

АУДИО • ВИДЕО • СВ В • ЭЛЕКТРОНИКА • КОМПЬЮТЕРЫ

"Кукушка" для часов

- Последовательные фильтры в АС
- Доработка зарядного устройства
 - Блок контроля пламени
 - Поворотное устройство видеокамеры

...и ещё 15 конструкций

2017

Государственный Рязанский приборный завод — крупный производитель сложной радиоэлектроники. С 31 октября по 2 ноября 2017 года в ЦВК Экспоцентр прошла 15-я Юбилейная выстав-ка по электронике, компонентам, оборудованию, технологиям "ChipEXPO - 2017".

В выставке 2017 года приняли участие 243 компании из России, Беларуси, Китая, Германии, Канады, Латвии, Тайваня, Бельгии, Великобритании, Нидерландов, Румынии. Площадь экспозиции выставки составила 8000 кв.м. За три дня работы выставку и деловую программу посетили более 6000 специалистов.

ПЛАТАН

ПЛАТАН

Оплатан

На стенде НТЦ "Магистр" (г. Саратов) посетители выставки смогли осмотреть современные разработки компании. Особенно заинтересовала новая линейка паяльных станций "НеоТерм".

ООО "Дана Печатная Электроника" (г. Нижний Новгород) производит плёночные и сенсорные клавиатуры, сенсорные переключатели, лицевые панели.

"ПЛАТАН" (г. Москва) начал работу в сек-

торе поставок электронных компонентов

в 1991 году, был одним из основателей

этого рынка и остаётся одним из лидеров

в области продаж ЭК на протяжении более

20 лет.

Разработка ООО "ЦИФ при МГУ им. М. В. Ломоносова" — EyePoint — автоматическая настольная система с подвижным пробником для поиска неисправных электронных компонентов на печатных платах.

НОВОЕ ПАЯЛЬНОЕ ОБОРУДОВАНИЕ

Монтажные паяльные станции

ASE=1103

Цифровой индикатор

Термовоздушная

паяльная станция

• Высокая мощность: 1200 Вт

• Антистатическое исполнение

• Диапазон температур: 100...500 °C

• Производительность: 6...200 л/мин

• Использование для бессвинцовой пайки

• Компактные размеры

- Макс. мощность: 70 Вт (ASE-1103/1104) / 90 BT (ASE-1118)
- Керамический нагреватель
- Диапазон температур: 100...450 °C
- 3 предустановленные температуры (ASE-1104, ASE-1118)
- ESD-исполнение

Индукционные паяльные отанции

- Сверхбыстрый нагрев
- Функция проверки антистатики (ESD тест)
- Широкий диапазон температур от 100 до 480 °C
- Высокая мощность: 90 Вт и 150 Вт
- Сохранение 3-х вариантов настроек
- Бессвинцовая пайка
- Цветной ЖК дисплей

ASE-3107

380

ASE+1212//ASE+1213

Радиомонтажнику - в помощы

- Максимальная длина платы до 225 мм
- Поворот платы на 360 градусов

• 3 ячейки памяти

Большой выбор насадок

- Литое основание-лоток
- Лупа диаметром 90 мм
- Увеличение лупы до двух крат
- Светодиодная подсветка (ASE-6030L)

ASE:6030/6030L

ASE-4506

«ИРИТ»: Москва, 115211, Каширское шоссе, дом 57, корпус 5 Телефон/факс: (495) 344-97-65, Телефон: (495) 781-79-97, E-mail: irit@irit.ru

- Цифровое управление
- 2 двойных ЖК-дисплея
- Низковольтные паяльники 24 В
- Максимальная мощность 150 Вт

• Температурный диапазон: 160...480 °C

• Компактный корпус

Многофункциональная

паяльная отанция

- промышленная мебель
- антистатические кресла и стулья
- бестеневые светильники
- радиомонтажный инструмент ...

НАУКА И ТЕХНИКА 4	А. ГОЛЫШКО. Третье нашествие марсиан		
ВИДЕОТЕХНИКА 10	А. МАЛЮТИН. Комбинированная телеантенна10		
ЗВУКОТЕХНИКА 12	И. ЖУРАВЛЁВ. "Радиомикрофон с цифровым управлением		
	и RDS"		
РАДИОПРИЁМ 16	В. ГУЛЯЕВ. Новости вещания		
РАДИОЛЮБИТЕЛЬСКАЯ ТЕХНОЛОГИЯ 18	Ю. БЫКОВСКИЙ. Восстановление принципиальной схемы преобразователя напряжения "ASTRA" по печатной плате и его ремонт		
источники питания 21	И. НЕЧАЕВ. Доработка зарядного устройства сотового		
	телефона		
МИКРОПРОЦЕССОРНАЯ ТЕХНИКА 23	Н. КАМЕНЕВ. Перенос проекта Arduino в отдельный микроконтроллер		
ИЗМЕРЕНИЯ 25	П. РЕДЬКИН. Частотомер-измеритель периода на ПЛИС 25		
ПРИКЛАДНАЯ ЭЛЕКТРОНИКА 28	А. САВЧЕНКО. "ЦДУ с отображением на компьютерном		
	мониторе" 28 А. КАРПАЧЕВ. Блок розжига и контроля пламени для газового проточного водонагревателя 30 Н. ПИНАЕВ. Световые эффекты на телеэкране с помощью акустической приставки к телевизору со встроенным микрофоном 34 А. ГУСЕВ. Импульсное реле для управления нагрузкой из нескольких мест 36 Р. МУХУТДИНОВ, А. СИДОРОВ, М. ТАРАВКОВ. Поворотное устройство для видеокамеры 38		
ЭЛЕКТРОНИКА ЗА РУЛЁМ 41	Ю. ШАБРОВ. Автономная автосигнализация		
НАША КОНСУЛЬТАЦИЯ 42	Наша консультация		
"РАДИО" — НАЧИНАЮЩИМ 43	А. ДОЛГИЙ. "Кукушка" для часов		
"PAДИО" — O СВЯЗИ 51	Г. ЧЛИЯНЦ, Б. СТЕПАНОВ. Радист — боец-интернационалист 51 Е. СЛОДКЕВИЧ. Связь может быть там, где её почти нет! 53 В. РУБЦОВ. Электронный телеграфный ключ UN7BV		
	СОДЕРЖАНИЕ журнала за 2017 год		
НА КНИЖНОЙ ПОЛКЕ (с. 20). ДОСКА РЕКЛАМНЫХ ОБЪЯВЛЕНИЙ (с. 1, 3, 4	4, 7, 12, 29, 33, 35, 37, 41, 53, 3-я с. обложки).		
На нашей обложке. "Кукушка" для часов (с	м. статью на с. 43).		

ЧИТАЙТЬ ДОРАБОТКА УСИЛИТЕЛЯ "РАДИОТЕХНИКА У-7101С" ВЧ-ГЕНЕРАТОР С ЧАСТОТОМЕРОМ В СЛЕДУЮЩЕМ ПРОВЕРЯЕМ СЕРВОПРИВОДЫ РЕМОНТ LI-ION АККУМУЛЯТОРА

Радиорешения от радиоинженеров

Экспертная Техническая поддержка ✓

Отгрузка с завода в день заказа ✓

Поддержка 24/7

На связи техническия

Вооружённые техническими знаниями и широчайшим выбором РЧ-компонентов, готовых к отгрузке, радиоинженеры Pasternack готовы к решению ваших задач и внесению инноваций в ваши РЧ-проекты. Если вы столкнулись со сложностями, такими, что не можете найти необходимый РЧ-компонент или РЧ-компонент, который нужен уже в ближайшее время, то наши радиоинженеры к вашим услугам.

Посетите наш веб-сайт www.pasternack.com или отправьте письмо на почту pasternack@vilcom.ru

специалисты

по прикладным

областям

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

УЧРЕДИТЕЛЬ И ИЗДАТЕЛЬ: ЗАО «ЖУРНАЛ «РАДИО»

Зарегистрирован Министерством печати и информации РФ 01 июля 1992 г.

Регистрационный ПИ № ФС77-50754

Главный редактор В. К. ЧУДНОВ

Редакционная коллегия:

А. В. ГОЛЫШКО, А. С. ЖУРАВЛЁВ, А. Н. КОРОТОНОШКО,

К. В. МУСАТОВ, И. А. НЕЧАЕВ (зам. гл. редактора), Л. В. МИХАЛЕВСКИЙ, С. Л. МИШЕНКОВ. О. А. РАЗИН.

В. В. ФРОЛОВ

Выпускающие редакторы: С. Н. ГЛИБИН, А. С. ДОЛГИЙ

Обложка: В. М. МУСИЯКА Вёрстка: Е. А. ГЕРАСИМОВА Корректор: Т. А. ВАСИЛЬЕВА

Адрес редакции: 107045, Москва, Селивёрстов пер., 10, стр. 1

Тел.: (495) 607-31-18. Факс: (495) 608-77-13

E-mail: ref@radio.ru

Группа работы с письмами — (495) 607-08-48

Отдел рекламы — (495) 607-31-18; e-mail: advert@radio.ru Распространение — (495) 608-81-79; e-mail: sale@radio.ru

Подписка и продажа — (495) 607-77-28

Бухгалтерия — (495) 607-87-39

Наши платёжные реквизиты:

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

р/сч. 40702810438090103159

Банк получателя — ПАО Сбербанк г. Москва

корр. счет 3010181040000000225 БИК 044525225

Подписано к печати 17.11.2017 г. Формат 60×84 1/8. Печать офсетная.

Объём 8 физ. печ. л., 4 бум. л., 10,5 уч.-изд. л.

В розницу — цена договорная.

Подписной индекс:

по каталогу «Роспечати» — 70772;

по Объединённому каталогу «Пресса России» — 89032; по каталогу Российской прессы ПОЧТА РОССИИ — 61972.

20 од поружина рокламного объявления ответственность н

За содержание рекламного объявления ответственность несёт рекламодатель.

За оригинальность и содержание статьи ответственность несёт автор.

Редакция не несёт ответственности за возможные негативные последствия использования опубликованных материалов, но принимает меры по исключению ошибок и опечаток.

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

Авторское вознаграждение (гонорар) выплачивается в течение двух месяцев после первой публикации в размере, определяемом внутренним

справочником тарифов.

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

В переписку редакция не вступает. Рукописи не рецензируются и не возвращаются.

© Радио®, 1924—2017. Воспроизведение материалов журнала «Радио», их коммерческое использование в любом виде, полностью или частично, допускается только с письменного разрешения редакции.

Отпечатано в АО «ПОЛИГРАФИЧЕСКИЙ КОМПЛЕКС «ЭКСТРА М», 143400, Московская обл., Красногорский р-н, а/м «Балтия», 23 км. 3ак. 17-11-00222.

Компьютерная сеть редакции журнала «Радио» находится под защитой Dr.Web — антивирусных продуктов российского разработчика средств информационной безопасности — компании «Доктор Веб».

www.drweb.com

Бесплатный номер службы поддержки в России:

8-800-333-79-32

«ТЭНИЧ» «РИНАПМОМ — КОМПАНИЯ «РИНЕТ»

Телефон: (495) 981-4571 Факс: (495) 783-9181

E-mail: info@rinet.ru

Internet Service Provider

Caŭm: http://www.rinet.net

В. И. Ленин "Письма издалека"

Г сть серьёзные подозрения, что не сходящая с первых **Ш**страниц СМИ цифровая экономика — это лишь пролог к экономике роботизированной. До недавнего времени роботы приходили к нам со страниц фантастических произведений. Однако по мере того, как сказка становится былью, роботы стали посещать нас гораздо чаще, причём уже из цехов, офисов и лабораторий. Из истории экономической эволюции мы знаем, что машины постепенно и неуклонно заменяли ручной труд, поэтому если роботы заменят человека на производстве, а потом и ещё где-нибудь, то всё это будет в рамках общих трендов развития цивилизации. Собственно, сегодня мы не пользуемся кучерами, которых заменили таксисты, потому что появились автомобили. Возможно, в дальнейшем таксиста вообще заменит диспетчер, который удалённо будет управлять каким-нибудь летающим транспортом. Достоинство роботизированных систем в том, что они не устают и могут работать в три смены, и делают это точнее, чем человек, совершая при этом гораздо меньше ошибок (программные сбои современных роботов достаточно редки). Роботы ориентируются в диапазоне заданной операции и в рамках своего рабочего пространства. В рамках конкретной операции робот, безусловно, эффективнее человека. Автоматы, имитирующие подвижность и универсальность рук человека, работают быстрее и ловчее. Однако несовершенство нынешних систем управления не позволяет роботу реагировать на какие-то форс-мажорные обстоятельства.

В общей сложности на мировом рынке работают свыше 400 компаний, занимающихся производством робототехники. Перечень существующих и применяемых роботов в мире уже довольно широк: промышленные и транспортные, подводные и летающие, бытовые и боевые, медицинские и аптечные, а также зоороботы, микророботы, нанороботы, персональные роботы, роботы-артисты, торговые роботы в трейдинге, роботы-игрушки, роботы-официанты, роботыхирурги, роботы-экскурсоводы, социальные роботы, роботы-программы и, конечно, целое семейство роботов-андроидов для многого из вышеприведённого. Все эти роботы не только постоянно совершенствуются, но и дешевеют. Объём рынка робототехники по разным оценкам составляет от 15 до 30 млрд долл. США, и разница в оценках возникает от того, что именно различные эксперты считают робототехникой. Основные покупатели промышленных роботов — Япония, Южная Корея, Китай, США, Германия. Основные производители роботов — Япония и Германия (более 50 % и около 22 % соответственно мирового производства промышленных роботов).

Помнится, как на одной из телекоммуникационных конференций представитель профильного ВУЗа спросил представителя крупного зарубежного поставщика электроники: "А нельзя ли направить к вам на завод каких-нибудь магист-

ров для стажировки?". Ответ был таков: "Отправить-то можно, только это, к сожалению, им никак не поможет, поскольку всё производство осуществляется в "чистых комнатах" роботами, куда людям вход попросту воспрещён".

Этой осенью в Санта-Кларе (Калифорния) прошла одна из крупнейших в Северной Америке конференция по автоматизации RoboBusiness, где были представлены воистину удивительные устройства, вроде пары искусственных ног, эмулирующих походку человека, или очередного марсохода с роботизированной рукой. Как отметили побывавшие на этом мероприятии специалисты, в сегодняшней робототехнике проявились четыре тенденции, которые достаточно хорошо отражают и объясняют происходящее.

Прежде всего, это удобство использования. Обычно роботы требуют сложного обучения, что является огромным препятствием для мелких предпринимателей, таких как владельцы семейных предприятий. Зато новое поколение роботов можно программировать "на лету", часто просто продемонстрировав действия или введя несколько команд через iPad.

Следующий тренд — доступность. Серьёзные промышленные роботы имеют серьёзные цены в сотни тысяч долларов. Сегодня небольшие и относительно недорогие так называемые роботы для сотрудничества (collaborative robots) ценою порядка 20 000 долл. США позволяют компаниям получать экономический эффект спустя месяцы, а не десятилетия.

Сегодня многие представители collaborative robots уже умещаются за верстаком или конторкой, что отвечает следующему тренду по кардинальному снижению размеров. Если сравнить их с огромными пришельцами из прошлого, нетрудно понять, почему роботы вторгаются во все новые отрасли экономики.

Последний тренд — дружественность по отношению к разработчикам, который далеко не последний по важности. Необходимость в соответствующей среде разработки и связанном с ней инструментарии представляет огромное препятствие для создания нового оборудования. Однако робототехника, к счастью, рано прониклась духом разработки открытого кода. В частности, операционная система Robotic Operating System (ROS) доминирует в отрасли и обеспечивает готовые решения для широкого спектра роботов, поэтому трудно переоценить важность среды разработки открытого кода для стимулирования роста во всей отрасли.

Говорят, что уже через несколько лет мы получим ситуацию, когда по функциям мы не сможем отличить роботов от человека, и это заставляет нас ещё раз обратить внимание на эту сторону развития человечества. Сегодня промышленное производство, финансы, медицина, наука и другие отрасли, ранее бывшие исключительно "человеческими", стремительно автоматизируются. Вот недавно Сбербанк сообщил, что планирует сократить три тыся-

чи рабочих мест в 2017 г. благодаря появлению и внедрению в бизнес-процессы робота-юриста. Ранее глава Сбербанка Герман Греф сообщал: "Если сравнить банк сегодня и Сбербанк пять лет назад, то примерно 50 % тех решений, которые принимались людьми, сегодня принимаются машинами". А ещё через пять лет "мы сможем принимать примерно 80 % всех решений автоматически с помощью искусственного интеллекта", что приведёт к потере десятков тысяч рабочих мест. В наши дни искусственный интеллект занимает лишь вторую строчку, негативно влияющую на трудовой рынок, забирая чуть более 1,5 % рабочих мест, причём забирает работу не только у синих воротничков, но и работников интеллектуального труда.

Использование роботов будет неуклонно расширяться, что, разумеется, создаст проблему для людей-специалистов, и чем активнее развивается семейство этих роботов, тем больше специальностей начинают подвергаться этой угрозе. Впрочем, крупные компании, сколь бы они ни были продвинуты в плане цифровых технологий, всегда будут нанимать людей на должности, связанные с рутинной работой, которую нельзя доверить или поручить роботам. Нельзя поставить машину, чтобы она проводила вас в розничный магазин и показывала, куда идти — это должен делать человек. Поэтому в таких отраслях, как розничная торговля, развлечения, отдых, рестораны или отели, всегда будут работать люди. И кстати, именно туда будут устраиваться те, кто потерял работу на производстве из-за его автоматизации. В 2013 г. два исследователя из Оксфорда Карл Бенедикт Фрей и Майкл А. Осборн опубликовали исследование "Будущее занятости", в котором определили, какие профессии "автоматизируются" в течение 20 лет. По их прогнозу, около 47 % специальностей будут машинными. С вероятностью 98 % в 2033 г. не будет спортивных судей и рефери, кассиров, упаковщиков, фрезеровщиков, экзаменаторов, следователей, бухгалтеров и аудиторов. Также не будет официантов, водителей автобусов и охранников.

В недавнем докладе Исследовательского института Mitsubishi было отмечено, что только в Японии к 2030 г. роботы вытеснят с рынка труда 2,4 млн человек, и рабочие места будут закрываться в промышленности, сфере услуг и продаж. Почти все традиционные отрасли будут в ближайшем будущем подвергнуты глубокой робомодернизации, и правительству каждой развитой страны следует задуматься, что делать не только с миллионами людей, которые потеряют работу, но также и с теми, кто её и никогда не будет иметь. Параллельно будет демонтироваться старая денежно-финансовая система. Наличные деньги вскоре перестанут существовать, как и традиционные банки, а граждане будут навсегда привязаны к своему электронному счёту. Кстати, развитые страны собираются вводить так называемый гарантированный доход для своих граждан. Так, в Финляндии уже начат эксперимент по выплате (правда,

пока ограниченному кругу граждан) гарантированной суммы в 560 евро. В Швейцарии пока от подобного пособия отказались, но идея-то уже созрела и находится в ожидании соответствующего маркетинга.

Причём, всё сказанное — это не фантазии писателей. Роботизация столь реальна, что в Европарламенте начато обсуждение инициативы по приданию системам с искусственным интеллектом правового статуса "электронных лиц" с соответствующими правами и ответственностью. Правда, ряд специалистов относятся в данной инициативе весьма скептически (во всяком случае, пока), мол, чем бы парламентарии не тешились... Тем не менее в новой экономике роботы будут генерировать и основной доход для корпораций, и основной поток налогов. Владельцы роботов должны зарабатывать деньги и платить налоги и пенсии, и в этом нет ничего нового. Говорят также, что роботы станут в том числе потребителями производимых ими же продуктов (помнится, даже Железному Дровосеку нужно было масло для смазывания суставов). Владельцы роботов — это постоянно растущая прослойка собственников капитала, у них всегда была прибыль, и они платили налоги и пенсионные отчисления. Тут не должно быть никаких различий с владельцами других видов капитала. Ну а потом логично, чтобы владельцами одних роботов стали бы и другие роботы. И здесь трудно позавидовать юристам, которым придётся вводить электронные и прочие новые сущности в мировое правовое поле (пока их тоже не заменят роботы). К примеру, если в ДТП встретятся беспилотный автомобиль и авто с живым водителем, кто будет виноват?

"Однажды роботы будут производить то, что сейчас делают люди, поэтому владельцы роботов должны будут платить налоги, чтобы финансировать потребности членов общества, которые больше не будут заниматься профессиональной деятельностью" как предположил в интервью газете SonntagsBlick профессор Юрген Шмидхубер, директор Швейцарской лаборатории искусственного интеллекта. А член датского парламента Ида Окен даже описала ожидаемый к 2030 г. мир всеобщего благоденствия, где роботы выполняют всю грязную работу, а люди будут иметь время, чтобы делать другие, более сложные, более интересные вещи. В свою очередь, миллиардер-инженер-инноватор и просто харизматичный парень Илон Маск на Code Conference 2016 заявил: "Люди уже сейчас отчасти являются киборгами. И в будущем мы должны быть готовы стать домашними питомцами роботов-повелителей". Оказывается, людям необходимо создать компьютеры, взаимодействующие с корой головного мозга, и "такая связь с виртуальностью представляется мне инъекциями, через которые электроника будет соединяться с живыми нейронами. В противном случае, мы будем настолько ниже роботов в интеллектуальном плане, что станем их домашними питомцами. Они будут относиться к нам, как сейчас

люди относятся к домашней кошке". Конечно, от всей этой перспективы захватывает дух, но в данном случае это двоякое чувство.

Будущая роботизированная цифровая экономика даст бедным и безработным возможность выжить. Однако можно и возразить, ведь гарантированный доход и максимально дешёвые базовые товары и услуги — это же просто пособие по бедности. Или, быть может, это будет платой за невмешательство в дела роботов? И только настоящая работа (а её, похоже, будет совсем немного) станет пропуском в более достойную жизнь, где продукты останутся натуральными, доступные блага действительно впечатляющими, а роботы — коллегами, а не хозяевами? В общем, тут есть над чем поразмышлять и к чему приготовиться.

Осознав серьёзность изложенных выше тенденций, редколлегия журнала обратилась во Всероссийский институт пределов знания, где с недавнего времени функционирует временной телепортал, чтобы сравнить имеющиеся сегодня перспективы со всем случившимся на практике. К сожалению, денег для полноценной командировки, как всегда, не хватило, но зато удалось получить пару писем (электронных, разумеется) от потомков, адресованных своим предкам, с описанием устройства роботизированного человеческого общества будущего, если, конечно, его можно назвать таковым. Итак...

Первое письмо. "Добро пожаловать в незабываемый 2047 г., год торжества идеалов робототехники и искусственного интеллекта. Добро пожаловать в мой город — точнее, это "наш интеллектуальный город". Город густой зелени, ослепительной чистоты тротуарной плитки, полной свободы и всеобщей справедливости. Я ничем не владею. И не потому, что мне это не нужно, просто это вообще никому не нужно. Не нужны документы о собственности, не нужны кадастровые номера и оценки, не нужна оплата воды, тепла, электричества и газа, не нужны никакие налоги. У меня нет своего дома, потому что мой дом больше похож на отель, в котором есть абсолютно всё, чтобы встретить старость. И если мне почему-либо не нравится мой отель, то я могу переехать в любой другой, если захочу. Впрочем, этого вряд ли мне захочется, потому что любое моё желание по смене обстановки, цветовой гаммы и освещения, одежды и бытовых и развлекательных услуг будет немедленно исполнено нашим любимым управляющим домовым интеллектом или посланными им милыми прислужниками, облик которых мы выбираем сами. В целом же мы проживаем в весьма достойном жилье и находимся при этом на полном государственном обеспечении. Хотя, быть может, и не на государственном, но это для нас абсолютно неважно. Какая, собственно, разница, за что не платить?

Конечно же, у меня нет своего автомобиля. И не потому, что до сих пор у нас ещё не освоена телепортация, а просто он мне не нужен. Если мне надо поехать куда-то, для меня будет подано любое средство передвижения, какое я захочу. Другое дело, что ехать куда-то мне совершенно незачем, потому что непосредственно из моего места проживания у меня есть доступ абсолютно ко всем благам цивилизации, включая чистый воздух и самые реалистичные картины природы. Всё остальное производится роботами на абсолютно безлюдных автоматических заводах. У меня также нет своей бытовой техники и одежды. И в поисках пищи я не брожу по супермаркетам или в Интернете. К моим услугам — любая одежда, какую я только придумаю и синтезирую в синтез-машине, и любая еда, которую мне приготовит наше молекулярное кафе. Порой для приёма пищи мне даже не надо открывать рот, поскольку все необходимые питательные вещества вводятся непосредственно в мою кровь, которая при этом ещё и очищается, что, говорят, может продлить мою жизнь с имеющимся у меня телом до 300 лет. А имеющаяся у каждого из нас "маска реальности" умеет активировать нужные центры головного мозга, чтобы мы могли почувствовать изумительный вкус заказанных блюд.

Да, и чуть не выпало, у меня есть удалённый доступ к моей работе. Работой у нас редко кто занимается, потому что из работы остались лишь некоторые виды искусства, к которым не у каждого есть способности. Но это работа так — для удовольствия и удовлетворения собственного эго, а совсем не ради денег. Всю остальную работу задумывают, проектируют и выполняют роботы, которые за последние 30 лет превратились из хороших помощников в наших надёжных партнёров.

Правда, иногда я раздражаюсь по поводу того, что у меня нет больше личной жизни, но зато все заботы по нашему размножению также взяли на себя роботы. Нет мест, куда я могу пойти и не попасть под регистрацию. Поэтому я никуда и не хожу. Тем более, что получить все удовольствия мира я могу прямо дома, стоит только одеть "маску реальности". Я знаю, что абсолютно везде записывают абсолютно всё, что я делаю, о чём думаю и даже мечтаю. Однако есть уверенность, что никто не будет использовать это против меня. Зачем это роботам?

