Справочник по радиоизмерительным приборам

69.2.08
07.1
48.6.1.317.

Conpatomick no
pragus equicked
internation of the
16.6 Nationala
11. Col paquo

13.3 0397

Справочник по радиоизмерительным приборам

Под редакцией

B. C. HACOHOBA

TOM !

Измерение напряжений, параметров элементов и цепей. Источники питания

УЛК 621.317

Справочник по радноизмерительным приборам. Под ред. В. С. Насонова. Т. 1. Измерение напряжений, параметров элементов и цепей. Источники питания. М., «Сов. радио», 1976.

Авт.: Абубакиров Б. А., Авдеева А. А., Гуревич М. Л. и др.

В первом томе справочника приведены подробные технические характеристник радвильжерительных приборов для измерения напражений, токов, параметров электрических цепей с сосредоточенными в распределенными постоянными, параметров полупроводниковых диодов, травляеторов, интегральных схем в широком диапатым стоитиков питания, измертительных усклителей, измерителей электрических и магилизм соложений приведелений приведелений с десения с методах измерений, способствующее выбору конкретных типов при-боров для определенных измерительных здалу.

Справочных преднавначей для виженерно-технических и научимых рабочныков как працютехнических, так и не радиотехнических отраслей наводного хозябетав, использующих радиозмерительную аппаратуру, а также звиняющихся разработкой систем сбора и обработки виформации, проектированием систем доставления от преднага и истем, для производственных пронессом.

Рис. 295, табл. 113, библ. 81 назв.

Абубакиров Б. А., Авдеева А. А., Гуревич М. Л., Гулкович Б. Д., Добош Е. В., Елизаров А. Н., Исаев В. Н., Коз-лов Ю. В., Майданский М. Е., Нечаев Э. В., Сачинков В. А., Синек И. А., Смирнов Г. Н., Элиан Л. Е.

Редакция радиотехнической литературы

C 30405-048 8-76

© Издательство «Советское радно», 1976 г.

Оглавление

	Предисловие		5
_	ГЛАВА 1. ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ НАПРЯЖЕНИЯ		7
	1.1. Общие сведения		7
	+ 1.2. Вольтметры постоянного тока	•	17
	1.3. Вольтметры переменного тока	•	22
	1.d. Doublisterpis nepemennoto toka		37
	1.4. Вольтметры импульсного тока	٠	
	1.5. Вольтметры универсальные		46
	 Измерители отношения напряжений. Измерители нестабильности 		
	и установки для поверки вольтметров. Измерительные системы		72
			86
	Список литературы	٠	86
	ГЛАВА 2. ИСТОЧНИКИ ПИТАНИЯ		87
	2.1. Общие сведения		-
	2.1. Общие сведения		87
	2.2. Источники переменного тока		88
	2.3. Источники постоянного тока		90
	0.4 14	•	
	2.4. Источники с регулируемыми параметрами ,	٠	90
	2.5. Источники постоянного и переменного тока универсальные		97
	Список литературы	. !	101
	TALAL A MANAGEMENT OF THE STATE		
	ГЛАВА З. ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ПАРАМЕТРОВ ПОЛУПРОВОДНИКО	-	
	вых диодов, траизисторов и интегральных схем	. :	102
	21.04		
			102
	3.2. Методы измерения	. :	104
	3.3. Измерители параметров биполярных траизисторов	. :	110
	3.4. Измерители параметров полевых траизисторов		118
	35 Измерители параметров пислов	٠.	100
	3.5. Измерители параметров диодов . 3.6. Измерители параметров цифровых иитегральных схем	٠.	122
	 измерители параметров цифровых интегральных схем 		123
	Список литературы		126
		•	120
L	ГЛАВА 4. ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ПАРАМЕТРОВ КОМПОНЕНТОВ И ЦЕ		
	пен с сосредоточенными постоянными	•	
	ими постоя в		127
	4.1. Общие сведения		127
	4.2. Схемы измерения индуктивностей, емкостей и сопротивлений.	٠.	121
	4.2. Слемы измерения индуктивностей, емкостей и сопротивлении .		129
	4.3. Измерители нидуктивности		135
	4.4. Измерители добротности	. :	137
	4.5. Измерители сопротивлений	. :	140
	4.6. Измерители параметров универсальные		148
			152
	Список литературы	. :	160
	ГЛАВА 5. ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ЭЛЕМЕНТОВ И ТРАКТОВ С РАСПРЕ		
	деленными постоянными, фазовые измерения , , , ,		101
		•	101
	5.1. Общие сведения		161
	5.2. Измерительные линин	٠.	174
	5.3. Измерителн полных сопротивлений	٠.	175
	E.4 Moreover in months comportangening		1/0
	 Измерители коэффициента стоячей волны 	, .	1/7
	 Б.Б. Измерители амплитудио-частотных характеристик		183
	5.6. Измерители разности фаз сигиалов	. 1	193

Оглавление

5.7.	Измер	ители	ком	плет	кси	ых	к	эф	фи	щ	нен	то	вг	ıер	еда	ачи							198
5.8.	Измер	ители	rpyi	ПОЕ	OTO) E	pe	мен	И	38	па	3Д1	JB:	вин	18	и	13h	1ep	ит	ели	п	a-	
	рамет	оов ла	иний:	тере	еда	чи															٠	٠	201
5.9.	Прибо	ры л.	пя ка	либ	DOE	SKI	1 8	тте	HK	oa:	COD	OB											203
5.10.	Некот	орые	прим	ерь	íп	DH	ме	нен	ия		DDI	460	ode	В									206
Список	n 0 m		W D L			,									-		1		1	į.			208
CHACOK	4011	pai	y P D		•	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	•	•	•	
ГЛАВА (5, УСИ	лите.	пи и	змв	РИ	TE	ль	ны	Е					٠	ī				ŧ	, ,	,		209
																							000
6.1.	Общие	све,	цения							٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠		٠	209
6.2.	Измер	нтель	иые	усиј	ит	eni	4			٠		٠	٠			٠	٠				٠	٠	210
6.3.	Элект	ромет	ричес	кие	yc	ил	ите	ли	٠	٠	٠	٠	٠			٠	٠	٠	٠	٠	٠	٠	216
глава :									~ =					٠.,									
FJIABA :																							000
	СВО	яств	MATE	PH/	лс	В	٠.	٠	٠	٠			٠	•			٠	٠	•		٠	:	220
7.1	Общи	e cre	пенце																				220
7.9	Измер	umo ati	21000	uru	où.	121		viii.		•	•	•	•	•	•	•	•	•			ď		221
7.2.	Измер	nicin	mail	3 140	TDA	ne	n uo	TAI	/TI		·	•	•	•	•	•	٠	•	٠	•	•	*	224
Предме	rismet	mieni	nap	one.	ipo	ь,	цпо	vice	,		NOB	•	•	•	•	•	•	•	•	•	•	•	207
Алфави																							

Предисловие

В самых различных областах науки и телники коследования и органывания производства иемысаниям без примененну обширой поменклатуры разлючимеритольных средств, чественняя оценка сложных физиччественняя оценка сложных физиччественняя оценка сложных физичприроде, а также управление сложными ваучными и техническими экспериментами и техническими процессами и обработка получаемой информации.

Комплекс радноизмерительных средств включает в свой состав отдельные радноизмерительные приборы, специальные стенды и сложные измерительные системы, используюцие быстродействующие электронновичислительные машины для управления как свым и процессом измерений, так и обработки получаемых результатов.

Следует отметить, что бурное развитие вычислительной техники и микроэлектроники оказывает решающее воздействие на развитие средств измерення. Не только измерительные системы, но н отдельные приборы строятся на основе методов цифровой обработки информации и включают в себя отдельные элементы вычислительных устройств. Радиоизмерительные приборы становятся миогофункциональными; при этом повышается разрешающая способность и точность измерений при сокращении их габаритных размеров и массы.

Ввиду общирной иоменклатуры трудню в одном справочнике дать сведения о всех имеющихся радиоизмерительных средствах, так как подтотовка такого справочника займет продолжительное время и приведенный в ием материал потеряет информациониую ценность.

Поэтому авторы данного справочника сочли разумным ограничиться рассмотрением радионэмери-

тельных приборов общего применения, широко используемых самостоятельно. На основе этих приборов также можно создавать различные, предназначенные для решення конкретных задач радноизмерительные системы. Использование специальных преобразователей различных неэлектрических величии (перемещение, скорость, ускорение, давление, химический состав, температура и т. п.) в электрические сигналы позволяет решать с помощью этих приборов очень широкий круг задач в таких областях начки и техники, как механика, физика, химия, биология, медицига,

акустика и др. Имеющаяся справочная литература по радноизмернтельным приборам посвящена в основном вопросам их эксплуатации и ремонта. Однако в настоящее время, когда радиотех-нические методы измерений проникают в самые различные области науки и техинки, возникает потребность в справочной литературе, помогающей спецналистам правильно формулировать измерительные задачи, исходя из оптимального испольвозможностей нмеющихся зования средств. Авторы измернтельных справочинка поставили перед собой цель помочь специалистам в реше-

ини этих вопросов. В общих сведениях, предшествуюших описаниям приборов, приведены определення измеряемых величии, рассмотрены методы измерения, положенные в основу построения радионзмерительных приборов, а также отмечены некоторые общие, наиболее важные особенности примеиення этих приборов. При описанни радионзмерительных приборов, их технических характеристик обращено особое внимание на возможность их использования совместно с другими приборами, приведены примеры построення отдельных измерительных систем. Эти сведения позволяют специалистам различных областей науки и техники более правильно подойти к выбору измерительного прибора, иеобходимого для решения конкретной задачи измерения.

Справочник по радпоизмерительным приборам разделен на три тома. В первом рассмотрены приборы для измерения напряжений в диапазоне от постоянного тока до сверхвысоких частот, в том числе импульсных напряжений, установки для калибровки вольтметров, универсальные приборы типа вольтметров, измерители сверхмалых токов. **У**ииверсальные нсточники питания, в том числе с программным управлением, измерители индуктивности, добротности, емкости, сопротивления, параметров полупроводинковых диодов, транзисторов и интегральных схем, амплитудиочастотных характеристик, элементов и трактов с распределенными постоянными, фазометры, измерительные усилители и приборы для измерения электрических и магинтных свойств материалов.

Во втором томе будут приведены сведения о приборах для измерения частоты и времени, генераторах ра-

диочастотных сигналов, измерителях мощности в диапазоне от низких до сверхвысоких частот.

Трегий том будет посвящен таким приборам, как осциалографы, геиераторы импульсов, модулометры, измерятеля девиации частоти, аналиваторы спектра, измерительные приемияки, селективные вольтметры, измерители параметров импульсов, временных интервалов, коэффициента шума.

Обозначения приборов, а также ях расположение по группам приведены в соответствии с ГОСТ 15094-69.

В структурных схемах приборов использованы обозначения, рекомендуемые ЕСКД, ГОСТ 2.729—68 и ГОСТ 2.737—68.

Авторы выражают глубокую прявзательность Л. И. Панкратему и Б. Е. Редъжину за ценные советы и замечания во построению справочника. Особую благодарность авторыций в себя большой груд по построение постору пред пред пред пред пред пред тожения пред пред пред пред пред навилим активное участие в подготожее мательное странение в подго-

Глава 1

ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ НАПРЯЖЕНИЯ

1.1. Общие сведения

Эти приборы обеспечивают измерение всех вылов напряжений — постоянного, переменного и импульстото токов. Кроме того, оци позволялоиямерять отношение двух папряжекий, преобразовывать один вид нагряжений в другом, калибровать, градуироват и поверать измерители напряжений. В соответствие и поверать измерители

В соответствии с назначением приборы этой группы делятся на подгруппы:

 приборы и установки для поверки вольтметров. Эти устройства необходимы при настройке, регулировке и поверке измерителей напряжения. Оссовр их составляют источники напражений калиброванного уровия;
 вольтметры переменного тока,

Сюда относятся приборы для измерения напряжений в диапазоне частот от единиц герц до 1000 МГи (для измерения напряжений переменного тока можно также применять приборы следующей подгруппы);

— вольтметры минульсного тока, Заесь объеднены приборы для явлерения одиночных или повторяющихся импульсных и импульсно-модулированиях напряжений в диапазона длительностей от единии наносекура до десятков миллискури. Помимо основного назначения, приборы этой подгруппы можно использовать — вольтметры универсальные. Эти приборы наряду с основной функцией — измерение напряжений — позволяют измерять величину постоянного тока, сопротивление постоянному току, частоту:

 измерители отношения двух напряжений. С помощью этих приборов можно определять отношения двух напряжений постоянного или переменного тока:

— преобразователи папражения, опи служат для преобразования одного вида напряжения в другое. Эти приборы, как прявал, не имеют отстибо в составе имерительность либо в составе имерительность для преобразователи напряжение на преобразователи напряжение на преобразователи напряжение для премениюто тока в напряжение для премениюто тока в напряжение для премениюто тока в напряжение для премениюто тока и награжение для премениюто тока и награжение для премениють от для премениять премениять для премениять для премениять для премениять для премения для премениять для премения для прем

Функцию преобразования напряжеий выполняют многие приборы рассматриваемой группы. Например, все сматриваемой группы. Например, все цифровые приборы обеспечавот вылачу информации об измеряемом надачу информации об измеряемом надовательно, являются преобразователдовательно, являются преобразовател тока имеют на выходе напражение дотока имеют на выходе напражение достоянного тока, пропримивальное входной велячине, и поэтому важавходной велячине, и поэтому важавходной велячине, и поэтому важавходной велячине, и поэтому важа-

для измерения амплитудных значений напряжений переменного тока, а пекоторые из них и для измерения напряжений постоянного тока;

Импульсные и импульсно-модулированные напряжения можно также измерять приборами группы «Измерители параметров импульсов»,

Рис. 1.1.

переменного тока в постоянное. Таким образом, по принципу действия и способу индикации рассматриваемые приборы можно разделить на аналоговые и цифровые. Последние обеспечивают цифровую индикацию намеряемой величины и выдачу результата измерения в коде, что достонистявляется существенным вом их, так как позволяет передавать результаты измерений по каналам связи без потери точности. Кроме того, цифровые вольтметры обладают высокой точностью, большой скоростью измерения, возможиостью дистанционного и программного управления. Этн особенности инфровых вольтметров обусловили их успешное применение в составе автоматизированных измерительных систем. Все сигналы управления цифровыми вольтметрами, их уровин и выдаваемые коды нормализованы.

Напряжение постоянного тока характеризуется величиной и полярностью.

Напряжение переменного тока u(t) также характеризуется величнюй, которяя может выражаться в виде срелеквавратического $U_{\rm c.u.}$ средиевипрямленного $U_{\rm c.u.}$ и максимального $U_{\rm m.u.}$ значений. На практике- чаше всего используют переменные, периодически повторизопинсех по форме напряжения (рис. 11). В этом случае

$$U_{\text{CM}} = \sqrt{\frac{1}{T} \int_{0}^{T} u^{2}(t) dt};$$

$$U_{\text{CM}} = \frac{1}{T} \int_{0}^{T} |u(t)| dt \quad \text{(phc. 1.2)}.$$

Рис. 1.2.

Коэффициент, представляющий собой отношение максимального значения к среднеквадратическому, иззывается коэффициентом амплитуды (пик-фактором)

$$K_a = U_m/U_{cH}$$
.

Напряження, форма которых близка к гармонической, характеризуются, кроме того, коэффициентом гармоник

$$K_{\Gamma} = \frac{1}{U_{CR}} \bigvee \sum_{n=2}^{\infty} U_n^2,$$

где U_n — амплитуда n-й гармоннки.

Среднеквадратическое, средневыпрямленное и максимальное (амплитудное) значения напряжения синусоидальной формы связаны между

собой следующим образом:
$$U_{--} = U_{--} 1 \sqrt{2} :$$

$$U_{\rm en}=2U_m/\pi; \quad K_{\rm e}=\sqrt{2}$$

Импульеное напряжение (рис. 1.3) описывается такими параметрами,

Рис. 1.3.

Рис. 1.4.

Схемы построения вольтметров

Методы измерения, используемые в вольтметрах, различиые.

Вольтметры постоянного тока со стрелочным отсчетом. В этих приборах (рис. 1.5) входной резистивный

Рис. 1.5.

делитель ослабляет измерленые сигпалы до уровия, необходимого для нормальной работы усидителя постоянного тока (УПП). Последний имеет большое эходное сопротивление, малый дребф иуля, высокую стабильность коэффициент усиния, малый уровень шумов. Для достижения этого УПТ охвачен глубокой отрицительной обратной связью.

как длительность импульса τ_n , амплитула сигиала U_m , период T, скважиость T/τ_n . Импульсио-модулированное напряжение характерязуется также частотой заполнения F, (рис. 1.4).

В вольтметрах постоянного тожь высокой участительности (рыс. 16) входной сигнал преобразуется в преженияй, усильнаести в ажем выевы преобразуется в дея выпражение постоянного тожо. Отчествым прибором вольтметра является стредочный ны дикатор, как правыдо, магинговлект-рической системы, рассчитанный на коминальный тох 50—200 мкд.

Вольтметры постоянного тока с инфровым отчетом. Измеряемое напряжение после-усиления (ослабаения) преобразуется во временной интервал, частоту или цифровой код. Информация об измеряемой величине индицируется на-цифровом табою прибора, а также выдается в виде цифрового кода.

Цифровые вольтметры с времяимпульсным преобразованием, В основу работы этих приборов (рис. 1.7)

Рис. 1.6.

Рис. 1.7.

положен метод преобразования измеряемого напряжения во временной интервал (рис. 1.8), так как по интервалу опредедляется время, в течение

Рис. 1.8.

которого опорное линейно-изменяющееся напряжение достигнет величины входного напряжения (или наоборот). С началом измерительного циквключается генератор вилообразного напряжения. В момент равенства напряжений 2 компаратор вырабатывает импульс запуска, поступающий на формирователь временного интервала, а в момент 3 достижения пилообразным напряжением пулевого значения формируется импульс остановки формирователя. Таким образом длительность 'сформированного импульса ти пропорциональна значению измеряемого напряження. Электронный счетчик подсчитывает число импульсов тактовой частоты опорного генератора за интервал времени, равный длительности импульса та.

Время-нмпульсные вольтметры наиболее просты по схемному построе-

Щифровые вольтистры с кодоимпульсным преобразованием. Эти приборы, нногда называемые вольтистрами поразрядного уравновешивания, занимают сособе место среди современных вольтистров как наиболее быстродействующие, позволяющие реализовать достаточно высокую точность.

Принцип действия вольтметра с кодоимпульсным преобразованием,

структурная схема которого приведена на рис. 1.9, поясняется временной диаграммой на рис. 1.10. Измеряемое напряжение после усиления

Рис. 1.9.

Рис. 1.10.

н приведения к одной полярности сравнивается с напряжением на выходе цифроаналогового преобразователя (ЦАП)

Виходное напряжение ЦАП, управляемого блоком автоматинк, выдвета с весами 12-4-8 или 12-4-1,
При каждом такте сравнения нульствующие состоянию «больше —
менешье и управляющие болом автоматики. В момент равенства имиремогот ноприято сигнадаю иудыорган вырабативает стоп-имиулыс для
информативает именешье
информативает именешье
информативает
информатива

Интегрирующие цифровые вольтметры. Эти приборы измеряют среднее значение входного напряжения за определенный интервал временя наблюдення в отличие от вольтметров других типов, которые намеряют напряжение в конце или начале интервала времени наблюдения. T, соответствующего первому такту интегрирования. Далее намеряемое напряжение отключается и вход изтегратора через ключ K2 соединяется

Рис. 1.11.

Работа интегрирующих водьтиметора, как правлю, основани из метоле преобразования паприжения в тора С интегратора С интегратора

Рис. 1.12.

регулирования частоты генератора импульсов, которая в даниом случае пропорциональна входному напряжению (рис. 1.12).

В водътметрах двойного интегрирования, структурняя схема которых показана на рис. 1.13, преобразоваше измеряемого напряжения в пропорциональный ему интервал времени производитеб в два такта. С помощью ключа КІ входное напряжеше подключается на вход интегратора. Интегрирование входного сиптаал продолжается в техные времени с источником опорного напряжения, полярность которого обратна полярности измеряемого напряжения, В

результате интегратор возвращается в исходное состояние. Момент равеиства напряжения на выходе интегратора нулю фиксируется компаратором. Таким образом, время второ-

го такта tx пропорционально измеряемому напряжению Аналитически это можно представить следующим образом:

$$\begin{split} U_{\bullet\bullet1} &= \frac{1}{\tau_1} \int\limits_0^{\tau_2} kU_{\bullet px} \, dt = \\ &= \frac{T}{\tau_1} kU_{\bullet px} = \\ &= \frac{1}{\tau_2} \int\limits_0^{t_x} U_0 \, dt = \frac{t_x}{\tau_2} U_0, \\ U_{\bullet px} &= \left(\frac{U_0}{T}, \frac{\tau_1}{\tau_2}, \frac{1}{t_2} \right) t_x. \end{split}$$

ляется интегрирующим, что обеспечивает устранение влияния помех, если они поступают на вход вольтметра вместе с измеряемым сигиалом. Высокая линейность и точность измереспециальными иия обеспечивается

структурными методами.

Важной особенностью всех интегрирующих и комбинированных вольтметров является то, что все они гарантируют высокую точность измерений в условиях сильных помех последовательного вида, т. е. источник помек оказывается включенным последовательно с измеряемым сигналом по отношению ко входу прибора. Как видио из рис. 1.15, если длительность измерительного пикла t_x кратиа периоду помехи T_{π} , то на

Рис. 1.14.

Длительность интервала времени tx определяется путем подсчета числа импульсов эталонной частоты, поступающих на счетчик через схему И генератора тактовых импульсов в течение второго такта интегрирова-

Интегрирующие имеют более высокую точность измерения, чем время-импульсные, и способны измерять напряжения даже при значительных помехах.

вольтметры

Комбинированные вольтметры. Эти приборы, функциональная схема которых приведена на рис. 1.14, позволяют получить наиболее высокую точность измерения, поскольку они сочетают в себе положительные стороны нескольких методов измерения. Как правило, первый цикл измерения яв-

выходе интегратора не будет составляющей напряжения, зависящей от Следовательно, величины помехи. в этом случае, помеха будет подав-

Рис. 1.15.

лена полностью (площадь заштрихованной фигуры равна площади прямоугольника ABCD, соответствующей значению аходного напряжения при отсутстани помехи).

Вольтметры переменного изпряжеиня, Для измерения напряжения переменного тока используются вольтметры и преобразователь переменното напряжения в постоянное, работаюцие в компляете с вольтметром пестоявиого тока Существует три типа вольтметром переменного мапряжения: средиевадратического, амиланту диото и средиеванрямленного зачения,

В аольтметрах среднекаадратических значений (рис. 1.16) используются термоэлектрические преобра-

1 MC. 1.16

зователи. На подогреватель одной термопары ТЛ1 подается измеряемое напряжение переменного тока через усилитель, а на подогреватель другой идентичной ТП2 - напряжение постоянного тока обратной саязи U. ых. Дифференциальный УПТ, co3дающий напряжение обратной саязи. подключен к аыходам термопар. Благодаря большому коэффициенту усиления УПТ и идентичности термопар значение постоянного аыходного напряжения Uвых равно средиеквадратическому значению переменного напряжения kU_{вх} на аходе TIII: Unux=kUnx.

Волиметры среднеквадратических дачаения обсепенивают наяболее высокую точность измерения напряжений переменного тока, инженция больше количество трамоняческих со-ставляющих. Одлако премя измерестваться и при предоставляющих предоставляющ

Рис. 1.17.

ленных значений (рис. 1.17). В простейшем вы вих (рис. 1.17, а) аходное напряжение ампримленся вентныем Д и подается на амход через фильтр вижних частот. Напряжение на амходе приоприновально риемого цапряжения. Нендеальность вентнымых солота диола Д обусладивает целинейность и инжую стаблавность коффициента передачи, поэтому такая схема без обратной саван применяется редко.

Более совершенным является устройство, построенное на базе услателя с детектором (рис. 1.17, б), охваченых общей отринательное общей отринательное обратиой связью. Здесь алияние диодов на потрешность преобразования значительно ослаблено применением обовтной связы.

В этой скеме положительная полуаолиа измеряемого напряжения замыкается по цени обратной связи через диод Д2, а отрицательная через диод Д1. В результате на изгрузке диода образуется пульсирующее ивпряжение, постоянияя осотаваляющая которого через фильтр поступает на выход.

Вольтметры средневыпрямленных значений осуществляют процесс измерения за время 0,2—0,5 с. При измерении напряжений с малым уровием аысших гармонических составляющих они обеспечивают наиболее

высокую точность. Вольтметры амплитудных значений (рис. 1.18) обладают нанболь-

Рис. 1.18,

шим днапазоном частот благодаря тому, что сигнал преобразуется непосредственно на входе прибора. В простейшем преобразователе амплитудное детектирование осуществляется с помощью диода Д и конденсатора С. В преобразователе с обратной связью на один детектор Л1С1 поступает измеряемое напряжение, а на другой Д2С2, идентичный пер- напряжение переменного BOMV. обратной связи (100 кГц) частоты. Напряжение, равное разности выпрямленных напряжсний, через фильтр низкой частоты управляет амплитудой генератора. создающего напряжение обратной связи. Благодаря идентичности детекторов и значительному коэффициенту усиления УПТ амплитуда напряжения обратной связи равна амплитуде измеряемого напряжения. Напряжение обратной связи поступает на преобразователь средневыпрямленных значений и преобразуется в пропоринональное напряжение постоянного тока, поступающее на выход.

Недостатком вольтметров амплнтудных значений является невысокая точность при измерении напряжений с большим уровнем гармонических

составляющих.

Вольтметры импульсного напряжения. В этих устройствах могут применяться простейшие амплитулные детекторы, подобио приведенным на рис. 1.18, а. Однако лучшими характеристиками обладают приборы, работа которых основана на компенсационных методах (рис. 1.19). В качестве сравнивающих устройств используются дискриминаторы с импульсиымн или туннельными диодами на входе. Сравнивающее устройство выдает сигнал всегда, когда амплитуда входных импульсов меньше напряжения постоянного тока обратной связн. Этот сигнал управляет работой формирователя компенсирующего напряжения, величина которого через несколько пернодов поступления входных импульсов устанавливается равной величине их амплиту-Работа компенсирующих устройств основана на периолическом сравненин измеряемого сигнала с напряжением обратной связи, поэтому

Pur 119

нх нельзя использовать для измерения коротких, редко повторяющихся нли единичных импульсов.

В вольтметрах одиночных импульсов используются диодно-емкостные расширители импульсов, которые производят запоминание амплитуды входных импульсов и, следовательно, увеличивают их длительность. Затем методом амплитудно-временного преобразовання амплитуда этих импульсов преобразуется в цифровой код, нидицируемый на цифровом индика-

Этя Универсальные вольтметры. приборы (рис. 1.20), кроме постоян-

ного напряження, позволяют измерять ток и сопротивления, для чего используется предварительное преобравование указанных величин в пропорпломальное постоянное маприжение которое загем измеряется. В инфорвых вольтмеграх в качестве преобрапователя ток — папряжение шпроко применяется операционный усилиство. (ОУ). Валотадря наличию глубокой обратной свази по мапражелию вололюе сопротивление прябора зесьма мало. Пределы измерения пелитора обратитой свази К, что практически не отражается на изменения величны входиот с спортименения.

Величина измеряемого сопротивления постоямному току также преобразуется в пропорциональное ему примерам примерам и примерам приборах измеряемое сопротивление включается в цель обратиой связа операционного усилителя. При достаточно большом коофециенте усистаточно большом коофециенте уситориями примерам примерам примерам прижение пропоршиональной измеряеному спортивлению:

$$U_{\text{BMX}} = -(R_x/R_0)U_0.$$

Выбор пределов измерения осуществляется путем изменения сопротивления R_0 (рис. 1.21, a).

Рис. 1.21.

Операционный усилитель можно использовать и в качестве стабилизатора тока. Ток, проходящий через измеряемый резистор R_s, стабилизируется за счет включения последовательно с R_{π} добавочного резистора R_{π} с большим сопротивлением (рис. 1.21, σ). Обратива связь через R_{π} служит для устранения зависимоти тока, протеквощего через измеряемый резистор R_{π} , от его сопротивления.

Измерителя отношения напряжеимі постоянного тока цифовые. Эти пряборы строятся на основе кодомитульских дил време напульских импульских дил време напульских В этом случае сапром (км. 1.7, 15)м напряжений (И.1) подается на основной вход вольтиетря, а второе (СГ) включается вместо опорного напряжения. Для расширения динамеческого дилаласнов на помеческого дилаласнов на помеческого дилаласнов на помеческого дилаласнов на постоя на делитель и буферный усилитель.

Аналоговые измерители отношений напряжений постоянного и переменното токов. Они представляют собой совокупность прецизнонных делителей и дифференциальных вольтиметров соответствению постоянного и переменного токов.

Измерителя нестабильности напряжений. Они строятся на основе дифференцияльных вольтметров постоянного или переменного тока (рис. 1.22) с высокостабильным источником опорного напряжения.

Рис. 1.22.

Установки для поверки вольтметров (калифорторы). Эти приборы (рис. 123, 1.24) являются высокостабляными всточниками напряжений постоянного, переменного или выходом. Точность я стабильность установок обусловленя параметрами поригого источника и делигаей напряжения. В качестве основного зажента опорного источника и делигаей напряжения. В качестве основного зажента опорного источника испольЗуются специальные креминевые стабилитроны, заключенные в активный термостат. Для более точной поверки Вольтметров предусмотрена возмож-

Рис. 1.24.

ность использования внешней меры
э. д. с, например, нормального элемента. Выходное напряжение установки для поверки вольтметров (или
его часть) сравнивается с напряжением опормого источника с помощью
диффесенциального вольтметра.

дифференциального вольтметра. Отсчетным устройством заявлоговых вольтметром вяляется стрелочный прибор. Приборы со терелоченым отсчетом в области измерения наприменен больствуют преболания менен больствуют преболания селию конструктивной базой, обеспесивной конструктивной базой, обеспения поверчим технических характерытик, которые оговариваются в техническом описании прибора, единой формой записи этих характерыстик,

позволяющей сравнивать приборы. Эксплуатационная и метрологическая совместимость этих приборов определяется единством методов и стредств поверки, устанавливаемых упомянутым стандартом.

Для большинства вольтметров со стредочным отсчетом погрешность измерения приведена к значению предела измерения, на котором производится отсчет измеряемой величины. Это означает, что указанная в технических характеристиках на этот прибор погрешность относится к величине измеряемого напряжения, соответствующего выбранному пределу измерения.

Погрешность измерення напряжений другой всличны будет во столько раз больше приведенной погрешности, во сколько измеряемое напряжение меньше значения выбранного предела измерения

При выборе типа цифрового вольтметра постоянного тока нужно учитывать не только чувствительность, погрешность измерения, быстродействие, входное сопротивление, но и помехозащищенность прибора, определяемую схемпо-конструктивным

выполнением. При выборе типа вольтметра переменного тока следует помнить, что нанбольшим частотным диапазоном обладают вольтметры амплитудных значений, но оговоренная в технических характеристиках погрешность нзмерения эффективных значений напряжений может быть реализована только при гармонических сигналах с незначительным уровнем коэффиинента гармоник; кроме того, этн приборы имеют наименьшую чувствительность. Меньшей погрешностью намерения в подобных условиях н более высокой чувствительностью обладают вольтметры средневыпрямленных значений. Они отличаются высокой стабильностью характеристик и имеют самую низкую стоимость.

Наибольшую точность обеспечнвают вольтметры эффективных эначений, но они уступают вольтметрам амплитудных значений по широкополосности и имеют значительное время измерения. Стоимость этах приборов выше стоимости вольтметров средневыпрямленных значений,

Приборы, предиазначенные к эксплуатации в составе различных групп, комплексов в систем, относятся к категория сенстемных. В вих предускотрена конструктивная, метролотическая в касплуатационная совместим сеть, которая обеспечивает возтическая касплуатационная совместим сеть, которая обеспечивает возрожных различными группами приборов в комплексы и системы.

1.2. Вольтметры постоянного тока

Микровольтметр постоянного тока В2-11

Микровольтметр (рис. 1.25) предназначен для нэмерення и усилення малых постоянных напряжений,

Рис. 1.2

Основные технические характеристики

Днапазон измерения напряжений 5 мкВ — 1 В на пределах шкал 30— 100—300 мкВ —1—3—10—30—100—300 мВ —1 В

Коэффициенты усиления усилителя 1; 3,333; 10,00; 33,33; 100

Предолы измерения	Входное сопро-
напряжения, мкВ	тивление, МОм
30 108—108	10 30 100 300

Относительная погрешность измерення напряжения 1—6% Относительная погрешность коэффициента усиления 0,5% для напря-

жений 10 мВ — 1 В Питанне от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 5 ВА Условня эксплуатацин: температура от +10 до +35° С, относительная влежность до 80 % при +20° С Габаритные размеры

512×285×221 мм

Масса 14 кг

Прибор (рис. 1.26) представляет собой УПТ с преобразователем напряжения, охваченный глубокой от-

Рис. 1.26

рицательной обратной связью. Измеряемое постоянное напряжение, подаваемое на вход прибора, преобразуется в переменное при вибропреобразователя, усиливается усилителем переменного напряжения, выпрямляется снихронным детектором и подается на катодный повторитель, на выходе которого включен стрелочный прибор, показывающий результат измерения. Для питания обмоток возбуждения преобразователя и управления синхронным детектором служит генератор, выдающий сигнал в виде прямоугольных импульсов с частотой следования 42 Гц.

При измерениях на пределе 1 мВ необходимо прогревать прибор в течение 5 мин, при измерениях на меньших пределах - 30 мнн. Перед началом измерений (после прогрева) следует установить стрелку прибора на нулевую отметку шкалы на пределах 30 мкВ - 3 мВ, на других пределах производить регулировку нуля не требуется. При измерения на младших (чувствительных) делах рекомендуется устанавливать нуль прибора с подключенным исследуемым объектом, но без сигнала, В случае, когда в намеряемом объекте, кроме сагнала постоянного напряження, присутствует переменная составляющая, целесообразно устанавливать нуль прибора при наличии переменной составляющей, но в отсутствие сигнала постоянного напряжения, если это возможно.

Чувствительность прибора младших пределах высокая, поэтому при измерениях необходимо учитывать возможность возникновення дополнительных источников напряжения, например, за счет термо-элс. **у**меньшения термо-эдс, возникающих в цепях, подключенных к прибору, следует использовать провода и детали электрических соединений из красной меди, обеспечить одинаковые температурные условия для всех частей и деталей входной цепи и нсключить быстрые изменения температуры.

Микровольтметр В2-11 можно применять в качестве предварительного усилителя с коэффициентом усиления от 1 до 100 для повышения чувотвительности различных измерительных приборов при измерении на постоянном токе. Креме того, его можно нспользовать в качестве нуль-индикатора в составе систем для измерения постоянного напряжения методом компенсации в широком диазапоне напряжений, а также для измерения сопротивления постоянному току. В этом случае погрешность измерения будет определяться погрешностью образцовых потенциометров.

Микровольтметр постоянного тока В2-15

Микровольтметр (рис. 1.27) предвазначен для измерения и усиления малых постоянных напряжений.

Рис. 1.27,

Основные технические характеристики

Пиапазон измерения напряжения 0.5 мкВ — 1 В на пределах шкал 8-10-30-100-300 мкВ - 1 - 3-10-30-100-300 мВ -1 В

Коэффициенты усиления усилителя 33; [0,00; 33,33; 100,0; 333,3; 8,33; 10,00; 1000; 3333; 10000; 33333; 100000;

Относительная погрешность измерення напряжения 1,5-6% Относительная погрешность коэф-

фициента усиления 0,5-6% Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220±22 B.

Пределы взисрения вапражечия, мкВ	Входное сопро- тивление, кОм
3	100
10	300
30—10°	10 ³

Потребляемая мощность 45 ВА Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +20°C

Габаритные размеры 410×305×248 MM Масса 18 кг

Прибор представляет собой УПТ с преобразователем напряжения, охваченный глубокой отрицательной обратной связью (рис. 1.28). Его схема аналогична схеме микровольтметра В2-11. Прибор можно использовать в качестве предварительного усилителя с коэффициентом усиления от 1 до 3333333.

Puc. 1.28.

Микровольтметр постоянного тока В2-25

Микровольтметр (рис. 1.29) предназначен для нзмерения н усиления малых напряжений постоянного тока.

ГИС. 1.29

Основные технические характеристики

Днапазон измерения напряжения 0,1 мкВ — 1 В на пределах имал 3-10—30—100—300—1000 мкВ — 3-10—30—1000 мв Козффициент усиления усилителя 1—333333

Диапазон измерения	Входное сопро-
изпряжения, мкВ	тивление, МОм
3—30	10—100
100—10°	300

Время намерения не более 4 с Относительная погрешность намерения напряження 1—6% Относительная погрешность коэф-

фициента усилення 0,5—6% Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 25 ВА Условая эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20°С

Габаритные размеры 320×530×530 мм

Масса 10 кг

Прибор представляет собой УПТ е преобразователем (рис. 1.30), и принцип его работы аналогичеи принципу работы прибора В2-11. Для улучшения технических характеристик усилитель охвачеи последова-

Рис. 1.30.

тельной отрицательной обратиой баязыю. Для уменьшения вличии точность намерения переменной составляющей частоты 50 Гц, обычно присутствующей во входном сигиаже, служит входной интегрирующий фильтр.

Переключение прсделов измерения осуществляется делителем в цепи обратной связи, собранным на предвионных постоянных резисторах, т. е. путем изменения коэффициента

усиления усилителя.
При отклонении температуры окружающей среды в пределах рабочего

диапазона появляется дополнительная погрешиюсть измереня, ие превышающая половимы значения основной погрешиюсти на каждые 10° С. Дополнительная погрешность, обусловления изменением инпряжения витамия на ±10% от номинального, также не превышает половины основного погрешиюсти.

Дрейф иуля за 1 ч без коррекции не превышает удвоенного значения осиовной погрешности на пределах от 3 мкВ до 100 мкВ, на остальных пределах дрейф нуля не влияет на погрешность измерения.

Дополиительня погрешиость, обусловлениая собственными шумами прибора, не превышает половины основной погрешности на пределах 3—10 мкВ, на других пределах собственные шумы значительно меньше входяюто сигнала и не двюг вклада попределения и постава и постава и ствене значения с постава и ствене знапряжения перегрузки на входе, превышающего предел измерения в пять раз, не изменяя своих технических параметров. а также ствене значения с сосрежащием во входяю сигнале сниусодальное боставляющей частотой 50 Гц, превышающей значение входного сигнала в 30 раз.

Кроме своего основного назначения, прибор можно использовать в ням, прибор можно использовать в вачестве предварительного усиленая ям малых наприження постоянного тока с коэффициентом усиления от 1, а оззазаз. В этом случае выходие напряжение синимается со специалиных клеми. Вольтметр Ве-25 по техническим характеристикам заменяет приборы В2-11, В2-15.

Вольтметр постоянного тока цифровой дифференциальный В2-27

Рис. 1.31.

Вольтметр (рис. 1.31) предназначен для измерения постоянных напряжений или приращений постоянного напряжения в лабораторных, цеховых или полевых условнях.

Основные технические характеристики

Диапазон измеряемых напряжений 1 мкВ — 1000 В на пределах 1-10-100-1000 В с дискретностью $U_{\rm M}/S_{\rm o}$, где $S_{\rm o}$ -установленная чувствительность $10^3-10^4-10^5-10^8$

Разрешающая способность $5 \cdot 10^6 U_u$ (U_u — предел измерения)

Входное сопротивление: 10 МОм на пределах 1 и 1000 В; 0,1—1 МОм на пределах 10—100 В Напряжение аналогового выхода ±1 В Предели намеряемых
наприсений,
В
Погреплюсть измерения, %

1—10—100 ± (0.02+0.01 U_K/U_X)

1000

Погрешность напряжения на аналоговом выходе $(0.02N_x+5)\cdot 10^{-3}$ В, где N_x — число, индицируемое тремя младшими разрядами прибора Время намерения 2—10 с

 $+(0.02+0.02U_{\pi}/U_{\tau})$

Подавление помех частотой 50 Гц последовательного вида не менее 40 лБ

Подавление помех параллельного внда не менее 60 дБ

Питание от сети переменного тока частотой $50\pm0,5$ Γ ц, напряжением 220 ± 22 B

S,	Предел Δ <i>U</i>	Диапазон измерения приращения, В	Разрешаюцая епособность	Погрешность измерения приращений напряжения, В
10 ⁸ 10 ⁵	10 ⁻³ U _R 10 ⁻² U _R 10 ⁻¹ U _R	$\begin{array}{c} \pm 0.8 \cdot 10^{-3} U_{\rm K} \\ \\ \pm 10^{-2} U_{\rm K} \\ \\ \pm 10^{-1} U_{\rm K} \end{array}$	5-10 ⁻⁶ U _R 10 ⁻⁶ U _R 10 ⁻⁴ U _R	$\begin{array}{l} \pm \left(15 \cdot 10^{-3} \Delta U_X + \right. \\ \left. + 5 \cdot 10^{-6} U_{\rm R}\right) \\ \pm \left(5 \cdot 10^{-8} \Delta U_X + \right. \\ \left. + 2 \cdot 10^{-5} U_{\rm R}\right) \\ \pm \left(5 \cdot 10^{-3} \Delta U_X + \right. \\ \left. + 2 \cdot 10^{-4} U_{\rm R}\right) \end{array}$

Потребляемая мощность не более 150 BA Условия эксплуатации: температу-

ра от +5° C до +40° C, относительная влажность до 95% при +30° С Габаритные размеры 490×175×475 MM

Масса 25 кг

преобразование информации, индикацию ее и выход на аналоговую регистрацию. Измереняе напряжений произво-

дится в два этапа. На первом (положение 1 переключателя К2) компенсирующее напряжение равно пулю, а коэффициент передачи усилителя -

Принцип действия прибора основан на классическом время-импульсном преобразовании с потенциометрической обратной связью (рис. 1.32). Измерительная часть прибора включает входной делитель напряжения, цяфроаналоговый преобразователь я усилитель разностного напряжения. Преобразователь напряжение - время формирует временной интервал, пропорциональный напряжению на входе усилителя, и одновременно сигиал поляриости напряжения. Цифровая часть прибора обеспечивает единице. Импульсы генератора стабильной частоты во через ключи Ка и K2 в течение времени t_1 поступают на вход счетчика старших разрядов арифметического устройства I и имдицируются соответственно лампами старших разрядов. Блок управления воспринимает и передает индикаторному блоку информацию о полярности измеряемого напряжения преобразователя напряжение время и информацию о переполнения счетчика старших разрядов. На этом этапе прибор работает как цифровой

вольтметр прямого преобразования (время-импульсного) с частотой

50 изм/с

На втором этапе информация занисывается в младшие разряды индикаторного блока. Переключатель К2 переводится в положение 2, а нз блока управления поступает разовая команда на арифметическое устройство /, по которой информация, зафиксированная в счетчике старших разрядов, заносится в устройство памяти. Отсюда информация вводится в инфрозиалоговый преобразователь измерительной части прибора, выходное напряжение которого нспользуется для компенсации измеряемого напряжения. После компенсации из блока управления поступает разрешение на увеличение коэффициента усиления усилителя. Усиленное разностное напряжение (сигнал ошибки) преобразуется в интервал времени t_2 . Импульсы генератора частоты [о поступают теперь через переключатели КІ н К2 на вход счетчика младших разрядов. Емкость этого счетчика меняется в зависимости от положепереключателя «Чувствительность».

Информация о знаке сигнала и ошибке с преобразователя напряжение — время поступает в блок управления, который определяет выд операция, выполняемых арифметичестики устробствами / и // (сложение или вычитание). После этого вслична и знак иммеряемого напряжения илинируются индикаторными лам-

лами.
Режим измерения приращений напряжения отличается от описанного только процессом получения индицируемого результата, а имению, первопачавывый сигны, априменты в счетика младиних разрядов перепосится в бокок памята врифаетического усткаждого последующего результата намерения разпостного напряжения. Для индикации поступает информация только и а врифментическое устробство II, а в стариних разрядах инили только применты и последующего прикащим нулей во весе разрядах инкащим нулей во весе разрядах (комента автобавленироми).

Прибор позволяет регистрировать приращения напряжений внешним самописцем (аналоговым прибором), информация на который поступает с цифровай части.

Преобразование напряжения в интерва времени роизводится методом следящего уравновешивания этоот напряжения линейся наменяюцимен компенсирующим напряжентнем. Подавление помех постедовательного вида обеспечивается встросивком получения помех поста колокой на педагоничения помех дожно работать без фильтра, при этом уменьщается время установления покразния с

Прибор выдает на внешнее регистрирующее устройство информацию о знаке, мантиссе измеряемого напряжения и о режиме работы в дволичо-десятичном коде 8—4—2—1.

Дифференциальный вольтметр В2-27 можно также использовать для измерения нестабильности источников напряжений.

1.3. Вольтметры переменного тока

Вольтметры переменного тока по своему функциональному назвачению можно развлеть на следующе полтрупных на извершение с применты и переменения по переменения при выпражения (ВЗ-228, ВЗ-46, ВЗ-46,

Для имерения средневыприяменных значеный напряжения можно пепользовать также вольтметры В9-1, ВКТ-104/1, В7-22, В7-16, В7-20, а для измерения амилитудых значения приборы В4-11, В4-12, В4-13, В4-14, 14-5, В3-6, В4-13, В4-14, 14-5, В3-6, В4-13, В4-14, 14-5, В3-6, В4-13, В4-14, 14-5, В4-14, В4-12, В4-13, В4-14, 14-5, В4-14, В4-1

Вольтметр компенсационный ВЗ-24

Вольтметр (рис. 1.33) предназначен для точных нэмерений среднеквадратических эначений гармонических напряжений.

Рис. 1.33.

Основные технические характеристики

Днапазон измерення напряжения 20 мВ — 100 В на пределах шкал 100 мВ; 0,1—1 В; 1—10 В; 10—100 В Днапазон частот 20 Гц — 1000 МГц

	Погрепиость измерения напряжения, %					
Диапазон частот, МГц	при условии введения поправок и частотной погрешности аттестованных измеритель- ных дводов	при условни введения усредненных поправок к частотной погрешности ноаттестови- ных измери- тельных дводов				
20·10 ⁻⁶ —10 10— 100 100— 200 200— 300 300— 500 500— 700 700— 900 900—1000	±0,2+B ±0,8+B ±1,0+B ±1,5+B ±2,5+B ±3,0+B ±3,7+B ±4,0+B	$\begin{array}{c} \pm 0.2 + B \\ \pm 1.0 + B \\ \pm 1.5 + B \\ \pm 2.5 + B \\ \pm 4.0 + B \\ \pm 6.0 + B \\ \pm 10.0 + B \\ \pm 12.8 + B \end{array}$				

Здесь	B = 0	0.08	/U	(B)

Циапазон частот, МГц	Погрешность при относительном измервини одного и того же уровия напряжения, % не болев
20-10-61	±0,05+B

Входное сопротнвление 80 кОм на частоте 200 МГц

Входная емкость 1,5 п Φ Питание от сети переменного тока частотой 50 \pm 0,5 Гц, напряжением 220 \pm 22 В

Потребляемая мощность 70 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С

Габаритные размеры
512×404×398 мм
Масса не более 30 кг

По принципу действия прибор, структурная схема которого приведена на рис. 1.34, является вольтметром

Рис. 1.34.

амплитудных значений компенсаца онного типа. Цифровое отсчетное табло его проградуировано в среднеквадратических значениях гармонического напряжения. В качестве элемента, на котором осуществляется сравнение измеряемого напряжения с компенсирующим, применеи днод с емкостной нагрузкой, заключенный в высокочастотный пробник. Благодаря этому вольтметр обладает шиднапазоном частот, малой входной емкостью, высокой точностью измерения, высококачественным согласованием входа с источником лиапазоне часигнала во всем стот. Последнее обеспечивается тройниковым соединителем с кой, имеющим малый коэффициент отражения (1; 2; 5% на частотах 100, 200, 300 МГц соответственно).

Набор соединителей, входящих в комплект вольтметра, позволяет включать его в различные тракты параллельно с испытуемыми приборами.

Прибор ВЗ-24 жиляется изиболее точным высокочастонным вольтметром переменного тока. Он незаменим для повероники и может приметься допументы допументы допументы допументы допументы допументы для точного померения министи

Милливольтметр В3-28А

Прибор (рнс. 1.35) предназначен для измерения средневыпрямленных, среднеквадратических и амплитудных

Рис. 1,35.

значений напряжений переменного тока как гармонической, так и искажениой формы сигнала.

Основные технические характеристики

Днапазон измерения входного напряжения 0,3 мВ — 200 В на пределах шкал 1—2—5—10—20—50—100—

200—500 мВ —1—2—5—10—20—50— 100—200 В Коэффициент амплитуды напряже-

ния 10 Входное сопротивление более 0.5 МОм

Коэффициент усреднения 20 Диапазон частот 20 Гц — 1 МГц

Диапазон	Погрешность измерения напряжения, %						
вастот, кГп	Среднее и действующее вначение	Амплитудное значение					
0,02-0,04 0,04-25 25-1000	±6 ±4 ±6	±10 ±:6 ±10					

Входная емкость:

40 пФ на пределах 1—500 мВ; 20 пФ на пределах 1—200 В. Питанне от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 145 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С.

Габаритные размеры 590×217×300 мм

Macca 18 KF

В милливольтиетре (рис. 1.36) применены днодные детекторы средневыпримленного, амплитудного и среднеквадратического значений переменного напряжения. В нем имеется внутрений источник калибровочного напряжения примоугольной формы, использование которого повышает точность измерения,

Рис. 1.36

Милливольтметр ВЗ-36

Милливольтметр (рис. 1.37) предназначен для измерения переменных напряжений высокой частоты.

Рис. 1.37.

Основные технические характеристики

Диапазон измерения напряжения 3мВ — 300 В на пределах шкал 10— 30-100—300-1000—3000 мВ, с делителем 1:100 на пределах 1—3—10—30-100—300 В

Диапазон частот,	Пределы намерения
МГц	напряжения, В
10·10-3—1000 10·10-3—30	3·10-3-3 3-300 с виешинм делите

Прибор незаменим при исследовапил нагинтимх материалов, полупроводинковых приборов и устройств, а
должновых приборов и устройств, а
должновых приборов и устройств, а
должновых применты обеспечнающей
должновым применты обеспечнающей
должновым моделью, обеспечнающей
должновым обеспечнающей
должновым обеспечнающей
должновым рименты должновым
должно

Диапазон частот, МГц ·	Погрешность измерения напряжения, $%$, на пределах измерения $U_{\rm R}{=}10{-}3000~{\rm MB}$
10·10 ⁻⁸ —30 30—100 100—300 300—600 600—1000	±4* ±6 ±10 ±15 ±25

* На пределях 10 мВ и 3—300 В погрешность ±6%.

Входное сопротивление боле 20 кОм при частотах до 200 МГц Входная емкость менее 1.5 пФ

КСВ при использовании 75-омного тройникового перехода ие более 1,3 в диапазоне частот до 1000 МГц Питание от сети перемениого тека

частотой 50 ± 0,5 Гц, напряжением 220±22 В
Потребляемая мощность 45 ВА

Условия эксплуатации: температура от —30 до +50°C, относительная влажность до 95% при+30°C Габаритные размеры

330×210×340 мм Масса 11 кг

По принципу действия прибор (рис. 1.38) является милливольтметром амплитудных значений напряжений переменного тока. Шкала отсчетного уст-

ройства проградуирована в эффективных значениях гармонического напряжения. Входное устройство представляет собой выносной пробик с малой входной емкостью, что позволяет использовать прибор для издмерения в цепях сигналов высокой

подсоединять к пробнику, обеспечнвается расширение диапазона измеряемых изпряжений до 300 В на частотах до 30 МГц.

Милливольтметр ВЗ-36 обладает наиболее широкой полосой пропускания, что делает его незаменимым при

D... 1 29

частоты как в режиме песогласованного входа, так и в режиме согласования в коаксиальных трактах. В последнем случае пробник прибора въпочается в разрыв линин передачи через тройниковый переход, придваемый к прибору. С помощью делителя напряжения, который можно

Милливольтметр ВЗ-38

Милливольтметр (рис. 1.39) предиазначен для измерения напряжений переменного тока.

Рис. 1.39.

лабораторных исследованиях и испытаниях широкополосных усилителей, генераторов сигналов, СВЧ дегенторов, операционных усилителей. С помощью прибора ВЗ-36 легко измеряются амылитудио-частотные характеристным четырехполюсников.

Основные технические характеристики

Диапазон измерения иапряжения 0,1 мВ — 300 В на пределах шкал 1—3—10—30—100—300 мВ —1—3—10—30—100—300 В

Диапазон частот 20 Гц — 5 МГц

Диалазон частот, МГц	Погрешность измере иня напряжения, % ив пределах измерения		
	1-300 мВ	1-300 B	
(20-45)·10-6 45·10-6-1 1-3 3-5	±4 ±2,5 ±4 ±6	±4 ±4 ±6 ±6	

Входное сопротивление более 4 МОм

Входная емкость:

30 пФ на пределах 1—300 мВ, 15 пФ на пределах 1—300 В Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220 ± 22 В Потребляемая мощность 10 ВА Условия эксплуатации: температура от +10 до +35° С, относительная

влажность до 80% прн +20° С Габаритные размеры 152×206×300 мм

Масса 5 кг

По принципу действия прибор (рпс. 1.40) является милливодътметром средневыпрамленных значений напряжений переменного тока. В качестве детектирующего устройства в нем использован диодный детектор, охваченный общей обратной связью с широкополосным усилителем, что

Рис. 1.40. обеспечивает прибору пр

обеспечнвает прибору простую коиструкцию и высокую надежность

Милливольтметр ВЗ-39

Милливольтмегр (рис. 1.41) предназначен для измерения напряжений переменного тока и для преобразова-

Рис. 1.41.

ния этих напряжений в пропорциональное напряжение постоянного тока.

Основные технические характеристики

Двапазон измерения напряжения 0.3 мВ — 300 В на пределах шкал 1 → 3-10-30-100—300 мВ −1-3-10 → 30-100—300 В

Диапазон частот,	Пределы измерсииз
МГц	напряжения, мВ
20·10-6—10	3-3·10 ⁵
20·10-6—5	1-3·10 ⁵

Диапазон напряжения, %, пределах измерен					
МΓц	1 MB 3 MB-1 B 3-3				
(20-30)-10-6	±10	±6	±10		
(30-45)-10-6	±6	±4	±6		
5-10-6-1	±4	±2,5	±4		
1-3 -	±6	±4	±6		
3-5	±10	±4	±6		
5-10	-	±6	±10		
		1			

Величния напряжения постоянного тока на аналоговом выходе, соответствующая полной шкале, 1В Погрешность выходного напряжения соответствует погрешности из-

мерения

Входиое сопротивление более

4 MOM Входиая емкость:

35 пФ на\пределах 1 мВ-1 В. 15 пФ на пределах 3-300 В Питаине от сети переменного тока частотой 50+0.5 Гц. напряжением

220±22 B

Потребляемая мощность 15 ВА Условия эксплуатации: температура от +10 до +35° C, относительная влажиость воздуха до 80% при +20° C.

Габаритные размеры 152×206×300 MM

Масса 5 кг

По принципу действия прибор (рис. является милливольтметром средневыпрямленных значений. Шкала отсчетного устройства проградуирована в среднеквадратических значениях гармонического напряжения.

Наличие линейного выхода напряжения постоянного тока позволяет

Рис. 1.42.

использовать прибор системах управления процессами. Его можно также использовать в качестве широкополосного чувствительного усилителя с коэффициентом усиления 50, для чего предусмотреи специальный выхол.

Микровольтметр В3-40

Микровольтметр (рис. 1.43) предгазначен для измерения среднеквадратических значений напряжений переменного тока произвольной формы

Рис. 1.43.

и для преобразования среднеквадратических значений этих напряжений в пропорциональное напряжение постоянного тока. Он ямеет высокую чувствительность (1 мкВ) и малую погрешность измерения (до 1,5%). Основные технические характеристики

Диапазон измерения напряжения 10 мкВ - 300 В на пределах шкал 0,03 - 0,1-0,3-1-3-10-30-100 -300 MB -1-3-10-30-100-300 B Лиапазон частот 5 Гп — 5 МГп

Лнапазон	Погрешность измерени напряжения, %, на пределах измерения U			
частот,	1—300 мВ	0,1; 0,3 MB	1-300 B	0,03 MB
(5-10)·10 ⁻⁶ (10-20)·10 ⁻⁶ (20-30)·10 ⁻⁶ (20-30)·10 ⁻⁶ (30-45)·10 ⁻⁶ 45·10 ⁻⁶ -1 1-3 3-5	±10 ±6 ±4 ±2,5 ±1,5 ±2,5 ±4	±10 ±6 ±4 ±4 ±2,5 ±4 ±6	±10 ±6 ±4 ±4 ±2,5 ±4 ±6,0	±6

Максимальное значение коэффициента амплитуды $6U_{\kappa}/U$ Входное сопротивление более

4 MOM

Входиая емкость:

30 пФ на пределах 0,03-300 мВ 15 пФ на пределах 1-300 В Величина напряжения постоянного тока на вивлоговом выходе 100 мВ Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220+22 B

Потребляемая мощиость 15 ВА Условия эксплуатации: температура от +10 до +35° C, относительная влажиость до 80% при +20° С

Габаритиые размеры 152×206×300 MM

Масса 7 кг

По принципу действия прибор (рис. 1.44) является микровольтметром среднеквадратического значения напряжений переменного тока. Использование в приборе детектора средиеквадратических значений, построенного на основе термопреобразоввтелей, в сочетании с малошумиширокополосным усилителем позволяет применять прибор для измерения напряжения слабых сигна-

Рис. 1.44.

лов самой разнообразной формы, включая импульсные и шумовые сигналы. Это особенно важно при исследовании магинтных материалов, измерении напряжений шумов полупроводинковых элементов и устройств и

Микровольтметр ВЗ-40 является наиболее точным среди аналогичных стрелочных приборов. Наличие динейного выхода постоянного тока использовать его позволяет управления процессами.

Милливольтметр В3-41

Милливольтметр (рис. 1.45) предназначен для измерения напряжений переменного тока и для преобразования этих напряжений в пропорциоотоникотом винэжение постоянного тока

Диапазои измерения напряжения 0,3 мВ - 300 В на пределах шкал 3-10 30.

-100-30	ME	, -,	-3-	-10-
Дивпазои	20 f	ц —	10 M	Гц

Основные технические характеристики

Погрешность изме Диапазон ния напряжения. на пределах SACTOY. измерения MFn 3 MB-1 B 3-300 B (20-30) - 10-6 +10(30-45) - 10-6 ±4 ± 6 45-10-6-1 +2.5+4 1-5 ±6 +4±6 5 - 10 ± 10

ис. 1.45.

