

массовая Р**АДМО** Библиотека

В. М. БОЛЬШОВ

ЭЛЕКТРОННЫЕ РЕЛЕ ВРЕМЕНИ


МАССОВАЯ РАДИОБИБЛИОТЕКА

7 (1) Выпуск 307 855

2/46 (36 3/42)

В. М. БОЛЬШОВ

ЭЛЕКТРОННЫЕ РЕЛЕ ВРЕМЕНИ


РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Джигит И. С., Канаева А. М., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

В брошморе излагаются принципы работы электронных реле времени и их расчет, приводится краткое описание практических схем реле времени различной сложности.

Брошюра рассчитана на широкий круг радиолюбителей и радиоспециалистов, работающих по внедрению электроники в народное хозяйство.

Большов Владимир Михайлович ЭЛЕКТРОННЫЕ РЕЛЕ ВРЕМЕНИ

Редактор Ф. И. Тарасов

Технич. редактор *Н. И. Борунов*

Сдаво в набор 19/1V 1958 г. Подписано к печати 4/VII 1958 г. Подписано к печати 4/VII 1958 г. Т.—13994. Вумага 84×108¹/зг. 2,46 печ. л. Уч.-вд. л. 2,7 праж 65 000 экз. Цена г.р. 10 к. Зака 1256

Типография Госэнергонадата. Москва, Шлюзовая наб., 10

ВВЕДЕНИЕ

В творчестве радиолюбителей-конструкторов за последние годы вндиое место занимает автоматизация производственных процессов, конструирование различных электронных приборов для автоматического управления и контроля. Это вызвано тем, что автоматизация позволяет существенным образом улучшить ряд технологических процессов, особенно там, где производство связано с большой затратой физического труда или требуется высокая скорость и точность действия механизмов.

Одинм из важных элементов автоматики является релевремени—устройство, позволяющее на определенный, наперед заданный отрезок времени включать или выключать какую-либо установку. Релевремени может входить составным элементом в различные системы автоматики, а также использоваться как самостоятельный прибор.

Особый интерес представляют управляемые реле времени, т. е. реле, время выдержки которых зависит от какоголнбо параметра протекающего процесса. Примером такого реле времени может служить автоматический фотоэкспонометр. Время выдрежки этого прибора устанавливается автоматически в зависимости от освещенности фотобумаги.

В современной технике используются самые разнообразные реле времени, отличающиеся как по назначению, так и по принципу действия. По последнему признаку все реле временн можно разделить на пиевматические, тепловые, электромеханические и электронные. Последняя группа получила наибольшее распространение в силу ряда достоинств, важнейшнми на которых являются отсутствие движущихся частей, высокая точность отсчета времени, большой диапазон выдержек и широкие возможности регулировки. Работа электронных реле времени основана на использовании инерционности заряда или разряда конденсатора через сопротивление, причем постоянная времени цепи заряда (нли разряда) и определяет время выдержки.

Электронные реле времени можно разделить на две осмоные группы: реле времени с газоразрядными приборами и реле времени на электронных лампах и ноиных приборах. В реле времени первой группы основным элементом является газоразрядный прибор (стабилитрон, неоновая лампа, газонаполненный разрядник) и используется только процесс заряда конденсатора через сопротивление. В реле времени на электронных лампах и ионных приборах используется как заряд, так и разряд предварительно заряженного конденсатора.

Основными параметрами, характеризующими любое реле времени, являются дипазон выдержек, стабильность работы и потребляемая мощность.

Электрониые реле времени имеют диапазон выдержек от сотых долей секунды до 10—20 мин при достаточной точности отсчета иитервалов времени. В сочетании с электромежаническими устройствами, например шаговыми искателями, этот диапазон может быть расширен в сторону больших выдержек и составлять несколько дней и даже месяцев.

Стабильность (способность реле времени сохранять неняменной установленную выдержку при няменении питающих напряжений) оценивается величной отвосительного наменения выдержки $\Delta T/T$, где ΔT —няменение, а T—время выдержки при няменении напряжения питания в заданных пределах. Величина $\Delta T/T$ может иметь как положительное, так и отрицательное значение. Знак минус показывает, что изменение выдержки противоположно изменению напряжения питания, т. е. если напряжение питания увеличивается, то выдержка уменьшается, и наоборот. При положительном знаке $\Delta T/T$ повышение напряжения питания увеличивает, а поинжение уменьшает время выдержки. Следует отметить, что, применяя стабилизацию источников питания, а также различные стабилизирующие меры, выдержку можно сделать практически независящей от напряжения питания.

Немалое значение имеет также мощность, потребляемая реле времени от источников питания. Наиболее экономичны реле времени, потребляющие энергию только во время выдержки. К ним относится большинство реле времени с газоразрядными приборами и часть реле времени с электроиными дампами.

РЕЛЕ ВРЕМЕНИ С ГАЗОРАЗРЯДНЫМИ ПРИБОРАМИ

принцип действия реле времени

Реле времени, выполненные на газоразрядных приборах, получили смеди радиолюбителей самое шнрокое распространение. К достоинствам таких реле времени относится отсутствие ламп, требующих энергии на напрев нити накала, что значительно повышает экономичность устройства и упрощает его эксплуатацию. Такие реле времени гетовы к работе сразу же после включения. Они могут быть изготовлены на типовых и простых деталей и материалов, доступных кажлому радиолюбителю-конструктору.

Недостатками реле времени на газоразрядных приборах являются инэкая стабильность (без применения специальность мер), а также необходимость применения чувствительного электромеханического реле и зарядного конденсатора большой емкостью. Емкость конденсатора должна быть тем больше, чем грубее реле и чем меньше разность между потенциалами зажигания и погасания газоразрядного прибора.

Рассмотрим действие схемы реле времени на двухэлек-

тродном газоразрядном приборе (рис. 1).

Пля того чтобы реле времени начало отсчет времени, необходимо замкнуть его пусковой контакт K (кнопка, выключатель). Прн этом от источника питания B через сопротивление R потечет ток заряда кондеисатора C.

Напряжение на конденсаторе C возрастает по закону

$$u_c = U_o \left(1 - e^{-\frac{t}{RC}} \right)$$
,

где u_{c} — мгновениое значение напряжения на конденсаторе, s;

 U_0 — напряжение источника питания, ϵ ; $\epsilon - 2.73$;

e --- 2,13;

t — время заряда, $ce\kappa$;

R — зарядное сопротивление, Mom; C — емкость конденсатора, $m\kappa db$.

Когда напряженне на конденсаторе будет равно потенциалу зажигання газоразрядного прибора, последний становится проводящим и конденсатор C начнет разряжаться через газоразрядный прибор $\mathcal J$ и обмотку электромагничного реле P. Если время разряда конденсатора больше времени срабатывання реле, то якорь последнего притянется и контакты I и 2 замкнут (или разомкнут) нужную цепь. Время между замыканием пускового контакта и срабатыванием реле и есть время выдержки.

Напряженне на конденсаторе начнет быстро уменьшаться, и разряд прекратится, когда оно станет равным потенциалу погасания газоразрядного прибора. График зависимости напряжения на конденсаторе от времени заряда и разряда приведен на рис. 2.

Скорость нарастания изпряжения на конденсаторе (при постоянном U_0) определяется произведением RC. Это про-


Рис. I. Схема реле времени с газоразрядным прибором.

изведение называется постоянной времени данной цепи и обозначается буквой т. Если величину сопротивления R выразить в мегомах, а емкость конденсатора C— в микрофарадах, то τ выразится в секундах. Например, если R=2 Mом, а C=3 Mсф, то $\tau=3\cdot 2=6$ Ceck.

Процессы заряда и разряда конденсатора через сопротивление рассматриваются обычно в зависимости от постоянной времени цепи. Так, например, заряд конденсатора до напряжения источника питания пронсходит за время, равное 4,6т. Потенциал зажигания U_3 газоразрядного прибора выбирается ниже иапряжения U_0 нсточника питания, поэтому и время заряда конденсатора до напряжения зажигания, т. е. время выдержки T_0 будет меньше времени, равного 4,6т. Это время можно определить по формуле

$$T = RC \ln \frac{U_0}{U_0 - U_3} = RC \ln \frac{1}{1 - \frac{1}{k}},$$
 (1)

где k — коэффициент срабатывання, равный отношению $U_{\mathfrak{o}}|U_{\hat{\mathfrak{o}}}^{\dagger}$.

Напряжение, при котором происходит срабатывание реле (в данном случае оно равно $U_{\scriptscriptstyle 3}$), называется на пряжением реагирования.

Время выдержки прямо пропорционально величине *RC*. Увелнчение *RC* вдвое вызывает такое же увеличение выдержки. Еслн время выдержки няменять при помощи потенциометра с линейной зависймостью сопротивления от угла поворота, то получается линейная шкала выдержек.

При постоянном RC время выдержки зависит также от коэффициента k. Чем больше k, тем выдержка меньше. Физически это означает, что конденсатор заряжается до меньшего напряжения.

Изменение выдержки осуществляется обычно двумя способами: изменением зарядного сопротивления и изменением зарядного напряжения. Второй способ дает меньший диапазои регулировок, чем первый, и применяется обычно в сочетании с ним.


Рис. 2. График изменения напряжения на конденсаторе при заряде (кривая 1) и разряде (кривая 2) в зависимости ог времени.

Поскольку напряжение на конденсаторе за время горения газоразрядного прибора не успевает уменьшиться до нуля, то к началу пового цикла конденсатор разряжается при помощи специальных контактов. В исходное состояние схема возвращается автоматически или вручную.

Различные практические конструкции реле времени на газоразрядных приборах отличаются в основном типами примененных газоразрядных приборов, количеством электромеханических реле, способами запуска для начала отсчета времени и установки интервалов времени между замыканием пускового контакта и срабатыванием реле, а также способами возврата схемы в исходное состояние.

СТАБИЛЬНОСТЬ РАБОТЫ

При постоянных величинах R и C зарядной цепи время выдержки определяется коэффициентом k. Изменение напряжения источника питания или потенциала зажигания ведет к измененню k и, следовательно, к измененню выдержки.