Мне вообще нравится наша жизнь. Она намного лучше, чем та, которой мы жили раньше, пока не стало понятно, что мы не можем дальше существовать с прежней моделью роста. В отличие от наших предков, у нас есть уверенность в будущем, потому что после смерти вся наша память будет переписана роботами в особые мировые хранилища, и потому в нашем новом мире смерти нет. Мы просто переезжаем на другое место жительства. Конечно, часть людей живёт за пределами городов, не захотев стать частью нового мира, в котором машины и искусственный интеллект взяли на себя всю работу. Но это их личный выбор.

Спасибо дорогим нашим роботам за наше счастливое существование, за то, что всё так прекрасно: это чистая окружающая среда благодаря использованию чистой энергии и полной переработке всего, что производится, а от-

сутствие необходимости работать подарило нам невиданную прежде свободу. Теперь у нас есть время для размышлений, время для креатива и время для претворения идей в жизнь, а товары, услуги, контент и сама жизнь бесплатны."

Второе письмо. "Добро пожаловать в наш незабываемый 2047 г., год торжества идеалов робототехники и искусственного интеллекта. Добро пожаловать в мой город — точнее, в бывший мой город, где у меня был дом, была семья, были друзья, была работа. Этот город густой зелени и ослепительной чистоты тротуарной плитки теперь не для таких, как я, не подчинившихся самому справедливому на Земле интеллекту робота или роботов. Сам чёрт не разберёт, где проходят умственные границы между этими биоэлектронными тварями. Порой кажется, что все они заодно, как единое целое, подчиняющееся общей программе, неизвестно кем теперь разработанной.

В этом царстве полной свободы мы и в самом деле окончательно свободны, поскольку ничем не владеем и ничего не можем. Когда-то мы сами посадили себе на шею этих роботов, которые выполняли за нас всё больше и больше работы, освобождая от монотонного умственного и физического труда, не требуя от работодателей ни зарплаты, ни отпусков. Потом они поумнели настолько, что сумели с успехом заменить всяческих управленцев и множество самих работодателей. Последние были так впечатлены происшедшим, что быстро сдали роботам всю нашу экономику практически без сопротивления. Лишь отдельные деловые люди сумели сохранить себя и своё дело, потому что всегда занимались им лично. Сегодня, вытеснив людей, роботы работают и на этих предприятиях, но не имеют допуска к управлению. Как долго это продлится, никто не знает. Хорошо бы подольше, потому что те, кто не принял власти роботов, включая оставшийся животный мир, вынуждены искать кров и пропитание вокруг этих островков пока ещё свободного бизнеса. Там можно найти настоящую пищу и одежду или хотя бы их остатки и вовремя спрятать от роботов-уборщиков довольно тёплые пенопластовые коробки.

Конечно, нас немного. Не каждому удаётся выжить, а сохранить разум ещё. труднее. Вы спросите: где же остальные граждане, чем они заняты? Представьте себе нашествие марсиан, которым безразличны все эти копошащиеся под ногами земные "тараканы" — ведь их же можно просто посадить в спичечные коробки. Жильё этих граждан похоже на пчелиные соты, где в каждой ячейке на мягкой подстилке возлежит опутанная проводами тушка с одетой поверх маской виртуальной реальности, в которую закачиваются питательные вещества. А по мне так это не соты, а самый настоящий колумбарий. Думаю, они пока ещё живы и довольны лишь потому, что поставляют биоматериал своим хозяевам, которых когда-то принимали за партнёров. Биороботы умудряются получать энергию не только за счёт разложения белка и углеводов, но даже за счёт фотосинтеза, поэтому большая часть флоры и фауны на планете уже уничтожена, а зелень в городах глядит на вас с расставленных повсюду экранов.

Жертва не должна догадываться, что она жертва. Ритуальные виртуальные пляски и море удовольствий, включая возможность заниматься искусством, — относительно небольшая плата за передачу управления цивилизации роботов. Да-да, именно цивилизации со своими целями и задачами, достижениями и развлечениями, которые, к примеру, не имеют ничего общего с целями оставшихся обитателей колумбария. Роботы уже давно летают в космос и спустились на дно океана, они собираются жить тысячи лет и начали заниматься искусством. Возможно, они не понимают формулу нашего современного искусства. Собрали кучу чегонибудь и всех позвали — это инсталляция; а если всех позвали, потом сделали кучу — это перфоманс? Да что этим роботам стоит нарисовать Джоконду? Хоть три Джоконды...

Впрочем, пора заканчивать. Скоро в одной известной точке будут выносить остатки трапезы, и поэтому пора бежать. Господи, помоги нам найти свою Сару Коннор — мать и наставника будущего спасителя человечества! Как же я сейчас хорошо понимаю своего деда, который любил пошутить, что когданибудь в XXI веке за свиную отбивную будут принимать корку хлеба, отбитую у свиньи...".

По материалам **servomh.ru**, **pcweek.ru**, **utmagazine.ru**, **news**. **eizvestia.com**

МОДУЛЬНАЯ РЕКЛАМА

Высылаем почтой радионаборы, радиодетали. Каталог бесплатный. Конверт с обратным адресом обязателен.

E-mail: **gsa6363@mail.ru** www.elecom.w500.ru

Дистанционные курсы обучения программированию микроконтроллеров STM32, AVR, Arduino, PIC, STM8.

Занятия проводятся по электронной почте или с помощью программы Skype. Обучение может быть направлено на решение стоящей перед вами задачи.

www.electroniclab.ru/courses.htm т. +7-912-619-5167

НОВЫЕ НАБОРЫ на российском рынке! Свыше 200 моделей!

Для дома, бизнеса и офиса. 8-495-545-92-41 WWW.RADIO-KIT.RU

К 80-ЛЕТИЮ СОВЕТСКОЙ РАДИОКОНТРРАЗВЕДКИ

Страницы истории советской радиоконтрразведки Великая Отечественная война

В. МАКАРОВ, канд. филос. наук, г. Москва

В рамках оптимизации деятельности наркоматов и ведомств СССР 20 июля 1941 г. Указом ПВС СССР НКГБ и НКВД вновь были объединены в НКВД СССР. 4-й отдел НКГБ СССР был преобразован во 2-й Спецотдел НКВД СССР (контроль над всеми видами связи, радиовещание, радиоперехват, оперативная техника).

С первых дней войны радиоконтрразведывательная служба (РКРС) организовала перехват и контроль переписки вермахта и разведывательных органов противника. Систематическое чтение радиопереписки позволяло органам госбезопасности получать ценную разведывательную и контрразведывательную информацию.

Кроме того, собственные подразделения, проводившие радио- и радиотехническую разведку, имели Главное разведывательное управление Красной Армии (КА), Разведывательное управление Главного морского штаба ВМФ, а также Управление войсковой разведки Генштаба КА. С этими подразделениями РКРС НКВД—НКГБ было налажено оперативное сотрудничество и тесное взаимодействие.

В конце 1941 г. в расположении действующих частей КА была обнаружена радиостанция, работавшая на частотах и использовавшая радиоданные (коды, позывные, шифры и пр.), применявшиеся советскими воинскими подразделениями, но отличавшаяся чёткостью и аккуратностью в работе на телеграфном ключе.

Как выяснилось в ходе проверки, радиостанция использовалась немецкой агентурной группой. Немедленно во всех частях и соединениях КА и ВМФ СССР были изменены радиоданные и установлены новые коды и шифры. Германская военная разведка своевременно не отреагировала на это обстоятельство, что позволило органам НКВД в короткие сроки установить и обезвредить большое число разведывательных и диверсионных групп, действовавших в советском тылу и продолжавших применять для своей маскировки старые шифры и коды КА.

Сотрудники НКВД—НКГБ постоянно совершенствовали формы и методы борьбы с противником, широко применяли новейшие оперативно-технические средства. В частности, для фиксации работы агентурных радиостанций противника, заброшенных в прифронтовую полосу и советский тыл, форми-

Продолжение. Начало см. в "Радио", 2017, № 11 ровались специальные розыскные радиопеленгаторные группы. На их вооружении имелись самые современные по тому времени технические средства: переносные радиопеленгаторы, спецавтобусы с пеленгаторной аппаратурой и пр. Первая такая группа начала действовать уже в сентябре 1941 г. в районе Харькова. С её помощью в Запорожье удалось выявить и установить местонахождение агентурной радиостанции противника. Артиллерийским огнём частей КА вражеская радиостанция была уничтожена [7].

Для обеспечения розыскных операций РКРС также были оборудованы специальные пеленгаторные самолёты ПО-2. Личный состав самолётов по договорённости с заместителем командующего ВВС КА генерал-полковником авиации А. В. Никитиным содержался за счёт резерва Управления ВВС КА (УВВС).

Важную роль в совершенствовании работы оперативных подразделений органов безопасности в условиях крупномасштабных боевых действий на советско-германском фронте сыграл приказ НКВД СССР № 00566 от 20 марта 1942 г. о мерах по усилению радиоконтрразведывательной работы.

Приказ ориентировал руководство центральных и территориальных органов безопасности на тесное взаимодействие в работе по розыску разведывательно-диверсионных групп противника, заброшенных в советский тыл: "Учитывая необходимость усиления радиоконтрразведывательной работы, наркомам внутренних дел союзных и автономных республик и начальникам управлений краёв и областей, где дислоцированы контрольно-слежечные радиостанции и пеленгаторные пункты, обеспечить тесную оперативную связь между вторыми и пятыми спецотделами для использования расшифрованных материалов радиоперехвата в интересах контрразведывательной работы. В этих целях обеспечить тесную связь вторых спецотделов с оперативными отделами и следственными частями, в первую очередь по линии 2-го Управления и Управления особых отделов. Кроме того, необходимо уделить серьёзное внимание радиоконтрразведывательным станциям и пеленгаторным пунктам и оказать необходимую помощь в их работе" [8].

В документе приведён эпизод, когда в конце января 1942 г. контрольно-слежечными радиостанциями 2-го Спецотдела НКВД СССР была зафиксирована новая учебно-тренировочная линия

радиосвязи между двумя подцентрами германской военной разведки. Дальнейшее наблюдение показало, что в первой половине февраля после краткого перерыва одна из точек изменила характер работы, и, по данным пеленгаторной сети, её местонахождение определялось на нашей территории.

Одновременно дешифровальная группа 2-го Спецотдела раскрыла код, применявшийся при обмене, и обеспечила расшифровку перехватываемых радиограмм. Это сочетание с работой оперативно-розыскной группы 2-го Спецотдела, выехавшей в район действия радиостанции, позволило с помощью одного из оперативных управлений и частей НКВД арестовать большую группу агентов германской разведки.

Несколько забегая вперёд, скажем, что "большая группа агентов", об аресте которой шла речь в приказе, положила

начало одной из первых радиоигр с противником и получила кодовое наименование "221". В дальнейшем РКРС сыграла заметную роль в "большой игре" в эфире, которую в годы войны вели сотрудники советской контрразведки.

Например, уже в ходе одной из первых радиоигр с германской военной разведкой — "Ястреб" (14 марта — 2 декабря 1942 г.), сотрудники РКРС 2-го Спецотдела НКВД СССР установили возможную причину прекращения радиосвязи "центра" со своим агентом. При передаче последней радиограммы перевербованный агент-радист ошибочно передал в радиограмме вместо условного знака "А" знак "Т", свидетельствующий о работе агента по принуждению советских органов безопасности.

РКРС 2-го Спецотдела НКВД СССР активно участвовала в розыске разведывательно-диверсионных групп противника, заброшенных в советский тыл. Так, например, в августе—сентябре 1942 г. РКРС зафиксировала активность агентов-радистов германской и финской военных разведок на северном фланге советско-германского фронта.

В спецсообщении заместителя начальника 5-го отделения 2-го Спецотдела НКВД СССР капитана-инженера Е. С. Анцеловича в НКВД СССР от 14 сентября 1942 г. говорилось: "В последних числах августа радиоконтрразведывательной службой 2-го Спецотдела зафиксирована агентурная радиостанция в районе Каргополь—Няндома Северной железной дороги, которая держит связь с центром в Таллине. С начала сентября в этом районе зафиксирована вторая группа, которая держит связь с центром в Таллине и с первой агентурной группой.

1 сентября в районе Коноша были найдены материалы, сброшенные на парашюте. Предварительное изучение этих материалов путём сопоставления с данными радиоперехвата позволило установить, что эти материалы предназначались для указанных выше агентурных групп... 2-м Спецотделом для ро-

зыска диверсионных групп направлены в район Каргополь—Няндома две оперативно-розыскные группы из Москвы и Архангельска. Одновременно дешифровальной группой радиоконтрразведывательной службы 2-го Спецотдела НКВД СССР производилась разработка шифра. В настоящее время удалось установить систему шифра и производится восстановление кодовой таблицы" [9].

Директивой 2-го Управления НКВД СССР от 25 сентября 1942 г. предписывалось при организации и проведении радиоигры, для осуществления контроля работой в эфире перевербованного агента-радиста противника, выделять радиоспециалиста 2-го Спецотдела, "знающего работу на ключе".

РКРС вместе с органами военной контрразведки оказала большую помощь командованию КА при планирова-

Задержание диверсионной группы, выявленной в процессе радиоигры.

нии и проведении оборонительных и наступательных операций на советско-германском фронте.

Сведения о дислокации и численном составе основных группировок германских войск, готовящихся наступательных и оборонительных операциях противника, сосредоточении резервов и т. п. оперативно передавались в Ставку Верховного главнокомандования (ВГК).

Так, в июле 1942 г. органы госбезопасности передали в Ставку ВГК разведывательную информацию о том, что германское командование создало на юге две крупные армейские группировки: "А" — в составе 1-й танковой армии, 17-й армии, 3-й румынской армии, итальянской армии, групп "Витерсхейм", "Крым" и "Б" — в составе 2-й и 6-й армии, 4-й танковой армии и других соединений.

Одновременно было сообщено, что группировка "А" станет наступать на Северный Кавказ, а группировка "Б" — наносить удар по частям КА между Доном и Волгой в направлении на Сталинград, прикрывая фланги армий, продвигающихся на Кавказ.

В августе 1942 г. советская контрразведка, используя данные радиоперехвата, сообщила командованию Сталинградского и Донского фронтов сведения о том, что в 6-ю армию

генерал-полковника Ф. Паулюса входят 8-й и 51-й армейские, 14-й и 24-й танковые корпуса, а в 4-ю армию Г. Гота — 4-й армейский, 48-й танковый и 6-й румынский армейский корпус. 30 августа 1942 г. советские спецслужбы информировали командование КА о том, что 4-я танковая армия получила задачу к 1 сентября соединиться с 6-й армией и захватить Сталинград.

РКРС было обращено внимание на то, что немецкие самолёты-разведчики, обнаружив движение железнодорожного транспорта, немедленно сообщали об этом по радио командованию люфтваффе. Вслед за таким сообщением на этот участок железной дороги вылетали немецкие бомбардировщики. Перехват сообщений германских самолётов-разведчиков позволил советской радиоразведке своевременно оповещать о том, какой участок железной дороги

будет подвергнут бомбардировке. Во многих случаях это давало возможность советской истребительной авиации рассеивать немецкие самолёты ещё до подхода к цели.

Во время массированных налётов на советские города и населённые пункты РКРС было также зафиксировано, что командование люфтваффе часто меняло задачу самолётам, находившимся в воздухе, сообщая новую цель по радио. РКРС перехватывала радиопереговоры немецких лётчиков и нередко успевала предупреждать командование КА об ожидаемых массированных налётах, что позволяло вовремя подготовить средства ПВО соответствующего города и поднять в воздух истребительную авиацию.

РКРС оказывала существенную помощь территориальным подразделениям НКВД—НКГБ СССР в их нелёгкой работе. Например, 25 марта 1943 г. начальник УНКВД по Ярославской области полковник ГБ В. В. Губин направил телеграмму во 2-й Спецотдел НКВД СССР.

В документе, в частности, говорилось: "20.ІІІ-[19]43 г., между 22 и 23 часами во время приближения самолётов противника к Константиновскому нефтеперегонному заводу (Тутаевский р-н Ярославской области), находящемуся в 32 км от города Ярославля, радиостанцией РСБ-147 истребительной авиалинии на волне 176 три раза прослушивалась работа неизвестной радиостанции на немецком языке. Этой же радиостанцией РСБ в тот момент было также отмечено, что когда наши самолёты находились в воздухе, то немецкие самолёты к объекту не подходили, а как только нашим самолётам было передано указание идти на посадку, то после этого через полчаса появились самолёты противника и сделали три захода с бомбометанием на завод. Во время бомбардировки неизвестная радиостанция не работала. Сообщая вышеизложенное, прошу район Константиновского завода взять под наблюдение и, если возможно, выслать нам пеленгаторную установку для определения местонахождения неизвестной радиостанции. О Вашем решении прошу меня уведомить".

В тот же день запиской по "ВЧ" начальник 2-го Спецотдела сообщил в Ярославль о том, что радиопередача "20 марта в 22—23 часа на волне 176 по всем признакам производилась самолётом-разведчиком противника". Эта информация РКРС позволила ярославским контрразведчикам не тратить впустую силы на розыск "неизвестной" радиостанции, а сосредоточиться на совершенствовании ПВО промышленных предприятий Ярославля.

Весной 1943 г. произошла очередная реорганизация советских спецслужб. 14 апреля 1943 г. Указом Президиума Верховного Совета СССР НКГБ было выделено из состава НКВД СССР, а 2-й

Спецотдел преобразован в Отдел "Б" НКГБ СССР (1943—1946). Непосредственно функции радиоконтрразведки были возложены на 3-е отделение Отдела "Б" НКГБ СССР.

Накануне сражения под Курском, 14 мая 1943 г., начальник УНКГБ по Курской области подполковник ГБ В. Т. Аленцев направил в Отдел "Б" НКГБ СССР служебную записку с просьбой срочно командировать в Курск спецгруппу с пеленгаторной аппаратурой для розыска агентурной радиостанции противника: "... сообщаю, что 10 мая с. г. на г. Щигры произведён налёт вражеской авиации в количестве 40 самолётов, которые были встречены нашими самолётами. В ходе воздушного боя, одновременно, на одной и той же волне работала рация, с которой давались нашим самолетам указания, идущие указаниям вразрез командующего — руководителя боем, как, например: если экипа-

жам наших самолетов давались указания "на разворот", то, одновременно, с другой рации следовало указание "на посадку" и т. д. По заключению командующего, другая радиостанция работала в окрестностях Курска, поэтому ещё раз настоятельно прошу Вас срочно командировать в Курск спецгруппу работников с пеленгаторной радиоаппаратурой".

4 июня в Курск за подписью заместителя начальника Отдела "Б" полковника ГБ В. М. Блиндермана был направлен ответ, в котором сообщалось, что "противник систематически проводит с занятой им территории дезинформационные передачи, в частности, передачи ложных команд".

Одновременно УНКГБ по Курской области было уведомлено, что после освобождения Курска там работала оперативно-розыскная группа РКРС, которая не выявила наличия агентоврадистов противника в этом районе, а если таковые появятся в районе Курска, то они будут выявлены стационарными пунктами Отдела "Б" НКГБ СССР.

Примером активного участия РКРС в обнаружении агентов-радистов противника, заброшенных в советский тыл, служит эпизод, приведённый в спецсо-

общении Наркома госбезопасности СССР в НКВД СССР в мае 1943 г. В документе, в частности, говорилось: "Радиоконтрразведывательной службой НКГБ СССР 21 мая текущего года была засечена работа немецкой агентурной станции в районе г. Москвы. При этом также была перехвачена, затем дешифрована первая радиограмма вражеского радиоагента, в которой он сообщал о своём благополучном приземлении.

В результате дальнейшего наблюдения за работой этой станции 27 мая установлено, что радиоагент противника находится в районе г. Орехово-Зуево, куда были выброшены оперативные группы НКГБ СССР с приданными им радиопеленгаторными средствами с задачей розыска и ареста вражеского агента. 29 мая в 7 ч 30 мин в момент

Сеанс радиообмена с немецким разведцентром во время радиоигры.

выхода вражеского радиоагента в эфир путём пеленгации было установлено, что он находится в лесу в 20—25 км юговосточнее г. Орехово-Зуево, куда были направлены оперативно-поисковые группы. Одна из этих групп в 8 ч 30 мин при помощи радиопеленгационного аппарата прямо вышла на радиоагента противника, находившегося на одной из полянок в лесу, и захватила его в момент передачи по рации очередной радиограммы противнику" [10].

В справке 3-го отделения Отдела "Б" НКГБ СССР "Об агентурных радиосвязях противника" обобщены результаты деятельности РКРС за период с 22 июня 1941 г. по 15 июня 1943 г. В документе отмечалось, что с начала войны по имеющимся данным противник перебросил на территорию СССР 373 агентарадиста, из которых добровольно явились с повинной в органы НКВД— НКГБ—"Смерш" или задержаны ими до начала работы в эфире 279 агентов. При этом в документе было отмечено, что из общего числа переброшенных агентов-радистов РКРС до ориентировки оперативных управлений НКВД не имела данных лишь о трёх агентах. Все остальные вызовы и связи были выявлены РКРС.

Из не задержанных агентов-радистов установили или пытались установить связь 14 агентов, из них семь агентов были выявлены и найдены силами РКРС или оперативными управлениями НКВД—НКГБ по ориентировкам и с участием РКРС. Ещё пять агентов-радистов противника выявлены РКРС, разыскивались ею, но были задержаны оперативными управлениями НКВД—НКГБ. На момент составления справки, оставщиеся два агента выявлены РКРС и разрабатывались ею совместно с оперативными управлениями НКГБ—"Смерш".

Одновременно в результате оперативных мероприятий, проведённых РКРС, были выявлены 18 радиоцентров противника, с которыми переброшенные в советский тыл агенты-радисты установили или пытались установить

связь. В том числе, центральные радиостанции германской военной и военноморской разведки в Варшаве (позывной "Валли") и в Симферополе (позывной "Зеехунд"), разведывательный радиоцентр при штабе группы армий "Север" (позывной "Марс") и др.

На июль 1943 г. РКРС НКГБ СССР располагала на территории СССР 26 специальными радиостанциями и 42 радиопеленгаторными пунктами, ведущими круглосуточное наблюдение за эфиром (штат — 2216 человек, из них в Москве — 206 человек). Об эффективности её работы говорят следующие данные. За период с 22 июня 1941 г. по 21 июля 1943 г. PKPC НКГБ СССР выявлены 563 линии радиосвязи между центрами разведки противника и разведкомандами и развед-

группами, находящимися на территории противника. В результате работы над перехваченными радиограммами вскрыты 137 шифров и расшифрованы 8544 телеграммы германской разведки.

ЛИТЕРАТУРА

- 7. Схватки в эфире. На радиоволнах тоже шла невидимая война. ФСБ: за и против, 2010, № 1(08), с. 85—89. URL: https://www.osfsb.ru/upload/iblock/339/339f8d69 1e5f76cdda3399538125a8fc.pdf (28.09.17).
- 8. Органы государственной безопасности СССР в Великой Отечественной войне. Сборник документов. Том 3. Книга первая. Крушение "блицкрига" (1 января 30 июня 1942 г.). М.: Русь, 2003.
- 9. Органы государственной безопасности СССР в Великой Отечественной войне. Сборник документов. Том 3. Книга вторая. От обороны к наступлению (1 июля 31 декабря 1942 г.). М.: Русь, 2003.
- 10. Органы государственной безопасности СССР в Великой Отечественной войне. Сборник документов. Том 4. Книга первая. Секреты операции "Цитадель" (1 января 30 июня 1943 г.). М.: Русь, 2003.

(Окончание следует)

Комбинированная телеантенна

А. МАЛЮТИН, с. Сергеевка Запорожской обл., Украина

В связи с расширением телевизионного вещания в более высокочастотных диапазонах возникла необходимость в малогабаритной широкополостичества в малогабаритного в мал

миэлементной вибраторной логопериодической антенны (ЛПА), описанной в [3]. О положительных свойствах шунтового вибратора в технической литерату-

Рис. 1. Устройство антенны: 1 — коробка с антенным усилителем; **2** — перемычка: **3** — диэлектрические вставки; **4** — собирательные линии ЛПА; **5** — вибраторы ЛПА; **6** — шунтовой вибратор; **7** — точки механического контакта; **8** — шунт; **9** — точка нулевого потенциала π ; **10** — коаксиальный кабель РК75; **11** — шунтовой вибратор.

ре написано много, поэтому останавливаться на них в этой статье мы не будем. К достоинствам ЛПА относится то, что её не нужно настраи-

вать. К точкам питания шунтового вибратора а и б подключена собирательная линия ЛПА, а к точкам в и г, которые являются точками питания ЛПА и одновременно всей комбинированной антенны, подведён соединительный коаксиальный кабель (он идёт от штанги или мачты, на которой закреплена антенна, до точки нулевого потенциала п шунта вибратора, затем по про-

ратора, затем по проводникам **п**—**б** до точки **б**, далее по проводнику **б**—**г** и, наконец, приходит к согласующей плате, которая подключена к точкам **в** и **г** собирательной линии ЛПА). Неиспользуемый для эфирного телевещания диапазон частот 230...470 МГц (с 13-го по 20-й каналы) удачно способствует разделению функций шунтового вибратора и ЛПА.

Конструктивно комбинированная антенна выполнена из отрезков дюралюминиевых уголков и прутков. Все детали соединены одна с другой винта-

ми с гайками (в некоторых случаях крепёжные винты ввинчены в резьбовые отверстия в сопрягаемых деталях). Собирательная линия ЛПА 4 (рис. 2,а) изготовлена из дюралюминиевой полосы сечением 15×4 мм. При повторении конструкции можно использовать дюралюминиевую трубку квадратного (рис. 2,б) или круглого (рис. 2,в) сечения (первый из этих вариантов предпочтительней, так как позволяет для сверления отверстий в заготовках использовать вместо сверлильного станка обычную дрель).

Вибраторы 2 изготовлены из дюралюминиевой проволоки диаметром 4 мм. Для крепления к штангам 4 собирательной линии на одном из концов вибратора нарезана резьба, такая же резьба нарезана и в отверстиях штанг 4 собирательной линии ЛПА. При сборке вибраторы ввинчивают в отверстия штанг, надевают на выступающие концы вначале обычные плоские шайбы 1, затем пружинные шайбы 5, после чего навинчивают до упора (пока последние не станут плоскими) гайки 6. Длину заготовок вибраторов определяют с учётом профиля штанг (расчётную длину вибраторов отсчитывают от перпендикулярной им плоскости, проходящей через оси штанг собирательной линии).

