

PAAMO

Nº4/1990

ОРГАН МИНИСТЕРСТВА СВЯЗИ СССР И ВСЕСОЮЗНОГО ОРДЕНА ЛЕНИНА И ОРДЕНА КРАСНОГО ЗНАМЕНИ ДОБРОВОЛЬНОГО ОБЩЕСТВА СОДЕЙСТВИЯ АРМИИ, АВИАЦИИ И ФЛОТУ

- 2 к 120-летию со дня рождения в. и. ленина А. Гороховский. ЛЕНИН, РАДИО
- 4 К 45-ЛЕТИЮ ВЕЛИКОЙ ПОБЕДЫ ДОРОГИ ФРОНТОВЫЕ... Е. Турубара. СЕРЖАНТ ЕФРЕМОВ (с. 6). В. Чулков. ЭТО НАДО ЖИВЫМ (с. 8). Р. Мордухович. ОРУЖИЕ ПОБЕДЫ (с. 10)
- 12 НАШ ЗАОЧНЫЙ СЕМИНАР: ИНТЕГРАЛЬНАЯ МИКРОЭЛЕКТРОНИКА
 Я. Федотов. АВАНГАРДНАЯ ТЕХНОЛОГИЯ
- 5. Васильев. ЖИВИ СОГЛАСНО С ПРИРОДОЙ
- РАДИОЛЮБИТЕЛЬСТВО И СПОРТ С. Смирнова. КАК ДЕЛА, МНОГОБОРЬЕ? СQ-U (с. 24)
- 21 АКТУАЛЬНАЯ ПОЧТА
 В. Приставко, ЧТО ДЕЛАТЬ?
- 22 ПУТЕШЕСТВИЯ. ЭКСПЕДИЦИИ
 В. Заушицын. К ГРУМАНТУ НА «ГРУМАНТЕ»
- **277** А. Долгий. «РАДИО-86РК» ПРИНИМАЕТ «МОРЗЯНКУ». В. Буравлев, С. Вартазарян, В. Коломийцев. УНИВЕРСАЛЬНАЯ ЦИФРОВАЯ ШКАЛА (с. 28). Радиоспортсмены о своей технике (с. 32)
- 35 для народного хозяйства и быта
 С. Главатских. ДВУКАНАЛЬНОЕ ПРОПОРЦИОНАЛЬНОЕ ТЕЛЕУПРАВЛЕНИЕ
- 37 УЧЕБНЫМ ОРГАНИЗАЦИЯМ ДОСААФ
 В. Янцев. ГИБРИДНЫЕ ИНТЕГРАЛЬНЫЕ МИКРОСХЕМЫ
- МИКРОПРОЦЕССОРНАЯ ТЕХНИКА И ЭВМ
 Г. Штефан. ОРГАНИЗАЦИЯ «ОКОН» В ПРОГРАММАХ НА БЕЙСИКЕ.
 К. Коненков, В. Сафронов, В. Сугоняко. ПРК «ОРИОН-128» ТОПОЛОГИЯ ПЕЧАТНОЙ ПЛАТЫ (с. 44)
- ВИДЕОТЕХНИКА
 Г. Цуриков, А. Квитко, В. Фадеев. ПРИЕМ СПУТНИКОВОГО ТЕЛЕВИДЕНИЯ. АНТЕННА ДЛЯ ЧАСТОТ 11...12 ГГц. ТЕЛЕВИЗОРЫ 4УСЦТ (с. 54)
- ЗВУКОТЕХНИКА
 И. Передереев. ДОРАБОТКА 35АС-0,15 НА ОСНОВЕ ЛЕСТНИЧНОГО ФИЛЬТРА. Д. Кузнецов. О РАСЧЕТЕ ЭКВАЛАЙЗЕРА НА ПМК «ЭЛЕКТРОНИКА БЗ-34» (с. 59). А. Козявин. ПОНИЖЕНИЕ ШУМА ПАУЗ МАГНИТНЫХ ЛЕНТ (с. 60). А. ВЯТКИН. НЕОБЫЧНОЕ ВКЛЮЧЕНИЕ ЭКВАЛАЙЗЕРА (с. 62)
- 64 РЕКЛАМИРУЮТ ИНОФИРМЫ
 Р. Левин. РАДИОПРИЕМНИКИ SONY
- 66 ИСТОЧНИКИ ПИТАНИЯ М. Мансуров. ЛАБОРАТОРНЫЙ БЛОК ПИТАНИЯ С ТРИГГЕРНОЙ ЗАЩИТОЙ
- 74 «РАДИО» НАЧИНАЮЩИМ
 Б. Григорьев. «РК» С САМОГО НАЧАЛА. И. Нечаев. УКВ ПРИСТАВКА К ТРЕХПРОГРАММНОМУ ГРОМКОГОВОРИТЕЛЮ (с. 78). В ПОМОЩЬ РАДИОКРУЖКУ (с. 80). ЧИТАТЕЛИ ПРЕДЛАГАЮТ (с. 82)
- 84 РАДИОЛЮБИТЕЛЮ-КОНСТРУКТОРУ
 Е. Карнаухов. «РАДИО» О ДОРАБОТКЕ МАГНИТОФОНОВ

НАША КОНСУЛЬТАЦИЯ

- СПРАВОЧНЫЙ ЛИСТОК
 И. НОВАЧЕНКО. МИКРОСХЕМЫ СЕРИИ К174. 15-ВАТТНЫЙ УСИЛИТЕЛЬ МОЩНОСТИ ЗЧ К174УН19.
 В. Ирмес. О МИКРОСХЕМАХ КФ548ХА1 И КФ548ХА2 (с. 90)
- ИТОГИ КОНКУРСА «КВ/УКВ» (с. 63). ОБМЕН ОПЫТОМ (с. 70, 72, 73). РАДИОКУРЬЕР (с. 86). КОРОТКО О НОВОМ (с. 87). ДОСКА ОБЪЯВЛЕНИЙ (с. 93, 94, 95, 96)

На первой странице обложки. РБМ — радиостанция ветеран Великой Отечественной. С ней фронтовые радисты прошли от стен Москвы до поверженного Берлина. Мы ее с полным правом причисляем к «оружию» нашей Великой Победы (см. с. 10).

К 120-ЛЕТИЮ со дня РОЖДЕНИЯ В. И. ЛЕНИНА

ЛЕНИН, РАДИО

С реди разделов науки и техни-ки радиотехнике и электронике по праву отводится приоритетное место в научно-техническом прогрессе. Многие примеры из опыта развитых стран мира убедительнейше свидетельствуют, что те отрасли народного хозяйства, в которых достижения радиоэлектроники находят широкое использование, развиваются наиболее ускоренно. И совершенно обоснованно радиоэлектроника давно уже катализатор определена как научно-технического прогресса.

Был ли возможен тот экономический рывок, который так характерен для ряда стран Запада и Востока, без широкого применения компьютерной техники, базой которой является электроника? Безусловно, нет. Ведь именно ЭВМ во много раз

умощнили интеллектуальную силу человека, значительно сократили затраты времени на исследования, проектирование, моделирование, оценку процессов и явлений, освоение выпуска новых изделий.

Беру на себя смелость утверждать, что многие беды нашей экономики, отсталость в отраслях народного хозяйства обусловлены и тем, что вот уже на протяжении многих лет необходимость широкого использования достижений радиоэлектроники, вычислительной техники декларировалась с высоких трибун, в том числе и партийных съездов, но на практике она не получала необходимых инвестиций для своего развития, чтобы в свою очередь существенно влиять на экономическое состояние страны.

задача, которая успешно реализуется в ряде стран. И опять же информатизация общества базируется на электронике, на ЭВМ, на разветвленных сетях электрической связи — на тех разделах народного хозяйства, в которых наша страна отстает, и сушественно.

В результате просчетов в оценках роли радиоэлектроники наша страна значительно отстает в этой, сегодня чрезвычайно важной отрасли от наиболее развитых стран не только Запада. но и Востока, при этом речь идет уже не только о Японии, а и о Южной Корее, Сингапуре, Тайване. Путь (по которому во многом мы идем и сегодня) копирования того, что достигнуто в передовых странах, как правило, не сокращает временного разрыва. Нужно многое радикально менять в организации и проведении научно-исследовательских, конструкторских работ, в технологии, в организации производства, чтобы вырваться из того положения с радиоэлектроникой, в котором она оказалась. Происходящая перестройка вселяет надежды, более того, определенные сдвиги здесь уже наметились, но необходимо значительно решительнее идти новыми путями достижения существенного прогресса в радиоэлектронной отрасли, которая является составной частью революционных преобразований нашего общества. Человечество стоит на пороге перехода к информационному обществу. Это уже не будущее цивилизации, а ее сегодняшняя

Читатель вправе спросить, почему в статье, приуроченной к 120-летию со дня рождения Владимира Ильича Ленина, буквально с первых ее строк говорится о нашем нынешнем, надо прямо сказать, далеко не благополучном состоянии радиоэлектроники, во всяком случае, в ряде ее очень важных направлений? Дело в том, что с именем Ильича теснейшим образом связано становление отечественной радиотехники. Пример отношения к радио В. И. Ленина, а как руководителя партии и государства, когда оно, государство, находилось в тяжелейшем экономическом положении, когда новая Россия на фронтах гражданской войны отстаивала свое право на существование, не может не удивлять и не восхищать. Это можно объяснить только тем, что Владимир Ильич своим проницательнейшим умом уловил в радио его величайшее будущее, его огромную роль в культурном развитии страны, значение радио для ее обороны. А ведь в ту пору радиотехникой занималось очень ограниченное число людей, когда роль радио не только в будущем, но даже в том настоящем в полной мере оценивала буквально горстка специалистов.

Именно В. И. Ленину принадлежат пророческие слова: «Газета без бумаги и «без расстояния» ... будет великим делом». Эти слова были написаны 5 февраля 1920 г. в письме к одному из руководителей Нижегородской радиолаборатории (НРЛ) М. А. Бонч-Бруевичу. Относились они к проводившимся в лаборатории работам в области радиотелефонии, а точнее, как бы мы сказали теперь, в области радиовещения.

Работы эти начались в 1919 г., в самый разгар гражданской войны, по существу, по прямому заданию В. И. Ленина. Нижегородская лаборатория была образована декретом, известным как «Положение о радиолаборатории с мастерской Народного комиссариата почт и телеграфов». подписанным В. И. Лениным 2 декабря 1918 г. Ленин принимал непосредственное участие в подготовке этого декрета, придавал ему чрезвычайно важное значение. Декретом создавался первый в России научно-исследовательский ститут с широким спектром задач в различных направлениях радиотехники, в том числе вменялось проведение работ в области радиотелефонии. НРЛ сыграла выдающуюся роль в становлении и развитии советской радиотехники.

Но вернемся к названию статьи. Тесное соседство слов: «Ленин» и «радио» в ее заголовке более чем оправданно. Известны десятки ленинских документов, имеющих прямое отношение к радио, к его развитию и использованию. Эти документы вошли в золотой фонд «радиоленинианы». Это и осно-

вополагающие декреты, определявшие на годы программу радиостроительства в нашей стране (примером может служить декрет «О централизации радиотехнического дела Советской республики» от 19 июля 1918 г.), и письма, записки, в которых Владимир Ильич давал поручения по проведению работ в области радио и их контролю, использованию радиосредств, живо интересовался, как намеченное претворяется в практические дела, немало среди них документов - свидетельств заботы В. И. Ленина о радиоспециалистах.

Эти многочисленные материалы дают полное право считать Владимира Ильича человеком, стоявшим у истоков советской радиотехники и сделавшим для нее чрезвычайно много. И это в ту пору, когда на весы истории была положена сама судьба Советской России.

Буквально с первых часов Октябрьского вооруженного восстания радио стало активно использоваться в интересах революции. В. И. Ленин прекрасно осознал его значение для успешного развития революционных событий. По предложению Ленина многие радиограммы стали начинаться со слов «Всем, всем». Тем самым их содержание предназначалось для доведения широким массам с целью приобщения их к революционным преобразованиям, происходившим в стране. Подобные радиограммы, по существу, стали прообразом будущего радиовещания. И не они ли привели В. И. Ленина вскоре к мысли о развертывании работ в области радиотелефонии, как средства, позволяющего всей России слышать газету, читаемую в Москве?

Как уже отмечалось, это залание было сформулировано в декрете от 2 декабря 1918 г., которым создавалась НРЛ. И в дальнейшем, когда лаборатория начала функционировать, Владимир Ильич пристально следил за ее деятельностью и оказывал существенную помощь. Так что этот первый крупный научный центр в области радио может считаться детищем Владимира Ильича.

Можно только поражаться, как В. И. Ленин, загруженный колоссальными государственными и партийными делами, находил время вникать в ход работы в области радиостроительства.

Вот лишь несколько примеров. В начале 1920 г. возникли серьезные трудности с использованием радиосредств различными ведомствами. Узнав об этом, В. И. Ленин дает указание ответственному работнику Наркомпочтеля, ведавшему вопросами радио, А. М. Николаеву: «Давайте мне:

помесячные сводки заведите,

обо всех больших станциях,
 с указанием, сколько для

НКидел, НКвоен,

РОСТА и т. д.».

Владимир Ильич собирал и анализировал эти сведения.

«Дело гигантски важное», «Вся Россия будет слышать газету, читаемую в Москве»это лишь некоторые оценки В. И. Лениным значения радиовещания (в ту пору использовался термин «радиотелефония»). Его очень беспокоило и возмущало, когда люди, ответственные за дела, связанные с радио, не всегда с должной радивостью к ним относились. «Я крайне удивлен и возмущен, что вопреки нашему вчерашнему разговору по телефону Вами не внесен в Совет Труда и Обороны 17/XI вопрос о Нижегородрадиостанции», - пишет 17 ноября 1920 г. В. И. Ленин заместителю Наркомпочтеля А. М. Любовичу, когда последний не представил предложения об оказании помощи НРЛ.

В начале 1921 г. готовилось новое правительственное постановление о развитии сети радиотелефонных станций. В связи с этим 20 января 1921 г. Владимир Ильич дает указания управляющему делами Совнаркома Н. П. Горбунову:

«... Очень прошу Вас;

1) следить специально за этим делом, вызывая Острякова* и говоря по телефоиу с Нижним;

 провести прилагаемый проект декрета ускоренно через Малый Совет. Если не будет быстро единогласия, обязательно приготовить в Большой СНК ко втормику:

 сообщать мне два раза в месяц а ходе работ».

П. А. Остряков — ответственный сотрудник Нижегородской радиолаборатории.

Генерал-майор Смирнов на пункте управления; связь обеспечивает начальник радиостанции старшина Витько [1945 г.].

К 45-ЛЕТИЮ ВЕЛИКОЙ ПОБЕДЫ

ДОРОГИ ФРОНТОВЫЕ...

Есть разные праздники. Но праздник 9 Мая — святой для каждого нашего соотечественника. Это и радость Великой Победы, и боль о невосполнимых утратах. В этот день ветераны встретятся со своими боевыми соратниками и вспомнят «об огнях-пожарищах, о друзьях-товарищах», а родные и близкие принесут к могилам павших защитников Родины цветы...

Вспомним и мы сегодня фронтовые дороги военных связистов и радистов Великой Отечественной. Вспомним замечательных партизанских девушекрадисток, которые из глубокого тыла противника держали в тонких девичьих руках ниточку связи с Родиной, передавали важнейшие сведения в Центр...

Вспомним и воздушных стрелков-радистов, успевавших в бою отбиваться от «мессеров» и работать на радиостанции, помогая экипажам выполнить боевое задание...

Вспомним и «царицу полей» — матушку-пехоту, пропахавшую «по-пластунски пол-Европы». И везде, в самом жарком бою, под шквальным огнем противника, обеспечивали надежную связь рядовые Великой войны — связисты, ежедневно совершая свой незаметный подвиг...

Вспомним о них, еще раз низко им поклонимся павшим и живым, и вместе посмотрим на старые фронтовые фотографии, которые на мгновение вернут нас в грозные сороковые...

> Фото фронтовых фотокорреспондентов Е. Халдея, Б. Вдовенко, А. Устинова

Калининский фронт. Гвардии сержант В. Соколов проверяет линию связи [1943 г.].

Связисты форсируют водный рубеж [1942 г.].

Волховский фронт. Прием радиограмм ведут младший сержант М. Луховицкий и сержант Г. Магамедов [1941 г.].

Младший сержант Аня Соврикова (Калининский фронт. 1942 г.).

Стрелок-радист 10-й гвардейской танковой бригады гвардии младший сержант С. Доронин (1944 г.).

РАДИО № 4, 1990 г.

PAANO Nº 4, 1990 r.

К 45-ЛЕТИЮ ВЕЛИКОЙ ПОБЕДЫ

Э х, не очерк бы писать о Тихоне Ивановиче, а снять хороший кинофильм! Боевик, вроде «Белого солнца пустыни». Хоть и написаны настоящие серьезные книги о Великой Отечественной войне, и знаем мы, что война — это дело страшное, противоестественное, мало в ней

на Новоград-Волынском направлении. — рассказывает Иванович. Мы сидим в его комнатке в коммунальной квартире. примостившись с краю столика, на котором стоит телевизор, пьем кофе с «белым медом», как называют стушенку внуки Тихона Ивановича, и не спеща «перелистываем страницы» тех далеких лет. — Так вот. Летим. Летчик мой, Митрошин, молодой еще был, а я уже на трех войнах обстрелянный. Как начали бить немецкие зинитки, я говорю ему: «Давай на бреющем уходи. А то нам хана!»

Прижались к земле и — смылись. Все наше звено, вся тройка на базу вернулась. Из остальных только еще одному удалось вырваться. Вот такой у меня был первый вылет...

СЕРЖАНТ ЕФРЕМОВ

романтики, зато жестокости, крови и горя — хоть отбавляй, да что поделаешь. Жизнь такие сюжеты закручивает, никакой фантазии не под силу!

Четыре войны, начиная с о. Хасан, через бои на Халхин-Голе, в финскую кампанию, а затем в годы Великой Отечественной, отлетал на бомбардировщиках стрелок-радист Тихон Ефремов. Как закончил в 1938 г. у себя в Чимкенте летную школу Осоавиахима, так и понесла его солдатская доля по воздушным военным дорогам, через все битвы, вплоть до Берлина. Правда, воевать он стал не летчиком, а стрелком-радистом. Видать, детское увлечение радиотехникой определило и фронтовую судьбу сержанта Ефремова.

Ничего удивительного в этом нет. Довоенные мальчишки повально увлекались радиолюбительством. Приемники, помнится, были редкостью. Поэтому, когда по соседству с Ефремовыми поселился сапожник, обладатель детекторного приемничка, Тишка буквально влюбился в это чудо тогдашней техники. Все школьные годы

провел в «радиосарае», так мать называла сараюшку в огороде, где постоянно пропадал сын. Сколько же он их собрал своими руками, этих приемников! Потом, когда учился в техникуме связи, освоил прием на слух. С тех пор эфир уже не отпускал его всю жизнь.

Учился Тихон Иванович на совесть. «Настырным» был, как он сам выражается. Любое дело осваивал досконально, пока ясности окончательной не добьется. Так и воевал. Умело и основательно, со смекалкой, которая солдату ой как необходима! Может поэтому за все военные годы ранен был только раз. Хотя сбивали неоднократно.

Для летчиков это дело обычное. Небо — не лес, за кустиком не укроешься. Тут только на свое умение и опыт рассчитывай. К примеру, первый боевой вылет, в котором участвовал сержант Ефремов в начале Великой Отечественной (встретил он ее в Орле), оказался последним для многих его боевых друзей...

 Помню, полк получил задание бомбить танковую колонну Тихон Иванович стер непрошенную слезу, извинился:

— Прошу прощения. Стар стал. Как войну вспоминаю — плачу... В тот раз мы ушли. Но не всегда так благополучно обходилось. Несколько раз приходилось прыгать с парашютом в тыл к немцам. Однажды сбили нас над Польшей. Приземлился я в пятидесяти километрах от Люблина, прямо в саду женского монастыря. Дело было утром, и немцы нас «защучили». Тут же стали на мотоциклах местность прочесывать.

Спрятал я парашют и зашел в одну из келий. Китель снял, остался в одной нательной рубахе, сел на табуретку и думаю: «Ну, все, Тихон. Амба. Тут до своих далеко. Не доберешься». На мое счастье монашка молоденькая заходит. Я ей с испугу: «Хенде хох!» Она упала и слова молвить не может. Объясняю и по-русски и по-немецки, кто я такой. Со страху не понимает. Тогда забрал у нее книжечку и карандашик и стал немецкими буквами русские слова писать. Смотрю, немного успокоилась. Позову, говорит,

хода нет, забрался я в этот гроб, крышку и плащаницу приладил. Слышу, немцы в келью зашли, заглянули в подпол, увидели гроб и ушли.

Немного погодя я из подпола выбрался, сел опять на табуретку и заплакал...

игуменью. Ушла моя монашка и

пропала. А немцы уже в саду.

Я туда спустился, вижу гроб

стоит пустой, в нем - плащани-

ца с божьим изображением. Вы-

Осмотрелся, гляжу — подпол.

Надо что-то делать.

Опомнился немного, а тут и моя монашка игуменью привела. Та познакомилась со мной и успокоила, чтобы я не волновался, она поможет мне добраться до своих. Принесли мне монашеское одеяние, переодели и как русскую монахиню представили обитательницам монастыря. Смех и грех! Я и креститься-то не умел. Научили. Потом закрыли в келье, а ночью игуменья проводила меня к польским партизанам. Спасла мне жизнь Марья Игнатьевна Забаирова. Я с ней после войны переписывался и даже навестил ее в Ленинграде, куда она переселилась...

В тот раз Тихону Ивановичу удалось от немцев ускользнуть. Но случилось однажды и в плен попасть. К мадьярам. Только и здесь повездо. На третьи сутки умудрился он сбежать. Прямо с допроса. А дело было так. Дом, в котором венгерский офицер доправнивал Ефремова, был небольшой, окошки почти вровень с землей. На вопросы Тихон Иванович не отвечал, офицер разъярился и ударил пленного так, что у Тихона Ивановича до сих пор над губой шрам остался. Оклемался сержант маленько и... врезал по-русски в ответ обидчику. Тот сознание потерял. Ефремов, пока офицер не опомнился, подобрал пистолет и рукояткой ему череп раскроил. На войне как на войне. Выбирать не приходилось. Либо враг тебя убьет, либо ты его...

Переоделся сержант в офицерскую форму, пистолет прихватил, вышел во двор, сел в «легковушку» -- и к своим. Добрался до г. Кирсанова, где родной штаб находился. Потом две недели отпуска дали и к ордену представили. Тогда Тихон Иванович орден Красной Звезды получил.

К сожалению, не сохранился он. Как и два других. И медаль

«За отвагу» — самая дорогая солдатская награда. Пришлось ему закопать их под Минском: во время операции «Багратион», по освобождению Белоруссии в 1944 г., сбили экипаж Ефремова. Полтора месяца блуждал он тогда по белорусским лесам, пока к своим не вышел.

С этим эпизодом связано и самое страшное его воспоминание о войне.

Однажды Тихон Иванович. подходя к какой-то деревне, увидел на ее окраине журавель колодца. И так воды чистой колодезной захотелось! Пить-то долгое время в основном из болот приходилось, которыми так богата белорусская земля. Решился и пополз к колодцу. Добрался, заглянул, а колодец... почти доверху мертвыми детьми забит. Немцы, отступая, деревню сожгли, а ребятишек поубивали и в колодец сбросили.

Отполз сержант подальше от страшного места и не знал, что его пышные густые волосы белыми стали. В 25 лет. С тех пор седой как лунь.

Спасла его в тот раз белорусская крестьянка Прасковья Ивановна Кривошапкина. Не испугалась, когда к ней ночью в избу заявился сбитый русский летчик. Накормила, переодела в старенькую рубаху да штаны своего деда и перекрестила на дорогу. А солдатское счастье вновь не изменило. Дошел-таки до своих.

После войны Тихон Иванович ездил в эти места, искал свои награды. Но так и не нашел. Орденские книжки остались, да только их в праздник на парадный пиджак не наденешь...

Последний раз сбили Ефремова в 32 километрах от Берлина. Бомбардировщики попали под обстрел... собственной артиллерии. Немцы тогда уходили на запад, а нашей авиации приказали этому препятствовать. Советские бомбардировщики вылетели на задание, а сведения из штаба передать не успели. Вот наши и «долбанули», как Тихон Иванович. выразился

Но до Берлина он все же добрался. И у рейхстага побывал...

После войны пришлось Тихону Ивановичу демобилизоваться по болезни --- к летной службе признали непригодным. Предлагали остаться начальником аэродромной службы. Отказался. Поехал восстанавливать народное хозяйство. Так и попал на Магнитку. Двадцать семь лет на блюминге проработал, пока на пенсию не вышел.

Я так заслушалась фронтовыми приключениями Тихона Ивановича, что только уходя, вспомнила, что собиралась подробно разузнать о действиях воздушных радистов во время войны.

- А что тут рассказывать особенно? — удивился Тихон Иванович. — Лействовали. как положено. Передавали сведения. и все.
- Но, может, были у вас лично какие-то эпизоды, связанные, скажем, с неполадками в связи?
- Такого не было! возмутился Ефремов. - Я свою радиостанцию лучше, чем собственную руку, знал. Что бы ни случилось, всегда налажу. Видите, я и сейчас в бумажнике сверлышко ношу. На всякий случай. А уж перед полетом тем более все тщательно проверял и готовил...

Так закончил свой рассказ старый воин — бывший сержант Тихон Иванович Ефремов. Хоть и долго он воевал, а все же после этого была еще целая жизнь. И шла она также трудно и

Не усидел Тихон Иванович на пенсии. Пришли к нему как-то из горно-металлургического института и попросили, как классного специалиста, помочь в Белорецке проволочный прокатный стан наладить. С тех пор вот уже четырнадцатый год трудится он на кафедре общей электротехники старшим мастером. Все стенды в учебных лабораториях его золотыми руками оборудованы. А по вечерам работает на коллективной радиостанции института. Свои сыновья выросли, другим дает путевку в эфир. Друзей у него много. Позывной свой UV9AM на ветеранский менять не стал. Привык.

Вот так живет и работает Тихон Ефремов.

Русский. Беспартийный. Соль земли нашей. На таких стоит Отечество.

Е. ТУРУБАРА

Магнитогорск — Москва

«Война закончена, когда похоронен последный солдат». Этн слова Александра Васильевича Суворова стали смыслом и содержанием патриотического движения большой группы раднолюбителей-коротковолновиков, участников Всесоюзной радиоэкспедиции «Победа».

Сейчас, когда наши соотечественники отмечают святую для каждого гражданина советской страны дату — Праздник Победы, как-то по особому воспринимаешь все, что сделано участниками радиоэкспедиции для воскрешения подвигов героических защитников Отечества, для сохранения его славной истории. Сколько безвестных героев благодаря им обрели имена, а родные и близкие погибших узнали, где нашел последнее пристанище любимый человек...

Об участии радиолюбителей страны в поисковой работе рассказывает член Центрального штаба радиоэкспедиции «Победа» ветеран Великой Отечественной войны Владилен Ильич ЧУЛКОВ IUA3GCI.

К 45-ЛЕТИЮ ЭТО ВЕЛИКОЙ ПОБЕДЫ нало живым

Д о сих пор болят у ветера-нов раны и рубцы, нанесенные минувшей войной. Страдает земля, где шли ожесточенные бои, где полегли тысячи и тысячи защитников Родины, отдавая за нее самое дорогое жизнь.

Одно из таких памятных мест — деревня Мясной бор, что недалеко от Новгорода. Здесь на участке в несколько километров погибло около 100 тысяч солдат и офицеров Волховского фронта, прорывавших блокаду города Ленинграда. Связав боями многие дивизии рейха, приняв их удар на себя, советские воины не дали врагу овладеть городом Ленина, а сами почти все остались навечно лежать в болотах. Лежат и сейчас. К нашему стыду, многими забытые и до сих пор не захороненные, считающиеся пропавшими без вести.

Несколько лет подряд я выезжаю в эти места вместе с молодежью из разных - городов, для которых фраза «Никто не забыт, ничто не забыто» не пустые слова. Привело меня сюда и личное горе: где-то здесь пропал без вести мой отец — старший лейтенант Чул-

В трудных условиях болотистой местности участниками поиска обследуется буквально каждый метр. Найденные останки погибших собирают, очищают, и торжественно ронят, в братских могилах. Работать тяжело и физически, и морально. Кругом воронки большие и малые. Остатки искореженной техники. То и дело встречаются патроны и гильзы, каски и противогазы. И все же основные усилия направлены на поиск солдатского медальона: небольшого эбонитового пенальчика, в котором хранится записка с данными о его владельце, сведения о семье и адрес - кому сообщить в случае гибели.

С волнением отвинчиваем крышечку медальона. Ведь не исключено, что в ней - возвращение из небытия имени еще одного воина, считавшегося пропавшим без вести. К сожалению, не всегда удается прочесть записки, заключенные в медальоне. Проникшая в пенальчики вода часто размывает почти весь текст, и только поспециалистов-экспертов помогает его восстановить.

И все же поисковики делают, казалось бы, невозможное. В Центральном архиве Министерства обороны СССР ребята, изучая архивные документы и картотеки персональных потерь личного состава, в ряде случаев смогли установить адреса родственников погибших по надписям на ложках, котелках и кружках, найденных вместе с останками.

Но даже имея полный адрес погибшего, найти его родственников очень трудно. Ведь прошло столько лет! Изменялись административные деления, названия городов и улиц. Многих домов давно уже нет, и их жильцы сменили адреса. Обращения же наши в различные организации часто остаются без ответа. Видно, немало еще у нас бездушных людей, которых не трогает чужое горе.

В прошлом году поиск родственников был организован поновому. Известно, что по инициативе ФРС СССР, уже в течение ряда лет в дни Вахты Памяти из городов-героев и с мест былых бити работают специальными позывными любительские мемориальные радиостанции. А почему бы не развернуть такую радиостанцию в Мясном бору? — подумали новгородские коротковолновики. Их поддержали администрация предприятия «Азот» и горком ДОСААФ. Так в деревне, неподалеку от места поиска, начала работать любительская радиостанция с позывными R1ATM. Круглые сутки ее сигналы звучали в эфире.

Зная о моих поездках в Мясной бор, Центральный штаб Всесоюзной радиоэкспедиции «Победа» поручил мне быть его представителем на R1ATM. В прошлом году на проводившейся 7 Мая Вахте Памяти мы рассказали в эфире о событиях, происходивших в деревне Мясной бор 47 лет назад, и о работе поисковых групп. Тогда-то и родилась у нас мысль сообщать родственникам погибших о найденных медальонах через радиолюбителей тех городов и сел, которые указываются в записках. Радиолюбители, как всегда, принимая близко к сердцу чужую беду (вспомним Чернобыль, трагедию Армении), не считаясь со временем, неизбежными поездками и расходами, сразу же включались в поиск.

В тот же день, 7 Мая, зазвучало в эфире:

«Работает радиостанция Мясного бора RIATM, Вызываем радиолюбителей Черниговской, Воронежской. Вологодской. Архангельской об-Курской, ластей... Прием!».

Одним из первых откликнулся радиолюбитель Черниговской области участник Великой Отечественной войны Сергей Богомолец (U5RK). Ему были переданы данные записки медальона красноармейца Полуботка Алексея Елисеевича. Разъяснений не требовалось. Уже на следующий день были найдены родственники солдата, а 9 Мая на торжественное захоронение в Мясной бор приехали два брата Алексея Елисеевича — Андрей и Михаил.

Всего сутки понадобилось участнику войны Герману Бачину (UIQB) из Череповца, чтобы помочь в поиске родственников вологодца Кокшарова А. И. А поиск был сложным. Вот как пишет об этом в газете «Вологодский комсомолец» Дмитрий Шеваров:

«Как только мы узнали от Бачина Г. В., что среди находок в Мясном бору есть расшифрованный медальон нашего земляка, сразу бросились искать его родных. Фамилия Кокшаровых в Вологодских краях распространенная. Адресный стол сообщил: в области на сегодняшний день живет шестьсот Кокшаровых. Даже если поднять на ноги всю нашу редакцию, к 9 Мая все равно не успеть.

Но ведь у нас был конккретный адрес — Никольский район. Пока дозванивались до Никольска, к поиску подключились областной военком Андрей Федорович Горовенко, прапорщик Зверев Виктор Павлович, почетный радист, подполковник в отставке Яковлев Алексей Егорович.

Выяснилось: вдова солдата, Евгения Федоровна, умерла лет двадцать назад, нет в живых ее дочери. Никого из близких А. И. Кокшарова на Вологодчине не осталось...

И вдруг сообщение из облвоенкомата. Нашелся сын Кокшарова — Михаил, живет в городе Енакиево Донецкой области. Я отправляю Михаилу Александровичу Кокшарову телеграмму-молнию: «Прошу срочно позвонить в Вологду...»

В шесть часов вечера того же дня звонок. Вызывает Енакиево. После соощения о найденном медальоне в ответ короткое молчание и взволнованные слова:

— Ла, это мой отец. Не звя

 Да, это мой отец. Не зря я все-таки надеялся...»

9 Мая Михаил Александрович был на митинге в Мясном бору.

А как найти родственников бойца, оставившего вот такую записку-завет: «Товарищи, дорогие друзья!

Найдете труп мой и эту записку, то прошу написать по, адресу: Новосибирская обл., Парбинский р-н, Парбинский с/с, дер. Чудиновка. Романовой (Ане) — это моя любимая девушка, а на могиле напишите: могила неизвестного солдата».

Нельзя без волнения читать эти строки! Участник войны То-бучин Михаил Терентьевич (U9OD) и Маишев Георгий Геннадиевич (UW9OD) совместно с сотрудниками местной печати и радио ищут Аню Романову. Жива ли она? А если и жива, то, наверное, уже не Романова.

В архиве нам удалось установить адрес отца погибшего политрука Цивковского Ивана Марковича. Помог номер ордена Красного Знамени, найденного вместе с останками политрука. Отца Цивковского И. М. разыскал коротковолновик из г. Славянска Святослав Костенко (UB5IX).

Нет возможности перечислить всех участвующих в поиске. Их уже более шестидесяти.

Десять дней, сменяя друг друга, операторы R1ATM — коротковолновики-новгородцы Владимир Александров (UA1TAL), Александр Медяник (UA1TBD), Сергей Андреев (UA1TBD), Александр Зуган (RAITC) передавали в эфир сведения о найденных солдатских медальонах. Эти весточки, словно эстафету, подхватывали радиолюбители во всех концах нашей страны...

Приехавшие на захоронение родственники горячо благодарили поисковиков и нас, коротковолновиков, за благородный труд, за память о погибших.

«Самых теплых слов заслуживает помощь радиолюбителей, отозвался о нашей работе в передаче «Полевая почта «Юности» Всесоюзного радио руководитель поисковой экспедиции «Долина» Александр Иванович Орлов. - Благодаря оперативности радиосвязи, в считанные часы, в считанные дни известие об установленном солдатском имени доходит до его родных. Доходит через радиолюбителей. Кстати сказать, в любительском эфире, я пришел к такому выводу, нет равнодушных людей, Каждый, кто принял сигналы радиостанции Мясного бора, тут же откликался и говорил: «Я готов!».

Помощь радиолюбителей позволяла моментально устанавливать связь между теми, кто нашел и теми, кто ждет. Мы, поисковики, глубоко благодарны коротковолновикам и хотели бы, чтобы этот опыт распространился и на другие отряды следопытов, чтобы они вышли на связь со своими радиолюбителями. Коротковолновики никогда не откажут в помощи!»

Да, помощь нам очень нужна. Все же более 150 родственников мы еще не нашли. А ведь в этом году появятся новые адреса. Мы просим вас, друзья: услышав в эфире позывной радиостанции Мясного RIATM или мой UA3GC, отзовитесь. Может быть, и для вашего города или деревни есть сообщение о погибшем, а не пропавшем без вести.

Отдадим дань благодарности и признания поколению, познавшему невиданную трагедию. Сделаем все, чтобы увековечить память павших. В. ЧУЛКОВ

Операторы радмостанции R1ATM (слева направо в верхнем ряду): В. Дмитриев [UA1TCF], А. Афанасьев (UA1-144-400), А. Зуган [RA1TC], Л. Дмитриев [UA1TCG], А. Виткалов [UA1TCQ], [в нижнем ряду] В. Александров [UA1TAL], А. Арендателев (UA1TBN), В. Чулков [UA3CC], С. Андреев (UA1TBD).

PAZMO Nº 4, 1990 r.

ОРУЖИЕ К 45-ЛЕТИЮ ВЕЛИКОЙ ПОБЕДЫ

ПОБЕДЫ

ожет, кто-то и не согласится Мс нами. Радиостанции какое же это оружие? Другое дело - автоматы, «катюши». танки, самолеты. Но вель рядом с ними воевали и прошли весь тяжелый путь до Берлина тысячи и тысячи фронтовых и партизанских радиостанций...

1943 год. Наши войска форсировали Днепр. Из десанта 78-го гвардейского стредкового полка на левый берег добрались лишь около 40 человек. Среди них — радист Василий Смирнов. Трое суток только безотказная 13-Р связывала их с правым берегом. Точная карректировка огня советских батарей позволила горстке храбрецов удержать захваченные укрепления противника до подхода основных сил. За эту операцию, вместе с другими отважными воинами, радист Смирнов был удостоен звания Героя Советского Союза.

Подобных эпизодов можно вспомнить бесчисленное множество. Складываясь, они образуют огромную панораму тяжкой войны и каждодневного незаметного подвига тех, кто держал связь под огнем, кто помогал управлять войсками. Без связи армия беспомощна,

Понимая это и бесконечно ценя заслуги военных связистов, маршал войск связи Иван Терентьевич Пересыпкин в разгар войны, в 1943 г., решил сохранить для истории радиостанции Великой Отечественной. Он был инициатором создания в Москве, на территории первого полка связи, музея, который открылся в мае 1944 г.

Дважды музей менял свое местожительство. В конце концов он оказался в Ленинграде, став всего лишь небольшой частью экспозиции Музея артиллерии, инженерных войск и войск связи. К тому же переезды не пошли на пользу экспозиции. Часть ее, к сожалению, была утеряна. Сегодня в музее осталось примерно 80 % различных типов радиостанций, которые использовали Советские Вооруженные Силы в годы войны.

Наибольшее число пробелов относится к технике связи Военно-Морского Флота, А ведь, наверное, она где-то сохранилась? Работники музея и обшественный совет ветеранов прилагают немалые усилия, чтобы восполнить эти пробелы. Не исключено, что кто-то из читающих эти строки сможет помочь музею.

Грустно становится, когда, знакомясь с роскошными залами музея военной техники, узнаешь, что всего три скромно оформленные комнаты отведены для хранения боевых ралиостанций. Разве это - постойная память об оружии Побелы?

И как же ничтожно мало мы знаем о создателях этой замечательной техники! Долгие годы их имена оставались в забвении, были строго засекречены, писать о них запрещалось. Кому, например, сейчас известно, что заведующий кафедрой химии Ленинградского политехнического института Николай Александрович Стрельников разработал для военной радиостанции такой блок питания, который можно было выпускать (и выпускали!) в осажденном городе?

А вот имена тех, кто в сложнейших условиях в недельный срок создал аналог американской радиолампы для передатчика «Север», до сих пор установить так и не удалось.

Интересна история создания радиолампы. Военный представитель, наблюдавший за выпуском «Севера», вдруг обнаружил, что в наличии имеется всего 300 ламп. Нависла угроза остановки производства. Тогда он обратился за помощью на завод «Светлана». Выяснилось, однако, что заводские разработчики ушли добровольцами на фронт. С большим трудом удалось их разыскать и вызвать в Ленинград. За неделю группа специалистов сумела создать новую лампу. Видимо, нет нужды напоминать, какую роль в годы войны сыграла партизанская радиостанция «Север».

Летят годы, уходят люди живые свидетели грозных лет Великой Отечественной. «Никто не забыт, ничто не забыто». Как часто повторяем мы эти слова и как мало еще, в сущности, реально знаем о нашем героическом прошлом.

История военной техники связи ждет своих летописцев, а боевые радиостанции - достойного Музея!

Р. МОРДУХОВИЧ

Ленинград-Москва

Научный сотрудник отдела связи Музея артиллерии, инженерных войск и войск связи Галошин Николай Петрович (справа) и член объединенного совета ветеранов Великой Отечественной войны при музее, партизанский радист Слизинков Борис Иванович работают с архивными материалами. Фото В. Афанасьева

ЛЕНИН, РАДИО

(Окончание, Начало на с. 2)

7 мая 1921 г. В. И. Ленин читает в газете небольшую информацию об опытах по озвучанию с помощью рупоров большой площади в Казани. Он тут же дает указание управляющему СНК: «Если верно, надо поставить в Москве и Питере». Речь шла о работах талантливого радиоспециалиста А. Т. Углова — начальника Казанской базы радиоформирований и инженера В. Н. Чистовского по усилению речи оратора. Благодаря Владимиру Ильичу уже 22 июня 1921 г. на шести площадях Москвы заговорили мощные по тому времени громкоговорители. Так родилось в нашей стране вещание по проводам.

В. И. Ленина очень беспокоила неоправданная медлительность в проведении работ по радиотелефонии. В письме от 2 сентября 1921 г. наркому почт и телеграфов В. С. Довгалевскому звучат такие тревожные нотки: «Я очень боюсь, что это дело опять «заснуло» (по проклятой привычке российских Обломовых усыплять всех, все и

вся).

«Обещано» было много раз, и сроки все давно прошли!

Важность этого дела для нас (для пропаганды, особенно на Востоке) исключительная. Промедление и халатность тут преступны».

Эти ленинские слова и сегодня звучат очень современно применительно к многим делам в области радиоэлектроники. Например, чрезвычайно медленно реализуется, а точнее срывается выполнение ряда важнейших постановлений в области вычислительной техники и других постановлений, имеющих прямое отношение к радиоэлектронике, в том числе и бытовой.

Вспоминается разговор, сравнительно теперь давний, с одним крупным ученым и руководителем (имя его называть не буду). На мой тревожный вопрос, почему не выполняется правительственное постановление, к которому и я имел касательство, последовал успокаивающий ответ: «Видите сейф? В нем много и других невыполненных постановлений». К веньых постановлений». К ве-

ликому сожалению, и до сих пор непреодолены в нас многие черты «российских Обломовых», которые столь тревожили Владимира Ильича.

Наверное, особо следует остановиться на ленинских документах, относящихся к маю 1922 г. Здоровье Владимира Ильича резко ухудшалось, он понимал нависшую над ним угрозу вынужденного отхода от активной деятельности и стремился передать наиболее важные дела в руки своих помощников по Совнаркому.

К числу их В. И. Ленин относил и ряд вопросов по радио. В письме от 11 мая В. С. Довгалевскому он настаивает на ускорении производства радиоприемников и рупоров. Проявляет интерес к экономическим вопросам, связанным с радиостроительством, Беспокоится об обеспеченности НРЛ новейшей технической литературой.

13 мая Владимир Ильич подробно беседует по телефону с руководителем радиоотдела Наркомпочтеля В. А. Павловым о состоянии дел с радиотелефонией. В это же время он детально знакомится с докладами ученых (М. А. Бонч-Бруевича и П. С. Осадчего) о возможностях широкого использования радиотелефонии как средства организации массового радиовещания.

Вся впитанная им и глубоко проанализированная информация позволила Владимиру Ильичу продиктовать 19 мая 1922 г. два важных письма в Политбюро РКП(б), в которых предельно четко сформулированы его взгляды на роль радиовещания в политическом и культурном воспитании широких масс трудящихся и было настоятельно рекомендовано оказать существенную проддержку дальнейшему развитию работ в этой области.

Даже 22 мая, в самый канун отъезда в Горки на лечение, он беседует со своими заместителями по СНК А. Д. Цюрюпой и А. И. Рыковым по делам радиотелефонии. В тот же день он встречается с работником Коминтерна Б. И. Рейн-

штейном, собиравшимся в деловую поездку в Америку, и поручает ему завязать связи с американскими радиоспециалистами для оказания помощи нашей стране в области радио. «Видно было.- писал Рейнштейн в своих воспоминаниях, - что Владимир Ильич не просто хорошо знает это дело, но и живет им, заботится о нем, верит в его большие возможности. Никто так реально и отчетливо, пожалуй, не видел тогда все политическое и технико-экономическое будущее радио, как руководитель Коммунистической партии и Советского правительства».

«Впервые мысль о широковещании, - писал М. А. Бонч-Бруевич, - сформирована В. И. Лениным в его известном письме к автору и выражении «газета без бумаги и «без расстояний». Несомненно, Владимир Ильич одним из первых почувствовал громадные перспективы, которые открывает радиотелефон в соединении с громкоговорителем, и только благодаря его помощи оказалось возможным в эпоху гражданской войны, голода, и в период наибольшей разрухи построить мощную радиостанцию имени Коминтерна».

Первый редактор журнала «Радиолюбитель», радиоспециалист А. Ф. Шевцов в статье, посвященной В. И. Ленину, писал: «Нам, техникам, Ильич был близок не только тем, что выдвинул смелую идею электрификации, покровительствовал радиофикации, что он, как вспоминают, живо интересовался техникой и техниками.

Нам он близок по духу, по конкретному складу своего огромного ума. Будучи сам ученым-теоретиком, он не признавал науку вообще, он видел в ней могучее средство для достижения поставленной цели».

Десятилетия отделяют наши дни от первых шагов советской радиоэлектроники. Новаторский поиск, оригинальность и смелость многих научных и технических решений, настойчивость в достижении поставленной цели, столь свойственные радиоспециалистам той далекой поры, постоянно получавшим поддержку В. И. Ленина, и сегодня, в период революционных преобразований в жизни советского общества, остаются примером, достойным подражанию.

А. ГОРОХОВСКИЙ

В предшествовавшей публинации, посвященией

В предшествовавшей публикации, посвященной герминологии и классификации в интегральной микроэлектронике («Радио», 1990, № 2), мы не останавливались на термине «технология», поскольку он имеет достаточно общее значение. Однако некоторые пояснения, применительно к микроэлектронике, дать все же целесообразно.

Приемы, используемые при изготовлении макета того или иного электронного оборудования, мы технологией обычно не называем. Работа с паяльником и проводами — сегодня уже не технология. А вот печатный монтаж, тем более процесс изготовления интегральных микросхем,— это технология.

Еще более расширительно толкуется этот термин в американской технической литературе, под которым часто понимается не только совокупность способов изготовления, но и физические принципы, лежащие в основе работы данного устройства, созданного на базе микроэлектроники.

Интегральная микроэлектроника является авангардной технологией с каких бы позиций мы ее ни оценивали, какой бы смысл ни вкладывали в этот термин. Она базируется вот уже более 30 лет на методах планарной технологии — совокупности способов изготовления в одном кристалле всех активных, пассивных элементов и сое-

динений между ними. Планарной она называется потому, что все основные технологические процессы производятся на плоскости подложки, которая чаще всего представляет собой полупроводниковую пластину.

За три десятилетия своего существования микроэлектроника шагнула от кристаллов, содержавших одну триггерную ячейку до кристаллов памяти в 1, 4 и даже 16 мегабит с количеством транзисторов на одном кристалле площадью не более 100...150 мм² в 2,5 млн (1 мегабит) и 35 млн (16 мегабит).

Здесь речь идет пока еще о единичных экспериментальных лабораторных образцах, серийный выпуск которых планируется на 1991—1993 гг. Число транзисторов в массовых типах интегральных схем составляет сегодня десятки тысяч логических ИМС и сотни тысяч для ИМС памяти.

Стремление к повышению степени интеграции вызывается не столько желанием улучшить массогабаритные показатели, сколько необходимостью улучшать показатели быстродействия и надежности. При этом характерно, что повышение степени интеграции в основном происходит не за счет роста площади кристалла, а за счет уменьшения топологических норм, т. е. размеров основных элементов ИМС.

Если еще в начале 70-х годов в мировой практике ра-

ботали с линиями шириной в 15...20 мкм, в середине 70-х годов - 10 мкм, к 1980 г. освоили в массовом производстве 3...4 мкм, то в настоящее время подошли вплотную к минимальному топологическому размеру в 1 мкм и начали осваивать субмикронные размеры. При этом, судя по зарубежным публикациям, образцы ПЗУ емкостью в мегабит были выполнены топологическими размерами (топологическими нормами) в 1 мкм и лишь образцы ОЗУ на 16 мегабит были выполнены различными фирмами с размерами в 0,5... 0.7 MKM.

