МАССОВАЯ

РАДИО - БИБЛИОТЕКА

3. Б. ГИНЗБУРР Ф. И. ТАРАСОВ

К Н И Г А НАЧННАЮЩЕГО РАДИОЛЮБИТЕЛЯ

Параметры батарейных ламп

		Ha	кал	A	нод .	Экрання	ІЯ СЕТКА	ую жа			31.E.	нода	
Обозначение жимы	тан лампы	Напря- женае	Tok	Напряже- ние	Ток	Напря-	Тож	Напряжение и управляющую сетку	Крутезня	Коэффицеент ускления	Внутрениее совротивления	Сопротивление нагрузки внода	Выходная
		8	а	8	Яa	8	ма	8	најв	_	тыс.ом	тыс.ом	6112
2Ф2М	Триод	2	0,06	120	2	_	_	-4	1,2	20	16	_	_
2C3M(YE-240)	То же	2	0,12	120	1,5	_		-2,5	1,3	22	17	40	0,02
`2Ж2M	Пентод высокой ча-	2	0,06	120	1	70	0,3	-1	0,8	1 200	1 500	_	-
2K2M	Тоже	.2	0,06	120	2	70	0,6	-1	0,95	.950	1 000		
2K1M(CO-241)	Тоже	2	0,12	120	3,5	70.	1	-1	1,6	1 200	7 50		-
2П1М(СБ-244)	Оконечный пентод	2	0,19	120	4	120	0,75	-2,5	1,8	270	150	30	0,15
2П2М(СБ-258)	То же	1,8	0,32	120	10	120	1,7	— 6	2	17 5	80	20	0,45
2Π4M	Лучевой тетрод .	2	0,12	120	7	80	2	-4	. 2	.125	60	12	0,25
2 П9М	То же	2	1	250	35	150	2,5	6	2,5	100	40	2,5	6
2A1M(&B-242)	Пентагрид-преобра-	2	0,16	120	2,2	70	2,2	0	_	_	150.	-	_
2H1M(CO-243)	Двойной триод	2	0,24	120	3,2	_	-	0	2,1	-32	16	30	0,8
				ĺ									

массевая РАДИО БИБЛИОТЕКА

пол общей репакцией акалемика А. И. БЕРГА

Выпуск 38

3. Б. ГИНЗБУРГ и Ф. И. ТАРАСОВ

КНИГА НАЧИНАЮ ЩЕГО РАДИОЛЮБИТЕЛЯ

Книга предназначается для широкого круга начинающих радиолюбителей, имеющих некоторое представление о радии Не излагая теоретческих основ радиотехники, она содержит только те сведения, которые необходимы радиолюбителям в их практической деятельности. Целью книги является углубить знания, необходимые для осмысленной рабиты.

 Редактор А. Л. Смирнов
 Техред Г. Б. Фомилиант

 Сдано в пр-во 23/II 1949 г.
 Подписано к печати 27/VII 1949 г.

 Объем п. л. 7
 Уч.-ант. л. 7
 40 000 тап. зн. в 1 п. л.
 Цена 3 р. 50 к.

 А 09057
 Бумага 84×108¹/_{ээ}
 Тираж 100.000
 Заказ 2073

Типография Госвнергонадата. Москва. Шлюзовая наб., 10.

СОДЕРЖАНИЕ

	Стр.
Введение	. 4
Глава первая.	
Сила тока, напряжение, сопротивление, мощность	. 7
Глава вторая.	
Антенна и заземление	. 13
Глава третья.	
Колебательный контур	. 20
Глава четвертая.	
Катушки	. 29
Глава пятая.	
Конденсаторы	. 43
Глава шестая.	
Сопротивления	. 57
Глава седьмая.	
Трансформаторы и дроссели	. 67
Глава восьмая.	
Кристаллический детектор	. 83
Глава девятая.	
Радиоланпы	. 87
Глава десятая,	
Источники питания батарейных прнемников	. 97
Глава одиннадцатая.	
Громкоговорители	. 102
Глава двенадцатая.	
Простейшие измерения	. 105
-	

ВВЕДЕНИЕ

Вы решили построить приемник. После долгих раздумий, взвешиваний своих сил и возможностей выбор ваш пал, наконец, на определенную схему. Это может быть детекторный приемник (фиг! 1) — устройство простое, не требующее для

Фиг. 1. Схема детскторного приемника.

своей постройки особых знаний и навыков в монтажном деле, или приемник прямого усиления типа 1-V-1 (фиг. 2), постройка которого даст вам некоторый опыт по освоению ламп всех типов; наконец, это может быть даже и супер (фиг. 3), когда, имея некоторую теоретическую подготовку, вы считаете себя в силах сразу приняться за постройку пусть даже и сложного, но современного приемника.

Схема выбрана. Теперь ее надо превратить в действующий аппарат. Как это сделать?

В каждой схеме, как бы проста она ни была, имеется мно-

го деталей. Число их, за исключением, пожалуй, деталей детекторного приемника, исчисляется несколькими десятками. Вы найдете здесь катушки и конденсаторы, сопротивления и лампы и ряд других различных деталей. Некоторые из них, имея одинаковые названия, могут значительно отличаться друг от друга по своей конструкции и назначению. Возьмите, например, конденсаторы: одни из них служат для настройки контуров, другие устанавливаются в цепях фильтров, третьи

используются в качестве переходных и т. д. На этом небольшом примере видно, что даже как будто одни и те же детали отличаются друг от друга в зависимости от того, где, как и в каких условиях они работают.

Как же разобраться в схеме, как выбрать нужные для постройки детали? Для этого прежде всего надо знать, как работает данная деталь, какую роль она выполняет в данной схеме и каким требованиям она должна удовлетворять, чтобы

Фиг. 2. Схема приемника прямого усиления.

ее работа в данных условиях была наиболее эффективной. Только зная все это, можно сделать правильный и целесообразный выбор необходимой детали или изготовить ее своими силами. Но и этого мало. Подобрав детали, вы должны рационально разместить их на шасси, сделать правильный монтаж и, наконец, хорошо наладить собранный приемник.

Но последние вопросы выходят за пределы нашей книги. Им посвящены специальные выпуски «Массовой радиобиблиотеки». В этой же книге мы на примере приведенных нами

трех схем попытаемся сообщить начинающему радиолюбителю те необходимые сведения, которые помогут ему правильно оценить назначение той или иной детали в выбранной схеме и тем самым сознательно и правильно ее подобрать, без чего самостоятельная постройка приемника не может дать хороших результатов.

ГЛАВА ПЕРВАЯ

СИЛА ТОКА, НАПРЯЖЕНИЕ, СОПРОТИВЛЕНИЕ, МОЩНОСТЬ

Из большого числа различных электротехнических величин радиолюбителю чаще всего приходится, встречаться с силой тока, наприжением, сопротивлением и мощностью. В многочисленных цепях радиоприемника, обладающих различными сопротивлениями, действуют разные напряжения, проходят разные токи, выделяются различные мощности. Знани этих величин совершенно необходимо для ясного и правильного представления о работе радиоприемника.

СИЛА ТОКА

В замкнутой электрической цепи, состоящей из какого-либо источника тока, соединительных проводов и потребителя электрической энергии, например нити накала электронной

лампы (фиг. 4), беспрерывно перемещаются мельчайшие частицы электричества—электрические заряды, электроны, когорые образуют электрический ток. Электроны движутся от зажима источника тока, помеченного знаком минус (так называемого отрицательного полюса), проходят через потребителя энергии и возвращают-

Фиг. 4. Схема электрической цени.

ся обратно к источнику тока, но уже к другому его полюсу (положительному), который обозначается знаком плюс. Ток проходит по цепи все время, пока цепь замкнута. Но как только цепь будет разорвана в каком-либо месте, прохождение тока по цепи прекращается.

Мы не в состоянии видеть отдельные электроны и судить об электрическом токе можем только по тем явлениям, которые он вызывает. Таких явлений три: 1) в пространстве вокруг проводников, по которым проходит электрический ток, возникают магнитные силы; 2) когда ток проходит через какой-либо проводник, он нагревает его, и 3) прохождение тока через растворы солей, кислот и щелочей вызывает в них химические реакции.

Силой (величиной) тока называется число электронов, проходящее через цепь за время в 1 сек. Но электрические заряды очень малы, и число их за 1 сек. даже при небольшом токе достигает громадных цифр, так что выражать силу тока непосредственно числом зарядов в нем было бы крайне неудобно. Поэтому практической единицей силы тока является ампер (сокращенно обозначаемый букрой а), который обозначает число зарядов, выражаемое цифрой с девятнадцатью нулями. В радиоприемнике чаще приходится иметь дело с более слабыми токами. Для удобства они обозначаются более мелкими единицами: миллиампером (ма), составляющим одну: тысячную долю ампера, или микроампером (мка)—одна тысячная доля миллиампера или одна миллионная доля ампера.

1 a = 1000 ma = 1000000 mka1 ma = 0.001 a = 1000 mka1 mka = 0.001 ma = 0.000001 a

С током, измеряемым амперами или его долями, радиолюбителю приходится встречаться, например, в цепях накала нитей ламп радиоприемника; в анодных цепях ламп проходят токи, измеряемые единицами или десятками миллиампер; в сеточных цепях ламп и в отдельных деталях детекторных приемников токи крайне ничтожны и измеряются в микроамперах. Чем больше величина тока, тем сильнее проявляются его тепловые, магнитные и химические действия.

В математических формулах сила тока обозначается буквой J.

сопротивление

Когда электрический ток проходит через какой-нибудь материал, последний оказывает то или иное противодействие, сопротивление передвижению электрических зарядов, напо-

минающее сопротивление трения в механике. Это сопротивмение различно для разных материалов.

Одни материалы (к ним относятся главным образом металлы) обладают сравнительно малым сопротивлением, другие — кислоты, щелочи и соли — оказывают току значительно большее сопротивление, но все же и они достаточно хорошо проводят ток; некоторые же вещества, как, например, фарфор, слюда, бумага, эбонит, смолы, лаки, масло, оказывают току столь большое сопротивление, что в большинстве случаев практически можно считать, что они ток совершенно не проводят. Первые две группы поэтому называются проводниками электрического тока, а последняя — непроводниками или изоляторами.

Электрическое сопротивление измеряется в единицах, называемых омами (ом). Тысяча ом составляет килоом (ком), а миллион ом — мегом (мгом).

1 OM = 0,001 KOM = 0,000 001 HIOM 1 KOM = 1000 OM = 0,001 MIOM 1 MIOM = 1000 000 OM = 1000 KOM

Все детали, входящие в схему приемника, обладают определенным сопротивлением.

В математических формулах сопротивление обозначается буквой R.

Для того, чтобы судить об относительной способности различных материалов препятствовать прохождению электрического тока, введено понятие об удельном сопротивлении; это—сопротивление отрезка материала, длиной в 1 м и сечением в 1 кв. мм, измеренное при температуре 15° С. Обозначается оно буквой р (ро).

Из металлов наименьшим сопротивлением обладают серебро и медь, наибольшим — сплавы железа, никеля, хрома и др. Поэтому детали радиоприемника, которые должны обладать по возможности меньшим сопротивлением, как, например, контурные катушки, наматываются из медной проволоки, и наоборот, реостаты для цепей накала, потенциометры и т. п., сопротивление которых должно быть сравнительно велико, делаются из специальной проволоки — нихрома, никелина, фехраля. Чем длиннее провод и чем он тоньше, тем больше будет его сопротивление.

О подсчете величины сопротивления для различных случаев — см. в разделе «Постоянные и переменные сопротивления».

напряжение

Для того, чтобы заставить электроны проходить по замкнутой электрической цепи и преодолевать сопротивление, которое при этом им оказывает материал цепи, внутри источника тока должна иметься определенная сила. Такая сила, непрерывно создающая движение электронов по замкнутой цепи от одного полюса источника к другому, носит название электродвижущей силы или сокращенно э. д. с. Часть (обычно очень незначительная) этой э. д. с. расходуется внутри самого источника тока на преодоление электронами сопротивления источника источника тока (внутреннего сопротивления источника), остальная же часть расходуется на преодоление электронами сопротивления в цепи, присоединенной к источнику. Последняя часть э. д. с. носит название на пря ж е н и я.

Если цепь, как это бывает в большинстве случаев, состоит из нескольких отдельных деталей, то на преодоление электронами сопротивлений в каждой из них будет расходоваться некоторая часть напряжения, т. е. в каждой из деталей будет получаться определенное падение напряжения. Сумма падений напряжений на всех отдельных частях цепи будет в точности равна напряжению источника тока.

За единицу напряжения взят вольт (в). 1 в — это величина напряжения (или э. д. с.), которая через сопротивление в 1 ом создает ток, равный 1 а. Небольшие напряжения измеряются в милливольтах (мв) (1 мв — одна тысячная доля вольта) и в микровольтах (мкв) (1 мкв — одна миллионная доля вольта). Большие напряжения измеряются в киловольтах (1 кв — тысяче вольт).

1 8 = $1\,000\,$ ms = $1\,000\,000\,$ mks 1 ms = $0,001\,$ s = $1\,000\,$ mks 1 mks = $0,001\,$ ms = $0,000\,001\,$ s

В приемнике встречаются самые различные напряжения. Так, приходящие от передающей станции электромагнитные волны создают в антенне э. д. с. порядка микровольт и милливольт; напряжение в цепях накала измеряется единицами вольт; на аноды ламп подаются напряжения в несколько десятков или сотен вольт; такого же порядка имеют и источники анодного тока: батарея, выпрямители и т. д.

В формулах и расчетах напряжение обозначается буквой U.

SAKOR OMA

Все три основные величины электротехники: напряжение, сила тока и сопротивление, взаимно связаны между собой. Эта связь выражается законом Ома, который формулируется так: сила тока в цепи прямо пропорциональна напряжению на зажимах и обратно пропорциональна ее сопротивлению.

Закон Ома можно записать в виде трех формул:

$$J = \frac{U}{R}$$
, $R = \frac{U}{J}$ is $U = J \cdot R$,

где J — сила тока в a;

U— напряжение в ϵ ;

R -- сопротивление в ом.

Примеры. 1. Какой ток пройдет через измерительный прибор (вольтметр) с сопротивлением 250 000 ом, если его присоединить к зажимам анод-катод лампы, между которыми напряжение равно 200 о?

$$I = \frac{U}{R} = \frac{200}{250000} = 0,0008 \ a = 0.8 \ ma.$$

2. Подсчитать падение напряжения на сопротивлении в 80 000 ом, включенном в цепь экранной сетки лампы 2К2М, если ток экранной сетки равен 0,6 ма.

$$I = 0.6$$
 $sa = 0.0006$ a; $R = 80\,000$ om;
 $U = I \cdot R = 0.0006 \cdot 80\,000 = 48$ s.

3. Подсчитать величину сопротивления, включенного в цепь катода лампы 6Фб, если через него проходит ток 40 ма, а падение напряжения на этом сопротивлении должно составлять 13 в.

$$I = 40 \text{ Ma} = 0.04 \text{ a}; U = 16 \text{ s};$$

$$R = \frac{U}{I} = \frac{16}{0.04} = 400 \text{ os.}$$

Закон Ома является основным законом электро- и ралнотехники. С помощью его можно производить различные асчеты, связанные с выбором детадей для приемника, режимом дамп и т. д.

мощность

При различных расчетах иногда бывает необходимо знать мощность P, потребляемую той или иной деталью или же приемником в пелом. Электоическая мощность определяется как произведение напряжения, выраженного в вольтах, на силу тока, выраженного в амперах:

$$P = U \cdot I$$
.

Найленная таким образом мощность выражается в единицах, которые носят название ватт и сокращенно обозначаются ϵm .

Более крупная единица мощности — киловатт (квт) — равна 1 000 вт, более мелкая — милливат (мвт) — равна одной тысячной доли ватта.

1 sm = 1000 msm = 0,001 ksm 1 msm = 0,001 sm = 0,000 001 ksm 1 ksm = 1000 sm = 1000 000 msm

Пример. Какая мощность расходуется на накал батарейной лампы 2Ж2М, если она потребляет ток 60 ма при напряжении 2 в?

I = 60 ма = 0,05 a; U = 2 s; P = 2.0,06 = 0.12 вт или 120 мвт.

Кроме приведенной выше формулы, при подсчете мощности, поглощаемой в сопротивлении R при прохождении через него тока I, применяется формула

$$P = I^2 R$$
.

Пример. Какая мощность рассеивается на сопротивлении R в 0,2 мгом, стоящем в аноде лампы bЖ7, если через него проходит ток 2 ма?

$$R = 0.2 \text{ MZOM} = 200\,000 \text{ OM}; I = 2 \text{ MA} = 0.002 \text{ A}$$

Тогда $P = 0.0023 \cdot 200000 = 0.8 \ вт.$

Мощности, с которыми приходится встречаться в приемнике, обычно невелики. Так, например, мощность, потребляемая громкоговорителем «Рекорд», или мощность, расходуемая анодной батареей, составляет десятки милливатт; мощность накала, как видно из приведенных примеров, не превосходит единиц ватта, а мощность, потребляемая из сети сетевым приемником, выражается десятками ватт.

глава вторая Антенна и заземление

Энергия передающей радиостанции излучается в окружающее ее пространство в виде электромагнитных волн и может быть принята любым лежащим на пути распространения этих волн проводником. Электромагнитная волна, пересекая проводник, возбуждает в нем переменную э. д. с. высокой частоты, которая может быть затем подведена к зажимам.

Проводник, подвешенный в пространстве и предназначенный для улавливания (или излучения) электромагнитных волн, называется антенной. Антенна совместно с заземлением образует систему для приема (или передачи) радиосигналов, радиоволн.

Условное изображение антенны показано на фиг. 5 и заземления — на фиг. 6.

НАРУЖНАЯ АНТЕННА

Качество антенны зависит от ее высоты, размеров, изоляции относительно земли и от расположения по отношению к соседним проводникам. В случае малочувствительных приемников, например детекторных или простых ламповых, качество антенны играет особо важную роль. Высокие качества антенны могут быть обеспечены только в случае так называемых наружных антенн, которые могут иметь самые разнообразные формы. Наиболее распространены три типа приемных антенн: Г-образная, вертикальная и антенна с сосредоточенной емкостью.

Фиг. 5. Условное обозначение антенны.

фиг. 6. Условное обозначение заземления.

Г-образная антенна. Лучшей любительской антенной считается Г-образная антенна. Она имеет две точки подвеса и состоит из горизонтальной части а и снижения б (фиг. 7).

Для подвеса наружной антенны могут быть использованы как существующие сооружения, так и специально установленные мачты. При выборе точек подвеса антенны надо выбирать открытое место и стремиться к тому, чтобы антенна была расположена достатонно высоко над землей, отстояла

возможно дальше от железных крыш домов и других сооружений. На всем своем протяжении она не полжна касаться ни деревьев, ни других антенн и проводов. Если антенна располагается над какими-либо проводами, то устанавливать ее следует перпендикулярно к этим проводам.

Горизонтальная часть антенны делается обычно длиною 15-30 м и подвешивается на высоте не менее 8-10 м от земли или 2-3 м от крыши. Если точки подвеса расположены не на одинаковом расстоянии от земли, то свободный конец антенны (без снижения) следует подвешивать к более высокой точке.

Фиг. 7. Устройство Г-образной антенны.

Для антенны следует брать проволоку, обладающую достаточной прочностью на разрыв. Обычно применяются голые бронзовые или медные провода или специальный антенный канатик, свитый из тонких проволок. В крайнем случае можно применять любой провод (изолированный или неизолированный), в том числе и алюминиевые и железные провода. Диаметр провода для антенны должен быть не менее 1,5 мм. Если антенна устанавливается в теплое время года, то горизонтальная часть ее должна иметь достаточный провес на случай защиты от обрыва при морозе. Длина провода в этом случае беретоя примерно на 0,5-1 м больше, чем прямое расстояние между точками подвеса. Необходимое количество (по весу) голой проволоки для устройства антенны можно определить по табл. 1.

Для изоляции провода антенны от точек подвеса (мачт. деревьев и пр.) применяются специальные антенные, так иазываемые орешковые изоляторы, по 2-3 изолятора в каждой

T	a	Ø	A	H	П	a	1

	Вес в из 100 м проволоки при диаметре					
Материал проволоки	1,5 мм	2 אוא 2	2,5 мм	8 мм		
Медь и бронза	1,6	2,8	4,4	6,3		
Алюминий	0,7	1,2	1,9	2,75		
Железо	1,4	3,5	4	5,7		

точке. Изоляторы связываются цепочкой (фиг. 8). При отсутствии специальных антенных изоляторов можно использо-

вать обычные фарфоровые ролики. связывая их в цепочку, как показано на фиг. 9.

Горизонтальную часть антенны и снижение (отвод к приемнику) лучше всего делать из одного нелого куска провода. Если по каким-либо причинам этого слелать нельзя, то провод снижения необ-

Фиг. 8. Цепочка из орешковых изоляторов для антенны.

Фиг. 9. Цепочка из роликов для антенны.

ходимо припанвать к проводу горизонтальной части антенны.

Снижение антенны вводится в здание через окно или стену. В месте прохода провод должен быть тщательно изолирован с помощью резиновой или кембриковой трубки, фарфоровой воронки и втулки (фиг 10).

Вертикальная антенна. Вертикальная антенна (фиг. 11)

Фиг. 10. Ввод антенцы в здание.

Фиг. 11. Вертикальная зителна.

состоит из одного провода, расположенного вертикально или наклюнно. Она обычно применяется, когда местные условия не дают возможности установить Г-образную антенну. Эта антенна хуже, чем Г-образная, но все же при ламповом приемнике она дает удовлетворительные результаты. Так как вертикальная антенна имеет всего одну точку подвеса, то для ее устройства нужна только одна мачта, на вершине которой укрестляется изолятор. Если эта мачта установлена на крыше

фиг. 12. Антенна с сосредоточенной емкостью.

того же дома, в котором установлен приемник, то во избежание касаний снижения с крышей необходимо отводить его от края крыши. Это достигается при помощи шеста с укрепленным на его конце изолятором или роликом, к которому привязывается снижение. Шест закрепляется на крыше гвоздями. Конец шеста должен выступать достаточно далеко за край крыши, чтобы провод снажения по возможности находился дальше от стены дома и был защищен от повреждений при очистке крыши от снега.

Антенна с сосредоточенной емкостью. Антенна с сосредоточенной емкостью устраивается из провода, намотанного в виде, например, спирали, метелки и т. п., и прикрепляется к мачте на крыше дома (фиг. 12). Конец провода используется как обычное снижение и вводится в комнату, где устано-

влен приемник. Выражение «сосредоточенная емкость» здесь означает, что емкость антенны, образованная проводом, сосредоточена в одном месте, тогда как в Г-образной антенне емкость ее распределена равномерно по всей длине антенны. Антенна наматывается на деревянной крестовине голым или изолированным проводом, причем намотка производится от центра к краям крестовины. Если для намотки используется голый провод, то его необходимо укладывать на фарфоровые ролики, прикрепленные к перекладинам крестовины, по 15—20 штук на каждую из перекладин. Ролики располагаются на расстоянии 1 см друг от друга. Крестовина укрепляется на мачте роликами вниз. Провода для такой антенны требуется около 15—20 м.

По своим приемным качествам антенна с сосредоточенной емкостью занимает среднее положение между Г-образной и вертикальной антеннами.

комнатная антенна

Антенна, установленная внутри здания, называется к о мн а т н о й антенной. Комнатная антенна значительно хуже наружной. Она, например, не всегда может обеспечить нормальный прием на детекторный приемник даже местной станции. Но для чувствительных ламповых приемников комнатная антенна вполне приемлема, так как дает возможность хорошего приема многих, даже и дальних, станций.

Из разнообразных форм комнатных антенн наиболее рациональной надо считать Г-образную форму. Г-образная комнатная антенна, так же как и наружная того же типа, состоит из горизонтальной части и снижения. Провод антенны на изоляторах подвешивается вдоль стены комнаты.

ЗАМЕНИТЕЛИ АНТЕНН

Как уже говорилось в начале главы, в любом проводе или металлическом предмете излучаемые радиостанциями электромагнитные волны возбуждают э. д. с. высокой частоты. Следовательно, любой металлический предмет может быть использован в качестве приемной антенны. Поэтому в некоторыхслучаях не устанавливают специальных антенн, а пользуются для приема радиопередач железной крышей дома (если она не заземлена) или проводом осветительной сети. Такие з аменители антенн, конечно, хуже нормальных, но все же ими часто пользуются.

Гнезда антенны любого приемника никогда нельзя соединять непосредственно с проводом от сети. При приеме на осветительную сеть сетевой провод надо подключать к приемнику обязательно через разделительный конденсатор (емкостью 300—500 мкмкф).

Если вместо антенны используется крыша, то к ней припаивается или зажимается под болт (для обспечения хорошего электрического контакта) провод, служащий снижением.

