

НОбилейная лотерея

Председатель общественного жюри Олег Архипов (RW3TJ) называет счастливого обладателя лота...

Итоги нашей лотереи среди читателей журнала в первом полугодии традиционно проводятся в августе. В этом году для журнала "Радио" этот месяц был особым — ему исполнялось 80 лет. Поэтому было решено провести лотерею в рамках товарищеской встречи, посвященной этому событию. Хочется с удовлетворением отметить, что юбилейное наше мероприятие носило именно такой характер. И проходило оно, естественно, в НИИ... "Радио" — одном из ведущих научно-исследовательских институтов нашей страны в области радио.

Председателем жюри юбилейной лотереи был мастер спорта международного класса, председатель УКВ комитета Союза радиолюбителей России Олег Архипов (RW3TJ) из Нижнего Новгорода, а секретарем — судья по радиоспорту международного класса Георгий Члиянц (UY5XE) из Львова. Оба они на

...этим лотом оказа<mark>лся т</mark>елевизор фирмы SCARLETT - читает Леонид Бобров...

протяжении уже нескольких десятилетий активно сотрудничают с редакцией журнала, выступая как авторы статей и помогая ей в организации и проведении различных радиолюбительских мероприятий. Конверты с лотами на традиционных наших лотереях обычно поручалось вытягивать детям, но на мероприятии их не было, и функции "маленького мальчика" на этот раз выполнял бравый офицер, командир нашего подшефного батальона связи Леонид Бобров. Ну а членами жюри были... все гости редакции.

(Окончание см. на с. 6)

...а секретарь общественного жюри Георгий Члиянц (UY5XE) старательно вносит все это в протокол.

Многочисленные члены жюри. У колонны— один из гостей и автор статей в журнале "Радио" главный редактор журнала "Мастер 12 Вольт" Анатолий Шихатов.

	НАС ПОЗДРАВИЛИ	
ВЫСТАВКИ 6	В. Меркулов. СеВІТ-2004 В ГАННОВЕРЕ	
PETPO 8	1947	
ВИДЕОТЕХНИКА 9	Ю. Петропавловский. ОЦЕНКА КАЧЕСТВА РАБОТЫ АППАРАТУРЫ ВИДЕОЗАПИСИ. СИСТЕМА УЛУЧШЕНИЯ КАЧЕСТВА ИЗОБРАЖЕНИЯ	
ЗВУКОТЕХНИКА 13	В. Алексеев. ПРОСТОЙ УМЗЧ НА ПОЛЕВЫХ ТРАНЗИСТОРАХ	
РАДИОПРИЕМ 20	П. Михайлов. НОВОСТИ ЭФИРА	
измерения 24	А. Межлумян. ЧАСТОТОМЕР С АНАЛОГОВОЙ ИНДИКАЦИЕЙ24	
КОМПЬЮТЕРЫ 26	В. Степнев. АДАПТЕР ИНТЕРФЕЙСА РСІ ДЛЯ ПЕРИФЕРИЙНЫХ УСТРОЙСТВ 26	
МИКРОПРОЦЕССОРНАЯ ТЕХНИКА 28	А. Долгий. АВТОМАТИЗАЦИЯ ПРОГРАММИРОВАНИЯ МК	
источники питания 30	И. Нечаев. ЗАЩИТА АППАРАТУРЫ ОТ ПРЕВЫШЕНИЯ НАПРЯЖЕНИЯ СЕТИ 30 А. Патрин. ЛАБОРАТОРНЫЙ БЛОК ПИТАНИЯ 030 В 31 С. Митюрев. ИМПУЛЬСНЫЙ БЛОК ПИТАНИЯ НА БАЗЕ БП ПК 32	
РАДИОЛЮБИТЕЛЮ-КОНСТРУКТОРУ 35	Э. Мурадханян. ОГРАНИЧЕНИЕ ТОКА ЗАРЯДКИ КОНДЕНСАТОРА СЕТЕВЫХ ВЫПРЯМИТЕЛЕЙ	
РАДИОЛЮБИТЕЛЬСКАЯ ТЕХНОЛОГИЯ 37	Н. Наумов. ПРЕОБРАЗОВАНИЕ ПРОЕКТА P-CAD 4.5 В P-CAD 2001	
ЭЛЕКТРОНИКА В БЫТУ 38	В. Володин. ЭЛЕКТРОННЫЙ РЕГУЛЯТОР СВАРОЧНОГО ТОКА	
ЭЛЕКТРОНИКА ЗА РУЛЕМ 44	РЕЛЕ УКАЗАТЕЛЯ ПОВОРОТОВ ДЛЯ ЛЕГКИХ МОТОЦИКЛОВ	
СПРАВОЧНЫЙ ЛИСТОК 47	А. Шестаков, Н. Минина. ПАРАЛЛЕЛЬНЫЕ СТАБИЛИЗАТОРЫ СЕРИИ К1156 47 М. Шаповалов, А. Шестаков, Н. Минина. МИКРОСХЕМА К1464УД1 — ДВА ОПЕРАЦИОННЫХ УСИЛИТЕЛЯ	
"РАДИО"— НАЧИНАЮЩИМ 51	А. Долгий. ПРОГРАММАТОРЫ И ПРОГРАММИРОВАНИЕ МИКРОКОНТРОЛЛЕРОВ 51 С. Доброванов. ПЕРЕГОВОРНОЕ УСТРОЙСТВО 52 Д. Мамичев. "ТАНЦУЮЩИЙ ЧЕЛОВЕЧЕК" 53 В. Першин. РАСЧЕТ ВЫПРЯМИТЕЛЯ ИСТОЧНИКА ПИТАНИЯ 54 А. Бутов. "МИГАЮЩИЕ ГЛАЗКИ" НА ДВУХЦВЕТНЫХ СВЕТОДИОДАХ 57 С. Алибеков. ЭЛЕКТРИЧЕСКИЙ МЕТРОНОМ 58	
"РАДИО" — О СВЯЗИ 59	С. Жутяев, В. Прокофьев. ЕМЕ В ДИАПАЗОНЕ 47 ГГц 59 ЮБИЛЕЙНЫЕ "ЗВЕЗДЫ КВ ЭФИРА" 61 НА ЛЮБИТЕЛЬСКИХ ДИАПАЗОНАХ 62 ОСИПОВИЧИ — 2004 62 КАК ЭТО БЫЛО ПОСЛЕ ВЕЛИКОЙ ОТЕЧЕСТВЕННОЙ 63 И. Нечаев. АНТЕННЫЙ БЛОК ДИАПАЗОНА 1260 МГц 64 А. Веселов. МАЛОГАБАРИТНЫЙ ПРИЕМНИК НА 80 МЕТРОВ 67 Д. Соболь. СИНТЕЗАТОР ДЛЯ ТРАНСИВЕРА С "ПРЕОБРАЗОВАНИЕМ ВВЕРХ" 69 СОТОВЫЕ GSM МОДЕМЫ 72 СОВРЕМЕННЫЕ ЦИФРОВЫЕ МУЛЬТИМЕТРЫ ФИРМЫ АРРА 73	
ОБМЕН ОПЫТОМ (с. 32, 40, 45). НАША КОНСУЛЬТ	АЦИЯ (с. 46).	
ДОСКА ОБЪЯВЛЕНИЙ (с. 1, 3, 12, 16, 25, 34, 36, 37, 42, 43, 74—80).		

На нашей обложке. Импульсный блок питания на базе БП персонального компьютера (см. статью на с. 32).

в следующем HOMEPE:

ЧИТАЙТЕ АС ПРОСТРАНСТВЕННОГО ОКРУЖЕНИЯ КАК ОСНАСТИТЬ КОМПЬЮТЕР ДОПОЛНИТЕЛЬНЫМ монитором СВЕТОДИНАМИЧЕСКАЯ УСТАНОВКА ТЕРМОРЕГУЛЯТОР ДЛЯ ДАЧНОГО ВОДОНАГРЕВАТЕЛЯ

ЮБИЛЕЙНАЯ ЛОТЕРЕЯ с. 2 обл.

"Radio" is monthly publication on audio, video, computers, home electronics and telecommunication

УЧРЕДИТЕЛЬ И ИЗДАТЕЛЬ: РЕДАКЦИЯ ЖУРНАЛА «РАДИО»

Зарегистрирован Комитетом РФ по печати 21 марта 1995 г.

Регистрационный № 01331

Главный редактор Ю. И. КРЫЛОВ

Редакционная коллегия:

В. В. АЛЕКСАНДРОВ, В. И. ВЕРЮТИН, А. В. ГОЛЫШКО, А. С. ЖУРАВЛЕВ. Б. С. ИВАНОВ, Е. А. КАРНАУХОВ (ОТВ. СЕКРЕТАРЬ), С. Н. КОМАРОВ, А. Н. КОРОТОНОШКО, В. Г. МАКОВЕЕВ, С. Л. МИШЕНКОВ, А. Л. МСТИСЛАВСКИЙ. В. Т. ПОЛЯКОВ, Б. Г. СТЕПАНОВ (ПЕРВЫЙ ЗАМ. ГЛ. РЕДАКТОРА), Р. Р. ТОМАС, В. В. ФРОЛОВ, Т. П. ХОВАНСКАЯ, В. К. ЧУДНОВ (ЗАМ. ГЛ. РЕДАКТОРА)

Корректор Т. А. ВАСИЛЬЕВА **Обложка:** С. В. ЛАЗАРЕНКО

Верстка: Е. А. ГЕРАСИМОВА, С. В. ЛАЗАРЕНКО, В. П. ОБЪЕДКОВ

Адрес редакции:

107045, Москва, Селиверстов пер., 10 Тел.: (095) 207-31-18. Факс: (095) 208-77-13

E-mail: ref@radio.ru

Группа работы с письмами — (095) 207-08-48

Отдел рекламы — (095) 208-99-45, e-mail: advert@radio.ru Распространение — (095) 208-81-79; e-mail: sale@radio.ru Подписка и продажа — (095) 207-77-28

Бухгалтерия — (095) 207-87-39

Наши платежные реквизиты:

получатель — ЗАО "Журнал "Радио", ИНН 7708023424,

р/сч. 40702810438090103159 в Мещанском ОСБ № 7811, г. Москва

Банк получателя — Сбербанк России, г. Москва корр. счет 3010181040000000225 БИК 044525225

Подписано к печати 17.09.2004 г. Формат 84×108/16. Печать офсетная.

Объем 10 физ. печ. л., 5 бум. л., 13,5 уч.-изд. л.

В розницу — цена договорная

Подписной индекс:
по каталогу «Роспечати» — 70772;
по каталогу Управления федеральной почтовой связи — 89032.

За содержание рекламного объявления ответственность несет рекламодатель.

За оригинальность и содержание статьи ответственность несет автор. Редакция не несет ответственности за возможные негативные последствия использования опубликованных материалов, но принимает меры по ис-

ключению ошибок и опечаток.

В случае приема рукописи к публикации редакция ставит об этом в известность автора. При этом редакция получает исключительное право на распространение принятого произведения, включая его публикации в журнале «Радио», на интернет-страницах журнала, СD или иным образом.

Авторское вознаграждение (гонорар) выплачивается в течение одного месяца после первой публикации в размере, определяемом внутренним

справочником тарифов.

По истечении одного года с момента первой публикации автор имеет право опубликовать авторский вариант своего произведения в другом месте без предварительного письменного согласия редакции.

© Радио®, 1924—2004. Воспроизведение материалов журнала «Радио». их коммерческое использование в любом виде, полностью или частично, допускается только с письменного разрешения редакции.

Отпечатано в ИД «Медиа-Пресса», 125993, ГСП-3, Москва, А-40, ул. «Правды», 24. Зак. 42528.

Компьютерная сеть редакции журнала «Радио» находится под защитой антивирусной программы Dr.WEB И. Данилова. Техническая поддержка ООО «СалД» (Санкт-Петербургская антивирусная лаборатория И. Данилова) Тел.: (812) 294-6408 http://www.drweb.ru

КОМПАНИЯ МТУ-ИНФОРМ

Полный комплекс услуг связи

- цифровая телефонная связь -
- аренда цифровых каналов -
- услуги сети передачи данных -
- подключение к сети Интернет -
- услуги Интеллектуальной платформы -

119121, Москва, Смоленская-Сенная пл., 27-29, стр. 2 тел.(095) 258 78 78, факс(095) 258-78-70 http://www.mtu.ru, e-mail:office@mtu.ru

нас поздравили

В связи с 80-летием журнала редакция получила много поздравлений. Нас поздравили те, при чьем участии появляется на свет и распространяется по стране журнал -ООО "Объединенный издательский дом "Медиа-Пресса", агентство "Роспечать" и ОАО "Агентство по распространению зарубежных изданий". От имени радиолюбителей своих стран поздравили журнал Союз радиолюбителей России, Лига радиолюбителей Украины и Белорусская федерация радиолюбительства и радиоспорта. Ну и, конечно, фирмы, с которыми сотрудничает редакция, не говоря уже о многочисленных читателях и авторах журнала из России, из стран ближнего и дальнего зарубежья.

Некоторые из поздравлений мы приводим в этом номере, а фоторепортаж с товарищеской встречи, посвященной 80-летию журнала "Радио", можно просмотреть на нашем сай-

Te: http://www.radio.ru/news/082/index.shtml.

Очень приятно было получить поздравления от экипажа Международной космической станции — российского космонавта Геннадия Падалки и американского астронавта Майкла Финка. Это поздравление было прислано с борта МКС в видеоформате, и участники товарищеской встречи на Земле имели возможность не только услышать. но и увидеть экипаж.

Вот текст этого приветствия.

"Нам доставляет большое удовольствие поздравить редакцию популярного радиотехнического журнала "Радио" с 80-летием выхода первого номера журнала. Начиная с запуска первого в мире искусственного спутника Земли, журнал был связан с космосом. Информация о предстоящем запуске спутника и описания аппаратуры для наблюдения за его сигналами позволили привлечь тысячи радиолюбителей к этой работе и получить при их помощи важные на том этапе освоения космоса данные.

По инициативе и при непосредственном участии редакции журнала в 1988 году на борту орбитального комплекса "Мир" появилась любительская радиостанция, а в бортовой библиотеке журналы "Радио". Со временем любительская радиосвязь стала частью подготовки космонавтов и астронавтов, добрым элементом их повседневной жизни в длительных орбитальных полетах.

Эта традиция продолжена и на борту Международной космической станции. В радиолюбительском эфире звучат ее позывные, а библиотека пополняется свежими номерами.

Мы от души поздравляем тех, кто делает журнал "Радио", а также его авторов и читателей с юбилеем. Успехов Вам. дорогие друзья!

Полностью видеопоздравление размещено на ftp-серве-

ftp://ftp.radio.ru/pub/2004/radio80/radio 80 mpeg1.mpg ftp://ftp.radio.ru/pub/2004/radio80/radio 80 xvid.avi

Редакция благодарит всех повдравивших нас с юбилеем и желает больших успехов.

DAAMO 80 .

ПОЛУГОДИЕ

enun

do

MIII

BC

ЮБИЛЕЙНАЯ ЛОТЕРЕЯ

Лоты включали бытовую электронику (ее предоставила фирма SCARLETT) и высококачественные цифровые мультиметры от фирмы "Прист", а также традиционные редакционные лоты — фирменные футболки редакции (на этот раз — с юбилейным логотипом) и подписки на журнал на первое полугодие следующего года.

Выигрыши распределились так: **Телевизор "SCARLETT"** — *Щеблы-кин Ю. И.* (Азербайджан, г. Баку).

Мультиметр АРРА-71 — Тарышкин А. Ю. (Камчатская обл., г. Вилючинск), Илющенко Д. Ю. (г. Оренбург), Самотой С. В. (Белгородская обл., п. Ивня).

Радиоприемник SM-1604 — Агафонкин Д. К. (г. Омск), Ильющенко Д. М. (г. Екатеринбург), Голованов С. П. (Украина Полтавская обл., г. Комсомольск).

Магнитола SM-1255 — *Лашов А. Б.* (г. Хабаровск), *Халимов И. Р.* (Красноярский кр., г. Ачинск).

Радиочасы - будильник SM-1517 — Мельников В. В. (Казахстан, г. Караганда), Комаровский С. А. (г. Биробиджан), Курин В. П. (Казахстан, г. Экибастуз), Смирнов А. А. (Тверская обл., г. В. Волочек).

Магнитола SM-1009 — Нестеров В. А. (Карелия, г. Петрозаводск), Дубровский С. В. (Челябинская обл., г. Пласт).

Окончание. Начало см. на 2-й с. обложки

Футболка с символикой журнала "Радио" — Чернашкин В. Г. (г. Тула), Калинкин А. В. (г. Москва), Цветков А. Н. (Калужская обл., г. Людиново), Котов М. П. (Воронежская обл., г. Бори-

соглебск), Дедов С. В. (Самарская обл., г. Сызрань), Павлов Ю. Я. (Казахстан, г. Алматы), Клейменов А. С. (г. Москва), Футорняк В. С. (Украина, Хмельницкая обл., г. Дунаевцы), Мандрик Я. В. (Украина, г. Черновцы), Шанкин С. В. (Оренбургская обл., г. Новотроицк).

Подписка на 1-е полугодие **2005 г.** — Панов С. В. (Алания, г. Владикавказ), Краснощеков Н. С. (г. Красноярск), Рассыпной В. А. (Свердловская обл., г. Каменск-Уральский), *Ли-* пин Н. И. (Республика Коми, Усть-Куломский р-н, д. Скородум), Попикова Г. А. (Кыргызстан, г. Шопоков), Демин Н. И. (Кемеровская обл., г. Осинники), Новиков А. А. (Омская обл., р. п. Саргат-ское), *Карягин Ю. П.* (г. С.-Петербург), Семиколенных А. И. (Тюменская обл., г. Тобольск), *Чуклин В. Н.* (Липецкая обл., п/о Хмелинец), Стебенев В. А. (г. Воронеж), Федотов П. А. (Оренбургская обл., с. Ключевка), Шерстюков Ю. И. (г. С.-Петербург), *Кузнецов В. Н.* (Смоленская обл., г. Сафоново), *Абдуллаев Ю. М.* (Таджикистан, г. Душанбе), Данилов В. Н. (Нижегородская обл., г. Саров), Худяков В. А. (Свердловская обл., г. Дегтярск), Шестаков А. И. (Краснодарский кр., ст. Константиновская), Ликсунов В. (Ставропольский кр., г. Изобильный), Безруков А. А. (г. Саратов), Глухов А. Г. (Калужская обл., г. Людиново), Шавшуков А. П. (Калужская обл., д. Старо-Селиваново), Майоров А. А. (Узбекистан, г. Ташкент), Федосеев А. А. (г. Москва), Кокуркин Ю. Н. (г. Иваново).

Обладателями выигрышей стали читатели из 29 субъектов Российской Федерации, а также Украины, Азербайджана, Казахстана, Кыргызстана, Таджикистана и Узбекистана.

СеВІТ-2004 в Ганновере в. меркулов, г. москва

О рганизуемая в Германии международная технологическая выставка имеет уже пятидесятилетнюю историю. Однако почти тридцать лет она была большой и важной частью Ганноверской ярмарки (Hannover Fair). Собственное наименование СеВІТ (Center for Office and Information Technology — Центр офисных и информационных технологий) она получила в 1970 г., а самостоятельный дебют состоялся в 1986 г. С того времени выставка проходит в Ганновере ежегодно в середине марта.

В СеВІТ-2004 приняли участие 6411 объединений и организаций со всех континентов из 64 стран. Разместились они на площади 334 168 м² выставочного комплекса Deutsche Messe. Больше всех было участников из Германии — 3419, затем из Тайваня — 709 и США — 222. Из России прибыли представители 90 компаний и фирм, и ее экспозиция вошла в десятку самых заметных.

Крупнейшее научно-технологическое событие года освещало около 9 тыс. журналистов и редакторов телевидения, радио и других СМИ. За семь дней работы выставку посетили 510 тыс. специалистов и любителей техники. Из них около 30 % приехали из-за рубежа. Интерес к новейшим технологиям проявил канцлер Германии Г. Шредер, уделивший особое внимание отделению SIEMENS в павильоне телекоммуникаций.

Успехи и престижность Ганноверской выставки повлияли на организацию аналогичных экспозиций в других странах — Австралии, Китае, США, Турции. Принято решение провести СеВІТ-2005 и в Москве.

Основная направленность выставки — профессиональная, т. е. показ достижений в компьютерной технике, программировании, телекоммуникациях, комплектующих, подготовке и организации производства, маркетинге и др. Однако примерно половину ее посетителей обычно составляют любители—непрофессионалы, поскольку доля экспонатов "двойного назначения" (профессионального и бытового) всегда присутствовала на выставке и была довольно велика. В помещаемом здесь обзоре представлены краткие описания примечательных образцов техники бытового применения.

Плоскопанельное строительство. Уже сложилась традиция к каждой очередной значимой выставке приурочивать очередной рекорд телевизионного плоскопанельного производства. СеВІТ-2004 исключением не стала. Южно-корейская корпорация SAMSUNG продемонстрировала телевизор LCD модели LE57G11B с форматом экрана 16:9 (рис. 1) и достигнутой наибольшей диа-

Рис. 1

гональю, равной 145 см (57"). Он разработан по правилам собственного фирменного норматива качества DNIe (Digital Natural Image engine) и удовлетворяет требованиям HDTV (High Definition TV телевидение высокой четкости): разрешение — 1920×1080 пикселей (пкс), яркость — 600 кд/м², контрастность

1000:1, постоянная времени переключения пикселя изображения — 8 мс, звуковое сопровождение стерео или окружающее фирменное True Surround.

Фирма HYUNDAI из той же корейской республики демонстрировала плазменный телевизор НРК-8401 с диагональю экрана 213 см (84"), что боль-ше 203 см (80") — последнего рекордного достижения, показанного на выставке CES-2004 в Лас-Вегасе. Однако этот экран

скомпонован (рис. 2) из четырех панелей с диагональю 106,5 см (42"). Причем его розничная цена близка к значению. равному стоимости четырех относительно недорогих составляющих. Темные разделительные полосы шириной 3 мм (0,45 % от площади экрана) "подавляются" телевизионной картинкой и практически незаметны, если специально не сосредоточивать на них взгляд.

Технические характеристики аппарата также удовлетворяют требованиям HDTV: размеры экрана — 1842×1036 мм при формате 16:9, разрешение 1706×960 пкс, угол обзора — 160° , яркость — 600 кд/м 2 , контрастность — 2500:1, мощность стереоусилителя 34 — 2×10 Вт, габариты — 2000×1190×105 мм. масса — 140 кг. Предусмотрена функция "картинка в картинке" (PIP).

Для демонстрации на экранах телевизоров видеокадров высокой четкости был использован, как и на других аналогичных выставках, цифровой кассетный видеомагнитофон D-VHS [1, 2].

Видеозапись HDTV. Современную бытовую технику записи и воспроизведения телевизионных сигналов, находящуюся в пользовании и продаже, можно разделить на две группы. Первая из них соответствует требованиям HDTV. Она пока малочисленная, но за ней будущее. Вторая, существенно большая, этим условиям не удовлетворяет.

В 2003 г. известные японские фирмы CANON, SHARP, SONY и JVC заявили о своей активной поддержке глобально развивающегося направления разработок по повышению разрешающей способности видеоизображений и о намерении создать норматив качества записи и воспроизведения видеосигналов высокой четкости HDV (High Definition Video). Для технического воплощения было решено использовать формат DV (Digital Video), реализуемый в популярных цифровых кассетных видеокамерах, а для компрессии сигналов - получивший признание алгоритм MPEG-2 (Motion Picture Experts Group).

Фирмой JVC уже во второй половине 2003 г. были предложены в эксплуатацию полупрофессиональные видеокамеры HDV моделей CR-HD1 (рис. 3) и GR-HD10. В них использована матрица ССD (Charge Coupled Device) с объемом 1,18 млн пкс и диагональю 0,84 см (0,33"). Носителем служит видеокассета miniDV (по габаритам она примерно такая же, как аудиокассета) и карты памяти (КП) SD и ММС, для чего предусмотрен специальный слот.

колебаний их чувствительность повышается за счет сужения диаграммы направленности. Запись звука происходит по правилам кодовой модуляции PCM (т. e. ИКМ) (Pulse-Code Modulation) через ЦАП (16 бит).

Для соединения с внешними устройствами предусмотрены интерфейсы Fire Wire (IEEE-1394) и USB, гнезда для микрофонов, головных телефонов, источника питания.

Камкордер GR-HD10 при тех же технических характеристиках, что и v CR-HD1, и внешнем виде отличается большим набором аксессуаров в комплектации (дополнительный аудиоусилитель, штативы, устройства стабилизации, переноски и др.).

Габариты обеих моделей 270×115×100 мм, масса — 1,27 кг (без батареи питания и кассеты).

С использованием такого же ЛПМ и видеокассеты miniDV, что и в видеокамерах, фирма JVC предложила еще и портативный цифровой кассетный видеомагнитофон HDV модели CU-VH1 (рис. 4). Аппарат идеально сочетается с видеокамерами HDV, может записывать сигналы через коммутационные двунаправленные интерфейсы IEEE-1394 и USB, композитные и компонентные соединители аудио/видео (S-Video), а через цифровые входы/выходы взаимодействует с компьютером и сетью Интернет. Содержимое с магнитной ленты

Видеозапись на кассету возможна в режимах HD (High Definition) с четкостью 1280×720 пкс, SD (Standart Definition) с четкостью 848×480 пкс и DV (Digital Video) четкостью 640×480 пкс (числа после знака умножения соответствуют разрешающей способности по вертика-

ли). При самой качественной записи скорость передачи (битрейт) равна 19,7 Мбит/с, время записи — 63 мин. Максимальное разрешение фотокадров — 1280×960 пкс, минимальное — 640×480 пкс. Видоискателем служит монитор LCD с диагональю экрана 1,12 cм (0,44"). Другой дисплей LCD размером 9 см (3,5") — индикаторный и предназначен для просмотра отснятых материалов. Допустимое оптическое увеличение объекта съемки - 10, электронное (digital zoom) — 200

Стереозвуковое сопровождение видеосюжетов обеспечивается отдельно подключаемыми микрофонами с переменной чувствительностью и трансформирующейся рабочей зоной приема. При улавливании удаленных звуковых можно переписать на подключаемые через специальный слот КП (SD или MMC), и наоборот. Архивирование фотоснимков обеспечивается по правилам алгоритма JPEG (Joint Photography Experts Group).

Рис. 4

По аналогии с камкордерами видеомагнитофон имеет те же три режима воспроизведения и записи. Просматривать видеоматериалы позволяет собственный индикаторный дисплей LCD с диагональю 9 см (3,5") и объемом 240 тыс. пкс. Питание аппарата автономное или от сети. От встроенного аккумулятора он работает 170 мин. Габариты — 210 (длина) ×155 (ширина) × 55 (высота) мм, масса — 1,15 кг (с батареей питания, кассетой и КП).

Редактор — А. Михайлов, фото — автора

(Окончание следует)

ПРОСТЕЙШИЙ МИНИАТЮРНЫЙ ABOMETP Г. А. БОРТНОВСКОГО

Довольно часто величина прибора, его конструкция и простота обращения с ним играют решающую роль. Вот, например, миниатюрный авометр т. Бортновского. Этот прибор, как видно из рис. 4, свободно умещается на ладони руки и очень удобен как переносный карманный авометр. Во время Отечественной войны этот прибор сослужил автору большую службу и помог восстановить не один десяток фронтовых ращий. Принципиальная схема прибора показана на рис. 5.

Прибор имеет три шкалы и позволяет измерять; постоянный ток ог 0 до 4 mA, 40 mA и 400 mA; напряжение постоянного тока от 0 до 4 V, 120 V и 400 V; сопротивления от 100 Ω до 200 000 Ω .

Входное сопротивление прибора составляет $2\,500$ омов на вольт. Питается омметр от одного гальванического элемента, помещающегося внутри самого прибора. Наружные размеры прибора $86\!\!\times\!\!52\!\!\times\!\!53$ mm.

Проверка генераторов высокой частоты раций производится с помощью неоновой лампочки,

находящейся также внутри прибора.

Рис. 4. Миниатюрный авометр т. Бортновского

Рис. 5. Схема авометра т. Бортновского

При работе с переменным током прибор используется как индикатор напряжений выхода приемника, поскольку он не имеет шкал, градуированных на переменном токе.

1947...

Мы предлагаем вам одно из сообщений по звукотехнике и описание получившего признание читателей миниатюрного авометра известного конструктора Бортновского Г. А.

ПНЕВМАТИЧЕСКАЯ ЗВУКОВЕЩАТЕЛЬНАЯ АППАРАТУРА

Война предъявила радиотехнике чрезвычайно широкие и разнородные требования. В числе сотен различных радиоустройств, понадобившихся для военных целей, были и мощные звуковещательные установки. Такие установки требовались для управления крупными войсковыми соединениями, при десантных операциях, для ведения агитации в расположении противника и т. д.

Мощные усилительные установки были разработаны давно и применялись для радиофикации больших площадей, садов и т. п., но они были громоздки и тяжелы. Американские усилительные установки типа public address при мощности 300 ватт весили не меньше 750 фунтов (американский фунт равен 453,6 грамма). В результате изыскательских работ во время войны удалось сконструировать пневматические эвуковещательные установки, весящие при такой же мощности всего 80 фунтов, т. е. в 10 раз меньше.

Действие установок этого типа основано на модуляции мощного воздушьюто потока, создаваемого компрессором. Для модуляции применяется 15-ваттный усилитель, питающийся от генератора, приводимого во вращение небольшим бензиновым двигателем. Этот же двигатель приво-

дит в действие и компрессор.

Модуляционное устройство состоит из двух наложенных друг на друга решеток с узкими щелями. Верхняя решетка — подвижная, в зависимости от ее положения щели открываются больше или меньше. Приводится она в движение усилителем и модулирует воздушный поток в соответствии с звуковой частогой. Далее воздушный поток направляется в рупор обычного типа.

Воздух прогоняется через головку при давлении примерно 8—12 фунтов, ширина щелей в модуляционных решетках около 0,003 дюйма

(около 0,08 миллиметра).

Установка описанного типа с рупором сравнительно небольших размеров (длина около 0,4 метра и диаметр около 0,25 метра) обеспечивала достаточную разборчивость передачи на расстоянии до 5 километров.

"Radio News", декабрь 1946 г.

Оценка качества работы аппаратуры видеозаписи

Системы улучшения качества изображения

Ю. ПЕТРОПАВЛОВСКИЙ, г. Таганрог

Чем отличаются современные аппараты записи изображения от старых, какие системы улучшения картинки применяют различные фирмы и как оценивать качество работы устройств видеозаписи — обо всем этом рассказано в публикуемой статье.

B статье "Видеотехника формата VHS. Оценка качества работы" ("Paдио", 1995, № 2, с. 6-8) было рассказано об оценке работы бытовых видеомагнитофонов VHS. За прошедшее время выпущена не одна сотня моделей видеомагнитофонов и видеоплейеров, видеокамер и моноблоков, появилась аппаратура видеозаписи на диски (оптические и жесткие) и твердотельную память (сменные карты и модули). Одновременно возникло и много новых специальных терминов и понятий в видеозаписи, разобраться в которых иногда даже специалистам непросто, а тем более рядовым покупателям и пользователям. Поэтому целесообразно рассмотреть особенности новой аппаратуры видеозаписи с точки зрения качества ее работы.

Следует отметить, что полная замена ленточных носителей видеозаписи дисковыми для бытовых целей, предсказываемая в многочисленных публикациях и высказываниях представителей фирм-производителей, очевидно, откладывается, по крайней мере, в России. На начало 2004 г. магазины бытовой электроники предлагали многие десятки моделей видеозаписи на ленту (аналоговой и цифровой). Дисковых (DVD) рекордеров в широкой продаже пока еще мало. Небольшое число дорогих моделей имеется в продаже лишь в крупных городах (преимущественно в Москве).

В то же время актуальность видеозаписи в последние годы существенно возросла. Одной из причин этого можно назвать резко возросшую "агрессивность" рекламы, которая нередко удваивает продолжительность фильмов и других популярных передач, что крайне негативно воспринимается зрителями. Намного комфортнее просматривать передачи в записи и пропускать рекламные вставки, переводя видеомагнитофон в режим ускоренного просмотра. Резко возросло число программ телевизионного наземного и спутникового эфира, кабельных сетей. Ряд каналов перешел на круглосуточное вещание. Очевидно, что такое обилие информации при использовании только телевизора оказывается для большинства телезрителей недоступным. Естественный выход из положения — использование видеозаписи.

Рекордеры DVD для реализации всех возможностей требуют подачи высоко-

качественных видеосигналов и звуковых многоканальных или хотя бы стереосигналов. Этим требованиям удовлетворяют сигналы, принимаемые со спутников, а также цифровые сигналы в кабельных сетях (не во всех). Аналоговое наземное телевидение SECAM с монофоническим звуком таким требованиям не удовлетворяет, а подавляющему большинству российских телезрителей только оно и доступно. Правда, ряд каналов некоторых городов уже начал передавать стереозвуковое сопровождение по системе NICAM. Внедрение наземного цифрового телевидения стандарта DVB-Т в России тоже пока идет медленно, хотя имеется утвержденная программа правительства, по которой 2015 г. должен стать последним годом аналогового вещания.

Необходимо заметить, что и в других странах еще не произошел полный переход на цифровое вещание. Например, в Японии полный переход на него (стандарт ISDB) планируют завершить в 2005 г., в Великобритании (стандарт DVB-T) — в 2006 г.

Выпускаемые рекордеры DVD имеют ряд особенностей, принципиально отличающих их в части совместимости от видеомагнитофонов. Запись в них происходит не на стандартные диски (которые продают в магазинах), а на специализированные нескольких (DVD-R, DVD+R, DVD-RW, DVD+RW, DVD RAM TYPE1, DVD RAM TYPE2). Воспроизвести их может не каждый проигрыватель. Записать с проигрывателей DVD можно только через аналоговый вход (композитный, S-VIDEO, RGB), что, естественно, ухудшает качество записи. Время записи с качеством HQ (четкость — 500 линий) — около 1,5 ч. В режимах с пониженным битрейтом (скоростью цифрового потока) оно увеличивается в два-три раза, однако четкость падает до 280 линий и менее, что соответствует четкости формата VHS. Не решен пока вопрос с записью многоканального звука (используют пока только стереорежим).

Однако прогресс в этом направлении идет быстро, технические проблемы будут решены, и цены рекордеров вскоре станут приемлемыми для покупателей. Отметка в 1000 долл. США (в сторону уменьшения) была преодолена уже в начале 2003 г., а младшая модель DVDR-890 из линейки рекордеров 2002 г. фирмы PHILIPS стоила уже меньше.

Этот рекордер снабжен устройствами, характерными для видеомагнитофонов любого уровня: эфирным тюнером со всеми видами настроек, входами для подключения декодера коммерческих каналов и спутникового приемника, блоком таймерной записи. Тюнер мультисистемный, принимает и сигналы SECAM (однако на линейных выходах — всегда РАL, даже при транзите), для перезаписи с видеокамер mini DV и D8 имеются цифровой вход IEEE 1394, компонентные (RGB) входы/выходы и S-VIDEO. Запись в аппарате обеспечивается на "плюсовые" диски (DVD+R, DVD+RW), предусмотрено шесть градаций компрессии и соответственно качества записи в режимах HQ, SP, SP+, LP, EP. EP+. Четкость в режимах HQ. SP -500 линий по горизонтали, в остальных режимах — 260...280 линий. Рекордер . способен воспроизводить диски DVD-R. DVD-RW. CD-R. CD-RW. MP3. VCD. CD.

Для записи передач эфирного телевидения вполне достаточно иметь видеомагнитофон подходящего качества, а звуковоспроизводящий комплекс — класса Ні-Гі стереофонический. Воспроизводимый звук хотя и будет монофоническим, но значительно более высокого качества, так как звук, передаваемый центральными и региональными (большинством) каналами, весьма высокого качества. На приемном конце качество определяется параметрами звукового тракта телевизора или видеомагнитофона.

Следует отметить, что использование видеомагнитофонов S-VHS для записи эфирных передач не всегда оправдано. Дело в том, что четкость изображения, обеспечиваемая большинством телевизоров с небольшим размером диагонали экрана (37-54 cm),при эфирном приеме редко превышает 300 линий по горизонтали, а качество записей, сделанных на видеомагнитофонах S-VHS и VHS, мало отличается от этого (при обычном просмотре телепередач на расстоянии 2...3 м от телевизора). Владельцы телевизоров с большим размером экрана (63 см и более) уже могут заметить разницу в четкости. Для них использование видеомагнитофонов S-VHS, подключенных через вход S-Video или RGB, оправдано. Появившиеся в последние годы видеомагнитофоны S-VHS-ET позволяют использовать стандартные кассеты VHS при работе в режиме S-VHS, однако для получения приемлемого выигрыша в качестве изображения желательно использовать видеокассеты класса HIGH GRADE.

Если качество изображения большинства моделей телевизоров с диагональю экрана 37—63 см вполне приличное, то смотреть некоторые телевизоры с диагональю 72 см и более не доставляет удовольствия — отчетливо видна строчная структура растра, особенно в системе NTSC, а в системе PAL видны мерцания (заметность мерцаний в системе NTSC значительно меньше). Поэтому коротко рассмотрим технические решения, предложенные различными фирмами для повышения качества изображения.

В 1988 г. в Европе появились первые телевизоры с частотой кадров 100 Гц.

Принцип увеличения частоты в них реализовывался простым дублированием полукадров (полей). И хотя мерцание действительно исчезало, высокое качество изображения получалось только на статичных сюжетах. Прототипы современных систем улучшения качества изображения на основе "детекторов" движения появились в начале 90-х годов. Различные фирмы—изготовители телевизоров используют собственные, "фирменные" обозначения своих систем улучшения качества изображения. Некоторые из них весьма эффективны.

Например, технология цифрового масштабирования изображения D.I.S.T.(Digital Image Scaling Technology) фирмы JVC получила диплом Европейской ассоциации аудио/видео журналов EISA за лучшую видеоинновацию 2002-2003 гг. Повышение качества изображения по этой технологии происходит за счет увеличения числа строк до 1250 и увеличения частоты кадров до 75 Гц. Как заявляет фирма, это очень гибкая система. Она может работать с различными источниками сигналов, с чересстрочной и прогрессивной развертками, может быть использована как в обычных телевизорах с кинескопом, так и в плазменных панелях.

Для реализации системы необходим кинескоп с высоким разрешением. Фирма JVC для таких кинескопов использует технологию Fine Pitch CRT (теневая маска с шагом 0,59 мм). К телевизорам с таким кинескопом относится JVC — HV-32D25.

D.I.S.T. — сложная многоступенчатая система, в состав которой входит так называемый преобразователь I-P (Interlaced-Progressive), выполняющи интерполяцию отсчетов. Для этого используется информация о точке, содер-

жащаяся в двух полукадрах, которая поступает до и после текущего, что позволяет придать естественность движению объектов. Кроме того, применяется дополнительная интерполяция, которая использует сведения о точках из четырех строк (двух верхних и двух нижних) относительно точки в текущем поле. В результате получается картинка с высоким разрешением в 1250 строк. Затем сигнал поступает на так называемый форматер, где из двух кадров частотой 50 Гц формируются три кадра частотой 75 Гц. Далее, используя информацию из двух полей (до и после текущего), генерируется новый полукадр. Предприняты меры и для увеличения четкости по горизонтали и числа градаций яркости.

Фирма SONY реализовала систему улучшения качества изображения DRC (Digital Reality Creation — цифровое воссоздание реальности). Система удваивает разрешение по горизонтали и по вертикали, частота кадровой развертки может быть 50 или 100 Гц.

Система улучшения качества изображения фирмы MATSUSHITA (PANASONIC) называется GIGA (Geometric Interline Generation Algorithm — алгоритм геометрической генерации дополнительных строк). Кроме двукратного увеличения горизонтальной и вертикальной четкости, в ней предусмотрено и двукратное повышение градаций цвета за счет увеличения разрядности обработки сигнала (с восьми до девяти). В телевизорах серии Таи дополнительно применен компенсатор движения, получивший название DDM (Dynamic Digital Motion).

Pixel Plus — технология улучшения изображения фирмы PHILIPS. Число строк в ней увеличивается до 833, а число отсчетов в строке — до 2048 (формат 16:9).

Фирма TOSHIBA применяет весьма сложную систему повышения качества изображения Hyper Pro 100.

Компания SAMSUNG в телевизорах серии Plano для повышения качества изображения использует системы Digital Pro Picture и Total DPS System.

Фирма THOMSON назвала свою систему улучшения DVM100Hz (Digital Video Mastering 100 Hz), которая удваивает частоту развертки, число строк по вертикали и точек по горизонтали. Она также содержит устройство компенсации движения.

DRP (Digital Reality Picture) — система улучшения изображения компании LG. В системе есть два режима: удвоение частоты строк или кадров.

Имеют собственные системы улучшения и другие фирмы.

Необходимо отметить, что большинство систем цифровой обработки сигналов во многом идентичны, поскольку они используют похожие методы улучшения качества изображения. Следует только иметь в виду, что в рекламных буклетах некоторых фирм сообщено о том, что такие системы способны поднять показатели аналоговых систем телевидения чуть ли не до характеристик телевидения высокой четкости. Однако это совсем не так по одной только причине - в исходных сигналах нет информации о столь мелких деталях, какими оперируют системы улучшения (четкости, градаций яркости и цвета). Тем не менее увеличение частоты кадров и уменьшение заметности строчной структуры растра значительно улучшает восприятие изображения.

(Продолжение следует)

Редактор — А. Михайлов

Плазменные панели Модель "PANASONIC — TH-42PW3", плата сопряжения с видеопроцессором

А. ПЕСКИН, г. Москва

С труктурная схема платы сопряжения с видеопроцессором DG показана на рис. 15. Она обрабатывает сигналы звука, видео- и синхросигналы.

Сигналы звука правого (R) и левого (L) каналов через контакты 31, 33 разъема ЈК8501 поступают на выводы 1, 32 звукового процессора IC2401 (ВН3866S). В нем обеспечивается обработка сигналов звука, регулировка гром-кости, баланса и тембров ВЧ и НЧ. Процессор управляется сигналами по цифровой шине I²C-3 (линии SDA3 и SCL3).

Через эмиттерные повторители на транзисторах Q2302, Q2301 сигналы проходят на входы (выводы 11) микросхем IC2301, IC2302 (TDA7480), выполняющих функции УЗЧ. Микросхемы имеют внутреннюю защиту от короткого замыкания в нагрузке и термозащиту.

Продолжение. Начало см. в "Радио", 2004, № 8, 9 Сигналы с выходов микросхем (выводы 4) через контакты 1 разъемов DG5, DG4 и разъемов H27, H37 плат подключения громкоговорителей H2 и H3 и разъемы JK8500 поданы на плюсовые выводы громкоговорителей.

Каскады на транзисторах Q2303, Q2304 служат для блокировки звука по команде MUTE и для защиты выходных каскадов по команде PROT. Оба этих сигнала могут воздействовать на выводы 12 микросхем УЗЧ.

Устройства на транзисторах Q2401—Q2406 и микросхеме IC2402 (NJM2904M) предназначены для улучшения передачи нижних частот. Сюда входит ФНЧ с частотой среза 230 Гц (на транзисторе Q2406), система подъема нижних частот Psycho Bass Boost System (на транзисторах Q2403, Q2404) и корректор нижних частот Bass Attach Enhancer (на транзисторах Q2401, Q2402, Q2405 и микросхеме IC2402).

Сигналы R, G, B с контактов 7, 9, 11 разъема JK8501 приходят на выводы 3 микросхем — операционных усилителей IC8004, IC8002, IC8003 (AD8055ART), с выходов которых (выводы 1) через разъемы JK8004, JK8002, JK8003 проходят на плату D.

Видеосигнал (или сигнал Y) с контакта 1 разъема ЈК8501 через микросхему — операционный усилитель IC8001 (AD8055ART), эмиттерный повторитель на транзисторе Q8007, полосовой фильтр LC8002 (полоса пропускания 7 МГц) и усилитель на транзисторе Q8006 попадает на вывод 1 микросхемы ІС8014 (М52065FР), выполняющей функцию коммутатора сигналов различных систем цветности: SECAM/NTSC. Вывод 1 этой микросхемы служит входом сигнала яркости систем PAL и SECAM, а вывод 14 — входом их сигнала цветности. На вывод 14 сигнал поступает с контакта 5 разъема JK8501 через эмиттерный повторитель на транзисторе Q8001.

Для обработки сигналов системы NTSC использована микросхема IC8007 (µPD64082GF), представляющая собой комбинированный гребенчатый фильтр, совмещенный с линией задержки. Эта микросхема из полного видеосигнала, приходящего на ее вывод 88 через эмиттерный повторитель

на транзисторе Q8014, выделяет сигналы яркости и цветности, свободные от взаимных перекрестных искажений. Гребенчатый фильтр — адаптивный, не нуждающийся в настройке.

Находящаяся в микросхеме IC8007 линия задержки имеет возможность задерживать сигнал на один (Н) или два (2Н) строчных интервала. Незадержанный сигнал и сигналы, задержанные на эти интервалы, прежде чем попасть на логический гребенчатый фильтр, внутри микросхемы проходят через полосовые фильтры. Принцип работы гребенчатого фильтра заключается в сложении сигналов 0Н (незадержанного) и 1Н, а также 1Н и 2Н, что и приводит к подавлению составляющих сигналов яркости в сигналах цветности, и наоборот.