Рассмотрим, как изменяется величина выдержки при изменении напряжения источника питатия. Удобнее рассматривать относительное няменение выдержки в процентах, равное $\Delta T/T$, при относительном изменения напряжения питания $\Delta U_0/U_0$. Величина относительного изменения выдержки не зависит от значения RC, а определяется только значениям $\Delta U_0/U_0$ и k.

Для расчетов следует пользоваться графиком, приведенным на рис. 3. График построен для шести значений k. Как видно из графика, наменение выдержки всегда противоположно по знаку изменению напряжения питания. Также видно, что уменьшенне напряжения питания вызывает большие наменения времени выдержки, чем увеличение напряжения питания (при любом k). Например, при k=2 уменьшенне напряжения питания на 20% ($\Delta U_0/U_0 = -20\%$) увеличивает время выдержки на 40%, а увеличение напряжения питания на 20% уменьшает выдержку только на 22%.

При одном и том же измененин напряжения пнтання изменения выдержки будут различны в зависимостн от коэффициента k. Чем больше k, тем меньше будет изменяться выдержка. Например, при $\Delta U_0/U_0 = -20\%$ время выдержки увеличивается на 63% при k = 1,5, а при k = 4 выдержка увеличивается только на 32%, т. е. вдвое меньше.

При значениях k, близких к единице, даже небольшне изменения напряжения питания вызывают значительные изменения выдержки. Например, при k=1,2 уменьшение напряжения питания на 8% увеличивает время выдержки в 2 раза. При дальнейшем понижении напряжения питания реле временн совсем не сработает. Уменьшение стабильности при уменьшении к объясняется тем, что точка реагирования в этом случае лежит на пологом участке зарядной кривой (рис. 2) и небольшие изменения напряжения питания вызывают значительное изменение выдержки. Чем прямолинейнее участок зарядной кривой, на котором лежит точка реагирования, тем стабильность выше. Наибольшая стабильность получается при линейном возрастанни напряження на конденсаторе. Линейный участок зарядной кривой равен 30-50% от напряжения источника питания, что соответ-CTBVET $k \approx 2.0 \div 4$.


Рис. 3. График для расчета стабильности реле времени с газоразрядными приборами.

Следует отметить, что увеличение k выше 4 уже мэло сказывается из повышении стабильности, поскольку точка реагировання в этом случае лежит из прямолниейном участке зарядной кривой. При любом значении k стабильность схе-

мы не может быть выше стабиль-


Рис. 4. Схема повышения стабильности реле вре-

Рассмотрим методы повышения стабильности схем реле времени на газоразрядных приборах. Так как нестабильность работы реле времени определяется в основном нестабильностью источников питания, то, применив стабилизацию последних, работу реле времени можно значительно улучшить.

Для этого чаще всего используются обычные схемы со стабилитроном. Включение стабилитроном именьшает колебания напряження источников питання в K раз, где K— коэффициент стабилизации, лежащий в пределах 8—20. Во столько же раз улучшается стабильность реле времени. Коэффициент K можно определением K можно опред

лить по формуле

$$K = \frac{RU_{cm}}{U_{o}R_{o}},$$

где R — добавочное сопротивление в схеме стабилизатора, ом;

 U_{cm} — стабилизированное напряжение, θ ;

 U_0 — напряжение источиика питания. θ ;

Ra — динамическое сопрогнвление стабилитрона, ом.

Величина динамического сопротивления стабилитрона лежит в пределах 100-200 ом. Чем выше R_a , тем ниже K.

Стабильность выдержки можно повысить, если вместо обычной применить схему, изображенную на рис. 4. В этом случае последовательно с газоразрядным прибором \mathcal{H}_2 включено напряжение U_1 , что равносильно изменению потенциала зажигания прибора. Если, например, напражение питания увеличится, то увеличится и потенциал зажигания, так как увеличится U_1 . Поэтому величина k, а следовательно и выдержка, изменится меньше, чем обычно.

выбор R и С

Влияние утечек не позволяет применять зарядные сопротивления более 5—10 Мом и конденсаторы более 10—20 мкф.

Чем чувствительнее применено электромагнитное реле, тем меньше может быть емкость зарядного конденситора. Приближенно можно считать, что на $1\,$ ма тока срабатывания примененного реле требуется $1\,$ мкф емкости зарядного конденсатора.

При выборе типа конденсатора большое внимание следует обращать на сопротивление его изоляции. Если сопротивление изоляции невелико, то одновремению с зарядом конденсатора будет происходить его разряд н время выдержки увеличится по сравнению со временем, определенным по формуле (1). Чем меньше сопротивление изоляции, тем больше эта разница. Наличие сопротивления изоляции сильнее сказывается при больших величинах зарядных сопротивлений, т. е. больших выдержках, поскольку сопротивление изоляции становится соизмеримым с зарядным сопротивлением.

Кроме удлинення времени выдержки, наличие сопротивления нзоляции приводит к тому, что нарушается линейная зависимость между выдержкой и постоянной времени зарядной цепи. Ухудшается также стабильность выдержки, так как сопротивление изоляции кендеисатора зависит от температуры, влажности, приложенного напряжения и т. д.

Поэтому следует применять бумажные кондеисаторы типов КБГ, МБГП н т. п. Электролитические кондеисаторы, имеющие низкую язоляцию (сопротивление 0,2—0,5 Мом), можно применять только для малостабильных реле времени. Чем выше рабочее напряжение конденсатора, тем лучше его изоляция. Поскольку время выдержки определяется величинами R и C зарядной цепи, то наменение их ведет к изменению выдержки. Время выдержки можно записать как

$$T = \alpha RC$$
, где $\alpha = \ln \frac{U_0}{U_0 - U_s}$.

Пусть величины R и C изменятся на $p\,\%$, тогда выдержка будет равна:

$$T + \Delta T = \alpha R(1 \pm p) C(1 \pm p)$$
.

Анализ этого выражения показывает, что наибольшее изменение выдержки будет, если R и C изменяются в одну сторону, и равно 2p. Например, при p=10% выдержка изменятся на 20%. Наименьшее измененне выдержки получается, когда отклонення R и C имеют одинаковую велнчину и разные знаки. В этом случае при p=10% выдержка изменнтся всего на 1%, при p=20%—на 4% и т. д. Поэтому для реле времени, к стабильности которого предъявляются высокие требования, необходимо применять высокостабильные сопротивления и конденсаторы.

Следует отметить, что электролитические конденсаторы имеют значительную завнонмость емкости от температуры. Так, для конденсаторов тнпа КЭ-1 прн измененни температуры от +10 до +40° С емкость изменяется на 10%.

Основными параметрами газоразрядных приборов с точки зрения применения их в реле времени являются потенциал зажигания U_s , потенциал погасания U_n и максимально допустимый ток.

Значение потенциала зажигания определяет в основном

время выдержки реле времени.

Нужно отметять, что потенциал зажигания газоразрядного прибора изменяется на $\pm 5\%$. После формовки газоразрядного прибора постоянным напряжением эти изменения можно эначительно уменьшить. Формовка заключается в том, что газоразрядный прибор через ограничительное сопротивление подключают к источнику постоянного напряжения (большего, чем потенциал зажигания) на 70—100 ч.

Большое значение нмеет разность потенциалов зажигання и погасания газоразрядного прибора. Чем больше эта
разность, тем длительнее будет разрядный ток конденсатора
выдержки через обмотку реле (при одном и том же значении этого конденсатора). Амплитуда этого тока определяется потенциалом зажигания и сопротивлением обмотки реле.
Чем выше потенциал зажигания и меньше сопротивление
обмотки, тем больше ток разряда, тем грубее может быть
применено электромагнитное реле. Поскольку разрядный ток
протекает в течение очень небольшого времени, то он может в десятки раз превышать нормальное значение тока через газоразрядный прибор без опасности его разрушения.

В реле времени на газоразрядных приборах применяются стандартные нейтральные нлн поляриясованные электромагнитные реле постоянного тока. Желательно применять возможно более чувствительные реле, с током срабатывання

не более 10-15 ма.

РАСЧЕТ РЕЛЕ ВРЕМЕНИ НА ГАЗОРАЗРЯДНЫХ ПРИБОРАХ

Расчет производится по графнку, приведенному на рис. 3. Д.жя этого необходимо знать время выдрежки и допустимые ее изменения $\Delta T/T$ при заданных колебаннях питающего напряження $\Delta U_0/U_0$.

Расчет производится в следующем порядке:

 По графику рис. З находим значение k, удовлетворяющее заданным изменениям напряжения питающей сети. Так как значений k может быть несколько, выбираем из них наимевьщее, что позволит использовать меньшне значения R н C для получения заданной выдержки.

Таблица 1

	Заряд			Разряд	
k	T/RC	Величина заряда, %	k	T/RC	Ветичина разряда, %
1.02 1.05 1.11 1.15 1.25 1.33 1.43 1.58 1.68 1.82 2.22 2.54 3.86 5.5	4,6 3,0 2,3 2,0 1,6 1,4 1,2 0,9 0,8 0,7 0,6 0,4 0,3 0,1	99 95 90 86,5 75,8 75,8 75,3 69,9 63,21 59,3 55,0 45,1 39,3 32,97 25,9 18,1 9,52	1,1 1,22 1,35 1,5 1,83 2,0 2,22 2,46 2,72 3,3 5,0 10,0 20,0 40,0 60,0 80,0 100,0	0,1 0,2 0,3 0,4 0,6 0,7 0,8 0,9 1,0 1,2 1,6 2,3 3,68 4,1 4,4	90,48 81,8 74,0 67,0 54,9 49,6 44,9 40,66 36,79 30,1 20,2 10,0 5,0 2,5 1,67 1,25 1,0

2. Из табл. 1 находим отношение T/RC для найденного k. Отношение T/RC можно также определить по формуле

$$\frac{T}{RC} = \ln \frac{1}{1 - \frac{1}{R}}$$

Отсюда определяем произведение RC. Еслн оно получается больше 150—200 сек, то расчет следует повторить, выбрав меньшее значение K. Для обеспечения требуемой стабильности может потребоваться стабилизация источников питання. В этом случае найденную по графику величину $\Delta T/T$ следует уменьшить в K раз.