Во всех случаях технологический процесс строится из элементов планарной технологии в различных ее сочетаниях. При этом изготовление ИМС можно разделить на два крупных этапа: этап одновременного изготовления на одной полупроводниковой пластине сотен кристаллов и этап индивидуальной обработки кристалла. Он начинается с разделения пластины на кристаллы и включает установку кристалла в корпус, соединение контактных площадок с внешними выводами корпуса, герметизацию и испытания на работоспособность, устойчивость к различным видам внешних воздействий и т. п.

Этап индивидуальной обработки кристалла, хотя и состоит из более простых операций, обладает приблизительно в 20 раз большей трудоемкостью, чем изготовление кристалла ИМС.

Многие процессы первого этапа допускают одновременную обработку около 800 кристаллов размерами 3×3 мм², расположенных на пластине диаметром около 100 мм или 280 размерами 5×5 мм² или 70 — размерами 10×10 мм². Возможна обработка сразу нескольких пластин.

Любая технология, в том числе и микроэлектроника, начинается с обработки материала. Большинство традиционных технологий основывается на формообразовании. В ходе обработки материалу придается та или иная форма. В основе технологии микроэлектроники лежит структурообразование, создание в крис-

талле («чипе», как его стало модным называть в последнее время) сотен тысяч и даже миллионов областей с перестроенной структурой.

Принципиально важным при этом является выбор материала. Первые ИМС были созданы на основе германия, очень быстро вытесненного практически полностью кремнием. Германий и кремний представляют собой так называемые элементарные полупроводники, т. е. химические элементы, обладающие кристаллической структурой и имеющие полупроводниковые свойства.

Для использования в микроэлектронике материал должен быть в первую очередь чистым. Германий, например, можно считать свободным от примесей только в том случае, если в кубическом сантиметре на 1 миллиард атомов основного вещества содержится один атом примеси. К кремнию должны быть предъявлены приблизительно в 100 раз более жесткие требования.

Чистота от примесей не является единственным требованием. Более того, мы очищаем германий или кремний от нежелательных примесей лишь для того, чтобы легировать его необходимой примесью в требуемом количестве и придать нужные свойства.

Помимо элементарных полупроводников существуют и так называемые полупроводниковые соединения. Можно предствить себе систему из двух химических элементов, используемых обычно в качестве примесей. Одним из типичных представителей таких соединений является арсенид галсоединение галлия и мышьяка. Сюда же можно отнести и такие соединения, как фосфид индия, антимонид индия (индий-сурьма) и другие. Возможны и тройные соединения, например, алюминий-индий-мышьяк или алюминий-галлий-мышьяк. Измепопучаем няя состав, мы возможность в определенных пределах менять свойства этих материалов, в том числе удельное сопротивление, подвижность и ширину запрещенной зоны (эта величина характеризует энергию, необходимую для разрыва связи,

Схема процесса локальной диффузии. При диффузии акцептора в электронный полупроводник в приповерхностном слое тип электропроводности меняется на обратный и возникает электронно-дырочный переход. Слой двуокиси кремния [SiO₂] защищает часть поверхности от диффузии.

т. е. для освобождения электрона из парноэлектронной связи и соответственно генерации противоположных по знаку носителей: электрона и дырки).

Большое значение в квантовой электронике и в интегральной электронике СВЧ приобрели так называемые гетеропереходы - электрические переходы между слоями полуматериалов. проводниковых обладающих разной, довольно сильно отличающейся шириной запрещенной зоны. Выращивание слоев одного полупроводникового материала на подложке аналогичного или другого полупроводникового материала называется эпитаксиальным выращиванием. При этом подложкой может являться и диэлектрик.

Если слой одного материала выращивается на подложке такого же материала (например, кремний на кремнии), говорят о гомоэпитаксии (гомогенный — однородный). Если выращиваемый слой по своим свойствам отличается от материала подложки, то говорят о гетероэпитаксии.

Гомоэпитаксия кремния на кремнии используется в технологии ИМС весьма широко. Гетероэпитаксия используется пока в весьма ограниченном масштабе в квантовой электронике, в интегральной электронике СВЧ и в технике высокоскоростных ИМС на базе арсенида галлия. В квантовой электронике это полупроводниковые гетеролазеры, в электронике СВЧ это биполярные СВЧ транзисторы с гетеропереходом в эмиттере и полевые транзисторы с двумерным электронным газом, с каналом в области гетероперехода.

Важной особенностью применения гетероэпитаксии является выращивание кремниевых эпитаксиальных пленок на диэлектрических подложках. Изготовление ИМС на таких пленках упрощает принципы изоляции транзисторов друг от друга, повышает устойчивость к радиационным воздействиям, например, в условиях космоса. Однако сложность получения высококачественных пленок на изолирующей подложке существенно удорожает этот вид ИМС. Проблема остается актуальной требует дальнейшего усовершенствования технологии.

Методы структурообразования не сводятся, естественно. к гомо- и гетероэпитаксии. эпитаксиальных Получение пленок всего лишь первый шаг в технологии микроэлектроники. В большинстве случаев именно эпитаксиальная пленка является исходной средой для структурообразования в ней, для изменения величины и типа электропроводности в ее отдельных областях. Основным средством для этого является диффузия примесей в полупроводник при высокой температуре.

Далеко не всегда есть необходимость в проведении диффузии по всей поверхности полупроводниковой пластины. Гораздо чаще нам необходи-

Варнант применения пленок двуокиси кремния при процессе фотолитографии для защиты переходов и изоляции транзисторных структур.

ма так называемая локальная диффузия. Поверхность пластины при этом покрывается слоем непроницаемой для диффузанта двуокиси кремния (чаще называемой для простоты окислом), в котором в необходимых местах вскрываются отверстия — «окна». Сквозь эти окна и проводится локальная диффузия.

Диффузия является не единственным процессом, позволяющим изменять величину удельной проводимости и тип электропроводности. Другим способом является ионная имплантация. При этом процессе ионы примеси, донора или акцептора, разгоняются в сильном электрическом поле и «обстреливают» поверхность полупроводника.

Итак, мы познакомились в общих чертах с такими основными элементами планарной технологии, как эпитаксиальное наращивание, диффузия и ионная имплантация. Сюда же следовало бы добавить технологию получения диэлектрических маскирующих покрытий для локальной эпитаксии и изолирующих слоев, а также технологию вакуумного напыления металлических слоев (в основном алюминиевых), образуюших контакты к активным и пассивным элементам ИМС и соединения между ними.

В то же время этот перечень был бы неполным, если бы мы не упомянули технику вскрытия «окон» в маскирующих слоях, технику придания заданной конфигурации металлическим и диэлектри-

ческим слоями, т. е. фотолитографию как важнейшую и неотъемлемую часть технологического процесса изготовления ИМС.

Фотолитография является именно тем процессом, в ходе которого на поверхности кристалла определяется положение и конфигурация тех или иных областей транзисдиодных структур, торных и положение токоведущих дорожек, соединяющих транзисторы и диоды в ячейки логики и памяти, а ячейки - между собой, т. е. появляется на поверхности кристалла тот сложнейший рисунок, который принято называть топологи-

Наиболее часто приходится решать два вида задач: локальное удаление малых по размеру областей диэлектрической пленки (вскрытие «окон») или удаление основной части металлической пленки, оставляя при этом на поверхности кристалла только токоведущие дорожки и области контактов. Удаление диэлектрика или металла производится химическим или ионно-плазменным травлением. тех где металл частях, или диэлектрик не должны быть удалены, они защищаются тонким слоем полимерного материала. Процесс этот проводится следующим образом: на поверхность обрабатываемой пластины наносится слой светочувствительного материала, который облучается через фотошаблон. Возможны два варианта светочувствительный материал может представлять собой мономер, полимеризующийся под действием ультрафиолетового облучения, или полимер, молекулы которого разрушает облучение, превращая его в мономер. Мономер удаляется, открывая поверхность для химической обработки, а защищенные полимером области остаются.

Материалы, используемые в этих процессах, называют фоторезистами (не следует путать их с фоторезисторами!) и по аналогии с фотографическими процессами говорят о негативных или позитивных фоторезистах.

одна область Поскольку транзисторной структуры должна быть вписана в другую (эмиттер в базу) и к каждой из них сквозь «окна» в диэлектрике должен быть осуществлен контакт, поскольку слоев металлизации может быть два или три, а между ними должны быть помещены изолирующие слои, то фотолитографических процессов при изготовлении ИМС может быть пять — десять и даже больше.

Если предположить, что на пластине диаметром 100 мм расположено 280 кристаллов («чипов») размерами 5×5 мм² и что на каждом кристалле расположено по 40 000 транто на пластине зисторов. в целом это составит свыше 11 миллионов транзисторов. Если представить себе транзисторную структуру в виде квадрата, то это составит около 50 миллионов координатных точек для эмиттерных и базовых областей, которые при «впечатывании» друг в друга должны быть совмещены с высокой точностью тах, чтобы зазор между ними дал нам возможность впоследствии «впечатать» между ними еще и контакт к базовой области. При топологической норме в 2...3 мкм точность совмещения по всем этим десяткам миллионов координатных точек должна лежать в пределах 0,2...0,3 мкм. При переходе к топологическим нормам в 1 мкм и менее точность совмещения должна быть, естественно, повышена.

Экспонирование фоточувствительных слоев (фоторезиста), как и в фотографии, может производиться как контактным, так и проекционным способом.

В принципе, экспонирование резистов возможно не только светом, но и потоком электронов высоких энергий или рентгеновским излучением. Естественно, что для этого нужны материалы с несколько отличными от фоторезистов свойствами: электрорезисты и рентгенорезисты.

Электронно-лучевая лнтография способна обеспечить весьма высокую разрешающую способность, практически недостижимую для оптических методов. Однако сканирование электронным лучом малого сечения (0,1 мкм и менее) представляет собой относительно медленный и малопроизводительный процесс.

Сложность фотолитографических процессов определяется не только жесткими требованиями к точности работы механической части оборудования и к разрешающей способности оптики, в десятки раз превосходящей возможности обычной кинофотооптики, но и высокими требованиями к содержанию пыли в воздушной среде.

Именно поэтому такие жесткие условия по содёржанию пыли в воздушной среде при проведении столь ответственных процессов, как фотолитография.

До последнего времени в стандартах практически всех стран, имеющих полупроводниковое производство, в одном литре воздуха в области непосредственного проведения фотолитографии допускалось содержание 2—3 частиц размером от 0,5 мкм (при этом укажем, что в городском воздухе содержится более 50 000 частиц в литре).

Подводя итог, можно с уверенностью сказать, что микроэлектроника является сегодня авангардной технологией микроразмеров, не имеющей себе равных в других отраслях по точностям и дозировкам.

Технология микроэлектроники, сама интегральная микроэлектроника лежат сегодня в основе прогресса в вычислительной технике, автоматике и телемеханике, в радиотехнике и связи.

Я. ФЕДОТОВ, профессор, докт. техн. наук

ЭКОЛОГИЯ И ЭЛЕКТРОНИКА

живи согласно с природой

В ода, земля, воздух — вот главные области внимания экологии сегодня. Однако есть и еще одно «четвертое измерение», так называемый эфир. Процессы, происходящие там, в среде, несущей электромагнитные волны, теперь интересуют не только физиков и инженеров, но и экологов.

Систематические наблюдения в нашей стране и за рубежом в области воздействия электромагнитного поля на человека и окружающую среду, а также на работающие технические системы начались примерно с 40-х годов. В результате таких исследований, например, академик Н. Девятков со своими сотрудниками обнаружил наличие в биологических средах эффектов, причиной которых послужило облучение миллиметровыми волнами. Было выявлено также, что проявлялся не только тепловой, но и информационный характер воздействия.

Теоретические и экспериментальные данные последнего времени (в США с 1947 г. проводятся ежегодные научные конференции по биомедицинской инженерии) позволяют достаточно определеннопоказать, что информационное воздействие электромагнитного поля малой интенсивности играет важную роль на клеточном и более высоком уровне организации биологических объектов.

По материалам брошюр издательства «Знание» серии «Радиоэлектроника и связь»: Терещенко А. И. «Радиоэлектроника и экология»; Каратаева О. Г. «Проблемы электромаснитной совместимости» и других.

Ученые доказали, что длительное воздействие электромагнитного поля (ЭМП) на биологические объекты может привести к так называемой радиоволновой болезни. При этом обостряются заболевания, появляются рецидивы или возникают болезни органов дыхания, пищеварения, сердечно-сосудистой и кроветворной систем, угнетаются пищевые и половые рефлексы. Это отмечается также пои весьма малой интенсивности ЭМП, даже незначительно превышающей гигиенические нормы. При этом заболевании изменяются объективные показатели, например, артериальное давление, частота сердечного ритма, форма электрокардиограммы, увеличивается число лейкоцитов.

Воздействие ЭМП на животных в период беременности приводило к росту числа мертворождений, выкидышей, уродств. Аналогичные последствия отмечались и у последующих поколений. Зафиксированы изменения и нарушения на клеточном уровне. Одна из причин такой реакции организма — нарушение нервно-психической деятельности.

Активность воздействия ЭМП возрастает с увеличением частоты и весьма серьезно сказывается в СВЧ диапазоне. Заметно слабее такое воздействие проявляется в длинноволновых диапазонах.

Интересно отметить, что у людей, работающих на радиостанциях, заболеваемость оказалась ниже, чем у проживающих вблизи мощных передатчиков. Вероятно, здесь сказывается действие радиозащитных мероприятий. Исследования показали: число жалоб на здоровье в местности,

РАДИО № 4, 1990 г.

находящейся непосредственно у радиостанции, примерно вдвое выше, чем в отдаленных районах.

У СВЧ излучения наблюдается и тепловой эффект воздействия на биологические объекты. Дело в том, что оно поглощается в плохо проводящих средах, что вызывает их нагрев. Нагрев увеличивается пропорционально росту частоты. Из-за частотной зависимости электрических свойств тканей происходит неоднородное поглощение, возможны локальные перегревы и перераспределение тепла между органами и тканями. Причем заранее угадать и учесть развитие этого процесса удается крайне редко.

Наиболее сильное воздействие тепловой эффект СВЧ облучения оказывает на органы зрения и слуха. Сильное облучение немедленно вызывает слезоточение, сужение зрачка, раздражение глаз. Затем наступает скрытый период (1-2 суток) и происходит ухудшение зрения. Теперь, если облучение повторится, то все эти симптомы проявятся сильнее, т. е. отмечается кумулятивный (накапливающийся) характер повреждения. Для восстановления поврежденных клеток требуется 10-20 суток.

При прямом воздействии излучения на глаза отмечается повреждение роговицы. В диапазоне 1...10 ГГц наиболее уязвим хрусталик глаза, сильное его повреждение наблюдается при мощности 100 мВт/см². На более низких частотах такие эффекты не проявляются.

Проведены многочисленные опыты и исследования воздействием ЭМП на слуховую систему. Однозначно установлено, что СВЧ излучение воспринимается как звук. В зависимости от длительности и частоты повторения импульсов люди слышат щелканье, чириканье или жужжание внутри или сзади головы. Удалось также установить, что место возбуждения звука — периферия улитки. Эффект проявляется при значениях плотности потока мощности с 0.1 мBT/cm^2 (для импульсного режима — с 300 м BT/cm^2) и частотах 200... 3000 МГц.

Животные стараются уйти из зоны облучения — звук

их явно беспокоит. Насколько вредно это для человека, покажет последующее исследование. Изучаются также пороговые дозы облучения при разных значениях мощности, частоты, длительности импульсов, времени облучения. Важно точно выявить, где границы стимулирующего действия облучения и с каких значений начинается угнетающее. Пока можно утверждать, что диапазон СВЧ характеризуется значительной интенсивностью воздействия и требует глубокого изучения для выработки защитных мер.

Исключительная сложность исследований требует длительной и тщательной проверки, а однозначно выявленная экологическая опасность диктует срочное исследование этой комплексной проблемы, буквально во всех ее составных частях. Ведь в конце цепи этой титанической работы — человек!

Коротко расскажем о влиянии на окружающую среду оптического и рентгеновского излучений. Упомянем только малоизвестные факты. Вспомним также о ЭМП естественного происхождения.

Воздействие излучения видимого диапазона волн — 0,4...0,7 мкм (сюда же отнесем инфракрасный и ультрафиолетовый диапазоны) — в основном сводится к тепловому, ударному действию, световому давлению, электрострикции (механическим колебаниям), которые могут привести к изменению внутриклеточных структур.

Лазерное излучение, кроме известного светового воздействия, при больших интенсивностях характеризуется еще тепловыми эффектами. Отсюда ожог тканей, их разрушение (иногда глубокое), испарение клеточных структур. Меньше известно ударное действие, приводящее к повреждению внутренних тканей при отсутствии внешних проявлений. Возникают отеки, кровоизлияния, омертвление тканей, свертывание крови.

Важно также заметить, что лазерное излучение образует в биологических тканях свободные радикалы, взаимодействующие с молекулами и нарушающие нормальные обменные процессы на клеточном уровне.

Рентгеновское излучение (0,01...6 нм) для нас известно теперь уже распространенной лучевой болезнью. Из других воздействий отметим нарушение функционирования, роста и размножения клеток. В облученных клетках образуются токсические вещества. За этим следует нарушение нервной, кроветворной систем. систем внутренней секреции и др. Нарушается нормальная жизнедеятельность всего организма. А некоторые повреждения могут передаваться последующим поколениям.

Все эти факторы воздействия на земные формы жизни приобретают сегодня особую актуальность в связи с происходящими в последнее время такими явлениями, как образование «озонных дыр».

Сознание опасности поражения от радиоизлучающих и других источников ЭМП вызвало к жизни разработку безопасных норм воздействия и методов техники безопасности. В СССР еще в 60-х годах введены «Санитарные правила при работе с источниками ЭМП ВЧ и УВЧ», они легли в основу работы по нормированию, что было отражено В **FOCT** 12.1.006—76. В дальнейшем нормы были ужесточены, это отражено в новом стандарте --FOCT 12.1.006—84.

Разработаны и уже применяются средства защиты: от экзотических (китайские ученые рекомендуют крепкий чай, нейтрализующий, как они считают, излучение от телевизионного экрана) до трудно реализуемых, но надежных — защитная одежда, экраны для жилых и производственных помещений.

Проще и много дешевле оказалось экранирование самой аппаратуры, применение отражающих и поглощающих экранов, минимизация мощности излучения. Осуществляются и организационные, инженерно-технические и лечебно-профилактические защитные мероприятия. Большое внимание уделяется использованию природных экранов: складки местности, лесонасаждения, насыпи, нежилые строения и т. д.

РАДИОЛЮБИТЕЛЬСТВО И СПОРТ

Кажется, совсем недавно бушевали страсти по поводу очередного изменения в программе многоборья радистов, когда совершенно неожиданно радисты получили такой сюрприз, как плавание. «Может, нам скоро в программу введут прыжки с парашютом!» — раздавались возмущенные возгласы.

Ломали копья в спорах и сторонники и противники нововведения. Последних, справедливости ради, надо сказать, оказалось большинство. Однако дело было сделано, как говорится, в лучших традициях поры застоя — сначала принято решение окончательное и бесповоротное, а потом началось его стихийное широкое обсуждение, которое в общем-то мало

чего значило, так как ни на что не влияло.

Но вот прошло два с лишним года. Страсти потихоньку улеглись. Более того, во многом изменилось отношение к нововведению. Однако проблем в радиомногоборье не убавилось. По-прежнему приверженцев этого вида спорта волнуют вопросы массовости, технического оснащения спортсменов, выработка оптимального варианта программы соревнований.

Как обстоят дела с многоборьем, каковы перспективы его развития — этой теме посвящено очередное заседание нашего клуба, в котором приняли участие тренеры, спортсмены, представители ЦРК СССР имени Э. Т. Кренкеля и ЦК ДОСААФ СССР.

КАК ДЕЛА, МНОГОБОРЬЕ?

ДИСКУССИОННЫЙ КЛУБ «НА ЧЕТВЕРТОМ ЭТАЖЕ»

Итак, первый же вопрос о введенном в программу многоборья плавании — вызвал острый спор. Правда, в основном сошлись на том, что сегодня это упражнение все же устраивает большинство спортсменов.

А. В. БЕЛОУСОВ, начальник Рижского республиканского спортивно-технического радиоклуба:

— Несколько лет назад я впервые услышал поговорку: «Только радиоспорт может сделать человека хилым и горбатым». Это, конечно, шутка, явное преувеличение, но как в любой шутке — здесь есть доля истины. Поэтому плавание, на мой взгляд, очень помогает нашим спортсменам физически окрепнуть. Кроме того, оно придает состязаниям динамику, зрелищность, эмоциональность. А самое главное —

способствует притоку в радио-

Когда родители приводят к нам своих детей, они с восторгом узнают, что, кроме обучения азбуке Морзе, мы еще
проводим и занятия в бассейне. Не секрет, что процент отсева в радиоспорте очень
большой. По нашим данным,
через год в секции остается
лишь пятая часть от первоначального состава. Плавание же
во многом помогает уменьшить отток из секций.

X. С. КИРЧИОГЛО, начальник РСТК «Волна», г. Кишинев:

 Так-то оно так, да только где учить спортсменов плаванию? Даже в Кишиневе, например, мы испытываем большие трудности с арендой бассейна, не говоря о других городах республики. Там вовсе бассейнов нет. На мой взгляд, с введением плавания поспешили. Для того, чтобы серьезно заниматься этим делом, нужно иметь базу для обучения, нужно строить специальные спортивные комплексы. У нас в республике задумали, правда, построить такой комплекс, но дело пока с мертвой точки не движется. Думаю, лет через десять будет у нас и бассейн, а пока есть только указание: обучать плаванию, и точка:

Но и это еще не все. Чтобы качественно организовать обучение многоборцев, нужен опытнейший тренер, да не один. Необходим и стрелок, и пловец. А пока все возложено, как правило, на одного человека, который везет этот огромный воз за мизерную, по нашим временам, ставку — 95—100 рублей. Конечно, можно работать по совместительству, но какой толк от такого трене-

Во время встречи в редакции.

ра — пришел, мимоходом научил чему-то и побежал на другую работу.

А. А. ЕВСЕЕВ, старший инспектор отдела радиоспорта ЦК ДОСААФ СССР:

 Анализ состязаний, который в нашем отделе проводится ежегодно, говорит о том, что количество команд участниц всесоюзных соревнований постоянно сокращается. А это значит, что сокращается и число подготовленных спортсменов, которые могут передавать свой опыт подрастающему поколению. Постепенно со спортивной арены уходят мастера, а замены им нет. Причины этому, на мой взгляд, две: неупорядоченная, плохо продуманная программа соревнований, в которой слишком большую роль начали играть далекие от радиоспорта виды состязаний, а также, как уже отмечалось, низкие ставки тренеров по радиоспорту при большой загруженности несвойственными им обязанностями.

Ю. П. СТАРОСТИН, старший тренер сборной команды СССР по радиомногоборью:

— Не могу согласиться с тем, что массовость радиомногоборья падает. Она остается примерно на одном уровне и определяется лишь количеством участвующих в официальных соревнованиях сборных команд областей и республик. Эта цифра пока, по нашим данным, почти не меняется. А вот такие «добавки», как стрельба, плавание — вряд ли могут способствовать росту массовости, так как делают наши соревнования более громоздкими, организационно сложными, да и дорогими. Например, для того, чтобы подготовить спортсменов только по плаванию для выступления на чемпионатах страны, республики, соревнованиях зон, требуется более 1 млн рублей. Речь идет только о подготовке сборных команд из расчета двух тренировок в неделю.

Мы, конечно, можем научить спортсменов плавать (там, где есть для этого возможность). И родители детей будут довольны. Но будет ли от этого толк для развития многоборья? Вряд ли. Ведь что иной раз получается? Многие из тех, у кого есть возможность плавать, сильно поправили свои дела в многоборье, но только не за счет радиодисциплин. Порой доходит дело до того, что берут в команду «чистого» пловца и просто натаскивают его по радиоподготовке, чтобы он на соревнованиях хоть коекакие очки получил. Для зачета, но уж в плавании взял свое.

Изначально и стрельбу, и гранатометание, и плавание включили в многоборье радистов, чтобы придать этому виду спорта больший военно-прикладной характер, а также способствовать общефизической подготовке спортсменов. Но есть же у нас комплекс ГТО, без сдачи которого ни один многоборец не должен допускаться к соревнованиям. В комплекс ГТО, как известно, входят и стрельба, и граната, и плавание. Так стоит ли дублировать в многоборье его нормы? Может быть, просто довольствоваться теми справками, которые привозят с собой спортсмены на состязания или выборочно от каждой команды проверять, как стреляет или плавает тот или иной спортсмен? А в многоборье радистов оставить чистое радио, как в былые славные годы. Однако это предложение вызвало возражения.

Ю. П. СТАРОСТИН:

— К сожалению, справки о сдаче норм ГТО, как правило, «липовые». И все мы это отлично понимаем. А если плавание и стрельбу вывести из программы, то никакая сила не заставит тренеров готовить спортсменов по этим дисциплинам ради какой-то проверки.

А. В. БЕЛОУСОВ:

— Кроме того, будем откровенны, судейская коллегия всегда выберет из команды человека, который умеет плавать. Значит, вся эта проверка теряет смысл. Я считаю, что плавание должно быть самостоятельным упражнением, а вот стрельбу — однозначно надо убрать, тем более, что на международной спортивной арене все против нее.

Еще несколько слов в защиту плавания. Думаю, что при желании в каждой республике можно найти возможности для тренировок. Мы, например, установили тесные контакты с Прибалтийским военным округом. Нам предоставляют бассейн, где взрослая команда тренируется пятыраз в неделю, а детская — два.

Мне кажется, некоторые противники плавания просто стремятся избежать лишних хлопот, потому и ссылаются на отсутствие возможностей. В прошлом году, например, чемпионат проходил в Ленинграде, где масса закрытых бассейнов. Однако организаторы так и «не смогли» решить этот вопрос.

Что касается низких тренерских ставок, с этим я полностью согласен, но, опять же, при желании и эту проблему можно решить. Мы, например, собираемся создать у себя фонд стимулирования развития радиоспорта. Откроем специальный счет, на который будут поступать средства от хозрасчетной деятельности клуба, контактов с кооперативами. Эти деньги мы предполагаем использовать на увеличение зарплаты тренеров, а также на оснащение спортсменов качественной аппаратурой.

Г. И. НИКУЛИН, мастер спорта СССР международного класса, неоднократный чемпион СССР:

— Я, как представитель спортивного клуба армии, нахожусь по отношению к досаафовцам в более выгодном положении. У меня, к примеру, нет проблем с тренировками. И я знаю, насколько трудно моим коллегам из команд ДОСААФ состязаться на равных с военными спортсменами. Поэтому считаю, что, конечно, программу надо менять в сторону упрощения и приближения к радиодисциплинам. Иначе мы стобьем у начи-· нающих всякую охоту заниматься радиомногоборьем.

В ходе обсуждения выяснилось, что большинство участников заседания нашего клуба считают, что программу многоборья надо менять. Какой же она все-таки должна быть? Высказывались разные мнения. В частности, предлагалось вернуться к тому, что было когда-то: прием-передача, радиообмен, стрельба, ориентирование. Некоторые категориче-

ски выступали против стрельбы, так как средств на организацию она требует немало, а особой борьбы на состязаниях в этом виде не наблюдается: результаты у большинства участников почти одинаковые.

В. М. МОРОЗОВ, мастер спорта СССР международного класса, неоднократный чемпион СССР:

— А я считаю, что обязательно надо ввести КВ-тест. Но при условии обеспечения участников состязаний хорошей аппаратурой, потому что от нее зависит пятьдесят процентов успеха.

Когда речь зашла о техническом оснащении, участники обсуждения дружно обрушились на Харьковское конструкторско-технологическое бюро ЦК ДОСААФ СССР, которое берет за разработки большие деньги, а выдает продукцию низкого качества. А ведь у харьковчан появились сейчас серьезные конкуренты. Это радиолюбительские кооперативы. Они, по мнению многих, за те же деньги, что берет ХКТБ, могут сделать более надежную аппаратуру. Словом, сотрудникам бюро стоит призадуматься, тем более, что при самостоятельности, которую нынче приобретают организации оборонного Общества, они имеют право выбора: у кого покупать, а у кого нет. Тут харьковчанам и прогореть недолго.

Однако участники заседания клуба оказались неготовыми к тому, чтобы сформулировать оптимальный набор требований для радиостанции многоборья. Это и понятно. Ведь чтобы определить их, нужна новая четкая программа соревнований, а ее пока нет.

Думается, при выработке такой программы надо учитывать и международный аспект. Ведь мы хотим сохранить многоборье как соревнования международного ранга. А для этого надо наши соревнования сделать такими, чтобы они были привлекательны и для радиолюбителей других стран. Пока они такими не являются. Не случайно в прошлом году не были проведены традиционные соревнования «За дружбу и братство». И одной из причин этого явилась ярко выраженная военно-прикладная направлены ность радиомногоборья.

По всей вероятности, соревнования по радиомногоборью, которые должны состояться в Чехословакии в 1990 г., пройдут уже по новой программе. В нее войдут прием, передача, КВ-тест и ориентирование. Таким, видимо, в обозримом будущем должно стать и наше радиомногоборье. Ведь, повторим, если мы хотим

сохранить на международной арене этот вид спорта, то должны идти на определенные компромиссы, упрощая программу, что, впрочем, в интересах и большинства наших спортсменов.

B. M. MOPO30B:

- Единственное, о чем прошу как спортсмен, не менять ничего в ближайшие четыре года, пока действует Единая всесоюзная спортивная классификация 1989—1992 гг. Дело в том, что за последние пять лет изменения в программу вносились чуть ли не ежегодно, Спортсмены просто устали каждый год приспосабливаться, готовясь по новым правилам. Сейчас все жаждут только одного — оставьте хотя бы на четыре года все KAK ECTH.

Что ж, в этом высказывании есть свой резон. Но для того, чтобы прийти к следующему четырехлетию с новой программой, работу надо начинать уже сейчас. Более того, чтобы опробовать эту программу, неплохо провести ряд экспериментальных состязаний. Только так, в действии, можно будет определить все ее достоинства и недостатки. Думается, энтузиасты найдутся. И в первую очередь, это многоборцы Москвы, Новосибирска, Пензы, которые всегда подхватывают все новое, интересное.

Главное, как говорится, не засидеться на старте.

На заседании дискуссионного клуба, безусловно, были рассмотрены далеко не все аспекты развития многоборья. Поэтому мы приглашаем наших читателей продолжить разговор о том, каким быть радиомногоборью, с тем, чтобы выработать, на основе широкого обсуждения, определенную точку зрения на этот счет и иметь возможность принимать продуманные, взвешенные решения.

Ждем ваших писем!

На «четвертом этаже» дежурила С. СМИРНОВА Любые публикации об этике поведения советских коротковолновиков в эфире всегда вызывают многочисленные отклики наших читателей. И мы вполне серьезно обсуждаем на страницах журнала эту, безусловно, серьезную проблему. Но, как известно, та или иная ситуация зачастую имеет две стороны: трагическую и комическую. Известный советский коротковолновик В. Бегунов (UW3HY) предлагает взглянуть на предмет с шутливой точки зрения, тем более что, как он пишет, «со стороны заметно, что журнал давно не улыбается».

Предлагаем вниманию наших читателей присланный В. БЕГУНОВЫМ проект Положения о новом

клубе.

ПОЛОЖЕНИЕ

(ПРОЕКТ)

O НЕФОРМАЛЬНОМ ОБЪЕДИНЕ-НИИ «QSD-CW-LID CLUB» (ALSO: BAD TONE, QRI, QRH, QRM, CHIRP, WOODPECKER, PIRATE ETC.)

«QSD-CW-LID CLUВ» — престижная неформальная организация, стремящаяся удовлетворить амбиции самых фанатичных коротковолновиков и вооружающая эту многочисленную, но разрознению группу радиооператоров общей идеологией.

П. Субординаций и знаков различия в «QSD-CW-LID CLUВ» пока нет, что не исключает в дальнейшем учреждения званий: «Активист клуба», «Почетный член клуба», «Председатель клуба», «Президент клуба» и т. д. Члены «QSD-CW-LID CLUВ» имеют право носить значки любых клубов, равно как и не носить их вовсе. Своего значка, эмблемы, вымпела, спецпозывного и т. д. клуб не имеет, но и не запрещает своим членам изготавливать подобные атрибуты по собственному вкусу и усмотрению за исключением изобретения спецпозывных, где обязательно участие ФРС СССР и Администрации связи.

Каждый член клуба имеет право присвоить себе любой порядковый номер!

III. Являясь приверженцем экологии и электромагнитной чистоты эфира, «QSD-CW-LID CLUB» собственных соревнований не проводит, а довольствуется многочисленными существующими как отечественными, так и международными.

IV. Членом «QSD-CW-LID CLUB» может стать любой коротковолновик, знающий, плохо знающий или совсем не знающий азбуку Морзе, неважно работающий в эфире, имеющий телеграфный сигнал, который вызывает нарекания корреспондентов, кто уже снискал себе славу нетактичного радиооператора или делает здесь свои первые шаги.

С наибольшим удовольствием клуб принимает в свои ряды настоящих грубиянов. В отдельных

случаях достаточно лишь слабо знать радиокоды или не соблюдать коротковолновый этикет.

При желании соискатель может стать тайным членом «QSD-CW-LID CLUВ». Для этого достаточно настраивать в эфире свой передатчик (желательно точно) на DX частоте, мешать и грубить коллегам, не называя своего позывного. Прекрасно, если тайный член клуба работает под чужим или вымышленным позывным. В таком случае он заслуживает получения приставки: «UNLIS», «PIRATE» и других колоритных префиксов из советского и международного радиолексикона.

«QSD-CW-LID CLUB» принимает также коротковолновиков, изгнанных из других клубов. Не возбраняется одновременное членство в разных клубах. «QSD-CW-LID CLUB» стремится не противопоставлять себя другим клубам, а дополнять их собою.

Иностранные радиолюбители также могут быть приняты в члены клуба, но в виде исключения, так как основную свою задачу «QSD-CW-LID CLUB» пока видит в поднятии престижа советских радиолюбителей.

 V. Для вступления в члены клуба достаточно личной настойчивости или рекомендаций коллег по эфиру. Приемлемы и протекции.

Взносов клуб не требует: ни вступительных, ни ежегодных, ни в рублях, ни в валюте.

Своих членов «QSD-CW-LID CLUВ» не привлекает насильно и не удерживает в своих рядах дольше, нежели они сами сочтут для себя приемлемым.

VI. Чтобы стать членом «QSD-CW-LID CLUB» соискателю необходимо набрать кандидатский стаж от одного месяца до нескольких лет. Стаж необходим для подтверждения серьезности намерения вступить в клуб, Соискатель извещается о начале кандидатского стажа в любой доступной ему форме — телеграфом, телефоном, письменно или устно, в случае нехватки слов — достаточно соответствующей мимики.

В исключительных случаях, при достаточной активности соискателя и многочисленности рекомендующих, кандидатский стаж может быть значительно сокращен или исключен вовсе.

VII. Позывные и имена кандидатов в члены «QSD-CW-LID CLUВ» широкой огласке не подлежат. Имена же и позывные ветеранов клуба должны быть известны широкой аудитории радиолюбителей. «QSD-CW-LID CLUВ» всегда будет польщен вниманием прессы — радиолюбительских журналов, газет, информационных бюллетеней и т. п. как в СССР, так и за его пределами, где есть читатели, перавнодушные к коротким волнам.

VIII. Настоящее положение не претендует на универсальность и закопченность и может быть всегда поправлено, дополнено по любому параграфу после широкого обсуждения его радиолюбительской общественностью.

REMARK: Порядковый № 1 смело присвоил себе автор проекта настоящего положения — мотивируя это тем, что он сам пока еще не всегда в состоянии сохранять предельную учтивость и холодную вежливость при встречах с наиболее энергичными кандидатами в «QSD-CW-LID CLUB».

WELCOME IN «QSD-CW-LID CLUB»!

73! de UW3HY

АКТУАЛЬНАЯ ПОЧТА

После публикации статей А. Новоселова «Еще раз об этике» [«Радио», 1989, № 2], Г. Щелчкова «Встречай Людмилу 29-го» [«Радио», 1989, № 7] и других редакция получила много читательских писем, в которых, кстати, опровергается тезис, что люди, мол, сейчас ко всему равнодушны.

Анализируя редакционную почту, замечаешь, что основной ее лейтмотив — возмущение «свалкой» в эфире, особенно на 160-метровом диапазоне, грубостью операторов, необязательностью в высылке QSL-карточек, повсеместным нарушением допустимой мощности и т. п. Наши корреспонденты приводят сотни примеров, называют конкретные адреса и позывные нарушителей и хулиганов. И сквозь все это возмущение создавшимся в эфире нетерпимым положением звучит стон: надо что-то делать!

Надо. Необходимо. Но что!

На первый взгляд, почти каждое читательское письмо содержит известный рецепт репрессивных мер: ужесточить контроль, усилить работу дисциплинарных комиссий; увеличить штрафные санкции, вплоть до публикации в печати фамилий и позывных нарушителей.

В общем-то, вроде, все верно. Но вот беда: за убийство уголовным кодексом предусмотрена смертная казнь, между тем количество тяжких преступлений в стране растет и убийц наказание не

останавливает...

Видимо, причины следует искать глубже. На наш взгляд, наиболее близко подошел к причинам сложившегося положения в радиоспорте доктор биологических наук В. Приставко из Минска (UC2-009-001). Прислаиное им письмо предлагаем вниманию читателей, хотя некоторые его выводы нам представляются спорными.

ЧТО ДЕЛАТЬ?

«Чисто не там, где подметают, а там, где не сорят». Об этой поговорке я не раз вспоминал, читая заметки В. Агабекова («Радно», 1988, № 9) и А. Новоселова («Радио», 1989, № 2) об этике поведения радиолюбителей. Разделяя пафос этих авторов, все же не могу согласиться с тем, что практически всю вину они возлагают на самих спортсменов и лечение этой запущенной болезни видят в «закручивании гаек», обнародовании фамилий и т. п.

Мне думается, что бороться следует не столько с конкретными личностями, сколько с самим явлением. А для этого надо изучить и по возможности удалить его корни.

Пора осознать, что бороться

с болезнью методами, которые ее и породили, т. е. запретительством и наказаниями, — пустая затея. Путь к оздоровлению лежит через рост демократии и культуры. Процесс этот — длительный, сложный, но неизбежный. Приведу несколько соображений о том, как его ускорить, учитывая нашу специфику.

На мой взгляд, такое нарушение, как превышение мощности передатчиков, часто является естественной реакцией спортсменов на несовершенство существующих правил соревнований, в которых преимущество имеет мощность, а не мастерство. Отсюда «липовые чемпионы» и того же сорта «мастера» спорта. Вот что писал Ф. Тарасов в письме в «Комсомольскую правду» (№ 101 от 3 мая 1989 г.): «У меня сложилось твердое убеждение — массовый спорт у нас никому не нужен: если разговор не идет о присуждении разрядов и медалей, то все спортивные работники моментально теряют интерес... Поражает ДОСААФ — организация, которая практически не влияет на интересы молоде-

Сказано, может быть, слишком резко, но возразить на это

трудно

Выход здесь я вижу в разработке более совершенных правил соревнований, ориентированных не на «вал», а на качество. Возможно, необходим также перевод низовых организаций ДОСААФ на полный (реальный!) хозрасчет. В последнем — залог достижения подлинной, а не бумажной массовости. До тех пор, пока работники РТШ и СТК не будут материально заинтересованы в работе именно с массами помещения этих организаций будут зиять пустотой и на радиолюбителей будут смотреть, как на обузу.

Если проанализировать нашу инфраструктуру — ФРС, КДК и прочие секции и комиссии. то окажется, что большинство из них несут регулирующие, контролирующие или карательные функции. А в какое подразделение обратиться за «скорой помощью», если отказала аппаратура? Кто поможет поставить антенну? Конечно, «свет не без добрых людей», но не худо бы иметь в наших клубах такие шефские или хозрасчетные звенья. Кроме реальной помощи инвалидам, пожилым людям и не очень подкованным в радиотехнике любителям (к последним отношусь, в частности, и я), это, несомненно, содействовало бы укреплению «чувства локтя», развитию доброжелательности и милосердия. Мне кажется, что на общей моральной обстановке в эфире и возле него это может сказаться в большей степени, чем учащающиеся назидательноугрожающие публикации.

> В. ПРИСТАВКО (UC2-009-001)

К ГРУМАНТУ НА «ГРУМАНТЕ»

В начале июля прошлого года из северных широт зазвучали два необычных позывных — EX1AOC/mm и EX1DR/mm. Это Петр Стрезев (UA3AOC) и автор этих строк (RW3DR) вышли в эфир с борта деревянной ладьи «Грумант», взявшей курс на Шпицберген...

Трехмачтовый «Грумант», длиной 13,5 метра, оснащенный, кроме парусов, дизелем в 40 лошадиных сил, сопровождал другой деревянный парусник — коч «Помор» (копия древнего поморского судна). Эта арктическая экспедиция «Поморский коч», состоящая из двух судов, должна была доказать, что еще в древности русские поморы ходили на таких судах на Шпицберген (древнее русское название Грумант). Это подтвер дило бы гипотезу о самостоятельном открытии Шпицбергена русскими.

Организаторами и спонсо-

рами экспедиции стали Петрозаводский клуб «Полярный одиссей», Бюро международного молодежного туризма «Спутник» (БММТ), журнал «Вокруг света», НИИ культуры, Карельский клуб юных моряков, Мосэнерго и другие организации. Нас, радиолюбителей, пригласили для того, чтобы мы обеспечили связь участников путешествия с прессой, радио, телевидением, родными и друзьями.

С ворохом аппаратуры, аккумуляторов, антенн мы прибыли в Архангельск, надеясь отдохнуть от надоевшей московской жары. Но отдыхать не пришлось. В одном из своих сообщений для прессы Петр передавал:

«Нам с Василием, новичкам в морском деле, еще до выхода в море пришлось осваивать корабельную специфику. А развернуть антенны среди парусного такелажа — непростое дело. Ко всему прочему еще добавилось требование капитана максимально сохранять старинный судна. Когда нам потребовалось подвести к радиостанции антенный кабель, мы по-простецки предложили прибить его гвоздями к палубе. Виктор Дмитриев — начальник экспедиции — деликатно нам объяснил, что к корабельной принято относиться так же трепетно, как к полированной крышке рояля. Пришлось выбирать наиболее неудобный для нас вариант прокладывать кабель под палубой.

Однако, когда вышли в море, все наши радиопроблемы отошли в сторону. Из-за малочисленности команды появилась куча чисто корабельных обязанностей. Без скидок на неопытность учимся на ходу. Сначала казалось, что разобраться в многочисленных веревках, которыми крепятся паруса, абсолютно невозможно, но постепенно и мы стали ориентироваться».

Качало постоянно. Холод, высокая влажность, соль, дожди и туманы, встречный ветер как будто сговорились сообща препятствовать нам. Из навигационного оборудования у нас имелся тестовый радиобуй «КОСПАС» и обычные компасы. «КОСПАС» позволял определять наши координаты раз в сутки. Но за сутки суда проходили более 200 км, и конечно же, одной засечки было недостаточно, так как постоянно менявшиеся ветер, течения, необходимость маневрировать в оживленных районах судоходства отклоняли наш курс от расчетного. Пеленговать средневолновые маяки, в изобилии размещенные на побережье, мы не могли. Дело в том, что никто не догадался взять средневолновый приемник. И если бы не 15летний опыт капитана дальнего плавания Ростислава Гайдовского, который вел наш «Грумант», вряд ли мы доплыли бы до цели. Он «читал» наизусть едва заметные из-за тумана ориентиры берега, а в открытом море вычислял координаты без всяких ориентиров, учитывая изменения ветра и течения, и даже индивидуальность рулевого.

К сожалению, матросские обязанности здорово отвлекали нас с Петром от работы в эфире, хотя трансивер FT-757GX, предоставленный в наше распоряжение В. Агабеко-(UA6HZ/JW), базовым участником экспедиции, работал отлично. Кстати, экспериментируя с антеннами, мы пришли к выводу, что наиболее пригоден для подобных условий гибкий провод в изоляции, натянутый вдоль деревянной мачты и подключаемый к трансиверу через согласователь. Такой «GP» над поверхностью соленой морской воды работает лучше любых диполей, рамок и т. д. Гибкий провод не боится ветра и качки, не мешает парусам и веревкам.

Перед самым Шпицбергеном мы попали в семибалльный шторм и здесь впервые по-настоящему почувствовали, как переживают за нас радиолюбители, дежурившие в эфире по нашей просьбе. Базовые радисты Алла и Юрий Золотовы (ЕХЗАZ, ЕХЗНК), Валерий (UV3GM), Громов Валерий Агабеков (UA6HZ/JW), Яков Лапшин (UA1OF), Александр Бройтман (UA1ZAO), Яков Аксель (UC2BF), Эдуард Фукс (UL7PQ) и многие другие своим присутствием на частоте,

ободряющими словами помогли нам выдержать этот шторм,

Каким же счастьем было ступить на твердую землю после всех приключений! Встречать парусники пришло почти все население советского поселка шахтеров Баренцбург. Нас ждали замечательная баня, прекрасный обед, встречи с шахтерами и учеными, экскурсии.

В. Агабеков рассказал нам, как его чуть не арестовали за работу в эфире без норвежской лицензии и как его выручили норвежские радиолюбители, которым срочно пришлось оформлять за него все бумаги. Мы познакомились с несколькими шахтерами-коротковолновиками, которые, может быть, пойдут по проторенному Агабековым пути и смогут получить лицензии для работы /JW...

Путь домой был не менее трудным. Перед самой советской границей, в 20 милях от полуострова Рыбачий, мы попали в сильный шторм (как позже оказалось, прошли сквозь циклон). Уже потом по-. няли, почему капитан все времи сидел около спасательного плота. Он знал, что в любой момент ветер мог «уложить» судно на бок, и тогда одна надежда — лишь бы плот раскрылся (точно такие же плоты, когда тонула подлодка «Комсомолец», не раскрылись). Но даже если он и раскроется и его сразу же не унесет ветром далеко от тех, кто сможет продержаться в 10-градусной воде хотя бы 15 минут, шансов на спасение мало. У нас не было даже передатчика SOS на 500 кГц!

Участие в полярных экспедициях «Комсомольской правды» приучило нас с Петром Стрезевым готовиться к походу тщательно. Поэтому бросалась в глаза неподготовленность экспедиции «Поморский коч»: плохо продуманы спасательные средства, необеспеченность навигации и т. д. Повидимому, это понимали в БММТ «Спутник», Каждого участника перед стартом попросили подписать «Декларацию», в которой он и его близкие обещают не иметь претензий в случае увечья или гибели «в результате действия грозных сил природы». Такой грозной силой мог быть любой корабль, не заметивший в тумане наши парусники, ведь на его локаторе деревянные суденышки не видны (это мы выяснили в последний день плавания).

В общем, эксперимент по проверке исторической гипотезы на самом деле оказался для его участников скорее экспериментом на выживание. Ко всеобщей радости, он завершился удачно.

В. ЗАУШИЦЫН (RW3RD)

г. Москва

INFO-INFO-INFO

В ФЕДЕРАЦИИ РАДИОСПОРТА СССР

С 1 марта этого года по решению Государственной инспекции электросвязи Министерства связи СССР советским коротковолновикам разрешено использовать при работе на КВ и УКВ пакетную радиосвязь (сокращенное название - PR) и телевидение с медленной разверткой (SSTV)

Право работать PR и SSTV предоставлено радиостанциям коллективного и индивидуального пользования 1-й категории, причем для этого не надо получать какого-либо дополнительного разрешения. Аналогичная ситуация теперь и с RTTY - радиостанции 1-й категории могут использовать этот вид работы без дополнительного разрешения, которое раньше оформляли через ФРС СССР.

При обмене информацией в пакетном режиме надо использовать протокол АХ-25 и код ASCII (код КОИ-7, набор Но с дополнительным неинформационным битом). На коротких волнах используется частотная манипуляция со савигом частоты 170 или 200 Гп и скоростью передачи информации 300 бит/с, а на УКВ частотная модуляция, сдвиг 1000 Гц. скорость — 1200 бит/с.