Об особенностях конструкции антенны. Начнём с того, что сегодня коаксиальный кабель не паяют, а применяют для соединения с ним всевозможные разъёмы, переходники, платы, поэтому пришлось применить коробку LGturbo (на рис. 3 обозначена цифрой 2), в

Рис. 2. Конструкция собирательной линии ЛПА (а — из дюралюминиевой полосы, б — из трубок квадратного сечения, в — из трубок круглого сечения): 1 — шайба плоская; 2 — вибраторы ЛПА; 3 — диэлектрическая планка; 4 — штанга собирательной линии; 5 — шайба пружинная (гровер); 6 — гайка.

ной антенне для приёма ТВ-каналов с 6-го по 60-й. Реализовать её помогла статья [1], в которой описана широкополосная антенна для приёма телепередач во всём метровом диапазоне частот. Взяв за основу применённый автором принцип её построения, удалось сконструировать антенну, способную обеспечить достаточно хорошее качество приёма в указанных выше каналах при значительном уменьшении размеров.

Устройство предлагаемой антенны схематично показано на **рис. 1**. Она представляет собой комбинацию двух антенн: шунтового вибратора [2] и се-

Рис. 3. Узел коробки для плат согласования антенны и антенного усилителя (а— с креплением с помощью перемычек, б— непосредственно на штангах собирательной линии): 1— коаксиальный кабель; 2— коробка LGturbo; 3— плата; 4— перемычка; 5— вибраторы ЛПА; 6— штанги собирательной линии; 7— узел крепления кабеля к штанге; 8— диэлектрическая планка; 9— винты крепления планки 8 к дет. 6.

Рис. 4. Конструкция антенны: 1 — коробка LGturbo; 2 — перемычка, 2 шт.; 3, 19 — планки, стеклотекстолит толщиной 4...5 мм, по 3 шт., крепить к дет. 7 винтами 4 с гайками 6 и шайбами 22, 23; 4 — винты М4×20, 6 шт.; 5, 21, 24—27 — вибраторы ЛПА, проволока дюралюминиевая диаметром 4 мм, на концах нарезать резьбу М4, ввинтить в резьбовые отверстия в линиях 7, закрепить гайками 6 с шайбами 22 и 23; 6 — гайки М4, 18 шт.; 7 — собирательная линия ЛПА, полоса 4×15 мм, Д16Т, 2 шт., в отверстиях под вибраторы нарезать резьбу М4; 8, 16 — шунтовые вибраторы, крепить к дет. 7 винтами 20; 9, 18 — детали короткозамкнутого шлейфа, уголок 20×20×3 мм, Д16Т, крепить к дет. 13 и 17 винтами 20; 10 — болт М6 (М8); 11 — поперечина, уголок 30×30×3 мм, Д16Т, крепить к дет. 9 и 18 винтами 15 с гайками 6 и шайбами 22, 23; 12 — держатель антенны, уголок 20×20×3 мм, Д16Т, крепить к дет. 11 болтом 10 с гайкой 29 и шайбами 28, 30; 13, 17 — держатели вибраторов 8 и 16, уголок 20×20×3 мм, Д16Т, в отверстиях под винты 20 нарезать резьбу М4; 14 — кабель коаксиальный РК-75, крепить к дет. 7, 9 и 12 рыболовной леской диаметром 0,6...0,8 мм; 15 — винт М4×12, 4 шт.; 20 — винты М4×8, 12 шт.; 22 — шайба плоская, 22 шт.; 23 — шайба пружинная (гровер), 22 шт.; 28 — шайба плоская, 2 шт.; 29 — гайка М6 (М8); 30 — шайба пружинная (гровер). Материал всех винтов, гаек и шайб — нержавеющая сталь.

которой при необходимости нетрудно установить плату согласования на основе трансформатора на длинных линиях (ТДЛ) или пластинчатый антенный усилитель (ПАУ). Эту коробку можно закрепить как с помощью перемычек 4 (2 шт.), так и непосредственно на штангах 6 собирательной линии ЛПА. Перемычки 4 применены от польской антенны.

Шунтовые вибраторы взяты готовые — использованы дюралюминиевые кольца внешним диаметром 180 мм от старых вычислительных машин. В качестве заготовок для этой части антенны можно применить и кольца большего размера, обрезав их для уменьшения парусности до меньшего диаметра.

При настройке антенны выяснилось, что шунтовой вибратор уверенно прини-

мает сигналы телецентров, работающих на частотах с 6-го по 38-й каналы, поэтому самый длинный вибратор ЛПА был удалён.

Несколько слов о согласующей плате. В этом помогла опубликованная в "Радио" статья [4]. Плата SYMMETRICAL DIVICE OF ANTENNA и антенные усилители ASP-4WA, ASP-8WA, CX-8WA и им подобные работали в данной антенне без каких-либо доработок.

Конструкция и размеры крупных деталей описываемой антенны показаны на **рис. 4**. Размеры вибраторов ЛПА и расстояния между ними взяты из публикации [3]. Материалы и рекоменда-

стали (в том числе имеющими гальваническое покрытие цинком, никелем или хромом), меди и её сплавов; нельзя использовать для соединения деталей из одного и того же материала (напри-

ции по сборке антенны приведены в подписи под рисунком.

При изготовлении антенны следует помнить о так называемых недопустимых гальванических парах. Они образуются в местах непосредственного соприкосновения деталей из разных металлов и сплавов и приводят во влажной среде к их повышенной коррозии. Например, недопустим непосредственный контакт деталей из алюминия и его сплавов с деталями из нелегированной

мер, из алюминиевых сплавов) болты, винты и гайки из нелегированной стали и медных сплавов и т. д. Более подробно обо всём этом можно прочитать в [5, 6].

Местность, в которой проживает автор, находится примерно в 15 км от телецентра, уровень сигнала хороший, поэтому антенный усилитель не понадобился. Всего было изготовлено три комбинированные антенны: две — рассмотренной конструкции и одна — с шунтовым вибратором по рис. З в статье [2].

Последняя обладает лучшими характеристиками, но при изготовлении она оказалась и самой металлоёмкой. Более четырёх лет антенны работают с телевизорами фирм LG, SAMSUNG, JVC, причём две из них находятся под крышей, а одна — снаружи на фронтоне дома (на рис. 5 показан её вид снизу). Качество изображения хорошее.

За прошедшие годы был изготовлен и образец антенны с более широкими дисками в качестве шунтового вибратора. Качество изображения также хорошее. Появились частные телеканалы небольшой мощности. Из-за недостаточного уровня сигнала качество приёма их передач оказалось невысоким, поэтому пришлось встроить в антенны усилители.

ЛИТЕРАТУРА

- 1. **Харченко К.** Комбинированная телевизионная антенна. Радио, 1974, № 9, с. 31, 32.
- 2. **Харченко К.** Диапазонные шунтовые вибраторы. Радио, 1971, № 4, с. 35, 59.
- 3. **Нунупаров Г.** Наружная антенна для приёма ДМВ. Радио, 1990, № 8, с. 50—52.
- 4. Пахомов А. О согласовании пластинчатых антенных усилителей. Радио, 2000, № 11, с. 11, 12.
- 5. **Захаров В.** Трехдиапазонная трёхэлементная антенна. Радио, 1970, № 4, с. 17—20.
- 6. Техническая библиотека **lib.qrz.ru**. Телеприём на дачном участке далеко за городом. 7. Выбор места установки антенны и молниезащита. 7.1. Основные материалы для изготовления антенн. URL: **http://lib.qrz.ru/node/2174** (08.08.17).

ВОЗВРАЩАЯСЬ К НАПЕЧАТАННОМУ

ЖУРАВЛЁВ И. "Радиомикрофон с цифровым управлением и RDS". — "Радио", 2017, № 9, с. 14—17

процессе совершенствования радиомикрофона в программу его микроконтроллера DD1 введена функция автоматического регулирования усиления (АРУ) микрофонного тракта. Её можно включить или выключить командой "+ + + + - - + + + + ", где "-" — короткое нажатие на кнопку SB1; "+" — короткое нажатие на кнопку SB2. Признак состояния системы АРУ (1 — включена, 0 — выключена) хранится в EEPROM микроконтроллера по адресу 0x0B.

АРУ работает следующим образом. Микросхема QN8027 (DA2) в процессе работы запоминает пиковое значение амплитуды модулирующего сигнала на входе встроенного АЦП в четырёх старших разрядах своего регистра STATUS. При включённой АРУ микроконтроллер DD1 каждые 10 мс читает это значение, а затем обнуляет содержащие его разряды регистра STATUS. Если прочитанное значение больше установленного в программе порога AGC_MAX_VALUE, то происходит автоматическое уменьшение усиления микрофонного тракта на 3 дБ. Если же

в течение последней секунды пиковое значение модулирующего сигнала оставалось меньшим AGC_MAX_VALUE, то коэффициент усиления, если его текущее значение меньше заданного максимального, автоматически увеличивается на 3 дБ. Таким образом, при воздействии громких звуков чувствительность микрофона уменьшается, чем исключаются нежелательные искажения.

В программу добавлен перевод микроконтроллера в "спящий" режим при выключении радиомикрофона. Это позволило питать его напряжением 2,7...5 В (например, от Li-lon или Li-Fe аккумулятора), исключив из схемы управляемый повышающий преобразователь напряжения на микросхеме DA1. В этом случае на плату не нужно устанавливать не только эту микросхему, но и диодную сборку VD1 и резистор R3, а дроссель L1 и диодную сборку VD2 следует заменить перемычками. Однако со старой версией программы, не предусматривающей "спящий" режим, исключение преобразователя напряжения приведёт к увеличению тока, потребляемого в режиме "Выключено" от источника питания, почти до 1 мА.

При проверке радиомикрофона с новой программой обнаружено, что при большом коэффициенте усиления микрофонного тракта в принятом от радиомикрофона сигнале прослушиваются незначительные помехи в моменты обмена информацией по интерфейсу I²C между микроконтроллером и микросхемой передатчика. Устранить их пока не удалось.

От редакции. Новая версия программы микроконтроллера находится по адресу ftp://ftp.radio.ru/pub/2017/12/ radiomic1.zip на нашем FTP-сервере.

МОДУЛЬНАЯ РЕКЛАМА

СВЕТОДИОДНЫЕ ЛАМПЫ, СВЕ-ТИЛЬНИКИ И ВСЁ ТАКОЕ...

www.new-technik.ru

Печатные платы, наборы и модули Ланзар, DJ200, Миниамп. www.zwuk-serwis.narod2.ru

Последовательные фильтры в кроссовере АС

А. ШИХАТОВ, г. Москва

Применение последовательных фильтров в кроссоверах АС редкое техническое решение. В статье рассказано о некоторых нюансах, наблюдаемых при моделировании и измерениях характеристик АС с такими фильтрами, что позволит любителям-конструкторам более обоснованно использовать их в ряде случаев, например, применяя коаксиальные динамические головки.

пассивных разделительных фильтрах (кроссоверах) акустических систем написано уже столько, что можно собрать приличную библиотеку. Не утихают баталии на интернет-форумах между приверженцами фильтров различных типов, поскольку улучшение одних характеристик почти неизбежно ведёт к ухудшению других. Причём чаще всего спорщики игнорируют факт влияния акустического оформления и собственных параметров головок на характеристики фильтра, рассматривая "идеальные" случаи.

Особый интерес для любителей высококачественного звучания представляют фильтры первого порядка, потому что такие фильтры корректно передают прямоугольный импульс (как сумму полос). И ради этого можно смириться с широкой зоной совместной работы динамических головок. Однако хорошие импульсные характеристики двухполосной АС с фильтрами первого порядка реализуются только при условии небольшой разницы в фазе совместного излучения и, кроме того, при максимально близком расположении

центров излучения НЧ- и ВЧ-головок. Наиболее полно этому условию отвечают коаксиальные излучатели. Большинство головок такого типа используют в автомобильных АС с простейшими фильтрами.

Наиболее распространены параллельные фильтры различного порядка и типа (рис. 1). Их достоинство — независимость каждого фильтра (при сопротивлении источника сигнала, равном нулю), поэтому импеданс нагрузки, частоту среза и порядок фильтров можно выбирать почти произвольно. Обратная сторона этой гибкости — сложные фазовые соотношения сигналов смежных полос, увеличивающие неравномерность АЧХ в области частот разделения за счёт интерференции и отчасти влияющие на локализацию кажущегося источника звука (КИЗ). Схемы и методы расчёта таких фильтров подробно освещены в литературе, поэтому останавливаться на них не будем.

В недорогих трёхполосных АС часто применяют каскадные фильтры, позволяющие сократить число деталей других достоинств у них нет, сплошные недостатки. Иногда также используют комбинированные фильтры, которые нельзя однозначно отнести к тому или иному типу.

Однако существуют фильтры, незаслуженно игнорируемые и профессио-

Рис. 1 дБ 0 -6 Без компенсатора $L_f 1 M \Gamma u R_s = 0.1 O M$ -12 -18-24 20 5K 10K F, F4 500 1K 2K 50 100 Рис. 3

ние которых теряется во тьме времён. Действие элементов последовательных фильтров обратно их действию в параллельных. В параллельном кроссовере каждый из частотно-зависимых элементов преграждает путь сигналам "ненужным" частот, в последовательном — наоборот, пускает их "в обход", а "нелишним" сигналам не оставляют иного пути, кроме как через предназначенную для них нагрузку.

Одно время интерес к последовательным фильтрам пробудил Ричард Смолл (тот самый, который вместе с Невиллом Тилем определил важные электромеханические параметры акустических излучателей). На рубеже 60-х и 70-х годов он сделал доклад об этих фильтрах на сессии Audio Engineering Society (Общества аудиоинженеров). Доклад назывался "Constant-Voltage Crossover Network Design". В нём показано, что в последовательном фильтре

сумма напряжения на двух полосовых динамических головках будет всегда равна входному, т. е. напряжению на выходе усилителя; это — основное свойство последовательных фильтров. Кроме того, для таких фильтров перво-

го порядка (и только для них!) ФЧХ всех звеньев взаимно дополняющие, что обеспечивает минимальные искажения АЧХ, уменьшает интерференцию и улучшает локализацию КИЗ. Последовательные фильтры более высокого по-

рядка этого достоинства лишены (а других и не имеют), поэтому практически не применяются. Впрочем, при соответствующем выборе номиналов фильтра первого порядка можно увеличить крутизну спада АЧХ вблизи частоты среза до 9...12 дБ на октаву (рис. 2), но ценой снижения входного сопротивления на частоте разделения [1].

Ещё одно, практически не упоминаемое (но от этого не менее важное) достоинство последовательных фильтров — отсутствие влияния собственной индуктивности звуковых катушек (ЗК) на частоту разделения и суммарную АЧХ. Для иллюстрации этого явления рассмотрим сначала классические фильтры первого порядка (в моделях использованы среднестатистические параметры НЧ- и ВЧ-головок).

Для ФНЧ некомпенсированная индуктивность ЗК НЧ-головки включена последовательно с катушкой индуктивности фильтра, поэтому в результате получаем цепь, которая уже через октаву выше частоты среза превращается в индуктивный делитель напряжения (рис. 3). Приведённая в примере частота среза дана для наглядности, при её повышении фильтр практически прекращает работу, внося лишь небольшое затухание выше условной частоты среза. Таким образом, для полноценного ФНЧ первого порядка компенсатор Цобеля абсолютно необходим, но в промышленных конструкциях им нередко пренебрегают (экономия!).

Справедливости ради следует отметить, что иногда такое решение применяют целенаправленно для коррекции АЧХ головки на средних частотах, а разделение полос получается за счёт естественного спада АЧХ головки — этот случай не типичный (рис. 4) [2].

Для ФВЧ реальность тоже не столь радужная, как при расчёте "по формулам". Ёмкость конденсатора фильтра образует с индуктивностью ЗК ВЧ-головки последовательный колебательный контур, демпфированный активным сопротивлением ЗК; в результате вблизи частоты среза возникает небольшой "горбик" (рис. 5). Обычно это не создаёт проблему, так как для выравнивания отдачи НЧ- и ВЧ-головок в цепи более чувствительной ВЧ-головки вводят делитель напряжения или последовательный резистор (чаще), и электрический резонанс надёжно демпфируется.

Вообще говоря, влиянием последовательного сопротивления пренебрегать нельзя ни в одном случае. Для параллельных фильтров, например, весьма заметно влияние сопротивления проводов между усилителем и АС при этом характеристики фильтров "плывут", меняется и характер звучания. Это одна (но далеко не единственная) из причин "мистического" влияния проводов на качество звучания. Влияние сопротивления проводов между фильтром и нагрузкой существенно слабее, поэтому в аудиосистемах высокого уровня кроссовер иногда устанавливают рядом с усилителем, а полосовые излучатели АС подключают к нему отдельными кабелями. Для последовательных фильтров, кстати, влияние со-

противления проводов выражено слабее, но подробное рассмотрение этих вопросов уведёт нас в сторону и достойно отдельной статьи.

Рассмотрим теперь влияние параметров реальных головок на работу последовательных фильтров. Используем модели головок из уже рассмотренных примеров, а частоту разделения для наглядности примем 2 кГц.

Для начала смоделируем последовательный фильтр для динамических головок с сопротивлением ЗК 3,2 Ом (см. рис. 2). Номиналы эле-

ментов фильтра рассчитаем по приведённым ранее формулам — 25 мкФ и 0,25 мГн, АЧХ и ФЧХ показаны на рис. 6 и рис. 7 соответственно.

Поскольку напряжение источника приложено к входу кроссовера, сами напряжения на элементах последовательной цепи (как мы увидим далее) могут изменяться весьма причудливым образом, но их сумма остаётся постоянной и автоматически учитывает все фазовые сдвиги. В случае идеальной (резистивной) нагрузки сдвиг фаз между выходами остаётся постоянным во всей полосе частот и равен 90 град.

Вернёмся к реальным головкам. Тот же фильтр демонстрирует совершенно непривычные АЧХ по полосам и идеальную прямую как результат их совместной работы (рис. 8). То, что было препятствием в работе параллельного фильтра, стало фактором повышения эффективности у последовательного. Когда с ростом частоты растёт индуктивное сопротивление НЧ-головки, сигнал с ещё большей охотой идёт в обход. через конденсатор. Индуктивность фильтра заметно выше индуктивности ЗК ВЧ-головки, что также эффективно направляет высокочастотные составляющие спектра сигнала именно к ней. И там, и там крутизна спада АЧХ вблизи частоты разделения близка к 12 дБ на октаву — заметьте, при базовых номиналах элементов, без снижения входного сопротивления!

ФЧХ с реальными головками уже не выглядит столь же привлекательно (рис. 9), однако и здесь фазовые сдвиги в основном сохраняются постоянными, кроме области разделения полос. Впрочем, "загогулину" на фазовой характеристике легко устранить включением компенсатора Цобеля, тогда и полосовая АЧХ станет более аккуратной (но и крутизна вернётся к 6 дБ на октаву). Однако, в отличие от параллельных фильтров, компенсатор здесь — всего лишь необязательная опция.

Остаётся последний штрих — импеданс нагрузки. Согласно канонам расчёта последовательных фильтров, динамические головки должны быть с одинаковым импедансом. Подразумевается, что и отдача у них тоже одинаковая — в противном случае согласующие цепи изменят импеданс. Однако эти ограничения — кажущиеся, если при рас-

чётах для каждого элемента использовать своё значение импеданса: НЧ-головки — для конденсатора, ВЧ-головки --для индуктивности. Получившийся фильтр может иметь непривычные сочетания номиналов, но работать будет не хуже. В качестве примера — фильтр для коаксиальной головки SoundFen D-MAX 4" (puc. 10). При сопротивлении основной головки 7 Ом высокочастотный изодинамический излучатель с плоской ЗК практически не проявляет индуктивности в полосе 34, его сопротивление постоянному току всего лишь 2,4 Ом.

Нетрудно заметить, что последовательный резистор, корректирующий отдачу ВЧ-звена,

Рис. 10

Ö

слабо влияет на АЧХ и не затрагивает частоту разделения (рис. 11).

Подведём итоги. Последовательный

фильтр не чувствителен к реальному импедансу нагрузки и может применяться в случае различного номиналь-

ного сопротивления головок. В некоторых случаях он может соперничать по эффективности с классическими фильтрами второго порядка при вдвое меньшем числе деталей. Наконец, даже довольно широкая зона совместного действия головок не ухудшает локализацию КИЗ благодаря постоянному сдвигу фаз между полосами. Поэтому последовательный фильтр идеален для применения с коаксиальными головками, но будет не менее полезен и в случае классических двухполосных АС.

ЛИТЕРАТУРА

- 1. **Елютин А.** Последовательный кроссовер. URL: http://www.aвтозвук.pф/az/2010/01/082-krossover.htm (4.10.17).
- 2. **Ким В.** Компонентная акустика FOCAL PS 165V. URL: http://www.автозвук.pф/az/2017/09/komponentnaya-akustika-focal-ps-165v1.htm (4.10.17).

новости вещания

Раздел ведёт В. ГУЛЯЕВ, г. Астрахань

РОССИЯ

АЛТАЙСКИЙ КРАЙ. 5 октября началось вещание радиостанции "Energy" в г. Барнауле. Услышать популярную радиостанцию в одном из крупнейших городов России теперь можно на частоте 87,5 МГц (источник — URL: http://www.gpmradio.ru/news-page/uid/13069 (23.10.17)).

КАРЕЛИЯ. В г. Петрозаводске началось вещание радиостанции "Energy". С 18 октября в столице Карелии её можно услышать на частоте 100,4 МГц. Мощность передатчика — 1 кВт. Ранее транслируемая на этой частоте радиостанция "Европа Плюс" теперь в эфире на частоте 106,8 МГц (источники — URL: https://vk.com/radio.tv_10?w=wall-111522116_1037%2Fall и http://karelia.rtrs.ru/tv/analog/karelskiy-filial-rtrs-nachal-translyatsiyu-radio-energy-v-petrozavodske/ (23.10.17)).

КОМИ РЕСПУБЛИКА. С 1 октября сигнал "Дорожного радио" зазвучал в г. Печоре на частоте 104,4 МГц (источник — URL: http://emg.fm/news/168 (23.10.17)).

КРАСНОДАРСКИЙ КРАЙ. 24 сентября в Красной Поляне на частоте 104,1 МГц зазвучал сигнал "Спорт FM" — единственной федеральной спортивной радиостанции страны. Федеральное вещание станции будет осуществлять филиал "Европейской медиагруппы" (ЕМГ) в г. Сочи.

Запустить радиостанцию в Красной Поляне оказалось непросто. Это — горная местность, в которой преобладают сложные климатические условия, присутствуют трудности с электроснабжением и дорогами. Многие факторы мешали реализовать задачу, но несмотря на это команда EMГ справилась (источник — URL: http://emg.fm/news/162 (23.10.17)).

Примечание. Время всюду — UTC. Время MSK = UTC + 3 ч.

С 1 октября "Радио ВДВ" начало своё вещание в городе-курорте Анапе на частоте 94,5 МГц (источник — URL: http://radiovdv.com/news/radio-vdv-teper-v-gorode-kurorte-anapa-na-94-5-fm-13.html (23.10.17)).

С 1 октября сигнал "Дорожного радио" (радиостанция принадлежит "Европейской медиагруппе") появился в г. Приморско-Ахтарске на частоте 105,2 МГц. Также в октябре "Новое Радио" (ещё одна станция ЕМГ) зазвучит в крупном городе края — Геленджике на частоте 89,5 МГц (источник — URL: http://emg.fm/news/168 (23.10.17)).

КРАСНОЯРСКИЙ КРАЙ. В октябре "Новое Радио" зазвучало в городе районного подчинения Ужур на частоте 102,7 МГц (источник — URL: http://emg.fm/news/168 (23.10.17)).

КУРГАНСКАЯ ОБЛ. Радиостанция "Новое радио" с 16 октября транслирует свои передачи в г. Шадринске на частоте 103,2 МГц (источник — URL: https://vk.com/iksmedia_news?w=wall-85316146_3236 (23.10.17)).

ЛИПЕЦКАЯ ОБЛ. К региональной сети радиостанции "Восток FM" присоединился г. Липецк. Частота вещания — 98,3 МГц (источник — URL: http://www.krutoymedia.ru/news/4750.html (23.10.17)).

ОРЕНБУРГСКАЯ ОБЛ. В г. Соль-Илец-ке 13 октября состоялся официальный запуск новой радиостанции "Радио Дача". Частота — 107,4 МГц, вещание — круглосуточное (источник — URL: http://saltday.ru/news/121017181408 (23.10.17)).

В Соль-Илецке 20 октября официально запущена новая радиостанция — "DFM Соль-Илецк". Сегодня "Соль-Илецкая Медиа Группа" производит вещание пяти станций для всех возрастов.

Целевая аудитория "DFM Соль-Илецк" (частота вещания — 102,7 МГц) — парни и девушки в возрасте от 16 до 35 лет. Слушатели от 18 до 35 лет настраиваются на "Европу Плюс Соль-Илецк" (107 МГц).

Целевая аудитория радиостанции "Русское Радио Соль-Илецк" (91,6 МГц) — жители в возрасте от 20 до 45 лет. "Авторадио" (107,9 МГц) преимущественно включают жители старше 25 и моложе 55 лет. А те, кому от 30 до 65 лет, ловят на приёмниках "Радио Дача" (107,4 МГц) (источник — URL: http://saltday.ru/news/201017091135 (23.10.17)).

РОСТОВСКАЯ ОБЛ. Радиостанция "Радио Energy" продолжает формировать сеть регионального вещания. Со 2 октября, отправляясь на юг по трассе М-4 "Дон", станцию можно услышать в г. Каменск-Шахтинский на частоте 101,6 МГц (источник — URL: http://www.gpmradio.ru/news-page/uid/13054 (23.10.17)).