Выбрав емкость конденсатора, определяем необходимую величину сопротнвления.

3. Задавшись напряжением питания U_0 , находим величину напряжения зажигания

$$U_s = \frac{U_{\bullet}}{k}$$
.

12

В схемах с полупроводниковыми выпрямителями напряжение U_0 обычно составляет 1.1—1.3 напряжения электросети. Если в схеме используется стабилизатор, то U_0 равно напряжению стабилизации стабилитрона.

Пример расчета. Рассчитать R и C для реле времени с выдержкой T от 1 до 60 $ce\kappa$. Изменение напряжения сети 220 s на $\pm 20\%$ должно изменять выдержку не более чем на ±5%. Выпрямленное напряжение $U_0 = 250 \ в$.

Треоуемая стабильность выдержки (+5%) выше, чем стабильность напряжения сети (±30 %), поэто му при ченяе з стабилизацию напряжения питания, выбрав стабилитрон типа СГ4С.

Задавшись током нагрузки $I_{\rm H}=15$.ма и током через стабилитрон $I_{em} = 10$ ма, находим величину добавочного сопрогивления R_a по Формуле

$$R = \frac{U_0 - U_{cm}}{I_n + I_{cm}} = \frac{250 - 150}{(10 + 15)10^{-3}} = 4000 \text{ om.}$$

Затем определяем коэффициент стабилизации

$$K = \frac{RU_{cm}}{U_0 R_0} = \frac{4\ 000 \cdot 150}{250 \cdot 200} = 12.$$

Следовательно, напряжение на выходе стабилизатора будет изме-

$$\left(\frac{\Delta U_0}{U_0}\right)_{cm} = \pm \frac{20}{12} = \pm 1.7\% \approx \pm 2\%.$$

Из графика (рис. 3) видно, что нестабильности +2% удовлетворяют все значения к.

Берем наименьшее значение k, равное 1.1.

Из табл. 1 находим, что для k = 1.1

$$\frac{T}{DC} = 2.4$$
,

откуда

$$RC = \frac{T}{2.4} = \frac{60}{2.4} = 2.5 \text{ ce}\kappa.$$

Задавшись значением емкости 20 мкф, находим:

$$R = \frac{25}{20} = 1,25 \text{ MoM}.$$

Затем определяем:

$$U_s = \frac{U_{cm}}{k} = \frac{150}{1.1} = 36 \text{ s.}$$

Такое значение U_a имеют стабилитроны типа СГЗС.

Расчет выпрячителя производится обычными методами. Фильтр выпрямителя состоит обычно из одного конденсатора емкостью 10-20 мкф.

РЕЛЕ ВРЕМЕНИ С ЭЛЕКТРОННЫМИ ЛАМПАМИ и тиратронами


Применение электронных ламп позволяет создать более совершенные реле временн, чем реле с газоразрядными приборами. Ламповые реле времени имеют больший днапазои выдержек, более стабильны, допускают возможность применения менее чувствительных электромагнитных реле и конденсаторов малой емкости.

Наличне нити накала у ламп усложняет реле времени, так как при питанни от сети переменного тока приходится применять трансформаторы или добавочные сопротивления, а при питании от батарей иметь отдельные батареи накала.

Ламповые релевремени применяются там, где требуегся высокая точность отсчета времени (например, при проведении научно-неследовательских работ и экспериментов). Они позволяют конструнровать комбинированные устройства (иапример, автоматический экспонометр для фотопечати).

УСТРОЙСТВО ЛАМПОВЫХ РЕЛЕ ВРЕМЕНИ

Принципиальная схема наиболее распространенного типа реле времени показана на рис. 5,а,


Вяс. 5. Принципиальные схемы ламповых реле времени.

Здесь в исходном состоянии лампа J заперта напряжением U_0 . Выдержка начинается при размыкании ключа K. Конденсатор С начнет разряжаться через сопротивление R. При этом напряжение \dot{U}_{c} на сетке лампы, определяемое зарядом конденсатора C, будет убывать по закону

$$U_c = U_c e^{-\frac{t}{RC}}$$

где U_{\bullet} — начальное напряжение на сетке лампы, s.

Электромагнитное реле P, включенное в анодную цепь лампы, сработает, когда анодный ток возрастет до ве-

личины тока срабатывання реле.

Время между размыканием ключа и срабатыванием реле и есть время выдержки. Оно может быть рассчитано по формуле

$$T = RC \ln k. \tag{2}$$

где $k = U_0/U_n$;

 U_p — напряжение на сетке лампы, при котором срабатывает реле (напряжение реагирования).

Это время прямо пропорционально постоянной времени цепи RC и зависит от коэффициента k. Чем больше k, тем больше выдержка при тех же R н C. Увеличение k означает, что конденсатор разряжается до меньшего напряжения.

Схема реле времени, показанная на рис. 5,6, менее распространена. Здесь выдержка начинается при замыкании ключа K. Конденсатор C заряжается от батарен B_c через сопротивление R. Отрицательное смещение на сетке лампы начнет возрастать, а анодный ток лампы будет убывать. Когда анодный ток достигнет значения тока отпускания электромагнытного реле, якорь последнего отпадает и выдержка закончится. Величина выдержки может быть определена по формуле (1).

В практических схемах реле времени роль сеточной батареи B_c обычно выполняет источник анодного напряжения B_a , что достигается применением соответствующей коммутации. В этих схемах используются обычные приемноучацительные лампы, чаще всего триоды или пентоды в трнодном соединении. Пентоды применяются в более сложных схемах с использованием различных обратных связей.

Применение трнодов объясняется тем, что в этом случае достигается лучшее согласование внутреннего сопротивления лампы с нагрузкой. Оптимальным режимом работы электронной лампы является случай равенства сопротивления нагрузки и внутреннего сопротивления лампы. Сопротивление обмоток электромагнитных реле редко превышает значение обмоток электромагнитных реле редко превышает значение 10—15 ком, поэтому согласование облегиается при использовании триодов, имеющих тот же порядок внутренних сопротивлений. Кроме того, реле времени на трнодах имеют большую стабильность, чем на пентодах.

Для повышения стабильности следует применять лампы с более короткой сеточной характеристикой. Электронные лампы, применяемые в схемах реле времени, должны иметь 16

высокую нзоляцию и не нметь газа виутри лампы. Обратный ток сетки должен быть, по возможности, минимальным.

Родь исполинтельных механизмов выполняют стандартные электромагнитные реле массового произодства, например нейтральные реле типов КДР, РКМ, РСМ или поляризованные реле типов РП-4, ТРМ и т. д.

СТАБИЛЬНОСТЬ РАБОТЫ

Нестабильность выдержки реле времени на электронных лампах объясняется непостоянством питающих напряжений, измененнем параметров ламп и электромагнитных реле со временем, а также влиянием дестабилизирующих факторов равного рода.

Рассмотрим, как изменяется выдержка при изменении

питающих напряжений. Изменение анодного напряжения вызывает смещение характеристики лампы. В этом случае анодному току, при котором срабатывает электромагнитное реле, будет сответствовать другое напряжение на сетке лампы (рис. 6).

Точку реагнрования на сеточной характеристике лампы можно выбрать так, что изменение зарядного напряжения будет скомпенсировано изменением напряжения реагирования. Анализ показывает, что изменение выдержки будет теоретически рав-


Рис. 6. Зависимость тока срабатывания I_{cp} от напряжения на сетке лампы.

но нулю, если напряжение реагирования выбрать равным $U_p = U_a | v$. Это напряжение называется оптимальным напряжением реагирования. Практически выдержка будет все же нзменяться, так как в приведенных рассуждениях мы не учитывали изменения напряжения накала.

Оптимальное напряжение реагирования может быть определено по сеточной характеристике лампы. Физически оно характеризует напряжение запирания лампы при линейной аппрокенмации ламповой характеристики (рис. 6).

Поскольку величина ΔU_p определяется, кроме U_a , еще значеннем коэффициента усиления лампы μ , то изменение выдержки также зависит от μ .

Следует отметнть, что в практических схемах напряжение реагирования редко выбирают равным оптимальному,

2 -- 1252

так как оно соответствует малым значениям анодного тока лампы, что требует использовання чувствительного электромагнитного реле. Для практических расчетов стабильности выдержки реле времени можно пользоваться графиком, приведенным на рис. 7. По нему можно определнть относительное изменение выдержки $\Delta T/T\%$ от относительного изменения анодного напряжения $\Delta U_a/U_a$ % при различных значениях коэффициента усиления лампы и и коэффиннента к.

Из графика следует, что относительное изменение выдержки не зависит от RC зарядной цепн, а определяется величинами k и μ . При $k=\mu$ выдержка не изменяется при изменении анодного напряжения; это соответствует случаю оптимального напряжения реагирования.

При напряжении реагирования, меньшем оптимального

 $(k>\mu)$, повышение напряження питания ведет к уменьшению, а при большем $(k < \mu)$ — к увеличению выдержки.

Как видно на графика, уменьшение напряжения питания вызывает большие изменения выдержки, чем его увеличение. Так, при $\mu = 50$ н k = 20 повышение U_0 на 20%увеличивает выдержку на 3,4%, а понижение U_0 на 20%уменьшает выдержку на 4.6%.

График рис. 7 построен для и со значениями 25, 50 и 100 и для k со значениями 20, 40, 60, 80 и 100. Прн других значениях и и к величину относительного изменения выдержки можно также определять по графику, но приближенно.

Питанне реле времени может быть осуществлено непосредственно от переменного тока (без выпрямителя). Анодный ток через лампу будет протекать в этом случае только во время положительного полупернода анодного напряжения. Реле будет реагировать на действующее значенне этого тока, но его контакты будут вибрировать и обгорать. Включение шунтирующего конденсатора (5-10 мкф) позволяет устраннть внбрацию якоря. Заряжаясь во время положительного полупернода, конденсатор поддерживает напряжение на реле практически постоянным.