На КВ установлены следующие частотные полосы для работы РК и RTTY: 1838...1842 кГц, 3580...3620 кГц, 7035...7045 кГц, 10140...10150 κΓιι, 14070...14099 κΓιι, 18100...18110 κΓμ, 21080...21120 кГц, 24920...24930 кГц, 28050... 28150 кГц. На УКВ для этих видов работы выделены полосы 144,65...144,675 МГц и 433,3... 433,325 МГц.

Для работы SSTV используют международный стандарт, рассчитанный на частоту сети 50 Гц. Вот основные характеристики SSTV по этому стандарту.

Продолжительность кадра — 7,2 c.

Число строк - 120.

Длительность строки - 60 мс. Длительность импульса кадровой

синхронизации - 30 мс. Длительность импульса строчной

синхронизации - 5 мс. Частота синхронизации

1200 Гп. Частота черного пвета -

Частота белого цвета 2300 Гц.

Формат кадра — 1:1 (квадрат): направление развертки по горизонтали - слева направо, по вертикали — сверху вниз.

Требуемая частотная полоса -1000...2500 Ги.

Класс излучения — J2F.

На КВ установлены следующие полосы для работы SSTV: 14225... 14235 кГц, 21335...21345 кГц, 28675...28685 кГц.

ИТОГИ СОРЕВНОВАНИЙ

Подведены итоги международных соревнований по радиосвязи на КВ телеграфом «WAE DX CONTEST» (1989 г.). В европейской подгруппе «Один оператор все диапазоны» из советских коротковолновиков лучший результат показал UP3BP, занявший третье место. Он набрал 488430 очков. Еще один наш оператор -UT4UZ — был пятым. А победу здесь с 529 263 очками одержал Y24UK. Среди неевропейских участников в первую десятку попали UA9SA (второе место, 1 263 046 очков), UL7CW (третье), UA9CDT (четвертое) и UA9CDV (десятое). На первом же месте Н27Т -1 817 275 очков.

Среди операторов индивидуаль ных станций, работавших только на высокочастотных диапазонах (28, 21, 14 МГц), удачно выступили UJ8JCM (404 576 очков), UW0LT, UJ8JA, занявшие среди неевропейских коротковолновиков соответственно второе, третье и четвертое места. Лучший результат — 600288 очков показал

СХ8ВВН.

В подгруппе «Много операторов - один передатчик» команла станции UZ4FWO показала второй результат (963 585 очков) среди участников из европейских стран. пропустив вперед операторов LZ9A (963 585 очков). В первую шестерку также вошли команды UPIBWW, UQIGZW и UB3IWA (заняли места с четвертого по шестое соответственно). Среди неевропейских участников в этой подгруппе первые три места у советских команд: UZ9FYR ULSCWW, Результат операторов UZ9FYR — 1 337 280 очков.

КАЛЕНДАРЬ МЕЖДУНАРОДНЫХ СОРЕВНОВАНИЙ

12-13 Man - CQ-M CONTEST (CW/FONE), RSF (CCCP);

19-20 MAR - WORLD TELECOM DAY CONTEST (CW/FONE). LABRE (Бразилия);

26-27 Man - CQ WW WPX CONTEST (CW), ARRL (CILIA); 16-17 июня - ALL ASIAN DX CONTEST (FONE), JARL

; (яинопК) 23-24 июня - SUMMER, 1,8 MHZ CONTEST (CW), RSGB (Вели-

кобритания);

7-8 июля - YV DX CONTEST (FONE), RCV (Венесуэла); 14-15 июля - IARU HF WORLD CHAMPIONSHIP (CW/FONE), IARU;

11—12 abrycta — WAE DX CONTEST (CW), DARC (ΦΡΓ);

18-19 abrycta - SEA NET CONTEST (FONE), MARTS (Maлайзия):

25-26 abrycta - ALL ASIAN DX CONTEST (CW), JARL :(яниопК)

2 сентября — LZ DX CONTEST (CW), BFRA (Болгария);

8—9 сентября — WAE DX CONTEST (FONE), DARC (ФРГ); 15-16 сентября — SCANDINAVIAN ACTIVITY CONTEST (СW),

EDR (Дания), SRAL (Финляндия), NRRL (Норвегия), SSA (Швеция); 22-23 CENTROPS - SCANDINAVIAN ACTIVITY CONTEST (FONE), EDR (Дания), SRAL (Финляндия), NRRL (Норвегия), SSA (Шведия); 29—30 сентября— CQ WW DX CONTEST (RTTY), ARRL (США); 6-7 октября — VK-ZL-OCEANIA DX CONTEST (FONE), WIA

(Австралия), NZART (Новая Зеландия); 7 октября — 21/28 MHZ CONTEST (FONE), RSGB (Великобритания);

13-14 октября - VK-ZL-OCEANIA DX CONTEST (CW), WIA (Австралия), NZART (Новая Зеландия);

14 октября — 21 MHZ CONTEST (CW), RSGB (Великобритания); 27—28 октября— CQ WW DX CONTEST (FONE), ARRL (США); 9—11 ноября— JAPAN INTERNATIONAL DX CONTEST (FONE); 10 ноября -- SECOND, 1,8 MHZ CONTEST (CW) RCGB (Великобритания);

10-11 ноября - WAE DX CONTEST (RTTY), DARC (ФРГ);

10-11 HORGOR - OK DX CONTEST (CW/FONE), CRCC (Yexoсловакия): 24-25 ноября - CQ WW DX CONTEST (CW);

2-3 декабря — EA DX CONTEST (CW), URE (Испания);

8—9 декабря — 10 METER CONTEST (CW/FONE), ARRL (США).

Примечание. Приведенные здесь сведения являются ориентировоч-HEIMU.

1500 Гп.

Команда UP1BZO была лучшей в Европе в подгруппе «Много операторов — много передатчиков» (1 152 494 очка). UA9-146-19 стал первым среди неевропейских наблюдателей (9 710 очков).

Подведены итоги международных соревнований «СQ-М», проведенных ФРС СССР в 1989 г.
Абсолютными победителями среди
операторов индивидуальных стаиций, работающих СW, стал RL7AB
(903640 очков), использующих
SSB — VP2EXX (656995), в смешанном зачете — ОК1RI (838299),
Среди команд коллективных станций победу одержала команда
RB8M (1814837). Обладателями
призов журнала «Радио» стали
RL7AB и RB8M.

В подгруппе «один оператор много диапазонов» первые десятки

выглядят так.

CW: 1. RL7AB; 2. SH3TW; 3. UL7CW; 4. UW0LT; 5. UW3AA; 6. 12VXJ; 7. K3ZO; 8. UA0SAU;

6. 12VXJ; 7. K3ZO; 8. UA0SAU; 9. UG6GAW; 10. Y211RM/A. SSB: 1. VP2EXX; 2. UA9QA;

UJ8JCM; 4. HA8XX; 5. UA6ADC;
 RB5DX; 7. RO5OC; 8. YVICF;
 RA1AA; 10. UA3DNR.

MIXED: 1. OK1RI; 2. K3EST; 3. UA1DZ; 4. RV9UF; K. RB5CW; 6. RA9JR; 7. IR2MQP; 8. UB4IQ;

9. RB5QF; 10. RC2AZ.

В подгруппе «много операторов — много диапазонов» места в первой десятке заняли:

1. RB8M; 2. Y34K; 3. UB3[WA; 4. RG5A; 5. UB4CWW; 6. HG]S; 7. UL8CWW; 8. UL8LYA; 9. UQ0GZW; 10. HG6N.

Победителями в подгруппах «один оператор — один диапазон» стали следующие коротковолновики:

CW: RB5FF (1,8 МГц); LZ2FF (3,5 МГц); LZ2BV (7 МГц); UA0KBZ (14 МГц); UL7J W (21 МГц); UJ8AQ (28 МГц); UL7CR (QSO через ИСЗ).

SSB: UB5SDE (1,8 MΓu); UW6LO (3,5 MΓu); RW9AB (7 MΓu); IK2BTI (14 ΜΓu); UA9YP (21 ΜΓu); UL7ACI (28 ΜΓu); DG1EA (ИСЗ).

MIXED: RAONNN (3,5 MΓu); LZINK (7 MΓu); 4N2V (14 ΜΓu); UA9YAB (21 ΜΓu); UI8BBV (28 ΜΓu); RB5AL (ИСЗ).

В подгруппе наблюдателей первые десять мест заняли: 1, UT5-186-100; 2. UA9-145-197; 3. Y32-14-D; 4. LZ1-1-233; 5. UA1-143-1; 6. LZ1-0-291; 7. UA1-169-839; 8. OK1-31484; 9. UC2-006-1; 10. OK3-13095.

ЗАРУБЕЖНЫЕ ВЕСТИ

 Из Либерии позывным EL2CX активно работает K3RV.
 Предполагают, что это продлится до конца следующего года.

С конца 1989 г. из Тувалу активен T28RW.

Аргентинская станция LUIZA

прогноз прохождения радиоволн на июнь

Распространение радиоволн в июне во многом будет совпалать с распространением в мае. Единственное отличие не будет прохождения в 10-метровом диапазоне. Расшифровка* таблиц приведена в «Радио» No 1 sa 1986 r. на с. 20

> г. ляпин (UA3AOW)

ЦЕНТР	Азинут	CCA					ВР	EN	Ħ,	U	1				_
3046	ГРАДУС	Yal	0	2	4	6	â	10	12	14	16	16	20	22	24
-	1511	KHB	14	14	14	14	14	14	14	14	14	14	14	14	14
(C UEHTPOM MOCKBE)	93	VK	14	21	21	21	21	21	14	14			14	14	14
ENTP K B E	195	Z31			Ü	21	21	21	21	21	21	21	14	14	
CUEN	253	LU	14	14	14	14		14	21	21	21	21	21	21	14
	298	HP	14	14	14		14	14	14	14	14	14	14	14	14
UAS	JHA	WZ	14	14	14			14	14	14	14	14	14	14	14
	344N	W6			14	14	Ħ					14			
K.	8	KH6	14	14	14	14	14	14	14	14	14	14	14	14	1/
2 4	83	VK	14	14	14	21	21	14	14	14			14	14	1/
ЛАТ (С ЦЕНТ ЛЕНИНГРА	245	PY	14	14	14	14	21	21	21	21	21	24	21	21	11
유	304A	WZ	14	14	14			14	14	14	14	14	14	14	1/
UA	3380	W6			_	14						14			
×	2011	KN6	14	14	14	14	14	14	14	14	14	1/4	14	14	11
2 T	104	VK	24	21	21	21	21	24		14	17	H	-	14	2
центрві	250	PY1	24	24	14	14	21	28	28	28	21	21	21	21	2
200	299	HP	14	14	14	14	14	2	21	24	14	21	21	24	11
77.00	316	W2	14	14	14	14	14	14	-	14	177	H	-	14	1/
UAS (C HENTPE S CTABPORDAE)	34811	WS	۲	14	14	14	14	-	,,	14	14	14		1	۴
70	200	MIC	F	46	4/	11	46								Ξ
CK.	200	WE	0.1	_	14	_	14		3.7					L.	L
HEHTPO	127	VK	21	24	21	21	21	21	14	-	-		14	21	2
300	287	PY1	14	14	14	14	21	21	21	21	21	14	14		14
UAS (с центром в Новосивирске	302	G	14	14	14	14	14	14	14	14	14	14	14	14	14
52	34311	W2	14	14			L			14	14				L
MAC.	36A	WE		Ti		1						14	1		
(CUEHTPOM KYTCKE)	143	VK	21	21	21	21	21	21	14	14				21	2
y TC	245	ZSI			14	21	21	21	21	21	21	14	14		Г
JAB (CUENTE B NPKYTCKE	307	PYT	14	14	14	14	14	14	14	14	14		14	14	1/
E S	35911	W2	14	14	14	14	14	14			14	14	14	14	14
E.	2311	W2	14	14									14	14	14
EX	56	WB	14	14	14	14	14	14	14	14	14	14	14	14	11
ТАВ (С ЦЕНТРО) ХАБАР ОВСКЕ)	167	VK	21	21	21	21	21	14	14	r'	۲	1	14	21	2
2 3	333A	G		14	14	14	14	14	14	14	14	14	14	14	F
9 = 1															

часто выходит в эфир около 23.00 UT на частоте 14015 кГц.

Из Буркина-Фасо начала ра-

ботать новая станция — XT2BW. ■ Из Федеративных Штатов Микронезии позывным V63AD временно работает ЈА7HMZ. Карточки-квитанции за связи с ним следует высылать на его «родной» позывной.

 Индонезийская станция, работающая в режиме SSB, выходит в эфир около 23.00 UT.

В течение 1990 г. на всех диапазонах можно услышать болгарскую станцию L21KVZ. Предположительно она будет работать в эфире телеграфом на частотах 1825, 3555, 7003, 10103, 14055, 21055, 28055 кГц и на 1845, 3683, 3793, 7053, 14180, 21280, 28490 кГц — телефоном SSB.

НОВОСТИ IARU

У венгерского коротковолнового ретранслятора НА5ВМЕ (см. «CQ-U» в «Радио». 1989, № 11, с. 24) входная частота — 29 585 кГи, выходная — 29 685 кГи.

АДРЕСА QSL-БЮРО

Продолжаем публикацию адресов QSL-бюро, начатую в «Радио» № 1 за 1990 г.

МОСКОВСКАЯ ОБЛАСТЬ (условный номер 142, префикс UA3D)

141200, г. Пушкино Московской обл., Добролюбовская ул., 17, РТШ ДОСААФ (обслуживает г. Дмитров, Долгопрудный, Дубна, Жуковский, Загорск, Ивантеевка, Калининград, Клин, Лобня, Мытищи, Пушкино, Серпухов, Солнечногорск, Пущино, Талдом, Троицк, Фрязино, Химки, Сходия, Щелково, частично г. Люберцы и Раменское, птг Протвино, Монию, Удельная, Малаховка, п. Быково Люберецкого р-на, Хотьково За-

горского р-на и соответствующие районы).

140250, п. Белоозерский Воскресенского р-на Московской обл., аб. яш. 1 (поселок).

141980, г. Дубна Московской обл., аб. яш. 45, радиоклуб «Дубна» (город).

140520, п. Белоомут-2 Луховицкого р-на Московской обл., аб. ящ. I (поселок).

142900, г. Кашира-1 Московской обл., аб. ящ. 1 (Каширский и Озерский р-ны).

142900, г. Кашира-2 Московской обл., ул. С. Ионова, 2, КЮТ, радиоклуб (при базовой радиостанции; обслуживает Каширский и Озерский р-ны).

140410, г. Коломна Московской обл., аб. ящ. 11 (город).

143200, г. Можайск Московской обл., аб. яш. 7 (город).

143590, п. Снегири Истринского р-на Московской обл., ул. Мира, 3, радиоклуб (Волоколамский, Истринский, Красногорский, Лотошинский, Можайский, Наро-Фоминский, Одинцовский, Рузский, Химкинский и Шаховской р-ны).

КОСТРОМСКАЯ ОБЛАСТЬ (условный номер 132, UA3N) 156605, г. Кострома, парк 50-легия Советской власти, РТШ

ДОСААФ (областное QSL-бюро): 157610, г. Шарья Костромской обл., аб. яш. 1 (обслуживает город и Шарьинский р-н).

НЕНЕЦКИЙ АВТОНОМНЫЙ ОКРУГ

(условный номер 114, UA1P; см. также «CQ-U» в «Радио», 1990, No 2)

164737, п. Несь Ненецкого автономного округа, аб. ящ., 1, QSLбюро (поседок).

дипломы

 Диплом +Калининград» выдают за проведение связей с радиолюбителями г. Калининграда и Калининградской области любым видом излучения на любых диапазонах. Соискателям из 15-й зоны нужно установить 25 QSO, из 16-й — 20, из 17 и 21-й — 15, из 18 и 19-й - 10. QSL (не более 5) от наблюдателей Калининградской области, если они подтверждены, можно засчитать за соответствующее число связей. При работе на УКВ диапазонах (144 МГц и выше) достаточно провести из 15-й зоны 3 QSO, из остальных 1 QSO.

Повторные связи не засчитываются.

Заверенную (в ФРС, СТК и т. л.) заявку в виде выписки из аппаратного журнала нужно выслать по адресу: 236029, Калиниград (обл.), Озервая ул., 31, радноклуб, дипломной комиссии. Диплом оплачивают почтовым переводом на сумму 1 руб. 50 коп. на расчетный счет 700631 в Ленинградском отделении Агропромбанка г. Калининграда.

Ветераны Великой Отечественкой войны и радиолюбители-инвалиды получают диплом бесплатно.

 В дополнение к положению о дипломе «Мужество» (см. «СQ-U» в «Радио» за № 3 за 1990 г.) приводим список членов радиоклуба учредителей диплома.

RAIQER, RC2AF, UR2RM. RA3QOS, RA3RTH, UA3LHP, UA3OII. UA3QCH, UA3QIH, UASONZ, UA3RBN. UA3SCT, UA3VRO. UA3SHR. UA3SGP. UV3QK, UV3PB, UA3ZIR. UV3QVY. RA4CBP. UV3QTP. UA4ACU. UA4AHK. U4IL. UA4LFC. UA4LLW. UA4SX. RB3MJ, . UA4YGK. RB5AK, RB5QT, RB5EMF. RB5MHD. UB31CK. UB4MIC. UB4MKP. UB5AGP. UB4MTG. UB5JAR/ UT5J, UB5TFH, UO5OI, RA6LEV, U6AF, U6LB, UA6AGN, UA6ANQ, UA6BHF. UA6LBN. UA6UCK. UV6ACO. UV6APJ. UV6LJI. UW6LN. UL7JHE. UL7MAP. UI9ABV, PISAW. RA9AT. RV9CFS. UA9FLD. UA9FNW. UAOCT, UACOC, UAOUAM. UB5-068-1039, UA3-121-2951. UB5-073-3767. U18-053-693, UA9-134-274.

Коллективные станции клуба — RZ3QWW, UZ3QZH,

> Раздел ведет A, ГУСЕВ (UA3AVG)

VHF UHF SHF

МЕТЕОРЫ

В выпусках «CQ-U» нечасто описываются события, относящиеся к метеорной связи,— последний раз о них шла речь более года пазад. Причины этому — проведение QSO практически по одному «сценарию» и «сухость» поступающей информации.

Сейчас энтузиасты метеорной связи составляют примерно 15 % от общего числа ультракоротковолновиков, их в три раза больше, чем работающих через Луну. Они представляют 12 секторов страны. В секторах MP, NN и ОО - по одной такой станции, в MN три (в трех квадратах), в LP и КР - по четыре (в трех квадратах), в NO — шесть (в шести), в LN = 12 (B 11), B MO = 18 (B 11), в LO — 35 (в 22), в KN — 37 (в 20). Больше всего MS-станций в секторе КО: 67 в 41 квадрате. (Эту информацию представила нам инициативная группа во главе UZ9UT # UA9CS.)

Интересное сообщение поступило от UZ3DD.

«Ранее, — пишет он, — работа через Персеиды не очень нравилась мие — поток с высоким (по углу места) радиантом, следовательно, дальние QSO мало реальны,

с «размазанным» по времени максимумом, с несильными отражениями от следов метеоров, хотя и стабильно в общем-то появляющими-

Но на этот раз было что-то особенное, от чего получил истинное удовольствие. Начало было обычным: малочисленные, назначенные накануне, скеды с дальними корреспондентами, как и ожидалось, не состоялись. Вечером 11 августа ситуация начала улучшаться, а утром следующего дня началось нечто невообразимое. QSO с Y24QO и UW4AK прошли как с «лунными» (по энергетике) корреспондента-Затем началась MH. CREST с UA1ZCG. В первом периоде его передачи бурсты шли один за другим, а во втором - тишина. Я предположил, что у него трудности с расшифровкой моей информации, и в очередной цикл стал ему передавать без ускорения, т. е. на обычной скорости. Ответ услышал на такой же скорости, и мы стали работать, не соблюдая периодов передачи-приема.

К концу нашей связи к нам присоединились UA1ZCL и RA3AGS, и мы все перешли в режим SSB. Таким образом, образовался метеорный «круглый стол». Сигналы почти не пропадали — едва затухал сигнал от одного следа, возникал следующий... Это продолжалось около 15 мин.

Затем я провел несколько QSO с Голландией. «Венцом» явились связи с РАЗВZL (2126 км) и впервые через метеоры с Италией—14ХСС (2195 км). Приходящие от голландца сигналы были несильные, длительность возможного отражения доходила до 45 с. А сигнал итальянца был таким, что возникла даже паразитная обратная связь по низкой частоте между приемником и магнитофоном. Да и 13 бурстов и 10 пингов от 14ХСС, три из которых длительностью до 25 с. что-то да значат!

Всего за два дня проведено 12 QSO, половина из которых дальностью свыше 2000 км».

Похожую картину описал в своем письме UA4API, рассказывая о связях с UA4NM и OH7PI.

Летом и осенью пользовались особой популярностью связи с такими MS-станциями, как RB5VD (KN68), **UA3XFA** (KO73). UV6AKO (KN84), RA4NEQ (LO58), **UB4EWA** (KN68). UB5WBL (KN19), RW3DA (KO84), UA3IFI (KO76), UA3UBP (LO06), UA10J (KP94), UV4HN (LO43), UL7TQ (MN52).

Раздел ведет

с. бубенников

ДЛЯ ЛЮБИТЕЛЬСНОЙ СВЯЗИ И СПОРТА

Предлагаемая программа для «Радио-86РК» позволяет без какой-либо его переделки сигналы, передаваемые в коде Морзе, отображать в виде символов: букв русскои латинского алфавитов, цифр знаков препинания. Выход приемника или телеграфный ключ подключают параллельно контактам клавиши «УС» (один из этих контактов «заземлен»). Чтобы уменьшить помехи приемнику от компьютера и устранить сбои его самого от передатчика, рекомендуется между «Радио-86РК» и источником сигнала включать для гальванической «развязки» оптрон или электромагнитное реле.

«РАДИО-86РК» ПРИНИМАЕТ «МОРЗЯНКУ»

Диапазон воспринимаемых скоростей зависит от записанной в ячейке 2ВСН константы. Если ее уменьшить, то максимальная и минимальная скорости возрастут, если увеличить уменьшатся.

В любой момент оператор, не прерывая приема, может изрежим отображения менить принятых символов: перейти с записи букв русского алфавита на латинский и наоборот. Для этого на клавиатуре нужно нажать соответственно на клавишу «L» или «R». Во время перевода строк, который происходит после заполнения очередной из них или нажатия на клавишу «ВК», прием не прерывается и принятая информация не искажается.

Если нажать на клавищу

вызванной программы (это может быть, например, программа передачи), немедленно возобновить прием. В приведенном в табл. 1 варианте программы в указанных выше ячейках записаны адрес «горячего старта» МОНИТОРА и начальный адрес самой программы приема. Таким образом, при нажатии на клавищу «F4» происходит выход в МОНИТОР, а при нажатии на «AP2» — перезапуск программы приема.

Как отмечалось выше, программа рассчитана на подключение источника сигнала (ключа) параллельно контактам клавиши «УС». Подпрограмма опроса положения ключа занимает ячейки, пачиная с 2СЗН. Она также сигнализирует о нажатии ключа, выводя светящийся прякова, выводя светящийся пря

```
0000 31 00 09 21 69 02 CD 18 F8 3E 00 32 02 08 21 00
 0170 11 4E 00 19 22 00 08 36 5F 2A 88 02 22 07 08 19
0010 00 22 03 08 2A BA D2 22 08 08 CD E7
 00 CD 19 01
 0180 22 09 08 3A BC 02 06 02 32 02 08 06 09 4F 2A 09
0020 CD D8 00 3A BE 02 57 CD AB 00 CD 22 01 CD C3 02
 0190 08 EB 24 07 08 1A 77 13 23 00 C2 95 01 22 07 08
0030 C2 27 00
 DE 01 06 00 CD
 19 01
 D4 CA
 27
 01A0 EB 22 09 08 2A 00 08 7B 95 7A 9C 08 AF 32 02 08
 00 3E 0Z B8 D2 37 00 7A 87
0040 DZ CA 37
 23 36 5F 22 0B 08 3A BC 02 06 04 CD C2 01
 BR DA 58 00
 0180 CO ES
 7A 80 OF
 7A 80 OF
 79
0050
 F6 7F
 57
 87
 C3 65
 OD
 C9 00 00 00 00 00 00 30 C2 C2 01 C9 45 54 49
 D1CD F1
 3C 4F FE 80 02 27 00 06 00 CD 19 01
 3F 57 79
 87
 4E 4D 53 55
 52
 57 44
 48 47 4F 48
0070 04 CD C3 02 CA 35 00 7A 87 88 D2 60 00 06 00 2A
 4A 42 58 43 59 5A 51 7E 7B 65 74 69 61 6E
0080
 05 08 3E
 1F
 B9 D2 8B 00
 21
 E9 01
 7F CD
 01F0 6D
 75 72 77
 64 6B 67 6F 68 76 66 60 6C 71 70
0090 06 00 CD
 19 01 04 CD C3 02 CA 27 00 7A 87
 78 63 79
 7A
 70 7E 7B 35 34 5F
 33 7C 5F
 0200 6A 62
DOAD D2 92 OD 35 20 CD F9
 00 C3 27 00 3A 00 08 4F CD
 0210 32 SF SF 28 SF SF
 5F 5F 31 36 30 2F 5F 5F 5F 5F
 18 F8
 89
 C8
 32 00 08 FE
 52 CA D1
 00 FE 4C CA 08
 37
 5F
 5F
 5F
 38
 5F 39
 30
 2E
 SF SF
 SF
0000 00 FE 00 CA E7 00 FE 03 CA OF 00 FE 18 CA
 0230 5F 5F 5F 5F 5F 3F
 5F 5F 5F
 SF 5F 5F 5F 5F 2C
 01 22 05 08 09
 21 CB 01 22 05 08
0000 C9 21 E9
 0.240
 5F
 SF.
 5F
 5F
 5F 5F
 5F
 SF.
 5F 5F
 SF 5F
00E0 BF 02 E9 ZA C1 02 E9 3E A0 E5 C5 F5 3A 04 08 4F
 5F
 0250
 SE
 SE
 SE SE
 SE SE
 SE
 SE SE SE 21
00F0 3C E6 3F 32 04 08 06 00 21 0F 08 09 3A 01
 5F
 0260 SE
 5F 5F 5F 5F
 5F 5F 5F 1F 2B 20 20 20 2B 2D
 FA DC D1
 32 D1 08 78 47 F1 C3 15 01 3A B0 02 32
 20
 20 20 20
 20
 20 20 20 20 20 20 20 20 20 20 20
0110 01 08 F1 F6 80 77 C1 E1 C9 CD 22 01 CD 22 01 CD
 0280 28 0A 0D 21 20 20 20 21 20 55 54 35 44 45 2F 55
0120 22 01 E5
 D5 C5
 F5 3A 02 08 B7 CA 33 01 CO 80 01
 33 20 43 57
 20 52 58 20 21 0A 00 28 20 20 20
 C3 65 01 24 03 08 7C BD C2 44 01 34 BC 02 CD C2
0130
 0140 01 C3 65 01 40 06 00 21 OF 08 09 7E FE 80 FS E6
 0280 20 20 28 00 19 18 18 00 AC 78 12 7F 80 40 10 6C
 7F 2A 08 08 77 F1 DC B1 01 D4 6A 01 3A 03 08 30
 00 00 3A 02 80 E6 40 3E 7F CA CF 02 3E 20 32
 0200
0160 E6 3F 32 03 08 F1 C1 D1 E1 C9 2A BA D2 22 08 D8
```

Коды программы приведены в табл. 1, контрольные суммы ее блоков и общая — в табл. 2.

Если объем памяти ОЗУ компьютера — 16 Кбайт, то необходимо по адресам 2В9Н и 2D1Н код 78Н заменить на 38Н, а по адресу 2ВВН код 7FН на 3FH.

 Рабочие ячейки и стек программы находятся в области адресов 800Н — 8FFH.

Программа автоматически настраивает «интерфейс» на скорость, с которой идет передача, причем максимальная значительно больше той, когда возможен еще прием «на слух».

Таблица 2

Блок	Сумма
0000-00FF	7052
0100-01FF	5E77
0200-02D2	E775
0000-02D2	633E

«F4» или «AP2», работа программы прерывается и управление передается по адресам, записанным в парах ячеек 2BFH, 2C0H и 2C1H, 2C2H соответственно. В обоих случаях вызываемой программе передается в стеке адрес возврата в программу приема кода Морзе. Это позволяет, вернувшись из моугольник в левом верхнем углу экрана. При необходимости можно подавать сигнал иначе, например, на один из выводов микросхемы D14 компьютера. Для этого необходимо заменить эту подпрограмму другой, удовлетворяющей вашим требованиям. Нажатому ключу должен соответствовать возврат из подпрограммы с признаком Z, отжатому — возврат без этогопризнака. Подпрограмма не должна изменять состояние регистров В — L микропроцессора.

г. Москва

А. ДОЛГИЙ

ЛЮБИТЕЛЬСНОЙ СВЯЗИ И СПОРТА

УНИВЕРСАЛЬНАЯ

При разработке этого устрой-ства авторы ставили перед собой задачи получить высокое быстродействие, минимальные помехи радиоприему, малое потребление энергии, а также добиться универсальности в применении. т.е. возможности гибкой перестройки режима работы.

Описываемая цифровая шкала — трехвходовая, она позволяет измерять частоту сигнала в интервале 0, 01...30 МГц. Разрешающая способность -0,1 кГц. Время измерения — 0,5 с. Уровень входного сигнала может находиться в пределах 0,25...1,5 В. Входное сопротивление - 8,2 кОм. Узел потребляет от источника питания напряжением 15 В ток 50 мА.

Особенностью устройства является возможность его работы в нескольких режимах в соответствии с принципом формирования частоты настройки приемника или трансивера. Алгоритм работы цифровой шкалы зависит от двоичного кода на управляющих входах So, Si. Показания индикатора определяются частотами f₁, f₂, f₃ гетеродинов, сигналы которых подают на входы в соответствии с таблицей.

Состояние входа		Hamas da Vac
Si	Su	Режим работы
0	0	$Y = f_1 + f_2 + f_3$
0	1	$Y = f_1 + f_2 - f_3$
1	0	$Y = f_1 - f_2 + f_3$
1	1	$Y = f_1 - f_2 - f_3$

Устройство может быть использовано без переделок в трансиверах с одним или двумя преобразованиями частоты. Кроме того, его можно применять в качестве частотомера. При этом измеряемый сигнал может быть подан на любой «суммирующий» вход.

Принципиальная схема цифровой шкалы показана на рис. 1. Шкала состоит из входного мультиплексора DD1, формирователя импульсов в уровнях

DD21), цифровых индикаторов — HG1—HG6, кварцевого генератора на элементах DD4.1, DD4.2 и узла управления (DD5-DD9).

Входные сигналы с частотами f₁, f₂, f₃ поочередно проходят через формирователь импульсов, делитель частоты и по-

ТТЛ на транзисторах VT1-VT3, быстродействующего делителя частоты на 16 на триггерах DD2, DD3, шестидекадного реверсивного счетчика (DD10-DD15), регистра с дешифратором двоично-десятичного кода в код семисегментного индикатора

ступают на вход счетчика. В зависимости от комбинации внешних сигналов, поступающих на входы S₁, S₀ узла управления, счетчик устанавливается в ре- жим сложения или вычитания 2 в соответствии с приведенной выше таблицей режимов работы. Устройство управления оп-

ЦИФРОВАЯ ШКАЛА

ределяет порядок следования входных сигналов, вырабатывает импульсы счета необходимой длительности, установки счетика в нулевое состояние и записи результата счета в регистр с дешифратором. Работа всего устройства синхронизирована импульсами, формируемыми кварцевым генера-

низкий логический уровень, и 250 — если высокий.

Взаимодействие узлов рассмотрим с момента, когда на выходе 0 счетчика DD9 появляется импульс, разрешающий предварительную запись начального кода в реверсивные счетчики DD10—DD15. Оченым 16 000. Под действием этого сигнала также открывается первый ключ (между выводами 1 и 2) мультиплексора DD1 и сигнал с частотой f₁ проходит в измерительный канал.

Счетчики DD10—DD15 при измерении частоты f, работают в режиме суммирования, так как на их входы ±1 независимо от управляющих сигналов на входах S₀, S₁ с выхода элемента DD5.4 поступает высокий логический уровень. При низком уровне шестидекадный реверсивный счетчик работает в режиме вычитания.

Через 16 000 тактов кварцевого генератора (через 160 мс) появится импульс на выходе 2 счетчика команд DD9. На этом будет закончен счет входного сигнала с частотой f..

Число импульсов, поступивших на счетчик при измерении, равно

 $N_1 = (f_1/16)t_1 = 0.01f_1$

где 1₁ — время счета, равное 160 мс.

В состоянии «2» счетчика команд DD9 формируется пауза, в течение которой запрещен счет, делитель частоты в измерительном канале устанавливается в исходное — нулевое — состояние, а вход формирователя импульсов оказывается соединенным с общим проводом через конденсатор С4. Длительность паузы — 6,4 мс, так как во время паузы коэффициент деления частоты микросхем DD7, DD8 равен 10.

После окончания паузы счетчик команд перейдет в состояние «З». При этом в измерительный канал поступает сигнал с частотой f2. Одновременно узел управления реверсом вырабатывает сигнал направления счета (логическая 1 - суммирование, 0 - вычитание) в зависимости от управляющих сигналов So. St. Счет сигнала частотой 12 длится также 160 мс. К концу счета число импульсов, подсчитанных счетчиком, увеличится или уменьшится на 0,01f2. По окончании счета будет сформирована (счетчик команд в состоянии «4»). Аналогичные процессы

тором. С его выхода они через управляемый делитель частоты DD6—DD8 поступают на вход EC счетчика команд DD9. Общий коэффициент деления счетчиков DD6.1, DD6.2—64. Коэффициент пересчета микросхем DD7, DD8 равен 10, если на их входах D1—D4

редной импульс, пришедший на вход ЕС счетчика DD9, вызовет появление на выходе 1 высокого логического уровня, который поступает на входы предустановки счетчика DD8, в результате чего коэффициент пересчета частоты кварцевого генератора становится рав-

происходят при исследовании сигнала с частотой f_3 , после чего наступает очередная пауза.

В состоянии «7» счетчика DD9 формируется последняя команда цикла. По ней информация со счетчиков DD10—DD15 записывается в регистр с дещифратором (DD16—DD21) и отображается индикаторами HG1—HG6. Затем цикл команд повторится. Период измерения определяется суммарной длительностью всех команд и равен 505,6 мс.

Высокое быстродействие (30 МГц) получено благодаря быстродейстиспользованию вующего делителя частоты на ТТЛШ-триггеров DD2, DD3. Стыковка по уровням сигттлш и налов микросхем КМОП получена с помощью необычного способа питания триггеров ТТЛШ. Питание на эти микросхемы подают с выводов стабилитрона VD1, анод которого соединен с общим проводом через стабилитрон VD2. В результате уровни сигналов на выходе делителя частоты равны (логический 0) и 10,8 (логическая 1) В. Эти уровни расположены симметрично относительно напряжения переключения счетчиков DD10-DD15, что обеспечивает нормальную работу устройства.

Статическая индикация результата и элементы КМОП обеспечивают малое излучение радиопомех и приемлемую яркость индикаторов при выбранном напряжении питания (15 В).

Налаживание устройства сводится к установке частоты кварцевого генератора подбором конденсатора С6, так как точности установки частоты кварцевого генератора. При отсут-ствии счета возможно потребуется заменить стабилитрон VD2 — КС168А на КС162А или КС156А, если напряжение переключения счетчиков DD10—DD15 окажется ниже.

Цифровая шкала смонтирована на двух печатных платах (рис. · 2, 3), причем на одной из них находятся только микросхемы. Платы расположены в корпусе одна над другой.

В устройстве может быть использован также кварцевый резонатор на 200 или 400 кГц. В этих случаях вывод 10 мик-

Рис. 2

НЕ ПО-ХОЗЯЙСКИ!

В Вооруженных Силах СССР и идет постоянный процесс оснащения частей более современной и совершенной техникой связи. Одновременно устаревшая радиоаппаратура списывается. Большое ее количество приводится в состояние, при котором она восстановлению не подлежит. Проще сказать, превращается в металлолом.

Совсем недавно мне пришлось стать свидетелем варварского уничтожения списанных девяти радиостанций Р-103-М и трех Р-118, ранее находившихся на консервации и не проработавших в эфире ни одной минуты. Цель уничтожения: извлечение пресловутого драгметалла. Он, как известно, подлежит обязательной сдаче. Это понятно. Но почему для извлечения этого металла на несколько десятков рублей, приводится в совершенную негодность аппаратура стоимостью от нескольких до десятков тысяч рублей?!

Я считаю, что это не только не по-хозяйски, но и просто преступно! Ведь уничтожаемая аппаратура могла бы в большой степени решить проблему радиотехнической оснащенности организаций ДОСААФ, коллективных радиостанций и конструкторских секций.

Пока же, с одной стороны — радионищета, с другой — радиороскошь. И между ними ведомственные барьеры. Не государственный это подход к делу!

Н. ПОГРЕБНОЙ (UH8AAT)

Комментарий заместителя начальника войск связи Вооруженных Сил СССР Г. П. Гич-

Передача (продажа) радиостанций, выслуживших свой срок и подлежащих списанию, радиоклубам или отдельным радиолюбителям, при наличии у них соответствующего разрешения для работы в эфире, разрешена приказом министра обороны СССР и осуществляется через военные округа по месту жительства.

Кроме того, в настоящее время, в условиях конверсии, Министерству обороны СССР предоставлено право, и оно реализуется, передавать (продавать) списанную и выслужившую технику связи через Госснаб СССР.

Рис. 3

росхемы DD6 соединяют соответственно с выводом 5 или 6, а не 4. Диоды VD3—VD9—любые высокочастотные. Вместо дешифраторов К176ИД2 можно применить К176ИД3.

 Три установке устройства в трансивер сигналы на входы оператор операт

ды S_0 , S_1 снимают с переключателя диапазонов, при этом уровень логической 1 должен быть в пределах 11...15 B, 0-0...5 B.

В. БУРАВЛЕВ, С. ВАРТАЗАРЯН (UA6LD), В. КОЛОМИЙЦЕВ

ЦИФРОВОЙ ПРЕОБРАЗОВАТЕЛЬ ЧАСТОТЫ

Описываемый узел (см. рисунок), реализующий функцию f_1 — f_2 , разрешает использовать в качестве цифровой шкалы частотомер, не позволяющий при

герами DD2.1 и DD3.1. Сигналы половинной частоты поступакот соответственно на информационные входы D триггеров DD2.2, DD3.2, а гетеродина ность импульсов. Из нее и сигнала гетеродина триггер DD5.1 формирует импульсы с частотой следования $f_{\rm rer}/2-f_{\rm H} u/2$, поступающие на делитель частоты на 50, выполненный на двоичных счетчиках DD6, DD7.

Импульсы со скважностью 2 и частотой (f_{rer} — $f_{\Pi \Psi}$)/100 с выхода 1 счетчика DD7 подают на частотомер. Если не требуется, чтобы скважность была равна 2, счетчик DD7 можно

измерении вычитать частоту одного сигнала из частоты другого.

На транзисторах VT1, VT2 и инверторах микросхемы DD1 собраны формирователи сигналов гетеродина и ПЧ. Их частоту понижают в два раза триг-

(с формирователя через инвертор) — на входы синхронизации С. На элементах 2И-НЕ микросхемы DD4 выполнен элемент ИСКЛЮЧАЮЩЕЕ ИЛИ, с выхода которого снимается фазомодулированная последователь-

исключить. При этом частота следования выходных импульсов равна ($f_{\rm rer} - f_{\Pi \Psi}$)/10.

с. зернин

г. Уссурийск Приморского края

«ЯМБИЧЕСКИЕ» ПРИСТАВКИ К ЭЛЕКТРОННЫМ КЛЮЧАМ

В подавляющем большинстве электронных ключей радиолюбители применяют однорычажный манипулятор. При этом, чтобы избежать вибрации рычага и ложного касания противоположного контакта, приходится применять различные демпфирующие средства или существенно усложнять конструкцию манипулятора. В журнале «Радио» В. Васильев (UA4HAN) предложил конструкцию двухрычажного манипулятора, исключающего передачу ложного сигнала из-за вибрации рычага [1]. Однако манипуляторы такого типа широкого применения не нашли. Основная причина этого в том, что при переходе внутри знака от точки к тире или от тире к точке первый рычаг к моменту начала передачи другого элемента знака должен быть отпущен, иначе возможна ошиб-ка. Это требование делает работу оператора напряженной и утомительной.

«Ямбический» ключ, предложенный В. Зинкевичем [2], не считая достоинств собственно «ямбического» режима, исключает описанный выше недостаток двухрычажных манипуляторов.

Изготовление специального «ямбического» ключа при наличии обычного электронного вряд ли оправдано. С помощью предлагаемых здесь простых

PHC. 1

приставок можно перевести практически любой электронный ключ на ТТЛ- или КМОПмикросхемах в «ямбический» режим. Каждая из приставок содержит две микросхемы и может использоваться с ключом любого типа с «заземленным» рычагом манипулятора.

Схема приставки для ключа, выполненного на ТТЛ-микросхемах, приведена на рис. 1. В приставке используется иетрадиционное включение триггера DD2.2. При отпущенных рычагах манипулятора на
входы R и S поступает низкий
логический уровень. При этом
на обоих выходах триггера —
уровень логической 1. Передача
отсутствует.

При нажатии на рычаг «Точки» низкий уровень остается только на входе R, триггер переходит в режим «Сброс». На прямом выходе появляется низкий логический уровень и ключ передает точки. Если при этом нажать на рычаг «Тире», не отпуская рычага «Точки», на входе S также установится уровень догической 1. Триггер перейдет в счетный режим. Первое переключение триггера произойдет по спаду посылки, если на второй рычаг нажали во время посылки, или в момент нажатия на второй рычаг, если оно произощло во время паузы. Это обеспечивается элементами DD1.3 и DD1.4 и выполняющими функцию И диодами VD1, VD2. Дальнейшие переключения происходят по спаду каждой посылки. При этом на прямом и инверсном выходах триггера DD2.2 поочередно меняются высокий и низкий уровни, обеспечивая «ямбический» режим работы.

PHC. 2

Аналогично работает устройство при первом нажатии на рычаг «Тире».

Приставку подключают к входу ключа вместо манипулятора. На вход «Информация» с ключа должен быть подан телеграфный сигнал (не модулированный звуковой частотой!) в прямом коде (пауза соответствует низкому уровню, посылка—высокому). Триггер DD2.1 используется в качестве инвертора.

На рис. 2 показана схема приставки для работы совместно с ключом на КМОП-микросхемах. Основное отличие этой приставки от предыдущей — включение манипулятора, который соединен непосредственно со входами R и S триггера (без инверторов).

Сигнал, который нужно подать на вход «Информация», в ключе нетрудно найти с помощью осциллографа или вольтметра. Обычно этот сигнал используется для управления звуковым генератором контроля передачи. Например, в ключе, разработанным X. Раудсеппом [3], такой сигнал можно взять с вывода 4 DD3.1.

ю. иноземцев (инвра)

г. Ашхабад

ЛИТЕРАТУРА

 Васильев В. Простой манипулятор. — Радио. 1979, № 8, с. 23.

2. Зинкевич В. Телеграфный ключ с «ямбическим» режимом работы.— Радио, 1987, № 7, с. 15— 17.

Раудсепп Х. Экономичный телеграфный ключ.— Радио, 1986, № 4, с. 17.

ДОРАБОТКА ПРИЕМНИКА

При изготовлении радиоприемника из набора «Электроника Контур-80» столкнулся с трудностью в установлении режима работы оконечного каскада низкой частоты.

Чтобы каскад работал устойчивей и была большая независимость в выборе номиналов резисторов R16 и R17, предлагаю сменить точку подключения первого из них (см. рисунок).

А. ВИЗЖАЛОВ (UA3MFY)

г. Ярославль

A ДИО Nº 4, 1990 г

ЖИВИ СОГЛАСНО С ПРИРОДОЙ

(Окончание. Начало см на с. 15.)

Трудно перечислить все средства защиты персонала на радиостанциях и телецентрах. Например, спецодежда часто шьется из металлиированных тканей и радиопоглощающих материалов, дежурные работают в экранизированных кабинах.

А нужна ли специальная защита от бытовой электроники?

Сейчас можно слышать совершенно различные и даже рековзаимоисключающие мендации и выводы о вреде телевизионного кинескопа и компьютерного дисплея. Все выявленные при этом симптомы (раздражения лица и глаз) связывают с высокими электрическими полями, в которых переносятся и оседают на кожу микроорганизмы, мелкие частицы, аллергены, минеральные волокна. Здесь «техника безопасности» сводится к правильно выбранному расстоянию при просмотре телевизионных программ. Вредно многие часы проводить у аппарата.

Трудней подобрать полностью «экологически чистый» метод работы у экрана ПЭВМ. Выяснилось, что из каждых десяти человек, работающих у дисплея, девять жаловались на неприятные ощущения. Семеро из них имели на то объективные причины: ухудшение зрения, рост утомляемости, учащение аллергических заболеваний.

Особенно сильно страдают дети, проводящие за дисплеем непозволительно много времени. Одна из причин вредного воздействия на глаза пользователя компьютера — применение в качестве дисплея обычного телевизора, кинескоп которого имеет более низкую разрешающую способность, худшую четкость

изображения, чем трубки специальных мониторов. Поэтому наши медики разработыли санитарные нормативы работы с компьютерами, охватывающие временные параметры, технические требования, которые важно строго соблюдать, особенно при обучении школь-

Одно из направлений экологии связано с изучением воздействия излучений на технику, прежде всего, конечно, на радиоэлектронное оборудование. Сбои в работе из-за влияния, например, ЭМП может привести к непредсказуемым последствиям.

Вот несколько фактов, заимствованных из зарубежной периодики.

При выяснении неполадок в дистанционных терминалах компьютера, включенного в сеть ЭВМ с разделением времени, оказалось, что виной тому было высокоскоростное копировальное устройство, подключенное к этой же силовой системе и генерирующее пульсирующую радиопомеху.

Из опыта работы с электрическими взрывателями известно, что они могут непреднамеренно сработать, если сильные радиочастотные токи индицируются в проводах, которые образуют цепь воспламенения. Работать с такими взрывателями разрешено только при обеспечении полного радиомолчания.

При исследованиях сбоев в работе ЭВМ, управляющей производственным процессом, выявлено влияние маломощной радиостанции, установленной в комнате управления. Сбои прекратились, когда перестали использовать радиостанции в помещениях, где установлены органы управления и ЭВМ.

У автора этих строк есть и личные наблюдения воз-действия ЭМП на технические средства. Мне довелось участвовать в работе комиссии, которая разбирала жалобу жителей подмосковного города Электростали, В их телевизорах на всех каналах прослушивалась программа радиовещания. Как выяснилось, причина помех — наводка от ЭМП передающих средневолновых устройств, находящихся на окраине города. Комиссия предложила меры, которые должны были избавить телезрителей от этой

Имеется немало фактов, объяснения которым наука еще должна дать. Например, почему в стальной арматуре здания иногда пульсирует напряжение в несколько сотен вольт? Или такой вопрос: какова причина возникновения напряжения между крюками больших кранов и землей? Такие факты были зафиксированы, по сведениям зарубежной прессы, в доках Гамбурга. Предполагается, что напряжение создавалось под действием вещательных передатчиков мощностью 300 кВт, находящихся на расстоянии около 7 км.

Эти и другие примеры говорят о том, насколько необходим более широкий поиск, накопление объективной информации о тех или иных явлениях. Здесь очень важно аппаратное обеспечение экологических исследований.

В связи с этим хотелось бы подчеркнуть, что вопросы экологии должны стать обязательной составной частью и системы подготовки специалистов радиоэлектронного профиля с высшим и средним образованием.

Думается также, что в создании приборов для экологических служб немалое содействие могли бы оказать радиолюбители-конструкторы. У них богатейший опыт сотрудничества с наукой, которая ведет поиск на приоритетных направлениях. А к ним в наше время мы с полным основанием относим проблемы экологии.

Б. ВАСИЛЬЕВ

г. Москва

A ANO Nº 4, 1990 F.