Совместно с микросхемой IC8007 работает микросхема динамического запоминающего устройства (ЗУ) DRAM (полевая память) IC8008 (М514265C6TSK), куда заносится на хранение сигнал после квантования в микросхеме IC8007.

Выходной сигнал яркости системы NTSC, снимаемый с вывода 84 микро-

схемы IC8007, усиливается транзисторами Q8019, Q8012 и через эмиттерные повторители на транзисторах Q8016, Q8009 приходит на полосовой фильтр LC8001 (7 МГц), а после него через эмиттерный повторитель на транзисторе Q8003 поступает на вывод 16 микросхемы IC8014 — вход сигнала яркости системы NTSC.

Выходной сигнал цветности системы NTSC с вывода 83 микросхемы IC8007 проходит через эмиттерный повторитель на транзисторе Q8020, полосовой фильтр LC8003 (7 МГц), вновь эмиттерный повторитель (Q8004), еще один эмиттерный повторитель (Q8002) и попадает на вывод 11 микросхемы IC8014 — вход сигнала цветности системы NTSC.

На выводе 3 коммутатора IC8014 выделяется сигнал яркости любой из систем, который усиливается в микросхеме IC8015 (CXA1211M) и через эмиттерный повторитель на транзисторе Q8032 приходит на вывод 62 процессора IC8018 (VPC3215C), выполняющего функции синхропроцессора, еще одного комбинированного гребенчатого фильтра, ненастраиваемого многосистемного декодера сигналов цветности и АЦП.

Сигналы цветности любой из систем поданы на вывод 63 процессора IC8018 с вывода 5 микросхемы коммутатора через эмиттерный повторитель на транзисторе Q8031.

На выходах процессора оказываются сформированными восьмибитовые цифровые сигналы яркости Y (выводы 20—25, 28, 29) и цветности С (выводы 38—43, 46, 47), которые через соответствующие контакты разъема DG1 попадают на плату D. С целью простоты сигнал цветности представлен обобщенно.

На плате DG происходит и обработка синхросигналов. Коммутатор IC8005 (TC4W53F) обеспечивает выбор одного из полных видеосигналов в зависимости от того, на какой из входов он подан: VIDEO или RGB. Эти сигналы поданы на соответствующий вход коммутатора (вывод 7 или 6 микросхемы) через эмиттерный повторитель на транзисторе Q8005 или Q8021. Выбранный видеосигнал с вывода 1 микросхемы

IC8005 поступает на вывод 1 усилителя IC8009 (СХА1211М), с выхода которого он приходит на вход (вывод 4) микросхемы IC8010 (М52036SP), представляющей собой синхроселектор. На эту же микросхему через выводы 6 и 8 проходят строчные (Н) и кадровые (V) синхронизирующие импульсы с контактов 37 и 39 разъема JK8501.

на выходах синхроселектора выделяются последовательности строчных HD (на выводе 15) и кадровых VD (на выводе 13) импульсов, а также импульсы фиксации уровня СLР (на выводе 17). Они попадают на выводы 13, 1, 9 соответственно формирователя иммикросхеме на IC8011 пульсов (ТС74НС14АF). С выходов формирователя (выводы 10, 2, 8) импульсные сигналы поданы на микросхему ІС8016 (TC74LCX244FL), выполняющую функции умощнителя и коммутатора импульсов в зависимости от подаваемого входного сигнала. При этом на выводы 17, 15, 13 микросхемы воздействуют

строчные (HP), кадровые (VP) и клампирующие (NCLP) импульсы с микросхемы IC8011, а на выводы 4, 2 — кадровые (VS) и клампирующие (CLP) импульсы с выводов 12, 16 процессора IC8018, также содержащего синхропроцессор.

Импульсы фиксации уровня CLP с вывода 14 микросхемы IC8016 через контакт 4 разъема DG1 поступают непосредственно на плату D, а строчные и кадровые синхронизирующие импульсы с ее выводов 18, 16 — на выводы 6, 8 микросхемы — цифрового буфера IC8033 (TC74LCX244FL). Он предназначен для изменения параметров синхроимпульсов в зависимости от формата изображения. С выводов 14, 12 этой микросхемы через контакты 6, 8 разъема DG1 строчные (HD) и кадровые (VD) синхроимпульсы проходят на плату D.

Управление устройствами платы DG обеспечивается по цифровой шине 1^2 C-3. Для этого на плате имеется микро-

схема IC8020 (JLC1562BF) — интерфейс такой шины, вывод 14 которой служит линией синхронизации SCL3 и связан с контактом 1 разъема DG1, а вывод 15 — линией данных SDA3, соединенной с контактом 5 того же разъема.

Микросхема IC8020 формирует следующие команды: на выводе 4— L:3DYC— для переключения коммутатора сигналов IC8014; на выводе 5— L:VPC— для переключения совместно с транзисторным ключом Q8030 коммутатора синхроимпульсов IC8016; на выводе 7— L:DIGITAL— для переключения совместно с транзисторным ключом Q8033 цифрового буфера IC8033; на выводе 9— L:G Sync— для переключения селектора входных сигналов IC8005; на выводе 13— Sub Contrast— для изменения усиления сигнала яркости в микросхеме IC8015.

(Продолжение следует)

Редактор — А. Михайлов, графика — Ю. Андреев

РЕКЛАМОДАТЕЛЯМ ЖУРНАЛА "РАДИО"

Стоимость модульной рекламы можно определить, умножив полное число символов в объявлении (включая знаки препинания и пробелы) на курс доллара в рублях на момент оплаты и на коэффициент 0,1. Полученное значение следует округлить в сторону увеличения до ближайшего целого. Вот пример для объявления в 257 символов при курсе 29 рублей: 257×29×0,1=745,3 руб. Эта сумма округляется до 745 рублей и подлежит оплате.

Конденсаторы C2, C3 и резистор R2 об-

разуют фильтр, препятствующий проникновению помех по цепи питания.

ченному УМЗЧ введен резистор R5, заряжающий конденсаторы С6, С7 до на-

напряжением около 20 В. При уменьше-

нии этого значения напряжения коэф-

фициент нелинейных искажений возрас-

тает. Выходной каскад работает в режи-

ме класса А при токе покоя около 1,3 А. Отклонения режима из-за разбро-

са параметров транзисторов при необ-

ходимости следует скорректировать подбором резистора R3 или, в крайнем

ленно изготовленных или при его само-

стоятельном изготовлении его номи-

в 1,2...1,5 раза больше максимального

тока транзистора; это дает возможность

воспроизведения самых низкочастот-

ных сигналов без заметных искажений.

При действии на входе усилителя коле-

баний инфразвуковой частоты макси-

ФВЧ обязателен.

При подборе дросселя из промыш-

нужно

мальный ток недопустимо воз-

растает, а из-за насыщения

магнитопровода индуктивность

дросселя уменьшается и шун-

тирует нагрузку. В связи с этим

на входе усилителя входной

сельной нагрузки L1 составля-

ет 0,03 Гн. Такая индуктивность

достигается последователь-

ным соединением трех унифи-

цированных дросселей Д155 на

магнитопроводе ШЛ12×25 [2],

рассчитанных для работы с то-

подмагничивания

3,2 А. Общее сопротивление

обмоток трех дросселей оказы-

вается равным 1 Ом, поэтому

Общая индуктивность дрос-

случае, заменой транзистора VT1.

TOK

пряжения питания.

С целью исключения щелчка при подсоединении нагрузки (АС) к вклю-

Для получения минимальных искажений выходной каскад необходимо питать

выбирать

Простой УМЗЧ на полевых транзисторах

В. АЛЕКСЕЕВ, г. Ростов-на-Дону

Предложенный автором однотактный УМЗЧ небольшой мощности имеет очень простую структуру и малое число деталей. Следует, однако, заметить, что простые усилители требуют подбора усилительных приборов и их режимов для минимизации нелинейных искажений. Повышенное выходное сопротивление усилителя на средних и высоких звуковых частотах способствует снижению интермодуляционных искажений в громкоговорителе.

ростой УМЗЧ с минимальным числом элементов в звуковом тракте можно построить, применяя в выходном каскаде полевой транзистор со статической индукцией (СИТ). Такой транзистор имеет выходные характеристики, напоминающие аналогичные для вакуумного триода; его параметры слабо зависят от температуры кристалла, а выходное сопротивление относительно невелико.

Сопротивление нагрузки (громкоговорителя) с мощным каскадом обычно согласовывают посредством выходно-

го трансформатора, позволяющего полностью развязать цепь питания транзистора от нагрузки, или (значительно реже) дросселя. В альтернативном варианте построения однотактного выходного каскада можно использовать активную нагрузку в виде генератора стабильного тока на транзисторе. Но для мощного каскада, работающего в классе А, тепловые потери увеличиваются вдвое, что энергетически неэкономично.

Первый, классический путь наиболее предпочтителен, в этом случае возможно наилучшее согласование выходной цепи усилителя и нагруз-

ки. Но изготовление высококачественного выходного трансформатора, работающего с подмагничиванием, достаточно трудоемко. Применение же готового унифицированного дросселя в выходном каскаде УМЗЧ проще и дешевле, чем изготовление высококачественного трансформатора. Выбирая при заданном сопротивлении нагрузки (громкоговорителя) соответствующее значение питающего напряжения, можно оптимизировать режим выходного каскада с дросселем.

Принципиальная схема УМЗЧ, построенного с учетом изложенных выше соображений, приведена на рис. 1. Предварительный усилитель напряжения выполнен на полевом транзисторе с p-n переходом КП103М. В выходном однотактном каскаде применен мощный транзистор КП801А (СИТ) с вертикальным каналом и с затвором на основе р-п перехода [1].

Электрические параметры этого УМЗЧ весьма скромны. Максимальная выходная мощность (при коэффициенте гармоник немногим более 10 %) не превышает 4 Вт на нагрузке сопротивлением 8 Ом. Чувствительность — 0,5 В при противление усилителя повышенное -11 Ом. Полоса пропускания по уровню -3 дБ — 40 Гц... 120 кГц. На рис. 2 (кривая 1) показана АЧХ усилителя, работающего при выходной мощности 1 Вт на резистивный эквивалент нагрузки сопротивлением 8 Ом.

Через ФВЧ первого порядка R1C1 лителя (кривая 2 на рис. 2) и ослабляет

№ 06щ. **№** +20 В C2 220 MK×25B C4 1000 MK×258 R2 470 C2 C4 VD1 KC515A1 L1 0,03 Гн ╫╪ С6 10000 MKX *R3**± -||-|| C3 × 25 B 0,47 MK C5 0.47MK VT1 1 K КЛ103М C1 0,1 MK +0,45B VT2 *R5* КП801А R4 R1 Вход 1 K 0,33 47 K

Рис. 1

Рис. 2 колебания низких частот, вредных для

выходного каскада. Выходной каскад с параллельным питанием через дроссель L1 отделен от нагрузки по постоянному напряжению конденсаторами. В цепи истока транзистора VT2 резистор R4 создает цепь ООС, повышая линейность и температурную стабильность усилителя.

Стабильность режима транзистора выходного каскада (в данном случае запирающего смещения) при изменении напряжения питания поддерживает параметрический стабилизатор на элементах VD1. R2. Стабилитрон поддерживает напряжение близким к -15 В. напряжение на стоке транзистора VT2 незначительно отличается от напряжения источника питания.

Повышенное выходное сопротивление УМЗЧ способствует снижению интермодуляционных искажений в громкоговорителе, а дроссель L1 улучшает демпфирование громкоговорителя на низших частотах.

Некоторым недостатком усилителя можно считать неполное использование мощного транзистора по напряжению. Если дроссели заменить выходным трансформатором, можно подключать и громкоговоритель сопротивлением 4 Ом, для которого коэффициент трансформа-

мощности в нагрузке 2 Вт. Выходное со-

входной сигнал поступает на транзистор VT1. Частота среза этого фильтра соответствует 34 Гц, что несколько сужает снизу полосу рабочих частот уси-

дБ 0

E-mail: audio@radio.ru тел. 208-83-05

ции может быть около 0,5...0,6. В этом случае разделительные конденсаторы C6, C7 и резистор R5 следует исключить.

Для этого усилителя требуется подбор транзистора КП103М с начальным током стока не менее 10 мА и предельно допустимым напряжением U_{си} не менее 14 В (паспортное значение — –10 В). При недостаточной крутизне имеющихся в наличии транзисторов КП103М возможно включить параллельно пару

с близкими параметрами по начальному току стока и напряжению отсечки. Вместо транзистора КП801А можно использовать и КП801Б. В конструкции в качестве L1 допустимо применение двух дросселей Д156 с индуктивностью 20 мГн.

Для стереофонического УМЗЧ габаритная мощность трансформатора питания должна быть не менее 70 Вт; можно использовать унифицированный трансформатор ТПП278 или аналогичный. На вторичной обмотке с отводом от середины переменное напряжение должно быть примерно 2×15 В.

Выпрямители сетевого блока питания (рис. 3) выполнены по двухполупериодной схеме с емкостными фильтрами. В качестве выпрямительных диодов VD2 можно использовать кремниевые диодные сборки, рассчитанные на ток 5...10 А, например, серий КД270—КД273, КД636, КД637, или отдельные диоды — серий Д242, КД202, КД206. В выпрямителях VD1, VD3 можно применять диоды КД208А, КД243 с любыми буквенными индексами.

Мощный транзистор КП801A следует установить на теплоотвод с площадью поверхности 700 см². При размещении усилителя и блока питания в одном корпусе следует исключить наводки от трансформатора рациональным размещением и монтажом элементов.

Усилитель предназначен для прослушивания высококачественных фонограмм с громкоговорителями повышенной чувствительности (не менее 92 дБ) [3]. В частности, для этого пригодны старые головки 4ГД-4, 4ГД-5, 5ГД-1, а также 6ГД-1, 6ГД-2, 8ГД-1 производства РРЗ.

ЛИТЕРАТУРА

- 1. Полевые и высокочастотные биполярные транзисторы средней и большой мощности и их зарубежные аналоги. Том 3. М.: КУБК-а. 1997. с. 67—69.
- 2. **Сидоров И. Н.** и др. Малогабаритные трансформаторы и дроссели. М.: Радио и связь, 1985.
- 3. **Шихатов А.** Громкоговорители в автомобиле. Радио, 1999, № 12, с. 20—22.

Редактор — А. Соколов, графика — А. Соколов

Применение вентилятора для охлаждения УМЗЧ

И. КОРОТКОВ, п. Буча Киевской обл., Украина

Принудительный обдув теплоотводов мощных транзисторов усилителя позволяет минимизировать габариты конструируемого устройства или повысить мощность при модернизации имеющегося в наличии. В статье предложено два варианта регулятора оборотов вентилятора с контролем температуры резистивным датчиком.

Рпоследнее время многие радиолюбители собирают усилители мощности 3Ч на микросхемах ТDA7294, STK4231 и других подобных с выходной мощностью до 100 Вт и более. Зачастую применение этих микросхем требует

принудительного охлаждения теплоотводов, на которых они закреплены, особенно при малых габаритах самих теплоотводов и усилителей в целом. Для принудительного охлаждения обычно используют вентиляторы, применяемые в компьютерных блоках питания.

Применение вентилятора для охлаждения усилителя мощности оказывается очень эффективным и позволяет собрать мощный усилитель в корпусе с малыми габаритами. Существует только один недостаток — это шум самого вентилятора, слышимый при ма-

лой громкости. Ведь для эффективного охлаждения требуется подавать на электродвигатель вентилятора напряжение 12...14 В. Понижение напряжения питания снижает шум самого вентилятора, но и уменьшает воздушный поток. Для большой выходной мощности усилителя эффективность вентилятора при пониженном напряжении его питания оказывается недостаточной.

Для оптимального решения такой проблемы предлагается использовать вентилятор с регулятором напряжения,

управляемым терморезистором, который закреплен на теплоотводе. При малой мощности усилителя, где выходной каскад работает в классе АВ, теплоотвод будет чуть теплым и вентилятор будет вращаться с минимальными оборотами.

Рис. 1

Шум при такой скорости вращения практически не слышен, даже при отсутствии звука в АС. Если усилитель работает с большой выходной мощностью, нагрев мощных транзисторов и терморезистора увеличивается, одновременно возрастает и напряжение на двигателе вентилятора, в результате компенсируется нагрев теплоотвода и устанавливается оптимальная скорость вращения.

В большинстве усилителей шина питания +15 В нагружена сильнее, чем шина -15 В, поэтому нагрузку в виде

вентилятора рекомендуется подключать к менее нагруженному выпрямителю питания.

Принципиальная схема такого устройства представлена на рис. 1. Терморезистор RK1, закрепленный на теплоотводе мощных транзисторов или микросхем УМЗЧ, включен в цепь делителя напряжения, с которого оно поступает на неинвертирующий вход операционного усилителя (ОУ). На выходе ОУ устанавливается напряжение, задаваемое подстроечным резистором R2 и терморезистором. Это напряжение поступает на базу транзистора VT1, к эмиттеру которого подключен электродвигатель вентилятора. Нагрев терморезистора приводит к уменьшению его сопротивления, и на выходе ОУ возрастает отрицательное напряжение, что в результате регулирования увеличивает воздушный поток от вентилято-

ра. При нагреве термодатчика свыше 60...70 °С на выходе ОУ устанавливается напряжение, при котором транзистор полностью открыт, на двигатель вентилятора подается около 14 В и воздушный поток максимален.

При использовании усилителя в неотапливаемом помещении в холодное время года отрицательное напряжение на выходе ОУ будет уменьшаться и даже может стать положительным. От положительного напряжения база транзистора VT1 защищена диодом VD1. Напряжение на электродвигателе

при этом будет уменьшаться до нуля.

Вентилятор при напряжении питания около 3—4 В может останавливаться. Если для охлаждения используется вентилятор такой, как в блоке питания компьютера, то он допускает остановку при поступающем на него низком напряжении без повреждения. По мере последующего повышения напряжения он опять начнет вращаться.

Если же двигатель вентилятора с обмотками на роторе, то его остановка при пониженном напряжении может привести к сгоранию обмотки двигателя. Поэтому необходимо предотвратить подачу на двигатель такого низкого напряжения, при котором ротор может заклинивать.

Выходной узел регулятора в таком случае можно собрать по схеме, показанной на рис. 2. В этом регуляторе напряжение на электродвигателе не ме терморезистора RK1 и вентилятора. Размеры печатной платы — 41×37 мм. В регуляторах по схемам на рис. 1, 2

можно использовать любые резисторы мощностью 0,125 Вт. Подстроечный резистор — СП5-2 или иной, подходящий по размеру. Терморезистор — типа КМТ-17 или ММТ-4. Оксидные конденсаторы — К50-35.

Рис. 2

уменьшается менее 6 В, даже при охлаждении терморезистора до отрицательной температуры. Подбором резистора R6 можно задавать минимальное напряжение на выходе стабилизатора DA2, однако его сопротивление нежелательно уменьшать менее 200 Ом, так как это может привести к нагреванию резистора при открывании транзистора VT1. При указанном на схеме рис. 2 сопротивлении резистора R6 и закрытом транзисторе VT1 напряжение на выходе стабилизатора — около 6,3 В

Печатная плата регулятора по схеме на рис. 1 представлена на рис. 3. На ней располагают все элементы, кро-

Рис. 3

Микросхему ОУ КР140УД6 можно заменить КР140УД7, КР140УД23 или аналогичными. В качестве транзистора VT1 допустимо применение КТ814. КТ816 с любым буквенным индексом. Транзистор (в схеме на рис. 1) нужно через изолирующую прокладку прикрепить к металлическому шасси усилителя мощности или расположить его на алюминиевой пластине 20×40 мм. В регуляторе по схеме на рис. 2 на теплоотводе следует располагать только микросхему DA2.

Настройка регуляторов очень проста и заключается в установке подстроечным резистором R2 напряжения на выходе ОУ (вывод 6). Для устройства по схеме на рис. 1 нужно при комнатной температуре выставить напряжение около -6 В. Для второго варианта (см. рис. 2) в тех же условиях выставляют напряжение -0,2...0,5 В. На этом настройка закончена. Проверить работу устройства можно. поднеся к терморезистору разогретый паяльник. При нагревании терморезистора скорость вращения вентилятора должна увеличиваться.

Описанные выше регуляторы рассчитаны на применение вентиляторов с номинальным напряжением питания 12-14 В. Регулятор по схеме на рис. 2 позволяет при необходимости увеличить выходное напряжение. Для этого нужно стабилизатор DA2 питать от отдельного источника напряжения более -15 В, но не превышающего максимально допустимого входного напряжения для микросхемы.

Используя различные стабилизаторы напряжения в качестве DA2, можно получить на выходе регулятора сумму выходного напряжения стабилизатора и напряжения на транзисторе VT1. Таким образом, взяв в качестве DA2 микросхему 7915, минимальное напряжение на выходе будет около -16 В, а максимальное — около -30 В при напряжении на выводе 2 DA2 -32...-35 B. Bce это позволяет расширить область использования описанных регуляторов.

Редактор — А. Соколов, графика — Ю. Андреев

'Симфоническая" звуковая колонка

А. ПОЛЫКОВСКИЙ, г. Москва

Автор предположил, что в колонке из ряда динамических головок, если они отличаются по своим механическим параметрам, продукты их нелинейных искажений спектрально различны. Поэтому заметность этих искажений в групповых излучателях снижается в сравнении с искажениями, возникающими в колонке с однотипными динамическими головками. Практическая реализация такой акустической системы, по мнению автора, подтвердила это предположение.

Вуковые колонки — это громкоговорители, в которых обычно установлено несколько однотипных динамических головок. Как правило, их обычно и максимального звукового давления. Нередко они имеют ограниченный частотный диапазон, им присущи некоторые специфические искажения при тических системах высококачествензвуковоспроизведения. для повышения максимального звукового давления на низких частотах, чтобы нелинейные искажения оставались на приемлемом уровне, в корпус колонки устанавливают несколько одинаковых динамических головок НЧ. Но неравномерность АЧХ и, тем более, спектр нелинейных искажений в таких колонках мало изменяются по сравнению с аналогичными параметрами громкоговорителя с одной головкой НЧ (того же типа). Однако в сравнении с акустической системой, где установлена одна динамическая НЧ головка большого диаметра, такие колонки занимают меньшую площадь, и для жилого помещения это — немаловажное преимущество.

Что можно предпринять в изменении конструкции таких колонок для сниже-

3 2 0,01 10 K/4 0,1 Рис. 2

3 2 0,01 0,1 10 KFU

Рис. 3

используют в системах звукоусиления музыкальных и речевых программ в залах и на открытых площадках для формирования направленности излучения воспроизведении звука со сложным

Звуковые колонки с динамическими головками используются также в акусния нелинейных искажений и их заметности? Ведь многие усилители мощности имеют значительно меньшие нелинейные искажения.

В последние годы для автомобильных акустических систем промышленностью выпускаются конструкции комбинированных динамических головок, в которых объединены два-три полосовых излучателя. Это способствует уменьшению неравномерности их АЧХ в каждой частотной полосе, а также снижению гармонических и интермодуляционных искажений при расширении диапазона поршневого режима преобразователей.

Рассмотрим частотные характеристики уровня нелинейных искажений таких комбинированных громкоговорителей. На рис. 1—3 изображены графики для некоторых трехполосных автомобильных головок (отнюдь не лучшего качества). Из представленных характеристик следует, что нелинейные искажения динамических головок различных типов и конструкций можно рассматривать как некоррелированные явления.

Если в акустическую колонку установить некоторое число таких комбинированных головок с относительно близкими параметрами мощности и частотныхарактеристиками излучения, но различными характеристиками искажений, например, в комбинации показанных на рисунках характеристик, то можно достигнуть относительного снижения заметности интегральных нелинейных искажений. Суммарное значение спектральной плотности продуктов искажений для головок с различными характеристиками гармонических искажений становится меньше.

Для реализации этого принципа необходимо выполнение следующих условий:

- 1. Динамические головки должны иметь заметную разницу в конструкциях внешних и внутренних элементов.
- 2. Динамические головки следует располагать на близких расстояниях.
- 3. Частотные характеристики гармонических искажений должны быть по возможности статистически независимыми. *

Чтобы проверить свои предположения, автор в закрытом корпусе объемом немного более 50 дм³ установил три комбинированные головки фирмы Elenberd (рис. 4). Внутренний объем корпуса частично заглушен ветошью для исключения стоячих волн.

Вот краткие характеристики использованных комбинированных головок. ТІ6930 — с максимальной мощностью эллипсной (6×9") головки НЧ, равной 120 Вт: ТІ630 — с максимальной мощностью головки НЧ диаметром 6,5", равной 90 Вт; ТІ520 — двухполосная комбинированная головка (ее диаметр 5") с максимальной мощностью в полосе НЧ, равной 60 Вт. Первые две из них трехполосные — при спаде отдачи на 3 дБ имеют граничную частоту НЧ около 70 Гц, а самая малогабаритная — 90 Гц. При последовательном включении головок (каждая из них имеет номинальное сопротивление 4 Ом) номинальное сопротивление громкоговорителя составляет 12 Ом.

Различные размеры низкочастотных излучателей и их формы, отличия в конструкциях магнитных систем и подвеса, разница в частотах раздела и собственных резонансов всей группы головок,

Рис. 4

естественно, формируют и различные частотные характеристики нелинейных искажений каждой из головок. Это оказалось весьма полезным для выявления предполагаемого эффекта. И этот эффект оказался достаточно заметным при прослушивании высококачественных фонограмм с симфонической музыкой. Возникшая ассоциация слаженного чистого звучания инструментов симфонического оркестра и работы большой группы головок со своими индивидуальными характеристиками в различных полосах подсказала автору название для "симфонических" колонок стереофонической АС. А в пятиканальной системе?

Кажущийся значительным запас мощности установленных динамических головок на самом деле не так велик в области нижних частот. Однако этот запас способствует минимальной компрессии звуковых сигналов из-за нагрева звуковых катушек.

Для головок в колонке важна синфазность излучения на частотах, близких к граничной частоте рабочего диапазона. Но по принятому условию головки должны быть разными. Тем не менее решение для расположенных по вертикали головок в колонке может быть достаточно интересным в части диаграммы направленности.

Например, если разместить имеющие наиболее "быструю" переходную характеристику головки (с минимальным временем реакции) сверху, а ниже — головки с менее "быстрой" характеристикой, локализация кажущихся источников звука будет смещена вверх, несмотря на то что плоскость установки останется вертикальной.

При использовании таких колонок в домашнем театре с проекционным экраном большого размера кажущийся источник звучания может казаться несколько приподнятым вверх относи-

тельно колонок и более связанным с изображением. Кроме распределения мощности между несколькими головками в одной рабочей полосе, также достигается снижение нелинейных искажений в этой полосе относительно уровня искажений от одиночного излучателя того же уровня качества.

В случае тривиального использования симфонических колонок для звуковоспроизведения музыки головку с наиболее "быстрой" переходной характеристикой следует установить в середине колонки, а другие головки установить выше и ниже этой головки.

Преимуществом колонок такого типа автор считает улучшение характеристик направленности и хорошую естественность звучания.

Редактор — А. Соколов, графика — Ю. Андреев

VIPer-коммутируемый импульсный ИП для УМЗЧ

С. КОСЕНКО, г. Воронеж

Этот импульсный источник питания существенно проще описанного автором ранее ("Радио", 2004, № 3, 5). Основные параметры блока практически не уступают прототипу: при выходной мощности 75 Вт его КПД — около 87 %, максимальная мощность — около 150 Вт. В устройстве применена специализированная микросхема контроллера VIPer100, а расчет блока проведен с помощью программы VIPer Design Software.

Рибликации [1] сообщалось о возможности модернизации импульсного источника питания (ИИП) для УМЗЧ за счет использования микросхемы VIPer100 (VIPer100A). О том, как это сделать, рассказывается в предлагаемой статье.

Принципиальная схема модернизированного варианта ИИП для УМЗЧ представлена на **рис. 1**. Электрические параметры этого блока близки по значениям к параметрам прототипа. программы VIPer Design Software, о применении которой подробно рассказано в [2]. На момент написания статьи по указанному в [2] электронному адресу была размещена новая свободно распространяемая версия 2.22.

Внешние отличия от ранее описанной в журнале версии схемы незначительны, и касаются они в основном детального учета потерь в микросхеме VIPerXXX и определения рабочей температуры ее корпуса, скорее всего,

этапе (несмотря на используемую токовую защиту).

Чтобы излагаемые далее сведения были более понятными, рекомендуем читателям освежить в памяти сведения из более ранних публикаций [3, 4].

Итак, в пусковом режиме контроллера при достижении напряжения питания порогового уровня, соответствующего состоянию "включено", он формирует "пачки" запускающих импульсов. Правильно выбранные номинальные значения емкости упомянутых оксидных конденсаторов должны обеспечить устойчивый переход устройства после включения сетевого напряжения в одно из двух возможных в пусковом режиме состояний:

- уверенный запуск ИИП при разряженных конденсаторах фильтра с последующим переходом в рабочий режим;
- 2) переход устройства в прерывистый (так называемый "икающий") режим запуска при замыкании в нагрузке.

При неправильном выборе емкости конденсаторов возможно некоторое переходное между двумя названными состояние, которое можно характери-

Основные параметры

Как и прототип, устройство разработано с помощью специализированной без теплоотвода. Тепловое сопротивление "корпус—среда", в зависимости от размера теплоотвода и наличия принудительного охлаждения, можно корректировать и тем самым оценивать предполагаемую температуру кристалла микросхемы.

Более существенные изменения, на взгляд автора, произошли в расчетном алгоритме определения емкости оксидных конденсаторов в цепи питания микросхемы и в выходных фильтрах. Как показывает опыт, значительно превышать рекомендуемые номиналы этих элементов не следует. Связано это с тяжелым энергетическим режимом микросхемы в пусковом режиме и возможностью ее повреждения на этом

зовать как "затянутый" пуск. В случае, когда процесс запуска начался, а выпрямленное сетевое напряжение ниже номинального, коэффициент заполнения коммутирующих импульсов может превысить 80 %. В таком случае магнитопровод импульсного трансформатора может войти в магнитное насыщение, и тогда почти мгновенно нарастающий в накопительной обмотке трансформатора ток окажется фатальным для микросхемы.

Это единственная "слабость" модернизированного варианта ИИП, и ее следует учитывать при проектировании и избегать при пробном включении. В этом отношении прототип за счет применения более мощного коммути-

рующего транзистора (вне контроллера) способен переносить более жесткие перегрузки. По некоторым другим параметрам VIPer-коммутируемый ИИП не уступает прототипу и к тому же содержит гораздо меньше элементов, проще в сборке и налаживании.

С учетом изложенного в рекомендуемых статьях становится излишним описание принципиальной схемы устройства и особенностей функционирования его отдельных элементов. За исключением, пожалуй, замечания о номинале токоограничивающего резистора R10

в цепи излучающего диода оптрона. Если сравнивать его значение, рекомендуемое программой VIPer Design Software (несколько десятков ом) с используемым в устройстве номиналом (2,7 кОм), может возникнуть вопрос о несоответствии. Попытаемся на него ответить.

Основная причина такого несоответствия — различные структуры используемых оптронов. В программной структуре рекомендован оптрон с одиночным фототранзистором, в нашем случае применен оптрон с составным фототранзистором. Чтобы обеспечить требу-

емую крутизну регулировочной характеристики и соответствующий коэффициент стабилизации во вторичном контуре регулирования, сопротивление токоограничивающего резистора (при использовании одиночного фототранзистора в оптроне) действительно должно составлять несколько десятков ом.

Более рационально, на взгляд автора, использовать в оптроне составной фототранзистор с токоограничивающим для излучающего диода резистором в несколько килоом. Его применение позволяет достичь требуемой ста-

билизации выходного напряжения, а достаточно большое значение сопротивления обеспечивает ограничение входного тока оптрона до безопасного значения.

Чтобы не создавать условия для возникновения "затянутого" пуска ИИП, не следует также чрезмерно увеличивать емкость стабилизирующего конденсатора С16.

Печатная плата ИИП показана на рис. 2. Во многом она схожа с платой прототипа. Теплоотводы для микросхемы контроллера и коммутирующего транзистора одинаковы; не отличаются и теплоотводы выпрямительных диодов. Трансформаторы также аналогичны. Конденсатор С6 — керамический К10-47а с номинальным напряжением 50 В, хотя возможно использование и оксидных К53-30 (К53-19).

Для более плавной и точной установки выходного напряжения в качестве подстроечного резистора R7 вместо СПЗ-16B, как у прототипа, установлен многооборотный СП5-2.

Налаживание модернизированного ИИП гораздо проще, чем его прототипа.

Движок резистора R7 переводят в нижнее по схеме положение. До установки на плату микросхемы DA1 к выходу устройства подключают эквивалент нагрузки, соответствующей 50 % номинальной мощности. С помощью прибора для проверки ИИП [5] определяют исправность выходных выпрямителей и фазировку обмоток импульсного трансформатора, эффективность демпфирования цепью VD2R5C10 выброса напряжения и высокочастотных колебаний на стоке коммутирующего транзистора.

Затем устанавливают микросхему DA1 и, не подключая ИИП к сети, в соответствующей полярности от лабораторного источника питания (ЛИП) к конденсатору С9 подают напряжение +12 В через миллиамперметр с пределом измерения 15...30 мА. Если потребляемый контроллером ток превышает 15 мА, выходное напряжение ЛИП снижают до 11,2...11,5 В, пока ток не примет требуемого значения. У поврежденной микросхемы потребляемый ток может отсутствовать или превышать норму, в таком случае ее заменяют.

На следующем этапе с помощью осциллографа (желательно с выносным делителем напряжения) контролируют наличие экспоненциальных импульсов на выводе 1 DA1. Размах импульсного напряжения $U_{\text{РЕАК}}$ — U_{WALLEY} ("пик—впадина"), как показывают измерения, должен приблизительно соответствовать интервалу 6,5...3,2 В (в справочных данных — 7,1...3,7 В). При необходимости регулируют частоту следования экспоненциальных импульсов. В случае отсутствия импульсов заменяют микросхему.

С помощью осциллографа или электронного вольтметра определяют напряжение на выводе 5 контроллера, оно должно составлять 4,2...4,5 В. От второго ЛИП (первый ЛИП можно не отключать) подают номинальное напряжение +35 В на соответствующий выход ИИП и плавно перемещают движок резистора R7 (вверх по схеме) до тех пор, пока напряжение на выводе 5 скачком уменьшится до нуля. Если положение

движка не оказывает влияния на контролируемое напряжение 4,2...4,5 В, заменяют оптрон. В процессе налаживания ИИП следует помнить о конструктивной особенности используемого подстроечного резистора: при выходе движка на любой из концевых упоров теряется его электрический контакт с регулируемой цепью, что чревато повреждением микросхемы DA2. При наличии такой особенности конкретного резистора, обнаруживаемой еще до установки его на плату, следует между выводом ползунка и крайними выводами подстроечного резистора R7 подпаять на плате два шунтирующих резистора сопротивлением 3...5 кОм.

В завершение налаживания оба ЛИП отключают, включают ИИП в сеть и проверяют выходное напряжение. Скорее всего, в результате выполнения предыдущей технологической операции его значение будет соответствовать 34,95...35,05 В. При необходимости выходное напряжение корректируют подстроечным резистором R7. Затем включают эквивалент номинальной нагрузки. Изменяя сетевое напряжение с помощью лабораторного автотрансформатора, проверяют стабилизацию выходного напряжения, которое при возможных изменениях нагрузки и сетевого напряжения должно соответствовать 35±0,05 В.

При контроле с помощью осциллографа импульсов на стоке транзистора микросхемы можно заметить, что они могут быть как бы "размазанными", и такой эффект тем больше, чем больше нагрузка и меньше сетевое напряжение. Это отнюдь не следствие неустойчивой синхронизации в осциллографе, а инструментальное подтверждение того, что контроллер реагирует на пульсации выпрямленного сетевого напряжения и компенсирует их действие соответствующей модуляцией коммутирующих импульсов.

Конечно, можно обойтись и без вспомогательного прибора [5]. Но необходимо проверить выполнение нескольких условий.

1. Индуктивность первичной обмотки трансформатора не сильно отличается от требуемой (430...440 мкГн). При необходимости ее можно корректировать подбором толщины немагнитной прокладки в наружных зазорах магнитопровода. Отклонение индуктивности от расчетного значения не должнобыть более ±5 %, иначе при большей индуктивности не удастся добиться двукратного превышения номинальной мощности, а при меньшей может возникнуть насыщение магнитопровода.

2. Правильность фазировки обмоток трансформатора.

3. Отсутствие ошибок в монтаже (соблюдение полярности включения диодов, оксидных конденсаторов и пр.)

Все остальные рекомендуемые операции по регулировке остаются без изменения.

Если же радиолюбитель уверен в исправности всех деталей и соответствии их параметров требуемым, при отсутствии ошибок в монтаже налаживание можно свести к одной операции — предварительной установке выходного напряжения, для чего к выходу

+35 В подключают ЛИП с тем же номинальным напряжением и подстройкой резистором R7 добиваются скачка напряжения на выводе 5 микросхемы VIPer100, на которую подают питание от другого ЛИП. После этой предварительной регулировки остается только проверить работоспособность блока от сети. В случае необходимости можно подобрать резистор R10 по обеспечению максимальной мощности нагрузки.

При эксплуатации аудиокомплекса автор ограничивается максимальной мощностью УМЗЧ не более 70 Вт на канал, избегая заметных нелинейных искажений. В таком режиме блок питания по своим энергетическим возможностям хорошо справляется с возложенной на него задачей.

Тем не менее любителям громкой музыки может потребоваться гарантированная способность блока питания выдерживать ударные перегрузки при усилении пиков громкости, не взирая на возникающие дополнительные искажения усиливаемого сигнала. Перегрузочную способность блока можно повысить, если в момент включения заряжать дополнительные "накопительные" конденсаторы, подключаемые параллельно выходам ИИП, через токоограничивающие резисторы номиналом, например, 30 Ом, а затем перемыкать их контактами предусмотренного для этого реле. Допустим, нам необходимо, чтобы выходное напряжение 35 В в течение 10 мс при возникновении ударной нагрузки с током перегрузки 3 А "просаживалось" не более чем на 3 В.

Используем в этих целях дополнительный конденсатор С емкостью 20000 мкФ.

Требуемая энергия "поддержки" Е_н на время 10 мс:

 $E_{H} = U \cdot I \cdot t = 35 \cdot 3 \cdot 0,01 = 1 \ Дж.$

Обеспечиваемая конденсатором энергия поддержки E_{c} при просадке на 3~B:

 E_c =C(U_1^2 - U_2^2)/2 = 0,02(35 2 -32 2)/2=2 Дж. Таким образом, конденсаторы емкостью 20000 мкФ обеспечат время поддержки 20 мс либо при меньшей просадке (на 2 B) — те же 10 мс.

В отличие от ламповых усилителей, транзисторные УМЗЧ с резким ограничением амплитуды сигнала всегда проектируют с запасом, предусматривающим на музыкальном сигнале лишь кратковременное (незаметное на слух) ограничение — не более 1 мс. Мощности описанного в статье блока практически достаточно для питания стереофонического УМЗЧ с громкоговорителями, имеющими номинальное сопротивление 8 Ом.

ЛИТЕРАТУРА

- 1. **Косенко С.** Импульсный источник питания для УМЗЧ. Радио, 2004, № 3, с. 16, 17; № 5, с. 20—22.
- 2. **Косенко С.** Эволюция обратноходовых импульсных ИП. Радио, 2002, № 6, с. 43, 44; № 7, с. 47, 48; № 8, с. 32—35; № 9, с. 24—26.
- 3. **Косенко С.** VIPer-100A и "карманное" зарядное устройство на его основе. Радио, 2002, № 11, с. 30—32.
- 4. **Косенко С.** Стабилизированный VIPer-коммутируемый ИИП из зарядного устройства. Радио, 2002, № 12, с. 30, 31.
- 5. **Косенко С.** Универсальный прибор для проверки ИИП. Радио, 2003, № 8, с. 39—41.

Редактор — А. Соколов, графика — автора

новости эфира

П. МИХАЙЛОВ (RV3ACC), г. Москва комментатор радиовещательной компании "Голос России"

РОССИЯ

МЕЖДУНАРОДНОЕ СОТРУДНИЧЕ-СТВО. Радиокомпания "Голос России" наладила контакты с телерадиокомпанией Ирана — между ними подписано соглашение о сотрудничестве. Стороны договорились об обмене музыкальными передачами, репортажами о важнейших культурных и общественных событиях, встречах должностных лиц, программами об известных деятелях культуры, искусства и литературы двух стран. Выражена обоюдная готовность регулярно обмениваться опытом, специалистами, переводчиками, дикторами и редакторами.

"Голос России" начал вещание во внутреннем эфире Грузии и Армении. В Ереване и Тбилиси программы "Голоса России" звучат с высоким качеством по шесть часов в сутки. В Ереване программы канала "Содружество" принимают с 08.00 до 10.00 и с 20.00 до 22.00. С 11.45 до 19.00 информационные программы "Голоса России" можно слушать в последние 15 минут каждого часа. Вешание ведется на частоте 103.0 МГц. В грузинской столице передачи из Москвы ведутся с 10.00 до 13.00 и с 19.00 до 22.00 на частоте 99,8 МГц. Сейчас "Голос России" обсуждает возможности подобного сотрудничества с Азербайджаном. Уместно напомнить и о том, что с апреля этого года программы "Голоса России" звучат во внутреннем эфире Литвы и всех крупных городов Крыма (здесь время MSK!).

Кроме того, "Голос России" начал вещание в эфире Киргизии и Таджикистана. По сообщению ИТАР-ТАСС, программы "Голоса России" на русском языке звучат на УКВ по 4 часа в Оше (Киргизия), а также по 12 часов в сутки в Душанбе, Ташрабаде и Ленинабаде (Таджикистан).

КРАСНОДАРСКИЙ КРАЙ, АБХАЗИЯ. "Апша радио" (на абхазском языке) и "Радио Сочи" (на русском языке) удалось принять примерно с 03.45 до 04.00. Через 10 часов эти программы, похоже, повторяются. В остальное время ретранслируются передачи "Радио России". Частота — 9495 кГц.

ТУВА. "Тувинское радио" и "Радио России" поочередно используют частоту 6100 кГц. Местные программы передаются ежедневно с 00.10 до 01.00 и с 12.10 до 13.00.

ТУЛЬСКАЯ ОБЛ. В Туле прекратила работу первая тульская независимая радиостанция "ВОТ-Радио" ("Voice of Tula-Radio"). Эта станция была первой в диапазоне УКВ-2 (частота — 104,4 МГц). Кроме того, из тульского эфира уже ушли радио "Эхо Москвы" и "Маяк-24". Сейчас на частоте бывшего "ВОТ-Радио" вещает вновь объявившееся "Радио Максимум". Справедливости ради надо отметить, что некоторые станции все-таки возвращаются — это и уже названный "Максимум", и "Русское радио". А радио "Ретро-FМ" даже в состоянии позволить себе вещать

сразу на двух частотах — 69,02 и 100,5 МГц. Последняя частота, кстати, ранее принадлежала "Маяку-24".

ЗАРУБЕЖНЫЕ СТРАНЫ

КАЗАХСТАН. В г. Кустанай на частоте 107.0 МГц заработала новая для этого города станция — "Радио NS", которая до этого уже вещала во многих других городах республики. Формат вещания "Радио NS": музыка, новости и реклама на русском и казахском языках. Местных вставок нет, вся информация пока идет из Алма-Аты. В целом диапазон УКВ-2 в Кустанае выглядит так: на частоте 100,2 МГц транслируется радиостанция "Европа плюс Казахстан"; на частоте 100,7 МГц — радиостанция "Алау"; на частоте 101,5 МГц — радиостанция "КН"; на частоте 102,6 МГц -'Русское радио — Азия"; на частоте 107.0 МГц — радиостанция "Радио NS".

ТАДЖИКИСТАН. Первая программа "Таджикского радио" вещает на таджикском языке с 04.30 до 10.00 и с 14.00 до 04.00. На русском языке станция работает с 04.00 до 04.30 и с 10.00 до 10.30. На узбекском языке "Таджикское радио" передает с 10.30 до 11.00. Все это слышно в Европе на частоте 4635 кГц.

УКРАИНА, г. Харьков. Изменилась ситуация в харьковском эфире. В диапазоне УКВ-2 на частоте 88,0 МГц вещает "Русское радио"; на частоте 90,0 МГц радиостанция "L-FM"; на частоте 91,2 МГц - радио "Новая Волна"; на частоте 100,5 МГц — "Взрослое Радио — Киев"; на частоте 101,1 МГц — радиостанция "Европа плюс"; на частоте 101,5 МГц — радиостанция "Люкс FM"; на частоте 102,0 МГц - радиостанция "Хит FM"; на частоте 102,4 МГц — радиостанция "Kiss FM"; на частоте 103,0 МГц — радиостанция "Мелодия"; на частоте 104.0 МГц — "Радио Шансон" ("Стильное Радио" — Харьков); на частоте 104,5 МГц - "Наше Радио"; на частоте 105,2 МГц — радиостанция "Фора" (проект "Сделано в СССР"); на частоте 105,7 МГц — радиостанция "Power FM"; на частоте 106,1 МГц — "Авторадио"; на частоте 106,6 МГц — "Радио Шансон" ("Хорошее Радио" - Киев); на частоте 107,0 МГц — радиостанция "Эра FM": на частоте 107,4 МГц — "Gala Radio".

ФРАНЦИЯ. Радиостанция "Ориент" начала передавать религиозные программы на французском и арабском языках на частоте 1350 кГц через тестируемый в настоящее время новый радиопередатчик.