Расчет реле времени при полном питании переменным током ведется так же, как и при питании постоянным током. Однако при построенин динамической характеристики на осн следует откладывать амплитудное значение анодного напряжения. Ток срабатывання в этом случае будет равен амплитуде анодного тока. Если же анодное реле не


Рис. 7. График для расчета стабильности реле времени с электронными

шунтировано конденсатором, то амплитуда импульса анодного тока должна быть в 3—3,6 раза больше тока срабатывання реле. Для устранения дребезжания якоря следует применять электромагнитное реле с большим временем огпускания. Все сказанное выше о стабильности выдержки целиком относится и к реле времени с питанием от переменного тока.

РЕЛЕ ВРЕМЕНИ НА ТИРАТРОНАХ

Большинство реле времени на тиратронах собирается по схеме, показанной на рис. 5,а. Питание анодной цепи тиратрона почти во всех случаях осуществляется непосредственно от сеги переменного тока.

Расчет времени выдержки тиратронного реле времени производится по формуле (2). Напряжение U_p опреде-

ляется по пусковой характеристике тиратрона.

Стабильность тиратронных реле времени обычно несколько ниже стабильности реле времени на электронных лампах, но она вполне достаточна для большинства практических применений. Меньшая стабильность объясияется тем, что даже при неизменных анодном и накальном напряжениях зажигание тиратрона происходит при различных напряжениях на сетке (пусковая характеристика тиратрона представляет собой не линию, а некоторую область, называемую пусковой областью тиратрона). Нестабильность реле времени на тиратронах лучше определять опытным путем.


Все сказанное выше о выборе R и C зарядной цепи целиком относится к реле времени на тиратронах. При выборе электромагнитного реле следует иметь в виду, что величина тока через проводящий тиратрон не зависит от напряжения на его сетке, а определяется иапряжением питания и сопротивлением в анодной цепи. Поэтому возможно применение электромагнитных реле с током сра-

батывания до 50-100 ма.

повышение стабильности

С целью повышения стабильности ламповых реле времени напряжение реагирования желательно выбирать на крутом участке разрядной кривой конденсатора, т. е. реле должно срабатывать при больших отрицательных напряжениях на сетке лампы. Однако это требует применения чувствительных электромагнитных реле или увеличения числа ламп.

Одна из схем, повволяющая устраннть эту трудность, приведена на рис. 8. Здесь в цепь сетки лампы J последовательно с разрядной цепью вводится источник постоянного напряжения U_{κ} , называемого напряжением компенсации. Напряжение между катодом и сеткой лампы всегда меньше напряжения на конденсаторе C на величину компенсирующего напряжения. Поэтому напряжение реагирования можно выбрать достаточно малым (даже равным нулю) и применить электромагнитное реле с большим


- U, C , O


шения стабильности реле времени.

Рис. 9. Разрядная цепь.
- схема разрядвой цепя; 6—график, поясняющий работу цепи.

током срабатывания. Пусть, например, $U_s = 30$ в, а $U_n = -1$ в; тогда реле сработает при напряжении на конденсаторе, равном -31 в.

Напряжение компенсации выбирают обычно не более 0,1-0,2 аподного напряжения, так как увеличение U_{κ} ведет к уменьшению выдержкн (при тех же значениях R и C).

Повысить стабильность реле времени можно и применением особого включения разрядной цепи. Одна из схем разрядной цепи приведена на рис. 9,а.

Здесь в исходном положении конденсатор C заряжен до напряжения U_1 . После переброса переключателя Π в положение 2 конденсатор начнет перезаряжаться от батареи U_2 . Напряжение на конденсаторе уменьшится до нуля за время, равное 0,7 τ (кривая I на рис. 9,6), а не 4,6 τ , как обычно, так как перезаряд конденсатора эквивалентен разряду до половины начального напряжения. Время разряда конденсатора до нуля не изменяется при изменении напряжений U_1 и U_2 в очень широких пределах (кривая II на рис. 9,6). Необходимо только, чтобы U_1 все

время было равно U_2 . Применение такой схемы позволяет создать реле времени очень высокой стабильности-

Высокой стабильностью обладают схемы реле времени, у которых напряжение на конденсаторе возрастает по линейному закону. Эго возможно при заряде конденсатори постоянным по величине током. Такие схемы широко используются в генераторах развертки. Применение нх эквивалентно либо увеличению постоянной времени зарядной цепи, лнбо заряду от источника с напряжением, много большим напряжения питания. В обоих случаях это дает линейное нарастание напряжения на конденсаторе.

Рассмотрим наиболее распространенные схемы.

Схема с лампой постояиного тока. В этом случае заряд кондеисатора производится через электронную лампу (чаще всего пентод), работающую на пологом участке анодной характеристики (рис. 10,a).

Применение лампы постоянного тока эквивалентно заряду конденсатора от источника с большим напряжением, чем напряжение анодного питания. Поэтому заряд до 0,7—0,85 напряжения анодного питания происходит по линейному закону, так как используется лишь небольшой участок эквиваленной зарядной кривой.

Схема с отрицательной обратной связью по току. Если сопротивление $R_{\rm k}$ в катоде лампы не шуитировано конденсатором, то возникает отрицательная обратная связь по току (рис. 10,6). Сопротивление между анодом лампы и «землей» при этом сильно возрастает. Например, для


Рис.10. Схемы реле времени с применением обратных связей.

лампы типа 6Н2П при $R_{\rm g} = 100$ ком это сопротивление равно 10,1 Мом.

Кроме того, введенне отрицательной обратной связи стабилизирует величину анодного тока лампы при измененин напряжения источников питания и при смене ламп.

Схема со следящей лампой. Для получения линейного напряжения на конденсаторе С напряжение на зарядном сопротивлении R_1 должно быть постоянным. Это достигается применением положительной обратной связн (рнс. 10,в).

Конденсатор C заряжается через сопротивление R_1 напряженнем, созданным током лампы J на сопротивлении R_2 . По мере заряда конденсатора напряжение на сетке лампы становится более положительным, что приводит к увеличению тока через лампу и повышению падения напряжения на сопротивлении R_2 . Благодаря применению катодного ловторителя напряжение на катоде лампы все время остается почти равным напряжению на сетке, т. е. паденне напряжения на сопротивлении R_1 остается постоянным. Действие положительной обратной связи равносильно заряду конденсатора через сопротивление много большее, чем R_1 .

Иитегрирующие схемы. Основная схема такого типа приведена на рис. 10, ϵ . Включение конденсатора C между анодом и управляющей сеткой лампы J создает отрицательную обратную связь. Это эквивалентно включению между управляющей сеткой и катодом емкости C, определяемой по формуле

$$C_s = C(1+K),$$

где К — коэффициент усиления каскада.

Емкость C_s практически много больше C. Например, при C=1 мкф и K=100 емкость $C_s=101$ мкф.

Основное пренмущество рассмотренных здесь схем заключается в том, что они позволяют при небольших значениях R и C зарядной цепи получить длительные и стабильные выдержки.

РАСЧЕТ ЛАМПОВЫХ РЕЛЕ ВРЕМЕНИ

Наиболее простым и вместе с тем достаточно точным является графоаналитический метод расчета.

Для расчета реле временн необходимо задаться величиной максимальной выдержки и процентным изменением ее при заданных колебаниях напряжения сети.

Перед расчетом нужно выбрать схему, применение которой наиболее целесообразио в заданных условиях Расчет велется в следующем порядке.

1. В зависимости от величины тока и напряжения иагрузки и ее характера (активная, реактивная и т. д.) подбирают подходящее реле. Если этим условиям удовлетворяет несколько типов реле, то берут реле с меньшим током срабатывания.

Для расчета необходимо знать ток срабатывания I_{cp} , ток отпускания I_{omn} и сопротивление обмотки R_o реле.

2. По табл. 2 подбирают электронную ламяу с номииальным анодным током, большим, чем ток срабатывания электромагнитного реле.

Таблица 2

Лампа	U _H , 8	I _н , а	Ua. s	I _а . жа	S, Ma/8	fτ	R _i , ком
6Н8С ¹ 6Н9С ¹ 6Н1П ¹ 6Н2П ¹ 6Н7С ¹ 6Н5С ¹ 6K7 ²	6,3 6,3 6,3 6,3 6,3 6,3	0,6 0,3 0,6 0,345 0,81 2,5 0,3	250 250 250 250 250 250 100 250	15 6 40 6 15 240 18	2,6 1,6 3,2 2 3,2 6,7 1,3	20 70 35 97 35 3 8	7,8 44 11 48 11 0,46 6,3

¹ Для одного триода. ² Для триодного включения. Велична анодного тока лами дана при напряжении на первой сетке, равном нулю.

3. Выбирают величину напряжения U_a так, чтобы чанодный ток лампы при $U_c=0$ был в 1,5-2 раза больше тока срабатывания реле.

4. На оси U_a семейства анодных характернстик лампы (рис. 11) откладывают значение выбранного U_a и из этой точки проводят нагрузочную характеристику. На оси I_a откладывают значение тока I_{cp} и проводят прямую (параллельную оси U_a) до пересечения ее с нагрузочной характеристикой (точка A). Из характеристики находят напряжение на сетке (U_{cp}) , при котором анодный ток равен I_{cp} .

5. Рассчитывают величины RC и U_0 . Для этого, исходя из требуемой стабильности, по графику рис. 7 выбирают значение k. Затем находят величину зарядного напряжения $U_0 = kU_{c2}$. По найденному значению k определяют из табл, 1

или по формуле $\frac{T}{RC} = \ln k$ отношение $\frac{T}{RC}$, из которого находят величину RC.

Задавшись значением емкости конденсатора C, находят величину зарядного сопротивиления R.

Пример расчета. Рассчитать реле времени, у которого при изменении напряжения питания на $\pm 10\%$ выдержка должна изменяться не более чем на $\pm 1\%$. Выбрано электромагнитное реле типа РС-13 с током срабатывания $L_{cp}=8$ ма и сопротивлением обмотки R_{c}


Рис. 11. Построение нагрузочной характеристики.

=6500 ом. Максимальное время выделжки T=20 сек.

По табл. 2 подбираем лампу с анодимм током более 8 $\it ma$, папример 6H8C с $\it R_i=8$ $\it kom$ и $\it p=20$. Напряжение питания $\it U_a$ выбираем равным 250 $\it a$.

Строим нагрузочную характеристику (рис. 12) и из нее находим напряжение реагирования $U_c = -6$ в. По графику рис. 7 находим,


Рис. 12. Построение нагрузочной характеристики для лампы 6Н8С.