TUTP HAPORHOTO

Р ДВУКАНАЛЬНОЕ ПРОПОРЦИОНАЛЬНОЕ ТЕЛЕУПРАВЛЕНИЕ

настоящее время пропорциональное телеуправление завоевывает все большую популярность среди радиолюбителей. Основное преимущество такой системы перед дискретной заключается в том, что она позволяет более гибко исполнительными **чтравлять** механизмами (например, плавно изменять частоту вращения вала электродвигателя, поворачивать исполнительное звено на любой заданный угол).

В описанной ниже системе пропорционального телеуправления, основой которой служат шифратор и дешифратор, использован широтноимпульсный метод кодировакия. Информация при передаче команд заключена в длительности импульсов и пауз, вырабатываемых шифратором. Устройство позволяет управлять одновременно и независимо двумя сервомеханизмами. Один из них управляется изменением длительности импульсов, а другой - пауз. Подобный метод кодирования был описан в [1].

Рассмотрим сначала работу шифратора, принципиальная схема которого изображена на рис. 1. Он представляет собой симметричный мультивибратор на элементах DD1.1; DD1.2 и зарядно-разрядных конденсаторах С1, С2. Транзисторы VT1 и VT2 выполняют роль генераторов тока зарядки конденсаторов. Это позволяет в значительной степени избавиться от влияния помех, создаваемых микросхемами в момент их переключения, и повысить стабильность работы мультивибратора. Перемещением движков переменных резисторов R4, R8 можно изменять время зарядки конденсаторов С1, С2,

PHC. 1

Орган управления шифратором представляет собой традиционный рычаг [2] с двумя степенями свободы («джойстик»). Рычаг шарнирно связан с движками резисторов R4, R8. При изменении положения движка резистора R4 меняется длительность импульсов высокого уровня — команда 1, а R8 — низкого (пауз) — команда 2.

Таким образом, на выходе шифратор формирует импульсную последовательность с изменяющейся длительностью импульсов обоих уровней, т. е. с переменными скважностью и частотой следования.

Поступающую с бортового приемника импульсную последовательность подают на вход дешифратора (рис. 2). Он состоит из двух каналов, почти одинаковых по схеме. Верхний по схеме канал обрабатывает команду 1, нижний — 2.

Селектор, состоящий из элементов DD1.1, DD1.2, C1, R1, преобразует входную последовательность так, что на входах каналов (точки 1 и 2) обе команды оказываются представленными в виде импульсов низкого уровня.

На элементах DD2.3, DD3.1, DD3.2 и DD4.1 собрано устройство, сравнивающее по длительности информационные и образцовые импульсы низкого уровня, поступающие на его входы (точки 3, 4). Образцовые импульсы формирует одновибратор на элементах DD1.3, DD1.4 и транзисторе VT1. Одновибратор запускается отрицательным перепадом информационного импульса. Длительность образцовых импульсов зависит от положения движка резистора R7 механической обратной СВЯЗИ (ОС). На транзисторе VT1 собран генератор тока зарядки конденсатора С3.

На выходах сравнивающего устройства (точки 5, 6 и 7) формируются сигналы, соответствующие результату срав-

PHC. 2

нения. Возможны три характерных случая: информационный импульс длиннее образцового, информационный импульс короче образцового, информационный и образцовый импульсы равны.

В первом случае в точке 6 появятся разностные импульсы низкого уровня; их длительность пропорциональна разности длительностей образцового и информационного импульсов. В точке 5 будет поддерживаться уровень 1, поэтому в точке 7 появятся те же импульсы, но высокого уровня. Во втором случае разностные импульсы появятся в точке 5, а уровень 1 — в точке 6, в точке 7 будут такие же импульсы, как и в первом случае. В третьем случае уровень 1 будет присутствовать в точках 5 и 6, поэтому в точке 7 будет уровень О. Если отсутствуют информационные импульсы (шифратор выключен), выходные сигналы устройства сравнения соответствуют третьему случаю.

На элементах DD4.3, DD4.4 собран RS-триггер блокировки плеч транзисторного усилителя мощности в сервомеханизме 1. Например, в первом из трех указанных выше случаев

первый же разностный импульс переключит триггер в нулевое состояние (на выходе элемента DD4.3 — сигнал 0, а на выходе DD4.4 — сигнал 1), при этом верхнее по схеме плечо канала, в которое входят элементы DD6.1, DD6.3, окажется блокированным на выходе А будет сигнал 0. Это означает, что соответствующее плечо усилителя сервомеханизма 1 будет закрыто. Сигнал 1 на нижнем по схеме входе элемента DD6.2 (вывод 6) разрешает прохождение импульсов высокого уровня с выхода элемента DD4.1 (точка 7) на выход Б канала.

На диоде VD1, резисторе R8, конденсаторе C4 и элементе DD6,2 выполнен расширитель импульсов. Он служит для увеличения длительности разностных импульсов до исчезновения пауз между ними. Это необходимо для того, чтобы поддерживать постоянно открытыми транзисторы работающего плеча усилителя в сервомеханизме 1 (плеча, подключенного к выходу Б).

Сервомеханизм 1 состоит из транзисторного усилителя мощности, нагруженного электродвигателем, редуктора (оптимальное отношение передачи 200:1) и датчика положения исполнительного звена. Роль этого датчика, замыкающего цепь механической ОС, выполняет переменный резистор R7 одновибратора. При обработке сервомеханизмом принятой команды сопротивление резистора изменяется так, что разность значений длительности информационного и образцового импульсов уменьшается, постоянный ток на выходе Б превращается в последовательность коротких единичных импульсов. Когда разность становится равной нулю, длительность импульсов на выходе Б также уменьшается до нуля, электродвигатель останавливается в положении, определяемом углом поворота управляющего рычага в шифраторе.

Нижний по схеме канал дешифратора предназначен для пропорционального изменения частоты вращения вала электродвигателя сервомеханизма 2. Реверсом двигателя управляет электромагнитное реле, входящее в состав этого механизма. Схемное отличие этого канала от описанного выше обусловлено разницей в их назначении. Реверсирующее реле служит нагрузкой транзисторного усилителя мощности сервомеханизма. Сигнал управления усилителем снят непосредственно с выхода триггера блокировки плеч (выход В). Аналогичный усилитель, нагруженный электродвигателем, подключен к выходу Г. Выполняемые двигателем функции не требуют введения механической ОС.

При налаживании системы телеуправления ручка управления на шифраторе должна быть в среднем положении. Подстроечными резисторами R3, R7 (см. рис. 1) добиваются заданного положения исполнительного звена сервомеханизма 1 и отсутствия вращения вала электродвигателя сервомеханизма 2. Если сервомеханизм 1 совершает колебания относительно заданного положения, то в этом случае следует уменьшить сопротивление резистора R8 в дешифраторе. Может случиться, что при включении системы и среднем положении рычага управления электродвигатель сервомеханизма 1 запускается, поворачивает исполнительное звено до упора и в дальнейшем не реагирует на изменение положения управляющего рычага. Это означает, что нарушена фазировка подключения сервомеханизма. В этом случае необходимо поменять местами выходы А и Б канала, либо выводы электродвигателя.

двигателя.
Питают микросхемы устройства от стабилизатора напряжения, а сервомеханизмы—нестабилизированным напряжением, на которое рассчитаны электродвигатели. Реверсирующее реле должно быть с двумя группами переключающихся контактов. При обесточенном реле вал двигателя должен вращаться в одну сторону, а после срабатывания—в другую.

С. ГЛАВАТСКИХ

г. Москва

ЛИТЕРАТУРА

 Плотников В. Пропорциональное телеуправление.— Радио, 1977, №№ 8—10.

 Бормотов М. Цветосинтезатор. — Радио, 1982, № 11.

ГИБРИДНЫЕ ИНТЕГРАЛЬНЫЕ МИКРОСХЕМЫ

В отличие от полупроводниковых микросхем гибридные в радиоэлектронике применяют реже. Однако в некоторых электронных устройствах использовать эти приборы бывает наиболее целесообразно.

В гибридных микросхемах пассивные элементы и все соединения представляют собой пленки из различных материалов, нанесенные на диэлектрическую подложку, а в качестве активных элементов применяют навесные дискретные полупроводниковые приборы. В этих микросхемах испольпреимущества ночной технологии в сочетании с технологией полупроводниковых приборов.

Процесс изготовления гибридных микросхем можно разделить на четыре основных этапа: формирование подложки из материала с диэлектрическими свойствами; нанесение на подложку пленочных пассивных элементов, соединительных проводников и контактных площадок; монтаж дискретных активных и пассивных элементов; сборка микросхемы.

При изготовлении подложек используют стекло, керамику, ситалл. Но наиболее распространенный материал — глазурованный оксид алюминия. Обычно применяют подложки толщиной 0,6...1,6 мм прямоугольной формы. В том случае, когда микросхемы изготавли-

вают групповым методом, подложки выполняют в виде пластин с площадью поверхности 50×50 или 100×100 мм, на которых формируют большое число заготовок с последующим их разделением. После изготовления подложки ее подвергают механической и химической обработке для получения необходимой чистоты поверхности.

Следующий этап — это формирование пленочных струкмикросхемы методами тонко- или толстопленочной технологии. Сущность тонкопленочной технологии заключается в том, что пленку наносят в вакууме термическим испарением, катодным или реактивным распылением, ионно-плазменным напылением. Необходимую конфигурацию элементов и соединений получают уже известными способами. Так, например, на поверхность подложки наносят защитную маску, рисунок которой полностью повторяет топологию будущей микросхемы, после чего происходит осаждение пленки. По окончании технологического процесса защитную маску удаляют. Можно также начать этап с осаждения пленки и необходимый рисунок получить методом фотолитографии или электронно-лучевой гравировки, удаляя лишние участки пле-

Толстопленочная технология основана на трафаретной пе-

ГИБРИДНЫЕ ИНТЕГРАЛЬНЫЕ МИКРОСХЕМЫ

58

БЕСКОРПУСНЫЕ ПОЛУПРОВОДНИКОВЫЕ ПРИБОРЫ

ТРАНЗИСТОР:

СО СФЕРИЧЕСКИМИ ВЫВОДАМИ

С БАЛОЧНЫМИ

С LNPKNWN

ДИОДНАЯ СБОРКА

— ПОДЛОЖКА

— КРИСТАЛЛ

ФРАГМЕНТ ВЫПОЛНЕНИЯ МИКРОСХЕМЫ

чати — нанесении на подложку через сетчатый трафарет токопроводящей пасты с последующим ее вжиганием.

Толщина проводящих, резистивных и диэлектрических слоев у тонкопленочных микро $cxem - 10^{-5}...10^{-4}$, у толсто-пленочных — $10^{-3}...10^{-2}$ мм. Основные конструктивные элементы гибридной микросхемы, кроме подложки и корпуса,--это пленочные резисторы, конденсаторы, проводники, контактные площадки, навесные бескорпусные полупроводниковые приборы (транзисторы, диоды, микросхемы) миниатюрные навесные пассивные элементы (конденсаторы большой емкости, трансформаторы, дроссели). Последние применяют в исключительных случаях, когда для получения заданных выходных параметров невозможно реализовать узел без конденсаторов большой емкости и катушек.

Наиболее распространенные элементы гибридных микросхем — резисторы. Для изготовления тонкопленочных резисторов используют чистые металлы, сплавы, металлодиэлектрические смеси и оксиды металлов. Наиболее часто материалы применяемые нихром, оксид хрома, олова, нитрид тантала и различные керметы (металлокерамические соединения). Для получения больших значений сопротивления тонкопленочным резисторам придают зигзагообразную форму. Толстопленочные резисторы изготавливают из паст с высоким поверхностным сопротивлением. Наиболее распространены пасты из смеси порошков серебра и палладия.

Пленочные конденсаторы обычно имеют трехслойную планарную структуру: проводник — изолятор — проводник. Наиболее сложны в изготовлении тонкопленочные конденсаторы. Для их обкладок наще всего используют алюминиевые или танталовые пленки, в качестве изолятора -пленки из оксидов металлов, сернистых соединений или **регкоплавких стекол. Для мак-**¢имального использования поверхности и получения конден-¢аторов большой емкости применяют несимметричную конфигурацию обкладок или жногослойные пленочные структуры.

При изготовлении толсто-

пленочных конденсаторов используют диэлектрическую и проводящую пасты. Диэлектрические пленки изготавливают из пасты, содержащей титанат бария, боросиликатное стекло и связку либо порошки сегнетокерамических материалов. Обкладки выполняют из тех же материалов, что и у тонкопленочных конденсаторов.

Тонкопленочные и толстопленочные катушки изготавливают в виде круговой или прямоугольной спирали. Параметры ВЧ трансформаторов задают толщиной платы, на которую наносят с обеих сторон соответственно первичную и вторичную обмотки, а также увеличивая или уменьшая размеры проводников. Однако применение пленочных индуктивных элементов ограничено низкой их добротностью, высокой индуктивностью рассеяния и большой занимаемой площадью на подложке.

Помимо катушек и обкладок конденсаторов, проводящие пленки необходимы для выполнения межэлементных соединений и контактных площадок. В тонкопленочных микросхемах основной материал проводников и контактных площадок — алюминий. В толстопленочных применяют пасты, содержащие платину, золото и стекло либо серебро и стекло.

После того, как на поверхности подложки сформированы все необходимые элементы и проводники, приступают к монтажу дискретных активных и пассивных элементов.

В гибридных микросхемах активными элементами служат навесные микроминиатюрные полупроводниковые приборы — беспорпусные транзисторы, диоды, имеющие малые размеры и массу. Их кристаллы защищены от внешних воздействий специальными покрытиями — лаком, стеклом, эмалью, смолой, компаундом. В гибридных микросхемах применяют транзисторы двух типов — биполярные и структуры МОП — и двух модификаций — с гибкими проволочными выводами и с жесткими (балочными, сферическими или цилиндрическими).

Гибкие выводы из золотой проволоки диаметром 30... 50 мкм припаивают к контакт-

ным площадкам кристалла транзистора. Выводы прибора припаивают или приваривают к контактным площадкам подложки микросхемы. Подобным образом монтируют и транзисторы с балочными выводами. Сферические и цилиндрические выводы гальванически наращивают на напыленные контактные площадки кристалла транзистора, после чего его припаивают или приваривают к контактным площадкам подложки микросхемы. В качестве диодов чаще всего используют миниатюрные диодные сборки с гибкими выводами, которые монтируют на подложку микросхемы так же, как и транзисторы.

Помимо контактных площадок для установки дискретных элементов, на подложке гибридных микросхем есть и периферийные контактные площадки. К ним в процессе сборки припаивают или приваривают внешние выводы.

Последний этап — монтаж готовой микросхемы в корпус. Для гибридных микросхем используют четыре вида корпуса, различающихся формой и расположением выводов: прямоугольной формы с выводами, расположенными снизу в его основании перпендикулярно монтажной плоскости; моугольной формы с выводами, расположенными с двух или четырех сторон и изогнутыми перпендикулярно монтажной плоскости; прямоугольной формы с выводами, расположенными с двух или четырех сторон параллельно монтажной плоскости; в форме цилиндра с выводами, расположенными по кругу с одной из плоских сторон перпендикулярно монтажной плоскости. Основное назначение корпуса — жесткое крепление выводов, а также защита электронного узла от механических и климатических воздействий. После того, как микросхема вмонтирована в корпус, его герметизируют. Герметичности металлостеклянных корпусов достигают сваркой или пайкой шков.

Заключительная стадия — маркировка и нанесение на корпус защитного лака.

В. ЯНЦЕВ

ОРГАНИЗАЦИЯ «ОКОН» В ПРОГРАММАХ НА БЕЙСИКЕ

ORG

6800H

ри описании драйвера оконного интерфейса в предыдущей статье упоминалось, что его можно использовать совместно с программами на языке БЕЙСИК. К сожалению, непосредственно из БЕЙСИК-программ обращаться к оконному драйверу нельзя, так как, во-первых, в интерпретаторе не был решен вопрос передачи параметров подпрограммам в кодах, а во-вторых, при разработке МОНИТОРа не была предусмотрена возможность перехвата обращений к подпрограммам МОНИТОРа по основным точкам входа. Поэтому для практического драйвера разработано использования вспомогательных подпрограмм СКОЛЬКО АССЕМБЛЕРе для сопряжения БЕЙСИК-программ с драйвером. Исходный текст этих подпрограмм приведен в табл. 1.

Рассмотрим подробнее, как они работают и как можно организовать совместное выполнение программ на БЕЙСИКе с программами в кодах.

Для выполнения нескольких подпрограмм, написанных на АССЕМБЛЕРе, передачи им параметров и для получения результатов их работы на практике обычно применяют следующий прием: в части ОЗУ, не занятой интерпретатором и не используемой программой на БЕЙСИКе, выделяется специальная область, называемая областью связи. Положение этой области в ОЗУ и ее структура определяются при разработке ассемблерных и БЕЙСИКпрограмм. Область связи может включать точки перехода на различные подпрограммы, например, так, как это сделано в МОНИТОРе. Несколько байтов в области связи может быть выделено для передачи параметров подпрограмм, а при необходимости и для возврата результатов. В программах на БЕЙСИКе до перехода на подпрограмму при помощи оператора РОКЕ записывают значения передаваемых параметров в заданные ячейки области связи. Переход на подпрограмму осуществляется при выполнении функции USR. Результат работы подпрограмм либо возвращается функцией USR, либо его можно прочитать функцией РЕЕК, из заданных ячеек области связи. Благодаря тому, что интерпретатор «МИКРОН» обрабатывает шестнадцатиричные числа, все операции по передаче параметров и переходу на подпрограммы осуществляются достаточно просто.

Чтобы уменьшить зависимость программы на БЕЙСИКе от расположения области связи и подпрограмм в ОЗУ, абсолютное значение адреса можно задавать только для начала области связи, а все остальные адреса различных полей обла-

Таблица 1

```
I ПАРАМЕТРЫ НАСТРОИКИ НА П/П АРАЙВЕРА
 СМ. ДРАЙВЕР ОКОННОГО ИН-СА
NUMWND: EQU . . .
 CM. APAMBEP OKOHHOPO
 HH-CA
RESETUT EQU
 ОКОННОГО ИН-СА
 CM. APAMBEP
WRITEC: EQU
 СМ. ДРАИВЕР ОКОННОГО ИН-СА
SAVENI
 EQU
FRAME
 EQU
 СМ. АРАИВЕР ОКОННОГО ИН-СА
 АДРЕС АДРЕСА НАЧАЛА ИНТЕРПР.
A0388H: EQU
 9388H
 АДРЕС ОБРАЩЕНИЯ К П/П МОН-РА
A1600H: EQU
 1600H
 АДРЕС НАЧАЛА ИНТЕРПРЕТАТОРА
AFB09H: EQU 0FB09H
 Т АДРЕС П/П ВЫВОДА СИМВОЛА
7 ОБЛАСТЬ СВЯЗИ BASIC-ПРОГРАММ И ДРАИВЕРА.
 EQU
 НАЧАЛО ОБЛАСТИ СВЯЗИ. СМЕЩЕНИЕ
 JMP
 (0+) АЧЗВИАЧЕ ВИДАЕИКАИДИНИ
 DPEN
 # OTKPWTE OMEPEAHOE OKHO (+3)
 CLOSE # 3AKPWT6 AKTUBHOE OKHO (+6)
 DAPAMETRY OTKENBAFMORD OKHA
Е КООРДИНАТЫ ВЕРХНЕГО ЛЕВОГО УГЛА ОКНА
 # HOMEP CTOREUA 3KPAHA 0:63 (+9)
 DB
 DB
AHNO OTOMBAEMOTO OKHA
 DB
 # WUPUHA OKHA (C PAMKON) (+11)
 F BUCOTA OKHA (C PAMKOM) (+12)
 DB
1+ BEGINO - BOCCTAHOBJEHNE WHTEPTPETATOPA TOCJE
 СБРОСА ПРИ НАЛИЧИИ АКТИВНОГО ОКНА
BEGING: CALL UNCNCT : BOCCTAHABJUBAEN UHTEPRPETATOP
 JMP A1600H F HA HAYAND PABOTH WHTEPTPET.
ики/и AGAMAGE ОЛОННОЯО КИРАЕМИВИНИ - NIBBE +1
 ВОССТАНОВЛЕНИЕ КОДОВ ИНТЕРПРЕТАТОРА
BEGIN:
 PUSH H
 Т СОХРАНИТЬ РЕГИСТРЫ
 PUSH D
 PUSH E
 CALL RESETW 7 ИНИЦИАЛИЗАЦИЯ ДРАИВЕРА
 CALL UNCNCT | BOCCTAHOBJEHME BASIC'A
 POP
 РЕГИСТРЫ
 PUB
 14
 POP
 RET
 НАСТРОЯКА ИНТЕРПРЕТАТОРА И ОТКРЫТИЕ
 HOBOTO OKHA.
#+ BXDA:
 ПРЕАВАРИТЕЛЬНО УСТАНОВИТЬ ПАРАМЕТРЫ
 30
 ОТКРЫВАЕМОГО ОКНА
 49
* + BNXDA: HOMEP AKTUBHOTO OKHA
PUSH H
DPEN:
```

I COXPANUTE PERMITEN

PUSH D

```
PUSH B
 3 ЗАГРУЗ-НОМЕР АКТИВНОГО ОКНА
 LDA
 NUMWND
 БЫЛО ЛИ ОТКРЫТОЕ ОКНО
 ORA
 CONNCT; CBRSATE APARBEP C BASIC-MHTEP.
 CZ
 LHLD BASE+11 | ЗАГРУЗИТЬ РАЗМЕРЫ ОКНА
 XCHG
 LHLD
 BASE+9
 ЗАГРУЗИТЬ КООРДИНАТЫ ОКНА
 ПРИВЕДЕМ КООРДИНАТЫ К ВИДУ
 MUI
 A,24
 SUB
 н
 ПРИНЯТОМУ В БЕИСИКЕ
 HOV
 для УСТАНОВКИ КУРСОРА
 H.A
 CALL SAVEW
 СОХРАНИТЬ ЭКРАН
 ПОСТРОИТЬ РАМКУ
 CALL FRAME
 POP
 ВОССТАНОВИТЬ РЕГИСТРЫ
 POP
 POP
 F HOMEP AKTUBHORO OKHA
 LDA
 RET
 # BEPHYTL B BASIC
# CLOSE- CTUPAHUE AKTUBHOFO OKHA.
*+ BMXOX: HOMEP AKTMBHOCO OKHA
CLOSE:
 PUSH H
 F СОХРАНЯЕМ РЕГИСТРЫ
 PUSH D
 PUSH B
 CALL RESTW
 F CTUPAEM AKTUBHOE OKHO
 LDA
 NUMWND
 HOMEP AKTUBHOTO OKHA
 ORA
 FECAM ETO HET.
 HINCHET
 CZ
 ş
 ВОССТАНОВИТЬ ИНТЕРПРЕТАТОР
 # ВОССТАНОВИТЬ РЕГИСТРЫ
 POP
 В
 POP
 n
 POP
 I DA
 MUMWND
 # HOMEP AKTUBHOTO OKHA
 RET
 ; BEPHYTL B BASIC
#+ CONNCT - TIPUCOEANHUTS APARBEP K WHTEPTIPETATOPY+
F+ OFPAMEHME WHTEPTIPETATOPA K TOUKE BXOJA OFBO9H +
  SAMEHRETCH HA OBPAMENNE K TI/T APARBEPA WRITEC +
  ПЕРЕХВАТЫВАЕТСЯ ТОЛЬКО ВЫВОД ПО ОПЕРАТОРУ
#+ PRINT M INPUT.
CONNCT: LXI H, WRITEC; AMPEC T/T MPANBEPA
 SHLD A0388H
 # 3AHECTU B WHITEPTIPETATOR
 LXI H, BEGINO; AMPEC T/T BOCCTAHOBJEHUS
 ВМЕСТО ПЕРЕХОДА НА НАЧАЛО
 SHLD A0004H ;
 F PABOTH WHTEPTIPETATOPA
## UNCNCT - BOCCTAHOBJEHNE UHTEPTPETATOPA
UNCNCT: LXI H,AF809H; AAPEC T/T BMBOJA CHMBOJA
 SHLD A0388H ; BOCCTAHOBUTE B WHTEPTIPET
 LXI H, A1600H; AMPEC HAYAMA PABOTH WHTEPIL.
 SHLD A0004H ; BOCCTAHOBUTS B UHTEPTIPET.
 RFT
```

сти связи смещением от ее начала (см. комментарии к области связи и пример программы на БЕЙСИКе в табл. 4).

Часто для решения поставленной задачи может оказаться недостаточно написания части программы в кодах или на АССЕМБЛЕРе, а требуется расширение возможностей или изменение алгоритма работы самого интерпретатора. В этих случаях прибегают к временной модификации кодов интерпретатора таким образом, что выполняемая программа заменяет одни команды интерпретатора на другие, а по окончании работы вновь восстанавливает их. Такой прием применяется, например, в программе RAMDOS (см. [1]), такой же прием использован и для подключения оконного драйвера.

Следует отметить, что модификация кодов интерпретатора является вынужденной мерой, и такое решение имеет много недостатков: подпрограммы, использующие этот прием, могут рабртать только с данным интерпретатором БЕЙСИКа и перестают работать при смене его версии. Даже с этой же версией интерпре-

татора, но помещенной в ПЗУ, применить такой прием невозможно.

При отсутствии накопителя на гибком магнитном диске программисты любую часто используемую программу стремятся поместить в ПЗУ, чтобы иметь ее постоянно доступной. А интерпретатор БЕЙСИКа, работающий в ПЗУ, — это вдвойне удобно. Если, например, в ПЭВМ «Партнер 01.01», сходной по архитектуре и программному обеспечению с РК-86, интерпретатор БЕЙСИКа поместить в ПЗУ, то можно освободить 8 кБ в младших адресах ОЗУ и, следовательно, увеличить допустимый объем программ на БЕЙСИКе. Однако в этом случае подключить оконный драйвер описанным выше способом уже невозможно, но благодаря тому, что в МОНИТОРе «Партнера 01.01» предусмотрены так называемые «крюки» для перехвата обращений к МОНИТОРу, подключить оконный драйвер удается уже без модификации интерпретатора. Такой прием не зависит от версии интерпретатора и методологически более правилен.

Тексты подпрограмм оконного драйвера и подпрограмм для его сопряжения с программами на БЕЙСИКе даны на языке АССЕМБЛЕРа и, очевидно, будут больше полезны подготовленным читателям. Для тех, кого интересуют возможности создания окон только в программах на БЕЙСИКе, в табл. 2 приведены коды области связи и всех подпрограмм оконного драйвера, оттранслированные с адреса 6800H. Область связи занимает первые 13 байт.

Команда перехода на подпрограмму инициализации оконного драйвера дана со смещением (+0): в этой подпрограмме производится восстановление кодов интерпретатора, поэтому с ее выполнения рекомендуется начинать и заканчивать работу с оконным драйвером. Со смещением (+3) дана команда перехода на подпрограмму открытия очередного окна. Предварительно в ячейки области связи со смещением

Таблица 2

```
C3 13 68 C3 20 68 C3 42 68 00 00 00 00 CD 63 68 C3 00 16 E5 D5 C5 CD 81 68 CD 63 68 C1 D1 E1 C9 E5 D5 C5 3A 58 6A B7 CC 56 68 2A 08 68 EB 2A 09
 6800:
 50 C5 3A 5B 6A B7 CC 56 68 2A 6B 6B EB 2A

51 B 94 67 CD 8E 68 CD 44 67 CI DI EI 3A

52 E1 B 94 67 CD 8E 68 CD 44 67 CI DI EI 3A

53 E1 B 94 67 CD 8E 68 CD 44 67 CI DI EI 3A

54 E1 3A 58 6A C7 21 A8 69 22 8B 63 21 6D 68

60 C7 21 69 F8 22 88 63 21 76 61 62 20 4 60

60 C7 21 67 F8 22 88 63 21 76 C3 1E F8

55 AF 32 58 6A 2A 77 68 22 57 6A E1 C7 D5

CD 1C 6A 22 56 6A 2A 75 68 22 57 6A E1 C7 D5

CD 1C 6A 22 56 6A 2A 57 68 22 57 6A E1 C7 D5

CD 1C 6A 22 56 6A 2A 57 68 22 57 6A E1 C7 D5

CD 1C 6A 33 33 EB 2A 54 6A CD D7 68 65 C2 A1 68

78 A68 33 33 EB 2A 54 6A CD D7 68 C2 23 23 22 23

68 2A 56 6A CD D7 68 2A 57 6A CD D7 68 EB

6A 21 58 6A 34 E1 D1 C7 E8 73 23 72 23 EB

D5 C5 3A 58 6A 3A E1 D1 C7 E8 73 23 72 23 EB

D5 C5 3A 58 6A 3A E1 D1 C7 E8 73 23 72 23 EB

CD 3D 67 25 57 6A CD 3D 67 22 56 6A CA 35

CD 3D 67 25 57 6A CD 3D 67 25 66 CD 3D

CD 3D 67 E5 2A 52 6A EB 14 14 2A 54 6A 25

2A 57 6A E3 CD 26 6A 24 E3 43 4E CD 70 68

54 6A 24 56 6A CD 26 6A C1 D1 E1 C7 EB 28

54 6A 24 56 6A CD 26 6A C1 D1 E1 C7 EB 28

55 E8 C7 E5 D5 CD 26 6A C1 D1 E1 C7 EB 28

55 E8 C7 E5 D5 CD 26 6A 67 C1 D1 E1 C7 EB 28

55 E8 C7 E5 D5 CD 26 6A 67 C1 D1 E1 C7 EB 28

55 E8 C7 E5 D5 CD 26 6A 67 C1 D1 E1 C7 EB 28
  6820:
  6830:
 68 3F
  6850:
  6860:
  6870:
  6880:
 6A
E5
 68A0:
  ARRO:
 68C0:
 ARDA:
  68E0:
 68F0:
  6900:
 E5
  6920:
  6930:
 6940:
 EB C7 E5 D5 CD 26 6A 15 15 43 21 81 69
42 CD 68 69 43 CD 68 69 42 CD 68 69 C1
54 6A EB 22 52 6A D1 E1 C7 95 CA 78 69
68 E1 95 C2 6F 69 CD 73 68 23 CD 73 68
60 1A 98 90 17 1A 98 90 90 17 98 98 90
17 19 98 90 18 1A 90 7E B7 CA A6 69 4F
23 C3 97 69 23 C9 73 A 58 6A B7 CA D5 69
D5 69 FE 9D C2 BF 69 CD D9 69 C3 D8 69
CA 69 CD EE 69 C3 D8 69 FE 1F C2 D5 69
CA 69 CD EE 69 C3 D8 69 FE 1F C2 D5 69
CA 60 CD 70 68 95 C2 E5 90 CD 70 68
47 9E 18 CD 70 68 95 C2 E5 69 C1 C9 E5
CD 26 6A E1 C9 E5 D5 C5 25 A5 26 6A EB 2A
26 6A 43 95 95 9E 20 CD 70 68 95 C2 97
C2 91 6A CD EE 69 C1 D1 E1 C9 CD 76 68
FC 19 D1 C9 E5 D5 C5 11 20 20 19 EB 21
90 2B 73 2B 72 2B 36 59 2B 36 1B CD 73
60 1C C9 87 32 97 7B 74 65 66 16 E0 71
 6B 69
6A 22
CD 73
C9 17
  6950:
  6960:
  6970:
  6980:
 6990:
6980:
 69
 AR
 0C C2
F7 69
 69C0:
 69DØ:
 69E0:
 6A
 69F0:
 6A
 6A00:
 6A10:
 D5
 C9
2B
73
6A20:
 11
6A
 F8
 CD
AA40:
 C1 D1 E1 C9
 28
```

```
0300: 24 81 00 90 04 48 81 20 81 22 08 82 00 00 00 00 0310: 84 90 12 44 10 22 20 92 49 24 48 00 04 49 12 45 0320: 11 04 11 02 11 02 24 80 00 82 44 44 91 02 21 25 0330: 90 00 00 44 42 22 10 92 12 42 49 02 41 10 48 06 0330: 90 11 09 02 00 00 80 01 00 00 00 00 00 01 01 01
```

(+9) и (+10) необходимо записать координаты левого верхнего угла окна. Начало координат находится в левом нижнем углу, поэтому координаты задаются так же, как и в операторе БЕЙСИКа СИК. В ячейки со смещением (+11) и (+12) записываются размеры открываемого окна. Во время открытия первого окна коды интерпретатора модифицируются так, чтобы обеспечивались работа оконного драйвера и полное восстановление интерпретатора после его рестарта по команде МОНИТОРа G0.

Команда перехода на подпрограмму стирания активного окна дана со смещением (+6). Параметров у этой подпрограммы нет. При стирании последнего активного окна восстанавливаются коды интерпретатора. Подпрограммы открытия и стирания окна возвращают номера активного окна.

Коды подпрограмм расположены с адреса 6813Н по 684FH. С адреса 6A50H начинается рабочая область оконного драйвера. Для перемещения кодов подпрограмм и области связи в

Таблица 4

```
10 REM ПРИМЕР ИСПОЛЬЗОВАНИЯ ОКОННОГО ДРАИВЕРА
 REM B TPOPPAMMAX HA BASIC "MUKPOH"
20
30 B=&6800 : REM АДРЕС ОБЛАСТИ СВЯЗИ
 A=USR(B): REM ИНИЦИАЛИЗАЦИЯ ДРАИВЕРА
40
50 WX=5 :WY=22: REM KOOPANHATH OKHA
60
 LX=20:LY=6 : REM PA3MEPW OKHA
78
  FOR I=1 TO 5
80 POKE B+9,WX+(I-1)*2: POKE B+10,WY-(I-1)*2
  POKE B+11, LX: POKE B+12, LY
100 NW=USR(B+3): REM OTKPHBAEM OKHO NW
110 PRINT CHR×(&1F); "BUBOA B OKHO"
120 PRINT "HOMEP "; NW
130 PAUSE 2
140 NEXT I
150 FOR I=1 TO 5
160 NW=USR(B+6): REM 3AKPHBAEM OKHA
170 PAUSE 1
180 NEXT I
190 REM ВОССТАНАВЛИВАЕМ КОЛЫ ИНТЕРПРЕТАТОРА
200 A=USR(B)
210 STOP
```

Таблица 5

```
: MAPAMETPU
 НАСТРОИКИ П/П
ENDTAR: FOIL
 ۵
 . .
 - ПРИЗНАК КОНЦА ТАБЛИЦЫ
ТОЧКИ ВХОДА В МОНИТОР
 JMP
 ФЕВОСН : ВЫХОД В МОНИТОР БЕЗ СТИРАНИЯ
MNTR:
 JMP
 0FB03H ;
 ВВОД СИМВОЛА С КЛАВИАТУРЫ
PRINTC: JMP
 0FB09H ;
 ВЫВОД СИМВОЛА НА ДИСПЛЕИ
 ЭКРАНА
; ТОЧКИ ВХОДА В ОКОННЫЙ ДРАЙВЕР
RESETH: JMP
 АЧЗВИАЧЕ КИРАЕИКАИРИНИ Т
 ...
 JMP
SAVEN:
 СОХРАНЕНИЯ ЭКРАНА
РИСОВАНИЕ РАМКИ ОКНА
FRAME:
 JMP
RESTM:
 JMP
 СТИРАНИЕ АКТИВНОГО ОКНА
 ...
WRITE:
 JMP
 BUBOA TEKCTA YEPES OKHO
; СНТАВ - ПОИСК ПО ТАБЛИЧЕ ВИДА СИМВОЛ/АДРЕС

; И ПЕРЕХОД ПО АДРЕСУ ПРИ СОВПАДЕНИИ

; СИМВОЛА В ТАБЛИЧЕ С СОДЕРЖИМЫМ (A)
 ····
CHTAB:
 XTHL
 СОХРАНИЛИ НЕ И ЗАГРУЗИЛИ В НЕ
 PUSH D
 З АДРЕС ТАБЛИЦЫ
```

```
PUSH R
 MOU
 C.A
 КЛЮЧ ПОИСКА
CHR14:
 MOU
 СИМВОЛ ИЗ ТАБЛИЦЫ В (A)
ПЕРЕДВИГАЕМ НЬ НА АДРЕС
 A.M
 INX
 CPI
 ENDTAB:
 ПРОВЕРЯЕМ НА КОНЕЩ ТАВЛИЦЫ
 ECAM AA, TO HA BUXDA
COBNADAET C KANYOM 2
 ĴΖ
 CHB20 ;
 CMP
 .17
 CHB20
 F AA, TEPEXOAUM
 INX
 F HET, TPOTYCKAEM AAPEC
 TNY
 СНВ10 ; ПРОВЕРЯЕМ СЛЕДУЮЩИЯ ЭЛЕМЕНТ
CHR20:
 MOV
 E.M
 У МЛАДШИЙ ВАИТ АДРЕСА
 INX
 MOU
 D.M
 ; СТАРШИИ БАЙТ АДРЕСА
 XCHG
 AAPEC B (HL)
 POP
 3 ВОССТАНАВЛИВАЕМ РЕГИСТРЫ
 POP
 XTH
 ВОССТАНАВЛИВАЕМ НЬ И ГОТОВИМ
 F MEPEXOA NO AAPECY KOMAHAON RET
 ......
; UPDOWN - ВЫБОР ПУНКТА МЕНО ПРИ ПОМОЩИ ТОЛЬКО
; КЛАВИМ "КУРС.ВВЕРХ", "КУРС.ВНИЗ" И "I
; ВХОЛ: D-ЧИСЛО ПУНКТОВ,Е-НАЧАЛЬНАЯ УСТАНОВКА,
 BK'
 КУРСОР ПРОТИВ ПЕРВОГО ПУНКТА МЕНЮ.
  BUXOA; A-HOMEP BUBPAHHORO TYHKTA.
UPDOWN: PUSH H
 F COXPANSEM PERMICTEN
 PUSH B
 PUSH B
 MOV
 B.E
 # ВИБИРАЕМ НАЧАЛЬНЫЙ ПУНКТ МЕНЮ
UPN10:
 DCR
 TO SHAYEHND B (E)
 UPN20
 JΖ
 BUEPAJU
 MVI
 ПЕРЕДВИГАЕМ КУРСФР НА СТРОКУ
 C,1AH ;
 CALL PRINTC
 F BHM3
 JMP
 UPN10
LIPN26:
 LXI
 H. TUPNO ; TOMEYAEM TYHKT MEHD
 CALL WRITE
UPN30:
 LXI
 HyUPN40 :
 АДРЕС ВОЗВРАТА ИЗ ПЕРЕКЛО-
 PUSH H
 YATEJS
 CALL INPUT
 ВВОДИМ СИМВОЛ С КЛАВИАТУРЫ
 CALL CHTAB
 ПОИСК ПО ТАВЛИЦЕ
 пp
 19H
 # KYPCOP BBEPX
 DM
 UPN19H
 АДРЕС ОБРАБОТКИ
 КУРСОР ВНИЗ
 DB
 1AH
 D₩
 UPN1AH
 AAPEC OBPABOTKU
 ВЫБРАЛИ ТЕКУЩИЙ ПУНКТ
 ΠR
 ODH
 пu
 HENGTH
 BHXOM N3 11/11
 ΠR
 ВСЕ ОСТАЛЬНЫЕ СИМВОЛЫ
 IIPN00H
 D₩
 НА ПОВТОРНЫМ ВВОД
ЕСЛИ ФЛАГ C=1,ТО ВЫХОД
 UPN46:
 JC.
 IIPN50
 IMP
 HENZA
 У ИНАЧЕ СНОВА НА ВВОД
 ПЕРЕКЛЮЧАТЕЛЯ
 П / П
UPNOOH:
 РИЧЕМ ФЛАГ С И
 ΠRΔ
 Α
 RET
 RUYOA
 UPN19H: MOV
 ЕСЛИ СТОИМ НА 1 ПУНКТЕ
 A.F
 CPI
 то ничего
 J7
 UPN191
 LXI
 H, TUPN1 F
 ИНАЧЕ НА ПРЕДЫДУЩИИ ПУНКТ
 CALL
 WRITE
 DCR
 УМЕНЬШАЕМ НОМЕР ПУНКТА
UPN191:
 ORA
 ОЧИЩАЕМ ФЛАГ С
 RET
UPN1AH:
 MOV
 ЕСЛИ СТОИМ НА ПОСЛЕДНЕМ
 CMP
 ΠΥΗΚΤΕ
 ТО НИЧЕГО
 JΖ
 UPN1A1
 H.TUPN2
 ИНАЧЕ НА СЛЕДУЮЩИИ ПУНКТ
 LXI
 CALL
 WRITE
 MEHIN
 INR.
 УВЕЛИЧИВАЕМ НОМЕР ПУНКТА
UPN1A1: ORA
 RET
UPNØDH:
 STC
 ; ПРИЗНАК ВЫБОРА ПУНКТА МЕНЮ
 RET
 КОНЕЦ П/П ПЕРЕКЛЮЧАТЕЛЯ
UPN50:
 MOV
 A,E
 F HOMEP BUBPAHHOLD MYHKTA
 POP
 В
 # ВОССТАНАВЛИВАЕМ РЕГИСТРЫ
 POP
 POP
 RET
THPNA:
 DВ
 17H,0
 F MAPKEP TYHKTA MEHID
 8,20H,19H,8,17H,0 ; ПРЕДЫДУЩИЙ ПУНКТ
8,20H,1AH,8,17H,0 ; СЛЕДУЮЩИЙ ПУНКТ
THPN1:
 ΠR
TUPN2:
 DR
;+ EXAMP - ПРИМЕР ИСПОЛЬЗОВАНИЯ П/П В ИНТЕРАК-+
;+ ТИВНОЙ СИСТЕМЕ +
 CALL RESETM
 AGREAGE RNUAENKANUHN ;
```

CALL WN001

PUSH H

LXI H, EXP20 ;

EXP10:

OTKPWBAEM 1 OKHO

ДЛЯ КОМАНДЫ RET

H, MSG01 ; ВЫВОДИМ ЗАГОЛОВОК И ГЛАВ.

ТОЧКА ВОЗВРАТА ИЗ МОДУЛЕЙ

1990

알

РАДИО

```
Продолжение таблицы 5
 CALL WRITE
 # MEHID
 LXI
 D.0301H ;
 З ПУНКТА, КУРСОР В 1
ЖЖЕМ ВЫБОР ПОЛЬЗОВАТЕЛЯ
 CALL HEDRINA
 CALL CHTAB
 ПЕРЕКЛЮЧАТЕЛЬ
 пB
 1 TYHKT
 MEMB11
 DΜ
 OFPABOTKA TYHKTA 1
 DB
 2 TYHKT
 MEMB12
 пu
 OBPAGOTKA MYHKTA 2
 DB
 3 TYHKT
 MEMB13
 DΨ
 F DEPAROTKA TIYHKTA 3
Г ТОЧКА ВОЗВРАТА ИЗ МОДУЛЕЙ 1 УРОВНЯ
EXP20:
 ; НА ПОВТОР ГЛАВНОГО МЕНЮ
 JMP EXP10
F MSG01 - BUBDANT NAEHTNONKATOP TPOPPAMMU, TYHKTU
3 ГЛАВНОГО МЕНЮ И УСТАНАВЛИВАЕТ КУРСОР В П.1
MSG01:
 DB
 פמ
 9AH, 7
 *** WORD-STF V2.0 ****
 DB
 MAG
 DB
 0DH, 0AH,
 PABOTA CO CAOBAPEM'
 ΠR
 ODH, OAH,
 ОБУЧЕНИЕ
 DB
 .ODH . OAH . '
 MOHUTOP?
 ΠR
 OCH, 18H, 18H, 0AH, 0AH, 0AH, 0
 ++ OTKPNITHE OKHA 1
i+++++
 H. 0208H F KOOPANHATH OKHA 1
 LXI
UN001:
 LXI
 D.091CH F PASMEPH OKHA 1
 CALL SAVEW
 ССХРАНЯЕМ ЭКРАН
 F CTPOUM PANKY
 CALL FRAME
 RET
MEMB11: CALL DICTNR ; MOZYAL1: BEZEHME CAOBAPA
MEMB12: RET
 # 3ACAYMKA MOAYAR 2
MEMB13: CALL RESTW
 3 ВОССТАНОВЛЕНИЕ ЭКРАНА
 JMP
 MNTR
 E BUXDA B MOHUTOP
3+ DICTNR - MEHO 1 YPOBHR. BEZEHME CJOBAPR.
 +++++++++++++++++++++
DICTNR: CALL WN101
 3 ОТКРЫВАЕМ ОКНО ДЛЯ МЕНО
 LXI H,DIR20 $ AMPEC BWXOMA ИЗ МОМУЛЕЙ PUSH H $ TOMEMAEM B CTEK
DIR16:
 H.MSG101; MEHD BEAEHUS CHOBAPS
 LXI
 CALL WRITE
 LXI D.0701H
 В МЕНЮ 7 ПУНКТОВ
 CALL UPDOWN
 КЕЗТАВОЕЛКОП АЧОЗИВ МЭБЖ
 CALL CHTAB
 ВЫБИРАЕМ МОЛУЛЬ ОБРАБОТКИ
 DB
 # TYHKT 1
 MEMB21
 D₩
 S TYHKT 2
 DB
 DW
 HEMB22
 # πγηκτ 3
 DB
 ₽₩
 MEMB23
 3 ΠΥΗΚΤ 4
 DB
 D₩
 HEMB24
 DB
 # TYHKT 5
 HEHR25
 nu
 DB
 S TYHKT 6
 HEMB26
 שמ
 DB
 F TYHKT 7
 HEMB27
HARYADM EN ATAGECOE ANPOT
DIR20:
 CALL RESTW
 * BOCCTAHOBJEHME 3KPAHA
 RET
 НА ПОВТОР ГЛАВНОГО МЕНЮ
У МЕНЮ ВЕДЕНИЯ СЛОВАРЯ
 1FH
MSG101: DB
 ech,eah,'
 BWXQA'
 DR
 DB
 ODH, OAH,
 ввох слов'
 PEAAKTUPOBAHUE!
 eDH, GAH,
 DB
 DB
 eDH, GAH,
 BULLATAKA
 DB
 0DH, 0AH, '
 3ACPY3KA'
 DВ
 @DH, @AH, *
 CTPABKA'
 ODH, OAH,
 RNUAENKANUNHN
 OCH, OAH, 18H, O; KYPC.B NEPBYD CTPOKY
 DB
 OTKPHTHE OKHA 2
 * KOOPANHATH OKHA 2
WN101:
 MVI
 H+8
 L+17
 MVI
 ; РАЗМЕРЫ ОКНА 2
 MVI D,10
 MUT
 E . 21
 СОХРАНЯЕМ ЭКРАН
 CALL SAVEW
 CTPOWM PAMKY
 CALL FRAME
 RET
 ; ЗАГЛУШКИ МОДУЛЕЙ
MEMB21:
MEMB22:
MEMB23:
MEMB24:
MEMB25:
MEMB26:
```

MEMB27:

RET

табл. 3 приведена соответствующая таблица коррекции BITMAP. Контрольные суммы и кодов программ и таблицы BITMAP нулевые.

С помощью программы «DATA — TPAHCЛЯ-TOP» вы можете получить коды подпрограмм в виде набора данных DATA и включать их непосредственно в текст программ на БЕЙСИКе.

В табл. 4 приведена программа на языке БЕЙСИК, которая с интервалом в 2 С строит на экране пять одинаковых окон, а затём с интервалом в 1 С стирает их. Чтобы лучше усвоить работу оконного драйвера, попробуйте выполнить эту программу несколько раз: прервав ее нажатием на клавишу F4 и выполнением оператора LIST, перезапуском интерпретатора после сбраса компьютера и т. д.

Очень часто окна используют в диалоговых программах для организации ветвящихся многоуровневых меню. На каждом уровне, как правило предлагается выбрать один из нескольких возможных пунктов меню. На БЕЙСИКЕ организовывать подобные многоуровневые меню несложно. Для включения их в программы на АССЕМБЛЕРе в табл. 5 предлагается текст двух вспомогательных модулей СНТАВ и UPDOWN и пример их использования совместно с оконным драйвером в реальной диалоговой программе.

Модуль СНТАВ осуществляется поиск по таблице вида символ/адрес, располагаемой сразу же за командой обращения к модулю. При совпадении аккумулятора с символом из таблицы осуществляется переход по соответствующему адресу. Один из символов может быть зарезервирован под признак конца таблицы, если предполагается, что поиск может не увенчаться успехом.