Величина напряження постоянного тока на аналеговом выходе 1 В

Выходное сопротивление 1 кОм Погрешность выходного напряжения соответствует погрешности изме-

рения Напряжение на выходе широкополосного усилителя 150 мВ

Выходное сопротивление 50 Ом Входное сопротивление болсе 5 МОм

Входная емкость:

Входная емкость: 35 пФ на пределах 3 мВ—1 В; 15 пФ на пределах 3—300 В

Питание от сети переменного тока частотой 50 \pm 0,5 Γ ц, напряжением 220 \pm 22 B и частотой 400 $^{+28}_{-12}$ Γ ц, напряжением 220 \pm 11 B

Потребляемая мощность 15 ВА Условия эксплуатация: температура от —30 до +50° С, относительная влажиость до 98% при +40° С Габаритные размеры

169×206×328 мм

Масса 6 кг

По принципу действия прибор (рис. 1.46) является милливольтмет-

Милливольтметр В3-42

Милливольтметр (рис. 1.47) предназначен для измерения среднеквадратических значений напряжений переменного тока малого уровня произвольной формы.

Рис. 1.47.

Основные технические характеристики

Диапазон измерения напряжения 30 мкВ — 300 В на пределах шкал 0,1 — 0,3 — 1 — 3 — 10 — 30 — 100 — 300 мВ — 1 — 3—10—30—100—300 В

Рис. 1.46.

ром средцевыпрямленных значений. Шкала отсчетного устройства проградуирована в средмеквадратических значениях гарвоинческого напряжения. Прибор можно епользовать в качестве широкополосного чувствительного усилителя с коэффициентом ускления 50, для чего в нем предусмотрен специальный выход.

Диапазон частот,	Пределы изперения
Мл ц	напряжения, мВ
10·10-6-5	1-3-10 ⁵
10·10-6-1	0,1-3-10 ⁵

Диапазон	Погрешность измерения напряжения, $\%$, аз пределах измерения $U_{\rm K}$			
частот, МГц	0,1 мВ	1 MB 1-300 B	3-300 MB	
(10-20) - 10-6	±15	±10	±10	±6
(20-45)-10-6	±10	±10	±6	±4
(45-10°) · 10-6	±6	±6	±4	±2,5
100-10-3-1	±10	±6	±4	±2.5
1-3	- 1	-	±6	±4
3-5	_	-	±10	±6

Максимальное значение коэффициента амплитуды напряжений $4U_{\rm H}/U$

Пределы	Входное	Входная
язмереняя,	сопротивле-	емкость,
В	ние, МОм	пФ
(0,1-300)·10-8	2,5 5	30 15

Питание от сети переменного тока частотой $50\pm0,5$ $\Gamma_{\rm LL}$, напряжением 220 ± 22 В и частотой $400\pm^{28}_{12}$ $\Gamma_{\rm LL}$, напряжением 220 ± 11 В

Потребляемая мощность 20 ВА Условия эксплуатации: температура от —30 до +50°C, относительная влажиость до 98% при +40°C

Габаритные размеры 170×210×235 мм Масса 6 кг

По принцину действия прибор (рис. 1.48) является милливольтметром среднеквадратических значений. Он позволяет нэмерять сигналы ма-

Милливольтметр В3-43

Милливольтметр (рис. 1.49) предиазначен для измерения переменных напряжений высокой частоты.

Рис. 1.49.

Основные технические характеристики

Диапазон измерения напряжения 3 мВ — 300 В на пределах шкал 10— 30—100—300—000 мВ, с делителем 1:100 на пределах 10—30→ 100—300 В

Рис. 1.48.

лого уровпя произвольной формы, включая импульсные и шумовые сигналы, что представляет особый интерес при неследовании магнитных и полупроводниковых материалов и т. п.

Наличие специального выхода позволяет использовать прибор в качестве высокочувствительного широкополосного усилителя.

Днапазон частот, МГш	Предолы измерения напряжения, В
10·10 ⁻³ —1000 10·10 ⁻² —300	3·10-3—3 10—300 с виешиим дели- телем

_		revie.	*
Днапавон частот.	Погрешность измерения напряжения, %, на пределах измерения $U_{\rm R}$		
МГц	10 мВ	30— 3000 мВ	10- 300 B
(10-60)-10-3	±10	±6	_
(50-100) - 10-3	±6	±4	-
100 - 10 - 3 - 30	±6	±4	±6
30-100	±10	±6	±10
100-200	±10	±10	±15
200-300	±10	±10	±25
300-600	±16	±15	-
600-1000	土25	±25	-

На аналоговом выходе величина напряжения постоянного тока 10 В. величина напряження переменного (100 кГц) тока 5 В

Входное сопротивление на частотах до 200 МГц более 10 кОм Входная емкость 1,5 пФ, с делите-

лем 2.5 пФ

КСВ при использовании 50- и 75омных тройниковых переходов более 1.2 Питание от сети переменного тока

частотой 50±0,5 Гп, напряжением 220±22 B

входной емкостью, что позволяет использовать прибор для измерения в цепях сигиалов высокой частоты как в режиме несогласованного входа, так и в режиме согласования в 50- и 75-омных коаксиальных трактах. В последнем случае пробник прибора включается в разрыв линин передачи через тройниковый переход. С помощью делителя напряження, который можно подключать к пробнику, обеспечивается расширение днапазона измеряемых напряжений до 300 В при частотах до 300 МГи.

Потребляемая мощность 45 ВА Условня эксплуатации: температура +10 до +35° С, относительная влажность до 80% при +20° С

Габаритные размеры 330×210×240 MM

Масса 11 кг

По принципу действия прибор (рис. 1.50) является милливольтметром амплитудных значений напряжения переменного тока. Шкала отсчетного устройства проградунрована в среднеквадратических значениях напряжения синусондальной формы и в децибелах по отношению к 1 мВ на нагрузке 50 Ом. Входное устройство прибора выполнено в виде выносного высокочастотного пробника с малой

Для расширения функциональных возможностей использования прибора в ием предусмотрены аналоговые выходы постоянного и переменного токов. Величина напряжения на этих выходах линейно зависит от амплитуды входного сигнала.

Прибор В3-43 обладает широким диапазоном рабочих частот. Сочетанне широкой полосы пропускания с наличнем ннакочастотных аналоговых выходов позволяет широко использовать прибор в автоматизироизмернтельных системах управлення процессами, Прибор незаменны при лабораторных исследованиях и испытаннях широкополосных усилителей и генераторов, СВЧ детекторов, операционных усилителей н т. п.

Вольтметр переменного тока ВЗ-44

Малогабаритный переносной прибор (рис. 1.51) предназначен для измере-32

ния напряжений переменного гармонического тока.

Рис. 1.51.

Основные технические характеристики

Диапазои измерения напряжения 3 мВ — 300 В на пределах шкал 10— 30-100-300-1000 MB -3-10-30-100-300 B Диапазон частот 20 Гп — 20 кГп

источника питания при измерении, 65 MA

Условия эксплуатации: температура от +5 до +40°C, относительная

влажность по 95% при +30° С Габаритные размеры 237×132×104 MM

Масса 2.5 кг

принципу лействия прибор 1.52) является вольтметром средневыпрямленных значений иапряжений переменного тока, шкалы ко-торого проградуированы в среднеквадратических значениях гармонического напряжения.

Погрешность прибора оговорена для гармонических сигиалов. При сигналах с коэффициентом нелинейных искажений до 5% погрешиость увеличивается на ±2,5%. Прибор имеет исключительно малое время са-

Погрешность измерения ±2,5% на частотах 20 Гц — 20 кГц Входное сопротивление 20 кОм± ±20% Входная емкость менее 60 пФ

Питание: напряжение постоянного тока 2,2-3,1 В от двух элементов типа «Марс». Ток, потребляемый от мопрогрева (1 мии), небольшие габаритиые размеры и массу. Он применяется для настройки и

проверки радиоприемных устройств, настройки усилителей низкой частоты широковещательной и телевизионной аппаратуры.

Милливольтметр переменного тока В3-45

Милливольтметр (рис. 1.53) предназначен для измерения среднеквалратического знячения напряжения произвольной формы и для преобразования среднеквадратического значения напряжения произвольной формы в пропорциональное напряжение постоянного тока. 2 3ag. 626

Основные технические характеристики Диапазон измерения напряжения 0,3 мВ - 300 В на пределах шкал 1-3-10-30-100-300 мВ, с внешиим

делителем 1:1000 на пределах 1-3-10-30-100-300 B Диапазон частот 20 Гц - 50 МГц

33

гис. 1.33.

Максимальное значение коэффициента амплитуды $4U_{\kappa}/U$

Диапазон	Погрешность измерсния напряжения, %, на пределах измерения $U_{\rm R}$		
частот, МГш	1 мВ	3— 300 мВ	1—300 (с внеши делителе
(20-45)·10 ⁻⁶ 45·10 ⁻⁶ -5 5-10 10-30 30-50	±4 ±2,5 ±4 ±6 ±10	±4 ±2.5 ±2.5 ±4 ±6	±4 ±2.5 ±4 ±6 ±10

Величниа напряжения постоянного тока на аналоговом выходе I В Погрешность выходного напряже-

ння постоянного тока соответствует погрешности измерения

Входное сопротивление 30 МОм, с внешним делителем 3 МОм Входная емкость 6 пФ, с делителем

4 пФ Питаине от сети переменного тока частотой 50±0,5 Гц, напряжением

частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 25 ВА Условня эксплуатации: температуро от +10 до +35°С; относительная

влажность до 80% прн +20° С Габаритные размеры 152×205×300 мм

152×205×300 м Масса 5 кг

По принципу действия прибор (рнс. 1.54) является милливольтметром среднеквадратических значений напряжения переменного тока, Вход-

ное устройство выполнено в виде выиосного пробника с высоким входным импедансом, Это позволяет производять измерения в цепях высокой и нязкой частоты, практически не шун-

Рис. 1.54.

тирум их. Выносной делитель, расшириоций пределы имерения, выполнен в виде высокочастотной насадки к пробинку, Использование в приборе детектора среднеквадратических значений, построенного на основе термопреобразователей, позволяет применять его для измереныя напряжений не только гармонической, но и самой разимобразной формы, вклю-

чая импуальсные и шумовые сигналы. Высокая точность измерения напряжений любой формы в сочетании с наличием линейного выхода постоянного тока обеспечнаяет широкив возможности использования прибора в автомативроманиих системах управления производственными процессами.

нессами. Наличне выхода широкополосного усилителя позволяет использовать прибор как широкополосный усилитель с высокой чувствительностью и не только измерять среднеквадратическое значение сигиала, но одновременнию и анализировать его форму на ввешием осциллографи.

Милливольтметр переменного тока ВЗ-46

Милливольтметр (рис. 1.55) предназначен для измерения среднеквалратического значения переменного напряжения и преобразования в пропорциональное ему напряжение постоянного тока.

Рис. 1.55.

Основные технические характеристики

Днапазон нзмерения напряження: 0,3 мВ — 300 В на пределах шкал 1— 3—10—30—100—300 мВ, с внешнным делителем 1:1000 на пределах 1— 3—10—30—100—300 В, 3 мВ — 3 В на пределах шкал 10—30—100—

300 мВ — 1—3 В Днапазон частот 20 Гц — 20 МГц Максимальное значение коэффн-

циента амплитуды 5U_R/U
Величина напряжения постоянного тока на аналоговом выходе 1 В

Днапазон	Погрешность измерения напряжения, %, на пределах измерения $U_{\mathbf{K}}$	
частот, МГц	1 мВ— 300 В	10 мВ—3 В (с внешням делителем 1:10)
(20-30) · 10-6	±4	±6
(30-45)-10-6	±2,5	±4
45-10-6-1	±1,5	±2,5
15	±2,5	±4
5-10	±4	±6
10-20	±6	±10

Погрешность выходного напряжения соответствует погрешности изме-

рения
Входное сопротивление более
1 МОм; при использовании внешнего
делителя более 4 МОм

Входная емкость 25±3 пФ на пределах до 300 мВ включительно н менее 15 пФ на остальных пределах и при использовании внешнего дели-

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 15 ВА

Условня эксплуатации: температура от —10 до +40° С, относительная влажность до 95% прв +30° С Габаритные размеры

168×206×328 мм

Масса 6 кг

По принципу действия прибор (рис. 1.56) является милливольтметром среднеквадратических значений

Рис. 1.56,

напряжения переменного тока. Использование в приборе детектора среднеквадратических значений, построенного на основе термопреобразователей, позволяет применять его для измерения среднеквадратических вначений сигналов не только гармонической, но и самой разнообразной формы, включая импульсные и шумовые напряжения.

Прилагаемый к прибору внешний делигель выполнен в виде пробинка с малой емкостью, что уменьшает влияние прибора на измеряемую цепь при измерении высокочастотных сигналов.

Прибор представляет особый интерее при исследовании магнитных материалов, намерении напряжения шумов полупроводинковых элементов и устройств. Наличие линейного выхода постоянного тока позволяет использовать его в системах управления процессами контроля випуска продукции.

Милливольтметр В3-48

Милливольтметр (рис. 1.57) предназначен для измерення среднеквадратического значения напряжения произгольной формы и для преобразо-

Рис. 1.57.

вания среднеквадратического значения напряжения произвольной формы в

 пропорциональное напряжение постоянного тока.

Основные технические характеристики

Диапазон измерения напряжения 0,3 мВ—300 В на пределах шкал 1—3—10—30—100—300 мВ, с внешним делителем 1:1000 на пределах 1—3—10—30—100—300 В

Диапазон частот 20 Гц—50 МГц Максимальное значение коэффи-

циента амплитуды $4U_{\kappa}/U$ Величина напряжения постоянного тока на аналоговом выходе I В

тока на аналоговом выходе I В Выходное сопротивление 1кОм±

Динпазон	Погрешность измерении. %, из пределах измерения U _K		
частот, МГш	1 мВ	3—300 мВ	1-300 E
(10-20)·10-6 (20-30)·10-6 (30-45)·10-6 45·10-6-5 5-10 10-30 30-50	±10 ±6 ±4 ±2,5 ±4 ±6 ±10	±6 ±4 ±4 ±2,5 ±2,5 ±2,5 ±2,5	±10 ±6 ±4 ±2,5 ±4 ±6 ±10

Погрешность выходного напряженпя постоянного тока соответствует погрешности измерения

Пределы измерения В	Еходиое сопротивле- ине, МОм	Входная емкость, пФ
(1—300) · 10 ⁻³ 1—300 (с де- лителем)	3±10%	8

Питанне от сети переменного тока частотой 50 ± 0.5 $\Gamma I_{\rm L}$ напряженнем 220 ± 22 В и частотой 400^{+28}_{-12} $\Gamma I_{\rm L}$ на-

пряжением 220±11 В Потребляемая мощность 25 ВА Условия эксплуатации: температуро от —10 до +40° С; относительная

влажность до 95% при +30° C Габаритные размеры 168×206×328 мм

Масса 6 кг

По принципу действия прибор (рис. 1.58) является милливольтметром среднеквадратических значений

напряжений переменного тока. Входное устройство представляет собой выносной пробник с высоким вход-

ным импедансом, что позволяет производить измерения в цепях высокой и низкой частоты, не шунтируя их. Выносной делитель. расширяющий пределы измерения, выполнен в виде высокочастотной насалки к пробин-Детектор среднеквадратических значений, построенный на основе термопреобразователей, позволяет измерять прибором напряжения разнообразной формы, включая импульсные и шумовые сигналы.

Конструктивио-технологические особенности построения прибора позволяют использовать его в жестких условиях эксплуатации. Прибор незамсним при исследовании магнитных материалов, измерении шумовых характеристик полупроводниковых приборов и устройств. Высокая точность измерений напряжений самого разнообразного спектрального состава в сочетании с наличием линейного выхода постоянного тока обеспечивает широкие возможности применения прибора в автоматизированных системах управления процессами контроля выпуска пролукции

Прибор можно использовать как высокочувствительный шивокополосный усилитель, что позволяет не только измерять среднеквадратическое значение сигнала, ио и одновременно анализировать его форму на внешнем осциллографе.

1.4. Вольтметры импульсного тока

Вольтметр компенсационный В4-11

Вольтметр (рис. 1.59) предназначен для измерения амплитудных значений импульсных, импульсно-модулирован-

ных напряжений, а также напряжений переменного тока гармонической формы и напояжений постоянного тока.

Основные техинческие характеристики

Измерение видеоимпильсов положительной полярности в зависимости от скважности

Днапазон измерення	Склажность
напряжения. В	импульсов
1—150	<10 ³
1,4—150	<10 ⁴
1,8—150	<10 ⁵
2—150	<10 ⁶

Пределы намерення напряження 15 и 150 В

Длительность импульсов 10 нс — 25 мс Скважность импульсов 2—10⁶

Скважность импульсов 2—10⁸ Частота повторения импульсов более 20 Гц

Скважность импульсов	Относительная погрешисть измерения напряжения, %
2—10 ³ 10 ³ —10 ⁵ 10 ⁵ —10 ⁶	$\begin{array}{c} \pm (0,2+1,5/U_{\rm BX}) \\ \pm (0,3+3,5/U_{\rm BX}) \\ \pm [(0,3-1,4)+(1,7-2,3,8)/U_{\rm BX}] \end{array}$

Измерение радиоимпульсов

Двапазов измерения напряжений, В	Скважиость
1—150	10 ³
1,4—150	10 ⁴

Длительность импульса 1 мкс — 25 мс

Частота новторення нипульсов более 20 Гц
Несущая частота радноимпульсов

Несущая частота радноимпульсов 4 кГц — 1000 МГц

частот, МГц	вапряжегия импульса,
4·10-3—10 10—200 200—300 300—500 500—700 700—900 900—1000	$\begin{array}{l} \pm (0,2+1/U_{\text{BX}}+A) \\ \pm (1+0,5/U_{\text{BX}}+A) \\ \pm (2,5+A) \\ \pm (4,0+A) \\ \pm (6,0+A) \\ \pm (10,0+A) \\ \pm (12,0+A) \end{array}$

Здесь $A = \pm (1+5/U_{\rm BX}) \cdot 10^{-6}Q$

Измерения напряжения синусоидальной формы

Диапазон намерения напряжений сниусондальной формы 1—150 В на пределах шкал 15 н 150 В Днапазон частот 20 Гц — 1000 МГц

Днапазон частот, МГш	Погрешность намерения напряже- ния синусондальной формы, %
20·10 ⁻⁸ —10 10—100 100—200 200—300 300—500 500—700 700—900 900—1000	$\begin{array}{c} \pm (0,2+A) \\ \pm (1,0+A) \\ \pm (1,5+A) \\ \pm (2,5+A) \\ \pm (4+A) \\ \pm (6+A) \\ \pm (10+A) \\ \pm (10+A) \end{array}$

Здесь A=0,12/U ву

Измерение напряжения постоянного тока положительной полярности

Днапазон измерення напряжений попостоянного тока положительной полярности 1 и 150 В на пределах шкал

15—150 В
Погрешность измерения иапряжения постоянного тока положительной

полярности ± (0,15+0,12/U_{в x}) % Входиое сопротивление более 80 кОм Входная емкость менее 1.5 пФ

KCB	Частота, М	
1,1	300	
1,3	700	
1,5	1000	

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 100 ВА

Условня эксплуатации: температура от +10 до +35° C, относительная влажность до 80% прн +20° С Габаритные размеры

630×350×340 мм

Масса 30 кг

По принципу действия прибор (рис. 1.60) является вольтметром амплитульных значений компенсационного типа. Цифровое отсчетное табло его проградуировано в амплитудных значениях импульсного напряжения (речениях импульсного напряжения (речениях импульсного напряжения (ре-

жим работы «видеоимпульс») и в амплитудных значениях гармонического напряжения (режим работы «раднонмпульс и синусоида»).

В качестве элемента сравнения измеряемого напряжения с компенсирующим применен вакуумный диод с

Рис. 1.60.

высокочастотный пробник. Этим обеспечивается очень широкая полоса пропускання, мадая входная емкость, высокая точность измерений, высококачественное согласование входа прибора с источником сигнала. Последнее достигается тройниковым соедините-

емкостной нагрузкой, заключенный в

лем с нагрузкой, обладающим малым КСВ. Многочисленные соединители, входящие в комплект прибора, позволяют включать его в различные тракты параллельно нагрузке или испытуемому прибору, практически не шун-

тируя их. Для измерения амплитудных значений видеоимпульсов отрицательной полярности к прибору прилагается специальная приставка, обеспечиваюшая эти измерения в диапазоне 10-150 В при длительности импульсов более 0,5 мкс с погрешностью от 1,5% при малых скважностях и до 5% при

больших.

Прибор является наиболее точным вольтметром импульсного тока. Благодаря возможности измерять напряжения самой разнообразной формы: импульсные, импульсно-модулированные, напряжения гармонической формы и постоянного тока - он находит самое широкое применение в поверочных и контрольных лабораториях, отлелах технического контроля и метрологических пунктах, где используется для поверки и градуировки вольтметров, импульсных генераторов, генераторов стандартных сигналов, точного измерения амплитудно-частотных характеристик четырехполюсников.

Милливольтметр импульсного тока В4-12

Милливольтметр (рис. 1.61) предназначен для измерения амплитудных значений напряжений видеонмпульсов и амплитудных значений напряжений переменного тока.

Основные технические характеристики

Днапазон измерения напряжения I мВ-100 В на пределах 3-10-30-100-300-1000 внешним делителем 1:1000 на пределе I-100 B

Лнапазон частот 500 Гц - 5 МГц (для гармонических сигналов)

0.1 -Длительность импульсов 300 MKC повторення

50 Γn -- 100 κΓn

Частота

Скважность импульсов более 2 Длительность фронта импульсов не менее 15 нс

Рис. 1.61.

импульсов

Длительность импульсов, мкс	Погрешност напряжени импульсного пределах из 1—1000 мВ	я, %, для сигиала и
0,1-0,4 0,4-50 50-200(Q>100) 50-300(Q<100)	±6 ±4 ±4	±6 ±6 ±6

Здесь Q - скважиость импульсов

Диапазон частот, МГц	монического	ность измерения иня, %, для гар кого сигнала на х измерения U _К	
	1—1000 ыВ	1-100 B	
500·10-6—1 1—5	±4 ±6	±6 ±10	
Входное	сопротивление	боле	

1 MOM

Входияя емкость,	Пределы измерення
пФ	напряження, В
10	1·10 ⁻³ —1
5	1—100

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220 ± 22 В: частотой 400Ги ± 28 напряжением 220±11 В.

Потребляемая мощность 20 ВА Условия эксплуатации: температура

от - 30 до + 50° C, относительная влажность до 98% при +40° С

Габаритные размеры

Масса 8 кг

Использование в приборе (рис. 1.62) днодного автокомпенсационного детектора позволяет измерять сигиалы импульсных и гармонических напряжений. Входное устройство прибора выполнено в виде выносного высокочастотного пробника, а внешний делитель - в виде насадки к этому пробнику. Такое конструктивное построение дает возможность измерять импульсные напряження с крутыми

253×162×242 MM

Рис. 1.62.

фронтами малой длительности в несогласованных цепях и коакснальных трактах. В последнем случае пробник включается в этот тракт через прилагаемый к прибору тройниковый переход.

Вольтметр импульсный цифровой В4-13

Вольтметр (рис. 1.63) предназначен для точного измерения амплитудных значений видеоимпульсных и гармонических напряжений, а также напряжений постоянного тока

Основные технические характеристики

Диапазоны измеряемых импульсных и гармонических напряжений, а также напряжений постоянного тока:

Puc. 1.63.

0,1-15 В на пределе 15 В; 10-150 B на пределе 150 B Днапазон частот для гармоннче-ского напряження 10 Гц—100 кГц

Погрешность измерс- ння напряжений	Длятельность им- пулься, мкс
$0.005 U_x + 20 \text{ MB} 0.04 U_x + 30 \text{ MB}$	0,5 н более 0,1—0,5
Здесь U_{χ} — измеряемое и пряжение	

Частота повторення анмпульсов: 10 $\Gamma \mu$ — 1 $M \Gamma \mu$ на пределе 15 B, 10 $\Gamma \mu$ — 100 к $\Gamma \mu$ на пределе 150 B Входное сопротивление 50, 75, 150, 1000 Om, 1 MOM

Входная емкость менее 35 пФ Питание от сети переменного тока частотой 50 ± 0.5 Гц. напряжением 220±22 В и частотой 400 +28 Гц, напряжением 220 + 11 В

Потребляемая мощность 180 ВА Условия эксплуатации: температура от +5 до +40°C, относительная вла-жность 98% при +30°C

Габаритные размеры 480×238×435 мм

Масса 26 кг

Прибор является автокомпенсаци-онным вольтметром (рис. 1.64), измеряющим амплитудные значения напряжений. Благодаря использованию днодного дискриминатора в качестве

элемента сравнения измеряемого напряжения с опориым напряжением постоянного тока и применению метода периодической коррекции прибор В4-13 является наиболее точным автоматическим измерителем импульсных напряжений в широком диапазоне длительностей. Универсальность схемы позволяет измерять не только импульсные, но н гармонические напряженяя, а также напряжения постоянного тока.

Прибор включает в себя виутренний калибратор напряжения. Кроме того, он имеет ручной и автоматический режимы запуска и режим усреднения результатов измерений. Отсчетное устройство его выполнено в виде пятиразрядного цифрового табло. Информация о результате измерения выдается в двоично-десятичном коде 2-4-2-1.

Широкий диапазои входных напряжений обеспечивается двумя сменными измерительными блоками с верхними пределами измерения 15 и 150 В.

Прибор применяется для настройки и испытания импульсной аппаратуры и иезаменим при контроле амплитулы выходных импульсов генераторов импульсов, калибровке импульсных вольтметров. Наличие цифрового выхода делает вольтметр В4-13 удобным для использования в автоматизированных измерительных систе-

Милливольтметр импульсного тока В4-14

Милливольтметр (рис. 1.65) прелназначен для измерения амплитудных значений видеоимпульсных, радиоимпульсных и гармонических напряжеmuñ.

Puc. 1.65.

Основные технические характеристики

Измерение видеоимпильсов

Диапазон измерения напряжения видеоимпульсов 3 мВ-100 В на пре-10-30-100-300шкал 1000 мВ, с делителем 1:100 на пределах 3-10-30-100 В Длительность импульсов 3 нс -

100 MKC

Частота повторения импульсов 25 Гц-50 МГп Скважность импульсов более 5

Диапа зов длитель	Погрешиость измерения на- пряжения, %, на пределах измерения U _R		
ностей, не	10 мB	30 1000 mB	3-100 B
3—6 6—30 30—100·10 ³	25	10—15 4—10 4—6	10—25 6—15 4—6

Измерение радиоимпульсов

Диапазои измерения напряжений радиоимпульсов 10 мВ - 1000 мВ на пределах шкал 30-100-300-1000 мВ Длительность импульсов 200 нс -

100 MKC Несущая частота радиоимпульсов 1-100 MFu

Частота повторения импульсов 25 Гп - 300 кГп

Измерение гармонического напряжения

Диапазон измерения гармонического напряжения 10 мВ - 1000 мВ на пределах шкал 30-100-300-1000 мВ

Несущая частота 1-100 МГц Погрешность измерения гармонического напряжения;

4-6% для частот 1-5 МГц, 4-10% для частот 5-30 МГц, 10-15% для частот 30-100 МГц

Пределы измере- ния, В	Входное сопротив- ление, кОм	Входыяя емкость, пФ
0,01-1	3	<12°
3-100	5	< 5

Величина напряжения постоянного тока на аналоговом выходе 10 В Погрешность выходного напряжения соответствует погрешности измерения

Выходное сопротивление 2 кОм Питание от сети переменного тока частотой 50 ± 0,5 Гц, напряжением онным вольтметром амплитудных значений (рис. 1.66). Он имеет два независимых канала для сигналов положительной и отрицательной полярности. В качестве компаратора используется триггер на тупнельном диоде, осуществляющий сравнение амплитуды сигнала с напряжением постоянного тока, а также обеспечивающий высокую чувствительность милливольтметра и широкую полосу пропускания. Входное устройство выполнено в виде пробинка, что позволяет рять импульсные сигналы как в 50-, так н 75-омных коакснальных трактах, используя соответствующие разветвители из комплекта прибора. Внешний делитель представляет собой насалку на пробинк,

Рис. 1.66.

220±22 В и частотой 400 г пт ± ₹ г пт, напряжением 220 ± 11 В Потребляемая мощность 15 ВА Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 98% при +30° С Габаритные размеры

360×160×260 мм Масса 10 кг

Папеса то кі

Прибор является автокомпенсаци-

Мижинольгиетр применяется при регулировке поверке импуженой алпаратуры, исследовании полупроводниковых элечентов и микроскем и обладает наибольшей полосой пропусквиня по сравнению с наизотичными приборами. Наизчис линейного выхоситемых управления и контроля качества продукции.

Вольтметр импульсного тока В4-17

Вольтметр (рис. 1.67) предназначен для измерения амплитудных значений напряжений одиночных и редко повторяющихся видеонмпульсов в дияпазоне длительностей 0.2 — 1000 мкс.

Рис. 1.67.

Основные технические характеристики

Диапазои измерения иапряжения 10 мВ — 1000 В иа пределах шкал 0,1—1—10—100 В, с внешиим делитслем 1:10 иа пределе 1000 В Длительность импульса 0.2— 1000 мкс Частота повторения импульсов

0—100 Гц Входная емкость менее 15 пФ

Входное сопротивление 500 кОм Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 90 ВА Условия эксплуатации: температура от +5 до +40° С, относительиая влажиость до 98% при +30° С

Габаритные размеры 176×490×475 ым Масса 17 кг

Прибор (рис. 1.68) состоит из базозого блока с цифровым нидикатором и вставного блока Б1-1. Он снабжен внутренним источником нимульсов с калиброванной амплитудой. Предусмотрен режим иепрерывных измеряний, когда показания прибора изменя-

Рис. 1.68.

Диапазон длитель- ностей,	Погрешность измерения напряжения, $\%$, на пределах измерения $U_{\rm H}$		
мкс	0,1 B	1-10-100 B	1000 I
0,2-1 1-100 100-1000	6+A 2,5+A 3+A	1,5+A 2+A	6+A 4+A 4+A

Здесь $A = 0.1 U_R/U_X$

ются в такт с поступлением каждого нямеряемого импульса, а также режим однократного измерения, когда прибор не реагирует на импульсы, следующие вслед за первым из измеремых. В этом режиме результаты измерений сбрасываются вручную. Выход для записи на регистрирующее устройство дается в коде 84-2-1.

Отличительной особенностью вольтметра В4-17 является то, что он может измерять характеристики одиократиых процессов.

Вольтметр импульсного тока В4-17А

Рис. 1.69.

Вольтметр (рис. 1.69) предназначен для намерения амплитудных напряжений одиночных н редко повторяющихся видеонипульсов.

Основные технические характеристики

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220 ± 22 B

Потребляемая мощность 90 ВА Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 98 % при +30° С Габаритные размеры

176×490×475 мм, сменных блоков 228×250×140 мм Масса прибора с комплектом сменных блоков 25 кг

Характеристики	Сменные блонн			
ларактеристики	B1-1	B1-2	B1-3	
Диапазон измерсиня ваприжений, В	10 ⁻² —1000 из пре- делях 10 ⁻² —10 ⁻¹ —1 —10—100, с виешини делителем 1000	1—100 из пределах 1—10—100	0,1—1000 на пред лах 0,1—1—10—10 о виешним делител 1000	
Длительность им- пульсов, мкс	0,2-1000	$(10-500)\cdot 10^{-3}$ при $R_{\rm BX}=50~{\rm Cm}\pm 1\%;$ $(30-500)\cdot 10^{-3}$ при $R_{\rm BX}=50-100~{\rm HOM}$ в $C_{\rm BX}<15~{\rm n}\Phi$	(0,01-100)-10	
Диапазон частот, Гц	0-100	0-100	01	
Входиое сопротив- ление, кОм	500	0,05; 10; 100	500	
Входиая емиость, пФ	40	15	50	
Сиважиость	-	-	100	

Диапазон длитель-	Погрешиооть измерения напряжения, $\%$, на пределах измерения $U_{\rm H}$			Используемый
ностей, мис	100 мВ	1-100 B	100 B	блон
(10-500)·10-3 0,2-1 1-100 100-1000 (0,01-100)·103	(10+15) + A $6+A$ $2,5+A$ $3+A$	5+A 1,5+A 2+A 4+A	6+A 5+A 4+A 6+A	51-2 51-1 51-1 51-1 51-3

Здесь $A = 0,1 U_{\nu}/U_{\nu}$

Прибор (рис. 1.66) представляет собой вольтметр В4-17 с дополнительным комплектом сменных блоков. Оп состоит из базового блока с цифровым индикатором и преобразователей напряжения, выполиенных в виде сменных блоков. Сменный блок Б1-1 обеспечивает измерение импульсов микросекундного диапазона длительпостей, сменный блок Б1-2 - миллисекундного диапазона. Сменный блок Б1-3 является стробоскопическим преобразователем и осуществляет измерение мгиовенных значений напряжений импульсов миллисекундной длительности в заданный момент времени.

Блок Б1-1 обладает наиболее высокой точностью измерений. Блок Б1-2 является широкополосным преобразователем и имеет два выхода - согласованный 50-омный и высокоомный, выполненный в виде пробника. Разрешающее время стробоскопического блока Б1-3 составляет 30 мкс. Вольтметр В4-17А применяется при измерении характеристик однократных процессов.

Наличне выхода на регистрирующее устройство позволяет широко использовать прибор в составе автоматизированных измерительных систем управдения и контроля.

1.5. Вольтметры универсальные

Вольтметр универсальный В7-13

Вольтметр (рис. 1.70) предназначен для измерения постоянного и среднеквадратического значений гармониче-

Рис. 1.70.

ских напряжений, активного сопротивления, силы постоянного и среднеквадратического значений гармонических токов.

Основные технические характеристики

Диапазон измерения постоянного напряжения 10 мВ - 1000 В на пределах шкал 30-100-300 мВ-1-3-10-30-100-300-1000 B.

Пределы измерения низкочастотного напряжения 100-300 мВ-1-3-10-30-100-300-1000 B

Пределы измере-	Входное сопроти
ния напряжения,	ине постоянном
В	току, МОм/1
30 · 10 - 3 - 10	1,4

Пределы измерения низкочастотного напряжения, В	Диапазон частот, Гп
<30 100, 300 1000	20-20·10 ³ 20-10·10 ³ 20-5·10 ³

Входное сопротивление при измеренизкочастотного напряжения 100-300 KOM

Входная емкость 60 пФ

Пределы измерения высокочастотного напряжения 100-300 мВ-1-3-10—30—100—300 В, с делителями 1:10 и 1:100 пределы 10-300 В

Пределы язмерения высокочастотного напряжения, В	Днапазон частот, кГц
0,1-3	10—10 ⁶
10-30	10—500·10 ⁸
100-300	10—300·10 ⁸

Входиое сопротивление при измерении высокочастотного напряжения: 100 кОм на пределе 0,3 В,

150 кОм на пределах 1—3 В Входная емкость 2 пФ

Диапазон измерения постоянного тока 0,3 мкА — 15 А на пределах 1—10—100 мкА—1—10—100 мА—1—

5—15 А. При токах 5—15 А используются внешние шунты
Диапазон измерения переменного тока 30 мкА—15 А на пределах 100 мкА—1—10—100 м/A—1—5—15 А При токах 5—15 А используются внешние пушка

Диапазон частот, кГц	Пределы измере- ния переменного тока А
20·10 ⁻³ —5 20·10 ⁻³ —1	10-4-5

Диапазои измерения сопротивления 1 Ом—30 МОм на пределах 15—150— 1500 Ом—15—150—1500 кОм

Относительная погрешность измерения постоянного напряжения 2,5% Относительная погрешность измерения низкочастотного напряжения

4—6% Отиосительная погрешность измерения высокочастотного напряжения

ния высокочастотного напряжения 4—15%
Относительная погрешность измере-

иня сопротивления 2,5% Относительная погрешность измере-

Относительная погрешность измереиня переменного тока 6—10% Относительная погрешность измере-

ния сопротивлення 3,5% Питание: три элемента типа «Марс» Условия эксплуатации: температура от — 30 до +50° С, отиосительная

влажность менее 98% при +40° C Габаритные размеры 245×180×160 мм

245×180× Масса 4,2 кг

Принцип работы прибора (рис. 1.71) заключается в следующем: измеряемое постоянное или выпрямленное соответствующим детектором по-

Рис. 1.71.

ременное напряжение подается на делитель напряжения и на вход УПТ, на выходе которого включен микроамперметр со специально градуированной шкалой.

В зависимости от ведичини измерьсмого напражения используются различиме входиме клемым. При измервии напражений на предела 10 В— 1 кВ сведует пользоваться клеммой с гравировой о 10 В— 1 кВ». Использование двух потещиральных клемы при измерении постоянных клемы при измерении разгороваться поразитиму туческ тока в условних повышенной развисоти.

При измерении токов используются внутрение и внешние шунты. На пределах 5 и 15 А следует использовать внешние шунты. Ш1, входящие в комлект прибора. Падение напряжения на шунтах при номинальном значения пределов измерения составляет

пределов

При измерении силы переменных токов напряжение с шунтов поступает на вход детектора, а затем на вход УПТ.

Выносной пробинк позволяет измерять напряжения высокой частоты непосредственно у источника напряжения, не оказывая на него заметного влияния. При этом напряжение не должно превышать 3 В. При больших напряжениях на пробинк одеваются цилиндрические делители напряжения ДН-1 (1:10) и ДН-2 (1:100).

Для измерения в высокочастотных трактах с волновым сопротивлением 75 Ом используется коаксиальный тройниковый переход ТП-1.

Электрическая скема прибора поволяет использовать его в качестве индикатора при измерении постоянного напряжения на пределе 10 мВ и при измерении напряжения высокой частоты на пределах 0,3—3 В в дианазоне частот до 1000—1500 МТц. Погрешность измерения при этом не гарантируется.

При измерении в ценях постоянных и пизкочастотных сигналов предусмотрены съемные шупы. Длина соединительных проводов позволяет производить измерения в малодоступных местах псследуемых объектов.

Конструктивное исполнение прибора и особенности его экскрической скемы позволяют рабогать с ним в жестких условиях эксплуации. Автономное питение, малые габаритние размеры и универсальность делают прибор незаменимым для проведения и регулировочных работ в полевых условиях.

Вольтметр В7-13 по техническим характеристикам заменяет прибор ВК7-1, ВК7-6, ВК7-6А, ВК7-4,

Вольтметр универсальный В7-15

Прибор (рис. 1.72) предназначен для измерения постоянных и среднеквадратического значений гармониче-

Рис. 1.72.

ских напряжений, а также активного сопротивления.

Основные технические характеристики Диапазон измерения постоянного

напряжения 30 мВ—1000 В на пределах шкал 0,3—1—3—10—30—100—300—1000 В, с делителем ДН-105 1—20 кВ на пределах 30—100—300 В

Входное сопротивление при измерении постоянного напряжения 15 МОм, с делителем ДН-105 350 МОм

Диапазон измерения низкочастотного напряжения 0,2—1000 В на пределах 1—3—10—30—100—300—1000 В

Диапазон частот, кГц	Пределы измерсии низкочастотного напряжения, В
20·10 ⁻³ —10 ³	1100
20·10 ⁻³ —5	3001000

Входное сопротивление при измерении низкочастотного папряжения

нии низкочастотного напряження 3 МОм на частоте 1 кГц Входная емкость 10—30 пФ

Диапазон измерения высокочастотного папряжения 0,2—100 В на пределах 1—3—10—30—100 В, с делителем ДН-106 100—1000 В на пределах 30—100 В

Диапазоп частот при намерении высокочастотного напряжения 20 Гц—70 МГц, с делителем ДН-106 днапазон 5кГц—300 МГц

зон 5кГц—300 МГц
Входное сопротивление при измеренин высокочастотного папряжения 50—100 кОм на частоте 100 МГц

Входная емкость 1,8 пФ, с делителем ДН-106 4 пФ

Диапазон измерения сопротивления 10 Ом-1000 МОм.

Относительная погрешность при измеренни постояпного напряжения 2,5 %

Относительная погрешность при измеренни низкочастотного напряжения 2,5—4%

Относительная погрешность при измерении высокочастотного напряжения 2,5—4%; с делителем ДН-106 на частоте 100 кГц 6% Относительная погрешность измере-

ния сопротивления 2,5—4% Питание от сети переменного тока

частотой 50 ± 0.5 Ги, напряжением 220 ± 22 В и частотой $400\pm^{2.8}_{1.2}$ Ги, напряжением 220 ± 11 В.

Потреблясмая мощность 25 Вт Условня эксплуатации: температура от — 30 до +50° С, относительная

влажность 98% при +40°C Габаритные размеры

270×180×175 MM

Масса 5,5 кг

Принцип работы прибора (рис. 1.73) заключается в следующем: измеряемое постоянное или выпрямленное детектором переменное напряжевне подается на вход УПТ, на выход которого подключен микроамперметр со специальной шкалой, градунрованной в вольтах, омах и децибелах.

Рис. 1.73.

Для измерения высоких постоянных (1-20 кВ) и переменных 1000 В) напряжений к прибору придаются специальные делители напряжения ДН-105 и ДН-106. Делитель напряжения ДH-105 (Umax=20 кВ) состоит из рукоятки и корпуса с резьбовым соединением, внутри которых находятся резисторы. Коэффициент деления 1:100 (с учетом входного сопротивления вольтметра). При измерении напряжений свыше 10 кВ категорически запрещается держать делитель за рукоятку. Он должен быть присоединен к высокопотенциальному полюсу предварительно обесточенного источника с помощью имеющегося зажима. Заземляющий провод делителя ДН-106, клемма Д прибора и корпус измеряемого источника должны быть надежно заземлены.

Детектор выполнен в виде выпосито пробима, повзоляющего производить имерения непосредствению у ксточника напражения. Такое епслаиния по исстануательные выяния на исстании капражения вколитой семкости прибора и соединительных проводов при имерении высокочастотных папражений. При имерении имкоочастотных напраженый через входные клеммы прибора пробник должен быть установлен в специальное риздо.

Делитель напряжения ДН-106 с коэффициентом деления 1:100 применяется при измеренин высокочастотных напряжений в пределах 100—1000 и выполнен в виде пилиидрической насадки на пробник Оба плеча слителя емкостные, одно из них регулиремеме.

При въмерениях в высокомаетотных ранках са колновым сопрогиваением 50 и 75 Ом неподазургся гройникове вые переходы ТП-103 и ТП-104, включаемые в разрыя гракта. В расгруб частые в разрыя гракта. В расгруб пробитки в подастся имериемое инпражение. Так как в тракте с менольторы с пробитки и подастся имериемое инпражение. Так как в тракте с менольностью согласованной нагружкой возмерается ма месте включения назмерается на месте включения и при замерается на месте включения и подасти пробитки потрешность и на пределя потрешность из на пределя потрешность из на пределя потрешность из на пределя по на пределя потрешность из на пределя потрешность из на пределя по на пределя потрешность из на пределя на пределя потрешность из на пределя по на пределя пределя по на пределя по на пределя по на пределя пределя по на пределя пределя по на пределя по на пределя по на пределя предел

$$\delta_{\text{gon}} = (K - 1) \sin \frac{2\pi l}{2} \cdot 100 \%,$$

где l — электрическая длина между точкой включения вольтметра и точ-

При измерении переменного напряжения высокої частоты (свыше 100 МГц) возникает дополнительная погрешность, обусловленняя неравномерностью частотной характеристны прибора. Эту погрешность можно скомпексировать с помощью поправочных миожителей, приведенных в описании прибора.

Дополнительная погрешность, обусловленная отклонением формы измеряемого напряжения от гармонической, при коэффициенте гармоник менее 20% рассчитывается по формуле

$$\delta_{\text{gon}} = 100 \% \left(\sum_{n=2}^{\infty} U_n \right) / U_1,$$

где U_n — амплитуда гармонической составляющей; U_1 — амплитуда первой гармоники; n — иомер гармони-

ки. Вольтметр универсальный В7-15 удобен в эксплуатации при разработке и ремонте различной радноаппаратуры и заменяет по техническим характеристикам ВК7-9.

Вольтметр универсальный В7-16

Вольтметр (рис. 1.74) предназначен для измерения постоянного и переменного напряжений и активных сопротивлений.

Рис. 1.74.

Основные технические характеристики

Входное сопротивление при измерении постоянного напряжения 10 МОм

Измерясмою изпряж	Время пре-	
Диапазои	Пределы	вия, ме
10-4-1000	1-10-100-	20
10-3-1000	10-100-1000	2

Диапазон измерения переменного напряжения 0,1 мВ—1000 В на пределах 1—10—100—1000 В

Диапазои частот, кГц	Пределы измере- вия переменного иапряжения, Р
20·10 ⁻³ —1000	до 1
20·10 ⁻³ —20	1—300

Входное сопротивление при измерении переменного напряжения 1 МОм

Входная емкость 120 пФ Время измерения 5—10 с

Днапазон измерения сопротивления 0,1 Ом—10 МОм иа пределах 1—10— 100 кОм — 1—10 МОм Время измерения 10 с

Относительная по- грешность при изме- рении постоянного изпряжения, %	Время преобразо» вания, мо
$\pm (0.05+0.05A) \pm (0.1+0.1A)$	20 2

Относительная погрешность при измере- нин перемен- вого напряже- ния, %	Частота, кГц	Предслы измеряемо- го напря- жензя, В
±(0,2+0,02A)	20·10 ⁻³ —20	менее 1
±(1+0,1 A)	20—50	менее 1
±(1,5+0,1 A)	50—100	менее 1
±(0,5+0,2A)	20·10 ⁻³ —20	1—300

4десь А ⇒	U	B/	U	x	
-----------	---	----	---	---	--

Относительная по- ешность измерения сопротявления, %	Пределы намере- ния сопротнвле- ния, МОм
$^{\pm(0,2+0,02B)}_{\pm(0,2+0,2B)}$	0,1 1—10
Здесь $B = R_{\nu}/R_{\nu}$	

Подавление помехи последовательного вида частоты 50 Гц не менее 30 дБ, с фильтром 40—60 дБ

Подавление помехи последовательного вида частоты 400 Гц не менее 40 дБ

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400±72 Гц, напряжением 220(115)В±5% Потребляемая мощность 50 ВА

Условия эксплуатации: температура от — 10 до +50° С, относительная влажность до 95% при +30° С

Габаритиые размеры

348×160×425 мм

Масса 12 кг

В пряборе предусмотрены для режима преобразования: 20 и 2 мс. При первом результат измерения является алгебраической суммой 10 цн. клов преобразования и индицируется в четырех разрядах. Во втором индицируется результат одиого цикла прешруется результат одиого цикла пре-

образователя в трех разрядах. Выбор режима преобразования позволяет отдать предпочтение либо высокой точности, либо малому вре-

мени измерения.

При внутреннем запуске работа прибора в целом синхроннзируется от сетн, что увелнчивает степень подавления наложенных на сигнал сетевых помех

Рис. 1.75.

Для работы в условиях сильных помех в приборе имеется фильтр, обеспечнавющий подавление помехи с частотой 50 Гц, но при его использовании увеличикается время измерения до 1 с.

дол 1 с. Вольтметр можно использовать для Вольтметр можно использовать для вмерейм и контроля. Дистанционный мерей и контроля дистанционный сковыми импульсами висшиния 44 В. далительностью не более 10 мис и частотой не более 500 Гц при времени преобразования 2 мм и частотой не более 50 Гц при времени преобрамени преобразования 2 мм. Растотой не более 50 Гц при времени преобразования 20 мм. Результат и менерения

Вольтметр универсальный В7-17

Вольтметр (рис. 1.76) предназначен для измерения постоянного и среднеквадратического значения гармонических напряжений и активного сопротивления.

Основные технические характеристики

Диапазон измерения постоянного напряжения 30 мВ—1000 В на пределах 0.3—1—3—10—30—100—300выводится для регистрации в двоично-десятичном коде 8-4-2-1 с потенциальными логическими уровнями +2.4 и -0.3 В на нагрузке 10 кОм. Выдается также информация о знаке измеряемого постоянного напря-

жения, времени преобразования и состоянии перегрузки.

Вольтметр можно использовать в составе различных систем для автоматизации намерительных и контрольных операций. Он выполнен на полупроводниковых приборах и микросстмах, обладает высокой надежностью и по техническим характеристикам заменяет плибор ВКТ-10A/1.

1000 В, с делителем ДН-500 на пределе 1000 В

Входное сопротивление при измерении постоянного напряжения 30 МОм Диапазон измерения низкочастотного напряжения 200 мВ-1000 В на пределах 1-3-10-30-100-300-1000 B

Диапазон частот, кГц	Пределы измерения низкочастотного напряжения, В
20·10 ⁻³ —200 20·10 ⁻³ —3	1—300 1000 с делителем ДН-500

Входное сопротивление при измерении низкочастотного напряжения более 5 МОм

Входная емкость 20 пФ

Диапазон измерения высокочастотного напряжения 0,2-1000 В с лелителем ДН-501 на пределах 1000 B

Диапазов частот, МГц	Пределы измерения высокочастотного напряжения, В
10 ⁻³ —1000 3·10 ⁻³ —300	1—100 300 и 1000 с дели- телем ДН-501

Входное сопротивление при измереини высокочастотного напряжения 75 KOM Входная емкость 1,5 пФ, при рабо-

те с ДН-501 3 пФ Диапазон измерения сопротивления

10 Ом — 1000 МОм Отиосительная погрешность при измерении постоянного напряжения:

2,5% на пределах 0,3-300 В. 4% на пределе 1000 В

Относительная погрешность при измерении переменного напряжения 4-Относительная погрешность при из-

мерении сопротивления 2,5% Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220 ± 22 B Потребляемая мощность 25 ВА

Условия эксплуатации: температура от - 10 до +50° C, относительная влажность до 98% при +40°C

Габаритные размеры 225×205×180 MM Масса 4,5 кг

Принцип работы прибора 1.77) заключается в следующем: измеряемое постоянное или выпрямлен-

Рис. 1.77.

ное детектором переменное напряжеине подается через делитель напряжения на вход УПТ, к выходу которого подключен микроамперметр со спиральной шкалой, проградуированной в вольтах, омах и децибелах.

При измерении переменного напряжения, особенно высокой частоты, большое влияние оказывает шунтирующая измеряемый источник входная емкость прибора и емкость соединительных проводов. Поэтому прибор имеет специальный выиосной пробник, используемый при измерении переменных папряжений высокой частоты. Этот пробник представляет собой детектор и позволяет проводить измерения непосредственно у источника папряжения, не нагружая его. При измерении высокочастотного напряжения на пробник предварительно надевается высокочастотная насадка (кол-

пачок), входящая в состав прибора. При измерении низкочастотного напряжения через входные клеммы высокочастотная насадка снимается и пробник устанавливается в специаль-

ное гнездо прибора. При измерении высоких постоянных (свыше 300 В) и переменных (свыше 100 В) напряжений необходимо использовать делители напряжения ДН-500 и ДН-501. Делитель ДН-500 выполнен в виде цупа. Делитель ДН-501 имеет цилиндрическую форму и размеры, позволяющие надевать его непосредственно на пробынк.

При измерениях в высоколастотных грактах с волновым спротивлением 50 и 75 Ом используются тройниковые переходы ТП-105 в ключеные в разрыв тракта. В раструб перемые в разрыв тракта. В раструб перемода вставляется пробинк, затем влинию подается напряжение и производится измерение. Следует учитыводится измерение. Следует учитыводится измерение. Следует учитыводится измерение.

хода вставляется пробинк, затем в линию подается напряжение и процаводится измерение. Следует учитьвать, что так как в тракте с неполностью согласованиой нагрумской возникают стоячие волинь, то напряжение в местая включения тройникового перехода может отличаться от напряжения на нагрузке.

При измерении переменного наприжения высокой частоты в области частот свыше 100 МГи, появляется дополнительная потрешность, обусловленная неравномерностью частотной характериствии прибора. С помощью уредненных поправочных характери-

стик (рис. 1.78) эту погрешность можно исключить.

Следует учитывать, что при отклонении формы измеряемого напряжения от гармонической возникает дополнительная погрешность прибора. По техническим характеристикам

по техническим характеристикам вольтметр В7-17 заменяет прибор ВК7-9.

Вольтметр цифровой универсальный В7-18

Рис. 1.79.

Вольтметр (рис. 1.79) предпазначен для измерения напряжения и сплы постоянного тока, сопротивления и частоты. Кроме того, прибор В7-18 может измерять совместно с преобразователем В9-1 переменные напряжения.

Основные технические характеристики

Диапазон измерения постоянного напряжения 10 мкВ — 1000 В на пределах 0,1—1—10—100—1000 В

Пределы измерения постоянного изпри- жения, В	Входное сопро- тивление, МОм
0,1	0,1
1	1
10—1000	10

Днапазон измерения токов 10⁻⁹— 10⁻²A на пределах 10⁻⁶—10⁻⁵—10⁻⁴— 10⁻⁹—10⁻² A

Входное сопротивление 0,5 и 10 Ом при измерении тока на пределе 10-2 А Диапазон измерения сопротивления I-107 Ом на пределах 1-10-100-

103-104 KOM Диапазон нзмерения частоты

10 Fu-1 MFu Входные параметры при измере-

иии частоты: напряжение 0,1-10 В, сопротивление 50 кОм.

емкость 10 пФ Относительная погрешность при измерении Время памелепостоянного напряження, с BBB % $\pm (0,05 \pm 0,02 A)$ ± (0,05+0,03 A) 0,1 $\pm (0,05+0,3 A)$ 0,01

Здесь $A = U_{\alpha}/U_{\gamma}$

Пределы из- мерення тока, А	Время измере- яня,	Относительная по грешность при измерении тока, %
10-6-10-8	0,1 и 1 0,5 и 1	±(0,1+0,1 B +(0,1+0,1 B

Здесь $B = I_u/I_u$

Пределы из-	Время	Относительная по-
мерения со-	язме-	грешность при
противленяя,	рения,	измерении сопро-
кОм	с	тивления, %
1—10 ³	0,1 и 1 0,1 и 1	±(0,1+0,1 C ±(0,5+0,1 C

Здесь $C = R_u/R_v$

Относительная погрешность при из-

мерении частоты $\pm (2.5 \cdot 10^{-7} + 1/f_x t_{H3M})$

Время измерения частоты 0.01: 0.1 Время индикации 0,05; 0,2; 0,5;

Подавление помехи последовательвого вида не менее 40 дБ на частоте 50 Гп ± 0,5 Гп

Подавление помехи общего вида не менее 110 дБ на частоте 0.5 Гц

Питание от сети переменного тока частотой 50 ± 0,5 Гц, напряжением

Потребляемая мощность 130 ВА Условия эксплуатации: температу-

ра от +5 до +40° C, относительная влажность мсиее 95% при +30° С Габаритные размеры

480×120×475 mm Масса 20 кг

Прибор (рис. 1.80) состоит из двух секций: преобразователя постоянного напряжения, тока и сопротивления в частоту, гальванически развязанного от всего прибора для подавления помех общего вида, и счетной части с входящими в нее частотомером, блоком управления, блоком автоматического выбора пределов (АВП) и блоком питация

В основу работы преобразователя напряжения в частоту $(U \rightarrow f)$ положен метод интегрирования входного постоянного напряжения. В момент, когда выходное напряжение интегратора становится равным уровию срабатывания компаратора, запускается формирователь. Последний выдает на вход интегратора нормированный импульс обратиой связи, полярность которого обратиа полярности входиого напряжения, и вызывает разряд интегратора. Этот процесс повторяется с частотой, пропорциональной входному напряжению. Для обеспечения необходимой стабильности формирователь помещен в активный термостат.

Для сохранения гальванической развязки преобразователя от остальной части прибора сигналы из блока управления подаются через блок развязывающих реле. Выходиые импульсы преобразователя U→f синмают через трансформаторы. Счетный блок подсчитывает число импульсов за время t_{нам}=0,01; 0,1; 1 с, формируемое декадиыми делителями из кварцованной частоты 5 МГц.

Выбирая время измерения кратиым периоду питающей сети 50 Гц, можио подавлять сетевые помехи. В этом случае происходит усредисние напряжения помехи за время измерения.

Выбор интегрирующего метода из-

мерения, обеспечивающего наибольшую помехозащищениюсть, расширяет возможиости использования прибора как самостоятельного, так и в составе ииформационно-измерительных систем. Прибор может работать с внешним генератором опориой частоты 5 МГц±100 Гц, напряжением 0,5—3 В среднеквадратического значения на нагрузке 100 Ом.

в нагрузке 100 Ом. Вольтметр может работать в ком-

Рис. 1.80.

Вольтиетр вимет ручное и дистанию пиотное программие управление (ПУ) родом работ, режимов, времевом замерения и выбором пределов. Информация о значении измеремом военчины, есло правко, размеремот и закое выполнето, на регистрирующее разложето до до том коле 8-4-2: с долическимы уроввими 0—0,5 В для «О» и пе менее — 2,5 В для «1» на патруже 18 к Ом.

В дистанционном режиме работы управление прибором соуществляется также в коле 8-4-2-1, уровни напряжения на нагрузке 2 кОм должны быть 0-0,5 В для логическог с0- и 2-4 В для логическог с0- и 2-4 В для логическог с1-. Импуальсь для дистанционного запуска должны мыеть эмплитуду 2,4-10 В на нагрузке 2 кОм и длительность не менее 10 мкс. плекте с потенциальными, токовыми, регистивным и частотними, датчиками. С его помощью можно осуществаять какифоку измерительной аппаратуры, выполнять точные измерения на постоянном токе, приводать изстройку усилителей постоянного тока, цифровналоговых в зналого-цифровых преобразователей, различных равнотехтических устройсть.

Вольтмегр универсальный В7-18 можно вспользовать в сставе виформационно-измерительных систем в качестве прибора, преобразующего информацию, поступающую с интегральных догоковых, резистивных и частотных датчиков, в цифоровую форму, удобную для дальнейшей обработки в регистрацией.

Вольтметр универсальный В7-20

Вольтметр (рис. 1.81) предназначен для измерения постоянного и переменного напряжений, силы постоянного тока и активного сопротивления.