что при $\mu=20$ требуемая стабильность будет обеспечена при k=20. Затем находим $U_0=U_c\cdot k=6\cdot 20=120$ σ_*

Из табл. 1 для k=220 находим $\frac{T}{RC}=3.0$, откуда $RC=\frac{20}{3.0}=6.67$ сек.

Задавшись емкостью конденсатора C=3 мкф, находим $R=\frac{RC}{C}=\frac{6,67}{3}=2,2$ Мом.

ПРАКТИЧЕСКИЕ КОНСТРУКЦИИ РЕЛЕ ВРЕМЕНИ

простое реле времени

Реле времени, схема которого приведена на рис. 13, было разработано для автоматического отсчета временн при фотопечати.

Рассмотрим кратко работу этого устройства. При замы-кании кнопки K срабатывает реле P. Контакты 2 и 3 вклю-


Рис. 13. Схема простого реле времени.

чают в электросеть лампу фогоувеличителя J_1 , а контакты I_1 I_2 размыкаются (после срабатывания реле кнопку можно отпустить, так как она блоки-руется контактами 2 и 3). Конденсатор C_2 начинает заряжаться через сопротивление R_1 и R_2 . Когда напряжение на нем станет равным потенциалу зажигания неоновой лампы J_2 последняя вспыхивает и конденсатор разряжается через эту

лампу и обмотку реле P. Ток разряда конденсатора C_2 направлен навстречу протекающему через обмотку току, поэтому магнитное поле реле, определяемое разностью этих токов, ослабевает, якорь реле отпадает, и контакты 2 и 3 отключают реле времени от электросети, а контакты 1 и 2 разряжают конденсатор C_2 через обмотку реле. Величина выдержки плавно регулируется сопротивлением R_2 . При указанных на схеме величинах интервал выдержек равен 0.5—30 сек.

Налаживание схемы сводится лишь к подбору сопротивления R_3 . Величина этого сопротивления, зависящая от сопротивления обмотки R_6 и тока срабатывания реле I_{cp} , может быть подсчитана по формуле

$$R_{a} = \frac{0.8U_{C1}}{I_{cp}} - R_{o},$$

где U_{G_1} — напряжение на конденсаторе C_1 .

В данной конструкции применено электромагнитное реле типа РСМ-2 с током срабатывания 20 ма и сопротивлением обмотки 750 ом. Возможно также применение 26

и другого любого релс с током срабатывания не более

Неоновую лампу типа МН-7 можно заменить двумя последовательно включечными лампами типа МН-3. Электролитический конденсатор C_1 должен быть взят на рабочее напряжение не менее 450 s. Конденсатор C_2 применен бумажный, типа МБГП иа рабочее напряжение 200 s.

РЕЛЕ ВРЕМЕНИ ДЛЯ ЗАРЯДКИ АККУМУЛЯТОРОВ

Включению высокого напряжения на аноды газотрониого выпрямителя должен предшествовать предварительный прогрев нитей накала его ламп. Несоблюдение этого правила ведет к порче газотронов. Описываемое реле


Рис. 14. Схема реле времени для разрядки аккумуляторов.

времени исключает возможность включения высокого напряжения на аноды газотронов до истечения срока, необходимого для прогрева нитей накала.

Длительная эксплуатация газотронного выпрямителя с данным реле времени показала надежность его работы. Задержку между включениями накальных и анодных на-

пряжений можно изменять от 3 до 11 мин.

Рассмотрим работу схемы (рис. 14). При включении иа обмотку I трансформатора Tp через нормально замкнутые контакты 3-4 реле P подается переменне напряжение электросети. Одновременно это напряжение поступает и в цепь питания пакала газотронов, После разогрева накала лампы \mathcal{J}_1 начинается заряд конденсаторов C_1 и C_2 (заряд конденсатора C_1 происходит при прохождении тока

через левый, а C_2 через правый диод). При напряжении на конденсаторах, равном напряжению зажигаиия газового разрядника \mathcal{J}_2 , конденсаторы разряжаются через обмотку I реле P, которое срабатывает. При этом его контакты \mathcal{J} и \mathcal{J} отключают трансформатор Tp от электросети. а контакты I и 2 включают анодное напряжение на газотроны. Ток нагрузки выпрямителя начинает протекать до обмотке II реле P и якорь последнего остается притянутым.

При прекращении подачи на выпрямитель питающего напряження или отключении нагрузки якорь реле отпа-

дает и схема возвращается в исходное состояние.

Трансформатор Tp выполнен на сердечнике из пластин типа III-20 прн толщине пакета 20 мм. Обмотка I состоит из 2 640 витков провода ПЭЛ 0,25 с отводами от 1 320-го и 1524-го витков для включения в сеть с напряжением 110 и 127 s, а обмотка II— из 60 витков ПЭЛ 0,33 (лампа 6X6C работает при напряжении накала, равном 5 s).

Реле P применено телефонного типа (№ 637 завода «Красная Заря»). Часть витков обмотки этого реле удаляется, а оставшиеся 300 витков используются как обмотка I. На освободившееся место наматывается обмотка I, число витков которой подбирается так, чтобы реле надежно срабатывало при минимальном токе нагрузки (направление поля обмотки II должно совпадать с полем обмотки I). Контакты реле должны быть рассчитаны иа ток до 3 a.

Поскольку от реле времени не требуется высокой стабильности, то конденсаторы C_1 и C_2 могут быть электролитическими (на рабочее напряжение не менее 450 s).

Газовый разрядник применен типа PA-460, но его мож-

но заменить разрядниками типа РБ-2 или РА-350.

Величина сопротивления R выбирается в зависимости от необходнмой выдержки. При указанной на схеме величине $R\!=\!1,5\,$ Мом реле работает с выдержкой 5,5 мин.

ВЫСОКОСТАБИЛЬНОЕ РЕЛЕ ВРЕМЕНИ

Реле времени, принципиальная схема которого приведена на рис. 15, было разработано для автоматического отсчета выдержек при фотопечати. Диапазон выдержек от 1 до 128 сек можно изменять скачками при помощи переключателя Π (1, 2, 4, 8, 16, 32 и 64 сек) и плавно потенциометром R_9 .

Рассмотрим работу схемы. При кратковременном замыжании кнопки K напряжение от выпрямителя подается иа обмотку II реле P, которое срабатывает. При этом контакты 3 и 4 блокируют кнопку, контакты 5 и 6 включают лампу фотоувеличителя \mathcal{J}_3 , а контакты I и 2 размыкают обкладки конденсатора C_1 .

В момент, когда напряжение на конденсаторе C_1 достигает напряжения зажигания стабилитрона \mathcal{J}_1 , конденсатор разряжается через стабилитрон и обмотку I реле.


Рис. 15. Схема реле времени высокой стабильности.

Витки обмоток I и II реле включены навстречу друг другу, поэтому их поля взаимно уничтожаются и якорь реле отпустится, разорвав контактами 3 и 4 цепь выпрямителя, а контактами 5 и 6 цепь лампы фотоувеличителя. К концу выдержки кнопка K должна быть отпущена, илаче произойдет повторное включение реле времени. Выключагель $B\kappa$ поэволяет включать лампу фотоувелнчителя на произвольное время (например, при фокусировке или смене кадров).

Зарядное напряжение стабилизировано стабилитроном \mathcal{J}_2 . Выпрямитель собран по схеме удвоения напряжения

на селеновом столбике B.

を とり とり とり

Потенциометр R_9 желательно применить проволочный, в 10-20 ком. Для того чтобы при перемещении его движка выдержка менялась точно в 2 раза, величина сопротивления R_{10} (включенного последовательно с R_9) определяется по формуле

 $R_{10} = 3R_0$.

Селеновый столбик B имеет 24 шайбы диаметром $18\,\text{мм}$ с выводом от середины.

Достоинством описанного реле является то, что энергия от электросети потребляется только во эремя экспозиции.

РЕЛЕ ВРЕМЕНИ С ДВУМЯ ЭЛЕКТРОМАГНИТНЫМИ РЕЛЕ

Реле времени разработано для фотографии, но его можно применить также для включения напряжения на аноды ламп выпрямителя (передатчика или усилителя).


Рис. 16. Схема реле времени с двумя за дектромагнитными реле.

При замыкании киопки K (рис. 16) срабатывает реле P_2 , которое подключается к цепи выпрямителя через сопротивление R_4 и замкінутые контакты I и P реле P_1 . При этом контакты B и A, а также P_1 и B замыкаются, а контакты B и B размыкаются, яключая или выключая коммутирующую цепь. После этого кнопку отпускают, так как она оказывается заблокированной контактами B и A реле B. Конденсатор C_1 начинает заряжаться через сопротивления B и B от выпрямителя.

После заряда конденсатора C_1 до напряжения зажигания неоновой лампы срабатывает реле P_1 , разрывая контактами I и 2 цепь питания обмотки реле P_2 . Контакты 3 и 4 реле P_2 отключают цепь питания реле времени. Одновременно контакты 7 и 8 размыкаются, а кон

такты 8 и 9 замыкаются. Конденсатор C_1 разряжается через сопротивление R_3 и замкнутые контакты 5 и 6 реле P_2 .

Интервал выдержек данного реле 0,15÷30 сек.

В качестве P_2 применено электромагнитное реле типа PC-13, а в качестве P_1 поляризованное реле типа PП-4.

Вместо неоновой лампы МН-3 можно применить лампу типа МН-7. Величина сопротивления R_4 указана приблизительно. Точное значение R_4 можно определить по формуле (см. стр. 26).

РЕЛЕ ВРЕМЕНИ ДЛЯ ЗВУКОВОЙ СИГНАЛ:ИЗАЦИИ

Реле времени (рис. 17) предназначено для подачи звукового сигнала через определенное время после замыкания выключателя Вк. Это время можно изменять скачка-


Рис. 17. Схема реле времени для звуковой сигнализации.

ми от 0,5 до 2,5 *мин*, через 0,5 *мин* при помощи переключателя Π .