НАРУЖНОЕ ЗАЗЕМЛЕНИЕ

Необходимой частью антенного устройства является заземление, представляющее собой металлическое соединение с хорошо проводящими ток (сырыми) слоями почвы. Для обеспечения хорошего контакта с землей в нее закапывают на глубину 1,5—2 м (где почва обычно всегда сырая) металлический лист (оцинкованной стали, медный и др.), бухту провода (5—10 витков) или какой-либо другой металлический предмет большой площади (например, железная труба диаметром 35—40 мм и длиной 1,5—2 м). От закопанного таким образом предмета делается надежно припаянный к нему толстым (диаметром 2—2,5 мм) проводом вывод наружу, который и подключается к приемнику.

Место для заземления выбирается около дома с расчетом на наиболее короткое расстояние до приемника. Соединительный провод заземления прокладывается (прибивается скобками) по стене дома так, чтобы он не имел перегибов и острых углов, и вводится в помещение обычно через отдельное отдель

ное отверстие в раме окна.

заземленный противовес

При каменистой и песчаной сухой почве, когда хорошее заземление выполнить невозможно, следует устраивать заземленный противовес. Для этого в земле под горизонтальной частью антенны прорывается узкая канавка глубиной около 10 см, в которую по всей ее длине укладывается и закапывается провод. Конец провода от противовеса к приемнику подводится таким же путем, как и провод от обычного заземления.

внутреннее заземление

В условиях города не всегда возможно устроить хорошее наружное заземление. Поэтому в помещениях, имеющих во-

Фиг. 13. Соединение провода с трубой для ваземления.

допровод или центральное отопление, в качестве заземления используются трубопроводы этих систем. Подобное заземление можно считать надежным только тогда, когда в трубах имеется вода, так как сами трубы в местах соединений не обеспечивают хорошего электрического контакта.

Соединительный провод от трубы к приемнику должен быть по возможности коротким. Для соединения его с трубой лучше всего употребить специальную железную скобу с нарезкой в ее середине и винтом (фиг.13). Труба в том месте, где должно быть соединение, тщательно очищается от краски и грязи (до блеска) и вместе со скобой обматывается голым проводом. После скрутки концов проволоки вся скрутка при помощи винта натягивается, обеспечивая тем самым надежный электрический контакт.

прием без заземления

Электрическая (осветительная) сеть всегда в известной мере заземлена или непосредственно, или через емкость проводов. Поэтому для чувствительных приемников, не требующих хороших антенны и заземления, вместо заземления могут использоваться провода сети. В приемниках с питанием от сети сама сеть через емкость или непосредственно соединена с гнездом заземления; такие приемники обычно не нуждаются в нормальном заземлении, работая вполне удовлетворительно и без него.

ЗАЩИТА ОТ ГРОЗЫ

Разряд молнии на антенну (случай, правда, довольно редкий) или близко от нее возбуждает в антенне большое напряжение, опасное для приемника и для человека, находяще-

Фиг. 14. Грозовой переключатель.

Фиг. 15. Панель со штенсельными гнездами для заземления антенны.

гося рядом с ним. Средством защиты в этом случае служил грозовой переключатель, позволяющий быстро соединить антенну непосредственно с заземлением, благодаря чему вся система принимает вид громоотвода. При наличии наружной антенны необходимо всегда соблюдать правило: обязательно заземлять антенну в случаях приближения грозы, а также после окончания приема.

Грозовой переключатель. Наиболее распространенным грововым переключателем является обычный однополюсный перекидной рубильник, смонтированный на изоляционном материале (фиг. 14). Рубильник устанавливается на оконной раме или на стене около окна, чтобы вводы от антенны и заземления подходили к нему кратчайшим путем. К ножу рубильника подключается ввод от антенны, к верхнему зажиму — провод от приемника и к нижнему — конец от заземления. Таким образом, верхнее положение ножа соединяет антенну с приемником, а нижнее заземляет ее.

Вместо рубильника в качестве грозового переключателя можно применить панель со штепсельными гнездами (фиг. 15). Панель устанавливается на роликах, которые одно-

Фаг. 16. Грозовой предохранитель.

временно используются для закрепления проводов от вводов антенны и заземления. Заземление антенны при таком устройстве производится включением ее в гнезда панели штепсельной вилки с закороченными ножками.

Грозовой предохранитель. Иногда для улучшения защиты совместно с грозовым переключателем устанавливают грозо-

вой предохранитель (небольшой искровой промежуток). Он состоит из двух зубчатых металлических пластин, собранных на изоляционной панели (фиг. 16) и включенных между антенной и землей. Промежуток между зубчатыми пластинами равен примерно 0,5 мм. В случае скопления большого электрического заряда искровой промежуток пробивается искрой и заряд стекает с антенны в землю. Грозовой предохранитель рекомендуется устанавливать снаружи здания.

ГЛАВА, ТРЕТЬЯ

КОЛЕБАТЕЛЬНЫЙ КОНТУР

Колебательный контур является основной частью любого радиоприемника и служит для настройки его на принимаемую станцию. Он обеспечивает избирательность приема, т. е. позволяет принимать определенную станцию без помехи со сторонь других станций. Колебательный контур состоиг из катушки индуктивности L и конденсатора C.

Условное изображение колебательного контура показано на фиг. 17.

ЧАСТОТА И ДЛИНА ВОЛНЫ

Электромагнитные волны, иглучаемые антенной передающей радиостанции, создаются переменным током высокой частоты. Каждая радиостанция работает с какой-либо определенной и именно ей присвоенной частотой.

Переменным током называется ток, изменяющийся ритмично, периодически и по величине и по направлению: начав свое изменение в одном направлении, например с нулевого значения, ток достигает своего наибольшего значения (а мплитуды), затем уменьшается до нуля и начинает совер-

шенно аналогичное изменение в обратном направлении, т. е. возрастает до наибольшего значения в этом направлении, уменьшается и возвращается к первоначальному исходному положению. Такие изменения тока повторяются все время, пока действует соответствующая э. д. с. Время, в течение которого происходит один полный цикл перемены тока, называется периодом колебания тока, а число таких колебаний (периодов) в 1 сек. называется частотой тока. Частота обозначается обычно буквой f (эф).

Фиг. 17. Условное обозначение колебательного контура.

За единицу частоты принято одно колебание в секунду, и называется оно герцем (гц). Так как частоты токов, с которыми работают радиостанции, очень велики, то для удобства расчетов применяются более крупные единицы для измерения частот: килогерцы (кгц) или мегагерцы (мггц).

1 key = 1000 ey 1 mer = 1000000 ey

Излучаемые антенной радиостанции электромагнитные волны распространяются со скоростью 300 000 км (300 000 000 м) в секунду. Расстояние, которое проходит электромагнитное колебание за время одного периода колебания тока, называется длиной волны. Длина волны обозначается буквой \(\lambda\) (лямбда) и измеряется в метрах. На расстоянии, которое проходит в течение 1 сек. излученная антенной энергия, всегда укладывается число волн, равное частоте колебаний тока. Поэтому длину волны можно вычислить, разделив скорость ее распространения (300 000 000 м) на частоту (в гц). Например: передающая станция работает с ча-

стотой 300 кгц. Это вначит, что за одну секунду на пути в 300 000 000 м уложится 300 000 волн. Отсюда длина волны будет равна

 $\lambda = 300\,000\,000:300\,000 = 1\,000$ M.

Пересчет частоты в длину волны или длины волны в частоту производится следующим образом:

Частота в кги $= 300\,000$; длину волны в м. Частота в мгги = 300: длину волны в м. Длина волны в к $= 300\,000$: частоту в кги. Длина волны в м= 300: частоту в мгги.

диапазоны частот и волн

В радиосвязи используется довольно большой участок частот, который условно разбит на ряд диапазонов, предназначенных для того или иного вида радиослужбы.

Для радиовещания, например, в настоящее время широко

используются три диапазона:

1. Длинноволновый, охватывающий частоты от 150 до 400 кгц, что соответствует волнам от 2 000 до 750 м.

2. Средневолновый — на частоты от $545 \, \kappa z u$ до $1.5 \, m z z u$ или соответственно на волны от $550 \, \text{до} \, 200 \, \text{м}$.

3, Коротковолновый — на частоты от 6 до 30 мегц,

что соответствует волнам от 50 до 10 м.

Указанный коротковолновый диапазон используется и для других видов связи. Вещательные станции в этом диапазоне занимают лишь вполне определенные участки:

Частоты	OT	6	до	6,2	мг ц	или	волны	OT	50 до	48,39	м
	10	7,2		7,3	*			10	41,67.	41,1	м
*		9,5		9,7		*	*	*	31,58,	30,93	M
	,	11,7		11,9			*	•	25,64,	25,21	M
		15,1	٠,	15,35			77		19,87 "	19,54	м
	•	17,78	,	17,85	*		21		16,9 .	16,81	м
,		21,45	,	21,75		*	*	*	13,99,	13,79	м
	39	25,6		26,6			*		11,72.	11,28	M

В соответствии с вещательным диапазоном частот или воли прассчитываются радиовещательные приемники. Так, напри-

мер, радиолюбительский супергетеродин РЛ-1, схема которого приведена на фиг. 3, рассчитан на прием станций в следующих диапазонах: 16—50 м (18, 75—6 мггц), 200-550 м (1,5 мггц—545 кгц), 750—2 000 м (400—150 кгц).

Для работы радиолюбителей-коротковолновиков отведены следующие диапазоны:

Каждая радиостанция для возможности вести передачу требует вполне определенной полосы частот; поэтому в каждом диапазоне может быть размещено только определенное число станций. Известно, что вещательная станция занимает полосу частот примерно в 10 кгц. Отеюда легко подсчитать, что в диапазоне 150-400 кги (длинноволновый) можно разместить без помех друг другу всего лишь 25 станций, в диапазоне 545—1 500 кгц (средневолновый) — 95 станций и в диапазоне 6 000—30 000 кги (коротковолновый)—2 400 станций. Такое неравное распределение станций по диапазонам создает известные трудности в части настройки вещательного радиоприемника. Пусть шкала настройки такого приемника разбита на 100 делений. Тогда на одно деление шкалы длинноволнового диапазона придется полоса частот в 2,5 кгц, на такое же деление шкалы средневолнового диапазона — в 9,5 кги и на то же деление шкалы коротковолнового диапазона — в 240 кги. Естественно, что в этом случае настройка в диапазонах длинных и средних воли может быть осуществлена плавно и удобно, между тем в диапазоне коротких волн, где небольшому изменению участка шкалы соответствует довольно значительное изменение настройки по частоте, настройка будет затруднена. Поэтому некоторые современные всеволновые вещательные приемники имеют, кроме трех вещательных диапазонов, еще ряд узких участков настройки в диапазоне коротких волн. Такие участки в приемнике называются растянутыми диапазонами. Каждый из них, занимая примерно полосу частот в 500 кгц, позволяет при одной и той же шкале для всех диапазонов производить настройку растянутого диапазона так же удобно и плавно.

как и других диапазонов. В качестве примера можно привести приемник Т-689, рассчитанный на следующие диапазоны:

Таблица частот колебательного контура

1)	длинноволновый —	700	2 120	м	(430 141	кгц);
2)	средневолновый	176-	590 м	(1	700 - 508	кги)

3) коротковолновый — 16,15 — 50,4 м (18,6 — 5,95 мггц);

4) растянутый 31-метровый: 30,64 — 31,91 м (9,77 — 9,4 мггц);

5) растянутый 20-метровый: 19,43 — 20,18 м (15,45 — 14,87 мггц)

ЧАСТОТА КОЛЕБАТЕЛЬНОГО КОНТУРА

Каждый колебательный контур всегда настроен на вполне определенную частоту, называемую с обствен ной частотой контура, и отзывается в большей степени только на частоту электрических колебаний, равных этой собственной частоте его. Если принимаемая станцил работает, например, на частоте 300 кгц, то и контур приемника должен иметь собственную частоту, равную 300 кгц, или должен быть, как говорят, настроен в резонанс с этой частотой.

Собственная частота контура зависит от величины образующих его элементов, т. е. индуктивности катушки п емкости конденсатора. Чем больше эти величины, тем меньше собственная частота контура, и насборот, чем меньше индуктивность и емкость контура, тем больше его частота. Зная величину индуктивности и емкости контура (подробнее об индуктивности и емкости — см. главы IV и V) всегда можно определить частоту, на которую настроен контур. Проще всего это сделать, пользуясь табл. 2.

Пример. Индуктивность контура равна 600 мкгн, а емкость его—200 мкмкф; требуется определить частоту контура. Находим произведение: 600 × 200 = 120 000. В таблице числу 120 000 соответствует частота 460 кгц.

В практике чаще всего приходится определять индуктивность по известной емкости и заданной частоте. Например, требуется определить индуктивность катушки на диапазон частот, 150—400- кгц при минимальной емкости контура 50 мкмкф и максимальной емкости 500 мкмкф.

Поступаем следующим образом.

Сначала определлем индуктивность катушки для одного из краев диапазона, например 150 кги, которому соответствует емкость 500 мкмкф. Для этого в третьей графе таблицы находим число, соответствующее частоте 150 кги, — оно равно 1 120 000. Это число выражает произведение величин индук-

		.actor monocur	condition it in it is the interest of the inte
Частота в мгц	Волна в м	Емкость в мкмкф, умноженная га ин- дуктивность в мкгн	Примечание
150	2 000	1 120 000	Крайние частоты диапазона
400	750	158 000 }	длинных волн
545	550	85 000 }	Крайние частоты диапазона
1 500	200		средних волн
6 000	50	704	Крайние частоты диапазона коротких волн
20 000	15	63,4 }	
26 600	11,28	35,9	Участок вещательных стан-
25 600	11,72	38,7	ций диапазона коротких волн
21 750	13,79	53,6	То же
21 450	13,99	55,1	
17 850 17 750	16,81 16,9	79,6 }	* *
15 350 15 100	19,54 19,87	106	N N
11 900	25,21	179	
11 700	25,64	185	
9 700	30,93	269	, .
9 500	31,58	281	
7 300	41,1	476	s 2
7 200	41,67	483	
6 200 6 000	48,39 50	660 }	» ×
1 715	174,8	8 190	160-метровый любительский диапазон
2 000	150	6 340 }	
3 500	85,72	2 070	80-метровый любительский пиапазон
4 000	75	1 580	
7 000	42,86	518	40-метровый любительский диапазон
7 200	41,6	487	
14 000	21,43	129	20-метровый любительский лиапазон
14 400	20,83	122 }	
21 000	14,22	57	14-метровый любительский диапазон
21 500	13,9	54	
28 000	10,71	$32,3 \\ 28,2$	10-метровый любительский
30 000	10		лиапазон
110 460 1600	2 730 652 187	2 095 000 120 000 9 900	Промежуточная частота су- пергетеродинов
1	ı	· ·	25

Таблипа 2

тивности и емкости контура; поэтому, разделив его на величину известной емкости (в данном случае максимальная емкость контура $500~\text{мкмк}\phi$), определяем индуктивность катушки:

1120000:500 = 2240 MPKH.

В той же графе находим число 158 000, соответствующее частоте 400 кгц, и, разделив его на величину минимальной емкости (50 мкмкф), определяем индуктивность катушки:

Далее рассуждаем так.

1. При индуктивности 2 240 мкгн, изменяя емкость от 50 мкмкф до 500 мкмкф, можно перекрыть диапазон частот от 150 кгц до частоты более чем 400 кгц, потому что при емкости контура 50 мкмкф и индуктивности катушки 2 240 мкгн произведение их величин, равное 11 200, находится в таблице

между частотами 400 и 545 кгц.

2. Аналогично при индуктивности 3 160 мкгн с той же емкостью можно перекрыть диапазон от 400 кгц до частоты менее чем 150 кгц. И в том и в другом случае, следовательно, выбранный диапазон перекрывается полностью, хотя в первом случае диапазон расширяется в сторону больших, а во втором — в сторону меньших частот. Если мы хотим получающийся излишек перекрытия распределить по возможности равномерно и в ту и в другую стороны диапазона, то можем это сделать, взяв индуктивность больше чем 2 240 мкгн, но меньше чем 3 160 мкгн, например 2 500 мкгн. Если же необходимо точно уложиться в заданный диапазон, то надо либо уменьшить максимальную емкость контура, либо увеличить минимальную его емкость. Необходимая величина изменения емкости контура в этом случае определяется расчетным путем при помоши той же таблицы.

Возможность перекрытия диапазона определяется по таблице следующим образом. Выбрав диапазон частот, например 545—1500 кац, находим в третьей графе таблицы соответствующие им числа (85 000—11 300). Отпошение этих чисел 85 000:11 300—7,5 показывает, во сколько раз должна изменяться емкость или индуктивность контура для перекрытия данного диапазона.

В большинстве приемников настройка производится изменением емкости колебательного контура и перекрытие диапазона определяется отношением максимальной и минимальной

величин емкости контура. Следует указать, что емкость контура складывается из емкости конденсатора и емкости монтажа. Емкость монтажа в свою очередь составляется из следующих примерных данных; емкости лампы (между электродами. в цоколе и в панельке) — в среднем 5-10 мкмкф; емкости соединительных проводов в 10-15 мкмкф и собственной емкости катушки (для однослойной — в среднем 3—5 мкмкф, для сотовой или «Универсаль» — 5—10 мкмкф и для многослойной, намотанной внавал — 15—30 мкмкф). Расчет можно вести, принимая среднюю цифру емкости монтажа равной 40 мкмкф. Необходимо также учитывать, что если контур подключается непосредственно к антенне, то к емкости контура прибавляется емкость антенны, которая равна примерно 5 мкмкф на каждый метр ее длины. В этом случае отношение максимальной емкости контура к минимальной уменьшается и перекрываемый диапазон уменьшается.

типы контуров

Колебательные контуры отличаются друг от друга способами изменения их резонансных частот. В приемниках перекод с одного диапазона на другой выполняется подключе-

Фиг. 18. Контур с пдавным изменением индуктивности.

Фиг. 19. Контур с конденсатором переменной емкости.

нием к контуру соответствующей катушки или конденсатора, а настройка в данном диапазоне осуществляется плавным изменением их величины.

На фиг. 18 показаны контуры, в которых плавная настройка в диапазоне производится катушкой с переменной индуктивностью (вариометром), а переход с одного диапазона на другой осуществляется в контуре а подключением или выключением большей или меньшей части катушки и в контуре б подключением или выключением соответствующего постоянного конденсатора. Такие контуры применяются главным образом в простых приемниках, например в детекторных.

Наиболее распространены контуры с постоянной индуктивностью и переменной емкостью. В этих контурах (фиг. 19) плавная настройка в диапазоне осуществляется переменным конденсатором, а переход на диапазоны в контуре а под-

Фиг. 20. Контур для растянутого диапазона.

ключением или выключением одной или нескольких последовательно соединенных катушек и в контуре δ —подключением или выключением одной из соответствующих катушек.

В приемниках с дополнительными растянутыми диапазонами применяются контуры, составленные по схеме, изображенной на фиг. 20. В этой схеме при положении переключателя на контакте 2 к переменному конденсатору C_1

подключается параллельно постоянный конденсатор C_2 и оба конденсатора соединяются с катушкой через конденсатор C_3 . При таком соединении отношение максимальной емкости контура к минимальной уменьшается, и, следовательно, диапазон перекрытия также становится меньше. Диапазон перекрытия и степень растянутости зависят от величины емкостей C_2 и C_3 . При переменном конденсаторе C_1 =450—500 мкмкф конденсатор C_2 берется обычно емкостью 500 мкмкф и конденсатор — C_3 —120 мкмкф. При положении переключателя на контакте I конденсаторы C_2 в C_3 выключаются из схемы.

связь контуров

Работа контура возможна только в том случае, когда он тем или иным способом связан с источником колебаний. Эта связь может быть осуществлена различными способами.

Самым простым видом связи является прямая связь, например непосредственная связь входной части приемника с антенной, как это показано на фиг. 1. При такой связи настройка контура в большой степени зависит от характеристики антенны; поэтому прямая связь применяется только в простейших приемниках.

На фиг. 2 изображена схема, в которой связь между входным контуром приемника и антенной осуществлена через конденсатор связи C_1 . Такая связь называется емкостной связью. Чтобы влияние антенны, на настройку контура было минимальным и приемник мог бы работать с любой антенной, связь между антенной и контуром должна быть слабой. Степень этой связи определяется величиной емкости конденсатора связи; чем меньше емкость конденсатора, тем слабее связь и тем меньше антенна влияет на настройку контура. При использовании типовых любительских антенн емкость конденсатора связи обычно берется около 10—30 мкмкф.

Наиболее распространенный вид связи контуров — индуктивная связь. Она широко применяется в современных приемниках—в различных частях его схемы, например: L_1 — L_2 , L_3 — L_4 и L_5 — L_6 на входе приемника, Tp_1 и Tp_2 в каскаде промежуточной частоты и L_7 — L_8 , L_9 — L_{10} и L_{11} — L_{12} в контурах гетеродина (см. фиг. 3). Индуктивная связь позволяет довольно легко осуществить равномерность усиления всех частот диапазона приемника.

ГЛАВА ЧЕТВЕРТАЯ КАТУШКИ

В радиоприемниках применяются катушки самого различного назначения; одни из них служат для настройки колебательных конгуров на заданную частоту (катушки настройки), другие — для передачи электрических колебаний из одного контура в другой (катушки связи) и, наконец, третьи — для преграждения пути токам высокой частогы в отдельных цепях (дроссели высокой частоты).

Все катушки независимо от выполняемой ими роли могут быть весьма разнообразными по конструкции и качествам, но каждая из них обладает определенной величиной индуктивности, которая и является основной характеристикой данной катушки.

На фиг. 21 показаны условные обозначения катушек в схемож: α — катушка с постоянной индуктивностью; δ — катушка с отводами, позволяющими менять величину индуктивности катушки скачками; θ — катушка с плавно меняющейся индуктивностью (вариометр) и ϵ — катушка переменной индуктивности с сердечником из высокочастотной стали.

индуктивность

Проходящий по проводнику электрический ток образует в пространстве, окружающем проводник, магнитное силовое поле. При изменении тока в проводнике соответствующим образом меняется магнитное поле, которое, действуя при этом на тот же проводник, создает, наводит в нем ту или иную электродвижущую силу.

Это явление наведения, или, как говорят, «индуктирования», в проводе изменяющимся магкитным полем э. д. с. называется самонндукцией. Величина индуктируемой э. д. с.

Фиг. 21.

а — катушка с постоянеой видуктивностью;
 б — катушка переменгой видуктивности;
 г — катушка переменной видуктивности с ферромагнитым сержечинком.

пропорциональна индуктивности провода, зависящей только физических ero свойств и геометрических размеров (материала провода, его диаметра, длины и фор-Индуктивность мы). провода сильно возрастает, если его свернуть в виде катушки, и зависит в этом случае от размеров, формы и числа витков этой катуш-

ки: чем больше ее диаметр и число витков, тем больше индуктивность катушки. Индуктивность катушки можно увеличить, если ввести в нее сердечник из магнитного материала. Однако, для катушек, предназначенных для работы в цепях с тсками высокой частоты, применять сердечники из обычной трансформаторной стали нельзя, так как в таком сердечнике будут иметь место потери энергии (мощности) и такая катушка будет обладать плохими качествами. Применяемые в современных приемниках сердечники для катушек высокочастотных контуров делаются из специальной высокочастотной стали или из специальных сплавов.

Индуктивность обозначается буквой L и измеряется единицей, называемой генри (гн). Единица генри — сравнительно большая величина, и ею пользуются обычно только при определении индуктивности обмоток трансформаторов и дрооселей низкой частоты. Для определения индуктивности высокочастотных катушек и дросселей приняты меньшие еди-

ницы: миллигенри *(мгн)* и микрогенри *(мкгн)*, приэтом

1 гн = $1\,000$ мгн, 1 мгн = $1\,000$ мкгн.

Индуктивность выражается иногда в еще более мелких единицах — в сантиметрах (см), причем 1 мкгн=1 000 см.

КАКУЮ ИНДУКТИВНОСТЬ ДОЛЖНА ИМЕТЬ КАТУШКА

Как известно, величина индуктивности катушки определяет настройку колебательного контура на заданную частоту или на диапазон частот, и выбор этой величины при заданной емкости контура можно произвести либо расчетным путем, либо пользуясь готовой таблицей, как это было указано в главе «Колебательный контур». Так как вещательные диапазоны частот или волн собираемого приемника всегда известны и определенны, а контуры такого приемника обычно настраиваются стандартным переменным конденсатором 450—500 мкмкф, го индуктивность катушки на тот или иной диапазон будет примерно равна:

- 1) для днапавона длинных волн . . . 2,5 мгн 2) для днапавона средних волн . . . 180 мкгн
- 3) для диапазона коротких воли . . . 1,3 мкгн

В случае конденсатора большей или меньшей емкости индуктивность катушки на те же диапазоны, конечно, должна быть иной величины. То же самое должно быть и в том случае, если к контуру подключена дополнительная емкость, например, когда входной контур настройки приемника соединен с антенной непосредственно или через сравнительно большой

конденсатор связи (в простых приемниках).