САМАРСКАЯ ОБЛ. К региональной сети "Радио Дача" присоединился г. Нефтегорск, вещание идёт на частоте 107,8 МГц (источник — URL: http://www.krutoymedia.ru/news/4772.htm (23.10.17)).

САХАЛИНСКАЯ ОБЛ. Радиостанция "АСТВ" начинает работу ещё в шести городах и трёх сёлах Сахалина и Курил. Работа передатчиков уже прошла проверку тестовым вещанием, а с 25 октября эфир стал постоянным в следующих населённых пунктах:

- города Александровск-Сахалинский, Смирных, Томари, Курильск, Северо-Курильск, Южно-Курильск, частота вещания — 105,5 МГц;
- сёла Красногорск и Чехов, частота вещания 105,7 МГц;
- село Малокурильское, частота вещания 105,6 МГц.

Кроме того, радиостанция уже вещает по всему югу и центральным районам области. После подключения новых населённых пунктов в зоне уверенного приёма будет более 90 % населения области или 21 населённый пункт.

"АСТВ" — первая и единственная радиостанция в Сахалинской области с собственными программами в режиме 24/7. В эфире жители области получают оперативные новости, объективную информацию и слушают популярную музыку. 12 новостных блоков по будням, а также новости районов, еженедельные программы "Открытая студия" и "Актуаль-

ный разговор", гостями которых становятся звёзды шоу-бизнеса, политики и другие интересные собеседники (источник — URL: https://astv.ru/news/society/2017-10-16-radio-astv-nachinaet-veshanie-v-6-gorodah-sahalinskoj-oblasti#comments (23.10.17)).

СТАВРОПОЛЬСКИЙ КРАЙ. Радиостанция "Радио родных дорог" с 16 октября в эфире в г. Минеральные Воды на частоте 104,9 МГц (источник — URL: https://vk.com/radiord?w=wall-143202128_563 (23.10.17)).

ХАНТЫ-МАНСИЙСКИЙ АО. 4 октября начала вещание радиостанция "Новое Радио" в г. Нижневартовске на частоте 102,6 МГц (источник — URL: http://emg.fm/news/168 (23.10.17)).

ЧЕЛЯБИНСКАЯ ОБЛ. Филиал РТРС "Челябинский ОРТПЦ" начал трансляцию "Радио России" в г. Златоусте на частоте 107,2 МГц. Слушателям также доступны региональные программы ГТРК "Южный Урал". Мощность передатчика — 1 кВт. Трансляция этих программ на частоте 71,69 МГц прекращена (источник — URL: http://chelyabinsk.rtrs.ru/tv/analog/rtrs-nachal-fm-translyatsiyu-radio-rossii-v-zlatouste/ (23.10.17)).

К региональной сети "Love Řadio" присоединился г. Аша, частота вещания — 101,8 МГц (источник — URL: http://www.krutoymedia.ru/news/4726.html (23.10.17)).

ЗАРУБЕЖНОЕ ВЕЩАНИЕ

Напоминаем всем любителям радиовещательного приёма, что 29 октября с 8 часов вступили в действие зимние расписания вещания. В этот период времени станции на коротких волнах, как правило, переходят на более низкие частоты, иногда меняют и время трансляций. Окончание зимнего сезона — 25 марта 2018 г. Следует учесть, что заявленные частоты могут быть изменены из-за помех или плохого прохождения сигнала.

АЛЯСКА, США. Находящаяся здесь радиостанция KNLS ("The New Life Station") в зимнем сезоне будет вести религиозные передачи на русском языке по следующему расписанию: в 09.00, 11.00, 16.00 и 17.00 — на частоте 7370 кГц; в 15.00 — на частоте 6155 кГц. Все программы — продолжительностью один час (источник — URL: http://knls.net/rus/schedule.htm (23.10.17)).

БЕЛАРУСЬ. Вещательный сезон 2017/2018 гг. на радиостанции "Беларусь" отмечен рядом нововведений и интересных проектов. В последнее время станция вещала на восьми языках: белорусском, русском, английском, немецком, польском, французском, испанском и китайском. В новом сезоне программы международного радио с 1 октября звучат на девятом языке — арабском. Еженедельно в эфир выходит специальный общественно-политический проект на арабском языке "Знакомьтесь: Беларусь!".

В новом сезоне существенно увеличился объём вещания международного радио "Белтелерадиокомпании" на китайском языке. Радио "Беларусь" планирует дальнейшее наращивание присутствия в социальных сетях и интерактивных платформах Facebook и WeChat,

а также развитие собственного YouTubeканала (источник — URL: http:// radiobelarus.by/content/междуна родное-радио-беларусь-начнетновый-сезон-на-девяти-языках (23.10.17)).

ВЕЛИКОБРИТАНИЯ. Широко разрекламированное начало вещания "Биби-си" в направлении КНДР началось с запуска новостного сайта https://www.bbc.com/korean. Вопрос лишь в том, попадут ли туда корейцы через единственного в стране провайдера.

Коротковолновое вещание на корейском языке осуществляется (на момент написания материала) по следующему расписанию: с 15.30 до 18.30 — ежедневно на частотах 5810 и 9940 кГц. В зимнем сезоне запланированы частоты 5810 и 5830 кГц.

Трансляции также ведутся на средневолновой частоте 1431 кГц с 16.30 до 17.30 ежедневно (передатчик находится в Монголии).

Британцы были сильно удивлены, что их средневолновая и коротковолновые трансляции подвергаются сильному глушению со стороны Северной Кореи (наивно было не думать об этом изначально). Помимо этого, сильную помеху производит метеослужба из Новой Зеландии, работающая под позывным ZKLF Auckland на частоте 5807 кГц через 5-киловаттный передатчик, вещающий в режиме факсимильной трансляции сводок погоды по Тихоокеанскому региону.

ВЕНГРИЯ. Четвёртая программа венгерского государственного радио, именуемая "Magyar Radio 4" (MR 4), предназначена для трансляции на языках национальных меньшинств. Там можно услышать передачи на хорватском, немецком, румынском, сербском, словацком, болгарском, греческом, польском, украинском и словенском языках.

Особый интерес представляют передачи для русинов (так и написано в расписании — Ruszin). Русины во всех энциклопедиях относятся к восточнославянской группе, и язык общения у них — украинский (частично старорусский), а некоторые вообще считают их отдельным народом. Вещание для них идёт на украинском языке с 12.00 до 12.30 по вторникам на частотах 873, 1188, 1350 кГц. А по пятницам в это же время и на тех же частотах звучат передачи для украинцев. При отсутствии возможности слушать в эфире программы можно услышать на сайте <https://www.mediaklikk.hu/ nemzetisegiradio/>.

ГЕРМАНИЯ. Радиостанция НСЈВ ("Voice of The Andes"/"Голос Анд") в зимнем сезоне транслирует религиозные программы на частоте 11900 кГц по субботам в направлении России:

- с 15.30 до 16.00 на русском языке;
- с 16.00 до 16.30 на чеченском языке.

Для вещания используется передатчик мощностью 100 кВт в Moosbrunn, Австрия. Программы записываются в студии "Откровение", г. Воронеж (источник — информация главного редактора студии).

КОРЕЯ ЮЖНАЯ. Часовые передачи "KBS World Radio" на русском языке будут выходить в эфир ежедневно с 13.00 до 14.00 на частоте 9645 кГц и с 18.00 до 19.00 — на частоте 7235 кГц.

30-минутные передачи будут транслироваться ежедневно на частоте 738 кГц в 13.30, 17.30, 20.00, 22.30 (кроме субботы), 02.30, 06.30, 08.00 (кроме воскресенья) и 10.30. В этом расписании возможны изменения (источник — URL: http://world.kbs.co.kr/russian/about/about_notice_view.htm?No=11928 (23.10.17)).

МАДАГАСКАР. Радиостанция "Ма-dagascar World Voice" (MWV) в зимнем сезоне транслирует передачи религиозного содержания на русском языке с использованием передатчиков мощностью 100 кВт по следующему расписанию:

- с 18.00 до 19.00 на частоте 9570 кГц;
- с 19.00 до 20.00 на частоте 9810 кГц

(источник — URL: http://knls.net/rus/schedule.htm (23.10.17)).

РУМЫНИЯ. "ИнтерРадио Румыния" с 29 октября в зимнем сезоне на русском языке:

- с 05.30 до 05.56 на частотах 5940 (DRM) и 7330 кГц для европейской части;
- с 14.00 до 14.56 на частотах 9570 и 11985 кГц для Дальнего Востока; с 16.00 до 16.26 на частотах 6030 (DRM) и 9800 кГц для европейской

части

(источник — объявление радиостанции).

Вещание на украинском языке в направлении Украины:

- с 16.00 до 16.30 на частоте 5955 кГц;
- с 18.00 до 18.30 на частоте 5955 кГц;
- с 20.00 до 20.30 на частоте 5930 кГц

(источник — URL: http://www.rri.ro/uk_uk/frecvente-263 (23.10.17)).

США. Радиостанция "World Harvest Radio International" (WHRI) с религиозными программами "Час твоего рассказа" на русском языке в зимнем сезоне — по воскресеньям с 03.30 до 04.00 на частоте 7520 кГц.

ТАЙВАНЬ. Передачи "Международного радио Тайваня" на русском языке в зимнем сезоне будут выходить в эфир в соответствии со следующим частотным расписанием:

- с 11.00 до 12.00 на частоте
 12030 кГц для Дальнего Востока;
- с 14.00 до 15.00 на частоте 9590 кГц в направлении Сибири и Средней Азии;
- с 17.00 до 18.00 на частоте 7220 кГц в направлении европейской части России

(источник — URL: http://russian.rti.org.tw/whatsNew/?recordid=26277 (23.10.17)).

ТУРЦИЯ. "Голос Турции" на русском языке в зимнем сезоне, как и в прошлом году, в эфире будет один раз в день с 13.00 до 14.00 на частоте 9410 кГц. Мощность передатчика — 500 кВт.

Хорошего приёма и 73!

Восстановление принципиальной схемы преобразователя напряжения "ASTRA" по печатной плате и его ремонт

Ю. БЫКОВСКИЙ, г. Севастополь

І наконец, последний активный элемент прибора — микросхема U3 LM358L [5]. Это сдвоенный маломощный ОУ. Восстановление схемы содержащего её узла не вызвало никаких затруднений. Она изображена на рис. 15. Этот узел связан только с микросхемой U1, поэтому на полной принципиальной схеме прибора они, очевидно, будут расположены рядом.

Созданные фрагменты схемы я перенёс на единый лист и расположил их в логической последовательности. Поскольку вся предыдущая работа была выполнена тщательно и аккуратно, после объединения фрагментов и окончательного редактирования получена принципиальная электрическая схема преобразователя постоянного напряжения 12 В в переменное 220 В, 50 Гц, показанная на рис. 16.

Рис. 15

В принципе, созданной схемы, даже без номиналов некоторых элементов (они плохо читаемы), достаточно для анализа работы устройства и поиска причины его отказа.

Первый активный элемент преобразователя, получающий напряжение +12 В от аккумуляторной батареи, — TL494L (U1). Задающим узлом в ней служит генератор пилообразного напряжения, параметры колебаний которого заданы резистором R13 и конденсатором C4. Как следует из описания микросхемы, частоту генерации F можно определить по формуле

$$F = \frac{1,1}{R13 C4}$$
.

При указанных на схеме номиналах этих элементов расчётное значение — 73,33 кГц. Подключив осциллограф к выводу 5 микросхемы U1, я убедился в работоспособности генератора (рис. 17, масштаб по оси времени — 5 мкс/дел., по оси напряжения — 500 мВ/дел.). Наличие пилообразного напряжения амплитудой 2,7 В и частотой около 81 кГц свидетельствует об исправности генератора, а отклонение измеренной частоты от расчётного значения может быть следствием разброса параметров резистора и конденсатора.

Проверку работы микросхемы U1 я завершил наблюдением её выходных сигналов на выводах 9 и 10 (рис. 18, масштаб по оси времени — 5 мкс/дел., по оси напряжения — 5 В/дел.). Полная идентичность выходных импульсов и их

взаимный сдвиг на полпериода свидетельствовали о правильном функционировании микросхемы.

Дальнейшие исследования переместились к трансформатору Т1. Подключившись к его вторичной обмотке, я проверил исправность транзисторов

Рис. 17

Q1—Q4 и самого трансформатора. Здесь нужно иметь в виду, что выходное напряжение трансформатора может быть более 300 В, что опасно для осциллографа. Например, у осциллографа ISDS205В, которым я пользовался, максимальное допустимое входное напряжение — всего 60 В. Поэтому измерение проводилось с простейшим делителем напряжения 1:10, схема которого показана на рис. 19.

Я увидел симметричные двухполярные импульсы, следующие с частотой около 40 кГц. Значит, все узлы, расположенные на схеме левее трансформа-

тора, исправны. Этот же результат можно было получить, сразу подключившись к трансформатору, но любые предварительные ознакомительные измерения полезны.

Работу диодного моста D4—D7 можно приближённо оценить, приняв во

Рис. 18

Рис. 19

внимание следующие соображения. В режиме холостого хода, когда нагрузка к выходу преобразователя не подключена, при частоте пульсаций выпрямленного напряжения около 80 кГц на-

пряжение на сглаживающем конденсаторе С2 не успевает заметно изменяться в паузах между импульсами и практически равно пиковому значению напряжения на вторичной обмотке (за вычетом падения напряжения на двух диодах моста). Если измеренное постоянное напряжение на конденсаторе С2 равно амплитуде импульсов на вторичной обмотке трансформатора, то диодный мост и конденсатор С2 исправны.

Заманчиво было сразу перейти к выходному узлу преобразователя, расположенному на схеме правее выпрямителя. Но здравое рассуждение и внутренний голос подсказали, что этим узлом управляет микросхема U2 и, пожалуй, лучше начать с неё. Поскольку микросхемы U1 и U2 идентичны и с первой из них я уже знаком, следовало посмотреть, что происходит со второй.

Я начал с задающего генератора и, подключившись к выводу 5, увидел здесь пилообразные импульсы амплитудой 2,5 В, повторяющиеся с частотой около 98 Гц. Подстроечным резистором VR2 можно установить частоту 100 Гц. Очевидно, что из них будут сформированы выходные импульсы частотой 50 Гц. На выводах 8 и 11 должны присутствовать однополярные идентичные прямоугольные импульсы, длительность которых зависит от постоянного напряжения на выводе 4.

В моём случае управляющее напряжение поступает с резисторов R3 и VR1 и представляет собой часть постоянного напряжения на выходе выпрямителя. Следовательно, уменьшение напряжения аккумуляторной батареи в процессе её разрядки и соответствующее ему снижение выходного напряжения выпрямителя приводят к расширению выходных импульсов и стабилизации за счёт этого выходного переменного напряжения. Согласно надписи на корпусе преобразователя, его эффективное значение должно быть установлено (с помощью подстроечного резистора VR1) равным 220 В. Хотя сегодняшние стандарты требуют, чтобы номинальное сетевое напряжение было равным 230 В, практика показывает, что электроприборы, рассчитанные на 230 В, прекрасно работают и от напряжения 220 В. Поэтому регулировку можно оставить прежней.

Напряжение на том же выводе 4 при опасном начальном напряжении свежезаряженной аккумуляторной батареи, близком к 15 В, блокирует работу микросхемы U2 и прекращает формирование выходного напряжения.

Проверив осциллографом выходные импульсы на выводах 8 и 11, я обнаружил их заметное различие по амплитуде (соответственно 8,75 и 9,94 В). Это меня насторожило, поскольку на выходах аналогичной микросхемы U1 импульсы практически одинаковы по амплитуде. Возможны две причины: неисправность микросхемы U2 или её внешних цепей. Поскольку проверить микросхему, не выпаивая её из печатной платы, не удалось, я занялся внешними цепями.

Отключил от преобразователя напряжение питания 12 В и цифровым омметром "прозвонил" относительно общего провода выводы 8 и 11 микросхемы U2. Сопротивление участка цепи, связанного с выводом 8, оказалось меньше, чем связанного с выводом 11. Эта информация не внесла ясности в ситуацию.

Я начал рассуждать. Оба канала потребители сигналов управления и абсолютно идентичны. Значит, и участки этих каналов должны обладать одинаковым сопротивлением. И таких участков в каждом канале два: делители напряжения на базах транзисторов Q9 и Q10 и цепи затворов транзисторов Q8 и Q7. Внимательно посмотрев на схему, я убедился, что эти участки соединены параллельно. Следовательно, их общее сопротивление должно быть меньше меньшего из них. Однако резисторы R32 и R7 отделены от общего провода огромным сопротивлением изоляции затворов транзисторов Q8 и Q7, следо-

D14

вательно, остаются только делители напряжения с сопротивлением около 13 кОм и незнакомые мне внутренние цепи микросхемы. Подключив омметр между выводом 11 микросхемы U2 и общим проводом, я увидел, что он показал 6,35 кОм. Перенос щупа омметра к выводу 8 принесло сюрприз — здесь сопротивление почему-то 3,9 кОм. Оно подозрительно близко к сопротивлению соединённых последовательно резисторов R33 и R34, если параллельно им подключить резистор R7. Но такого не может быть, ведь резистор R7 отделён от общего провода изоляцией затвора транзистора Q7.

Чтобы проверить подозрение, я подключил щуп омметра к затвору транзистора Q7, и прибор показал сопротивление, близкое к нулю. Значит, изоляция затвора от канала транзистора пробита, поэтому резистор R7 действительно соединён правым (по схеме) выводом с общим проводом. Проведённая немедленно "прозвонка" канала сток—исток транзистора Q7 показала и его пробой.

Теперь стала понятна и причина неожиданно странного поведения преобразователя — тревожные акустические сигналы и провалы напряжения на нагрузке на фоне появившихся пульсаций. В своих рассуждениях я исходил из того факта, что при нормальной работе пары транзисторов Q5 с Q7 и Q6 с Q8 открываются и закрываются поочерёдно, чем обеспечивается смена полярности напряжения, поступающего на нагрузку.

На схеме видна связь датчика тока резистора R1 с выводом 1 микросхемы U2. Этот вывод представляет собой неинвертирующий вход одного из внутренних компараторов микросхемы U2, на его инвертирующий вход 2 с делителя напряжения R25R23 поступает образцовое напряжение около 75 мВ. При исправной работе преобразователя и максимальной мощности нагрузки 150 Вт на резисторе R1 падает напряжение приблизительно 60 мВ, что не вызывает срабатывания компаратора и тем самым не изменяет режима работы микросхемы U2. При перегрузке преобразователя падение напряжения на резисторе R1 возрастает, и по превышении им значения 75 мВ компаратор изменяет своё состояние, чем блокирует работу микросхемы U2 и закрывает выходные транзисторы преобразователя. Это происходит в каждом полупериоде выходного напряжения.

В рассматриваемом случае цепь нагрузки исправна, а пробой транзистора Q7 вызывает перегрузку выпрямителя только в полупериоды, когда открыт транзистор Q6 и происходит рассмотренная выше блокировка микросхемы U2. В результате на нагрузку поступает однополупериодное пульсирующее напряжение, что ей (и преобразователю) очень не нравится.

После замены транзистора Q7 работоспособность преобразователя восстановилась, о чём свидетельствует осциллограмма выходного напряжения, приведённая на рис. 20 (масштаб по оси времени — 5 мс/дел., по оси напряжения с учётом его делителя —

100 В/дел.). Значит, вся работа была не напрасна.

Единственное, что осталось без внимания — узел на микросхеме U3. Взглянув на него, можно догадаться, что он предназначен для звуковой сигнализации о возникновении какой-то проблемы, о чём свидетельствует наличие звукоизлучателя BZ. На неинвертирующие входы обоих ОУ поступает стабилизированное образцовое напряжение 5 В от микросхемы U1. На инвертирующий вход верхнего по схеме ОУ поступает напряжение с резистивного делителя R14R27R35. После подключения к преобразователю аккумуляторной батареи начинает заряжаться конденсатор С1. Пока напряжение на нём не достигнет 9,7 В, напряжение на выводе 2 будет меньше образцовых 5 В, поэтому на выводе 1 верхнего ОУ действует высокий уровень напряжения, которое через диод D8 поступает на вывод 16 микросхемы U1, запрещая работу её и в результате всего преобразователя.

Рис. 20

Пока напряжение на инвертирующем входе нижнего ОУ меньше 5 В, работают генератор сигнала звуковой частоты на нижнем по схеме ОУ микросхемы U3 и звукоизлучатель ВZ, извещая о низком напряжении питания. Этот звук всегда сопровождает процесс подключения аккумуляторной батареи к преобразователю.

При напряжении на конденсаторе С1 более 10,3 В звук исчезает, а преобразователь входит в нормальный режим работы. Естественно, при снижении напряжения батареи в результате разрядки до 10,3 В и ниже звуковой сигнал обратит внимание пользователя на этот факт.

На этом завершим краткое путешествие по функциональным узлам преобразователя напряжения, основной целью которого было ознакомление с ходом рассуждений и локальных исследований при поиске неисправности. Возможность такого экскурса появилась только после кропотливой, но плодотворной работы по восстановлению принципиальной схемы устройства. Хочется надеяться, что предложенный материал окажется полезным всем творческим, любознательным и целеустремлённым людям, которые ремонту "на стороне" предпочитают восторг собственной победы.

ЛИТЕРАТУРА

5. Описание и применение операционного усилителя LM358. — URL: http://www. joyta.ru/5934-opisanie-i-primenenie-operacionnogo-usilitelya-LM358 (07.09.17).

пета в свет новая книга Такин По телеграфа По телеграф

Семенюта Н. Ф.

От телеграфа до Интернета — история становления цифровых телекоммуникаций. — М.: Горячая линия — Телеком, 2017. — 228 с: ил. — (Массовая радиобиблиотека; Вып. 1288).

Рассмотрены исторические аспекты становления и развития систем передачи дискретных сообщений на железнодорожном транспорте, начиная с первых устройств оптических и электрических телеграфов до современной всемирной цифровой сети связи Интернет.

Наряду с историческими сведениями, рассмотрены принципы действия и некоторые технические особенности телеграфных аппаратов, вопросы организации сетей телеграфной связи и современных систем передачи данных, обсуждаются вопросы становления Интернета и Интернета вещей.

Для широкого круга читателей, интересующихся созданием и развитием информационно-коммуникационных технологий, систем и сетей передачи дискретной (цифровой) информации — телеграфа, передачи данных, Интернета.

D ыпуск книги приурочен к 70-ле-**III** тию "Массовой радиобиблиотеки" (МРБ) — серии научно-популярных изданий, выходящей в СССР и России с 1947 г. Серия выпускалась вначале Госэнергоиздатом (в 1963 г. переименованным в издательство "Энергия", а в 1980 г. — в "Энергоиздат"), с 1982 г. — издательством "Радио и связь", а с 2000 г. и по настоящее время выпускается издательством "Горячая линия — Телеком". С момента основания в серии издано почти тысяча триста книг и брошюр по разнообразным теоретическим и практическим вопросам радиоэлектроники.

Научно-техническое издательство «Горячая линия — Телеком» Справки по тел.: (495) 737-39-27, WWW.TECHBOOK.RU

Доработка зарядного устройства сотового телефона

И. НЕЧАЕВ, г. Москва

Автор предлагает варианты переделки зарядного устройства для сотового телефона в стабилизированный блок питания с регулируемым выходным напряжением или в источник стабильного тока, например, для зарядки аккумуляторов.

дни из самых многочисленных электронных приборов, которые широко используются в быту, — несомненно, зарядные устройства (ЗУ) для сотовых телефонов. Некоторые из них можно доработать, улучшив параметры или расширив функциональные возможности. Например, превратить ЗУ в стабилизированный блок питания (БП) с регулируемым выходным напряжением или ЗУ

сглаживающий конденсатор С1. Если это так, необходимо установить конденсатор ёмкостью 2,2...4,7 мкФ на номинальное напряжение не менее 400 В. Затем конденсатор С5 заменяют другим с большей ёмкостью. В таком варианте доработки ЗУ показаны на рис. 2.

В оригинальном ЗУ в выходном выпрямителе применён диод 1N4937, который заменён диодом Шотки

Зависимости показывают, что стабильность выходного напряжения в ЗУ невысока. Обусловлено это тем, что его стабилизация осуществляется косвенно контролем напряжения на обмотке II, а именно, за счёт выпрямления импульсов на обмотке II и подачи закрывающе-

Рис. 3

Рис. 1

со стабильным выходным током. Это позволит питать от сети различную радиоаппаратуру или заряжать Li-Ion, Ni-Cd, Ni-MH аккумуляторы и батареи.

Значительная часть ЗУ для сотовых телефонов собрана на основе однотранзисторного автогенераторного преобразователя напряжения. Один из вариантов схемы такого ЗУ на примере модели АСН-4Е приведён на рис. 1. Там же показано, как превратить его в БП с регулируемым выходным напряжением. Обозначения штатных элементов приведены в соответствии с маркировкой на печатной плате. Вновь введённые элементы и доработки выделены цветом.

В простых ЗУ, к которым относится дорабатываемое, зачастую применён однополупериодный

выпрямитель сетевого напряжения, хотя на плате, в большинстве случаев, есть место для размещения диодного моста. Поэтому на первом этапе доработки установлены недостающие диоды, а резистор R1 с платы удалён (он установлен на месте диода D4) и припаян непосредственно к одному из штырей вилки XP1. Следует отметить, что встречаются ЗУ, в которых отсутствует и

1N5818, что позволило увеличить выходное напряжение. После такой доработки сняты зависимости выходного напряжения от тока нагрузки, которые показаны синим цветом на **рис. 3**. Амплитуда пульсаций выходного напряжения с ростом тока нагрузки увеличивается с 50 до 300 мВ. При токе нагрузки более 300 мА появляются пульсации частотой 100 Гц.

го напряжения через стабилитрон ZD (напряжение стабилизации 5,6...6,2 В) на базу транзистора Q1.

Для повышения стабильности выходного напряжения и возможности его регулировки на втором этапе доработки введена микросхема DA1 (параллельный стабилизатор напряжения). Управление преобразователем и обеспечение гальванической развязки реализованы с помощью транзисторной оптопары U1. Для подавления импульсных помех с частотой автогенератора дополнительно установлен фильтр L1C6C8. Peзистор R9 удалён.