Относительная погрешность измерения постоянного напряжения

 $\pm (0,5+0,1 U_E/U_X) \%$

Относительная погрешность измере-

Основные технические характеристики

Диапазои измерения постоянного напряжения 1 мВ-1000 В на пределах 1-10-100-1000 В

Диапазон измерения переменного напряжения 1 мВ-750 В на преде-

лах 1-10-100-750 В Диапазон частот при измерении переменного напряжения 45 Гц-20 кГц Входное сопротивление при измерении как постоянного, так и перемен-

> 1 МОм на пределах 1—10 В, 5 МОм на пределах 100—1000 В

Входная емкость 150 пФ Диапазон измерения постояиного тока 1 мкА-1000 мА на пределах

ного напряжения:

1-10-100-1000 мА Диапазон измерения сопротивления 1 Ом—1000 кОм на пределах 1—10—

100-1000 кОм Мощность, рассеиваемая на измеряемом сопротивлении, не более 1 мВА Время измерения постоянных на-

пряжения и тока 1.5 с Время измерения сопротивлений: 1,5 с при R<100 кОм,

3 с при 100 кОм < R < 1 МОм Время измерения переменного напряжения 10 с

ния переменного напряжения $\pm (1+0.2 U_{\rm F}/U_{\rm F}) \%$

Относительная погрешность измерения постоянного тока

 $\pm (1+0.1 I_{\nu}/I_{\tau}) \%$

Относительная погрешность измерения сопротивления

 $\pm (1+0.1 R_v/R_v) \%$ Питание от сети переменного тока частотой 50 ± 0,5 Гц, напряжением 220 ± 22 В и частотой 400 ± 28 Гц, напряжением 220±11 В

Потребляемая мощность 12 ВА Условия эксплуатации: температура от +5 до +40°C. относительная

влажность менее 95% при +30° C Габаритные размеры 95×219×260 MM

Масса 3,5 кг

Принцип работы прибора 1.82) основан на методе время-импульсного преобразования напряжения постоянного тока в прямо пропорциональный ему интервал времени с последующим измерением длительности интервала.

Измерение напряжений переменного тока осуществляется с помощью преобразователя напряжений менного тока в напряжение постоянного тока, представляющего собой

Рис. 182.

усилитель, охваченный глубокой обратной связью через выпрямительные цепочки.

Сила постоянного тока определяется путем измерения падения папряжения на образцовом токосъемном резисторе R.

Сопротивления измеряются с помощью преобразователя сопротивления в напряжение постоянного тока, представляющего собой источник опорного напряжения с набором резисторов,

Прибор состоит из входного преобразователя, блока автоматики, ройства индикации и блока питания. Входной преобразователь, в состав которого входят делители напряжешия, токозадающие резисторы, шунты, линейный детектор и входной фильтр, служит для пормализации величины измеряемых напряжений, преобразования переменного напряжения в эквивалентное ему по значению напряжение постоянного тока. Он формирует экспоненциально развертывающееся напряжение, необходимое для измерения сопротивлений, и обеспечивает подавление помех последовательного вида при помощи входного интегрирующего фильтра.

Блок автоматики включает в себя устройство синхронизации, генератор тактовых импульсов, два компаратора, устройства определения полярности, обеспечивающие сравнение нормализованного напряжения постоянного тока с изменяющимся по линейному или экспоненциальному закону эталонным напряжением, формирователь импульса, длительность которого пропорциональна измеряемому напряжению. Этот блок обеспечивает компенсацию дрейфа нуля компараторов, определение полярности измеряемого напряжения и синхронизацию работы всех взаимосвязанных узлов прибо-

Устройство индикации включает в себя трехдекадный счетчик, генератор попроной частоты, селектор и цифровое табло. Счетчик определяет число импульсов, постугнающих от генератора опорной частоты за время, равное длигельности выходного импульса формирователя, и на цифровом табло индицируется результат счета. Кроме того, устройство индикации показывает полярность измеряемого напряжения, а также состояние перегрузки. С выходов счетчика информация об измеряемой величине в двоично-десятичном коде 8-4-2-1 выводится для регистрации на внешнее регистрирующее устройство.

Электрическая схема прибора полностью собрана на транзисторах и интегральных схемах.

Прибор готов к работе через 5 мин после включения и допускает непрерывную работу в течение 16 ч. В процессе работы не требуется проводить установку нуля с помощью какихлибо органов управления, так как предусмотрена автоматическая коррекция дрейфа нуля,

Малые габаритные размеры, потребляемая мощность, универсальность прибора делают его очень удобным для проведения регламентных, монтных и регулировочных работ в самых различных областях науки и техники, где используется радноэлектронная аппаратура. По техническим характеристикам вольтметр В7-20 заменяет прибор ВК2-6.

Вольтметр универсальный В7-21

Рис. 1.83.

Вольтметр (рис. 1.83) предназначен для измерения напряжения и силы постоянного тока

Основные технические характеристики

Диапазон измерения напряжения мкВ-500 В на пределах

100 MB-1-10-100-500 B

- 11 10	O 000 D
Входное сопро-	Пределы измерсния
тивление, МОм	напряження, В
1000	0,01-0,1-1
10	10-100-500

Время измерения напряжения: 60 мс на пределах 100 мВ—500 В. 600 мс на пределах 10 мВ Днапазон измерения 1-10-11-5 А на пределах 100 нA - 1 - 10 - 100 MKA -1-10-100 MA -1-5 A, при 5 А используется внешний шунт Время измерения тока:

60 мс на пределах 1 мкА -5 А. 600 мс на пределе 100 нА Относительная погрешность измерения напряжения

 $\pm (0.2 + 0.02 U_v/U_v) \%$

Относительная погрешность измерения тока $\pm (0.2 + 0.02 I_E/I_z) \%$

Подавление помехи последовательного вида не менее 60 дБ на частоте 50 Гц±0,5 Гц Подавление помехи общего вида не менее 140 дБ на частоте 50 Гц и на

постоянном токе при переменном напряжении 380 В и постоянном напряжении 500 В Питание от сети переменного тока

частотой 50±0,5 Ги, напряжением 220 ± 22 B Потребляемая мощность 40 ВА

Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 95% при +30° С Габаритиве размеры 408×142×413 мм

Масса 12 кг Принцип работы прибора В7-21 (рнс. 1.84) основан на методе преобПреобразование частота — временной интервал осуществляется с помощью двух вспомогательных счетчиков с полной емкостью 4-10° единиц. На вход каждого из них подается частота, пропорциональная входному сигналу. Затем производится заполнение (досчет) счетчиков импульсами

разовання величны постояпного напряжения в пропорциональную ей частоту импульсов и дальнейшего пре-

образования во временной интервал. Преобразователь напряжение - частота состоит на двух управляемых LC-генераторов, смеснтеля и выходного усилителя. В качестве управляемой емкости контуров генераторов используются варикапы, на которые подаются напряжение смещения устройства автоматической калибровки и управляющее напряжение, пропорциональное входному напряжению. При входном напряжении, равном нулю, частота на выходе преобразователя постоянца H 1 МГц ± 5%. В процессе измерения управляющее напряжение подается в два такта: сначала в одной полярности, затем в обратной. Выходные частоты генератора составляют соответственно $f_0 + \Delta f$ и $f_0 - \Delta f$. После преобразования выделяется сигнал, частота которого в зависимости от величины входного напряжения изменяется от 400 до 1600 кГц.

от кварцевого генератора частотой 4 МГц до их полной емкости. Импульсы переполнения счетчиков используются для формирования стробирующего импульса, длительность которого, пропорциональная якодному напряжению, измеряется обычным образом.

Сила постоянного тока определяется путем измерения падения напряжения на точных токосъемных резисторах с помощью смеиного блока измерения токов.

При использовании сменного блока измерения напряжений постоянного тока прибор превращается в двухканальный свип-тенератор, выходы которото можно переключать органами управления на передней панели прибора или дистапционно.

Функциональные возможности прибора можно расширить, применяя сменные блоки, предиазначенные для измерения переменного напряжения, тока, сопротивления и других величии.

Для удобства работы с прибором

предусмотрена автоматическая калиформка, установка нуля и автоматический выбор пределов измерения (АВП). Автоматическая калибровка осуществляется через каждые 6 с, т. е. одни калибровочный цикл на сто

нзмерительных циклов. Автоматическое переключение

старший предел происходит при входном напряжении, большем 120% от предела измерения, н на младший при входном напряжении, меньшем 10% от предела измерения.

Определение и индикация полярности измеряемого постоянного напряжения производится также автомати-

чески.

Вольтметр можно использовать как

автономно, так и в составе автоматизированимх систем управления и конгроля, для чего предусмотрен режим дистапционного управления запуском прибора и вывод информации о результате измерения на регистрирующее устройство в цифровом

Вольтметр запускается импудьсами отрицательной полярности амплитудой 3 В. с периодом следования 60 мс (600 мс на предедах 10 МВ и 100 иА). Информация о результате измерения выдается в двочино-лесятичном коде 8-4-2-1, потенциальные логические уровии «1» н «0» соответственно равны +2 и +0.3 на нагрузке 10 кСм.

Вольтметр универсальный цифровой В7-22

Вольтметр (рис. 1.85) предназначен для измерения постоянного и среднеквалратического значений переменного и переменного и переменного токов, а также сопротивления.

Рис. 1.85.

Основные технические характеристики

Диапазон измерения постоянного напряжения 1 мВ—1000 В на пределах 0,2—2—20—200—1000 В Входное сопротивление при измере-

нии постоянного напряження: 100 МОм на пределах 0.2—2 В, 10 МОм на пределах 20—1000 В Входное сопротивление при измерении переменного напряжения 10 МОм

Входная емкость 100 пФ Диапазон измерения переменного тока 0,01—2000 мА на пределах 0,2—2—20—200—2000 мА Днапазон измерення постоянного тока 0,1 мкА—2000 мА на пределах 0,2—2—20—200—2000 мА

0,2—2—20—200—2000 мА Днапазон измерения переменного напряження 10 мВ—300 В на пределах 0,2—2—20—200—2000 В

Диапазон частот,	Пределы измерения перемениого напря-
кГц	жения, В
45·10 ⁻⁸ —100	0,2—2
45·10 ⁻³ —10	20—200—2000

Днапазон частот при измерении переменного тока 45 Гц — 10 кГц Днапазон измерения сопротивления 0,1 Ом—2000 кОм на пределах 0,01— 0,2—2—200—2000 кОм

Время нзмерения: 2 с при измерении постоянных напряжения и тока, 5 с при измерении переменных напряжения и тока, 2—3 с при измерении сопротивления

Подавление помех последовательного вида частотой 50 ± 0,5 Гц н напряжением, меньшем 20% от значения

предела измерения напряжения, 40 дБ Подавление помех общего выда частотой 50 ± 0,5 Гц и напряжением менее 200% от значения конечного предела измерения напряжения 100 дБ

Относятельная по- грещность при изме- рении постоянного на- пряжения, %	Пределы измере- иня постоянного напряженяя, В
$ \begin{array}{l} \pm \left(0.1 + 0.15 U_{\rm R} / U_{\rm x}\right) \\ \pm \left(0.1 + 0.3 \ U_{\rm H} / U_{\rm x}\right) \end{array} $	0,2-1-20-200 1000
	-
Относительная погрешность при измерении постоянного тока. %	Пределы измерения постоянного тока, мА
$\pm (0.2+0.2I_{\rm H}/I_{\rm x}) \\ \pm (0.3+0.2I_{\rm R}/I_{\rm x})$	0,2-2-20-200 2000
0	

Относительная погрешность при измерении переменного напряжения, %	Диапазон частот, кГш	Пределы измеренн: напряже- ния, В
±(0.5+0.3A)	45 · 10 ⁻³ - 20	0,2-2
±(4+0.5A)	20 - 100	0,2-2
±(0,5+0.5A)	45 · 10 ⁻³ - 10	20-200

Здесь $A=U_{\rm R}/U_{\rm X}$

Относительная погрешность при измерении переменного тока · ± (0.5+0.5/*//*) %

Относительная погрешиость при измерения сопротив- ления, %	Пределы измерения сопротивления, кОм
$^{\pm(0,2+0,2R_{\rm R}/R_{\rm X})}_{\pm(0,3+0,2R_{\rm H}/R_{\rm X})}$	0,2-200 2000

Питание от сети переменного тока частотой 50±0.5 Гц. напряжением 220±22 В и частотой 400±28 Гц. напряжением 220±11 В

пряжением 220±11 В Потребляемая мощность 10 ВА Условия эксплуатации: температура от — 10 до +40° С, относительная влажность до 95% при +30° С

Габаритиые размеры 215×65×170 мм

Масса 1,9 кг

Принцип действия прибора (рис. 186) основан на преобразовании измеряемой величины в пропорциоиальный интервал времени методом двойного интегрирования с последующим измерением этого интервала.

Рис. 1.86.

Операции выбора предела измерония и калибровка — ручные, выбора и индикации полярности — автоматические. Прибор имеет нидикацию перегузки и защиту по входу. Основные технические харажтеристики прибора сохраняются без регулировки нуля в течение 24 ч.

изля в течение 24 ч. Дополнительная потрешность измерения при намечении температуры окружающего воздуха не превышает потружающего воздуха не превышает подые 10°С изменения температуры при замерения напражения и тожа и основной потрешности при измерения испортивления. В Кодиби тож в режиме измерения напряжения и на подаманалознах Q2—2В не превышает 2 иА.

азонах 0,2—2 В не превышает 2 нА. Величина тока через измеряемое сопротивление не более 1 мА на пределах 0,2—2 кОм; 10 мкА на пределах 20—200 кОм и 1 мкА на пределе 2000 кОм.

При измерении больших значений напряжений ($U_{\infty} = 1000$ В и $U_{\infty} = 300$ В) используются специальное гнездо и высоковольтные измери-

тельные щупы. При измерениях переменного напряжения и тока следует учитывать, что прибор индливрует среднеквараратическое значение. Это соблюдается тольных сигналов; при другой форме входного сигнала имеет место дополного входного сигнала имеет место дополного при другой форме входного сигнала имеет место дополного при другой форме входного сигнала имеет место дополного при другой стигнала имеет место дополного при другой стигнала имеет место дополного при другой стигнала имеет место дополного при другом при др

нительная погрешность, равная 1,5—3,5% при коэффициенте гармоник 5—10%.

0—10/9, применением питегральных микроскем и отличает-
вольтметр выполненением питегральных микроскем и отличает-
ста выскомб эксплуатационной надель-
ностью, малыми габаритиция и
потром, малыми габаритиция
потром, малыми габаритиция
потром потром
потром потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром
потром

Вольтомметр цифровой ВК7-10А/1

Вольтомметр (рис. 1.87) предназначен для измерения постоянного и переменного напряжений и величимы сопротивления.

Рис. 1.87.

Основные технические характеристики

Диапазон измерения постоянного напряжения I мВ—1000 В на пределах 10—100—1000 В Входное сопротивление при измере-

нин постоянного напряження:

МОм на пределе 10 В,
 МОм на пределах 100—1000 В

Диапазон измерения переменного напряжения 10 мВ—1000 В на пределах 10—100—1000 В Диапазон частот при измерении переменного напряжения 20 Гц — 20 кГц

Входное сопротивление при измерении переменного напряжения 1 МОм

Входная емкость 150 пФ Диапазон измерения сопротивления 0.1 Ом—1 МОм на пределах 1—10—

100 КОм—1 МОм
Время измерения: 30 мс при измерени постоянного напряжения; 10 с
при измерении переменного напряже-

ния Относительная погрешность при измерении постоянного напряжения $\pm (0.1+0.01U_{\rm H}/U_{\rm X})$ %

Относительная

погрешность при	Пределы измере-
измерении перемен-	ния переменного
ного напряжения, %	напряжения, В
±(0,2+0,02U _H /U _X)	10
±(1+0,02U _H /U _X)	100—1000

Относительная погрешность при измерении сопротивлення $\pm (0.3 + 0.02R_{\rm K}/R_{\rm X})$ %

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220±22 В Потребляемая мощность 145 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С

Габаритные размеры 380×320×370 MM

Масса 25 кг

Принцип работы прибора основал на время-импульсном преобразовании напряжения постоянного тока в пропорциональный интервал времени, с последующим измерением длительности этого интервала (рис. 1.88).

Напряжение переменного тока при измерении предварительно преобразуется в постояное с помощью детектора средневыпрямленного значения. Для получения цифровых показаний единицах среднеквадратического значения напряжения оно умножается на коэффициент 1.11. Этот метод перевода в среднеквадратические значения переменного напряжения справедлив при гармонической входного сигнала. Если форма напряжения искажена, то прибор измеряет 1,11 U_{cn} . Время усреднення около

Вольтомметр ВК7-10А/1 (рис. 1.88) является быстродействующим

Pic. 1.88.

тронным цифровым прибором. Определение и индикация полярности при измерении постоянного напряжения

Электрометр постоянного тока ВК2-16

Электрометр (рис. 1.89) предназначен для намерения и усиления постопроизводятся автоматически. Технические характеристики гарантируются после прогрева прибора в течение 1 ч, установки нуля и калибровки.

Измерение сопротнвлений осуществляется путем преобразовання величины активного сопротивления в пропорциональное напряжение постоянного тока. Для этого во входном устройстве используется источник ста-бильного тока. Падение напряжения на измеряемом сопротивлении подается на вход УПТ.

Конструктивно вольтом метр ВК7-10A/1 представляет собой стольный переносный прибор в одном футляре. Его узлы смонтированы в отдельных блоках, соединяющихся с шасси прибора разъемами. Для удобства сборки, осмотра и ремонта блок счетных декад выполнен в виде отдельного узла, который можно вынуть не извлекая из футляра весь прибор.

Длительность цикла измерения устанавливается с помощью расположенного на передней панели плавного регулятора в пределах 0.1-5 с. Цикл изменения можно спихронизировать с внешним процессом. Пусковые сигналы должны представлять собой импульсы положительной поляриости, амплитудой 20 В с частотой повторения до 200 Гц. Возможен ручной пуск нажатнем кнопки «Внеш-

ний пуск».

Прибор обеспечивает выдачу формации на цифровое регистрирующее устройство в параллельном двончно-десятичном коде 8-4-2-1. Нулевому логическому уровню соответствует нуль напряження, логическая «1» передается уровнем - 5 В на нагрузке 5 кОм.

Вольтомметр обеспечивает непрерывную работу в течение 8 ч и может применяться как автономно, так н в системах контроля и управления. Вольтомметр может быть использован для поверки стрелочных измерительных приборов. По техническим заменяет прибор характеристикам BK7-10

янных напряжений, токов и величины малых электрических зарядов.

Рис. 1.89.

Основные технические характеристики

Диапазон измерения напряжения 100 мкВ-30 В на пределах 1-3-30-10-100-300 MB-1-3-10-30 B

Входное сопротивление при измерении напряжения 1018 Ом

Входиая емкость 30 пФ Диапазон измерения тока 1·10-16-

3·10-7 A (18 пределов в последова» тельности 1-3-10 и т. д)

Время измерения тока 6 с, на пределе 1012 Ом 10 или 60 с

Отвосительная погрешность при измерении напряжения ±2,5% (4% на пределе 1 мВ)

Относительная погрешность при измеренин тока ±1.10%

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220+22 B Потребляемая мощность 35 ВА Условия эксплуатации: температура от +10 до +35° C, относительная

влажность до 80% при +20°C Габаритные размеры

270×230×230 MM.

выносная головка 130×130×230 мм Масса прибора с выносной головкой 14 кг

Принцип работы прибора 1.90) заключается в следующем. Измеряемое постолнное напряжение поступает на входное устройство, где преобразуется в переменное напряжение частотой 300 Гц. усиливается предварительным и основным усили-3 3ak. 626

телем и затем детектируется синхронным детектором, на выходе которого включен отсчетный прибор.

Преобразователь и предварительный усилитель находятся в выносной измерительной головке. Основное усиление осуществляется усилителем. расположенным в базовом блоке прибора.

Все устройство охвачено глубокой отрицательной обратной связью по напряжению. В цепи обратной связи включен делитель напряжения, с помощью которого выбираются пределы измерения.

В качестве преобразователя испольдинамический конденсатор ДРК-3, возбуждаемый специальным генератором на частоте 300 Гц. Входное устройство включает в себя также измернтельные резисторы 108, 1010, 1012 Ом, которые используются при измерении тока, и конденсатор емкостью около 100 пФ для измерения тока методом заряда накопительного кондеисатора.

Рис. 1.90.

Выносная головка имеет форму паралделепипеда с рабочими положениями в вертикальной и горизонтальной плоскостях и состоит из трех отсеков. Верхний отсек - входное устройство - содержит измерительные резисторы, накопительный конденсатор, управляющий ими переключатель и реле. В среднем отсеке расположены переходные элементы и цепи управления реле, в нижнем - динамический коидеисатор и предварительный усилитель. Выносная измерительная головка герметизирована для исключения попадания влаги и пыли на высокоомные цепи. Все детали верхиего отсека имеют золотое покрытие. Для уменьшения паразитных токов все изоляторы изготовлены из высококачественного изоляционного материла (эскапона), отполированы и тщательно очищения.

Входной переключатель коммутируегся специалым подвижным кольцом. В среднем отсеке имеются клеммы заземления корпуса и обратной связи, а также разьем для подключения соедиштельного кабеля. Верхняя часть головки, закрываемая специальной крышкой, с помощью резьбоного соединения может подключаться к ионизационных комерам и чаться к ионизационным комерам.

другим объектам измерения. При измерении напряжения на объектах, внутреннее сопротивление которых меньше 1010 Ом, выносная головка подключается к объекту после установки иуля и величина измеряемого напряжения отсчитывается на любом выбранном пределе измерения. Если же внутреннее сопротивление объекта более 1010 Ом. то необходимо вначале подключить головку к объекту, снять напряжение с объекта и установить электрический иуль прибора и лишь после этого подать напряжение и произвести отсчет. При этом необходимо учитывать реальную чувствительность прибора по току, которая составляет (4-5) · 10-17 A. При внутрением сопротивлении источинка напряжения 1014 Ом проводить измерения на пределах 1,3 н 10 мВ невозможио, твк как паразитные токи, возникающие во входных цепях электрометра, будут создавать заряды, превышающие уровень измеряемого напряжения.

Если неооможно снять напряже ние с объекта, от него необходимо отключить измерительную головку. При замикутом вкоде необходимо установать нуль прябора и лишь после этоо открыть вкод и подключить объект. Отсчет следует производить слуект. Отсчет следует производить слуте некоторое время после полного торое на младших прет при при треннем сопротявлении объекта больше 10° Ом может достигать нескольких часов.

При измерении токов, создаваемых ионизационными камерами, для компенсации фонового тока камеры исобходимо установить иуль прибора
при подклочениой к камере головке
и при отсутствии напряжения питания
камеры.

При измерении тока по заряду макопительного коиденсатора с докошью секундомера определяется время, в течение которого напряжение на конденсаторе достигиет значения из конденсаторе достигиет значения установления икалы. При расчете величины тока следует учитывать емкость источника тока и реальную входную емкость прибора, которая приведена в ласторте.

Усилитель электрометра имеет выход на самопныущий прибор или цифровой вольтметр постояимого тока. Выходное напряжение равно 10 мВ при входном напряжении, равиом конечному значению любого выбранного предела.

Вольткилоомметр цифровой ВК2-17

Рис. 1.91.

Вольткилоомметр (рнс. 1.91) предназначеи для измерения напряжения постоянного тока и активного сопротивления.

Основные технические характеристики

Диапазон измерения постоянного напряжения 1 мВ—1000 В на пределах 2—20—200—1000 В

Пределы намерения напряжения. В	Входное сопро- тивление, МОм
20 200,1000	0,18 1 0,18

Диапазон измерения сопротивления 0,01-2000 кОм на пределах 20-200-2000 кОм

Время измерения 1.5 с

Относительная погрешность при измерении постоянного напряжения $\pm (0.15 + 0.05U_{\rm K}/U_{\rm K}) \%$

Относительная погрешность при измерении сопротивления

 $\pm (0.2+0.05R_{\rm K}/R_{\rm X})\%$ Питание от сети переменного тока

частотой 50±0,5 Ги. напряжением 220±22 В и частотой 400 - 12 Гц, напряжением 115 (220) В ±59

Потребляемая мощность 85 ВА Условия эскплуатации: температура от -30 до +50°C, относительная

влажность до 98% при +40° С Габаритные размеры 562×240×465 MM

Масса 23 кг

Принцип работы прибора 1.92) основан на методе кодоимпульсного преобразования напряжения. Измеряемое напряжение через делитель подается на вход нуль-органа, на который после определения полярности измеряемого напряжения поступает компенсирующее напряженне противоположной поляриости звездообразный потенциометр с программиым управлением. Нуль-орган сравнивает эти два напряжения и выдает информацию об их соотношении в виде управляющего импульса на блок автоматики. При уравновещивании токов, обусловлениых измеряемым и компеисирующим напряжением, напряжение на входе нуль-органа отсутствует и соответствующее положение звездообразного потенциометра фиксируется с помощью реле, комбинация включения которых индицируется в десятичной системе.

Измерение сопротивлений производится мостовым методом. Измеряемое сопротивление включается в одно плечо моста, противоположное плечо

образует звездообразный потенциометр, включенный реостатом. Равновесие моста контролируется нуль-органом, выходные сигналы которого через блок автоматики управляют величиной сопротивления звездообразного потенциометра.

Рис. 1.92.

Пределы измерения выбираются как вручную, так и автоматически, При ручном выборе на вход прибора подключается фильтр с ослаблением не менее 20 дБ на частоте 50 Гц для уменьшения влияния сетевых помех

на измерение сигнала. При измерении сопротивлений выбор предела осуществляется только автоматически.

Прибор можно калибровать при помощи внутреннего источника калиб-

ровочного напряжения.

Запуск измерения производится вручную ким втоматически. В первом случае время измерений можно плавию менять в пределях 5—30 с. Прибор может управляться дистанционно. При напряжении менее 300 В предел измерения устанавливается автоматически. Запуск прибора также осуществляется дистанционно.

Предусмотрен режим работы с внешним регистрирующим устройством, для чего на задней панели прибора имеется соответствующий разъем. Информация о полярности, предем.

де и результате измерения выдается в двончно-десятнчном коде с весами 8-4-2-1 и логическими потенциальными уровнями «5» и «1», равными −(0—0,5) В и −(11—23) В соответственно. Сиглалы команды «Печять» выда-

ются в виде напряжения — 23 В. Вольтиклоомет р ВК2-17 можно вольтиклоомет р ВК2-17 можно использовать в системах автоматического контролю врадиольектронного оборудования. Совместно с цифронечатающая выпаружения с приканать для непрере сто можно приканого контроля напряжения постовнного тока и сопротивления. По техническим харажетристикам вольтки-

лоомметр ВК2-17 заменяет приборы

BK2-6, B2-9,

Вольтамперметр электронный цифровой ВК2-20

Вольтамперметр (рис. 1.93) предназначен для нзмерения постоянного мапряжения и силы постоянного тока.

Рис. 1.93.

Основные технические характеристики

Днапазон измерения напряжения 1 мкВ—200 В на пределах 2—20— 200 мВ—2—20—200 В

Пределы измерения	Входное сопротив-
изпряжения, В	ление, МОм
0,2; 20; 200 2·10-3; 20·10-3	100 10 1

Днапазон измерения силы тока 10⁻¹⁰— 2 А на пределах 0,2--2—20— 200 мкА —2—20—200 мА —2 А Время измерения тока 40 мс

Относительная погрешность измерения напряжения, %	Пределы измерения напряжения, В
±(0.2+0.05U _R /U _x) ±(0,3+0.1U _R /U _x)	20·10 ⁻³ _200 2·10 ⁻³
Отиосительная пог-	Предолы измере

y. x.	
Отиосительная погрешность измерения силы тока, %	Пределы измере- иля силы тока, мкА
±(0,2+0,05/ _H /I _X) ±(0,3+0,1/ _H /I _X)	2-2·10* 0,2

Подавление помехи последовательного вида частотой 50 ± 0.5 $\Gamma_{\rm H}$ не менее 60 дБ на всех предслах при переменном напряжении до $1.05~U_{\rm R}$

Подавление помехи общего вида частотой 50±0,5 Гш пе менее 120 дВ, на постоянном токе не менее 140 дВ при постоянном напряжении до 500 В Питание от сети переменного тока частотой 50±0,5 Гш, напряжением 220±22 В

Потребляемая мощность 60 ВА Условия эксплуатации: температура от +5 до +40° С. относительная влажность до 90% при +25° С Габаритные размеры

480×160×360 мм

Масса 20 кг

Рис. 1.94.

Прибор (рис. 194) представляет собой время-импульсный электронный цифровой вольтметр с предварительным интегрированием входного сигнала за время, равное периоду изменения напряжения сети (20 мс). Благодаря этому сильно ослабляется влияние помех от сети, а также высокочастотных шумов и наводок. Высокая разрешающая способность при измерении напряжения и токов $(U_{\rm H}/2000)$ достигается за счет примснения во входном устройстве магнитного молулятора.

Помехи общего вида ослабляют, выбирая специальную конструкцию прибора: выделенная конструктивно аналоговая часть электрически не связана с базовым шасси прибора. Благодаря этому становятся возможны измерения с незаземленными источниками. Прибор допускает три схемы включения:

1. При заземленном источнике измеряемого сигнала общий провод

Рис. 1.95.

входной цепи, экран и земля (корпус прибора) соединяются вместе (рис. 1.95, а). Напряжение на общем про-

воде равно нулю. 2. Источник измеряемого сигнала не заземлен (рис. 1.95, б) и находится под переменным напряжением помехи относительно земли (помеха общего вида). В этом случае напряжение между входным и общим проводом равно напряжению источника, за вычетом падения напряжения на сопротивлениях соединительной линии. Подавление помехи в этом случае составляет 130 дБ при сопротивлении динии 1 кОм.

3. Источник помехи общего вида доступен и допускает соединение с ним экрана (рис. 1.95, в). Подавление помехи составляет более 140 дБ. Такое подсоединение, если оно возможио, является наиболее предпочтительным.

В приборе предусмотрен выход на цифропечатающее устройство (ЦПУ), Вымод результата осуществляется в двоично-десятичном коде 8-42-1, Количество разрядов равно 14 плюс знаковый разряд. Величным напряжения логических уровней «С» и «1» составляют 0 и —10 В соответствено 10 и—10 В соответствено 10 и—10 В соответствено 10 и—10 В соответствено.

В режиме виешнего запуска прибором можио управлять дистанционно. Импульсы запуска должим иметь положительную поляриость и амплитуду ие менее 5 В. Частота их следования не более 25 Гп и длительность формота не более 0.5 мкс. Вольтамперметр ВК2-20 можно использовать автономно, а также в составе систем автомомитического контроля радиоэлектроиного оборудования.

Номенклатура цифровых измерителей напряжений и токов в настоящее время долольно быстро расшыряется. Поэтому в дополнение к отнсаниым измерительным приборам в таба. 1.1 и 12 ривяедены следения о других универсальных цифровых измерителях напряжений и токов. Некоторые из иих, напрямер Ф220/1— Ф220/5, Ф20/41—Ф20/44, конструктивно оформлены в вяде щитовых приборов.

Таблица 1.1 Цифровые вольтметры постоянного тока

		e Bonbinerph noci	OMENDIO IOKA				
		Технические характеристики					
Тип	пределы измерения, В	погрешность, %	входное соп- ротивление, МОм	разрешаю- щая спо- собность. мкВ	. быстро- действие, изм/с		
Φ200/1 Φ200/2	10 100	0,5 0,5	0,1	103	1-3		
Ф200/3	1000	0,5	0,02	103	1-3		
Ф203	1000	0.2	0,2	10a	1-3		
	17-100	0,2	10	100	до 1000		
Φ204/1	1	0,2	l i	103			
Ф204/2	10	0.2	l i	103	1-3		
Ф204/3	100	0,2	l i	103	1-3 1-3 1-3		
Ф204/4	1000	0,2	i	103	1-3		
Щ1312	1,6-16-160	0,15A	i	103	50		
	500	0,5A		10	30		
Щ1412	1	0.03+0.02A	1000	102	50		
*****	10-100-1000		10	10	30		
Щ1512	1	0,008+0,002A	1000(10)	10	2		
	10-100-1000	0.013+0.002A	10		-		
Щ1513	0,3	0,015+0,01A	1000	10	50		
	3	0.01 + 0.005A	10		30		
	30-300-1000	0,015+0,005A	10				

Примечания: 1. Приборы типов Ф200 и Ф204-щитовые.

Пряборы типов Ф200 в Ф204-щитовые.
 Інорешность вимерения дава для температуры окружающей среды 20±1°C в относительной влажности до 80%.
 A=U./U.

-	Manonna.		Техничеси	Гехнические характеристики			
	мая вели-	пределы измерения	днапазон частот. Гц	погрешность,	входное со- противление, МОм	разрешающая способность	быстро- действие изм/с
	שרברב	0,1-1-10-1000 B 0,1-1-10-100-1000 MA 0,1-1-10-100-300 B 1-10-100-1000 MA 0,1-1-10-100 KOM 1-10 MOM	45—20000 45—20009	0,05+0,02A 0,06+0,04B 0,1+0,1A 0,3+0,2B 0,06+0,04C	21-11	10 мкВ 10 нА 100 мкВ 1 мкА 0,01 Ом	1—25
	U	0.1B , 10-100-1000 B 0.1-1-10-100-1000 MA 0.1-1-10-100 kOM 1-10 MOM		0.01+0.02 A 0.03+0.02 A 0.03+0.02 C 0.03+0.02 C 0.08+0.02 C	20.10s 10 10 1	10 MKB 10 HA 0,01 OM	64
-	n	0,1-1-10-100-1000B	45-20000	0,2	0,1	100 MKB	1/6
	2 1 2 1 X	0,101 0,101 0,101 0,101 0,101 0,01 0		0.08+0.02 A 0.03+0.02 A 0.03+0.02 B 0.05+0.02 B 0.05+0.02 B 0.1+0.02 B	10-100	1 мкВ 0,1 вА 2 мкВ 0,1 нА 0,1 Ом	25 7
	בבבבב	1B 10B 100B 500B 500B 1000B	40÷5000 40÷5000 40÷5000 50±5 50±5		00000	1 MB 10 MB 100 MB 1 B	

Примечения: 1. Потрешность намерения дана для температуры окружающей среды 20 ± 1 °C и относительной влажности до 80% 2. $A=U_R/U_R^2$ $B=I_R/I_R$, $C=I_R/I_R/R_X$. 71

1.6. Измерители отношения напряжений. Измерители нестабильности и установки для поверки вольтметров. Измерительные системы

Измеритель нестабильности напряжений постоянного тока В8-1

Прибор (рис. 196) предназначен для измерения и автоматической регистрации результатов измерений встроенным самопишущим ипдикатором иестабильности выходных напряжений источников постоянного тока,

Рис. 1.96.

Основные технические характеристики

Днапазон измерения напряжения 0,1—1000 В на пределах 10—1000 В. Входной ток:

> 10 мкА на пределе 10 В, 100 мкА на пределе 1000 В

Относительная погрешность измерения нестабильности, %		Пределы измереии: напряже-
Днапазои	Пределы	ния, В
	0,01-0.03-0,1-	1-1000
± (0,1-10)	0,1-0,3-1-3-10	0,1-10

Измеряемое напряжение, В	Время измерения, с	Погрешность измерения нестабильно- сти, %
1—1000 1—1000 0,1—10 0,1—10	6-60 >60 6-60 >60	± 5 ± (5-30) ± 5 ± (5-20)

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 20 ВА Условия эксплуатации: температура от +10 до +35°C, относительная

ра от +10 до +35°C, относительная влажность до 80% при +20°C Габаритные размеры

528×220×300 мм Масса 17 кг

icca 17 kr

В прибор встроен самопшиущий миллиамперметр постоянного тока H340-1. Основные характеристики самописца: запись показаний черивлами на ленточной диаграммной бумате шириной 100 мм в криволиисйных координатах и Привод ленты от синхронного двигатся с скоростью 20, 60, 180, 600, 5400 мм/ч.

Исследуемое напряжение через блок-контакт подвется на делитель напряжения. Сопротивление верхнего плеча делитела предварительно устанавливается с измощью устройства коммутации таким, чтобы напряжение на выходного напряжения опориого ст выходного напряжения опориого всточника не более чем на 10%.

Разность указанных напряжений поступает на вход компесационного мильивольтметра. Последовятельно переключая дельтель, постепень повышают чувствительность мильи-вольтметра и сводят к нулю разность напряжений на любом пределе изменятельности и стото момента в вдестем отсчет исстабильности и сследуемого всточника.

Прибор (рыс. 197) позволяет измерать краткорменную исстабильность источников напряжения и медасивые изменения (дрейф) их выходного напряжения. Исследуемое налряжение может быть любо полярряжение может быть любо полярненного с кортусны полосы, сосыненного с кортусны источныияков, имеющих среднюю точку, симерается сливенную с кортусом, измерается

относительно этой точки.

Прибор снабжен защитио-блокировочным устройством, которое отключает его от неследуемого источника при перегрузке в 1,2-1,4 раза от выбранного предела измерения, а также при отключении напряжения питания

Рис. 1.97.

При измерениях кратковременной нестабильности прибор прогревается в течении 15 мин, балансируется при постепенном повышении чувствительности и подключается к предварительно обесточенному источнику напряження. Процесс измерения нестабильности напряжения начинается после окончання установки на нуль указателя самописца на выбранном пределе измерения.

Измерение медленных изменений напряжения отличется тем, что вре-

мя прогрева увеличивается до 1 ч и через каждый час работы следует устанавливать электрический нуль прибора. В этом случае можно проводить измерения нестабильности за промежуток времени до 8 ч. Рекомендуется, кроме прибора, прогреть и входной делитель, подав напряжение и сбалансировав прибор на пределе измерения, исключающем уход само-писца за пределы шкалы в течение времени прогрева. Прогрев можно производить как исследуемым, так и любым другим источником напряже-

Прибор может измерять нестабильность напряжений более 1 кВ, если оно подается через вспомогательный внешний делитель, снижающий ведичину напряжения до 1 кВ и ме-

Е качестве делителей рекомендуется использовать резисторы с малым ТКС, так как при изменении температуры во время записи возникает погрешность от температурной нестабильности коэффициента деления. В качестве добавочных сопротивлений можно использовать внешние резнсторы.

Прибор позволяет измерять нестабильность как электрических, так и неэлектрических параметров при условин, что их величина преобразуется с помощью специальных датчиков в электрический сигнал.

Измеритель нестабильности напряжений постоянного тока В8-3

Измеритель (рис. 1.98) предназначен для измерения нестябильности наприжений источников постоянного тока с автоматической регистрацией результатов измерения встроенным самопишущим индикатором и определення модуля полного внутреннего сопротивления этих источников.

Основные технические характеристики

Диапазон измерения наприжения 1 B-5 KB

Величина входного гока 0.1 мА Диапазон измерении нестабильности напряжения ± (0,01-10) % из пределах 0,01-0,03-0,1-0,3-1-3-10%

Погрешность измерения нестабиль-

ности напряжения 10% Диапазон измерения молуля нол-HOLO внутреннего сопротивления

Puc. 1.98.

0,3-300 Ом на пределах 0,3-30-300 Om.

Относительная погрешность измерения модуля полного внутрениего

сопротивления 40% Питание от сети переменного тока частотой 50±0,5 Γu, напряжение

220±22 B Потребляемая мощность 180 ВА

Условия эксплуатации: температура от +10 до +35° C относительная влажность до 80% при +20° С Габаритные размеры

490×296×495 MM Масса 32 кг

В прибор встроеи самопишущий

дена на рис. 1.99.

миллиамперметр постоянного тока H3100. Структурная схема прибора приве-

напояже-Ramunu тиры U3MR-

Рис. 1.99.

Исследуемое постоянное напряжение подается на делитель. С помощью переключателей, коммутирующих резисторы делителя, на резисторе R устанавливается паденне напряжения, равное выходному напряжению источника опорного напряжеиня — I В Возникающая в результате нестабильности исследуемого источника разность напряжений подается на УПТ прибора, усиливается и

фиксируется на самопишущем дикаторе. Для уменьшения погрешности, возникающей при длительных измерениях из-за нестабильности делителя и источника опорного напряжения, выходной каскад последнего и делитель помещены в активный термостат с рабочей температурой 50±1°C, поддерживаемой точностью 0,2° С при помощи датчика температуры, терморегулятора и на-гревателя. Нагрузочное устройство прибора позволяет оценивать нестабильность напряжений источников с выходиым напряжением 1,2-500 В при тоне нагрузки 5-150 мА.

Устройство измерения модуля полвого внутреннего сопротивления 12 (w) 1 исследуемых источников позволяет определить зависимость этого параметра от частоты. В этом случае сигналы частотой 2-200 кГц. пропорциональные по напряжению величине | Z (w) |, преобразуются в постоянный ток, который подается на индикатор. Значения тока в модуля полного внутрениего сопротивления отсчитываются встроенным стрелочным индикатором, подключенным к соответствующей цепи. Защитно-блокировочное устройство предохраняет прибор от перегрузки и отключает исследуемый источник при 1.1-1.4кратной перегрузке прибора, при неправильном включении полярности входного напряжения или при выключении сети.

Изменение температуры окружающей среды обуславливает появление дополнительной погрешности, составляющей половину основной погрешности на каждые 10° измерения температуры. Непосредственно перед измерением иестабильности надо производить установку электрического иуля и балансировку прибора. Необходимо помнить, что во избежание выхода из строя прибора калибровка производится при отключенном исследуемом источнике.

Исследуемое напряжение может иметь любую поляриость относительно полюса, соединенного с корпусом источника. Нестабильность напряжений источников, средняя точка которых соединена с корпусом, измеряется относительно этой точки.

Измерение медленных изменений

напряжения отличается от измерения быстрых тем, что время прогрева увеличавается до 1 ч через каждый час работы следует устанавливать электрический иуль прибора. В этом случае воможно проводить измереслучае поможно проводить измереслучае поможно проводить измеретель, подав напряжение и сбалансытель, подав напряжение и сбалансыисключающем уход самописца за исключающем уход самописца рареждем цильма в течение времения, прогрева. Прогрев можно производить как исследуемым, так и любым другим источником напряжения.

Прибор позволяет измерать нестабильность напряжения и более 5 кВ, если оно подается через вспомогательный виешиний делитель. Для этого делителя следует использовать резисторы с малым ТКС, так как при наменении температуры во время залиста возинкает потрешность от температурной лестабильности коэффициента деления.

Измеритель отношения напряжений В8-6

Измеритель (рис. 1.100) предназначен для измерения отношения и уснления малых напряжений переменного тока, поступающих в разное вре-

Рис. 1.100.

мя, как, например, при работе с измерительными линиями, поляризационными камерами или другими источниками сигналов.

Основные технические характеристики

Днапазон измерення отношения вапряжений U_1U_2 1-10000 на пределах 10-100-10000 — днапазон измерения напряжения U_1 в U_2) 1 мкВ=10мВ — днапазон частот 0.15-20 кГц

Относительная погрешность коэффициента усиления 3 дБ Относительная погрешность изме-

Относительная погрешность измерения отношения напряжений 1,5—6%

Входное сопротняление 600 Ом± ±2% на частоте 1 кГц

Уровень выходного сигнала 0,5 В на $R_{\rm H} = 10 \ {\rm кOm}$

Пнтание от сети переменного тока частотой 50±0,5 Гш, напряжением 220±22 В, а также от батарен постоянного тока напряжением 12 В

Потребляемая мощность 5 ВА Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 90% при +30° С Габаритные размеры

379×365×176 mm

Масса 13 кг

В основу работы прибора (рыс. 1.101) положен мегод корреляционного выделения полезного сигнада на шумов. Функции коррелятора выполняет фазовый детектор, а в инсгрырование осуществляется микроамперметром, обладающим достаточно большой постоянной времени.

Входной сигнал подается через две декады делигая на вход ларх ндентачных усилительных каналов. Силенные до одинакового уровия, поступают на входы фазового детектора. Шумы первых каскадов усилителей статистически исазвенсимы и не воспринимателя фазовым детектором, поэтому выходисе напряжение последнего проподимально произведению гаприяжений, поступающих из его входы.

Рис. 1.101.

В зависимости от вида работы (измерения отношений или усилення напряжений) включение входных усилителей производится раздельно или дараллельно переключателем K1.

Совпадающие во времени шумовые выборсы микроамперметром не регистрируются. Когда одновременно с полезимы сигналом на вход прибора поступает внешимя помеха, входной сигнал усилителей можно подать на детектор через активные фильтры переключателем И2

Отношения напряжений отсчитываются прецизновным отсчетным потенциометром, декадным делителем и микроамперметром.

Шкала отсечтного потенципометра програзунуводава в относительных салиницы от 1,00 до 10, и с нес синственно 1,00 до 10, и с нес синственно 1,00 шкал при мененно от том же воложения строяки микрованем переметра. Затам показания шкалы микровамперметра умиюжноств на ко-ффициент примененного микромателя, от том и по заказа сегото микромателя по заказа сегото микроматерметра и по заказа сегото микроматерметра микромателя по заказа сегото микроматерметра и по заказа сегото микроматерметра микроматерметра микроматерметра и по заказа сегото микромателеметра у по заказа сегото микро

С выходов усилительных каналов сигнал через переключатель можно подать на фазовый детектор или через полосовые фильтры— на выходные гнезда. В качестве полосовых фильтров использованы звеняя ФНЧ и ФВЧ второго порядка, включенные последовательно и позволяющие получить плоскую амплитудно-частотную характеристику. Крутизная азтухания одного звена составляет 10— 12 дБ на октаву, Фильтр на частоте 1 кГц имеет полосу пропускания 400 Гц, а фильтр на частоте 10 кГц имеет полосу пропускания 5 кГц при неравиомерности в полосе пропускания не более ±3 дБ.

Параллельно микроамперметру подключено выходное гнездо прибора по постоянному току. Выходное напряжение на нем составляет 75 мВ на $R_{\rm B}\!=\!100$ кОм. Этот выход можно использовать для записи результата намерения с помощью самопишущих приборов.

Ко входу измерителя отношений мапряжений В-6 можно подключать различим. При измерениях в дияпазоне СВЧ прибор может работать с детекторами СВЧ и боломет-рами добожи типов. Встроенный в при-бор источник питания датчиков сигнала обеспечивает ток смещения для внеших детекторов 20—200 ммА или ток шиталия болометров 1—10 мА.

Прибор полиостью собран на полупроводниках, имеет высокую чувствительность без настройки на частоту сигнала и хорошую помехозащищенность от модулированных СВЧ по-

Его можно использовать и в качестве усилителя малых напряжений. По техническим характеристикам он заменяет усилитель У2-4.

Преобразователь напряжения В9-1

Преобразователь (рис. 1.102) предназначен для точного преобразования напряжений переменного тока в пропорциональное напряжение постоянного тока.

Основные технические характеристики

Диапазон преобразуемых напряжений 0.1 мВ — 150 В на пределах 0.1 — 1-10-100 B

Днапазон частот 10 Гц-1 МГц

Днапазон частот, кГц	Относительная п грешность изме- рения напряже- иня, %
$(10-30) \cdot 10^{-3}$	2+A
$(30-100) \cdot 10^{-3}$	0,6+0,2A
0,1-100	0,3+0,2A
$(0,1-1) \cdot 10^{3}$	2+A

Злесь $A = U_u/U_{py}$

Выхолное напряжение 1 B сопротивлении нагрузки 1 MOм± ±20%

Выходное сопротивление 200 кОм ± 土5%

Входное сопротивление: 10 МОм на пределе 0,1 В, 1 МОм на пределах 1; 10; 100 В Входная емкость 50 пФ Время измерення 0,2 с; 0,5 с Питание от сети переменного тока

частотой 50±0,5 Гц, папряжением

220±22 В и частотой 400 19 напряжением 220±11 или 115±5,5 В

Потребляемая мощность 30 ВА Условия эксплуатации: температура +5 до +40° С, относительная влажность до 98% при +30° С

Габаритные размеры 480×80×475 mm

Масса 15 кг

По принципу лействия (рис. 1.103) является преобразователем средневыпрямленных значений напряжений в напряжение постоянного тока. Уровень выходного напряжения преобразователя в 1 В установлен для гармонического сигнала, среднеквадратическое значение которого соответствует установленному прелелу преобразования.

Преобразователь можно использовать как самостоятельно, так и в комплекте с цифровым вольтметром постоянного тока. Он снабжен блоком управления, который обеспечивает ручное и листанционное переключение пределов, постоянной времени фильтра и рода работы, что необходимо при использовании его в автоматизнрованных режимах. Прибор может работать в режимах измерения переменного напряжения, трансляцин постоянного напряжения, калибровки.

Вхолные и выходные сигналы преобразователя подаются на разъемы, расположенные как на передней, так н на залней панели прибора, что обеспечивает удобство использования его в измерительных системах стоечного исполнения.

Рис. 1.103.

Надежная работа в условнях помех, поступающих через общую пись завемления приборов, обусковлена завемления приборов, обусковлена украикрования. В приборе предуклучноров это расшивряет возможности его применения, обеспечивает имями уровень напряжений пулсыции (до 0,01-0,3%) гри заданном эремени измерения, выбираемом в залекимости от частоты сигнам.

Высокая линейяюсть преобразования прибора поэволяет преобразовывать сигналы в диапазоие 0,1— 150% от установленного предела преобразования.

На разъеме дистанционного управления прибора выдаются сигналы о включения того или иного рода работы и фильтра. Все спиялы дистанционного управления и сиплалы включения управляления и сиплалы включения управлянот электромеханическими реле (ухоб коитакт). Доцолингальную возможность работы в режиме автоматического выбора пределов измерения обеспечивает совместное использоваие преобразователя ВЭ-1 с универсальным цифровым вольтметром В7-18.

Преобразователь напряжения Вэ-1 применяется в автоматизированных вамерительных системах контроля вамерительных системах контроля калибровать и поверать шкалы каникалибровать и поверать шкалы канирительной аппаратуры (возытиетров, генераторов сигналов, делителей напряжения), намерать амилитуало-частотные и амилитуалые характерытектиров. Теснев, атегемогоров, де-

Установка для поверки электронных вольтметров В1-4

Прибор (рис. 1.104) предназначен для поверки электроиных вольтметров, милливольтметров и микровольтметров. Основные технические характеристики

Диапазон выходного напряжения 10 мкВ—300 В (фиксированные значения ряда 0,1; 0,2; 0,3; 0,4; 0,5; 0,6; 0,7; 0,8; 0,9; 1; 1,2; 1.5; 2; 2,5; 3) Выходная частота: 55, 400, 1000 Ги.±5%

Пульсации выходного напряжения постоянного тока ±0,05%.

Коэффициент гармоник не более 0,3% от значения выходного напряжения переменного тока

Pnc. 1.104.

Относительная погрешность выхолного постоянного напряжения

± (0,03 $U_{\text{вых}}$ + 3 мкВ) Относительная погрешность выхолного переменного напряжения

± (0,005 U вмх + 3 мкВ)
Питание от сети переменного тока
частотой 50±0,5 Гц, напряжением

220±22 В Потребляемая мощность 270 ВА Условия эксплуатацин: температурл от +10 до +35°С, относительная

влажность до 80% при +20° C Габаритные размеры 512×404×344 мм

512×4 Масса 38 кг

Установка (рнс. 1.105) состоит из высокостабильного источника постоянного напряжения и источника переменного гармонического напряжения с малым коэффициентом гармоник.

В зависимости от вида выходиото мапражения переключатель подключает тот или нной источник напряжения к блоку кальфовки, содержащему ряд делителей и образцовый вольтиетр. С помощью делителей на выходе устанявливается требуемая величина напряжения, которая контромируется образцовым вольтистром. Источник переменного калибровочного напряжения имеет задающий RC-генератор на три фиксированные частоты и усилитель мощности.

Для стабилизации выходного напряжения в цепь обратной связи задающего генератора включен термистор

Источник постоявляють кальябровочного напряжения состоят на двух стабильнаторов: электропного с выходыми напряжением 300 В и полупроводыняющьго с выходимы напряна переменном тоге выходное напряжение электронного стабилизаторастается некляениям и развим 360 В. В этом случае электронный стабилитатерия споражениям и развилая в С-

Измерение уровня выходного напряжения установки основано на методе уравновешивання.

Система делителей напряжения позволяет получить выходные иапряжения от 10 мкВ до 300 В. Для исключения погрешности выходных постояных вапряжений из-за паразитымх термо-э. д. с. при напряжени 10 мкВ — 3 мВ применяется внешняй

Рис. 1.105.

делитель ДН-107 с коэффициентом деления 1:1000 и максимально допустимым входным напряжением 3 В. Делитель с выходным сопротивлением 100,1 Ом и входным 100 кОм состоит из прецизионных проволочных резисторов и подключается к выходному установки. К выходным клеммам ДН-107 подсоединяется поверяемый микровольтметр постоянного тока. При этом необходимо учитывать, что после подключения микровольтметра к делителю при последующей поверке исключение ошибок из-за дополнительной термо-э. д. с. на выходных клеммах делителя возможно только в том случае, если установка электрического нуля микровольтметра произведена после 15-минутной паузы. Вообще, рекомендуется избегать возникновения разности температур между зажимами, прикосновения рук к зажимам, освещения их настольными лампами с расстояния ближе чем на 1 м, резких перемещений теплового или охлажденного воздуха,

Калибратор импульсных напряжений В1-5

Калибратор (рис. 1.106) является генератором импульсов точной амплитуды и предназначен для поверки н настройки импульеных устройствосциллографов, амплитудных анализаторов, дискриминаторов, вольтметров.

Длительность фронта нмпульсов, мкс, не более	Выходное напря- женне, В
0,3 (при внеш- пем запуске) 0,5	до 10 до 100

Pic. 1.106.

Основные технические характеристики

Диапазон выходного напряжения

0.1-100 B Длительность импульса 1000 мкс (при внутреннем запуске устанавливается дискретно через 1; 10; 100 мкс)

Скважность не мснее 300

Частота повторения импульсов 0.1-100 Гц (при внутренисм запуске устанавливается дискретно черсз 0,1; 1; 10 Fu)

Длительность спада импульсов не болсе 1.5 мкс

Выходное сопротивление не более 250 Ox

Сопротивление нагрузки не менее 100 кОм и емкость нагрузки менее 100 пФ Относительная погрешность изме-

рения напряжения 0.5% для сопротивлений нагрузки не менее 500 кОм Относительная погрешность определения частоты не более 20%

Относительная погрешность опре-

деления длительности импульсов не более 20%

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220±22 B Потребляемая мощность 120 ВА Условия эксплуатации: температура от +10 до +35° C, относительная

влажность до 80% при +20°C Габаритные размеры 176×490×355 мм

Масса 20 кг

Работа прибора (рис. 1.107) основана на методе стабилизации амплитуды импульсов с помощью диодов

Рис. 1.107

Зенера. Амплитуда выходных импульсов изменяется высокостабильными резисторными делигелями напряжения.

Прибор имеет режимы внутреннего и внешнего запусков, При первом длительность и частота следования импульсов любой полярности определяется положением переключателя на передней панели прибора. Длительность импульсов в этом режиме может быть выбрана с дискретностью 1 мкс (при длительности до 10 мкс). 10 мкс (при длительности до 100 мкс). 100 мкс (при длительности 1000 мкс). Частота повторения импульсов задается с дискретностью 0,1 Гц (при частоте до 1 Гц); 1 Гц (при частоте до 10 Гц); 10 Гц (при частоте до 100 Гц).

В режиме внешнего запуска прибор может работать от запускающих импульсов любой полярности амплитудой 2-10 В, длительностью 1-1000 мкс при частоте 0-1000 Гц. При этом частота следования и длительность выходных импульсов калибратора В1-5 определяются длительностью и частотой повторения запускающих импульсов.

В приборе имеется выход синхроимпульса положительной полярности амплитудой 10 В.

Калиброванные по амплитуде выходные импульсы прибора не имеют выбросов и неравномерностей на вершине, а также спада вершины.

Для увеличения точности в приборе предусмотрен режим калибровки. Напряжение опорного источника при необходимости можно проконтролировать внешним прибором, Калибратор используется для измерения переходных характеристик четырехполюсников, поверки вольтметров импульсного тока, настройки дискриминатоамплитудных анализаторов, контроля чувствительности пороговых устройств.

Наличие кнопочного управления выходной амплитудой резко повышает производительность труда при поверочных работах.

Установка для поверки вольтметров В1-6

Прибор (рнс. 1.108) предназначен для определення погрешности электронных вольтметров.

Рис. 1.108.

Основные технические характеристики Днапазон выходного напряжения

100 мкВ — 3000 мВ (фиксированные значения (1; 1,5; 2; 2,5; 3) \cdot 10° В, где n=-4; —3; —2; —1; 0) Диапазон частот 10 Ги — 30 МГц (34 фиксированных значения)

на частотах 55 Гц — 30 МГц
Выходное сопротивление 39 Ом
Питание от сети персменного тока
частотой 50±0,5 Гц, напряжением
220±22 В н частотой 400±28 Гц,
напряжением 220±11 В

Потребляемая мощность 100 ВА Условия эксплуатации: температура от +10 до +35° С, отпосительная влажность до 90% при +30° С

Габаритные размеры 490×355×255 мм

Масса 30 кг

Установка (рис. 1.109) является источником переменных гармонических напряжений с высокой точностью установки амилатуды и малым

коэффициентом гармоник. Частотный днапазон выходных напряжений перекрывается с помощью двух идеитичных по принципу работы каналов: низкочастотного (10 Гц - 55 кГц) н высокочастотного (100 кГц—30 МГц), Источником низкочастотного сигнала служит генератор НЧ. Напряжение с него через управляемый делитель подается на усилитель, откуда через реле поступает на компаратор и выходные аттенюаторы. В компараторе происходит преобразование переменного напряжения в постоянное, сравнение преобразованного напряжения с опорным, поступающим от стабилизатора напряжения, Разность между опорным и преобразовзиным напряженнем (сигнал ошнбки) поступает на вход УПТ, Усиленный сигиал ошибки воздействует на управляемый делитель, изменяя его коэффициент деления. В результате переменное напряжение на входе компаратора

Рис. 1.109.

изменяется таким образом, что сигнал ошибки стремится к нулю. Показания микроампермегра, подключенного к выходу УПТ, пропорциональны напряжению сигнала ошибки.

В зависимостии от выбразной частоты к компаратору и аттенюаторам подключается низкочастотный или высокочастотный канал. Высокочастотный канал работает аналогино, но сигнал ошибки воздействует непосредственно на геневатов ВЧ

Выходному напряжению установки, равному 300 мВ, соответствует номннальное опорное напряжение. В завнисимости от положения выходных вт-

тенюаторов опорное напряжение отклоняется от номинального значения на величину, соответствующую систематической погрешности аттенюаторов в данном положении.

Напряжение, подаввемое на аттенюаторы, деликтае ки помощью от 3000 мВ до 0,1 мВ до ряду 1; 1,5; 2; 2,5; 3. Положения аттенюаторов «ОмВ» н «ХО» позмоляют получить на входе поверемым в подължетров напряжение, практически равное нулю, без отключения последиих от установки. В этом паложении выход установки. В этом паложении выход установки высорочен.

При поверке вольтметров на пределах ниже 2,5 В следует учитывать допольнительную погрешность выходного квапражения устяновых, обусловленную вкодины сопротивлением и входиой емкостью повержемого вольтмегра. В этом случае для определения погрешности повержемого вольтмегра необходимо к показанию установки прибавить эту дополнительную опогрешность, определяемую по прилагаемым к установке графи-

Установку можно использовать в качестве образцового источника переменных напряжений для градуировки и поверки электронных вольтметров, усилителей, осциллографов, генераторов и другой радноаппаратуры.