При индуктивной связи контура настройки с антенным контуром собственная частота антенной цепи, состоящей из катушки связи (например, L_1 , L_3 или L_5 на фиг. 3) и емкости антенны, выбирается чаще всего на 20-40% меньше, чем минимальная частота принимаемого диапазона. Например, при минимальной частоте длинноволнового диапазона $150\ \kappa e u$ антенная цепь в этом диапазоне может быть рассчитана на частоту $120-90\ \kappa e u$. Принимая емкость антенны за $200\ \kappa \kappa \kappa \kappa \phi$ (емкость обычной антенны), индуктивности катушек антенного контура можно принять равными:

- 1) для диапазона длинных волн . . . 11,5 ман
- 2) для диапазона средних волн . . . 900 мкгн 3) для диапазона коротких волн . . . 6,5 мкгн

В приемниках супергетеродинного типа необходимо производить, кроме настройки контуров на частоты принимаемого диапазона, еще соответствующую настройку контуров гетеродина, частота которых должна всегда отличаться от частоты принимаемых станций на величину, равную промежуточной частоте. Индуктивности катушек гетеродина, например: L_7 , L_9 или L_{11} на фиг. 3, должны поэтому иметь другие данные, чем индуктивности катушек контуров настройки принимаемого диапазона. Расчет гетеродинных катушек приемника довольно сложен, так как требует больших вычислений. В приемниках с промежуточной частотой 460 кгц (наиболее частый случай) и с переменным конденсатором контура гетеродина 450-500 мкмкф катушки этого контура обычно берутся:

- 1) для диапазона длинных волн . . . 450 мкгн · 2) для диапазона средних волн . . . 100 мкгн 3) для диапазона коротких волн . . . 1,25 мкгн

Катушки обратной связи гетеродина, например: L_8 , L_{10} и L_{12} на фиг. 3, не требуют точного расчета и могут быть взяты:

- 1) для диапазона длинных волн . . . 120 мкгн
- 2) для диапазона средних волн . . . 60 мкгн 3) для диапазона коротких волн . . . 2,5 мкгн

Контуры, настроенные на промежуточную частоту 460 кги, обозначенные на фиг. 3 как Tp_1 и Tp_2 , состоят из катушек, индуктивность которых равна 800 мкгн каждой. Расчет индуктивности катушек таких контуров ничем не отличается от обычного расчета контура.

Если величина индуктивности катушки контура должна рассчитываться достаточно точно (в пределах $\pm 5-10\%$), то индуктивность катушки дросселя (например, L_7 или L_8 на фиг. 2) может быть рассчитана с большими допусками в ту или другую сторону. Для дросселя важно, чтобы его индуктивность была достаточно большой и представляла бы эначительное препятствие для прохождения переменных токов. Поэтому расчет дросселя производится иначе, чем расчет катушки контура. Если в электрической цепи, обладающей индуктивностью, проходит только постоянный ток, то он преодолевает лишь сопротивление материала цепи. Если по этой цепи проходит еще и переменный ток, то он должен преодолеть дополнительное сопротивление, оказываемое ему индуктивностью цепи. Это дополнительное индуктивное сопротивление зависит от величины индуктивности цепи и частоты проходящего по 32

ней переменного тока: оно тем больше, чем выше частота и чем больше индуктивность проводника. Величину индуктивного сопротивления Хь можно подсчитать по формулам:

а) для радиочастот

$$X_{L} = 6,28 f \cdot L$$

где X_I — индуктивное сопротизление в om ; f — частота тока в кги; L — индуктивность в мгн;

б) для звуковых частот

$$X_L = 6,28 f \cdot L$$

где X_1 — в ом; f — в ги; L — в гн;

в) для частоты тока в обычной электросети (50 гц)

$$X_{L} = 314L$$

где X_I — в ом; L — в гн.

Дроссели высокой частоты вещательных приемников обычно имеют индуктивность 50-200 мгн. В качестве примера можно указать, что дроссель в 100 кгн для самой низкой частоты длинноволнового диапазона (150 кгц) представляет сопротивление около 100 000 ом.

типы катушек

В современных приемниках применяются чаще всего цилиндрические катушки малых размеров, намотанные на круглых изоляционных каркасах.

Материал каркаса играет существенную роль для качества катушки; поэтому для получения качественных катушек каркасы изготовляют из специальных пластмасс или керамики. Радиолюбители в своих конструкциях чаще всего применяют каркасы из пропитанного парафином или покрытого лаком прессшпана или же используют для катушек готовые картонные охотничьи гильзы.

Для намотки катушек употребляется медная изолированная проволока. С увеличением толщины провода качество катушки улучшается, но вместе с тем увеличиваются и ее размеры; поэтому толстая проволока используется только для намотки катушек с малым числом витков. Лучшим проводом для катушек является литцендрат, т. е. провод, составленный

из отдельных тонких изолированных проволочек (жилок). Катушки, намотанные литцендратом, обладают высокими электрическими качествами, способствующими увеличению чувствительности и избирательности приемника. Однако, радиолюбители пока еще редко используют литцендрат, и для намотки катушек пользуются либо проволокой с эмалевой изоляцией (ПЭ), либо проволокой с эмалевой и одинарной шелковой изоляцией (ПЭШО).

По виду намотки катушки бывают однослойные и многослойные. Первые из них применяются главным образом для коротковолновых, а вторые — для длинноволновых диапазо-

нов, а также в качестве дросселей. включаемых во вспомогательные цепи. Средневолновые катушки наматываются и тем и другим способом.

Однослойные катушки. Лучшими катушками для приемника считаются катушки однослойной намотки (фиг. 22). Они обладают хорошими электрическими каче-Фиг. 22. Однослойная катушка. ствами и могут быть достаточно точно рассчитаны и легко изгото-

влены. Но вместе с тем такие катушки являются и самыми громоздкими. Достаточно сказать, что, например, катушка простого детекторного приемника, схема которого изображена на фиг. 1, состоит из 250 витков провода диаметром 0,4 мм и намотана на каркасе, диаметр которого равен 74 мм, а длина — 130 мм. Конечно, применив более тонкую проволоку, можно уменьшить размеры катушки, но все равно при большом числе витков обмотка однослойной катушки всегда занимает много места.

Индуктивность однослойной катушки зависит от ее формы и числа витков и может быть подсчитана по формуле

$$L = \frac{Dn^2}{1\,000\,\frac{l}{D} + 440}$$

где L — индуктивность қатушки в *мкгн*;

D — диаметр катушки в MM:

l — длина намотки в MM;

п — число витков катушки,

Наибольшая индуктивность однослойной катушки из провода определенной длины получается при условий, когда диаметр намотки больше ее длины примерно в 21/2 раза.

Нужную индуктивность можно получить при самых разнообразных соотношениях диаметра каркаса, длины намотки и числа витков. Однако, связь между этими величинами достаточно сложна, и расчет, например, числа витков на заданную индуктивность отнимает много времени. Радиолюбителю нет особой необходимости производить эти сложные расчеты, так как он имеет обычно готовые данные катушек из описания или выбирает нужную ему катушку по данным какого-нибудь известного ему приемника. Однако всегда возможны случаи замены провода или каркаса, что потребует, конечно, некоторого перерасчета катушки. В таких случаях надо иметь ясное представление о всех величинах, влияющих на индуктивность катушки, с тем чтобы после соответствующих подсчетов полученная индуктивность не отличалась заметно от заданной.

При отсутствии провода нужного диаметра можно взять более тонкий провод, но новый провод должен при том же числе витков занять прежнюю длину, намотки катушки. Например, катушка должна быть намотана из провода 0,2 мм и при длине намотки 20 мм иметь 100 витков. В этом случае, очевидно, катушка наматывается плотно — виток к витку. Если для этой же катушки взять провод 0,15 мм, то для равномерного распределения на той же длине 20 мм тех же 100 витков витки нового провода должны быть расположены с промежутками.

Замена провода одного диаметра на другой (в пределах +25%) при сохранении размеров намотки незначительно изменяет величину индуктивности и может не учитываться, тем более что катушка, включенная в схему, часто требует дополнительной регулировки. При замене же каркаса одного диаметра на другой меняются размеры намотки, и в этом случае, конечно, требуется перерасчет витков или выбор их по ориентировочной табл. 3.

Таблица позволяет быстро и достаточно точно производить в довольно широких пределах выбор нужных для приемника катушек и дает возможность составить путем выбора среднего значения витков между двумя ближайшими размерами данные катушек, размеры которых несколько отличаются от указанных в таблице.

Пример. По описанию контурная катушка средневолнового диапазона (180 мкгн) состоит из 75 витков провода диаметром 0,2 мм (с

Таблица 3 Ориентировочная таблица перерасчета витков однослойной катушки

Длина на-		Диамет	гр <i>D</i> карка	са в мм		
MOTKH B	12	16	20	24	30	Примечание
10 15 20 25 30	138 160 178 195 210	110 124 138 150 162	92 104 -114 123 132	89 90 98 105 112	68 75 82 87 93	Для катушки контура диапазона средних волн (180 <i>мкгн</i>)
10 15 20 25 30	103 119 133 145 157	82 93 103 112 121	69 77 85 92 98	60 66 73 79 84	51 56 61 65 69	Для катушки контура гетеродина диапазона средних волн (100 млгн)
10 15 20 25 30	12 13,5 15 16,5 18	9,5 10,5 12 13 14	8 9 9,5 10,5	7 7,5 8,5 9 9,5	6 6,5 7 7,5 8	Для катушки контура диапазона коротких волн (1,3 мкгн)

изоляцией) и занимает длину 15 мм на каркасе диаметром 30 мм. Вместо указанного каркаса 30 мм мы хотим использовать другой каркас диаметром 20 мм, В этом случае нужное число витков при желаемой длине намотки находим по таблице в графе "Диачетр каркаса 20°. Длину намотки выбираем с расчетом размещения витков на каркасе. Если мы хотим использовать тот же провод 0,2 мм, то, очеридно, длину намотки надо взять 25 мм, так как соответствующие этому 123 витка на такой длине уложить можно. Если же надо сохранить длину намотки 15 мм, то следует взять провод более толкий, так как при выбранном нами каркасе 20 мм и при желаемой длине намотки 15 мм для получения нужной индуктивно-ти 18.3 мкгн необходимо намотать 104 витка. В этом случае можно взять провод диаметром (с нзоляцией) 15:104—0,14 мм.

Многослойные катушки. Если бы катушку для диапазона длинных волн, имеющую относительно большую индуктивность и, следовательно, большое число витков, выполнить в виде однослойной намотки, то такая катушка имела бы большие размеры. В современных приемниках применяются чаще всего маленькие компактные катушки. Сделать такую катушку для диапазона длинных волн или средних волн можно только в виде многослойной намотки (фиг. 23).

Многослойные катушки по своим качествам хуже однослойных, так как они обладают сравнительно большой собственной емкостью. Наибольшую емкость имеют катушки с плотной намоткой и параллельно уложенными рядами, поэтому такой

способ намотки для высокочастотных катушек не применяется. Заводские многослойные катушки наматываются в виде зигзагообразных витков, благодаря чему ряды (слои) обмотки укладываются под некоторым углом друг к другу, что способствует уменьшению собственной емкости катушек. Катушки, намотанные подобным способом, называются катушками типа «Универсаль» и в настоящее время применяются во всех заводских приемниках.

Стандартная намотка универсальных катушек не всегда доступна радиолюбителю, так как она должна производиться

на специальных станках; поэтому радиолюбители применяют более простой способ намотки многослойных катушек — намотку внавал. Этот способ заключается в том, что при намотке витки катушки укладываются произвольно, кучей, без соблюдения какоголибо порядка.

Фиг. 23. Многослойная катушка.

Разница в величине индуктивности для указанных двух разных видов намотки при одинаковом числе витков и

размерах катушки незначительна и практически может не учитываться.

Индуктивность многослойной катушки можно определить по формуле

$$L = \frac{8D^2n^2}{1\,000\,(3D + 9b + 10c)},$$

где L — индуктивность катушки в *мкгн*;

D — диаметр среднего витка катушки в мм;

b — длина намотки в мм;

c — толіцина намо! ки в мм;

n — число витков катушки.

Наибольшая индуктивность многослойной катушки при одном и том же числе витков получается, когда длина (b) намотки равна ее толщине (c). Длина намотки катушки чаще всего делается равной 4 мм.

Расчет числа витков многослойных катушек не менее сложен, чем такой же расчет однослойных; поэтому при необходимости определить нужное их число на заданную индуктивность лучше всего пользоваться табл. 4.

Таблица составлена на стандартные величины индуктив-

Таблица витков для многослойных катушек

Индуктивность _		Диам	етр каркаса в л	t M	
катушки	12	16	20	24	20
100 мкгн 180 • 450 • 900 • 2,5 • 11,5 •	78 104 165 234 390 832	65 87 139 196 325 700	57 76 121 170 284 610	50 68 107 152 252 542	42 57 90 127 212 453

ности для катушек длиною 4 мм и толициною намотки тоже 4 мм при разных каркасах. Диаметр провода может быть выбран в пределах от 0,1 до 0,25 мм, но с условием, чтобы на-

Фиг. 24. Дроссель высокой частоты.

мотка укладывалась в указанные размеры катушки. Таблица позволяет сделать выбор катушки по указанным для нее размерам или же произвести ориентировочный расчет витков для катушек с другими данными, исходя в этом случае из средних табличных цифр. Индуктивность рассчитанной таким путем катушки можно определить по указанному выше способу.

Дроссели высокой частоты. Применяемые в обычных приемниках прямого усиления дроссели высокой частоты, например, L_7 и L_8 на фиг. 2, представляют многослойные катушки

с большим числом витков. Так как многослойная катупка при сплошной намотке обладает значительной собственной емкостью, что для дросселя является отрицательным качеством, то обмотка дросселя выполняется в виде нескольких последовательно соединенных секций. Чем больше число секций дросселя, тем выше его качество.

Дроссели высокой частоты наматываются на небольших специальных каркасах, сделанных из изоляционного материала, например сухого пропарафинированного дерева, с несколькими вырезанными в них поперечными пазами шириною 2—3 мм (фиг. 24) и расположенными на расстоянии нескольких миллиметров друг от друга. Пазы вырезаются на глубину 6—8 мм и между ними в выступающих бортиках делаются косые прорези для прохода проволоки из одной секции

в другую. Вся обмотка дросселя размещается в виде секций в пазах каркаса и состоит обычно из 2 000—3 000 витков провода диаметром 0.08—0.1 мм.

Катушки обратной связи. В приемниках с обратной связью применяются дополнительные катушки, индуктивно связываемые с катушками контура. Эти дополнительные катушки навываются катушками обратной связи. Чаще всего катушки контура и катушки обратной связи располагаются на
одном каркасе. В приемниках прямого усиления, схема которого изображена на фиг. 2, обратная связь с контуром приемника осуществляется катушками L_5 и L_6 . Таким же способом

может быть осуществлена обратная связь с контуром гетеродина в супергетеродинном приемнике, например, при помощи катушек L_8 , L_{10} и L_{12} на фиг. 3.

Индуктивность или число витков катушек обратной связи не являются точной расчетной величиной и могут быть несколько изменены в гу или другую сторону. Важно лишь, чтобы связь между

Фиг. 25. Правильное включение концов катушки с обратной связыю.

катушками была достаточной и чтобы концы катушек были включены правильно. Последнее может быть указано заранее. Правильное включение катушек контура сбратной связи показано на фиг. 25: обе катушки расположены на одном каркасе и намотаны в одинаковом направлении. В этом случае крайние, удаленные концы катушек подключаются к сетке и к аноду радиолампы.

Катушки с ферромагнитными сердечниками. Контурные катушки современных заводских приемников в большинстве случаев делаются с ферромагнитными сердечниками из магнетита или других материалов. Применение таких сердечников улучшает качество катушки, дает возможность уменьшить ее размеры и позволяет осуществить простую и удобную настройку контура при налаживании приемника. Индуктивность катушки при введении в нее ферромагнитного сердечника возрастает в несколько раз. Поэтому для получения нужной индуктивности можно делать катушку с меньшим числом витком, чем такую же катушку без сердечника, а это равносильно тому, как если бы мы взяли катушку лучшего качества.

Следует отметить, что ферромагнитные сердечники вызывают в катушке некоторые потери мощности. В диапазонах длинных и средних волн эти потери незначительны; в коротковолновом же диапазоне они уже заметны и не дают возможности улучшить качество катушки, но позволяют увеличить ее индуктивность. Применение сердечников в коротковолновых катушках ограничивается только регулированием их индуктивности.

Ферромагнитный сердечник помещается внутри катушки так, чтобы он мог вдвигаться и выдвигаться из нее. Наибольшая возможная индуктивность при этом получается тогда, когда длина сердечника не меньше длины намотки, а его диаметр близок по размерам к внутреннему диаметру катушки. Как пример можно указать, что магнетитовый сердечник увеличивает индуктивность катушки в 2—21/2 раза, а альсиферовый сердечник-в 9-10 раз.

Ферромагнитные сердечники весьма широко используются в трансформаторах промежуточной частоты, благодаря чему улучшается качество их контуров и значительно облегчается

их настройка.

Экранированные катушки. Наличие в приемнике нескольких близко расположенных друг к другу катушек может привести к нежелательной связи между ними, и тогда нормальная работа приемника станет невозможной. Для уменьшения такой связи катушки экранируют, т. е. помещают их в металлические экраны (кожухи). Экраны несколько ухудшают качество катушки и, кроме того, уменьшают ее индуктивность. Это особенно заметно, если стенки экрана расположены близко от обмотки катушки. Обычно диаметр цилиндрического экрана выбирают не меньше двойного диаметра самой катушки: в этом случае индуктивность катушки уменьшается примерно на 10-15%.

Лучшим материалом для экранов является медь или алю-

миней толщиной 0,3—1 мм.

На схемах экраны обозначаются обычно пунктирными линиями (см. Tp_1 и Tp_2 на фиг. 3).

КОНСТРУКЦИИ КАТУШЕК

Катушки различных приемников, имеющие одинаковые индуктивности, могут отличаться размерами, видом намотки, способом регулирования и т. д. Существует много разнообразных конструкций катушек. Здесь приводятся лишь данные

катушек приемников, схемы которых приведены на фиг. 1. 2 и 3.

Детекторный приемник (фиг. 1) имеет всего лишь одну однослойную катушку, намотанную на каркасе длиной 130 мм

и диаметром 74 мм. Катушка намотана проводом 0,4 мм, состоит из 250 витков и имеет указанные на схеме отводы.

Приемник прямого vсиления 1-У-1 (фиг. 2) имеет уже несколько

катушек.

Средневолновая катушка первого контура L_1 состоит из двух соединенных последовательно секций. Основная секция, состоящая из 60 витков провода ПЭШО 0,25 мм. наматывается внавал на каркасе между двупрессшпановыми шечками. Расстояние между щечками-4 мм. Дополнительная ция катушки состоит из 20 витков того же провода и наматывается в один слой на кольцо из прессшпана, которое надевается на каркас и может по нему пере-(для надвигаться стройки при налаживании приемника).

Фиг. 26. Размеры катушек супергетеродинного приемника РЛ-1.

Длинноволновая ка-

тушка первого контура L_2 также состоит секций, одна из которых может перемещаться по отношению к другой. Основная секция имеет 270 витков провода ПЭШО 0,15 мм, намотанных внавал между щечками,

расстояние между которыми равно 6 мм. Дополнительная секция из 40 витков того же провода намотана в два слоя на

кольцо из прессшпана.

Средневолновая катушка второго контура L_3 состоит из 80 витков провода ПЭШО 0,25 MM, намотанных внавал между двумя щечками с тем же расстоянием, что и у катушки L_1 . На том же каркасе помещается катушка обратной связи L_5 , выполненная тем же способом, как и дополнительная секция у катушек L_1 п L_2 , т. е. на прессшпановом кольце, и имеет 30 витков провода ПЭ 0,15 MM.

Длинноволновая катушка второго контура L_4 состоит из 300 витков провода ПЭШО 0,15 мм, расположенных в промежутках между щечками, равных 6 мм. На одном с ней каркасе помещена катушка обратной связи L_6 , намотанная на прессшпановом кольце и состоящая из 50 витков провода ПЭ

0,15 мм.

В качестве каркасов у всех катушек применены картонные гильзы диаметром 20 мм. Витки всех катушек намотаны в од-

ном направлении.

Катушки всеволнового супергетеродина РЛ-1 (фиг. 3) намотаны на картонных каркасах диаметром 20 мм. Коротковолновые катушки L_1 , L_2 , L_7 и L_8 —однослойные; остальные катушки — многослойные, намотанные внавал между картонными щечками. Катушка L_1 имеет 10 витков, L_2 —7 витков, L_3 —250 витков, L_4 —60+20 витков, L_5 —500+500 витков, L_6 —270+40 витков, L_7 —6,75 витков, L_8 имеет две секции 5+5 витков, L_9 —50+15 витков, L_{10} —40 витков, L_{11} —110+20 витков, L_{12} —60 витков. Катушки L_2 и L_7 намотаны проводом ПЭ 0,8 мм, а все остальные — проводом ПЭШО 0,15 мм.

Размеры катушек показаны на фиг. 26.

Для того, чтобы при налаживании приемника можно было несколько изменять индуктивность катушек L_4 , L_6 , L_9 ` и L_{11} , эти катушки имеют отдельные секции, намотанные на картонных кольцах шириной 8 мм, которые можно передвигать по каркасу. Секции катушек L_4 , L_9 и L_{11} наматываются в один слой, а секция катушки L_6 —в два слоя.

ПРОВЕРКА КАТУШЕК

В контурных катушках и катушках трансформаторов промежуточной частоты перед установкой их в приемник следует проверить целость их обмоток. Для этого катушку присоединяют или к омметру (фир. 27,а), вольтметру с источником

тока (фиг. 27,6) или к одному из пробников, описание которого дано на стр. 111 (фиг. 27,8 и г). Если обмотка катушки не имеет обрыва, то стрелка прибора отклонится, а лампочка пробника загорится. Если проверяется секционированная катушка и в ней будет обнаружен обрыв, то следует в отдельности проверить каждую секцию и найти неисправную.

Когда намотка сделана проводом в шелковой или бумажной изоляции, поврежденное место можно не заметить, так как обломанный провод будет держаться на изоляции и производить впечатление исправного. В этом случае надо осто-

Фиг. 27. Способы проверки катушек на обрыв.

рожно покачать провод, взяв его пинцетом. Обнаруженные концы оборванного провода зачищаются, соединяются и пропаиваются.

Замыкание витков в катушках бывает очень редко и наблюдается только у многослойных катушек. Вызывается оно или плохим состоянием изоляции или прохождением через обмотку слишком большого тока (короткое замыкание), вызвавшего обугливание изоляции. Обнаруживается замыкание наружным осмотром, а также по характерному запаху гари в поврежденном месте. Поврежденную катушку следует намотать вновь, применив провод того же диаметра и сохранив прежнее число витков.

глава пятая КОНДЕНСАТОРЫ

Пве металлические пластины, отделенные друг от друга каким-либо непроводником электричества — диэлектриком, образуют конденсатор. Конденсатор обладает способностью на-

капливать на своих пластинах-обкладках электрические заряды. Эта способность накапливать заряды, или так называемая смкость конденсатора, будет тем больше, чем больше площадь обкладок и чем меньше расстояние между ними. Кроме того, емкость конденсатора зависит от электрических свойств диэлектрика и будет тем больше, чем больше так называемая диэлектрическая постоянная данного диэлектрика.

В приемнике конденсаторы являются одной из наиболее распространенных деталей. Они применяются для настройки контуров, для связи отдельных каскадов между собой, для предоставления свободного пути переменным токам (блокировки), для преграждения пути постоянным токам (разделительные конденсаторы), для сглаживания выпрямленных токов (в фильтрах) и пр.

типы конденсаторов

Конденсаторы, применяемые в радиоприемниках, можно

разделить на две основных группы:

1) конденсаторы, величина емкости которых может быть изменена (в известных пределах) по желанию, так называемые конденсаторы переменной емкости, и

Фиг. 28. Условное обозначение:

a — конденсаторов переменной емко ти; δ — слюдяных и бумажных конденсаторов постоянной емко ти; s — влектролитических конденсаторов.

2) конденсаторы, величина емкости которых не может быть изменена, — конденсаторы постоянной емкости.

Конденсаторы разделяются также по материалу диэлектрика на: 1) слюдяные, 2) бумажные, 3) керамические, 4) электролитические и 5) воздушные.

Условное обозначение конденсатора переменной емкости показано на фиг. 28,*a*, конденсатора постоянной емкости бумажного и керамического — на фиг. 28,*b* и электролитического — на фиг. 28,*b*.