Второй модуль — UPDOWN — позволяет осуществить выбор пункта меню, пользуясь только клавишами «Курсор вверх», «Курсор вниз» и «ВК». Предварительно курсор должен быть установлен в строку с первым пунктом меню. В регистр В — начальный номер пункта меню, в регистр Е — начальный номер пункта меню. Этот пункт меню помечается указателем, который может перемещаться вверх и вниз, с помощью клавиш управления курсором. После нажатия на клавишу «ВК» в регистре А возвращается номер выбранного пункта.

Модуль EXAMP включает пример комплексного использования подпрограмм оконного драйвера и организации меню в интерактивной системе. (Вместо модулей обработки стоят «заглушки».) В первом окне меню содержит три пункта. Один из пунктов разворачивается во втором окне в меню из семи пунктов.

Г. ШТЕФАН

г. Москва

ЛИТЕРАТУРА

- 1. Лукьянов Д. RAMDOS для «Радио-86РК».— Радио, 1989, № 9, 10.
- 2. Дмитриев А., Игнатьев Ю. Программа «DATA ТРАНСЛЯТОР».— Радио, 1989, № 7, с. 50—52.
- 3. Барчуков В., Фадеев Е. Бейсик «МИКРОН».— Радио, 1988, № 8, с. 37—43.
- 4. Штефан Г. О перемещении программ в машинных кодах.— Радио, 1989, № 3, с. 51—54.

MARCOLD OUTCOOPHAN

ПРК «ОРИОН-128»— ТОПОЛОГИЯ ПЕЧАТНОЙ ПЛАТЫ

С удьба и популярность любой радиолюбительской конструкции, а сложной в особенности, во многом зависит от того, была ли для нее разработана и опубликована печатная плата. Хорошо понимая это, редакция приложила немало усилий, чтобы сделать достоянием широкой радиолюбительской общественности хотя бы рисунок топологии печатной платы ПРК «Орион-128». На этой странице приведен рисунок расположения элемен-

тов ПРК на плате, на следующей — топология печатных проводников со стороны установки деталей, а за ней — обратная сторона платы. Ее размеры — 270×176 мм.

Негативами печатных пл. редакция не располагает.

По поводу приобретения комплекта документации на ПРК «Орион-128» организациям следует обращаться по адресу: 423350, ТАССР, г. Нижнекамск, аб. ящ. 1131, тел. 2-46-81.

- ввести контакт С16 разъема X2 и обозначить его как ЗП (запрос прерывания), соединив со жгутом — проводником под номером 130;
- выводы 1, 15 микросхемы DD56 должны входить в жгут под номером 110;
- вывод 10 элемента DD9.3
 входит в жгут под номером 43;
- выход 8 элемента DD8.3 ошибочно показан инверсным;
- вход D2 триггера DD28 —
 вывод 3;
- в портах DD54 и DD55 входы R и WR имеют выводы соответственно 35 и 36. Вход CS DD54 входит в жгут под номером 78;
- резистор R27 (стр. 38)
 обозначить как R29;
- в лампе МОНИТОРа ошибок нет! Ошибочно приведена контрольная сумма блока F800 — F8FF (0000 — 00FF) общая контрольная сумма 6971H.

К. КОНЕНКОВ, В. САФРОНОВ, В. СУГОНЯКО

Московская обл.

Во втором номере журнала мы сообщили об ошибках в принципиальной схеме «Орион-128». К сожалению, в схеме обнаружено еще несколько неточностей, допущенных при подготовке материалов как по вине авторов, так и по вине редакции. Приносим свои извинения. Дело в том, что публикация статей идет, как говорится, «с колес», «по еще не остывшим пайкам», поэтому редакция надеется, что читатели отнесутся к этому с пониманием.

A теперь поправьте пожалуйста:

- вывод 5 этой микросхемы, выкод 6 вкодит в жгут под номером 72;
- вход 3 элемента DD10.1
 соединен с неинверсным выходом 11 элемента DD8.2 (последний следует переименовать в DD8.4);
- порядковое обозначение мультиплексора (MS) DD27 должно быть DD26, а DD33—DD39;
- обозначить контакты С1 и С2 разъема X4 как РС1 и РС2 соответственно;

ОСТОРОЖНО БЕЙСИК «МИКРОН»

Некоторые наши читатели сообщают, что у них не считываются порой программы на Бейсике «Микрон», записанные на других компьютерах. Такое может быть не только из-за качества записи. Дело в том, что наряду с интерпретатором Бейсика «Микрон», который был опубликован в журнале, по стране «гуляют» и его промежуточные версии, а также чыто «доработки» (авторской вины в этом нет никакой!). Некоторые из них. в частности, отличаются

процедурой считывания имени файла. Вот почему в подобной ситуации целесообразно по контрольным суммам проверить, какие версии Бейсика используются в обоих компьютерах. Есо ли они разные или установиты ее для чужого компьютера нед возможности, то программу можно попьтаться считать, не вводя никакого имени файла и иажимая клавишу «ВК», лишь после того, как на фонограмме пройдет имя файла.

ПРИЕМ СПУТНИКОВОГО ТЕЛЕВИДЕНИЯ

АНТЕННА ДЛЯ ЧАСТОТ 11...12 ГГц

По мере развития связи через спутники совершенствовалось и оборудование систем так называемого непосредственного телевизионного вещания (НТВ). Вначале они были предназначены исключительно для профессионального приема. При этом на наземной станции использовалась довольно сложная громоздкая аппаратура и антенны больших размеров. Однако новейшие достижения радиоэлектроники позволили постепенно уменьшить размеры блоков приемной установки до габаритов переносных телевизоров, а диаметр антенны до 0,8...1 м. В значительной степени это обусловлено также повышением мошности ретрансляторов и применением передающих антенн, формирующих узкий луч, на ИСЗ. В результате удалось существенно повысить плотность потока мощности (ППМ) в зоне приема. Так, если в действующих системах «Орбита», «Экран», «Москва» ППМ равна от -136 до —116 дБВт/м², то в новейших системах, работающих в интервале частот 11...12 ГГц, она

достигает — 96 дБВт/м2 в центре зоны уверенного приема.

Следует отметить, что на геостационарной орбите действует большое число ИСЗ, передающих программы телевидения в интервале частот 11...12 ГГц. К ним относятся как дооборудованные для этой цели связисз. такие «INTELSAT-VA» (27,5° падной долготы — з. д.— и 60° восточной долготы - в. д.) с ППМ в центре зоны -121...119 дБВт/м2, так и специальные: ECS (13° в. д.) с ППМ —118 дБВт/м², «ASTRA» (19,2° в. д.) —103 дБВт/м², а также ИСЗ большой мощности TV-SAT и C ППМ —99... 101 дБВт/м2. Для приема сигналов двух последних ИСЗ в центре зоны вполне достаточно иметь параболическую антенну диаметром 0,8 м. С целью увеличения числа программ их сигналы передают с различной поляризацией электромагнитных волн, например, вертикальной и исз горизонтальной ЛЛЯ «INTELSAT», ECS, «ASTRA» и с левым или правым направлением вращения TV-SAT и TDF-I.

Эволюция систем НТВ привела к тому, что разрабатывать и изготавливать приемную аппаратуру стало возможно и в радиолюбительских условиях.

Конечно, изготовление антенны типа синфазной решетки для диапазона дециметровых волн или параболической зеркальной антенны для частот около 4 или 12 ГГп потребует от радиолюбителя значительны... усилий, некоторого опыта и наличия специального оборудования и оснастки. Однако относительно малые размеры антенн делают эту работу вполне выполнимой. Учитывая, что в нашей стране близится к завершению разработка системы НТВ в интервале частот 11...12 ГГц и многие радиолюбители интересуются приемом в этом диапазоне, сначала целесообразно описать антенну для таких приемных установок (в СССР эта система получила название CTB-12).

Зеркальная антенна установки СТВ-12 должна содержать параболический рефлектор с облучателем, поляризатор, опорноповоротное устройство (ОПУ) для оперативного наведения на различные ИСЗ и основание для крепления. Вместе с облучателем и поляризатором обычно размещают и наружный блок установки, называемый конвертером или малошумящим устройством (МШУ). Основные характеристики антенны, такие как коэффициент направленного действия (КНД) или практически равный ему коэффициент усиления (КУ), диаграмма направленности (ДН), шумовая температура, поляризационные свойства, коэффициент стоячей волны по напряжению (КСВН) на входе облучателя, определяются выбранными геометрическими размерами рефлектора, точностью изготовления его поверхности и характеристиками облучателя.

Известно, что параболическая приемная антенна может быть как однозеркальной, так и двузеркальной. Двузеркальные антенны обладают, конечно, более высокими электрическими характеристиками, но они более сложные и дорогостоящие. Поэтому для приемных установок СТВ-12, как правило, применяют однозеркальные антенны. Их рефлектор, характеризуемый диаметром D и фокусным расстоянием f, однозначно определяющими его угол раскрыва 2Ө₀, представляет собой осе- ч симметричную часть параболон- 2 да вращения с фокусом в точке О F, как изображено на рис. 1. Облучатель рефлектора распо-

Продолжение, Начало см. в «Радио», 1990, № 1, 2.

лагают так, что его фазовый центр (при геометро-оптической трактовке работы антенны это область, в которой сходятся отраженные от рефлектора волны) совмещен с фокусом параболоида. С целью получения оптимальных электрических характеристик антенны ширина главного лепестка диаграммы направленности F(H) ее облучателя должна быть согласована с углом раскрыва параболоида 20% и в идеальном случае они должны быть равны, как показано на рис. 2.

Для большей наглядности рассмотрим работу антенны как передающей, что правомерно с точки зрения теории антенн. Вся энергия, сосредоточенная в главном лепестке ДН облучателя, в идеальном случае будет перехвачена рефлектором, т. е. излучение энергии за его пределы (перелив) будет минимально. Однако КУ антенны при этом будет существенно меньше, чем при использовании облучателя с уровнем $F(\Theta_0)$, равным — 10 дБ от уровня при $\Theta = 0^{\circ}$. Причина заключается в заметном отличии амплитудного распределения, получаемого при $\Theta = \Theta_0$, в плоскости раскрыва антенны, от равномерного, когда максимален коэффициент использования поверхности (КИП) антенны. Последний один из основных показателей. определяющих КУ. В случае правильно подобранного амплитудиого распределения результирующий КИП современных антени достигает 0,65...0,7. Для получения такого КИП помимо требуемого уменьшения уровня сигнала на краю плоскости раскрыва антенны необходимо также, чтобы ДН облучателя обладала осевой симметрией и уровень боковых лепестков был возможно более малым, что уменьшает перелив энергии.

Одним из наиболее часто применяемых облучателей для параболических антенн НТВ можно назвать рупор, представляющий собой открытый конец круглого волновода с дополнительным рефлектором-экраном, служащим для переотражения части переливаемой энергии облучателя в направлении рефлектора. Конструкция такого облучателя представлена рис. 3, С целью более эффективного перехвата переливаемой энергии экран выполняют плоским с выступающей цилинд-

PHC. 1

PHC. 2

PHC. 3

рической кромкой или с рядом выступающих концентрических кольцевых ребер, а для фазирования дополнительно перехваченной энергии предусматривают возможность перемещения экрана по рупору.

Указанные размеры облучателя с экраном были экспериментально подобраны для рефлектора диаметром 1,5 м с углом раскрыва 200, равным 160°, т. е. при (f/D) ≈ 0,3. Такой угловой размер принят также из соображений использования рефлектора и других элементов конструкции в установках системы «Москва». На рисунке показаны внутренние диаметры концентрических колец, их толщина - 0,85 мм. При расстоянии 13,5 мм от плоскости экрана до плоскости раскрыва рупора в случае работы на частотах 11...12 ГГц уровень $F(\Theta_0)$ облучателя равен около

PHC. 4

—12 дБ. Чтобы предотвратить попадание воды и пыли внутрь облучателя, его раскрыв необходимо закрыть фторопластовой или полистироловой пленкой толщиной 0,1...0,15 мм. Для соосного соединения облучателя и поляризатора на фланце облучателя желательно сделать кольцевой центрирующий выступ, а на фланце поляризатора — соответствующую коль-

цевую канавку.

Облучатель вставляют скользящей посадкой во втулку, расположенную соосно с рефлектором и закрепленную на нем четырьмя штангами, как изображено на рис. 4. Длина втулки должна быть на 10...15 мм меньше, чем входящая в неечасть рупора для того, чтобы можно было продольно перемещать облучатель для совмещения его фазового центра с фокусом рефлектора при настройке антенны по максимуму принимаемого сигнала. После нахождения оптимального положения облучатель фиксируют во втулке стопорными винтами. Штанги для крепления втулки лучше изготовить из дюралюминиевых трубок диаметром 22...25 мм. Вторые концы штанг закрепляют на кромке-обечайке рефлектора одноосными шарнирами, обеспечивающими возможность соосной установки. втулки и рефлектора. Втулку и облучатель также лучше сделать из алюминиевого сплава, например Д16.

Поляризатор антенны обеспечивает возможность преобразования поляризованных определенным образом электромагнитных воли ИСЗ в сигнал с требуемой линейной поляризацией для конвертера. Рассмотрим, например, случай приема линейно-поляризованных сигналов с произвольной ориентацией электромагнитного поля от-

NO Nº 4, 1990 F.

носительно антенны. В промыпиленных установках наиболее часто применяют поляризатор в виде коаксиально-волноводного перехода (КВП), у кослучае конвертер, имеющий, как правило, волноводный прямоугольный вход с размерами канала 9,5×19 мм, соединяют с облучателем, имеющий внут-

торого электрический зонд представляет собой изогнутый вибратор, как показано на рис. 5, а. Вращая вибратор, входящий в облучатель, можно принимать линейно-поляризованный сигнал с любой ориентацией в круглом волноводе. Часто для дистанционного поворота вибратора используют микроэлектродвигатель с редуктором. Узел управления двигателем располагают во внутреннем блоке установки. Недостаток такого поляризатора - затухание, достигающее 0,25 дБ, что приводит к пексторому уменьшению отношения сигнал/шум на выходе установки.

При любительском приеме сигналов ИСЗ с линейной поляризацией можно предложить еще одно решение. В этом ренний диаметр 19 мм, через волноводный переход с круглого сечения на прямоугольное, как на рис. 5, б. Крепление облучателя во втулке делают поворотным, допускающим полный его оборот вокруг оси вместе с переходом и конвертером. Можно установить между облучателем и втулкой подшипник и даже приспособить для дистанционного поворота редуктор с реверсивным двигателем, управляемым с внутреннего блока. Передаточное отношение редуктора и скорость вращения двигателя подбирают такими, чтобы можно было плавно настраивать поляризацию по максимуму принимаемого сигнала. В такой конструкции потери энергии практически отсутствуют. Необходимо напомнить, что и такое крепление во втулке должно допускать продольное перемещение облучателя для того, чтобы совместить его фазовый центр с фокусом рефлектора.

Для того чтобы оценить необходимые точность изготовления и жесткость ОПУ, следует привести характеристики описываемой здесь антенны диаметром 1,5 м. При угле раскрыва $2\Theta_0 = 160^\circ$, т. е. (f/D) = 0, 3, рефлектора КУ антенны равен 42,5 дБ, ширина ДН по уровню — 3 дБ — около 1,5°, уровень первых боковых лепестков ДH = -25 дБ, шумовая температура при угле места (УМ) 10° и более — не выше 60 К, КСВН - около 1,4. Качество приема определяется не только шумовыми температурами антенны и конвертера, но и значением КУ. Увеличивая диаметр рефлектора при том же отношении f/D, можно увеличить КУ пропорционально возрастанию площади раскрыва антенны. Однако при этом происходит также сужение главного лепестка ее ДН, что потребует более точного наведения на ИСЗ. Из указанных характеристик видно, что отклонение максимума ДН всего на 45' от точного направления приведет к уменьшению мощности принимаемого сигнала вляое. Отсюда ОПУ должно обеспечивать погрешность наведения с учетом воздействия ветровых нагрузок не более 5...10'. Следовательно, увеличение диаметра антенны неизбежно потребует изготовления более жесткого ОПУ со специальными узлами для точного поворота рефлектора,

Одним из вариантов ОПУ можно рекомендовать конструкцию, примененную в приемной установке системы «Москва» и описанную в статье А. Г. Квитко и А. М. Покраса «Антенна станции «Москва» («Электросвязь», 1981, № 1, с. 61-64) и особенности которой для любительского приема будут рассмотрены в следующей статье цикла. Необходимо отметить, что при любой системе подвески рефлектора, т. е. азимутально-угломестной угломестно-угломестной, процесс наведения антенны на ИСЗ можно условно разделить на два этапа. На первом из них должно быть проведено грубое, приблизительное ориентирование антенны по расчетным координатам, часто назыпереустановкой, ментами конструкции, не предназначенными для плавных поворотов. На втором этапе антенну наводят плавно органами ручной регулировки или механическими приводами. Ручные механ 'мы для наведения часто представляют собой конструкцию типа «винт-качающаяся гайка» или даже простой тальреп. В конструкции ОПУ должны быть предусмотрены шкалы для отсчета углов поворота.

В каких угловых пределах и относительно каких осей необходимо поворачивать рефлектор антенны, определяется тем, какие ИСЗ радиолюбитель намерен принимать. Так, например, для европейской части СССР при приеме сигналов ИСЗ на позициях от 30° з. д. до 30° в. д. УМ будет находиться в пределах от 5° до 25°, а по азимуту (Аз) антенна должна быть сориентирована в направлении на юго-запад. Более целесообразно, конечно,

Рис. 7

с точки зрения перспективы предусмотреть в конструкции ОПУ возможность переустановки в пределах $5...50^{\circ}$ по УМ и $\pm 90^{\circ}$ по Аз, а также точного наведения в пределах $\pm 10^{\circ}$ по обеим осям.

Наиболее часто в антеннах НТВ применяют ОПУ с так называемой полярной подвеской рефлектора. Здесь помимо механизмов для переустановки антенны по Аз и УМ имеется еще одна ось вращения, па-

Рис. 8

при расположении антенны на полюсе и равен α — arc Ig $(6.4/6.4+36) \approx 8^{\circ}40'$. По мере приближения к экватору угол и уменьшается до нуля в случае расположения антенны в одной меридиональной плоскости с иСЗ, т. е. в подспутниковой точке.

раллельная оси вращения Зем-

ли, со своим механизмом для

плавного наведения. Она изоб-

ражена на рис. 6. Для ориен-

тации этой оси в простран-

стве используют механизмы

для переустановки по Аз и УМ.

Нетрудно видеть, что при пово-

роте рефлектора относительно

полярной оси луч антенны

скользит в плоскости, парал-

лельной плоскости экватора, т. е.

плоскости геостационарной ор-

биты. В результате задача

наведения антенны на ряд пози-

ций ИСЗ, находящихся в угло-

вом секторе до ±40°, упроща-

ется - она может быть решена

поворотом только относительно

полярной оси. Для поворота

антенны относительно полярной

оси также можно использовать

механизм типа «винт-гайка» или

Учитывая сравнительно не-

отличие

(36 тыс. км) геостационарной

орбиты относительно поверхно-

сти Земли и радиуса Земли

высоты

тальреп.

большое

Схематически вариант конструкции ОПУ указанного типа иллюстрирует рис. 7. Плавное наведение по УМ и полярной оси происходит посредством воздействия на механизмы обеспечивающие «винт-гайка», повороты соответственно $\pm 10^{\circ}$ и $\pm 30^{\circ}$ относительно положения, установленного при монтаже или переустановке антенны. Для наведения необходимо предусмотреть специальную рукоятку на конце каждого из ходовых винтов, хотя после правильного расположения полярной оси и установки угла коррекции наведение на ИСЗ, расположенные в угловом секторе ±30° геостационарной орбиты, сводится к повороту рефлектора только относительно полярной оси. механизма

Конструкция «винт-гайка» показана на рис. 8. На одном конце ходового винта имеется шарнирно закрепленная на ОПУ втулка, допускающая безлюфтовое вращение в ней винта. Гайка, через которую проходит винт, также выполнена в виде шарнира, устанавлинаемого на другом элементе конструкции ОПУ, который при повороте винта будет смещаться (поворачиваться) относительно элемента, к которому прикреплена втулка. Шарниры обеспечивают возможность изменения углового положения ходового винта при изменении взаимного положения узлов ОПУ, на которых шарнирно закреплены гайка и втулка механизма. Для фиксации положения антенны после ее наведения предусмотрены две контргайки. Винт лучше изготавливать из нержавеющей стали, гайку и втулку — из латуни. Резьбу на винте и в гайке лучше выточить трапециевидной, Элементы конструкции ОПУ, выполненные из стали, защищают от коррозии гальваническим (например, цинкованием) и лакокрасочным покрытием. Все вращающиеся сочленения необходимо делать с минимальными зазорами с целью уменьшения люфтов. При результирующем люфте, превышающем ±15', будет заметно изменение принимаемого сигнала в случае воздействия порывов ветра.

Для обеспечения устойчивости и работоспособности антенны при скорости ветра до 25...30 м/с опорная стальная труба (см. рис. 7) должна иметь диаметр 90...100 мм и толщину стенки 4...5 мм. Высота трубы должна быть равна 1...,2 м. Основание и раскосы для трубы можно выполнить из стального швеллера с

PAZMO Nº 4, 1990

шириной полки 40...50 мм. Для изготовления других силовых элементов конструкции (азимутальной втулки, угломестной рамы и др.) также целесообразно использовать стальной уголковый прокат. Неподвижные соединения деталей из стали лучше делать посредством электросварки, что в итоге уменьшает люфты.

Наиболее сложным в изготовлении можно назвать рефлектор антенны. В любительских условиях его можно выполнить путем выклейки из слоистого пластика, например стеклопластика. Предлагаемый здесь способ выклейки зеркала наиболее целесообразно применить в мастерских при радиолюбительских клубах, так как там имеется больше возможностей но сделать каркас, как изображено на рис. 9. На нем точками обозначены места сварки элементов каркаса. Продольные (меридиональные) ребра каркаса нужно предварительно изогнуть по простейшему шаблону из толстой фанеры. Кривую для изготовления шаблона можно построить на миллиметровой бумаге как эквидистанту (т. е. равноотстоящую) с зазором 25 мм относительно профиля параболоида, рассчитанного по формуле у= $=2\sqrt{fx}$, rge f=450 mm фокусное расстояние для рассматриваемой антенны. Затем каркас следует обтянуть мелкоячеистой металлической сеткой, закрепив ее на нем проволокой.

Kapkaa

Рис. 11

PHC. 10

PHC. 12

для соблюдения правил техники безопасности. Форму для выклейки, называемую горкой или матрицей, предпочтительнее выточить на карусельном станке из твердой прессованной древесины, но можно воспользоваться и более доступным способом, изготавливая горку из цементного раствора или смеси песка с жидким стеклом на проволочном каркасе. При этом нужно использовать малоусадочный цемент.

Рекомендуется следующая последовательность изготовления горки. Из стальной проволоки диаметром 4...5 мм нуж-

Лалее необходимо изготовить флаг-шаблон и втулку для его установки в соответствии с рис. 10. Нож флаг-шаблона можно выполнить из листового дюралюминия или стали толщиной 4...5 мм, ось - из латуни или дюралюминия. Втулку следует сделать из стали. Лезвие ножа флаг-шаблона должно иметь форму параболы, рассчитанной по приведенной выше формуле. Отверстие во втулке и ось шаблона изготавливают с допуском, обеспечивающим скользящую посадку по второму-третьему классу. Например, при диаметре оси 30 мм допуски для втулки и оси равны соответственно +0,021 и -0,021 мм.

Перед заливкой горки необходимо вставить соосно в каркас и зафиксировать втулку шаблона так, как показано на рис. 11. Заливают горку раствором, постепенно нарашивая ее толщину и давая возможность схватиться нижним слоям. Толщина купола готовой горки не должна превышать 20...25 мм, иначе она будет долго сохнуть. Верхний слой купола формуют, соскабливая ножом флагшаблона лишний, не совсем застывший раствор, как это иллюстрирует рис. 12.

После высыхания горки в течение нескольких дней на ее поверхности могут образоваться трещины. Их замазывают раствором из жидкого стекла и мелкого песка или из эпоксидной смолы с наполнителем и снова выравнивают флагшаблоном. После окончательного высыхания получившиеся неровности и шероховатости зачищают наждачной бумагой, причем в конце очень мелкой, чтобы поверхность получилась гладкой.

Горку (а следовательно, каркас и флаг-шаблон) можно сконструировать больших размеров и более универсальной для того, чтобы на ней можно было выклеивать в дальнейшем параболические зеркала диаметром от 1,5 до 1,8 м. В этом случае параболоиды будут иметь одинаковое фокусное расстояние, но различные угловые размеры. Так, при диаметре D=1,8 м угол раскры-2Ө₀ будет равен 180°. При использовании для этого рефлектора облучателя, рас-смотренного выше, периферия рефлектора будет облучаться неэффективно, что снизит КИП антенны приблизительно 0,3...0,4 дБ, но за счет различия в диаметрах результирующий выигрыш в КУ тем не менее будет более 1 дБ.

Рекомендуемый способ заливки горки, а затем и выклейки параболического рефлектора, обеспечивает точность изготовления его рабочей поверхности не хуже ±1 мм, что достаточно для любительских целей. Потери в КУ антенны из-за такой неточности не будут превышать 0,2 дБ.

Зеркало рефлектора выклеи- овают из стеклоткани и недоро- той полиэфирной смолы в со- оба

PA DMO M9 4 1990 +

ответствии с рекомендуемой ниже технологией. Однако предварительно необходимо изготовить из фанеры, склеиваемой столярным клеем, каркас для будущего рефлектора, как условно изображено на рис. 13. Профиль продольных ребер каркаса рассчитывают и вычерчивают как эквидистанту с зазором 4 мм к параболе, рассчитываемой по приведенной выше формуле.

Следует иметь в виду, что далее будут указаны лишь основные этапы подготовки и методики выклейки. Более детальные сведения можно найти в инструкциях по изготовлению из стеклоткани способом выклейки различных изделий спортивного и бытового назначения: корпусов лодок, байдарок, спортивных саней и т. п. Отличие при изготовлении рефлектора состоит лишь в том, что для первого и второго слоев используют металлизированную стеклоткань, в которой нити покрыты тончайшей алюминиевой фольгой. При выклейке стеклоткань целесообразно располагать так, чтобы уток и основа в этих соседних слоях были перпендикулярны.

Для изготовления рефлектора нужны следующие основные материалы: 1) смола полиэфирная (НПС-60-921 M. MPTY 6-05-1306-70), 2) ускоритель — нафтенат кобальта (МРТУ 6-05-1075-67), 3) гипериз - гидроперекись изопропилена (МРТУ 38-25-66), 4) аэросил — сажа белая (А-175, ГОСТ 5638-70), 5) этиловый гидролизный (ГОСТ 10749—64), 6) поливиниловый спирт (ГОСТ 10779-69), 7) стеклоткань металлизированная (CMT, TY-6-11-171-71), 8) стеклоткань (ССТЭ-6, ГОСТ 8481-61), 9) стеклоткань жгу-MPTY товая (TCX-07, 6-11-191-70).

Из указанных материалов приготавливают разделительную и связующую смеси, шпаклено, и «биоперчатки». Разделительную смесь наносят первой на поверхность горки для того, чтобы облегчить снятие рефлектора после полимеризации. Связующую смесь используют для склеивания между собой отдельшых слоев армирующей стеклоткани, а шпаклевку - для замазывания трещин и других жефектов после отвердения. -Биоперчатки необходимы для защиты рук при выклейке.

В разделительную смесь входит поливиниловый спирт (10%), дистиллированная вода (68,7%), этиловый спирт (20%), детское (бесщелочное) мыло (0,3%) и глицерин (1%). Поливиниловый спирт заливают небольшим количеством теп-

PHC. 13

лой воды и выдерживают для набухания в течение суток. Затем доливают раствор остальной водой, нагретой до 90...95 °С. После полного растворения поливинила небольшими дозами, перемешивая, добавляют мыло и глицерин. Затем смесь охлаждают до температуры 18...22 °С и опять небольшими дозами, перемешивая, подливают этиловый спирт. Приготовленную смесь фильтдва-три DYIOT через марли.

Связующая смесь содержит смолу (100 весовых частей), нафтенат кобальта (8 в. ч.), гипериз (3 в. ч.) и аэросил (2 в. ч.). Следует помнить, что во избежание взрыва категорически нельзя вводить гипериз и нафтенат кобальта одновременно! Сначала нужно замешивать нафтенат, затем гипериз! Но прежде перемещивают смолу с аэросилом и выдерживают эту смесь в течение суток для набухания. Лишь после этого вводят нафтенат и тщательно перемешивают, Непосредственно перед употреблением добавляют гипериз. Жизнеспособность приготовленной смеси — 40...60

Шпаклевка включает в себя смолу (100 в. ч.), нафтенат кобальта (8...9 в. ч.), гипериз (3...4 в. ч.) и стеклонаполнитель (50...70 в. ч.). Порядок изготовления шпаклевки такой же, что и связующей смеси.

Биоперчатки состоят из казеина (20%), аммиака (2%), глицерина (20%) и этилового спирта (58%).

Так как используемые смеси быстро полимеризуются, работать приходится также довольно быстро. Поэтому заранее необходимо тщательно подготовить все нужные принадлежности (см. дальше), материалы и инструменты для нанесения смесей (деревянную лопатку. кисти) и разглаживания пропитанной стеклоткани. Вначале необходимо раскроить и просущить металлизированную и обычную стеклоткани на секторы, а последнюю и на небольшие куски для приформовки каркаса к зеркалу. Затем необходимо приготовить смеси. Ориентировочно можно указать, что на выклейку I м² поверхности понадобится 4 кг смолы и 80 г аэросила.

Рефлектор формируют в следующей последовательности. Сначала промывают поверхность горки, предварительно закрыв отверстие втулки, теплой водой с мылом и содой (10%). После просушки наносят кистью слой разделительвой смеси и дают ему просохнуть в течение 1,5 ч при температуре 18...20 С. Далее вставляют во втулку центрирующий стержень диаметром оси флагшаблона, а на него надевают вытачиваемую из дюралюминия центральную ступицу будущего рефлектора, которая иужна или для центровки облучателя описываемой антенны, или для установки спиральнооблучателя, применяемого в антенне системы «Москва», а также для крепления рефлектора к ОПУ. наносят слой связующей смеси, не допуская подтеков, и просушивают его также в течение 1,5...2 ч при температуре 18... 20 °C. После этого толщина поверхностного слоя консистенции желе должна быть не более 0,15 MM.

(Окончание см. на с. 88)

ВИДЕОТЕХНИНА

УСТРОЙСТВА УПРАВЛЕНИЯ:

1. КНОПОЧНАЯ СИСТЕМА

Телевизоры 4УСЦТ разработаны в нескольких модификациях, в том числе с различным построением их устройств управления. В этой статье рассматриваются два варианта таких устройств, принятых для применения в телевизорах марки «Рубин»: 1) система управления легконажимными кнопками для телевизоров «Рубин 51/61 ТЦ405Д» и 2) система дистанционного управления на инфракрасных лучах для телевизора «Рубин 67ТЦ407Д».

Структурная схема кнопочной системы управления изображена на рис. 1, а принципиальная схема — на рис. 2. Устройство управления (А9) состоит из модуля выбора программ МВП-2, а также платы индикации и переключения. Кроме того, оно содержит переменые резисторы для регулировки яркости, насыщенности, контрастности изображения и громкости звукового сопровождения.

В телевизоре имеется устройство дополнительных регулировок (А10), в котором размещены регуляторы тембра выслих и низших частот, кнопка выключения звукового сопровождения и гнезда для подключения магнитофона или внешнего громкоговорителя и головных телефонов, Его принципильная схема изображена на рис. 3.

Кнопочная система управления обеспечивает выбор одной из восьми телевизионных программ слабым нажатием на соответствующую кнопку и настройку каждой из восьми кнопок управления телевизора на включение любого телевизионного канала как метровых, так и дециметровых волн (в трех поддиапазонах). При этом по трем цепям передаются напряжения для включения необходимого поддиапазона селектора каналов в соответствии с установкой. предварительной Кроме того, предусмотрена циф-

ТЕЛЕВИЗОРЫ

ровая индикация программы. При включении телевизора система устанавливается в состояние приема программы, на которую настроена первая кнопка. Во время переключения программ формируется сигнал блокировки устройства автома-

Продолжение. Начало см. в «Радио», 1989, № 11; 1990, № 1—3.

4УСЦТ

тической подстройки частоты гетеродина (АПЧГ). Восьмая кнопка системы обеспечивает работу телевизора с видеомаг-

ках электронной настройки теплала инфикации и пашентичния правламм левизоров и обеспечивает выбор программы и ее запоминание, Цифровой Кнопки Включения переключение напряжения на-NADDSDOWN индикатал стройки, управление ключами IIII K1106XII2 Майная быйшай программ МВП-2 напрязнение Входнов КЛЮЧИ настройки устройство индикации Блок резисторой Диойный узел настройки HIIH **Папавожение** переключения поддиалалина! Блак переключ. Ключи поддиа поддиапазонов Формирователь Сивнал импыльса алака переключения TARYLLA КЛЮЧ ИЗМЕНЕНЦЯ RMYTHUMP mba ANYI T 17444 BEIKA ATTAL чения натр Ключ Выключения ARM

эстроиства АПЧГ

(см. структурную схему на рис. 1) в виде уровня 0, возникающего при нажатии какой-нибудь кнопки на пульте телевизора, поступает на входное устройство микросхемы КР1106ХП2 (DD1), представляющей собой электронный коммутатор. Микросхема предназначена для применения в блоках электронной настройки телевизоров и обеспечивает выбор программы и ее запоминание, переключение напряжения настройки, управление ключами

коммутатора происходит при замыкании одного из входов микросхемы с общим проводом (сопротивление цепи не должно превышать 15 кОм). Сигнал с входного устройства воздействует на многофазный триггер, который содержит восемь одинаковых одиночных триггеров, управляемых так, что исключается одновременное включение нескольких программ.

С многофазного тригтера сигналы приходят на кодопреобразователь и выходные ключи. Кодопреобразователь формирует из сигналов позицион-

ОСНОВНЫЕ ОСНОВНЫЕ КАРАКТЕРИСТИКИ ЧЕНИ ИСПР. МИКРОСХЕМЫ

Выходное сопротивление ключей, Ом, не более: настройки и поддиапа-420 зонов индикации и блокировки устройства АПЧГ 1300 Ток утечки в закрытом состоянии ключей, мкА, не более: настройки. . 0.3 индикации. . , блокировки устройства АПЧГ 1.5 Коммутируемое напряжение, В 20...33 Коммутируемый ключами ток, мА, не более: настройки, . . . индикации . 5 блокировки устройства АПЧГ 2 Напряжение питания, В 27...33 Потребляемый ток, мА, не более. 3.5

ного кода напряжения для управления семисегментным вакуумно - люминесцентным цифровым индикатором.

Микросхема включает в себя 16 выходных ключей: восемь ключей настройки, семь ключей индикации и формирователь импульса блокировки устройства АПЧГ. Выходные ключи настройки коммутируют стабилизированное напряжение +31 В, которое используется для установки блоком подстроечных резисторов напряжения настройки. Это же стабилизированное напряжение служит для питания других цепей микросхемы. Выходные ключи индикации коммутируют напряжение +26 В, которое необ-

PHC. 1

Рис. 2

нитофоном. При ее нажатии изменяется постоянная времени устройства автоматической подстройки частоты и фазы (АПЧиФ) строчной развертки. Команда выбора программы

выбора поддиапазонов, формирование сигналов управления семисегментным цифровым индикатором и блокировки устройства АПЧГ.

Переключение электронного

ходимо для включения сегменкатодолюминесцентного цифрового индикатора.

Через один из восьми ключей настройки скоммутированное напряжение поступает на подстроечный резистор, относящийся к выбранной программе. Установкой его движка в соответствующее положение запоминается требуемое напряжевие настройки для телевизионного канала выбранной программы. Напряжение настройки через диодный собирающий узел ИЛИ проходит с выхода модуля выбора программ на радиоканал.

Это же скоммутированное напряжение приходит на соответствующий переключатель поддиапазонов блока предварительной установки, относящийк выбранной программе, транзисторные палее на выходные ключи. Положением переключателя определяется включение требуемого поддиапазона селектора каналов.

Кроме того, при появлении скоммутированного напряжения на выходе микросхемы, соответствующем восьмой кнопке управления, срабатывает транзисторный ключ, изменяющий постоянную времени устройства АПЧиФ. Уровень 0 на выходе этого ключа обеспечивает такую постоянную времени устройства, при которой телевизор может устойчиво работать с видеомагнитофоном.

Во время переключения программ микросхема формирует импульс определенной длительности (около 0,3 с), который через транзисторный ключ выключает устройство АПЧГ. Переключателем «Выкл. АПЧГ» можно выключить устройство вручную на длительное время, что необходимо при предварительной настройке системы на нужные телевизионные каналы.

Блок переключателей поддиапазонов ПР4-8 конструктивно сопряжен с блоком резисторов настройки РП1-66 так, что органы их управления, относящиеся к одной и той же программе, собраны в единый узел,

Номер выбранной программы индицируется вакуумным люминесцентным знакосинтезирующим индикатором ИЛЦ1-1/9. Конструктивно кнопки включения программ и цифровой индикатор расположены на плате индикации и переключения отдельно от мопрограмм дуля выбора программ МВП-2, что облегчает их компоновку расширяет возможности оформления телевизоров.

При включении телевизора (см. принципиальную схему на рис. 2) появляются постоянные напряжения питания +31, +26, +12 B и импульсное напряжение 1,2 В. Первое из них поступает на вывод 12 микросхемы DD1 и через цепочку R3C9 на базу транзистора VT1. Кратковременное открывание последнего при зарядке конденсатора С9 обеспечивает через вывод 13 (вход 1) микросхемы включение программы, на которую настроена первая кнопка управления SB1. При нажатии затем любой другой кнопки выбора программ SB2-SB8 (а после них и SB1) уровень 0 через разъем ХЗ воздействует на один из соответствующих входов микросхемы и вызывает ее переключение.

В результате на соответствующем выходе ключей настройки возникает напряжение +31 В. Оно приходит на один из резисторов блока R7. Далее установленное значение напряжения настройки через соответствующий диод из VD11-VD18, общий подстроечный резистор R15 и разъем X2 проходит на радиоканал.

Это же напряжение +31 В через соответствующий диод из VD1-VD8 поступает на переключатель поддиапазонов блока SAI. С переключателя скоммутированное напряжение в соответствии с установленным поддиапазоном, в котором находится телевизионный канал выбранной программы, приходит на один из эмиттерных повторителей на транзисторах VT3-VT5 и затем через разъем X2 на селектор каналов.

Во время переключения программ кратковременный импульс с вывода 1 микросхемы открывает транзисторный ключ VT6, который выключает устройство АПЧГ радиоканала. Время его выключения определяется емкостью конденсатора С10 в цепи вывода 2 микросхемы. Переключатель SA2 служит для выключения устройства АПЧГ на длительное время.

Транзисторный ключ VT2 обеспечивает получение уровня 0 для управления устройством АПЧиФ строчной развертки телевизора при включении восьмой кнопки управления для работы с видеомагнитофоном. Этот же сигнал может быть использован для необходимых коммутаций при подключении видеомагнитофона по низкой частоте.

Сегменты цифрового катодолюминесцентного индикатора программ ИЛЦ1-1/9 подключены через разъем Х1 непосредственно к соответствующим выводам микросхемы DDI. На сетку индикатора подано напряжение +12 В. Цепь накала индикатора питается импульсным напряжением 1,2 В, поступающим со строчного трансформатора модуля разверток телевизора.

Регуляторы параметров изображения и звука телевизора разделены на две группы. Основные регуляторы яркости. (R1), насыщенности (R2), контарастности (R3) изображения и громкости звука (R4) входят в устройство управления, и расположены на отдельной плате. Регуляторы тембра высших (R2) и низших (R3) частот расположены на плате устройства дополнительных регулировок (его принципиальную, схему см. на рис. 3) совместл но с гнездом X1 для подклюсь чения головных телефонов, выкт динамичел 8 SB2 лючателем ских головок и гнездом Х8 для подключения магнитофона,

(Окончание следует)

B. 3AXAPOB

г. Москва

3BYNOTEXMINA

ДОРАБОТКА 35AC-015 НА ОСНОВЕ ЛЕСТНИЧНОГО ФИЛЬТРА

В журнале «Радио» неодно-кратно описывались различные способы улучшения звучасистемы ния акустической 35АС-1. Наиболее удачным можно считать предложение, опубликованное в [1]. Однако доработанная таким образом АС при хорошей АЧХ обладает и весьма существенным недостатком — заметно ухудшенной характеристикой направленности из-за повышения частоты разделения среднечастотного и высокочастотного звеньев фильтров до 10 кГц. А именно этот параметр наряду с АЧХ акустической мощности считается наиболее информативным с точки зрения оценки качества звучания АС в реальных помещениях прослушивания.

Характеристика направленности АС измеряется как зависимость развиваемого звукового давления на определенной частоте или в полосе частот в заглушенной камере от угла смещения измерительного микрофона относительно акустической оси АС в горизонтальной и вертикальной плоскостях. Частотная характеристика акустической мощности представляет собой зависимость величины излучаемой акустической мощности от частоты сигнала. Неравномерность частотной характеристики акустической мощности принято считать одним из основных параметров при оценке качества звучания AC 121.

Так как осевая неравномерность АЧХ в современных АС не превышает ±2 дБ, то основной вклад в неравномерность частотной характеристики акустической мощности вносит изменение ширины характеристики направленности как функция частоты сигнала. Влияние характеристики направленности на качество звучания АС проявляется в смещении стереообраза при изменении спектрально-

PHC. 1

го состава сигнала. При психофизиологических исследованиях качества звучания АС категории Ні-Гі отмечается, что АС с хорошей осевой АЧХ, но узкой характеристикой направленности (а также резкими изменениями ширины характеристики направленности при изменении частоты) звучат «жестко и утомительно» [2].

Существенное влияние на качество звучания многополосных АС оказывают разделительные фильтры, роль которых до недавнего времени недооценивалась. В большинстве промышленных моделей АС применяются разделительные фильтры, состоящие из пассивных LCзвеньев типа «К», обычно не выше третьего порядка. В предлагаемой вниманию читателей доработанной АС «Электроника» 35АС-015 применен так называемый лестничный фильтр всепропускающего типа шестого порядка. Фильтры этого класса были предложены во второй половине 70-х годов [2]. В отличие от других применяемых в АС разделительных фильтров, они удовлетворяют одновременно нескольким требованиям: обеспечивают плоскую суммарную АЧХ по напряжению, симметричные характеристики направленности АС в области частот разделения фильтров и малый уровень фазовых искажений. Кроме этого, они в наименьшей степени чувствительны к изменениям номиналов входящих в них элементов. Подобный фильтр, но четвертого порядка, используется в промышленной системе «Орбита» 100AC-003.

При доработке акустической системы «Электроника» 35АС-015 низкочастотное звено разделительного фильтра (рис. 1) оставлено без изменений. В среднечастотном звене изменены номиналы элементов для согласования с вновь установленной головкой 5ГДШ-5-4 (4 Ом), которая используется вместо 15ГД-11А. Как уже отмечалось в журнале, последняя не способна обеспечить приемлемого качества воспроизведения средних частот. Предварительно головку 5ГДШ-5-4 необходимо доработать, промазав диффузор с обеих сторон вибропоглощающей мастикой [1]. Окна диффузородержателя можно не заклеивать синтетическим войлоком, а перед установкой

головки в изолирующий бокс завернуть ее в поролон толщиной около 8 мм. Свободное пространство бокса необходимо заполнить небольшим количеством ваты.

Среднечастотное звено (L4, С5, L5, С6, L6, С7) и высокочастотное (С8, L7, С9, L8, C10, L9) представляют собой лестничный фильтр всепропускающего типа шестого порядка с частотой раздела 4500 Гц. Как показали многочисленные эксперименты, выбор такой частоты раздела для данной модели АС наиболее приемлем с точки зрения получения наилучшей характеристики направленности.

Выбор относительно высокого порядка фильтра вызван желанием при использовании доступных динамических головок получить минимальные нелинейные искажения на средних и высоких частотах и устранить неприятную окраску звучания высокочастотной головки 10ГД-35, отмечаемую многими владельцами 35АС-1. Известно, что в динамических громкоговорителях амплитуда смещения диффузора при понижении частоты подводимого к головке синусоидального сигнала постоянной амплитуды увеличивается с крутизной около 12 дБ/на октаву вплоть до резонансной частоты головки. При этом звуковое давление, создаваемое головкой частотах испытательного сигнала, не увеличивается (а может даже падать), а нелинейные искажения заметно растут. При достижении резонансной частоты амплитуда смешения диффузора уже не зависит от понижаемой частоты. Высокочастотный фильтр первого порядка с крутизной спада АЧХ 6 дБ/на октаву не может в достаточной степени изменить (уменьшить) рост этой зависимости. Чтобы крутизна роста амплитуды смещения диффузора, начиная с частоты разделения фильтра и кончая резонансной частотой головки, приближалась к нулю, крутизна спада его АЧХ должна составлять не менее 12 дБ/на октаву. Крутизна спада АЧХ примененного высокочастотного фильтра шестого порядка превышает 30 дБ/на октаву. Это позволило в значительной мере снизить нелинейные искажения головки 10ГД-35 на частотах, близких к ее резонансной частоте

Существует мнение, UTO фильтры высоких порядков вносят большие переходные и фазовые искажения. Однако, как показано в [2], подобные искажения, создаваемые фильтрами всепропускающего типа высоких порядков (вплоть до шестого), измеренные на многокомпонентных сигналах, лежат значительно ниже субъективных порогов слышимости.

Рис. 2

Конструкция катушек индуктивности может быть произвольной. При их изготовлении автор использовал каркасы из органического стекла (можно из текстолита или эбонита), эскиз которых показан на рис. 2. Катушки L4-L6 намотаны проводом ПЭВ-1 0,8 и содержат соответственно 118, 106 и 76 витков. Катушки L7-L9 и L3 намотаны проводом ПЭВ-1 0.5 и содержат 128, 170, 248 и 236 витков соответственно. Пользуясь подходящим измерителем индуктивности (автор использовал Е7-9), желательно подогнать индуктивность катушек (с точностью до третьего знака) до значений, указанных на принципиальной схеме АС. Конденсаторы фильтров МБГО-1 и МБГП-1,2 с отклонением от номинальных значений ±5 и ±10 %. Нестандартные номиналы набраны параллельным соединением конденсаторов со стандартными значениями. Все детали фильтров закреплены на отдельной панели, установленной внутри корпуса АС под низкочастотной головкой.

Доработанные указанным способом АС эксплуатируются УМЗЧ, описанным в [3]. качестве предварительного усилителя использовался усилитель с пассивным регулятором тембра, опубликованный в [4]. При эксплуатации доработанных АС в составе звуковоспроизводящего комплекса с активным регулятором тембра, обеспечивающим глубину регулирования АЧХ выше ±15 дБ, на входах СЧ- и ВЧ-звеньев фильтра желательно включить гасящие резисторы ПЭВ-7,5 (на схеме обозначены штриховой линией).

При оценке качества звучания переделанных АС все слушатели отмечали «легкость и прозрачность» звучания, его естественность, а также четкую локализацию источников звука в пространстве.

И. ПЕРЕДЕРЕЕВ

г. Днепропетровск

ЛИТЕРАТУРА

1. Жагирновский М., Шоров В. Улучшение звучания 35АС-1 и ее модификаций. - Радио, 1987, № 8, e. 29-30.

2. Алдошина И., Войшвилло А. Высококачественные акустические системы и излучатели. - М.: Радио и связь, 1985, с. 168.

3. Агеев А. УМЗЧ с малыми нелинейными искажениями. - Радио, 1987, № 2, c. 26-29.

4. Солнцев Ю. Высококачественный предварительный усилитель. — Радио, 1985, № 4, с. 32-35.