Прибор для поверки вольтметров. Дифференциальный вольтметр постоянного тока В1-7

Прибор (рнс. 1.110) используется как неточник напряжений (ИКН), а также как измеритель напряжений постоянного тока и их нестабильностн.

Основные технические характеристики

Источник калиброванных напряжений

Диапазон выходного напряжения 0—1000 В (дискретно через 100 мкВ, плавно 0—100 мкВ)

Omnounce

ность выходного напря- жения, %	пряжение, В
$\pm (3 \cdot 10^{-5} \ U_{\text{BRH}} + \\ +20 \ \text{MKB}) \\ \pm (5 \cdot 10^{-5} \ U_{\text{BHH}})$	0—20 20—1000

Дифференциальный вольтметр

Диапазон измерения входного напряжения 0.01—1000 B (с разрешающей способностью 10 мкВ до 1 В и 10^{-6} $U_{\rm BHR}$, от 1 до 100 B)

Относительная погрешность измерения входного напряжения: $\pm (3 \cdot 10^{-4} U_{\pi \kappa \pi} + 30 \text{ мкВ})$ до 1 В, $\pm (3 \cdot 10^{-4} U_{\pi \kappa \pi})$ для 1—1000 В

Рис. 1.110.

Измеритель нестабильности

Днапазон измерения нестабильности входного напряжения 0.01— $1000 \, \mathrm{B}$ (с разрешающей способностью $10 \, \mathrm{mkB}$ до $1 \, \mathrm{B}$; $10^{-5} \, U_{\mathrm{BX}}$ от $1 \, \mathrm{дo}$ $1000 \, \mathrm{B}$)

Днапазон измере- ния пестабильности напряження, мВ	Погрешность измере- кия нестабильности напряжения, В
до 0,1	± (25·10 ⁻⁶ + + k _{[1} U _{RKH})
свыше 0,1	$ \begin{array}{l} \pm \left(0,12A+k_{\parallel}\right)\cdot10^{-3} \\ \pm \left(0,12A+k_{\parallel}\right)U_{\rm BMH} \end{array} $

Здесь A — предел измерения иудьоргана, в вольтах, $k_1 \le 0,05$ — ковфициент, учитывающий абсолютиую нестабильность IKH, $k_1 \le 6,10$ — коэффициент, учитывающий относи-коэффициент, учитывающий относительную нестабильность IKH, U_{BNH} — напряжение источинка калиброванных напряжение рованных напряжение развиты в правитых напряжения станов в правитых напряжения станов в правитых напряжений в правитых напряжений станов в правитых напряжений

Питание от сети перемсиного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 160 ВА Условня эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С

Габаритные размеры 490×255×500 мм

Macca 38 Kr

основных характеристик прибора путем сравиения напряжений этих блоков, а во-вторых, значительно снизить требования к усилителю, входящему в состав ИКН.

Для работы ИКН с диапазоном выходиых напряжений 0-1000 В и разрешающей способностью 2-5 мкВ необходим усилитель, к которому предъявляются следующие требования: он должен быть высокочувствительным для обеспечения разрешающей способности, а также обладать широкой полосой пропускания для подавления пульсаций питающего напряжения и большим коэффициентом усиления. Эти требовнания значительно усложияют схему усилителя и

Рис. 1.111.

Осковными функциональными узлами прибора (рис. 1.111) являются прецизнонный высокостабильный испрецизнонных калибровочных напряжений (ИКН) с регулируемым в широком диапазопе выходным напряжением и микровольтистр с высоким яходным сопротивлением и широким динамичесими диапазоном.

ИКН состоит из двух самостоятельных блоков с плавающими выходами О-10 и 10—1000 В. Такое разделение позволнет, по-первых, проводить автономную поэлементную поверку (самоповерку) и самоконтроль ИКН может служить непосредственно источником калиброванных напряжений или в сочетании с нульорганом образовывать дифференциальный вольтметр - компенсационное устройство измерения нестабильности. В первом случае калиброванные напряжения снимают с выходов прибора 1-4, во втором - измеряемое напряжение подают на гнездо «Вхол» (относительно корпуса прибора) и компенсируют (вручную) напряжением ИКН, постепенно повышая чувствительность нуль-органа. Отсчет показаний дифференциального вольтметра производится по положениям органов регулировки выходного напряжения ИКН (декадных переключателей) в момент полной компенсации измеряемого напряжения напряжением ИКН при максимальной разрешающей способности нуль-ор-

Показання измерителя нестабильности (в единицах напряжения) отсчитывают по днаграмме или шкале самопншущего выходного прибора нуль-органа после компейсации на чального значения замеряемого напряжения до значення, позволяющего перейтн на выбранный предел измере-

ния. С помощью прибора В1-7 можно производить поверку цифровых вольтметров, намерять коэффициент усиления и нелинейность усилителей постоянного тока, измерять и устанавливать коэффициенты передачи делителей, сравнивать сопротивления, а
при наличии образцового оедистова-

измерять их и токи с высокой точностью, непосредственно измерять и записывать иапряжения постоянного тока обеих полярностей.

По сравнению с имерителями нестаблявьем В2-7, В2-18, В8-1, В8-3 прибор для поверки водътметрод, адференцивальный водътметрод с явного тока В1-7 отбирает меньший и оби от объекта измерения и обладает более высокой точностью измереия номинальных знадений напряжений, а также более широким дыпаволом в области исследуемых напряже-

Установка для поверки вольтметров В1-8

Устройство (рнс. 1.112) предназначено для поверки аналоговых вольтметров постоянного и переменного токов и выдачи калиброванных напряжений.

Pag. 1,112.

Основные технические характеристики Пнапазон выходных напряжений

10 мкВ — 300 В (фиксированиме значения ряда 0,1; 0,3; 0,4; 0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,5; 2,0; 2,5; 3, а также отличающиеся от них на ±5 и ±10%) Частота выходного переменного

напряження 45, 400 и 1000 Гц

Пульсации выходного постоянного напряжения 0,05% Коэффициент гармоник выходного переменного напряжения 0,2%

переменного напряжения 0,2% Время установлення выходного напряжения 0,05%

Рабочий ток	очносительная погреш- ность выходного напря- жения, %
Постоянный	±(0,2+0.0003/U _{BMX})
Переменный	±(0,3+0,0003/U _{BMX})

Сопротивление нагрузки 100 кОм Выходное сопротивление 150 Ом Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400±23 Гц,

иапряжением 220±11 В Потребляемая мощность 130 ВА Условия эксплуатации: температура от +10 до +35° С, относительная

влажность до 90% при +30°C Габарнтные размеры 498×255×475 мм

Масса 30 кг

Установка (рис. 1.113) является источником постоянных и переменных напряжений гармонической формы величина которых устанавливается с высокой точностью при малом коэфициенте гармоник переменного и незначительных пульсациях постоянного напряжений.

Выходное напряжение переменного тока выдается в среднеквадратичеотклонения выходного напряжения прибора от значения, указаниото на соответствующем переключателе. Это позволяет быстро определить погрешность поверевмого прибора, не проводя никаких вычислений. Разрешающая способность отсчетного прибора составляет 0,1%.

Прибор применяется для поверки и регулировки вольтметров постоян«

Рис. 1.113.

ских, средневыпрямленных и максимальных значениях. Это позволяет проводить быструю поверку аппаратуры различного иазначения.

Напряжение постоянного тока выдается любой полярности. Шкала отсчетного прибора установки проградуирована в величинах ного и переменного токов, усилителей, осциллографов и иезаменим для поверочных и контрольных лабораторий, бюро по ремоиту измерительных приборов, отделов технического контроля.

По техническим характеристикам ов заменяет установку В1-4,

Список литературы

- Шляндин В. М. Цифровые электроизмерительные преобразователи и приборы. М., «Высшая школа», 1975.
- Волгин Л. И. Линейные электрические преобразователи для измери-
- тельных приборов и систем. М.,
- «Советское радио», 1971.
 3. Грязнов М. И., Гурсвич М. Л., Маграчев З. В. Измерение импульсных напряжений. М., «Советское радио», 1969.

Глава 2

ИСТОЧНИКИ ПИТАНИЯ

2.1. Общие сведения

Источники питания, выполненике в ваме самостоятельных приборов общего применения, обеспечивают можность поддержания выходного напряжения при изменении напряжение питанощей сеги, малое внутрениее сопротивление, инякий уровень пудьедаций, а тажже позволяют изменеть выходного двог изменеть выходного двог изменеть выходное напряжение в широких пределах.

Как правило, источники питания имеют специальные устройства для защиты от перегрузок в коротких замыканий, обеспечивающие схораневне работоспособности не только прибора, по и питаемого устройства при неправидыном его включении, неисправности и только при-

Рассматриваемые далее приборы выполнены по схеме компенсационного стабилизатора с последовательно включениым регулирующим элементом. Функциональная схема источника питания представлена на рис. 2.1.

Выходное напряжение или часть его, синмаемая с делителя, сравнивается с опорным. Успленный разностивй сигиал управляет регулирующим элементом, на котором падает избыточное напряжение.

Для повышения точности измерений выходной делитель выполняетсь, как правило, из прешзизники резисторов. Увеличение коэффициента передачи по переменной составляющей, обеспечивающее лучшее сглаживание пульсаций, осуществляется шунтировапием конденсатором одного из плеч делителя. В качестве опорного используется напряжение, синмаемое со стабилитрона, который питается от стабилизатора тока или напряжения. Для уменьшения температурной зависимости выходного напряжения приме-

Рис. 2.1.

ияют специальные меры: термокомпенсацию (последовательно с основным стабилитроном включают дноды в прямом направлении) или теммостатирование (кроме опорногостабилитрона в термостат помещают первый каскад усилителя обратной спязи).

Для синжения рассенваемой мощности на регулирующем элементе используют устройства двойного регулирования (буферные каскады, в которых часть мощности выделяется на сопротивлениях, или устройства предварительной стабилизации на тиристорах или магнитных элементах).

Усилитель обратной связи имеет налый дрейф нуля и высокий коэффициент усиления; для повышения устойчивости в его состав вводится ряд корректирующих звеньев. Некоторые отличия от изложенной схемы приведены при описании конкретных приборов.

Источники питания типа Б5-7—Б5-16, Б2-1—Б2-3 унифицированы по габаритным размерам и обеспечивают максимальные эксплуатационные удобства.

2.2. Источники переменного тока

Источник накальных напряжений Б2-1

Прибор (рис. 2.2) предназначен для питания радиоэлектронных и других устройств перегулируемым стабилизированным изпряжением переменного тока.

Рис. 2.2.

Рис. 2.3.

Выходное напряже- ние, В	Ток нагрузки. А
2,15; 2,5; 4; 5	5 18
6,3; 12,6; 25	1 2,5

Суммарная выходная мощиость до 250 BA

Относительная нестабильность выколного напряжения: мснее 5:10-3 при изменении напряжения сети на ±10%, менсе 1,5-10-2 при наменении нагрузки на 100%

Относительный температурный коэффициент напряжения 2·10-4%, °C Коэффициент нелинейных нскажений 15%

Питание от сети переменного тока частотой 50 ±0,5 Гц, напряжением 220±22 В.

Потребляемая мощность 500 ВА Условия эксплуатации: температура от -30 до $+50^{\circ}$ С, относительная влажность воздуха менее 98% при

40° С Габаритные размеры

120×200×395 MM

Масса 17 кг

Источнік накальных напряжений выполнен по схеме компенсационного стабилизатора (рис. 2.3). Регулирующий элемент его состоит из двух вольтодобавочных трансформа

торов (ТВР), регулируемых подмагничванием. При этом обмотки грансформаторов соединены таким образом, что эторичное напряжением содного из них складывается с напряжением сети, а вторичное напряжением сети, а вторичное напряжение другого — вычитается при жения другого — вычитается при сичина вапряжений можениется при трансформаторов, у которых обмоттрансформаторов, у которых обмотнием постоянного тока являются коллекторными нагрузками дифферен-

шнального усилителя (УПТ).
При увеличении напряжения сети магнитная провицаемость встречного трансформатора уменьшается, а согласного» — увеличшается, в результате чего выходное напряжение остается постоянным.

Остается постоянным.
Особенностью прибора является то, что его выходные клеммы изолированы от корпуса.

Стабилизаторы напряжения сети Б2-2 и Б2-3

Приборы (рис. 2.4) предназначены для питания радиоэлектронных устройств стабилизированным напряжением 220 В, частотой 50 Гц.

Основные технические характеристики

Выходное напряж ±1,5%	кение	220 B
Тип прибора	Б2-2	Б2-3
Выходная мощ- ность, ВА	500	1000
Потребляемая мощ- ность, ВА	550	1200

Относительная нестабильность вы-	
ходного напряжения: менее 5.10-	3
при изменении напряжения сети на	ı
10%, менее 1,5 · 10-2 при изменении	1
нагрузки на 100%	

Масса, кг

17

20

Пнтание от сети переменного тока частотой 50 \pm 0,5 Гц, напряжением 220 \pm 22 В

Условия эксплуатации: температура от +5 до +40°C, относительная влажность воздуха до 93% при +40°C

Габаритные размеры 120×200×395 мм

Рис. 2.4.

Схема приборов аналогична схеме источника вкаяльных напряжения Б2-1. Для снижения коэффициента нелипейных искажений выходного напряжения применяют параллельный LC-фильтр.

Приборы допускают параллельную работу с однотипным стабилизатором на общую нагрузку,

Коэффициент нелинейных искажений до 10%

2.3. Источники постоянного тока

Источники постоянного тока Б5-7 - Б5-10, Б5-25

Приборы (рис. 2.5) предиазначены для питания радиоэлектронных устройств регулируемым стабилизированным напряжением постоянного тока. Температурный коэффициент напряження менее 2.5·10-2%. РС

Питание от сети переменного тока частотой 50 \pm 0,5 Γ ц, напряжением 220 \pm 22 В

Гис. 2.5.

Основные технические характеристики

Тип при- бора	B5-7 (B1-7)	B5-8 (B1-8)	55-9 (B1-9)	55-10 (B1-10)	B5-25
Выходное напряже- ние, В	0-30	050	0-100	0300	0-30
Ток на- рузки, А	3	2	1	0,3	0-2

Нестабильность выходного напряження: менее 3·10-2% прн измененин напряжения сети на 10%, менее 10-1%, прн изменении нагрузки на 100%

Эффективное значение напряжения пульсаций 1 мВ

Потребляемая мощность 150 ВА Габаритные размеры

 $130 \times 233 \times 435$

Масса 11 кг

Источники питания представляют собой стабляюта собой стабляютают и мпряжения компенсационного типа с усилителем обратной сизам и последовательно включениями регулирующими злементами, выполнениями и траняисторах. Первые два каскада регулирующего эксмента работают в буферном режиме для облегчения теплового режими транями транямителов.

Для защиты приборов от перегрузок и коротких замыканий применяется специальное устройство с электроматнитым реле, отключающее выпрямитель основного стабилизатора от силового трансформатора и симыкомисе выходное напряжение с твезд прибора.

Источники питания постоянного тока прецизионные Б5-11 (Б1-11)—Б5-13 (Б1-13)

Приборы (рис. 2.6) предназначены для питания радиоэлектронных устройств регулируемым стабилизированым напряжением постоянного тока.

Потребляемая мощность 160 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +30° С

Рис. 2.6.

Основные технические характеристики

Тип прибора	B5-11	B5-12	B5-13
Выходное на- пряжение, В	0-30	0-50	0-100
Ток нагрузки, А	1,5	i	0,5

Относительная погрешность выходного иапряжения ±3%

Нестабильность выходного напряжения: менее 3·10-3% при изменении напряжения сети на 10%, менсе 15·10-3% при изменении нагрузки на 100%

Эффективное значение напряжения пульсации 0.5 мВ

Температурный коэффициент

пряжения не более 5·10⁻⁵%/°C
Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400⁺²⁸ Гц, напряжением 220±10 В. Габаритные размеры 130×233×435 мм Масса 12 кг

Источники представляют собой стабилизированный выпрямитель компенсационного типа на полупроводниковых приборах с усилителем обратной связи. Маломощный вспомогательный стабилизатор напряжения служит для питання усилителя обратной связи, а также устройств управления термостатом и защиты. Для снижения температурного коэффициента выходного напряжения стабилитроны опорного напряжения и полупроводниковые приборы первых каскадов усилителя обратной связи помещены в активный термостат. Прибор снабжен защитным устрой-

ством электронного типа с исполнительным элементом на электроматнитном реле, отключающим основной и вспомогательный стабилизаторы и выходное напряжение при перегрузках. Выходные клеммы прибора изолированы от корпуса и позволяют заземлять цепн положительной и отрицательной полярностей. Выходные цепи можно соединить последовательно.

Источник постоянного тока Б5-24А

Прибор (рис. 2.7) предназначен для питания устройств с повышенными требованнями к стабильности питающего папряження.

1 7101 2...

Основные технические характеристики

Выходное напряжение 200—4000 В, регулируемое дискретно и плавно Ток нагрузки 5 мА

Нестабильность выходного напряжения: менее 10-2% при изменении напряжения сети на 10%, менее 2-10-2% при изменении нагрузки на

2·10-2% при изменении нагрузки на 100% Эффективное значение напряжения

пульсаций 5 мВ
Питание от сети переменного тока
частотой 50±0,5 Гц, напряжением
220±22 В

Потребляемая мощность 160 ВА Условня эксплуатацин: температура от +10 до 35°C, относительная влажность 80% при +30°C

Габаритные размеры 500×490×260 мм Масса 35 кг

Масса 35 кг Прибор (рис. 2.8) имеет две ступенн стабилизации — предваритель-

ную и окончательную. В первой используется электромагнитный стабилизатор, во второй — электронный. Электромагнитный стабилизатор служит для питания электронного, состоящего из высоковольтного выпрямителя, регулирующей лампы и УПТ. Электронный стабилизатор работает но принципу последовательного регулирования. Для разделения цепей низкого и высокого напряжений применен управляемый генератор, что позволяет отделить УПТ от высокого потенциала катода регулирующей лампы и значительно упрощает конструктивное выполнение прибора.

Рис. 2.8.

Прибор можно также использовать для питания счетчиков частиц, детекторов излучений, электроннолучевых трубок, фотоэлектронных умножителей.

Источники питания постоянного тока Б5-29--- Б5-32

Приборы (рис. 2.9) предназначены для электропитания радиоэлектронных устройств.

Основные технические характеристики

Тип прибора	B5-29	B5-30	B5-31	Б5-32
Выходное на- пряжение, В	0-30	0-50	9100	0-300
Ток нагрузки, А	0-2	0-1,2	0.0.6	0-0,2

Нестабильность выходного напряжения менсе 3.10-2% при изменении напряжения сети на 10%

Эффективное значение напряжения пульсаций 1 мВ

Гемпературный коэффициент напряжения менее 0.02%/° С.

Питание от ссти персменного тока частотой 50±0,5 Гц, напряжением 220 + 22 B

Потребляемая мощность 200 ВА Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +30° С Габаритные размеры

240×156×91 MM Масса 3.7 кг

Источники выполнены по схеме двухкаскадного компенсационного стабилизатора напряжения. Первый каскад представляет собой стабилизатор на управляемых кремниевых вентилях, в котором использован принцип фазоимпульсной модуляции.

Система управления включает генератор релаксационного типа однопереходном транзисторе, управляемом сигналом с регулирующего элемента второго каскада стабилиза-

Второй каскад представляет собой линейный компенсационный стабилизатор с последовательно включенным регулирующим элементом и усилителем обратной связи, в качестве которого используется операционный усилитель, питаемый от вспомогательного стабилизатора компенсациопного типа.

Выходное напряжение регулируется ступенями с плавным перекрытием между ними. Защита от перегрузки и коротких замыканий осуществляется электронной системой регулирования с индикацией перс-

грузки.

Источник постоянного тока Б5-33

Прибор (рис. 2.10) предназначен для питания коллекторных цепей маломощных ЛОВ, ЛБВ, митронов и других устройств.

Основные технические характеристики Диапазон изменения выходного на-

пряжения 50-1500 В

Нестабильность выходного напряжения менее 3.10-2% при изменении папряжения сети на 10%

Рис. 2.10.

Ток нагрузки 100 мА Напряжение пульсаций не более

Температурный коэффициент иа-

пряжения менее 25 · 10 - 8 % / ° С Питание от сети переменного тока частотой 50 ± 0,5 Гц, напряжением 220 ± 22 B

Потребляемая мощность 500 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность 80% при +30° С

480×175×482 мм

Габаритные размеры Масса 25 кг

Источник выполнен на полупроводниковых приборах и интегральных схемах по схеме двойного регулировання.

Выходные клеммы прибора изолированы от корпуса, что позволяет включать его последовательно с другими источниками.

Источники питания постоянного тока Б5-40 — Б5-42

Приборы (рис. 2.11) предназначены для интания радиоэлектронных устройств, содержащих ЭЛТ, клистроны и другие элементы, стабилизированным напряжением постоянного тока.

Puc. 211

Основные технические характеристики

Тип прибора	B5-40	B5-41	B5-42
Выходное на- пряжение, В	300- 3000	500— 5000	1000
Ток нагрузки, мА	5	3	2

Нестабильность выходного напряжения: менее 2-10-2% при изменении напряження сети на 10%, менее 5.10-ж% при нзменении нагрузки на

Относительное значение пульсаций менее 2-10-4

Температурный коэффициент напряжения 2·10-4/° С

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220 ± 22 B Потребляемая мощность 150 ВА

Условня эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +30° С Габаритные размеры

490×185×475 MM

Масса 16 кг

Источники питания выполнены на полупроводниковых приборах и микросхемах, нмеют защиту от перегрузок и коротких замыканий.

Выходные цепи их изолированы от корпуса, что позволяет заземлять высокое напряжение положительной нли отрицательной полярности. Принцип работы источников питания основан на методе высокочастотного преобразования стабилизированного постоянного напряжения в переменное высокое с последующим выпрамлением его в постоянное высокое напряжение. В цепь высокого напряжения включен линейный стабилизатор компенсационного типа.

Выпрямитель стабилизированный Б5-21

Прибор (рнс. 2.12) предназначен для питання накальных цепей н устройств на полупроводниковых приборах.

Рис. 2.12.

Основные технические характеристики

Диапазои выходиого напряжения 0-30 В

Ток иагрузки, А	Выходное изпряже- иис, В
0—15	до 10
0—5	свыше 10

Нестабильность выходного изпряжения: менес 10-2% при измененнин напряжения сети на 10%, 10-1% при изменении изгрузки на 100% для тока, равного 10 А, и 5·10-2% для тока, равного 5А

Температурный коэффициент иапряжения ±0,1%/° С

Относительное напряжение пульса-

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 480 ВА

Условия эксплуатацин: температура от +10 до +35° С, относительная влажность до 80% при +30° С Габаритиые размеры

490×270×410 мм

Масса 28.кг

Прибор (рис. 2.12) представляет собой компенсационный стабилизатор обратной связи с последовательно включеным регулирующим элементом и имеет защиту от коротких замыканий, а также перегрузок. Выходное напряжение регулируется ступенчаго, с плавным перекрытием в подпанавломах.

Выходные клеммы прибора изолированы от корпуса и позволяют получить на выходе напряжение любой полярности.

Источники питания постоянного тока высоковольтные Б5-14 — Б5-16

Приборы (рис. 2.13) предназиачены для питания радиотехнических устройств высоковольтным стабилизированным напряжением постоянного тока.

Основные технические характеристики

Тип прибора	B5-14	B5-15	65-15
Выходиое на- пряжение, В	300— 3000	500- 5000	1000-
Ток нагрузки, мА	5	3	2

Рис. 2.13.

Нестабильность выходного напряжения: менее 3·10-2% при изменении напряжения сети на 10%; менее 2% при изменении нагрузки на 100%

при изменении нагрузки на 100% Отиосительное значение пульсаций до 0.1%

Температурный коэффициент на пряжения до 3·10-4/° С

пряжения до 3·10-% С Питанне от сети переменного тока частотой 50±0,5 Гц, напряжением

220±22 В и частотой 400 +28 Гц, напряжением 220±11 В

Потребляемая мощиость 150 ВА Условия эксплуатации: температура от +10 до +30°С, относительная влажность до 80% при +30°С Габаритные размеры

130×233×435 мм

Масса 15 кг

Приборы представляют собой компенсационный стабилизатор паприжения с последовательно включенным регулирующим элементом и преобразователем низкого стабилизированного напряжения в высокое.

Силовой трансформатор служит для питания выпрямителей основного и вспомогательного стабилизаторов. Основной стабилизатор предназначен для питания преобразователя стабилизированным регулируемым напряжением постоянного тока. Вспомогательный питает усилитель обратной связи, опорный источник напряжения основного стабилизатора и задающий генератор преобразователя напряжения. Вырабатываемые задающим генератором импульсы подаются на мостовой усилитель мошности, в диагональ которого включен повышающий высоковольтный траисформатор. Импульсы высокого напряжения выпрямляются, и постоянное напряжение подается на выходиые разъемы прибора.

Для зацияты прибора от перегрузок и, коротких замыканий применено электронное устройство с электромагнитамы реле, отключающим выпрамитель основного стабилизатора от силового трансформатора и вспомогательний стабилизатор от выпрамителя вспомогательного ставыпрамителя вспомогательного ста-

билизатора.

Выходные клеммы прибора изслированы от корпуса и позволяют получить на выходе напряжение любой полярности.

2.4. Источники с регулируемыми параметрами 🗼 –

Источники питания с цифровым программным управлением 56-1, 56-2

Приборы (рис. 2.14) предиазначены для питания устройств стабилизированным напряжением постоиного тока в автоматизированных измернтельных системах.

Рис. 2.14.

Основные технические характеристики

Тип прибора	B6-1	B6-2
Пределы выход- ного изпряже- ния, В	±49,9	±99,9
Ток нагрузки, А	1	0,5

Относительная погрешиость не более 2·10-4 ±1 знак Нестабильность выходного напря-

жения: менее 5·10-3% при изменении напряжения сети на 10%, менее 5·10-3% при нзменении нагрузки иа 100%

ооль Напряжение пульсаций до 5 мВ Время установлення выходного напояжения до 300 мкс

пряжения до 300 мкс Время переключения диапазонов

до $\hat{2}$ мс Питание от сети переменного тока частотой $50\pm0,5$ Γ ц, напряжением 200 ± 22 B

Потребляемая мощность 200 ВА Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 80% при +30° С

485×420×160 мм

Габаритные размеры

Масса 22 кг

Принцип действия прибора основан на преобразовании цифровых управляющих сигналов в постоянное напряжение. Входные сигналы через согласующие усилители поступают на цепи гальванических развязок, при помощи которых усилители изолируются от ЦАП и потенциально связанного с ним выходного усилителя мощности. Устройства логики и ЦАП обрабатывают, запоминают и преобразуют цифровые данные в выходное постоянное напряжение и ток соответствующих величин и полярностей.

Устройства автоматики, ограничивающие ток и переключающие днапазон напряжения, обрабатывают входную цифровую информацию, запоминают ее и преобразуют, выдавая сигналы состояния источника: «запрет», «ограничение», еперерузка». Если выходной ток источника превышает заданную везичиму, прибор выдает сигнал «перегрузка» и через некоторое время, определяемое внешней емкостью, - сигнал «ограничение». Олновременно сигнал «ограничение» подается на усилитель мощности, уменьшая выходной ток до величины не более 10 мА. Усилитель мошности преобразует выходной ток ЦАП в постоянное напряжение, величина которого соответствует цифровым управляющим сигналам, поности включает устройство ограничения предельного тока нагрузки как положительной. так и отрицательной полярности, которое срабатывает при превышении тока нагрузки выше допустимой величины выходного тока на 50%.

Приборы могут работать как в режиме псточника напряжения, так и в режиме нагрузки, допуская работу на противо-э. д. с. Блок коммутации, входящий в состав комплекта прибора, позволяет использовать его в качестве прешваюнного источника напряжения постоянного тока.

Приборы управляются потенциальими логическими сигналами в двоично-десятичном и двончном кодах.
Логическому «0» соответствует постоянное напряжение +(0-0.4) В,
логической *1» +(2.4-4.0) В.

Благодаря возможности автоматического управления внешними сигналами в цифровом коде источники питания можно использовать в автоматизированных измерительных системах.

Источники постоянного и переменного тока универсальные

Выпрямитель стабилизированный БЗ-3 (Б7-3)

Прибор (рис. 2.15) предназначен для питания различных радиоэлектронных устройств в лабораторных и производственных условнях.

Основные технические характеристики Питание от сети переменного тока

частотой 50±0,5 Гц, напряженнем 220+22 В Потребляемая мощность 400 ВА

Рис. 2.15.

4 Зак. 626

Характеристики		Источники	
	1	2	3
Выходное напряжение, В Ток нагрузки, мА Нестабильность выходного напряжения, %:	1—500 200	1-500	6,3 1000
при изменении напряже- ния сети на 10% при изменении нагрузки	5-10-2	5-10-2	
на 100% Напряжение пульсаций, мВ Температурный коэффициент	2·10-2 5	3.10-2	=
напряження %/°C	0.02	0.02	_

Условия эксплуатации: температура от +5 до +40°C, относительная влажность до 98% при +30°C,

Габаритные размеры

510×280×340 mm

Масса 28 кг

Источники постоянного тока представляют собой линейный стабилизатор компеисационного типа с последовательно включенным регулирующим элементом,

Специальное устройство обеспечивает защиту основного выпрямителя и регулирующих ламп от перегрузки по току или короткого замыкания во внешней цепн.

Любой полюс источинков можие соединить с корпусом.

Источник накальных напряжений Б7-4 (Б3-4)

Прибор (рис. 2.16) предназначен пля питания раднотехнических устройств стабилизированным напряжеимем постоянного и переменного токов.

Основные технические характеристики Питание от сети переменного тока

частотой 50±0,5 Гц, напряженнем 220±22 В. Потребляемая мощность 250 ВА

Условия эксплуатации: температура от +5 до +40°C, относительная влажность до 98% при +40°C Габаритные размеры

120×200×395 мм

Масса 17 кг

Источник постоянного напряжения 12,6 В, представляющий собой компенсационный стабилизатор, выполвенный по схеме двойкого регулирования, питается от стабилизаторов, обеспечивающих переменное напряжение 12,6 и 6,3 В.

Рис. 2.16.

			Нестабильно напряж		Температур-	
Выходное нне,	наприже- В	Ток на- грузки, А	при измене- ини напряже- изя сети на 10%	при изменении нягрузки на 100%	Напряжение пульсаций	ный коэффи- циент напря- женяя %/°С
Перемен-	6,3 12,6	3 3	5-10-1 5-10-1	=	=	5·10-2 5·10-2
ное	6,3 12,6	3 2	=	=	=	=
Постоян- ное	6,3 12,6	2,5	5·10-2 10-2	2·10-3 2·10-1	2·10-2 2·10-2	2,5·10-2 2,5·10-2

Источник переменного напражения выполнен по схеме компенсационного стабилизатора. Регулирующий элемент его состоит из двух вольтодобавочных трансформаторов, регулируемых подмагичиванием.

Источник постоянного напряження 6,3 В питается непосредственно от сети через трансформатор, который одновременно обеспечивает переменные нестабилизированные напряжения 6,3 и 12,6 В.

Источник переменного напряжения выполнен по схеме компексационного стабылнаятора. Регулирующий элемент его состоит из двух вольтодобавочных траксформаторов, регулируемых подмагивичиванием

Источник постоянного и переменного токов Б7-8

Прибор (рнс. 2.17) предназначен для питания накальных цепей маломощных ЛОВ, ЛБВ и митронов.

Рис. 2.17.

Основные технические характеристики

Прибор содержит три самостоятельных источника Нестабильность выходного напряження менее 10-2% при измененни напряження сети на 10%

Температурный коэффициент пряжения 25·10-3%/° С

пряжения 25-10⁻³%/С
Питанне от сети переменного тока
частотой 50±0,5 Гц, напряженнем
220±22 В

Потребляемая мощность 200 BA Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 98% при +40° C

Габаритные размеры 490×215×482 мм

Масса 25 кг

Источники постоянного тока работают по принципу двойного регулирования. Выходные клеммы источников изолированы от корпуса и друг от друга.

Источники	1	2	3
Выходное на- пряженне, В	Стабилизирован- ное постоянное 0,1—100	Стабилизирован- ное постоянное 2,4—12,6	Стабилизирован- ное переменное 2,4; 6,3; 12,6
Ток нагрузки, А	0,3	4	4
Напряженне пульсаций, мВ	3	2	-

Источник постоянного и импульсного тока Б7-9

Прибор (рис. 2.18) предназначен для питання цепей первого анода маломощиых ЛОВ, ЛВВ, митронов и других устройств.

Puc. 2.18.

Основные технические характеристики Выходное напряжение 5-500 В

Ток нагрузки 50 мА Нестабильность выходного напря-жения менее 3·10-2% при изменеини напряжения сети на 10% Температурный коэффициент

пряжения до 25 · 10-8%/° С

Напряжение пульсаций не более 10 mB Питание от сеги переменного тока

частотой 50±0,5 Гц, напряжением 220 ± 22 B

Потребляемая мощность 100 ВА Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +20° С Габаритные размеры

480×175×475 MM

Macca 17 pr

Прибор построен по схеме двойного регулирования на полупроводниковых приборах и интегральных схемах.

На выходе компенсационного стабилизатора включен ключ-модулятор.

Выход источника изодирован от корпуса. Режимы работы: постоянный и импульсный с внешней или внутренней модуляцией частоты 1-100 кГц с током нагрузки 20 мА.

Комплект источников питания с дистанционным управлением 55-43 — 55-56

Комплект источников питания с дистанционным управлением (рис. 2.19)

Рис. 2.19.

состоит из 14 приборов, которые могут работать в режиме стабилизацин иапряжения и тока.

	Нестабильность вы- ходного параметра, %						
Режимы	при изме- пении на- пряжения сети на 10%	при изме мении на- грузки в 100%					
Стабилизация напряжения	10-3	5.10-4					
Стабилизация тока	10-2	5·10-a					

Основные технические характеристики

Тип прибора	B5-43	B5-44	B5-45	B5-46	B5-47	B5-48	B5-46	B5-50	B5-51	B5-52	B5-53	B5-54	B5-55	B5-56
Выходное на- пряженне, В	10	30	50	10	30	50	100	300	30	300	500	30	50	500
Ток нагрузки, А	2	1	0,5	5	3	2	1	0,3	10	1	0,5	20	10	1
Габаритные размеры, мм	236	×32	6×93		236	×326	×13	3	490>	<355	×135	490)	<475	×175

Приборы построены по схеме компенсационного стабилизатора с двойным регулированием.

Предварительная стабилизация приборов Б6-43—Б5-45 с осуществальется буферным каскадом. В остальнательное преобразование частоты: оставое напряжение выпрямителя преобразочется в напряжение частотоб 5 кГц с одновременной модуляцией ее частотой О5 кГц.

Приборы мнеют стредочную видыкашно напряженя в тока, а также нидикацию режима. Величины напряжения и тока устанавляваются как пережлючателями на передней панели, так и сигналами дистанционного управления; подаваемыми на соответствующие контакты разъемов на задней панели. Управление пров водится в долично-десятичном коле.

Список литературы

- Белопольский И. И. Электропитание радиоустройств. М., «Энергия», 1965.
- Источники электропитания на полупроводниковых приборах (проектирование и расчет). Под ред. С. Д. Додика, Е. И. Гальперина. М., «Советское радио», 1969. Авт.:
- С. Д. Додик, Ю. Я. Дусавицкий, К. Б. Мазель и др.
- Грейвер Б. С. Ключевые стабилизаторы напряження постоянного тока М. «Связк» 1970
- ка. М., «Связь», 1970.

 4. Додик С. Д. Полупроводниковые стабилизаторы постоянного напряжения и тока. М., «Советское ра-

дно», 1962.

Глава 3

ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ПАРАМЕТРОВ ПОЛУПРОВОДНИКОВЫХ ДИОДОВ, ТРАНЗИСТОРОВ И ИНТЕГРАЛЬНЫХ СХЕМ

3.1. Общие сведения

- В настоящее время существует больное количество разнообразных типов полупроводниковых приборов, типов полупроводниковых приборов, типов полупроводниковых приборов, типатерия и по мощности от самини типатерия и по мощности от самини типатерия и по мощности от самини мощности до десятков ватт. По физиместичной прибором по по сить на следующие группы: — обиполярие траняюторы;
 - онполярные транзисторы;
 полевые транзисторы;
 - диоды и стабилитроны;
 - тупнельные диоды;
 интегральные схемы.
- В свою очередь, внутри каждой группы приборы могут подразделяться на низкочастотные и высокоча-

стотиые, маломощиме и мощные. Характеристики биполярных транэисторов можно условио объединить

в следующие группы:

— параметры четырехполюсинка (параметры малого сигнала);

— параметры большого сигиала, такие как статический коэффициент передачи тока в схеме с общимомительная U Кэлас и U Бэлас, обратные токи колластора (I КБС), колластора (I КБС), колластора (I КБС),

— высокочастотные параметры, такие как модуль коаффициента передачи тока на высокой частоте $f_{\rm H_2}$, емкость змиттерного $C_{\rm S}$ и коллекторного $C_{\rm S}$ переходов, граничато частота коаффициента передачи тока в схеме с общим змиттером $f_{\rm FP}$, постоявимая времени цени обратной связи на высокой частоте тк. Параметры первой группы удобнее весто использовать при расчетах усилительных схем. При этом наиболее употребительными являются h-параметры, так как их измерение осуществляется наиболее просто.

Вторая группа параметров примеимется при расчетах генераториных, ключевых и импульсимых устройств. Чаще всего именно эти параметры являются приемо-сдаточными на выходном и входном контроле.

Полевые транѕисторы получают все большее в большее распространешее большее в большее распространешее большее распространешее большее распространезаменить электрониую ламиу таму, тае применение биполярык транзысторов представляет большие технимеские трудиости. Общеприятыми параметрами полевых транзисторов являются:

 параметры малого сигиала, такие как крутизна характеристики S, активная составляющая выходной проводимости в схеме с общим истоком g2гм, входная C₁₁₁, выходная C_{22м} и проходная С_{12м} еммости»

статические параметры, такие

как пороговое напряжение Изи пор, напряжение отсечки $U_{\text{отс}}$, начальный ток стока Існая, ток утечки с затвора на исток / Зут;

 молуль полной проводимости передачн ГУ21 и высокой частоте. Полный комплекс указанных параметров позволяет оценить качество

траизисторов и провести расчет любой электронной схемы. Следует отметить, что параметры малого сигнала близки к параметрам четырехполюсника биполярных

транзисторов как по физической сущности, так и по методам измере-Маломощные дноды и стабилнтроны характеризуются следующими па-

раметрамн: прямым паденнем напряжения

 $U_{\pi p}$ при заданном прямом токе; обратным током Іобе при задан-

иом обратном напряжении; напряжением стабилизации (для стабилитронов) при заданном обрат-

ном напряжении: напряженнем стабилизации (для стабилитронов) при заданиом токе

стабилизации: емкостью перехода и дифферен-

циальным сопротивлением Параметрами, характеризующими туннельные дноды, являются емкость перехода Спер и следующие статические параметры: пиковый ток I_{π} , ток впалниы Ів. напряжение пикового

тока U_{m} , напряжение впадины U_{m} и напряжение раствора $U_{\rm pp}$ Статические параметры полностью характеризуют вольт-амперную характеристику диода, что вполне до-

статочно для расчета схем.

Все существующие интегральные схемы по степенн нитеграцин (колнчество элементов в единице объема) полразлеляются на:

- микросхемы малой интеграции с числом элементов 10-20 (вентили,

транзисторные сборки);

- микросхемы средней интеграции (СИС) с числом элементов 100-200 (счетчики, регистры, дешифраторы); большие нитегральные схемы (БИС) с числом элементов до десятков тысяч (регистры, запоминающие устройства, микропроцессоры).

По функциональному назначению интегральные схемы делятся на: – линейные (аналоговые) (ЛИС);

 шифровые (логические) (ЦИС); ннтегральных Группа линейных схем объединяет практически аналоговые устройства: УНЧ, УПЧ, операционные усилители, генераторы, витегральные прерыватели и т. д. Параметрами этих ИС являются па-

раметры того устройства, функции которого они выполияют. Цифровые интегральные схемы реализуют логические функции И, ИЛИ,

НЕ и их комбинации. По схемным элементам ЦИС разделяются на: — резисторно-траизисторные логические устройства (РТЛ);

- днодио-транзисторные логические устройства (ДТЛ);

 транзисторно-траизисторные логические устройства (ТТЛ); - логические устройства с эмит-

териыми связями (ЭСЛ). Сравинтельные характеристики раз-

личиых ЦИС приведены в табл. 3.1. Цифровые ИС характеризуются большим количеством статических и Tofruun 31

Характерястика	Типы цифровых интегральных схем			
	эсл	ттл	дтл	ртл
Среднее время задерж- сн. ис Типовая тактовая частота вроичного элемента, МГц Рассенваемая мощность, МВТ Разветвление на выходе Напряжение источника пи- такия, В	4 120 40 25 -5,2±5%	10 20 15 15 5,0-10%	30 40 8 8 5,0±10%	24 8 12 8 3.0±10% 3.6±10%

динамических параметров. К основиым статическим параметрам относятся:

— напряжение логического нуля нитегральной микросхемы U°; — напряжение логической единицы нитегральной микросхемы U°;

цы интегральной микросхемы U1; — входной ток логического иуля интегральной микросхемы I0_{вх};

 входной ток логической единицы интегральной микросхемы I¹вх;
 ток потребления в состоянии ло-

гической единицы $I^{1}_{nот}$;
— ток потребления в состоянии логического нуля $I^{0}_{nот}$.

Под напряжением догического нудя витегральной михроссемы поцимают значение низкого уровня напряжения для «положительной догики» и значение высокого уровня напряжения для «отрицательной догики». Напряжение догической единици определяется как значение высокого уровия напряжения для «подотуровия напряжения для «отрицательной догики» и значение изкото уровия напряжения для «отрицательной догики» значения для

Основиыми динамическими параметрами цифровых ИС являются;

Рис. 3.1.

время задержки включения ми-

кросхемы $t_{3,0}^{1,0}$; — время задержки выключения ян-

тегральной микросхемы $t_{3\pi}^{0,1}$; — время задержки распространения

сигнала при включении интегральной микросхемы $t_{
m a,p}^{1,0}$;
— время задержки распространения сигиала при выключении инте-

гральной микросхемы $t_{3,\mathrm{D}}^{0,1}$;
Физический смысл этих параметров пллюстрируется рис. 3.1.

3.2. Методы измерения

Методы измерения параметров биполярных транзисторов при малых сигналах

Параметры четырехполюсника, Чаше всего на практике применяется система h-параметров. Она наиболее просто реализуется в измерительных пряборах, так как у любот транзистора достаточно легко создать режим короткого замыкания (КЗ) на выходе и режим холостого хода (ХХ) на входе.

Если $u_1 = h_1 l_1 + h_2 u_2$, $l_2 = h_2 l_1 + h_2 u_2$, где u_1 , $l_1 -$ напряжение и ток на выходе транзистора; u_2 , l_2 - напряжение и ток на выходе транзистора, то

$$h_{11} = \frac{u_1}{i_1}$$
; $h_{21} = \frac{i_2}{i_1}$

при K3 на выходе, 104

$$h_{12} = \frac{u_1}{u_2}$$
; $h_{22} = \frac{i_2}{u_2}$

при XX на входе. Таким образом, задавая i_1 , u_2 и измеряя u_2 и i_1 , можно рассчитать пол-

ную матрицу параметров четырехполюсинка. На рис. 3.2 показан пример изме-

На рис. 3.2 показан пример измерения входного сопротивления в схеме с общей базой h_{115} .

Режим КЗ на выходе создается емкостью. На вход транзистора от источника тока подается переменный сигнал. Для этого случая

$$h_{110} = \frac{u_1}{i_1} = \frac{R_2}{e(\omega)} u_1,$$

где $e(\omega)$ — э. д. с. источника переменного тока; R_2 — внутреннее сопротивление источника переменного тока.

Рис. 3.2.

Если е(а) и R₂— величина постоянные, то прифор, вымерновный из, будет показывать величину, пропорициональную h₁₁, наже говоря, шказу прябора можно проградуировать непоредствению в замечных h₁₂. Анавосим вымерности все тос, чтобы измерных правиченых тос, чтобы измерных правиченых гос, чтобы измерты парамиетры современных траизисторов и сохранить условия мажости сигнала, водыметр, намеряющий и, должен обладать донамеряющий на пределающий (100—200 меря.

Высокочастотные параметры. На высоких частотах для измерения емкостей переходов используется метод емкостно-омического делителя, иллюстрируемый рис. 3.3.

При соблюдении условия $\omega R_R C_R \ll 1$ справалливо соотношение и === $= e(\omega)C_nR_n$, где R_n — сопротивление нагрузки; Сп - емкость нагрузки, т. е. показания вольтметра пропорциональны величине емкости коллекторного перехода Ск. Емкость эмиттерного перехода Св измеряется аналогичным способом. При выполнении указанного условия на малых сигначувствительность вольтметра должна быть очень высокой. Поэтому часто в качестве измерителя параметров используют высокоизбивательный вольтметр,

измерение постоянной времени цепи обратной связи $\tau_{\rm N} = r'_{\rm 0} C_{\rm R}$ осуществляется устройством, схема которого показана на рис. 3.4 ($r'_{\rm 0}$ — соп-

рого показана на рис. 3.4 (r_6 — сопротивление базы). Если $\omega r'_6 C_{\rm K} \ll 1$, а напряжение и частота генератора остаются постояными, то $u = \omega r'_6 C_{\rm K}$ и, следовательно, измеритель напряжения u можно про-

градуировать в значениях $r'_{0}C_{R}$. Измерение предельной $f_{h_{21}}$ и граничной f_{rp} частот коэффициента пе-

Рис. 3.4.

редачи тока сводится к измерению модуля коэффициента передачи тока $|h_{21a}|$ на одной фиксированиой частоте. Это видно из соотношения

$$f_{h 21} = k f_{rp} = k f | h_{210} |,$$

где k = 1,2-1,6.

Чаще всего для измерения применяют устройство, схема которого показана на рис. 3.5.

В цепи базы протекает высокочастотная составляющая тока базы. На нагрузке С_{кз}, являющейся одновременно емкостью короткого замыка піня, создаєтся пропорциональное току коллектора падецие напряження, которое измеряєтся приеминком яли сеторое измеряєтся приеминком яли сеторое измеряєтся приеминком яли селективным микровольтметром. Для этого случая $|h_{21a}| = I_{\nu}/I_{5}$.

Пря условии I_0 = const шкалу отсчетного прибора микровольтметра можно проградуировать непосредственно в значениях h_{218} или f_{rp} , т. е. частоты, на которой $[h_{210}] = 1$.

Анализируя устройства, измеряющие малосигнальные параметры, можно выделить узлы, являющиеся для всех иих общими, т. е. базовыми:

нсточник постоянного напряжения на коллекторе;
 источник постоянного тока эмит-

 нсточник постоянного тока эмиттера;

— генераторы гармонического сигнала; — милли- и микровольтметры пере-

менного напряжения;
— приспособления для подключения испытуемых транзисторов.

При измерении различимх параметров к тенераторам и милливольтметрам предъввляются различиме требования как по рабочим частотам, так и по выходному напряжению и чувствительности, что препятствует созданию единого универсального прибора.

Методы измерения параметров биполярных транзисторов при большом сигнале

Одной из наиболее важных характернствк транзистора вляяется статический коэффициент передачи тока в схеме с общим эмиттером Арпредставляющий собой отношение управляемого тока коллектора к управляющему току базы:

$$h_{21} = (I_K - I_{KEO})/(I_E - I_{KEO}).$$

Величина h₂₀3 может измеряться как на постоянном токе, так и на измнесобхадимо учитивать составляющую обративах токов в озможность пересобративах токов в озможность перепредпочительным зваляется второй метод, наиболее распространения схма которото показана на рис. 36. В данном устройстве ток знитера 39 является постоянной всичаной, скольку (h₃3+1) = 1/3/6. то градутровка шкала измерятельного прибора должна быть обратной, что является недостатком метода. Достоннство же заключается в том, что от-

Рис. 3.6.

сутствует влияние обратных токов и не требуется перестройки режима при смене транзисторов.

Параметрами, характерязующямя работу транзисторов в режиме насыщения, являются напряжение насыщения коллектор — эмиттер $U_{K\ni\; \text{мас}}$ и напряжение насыщения база — эмиттер $U_{E\ni\; \text{мас}}$, схема измерения которых показаиа на рис. 3.7.

Рис. 3.7.

Измерение этих параметров маялмощных траничетором чаще всего производится на постоянном тотранзисторы средней и большой мощности исследуются в импульском режиме, когда либо оба источника, либо один — базовый — выдавот инульсы напражения, что реко сокранульсы напражения, что реко сокрапитания и уменьшиет разогрев транзистора. В этом случае имеритель остаточных напряжений представляет собой импульсный вольтметр.

Работа транзисторов в области отсечки характеризуется величииами обратных токов.

Схема измерения обратного тока коллектора $I_{\rm KBO}$ показана на рис. 3.8. В качестве индикатора мож-

Рис. 3.8.

но использовать стрелочный прибор или УПТ. Обратный ток эмитгера П_{ЭБО} и обратный ток коллектор— эмиттер при заданном сопротивлении в цепи базы $I_{\rm KS}R$ измеряются апалотичным способом.

логичным спосовом.

Нужно отметить, что во всех устройствах, измеряющих параметры транзисторов при большом сигнале, содержится целый ряд базовых уз-

гранянсторов при сольшом сигналу, содержится целый ряд базовых узлов:
— источники постоянного напряже-

ния на коллекторе;
— источники импульсного тока базы, коллектора и эмиттера;
— импульсные милливольтметры

и вольтметры;
— усилители постоянного тока;

усилители постоянного тока,
 приспособления для подключения испытуемых транзисторов,

Методы измерения параметров полевых транзисторов

Методы, лежащие в основе рабоприборов, намеряющих параметры полевых транзисторов, близки к методам измерения ряда параметров биполярных транзисторов.

Крутизна полевого транзистора по затвору на высокой частоте S и активная составляющая выходиой проводимости g_{22} измеряются аналогичио h-параметрам. Для измерения входной C_{11n} , проходной C_{12n} и вы-

ходной \mathcal{L}_{220} кмюстей, как при определение жекостей переходов, подъзумстве методом емкостно-омического дединеля; модуль полной проводимости прямой передачи тока I^{γ}_{124} ; ток замерается налогично I^{γ}_{124} ; ток утечки затвора I^{γ}_{327} и начальный ток сток I^{γ}_{224} дал имперяется так же, как и обратные токи биполярного транистова I^{γ}_{327}

Благодаря столь полной идентич-

ности используемых методов, измерители параметров полевых транзисторов имеют в своем составе те же базовые узлы, что и измерители параметров биполярных транзисторов, а именно:

-- источники постоянного напряжения для питания затвора и стока; генераторы гармонического сигнала;

милливольтметры переменного напряжения:

 измерительные приемники; — УПТ.

10-18A).

Следует заметить, что измерение токов утечки, в отличие от измерения обратных токов, представляет чительные трудности из-за их чрезвычайно малой величины (10-12-

Специфическим параметром вого транзистора является пороговое напряжение Uпор, схема измерения которого показана на рис. 3.9. При заданном токе стока (устанавливается величиной U зи - напряжением между затвором и истоком) $U_{\text{пор}} =$ $U_{3\mu}$

Методы измерения параметров туннельных диодов

Координаты точек перегиба вольтамперной характеристики туннельного диода, являющиеся наиболее важной его характеристикой, измеряют вольтметром постоянного тока при условии автоматического совмещения рабочей точки с точкой перегиба.

Емкость перехода, определяемую чаще всего в точках перегиба, находят методом емкостно-омического делителя при очень малом переменном сигнале, с помощью микровольтметра чувствительностью около 1 мкВ.

Методы измерения параметров цифровых интегральных схем

Для измерения параметров микросхемы на ее входах и выходах создают определенные условия.

Для измерения параметров U° или U1 на проверяемом выходе испытуемой микросхемы следует обеспечить соответствующий уровень напряжения и измерить результирующее выходное напряжение. При этом с помощью источника тока, подключенного к выходу микросхемы, устанавливают заданный ток нагрузки, а на входы микросхемы подают необходимые напряжения U^0 или U^1 . Пример измерительной схемы изображен на рис. 3.10.

Рис. 3.10.

При измерении параметров $P_{0:X}$ или $P_{0:X}$ на проверяемый вход испытуемой микросхемы подлот соответствению напряжение U^0 или U^1 и измеряют результирующий ток, проходящий во входиой цени. Пример измеряють схемы приведен иа рис. 3.11.

противлении нагрузки и измерить результирующий ток, проходящий в цепи вывода питания.

Схема измерения динамических параметров приведена на рис. 3.13. Параметры времени задержки $t_{\rm 3A,p}^{1,0}$, $t_{\rm 3A,p}^{0,1}$, $t_{\rm 3A,p}^{0,1}$, измеряются,

Рис. 3.11.

На рис. 3.12 показана схема измерения параметров I^0 лот или I^1 лот. При измерении этих параметров на

Рис. 3.12.

выходе микросхемы следует обеспечить соответствующий уровень иапряжения при соответствующем сокак нитервал между соответствующими уровнями входного и выходного сигналов (см. рис. 3.1).

С повышением степени интеграции и унициональной сложности интегральных схем измерение статичест и динамических параметров слочае соответственного и динамических параметров слочае соответственного измение приобретате контрольного измение приобретате на частотах, ближих к рабочим. Этог вид контроля заключения и степенты и достроля заключения и степенты и промождения этой постановательного сти через проверяемую интегральную схему.

Рис. 3.13.

Поверка измерительных приборов

В большинстве случаев параметры полупроводниковых приборов имеют размерность сопротивлення, димости, емкости, напряжения H.IIII тока. Поэтому погрешность приборов, измеряющих эти параметры. можно определить простыми средствами при помощи измерителей перечисленных величин. Как правило, погрешность измерения параметров не превышает 5%, поэтому поверка из-

мерительных приборов не представляет больших трудностей.

В некоторых случаях (измерение постоянной времени коллекторной цепн тя) поверку пеобходимо проводить по двум параметрам. Погрешность измерения таких параметров, как h219 и | h210 |, определяется косвенно по отдельным составляющим погрешности.

Конструктивные особенности измерительных приборов

Отличительной конструктивной особенностью рассматриваемых измерителей являются присоединительные приспособления (адаптеры) для подключення измеряемых полупроводинковых приборов. К адаптерам прелъявляются следующие требовання:

 возможность полключения всех типов полупроводинковых приборов без изменения их товарного вида;

- удобство подключения; належный контакт;
- низкое переходное сопротивление:
- малые ток утечки и емкость

между выводами и каждым выводом н корпусом в нормальных условнях и при повышенной влажности;

 малая нидуктивность выводов:

экраинровка выводов. Такое обилне требований не позволяет создать уннверсальные адаптеры не только для всех типов транзисторов и ЦИС, но даже и для одного типа транзистора, различные параметры которого необходимо измерить.

Практически к каждому прибору придается свой комплект сменных адаптеров (в общей сложности более пятидесяти типов).

3.3. Измерители параметров биполярных транзисторов

Измеритель h-параметров маломощных транзисторов Л2-22

Прибор (рис. 3.14) предназначен для измерения гибридных параметров в схеме с общим змиттером и общей базой.

Основные технические характеристики		
Параметры	Параметры Диапазон изме при токе эми	
	>0,1 мА	<0,1 MA
h _{110, K} OM	0,1-10	0,3-10
h ₂₁₉ +1	10-1000	30-100
h ₁₂₉	(0, I-3)·10 ⁻³ (0, I-3)·10 ⁻⁴	
h ₂₂₀ , См		
h ₁₁₅ , Om	3-300	10-300
1-h ₂₁₀	0,003-0,3	0,01-0,8
h ₁₂ 5	(0,1-3)-10-3	
h ₂₂ б, См	(0,1-10)-10-6	

пежимов:

Диапазои измерения обратных токов I_{KBO} ; I_{BBO} ; I_{KBR} (0,03 — 100)

Погрешность измерения 5% от ко-

нечного значения шкалы Диапазон установки

0,03—29,9 мА по току змиттера; 2— 99 В по напряжению на коллекторе Питание от сети переменного тока частотой 50 ± 0,5 Гц, напряжением 220±22 В

Потребляемая мощность не **более** 10 BA.

Условия эксплуатации: температура от +5 до +40° С, относительная в тажность до 95% при +30° С

Габаритиые размеры 190×215×360 ым Масса 18 кг

Структурная схема измерителя показана на рис. 3.15.

Рис. 3.15.

Переменное синусоидальное напряжение частотой 1000 Гп через устройство коммутации поступает на испытуемый транзистор, режим работы которого устанавливается постоянными составляющими напряжения и тока. Усиленное напряжение, пропорциональное измеряемому параметру, детектируется синхронным летектором. Управление детектором осуществляется импульсами прямоугольной формы, поступающими с задающего генератора через ограничи-

тель.

Для удобства оператора и исключения ошибки отсчета в приборе предусмотрена дискретияя установка напряжений и токов переключателями (без измерительных приборов).

Источнік коллекторіюго напряжения имест защиту от перегрузкі, которая одновременно является защитой испытуемого транзистора при исправильном выборе полярности. Наличие перегрузки индицируется лампочкой:

Возможность установки микрорежима ($I_3 < 100$ мкА) значительно расширяет область применения при-

бора. В приборе предусмотрена баожировка, отключающая источники питания в момент включения гравивстора в схему, Привяты меры, исключающие появление выбросов напряжения обратной полярности на транясторе в момент измерения и при манипуляния органами управления, управления,

Иногда при измерении h-параметров ВЧ и СВЧ транзисторов возникает паразятная генерация, которая может привести к неправильным показаниям. Поэтому в приборе предусмотрена индикация паличия па-

разитной генерации.

При помощи прибора Л2-22 можио имерать, динамическое сопротивление к активную составляющую проводимости маломощима диодов. Динамическое сопротивление имерателя активную составляющую проводим диод должен быть включен в гнезда должен быть включен в гнезда динамическое должен быть включен в гнезда или. Активная оставляющим проводим динамической динамическо

Прибор оснащен четырехвыводным адаптером, позволяющим полилючать любые маломощные транзисторы с гибкими выволами.

Поверка его очень проста. Для ее проведения необходимо иметь только измеритель напряжения, тока и сопротивления.

Измеритель параметров полупроводниковых приборов Л2-23

Прибор (рис. 3.16) предназначен для проверки годности маломощных транзистогов и диодов малой и средней мощности.

Рис. 3.16.