ЕДИНИЦЫ ИЗМЕРЕНИЯ ДЛЯ ЕМКОСТИ

Единицей измерения емкости является фарада. Однако ввиду того, что эта единица очень велика, на практике пользуются обычно меньшими единицами: одной миллионной частью фарады — микрофарады — микроф

Емкость обозначается буквой С.

ЕМКОСТНОЕ СОПРОТИВЛЕНИЕ КОНДЕНСАТОРА

В электрической цепи, разделенной конденсатором, постоянный ток через конденсатор не проходит, но переменный ток в такой цепи действует, причем конденсатор оказывает для прохождения этого тока определенное сопротивление. Это емкостное сопротивление тем меньше, чем выше частста проходящего в цепи переменного тока и чем больше емкость конденсатора.

Величину емкостного сопротивления X_{C} можно подсчитать

по формулам:

а) для радиочастот

$$X_c = \frac{159\,000\,000}{f \cdot C}$$
,

где X_C — емкостное сопротивление в ом; f— частота тока в $\kappa z u$; C— емкость конденсатора в $\kappa \kappa \kappa c p$;

б) для звуковых частот

$$X_{C} = \frac{159\,000}{f \cdot C}$$
,

где X_{C} —в ом; f—в $\mathfrak{r}\mathfrak{u}$; C—в $\mathfrak{m}\kappa\mathfrak{G}$;

в) для частоты тока обычной электросети (50 гц)

$$X_c = \frac{3.180}{C}$$
.

где X_C —в ом; C—в мк ϕ .

КОНДЕНСАТОРЫ ПЕРЕМЕННОЙ ЕМКОСТИ

Кондейсаторы, емкость которых можно изменять, называются переменными конденсаторами (C_2 , C_7 и C_8 на фиг. 2 и C_2 , C_6 на фиг. 3). Такие конденсаторы обычно состоят из группы соединенных между собой неподвижных пластин и группы подвижных пластин, также соединенных вместе. Подвижная и неподвижная системы конденсатора должны быть корошо изолированы друг от друга. Подвижные пластины конденсатора укреплены на оси. При вращении оси подвижные пластины входят в зазоры между неподвижными и тем самым увеличивают действующую поверхность пластин—увеличивают емкость конденсатора. Емкость конденсатора будет максимальной, когда его подвижные пластины полностью введены между неподвижными; минимальная же емкость получается, когда подвижные пластины полностью выведены из зазоров между неподвижными пластинами.

Пластины конденсатора делаются обычно из алюминия

или латуни.

Конденсаторы переменной емкости большей частью делаются с воздушным промежутком (диэлектриком) между пластинами. Величину емкости таких конденсаторов можно подсчитать по формуле

$$C = \frac{0.9 \, \mathcal{S}(n-1)}{d}$$

где C — емкость конденсатора в мклюф;

S — площадь одной стороны пластины конденсатора в кв.см;

п — число всех пластин конденсатора;

d — расстояние между действующими пластинами в мм.

Пример. Конденсатор состоит из 11 подвижных и 10 неподвижных пластин, т. е. всего из 21 пластины. Площадь одной стороны подвижной пластины равна 10 кв. см. Расстояние между подвижной и неподрижной пластинами равно 0.4 мм.

Тогда

$$C = \frac{0.9 \cdot 10(21-1)}{0.4} = 450$$
 мкмкф.

Современные радиоприемники имеют несколько контуров, настраиваемых переменными конденсаторами. Для одновременной настройки всех контуров при помощи одной ручки подвижные системы нескольких конденсаторов насаживаются

на общую ось и образуют так называемый блок конденсаторов или конденсаторный агрегат.

Хороший переменный конденсатор или блок конденсаторов можно изготовить только в заводских условиях. Поэтому радиолюбители используют в своих конструкциях готовые переменные конденсаторы. В заводских приемниках разных типов, выпускавшихся раньше и выпускаемых теперь, переменные конденсаторы имеют разные величины емкостей. Эти конденсаторы можно приобрести как отдельные от приемников детали, и поэтому радиолюбителю следует знать их данные. Величины емкости переменных конденсаторов наших вещательных приемников приведены в табл. 5.

Таблица 5

Максимальная емкость кон- денсатора в мимкф	В каких приемниках применяются	Число ко- денсаторов в агрегате
330 415 — 420 360 445 — 450 460 490 500 500 520 — 525 540 — 550 600 690 — 700 700° 760	ЭЧС-3, ЭЧС-4 ВЭФ-М-557, Т-37 СВД-М, СВД-9 ЦРЛ-10-К, "Нева", "Ленинград" "Родина", "Пионер", "Москвич" "Маршал-М" 6H-1, 6H-25, Восток 7H-27 РПК-9, РПК-10, "Салют", "Рекорд", Т-755 Т-689 МС-539, "Урал-47" ЭКЛ-34, Т-35 ЭКЛ-4 "Комсомолец" БИ-234 (с твердым диэлектриком) СИ-235	3 3 4 3 2 3 2 2 3 2 3 3 3 2 2

подстроечные конденсаторы

Переменные конденсаторы у блока должны быть отрегулированы так, чтобы изменение емкости всех конденсаторов происходило одинаково. Для этого в некоторых конденсаторах крайние подвижные пластины разрезают на ряд секторов, которыми и выравнивают емкости всех конденсаторов при разных положениях пластин. Но хорошо отрегулированный блок конденсаторов оправдывает себя только в том случае, если

дополнительные монтажные емкости контуров приведены к одинаковым величинам. Если же эти емкости различны, то расстройка контуров в начале диапазона может оказаться весьма значительной.

Для выравнивания начальной емкости контуров и, следовательно, для уточнения их настройки на заданную частоту параллельно переменным конденсаторам контуров подключаются маленькие переменные конденсаторы, которые называются подстроечными (полупеременными, например: C_1 , C_3 и C_4 на фиг. 3). Кроме того, в контурах иногда искусственно увеличивают начальную емкость, чтобы перекрытие по частоте соответствовало заданному диапазону. И в этом случае необходимая емкость контура устанавливается при помощи подстроечного конденсатора. Подстроечные конденсаторы регулируются только при налаживании приемника, и изменение их емкости в пределах 5—40 мкмкф вполне достаточно. Поэтому они имеют очень простое устройство и могут быть изготовлены радиолюбителем.

В приемниках применяются различные конструкции подстроечных конденсаторов. Они, например, могут быть сделаны в виде кусочка изолированного провода, представляющего одну обкладку конденсатора, с плотно намотанной на него голой проволокой, служащей в качестве второй обкладки. Изменение емкости такого конденсатора производится отматыванием или доматыванием проволоки. Лучшими подстроечными конденсаторами считаются керамические, обкладками которых служат проводящие слои, нанесенные непосредственно на керамику. Изменение емкости керамических конденсаторов производится предназначенным для этой цели регулировочным винтом.

Иногда конденсаторные блоки изготовляются совместно с подстроечными конденсаторами.

КОНДЕНСАТОРЫ ПЕРЕМЕННОЙ ЕМКОСТИ С ТВЕРДЫМ ДИЭЛЕКТРИКОМ (ИЗОЛЯТОРОМ)

Если в промежутки между пластинами конденсатора поместить прокладки -из гетинакса, слюды или целлулоида, то емкость конденсатора увеличится в несколько раз и, кроме того, пластины будут хорошо защищены от короткого замыкания.

Благодаря применению твердого диэлектрика размеры конденсатора могут быть значительно уменьшены. Однако та-48 кие конденсаторы по своим электрическим качествам хуже конденсаторов с воздушным промежутком и поэтому снижают качества колебательного контура. В настоящее время как элементы настройки конденсаторы с твердым диэлектриком применяются только в простых и дешевых приемниках. В регенеративных приемниках переменные конденсаторы с твердым диэлектриком применяются для регулирования обратной связи. Емкость таких конденсаторов обычно не превышает. 350—400 мкмкф.

СЛЮДЯНЫЕ КОНДЕНСАТОРЫ

Слюдяные конденсаторы выпускаются двух типов: в металлических обжимках (фиг. 29,*a*) и запрессованные в пластмассу (фиг. 29,*b*). Свое название эти конденсаторы получили

от диэлектрика, в качестве которого используется слюда. Пластины (обкладки) у них изготовляются из листочков фольги.

В конденсаторах первого типа конденсаторная секция помещена между двумя прессшпановыми прокладками и обжата металлическими

Фиг. 29. Слюдяной конденсатор. а — в металлических обжимках; б — жапрессованный в пластмассу.

обжимками, служащими одновременно выводами волиденсатора. Выводы имеют отверстия для впаивания в них проводников. Толщина конденсатора зависит от емкости в рабочего напряжения и лежит обычно в пределах от 3 до 10 мм.

У конденсаторов второго типа конденсаторная секция запрессована в пластмассу, окружающую секцию со всех сторон. Выводами служат две латунные луженые проволоки или пластинки с отверстиями, выходящие из пластмассы с двух противоположных торцов конденсатора. По своему внешнему виду они бывают квадратной, прямоугольной, овальной и других форм.

Слюдяные конденсаторы выпускаются различных емкостей — от 10 до 10 000 мкмкф и рассчитаны на рабочие напряжения от 300 до 7 000 в. Отклонение емкоста от номинальной может доходить до 20% в ту или другую сторону.

Слюдяные конденсаторы характеризуются очень большой величиной изоляции, которая составляет не менее 100 мгом,

и мальми потерями мощности в них. Вследствие этого они применяются в наиболее ответственных частях схемы, где от конденсатора требуется надежность, высокое сопротивление изоляции и малые потери и где емкость конденсатора не должна быть в то же время велика. Такими деталями являются: дополнительные конденсаторы в контурах высокой и промежуточной частоты (например, C_{15} и C_{16} на фиг. 3), конденсаторы связи контуров (C_{6} на фиг. 2), разделительные конденсаторы (C_{13} на той же фигуре). Они могут применяться для шунтирования катодных сопрстивлений ламп высокой и промежуточной частот (C_{3} на фиг. 2).

БУМАЖНЫЕ КОНДЕНСАТОРЫ

Бумажные конденсаторы состоят из двух станиолевых полос, разделенных тонкой пропарафинированной бумагой, служащей диэлектриком. Положенные друг на друга, полоски скатываются в пакетик, который затем помещается в картонную трубочку и проваривается в парафине. На концах пакетика имеются гибкие латунные выводы, которыми конденсатор припаивается непосредственно к той или иной детали приемника.

Бумажные конденсаторы могут применяться для напряжения до 400 в. Они выпускаются на разные емкости — от 3 000 до 50 000 мкмкф. Отклонение емкости от номинала может доходить до 20%.

Промышленностью выпускаются так называемые безиндукционные бумажные конденсаторы, которые называются так потому, что при их изготовлении фриняты меры к уменьшению индуктивности, вносимой наличием витков, образованных металлическими обкладками. Для этого все витки каждой обкладки закорачиваются между собой. Такие конденсаторы выпускаются на напряжение 300—500 в и имеют емкости от 0,1 до 0,5 мкф. Отклонение от номинальной величины обычно не превосходит 10%.

В отношении электрических свойств и стабильности бумажные конденсаторы уступают слюдяным.

В приемниках бумажные конденсаторы применяются в тех местах, где требуется сравнительно большая емкость, например: для блокировки цепей экранной сетки лампы (C_4 и C_{12} на фиг. 2), для развязок в анодных цепях (C_5 на той же фигуре), в качестве разделительных в усилителях низкой частоты (C_{28} и C_{23} на фиг. 3) и т. п.

Кроме указанных выше, иногда встречаются микрофарадные бумажные конденсаторы. Они обычно заключены в жестяной корпус прямоугольной формы и имеют в верхней части выводы в виде двух латунных пластинок для припаивания к ним проводников. Рабочее напряжение их порядка 200—500 в, а емкость от 0,1 до 2 мкф. Микрофарадные конденсаторы применяются главным образом в качестве фильтровых конденсаторов (C_{16} и C_{17} на фиг. 2) в сглаживающих фильтрах выпрямителя. Следует отметить, что в этих случаях вместо бумажных следует применять по возможности электролитические конденсаторы (см. ниже), которые, имея меньшие размеры, обладают значительно большей емкостью.

КЕРАМИЧЕСКИЕ КОНДЕНСАТОРЫ

За последнее время широкое применение находят конденсаторы, у которых в качестве диэлектрика используется фарфор или другая керамическая масса. Они состоят из фарфорового диска (фиг. 30,*a*) или трубки (фиг. 30,*b*), на обеих сторонах

Фиг. 30. Керамические конденсаторы. a — дисковые; b — трубчатые.

которых нанесен металлический слой. Изготовляются они на небольшие емкости — от 1 до 500 мкмкф. Они занимают мало места, очень удобны для монтажа и обладают хорошими электрическими качествами. Сбласть их применения та же, что и слюдяных конденсаторов.

электролитические конденсаторы

Отличительная черта электролитических конденсаторов их большая емкость, доходящая до нескольких десятков и даже сстен микрофарад. Обкладки электролитического конденсатора представляют собой длинные полосы алюминиевой фольги. При изготовлении (формовке) таких конденсаторов

на поверхности алюминиевых пластин образуется пленка, не проводящая тока и являющаяся поэтому диэлектриком конденсатора. Так как эта пленка тонка, то емкость такого конденсатора получается большой при малых его габаритах. В промежутках помещается фильтровальная бумага, пропитанная электролитом. Полосы свернуты в плотный круглый рулон, который затем помещается в наружный корпус. Этот корпус может быть алюминиевым или картонным.

Электролитические конденсаторы обладают полярностью. Это значит, что присоединять их в схему приемника надо

определенным образом; вывод, отмеченный значком плюс, присоединяется к плюсовому концу электрической цепи, например к плюсовому проводу выпрямителя, если конденсатор используется в фильтре выпрямителя; другой вывод, обычно не имеющий отметки, присоединяется к минусовому или заземленному проводу.

У конденсаторов, заключенных в алюминиевый корпус (фиг. 31), вывод от положительной обкладки выходит через центр крышки, а отрицательным выводом служит алюминиевый корпус. Поэтому при монтаже такого конденсатора для получения хорошего контакта следует на него надевать хомутик, плотно охватывающий корпус. Эти конденсаторы рекомендуется монтировать в вертикальном положении, выводом вверх, так как в противном случае, особенно при повышенной температуре, может получиться частичное вытекание электролита и,

тролитический конденсатор.

как следствие этого, ухудшение качества и уменьшение емкости конденсатора.

Конденсаторы, собранные в картонном корпусе, напоминают по своему виду, обыкновенные бумажные конденсаторы. Они имеют форму цилиндра, с обоих торцов которого выведены проволочки или латунные полоски для монтажа. Полярность выводных кондов указывается на корпусе. Эти конденсаторы можно монтировать в любом положении.

По величине рабочего напряжения электролитические конденсаторы могут быть разбиты на две группы: 1) высоковольтные конденсаторы с рабочим напряжением 250-450 в и 2) низковольтные конденсаторы с рабочим напряжением 6-40 в. Высоковольтные конденсаторы выпускаются емкостью до 16 мкф, а низковольтные - от 5 до нескольких сотен микрофарад. Отклонение фактической емкости от номинала может доходить до 20% в ту, или другую сторону.

Все электролитические конденсаторы обладают довольно значительным током утечки. У высоковольтных конденсаторов он, например, доходит до 0,1 ма на 1 мкф.

В схемах радиоприемников электролитические конденсаторы применяются: высоковольтные - в сглаживающих фильтрах выпрямителей (C_{31} и C_{32} на фиг. 3), а низковольтные для шунтирования смещающих сопротивлений в катодах ламп низкочастотного усилителя (C_{11} и C_{15} на фиг. 2).

соединение конденсаторов

Емкости конденсаторов, необходимых для сборки приемника по выбранной схеме, обычно указываются или на самой

схеме, или в описании данного приемника. При этом следует иметь в виду, что большинство этих конденсаторов может быть взято не точно по указанным на схеме величинам, а с отклонением до 20% в ту или иную сторону, - такие отклонения на качестве работы приемника сказываться не будут. Но иногда у радиолюбителя может не оказаться конденсаторов нужной емкости, даже при учете допустимых отклонений. В этом случае необходимо подобрать нужную величину, соединяя два или несколько конденсаторов параллельно или последовательно.

Фиг 32. Параллель ное соединение конденсаторов.

Параллельное соединение конденсаторов. При параллельном соединении нескольких конденсаторов (фиг. 32) общая емкость соединенных конденсаторов равна сумме емкостей отдельных конденсаторов, т. е.

$$C = C_1 + C_2 + C_3$$
.

При вычислениях все емкости должны быть выражены в одинаковых единицах, т. е. в микромикрофарадах или же в микрофарадах.

Пример. Какова будет общая емкость трех параллельно соединенных конденсаторов, имеющих емкость в 2000 мкмкф, 3.000 мкмкф и 0,1 мксб?

Так как 0.1 мкф = $100\,000$ мкмкф, то получаем:

$$C = 2000 + 3000 + 100000 = 105000$$
 memers.

Последовательное соединение конденсаторов. При последовательном соединении двух конденсаторов (фиг. 33) об-

Фиг. \$5. Последовательное сосдинение конденсаторов.

щая емкость их будет меньше емкости меньшего из обоих конденсаторов. Этим свойством можно воспользоваться для получения малых емкостей. Если обозначим через C_1 емкость одного из конденсаторов, а через C_2 — емкость другого, то общая емкость C их будет равна

$$C = \frac{C_1 \cdot C_2}{C_1 + C_2}.$$

Здесь, так же как и в предыдущем случае, обе емкости должны быть выражены в одинаковых единицах.

Пример. Имеются два конденсатора емкостью в 200 и 300 мкмкф, которые соединиются последовательно. Общая емкость их равна

$$C = \frac{200 \cdot 300}{200 + 300} = \frac{60000}{500} = 120$$
 мк мкф.

Для нахождения общей емкости двух последовательных конденсаторов можно воспользоваться табл. 6, в которой приведены результаты подсчетов для некоторых частных значений C_1 и C_2 .

Таблипа 6

Первый кон-		Емкость	второго ко	нденсатора 1	в мнмкф	
емкость в жк <i>мкф</i>	20	50	100	200	500	1 000
50 100 200 500 1 000 2 000	14 17 18 19 19,6 19,8	25 33 40 46 48 49	33 50 67 83 91 95	40 67 100 140 170 180	46 83 140 250 330 400	48 90 170 330 500 670
5 000	19,9	49,5	98	190	460	- 830

Пример. Определить общую емкость двух последовательно включенных конденсаторов с емкостими в 500 и 1000 мклкф.

Берем по табл. 6 горизонтальную строчку для 500 мкмкф и вертикальную для 1000 мкмкф (или наоборот) и на пересечении их находим цифру 330. Следовательно, общая емкость будет равна 330 мкмкф.

Употребительные величины емкостей

В приводимой ниже табл 7 указаны ориентировочные величины емкостей конденсаторов, применяемых в радиоприемных устройствах.

Таблица 7

	I uo n n q u i
Назначение	Емкость
Антенные конденсаторы	10—500 мкмкф
Добавочные конденсаторы в контурах высокой частоты	10-200 мкмкф
Конденсаторы связи для высокой частоты	100—250
Конденсаторы в трансформаторах промежуточной частоты	100—250
Блокировка экранных сеток ламл	0,01—0,1 мкф
Блокировка катодных сопротивлений у ламп высокой и промежуточной частот	0,01-0,05
Развязки анодных депей высокой и промежуточной частот	0,01-0,1,
Развязки цепей АРГ	0,05-0,3
Конденсаторы гридлика при сеточном детектировании	50—200 мкмкф
Разделительные конденсаторы цени обратной связи	0,01—0,05 мкф
Разделительные конденсаторы в каскадах низ-кой частоты	0,005-0,1
Блокировка сопротивлений смещения в каска- дах предварительного усиления низкой час- тоты	2—10 мкф
То же в выходных каскадах	10—100
Развязки анодных цепей каскадов низкой частоты	1—10
Конденсаторы фильтра выпрямителя бумажные	2-6.
То же электролитические	10—20

Проверка бумажных, слюдяных и керамических конденсаторов. У постоянных конденсаторов следует проверить, нет ли замыкания между их обкладками. Проверка производится омметром или пробником. При исправном конденсаторе стрелка омметра сперва может дать небольшое, но очень быстрое отклонение (за счет заряда конденсатора), после чего установится на нулевом делении шкалы. При неисправности конденсатора (пробое) пробник покажет короткое замыкание. Неисправный конденсатор не ремонтируется, а заменяется новым. Другим дефектом конденсатора может быть утечка. В обычных условиях измерить ее довольно трудно, так как сопротивление утечки составляет несколько мегом и выше.

Иногда у конденсаторов, в особенности бумажных, может быть плохой контакт между обкладками и выводом. Если такой конденсатор, замонтированный в приемнике, пошевелить пинцетом, то в громкоговорителе появляется треск. При полном нарушении контакта такой конденсатор оказывается выключенным из схемы и работать не будет. Внешним признаком плохих контактов иногда могут служить качающиеся вы-

водные проводники.

Ввиду того, что проверка конденсатора на надежность контакта в любительских условиях довольно трудна, рекомендуется подозрительный конденсатор заменить новым.

Проверка электролитических конденсаторов. Этим конденсаторам свойственны следующие неисправности: пробой,

утечка и потеря емкости

Пробой конденсатора может произойти из-за плохого его изготовления, или перегрева, получающегооя вследствие большой утечки, или в том случае, если конденсатор будет включен на напряжение больше допустимого. При проверке на пробнике или омметре пробитый конденсатор показывает короткое замыкание.

Небольшой утечкой обладает даже исправный электролитический конденсатор. Большая же утечка, вызывая повышенный расход тока, нагревает конденсатор, а также уменьшает его действующую емкость. При работе в приемнике исправный электролитический конденсатор должен оставаться холодным. Нагревание конленсатора говорит о его неисправности.

Проверить конденсатор можно «на искру». Для этого конденсатор присоединяют на короткое время (1—2 сек.) к источнику постоянного тока (напряжение источника должно соответствовать рабочему напряжению конденсатора). Через 10—

15 сек. после этого обкладки его замыкают накоротко куском провода. Если конденсатор не имеет большой утечки, то при таком разряде должна получиться искра, сопровождаемая сухим треском. При большой утечке такая искра будет получаться только при малых промежутках времени между зарядом и разрядом.

Потеря емкости наблюдается у старых, давно работавших конденсаторов и вызывается в основном высыханием электролита. Проверка такого конденсатора производится также «на искру». Высохший конденсатор при разряде искры не дает, даже если разряд произвести сейчас же после заряда.

Проверка конденсаторов переменной емкости. При недостаточно хорошем креплении оси подвижные пластины переменных конденсаторов могут цеплять за неподвижные. В результате этого при настройке приемника возникают сильные трески, а на некоторых участках шкалы совершенно пропадает прием. Для проверки конденсатор присоединяется к омметру или пробнику, так же, как это делается при проверке катушек. Поворачивая ротор конденсатора, определяют положение пластин, при котором происходит их касание друг с другом. В этот момент стрелка омметра или вольтметра даст отклонение, а лампочка пробника загорится. Устранить касание можно, осторожно вводя между соприкасающимися пластинами тонкий столовый нож. Эту операцию нужно производить с большой осмотрительностью, так как очень легко погнуть пластины и окончательно испортить конденсатор.

Подстроечные конденсаторы проверяются тем же по-

рядком.

ГЛАВА ШЕСТАЯ СОПРОТИВЛЕНИЯ

Сопротивления являются деталями, наиболее часто встречающимися в приемниках: число их нередко исчисляется десятками. Назначение их крайне разнообразно: одни сопротивления служат для изменения накала ламп или регулирования громкости или тембра звучания; другие служат нагрузкой в цепях анода, утечкой в цепи управляющей сетки или уменьшают напряжения, подаваемые на экранные сетки ламп, и т. п. Но характер их работы в схеме всегда один и тот же: ток, проходя через сопротивление или часть его, создает в нем некоторое падение напряжения, которое затем может быть, если это нужно, использовано тем или иным образом в других участках схемы.

типы сопротивлений

Сопротивления, применяемые в радиоприемниках, можно

разделить на две основных группы:

1) сопротивления, величина которых может быть (в известных пределах) изменена по желанию — так называемые переменные сопротивления,

2) сопротивления, величина которых не может быть из-

менена, - постоянные сопротивления.

Условное обозначение постоянного сопротивления показано на фиг. 34, переменного — на фиг. 35.

проволочные сопротивления

По материалу, из которого изготовляются постоянные сопротивления, они разделяются на проволючные и непроволодные. Как показывает само название, материалом для изготовления первого типа сопротивлений служит проволока, причем

Фиг. 34. Условное обозначение постоянного сопротивления.

Фиг. 35 Условное обозначение переменного сопротивления.