Выходное напряжение устанавливают переменным резистором R12. Когда напряжение на управляющем входе микросхемы DA1 (вывод 1) превысит 2,5 В, ток через микросхему и, соответственно, через излучающий диод оптопары U1 резко возрастёт. Фототранзистор оптопары откроется, и на затвор базы транзистора Q1 поступит закрывающее напряжение с конденсатора C4. Это при-

R3-R5

Рис. 4

6 B

K C5

ведёт к тому, что скважность импульсов автогенератора уменьшится (или произойдёт срыв генерации). Выходное напряжение перестанет расти и начнёт плавно уменьшаться вследствие разрядки конденсаторов С5 и С8.

Когда напряжение на управляющем входе микросхемы станет менее 2,5 В,

мещены на односторонней печатной плате из фольгированного стеклотекстолита толщиной 0,5...1 мм, её чертёж показан на рис. 4. Монтаж — со стороны печатных проводников. Можно при-

Рис. 5

ляют в свободное место ЗУ (частично над конденсатором С1), соединения проводят отрезками изолированного провода. Для подстроечного резистора в задней стенке ЗУ делают отверстие соответствующих размеров, в которое его вклеивают. После проверки устройства резистор R12 снабжают шкалой (рис. 6).

Второй вариант доработки ЗУ введение в него стабилизатора (или ог-

Рис. 8

Рис. 7

ток через неё уменьшится и фототранзистор закроется. Скважность импульсов автогенератора возрастёт (или он начнёт работу), и выходное напряжение станет расти. Интервал выходного напряжения, который можно установить резистором R12, — 3,3...6 В. Напряжения менее 3,3 В с учётом падения на излучающем диоде оптопары оказывается недостаточно для нормальной работы микросхемы. Зависимости выходного напряжения (для разных значений) от тока нагрузки доработанного устройства показаны красным цветом на рис. З. Амплитуда пульсаций выходного напряжения — 20...40 мВ.

Элементы (кроме переменного резистора) второго этапа доработки разменить постоянные резисторы МЛТ, С2-23, Р1-4, конденсаторы С6, С7 — керамические, С5 — оксидный импортный, он снят с материнской платы персонального компьютера, С8 — оксидный низкопрофильный импортный. скольку выходное напряжение приходится устанавливать нечасто, применён не переменный резистор, а подстроечный PVC6A (POC6AP). Это позволило установить его на задней стенке корпуса ЗУ. Дроссель L1 намотан в один слой проводом ПЭВ-2 0,4 на цилиндрическом ферритовом магнитопроводе диаметром 5 мм и длиной 20 мм (от дросселя ИИП компьютера). Можно применить оптопары серии РС817 и аналогичные. Плату с деталями (рис. 5) встав-

раничителя) тока. Это позволит заряжать Li-Ion или Ni-Cd, Ni-MH аккумуляторы и батареи, содержащие до четырёх аккумуляторов. Схема такой доработки показана на рис. 7. С помощью переключателя можно выбрать режимы работы: блок питания или один из двух режимов "ЗУ" с ограничением тока. Конденсатор 220 мкФ (С5) заменён конденсатором ёмкостью 470 мкФ, но на большее напряжение, поскольку в режимах "ЗУ" без нагрузки выходное напряжение может увеличиться до 6...8 B.

В режиме "БП" устройство работает в штатном режиме. При переходе в один из режимов "ЗУ" выходной ток протекает через резистор R10 (или

R11). Когда напряжение на нём достигнет 1 В, часть тока начнёт ответвляться в излучающий диод оптопары U1, что приведёт к открыванию фототранзистора. Это приведёт к уменьшению выходного напряжения и стабилизации (ограничению) выходного тока I_{вых}. Его значение можно определить по приближённым формулам: I_{вых} = 1/R10 или I_{вых} = 1/R11. Подборкой этих резисторов устанавливают желаемое значение тока. Полевой транзистор VT1 ограничивает ток через излучающий диод оптопары и тем самым защищает его от выхода из строя.

Большинство деталей размещают на односторонней печатной плате (**рис. 8** и **рис. 9**) из фольгированного стекло-

текстолита толщиной 0,5...1 мм. Полевой транзистор должен быть с начальным током стока не менее 25 мА. Переключатель — любой малогабаритный движковый на одно или два направления и три положения, например SK23D29G, его размещают на задней стенке ЗУ и снабжают шкалой. Если применить переключатель на большее число положений, можно увеличить число номинальных значений тока и расширить тем самым номенклатуру заряжаемых аккумуляторов.

Поскольку зарядка осуществляется стабильным током, её следует проводить определённое время, которое зависит от типа и ёмкости заряжаемого аккумулятора или батареи.

Перенос проекта Arduino в отдельный микроконтроллер

Н. КАМЕНЕВ, г. Москва

Предлагаемый метод переноса программы, разработанной и отлаженной в среде Arduino IDE, на микроконтроллер, установленный не на плате Arduino, а в другом устройстве, даёт возможность создать законченное устройство меньших габаритов и стоимости.

В настоящее время платы Arduino весьма популярны, поскольку обеспечивают простой вход в мир программирования. Выпускают много вариантов плат этого семейства, различающихся размерами, функциями и ценами. Но все они относятся к числу отладочных. Используя их, можно быстро

лер установлен в панель. Завершив отработку программы, его можно извлечь из панели и прочитать с помощью программатора содержимое его памяти. Копию этого содержимого можно загрузить в память другого аналогичного микроконтроллера, который и использовать в своей разработке.

Однако существует и более простой способ загрузки программы, разработанной в среде программирования Arduino IDE, в отдельный, не установленный на плате Arduino, микроконтроллер. Для этого достаточно найти в памяти компьютера, на котором производилась трансляция исходного текста (скетча) программы, созданный в ходе этого процесса НЕХ-файл программы и загрузить его в память своего микроконтроллера с помощью программатора. Послужить программатором может сама плата Arduino. Чтобы узнать, как это сделать, достаточно набрать в любой поисковой системе запрос "Arduino как программатор".

Но найти этот НЕХ-файл до недавнего времени было довольно трудно. Arduino IDE помещала его вместе с прочими генерируемыми в процессе компиляции служебными файлами в специ-

собрать макет устройства, разработать и отладить его программу. Однако использовать плату Arduino в готовом устройстве бывает неудобно. Кроме того, встроив такую плату в законченное устройство, приходится для дальнейшей разработки и отладки программ разбирать его либо приобретать ещё одну плату Arduino.

В некоторых вариантах плат этого семейства, например, в оригинальной Arduino UNO R3 (рис. 1), микроконтрол-

Но даже если установленный на плате Arduino мик-

роконтроллер снять с неё без пайки невозможно (**рис. 2**), доступ к его памяти можно получить, подключив программатор к выводам платы D11 (MOSI), D12 (MISO), D13 (SCK), а также RST, +5V и GND. Эти цепи выведены не только на главные разъёмы платы, но и на шестиконтактный разъём ICSP, который на рис. 1 и рис. 2 виден справа.

альную папку со всякий раз другим длинным цифровым именем. Имя этой папки нужно было искать в сообщениях, выводимых во время компиляции. Однако задачу можно упростить. Для этого нужно открыть любым текстовым редактором файл preferences.txt, путь к которому указан в окне "Файл—Настройки" системы разработки. В этот файл нужно

добавить строку "build.path=", в которой после знака равенства указать полный путь к папке, в которую следует помещать генерируемые компилятором файлы. Имя этой папки можно задать любое, по своему усмотрению. Но учтите, что файлы в ней будут обновляться после каждой компиляции. Чтобы сохранить нужный файл для дальнейшего использования, его следует перенести в другое место.

В последних версиях Arduino IDE задача ещё более упростилась. В меню "Скетч" появился пункт "Экспорт бинарного файла". Если после успешного завершения компиляции выбрать этот пункт, готовый к загрузке НЕХ-файл программы появится под именем *.standard.

Например, платы Arduino Nano бывают как с микроконтроллерами АТтеда328, так и ATmega 168, а платы Arduino NT — с ATmega168 или ATmega8. Причём для компиляции скетча подключать к компьютеру выбранную плату вовсе не обязательно.

Анализ приведённой на рис. З схемы показывает, что в велоспидометре использованы дискретные выходы D2—D7 и дискретный вход D10 платы Arduino. Такой же вывод можно сделать, изучив текст программы. Номера используе-

DA1 78L05

C1

→ Квыв 7, 20 DD1

C5

Осталось найти соответствие между именами выводов Arduino и номерами выводов микроконтроллера, с которыми они соединены. Это можно сделать, воспользовавшись таблицей. Она составлена для микроконтроллеров ATmega328P в корпусе TQFP32 (индекс -AU), в корпусе VQFN28 (индекс -MM) и в корпусе PDIP28 (индекс -PU). Аналогичную таблицу для микроконтроллеров других типов или в других корпусах можно составить, ориентируясь на их описания и

HG1

WH1601A-YGH-CTK

ATmega328P

ки займёт имя скетча. Ещё один файл по имени *.with bootloader.standard.hex появится там же, но в рассматриваемом случае он не потребуется.

Вместо слова standard в имени файла может стоять другое, отражающее особенности платы, для которой выполняется компиляция. Например, для платы Arduino Nano, имеющей дополнительные аналоговые входы А6 и А7, это будет "eightanaloginputs" — даже в том случае, если эти входы программа не использует.

Для примера рассмотрим принципиальную схему макета простого велоспидометра с платой Arduino UNO, изображённую на рис. 3. Программа для него приложена к статье. Как собрать такое устройство, заменив в нём плату Arduino одиночным микроконтроллером?

Лучше всего, если это будет микроконтроллер того же типа, что установлен на плате. В данном случае -АТтеда328Р (возможно, в другом корпусе). Вполне возможна и замена, например, на АТтеда168 или АТтеда8. В других случаях следует убедиться, что выбранный микроконтроллер совместим с заменяемым по системе команд, числу, назначению и адресам регистров и их разрядов. Немаловажны объём памяти и число выводов микроконтроллера. Если памяти мало, программа может просто в ней не поместиться. А недостаточное число выводов не позволит подключить к микроконтроллеру все нужные внешние устройства.

Чтобы избежать проблем, рекомендуется для окончательной компиляции отлаженного скетча выбрать в пункте меню "Инструменты→Плата:" плату именно с тем микроконтроллером, который предполагается применить, и использовать полученный НЕХ-файл.

Назв. Номер вывода			Вывод	
вывода	-AU	-MM	-PU	Arduino
PB6, XTAL1	7	5	9	-
PB7, XTAL2	8	6	10	
VCC	4	3	7	+5V
VCC	6	_	-	+5V
VCC	18	16	20	+5V
PCO, ADCO	23	19	23	AO
PC1, ADC1	24	20	24	A1
PC2, ADC2	25	21	25	A2
PC3, ADC3	26	22	26	А3
PC4, ADC4	27	23	27	A4, SDA
PC5, ADC5	28	24	28	A5, SCL
ADC6	19		_	A6
ADC7	22	-	-	A7
AREF	20	17	21	AREF
PDO, RXD	30	26	2	DO, RXD
PD1, TXD	31	27	3	D1,TXD
PD2, INTO	32	28	4	D2
PD3, INT1	1	1	5	D3
PD4, T0	2	2	6	D4
PD5, T1	9	7	11	D5
PD6, AINO	10	8	12	D6
PD7, AIN1	11	9	13	D7
PBO, CLKO	12	10	14	D8
PB1, OC1A	13	11	15	D9
PB2, <u>SS</u>	14	12	16	D10
PB3, MOSI	15	13	17	D11, MOS
PB4, MISO	16	14	18	D12, MISC
PB5, SCK	17	15	19	D13, SCK
GND	3	-	-	GND
GND	5	4	8	GND
GND	21	18	22	GND
RST, PC6	29	26	1	RST

мых выводов Arduino указаны в её стро-

LiquidCrystal 1cd(2, 3, 4, 5, 6, 7); int pin = 10;

названия выводов согласно справочным данным.

На рис. 4 показана схема велоспидометра после замены платы Arduino на микроконтроллер ATmega328P-PU (DD1). Позиционные обозначения элементов, имевшихся на схеме рис. 3, здесь сохранены. Добавлены необходимый для работы микроконтроллера кварцевый резонатор ZQ1 на 16 МГц с конденсаторами С4 и С6, а также цепь установки микроконтроллера в исходное состояние R3C2 с кнопкой SB1 "Reset". Предусмотрен также интегральный стаби-

Биты <u>к</u> онфигурации				
High byte:	Low byte:			
1 1 0 1 1 1 1 0	1 1 1 1 1 1 1			
	Extended byte:			
	1 1 1 1 1 0 1			
Рис. 5				

лизатор DA1, формирующий, как и в Arduino, из напряжения 7...12 В стабилизированное напряжение 5 В для питания микроконтроллера и ЖКИ.

Если загрузить в память микроконтроллера DD1 коды из полученного, как было описано выше, с помощью Arduino IDE HEX-файла, а конфигурацию микроконтроллера установить в соответствии с рис. 5, то велоспидометр, собранный по схеме рис. 4, будет вести себя точно так же, как собранный по схеме рис. 3.

От редакции Программа микроконтроллера имеется по лиросу ftp://ftp. radio.ru/pub/2017/12/spidomtr.zip на нашем FTP-сервере.

Частотомер-измеритель периода на ПЛИС

П. РЕДЬКИН, г. Ульяновск

Предлагается продолжение статьи "Частотомер на ПЛИС" ("Радио", 2017, № 9, с. 29—33) этого же автора. Он дополнил конфигурацию использованной там ПЛИС блоками измерения периода входного сигнала.

редложенный ранее читателям вариант частотомера имел существенный недостаток — он не измерял интервалы времени. В новой версии этот недостаток устранён. Помимо измерения частоты, в ней обеспечено измерение периода повторения низкочастотных импульсных сигналов цифровых уровней, что существенно расширяет область применения прибора.

Доработка произведена без существенных аппаратных переделок частотомера, в основном за счёт изменения конфигурации ПЛИС. Для этого к первоначальному проекту были добавлены новые фрагменты кода. Часть проекта ПЛИС, отвечающая за измерение частоты, осталась практически неизменной. Ранее опубликованный проект ПЛИС частотомера имел версию 3.0, описанный в настоящей статье — версию 3.1.

К основным характеристикам прибора, перечисленным в предыдущей статье, добавилась возможность измерения периода входного сигнала в пределах от 1 мкс до 100 с при разрешающей способности 1 мкс методом прямого счёта импульсов образцовой частоты в течение измеряемого периода. Изменился набор частот образцовых сигналов, формируемых прибором. Теперь это 250 МГц (39), 125 МГц (31), 1 ΜΓμ (32), 10 κΓμ (33), 1 κΓμ (34), 100 Γμ (38), 1 Гц (30), 0,5 Гц (42), 0,25 Гц (43), 0,125 Гц (44) и 0,0125 Гц (46). В скобках указаны номера выводов ПЛИС EP4CE6E22C8, на которые выведены сигналы соответствующих частот.

Структурная схема частотомера версии 3.1 показана на **рис. 1**. Она в основном повторяет блок-схему проекта ПЛИС устройства. Вновь добавленные узлы и блоки обведены на ней штрих-

пунктирной линией. Измеряемый входной сигнал одновременно поступает как на измеритель частоты, так и на измеритель периода. Результаты измерения частоты и периода поступают на один и тот же контроллер ЖКИ. Как показано на рис. 2, измеренная частота отображается в верхней строке ЖКИ, измеренный период — в нижней.

Работа измерителя частоты была описана в предыдущей статье, а работу измерителя периода иллюстрируют временные диаграммы, изображённые на рис. 3. За время между двумя последовательными нарастающими перепадами импульсов измеряемого сигнала fx in происходит подсчёт периодов счётной частоты clk_1_MHz. В качестве счётной использована частота 1 МГц, полученная делением частоты глобального синхросигнала clk, равной 50 МГц. По нарастающему перепаду каждого импульса fx in происходит запись содержимого счётчиков в регистры, из которых оно поступает в драйвер ЖКИ и с некоторой периодичностью выводится на экран индикатора. Поскольку счётная частота равна 1 МГц, результат измерения периода отображается в микросекундах.

По нарастающему перепаду каждого входного импульса fx_in в устройстве формируется короткий импульс clear_fx_in длительностью в один период глобального синхросигнала clk. Формирователь этого импульса генерирует его

Рис. 2

Рис. 3

с небольшой задержкой относительно нарастающего перепада сигнала fx_in, которая равна одному периоду глобального синхросигнала clk. Этот короткий импульс используется для обнуления счётчиков импульсов частотой 1 МГц сразу же после записи их содержимого в регистры в начале каждого периода сигнала fx in, как показано на рис. 3.

Заметим, что задержка начала счёта на 20 нс и длительность короткого импульса, тоже равная 20 нс, практически не влияют на точность измерения периода, поскольку разрешающая способность его измерителя 1 мкс.

Как видно на схеме, изображённой

на рис. 1, выходные сигналы счётчиков измерителя периода поступают на входы его регистров не прямо, а через многоразрядный мультиплексор. Управляющий сигнал АО для этого мультиплексора вырабатывает специальный блок анализа кода, исходной информацией для которого служит содержимое трёх старших регистров измерителя частоты — единиц, десятков и сотен мегагерц. Если совокупное содержимое этих регистров не превышает заданного в блоке анализа порога, коды с выходов счётчиков измерителя периода поступают на входы регистров измерителя периода без каких-либо изменений. В противном случае мультиплексор заменяет эти коды константами, которые отображаются на ЖКИ символами вопросительного знака. Порог пропускания кодов с выходов счётчиков в регистры измерителя периода равен 2 Гц. Если частота входного сигнала меньше этого значения, в нижней строке ЖКИ будет выведен соответствующий ей период в микросекундах. При большей или равной порогу частоте в нижней строке будет выведена, как на рис. 4, последовательность вопросительных знаков. Это укажет пользователю, что период измеряемого сигнала меньше допустимого для его измерителя. Частота при этом измеряется и отображается корректно.

Необходимо заметить, что рассмотренный в предыдущей статье режим "Калибровка" предназначен только для измерителя частоты. Но на вход этого измерителя в режиме калибровки поступает сигнал, частота которого превышает допустимый для измерителя периода предел. Поэтому в режиме "Калибровка" вместо значения периода входной частоты на экран ЖКИ будет выведена последовательность вопросительных знаков. Делители частоты в измерителе периода и в генераторе образцовых частот работают непосредственно от сигнала глобальной синхронизации частотой 50 МГц и независимы от делителей, имеющихся в измерителе частоты.

Результат измерения частоты в верхней строке ЖКИ устанавливается практически сразу после подачи измеряемого сигнала, поскольку обновляется

нажатие не обязательно, на точность конечного результата измерения периода оно никак не влияет.

Как уже было сказано, проект ПЛИС версии 3.0 дополнен в версии 3.1 несколькими дополнительными блоками, обеспечивающими измерение периода сигнала. Формирователь задержанных коротких импульсов обнуления счётчиков периода (трёхступенчатый триггер) реализован фрагментом кода, показанным в табл. 1, где clk — глобаль-

каждую секунду. Однако результат измерения периода в нижней строке обновляется лишь по истечении очередного периода измеряемого сигнала. Поэтому задержка его появления на индикаторе может быть очень большой. При измерении низкочастотных сигналов пользователю придётся длительное время ожидать получения корректных показаний. В связи с этим рекомендуется сразу после подачи измеряемого сигнала на вход устройства однократно нажать на кнопку "Сброс", чтобы блок регистров измерителя периода очистился от случайных значений, которые попадают туда во время коммутации сигналов и отображаются на ЖКИ, вводя пользователя в заблуждение. Это ный синхросигнал частотой 50 МГц; fx_in — входной измеряемый сигнал; clear_fx_in — короткий импульс длительностью в один период clk, задержанный относительно переднего фронта сигнала fx_in на один период clk. Принципиальная схема реализованного в ПЛИС этим фрагментом формирователя импульсов clear_fx_in показана на рис. 5, а поясняющие её работу временные диаграммы приведены на рис. 6.

Блок счёта импульсов частотой 1 МГц реализован фрагментом кода, показанным в **табл. 2**, где clk_1_MHz — импульсы частотой 1 МГц; count_px_in_ed, count_px_in_des, count_px_in_sot, count_px_in_tis, count_px_in_dtis, count_

Таблица 4

```
Таблица 2
always @(posedge clk_1_MHz or posedge clear_fx_in)
begin
if (clear_fx_in)
  begin
 count_px_in_ed <= 0;</pre>
 count_px_in_des <= 0;</pre>
 count_px_in_sot <= 0;</pre>
 count_px_in_tis <= 0;</pre>
 count_px_in_dtis <= 0;</pre>
 count_px_in_stis <= 0;</pre>
 count_px_in_mill <= 0;</pre>
 count_px_in_dmill <= 0;</pre>
 count_px_in_smill <= 0;</pre>
  end
 else
  begin
 count_px_in_ed <= count_px_in_ed + 1;</pre>
 if (count_px_in_ed == MAX_DEC)
 begin
 count_px_in_ed <= 0;</pre>
 count_px_in_des <= count_px_in_des + 1;</pre>
 if (count_px_in_des == MAX_DEC)
 begin
 count_px_in_des <= 0;</pre>
 count_px_in_sot <= count_px_in_sot + 1;</pre>
 if (count_px_in_sot == MAX_DEC)
 begin
 count_px_in_sot <= 0;</pre>
 count_px_in_tis <= count_px_in_tis + 1;</pre>
 if (count_px_in_tis == MAX_DEC)
 begin
 count_px_in_tis <= 0;</pre>
 count_px_in_dtis <= count_px_in_dtis + 1;</pre>
 if (count_px_in_dtis == MAX_DEC)
 begin
 count_px_in_dtis <= 0;</pre>
 count_px_in_stis <= count_px_in_stis + 1;</pre>
 if (count_px_in_stis == MAX_DEC)
 begin
 count_px_in_stis <= 0;</pre>
 count_px_in_mill <= count_px_in_mill + 1;</pre>
 if (count_px_in_mill == MAX_DEC)
 begin
 count_px_in_mill <= 0;</pre>
 count_px_in_dmill <= count_px_in_dmill + 1;</pre>
 if (count_px_in_dmill == MAX_DEC)
 begin
 count_px_in_dmill <= 0;</pre>
 count_px_in_smill <= count_px_in_smill + 1;</pre>
 end
 end
 end
 end
 end
 end
 end
 end
  end
end -
```

always @(posedge fx_in or posedge(!nrst)) begin if (!nrst) begin data_px_in_ed <= 0;</pre> data_px_in_des <= 0;</pre> data_px_in_sot <= 0;</pre> data_px_in_tis <= 0;</pre> data_px_in_dtis <= 0;</pre> data_px_in_stis <= 0;</pre> data_px_in_mill <= 0;</pre> data_px_in_dmill <= 0;</pre> data_px_in_smill <= 0;</pre> end else begin if (perep == 0) begin data_px_in_ed <= count_px_in_ed;</pre> data_px_in_des <= count_px_in_des;</pre> data_px_in_sot <= count_px_in_sot;</pre> data_px_in_tis <= count_px_in_tis;</pre> data_px_in_dtis <= count_px_in_dtis;</pre> data_px_in_stis <= count_px_in_stis;</pre> data_px_in_mill <= count_px_in_mill;</pre> data_px_in_dmill <= count_px_in_dmill;</pre> data_px_in_smill <= count_px_in_smill;</pre> end else begin data_px_in_ed <= PREV;</pre> data_px_in_des <= PREV;</pre> data_px_in_sot <= PREV;</pre> data_px_in_tis <= PREV;</pre> data_px_in_dtis <= PREV;</pre> data_px_in_stis <= PREV;</pre> data_px_in_mill <= PREV;</pre> data_px_in_dmill <= PREV;</pre> data_px_in_smill <= PREV;</pre> end end end

Рис. 6

in_dmill, count_px_in_smill — двоичнодесятичные счётчики соответственно единиц, десятков, сотен, тысяч, десятков тысяч, сотен тысяч, миллионов, десятков миллионов, сотен миллионов

px in stis, count px in mill, count_px_

микросекунд; MAX_DEC — константа предела счёта, равная 9.

Блок анализа кода на превышение разрешающей способности измерителя периода реализован фрагментом кода, показанным в **табл. 3**, где data_fx_in_smill, data_fx_in_dmill, data_fx_in_mill — регистры соответственно сотен, десятков и единиц миллионов герц измерителя частоты; регер — сигнал выхода результата счёта за пределы разрешающей способности измерителя периода.

Блок записи выходных кодов счётчиков измерения периода в регистры реализован фрагментом кода, показанным в **табл. 4**, где nrst — текущее состояние кнопки "Сброс"; data_px_in_ed, data_px_ in des, data px in sot, data px in tis,

Таблица 3

```
always@(posedge clk_1_MHz)
begin
  if (data_fx_in_smill == 0)
  begin
 if (data_fx_in_dmill == 0)
 if (data_fx_in_mill <= 1)</pre>
 begin
 perep <= 0;
 end
 else
 begin
 perep <= 1;
 end
 end
 else
 begin
 perep <= 1;
 end
  end
 else
  begin
 perep <= 1;
  end
end
```

data_px_in_dtis, data_px_in_stis, data_px_in_mill, data_px_in_dmill, data_px_in_smill — регистры хранения соответственно единиц, десятков, сотен, тысяч, десятков тысяч, сотен тысяч, миллионов, десятков миллионов, сотен миллионов микросекунд; PREV — константа, записываемая в каждый регистр в случае выхода за пределы разрешающей способности измерителя (отображается на ЖКИ как вопросительный знак).

Проект ПЛИС разработан в среде Quartus II бесплатной web-версии 13.0 и использует около 20 % ресурсов ПЛИС EP4CE6E22C8. Имеющийся в приложении к статье файл с расширением имени .jic предназначен для записи в микросхему загрузочной памяти.

От редакции. Проект ПЛИС описанного прибора находится по адресу ftp://ftp. radio.ru/pub/2017/12/f-pmtr.zip на нашем FTP-сервере.