После замыкания $B\kappa$ начинается заряд конденсатора C_1 через сопротивления R_1 — R_5 . Разряд этого конденсатора через обмотку I реле P и стабилитрон J приводит к следующему. Обмотка I реле через контакты 6 и 7 замыкает конденсатор C_1 , контакты 4 и 5 подключают обмотку II реле к источнику постоянного напряжения и якорь реле остается в притянутом состоянии. Стабилитрон через контакты реле 2 и 3 подключается к телефонным наушникам T, образуя вместе с сопротивлением R_7 и кон

денсатором $ilde{C}_2$ релаксационный генератор звуковой частоты (частота генерации устанавливается подбором сопротивления R_7).

Выключение звуковой сигнализации осуществляется

выключателем $B\kappa$.

Селеновый столбик В имеет 10 шайб диаметром 18 мм. Реле P применено такое же, как в реле времени, описанном на стр. 28.

РЕЛЕ ВРЕМЕНИ НА ТИРАТРОНЕ С ХОЛОДНЫМ КАТОДОМ

В схемах реле времени широкое применение находят тиратроны с холодным катодом. Отличительной чертой этих тиратронов является их высокая экономичность по


Рис. 18. Схема простейшего реле времени на тиратроне с холодным катодом. ,

сравнению с обычными тиратронами и электронными лампами. Это объясняется отсутствием нити накала и малым внутренним сопротивлением тнратрона с холодным католом.

Тиратрои с холодным катодом относится к категории ионных приборов. Устройство его аналогично неоновой лампе и отличается только наличием третьего (стартового) электрода, помещенного между анодом и катодом. Момент зажигання тиратрона определяется потенциалом стартового электрода (при постояцном анодном напряжении).

Схема простемшего реле времени с таким тиратроиом

приведена на рис. 18.

При замыкании выключателя Вк зажигается лампа фотоувеличителя \mathcal{J}_2 , так как через $B\kappa$ и нормально замкнутые контакты 1 и 2 реле Р она оказывается подключенной к электросети.

Одновременно подается постоянное напряжение на анод тиратрона и начинается заряд конденсатора C_2 через сопротивление R_1 и R_2 . Контакты 3 и 4 при этом разомкнуты.

Когда напряжение на конденсаторе C_2 достигнет потенциала зажигания тиратрона, кондеисатор начнет разряжаться через сопротивление R_4 , участок стартовый электрод-катод и обмотку реле Р. Это вызовет зажигание тиратрона, от анодного тока которого сработает реле. Его контакты 1 и 2 выключат лампу фотоувеличителя, а контакты 3 и 4 замкнут тиратрон. Сопротивление R₄ служит для ограничения разрядного тока в цепи стартового электрода. После срабатывания реле схему следует отключить от электросети выключателем $B\kappa$, чтобы избежать лишнего нагрева деталей схемы. При указанных иа схеме данных реле времени обеспечивает интервал выдержек от 0,5 до 60 сек. Реле Р можно применить любого типа на ток срабатывания не более 15-20 ма.

РЕЛЕ ВРЕМЕНИ ДЛЯ ВКЛЮЧЕНИЯ ОСВЕЩЕНИЯ

Реле времени разработано для включения освещения в полъезде или коридоре. Его применение позволяет более экономно расходовать электроэнергию, так как освещение включается только на заранее установленное время, которое может быть выбрано в пределах от 30 сек до 10 мин.

Для включения освещения нет необходимости включать какие-либо кнопки или выключатели, а достаточно лишь иа короткое время коснуться рукой металлического штырька, соединенного со стартовым электродом тиратрона, Прикосновение к стартовому электроду совершенно безопасно, поскольку он не имеет соединения с электросетью. Работу реле времени можно сделать более эффективной, если стартовый электрод тиратрона соединить с металлической ручкой, укрепленной на двери ведущей в коридор или подъезд.

Схема реле времени приведена на рис. 19. В исходном состоянии тиратрон J_1 не проводит, так как напряжение на стартовом электроде равно нулю. Касание стартового электрода А рукой вызывает зажигание тиратрона. Последний начинает проводить, реле P_1 срабатывает и его контакты 2, 3 и 4 включают осветительную лампу \mathcal{J}_{2} .

Одноврємечно через сопротивление R_1 начинается заряд коиденсагора C_2 . Когда он зарядится до пстенцнала важигания неоновой лампы \mathcal{J}_3 , последняя зажигается. 3 - 1252

Разрядный ток конденсатора C_2 притянет якорь реле P_2 , что вызовет размыкание контактов I и 2 этого реле, которые разорвут цепь реле P_1 . Якорь реле P_1 отойдет и его контакты 2, 3 и 4 выключат лампу \mathcal{J}_2 , а контакты I и 2 разрядят конденсатор C_2 . Схема окажется подготовленной к следующему включению.

Реле P_1 применено телефонного типа с сопротивлением обмотки $2\,000$ ом и током срабатывания около 15 ма. Контакты реле должиы быть рассчитаны на ток до 1-2 а.


Рис. 19. Схема реле времени для включения освещения.

Реле P_2 можно взять любого типа с током срабатывания не более 5-10 ма. Конденсатор C_2 применен электролитический, поскольку стабильность выдержки реле времени не имеет зиачения. Сопротивление R_1 подбирают при налаживании схемы. Провод (не длиннее 2 м), подключенный к стартовому электроду, следует применять с хорошей изолящей (например, хлорвиниловой).

Схема реле времени потребляет энергию от электросети только во время горения осветительной лампы \mathcal{J}_2 .

ОДНОЛАМПОВОЕ РЕЛЕ ВРЕМЕНИ

Описываемое реле времени предназначено для автоматического огсчета выдержки при фотопечати в пределах 0,5—60 сек. Питанне его производится непосредственно от электросети без выпрямителя, что удешевляет устройство.

Схема реле времени показана на рис. 20. В исходиом состояния выключатель $B\kappa$ разомкнут и лампа фотоувеличителя \mathcal{I}_2 не горит. Переключатель \mathcal{I} должен находиться при этом в положении I. Конденсатор C_1 заряжается через промежуток сетка — катод лампы \mathcal{I}_1 и лампу фотоувеличителя \mathcal{I}_2 .

Выдержка начинается замыканием выключателя $B\kappa$. При этом лампа \mathcal{J}_2 через нормально замкнутые контакты I и 2 реле P включается в электросеть. Конденсатор C_1 начинает разряжаться через сопротивления R_1 и R_2 . По мере его разряда отрицательный потенциал на сетке лампы \mathcal{J}_1 уменьшается и через лампу начинает проходить


Рис. 20. Схема однолампового реле времени.

ток. Реле P срабатывает и его контакты 1 и 2 разрывают цепь лампы фотоувеличителя.

Для возврата схемы в исходное состояние необходимо

разомкнуть выключатель $B\kappa$.

Питанне нити накала лампы J_1 производится через лампу J_3 , которая одновременно может использоваться для рабочего освещения лабораторни красным светом. При напряжении электросети $127\ \sigma$ иеобходима лампа иа мошность 40, а при $220\ s$ — на 60— $70\ s$ 7.

При просмотре кадров или наведении на резкость лампа \mathcal{J}_2 может быть включена на длительное время уста-

новкой переключателя Π в положение 2.

Реле \dot{P} применено типа РКН (ток срабатывания 15 ма).

ЛАБОРАТОРНОЕ РЕЛЕ ВРЕМЕНИ

Даиное реле времени обладает высокой стабильностью и имеег диапазон, выдержек от 0.1 до 100 сек через каждые 0,1 сек. Его принципиальная схема приведена на рис. 21.

 $^{-}$ В исхо́дном состоянии лампа \mathcal{J}_1 открыта и напряжение на ее управляющей сетке, образующееся на катодном со-

противления, примерно равио —2 д. Якорь реле P_1 , включениого в анодную цепь этой лампы, притянут и его кон-

такты 1 и 2 разомкнуты.

Для приведения схемы в действие необходимо предварительно из короткое время нажать кнопку K. При этом конденсатор C_1 через сопротивление R_5 зарядится до напряжения 150 s. Так как постоянная времени заряда невелика, заряд конденсатора C_1 происходит практически


Рис. 21. Схема лабораторного реле времени.

мгновенно. Лампа \mathcal{J}_1 в это время проводит и якорь реле P_1 притянут.

Отсчет времени начинается при отпускании кнопки K. В этом случае напряжение на конденсаторе C_1 оказывается приложенным между сеткой лампы J_1 и «землей» (минусом на сетке) и лампа запирается. Реле P_1 обесточивается и своими контактами I и 2 включает в электросеть обмотку более мощного реле переменного тока P_2 , которое включает (контакты I и 2) или выключает (контакты J и

Время выдержки определяется временем разряда кондексатора C_1 через три секции сопротивлений $(R_1,\ R_2\ u\ R_3)$. Каждая секция состоит из девяти последовательно включенных одинаковых сопротивлений. Для секции, определяющей десятки секунд выдержки, каждое сопротивление равно 1 Mom, для единиц секунд — $0,1\ Mom$ и для

десятых долей секунды — 0,01 *Мом.* Общая выдержка равна сумме показаний на шкалах этих секций.

Когда напряжение на сетке уменьшится до -5 s, реле P_1 сработает и его контакты I и 2 отключат реле P_2 от электросети и это реле включит или отключит цепь нагрузки.

Питание реле времени осуществляется от двухлолупериодного выпрямителя с кенотроном \mathcal{J}_3 . Напряжение на выходе выпрямителя стабилизируется стабилитроном \mathcal{J}_2 .

Переменное сопротивление R_6 в цепи катода лампы J_1 служит для точной установки выдержки при налаживанни

устройства, а также при смене лампы J_1 .

Реле P_1 взято тила РСМ-2, а реле переменного тока P_2 — типа МКУ-48. Контакты реле МКУ-48 рассчитаны а длительное пропускание тока до 5 α (допускаемая разрывная мощность до 500 aa в цепи переменного тока). Силовой трансформатор Tp применен типа ЭЛС-2. Сопротивлення секций R_1 — R_3 следует подбирать с высокой точностью (не хуже $\pm 2\%$).

РЕЛЕ ВРЕМЕНИ С УНИВЕРСАЛЬНЫМ ПИТАНИЕМ

Данное реле времени обладает повышениой стабильностью, что достигается особым включением цепн RC (см. рис. 8).