она должна обладать достаточно большим удельным сопротивлением. Обычно используется проволока из сплава, в который входят: железо, никель, хром, марганец и другие металлы. В радиолюбительской практике наиболее употребительными являются: никелин, ни-

хром, фехраль, манганин, константан и др. В приемнике проволочные сопротивления используются в тех местах, где через них должен проходить довольно большой ток. Такими деталями являются, например, сопротивления смещения оконечных ламп (R_{10} на фиг. 2 или R_{15} — R_{17} на фиг. 3).

Если на схеме указана величина сопротивления, то можно легко определить длину проволоки, выбрав предварительно ее диаметр. Для этого можно воспользоваться формулой

$$l=\frac{R\cdot q}{\rho}$$

где l — длина проволоки в m;

R — заданное сопротивление в *ом*;

q — сечение проволоки в κs . m m;

р - удельное сопротивление,

Величина удельного сопротивления дается в справочных юлицах. Ниже приводятся величины удельных сопротивлений для некоторых материалов:

Медь					÷		•		. 0,0175
Алюминий									. 0,028
Железо .									0.092
Никелин.									
Нихром.									
Реотан .									
Манганин									. 0.43
Константа									

Как видно из приведенной таблицы, медь, алюминий и железо обладают небольшим удельным сопротивлением, и поэтому применять их для изготовления проволочных сопротивлений нецелесообразно, так как при этом длина проволоки получается слишком большой, а конструкция слишком громоздкой.

Когда ток проходит через проводник, то он нагревает его. Чем тоньше проволюка, тем больше она будет при одном и том же токе нагреваться. Чтобы не получалось чрезмерного нагрева, надо правильно выбрать диаметр проволоки; обычно руководствуются правилом, что на каждый кв. миллиметр сечения проволоки должна приходиться сила тока не больше 3 а.

В нижеследующей таблице приводятся значения допустимых токов (в ма) для разных диаметров проволоки:

Таблица 8

Дивметр проволоки в <i>мм</i>	Допустимый ток, в жа	Диаметр проволоки в <i>м.м</i>	Допустимый ток в жа
0,1	25	0,35	285
0,15	50	0,4	375
0,2	100	0,45	480
0,25	150	0,5	585
0,3	200	0,6	830

Пример. Определить диаметр проволоки и ее длину для сопротивления смещения лампы 6Ф6 (R_{10} на фиг. 2), если величина его должна быть 400 ом и через него должен проходить ток в 40 ма. Материал—нихром.

По таблице подбираем диаметр проволоки в 0,15 мм (максимальный ток 50 ма).

Длина

$$t = \frac{R \cdot q}{o} = \frac{400 \cdot 0,018}{1,02} = 7,08 \text{ m} = 708 \text{ cm}.$$

Для облегчения подсчетов приводится табл. 9, в которой указано сопротивление 1 м проволоки разных диаметров и разных материалов.

Таблица 9

Диаметр проволоки	Сечение	Con	и г эмнэквитоці	в ихоководи в	D.M.	
в мм	Сечене в кв. мл 0,008 0,018 0,031 0,049 0,071 0,096 0,126 0,159 0,196 0,283	в кв. мм Никелин Н		Мангании	Константан	
0,1	0,008	51,0	127,0	54,8	64.2	
0,15	0,018	22,6	56.5	24,3	27,7	
0,2	0,031	12,7	31,9	13,7	15,6	
0,25	0,049	8,14	20,4	8,76	9,98	
0,3	0,071	5,7	14,2	6,06	6,93	
0,35	0,096	4,16	10,4	4,47	5.09	
0,4	0,126	3,18	7,94	3,42	3.89	
0,45	0,159	2,53	6,29	2,71	3,08	
0,5	0,196	2,04	5,10	2,20	2,5	
0,6	0,283	1,37	3,54	1,52	1,73	

Проволока, предназначенная для изготовления сопротивления, может быть намотана на любые каркасы. Удобнее всего для этого воспользоваться старыми постоянными сопротивле-

Фиг. 36. Сопротивления типа СС и Каминского.

Фиг. 37. Сопротивления типа ТО.

ниями, например типа Каминского (фиг. 36); они имеют латунные скобы, к которым припаиваются концы намотанной проволоки. Можно также использовать небольшие деревянные катушки диаметром 5—10 мм. Если проволока имеет изоляцию, то проволоку можно наматывать внавал; если же берется голая проволока, то она должна укладываться на каркасе в один ряд, виток к витку, с небольшими промежутками между ними.

непроволочные сопротивления

Непроволочные сопротивления являются основным видом сопротивлений, применяемых в современных приемниках. Так, например, все сопротивления, указанные на схемах фиг. 2 и 3, за исключением стоящих в катодной цепи ламп, относятся именно к этому типу.

По своему внешнему оформлению непроволочные сопротивления делятся на две основные группы. К первой группе относятся так называемые сопротивления типа Каминского

или СС (фиг. 36). Эти сопротивления состоят из небольшой фарфоровой трубки, наружная поверхность которой покрыта тонким слоем обработанной термически проводящей массы. На концах трубки насажены латунные хомутики, служащие для припайки сопротивления к монтажным проводам схемы приемника.

Сопротивления второй группы типа ТО состоят из спрессованной и термически обработанной графитовой массы, обладающей большим удельным сопротивлением, которая запрессована в пластмас-

Фиг. 38. Маркировка сопротивлений типа TO.

совый цилиндрик (фиг. 37). С торцов цилиндрика выходят проводнички, которыми сопротивление припаивается к нужным деталям. Так как такое сопротивление имеет хорошую внешнюю изоляцию, оно может помещаться рядом с металлическими деталями без опасности пробоя или замыкания.

МАРКИРОВКА НЕПРОВОЛОЧНЫХ СОПРОТИВЛЕНИЙ

Графитовые сопротивления обоих типов выпускаются на величины от нескольких десятков ом до нескольких десятков мегом. В сопротивлениях типа Каминского и СС величина их обычно выштамповывается на выводной латунной полоске. В сопротивлениях же типа ТО применяется так называемый «цветной код». При такой системе обозначений корпус сопротивления окращивается в один цвет, один из концов его — в другой, и, кроме того, на нем наносится третьим цветом еще поясок или точка по середине корпуса (фиг. 38). Цифра корпуса / обозначает первую цифру величины сопротивления, окраска конца 2—вторую цифру, а цвет пояска или точки 3 показывает, сколько нулей надо добавить к первым двум цифрам. Иногда окрашивается и второй конец 4 сопротивления

или жаносится вторая тсчка золотого или серебряного цвета. Золютой цвет означает, что данное сопротивление может иметь отвлежение от обозначенной на нем величины на 5% в ту или инуже сторону, серебряный— на 10%, а при отсутствии этих цветов—на 20%.

Значения цветов приведены в табл. 10.

Таблица 10

Цвет	Окраска	Окраска	Окраска
	корпуса	конца	поя с ка
Червній Коринвевый Коринвевый Оринвевый Оринвевый Оринвевый Земеный Солий (синий) Финлетовый Сервай Бельяй Бельяй	1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8 9	0 00 000 0000 00000 00000

Примеры: 1. Цвет корпуса 1 — красный, конца 2 — зеленый, пояска 3 — жжлтый, конца 4 — сересряный. Величина сопротивления — $250\,000$ ом с данустимым отклонением $\pm~10\%$.

2. Цвет корпуса 1—голубой, конца 2—черный, пояска 3— черный, окталья конца 4 отсутствует. Величина сопротивления—60 ом с допустимых элклонением ± 20%.

нагрев сопротивлении

Во время работы приемника ток, проходя через сопротивлеше, нагревает его. Степень нагрева будет зависеть от теряшисй на этом сопротивлении мощности: она тем больше, чем больше проходящий через сопротивление ток.

Маждому типу сопротивления соответствует определенная нашебольшая мощность, которая может в нем выделяться без ушерба для его сохранности. Если выпеляемая мошность будет больше допустимой, то сопротивление перегреется и может взменить свои данные или даже выйти из строя. Это обстрительство надо особенно учитывать при выборе того или ньють типа сопротивления.

Мющность можно подсчитать, зная величины тока и сопротивления по формуле

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

где I— сила тока в a, а R— сопротивление в om.

Пример. Через сопротивление типа ТО в 20 000 ом, включенное в анолную цень лампы, проходит ток в 5 ма. Выделяемая в нем мощность P равна

$$P = 0.005^2 \cdot 20000 = 0.5 \text{ sm}$$

У нас встречаются сопротивления на следующие мощности: в 0,25; 0,5; 1 и 2 вт. Так, сопротивления ТО рассчитаны на мощность в 0,25 вт, Каминского (черные) в 0,5 вт, СС (серые) в 1 вт. Таким образом, сопротивление ТО в условиях, приведенных в нашем примере, будет перегреваться, так как в нем будет рассеиваться мощность в 2 раза больше допустимой. Однако, необходимо отметить, что при хороших условиях охлаждения, когда вокруг сопротивления нет других деталей и имеется свободный доступ воздуха, указанные допустимые величины рассеиваемой мощности могут быть увеличены примерно в 11/2 раза без ущерба для качества сопротивления.

Ниже приводится табл. 11, в которой указаны наибольшие токи (в ма), допустимые для сопротивлений при разных номинальных мошностях.

Таблипа 11

× É						Co	против	ления						
Номя- нальная мощност в вт		в ом								MOSM 8				
Ha/ MOI	100	200	500	1 000	2 000	5 000	10 000	20 000	50 000	0,1	0,2	0,5	1,0	
0,25 0,5 1,0 2,0	50 70 100 140	35 50 70 100	22 32 45 64	16 22 32 45	11,5 16 22 32	7 10 14 20	5 7 10 14	3,5 5 7 10	2,5 3,2 4,5 6,4	1,6 2,2 3,2 4,5	1,2 1,6 2,2 3,2	0,7 1,0 1,4 2,0	0,5 0,7 1,0 1,4	

Пример, Для супера РЛ-1 (фиг. 3) надо подобрать сопротивление R_3 в 20 000 ом, через которое проходит одновременно ток экранных сеток двух ламп — 6A8 и 6K7. Величина тока 2,0 ма + 1,0 ма = 3,0 ма. По таблице находим, что сопротивление 20 0.0 ом мощностью в 0,25 вт допускает максимальный ток в 3,5 ма. т. е. больший, чем требуется схемой. Значит, в данном случае сопротивление на мощность в 0,25 вт вдесь будет работать вполне удовлетворительно.

допустимые отклонения величин сопротивления

При подборе сопротивлений для выбранной схемы приемника можно допускать отклонения от величин, указываемых в описаниях конструкции приемника. За очень редкими

исключениями это отклонение может достигать довольно значительных размеров (до 20%) в ту или иную сторону без какого-либо ущерба для работы приемника. Приблизительно можно допускать следующие отклонения по сравнению с указанными на схеме величинами:

Нагрувочные сопротивления в анодных цепях		ДО	10-15%
Развязки в анодных ценях		79	15-20%
Сопротивление утечки сеток			20%
Развязки в цепях АРГ		*	20%
Сопротивления в цепи экранных сеток			10%
Сопротивления в цепи катодов ламп и подачи смещения	Ha		40.04
сетки		2	10% -

Если на схеме, например, указано, что в цепи экранной сетки лампы должно быть сопротивление в 55 000 ом, то здесь без ущерба для качества работы схемы можно взять сопротивление в пределах от 50 000 до 60 000 ом.

последовательное соединение сопротивлении

Радиолюбитель может получить нужную величину сопротивления, соединяя имеющиеся у него сопротивления последовательно или параллельно.

При последовательном соединении (фиг. 39) их величины складываются и получается как бы одно общее со-

Фиг. 39. Последовательное соединение сопротивлений.

Фиг. 40. Параллельное соединение сопротивлений.

противление, равное по величине сумме отдельных сопротивлений. Так, например, сопротивление в 100 000 ом можно получить, соединяя последова- $50\ 000 + 50\ 000$ тельно OM. 40 000 + 60 000 ом, или 85 000+15 000 ом, и т. д. Можно соединять не только два, но и три, и четыре, и больше сопротивлений. Такое соединение выгодно еще в том случае, когда сопротивление оказывается недостаточным по допустимой мощности рассеивания: при нескольких последовательно включенных сопротивлениях на каждом из них будет выделяться только часть общей рассеиваемой мощности, вследствие чего они будут нагреваться в меньшей степени.

параллельное соединение сопротивлении

При параллельном соединении сопротивлений (фиг. 40) общая их величина будет меньше величины самого малого из соединенных сопротивлений. Для определения общей величины двух параллельно включенных сопротивлений можно пользоваться следующей формулой:

$$R = \frac{R_1 \cdot R_2}{R_1 + R_2}.$$

Когда взято два одинаковых сопротивления, их общая величина сопротивления будет вдвое меньше сопротивления каждого из них.

Вместо расчета можно воспользоваться табл. 12, в которой даны величины общего сопротивления при параллельном соединении двух сопротивлений R_1 и R_2 .

Таблина 12

Белячина сопротив- ления R ₁	Величина сопротивления R_{g}												
Bea Com Len	1	2	3	4	5	6	7	8	9	10	12	14	16
1 2 3 4 5 6 7 8 9 10	0,5 0,67 0,75 0,8 0,83 0,83 0,89 0,9	1,33 1,43 1,5 1,56 1,6 1,64 1,67 1,71	1,2 1,5 1,72 1,88 2,0 2,1 2,18 2,25 2,3 2,4	1,33 1,72 2,0 2,22 2,4 2,54 2,66 2,77 2.83 3,0	1,43 1,88 2,22 2,5 2,73 2,92 3,08 3,22 3,33 3,52	2,0 2,4 2,78 3,0 3,23 3,43 3,6 3,75 4,0	1,56 2,1 2,54 2,92 3,23 3,5 3,73 3,94 4,11 4,42	2.18 2.66 5.08 3.43 3.73 4.0 4.24 4.45 4.8	1,64 2,25 2,77 3,22 3,6 3,94 4,24 4,5 4,74 5,15	1,67 2,3 -2,83 3,33 3,75 4,11 4,45 4,74 5,0 5,45	2,4 3,0 3,52 4,0 4,42 4,8 5,15 5,45 6,0	1,75 2,47 3,11 3,68 4,2 4,66 5,09 5,48 5,84 6,46	1,78 2,52 3,2 3,81 4,36 4,87 5,34 5,76 6,15 6,86
14 16	0,98 0,94			3,11 3,2	3,68 3,81	4,2 4,36	4,66 4,87	5,09 5,34	5,48 5,76	5,84 6,15			7,24 8,0

Примеры пользования таблицей. Допустим, необходимо узнать общую величину при паравлельном соединении двух сопротивлений в 40 000 и 120 000 ом. Но 40 000 — это 4×10 000, а 120 000 — это 12×10 000. Уменьшим нашн цифры в 10 000 раз и найдем общее сопротивление для 4 и 12; оно составит 3,0. А так как мы уменьшили цифры в 10 000 раз, то умножаем найденную величину на 10 000 и получаем $R = 30\,000$ ом.

Можно редить и обратную задачу. Предположим, что надо подобрать два таких сопротивления, чтобы вместе они составили 4000 *ом*. Поступаем так же, как и в первом случае:

4 000 = 4 × 1 000. Цифре 4 в таблице соответствует соединение 8 и 8 или 12 и 6. Если же допустить некоторые отклонения от заданной величины, то можно найти много различных сочетаний. Умложая найденные цифры на 1 000, получаем величины тех сопротивлений, которые надо будет соедилить параллельно, чтобы получить заданную величину

переменные сопротивления

Переменные сопротивления применяются в радиоприемниках главным образом для регулирования громкости (R_8 на фиг. 2 и R_6 на фиг. 3), для изменения тембра звучания так называемого тон-контроля (R_{14} на фиг. 3) или в каче-

Фиг. 41. Переменное сопротивление.

стве реостатов накала в приемниках с батарейным питанием.

Как и постоянные сопротивления, переменные сопротивления бывают проволочными и непроволочными. Первые имеют небольшое сопротивление — порядка единиц или десятков ом. Непроволочные же сопротивления могут иметь значения от 5 000 ом до 3 мгом. Мак-

симальная величина сопротивления может иметь отклонения от номинального в пределах +25%.

В непроволочных сопротивлениях основной частью является тонкий слой из специальной угольной массы, нанесенной на плоское кольцо, так называемую дужку, сделанное из изоляционного материала. По этому слою перемещается ползунок. При перемещении ползунка по дужке величина сопротивления плавно изменяется в пределах от его минимума до максимума. От обоих концов сопротивления и от ползунка имеются выводы, при помощи которых сопротивление включается в схему (фиг. 41).

проверка сопротивлений

В угольных (графитовых) сопротивлениях типа ТО, СС или Каминского из-за перегрева их или длительного времени работы величина их может сильно измениться, так что цифра, указанная на маркировке, не будет соответствовать действи-

тельной величине. Поэтому перед установкой сопротивлений в приемник следует предварительно проверить их величину.

Проверка сопротивления производится омметром. Если измеренная величина отличается от указанной на маркировке не больше, чем на 20% в ту или иную сторону, то такое расхождение можно не принимать во внимание. При большом же расхождении следует отметить новое значение сопротивления, повесив на вывод сопротивления маленький кусочек картона с указанием величины, и применять это сопротивление уже в том месте схемы приемника, где оно будет подходить по своей новой величине.

У проволочных сопротивлений может быть обрыв проволоки или ее перегорание из-за перегрева. Проволочные сопротивления проверяются на обрыв пробником или омметром и в случае обнаружения обрыва перематываются или заменяются новыми.

Чтобы определить пригодность переменного сопротивления, надо промерить его величину омметром. При расхождении свыше 20% по сравнению с номинальной величиной его надо заменить новым или сменить у него угольную дужку.

ГЛАВА СЕДЬМАЯ

трансформаторы и дроссели

Трансформатор и дроссель — еєсьма существенные детали современной радиоаппаратуры. В конструкциях радиоприемников трансформаторы с сердечником из магнитного материа-

 Φ иг. 42. Условное обозначение силового трансформатора: a-для однополупериодного; 6-для двухполупериодного выпрямления.

ла применяются в выпрямителях при питании приемника от сети переменного токи, для связи в каскадах усиления низкой частоты, главным образом в батарейных приемниках, и в вы-

ходных каскадах для связи оконечной лампы с громкоговори. телем. Дроссель с сердечником из магнитного материала применяется в силовом фильтре почти каждого приемника сетевого питания

Не всегда можно найти в продаже подходящий силовой или выходной трансформатор. Поэтому каждый радиолюбитель должен иметь самостоятельно рассчитать нужный ему трансформатор или же выбрать его из числа имеющихся в его распоряжении.

Фиг. 43. Условные обозначения междулампового и выходного трансформато-

Фиг. 44. Условное обозначение дросселя с сердечииком.

Условное обозначение силового трансформатора, предназначенного для питания приемника от сети переменного тока, показано на фиг. 42, а и б, междулампового и выходного трансформаторов — на фиг. 43 и дросселя с сердечником из магнитного материала — на фиг. 44.

ПРИНЦИП РАБОТЫ ТРАНСФОРМАТОРА

Трансформатор представляет устройство, в котором переменный ток одного напряжения преобразовывается в переменный ток другого напряжения. При этом преобразовании напряжений одновременно всегда происходит также преобразование силы тока: если трансформатор повышает напряжение, то сила тока при этом уменьшается,

Схематическое устройство трансформатора показано на фиг. 45. На общем сердечнике (обычно из трансформаторной стали) расположены две обмотки. По одной из обмоток 1, называемой первичной, под действием переменного напряжения U_1 проходит переменный ток J_1 . Этот ток создает в сердечнике переменный магнитный поток, изменяющийся по своей Величине и направлению в соответствии с изменения-

ми тока J_1 . Переменный магнитный поток пронизывает витки второй обмотки ІІ, называемой вторичной обмоткой, и индуктирует в каждом из ее витков определенную переменную э. л. с. Так как все витки обмотки И соединены последовательно, то отдельные э. д. с. каждого витка складываются, и на концах вторичной обмотки получается суммарная э. д. с.. также переменная по величине и направлению.

Обычно трансформаторы конструируются так, что падение напряжения во вторичной обмотке невелико (порядка 2-5%);

поэтому с известным допущением можно принять, что напряжение на концах вторичной обмотки U_2 равно ее э. д. с. Это напряжение U_2 будет во столько раз больше (или меньше) напряжения первичной обмотки U_1 , во сколько раз число витков n_2 вторичной обмотки больше (или меньше) числа витков n_1 первичной.

Фиг. 45. Схематическое устройство трансформатора.

Отношение числа витков питаемой от сети обмотки к чис-

лу витков другой обмотки или одного напряжения (первичного) к другому (вторичному) называется коэффициентом трансформации и обозначается буквой к:

$$k=\frac{n_1}{n_2}=\frac{U_1}{U_2}.$$

Пример. Определить коэффициент трансформации выходного трансформатора, у которого первичная обмотка имеет 2 750 витков, а вторичная — 50.

$$k = \frac{n_1}{n_2} = \frac{2750}{50} = 55.$$

Часто коэффициент трансформации выражается отношением двух чисел, например 1:55, показывающим, что число витков первичной обмотки в 55 раз меньше числа витков вторичной.

КОНСТРУКЦИЯ ГРАНСФОРМАТОРОВ И ДРОССЕЛЕЙ

Сердечники трансформаторов и дросселей бывают двух видов: Ш-образный (фиг. 46,а), у когорого магнитный поток **5***

разветвляется на две ветри, и П-образный (фиг. 46,6) с неразветвленным магнитным потоком. Первый вид сердечников, называемый броневым, применяется более часто, чем второй—стержиевой.

Фиг. 46. Сердечник трансформаторов и дросселей.

а — Ш-образный; 6 — П-образный

Фиг. 47. Ш-образная пластина с накладкой.

Для уменьшения потерь в сердечнике последний делается не сплошным, а из отдельных тонких листов стали, оклеенных бумагой или покрытых изолирующим лаком. Толщина пластин составляет от 0,25 до 0,5 мм, чаще всего 0,3—0,35 мм.

В настоящее время пакеты пластин для маломощных трансформаторов собираются в основном из двух типов пла-

Фиг. 48. Размеры типовых цельновыштампованных пластин Ш-19 и Ш-25.

стин (фиг. 47): Ш-образных и прямых (накладок). Применение прямых пластин (накладок) дает возможность делать у некогорых трансформаторов (например, у выходных) воздушный зазор в серлечнике.

Стандартизованные типы этих пластин и их размеры приведены в табл. 13. Кроме этих пластин, в массовых типах радиоап-

паратуры часто встречается также сталь типа Ш-19 и Ш-25, размеры которых показаны на фиг. 48.

Сборка пластин производится одним из двух способов. При одном способе — в с т ы к — собираются отдельно две части сердечника, которые затем прикладываются друг к другу (фиг. 49,а) и стягиваются болтами и накладками. При другом

способе—в перекрышку — пластины накладываются друг на друга в порядке, указанном на фиг. 49,6. Сердечник трансформатора должен быть крепко стянут, в противном случае при работе трансформатора сердечник будет гудеть. Хотя гудение и не оказывает существенного влияния на работу трансформатора, но оно неприятно действует на слух.

Обмотки трансформатора располагаются на каркасе, который одевается на сердечник. Для изготовления каркаса необходимо вырезать полоску из картона или прессшпана по выкройке, показанной на фиг. 50, а, а также четыре щечки (фиг. 50, б).

Фиг. 49. Сборка сердечника: $a - встык, \delta - вперектышку.$

Вырезанная полоска сгибается в четырехугольную трубку по размерам сердечника. На эту трубку по краям надеваются щечки, которые склеиваются с трубкой и между собой клеем. Толщина стенок трубок должна быть 0,8 = 1 мм, а щечек — 1—1,5 мм.

При использовании Ш-образного сердечника все обмотки трансформатора размещаются на одном каркасе, надеваемом на средний стержень сердечника. При П-образном сердечнике обмотка располагается или на одном или на двух каркасах, надеваемых соответственно на один или оба стержня сердечника.

В трансформаторах наиболее часто применяется цилиндрическая намотка: на каркас сперва наматывается первичная обмотка, на которую для изоляции укладывается несколько слоев бумаги, а затем поверх этой изоляции наматывается вторичная обмотка. Если таких вторичных обмоток будет иесколько, то между каждыми двумя обмотками прокладывается изоляция из 2—3 слоев бумаги. При большом числе витков в обмотке, например при повышающей намотке, через каждые 2—3 слоя ее следует обязательно прокладывать бумажные изолирующие прокладки.

СИЛОВЫЕ ТРАНСФОРМАТОРЫ

Силовые трансформаторы предназначаются для питания приемников, усилителей и других радиотехнических устройств от сетей переменного тока.

Фиг. 50. Каркас для размещения обмоток трансформатора.