НОВОСТИ ТЕЛЕВИЗИОННОГО ЭФИРА

МОСКВА. Архитектурный совет Москвы рассмотрел проект строительства нового комплекса зданий для Всероссийской государственной телерадиокомпании (ВГТРК). Крупный аппаратно-студийный комплекс планируется "вписать" в стесненную застройкой территорию по 5-й улице Ямского Поля. К уже существу-

ющему зданию корпорации площадью 10 тыс. кв. м добавится высотка еще на 25 тыс. кв. м. По проекту на первом этаже аппаратно-студийного комплекса будет просторный вестибюль, как когда-то в Останкине, а зона для приглашаемых зрителей и участников программ сможет превращаться в гигантскую студию площадью 860 кв. м. Строительство должно начаться в этом году. Между тем судьба "долгостроя" по адресу: Шаболовка, 35, по-прежнему неизвестна. Напомним, что в 1992 г., указом Президента России, строящийся там комплекс Минобороны был передан молодому российскому телевидению.

ЧЕЧНЯ. В г. Грозный начал круглосуточное вещание телеканал "Спорт".

В ВЕЛИКОБРИТАНИИ озабочены дороговизной ретрансляции ТВ передач и коммерческой связи через геостационарные искусственные спутники Земли. Геостационарные ИСЗ постоянно находятся над одной и той же точкой экватора. Высота их орбиты — около 36 000 км, что заставляет использовать мощные передатчики и направленные антенны. Низкоорбитальные ИСЗ также не решают проблемы, поскольку имеют короткий период обращения (1...2 ч). В зоне "радиовидимости" ИСЗ находится около 20 мин, и для круглосуточного доступа спутников нужно много.

Англичане всерьез рассматривают проект подъема дирижабля с передающей аппаратурой на высоту порядка 20 км. Радиус зоны прямой видимости с этой высоты достигает 500 км, что для густонаселенных центральных районов более чем достаточно. Для таких расстояний мощность ТВ передатчиков может быть небольшой, а всенаправленные антенны — достаточно простыми. Для профилактики, ремонта, текущего обслуживания и замены быстро устаревающей аппаратуры дирижабль несложно опускать на землю. Этот проект решает и еще одну задачу - массового и дешевого широкополосного доступа в Интернет, в том числе и с мобильных телефонов.

С описанным проектом перекликается другой, разработанный и осуществляемый НАСА. Вместо дирижабля в нем используется гигантский беспилотный самолет, получающий энергию от солнечных батарей. В августе 2001 г. экспериментальный самолет "Гелиос", запущенный с базы ВМС США на Гавайских островах, установил новый мировой рекорд высоты для самолетов с пропеллерами — 29413 м.

Этот самолет весит всего 700 кг, однако его размах крыльев достигает 74 м — больше, чем у "Боинга-747". Он оснащен 14-ю пропеллерами с электромоторами мощностью около 1,5 кВт каждый, работающими на солнечной энергии. "Гелиос" будет летать на большой высоте по несколько месяцев, выполняя большинство спутниковых задач, включая военные. Из мирных же применений упоминается ретрансляция телевизионных и радиопередач, высокоскоростной доступ в Интернет и мобильная радиосвязь. Стоимость самолета — около 15 млн долларов.

Хорошего приема и 73!

Начало производства в СССР комплектующих изделий для радиовещательной аппаратуры

В. БРУСНИКИН. г. Петрозаводск

тем не менее бумажные конденсаторы имели от потребителей много нареканий по качеству и надежности. Их пробой вызывал серьезное повреждение приемника (перегорание обмоток дросселя и силового трансформатора). По сообщению прессы 1934 г., половина всех дефектов первого отечественного сетевого приемника ЭЧС-2 приходилась на пробой бумажных конденсаторов фильтра. Массовый выпуск более надежных конденсаторов емкостью до десятков микрофарад к середине 1930-х гг. наладили на Ленинградском заводе "Красная заря". Они впоследствии были стандартизованы и выпускались с середины 1940-х гг. под названием "КБГ" (Конденсатор Бумажный Герметизированный).

Конденсаторы переменной емкости (КПЕ) необходимы в радиочастотных трактах приемных устройств. Первыми были КПЕ с воздушным диэлектриком, как наиболее простые. Образцы серийных КПЕ известны с середины 1920-х гг. [3]. По конструкции они вполне совпадают с современными. Для разных целей выпускались конденсаторы с определенной зависимостью емкости от угла поворота оси ("прямочастотные" и "прямоволновые"). Самые качественные КПЕ выпускались на заводах ТЗСТ. К середине 1930-х гг. на Воронежском заводе "Электросигнал" для приемников БИ-234 и СИ-235 были разработаны КПЕ с твердым диэлектриком из целлулоида [9]. При той же максимальной емкости они имели меньшие габариты и позволяли экономить цветные металлы. Но их параметры (частотные свойства, тангенс угла потерь) были хуже. К тому же целлулоидная пленка быстро истиралась. Поэтому все КПЕ для ламповых радиоприемников, выпущенные после 1937 г., были с воздушным диэлектриком. С этого времени они объединяются в блоки по два или три одинаковых КПЕ для использования в многоламповых и супергетеродинных приемниках.

Еще один важный тип конденсаторов — электролитические (оксидные). Основное их назначение — цепи фильтрации источников анодного питания сетевой аппаратуры. От бумажных их выгодно отличают малые габариты при большой емкости. К тому же первые образцы алюминиевых электролитических конденсаторов были так называемого "мокрого" типа (с жидким электролитом) и восстанавливались после пробоя. Это повышало надежность аппаратуры.

В СССР первые образцы "мокрых" оксидных конденсаторов были разрабопод руководством В. С. Тверцына и выпущены в середине 1930-х гг. в мастерских Ростовского государственного университета и на Во-

ронежском заводе "Электросигнал" [10]. Они обладали несколькими недостатками. Неудачно выбранный состав анодного алюминия и электролита имел следствием большой тангенс угла потерь и большой ток утечки даже при комнатной температуре. К тому же жидкий электролит в условиях нагрева в ламповой аппаратуре довольно быстро высыхал. В 1934 г. на Ленинградском заводе "Красная заря" были разработаны первые образцы более стабильных, "сухих" оксидных конденсаторов с пастообразным электролитом [11]. Их применяли в блоках питания первых отечественных супергетеродинных приемников (ЦРЛ-8, ЦРЛ-10). КПЕ с твердым диэлектриком и образцы первых "сухих

Производство резисторов. Эти простейшие радиокомпоненты были необходимы для производства даже самых ранних образцов радиоприемных устройств. Разброс нужных значений сопротивления уже в то время был очень высок (от единиц Ом до единиц МОм), что требовало освоения производством резисторов разной конструкции.

Низкоомные резисторы обычно были проволочными и требовали расхода дефицитных цветных металлов (никеля. марганца и др.). Кроме того, проволочные резисторы обладали высокой индуктивностью, что ограничивало их применение в радиочастотных цепях. Уже к началу 1930-х гг. отечественная промышленность освоила несколько типов непроволочных постоянных резисторов.

Так называемые "сопротивления Волькенау", "сопротивления Катунского" и резисторы Калужского электромеханического завода имели сопротивление до нескольких МОм. В продаже также имелись резисторы Всесоюзного Электротехнического института, треста "Мостремас" и завода № 1 Наркомата Тяжелой промышленности [12]. Все они имели сходную конструкцию: внутри стеклянной трубочки находилась проводящая масса, электродами служили медные никелированные наконечники (рис. 8,а).

Конструкция первых отечественных резисторов была весьма несовершенна. Нестабильность резистивного элемента, ненадежное контактирование электродов имели результатом низкие электрические параметры. Резисторы имели высокий разброс сопротивления отдельных экземпляров, неудовлетворительные шумовые характеристики. Максимальная электрическая мощность, которую были способны рассеять эти резисторы, не превышала 0,3 Вт. Кроме того, они были нетехнологичны. для их монтажа требовались специальные держатели-зажимы.

Несколько совершеннее были "сопротивления Каминского" (рис. 8,б). Они представляли собой полую фарфоровую трубочку длиной 40 мм, покрытую проводящим углеродистым слоем, защищенным электроизоляционным и водостойким лаком. Резисторы делились на два "сорта" по отклонению сопротивления от номинала. Для второго сорта (считавшегося заводским браком, но все же поступавшим в продажу) оно достигало 20 %, для первого сорта — 10 % [13]. "Сопротивления Каминского" использовались в отечественных вещательных приемниках до середины 1930-х гг. ("ЭЧС", "ЭКЛ", "СИ-235" и др.). Перед началом Великой отечественной войны им на смену пришли более надежные, с лучшими частотными свойствами, опрессованные

в пластмассу резисторы типа "ТО", а затем и углеродистые "ВС" ("высокостабильные") мощностью до 5 В.

Безусловная необходимость в резисторах переменного сопротивления возникла к началу 1930-х гг.. В ранних конструкциях приемников для регулировок (громкость, обратная связь) использовали вариометры. Развитие схемотехники радиоприемников (необходимость регулируемого входа для граммофонного адаптера, регулятора тембра, реостата накала в батарейных аппаратах и пр.) требовало переменных резисторов. Первые серийные реостаты и потенциометры выпускались на Московском Электромеханическом заводе уже в 1930 г. Через год на том же заводе были выпущены более совершенные высокоомные переменные резисторы (как тогда писали, для "тонконтроля" и "волюмконтроля") [14]. В первых образцах еще использовались деревянные детали, но в целом они имели вполне современную конструкцию. Для уменьшения износа углеродистого слоя, по которому передвигался скользящий контакт, служила специальная подковообразная пружинящая пластина. Именно по ней двигался подвижный контакт, прижимая ее к углеродистому слою, не повреждая его при этом трением (рис. 8,в). В конструкции резисторов при необходимости предусматривали выключатель, срабатывающий в конце хода движка. Обычно он служил выключателем питания приемника.

Производство других компонентов. Среди таковых назовем трансформаторы (сетевые, междуламповые и выходные) и дроссели высокой и низкой частоты. С первых лет выпуска ламповых приемников ведущие предприятия, выпускавшие радиоприемники, производили эти изделия для собственных нужд. Наряду с ними, некоторые небольшие заводы с начала 1930-х гг. выпускали моточные изделия для комплектования и ремонта аппаратуры, а также для радиолюбителей.

Упоминавшийся Московский завод им. "Радиофронта" в 1936 г. впервые начал производство дросселей для связи в каскадах усиления низкой частоты [15]. К ним предъявляли специфические требования — минимальной собственной емкости, наличия зазора в магнитопроводе, предотвращающего насыщение. На этом же заводе выпускались дроссели для фильтров питания.

Широкую номенклатуру трансформаторов различного назначения выпускал в середине 1930-х гг. Ленинградский электромеханический завод им. Осоавиахима, в частности, силовые трансформаторы различной мощности (рис. 9) для ламповых приемников. Они имели вторичные обмотки на все необходимые напряжения (ТС-2, ТС-5, АТ-7, АТ-13 и многие другие). Некоторые из них были конструктивно объединены с кронштейном и панелькой для установки выпрямительной лампы — кенотрона (ВО-125, ВО-202 и пр.). Выходные трансформаторы были рассчитаны для работы с наиболее распространенными в то время лампами для выходных каскадов (УО-104, УО-186 и др.). Междуламповые трансформаторы достаточно высокого качества выпускались на заводе "Мосрадио".

С середины 1930-х гг. и до начала Великой Отечественной войны на производстве трансформаторов и дросселей специализировался Одесский радиозавод. Пресса того времени отмечала высокое качество выходных трансформаторов завода [16]. Выходной трансформатор лампового каскада усилителя звуковой частоты имеет большое влияние на качество звучания. Для качественной передачи музыкальных программ он должен быть сконструирован соответствующим образом. трансформаторы в то время называли "концертными". Параметры выходного трансформатора "ТП" Одесского завода в 1936 г. были исследованы в лаборатории Московского электротехнического института. Измерения показали достаточную полосу передаваемых частот при низкой неравномерности характеристики. Завал АЧХ наблюдался только после 10000 Гц, что было вполне достаточным для усилителей тех времен. Также было отмечено, что при высоком качестве сборки и экранировки достигнутые параметры оставались стабильными в серийном производстве.

Немного об уровне снабжения первыми радиокомпонентами и ценах на них. Эти вопросы в 1920—1930-х гг. остро стояли не только перед промышленностью, но и перед радиолюбителями, вносившими в первые годы весомый вклад в радиофикацию страны. Центральные газеты и ведущие радиожурналы СССР, отслеживая ситуацию, отмечали, что цены на радиокомпоненты были неоправданно завышенными. И, главным образом, не столько из-за высокой себестоимости, но по причине высоких торговых наценок, установленных ТЗСТ. Иногда они достигали (с учетом государственной пошлины) 100 %.

Газеты справедливо отмечали, что подобный уровень наценок сдерживает радиолюбительское движение.

Уже в то время для радиолюбителей выпускались наборы деталей для сборки приемников серийных марок (однолампового "БВ", четырехлампового "БЧ"). Цена наборов составляла около половины стоимости готового радиоприемника. Покупка такого набора была выгодна радиолюбителю и избавляла от необходимости поиска деталей для сборки, снабжение которыми оставляло желать лучшего.

До 1931 г. основная доля радиокомпонентов выпускалась на предприятиях. входивших в систему Треста заводов слабого тока. В дальнейшем Трест начал свертывание производства деталей с намерением наладить их выпуск на мелких заводах, не входивших в систему Всесоюзного электротехнического объединения (ВЭО). Однако на деле Трест ограничился передачей конструкторской документации на изделия, не обеспечив другие заводы материалами и сырьем. Система торговли (Центросоюз) не справилась с распределением заказов на радиокомпоненты. Ввиду большого разнообразия изделий, выпускаемых разными заводами, имевших подчас аналогичные функции, назначение и конструкцию, учет их производства и спецификация были сильно затруднены. Пресса тех лет, отражая мнение общественности, отмечала явно недостаточное количество и ненадлежащее качество выпускавшихся радиокомпонентов как для промышленности, так и для радиолюбителей [17]. По причине нехватки или быстрого выхода из строя деталей простаивал большой парк ламповых радиоприемников у населения и в гарантийных мастерских. Нехватка деталей сильно сдерживала развитие радиолюбительского движения.

Решению этих задач помешала Великая Отечественная война, только после окончания которой и восстановления разрушенной промышленности, к началу 1950-х гг., были частично решены задачи удовлетворения спроса на радиокомпоненты и повышения их надежности. Это было достигнуто на путях универсализации и стандартизации типов радиокомпонентов, выпускавшихся с использованием более совершенных, наукоемких способов производства на крупных специализированных предприятиях.

ЛИТЕРАТУРА

- 9. Продукция завода "Электросигнал". Радиофронт, 1936, № 15, с. 38.
- 10. Петровский А. А. Температуростойкие электролитики. - Радиофронт, 1937, № 12. c. 43.
- 11. Ренне В. Т., Котюков Н. Е. Электро-
- литические конденсаторы. Радиофронт, 1936. № 4. c. 34. 12. Макарцев. Какой шум дают наши сопро-
- тивления? Радиофронт, 1931, № 18, с. 1096. 13. Детали радиорынка 1932 г. — Радио-
- фронт, 1932, № 19, с. 30. 14. Переменные высокоомные сопротив-
- ления. Радиофронт, 1936, № 5, с. 31. 15. Новые детали. Завод им. "Радиофрон-
- та". Радиофронт, 1936, № 8, с. 25. 16. Концертные трансформаторы Одесского радиозавода. — Радиофронт, 1936, № 6, с. 23.
- 17. Радио: промышленность, торговля, снабжение. — Радиофронт, 1931, № 21-22, с. 1230.

Приемник без катушек индуктивности

М. САПОЖНИКОВ, г. Ганей-Авив, Израиль

Всвое время так называлась заметка в разделе "За рубежом" журнала "Радио", 1976, № 1, с. 58. Там была приведена схема приемника на трех транзисторах, в котором действительно отсутствовали намоточные изделия. Приемник содержал два фазовращающих каскада с RC-цепочками, сдвигающими фазу на 90 градусов каждая, и усилительный каскад, нагруженный на диодный детектор. С этого каскада часть сигнала поступала и на первый каскад фазовращателя, создавая положительную обратную связь и превращая приемник в регенератор. При настройке одним поворотом ручки сдвоенного переменного резистора можно было перекрыть диапазоны длинных и средних волн без дополнительных переключений.

Транзисторы VT1, VT2 не дают усиления, они лишь создают противофазные сигналы на нагрузках, включенных в эмиттерные и коллекторные цепи, и служат для обеспечения работы фазосдвигающих цепочек C2R4R5 и C3R10R11.

Сигнал радиочастоты усиливает каскад на транзисторе VT3. Усиленный сигнал снимается с подстроечного резистора нагрузки R12 и через конденсатор С4 подается обратно на вход фазовращателя, чем и обеспечивается положительная обратная связь.

Сдвиг фазы в фазосдвигающих цепочках можно изменять подстроечными резисторами R4 и R10, что и обеспечивает перестройку приемника по частоте. Подстроечным резистором R12 регулируют глубину положительной об-

SA1 VT1-VT4 C930A C9 33 MK × 16 B R12 C4 330 6,8 K R16 GB1 R8 2,2 K 9 B 1 K С8 C3 56 C2 56 0,01 MK VT3 240K R15 VT2 VT1 C7 C10 0,47MK×6,3B R4 3,3 K R10 3,3 K R11 150 R5 150 R14 10 K "Bых. 34° R9 2,2 K R13 C10 C6 C5 1,5 K 0,01 MK 2,2 MK×16 B 0,01 mK

Из интереса к такому схемному решению автор попробовал повторить эту конструкцию (см. рисунок), заодно внеся в нее некоторые изменения. Был исключен входной аттенюатор, который нужен только при наличии полноразмерной антенны. Когда же в распоряжении радиолюбителя есть антенна длиной лишь несколько метров, то необходимость в аттенюаторе отпадает. Кроме того, в схеме автора нет диодного детектора, так как детектирование с успехом осуществляет сам регенеративный усилительный каскад. Еще был добавлен предварительный каскад УЗЧ, чтобы при работе все устройство можно было бы подключить ко входу обычного музыкального центра, имеющего чувствительность 2 В. Сдвоенный переменный резистор, используемый для настройки, был заменен двумя подстроечными резисторами, максимальное сопротивление которых уменьшено до 3,3 кОм, так как при большем их сопротивлении фазосдвигающие каскады начинают усиливать сигналы посторонних станций, что ухудшает избирательность по соседнему каналу.

Антенну подключают к первому каскаду фазовращателя через цепочку R7C1, ослабляющую влияние антенны на частоту настройки и значительно уменьшающую излучение приемника в случае возникновения генерации. ратной связи, которую устанавливают оптимальной для приема на детектор. Это и позволило отказаться от диодного детектора. Его функцию выполняет эмиттерная цепь усилительного каскада на транзисторе VT3. Конденсаторы С5, С6 и резистор R14 образуют П-образный фильтр, срезающий ВЧ составляющую продетектированного сигнала.

Отфильтрованный сигнал 3Ч поступает на каскад предварительного усиления, собранный на транзисторе VT4. Этот каскад не имеет каких-либо особенностей. Сигнал 3Ч снимают с гнезда X3 и экранированным проводом подают на вход обычного УМЗЧ с регулятором громкости на входе.

После изготовления приемника проверяют правильность монтажа, подключают питание и приступают к налаживанию. Для этого выход устройства необходимо подключить ко входу УМЗЧ или музыкального центра, а ко входу присоединить антенну - отрезок провода длиной несколько метров. Далее, поставив в среднее положение движок подстроечного резистора R12, нужно постепенно поворачивать движки подстроечных резисторов R4 и R10 до появления приема желаемой станции. Необходимо помнить, что изменение сопротивления резистора R12 изменяет не только глубину обратной связи, но и влияет на частоту настройки. Затем, подстраивая резистор R12 и поправляя настройку резисторами R4 и R10, нужно добиться приема с максимальной громкостью при отсутствии искажений. На этом настройку можно считать законченной.

Приемник с антенной длиной несколько метров позволил принимать местные радиостанции с достаточной громкостью, однако с обычной наружной антенной он оказался чувствителен к разного рода низкочастотным помехам, таким как фон переменного тока, излучение строчной развертки соседского телевизора или блока питания компьютера. При экспериментах было выяснено, что гораздо лучше работает рамочная антенна, петля которой включена между клеммами X1 и X2. Длина провода рамки может быть от трех до двадцати метров. Провод допустимо свернуть в один или несколько витков (вот и появилась первая индуктивность!).

Данный вариант приемника (радиоточки) разработан для приема одной местной станции и поэтому у него фиксированная настройка на одну радиостанцию. При желании сделать фиксированную настройку на несколько станций следует ввести переключатель и дополнительные подстроечные резисторы в фазосдвигающих цепях и в цепи коллектора VT3. При необходимости принимать радиостанции в диапазоне длинных волн необходимо увеличить емкость конденсаторов C2 и C3 в тричетыре раза.

Редактор — В. Поляков, графика — Ю. Андреев

От редакции. Мы собрали в лаборатории журнала приемник по приведенной схеме. Выяснилось, что транзистор VT1 поставлен в неудачный режим - он открыт полностью - напряжения на коллекторе и эмиттере практически равны. Тем не менее приемник работал. Для вывода транзистора на линейный режим резисторы R1 и R2 надо поменять местами или же увеличить сопротивление R1 до 68...82 кОм. Обратная связь (ОС) при этом становится глубже, приемник работает стабильнее, регулировка резистора R12 меньше сказывается на частоте настройки, а его сопротивление допустимо уменьшить до 330...470 Ом, что сделает регулировку ОС плавнее. С антенной длиной около 8 м (большая часть которой шла у стены дома) были приняты все местные станции СВ диапазона, а вечером - даже две-три дальних. Чувствительность невысока, выходной сигнал 34 не превосходит десятков милливольт, а управление приемником показалось довольно сложным.

В зависимости от глубины ОС приемник может работать в двух режимах: регенеративном, когда каскады УРЧ не доведены до самовозбуждения и происходит только усиление сигнала принимаемой станции, и автодинном, когда УРЧ самовозбудился, но при настройке на частоту радиостанции собственные колебания захватываются принимаемыми и синхронизируются ими. При этом биений между собственными колебаниями и несущей станции нет (пропадает свист), а передача слышна чисто. Чувствительность максимальна вблизи порога генерации.

ЧАСТОТОМЕР С АНАЛОГОВОЙ ИНДИКАЦИЕЙ

А. МЕЖЛУМЯН, г. Москва

Прибор предназначен для контроля частоты импульсов от фотоэлектрического преобразователя, используемого в измерителях радиоактивного излучения. К достоинствам устройства можно отнести пороговое обнаружение сигнала и исключение ложных показаний, присущих ряду частотомеров, в которых эталонный интервал времени формируется одновибратором.

Резкое снижение цен на цифровые частотомеры со счетчиками и обусловленное этим широкое их распространение, в том числе и в радиолюбительской практике, не исключило полностью аналоговые частотомеры, поскольку в ряде случаев их применение оказывается намного удобнее цифровых. К числу таких областей относятся, например, измерители радиоактивного и рентгеновского излучений.

Кроме того, новые схемотехнические решения аналоговых частотомеров на современной элементной базе позволили существенно улучшить их характеристики.

Предлагаемый вниманию читателей счетчик-частотомер имеет следующие диапазоны измерений:

- 0.... 1 κΓι;
 1.... 2 κΓι;
- 2) 1.... 2 кгц; 3) 2.... 4 кГц;
- 4) 4.... 8 кГц;
- 4) 4.... 8 кгц; 5) 8.... 16 кГц;
- 6) 16... 32 кГц;
- 7) 32... 64 кГц.

Особенностью устройства является отсутствие зоны ложных показаний, характерной для частотомеров, в которых эталонный интервал времени формируется одновибратором.

Входной усилитель частотомера рассчитан на работу с ФЭУ и номинальное значение амплитуды входных импульсов составляет –0,1 В. Как известно, ФЭУ имеют высокий уровень собственных шумов, что обусловлено физическими принципами работы этого прибора. С учетом этого обстоятельства в данное устройство введен компаратор, который позволяет установить пороговый уровень выше уровня шумов ФЭУ.

Точность отсчета частоты измерителем определяется практически только классом точности используемой в качестве индикатора стрелочной головки микроамперметра.

Питание устройства осуществляется переменным напряжением 10...12 В, потребляемый ток — не более 20 мА.

потребляемый ток — не более 20 мА. Принципиальная схема устройства приведена на **рисунке**.

Измеритель имеет входной усилитель импульсов, собранный на полевом транзисторе VT1, компаратор напряжения на ОУ DA1 (КР544УД2Б), делитель частоты на счетчике DD3 (К561ИЕ10). Переключатель SA1 управляет электронным коммутатором на логических микросхемах DD5 и DD7.

Высокая точность измерителя обеспечивается за счет применения кварцевого задающего генератора в цифровом одновибраторе, состоящем из задающего генератора, собранного на элементе DD1.1, счетчика импульсов на микросхемах DD2, DD4, DD6 и триггера на DD8.

Узел питания устройства состоит из сетевого адаптера (на схеме не показан), мостового выпрямителя VD11 и маломощного стабилизатора напряжения DA2 78L09.

Частотомер работает следующим образом.

С резистора R1, являющегося нагрузкой ФЭУ, снимаются импульсы отрицательной полярности, которые через разделительный конденсатор С2 поступают на затвор полевого транзистора VT1, а со стока усиленные импульсы поступают на неинвертирующий вход ОУ DA1. На его инвертирующий вход подано начальное напряжение смещения с делителя напряжения R6R7R8. Начальной регулировкой подстроечного резистора R7 это напряжение устанавливают таким, чтобы оно несколько превышало амплитуду шумового напряжения и обеспечивало надежное обнаружение импульсов полезного сигнала.

Таким образом, при появлении импульсов полезного сигнала на выходе компаратора появляются импульсы по-

ложительной полярности с амплитудой, близкой к напряжению питания. С выхода компаратора импульсы поступают на вход двоичного счетчика-делителя частоты DD3. Диапазон измерения частоты устанавливают с помощью электронного коммутатора на логических элементах 2ИЛИ-НЕ микросхем DD5, DD7. Счетные импульсы будут проходить только через тот элемент, на управляющем входе которого действует низкий логический уровень (лог. 0). Электронный коммутатор управляется обычным галетным переключателем SA1 чисто потенциально, что позволяет расположить этот переключатель вне платы, на удалении от счетчиков.

С выходов коммутатора импульсы поступают на логическую схему ИЛИ на диодах VD4—VD10 и резисторе R18 и далее через инвертор-формирователь на элементе DD7.3 на вход С Dтриггера DD8.1. К инверсному выходу этого триггера через резисторы R19, R20 подключен стрелочный измерительный прибор.

В исходном состоянии ожидания при отсутствии входных импульсов D-триггер включен: на его прямом выходе — уровень лог. 1, а на инверсном — лог. 0. Поступающий на входы R микросхем DD2, DD4, DD6 уровень лог. 1 с прямого выхода триггера обнуляет счетчики и блокирует их работу. Такое состояние продолжается до прихода первого запускающего импульса на счетный вход С триггера.

При появлении импульса триггер переключается, на его прямом выходе появляется уровень лог. О, который снимает блокировку счетчиков. При этом происходит запуск цифрового одновибратора (ОВ), формирующий импульс заданной длительности с высокой точностью. Импульс заканчивается с появлением на выводе 11 DD6 сигнала высокого уровня. Этот сигнал поступает на вход S триггера и переводит его в исходное состояние ожидания, которое продолжается до прихода следующего запускающего импульса.

Если период запускающих импульсов короче длительности импульса, вырабатываемого ОВ, возникает режим деления входных импульсов. Суть его в том, что если запускающий импульс приходит в течение периода формирования импульса ОВ, последний будет запускаться не каждым входным импульсом, а только теми, которые приходят в фазе ожидания ОВ. При этом ОВ начинает делить частоту входных импульсов, и внешне это проявляется следующим образом.

При увеличении частоты входных импульсов стрелка измерительного прибора (ИП) доходит до крайнего деления (в данном случае — 100), переходит в область "зашкаливания", а затем скачком падает примерно до 60 делений; прибор переходит в так называемую зону ложных показаний. При дальнейшем повышении частоты входных импульсов последовательно появляются вторая, третья и т. д. зоны ложных показаний.

В этом частотомере зоны ложных показаний полностью устраняются благодаря тому, что входные запускающие импульсы дополнительно дифференцируются цепочкой СЗ, R17, VD3 и через логическую схему 2ИЛИ на диодах VD1, VD2 и резисторе R9 подаются на входы R DD2, DD4, DD6. В обычном счетном режиме они не влияют на работу устройства, поскольку всего лишь дублируют сигнал, поступающий с прямого выхода триггера. Однако в режиме деления частоты импульсы начинают приходить и во время формирования импульса ОВ. В этом случае они сбрасывают счетчики, т. е. практически перезапускают ОВ. Поэтому при любой частоте, превышающей установленный диапазон измерения, стрелочный прибор будет "зашкаливать".

Номинальное значение коэффициента заполнения (К₃), определяемого как отношение длительности формируемого ОВ импульса к периоду входных импульсов на верхнем пределе измерения, устанавливается равным 0,9 — в большинстве случаев это значение оптимальное. Но при необходимости это значение можно изменить на К₃ = 0,8; для этого следует переключить вывод 6 DD8.1 на вывод 9 DD6. Существенной разницы в работе при K_3 , равном 0,9 или 0,8, нет, и по этой причине вполне достаточно значения в интервале 0,9...0,8. Это обстоятельство позволяет не проводить точную подгонку частоты кварцевого резонатора, вполне достаточно, если она будет равной или несколько большей 1 МГц. Другими словами, в данном случае важна только стабильность частоты, а не точное ее значение.

Ввиду большого значения К₃ дрожание стрелки измерителя при стабильной входной частоте отсутствует, поэтому дополнительный интегрирующий конденсатор в цепи микроамперметра не требуется. Это обстоятельство достаточно важно, поскольку такой конденсатор неизбежно вносит дополнительную погрешность измерения. Конечно, нестабильность входной частоты будет вызывать колебания стрелки прибора, но устранить этот фактор не только невозможно, но и бессмысленно, поскольку эти колебания несут дополнительную информацию, позволяющую оценить изменения частоты входного сигнала. Попытки устранить эти колебания введением интегрирующего конденсатора приведут лишь к увеличению погрешности измерения и к медленным колебаниям стрелки, обусловленным изменениями частоты входного сигнала.

Резистор R1, являющийся нагрузкой ФЭУ, обычный МЛТ-0,125 или МЛТ-0,25. Остальные резисторы, а также керамические конденсаторы — безвыводные типоразмеров 1206 или 0805. Оксидные конденсаторы — K50-16, K50-35 или аналогичные импортные.

Кварцевый резонатор ZQ1 — любой малогабаритный на частоту 1 МГц. Переключатель диапазонов SA1 — любой галетный, но малогабаритный. Диоды, помимо сборок, могут быть из серий КД521, КД522 или импортные 1N4118. Можно применять соответствующие микросхемы серий К176 или CD4000 (импортные). Подстроечные резисторы — CП3-19.

Стрелочный измерительный прибор магнитоэлектрического типа — M24, M265М или другой аналогичный. Используя головку с током полного отклонения 50 мкА, следует увеличить сопротивление резистора R19 до 150 кОм. При токе полного отклонения 200 мкА

его сопротивление придется уменьшить до 36 кОм, что, возможно, повлияет на точность измерения. Поскольку погрешность в основном определяется применяемым стрелочным измерительным прибором, его выбирают исходя, прежде всего, из требований к точности частотомера.

Настройку прибора начинают с проверки работы кварцевого генератора. При неустойчивой генерации или ее отсутствии подбором емкости конденсатора С1 следует добиться надежной работы кварцевого генератора. Затем подбором сопротивления резистора R4 устанавливают указанный на схеме режим транзистора VT1. После этого переключатель диапазонов SA1 устанавливают на предел 1 кГц, на вход усилителя подают сигналы от импульсного генератора с частотой 1 кГц и амплитудой -0,2...-0,3 В и с помощью подстроенного резистора R20 выводят показания стрелочного измерителя на деление 100. Далее проверяют работу частотомера на других диапазонах измерения.

Следует подчеркнуть, что при проведении этих операций частоту входных импульсов следует контролировать с помощью точного цифрового частотомера. Настройка уровня помехозащищенности с помощью подстроечного резистора является последней операцией и проводится непосредственно при работе с ФЭУ.

Частотомер смонтирован на печатной плате из односторонне фольгированного стеклотекстолита толщиной 1...1,5 мм. Размеры платы — 70×47 мм. Входы неиспользованных логических элементов микросхем DD1 и DD8 соединены с общим проводом.

Редактор — А. Соколов, графика — Ю. Андреев

Адаптер интерфейса PCI для периферийных устройств

В. СТЕПНЕВ, г. Москва

Еще несколько лет назад слоты интерфейса ISA на материнских платах компьютеров были вполне обычны. Сегодня их окончательно вытеснили более современные PCI. Если разработка компьютерных плат расширения с интерфейсом ISA была вполне доступна радиолюбителю средней квалификации, то сделать узел сопряжения с PCI на привычных микросхемах средней степени интеграции практически невозможно. Процедура настройки интерфейса и протокол обмена данными значительно сложнее прежних, а сигнальных и управляющих линий намного больше.

Предлагаемая статья рассказывает о том, как изготовить адаптер интерфейса PCI на специализированной микросхеме и подключить к компьютеру с его помощью любое устройство с традиционными шинами адреса, данных и управления.

С оздание плат расширения для компьютеров с шиной PCI — довольно сложная задача. Однако решать ее приходится, если стандартные внешние интерфейсы СОМ, LPT или USB по тем или иным причинам не подходят для подключения нужного периферийного устройства. Аппаратную реализацию интерфейса PCI на микросхемах малой и средней степени интеграции следует признать практически невозможной. Некоторые другие варианты приведены в [1].

Очень удобно использовать ПЛИС. Зачастую это позволяет совместить шинный интерфейс и функциональную часть устройства в одной микросхеме. Но самостоятельная разработка и тестирование встраевомого в ПЛИС модуля интерфейса РСІ по трудоемкости мало отличается от его обычной аппаратной реализации, а покупать готовый "фирменный" модуль для разового применения невыгодно.

Еще один путь — применить специализированную интерфейсную микросхему, выбрав подходящую, исходя из технических требований к разрабатываемому устройству: режима работы "master" или "target", необходимости прямого доступа к памяти компьютера, особенностей внешнего интерфейса. Например, микросхема PCI9052 фирмы PLX способна эмулировать шину ISA.

В предлагаемом адаптере применена микросхема PCl2040 [2]. Она работает в режиме "target" при тактовой частоте шины PCl до 33 МГц и напряжении питания ядра 3,3 В, а узлов интерфейса — 3,3 или 5 В.

Основное назначение рассматриваемой микросхемы — сопряжение цифросигнальных процессоров TMS320C54x и TMS320C6x с шиной PCI. Однако, кроме специализированного для этой цели интерфейса HPI (Host Port Interface), она снабжена шинным интерфейсом общего назначения (General-Purpose Bus), состоящим из немультиплексированных шин адреса (GPA0-GPA5) и данных (GPD0-GPD15) с привычным набором сигналов управления: четырьмя выходными — "выбор кристалла" GP_CS, запись GP_WR, чтение GP_RD, установка в исходное состояние GP RST и двумя входными — готовность устройства GP_RDY, запрос прерывания GP_INT.

В микросхеме PCI2040 имеется также шесть линий ввода—вывода общего назначения (GPIO0—GPIO5), однако при включенной шине GP две из них заняты упомянутыми выше сигналами управления: GPIO4 — GP_WR, GPIO5 — GP_RD. Остальные четыре можно конфигурировать как входы или выходы в любом сочетании. Линии GPIO2 и GPIO3 при необходимости могут служить дополнительными входами запросов прерывания.

Схема адаптера показана на рис. 1. Номера проводов в жгутах совпадают с номерами выводов микросхемы PCI2040PGE в 144-выводном корпусе LQFP. Устанавливать в адаптер аналогичную микросхему PCI2040GGU в корпусе PBGA с многорядным расположением шариковых выводов в любительских условиях нецелесообразно, для ее монтажа потребуется специальное технологическое оборудование.

X1 — краевой разъем PCI-платы стандартного размера. Гнездовые колодки X2—X4 серии PBD служат для соединения с адаптером функциональной части разрабатываемого устройства, снабженной ответными штыревыми колодками серии PLD. Образуется так называемая "мезонинная" конструкция — платы адаптера и функциональная расположены параллельно друг другу на расстоянии, определяемом высотой состыкованных разъемов. Это дает возможность при необходимости заменять функциональную плату, не затрагивая интерфейс PCI.

На колодку X2 выведены поступающие с материнской платы питающие напряжения +5 В, +12 В и –12 В. Напряжение +3,3 В, отсутствующее на некоторых материнских платах, но необходимое для питания микросхемы DD1, получено с помощью интегрального стабилизатора DA1. Напряжение 3,3 В с его выхода также выведено на колодку X2.

Так как стабилизатор регулируемый, его выходное напряжение задано с помощью резисторов R1 и R2 с допустимым отклонением от номинала ± 1 %. Если применить стабилизатор с фиксированным выходным напряжением 3,3 В, например LM1117T-3.3, резистор R2 необходимо удалить, а R1 заменить перемычкой. Резистор R3 служит нагрузкой выхода $\overline{\text{GP_RST}}$ микросхемы DD1 (выв. 70).

На печатной плате адаптера рекомендуется заблокировать все цепи питания большим числом не показанных на схеме конденсаторов — керамических емкостью 0,1 мкФ и оксидных емкостью 22...47 мкФ на соответствующее напряжение. Блокировочные конденсаторы подключают между линиями питания и общим проводом в непосредственной близости от выводов микросхемы DD1 и разъемов.

На гнездовую колодку X3 выведены все сигналы шины GP, а на X4 — линии ввода—вывода GPIO0—GPIO3. Здесь же имеется напряжение питания +5 В.

Проверку и налаживание собранной платы адаптера, как и все эксперименты с подключением самодельных устройств, предпочтительней проводить на морально устаревшем компьютере, имеющем слоты РСІ. Необходимо проверить поступающее с материнской платы напряжение питания непосредственно на плате адаптера. Если оно сильно отличается от номинала, интерфейс может оказаться неработоспособным.

Настройку микросхемы PCI2040 производят программно через регистры конфигурационного пространства PCI. Вот основные из них (в скобках указано смещение адреса и разрядность регистра):

Идентификатор изготовителя (0х00, 16) содержит код 0х104C.

Идентификатор устройства (0x02, 16) содержит код 0xAC60. По кодам в этих двух регистрах программа опознает устройство на шине PCI.

Команда РСІ (0х04, 16). Записью лог. 1 в разряды 0 и 1 этого регистра разрешают доступ периферийного устройства к пространствам ввода—вывода и памяти компьютера, аналогичные значения в разрядах 6 и 8 разрешают обработку ошибок.

Базовый адрес шины GP (0x18, 32). Число в этом регистре задает начальный адрес области памяти компьютера, на которую отображена эта шина.

Управление (0х4С, 16). Чтобы включить шину GP, в разряд 5 этого регистра необходимо записать лог. 1.

Имеется еще ряд регистров, которые в данном случае не используются и в статье не рассматриваются.

Приемы работы с шиной PCI и памятью компьютера в режиме линейной адресации описаны в [3]. Они в основном использованы в прилагаемой к статье тестовой программе pci2040.exe, написанной на языке Borland C++ и рассчитанной на работу под DOS. Это дает возможность экспериментировать на морально устаревших компьютерах.

Программа ищет на шине PCI устройство с идентификационными кодами микросхемы PCI2040 и инициализирует его. Последовательность операций инициализации выглядит следующим обра-Вспомогательная программа lin_adr.exe (ее файл должен находиться директории с файлом рсі2040.ехе) устанавливает режим линейной адресации для всей памяти, включая физически отсутствующую. После успешного завершения поиска на шине PCI устройства с идентификатором изготовителя 0х104С и идентификатором устройства 0хАС60 программа разрешает ему (записью кода 0х03 в регистр

команды) доступ к адресным пространствам памяти и ввода—вывода. Записью кода 0х20 в регистр управления она включает шину GP. Записав нулевой код в регистр функции, устанавливает для всех линий GPIO режим ввода—вывода. Устанавливает базовый адрес шины GP равным 0x80000000, что соответствует границе 2 Гбайт. На этом инициализация закончена. Далее тестовая программа позволяет пользователю выводить на шину GP и читать из нее произвольные данные. Имеется возможность читать и изменять состояние линий GPIO0—GPIO3.

Обмен данными между компьютером и устройствами, подключенными к шине GP адаптера, выполняется с помощью обычных машинных команд обращения к памяти. Временные диаграммы циклов записи и чтения приведены на рис. 2. Логические уровни сигналов в заштрихованных зонах — произвольные. Если базовый адрес задан равным 0x80000000, обращение к ячейке памяти компьютера по адресу 0x80000080 приведет к установке на шине адреса GPAO—GPA5 значения 0x2C (два младших разряда адреса не учитываются).

Линиями ввода/вывода GPIO0— GPIO5 управляют через следующие регистры (в скобках — смещение адреса):

Функция (0х44). При лог. 1 в разрядах 2 и 3 этого регистра линии GPIO2 и GPIO3 служат входами запросов прерывания. Если здесь лог. 0, они обычные входы или выходы.

Входные данные (0х45). Значения разрядов этого регистра отображают уровни поданных на линии GPIO0—GPIO5 внешних сигналов.

Направление (0х46). Лог. 1 в любом из шести младших разрядов регистра делает соответствующую линию выходной, лог. 0 — входной. При включенной шине GP лог. 1 в разрядах 4 и 5 регистра установлена автоматически. Принудительное переключение линий GPIO4 или GPIO5 на ввод приводит к обнулению разряда 5 в регистре управления (смещение 0х4С) и переводу шины GP в пассивное состояние.

Выходные данные (0х47). Уровни на выходных линиях соответствуют записанному в этот регистр коду.

Тип прерывания (Öх48). От состояния разрядов 2 и 3 этого регистра зависят условия, при которых по сигналам, поданным на входы GPIO2 или GPIO3, будут сформированы запросы прерывания: лог. 0 — при низком уровне, лог. 1 — при изменении уровня.

В качестве простейшего функционального устройства, связанного с шиной PCI через описанный адаптер, можно воспользоваться собранным по схеме, изображенной на рис. 3. Его штыревую колодку X1 стыкуют с гнездовой X3 адаптера. Регистр DD1 служит входным буфером, регистр DD2 — выходной защелкой. Резисторами R1 и R2 установлены необходимые логические уровни на входе С микросхемы DD1 и на линии GP RDY шины адаптера.

Так как шина адреса GPA0—GPA5 в данном случае не задействована, тестовая программа должна читать состояние входов D0—D7 микросхемы DD1 и управлять состоянием выходов Q0—Q7 микросхемы DD2 при обращении к ним по любому из 64-х возможных адресов.

Соединить с адаптером известную микросхему параллельного интерфейса КР580ВВ55 и получить таким образом 24 линии ввода—вывода можно по схеме, показанной на **рис. 4**. В данном случае использованы две из шести линий шины данных. Порту А микросхемы DD2 в адресном пространстве компьютера соответствуют ячейки 0х8000000, 0х8000010,...0x80000F0, порту В — 0х8000004, 0х8000014,...0x80000F4, порту С — 0х8000008, 0х8000018,...0x80000F0, регистру управляющего слова (РУС) — 0х800000С, 0х8000010,...0x80000FC.

Рис. 2

Рис. 3

Чтобы сделать длительность импульсов записи (GP WR) и чтения (GP RD) достаточной для нормальной работы доволь-'медлительной" микросхемы КР580ВВ55, предусмотрен одновибратор на микросхеме DD1. Его запускает отрицательный перепад уровня на линии GP CS. Высокий логический уровень выходного импульса одновибратора на . линии GP_RDY служит для адаптера признаком неготовности устройства к завершению операции записи или чтения, в результате чего все сигналы управления микросхемой DD2 до окончания импульса остаются "замороженными". При указанных на схеме номиналах резистора R2 и конденсатора С1 одновибратор генерирует импульс длительностью приблизительно 400 нс. Это необходимый для надежной работы микросхемы КР580ВВ55 минимум.

DD1 KP1533AF3 113 11|12 G1 A B DD2 KP580BB55 Ř PIO PA0 4 PA1 2 PA2 1 D0 33 32 31 30 29 28 27 D1 14 15 С RC D2 PA3 1 PA4 40 PA5 39 C1 1000 D3 D4D5 R11 k R2 1 ĸ PA6 38 D6 PA7 37 D7 PB0 18 PB1 19 PB2 20 PB3 21 PB3 22 35 X1 R Цепь Α0 GPD0 1 PB4 22 PB5 23 2 GPD1 12 6 CS 13 5 RD 14 36 WR GPD2 3 PB6 24 PB7 25 GPD3 4 GPD4 5 PC0 PC0 17 PC1 15 PC2 16 PC3 17 GPD5 6 7 GPD6 8 GPD7 PC4 13 PC5 12 GPA0 17 PC6 11 PC7 10 10 GPA1 18 11 GP_RDY 23 12 GP_CS 25 13 GP_RD 26 GP_WR Квыв. 16 DD1, 27 выв. 26 DD2 29 +5 B Квыв. 8 DD1, **GND** 30 выв. 7 DD2

Рис. 4

ЛИТЕРАТУРА

1. Вихарев Л. Подключение приборных плат к шинам современных компьютеров. Часть 2. Микросхемы для сопряжения плат пользователя с компьютером. — Компоненты и технологии, 2003, № 9, с. 82-88.