Принципиальная схема реле времени приведена на рис. 22. В нем используется лампа с высоковольтной нитью накала, питание которой производится через добавочное сопротивление R_{15} . Для питания анодных цепей служит селеновый выпрямитель B.

В положении I переключателя Π_1 конденсатор C_1 завражен до величины анодного напряжения или части его (в зависимости от положения движка потенциометра R_1). Напряжение на управляющей сетке лампы J равно — $10\,s$, так как катод подключен к точке, имеющей потенциал + $10\,s$. Величина этого напряжения выбирается такой, чтобы ток через лампу был достаточен для срабатывания реле.

Выдержка начинается переводом переключателя Π_1 в положение 2. При этом отрицательная обкладка конденсатора G_1 оказывается подключенной к улравляющей сетке лампы, а положительная обкладка подключается к точке a, имеющей потенциал +40 a. Напряжение на сетке лампы в этом случае складывается из напряження на конденсаторе G_1 , плюс напряжения на сопротивлении R_3 и

напряжения иа сопротивлении R_{14} . Лампа $\hat{\mathcal{H}}_1$ при этом вакрыта (анодный ток равен нулю). Конденсатор C_1 разряжается через сопротивления R_4 — R_{10} (в зависимости от величины выдержки). Срабатыванне реле P произойдет при напряжении на сетке —10 s. Конденсатор же C_1 разрядится до напряжения — $\hat{4}$ 0 s.

Скачкообразное изменение выдержки производится переключателем Π_2 . Выдержка при этом равна 10, 20, 30, 40, 50 или 60 сек. Плавное изменение выдержки в прсделах 1—10 сек осуществляется переменным сопротивлением R_5 .


Рис. 22. Схема реле времени с универсальным питанием.

Таким образом, выдержка может быть установлена в пределах от 1 до 60 сек через 1 сек.

Потенциометром R_1 можно изменять велнчину зарядного напряжения или конденсатора C_1 , а следовательно, и величину выдержки. Положение движка потенциометра подбирается при регулировке.

Реле P применено на ток срабатывания 20 ма с сопротивлением обмотки 2—5 ком. Селеновый выпрямитель B состоит из 20 шайб диаметром 18 мм.

АВТОМАТИЧЕСКИЙ ФОТОЭКСПОНОМЕТР

Особенностью описываемого реле времени является то, что время выдержки автоматически регулируется в зааисимости от интегральной освещенности площадки, на которую проектируется изображение. То что время выдержки определяется интегральной освещенностью площадки, исколько ограличивает область применения установки. 38

Целесообразиее всего ее применять там, где предполагается фотопечать с однотипных негативов, например при изготовлении фотокопий чертежей или страниц книг и журиалюв. Поскольку конграстность любительских фотоиегативов не очень велика, при ломощи даниого автомата можно получить достаточно хорошие любительские художественные фотографии.

При желании установку можио использовать как обычное реле времени, установив переключатель Π_2 в положение времени, установив переключатель Π_2


Рис. 23. Схема автоматического фотоэкспонометра.

ине I (рис. 23). В этом случае установка работает следующим образом. Когда контакты выключателя $B\kappa$ разомкнуты, лампа увеличиеля J_3 не горит, так как ток через обмотку реле P не проходит и его контакты I и 2 разомкнуты. При этом катод левого (по схеме) триода лампы J_2 оказывается подключенным к одному концу повышающей обмотки II силового трансформатора T_P , а сетка этого эриода через один из конденсаторов C_1 — C_3 — к другому концу обмотки II. Благоларя выпрямляющему действию участка сетка — катод триода конденсатор заряжается до амплитудного значения напряжения на обмотке II.

Если теперь замкнуть выключатель $B\kappa$, то напряжение на конденсаторе (C_1-C_5) будет приложено между сеткой и катодом левого триода лампы J_2 и закроет его. Поэтому падение напряжения иа сопротивлении R_5 , т. е. смещение на сетку правого триода лампы J_2 , равно нулю и анодный ток этого триода вызовет срабатывание реле P, которое своими контактами I и I включит лампу увеличителя.

По мере разряда конденсатора (C_1-C_5) через сопротивления R_3 и R_4 будет уменьшаться отрицательное смещение на сетке левого триода лампы \mathcal{J}_2 . Когда это смещение уменьшится настолько, что в анодной цепи триода появится анодный ток, а вместе с ним и ладение напряжения на сопротивлении R_5 , правый триод лампы закроется, реле обесточится и его контакты I и 2 разомкнут цепь лампы увеличителя.

Выдержка изменяется плавно от 1 до 100 сек переменным сопротивлением R_3 . В некоторых пределах (в 2 раза) можно изменять выдержку и при помощи перемениого со-

противления R_2 .

При автоматической печати (Π_2 в положении 2) вместо сопротивления R_3 и R_4 включается вакуумный фотоэлемент. Последний помещен в небольшом софите, который закреплен на тубусе увеличителя и направлен непоредственно на освещенный лист фотобумаги. Световой поток на фотоэлемент может быть отражен также при

помощи стеклянной призмы или пластинки.

Скорость разряда конденсатора (C_1 — C_5) определяется величниой разрядного тока, т. е. тока через фотоэлемент, зависящего только от освещенности последнего. Поэтому в конечном итоге время разряда конденсатора и время выдержки будет определяться освещенностью фотоэлемента. Чтобы зависимость между выдержкой и освещенностью была линейной, следует применять только вакуумные фотоэлементы, так как у иих фототок не зависит от величнны приложенного напряжения. Корректировать выдержку в зависимости от сорта бумаги можно переключателем Π_1 , а в зависимости от характера негатива — переменным сопротивлением R_2 .

В установке применено реле типа РСМ-2.

ВЫСОКОСТАБИЛЬНОЕ РЕЛЕ ВРЕМЕНИ

Схема реле времени с использованием катодно-следя-

щей лампы дана на рис. 24.

Питание прибора осуществляется от двух однополупернодных выпрямителей. Селеновый выпрямитель B обеспечивает напряжение «плюс» 150 s, а выпрямитель на левой (по схеме) половине лампы J_1 , включенный диодом, — «минус» 150 s. Конденсаторы C_1 и C_2 служат фильтрами, а сопротивления R_1 и R_2 отраинчивают величину тока через выпрямители. Правая часть лампы J_1 выполняет роль катодно-следящей зарядной схемы. Анод

лампы присоединен к выпрямителю +150 в, а катод к выпрямителю -150 в, следовательно, полное напряжение питаивя на лампе равно 300 в. Применение такого напряжения обеспечивает хорошую линейность напряжения на зарядном конденсаторе C_4 . Переключателем Π_1 производител изменение днапазона выдержки.

Катод правого триода лампы J_1 через сопротивлення R_5 и R_6 присоединен к сетке тиратрона J_2 . Сопротивление R_6 ограничивает величину сеточного тока тиратрона. Анодиая цепь тиратрона питается переменным током. В эту


Рис. 24. Схема высокостабильного реле времени,

цепь включены обмотка электромагнитного реле P и ограничительное сопротивление R_7 . Конденсатор C_6 служит для устранения дребезжания якоря реле. После прогрева интей накала ламп потенциал катода правого трнода J_1 достигает некоторого значения, при котором тиратрон зажжется. Контакты I и 2 реле P при этом замкнутся.

Перед началом отсчета времени переключатель Π_2 следует поставить в положение I «выдержка». Выдержка начинается нажатием киопки K. При этом сетка правого триода лампы J_1 через контакты I и 2 реле, кнопку K и переключатель Π_2 присоединяется к точке —150 g и зарядный конденсатор C_4 разряжается. Потенциал катода в этом положении около +15 g, и, следовательно, на сетке тиратрона получается отрицательное напряжение 150-15=135 g и он гаснет. Реле отпускает якорь и его контакты 3 и 4 включают нагрузку. Следует отметить, что время

нажатия кнопки К некритично, поскольку коитакты 1 и 2

разрывают цепь кнопки.

Потенциал катода правого триода лампы \mathcal{J}_1 начнет возрастать по линейному закону, и жогда он возрастет до потенциала зажигания тиратрона, последний становится проводящим и реле P срабатывает, выжлючая нагрузку. Для включения нагрузку помимо реле времени переключатель \mathcal{I}_2 переводится в положение 2.

Реле времени имеет два диапазона выдержек: 0,5—35 и 2,5—175 сек. Градуировка производится только на первом диапазоне. При работе на втором деления шкалы умножаются на 5, поскольку шкалы совпадают. Выдержка мало зависит от параметров лампы \mathcal{J}_1 , и поэтому градуировка сохраяется при смене ламп.

ШИРОКОДИАПАЗОННОЕ РЕЛЕ ВРЕМЕНИ

Это устройство было разработано для автоматнческого отсчета временн при фотопечати и при проявлении фотопленок. В первом случае интервал выдержек равен $1-100\ ce\kappa$, во втором максимальная выдержка получается до $18\ muh$.

Схема реле времени изображена на рис. 25. При разомкнутом выключателе $B\kappa$ через лампу J_2 и участок сетка — катод верхнего триода лампы J_1 происходит заряд конденсатора C_2 . Реле P при этом обесточено, так как анодная цель триода разорвана.

Выдержка начинается замыканием выключателя $B\kappa$. f Лампа J_2 зажигается, а конденсатор C_2 начинает разряжаться. Разряд этого конденсатора осуществляется через лампу с обратной связью по току (см. рис. 10,6). Поэтому величина выдержки равняется $50\ RC_2$. Регулировка интервала времени производится переменным сопротивлением R.

Когда конденсатор C_2 разрядится, анодный ток верхнего триода лампы J_1 резко возрастет до величины, при которой реле P сработает, н его контакты I и 2 разомкнут пель лампы J_2 .

При проявлении фотопленок выключатель $B\kappa$ замыкается одновременно с началом проявления. После окончания выдержки контакт 2 реле касается контакта 3 н включает литание звонка 3a.


Реле применено с током срабатывания 12 ма и сопротивлением обмотки около 5 000 ом. Для лампы \mathcal{J}_1 обяза-

тельно применение лаиельки с высокой нзоляцией (например, фарфоровой). Конденсаторы C_1 и C_2 также должиы боладать высокой изоляцией.