Таблица 13 Таблица основных размеров (в мм) стандартных трансформаторных пластин

Тип пластины	№ 1U-образ- гой пластины (накладка)		l	b	<i>L</i> ₁	l _a	
А А А А В В В В В В В В В В В В В В В В	1 3 5 7 9 11 13 15 17 19 21 23 25 27 29	2 4 6 8 10 12 14 16 18 20 22 24 26 28 30	12 14 16 18 20 22 24 26 28 30 32 34 36 38 40	36 42 48 54 60 66 72 78 84 90 96 102 108 114 120	24 28 32 36 40 44 48 52 56 60 64 68 72 76 80	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	6 7 8 9 10 11 12 13 14 15 16 17 18 19

По своему назначению силовые трансформаторы можно разделить на: 1) понижающие для питания цепей накала ламп; 2) повышающие для питания анодных цепей и 3) ком-72

бинированные, имеющие несколько обмоток повышающих и служащих для питания всех цепей данного понижающих, радиоприемника или усилителя.

В радиоприемниках обычно применяются трансформаторы последнего типа. В большинстве случаев они имеют четыре обмотки: сетевую, включаемую в сеть переменного тока, повышающую для питания анодных цепей и две понижающиходну для накала кенотрона и другую для накала ламп приемника. Такими трансформаторами являются Тр, на фиг. 2 и Tp_3 на фиг. 3.

Точный расчет трансформатора довольно сложен, но радиолюбитель может сконструировать трансформатор, пользуясь для расчета упрощенными формулами, которые приводятся ниже.

Для расчета предварительно необходимо определить, исходя из заданных условий, величины напряжений и сил токов для каждой из обмоток. Сначала подсчитывается мощность каждой из вторичных (повышающей, накальной и т. д.) обмоток:

$$P_2 = U_2 \cdot I_2$$
, $P_3 = U_3 \cdot I_3$, $P_4 = U_4 \cdot I_4$,

где P_2 , P_3 , P_4 — мощности в sm, отдаваемые обмотками трансформатора;

 I_2 , I_3 , I_4 — силы токов в a; U_2 , U_3 , U_4 — напряжения в s этих обмоток.

Повышающая обмотка ІІ, предназначенная для однополупериодного выпрямления (фиг. 42,а), должна давать, учитывая потери напряжения в кенотроне и дросселе, в 21/2 раза большее напряжение, чем выпрямленное анодное, а для двухполупериодного (фиг. 42.6) в $1^{1}/_{4}$ раза для каждой половины обмотки.

Для определения общей мощности Р трансформатора все мощности, полученные для отдельных обмоток, склалываются и общая сумма умножается на коэффициент 1,25, учитывающий потери в трансформаторе

$$P=1,25(P_2+P_3+P_4),$$

где P — общая мощность в θm , потребляемая всем трансформатором.

По мощности Р подсчитывается сечение сердечника (BKB,CM):

$$Q = 1.2 V \vec{P}$$
.

Далее определяется число витков n_0 , приходящихся на 1 s напряжения:

$$n_0 = \frac{50}{Q}$$
.

После этого переходят к определению числа витков каждой из обм ток.

Для первичной сетевой обмотки число витков, учитывая потери напряжения, будет равно

$$n_1 = 0.97 n_0 \cdot U_1$$
.

Для остальных обмоток с учетом потерь напряжения числа витков равны:

$$n_2 = 1,03 \cdot n_0 \cdot U_2$$
; $n_3 = 1,03 \cdot n_0 \cdot U_3$; $n_4 = 1,03 \cdot n_0 \cdot U_4$.

При двухполупериодном выпрямлении повышающая обмотка делается из двух секций, по n_2 витьов в каждой. Секции соединяются между собой последовательно, и от места их соединения выводится проводник (так называемая средняя точка).

Диаметр провода любой обмотки трансформатора можно определить по формуле

$$d=0.7VT$$

где I—сила тока в a, проходящего через данную обмотку; d— диаметр провода (по меди) в mm.

Сила тока, проходящего через первичную (сетевую) обмотку, определяется из общей мощности трансформатора P:

$$I_1 = \frac{P}{U_1}$$
.

Остается еще выбрать тип пластин для сердечника. Для этого необходимо подсчитать площадь, которую занимает вся обмотка в окне сердечника трансформатора:

$$S_{M} = 4 (d_{1}^{2} \cdot n_{1} + d_{2}^{2} \cdot n_{2} + d_{3}^{2} \cdot n_{3} + d_{4}^{2} \cdot n_{4}),$$

где $S_{\rm m}$ — площадь в κs . m m, занимаемая всеми обмотками в окне;

 d_1 , d_2 , d_3 и d_4 — диаметры проводов обмоток в мм; n_1 , n_2 , n_3 и n_4 — числа витков этих обмоток.

Этой формулой учитывается толщина изоляции проводов, неравномерность намотки, а также место, занимаемое каркасом в окне сердечника.

По полученной величине S_{n} выбирается тип пластины (по табл. 13) с таким расчетом, чтобы обмотка свободно разместилась в окне выбранной пластины. Выбирать пластины с окном большим, чем это необходимо, не следует, так как при этом ухудшаются общие качества трансформатора.

Наконец, определяют толщину сердечника, — величину y_2 , которую подсчитывают по формуле

$$y_2 = \frac{100 \cdot Q}{I_0}.$$

Здесь размеры l_0 (по фиг. 47) и y_2 в мм; Q—в кв. см. Для пояснения порядка пользования приведенными выше формулами дадим примерный расчет силового трансформатора для приемника 1-V-1, схема которого приведена на фиг. 2.

В приемнике имеются две лампы 6К7, одна 6Ф6 и кенотрон 5Ц4С. По таблице параметров ламп (приложение 2.) находим, что при анолном напряжении 250 в суммарный анодный ток ламп равен 65 ма, ток накала их 1,3 а при 6,3 в и ток накала кенотрона 2 а при 5 в. Напряжение сети 120 в.

При двухполупериодном выпрямлении, приведенном на схеме фиг. 2, напряжение одной половины повышающей обмотки равно

$$U_0 = 1.25 \cdot 250 = 310 \text{ s.}$$

Подсчитываем мощности вторичных обмоток:

$$P_2 = 310 \cdot 0,065 = 20,15 \text{ sm}; P_3 = 6,3 \cdot 1,3 = 8,3 \text{ sm};$$

 $P_4 = 5 \cdot 2 = 10 \text{ sm}.$

Общая мощность трансформатора

$$P = 1.25(20.15 + 8.3 + 10) = 48 \text{ sm}.$$

Сечение сердечника

$$Q = 1.2 \sqrt{48} = 8.3 \text{ кв. см.}$$

E	<u>.</u>			Сетева	я обмотка				Повышающая
11 8 8 M	pae,		110 s			220 s		e e	80
Мощность	Сечение сердеч- ника в кв · см	Число витков	Диаметр проволоки в мм	Макси- мальный ток в а	Число витков	Лиаметр проволоки в мж	Макси- мальный ток в а	Действующее напряжение в в	Число вичков
12	3,5	2 000	0,3	0,12	4 000	0,2	0,06	2 ×145	2 ×2 600
25	5	1 440	0,4	0,25	288 0	0,3	0,12	2×220	2×2 900
50	7	1 100	0,6	0,5	2000	0,4	0,25	2 ×260	2×2 400
100	10	720	0,8	1,0	1 440	0,6	0,5	2 ×33 0	2×2 160

Число витков n_0 на 1 s равно

$$n_0 = \frac{50}{8.3} = 6$$
 витков.

Число витков обмоток:

а) сетевой

$$n_1 = 0.97 \cdot 6 \cdot 120 = 700$$
 витков;

б) повышающей

$$n_0 = 1.03 \cdot 6 \cdot 310 = 1915$$
 BUTKOB

(берем две секции по 1915 витков с отводом от средней точки);

в) накала ламп

$$n_3 = 1,03 \cdot 6 \cdot 6,3 = 39$$
 витков;

г) накала кенотрона

$$n_4 = 1.03 \cdot 6 \cdot 5 = 31$$
 Butok.

Сила тока в сетевой обмотке

$$l_1 = \frac{P}{U_2} = \frac{48}{120} = 0,4$$
 a.

Обмотка			1	Обмо	тка на	кала к	енотр	DE: B	00	бмотка	накал	а ламі	1
	Выпр	ямлен ток	ный	Hee Te	B &		BHTKOB		nee Te	8 4		витков	
Диаметр проволоки в жж			Moute Hoctb B sm	Лействующее напряжетие в в	Сила тока	Мощность в вт	Число ви	Пиаметр проволоки в мм	Действующее напряжение в в	Сила тока	Мощность в вт	Число ви	Диаметр проволоки в жж
0,1	160	10	1,6	4	0,75	3,0	80	0,7	4	1	4	80	0,8
0,15	200	30	6,0	4	0,75	3,0	56	0,7	4	2	8	56	1,2
				5	2,0	10,0	70	1,0	6	1	6	84	0,8
0,2	240	60	14,4	4	2,0	8,0	3 6	1,2	4	4	16	36	1,6
				5	2,0	10,0	45	1,0	6	2,3	14	54	1,1
0,3	280	120	33,6	4	2.0	8,0	26	1,2	4	6	24	2 5	2,1
	ľ			5	4,0	10,0	33	1,6	6	3,7	22	39	1,6

Диаметры проводов:

$$d_1 = 0.7 \sqrt{0.4} = 0.44 \text{ mm}; d_2 = 0.7 \sqrt{0.065} = 0.18 \text{ mm};$$

$$d_2 = 0.7 V \overline{1.3} = 0.8 \text{ MM}; d_4 = 0.7 V \overline{2} = 1.0 \text{ MM}.$$

Площадь S_{u} , занимаемая всей обмоткой:

$$S_u = 4(0.44^2 \cdot 700 + 0.18^2 \cdot 2 \cdot 1915 + 0.8^2 \cdot 39 + 1^2 \cdot 31) = 316 \text{ KB. MM.}$$

По таблице 13 находим, что наиболее подходящими будут пластины типа Б11 (Ш-22), у которых сечение окна равно 363 кв. мм. Тогда толщина сердечника будет равна

$$v_2 = \frac{110 \cdot 8,3}{22} = 41,5 \text{ мм.}$$

В табл. 14 приведены данные нескольких типовых трансформаторов, рассчитанных на мощность в 12, 25, 50 и 10 вм. Пользуясь этой таблицей, радиолюбитель может изготовить трансформаторы, не прибегая к изложенному выше расчету.

Очень часто радиолюбителю приходится использовать готовый трансформатор от фабричных радиоприемников. Данные таких трансформаторов приводятся в табл. 15.

	۱		i waranana au	mid od sum	Actions cancered than toping adoption in promisers	and word	TOW III III III	•		
	<i>₩</i> 8 8	- hərd	Сетевая обмотка	мотка	Повышающая обмотка	обмотка	Обмот	Обмотка иакала кепотрона	Обмот	Обмотка гакала ламп
Название приемника	Мощеость		Число витков	Диаметр провода в жм	Число витков	Диаметр провода в жж	Число	Диаметр пговода в жм	Число витков	Диаметр провода в жж
СИ-235	40	6,5	760×2′116	68,0 €II	2 280	ПЭ 0,21	23	ПЭ 0,55 16X2	16×2	ПЭ 1,0
6H-1) 20	70 13	(359+55)×2	пэ 0,33	1060×2	ПЭ 0,16	18	66,0 €П	23	0,1 ЄП
"Пионер"	09		441+69+376	€'0 €П	1250×2	ПЭ 0,14	23	0,1 EII	29	0,1 €11
"Пионер" (радиола) ВЭФ-557	09		441+69+376	ПЭ 0,4	1250×2	ПЭ 0,14	23	0,1 611	29	пэ 1,0
6Н-25	100		$(280+44)\times 2$	пэ 0,3	900×2	2,0 €П	14	ПЭ 0,93	18	ПЭ 1,1
7H27	188		$(280+44)\times 2$	ПЭ 0,41	900×2	ПЭ 0,5	14	€6,0 €П	18	ПЭ 1.1
.Vpan"-47		_	$(400+60)\times 2$	18,0 ЦЄП	1 32 J×2	пэл 0,15	20	8,0 ЦЭП	26	8,0 ItEI1
"Салют"		75 13	(350十55)×2	€8′0 €П	1200×2	ПЭ 0,5	17	6'0 EII	21	113 1,0
"Электросигиал"-2.	75	75 11,2	$(400+60)\times 2$	ПЭ 0,33	865×2	ПЭ 0,18	2)	€6,0 €П	26	ПЭ 1,0
"Ленинград"			$(202+31)\times 2$	ПЭ 0,44	$600 \times 2 + 630 \times 2$	21,0 €П	10×2	0,1 EII 2×01	13	1,1 €11
ВЭФ М-1357	200		277. † 167	ПЭ 1,0 ПЭ 0,7	650×2	02'0 €П	10	0,1 ЄП	12	9,1 611
					-					

Так как напряжение сети может быть или $110-120\ в$ или $220\ в$, то первичную обмотку часто делают в виде двух самостоятельных обмоток: при сети $110\ в$ эти обмотки включаются параллельно, а при $220\ в$ последовательно.

выходные трансформаторы

Чтобы наиболее лучшим образом использовать получающуюся в выходной лампе мощность, в анодной цепи этой лампы должна включаться нагрузка, измеряемая несколькими тысячами ом. В то же время современные динамики имеют звуковые катушки с сопротивлениями только до 10 ом. Включая между анодом лампы и динамиком трансформатор с определенным коэффициентом трансформации, удается привести сопротивление динамика к нужному значению и получить наивыгоднейшее использование мощности выходной лампы. Такой трансформатор носит название вы ход но го. Выходными трансформаторами являются, например, Tp_1 на фиг. 2 и Tp_4 на фиг. 3.

Выходной трансформатор обычно имеет две обмотки. Одна из них, включаемая в анодную цепь лампы, имеет больное число витков тонкой проволоки; вторичная обмотка, присоединяемая к громкоговорителю, имеет небольшое число витков, зависящее от сопротивления звуковой катушки динамика. Эта обмотка делается из толстой проволоки диаметром $0.5 \div 1$ мм.

Качество работы выходного трансформатора в основном зависит от величины сечения его сердечника: при малых сечениях трансформатор будет плохо усиливать низкие частоты; слишком большой сердечник хотя и не ухудшает работу трансформатора, но сильно увеличивает габариты его и вес. Обычно сечение сердечника берется в пределах от 2.5 до 5 кв. см, причем для ламп универсального питания (типа 25П1 или 30П1) следует брать 2.5—3 кв. см, а для ламп 6Ф6 или 6Л6—4—5 кв. см. Сердечник собирается с воздушным зазором между Ш-образной его частью и накладной в 0,2—0,5 мм.

Дапные фабричных выходных трансформаторов приведены в табл. 16.

Если радиолюбителю придется изготовлять выходной трансформатор самому, он может выбрать данные (сечение сердечника и число витков первичной обмотки) из этой таблицы и затем подсчитать лишь число витков вторичной об-

	TOB	ленне катушки в <i>ом</i>		Первичная	обмотка	Вторячн	ая обмотка
Тип пряемника	Тип выходной лампы	Сопротивленне звуковой катуп динамика в <i>ом</i>	Сечение железного сердечника в кв см	Число витков	Диаметр провода в <i>мм</i>	Число витков	Диаметр провода в мм
6H-1	30∏IM	1,7 3,0 3,0 3,0 2,1 8,4 3,0 1,9 3,0 3,0 3,25	1,5 3,24 2,9 — — 5,0 4,0 4,5 2,5 2,5	8 250 2 660 2 500 3 500 2 000×2 3 200 1 850×2 4 000 2 000×2 840+1 360 2 700 2 200 1 800+1 500	ПЭ 0,1 ПЭ 0,13 ПЭ 0,12 ПЭ 0,14 ПЭ 0,1 ПЭ 0,13 ПЭ 0,13 ПЭ 0,13 ПЭ 0,15 ПЭ 0,12 ПЭ 0,12	78 33 66 85 86 32 56 63 87	ПЭ 0,6 ПЭ 0,69 ПЭ 0,69 ПЭ 0,8 ПЭ 0,8 ПЭ 0,7 ПЭ 0,6 ПЭ 0,5 ПЭ 0,5 ПЭ 0,5 ПЭ 0,59 ПЭ 0,59

мотки в зависимости от сопротивления звуковой катушки имеющегося у него громкоговорителя. Для этого следует сначала определить необходимый коэффициент трансформации по формуле

$$k=\sqrt{\frac{R_i}{10R_o}}$$
,

где R_i — внутреннее сопротивление лампы, которое берется из таблиц, помещенных на 2 и 3 страницах обложки этой книги.

 $R_{\rm a}$ — сопротивление звуковой катушки громкоговорителя.

Эта формула справедлива для выходных пентодов и лучевых ламп, которые и являются сейчас основными выходными лампами современных приемников.

Пример. Определить число витков вторичной обмотки для громкоговорителя с сопротивлением 10 ом, если имеется выходной трансформатор от приемника "Урал"-47, рассчитанный для лампы 6Ф6.

По таблицам находим, что внутреннее сопротивление R, лампы 6Ф6

равно 78 000 ом.

Torna

$$k = \sqrt{\frac{78\,000}{10 \cdot 10}} = 28.$$

Таким образом, если первичная обмотка у выхолного трансформатора "Урал"-47 имеет 2700 витков, то вторичная должна содержать 2700:23 = 97 витков, и к данному трансформатору надо будет домотагь eme 97 - 63 = 34 витка.

МЕЖДУЛАМПОВЫЕ ТРАНСФОРМАТОРЫ

Междуламповые трансформаторы применяются для связи между каскадами в усилителях низкой частоты, главным образом в батарейных приемниках, где от каскада надо получить возможно большее усиление, хотя бы и за счет некоторого ухудшения передачи.

Междуламповый трансформатор имеет две обмотки, помещенные на стальном сердечнике. Первичная обмотка включается в анодную цепь лампы, а вторичная (повышающая)в сеточную цепь лампы следующего каскада усиления. При пушпульной схеме вторичная обмотка выполняется в виде двух одинаковых секций, включенных последовательно.

Для большинства усилительных трансформаторов сечение сердечника берется в пределах от 1 до 2 кв. см. число витков первичной обмотки от 2000 до 4000 витков вторичной обможки от 4 000 до 16 000 витков. Наиболее употребительные отношения числа витков обмоток трансформаторов — это 1:2, 1:3 и 1:4. Диаметр провода для обмоток от 0,08 до 0,15 мм.

ПРОССЕЛИ

Дроссели со стальным сердечником применяются для сглаживания пульсации тока в фильтрах выпрямителей. Сглаживание пульсации осуществляется дросселем совместно с конденсаторами фильтра, например: C_{16} и C_{17} на фиг. 2 или C_{31} и C_{32} на фиг. 3. Чем больше индуктивность дросселя и емкость конденсаторов, тем лучше сглаживаются пульсации тока и тем лучше работает фильтр. Практически для фильтра необходим дроссель с индуктивностью в пределах от 20 до 50 гн.

По конструктивному выполнению дроссель очень близко подходит к силовому трансформатору в отличается от него тем, что у него имеется только одна обмотка. Для улучшения работы просселя его сердечник делают с воздушным зазором. Для этой цели сердечник дросселя собирается не вперекрышку, а встык, и между частями сердечника прокладываются бумага, картон и т. п.

В современных приемниках дроссели для фильтра применяются редко, так как их роль выполняет обмотка подмагничивания динамика, если таковая включена последовательно в цепь питания анодов ламп, как это показано на фиг. 2 и 3. Поэтому дроссель следует применять лишь в том случае, когда катушка подмагничивания динамика включается параллельно цепи питания анодов ламп, или когда действие последовательной катушки подмагничивания динамика оказывается недостаточным, или когда применяется динамик с постоянным магнитом.

Для самостоятельного изготовления дросселя можно воспользоваться следующими данными (для четырех-шестилампового приемника): сталь Ш-19 до Ш-25; сечение сердечника 4-6 кв. см; число витков 3 000-5 000; диаметр провода 0,15—0,2 мм; воздушный зазор 0,3—0,5 мм.

проверка трансформаторов и дросселей

Силовые трансформаторы. У силовых трансформаторов могут быть: обрыв или нарушение контакта у выводных концов или внутри обмотки, замыкание части обмотки накоротко вследствие пробоя или перегрева ее и замыкание одной или нескольких обмоток на корпус.

Проверка на обрыв и на замыкание на корпус производится омметром или пробником, причем проверяется каждая обмотка в отдельности. Для проверки на короткое замыкание части обмотки от трансформатора отсоединяется вся нагрузка и он вхолостую присоединяется к электрической сети. Если через 15-20 мин. после включения обмотки сильно напреются, то это будет служить признаком, что в обмотках имеется замыкание. Другой способ заключается в проверке напряжений на выводных лепестках: на поврежденной обмотке напряжение будет ниже нормального. Для такой проверки нужен вольтметр переменного тока или вольтметр с купроксом.

Во всех случаях повреждений, за исключением обрыва у выводных лепестков, трансформатор необходимо перемотать.

Дроссели низкой частоты, междуламповые и выходные трансформаторы. Основные у этих деталей повреждения обрыв выводных концов. Следует проверить тем же способом, как у силовых трансформаторов, на обрыв каждую из обмоток и, если обрыв находится внутри обмотки, перемотать ее.

ГЛАВА ВОСЬМАЯ

КРИСТАЛЛИЧЕСКИЙ ДЕТЕКТОР

Кристаллический или контактный детектор применяется в детекторных приемниках. Он представляет или контакт межди кристаллом и тонким металлическим острием, или контакт между овимя кристаллами различных минералов. Такой контакт при некоторых парах минералов или пары из минерала и металлического острия обладает односторонней проводимостью и действует как выпрямитель, или детектор.

Условное изображение детектора показано на фиг. 51.

кристаллы для детектора

Наиболее распространенным кристаллом для детектора является гален (серинстый свинец) — минерал свинцовосерого пвета с сильным металлическим блеском.

В паре с медной, стальной или никелиновой острой пружинкой (из проволоки диаметром 0.15—0.25 мм) гален обладает ловольно хорошей чувствительностью.

Из других кристаллов можно назвать:

pa.

- 2) халькопирит (медный колчедан) руда латунножелтого цвета с зеленоватым оттенком, - работающий в паре с пружинкой из алюминия;
- 3) цинкит (окись цинка) минерал краснокоричневого цвета с алмазным блеском, паботающий в паре с кристаллом халькопирита.

САМОДЕЛЬНЫЙ КРИСТАЛЛ

Кристалл для детектора довольно легко изготовить простыми средствами. Для этого нужны свинец, например кусок оболочки телефонного кабеля, и сера или серный цвет, который можно приобрести в аптеке. Сера измельчается в порошок, а свинец при помощи драчевого напильника или ножав мелкие опилки. Свинцовых опилок надо взять 20—25 г и тщательно перемешать их с 5-8 г серного порошка (по объему примерно одна часть серы на одну часть свинца). Полученную смесь насыпают з пробирку так, чтобы эта смесь улеглась достаточно плотно, и нагревают ее на огне примуса, спиртовой горелки пли иным путем. Сначала нагревание производится слабо, чтобы расплавить серу, а затем нагрев усиливают, помещая для этого пробирку в самое горячее место пламени, пска смесь не раскалится докрасна. Тогда пробирку удаляют из огня и дают ей остыть. Затем разбивают пробирку, а полученный кристалл очищают от по рошка и нагара и раскалывают его на части. Для детектора используется блестящая, усыпанная блестками поверхность кристалла.

УСТРОИСТВО ДЕТЕКТОРА

На фиг. 52 изображен детектор с кристаллом и металлической пружинкой. Это наиболее распространенный тип кристаллического детектора. Он состоит из металлической ча-

Фиг. 52. Детектер с кристаллом и металлической пружнакой.

шечки с помещенным в ней кристаллом и металлического рычажка с прикрепленной к нему пружинкой. Чашечка и рычажок укреплены на изоляционной панельке и соединены с контактными ножками, которым детектор вставляется в соответствующие гнезда приемника. Детектор имеет шарнир, допускающий плавное вращение рычажка в любом направлении, для установки острия пружинки на любую точку кристалла. Рычажок снабжен изолированной ручкой и винтом для крепления и замены пружинки.

Кристалл детектора должен иметь хороший электрический контакт с чашечкой, поэтому он укрепляется в ней помощью зажима или пайки. Впанвание кристалла в чашечку детектора производится легкопилавким металлом, так как сильный нагрев кристалла снижает его детектирующие качества. Для этой цели сбычно применяется состав из 33% свинца, 14% олова и 53% висмута (по весу), который плавится при температуре 75° С. Кусочек этого состава помещают в чашечку и осторожно нагревают ее до тех пор, пока он не расплавится, и затем устанавливают в нем кристалл. При остывании состав слегка сжимается и плотно заливает кристалл, образуя при этом хороший контакт. Если нет возможности приготовить указанный состав, то кристалл снизу и с бохов

следует обернуть станиолем (оловянная или алюминневая бумага) и плотно закрепить его в чашечке.