2. PCI2040 PCI-DSP Bridge Controller Data Manual. Literature Number: SCPS048. — Texas Instruments, 1999, http://www-s.ti.com/sc/ds/pci2040.pdf>.

3. Кулаков В. Программирование на аппаратном уровне: специальный справочник. 2-е изд. — СПб.: Питер, 2003.

Редактор — А. Долгий, графика — А. Долгий

От редакции. Рисунки печатной платы адаптера и тестовая программа для него (С исходными текстами) находятся на на-шем FTP-сервере по адресу <ftp:// ftp.radio.ru/pub/2004/10/pci2040.zip>.

Не все знают, что в последних вер-сиях оболочки программирования PonyProg, разработанной К. Ланконелли (<www.lancos.com>), имеется возможность автоматизировать работу, заранее подготовив так называемый скрипт-файл. Этот текстовый файл с расширением имени * e2s напоминает известный batch-файл операционной системы MS DOS. В нем записана последовательность команд. которые одну за другой исполняет программатор. Предусмотрено практически все, за исключением выбора типа адаптера программирования. Эта операция должна быть выполнена вручную заранее.

представленных Каждая из в табл. 1 команд инициирует выполнение определенного пункта (иногда нескольких) конкретного меню оболочки программирования. Если этот пункт связан с вводом каких-либо исходных данных или параметров, их указывают в команде. Названия обязательных параметров в таблице заключены в угловые скобки, необязательных, которые вводят лишь при необходимости, - в квадратные. Знак (вертикальная черта) говорит о возможности выбора одного из альтернативных вариантов.

Первой в скрипт-файле должна быть команда SELECTDEVICE. Тип программируемой микросхемы в ней указывают так, как он записан в таблице, выводимой на экран при ручном выборе пункта меню "Устройство".

При загрузке данных из файла (группа команд LOAD) может быть указано его имя. Если оно отсутствует, выполнение скрипта будет приостановлено и на экране появится окно, в котором выбирают нужный файл. Формат файла PonyProg определяет автоматически. Второй параметр — смещение — необходим лишь при загрузке из двоичных файлов. Он представляет собой шестнадцатиричное значение (например, 0х100) начального адреса области памяти, в которую должны быть записаны данные. Если этого параметра нет, смещение нулевое.

Отсутствие имени файла в командах сохранения содержимого буфера программирования (группа SAVE) приведет к тому, что данные будут помещены в исходный файл, из которого производилась загрузка. Чтобы заставить программу запросить имя файла, в данном случае необходимо первым параметром указать '--' (два минуса, заключенных между двумя апострофами). Второй параметр команды задает формат, в котором будут сохранены данные. Форматы intel-hex и bin пояснений не требуют, mot-srec - так называемый S-формат фирмы Motorola, а формат scm принят для хранения "прошивок" ПЗУ телевизионных приемников. По умолчанию PonyProg coхраняет данные в своем специфическом формате е2р.

Из группы команд READ (чтение содержимого памяти микросхемы) обратим внимание на READ-CALIBRATION. Работая с микроконтроллерами, в которых предусмотрен внутренний программно подстраиваемый тактовый ге-

Автоматизация программирования МК

А. ДОЛГИЙ, г. Москва

Чтобы записать коды программы в микроконтроллер с помощью программатора, необходимо выполнить несколько операций: загрузить данные из файла в буфер программатора, проверить "чистоту" микросхемы, при необходимости стереть старое содержимое ее памяти, выполнить собственно программирование и сверить его результат с исходными данными. Эти рутинные операции приходится повторять неоднократно, стараясь не пропустить необходимую и случайно не выполнить ненужную. Но можно поступить и иначе...

нератор (например, PIC12F629), эту команду необходимо выполнить до стирания содержимого памяти микросхемы,

чтобы перенести в буфер программирования результат заводской настройки генератора. Обязательный параметр

команды — адрес хранящей его ячейки. Обычно это последняя ячейка памяти программ (FLASH). При необходимости можно указать другую область памяти (EEPROM) и индекс генератора, если их несколько.

Стирают всю память микросхемы командой ERASE-ALL. Собственно программирование выполняют командами группы WRITE, а сверку результата с содержимым буфера — группы VERIFY. Отличие команд WRITE &VERIFY от последовательности команд WRITE и VERIFY в том, что в первом случае будет выполнена сверка только ячеек, подвергавшихся программированию. Сплошная сверка всей памяти, выполняемая во втором случае, иногда приводит к фиксации несуществующих ошибок. Например, в буфере записано 0xFFF (результат его очистки командой

Таблица 1

Таблица 3

Команда	Пункт	Меню
ERASE-ALL	Стереть все	
READ-CALIBRATION <адрес> [вид_памяти] [индекс_генератора]	Считать калибровочный байт генератора+ + Настройка калибровки генератора	
READ-ALL	Считать все	
READ-DATA	Считать данные (EEPROM)	
READ-PROG	Считать программу (FLASH)	
RESET	Аппаратный сброс	
VERIFY-ALL	Проверить все	
VERIFY-DATA	Проверить данные (EEPROM)	
VERIFY-PROG	Проверить программу (FLASH)	
WRITE&VERIFY-ALL	Записать и проверить все	Команды
WRITE&VERIFY-DATA	Записать и проверить данные (EEPROM)	
WRITE&VERIFY-PROG	Записать и проверить программу (FLASH)	
WRITE-ALL	Записать все	
WRITE-DATA	Записать данные (EEPROM)	
WRITE-PROG	Записать программу (FLASH)	
EDIT-SECURITY	Security and Configuration bits	,
READ-FUSE	Occupits and Occidental bits of Occupant	
READ-LOCK	Security and Configuration bits + Считать	
WRITE-FUSE [значение]	Consider and Conference time to the conference t	
WRITE-LOCK [значение]	Security and Configuration bits + Записать	
SELECTDEVICE <тип_микросхемы>	_	Устройство
BYTESWAP	Переставить старший и младший байты	
CLEARBUFFER	Очистить буфер	
FILLBUFFER [значение] [нач_адрес] [кон_адрес]	Заполнить буфер	Утилиты
SERIALNUMBER [значение] [адрес] [число_байтов] [вид памяти] [порядок байтов] [автоприращение]	Установить серийный номер + + Установки серийного номера	
LOAD-ALL [имя файла] [смещение]	Открыть файл с данными	
LOAD-DATA [имя файла] [смещение]	Открыть файл данных (EEPROM)	
LOAD-PROG [имя_файла] [смещение]	Открыть файл программы (FLASH)	
SAVE-ALL [имя файла ''] [intel-hex bin mot-srec cs		Файл
SAVE-DATA [имя файла]''] [intel-hex bin mot-sreck		
SAVE-PROG [имя файла ''] [intel-hex bin mot-srec		

Примечание. < > — обязательный аргумент, [] — необязательный аргумент.

Таблица 2

Команда	Описание
# [комментарий]	Игнорировать эту строку при исполнении скрипта
CALL <программа>	Приостановив исполнение скрипта, вызвать и выполнить программу
DELAY <mc></mc>	Приостановить исполнение скрипта на указанное число миллисекунд
PAUSE [сообщение]	Приостановив исполнение скрипта, вывести на экран сообщение. Нажатие кнопки ОК продолжит исполнение, нажатие других кнопок прекратит его окончательно

SELECTDEVICE ATmega8535 CLEARBUFFER PAUSE "Приготовьтесь выбрать файл для загрузки во FLASH' LOAD-PROG PAUSE "А теперь – в EEPROM" LOAD-DATA PAUSE "Установите микросхему и включите питание. Готово? READ-CALIBRATION 0xBFC PROG 0 READ-CALIBRATION OXBFD PROG 1 READ-CALIBRATION OXBFE PROG READ-CALIBRATION OXBFF PROG 3 ERASE-ALL WRITE&VERIFY-ALL #Если необходимо изменить #значение FUSE, укажите нужный код #и уберите признак комментария (#) #со следующей строки #WRITE-FUSE 0xD9E1 #Если необходима защита памяти, #измените код в следующей строке WRITE-LOCK OXFF

(Перенос строк PAUSE условный)

CLEARBUFFER), а из незапрограммированной 14-разрядной ячейки памяти программ прочитано максимально возможное значение 0x3FFF.

Параметры команд FILLBUFFER и SERIALNUMBER аналогичны задаваемым при ручном выборе соответствующих пунктов меню.

Кроме исполняемых команд, в файле могут находиться вспомогательные (табл. 2). Заметим, что переносы и пустые строки в нем недопустимы, так как приводят к прекращению исполнения скрипта.

Пример скрипт-файла для программирования микроконтроллера АТтеда8535 дан в табл. 3. Сохранив его в файле (например, mega8535.e2s), скрипт можно запустить двумя способами. Один из них — набрать в командной строке ponyprog2000.exe mega8535.e2s.

В результате будет запущена оболочка PonyProg, выполнены все команды скрипта и оболочка завершит работу.

Другой способ — запустить PonyProg обычным образом, выбрать в меню "Скрипт" пункт "Загрузить и выполнить". В открывшемся окне необходимо указать нужный скрипт-файл, после чего начнется его исполнение.

Редактор — В. Фролов

Защита аппаратуры от превышения напряжения сети

И. НЕЧАЕВ, г. Курск

В предлагаемой вниманию читателей статье описано устройство защиты аппаратуры от превышения напряжением сети номинального уровня. Функцию коммутирующего элемента здесь выполняют мощные полевые транзисторы, поэтому от подобных приборов оно отличается более высокой экономичностью. Устройство работоспособно до напряжения в сети 350 В (действующее значение).

В условиях, когда напряжение в сети нестабильно, приходится уделять особое внимание защите радиоэлектронной аппаратуры от недопустимо высокого питающего напряжения. С этой целью часто применяют специализированные устройства, которые отключают аппаратуру от сети при превышении напряжением определенного значения. Чаще всего в подобных устройствах для коммутации применяют

левые транзисторы IRF840 (VT2, VT3). Параметры примененных транзисторов: напряжение сток-исток - 500 В, ток стока — 8 А (при температуре окружающей среды 25°C), 5 A (при температуре 70 °C), максимальный импульсный ток — 32 А, допустимое напряжение затвор—сток — ±20 В, максимальная рассеиваемая мощность — 125 Вт. сопротивление открытого канала — 0,85 Ом, ток закрытого канала — 25 мкА.

ветственно, на входе S микросхемы DD1.1 достигнет высокого уровня, на выходе триггера также появится высокий уровень. Транзисторы VT2, VT3 открываются, и сетевое напряжение поступает на нагрузку.

Если сетевое напряжение увеличится, стабилитроны VD1, VD2 начнут открываться. На подстроечном резисторе R2 появятся импульсы напряжения, которые через резистор R4 поступают на вход R триггера, а с движка резистора R2 — на базу транзистора VT1. Транзистор открывается, и конденсатор С1 разряжается, поэтому на входе S триггера присутствует низкий уровень. При дальнейшем повышении сетевого напряжения амплитуда импульсов на резисторе R2 увеличится. Когда она достигнет высокого логического уровня на входе R, триггер переключится — на его выходе появится низкий уровень. Коммутирующие полевые транзисторы закроются, и нагрузка обесточится.

Если теперь сетевое напряжение начнет уменьшаться, амплитуда им-

Рис. 1 тиристоры или электромагнитные реле. Основные их недостатки — большая мощность управляющих сигналов, невысокое быстродействие, присущее электромагнитным реле, и возможность возникновения помех в устройствах на тиристорах. Кроме того, тирис-

торные устройства защиты работают неустойчиво с нагрузками, потребляемый ток которых сравним с током удержания тиристоров.

С появлением мощных высоко-

вольтных полевых переключательных транзисторов эти недостатки вполне можно устранить. Схема устройства, собранного на таких транзисторах, показана на рис. 1. Его подключают между сетью и нагрузкой. Поскольку для управления полевыми транзисторами требуется очень небольшая статическая мощность, устройство весьма экономично. Функцию электронного коммутатора здесь выполняют по-

K XP1, XS1 VD3 35 ▼ KXS1 60

Рис. 2

Бывают случаи, когда сетевое напряжение в результате аварий повышается до 380 В (амплитудное значение - примерно 540 В). Если вероятность появления такого напряжения высока, полевые транзисторы следует заменить другими, с большим допустимым напряжением сток-исток.

Узел управления содержит RS-триггер DD1.1 и электронный ключ — транзистор VT1. Питают узел управления от выпрямителя на диоде VD3 и параметрического стабилизатора напряжения, собранного на стабилитроне VD6 и гасящем резисторе R6, с фильтрующим конденсатором С2. Диоды VD4, VD5 и резистор R8 защищают выход микросхемы от импульсных сетевых наводок.

Однополупериодное выпрямленное напряжение через резистор R3 поступает на подстроечный резистор R1, а с его движка на последовательно включенные стабилитроны VD1, VD2 и подстроечный резистор R2. Если сетевое напряжение соответствует норме или немного меньше, стабилитроны VD1, VD2 закрыты и напряжение на резисторе R2 равно нулю. Транзистор VT1 закрыт, поэтому конденсатор C1 заряжается через резистор R7. Когда напряжение на конденсаторе и, соот-

пульсов на резисторе R2 также будет снижаться и станет меньше высокого логического уровня, но состояние триггера не изменится. При дальнейшем снижении сетевого напряжения амплитуда импульсов уменьшится настолько, что транзистор VT1 открываться не будет и конденсатор С1 вновь начнет заряжаться. На входе S триггера DD1.1 и, соответственно, на его выходе появится высокий уровень, полевые транзисторы откроются, и на нагрузку поступит сетевое напряжение. Следовательно, отключение и подключение нагрузки происходят при различных значениях сетевого напряжения.

Устройство собирают на плате из односторонне фольгированного стеклотекстолита, чертеж которой показан на рис. 2. Транзистор КТЗ15Г (VT1) заменим любым из серий KT315, KT312. Стабилитроны КС551A (VD1, VD2) можно заменить одним КС591А, КС600А или тремя включенными последовательно КС527A, 2С530A, 2С536A, диод КД105Б (VD3) — КД105В, КД105Г, диоды КД521A (VD4, VD5) — КД503A, КД510А, КД522Б. Подстроечные резисторы — СПЗ-19б, постоянные — МЛТ, С2-33, конденсаторы — К50-16 или

аналогичные импортные. Если ток нагрузки превышает 2 А, полевые транзисторы необходимо установить на теплоотводы площадью не менее 25 см² каждый.

Налаживание сводится к установке значений напряжения подключения и отключения нагрузки. Для этого потребуются автотрансформатор и нагрузка — например, лампа накаливания. Движок подстроечного резистора

R2 устанавливают в верхнее, а резистора R1 — в левое по схеме положение и подают на устройство напряжение, соответствующее порогу отключения, например 250 В. Медленно перемещая движок резистора R1, добиваются отключения нагрузки. Затем на входе устройства устанавливают напряжение подключения нагрузки, например, 230 В и, перемещая движок резистора R2, добиваются ее включения. Изменяя

с помощью автотрансформатора напряжение на входе устройства, проверяют установленные пороги отключения и подключения и при необходимости налаживание повторяют. Чтобы увеличить гистерезис (разность значений напряжения отключения и подключения), общее напряжение стабилизации последовательно включенных стабилитронов VD1, VD2 следует уменьшить.

Редактор — В. Чуднов, графика — В. Чуднов

Лабораторный блок питания 0...30 В

А. ПАТРИН, г. Кирсанов Тамбовской области

Лабораторный блок питания — актуальная тема журнала на протяжении десятков лет. К этому устройству предъявляются следующие требования: оно должно обеспечить широкий интервал регулирования напряжения, защищать себя и нагрузку от чрезмерного потребления тока, желательно также, чтобы оно было собрано из широкодоступных деталей. Предлагаемое устройство было разработано для того, чтобы соответствовать всем этим требованиям. Насколько это удалось — судить читателям.

писанный блок питания предназначен для использования в радиолюбительской лаборатории. Он вырабатывает регулируемое стабилизированное напряжение в пределах от 0 до 30 В. В случае необходимости верхний предел можно увеличить до 40 В. Максимальный ток нагрузки — 3 А, при его превышении защита отключает нагрузку. От ранее опубликованных устройств аналогичного назначения [1—4] предложенный блок питания отпичается использованием только широкодоступных деталей. Блок не предназначен для

кации выходного напряжения, описанный в [5] и повторенный с добавлением дополнительного разряда индикации.

Внутренний сетевой узел питания построен по традиционной схеме с сетевым трансформатором Т1. Он вырабатывает нестабилизированное +45 В и стабилизированное напряжение ±15 В. Узел токовой защиты собран по схеме из [3]. Датчик тока — резистор R2. Когда ток нагрузки превысит 3 A, откроются транзистор VT1, диод VD6 и тринистор VS1. Также сработает реле K1, которое своими контактами K1.1 за-

K1 обесточивается, светодиод HL1 гаснет, питание нагрузки возобновляется.

Основной узел — регулируемый стабилизатор напряжения компенсационного типа. Он содержит входную дифференциальную ступень на транзисторах VT6 и VT8, две ступени усиления на транзисторах VT4 и VT2 и регулирующий транзистор VT3. Элементы VT5, VT7, VD9, VD10, R8—R10, R13 образуют стабилизаторы тока. Конденсатор С6 предотвращает самовозбуждение блока. Диод VD8 ограничивает отрицательное напряжение на базе транзистора VT2, предотвращая его пробой. Усилитель охвачен ООС через резисторы R16, R17 так, чтобы напряжения на базах VT6 и VT8 были одинаковы и равны нулю. Но поскольку транзисторы VT6 и VT8 не подбирались одинаковыми, то имеется определенное "смещение нуля" этого каскада, которое и является минимальным напряжением блока питания. В небольших пределах оно поддается регулированию с помощью подстроечного резистора R10. Выходное напряжение регулируют переменным резистором R16.

Конструкция и детали. Мощность трансформатора Т1 должна быть не менее 100 Вт, ток обмотки II — не менее 4 А при напряжении 36 В, ток об-

длительного питания аппаратуры, поэтому при его разработке не ставилась задача достижения высокого КПД.

Схема блока питания показана на **рисунке**. Устройство содержит три основных узла: внутренний сетевой узел питания Т1, VD1—VD5, C1—C5, DA1, DA2, узел защиты от перегрузки VT1, R1—R5, VD6, VD7, VS1, K1 и основной узел — регулируемый стабилизатор напряжения VT2—VT8, VD8—VD11, R6—R17, C6, C7. Авторский экземпляр содержит также блок измерения и инди-

мкнет резистор R16, вследствие чего напряжение питания нагрузки упадет до нуля. Светодиод HL1 предназначен для индикации отключения нагрузки. Для возврата узла защиты в исходное состояние необходимо нажать и отпустить кнопку SB1. Также эта кнопка предназначена для временного отключения нагрузки при ее питании в обычном режиме. Нажатие на кнопку SB1 вызывает срабатывание реле K1, отключение питания нагрузки и включение светодиода HL1. При отпускании кнопки SB1 реле

мотки III— не менее 0,1 А при напряжении 30 В. Диоды VD1—VD4 могут иметь любой буквенный индекс. Их допустимо заменить на зарубежный выпрямительный мост RS402. Диодный мост VD5—любой из серий КЦ402—КЦ405 с буквенными индексами А—Е. Транзистор VT1— КТ361К, КТ501Л—КТ501М, КТ502В—КТ502Г, КТ208Л—КТ208М, КТ209Л—КТ209М. Транзистор VT3 следует установить на теплоотводе площарью не менее 300 см². Транзистор КТ827А— составной. Его можно заме-

нить транзисторами КТ817 и КТ819 (оба с буквенными индексами Б-Г), соединенными по схеме Дарлингтона. Резистор R2 — отрезок нихромовой проволоки диаметром 1 мм и длиной около 7 см (подбирают экспериментально по требуемому току срабатывания защиты). Резистор R10 — многооборотный СП5-2. Резистор R16 — любой переменный с линейной функциональной характеристикой (А). Реле К1 должно иметь рабочее напряжение U_р не более 40 В и ток срабатывания Ір не более 50 мА. Сопротивление резистора R4 рассчитывают по формуле R4= $(40-U_0)/I_0$. Ток через контакты реле К1.1 не превышает 3 мА, поэтому предпочтительно использовать герконовое реле, отличающееся большим гарантированным числом срабатываний, например РЭС42 (исполнение РС4.569.152). Для этого реле рассчитано сопротивление резистора R4, указанное на рисунке. Микросхемы DA1 и DA2 допустимо заменить аналогичными отечественными КР142ЕН8В и КР1162ЕН15А соответственно. Их мощность позволяет использовать стабилизированное напряжение ±15 В для питания внешних нагрузок с током потребления до 1 А (в этом случае обмотка III трансформатора T1 должна быть рассчитана на ток не менее 2 А). Если эти напряжения используются только внутри блока питания, то можно применить микросхемы меньшей мощности: DA1 KP1157EH1502A, a DA2 — KP1168EH15.

Налаживание. При исправных деталях и отсутствии ошибок в монтаже устройство начинает работать сразу после

включения, его налаживание заключается в установлении необходимых пределов изменения выходного напряжения и тока срабатывания защиты. Вначале устанавливают минимальное выходное напряжение. Движок подстроечного резистора R10 должен находиться в нижнем по схеме положении. а переменного резистора R16 в верхнем. Далее движком подстроечного резистора R10 устанавливают минимальное выходное напряжение. На практике достаточно +0,1 В. Не следует заходить в область отрицательных значений, так как в ней нормальная работа блока питания не гарантируется. Далее движок переменного резистора R16 перемещают в нижнее по схеме положение и подбором резистора R17 устанавливают максимальное выходное напряжение. Ток срабатывания защиты устанавливают изменением сопротивления резистора R2.

Описанный блок питания был повторен в нескольких экземплярах и показал хорошие результаты.

ЛИТЕРАТУРА

- 1. **Светозаров В.** Стабилизатор напряжения и тока. Радио, 1982, № 10, с. 33—36.
- 2. **Бирюков С.** Лабораторный блок питания 0...20 В. Радио, 1998, № 5, с. 22—26.
- 3. **Морохин Л.** Лабораторный источник питания. Радио, 1999, № 2, с. 35, 36.
- 4. **Шитов А.** Лабораторный источник питания. Радио, 2000, № 6, с. 44—46.
- 5. **Кулешов С.** Цифровой индикатор напряжения. Радио, 2000, № 6, с. 48.

Редактор — М. Евсиков, графика — М. Евсиков

обмен опытом .

О замене микросхемы в цифровом мультиметре

С. ФЕДОРЕНКО, г. Шахты Ростовской обл.

Умногих радиолюбителей мультиметры M-830 и DT-890 пользуются большой популярностью. Иногда возникает неисправность прибора по причине выхода из строя микросхемы АЦП, которая, собственно, и является измерителем в приборе. В корпусном варианте заменить ее не составляет особого труда, но в моем приборе эта микросхема установлена в бескорпусном варианте, т. е. кристалл размещен на плате с подведенными к нему печатными выводами и залит компаундом. После внимательного осмотра обнаружил, что по обе стороны от бескорпусного чипа расположено по двадцать контактных площадок, на которые можно припаять новую микросхему, отечественный аналог которой КР572ПВ5. Но для начала необходимо удалить старый АЦП. Для этого жалом прогретого паяльника я нагревал и разрыхлял компаунд и таким образом добрался до кристалла, который без особого труда был удален. После демонтажа должны остаться лишь печатные проводники, которые соединяли микросхему с другими компонентами мультиметра.

После промывки ацетоном очищенное место необходимо проверить омметром, включенным на верхний предел измерений, на отсутствие проводимости между соседними контактными площадками.

Для монтажа выводов новой микросхемы сверлить отверстия не нужно, так как в мультиметре DT-890 при обычном монтаже она своей высотой будет препятствовать установке сверху ЖК индикатора. У новой микросхемы в корпусе нужно укоротить выводы и согнуть их для поверхностного монтажа. Отсчет нумерации контактных площадок на плате следует начинать с той, которая имеет форму квадрата.

После замены микросхемы необходимо подстроечным резистором, который находится ближе всех к АЦП, установить частоту генерации равной 50 кГц. Для этого частотомер подключают через резистор сопротивлением около 50 кОм к выводу 38 микросхемы и общим проводом — к плюсовому выводу батареи питания.

Редактор — А. Соколов

писываемый блок позволяет питать стабилизированным напряжением радиолюбительские конструкции и заряжать стабильным током различные аккумуляторные батареи.

Основные технические характеристики

Блок питания оснащен цифровой шкалой для индикации выходного напряжения и тока нагрузки, имеет регуляторы выходного напряжения для грубой и точной установки, регулятор ограничения выходного тока, индикатор максимального тока, предохранитель для защиты выходных цепей в случае неправильной полярности включения заряжаемого аккумулятора.

Принципиальная схема устройства изображена на рис. 1, где A1 — импульсный блок питания компьютера; A2 — устройство индикации с узлом

стабилизации тока нагрузки.

В блок питания компьютера необходимо внести некоторые изменения (рис. 2). Его узел управления обычно выполнен на специализированной микросхеме (ШИ-контроллере) TL494 или ее аналогах МВ3759, КА7500, КР1114ЕУ4 [1, 2]. На вывод 1 этой микросхемы подан сигнал обратной связи с выходных выпрямителей напряжений +5 и +12 В, а на вывод 2 — образцовое напряжение от внутреннего стабилизатора с вывода 14. Обратную связь от источника напряжения +5 В следует отключить, удалив резистор R1 (здесь и далее нумерация элементов условная), а R4 и R8 заменить резисторами указанных на схеме номиналов. Вместе с переменным резистором R1 (см. рис. 1) они образуют делитель напряжения обратной связи, благодаря чему становится возможной регулировка (грубая) выходного напряжения блока. Его точное значение устанавливают переменным резистором R2 (см. рис. 1), подключенным к выводу 2 ШИ-контроллера.

Блок питания оснащен встроенным вентилятором, питающимся от источника напряжения 12 В. Так как выходное напряжение будет меняться в широких пределах, вентилятор необходимо подключить через гасящий резистор R7 к выпрямителю, питающему ШИ-контроллер не меняющимся напряжением около 24 В. К выходу +12 В нужно добавить резистор R6, который обеспечит устойчивую работу блока питания в отсутствие нагрузки при низком выходном напряжении. Желательно также поменять местами выпрямительные диоды источников +5 и +12 В, потому что в первом из них применены более мощные диоды.

Стабилизатор выходного тока собран на ОУ DA1 (рис. 3). На его неинвертирующий вход подано напряжение с резистора R3, включенного в минусовый провод

Импульсный блок питания на базе БП ПК

С. МИТЮРЕВ, г. Новомосковск Тульской обл.

На страницах журнала "Радио" опубликовано немало статей с описаниями разнообразных импульсных блоков питания и зарядных устройств. Предлагаемое устройство, помимо неплохих технических характеристик, привлекательно тем, что за его основу взят импульсный блок питания отслужившего свой срок ІВМ-совместимого персонального компьютера. При этом отпадает необходимость в приобретении многих специфических радиоэлементов, изготовлении импульсных трансформаторов и дросселей.

выходной цепи блока питания. На инвертирующий вход DA1 поступает образцовое напряжение с переменного резистора R4 (см. рис. 1), которым задают уровень стабилизации тока. Резистор R5 и конденсатор С1 в цепи ООС, охватывающей ОУ, обеспечивают устойчивость работы этого узла. Через диод VD1 напряжение обратной связи поступает на вывод 3 ШИ-контроллера (см. рис. 2). Светодиод HL1 — индикатор максимального тока. он светится при токе нагрузки, близком или равном заданному значению.

<u>]6</u> XS1 XP1 +12В +U_{вых} ~220 B +12 B 0 B OC 0 B -220 B OC -12 B 1_{*ST} 3 1 11 +5 B "U грубо J2_{DA1} 0 B R2 KP142EH5A 10 22 K "U точно R4 1 ĸ Рис. 1

Измеритель напряжения и тока выполнен на АЦП DA2, включенном по типовой схеме, и цифровых индикаторах HG1-HG4. Режим его работы выбирают переключателем SB1. Контактная группа SB1.1 коммутирует измеряемое напряжение, SB1.2 — запятые цифровой шкалы. В положении переключателя "U" на вход АЦП поступает выходное напряжение блока питания через предохранитель FU1 и резистивный делитель R8-R10, благодаря чему при перегорании предохранителя индикатор показывает 0 В. В режиме контроля тока (переключатель в положении "І") АЦП измеряет падение напряжения на датчике тока — резисторе R3

Напряжение питания +5 В стабилизировано интегральным стабилизатором DA1 (см. рис. 1), напряжение -5 В параметрическим стабилизатором VD3R6, подключенным через диод VD2 к выпрямителю отрицательного напряжения импульсного блока (см. рис. 2).

Детали устройства индикации с узлом стабилизации тока нагрузки вместе с переменными резисторами R1, R2, R4 и гнездами розетки XS1 (см. рис. 1) смонтированы на печатной (рис. 4), закрепленной с помощью резьбовых стоек и винтов на передней стенке блока. На ней же (за печатной платой) установлен без изолирующей прокладки интегральный стабилизатор напряжения DA1 (см. рис. 1).

В блоке питания применены постоянные резисторы МЛТ, переменные СПЗ-9а, подстроечные СПЗ-38. Конденсаторы С2, С3 — К50-35, С9—С11 — K73-17, остальные — КМ. Диод VD1 любой германиевый, ОУ DA1 КР140УД608 с любым буквенным индексом, КР140УД708, цифровые индикаторы HG1—HG4 — АЛС324Б, АЛС333Б, АЛС321Б, переключатель SA1 — кнопочный малогабаритный для печатного монтажа B170G или аналогичный, предохранитель FU1 — плоский автомобильный на

ток 10 A. Резистор R3 выполнен из трех отрезков константанового провода диаметром 1 и длиной примерно 50 мм, согнутых в виде П-образных скоб и припаянных к соответствующим печатным проводникам платы. Отклонение сопротивления этого резистора от указанного на схеме значения (0,01 Ом) не должно превышать ±20 %.

Рис. 2

Налаживание блока питания начинают с проверки пределов регулирования выходного напряжения (переключатель SB1 — в положении "U") по образцовому вольтметру. Стабилизатор тока на это время отключают, отпаяв провод, идущий от вывода 3 печатной платы к выводу 3 ШИ-контроллера. Если необходимо, пределы корректируют подбором резисторов R4 и R8 (см. рис. 2).

Затем к блоку подсоединяют нагрузку с током потребления 5...10 А, переводят переключатель в положение "І" и по образцовому амперметру подстроеч-

Рис. 4

ным резистором R12 устанавливают необходимое показание.

Далее, переключив индикатор на измерение напряжения, корректируют его показания по образцовому вольтметру подстроечным резистором R9. После этого восстанавливают цепь обратной связи стабилизатора тока, переключают индикатор на измерение тока и, изменяя сопротивление нагрузки, убеждаются в работоспособности стабилизатора. При необходимости границы интервала регулирования тока устанавливают подбором резисторов R1 и R4 (см. рис. 3).

Во время экспериментов блок питания нагружался током 15 А при напряжении 15 В. При этом лишь несколько увеличивался нагрев обмотки дросселя L2 в импульсном блоке питания (см. рис. 2). Этот недостаток можно устранить, перемотав его обмотку проводом вдвое большего сечения.

При зарядке батареи аккумуляторов стабильным током сначала следует уста-

новить регуляторами R1 и R2 напряжение окончания зарядки, а затем, подключив батарею, переменным резистором R4 — требуемый ток. Во время зарядки должен светиться светодиод HL1. По ее окончании, когда напряжение на батарее возрастет до заданного значения, ток уменьшится, светодиод погаснет и блок питания перейдет в режим стабилизации напряжения, в котором она может находиться длительное время. Таким образом, нет необходимости контролировать процесс зарядки и момент ее окончания, не нужно отключать батарею по окончании зарядки.

ЛИТЕРАТУРА

- 1. **Куличков А. В.** Импульсные блоки питания для IBM PC. М.: ДМК, 2000.
- 2. **Александров Р.** Схемотехника блоков питания персональных компьютеров. — Радио, 2002, № 5, с. 21—23; № 6, с. 22, 23; № 8, с. 23, 24.

Ограничение тока зарядки конденсатора сетевых выпрямителей

Э. МУРАДХАНЯН, г. Ереван, Армения

Автор статьи предлагает свои варианты узлов ограничения тока зарядки сглаживающих конденсаторов, которые имеют преимущества перед известными методами, в том числе повышенный КПД, меньшие габариты и массу.

граничители тока зарядки конденсаторов сетевых выпрямителей (их еще называют устройствами "мягкого" включения) играют важную роль в обеспечении надежности электронной аппаратуры с бестрансформаторным сетевым входом. Этому вопросу посвящены публикации в журнале "Радио" [1, 2]. Казалось бы, что эту задачу легко решить использованием термисторов. Однако практика их применения показала, что, обеспечивая желаемый "плавный" запуск, они совершенно не пригодны в случаях повторного включения. Уменьшенное в результате разогревания сопротивление термистора не успевает восстановиться за промежуток времени перед повторным запуском [3].

В статье [2] предложен оригинальный метод ограничения зарядного тока конденсатора. Зарядка происходит короткими импульсами тока большой — до 20 А — амплитуды в каждом полупериоде сетевого напряжения. Однако устройство получилось сложным — узел управления собран на семи микросхемах. Поэтому в большинстве случаев, а особенно в радиолюбительской практике, его применение весьма ограничено.

Важно, чтобы ограничители зарядного тока были не только простыми, но и имели минимальные габариты, высокие надежность и КПД, а самое главное — во всех случаях обеспечивали нормальное функционирование. Поэтому сегодня основным остается традиционный метод: токоограничивающий резистор, шунтируемый после включения тринистором или контактами реле. В ряде случаев (например, [1]) удается получить хорошие показатели. Однако известно, что значения параметров тринисторов и емкость оксидных конденсаторов имеют большой разброс. Следовательно, чтобы гарантировать включение тринистора после того, как напряжение на конденсаторе достигнет 95 % от номинального значения, необходимо при расчете параметров времязадающей цепи [1] вместо экспериментально определенного тока управления тринистора использовать его паспортное значение І_{у.от} при соответствующем напряжении управления U_{у.от} и учесть разброс емкости оксидных конденсаторов в пределах от -20 до +50...80 % с выполнением следующего неравенства:

С6/С7≥3k·R2·I_{у.от}/U_{у.от}, где С6 и С7 — емкость времязадающего и сглаживающего конденсаторов [1]; k=1,85...2,25 — коэффициент, учитывающий разброс емкости; R2 — сопротив-

ление токоограничивающего резистора в зарядной цепи.

В устройстве [1] неравенство справедливо при I_{yor} =7 мА и U_{yor} =1 В, если принять k=1, т. е. не учитывать разброс емкости. Однако даже в случае k=1,5 неравенство не выполняется. Это означает, что в другом экземпляре устройства тринистор будет открываться раньше. Другими словами, устройство ограничения зарядного тока не будет выполнять свою функцию.

Ограничитель зарядного тока [1] можно усовершенствовать. Для этого достаточно в цепь управляющего электрода тринистора ввести пороговый элемент (рис. 1). На транзисторах VT1, VT2 собран аналог динистора. Напряжение

Конденсатор С1 предусмотрен для повышения помехоустойчивости тринистора VS1. Однако в большинстве случаев его можно не устанавливать.

Если сравнить устройства из статьи [1] и собранное по рис. 1, то оказывается, что при одинаковой емкости сглаживающих конденсаторов С7 [1] и С3, С4 и разных значениях тока управления тринистора — 3 мА в [1] и 50 мА в нашем случае — уменьшены мощность рассеяния токоограничивающего резистора (R3 в [1] и R6 на рис. 1) в 1,5 и емкость времязадающего конденсатора (С6 в [1] и С2 на рис. 1) в 10 раз. Тем самым снижены потери мощности и габариты.

В ограничителе допустимо применить любую комплементарную пару транзисторов с максимальными напряжением коллектор—эмиттер не менее 20 В и током коллектора не менее 150 мА.

Ограничитель тока зарядки, схема которого показана на **рис. 2**, хотя по числу используемых элементов несколько уступает устройству [1], однако по КПД и массогабаритным показателям (с учетом разброса параметров) намного превосходит его. По сравнению же с ограничителем по схеме рис. 1 оно несколько проще и превосходит его по КПД цепи управления.

Отличительная особенность этого устройства состоит в том, что токоограни-

Рис. 1

Рис. 2

стабилизации стабилитрона VD2 определяет порог срабатывания динистора и, соответственно, уровень, до которого заряжается конденсатор C2 —приблизительно 16 В.

В начальной стадии зарядки сглаживающих конденсаторов С3, С4, когда напряжение на времязадающем конденсаторе С2 меньше напряжения стабилизации стабилитрона, транзисторы VT1, VT2 и тринистор закрыты. Сопротивление резистора R5 выбрано таким, чтобы при токе, значение которого меньше минимального тока стабилизации стабилитрона, транзистор VT2 оставался закрытым.

Когда напряжение на конденсаторе С2 достигнет 16 В, транзисторы, вследствие глубокой положительной обратной связи, лавинообразно открываются. Конденсатор С2, разряжаясь, создает импульсный ток управления тринистором, достаточный для его открывания (примерно 75 мА). После этого ток управления поддерживается на уровне приблизительно 5 мА, определяемом напряжением на выходе выпрямителя VD1 и сопротивлением резистора R6.

чивающие резисторы R2, R3 выполняют еще и функцию источника тока управления тринистора VS1. Режим работы всех элементов определяется экспоненциальным характером изменения напряжения на тринисторе, пропорционального току зарядки конденсаторов С2, С3 (рис. 3), где $\tau = (C2 + C3) \cdot R2/2$ — постоянная времени зарядки конденсаторов С2, С3. Пока это напряжение больше напряжения стабилизации стабилитрона VD2, транзистор VT1 открыт и насыщен, обеспечивая закрытое состояние тринистора. Конденсаторы заряжаются током, проходящим по двум цепям: резисторы R2, R3, участок коллектор-эмиттер транзистора VT1 и резисторы R1, R4, стабилитрон VD2. Как только напряжение на тринисторе станет меньше напряжения стабилизации стабилитрона, транзистор закроется. Тринистор же откроется током через резисторы R2, R3.

Необходимость в конденсаторе С1 и его емкость в пределах 0,022...0,047 мкФ уточняют при первых включениях устройства в зависимости от конкретных экземпляров тринистора, для которых скорость нарастания на-

Рис. 3

пряжения менее 300 В/мкс. В остальных случаях конденсатор, как правило, не нужен.

Поскольку время зарядки конденсаторов практически не ограничено, сопротивление резисторов R2, R3 и максимальный ток в момент включения выбирают так, чтобы при напряжении стабилизации U_{cr} обеспечить необходимый ток открывания тринистора I_{yor} . Например, при U_{cr} =15 В и I_{yor} =40 мА сопротивление токоограничивающего резистора $R=U_{cr}/I_{yor}$ =375 Ом.

С1 330 мк × 350 В — СЗ 1000 мк × 40 В

C2 330 MK × 350 B

∕мпульсный

источник

VD1

RS204

Чтобы обеспечить насыщение транзистора, должно выполняться условие $R4(R2+R3)/(R2\cdot R3) \ge h_{2:3 \lor T_1}$.

Сопротивление резистора R1 выбирают таким, чтобы при протекании тока по цепи R4VD2R1 транзистор был открыт. В момент включения через стабилитрон протекает ток около 75 мА, который очень быстро уменьшается. Такая кратковременная перегрузка по току для стабилитрона совершенно безопасна. Транзистор допустимо применить любой с максимальным напряжением коллектор—эмиттер не менее 20 В, током коллектора 1,5...2 А и напряжением насыщения коллектор—эмиттер не более 0,4 В при токе 1 А.

Схемотехнически все же более просты устройства, в которых применены электромагнитные реле. Схема одного из подобных вариантов показана на рис. 4. После подключения источника питания к сети ток зарядки конденсаторов С1, С2 ограничивают резисторы R1,

R2. Через некоторый промежуток времени, длительность которого зависит от постоянной времени цепи R3C3, напряжения срабатывания реле K1 и выходного напряжения импульсного источника питания, контакты реле замыкают резисторы R1, R2.

Постоянную времени цепи СЗЯЗ выбирают в 1,5...2 раза больше постоянной времени цепи R1R2C1C2. Сопротивление резистора R3 вычисляют по формуле

R3=(U_{мст}-U_{ср})/I_{ср}, где U_{мст} — выходное напряжение источника питания; U_{ср} — напряжение срабатывания реле; I_{ср} — ток срабатывания реле. Емкость конденсатора С3 рассчитывают исходя из постоянной времени цепи R3C3. При мощности источника питания до 1 кВт в этом варианте ограничителя можно использовать реле РП21 с рабочим напряжением 24 В.

ЛИТЕРАТУРА

- 1. **Дорофеев М.** Ограничение зарядного тока конденсатора сетевого выпрямителя ИИП. Радио, 2002, № 10, с. 35.
- 2. **Фролов А.** Ограничение тока зарядки конденсатора в сетевом выпрямителе. Радио, 2001, № 12, с. 38, 39, 42.
- 3. **Косенко С.** Эволюция обратноходовых импульсных ИП. Радио, 2002, № 7, с. 47.
- 4. Тиристоры: Справочник. М.: Радио и связь, 1990.

Редактор — В. Чуднов, графика — В. Чуднов

Формирователь сдвинутых импульсов:

И. КОРОТКОВ, пос. Буча Киевской обл., Украина

ля питания шаговых двигателей мне потребовались две импульсные по-следовательности, сдвинутые по фазе на 90 град. одна относительно другой. Не найдя решения этого вопроса в имеющейся литературе, я решил его самостоятельно. В результате получился простой формирователь, который, возможно, заинтересует читателей журнала, — ведь такие сигналы нужны не только для питания шаговых двигателей, но и для других устройств.

Триггер DD1.1 (см. схему на рис. 1) работает делителем входной частоты на 2. Логический узел на элементах микросхемы DD2 формирует на выходе 2 импульсы, сдвинутые на 90 град. отно-

сительно импульсов с прямого выхода триггера. С инверсного выхода триггера можно снять импульсы, противофазные импульсам на выходе 1. Графики, отражающие работу формирователя, показаны на **рис. 2.** Частота выходных импульсов понижается в два раза.

Следует обратить внимание на то, что сдвиг на 90 град. будет происходить только тогда, когда скважность импульсов на входе равна 2 ("меандр"). При другой скважности входных им-

Рис. 2

пульсов угол сдвига последовательности на выходе 2 изменится. Причину этого легко увидеть из рис. 2.

Чтобы преобразовать в "меандр" импульсы с произвольной скважностью, можно воспользоваться вторым триггером микросхемы DD1, включив его во входную цепь делителем на 2 аналогично первому. Заметим, что в этом случае выходная частота будет меньше входной уже в четыре раза.

Формирователь можно упростить, если вместо К561ЛА7 использовать микросхему К561ЛП2. Весь логический узел заменит один элемент ИСКЛЮЧА-ЮЩЕЕ ИЛИ. На один его вход подают входные импульсы, а на другой — с прямого выхода триггера DD1.1; выход элемента будет выходом 2 формирователя.

Неиспользуемые элементы микросхем можно включать в состав других узлов. В формирователе могут быть применены микросхемы серий КР1561, К176, 564. Никакого налаживания он не требует.

Редактор — Л. Ломакин, графика — Л. Ломакин

Преобразование проекта P-CAD 4.5 в P-CAD 2001

Н. НАУМОВ, г. Кыштым Челябинской обл.

Для многих пользователей САПР P-CAD 4.5 переход к ее версии P-CAD 2001 осложнен тем, что созданные с помощью старой системы проекты новая не воспринимает. Несовместимы с P-CAD 2001 и созданные в P-CAD 4.5 библиотеки элементов. Предлагается оптимальная, по мнению автора, методика преобразования файлов и библиотек старого формата в новый.

Начать следует с преобразования с помощью соответствующих программ P-CAD 4.5 имеющихся файлов схем (*.SHM) и печатных плат (*.PCB) в формат PDIF. Этот формат (P-CAD Data Interchange Format) специально предназначен для обмена данными с другими САПР. Полученные текстовые файлы с расширением *.PDF содержат всю информацию, имевшуюся в исходных двоичных файлах. Перед преобразованием печатная плата должна быть. как говорят пользователи

P-CAD 2001 PCB - [Untitled1] File Edit View Place Route Options Library Utils DocTool New NO CHE THE Q DRC Open. Close D Save Save As Clea • Print 0 Print Setup. Reports Design Info. Design Technology Parameters. 4 P-CAD Shape Route. × Gerber. Export DXF Ex. Exit Recent File IDF

2001 РСВ (для плат) и подают команду импорта файла (выбрав пункт меню File/Import/PDIF...), указав, что его

При обработке переименованного файла схемы в качестве **Destination Library** вводят имя файла создаваемой библиотеки символов (Symbol) с расширением *.LIB, а при обработке аналогичного файла печатной платы — файла библиотеки корпусов элементов (Pattern) с таким же расширением. Преобразование заканчивают нажатием на кнопку **Translate**.

Созданные библиотеки корпусов и символов объединяют командой Library/Merge Patterns..., действуя по принятым в системе P-CAD 2001 правилам. Полученной описанным образом из проекта системы P-CAD 4.5 библиотекой компонентов можно без ограничений пользоваться в системе

Рис. 1

P-CAD, "обута". Никакого различия в дальнейшем преобразовании файлов схем и плат нет.