Основные технические характеристики

Параметр транзисторя	Днапазон измерения	Погреш- ность, %
h ₂₁ 6	0,9-1,0	5
h ₂₂ б, мкСм	0,4-4,0	5
IKEO, MKA	550	5

Режимы при измерении параметров транзисторов: Іэ ≈1 мА; 5 мА; $U_{KE} = 4.5 \text{ B}$

Параметр Погреш Диапазон пиола измерения HOCTH, % OOD, MKA 20-300 5 $U_{\rm np}$, B 0.5-2 5

Режимы при измерении параметров диодов:

 $U_{00p} = 10 - 100 \text{ H} 50 - 400 \text{ B}.$ $I_{\pi p} = 5 - 100 \text{ H} 20 - 300 \text{ MA}$

Питанне: от внутреннего источника нз 6 элементов типа «Марс» или от внешнего источника напряжением 6 В с коэффициентом пульсаций не более 1% при измерении $U_{\pi p}$ при токе 100-300 мА

Продолжительность непрерывной работы прибора со свежими элементами «Марс» не менее:

25 ч при измерении I_{05p} ,

16 ч при измерении $I_{\rm пр}$, 120 ч при измерении параметров

транзисторов Условия эксплуатации: температура

от +5 до +40°C, относительная влажность до 95% при +30°C Габаритные размеры

292×196×150 мм Масса 5 кг

Структурная схема прибора изо-бражена на рис. 3.17. При помощи устройств коммутацин У1, У2 реали-

зуется тот или иной метод измерения и производится переключение милливольтметра, генератора и измерительного устройства.

Параметры h_{216} н h_{226} намеряются на переменном токе частотой 760 Γ ц $\pm 5\%$, а параметры $I_{KB,Q}$, I_{05P}

и U_{тр} — на постоянном токе. Преобразователь напряжения обеспечнаяет режимы по постоянному току (100 В) для измерения обратных токов полупроводниковых диолов. Внутренияй источник питания полключается лишь на время калибровки и измерения, что обуславливает экономичность, малые габаритные размеры и массу прибора и позволяет использовать его в необорудованных помещениях и складах.

Наличие шкалы перехода от параметра h_{216} к параметру h_{218} , контроль пробоя перехода эмиттер-колектор и индикация неисправности транзистора при измерении любото из параметров расширяют возможиюсти прибора.

Измеритель емкостей переходов маломощных транзисторов и полупроводниковых диодов Л2-28

Прибор (рис. 3.18) предназначен для измерения емкостей переходов и обратных токов маломощных транзисторов и днодов (кроме СВЧ днодов и видеодетекторов).

Рис. 3.18.

Основные технические характеристики

Днапазон измерения емкостей 0,3—1000 пФ Днапазон измерения обратных то-

ков 0,03—100 мкА
Погрешность измерения ±10%
Диапазон установки режимов:

0,25—9,9 В для *U*эв, 0,25—99,9 В для *U*кв Выходное напряжение генератора

не более 50 мВ Частота, на которой производится измерение:

10 МГц ±10% для 0,3—30 пФ, 300 кГц ±10% для 30—100 пФ Питание от сетн переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 40 ВА Условия эксплуатации: температура от +10 до +35°C, относительная влажность до 80% при +20°C Габаритные размеры 490×215×360 мм Масса 16 кг

Структурная схема измерителя приведена на рис. 3.19,

Как уже было отмечено, для измерения емкости применяется метод емкостио-омического делителя. Дополительно в приборе имеется УПТ, с помощью которого производится

измерение обратных токов. В приборе предусмотрена декалная установка напряжений U_{KB} и U_{SB} переключателями, что существенно облегчает работу оператору. Для расширения пределов установки

Рис. 3.19.

напряження в приборе имеются клеммы для подключення внешних источников.

К прибору придаются пять сменных адаптеров для подключення транзисторов и днодов различных типов. Смена адаптеров производится с передней панели. Специальная

блокировка снимает напряжение с измержемого объекта во время установки его в прибор.

В качестве усилителя высокой частоты инспользуется широкополосный усилитель с полосой частот 100 кГц—15 МГц. Это позволяет измерять емисости переходов на частотах, отличных от частоты внутренего гевератора, подключая для этой целя внешиля гевератора.

Кроме измерения емкостей пере-

ходов, прибор может измерять емкости конденсаторов и стабилитронов в нерабочем состояния.

Для поверки прибора придается комплект комденсаторов, которые переносят величину емкости от коитрольного прибора Е8-2 к измерителю J12-28. Подключение конденсаторов к контрольному прибору Е8-2 осуществляется пециальным присоединательным устройством, также прилагаемым к прибору.

Измеритель параметров мощных транзисторов Л2-42

Прибор (рис. 3.20) предназначен для измерения основных статических параметров траизисторов средней и большой мощности. Длительность импульса коллекторного тока 30, 100 и 500 мкс при скважности 1000, 200 и 320 соответствению

Рис. 3.20.

Основные технические характеристики

Измеряемые параметры	Диапазоп нзмерения	Основная погрешность намерения, %	Диалязон установки испытательных режимов	Основная погрешность установки режимов %
h ₂₁₉	5-500	5	U _{KB} =2-50B	4
			$I_{\ni} = 0, 1 - 10A$	4
U _{K9 нас}	0,1—10B	5	$I_{K}=0,1-20A$	4
			$I_{\rm E}=0,03-5A$	4
I _{KBO}	1 мкА-30 мА	5	U _{KB} =2-100B	2
I _{DE O}	1 мкА-30 мА	5	Uas=0,3-30B	2
			9b - /	

Питание от сети переменного тока частотой 50±0.5 Гм. напряжением 220 ± 22 B

Потребляемая мощность 70 ВА Условия эксплуатации: температура от +5 до +40°С, относительная влажность до 95% при +30° С

Наименование	Габаритиые размеры, мм	Macca
Прибор Пульт Укладочный ящик с адантерами	490×256×365 122×131×200 326×140×301	21 2 5

Прибор (рис, 3.21) состоит из нескольких источников папряжения и тока для задания рабочих режимов UKB, 19, 1K, 1B, UBB и измерительных узлов для отдельных групп

Рис. 3.21

параметров. Работа источников импульсного тока и вссх измерителей синхронизируется задающим генератором, благодаря чему полностью нсключены составляющие погрешности из-за нестационарных процессов. При помощи устройства коммутации реализуется тот или нной метод измерения параметров, подводятся калиброванные напряжения, осуществляет-

ся контроль источников. В приборе предусмотрены раздельные источники питания для измерения отдельных групп параметров. Это позволяет устанавливать все необходимые режимы один раз, при измерении первого транзистора из партии, тем самым резко повышается произволительность измерсний.

Для облегчения работы с прибором на передней панели имеются световые инликаторы. указывающие параметр, измеряемый стрелочными приборами, и группа ручек установки режимов, используемых в зависимости от положения переключателя

рода работы. Большое винмание уделено устройствам защиты от перегрузок как самого прибора, так и измеряемого транзистора.

Все источники напряжения имеют защиту от короткого замыкания, которая одновременно служит и защитой измеряемого траизистора при неправильном выборе полярности. Предусмотрена блокировка, снимающая все напряження с испытусмого транзистора (в том числе и заряды со всех блокировочных емкостей) в момеит полключения его к прибору.

Порядок подачи напряжений и токов на электроды испытуемого транзистора строго определен и не зависит от манипуляций оператора. При любом переключении всегда псрвой полключается база, с задержкой 15-20 мс - эмиттер и через следующие 15-20 мс - коллектор. Выключение происходит в обратиом порядке.

Электрическая схема прибора собрана на интегральных схемах; транзисторы использованы лишь в источни-KAX TOKOB

Благоларя большой скважности им-

пульсов тока полностью устранен нагрев измеряемого транзистора. Этим, в свою очередь, определяется простота конструкции (без теплоотводов) сменных приспособлений для подключення траизисторов (адаптеров). К прибору придается девять адаптеров, позволяющих подключать все усисствующие типы транизгоров. Часть адаптеров предназначена для часть адаптеров предназначена для опредоленными размерами и рыстоложением выводов. Несколько универсальных адаптеров отличаются друг от друга порядком расположения выводов и могут перестрываться двого предначаться могут перестрываться двого предначаться стоящими могут пред стоящими могут пред стоящими могут пред стоящими могут пред ний контакт в этих адаптерах исполвиживай, а крайние независимо перевиживай, а крайние независимо перевиживай, а крайние независимо мещаются с помощью вигиловой пе-

В адаптерах, предназначенных для СВЧ транзисторов, предусмотрены конструктивные емкости, замыжающие по высокой частоте все электроды транзисторов на корпус, что необходимо для предотвращения возникиовения паразятной генерации в рабочем режиме измерения в

Поверка измерителя проста и сводится к проверке постоянных токов и напряжений. Импульеные токи контролируются путем сравнения падения напряжения от постоянного и импульсного токов на известном сотротивлении. В качестве сравивающего устройства используется осциллограф. Схема контроля приведена на рис. 3.22.

Рис. 3.22.

В момент равенства выпульсного и постоянного напряжений за экране осциалографа наблюдается компенсация выпульнее, Балогараю отсутствию постоянной составляющей имудьеного напряжения учрествительность осциалографа может быть учрений образоваться и может быть осциалографа может быть осщиалографа может быть осщиалографа

Измеритель | h_{219} | маломощных ВЧ транзисторов Л2-43

Рис. 3.23.

Измеритель (рис. 3.23) предназначен для измерения модуля коэффициента усиления по току маломощимх ВЧ транзисторов на частоте 100 МГц и определения транячной частоты испытуемого транзистора по следующей формуле: $I_{rp} = Ih_{21j} \cdot 100$ МГц.

Основные технические характеристики

Диапазон измерения |h219| 1-16 на пределах 1-4-8-16

Погрешность измерення, отнесенная к конечному значению шкалы, ±15%

Испытательные режимы устанавливаются дискретно; UK32, 3, 4, 5, 6, 10, 12 15, 20, 24, 30 B, 1, 2, 3, 4, 5, 6, 9, 10, 12, 15, 20 mA Погрешность установки режимов

±3% от установленной величины Частота измерения 100 МГп ±1% Выходное сопротивление источин-

ка ВЧ тока базы не менее 4 кОм. Величина импеданса короткого за-

мыкания в коллекторах цепи не более 5 Ом Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220 ± 22 B Потребляемая мощность не болсе

40 BA Условия эксплуатации: температура от +5 до +40° C, относительная влажность воздуха до 95%

+30° C

Наименование	Габаритные размеры, мм	Масс кг
Прибор Пульт Укладочный ящик с принадлеж- ностями	490×135×355 122×131×200 310×121×180	11 2 4

Принцип действия прибора отражен в структурной схеме, приведенной на рис. 3.24.

Прибор состоит из пяти сменных адаптеров (для разного типа транзисторов), выносного пульта и измерителя, включающего в себя: источник питания Іэ н Икв, генератор ВЧ, селективный микровольтметр и схему коммутации. Измеритель соединяют с пультом двумя высокочастотными и одним низкочастотным кабелями. Адаптер вставляется непосредственно в пульт.

В приборе имеется устройство за-щиты источника U_{KB} от перегрузки по току, которое при превышении установленной величины Іэ в два раза автоматически снимает напряжение с измеряемого траизистора. Одновременно загорается индикаторная лампочка. Такое устройство предохраняет не только прибор при неисправном транзисторе, но и сам испытуемый транзистор при неисправном включении его полярности.

При открывании крышки пульта

срабатывает блокировка и с испытуемого транзистора снимаются питающие напряжения.

Рис. 3.24.

Порядок подключения источников $U_{\rm KB}$ и $I_{\rm B}$ к электродам непытуемого транзистора строго определен и не зависит от манипуляций оператора. что исключает выход транзистора из строя при включении его в измерительную схему.

Для исключения ложных отсчетов прибор ввелена сигиализация $I_{\rm K} = 0$, лампочка которой загорается при отсутствии контакта выводов испытуемого транзисторов с гнездами адаптера.

Схемы и конструкции генератора и гетеродина прибора однотипны. Это обеспечивает одинаковый временной и температурный ход их частоты, что обуславливает постоянство настройки микровольтметра на частоту генератора. Кроме того, имеется подстройка частоты гетеродина.

3.4. Измерители параметров полевых транзисторов

Измеритель статических параметров полевых транзисторов Л2-31

Прибор (рис. 3.25) предназначен для измерения U_{3} ; пор. U_{3} ного, U_{3} ного, U_{2} го, U_{3} гон и токов утечки между электродами.

Рис. 3.25.

Основные технические характеристики

Измеряе- мый параметр	Диапазон взмерения	Погреш- ность измерения %
Токи утечки	(0,3-3)·10 ⁻¹³ A (0,3-3)·10 ⁻¹¹ A 3·10 ⁻¹¹ -10 ⁻⁵ A	30 20 10
¹ _{C Raq}	0,1—50 мА	2
U _{ЗИ пор} U _{ЗИ отс}	0,3—3CB	5
£22H	2-1000 мкСм	10

Примечание. Диапазону измерения $U_{\rm 3H\ nop},\ U_{\rm 3H\ orc}$ соответствует ток $I_{\rm C},$ равный 1, 10, 100 мкA.

Источники напряжений затвора, стока и подложки обеспечивают напряжения 0,3—50 В при токе нагрузки 0—50 мА

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность не более 150 ВА

150 ВА
Условия эксплуатации: температура
от +5 до +40°C, относительная
влажность до 95% при +30°C

Наименование	Габаритные размеры, мм	Масса кг
Измернтельный блок Блок режниов	490×480×255 490×360×175	32 13

Прибор состоит из блока режимов и измерительного блока, соединяемых между собой специальным кабелем (рис. 3.26),

Рис. 3.26.

Источники питания измеряемых полевых транійсторов представляют собой полупроводинковые стабилнаторы регуляровка испряжения в нужных предсаах производятся грубо переключателем и плавно — потенциометром, выведенными на переднюю панель блока режимов.

Измеритель токов утечки собран в

литом алюминневом корпусе. Модуляция намеряемого тока производится с помощью динамического конденсатора ДРК-2.

Токи утечки измеряются с помощью отдельного присоединительного приспособления, в котором приняты все меры для исключения паразитных токов утечки в подключающих адаптерах.

Кроме основного назначения, прибор можно нспользовать для снятня статических характеристик полевых транзисторов,

Измеритель крутизны полевых транзисторов Л2-32

Измеритель (рис. 3.27) предиваначен для измерения крутнаны S полевых траизисторов по затвору и по подложке на частоте I КТ в иормальном и инверсном включении и крутизиы по затвору на частотах 10, 20, 50 и 100 МТц.

Рис. 3.27

Основные технические характеристикы

Парвиетр	Диапазон измерения, мА/В	Амплитуда перемен- ного сигнала, мВ	Погрешь ность намерення, %
S Ea HY	0,05-0,1 0,1-0,3 0,3-1 1-3 10-30	150 50 17 5 0,5	±10
S BA BY	0,05—1 1—3 3—10 10—30	50 17 5 1,7	±15

Испытательные режимы

Источняк вапряже- ныя	Напряже- ние яст чинка, В	Ток источ-	Погрещ- ность установки напряже- ния, %
Ватворот Подложки Стока	0,3-50 0,3-50 0,3-3 3-50	5—50 0—50	1,5 1,6 1,5 1,5

Диапазон измерения тока в цепв стока 0,1-50 мА

стока 0,1—50 мА Погрешность измерения тока

Питание от сети переменного тока частотой 50±0,5 Гц, иапряжением 220±22 В

Потребляемая мощность не более 100 BA

Условия эксплуатации: температура от +5 до +40° С, относительная влажность до 95% при +30° С

Наименованис	Габаритные размеры, мм	Масса,
блок	480×490×255 360×490×175	

Структурная схема нэмерення на НЧ приведена на рнс. 3.28, а структурная схема измерения иа ВЧ на рис. 3.29.

Гармоническое напряжение НЧ в ВЧ подается на затвор испытуемого транзистсра через делитель напряжения (аттенюатор пределов).

В цепи стока протекает перемен-

Рис. 3.28.

NC, 3.27

ный ток, пропорциональный кругизне. При измерении на НЧ сигнал усиливается усилителем низкой частоти, при измерении из ВЧ — поступает на сисситель и усиливается усилителем промежуточной частоты. Индикатор проградуирован в значениях S. В приборе применены универсаль-

ные адаптеры, которые позволяют подключать полевые транзисторы с любой цоколевкой.

Кроме крутизны, прибор может измерять начальный ток стока, напряжение отсечки, а также синмать статические характеристики полевых транзисторов.

Измеритель емкостей полевых транзисторов Л2-34

Рис. 3,30,

Прибор (рис. 3.30) предназначен для измерения входной, выходной и проходной емкостей полевых транзисторов.

Основные технические характеристики

Параметр	Днапазон измере - ния	Погреш- ность, %
С _{11н,} С _{22н,} пФ	0,3 -30	10
С _{12н,} пФ	0,03-30	10

Частота измерения 10 МГц ±10% Амплитуда переменного напряжения на транзисторе не более 300 мВ Диапазон установки режимов по постоянному току:

напряжения на затворах 1-29,9 В ступенями через 0,1 В,

напряжение на стоке 2—29 В ступенями через 1 В при нагрузке до

50 мА; погрешность установки режима ±3% от установленной величины

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220±22 В Потребляемая мощность не более 40 ВА

Условия эксплуатации: температура от +10 до +40° С, относительная влажность до 80% при +20° С

Габаритные размеры

490×215×360 MM

Масса 15 кг

Работа прибора (рис. 3.31) основана на методе емкостно-омического делителя. Для этого в прибор введен задающий генератор и селективный вольтметр. Для измерения полевых тетродов в прибор включен источник напряжения для второго затвора.

Прибор обеспечивает декадную установку напряжений на затворах и стоке при помощи кодовых переключателей, что облегчает работу оператора и сокращает время измерения. К прибору придаются четыре сменных адаптера для подключения полевых транзисторов различных типов

Рис. 3.31.

Устройство защиты источника $U_{\rm CM}$ от перегрузок по току отключает источник при подключении неисправного транзистора. Одновременно загорается индикаторная лампочка «ПЕРЕГРУЗКА». При открыванин крышки блокировки с испытуемого транзистора снимаются все питающие напряжения. В случае подключения транзистора с большими токами утечки между затвором и истоком сигнальная лампочка загорается «УТЕЧКА».

Для поверки прибора придается комплект зталонных конденсаторов и переходное устройство для подключения их к измерителю емкостей E8-2.

Помимо основного назначения, прибор можно спсользовать для сиятия вольт-амперных характери-стик полевых транзисторов, для на-мерения порогового напряжения и напряжения отсечки и для взмерения напражнения отсечки и для взмерения можно оценать крутизиу полевого транзистора по приращениям на постоянном токе.

3.5. Измерители параметров диодов

Измеритель статических параметров туннельных диодов Л2-26

Прибор (рис. 3.32) предназначен для измерения статических параметров туниельных диодов.

Основные технические характеристики

Параметры	Днапазон измерения	Погреш-
I_{Π} MA $I_{B, MA}$ MA $U_{pp, B}$ B U_{Π} ; U_{B} MB	0,1—120 0,1—120 0,3—1,5 30—100 100—200 200—700	±1,5 ±2,5 ±3 ±10 ±6 ±5

Питавие от сети переменного тока частотой 50 ± 0.5 $\Gamma_{\rm L}$, напряжением 220 ± 22 B и частотой 400 $\Gamma_{\rm L}$ $^{+7\%}_{-3\%}$, напряжением 220 ± 11 B

Потребляемая мощность не более 50 ВА Условия эксплуатации: температура от +5 до +40°C, отвосительная

влажиость до 95% при +30° С Габаритиме размеры 370×216×361 мм

Масса 12 кг

Структуриая схема измерителя приведена на рис. 3.33. Метод измерения основан на определении параметров вольт-ампериой характеристики туинельного диода по индикации момента его переключения при подаче тока или иапряжения, большего, чем экстремальный

При измерении Іп и Ів запоминаюmee устройство выдает линейно-нарастающее напряжение, которое при помощи регулируемого источника тока задает ток через измеряемый диод. С другой стороны на диод из схемы сброса подается ток противоположной полярности. При переходе рабочей точки с падающей ветви на восходящую происходит скачок напряжения, на который реагирует анали-затор. Ток, протекающий в цепи диода, измеряется индикатором. При измеренин $U_{\rm B}$, $U_{\rm B}$ и $U_{\rm pp}$ анализатор отключается от запоминающего устройства, а к измеряемому диоду подключается индикатор. Применение

Рис. 3.33.

апализатора и запоминающего устройства позволяет значительно сократить время измерения параметров тупиельных лиолов.

В связи с возможным выходом явстроя тунисьных диодов из арсеняда тальяя при превышении допутамого прямого тока я вз-за ексентролируемых переходимх разрядных токов, возникающих при комучатия, в при предусмотрени авигилдительного можно пемерать туннельные диоды с плоскимя выводами я диоды тобъегочного типа, я диоды ко-

Измерители параметров цифровых интегральных схем

Измеритель временных параметров интегральных логических схем Л2-33A

Прибор (рис. 3.34) предназначеи для контроля и разбраковки интегральных логических схем, выполняющих функции И, ИЛИ, НЕ по динамическим параметрам,

Рис. 3.34.

50. 100 нс.

Основные технические характеристики

Количество выводов ИС до 18, в том числе входов до 9, выходов до 4 Диапазон измерения динамических параметров 3—1000 ис на пределах 10, 100, 1000 ис

10, 100, 1000 нс
 Относительная погрешность измерения динамических параметров

 $\pm (0,05 t_x + 0,003 t_E/t_x + 0,75)$ нс,

где t_x — измеряемая величина; t_x — пределы измерения.

Входное сопротнвление ие менее 1 МОм Входная емкость не более 15±3 пФ

Параметры тестовых импульсов: амплитуда ± (0,5—10) В время нарастання спада 5, 10, 30,

спад плоской части не более 5% амплитуды импульсов, выбросы на вершине импульсов не превышают ±5% амплитуды импульсов; длительность 2,5 мкс, частота повторения (10±2) кГи, относительная погрешность изме-

отиосительная погрешность измерення амплитуды импульсов $\pm (3+U_s/U_x)$ %. Параметры вспомогательных им-

пульсов: амплитуда ±6 В,

длительность 2 мкс, время нарастания 100 ис,

время задержки тестовых импульсов относительно вспомогательных 50—500 нс

Параметры источников питания ИС:

количество источинков 3, выходное напряжение 1—10 В, максимальный ток нагрузки 120 мА,

максимальный погрешность измерения выходного напряжения ± (0,03 U_{Bых} + 20 мВ)

± (0,03 Свых + 20 МВ)
Быстродействие прибора 20 тест/с
Питанне от сети переменного тока
частотой 50±0,5 Гп, напряжением
220±22 В

Условня эксплуатации: температура от +5 до +40° C, относительная влажность до 95% при +30° С

Габаритные размеры: 490×475×255 м — 5 блоков, 485×455×85 мм — 1 блок Масса общая 140 кг

Измеритель временных параметров интегральных логических схем Л2-33A конструктивно состоит из шести отдельных блоков: блока преобразователя, индикатора, блока режимов, блоков питания Л и 2.

Блок преобразования и первичный преобразователь предназначены для преобразования временных параметров цифровых ИС в код. С помощью индикатора осуществляется управление процессом намерения, а также световая индикация режими замереиня. На передней панели индикатора размещены все основные органы управления измерителем и индикатором. Блок режимов обеспечивает испытуемую ИС постоянными питающими иапряжениями и импульсными сиг-

налами.

Блок питания 1 предназначен для задания напряжений уровней отсчета времени переходного процесса ИС, а также для питания индикатора и блока преобразования. Блок питания 2 осуществляет питание блока преобразования индикатора.

Измеритель работает следующим образом. Напряжения постоянного тока, предназначенные для питапня ИС, и тестовые импульсы необходимой амплитуды подаются из блока режимов на испытуемую ИС. Сигна.1 переходиого процесса, снятый с соответствующего выхода ИС, поступает в блок преобразования, где производится определение параметров ИС. Измерение осуществляется по методу временного амплитудного преобразования, т. е. измеряемый временной интервал сигнала преобразуется в амплитуду импульсов, а затем в кол.

В приборе предусмотрены выходы для подключения внешнего цифронечатающего устройства, на которые выдается информация о номерах измеряемой ИС и выхода параметра, а также о форме испытательного сигнала и результате измерения.

В режиме классификации прибор осуществляет разбраковку ИС по измеряемым параметрам на три группы: «Группа А», «Группа Б» и «Не годен». В приборе имеются выходы, предназначенные для подачи на внешнее автопогрузочное устройство сигналов о номерах групп и окончании

процесса классификации.

Кроме основного назначения, прибор Л2-33А позволяет измерять временные параметры маломощных быстродействующих транзисторов рn-p и n-p-n-типов, такие как времена задержки включения и выключения, нарастания, спада и рассасывания

Измеритель временных параметров интегральных логических схем автоматический Л2-35А

Прибор (рис. 3.35) предназначен для высокопроизводительного измерения и разбраковки цифровых интегральных схем по динамическим параметрам.

Рис. 3.35.

Основные технические характериетики те же, что и у прибора Л2-33А. Габаритные размеры:

490×475×255 мм — 6 блоков 485×455×85 мм -- 1 блок Масса общая 168 кг

Прибор Л2-35А состоит из двух основных частей: измерителя временных параметров логических интегральных схем Л2-33А и блока программирования. Прибор Л2-33А выполияет все измерительные функции. Он обеспечивает полачу на полключенную к нему проверяемую ИС напряжений питания, напряжений статических состояний и тест-импульсов, коммутацию выводов проверяемой ИС, преобразование измеряемых временных параметров в код, сравнение этих параметров с заданными допустимыми значениями, визуальную и цифровую иидикацию результатов измерения и классификации, управление процессом измерения и классификации. Прибор Л2-33А выдает сигналы управления блоком программирования, а также сигналы управления внешним автопогрузочным устройством.

Блок программирования выполияет функции программного управления работой измерятеля Л2-33A. Он задает последовательность измеряемых временных параметров, статические состояния входов проверяемой ИС, форму сигнала на входе испытуемой ИС, диапазои работы измерителя и номинальные значения допусков для измеряемых временных парамет-

pob.

Кроме основного извлачения, прибор 12-356 позволяет измерять в ватоматическом режиме временные параметры маломощных быстролействующих транзисторов p-n-p в n-p-n-типов, такие как времена задержки въключения и выключения, нарастания, спада и рассасывания,

Испытатель интегральных схем Л2-41

Прибор (рис. 3.36) предназначен для определения годиости интегральных цифровых схем путем их проверки на выполнение логических функций И, ИЛИ, НЕ.

Рис. 3.36.

Основные технические характеристики

Количество выводов ИС до 16 Диапазон измерения напряжения постоянного тока 0.1—30 В

Относительная погрешиость измерения напряжения постоянного тока не более 4% от верхиего предела шкалы прибора

Количество источников напряжения постоянного тока 2 Выходное напряжение источников

± (0,05—10) В Диапазон установки напряжений догических уровней

 $U^0 = \pm (0,2-1,3) B$, $U^1 = \pm (U^0 - 9) B$ Питание: 10 элементов типа «Марс» (общее напряжение 13,5—15 В) Условия эксплуатации: температура от +5 до +40° С, относительная влажность менее 95% при +30° С Габаритиве размеры

300×203×165 мм

Масса 5,5 кг

Принцип работы прибора (рис. 3.37) основаи на измерении

напряжения на выходах ИС при заденных переклочемых уровнях напряжения, подаваемых на входы. На провережную ИС, подключенную к источняку регулируемых напряжения черев контактирую годому, подаются напряжения постоянного тока от двуж источняков. Поде програжимировалия подводяет подключить ИС с добож источняков. Тока програжимировалия подводяет подключить ИС с добож дельность и делому выподу, позволяет подать и уживай перепад напражения на добому выподу, позволяет подать и уживай перепад напражения на добом высов ИС Пол помо-

Рис. 3.37.

щи ключа вырабатываются переключаемые нувеоб и единичный уровни напряжения сигнала, осуществяющего возбужаение источная уровия. Последний вырабатывает регуляруемые напряжения логической одиницы, которые могут облег подави на ИС положительной вавысимости от поляриости напряжений посточности от поляриости напряжений посточного т поляриости напряжений посточного тома переключного тома.

Вольтметр предназначен для установки и проверки напряжений питаиля и уровня входных и выходных сигналов. По результатам измерения проверяемой ИС можно судить о ее исправности и возможности выполнения определенных логических функтики и или инс.

вий (И, ЙЛИ, НЕ). Портативность и простота эксплуатации прибора делают его незаменимым при простой проверке и опресении нексправности небольших партий цифровых ИС перед сборкой и при ремоите радиоэлектронной аппаратуры.

Список литературы

- Транзисторы, Параметры, методы измерений и испытаний. Под ред. И. Г. Бергельсова, Ю. А. Каменецкого, И. Ф. Николзевского. М., «Сов. редиоо. 1968. Авт. М. Г. Агапова, В. Л. Аронов, И. Г. Бергельсон и др.
- Полупроводниковые диоды. Параметры, методы нэмерений. Под рел.
 Н. Н. Горикова, Ю. Р. Носова, М.,
 «Сов. радно», 1968. Авт. И. И. Аб-кевич, Ю. С. Акнмов, В. Л. Аронов н др.

Глава 4

ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ПАРАМЕТРОВ КОМПОНЕНТОВ И ЦЕПЕЙ С СОСРЕДОТОЧЕННЫМИ ПОСТОЯННЫМИ

4.1. Общие сведения

Основным признаком, объединяющим приборы для измерения параметров ценей с сосредоточенными постоянными, вяляется выд намеряемых величии — составляющих комплексиого сопротивления или проводимости.

- В данной главе рассматриваются следующие виды приборов:
 - нзмернтелн индуктивностн;
 нзмерители добротностн;
- измерители сопротивлений;
 измерители параметров универ-

сальные; — намерители емкости.

Приборы каждого вида позволяют непосредствению отсептивать измеряемую величину. Кроме того, с их
помощью можно измерять и другие
параметры (как непосредственно, так
и коскенно), же являющиеся обязательными для данного вида приборов.
Так, с помощью измерителя доброт-

носты можно рассчитать нидуктивность катушки, зная величину емкости, соответствующую условню резонаиса. Измеритель емкости может использоваться для определения значения тангенса угля потерь.

Все измернтели коиструктнвио выполиены в виде самостоятельных приборов. На передией панели их расположены все основные органы управления и отсчета.

Информации о результатах иммерияя, управляющие и служебные сигналы приборов подаются и разъемы, расположение из задей папели приборов. Такое выполнение, особению цифровых приборов, позвотиризтировать их в стойку с от техноровать их в стойку с стратировать их в стойку с стратировать их в стратировать их в стойку с стратировать их в стойку с стратировать их в стратирова

Параметры компонентов цепей с сосредоточенными постоянными

В цепях с сосредоточенными постояными определенные процессы, обусловленные распрострайением электроматнятию энергин через цепь, происходят в отдельных, не зависимих друг от друга элекнетах. Так, тепловое рассевине энергии происходит в активном сопротивления, матвитное поле сосредотачивается в индуктивности, а электрическое поле—
в емкости. Такое рассмотрение допустимо только в ограничениом диапазоне частот, где дляна волны
электромагнитимы колебаний значительно превышает геометрические
размеры цени передачи.

Цепи переменного синусондального тока характеризуются комплексным сопротивлением Z, устанавливающим зависимость между напражением и током, лействующими в пепи:

Это сопротивление обычно представляют в виде последовательно соединенных активного R и реактивного Х сопротивлений

$$\dot{Z} = R + iX$$
.

где $j = \sqrt{-1}$ означает, что фазовый сдвиг ф между током и напряжением на реактивном сопротивлении составляет 90° и, следовательно, в ием не происходит поглощения энергии.

Puc. 4.1.

Графически комплексное сопротивление можно изобразить в виде вск-тора на плоскости R, JX (рис. 4.1). Угол наклона вектора Ż к оси R (его положительное направление отсчитывается против часовой стрелки) является фазовым сдвигом ф между напряжением и током в рассматриваемой цепи. Если Х>0, то Ф>0 и напряжение опережает ток по фазе, что соответствует присутствию в цепи индуктивности. Сопротивление в этом случае называется индуктивным и отображает явление самонндукции

$$X_1 = \omega L$$
 $(X > 0)$.

При X < 0, $\phi < 0$ напряжение в цепи отстает по фазе от тока, что соответствует емкостному характеру цепи. Сопротивление X_2 в этом случае отражает процесс перезаряда емкости под действием переменного синусоидального напряжения и называется емкостным:

$$X_2 = -1/\omega C$$
 (X < 0).

В общем виде $Z = R_s \pm jX_s$. Символы «s» означают, что состав-

ляющие Z образуют последовательиую цепь. В отдельных случаях удобней использовать обратную комплексиому сопротивлению величину У, полу-

чивішую название комплексной прово-
димости:
$$\dot{Y} = \dot{I}/\dot{U}$$
.

Если Z представляет собой последовательно соединенные активное и

$$0 - \frac{R_s}{\dot{z}} = 0$$

Рис. 4.2.

лимости:

реактивное сопротивления, то У характеризует параллельную комбинацию активной и реактивной проводимостей (рис. 4.2);

$$\dot{Y} = G \pm jB = \frac{1}{\dot{Z}} = \frac{1}{R_s \pm jX_s} =$$

$$= \frac{R_s}{R_s^2 + X_s^2} - i \left[\frac{\pm X_s}{R_s^2 + X_s^2} \right].$$

Очевидно, что при иидуктивном характере (X,>0) реактивиая проводимость отрицательна, а при емкостном $(X_{4} < 0)$ — положительна.

Обозначая параметры параллельной цепи символом «р», получаем

$$B = \omega C_p$$
 (B > 0),
 $B = -1/\omega L_p$ (B < 0),
 $G = 1/R_p$.

Спои структуры.
Параметры параллельной схемы замещения связаны с параметрами последовательной схемы следующим образом:

$$R_s = G/G^2 + B^2;$$

 $jX_s = -j [\pm B/G^2 + B^2].$

Для устройств и цепей с преоблалающей реактивной составляющей конденсатор или катушка индуктивности) комплексиые сопротивление и проводимость можно представить в виле

$$\dot{Z} = X \left(j + \frac{R_s}{X_s} \right) =$$

$$= X \left(j + \lg \delta \right) = X \left(j + \frac{1}{Q} \right);$$

 $\dot{Y} = B\left(i + \frac{G}{B}\right) = B\left(i + \lg\delta\right) =$ $= B\left(i + \frac{1}{G}\right).$

Активную составляющую в этом случае можно охарактеризовать веслучаем тангенса угла потерь (ідб) или доброгности Q. Первая из ник преимуществению используется для оценки качества конденсаторов, вторая — катушек индуктивностей.

Угол δ является дополиительным к φ (рис. 4.1), а следовательно, доб-

ури. - 17, а следовательно, дооротность Q = tgp. Часто реактивную составляющую комплексиого сопротивления или проводимости удобнее выразить иепосредственно через индуктивность или

$$L_s = X_s/\omega;$$

 $C_D = B/\omega.$

При емкостном реактивном сопротивлении (X_s <0) L_s отрицательна и оп-

емкость:

ределяется выражением
$$L_s = -1/\omega^2 C_s.$$

Аналогичио при
$$B < 0$$

 $C_0 = -1/\omega^2 L_n$.

Таким образом, отрицательная индуктивность является показателем емкостного реактивного сопротивления, а отрицательная емкость — показателем индуктивной проводимости иепей.

На постояниом токе едииственным параметром, определяющим соотношения между током и напряжением цепи, является сопротивление.

Схемы измерения индуктивностей, емкостей и сопротивлений

Метод омметра

Этот метод объединяет ряд способов намерения сопротивления, основаниях на определении величии токов или напряжений, пропорциональных значениям измеряемого сопротивления, Схемы намерения этими способами просты, но обеспечивают потрешности измерения не лучше $\pm (1.5-2)$ %. Наиболее распространенные схемы, используемые для построения таких приборов, как омметры, приведены иа рис. 4.3 и 4.4.

Перед включением R_x в измерительную схему (рис. 4.3) зажимы a=a замыкают иакоротко и, измения сопротивление R, устанавливают амперметр A на номинальное значе-

иие шкалы (установка условного нуля). Если затем к зажимам a-a подключить R_x , то ток в цепи уменьшит-

ся пропорционально значению R_x . Шкала амперметра градупруется непосредствению в значениях R_x . Устройство, построенное по этой схеме, используется для измерения сопротивления от единиц ом до пескольких сотен мегом.

В схеме рис. $4.4~R_{x}$ питается от генератора тока с напряжением e и виутрениим сопротивлением R, а падеиие иапряжения U_{x} иа R_{x} намеряется вольтметром V:

$$U_x = \frac{R_x}{R_x + R} e \approx \frac{R_x}{R} e,$$

Шкала вольтметра градуирована в единицах сопротивления.

Отличательной сообенностью метода является то, что сопротивления
соеднингельных проводов и переходвые сопротивления опроводов и переходвые сопротивления коптактов слабовлияют на результат измерения, так
как они оказываются измочениями
посласавательно с сопротивлением R
посласавательно с сопротивлением R
посласавательно с сопротивлением R
посласавательно с сопротивлением
посласавательно с сопротивлением
кого рода называются истарежальных
ными (по чему присосциительных
зажимов) в отличие от схемы на
рис. 4.3, пазываемой двухажимной,

Четырехзажимиые схемы используются для измерения сопротивлений от десятитысячных долей до нескольких сотен ом,

Метод преобразования величины измеряемого параметра в пропорциональное ему напряжение

Метод основаи на использовании усилителей с отрицательной обратной связью (рис. 4.5), называемых опе-

Рис. 4.5.

рационными. Выходное папряжение схемы

$$\dot{U}_{\rm BMX} = -e \, \frac{Z_2}{\dot{Z}_1} \, \frac{1}{1+1/K \beta}$$
, где $K-$ коэффициент усиления усилителя без обратной связи; $\beta = \dot{Z}_1/(Z_1 + \dot{Z}_2) -$ коэффициент обрат-

ной связи. При достаточно большом $K(K_{\beta}\gg 1)$

$$\dot{U}_{\text{BMX}} = -e\dot{Z}_2/\dot{Z}_1$$

Если измеряемый импедаис поместить в цепь обратиой связи $(Z_x = Z_z)$, то выходное изпряжение усилителя будет пропорционально значению измеряемого комплексного сопротивления:

$$\dot{U}_{BMX} = K_1 \dot{Z}_X$$

Если неизвестный импеданс поместить на вход усилителя $(\hat{Z}_x = Z_1)$, то выходиое "напряжение пропорционально измеряемой комплексной проводимости:

$$\dot{U}_{\text{BMX}} = K_2 \dot{Y}_{\text{T}}$$

Метод используется как на постояниом токе, так и на переменном (в диапазоне частот до нескольких метагери).

Следует отметить, что паразитные импедансы с любого конца 2, и 2₂ (Z_{m1}, Z_{m2}, Z_{m3}) мало влияют на результат измерения, так как внутрениее сопротивление источинка e, а также входное и выходное сопротивления усилителя, охвачениюго глубокой отрицательной связью, неведики. Это свойство сехми зодалет измерять проходной минедане в треугольнике именального для исквоздиму в маходыму именального общей тойкой схемы. Такая схема включения измеряемого объекта измывается техза жимной техза жимной промента измеряемого объекта измеряемого называется техза жимной стемы. Техза жимной стемы измеряемого объекта измеряемого объекта измеряемого объекта измеряемого объекта измеряемого объекта измеряемого объекта изменального стема жимной жимной

Резонансные методы измерения Метод куметра. Измерятель доб-

ротности (рис. 4.6) представляет последовательный колебательный коле

тур, образованный катушкой индуктивности, параметры которой измеряются, и коиденсатором перемениой смкости, обеспечивающим настройку контура в резонане па частоте питающею напряжения с

При настройке контура в резонаис напряжение на нем определяется выражением

$$U_C = e\sqrt{1+Q^2}$$

При достаточно больших добротностях $U_C = eQ$. Искомая индуктивность находится

$$L_x = 1/\omega^2 C_E$$

где $C_{\rm R}$ — емкость конденсатора в момент резонанса.

мент резонанса. золистательную катущи (Меновьзуя востои; этим мегодом можно намерять комплексное сопротванеще, в том часле и с емостным характером реактивности. Метод примення в широком диапазови частот: от десяткою герц до нескольких соти мегатель (Порешность регользеть сотот ветатель (Порешность регользеться мая потрешностью польтметров, на-5. меряющих e и U_C , и комплексным характером импеданса конденсатора $C_{\rm R}$, составляет 3—5% на инзких и средних частотах и 15—20% в днапазоне до 300 МГи.

Метод двух генераторов. Метод измерения основан на сравнении частот двух генераторов с самовозбуждением, в резонансный контур одного из которых включена измеряемая реактивность, а резонансный контур второго образован образиовыми реактивными элементами (рис. 4.7)

Рис. 4.7.

Псрвоначально измерительные зажимы a-a контура генератора I замыкают n, изменят емкость конденсатора C_2 , устанавливают частоту генератора 2 равной частоте генератора I так, что выполняется условие

$$C_1 L_1 = C'_2 L_2$$
.

Затем к зажимам a-a подключают катушку пидуктивностью $L_{\rm x}$; виозь изменяя емкость коидеисатора $C_{\rm 2}$, достигают равеиства частот генераторов. В этом случае имеем

$$(L_x + L_1) C_1 = C_2'' L_3$$

как

или с учетом первоначальной установки

$$L_x = (L_2/C_1) (C_2' - C_2').$$

Если необходимо измерить емкость, конденсатор включают параллельно С₁. Выполияя те же операции настройки, получаем

$$C_x = (L_2/L_1) (C_2^* - C_2^*).$$

Уравновешенные (нулевые) измерительные цепи

Урановещенными называются измерительные цени, в которых для достижения определенных соотношения образовать поднаст для проподиметью, поднаст цими измерению, и величивами элементов измерительной цени ток клина

Эта операция носит название процесса уравновешивания (балансирования) цепи.

Уравиовешенные измерительные цепи обеспечивают наиболее высокую точность измерения, однако довольно сложный процесс приведения устройства к балансу делает его неудобиым в эксплуатации при ручном методе регулировки.

К уравновещенным цепям относится широкий класс мостовых и компенсационных схем.

Четырехплечие мосты. При достижении нулевого равновесия (U_{вых}=0) четырехплечего моста

Рис. 4.8.

(рис. 4.8) между измеряемым комплексным сопротивлением \hat{Z}_x и комп-

Основной недостаток метода заклюмается в том, что невозможно измерить потерн в конденсаторах и катушках индуктивности, а также в том, что погрешивости измерения значительно возрастают, если измеряемые реактивности обладают больряемые реактивности обладают боль-

шими потерями (Q<10). Отличительной особенностью метода является высокая разрешающая способность, что позволяет использовать его для измерения малых изменений параметров компонентом.

лексными сопротивлениями образцовых плеч $\hat{Z}_1, \hat{Z}_2, \hat{Z}_3$ устанавливается соотношение

$$\dot{Z}_x = \dot{Z}_1 \, \dot{Z}_3 / \dot{Z}_2$$

При измерении сопротивлений постояниому току образиовые плечи выполизются из резисторов. На перемениом токе для выполнения условия баланса для активиях и реактивных составляющик 2, по крайней мере одно из вспомогательных плечдолжиб бътк комплексиму

В зависимости от расположения комплексного плеча в схеме, его структуры и выбора регулируемых компонентов измеряемый объект может быть измерен по любой схеме замещения, а его активная составляющая представлена в виде сопротивления, тангенса угла потерь или добротности. Кроме того, четырехплечие мосты обеспечивают измерения при трех- и четырехзажимиом включении измеряемого объекта. Это позволяет использовать четырехплечий мост для создання универсальных измерителей L, C, R на основе одинх и тех же элементов схемы при различных вариантах включения. Погрешности измерения мостового метода определяются только погрешностями вспомогательных плеч моста и не зависят от питающего мост напряжения. Четырехплечие мосты применяются в широком диапазоне частот (от постоянного тока до 300 МГц), обеспечивая высокую точность измерения (от тысячных долей процента

иа низких частотах до 2-5% в дециметровом диапазоне).

Трансформаторные мосты. Трансформаторные мостовые устройства (рис. 4.9) используют свойства цепей с сильной индуктивной связью, при которой отношения напряжений и токов, действующих в них, строго определяются отношением чисел витков соответствующих обмоток,

Рис. 4.9.

Трансформатор напряжения Тр1 (рис. 4.9) формирует напряжения, действующие на измеряемом Zx и образцовом Zo комплексных сопротивлениях, а в трансформаторе тока Тр2 происходит сравнение токов, протекающих через эти сопротивления. Обмотки п1 и п2 включены согласно, пз и п4 - встречио.

Условия равновесия схемы $(U_{\pi \vee \tau} == 0)$ выполняются при

$$I_{x} n_{3} = I_{0} n_{4}.$$

Так как

$$\dot{l}_x = e^{-\frac{n_1}{n}} \frac{1}{\dot{Z}_x};$$

$$\dot{l}_0 = e^{-\frac{n_2}{n}} \frac{1}{\dot{Z}_0},$$

TO

$$\dot{Z}_x = \dot{Z}_0 \frac{n_1}{n_2} \frac{n_3}{n_4}$$
.

Таким образом, условия равиовесия трансформаторного моста определяются стабильным и не зависяшим от влияния внешних факторов отношением чисел витков. В этом случае образцовый импеданс можно выполнить постоянным, а баланс устройства достигается путем изменения числа витков Тр1 и Тр2.

Большим преимуществом устройства является слабое влияние импе-5B 3ak, 626

дансов, шунтирующих обмотки траисформаторов, так как импедансы рассеяния трансформаторных плеч весьма малы и устройство позволяет производить измерения при трехзажимном включении измеряемого объ-

Все эти свойства определяют высокие метрологические характеристики трансформаторных мостов, погрешность которых в диапазоне звуковых частот может составлять 0,001-0,01%. Мостовые трансформаторные устройства используются в диапазоне частот до 250-300 МГц.

Нулевые цепи с использованием преобразователей параметр — напряжение. В настоящее время получили широкое распространение нулевые измерительные цепи (рис. 4.10, 4.11), в которых величина измеряемого комплексного сопротивления (проводимости) преобразуется операционными усилителями в пропорциональное ему напряжение, сравниваемое или компенсируемое напряжением, пропорциональным значению величин образцовых элементов схемы, Формирование компенсирующего напряжеиия (тока), а также сравнение и компенсация напряжений в ряде случаев осуществляется траисформаторными плечами.

Операционные усилители обеспечивают высокую защищенность устройств от паразитных параметров (возможны измерения по трех- и четырехзажимным схемам включения), а траисформаториые плечи позволяют применять образцовые меры и обеспечивают высокие метрологические характеристики измерительной цепи. В плече ав (рис. 4.10) измеряемая комплексиая проводимость Ух преоб-

пряжение на выходе У1:

разуется в пропорциональное ей на-
пряжение на выходе
$$\mathcal{Y}_1$$
:
$$U_{\mathrm{Bis} \mathbf{x}} = \dot{Y}_{\mathbf{x}} \, Re \, .$$

Усилитель У2 обеспечивает высокое входное сопротивление в плече сравнення kl.

Условия равновесия определяются соотношением

$$\dot{Y}_x = \dot{Y}_0 \frac{n_2}{n_1} \frac{n_4}{n_3} \frac{g}{R}$$
.

Рис. 4.10.

Для схемы рис. 4.11, отличающейся от схемы рис. 4.10 тем, что плечи bc и dl переставлены местами, усло-

Pic. 4.11.

вия равновесия имеют вид

$$\dot{Z}_x = \dot{Y}_0 \frac{n_2}{n_1} \frac{n_3}{n_4} \frac{R}{g}$$
,

следовательно, устройством, построенным по схеме рис. 4.10, объект измеряется в паральством, построенным по схеме рис. 4.11, — в последовательной.

Оба устройства обеспечивают измерения как прн трех-, так и при четырехзажимной схеме включения. Процесс уравновешивания осуществляется изменением числа витков трансформаторных плеч.

Цифровые измерители параметров цепей с сосредоточенными постоянными

Цифровые измерители параметров цепей с сосредогоченными постоянными позволяют автоматизировать процесс измерения характеристик исследуемого объекта и выдавать результаты измерения непосредственно в цифровой форме, что обеспечнавает высокие метрологические свойствает высокие метрологические свойствает высокие метрологические свойствает высокие метрологические свойствает высокие метрологические свойственными становает высокие метрологические свойственными постояниеми пос

ства этих приборов. Уравновениявающие цепи цифровых измерителей выполняются в выде устройств со ступениятами изменением значения величины сопротивления, емкости или в выде секций травкформаторов, весовые соотношения ступеней которых, как правыло, выдержавы в соответствии с одини ля довично-дестичных корол. Кодырованное состояние регулируемых органов и является при достижении баланса нзмерительного устройства результатом измерения.

Сигналы управления регулирующими органами формируются из напряжения или тока разбаланса нулевой цепи и определяют направление необходимых для достижения балан-

В уравновещивающих ценях постоянного тока с одиням регулирующим органом направление регулировом однозначно определяется совпадением или несовпадением полярностей напряжения, которое питает устройство, и иапряжения разбаланса.

са регулировок.

В уравновещивающих ценях переменного тока, гле состоящие равиовесня достигается регулированием формируются из сигнала уразбаланся формируются из сигнала разбаланся двучя фазомуствительными детекторами, знаки выходиых сигналов которых используются для определения направления изменения регулировок.

По способу поиска состояния разповския цифовые измерятели разделяются на пряборы с однонаправленным и со следиции уравновенныя происходит цикламі, и регулирующие параметры ізменяются по определенной программе в одну сторону (обычно от больших весовых значений к испышки), при этом состояние кажлаж цикла не проголентел.

Процесс уравновешивания заканчивается при окончании отработки программы весами младшего разряда. Затем цикл измерения может повторяться.

При следящем уравновешивании балансирование измерительного прибора может начинаться с любых значений регулировок, которые могут меняться в любую сторону. Процесс уравновешивания заканчивается только при достижении измерительным устройством состояния равновесия. Преимущество способа следящего уравновешивания перед однонаправленным поиском заключается в меньшей динамической погрешности при измерении меняющихся во времени величии.

Цифровые измерители обладают значительными достоинствами по сравнению с приборами ручного управлении: Осое высоким бистрокействием, исключением субъективной опибки оператора при отсчете результатов измерения, а также возокомистью объединения имерителей с другими цифровыми приборами информации в автоматических системах, решающих комплекс измерительных задаж.

4.3. Измерители индуктивности

Измеритель индуктивности низкочастотный ЕЗ-3

Прибор (рис. 4.12) предиазначен для намерения параметров катушен индуктивности в различных энергетических режимах по постоянному и переменному токам на звуковых частотах.

Основные технические характеристики

Днапазон измерения индуктивности 0,01—1000 Г на пределай 0,1—1—10—100—1000 Г

Рабочие частоты 55, 100, 400 и 1000 Ги

Схема замещення	Добротность на частотах	
	55 Гп	100; 400; 1000 ц
Последовательная	1-8	1—17
Параллельная	8-50	17100

Напряжение на измеряемом объекте 0,1—150 В

Ток подмагинчивания 0,001—5 А Погрешиость измерения сопротивления в последовательной цепи замещения ± (0,1—0,25) от значения сопротивления

Индуктивность, Γ	Погреш- ность нз- мерення	Частота измере- ния, іц
0,01-10	±0,01L	10 ³
0,1 -100	±0,01L	100
0,1 -10	±0,01L	400
0,01-0,1	±0,02L	400
1,0 -100	±0,02L	55
0,1 - 1,0	$\pm 0,03L$	55

Погрешность измерения сопротивления в параллельной схеме замещения ± (0,05-0,25) от значения сопротивления.

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В.

Условня эксплуатации: температура до +10 ло +35° C. относительная влажность 80% при +20° C

Измери-Блок пи-Характеристики тель ЕЗ-2 тания Потребляемая 150 200 мощность, ВА Габаритиые раз-508×515× 508×406× меры, мм Масса, кг 50 40

Измеритель индуктивности структуриая схема которого приведена на рис. 4.13, конструктивно вы-

Рис. 4.13.

полнен в виде двух самостоятельных приборов переносного типа. Первый из них — мостовой измеритель индуктивности. второй — блок питания БП-11 - источник тока смешения для измеряемых индуктивностей. Мостовой измеритель состоит из двух блоков. В верхнем помещены RC-генератор с двухтактным усилителем мощности и фазовращателем трансформаторе и RC-цепи, осциллографический индикатор разбаланса 136

с электронно-лучевой трубкой с усилителями вертикального и горизонтального отклонения и вольтметр для измерення переменного напряжения нзмеряемой индуктивности В нижнем блоке расположен собственно измеритель - трансформаторный мост, который соединяется с усилителем мощности генератора и иидикатором разбаланса переходиыми кабелями.

Прибор измеряет индуктивность и активное сопротивление катушек по параллельной или последовательной схеме замещения (в зависимости от доброзности катушки). Для определения добротности следует пользоваться расчетными формулами.

В приборе предусмотрена возможность плавного изменения переменного напряжения на измеряемом объекте и постоянного тока через него, что позволяет всестороние исследовать свойства как катушек с ферромагнитными сердечниками, так и материалов для магнитопроводов.

Осциллографический индикатор баланса позволяет определять составляющую, по которой требуется

регулировка баланса Генератор, индикатор и источник смещения прибора можно заменить любыми другими внешними приборами, обеспечивающими необходимые характеристики измерителя. Измерения ими можно производить в плавном диапазоне частот в пределах 50-1000 Гц. В качестве генератора можио использовать звуковые генераторы ГЗ-33 и ГЗ-34. С помощью моста можно также измерять чисто активные сопротивления, если воспользоваться параллельной схемой и отключить образцовую индуктивность.

4.4. Измерители добротности

Измеритель добротности Е4-5А

Измернтель (рис. 4.14) предназначен для измерения добротности катушек индуктивиости, а также нх емкости и резонансной частоты.

Рис. 4.14.

Основные технические характеристики

Днапазон измерения добротностн катушек индуктивности 5—1200 (на двух шкалах 0—100 и 0—400 с

множителями 1,5; 2 и 3) Диапазон изменения емкости кон-

тура 10—100 пФ Диапазон частот 15—250 МГц Погрешность измерения добротности катушек индуктивности ±10% на

частотах 15—100 МГц (на частотах, больших 100 МГц, не нормируется). Погрешность индикации частоты ±2%

Погрешиость индикации емкости контура ±1 пФ Питание от сети переменного тока

титиние от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность около

130 BÅ Условия эксплуатации: температура от +10 до +35° С, относительная

влажность до 80% при +20° С Габаритные размеры

450×250×300 mm

Macca 13 Kr.

В основу работы прибора (рис. 4.15) положен метод настройки контура в резонаис. Коиструктивно измеритель выполиен в виде прибора переносиого типа. К прибору придается комплект катушек индуктивностей, что обеспечи-

Рис. 4.15.

вает измерение комплексных сопротивлений во всем рабочем диапазоне

Прибор позволяет как отсчитывать добротность катушек индуктивности и испосредственно по шкалам, так и определить ее методом отстройки от резонаиса, изменяя частоту или

емкость. Кроме измерения добротности, прибор позволяет измерять индуктивиость, межвитковую и резонансную емкость катушек, резонансную частоту контуров, а также определять значения активной и реактивной составляющих комплексного сопротивления. В последнем случае (при Q≥100) измерение осуществляется по приращению добротности, что повышает разрешающую способность измерителя и точность измерений. С помощью прибора можно найти тангенс угла потерь диэлектриков и исследовать свойства электромагнитных материалов. Его можио использовать в качестве генератора высокочастотиых колебаний.

Прибор можно применять при исследовании электроматериалов, кондеьсаторов, катушек индуктивностей и резисторов, а также для контроля в процессе нх производства.

Измеритель добротности Е4-7

Прибор (рис. 4.16) предназначен для измерення добротности катушек индуктивности, а также их емкости и резонансной частсты.

Рис. 4.16.

Основные технические характеристики

Диапазон измерения добротности

катушек индуктивности 5—1000 на пределах 30—100—300—1000 Днапазон измерения приращения добротности от 0 до ±30

Диапазон изменения емкости контура 25—450 пФ

Диапазон измерення индуктивноста в последовательной схеме замещения 5·10-8 — 0,4 Г

Диапазон частот 50 кГц -- 35 МГц

Диапазон частот, МГц	Погрешность измерения добротности катушек	Добротность
0,05-25	±(3%+A) ±(6%+A)	5—300 300—1000
25-30	±(6%+A)	5—1000

Здесь A равно 0,01 от верхнего предела шкалы прибора.

Погрешность измерения нидуктивности в последовательной схеме замещения:

 $\pm (6\% + 2.5 \cdot 10^{-9}\Gamma)$ для емкости 25 - 100 пФ, $\pm (4\% + 2.5 \cdot 10^{-9}\Gamma)$ для емкости

100—450 пФ Погрешность индикации величины емкости контура 1% +1 пФ

133

Погрешность отсчета частоты 1% Пятание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 240 ВА Условия эксплуатации: температура от +5 до +40°С, относительная влажность не более 80% при +20°С

Габаритные размеры 490 × 235 × 475 мм

--- 96 ---

Масса 26 кг

В основу работы прибора (рис. 4.17) положен метод настройки контура в резонанс.

Рис. 4.17.

Конструктивно прибор выполнен в олном корпусе настольного типа К нему прядается комплект катушек индуктивностей, что позволяет измерять сопротивления н емкости во всем рабочем диапазоне частот.

С помощью прибора можно как отсчитывать добротность катушек индуктивности непосредственно по шкалам, так и определять ее методом отстройки от резонанса, изменяя частоту или емкость. Кроме того, с помощью прибора можно опредеиндуктивность подключенного объекта, его резонансную емкость и резонансную частоту. Косвенным измерением, используя известные расчетные формулы, можно найтн емкость и величину потерь конденсаторов, активную составляющую сопротивления и межвитковую емкость катушек индуктивностей. Непосредственный отсчет разности величин добротиости (ΔQ) особенно удобен при измерении активных составляющих сопротивлений,

Прибор можно использовать для измерения параметров электроматнитных матерналов, диэлектриков в широком диапазоне частот, а также как генератор высокочастотных колебаний.

Измеритель добротности низкочастотный Е4-10

Прибор (рис. 4.18) предназначен для измерения добротности катушек индуктивности, их емкости и резонансной частоты.

Рис. 4.18.

Основные технические характеристики

Диапазон измерения добротности катушек индуктивности 2—300 на пределах шкал 10—30—100—300 Диапазон измерения индуктивности

диапазон измерения индуктивности в последовательной схеме замещения 25.10-6—10 Г Погрешность измерения добротно-

сти катушек индуктивности: (± 0.08) от значения добротности ± 0.01 от верхнего предела шкалы намерителя добротности) для доб-

ротиости 2-100, (± 0.1) от значения добротности ± 0.01 от верхнего предела шкалы)

для добротности 100—300
Погрешность измерения индуктивности ±0,04 от значения индуктив-

ности ±1 мкГ
Погрешность индикации емкости

контура ± (0,01—0,02) от значения емкостн Погрешность отсчета частоты 0,01

от ее значения
Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 50 ВА Условия эксплуатации: температу-

ра от +5 до +40° С, относительная влажность до 80% при +20° С Габаритные размеры

490×258×353 мм Масса 18 кг

Annual formation of Annual

Рис. 4.19.