Панелька детектора изготовляется из хорошего изоляционного материала. В нехоторых конструкциях детекторов панелька отсутствует и чашечка и рычажок имеют отдельные штелсельные ножки. Такой детектор изображен на фиг. 53.

Детектор с кристаллом и пружинкой весьма неустойчив в эксплоатации. Его рабога в сильной степени зависит от чистоты кристалла, от подобранной детектирующей точки, от остроты конца пружинки и степени нажатия пружинки на кристалл. Чувствительная точка на кристалле детектора, при которой громкость приема получается наибольшей, находит-

Фиг. 53. Детектор без панельки.

Фиг. 54. Детектор с двумя кристаллами.

Фиг. 55. Закрытый детектор.

ся перестановкой острия пружинки на поверхности кристалла. Малейшее сотрясение нарушает работу детектора, точка сбивается, и детектор приходится часто регулировать. Более устойчивым является детектор, изображенный на фиг. 54. Он состоит из двух кристаллов (цинкита и халькопирита), заделанных в чашечки и сжатых между собой так, чтобы образовался прочный контакт. Перемещение кристаллов и степень их нажатия регулируется нажатием на пружины винтом А.

УХОД ЗА ДЕТЕКТОРОМ

Являясь одной из наиболее важных частей детекторного приемника и притом наиболее капризной его деталью, кристаллический детектор требует особо внимательного за собой ухода. Кристалл детектора надо предохранять от пыли и загрязнения, поэтому детектор лучше всего держать покрытым

каким-либо колпачком. Прикасаться к кристаллу пальцами нельзя, так как это загрязнит и засалит его рабочую поверхность и кристалл потеряет чувствительность. Загрязненный кристалл надо промыть в чистом слирте, эфире или в крайнем случае в чистой горячей воде. Во время регулирования детектора при присках чувствительной точки не следует царалать кристалл. Коней пружинки должен быть всегда чистым и острым. При необходимости пружинку нужно заострять, срезая коней ее наискось острыми ножницами. Для защиты кристалла от пыли и загрязнения некоторые детекторы делаются закрытыми; в таком детекторе (фиг. 55) и кристалл и пружинка помещаются внутри стеклянного цилиндрика.

детектор с постоянной точкой

В современных детекторных приемниках применяются детекторы с постоянными контактами между его составными частями и поэтому не требующими регулирования. Они могут быть изготовлены из разных материалов, но чаще всего используются окислы меди (купрокс) и селикон.

Сделать самостоятельно купроксный детектор в радиолюбительских условиях довольно трудно, так как для изготовления требуется химически чистая медь, да и сам процесс изготовления достаточно сложен: покрытие меди окислами должно происходить при высокой и вместе с тем строго определенной температуре. Любителям, интересующимся этим вопросом, мы можем сообщить следующий способ изготовления самодельных купроксных детекторов (так называемых цвитекторов), который был опубликован в нашей радиолюбительской печати. Медную проволоку толщиной 3—5 мм нарезают на куски длиной 2-3 см, которые затем прокаливают в течение 5 мин. в электрической печи или на примусе. После прокаливания куски проволоки в горячем состоянии быстро погружают в нашатырный спирт, и на этом процесс изготол ления цвитектора заканчивается. Один вывод цвитектора делается от поверхности куска проволоки (не зачищая ее поверхности), а другой - на расстоянии 5 мм от первого но только от зачищенной медной поверхности. Чтобы иметь возможность подобрать цвитектор достаточно хорошего качества, следует приготовить не один а несколько таких цви-текторов и отобрать из них лучший, проверив его опытным путем в приемнике на приеме какой либо радиостанции..

ГЛАВА ДЕВЯТАЯ РАПИОЛАМПЫ

Радиолампы являются главнейшими деталями радиоприемника В зависимости от своего устройства и назначения они используются для разных целей: одни из них служат для усиления переменных токов высокой или низкой частоты, другие — для выпрямления переменных токов, третьи — для создания токов любой частоты.

Существует большое число типов радиоламп, различных по своим назначению, устройству, режиму питания и рабочим качествам. Каждая лампа характеризуется вполне определенными техническими данными, знание которых необходимо каждому радиолюбителю, собириющему приемник.

УСТРОИСТВО И ТИПЫ ЛАМП

Все элекгроды (катод, анод, сетки) радиолампы размещены и укреплены внутри стеклянного или металлического баллона, из которого удален воздух. Наличие воздуха внутри лаипы недопустимо по двум причинам: во-первых, выделяемые катодом электроны будут сталкиваться с частицами воздуха, что нарушит нормальную работу лампы, и, во-вторых, накаленная нить лампы быстро окислится и сторит.

Лампы с металлическим баллоном, называемые часто металлическим и лампами, по своему устройству прочнее стекляных. Их металлическая оболочка соединяется с заземленным корпусом приемника и служит экраном, защинающим электроды лампы от внешних электрических влияний. Некоторые стеклянные лампы покрываются снаружи тонким слоем распыленного металла, который также является экраном лампы. Стеклянный или металлический баллон скреплен с цоколем лампы, т. е. с ее основанием. На цоколе расположены металлические контакты — штырьки, соедивенные с электродами лампы. Этими контактами лампа включается в соответствующую панельку приемника.

Существует несколько разных по устройству цоколей ламп. Стандартный цоколь, примененный в наших лампах, называется восьми штырьковым (или октальным) цоколем. Он имеет до восьми штырьков и направляющий ключ (фиг. 56). Нумерация штырьков показаиа по порядку в направлении от ключа по часовой стрелке, если смотреть на цоколь снизу. Подключение электродов к тем или иным штырькам зависит от типа лампы и указывается в справоч-

никах. Чаще всего первая ножка (штырь) соединена с баллоном лампы, вторая и седьмая— с нитью накала, третья— с анодом, четвертая—с экранной сеткой и восьмая— с катодом лампы.

Основным электродом любой радиолампы является катод — источник выделяемых электронов, представляющий ссбой либо нить накала, либо специальное устройство, подогреваемое нитью накала. В первом случае, когда сама нить накала является катодом, радиолампа называется лампой

фиг. 56. Расположение контактных питырьков октального поколя.

прямого накала или батарейной лампы чаще всего нагревается постоянным током от батареи или аккумулятора. Для того, чтобы расход электроэнергии на нагрев нити в батарейных лампах был небольшим, нить накала в таких лампах покрывается сверху тонким слоем окислов некогорых металлов, хорошо испускающих электроны при сравнительно слабом вагреве и, следовательно, при небольшом токе накала. Нанесенный на нить слой окислов очень тонок, и при малейшем перегреве нити накала он испаряется,

благодаря чему лампа теряет эмиссию, т. е. ее катод теряет способность выделять необходимое количество электронов, лампа перестает нормально работать, хотя нить накала ее и остается целой. Поэтому батарейные лампы никогда не следует перекаливать, т. е. подавать на их нить накала напряжение большее, чем указано в справочнике. Выпускаемые в настоящее время нашими заводами батарейные лампы рассчатаны на напряжение накала до 2 в. Лампы прямого накала в большинстве случаев нельзя накаливать переменным током, так как в приемнике при этом будет прослушиваться фон переменного тока.

Для приемников с питанием от сети переменного тока применяются лампы со специальным подогревным катодом. Такие лампы называются подогревным и или сетевыми. В подогревной лампе нить накала используется только для нагрева до необходимсй температуры тонкого изоляционного слоя, внутри которого помещена эта нить. Изолирсванную нить накала окружает металлический чехол с нанесенным на него специальным активным слоем, испускающим при нагревании электроны. Этот активный слой и является

катодом подогревной лампы. Нить накала в подогревных лампах необходимо соединять одним концом с корпусом приемника, иначе проходящий по ней переменный ток будет влиять на работу лампы и в приемнике будет прослушиваться фон переменного тока. Большинство сетевых ламп, выпускаемых у нас, рассчитано на напряжение накала 6,3 в.

Применяемые в настоящее время радиолампы весьма разнообразны по своему устройству, но принципиальное различие их главным образом заключается в числе электродов.

В зависимости от назначения в приемниках используются лампы с различным числом электродов: от простейших двухэлектродных до сложных многоэлектродных радиоламп.

Диод. Простейшая радиолампа, имеющая всего два электрода — катод и а но д, называется д и о д о м. Катод в радиолампе служит для выделения электронов, а анод для того, чтобы притягивать к себе эти электроны в том случае, если он заряжен положительно. Схематическое изображение диода показано на фиг. 57.

Фиг. 57. Условное изображение диода.

Основное свойство диода заключается в его способности пропускать ток только в одном направлении; поэтому диоды используются для выпрямления переменного тока, т. е. для преобразования его в пульсирующий ток одного направления. Диоды, применяемые в выпрямителях для цепей питания анодов ламп приемника, называются ке но тро н ами. Чаще всего это двойные диоды—лампы с двумя анодами, как, например, кенотрон 5Ц4С. Они называются двуханодными кенотронами и служат для двухполупериодного выпрямления переменного тока (фиг. 2).

Диоды, предназначенные для детектирования, называются диодными детекторами. Как правило, такие лампы применяются в приемниках супергетеродинного типа. В таких случаях используется либо отдельный диод или двойной диод, например лампа 6X6, либо диодная часть комбинированной лампы, например диодная часть лампы 6Г7 (фиг. 3). При помощи диодов также осуществляется автоматическое регулирование чувствительности приемника. В батарейных приемниках супергетеродинного типа, например в приемнике «Родина», иногда в качестве диодного детектора применяется не специальный диод, а лампа, катод и анод которой исполь-

зуются как диодная часть лампы. Диодный детектор малочувствителен и заметно уменьшает избирательность контура, но зато работает почти без искажений даже при очень сильных сигналах.

Триод. Триод или трехэлектродная лампа, схематическое изображение которой показано на фиг. 58, отличается от диода тем, что между катодом и анодом внутри лампы помещен третий электрод — сетка. Она выполнена в виде спирали и служит для управления анодным током.

Фиг. 58. Условное изображение триода.

Фиг. 59. Условное изображение пентода.

вследствие чего и называется управляющей сеткой. Наличие сетки позволяет использовать лампу как усилитель и как генератор переменных токов. В современных приемниках трехэлектродные лампы применяются сравнительно редко. Они обладают сравнительно небольшим коэффициентом усиления и имеют довольно большую междуэлектродную емкость, что делает их малопригодными для усиления токов высокой частоты.

В усилительных каскадах низкой частоты триоды применяются иногда не в виде отдельной лампы, а как часть другой лампы, например, для предварительного усиления звуковой частоты в приемнике используется гриодная часть лампы 6Г7 (фиг. 3).

Пентод. Пятиэлектродная лампа с тремя сетками, схематически изображенная на фиг. 59, называется пентодом. Первая сетка такой лампы является управляющей, вторая — экранирующей и третья — защитной. Экранирующая сетка лампы питается от общего источника анодного напряжения, причем в большинстве случаев на нее подается только часть этого напряжения. Она обязательно соединяется через

конденсатор с корпусом приемника. Защитная сетка соединена с катодом в самой лампе, а если она выведена как отдельный электрод, то должна быть соединена с катодом при монтаже.

Пентод является основным типом современных радиоламп. Обладая большим коэффициентом усиления, доходящим в некоторых лампах до нескольких тысяч, пентод вместе с тем имеет ничтожную емкость между анодом и управляющей сеткой, благодаря чему он с успехом применяется в каскадах усиления высокой частоты, а также широко используется как усилитель звуковой частоты и как детектор.

Фиг. 60. Условное изображение • пентагридасмесителя.

Фиг. 61. Условное изображение пентагридапреобразователя.

В приемниках прямого усиления и в малоламповых супергетеродинах пентод часто используется как сеточный детектор, например пентод 6К7 в схеме фиг. 2. Работа сеточного детектора совершенно аналогична работе диодного детектора, так как роль диода в этом случае выполняется катодом и управляющей сеткой лампы. Но одновременно с детектированием сетка также управляет анодным током лампы, благодаря чему сигнал значительно усиливается. Кроме того, при сеточном детектировании почти всегда применяется обратная связь, что еще больше увеличивает усиление сигнала. Сеточный детектор весьма чувствителен к слабым сигналам и благодаря усилению дает значительно более громкий прием сигнала, чем диодный детектор, но при сильных сигналах работа детектора происходит с искажениями.

По своему назначеник пентоды обычио делятся на высокочастотные и низкочастотные, причем высокочастотные пентоды часто используются и для усиления звуковой частоты, например пентод 6К7 в приемнике фиг. 2.

В некоторых пентодах, предназначенных для усиления высокой частоты, управляющая сетка устроена так, что при изменении отрицательного смещения на сетке меняется крутизна характеристики лампы. Такие лампы называются лампами с переменной крутизной и применяются в приемниках с автоматическим регулированием усиления, например, лампа 6К7 в приемнике на фиг. 3.

многоэлектродные лампы

Кроме перечисленных типов ламп, каждая из которых в основном предназначена для выполнения одной определенной

Фиг. €2. Условное изображение триод-гексода.

задачи, применяются более сложные лампы, например, лампы с двойным управлением электронным потоком. Из таких ламп можно назвать пентагрид, пятисеточную лампу, используемую в супергетеродинных приемниках.

Известны два типа пентагридов:
1. Пентагрид — смеситель (фиг. 60), например, лампа 6Л7, у которой первая и третья сетки — управляющие, вторая и четвертая, соединенные вместе внутри лампы, — экранирующие и пятая, соединенная с катодом, — защитная.

2. Пентагрид-преобразователь (фиг. 61), например лампа 6A8, у которой первая и вторая сетки работают как триод в схеме лампового генератора, называемого гетеродином, причем первая сетка является управляющей, а вторая выполняет роль анода гетеродина; третья и пятая сетки лампы 6A8— экранирующие, а четвертая— управляющая. Включение пентагрида-преобразсвателя (6A8) в схему приемника можно видеть на фиг. 3.

В современных приемниках довольно часто применяются комбинированные лампы, у которых в одном баллоне расположены две или три лампы с общей нитью накала и отдельно выведенными электродами. В качестве примера можно назвать лампу 6Г7 — двойной диод-триод или лампу 6К8 — триод-гексод (фиг. 62), которая, обладая лучшими качествами, чем пентагрид 6А8, также используется в преобразовательном каскаде супергетеродинного приемника.

Параметры ламп. Любая радиолампа обладает вполне

определенными электрическими данными, которые определяют ее пригодность для работы в той или иной части радиоустройства. Эти характерные для лампы данные называются ее параметрами и. Основными параметрами лампы являются: крутизна характеристики, внутреннее сопротивление и коэффициент усиления. Крутизна характеристики илампы показывает, на сколько миллиампер изменится анодный ток при изменений напряжения на управляющей сетке на $1\,\theta$, если анодное напряжение поддерживать постоянным. Следовательно, величина крутизны показывает, в жакой степени управляющая сетка оказывает влияние на анодный ток лампы. Крутизна обозначается буквой S и выражается в миллиамперах на один вольт (Ma/θ). Если, например, при изменении напряжения на сетке на $2\,\theta$ анодный ток изменяется на $4\,\mu$ ма (при неизменном анодном напряжении), то крутизна S равна

$$S = \frac{4}{2} = 2 \text{ ma/s}.$$

Крутизна характеристики — один из самых важных параметров радиолампы. Чем больше крутизна, тем лучше работает лампа как усилитель, так как в этом случае небольшие изменения напряжения на управляющей сетке вызывают значительные изменения анодного тока, что позволяет получать большие напряжения в анедной цепи лампы.

Крутизна зависит от конструкций лампы и для разных ламп она может лежать в пределах от 0,5 до 12 ма/в.

Внутренним сопротивлением лампы называется отношение, анодного напряжения к вызванному им изменению анодного тока при постоянном сеточном напряжении. Внутреннее сопротивление обозначается буквой R_i и выражается в омах. Если, например, при постоянном напряжении на управляющей сетке лампы изменение анодного напряжения на 10 в дает изменение анодного тока на 1 ма (0,001 a), то внутреннее сопротивление R_i равно

$$R_i = \frac{10}{0.001} = 10\,000$$
 om.

Для различных типов триодов величина R_i имеет значения от 1 000 до 100 000 ом, а для пентодов—от 25 000 ом до 1,5 мгом.

Величина внутреннего сопротивления позволяет произвести правильный выбор анодной нагрузки, обеспечивающей наилучшее использонание лампы. Так, для усиления колебаний вы-

сокой частоты применяются лампы с большим внутренним сопротивлением, для выходных же каскадов усиления низкой частоты обычно берутся лампы с малым внутренним сопротивлением.

Коэффициент усиления лампы, обозначаемый обычно буквой μ , показывает, го сколько раз напряжение на сетке действует на анодный ток лампы сильнее, чем анодное напряжение. Так, если для изменения анодного тока на какую-нибудь заданную величину (например, 2 ma) надо изменить или анодное напряжение со 100 до 120 a или напряжение на сетке с 1 до 2 a, то коэффициент усиления лампы будет равен

$$\mu = \frac{120 - 100}{2 - 1} = 20.$$

Коэффициент усиления триодов различных типов находится обычно в пределах от 4 до 100, а пентодов — от 100 до 1500.

Между основными параметрами лампы существует определенная зависимость:

$$S \cdot R_i = 1000 \mu$$
.

Из этого соотношения следует:

$$S = \frac{1000 \, \mu}{R_t}$$
, $R_t = \frac{1000 \, \mu}{S}$, $\mu = \frac{R_t \, S}{1000}$,

где S — крутизна в ma/s;

 R_i — внутреннее сопротивление в ом;

и — коэффициент усиления.

Указанные соотношения позволяют определить любой третий параметр, если известны два из них.

РАДИОЛАМПЫ ДЛЯ БАТАРЕЯНЫХ ПРИЕМНИКОВ

Основными лампами для батарейных приемников в настояшее время являются так называемые малогабаритные лампы. Все эти лампы имеют восьмиштырьковый (октальный) цоколь и отличаются малыми размерами. Баллоны ламп — стеклянные, пскрытые у чекоторых типов ламп брокзовым или медным экранирующим слоем. В этой серии применена система обозначений, состоящая из сочетания цифр и букв, например, 2К2М. Первая цифра указывает напряжение накала (округленное значение); буква, идущая за цифрой, обозначает тип лампы; С и Ф—триоды, Ж— пентод для усиления высокой частоты, К— пентод с переменной крутизной для усиления высокой частоты, П— оконечный пентод или тетрод, А— пентод-преобразователь. Н— двойной оконечный триод; цифра, идущая за буквой, обозначает порядковый номер разработки лампы, а дополнительная буква в конце указывает на оформление лампы (М— стеклянная малогабаритная лампа).

Фиг. 63. Цоколевка батарейных ламп.

Параметры батарейных ламп приведены в таблице на обложке книги, а цоколевка их показана на фиг. 63.

РАДИОЛАМПЫ ДЛЯ СЕТЕВЫХ ПРИЕМНИКОВ

В наших современных приемниках с питанием от электрической сети применяются главным образом лампы шестивольтовой серии, называемые металлическими, хотя некоторые из них встречаются и со стеклянными баллонами. Эта серия является наиболее современной как по ассортименту, так и по параметрам отдельных ламп. К лампам этой серии можно так-

Фиг. 64. Поколенка сетевых ланц

же отнести лампы с - высоковольтным накалом, например, ЗОПІМ и ЗОЦ6С, которые предназначены для применения в приемниках универсального питания (бестрансформаторных) и используются совместно с шестивольтовыми лампами, имеющими ток накала 0,3 а. В последнем случае нити накала всех ламп приемника (включая и кенотрон) соединяются последовательно. В шестивольтовую серию ламп также входит лампа 6Е5 — оптический индикатор настройки, применяемая в чувствительных приемниках в качестве вспомогательного устройства для точной и беспумной настройки.

В сетевых лампах применена система обозначений типов, аналогичная батарейным лампам: первая цифра обозначает напряжение накала (округленно), буква, стоящая после цифры, указывает на назначение лампы, а цифра после буквы определяет число электродов; дополнительная буква в конце указывает на внешнее устройство лампы: С — стеклянная лампа обычных размеров, М — стеклянная малогабаритная лампа. Отсутствие дополнительной буквы обозначает, что лампа имеет металлический баллон.

Для приемников старых типов, например, приемника СИ-235, выпускаются лампы с четырехвольтовым накалом.

Параметры сетевых дамп приведены в таблице на обложке книги, а их цоколевка показана на фиг. 64.

ГЛАВА ДЕСЯТАЯ

ИСТОЧНИКИ ПИТАНИЯ БАТАРЕЙНЫХ ПРИЕМНИКОВ

Наиболее удобным источником питания ламповых приемников является сеть электрического освещения переменного тока. Именно такой способ применен в приемниках, схема которых была дана на фиг. 2 и 3. В случае отсутствия сети электрического освещения необходимо применять гальванические элементы или аккумуляторы. Однако аккумуляторы сравнительно дороги, требуют хорошего ухода за собой и, самое главное, нуждаются в периодическом заряде, для чего необходим какой-либо источник постоянного тока: электросеть, динамомашина и т. п. Поэтому в радиолюбительских условиях аккумуляторы применяются довольно редко, и предпочтение (при отсутствии электросети) отдается гальваническим элементам и батареям, краткое знакомство с которыми дагтся в этой главе.

Условное обозначение гальванического элемента изображе. но на фиг. 65,а, а батарен, составленной из нескольких таких элементов, — на фит. 65.6.

Гальванический элемент. Существует довольно много различных типов гальванических элементов, но наиболее распро-

Фиг. 65. Условное обозначение элемента и батареи.

Фиг. 66. Схематическое устройство элемента.

страненными являются элементы типа Лекланше. Этот элемент состоит из цинкового сосуда (стакана). являющегося одновременно и отрицательным полюсом (фиг. 66). Виутнаходится ри его угольный стержень (положительный полюс), на который надет мешочек с плотспрессованной массой из смеси графита и марганца. В цинковый стакан стущенный налит электролит - раствор нашатыря с примесью муки или крахмала. К электродам (полюсам) припаяны выводные изолированные проводники. Сосуд закрывается сверху картонной. крышкой и заливается слоем смолы, пре-

дохраняющей электролит от высыхания. Между электролитом и цинком происходит химическая реакция, в результате чего на электродах образуются электрические заряды: положительный — на угле и отрицательный — на цинке. Если элемент присоединить к какой-либо цепи, например к нити накала лампы, то по цепи пойдет ток, который будет проходить до тех пор, пока не будет разорвана цепь или пока элемент не разрядится. Полный разряд элемента наступит, когда цинк полностью или в большей своей части разрушится под действием электролита или когла сильно изменится химический состав электролита.

ЭЛЕКТРОДВИЖУЩАЯ СИЛА, РАЗРЯДНЫЙ ТОК И ЕМКОСТЬ ЭЛЕМЕНТА

Угольно-цинковый элемент даст э. д. с. (напряжение при разомкнутой внешней цепи) около 1.5 в, которая не зависит ни от размеров, ни от формы самого элемента, а только от материала электродов и химического состава электролита. Напряжение при разряде, называемое рабочни напряжением, будет всегда несколько меньше э. д. с. вследствие некоторого падения напряжения внутри элемента. Сила тока которую можно получить от элемента, находится в прямой зависимости от его размеров: чем больше элемент, чем больше поверхность его цинкового электрода, тем больший ток может дать элемент. Для каждого типа элементов, выпускаемых нашими заводами, существует некоторое максимально допустимое значение разрядного тока, обычно указываемое на этикетке. Разряжать элемент током большим, чем допустимый не следует. так как это приводит к егс-порче и быстрому выходу из спроя.

Величиной, характеризующей гальванический элемент, является его емкость, которая определяется произведением силы разрядного тока в амперах на время в часах, в течение которого элемент разряжается этим током до наступления полного разряда. Выражается электрическая емкость в амперчасах (a4). Так, если элемент при токе в 25 ма $(0.025 \ a)$ проработал в течение 800 час., то его емкость составляла 0,025 · 800=20 ач. С другой стороны, если известно, например. что емкость элемента равна 100 ач, то при разрядном токе в $0.4 \ a$ он должен работать в течение $\frac{1}{0.4} = 250$ час. Практиче-СКИ ЭЛЕМЕНТ ОТДАЕТ НЕСКОЛЬКО МЕНЬШУЮ ОМКОСТЬ, ЧОМ УКАЗЫваемая на этикетке.

соединение элементов в батареи

Один гальванический элемент дает напряжение несколько меньшее, чем 1,5 в. Для накала же нитей батарейных лами необходимо напряжение в 2 или 4 в, а для анодных целей в 80—120 в. Для получения источников тока с таким повышенным напряжением отдельные гальванические элементы

соединяются в батареи, причем применяют так называемое последовательное соединение, при котором элементы соединяются в общую цепочку так, что отрицательный полюс одного элемента соединяется с положительным полюсом второго, а отрицательный второго элемента — с положительным третьего и т. д. Оставшиеся свободными провода от положительного полюса первого элемента и от отрицатель-

Фиг. 67. Последовательное соединение элементов в батарее.