Как известно, система P-CAD 4.5 хранит все надписи в кодировке DOS866. Если они содержат русские буквы, кодировку необходимо преобразовать в Win1251. Следует обратить внимание и на принятую в исходном проекте систему представления размеров. Если она дюймовая, проблем возникнуть не должно. В противном случае (система метрическая) для совместимости с САПР P-CAD 2001 необходимо соответствующим образом преобразовать координаты.

Обе задачи корректно решает свободно распространяемая программа Dos2Win, которую можно скачать по адресу <www.rodnik.ru/rs_files/Dos2Win.zip>. Запустив ее, достаточно следовать появляющимся на экране подсказкам. Во избежание путаницы результаты желательно сохранять в файлах с именами, отличающимися от исходных.

Далее запускают программу P-CAD 2001 Schematic (для схем) или P-CAD

Рис. 2

тип — **PDIF**, как показано на **puc. 1**. По завершении операции импорта результат необходимо сохранить в текстовом формате ASCII. Это условие обязательно. Файл, сохраненный в другом формате, в последующем не откроется. В результате описанных действий будут получены файлы схемы (*.SCH) и печатной платы (*.PCB), перекодированные в текстовый формат САПР P-CAD 2001.

Приступая к формированию библиотек элементов, необходимо заменить расширение имен полученных файлов на *.LIA. Чтобы оставить данные о схеме и печатной плате доступными, лучше создать копии файлов с новым расширением, а не просто изменить его.

Затем вызывают программу Library Manager и выбирают пункт меню Library/Translate.. (рис. 2). На панели Source Format отмечают пункт Р-САD ASCII, а на панели Destination Format — P-CAD Binary. Нажав на кнопку Source Library, указывают источник данных — подготовленный ранее файл схемы или печатной платы с расширением *.LIA.

P-CAD 2001, в том числе переносить новые компоненты в другие библиотеки. Однако во избежание недоразумений новую библиотеку необходимо тщательно проверить.

Редактор — А. Долгий, иллюстрации — А. Долгий

Электронный регулятор сварочного тока

В. ВОЛОДИН, г. Одесса, Украина

БЛОК АЗ

На рис. 10 изображена схема блока. Он состоит из формирователя управляющих коммутирующим транзистором (транзисторами VT1—VT20. см. рис. 1) импульсов и узла тепловой защиты этих транзисторов.

Если в результате неисправности выпрямителя питающее напряжение превысит приблизительно 15 В, сработает узел защиты на стабилитроне VD5, транзисторах VT3, VT4 и элементе DD4.2, Открывшийся выходной транзистор элемента DD4.2, соединив вход усилителя мощности с общим проводом, не допусрийных ситуаций длительность открытого состояния этого транзистора равна длительности импульса ШИ регулятора.

Оптрон U2 и связанные с ним элементы служат для контроля завершения цикла рекуперации трансформатора T1 (см. рис. 1). Под действием наведенного в обмотке II этого трансформатора импульса через излучающий диод оптрона U2 течет ток, его фототранзистор открыт и логический уровень на одном из входов (выводе 10) элемента DD2.1 — низкий, что запрещает до завершения рекуперации переводить триггер DD3.1, DD3.2 в состояние, соответствующее открыванию коммутирующего транзистора.

Рис. 10

Управляющие импульсы на затвор коммутирующего транзистора необходимо подавать относительно его истока, который находится под большим пульсирующим напряжением относительно общего провода ЭРСТ. Поэтому общий провод формирователя (вывод 6 блока) соединен с истоком коммутирующего транзистора, управляющие сигналы поступают через оптроны U1-U3, а напряжение питания 12 В (на выводы 1 и 2) от находящегося в блоке А1 изолированного выпрямителя. Усилитель мощности импульсов на транзисторах VT5, VT6 питают этим напряжением непосредственно, а микросхемы DD1-DD4 - пониженным до 5 В с помощью интегрального стабилизатора DA2.

10 K R6

R4

1,8 к 1,8 к

----- 11

▼ VD2 KC133A

R11

/ R11

+U

Начало см. в "Радио", 2004, № 8, 9

тит попадания повышенного напряжения на выход усилителя (вывод 5 блока АЗ) и на соединенный с ним затвор коммутирующего транзистора.

|-|R16 3 к

R173 ĸ

C5

22 MK ×

× 16 B

VD4

_Д814Г

Оптрон U1 связывает формирователь с ШИ регулятором (блоком А4). Когда через излучающий диод оптрона течет ток, логический уровень на выходе инвертора DD1.3 высокий, а на выходе элемента DD2.1 (при некоторых условиях, о которых речь пойдет ниже) — низкий. Это переводит триггер DD3.1, DD3.2 в состояние высокого уровня на выходе элемента DD3.1, в котором триггер остается до окончания поступающего от ШИ регулятора импульса.

Выходной сигнал триггера через элементы DD2.3 и DD4.1 и усилитель на транзисторах VT5, VT6 управляет коммутирующим транзистором. В отсутствие ава-

Узел на транзисторе VT7 контролирует падение напряжения на открытом коммутирующем транзисторе, пропорциональное протекающему через него току. Это напряжение поступает на базу транзистора VT7 через соединенный со стоком коммутирующего транзистора диод VD7 и резистивный делитель R30-R32, если на затвор транзистора с вывода 5 блока АЗ подано открывающее напряжение. В паузах между импульсами тока, когда напряжение затвор-исток низкое, диод VD7 закрыт и напряжение на базе транзистора VT7 близко к нулевому. Конденсатор С7 сглаживает кратковременные импульсы, возникающие при переключении коммутирующего транзистора в точке соединения анода диода VD7 с резисторами R29 и R30.

Если напряжение сток-исток открытого коммутирующего транзистора достигло значения, достаточного для открывания транзистора VT7, сигнал низкого логического уровня с коллектора VT7 через элементы DD1.1. DD1.2 поступает на один из входов элемента DD2.1, запрещая срабатывание DD3.1, DD3.2. Этот же сигнал через элементы DD1.4 и DD2.2 установит триггер токовой защиты DD3.3, DD3.4 в состояние низкого уровня на выходе элемента DD3.4, что приведет к немедленной установке на затворе коммутирующего транзистора закрывающего нулевого напряжения. Триггер защиты будет возвращен в исходное состояние лишь с началом нового импульса ШИ регулятора (блока A4).

Датчик температуры коммутирующего транзистора — однопереходный транзистор VT1 [7]. Узел, показанный на рис. 11, не только обеспечивает тепловой контакт транзистора 3 с теплоотво-

Рис. 11

дом 1 через алюминиевую пластину 4, но и служит одной из точек крепления платы блока АЗ (2). При указанном на схеме подключении выводов транзистора в электрической изоляции его корпуса от теплоотвода нет необходимости.

Микросхему DA1, служащую компаратором, питают входным напряжением ЭРСТ через параметрический стабилизатор на стабилитроне VD4. Дифференциальный вход компаратора подключен к диагонали моста, образованного участком база1—база2 однопереходного транзистора и резисторами R6, R9—R11.

Подстроечным резистором R9 мост сбалансирован таким образом, что низкий уровень на выходе DA1 соответствует температуре датчика более 80 °C. При этом открыт транзистор VT2, течет ток через излучающий диод оптрона U3, резисторы R16, R17 и подключенный к выводам 9 и 10 светодиод (HL2, см. рис. 1). Сигнал низкого логического уровня с коллектора фототранзистора оптрона U3, поступив на вход элемента DD2.3, запретит открывание коммутирующего транзистора. Работа ЭРСТ будет заблотранзистора.

кирована, пока температура теплоотвода не снизится до 65 °C.

Стабилитрон VD2 обеспечивает нормальную работу тепловой защиты при обрыве в цепи установленного вне блока светодиода.

Налаживание блока АЗ сводится к установке порогов срабатывания токовой и тепловой защиты. Для регулировки токовой защиты необходимо временно отключить верхний по схеме вывод резистора R29 от эмиттеров транзисторов VT5 и VT6 и соединить его с плюсом источника питания (выводом 1). Между выводами 4 и 6 нужно включить подстроечный резистор номиналом 2 кОм. С его помощью устанавливают напряжение между этими выводами равным 2,97 В — падению напряжения на коммутирующем транзисторе при токе 350 А и температуре кристалла 125 °C. Остается подстроечным резистором R31 добиться смены высокого уровня на выходе элемента DD1.2 низким, после чего, выключив питание, удалить вспомогательный подстроечный резистор и восстановить исходное подключение резистора R29.

Чтобы отрегулировать тепловую защиту, транзистор-датчик VT1 помещают в термостат. Вполне подходящий можно соорудить из литровой банки с водой, для термоизоляции обернутой полотенцем. Датчик гидроизолируют, поместив его в центр согнутой пополам поливинилхлоридной трубки диаметром 8...10 мм и длиной 400...500 мм. Температуру контролируют образцовым ртутным термометром, а добиваются нужного значения, подогревая воду в банке электрокипятильником или добавляя в нее холодную воду. С помощью подстроечного резистора R9 добиваются, чтобы при температуре выше 80 °C светодиод HL2 (см. рис. 1) загорался.

БЛОК А4

В промышленных универсальных сварочных источниках наклон нагрузочной характеристики обычно изменяют дискретно с помощью переключателя. В рассматриваемом ЭРСТ наклон регулируют плавно переменным резистором R7, установленным в блоке A4, схема которого изображена на рис. 12.

На нижний по схеме вывод R7 поступает напряжение, пропорциональное току нагрузки ЭРСТ. Его получают с помощью ОУ DA2, включенного по классичесля, входы которого подключены к измерительному шунту R33 (см. рис. 1). Диоды VD1 и VD2 защищают входы микросхемы DA2 от перегрузки. Номиналы элементов дифференциального усилителя выбраны таким образом, что при сварочном токе 315 A и указанном на рис. 1 сопротивлении шунта напряжение на выходе DA2 равно 1,2 B.

Напряжение на выходе ОУ DA1 и верхнем (по схеме) выводе резистора R7 пропорционально выходному напряжению ЭРСТ. Коэффициент передачи регулируют подстроечным резистором R4.

В зависимости от положения движка переменного резистора R7 снимаемый с него сигнал обратной связи пропорционален току нагрузки, напряжению дуги или их линейной комбинации. Усиленный по мощности повторителем на ОУ DA3 этот сигнал поступает на узел сравнения и усилитель сигнала рассогласования на ОУ DA4. Сюда же подано напряжение с переменного резистора R9 "Уровень", которым регулируют сварочный ток, и с подстроечного резистора R12, которым устанавливают минимальное значение сварочного тока при нижнем (по схеме) положении движка переменного резистора R9. Максимальное (в верхнем положении

движка R9) значение тока устанавливают подстроечным резистором R13.

Узел, генерирующий импульсы переменной ширины (длительности), состоит из генератора пилообразного напряжения и запускающих импульсов на транзисторах VT1—VT3, компаратора на ОУ DA5 и триггера на элементах DD1.3, DD1.4. Последний значительно повышает устойчивость блока к импульсным помехам. По классификации [1] длительность импульса в описываемом узле изменяют модуляцией его фронта.

Частоту импульсов релаксационного генератора на транзисторе VT1 можно регулировать в небольших пределах подстроечным резистором R10. Каждый импульс открывает транзисторы VT2 и VT3, первый из которых разряжает конденсатор С13, а импульс с коллектора второго устанавливает триггер в состояние высокого уровня на выходе элемента DD1.4. По окончании импульса релаксационного генератора происходит зарядка конденсатора С13 через резистор R20. Напряжение на инвертирующем входе DA5 нарастает. В момент, когда оно превысит поступающее на неинвертирующий вход напряжение рассогласования, высокий уровень на выходе компаратора сменится низким, что переведет триггер DD1.3, DD1.4 в состояние, противоположное установленному ранее запускающим импульсом.

Сформированный триггером импульс, проинвертированный элементами DD1.1, DD1.2 (для уменьшения выходного сопротивления они соединены параллельно), управляет выходной ступенью на транзисторе VT4. В коллекторную цепь этого транзистора включен излучающий диод находящегося в блоке A3 оптрона U1.

Напряжение питания 2×12 В поступает на выводы 1—3 блока А4 из блока А1. Фильтры L1C1C3 и L2C2C4 подавляют помехи. Резистор R26 ограничивает ток светодиода HL3 (см. рис. 1).

Налаживание блока A4 начинают с установки подстроечным резистором R8 нуля на выходе ОУ DA2. Эту операцию выполняют, предварительно соединив между собой выводы 7—9 блока. Далее на выводы 6 и 7 подают постоянное напряжение 40 В (плюсом к выводу 7) и подстроечным резистором R4 устанавливают на выходе DA2 напряжение 1,2 В. С помощью резистора R10 настраивают генератор на транзисторе VT1. Период повторения его импульсов должен быть равен 40 мкс (частота 25 кГц).

ОКОНЧАТЕЛЬНАЯ РЕГУЛИРОВКА ЭРСТ

К изготовленному ЭРСТ, в котором установлены предварительно проверенные и отрегулированные блоки А1—А4, подключают эквивалент нагрузки — балластный реостат РБ300 или другой достаточной мощности. Если подобного реостата найти не удалось, его заменяют самодельными резисторами из стальных или нихромовых полос или прутков сечением S не менее 100 мм². Необходимое сопротивление резистора вычисляют по формуле

$$R = \frac{18}{I} + 0.05$$
.

Затем определяют нужную длину полосы

$$L = \frac{RS}{\rho}$$

где ρ — удельное сопротивление материала, Ом·м·10⁻⁶.

Движки переменных резисторов R7 "Наклон" и R9 "Уровень" переводят в нижнее по схеме положение. Рукоятку управления реостатом устанавливают на отметку 10 А или подключают вместо него нагрузочный резистор, рассчитанный на этот ток. Подав на ЭРСТ напряжение первичного источника, дожидаются загорания светодиода HL1 ("Готов") и нажимают кнопку SB1 "Пуск". Должны заработать вентиляторы и загореться светодиод HL3 "Включено". Подстроечным резистором R12 устанавливают по амперметру PA1 минимальный сварочный ток — 10 А.

Затем переводят рукоятку балластного реостата на отметку 315 A, а движок переменного резистора R9 — в верхнее по схеме положение и с помощью подстроечного резистора R13 устанавливают стрелку амперметра PA1 на 315 A — это максимальный сварочный ток. Все упомянутые в этом разделе переменные и подстроечные резисторы находятся в блоке A4 (рис. 12). Позиционные обозначения других элементов — по схеме, изображенной на рис. 1.

ЛИТЕРАТУРА

7. **Володин В.** Экономичное управление симистором. — Радио, 2003, № 6, с. 27, 28.

Редактор — А. Долгий, графика — А. Долгий

ОБМЕН ОПЫТОМ

Усовершенствование "Прибора телефониста"

тот простой прибор, описанный в одноименной статье Р. Ярешко ("Радио", 2003, № 11, с. 38, 39), повторили многие читатели, занимающиеся ремонтом телефонных аппаратов. Некоторые из них предлагают его усовершенствовать.

М. ОЗОЛИН из с. Красный Яр Томской области считает, что очень неудобно, проверяя номеронабиратель, перед каждым набором номера обнулять счетчик вручную. Автоматизировать этот процесс можно, добавив в приборе еще одну микросхему и несколько деталей, как показано на **рис. 1**. Позиционные обозначения ранее установленных в приборе элементов соответствуют исходному варианту его схемы, а вновь введенных — их продолжают. Обратите внимание на измененные номиналы конденсатора С4 и резистора R6. Кнопка SВ1 и конденсатор С5 удалены.

При первом размыкании линии номеронабирателем положительный перепад напряжения на выводе 2 элемента DD2.1 запускает одновибратор на элементах DD2.1 и DD2.2. На выходе элемента DD2.2 возникает положительный импульс длительностью приблизительно 2 с (зависит от постоянной времени цепи R7C6). Фронт этого импульса, пройдя через дифференцирующую цепь R6C7, устанавливает счетчик DD1 в исходное состояние. Так как счетчик

Рис. 1

DD1 подсчитывает отрицательные перепады напряжения на выводе 4, он успевает прореагировать на все импульсы номеронабирателя, включая первый.

Для правильной работы необходимо, чтобы конденсатор С6 успевал перезарядиться до набора очередной цифры.

С. РУСАНОВ из г. Серова Свердловской области предлагает заменить миллиамперметр РА1 и реле К1 цепью, показанной на рис. 2, а контакты реле К1.1 — перемычкой. В результате светодиод НL1 сигнализирует о поднятии трубки проверяемого аппарата. Резистор R9 подбирают таким образом, чтобы ток светодиода не превышал 10 мА.

Среди других предложений С. Русанова — замена параметрического стабилизатора напряжения R5VD9 интегральным КР142ЕН8А, включенным по типовой схеме, подключение параллельно обмотке реле К2 диода КД102Б (анодом к точке соединения обмотки с резисторами R2 и R3), а также исключение из прибора переключателя SA2. В последнем случае все шедшие к переключателю цепи соединяют вместе. Это дает возможность без переключений прослушивать в проверяемом аппарате звуковой тон и тестировать номеронабиратель.

Громкоговорящая связь по кабелям компьютерной сети

Г. ВЕКЛЕНКО, г. Северск Томской обл.

ри создании локальных вычислительных сетей (ЛВС), объединяющих компьютеры сотрудников неболь-

шой организации или рабочей группы, между сервером сети и компьютерами на рабочих местах ее абонентов обычно прокладывают кабели из четырех витых пар проводов. Для работы сети достаточно двух пар, еще две остаются в резерве. Чтобы не тратить средства на прокладку дополнительных линий связи, предлагается использовать этот резерв для организации громкоговорящей и телефонной связи между абонентами.

Центральный пульт переговорной системы, собранный по схеме, показанной на рис. 1, устанавливают на столе руководителя организации (группы) или его секретаря. Пульт рассчитан на подключение до 12-ти абонентов, причем коммутационная панель X1 может находиться как в самом пульте, так и на значительном удалении от него. В последнем случае панель соединяют с пультом многопроводным, например, телефонным кабелем. К контактам панели подключают по четыре свободных провода каждого из абонентских кабелей ЛВС, не затрагивая существующего подключения остальных четырех проводов к хабу, патчпанели или другому распределительному устройству ЛВС.

Переключатель абонентов SB2 coстоит из 12-ти кнопок с зависимой фиксацией. При поступлении от абонента вызова на пульте зажигаются светодиод HL13 "Вызов" и один из светодиодов HL1—HL12, подсвечивающий соответствующую кнопку переключателя SB2. Параллельно светодиоду HL13 можно подключить низковольтный звуковой сигнализатор. Например, узел генерации звука от "поющей" открытки, озвученной игрушки или будильника.

В ответ на поступивший вызов оператор нажимает подсвеченную кнопку переключателя SB2, нажав кнопку SB1 "Микрофон", отвечает абоненту и через динамическую головку ВА1 слушает его сообщение. Сигнал с микрофона ВМ1 через усилитель А1 поступает абоненту по кабелю ЛВС.

Рис. 1 К городской телефонной линии

При необходимости переключателем SA1 "Город" абонентскую линию соединяют с городской или междугородной телефонной. Предварительно оператор должен убедиться в свободности телефонной линии (горит светодиод HL14), а по окончании разговора (светодиод вновь зажегся) вернуть переключатель SA1 в исходное состояние. Номинал резистора R13, включенного последовательно со светодиодом, вы-

> бран таким, что потребляемый цепью контроля свободности ток достаточно мал и не создает недопустимой нагрузки на телефонную линию. По этой причине светодиод HL14 — с повышенной яркостью свечения.

Для вызова любого абонента следует нажать на центральном пульте соответствующую кнопку переключателя SB2. Если несколько кнопок этого переключателя нажаты одновременно, соединенные ими абоненты получают возможность общаться не только с центром, но и между собой — все слышат всех.

Конструктивно центральный пульт выполнен в пластмассовом корпусе с наклонной передней панелью, на которой расположены элементы управления и индикации. На задней стенке корпуса установлены контакты для подключения питания (12 В), держатели плавких вставок FU1—FU12 и вводы абонентских кабелей. Кнопки переключателя абонентов изготовлены из органического стекла, под ними расположены светодиоды подсветки (HL1—HL12).

Контактная колодка Х1 предпочтительно с винтовыми зажимами. Однако ее можно из-

готовить и из полосы фольгированного стеклотекстолита с вырезанными контактными площадками, к которым припаивают провода.

Схема абонентского пульта приведена на рис. 2. В исходном состоянии динамическая головка ВА1 соединена с проводом 7 кабеля ЛВС, который в центральном пульте подключают к выходу установленного там усилителя, и с проводом 6 (общим) того же кабеля. Поэтому абонентский пульт всегда готов к приему речевых сообщений

При необходимости ответить или послать вызов абонентский пульт включают выключателем SA1. Подаваемое по проводу 5 кабеля ЛВС напряжение 12 В поступает на усилитель A1, светодиод НL1 сигнализирует о включении. Теперь, если нажать на кнопку SB1 "Ответ", динамическая головка BA1, переключенная на вход усилителя A1, выполнит роль микрофона. Оператор центрального пульта услышит голос абонента.

Чтобы вызвать центральный пульт, абоненту достаточно нажать на кнопку SB2 "Вызов". В результате провод 8 кабеля ЛВС будет соединен через резистор R1 с проводом 5 (цепью +12 В) и на центральном пульте зажгутся соответствующие светодиоды, привлекая внимание оператора.

Абонентские пульты смонтированы в пластмассовых корпусах размерами 75×100×40 мм от электрических звонков. В верхней части корпуса имеется решетка, за которой устанавливают динамическую головку ВА1.

Усилители А1 в центральном и абонентских пультах одинаковы и собраны по схеме, изображенной на рис. 3. Подстроечный резистор R3 служит для предварительной, а переменный R11 — для оперативной регулировки громкости. Последний монтируют таким образом, чтобы к нему имел доступ оператор центрального или абонентского пульта. Микрофонный усилитель К157УП1A (DA1) можно заменить на К157УП1Б или К157УП2 с любым буквенным индексом, а усилитель мощности К174УН14 (DA2) — на TDA2003.

Динамические головки во всех пультах — 0,5 ГДШ-1 или другие малогабаритные сопротивлением 8 Ом. Аналогичную головку можно использовать в качестве микрофона ВМ1 в центральном пульте.

Система может быть использована для организации оперативной громкоговорящей и телефонной связи и в отсутствие ЛВС. Естественно, при этом потребуется специально проложить между центральным пультом и абонентами четырехпроводные кабели.

Желающим повысить ее функциональные возможности можно рекомендовать использовать линии централизованного питания абонентских пультов (провода 5 и 6 кабелей ЛВС на схемах рис. 1 и рис. 2) для подключения еще одной внешней телефонной линии. В этом случае придется питать абонентские пульты от местных источников.

Редактор — А. Долгий, графика — А. Долгий

Зависимое включение электро- и радиоприборов

И. НЕЧАЕВ, г. Курск

В некоторых случаях необходим авто-мат, который включал бы одно устройство (ведомое) при включении другого (ведущего), т. е. реализовывал бы их зависимое включение. Принцип работы таких автоматов в большинстве случаев основан на контроле тока, потребляемого ведущим устройством. Когда ток протекает, включается ведомое устройство, когда его нет, ведомое устройство отключается. В качестве исполнительного элемента можно применить тринистор или электромагнитное реле. В обоих случаях для управления этими элементами необходимо тратить значительную мощность. Кроме того, тринистор может работать неустойчиво, если ведомое устройство потребляет небольшую мощность.

Если в качестве исполнительного элемента применить мощный ключевой полевой транзистор, то автомат можно значительно упростить (см. рисунок)

и повысить надежность его работы. В цепь питания ведущего устройства (разъем XS1 "Нагрузка 1") включен трансформатор тока Т1. Резистор R1 ограничивает броски тока через двуханодный стабилитрон VD1, который ограничивает напряжение, поступающее на затвор транзистора, диод VD2 выпрямляет переменное напряжение, а конденсатор С1 сглаживает пульсации. В качестве ключа применен транзистор VT1, а диодный мост VD3 обеспечивает необходимую полярность напряжения на транзисторе.

При включении ведущего устройства ток будет протекать через первичную обмотку трансформатора, а на вторич-

Разработано в лаборатории журнала "РАДИО" ной обмотке —наводиться переменное напряжение. На затвор транзистора поступит постоянное напряжение около 10 В, он откроется, сопротивление канала уменьшится, питающее напряжение поступит на ведомое устройство, подключенное к разъему XS2 "Нагрузка 2".

При изготовлении автомата можно применить, кроме указанного на схеме, транзистор IRF730, IRF740. При мощности ведомого устройства до 220 Вт диодный мост может быть КЦ402A—КЦ402B, КЦ405A—КЦ405B, до 600 Вт—КЦ416Д или аналогичный. Стабилитрон VD1 может быть любой маломощный, двуханодный на напряжение 8...15 В. Резисторы—МЛТ, С2-33, конденсатор—К50, К53.

В качестве трансформатора можно применить любой малогабаритный, согласующий от транзисторного усилителя мощности или понижающий от радиотрансляционного громкоговорителя. Первичная обмотка (от 500 до 1500 витков) остается, а вторичную удаляют и взамен нее наматывают несколько витков провода диаметром 0.5...1 мм в надежной изоляции. Число витков определяют экспериментально на этапе налаживания таким образом, чтобы при включении ведущего устройства напряжение на затворе транзистора было примерно равно напряжению стабилизации стабилитрона.

Все детали можно разместить в корпусе из изоляционного материала, при этом допустимо применить навесной монтаж. Если ток ведомого устройства будет превышать 1,5 А, то транзистор надо снабдить теплоотводом, при токе 5...6 А его площадь должна быть несколько см².

При изготовлении, налаживании и эксплуатации устройства соблюдайте правила техники безопасности, о которых рассказано в статье А. Леонидова "Сигнализатор сетевого напряжения" в "Радио", 2003, № 3, с. 58.

Редактор — Б. Иванов, графика — Ю. Андреев

Усовершенствованный ручной фонарь

А. БУТОВ, с. Курба Ярославской обл.

Заряжаемые фонари на дисковых никель-кадмиевых аккумуляторах пользуются большой популярностью. Однако они обладают недостатками, которые автор предлагает устранить.

есмотря на привлекательность таких фонарей, бо́льшая их часть изготавливается по предельно простым схемам с нарушением радиотехнических и электротехнических норм, в результате чего эксплуатация этих изделий становится небезопасной.

В большинстве таких фонарей установлен полиэтилентерефталатный гасящий конденсатор К73-17 на напряжение 250 В, что явно недостаточно для его работы в цепи переменного тока 220 В, два диода, а также разрядный и токоограничительный резистор общего применения (МЛТ, С1-4 и т. п.).

Предлагаемое устройство, собранное по схеме на приведенном **рисунке**, не только повышает надежность фонаря, но и обеспечивает зарядку его батареи аккумуляторов GB1 в двух режимах, которые отображаются разным цветом свечения двухкристального светодиода HL1.

4...5 мА, а напряжение на конденсаторе C2 — до 5 В. После этого зарядку следует продолжать еще примерно 1...3 ч.

Такой режим работы снижает вероятность порчи дисковых аккумуляторов от перезарядки большим током, а то, что ток в конце зарядки уменьшается, а не прекращается, позволяет аккумуляторам набрать 100 % емкости.

Транзистор VT1 предотвращает небольшое подсвечивание желтого кристалла светодиода после включения зеленого. Керамический конденсатор С3 и оксидный С2 повышают помехоустойчивость устройства. Резистор R2 разряжает конденсатор С1 после того, как вилка X1 будет вынута из сетевой розетки.

На месте резистора R1 автор использовал импортный невозгораемый разрывной резистор в корпусе из белой керамики — от старого телевизора "SAMSUNG". Его допустимо заменить

HL1 L-93WGYC VT1 VD2 KAZO9A KT503A X1 R1 150 R6 39 K VD1 SA1 R3 R7 22 к KU407A 10 K R5 GB1 ~2208 110 R2 220 MK × 10B + EL1 1 M R4 1,8 K 3.5 B 0,17 A VT2 C1 71 KT503A 0,33 MK × 6 30 B

Сетевое напряжение, избыток которого гасит конденсатор C1, поступает через защитный токоограничительный резистор R1 на диодный мост VD1. Напряжением постоянного тока, пульсации которого сглаживает конденсатор C2, через желтый кристалл светодиода и диод VD2 заряжают дисковые аккумуляторы батареи GB1. Ток зарядки составляет 20 мА.

Движок подстроечного резистора R7 установлен в такое положение, при котором все транзисторы закрыты, если напряжение батареи менее 4,1 В. При этом напряжение на выводах конденсатора C2 около 7 В, излучает свет желтый кристалл светодиода.

Как только напряжение батареи превысит установленное значение, транзисторы VT2, VT3, включенные как аналог тринистора, лавинообразно откроются. Одновременно откроется и транзистор VT1. Желтый кристалл светодиода погаснет, загорится зеленый, который отберет на себя часть зарядного тока. В итоге ток зарядки батареи снизится до

отечественным P1-25 или P1-7 сопротивлением 100-200 Ом. В крайнем случае подойдет резистор МЛТ, с корпуса которого будет удалена краска. Остальные постоянные резисторы — C2-23, C1-4, МЛТ, подстроечный — СП3-38а или малогабаритный импортный сопротивлением 10-22 кОм.

C3 0.022 MK

Конденсатор С1 — K73-17, С2 — малогабаритный импортный, С3 — KM-5, KM-6, K10-17.

Диодный мост можно заменить дру-DB104-DB107, например, RB154-RB157 или любыми четырьмя диодами серии КД209. Транзисторы КТ503А заменимы на любые из серий KT503. KT645, KT660, а КТ502А — на любой из серий КТ501, КТ502, КТ6115. Вместо указанного на схеме светодиода диаметром 3 мм фирмы Kingbright подойдет аналогичный L-93WEGC, более крупный L-799EGW, L-799SRCGW/CC либо отечественный КИПД18, КИПД37. Комбинация цветов свечения кристаллов значения не имеет.

Налаживание устройства сводится к установке резистором R7 порога переключения. При необходимости подбором резистора R5 можно установить нужный ток зарядки батареи аккумуляторов в "бережном" режиме.

Резисторы R1, R2, конденсаторы C1, С2, диодный мост VD1 и диод VD2 монтируют внутри фонаря на основной крышке (на которой есть фиксаторы для контактных лепестков) легким вдавливанием выводов в пластмассу разогретым жалом паяльника. Остальные детали устанавливают на другой крышке так, чтобы после соединения половинок корпуса на резистор R7 ничего не нажимало. Некоторые детали для прочности конструкции приклеивают к корпусу небольшим количеством клея, приготовленного из растворенного в дихлорэтане или ацетоне полистирола. Если корпус фонарика полиэтиленовый, то для хорошего сцепления с ним клея в местах установки деталей стенки следует хорошо "пошершавить" быстро вращающимся сверлом.

Полный цикл зарядки батареи из дисковых аккумуляторов Д-0,25, Д-0,26С, Д-0,26Д продолжается около суток. Световая индикация режима зарядки позволяет ориентировочно судить о степени заряженности и качестве аккумуляторов. Так, слишком быстрая зарядка может свидетельствовать о потере емкости, повышенном внутреннем сопротивлении. А почти мгновенное зажигание светодиода зеленым цветом о плохом контакте между отдельными аккумуляторами или "минусовой" крышки с внутрикорпусным контактом, что устраняется легким вдавливанием ее центральной части внутрь.

Конструкция имеет бестрансформаторное питание, поэтому при проверке ее работы и налаживании следует соблюдать необходимые меры электробезопасности.

Редактор — Б. Иванов, графика — Ю. Андреев

Реле указателя поворотов для легких мотоциклов

Легкие отечественные мотоциклы "Минск", "Восход", "Сова", "Курьер" и мопеды ("Пилот" и др.) оснащены генератором переменного тока с возбуждением от постоянных магнитов — так называемым "магдино". Такое решение обеспечивает конструктивное упрощение машины, необязательность аккумуляторной батареи, а значит, повышает надежность и удобство эксплуатации.

Но вместе с тем оно не свободно и от недостатков, главный из которых — глубокие колебания напряжения бортовой сети в зависимости от частоты вращения коленчатого вала двигателя и мощности включенных потребителей. Это, в частности, негативно сказывается на работе реле указателя поворотов, а значит, угрожает безопасности дорожного движения.

Радиолюбители—мотоциклисты предлагают варианты построения реле указателя поворотов, способного работать в нестабильной бортовой сети.

Ф. КАСАТКИН, г. С.-Петербург

а моем мотоцикле "Курьер" включение сигнальных ламп указателя поворотов происходило через 5...10 с после включения реле. При езде с включенным ближним светом (как того требуют ПДД) четкое мигание ламп обеспечивалось только при средних значениях частоты вращения коленчатого вала двигателя. На холостых оборотах при нажатой педали тормоза — типичная ситуация перед поворотом на перекрестке — сигнальные лампы не светили вообще, а на высоких оборотах светили, не мигая. Свечения контрольной лампы в светлое время суток практически не было видно.

Принципиальная схема реле указателя поворотов изображена на рис. 1. Основой реле служит мультивибратор, собранный на двух триггерах Шмитта DD1.2, DD1.3. Триггер Шмитта DD1.1 управляет включением мультивибратора, триггер DD1.4 — буферный. На транзисторе VT1 собран усилитель тока, нагруженный обмоткой реле K1. Параллельно обмотке включен активный пьезоизлучатель звука HA1.

Устройство питается от однополупериодного выпрямителя на диоде VD1 со сглаживающим конденсатором C1. Стабилизатор DA1 группы low-drop (с малым собственным падением напряжения) понижает входное сглаженное напряжение и стабилизирует на уровне

<u>3(8x.)</u>|∗_{S7} C2 I+ К выв. 14 VD1 木 1(0δщ.) DA1 DD1 目 1(00Щ. LR1 470 47 MKX R6 КД105Б HA1 ×16 B 0,068 MK 10 VD3 K1 HPA24AX КД102А C1 220 MK × 63 B. DD1 C5 КР1561ТЛ1; 750 K 0,47 MK R3 200 K DD1.2VD2 КД102A R5 1 K DA1 П8 ₫& ₽8 LM1085IT-5.0. R2 10 K KT31175 C4 0,47 MK К выв. 7 ДД1 DD1.4 DD1.1

Рис. 1

Такая работа указателя поворотов делает управление мотоциклом напряженным и небезопасным. В результате появляется убеждение отказаться от световой сигнализации поворотов и перейти к подаче предупреждающих сигналов рукой, что тоже отнюдь не способствует повышению безопасности движения.

Поэтому я решил разработать собственный вариант реле указателя поворотов, свободного от указанных недостатков и удовлетворяющего ряду условий. Оно должно, во-первых, быть полностью совместимым с установленным на мотоцикле реле 25.3747, чтобы при взаимозамене узлов не нужно было менять проводку; во-вторых, обеспечивать постоянство частоты коммутации ламп при условии их включения одновременно с включением указателя и, в-третых, сопровождать работу звуковой индикацией. При этом устройство схемотехнически и конструктивно должно быть простым.

5 В. Мощный резистор R1 понижает входное напряжение стабилизатора до безопасного значения при отключенных потребителях генератора. Реле работает только при работающем двигателе.

Когда указатель поворота выключен, конденсатор С4 заряжен почти до 5 В. Поэтому на выходе управляющего элемента DD1.1 низкий уровень, блокирующий работу мультивибратора. На выходе элемента DD1.4 низкий уровень, транзистор VT1 закрыт, нагрузка обесточена и контакты K1.1 разомкнуты.

При включении указателя поворота вывод П через переключатель и сигнальные лампы (на схеме они не показаны) будет соединен с общим проводом. Конденсатор С4 быстро разряжается через диод VD2, резистор R2. На выходе элемента DD1.1 появляется высокий уровень, разрешающий работу мультивибратора. Он генерирует импульсы длительностью около 0,6 с скважностью, близкой

к 2. Начинает периодически открываться транзистор VT1 и срабатывать реле K1, замыкая контакты K1.1. Сигнальные лампы вспыхивают и гаснут с частотой генератора, а пьезоизлучатель вырабатывает громкие звуковые сигналы

Поддержание мультивибратора в состоянии генерации в моменты, когда контакты К1.1 разомкнуты, обеспечивают отрицательные полупериоды генератора, заряжающие конденсатор С4 в обратной полярности через диод VD2 и резистор R2. При этом защиту элемента DD1.1 от приложенного ко входам отрицательного напряжения выполняют его внутренние входные диоды, а протекающий через них ток ограничивает резистор R2.

Если в момент выключения реле контакты К1.1 были разомкнуты, конденсатор С4 заряжается и блокирует мультивибратор в этом состоянии до следующего включения. Если же выключение произошло в полупериод, когда лампы включены, мультивибратор будет блокирован чуть позже — сразу после окончания этого полупериода и размыкания контактов К1.1.

Устройство некритично к подбору деталей. Вместо КР1561ТЛ1 можно использовать микросхемы К561ТЛ1. 564ТЛ1, а также К561ЛА7, 564ЛА7. Диод КД105Б заменим любым на обратное напряжение не менее 100 В и выпрямленный ток не менее 300 мА, например, из серий Д226, МД226, Д237, 1N4003, а КД102A — любым на обратное напряжение не менее 100 В и выпрямленный ток 50 мА (КД102Б, Д223А, Д223Б). Вместо КТ3117Б подойдет транзистор из серии КТ815, подобранный с возможно большим коэффициентом передачи тока.

Использованное миниатюрное реле TR72-5VDC-SB-C надежно срабатывает при напряжении 3,5 В, поэтому в цепь введен токоограничительный резистор R6. При использовании других реле этот резистор допустимо исключить. Контакты реле должны быть рассчитаны на коммутируемый ток не менее 2 А. Кроме указанного, можно применить реле TRB-5VDC, TRI-5VDC или отечественные РЭС47 (паспорт P9C48 РФ4.500.407-04), (паспорт PC4.590.204).

Рис. 2

Пьезоизлучатель НРА24АХ можно заменить любым, способным работать при напряжении 4,5...4,8 В. Если активный пьезоизлучатель приобрести не удалось, придется использовать обычный из серии ЗП в комплекте со звуковым генератором, собранным по схеме на рис. 2.

Стабилизатор DA1 — любой пятивольтовый на ток нагрузки не менее 200 мА (например, КР142EH5A или КР142EH5B). Средняя рассеиваемая стабилизатором мощность при включе-

нии указателя поворотов равна примерно 1 Вт, что при использовании других стабилизаторов, возможно, потребует теплоотвода.

Конструкция устройства произвольна. Я собрал его навесным монтажом в пластиковом цилиндрическом футляре от фотопленки. После сборки и проверки работоспособности реле детали фиксированы в футляре силиконовым герметиком.

Выводы выполнены отрезками монтажного провода сечением 0,5 мм², на концах которых обжаты плоские вставки стандартных автомобильных разъемов "6,3 мм". Для того чтобы реле можно было установить на свое место, на футляр нужно намотать несколько витков изоляционной ленты. Звукоизлучатель укреплен в обтекателе фары и соединен с реле гибкими проводниками через любой миниатюрный разъем.

Описанная конструкция работает на мотоцикле уже несколько сезонов и показала свою надежность и, главное, возможность полноценного использования указателей поворотов, что очень важно с точки зрения безопасности поездок на мотоцикле, особенно в условиях интенсивного городского движения.

О. САННИКОВ, г. Качканар Свердловской обл.

Описываемое реле указателя поворотов предназначено для работы на легких мотоциклах "Восход", "Минск" и др. с бортовой сетью переменного тока. Установленные на этих машинах электромеханические и тепловые реле имеют слишком большое и нестабильное время срабатывания (время от момента включения реле доначала мигания сигнальных ламп), а частота мигания зависит от мощности ламп и режима работы двигателя.

В предлагаемом реле указателя поворотов эти недостатки устранены. Его схема показана на **рис.** 1. Реле состоит из симметричного мультивибратора на транзисторах VT1, VT2 и симисторного коммутатора тока VS1, управляемого

Рис. 2

0,5 с включаются на 0,5 с лампы оптопар. Освещенные фоторезисторы оптопар резко уменьшают сопротивление, и через управляющий электрод симистора протекают импульсы открывающего тока. Через открывшийся симистор и сигнальные лампы HL1, HL2 (или HL3, HL4) течет переменный ток бортовой сети.

Как только закрывается транзистор VT2, выключаются лампы оптопар, прекращается открывающий симистор управляющий ток и при первом же очередном переходе бортового напряжения через "нуль" симистор закрывается — сигнальные лампы гаснут.

Стабилитрон VD2 ограничивает напряжение на лампах оптопар, а резистор R4 — ток через них в моменты включения. Использование двух оптопар, включенных параллельно, продиктовано необходимостью обеспечить надежное открывание симистора.

В мультивибраторе можно использовать любые p-n-p транзисторы с током коллектора не менее 60 мА. Симистор подойдет любой из серии КУ208. Диод КД209А можно заменить на КД209Б, КД209В, КД208А, КД105Б, КД103А, КД103Б.

Рис. 1

мультивибратором посредством двух фоторезисторных оптопар U1, U2. Мультивибратор питается от выпрямителя на диоде VD1 со сглаживающим конденсатором C1.

При включении реле — при переводе подвижного контакта переключателя SA1 вправо или влево — заряжается конденсатор С1 и начинает работать мультивибратор с частотой переключения около 1 Гц. В результате через каждые

Реле собрано на печатной плате из фольгированного стеклотекстолита толщиной 1,5 мм. Чертеж платы показан на рис. 2. Плата помещена в прочную пластмассовую коробку. Для повышения влагостойкости реле плату целесообразно покрыть эпоксидным лаком. Симистор при работе практически не нагревается, поэтому в теплоотводе не нуждается.

Редактор — Л. Ломакин, графика — Л. Ломакин

ОБМЕН ОПЫТОМ

Один светильник — много выключателей

схема управления одной осветительной лампой с помощью двух расположенных в разных местах переключателей хорошо известна. Один из ее вариантов показан на рис. 1. Переводом любого переключателя в противоположное положение можно включить лампу, если она была выключена, и выключить, если она была включена. Это удобно, чтобы, войдя в длинный коридор, включить свет и выключить сто, дойдя до противоположного конца коридора.

Рис. 1

Но иногда (например, в зале с несколькими входами и выходами) необходимо иметь большее число "пунктов управления" освещением. Ю. Беленец из Санкт-Петербурга предлагает развить исходную схему, как показано на рис. 2. Теперь включить или выключить лампу EL1 можно любым из произвольного числа переключателей независимо от положения остальных. Почти 20 лет назад он оборудовал по этой схеме освещение прихожей своей квартиры.

Рис. 2

Похожую схему предложил **А. Кузема** из г. Гатчина Ленинградской области. Особенность его варианта — в использовании сдвоенных настенных переключателей S90 производства Швеции. Эти приборы содержат две группы контактов на переключение, уже соединенных нужным образом, остается проложить провода. В качестве SA1 и SA $_{\rm n}$ (рис. 2) можно применять такие же переключатели, задействовав в каждом только одну контактную группу.

По рассмотренной схеме можно управлять не только осветительными приборами, но и вентиляторами, обогревателями и другим электрооборудованием.

Редактор — А. Долгий, графика — А. Долгий

НАША КОНСУЛЬТАЦИЯ

МИРОНОВ А. СЕТЕВЫЕ ИМПУЛЬС-НЫЕ БЛОКИ ПИТАНИЯ. — РАДИО, 1999, № 8, с. 51—53; № 9, с. 38, 39.

О некоторых деталях трехканального ИП.

В трехканальном ИП, выполненном по схеме, изображенной на рис. 6 ("Радио" № 9), возможно применение любого оптрона серии АОТ128 или аналогичного импортного (например, 4N35, у которого, кстати, такая же цоколевка). Транзистор КТ859А (VТ3) заменим транзисторами КТ8108А, КТ8108Б, КТ828А, КТ828Б, 2Т884А (с учетом различий в корпусах и цоколевке). Замена микросхемы КР1561ТЛ1 микросхемой серии К561 нежелательна ввиду ее меньшей нагрузочной способности, что снизит надежность работы блока в целом.

Для намотки дросселей L1—L5 допустимо использование кольцевых магнитопроводов указанных в статье (или больших) размеров из пермаллоя МП100—МП250. Трансформатор можно изготовить на основе магнитопровода Б30 из феррита М2000НМ1. Немагнитный зазор в этом случае надо увеличить до 0,5 мм. Следует, однако, учесть, что нагреваться такой трансформатор будет больше, а КПД блока

уменьшится.

КАВЫЕВ А. ПИТАНИЕ ЛАМПЫ ДНЕВНОГО СВЕТА ПОСТОЯННЫМ ТО-КОМ. — РАДИО, 1997, № 5, с. 36—38.

Допустимо ли подключение двух ламп, соединенных последовательно, к одному выпрямителю-умножителю?

При последовательном соединении работа одной лампы становится зависимой от работы другой, поэтому если их подключить к одному выпрямителю-умножителю, они при пониженном напряжении сети могут не зажечься. Для надежного включения двух ламп рекомендуется использовать схему, изображенную на рис. 1. Как видно, каждая из

С1, С2 2 мкФ× × 630 В

ламп EL1, EL2 (ЛБ20) подсоединена к своему выпрямителю-умножителю (U1, U2), который подключен к дросселю L1 (1УБЕ-40) через разделительный конденсатор (С1, С2). Конденсаторы могут быть пленочными или бумажными (например, К73-17, МБГЧ) с номинальным напряжением не менее 630 В.