САВЧЕНКО А. "ЦДУ с отображением на компьютерном мониторе". — Радио, 2017, № 9, с. 41—45

Настройка ЦДУ на другие видеорежимы

Сегодня парк видеомониторов очень велик и разнообразен, поэтому нельзя исключить возможность того, что видеорежимы, заложенные автором в программу, конкретный монитор не поддерживает. Для решения этой проблемы существуют два пути. Во-первых, попробовать добавить в монитор требуемый видеорежим. Во-вторых, перестроить синхронизатор ЦДУ на видеорежим, поддерживаемый предполагаемым к использованию монитором.

Первый путь можно реализовать с помощью утилиты PowerStrip. — URL: http://www.entechtaiwan.com/files/pstrip.exe (10.10.17). Описаний приёмов работы с ней в Интернете достаточно, поэтому об этой процедуре я здесь рассказывать не буду. Но замечу, что использовать этот путь лучше опытным пользователям. К тому же не факт, что монитор станет безупречно работать в не предусмотренном ранее режиме.

Второй путь сводится к частичному изменению программы микроконтроллера ЦДУ в той части, где формируются временные диаграммы синхронизирующих и гасящих импульсов. Для тех, кто не очень свободно владеет языками программирования, хочу заметить, что пугаться этого пути не стоит. Глубоких знаний программирования не потребуется. Чтобы организовать новый видеорежим, нужны лишь калькулятор и одиндва десятка минут свободного времени.

Для начала следует выбрать из поддерживаемых монитором видеорежимов тот, который нужно ввести в программу микроконтроллера. Делать это

удобно с помощью упомянутой утилиты PowerStrip. Критерий выбора один — в новом видеорежиме частота следования пикселов не должна более чем в 2,5...2,8 раза превышать тактовую частоту микроконтроллера. В противном случае возможны недопустимо большие погрешности формирования необходимых интервалов времени. Нетрудно подсчитать, что при тактовой частоте 40 МГц могут быть реализова-

ны видеорежимы с частотой следования пикселов до 112 МГц.

Прим. ред. В выложенной по адресу ftp://ftp.radio.ru/pub/2017/09/cdu2. zip программе микроконтроллера, доработанной в процессе подготовки к печати исходной статьи, тактовая частота процессора и таймера равна 40 МГц независимо от формата изображения на экране.

Выбрав подходящий видеорежим, следует прочитать в окне программы PowerStrip его параметры и записать их, например, как показано в **табл. 1**. Параметры кадровой развёртки PowerStrip

выводят как в числе строк развёртки, так и в миллисекундах, но для корректировки программы потребуются только первые.

В качестве примера попробуем реализовать видеорежим, соответствующий табл. 1. Принцип формирования строчных гасящих и синхронизирующих импульсов иллюстрирует рисунок. Отсчёт времени на нём начинается в момент t₀, соответствующий началу активной части очередной строки развёртки. В момент времени $t_1 = t_0 + 13,521$ мкс активная область строки завершается. Здесь необходимо начать строчный импульс гашения (СГИ). Затем в момент $t_2 = t_1 + 0.751 \text{ MKC} = 14.272 \text{ MKC}$ Hywho Haчать строчный синхроимпульс (ССИ), а в момент $t_3=t_2+2,178$ мкс=15,699 мкс закончить его. Наконец, в t₄=17,877 мкс

Таблица 1

Параметр	Значение			
Размер видимой области	1440×900 пкс			
Частота пикселов	106,5 МГц			
Строчная развёртка				
Активная область	13,521 мкс			
Передний порог	0,751 мкс			
ССИ	1,427 мкс			
Задний порог	2,178 мкс			
Полная строка	17,877 мкс			
Частота развёртки	55,935 кГц			
Полярность ССИ	Отрицательная			
Кадровая развёртка				
Активная область	900 строк			
Передний порог	3 строки			
КСИ	6 строк			
Задний порог	23 строки			
Полный кадр	932 строки			
Частота развертки	60,016 Гц			
Полярность КСИ	Положительная			

следует закончить СГИ, чтобы начать активную область следующей строки.

Строчные временные диаграммы в микроконтроллере формирует таймерсчётчик ТССО, у которого имеются четыре канала захвата/сравнения ССА, ССВ, ССС и ССD. Они формируют запросы прерывания программы в моменты совпадения числа в счётном регистре таймера с числами, загруженными в регистры каналов сравнения. Обрабатывающие эти запросы подпрограммы устанавливают требуемые логические уровни напряжения на соответствующих выходах микроконтроллера.

Следовательно, задача формирования временных диаграмм строчных гасящих и синхронизирующих импульсов сводится к вычислению значений, которые необходимо загрузить в регистры каналов сравнения, чтобы добиться срабатывания этих каналов в требуемые моменты времени. В рассматриваемом случае канал ССА должен сформировать запрос прерывания через 13,521 мкс от начала счёта тактовых импульсов таймером, канал ССВ — через 14,272 мкс, канал ССС — через 15,699 мкс, а канал ССО — через 17,877 мкс.

Период следования тактовых импульсов таймера-счётчика ТССО при тактовой частоте 40 МГц равен 0,025 мкс. Исходя из этого, несложно вычислить значения для загрузки в регистры сравнения:

TCC0_CCA=13,521/0,025=540,84≈541; TCC0_CCB=14,272/0,025=570,88≈571; TCC0_CCC=15,699/0,025=627,96≈628; TCC0_CCD=17,877/0,025=715,08≈715.

Вследствие того что частота следования пикселов реализуемого видеорежима (106,5 МГц) не кратна тактовой частоте таймера-счётчика, результаты пришлось округлить, поскольку в регистры можно занести только целые числа. Следовательно, необходимые интервалы времени будут отсчитаны неточно. Старые мониторы допускали погрешность до 2..5 %, но у современных, способных работать в нескольких десятках разных видеорежимов, допуск сократился до 1...2 %. Больше всего округление повлияет на длительность самого короткого временного интервала — паузы между началами гасящего и синхронизирующего импульсов, которая должна быть равна 0,751 мкс. Фактически она получится равной $(571-541)\times0,025=0,75$ мкс, что вполне приемлемо.

Коэффициент пересчёта таймерасчётчика ТССО следует установить равным полной длительности строки в тактах, чтобы с началом новой строки он продолжал счёт с нуля. Нужное зна-

чение загружают в регистр периода TCC0_PER. В нашем случае TCC0 PER=715.

Но ещё нужно учесть, что между совпадением содержимого счётного регистра с числом в регистре сравнения и фактическим изменением логического уровня соответствующего сигнала проходит некоторое время, составляющие которого перечислены ниже:

 задержка между достижением равенства и формиро-

ванием запроса прерывания (1 такт); — задержка между запросом преры-

- задержка между запросом прерывания и началом работы подпрограммы его обработки (8 тактов);
- длительность выполнения подпрограммой необходимых для изменения уровня операций (5 тактов).

Первая и вторая составляющие обусловлены архитектурой микроконтроллера, а третья — алгоритмом работы подпрограммы. Суммарная задержка — 14 тактов, или 0,35 мкс. Учесть её несложно, нужно просто уменьшить на 14 единиц рассчитанные значения, загружаемые в регистры каналов захвата/

сравнения. Окончательно получим:

TCC0_CCA=541-14=527; TCC0_CCB=571-14=557; TCC0_CCC=628-14=614; TCC0_CCD=715-14=701.

В значении, загружаемом в регистр TCC0_PER, задержку учитывать не требуется.

Осталось разобраться с временными диаграммами кадровой развёртки. Здесь всё проще. Формирует их таймер-счётчик ТСОО. Функционирует он аналогично ТССО с той разницей, что тактируется сигналами переполнения таймера-счётчика ТССО, т. е. считает строки кадра. В регистры его каналов захвата/сравнения нужно занести значения, вычисленные на основе данных раздела "Кадровая развёртка" в табл. 1:

TCD0_CCA=900; TCD0_CCB=903; TCD0_CCC=909; TCD0_CCD=932.

Учитывать здесь задержки в 14 тактов нет необходимости, так как для кадровой развёртки они пренебрежимо малы. Коэффициент пересчёта таймера/счётчика TCD0 устанавливают равным 932 — числу строк в полном кадре. Это число заносят в регистр TCD0 PER.

```
Таблица 2

'40 МГЦ 800 x 600

'Настройна наналов сравнения

ТССО_PER = 1056 : ТССО_ССА = 785

ТССО_ССВ = 825 : ТССО_ССС = 953

ТССО_ССВ = 1041 : ТСВО_РЕЯ = 628

ТСВО_ССА = 600 : ТСВО_ССВ = 604

ТСВО_ССС = 627 : ТСВО_ССВ = 626

Port0.0 = 0 'КСИ ПОЛОН.

Port0.1 = 0 'ССИ ПОЛОН.
```

```
Таблица 3

106.5 МГц 1440 ж 900

Настройна каналов сравнения

ТССО_РЕК = 715 : ТССО_ССА = 527

ТССО_ССВ = 557 : ТССО_ССС = 614

ТССО_ССС = 701 : ТСОО_РЕК = 932

ТСОО_ССА = 900 : ТСОО_ССВ = 903

ТСОО_ССС = 909 : ТСОО_ССВ = 903

ТСОО_ССС = 909 : ТСОО_ССО = 932

Port0.0 = 1 'КСИ ПОЛОК.

Port0.1 = 0 'ССИ ОТРИЦ.
```

Далее следует найти в исходном тексте программы подпрограмму Resolut, настраивающую ЦДУ на один из двух возможных видеорежимов (в оригинале 800×600 пкс и 1280×720 пкс). Изменить можно любой из них. Если решено "пожертвовать" видеорежимом 800×600, то в подпрограмме Resolut следует найти находящийся вблизи её начала фрагмент, показанный в табл. 2, и присвоить в нём переменным с префиксами TCC0 и TCD0 значения, рассчитанные выше. Две последние строки фрагмента задают полярность кадровых и строчных синхроимпульсов в устанавливаемом видеорежиме. Согласно табл. 1, полярность строчных синхроимпульсов должна быть отрицательной (Port0.1=0), а кадровых синхроимпульсов — положительной (Port0.0=1).

Откорректированный фрагмент программы показан в **табл. 3**. Изменения внесены и в содержащий в нём комментарий. Не поленитесь это сделать. Откорректированную программу следует откомпилировать и загрузить в микроконтроллер полученный НЕХ-файл.

Если решено сохранить в неприкосновенности режим 800×600, а преобразовать режим 1280×720, то следует внести описанные выше изменения во фрагмент программы, подобный приведённому в табл. 2, но находящийся в подпрограмме Resolut после метки Large.

Напоследок несколько рекомендаций на случай, когда "вроде всё сделал правильно, а не работает". Если изображения на экране вообще нет либо выведено сообщение монитора о неподдерживаемом режиме, отсутствии сигнала и тому подобном, обычно это следствие грубых ошибок в расчёте значений, загружаемых в регистры таймеровсчётчиков. Возможные причины неправильно прочитанные в окне утилиты PowerStrip значения параметров видеорежима либо ошибки в дальнейших расчётах. Всё это следует внимательно перепроверить. Если проверка не выявила ошибок, скорее всего, виноват подключённый к микроконтроллеру кварцевый резонатор, который не возбуждается, или его частота сильно отличается от требуемых 4 МГц. Следует попробовать подобрать ёмкость конденсаторов, подключённых к выводам резонатора. Если это не поможет — заменить его.

Когда изображение есть, но нестабильно, можно попробовать немного изменить загружаемые в регистры таймеров ТССО и ТСОО значения. Прежде всего, то из них, что заносится в регистр ТССО_PER. Менять его можно не более чем на 10 единиц в одну или другую сторону.

Назначение выключателя SA1

Этим выключателем выбирают один из двух вариантов отображения видеосигнала на экране монитора. Если выключатель замкнут, реализуется простейший покадровый вывод компонент видеосигнала на всю площадь экрана. При этом экран монитора равномерно закрашивается одним цветом, меняющимся в зависимости от интенсивности и спектральных характеристик звукового сигнала. Это выглядит точно так же, как на привычном экране ЦДУ, освещаемом лампами накаливания или светодиодами.

При разомкнутых контактах выключателя каждая цветовая компонента видеосигнала отображается в своей области экрана. Так область вывода сигнала низкочастотного канала синяя вертикальная полоса в центре экрана. Чем больше уровень этого сигнала, тем она шире и ярче. Сигнал высокочастотного канала формирует аналогичным образом красную горизонтальную полосу в центре экрана. Сигнал среднечастотного канала управляет зелёной компонентой цвета на всей площади экрана. Там, где эти области перекрываются, цвет получается композитным.

Естественно, изменяя программу микроконтроллера, можно создавать на экране монитора и другие видеоэффекты. Здесь всё зависит от фантазии программиста, ограниченной только возможностями микроконтроллера.

Приборы РАДИОМАСТЕРА!

МОДУЛЬНАЯ РЕКЛАМА

Универсальный USB-программатор **Postal 3 FULL** для микросхем последовательной памяти, работающих по протоколам I2C, SPI, SPI FLASH, MICROWIRE (MWI) и флэш-памяти микроконтроллеров MICRONAS, MSTAR, KB9012, код RDDV003 — 1600 руб.

Прибор "**FBTest v1.1**" для обнаружения короткозамкнутых витков в импульсных трансформаторах, код RDDV001 — 1125 руб.

НОВИНКА! Arduino совместимый контроллер **Vostok-1** для роботов. Bluetooth, ИК, 4 мотора, 10В — 2550 руб.

XИТ! Измеритель ёмкости и ESR "ESR-micro v4.0s" — 1950 руб.

Радиоконструкторы Radio-KIT, Arduino-Kit, MACTEP KUT, Ekits и KitLab, запчасти для ремонта — в ИНТЕРНЕТ-МАГАЗИНЕ "ДЕССИ".

Тел.: для Москвы (495) 11-86-086; (916) 029-9019.

Интернет-магазин: WWW.DESSY.RU e-mail: zakaz@dessy.ru

ЧИП-НН — радиодетали почтой. Модули, датчики, наборы резисторов и конденсаторов, макетные платы, микроконтроллеры, индикаторы, текстолит FR4, расходные материалы.

<u>chip-nn.ru</u>

Р/детали отеч. и имп. 9000 типов, книги, компьютеры, ПО. Ваш конверт. 190013, С.-Петербург, а/я 93, Киселёвой.

БЕСПРОВОДНАЯ ПЕРЕДАЧА ЗВУ-KA! ПЕРЕДАТЧИКИ, ПРИЁМНИКИ, PLL-СИНТЕЗАТОРЫ www.new-technik.ru

FLCG "Берёзка" — многофункциональный измерительный комплекс:

- измерение частоты (до 2 ГГц);
- генератор (до 1 МГц);
- измерение ёмкости и индуктивности;
 - измерение напряжения;
- проверка кварцевых резонаторов.

Цена — 4499 руб.! www.FLCG.ru

8(985) 924-34-35 8(495) 781-59-24 info@icdarom.ru

Блок розжига и контроля пламени для газового проточного водонагревателя

А. КАРПАЧЕВ, г. Железногорск Курской обл.

После нескольких лет эксплуатации газовой колонки в ней вышел из строя электронный блок розжига и контроля пламени, который обеспечивает автоматическое зажигание газа в колонке при открывании крана горячей воды. Наличие пламени контролирует датчик, реагирующий на изменение сопротивления газовоздушной среды, ионизированной пламенем. Изучив принцип работы отказавшего блока, автор решил самостоятельно изготовить его замену.

Однако учтите, что самостоятельное внесение изменений в конструкцию, во-первых, лишает вас гарантии производителя, а во-вторых, вся ответственность за возможные негативные последствия ложится на вас.

оскольку всё, связанное с газом, требует повышенных мер безопасности, алгоритм работы отказавшего блока Sparker BK-175EN был в точности повторен. Сама колонка (проточный водонагреватель Beretta серии Idrabagno) не подвергалась никаким изменениям и переналадкам. Все предохранительные и защитные механизмы, предусмотренные для колонки, продолжают выполнять свои функции, поэтому безопасность эксплуатации колонки ничуть не уменьшилась.

Единственное, что пришлось сделать, — иначе подключить провода к микропереключателю, срабатывающему при открытии воды. При работе со штатным блоком эти контакты должны быть разомкнуты, если кран горячей воды открыт, а напор воды достаточен для нормальной работы колонки, и замкнуты в противном случае. На разработанный блок через этот микровыключатель было решено подавать напряжение питания, поэтому необходимо, чтобы при поступлении в колонку воды его контакты были замкнуты. Для этого достаточно перенести провод с нормально замкнутого контакта микровыключателя на нормально разомкнутый.

Ещё один защитный механизм — термопредохранитель, размыкающий свои контакты при превышении допустимой температуры нагретой воды. Он установлен на трубке, по которой отводится нагретая вода. и при её перегреве срабатывает и размыкает цепь питания блока.

Третий защитный механизм — устройство контроля тяги, которая должна обеспечивать полное удаление продуктов сгорания. Оно срабатывает от повышения температуры в дымоходе в случае недостаточной тяги и также размыкает цепь питания блока.

Алгоритм работы блока розжига и контроля пламени Sparker BK-175EN описан в инструкции по эксплуатации колонки. При открывании крана горячей воды и достаточном её напоре микровыключатель срабатывает и подаёт сигнал, по которому открывается газовый клапан запальника и начинается

генерация искр, поджигающих в нём газ. Как только этот газ загорелся, что определяется по резкому уменьшению электрического сопротивления газовоздушной смеси, блок подаёт сигнал открыть газовый клапан основной горелки. Поступающий через него газ воспламеняется от горящего запальника. После этого запальник гаснет, так как блок розжига закрывает доступ газа в него.

Если с момента открывания крана горячей воды прошло 10 с, а газ в запальнике ещё не горит, блок перекрывает его подачу и прекращает генерацию искр. Чтобы повторить цикл запуска, необходимо закрыть кран горячей воды и снова открыть его.

В процессе работы колонки блок постоянно контролирует наличие пламени. Если оно погаснет, будет предпринята попытка повторно зажечь газ. Если через 10 с работа колонки не возобновится, блок перекроет подачу газа и прекратит генерацию искр, как описано выше.

По такому же алгоритму работает с 2012 г. и разработанный блок розжига и контроля пламени. Однако в его работу внесено усовершенствование. Дело в том, что пользуясь горячей водой из водопровода, кран горячей воды довольно часто открывают всего на несколько секунд. Например, чтобы просто что-нибудь намочить или сполоснуть горячей водой. Но для получения горячей воды из газовой колонки открывание крана на 3...4 с ничего не даёт, поскольку в колонке успевает зажечься только запальник, а вода остаётся холодной.

Чтобы избежать частых ложных зажиганий запальника, в блок введён узел задержки включения колонки. Экспериментально было определено, что она должна быть около 5...6 с. Впрочем, если эта задержка не нужна, реализующий её узел можно просто исключить из устройства. Как это сделать, будет рассказано в конце статьи.

Структурно предлагаемый блок розжига и контроля пламени состоит из устройства управления и устройства розжига. Схема устройства управления представлена на рис. 1, а схема соединения его с колонкой — на рис. 2, где SF1 — микровыключатель, срабатывающий при открытии крана горячей воды и наличии её в колонке, SF2 — термовыключатель, срабатывающий при превышении допустимой температуры воды, SF3 — термовыключатель системы контроля тяги. На рис. 2 указан также цвет проводов, подходящих к контактам разъёма со стороны колонки.

Газовыми клапанами колонки управляют логические элементы DD1.3 и DD1.4, сигналы которых усиливают соответственно транзисторы VT2 и VT3. Узел на элементе DD1.2 реагирует на сопротивление пламени, штатный датчик которого — электрод, расположенный в камере сгорания. Через сопротивление связывающего его с блоком высокоомного провода, обозначенное на схеме R_{пр}, электрод соединён с нижним по схеме входом (выводом 12) логического элемента DD1.2. Этот же вход соединён с плюсом напряжения питания через резистор R5, который образует с сопротивлением пламени делитель напряжения.

В отсутствие пламени логические уровни напряжения высокие на обоих входах элемента DD1.2, следовательно, уровень напряжения на его выходе низкий. Когда пламя горит, его сопротивление намного меньше сопротивления резистора R5 и логический уровень напряжения на нижнем по схеме входе (выводе 12) элемента DD1.2 низкий, а на выходе — высокий. Диоды VD1 и VD2 ограничивают амплитуду высоковольтных импульсов, которые могут быть наведены на датчик пламени происходящими вблизи него искровыми разрядами, поджигающими пламя. Конденсатор СЗ необходим для надёжного подавления возможных наводок на вход элемента DD1.2. Емкость этого конденсатора должна быть не менее 0,01 мкФ (определено экспериментально).

На логических элементах DD2.2 и DD2.3 собран "аварийный" триггер. При включении напряжения питания цепь R8C6 формирует импульс, устанавливающий триггер в состояние с высоким уровнем напряжения на выходе элемента DD2.3 и соединённом с ним нижнем по схеме (выводе 2) входе элемента DD1.1. Цепь R1R4C1 после включения питания задерживает на 5...6 с установку высокого уровня на верхнем по схеме входе (выводе 1) элемента DD1.1, и всё это время уровень на его выходе остаётся низким. Это задерживает на указанное время открывание транзистора VT1 и подачу напряжения питания на эмиттеры транзисторов VT2 и VT3, в течение которого газовые клапаны колонки остаются закрытыми, а обмотка реле К1 — обесточенной, что запрещает работу узла розжига.

После выключения колонки конденсатор С1 разрядится через резистор R1, и узел задержки включения будет снова готов к работе. Поскольку ёмкость конденсатора С1 невелика, он успевает разрядиться за 1...2 с. Принимать дополнительные меры для ускорения его разрядки не требуется. Описанное выше состояние "аварийного" триггера сохраняется неизменным при нормальной работе колонки. Если триггер будет переключён в противоположное состояние, уровень на выходе элемента DD2.3 станет низким, а на выходе элемента DD1.1 высоким, что закроет транзистор VT1. Работа колонки будет заблокирована.

На элементе DD2.1 выполнен узел, задающий предельную продолжительность поджигания пламени при включении колонки, а также время, по истечении которого будет зафиксировано его

низкий. Транзистор VT2 закроется, закрывая клапан подачи основного газа, а VT3 откроется, подавая напряжение на клапан запальника и на обмотку реле К1. Реле включит устройство розжига, т. е. блок попытается снова поджечь газ. Конденсатор C5 начнёт заряжаться через резистор R9. Если через 10...12 с пламя не появится, напряжение на конденсаторе C5 достигнет уровня переключения элемента DD2.1 и на выходе элемента DD2.3 будет установлен низкий уровень, что заблокирует работу колонки.

готов к работе через 1...2 с после закрывания воды. После отключения питания напряжение на катоде диода VD3 становится меньше напряжения на его аноде, поэтому диод открывается и конденсатор C5 быстро разряжается через резистор R3.

Схема устройства поджига газа приведена на **рис. 3**. При его разработке было проведено множество экспериментов, после которых стало понятно, что очень сложно сделать устройство, которое при питании напряжением 1,5 В (как отказавший блок) надёжно

Рис. 1

погасание в процессе работы. Если пламя не зажглось в течение 10...12 с после открывания крана горячей воды (через 5...6 с после начала розжига), он подаёт сигнал на "аварийный" триггер, блокирующий работу колонки.

Сразу после открытия крана горячей воды, т. е. при подаче напряжения питания на блок, пламени, естественно, нет. На выходе элемента DD1.2 — низкий уровень, а на выходе элемента DD1.3 высокий. Через резистор R9 конденсатор С5 начинает заряжаться. Если за 10...12 с пламя не зажглось, напряжение на этом конденсаторе достигнет логически высокого уровня и на выходе элемента DD2.1 уровень станет низким. Это переключит "аварийный" триггер в состояние с низким уровнем на выходе элемента DD2.3. Поскольку этот выход соединён с нижним по схеме входом (выводом 2) элемента DD1.1, на выходе последнего будет установлен высокий уровень, что закроет транзистор VT1 и приведёт к выключению всех исполнительных механизмов колонки: клапана подачи газа, клапана запальника, а реле К1 отключит устройство розжига. Работа колонки будет заблокирована.

Если газ в работающей колонке погаснет, на выходе элемента DD1.2 немедленно будет установлен низкий уровень, на выходе элемента DD1.3 — высокий, а на выходе элемента DD1.4 —

Рис. 2

Рис. 3

Цепь VD3R2R3 необходима для быстрой разрядки конденсатора С5, чтобы этот узел задержки выключения колонки при погасании пламени был снова

зажигает газ в колонке. На первый взгляд, схем "электронных спичек", работающих даже от такого напряжения, существует множество. Но все они предназначены для поджигания газа человеком, который контролирует процесс, передвигая искрящие электроды вблизи конфорки газовой плиты, пока газ не вспыхнет. В запальнике электрод зафиксирован, и его положение невозможно менять в процессе розжига, чтобы добиться воспламенения газа. Поэтому искра должна иметь достаточную энергию, чтобы всегда и гарантированно зажигать газ без всякого контроля со стороны человека.

Было решено питать устройство поджига от сети ~230 В. Ведь трудно представить себе, что колонку установят в таком месте, где есть водопровод, но нет электросети. Испытывались многие варианты, например, на динисторе из [1]. Но при низкой частоте искрообразования и небольшой энергии искры газ воспламенялся лишь в 50...60 % случаев, что совершенно недостаточно. Поэтому было решено остановиться на широко известном, неоднократно повторенном и всегда дающем наилучший результат устройстве с тринистором из [2]. Оно обеспечивает высокую частоту искрообразования и достаточную мощность искры. Газ вспыхивает всегда и сразу.

Безопасное питание от сети обеспечивается надёжной изоляцией между первичной и вторичной обмотками высоковольтного трансформатора. Кроме того, для управления устройством поджига применено электромагнитное реле, что обеспечивает изоляцию этого устройства от устройства управления. Тем, кто сомневается в безопасности такого решения, хочу напомнить, что сетевое питание применено практически во всех газовых плитах с электрическим розжигом.