ного полюса последнего из соединенных образуют соответствующие полюсы батареи (фиг. 67). Напряжение такой батареи равно сумме напряжений, даваемых отдельными элементами. Таким образом, соединяя элементы после

довательно, можно получить батарею на любое напряжение. Но разрядный ток от батареи можно брать только той величины, на которую рассчитан один элемент, входящий в данную батарею.

Когда бывает необходимо получить ток больший, чем может дать один элемент, то элементы соединяются параллельно (фит. 68), но при таком соединении напряжение батареи остается тем же, что и напряжение отдельного элемента, т. е. около 1,5 в. При параллельном соединении все выводы от оприцательных полюсов соединяются вместе; так

же поступают и со всеми выводами от положительных полюсов. Допустимая сила разрядного тока при параллельном включении элементов равна сумме сил токов, даваемых каждым отдельным элементом, входящим в состав батареи Электрическая емкость такой батареи равна сумме емкостей всех параллельно соединенных элементов.

Фиг. 68. Параллельное соединение элементов в батарен.

В некоторых случаях бывает необходимо одновременно получить повышенное напряжение и достаточно большой ток. Тогда элементы в количестве, необходи-

мом для получения заданного напряжения, соединяют последовательно, а затем несколько таких батарей включают между собой параллельно для получения тока необходимой величины. Такое соединение элементов носит название с мешанного.

БАТАРЕН ДЛЯ РАДНОПРИЕМИНКОВ

Для питания радиоприемников применяются батарей двух типов — батарей накала и анодные батарей. Батарея накала должна давать небольшое напряжение в 2 или 4 в (в зависимости от применяемых в приемнике ламп) и довольно эначительный ток в несколько сот миллиампер. Такие батарей составляются из 2—4 элементов, каждый из которых должен давать соответствующий разрядный ток. Поэтому для батарей накала надо брать элементы большой емкости (в 100—500 ач). Анодная батарея может быть составлена, наоборот, из влементов малой емкости в 0,5—10 ач, но напряжение ее должно быть довольно велико — 80—120 в. Поэтому анодная батарея составляется из большого числа элементов, но небольших по своим размерам. Основные данные гальванических элементов и батарей, выпускаемых нашей промышленностью для радиоприемников, приведены в табл. 17.

Таблица 17

Твиы элементов в батарей	Наяменование в пазна- чение влементов в ба- тарей	Число элемен- тов в батарее	Начальная в. д. с.	Начатьное ра- бочее напря- жение	Разридны й ток	Еикость	Напряжение в конце раз- ряда	Срок хранения
!		MT.	•	•	#å	ay		nec.
БАС-80-У-1	Анодная сухая батарея	60	104	102	10	1,05	60	15
БАС-80-Х-1 (ГПФ)	То ж е	60	104			1,05		15
БАС-80-Л-0,9 (РУФ).	Тоже Тоже	60 40	94			0.85	60 40	10 10
БАС-60-X-0,5 (ГАФ) . БАС-60-У-0,5	Тоже	40	70			0.5	40	10
БАС-Г-60-Х-1,3	То же	42	74	71	15	1,3	40	12
BC-70	То же	50	75			7,0	35	10
Б2C-45	То же	35	47			8,0	25	10
БСМВД-45	То же с марган- цевовоздушной деполяризацией	36	50	,		10,0		
8СМВД	Сухой элемент	1		1,35		45	0,7	
6СМВД	с марганцевовоз- дущной деполяри- зацией	1	1,4	1,3	250	150	0,7	9
БНС МВД-500	То же	4	1,4			500	0,8	
БНС-100	Сухая батарея для накажа жамп	12	1,54	1,5	150	100	0,7	10

ГЛАВА ОДИННАДЦАТАЯ

ГРОМКОГОВОРИТЕЛИ

Громкоговорителями называются устройства, которые способны преобразовать электрический ток звуковой частоты в соответствующий достаточно сильный звук. В настоящее время применяются два вида громкоговорителей: 1) электромагнитные и 2) электродинами ческие или, как ихчасто называют, динамики. Хотя в принципе и не сложно уст-

фиг. 69. Условное обозначение громко-говорителей

влектромагнитного и электродинамического с постоянным магнитом; б — электродинамического с подмагничиванием.

ройство тех и других громкоговорителей, однако изготовить в радиолюбительских условиях хороший по качестей громкоговоритель довольно трудно. Поэтому радиолюбители, как правило, в своих конструкциях используют готовые заводские громкоговорители, и выбор соответствующего громкоговорителя решается по его основным данным.

Условное изображение громкоговорителей пока-

занс на фиг. 69: а — громкоговоритель с постоянным магнитем и б — с подмагничиванием.

ЭЛЕКТРОМАГНИТНЫЕ ГРОМКОГОВОРИТЕЛИ

Из разнообразных по конструкции электромагнитных громкоговорителей лучшим и поэтому наиболее распространенным является громкоговоритель «Рекорд», обладающий относительно высокой чувствительностью. Он развивает достаточную громкость, потребляя от источника мощность около 0,05— 0,1 вт. «Рекорд» — высокоэмный громкоговоритель; сопротивление его катушек составляет 2000 ом (для постоянного тока), поэтому он может непосредственно включаться в выходные гнезда радиоприемника или в розетку трансляционной сети. Хорошая чувствительность «Рекорда» позволяет применять его в маломощных экономичных батарейных приемниках.

Устройство электромагнитного громкоговорителя «Рекорд»

показано на фиг. 70. Подвижная система громкоговорителя, состоящая из стального якоря и скрепленного с ним бумажного диффузора, является его звуковоспроизводящей частью. Якорь располагается в зазоре между стальными полюсными

наконечниками, на которых расположены катушки. Магнит с накладками и катушками образует неподвижную, вспомогательную часть громкоговорителя. Проходящий по обмотке катушек электрический ток звуковой частоты создает переменное магнитное поле, вследствие чего якорь подвижной системы, а вместе с

Фиг. 70. Устройство громкоговорителя Рекорд .

ним и диффузор громкоговорителя начинает колебаться в соответствии с изменением тока.

ЭЛЕКТРОДИНАМИЧЕСКИЕ ГРОМКОГОВОРИТЕЛИ

Электродинамические громкоговорители (динамики) являются лучшими, наиболее высококачественными по звуковоспроизведению громкоговорителями и поэтому весьма широко используются в современных радиоприемниках,

Устройство динамика показано на фит. 71. В зазоре сильного магнита или электромагнита помещается легкая звуковая катушка, намотанная на бумажное кольщо и скрепленная с большой конусообразной бумажной мембраной диффузором. Проходящий по катущке ток звуковой частоты взаимодействует с полем магнита и тем самым заставляет катушку, а вместе с нею и диффузор, колебаться в такт изменениям тока.

Существует много различных типов электродинамических громкоговорителей, отличающихся по конструкции, размерам, мощности и другим данным. Большинство из них известны радиолюбителям главным образом по названиям приемников. Но независимо от типа все динамики в настоящее время из-

готовляются с низкоомными звуковыми катушками и включаются в приемник или трансляционную сеть только через специальные трансформаторы (Tp_3 на фиг. 3), которые, так же как и динамики, известны по названию приемников.

По роду магнитной системы электродинамические громкоговорители делятся на динамики с постоянным магнитом и динамики с подмагничиванием. Последние имеют катушку под-

Фиг. 71. Устройство динамического громкого-ворителя.

матничивания, обмотка которой подключается к источнику постоянного тока. В большинстве динамиков обмотка подмагничивания рассчитывается на включение в цепь выпрямителя последовательно с ним и используется в этом случае одновременно и как электромагнит громкоговорителя и как дроссель фильтра.

Некоторые динамики имеют еще одну дополнительную, третью, катушку, называемую антифоновой или компенсационной. Эта катушка состоит из небольшого числа витков толстого провода, располагается она рядом с катушкой подмагничивания и соединяется последовательно со звуковой катушкой. Антифоновая обмотка служит для уменьшения фона в динамике.

Электродинамический громкоговоритель для нормального звучания должен быть обязательно прикреплен к так называ-

емой отражательной доске. В приемнике такой доской являются стенки его ящика.

Данные наиболее распространенных динамиков приведены в табл. 18.

Таблица 18 Данные электродинамических громкоговорителей

		Зау	ковая кал	гушка	Катушк	а подмагн	ичивания
Динамик от приемника (тип)	Мощ- ность в ви	Сопро- тивление в ом	Чяс ло витков	Диаметр провода в жи	Сопро- тивление в ом	Число витков	Диаметр провода в мм
				70.00			
ЭКЛ-34	1	10	112	ПЭ 0,2	2000	22 000	ПЭ 0,18
СИ-235	0,6	1,5	49	ПЭ 0,25		37 500	ПЭ 0,1
6H-1	3	1,7	52	ПЭ 0,23			ПЭ 0,16
СВД-9	3	2,5	61	ПЭ 0,2	750	10 000	II3 0,24
"Рекорд"							
(1ГДМ-1,5)	1,5	3,25	60	TI3 0.16	с посто	мыння	агнитом
.Салют"		3	60	ПЭ 0.16	1 450	20 000	ПЭ 0.18
Урал 47	3 3	3	67	ПЭ 0.2	1 100	14 400	ПЭ 0.2
ВЭФМ-557	3	2,1	50	ПЭ 0.21		11 000	ПЭ 0.18
"Ленинград"	4	8,4	75	ПЭ 0.15			ПЭ 0.18
Родина и Моск-	4 3	3,8	66	TIE 0,18			сагнитом
вич" (2ГДМ-3)		0,0	00	110 0,10	C HOCIO	MINIMAL B	!
6Н-25 и 7Н-27.	3	1,9	53	ПЭ 0,23	4 500	23 000	ПЭ 0.13
Пинамик для		1,5	50	113 0,20	4000	23 000	115 0,10
трансляционной	1			1			
	00-	2	40	772 00		l	1
сети ДАГ-1	0,23	2	4 9	ПЭ 0,2	с посто	иннии и	агнитом
Динамик для				-			
трансляционной							
сети 0,35ГД	0,35	4,3	5 3	113 0,12	с посто	анным г	агнитом
("Малютка")				1			
				1			-

ГЛАВА ДВЕНАДЦАТАЯ ПРОСТЕЙШИЕ ИЗМЕРЕНИЯ

При сборке, проверке и налаживании приемной аппаратуры радиолюбителю приходится иметь дело с измерениями и измерительной аппаратурой: приходится измерять напряжения на отдельных электродах ламп, сопротивление деталей или участков схемы, а иногда и силу тока в тех или иных цепях.

Применение простейшей измерительной аппаратуры позволяет радиолюбителю не только повысить качество изготовляемого им приемника, но и сэкономить время, затрачиваемое им на его постройку.

измерение напряжений постоянного тока

Радиолюбителю чаще всего приходится измерять напряжения постоянного тока в различных участках схемы: в анодных цепях, цепях смещения, на клеммах источника питания. Для этой цели используется вольтметр постоянного тока.

При измерении напряжения провода, идущие от вольтметра, приссединяются параллельно тому участку схемы, напряжение на кстором надо определить. В качестве примера на фиг. 72 приведена часть схемы приемника фиг. 3, на которой

Фиг. 72. Измерение напряжения на различных участках схемы приемника.

показано, как производится измерение напряжения анодного источника ка 1, напряжение аноде 2, экранной сетке лампы 3 и падение напряжения на сопротивлении $R_34.$ При всех измерениях к плюсовым точкам измеряемого участка надо присоединить провод. идущий от того зажима прибора, который также помечен знаком +. Если при измерении стрелка пойдет в обратную (левую) сторону, следует поменять местами провода.

Вольтметр, применяемый для измерения напряжений в радиоаппаратуре, должен иметь достаточно большое внутренное сопротивление, во всяком случае не ниже 500 ом на 1 в шкалы. Вольтметры с меньшим внутренним сопротивлением здесь мало пригодны, так как вследствие большого потребляемого ими тока показания их будут заметно отличаться от действительных величин измеряемого напряжения. Такие вольтметры могут быть использованы только для измерений источников тока, падений напряжения на катодных сопротивлениях и.т. п. Вольтметр должен давать возможность измерять напряжения до 350—400 в, причем весь предел измерений должен быть разбит на несколько самостоятельных шкал. Наиболее удобным будет вольтметр с тремя шкалами: до 5,50 и 500 в.

Высокоомный вольтметр можно изготовить самому, использовав в качестве стрелочного прибора какой-либо миллиамперметр достаточной чувствительности. Такой прибор должен

давать полное отклонение стрелки при токе, не превышающем 2 ма. Чем меньше ток, при котором получается полное отклонение стрелки по шкале, тем чувствительнее получается вольтметр и тем меньше будут погрешности при измерениях. Из приборов, выпускаемых нашей промышленностью, наиболее подходящими для этой цели являются миллиамперметры типов М-41 до М-44 и М-51 до М-54, дающие полное отклонение стрелки при токе в 1 ма. Можно также использовать амперметры и вольтметры этих типов, удалив в них шунты и добавочные сопротивления. В крайнем случае можно взять приборы типа 4МШ, МП-70 или МК-55;

у них полное отклонение стрелки полу-

чается при токе 3—5 ма.

Для получения трехшкального вольтметра к миллиамперметру необходимо присоединить три сопротивления (фиг. 73). Для указанных выше типов приборов берутся сопротивления: для шкалы 5 в — 5000 ом, для 50 в — 50 000 ом и для 500 в — 500 000 ом. При применении достаточно точных сопротивлений прибор не требует градуировки — достаточно лишь умножать показания: для первого предела на 5, для второго на 50, а для третьего на 500.

фиг. 73. Схема высокоомного вольтметра на три шкалы.

Необходимое добавочное сопротивление можно легко подсинтать, пользуясь формулой.

$$R=\frac{U}{I_0}$$
,

где U— напряжение, на которое рассчитывается данная шкала; I_0 — ток в a, при котором получается полное отклонение стрелки прибора.

Внутреннее сопротивление миллиамперметра ввиду его не вначительной величины по сравнению с добавочным сопротивлением можно не учитывать.

Пример. Определить добавочное сопротивление для вольтметра на 500 г при миллиамперметре со шкалой 4 ма.

$$I_0 = 4$$
 $Ma = 0.004$ a .

Добавочное сопротивление равно

$$R = \frac{500}{0,004} = 125\,000$$
 ом или $\frac{125\,000}{500} = 250$ ом на 1 с шкалы.

Вместо подсчета для определения необходимых величин добавочных сопротивлений для приборов с разной чувствительностью можно пользоваться табл. 19.

Таблица 19

Желае-			Миллиам	ерметр со 1	йоквиц		
мая шка- ла изме- рения в в	150 1886	100 ansa	200 ,mna	0 ,5	1,0 Ma	2,0 Ma	5,0 na
8	60 000	30 000	15 000	6 000	2 000	1 500	600
8 5	100 000	50 000	25 000	10 000	5 000	2 500	1 000
10	200 000	100 000	50 000	23 000	10 000	5 000	2 000
30	600 000	300 000	150 000	60 000	30 000	15 000	6 000
50	1 000 000	500 000	250 000	100 000	50 000	25 0∪0	10 000
100	2 000 000	1 000 000	500 000	200 000	100 000	50 000	20 000
300	6 000 000	3 000 000	1 500 000	600 000	300 000	150 003	60 000
	10 000 000	5 000 000	2 500 000	1 000 000	500 000	250 000	100 000
•••	2000000	5 000 000	200000				

измерение напряжения переменного тока

По переменному току приходится измерять напряжения: сети, накала ламп, тех или иных обмоток силового трансфор-

матора и на выходе при-

Фиг. 74. Вольтметр переменного тока с купроксным или селеновым выпрямителем.

Для подобных измерений может служить вольтметр переменного тока даже с небольшим внутренним сопротивлением, например электромагнитного типа. Однако, радиолюбителю вряд ли есть смысл обзаводиться для этого специальным прибором, тем более, что подобные измерения приходится производить редко.

Лучше приобрести купроксные или селеновые выпрямительные элементы и, присоединив их к вольтметру постоянного тока, превратить последний в прибор для измерения переменных напряжений. Выпрямительные элементы B можно включать или по схеме двухполупериодного выпрямления (фиг. 74,a) или по схеме мостика (фиг. 74, δ).

измерение силы тока

Измерение силы тока производится главным образом при проверке ламп на эмиссию или определении тока в цепи анода ламп. Для этой цели нет особой необходимости специально приобретать особый прибор или приспосабливать для этого высокоомный вольтметр, добавляя к нему шунты. Изме-

Фиг. 75. Измерение анодного

Фиг. 76. Измерение анодного тока косвенным методом.

рить анодный ток можно или непосредственно миллиамперметром или косвенно — высокоомным вольтметром. В первом случае анодная цепь лампы разрывается и в разрыв последовательно включается миллиамперметр. Место включения прибора выбирается в зависимости от того, как это позволяет монтаж приемника. В качестве примера на фиг. 75 (применительно к схеме фиг. 3) показано несколько возможных случаев включения миллиамперметра. При включении 1 будет измеряться только анодный ток, а при включении 2 и 3 — суммарный ток (из-анодного и экранного токов) лампы.

При измерении тока высокоомным вольтметром можно избежать распайки схемы, в особенности когда в цепь анода включены сопротивления. Вольтметры присоединяют (фиг. 76)

к точкам б и е или в и г параллельно сопротивлениям R_2 или R_4 . Прибор покажет падение напряжения на этих сопротивлениях. Зная величину этих сопротивлений и деля на них полученное падение напряжения, мы получим значение силы тока (в a), — это будет суммарный ток анода и экранной сетки. Присоединяя вольтметр параллельно R_3 (точки δ и δ), можно аналогичным образом определить ток экранной сетки.

Пример. В цепь анода лампы 6Ж7 включено сопротивление 25 000 ож. Присоединение вольтметра параллельно этому сопротивлению (точка а и б) показало, что на сопротивлении падает напряжение в 50 б. Тогда величина анодного тока

$$I_a = \frac{50}{25000} = 0,002 \ a = 2 \text{ sta.}$$

измерение сопротивлений

Измерение сопротивления детали и жакого-либо участка схемы производится с помощью омметра. В качестве весьма

Фиг. 77. Схема омметра.

простого омметра может быть использован вольтметр с присоединенным к нему источником тока, например батарейкой, состоящей из 2—3 гальванических элементов (фиг. 77). Такой омметр можно даже отдельно не градуировать, используя имеющуюся шкалу, отградуированную в вольтах. Для этого нужно только знать внутреннее сопротивление вольтметра.

Сам процесс измерения сводится к следующему. Собрав схему по фиг. 77, замыкают провода от прибора между собой накоротко. При этом стрелка прибора отклонится на какую-то величину, которую обозначим через U_0 . Затем к прибору присоеди-

няют проверяемое сопротивление. Стрелка отклонится на меньшую величину U_1 . Зная внутреннее сопротивление R_0 прибора, определяют величину проверяемого сопротивления R по формуле

$$R=R_0\frac{U_0-U_1}{U_1}.$$

Величина напряжения источника тока здесь роли не играет: оно может быть взято произвольным, с одним лишь условием, чтобы давало достаточное переоначальное отклонение стрелки.

Пример. Допустим, что стрелка вольтиетра, имеющего внутренпее сопротивление 5000 ом, отклонилась при замыкании щупов на 35 делений шкалы, а при присоединении к нему сопротивления—на 5 делений. Тогда проверяемое сопротивление имеет величину

$$R = 5000 \frac{35 - 5}{5} = 30000$$
 ax

При измерении больших сопротивлений следует переключить вольтметр на шкалу более высокого напряжения, а в качестве источника использовать выпрямитель приемника или анодную батарею. В остальном процесс измерения остается таким же, как был указан раньше.

пробник

Пробник не является измерительным прибором в прямом смысле этого слова, а представляет приспособление позво-

ляющее определять отсутствие обрывов в деталих и отдельных частях схемы, исправность изоляции конденсаторов и т. п. Другими словами, пробник — прибор, предназначаемый для проверки исправности деталей, и как таковой он является весьма полезным в радиолюбительской практике.

Фиг. 78. Пробняк с неодовой дампой.

Пробник может быть осуществлен разными способами. Так, хорошим пробником является спи-

санный выше омметр или низковольтный вольтметр с последовательно включенным источником тока, например батарейкой от карманного фонаря. При отсутствии вольтметра в качестве пробника может быть использована неоновая лампа. Лампа присоединяется последовательно со щупами и добавочным сопротивлением в 20 000—50 000 ом к сети электрического тока или к источнику анодного напряжения (фиг. 78). При исправности цепи лампа загорается розовым светом. Так как неоновая лампа потребляет очень малый ток, то такой пробник покажет прохождение тока в цепи, если даже ее сопротивление составляет несколько десятков тысяч ом.

При проверке низкоомных цепей, например; контурных катушек, монтажных соединений и т. п., вместо неоновой лампы можно использовать лампочку от карманного фонаря или

проверки цепей, имеющих сопротивление в несколько сот ом, фонаря или накальной обмотке силового трансформатора. Для освещения шжалы, присоединив ее к батарейке от карманного лампа гореть не будет. такой пробник непригоден, так как даже при исправной цепи

щупы

Весьма полезной при всякого рода измерениях деталью яв-вляется так называемый щуш. Щуш (фиг. 79) представляет

Фиг. 79. Шув.

цу щупа припанвается гибкий изолированный провод и место припайки плотно обертывается изолящионной лентой. Таких кусок медной проволоки диаметром 1,5—2 мм и длиной 15—20 см. Один конец ее заостряется, на остальную часть ее нами, можно легко подобраться к любым деталям в труднододевается кембриковая или бумажная трубка. Ко второму конступных местах приемника. к клеммам измерительного прибора. Пользуясь такими щупащупов надо сделать два. Провода от щупов присоединяются

TIPUTO WEHUE 9

	Пара	MOT	ры (сетевых з	тамп					11.	PRJIU)	T.C.CIM	E Z
		Ha	кал	Анод		Экра сет		пряжение управляю- ю сетку	2	пкент Iя	жее вле-	BAC-	2.5
Обозначение Зампы	Тап ламин	Напря- жение	Ток	Напря- жение	Tow	Напря-	Tox	Напряжение на управляю щую сетку	Крутизна	Коэффинкент усиления	Внутрениее сопротивле иже	Сопротивле- ние нагрузка анода	Выходивя мощность
			_a	8	ма	8	ма	8	м а/в	_	тыс.ом	TMC.OM	6 771
6C5 6Ф5 (6F5) 6K7 6K7 (6J7) 6Ф6 (6F6) 6Л6 (6L6) 6Л3C 30П1М 6Л7 (6L7) 6A8 6K8 (6D1M) 6H7 (6N7) 6P7 (6R7) 30Ц1М 6X6 (6H6) 30Ц6С 5Ц4С 6E5 B-360 (BO-230) 4H4C (CO-118) 4K5C (CO-124) 4K5C (CO-124)	Триод То же Пентод высокой частоты То же Оконечный пентод Лучевой тетрод То же То же Пентагрид-смеситель Пентагрид-преобразователь Триол-гексод Двойной триод Двойной диод-триод То же Одноанодный кенотрон Двойной диод Двуханодный кенотрон То же Индикатор настройки Одноанодный кенотрон Триод Тетрод высокой частоты То же Оконечный пентол	6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3 6,3	0,9 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3 0,3	250 250 250 250 250 250 250	8 9 10,5 2 34 72 72 45 4 45 2,5 18 1,1 9,5 90 4 90 125 50 6 10 7,5 19	125 100 250 250 250 110 100 100 —————————————————————————	5 5 4 7,1 2,7 6 ———————————————————————————————————	-3 -16,5 -14 -14 -7,5 -3 -3 -3 -9	6	20 100 1000 1200 200 135 170 85 ———————————————————————————————————		2,5 2,5 2 — — 8	3.0

ГОСЭНЕРГОИЗДАТ

Москва, Шлюзовая набережная, 10

вышел из печати и поступил в продажу

INJAKAT B HPACKAX

"СДЕЛАЙ САМ дэтекторный ПРИЕМНИК"

Авторы Л. В. Кубаркин и В. В. Енюпин Художник А. С. Рыбаков

Размер 76 × 52

Цена 1 руб.

В простой и доступной форме дается разъяснение, как самому сделать детекторный приемник. Указан материал, необходимый для работы. Дается описание способов изготовления катушки, устройства антенны и заземления. Показаны схема приемника, его включение и настройка. Описание снабжено пояснительными рисунками. В конце плаката номещен список радиовещательных станций Союзного вещания.

ПРОДАЖА во всех книжных магазинах Когиза и кносках Союзпечати

ЗАКАЗЫ можно также направлять по адресу: Ленинград, Невский проспект, 28. Ленинградскому отделению Госэнергоиздата

ЗАКАЗЫ с наложенным платежом не выполняются