Аналогично можно подключить до четырех ламп ЛД-20 к дросселю 1УБЕ-80. При использовании ламп меньшей мощности необходимо уменьшить емкость разделительных конденсаторов (во из-

бежание превышения рабочего тока ламп), при этом их суммарная емкость должна соответствовать типу дросселя (емкость конденсатора указана на стартерной схеме включения, изображенной на корпусе дросселя). Например, дроссель 1УБЕ-40 используется с конденсатором емкостью 3,8...4 мкФ, 1УБЕ-80 — с конденсатором емкостью 8 мкФ.

ЕВСИКОВ М. УСТРОЙСТВО ДЛЯ БЫСТРОЙ ЗАРЯДКИ АККУМУЛЯТО-РОВ. — РАДИО, 2003, № 5, с. 27—29.

Печатная плата.

Чертеж возможного варианта печатной платы устройства изображен на рис. 2. На ней размещены все детали, кроме выключателя SA1, кнопки SB1, диода VD2, транзистора VT3, светодиода HL1, разъема X1 и амперметра PA1. Плата рассчитана на установку резисторов МЛТ, конденсаторов фирмы Jamicon (C2), K50-35 (C1, C3), КМ (остальные), герконового реле EDR2H1A0500. Конденсатор C6 (КМ емкостью 0,033...0,068 мкФ) — блокировочный в цепи питания микросхемы DA2. Резисторы R11′—R11″ —

Рис. 2

МЛТ-1 сопротивлением 1 Ом. Для соединения платы с сильноточными цепями следует использовать отрезки минимальной длины гибкого монтажного провода (например, МГШВ, МГШВ-1, МГШП) сечением не менее 1,5 мм².

ПАХОМОВ А. БЛОК ПИТАНИЯ МАГНИТОЛЫ С КОММУТАЦИЕЙ "СЕТЬ—БАТАРЕЯ". — РАДИО, 2004, № 2, с. 17, 18.

Печатная плата.

Чертеж возможного варианта печатной платы устройства изображен на рис. 3. На ней устанавливают все детали, кроме светодиода HL1. Плата рас-

Рис. 3

считана на применение постоянных резисторов МЛТ, подстроечных СПЗ-386, герконового реле РЭС55А. Резистор R4 и диоды VD1, VD2 монтируют перпендикулярно плате.

ОБРАТИТЕ ВНИМАНИЕ

МИРОНОВ А. СЕТЕВЫЕ ИМПУЛЬС-НЫЕ БЛОКИ ПИТАНИЯ. — РАДИО, 1999, № 8, с. 51—53; № 9, с. 38, 39.

На чертеже печатной платы трехканального ИП (см. рис. 7 в "Радио" № 9) полярность включения диодов VD9, VD10 необходимо изменить на обратную. Кроме того, символ диода VD9 следует сместить вниз (по чертежу) примерно на 5 мм (так, чтобы вывод его катода оказался на печатном проводнике, идущем к плюсовому выводу конденсатора C11 и дросселю L3).

ЛЕБЕДИНСКИЙ Ю. ЗАРЯДНОЕ УСТРОЙСТВО С ДИСКРЕТНОЙ УСТАНОВКОЙ ЗАРЯДНОГО ТОКА. — РАДИО, 2003, № 3, с. 56—58.

Интегральный стабилизатор DA4 — KP1157EH902A (а не KP1157EH0902, как указано на принципиальной схеме).

Редактор — В. Фролов, графика — В. Фролов

Параллельные стабилизаторы серии **К**1156

икросхемы К1156ЕР1П и К1156ЕР1Т представляют собой миниатюрный регулируемый прецизионный параллельный стабилизатор напряжения с улучшенной температурной стабильностью, иначе говоря, управляемый "стабилитрон". Прибор предназначен для работы в автомобильной электронике и другой аппаратуре, эксплуатирующейся в жестких климатических условиях.

Микросхемы выпускают в миниатюрном пластмассовом корпусе двух модификаций: КТ-26 (ТО-92) — К1156ЕР1П — с жесткими штампованными лужеными выводами для традиционного монтажа (рис. 1,а) и КТ-47 (SOT-89) — К1156ЕР1Т — с короткими пластинчатыми лужеными выводами для поверхностного монтажа (рис. 1,б). Масса приборов — не более 0,5 г (К1156ЕР1П) и 0,4 г (К1156ЕР1Т).

Микросхема К1156EP1П является аналогом прибора AP432IV, а К1156EP1Т — AP432IV фирмы Analog Technology, Inc.

Микросхемный стабилитрон группы К1156EP1 превосходит дискретные стабилитроны по многим параметрам. Вопервых, он способен вырабатывать регулируемое стабилизированное напряжение, и к тому же меньшее, чем даже у низковольтных стабилитронов. Вовторых, он обладает лучшими стабилизирующими качествами.

Приборы К1156ЕР1П и К1156ЕР1Т содержат внутренний образцовый источник напряжением 1,24 B ± 1 %, что позволяет понизить значение минимального напряжения стабилизации по сравнению с известным параллельным стабилизатором аналогичного назначения КР142ЕН19, у которого образцовое напряжение равно 2,5 В \pm 2 %. Важным фактором является и то, что интервал рабочей температуры для К1156ЕР1 равен -40...+85 °C против -10...+70 °C у КР142ЕН19.

Цоколевка управляемого "стабилитрона" группы К1156EP1 показана на рис. 1, а упрощенная функциональная схема — на рис. 2. Устройство состоит из источника образцового напряжения, усилителя сигнала рассогласования и выходного усилителя тока, защищенного обратновключенным диодом. Поскольку прибор, по сути, есть аналог стабилитрона, плюсовой его электрод (вывод) традиционно называют катодом, а минусовый — анодом, как у дискретного стабилитрона (у него наиме-

нование выводов соответствует прямому — диодному — включению).

Типовая схема включения стабилитрона в режиме, когда $U_H = U_{KA} = U_{00p}$, показана на **рис. 3**,а. Резистор R1 — балластный; критерии его выбора такие же, как в параметрическом стабилизаторе со стабилитроном. Пренебрегая весьма малым током через вход управления, можно считать, что

ления, можно считать, что
$$R1_{min} = \frac{U_{nит\ mex} - U_{o6p}}{I_{KA\ max} + I_{H}}; \quad R1_{max} = \frac{U_{nut\ min} - U_{o6p}}{I_{KA\ min} + I_{H}}.$$

Этот режим в дальнейшем изложении будем называть режимом 1.

На рис. 3,6 изображена типовая схема включения стабилизатора в режиме $U_{\text{KA}} > U_{\text{oбp}}$ (режим 2), при этом

$$U_{KA} = U_{o6p}(1 + \frac{R1}{R2}) + I_{ynp} \cdot R1$$
.

Балластный резистор R3 здесь выбирают в промежутке между R3_{min} и R3_{max}:

$$R3_{min} = \frac{U_{nur\ max} - U_{KA}}{I_{KA\ max} + I_{_{H}} + I_{_{\Delta}}}; \ R3_{max} = \frac{U_{nur\ min} - U_{KA}}{I_{KA\ min} + I_{_{H}} + I_{_{\Delta}}}.$$

где I_{π} — ток через делитель напряжения R1R2. Эти резисторы следует выбирать такими, чтобы ток I_{π} более чем в 100 раз превышал ток через вход управления I_{vm} :

$$I_{A} > 100 \cdot I_{ynp \, max}$$
, (R1 + R2) $< \frac{0.01 \, L_{KA}}{I_{ynp \, max}}$.

Тогда, пренебрегая током I_{ynp} , можно записать

$$U_{KA} = U_{o6p} (1 + \frac{R1}{R2}).$$

При необходимости плавного регулирования стабилизированного напряжения резистор R1 выбирают переменным. Для предупреждения паразитной генерации в стабилизаторе параллельно нагрузке целесообразно включить блокировочный керамический конденсатор емкостью 0,1...1 мкФ.

Если в стабилизаторе по схеме на рис. З,а вход управления подключить не к катоду, а к аноду, получим режим З, когда $U_{ynp} = 0$. При этом стабилизатор переходит в состояние "Выключено" (внутренний транзистор VT1 на рис. 2 закрыт), выходное напряжение U_{KA} определяют напряжение питания $U_{пыт}$ и падение напряжения на балластном резисторе под действием тока нагрузки $I_{h,u}$ и остаточного тока катода I_{KA} ост стабилизатора: $U_{KA} = U_{nut} - R1$ ($I_{h} + I_{KA}$ ост).

Основные технические характеристики при T_{окр.ср} = 25 °C*

Образцовое напряжение
внутреннего источника,
В, в режиме 1 при токе ка-
тод—анод 10 мА 1,2271,252
типовое значение1,24
Отклонение значения образ-
цового напряжения от но-
минального, мВ, не бо-
лее, при температуре
в пределах -40+85 °C
в режиме 1 при токе ка-
тод—анод 10 мА20
Отношение увеличения об-
разцового напряжения
к вызвавшему его умень-
шению напряжения на ка-
тоде, мВ/В, не более,
в режиме 2 при напряже-
нии катод—анод в преде-
лах от 1,24 В до 20 В и то-
ке катод—анод 10 мА2
Ток входа управления, мкА,
не более, в режиме 2 при
сопротивлении входного
резистора делителя на- пряжения 10 кОм и от-
ключенном выходном и
токе катод—анод 10 мА3,5
Отклонение тока входа уп-
равления, мкА, не более,
в режиме 2 при сопро-
тивлении входного рези-
стора делителя напряже-
ния 10 кОм и отключен-
ном выходном и токе ка-
тод—анод 10 мА
Минимальный ток стабили-
зации (втекающий в ка-
тод), мА, не более, в ре-
жиме 1
_ типовое значение0,15
Ток катода в выключенном

· состоянии (режим 3).

жении катод—анод 20 В
Динамическое выходное со-
противление стабилиза-
тора, Ом, не более, в ре-
жиме 1 на частоте до 1 кГц0,

* Если не указаны иные температурные условия.

Предельно допустимые значения

Наибольшее напряжение катод—анод, В20 Постоянный ток катода (ток
стабилизации), мА, не бо- лее200
Наибольший обратный ток
катода (ток через защит-
ный диод), мА10
Наибольшая рассеиваемая
мощность, Вт, при темпе-
ратуре окружающей сре-
ды 25 °C для корпуса
KT-260,78
KT-470,8
Наибольшая температура
кристалла, °С
Рабочий интервал темпера-
туры окружающей среды,
°C40+85
Температура хранения, °С −65+125

Ниже кратко рассмотрены несколько вариантов применения параллельного стабилизатора К1156EP1.

Повысить мощность параметрического стабилизатора, собранного на "стабилитроне" DA1, можно введением в него усилителя тока на транзисторе VT1

(рис. 4). Резистор R4 служит балластным для "стабилитрона", а R1 — для всего стабилизатора. Выходное напряжение

$$U_{\text{вых}} = U_{\text{обр}} (1 + \frac{R2}{R3}).$$

Пусть, например, входное напряжение $U_{\text{пит}} = 8...10$ В. На выходе требуется получить стабилизированное напряжение $U_{\text{вых}} = 5$ В при токе $I_{\text{н max}} = 0,5$ А. Исходя из тока нагрузки, выбираем транзистор КТ814A ($I_{\text{к max}} = 1,5$ А, $h_{213} = 40$). Задавшись током через делитель напряжения R2R3 не менее 300 мкА; принимаем R2=10 кОм, R3 = 3,3 кОм. Тогда

$$I_{_{\rm H}} = \frac{U_{_{\rm BMX}}}{R2 + R3} + I_{_{ynp}} = 380$$
 MKA;

$$U_{\text{Bbix}} = U_{\text{obp}} (1 + \frac{R2}{R3}) = 5 \text{ B}.$$

Сопротивление резистора R4 определяется током катода "стабилитрона" DA1 в выключенном состоянии:

$$R4 < \frac{U_{B9}}{I_{V_{ABUV9}}}$$

Для обеспечения термостабильности выбираем R4 = 680 Ом.

Сопротивление резистора R1 находят из следующих соображений:

$$R1_{min} = \frac{U_{nut max} - U_{Bblx}}{I_{K max}} = 3,33 \text{ Om};$$

$$R1_{\text{max}} = \frac{U_{\text{nut min}} - U_{\text{вых}}}{I_{\text{H max}} + I_{\Lambda} + I_{KA \text{ выкл}}} = 5,98 \text{ Om}.$$

Выбираем R1 = 4,7 Ом.

Мощность резисторов R2, R3 — 0,125 Вт, R1 — 7 Вт, R4 — 0,125 Вт. Транзистор необходимо установить на теплоотвол.

На рис. 5 представлена схема прецизионного последовательного стабилизатора напряжения, в котором "стабилитрон" DA1 работает образцовым источником. Применение микросхемы К1156EP1 вместо дискретного стабилитрона позволяет обеспечить существенно более высокие характеристики ста-

билизатора, а выходную мощность определяют параметры транзистора VT1.

Схема монитора питающего напряжения изображена на **рис. 6**. Контрольный светодиод светит, когда питающее напряжение находится в границах $U_{\text{min}} < U_{\text{nut}} < U_{\text{max}}$, устанавливаемых соответствующим выбором резисторов R1-R4:

$$U_{\text{min}} \approx U_{\text{ofp}} (1 + \frac{R3}{R4}); \quad U_{\text{max}} \approx U_{\text{ofp}} (1 + \frac{R1}{R2}).$$

Когда U_{пит} >U_{min}, открывается "стабилитрон" DA2 и включается светодиод HL1, ток через который зависит от сопротивления резисторов R5, R6. При дальнейшем увеличении напряжения питания до U_{пит} >U_{max} откроется "стабилитрон" DA1, что приведет к закрыванию "стабилитрона" DA2 и выключению светодиода.

На рис. 7,а и б показаны примеры построения стабилизатора тока. Узел, схема которого изображена на рис. 7,а, может быть использован как генератор или ограничитель тока. Выходной ток,

протекающий через нагрузку (ее включают в минусовый провод источника питания), ограничен на уровне

$$I_{\text{cra6 max}} = \frac{U_{\text{o6p}}}{B2}$$

Если вследствие каких-либо дестабилизирующих факторов уровень тока повышается, увеличивается проводимость выходного транзистора микросхемы DA1 и он отводит часть базового тока транзистора VT1, в результате чего установленное значение тока $I_{\text{стаб}}$ восстанавливается.

Часто бывает необходимо включить нагрузку в плюсовой провод источника питания (рис. 7,б). По принципу работы этот узел не отличается от предыдущего.

Схема импульсного сетевого обратноходового преобразователя напряжения представлена на рис. 8. Преобразователь обеспечивает стабилизированное низковольтное выходное напряжение. Микросхема К1156EP1 (DA2) здесь работает в цепи обратной связи через развязывающий оптрон U1. Выходное напряжение

$$U_{\text{вых}} = U_{\text{обр}} (1 + \frac{R5}{R6}).$$

Схема включения широтноимпульсного контроллера AP3842/4 (DA1; отечественный аналог КР1033EУ15/16) показана упрощенно.

Материал подготовили А. ШЕСТАКОВ, Н. МИНИНА

г. Брянск

Редактор — Л. Ломакин, графика — Л. Ломакин

Микросхема К1464УД1 — два операционных усилителя

В корпусе микросхемы К1464УД1 — два независимых ОУ, предназначенных для работы в широком интервале входного напряжения — от -0,3 В до U_{пит} −1,5 В. ОУ можно питать как от одиночного источника, так и от сдвоенного со средней точкой. Сравнительно небольшой потребляемый ток делает возможным питание от гальванических элементов.

Входной ток ОУ — вытекающий, поскольку входная ступень построена на р-п-р транзисторах; он не зависит от выходного уровня ОУ и тока нагрузки.

Микросхему выпускают в пластмассовом прямоугольном корпусе двух конструктивных вариантов: 2101.8-1 (DIP-8) — К1464УД1Р, для традиционного монтажа и 4303Ю.8-А (SO-8) — К1464УД1Т, поверхностного для (рис. 1,а и б соответственно). Зарубежный аналог микросхемы — LM358 National Semiconductor Corporation.

По цоколевке оба варианта микросхемы одинаковы (рис. 2).

Основные технические характеристики*

технические характеристики
Входное напряжение смещения, мВ, не более, при напряжении питания 5 В и температуре окружающей среды +25°C
+25°С7 -40+85°С9 Входной ток, нА, не более, при напряжении питания 5 В и температуре окру- жающей среды
+25°C
жающей среды +25°C
лов, В, при напряжении питания 30 В и температуре окружающей среды +25 °C
ключенном выходе, мА, не более, при температуре окружающей среды +25°C и напряжении питания
5 B
Ко́эффициент усиления на- пряжения, не менее, при большом сигнале, со- противлении нагрузки не
менее 2 кОм, напряжении питания 15 В, выходном напряжении в пределах 111 В и температуре окружающей среды
+25 °C
синфазных сигналов, дБ, не менее, при на- пряжении смещения 0(U _{пит} -1,5) В и темпера- туре окружающей среды
+25°C

дБ, не менее, при напря-

жении питания в пределах 530 В и температуре окружающей среды +25 °С
окружающей среды
-40+85 °C
жающей среды +25 °C
Ток замыкания выхода на общий провод, мА, не более, при напряжении 15 В и температуре окру-
жающей среды +25 °C
грузки 2 кОм
5 В, температуре окружающей среды –40+85 °С и сопротивлении нагрузки 10 кОм
источника.
Предельно допустимые значения Напряжение питания, В,
p///college livingling, D,

Напряжение пит	ания, В,
при питании от	одиночно-
го источника,	
не менее	
не более	

от сдвоенного со средней
точкой,
не менее2×1,5
не более
Наибольшее входное диф-
ференциальное напряже-
ние, В
Наибольший входной ток,
мА, при входном напря-
жении менее -0,3 В50*
Наибольшая температура
кристалла, °С
Рабочий интервал темпера-
туры окружающей среды,
°C40+85
Интервал температуры хра-
нения, °С65+150

* При большем отрицательном входном напряжении входной ток увеличивается до уровня, способного вывести микросхему из строя.

В заключение — несколько примеров применения операционных усилителей К1464УД1. Цепи питания ОУ не показаны. Напряжение питания ОУ — 5 В.

На **рис. 3** показана схема биквадратного активного частотного фильтра.

Он состоит из входного ФНЧ на ОУ DA1.1, выходного усилителя (DA1.2) и фильтра в цепи ОС (DA2.1). Достоинство этого фильтра — возможность регулирования центральной частоты f_o с сохранением постоянной ширины полосы пропускания. Перестраивать частоту удобнее всего изменением сопротивления резисторов R2, R5.

Основные расчетные соотношения: $C1=C2=10/f_o$; $R2=R5=1/2\pi \cdot f_o \cdot C1$; $R3=1/2\pi \cdot f_$

ние — в вольтах, ток — в амперах). Нагрузочная способность ОУ ограничивает минимально допустимое сопротивление резисторов на уровне нескольких килоом.

АЧХ одного из вариантов фильтра — на **рис. 4**. В этом фильтре C1 = C2 = 0.01 мкФ; R1=82 кОм; R2=R5=16 кОм; R3=820 кОм.

На рис. 5 изображена схема источника нескольких значений стабильного тока. С делителя R1R2 на неинвертирующий вход ОУ DA1.1 поступает образцовое напряжение $U_{\text{обр}}$ =3 В. Ток, протекающий через транзистор VT1, создает

падение напряжения на резисторе R3. Напряжение с эмиттера этого транзистора служит сигналом отрицательной ОС. ОУ поддерживает такой эмиттерный ток через транзистор, при котором напряжение на входах ОУ одинаково. Здесь I_{31} = U_{06p} /R3=R1· $U_{пит}$ /R3(R1+R2); I_{92} = I_{91} ·R3/R4.

Значения коллекторного тока I_{K1} и I_{K2} отличаются от эмиттерного на значение тока базы транзисторов, и при большом статическом коэффициенте передачи тока можно считать $I_{31}=I_{K1}$, $I_{32}=I_{K2}$. Необходимо отметить, что поскольку стабилизация реализована по одному из каналов, транзисторы должны быть с близкими значениями коэффициента передачи тока. Источник может быть преобразован так, что выходной стабильный ток будет втекающим. С транзистором КТ315E источник может обеспечить выходной ток до 50 мА.

Схема преобразователя напряжение—частота представлена на рис. 6. Устройство представляет собой управляемый генератор, состоящий из интегратора на ОУ DA1.1 и компаратора с гистерезисом на DA1.2. Интегратор вырабатывает линейно изменяющееся напряжение; скорость изменения зависит от вход-

ного напряжения $U_{\text{вx}}$, а направление изменения — от состояния выхода компаратора DA1.2.

Порог переключения компаратора с низкого в высокий выходной уровень равен

$$U_{\text{пор.H}} = 2.5 \, \text{B} \frac{\text{R9}}{\text{R7} + \text{R9}} = 2.5 \frac{100}{51 + 100} = 1,66 \, \text{B},$$

а с высокого в низкий --

$$U_{\text{nop.8}} = 2.5 \, \text{B} + \frac{R7(U_{\text{пит}} - 2.5 \, \text{B})}{R7 + R9} = 3.34 \, \text{B}.$$

Сигнал с выхода компаратора поступает на базу транзистора VT1 в цепи ОС.

Графики, иллюстрирующие работу преобразователя, показаны на **рис. 7**. На неинвертирующем входе ОУ DA1.1 присутствует образцовое напряжение, равное половине входного. После открывания транзистора, а это происходит, когда напряжение на выходе ОУ DA1.1, уменьшаясь, достигает U_{пор.н},

конденсатор С1, заряженный входным напряжением, начинает разряжаться через резистор R4. Как только напряжение на инвертирующем входе ОУ DA1.1 станет меньше, чем на неинвертирующем, напряжение на выходе этого ОУ начинает увеличиваться, перезаряжая конденсатор.

В момент, когда напряжение на выходе ОУ DA1.1 достигнет уровня Uпор.в, происходит обратное переключение компаратора DA1.2, транзистор закрывается, позволяя напряжению на инвертирующем входе ОУ DA1.1 увеличиваться сверх уровня образцового. Конденсатор начинает снова перезаряжаться от входного напряжения, изза чего выходное напряжение ОУ DA1.1 уменьшается до момента переключения компаратора DA1.2 — цикл повторяется.

При изменении входного напряжения изменяется только длительность цикла. Входное напряжение можно изменять в пределах от нуля до $U_{\text{пит}}$ –1,5 В.

Материал подготовили М. ШАПОВАЛОВ, А. ШЕСТАКОВ, Н. МИНИНА

г. Брянск

Редактор — Л. Ломакин, графика — Л. Ломакин

Ответственный редактор Иванов Б. С. тел. 207-88-18 E-mail: novice@radio.ru

При участии Управления воспитания и дополнительного образования детей и молодежи Минобразования РФ.

HUTUHUHOUGUM

Программаторы и программирование микроконтроллеров

А. ДОЛГИЙ, Г. Москва

Уже отмечалось разнообразие адаптеров, с которыми способна работать программа IC-Prog. Доступ к их списку, показанному на рис. 46, можно получить после выбора в меню "Настройки" пункта "Программатор", нажатия клавиши F3 или экранной кнопки 奪

Со схемами этих "официально поддерживаемых программаторов" можно ознакомиться, открыв страницу <http:// www.ic-prog.com/programmers.html>.

Настройка программы на адаптер из списка во многом аналогична выполняемой в PonyProg. Достаточно указать СОМ или LPT порт, к которому подключен адаптер и способ общения программы с портом: "напрямую" или через драйверы операционной системы. Исключение составляет настройка программной задержки, необходимой для формирования импульсов программирования. В PonyProg для этого предусмотрена операция автоматической калибровки, в IC-Prog задержку регулируют вручную. Обычно подходит значение, предлагаемое по умолчанию. На очень быстрых компьютерах его увеличивают, если при чтении данных из микроконтроллера и его программировании наблюдаются сбои. Если компьютер "медленный", задержку можно уменьшить, что увеличит скорость программирования. Критерий допустимости уменьшения — отсутствие сбоев.

Для программирования микроконтроллеров PICmicro предназначено большинство "поддерживаемых" адаптеров. Они перечислены в табл. 4. Для тех, описания которых уже опубликованы в журнале, приведены "координаты" схем в формате "год-номер-страница".

В графах таблицы приведены названия цепей портов, к которым подключают адаптеры и номера соответствующих контактов интерфейсных разъемов. Для порта LPT — DB25M, установленного на компьютере и СЕN-36, обычно подключаемого к принтеру. Как правило, номера совпадают. В противном случае они разделены дробной чертой (в зна-

Продолжение. Начало см. в «Радио", 2004, № 1-9

одклі	очаем	адапт	ep

Адопторы	Цепь					
Адаптеры	MCLR	CLOCK	DATA	DATA_IN		
	одключаемые к п	араллельному пор	оту (LPT)			
Conquest	D2 (4)	D1 (3)	D0 (2)	BUSY (11)		
TAIT Serial	D3 (5)	D1 (3)	D0 (2)	ACK (10)		
ProPic 2	D3 (5)	D1 (3)	D0 (2)	ACK (10)		
SHAER	D2 (4)	D1 (3)	D0 (2)	BUSY (11)		
AN589 (2004-1-55, рис. 2)	D4 (6)	D1 (3)	D0 (2)	ACK (10)		
WILLERPROM	STROBE (1)	D1 (3)	D0 (2)	BUSY (11)		
El Cheapo	INIT (16/31)	STROBE (1)	SLCT_IN (17/36)	SELECT (13)		
Подключаемые к последовательному порту СОМ						
JDM (2004-2-51, рис. 3)	TXD (3/2)	RTS (7/4)	DTR (4/20)	CTS (8/5)		
SI-prog (2003-5-25, рис. 1)	TXD (3/2)	RTS (7/4)	DTR (4/20)	CTS (8/5)		

Таблица 5

Таблица 4

Алоптор	Цепь (2004-2-52, табл. 3)					
Адаптер	RESET	MOSI	MISO	SCK	VCC	
Fun-Card	D4 (6)	D5 (7)	ACK (10)	D6 (8)	D0—D2 (2—3)	
STK200 (2004-2-52-8)	D7 (9)	D5 (7)	ACK (10)	D4 (6)	Внеш.	
SI-prog (2001-7-19-5)	2/3	5	6	4	Внеш.	

менателе для CEN-36). Названия цепей в заголовке таблицы соответствуют приведенным в "Радио", 2004, № 1, с. 55, табл. 2.

В табл. 4 не включены адаптеры "TAIT Parallel" и "Fluffy", имеющие специфический интерфейс, зато в ней имеется адаптер SI-prog — основной для PonyProg.

STK200 Programmer	Ŧ
JDM Programmer	_
Conquest Programmer	
TAFE Programmer	
TAIT Serial Programmer	
Fun-Card Programmer	
TAIT Parallel Programmer	
ProPic 2 Programmer	
SCHAER Programmer	
STK200 Programmer	
AN589 Programmer	
WILLEPRO Programmer	
Fluffy Programmer	
DL2TM Programmer	
El Cheapo Programmer	
ER1400 Programmer	$\overline{}$

Рис. 46

О настройке IC-Prog на работу с ним будет рассказано ниже.

Аналогичная предыдущей табл. 5 содержит данные адаптеров для программирования микроконтроллеров AVR (серий AT90S, ATtiny, ATmega) и AT89 с последовательным интерфейсом программирования. В ней всего два "поддерживаемых" адаптера, оба подключают к порту LPT. Для адаптера SI-prog (точнее, его части, предназначенной для микроконтроллеров AVR) указаны номера контактов разъема на плате адаптера. Об особенностях его применения также будет рассказано ниже.

Микроконтроллеры AT89S1051, AT89S2051, AT89S4051 программируют с помощью адаптеров "Tafe" и "DL2TM". Последний был описан в "Радио", 2004, № 3, с. 52 (рис. 12). Оба подключают к порту LPT. К нему же подключают адаптер "ER1400", предназначенный исключительно для одноименных микросхем памяти.

От редакции. Все схемы адаптеров имеются и на FTP-сервере редакции по адресу <ftp://ftp.radio.ru/pub/2004/09/adapters/</pre> adapters.zip>.

(Продолжение следует)

Редактор — Б. Иванов, скриншоты — А. Долгий

Переговорное устройство

С. ДОБРОВАНОВ, Казахстан, г. Шымкент

Наш журнал уже неоднократно публиковал описания различных переговорных устройств, однако интерес к ним не ослабевает, что, видимо, связано с их практической необходимостью. Автор предлагаемой статьи на основе уже известных схем предлагает свою конструкцию громкоговорящего переговорного устройства на семь абонентов, отличающегося удобством в управлении, достаточной громкостью и чувствительностью.

анное переговорное устройство может быть изготовлено начинающими радиолюбителями в школе, клубе или дворце юношеского технического творвание одного мощного усилителя, собранного на микросхеме TDA2003 (К174УН14) и установленного на центральном пульте, обеспечивает достаточную громкость для

по сигнальному проводу. Вся система работает в симплексном режиме (нажал говори) так же, как и в переговорном устройстве, описанном Ю. Ивановым [2].

Схема центрального пульта показана на рис. 1. В пульт входят мощный УЗЧ на микросхеме DA1 с предварительным усилителем на транзисторе VT1, динамическая головка BA1, микрофонный усилитель МУ, блок питания и система коммутации. На схеме показаны также четыре из шести абонентских устройств АУ (их может быть и иное число). Устройство позволяет вызывать абонентов каждого в отдельности с помощью кнопок SB1—SB6 или всех вместе кнопкой SB7.

На **рис. 2** приведена схема одного из шести одинаковых АУ, включающих ми-

+ C3 500 MK×16 B R4 10 K +2.38C1 10 mkx C4 **R6** 10 K x16B 1 M VT.30,068 MK КТ3107И SB1.1 **√**√ VT2 SB1.2 0.068 MK R5*560 K КТ3107И VT1 R3* KT3102E 5ГДШ-2 100 100 K

Рис. 2

чества для связи между собой семи кабинетов, даже если они удалены друг от друга или находятся на разных этажах.

После анализа схем, опубликованных в журнале "Радио", было решено изготовить переговорное устройство собственной конструкции, с тем, чтобы оно содержало малое количество деталей, обладало хорошими характеристиками и некоторыми преимуществами перед другими переговорными устройствами. Устройство имеет высокую чувствительность, что позволяет вести переговоры с расстояния от аппарата 20...30 см и более. Использо-

переговоров даже в шумном помещении. "Централизованное" питание всего устройства облегчает и упрощает изготовление абонентских устройств (АУ), так как в них оказываются ненужными блоки питания и мощные УЗЧ. АУ содержат только микрофонные усилители, питаемые по двухпроводным линиям, соединяющим их с центральным пультом.

В каждом АУ и на центральном пульте в качестве микрофонного применен усилитель В. Полякова [1], поскольку он обеспечивает большой коэффициент усиления, очень стабилен в работе и питается

крофонный усилитель и кнопочный переключатель SB1. Его контактами динамическая головка BA2 постоянно подключена к линии (провода 1, 2) для приема сообщений с центрального пульта.

Рассмотрим работу устройства на примере вызова от первого абонента. При нажатии на кнопку SB1 (рис. 2) динамическая головка BA2 подключается ко входу усилителя и служит микрофоном. Усилитель питается через обмотку реле К1 (рис. 1). Рабочий ток усилителя выбран достаточным для надежного срабатывания реле. Добиваются этого подбором резистора R3 (рис. 2). Надо отметить, что его сопротивление может оказаться в пределах от десятков до сотен килоом, что зависит от коэффициента передачи тока транзистора VT1.

ЛИТЕРАТУРА

- 1. **Поляков В.** Микрофонный усилитель с однопроводным питанием. Радио, 1999, № 11. с. 61.
- 2. **Иванов Ю.** Малогабаритное переговорное устройство. Радио, 2000, № 1, с. 57.

(Окончание следует)

"Танцующий человечек"

Д. МАМИЧЕВ, п/о Шаталово-1 Смоленской обл.

сего две микросхемы понадобятся В сего две микросления светодиодного индикатора-приставки к магнитофону (приемнику, плейеру или другому звуковоспроизводящему устройству). При отсутствии музыки индикатор высвечивает фигурку застывшего в позе человечка. С появлением музыки человечек "оживает" и начинает "двигаться", причем частота смены поз зависит от уровня выходной мощности УЗЧ магнитофона. Если подобрать соответствующие громкость и тембр звучания фонограммы, то в результате получится танец человечка в сочетании с темпом музыки, который в большинстве случаев определяется составляющими низших частот.

Светодиодный индикатор составлен из десяти светодиодов серии АЛЗО7, расположенных в соответствии с рис. 1,а. Девять из них (кроме HL8) предварительно переделывают из круглых в прямоугольные, стачивая напильником или точильным камнем боковые стороны до толщины 2,2...2,5 мм (рис. 1,б), после чего эти стороны покрывают белой краской.

Схема устройства управления светодиодами показана на **рис. 2**. На элементах DD1.1 и DD1.2 собран генератор импульсов, частота следования которых зависит от сопротивления участ-

Рис. 1

ка коллектор—эмиттер транзистора VT1. А оно, в свою очередь, будет зависеть от уровня сигнала ЗЧ, подава-

емого на входные штыри X1 и X2 с динамической головки магнитофона.

На микросхеме DD2 и элементах DD1.3. DD1.4 собран преобразователь импульсов генератора в "коды позиций" человечка. Для счетчика К155ИЕ4 танец будет состоять из 12 периодически повторяющихся позиций (рис. 3). Некоторое разнообразие можно получить, заменив микросхему К155ИЕ4 на К155ИЕ5 или К155ИЕ2. При этом выводам 6, 7 микросхемы К155ИЕ4 соответствуют 2, 3 в К155ИЕ5 и 2, 3, 6, 7 в К155ИЕ2. Выводу 11 соответствует 9, 9 — 8, а 8 — 11 в обоих микросхемах. Танец человечка увеличится (К155ИЕ5) или уменьшится (К155ИЕ2) на некоторое число позиций по сравнению с исходным вариантом. Для изменения самих позиций (поз) танца достаточно поменять местами выводы счетчика 9 и 8 или 12 и 11 (связь выводов 12 и 1 должна сохраниться).

Рис. 3

Рис. 4

Диоды VD3, VD4 и стабилитрон VD5 служат для понижения напряжения 11 В, поступающего с блока питания магнитофона "Соната 216" на штыри ХЗ, Х4, до 4...4,5 В питания приставки (ее ток в таком режиме составляет 40...55 мА).

Вместо стабилитрона КС156А подойдет КС456А или, в случае, если напряжение питания магнитофона ниже 11 B, КС147A, КС133A, Диоды VD1-VD4 — любые кремниевые (VD3, VD4 с прямым током не ниже 60 мА).

Детали приставки монтируют на печатной плате (рис. 4, 5) из односторонне фольгированного стеклотекстолита.

В удобном месте корпуса магнитофона делают круглое отверстие диаметром 16...17 мм для вывода светодиодов индикатора. Можно для этой цели воспользоваться окном для

Рис. 5

шкального индикатора уровня записи, изъяв индикатор из магнитофона. Плату крепят внутри магнитофона.

Налаживание индикатора сводится к подбору резистора R1 в пределах 1—10 кОм до соответствия громкости звука и частоты танца человечка, резистора R3 в тех же пределах для остановки переключений индикатора во время пауз и остановки фонограммы, резисторов R4—R11 в пределах 100-390 Ом до получения одинаковой яркости светодиодов во время работы приставки. При необходимости напряжение питания изменяют подбором стабилитрона и изменением числа диодов VD3, VD4.

Релактор — Б. Иванов.

Расчет выпрямителя источника питания

В. ПЕРШИН, г. Ильичевск-4 Одесской обл., Украина

Выпрямитель преобразует перементевого трансформатора [1], в постоянное, требуемое для питания радиоаппаратуры. Точнее сказать, выпрямитель выдает не постоянное, а пульсирующее напряжение, которое потом сглаживают фильтром, но об этом позднее. Для преобразования служат нелинейные элементы, называемые вентилями, которые бывают электронными (электровакуумные диоды, кенотроны), ионными (газонаполненные лампы: тиратроны. газотроны), полупроводниковыми (полупроводниковые диоды и диодные сборки). Последние получают все большее распространение, вытесняя другие вентили.

При расчете выпрямителя необходимо знать некоторые сведения из математики и электротехники, относящиеся к переменному току. Мгновенное значение синусоидальной величины а (напряжения U или тока I) описывают формулой $a = A_m \sin(\omega t + \alpha)$, где A_m амплитуда; ω — угловая (круговая) частота; t — текущее время; α — начальный фазовый угол или начальная фаза. Заметим, что $\omega = 2\pi f = 2\pi/T$, где f обычная (циклическая) частота; Т - период колебаний. Синусоидальная функция времени и ее параметры показаны на графике рис. 1.

Рис. 1

Действующее (эффективное) значение А синусоидальной величины равно среднеквадратичному за период от мгновенного значения:

 $A^2 = (1/T)\int_0^T a^2 dt$.

Оно составляет $A_{\rm m}/\sqrt{2} \approx 0,707 A_{\rm m}$. Поскольку квадрат и напряжения, и тока пропорционален мощности, то переменный ток развивает на активной нагрузке такую же мощность, как и постоянный ток, равный эффективному значению переменного. Таким образом, переменный ток напряжением U = 220 B отдаст в нагрузку, например лампу накаливания, такую же мощность, как и постоянный ток напряжением 220 В.

Под средним значением понимают среднее арифметическое из всех мгновенных значений за определенный промежуток времени. Среднее значение за период переменного напряжения или тока равно нулю, поскольку усредняются две полуволны разного знака. Среднее значение за один положительный полупериод:

лупериод. $A_{cp} = (2/T) \int_0^{T/2} a \cdot dt$. Оно составляет $2A_m/\pi$, $\approx 0,637A_m$. Среднее значение не следует путать с действующим значением.

В бытовых устройствах и в радиолюбительской практике применяют, главным образом, следующие выпрямители:

- 1) однополупериодные (однофазные):
 - 2) двухполупериодные (двухфазные):
- 3) мостовые (однофазные мостовые по схеме Греца).

Рассмотрим их при следующих предположениях: вентиль идеальный, т. е. его сопротивление при прохождении тока в прямом направлении равно нулю, а в обратном — бесконечно большое; нагрузка выпрямителя чисто активная.

Однополупериодный выпрямитель. Его схема показана на рис. 2,а. Первичная обмотка трансформатора питания Т1 соединена с сетью, и напряжение U₁ обычно составляет 220 В (эффективное значение). Мгновенное напряжение на вторичной обмотке выразим формулой $U_2 = U_{2m} \sin \omega t$, положив начальный фазовый угол нулевым.

Под действием этого напряжения через вентиль (диод VD1) и нагрузку сопротивлением R_н протекает ток только во время положительных полупериодов напряжения U2. На нагрузке выделяется напряжение U_н, форма которого показана на рис. 2,б. Отрицательный полупериод напряжения U2 не пропускается вентилем. Длительность полупериодов при частоте сети 50 Гц составляет 10 мс.

Среднее значение пульсирующего напряжения на нагрузке составит: $U_{cp} = U_o = (1/T) \int_0^{T/2} U_2 dt = U_{2m}/\pi$. Оно

Рис. 2

графика — Ю. Андреев, фото — Е. Карнаухов

в π раз меньше амплитуды подводимого к выпрямителю напряжения U_{2m} .

Отметим, что U₀ вдвое меньше среднего значения за полупериод, поскольку ток в нагрузку течет только в продолжение одного положительного полупериода, а во время отрицательного полупериода тока в нагрузке нет.

Найдем соотношение между действующим напряжением вторичной обмотки трансформатора U_2 и средним выпрямленным напряжением:

$$U_2 = U_{2m}/\sqrt{2} = \pi U_{cp}/\sqrt{2} = \pi U_o/\sqrt{2}$$
.

Максимальное обратное напряжение на вентиле во время отрицательного полупериода (когда вентиль закрыт) равно амплитудному значению напряжения вторичной обмотки $U_{2m} = \pi U_0$. Заметим, что если параллельно нагрузке подключить конденсатор фильтра. то напряжение на нем будет оставаться и во время отрицательного полупериода, тогда обратное напряжение на вентиле возрастет. В пределе, когда емкость конденсатора фильтра и сопротивление нагрузки велики (ток нагрузки мал, и конденсатор не успевает разрядиться), напряжение Uo на выходе выпрямителя будет приближаться к амплитудному значению U_{2m}, а максимальное обратное напряжение на вентиле — к 2U_{2m}.

Действующее значение тока выпрямителя определяется как среднеквадратичное за период мгновенного тока (напомним, что ток течет только в течение одного полупериода и интегрирование ведется от 0 до T/2):

$$I_2^2 = (1/T) \int_0^{T/2} i^2 dt = I_{2m}^2 / 4;$$

 $I_2 = I_{2m} / 2; I_{2m} = 2I_2.$

Таким образом, амплитудное значение тока вдвое больше действующего.

Среднее значение тока определяется так же, как было ранее определено среднее значение напряжения. Соотношение между средним и амплитудным значениями тока:

 $I_{cp} = I_{2m}/\pi; I_{2m} = \pi I_{cp} = \pi I_{o}.$ Получим также связь пействую

Получим также связь действующего и среднего значения тока:

$$I_2 = I_B = I_{2m}/2 = \pi I_{cp}/2 = \pi I_o/2.$$

Рассчитаем теперь мощность вторичной обмотки трансформатора Т, определив ее как произведение действующих зачений напряжения и тока:

$$P_2 = U_2 I_2 = (\pi/\sqrt{2}) U_{cp} (\pi/\sqrt{2}) I_{cp} = (\pi^2/2\sqrt{2}) P_{cp} = (\pi^2/2\sqrt{2}) P_o = 3,49 P_o.$$

Оказывается, что мощность вторичной обмотки трансформатора должна почти в 3,5 раза превышать полезную мощность, отдаваемую выпрямителем. Это делает невыгодным применение однополупериодного выпрямителя на практике, их поэтому и применяют редко, лишь в маломощных устройствах и в высоковольтных выпрямителях, рассчитанных на малый ток.

Двухполупериодный выпрямитель. Если вентили двух однополупериодных выпрямителей подключить так, чтобы ток каждого полупериода проходил через общую нагрузку, получится двухполупериодный выпрямитель (рис. 3,а), у которого каждый вентиль питается от своего участка симметричной вторичной обмотки трансформатора. Поскольку напряжения на крайних выводах вторичной обмотки одинаковы и противофазны, этот выпрямитель иногда называют двухфазным. Напряжение на нагрузке этого выпрямителя синусоидальное пульсирующее, с двумя полупериодами одной полярности за период (рис. 3,б). Таким же будет и ток в нагрузке.

Среднее напряжение на нагрузке удается определить интегрированием мгновенного значения напряжения одного полупериода за период, как это уже было сделано для однополупериодного выпрямителя, и умножить результат на два:

$$U_{cp} = U_o = 2U_{2m}/\pi;$$

 $U_{2m} = \pi U_{cp}/2 = \pi U_o/2.$

Мы получили соотношение между средним и амплитудным значениями напряжения для двухполупериодного выпрямителя.

Найдем действующее значение напряжения на вторичной обмотке трансформатора (на ее одной половине):

$$U_2 = U_{2m}/\sqrt{2} = \pi U_{cp}/2\sqrt{2} = \pi U_o/2\sqrt{2}$$
.

Максимальное обратное напряжение каждого вентиля составит:

$$U_{o6p} = 2U_{2m} = \pi U_{cp} = \pi U_{o}$$
.

Среднее значение тока в нагрузке за период определяем интегрированием мгновенного значения тока за один полупериод и умножаем на два, поскольку в периоде две полуволны:

$$I_{cp} = I_o = (2/T) \int_0^{T/2} i \cdot dt = 2I_{2m}/\pi;$$

 $I_{2m} = \pi I_o/2.$

Мы получили соотношение между средним и амплитудным значениями токов.

Действующее значение тока, протекающего через каждый вентиль, определяем как среднеквадратичную функцию одного полупериода мгновенного значения тока за период, но это уже было сделано для однополупериодного выпрямителя и получено:

$$I_2 = I_B = I_{2m}/2$$
.

Подставляя значение I_{2m} для двух-полупериодного выпрямителя, получаем

$$I_2 = I_B = I_{2m}/2 = \pi I_{cp}/4 = \pi I_o/4$$
.

Такой ток протекает через вентиль и через половину вторичной обмотки (ток фазы). На него и следует рассчитывать диаметр провода вторичной обмотки. В нагрузке ток вдвое больше, поскольку токи двух вентилей суммируются.

Расчетную мощность вторичной обмотки трансформатора удается определить несколькими способами. Можно взять суммарное напряжение вторичной обмотки $2U_2$ и помножить на ток фазы I_2 . Поскольку $2U_2 = \pi U_0/\sqrt{2}, I_2 = \pi I_0/4$, то $P_2 = (\pi/\sqrt{2})U_0(\pi/4)I_0 = (\pi^2/4\sqrt{2})P_0$.

Можно также напряжение фазы U₂ помножить на суммарный ток 2I₂ или взять произведение напряжения фазы на ток фазы и результат удвоить. Во всех случаях мы получим тот же результат.

Далее определяют расчетную мощность первичной обмотки трансформатора T1:

$$P_1 = U_1I_1$$
.

Ее также надо выразить через средние значения напряжения, тока и мощности в нагрузке (U_{cp} , I_{cp} , P_{cp} или U_o , I_o , P_o). Воспользуемся формулой коэффициента трансформации: $K=U_1/U_2=I_2/I_1$; $U_1=KU_2$; $I_1=I_2/K$. Тогда $P_1=KU_2I_2/K=U_2I_2$, но $I_2=I_{2m}/\sqrt{2}=\pi I_{cp}/2\sqrt{2}$, a $I_2=\pi I_{cp}/2\sqrt{2}$.