Диапазон изменения емкости контура 80 п Φ — 0,11 мк Φ Диапазон частот 1—100 к Γ ц

В основу работы прибора (рис. 4.19) положен метод настройка контура в резонанс.

Электрическая схема выполнена полупроводниковых приборах. Прибор позволяет как отсчитывать добротность катушек индуктивности непосредственно по шкалам, так и определять ее методом отстройки от резонанса.

Кроме добротности, с помощью прибора можно измерять индуктивность, межвитковую емкость катушек, их резонансную частоту, а также определять значение составляющих кемплексного сопротивления как ем-

костного, так и индуктивного характера. Малый уровень вводимого при измерении в контур напряжения (2 или 20 мВ) позволяет использовать прибор для измерения индуктивностей с ферромагнитными сердечниками, а возможность ступенчатого изменения уровня позволяет исследовать нелинейность измеряемых объектов. Автоматический выбор пределов измерения облегчает работу с прибором при неизвестном порядке значения добротности.

4.5. Измерители сопротивлений

Мегомметр Е6-4А

Мегомметр предназначен для измерения сопротивления постоянному току в лабораторных и полевых условиях.

Основные технические характеристики

Диапазон измерения сопротивлений постоянному току З Ом - 200 МОм на пределах 300 Om — 30 кOm — 3 MOM - 200 MOM.

Напряжение на разомкнутых клеммах прибора 1.2-400 В в зависимости от величины измеряемого сопротивления

Относительная погрешность измерения сопротивления 1.5%. Питание: четыре элемента «Марс»

Условия эксплуатации: температура окружающего воздуха от -30 до +50° С; относительная влажность до

Габаритные размеры 218×130×141 MM Масса не более 2,6 кг

90% при +30° С

В основу работы измерителя (рис. 4.20) положен метод омметра. Конструктивно он выполнен в виде прибора переносного типа. Он прост

Рис. 4,20.

в эксплуатации, портативен, имеет малую массу и способен работать в полевых условьях.

Прибор целесообразно использовать в тех случаях, когда не требуется высокая точность измерений сопротивлений резисторов и цепей. особенно удобен для проверки моитажа электронных устройств при их наладке и ремонте.

Килоомметр с цифровым отсчетом Е6-5

Килоомметр (рис. 4.21) предназначен для измерения сопротивления постоянному току,

Основные технические характеристики

Диапазон измерения сопротивлений постоянному току 0,001-9999 кОм на двух пределах: 0,001-999,9 кОм (I) 140

и 1—9999 кОм (II). Предел 1 имеет три выбираемых автоматически поддиапазона (9,999; 99,99 и 999,9 кОм) Время измерения 3 с

Отиосительная погрешность измерения сопротивдения	Измеряемое сопротивле- ние, кОм
$0,003R_{\chi} + 1$ ед. счета $0,01R_{\chi} + 1$ ед. счета	меньше 999,9 больше 999,9

Здесь $R_{\mathbf{x}}$ — измеряемое сопротивление.

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 80 ВА

Образования об потрементации: температура от +10 до +35° С, относительная влажность не более 80% при +20° С

Габаритные размеры 220×300×400 мм

Масса 15 кг

Коиструктивио измеритель выполнеи в виде прибора переносного типа. Измерительная часть его (рис. 4.22) построена по схеме четырехплечего моста постоянного тока. Блок автоматического управления обеспечивает одноиаправленное уравиовешивание.

Омметр Е6-10

Прибор (рис. 4.23) предназначен для нэмерения сопротнвления постояиному току.

Основные технические характеристики

Диапазон измерения сопротивлений постоянному току 10 Ом —100 МОм на пределах 0,1—0,3—1—3-10—30—100—300 КОм —1—3—10—30—100—300—1000 МОм Напряжение на измеряемом сопро-

тивлении 0,15—15 В Относительная погрешность измерения сопротивления:

2,5% от значения верхиего предела шкалы прибора для $R \leqslant 10$ МОм, Образцовые резисторы и коммутирующие их реле расположены на пяти одниаковых по размерам платах и защищены экоаном. Реле-нска-

Рис. 4.22.

тель, являющийся основой блока управления, и нуль-орган амортизнрованы пружинами. Корпус прибора пылевлагоиепроинцаемый.

Работа с прибором весьма проста. Для измерения сопротивления требуется лишь подключить измеряемой объект ко входу прибора, установить в нужное положение переключатель предела измерений и изжать киюпку «Запуск», после чего на табло прибора автоматически выдается четырехзачиный результат измерения,

Прибор можио использовать на входном контроле, при подборе н разбраковке резисторов, а также для лабораторных неследований.

Рис. 4.23.

4% для R>10 МОм

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400 Гц. 12 Гц, напряжением 115±5,5В или 220±11 В

Потребляемая мощность 30 ВА Условия эксплуатации: температура от —30 до +50° С, относительная

влажность до 80% при +20° C Габаритные размеры

313×228×150mm

Масса 6,5 кг

Принцип измерения прибором (рис. 4.24) основан на преобразова- нин измеряемого сопротивления в пропорциональное ему напряжение. Смметр выполнен в виде малогабаритного переносного прибора, в жестком металлическом кожухе, закрываемом со стороны преедей пы-

нели крышкой.
Прибор прост и удобен в обращении. Шкала измерительного прибора

линейная. Встроенное устройство калибровки позволяет корректировать погрешности, вызванные временной нестабильностью элементов прибора, и проверять его нормальное функци-

Рис. 4.24.

эпнрование. Прибор дает возможность осуществлять трехзажимные измерения, что особенно важно при измерении больших сопротивлений.

Омметр можно использовать для измерения сопротивлений резисторов, проверки монтажа, измерения сопротивлений изолящии в лабораторных и полезых условиях.

Терармметр-пикоамперметр ЕК6-11

Прибор (рис. 4.25) предназначен для измерения сопротнвдения изоляции конденсаторов с постоянной времени до 10^5 с.

Рис. 4.25.

Основные технические характеристики

Пределы взмерения сопротивлений: 30—100—300 МОм — 1—3—10—300 ПОМ — 1—3 ТОМ при испытательных напряжениях 2,5—5—7,5—10 В,

300 МОм —1—3—10—30—100— 300 ГОм —1—3—10—30 ТОм при испытательных напряжениях 25—50— 75—100 В,

3—10—30—100—300 ГОм —1—3— 10—30—100—300 ТОм при испытательных напряжениях 250—500—

тельных наприжениях 250—300— 750—1000 В Диапазон измерения постоянного тока 1 пА—300 нА на пределах 3—10—30—100—300 пА—1—3—10— 30—100—300 нА

Относительная погрешность измерения сопротивления постоянному току: 6% от верхнего предела шкалы прибора для сопротивлений до 1 ГОм,

10% для сопротивлений более ГОм Относительная погрешность изме-

рения постоянного тока; 6% от верхнего предела шкалы

прибора для токов более 10 нА, 10% для токов до 10 нА Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 40 ВА

Условня эксплуатацин: температура от +10 до +35° С, относительная влажность до 80% прн +20° С

Характе- ристики	Прибор	Внешний источник	Испыта- тельная камера
Габарит- ные раз- меры, мм	515×285× ×225	515×325× ×225	155×130× ×290
Масса, кг	14	14(до 500В) 19(до 1000В)	2,5

Принцип измерения прибора (рис. 4.26) основан на методе преобразования измеряемого сопротивле-

Для измерення сопротивлений изолящим коніделатором с постоянной времени до 100 с используется встросивий источник испытательного наприжения. Для измерения емясства прижения. Для измерения емясства сольше 100 с необходими опользоваться специальным высокостабильным батарейным источником испытательных напрэжений на 500 или 1000 В, потребитель к прибору по желанию

Принцип работы прибора в качестве пикоамперметра такой же, как и в качестве измерителя сопротивлений

Усилитель выполнен по схеме преобразования на динамическом конденсаторе с последующим усилением

Рис. 4.26.

ння нли тока в пропорциональное нм напряжение с помощью операционного усилителя. Измеряемый конденсатор подключается последовательно с источником испытательного напряження ко входу операционного усилителя. Напряжение на выусилителя пропоринонально току, протекающему через конденсатор, и обратно пропорционально сопротивлению его утечки Шкала выходного прибора градунрована в единицах тока и сопротивления, Шкала сопротивлений нелинейная, нуль расположен в правой ее части.

Для ускорення процесса заряда конденсатора перед измерением ключ К замыкается и конденсатор быстро варяжается.

снгиала на переменном токе и синхронным детектированием его на выходе.

К прибору придается специальная камера для экранирования намераемого объекта. Напряжение на измеряемый объект подается только тогда, когда камера закрыта. При открыванин камеры выводы измераемого объекта автоматически закорачиваются и он полностью разряжается.

Кроме измерення сопротивления изолящин и тока утечки конденсаторов, прибор можно неподъзовать и как обычный измеритель высокоомных сопротивлений изоляции различных объектов.

Миллиомметр Е6-12

Прибор предназначен для измерения переходных сопротивлений контактов.

Основные технические характеристики

Диапазон измерення сопротивлений постоянному току 0.0001 - 10 Ом на 1-3-10-30-100-300пределах 1000-3000-10000 MOM

Напряжение на разомкнутых токовых клеммах не более 50 мВ, часто-

той 500 Гц ±20% Относительная погрешность измерення сопротивления 3% от верхнего предела шкалы прибора

Питание от сети переменного тока частотой 50±0.5 Гц. напряжением

220 ± 22 B Потребляемая мошность 3 ВА Условня эксплуатации: температу-

ра от +10 до +35° C, относительная влажность до 80% при +20° С Габаритные размеры

313×288×150 mm Масса 5.5 кг

Принцип

измерения (рис. 4.27) основан на методе ом-

прибором

метра. Конструктивно мидлиомметр оформлен в виде малогабаритного переносного прибора. Он прост и удобен в эксплуатации. Возможность

Рис. 4.27.

самокалибровки позволяет устранить погрешности, вызванные временной нестабильностью элементов прибора, и провести проверку правильности его функционирования. Для регистрации долговременных наблюдений за измеряемым сопротивлением в приборе предусмотрен выход на самописец.

Кроме сопротивлений контактов любых переключающих устройств, прибор позволяет измерять сопротивления резисторов и проверять монтаж.

Тераомметр Е6-13

Прибор (рис. 4.28) предназначен для измерения сопротивления постоянному току в диапазоне 10-1013 OM.

Рис. 4,28.

Основные технические характеристики

Диапазон измерения сопротивлений постоянному току 10-1013 Ом на 10^{2} $3 \cdot 10^{2}$ 10^{3} $3 \cdot 10^{3}$ \cdots пределах 104-3·104 -105-3·105 -106-3·106-107-3·107 -108-3·108 -109-3·109- $10^{10} - 3 \cdot 10^{10} - 10^{11} - 3 \cdot 10^{11} - 10^{12}$ 3 · 1012 — 1013 OM

Пределы измерения сопротивлений, Ом	Относительная погрешность, %
$\begin{array}{c} 10 & -10^8 \\ 10^8 & -10^{11} \\ 10^{11} & -10^{12} \\ 10^{12} & -10^{13} \end{array}$	2,5 4 6 15

Питание от сети переменного тока частотой 50 ± 0.5 Гц, напряжением 220 ± 22 В

Потребляемая мощность 15 ВА Условия эксплуатации: температура от +10 до +35°C, относительная влажиость до 80% при +20°C

Габаритиые размеры прибора 155× ×210×300 мм; измерительной камеры 260×151×125 мм

Масса прибора 5 кг; измерительной камеры 3 кг

Прищип измерения (рис. 4.29) сс. пован на преобразования измерено- то сопротивления в пропорциональное му наприжение с помощью страционного усилителя. Измераемый с самы (линейная шкала) при измерения резисторов с сопротивлением до 10²⁴ Ом или из вход усылителя при измерениях резисторов с сопротивлениями с сопротивлениями с сопротивлениями с сопротивлениями с сопротивлениями с с именя в правод части.

Тераомметр универсальный Е6-14

Прибор (рис. 4.30) предназначен для измерения сопротивлений постоянного тока и напряжения.

Рис. 4.30.

Основные технические характеристики

Диапазон измерения сопротивления постоянному току 10^7-10^{17} Ом на пределах $10^8-10^{10}-10^{12}$ Ом с использованием множителей 0,1; 0,3; 1; 3; 10: 30 и 100

Днапазон измерения тока 10⁻⁷— 10⁻¹⁵ А на пределах 10⁻⁶—10⁻¹⁶— 10⁻¹² А с использованием множителей 0,01; 0,03; 0,1; 0,3; 1; 3; 10

Тераомметр выполнен в виде переносного малогабаритного прибора. Он прост и удобен в обращенин. Его можно использовать для измерения

Рис. 4.29.

сопротивления изоляции и сопротивлений высокоомиых резисторов. При измерениях сопротивления выше 10⁹ Ом испытуемый образец следует помещать в измерительную камеру.

Диапазон измерения иапряжения 10⁻⁸—10 В на пределах 0,01—0,03— 0,1—0,3—1—3—10 В

Сопротивление, Ом	Относительная погрешность, % от верхнего предела шкалы
107-10 ¹²	4
10 ¹² -10 ¹⁴	6
10 ¹⁶ -10 ¹⁶	10

Tox, A	Относительная погрешность, % от верхнего пре- дела шкалы
10-7-10-12 10-12-10-14	4 6

Относительная погрешность измерения напряжения 2,5 %
Входное сопротивление при изме-

рении напряжений 10¹⁵ Ом
Питание от сети переменного тока
частотой 50±0.5 Гц. напряжением

220±22 В и два химических источника напряжением 1,2—1,4 В типа «Малс»

Потребляемая мощность 15 ВА Условия эксплуатации: температура от +10 до +30°C, относительная влажность до 80% при +20°C

Габаритные размеры прибора 390× ×210×295; измерительной камеры 380×240×340 мм

Масса прибора с измерительной камерой не более 14 кг.

Структурная схема прибора приведсна на рис. 4.31, а схема соедине-

лем β и резистором обратной связи R_0 (рис. 4.32—4.34). Сменой резистора обратной связи осуществляется

Рис. 4.31.

ний блоков прибора при измерении сопротивлений, тока и напряжения соответственно на рис. 4.32—4.34, переключение пределов измерения, а коммутацией коэффициента деления делителя производится переключение множителя.

Для измерения напряжений ис-

Рис. 4.32.

В основу работы прибора в режиме измерения токов и сопротивлений положен принцип преобразования измеряемых величии в пропорциональное им напряжение с помощью операционного усилителя. Обратная связь усилителя формируется делите-

Рис. 4.34-

пользуется тот же усилитель, по с последовательной обратию связью по напряжению, что обеспечивает высокое входное сопротивление вольтера. Источник измеремого напряжения может быть как заземленным так и незаземленным. Прибор позвотия и незаземленным. Прибор позвотием и незаземленным. Прибор позвотием и незаземленным. Прибор позвотием и незаземленным. Прибор позвотием и применения и применени

ляет измерять сопротивления заземленных и незаземленных объектов, с экраном и без него.

Конструктивно измеритель выполнен в виде переносного прибора. Его

можно использовать для измерения сопротивлений резисторов, сопротивлений изоляции, токов, а также поверхностных и объемных сопротивлений различных матерналов.

Миллиомметр Е6-15

Гірибор (рис. 4.35) предназначен для измерения переходных сопротивлений контактов.

Рис. 4.35.

Основные технические характеристики

Диапазон измерения сопротивления 0,0001-100 Ом на пределах 0,001-0.003 - 0.01 - 0.03 - 0.1 - 0.3 - 1 - 3 -10-30-100 OM

Напряжение на разомкнутых клеммах прибора 45 мВ ± 10%, частотой 78 Fm Выходное напряжение для само-

писца 30 мВ ± 20 % при показаниях, соответствующих полной шкале прибора. Относительная погрешность изме-

рення сопротивления 1.5% от верхнего предела шкалы прибора Питанне от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 B

Потребляемая мощность 3 ВА

Условия эксплуатации: температура от -10 до +40° C, относительная влажность до 80% при 20°C

Габаритные размеры 229×208×180 мм

Масса 4,2 кг

Измерительная часть прибора (рис. 4.36) выполнена по четырехзажимной схеме омметра, Конструктивно миллиомметр выполнен в виде переносмалогабаритного прибора. Он прост и удобен в работе. Возможсамокалибровки позволяет устранить погрешиости, обусловленные временной нестабильностью элементов прибора, и осуществить проверку правильности функционирования. Для регистрации результатов долговременных измерений в приборе предусмотрен выход на самописец.

Puc. 4.36.

Прибор позволяет измерять перехолные сопротнвления контактов любых переключающих устройств, а также может быть использован для измерения сопротналения резисторов и проверки монтажа. По своим характеристикам он полностью заменяет миллиомметр Е6-12.

4.6. Измерители параметров универсальные

Мост универсальный Е7-4

Прибор (рис. 4.37) предназиачен для измерения сопротивления, емкости, иидуктивности, добротиости и таигенса угла потерь электрорадиокомпонеитов и устройств.

Puc. 4.37.

Основные технические характеристики

Рабочая частота 100, 1000 Гц Диапазои измерения сопротивления постоянному току 0,1 Ом — 10 кОм

на пределах 10—100—1000—10000 Ом Диапазон измерения сопротивления переменному току на частоте 100 Гц 0,1 Ом — 10 МОм на пределах 10—100 Ом — 1-10 ПО0 КМ — 1-10 МОм

Диапазои измерения таигенса угла потерь коиденсаторов 0,005—0,1 на частотах 100 и 1000 Гц

Диапазои измерения тангенса угла потерь катушек индуктивности 0,01—0,033 на частоте 1000 Гц Диапазон измерения добротности

катушек индуктивности 1—30 на частотах 100 и 1000 Гц Погрещность измерения сопротив-

ления ± (0,01—0,02) от измеряемой велячины сопротивления ±0,1 Ом Погрешность измерения емкости в последовательной схеме замещения

 \pm (0,01—0,02) от измеряемого значения емкости \pm 0,3 пФ Погрешиость измерения нидуктивности \pm (0,01—0,02) от измеряемого

значения индуктивности ±1 мкГ Погрешность измерения тангенса угла потерь ± (0,1 от значения тан-

генса угла потерь $+5 \cdot 10^{-3}$) «Погрешиость измерения добротности $\pm (0.5$ от значения добротности +10)%

Питание от сети перемениого тока частотой 50±0,5 Гц, напряжением 220±22 В Потребляемая мощность 25 ВА

Условия эксплуатации: температура от +10 до +35°C, относительная влажиость до 80% прн +20°C

		Измерения в последова	тельиой схеме :	замещення
Частота, Гп	e	мкости, мкФ	ии	цуктивности, мГ
	Диапазон	Пределы	Диапазон	Пределы
100	10-100	100	(1-100) · 103	(10-100)-108
1000	10-10-6-10	10-4-10-3-10-2-10-1-10	10-2-103	10-1-1-10-102-103

Габаритные размеры 382×260×282 мм

Масса 11 кг

В качестве измерительной схемы в приборе использована схема четырехплечего моста (рис. 4.38). Включая элементы плеч моста соответствующим образом, можио приспособить устройство для измерения со-

вании внешиего генератора, для подключения которого имеются специальные клеммы из задией панели прибора.

Рис. 4.38

ответствующих величии. Мост универсальный является прибором иастольного типа,

Коиструкция прибора каркасиобесфутляриая. Кроме измерений из постояниом токе и на частотах 100 и 1000 Гц, прибор может выполнять измерения из любой из частот в диапазоне 100 Гц—3 кГц при использоРегулируя выходиое изпряжение генератора, витающего измеритель, можно исследовать нелинейные сойства измеряемых объектов. Возможность измерения на двух частотах позволяет изучать частотные свойства измеряемых электрорадиоком-поментов.

Измеритель индуктивностей и вмкостей высокочастотный Е7-5А

Прибор (рис. 4.39) предиазиачеи для измерения малых величии индуктивностей и емкостей конденсаторов с малыми потерями.

Рис. 4.39.

Основные технические характеристики

Диапазон измерения индуктивности в последовательной схеме замещения $0.05-10^{5}$ мк Γ из предлах $10-10^{2}$ — $10^{3}-10^{4}-10^{5}$ мк Γ из частотах 1.55 М Γ Π —11 к Γ Π

Диапазои измерения емкости в параллельной схеме замещения 1— 5000 пФ иа пределах 1000—2000— 3000—4000—5000 пФ иа частотах 300—700 кГц

Относительная пог- решность измерения индуктивности в последовательной схеме замещения, %	Пределы измерения индуктав- ности, мкГ
$\pm (1,5L_x+0,4L) \pm (1,2L_x+0,12L)$	1—10 больше 10

Здесь L—верхний предел шкалы прибора для яндуктивности.

Дополиительная погрешиость при

измерении индуктивности в последовательной схеме замещения, обусловления влиянием собственной емкости и добротности измеряемых катушек, а также систематическая погрешность прибора исключаются с помощью графиков.

погрешность измере- ния емкости в парал- лельной схеме замещения, пФ	Пределы измерення емкости, пФ
$\pm (0.05C_x + 0.1)$	1—2,5
$\pm (0.05C_x + 0.05)$	2,5—10
$\pm (0.05C_x + 0.4)$	свыше 10

Здесь С, - измеряемая емкость.

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 20 ВА Условия эксплуатации: температу-

ра от +10 до +35°C, относительная влажность до 80% при +20°C Габаритные размеры

390×290×290 мм Масса 15 кг

macca 15

Для измерения в приборе (рис 4.40) яспользовам метол двух генераторов. Конструктивно измеритель выполнен в виде малогабаритного переносного выстольного прибора. Его можно использовать для измерения индуктивности катушее и транеформаторов, емостей конденсаторов и различных устомств.

Прибор очень удобен для определения изменений исследуемых объектов под действием различных факторов, в частности для измерения температуриых коэффициентов емкости

или индуктивности.

Прибор (рис. 4.41) предназначен для автоматического измерения параметров конденсаторов, катушек индуктивностей и сопротивлений.

Рис. 4.41.

Основные технические характеристики

Рабочая частота $1000 \, \Gamma u \pm 1\%$ Диапазон измерения емкости в паральельной схеме замещения $\pm (0,01)$ $n\Phi - 100$ мк Φ) на пределах 100 - 1000 м $\Phi - 10 - 100 - 1000$ м $\Phi - 10 - 1000$

100 мкФ Диапазои измерения индуктивности в последовательной схеме замещения ±(01 мкГ — 1000 Г) на пределах Toncolonia Contractor Contractor

Рис. 4,40.

Для повышения точности настройки в резонанс при намерении малых изменений исследуемых велачии в качестве индикатора резонанса рекомендуется использовать электронный частотомер ЧЗ-36, подключая его к гнезду «Гелефон».

1⁰⁰ MKΓ — 10—100—1000 MΓ — 10— 100—1000 Γ

Диапазон измерения сопротивления в последовательной схеме замещения 1 мОм—10 МОм на пределах 10—100 Ом—1—10—100 КОМ—1—10 МОм

Диапазои измерения проводимости в параллельной схеме замещения 0,1 иСм — 1 См на пределах 1000 иСм — 10—100—1000 мкСм — 10— 100—1000 мСм.

Диапазон измерения тангенса угла потерь 1·10-4—1

Погрешность измерения емкости в параллельной схеме замещения $\pm (0.001-0.0015)$ от измеряемой емкости ± 0.01 пФ ± 1 ед. счета

Погрешность измерения индуктивности в последовательной схеме замещения ±0,001 от измеряемой индуктивности ±0,1 мкГ ± 1 ед. счета Погрешности измерения сопротив-

ления в последовательной семем замещения (проводимости в параллельной скеме замещения) ±0,001 от измеряемого сопротивления (проводимости) ± 1 ед. счета Погрешность измерения тангенса угла потерь $\pm 0,005$ значения тангенса $\pm (5 \cdot 10^{-4} - 1 \cdot 10^{-5})$

Время измерения до 1 с Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 85 ВА Условия эксплуатации: температура от +5 до +40°С, относительная влажность до 95% при +30°С

Габаритные размеры 480×215×475 мм

Масса 30 кг

Измерительная часть прибора (рис. 4.42) представляет собой уравновешивающую цепь, использующую следования импульсов зависит от амплятуды напряжения фазовых дететоров и меняется в пределах 30 Гц— 500 кГц, возрастая с увелячением напряжения. Следовательно, по мере приближения к балансу скорость уравнорещивания уменьшается.

Уравновешивание прекращается при уменьшении напряжения разбаланса имерительного устройства до значения, соответствующего отклювению регулирующего органа от состояния равновесия на 0,5 единицы младшего разряда.

Конструктивно намеритель выполнен в виде переносного прибора настольного типа в бесфутлярном офор-

FHC. 4.42

операционные усилители и трансформаторные плечи. Уравновешнаямие окуществляется изменением числа вытков трансформаторных плеч транзисторными ключами. Автоматический поиск состояния равновесия реализуется по принципу следящего уравновешими я при одноврежению мретулирования съемы.

Органы регулирования по вктивной (АС) и реактивной (РС) составляющим управляются двумя реверсивными счетчиками, направление счета которых определяется знаком напряжения фазочувствительных детекторов, а скорость счета — частогой следования тактовых импульсов. Частога

млении. Оп обладает шпрокими пределами изверения, допуская различные варианты измерений. Наприжение и ток на выжеремом объекте (при частоте 1000 Гц) объяно не превышатот 4,3 В и 4,3 А. Наприжение и ток подмагинчивания соответствению 0.5—20 В; 0.5—20 мм. Измерительных объект долого имерительных подмагинчивания соответствению 0.5—10 км долого и при имерения и прешиму дополнительных порегиностей при измерениях и расшириющим возможности кепользования прибора.

Параметры высокоомных объектов измеряются по трехзажимной схеме включения; параметры низкоомных объектов в тех случаях, когда требуется исключить влияние подсоеды-

интельных проводов и переходных контактов, измеряются по четырехи пятнзажимной схеме включения, При измерении конденсаторов и катушек индуктивности с большими потерями и сопротивлений с большой реактивностью имеет место дополнительная погрешность измерения, не превышающая (0.05-0.1) %.

Измерение прибором как положительных, так и отрицательных реактивностей значительно расширяет его метрологические свойства, позволяя нспользовать его для измерений в различных схемах замешения.

В приборе предусмотрена возможность подачи на измеряемый объект поляризующего напряжения или тока подмагничивания, что позволяет измерять параметры объектов в реальных энергетических режимах.

Предусмотрей вывод информации

о результатах измерення 8-4-2-1

Режимы измерения: следящий и одиночный запуск (ручной и дистан-

ционный). Прибор можно использовать для нзмерения проходных импедансов, коэффициентов передачи устройств, степенн экраннровання объектов. а также для исследования свойств электромагнитных материалов.

В комплекте с компаратором кодов типа «202» прибор можно применять на входном и производственном коитроле, обеспечивая быструю и точную разбраковку радиоэлементов по установленным допускам.

Применяя емкостные, нидуктивные нли тензодатчики, прибором можно нзмерять неэлектрические величны (температуру, давление, перемещение) при исследовании различных физических процессов.

4.7. Измерители емкости

Мост емкостей Е8-2

Прибор (рис. 4.43) предназначен для измерения емкости и активной проводимости различных объектов на частоте 1000 Ги.

Рис. 4.43.

Диапазон

Основные технические характеристики намерення параллельной схеме замешения

емкостн

0,001 пФ - 11,1 мкФ на пределах шкал 10-100 пФ - 1-10-100 нФ -1-10 мкФ Диапазон измерения индуктивности

в последовательной схеме замещения

0,1 мкГ — 10 мГ на пределах 100 mkΓ—1—10—mΓ

Днапазон измерения сопротивления в последовательной схеме замешения 0.01-100 Om.

Днапазон измерення проводнмости параллельной схеме замещения 0,01 мкСм - 111 мСм на пределах 1000 нСм — 10-100-1000 мкСм -10-100 MCM

Пределы измерения емкости в параллель- ной схеме замеще- ния, пФ	Отиосительная погрешность измерения, %
1—10 10—10 ⁶ 0,001—1, выше 10 ⁶	±0,5 ±0,2 ие нормируется

Относительная погрешность измерення проводимости в параллельной схеме замещення $\pm (0.2 + 20 G_x) \%$. где G_x — измеряемая проводимость в См, для пределов 10-105 мкСм: на остальных пределах не нормируется

Относительная погрешность измереиня индуктивности в последовательной схеме замещения: ±2% для пределов 10 мк Γ — 1 м Γ ; не нормирует-

ся на остальных пределах Относительная погрешность измерения сопротивления в последовательной схеме замещения ± (0.02 от значения сопротнвления +0,15) Ом

для пределов 0.01-10 Ом, не нормируется для остальных пределов Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220 + 22 B Потребляемая мошность 50 ВА

Условия эксплуатации: температура от +10 до +35° C, относительная влажиость до 80% при +20° С

Габаритиые размеры прибора 450× ×340×285 MM. преобразователя 165×105×105 mm

Масса прибора 25 кг, преобразователя 1.2 кг

Измерительная часть прибора (рис. 4.44) выполнена по схеме трансформаторного моста. Для измерения

Рис. 4.44.

малых величии индуктивности и сопротивления в последовательной схеме замещения к прибору придается преобразователь, через который измеряемый объект подсоединяется к прибору.

Мост емкостей выполнен в виде переносного прибора. Все органы управления прибором вынесены на передиюю панель.

Преобразователь конструктивно выполнен в отдельном блоке. В верхней части его размещается переключатель пределов измерения. Уравновешивание мостовой схемы осуществляется декадными переключателями по осциллографическому индикатору баланса, определяющему, по какой из составляющих следует проводить регулировку. При достижении баланса результат измерения выдается в четырехразрядной цифровой форме по каждой из составляющих.

Измеряемый объект подключается к прибору с помощью двух соединительных кабелей, позволяющих производить измерения на расстоянии до

При использовании преобразователя измеряемый объект подключается к клеммам преобразователя, а сам преобразователь соединяется с прибором гибкими кабелями.

Мост Е8-2 имеет широкие возможности измерений. С его помощью можно измерять емкость и потери кондеисаторов, степень экранировки устройств, коэффициенты передачи активных и пассивных четырехполюсииков, (трансформаторы, аттенюаторы, усилители), сопротивление и реактивность резисторов, переходиые сопротивления и реактивности переключающих устройств, а также исследовать свойства магинтных материалов, Эти возможности обусловлены свойствами измерительной схемы, обеспечивающими измерение по двух- и трехзажимной схемам включения, а при испреобразователя — по пользовании четырехзажимной схеме.

Прибор, кроме того, позволяет измерять отрицательные емкость и активную проводимость и тем самым исследовать цепи со сложной конфигурацией, например трехполюсники и непи с активными параметрами.

В приборе предусмотрена возможность работы от внешнего генератора при использовании внешнего индикатора в днапазоне частот 50 Гц -20 кГц. Подключение внешнего генератора и индикатора производится с помощью кабелей к соответствующим гнездам с надписью ВНЕШН. ГЕНЕРАТОР и ВНЕШН. ИНДИКА-ТОР, находящимся на задней стенке прибора.

Измеритель емкостей цифровой Е8-3

Прибор (рис. 4.45) предназначен для автоматического измерения емкости и тангенса угла потерь конденсаторов.

Основные технические характеристики

характеристики Диапазон измерения емкости

в параллельной схеме замещения 0,03 пФ — 10 мкФ на пределах 100 пФ — 1 — 10 — 100 нФ — 1 — 10 мкФ

Диапазон измерения тангенса угла потерь (5—999) · 10-4

Рабочая частота 1000 Гц±2% Погрешность измерения емкости в параллельной схеме замещения ±0,002 значения измеряемой емкости ±0,02 гФ ± 1 ед. счета.

Здесь tg6, — тангенс угла потерь,

Время измерения 0,5—1,5 с в зави-

симости от значения тангенса угла потерь Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

частотон 50±0,5 1ц, напряжением 220±22 В Потребляемая мощность 145 ВА Условия эксплуатации: температура от +10 до +35°С, относительная

влажность до 80% прн +20°C Габаритные размеры 500×227×420 мм

Масса 27 кг

В приборе (рис. 4.46) осуществляется одноваправленное узвановеннывание мостовой схемы путем поочередного управления органами регулирования. Измерительная схема прибора представляет четырехллечий мост, регулирующие органы которого

Рис. 4.45.

выполнены в виде многоразрядных сопротивлений с весовыми сооотношениями элементов внутри разряда 4-2-2-1, переключаемыми реле. При запуске прибора регистр сдвига под действием тактовых импульсов последовательно изменяет состояние триггеров памяти, которые включают реле, коммутирующие сопротивления регулирующих органов от старшего разряда к младшему и от большего веса к меньшему. Если состояние баланса не пройдено, то нуль-орган вырабатывает сигнал, сохраняющий состояние триггера регистра памяти, и соответствующий весовой резистор остается включенным. Если включенный регистр приводит к переходу через состояние равновесия, то триггер

Рис. 4.46.

регистра памяти возвращается в исходиое состояние сигналом нуль-органа и включенный резистор сбрасывается.

Сигналы нуль-органа формируются с помощью фазочувствительного де-

тектора. Первопачально мост уравновешивается органом регулирования по емкости, а затем — по тангенсу ула покости, а затем — по тангенсу ула поначально примера и по помадшему разряду органа регулирования тангенса угла потерь информация о результате измерения, заключенняя в состояниях тритеров реключенняя в состояниях тритеров ретомую форму в цифровом остчетном устройстве.

Запуск прибора: периодический (виутренний), ручной и дистанционный (типа сухой контакт).

Устройство запуска осуществляет периодическое включение прибора и остановку работы системы автоматики после окончания цикла измерения. Напряжение на измеряемом объекте 3.5 В.

Отсчет емкости в параллельной схеме замещения четырехзиачный, тангенса угла потерь — трехзиачный. В приборе предусмотреи вывод ниформации о результатах измерения в коде 4-2-2-1. Выбор пределов измерения — ручной.

Цифровой измеритель E8-3 выполнеи в виде настольного прибора.

Измеряемый объект подключается к нему соецинтельными кабелями. Если предполагается производить прабараковку большого числя коиденсаторов, для ускорения процесса ресомендуется использовать присоедительного устройство. При этом при долука и намерения вымерения по долука и намерения вымерения намерами клавици присоединительного устройства.

К прибору могут прилагаться допусковые контроллеры типа КЗ-1 дапусковые контроллеры типа КЗ-1 даразбраковки конденсаторов по величине емкости. Верхияя и нижия границы допуска устанавливаются на контроллерье. Разбраковку можно производить одновремению по нескольким допускам.

Применяя емкостные датчики, прибор можно использовать для контроля температуры, давления, механических воздействий и др.

Измеритель емкости цифровой Е8-4

Прибор (рис. 4.47) предназначен для автоматического измерения емкости и тангенса угла потерь электрических конденсаторов.

Рис. 4.47,

Основные технические характеристики

Диапазоны измерения емкости в параллельной схеме замещения: 0,03 пФ — 15,99 мкФ с соединительными кабелями длиной 1 м на пределах 159,99—1599,9—15999 пФ — 0,1599—1,5999—15,999 мкФ, 0,03 пФ — 10 мкФ с соединитель-

ными кабелями длиной 50 м, 1 пФ — 1 мкФ с присоединитель-

ным устройством Диапазоны измерения тангенса угла потерь:

(5—999)·10-4 с соединительными кабелями длиной 1 и 50 м, (7—999)·10-4 с присоединительным

устройством Рабочая частота 1000 Гц±1% Напряжение на нэмеряемом объекте 0.18—18 В

те 0,18—18 В
Время намерения 1 с
Питание от сетн переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В
Потребляемая мощность 90 ВА

Условия эксплуатации: температура от +5 до +40°C, относительная влажиость до 80% при +20°C

ределы измерения, мкФ	Погрешность измерения	Примечание
0,03-10-6-15,99	$\pm (0,001 C_x + 0,02 п\Phi + 1 ед. счета)$	С соединительными кабелями длиной 1 м
0,03·10-6—1,5 1,5—10	$\pm (0,001\ C_x + 0,02\ п\Phi + +1\ ед.\ счета) $ $\pm (0,002\ C_x + 1\ ед.\ счета)$	С соединительными ка белями длиной 50 м
10-6-1	±(0,001 С _х +1 пФ +1 ед.	С присоединительным устройством

Здесь C_{∞} — измеряемая емкость.

Пределы измерения емкости, мкФ	Погрешность измерения тангенса угла потерь	Примечание
10·10-6—15,99 10·10-6—1,5 1,5—10 10·10-6—1	$\begin{array}{l} \pm (0.02 \mathrm{tg} \delta_x + 5 \cdot 10)^{-4} \\ \pm (0.02 \mathrm{tg} \delta_x + 5 \cdot 10^{-4}) \\ \pm (0.02 \mathrm{tg} \delta_x + 15 \cdot 10^{-4}) \\ \pm (0.02 \mathrm{tg} \delta_x + 7 \cdot 10^{-4}) \end{array}$	С соединительными ка белями дликой I м С соединительными ка белями дликой 50 м С присоединительным устройством

Здесь tgő_ж-измерясмая величина тангенса угла потеры.

Габаритные размеры 490×215×475 мм Масса 25 кг

Измерительная часть прибора 4.48) выполнена по схеме (nuc. трансформаторного моста, уравновешнвание которого по обенм составляющим осуществляется переключением числа витков трансформаторных плеч полупроводниковыми ключами. Для исключения погрешности измерення больших емкостей, обусловленной последовательными импелансами соедиинтельных кабелей, применена система активной компенсации паразитных параметров соединительных кабелей, обеспечивающая двух-, трех-, четырех- и пятизажимиое включение нзмеряемого объекта.

В приборе осуществлено одноиаправленное поразрядное уравновешивание мостовой схемы.

Соответствующая секция траисформаторных плеч включается триггерами регистров памяти емкости или таигеиса угла потерь или же выбора пределов измерения. Тактовые импульсы,

поступающие на соответствующие регистры через распределитель, управляемый сигналом фазочувствительного иуль-органа, изменяют сосостояние триггеров. Нуль-орган определяет, каким из органов регулнрования необходимо уравновешнвать устройство в данный момент, и подтверждает необходимость сохранения или сброса включениой секции. Включение секций траисформаториых плеч происходит от старшего разряда к младшему и от большего весового значения к меньшему. Уравновешиваине схемы заканчивается после отработки в младшем разряде органа уравновешивания по таигенсу угла потерь. Информация о результатах измерення, заключенная в состояниях триггеров регистров памяти емкости или таигеиса угла потерь, преобразуется в цифровую форму в соответствующих цифровых отсчетных устройствах.

В приборе предусмотреи вывод ииформации о результатах измерения в коде 8-4-2-1. Запуск прибора: периодический, ручной, дистанционный (типа «сухой контакт»).

Выбор пределов измерения — автоматический.

Измеритель представляет собой изстольный переносный прибор в бесфутляриом оформлении. Цифровое табло имеет пять знаков отсчета по емкости и три знака отсчета по тангенсу угла потерь. динение коиденсаторов с осевыми выводами.

Прибором можно измерять проходные емьсоти, степень экранировки обмоток трансформаторов, межалекгродные емьости электронных ламп, коэффициент трансформации трансформаторов и коэффициент передачи электронных устройств, а также температурный коэффициент емкости (ТКЕ) конденсаторов, использую, использую

Рис. 4.48.

Прибор позволяет имерять харых геректеми вых и трехьетковлых кондексаторов. При использовать компаратора кодов типе «2020 его можно использовать для быстрого можно использовать для быстрого почного долускового контроля контроль контроле сотранности харыхтеры, контроле сохраниести харыхтеры контроле сохраниести харыхтеры использовать контроль использовать при контроль использовать при контроль и использовать применять присостивнего использовать применять присостивнего устройство, придатаемое к прибору, обеспечивающе быть при

программиый дистаиционный запуск.

Измеритель емкости цифровой дистанционный Е8-5

Прибор (рис. 4.49) предназначен для автоматических многоканальных измерений емкости и тангенса угла потерь электрических конденсаторов.

Рис. 4.47.

Основные технические характеристики

Диапазон измерения емкости 10 пФ — 10 мкФ на пределах 159,99 —1599,9—15999 пФ—0,1599—1,5999—

15,999 мкФ Диапазон измерения тангенса угла

потерь (5--999) 10-4 Рабочая частота 1000 Гц ± 1% Время измерения I с при одиночном измерении без регистрации и 80 с при измерении 20 объектов и реги-

страции их на ЭУМ-23.

же регистрацию результатов измерения цифропечатаком машинкой лиши управления машинкой протоком протоком машинкой протоком проток

Прибор (рис. 4.50) обеспечивает

последовательные измерения, а так-

manual servicioni processor per 199-25 per 1

Рис. 4,50.

ЭУМ-23 параметров от 1 до 20 конденсаторов на конце измерительной линии длиной до 50 м.

Режим коммутации каналов: ручной, циклический, периодический.

В состав измерителя емкости цифрового дистанционного Е8-5 входиг измеритель F8-4, коммутатор каналов Я9-25 (выполняющий дополнительно функцию преобразователя кодов), блок реле, ввязющийся исполнительным устройством коммутатора

Пределы примерения Порешности измерения

Поределы примерения

емеюств, и ф

потерь

потерь

Здесь C_{χ} — измеряемая емкость, $\operatorname{tg\delta}_{\chi}$ — тангенс угла потерь

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 140 ВА Условия эксплуатации: температура от +5 до +40°С, относительная влажность до 80% при +20°С Габалитные размеры:

E8-4 490×215×475 мм Я9-25 490×135×475 мм блока реле 300×135×475 мм Масса 45 кг водить весь комплекс измерений, осушествляемых прибором Е8-4. Очобеспечивает автоматические многоканальные дистанционные измерения параметров конденсаторов в опасмых или недоступных для операторы условиях, при испытании конденсатопов на доспоемность и при кламати-

каналов, линии управления и связи

Измеритель Е8-5 позволяет произ-

с измеряемыми объектами.

ческих испытаниях.

158

Измерители L,C,R

			N3Mephream L, C, K			
				Тип прибора		
,	Азрактеристики	P571	P589	P591	P5004	P5010
- 4 6 6	1. Метод измерения 2. Степень автоматиза- ция 3. Рабочая частога, Ги	Четарехлагечий мост Грансформаторный Грансформатор- Ручной Антоматический Антоматический пифровой 10000 и 100	Трансформаториый мост Автоматический цифровой 1000	Трансформатор- ный мост Атоматический цифровой 1000 и 10000	Трансформатор- иый мост Ручной 1000	Четырекпле- чий мост Автоматический цифровой 1000
i ki	емиссти паверствания потры добротности язущех сопротивления С. Погредности намере-	10 πΦ−1000 μκΦ 1 μκΓ−1000 Γ 1·10 ⁻³ −2 μηη C<10 μφΦ 0,5−200 μηη L<1 Γ.	0,02 пФ — 10 мкФ 3.10-4—0,1	1 MKF—10 F 1·10-3—0,9	0,001 nΦ—100 мкФ 0,1 nΦ—100 мкФ 1.10-8—0,5 1 мкГ—10° 1.10-8—0,5 2 мл С>10 мг—10° 1.1	0,1 πΦ-100 мкΦ 1 мкΓ-10Γ 0-0,5 для C>10 πΦ 0,1 Ом-1 МОм
9.7.8	и иня. , о.: емкости нидуктивности доброгности тангена угла потерь сопротивления, с Пабарить, мм Масса кГ	$\begin{array}{c} \pm (0.1 - 0.5) \\ \pm (0.1 - 0.5) \\ \pm (5 + 0.25 \text{ Q}) \\ \pm (25 \cdot 10^{-4} + 0.05 \text{ g}) \\ \end{array}$	±(0,1—0,2) = = = = = = = = = = = = = = = = = = =	±0,2 ±2 ±2 0,03=2 535×500×200	±(0,05-0,2) ±(2,10-4+ +0,011g0) 535×390×200	.±0,5 ±0,5 = = = = = = = = = = = = = = = = = = =
idi ີ 15		10—35 30—80	10—35 до 80	10—35 до 80	10—35 20 80	10—35 до 80

Для нзмерения велнчии нидуктивности, емкости и сопротивления, кроме перечислениых выше приборов, можно использовать приборы, характеристики которых приведсны з табл. 4.1

Список литературы

- Кнеллер В. Ю. Автоматическое измерение составляющих комплексного сопротивления. «Энергия», 1967.
- Атабеков Г. И. Теоретические основы электротехники. М., «Энергия», 1970.
- Эпштейн С. Л. Измерение характеристик конденсаторов. М., «Энергия», 1965.
- гия», 1965.
 4. Терлин Ф., Петтин Дж. Измерительная техинка в электронике. Пер. с англ. Под ред. В. Г. Фролкииа. М., ИЛ, 1955.

Глава 5

ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ЭЛЕМЕНТОВ И ТРАКТОВ С РАСПРЕДЕЛЕННЫМИ ПОСТОЯННЫМИ. ФАЗОВЫЕ ИЗМЕРЕНИЯ

5.1. Общие сведения

В диапазоне высоких и сверхвысоких частот отдельные элементы радиотехнических цепей коаксиального и волноводного трактов обычно рассматриваются как четырехполюсиики с распределенными постояниыми. Характеристики этих элементов, в том числе и таких элементов СВЧ, как траизисторы, диоды, определяются через коэффициенты передачи и отражения (S-параметры). Этн параметры носят комплексный характер, что обуславливает, в свою очередь, необходимость измерения фазовых соотношений сигналов, проходящих через подобные элементы и устройства.

Приборы для измерения этих параметров в соответствии с их иазначением и используемыми методами измерений разбиваются на следующие группы:

 измерительные липии; измерители полных сопротивле-

ний: намерители коэффициента стоя-

чей волиы; измерители комплексных коэффициситов передачи;

измерители разности фаз;

 приборы для исследования амплитудно-частотных характеристик; - установки для поверки аттенюаторов и приборы для измерения ос-

лабления; измєрители группового времени запазлынания.

 измерители параметров линий передач.

Приборы работают в диапазоне частот 20 Гц - 78,33 ГГц. Измеряемый объект может включаться между низкоомным выходом источника сигнала и высокоомным входом измерительного прибора и в согласованный тракт. В первом случае измерения обычно осуществляются в диапазоне до 1000 МГц, а во втором - в диапазоне частот 20 МГц - 16,67 ГГц. Использование измерительных линий обеспечивает измерения в диапазоне частот до 78,33 ГГп. Измерители для коаксиальных

трактов выполняются с волновым сопротивлением 50 и 75 Ом. Коаксналы, используемые в приборах, имеют сечения 7/3 и 16/7 мм для 50 Ом н 16/4,6 мм для 75 Ом. В приборах старых моделей для волнового сопротивления 50 Ом иногда используется коакснал сечением 10/4,3 мм. Большинство измерительных приборов выполияется для трактов с волновым сопротивлением 50 Ом, с сечением коаксиала 7/3 мм.

Стандартные сечения волноводов и соответствующие им диапазоны ча-

стот приведены в табл. 5.1. Используемый метод измерения па-

раметров элементов цепей и трактов в существениой мере зависит от диапазона частот и особенностей измеряемых объектов. Если на низких частотах объектами измерений яв-

Таблица 5.1

Сечение волново- да, мм	Диапазон частот, ГГц
110×55 90×45 72×34 58×25 48×24 40×20 35×15 285×12,6 23×10 17×8 16×8	1,72-2,59 2,14-3,2 2,6-4,0 3,2-4,8 3,86-5,96 4,8-6,85 5,55-8,33 6,85-10,02 8,15-12,42 11,55-16,66 12,05-17,44

Сечение волново-	Диапазон частот,
да, мм	ГГц
7,2×3,4	25,86—37,5
5,2×2,6	37,5—53,6
3,6×1,8	53,6—78,33

ляются сосредоточенные элементы ценей — индуктивности, емкосты, сопротивления, то на частотах СВЧ
диапазона эти параметры можно определить только как потониые, поэтому здесь непользуются принципиально другие подходы к решению измерителения задач.

Параметры элементов линий передачи

Как отмечалось, в диапазоне СВЧ основным исследуемым объектом является линия передачи или ее элементы. Длина линин, характер ее неоднородностей (паразитных или формирующих характеристику объекта) меняются в зависимости от назначення. Любое устройство можно представить как многополюсник, описываемый конечной системой параметров. Нанболее распространенными являются параметры рассеяння (S-параметры) — комплексные коэффициенты передачи и комплексные коэффициенты отражения, которые измеряются традиционными методами.

Четырскполюсник, включенный в высокочастотную линию с волно-

Рис. 5.1.

вым сопротивлением Z₀ (рнс. 5.1), описывается следующей системой уравнений:

$$U_1 = S_{11} U_3 + S_{12} U_4;$$

 $U_2 = S_{21} U_3 + S_{22} U_4,$

где U_1 , U_2 , U_3 , U_4 — нормированные значення напряженных падающих, прошедших и отраженных сигналов, определяемые как квадратный корень из отношения мощности сигнала

к волновому сопротнвлению. S-параметры измеряются при включении объекта в согласованный тракт. При этом соблюдаются соотношения

$$S_{11} = \frac{U_1}{U_3} \Big|_{U_4 = 0},$$

$$S_{12} = \frac{U_1}{U_4} \Big|_{U_3 = 0},$$

$$S_{21} = \frac{U_2}{U_3} \Big|_{U_4 = 0},$$

$$S_{22} = \frac{U_2}{U_4} \Big|_{U_4 = 0},$$

где S_{11} , S_{22} — коэффициенты отражения от входа и выхода объекта; S_{21} , S_{12} — коэффициенты передачи в прямом и обратном направлениях.

Включение объекта в согласованный тракт соответствует реальным условиям их использования, особенно в СВЧ пнапазоне.

Если четырехполюсник имеет нагрузку с коэффициентом отражения Ги и его необходимо определить как двухполюсник со стороны входа, то козффициент отражения выражается формулой

$$\Gamma_{x} = S_{11} + \frac{\Gamma_{H} S_{21} S_{12}}{1 - S_{22} \Gamma_{H}}$$
.

Сложные объекты (2 *п*-полюсники) характеризуются магриней [S₁] = 1,2 ... л., каждый элемен которой визатегся коэффициентом огражения от соответствующей пары полосою Олного из входов или выходов, а магринентом передачи между рассевий. Три измерении параметрою В все пары полосою в при полосою положения положения

Иногда, например, при контроле условий неискаженной передачи, нет необходимости определять политую систему параметров, наоборот, достаточно получить частичную ниформа-

В указанном примере достаточно

проверять только постоянство амплитудно-частотной в линейность фазочастотной характеристик исследуемого объекта в полосе сигнала. В других случаях можио ограничиться измерением ослабления и проверкой условий согласования объекта с линией. Наиболее распростраиениыми параметрами являются: — козфрициент ослабления или усиления

 $A = |S_{21}|;$ — фаза козффициента персдачи

— фаза козффициента персдачи $\phi = \arg S_{21};$

— козффициент стоячей волны $K_{cxt/} = (1 + |\Gamma_x|)/(1 - |\Gamma_x|);$

$$\Lambda_{crU} = (1 + |1_x|)/(1 - |1_x|);$$
— полное сопротивление
$$Z = Z_0 (1 + \Gamma_x)/(1 - |1_x|);$$

— амплитудно-частотная характеристика A (ω);
 — фазочастотная характеристика

 $\phi(\omega)$; — групповое время запаздывання

упповое время запаздывання $\tau = d\phi/d\omega;$

— волновое сопротивление динии 26-Методы измерения этих параметров можно разделать на две группы, одна из которых основана на навляеводенно изметровати персати для слуводен должини персати для слуводна, а другая—на измерение отводна, а другая—на измерение отпошений мощости дин папражений отраженных, прошедших и падающих экстромагититых воли.

Измерительные линии и приборы поляризационного типа

Наиболее распространенным, традиционным нзмерителем для СВЧ диапазона является измерительная лииня. В этих приборах с помощью подвижного зонда исследуется распределение вдоль линии напряженности электромагнитного поля, из которого определяются козффициент стоячей волны (КСВ) как отношение амплитуды в пучности волны к амплитуде в узле и фаза козффициента отражения по смещению узла. Зиая зти параметры, по круговым днаграммам рис. 5.2 и рис. 5.3 можно найти полиое сопротивление или пругне, удобные для использования в конкретной задаче, величины. Измерения с помощью измерительных линий производятся с использовани-

ем ГС ман ГСС как источника сигнала. Отсчет показвинй в пучности и узле производится по измерителю, индицирующему ток детектров. Амплитуалная модулящия сигнала источника позволожет использовать селективлями усклитель. Для повыщения усклитель Для повыщения усклитель Для повыщения усклитель Для повышения усклитель Для повышения усклитель для повышения усклитель и усклитель и усклитель и усклитель и усклитель и усклитель и усклительной уск

Очень Слизкими к измерительным линиям по функциональным возможностям и методике использования явявиотся измерители полных сопротивлений поляризационного типа (рис. 5-4). Они реализуются в виде коаксиального тройника, симетричные плечи которого нагружены из исслеплечи которого нагружены из иссле-

Рис. 5.2.

дуемый объект Z_x и образцовый коиденсатор; к несимметричному плечу подводится сигиал. Нормализованное относительно волнового реактивное сопротивление кондеисатора устанавливается равным единице механической подстройкой, Шкала перестранваемого конденсатора проградуирована в единицах частоты. Над центром тройника вертикально расположен круглый запредельный волновод, в котором находится петля нагружениая на детектор. связи, Суммарный ток симметричных плеч $I_{\Sigma} = I_{C} + I_{Zx}$ (рис. 5.4) и ток несимметричного плеча I_г возбуждают в круглом волноводе магинтные поля H_{Σ} и H_{Γ} . Вектор суммарного по-

ля H_{11} складывается из двух вращающихся наветречу другу декторов. В момент их совпадения напряженность магинтного поля максимальна: $H_{\rm max} = k(1+T_s)$, гле k = no- стоянный коэффициент; при противоположных направлениях она минимальна: $H_{\rm min} = k(1-T_s)$.

Конструкция петли, вращающейся относительные вертикальной оси, обеспечивает не изменную связь ее с полем. При повороте петли на 360° наблюдаются два максимума и два минимума мапряженности. Угловое смещение экстремума относительно положения, соответствующего разоммутой линин, составляет половину фазы коэффициента отражения, КСВ, фазы коэффициента отражения, КСВ,

Рис. 5.3.

как и в измерительных линиях, определяется из отношения показаний инжкочастотного индикатора при экстремальных значениях сигнала, Следует отметнъ, что приборы поляризационного типа имеют меньшую чувствительность, чем измерительные лииии.

Однако они имеют существенно меньшие габаритные размеры, особенно в инжией части днапазона частот, и позволяют прямо отсчитывать фазу коэффициента отражения. Измерительные линии и поляризационные измерители позволяют измерять параметры двухполюсинков.

Рис. 5.4.

Измерители четырехполюсников

Работа измерителей четырехпольсников основывается на метолах измерения отношений раздельно выделяемых велични падаощих, отраженных и процедших сигналев. Эти приборы могут измерать параметры как пассивымх, так и активнах объектов. Они измерато коофнах объектов. Они измерато коофраже объектов и поставления объектов (когда кооффициент отражения больше единицы).

Сигналы, пропорциональные значениям падающей, отраженной и вклад в погрешность аппаратуры, является направленность, определяемая как отношение ситпалов на его выходе при прямом и обратном включениях. В современных измерительных приборах используются ответвители с направленностью 30—35 дБ при переходимо медаблении 20 дБ.

Если имеется возможность изменять положение ответвителей и апправление подачи сигнала, то измерения можно проводить с помощью двух ответвителей. Так, при измерении модуля коэффициента передачи и КСВ обычно используют устройст-

гис. э..

процедшей воли, выделяются паправленными ответвителями. В нижней части диапазона частот высотретвителей можно использовать направленные мосты. Два последовапроцентированные на выделение сигналов разных направлений, образуют рефактометь. Два рефектометра, включеные, как показано на рис. 55, позовоного выдельта все на рис. 55, позовоного выдельта все на правитеров четиректолюсинка. При подвее сигнала слези

$$S_{11} = U_B/U_A$$
; $S_{21} = U_C/U_A$.

$$S_{12} = U_B/U_D$$
; $S_{22} = U_C/U_D$,

где $U_A; U_B; U_C; U_D$ — нормнрованные значения напряжений.

Основным параметром направленных ответвителей, дающим основной ва, построенные по схемам, показанным на рис. 5.6 и 5.7. Источником сигнала является генератор с качанием частоты (ГКЧ), что обеспечивает панорамное наблюдение и индикакию параметры КСВ и ослаблескольку параметры КСВ и ослабле-

Рис. 5.6.

ния не зависят от фазовах соотношений ВЧ сигькалов, то они определяются по отношению сигналов после амплитуамых детекторах Устройства индикации выполняются на частот (Тику определяются на мастотах Сикуоплания всеготах сигуоплания в коор-пинатах навомето — частотах сигуоплания в коор-пинатах навомето — частотах сигуоплания в коор-пинатах навомето — частотах сигуоплания в соотнетний в пределяющей в пределя

При измерении модуля кооффициента передачи или его зависимости от частоты (АЧХ) можно использовать устройство, не содержащее направлениях ответвителей (рис. 5.8). Измерение такими приборами основано на методе замещения. При калибораке сигнал подается непосредственно замежения замешения. ПСК затечно-

Рис. 5.7.

Рис. 5./

Рис. 5.8.

аторы устанавливаются в положение мискимального слабления, условио гринимаемого за 0 д.Б. После фиксании показаний прибора включается исследуемый объект. Восстанавливая исследуемый объект. Восстанавливая показания пиднатора, сотогабления аттеноватора ТКЧ можно определа аттеноватора ТКЧ можно определа мерение АЧК по экрану осцилаторафического ицилатора фического ицилатора фического ицилатора фического ицилатора отключения исследуемого четырежнолюсника. Для этого начальное значение аттенюатора, условно принимаемое за 0 дБ, устанавливается при максимальном значении коэффициента передачи в заданном диапазоне частот. Отсчет на какой-либо из частот диапазона производится по аттенюатору совмещением луча на экране с линией, соответствующей начальной установке, или по зарачее прокалиброванной шкале осциллографического индикатора. Для удобства отсчета в приборах обычно имеется электронная визир-линия, показывающая начальную установку или отсчитываемую точку.

В измерителях частотных характеристик для отсчета значения частоты предусматривается система частотных

Рис. 5.9.

меток, получаемых в результате детектирования сигнала, прошедшего через резолнансный волномер, или смешения сигнала ГКЧ с «сеткой частот», задаваемой сигналом с кварцевого генератора.