ВНИМАНИЮ **ЧИТАТЕЛЕЙ**

РЕДАКЦИЯ БЕЗ СОГЛАСИЯ ПУБЛИКУЕМЫХ ABTOPOB СТАТЕЙ НЕ СООБЩАЕТ ИХ АДРЕСА. ЕСЛИ ВЫ ХОТИТЕ ОБРАТИТЬСЯ К НИМ, ПРИСЫ-ЛАЙТЕ ПИСЬМО НА АДРЕС РЕДАКЦИИ, А МЫ ПЕРЕШЛЕМ ABTOPY **3ANHTEPECO-**ВАВШЕЙ ВАС СТАТЬИ.

С ВОПРОСАМИ, ВЫХОДЯщими за РАМКИ ОПУБЛИ-КОВАННЫХ В ЖУРНАЛЕ СТА-ТЕЙ, РЕКОМЕНДУЕМ ОБРА-**ЩАТЬСЯ В РАДИОТЕХНИЧЕ-КОНСУЛЬТАЦИЮ** СКУЮ ЦЕНТРАЛЬНОГО РАДИОКЛУ-БА СССР. С УСЛОВИЯМИ ПО-**КОНСУЛЬТАЦИИ** ЛУЧЕНИЯ можно ознакомиться в «РАДИО», 1988, № 11, С. 62, 63 M 1989, Nº 1, C. 49.

О РАСЧЕТЕ ЭКВАЛАЙЗЕРА HA UMK «ЭЛЕКТРОНИКА БЗ-34»

Ж урнал «Радио» уже знакомил читателей с расчетом эквалайзера на микрокалькуляторе «Электроника Б3-34» [1]. Однако, на мой взгляд, методика расчета полосовых фильтров и подбора деталей, предложенная автором, несколько усложнена, поэтому я предлагаю читателям воспользоваться более простой методикой.

Расчет ведется для фильтра, схема которого изображена на рисунке. Его параметры рассчитаны по следующим формулам [2]: $F_p = 1/2\pi C\sqrt{(R2+R3)/R1 \cdot R2 \cdot R3}$ $Q = \pi \cdot R1 \cdot C \cdot F_p$ $A_n = R1/2 \cdot R2;$ $\mathbf{B} = \mathbf{I}/\pi \cdot \mathbf{R} \cdot \mathbf{I} \cdot \mathbf{C}$, где $\mathbf{F}_{\mathbf{p}}$ — резонансная частота фильтра, Гц; А, коэффициент передачи на резонансной частоте; Q — доброт-ность фильтра; В — ширина полосы пропускания, Гц; С - емкость конденсаторов С1 и С2, Ф.

На основе этих соотношений была составлена приведенная ниже программа для ПМК «Электропика Б3-34».

ПРОГРАММА

00.П1 01.С/П 02.П2 03.С/П 04.1 05.2 06.х 07.ПЗ 08.С/П 09.П4 10.С/П 11.П5 12.х 13.Fu 14.х 15.F1/X 16.ИП1 17.х 18.П6 19.С/П 20.2 21.ИП2 22.х 23.— 24.П7 25.С/П 26.ИП6 27.х 28.ИП4 29.ИП5 30.X 31.Fn 32.x 33.Fx² 34.X 35.4 36.x 37.1 38.— 39.F1/X 40.ИП7 41.x 42.C/П 43.ИП4 44.ИП3 45.x 46.БП 47.09

-АТМетодика расчета такова. Внанале подбирают конденсаторы с монотонно убывающими емкостяк интервалам между частотными полосами эквалайзера [1]. Для Стереофонического эквалайзера для каждой полосы необходимо по четыре одинаковых конденсатора, причем подходят любые неоксидные конденсаторы. Совер-шенно необязательно соблюдать интервалы емкостей, можно, например, для фильтров двух соседних частотных полос использовать конденсаторы одинаковой емкости или увеличить интервал между емкостями, пропустив одну ступень. Широкие допуски на номиналы конденсаторов лелают сравнительно простым подбор деталей, поскольку радиолюбители обычно имеют больший выбор резисторов и меньший - конденсаторов.

После того как подобраны конденсаторы, выбирают необходимую добротность - Q (для десятиполосного эквалайзера Q=1,4... 1,7); коэффициент передачи -Ар (в пределах 1...1,5); интервал между частотными полосами в октавах — f; нижнюю частоту эквалайзера — F нин Гц (для десятиполосного обычно — 31,5 Гц) и рассчитывают поминалы резисторов по программе.

С программой работают в такой последовательности. После ее набора вводят исходные данные: B/O, Q, C/П, A_p, C/П, f, C/П, F_{мин}, C/П, C. Затем рассчитывают сопротивления резисторов R1, R2, R3, Ом, для первой частотной полосы и резонансную частоту следующего фильтра Fp, Гц. Для этого четыре раза последовательно нажимают на кнопку С/П. СП - на индикаторе - сопротивление резистора R1; C/П - R2; C/П -R3, $\dot{\mathbf{C}}\Pi - \mathbf{F}_{\mathrm{p}}$ второго фильтра и

Параметры остальных фильтров рассчитывают последовательно, в порядке повышения частоты. Вновы вводят соответствующее значение емкости конденсатора и повторяют расчет для следующего фильтра: С, С/П - на индикаторе сопротивление R1 второго фильтра, $C/\Pi - R2$, $C/\Pi - R3$ u $C\Pi$ третьего фильтра.

Р_р третьего ф... Сопротивления резисторов округляются до ближайших стандартных значений. Если интервалы емкостей точно соответствуют частотным интервалам полос эквалайзера, то сопротивления резисторов R1, R2 и R3 во всех фильтрах будут соответственно равны, и в этом случае достаточнопроизвести расчет только для одного фильтра.

Несколько слов об особенностях

выбранной схемы фильтра (см. рисунок). Он представляет собой инвертирующий операционный усилитель с частотно-зависимой ООС. Входное сопротивление фильтра определяется в основном сопротивлением резистора R2. При относительно больших значениях емкостей С оно и так получается недостаточно высоким, а при параллельном соединении нескольких фильтров становится неприемлемо малым. Поэтому на входе эква-лайзера должен быть включен повторитель напряжения.

Допуски на отклонения номиналов деталей от расчетных ужесточаются с ростом числа полос эквалайзера. Для 10-полосного эквалайзера оно принимается обытно ±10 %, а для 5-полосного доста-

точно ± 20 %.

д. КУЗНЕЦОВ

г. Челябинск

ЛИТЕРАТУРА

1. Алексеев В. Расчет эквалайзера на микрокалькуляторе «Электроника Б3-34».— Радио, 1987,

№ 6, с. 41. 2. Титце У., Шенк К. Полупроводниковая схемотехника. Справочное руководство. Пер. с нем .-М.: Мир, 1982, с. 185-227.

От редакции. Предложенная методика расчета эквалайзера, действительно, много проще опубликованной в [1]. Следует отметить, что поскольку в основе данного расчета параметров полосовых фильтров и их элементов приняты упрощенные формулы, точность конечных результатов несколько хуже. Возможно, потребуется повторный расчет с новыми исходными данными или подбор элементов при реализации конструкции, но эта ситуация присуща и первоначально предложенной методике.

Упрощенный расчет эквалайзера целесообразно использовать при конструировании аппаратуры, соответствующей по параметрам уровню 2-3-й групп сложности.

ЗВУНОТЕХНИНА

ПОНИЖЕНИЕ ШУМА ПАУЗ МАГНИТНЫХ ЛЕНТ

В радиолюбительской литера-туре опубликовано немало описаний различных шумопонижающих устройств для магнитофонов. Большинство из них реализуют эффект шумопонижения в канале воспроизведешия. Предлагаемое вниманию читателей устройство [1] работает только в канале записи и снижает шумы пауз на самой магнитной ленте.

В процессе записи, на время наступления пауз в записываемой программе, устройство прекращает ток подмагничивания в записывающей головке магнитофона. Процесс записи без высокочастотного подмагничивания характеризуется более низкой чувствительностью при записи сигналов малой амплитуды. В результате шумы и помехи в паузах сигнала записываемой программы, которые реально почти всегда превышают уровень шума пауз магнитных лент (например, даже у грампластинок в паузах слышны щелчки и потрескивания, вызванные микроцарапинами на поверхности пластинки, уровень которых выше уровня флуктуационных шумов пластинки), на магнитную ленту не записынаются.

При отсутствии тока подмагничивания в записывающей головке в паузах программы магнитная лента окажется размагниченной высокочастотным полем стирающей головки. Такое состояние ленты характеризуется пониженным уровнем шума на 3...7 дБ по сравнению с размагниченной лентой, но подвергшейся действию поля записывающей головки с током подмагничивания [2-4],

Характерная особенность и достоинство предлагаемого метода состоит в том, что результат работы устройства фиксируется на самой магнитной ленте и будет реализован при воспроизведении на любом магнитофоне, даже не имеющем шумопонижающего никакого устройства; разумеется, на правильно сконструированном, у которого уровень шума усилителя воспроизведения ниже уровня шума размагниченной ленты [4]. Кроме этого, предложенное устройство изменяет (снижает при наступлении и восстанавливает после окончания пауз) ток высокочастотного подмагничивания в записывающей головке не скачкообразно, а плавно и симметрично для обеих полуволн, что предотвращает паразитное намагничивание сердечников записывающей головки и снижает заметность изменения шума в паузах при последующих прослушиваниях.

Принципиальная схема предложенного шумопонижающего устройства показана на рис. 1. Записываемые сигналы с выходов усилителей записи левого и правого каналов магнитофона подаются на сумматор на резисторах R1-R3. Суммарный сигнал усиливается усилителем на транзисторах VT1, VT2 и поступает на двухполупериодный выпрямитель на диодах VD1, VD2. С него выпрямленное отрицательное напряжение через резистор R9 подается на триггер Шмитта, выполненный на транзисторах VT3, VT4. При этом транзистор VT3 триггера закрыт, а транзистор VT4 открыт. Светодиод HL1 светится, индицируя состояние записи программы (без влияния шумопонижающего устройства). На конденсаторе С9 напряжение составляет не более 0,5 В и его недостаточно для открывания транзисторов VT5 и VT6.

При наступлении паузы в записываемой программе триггер «опрокидывается» (транзистор VT3 открывается, а транзистор VT4 закрывается). В результате светодиод гаснет, индицируя момент наступления паузы, а конденсатор С9 начинает постепенно заряжаться через резистор R15. По мере его зарядки уменьшаются сопротивления участков эмиттер-коллектор транзисторов VT5 и VT6, т. е. уменьшаются нагрузочные сопротивления выпрямителей на диодах VD4. VD6 и VD5, VD7 для цепей тока подмагничивания. В результате ток высокочастотного подмагничивания через записывающую головку плавно и симметрично для обеих полуволн уменьшается и далее почти прекращается. Время снижения тока до минимума составляет около 0,5 с.

По окончании паузы в записываемой программе (в момент появления следующего фрагмента программы) триггер возвращается в исходное состояние, зажигается светодиод, конденсатор С9 разряжается через цепь «диод VD3-транзистор VT4-резистор R11». Сопротивления участков эмиттер-коллектор транзисторов VT5, VT6 увеличиваются, и токи высокочастотного подмагничивания в обмотках записывающей головки плавно и симметрично для-т обеих полуволн восстанавливаются до оптимального значения. Время восстановления составляет примерно 4 мс.

По желанию оператора предложенное устройство можно отключить от магнитофона выклю чателем SA1.

Печатная плата (рис. 2) выполнена из фольгированного стеклотекстолита толщиной 1...1,5 мм. Светодиод НL1 и выключатель SA1 смонтированы вне платы — на удобном? месте лицевой панели магнито фона. Постоянные резисторые МЛТ, подстроечный — СП3-19а. Оксидные конденсаторы — К50-6, остальные — КМ. Транзи-сторы VT5, VT6 должны иметь U_{K∃ max} ≥ 60 В. Кроме указан ∠ U_{КЭ тах}≥60 В. Кроме указанных в схеме, можно использовать транзисторы КТ608A, КТ608B, КТ602B, КТ602B, КТ602B, КТ602C, Диод VD3 — любой германиевый.

личии на входах сигнала (более I мВ при левом по схеме положении движка резистора R3).

Налаживание шумопонижаю-

Цепь	Напряжение, В						
	VTI	VT2	VD2	VT3	VT4	VD3	VT5, VT6
Коллектор	2,1	10	-	0,2	13,5	=	0,5 (2050)
База	0,6	2,1	-	(06)	0,1 (0,9)	-	0,6 (0,1)
Эмиттер	0	1,5	-	0,1 (0,2)	0,1 (0,2)	-	0
Анод	-	-	0,4 (07)	12	-	6,5	-

В таблице приведены режимы работы цепей устройства по постоянному току. Без скобок указаны значения напряжений при наступлении паузы в записываемой программе (или при отсутствии сигнала на входах 1 и 2). В скобках — при нащего устройства заключается в установке необходимого порога срабатывания (на уровне —55... 60 дБ). Для этого движок резистора R3 переводят в крайнее левое (по схеме) положение, на вход магнитофона подают сигнал программы (например, с

электропроигрывателя), включают магнитофон в режим записи и регуляторами магнитофона устанавливают номинальный уровень записи. При наступлении паузы между фрагментами программы перемещают движок переменного резистора R3 вправо (по схеме) до тех пор. пока не погаснет светодиод HL1. После установки порога срабатывания вначале производят запись фрагмента программы с паузой при выключенном устройстве (размыкают выключатель SAI), а затем того же фрагмента, когда устройство включено. При воспроизведении, сравнивая шумы в паузах этих двух записей, оценивают работу устройства. При этом шум второй паузы должен быть меньше шума первой на 4...10 дБ (степень шумоподавления зависит от типа, модели магнитофона).

Предлагаемое шумопонижающее устройство можно использовать как в катушечных магнитофонах, так и в кассетных. Однако его эффективность

PHC. 1

выше при применении в катушечных магнитофонах, так как у них в тракте «усилитель записи - магнитная лента - усилитель воспроизведения» шумы ленты преобладают в большей мере, чем в кассетных магнитофонах. Так, у автора в фонограммах, записанных с грампластинок на катушечном магнитофоне на магнитные ленты типов А4409-6Б, А4411-6Б. А4415-6Б, подавление шума пауз составило 8...9 дБ (измерено со взвешивающим фильтром, имеющим АЧХ «МЭК-А»), а в фонограммах, записанных на кассетном магнитофоне на маг-

ленты А4203-3Б и нитиые А4205-3Б, подавление шума п паузах составило 4...5 дБ.

Некоторые серийные модели магнитофонов (особенно касимеют повышенный сетные) уровень шума усилителя воспроизведения. Поэтому, прежде чем изготавливать описанное шумопонижающее устройство, убедитесь в том, что шум усилителя воспроизведения вашего магнитофона ниже шума пауз магнитной ленты. Для этого в магнитофоне на 2...5 минут включают режим записи при отсутствии сигнала на входе усилителя записи (регулятор уровня записи устанавливают в положение минимального уровня). Затем, перемотав ленту назад, включают режим воспроизведения и прослушивают шумы, а лучше производят их измерение (с применением взвешивающего фильтра) на линейном выходе усилителя воспроизведения при движущейся магнитной ленте и неподвижной (остановить ленту можно, если отодвинуть прижимной ролик от тонвала). В первом случае шум будет являться преимущественно шумом паузы магнитной ленты, а во втором — шумом только усилителя воспроизведения. В хорошем, исправном магнитофоне второй должен быть, по крайней мере, на 10 дБ ниже первого.

А. КОЗЯВИН

г. Воронеж

ЛИТЕРАТУРА

1. Авторское свидетельство СССР № 1394235.- Бюл. «Открытия, изобретения, ...», 1988, № 17, Мазо Я. Магнитная лента.

М.: Энергия, 1975, с. 61, 62.

3. Богородский Ю. Разрешающая способность систем магнитной записи. - М.: Энергия, c. 30-32.

4. Василевский Д. Частотные предыскажения и коррекция в магнитофонах. - М .: Энергия. 1979, c. 24.

НЕОБЫЧНОЕ ВКЛЮЧЕНИЕ **ЭКВАЛАЙЗЕРА**

В некоторых случаях реставрации монофонических записей требуется значительная коррекция АЧХ, которую невозможно получить при обычном включении эквалайзера. Те, кто имеет эквалайзер с раздельной регулировкой АЧХ по каналам, может очень легко выйти из этого затруднения, сделав переходник, с помощью которого каналы включаются последовательно. Причем если они имеют высокое входное и низкое выходное сопротивления, то при таком включении диапазон регулировки удваивается, поскольку на каждой частоте будут суммарно действовать два регулятора - левого и правого каналов эквалайзера. В случае стандартного диапазона каждого регулятора ±12 дБ общий диапазон регулировки станет равным + 24 дБ. С помощью октавного эквалайзера таким способом можно, например, легко реализовать быстро перестраиваемые ФНЧ, ФВЧ или полосовой фильтр с крутизной спада 48 дБ на октаву на частотах, близких к граничным.

Конструкция переходника выполнена автором в бескорпусном варианте. Последовательность включения каналов -«левый — правый» (но можно сделать и «правый-левый» это не имеет значения). Гнезда XSI-XS4 — ОНЦ-ВГ-4-5/ /16-Р (старое наименование -СГ5) - соединены друг с другом экранированным проводом МГШПЭВ в соответствии с приведенной на рисунке принципиальной схемой. Гнезда со стороны пайки закрыты подходящими по диаметру полиэтиленовыми пробками. Переменный резистор R1 может быть любого типа и с любой функциональной характеристикой в зависимости от конструкции переходника. Для бескорпусно-

го варианта был выбран переменный резистор, выполняющий функции регулятора громкости в головных телефонах ТОН-2. Он соединяется с гнездами XS1 и XS2 также экранированным проводом. Для уменьшения наводок общий провод и вывод 2 каждого гнезда необходимо соединить друг с другом пайкой.

Наилучшая область применения переходника — устранение различных дефектов звукового сигнала перед его записью (снижение шумов, фона и помех, устранение частотных искажений и т. д.). В этом случае источник звукового сиг-(проигрыватель, магнинала тофон. приемник, телевизор и пр.) экранированным шнуром подключается к гнезду XS1, вход записывающего магнитофона - к гнезду XS4, вход эквалайзера - к гнезду XS2, а его выход - к гнезду XS3. Непосредственно записью регуляторами эквалайзера добиваются желаемого звучания. При этом нужно следить за тем, чтобы в эквалайзере не загорались индикаторы перегрузки (если таковые имеются), поскольку в верхнем положении регуляторов усиление будет +24 дБ. При перегрузке резистором R1 необходимо уменьшить уровень сигнала.

Если переходник будет использоваться не при записи, а при прослушивании, вместо магнитофона к гнезду XS4 следует подключить универсальный вход усилителя.

А. ВЯТКИН

г. Курган

PARINOTIPMEN

ИТОГИ КОНКУРСА «КВ/УКВ»

Не секрет, что в результате появления на полках магазинов достаточно большого количества разнообразной радиоприемной аппаратуры, интерес радиолюбителей к конструированию подобной техники в последние годы заметно снизился. Это еще раз подтвердил проведенный в прошлом году редакцией журнала
«Радио» конкурс «КВ/УКВ», В нем приняло участие весьма
ограниченное число наших читателей.

Первую премию жюри присудило радиолюбителям из г. Фрунзе Киргизской ССР Геннадию Николаевичу и Олегу Геннадиевичу ПРИЛУКОВЫМ. Они представили на конкурс коротковолновый радиовещательный приемник, обладающий хорошими параметрами, высокой экономичностью и устойчивостью в работе при изменении напряжения питания в широких пределах.

Реальная чувствительность приемника при приеме радиовещательных станций в растянутом днапазоне 25 м — 300 мкВ; селективность по зеркальному каналу — 18 дБ; днапазон воспроизводимых частот — 315...4500 Гц; номинальная выходная мощность усилителя 3Ч — 50 мВт; ток, потребляемый при отсутствии сигнала, не превышает 2,5 мА

В приемнике предусмотрены гнезда для подключения внешней антенны и заземления, разъем для подключения внешнего усилителя ЗЧ или магнитофона, имеется экономичный светоднодный индикатор включения питания и настройки приемника на радиостанции.

Почти во всех узлах приемника применены оригинальные и тщательно отработанные технические решения. Поскольку достигнуть перечисленных выше параметров, используя отечественные микросхемы, не удалось, авторы выполнили свой приемник полностью на транзисторах.

Эта оригинальная разработка, безусловно, сможет заинтересовать многих радиолюбителей. Ее описание мы постараемся поместить в одном из ближайших номеров журнала «Радио».

Второй премии был удостоин постоянный автор журнала, корошо известный нашим читателям по публикациям в разделе «Радио» — начинающим» радиолюбитель из г. Курска Игорь Александрович НЕЧАЕВ. Он предложил приемник, рассчитанный на прием радиостанций в КВ и УКВ диапазонах.

Высокочастотная часть приемника выполнена всего на одной микросхеме К174ХА2, которая используется и в АМ и ЧМ трактах. Такое решение -жомков атидишаба тэкловкоп ности микросхемы, предусмотренные заводом-изготовителем. Схемотехническое построение приемника отличает простота и целесообразность. Автор прислал в редакцию работающий образец изготовленного им приемника, что позволило жюри непосредственно убедиться в качестве его работы.

И, наконец, третью премию жюри сочло возможным присудить радиолюбителю Харькова БАЛИНСКОМУ Руслану Николаевичу. Его радиоприемник работает в восьми растянутых КВ поддиапазонах (11, 13, 16, 19, 25, 31, 41 и 49 м) и отличается высокой чувствительностью (70...100 мкВ). Однако автор недостаточно позаботился о селективности приемника по зеркальному и соседнему каналам, и она оказалась явно недостаточной для приемника с такой высокой чувствительно-

Недостатком этой конструкции является и то, что в нем использованы дефицитные микросхемы. Автор увлекся сервисными устройствами (таймер, будильник, светодиодный индикатор и др.), в которых к тому же применены микросхемы, потребляющие значительный ток, снижающие и без того невысокую экономичность приемника, а это, как известно, один из важнейших параметров аппаратуры с батарейным питанием.

Несмотря на перечисленные недостатки, этот приемник, по мнению жюри, может заинтересовать радиолюбителей, так как в нем, по сравнению с выпускаемыми нашей промышленностью приемниками, существенно расширен КВ диапазон. Отличает аппарат и высокая чувствительность.

Из конструкций, авторы которых не попали в число призеров, следует отметить УКВ ЧМ приемник с ФАПЧ Дмитрия Сергеевича АЛЕКСЕЕВА из г. Тамбова. Это очень простой радиочастотный приемник, тракт которого выполнен на базе каскада с непосредственным захватом колебаний гетеродина, предложенного в свое время радиолюбителем А. Захаровым (см. «Радио», 1985, № 12, с. 28). Существенно упрощен усилитель 34, он работает на телефон, шнур которого используется в качестве антенны.

Редакция намерена опубликовать описание его приемника как пример простой реализации ранее предложенного решения.

В заключение мы благодарим радиолюбителей, принявших участие в нашем конкурсе, и желаем им дальнейших творческих успехов.

РАДИОПРИЕМНИКИ SONY

Не исключено, что большинство наших читателей вместо того, чтобы послушать радиоприемник, предпочитают посидеть у телевизора или видео. За последние несколько лет интерес к ним настолько возрос, что старое доброе радио невольно отодвинулось на второй план. Пожалуй, даже отмена глушения западных радиоголосов не смогла изменить ситуацию.

Й все же без радиовещания не обойтись в нашей повседневной жизни. Потому-то крупнейшие электропные фирмы мира не перестают совершенствовать модели выпускаемых ими радиоприемников, стремятся максимально повысить их качество, создают слушателю условия, при которых прогулка по волнам эфира становится не' менее увлекательной, чем по морским или океанским просторам.

Это утверждение не полет разыгравшейся фантазии автора, а итог знакомства с новыми моделями радиоприемников японской фирмы «SONY», которые были представлены на выставке, прошедшей минувшим летом в московском Центре международной торговли. Использованные в них технические и конструкторские решения заставили многих по-новому взглянуть на приемник.

Блочная компоновка высококачественной стереоаппаратуры давно уже доказала свои преимущества. А вот с блочным радиоприемником мы знакомы мало. Тем не менее специалисты фирмы считают, что именно таким путем можно превратить малогабаритный приемник в устройство, способное принимать самые слабые сигналы буквально «с края света». Наглядно достоинства этой конструкции демонстрирует приемник ICF-SW1S. Сам по себе он очень мал - не больше коробки от магнитофонной компакт-кассеты, но может дополняться антенными модулем и контроллером.

Чем это удобно и, главное, что дает? Кто живет в современных домах из железобетона, наверное, не раз убеждался, что «поймать» станцию на коротких был более или менее чистым, не так-то просто: приходится совершать многочисленные манипуляции с антенной в поиске ее оптимального положения, ставить приемник поближе к окну для умен эшения экранирующего влияния стен дома и т. п.

А что если антенну вынести и соединить ес с приемником гибким кабелем? Прекрасно. В этом случае можно не «привязывать» себя к окну, хотя это еще не снимает проблемы приема очень удаленных станций. Для ее решения антеннамодуль дожна стать «активной», т. е. быть дополненной спе-

циальным антенным усилителем, повышающим чувствительность приемника. Как раз им и является антенный контроллер, дополняющий приемник ICF-SW1S, соединенный с ним через пальчиковый разъем, подобный используемому для подключения наушников. Ну, а если сигнал станции имеет достаточную мощность, то активная антенная система легко снимается и прием ведется на встроенную в радиоприемник телескопическую антенну.

Вообще же, этот приемник, помимо съемной антенны, интересен и другими новинками. Скажем, четырехвариантной системой настройки. Первые два способа знакомы - «классическое» вращение ручки настройки и фиксированная настройка на несколько заранее выбранных станций. Правда, и они отличаются от используемых в отечественных приемниках тем, что не содержат механических узлов. Традиционно применяемая в приемниках «аналоговая» шкала с верньерным устройством заменена жидкокристаллическим дисплеем, на котором индицируется частота принимаемого сигнала, а вместо подстроечных элементов фиксированных настроек предусмотрена электронная память,

Два других вида настройки приемника ICF-SW1S в наших «транзисторах» пока не исполь-

Радиовещательный приемник ICF-SW1S.

УКВ ЧМ приемник ICF-1 [диапазон 88...108 МГц; габариты — 120×75×27 мм; масса — 160 г; выпускается в пяти вармантах оформления.

Стереофонический приемник SRF-M50 (диапазон — 87,5... 108 МГц; масса — 185; синтезатор частоты; память на 5 станций; ЖКИ-настройки).

зуются. В чем их преимущества новизна? Если известна частота станции - такие сведения иногда публикуются в прессе или сообщаются диктором в конце передач,- то настроиться на нее можно и не прибегая к «классическому» способу. Для этого инженеры фирмы снабдили приемник цифровой клавиатурой, наподобие существующей у кнопочных телефонов, набрав на которой частоту той или иной станции, слушатель почти мгновенно «ловит» ее.

И все же информацией о частотах располагаешь не всегда. В этом случае электроника освобождает вас от необходимости врациать ручку настройки: она будет «вращаться» сама по себе. Достаточно нажать на кнопку с изображением направленной вверх (или вниз) стрелки, чтобы автоматика сработала и приемник начал поиск

станции по всему диапазону. Процесс такого сканирования прерывается, как только обнаруживается станция, и возобновляется повторным нажатием кнопки.

Приемник ICF-SW1S работает в диапазонах 150...29 995 к Γ ц (AM) и 76...108 М Γ ц (УКВ ЧМ). В нем используется синтезатор частоты. Число запоминаемых станций — 10. Выходная мощность громкоговорителя — 0,25 Вт, размеры — 118,2 \times 71,4 \times 23,7 мм, масса — 230 г.

Несомненно, гордостью специалистов фирмы является радиоприемник CRF-V21, способный, кроме всего прочего, принимать со спутника метеотелеметрию и распечатывать карту погоды с помощью малогабаритного встроенного принтера. Для этого к приемнику подключается параболическая антенна, на которую поступают сигналы с метеорологических спутников. О таком аппарате, думаю, мечтают геологи и туристы, пастухи и альпинисты, многие, кто постоянно нуждается в информации о погоде.

Особый интерес представляет система настройки и индикации. Синтезатор частоты гарантирует высокую точность настройки $(\pm 10$ Гц), которая и здесь осуществляется как вручную, так и автоматически. На жидкокристаллическом экране, играющем важную роль в этом приемнике, может отображаться спектр любого участка диапазона, по которому легко узнать, на каких частотах в данный момент работают радиостанции. Индикатором работы станции служит спектральная линия.

В память приемника можно поместить информацию о часто-

тах 350 станций. Такой большой объем фиксированных настроек - очевидное удобство, но как ориентироваться в этом море станций? И опять на помощь приходит ЖК экран. Данные, содержащиеся в памяти, выводятся на него в виде многостраничного списка, в котором указываются порядковый номер настройки, название станции, частота и режим приема (нормальный, спутниковый, с распечаткой телеметрии). Визуально можно определить, какие из занесенных в память станций в данный момент хорошо слышны, а какие хуже. Такая информация отображается в виде спектра интенсивности напряженностей поля, создаваемых станциями в точке приема. Одновременно на экран выводятся сведения о семи станциях.

В приемнике CRF-V21 применен синхронный детектор, снижающий модуляционные искажения и интерференционные помехи. Рабочий диапазон частот приемника — 9...29 999,99 к Γ ц (АМ), 76...108 М Γ ц (УКВ ЧМ), выходная мощность громкоговорителя — 0.17 Вт, размеры — $412 \times 285 \times 169$ мм, масса — 9.5 кг.

Конечно, приемники фирмы «SONY» это не только сложные всеволновые аппараты, но и совсем простые карманные устройства, рассчитанные на стереоприем через наушники в диапазоне УКВ и моноприем на средних волнах. Их размеры совсем невелики, поэтому они называются приемниками-карточками. Сегодня эти «мини-радио» очень популярны у западной молодежи, любителей спорта и прогулок под музыку. Действующие за рубежом круглосуточные УКВ ЧМ программы легкой музыки всегда к услугам их молодых слушателей. (Их прием возможен, и аппараты ввиде наушников -SRF-M50).

Думается, что и наши ребята были бы рады появлению у нас такого круглосуточного канала. А это, в свою очередь, ускорило бы создание аналогичных приемников отечественной промышленностью, которые, кстати, в несколько раз дешевле магнитофонных плееров. Факт для молодежи, особенно подростков, — немаловажный.

г. Москва

Р. ЛЕВИН

При создании домашней лабо-ратории радиолюбители Пратории радиолюбители сталкиваются с проблемой изготовления лабораторного блока питания. Многие уже имеют подобное устройство, но оно часто не устраивает владельцев из-за ограниченных эксплуатационных возможностей, в частности отсутствия или малой эффективности системы защиты от перегрузки и замыкания цепи выхода.

Основные требования, которые радиолюбители предъявляют к лабораторным блокам питания. - это возможность широкого регулирования выходного стабильного напряжения, практически от нуля до 30... 35 В, способность обеспечить большой (до 3 А) ток в нагрузке при минимальной пульсации выходного напряжения, возможность питания нагрузки двуполярным выходным напряжением, а также наличие эффективной системы защиты, предотвращающей выход из строя как самого устройства, так и налаживаемой конструкции. Система должна быть быстродействующей, с «триггерным эффектом» и одновременным отключением обоих плеч двуполярного стабилизатора.

Часто бывает желательна возможность плавного или ступенчатого регулирования тока срабатывания системы защиты. Учитывая все большее распространение микросхем, питаемых от нескольких источников, в лабораторном блоке должен быть предусмотрен отдельный иятивольтовый стабилизатор, защишенный и от повышения выходного напряжения, и от замыкания на выходе,

Лабораторный блок питания, описанный ниже, был разработан с учетом этих и других требований.

Упрощенная схема узла защиты двуполярного стабилизатора показана на рис. 1. Основной элемент узла - тритгер DDI, включенный по схеме со смещенным питанием.

ЛАБОРАТОРНЫЙ БЛОК ПИТАНИЯ С ТРИГГЕРНОЙ **ЗАЩИТОЙ**

Напряжение питания снимают с обоих плеч двуполярного выпрямителя через параметрические стабилизаторы R4VD2 a R5VD3.

При кратковременном нажатии на кнопку SB1 «Возврат» триггер переключается в нулевое состояние и на его прямом выходе появляется сигнал низкого уровня. Транзисторы VT2 и VT3 закрываются и не участвуют в работе стабилизаторов.

Вход S триггера подключен к делителю напряжения R2R3. В отсутствие тока нагрузки транзистор VT1 закрыт и на входе S триггера будет сигнал низкого уровня. При перегрузке стабилизатора 1 падение напряжения на резисторе R1 приоткрывает транзистор VT1, на входе S тригтера появляется отрицательное (относительно нижнего по схеме вывода резистора R3) напряжение, определяемое соотношением сопротивления резисторов R2, R3, При глубокой перегрузке напряжение на входе S достигнет порога срабатывания триггера, он переключится, уровень напряжения на его прямом и инверсном выходах изменится на противоположный. Транзисторы VT2 и VT3 откроются, формируя управляющие сигналы U_{van1} и U_{van2}, которые закроют регулирующий элемент стабилизаторов 1 и 2.

Выходное напряжение и ток нагрузки стабилизаторов уменьшатся почти до нуля, после чего транзистор VT1 закроется и восстановится прежнее напряжение на входе S триггера. Такое состояние может сохраняться сколь угодно долго. Для запуска стабилизатора необходимо устранить причину перегрузки и затем нажать на кнопку «Возврат».

Такая система защиты стабилизаторов напряжения весьма универсальна. Используя триггеры различных серий, ее можно легко встроить практически в любой двуполярный компенсационный стабилизатор.

Принципиальная схема лабораторного блока питания с триггерной защитой изображена на

основные ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

Выходное напряжение, В:	
двуполярного стаби-	
лизатора	2×5 2×30
однополярного	.5
Пределы регулирования	
тока срабатывания си-	
стемы защиты двупо-	
дярного стабилизатора,	
A	0.53
Нестабильность выходно-	0.000
го напряжения двупо-	
лярного стабилизатора,	
мВ, при U _{вых} =20 В.	
$I_{\mu} = 3 \text{ A}$	200
Ток через нагрузку после	
срабатывания системы	
защиты двуполярного	
стабилизатора, мкА	100
Напряжение срабатыва-	
ния системы защиты	
пятивольтового стаби-	
лизатора, В	6.65
Ток срабатывания систе-	NEATH SCAN
мы защиты пятиволь-	
тового стабилизато-	
pa, A	M.
Нестабильность выходно-	-76
го напряжения пяти-	
вольтового стабилиза-	
тора, мВ, при 1 = 3 А	100
Время срабатывания си-	
стемы защиты, мкс	50
Crembe summing make	50

Стабилизаторы напряжения блока литания принципиально одинаковы и выполнены по 2 известной компенсационной 2 схеме. Минимальное выходное напряжение стабилизаторов за-

нозволило значительно увеличить коэффициент стабилизации и уменьшить выходное сопротивление.

Система защиты блока питания построена на базе триггера DDI. Датчиками тока служат резисторы R3, R19 и R37. Сигналы, отключающие двуполярный стабилизатор при его перегрузке, снимаются с выводов 7 и 9 триггера. Ключевые транзисторы VT3 и VT10 системы защиты при этом открываются. Сигнал на отключепие пятивольтового стабилизатора снят с вывода 6 триггера,

висит от напряжения образцовых источников питания на диодах VD8—VD10, VD15— VD17 и VD19, VD20. Эти цепи можно заменить стабисторами на соответствующее напряжепие. Использование в качестве нагрузки управляющего элемента стабилизаторов тока (на транзисторах VT2, VT9 и VT16) здесь ключевым служит транзистор VT15.

Иногда в различных устройствах автоматики, питающихся одновременно от двуполярного

и однополярного источников, при пропадании пятивольтового напряжения питания необходимо выключение второго источника. Для этого в систему защиты введена цепь VD5SA1. При замкнутых контактах переключателя SA1 срабатывание узла защиты пятивольтового стабилизатора приводит к отключению и двуполярного стабилизатора - комбинированная защита. Импульс возврата на входах R микросхемы DD1 формируется при пролете подвижного контакта кнопки SB1 из одного положения в другое.

Узел защиты по выходному напряжению пятивольтового стабилизатора собран на тринисторе VS1, диоде VD21, стабилитроне VD22 и резисторах R41, R46. Принцип работы узла подробно описан в [1]. Следует отметить, что в некоторых случаях для установки порога срабатывания защиты в пределах между 6 и 6,5 В необходимо подобрать стабилитрон VD22.

Резисторы R3 и R19 одновременно служат шунтами для амперметров PA1 и PA2. Подстроечные резисторы R4 и R18 служат для установки необходимого тока отклонения стрелки амперметров, а диоды VD3 и VD11 защищают их от перегрузки большим током. Светодиод HL1 и резистор R47 образуют индикатор перегорания предохранителя в пятивольтовом стабилизаторе.

На время длительной работы блока питапия при выходном двуполярном напряжении менее 2 × 15 В ток нагрузки не следует устанавливать более 1...1,5 А, так как это может привести к тепловому пробою транзисторов VT5, VT12. Для избежания такой опасности необходимо предусмотреть соответствующее ступенчатое уменьшение напряжения на входе выпрямителя.

Переменные резисторы R1 и R17, служащие для плавного регулирования тока срабатывания системы защиты; устанавливаемые обычно на передней панели блока, можно заменить на постоянные (для этого отведено место на печатной плате). График зависимости тока срабатывания 1_{ср} от сопротивления этих резисторов показан на рис. 3. Следует также отметить, что при значительной емкостной

Рис. 3

составляющей нагрузки и малых значениях тока I_{cp} возможно срабатывание защиты от зарядного тока выходных конденсаторов.

Печатная плата блока питания, чертеж которой изображен на рис. 4, выполнена из фольгированного стеклотекстолита. Для увеличения толщины дорожек печатного монтажа их необходимо облудить, а на те, через которые протекает значительный ток, следует припаять дублирующие медные проводники. На плате расположены все элементы блока, за исключением выпрямителей, регулирующих транзисторов, микроамперметров РА1, РА2, переменных резисторов R1, R13, R17, R33, переключателя SA1, киопки SB1, предохранителя FU1 и резистора R47 со светодиодом Н1.1.

Транзисторы VT4, VT11 установлены на небольших теплоотводах размерами 25×18× ×5 мм, выполненных из дюралюминия. Транзисторы VT5, VT12, VT18 должны быть установлены на теплоотводы с полезной плошадью не менее 1000 см¹² каждый.

В устройстве использованы широко распространенные радиодетали, за исключением микросхемы К172ТР1. Ее можно заменить на К178ТР1, но при этом необходимо изготовить небольшую переходную плату, так как у них разная цоколевка.

Подстроечные резисторы — СПЗ-1Б. Резисторы R3, R19, R37, R41 — самодельные, проволочные, намотаны манганиновым проводом диаметром 0,3...0,4 мм. Конденсаторы С1, C3, C4, C6, C8 — K50-6, C2, C5, C7 — КМ, МБМ. Диоды Д223 могут быть заменены на Д223A, Д223Б. Вместо стабилитрона КС518А можно последовательно включить два стабилитрона

Д814Б с общим напряжением стабилизации 18 В.

Переменные резисторы R1, R17 могут быть ПП3, СП3, желательно группы Б. Транзисторы VT1, VT7 должны быть германиевым. Применение кремниевых транзисторов повысит минимальный ток срабатывания защиты до 1...1,5 A.

Транзисторы МПЗ7Б можно заменить на МПЗ7А, КТ503Г, КТ503Е, а МП26Б — на МП26А, МП25В, КТ502Г. Транзисторы VT4, VT5, VT11, VT12, VT17, VT18 желательно подобрать с большим статическим коэффициентом передачи тока базы.

Сетевой трансформатор можно применить любой, мощностью не менее 200 Вт, например ТС-200К. Вторичные обмотки нужно перемотать медным проводом ПЭВ-2 диаметром не менее 1,5 мм на переменное напряжение 2 × 30 В и 11 В. В выпрямителях можно использовать любые диоды с максимально допустимым прямым током не менее 5 А и максимально допустимым обратным напряжением 50 В и больше.

Вольтметры двуполярного стабилизатора на напряжение 30...50 В (на схеме не показаны) подключают непосредственно к выходам стабилизатора. Микроамперметры РА1 и РА2 могут быть любыми с током полного откложения стрелки не более 200 мкА.

Микровыключатель SA1 и кнопка SB1 — МТ3 и МК3.

Для налаживания блока питания необходимы амперметр, вольтметр (класса точности 0,5—1) и нагрузочный резистор мощностью не менее 200 Вт, например, реостат РСП-2.

Убедившись в правильности монтажа, временно отключают систему защиты всего блока питания. Для этого необходимо разорвать цепь коллектора транзисторов VT3, VT10, VT15 и цепь анода диода VD21. Налаживание начинают с двуполярного стабилизатора. Движки подстроечных резисторов R4 и R18 устанавливают в крайнее правое по схеме положение. Затем включают блок питания в сеть и вращением движков переменных резисторов R13 и R33 проверяют регулирование выходного напряжения. Верхний предел (30 В) устанавливают подборкой резисторов R14, R32, нижний (5 В) — R12, R34.

K VT18

Рис. 4

Устанавливая ток на выходе сначала плюсового, а потом минусового плеча стабилизатора 2...2,5 А, следят за показаниями вольтметра. Если они не изменились, значит самовозбуждения

ния нет. Затем также проверяют пятивольтовый стабилизатор, устанавливая с помощью авометра выходное напряжение подстроечным резистором R44. Если в каком-либо стабилизаторе будет обнаружено само-

возбуждение, то необходима подборка соответствующего конденсатора (С2, С5, С7), причем следует стремиться к минимальной емкости.

Далее устанавливают ток полного отклонения стрелки ам-

A ANO Nº 4, 1990 r.

перметров. Для этого между выводами минусового и плюсового плеч стабилизатора через образцовый амперметр включают нагрузочный резистор и, постепенно уменьшая его сопротивление, устанавливают нагрузочный ток 3 А. После этого вращением движков подстроечных резисторов R4, R18 устанавливают показание стрелок амперметров PA1 и PA2, равное 3 А.

Для налаживания системы зашиты сначала восстанавливают цепь коллектора транзисторов VT3, VT10, переключатель SA1 переводят в положение «Разд.» («Раздельная защита»), а движки подстроечных резисторов R15, R21, R35 - в крайнее верхнее по схеме положение. Затем при отключенной нагрузке включают блок и нажимают на кнопку «Возврат». Стабилизатор должен работать, в противном случае нужно замерить напряжение на выводах 7 и 9 триггера. Оно должно быть примерно равно +9 В и —18 В соответственно.

Подключив нагрузочный резистор к одному из плеч стабилизатора, например к минусовому, устанавливают ток нагрузки, равный 3 А. Медленно перемещая движок подстроечного резистора R21 вниз (по схеме), добиваются срабатывания системы защиты. При этом одновременно должны закрыться регулирующие элементы обоих плеч двуполярного стабилизатора, и выходное напряжение резко уменьшается до нуля. Затем, отключив нагрузку. нажимают на кнопку «Возврат». Выходное напряжение обоих плеч должно восстановиться. Аналогичную операцию проделывают и с плюсовым плечом. Вращением движка подстроечного резистора R15 добиваются срабатывания системы при токе нагрузки 3 А.

Затем надо проверить работу системы защиты при перегрузке одновременно в обоих плечах стабилизатора. Для этого нагрузочный резистор включают между плюсовым и минусовым плечами двуполярного стабилизатора, постепенно уменьшают его сопротивление и по показаниям амперметра отмечают значение тока срабатывания защиты. Допустимо некоторое различие в значениях порога срабатывания защиты, не превышающее 0,1...0,2 А.

Для налаживания системы за-

щиты от перегрузки пятивольтового стабилизатора необходимо восстановить цепь коллектора транзистора VT15 и убедиться в нормальной работе стабилизатора. После этого устанавливают ток нагрузки 4 А и вращением движка подстроечного резистора R35 добиваются срабатывания системы защиты. Затем нажимают на кнопку «Возврат», выключатель SA1 переводят в положение «Комб.» и, замкнув выход стабилизатора. убеждаются в срабатывании системы защиты и одновременном отключении обоих стабилизаторов:

Для налаживания узла зашиты от повышения выходного напряжения пятивольтового стабилизатора необходимо восстановить цепь диода VD21, отключить нагрузку и установить движок подстроечного резистора R44 в нижнее по схеме положение. Затем, медленно перемещая движок в обратном направлении, по вольтметру отмечают напряжение срабатывания, оно должно находиться в пределах 6...6,5 В. При этом обязательно должен перегореть предохранитель FU1 и включиться светодиод HL1, индицируя срабатывание узла защиты по напряжению.

Далее движок подстроечного резистора R44 устанавливают в нижнее по схеме положение, заменяют предохранитель и снова устанавливают выходное напряжение стабилизатора 5 В.

В процессе налаживания системы защиты блока питания необходимо следить за тем, чтобы не допустить перегрева мощных транзисторов регулирующих элементов.

Подробности о работе стабилизаторов и защитных устройств можно узнать в [2, 3].

М. МАНСУРОВ

г. Ташкент

ЛИТЕРАТУРА

- Миронов А. Пятивольтовый с системой защиты. — Радио. 1984, № 11, с. 46—48.
- Вересов Г., Смуряков Ю. Стабилизированные источники питания радиоаппаратуры. МРБ, вып. 969.— М.: Радио и связь, 1978.
- 3. Кучер И. Стабилизатор напряжения двуполярного блока питания с защитой от перегрузок. Сборшик *В помощь радиолюбителю», вып. 84, с. 74—79 М.: ДОСААФ СССР, 1983.

ОБМЕН ОПЫТОМ

БУДИЛЬНИК ДЛЯ ЧАСОВ ИЗ НАБОРА «СТАРТ»

В электронных часах-радиоконструкторе «Старт 7176», собранных на микросхеме КР145ИК1901, к сожалению, отсутствует будильник. Промышленность частично устранила этот выпустив набор недостаток. «Старт 7231», в котором есть будильник, состоящий из 17 радиоэлементов, пьезокерамического звукоизлучателя и довольдефицитной микросхемы К176ЛА9 (К561ЛА9), Поэтому возникла мысль разработать простой будильник для набора «Старт 7176», выполненный на транзисторах и реализующий различные режимы работы (см. таблицу).

Будильник (см. схему) содержит лишь три транзистора и два резистора. На транзисторах VT1, VT2 и подстроечном резисторе R2 собран простейший звуковой генератор (несимметричный

ДОРАБОТКА МАГНИТОФОНА «КОМЕТА-225-1-СТЕРЕО»

Владельцы магнитофонов «Комета-225-1-стерео» обратили внимание на бесполезную работу электродвигателя магнитофона в режимах «Стоп», «Пауза» и «Усилитель мощности». Отключение электродвигателя от сети в указанных режимах позволит снизить расход электроэнергии, продлить срок службы электродвигателя и уменьшить износ деталей. Сделать это можно несложной доработкой с использованием электромагнитного реле типа РЭС-9 (паспорт РС4.524.202).

Схема такого устройства приведена на рис. 1. Оно состоит из схемы «ИЛИ», собранной на диодах VD1—VD3, усилителя тока на транзисторах VT1, VT2 и электромагнитного реле К1.

В режиме «Стоп» уровень логического О на контакте 4 разъема XS5 открывает диод VD1. Транзисторы VT1 и VT2 открываются. Ток, протекающий через них, включает электромагинтное реле К1. В свою очередь, реле своими разомкнувшимися кон-

Обозн, на схеме	Режим работы
K	Корректировка времени
T	Включение таймера
Б1	Установка времени 1-го
Б2	будильника Установка времени 2-го будильника
В	Включение часов

мультивибратор). В качестве звукоизлучателя применен микротелефонный капсюль ДЭМШ-1А. На транзисторе VT3 и резисторе R1 выполнен электронный ключ, включающий звуковой генератор по сигналам с выхода микросхе-мы DD1 (выводы 27, 28). Питание к будильнику подается с цепи стабилитронов VD2 — VD4 электронных часов.

На схеме показано также подключение дополнительных переключателей SA1 — SA5 для реализации новых режимов работы электронных часов (более подробно об этом можно прочесть в [1]).

Транзистор КТ203Б может быть заменен на KT203A, KT203B, КТ209A — КТ209Л; КТ312Б — на любой из этой серии. Микропереключатели SA1 — SA5 мП3-1.