Подставляя значения U_2 и I_2 в формулу для мощности, получим окончательно формулу расчетной мощности первичной обмотки трансформатора:

$$P_1 = (\pi I_{cp}/2\sqrt{2})(\pi U_{cp}/2\sqrt{2}) =$$

= $\pi^2 P_{cp}/8 = \pi^2 P_o/8.$

Таким образом, вторичная обмотка должна быть рассчитана на мощность, в 1,4 раза большую, чем первичная.

Коэффициент пульсаций для двухполупериодного выпрямителя так же, как и для многофазных выпрямителей, находят по формуле $K_p = 2/(m^2 - 1)$, где m — число импульсов тока в нагрузке за период. Для двухфазного выпрямителя m = 2 и $K_p = 2/3$ или 67%.

Однофазный мостовой выпрямитель. Его схема показана на рис. 4,а. Форма напряжения и тока в нагрузке совпадает с аналогичными формами для двухполупериодного выпрямителя

Рис. 4

(см. рис. 3,б). Хотя в этом выпрямителе только одна вторичная обмотка трансформатора (поэтому он и называется однофазным), в нагрузке выделяются обе полуволны тока, следовательно, выпрямитель двухполупериодный.

_Среднее напряжение на нагрузке определяют по тем же формулам, что и для двухполупериодного выпрямителя:

 $U_{cp} = U_0 = 2U_{2m}/\pi;$ $U_{2m} = \pi U_{cp}/2 = \pi U_0/2.$

Таким же будет и действующее значение напряжения:

 $U_2 = U_{2m} / \sqrt{2} = \pi U_{cp} / 2\sqrt{2} = \pi U_o / 2\sqrt{2}$.

Обратное напряжение на вентилях определим следующим образом: пусть на верхнем (по схеме) выводе вторичной обмотки трансформатора Т1 действует положительная волна переменного напряжения. Ток потечет через вентиль VD1, нагрузку и вентиль VD4. На нагрузке выделится полуволна напряжения с амплитудой U_{2m}, а к каждому из вентилей VD2 и VD3 окажется приложенным обратное напряжение:

 $U_{obp} = 2U_{2m}/2 = U_{2m} = \pi U_{cp}/2 = \pi U_o/2$.

2. Двухполупериодный выпрямитель: $\eta = P_0/P_2 = 4\sqrt{2}P_0/\pi^2P_0 = 0,57$.

3. Однофазный мостовой выпрямитель: $\eta = P_0/P_2 = 8P_0/\pi^2P_0 = 0.81$.

Теперь мы видим, что наилучшие параметры у мостового выпрямителя, поэтому его широко применяют в устройствах малой и средней (до 1 кВт) мощности. Кратко его достоинства: лучше используются обмотки трансформатора, обратное напряжение вентилей вдвое меньше, максимален условный КПД. К недостаткам мостового выпрямителя относится большое число вентилей.

Пример расчета выпрямителя. Взяв за основу трансформатор, расчет которого был произведен прежде в [1] и используя приведенные здесь формулы для расчета выпрямителя, можно приступить к расчету блока питания, который кроме перечисленных узлов включает еще и сглаживающий фильтр. Допустим, что нам необходим блок питания, включающий два независимых одинаковых источника, обеспечиваю-

но превосходить допустимое значение прямого среднего тока диода. Если действующее значение тока вентиля принять равным $I_B=0,5$ $I_{\text{пр.ср.макс}}$, то допустимое среднее значение прямого тока через диод должно быть: $I_{\text{пр.ср.макс}} \ge 2I_B$.

Для нашего случая мостового выпрямителя $I_B = (\pi/4)I_0 = 0,785 \cdot 2 = 1,57$ А. Таким образом, нижняя граница предельного тока выбираемого диода составит $I_{\text{пр.ср.макс}} = 3,14$ А. Верхнюю границу следует выбрать вдвое больше, т. е. 6,28 А. Если выбраны диоды с предельным током вблизи нижней границы, их нужно установить на теплоотводы; если же вблизи верхней границы, теплоотводы устанавливать необязательно, однако нагрев диодов следует проверить экспериментально при макетировании или налаживании выпрямителя.

Обратное напряжение диодов должно быть не меньше $(\pi/2)U_0 = 1,57\cdot20 = 31,4$ В. На практике, для надежности, его следует выбирать в 2...3 раза больше, т. е. не менее 60...100 В.

По любому справочнику, например, [2, 3] выбираем тип диодов. Подойдут Д214А, Д215А, Д231, Д231А, Д232А, Д242А, Д243А, Д245А, Д246А, КД201Б, КД201Г. У них максимальное прямое падение напряжения U_{пр. ср} = 1 В, максимально допустимый средний ток $I_{\text{пр.ср.макc}}$ = 10 A, средний обратный ток $I_{\text{обр. cp}}$ = 3 мА. В нашем блоке питания они могут работать без теплоотводов. Подойдут и диоды с І_{пр.ср.макс} = 5 А, например, Д214, Д214Б, Д215, Д215Б, Д242Б, Д243Б, Д245Б, КД201А, КД201В. Возможно, для них понадобится небольшой теплоотвод — надо проверить экспериментально. Площадь теплоотвода находят по формуле S = 40 P, где S площадь одной стороны теплоотвода, см²; Р — мощность, рассеиваемая на диоде, Вт.

Мощность рассеяния на диоде одного вентиля находят по формуле Р = $= I_0^2 \cdot R_i$, где R_i — внутреннее сопротивление диода, приближенно оцениваемое по формуле $R_i = U_{np. cp}/3I_o$. Для нашего случая R_i = 1/3·2 = 0,167 Ом и P = = 4·0.167 = 0.668 Вт. Необходимая площадь теплоотвода составит всего $40.0,668 = 27 \text{ см}^2$, и площади поверхности самого диода может оказаться вполне достаточно. Мощность потерь на всей вентильной группе из четырех диодов составит 4·0,668 = 2,7 Вт. Некоторый вклад в потери вносит и обратный ток диодов, но обычно эти потери гораздо меньше потерь от протекания прямого тока.

Рис. 5

Среднее значение тока соответствует выведенному для двухполупериодного выпрямителя:

 $I_{cp} = I_{o} = 2I_{2m}/\pi; I_{2m} = \pi I_{cp}/2 = \pi I_{o}/2.$ Действующее значение тока через вентиль определим как среднеквадратичное одного полупериода при усреднении за период. Это проделано при разборе однополупериодного выпрямителя, и получена формула

 $I_B = I_{2m}/2 = \pi I_{cp}/4 = \pi I_o/4$. Действующее значение тока во вторичной обмотке трансформатора $I_2 = \pi I_{cp}/2\sqrt{2} = \pi I_o/2\sqrt{2}$.

Расчетная мощность вторичной обмотки трансформатора составит

Ро = Uolo = $\pi U / 2\sqrt{2}$, $\pi U / 2\sqrt{2} = 0$

 $P_2 = U_2 I_2 = \pi U_{cp} / 2\sqrt{2} \cdot \pi I_{cp} / 2\sqrt{2} = \pi^2 P_{cp} / 8 = \pi^2 P_0 / 8.$

Мощности первичной и вторичной обмоток для мостового выпрямителя равны. Коэффициент пульсаций такой же, как для двухполупериодного выпрямителя.

Теперь определим условный КПД для каждого из трех рассмотренных выпрямителей как отношение полезной мощности в нагрузке к расчетной мощности вторичной обмотки трансформатора.

1. Однополупериодный выпрямитель: $\eta = P_0/P_2 = 2\sqrt{2}P_0/\pi^2P_0 = 0,29$.

щих на нагрузках среднее несглаженное и нестабилизированное напряжение $U_0 = 20...22$ В при номинальном токе $I_0 = 2$ А и, следовательно, номинальную мощность P_0 не менее 40 Вт. Источники могут образовать один двуполярный или использоваться независимо. С этой целью на выходах источников надо предусмотреть розетки разъемных соединений и гнезда для установки соответствующих перемычек и подключения нагрузок.

Поскольку мостовая схема выпрямителя требует наименьшей мощности вторичной обмотки трансформатора, выбираем именно ее. Схема проектируемого блока питания показана на рис. 5. Оба выпрямителя одинаковы, поэтому расчет справедлив для любого из них. Выходом выпрямителя служат точки А и Б, фильтр мы пока не рассматриваем.

Вентилями обычно служат полупроводниковые диоды. Надежность блока питания зависит, главным образом, от правильного выбора диодов. В справочниках указывают электрические параметры и предельные эксплуатационные данные по электрическим и температурным режимам работы.

Действующее значение тока вентиля Ів в мостовом выпрямителе не долж-

ЛИТЕРАТУРА

- 1. **Першин В.** Расчет сетевого трансформатора источника питания. Радио, 2004, № 4, с. 54 56; № 5, с. 55.
- 2. **Герасимов В. Г.** и др. Электротехнический справочник. Том 1. — М.: Энергия, 1980.
- 3. **Линде Д. П.** и др. Справочник по радиоэлектронным устройствам. Том 2. — М.: Энергия, 1978.

"Мигающие глазки" на двухцветных светодиодах

А. БУТОВ, с. Курба Ярославской обл.

При наличии двухцветных светодиодов можно изготовить многоцветную "мигалку", расположив по светодиоду в глазках, например, плюшевого мишки, маски злых духов либо других сказочных персонажей. О двух вариантах такой конструкции рассказывается в статье.

ез сомнения можно сказать, что подавляющее большинство начинающих радиолюбителей знает, что такое двухфазный мультивибратор на биполярных транзисторах. Для создания простейшей "мигалки" на таком мультивибраторе понадобятся два транзистора (либо четыре, включенных по схеме составных), четыре резистора, два конденсатора и столько же светодиодов (или миниатюрных ламп накаливания). Один из вариантов подобного мультивибратора описан в статье "Конструкции М. Ерофеева" в "Радио", 2000, № 12, с. 47—50.

А что можно получить, если собрать два мультивибратора на транзисторах разной структуры, а в качестве их нагрузок использовать трехвыводные двух-

цветные светодиоды? Оригинальную "мигалку" с изменяемым цветом свечения светодиодов (рис. 1).

Устройство состоит из двух симметричных мультивибраторов. Один из них выполнен на транзисторах VT2, VT3 (его частота — около 2 Гц), второй — на VT1, VT4 (его частота в 8...12 раз меньше первого). Допустим, что при подаче напряжения питания вначале открылся транзистор VT1, а VT4 остался закрытым. Тогда светодиоды HL1 и HL2 будут зажигаться красным светом, поскольку питание поступает только на их "красные" кристаллы. Когда открыт транзистор VT2, светит HL1, а при открывании VT3 (VT2 закрыт) — HL2.

Через несколько секунд транзистор VT1 закроется, а VT4 откроется. Свето-

VT4 SS9015C VT1 SS9015C *C.*1 1.4 R3 30 K 130 K 470 MK ×16 B 470 MK×16 B HL1 L239EGW A HLZ LZ39EGW A C5 10 MK×16 B R6 56 K *C3* R1 18 K R1 Rв R2 10 MK × 16 B 2 510 10MK×16B / 56K 510 18 K VT2 VT.3 SS9014C SS9014C

Рис. 1

Рис. 2

диоды будут мигать зеленым цветом в такт переключения транзисторов VT2, VT3. Пройдет еще несколько секунд и светодиоды вновь начнут вспыхивать красным цветом.

Частота мигания светодиодов зависит в основном от номиналов деталей С2, С3, R4, R6, а частота смены цветов — от С1, С4, R3, R5. Резисторы R1, R8 необходимы для стабильной работы мультивибратора на транзисторах VT1, VT4, конденсатор С5 — блокировочный. Потребляемый устройством ток не превышает 15 мА.

Детали устройства смонтированы на печатной плате (**puc. 2**) из односторонне фольгированного стеклотекстолита.

На рис. 3 приведена схема "мигалки", в которой оба светодиода вспыхивают синхронно, но цвет их вспышек непостоянен — красный, зеленый или желтый. Конструкция содержит два релаксационных генератора на однопереходных транзисторах VT1, VT4, работающих независимо друг от друга. Поскольку оба генератора идентичны, рассмотрим работу одного из них, например, на транзисторе VT1.

В момент подачи напряжения питания конденсатор С1 разряжен, транзистор VT1 закрыт, напряжение на резисторе R2 не превышает 1,5 В. Ток через эмиттерный повторитель на транзисторе VT2 не протекает, "красные" кристалы светодиодов не светят. Конденсатор С1 постепенно заряжается через резистор R1. Когда напряжение на нем достигнет примерно 8 В, транзистор VT1 откроется, напряжение на резистор R2 резко увеличится до 6 В, транзистор VT2 тоже откроется, светодиоды вспыхнут красным цветом.

Конденсатор С1 начинает разряжаться в основном через транзистор VT1 и резистор R2. Как только напряжение на нем уменьшится на 1...1,5 В, транзистор VT1 закроется, "красные" кристаллы светодиодов погаснут. Далее цикл работы повторится. Применение эмиттерного повторителя позволило значительно уменьшить емкость времязадающего конденсатора, сохранив достаточную яркость вспышек светодиодов.

Аналогично работает второй генератор, управляющий зажиганием зеленых кристаллов светодиодов. Поскольку даже при одинаковых номиналах деталей R1, C1, R2 и R8, C2, R7, соответственно, частота релаксационных генераторов практически не будет одинаковой, то цвет вспышек светодиодов будет изменяться беспорядочно. Например, после "темной" паузы светодиоды могут загореться сначала красным цветом, потом зеленым, а затем — желтым (он образуется при одновременной работе обоих кристаллов светодиодов). В следующем цикле порядок чередования цветов может быть иным.

Средний ток, потребляемый этой конструкцией, — около 30 мА. Детали конструкции смонтированы на печатной плате (рис. 4) также из односторонне фольгированного стеклотекстолита.

Рис. 3

Рис. 4

В обоих устройствах использованы светодиоды с хорошей яркостью свечения фирмы Kingbright в прямоугольном Т-образном корпусе. Конструкция корпуса позволяет, при желании, обточить до желаемой формы зауженную часть его без опаски повредить кристаллы. Эти светодиоды допустимо заменить, например, на L119SRSGWT (прямоугольный 5×2 мм), L799EGW, L799SRSGW/CC, L799SURKMGKW (диаметром 8 мм), L93WEGS (диаметром 3 мм) или отечест-

венными, скажем, серии АЛСЗЗ1АМ. Буква S в обозначении зарубежных светодиодов означает повышенную яркость свечения относительно других светодиодов данной серии.

Вместо транзисторов SS9014C подойдут любые из серий SS8050, SS9013, SS9014, 2SC900, 2SC1222, KT3102, KT6111, KT6114, а вместо SS9015C — любые из серий SS8550, SS9012, SS9012, 2SA709, 2SA928, 2SA1174, KT3107, KT6112, KT6115. Обращайте

внимание на различие в цоколевке транзисторов. Однопереходные транзисторы — любые из серии КТ117. Конденсаторы — К50-35 или их зарубежные аналоги, резисторы — серий МЛТ, ВС, C1-4, C2-23.

Первая конструкция работоспособна при изменении питающего напряжения от 3,5 до 12 В. Для сохранения яркости светодиодов при пониженном напряжении резисторы R2, R7 должны быть пропорционально меньшего сопротивления. Если понадобится уменьшить частоту вспышек или частоту смены цветов, следует установить времязадающие конденсаторы большей емкости. При необходимости увеличить частоты переключения мультивибраторов, удобнее установить резисторы R3—R6 меньшего сопротивления. Такой подход снизит требования к минимально допустимому коэффициенту передачи тока базы транзисторов, который тем не менее не должен быть ни-

Если во втором устройстве какой-либо генератор откажется работать, нужно поэкспериментировать с подключением резисторов R1, R2 и R8, R7 других номиналов, но отличающихся в небольших пределах по сравнению с указанными. Номинал резистора в цепи эмиттера транзистора VT1 или VT4 не должен быть слишком малым (менее 4 кОм), а в цепи первой базы — слишком большим. Частоту вспышек удобнее изменять подбором конденсаторов. При напряжении питания 12 В токоограничительные резисторы R3-R6 должны быть сопротивлением не менее 220 Ом. Минимальное напряжение питания, при котором устройство сохраняет работоспособность, — 5 В.

Редактор — В. Поляков, графика — Ю. Андреев

Электрический метроном

С. АЛИБЕКОВ, г. Махачкала, Дагестан

этот метроном весьма прост по схеме (рис. 1) по сравнению с электронным, но тем не менее окажется полезным при обучении юных музыкантов учащихся музыкальных школ и училищ.

На реле К2 выполнен генератор импульсов, на реле К1 — исполнительный механизм. Как только будет подано питающее напряжение, постоянный ток потечет через контакты К2.1, конденсатор С1 или С2 (в зависимости от положения подвижного контакта переключателя

Рис. 1

SA1), переменный резистор R1 и обмотку реле K1. Подключенный к цепи питания конденсатор начнет заряжаться, а реле K1 сработает. Ток срабатывания реле регулируют переменным резистором.

По мере зарядки конденсатора напряжение на обмотке реле К2 возрастает и в определенный момент оно сработает. Его контакты К2.1 разомкнутся, реле К1 отпустит. Как только включенный

Рис. 2

параллельно реле K2 конденсатор разрядится, отпустит и это реле. Контакты K2.1 замкнутся, процесс повторится.

Частота срабатывания реле К1 исполнительного механизма зависит в основном от емкости подключенного параллельно обмотке К2 конденсатора и сопротивления введенной части резистора (положения его движка) и может изменяться от одного до четырех герц.

Устройство исполнительного механизма ("ударника") показано на рис. 2. Его основу составляет реле 1 со снятым кожухом, припаянная к якорю игла 2 с грузиком на конце и полый пластмассовый цилиндр 3 (пластмассовая баночка из-под витаминов). Ударами грузика о цилиндр создаются звуки ритма.

Реле К1 может быть автомобильным или другим, рассчитанным на напряжение срабатывания 12 В при токе не более 20 мА, реле К2 — РЭС48, паспорт РС4.590.201, РС4.590.207, РС4.590.213. Конденсаторы — К50-6, К50-24, К50-35 или аналогичные, переменный резистор — любого типа.

PALAJMO

Ответственный редактор Степанов Б.Г. (RU3AX) тел. 207-68-89 E-mail: kw-ukw@radio.ru

При содействии Союза радиолюбителей России

O COAZU

ЕМЕ в диапазоне 47 ГГц

Сергей Жутяев (RW3BP), Владимир Прокофьев (RA3ACE), г. Москва

Новое мировое достижение наших ультракоротковолновиков!

Прошло два года с тех пор, как Сергей Жутяев (RW3BP) установил мировой рекорд дальности любительской связи в диапазоне 24 ГГц. Он стал первым ультракоротковолновиком вне США и Канады, вышедшим в "лунный" эфир в этом СВЧ диапазоне и проведшим как самую дальнюю, так и первую межконтинентальную связи. О его достижениях уже сообщал наш журнал ("Как устанавливают рекорды". — Радио, 2002, № 8, с. 61, 62).

Теперь у Сергея новые достижения — он совместно с нашим известным конструктором любительской аппаратуры Владимиром Прокофьевым (RASACE) построил аппаратуру диапазона миллиметровых волн — 47 ГГц и 24 июля 2004 г. в 15.40 UTC впервые в мире услышал и записал эхо собственных сигналов, отраженное от Луны! В течение последующих дней его сигналы были приняты в Северной Америке всеми участниками эксперимента. Первым был VE4MA, а затем W5LUA, AD6FP и VE7CLD. Ответить Сергею они пока не могли из-за неготовности передающей аппаратуры.

Первыми среди радиолюбителей эхо собственного сигнала, посланного к Луне, услышали W4AO и W3GKP в 1953 г. в диапазоне 144 МГц. С тех пор американцы не упускали лидерства и первыми получали эхо в каждом из любительских диапазонов, осваивая все более высокочастотные. И вот наконец удалось нарушить эту традицию, да еще в сложном диапазоне миллиметровых волн, требующем высокотехнологичной аппаратуры.

Отметим, что в наиболее ответственном узле — оконечном каскаде передающего тракта — применена лампа бегущей волны (ЛБВ) отечественного производства (ООО "ЭлТек-96" совместно с ФГУП "Экспериментальный завод научного приборостроения" РАН г. Черноголовка Московской обл.).

иапазон 47 ГГц (длина волны 6 мм) относится к миллиметровым волнам, что и определяет его характерные особенности. Прежде всего, это наличие су-

Владимир Прокофьев (RASACE) около антенного блока

щественных потерь в атмосфере. Ведь совсем близко находится целый букет линий поглощения кислорода (50...60 ГГц). Содержание кислорода в атмосфере от погоды зависит мало, и данные потери существуют всегда. Несколько проще с потерями, вызванными наличием воды в атмосфере. Если содержание водяного пара в атмосфере велико (жаркая влажная погода), то потери в воде и в кислороде примерно равны. Однако в ясную морозную ночь потерями в воде можно пренебречь. Суммарные потери в атмосфере на трассе Земля — Луна — Земля (ЕМЕ) зависят от пути, пройденного радиоволнами в атмосфере, и, значит, от высоты, на которой находится Луна над горизонтом. Это ставит ограничение на максимальную дальность связи. Скажем, связь с Австралией на этом диапазоне практически невозможна. И даже при связи с Северной Америкой дополнительные потери исчисляются единицами децибел. И это только дополнительные потери, а основные же в диапазоне 47 ГГц превышают магический барьер — 300 дБ.

Сергей Жутяев (RW3BP) на операторском месте у своей радиостанции

Следующая проблема связана с расширением спектра отраженного сигнала. Если мы посылаем чистый узкополосный телеграфный сигнал, то в ответ получаем нечто шипящее и рычащее. Вызвано это многолучевым механизмом как отражения от Луны, так и распространения радиоволн в атмосфере. Если каждый из лучей имеет свой, немного отличающийся доплеровский сдвиг по частоте, то в сумме мы получаем сигнал, имеющий ширину спектра несколько сотен герц. В этих условиях применяемые методы обработки сигнала (DSP) становятся малоэффективными.

Далее встает проблема, связанная со стабилизацией частоты генераторов передатчика и гетеродинов приемника. Если для обыденных связей на КВ и в длинноволновой части УКВ бывает допустима относительная нестабильность частоты порядка 10⁻⁶, то здесь она за время сеанса передачи длительностью 2,5 минуты должна быть на уровне 10⁻⁹ (один герц на гигагерц!). Обычные кварцевые генераторы такой стабильности не обеспечивают, поэтому необходимо применение вторичных эталонов частоты. Другие трудности будут ясны из описания аппаратуры.

Рис. 1

Упрощенная структурная схема "лунной" радиостанции показана на рис. 1. Все узлы слева от штриховой линии расположены на рабочем месте оператора, а справа — в антенном блоке, находящемся в фокусе параболической антенны. Эталоном частоты G1 служит кварцевый термостатированный генератор "Гиацинт", который раньше применялся в составе прецизионных частотомеров. Поскольку частота его выходного сигнала довольно низка (5 МГц) и мало пригодна для дальнейшего умножения (соседние гармоники оказываются близко, и их трудно отфильтровать), было решено использовать другой кварцевый генератор на частоту 65 МГц и "привязать" его к эталону системой ФАПЧ (блок U1).

Сигнал кварцевого генератора поступает на линейку умножителей, где выделяется сначала пятая гармоника частоты 65 МГц, и затем следуют еще два удвоителя частоты (блок U2). Сигнал с частотой 1300 МГц по ВЧ кабелю подается на следующий умножитель частоты U3, расположенный в антенном блоке. В нем чередуются умножители, усилительные каскады и фильтры гармоник. Сигнал с частотой 23,4 ГГц с двух параллельных выходов этого узла поступает на смесители U4 передающего и U5 приемного трактов.

Оба смесителя выполнены на встречно-параллельных диодах по схеме, предложенной В. Поляковым (RA3AAE) еще в 1976 г. для приемников прямого преобразования. Эти смесители хороши тем, что требуют вдвое меньшей частоты гетеродинного сигнала по сравнению с

обычными и позволяют легко развязать цепи входного сигнала и гетеродина.

На рис. 2 изображена топология микрополоскового узла смесителя на встречно-параллельных диодах (диоды ЗА138А производства Томского НИИПП темный квадратик в центре). Сигнал поступает по микрополосковой линии справа, четвертьволновый отрезок линии, направленный вниз, замыкает накоротко колебания с частотой гетеродина, в то же время для частоты сигнала он оказывается полуволновым и не влияет на работу смесителя. Аналогичным образом колебания гетеродина поступают по линии слева, а для замыкания цепи сигнала служит четвертьволновый отрезок, направленный вверх. Цепи подачи и съема сигнала ПЧ на расстоянии в четверть волны от основной линии за-

Рис. 2

шунтированы блокировочными конденсаторами (выступающие секторы). Диаметр всего изображения, снятого через микроскоп — около 10 мм.

Сигнал сдвига частоты передатчика 288 МГц поступает на смеситель U4 (рис. 1) либо от трансвертера (на схеме не показан) по отдельному кабелю, либо от встроенного кварцевого гетеродина с подстройкой (VXO) G2. После смесителя U4 сигнал на рабочей частоте 47088 МГц усиливает двухкаскадный усилитель на гибридной микросхеме миллиметрового диапазона А1 и затем оконечный усилитель на ЛБВ А2. Непосредственно к выходу ЛБВ коротким отрезком волновода подключена рупорная антенна-облучатель WA1.

Аналогичный рупор использован и для приема — WA2. Принятый сигнал усиливает малошумящий усилитель А3, на выходе которого установлен узкополосный двухрезонаторный фильтр Z1, подавляющий зеркальный канал приема. После смесителя приемника U5 сигнал ПЧ с частотой 288 МГц усиливает предварительный транзисторный УПЧ А4. Сигнал ПЧ поступает на трансвертер 288/28 МГц или иной связной приемник.

Трансвертер 288/28 МГц выполнен по стандартным схемам, уже описанным в радиолюбительской литературе. Он работает совместно с любым КВ трансивером диапазона 10 метров.

В радиостанции использована та же параболическая антенна диаметром 2,4 м со смещенным фокусом (рис. 3), что послужила два года назад для установления первой межконтинентальной связи на 24 ГГц. Разумеется, антенный блок был заменен новым. Точность поверхности зеркала для диапазона 6 мм оказалась на пределе и, возможно, привела к некоторому "размыванию" луча. Тем не менее, по сделанным оценкам, ширина луча составила около 0,25°, что вдвое меньше углового размера Луны, таким образом, облучалась в основном центральная часть лунного диска, дающая максимальный вклад в отраженный сигнал.

Конструкция антенного блока ясна из **рис. 4**. В середине на несущей ферме виден корпус ЛБВ с двумя волноводны-

(Окончание см. на с. 71)

Рис. 3

Юбилейные "Звезды КВ эфира"

течение года редакция журнала "Радио" обычно проводит добрую дюжину соревнований по радиосвязи на коротких и ультракоротких волнах. Для "юбилейных" — посвященных 80-летию журнала – были выбраны "Звезды КВ эфира", и выбор этот был не случаен. На протяжении всей своей истории журнал стремился своими "оргмассовыми", как их когда-то называли, мероприятиями поддержать новые направления в коротковолновом и ультракоротковолновом радиолюбительстве, повысить уровень соревнований традиционного толка.

Примерно четверть века назад редакция провела экспериментальные КВ мини-соревнования с обменными контрольными номерами. Такие номера ставили заслон на уже начавшей проявляться ситуации, когда спортсмену не было необходимости тратить время на прием либо всего номера, либо его части. Они были известны уже по позывному участника, и их без проблем можно было восстановить и по завершении соревнований...

Обменные контрольные номера, вопервых, были непредсказуемы и поэтому требовали стопроцентного приема информации от корреспондента. Вовторых, они позволяли в значительной мере повысить объективность судейства, поскольку давали возможность, по крайней мере, хоть частично «вычислить» отчеты участников, не полученные судейской коллегией. Кстати, эти мини-соревнования были, по-видимому, первыми всесоюзными соревнованиями, судейство которых было выполнено полностью на ЭВМ.

Новинка вызвала интерес, и вскоре обменные контрольные номера появились и в положениях об официальных соревнованиях. Шло время, и по ряду обстоятельств они практически исчезли из официальных соревнований — против были некоторые из организаторов соревнований такого ранга, да и среди участников была сильна "Партия простых контрольных номеров". Обменные контрольные номера сохра

нились лишь в соревнованиях молодежных радиостанций на призы журнала "Радио", причем это вызывало недовольство у некоторых взрослых спортсменов: "Зачем детям такие сложности?". А молодежь спокойно работает в этих соревнованиях, и сложные контрольные номера ее, как выяснилось, не пугают.

Возрождая соревнования "Звезды КВ эфира", редакция решила вернуться к обменным контрольным номерам. Надо сказать, что радиолюбители Великобритании воспользовались нашим опытом и уже довольно давно проводят похожие "внутрибританские" соревнования, взяв за основу контрольного номера почтовые индексы. Эти соревнования называются RoPoCo CONTEST (Rotating Post Codes — "идущие по кругу почтовые индексы"). В "Звездах КВ эфира" за основу контрольных номеров взяты тоже почтовые индексы, а поскольку соревнования международные. то это добавляет новую интригу — ведь в разных странах почтовые индексы имеют различное число символов и могут, кроме того, содержать не только цифры, но и буквы. Далеко за примерами ходить не надо — в России они шестизначные, а Украина применяет пятизначные... Иными словами, для зачета связи участник "Звезд КВ эфира" должен со стопроцентной достоверностью принять несмысловую микрорадиограмму неизвестной длины. А это уже совсем другой уровень работы в эфире.

«Компьютеризация» любительской радиосвязи и, в частности, работы в соревнованиях породила определенные иждивенческие настроения у части контестменов. Сегодня компьютер может за тебя подставить контрольный номер, проверить позывной корреспондента, его членство в каком-то клубе и т. д. Погоня за темпом работы в соревнованиях порой становится самоцелью, и компьютер неплохой помощник в этом. Но эта «железка» лишь добросовестно обработает заложенную в нее информацию. Например, в соревнованиях RDA CONTEST этого го-

да изменение на период контеста QTH некоторыми радиостанциями, а это один из важных моментов данных соревнований, запутало их, поскольку добросовестно подсказанная компьютером информация по списку диплома RDA (из базы данных) не всегда совпадала с принятой участником информацией. А база данных составлялась для контест-программы до соревнований и содержала данные о постоянных QTH участников. В соревнованиях "Звезды КВ эфира" такую подсказку создать практически невозможно.

Итак, итоги соревнований, посвященных 80-летию журнала "Радио".

На первое место вышел Юрий Куринный (UA9AM) из Челябинска. И это неудивительно — он стабильно показывает очень высокие результаты в самых престижных международных соревнованиях, неоднократно становился и победителем соревнований на призы журнала "Радио". Редакции особенно приятно поздравить Юрия с этой победой он много лет связан с журналом, автор нескольких публикаций в нем. Лучшей среди команд коллективных радиостанций стала команда RK9JWR (г. Радужный Ханты-Мансийского АО) в составе двух Денисов — Рукинова (UA9JMB) и Миншина (UA9JMT).

В этих соревнованиях есть отдельный зачет среди молодых коротковолновиков — нашей смены. У команд коллективных радиостанций на первое место вышла команда RZ9SWP (г. Медногорск Оренбургской обл.) в составе Александра Стерликова (RX9SN) и Антона Навнычко (RX9TL). Среди молодых коротковолновиков лучшим был Сергей Бунаков (UR5LBN) из села Каменная Яруга Харьковской обл.

Приятно, что в этих соревнованиях приняли участие россияне из "зарубежного далека": Александр Лунев (A61AR) из Катара и Олег Неручев (ZS1OIN) из ЮАР. Особенно хочется отметить Олега, хотя он и занял последнее место. Олег недавно, вернувшись в Москву, заезжал в редакцию и рассказывал, с каким трудом он буквально "выжимал" эти несколько радиосвязей — ну не слушают дальних корреспондентов многие участники соревнований!

Полные итоги приведены в таблицах по подгруппам (место, позывной, число связей, множитель, число очков).

Радиостанции	14. RU0AW 119	13 1547	31. RW0AJ 68 13	884	48. ZS1OIN 6 2 12	2. UT7GX 80 7 560
с одним оператором	15. EW7KR 116	3 13 1508	32. RW4AD 69 11	759		
(взрослые)	16. RN4SS 107	7 14 1498	33. RN3BD 59 11	649	Радиостанции	Радиостанции
	17. RV9CVA 105	14 1470	34. RU3AX 58 11	638	с несколькими операторами	с несколькими операторами
1. UA9AM 234 30 7020	18. RV4HC 103	3 14 1442	35. UT5JAB 52 11	572	(взрослые)	(молодежь)
2. UA9CDV 196 26 5096	19. RK9CR 108	3 13 1404	36. RA6HCN 51 11	561	Ю конто Вомдомурско нашего	portugues (Selandoyca) ag
3. UA4FER 173 20 3460	20. RK9DV 80	16 1280	37. RA3ZI 51 9	459	1. RK9JWR 164 18 2952	1. RZ9SWP 171 17 2907
4. UA9AX 153 17 2601	21. UX3HA 105	12 1260	38. RX3OM 40 8	320	2. UR4MZG 176 16 2816	2. RZ9UWZ 137 13 178
5. RW9IM 141 18 2538	22. RD4WA 93	13 1209	39. UA9XMM 34 6	204	3. RZ4PXJ 154 13 2002	3. RK1QWX 111 14 1554
6. UA4CC 158 15 2370	23. UT8AS 101	11 1111	40. RK9XX 29 6	174	4. RK3AWK 134 13 1742	4. RK3WWO 102 12 1224
7. UA9HR 133 17 2263	24. UA4CBJ 80	13 1040	41. RV9AZ 22 4	88	5. RK9JWI 42 9 378	5. RK3ZWF 91 13 1183
8. A61AR 126 16 2016	25. RK1NA 70	14 980	42. RU4AO 22 4	88	Contract of the second sew comments of the	6. RK3WXZ 84 10 840
9. UA3TU 111 18 1998	26. RU3XY 86	11 946	43. RA3XCW 20 4	80	Радиостанции	7. RK9FXM 59 10 590
0. RK6HG 116 17 1972	27. RW3GB 62	15 930	44. RU2FM 15 5	75	с одним оператором	8. RK3DZF 61 8 488
1. UA0ACG 132 14 1848	28. RW3DFQ 82	11 902	45. RW0UU 23 3	69	(молодежь)	9. RZ9UZV 59 8 472
2. UA6NZ 120 14 1680	29. RX9AV 81	11 891	46. UN7EX 12 3	36	CONTRACT FOR STATE OF THE STATE	10. RK9WW 49 8 392
13. RW3GU 100 16 1600	30. UA3URD 81	11 891	47. UA9OUU 7 2	14	1. UR3LBN 92 10 920	11. RK4YWO 39 10 390

Дипломы

"75 лет Одесскому отделению ЛРУ". Диплом выдают за радиосвязи с радиостанциями Одесской области. В зачет идут QSO, проведенные на любых диапазонах любым видом работы начиная с 1 января 2004 г. Засчитываются и QSL от наблюдателей Одесской области. Чтобы получить диплом, необходимо набрать 75 очков. Число очков зависит от стажа работы в эфире одесского коротковолновика на

момент проведения радиосвязи: до 10 лет — 5 очков, до 25 лет — 10 очков, свыше 25 лет — 15 очков. За связи со специальными радиостанциями (префиксы ЕМ-ЕО) и радиостанциями с укороченными позывными (четыре символа) начисляется по 10 очков. QSL от

одесских SWL дают по 5 очков. Повторные радиосвязи не засчитываются.

Позывные сигналы радиостанций Одесской области имеют структуру: префиксы UR-UZ и EM-EO, далее цифра и буква F, за которой может быть еще до двух букв суффикса. Внесистемные позывные: U5FN, U5FP, UX5CQ, UX5HY, UT5RD, UT5RH, UT5RO, UT5RP, UT5RP,

Заявку на диплом оформляют в виде выписки из аппаратного журнала и заверяют у двух коротковолновиков или в местной радиолюбительской организации. Ее и оплату стоимости диплома (только почтовым переводом) надо направлять в адрес дипломного менеджера (UXOFY) по адресу: Реутов Евгений Владимирович, аб. ящ. 2, г. Одесса — 62, 65062, Украина. Стоимость диплома для соискателей из Украины — 7 гривен, из других стран СНГ — эквивалент 2 USD, из остальных стран — 5 USD (10 IRC). Ветеранам Великой Отечественной войны, инвалидам 1-й группы и школьникам (соответствующая отметка должна быть сделана в заявке) диплом выдается бесплатно.

Наблюдатели могут получить этот диплом на аналогичных условиях.

Контактный электронный адрес: ux0fy@ ukr.net. Дополнительную информацию можно найти на сайте http://www.qrz.ru/awards/ detail.phtml?id= 1460.

Позывные стран СНГ

По позывному радиолюбителя из страны, входящей в СНГ, можно определить область, в которой он находится, индивидуального пользования у него радиостанция или коллективного, имеет он 1-ю категорию или нет.

Для позывных **Украины** выделен блок префиксов UR-UZ, при этом префикс UU0 — UU8 выдается только в автономной республике Крым, а UU9 — только в г. Севастополь. Ветеранские позывные имеют префикс U5, а спецпозывные — EM, EN, EO.

Радиостанции первой категории имеют в суффиксе две буквы, а остальные (включая коллективные) — три. Вторая буква в суффиксе коллективной радиостанции — W, X, Y или Z. Все автоматические радиостанции (маяки, репитеры и т.д.) имеют префикс URO.

Определить область Украины, которой принадлежит позывной, можно по первой букве суффикса:

- А Сумская
- В Тернопольская
- С Черкасская
- D Закарпатская
- Днепропетровская
- Одесская
- G Херсонская
- Н Полтавская
- I Донецкая
- J AP Крым и г. Севастополь
- К Ровененская
- L Харьковская
- М Луганская
- N Винницкая
- Р Волынская
- Q Запорожская
- R Черниговская
- S Ивано-Франковская
- Т Хмельницкая
- U Киевская и г. Киев
- V Кировоградская
- W Львовская X — Житомирская
- Y Черновицкая
- Z Николаевская

Определяя местонахождение радиолюбителя, необходимо помнить, что есть небольшое число исключений из этой системы. Некоторые старые "несистемные" позывные, которые были присвоены украинским радиолюбителям еще в СССР и префикс которых сохранился за Украиной, остались без изменений, а позыв-

ным с префиксом UB5, отошедшим России, сменили префикс на UX5.

Любительским радиостанциям **Кыргызстана** присваиваются позывные сигналы с префиксом EX. Центральной радиостанции Союза радиолюбителей Кыргызстана присвоен позывной EX9HQ.

Одна буква в суффиксе позывного и цифра 2, 8 или 0 говорят его принадлежности к индивидуальным позывным экстра-класса, а если стоит цифра 9 — к коллективным позывным экстра-класса.

Индивидуальные позывные первой, второй и третьей категорий имеют цифры 2, 7, 8 и 0, а коллективные — цифру 9. Все суффиксы позывных таких радиостанций двубуквенные, и первая буква указывает на область, которой принадлежит позывной:

A, B, C, D, F, G — г. Бишкек H, I, J, K, L, M — Чуйская

H, I, J, K, L, IVI — 491

E — Баткенская N — Ошская

0 — г. Ош

Р — Нарынская

Q — Иссык-Кульская

Т — Таласская

V — Джалал-Абадская

Армения. Этому государству выделен блок позывных с префиксом ЕК. Позывные индивидуальных радиостанций — ЕК1, 2, 4-7. Индивидуальные позывные с двумя буквами в суффиксе присваиваются радиостанциям первой и второй категорий, с тремя буквами, первая из которых О — третьей, с тремя буквами, первая из которых R, — четвертой. Коллективным радиостанциям присваивают позывные с префиксом ЕК8, армянам-иностранцам — ЕК9, экспедициям и специальным радиостанциям — ЕК0, иностранные радиолюбители дают ЕК и через дробь свой позывной.

Осиповичи — 2004

В июле этого года вблизи г. Осиповичи Могилевской области (Республика Беларусь) прошел очередной слет белорусских радиолюбителей. В этом году на встречу собралось почти 100 коротковолновиков из Республики Беларусь, России, Украины и Германии.

Участники слета обменялись опытом, а также информацией, литературой и деталями. Прошел мини-тест на УКВ. Хорошая погода, удачное место проведения слета на берегу водохранилища дали прекрасную возможность отдохнуть, сочетая это с радиолюбительством. Но главное в том, как приятно встретить старых друзей и знакомых, с кем не только встречаешься в эфире, но и неоднократно в прошлые годы вместе участвовал в очных чемпионатах, конференциях и соревнованиях.

Участниками слета было сделано множество различных фотографий. Вот одна из них, запечатлевшая лишь малую часть из приехавших.

Как это было после Великой Отечественной...

одном из радиолюбительских изданий (в публикации по истории радиолюбительства в нашей стране) прошла информация, что "9 мая 1946 года Совет Министров СССР принял постановление, разрешающее эксплуатацию любительских радиостанций". Дата сразу вызвала сомнение — маловероятно, чтобы в День Победы (праздничный парад, демонстрация трудящихся, праздничный прием в Кремле) правительство занималось еще и этим вопросом.

На самом деле это решение было принято еще в самом начале 1946 года.

Более того, к апрелю были уже готовы не только все практические документы, регулирующие любительскую радиосвязь, но и бланки необходимых анкет и т. п. Выдача разрешений на постройку любительских радиостанций началась буквально в первых числах апреля. В те времена открытие любительских радиостанций шло в три этапа: получение разрешения на постройку передатчика, приемка передатчика инспекцией электросвязи и получение разрешения на его эксплуатацию. На фотографии приведены все три страницы разрешения за но-

мером 540002 (второе в стране), выдан-
ного Константину Александровичу Шуль-
гину (UA3DA, U3DA), из которого следу-
ет, что он подал заявление в Московскую
областную инспекцию электросвязи
2 апреля, а 6 апреля получил разрешение
на постройку радиостанции, 10 мая
предъявил готовый передатчик инспек-
тору. В этот же день он и вышел в эфир.

По воспоминаниям Константина Александровича, а также Дмитрия Григорьевича Горбаня (UA3DG, первый послевоенный начальник UA3KAH), в это время уже работали в эфире Эрнст Теодорович Кренкель (RAEM) и две коллективные радиостанции UA3KAH (Московский институт инженеров связи) и UA0KAA ("полярка" на острове Диксон). А в середине мая в эфир вышло сразу еще около десятка любительских радиостанций.

A SELLINGS PART	MARKET STATES OF THE PARTY OF T
инспекция Радиосы	язи министерства связи ссср
Форма № 2-Д	Разрешение Моборовыдано
	от . 6. Опремя 1948.
	BOSTON TO VESTIGATION OF
ON A FORE XA	TOWN AND MAKE BALLEYS SHE
an nam to how	to Na Loot seen Hacoc
	their of the manual areas
о соответствии основным т	техническим требованиям вновь открываний
любительской радиостанции	пользования, принадлежащей
moontemberon battactantin "	
Men estable	Комерения
Myssraky	Koncuraniment
Myssaky "	Konemaniani Konemaniani Kagno Bary
Местонахожаение рации и по	rominan, water
Местонахождение рации и по	rominan, water
Местонахождение рации и по	наменование населенного
Местонахождение рации и по район	rominan, water
Местонахождение рации и по район	наменование населенного
Местонахождение рации и по район	наменование населенного
Местонахождение рации и по район	наменование населенного
Местонахождение рации и по	наменование населенного
Местонахождение рации и по район	наменование населенного
Местонахождение рации и по район	наменование населенного
Местонахождение рации и по район	наменование населенного наменование населенного
местопахождение рации и по район пункта 2. <u>Моск в</u> дом 3 мм//	наменование маселеного наменование населеного маменование населеного ф. улица Шеламушиниймии пер
местопахождение рации и по район пункта 2. <u>Моск в</u> дом 3 мм//	иденствинения учество выструктический простительного меня выструющей выструкты на меня выструкты выправления выструкты выстру
местопахождение рации и по район пункта 2. <u>Моск в</u> дом 3 мм//	наменование маселеного наменование населеного маменование населеного ф. улица Шеламушиниймии пер
местопахождение рации и по район пункта 2. <u>Моск в</u> дом 3 мм//	наменование маселеного наменование населеного маменование населеного ф. улица Шеламушиниймии пер

Настоящий	акт составлен . 10 · мая 1946 г. на осно-
нании сем	струкции Министеренье Сведи
Комио	СИЯ В СОСТАВЕ НАТ. Ци спекция электроского
y. C 1	(EMOTO YOSPHARMIN, BANKAR, HAS, OTHERTO)
Brager	Aus Plan My Municia K. A
произвела	мур. Прот Шизмения К. А осмотр и проверку технического состояния радиостанции,
	техинческих данных, указанных в анкете формы № 1-Д
or	акрем 1946 года.
Заключен	не комиссии по приемке радиостанции в постоянную
	эксплоатацию:
Sen	general coppan & Memerines
Kape	all is unecen inpu Kalkaga.
Mou	знасиль передатенка около 10 вами
Bun	philumen get unasand upakuluk
U Key	едентика смоинирования в
ome	Abusix Sugustar.
	secs depunson coonfencenty en
maxi	штеский условила.
Tip	инино перизоного установнавием
Ł	кеплостации пригодия
1	
1 45	подписи членов комиссии:
1	
6	BENOTO I GODOLL
3.16	· Kleyer
1	3.

