конденсаторов переменной емкости типов КПЕ с воздушным днэлектриком: двухсекционный, для приемников II—IV классов; с секциями УКВ, для приемников I и II классов.

На рис. 9 показаны типовые блоки конденсаторов переменной емкости для радиоприемников и радиол. Емкости каждой секции такого конденсатора при любом угле поворота подвижной системы соответствуют кривой, приведенной иа рис. 8, д.

Рис. 9. Блоки конденсаторов переменной емности. a — двухсекционный; δ — трехсекционный.

подстроечные конденсаторы

Наиболее распространенная конструкция подстроечных конденсаторов КПК (см. рис. 10) состоит из двух керамических частей: неподвижного статора и подвижного диска — ротора. Последний крепится к статору с помощью оси. Ротор можно поворачивать отверткой.

Рис. 10. Конденсаторы керамические подстроечные.

На ротор и статор методом вжигания нанесены серебряные обкладки, имеющие форму секторов. Диэлектриком между обкладками служит керамический материал ротора. Выводы от обкладок выполнены в виде контактных лепестков, предназначенных для припайки к ним внешних монтажных проводов.

Вращая отверткой ротор, можно изменять взаимное положение секторных обкладок, а следовательно, и емкость конденсаторов.

Емкость конденсатора будет максимальной в том случае, когда при настройке серебряный сектор или капля припоя на роторе будут расположены против контактного вывода на статоре, и минимальна, если ротор повернут на 180° относительно указанного положения максимума.

В другой конструкции изменение емкости достигается переме-

щением плунжера в керамической трубке (КПК-Т).

Некоторые виды подстроечных конденсаторов имеют регулировочный винт, который непосредственно соединен с роторной обкладкой конденсатора (КПК-5).

Конденсаторы КПК-1 имеют роторы диаметром около 18 мм,

а КПК-2, КПК-3 и КПК-5 — около 33 мм.

Конденсаторы КПК в основном применяются в колебательных контурах ВЧ для подгонки емкости в процессе наладки радноаппаратуры.

Эти керамические подстроечные конденсаторы имеют отверстия (одно или два) для винтов или других крепежных деталей. Укреплять их на панели шасси надо осторожно, чтобы избежать раскалы-

вания керамики.

У подстроечных конденсаторов КПК после непродолжительной эксплуатации серебряные покрытия пластины статора стираются и пределы регулировки изменяются. Это обстоятельство необходимо принимать во внимание при их использовании в качестве конденсаторов настройки приемников на транзисторах.

По техническим условиям на конденсаторы КПК допускается фактическое значение минимальной емкости неограниченно меньше, а фактическое значение максимальной емкости неограничению боль-

ше обозначенных иа них номинальных значений.

Емкость конденсаторов КПК недостаточно стабильна во времени, главным образом, из-за изменений воздушного зазора между статором и ротором. Этот зазор делает их также невлагостойкими,

Таблица 7 Основные данные керамических подстроечных конденсаторов

Тип	Номинальные емкости (первое число-минимальная, второе после тире, максимальная) пф	Номинальное напряжение постоянного тока, в	TKE
КПК-1	2-7; 4-15; 6-25;		
	8-30	500	$-(200-750)\cdot 10^{-6}$
КПК-2	660; 10-100;	F00	(000 750) 10-6
кпк-з	25-150	500	$-(200-750)\cdot 10^{-6}$
KIIK-0	75—200; 125—250; 200—325; 275—375;		
	350-450	500	$-(200-750)\cdot 10^{-6}$
КПК-5	25-150; 25-175;	500	$-(200-750)\cdot 10^{-6}$ $-(200-750)\cdot 10^{-6}$
КПКТ	1-10; 2-15; 2-20;		
	2-25	500	±400·10 ⁻⁶
КПКМ	4-15; 5-20; 6-25;		
	8-30	350	-(200-800) · 10-

Конденсаторы керамические подстроечные малогабаритные типа КПК М предиазначаются для работы в аппаратуре при эффективном значении напряжения высокой частоты до 250 в или постоянном напряжении до 350 в.

При монтаже ротор подстроечных конденсаторов нужно соединять с шасси или с точкой схемы, имеющей меньший потен-

циал.

Условное обозначение подстроечного конденсатора составляется из слова «Коидеисатор», названия типа и величин минимальной и максимальной номинальных емкостей. Так, например, коиденсатор КПК-2 с минимальной емкостью не более 75 пф и максимальной не менее 200 пф обозначается: КПК-2-75/200.

Основные данные подстроечных конденсаторов приведены

в табл. 7.