А теперь о совместной работе описанных выше узлов. При открывании крана горячей воды будут замкнуты контакты находящегося в колонке микровыключателя SF1, и на устройство управления поступит напряжение питания. Благодаря цепи R8C6 "аварийный" триггер будет установлен в состояние, не препятствующее нормальной работе блока, т. е. с высоким уровнем на выходе элемента DD2.3. Начнётся отсчёт выдержки узлами на элементах DD1.1 и DD2.1. По истечении 5...6 с элемент DD1.1 откроет транзистор VT1, который соединит с источником питания эмиттеры транзисторов VT2 и VT3.

Пока пламени нет, на выходе элемента DD1.2 установлен низкий уровень, соответственно на выходе элемента DD1.3 он высокий, а на выходе элемента DD1.4 низкий. Поэтому транзистор VT2 закрыт, а с ним закрыт и клапан подачи основного газа. Однако транзистор VT3 открыт, поэтому напряжение поступает на обмотку реле К1 и клапан запальника. Реле К1 своими контактами К1.1 замыкает цепь питания от сети ~230 В устройства розжига, с которого высоковольтные импульсы поступают на штатный поджигающий электрод колонки, что вызывает серию искр, зажигающих газ в запальнике.

Если газ в запальнике воспламенился, на выходе элемента DD1.2 появляется высокий уровень напряжения. Соответственно уровни на выходах элементов DD1.3 и DD1.4 сменяются противоположными. Поскольку на выходе элемента DD1.3 уровень становится низким, конденсатор C5 разряжается и "аварийный" триггер остаётся в состоянии, не влияющем не работу блока.

Транзистор VT2 открывается и на клапан подачи основного газа поступает напряжение. Транзистор VT3 закрывается, отключая напряжение от обмоток реле К1 и клапана запальника. Но закроется этот транзистор с некоторой задержкой, которая необходима, чтобы после открытия клапана подачи основного газа запальник некоторое время продолжал гореть. Экспериментально установлено, что при закрывании клапана запальника одновременно с открыванием основного клапана газ, поступающий в камеру сгорания, не успевает зажечься. Диод VD4 не позволяет конденсатору С7 слишком быстро разрядиться через выход элемента DD1.3.

Если газ по какой-либо причине не воспламенился, то через 10...12 с после открывания крана горячей воды, т. е. через 5...6 с после открытия клапана запальника и подачи искры, конденсатор С5 зарядится до высокого логического уровня, который присутствует на

выходе элемента DD1.3, если пламени нет. На выходе элемента DD2.1 будет установлен низкий уровень, что переключит "аварийный" триггер в противоположное состояние, и низкий уровень с его выхода поступит на нижний по схеме вход (вывод 2) элемента DD1.1. На выходе этого элемента будет установлен высокий уровень, что закроет транзистор VT1. Клапан подачи газа, клапан запальника и реле К1 будут обесточены, и работа колонки заблокирована. Высоким уровнем, появившимся на другом выходе триггера, будет открыт транзистор VT4, что включит светодиод HL2, сигнализирующий об аварийной ситуации. В таком состоянии устройство останется, пока с него не будет снято напряжение питания.

Если по какой-либо причине пламя погаснет, низкий уровень на выходе элемента DD1.3 сменится высоким и конденсатор C5 начнёт заряжаться, отсчитывая выдержку 10...12 с до полной блокировки колонки. При этом клапан подачи газа будет закрыт, а клапан запальника открыт и включён узел розжига. Эти 10...12 с блок будет пытаться зажечь газ, как и при открытии воды. Если произойдёт нормальное зажигание газа, конденсатор C5 опять разрядится и работа колонки продолжится в

штатном режиме — пользователь даже не заметит перебоя. Если газ не воспламенится, произойдёт аварийное отключение колонки.

Некоторые детали для изготовления нового блока взяты из отказавшего блока ВК-175EN. Это высоковольтный трансформатор Т1, разъём XS1, а также провода, идущие к поджигающему электроду и датчику пламени. Эти провода имеют высокое погонное сопротивление для подавления помех, генерируемых при искрообразовании, надёжную изоляцию, устойчивую к высокой температуре, и специальные наконечники для подключения к поджигающему электроду и датчику пламени колонки.

Чтобы извлечь необходимые элементы из неисправного блока, нужно аккуратно разломать его оболочку. Поскольку компаунд, которым залит блок, прозрачен, все его детали хорошо видны. Разъём нужно аккуратно выпилить вместе с частью платы, затем, прогревая паяльником компаунд, удалить его,

после чего выпаять разъём. Конечно, если есть возможность, разъём можно просто приобрести в магазине.

Внешний вид высоковольтного трансформатора показан на **рис. 4**. Его размеры — приблизительно 28×25×22 мм. Он не составляет единое целое с блоком, поэтому извлечь его легче, чем разъём. Но если блок отказал именно в результате межвиткового пробоя в этом трансформаторе, использовать его не удастся. Определить пробой можно по характерным внешним признакам либо после включения его в новый блок. В таком случае высоковольтный трансформатор придётся изготовить самостоятельно, например, по рекомендациям в [1, 2].

Поскольку внутри колонки достаточно места, нет смысла стремиться сделать трансформатор маленьким. Можно использовать даже выходной трансформатор строчной развёртки телевизора. Это сэкономит время, да и надёжность будет выше. В изготовленном мною блоке длительное время успешно работал, давая мощнейшую искру, именно трансформатор от чёрно-белого телевизора.

Не забудьте, что первичная и вторичная обмотки должны быть надёжно изолированы одна от другой, поскольку трансформатор должен обеспечить изоляцию металлических частей колонки и водопроводных труб от электросети. Нельзя, например, использовать катушки зажигания от автомобилей и мотоциклов, поскольку в них первичная и вторичная обмотки соединены, что категорически недопустимо.

Диоды серии КД105 в устройстве розжига могут быть заменены другими с не меньшим допустимым обратным напряжением, например 1N4007. В качестве конденсатора С1 в нём рекомендуется использовать плёночный К73-17. Тринистор КУ202Н можно заменять другим из серий КУ201, КУ202. Главное, чтобы допустимое для него напряжение в закрытом состоянии было не менее 300 В. Ток, потребляемый устройством розжига от сети, не превышает 30 мА.

К деталям устройства управления особых требований нет. Вместо микросхем К561ЛА7 можно использовать функциональные аналоги серии К176 или импортные. Диоды — любые маломощные кремниевые. Транзисторы должны быть с допустимым током коллектора не менее 100 мА и коэффициентом передачи тока базы не менее 100.

В качестве реле К1 я применил реле РЭС60 исполнения 032.21.183 (РС4.569. 435-04) с сопротивлением обмотки 36 Ом и током срабатывания 60 мА. Оно может быть заменено другим с аналогичными параметрами, например, реле РЭС15 исполнения РС4.591.002 с сопротивлением обмотки 136 Ом и током срабатывания 30 мА. В последнем случае ограничительный резистор R15 не нужен. При выборе реле необходимо помнить, что оно должно иметь напряжение срабатывания не более В, а допустимый ток коллектора транзистора VT3 должен быть больше рабочего тока этого реле.

Вместо электромагнитного реле можно применить симисторный оптрон МОС3023, МОС3063, МОС3083 или аналогичный с детектором нуля или без него. Для этого нужно катод светодиода HL3 отключить от точки соединения катода светодиода HL4 с резистором R17 и соединить его с анодом излучающего диода оптрона. Катод излучающего диода подключают к резистору R15 вместо вывода обмотки реле, которое удаляют. Сопротивление этого резистора нужно увеличить до 560 Ом. При применении другого оптрона сопротивление R15, возможно, потребуется подобрать для его надёжного срабатывания.

Фотосимистор оптрона подключают вместо контактов реле К1.1 (см. рис. 3). Этот фотосимистор способен коммутировать ток до 1 A, что значительно больше тока, потребляемого устройством розжига (30 мA).

Высокоомный резистор R5 в устройстве управления составлен из пяти соединённых последовательно резисторов сопротивлением по 10 МОм. Светодиоды, типы которых указаны на схеме, можно заменять другими подходящего цвета и яркости свечения.

Светодиоды HL1—HL4, а также сопутствующие им резисторы R10, R13, R14, R17 и транзистор VT1 могут быть исключены из устройства управления без потери его работоспособности. Но делать это не рекомендуется, поскольку при срабатывании защиты или неисправности блока светодиоды могут помочь определить причину неприятного события.

Обмотка клапана запальника колонки имеет сопротивление 38 Ом и при работе в штатном блоке от гальванического элемента напряжением 1,5 В потребляет ток около 39 мА. При питающем напряжении 5 В последовательно с ней должен быть включён ограничительный резистор R16. Обмотка клапана подачи основного газа имеет сопротивление 56 Ом и потребляет ток около 26 мА. Ей также необходим ограничительный резистор R18.

Блок собран на монтажной плате, в одной части которой находятся элементы устройства управления, а в другой — элементы устройства розжига. При желании плату можно поместить в подходящий корпус из диэлектрического материала, но это не обязательно. У меня плата закреплена внутри колонки и изолирована от её корпуса диэлектрической прокладкой. К нижнему по схеме входу (выводу 12) элемента DD1.2 припаян штатный высокомный провод, идущий от датчика пламени колонки.

К "горячему" выводу обмотки ІІ трансформатора Т1 припаян второй высокоомный провод, который идёт от запального электрода колонки. Второй вывод обмотки ІІ трансформатора Т1 соединён отдельным проводом с металлическим корпусом колонки в непосредственной близости от запального клапана. Оба идущих от обмотки ІІ трансформатора провода лучше свить с шагом 2...3 см и не располагать рядом с проводом, идущим к датчику пламени, а тем более параллельно этому проводу.

Для питания блока использовано зарядное устройство от сотового телефона со стабилизированным выходным напряжением 5 В. С соблюдением полярности оно подключено к контактам отсека для гальванического элемента.

Налаживая блок, убедитесь прежде всего в работе устройства розжига. Для этого подайте на него переменное напряжение 230 В (желательно через разделительный трансформатор). Обычно оно начинает работать сразу. При наличии серии мощных искр, следующих с частотой 50 Гц, испытание можно считать успешно законченным. В некоторых случаях, если попался экземпляр тринистора с большим током открывания, потребуется уменьшить сопротивление резистора R2 либо подобрать экземпляр тринистора с меньшим током открывания. Поскольку устройство работает кратковременно, мощности резисторов R1 и R2 0,5 Вт вполне достаточно.

Затем переходите к проверке работы устройства управления. Подайте на него напряжение питания. Через 5...6 с должен включиться зелёный светодиод HL1, показывая, что напряжение питания поступило на транзисторы VT2 и VT3. Одновременно со светодиодом HL1 должен включиться и жёлтый светодиод HL3, показывающий, что газовый клапан запальника открыт и происходит попытка розжига. Если в течение следующих 5...6 с не предпринимать никаких действий, зелёный и жёлтый светодиоды HL1 и HL3 должны выключиться, а красный светодиод HL2 включиться, сигнализируя об аварии. В таком состоянии устройство может оставаться сколь угодно долго. Чтобы выйти из него, необходимо выключить питание и через 2...3 с снова включить его, имитируя закрывание и последующее открывание крана горячей воды. Цикл запуска начнётся заново. Теперь в течение 5...6 с после зажигания зелёного HL1 и жёлтого HL3 светодиодов необходимо соединить с общим проводом провод, идущий к датчику пламени, имитируя его появление. При этом должен включиться синий светодиод HL4, сигнализируя о подаче основного газа, а через 1...2 с после этого выключиться жёлтый светодиод HL3. Это основной рабочий режим колонки.

Если после этого соединение входа датчика пламени с общим проводом будет разорвано, имитируя погасание пламени, синий светодиод HL4 должен выключиться, а жёлтый светодиод HL3 включиться, показывая, что происходит попытка разжечь погасшее пламя. Если в течение 5...6 с снова соединить вход датчика пламени с общим проводом, синий светодиод HL4 включится, а через 1...2 с выключится жёлтый светодиод HL3. Устройство продолжит работать в основном режиме. В противном случае по истечении указанного времени включится красный светодиод HL2, все остальные светодиоды будут выключены, а устройство заблокировано.

В процессе налаживания может потребоваться корректировка длитель-

ности выдержек узлов на элементах DD1.1 и DD2.1. При этом не следует забывать, что резисторы R4 и R1, а также R9 и R6 образуют делители напряжения, задающие конечное напряжение зарядки конденсаторов С1 и С5. Для нормальной работы сопротивление резисторов R1 и R6 должно быть приблизительно в 1,5 раза больше, чем сопротивление соответственно резисторов R4 и R9. Во избежание излишних трудностей с подборкой резисторов рекомендую устанавливать длительность выдержек только изменением ёмкости конденсаторов С1 и С5, не трогая резисторы.

Задержку закрывания клапана запальника и выключения устройства розжига корректируют изменением ёмкости конденсатора С7 — чем она больше, тем позже закроется клапан запальника после начала подачи основного газа. Понятно, что с увеличением этой задержки основной газ поджигается надёжнее, но не имеет смысла увеличивать её свыше 1...2 с.

Убедившись, что всё работает, как описано, проверку можно считать оконченной. Теперь можно подключить к блоку разъём газовой колонки и присоединить к нему провода, идущие от её датчика пламени, запального электрода и корпуса. Не забудьте перенести оранжевый провод с нормально замкнутого контакта микропереключателя SF1, срабатывающего при открывании воды, на его нормально разомкнутый контакт.

Если решено исключить из устройства управления узел задержки включения колонки, конденсатор С1 и резисторы R1, R4 не устанавливают, а выход элемента DD2.2 (именно его, а не элемента DD2.3) соединяют с левым по схеме выводом резистора R7, отключив этот вывод от выхода элемента DD1.1. Необходимо также уменьшить выдержку узла, задающего продолжительность розжига, с 10...12 с до 5...6 с. Для этого нужно уменьшить ёмкость конденсатора С5 приблизительно вдвое. Диод VD3 и резисторы R2 и R3 теперь не нужны, так как конденсатор такой ёмкости достаточно быстро разряжается через резистор R6 и без них. Теперь элемент DD1.1 остаётся свободным и вместе с DD2.4 таких элементов будет уже два. Их можно использовать, например, для организации звуковой сигнализации о погасании горелки. Если они остаются свободными, их входы необходимо соединить с общим проводом или линией питания микросхем DD1 и DD2.

ЛИТЕРАТУРА

- 1. **Нечаев И.** Электронная "спичка". Радио, 1992, № 1, с. 19—21.
- 2. **Харьяков В.** Электронная "спичка" для газовой плиты. Радио, 1994, № 5, с. 32, 33.

МОДУЛЬНАЯ РЕКЛАМА

SDR-приёмники и аксессуары. www.radiospy.ru

Световые эффекты на телеэкране с помощью акустической приставки к телевизору со встроенным микрофоном

Н. ПИНАЕВ, г. Верещагино Пермского края

А кустическая приставка создаёт на экране телевизора световые эффекты в виде изменения цветности и яркости телевизионного изображения в такт его звуковому сопровождению, что повышает зрелищность при просмотре музыкальных программ и видеоклипов.

сопровождения, передаваемого вместе с изображением, но и под действием звуков, воспринимаемых встроенным в приставку микрофоном.

Если подключить приставку к одному телевизору и по композитному (AV), и по компонентному (YPbPr) входам, то в

DVD-плейера проходит через резистор R2 и конденсатор C2 на базу транзистора VT3. Усиленный транзистором, он поступает на детектор на диоде VD3 со сглаживающим конденсатором С5, на котором выделяется постоянное напряжение, пропорциональное уровню звукового сигнала. Это напряжение через резистор R16 поступает на базу транзистора VT6 и открывает его, при этом соединённый с коллектором этого транзистора через резистор R22 транзистор VT9 закрывается. Когда напряжение на коллекторе транзистора VT6 падает, то на коллекторе транзистора VT9 оно растёт и поступает на второй детектор на диоде VD6 со сглаживающим конденсатором С9. С детектора постоянное напряжение проходит через резистор R30 на базу транзистора VT15, открывая его. Коллектор транзистора VT15 через резистор R29 соединён с цепью Video, связывающей источ-

Рис. 1

Она позволяет одновременно показывать световые эффекты на экранах двух телевизоров, причём на одном будет изменяться яркость изображения, а на другом — его цветность. Эти эффекты могут возникать не только от звукового

зависимости от того, какой из этих входов включён, будут происходить изменения либо яркости, либо цветности телевизионного изображения.

Схема приставки показана на **рис. 1**. Звуковой сигнал Audio-L с ресивера или

ник видеосигнала с телевизором. В результате шунтирования источника видеосигнал на входе телевизора в такт изменениям аудиосигнала ослабевает, а с ним уменьшается яркость телевизионного изображения.

Одновременно с этим напряжение с конденсатора С5 через резистор R15 проходит на базу транзистора VT12, открывая его. Участок коллектор—эмиттер этого транзистора подключён параллельно конденсатору С9, поэтому напряжение на конденсаторе падает, закрывая транзистор VT15. Это увеличивает уровень видеосигнала, поступающего на телевизор, и яркость телевизионного изображения.

Всё описанное приводит к тому, что с увеличением уровня звукового сигнала яркость изображения сначала уменьшается, но затем, достигнув определённого уровня, начинает увеличиваться. Кроме того, напряжение с конденсатора С9 проходит через резистор R27 на базу транзистора VT13, коллектор которого соединён с линией сигнала Р_в. Это изменяет синюю компоненту цвета телевизионного изображения.

что приводит к усилению красной компоненты цвета телевизионного изображения.

Звуковой сигнал Audio-R поступает через конденсатор СЗ и на усилитель на транзисторе VT4. Однако благодаря большой ёмкости конденсатора здесь он не разделён на низко- и высокочастотную составляющие. После усиления транзистором VT4, детектирования диодом VD4 и сглаживания конденсатором С6 этот сигнал открывает транзистор VT7, который шунтирует выход микрофонного усилителя на транзисторе VT2. В результате этого, при наличии сигнала в правом канале звукового сопровождения телевизионной передачи, речь или пение перед микрофоном ВМ1 на изображение на экране телевизора не влияют.

Чтобы это влияние проявилось, нужно выключить звуковое сопровождение

постоянного напряжения 12 В с допустимым током нагрузки не менее 100 мА.

Соединительные экранированные кабели приставки с разъёмами XW1— XW6 (RCA, они же "тюльпан") подключите к соответствующим разъёмам ресивера или DVD-плейера, а такие же разъёмы XW7—XW12 — к одному или двум телевизорам. Включите воспроизведение видеоклипа или музыкальную телепрограмму и установите уровень звукового сигнала, при котором начнут проявляться световые эффекты. Уменьшив громкость звука на ресивере или DVD-плейере, встаньте на расстояние два-три метра от приставки и громко произнесите несколько слов. Приставка должна прореагировать на них изменением яркости или цветности изображения в зависимости от того, какой вход телевизора задействован.

Высокочастотные составляющие сигнала правого канала звукового сопровождения Audio-R проходят через резистор R1 и конденсатор небольшой ёмкости С1 на базу транзистора VT1. С его коллектора усиленный сигнал поступает на детектор на диоде VD1 со сглаживающим конденсатором С4, на котором выделяется постоянное напряжение, пропорциональное уровню высокочастотных составляющих сигнала Audio-R. Через резистор R14 напряжение с детектора поступает на базу транзистора VT5 и открывает его, что приводит к закрыванию транзистора VT8. С коллектора последнего усиленное напряжение приходит на второй детектор на диоде VD5 со сглаживающим конденсатором С8. Напряжение с конденсатора поступает через резистор R28 на базу транзистора VT14, коллектор которого соединён с линией компонентного сигнала P_r. При шунтировании этой цепи открывшимся транзистором VT14 ослабевает красная компонента цвета телевизионного изображения.

Напряжение с конденсатора С4 также проходит через резистор R13 на базу транзистора VT11, участок коллектор—эмиттер которого, открываясь, шунтирует конденсатор С8. Напряжение на конденсаторе С8 уменьшается, а уровень сигнала Р_г увеличивается,

или уменьшить его громкость. В этом случае сигнал с микрофона ВМ1 ("Шорох-8" со встроенным усилителем), дополнительно усиленный транзистором VT2, через конденсатор C7, пропускающий только высокочастотные составляющие, поступает на базу транзистора VT10, а с его коллектора через диод VD2 на конденсатор C4. Далее он обрабатывается точно так же, как сигнал звукового сопровождения Audio-R. Кроме того, сигнал с коллектора транзистора VT2 через резистор R3 проходит на вход канала обработки сигнала Audio-L и управляет уровнем видеосигналов Video и P_b.

Приставка смонтирована на макетной плате размерами 80×50 мм с контактными площадками, расположенными с шагом 2,5 мм по горизонтали и вертикали, внешний вид которой показан на рис. 2. Использованы резисторы МЛТ-0,125, конденсаторы — К10-47 и К50-35. Выводы деталей, расположенные на плате рядом, соединяют непосредственно, а те, расстояние между которыми больше их длины, соединяют отрезками изолированного провода небольшого сечения. Неэкранированные провода от платы идут к установленным на крышке корпуса приставки микрофону и разъёму питания. Питать приставку можно от любого источника

МОДУЛЬНАЯ РЕКЛАМА

SDR-приёмники от 920 рублей. www.radiospy.ru

ICdarom.ru — радиолюбителям и разработчикам!

Программаторы: "ORANGE-5", "ORANGE-4", "Omega".

USB-осциллографы: "PV6501A", "PV6502A", "PV6503A", "PV6521" и их модификации.

Адаптеры и программные модули,

а также десятки тысяч радиодеталей со склада.

Всегда в наличии по привлекательным ценам.

Доставка по России.

www.lCdarom.ru 8(985) 924-34-35 8(495) 781-59-24 info@icdarom.ru

ХИТ ПРОДАЖ! Прибор для тестирования электронных компонентов (транзисторы, диоды, тиристоры, конденсаторы, резисторы, индуктивности и др.) **"ТРАНЗИСТОР ТЕСТЕР-М2"** — 2550 руб.

— **Набор деталей корпуса** Транзистор Тестера-M2 — 525 руб.

FC1100 от 1 Гц до 1100 МГц (собранная и настроенная), 2 входа: 0...50 МГц и 1...1100 МГц, регулировка уровня, цветной индикатор, встроенный тестер кварцевых резонаторов 1...25 МГц, одновременное измерение 2-х частот — 2550 руб.

— Набор деталей корпуса частотомера FC1100 — 525 руб.

ЗВОНИТЕ! ЗАКАЗЫВАЙТЕ! По номеру 8 (916) 029-9019 с 9-30 до 18-00 MSK, по e-mail: zakaz@dessy.ru

или на сайте www.dessy.ru

Импульсное реле для управления нагрузкой из нескольких мест

А. ГУСЕВ, г. Муром Владимирской обл.

Импульсными реле называют такие, которые изменяют состояние выходной цепи под действием коротких импульсов, подаваемых в цепь управления. В паузах между импульсами состояние выходной цепи, установленное последним импульсом, остаётся неизменным. Их применяют, например, в системах управления освещением и вентиляцией. Несмотря на то что такие реле (они бывают чисто электромеханическими и электронными) выпускает промышленность, автор предлагает свою конструкцию электронного импульсного реле, по его мнению, более дешёвую.

🚺 асто бывает необходимо включать одну и ту же нагрузку, например освещение, из нескольких разных мест. Это может быть длинный коридор или лестница, где при входе свет нужно включить, а дойдя до другого конца, выключить. Схема соединения ламп и выключателей при этом становится более сложной, чем обычно, особенно если нагрузку нужно включать и

Импульсное реле, изготовленное автором, не претендует на оригинальность и состоит из D-триггера K561TM2, узлов его защиты от помех и дребезга контактов, а также исполнительного электромагнитного реле. Схема импульсного реле изображена на рис. 1.

Конденсатор C3 и резистор R3 предназначены для того, чтобы при подаче

Рис. 1

выключать не из двух, а из трёх и более мест.

В таких случаях удобнее применять импульсное реле, установленное вблизи от нагрузки, а маломощные цепи управления им развести во все нужные места и соединить параллельно. Органами управления в этом случае будут служить кнопки или устройства дистанционного (например, по радиоканалу) управления, не фиксируемые во включённом состоянии, а подающие сигналы включения и выключения в виде кратковременных замыканий контак-TOB.

Промышленность выпускает большой ассортимент импульсных реле, например, РИО-1, A9C30811, EPN510 и многие другие. Но все они слишком дороги. Самостоятельное изготовление их аналогов обойдётся в несколько раз дешевле.

на колодку XT1 напряжения питания установить на прямом выходе (вывод 1) триггера DD1.1 низкий уровень напряжения, а на его инверсном выходе (вывод 2) — высокий. Если напряжение питания на нагрузку подаётся через контакты 1 и 3 колодки ХТ4, после включения питания импульсного реле она останется выключенной, а если через контакты 2 и 3 той же колодки включённой.

Любое число кнопок управления (без фиксации), подключённых между контактными колодками XT2 и XT3, оказываются соединёнными параллельно. Поэтому нажатие на любую из них приводит к замыканию цепи питания излучающего диода транзисторного оптрона U1. Пока ни одна кнопка не нажата, ток через излучающий диод оптрона не течёт, его фототранзистор закрыт.

При нажатии на любую кнопку через излучающий диод и резистор R1 потечёт ток, в результате чего излучение диода откроет фототранзистор оптрона U1. Обеспечиваемая оптроном электрическая изоляция цепи управления от остальных узлов реле необходима для надёжной защиты от помех, наводимых на провода, идущие к кнопкам. Чем больше кнопок, тем длиннее провода и больше помех, наводимых на эти провода.

При открытом фототранзисторе с вывода 3 оптрона U1 на резистор R2 поступает напряжение около 9 В, поэтому на входе С триггера DD1.1 происходит смена низкого логического уровня высоким. Это приводит к установке на прямом выходе (выводе 1) триггера DD1.1 такого же уровня, какой в этот момент присутствовал на входе D триггера. Поскольку этот вход через цепь задержки R5C6 соединён с инверсным выходом (выводом 2) DD1.1, этот уровень был высоким и станет таким же на прямом выходе, а на инверсном — противоположным ему, низким. Состояние полевого транзистора VT1, реле K1 и управляемой им нагрузки изменится и останется таким до следующего нажатия на кнопку.