Частоту тона звукового генератора подстраивают резисто-POM R2.

Это сигнальное устройство может быть применено и в наборе «Старт 7231», особенно если вымикросхема из ROQTD шла К176ЛА9.

А. ФАЛАМИН

пос. Правдинск Горьковской обл.

1. Георгиев К. Часы-будильник из набора «Старт 7176». - Радио, 1986, № 6, c. 40, 41; № 7, c. 29—32.

2. Крупецких Г. Еще раз о часах-будильнике из набора «Старт 7176». - Радио, 1987, № 11, с. 30, 31.

тактами отключит электродвигатель магнитофона от сети (рис. 2). При переводе магнитофона в режимы «->», « ОО », « ДО» на контакте 4 разъема XS5 уровень логической 1. Ток через делитель R1, R2, VD1 уменьшится и транзисторы VT1 и VT2 закроются. Ток, протекающий через обмотку реле, будет недостаточным для его удержания, оно обесточится и включит электродвигатель магнитофона.

Аналогично устройство работает в режимах «Пауза» и «Усилитель мощности». В этих режимах в работе принимают участие диоды VD2, VD3 (соответственно).

Напряжения питания +15 и

+5 В поданы непосредственно с выходов стабилизаторов блока питания магнитофона.

Устройство следует разместить в корпусе магнитофона на свободном месте. Оно выполнено на печатной плате из фольгированного стеклотекстолита размерами 40×45 мм (рис. 3).

Кроме указанных на схеме элементов можно использовать вместо KT502B — KT502Г, вместо КТ815В - КТ815Г или КТ817 c буквенным индексом, КД209А — КД208А, любым КД209А BMRCTO КД2095. Электромагнитное реле может быть и другого типа с напряжением срабатывания 14 В, ток срабатывания — не более 50 мА. Следует помнить, что реле

Рис. 2 +158 Общ. 40 45

Рис. 3

коммутирует цепи с переменным напряжением 220 В, поэтому должно иметь соответствующие группы контактов.

В- налаживании устройство не нуждается. При необходимости подбором резистора R1 добиваются надежной работы срабатывания транзисторов.

С. РЕДИН

г. Спасск-Дальний Приморского края

От редакции. Автор предлагаемого усовершенствования необоснованно занизил сопротивления резисторов R3 и R4, что привело к увеличению тока через транзистор VT1. Устройство надежно срабатывает при увеличении резистора R3 до 470...680 Ом и R4 — до 680...1000 Ом.

Рекомендуемое в описании устройства реле по тёхническим условиям может коммутировать цепи с переменным напряжением до 115 В, поэтому применение его в данной конструкции сопряжено со снижением надежности самого реле и магнитофона в целом.

ЗАПУСК ДВУПОЛЯРНОГО СТАБИЛИЗАТОРА

Этот несложный, обладающий хорошими характеристиками стабилизатор [1] имеет довольно существенный недостаток: устойчиво запускается под нагрузкой. Читатели уже предложили [2] способы борьбы с ним. В предложенных вариантах параллельно регулирующему транзи-стору VTI [1, рис. 1] включают конденсатор большой емкости, который обеспечивает запускающий бросок тока на выходе стабилизатора. Однако этот бросок, бесполезно рассеивансь в выходном конденсаторе плеча и нагрузке, нередко оказывается непостаточным.

Как вариант подобного метода запуска можно предложить включение вместо резистора R1 [1] ламлы накаливания, которая в холодном состоянии имеет малое сопротивление; зажигаясь, лампа сигнализирует о включении стабилизатора. В этом случае необходимо учитывать постоянный ток через открытый тринистор.

Существенно повысить надежность запуска стабилизатора удалось после некоторого изменения схемы (см. рисунок; для упроще-

ния не показаны входные и выходные конденсаторы С1, С3 и С2, С4).

Здесь бросок тока протекает не через выходную цепь стабилизатора, а через источник образцового напряжения минусового плеча. Запускающая цепь развязана от выходной диодом VD4 (любой из серин КД103 или Д220). Сопротивление резистора R1 увеличано до 2,2 кОм. По работе стабилизатор принципиально не отличается от описанного в [1]. Испытания показали устойчивый запуск стабилизатора (транзисторы VT1 и VT3 — составные) при включении под нагрузкой 2×0,5 м.

ю. пришлов

г. Феодосия

ЛИТЕРАТУРА

1. **Лукьянов Д.** Простой двуполярный стабилизатор.— Радио, 1984, № 9, с. 53, 54.

 Прогулбицкий А., Алешин П. Усовершенствование двуполярного стабилнзатора. — Радно, 1988, № 1, с. 50.

НЕОБЫЧНОЕ ВКЛЮЧЕНИЕ СЧЕТЧИКА К155ИЕ5

При проектировании разводки проводников на печатной плате часто возникает необходимость пропустить несколько дорожек между двумя рядами отверстий под выводы микросхемы. При использовании счетчика К155ИЕ5 в традиционном включении, когда входной сигнал с частотой [в подводят к входу С1, этого сделать невозможно, так как между собой оказываются соединенными поперечной печатной дорожкой выводы 1 и 12.

А если включить этот счетчик по нестандартной схеме, показанной на рисунке? Тогда его функции по делению частоты не изменятся, но мешающей дорожки между выводами 1 и 12 не будет. Входной сигнал подают на вход С2, т. е. на цепь из трех триггеров счетчика, а сигнал с частотой $f_{ax}/8$ с ее выхода — на вход С1 одиночного триггера.

Нумерация выводов микросхе-

мы со стороны выхода выглядит непривычно по отношению к выходному коду, но зато теперь между двумя рядами отверстий на плате можно свободно пропустить два — четыре печатных проводника даже при односторонней печати.

В. КОСТЕЦКИЯ

г. Хабаровск

СПОСОБ ВОССТАНОВЛЕНИЯ КИНЕСКОПА

При ухудшении эмиссионной способности катодов кинескопа на экране телевизора наблюдается неконтрастное изображение сдабой яркости с плохой цветопередачей и малой насыщенностью. Обычно это возникает в результате интенсивной и длительной его эксплуатации. Предлагается простой способ восстановления работоспособности таких кинескопов в телевизорах, в которых выходной каскад строчной развертки выполнен на лампах.

Сначала необходимо при выключенном телевизоре освободить катод и модулятор кинескопа от всех соединений с другими цепями. Концы проводов изолируют. Далее подключают катод к общему проводу («корпусу») телевизора. Модулятор кинескопа соединяют с анодом лампы выходного каскада строчной развертки через восстановительную цепь, состоящую из последовательно включенных кнопки, резистора (сопротивлением 1 кОм и мощностью рассеяния не менее

СДП-2 В «ОРБИТЕ М-201-СТЕРЕО И «РАДИОТЕХНИКЕ М-201-СТЕРЕО»

В получившем большое распространение устройстве СДП-2 [1] при выполнении генератора тока стирания и подмагничвания (ГСП) магнитофона на микросхеме К157XП2 автор рекомендует применять схему управления с исменять схему управления с исметать и получивания с исметать схему управления с исметать и получивания и получивания с исметать и получивания и полу

диапазона регулирования напряжения ГСП вывод 4 микросхемы DA2 магнитофона следует этключить от устройства и повторить операции по настройке, как указано в [2].

Д. ДОХТАРЕНКО

пользованием К157ДА1.

микросхемы

При отсутствии такой микросхемы я выполнил схему управления на операционном усилителе К157УД2 (аналогично схеме [1] рис. 10), но с изменением полярности подключения диодов. Измененная схема приведена на рисунке. Управляющее напряжение с контрольной точки КТ1 через резистор R9 подоется к выводу 6 микросхемы DAZ магнитофона.

Такая несложная доработка позволила увеличить диапазон записываемых и воспроизводимых частот до 16 000 Гц с уровнем —6 дБ на ленте типа МЭК1 (использовалась компакт-кассета SONY HF-90). При настройке системы в случае недостаточного

ЛИТЕРАТУРА

1. Сухов Н. СДП-2.— Радио, 1987, № 1, с. 39; № 2, с. 34.

2. **Соколов А.** СДП в кассетных магнитофонах.— Радио, 1988, № 5, с. 62.

От редакции. Опыт работы Д. Дохтаренко показал возможность замены функциональной ИМС (К157ДА1) операционным усилителем. Следует отметить, что для реализации его предложения можно использовать и другие типы ОУ, например К140УД6, К140УД7, К140УД8 и др.

обмен опытом

МОДИФИКАЦИЯ РЕГУЛЯТОРА МОЩНОСТИ

Под заголовком «Двуканальный регулятор мощности на тиристоре» в «Радио», 1984, № 2, на с. 48 была опубликована статья М. Илаева, в котором описан регулятор, собранный на одной тринисторе, но могущий регулировать независимо мощность на двух отдельных нагрузках. В статье также упомянуто о возможности использования регулятора и в обычном — одноканальном — варианте. Для этого автор предлагает замыкать пары гнезд X1 и X2, а нагрузку включать в сетевой провод.

0,5 Вт) и диода Д226 (катодом к модулятору). Элементы цепи располагают на небольшой монтажной плате.

После указанных соединений включают твлевизор на 10... 15 мин. В результате прогрева экран кинескопа может слабо светиться, причем на растре будут видны линии обратного хода лучей. Однако кинескоп, находившийся в длительной эксплуатации, может и не засветиться.

Затем нажимают на кнопку, держат ее в этом положении кратковременно (около одной секунды) и отпускают. Далее следует подождать 1...2 мин, Если экран кинескопа не светится или

яркость свечения останется малой, повторяют кратковременное включение кнопки через каждые 1...2 мин до появления яркого растра. После возникновения свечения нажимают на кнопку лишь один раз.

И наконец, при выключенном телевизоре восстанавливают соединения катода и модулятора кинескопа, удалив восстановительную цель, и включают телевизор на 2...3 часа кепрерывной работы.

C. SCEHOB

ст. Лавак Ташаузской обл. Простая доработка регулятора позволит использовать его в любом из этих вариантов. Для этого в него нужно ввести переключатель SA1 и еще одну пару гнезд X3. На показанном фрагменте схемы в верхнем положении подвижных контактов переключателя SA1 регулятор работает как двуканальный, а в нижнем — одноканальный, а в нижнем — од-

Ю. ШМЕЛЕВ

пос. Серышево-4, Амурская обл.

чуть ниже строки (символ «подчеркивания»).

Теперь мы имеем возможность пояснить термин ИНТЕР-ФЕЙС, появившийся на рис. 2 в первой статье этого цикла. Интерфейс - это совокупность аппаратных (микросхемы и другие компоненты) и программных средств для подключения каких-либо устройств к компьютеру. Так, интерфейс клавиатуры включает в себя несколько

ютера. В их числе, конечно, и интерфейс клавиатуры и контроллер дисплея. Сразу после этого в левом верхнем углу экрана дисплея появляется:

РАДИО-86РК

Это свидетельствует о том, что МОНИТОР привел компьютер в рабочее состояние и готов воспринимать дальнейшие команды

РК" с самого начала

RAMAS ГЛАВНАЯ КНОПКА

Прежде чем перейти к прак-тической работе на компьютере, необходимо сказать несколько слов об одном его важном свойстве: работой некоторых узлов можно управлять программно (т. е. изменить ряд характеристик РК, не прибегая к помощи паяльника). Для этого достаточно запустить соответствующую программу. Так, один и тот же порт в зависимости от того, какие «указания» он получил от процессора, будет работать либо на ввод данных, либо на их вывод.

Еще один пример: контроллер дисплея может выводить на экран несколько вариантов курсора. А что на самом деле появится на экране, зависит от того, какая команда поступит от процессора. Кстати, напомним, что такое КУРСОР. Это специальный знак на экране дисплея, показывающий место появления очередного символа. В «Радио-86РК», в частности, он представляет собой мигаюшую черточку, находящуюся портов. Через них на клавиатуру подаются импульсы опроса ее состояния (какая клавиша нажата), передаются в процессор результаты этого опроса и т. д. А поддерживает работу клавиатуры соответствующее программное обеспечение. Например, одна из имеющихся в ПЗУ компьютера подпрограмм переводит номер нажатой клавиши в код, который «понятен» процессору.

Все это мы рассказали для того, чтобы подчеркнуть следующее. Указанное замечательное свойство компьютера накладывает на пользователя и определенные обязательства: приступая к работе на РК, надо сначала запрограммировать работу некоторых его узлов. Эта процедура возложена в нашем компьютере на управляющую программу МОНИ-TOP

При включении питания на шинах РК устанавливаются обычно случайные сигналы и компьютер находится в некотором неопределенном (неуправляемом) состоянии. Выводит его из этого состояния нажатие на главную кнопку -«СБРОС». Сформированный в этот момент сигнал «отведет» процессор к «печке», от которой он умеет «танцевать», запустит управляющую программу МОНИТОР. Она хранится в компьютера и всегда готова к работе.

Среди первых действий МОНИТОРа — настройка всех программируемых узлов компьоператора. Черточка под строкой - это курсор (на самом деле он мигает, но как это показать на рисунке?). Стрелка перед курсором указывает на то, что мы работаем с программой МОНИТОР или, как еще CORODAT. находимся мониторе.

Кнопкой «СБРОС», как показывает практика, приходится пользоваться довольно часто (особенно на начальном этапе работы на РК). Дело в том, что из-за ошибок в программе или из-за неправильных действий оператора компьютер нередко «зависает» - переходит в неуправляемое состояние (не реагирует или реагирует не так, как надо, на команды, вводимые с клавиатуры). Такое же может случиться и просто из-за сбоев в работе самого компьютера. Вывести его из этого состояния можно только нажатием на самую главную кнопку.

В процессе приведения компьютера в рабочее состояние МОНИТОР переносит из ПЗУ некоторые константы в ОЗУ в область своих рабочих ячеек, Делается это для того, чтобы пользователь мог оперативно их менять в процессе работы, когда возникает такая необходимость. Наиболее простой пример константа скорости чтения ин- с формации с магнитофона. Если з вы будете читать программы, записанные на чужом магнитофоне (с несколько иной скоростью 2 движения ленты) или выведен- 9 ные из компьютера, у которого тактовая частота отличается от \$

Продолжение. Начало «Радио», 1990, № 3.

той, что в вашем РК, то без коррекции этой константы ввести программу в компьютер иной раз и не удастся.

Кстати, этим объясняются «жалобы» некоторых читателей журнала: «Купил компьютер, все работает, кроме ввода с магнитофона!» С высокой степенью вероятности можно предположить, что в этом случае надо попробовать «поиграться» с константой чтения записей, а если ничего не получится, то сменить магнитофон. Подробнее о некоторых проблемах, связанных с использованием магнитофона для хранения компьютерных программ, можно прочитать в [Л].

КЛАВИАТУРА

Это один из наиболее важных периферийных узлов компьютера. Именно через клавиатуру идет «общение» оператора с РК, через нее вводятся команды и данные. От того, насколько хорошо он знает ее и умеет безошибочно пользоваться, в известной мере зависит эффективность работы на компьютере в пелом.

Клавиатура РК (рис. 3) имеет две группы клавиш: основное поле (оно напоминает аналогичный узел пишущей машинки) и дополнительное, где находятся чисто «компьютерные» клавиши. Поскольку число символов и команд, которые надо вводить в компьютер, велико (даже в РК их около ста), то для уменьшения общего числа клавиш практически все они многофункциональны. Иными словами, что за код будет введен в компьютер при нажатии на какую-нибудь клавишу, зависит и от предшествующих действий оператора (нажал он или не нажал перед этим на некоторые специальные клавиши).

Основное поле клавиатуры «Радио-86РК» состоит по большей части из клавиш, обеспечивающих ввод букв русского и латинского алфавитов, цифр, знаков препинания, математических и некоторых специальных символов. Назначение последних мы будем пояснять по мере необходимости применять их на практике.

Переключают клавиатуру нижнего на верхний регистр клавишами «РУС/ЛАТ» и «СС». Если нажать на клавишу «РУС/ ЛАТ», а затем отпустить ее, то все «белые» клавиши будут переведены на верхний регистр (ввод букв русского алфавита). Одновременно зажигается и светодиод «РУС», напоминая оператору, что большая часть клавиатуры находится теперь на верхнем регистре. При повторном нажатии светодиод погаснет, а клавиатура вернется на нижний регистр (ввод букв латинского алфавита).

Клавиша «СС» действует несколько иначе. Во-первых, она переводит на верхний регистр всю клавиатуру (точнее - все клавиши, выделенные на рис. 3 белым и желтым цветом). Вовторых, она не имеет «защелки» (как клавиша «РУС/ЛАТ») и ее необходимо при вводе символов на верхнем регистре удерживать в нажатом состоянии. Интересно действие этой клавиши, если часть клавиатуры уже была переведена на верхний регистр клавишей «РУС/ЛАТ». Она переведет на верхний регистр клавиши, выделенные желтым цветом, и возвратит на нижний регистр «белые» клавиши.

Проверьте, как работают клавиши «РУС/ЛАТ» и «СС». Что же касается других клавиш, то

с их функциями познакомим вас по ходу нашего рассказа об РК.

После нажатия на кнопку «СБРОС» клавиатура будет на нижнем регистре. Сделано это не случайно — команды, на которые реагирует МОНИТОР (их еще называют ДИРЕКТИВА-МИ), зашифрованы буквами латинского алфавита.

Итак (наконец-то)...

РАБОТАЕМ В МОНИТОРЕ

Всего МОНИТОР имеет двенадцать директив. Вроде бы немного, но на самом деле это довольно мощный набор «инструментов» для работы с компьютером. Используя их, можно оживить компьютер — занести в него программу в МАШИННЫХ КОДАХ (в понятных ей комбинациях нулей и единиц), произвести различные проверки, считать программу в машинных кодах с магнитофона и вывести ее на магнитофон и т. д. Начнем мы с директивы D. Она позволяет просмотреть содержимое ОЗУ и ПЗУ. Формат этой директивы следующий:

D<aдрес 1>, <aдрес 2>

Здесь (адрес 1) — выраженный в шестнадцатиричной форме адрес, с которого вы хотите вывести на экран содержимое ОЗУ, а (адрес 2) — конечный адрес. Букву «Н» (латинская) после адреса не набирают — МОНИТОР признает только такую форму его представления. Например, если вы хотите просмотреть первые 48 ячеек памя-

÷	Функция		Kı	павища		
1			(;
;		1	дополнительное	поле !	основное пол	e :
	Курсор влево	1	-		AC+H	
1	Курсор вправо	1	-	1.	VC+X	
1	Курсор нверх	:	1	1.5	VC+Y	1.5
1	Курсор вниз	ï	L	7	VC+Z	:
1	Курсор в начало экрана			1	VC+L	- 1
:	Альтернативный регистр	÷	STA	3.	VC+[- 1
;	Очистка экрана	:	CTP	3.	AC+3E	- 1
1	функциональная кланиша	1	F1	3:	VC+9	
t	Функциональная кланиша	1	F2	12:	VC+A	. 1
:	функциональная кланиша	÷	F3	13.	VC+B	1
1	Функциональная кланиша	1	F4	3	VC+C	- 3

ти, то надо набрать: D0,2F или даже D,2F. Полный адрес должен содержать четыре символа (комбинации от 0000 до FFFF), но «незначащие» нули в адресе (слева) можно не вводить — компьютер сам подставит их при расшифровке директивы. Вот поэтому здесь адрес первой ячейки памяти (в PK она считается нулевой!) во втором варианте просто отсутствует, а 48-й (002F) сокращен до 2F. Но запятую, разделяющую адреса, опускать нельзя!

При наборе вы могли сделать ошибку или ошибки, поэтому директива не исполняется сразу после ее набора. РК ждет, что оператор проверит правильность набора и подтвердит свое решение ввести эту директиву в действие. Исправлять обнаруженные ошибки он может, последовательно нажимая на клавишу «ЗБ» («Забой») на основном поле клавиатуры или клавишу «<--» («Перемещение курсора влево по строке»). Действие их одинаковое - курсор смещается на одну позицию влево и стирает символ, который был на этой позиции. Так можно дойти до ошибки, стереть ее и ввести оставшуюся часть директивы повторно. Или даже дойти стрелки, указывающей на работу в МОНИТОРе, и стереть тем самым всю директиву, если вы передумали ее вводить. Последнее можно сделать очень лихо — одним нажатием на любую из названных выше двух клавиш. Дело в том, что клавиатура РК обспечивает автоповтор вводимого символа. Если какую-либо клавишу удерживать в нажатом состоянии более нескольких секунд, то соответствующий символ (а в данном случае команда на перемещение курсора и стирание символа) будет вводиться повторно - до тех пор, пока нажата клавиша. Попробуйте сделать это, а затем введите вновь директиву из приведенного примера и нажмите на клавишу «ВК» на основном поле клавиатуры.

МОНИТОР воспринимает это как подтверждение намерений оператора, и на экран выводится в компактной форме таблица содержимого памяти в указанном интервале адресов (см. табл. 3). Подобные таблицы вы уже видели наверняка в журнале. Здесь адрес в левой колонке - это адрес первой ячейки для данной строки. Адреса других ячеек для экономии места на экране не выводятся, но их легко определить. В нашем примере у второй ячейки в первой строке он будет 0001, у третьей — 0002, ..., у последней 000F и т. д. Содержимое соответствующей ячейки (байт) представлено также в шестнадцатиричной форме. МОНИТОР не производит «очистку» ОЗУ при включении (запись во все ячейки нулевого байта 00), поэтому в ячейке оказываются случайные байты. Так что не стоит искать совпадения того, что вы увидите на экране, с приведенной здесь таблицей. Более того, в одном и том же РК от включения к включению она может меняться. Стрелка внизу таблицы говорит о том, что после выполнения директивы МОНИТОР ждет дальнейших указаний от оператора.

Если задать достаточно большой объем памяти, который МОНИТОР должен вывести на экран по директиве D, то после заполнения экрана новые строчки таблицы будут появляться в его последней строке и вытеснять с экрана первые. Иными словами, таблица как бы «побежит» — начнет относительно быстро перемещаться снизу вверх. Просматривать ее содержимое при этом практически не-

возможно, но движение таблицы можно остановить, нажав на клавищу «РУС/ЛАТ». Пока эта клавиша нажата, текущий фрагмент таблицы будет неподвижным. Но как только вы отпустите клавишу, изображение опять «побежит» по экрану. Правда, при этом клавиша «РУС/ЛАТ» выполнит и свою основную функцию - переведет часть клавиатуры на верхний регистр (ввод русских букв). Поскольку МОНИТОР работает с латинским алфавитом, то перед вводом следующей директивы надо вернуть клавиатуру на нижний регистр. Впрочем, она и сама вернется в это состояние, если вы останавливали таблицу четное число раз. В общем, контролируйте состояние клавиатуры по светодиоду «РУС»!

И, наконец, возможна ситуация, когда вы задали просмотр большой области памяти (а, например, для 32 К требуется приличное время — около четырех минут!), но по каким-то соображениям решили прекратить просмотр. Для этого достаточно нажать клавишу «УС» на основном поле клавиатуры и, удерживая ее в этом состоянии, нажать на клавишу «С» (латинская буква!). Вывод таблицы прекратится, а РК вернется в МОНИТОР, К этому же приведет, кстати, и нажатие на самую главную кнопку — «СБРОС». С той лишь разницей, что в первом случае на экране останется «хвост» таблицы, а во втором произойдет очистка экрана.

Вот теперь пришло время проверить это все на практике. Задайте по директиве D адреса просмотра от 0 до FFFF и, поглядывая на таблицу распределения памяти вашего РК (из предыдущей статьи цикла) и останавливая в нужных местах вывод изображения, ознакомътесь, что за коды записаны в его ячейках. Вот, например, появился адрес F800 — значат, пошли коды управляющей программы МОНИТОР. Чуть поэже мы узнаем, что все-таки обозначают байты, хранящиеся в памяти компьютера.

Прежде чем перейти к рассказу о следующей директиве МО-НИТОРа, сделаем одно небольшое отступление. Мы впервые клавишей воспользовались «УС». Она, как вы уже поняли, наряду с клавишами «РУС/ ЛАТ» и «СС» предназначена для модификации назначения остальных клавиш основного поля клавиатуры, для перевода ее на некоторый «специальный» регистр. Наиболее важные и часто применяемые команды, задаваемые через клавишу «УС», задублированы на дополнительном поле клавиатуры. Это позволяет вводить их нажатием только одклавиши. Набор STUX команд приведен в табл. 4. В сочетании с другими клавишами «УС» выводит символы псевдографики, дублирует некоторые клавиши основного поля клавиатуры («ВК», «ПС» и др.). Проверьте это на опыте. На клавишах их назначение в сочетании с клавишей «УС» обычно не указывают, поскольку пользуются такой модификацией клавиатуры не так уж часто. На практике для прерывания работы программы пользуются клавишей «F4» на дополнительном поле клавиатуры (см. табл. 4).

Следующая директива, с которой нам предстоит познакомиться,— это директива F. С ее помощью заполняют область ОЗУ каким-то определенным кодом. Это необходимо и для очистки ОЗУ, и для проверки его работы. Формат этой директивы такой:

F<aдрес 1>, <aдрес 2>, <баят>

Здесь, как и в предыдущем случае, (адрес 1) и (адрес 2) соответствуют началу и концу области, в которой будет действовать директива, а (байт) — это тот код в щестнадцатиричной форме, который надо записать в данную область памяти. Проверьте это на опыте, записав, например, в область 0 — FF байт 1E (директива F,FF,IE), и проконтролируйте по директиве D, как МОНИТОР выполнил ваши указания.

Отметим, что во избежание

```
PACKO-86PK
-->D, 2F
0000 00 82 02 80 02 80 02 80 02 80 02 80 02 80 FA 83
0010 02 80 82 82 02 80 2A 87 02 80 06 87 02 80 4A 85
0020 02 80 AE 84 02 80 02 80 02 80 02 80 02 80 02 80
```

нарушения работы компьютера (адрес 2) в этой директиве не следует задавать выше верхней границы области ОЗУ, отведенной для пользователя. В версии «Радио-86РК» с объемом ОЗУ 32 К это будет адрес 75FF, а с объемом 16 K - 35FF. Если байт в директиве F не указывать, то в заданную область будет записан «нулевой» байт (вы помните - РК сам подставляет нули). Этим пользуются для очистки области пользователя ОЗУ, задавая директиву в сокраварианте - F.75FF. (F,35FF).

Для поячеечного просмотра памяти и внесения индивидуальных (не групповых, как по директиве F) изменений в ячейки ОЗУ используют директиву М. Ее задают с адресом, с которого вы хотите начать просмотр и модификацию содержания ОЗУ:

М<адрес>

После нажатия на клавишу «ВК» на экране в следующей строке будет повторен этот адрес (в полной форме - с нулями слева), а правее его появится байт, который находится в ячейке памяти с таким адресом. Для последовательного просмотра содержимого ячеек достаточно нажимать на клавишу «ВК». Это приведет к построчному выводу содержимого последующих ячеек (адрес - содержимое). Попробуйте это для простоты с адреса 0, т. е. набрав и запустив директиву М без адреса. Для прекращения просмотра надо нажать на клавищу «.» (точка), и вы вернетесь в МОНИТОР. Вот так выглядит вариант просмотра первых трех ячеек ОЗУ для табл. 3:

> 0000 00 0001 82 0003 02.

Если же есть необходимость изменить содержание ячейки, то надо, выйдя по директиве М на ячейку с нужным адресом, ввести с клавиатуры новый байт (он появится справа от старого) и нажать на клавищу «ВК». Внешне вроде ничего не изменится, а на экран будет выведено содержимое следующей ячейки памяти. Но если вы теперь проверите содержимое интересующей вас ячейки по директиве М, то обнаружится, что в ней уже записан введенный вами новый байт. Давайте изменим содержимое ячеек с адресами ІЕ и 20 (опять же по табл. 3) — занесем в них коды АА и 55 соответственно. Результат вашей работы будет выглядеть так:

> -->M1E 001E 4A AA 001F 85 0020 02 55 0021 80 •

Поскольку ячейки мы выбрали через одну, то выходить в МОНИТОР и задавать второй адрес смысла не имело — мы просто пропустили ячейку с адресом 001F без коррекции ее содержания (нажали на клавишу «ВК»).

Именно директива М и позволяет вводить «вручную» программы в машинных кодах, описания которых даются в журнале. Процедура эта, конечно, утомительная — например, для ввода интерпретатора Бейсика (объем 8 К) надо записать более восьми тысяч байтов в ячейки ОЗУ. Хорошо, что это можно делать не в один прием, а с перерывами, сохраняя введенную часть программы на магнитофоне.

Б. ГРИГОРЬЕВ

ЛИТЕРАТУРА

Компьютер и магнитофон.— Радио, 1988, № 4, с. 30.

О радновещательной приставке к трехпрограммному громкоговорителю уже рассказывалось в статье И. Нечаева («Радио», 1989, № 1, с. 65-67). Правда, она работала в диапазонах ДВ и СВ. Продолжая эту тему, автор предлагает новую приставку к такому громкоговорителю, обеспечивающую прием радиостанций в диапазоне УКВ.

Следует заметить, что приставку можно использовать не только с громкоговорителем, но и с бытовой радиоаппаратурой, содержащей усилитель 34, например, магнитофоном, электрофо-

ном, радиоприемником.

Хотя приставка при проверке в радиолаборатории журнала работала надежно, следует помнить, что в ней использована микросхема, не рассчитанная (по справочным сведениям) на диапазон УКВ. Поэтому редакция просит читателей, повторивших приставку, высказаться о ее работе.

УКВ ПРИСТАВКА К ТРЕХПРОГРАММНОМУ ГРОМКОГОВОРИТЕЛЮ

Для постройки такой приставки понадобилась всего одна аналоговая микросхема К174ХА2 (рис. 1). Правда, эта микросхема универсальная, поскольку содержит такие узлы, как усилитель РЧ, смеситель, гетеродин, усилитель ПЧ и некоторые другие, необходимые для работы супергетеродинного приемника.

Благодаря корошим частотным свойствам микросхемы она способна работать в диапазоне УКВ. А чтобы обеспечить высокую устойчивость работы, частота гетеродина в приставке выбрана ниже частоты сигнала, а промежуточная частота равной 4,5 МГц (при частотах выше 5 МГц усиление микросхемы падает).

Помимо микросхемы, для постройки приставки нужны, конечно, контуры входной цепи, гетеродина, фильтра ПЧ и ЧМ детектора, Входной контур образован катушкой L1, конденсатором С1 и емкостью варикапа VD1. Через конденсатор С2 к контуру подключается антенна WAI в виде выдвижного штыря (как у некоторых переносных транзисторных приемников) или отрезка провода метровой длины. Выделенный контуром сигнал поступает через катушку

связи L2 на вход усилителя РЧ (выводы 1 и 2 микросхемы).

Гетеродин собран по схеме емкостной трехточки. Его колебательный контур составляют катушка индуктивности L4, конленсатор С8 и емкость варика-VD2. Конденсаторы С4, С13 — разделительные, С10 блокировочный. Напряжение питания на гетеродин поступает через развязывающий дроссель L6.

Нагрузкой смесителя служит сложный контур - так называемый фильтр сосредоточенной селекции (ФСС) из катушек индуктивности L3, L5 и конденсаторов С6, С9, С11, С12. Фильтр настроен на частоту 4,5 МГц. С выхода фильтра сигнал промежуточной частоты поступает на усилитель ПЧ (вывод 12 микросхемы). На выходе усилителя (вывод 7) установлен ЧМ детектор, собранный по классической схеме на связанных контурах L7C15L8 и L9C17. а также диодах VD4, VD5 и других показанных на схеме радиоэлементах. Выходное напряжение детектора подается через фильтр R11C21R5 на варикап VD2 и служит для автоматической подстройки частоты гетеродина. При перестройке приставки с радиостанции на радиостанцию частоту гетеродина изменяют переменным резистором R1 «Настройка».

На выходе ЧМ детектора формируется сигнал 3Ч, который поступает затем с конденсатора С22 на усилитель ЗЧ (непосредственно на регулятор громкости) громкоговорителя. От блока питания громкоговорителя на приставку поступает напряжение 9...12 В. С помощью цепочки R6VD3 оно понижается до нужного напряжения питания микросхемы и стабилизируется. Балластный резистор R6 совместно с конденсатором С23 образует фильтр, развязывающий цепи питания приставки и громкоговорителя.

Кроме указанных на схеме, в приставке могут быть использованы варикапы KB102A. KB102B-KB102E. KB1095-КВ109Г, но обязательно одинаковые на месте VD1 и VD2. Стабилитрон VD3 может быть любой другой на напряжение 6,5...8 В; диоды VD4, VD5 серии Д9 с буквенными индексами Б-Ж либо Д18, Д20, Д310, Д311. Переменный резистор R1 может быть типов СПО, СП, резистор R6 МЛТ-0,5, остальные резисторы - МЛТ-0,125. Конденсаторы С17, С20 - К50-6 или аналогичные, остальные конденсаторы - КЛС, КД, КТ, КМ.

Катушки L1, L2 и L4 намотаны на каркасах с латунными подстроечниками M3×6: L1 и L4 содержат по 9 витков провода ПЭВ-2 0,4, a L2 (она намотана поверх L1) — 3 витка с ПЭВ-2 0.12. Остальные катушки намотаны на каркасах с подстроечниками диаметром 2,8 и 🛪 длиной 14 мм из феррита 2 100НН и помещены в латунные (можно медные и даже алюминиевые) экраны. Катушки L3,

L7, L9 содержат по 40 витков с отводом от середины, L5 — 40, а L8 — 18 витков провода ПЭВ-2 0,12. Дроссель L6 — ДМ-0,1 или другой (подойдет и самодельный) индуктивностью 40...100 мкГн.

Детали приставки, кроме резисторов R1 и R2, размещают на печатной плате (рис. 2) из фольгированного материала, хотя возможно расположение на плате и этих резисторов. Плату прикрепляют к верхней крышке корпуса (рис. 3) и выводят через отверстия в ней провод антенны, проводники питания (можно с вилками на концах) и проводник выходного сигнала 34 (от точки соединения конденсатора С22 с резисторами R9-R11. Можно к концам всех проводников припаять вилки, а на задней стенке громкоговорителя установить гнезда. Либо подпаять проводники к нужным цепям громкоговорителя и установить на задней стенке выключатель питания приставки. Возможен вообще вариант размещения платы приставки на задней стенке громкоговори-

Налаживание приставки начинают с ЧМ детектора. Выводы катушки L4 временно замыкают проволочной перемычкой, а параллельно конденсатору С20 подключают вольтметр постоянного тока. На вход усилителя ПЧ (вывод 12 микросхемы) по-(через разделительный конденсатор емкостью 300 пФ) с генератора немодулированный сигнал частотой 4,5 МГц и амплитудой 0,5...1 мВ. Подстроечником катушки L7 добиваются максимальных показаний вольтметра.

Затем подключают вольтметр к выходу детектора (параллельно конденсатору C22) и подстроечником катушки L9 добиваются нулевых показаний вольтметра. Признаком точной настройки контура L9C17 будет появление плюсового или минусового напряжения на выходе детектора при небольшом повороте подстроечника катушки L9 в ту или иную сторону.

Далее настраивают детектор по максимуму подавления АМ сигнала. Для этого в генераторе включают амплитудную модуляцию (частота — 1000 Гц, глубина модуляции — 30 %) и подключив к выходу приставки усилитель ЗЧ либо осциллограф, подбором резистора R8 доби-

A AMO Nº 4, 1990 .

WAR HARD LIVER

В ПОМОЩЬ РАДИОКРУЖКУ

КАБЕЛЬНЫЙ АВТООТВЕТЧИК

ваются минимума контролируемого выходного сигнала.

После этого настраивают ФСС. На контур L3C6 подают (через конденсатор емкостью 1 пФ) с генератора сигнал частотой 4,5 МГц. Подключив вольтметр постоянного тока параллельно конденсатору С20, устанавливают напряжение на конденсаторе 0,1...0,2 В изменением уровня выходного сигнала генератора. Подстроечниками катушек L5 и L3 добиваются максимальных показаний вольтметра, причем по мере их увеличения уменьшают выходной сигнал генератора, чтобы напряжение на конденсаторе С20 не превышало 0,2 В.

Вот теперь удаляют перемычку с выводов катушки L4 и настроиться пытаются какую-нибудь радиостанцию с помощью переменного резистора R1. Если это не удается, следует повторить операцию при других положениях подстроечников катушек L1 и L4. Если во время настройки на радиостанцию сигнал как бы «отскакивает» в сторону по частоте, это свидетельствует о неправильной работе системы АПЧ. В этом случае, не изменяя положения движка переменного резистора, следует подобрать подстроечником катушки L4 нужную частоту гетеродина (она должна быть ниже частоты сигнала), при которой получается устойчивая настройка на радиостанцию.

В заключение небольшим поворотом подстроечника катушки L4 нужно выбрать такое его положение, при котором уверенно принимаются все радиостанции УКВ диапазона, работающие в вашей местности, а после этого подстроечником катушки L1 добиться наибольшей чувствительности приставки.

И. НЕЧАЕВ

Ч тобы «прозвонить» многожильный кабель, т. е. проверить целость его проводников и пронумеровать их, достаточно батареи 3336 и лампы накаливания от карманного фонаря, соединенных последовательно и образующих примитивный пробник. Касаясь выводами такого пробника концов проводников кабеля, нетрудно справиться с поставленной задачей. Но это в случае, если кабель небольшой длины, скажем, выполненный в виде жгута внутри корпуса конструкции.

А как быть, если кабель тянется на десятки метров, к примеру, между комнатами квартиры либо помещениями дачного участка? В этом случае, пользуясь все тем же пробинком с лампой накаливания, проводники кабеля на одном конце поочередно замыкают друг с другом, а на другом отыскивают замкиутую цепь и после этого маркируют проводники.

Для подобного случая существует более совершенный и быстрый способ проведения работы, при котором на одном конце кабеля подключают к проводникам автоответчик (АК автоответчик кабельный на рис. 1), а на другом касаются пробником проводников. При этом лампа пробника будет вспыхивать один, два или три раза с перерывами между вспышками в зависимости от номера проводника, с которым соединен соответствующий щуп ответчика. Правда, в случае сначала нужно опознать общий (или «земляной») проводник, относительно которого будет вестись проверка. Число же жил в кабеле может быть неограниченным,

Схема одного из вариантов автоответчика приведена на рис. 2. Особенность ответчика в том, что в нем иет источника питания. Необходимое для работы ответчика напряжение поступает от пробника по цепям про-

PHC. 1

веряемых проводников, с которыми соединены шупы ХР1-ХР4. Причем шуп ХР4 должен быть соединен с общим («земляным») проводником кабеля и к этому проводнику должен подходить минусовой вывод пробника. Плюсовым же выводом пробника касаются проводников, с которыми соединены щупы ХР1-ХР3. При этом в случае касания пробником проводника, соединенного со щупом ХР1, лампа пробника вспыхивает один раз за цикл «ответа». Если же касаются проводника, подходящего к щупу ХР2, лампа вспыхивает дважды, а при касании проводника, соединенного со щупом ХР3,- трижды. По числу вспышек лампы можно определить и пронумеровать проводники кабеля со стороны пробника, а по подключенным щупам XP1-XP3 проставить соответствующую нумерацию проводников со стороны ответчика.

Основа автоответчика — микросхемы DD1 и DD2, работаюцие при напряжении их питания 3...15 В. Оно появляется, как только плюсовым выводом пробника касаются проводника, соединенного с одним из пупов

PHC. 4

XP1—XP3. При этом заряжается конденсатор СІ до напряжения, несколько меньшего по сравнению с напряжением батареи (примерно на величину падения напряжения на входных диодах ответчика).

Микросхема DD1 — счетчикделитель на 8, а DD2 — четыре двунаправленных переключателя. На элементах DD2.1 и DD2.2 собран генератор прямоугольных импульсов, частота следования которых (она выбрана равной около 5 Гц) зависит от номиналов деталей R4, C2. Элементы же DD2.3 и DD2.4 работают как электронные ключи, управляющие работой счетчика-делителя. На транзисторах VT1, VT2 выполнен еще один электронный ключ, управляемый выходными сигналами счетчикаледителя.

Предположим, что пробник подключен к проводникам, подходящим к шупам ХР4 и ХР3 автоответчика. Счетчик сразу же готов к работе, поскольку на его входе R (вывод 15) уровень логического 0. При этом на выходе 0 (вывод 2) счетчика может быть уровень логической 1. а на остальных выхолах - уровень логического 0. Одновременно включается в лействие генератор и на вход СЕ (вывод 13) начинают поступать импульсы. После первого импульса уровень логической 1 «перемещается» на выход 1 счетчика, после второго - на выход 2 и т. д. После третьего импульса уровень логической 1 окажется на выходе 3 (вывод 7), а значит, и на транзисторном ключе. Последний откроется и замкнет катоды диодов VDI-VD3 на общий провод, иначе говоря, замкнет цепь пробника. Лампа пробника вспыхнет и тут же погаснет, поскольку уровень логической 1 уже «переместится» с выхода 3 на выход 4 (вывод 11) счетчика.

Далее лампа вспыхнет еще дважды (когда уровень логической 1 будет на выходах 5 и 7), после чего наступит пауза до следующего появления уровня логической 1 на выходе 3.

Если же плюсовой вывод пробника будет соединен с проводником, подходящим к щупу ХР2, цикл вспышек закончится раньше - как только уровень логической 1 достигнет выхопа б. В этот момент такой же уровень будет на обоих входах элемента DD2.4. Появляющийся при таком сочетании входных сигналов уровень логической 1 на выходе этого элемента (вывод 9) переводит счетчик в нулевое состояние, и уровень логической 1 «возвращается» на выход 0. Таким образом, лампа пробника будет вспыхивать дважды за цикл «ответа».

В случае подключения плюсового вывода пробника к проводнику, соединенному со щупом 1 автоответчика, лампа пробника вспыхивает только раз за время цикла, поскольку в действие вступает элемент DD2.3, устанавливающий счетчик в нулевое состояние после

появления уровня логической 1 на выходе 4 (вывод 11).

Каждый раз при открытии транзисторного ключа на мгновенье почти исчезает напряжение на катодах диодов VD1—VD3. Но благодаря включению диода VD4 транзисторный ключ не шуитирует конденсатор C1 и он, наподобие аккумулятора, будучи предварительно заряженным, продолжает питать микросхемы.

При повторении автоответчика вместо микросхемы К561ИЕ9 можно приспособить К176ИЕ8 либо другой аналогичный счетчик, немного видоизменив схему, а вместо микросхемы К561КТЗ — К176КТ1.

Генератор импульсов и электронные ключи на выходе счетчика можно вообще выполнить на элементах 2И-НЕ микросхемы К561ЛА7 (рис. 3), добавив каскад на транзисторе (VT3), управляющий установкой счетчика в нулевое состояние. Работа такого автоответчика практически не отличается от предыдущего.

Возможен еще один вариант автоответчика — с использованием одной микросхемы (рис. 4) с четырымя элементами ИЛИ-НЕ. На них собраны два генератора, один из которых (на элементах DD1.1 и DD1.2) вырабатывает импульсы с частотой следования 10 Гц, а другой (на элементах DD1.3 и DD1.4) — с частотой следования 2 Ги.

Работает этот автоответчик несколько иначе по сравнению с предыдущими. Когда напряжение от пробника поступает через проводники кабеля на щупы XP1 и XP4 первый генератор закрывается из-за поступления на вывод 1 элемента DD1.1 уровня логической 1. Работающий второй генератор своими импульсами открывает ключ на транзисторах VT1, VT2 с частотой 2 Гц. С такой же частотой мигает лампа пробника. При

поступлении плюсового напряжения на щуп XP2 генераторы меняются ролями и лампа начинает вспыхивать чаще — с частотой 10 Гц. Если же плюсовое напряжение поступит на щуп XP3, будут работать оба генератора и лампа замигает с переменной частотой.

Несколько слов о конструкции автоответчика, повторенного по любой из приведенных схем. Поскольку в ответчике отсутствует источник питания, обычно требующий замены, все детали устройства можно смонтировать на плате минимальных размеров (скажем, 50×50 мм. как у автора) и после проверки работоспособности его залить плату эпоксидной шпаклевкой или таким же клеем. Из получившегося в итоге модуля должны выходить разноцветные проводники с зажимами «крокодил» на концах. Можно просто пронумеровать проводники, как показано на рис. 1, а также установить на модуле малогабаритные гнезда и вставлять в них вилки с удлинительными проводниками-щупами.

В пробнике можно использовать лампу накаливания с током потребления не более 300 мА.

Перед проверкой кабеля его жилы желательно кратковременно замкнуть, чтобы снять статический заряд, и только после этого подключить к проводникам на одном конце кабеля автоответчик, а на другом касаться проводников выводами пробника.

Б. КИПНИС

г. Челябинск

ЗВОНКОВАЯ КНОПКА УПРАВЛЯЕТ ОСВЕЩЕНИЕМ

Когда раздается звонок в квартире, зачастую приходится добираться до входной двери в полумраке, прежде чем удается включить освещение в прихожей. Этого не случится, если дополнить звонок несложным автоматом (рис. 5), включающим слет в прихожей (или в коридоре) на непродолжительное время. Одновременно желательно подсветить кнопку звонка неоновой лампой НLI или расположить ее вместе с добавочным резистором RI вблизи звонка

это поможет быстрее найти звонок при слабом освещении лестничной площадки.

Итак, посетитель нажал кнопку SB1 и подал на звонок HA1 сетевое напряжение. Почти мгновенно заряжается конденсатор С1, а вслед за ним (через несколько секунд) и С2. Открывается тринистор VSI и подает сетевое напряжение на осветительную лампу EL1 в прихожей. Но горит она вполнакала. Продолжительность горения лампы зависит от емкости конденсато-

ра C1 и сопротивления резистора R3 и может составлять несколько десятков секунд, необходимых для включения света настепным выключателем Q1.

Диоды VD1, VD2 могут быть, кроме указанных на схеме, КД105В—КД105Д, КД102Б, тринистор — КУ103В, КУ107Б. Мощность лампы EL1 при этом не должна превышать 40 Вт, иначе придется установить более мощный тринистор. Конденсатор С1 — К50-3А, К50-3Б, К50-7; С2 — К50-6, К50-12; резисторы — МЛТ указанной на схеме мощности; неоновая лампа — ТН-0,2, ТН-0,5, МН-3.

Детали автомата можно собрать либо в корпусе электрического звонка либо в отдельном корпусе, располагаемым рядом со звонком.

и. АЛЕКСАНДРОВ

г. Курск

ЧИТАТЕЛИ ПРЕДЛАГАЮТ ЧЕТЫРЕ КОМАНДЫ — ПО ДВУМ ПРОВОДАМ

Такое станет возможным, если собрать предлагаемое устройство телеуправления по приведенной схеме. Оно сравнительно простое, надежно в работе, экономично — благодаря использованию КМОП-микросхем DD1 и DD2.

Как известно, логические элементы этих микросхем обладают так называемым пороговым эффектом — при напряжении на входных выводах, примерно равном половине питающего, изменяется уровень логического сигнала на выходном выводе. На этом эффекте и основано действие устройства телеуправления.

Пульт управления устройства составлен из кнопочных выключателей SB1—SB4 и резисторов R1—R4. В зависимости от того, какая нажата кнопка, параллельно резистору R9 устройства будет подключен через двухпроводную линию связи один из резисторов R1—R4. А это, в свою очередь, определит падение напряжения на резисторе R9, поскольку он совместно с резисторами R5—R8 образует делитель напряжения.

Элементы DDI.I-DDI,4 совместно с переменными резисторами R5-R8 составляют пороговые каскады, «срабатывающие» при определенном напряжении на резисторе R9, а значит, и на входе соответствующего элемента. Так, при нажатии кнопки SB1 падение напряжения на резисторе R9 становится таким, что уровень логической 1 появляется лишь на выходе элемента DD1.1. А при нажатии кнопки SB2 такой уровень появляется уже на элементах DD1.1 и DD1.2. Когда же нажимают кнопку SB3, «срабатывают» три элемента (DD1.1-DD1.3), а при нажатии кнопки SB4 — все элементы. Добиться такой логики работы позволяют переменные резисторы R5-R8.