		The same of the sa
LAQUAGE B TPUN	EHAHHE	
1. Участие инспектора рад- дения Министерства Связи и образа- по приемке радностанции обязат 2. Акт заполняется в трек- дения Министерства Связя, а оди 3. В заключении должны б то мощность, тип, число каска; ские изменения в рации, дело скответствует ли монтаж техни-	едставителя Осоав гельно. вкземплярах, из иосети Областного и вкземпляр храни- ыть отмечены все дов, модуляция, а иные в период у	которых два экзем- о (Краевого) Управ- гся на радностанции. данные пер-ка, как также все техниче- становки. а также
Отметка о	б уплате сборов	-
Veracocomuni amor a cyme P	wayer 1940,	Parent I I I I I I
Отметки о посещении рации и		
Отметки о посещении рации и	испекторами, их з	амечания и санкции
A KANTON YE AND	1 1 1 1 1	
Wall and the same of	Till derive	
	AKI DI	
Will Killer		*

Таджикистану выделен префикс ЕҮ. Индивидуальные радиостанции Экстра, первой, второй и третьей категорий имеют суффикс АА-YZ, коллективные — ZA-ZZ. Радиостанции, работающие под эгидой ТАRL, имеют цифру 1. Цифры 2, 3 и 0 находятся в резерве. По остальным цифрам можно определить область, в которой находится радиолюбитель:

- 4 Горный Бадахшан
- 5 Хатлонская (регион города Куляба)
- 6 Хатлонская (регион города Курган-Тюбе)
 - 7 Согдийская
 - 8 г. Душанбе
 - 9 районы республиканского подчинения

Азербайджану выделен блок префиксов 4J-4K. Цифры 0 и 1 после префикса говорят, что это специальный позывной, 2 — что позывной принадлежит г. Нахичевань, 4 — 9 — Баку, 3 — остальным регионам государства. Позывные индивидуальных радиостанций экстра-класса имеют в суффиксе одну букву, первой категории — две, второй и третьей категорий, а также коллективных радиостанций — три (в позывных коллективных радиостанций, вторая буква суффикса — W - Z).

Позывные **Молдовы** начинаются префиксом ER и имеют одно- (индивидуальные ра-

диостанции экстра-класса), двух- (индивидуальные радиостанции первой и второй категорий) или трехбуквенные (индивидуальные радиостанции третьей и четвертой категорий, коллективные радиостанции) суффиксы. Трехбуквенные суффиксы коллективных радиостанций начинаются с буквы К. Позывные с цифрой 6 — 9 присваивают специальным радиостанциям, а с цифрой 0 — иностранным радиолюбителям. Молдова условно разделена на пять радиолюбительских районов, которые можно определить по цифре 1 — 5 в позывном:

- 1 г. Кишинев
- 2 район городов Тирасполь, Бендеры
- район городов Бельцы, Рыбница
- 4 район г. Сороки
- 5 район г. Кагул

Туркменистан. Этому государству выделен префикс EZ. Коллективные радиостанции имеют в суффиксе одну букву, индивидуальные — две. У специальных позывных первая (или единственная) буква суффикса — W, X, Y, Z. Определить, какому велойату (области) принадлежит тот или иной позывной, можно по цифре:

- 3 Ахальский
- 4 Балканский
- 5 Марыйский

- 6 Дашховузский
- 7 Лебабский
- 8 г. Ашгабат

Позывные **Узбекистана** имеют префиксы UJ — UM (из них, на данный момент, выдается префикс UK, а остальные находятся в резерве). Позывные имеют трехсимвольный суффикс, оканчивающийся на AA-VZ (индивидуальные радиостанции) или WA-ZZ (коллективные). Ветераны ВОВ имеют позывные с префиксом U8 и двухсимвольным суффиксом. По первой букве суффикса можно определить принадлежность позывного к области:

- A г. Ташкент
- В Ташкентская
- С Кашкадарьинская
- D Сырдарьинская
- F Андижанская G — Ферганская
- Самаркандская
- L Бухарская
- О Наманганская
- Q Навоийская
- Т Сурхандарьинская
- U Хорезмская V — Джизакская
- Z Каракалпакстан

Антенный блок диапазона 1260 МГц

1C7 100 MK×16 B

1R3 1 K

1C8

0,01 MK

 $\overline{}$

1R4 1 K

1VD2 RL201

0.1 MK

Игорь Нечаев (UA3WIA), г. Курск

Диапазон 1260 МГц становится все более популярным среди радиолюбителей. Но он имеет массу особенностей, приводящих к уменьшению дальности связи и ухудшению ее качества. В статье приведено описание практической конструкции антенного блока, позволяющего улучшить эти показатели.

ля работы на диапазоне 1260 МГц падиолюбители широко используют самодельные трансиверы и реже трансиверы промышленного изготовления. Одной из особенностей работы здесь являются малая выходная мощность передатчиков, большие потери в длинных линиях (фидерах) и невысокая чувствительность приемника. Качество и дальность связи можно значительно улучшить, если рядом с антенной (или на ней) установить антенный блок (АБ),

1VD1 IR9942

1R1 1 K

1C5

0.1 MK

1C6

0,1 мк 丁

1C4

0,1 MK

1C3

0,1 MK

1R2

10 K

1C1

0.1 MK

1DA2 является стабилизатором напряжения 8 В, используемого как напряжение смещения в модуле УМ.

Схема УМ приведена на рис. 2. Основой блока является специализированный усилительный модуль М68719 (2DA1). Он содержит несколько каска-

дов усиления и предназначен для работы с сигналами ЧМ в диапазоне частот 1240...1300 МГц. При напряжении питания 12,6 В и входной мощности 100 мВт он обеспечивает выходную около 16 Вт. A1 1DA1 KP1158EH3A 6 1R5 1 K 1C12 Общ. 100 MKX 1C10 0,01 MK **1VT2** 1R6 X 10 B КТ973Б 1C13 10 MK × 16 B 1DA2

KP142EH12A

Упр.

1C11

⊥ 100 мк×16 В

10:14

10 MK × 16 B

10

1R7 390

1R8 2,2 K

Этот модуль способен работать и с телеграфными сигналами, а его особенностью является то, что выходную мощность можно изменять в пределах 0,2...20 Вт при изменении питающего напряжения входного каскада от 1 до 12 В.

На входе модуля установлен согласующий фильтр C9C10L5, а на выходе ФНЧ — L6C18L7C19L8.

Схема включения модуля в блоке типовая. По входам питания в блоке установлены LC-фильтры. На вывод 7 УМ подают напряжение питания выходного каскада модуля (12.6 В. 3...5 А), на вывод 6 — напряжение смещения 8 В (0,3 А), а на вывод 5 — регулируемое напряжение входного каскада 1...12,6 В (0,15...0,5 А).

Включение режима передачи осуществляют подачей напряжения 12 В на контакт 1 УМ. При этом открываются p-i-n диоды 2VD3 и 2VD4. Отрезками ВЧ кабеля с электрической длиной $\lambda/4$ к выводу 4 блока УМ подключают выход МШУ, а к контакту 10 — его вход. К выводу 3 через высокочастотное гнездо подключают вход/выход трансивера, а антенну также через высокочастотное гнездо к выводу 9.

На входе УМ на диодах 2VD1 и 2VD2 собран детектор, выходной сигнал которого (вывод 2) используется для контроля уровня мощности входного сигнала, а также для работы системы VOX в режиме ЧМ. На выходе УМ на диоде 2VD5 построен детектор, который подключен к выходу резистивного делителя 2R7-2R8, а его сигнал служит для контроля уровня выходного сигнала (вывод 8).

На рис. 3 приведена схема МШУ. Он собран на AsGa малошумящем полевом транзисторе ATF-10136. Применение этого транзистора позволяет получить высокую чувствительность и большой динамический диапазон. При токе стока 25 мА и напряжении истоксток 2 В на частоте 1,2 ГГц транзистор имеет коэффициент шума около 0,4 дБ и коэффициент усиления 17 дБ. На входе МШУ установлен контур 3L1 3C2, настроенный на центральную частоту ди-

Рис. 1

102

93

имеющий в своем составе усилитель мощности (УМ) для передачи и малошумящий усилитель (МШУ) для приема. Описания подобных блоков для диапазонов 144 и 430 МГц были опубликованы в статье "Антенный блок диапазона 2 метра" ("Радио", 2001, № 2, с. 64, 65).

В состав предлагаемого АБ для диапазона 1260 МГц входят МШУ, УМ и плата управления (ПУ), которые выполнены на отдельных платах и могут изготавливаться и настраиваться отдельно

Схема ПУ показана на рис. 1. Питающие напряжения для УМ поступают через диоды 1VD1,1VD2, установленные как защита от неправильного подключения полярности питания. Интегральный стабилизатор на микросхеме 1DA1 обеспечивает стабилизированным напряжением блок МШУ. На транзисторах 1VT1 и 1VT2 построены электронные ключи, которые обеспечивают переключение режимов "прием-передача". Микросхема

Рис. 2

Рис. 3

апазона (1280 МГц). Конденсатор 3С1 установлен для согласования входа МШУ с антенной. Диоды 3VD2 и 3VD3 защищают цепь затвора, а 3VD4 и 3VD5— цепь исток—сток полевого транзистора от сигналов передатчика или других

вход и выход УМ оказываются подключенными соответственно к входному и выходному гнездам АБ. При этом малым сопротивлением р-i-п диодов замыкаются практически накоротко отрезки кабеля W1 и W2, а их сопротивление в

30

стеклотекстолита толщиной 1...1,5 мм. По всему периметру плат обе металлизированные поверхности соединены друг с другом с помощью фольги. Эскиз платы МШУ приведен на рис. 5. ПУ на рис. 6, а УМ — на рис. 7. В собранном виде МШУ и УМ показаны на рис. 8 и 9 соответственно. Платы крепят винтами (чем больше, тем лучше) на металлическом основании толщиной 6...8 мм с проводящей поверхностью. Основание выполняет функции теплоотвода для усилительного модуля 2DA1, а также в нем сделаны углубления для установки ВЧ гнезд XW1, XW2 и вилки ХР1. Коммутационные элементы устанавливают на стенках корпуса, сверху платы закрывают крышками. При выходной мощности до 5 Вт АБ можно использовать без принудительного охлаждения, но при большей мощности

> > 3C7

30.9 -1- 306

Рис. 4

мощных сигналов (например, грозовых разрядов).

Режим транзистора по постоянному току задается подбором резистора 3R1. Транзистор нагружен на ФНЧ 3C7 3L3 3C8, с которого сигнал поступает на выход блока (вывод 3). Диоды 3VD1 и 3VD6 (р-і-п диоды) обеспечивают переключение режимов "прием—передача" АБ. Напряжение питания МШУ (3 В) стабилизировано интегральным стабилизатором напряжения 1DA1, находящимся на ПУ.

Схема соединения узлов АБ приведена на рис. 4. Собранное устройство работает следующим образом. При подаче питающего напряжения АБ находится в режиме RX. Транзисторы закрыты, р-і-п диоды в УМ и МШУ обесточены, поэтому сигнал с антенного гнезда XW2 через отрезок кабеля W2 поступает на вход МШУ. Усиленный сигнал с его выхода через отрезок W1 поступает на УМ и затем на гнездо XW1, а далее — на кабель снижения. В этом режиме потребляемый устройством ток равен 25...30 мА.

Для включения режима передачи на вывод 2 ПУ надо подать постоянное напряжение 5...12 В или сигнал от передатчика на гнездо XW1. Во втором случае на выводе 2 УМ появится постоянное напряжение, оба транзистора ПУ откроются. В блок УМ поступит напряжение смещения (вывод 6), а на его вывод 1 — питающее напряжение 12 В. Все р-і-п диоды откроются, и их сопротивление уменьшится до единиц Ом.

точках подключения к УМ будет большим и не окажет влияния на сигнал трансивера и выходной сигнал этого блока. В режиме передачи на выводе 3 ПУ будет напряжение 10...11 В, используемое для контроля переключения.

Платы ПУ, УМ и МШУ выполняют из двусторонне фольгированного

Рис. 6

Рис. 7

Рис. 8

Рис. 9

его необходимо снабдить вентилятором, применив, например, малогабаритный вентилятор от компьютерной техники. УМ и МШУ соединены между собой отрезками кабеля через отверстия в основании.

В устройстве применены детали для поверхностного монтажа. При отсутствии тех или иных элементов возможны замены: усилительный модуль М68719 (2DA1) можно заменить на RA1BH1213G; транзистор в МШУ (3VT1) можно заменить на AП325 или аналогичный; в ПУ

1VT1 — KT315, KT312, KT3102, 1VT2 — KT973 с любыми буквенными индексами. В УМ диоды 2VD1, 2VD2, 2VD5 можно заменить на КД922, 2A120 с любыми буквенными индексами или другие детекторные СВЧ диапазона. Подстроечные конденсаторы — 2C9, 2C10 — KT4-27, 2C18, 2C19 — KT4-25. Все постоянные полярные конденсаторы — ЧИП танталовые для поверхностного монтажа, остальные — K10-17B, K10-42 или аналогичные, также для поверхностного монтажа, постоянные резисторы PH1-12 ти-

Поз. обозначение	Витков	Диаметр оправки, мм	Провод	Размеры, Д×Ш×Т, мм	Длина, мм
2L1, 2L2	79	3	ПЭВ-2 0,6		
2L3	79	3	ПЭВ-2 0,9		
2L4, 2L9	68	2	ПЭВ-2 0,2		
2L5, 2L6		5 1			Выводы 2DA1
2L7	1,5	2	ПЭВ-2 0,6	5. 7	
2L8	0,5	6	ПЭВ-2 0,6		
3L1			Фольга	$12 \times 4 \times 0,3$	
3L2	68	2	ПЭВ-2 0,2		
3L3	0,5	6	ПЭВ-2 0,6		
W1, W2			PK50-1-22		40,7

поразмера 1206. Диоды в ПУ можно применить любые выпрямительные с рабочим током 5..6 A (VD1) и 1 A (VD2).

Намоточные данные катушек индуктивности и отрезков кабеля W1 и W2 приведены в **таблице**.

Высокочастотные гнезда можно применить любые подходящие, при этом все соединения надо делать минимальной длины или с помощью коаксиального кабеля. Низкочастотное гнездо использовано типа DB-9 (от компьютерной техники), но его можно заменить любым другим, способным выдержать необходимые токи.

Налаживание начинают в режиме приема. На контакты 4 и 5 вилки XP1 подают напряжение питания +12...13 В и проверяют напряжение питания МШУ, оно должно быть 3 В. Подбором резистора 3R1 устанавливают ток стока транзистора 3VT1, равный 25 мА. Затем конденсаторами 3С7 и 3С8 настраивают выходной контур МШУ на максимум коэффициента передачи, а конденсаторами 3С1, 3С2 — входной контур на максимум коэффициента передачи при минимуме КСВ на частоте 1280 МГц.

Настроив МШУ, проводят регулировку в режиме передачи. Для этого на контакт 2 вилки XP1 подают напряжение питания +12...13 В, а на контакт 9 разъема XP1 — напряжение с регулируемого стабилизатора +2...3 В. К гнезду XW2 подключают эквивалент антенны и ВЧ вольтметр для контроля выходного напряжения. На выходе микросхемы 1DA2 ПУ должно быть напряжение около 8 В.

На вход XW1 от трансивера или СВЧ генератора подают сигнал с частотой 1280 МГц мощностью 20...30 мВт. Подстроечными конденсаторами УМ добиваются максимума выходной мощности. Мощность входного сигнала увеличивают до 100 мВт и повторяют настройку. После этого увеличивают напряжение на контакте 9 вилки XР1 до 12 В и снова повторяют настройку.

Затем проверяют работу системы VOX. При подаче на вход сигнала мощностью 50 мВт и более АБ должен автоматически переходить в режим TX.

Для управления АБ из "шека" можно установить блок управления, в состав которого могут входить индикаторы напряжения (стрелочные приборы, светодиоды), переключатели, а также регулируемый стабилизатор напряжения 1,2...12 В. С помощью этого блока осуществляют переключение режимов прием-передача, контролируют уровни входного и выходного сигналов, регулируют выходную мощность, потребляемый ток и т.д. Если такой блок управления не нужен, а АБ планируется использовать для работы с ЧМ, то схему можно упростить. В ПУ исключают элементы 1С2, 1С3, 1С6, 1С9, 1С11, 1R1, 1VD2, в УМ -2R7, 2R8, 2VD5, 2C24, а контакты 5 и 7 соединяют. В этом случае будет работать VOX и переключение режимов будет происходить автоматически. К вилке XP1 подключают только питающее напряжение +12...13 В (контакты 4,5) и общий провод (контакты 6,7,8).

Малогабаритный приемник на 80 метров

Алексей Веселов (RX3APL), г. Москва

Вниманию читателей предлагается описание малогабаритного и не сложного в изготовлении гетеродинного радиоприемника на диапазон 80 метров. Надеемся, что он заинтересует не только начинающих, но и опытных радиолюбителей.

И дея постройки миниатюрного приемника пришла в связи с необходимостью иметь для работы в экспедициях или на выездах малогабаритное устройство, питающееся от автономных источников и дающее возможность послушать эфир в любых условиях. Захотелось создать приемник, который при повторении работал бы у всех и сразу, при минимуме затрат обеспечивая вполне приемлемое качество работы. Был выбран принцип гетеродинного приема.

Правильно настроенный приемник обладает крайне высокой чувствительностью, около 0,12 мкВ при соотношении сигнал/шум 12 дБ, что позволяет слушать ночной эфир на суррогатную штыревую антенну длиной 1 м! Это особенно удобно, когда находишься в движении или погода не позволяет расположиться прямо на открытом воздухе.

Принципиальная схема приемника представлена на **рис.** 1. На его входе установлен трехконтурный полосовой фильтр L1—L3, C1—C4, ослабляющий внедиапазонные сигналы. УРЧ на полевом транзисторе VT1 собран по схеме истокового повторителя. Он не увеличивает напряжение сигнала, но усиливает ток, поступающий в трансформатор T1 балансного смесителя.

Основной блок приемника — преобразователь частоты, включающий смеситель и гетеродин, определяет чувствительность и помехоустойчивость приемтельность и помехоустойчивость приемтельность приемтельность и помехоустойчивость приемтельность и помехоустойчивость приемтельность приемтельность и помехоустойчивость приемтельность и помехоустойчивость приемтельность и помехоустойчивость приемтельность и помежения приемтельность и п

ника. Особое значение имеет шум гетеродина, а также форма его сигнала. Для достижения наилучших параметров желательно, чтобы форма сигнала гетеродина была близка к синусоидальной.

Эту проблему легче всего решить, подключив истоковый повторитель буферного каскада непосредственно к катушке индуктивности гетеродина L4. На стабильность частоты это мало влияет, зато шум гетеродина минимален и чистота спектра выходного сигнала выше, чем у многих синтезаторов.

Гетеродин приемника собран по схеме емкостной трехточки на полевом транзисторе VT2. Использование транзистора КП601 обусловлено высокой крутизной его характеристики и низким коэффициентом шума (около 2 дБ на частоте 100 МГц). По мнению автора, это снижает шум гетеродина.

Буферный каскад — истоковый повторитель на полевом транзисторе VT3 развязывает цепи гетеродина и смесителя, согласуя их импедансы. Стабильность частоты обеспечивается жестким монтажом и использованием высококачественных элементов, например, КПЕ с воздушным диэлектриком С14 и конденсатора с нормированным низким ТКЕ С11. Конструктивное исполнение гетеродина ясно из рис. 2 — он помещен в отдельный экран.

Применение электронной настройки снижает стабильность частоты и увеличивает шум гетеродина из-за низкой добротности варикапов, в то же время переменный резистор R11 точной подстройки избавляет от применения громоздкой механики. Был найден компромисс — подстройка варикапами VD1, VD2 составляет около 10 % общего перекрытия по частоте (примерно 15 кГц), и ухудшение параметров гетеродина незначительно.

Смеситель выполнен на четырех диодах VD3—VD6 по классической кольцевой схеме с двумя высокочастотными симметрирующими трансформаторами.

Звуковой сигнал разностной частоты поступает на ФНЧ C21L5C22, срезающий частоты выше 3 кГц и устраняющий проникновение сигнала гетеродина на вход УНЧ. ФНЧ определяет селективность приемника по соседнему каналу. В нашем случае она невысока и достигает 30...40 дБ при расстройке на 6 кГц. Некоторую дополнительную селективность дает и цепочка R12C24C25.

Предварительный УНЧ собран на дискретных элементах (VT4, VT5), что обеспечивает минимальный шум, при возможности легко подкорректировать АЧХ и усиление.

Хорошо было бы применить специально разработанную микросхему УНЧ с однополярным питанием, высоким усилением и низким коэффициентом шума. Подобные микросхемы выпускаются зарубежными производителями, например Analog Devices, мало того, в них имеется система глубокой АРУ. К сожалению, эти микросхемы дороги и найти их непросто.

Усилитель мощности НЧ собран на неплохой и доступной микросхеме LM386 (DA1), ее выходной мощности 100 мВт более чем достаточно для работы на низкоомные головные телефоны или небольшую динамическую головку. Неплохой альтернативой могут служить микросхемы К174УН31 или К174УН34. Их потребляемый ток покоя — не более

Рис. 2

7 мА, а выходная мощность в мостовом включении достигает 1 Вт, кроме того, они требуют минимума внешних элементов и совсем недороги.

УНЧ в гетеродинном приемнике требует особого внимания при изготовлении, поскольку определяет общий коэффициент усиления приемника, достигающий 90...100 дБ. Электролитические конденсаторы желательно применять серии К53, а керамические типа КМ. Использование же различных суррогатов иногда приводит к непобедимому самовозбуждению. Малосигнальные цепи выполняют экранированным проводом минимальной длины. Блок гетеродина сложнее в исполнении, поскольку требует полной экранировки и применения теперь уже дефицитных конденсаторов КМ.

Катушки входного полосового фильтра L1—L3 намотаны на диэлектрических каркасах диаметром 8 мм и содержат по 35 витков провода ПЭЛ 0,3. Отводы катушек L1 и L3 сделаны от седьмого витка, считая от вывода, соединенного с общим проводом. Катушки снабжены подстроечниками СЦР из карбонильного железа.

Трансформаторы Т1, Т2 и Т3 наматывают на кольцевых магнитопроводах К7×4×2 из феррита 400HH. Они содержат по 7...10 витков провода ПЭЛ 0,3 в каждой обмотке. Провода обмоток складывают вместе и скручивают с шагом примерно 3 скрутки на 1 см провода. Затем скрученные провода наматывают на магнитопровод. Методика изготовления подобных широкополосных трансформаторов подробно описана в радиолюбительской литературе. Катушка ФНЧ L5 намотана на кольцевом магнитопроводе внешним диаметром 12 мм из феррита 2000НМ и содержит 200 витков провода ПЭЛ 0,1.

Высокая стабильность частоты гетеродина достигнута применением катушки L4 из керамики с вожженым посеребренным проводником от старой военной радиостанции. Катушка содержит 23 витка при диаметре 20 и длине намотки 22 мм. Отвод сделан от четвертого витка. Жесткие требования к гетеродину вызваны желанием использовать приемник в любых погодных условиях и при механических нагрузках. Катушку допустимо намотать самостоятельно на подходящем керамическом каркасе. Диаметр провода некритичен, лучше использовать медный посеребренный провод без изоляции.

Рис. 3

Смонтирован приемник на трех платах из двусторонне фольгированного стеклотекстолита. На одной плате собран гетеродин, на другой — УРЧ со смесителем и ФНЧ, на третьей — УНЧ. Одна сторона плат использована для токоведущих дорожек, а другая — в качестве сплошного общего провода. Детали располагают со стороны сплошной металлизации, их выводы, не соединенные с общим проводом, пропущены в раззенкованные отверстия.

Настройку приемника начинают с установки частоты и границ перестройки гетеродина. Центральную частоту диапазона выставляют подбором конденсатора С11 при среднем положении роторов С12 и С14. Установив КПЕ С14 в положение минимальной емкости, что соответствует наивысшей частоте приемника, увеличивают емкость до максимальной и получают полный диапазон перестройки по частоте. Если он больше, чем нужно, последовательно с КПЕ включают конденсатор постоянной емкости и добиваются перестройки на 150 кГц от 3600 до 3750 кГц (SSB участок диапазона 80 м). Границы перестройки некритичны, их выбирают исходя из предпочтений конструктора.

Улучшить форму колебаний гетеродина, а следовательно, и чистоту его спектра удается увеличением емкости конденсатора С15 до максимальной, при которой генерация еще устойчива и исключены ее самопроизвольные срывы. В авторском варианте емкость конденсатора С15 составила 430 пФ. Также можно, и желательно, ввести термокомпенсацию, подбирая конденсатор С11 с необходимым ТКЕ.

Изменяя место подключения отвода катушки L4, устанавливают напряжение сигнала гетеродина на выходе повторителя VT3 оптимальной для работы смесителя около 0,8 В эффективного значения на нагрузке 30...70 Ом. Затем добиваются нужного перекрытия по частоте варикапами (касается тех, кто решился отказаться от верньера), подбирая конденсатор С10. После окончательной настройки гетеродина его необходимо поместить в экран и наглухо запаять, предварительно проверив, удается ли вернуть после установки экрана прежние значения настроек подстроечным конденсатором С12. Цепи питания и управления желательно вывести через проходные конденсаторы. Выходной сигнал гетеродина выводят экранированным кабелем минимальной длины.

Снаружи корпус гетеродина оклеивают тонким поролоном или пенопластом толщиной 4...5 мм с целью исключения быстрых уходов частоты при резком изменении внешней температуры. При монтаже блока гетеродина в корпус приемника следует избегать значительных механических напряжений. Ось ротора КПЕ должна плавно поворачиваться с постоянным и небольшим усилием. Собранный и настроенный гетеродин не должен менять частоты настройки даже при заметных ударах по корпусу, а уход частоты — превышать 20...50 Гц за час работы.

Входной фильтр настраивают подбором конденсаторов и подстроечниками катушек по максимуму принимаемого сигнала. Настройка ведется при приеме на штырь, с которым приемник в дальнейшем будет работать. Это обеспечит максимальную чувствительность именно при приеме на короткий штырь. Применение же наружной антенны порой требует включения между антенной и приемником аттенюатора с затуханием 20...30 дБ.

Подстройка ФНЧ сводится к подбору конденсаторов C21—C24 до получения заметного ослабления частот свыше 3 кГц и желаемой формы AЧХ. Подбором резистора R18 устанавливают требуемое усиление оконечного УНЧ.

Приемник можно изготовить и на другие диапазоны, изменив данные катушек гетеродина и входного фильтра. Не исключен и вариант многодиапазонной конструкции. Неизменными остаются весьма широкополосный смеситель с его цепями согласования и блок НЧ. После окончательной настройки платы приемника крепят внутри корпуса размерами 100×100×45 мм, изготовленного из фольгированного текстолита. После размещения плат в корпусе входной фильтр рекомендуется подстроить.

Внешний вид приемника показан на фото (рис. 3).

Питают приемник от аккумуляторной батареи из шести элементов с напряжением 7,2 В. Стабилизации напряжения нет. Общий потребляемый ток достигает 60 мА в отсутствие сигнала, что связано, в первую очередь, с необходимостью обеспечить нормальный режим работы гетеродина и раскачку смесителя, все остарльные каскады потребляют значительно меньший ток. Тем не менее при емкости аккумулятора 600 мА/ч время непрерывной работы достигает 6...10 часов.

Синтезатор для трансивера с "преобразованием вверх"

Дмитрий Соболь (EU1CC), г. Минск, Беларусь

К онструктивно синтезатор выполнен на трех печатных платах: контроллера синтезатора, ГУН и клавиатуры.

Окончание. Начало см. в "Радио", 2004, № 9, с. 64—67 Плата контроллера показана на **рис. 5**, ее размеры 50×108 мм. Она выполнена из двусторонне фольгированного стеклотекстолита толщиной 1,5 мм. Печатные проводники на плате расположены с одной стороны. Фольга второй стороны

платы использована в качестве общего провода и экрана. Отверстия под выводы деталей, не соединенные с общим проводом, зенкуют. Расположение радиодеталей на плате иллюстрирует рис. 6. Перемычки проложены со стороны экрана проводом МГТФ. Прямоугольные элементы, не имеющие обозначений, — перемычки, установленные со стороны печатных проводников. Элементы с обозначением Сбл — конденсаторы емкостью 0,1 мк, не показанные на принципиальной схеме (см. рис. 2 в первой части статьи) для упрощения.

Основная масса радиодеталей, применяемых в синтезаторе. — для поверхностного монтажа. Типоразмер резисторов, конденсаторов и перемычек -0805. Исключение составляют микросхемы DA3—DA6, DD5 (vcтановлена на панели), DD7; дроссели L1, L2, L6—L8 — ДПМ 0,1; микросхема DD8 — HC1-TS или HQ-21C, оксидные конденсаторы С7, С34 — К50-35 и резистор R8 — МЛТ 0,125, установленные на плате контроллера. Микросхемы DD5 и DD7 можно применить и в SMD-исполнении, изменив разводку проводников на печатной плате. При этом следует иметь в виду, что у PIC16F877 номера выводов в DIP-корпусе не совпадают с номерами выводов в PLCCкорпусе. Микросхема стабилизатора DA4 (см. рис. 2) и диод VD5 установлены на шасси трансивера, около платы син-

тезатора.
На рис. 7, 8 показан внешний вид собранной платы узла контроллера.

Плата узла ГУН (рис. 9) также выполнена из двусторонне фольгированного стеклотекстолита толщиной 1,5 мм. Ее размеры — 64×55 мм. Расположение радиоэлементов на плате представлено на рис. 10. Катушки генераторов L1—L5 — контуры ПЧ (38 МГц) телевизоров с удаленными из них конденсаторами. Катушки установлены со стороны общего провода платы и закрыты экранами. Прямоугольные элементы со знаком "+", показанные на плате, оксидные конденсаторы емкостью 10...100 мк × 16 В. Прямоугольные элементы без обозначений — перемычки. Диоды VD1—VD6 смонтированы навесным способом.

Вид готовой платы ГУН показан на **рис. 11**.

Настройку синтезатора начинают с платы контроллера. Перед включением необходимо убедиться в отсутствии короткого замыкания печатных проводников, проходящих под элементами. Затем на плату подают питание +12 В и проверяют наличие напряжения +9 В на выходе стабилизатора DA3 и +5 В на выходах DA4—DA6.

Щуп осциллографа подключают к выводу 1 микросхемы

Рис. 5

Рис. 6

Рис. 7

Рис. 8

Рис. 9

Рис. 10

DA1. Вращая валкодер, подстроечным резистором R12 следует установить на выходе микросхемы форму сигнала типа "меандр". Затем следует убедиться, что и на выводе 7 микросхемы DA1 присутствует сигнал аналогичной формы. Если это не так, то необходимо подобрать резистор R11 или R13 или увеличить ток через излучающие светодиоды оптронов, установив резистор R8 меньшего номинала.

Размах сигнала опорного генератора, измеренный осциллографом на выходе DD8, должен быть около 5 В.

После этого выключаем питание и, удерживая нажатой любую кнопку клавиатуры, вновь подаем питание. Кнопку отпускаем. Мы вошли в режим ввода установок промежуточной частоты трансивера и констант для S-метра. Подстроечным резистором R24 устанавливаем желаемую контрастность индикатора HG1. Затем нажимаем кнопку SB7. В правой нижней части индикатора появляется надпись "New>". С клавиатуры набираем значение промежуточной частоты с точностью 1 Гц.

дикаторе HG1, скорее всего, будет произвольное число или, возможно, даже не цифры. Это связано с тем, что при включении синтезатор считывает состояние ячейки памяти, отведенной под гетеродин VFO A. a его частота еще не определена. В ячейке памяти будет записано число 0xFF. Нажимаем кнопку SB3 (выбор диапазона), а затем кнопку любого диапазона, например 14 МГц. Потом нажимаем кнопку SB9 (A=B), а затем SB8 (A/B). Дело в том, что частота VFO A запишется в свою ячейку только после смены активного гетеродина. Далее необходимо установить шаг перестройки синтезатора, который то-

После ввода последней цифры синтезатор запишет значение ПЧ в энергонезависимую память и войдет в рабочий режим. При первом включении на ин-

же не определен. Для этого нажимаем кнопку SB1 и кнопками SB17 и SB18 выбираем нужный шаг.

Проверяем правильность работы микросхемы DD4. Включаем различные режимы работы, аттенюатор, УВЧ, АРУ и контролируем наличие высокого уровня на соответствующих выводах микросхемы.

К выводу 14 микросхемы DD7 подключаем частотомер и проверяем корректность формирования частоты DDS. Ее значение складывается из частоты, отображаемой на дисплее HG1, плюс промежуточной частоты, поделенной на 100. Амплитуда сигнала на выводе 14 DD7, измеренная осциллографом. около 0.8 В. Полезно также проверить АЧХ ФНЧ на L3 - L5. Частота среза должна быть равна максимальной частоте, которую вырабатывает в этом устройстве микросхема DDS. В авторском варианте — это 1 МГц.

Затем приступаем к настройке платы ГУН. Цепь Uрії временно отключаем, а к левому по схеме выводу резистора R1

генератора подключаем вывод подвижного контакта потенциометра, включенного между общим проводом и источником напряжения +9 В. Включая поочередно генераторы, подбором конденсатора С5 каждого генератора устанавливаем необходимые диапазоны перестройки. Запас частоты на краях диапазонов генераторов должен быть равен 1 МГц. Проверяем наличие сигнала и его форму на эмиттерах транзисторов VT5 и VT6. Если форма сигнала сильно отличается от синусоиды, скорее всего, причина в самовозбуждении усилителя на транзисторе VT3 (VT4). В этом случае достаточно между выводом стока и общим проводом включить конденсатор емкостью около 22 пФ. Полезно также проконтроли-

Рис. 11

Рис. 12

ровать анализатором спектра выходной сигнал генераторов. Он должен выглядеть примерно так, как показано на **рис. 12** (сигналы на 10, 20, 30, 40, 50 МГц — внутренние метки прибора).

Далее плату контроллера синтезатора и плату ГУН соединяют между собой. На выводе 6 микросхемы DD2 платы контроллера должна присутствовать частота ГУН, деленная на 100. Если все в порядке, светодиод HL1 светиться не должен.

S-метр настраивают в уже отлаженном трансивере. Для этого на вход трансивера подают сигнал от ГСС. В синтезаторе включают режим VFO A, аттенюатор и УВЧ выключают. Настраиваемся на частоту сигнала ГСС. Чтобы записать значение частоты VFO A в память, меняем гетеродины нажатием кнопки SB8.

жения АРУ, соответствующее силе сигнала S=6, сохраняется в энергонезависимой памяти микропроцессора, а на индикаторе появится число 7. Подаем с ГСС сигнал напряжением 13 мкВ (S=7), опять нажимаем SB18, записывая соответствующее значение АРУ для S=7, и переходим к следующему шагу. Подаем с ГСС сигнал напряжением 25 мкВ (S=8), нажимаем SB18, затем подаем напряжение 50 мкВ (S=9) и опять нажимаем SB18. Подав с ГСС сигнал уровнем S=9+10 дБ, это соответствует уровню 160 мкВ, снова нажимаем SB18, уровень увеличиваем до S= 9+20 дБ, это соответствует 0,5 мВ, нажимаем SB18 и, наконец, с ГСС уровень S=9+30 дБ = 1,6 мВ, а затем вновь нажимаем SB18.

После этого синтезатор выходит из режима установок и переключается в рабочий режим. Меняя уровень сигнала ГСС, убеждаемся в корректности отображения показаний S-метра на дисплее.

Несколько советов по монтажу. В трансивере синтезатор следует установить в отдельном отсеке. Один из лучших вариантов размещения платы синтезатора — непосредственно за передней панелью трансивера. Следует иметь в виду, что шлейф клавиатуры может быть источником помех. Напряжение Upll с синтезатора на плату ГУН подают витой парой. Плату ГУН также располагают в отдельном экранированном отсеке. Если валкодер будет находиться далеко от платы синтезатора, то узел формирования на микросхеме DA1 (см. рис. 2) лучше смонтировать на отдельной плате и разместить рядом с валкодером.

Рис. 13

Дело в том, что в режиме калибровки S-метра валкодер не работает, а частота настройки выставится та, которая записана в ячейке памяти для VFO A. Подстроечный резистор R5 (см. рис. 3) выставляем в среднее положение. Выключаем питание, нажимаем любую кнопку клавиатуры синтезатора и, удерживая ее, включаем трансивер. Отпускаем кнопку, затем вновь нажимаем кнопку SB8 (ввод цифры 5). В первой позиции первой строки индикатора появляется цифра 6, во второй строчке — шестнадцатиричное число в диапазоне от 000 до 3FF. Меняя уровень сигнала ГСС, убеждаемся в том, что это число изменяется. Затем выключаем сигнал ГСС и подстроечным резистором R5 (см. рис. 3) на индикаторе выставляем число 0FC ± два младших знака. Вновь подаем с ГСС сигнал с уровнем S=6, что соответствует примерно 6 мкВ на входе трансивера. Нажимаем кнопку S18, значение напря-

Внешний вид клавиатуры и дисплея синтезатора показан на фрагменте передней панели трансивера на **рис. 13**.

При программировании микроконтроллера в программаторе необходимо установить лог. 1 в следующих разрядах: СР, DEBUG, СРD, FOSC1. Программа написана на языке Си. Исходный текст и НЕХ-файл для программирования микроконтроллера доступны на сайте журнала "Радио": ftp://ftp.radio.ru/pub/2004/10/eu1cc.zip.

Компилятор — "HT-PICC". При самостоятельной компиляции программы ключи для компилятора должны быть следующие: PICC.EXE -O -Zg9 -D32 -E -16F877 DDS.C.

P. S. Автор выражает благодарность Алексею (RA4FCR) за советы при написании программы.

> Редактор — С. Некрасов, графика — Ю. Андреев, фото — автора

ЕМЕ в диапазоне 47 ГГц

(Окончание. Начало см. на с. 60)

ми фланцами сверху. К выходному фланцу изогнутым волноводом подключен рупор WA1. Выше находится приемный рупор WA2, непосредственно около него — МШУ АЗ (СВЧ микросхема СНА 2157 производства United Monolithic Semiconductors) и фильтр Z1 (две белых точки — подстроечные диэлектрические винты резонаторов). Над входным фланцем ЛБВ видны усилитель А1 (HMMC-5040 производства Agilent) и смеситель передатчика U4 (U5 плохо виден за защитным ограждением). Слева на ферме закреплен гетеродинный блок U3, а снизу в большом корпусе — часть блока питания и стабилизации режима ЛБВ. При переключении прием-передача положение антенного блока изменяется сервоприводом так, чтобы в фокусе зеркала оказывался приемный или передающий рупор.

Наладка и юстировка антенного тракта проводились по радиоизлучению Солнца и Луны. В лучших условиях (хорошая погода и большой угол над горизонтом) были получены следующие результаты: шум Солнца — 9,6 дБ по отношению к шуму неба, шум Луны — 0,95 дБ. Интересно то, что шум Луны в этом диапазоне зависит от ее фазы, поскольку освещенная поверхность нагрета сильнее и шумит больше. На низкочастотных диапазонах этот эффект незаметен, поскольку в создании разлучения Луны там участвуют более глубокие подповерхностные слои, вариации температуры которых меньше.

Доплеровский сдвиг частоты, вызванный движением Луны и вращением Земли, достигает в диапазоне 47 ГГц ста и более килогерц, по счастью, он довольно точно может быть рассчитан с помощью программ, созданных энтузиастами

Рис. 5

ЕМЕ. Отраженный сигнал носит диффузный, размытый характер, несколько напоминающий звучание сигналов, отраженных от "авроры", хотя и заметно отличается от них.

Образец записи отраженных от Луны сигналов, полученный с помощью программы "Спектран", показан на рис. 5. Видна серия из четырех импульсов длительностью около 1 с каждый. Средняя частота сигнала изменяется от примерно 700 Гц до 1 кГц из-за непрерывного изменения доплеровского сдвига частоты.

Сотовые GSM модемы

Все чаще и чаще у многих предприятий и частных лиц возникает вопрос организации удаленного контроля различных объектов промышленности, транспорта, ЖКХ или просто бытовых приборов, позволяющего оперативно отреогировать на изменения и предпринять необходимые действия.

Передача данных при контроле может производится по проводному или беспроводному каналу связи. Если объект не имеет подведенного кабеля и находится далеко от коммуникационных узлов стационарной связи или является подвижным, более предпочтительным является использование радиоканала. В настоящее время широкое распространение в этой области обретает сотовая связь стандарта GSM, использующая стандартные протоколы передачи информации и не требующая получать лицензию на использование радиочастоты и платить за ее использование.

Для связи в сотовых сетях предназначены GSM модемы. Эти устройства отличаются от мобильных телефонов лишь конструктивным исполнением и рассчитаны на более жесткие условия эксплуатации. Поэтому GSM модемы могут использоваться везде, где по каким-либо причинам невозможна или не-

выгодна передача информации по проводным или традиционным радиоканалам: при централизованном сборе показаний счетчиков в системах контроля и учета энергоресурсов; мониторинге подвижных объектов (помимо слежения за местоположением объекта можно контролировать множество дополнительных параметров, таких как температура в холодильной камере рефрижератора, количество топлива и т.п.). Они очень удобны и надежны в пожарной или охранной сигнализации; каналах связи банкоматов, кассовых терминалов и других систем. Потребности бизнеса и фантазия разработчиков могут расширить этот список безгранично.

До недавнего времени сотовая услуга SMS была популярна в основном у тинэйджеров. Но сейчас благодаря низкой стоимости, простоте использования и удобному сервису она находит широкое применение в промышленных системах и чень удобна при небольшом объеме передаваемых данных (до 160 символов). Например, при ежедневном опросе счетчиков электронергии или передаче сигнала тревоги с охраняемого объекта.

Когда объем передаваемых данных превышает лимит SMS сообщения, мож-

но воспользоваться "голосовым" режимом GSM, в котором скоростной предел достигает 9600 бит/с. Несомненное достоинство этого режима - надежность и оперативность, а также его максимальный приоритет у сотового оператора. Однако в этом режиме потребитель платит не за переданный трафик, а за время соединения. Так, к примеру, время дозвона может составлять 5...15 с, в то время как непосредственно передача данных может длиться не более 3 с, в итоге ресурс используется не оптимально.

Финансовой альтернативой "голосовому" режиму представляется режим GPRS (General Package Radio Service). Он наилучшим образом подходит для передачи больших объемов данных, работы в сети Интернет и непрерывного контроля состояния объектов. После установки соединения абонент может все время находиться on-line, платя лишь за фактический трафик, а не время соединения.

GSM модемы могут быть внешними (конструкционно завершенными устройствами) или модулями, встраиваемыми в различное оборудование. Одним из лидеров в производстве завершенных сотовых модемов — ком-

Одним из лидеров в производстве завершенных сотовых модемов — компания Fargo Telecom. Взяв за основу ядро WISMO Quik ведущего производителя, французской компании WAVECOM, компания создала серию приборов MAESTRO — готовые терминальные устройства в миниатюрном металлическом корпусе (рис. 1). Они имеют антенну, фиксатор SIM карты, порт RS-232 и разъем питания. Блок питания для этих модемов может быть любым нестабилизированным с выходным напряжением от 5 до 32 В.

Фирменное know-how — специальный крепежный элемент для размещения модема на вертикальной поверхности, существенно упрощающий монтаж модема на стойках промышленного оборудования, и специализированная программа под ОС Windows, позволяющая настраивать любые параметры модема в диалоговом режиме.

В отличие от внешних модемов Fargo, итальянская компания DAI Telecom (торговая марка Telit) предлагает модули сотовых модемов семейства GM862 для встраивания в различные оборудования (рис. 2). Фактически это — ядро сотового модема, предназначенное для монтажа на плату целевого устройства потребителя. Применение таких устройств позволяет создавать компактное прикладное оборудование с максимально низкой стоимостью. Модем выполнен в жестком металлическом корпусе и имеет антенный разъем, фиксатор SIM карты и специализированный разъем для интеграции в устройство.

Модемы Telit GM862 могут работать от малогабаритного аккумулятора (3,6...3,8 В), а модель GM862-PCS имеет встроенную схему заряда для Li-lon аккумулятора с напряжением (3,7 В). Также в интерфейсный разъем модели GM862-PCS, помимо стандартных функций, выведены контакты подключения цифровой фотокамеры, что позволяет передавать видеоряд (3...5 кадров/с). Такой прибор уникален на рынке и позволяет создавать оборудование для охранных систем или систем промышленной безопасности.

Встроенный считыватель SIM карты на сотовом модуле не только сокращает стоимость конечного оборудования, но существенно упрощает сертификацию законченного изделия в странах ЕС.

Внедрение сотовых модемов в России пока ограничивается возможностями сотовых операторов: зоной покрытия и владением сервисами GPRS. Но интерес потребителей к передаче данных через сотовые каналы растет.

Сфера использования сотовых модемов постоянно расширяется, пополняя год от года список своих приложений. Развивается аппаратная часть модемов, увеличивается число сервисов, которые предлагают сотовые операторы. Не вызывает сомнения, что качественные и недорогие модемы компаний Fargo Telecom и DAI Теlecom займут на рынке GSM модемов свое место и прекрасно послужат своим пользователям.

Более подробную информацию можно получить в Интернете по адресу: www.rtcs.ru.

Рис. 1. Maestro 100 Fargo Telecom

Рис. 2. Telit GM862 DAI Telecom

6мм