ТИРАТРОННОЕ РЕЛЕ ВРЕМЕНИ

. Из схем реле времени на тиратроиах наиболее часто применяется рассматриваемая здесь схема (рис. 26).

При разомкнутом ключе K на кондеисаторе C₁ будет накапливаться заряд указанной на схеме полярности. Выпрямление осущестиляется участком сетка — катод тиратрона (поскольку сетка и катод оказываются присоединеными к разным проводам


питающей сети).

Рис. 25. Схема широкодиапазонного реле времени.

Рис. 26. Схема тиратронного реле времени на переменном токе.

При замыкании ключа K к тиратрону оказывается приложенным полное напряжение сети. Но тиратрон не ироводит, так как он закрыт по сетке отрицательным напряжеймем на кондеисаторе C_1 .

Время выдержки определяется постоянной цепи R_1C_1 и положением движка потенциометра R_2 . Миновенное значение напряжения между сеткой и катодом тиратрона равно сумме напряжений на конденсаторе C_1 и между движком и нижинм (по схеме) выводом потенциометра R_2 . Концы обмотки накального трансформатора T_P включены так, что когда потенциал зажима 2 положителен по стношению к зажиму I, потенциал точки a отрицателен. Поотому при положительных полупериодах электросеги напряжение, синмаемое с потенциометра R_2 , увеличивает кминус» на сетке тиратрона. Величина выдержки зависит сот регулировки потенциометра. Максимальная выдержка получается при верхнем положенни его движка.

По истечении установленного периода временн «минус» на сетке уменьшится настолько, что тиратрон зажжется и реле P сработает.

Диапазон выдержек реле времени равен 0,2—120 сек. При помощи потенциометра R_2 величина установленной выдержки может быть плавно наменена в 2 раза.

Реле P взято телефонного тила на ток срабатывания 10-12 ма и сопротивлением обмотки 1-2 ком. Накальный трансформатор Tp собран на сердечнике из пластин тила III-20 при толщине пакета 20 мм. Обмотка I состоит из 1900 витков провода IIЭЛ 0,21, обмотка II- из 1400 витков IIЭЛ 0,18 и обмотка III- из 95 витков IIЭЛ 1,0.

ВЫСОКОСТАБИЛЬНОЕ РЕЛЕ ВРЕМЕНИ С ТИРАТРОНОМ

Благодаря применению специальной схемы разрядной цепи (см. стр. 21) -это реле времени обладает повышенной стабильностью. Принципиальная схема его приведена на -рис. 27.

После включения питания и прогрева нити накала тиратрон важигается, поскольку его сетка оказывается


Рис. 27. Схема высокостабильного реле времени.

подключенной через R_1C_1 и разрядные сопротивления R_2 и R_3 к положительному полюсу выпрямителя (+200 в). Реле P срабатывает, контакт 2 замыкается с контактом 3 и конденсатор C_1 заряжается до напряжения —200 в. На сегке тиратрона напряжение тоже равно —200 в, но тиратрон будет гореть, поскольку сетка теряет свои управляющие свойства. В таком состояния схема готова к работе.

Для запуска схемы следует на мгновение разорвать анодную цепь тнратрона переключателем П. Якорь реле при этом отпадает и тиратрон окажется вапертым отрицательным напряжением на конденсаторе C_1 . Контакты 4 и 5 реле включат изгрузку, а контакт 2 заммнется с контактом I и конденсатор C_1 начнет разряжаться через разрядыме сопротивлення R_2 и R_3 .

Тиратрои вновь зажжется, когда отридательное напряжение на сетке уменьшится до —8 в. Якорь реле притянется, цепь нагрузки разорвется и схема вернется в ис-

ходное состояние.

Интервал выдержек реле времени равен 1—110 сек. Регулировка длительности выдержек произволится двумя переключателями из 10 положений.

Переключателем сопротивлений R_2 устанавливается выдержка единиц, а переключателем R_3 десятков секунд. Для получения выдержки в 1 сек каждое разрядное сопротивление должно быть равно 78 ком, а для выдержки в 10 сек — 780 ком.

. Питание реле времени осуществляется от двух однополупериодных селеновых выпрямителей. Селеновые столбики B_1 и B_2 содержат по 20 шайб диаметром 35 мм. Реле можно применить любого типа.

ПРИЛОЖЕНИЕ Электрические данные электромагнитных реле

Реле типа КДРТ

	бмотка			Рабочий ток ма, при напряжениях, в							
Сопротив- ление, ом	Число витков	Диа- метр прово- да, мж	Рабо- чее напря- жение, в	6	12	24	48	110	220		
31	2 600	0.35	6	193	386	772					
48	3 200	0,31	6,12	125	250	500	1 000	-	I —		
72	4 000	0,29	12	120	167	333	666	_			
120	5 150	0,25	12	_	100	200	400		_		
280	7 500	0,2	12; 24		43	86	171	393	_		
435	9 500	0,18	24		_	55	iio	253	-		
650	11 400	0.16	24		_	37	74	170	-		
2 000	20 000	0,12	48		_	J	24	55	110		
4 000	26000		48; 110		_	_	12	27,5	55		
9 000	40 000	0,08	110	-	_			12,2	24,5		
17 000	57 000	0,07	220	_	_	l —	_	,2	12,9		

Реле типа РП-4

	1								
Номер по каталогу	Номер обмоткя Сопротив- ленис, ом Цисло		Число	Число витков Марка провода		Начало	Конец	Ток срабаты- вания, ма	
V.172.20.27/Э	1 I I I I I I I I I I I I I I I I I I I	140 140 140 140 140 28 28 2 250 8 500	1 250 1 250 1 250 1 250 1 250 300 300 5 000 22 000	ПЭЛ ПЭЛШО ПЭЛШО ПЭЛШО ПЭЛШО ПЭЛШО ПЭЛ	0,09 0,09 0,12	1 3 6 8 9 11 12	2 4 5 7 10 12 13 2	0,4—1,6 — — 3,3—13,3 0,2—0,8 0,045—0,1 0,045—0,18	

Номер во каталогу	Номер обмотки	Сопротив-	Число	Марка	Диаметр провода, жм	Начало	Конец	Ток срабаты- вания, <i>ма</i>
V.172,20,29/Э	I II	4,5 300	500 5 0 00	пэл пэл	0,27 0,14	1 3	2 4	0,18-0,73
V .172.20,30/Э	II	290 290	2 500 2 500	пэлшо пэлшо	0,09 0,09	1 3	2 4	0,4-1,6 0,2-0,8
V.172.20.31/Э	n I	6 000 6 000	17 000 17 000	пэл пэл	0,05 0,05	3	2 4	0,058-0,24 0,058-0,24

Реле типа МКУ-48

Обмотка		1				
Число вигков	Дначетр провода, мм	Рабочее напряже- ние, в	Напряже- ние сра- батыва- ния, в	Рабочий ток, <i>ма</i>	Ток сра- батыва- ння, ма	
3 780	0,18	24	19	115	80	
7 000	·0,12	48	39	40	32	
10 000	0,12	- 48	39	20	16	
15 000	0,08	48	39	11	8	
7 500	0,12	60	45	40	32	
6 500	0,12	60	45	41	30	
15 500	0,08	110	88	26	15	
15 000	0,08	220	145	26	16	
15 500	0,08	200	165	22	1 6, 5	
5 200	0,14	110	90	46	8	
6 000	0,13	110	90	32	55	
7 000	0,12	110	88	25	42	
9 000	0,1	110	88	14	25	
6 500	0,13	147	104	36	62	
11 000	0,1	220	150	20	36	
13 000	0,08	220	182	14	22	
	З 780 7 000 10 000 15 000 7 500 6 500 15 500 15 500 15 500 7 000 9 000 6 500 7 100 9 000 6 500 11 000	Число витков Лимачетр проволя, мм 3 780 0,18 7 000 0,12 10 000 0,12 15 000 0,12 15 500 0,12 15 500 0,08 15 500 0,08 15 500 0,08 15 500 0,14 6 000 0,13 7 000 0,12 9 000 0,12	Число витков Плачетр провода, мм не, в не, в не провода, мм не, в не провода, мм не, в не провода, мм не, в не провода, при провода, при	цисло виткое Днаметр проводе, м.м Рабочее вапряжена и проводе, м.м Напряжена и пр	цисло витков Днаметр проволя. м.м. Рабоче напряже наператок, мм Напряже вие срад ток, мм Рабочий ток, мм 3 780 0,18 24 19 115 7 000 -0,12 48 39 40 10 000 0,12 48 39 20 15 000 0,12 60 45 40 6 500 0,12 60 45 41 15 500 0,08 110 88 26 15 900 0,08 200 165 22 5 200 0,14 110 90 46 6 000 0,13 110 88 25 9 000 0,12 110 88 25 9 000 0,1 110 88 14 6 500 0,13 147 104 36 11 000 0,1 220 150 20	

Первые (сверху) девять реле рассчитаны на питакие постоянным, а последние семь — переменным током.

содержание

Dregenie
Реле времени с газоразрядными приборами
Принцип действия реле времени
Стабильность работы
Выбор R и C 1
Выбор газоразрядного прибора и электромагнитного реле 1
Расчет реле времени на газоразрядных приборах 1
Реле времени с электронными лампами и тиратронами 1
Устройство ламповых реле времени
Стабильность работы
Реле времени на тиратронах
Повыщение стабильности
Расчет ламповых реле времени
Практические коиструкции реде времени 2
Простое реле времени
Реле времени для зарядки аккумуляторов 2
Высокостабильное реле времени
Реле времени с двумя электромагнитными реле
Реле времени для звуковой сигнализации
Реле времени на тиратроне с колодным катодом 3
Реле времени для включения освещения
Одноламновое реле времени
Лабораторное реле времени
Реле времени с универсальным питанием
Автоматический фотоэкспонометр
Высокостабильное реле времени 4
Широкодиапазонное реле времени
Тиратронное реле времени
Высокостабильное реле времени с тиратроно 4 4
Поиломония Эпоктоннована напила эпоктоматинги рола