Как видите, при нажатии той или иной кнопки на выходах элементов образуется некий код, соответствующий номеру нажатой кнопки (скажем, при нажатии кнопки SB2 уровень логической 1 появляется на выходе двух элементов, а при нажатии кнопки SB4 — на выходе четырех элементов). Чтобы выделить из этого кода соответствующую команду, в устройство введен преобразователь кода на элементах DD2.1—DD2.4. Теперь при нажатии, скажем, кнопки SB2 уровень логической 1 появится только на выходе второго канала, т. е. на выводе 4 элемента

DD2.2, а при нажатии кнопки SB4 — только на выходе четвертого канала (вывод 11 элемента DD2.4). Иначе говоря, с помощью кнопок можно дистанционно управлять выходными сигналами элементов микросхемы DD2, а значит, подавать команды на электронные исполнительные устройства, подключенные к ним.

Количество команд, подаваемых по двухпроводной линии связи, можно увеличить, например, до восьми, если добавить количество соответствующее кнопок, постоянных и переменных резисторов делителя. элементов пороговых каскадов и преобразователя кода. Можно пойти на дальнейшее совершенствование устройства телеуправления, установив на выходах преобразователя кода триггеры. Тогда при первом нажатии нужной кнопки команда будет подана на исполнительное устройство, а при втором -- снята.

А. ЛЕОНТЬЕВ

z. Kuee

по следам наших публикаций «КРЕСТИКИ-НОЛИКИ» НА ДИОДАХ»

В этой статье О. и В. Юдиных в «Радио», 1988, № 6, с. 33 рассказывалось об электронном варианте известной игры. Конструкция ее содержала игровое поле из девяти ячеек и девяти кубиков, в каждом из которых размещены два диода и две лампы накаливания.

Девятиклассник Александр Рыжов из г. Буденновска Ставропольского края усовершенствовал игру (см. рисунок), несколько изменив ее конструкцию. Теперь в каждой ячейке проходят верхняя $(E_{\rm g})$ и нижняя $(E_{\rm g})$ металлические шины, подключенные к выводам источника питания GBI. В кубике же изменена схема подключения ламп, благодаря чему удалось обойтись без диодов.

Вблицы 1 точник ликации -3—43 -3—44

РАДИОЛЮБИТЕЛЮ-НОНСТРУНТОРУ

О ДОРАБОТКЕ МАГНИТОФОНОВ

«РАДИО»

С удя по редакционной почте, радиолюбителям нравится наша рубрика «Обмен опытом». В ней они находят много интересных и полезных для себя советов по усовершенствованию бытовой радиоэлектронной аппаратуры. Особенно часто отмечаются публикации, содержащие рекомендации

Таблица 1

Кассетные магнитофоны	Содержание доработки	Источник публикации
«Маяк-231 сте-	*Применение сендасто- вой магнитной головки	89-11-91
peov		89-3-42
	Доработка ЛПМ Исключение случайного стирания фонограмм	88-6-30
	Выключение электро-	86-9-45
	двигателя	87-12-48
		87-10-42
	Устранение помех при записи	
	Плавное выключение ГСП	87-10-42
	Увеличение емкости счетчика	87-8-57
	Непосредственное под- ключение универсаль- ной головки к усили-	87-8-57
	телю воспроизведения Улучшение охлаждения двигателя	87-5-51
	Улучшение срабатыва- ния автостопа	87-5-50
	Автопоиск фрагментов фонограмм	86-11-43
	Повышение качества записи	86-6-46
«Маяк-232 сте-	Введение автоматиче-	89-11-73
рео» «Маяк-233 сте-	ских режимов Введение режима «Под-	89-11-35
peo»	мотка» Устранение импульсных	87-12-48
	помех Пульт ДУ	87-4-21
«Яуза-220 сте- рео»	Световая индикация режимов перемотки	88-6-30
	Устранение помех при	87-12-48
	записи	87-11-63
	Блокировка записи	87-5-51
	Исключение случайного	87-11-43
		86-11-43
	стирания фонограмм	80-11-43
«Яуза МП-221 стерео»	Улучшение работы кас- сетоприемника	88-11-60
«Вега МП-120	Маленькие хитрости	89-11-92
стерео»	Замена микропроцессо-	89-10-63
	ра Автомат обнуления счетчика	88-1-53

Продолжение таблицы 1

Кассетные магнитофоны	Содержание доработки	Источник публикации
«Вильма-102 стерео» «Вильма-204 стерео»	Автоматический поиск фонограмм Программный поиск фонограмм Блок автоматики	87-3-43 87-3-44 86-8-47
«Радиотехника М-201 стерео», «Орбита М-201 стерео»	Амплитудный детектор в блоке индикации	88-5-56
«Весна-202», «Весна-205», «Карпаты-202», «Карпаты-205»	Восстановление работо- способности устройств с микросхемой К237 ГС1	89-11-34
«Легенда-404»	Уменьшение самораз- ряда батарей * Диктофон из магни- тофона	88-11-58 89-8-69
«Электроника- 302»	Фиксация клавиш перемотки	88-3-54 86-9-41
«Романтик-201»	Подзарядка элементов питания	89-8-64
«ИЖ-302»	Улучшение работы	89—2—72
«Соната-211»	Использование индикаторов при воспроизведении	87—5—51
«Электроника- 311 стерео»	Ручная регулировка уровня записи	84-4-56

по доработке устройств магнитной записи в воспроизведения звука,

Редакцию, безусловно, радует, что читатели нередко используют советы и рекомендации, предлагаемые их коллегами — радиолюбителями. Однако в ряде писем высказывается сожаление, что зачастую трудно бывает найти нужную публикацию в журналах за прошедшие годы, особенно, если по мере их выхода заранее не делались соответствующие заметки, не велась картотека. Многие обращаются к редакции с просьбой поместить на страницах журнала обзор таких публикаций, хотя бы за несколько последних лет.

Идя навстречу этим пожеланиям, предлагаем вниманию читателей три сводные таблицы, которые облегчат поиск нужного материала. Они охва-

Содержание доработки	Источник публикации
*Расположение инди- каторов перегрузки Источник помех — тринистор Устранение щелчка при коммутации Снижение шумов Усовершенствование выходный цепей	89-10-35 88-1-53 87-1-42 85-7-26 85-1-59 85-4-40
Использование индика- торов при воспроизве- дении Усовершенствование выходных цепей	89—5—69 85—4—40
Блокировка записи Полный автостоп	87—5—51 86—11—43
Смягчение рывков при перемотке Устранение щелчков *Увеличение срока службы магнитных головок	89—3—42 89—3—42 89—2—42
* Замена магнитных го- ловок на ферритовые	88—1036
Устранение наводок	86932
Усилитель мощности	85-4-39
Улучшение качества записи	84745
Продление срока служ- бы магнитных головок	84429
Автореверс	89—12—81 1984-го по
	каторов перегрузки Источник помех — тринистор Устранение щелчка при коммутации Снижение шумов Усовершенствование выходный цепей Использование индикаторов при воспроизведении Усовершенствование выходных цепей Блокировка записи Полный автостоп Смягчение шелчков *Устранение шелчков *Устранение шелчков *Узеличение срока службы магнитных головок на ферритовые Устранение наводок Устранение наводок Усилитель мощности Улучшение качества записи Продление срока службы магнитных головок на ферритовые Образование и продление срока службы магнитных головок на службы магнитных головок на службы магнитных головок на службы магнитных головок на службы магнитных головок

тывают период выхода журнала с 1984-го по 1989 г.

В табл. 1 указаны публиковавшиеся материалы по кассетным магнитофонам, в табл. 2 — по катушечным. Звездочками перед содержанием доработки указаны такие рекомендации, которые могут быть применены и в магнитофонах аналогичного типа.

В табл. 3 сведены общие рекомендации по доработкам кассетных и катушечных конструкций магнитофонов с группировкой по основному компоненту доработки — использованию магнитных лент, головок, электродвигателей и вспомогательных устройств. В эту таблицу включены некоторые материалы, опубликованные не только в рубрике «Обмен опытом». Думается, что и они будут

		Таблица 3
Компоненты и устройства	Содержание доработки. Функциональное назначение устройства	Источник публикации
Магнитные лен- ты	Улучшение качества МК-60	89-6-58
	Магнитные ленты—тех- нические характери- стики	89-5-50
	Стандарт на магнитные ленты	89—3—54
	Лента-кольцо в кассе- те МК-60	85—1—25
	Защитный кожух тон- вала	88-10-60
	Индикация расхода лен- ты в кассетных магни-	89—7—87
	тофонах Микрокалькулятор — счетчик расхода ленты	87—5—52
	Как очистить ленту Как установить ско-	86—8—20 86—11—43
	рость ленты	85—4—41
Магнитные го- ловки (Магнитные головки ка- тушечных магнифонов	89—12—84
	Магнитные головки Восстановление магнит-	85—1—28 88—11—38
	ных головок Способ защиты запи- сывающей магнитной	88-1-52
	головки Увеличение срока служ- бы магнитных головок	89—2—42
	Размагничивание головок вок	88-1-52
	Регулировка магнитных головок по высоте	84-6-46
	Регулировка угла на- клона магнитной голов- ки	83-1-30
Электродвига- тели	Как сбалансировать ротор электродвигателя	88—1—52
	Стабилизатор частоты вращения	88-7-32 87-12-48
	Пассик будет служить	87—3—61 87—5—50
	дольше	
Устройства для совершенство-	Таймер для магнито- фона	87—12—47
вания техники записи и вос-	Автомат выключения магнитофона	87—10—41 89—4—43
произведения	Фонограммы могут быть лучше	85—10—57
	Приставка-редактор для монтажа фонограмм Автоматический поиск	86—7—37 84—9—44
	фонограмм	
	Автомат выдержки пауз в фонограмме	84-6-56
	Счетчик времени звуча- ния Еще раз о раздельной	84-2-64
	четырехдорожечной записи в кассетных маг-	04-2-04
полезны при с	нитофонах овершенствовании рабо	гы магнито-

полезны при совершенствовании работы магнито-фонов.

Указание источника публикации приведено группой чисел, обозначающих соответственно год номер — страницу.

г. Москва

Е. КАРНАУХОВ

Новая антенна фирмы «Грундиг», предназначенная для приема по 16 каналам сигналов телепередач от спутника «АСТРА»,— первая в Европе антенна, параболическое зеркало которой изготовляется по технологии полимерных структур (ТПС) из материала "AZDEL".

По информации завода-изготовителя (английская фирма «ТРЭК САТЕЛЛАЙТ СИСТЕМС»), "AZDEL" — это прессуемый многослойный термопластичный материал на базе полипропилена, армированный стекловолокном (30...40 % по

EXAMO Kypbep весу). Его характерные свойства — вязкость, ударная прочность, легкость, экономичность обработки. По ударной вязкости некоторые разновидности материала "AZDEL" превосходят реактопласт-препрег, алюминий и сталь. Модуль изгиба значительно выше 5500 МПа, теплостойкость — 165 °С, средний коэффициент линейного расширения — примерно 2,7·105 мм/°С.

Первый раз проект антенны обсуждался в октябре 1988 г., тогда же было принято решение о поставке антенн заказчикам в январе 1989 г., т. е. незадолго до выхода спутника «АСТРА» на полную мощность. Имея в своем распоряжении лишь восемь недель для создания прототипа и технологического оборудования для производства антенн, фирма решила использовать материал "AZDEL", для которого можно было создать технологию за столь короткое время. К тому же затраты на оборудование для обработки этого материала оказались ниже, чем при использовании технологии литья под давлением. Все это обеспечило высокую производительность при изготовлении крупных партий. Процесс производства предельно прост: получив чашеобразную заготовку антенны методом прессования, на нее наносят трехслойное покрытие — грунт, токопроводящую никелевую краску и защитный лак.

«АСТРА» — первый спутник ретрансляции телепередач, излучающий достаточно мощные сигналы. Это позволяет использовать для приема антенны относительно небольшого размера. Разрабатывая антенну, о которой идет речь, фирма «ТРЭК» воспользовалась этой возможностью. Антенна имеет рабочую поверхность около 0,3 м² и представляет собой зеркало в виде несимметрично усеченного параболоида (см. фото). Масса антенны - всего 1,54 кг, поэтому ее вполне можно вешать на стену.

Благодаря очень низкой стоимости, антенна фирмы «Грундиг», изготовленная из материала "AZDEL", более конкурентоспособна на рынке, чем ее соперники. Ожидается, что число потребителей, составившее в Европе в 1989 г. около 750 тыс., возрастет в 1992 г. примерно до 6 млн.

KOPOTKO O HOBOM

«КОРВЕТ ЭФ-248С»

Электрофон «Корвет ЭФ-248С» предназначен для воспроизведения записей с монофонических и стереофонических грампластинок. Отличительная его особенность — возможность работы в вертикальном положении.

В ЭПУ электрофона применен сверхтихоходный двигатель постоянного тока с непосредственным приводом диска, управление работой двигателя электронное. Тонарм электрофона — тангенциальный, головка звукоснимателя ГЗМ-105Д с алмазной иглой. На головкодержателе тонарма утановлен стабилизатор прижимной силы, который, помимо выполнения своей основной функции, очищает грампластинку от пыли и перераспределяет ее электростатический заряд.

Для удобства выбора фонограмм и определения положения тонорма при проигрывании пластинки в затемненном помещении введена подсветка ее рабочей зоны. Световод в виде съемной планки облегчает доступ к головке звукоснимателя при ее замене и чистке иглы.

«Корвет ЭФ-248С» комплектуется двумя трехполосными громкоговорителями фазоинверторного типа 10АС-248. В нем имеются гчезда для подключения магнитофона, работающего в режимах записи и воспроизведения, а также гнезда для подключения стереотелефонов.

Основные технические характеристики. Частота вращения диска — 33 и 45 мин^{—1}, коэффициент детонации — 0,18 %; уровень фона и наводок ЭПУ — не хуже

—56 дБ; номинальная выходная мощность усилителя $34 - 2 \times 10$ Вт; номинальный диапазон воспроизводимых частот при неравномерности АЧХ 2 дБ — 20... 25 000 Гц; коэффициент гармоник в номинальном диапазоне частот и при выходной мощности 10 Вт более 0,25 %; отношение сигнал/шум — не менее 65 дБ; потребляемая мощность — 80 Вт; габариты электрофона — 422× ×165×447 mm, AC - 444×250× ×182 мм; масса соответственно - 11,5 и 7,6 кг. Цена -250 руб.

«СОЮЗ М 220С»

Кассетный стереофонический магнитофон «Союз М 220С» предназначен для записи монофонических и стереофонических программ на магнитную ленту с последующим их воспроизведением и прослушиванием с помощью съемных акустических систем или головных стереотелефонов. магнитофоне применен многофункциональный ЛПМ нового поколения с «мягким» включением режимов работы в любой последовательности (перемотка вперед или назад, останов, воспроизведение, запись, пауза, временный останов, откат назад, автопоиск по паузе, ускоренный «просмотр» записи).

В магнитофоне предусмотрены эксплуатационные следующие удобства: АРУЗ, светодиодная индикация уровня сигнала, световая индикация включения питания, смешивание сигналов со входа микрофона и любого другого входа, возможность работы с разнесенными (на 2...3 м) АС и подкрючения таймера, контроль разрядки элементов питания, автостоп, контроль расхода ленты, имеются встроенный микрофон, четырехполосный регулятор тембра, динамическая система шумопонижения.

Магнитофон может питаться от восьми батарей «Прима», от аккумуляторов автомобиля и от сети переменного тока.

Основные технические характеристики. Скорость ленты — 4,76 см/с; коэффициент детонации — \pm 0,22%; тип ленты — МЭКІ и мЭКІІ; рабочий диапазон частот — 40...14 000 Гц; относительный уровень шумов и помех с включенной системой шумопонижения — не более — 57 дБ; музыкальная мощность — 6 Вт; габариты — $482 \times 167 \times 160$ мм, масса — 4,2 кг. Ориентировочная цена — 330 руб.

KOPOTKO O HOBOM

TIPHEM

CHYTHIKOBOIO TEAEBUAEHUA

(Окончание. Начало см. на с. 48)

Теперь кладут на горку куски металлизированной стеклоткани так, чтобы их края перекрывались, и тщательно разглаживают их, удаляя пузырьки воздуха. Опять смачивают связующей смесью и накладывают второй металлизированный слой. Следующий слой делают из простой стеклоткани зналогично. Далее приклады-вают каркас и лентами простой стеклоткани приформовывают его к зеркалу. Затем приклеивают очередной слой стеклоткани, загибая ее в местах перехода на ребра каркаса, Последний слой (наружный) целесообразно выложить жгутовой стеклоткани, имеющей вид рогожки. Можно приформовать в тело рефлектора и тричетыре болта, которыми рефлектор можно будет крепить к ОПУ. Для придания жесткости краю рефлектора, на котором в дальнейшем необходимо будет закреплять штанги облучателя, целесообразно сформировать кольцевое ребро жесткости (обечайку) загибанием стеклоткани на периферии рефлектора и заполнением получающегося кольцевого углубления намоченным смолой жгутом или жгутовой стеклоткани.

Рефлектор отвердевает в течение 24 ч при температуре не ниже +20 °С, после чего его снимают с горки специальным многоконтактным захватом. Затем изделие обрабатывают механически: подпиливают и зачищают края и т. п. Дефекты поверхности в виде щелей и перовностей исправляют шпаклевкой. И наконец, рефлектор можночлокрыть белой краской, чтобы ой меньше нагре-

вался от солнца.

Все работы по изготовлению рефлектора необходимо проводить вдали от огня, строго соблюдая технику пожарной безопасности. В помещении обязательно должна быть приточновытяжная вентиляция, обеспечвающая десятикратный обмен воздуха за 1 ч, холодная и

PHC 1/

горячая вода. В конце работы инструмент промывают десятипроцентным раствором соды. С рук смеси снимают бумагой или салфеткой, а затем моют теплой водой с мылом и смазывают кремом.

Еще раз напоминаем, что перед началом работы необходимо внимательно изучить и строго соблюдать правила хранения исходных материалов и приготовленных смесей, изложенные в соответствующих технических условиях.

И наконец, остановимся на методике наведения антенны на ИСЗ. Место ее установки в направлении на юг должно быть открытым, т. е. перед ней должны отсутствовать затеняющие предметы. В истинный полдень по местному времени нужно определить и отметить вешками направление на юг и север. Далее установить по отвесу строго вертикально опорную трубу и, повернув на юг, сориентировать антенну так, чтобы полярная ось ОПУ и ось рефлектора лежали в меридиональной плоскости, проходящей через ось опорной трубы и отмеченное вешками направление на юг, как показано на рис. 14. Такую процедуру можно выполнить точнее, если в распоряжении имеется теодолит или визирная труба (оптический коллиматор). Далее угломестным регулировочным винтом по угломеру устанавливают угол между полярной осью и плоскостью горизонта, равный географической широте места установки антенны ф. В результате полярная ось ОПУ будет сориентирована в направлении Полярной звезлы

Затем по угломеру устанавливают расчетный корректирующий угол а между полярной осью и плоскостью крепежной рамы рефлектора, параллельной плоскости раскрыва рефлектора. Он равен u=arctg(sin ф/(6,7сов ф)1. После этого необходимо винтовым механизмом полярной оси повернуть ось рефлектора на угол $\Delta \beta = \beta_M - \beta_{MC3}$, равный разности географической долготы места установки Вм и долготы позиции нужного спутника висз. Например, для установки, расположенной в Москве, $\beta_M = 37^{\circ}40'$ в. д., $\phi =$ =55°50′ с. ш. Пусть висз= =19°12' в. д. (ИСЗ «ASTRA»). При определении угла ДВ долготу ИСЗ необходимо подставлять со своим знаком, т. е. положительным, если она восточная, и отрицательным, если западная. В нашем случае: ∆в≈ ≈18°30'; a≈7°41'.

При указанной установке, если антенна изготовлена и отрегулирована правильно, и работе приемной аппаратуры сигнал должен быть принят. Далее необходимо добиться нужного положения поляризатора и еще раз уточнить по максимуму принятого сигнала оптимальное положение облучателя и его экрана. Затем винтами для регулировки углов Δβ и α уточняют их положение также по максимуму сигнала.

Г. ЦУРИКОВ, А. КВИТКО, В. ФАДЕЕВ

9 Y B B A 1990

CHE PRICION.

МИКРОСХЕМЫ СЕРИИ К174 15-ваттный усилитель мощности 34 К174УН19

Микросхема представляет собой усилитель мощности звуковой частоты с номинальной выходной мощностью 15 Вт на нагрузке сопротивлением 4 Ом и предназначена для применения в высококачественной звуковоспроизводящей и телевизионной аппаратуре. Она устойчива к тепловым перегрузкам и не выходит из строя при замыканиях в цепи нагрузки.

Прибор оформлен в пластмассовом корпусе 1501.5-1 с плоскими жесткими выводами и снабжен теплообменным медным фланцем с отверстием для монтажа на теплоотводе. Чертеж корпуса представлен на рис. 1. Масса прибора — не более 2 г.

Структурная схема усилителя показана на рис. 2. Все узлы, кроме оконечных транзисторов, питаются от источника стабильного тока. Сигнал ЗЧ подводят к входам предварительного дифференциального усилителя. Фазоинвертор формирует на выходе два противофазных сигнала, которые поступают на вход оконечного двутактного усилителя мощности. Во входную цепь усилителя

ОСНОВНЫЕ ЭЛЕКТРИЧЕСКИЕ ХАРАКТЕРИСТИКИ

при $U_{\text{пит.ном}} = 2 \times 15 B$ и $T_{\text{откр.cp}} = 25 \,^{\circ}\text{C}$ Потребляемый ток, мА, при сопротивлении нагрузки $R_{\parallel} = 4 \, \text{OM}$ $\leqslant 65 \,$ Выходная мощность, Вт, при $R_{\parallel} = 4 \, \text{OM}$, коэффициенте усиления напряжения $K_{\text{уU}} = 30 \, \text{дБ}$, частоте сигнала $f_{\text{s}} = 1 \, \text{кГц}$ и коэф-

≥15

фициенте гармо-

ник к = 10 % . .

типовое значение 18 Выходное напряжение, В (R,=4 Ом, $f = 1 \kappa \Gamma \mu$), при U_{пит}=2×16,5 В и входном напряжении $U_{\rm HX} = 235$ мВ 7...7,9 $U_{\text{nur}}=2\times12$ $U_{BX} = 175$ MB. $T_{0KP.SP} = -10...+$ 5...6 Выходное напряжение покоя (U_{вх}= =0), мВ . . . Приведенное ко входу напряжение шума, мкВ, при R_н= =40m. ≤10 Коэффициент усиленапряжения

предельные **ЭКСПЛУАТАЦИОННЫЕ** ПАРАМЕТРЫ

Напряжение питания, В двуполярное . . 2×6...2×18 12...36 однополярное. Максимальный выходной ток, А . 3,5 Максимальное вхол-2×(Umrное напряжение, В -1,5)Минимальное сопротивление нагрузки, Ом. 3,2 мощности включены формиро-

ватель тока покоя, узел тепловой защиты и узел защиты микросхемы от замыкания цепи нагрузки. МОП-конденсатор С1 обеспечивает отрицательную обратную связь по переменному

току.

Назначение выводов: 1 неинвертирующий вход; 2 инвертирующий вход; 3 - минусовой вывод питания; 4 - выход; 5 — плюсовой вывод питания.

Рис. 5

PHC. 6

Рис. 7

Типовые схемы включения микросхемы К174УН19 в двух вариантах питания - двуполярным напряжением и однополярным - показаны на рис. 3 и 4 соответственно. Оба усилителя практически одинаковы по характеристикам. Рабочая час-

Рис. 8

тотная полоса — 20 Гц... 30 кГц. Штриховой линией на схемах показана «антизвонная» цепь, которую включают в случае самовозбуждения усилителя на высокочастотном участке рабочей полосы.

На рис. 5-8 показаны типичные графические зависимости некоторых параметров микросхемы (Ррас - мощность, рассеиваемая микросхемой; КуU неравномерность по частоте коэффициента усиления напряжения). На рис. 8 показаны зависимости максимально допустимой мощности рассеяния при различных условиях охлаждения. График 1 соответствует случаю теплового сопротивления цепи кристалл - теплообменный фланец микросхемы — теплоотвод $R_t = 8 \, {}^{\circ}\text{C}/\text{Вт}$, 2 - 4 °C/BT, 3 - 2,5 °C/BT, 4 — менее 2 °С/Вт.

И. НОВАЧЕНКО

г. Москва

O MUKPOCXEMAX КФ548ХА1 И КФ548ХА2

В журнале «Радио» № 4-7 за 1989 г. опубликованы справочная информация и рекомендации по применению интегральных микросхем КФ548XA1 и КФ548XA2. Они рассчитаны на создание малогабаритных экономичных приемников без намоточных узлов в тракте промежуточной частоты и гетеродине диапазонов ДВ и СВ. В настоящее время начат их серийный выпуск. Аналогичные микросхемы радиоприемного тракта АМ сигнала с низким напряжением питания, малым потребляемым током и довольно высокими параметрами находятся в стадии разработки.

В этой связи котелось бы внести некоторые уточнения в указанные

выше публикации:

1. Микросхемы КФ548ХА1 и КФ548ХА2 составляют комплект для построения безындуктивного супергетеродинного радиоприемного тракта диапазонов ДВ и СВ с номинальным напряжением питания 4,5 В (см. «Радио», № 4, с. 76).

2. Частота входного сигнала микросхемы КФ548ХА1 — 420...500 кГц

(№ 5, с. 90), КФ548ХА2 — 0,14...1,64 МГц (№ 6, с. 77). 3. На рис. 1 (№ 7, с. 73) в схеме включения необходимо исключить ошибочную цепь R2C1 и соединить вывод 1 микросхемы через резистор R2 с выводом 15 и вывод 1 через конденсатор C1 с выводом 4.

4. Радиоприемный тракт приемника СВ, схема которого показана на рис. 3 (№ 7, с. 74), склонен к релаксации, забитию сильным сигналом, к неустойчивой работе. Здесь следует внести те же исправления, как на рис. 1.

г. Ленинград

ГАВРИЛЮК В. УСОВЕРШЕН-СТВОВАНИЕ ПРОИГРЫВАТЕЛЯ «ЭЛЕКТРОНИКА ЭП-017-СТЕ-РЕО».— РАДИО, 1987, № 6, С. 46.

Почему в доработанном проигрывателе звукосниматель не возвращается на стойку после срабатывания автостопа?

Причина неработоспособности новой цепи автоматики - в соединении контакта 1 кнопки SA1 (A5) с общим проводом проигрывателя (из-за этого не может появиться напряжение логической 1 на прямом выходе триггера DDi'). Для того чтобы звукосниматель после срабатывания автостопа возвращался в исходное положение, это соединение необходимо ликвидировать.

НЕВСТРУЕВ Е. ГЕНЕРАТОР СИГНАЛОВ ЗЧ.— РАДИО, 1989, № 5, C. 67-69.

Замена ОУ.

Как показала дополнительная К574УД1А вместо проверка, и К140УД8Б в генераторе можно

применить сдвоенный ОУ КР574УД2 (с любым буквенным индексом) в типовом включении. На параметрах прибора такая замена не сказывается.

О плавной регулировке выходного напряжения.

Проще всего ввести плавную регулировку сигнала в пределах 0...1 В. Регулятор - переменный резистор группы А сопротивлением 100 Ом с номинальной мощностью рассеяния не менее 0,5 Вт (например, СП4-2а, СП3-45а, СП3-45в и т. п.), зашунтированный постоянным резистором сопротивлением 47 Oм (например, MЛТ-1),— включают вместо резистора R11. Нижний (по схеме на рис. 2 в указан-

НА ВОПРОСЫ ЧИТАТЕЛЕЙ ОТВЕЧАЮТ АВТОРЫ СТАТЕЙ:

ной статье) контакт переключателя SA2 в этом случае подключают не к точке соединения выводов резистора R10 и резистора-регулятора, а к движку последнего.

Если же необходима плавная регулировка выходного напряжения от 0 до 4 В (взамен имеющейся ступенчатой), генератор придется дополнить эмиттерным повторителем на транзисторе VT2, как показано на рисунке (нумерация новых деталей продолжает начатую на упоминавшемся рисунке в статье).

Вместо КТ807Б можно использовать любой транзистор серий КТ815, КТ817. Как и VT1, его необходимо снабдить теплоотводом (можно установить и на теплоотводе транзистора VT1).

ДЕПУТАТОВ В., АЛЕКСАНД-РОВ Ю. ПИТАНИЕ АНТЕННЫ Т2FD.— РАДИО, 1982, № 2,

О сопротивлении резистора R1. При использовании кабеля с вол-

новым сопротивлением 75 Ом и согласующе-симметрирующего трансформатора с коэффициентом трансформации 4:1 входное сопротивление антенны должно быть равно 300 Ом. Такое значение входного сопротивления обеспечивается при включении в полотно антенны нагрузочного резистора сопротивлением примерно 390 Ом (а не 650 Ом, как указано на рис. 1 в заметке). Резистор должен быть безындукционным, его рассеиваемая мощность должна быть не менее одной трети мощности передатчика. Авторы использовали в качестве нагрузки 20 соединенных параллельно резисторов МЛТ-2 сопротивлением 8,2 кОм каждый.

павлов м., касминин г. ТЕЛЕТАЙП ИЗ «РАДИО-86РК .- РАДИО, 1988, № 10, C. 17-21; № 11, C. 16.

Область размещения переменных величин и оперативных буферов (табл. 1).

Переменные величины и оперативные буферы основного модуля **КТТҮ-ПРОГРАММЫ** занимают область ОЗУ с 1А27Н по 1С77Н.

О контрольных суммах программ.

Контрольные суммы блоков основного программного модуля RTTY-ПРОГРАММЫ (табл. 2 в статье), размещенных по адресам - OFFFH W 1A00H OFOOH IAFFH. равны соответственно DDA2 и 4824.

Контрольная сумма 70 ГРН ПРОГРАММЫ-ПРИНТЕРА (табл. 4) равна ВСВСН, а блока 7400Н 74BFH - 00CCH.

Константа, определяющая скорость вывода, расположена по адресам 7073 (младший байт) и 7074 (старший байт) и имсет значение 0261Н для скорости 50 бод.

Верно ли указана область размещения констант подпрограмм задержек для различных скоростей приема-передачи информации (табл. 5)?

Нет, неверно. В указанном в табл. 5 порядке следования эти константы занимают область 19С7Н - 19Е5Н. Определить значения этих констант (при равных скоростях приема и передачи они одинаковы) для частоты кварцевого резонатора компьютера, отличающейся от 16 000 кГц, проще всего (и точнее) путем подбора длительности стартового бита при непрерывной передаче телетайпной кодограммы «Латинский регистр» (в режиме «Передача» без указания текста-заготовки). Сделать это можно с помощью осциллографа, подключенного к разряду B7 микросхемы K580BB55 (D14). Для получения скорости 45 бод стартовый бит должен иметь длительность 22 мс, для скорости 50 бод - 20 мс, для скорости 75 бод — 13,3 мс и т. д.

Почему программа не работает в режиме передачи текста из буфера текстов?

Для правильной работы программы в режиме «Передача» следует перед самым первым ее запуском заполнить кодами 00 область ОЗУ с 1800Н по 1С77Н. Это можно сделать директивой F МОНИТО-

F1B00, 1C77 (BK).

Изменения в схеме таймера для работы с более мощной нагрузкой.

Чтобы таймер мог работать с радиоприемником, потребляющим ток более 80 мА, необходимо «умощнить» транзисторный ключ VT3VT4. Проще всего это сделать, дополнив составной траизистор еще одним, более мощным, чем КТЗ61Б (например, серии КТ814). Базу дополнительного транзистора соединяют с эмиттером VT4 (предварительно отпаяв его от правого - по схеме - вывода резистора R5 и контактов переключателя SA1 и выключателя SA2). коллектор - с коллекторами УТЗ, VT4, а эмиттер — с элементами, с которыми до этого был соединен эмиттер VT4.

После такой доработки к таймеру можно подключать радиоприемник, потребляющий ток до 350...500 мА.

О времени задержки отключения приемника,

Время задержки отключения (в секундах) можно оценить по приближенной формуле 1= =0.5R1C1in (U_{пит}/1,2), где U_{пит} напряжение питания (в вольтах), R1 и C1 — соответственно сопротивление резистора R1 (в мегаомах) и емкость конденсатора С1 (в микрофарадах). Увеличивать сопротивление резистора R1 сверх указанного на схеме значения не рекомендуется, так как в противном случае ток зарядки конденсатора С1 становится соизмеримым с его током утечки, а время задержки выключения - нестабиль-HHM:

ФИЛАТОВ К. СТЕРЕОДЕКО-ДЕР С АДАПТИВНО РЕГУЛИ-РУЕМОЙ ПОЛОСОЙ ПРОПУ-СКАНИЯ.— РАДИО, 1986, № 11, С. 29—32.

Номинал резистора R33. Номинал резистора R33 в цепи ООС, охватывающей ОУ DA2.1,— 220 кОм.

С чем соединен вывод 1 микросхемы DA1?

Вывод 1 ИС DA1 соединен с общим проводом стереодекодера.

АКУЛИНИЧЕВ И. УМЗЧ С ГЛУБОКОЙ ООС.— РАДИО, 1989, № 10, С. 56—58.

Номинальное входное напряжение и входное сопротивление усилителя.

Номинальное входное напряжение УМЗЧ — около 1 В, входное

сопротивление — примерно 7.5 кОм.

Нет ли ошибки в номинале резистора R7 (рис. 1 в статье)?

Сопротивление резистора R7 указано правильно (25 Ом).

Нужно ли подбирать транзисторы по каким-либо параметрам для работы в УМЗЧ?

Нет, не нужно: достаточно, если параметры транзисторов соответствуют нормам ТУ.

На какой ток должна быть рассчитана понижающая обмотка сетевого трансформатора Т1?

Максимальный ток, потребляемый от понижающей обмотки, около 2,5 A.

О контроле тока покоя оконечного каскада.

Миллиамперметр, измеряющий ток покоя оконечного каскада (VTI1, VTI2), следует включить в коллекторвую цепь травзистора VTI1, т. е. ниже (по схеме) точки подключения провода, идущего от плюсового вывода выпрямителя VDI — VD4 и конденсатора C12, или в цепь коллектора гранзистора VTI2.

О повышении выходной мощности УМЗЧ на нагрузке сопротивлением 8 Ом.

Повысить выходную мощность на указанной нагрузке можно увеличением напряжения питания УМЗЧ. Например, чтобы довести номинальную выходную мощность до 30...32 Вт, необходимо повысить напряжения питания примерно до +28 и —28 В.

СУХОВ Н. УМЗЧ ВЫСОКОЙ ВЕРНОСТИ.— РАДИО, 1989, № 6, С. 55—57; № 7, С. 57—61.

Как устранить самовозбуждение каскада на ОУ DA3?

Самовозбуждение каскада на ОУ DA3 можно устранить включением безындукционных керамических конденсаторов емкостью 0,033...0,047 мкФ между выводами литания (5 и 8) и печатным проводником общего провода или исключением конденсатора С19.

Какова допустимая емкость нагрузки?

УМЗЧ устойчиво работает при емкости нагрузки до 0,15 мкФ (емкость АС обычно на порядок меньше). Если же емкость нагрузки превышает указанное значение, между АС и выходом УМЗЧ необходимо включить дроссель с индуктивностью 3...5 мкГ в.

Об оксидных конденсаторах, примененных в УМЗЧ.

Конденсаторы С9, С13 — К50-20; С10, С14 — К52-11; С1, С2 в устройстве защиты — К50-6 (неполярные). ДЛИ Ю. ТРЕХПОЛОСНЫЙ ГРОМКОГОВОРИТЕЛЬ. — РА-ДИО, 1989, № 3, С. 57, 58.

Индуктивность катушки L1.

Индуктивность катушки L1 разделительного фильтра громкоговорителя равна 2,5 мГн, чему соответствует и число витков, приведенное в тексте.

Еще раз о замене головки 6ГД-2.

При замене головки 6ГД-2 на 75ГДН-1Л-4 (см. в «Радио», 1989, № 9, с. 94), кроме увеличения емъссти конденсатора С1 до 80 мкФ, необходямо уменьшить индуктивность катушки L1 до 1,7 мГн. Новое число витков — 220. Частота настройки фазоинвертора остается прежней (35 Гц).

Номинальная мощность акустической системы с головкой 75ГДН-1Л-4 — 30, паспортная — 50 Вт, с головкой 35ГДН-1-4 — соответственно 25 и 40 Вт. Нижняя граница номинального диапазона воспроизводимых частот в обоих случаях 30 Гц, суммарный коэффициент гармоник — не более 3 %.

ЛУКЬЯНОВ Д., БОГДАН А. «РАДИО-86РК» — ПРОГРАМ-МАТОР ПЗУ.— РАДИО, 1988, № 2, С. 24—28.

Почему после ввода кодов программы ЭКРАННЫЙ РЕДАКТОР не работает или работает неповильно?

В целях экономии места в журнале часть таблицы коррекции кодов (табл. 3. адреса программы 01F0H - 024FH), содержащая информацию для ПЕРЕМЕЩАЮ-ЩЕГО ЗАГРУЗЧИКА (Лукья-нов Д. Перемещающий загрузчик.— Радио, 1988, № 3, с. 32, в публикации не приведена, так как заполнена нулями. При этом имеется в виду, что пользователь знаком с особенностями работы с «Радио-86РК» и помнит, что ввод программ следует начинать с предварительной очистки ОЗУ (в этом случае его правильное содержимое гарантируется). Если же по каким-либо причинам содержимое памяти в указанной области окажется не нулевым. то даже при правильном наборе кодов программы ПЕРЕМЕЩАЮ-ЩИЙ ЗАГРУЗЧИК может неверно скорректировать не только адреса, но и коды операций, и рабочая копия программы в старших адресах будет работать непредсказуемым образом.

Для облегчения проверки правильности ввода машинных кодов программ можно использовать простую программу (см. таблицу), которая распечатывает поблочные контрольные суммы. Размещается она и запускается с адреса 3000Н. Перед запуском программы командой М МОНИТОРА необ-

Программа распечатки содержимого памяти и контрольных сумм 3000: СЗ 07 30 00 00 00 00 21 85 30 CD 18 F8 2A 05 30 S=DF0C 3010: ЕВ 2A 03 30 3E 10 F5 CD 80 30 DA 6C F8 D5 7D E6 S=9F7E 3020: F0 6F CD 51 30 EB 21 0F 00 19 EB E5 CD 2A F8 60 S=A700 3030: 69 CD 75 30 21 B2 30 CD 18 F8 E1 EB 23 D1 F1 3D S=74A9 3040: C2 16 30 E5 21 B5 30 CD 18 F8 E1 CD 03 F8 C3 14 S=4450 3050: 30 E5 CD 75 30 21 0C 30 CD 18 F8 E1 E5 06 10 7F S=44BB

3050: 30 E5 CD 75 30 21 AC 30 CD 18 F8 E1 E5 06 10 7E S=4438 3060: 23 CD 15 F8 0E 20 CD 09 F8 05 C2 5F 30 21 AF 30 S=254F 3070: CD 18 F8 E1 C9 C5 7C CD 15 F8 7D CD 15 F8 C1 C9 S=C383 3080: 78 95 7A 9C C9 1F 44 55 4D 50 20 26 20 43 48 45 S=3A7A 3098: 43 48 53 55 4D 20 43 41 4C 43 55 4C 41 54 49 4F S=3984 30A8: 4E 20 50 52 4F 47 52 41 4D 0D 0A 00 3A 20 00 53 S=F94A

Распечатывается содержимое области памяти, заданное в теле программы в ячейках 3003/3004 (начало) и 3005/3006 (конец). Стартовый адрес программы - 3000. Все числа - в НЕХ-записи.

ходимо заменить содержимое ячеек 3003Н — 3006Н для задания границ проверяемой области памяти. Эту же программу можно использовать и для проверки ввода программы RAMDOS (Лукьянов Д. RAMDOS для «Радио-86РК». — Радио, 1989, № 9, с. 46—52; № 10, с. 42—47),

Построчные контрольные суммы ЭКРАННОГО РЕДАКТОРА ПАМЯТИ приведены в правой части таблицы.

В каких случаях необходима доработка ЭКРАННОГО РЕДАК-ТОРА в соответствии со сноской к табл. 3? Указанные в сноске изменения корректируют работу программы сравнения информации после программирования ППЗУ и исправляют недостатки, обнаруженные после сдачи статьи в печать. В контрольных суммах эти изменения учтены.

СОРОКИН А. КОМПЬЮТЕР ПОМОГАЕТ НАСТРОИТЬ ТЕЛЕ-ВИЗОР.— РАДИО, 1988, № 7, С. 33, 34.

Нет ли ошибок в программе «Сигнал»?

В строке 20 после оператора CUR20,20: необходимо вставить оператор PRINT (должно быть: CUR20,20: PRINT ...), а в концестроки 380 — надо добавить ещеодин символя)» («закрывающая скобка»).

ЗАБОРОВСКИЙ В. ГИТАР-НЫЙ КОМПЛЕКС.— РАДИО, 1989, № 6, С. 60—64; № 7, С. 84— 87.

О сопротивлении резистора R9 в генераторе вибрато.

Номинал резистора R9 в цепи ООС, охнатывающей ОУ DA2 (рис. 10),— 62 кОм (а не 6,2 кОм).

ВНИМАНИЮ ЧИТАТЕЛЕЙ

Редакция консультирует только по статьям и заметкам, опубликованным в журнале. Направляемые в редакцию вопросы по этим
материалам просим писать на почтовых карточках-открытках (по
каждой статье — на отдельной
открытке!). Это значительно ускорит обработку поступающей корреспоиденции. Не забудьте указать
название статьи, ее автора, а также год, номер и страницу журнала,
в котором она опубликована.

АРКТИЧЕСКИЙ КЛУБ И РАДИОЦЕНТР молодежного объединения Новосибирского электротехнического института...

...высылает подробные положения, условия, перечни островов, порядок организации радиоэкспедиций — все по международной дипломной программе «Острова в эфире» (ІОТА, 15 дипломов). Прилагаются подробные положения о клубных дипломах. Оплата почтовыми марками на сумму 5 руб.;

...принимает заявки на поставку «фирменных» аппаратных журналов для радиолюбителей-коротковолновиков. Емкость журнала до 10 000 QSO, оригинальная форма, тиснение. В первую очередь рассматриваются коллективные заявки. Оплата наложенным платежом или по безналичному расчету. Цена — 10 руб. (без стоимости пересылки);

...заключает договоры на поставку персональных компьютеров «ZX-Спектрум» с различным комплектованием: джойстик, магнитофон, кассеты с записью игровых программ и др.;

...обеспечивает поставку и гарантийное обслуживание устройств массовой памяти УМП-60 емкостью 0,5 и 1 Мбайт. Если Вы желаете повысить эффективность используемых Вами микро-ЭВМ «Электроника-60», ДВК-2, ДВК-3, ДВК-4, то Вам не обойтись без наших «электронных дисков»;

…принимает заказы на поставку широкополосных усилителей телевизионного сигнала МВ и ДМВ (видеоусилители домовые, магистральные, главные, модульные) различных уровней усиления 15, 30...36, 40...45, 50...52 дБ (микрополосковая технология, микросхемы СВЧ, схемы АРУ, регулируемое усиление, дистанционное питание) для систем кабельного телевидения. Заключает договоры на проведение кабельного ТВ;

...заключает договоры на разработку, изготовление и поставку широкополосных усилителей ВЧ и СВЧ (современная элементная база, ГИС СВЧ, частотный диапазон — 30 МГц...10 ГГц). Если Вы желаете повысить выходную мощность передающих устройств (например, телевизионных систем «Москва», «Экран») или разработать новые узлы СВЧ аппаратуры, то Ваш заказ будет выполнен нашими специалистами надежно и профессионально.

Ждем Ваших заявок по адресу: 630092, г. Новосибирск-92, аб. ящ. 1. Радиоцентр МО НЭТИ, рекламно-коммерческая служба.

Справки по телефону: 46-40-16, Заруба Ю. В. (с 13.00 до 15.00 московского времени).

ОПЫТНЫЙ ЗАВОД ПРОГРАММНО-ТЕХНИЧЕСКИХ СРЕДСТВ И СИСТЕМ КУЙБЫШЕВСКОГО НПО «ИНФОРМАТИКА» принимает заказы на изготовление односторонних и двусторонних печатных плат до 1000 шт. в месяц.

Максимальные размеры — 300×300 мм.

По желанию заказчика может быть произведена металлизация (меднение) отверстий и покрытие палладием концевых контактов, а также монтаж и отладка.

Возможны варианты изготовления фотошаблонов.

Наш адрес: 443081, г. Куйбышев, ул. Стара Загора, 27, ОЗ ПТСиС Куйбышевского НПО «Информатика». Телефоны для справок: 51-87-17, 51-64-36.

PAAMO

Ежемесячный

научно-популярный

радиотехнический

журнал

ИЗДАЕТСЯ С 1924 ГОДА

Главный редактор А. В. ГОРОХОВСКИЙ

Редакционная коллегия: И. Т. АКУЛИНИЧЕВ, В. М. БОНДАРЕНКО, С. Г. БУНИН, А. М. ВАРБАНСКИЙ, Г. П. ГИЧКИН, И. Г. ГЛЕБОВ, А. Я. ГРИФ, Ю. В. ГУЛЯЕВ, А. С. ЖУРАВЛЕВ, А. Н. ИСАЕВ, Н. В. КАЗАНСКИЙ, Е. А. КАРНАУХОВ, э. в. кешек, в. и. колодин, В. В. КОПЬЕВ, н. коротоношко, В. Г. МАКОВЕЕВ, В. В. МИГУЛИН, А. Л. МСТИСЛАВСКИЙ (и. о. отв. секретаря), А. Р. НАЗАРЬЯН, В. А. ОРЛОВ, С. Г. СМИРНОВА, Б. Г. СТЕПАНОВ (зам. главного редактора),

Художественный редактор Г. А. ФЕДОТОВА Корректор Т. А. ВАСИЛЬЕВА

в. и. хохлов

Издательство «ПАТРИОТ»

Адрес редакции: 103045, Москва Селиверстов пер., 10 Телефоны: для справок (отдел писем) — 207-77-28.

Отделы: пропаганды, науки и радиоспорта — 207-88-18; быто-вой радиоаппаратуры и измерений — 208-83-05; микропроцессорной техники и ЭВМ —. 208-89-49; «Радио» — начинающим» — 207-72-54; отдел оформления — 207-71-69.

Г—42807. Сдано в набор 12/II — 90 г. Подписано к печати 20/III — 90 г. Формат 70×100 1/16. Объем 6,00 печ. л., 7,74 усл. печ. л., 3 бум. л. Тираж 1 470 000 экз. Зак. 217. Цена 65 к.

Ордена Трудового Красного Знамени Чеховский полиграфический комбинат Государственного комитета СССР по печати. 142300, г. Чехов Московской области

С Радио № 4, 1990

предлагает «ЭКРАН»

Кинескоп 40ЛК10И с разрешающей способностью не менее 1000 линий, прямоугольным экраном зеленого цвета свечения, с углом отклонения луча 110° и телевизионный кинескоп 40ЛК12Б помогут вам качественно решить все вопросы, связанные с отображением цифровой, знаковой и телевизионной информации в аппаратуре широкого применения.

Точные результаты контрольно-измерительных операций в сочетании с совершенным дизайном обеспечит вашей продукции электронно-лучевая осциллографическая трубка 17ЛО1И с плоским

прямоугольным экранОМ. Она предназначена для регистрации электрических сигналов путем фотографирования и визуального наблюдения в различных радиоэлектронных устройствах в диапазоне частот до 200 МГц.

Чувствительность сигнальной системы отклонения не менее 5,8 мм/В, временной системы отклонения— не менее 1,8 мм/В, беспараллаксная шкала отсчета, квадрупольная электростатическая фокусировка. Размеры экрана— 140×120 мм, посадочная длина— 420 мм, диаметр горловины колбы— 56 мм.

Ждем ваших предложений к деловому сотрудничеству.

Наш адрес: 630047, Новосибирск-47, ул. Даргомыжского, 8а, завод «ЭКРАН». Телефон 26-17-79. Телетайп 1012 «ЭКРАН».

Индекс 70772

РАДИО

Цена номера 65 к. 1—96

ОРУЖИЕ ПОБЕДЫ

[CM. c. 11]

На наших снимках. Слева (сверху вниз): радио-станции 10РК-26; РАФ-КВ-4; 13-Р Справа (сверху вниз): радио-станции А-7 и «Север». Фото В. Афанасьева