Генераторы с качанием частоты выполняют либо непосредственно на заданный днаназон частот, либо переносят их сиглал в требуемый днапазон частот путем преобразования частоты. Устройство с преобразованием (рис. 5.9) позволяет получить большее перекрытие частотного днапазона, что особенно важно на низких частотах.

При измерении параметров ценей, особенно без использования направленных ответвителей, необходимо учитывать, что при несогласованности выходного сопротивления источника, входного сопротивления источника, входного сопротивления издижатора, входного сопротивления издижатора, входного сопротивления потрешности, когорые не гарантирущега характеристиками приборов.

Измерение фазовых характеристик цепей

Фазовые характеристики цепей можно измерать с помицью измериться помицью измерителей разности фаз сигналов. Работа этих приборов обычно основана на методе преобразования разности фаз измеряемых сигналов во временной интервал, который можно поженть упрощенной структурной схемой (рис. 5.10 в 5.11). В ходимые формирователи

Рис. 5.10.

Рис. 5.11.

вырабатывают короткие импульсы в момент перехода сигналов (рис. 5.11) через нуль в определенном направлении. На выходе измерительного тритера получаются импульсы постоянной амплитуды (рис. 5.11, д), длительность которых т, равна интервалу времени между переходами через нуль сигналов в камалах а и д

(рис. 5.10). Среднее значение тока $I_{\rm CP}$ на выходе триггера, нзмеряемое прибором, линейно зависит от разности фаз входных сигиалов:

$$I_{cp} = k\tau_H \omega = 2\pi k (\tau_H/T) = k\phi$$
,

где k — постоянный коэффициент; ϕ — фазовый сдвиг; $\tau_{\rm H}$ — длительиость импульса.

Таким образом, при использовании этого метода показання прибора не зависят от частоты. Для исключения неопределенности отсчета фазового сдвига при его значении, близком к нулю, из-за конечной длительности нмпульсов на выходе формирователя отониченного быстродействия триггера вводится фазовый сдвиг 180° в одном из каналов. В этом случае малые значения ф будут наблюдаться на фоне общего фазового сдвига около 180°. Измерения во всем диапазоне углов могут производиться при использовании переключаемого фазовращателя в одном из каналов.

Схема на рис. 5.10 обычно используется для измерений до частот порядка 1 МГц. На более высоких частотах применяется двухканальное преобразование частоты, что и отражено в структурной схеме прибора на рис. 5.12. С помощью гетеродина н смесителей, включенных на входе каждого канала, информация об амплитудах и фазах входиых сигналов переносится на промежуточную частоту. Фиксированное значение промежуточной частоты устанавливается автоматической подстройкой частоты гетеродина. Схема подстройки исключает возможность настройки на зеркальный канал, что позволяет избежать ошибки в определении знака

фазм. Преобразованные сигналы поступают на измеритель разности фаз и
на язмеритель разности фаз и
на язмеритель напряжений (или измеритель отношения уровней сигнапов). Для уменьщения габаритных
улобтра приформ и повыщения
улобтра приформ и повышения
улобтра приформ и повышений приморм и повышений приформ и повышений приморм и повышений приморм и повышений приморм и пов

Рис. 5.12.

последовательность коротких импульсов. Поступающий на вход смесителя высокочастотный сигнал стробируется короткими импульсами, которые

формируются из сигиала задающего, перестранявленого напряжением тенератора в две ступени: сначала из долах с извольжением задеожнего, передожнего и долах с извольжением задеожнего и долах с извольжением задеожнего и долажением содаватих коротике импульсы. Пассивный формирователь дяльяется составной частыю с месителя, и а выходе которого получается сигиал часторого получается сигиал часторог

$$f_{\Pi \Pi} = f_{\mathcal{C}} - n f_{\mathcal{C}}$$

где n — номер гармоники частоты геиератора $f_{\rm f}$.

Частота перестраиваемого генератора обычно няменяется в полосе с перекрытием в октаву. Так, для прибора днапазона 1—1000 МГц (ФК2-12) частота генератора заменяется в пределах 1—2 МГц, а для приется в пределах 1—2 МГц, а для при-

бора диапазоиа 0,11—7 ГГц (ФК2-14) — в пределах 65—130 МГц. Стробоскопическое преобразование частоты позволяет выполнить приборы, имеющие частотный диапазои с перекрытием 100—1000, без большого количества сменных элементов-смесителей и гетеродниов.

Для уменьшения влияния изменения значений амплитуд входных сигналов на погрешность фазовых измерений в каждый канал рнс. 5.10 включаются огрвинчители.

Измерение інапряження на фиксырованной частоте производится обычным вольтметром, на вход которого подветех ситна-а с поприло лай взменому, что также приборы выполняют относительные измерения величии оссабления (услаения) наи фазового славита в одном на квиалов по с шенно к другому. Канала, в который нато называть имерительным. Измеритель отношений напряжений Измеритель отношений напряжений

В измерителях разности фаз днапазона 0,11—7,0 ГГц (ФК2-14) и комплексного коэффициента перелвчи (РК4-10) используются общие блоки преобразования, а также базовый блок со сменными индикаторивми устойствами.

Измерение группового времени запаздывания

При больших электрических длинах исследуемых объектов, когда измерения фазовой характеристики не могут быть точными на-за большой крутями ФЧХ, непользуется параметр—групповое время запаздывания (ТВЗ) т. Наиболее распространенным способом измерения ТВЗ является способом измерения ТВЗ является

Рис. 5.14.

метод. Найквиста с использованием амплитульной модуляции. Упроценныя структурная скема измерителя, работа которого основана на этом методе, приведена на рис. 5.14. Модулированный по амплитуде сигнал генератора с качанием частоты проходит через исследуемый объект и поступает на АМ-детектор. Сигнал в другом кана-ле поступает не петотредетенно на АМ-

Измерение S-параметров

Измерители полной системы S-параметров состоят из источника сигналов, узлов или блоков, разделяющих и коммутирующих сигналы, и векторного измерителя отношений сигналов. Для достаточно быстрого выбора исследуемого параметра, в том числе детектор. Тогда развость фаз огибающих сигналов частоты модулящи составыт ф = £ г и измеритель развости фаз может бъть порградурован в величиях времени задержки. Частота модулящим £ объямо выборается достаточно малой. Для измерении изменения времени задержки в дакалазоне частично из достаточно из какоба-либо чадетельно на какоба-либо чадетельно на какоба-либо чадетельно на какоба-либо чадеть частаточно на какоба-либо чадеть за есто показаниями при изменения частоты сигнала ГКЧ.

При ксследовании широкополосных диний, навирием рабоспымих, систомвуется импульсный метод цимерения времени распространения сиглала. Он
времени распространения систомния
до неоднородности с на
до неоднородности с на
до неоднородности т. п.). Мето до замыкащим, разрыва и т. п.). Мето до систомния
до неоднородности
до замыкащим, разрыва и т. п.). Мето до систомния
до замыкащим, разрыва ит. п.). Мето до замыкащим, разрыва ит. п.). Мето до замыкащим, разрыва
ременения
до замыкащим
д

$$l = \tau c_{\varepsilon}/2$$
.

По амплитуде и знаку отраженного импульса можно судить также о характере неоднородности,

дистанционного, может применяться блок, структурная схема которого приведена на рыс. 5.15. Выбор исследуемого параметра определяется положением переключателей КГ, К2, К3. Сохранение условия включения объекта между согласованиями нагрузка-

Рис. 5.15.

ми обеспечивается переключателями КА, К.Б. При ізмерении параметров отражения (полных сопротивления, проводимости и т. д.) нанболее удобной является индикация в полярных кородниятах. Поэтому в приборах для измерения 3-параметров (в векторном являерителе отношений) индикатор иожет быть режалкован по схеве на рик. 51.6, обеспечивающей пре-

Рис 5.16.

образование сигналов в полярные координаты. Выходиме сигналам с этого устройства, пропоримональные Г sin е и Г со е, постоунают на горимонтальный в ергикальный входы осциалотарфического индикатора. Сменные диаграммы, накладываемые на экраи, акта параметры. Сти же на правительной разоватил сигнальной в правитеры. Сти же на правительной подметать параметры. Сти же на правительной разоватильной индивацией координатах с раздельной индикацией модуля и базы параметров.

Приборы, измеряющие полную систему S-параметров, находят все бодее широкое применение. Это обусловлено усложнением высокочастотных устройств из-за применения активных элементов (траизисторов, днолов Ганиа). Поэтому для синтеза и анализа их используется метод математического моделирования. Так, например, измерители 5-лараметров широко применяются для измерения параметров СВЧ тованасторов.

Принятая для никочастотных транвисторов сиссема гибрядник (h) параметров ие оптимальна на СВЧ по следующим принянам. Во-перрых, на частотах выше 300—1000 МТн измерение токов и напряжений не представляется возможным. Во-пгорых, выпоснение транистра в режим кореткого замыжания на выходе их котратобужлениях кого принять к его могомужлениях к сто

Параметры транзисторов СВЧ измеряются с помощью устройства, схема которого показана на рис. 5.17. S-параметры транзистора измеряются так же, как и для любого другого объекта. Отличие заключается в заданни режима питания по центральным проводинкам через фильтры и в использовании специальных держатеподключающих лей. транзистор к тракту. Калибровка осуществляется по проходной и короткозамкиутой секциям, конструкции которых соответствуют коиструкции исследуемых траизисторов. Параметры траизистора можио измерить при любой схеме его

включения. Величины коэффициентов передачи н отражения (\$-параметры) безразмерны. Пры нэмерении параметров двуклолюсников по коэффициенту отражения и известному замечнию волнового сопротивления Z₂ определяется полное сопротивление, изверяемое в омах. Возможно также определение вгроводимости 1/Z.

Рис. 5.17.

Коэффициенты усиления или ослабления выражаются в логарифмических единицах - децибелах, определяющих отношення мощностей Р2/Р1 или напряжений U_2/U_1 на входе и выходе:

 $A = 10 \lg P_2/P_1 = 20 \lg U_2/U_1$.

Поскольку в некоторых приборах отсчет значений отношений приводится в децибелах, в других - непосредственно в значениях отношений напряжений, удобно воспользоваться таблицей пересчета (табл. 5.2). В табл. 5.2 приведены также результаты пересчета параметров отражения, которые могут измеряться в децибелах.

							T	аблиц	a 5.2
дБ	Отноше- ние на- пряжений	Отношенне мощностей	г	КСВн	дБ	Отноше- мне напря- жемій	Отношение мощно- стей	Г	КСВн
0,0 0,2 0,4 0,6 1,0 1,4 1,4 1,6 1,8 2,5 0,5 4,5 0,5 6,5 7,0 5,6 6,5 7,7 8,9 9,5	1,00 1,05 1,05 1,07 1,10 1,12 1,15 1,17 1,23 1,24 1,41 1,58 1,68 1,78 1,88 1,78 1,89 2,11 2,24 2,37 2,65 2,85 2,65 2,85 2,85 2,85 2,85 2,85 2,85 2,85 2,8	1,000 1,05 1,10 1,10 1,12 1,26 1,32 1,38 1,44 1,51 1,58 1,78 1,78 1,78 1,29 2,24 2,24 2,81 3,55 3,98 4,47 5,62 6,31 7,2 7,9	1,00 0,976 0,954 0,931 0,913 0,890 0,870 0,850 0,75 0,707 0,630 0,595 0,508 0,508 0,504 0,444 0,447 0,429 0,376 0,335	82 42 28 22 17 14 12 19,5 7,0 5,8 5,94 4,35 3,94 3,56 3,92 2,62 2,48 2,22 2,10	10 11 12 13 14 15 16 17 18 19 20 25 30 40 45 50 55 60	3,16 3,66 3,98 4,47 5,01 5,62 6,31 7,94 10,0 17,7 31,6 56,2 100,0 177 316 556,2 100,0	50,1 63,1 79,4 100,0 3,16·10 ² 10 ³ 3,16·10 ³ 10 ⁴ 3,16·10 ⁴	0,316 0,282 0,251 0,224 0,200 0,178 0,126 0,126 0,112 0,100 0,056 0,032 0,0178 0,0178 0,0178 0,0056 0,0032 0,00278 0,0010	1,93 1,78 1,67 1,58 1,50 1,43 1,37 1,33 1,25 1,25 1,222 1,066 1,066 1,0202 1,0113 1,0030 1,0030

Метрологическая поверка приборов

Метрологическая поверка приборов, измеряющих коэффициенты передачи и отражения, выполняется с помощью образцовых мер этих величин - делителей напряжения, аттенюаторов, рассогласованных и согласованных нагрузок.

При калибровке измерительных линий, измерителей полных сопротивлений, КСВ, измерителей S-параметров

в режиме измерения двухполюсников используются короткозамкнутые или разомкнутые отрезки линий, образцовые нагрузки с КСВ-1,2; 1,4; 2 или подвижные короткозамкнутые отрезки линий, рассогласованные и согласованные нагрузки. Нагрузки с КСВ-1,4 и 2 можно применять при калибровке прибора в режиме измерения параметров отражения. Это позволяет использовать диаграммы с повышенным разрешением вблизи зоны согласования для случаев, когда величина нагрузки близка к волновому сопротив-

Аттеиюаторы, направленные ответвители (по направленности и переходному ослаблению), образцовые нагрузки (в схеме рефлектометра) про-

Рис. 5.18.

верногося с помощью образиомых установом для калибровки аттенноаторов. Эти приборы могут применяться и в случать, когда необходимо измерить ослабления объектов до 80—40 для объектов для объектов до 80—40 для объектов для объектов до 80—40 дл

калибруемого аттенюатора. Измерители ослаблений работают по принципу сравнения ослабления исследуемого объекта с ослаблением образцового аттенюатора предельного типа. Сравнение ослаблений производится когерентным (рис. 5.18) или модуляционным (рис. 5.19) методом. При когерентных измерениях сигналы сравниваются по компенсационной схеме на фиксированной промежуточной частоте. Настройка частот генераторов сигнала и гетеродина осуществляется вручную. Точная подстройка промежуточной частоты выполимется системой ФАПЧ. Поскольку балансировка производится как по уровно сигналов, так и по их то последовательно с образцовым аттеноатором включается компенсируюций фазовращатель, по которому можно отсчитать фазовый сдвиг сигналов в СВЧ тракте.

Рис. 5.19.

Измеритель модуляционного типа эмполняется с одножлальным преобвыполняется с уповіем сигнала генератора промежуточной частоты. Входиле сигнала модулируются меанарами, причем фазы модулирующих сигналов для тенератора СВЧ и генераторов промежуточной частоты отначаются на 160°. При равенстве сигтичности на 160°. При равенстве сигтора на его выходе сигная модулирующей частоты отстустваче.

При измерения абсолютной величины ослабления измеряемого объекта его сизачала исключают из тракта, производат белансирому, сигналов, затем его включают в СВЧ тракт и вновь производат балансирому, Размость показаний образцового аттениватора соответствует величине измеряемого ослабления. Образцовой аттетегномогр имеет очень малу потрешностью от образирового от оттегномогр имеет очень малу потрешмостью от образирового изготовления.

5.2. Измерительные линии

Измерительная линия предназначена для измерения параметров стоячих волн, которые образуются в результате интерференции падающей и отраженной волн.

Параметрами стоячих воли являются: экстремальные значения амплитуды U_{max} ; U_{min} и их местоположение l_x вдоль линии.

По измеренным значениям параметров стоячих воли можно рассчитать коэффициент стоячей волны или коэффициент отражения от оконечной нагрузки; длину волны или частоту сигнала; импеданс (проводимость) нагрузки; малые потери четырехполюсников; коэффициенты матрицы рассеяния четырехполюсников; параметры материалов (є, µ).

Параметры измерительных линий регламентируются ГОСТ 11294-74, в соответствии с которым линии по точности разбиты на три класса. Этим же ГОСТ регламентируются способы подсчета погрешностей измерения КСВ и фазы коэффициента отражения в зависимости от параметров линии: остаточного или собственного КСВ линии, неравномерности связи зонда с полем линии, шунтирующей проводимости зонда и индакаторного прибора.

Для исключения погрешности из-за иеквадратичности характеристики детектора рекомендуется работать при уровнях мощности в тракте не более

1 мВт. Основные параметры колксиальных

линий приведены в табл. 5.3. Волновое сопротивление

Р1-25 75 Ом. остальные линии имеют волновое сопротивление 50 Ом.

Присоединительные размеры ВЧ соединителей коаксиальных трактов и фланцевых соединений волноводных трактов приведены в ГОСТ 13317-73.

Измерительные линии соответствуют этому стандарту. Измерения на линиях можно производить с соединителями типов «Штырь» и «Гнездо».

Линии комплектуются согласованными нагрузками, нагрузками контроля параметров линий и набором

переходов. Линия Р1-22 является последней модификацией измерительных линий па канал 16/7 мм, заменяет линии Р1-6А, Р1-2. Она имеет малое значение собственного КСВ в диапазоне до

5 ΓΓ11. Линия Р1-3 предназначена для коаксиального тракта сечением 10/4, 34 мм. В новой радионзмерительной аппаратуре этот тракт не используется, поэтому линия РІ-3 обслуживает лишь ранее выпущениую аппаратуру, Измерения на этой линии гарантируются только с соединителями типа «Гнездо».

Основные параметры волноводных линий приведены в табл. 5.4.

Сечение волновода 17×8 не является перспективным, и в новых разработках его применять не рекоменду-

Линии PI-30 и P1-31 являются модификациями линий Р1-12 и Р1-13 Линни Р1-32 и Р1-33 заменяют ли-

вии Р1-14 и Р1-15. Линии Р1-27, Р1-28, Р1-29 заменяют комплект линий Р1-4.

					Табл	ица	5.3
Тип при- бора	Дияпазои частот, ГГц	Собственный КСВ	Неравно- мерность связи зон- да, %	ВЧ гракт, сечение, мм	Габаритиые раз- меры, мы	Мас- са, кГ	Класе линия
P1-17 PI-18 PI-22 PI-3 PI-25	0,5—3 2—12,4 1—7,5 2,5—10,35 1—3	1,04 1,07—1,1 1,025—1,07 1,07 1,04	2 3 1,2 2,0	7/3 7/3 16/7 10/4,34 16/4,6	772×250×214 368×280×174 440×233×300 270×290×150 465×275×350	22 8 11 4,5	11 111 11 111 111

Таблипа 5

		1 (1	олица с		
Типы :	иння	Сечение			
П клас- III са класса		волновода, мм	Диапазон частот, ГГ		
P1-21 P1-20 P1-19 P1-19/1	P1-27 P1-28 P1-29	28.5×12,6 23×10 16×8 17×8	6,85-9,9 8,24-12, 12.05-17, 11,55-16.		
D1 123	D1-30	11 V 5 5	17 44-95		

Примечание. Собственный КСВ линий Пиласса не более 1,02; перанюмерность связи зонда менее 1,4%, Собственный КСВ линий ПИ класса не более 1,03, для линий Р1-32 и Р1-33 не более 1,07, перанюмерность связи зонда менее 2%, для линии Р1-32 и Р1-33 менее 3%,

5.3. Измерители полных сопротивлений

Измерятели полных сопротивлений и метродогическому обеспечению вивалогичии имерительным линиям. В отличие от последиих эти приборы не позволяют только определить длину волны. В нижией части диапазона отцествению менявиие габаритим с размеры по сравяеляю с кэмерительным меры по сравяеляю с кэмерительным метры по сравяеляю с камерительным метры по сравяеляют метры по сравяеля метры метры по сравяеляют метры по сравяеля метры метры

Эти приборы являются измерителями волных сопротивлений поляризационного типа. При работе с ними используется внисшний источник ситнала, включаемый через фильту на комплекта, прилагаемого к прибору, Отечет показаний КСВ производится по внешнему измерительному усилителю, отчет фазы — непосредственно по лимбу. Рабочая частота устанавливается вручную.

Волноводные приборы не требуют настройки при изменении частоты.

Коаксиальные измерители полных сопротивлений

Коаксиальные измерители (рис. 5.20) полных сопротивлений предназиачены для измерения полных сопротивлений, КСВ, модулей и фазы коэффициента отражения коаксиальных двухполюсников.

Piic. 5.20.

Основные технические характеристики

Диапазои измерення КСВ 1,1—10 Диапазои измерения фазового угла 0—360°

Относительная погрешность измереиня КСВ ± 7% Погрешность измерения фазового угла ±7° при КСВ = 2

жиость до 95% при +30° С

Условия эксплуатации: температура от +5 до +40° С, относительная вла-

Тип прибора	Диапазои частот, МГц	Волновое сопротивле- ние, Ом	Сеченне трак- та, мм	Габаритные раз- меры, мы	Масса, кг
P3-32 P3-33 P3-34 P3-35	20—150 150—1000	50 75 50 75	16/7 16/4,6 16/7 16/4,6	285×130×200 175×170×110	3,8 2,3

Волноводные измерители полных сопротивлений

Рис. 5.21.

Волноводные измерители полиых сопротивлений (рнс. 5.21) предназначены для измерення полиых сопротивлений, КСВ, модуля и фазы коэффицнеита отражения двухполюсинков, выполненных на волноводах стандартного ряда сечений.

Основные технические характеристики

	основные технические характеристики					
Твп прибора	Сечение волно- вода, мм	Диапазои частот, ГГц	Габаритные разме- ры, им	Масса, кг		
P3-39 P3-40 P3-41 P3-42 P3-43 P3-44 P3-45 P3-46 P3-47 P3-48	17×8 23×10 28,5×12,6 35×15 40×20 48×24 58×25 72×34 90×45 110×55	12,0—16,67 8,24—12,05 6,85—9,98 5,64—8,24 4,8—6,85 3,94—5,64 3,2—4,8 2,59—3,94 2,14—3,2 1,72—2,59	170×170×265 170×170×265 170×170×265 170×170×265 142×144×282 173×157×297 207×157×284 248×181×340 303×210×390 375×240×450	4,2 5,5 6,3 6,8 8,8 9,8 12,8 17 25,5		

Диапазон измерения КСВ 1,05—2 Диапазон измерения фазового угла

Относительная погрешность измеревия КСВ ±4% Погрешность измерення фазового угла:

±4° при КСВ=2, ±10° при КСВ=1,2

5.4. Измерители коэффициента стоячей волны

Измерителя коэффициентов стоячей волны обеспечивают автоматизированные измерения наиболее распространенных в СВЧ диапазопе параметров — КСВ и ослаблений (модулей S-параметров). Они позволяют наблюдать и явмерять частотимы характерать и выпазывающей пределения и пределения п

ристикн этих величин, что особенно важно для объектов, имеющих резонансы (пики ослабления или пропускаияя).

Коаксиальные и волноводные измерители перекрывают диапазон частот 20 МГц — 12,4 ГГц.

Коаксиальные измерители КСВ и ослаблений

Коакснальные измерители предназначены для измерения КСВ и ослабления коаксиальных двух- или четырехполюсников с панорамной инди-

кацией по электронно-лучевой трубке. Коаксиальные измерители работают в диапазоне до 4 ГГц (табл. 5.5).

Таблина 55

					таолица	0.0
Тип при- бора	P2-46	P2-34	P2-35	P2-36	P2-37	P2-38
Диапазон частот, ГГц	0,02-1,07	0,25-0,5	0,485-0,97	0,625—1,25	1,07-2,14	2-4

Измеритель КСВ и ослабления панорамный Р2-46

Прибор (рис. 5.22) предназначен для измерения КСВ и ослаблений с панорамной индикацией из электронно-лучевой трубке.

Основные технические характеристики

Диапазон измерения КСВ 1,05—2,0 Диапазон измерения ослабления

до 35 дБ Относительная погрешность измере-

ния КСВ $\pm 5\,\%$ Относительная погрешность при измерении ослабления $\pm (0.5 + +0.05\,A_x)$ дБ

Волновое сопротивление линни

Рис. 5.22.

50 Ом при сечении коаксиалов 16/7 и 75 Ом при сечении коаксиала 16/4.6

Питанне от сети переменного тока частотой 50±0,5 Гц, напряжением

220 ± 22 B Потребляемая мощность 180 ВА Условия эксплуатации: температура от +5 до +40° C, влажность до 98% при +30° С

Блоки прибора	Габаритные размеры, мм	Масса,
гкч	480×475×120	20
Я2Р-19	480×550×220	25
Рефлекто- метр	400×250×220	10

Структурная схема прибора Р2-46 приведена на рис. 5.23.

Рис. 5.23.

Индикатор Я2Р-19 (рис. 5.24) позволяет осуществлять панорамное наблюдение характеристики КСВ или ослабления. Отсчет этих величин производится по шкале при совмещении положений отсчитываемой точки и электронного визира, что обеспечивается следящей системой. На индикаторы поступают сигналы падающей и отраженной воли с детекторов рефлектометра. Сигнал, пропорциональ-178

ный падающей волне, усиливается и может использоваться для управления мощностью ГКЧ, для этого имеется выход на передней панели прибора («Выход АРМ»). Изменяя усиление в тракте отраженного сигнала, можно варынровать пределами измерения, Регулировка коэффициента усиления усилителя в канале отраженного сигнала позволяет реализовать схему для измерения отношения опорного сигнала к измеряемому и производить корчастотной характеристики. рекцию Индикатор Я2Р-19 используется во всех приборах, указанных в табл. 5.6 и 5.7, кроме прибора Р2-32.

В генераторе качающейся частоты прибора Р2-46 (рис. 5.25) используются два задающих, перестранваемых с помощью варакторов генератора (360—680 МГц и 680—1070 МГц). Сигиал диапазона 20-360 МГц получается преобразованием частоты сигналов 680-1020 МГц и фиксированной частоты 660 МГц. Использование коммутаторов позволяет обеспечить диапазон 20-1070 МГц на одном выходе прибора. В генераторе предусмотрены следующие режимы работы: внутреняя и внешняя АМ, внешнее управление мощностью (АРМ).

С помощью переключателей на передней панели устанавливаются следующие режимы перестройки частоты:

 перестройка от начальной f₁ до конечной частоты fo со скоростямн 0.08, 1 и 10 с периодически и 40 с при разовом запуске; перестройка при 10%-ной поло-

се свипирования; установка частоты в ручном ре-

жиме (генератор сигнала), отсчет частоты по метке (fo). Начальная частота 20 МГц устанав-

ливается по стрелочному индикатору ручкой на передней панели. На задней стенке прибора имеются

разъемы, с которых на внешние устройства могут быть поданы сигналы развертки, импульсы синхронизации развертки, метки, АМ и управляющие напряження.

На разьемы, установленные на задней стенке, можно подать сигналы внешней ЧМ, АПЧ и АМ.

Прибор выполнен полностью на полупроводниковых элементах.

Измерители КСВ и ослаблений панорамные Р2-34 — Р2-38

Назначение приборов (рис. 5.26) виалогично назначению измерителя P2-46.

Основные технические характеристики

Дизапазои измерения КСВ 1,07—2,0 Диапазои измерення ослабления 0—30 дБ

Погрешность при намереини КСВ ±5%

Блок прибора	Габаритные размеры, мм	Macca,
ГКЧ	480×420×280	45
Я2Р-19	480×550×220	25

Структурная схема измерителей соответствует изображенной на рис, 5.23.

Рис. 5.26.

Относительная погрешность при измерении ослабления

$\pm (0,5+0,05A_x)$ дБ

Питание от сети переменного тока частотой 50 \pm 0,5 Γ п, напряжением 220 \pm 22 B

Потребляемая мощность 360 ВА

Условия эксплуатации: температура от +5 до $+40^{\circ}$ C, влажиость до 98% при $+30^{\circ}$ C

В приборах применяются видикаторы ЯЗР-19, ГКЧ, выполнение на митронах, префлектометры соответствующего диалазона. Максимальная полоса качания частоти — всез диалазон, яниямальная 1%. Погрешком диалазонных събъем диалазонных приборов диалазонных приборов разменениям диалазонных приборов разменениям диалазонных приборов диалазонных применения диалазонных приборов диалазонных приборов диал

Измерения производятся в трактах с волновым сопротивлением 50 Ом (сечение 16/7 мм) и 75 Ом (сечение 16/4.6 мм).

Измерители КСВ и ослаблений панорамные Р2-40 — Р2-45

Назиачение приборов (рис. 5.27) аналогично назначению измерителя P2-46, но для волноводных трактов. Основные технические характеристики

Рис. 5.27.

Диапазон измерення ослабления 0—35 дБ, индикация 0—40 дБ Относительная погрешность измере-

ния КСВ ±5% Относительная погрешность измерсния ослабления ±(0,5+0,05A_x)дБ Питание от сети переменного тока

Габарияные раз- меры, мм	Macc:
480×420×280	40
480×550×220	25
	меры, мм 480×420×280

Тип прибора	P2-40	P2-41	P2-42	P2-43	P2-44	P2-45	P2-32
Диапазон частот, ГГц	2,6-4	3,2— 4,94	3,8— 5,96	5,55— 8,33	6,85— 10,02	8,15— 12,42	11,55—16,66
Сечение, мм	72×34	58×25	48×24	35×15	28 5× ×12,6	23×10	17×8 с пе- реходом 16×8

частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 360 ВА. Условия эксплуатации: температура от +5 до +40° С, влажность до 95% при +30° С В приборах используются видикаторы Я2Р-19 и ГКЧ, выполненные на ЛОВ. Погрешность измерения частоты по волиомеру 0,2%, погрешность отсчета по икале 3%.

Измеритель КСВ и ослаблений панорамный Р2-32

Прибор Р2-32 (рис. 5.28) не входит в единую серию приборов Р2-40 — Р2-45, так как он отличается по конструкции, но его функциональные возможности и методика использования аналогичны этим приборам.

Основные технические характеристики

Диапазон измерения КСВ 1,05—2,0, индикация 1,0—5,0

Диапазон измерения ослабления 0-30 дБ

Рис. 5.28.

Относительная погрешность измерення КСВ $\pm (2+5K)\%$ для сечения волновода 16×8 мм

Относительная погрешность измерения ослабления $\pm (0.5 + 0.05A_x)$ дБ

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 700 ВА Условия эксплуатации: температура +10 до +35° С, относительная влажность до 80% при +30° С

Блок прибора	Габаритные раз- меры, мм	Macca, Kr
гкч	378×500×360	40
Источник питання	258×500×360	36
Индикатор	500×320×420	38

5.5. Измерители амплитудно-частотных характеристик

Измерители амплитудно-частотных карактеристик предназначены для паворамного наблюдения формы и измерения величин неравномерности амплитудно-частотных характеристик. Диапазоны частот измерителей амплитудно-частотных характеристик приведены в табл. 5.6,

Таблица 5.6

Тип прибора	X1-36	X1-40, X1-41	X1-38, X1-39	X1-75	X1-19A	X1-30
Диапазон	20.10-6	20.10-6-	0,1-100	0,4980	0,5-1000	0.5-1200

Приборы для исследования амплитудно-частотных характеристик Х1-40 и Х1-41 (рис. 5.29)

Fuc. 5.29.

Приборы X1-40 (рис. 5.29) и X1-41 (рис. 5.30) предназначены для измерения модулей коэффициентов передачи четырехполюсников и их АЧХ.

Основные технические характеристики

Диапазон рабочих частот разделен на два подднапазона: 20 Гц -40 кГц (I) и 10 кГц — 1 МГц (II)

	Полоса каз	ания, кГц		
Поддиапазон	широкая	узкая		
I	1-2	0,1-1		
II	3-30	0,3-3		

Относнтельная погрешность измерения частоты по шкале: ±3 кГц на I подднапазоне,

±3 кГц на I подднапазоне, ±30 кГц на II подднапазоне,

Рис. 5.30.

Погрешность нэмерення ослаблення: ± (0,3+0,06A_x) дБ при ослабленнях менее 15 дБ,

±1 дБ при значениях ослабления менее 40 пБ Собственная частотная неравномер-

ность амплитудной характеристики: ±0.4 дБ в линейном масштабе,

±1,5 дБ в логарифмическом масштабе

Импеданс выхода 75, 150, 600 и 1000 OM

Импеданс входа 300 кОм, 40 пФ. Питанне от сети переменного тока частотой 50±0,5 Гц, напряженнем 220 ± 22 B: а также частотой 400±4 Гц. напряжением 220±11 В

Тип прибора	Потреб- дяемая кощность, ВА	Габаритные размеры, мм	Масса, кг
XI-40	1000	480×225×475	35
гоч	10	165×156×286	3

Структурная схема прибора X1-40 приведена на рис. 5.31.

Генератор опорных частот (ГОЧ) формирует 11 специальных частотных меток на характерных частотах, в том числе 3, 128, 465 кГц. Работа в vзко« полосном режиме качания частоты позволяет исследовать параметры объектов с высокой селективностью, Внешним генератором можно установить метку на любой частоте.

Исследуемые характеристики можно наблюдать в линейном и логарифмиче-

ском масштабах.

Канал вертикального отклонення (КВО) прибора имеет чувствительность 1 мм/мВ. Измерения можно производить с помощью малоемкост-(17 пΦ) высокоомного (100 кОм) пробника.

Для удобства анализа частотных зависимостей в приборах имеются частотные метки через 1.10 и 100 кГц. которые позволяют определять ширину частотной полосы объектов.

Расстояние между метками полосы плавно регулируется и отсчитывается. Прибор Х1-40 имеет входы КВО по переменному и постоянному току. Последний позволяет анализировать характеристики объектов, содержащих виутренний детектор.

Амплитудная модуляция глубиной 30% может быть задана сигналом (1 В) с внешнего генератора. Днапазон частот модуляции 20 Гц- 1 кГц. Использование режима АМ полезно, например, для применения приборов

в составе измерителей ГВЗ.

Измеритель амплитудно-частотных характеристик X1-36

Назначение прибора (рис. 5.32) аналогично назначению измерителя X1-40.

Основные технические характеристики

Диапазон частот разделен на 2 поддиапазона: 20 Гц - 30 кГц (1): 1-200 кГц (11)

	Полоса качання, кГц		
оддиапазоны "	широкая	узкая	
I	1-30	0,02-1	
11	7—200	0,1-7	

Максимальное значение выходного напряжения 7 В

Импеданс выхода 600 Ом Импеданс входа 300 кОм. 40 пФ Величина ослабления в логарифмиПриборы для исследования амплитудно-частотных характеристик

ческом масштабе 70 дБ; в линейном

масштабе 40 лБ

Погрешность величины ослабления: ±0,05А_х при измерении в линейном масштабе: - 1 дБ для ослаблений до 40 дБ н ±1,5 дБ для ослаблений до 70 лБ пон измерении в логарифмическом масштабе Пена осиндлографа

деления 0.7 мм/мВ с делителями 1; 0.1; 0.01 Питание от сети переменного тока частотой 50±0,5 Гц, напряжением

220+22 B

Потребляемая мощность 190 ВА Условия эксплуатации: температура от +10 до +35°C, относительная влажность до 80% при +30°C

Блок прибора	Габаритиые размеры, мм	Масса, кг
ГКА	534×494×190	22
Индикатор	534×494×270	31

Прибор (рис. 5.34) имеет два независимых выхода ГКЧ, уровень сигналов с которых регулируется в пределах 0-70 дБ через 1 дБ, и два независимых входа по каналам вертикального отклонения. Он позволяет наблюдать АЧХ объекта, включенного з любой канал, а также одновременно наблюдать амплитудно-частотные характеристики объектов, включенных в оба канала, что дает возможность регулировать характеристики объекта под образновое устройство.

В приборе предусмотрены внутреннне метки через 1 и 10 кГц. Погрешность частот, обозначенных метками, не более ±50 Гп н +500 Гп.

Имеется возможность задания метки от висшиего генератора. Для болсе точного отсчета частоты в приборе предусмотрена ступенчатая перестройка ее, сопровождаемая выдачей импульса синхронизации в начале каждой ступени. Исследуемые характеристики мож-

но записать на самописец.

X1-38, X1-39

Назначение приборов (рис. 5.33) оничлоские назначению измерителя X1-40.

Основные технические характеристики

Диапазон рабочих частот разделен на три поддиапазона: 0.1-1 Mfn (1);

1-10 Mfu (II); 10-100 Mfn (III).

	Полоса качания, кГц			
Подднапавои	широкая	узкая		
1	от 5	0,3-5		
11	от 50	2-50		
111	.01 500	20-500		

Погрешность выбора частоты по частотным меткам ± (3-10-4 от значения частоты +0,05 от значения полосы качания)

Относительная погрешность измерения ослабления:

> ± (0.3+0.06A+) дВ на частотах до 0,2 МГц,

± (0,4+0,1A_x) дБ на частотах 0.2-100 MΓu

Pur 5 33.

Импеданс выхода и входа без детектора соответственно 75 Ом н 250 кОм, 200 пФ

Импеданс входа 15 кОм, 4 пФ на частоте 10 МГц, с детектором

Собственная неравномерность частотной характеристики ±0,25 дБ
Относительная погрешность измере-

иня ослаблення для прибора X1-39 при значениях ослаблення менее 80 дБ: +1.5 дБ на частотах до 0.2 МГи.

±2,0 дБ на частотах до 100 МГц Питание от сети переменного тока частотой 50 ± 0.5 Гц, напряжением 220 ± 22 В Условня эксплуатацин: температура от +10 до +35° С, влажность до 80% при +30° С

Тип прибора	Потребляе- мая мощ- ность, ВА	Габаритные размеры, мм	Масса,
X1-38	160	490×355×135	14
X1-39	220	490×255×275	32

Рис. 5.34 (к прибору X1-36),

Структурная схема прибора для исследования амплитудио-частотных характеристик X1-38 приведена на рис. 5.35.

Прибор имеет два выхода ГКЧ, уровень в одном из которых регулируюется аттенюатором в пределах 0— 70 дБ, ступеиями через 1 дБ, и два входа каналов вертикального отклонения. Отсчет частоты возможен по виутренним меткам через 0,01, 01, 1 и 10 МГц, или по метке с внешиего геиератора, или с помощью частотомера.

Для удобства измерений в различных цепях в комплекте имеются проходиая, согласованиая и высокоомная детекторные головки.

Измеритель частотных характеристик X1-19A

Назначение прибора X1-19А аналогнчно назначению измерителя Х1-40.

Основные технические характеристики

Диапазон рабочих частот 0.5---1000 МГц с подднапазонами 0.5-

100-200-300-400-1000 MFu Полоса качання - все частоты, входящие в 1-4 подднапазоны и 12% от центральной частоты для подпиапазона 400-1000 МГц

Выходное напряжение 0,5 В Импеданс выхода 75 Ом Величина ослабления 70 дБ, отсчет

по аттенюатору через 1 дБ Собственная частотная неравномер-

0.8 дБ для частот до 1000 МГц

ность амплитудной характеристики; 0,4 дБ для частот до 400 МГц,

Пена деления осциллографа 25 мм/мВ Интервалы частотных меток 1, 10,

50 MTn

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 B

Потребляемая мощность 380 ВА Условия эксплуатации: температура от +10 до +35° С: относительная влажность до 80% при +30°C

Габаритные размеры 510×402×565 MM

Масса 50 кг

Структурная схема прибора Х1-19А изображена на рис. 5.36. Измерения можно производить со встроенной и выносной детекторных головках. Входная емкость выносной детекторной головки не более 3 пФ, входное сопротивление не менее 10 кОм на

Рис. 5.36.

частоте 1000 МГц, КСВ входа встро-ениой детекторной головки с водиовым сопротивлением 75 Ом не более 1.4.

По каналу вертикального отклоне-

иня имеются два входа. Для создания визирной линии используется сигиал с детектора выхода. По экрану индикатора можио контролировать сигнал с детектора АРМ.

Измеритель частотных характеристик X1-30

Назначение прибора X1-30 анало гичио назначению измерителя X1-40.

Основные технические характеристики

Диапазои рабочих частот 0.5-1500 MTu Величина выходного иапряжения 0,2-0,5 B

Питание от сети переменного тока частотой 50±0,5 Гц. напряженнем 220 ± 22 B

Потребляемая мощность 300 ВА Габаритные размеры

510×432×345 MM

Рис. 5.37.

Импеданс выхода 75 Ом Величина ослабления 60 дБ Собственная частотная неравномерамплитудной характеристики ность 8%

Чувствительность осциллографа 3.5 MM/MB

Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +20° С

Структуриая схема прибора привелена на рис. 5.37.

В приборе предусмотрена возможиость амплитудиой модуляции частотой 0-200 кГц, глубиной до 30%.

Напряжение внешнего модулируюшего сигнала 2—15 В. В приборе могут

использоваться проходияя, согласованияя и высокоомная детекториые головки.

5.6. Измерители разности фаз сигналов

Диапазои частот измерителей разиости фаз приведены в табл. 5.7.

Таблица 5.7

Тип прибора	Ф2-13 ФК2-12		ФК2-14
Диапазон частот, МГц	20 - 10 - 6-1	1-1000	(0,11-7)·10 ³

Измеритель разности фаз Ф2-13

Прибор предназначен для измерения разиости фаз двух синусондальных сигналов

Основные технические характеристики

Днапазои рабочих частот 20 Гц --1 MΓπ Диапазои измерення фазового угла

от 0 до ±180° на $\pm 18 - \pm 36 - \pm 90 - \pm 180^{\circ}$ Погрешность измерения фазового

± (0,15фx+0,5)° до 200 кГц,

± (0.02ω_x+1)° πο 1 ΜΓμ Величина иапряжения выходных

сигиалов 0.1-10 B Импеданс входа 1 МОм, 15 пФ Питание от сетн переменного тока

частотой 50±0,5 Гц, напряжением 220+22 B Потребляемая мощность 55 ВА

Условия эксплуатации: температура от +5 до +40°C, относительная влажиость до 95% при +30°C

Габаритные размеры 370×175×385 MM

Масса 15 кг

Работа прибора основана на преобразовании разности фаз сигналов во временной интервал. Формирование импульсов в момент перехода сигнала через нуль выполняется с использованием туннельных лиолов, Ступсичатый фазовращатель позволяет измерять нулевой фазовый сдвиг при зиачении временного интервала вблизи половины периода, что исключает влияние мертвой зоны при временном интервале, близком к нулю, В составе прибора имеются высокоомные пробники. Предусмотрена входные возможность записи измеряемой величины на самописец.

Измеритель разности фаз ФК2-12

Измеритель разности фаз ФК2-12 (рис. 5.38) предназначен для измереиия разности фаз и велични напряжеиий двух переменных синусоидальных сигналов в широком диапазоне час-TOT. Основные технические характеристики

Диапазон частот входных сигиалов 1-1000 MΓu

Пределы измерения фазового угла

Рис. 5.38.

±180° иа шкалах ±6, ±18, ±60, ±180° Пределы измерения напряжения в

канале A: 1—1000 мВ для частот 10— 50 МГц,

15-1000 мВ для частот 1-10 МГц

Предел измерения напряжевия в канале В 0,3—1 000 мВ в диапазоне частот 1—500 МГц Условия эксплуатации: температура от +5 до +40° С, относительная влажиость до 95% при +30° С Габаритные размеры

480×475×160 мм

Масса 17,5 кг

Прибор (рис. 5.39) выполнен по схеме двухканального супергетеродинного приемника с автоматической настройкой на частоту исследуемого

Рис. 5.39.

Уровни сигналов при измерении разности фаз в диапазоне свыше 500 МГu:

500 МГи: 1—300 мВ в канале А,

0,3—300 мВ в капале Б Погрешность измерения разности фаз при равных уровиях сигналов не более ±2.5°

Разрешающая способность 0,2° Погрешность измерения при любых уровиях сигналов не более ±5° Погрешность измерения напряже-

ния не более ±10% до 300 МГu, не более 20% до 500 МГu
Питание от сети переменного тока

Питание от сети переменного тока частотой 50±0.5 Гц, напряжением 220±22 В Потребляемая мощность 45 ВА сигнала. Индикаторные устройства, обеспечивающие страсточный отсеет и формирование апалоговых сигналов, пропорциональных напряжению и разпоети фаз, работают иа фиксированиой частоте 20 кГц. В преобразователе частоты (псполь-

ауются стробоскопические смесители и задающий пеператор 0,98—2 МГи, сигиал которого поступает на «формирователь» — геиератор стробурующих имиульсов. В момент действом стробускопический смеситель пасодитель поступает на поступает и выходичую изкорительную смкость. На выходичую изкорительную смкость. На выходичую изкорительную смкость. На выходичую изкорительную смченных после смесителя, получают сигналы, частота которых представляет собой разность частоты сигнала и гармоники частоты перестраиваемого генератора. Информация о форме, амплитуде и фазовых соотношениях сигналов переносится на промежуточную частоту 20 кГц. Обратиан связь по переменному току обеспечивает высокую линейность преобразования при больших уровиях входиых сигналов.

Для удобства эксплуатации прибора преобразователь выполнен на выносных пробниках, позволяющих производить измерения в открытых схемах. Входное сопротивление пробиика 80 кОм, шунтированное емкостью 3 пФ.

Измерения на высоких частотах могут производиться с помощью тройников, которые имеются в комплекте прибора. Входиое сопротивление в этом случае 50 Ом, КСВ не более 1,2 до 500 МГц и 2,5 до 1000 МГц. На задней стенке прибора имеются выходы аналоговых сигналов, пропорциональных напряжению в исследуемом канале (канал выбирается переключателем на передней панели) и разиости фаз сигиалов. Для расширения возможностей использования

прибора при анализе структуры сигналов имеются выходы преобразованных сигналов, полоса которых может соответствовать 12 гармоникам промежуточной частоты (1-я гармоника ПЧ 20 кГц) по каждому каналу.

Прибор можио использовать высокочастотный вольтметр при измерении одним каналом (А): при этом отсутствует необходимость калибровки и установки нуля. Используя выходы ПЧ, с помощью осциллографов, девиометра или других приборов на частоте 20 кГц можно измерить АМ, ЧМ и содержание гармоник входных

сигналов.

Объединение функций измерителя напряжения и разности фаз в одном приборе позволяет применить его для измерения комплексных характеристик передачи при использовании любого ГС или ГСС, а применение дополнительных направленных ответвителей или мостов - для измерения полных сопротивлений и коэффициеитов отражения, т. е. всех параметров рассеяния (S-парамертов) четырехполюсников. Используя типовые источники питания и соответствующие конструкции корпусов держателей, можно измерять парамстры траизисторов.

Измеритель разности фаз ФК2-14

Измеритель разности фаз (рис. 5.40) предназначен для измерения разности фаз сигналов и отношения их амплитуд.

Рис. 5,40.

Основные технические характеристики

Диапазон частот входиых сигналов 0.11--7.0 ГГп

Диапазои измерения фазового угла 0 — ±180° на пределах ±6 — ±18 — $-\pm60-\pm180$

Диапазон измерения ослабления 0—60 дБ на пределах ±3 — ±10 — - ±30 дБ

Погрешность измерения фазового угла $\pm (1 + 0.03 \phi_x + 0.075 A_x)^\circ$, но не более 3° при отношении уровней менее 3 лБ

Погрешность измерения ослабления: (0,5+0,03A_x) дБ до 50 дБ; менее 4 дБ при ослаблениях от 50 дБ Собственная неравномерность по амплитуде менее ±0,5 дБ в полосе

400 МГц, в днапазоне 0,11-4 ГГц, Собственная неравиомерность по фазе ±2,5° в той же полосе частот Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В.

Потребляемая мощность 100 ВА. Условия эксплуатации: температура т +5 до +40° С, относительная влажность до 95% при +30° С

гажность до 95% при +30°C Габаритные размеры: индикатора 480×475×200 мм,

индикатора 480 × 470 × 200 блока преобразователя 75 × 220 × 240 мм, высокочастотного блока 120 × 475 × 480 мм Масса 43 кг Прибор (рис. 5.41) состоит из блоки преобразователя частоты, базового блока, стрелочного индикатора и вийзования частоты объединает стробосковнием строильностью объединает стробосковические смесители, что обеспечиватудобство подключения к исследуемому объекту, исключает даливие сосламений тегровализовый бого прибора обеспечивает настройку на фиксырозавную промежуточную частоту 20 МГц и намерение отношений. Он выпочает в себя также точный атте-

Рис. 5.41.

имогор, позволяющий производить компенсационный отсент отношения урозней Выходиме сигналы с частотой 278 кИ поступяют на сменный слок индикации— в приборе ФКС-14 боспенным отношения отношения разрешающей способностью 0,2° и до 2.6. Для имерения комплексных коэффициентов передачи объектов в сставе прибора имеется высокомасставе прибора имеется высокомасставе прибора имеется высокомаделения сигнала с источника (ГСС деления сигнала с источника (ГСС ССС или ГКЧ) из дав канала и регулировки разиости длии опориого и исследуемого каналов для их выравивавиия при измерении отклюнения ФЧХ от линейного закона. Имеющаяся в высокочастотном блоке линия переменной длины используется для метрологического обсепечения прибора в части проверки погрешности фазовых измерений.

Измеритель ФК2-14 позволяет измерять разность фаз и отношении уровией сигналов, изменения этих параметров (частота до 10 кГн) при исполь-

зовании аналоговых выходных сигналов). Измерения производятся на фиксированных частотных точках до 7 ГГц или непрерывно в любой точке диапазона при качании частоты (до 4 ГГп). С его помощью можно также измерять параметры фазовращателей, модуляторов, фильтров и других элементов цепей. Кроме того, он позволяет найти зависимость модуля и фазы козффициентов передачи от параметра четырехполюсников (например, питания для активиых устройств). При использовании различных ГКЧ возможны панорамные измерения. Индикация в этом случае может производиться по стандартному осциллографу, например C1-64.

Прибор ФК2-14 можно использовать как амалифазометр для различных антенных измерений: исследования влияния обтекателя, сизития амагудных и фазовых диаграми на правленности, измерения (при использовании дополнительных антенных устройств) амалитудно-фазового распределения в ближей зоне.

Использование направленных ответвителей или специальных блоков, например, прибора РК4-10, ФК2-14 позволяет измерить все параметры передачи и отражения (S-параметры) объектов.

OUBERIOB.

5.7. Измерители комплексных коэффициентов передачи

Измерители комплексных козффициентов передачи ввляются комбинированными приборами, позволяющими измерять все S-параметры четырехполюсников с панорамной индикацией величин. Приборы Р4-11 и РК4-10 перекрывают диапазон частот 1—1250 МГц и 0,11—4,0 ГГц соответствеино.

Измеритель комплексных коэффициентов передачи Р4-11

Прибор (рис. 5.42) предназначен для измерения комплексных коэффициситов передачи и отражений сигиалов четырехполюсников в определенном диапазоне частот.

Основные технические характеристики

Диапазон рабочих частот 1—1250 МГц разбит на два поддиапазона: 1—610 МГц (1) и 610 — 1250 МГц (II)

Днапазон измерения ослабления от +10 до -60 дБ Днапазои измерения фазового угла от 0 до ±180°

Диапазон измерения КСВ 1,05—2,0 Погрешиость измерения ослабления ± (0,5+0,05 A_x) дБ

Погрешность измерения фазового угла $\pm (1+0.02\phi_x+0.2A_x)^\circ$

Рис. 5.42.

Погрешность измерения КСВ $\pm (5K+3)$ % в полосе частот 320 МГи Погрешность измерения фазы коэффициента отражения $\pm (12/K+7)$ ° в полосе частот до 320 МГц и $\pm (12/K+3)$ °— на частоте калибров-

Погрешность измерения частоты: $\pm (0.015f + 0.5)$ МГц на I поддиапазоне, $\pm 0.005f$ МГц на II поддиапазоне Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 180 ВА Условия эксплуатации: температура от +5 до +40°C, относительная

влажность до 95% при +30°C Работа прибора основана на методе двойного преобразования настоты в

двойного преобразования частоты в СВЧ диапазоне с использованием

Блок прибора	Габаритные размеры, мм	Масса, кг
Азмеритель	480×320×420	40
ГКЧ	480×160×420	18

савита частотъ. Измерения проводет: са в ковисавальном тратъте с индикацией исследуемых параметров в декартовых наи полярных кородинатах, непосредствению по экрану электропипо-дученой трубки. Прибор поводожет точно отсчитывать частоту по водномеру. Значение КСВ или модуля передачи можно отсчитывать по шкале прибора.

Измеритель комплексных коэффициентов передачи РК4-10

Измеритель (рис. 5.43) предназначен для исследования элементов матрицы рассеяния (S-параметров), полностью определяющих линейный объект.

Основные технические характеристики

Дизпазон частот исследуемого сигпала 0,11—4,0 ГГц, при измерении параметров передачи 0,11—7,0 ГГц Диапазон измерения ослабления

—60 — +30 дБ Диапазон измерения фазового угла

0—360° Диапазон измерения КСВ 1,1—2, с индикацией до бесконечности

ндикацией до бесконечности Погрешность измерения ослаблеия: ±(0,5+0,03A_x) дБ до 50 дБ,

не более 4 дБ от 50 дБ Погрешность измерения КСВ: ±5% до 2 ГГц.

±7,5% до 4 ГГц Погрешность измерення фазового угла ± (1+0.03 фx+0.075 Ax)

Погрешность измерения фазы коэф фициента отражения $\pm \left(\frac{7}{K-0.6} + 5\right)^{\circ}$ в полосе 400 МГц до 2 ГГц и $\pm \left(\frac{16}{K-0.6} + 5\right)^{\circ}$ в полосе 400 МГц до 4 ГГц

Погрешность измерення ослабления в полосе 400 МГн:

не менее ±0,5 дБ до 2 ГГц, не менее ±1 дБ свыше 2 ГГц

Погрешность измерения фазового угла в полосе 400 МГц: ±2,5° до 2 ГГц,

не более ±5° свыше 2 ГГц Питание от сети переменного тока

Рис. 5.43.

частотой 50±0,5 Гц, напряжением 220±22 В.

Потребляемая мощность 150 ВА. Условия эксплуатации: температура от +5 до +40° С, относительная

влажность до 95% при +30° С. Габаритные размеры: ФК2-14 — см. стр. 196 иидчкатор осциллографический

184×220×509 мм, намеритель 0,1—1,25 ГГц 185×490×552 мм, измеритель 1,07—4,0 ГГц 130×487×450 мм

Прибор (рис. 5.44) представляет собой два рефлектометра на ответвителях, аналогичных тем, что показа-

помощью стрелочного прибора при высокой разрешающей способиости.

Аналоговые сигналы с этого прибора могут быть подавы на внеимей осциалограф для панорамной индикации в прямоугольных координатах, Если необходима панорамная индинация в польярых координатах, используют сменный осциалографический видикатор из комплекта прибора. Набор диаграми позволяет непореаственно видицировать величиты оспротивления, коэффициента отражения и т. п.

Высокочастотные блоки, перекрывающие диапазоны частот 0,1—1,25 ГГц, 1,07—4 ГГц, обеспечивают распреде-

Рис. 5.44.

ны на рис. 5.5. Дистанционно управляемые переключатели обеспечивают коммутацию сигналов, направляемых к четырехполюснику и входу преобразователя частоты прибора ФК2-14.

зователя частом приоора ФАZ-14. Последний — измеритель разности фаз — играет роль векториого измерителя отношений сигналов. При работе с прибором РК4-10 имеется возможность выбрать систему индикации. Измеряемые величим отчитываются с

ление падающих и отраженных сигналов, а также включение исследуемого объекта в согласованный тракт при измерении любого парамерра. Блоки диапазонов 0,11—1,25 ГГц и 1,07—4 ГГц позволяют выбирать любой исследуемый S-параметр без присоединения СВЧ разъемов, нажатием кнопки на передней панели или дистациюния на передней панели или дистациюние.

Аппаратура РК4-10 позволяет кон-

тролировать: коэффициенты усиления траизисторных, триодных, ЛБВ и др. усилителей; степень согласования или входное сопротивление элементов. трактов или антенных систем; электрическую длину линий передачи или любых других объектов: неравномерность АЧХ или нелинейность ФЧХ узлов, трактов, фидерных систем; все характеристики (S-параметры) активных или пассивных линейных устройств.

Для обеспечения измерений параметров траизисторов в составе прибора имеются фильтры питания, позволяющие задавать режим питания траизистора при малых искажениях ВЧ сигналов. Источником сигнала для прибора РК4-10 может служить любой ГС, ГСС, источинк, имеющийся в исследуемом объекте, или ГКЧ из комплектов измерителей КСВ и ослаблений (любой источник из комплекта P2-34 - P2-38).

Измерители группового времени запаздывания и измерители параметров линий передачи

Измерители группового времени запаздывания и измерители параметров линий передачи различными метода-

ми определяют время задержки сигналов в линиях достаточно большой электрической длины.

Измеритель группового времени запаздывания Ф4-5

Измеритель группового времени запаздывания предназначен для панорамного измерения характеристики группового времени запаздывания (ГВЗ) активных и пассивных четырехполюсинков.

Основные технические характеристики

Днапазон рабочих частот 0,1-100 МГп.

Дивпазон рабочих	Частотная неравио-
частот, МГц	мерность ГВЗ, ис
1-100	±(6-17 000)
0,1-1	±(60-17 000)

Погрешность частотной перави, мерности ГВЗ 2-5%

7 Зак. 626

14мпеданс входа 50 Ом, тракт 7/3 Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 B Потребляемая мощность 200 ВА

Условия эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +20° С Габаритные размеры

355×295×480 MM Масса 70 кг

Работа прибора основана на методе Найквиста, с использованием амплитудной модуляции. Для определения частотной неравномерности задержки и АЧХ (контроль условий неискажениой передачи) в составе прибора можно использовать измеритель АЧХ даниого днапазона, имеющий режим внешней АМ.

Прибор Ф4-5 позволяет анализироцать параметры линий передачи: крутизну или непостоянство кругизиы фазочастотной характеристики,

Измерители параметров линий передачи

Эти приборы позволяют анализяровать неодиородности (КЗ, разрыв и т. д.) в линии, определять расстояние до повреждения и его характер. Техические характеристики их приведены в табл. 5.8.

Прибор P5-8/1 (рис. 5.45), состоящий из намерителя неоднородностей кабелей P5-8, зарядкого устройства и устройства записы, позволяет записывать импульсную характеристику неоднородности воливого сопротивле-

Таблица 5.8

	та олица зло							
Тип измерителя	Пределы нам расстояния, м	временной за- d держки до неоднород- ности, мкс	Длитель- ность зондирую- щих нмпульсов, мкс	временной	Волновое сопро- тивление линий, Ом	Питание и потребляемая мощность	Габарит- ные размеры, ым	Macca, KP
P5-5	250·10° (для воздушных линий) 25·10° (для кабельных линий) 5·10° (для телефонных линий)	100 400 1600	0,1-1	0,05 <i>T</i> +0,1 0,05 <i>T</i> +0,4 0,05 <i>T</i> +1,6	35; 75 200; 600	Постоянный ток 12.6 В, 24 В; 20 Вт	140×200× ×400	9
P5-8 P5-8/1	10 100 1000 20 200 200	0,1 1 10	0,03; 0,05; 0,1	0,01 <i>T</i>	50 75 100. 150	220 В, 50 Гц; 20 ВА 126 В, 24 В; 4 Вт (встроен- ный источник)	260×80×145 125×245× ×270	5,5*
P5-9	100 1000 10000	1 10 100	0,01; 0,03; 0,1; 0,5;	0,01T	50	220 B, 50 Fu; 30 BA	170×260× ×430	12,5

Эти величины относятся к прябору Р5-8.

Измерятели параметров линий — малогабаритные приборы, имеющие автомомные источники витания, удоб- мы для работ, связаных со строи- гельством, паладкой, поиском неистраностей дойск линий экектроперамен и скязи. Их можно применять при устаномы и для применять не со сложной, разветаленной сетью кабелыных коммуникаций.

Работа приборов основана на измерении временного питервала между зондирующим импульсом на входе ляпии и отраженным импульсом. По взду отраженного импульса можно судить о величине и характере неоднородности. ння кабеля на днаграммной бумаге прибора ПДС-021М.

5.9. Приборы для калибровки аттенюаторов

Установка для калибровки аттенюаторов ДК1-5

Установка (рис. 5.46) предназначена для измерения ослаблений различных коаксиальных СВЧ аттенюаторов (как отдельных, так и встроенных

Рис. 5.46.

в ГСС), а также для измерения модуля и фазы коэффициентов передачи СВЧ четырехполюсииков.

Основные технические характеристики Диалазон рабочих частот 1-4 ГГц Диапазоны измеряемого ослабления:

0-110 дВ при мощности источника сигнала 10-5 Вт.

0-140 дБ при мощности 10-2 Вт

Диапазои измерения фазового угла 0-360°

Входное сопротивление: 75 Ом до 2 ГГи. 50 Ом до 4 ГГц

Коэффициент стоячей волиы более 1.3

Ослабление, дБ	Погрешность измерения ослабления, дБ
20 50 90 110 140	±0,08 ±0,11 ±0,3 ±0,7 ±4

Погрешность измерения фазового угла ±3°

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 B Потребляемая мощность 500 ВА

Условня эксплуатации: температура от +10 до +35° C, относительная влажность до 80% при +20° С Габаритиые размеры

680×710×1910 мм

Масса 300 кг

Установка выполнена в виде стойки, где размещаются все рабочие блоки, а также сменный гетеродии и комплект принадлежностей (рис.5, 47), Она работает со стандартными генераторами сигналов, имеющими два выхода сигнала с независнмой регулировкой уровия мощности на каждом из выходов (Г4-121, Г4-122, Г4-123, Г4-77, Г4-78, Г4-79, Г4-80).

Сигнал с одного выхода генератора, мощиость которого устанавли-вается в пределах 10-9 — 10-10 Вт, подвется на смеситель, расположенный в блоке автоподстройки. Этот сигиал используется при измерении фазы (в качестве опорного) и для фазовой автоподстройки частоты. Система ФАПЧ обеспечивает кратковремениую нестабильность промежуточной частоты до 10-7, что позволяет уменьшить эффективную полосу пропускания системы измерения до 0.3 Гц и добиться чувствительности установки 10-19 Вт.

5-10 с (при измерении ослабления 10-20 дБ) до 1,5-2 мин (при измерении ослабления 110-140 дБ). Возможность одновременного изме-

рения ослабления и фазы резко расширяет область применения установки. Она используется для калибровки

Сигнал со второго выхода генератора через исследуемый четырехполюсник подается на смеситель системы измерения, расположенный в блоке гетеродина.

Ослабление не более 110 дБ измеряется относительно начального уровня мощности сигиала 10-5 Вт. Ослабление свыше 110 дБ измеряется относительно начального уровня 10-2 Br двумя ступенями с помощью аттенюатора 30 дБ, который придается в комплект установки. Время измерения ослабления комплектом в пределах от

и поверки ГСС, поверки аттенюаторов, применяющихся в качестве самостоятельных приборов, поверки фазовращателей, направленных ответвителей, вентилей, переключателей, гибридных мостов и прочих элементов СВЧ трактов.

Высокая чувствительность и хорошее качество экраинровки установки позволяют использовать ее в комплекте с калиброванными антеннами для проверки качества экранировки генератора, кабелей, разъемов и прочих элементов СВЧ трактов,

Установка для поверки аттенюаторов Д1-9

Установка (рис. 5.48) предназначеиа для калибровки и поверки отдельных и встроенных в ГСС аттенюаторов, для измерения затухания сигналов различных четырехполюсников.

Основные технические характеристики Диапазон рабочих частот 0,1-

17440 MFn Диапазон измерения ослабления: 9—100 дБ на частотах до 1000 МГц,
 0—80 дБ на частотах до 17,44 ГГц

Рис. 5.48.

Двапазон рабочих частот, МГц	Входное сопро- тивление, Ом
0,1-30 20-10 ³ 20-7,5·10 ³	40·10³ 75 50

Дивпазон рабочих	Сечение волново
частот, ГГц	дов, мм
6,55—8,24	35×15
8,24—12,04	23×10
12,04—17 440	17×8

Коэффициент стоячей волны: 1,2 на частотах до 1 ГГц, 1,3 на частотах до 17,44 ГГц

Пределы яз- меряемого осизбления,		Погрешность измерения, дВ, в днапазоне частот			
	46	до 1 ГГц	до 17, 44ГГч		
	70 80 0	0,1 0,15 0,3	0,35 0,45 0,7		

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 150 ВА Условия эксплуатации: температура от +5 до +40°С, относительная влажиость до 95% при +30° С Габаритные размеры 480×320×475 мм

Масса 43 кг

Установка (рис. 5.49) работает же модуляционному принципу. Вместе к ней используются генераторы сигнала, обеспечивающие режим амплитудной модуляции меандром частотой 400 Ги с глубной модуляция 100%.

При работе на частоте менее
ЗО МТЦ сигнал с выхода Кеспледемого элемента подается на вход встроипот съесствоя, приеме промежуточвого съесствоя, приеме промежуточвого достого выше 30 МТц невого достого выше 30 МТц немем промежуточная частота развиком работа в промежуточная частота развиботатот на одная промежуточная частота
ботатот на одная промежуточная частоте
б.5 МТц. Генератор прожежуточная частоте
б.5 МТц.

При работе на первом днапазоне сигнал сравнения частотой 30 кГц фрмируется с выхода образцового аттенюатора с помощью специального смесителя и вспомогательного генератора 6.503 МГц.

Величив ослабления отсчитывается по грубой (1,5 дв на деление) и точной (0,01 дв на деление) шкалам образиваюта от этнемаютра. Извенение образиваюта от этнемаютра. Извенение с помощью электромсканической следы и замерам ослабления синкальствия ослабления ослаблен

от 10-15 с до 1-2 мин.

Измерение ослябления на установке производится относительно уровия

мощности сигнала 10-4 Вт.
Стабильность показания прибора и его чувствительность во многом определяются стабильностью частоты генератора и гетеродина.

Применение высокостабильных генераторов позволяет расширить предулы измерения ослабления на высоних частотах до 90 дБ и синзить как систематическую, так и случайную по-

грешность измерения. Установка может применяться для калибровки и поверки аттенюэторов как отдельных, так и встроениых в

Кроме того, установка используется при регулировке и проверке направэлементов, обеспечивающих коэффициент стоячей волны выхода генератора и входа смесителя порядка 1,05—1,1.

Рис. 5.49.

ленных ответвителей, вентилей, циркуляторов. Высокая разрешающая способность установки (0,01 дБ) позволяет измерять малые (0,1—1 дБ) ослабления при условии использованых высококачественных согласующих В комплекте с измерительными линиями установка может использоваться для точного измерения как больших (порядка сотен), так и малых (порядка 1,01—1,05) величин КСВ.

5.10. Некоторые примеры применения приборов

Исследование усилителей с обратной связью

Скема намерении поклазна на рис. 550. Сигная с РСС вая ГС подается на вход усилителя. Измернтель разности фаз (ФК-21) пробинком канала А подключается иепосредственно вли через делитель к выкому генераторы. Измерение козбфикому сператоры. Измерение козбфиканала В переключением сто из существляется с помощью пробинка канала В переключением его із точно потмошения наприжения и фазового отношения наприжения и фазового тотмошения наприжения и фазового

Puc. 5.5

сдвига, т. е. коэффициента передачи разомкнутой петли. По результатам измерений можно оценить устойчивость усилителя, а также выбрать оптимальные запасы по усилению и фазовому сдвигу,

Определение электрической длины линий

Схема измерения приведена на рис. 5.51. Измерение может выполняться с помощью приборов ФК2-12

ГИС. 3.31

(в днапазоне 1—1000 МГа) или ФК2-14 (в днапазоне 0,11—7 ГГц), Задержка определяется как отношение приращения фазы к приращению частоты. Электрическая длина линии выражается формулой

$$L = 10^8 \Delta \phi / 1, 2 \Delta f [cm].$$

Приращение фазы $\Delta \phi$ измеряется приборами Φ K2-12 или Φ K2-14, приращение частоты Δf — частотомером. Кабели, идентичные по электрической длине, можно подобрать достаточно быстро и точно, используя прирагор РК4-10 или Φ K2-14, с внешним

Рис. 5.52

ГКЧ и сдвоенным ответвителем. Измерения и подбор могут вестись при заделке разъема только с одной стороны кабеля (рис. 5.52). Сиачала пол-

ключается образцовый отрезок и изменяется положение линии переменной длины до тех пор, пока на экране осциллографа не установится горизонтальное положение ФЧХ. Затем подсоединяется подбираемый отрезок, и длина его уменьшается до тех пор, пока на экране осциллографа не будет вновь наблюдаться горизонтальное положение кривой ФЧХ, При близких значениях длин кабелей искомую длину можно определить на олной частоте с погрешностью, соответствующей разрешающей способности прибора по фазе (0,2°). При использовании прибора РК4-10 подбираемые кабели можно подсоединить как двухполюсники, в режиме измерения параметров S_{11} или S_{22} . Достижимая в этом случае погрешность измерения неидентичности кабелей составляет

$$\pm \frac{0.2^{\circ}}{360^{\circ}} \lambda = 5.56 \cdot 10^{-4} \lambda$$

где л длина волны в подбираемом кабеле.

Измерители S-параметров и векгорные измерители отношений сигналов находят широкое применение при антенных измерениях, позволяя исследовать целый ряд специфических антенных параметров: амплитудные п фазовые диаграммы, влияние положения обтекателя, амплитудно-фазовое распределение поля в ближней зоне. При антенных измерениях необходимо обращать особое внимание на выравнивание длин опорного и исследуемого каналов. Если измерения ведутся с индикацией фазовых соотношений, то значительная разность длип каналов может привести к погрешности фазовых измерений из-за нестабильности частоты источника сигнала. Это особенно проявляется при использовании больших фидерных лиики и при измерении в дальней зоне.

Список литературы

- Вайсфлох. Теория цепей и техника измерения в дециметровом и сантиметровом диапазонах. М., «Советское радно», 1961.
 Ф. Тишер. Техника измерений на
- Ф. Тишер. Техинка измерений на сверхвысоких частотах. М., Физматгиз, 1963
- Ж. Ортюзи. Теория электронных цепей. Т. 1 и 2. М., «Мир», 1971.
 - А. Фельдштейи, Л. Р. Явич. Снитез четырехполюсинков и восьмиполюсников на СВЧ. М., «Связь», 1971.

Глава 6

УСИЛИТЕЛИ ИЗМЕРИТЕЛЬНЫЕ

6.1. Общие сведения

Услантели намерительные применамогов в начестве предварительных успантелей слабых сигналов постоянного и переменного токов, а также в качестве выходимы услантелей мощности. Их чувствительность по току доститает значений 10⁻¹⁰ А, по капряжению — нескольных микровольт. Услантели, предвазачениме для повыше Управление козффициентом усиления производится с помощью межкаскадных аттенюаторов, как показано на рис. 6.1.

В усилителях, предназначенных для намерения слабых величии постоянного тока (электрометрические усилители), первые каскады усилении расположены в выносном измеритель-

Рис. 6.1.

ния мощности источинков звукового и ультразвукового диапазонов, имеют выходную мощность 4—6 Вт.

Уснятели, как правило, строятся по миогокаскадной схеме с применением разнообразных видов местной и общей отрицательной обратной связи для обеспечения стабильности коэффициента передачи и частотной характеристики.

ном блоке, допускающем подключеине непосредтвению к источику сигнала, и выполнены на специальных электрометрических лампах, обеспечивающих большое входное сопротивление и высокую чувствительность

Ряд усилителей имеют встроенные индикаторы уровия, позволяющие определять значение входного сигнала.

6.2. Измерительные усилители

Усилитель измерительный У4-12

Предназначен для усиления малых сигиалов переменного тока инзкой частоты (рис. 6.2).

Рис. 6.2.

Основные технические характеристики

Диапазон частот 5 Гц — 30 кГц Выходиое напряжение 10 В Выходиое сопротивление 50 Ом Диапазон изменения модуля коэффициента передачи 10—100 лБ ступенями через 10 дБ

Диапазон частот, кГц	Погрешность из- мерення модуля коэффициента передачи, дБ
10 ⁻² —20	±0,3
5·10 ⁻³ —30	±0,5

Диапазон частот,	Коэффициент
кГц	гармоник, %
до 1	0,01
1—30	0,5

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220 B+22 B

Входное соп- ротивление, Ом	Напряжение шумов, мкВ	Внутреннее сопротнвле- ние источии- ка сигнала, кОм	
250	5	∞	
2·10 ⁸	18	∞	
2·10 ⁶	8—10	100	

Потребляемая мощность 55 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С Габаритные размеры

320×280×215 MM

Масса 8,5 кг Структурная сх

Структурная схема прибора приведена на рис. 6.3. Регуанрование усиления в пределах 40—100 дБ осуществляется атенновтором выходиого усилителя с коэффициентом усиления бо дБ, а в пределах 10—40 дБ—аттиновтором входиого усилителя с коффициентом усиления 40 дБ. Это позводие иметь напучшее отношеия и пределатора.

Усилительные каскады можно соединить между собой либо непосредственио, либо через внутренние филь-

Рис. 6.3.

тры. В первом случае усилитель будет иметь равномерную частотиую характеристику в днапазоие 5 Гц — 30 кГц и кофициент усиления 100 дБ.

Внутревние фильтры удовлетворякот нормам МЭК 29 1962 для кривых А, В н С. Для получения требуемой хврактеристики услатильные каскады могут быть сосилиемы также н через ввешние фильтры с параметрами R_{XX}=50 Ом, R_{SIX}=100—150 кОм.

В приборе предусмотрена проверка чувствительности и калибровки. Род работы прибора выбирается с помощью переключателя.

С помощью внешних приборов усилитель можно откалибровать на любые значения коэффициента усиления.

Усилитель У4-12 может измерять величины входного переменного иапряжения в пределах 30 мкВ — 3 В. При этом источнек исследуемого иапряжения необходимо подключать ко жолу усилителя как можим более короткими экранированнами проводниками, в противном случае ухудшается частотная характеристика усилителя и повышается уровень изводимых помех. Кроме того, усилатель ческое и максимальное значения издапримения. Результат измерения издапрешност стреночным прибором. Потеренност в премышает са 5-3%.

Выходное напряжение можно неследовать с помощью осциллографов, вольтметров, анализаторов гармоник н т. д. Применение усилителя позволяет значительно повысить чувствительность этих приборов.

Усилитель У4-12 можно использовать для усиления мощности выходиых сигиалов авуковых геператоров.

Усилитель мощности низкочастотный У4-27

Прибор (рнс. 6.4) предназначен для усиления выходной мощности источников сигналов в днапазоне звуковых и ультразвуковых частот,

Рис. 6.4.

Основные технические характеристики

Диапазои частот 20 Гц — 200 кГц Выходная мощность 4—6 Вт при выходном напряжения 1 В Сопротивление нагрузки 5, 50,

600 Ом Относительная иестабильность модуля коэффициента передачн ±(3—

дуля коэффициента передачн ± (3— 5) % в диапазоне рабочнх частот Коэффициент гармоннк (0,5—2) % Входное сопротивление не менес 600 Ом Прнведенный уровень шума

—60 дБ
Питание от сети переменного тока

частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400±25 Гц, напряжением 115 (220) В±5% Потребляемая мощность 250 ВА

Условия эксплуатации: температура от —30 до +50°C, относительная влажность до 98% при +35°C

Габаритные размеры 500×230×480 мм

Масса 25 кг

Структурная схема прибора привежая а рис. 6.5. Входной сигила повыпражения, каждый каска, которию имеет местную отринательную обратную свядь по току, стабилиную обратную свядь по току, стабилиную обратуро планью и стабу по по по по коэфрианент персами и уменьшаю профилинент персами и уменьшаю б л.Б. Усновенный обративающий ступает на фазонивергор, возбуждаюший мощный каская, Последовательвый двухтаженный каская, Последовательвый двухтаженный каская, Стабенской рый двухтаженный каская, Стабенской рый двухтаженный каская, Стабенской рый двухтаженный каская, Стабенской разменения стабенской разменения стабенской стабенской разменения пределения стабенской разменения р мощности работает в режиме класса АВ, обеспечивает требуемую мощность при достаточно высоком к. п. д. и позволяет работать без трансфорчатора в шіроком диапазоне частот при малых нелинейшых искаженнях на сесновию выходе. Кроме основного несимиетричного усилітель имеет вепомогательные симметричные візВыходиме трансформаторы обеспечивают малые нелинейные искажения при достаточно большой мощности, зарактеристики в шири достаточной зарактеристики в шири достаточной зарактеристики в шири достаточной зарактеристики при достаточной зарактеристики трансформаторы выполнены на тороидальных селедениях для достаточной дост

PHC. 6.5

колы, рассчитанные на сопротивления нагрузия 5; 50 и 600 Ом. Нереключение с основного выхода на вспомотеленьные осуществляется переключателем, при этом к основному выходу и подключается первичия с обизотка выходного согласующего трансформаторя: накоместотого на двагария частот при трансприятия обизот при 200 кг п. на диапазом частот 20— 200 кг п. на диапазом частот 20—

Весь усилитель охвачен общей отрицательной обратной связью глубиной 20 дБ. Общий кооффициент передачи усилитель без обратной связа составляет величну около 600—1000. Виходное напряженне измерется или вольтичетром, встроенным в усилитель, или ввещими прибором. Встроенный вольтичетр имеет три шкали: 7, 5; 20; 75 В. соответствующие трем значаеними сопротивления нагрузки: 5, 50 и 600 Ом. тически исключающих потоки рассеяння, что является важным фактором для обеспечения равномерности частотной характеристики в области высоких частот.

При работе с прибором перед включением в сеть необходимо его заземлить. Для безопасности запрещается работать с усилителем при сиятом кожухе, так как на конденсаторах фильтра выпрямленное напряжение

составляет 500 В.
В приборе предусмотрено устройство защиты от перегрузки и короткого замыкания выхода.

Усилитель моциности следует соединять с источником сигнала как можно более коротким комсквальным кабелем нли экранированными проводами. Его можно использовать для усиления выходной мощности генераторов звуковых и ультразвуковых частот.

Усилитель измерительный низкочастотный У4-28

Прибор (рис. 6.6) предназначен для усиления малых сигналов переменного тока в диапазоне звуковых и ультразвуковых частот.

Основные технические характеристики

Дивпазон частот 2 Гц — Ри 200 кГц Модуль коэффициента передачи 10—100 дБ ступенями через 10 дБ

Дополнительная погрешность моду; ля коэффициента передачи ±0,15— ±0.3 дБ на каждые 10° С отклонения температуры от нормальных условий эксплуатации

Сопротивление на- грузки, вОм	Выходное напря- жение, В
0,6; 10	10 60
	60

Дизпазоны час- тот, кГц	Напряже- ние шу- мов, мкВ	Виутреннее сопротив- ление ис- точника сигнала
16·10-3—50 2 10-3—200 16·10-3—50	3 5 20	0 0 ∞

Еходиое сопротивление 1 МОм Входная емкость 30 пФ при частоте 1000 Ги

Выходное сопротивление 50 Ом Питавие от ссти переменного тока постой 50±0,5 Гц, напряжением 220 В ±22 В, частотой 400±12 Гц, напряжением 115 (220) В±5€ Гц

Потребляемая мощиость 30 ВА Условня эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С Габаритные размеры

492×355×134 мм

Масса 11 кг

Основой прибора (рис. 6.7) является усилитель прямого усиления, состоящий из трех каскадов, охваченных последовательной отрицательной обратной связью по напряжению глубиной порядка 26 дБ. Козффициенты усиления первого и второго каскадов 20 дБ, третьего 30 дБ. Общий козффициент усиления усилителя устанавливается с помощью трех аттенюаторов, регулирующих глубину отрицательной обратной связи. Коэффициент затухания устанавливается до 30 дБ ступенями через 10 дБ. При регулировании козффициента усиления в начале переключается аттенюатор, расположенный в третьем каскаде, зятем срабатывает второй, расположенный перед вторым каскадом, и, накопец, третий, установленный на входе всего усилителя. Для уменьшения шумов питание основного усилителя осуществляется от стабилизированных источников

В усплителе предусмотрены пять илло в розводу предоста подоста с 2Тш — 200 кПы», полоса «16 Гш — 50 кПы», полоса подоста при измера «16 гш — 60 кПы», полоса подоста под

получить требуемую жарактеристику с помощью пашението фильтра с параметрами $R_{\rm XX} = 50$ Ом. $R_{\rm XX} = 100$ Ом. $R_{\rm XX} = 100$

альным кабелем мли экранированным проводами. При работе усилителя из напрузку 10 кОм и выше усилителя из нагрузку 10 кОм и выше усилителя может выдавать наибольнее наприжение до 42,5 В среднекваедатического значения, а при работе усилителя из на гатрузку 600 См— 10 кОм выходьное наприжение усилителя и должио превышать 10 В среднеквардатическото значения.

коэффициенте усиления 60 дБ. С по-

мощью внешних приборов можно установить другие значения коэффициента усиления. При измерении выходимх мапряжений генератора и усилителя одины прибором коэффициент усиления можно установить с погрешностью, равной погрешности образцового делителя.

Соединение усилителя с исследуемым объектом следует производить как можно более коротким коаксиПрибор можно использовать в качестве предварительного усыпителя для повышения чувствительности при исимают предварительности при исциллографов и внализатором грумоник, а также в качестве выходной модилости генераторов инжой и удытразвуковой частот. По текцическим характеристикам он заменяет прибор У4-12.

Усилитель измерительный постоянного и переменного тока У7-2

Прибор (рис. 6.8) предназначен для усиления слабых сигналов, содержащих спектры звуковых и инфразвуковых частот.

Основные технические характеристики

Диапазон частот 0—20 кГц Диапазон измерения модуля коэффициента передачи 10—80 дБ ступе-

нями через 1 дБ Рис. 6.8.

Абсолютная погрешность измерения модуля коэффициента передачи; 0,45 дБ на частотах 0—10 кГц;

0,9 дБ на частотах 0—10 кгц 0,9 дБ на частотах 10—20 кгц Выходиое напряжение 10 В Коэффициент гармоник 0,5% на ча-

Коэффициент гармоник 0,5% на стоте 1000 Гц Входное сопротивление 1 МОм

Входная емкость 70 пФ Питанне от сети переменного тока

частотой 50±0,5 Гц, напряжением 220 В±22 В

10 д.Б. ступенями через 10 д.Б. Его входию с сопротивление на постоянном деях и между в верхиму частотах деях и между в верхиму частотах деях в между в верхиму частотах деях в между в между

Межкаскадный делитель напряжеиня с общим затуханием 30 дБ позво-

РИС. 6.7

Потребляемая мощность 30 ВА Условня эксплуатация: температура от +10 до +35°C, относительная влажность до 80% при +20°C Габаритные размеры 385×215×235 мм

Macca 8.5 Kr

macca 8,5 K

Прибор построен по схеме с непрерывной автоматической компенсацией дрейфа (рис. 6.9). Основой его является усилитель, состоящий из трех каскадов. Сигиал для компенсации дрейфа формируется путем сравнения входного сигиала и части сигиала после 2-го усилительного каскада. Выделенный сигнал, обусловленный дрейфом, модулируется, усиливается, выпрямляется, фильтруется и вводится во входной каскад основного уснлителя в противофазе с напряжением дрейфа. Сравнение, модуляция и демодуляция компенсирующих сигиалов осуществляется с помощью вибропреобразователя.

Входиой делитель позволяет изменить пределы усиления от 50 до ляет переключать коэффициент усиления чере 10 дВ и 1 дВ. В имерительном усилитель построенный по тельный усилитель, построенный по тельный усилитель, построенный по усилитель дам установки бо жепольусилителя дам установки бо жепользуется стредочный прибор-индикатор, Переключателя подожног устанавливать «5 как на выколе усилителя, каксыда, аколе 2-то усилительного

При эксплуатации усилителя в неблагоприятных окружающих условнях необходимо учитывать дополнительную погрешность модуля коэффициента передачи, составляющую ±0,2 дБ на каждые ±10° С.

Присоединение усилителя к исследуемому объекту исобходимо производить по возможности коротким коаксиальным кабелем или экранированными проводами. В противном случае сигнал искажается из-за наво-

димых помех. По своим техническим характеристикам У7-2 заменяет прибор У4-1.

6.3. Электрометрические усилители

Электрометрические усилители У5-6 и У5-7

Приборм (рис. 6.10, 6.11) предпавначены для усиления и измерения постоящих й медленю меняющихся токов от источников с большим вирениим сопротивлением, а также папряжений постоянного тока в высокоомных и низкоомных цепях. Габаритные размеры выносного блока 72×185 мм, нэмерительного блока 247×210×165 мм Масса прибора 7 кг, выносного блока 1 кг

Прибор У5-6, так же как У5-7, является четырехкаскадным лампово-

Рис. 6.10.

Рис. 6.11.

C	сновные	технические	хa	ракте	ристик
---	---------	-------------	----	-------	--------

Пределы измерения	У5-6	¥5-7
Диапазон измерения тока, А Диапазон измерения напряже- ния, В Входное сопротивление, Ом Относительным погрешность, изме- рения тока, У Относительная погрешность изме- рения напажения, У Время измерения, с Выходное сопротивление, Ом	(0,1-0,3-1-3-10) 10 ¹⁶ ; 10 ¹² ±6; ±10	$\begin{array}{c} 10^{-13}-10^{-5} \\ .15 \text{ npexenos} \\ 0.01-10 \\ (0.1-0.3-1-310) \\ -10) \\ 10^{6}.10^{8}; 10^{10} \\ \pm (5-6) \\ \pm 4 \\ 0.02-0.1 \end{array}$

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 15 ВА Условия эксплуатации: температура от +10 до +35° С, относительная влажность до 80% при +20° С транзисторным усилителем с испосредственной связью между каскадами (рис. 6.12). В выпосном блоке находятся 1-й (выполненный на сцециальном электрометрическом пентоде ЭМ-10) и 2-й каскады усилителя, а также регие для кобмутации вкояных сопротивлений. В режиме измерения тока весь усилитель охвачен параллельной 100%-ной отрицательной обратной связью. В основу работы усилителя положен принцип измерения слабых токов по величине падения мапряжения на навестном сопро-

тивленин, представляющем собой входное сопротивление усилителя и одновременно нагрузку источника.

Общий коэффициент усиления при разомкнутой цепи отрицательной обратной связи составляет 1000.

При измерении слабых токов электрометрический усилитель и источник измеряемого тока должны быть согласованы по постоянной времени, т. е. туе < тыс. Тде туе — постоянная времени усилителя; тве — постоянияя времени источника.

Сведует учитывать, что средняя скорость дрефа мудя усыпителя при постоянной температуре окружающего во водуха, поддерживаемое с точностью ±2°С, не превышает ±0,1 мВ а течение 20 мил после предварительного прогрева. При изменении окружающей гемпературы уход муля составляет не более 10 мВ на каждые 10°С.

Необходимо обратить особое винмание на тщательность экранировки соединения усплителя и источника. Время установления показаний прибора: менее 5 мин. Для получения наименьшей погрешности измерения следует учесть, что при работе усплителя в режиме измерения токов сопротивление источника должно быть значительно больше входного сопро-

Рис. 6.13.

тивления прибора, а при работе в режиме измерения в. д. с. сопротивление источника — значительно меньше входного сопротивления прибора.

При подсоединении к выходу усилителя внешних измерительных приборов внутренний вольтметр отключается. Кроме измерения слабых токов и э. д. с., усилитель можно использовать для измерения сопротивлений резисторов и изоляционных матерналов (рис. 6.13). Измеряемый объект помещается в экранированную камеру, имсющую разъем для подсоединения выносного блока. Подаваемое напряжение измеряется вольтмет- V_1 , а выходное — вольтметром V2, тогда измеряемое сопротивление $R_x = R_{\pi x}U_1/U_2$ при условни $R_x >$ > Rвх. Сопротивление Rвх определяется с помощью приспособлення,

ляется с помощью приспособлення, входящего в комплект прибора. Прибор У5-6 имеет более высокую чувствительность по сравнению с У5-7,

но меньшее быстродействие.

Усилитель напряжения постоянного тока электрометрический У5-8

Прибор (рис. 6.14) предиазначен для усиления и измерения напряжеиий и слабых токов от источников с высоким внутренним сопротивлением,

Основные технические характеристики

Диапазон измерения напряження 3 мВ,—100 В на пределах 10—30— 100—300 мВ; 1—3—10—30—100 В

Пределы измерення	Относительная
напряження, ыВ	погрешность, %
(0,3-100)·10 ³	1,5 2,5

10

Входное сопротивление 10⁶; 10⁶; 10⁶; 10⁶;

Рис. 6.14.

Питание от сети переменного тока **частотой** 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 40 ВА Диапазон измерения тока 3·10⁻¹⁵— 1·10⁻⁴ А (27 пределов при трех зна-

Пределы изме- рения напряже- ния, мВ	Относительная погрешность изме- рения тока при $R_{\rm BX}$ *		
	1012OM	10° Ом	10° On
300—10 ⁵ 100 30 10	5 6 10 15	2 3 5 10	2 3 5 10

Входное сопротивле- ние, МОм	Время язмерения
10 ³	5
10 ⁶	35

Условия эксплуатации: температура •т +10 до +35°C, относительная влажность до 80% при +20°C

Габаритиые размеры выносного блока 100×175 мм; измерительного блока 360×185×223 мм

Масса 9,5 кг

В оенову работы прибора (рис. 6.15) положен принцип измерения слабых токов по падению напряжения, создаваемого ими на известном сопротивления.

Измеряемый ток от источинка с большим внутрениям сопротивлением создавет падение мапражения на известном сопротивлении, представляющем собой элемент цепи 100%-ной параллельной отрицательной обратной связи электрометрического усилителя постоямного тока.

При измерении напряжения или

5. д. с. уснаитель включается по схеме со 100% ной последовательной обратной связью. Это позволяет измерять напряжение источников, обладающих внутренним сопротивлением,
меньшим входного сопротивления
прибора.

Рис. 6.15.

Электрометрический усилитель выполнен в виде выносного блока, пополводяет додключить его непосераствению к исследуемому источнику и тем самым устранить вколаую емкость проводов, уреаличивающую времи измерения, а также синымть наводки от электрических полей. Необходимо обращать выимание на тщательность экранвровки ссединения усилителя и источника синълава.

Для получения наименьшей погрешности измерений необходимо учитыме измерения токов сопротивление источника должно быть значительно больше входного сопротивления прибора, а при работе в режиме измерений иапряжения или э. д. с. — значительно меньше входного сопротивления прибора.

Выходная емкость источника сигнала не должна превышать 1000 пФ, Прибор У5-8 можно непользовать в качестве электрометрического услытеля при работе с виешним измерытельным прибором. Он позволяет производить запись исследуемого параметра самопишущими приборами.

Кроме измерения слабых токов и э. д. с., усилителем можно измерять сопротивления резисторов и изоляционных материалов (рис. 6.13)

Глава 7

ПРИБОРЫ ДЛЯ ИЗМЕРЕНИЯ ЭЛЕКТРИЧЕСКИХ И МАГНИТНЫХ СВОЙСТВ МАТЕРИАЛОВ

7.1. Общие сведения

Эта группа приборов применяется при исследовании электрических и магинтных свойств материалов, величипы и конфигурации магнитиых полей.

Основными характеристиками заектрического и ментитного полей являногом соответственно напряженность Е и магнитная нидукция В, завысствие от электрических и магнитных свойств Седы, в которой эти поля создаются, Беличина, показывающая, во сколько прав данной сроис свыя завымается относительной дизлектрической прстоинной в редламом дизмектрической тотносительной дизлектрической прточний в редламом дизмектрической пр-

Рис. 7.1.

помещенном в электрическое поле, происходит рассенвание эпергии, приводящее к иагреву диэлектрика. При постоянном электрическом поле эти потери обусловливаются проводимостью дизлектрика, а при переменном — еще и его поляризацией. Такой дизлектрик принято характеризовать комплексиба дизлектрической проницаемостью, равной $\epsilon = \epsilon - [\epsilon t g \delta - \kappa t g \delta -$

Часто для характеристики способности дизлектрика рассенвать внергию в электрическом поле пользуются утлом диэлектрических потерь 6, дополлющим до 90° угол сдвига фаз ф между током и иапряжением, а также таниемом этого угла Цб.

Измерение е и tg6 диэлектриков основаю и в резонансиюм методе (рис. 7.1). Исследуемым диэлектриком заполняется полость резонатора; изменение резонансию частоты характеризует е, а изменение добротности резонатора связано с тем.

Измерение магнитыб индукции осушествялется на основе въвения влерного магнитного резонанся (ЯМР) иля эффекта Холла. Метод можно поженить следующим образом. Если димагнитное вещество, дара которого имеют магнитных моменты, поместить в постоянное магнитное поле награженностью Н, то оси магнитных травления праваления оброзующей образующей правыения пред права права права права права права права права права застота прецессии; у гиромагнитное отношение кдра.

Частота прецессни определяется резонансным методом. Так как $B = \mu H$,

где и -- относительная магинтная про-

инцаемость, то $B = \omega \mu / \gamma$.

Эффект Холла заключается в появлении на торцах (рис. 7.2) однородной полупроводниковой пластники напряжения Uz, пропорционального ведичинам магинтной нидукции В и тока I, протекающего через нее. Измеряя U_x , можно определить B:

 $B = U_x d/IR$

противление пластины; / - протекаюший через пластину ток. Приборы, основанные на явлении

ЯМР, имеют меньшую погрешность измерения, чем приборы, использую-

Рис. 7.2.

щие эффект Холла, но более сложны и имеют большие габаритные размеры и массу.

7.2. Измерители магнитной индукции

Измеритель магнитной индукции Ш1-1

Прибор (рис. 7.3) предназначен для измерення индукции постоянных магинтиых полей.

Рис. 7.3.

Основные технические характеристики

Диапазои измерення магнитной нидукции:

0.025-2.5 Т в полях магинтов, 0.057-0,7 Т в полях соленондов Относительная погрешность изме-

рения магнитиой нидукции: $\pm (0.01 + 0.001/B_x)$ % при иеодиородиости 0,02% на 1 см,

士(0,1%) иеодиородности при 0.02-0.05% на 1 см

Питание от сети переменного тока частотой 50±0,5 Гп, иапряжением 220±22 B

Потребляемая мощность 30 ВА Условия эксплуатации: температура от +5 до +40°C, относительная влажность до 98% при +30° С

Габаритные размеры 386×260×315 MM

Масса 15 кг

Принцип действия измерителя магинтиой индукции Ш1-1 основан на явлении ядерного магинтного резоиаиса.

Для обиаружения прецессии магинтиых диполей исследуемое диамагнитиое вещество, заключенное в ампулу, помещают в катушку нидуктивности, которая является частью контура генератора высокой частоты. Частоту генератора плавно изменяют. В тот момент, когда она становится равной частоте прецессии диполей ядер, наступает явление резонанса, проявляющееся в поглощении энергии высокочастотного магиитного поля исследуемым веществом. При этом снижается добротность катушки, а следовательно, и эквивалентное сопротивление контура генератора, т. е. уменьшается амплитуда генерируемых кодебаний. Периодически изменяя напряженность магнитного поля вблизи резонаисного значения, периодически изменяют амплитуду генерируемых колебаний, далее это изменение пре-221

образуют детектированием в сигиал

переменного тока — сигнал ЯМР. Последний (рис. 7.4) усилнвается усилителем инзкой частоты и поступает на вертикально отклоняющие пластины осциллографической трубки и фазовый детектор.

Частота генератора измеряется частотомером, электронио-счетным для чего высокочастотное напряжение с контура генератора подается через согласующий усилитель на специальное гиездо.

Для поддержания условия резонан-

Рис. 7.4.

Благодаря тому что по катушке ипдуктивности протекает переменный ток частотой 50 Гц, условия ЯМР повторяются дважды за период модулирующего напряжевия, т. е. дважды появляется сигиал ЯМР.

Так как горизонтальная развертка луча осциллографической трубки осушествляется также гармоническим напряжением частотой 50 Гц, синфазвым с током модуляцин, на экране трубки наблюдается четкий сигнал

ЯМР.

Подстраивая частоту генератора, можно добиться, чтобы точка пересечения резонансных сигналов находилась в центре экрана трубки. В этом случае ЯМР возникает при прохождении тока в катушке индуктивности через иулевые значения и частота гевератора точно соответствует частоте, на которой выполняется условие ямР.

Измеряя частоту генератора, на которой наблюдается сигнал ЯМР, находят магиитную индукцию по формуле

$$B = (2\pi/\gamma) \mu f = cf$$
,

где f - частота ВЧ генератора; c постояниая измерительного датчика,

са при самопронзвольном изменении частоты генерируемых колебаний и изменении за счет нестабильности измеряемого поля в приборе применена система автоматической подстройки, основными звеньями которой являются фазовый детектор и управляемый коиденсатор. На одви из входов фазового детектора с усилителя низкой частоты блока осциллографического иидикатора поступает сигиал ЯМР другой - напряжение частотой 50 Гц с блока питания, синфазное с током модуляции. Величина и знак иапряжения на выходе фазового детектора определяются фазой тока модуляции. Напряжение с выхода фазового детектора подается на управляемый конденсатор (варикап), подключенный параллельно контуру генератора. За счет изменения смкости варикала частота генератора измеияется, приближаясь к значению, при котором сигиал ЯМР возникает в момент прохождения тока модуляции через иулевые значения, и, следовательно, выполияется условие ЯМР.

При использовании прибора для стабилизации поля электромагнитов кольцо автоподстройки частоты разрывается и снгиал с выхода фазового

детектора (клемма «Выход») может быть подан на вход системы регулирования тока питання электромаг-

Во время измерения прибор не должен подвергаться толчкам, ударам, сотрясениям, так как это затрудняет поиск резонансного сигиала, Следует учитывать, что прибор удовлетворительно работает в полях с неодиородностью, не превышающей 0.05% на сантиметр. При увеличении неодиородности сигнал ЯМР резко уменьшается и становится неразличимым на фоне собственных шумов прибора. Для получения достаточно высокой однородности поля необходимо нметь плоскую шлифованную поверхность полюсов магнита при соотношеини между диаметром полюсных наконечинков и межполюсным расстоянием не менее 5-6. Параллельность плоскостей полюсов рекомендуется установить с высокой точностью. Полюсные наконечинки должны изготовляться из однородной стали.

При использовании соленоида достаточная для измерения однородность достигается при соотношении между средним днаметром соленонда и его длиной 0.7-1. Область однородного поля находится вблизи центра соленоида. Применяя электромагинт и соленоид, необходимо стабилизировать питающий их ток.

В сильных полях следует учитывать возможное ухудшение однородности поля из-за насыщения матерна-

ла полосных наконечников. Измеритель магнитиой индукции Ш1-1 применяется при исследовании магнитных свойств раздичных веществ и измерениях магнитных полей в зазорах магнитных систем электриче-

ских машин, магнетронов и соленои-TOB

Измеритель магнитной индукции Ш1-8

Прибор (рис. 7.5) предназначен для измерения индукции постоянных полей магнитов, электромагинтов и соленондов.

Рис. 7.5.

Основные технические характеристики

Днапазон измерения магнитиой индукции: 0,01-1,6 Т в полях магнитов, зонд

0.01-0.3 Т в полях соленондов, зоил «С»

Магнитная видукция, Т	Относительная погрешность измерения, %	Поля
0,01-0,1 0,1-1,6 0,1-0,2 0,2-0,3	+0,01/B ₂) ±1,5 ±1,5 ±1,5 ±2	магнитов н соленондов магнитов соленоидов соленоидов

Питание от сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В и частотой 400 ± 28 Гц, напряжением 115(220)В ±5%

Потребляемая мощность 25 ВА Условия эксплуатации: температура от -30 до +50° C, относительная влажность до 95% при +30° С

Нанменование	Габаритные размеры, мм	Масса, кг
Измеритель Рабочая часть зондя «М» Рабочая часть зонда «С»	386×211×238 3×8×120 Ø8×500	8 0,5 0,6

Для нэмерения магнитной нидукцин в приборе Ш1-8 (рнс. 7.6) используется эффект Холла. Напряжение

Рис. 7.6.

 U_{π} , веднячна которого пропорциональна видукцин магинтного поля B_{τ_i} измеряется компенсационным методом. Тем самым повышается точность замерения U_{π} и исключаются погрешности, обусмовлениые нестабильностью тока питания.

Для коррекции иелинейной зависимости выходного напряжения преобразователя Холла от ведичным магнитной индукции в приборе введена компенсация нелинейности для напряженности полей не более 0,1 Т.

Преобразователь Холла выполнен в виде выносного зонда. Для удобства измерения магантной индукции при различных конфигурациях исследуемых областей в состав комилекта входят два преобразователя Холла: зонд «М» — для измерния в полях магинтов и электромагнитов и зопи сСъдля измерений в полях солемидов.
Корпуса зондов пластмассовке, защишенные от механических повреждений
комухом из пемагинтиой лагуии. На
лад, в на комух с спелана отчета его
местоположения. При использовании
прибора следует иметь в ваду, что
правильный отсчет по прибору может
обтат следан только тогда, когда в доскость. пресобразователя Холда перпенвитой измуждиненно всегора магтитой измуждиненно всегора маг-

При многократных измерениях магнитных полей одннаковой конфигурации необходнмо наготовить специальиме насадки на зонды прибора, фиксируя их в зазоре магнитов.

В комплект прибора входит универсальная насадка для зонда соленоидов, которая позволяет размещать зонд точно по оси соленоидов, имеющих диаметры 13—50 мм.

При измерении индукции исодиородных магиятных полей следует учитывать, что напряжение Холла (U_x) пропорционально усредненному значению индукции поля в предсаж площади, ограниченной поверхностью преобразователя.

Преобразователн Холла, применяемме в приборе, имеют размены 1.5×1×0.2 мм и могут быть использованы при неоднородностях поль е превышающих 3.5 %, на сантиметр, При больших неоднородностях прибор можег работать только как индикатор.

Измеритель магнитной нидукции 1111-8 выполнен на полупроводниковых приборах, обладает высокой надежностью.

7.3. Измерители параметров диэлектриков

Измеритель параметров диэлектриков Ш2-1

Прибор (рис. 7.7) предназначен для определения относительной днэлектрической проницаемости и тангенса угла потерь твердых днэлектриков на частоте 9365 МГц. Основные технические характеристики

Диапазон измерения диэлектрической проницаемости 1,1-30

Дизлектрическая проницаемость	Относительная погрешность измерения, %
1,1-2 2-5 5-30	±2,5 ±5 ±10

Диапазои измерения тангенса угла потерь (5—100)·10-4

Относительная погрешность измерения тангеиса угла потерь ± (40+: +5·10-3/tg6)%, при etg6≤0,2

трик вызывает отстройку резонатора, т. е. изменяет его резонансную частоту р, что характеризует параметр в, и изменяет добротность резонатора Q, что, в свою очередь, характеризует параметр tgő. Структурная схема прибора приведена на рис. 7.8. Для исследования параметров є и tg6 образцов диэлектриков в различных темусловиях пературных используется система подогрева и охлаждения с индикацией температуры. Прибор позволяет измерять в и tg6 дизлектрньов методами перестройки резонатора в

Рис. 7.7.

Питание ст сети переменного тока частотой 50±0,5 Гц, напряжением 220±22 В

Потребляемая мощность 440 ВА Условия эксплуатацин: температура от +10 до +35° С, относительная влажность до 80% пои +20° С

Блох	Габаритные размеры, мм	Масса, кг
енсраторный	540×340×320	32
идикаторный	260×360×560	21
тол	890×780×780	70

Измеренне параметров диэлектрик в производится резонансным метод м: помещенный в электромагнитное поле резонатора исследуемый диэлекперестройки частоты. Персый из них является основным методом измерсния, второй вспомогательным и применяется, когда оператор не нмест доступа к резонатору. Метод перестройки резонатора позволяет измерять в двух режимах: короткого замыкания (КЗ) и холостого хода (XX). Измерения параметров є и tg8 в обоих режимах проводят аналогичным образом, используя соответствующне насадки. Измерение при различных температурах образца проводится только в режиме КЗ с помощью насадок для подогрева или охлаждения образцов. Напряжение подогрева не должно превышать 150 В.

точиостью не более 0,01 мм в десяти точках торцевой поверхности образца, включая центр (рис. 7.9), и опре-

Толшина образца

измеряется с

ГИС. 7.0.

деляется как среднее арифметическое

$$d = \frac{d_1 + d_2 + \ldots + d_{10}}{10}$$

где d — толщина образца; $d_{1,\cdots,10}$ — толщина образца в различных точках.

Когда известен порядок значения є, толщину образна вънчелють, неходя из определенных условий, указанных в инструкция. Если значения е и тдо пензвестны, следует изготовить два образна развот отлишна и имерить несколько пистом и имерить песто пределення в переделення ми изготовить образем отличальной толщины по описанной в инструкции к прибору к толика.

При эксплуатации прибора необходимо соблюдать осторожность, так как в индикаторном блоке имеются источники высоковольтного напряжения (более 1000 В).

При исследовании параметров образцов при пониженных температурах необходимо заполнить сосуд Дьюара жидким азотом, При этом

Рис. 7.9.

0.03

следует соблюдать осторожность. Хладопровод насадки для охлаждення образцов опускать в сосуд с азотом нужно медленно,

Предметный указатель

Вольтамперметр электронный цифровой ВК2-20 68
Вольткилоомметр цифровой ВК2-17, 66

Вольтметр: импульсного тока В4-17 44 — — В4-17А 45

импульсный цифровой В4-13 40 компенсационный В3-24 23 — В4-11 37

переменного тока ВЗ-44 32 постоянного тока дифференциальный В1-7 83

ныи В1-7 83 — — цифровой В2-27 20 универсальный В7-13 46

- B7-15 48 - B7-16 50

- B7-16 50 - B7-17 52

— B7-20 57 — B7-21 59

— цифровой В7-22 61 цифровой ВК7-10A/1 63

универсальный В7-18 54
 Выпрямитель стабилизированный

Б5-21 95 — — Б3-3 (Б7-3) 97

Измеритель:
временных параметров интегральных логических схем Л2-33A 123
————— автоматический

Л2-35А 124 группового времени запаздывания

Ф4-5 201 добротности низкочастотный Е4-10 139

емкостей переходов маломощных транзисторов и полупроводниковых диодов J12-28 113

полевых транзисторов Л2-34 120
 цифровой Е8-3 154

— — E8-4 155 — — дистанционный E8-5 158

нидуктивностей и смкостей Е7-5А 149 — низкочастотный Е3-3 135

низкочастотный ЕЗ-3 135
 комплексного коэффициента передачи P4-11 198
 — — PK4-10 199

КСВ и ослаблений панорамный Р2-46 177 — — Р2-34 — Р2-38 181 — — Р2-40 — Р2-45 181

полевых траизисторов

- — Р2-40 — Р2-45 181 — — Р2-32 182 L. С. R цифровой Е7-8 150

крутизны

Л2-32 119

магнитной индукции Ш1-1 221
— Ш1-8 223
нестабильности напряжения посто-

янного тока В8-1 72
— — В8-3 73
отношения напряжений В8-6 75
параметров диэлектриков Ш2-1 224

h-параметров маломощных транзисторов Л2-22 110 разности фаз Ф2-13 ФК2-12 193

— — ФК2-14 195 частотных характеристик X1-19A

190 — — X1-30 192 статистических параметров тун-

нельных днодов Л2-26 122 Испытатель интегральных схем Л2-41 125

Источники: накальных напряжений Б2-1 88 — — Б7-4 (Б3-4) 98

питания постоянного тока Б5-29 — Б5-32 93 — — высоковольтные Б5-14 —

Б5-16 95 — прецизионные Б5-11 (Б1-11) — Б5-13 (Б1-13) 91

— с цифровым программным управлением Б6-1 96 — — — Б6-2 96

постоянного и импульсного тока Б7-9 100 — н переменного токов Б7-8 99 — тока Б5-7—Б5-10 90

-- -- B5-25 90 -- -- B5-24A 92 постоянного тока Б5-33 93 — — Б5-40—Б5-42 94

Калибратор импульсных напряжений В1-5 80

Килоомметр с цифровым отсчетом E6-5 140

Комплект источников питания с дистанционным управлением Б5-43—

Б5-56 100 Лиции измерительно D1 174

Линни измерительные Р1 174 Мегометр Е6-4A 140 Микровольтметр В3-40 28

постоянного тока В2-11 17 —— В2-15 18 —— В2-25 19

— В2-25 19 Милливольтметр В3-28A 24

B3-36 25 B3-38 26 B3-39 27

B3-41 29 B3-42 30 B3-48 36

нипульсного тока В4-12-39 -- — В4-14-42

переменного тока B3-45 33 — В3-46 35 Миллиомметр E6-12 144

F6-15 147 Мост емкостей E8-2 152 — универсальный E7-4 148

Очметр E6-10 141

Приборы для исследования амплитудно-частотных характеристии X1-40—X1-41 184

X1-36 186 X1-38, X1-39 187

Стабилизатор напряжения сети Б2-2, Б2-3 89 Тераомметр E6-13 144

пикоомметр ЕК6-11 142 уннверсальный Е6-14 145

Усилитель:
измерительный У4-12 210
— постоянного и переменного то-

ков У7-2 214 мощности инзкочастотный У4-27 211

— — У4-28 213 напряжения постоянного

электрометрический УБ-8 217 электрометрический УБ-6, УБ-7 216 Установка:

для калибровки аттенюаторов ДК1-5 203 для поверки аттенюаторов Д1-9

— электронных вольтметров B1-4

Электрометр постоянного тока ВК2-16

Алфавитный указатель

- Б2-1 источник накальных напряжений 88 Б2-2 — стабилизатор напряжения се-
- ти 89 Б2-3 — стабилизатор напряжения се-
- тн 89 БЗ-3 — выпрямитель стабилизированный 97
- Б5-7-Б5-10 источники постояиного тока 90
- Б5-11-Б5-13-источники питания постоянного тока прецизионные 91 Б5-14-Б5-16 - источники постоянного тока высоковольные 95
- Б5-21 выпрямитель стабилизированный 95
- Б5-24А источник постоявного тока
- Б5-25 источник постоянного тока 90 Б5-29-Б5-32 - источники питания
- постоянного тока 93 Б5-33 — источник постоянного тока
- Б5-40-Б5-42 источники питания постоянного тока 94 Б5-43-Б5-56 - комплект источников
- питания с дистанционным управлением 100 Б6-1 — источник питания с цифровым
- программным управлением 96 Б6-2 — источник питания с цифровым программным управлением
- Б7-4 источник накальных напря-
- жений 98 Б7-8 — источник постоянного и переменного токов 99
- Б7-9 источник постоянного и импульсного токов 100
- В1-4 установка для поверки электронных вольтметров 78
- В1-5 калибратор импульсных напряжений 80 поверки В1-6 - установка для
- вольтметров 82 В1-7 — дифференциальный вольтметр
 - постоянного тока 83

- В1-8 установка аля поверки вольтметров 85
- В2-11 микровольтметр постоянного тока 17
 - В2-15 микровольтметр постоянно-
- го тока 18 В2-25 — микровольтметр постоянно-
- го тока 19 В2-27 — вольтметр постоянного тока цифровой дифференциальный 20
- ВК2-16 электрометр постоянного тока 64 ВК2-17 - вольткилоомметр 66
- ВК2-20 вольтамперметр электронный цифровой 68
- ВЗ-24 вольтметр компенсационный
- ВЗ-28А милливольтметр 24 ВЗ-36 — милливольтметр 25
- ВЗ-38 милливольтметр 26
- ВЗ-39 милливольтметр 27 ВЗ-40 - микровольтметр 28
- ВЗ-41 милливольтметр 29
- ВЗ-42 милливольтметр 30 ВЗ-43 — милливольтметр 31
- ВЗ-44 вольтметр переменного тока
- ВЗ-45 милливольтметр переменного тока 33
- ВЗ-46 милливольтметр переменного тока 35
- ВЗ-48 милливольтметр 36 В4-11 — вольтметр компенсационный
- В4-12 милливольтметр импульсно-
- го тока 39 В4-13 — вольтметр импульсный циф-
- ровой 40 В4-14 - милливольтметр импульсно-
- го тока 42 В4-17 — вольтметр импульсного тока
- 44 В4-17А - вольтметр импульсного тока 45

48

В7-13 - вольтметр универсальный 46 универсальный В7-15 — вольтметр

универсальный Л2-23 — измеритель параметров по-В7-16 — вольтметр лупроводниковых приборов 112 Л2-26 - измеритель статистических В7-17 — вольтметр **УНИВЕРСАЛЬНЫЙ** В7-18 — вольтметр цифровой универсальный 54 B7-20 — вольтметр универсальный

57 универсальный В7-21 — вольтметр 59

универсальный В7-22 - вольтметр цифровой 61 ВК2-16 - электрометр 64

ВК7-10/1 — вольтметр цифровой 63 В8-1 — измеритель нестабильности напряжений постоянного тока 72 В8-3 - измеритель иестабильности

наприжений постоянного тока 73 В8-6 — измеритель отношении напряжений 75 В9-1 - преобразователь наприжений

Д1-9 - установка для поверки атте-

нюаторов 204 ДК1-5 — установка дли калибровки аттенюаторов 203

ЕЗ-3 — измеритель индуктивности низкочастотный 135 Е4-5А — измеритель добротности 137

Е4-7 — измеритель добротности 138 Е4-10 - измеритель добротности низкочастотный 139

E6-4A — мегомметр 140 Е6-5 - килоомметр с цифровым от-

счетом 140 Е6-10 - омметр 141 E.6-12 — миллиомметр 144 E6-13 — тераомметр 144

Еб-14 — тераомметр универсальный 145 E6-15 — миллиомметр 147

ЕК6-11 - тераомметр-пикоомметр 142 Е7-4 — мост универсальный 148

Е7-5А — измеритель индуктивностей и емкостей высокочастотный 149 Е7-8 — измеритель L, C, R цифровой

150 Е8-2 — мост емкостей 152

Е8-3 — измеритель емкостей цифровой 154 Е8-4 - измеритель емкостей цифро-

вой 155

Е8-5 — измеритель емкостей цифровой дистаиционный 158

Л2-22 — измеритель **h**-параметров маломошных транзисторов 110

параметров туннельных диодов Л2-28 — измеритель емкостей пере-

ходов маломощных траизисторов Л2-31 - измеритель статических па-

раметров полевых траизисторов

Л2-32 — измеритель крутизиы полевых транзисторов 119

Л2-33А — измеритель временных параметров интегральных логических схем 123

Л2-34 — измеритель емкостей полевых траизисторов 120

Л2-35А — измеритель временных параметров интегральных логичеcxem автоматический ских 124

Л2-41 — испытатель интегральных схем 125

Л2-43 — измеритель **h**-параметров маломощных ВЧ транзисторов

Р1 — измерительные лиини 174 P2-32 — измеритель КСВ и ослабле-

ний панорамиый 182 P2-34 — P2-38 — измерители КСВ и

ослаблений панорамные 181 P2-40 — P2-45 — измерители КСВ и ослаблений панорамные 181

P2-46 — измеритель КСВ и ослаблений панорамный 177 P4-11 — измеритель комплексного

коэффициента передачи 198 РК4-10 - измеритель комплексного коэффициента передачи 199

У4-12 — усилитель измерительный

У4-27 — усилитель мощности низкочастотный 211

У4-28 — усилитель измерительный низкочастотный 213

У5-6-У5-7 - электрометрические

усилители 216 У5-8 - усилитель напряжений постоянного тока электрометрический

У7-2 — усилитель измерительный постоинного и переменного тока

Ф2-13 — измеритель разности фаз

ФК2-12 - измеритель разности фаз

193

ФК2-14 — измеритель разности фаз

- Ф4-5 измеритель группового вре-мени запаздывания 201
- X1-19A измеритель амплитудио-частотных характеристик 190 X1-30 — измеритель частотных ха-
- рактеристик 192 X1-38, X1-39 прибор для исследования амплитудио-частотных ха-рактеристик 187
- X1-40, X1-41 прибор для исследоваиня амплитудио-частотных характеристик 184
- | Ш|-1 измеритель магиитиой ии-дукции 221 | Ш|-8 измеритель магиитиой ии-дукции 223 | Ш|2-1 измеритель параметров ди
 - электриков 224

Справочник по радиоизмерительным приборам. Под ред. В. С. Насонова. Т. 1. Измерение напряжений, параметров элементов и цепей. Источники питания, М., «Сов. радио», 1976,

232 с. с ил. На обороте тит. л. авт.: Б. А. Абубакиров, А. А. Авдеева, М. Л. Гуревич и др.

Том 1 справочинка посвящен приборам для измерения напряжений в днапазоне от постоянного тока до СВЧ, измерителям параметров активных и пассивных элементов и характеристик радиотехнических цепей в широком диапазоне частот. Справочник предназначен для широкого круга специалистов, зани-

мающихся вопросами радиоизмерений в различных областях народного хозяйства.

C 30405-048 8-76 046(1)-76

C71

6Ф2.08.

Булат Абдрахманович Абубакиров, Анна Андреевна Авдеева Михаил Львович Гуревич, Борис Давидович Гудкович Евгений Васильевич Добош, Анатолий Николаевич Елизаров Валентин Николаевич Исаев, Юрий Васильевич Козлов Михаил Евсеевич Майданский, Эдуард Вениаминович Нечаев Валерий Алексеевич Санников, Николай Алексеевич Синев. Геннадий Николаевич Смирнов, Лев Ефимович Элиан

СПРАВОЧНИК ПО РАДИОИЗМЕРИТЕЛЬНЫМ ПРИБОРАМ

Под редакцией В. С. Насонова

Tom 1

Измерение напряжений, параметров элементов и цепей. Источники питания

Редактор Э. М. Горелик Обложка художинка Ю. П. Трапакова Техический редактор А. Белоус Корректор Г. М. Денисова

Сдави в избор 29/XII 1975 г. Подписано в печать 3/IV 1976 г. Формат 60X90/µ, Бумага типографская № 2. Объем 14,5 усл. п. л., 16,964 уч. над. д. Тираж 55 000 экз. Зак. 626. Цена I р. 01 к. Издательство «Советское радио», Москва, Главпочтамт, а/я 693

Московская типография № 4 Союзполиграфпрома при Государствениом комитете Совета Министров СССР по делам издательств, полиграфии и кинжиой торговли Москва, И-41, Б. Переяславская, 46.