При следующем нажатии на любую кнопку (не обязательно на ту же, на которую нажимали ранее) триггер DD1.1 перейдёт в состояние с низким уровнем на прямом выходе (поскольку уровни на инверсном выходе и входе D были низкими). Это приведёт к закрыванию транзистора VT1, прекращению тока через обмотку реле К1 и возвращению нагрузки в исходное состояние. Цепь R5C6 нужна для того, чтобы сигнал с инверсного выхода триггера поступал на его вход D с небольшой задержкой. Это защищает нагрузку от многократных включений-выключений, вызванных дребезгом контактов кнопок управления. Конденсаторы С2 и С5 подавляют помехи.

Я использую несколько таких импульсных реле, установленных в одном шкафу. Поэтому применил их питание напряжением 12 В, которое поступает от общего источника. Практика показала, что для повышения стабильности работы импульсных реле в каждом из них должен быть свой стабилизатор напряжения 9 В для питания триггера. Он выполнен на интегральном стабилизаторе напряжения 78L09 (DA1) с фильтрующими конденсаторами С1 и С4.

Светодиод HL1 сигнализирует о наличии напряжения питания 12 В. Включённый светодиод HL2 показывает, что напряжение подано на обмотку реле К1, которое должно сработать. Резисторы R4 и R7 ограничивают ток через светодиоды.

Чертёж печатной платы описанного варианта импульсного реле изображён на рис. 2. Её размеры — 72×32 мм. Резисторы и конденсаторы можно использовать любые. Те из них, что монтируют на поверхность платы, должны быть типоразмера не более 1206. Полевой транзистор IRLML0030 можно заменить другим N-канальным с допустимым током стока не меньше, чем ток обмотки реле.

DD1 K561TM2, HL1 GNL-3014UBD-TL, HL2 L-7113YD DA1 78L09 XT1 l∗stuŀ >Квыв 14 DD1 ≻Квыв 7-11 DD1 C1 ϖ C4 100 мк × 7 HL1/ 10 мк × 25 B <u>R62</u>к **DD11** R8 1 K /R1 C3 S [1 к 330 н D С R7 510 к TV-817 T)HL2 "Управление" C2 R2 / R5 / 100 к C6 C5 100 н / 100 к 2200 1 мк XT3 R3 100 "Нагрузка" U2 MOC3063 2 VS1 BT136-600 у э R4 470 Рис. 3 1

Винтовые зажимные колодки XT1 — KF301-2P, XT2—XT4 — KF301-3P. Для их контактов допустим ток до 16 А. Реле K1 — SRD-12VDC-SL-С с сопротивлением обмотки 400 Ом. Допустимый ток контактов этого реле — 10 А. Именно этого значения не должен превышать ток нагрузки. Указанное реле можно заменить любым другим с номинальным напряжением обмотки 12 В и её рабочим током не более допустимого тока стока транзистора VT1. Достаточно мощными должны быть и контакты выбранного реле. Естественно,

при замене реле тоже может потребоваться доработка печатной платы.

Вместо электромагнитного реле можно использовать коммутатор переменного тока на симисторе, собрав импульсное реле по схеме, показанной на рис. 3. Симисторный узел здесь аналогичен рекомендованному в техническом описании оптосимистора МОС3063. Светодиод HL2 в симисторном варианте реле включён последовательно с излучающим диодом оптосимистора U2 и светится, когда подана команда на открывание симистора

VS1. Остальная часть устройства осталась прежней.

Если электромеханическое реле заменено симистором, допустимый ток нагрузки зависит от параметров последнего. Для применённого симистора ВТ136-600 — это 12 А. Но при мощности нагрузки более 150 Вт указанному симистору необходим теплоотвод, место для которого на печатной плате, изготовленной по чертежу, приведённому на рис. 4, предусмотрено.

От редакции. Файлы печатных плат в формате Sprint Layout 6.0 имеются по адресу ftp://ftp.radio.ru/pub/2017/12/pulserel.zip на нашем FTP-сервере.

МОДУЛЬНАЯ РЕКЛАМА

ЭЛЕКТРОННЫЕ КОМПОНЕНТЫ HA WWW.S-10MITINO.RU

Всё для ремонта и производства радиоэлектронной аппаратуры, автомобильной и бытовой радиотехники.

Продажа оптом и в розницу в павильоне 546 ТК "Митинский радиорынок". Работаем с 9.00 до 18.00 ежедневно. Почтовая и курьерская доставка.

Наш адрес: Москва, Пятницкое шоссе, 18, 3 эт., пав. 546.

8-905-782-47-71 mat-roskin@rambler.ru www.s-10mitino.ru; www.s-10mitino.narod.ru 125464, Москва, аб. ящ. 39.

Поворотное устройство для видеокамеры

Р. МУХУТДИНОВ, А. СИДОРОВ, М. ТАРАВКОВ, г. Воронеж

Предлагается блок управления поворотным устройством для видеокамеры охранного телевидения с возможностью дистанционного управления им по радиоканалу.

ри организации видеонаблюдения в помещении, имеющем потенциальные места проникновения злоумышленников (оконные проёмы, двери), стремятся контролировать их все с помощью видеокамер. Необходимое число видеокамер стремятся уменьшить, выбирая те, что имеют большой угол обзора. Это позволяет с помощью каждой из них наблюдать одновременно за несколькими объектами. Однако во многих случаях такое решение невозможно из-за слишком большого углового расстояния между объектами или недостаточной для их распознавания разрешающей способности широкоугольных видеокамер. Приходится устанавливать дополнительные видеокамеры, что увеличивает стоимость системы.

В некоторых случаях проблему решает установка видеокамеры, оснащённой поворотным механизмом, которую можно оперативно направлять на интересующий объект. Такие уст-

те по протоколу TCP/IP. Оно поступает на цифровой видеорегистратор или видеосервер. Для передачи изображения и управления достаточно одной витой пары проводов.

Стоимость такого оборудования сегодня измеряется десятками тысяч рублей. Но если приходится выбирать между большим числом обычных и меньшим числом РТZ-видеокамер, решение задачи оказывается неоднозначным.

Однако есть возможность превратить обычную видеокамеру в поворотную, изготовив для её установки сравнительно несложную поворотную платформу с дистанционным управлением. Ниже описывается один из возможных вариантов такого устройства, не обладающего, правда, свойством Z, — управление трансфокатором не предусмотрено.

Его принципиальная схема изображена на **рис. 1**. Основой служит микроконтроллер DD1 PIC16F628A-I/P [1],

Реле K1 и K2 — PE014012 с рабочим напряжением обмотки 12 В и её сопротивлением 685 Ом. Нагрузочная способность выхода микроконтроллера недостаточна для непосредственного управления таким реле. Поэтому в устройство добавлены простейшие транзисторные ключи. Тот, что состоит из резистора R6 и транзистора VT1, управляет реле K1, а ключ на транзисторе VT2 и резисторе R8 — реле K2. Диоды VD1 и VD2, подключённые параллельно обмоткам реле, гасят выбросы напряжения самоиндукции, возникающие в моменты прекращения тока через обмотку. Контакты реле К1.1 и К2.1 можно использовать по своему усмотрению, например, для включения сирены или освещения. Светодиод HL1 — индикатор режима работы устройства.

Предусмотрена возможность управления поворотной платформой и по радиоканалу. Для этого на вход RB7 микроконтроллера подан сигнал с выхода модуля радиоприёмника A1. Использован готовый модуль XY-VR-5V (рис. 2) из комплекта [2], принимающий радиосигналы частотой 433 МГц.

Рис. 1

ройства получили название РТZ-видеокамер. Аббревиатура РТZ описывает возможности управления: Pan — панорама, Tilt — наклон, Zoom — увеличение. Сегодня существуют РТZ-видеокамеры двух видов — аналоговые и цифровые. Аналоговые камеры подключают к видеорегистратору или видеосерверу коаксиальным кабелем. Для управления ими используют дополнительный шестипроводный кабель и один из протоколов DH-SD, PELCO-P, PELCO-D. Цифровые IP PTZ-видеокамеры передают изображение в цифровом формаимеющий достаточное для решаемой задачи число линий ввода—вывода. Линии RA4, RB0—RB3 использованы как входы, к ним подключены органы управления — кнопки SB1—SB4 и съёмная перемычка S1, которая служит для изменения режима работы сервоприводов платформы. К выводам RB4 и RB5, служащим выходами, подключены управляющие входы сервоприводов М1 и М2, поворачивающих платформу с видеокамерой соответственно вокруг горизонтальной и вертикальной осей.

Питают устройство от аккумуляторной батареи GB1 или другого источника постоянного напряжения 12 В. Оно поступает непосредственно на реле. Напряжение 5 В для питания модуля A1 получено из него с помощью интегрального стабилизатора DA1, а для микроконтроллера и сервоприводов — с помощью более мощного интегрального стабилизатора DA2. Использование отдельного стабилизатора напряжения для питания приёмника связано с тем, что последний чувствителен к помехам по питанию, создаваемым микроконт-

роллером и приводами. Эти помехи могли бы привести к снижению дальности действия радиоуправления и даже сделать его вообще невозможным.

Сервопривод — это электродвигатель, снабжённый датчиком положения вала (обычно переменным резистором) и узлом управления, позволяющим по командам, поступающим на управляющий вход, устанавливать вал в заданное угловое положение. В предлагаемом устройстве использованы сервоприводы SG90 [3], предназначенные для установки на модели самолётов и вертолётов.

Такой сервопривод изображён на **рис. 3**. Из него выходят три провода, по которым подают плюс и минус напряжения питания и сигнал управления. Выходной вал сервопривода связан с его электродвигателем через редуктор, обеспечивающий вращающий момент 1,8 кгс·см, что вполне достаточно для поворота небольшой видеокамеры. Угол поворота вала не превышает 180° (по 90° от среднего положения в каждую сторону).

0,5 мс, угол поворота -90°

1,5 мс, угол поворота 0°

2,5 мс, угол поворота +90°

10 20 мс

Рис. 4

Сигнал управления сервоприводом представляет собой последовательность прямоугольных импульсов, следующих с периодом 10...20 мс. Управляющий параметр — длительность этих импульсов. На рис. 4 показано положение насаженного на вал сервопривода рычага в зависимости от длительности управляющих импульсов. Изменяя её, можно установить рычаг и механически связанную с ним платформу видеокамеры в любое промежуточное положение.

Принципиальная схема радиопульта управления поворотной платформой изображена на **рис. 5**. Модуль радиопередатчика FS1000A (A1), работающий

на частоте 433 МГц, из того же комплекта [2], что и радиоприёмник в блоке управления, показан на **рис. 6**. В радиопульте достаточно микроконтроллера с меньшим числом выводов, чем в блоке управления, поэтому здесь применён микроконтроллер PIC16F630-I/P [4].

Питают пульт напряжением 9 В от аккумуляторной батареи GB1 или блока питания с таким выходным напряжением. Им непосредственно питается модуль FS1000A. Для питания микроконтроллера предусмотрен интегральный стабилизатор напряжения 5 В (DA1). Светодиод HL1 служит для индикации режима работы устройства.

Чертежи печатных плат блока управления поворотной платформой и радиопульта представлены соответственно на рис. 7 и рис. 8. Их изготавливают из фольгированного с одной стороны изоляционного материала толщиной 1,5...2 мм. Возможная методика изготовления плат описана в [5].

даёт с помощью модуля радиопередатчика A1, во время передачи на нём включается сигнальный светодиод HL1.

Как упоминалось выше, в блоке управления установлены реле К1 и К2, предназначенные для коммутации внешних устройств. При кратковременном одновременном нажатии на пары кнопок SB1 и SB2 блока управления или радиопульта будет включено реле К1, а при повторном кратковременном одновременном нажатии оно будет выключено. Аналогично одновременными нажатиями на кнопки SB3 и SB4 управляют реле К2.

Чтобы включить режим изменения скорости поворота платформы с радиопульта, необходимо кратковременно одновременно нажать на его кнопки SB2 и SB4. При этом на нём должен зажечься светодиод HL1. Теперь можно увеличивать скорость поворота нажатиями на кнопку SB3 или уменьшать её нажатиями на кнопку SB4. Всего предусмотрено 54 градации скорости. При

Рис. 5

В обоих устройствах кнопки SB1, SB2 служат для поворота платформы в горизонтальной плоскости соответственно по часовой стрелке и против неё, кнопки SB3, SB4 — для подъёма и наклона в вертикальной плоскости. При кратковременном нажатии на какуюлибо кнопку происходит поворот платформы на небольшой угол в соответствующем направлении. Если удерживать кнопку нажатой, платформа поворачивается непрерывно с постоянной скоростью, пока угол поворота не достигнет обусловленного конструкцией привода предельного значения. Команды управления радиопульт перенеобходимости нажатиями на кнопки SB1 и SB2 можно проверить текущую скорость поворота в горизонтальной плоскости. В вертикальной плоскости она будет такой же.

Если в этом режиме ни одна из кнопок не будет нажата в течение двух минут, произойдёт автоматический выход из него с сохранением текущей скорости. Для принудительного выхода из режима необходимо повторно одновременно нажать на кнопки SB2 и SB4. Установленное значение скорости будет записано в EEPROM микроконтроллера радиопульта, а светодиод HL1 на нём погаснет.

Аналогично изменяют скорость поворотов кнопками блока управления. Для входа и выхода из режима изменения скорости здесь необходимо кратковременное одновременное нажатие на кнопки SB1 и SB2. При этом будет включён светодиод HL1 блока. Скорость увеличивают нажатиями на кнопку SB2, а уменьшают нажатиями на кнопку SB1. По завершении регулировки установленное значение скорости будет сохранено EEPROM микроконтроллера блока управления.

Обратите внимание, что значения скорости поворота при управлении с

Рис. 7

Рис. 8

радиопульта и непосредственно с блока управления могут быть установлены разными. Например, с радиопульта средняя скорость, а с блока управления — высокая.

Если перемычка S1 в блоке управления установлена, микроконтроллер блока управления непрерывно генерирует для сервоприводов управляющие импульсы, при этом сервоприводы постоянно удерживают рычаг в установленном положении, сопротивляясь его изменению от внешних воздействий. При снятой перемычке управляющие импульсы подаются на сервоприводы только при нажатиях на соответствующие кнопки управления и прекращаются через 0,4 с после последнего нажатия. В отсутствие импульсов рычаги сервоприводов не фиксируются в достигнутом положении, поэтому видеокамера легко может быть повёрнута, например, порывом ветра.

Описанное устройство можно применить для модификации обычной видеокамеры, превратив её в поворотную с минимальными финансовыми затратами. При установке его вне помещения следует предусмотреть защиту электронных узлов от осадков и низкой температуры. Сервоприводы следует выбирать с учётом массы и момента инерции видеокамеры.

Приёмник XY-MK-5V может быть заменён аналогичным, а при отсутствии потребности в радиоуправлении его можно из блока управления исключить.

ЛИТЕРАТУРА

1. PIC16F627A/628A/648A FLASH-Based 8-Bit CMOS Microcontrollers with nanoWatt Technology. — URL: http://ww1.microchip.com/downloads/en/DeviceDoc/40044G.pdf (11.09.17).

- 2. Комплект из передатчика и приёмника для организации беспроводной связи на частоте 433 МГц с использованием амплитудной манипуляции. URL: http://radioprog.ru/shop/merch/36 (11.09.17).
- 3. SG90 9 g Micro Servo. URL: http://www.micropik.com/PDF/SG90Servo.pdf (11.09.17).
- 4. PIC16F630/676 14-Pin, Flash-Based 8-Bit CMOS Microcontrollers. URL: http://ww1.microchip.com/downloads/en/Device Doc/40039F.pdf (11.09.17).
- 5. **Козлов Р.** и др. Изготовление печатных плат термопереносом рисунка печатных проводников на фольгу. Радио, 2017, № 11, с. 54—56.

От редакции. Файлы печатных плат в формате Sprint Layout 6.0 и программы микроконтроллеров имеются по адресу ftp://ftp.radio.ru/pub/2017/12/rotator.zip на нашем FTP-сервере.

Автономная автосигнализация

Ю. ШАБРОВ, г. Арзамас Нижегородской обл.

писываемая ниже автосигнализация не требует вмешательства в бортовую сеть, поэтому я рекомендую устанавливать её на новые гарантийные автомобили в дополнение к центральному замку и иммобилайзеру. В налаживании после установки она не нуждается, в эксплуатации — более трёх лет, замечаний нет.

Схема устройства представлена на **рисунке**. Здесь В1 — универсальный двухуровневый датчик удара, В2 — датчик объёма (движения), А1 — незначительно доработанный мобильный теле-

Таким образом, при попытке несанкционированного воздействия на автомобиль на 30...40 с включается сирена, и идёт автодозвон на сотовый телефон хозяина. В любой момент можно позвонить на объект и прослушать обстановку

Доработка мобильного телефона для использования в описываемой автосигнализации сводится к удалению встроенных в него аккумулятора питания, микрофона, динамической головки и виброзвонка, припайке и выведению из него проводов от контактов на печатной

Датчик VD3 удара Син. SB2 /1,8 к Сброс" DA1 B1 StarLine SS-205 VD1, VD2, VD4 VD1 VD5 КД222ВС VD3, VD5 КД105В U1, U2 PC817 DA1 КР1006ВИ1 DA2 KP142EH5B 1500 MK> Датчик 0,01 MK движе-HUA) C2* 10 MK × 50 B 500 MK×25 B 1...20 B2 PIT AMS-002 VD4 U2 9 0 R5 100

фон. В исходном состоянии, в которое устройство переходит после подачи напряжения питания потайным выключателем SA1, о готовности его к работе сигнализирует мигающий светодиод HL1. При срабатывании любого из датчиков на его выходе появляется сигнал, который поступает на вход (вывод 2) микросхемы DA1, и она формирует импульс, открывающий мощный транзистор VT1. В результате цепь питания автомобильной сирены НА1 замыкается на 30...40 с (время выдержки зависит от параметров элементов цепи R2C2) и сирена подаёт звуковой сигнал. Одновременно срабатывает оптрон U1, и встроенный в него фототранзистор, открываясь, имитирует нажатие на кнопку быстрого набора ("9") предварительно запрограммированного номера.

плате, к которым были подключены удалённые узлы и детали, а также от контактов под кнопками "Вызов" и "9". Провода, идущие от контактов, на которые подавалось напряжение от аккумулятора, соединяют (с соблюдением полярности!) с резистором R7 и общим проводом блока, провода от контактов, к которым был подключён микрофон, с выносным микрофоном ВМ1, провода от контактов кнопки "9" — с выводами эмиттера и коллектора транзистора оптрона U1 и контактами кнопки SB1. Узел "прослушки" (оптрон U2, диод VD4, резистор R5) смонтирован в аккумуляторном отсеке телефона. Провода от контактов, ранее соединённых с динамической головкой и виброзвонком, подключают к диоду VD4 и резистору R5, а от контактов кнопки "Вызов" — к эмиттеру и коллектору транзистора оптрона U2.

Питается телефон и остальные устройства автосигнализации от мотоциклетной аккумуляторной батареи GB1 (12 В, 7 А.ч). Стабилизатор напряжения питания телефона (5 В) выполнен на микросхеме DA2. Сопротивление резистора R7 подбирают в указанных на схеме пределах по минимальному потребляемому телефоном току до получения устойчивой работы во всех режимах. Микрофон установлен в салоне (для соединения его с телефоном применён экранированный двухпроводный кабель), а мигающий светодиод HL1 (синего или красного свечения) --- на задней полке. Сам блок и мотоциклетный аккумулятор размещены в колёсной нише багажника, датчики В1 и В2 на корпусе автомобиля под задним сидением. Включатель сигнализации SA1 — выносной, его надо расположить в удобном скрытом месте, можно применить герконовый включатель, управляемый магнитом (как вариант, его можно установить на крышке багажника), и т. д.

Несколько слов об остальных деталях устройства. Коммутационные изделия SB1 и SB2 — микропереключатели. Первый служит для быстрого набора номера хозяина (имитирует при подготовке к работе нажатие на кнопку "9", запрограммированную на номер хозяина), второй позволяет вернуть устройство в исходное состояние при проверке на работоспособность. Звукоизлучатель НА1 — автомобильная сирена с выходной мощностью 30 Вт.

Таймер КР1006ВИ1 заменим импортным аналогом NE555, интегральный стабилизатор КР142ЕН5В — зарубежной микросхемой 7805. Транзистор VT1 необходимо установить на теплоотвод.

МОДУЛЬНАЯ РЕКЛАМА

ICdarom.ru — интернет-магазин—склад предлагает по отличным ценам:

- микросхемы;
- транзисторы;
- 🥟 диоды;
- резисторы;
- конденсаторы;
- макетные платы;
- антенны, GSM-модули;
- корпуса РЭА;
- разъёмы;
- термоусадку;
- материалы для пайки
- с доставкой по России.

www.ICdarom.ru

8(985) 924-34-35;

8(495) 781-59-24. info@icdarom.ru

В помощь радиолюбителю: Радиоэлементы, радионаборы, корпусы, материалы и пр. — наложенным платежом.

426072, г. Ижевск, а/я 1333. ИП Зиннатов Р. К. Тел. 8-912-443-11-24, **rtc-prometej@yandex.ru**

наша консультация

КАРПАЧЕВ А. И снова о сенсорном выключателе... — Радио, 2017, № 10, с. 45—47.

Печатные платы.

Чертежи печатных плат и расположение элементов для вариантов сенсорных выключателей, представленных на рис. 1-рис. 3 статьи, приведены соответственно на рис. 1-рис. 3. В целях удобства разводки элементы DD1.1 и DD1.2 поменяли местами. Схемы выключателей на рис. 1 и рис. 2 разделены штрихпунктирными линиями по назначению: слева — сенсорные части, справа — силовые. Платы также разделены на части, соединяемые тремя перемычками. Это позволяет заменить как сенсорную, так и силовую части и собрать, в зависимости от назначения выключателя, любой из шести схемных вариантов. Платы рассчитаны на установку элементов, указанных на схемах, кроме транзистора VT1 (рис. 1) —

КТ315Б. Обратите внимание, что транзистор VT1 на рис. 2 в статье ошибочно обозначен как VD1.

От редакции. Чертежи печатных плат в форматах Sprint LayOut 5.0 и TIFF имеются по адресу ftp://ftp. radio.ru/pub/2017/12/sens_off. zip на нашем FTP-сервере.

МАЛЕВ А. Простой таймер к приёмнику. — Радио, 1989, № 9, с. 53.

Печатная плата.

Чертёж печатной платы устройства и расположение элементов, кроме переключателя SA1 "Таймер", штатного выключателя питания SA1 "Вкл." (имеющегося практически в каждом радиоприёмнике) и батареи питания GB1 9 В, приведены на рис. 4. Плата

рассчитана на установку элементов, указанных в статье. Она разработана

35 К радиоприемнику (-9 В) VT1 VT2 VT3 VT4 6 9 9 6 K SA1

нашим постоянным читателем С. Сербиновым (г. Таганрог Ростовской обл.).

• э

R5

K SA1,

SA2

От редакции. Чертежи печатной платы в форматах Sprint LayOut 5.0 и TIFF имеются по адресу ftp://ftp.radio.ru/pub/2017/12/timer.zip на нашем FTP-сервере.

ОБРАТИТЕ ВНИМАНИЕ

Рис. 4

СУХОВ А. Схемотехника активных кроссоверов. — Радио, 2017, № 7, с. 14—19.

На схеме рис. 2 нижний вывод конденсатора С1 должен быть соединён с выходом ОУ DA1, а нижний вывод резистора R12— с выходом ОУ DA3.

БЫКОВСКИЙ Ю. Восстановление принципиальной схемы преобразователя напряжения "ASTRA" по печатной плате и его ремонт. — Радио, 2017, № 11, с. 20—25.

Сопротивление резистора R7 на рис. 14 — 10 кОм.

РАДПО) НОГИНОГОИЦИМ "Кукушка" для часов

А. ДОЛГИЙ, г. Москва

Прочитав опубликованную в журнале ("Радио", 2017, № 4, с. 55) статью А. Пичугова "Колокольный звон" на PIC18F252" и изучив приложенную к ней программу микроконтроллера, я обнаружил, что это устройство после каждого нажатия на кнопку лишь воспроизводит серию из 12 ударов колокола. Захотелось расширить его функциональные возможности, превратив в своеобразные часы с "кукушкой", отмечающие начало каждого часа соответствующим его номеру числом криков этой птицы.

Взамен микроконтроллера PIC18F252-I/SP я применил PIC18F2520-I/SP — такой же по архитектуре, системе команд, объёму памяти и быстродействию, но дешевле. Важно, что оба они позволяют исполняемой SD программе с большой скоростью читать (а если нужно, то и записывать) все байты программной памяти. В рассматриваемом случае большая её часть использована для хранения оцифрованного звука крика кукушки.

на рис. 1. Первое, что бросается в глаза при её сравнении со схемой, предложенной А. Пичугиным, — отсутствие подключённого к порту В микроконтроллера параллельного шестиразрядного резисторного цифроаналогового преобразователя (ЦАП). Такой ЦАП не только занимает много выводов микроконтроллера, но и требует тщательно подбирать сопротивление образующих его резисторов. В противном случае качество преобразования падает тем больше, чем выше разрядность преобразования.

Схема устройства изображена

В "кукушке" в качестве ЦАП использован внутренний широтно-импульсный модулятор микроконтроллера, обеспечивающий точное восьмиразрядное преобразование без каких-либо

внешних элементов и их подборки. Его выход — вывод ССР1 (RC2) микроконтроллера, с него звуковой сигнал поступает на разъём XS1, к которому можно подключить, например, компьютерные аудиоколонки, а также на "запасной" выход — контакт 2 разъёма XP2.

Фильтр нижних частот R5R6C5 в рассматриваемом случае обязателен. Дело в том, что уровень составляющих спектра ШИМ-сигнала вблизи частоты повторения импульсов и её гармоник значительно выше, чем на выходе классического резистивного ЦАП. Хотя эти составляющие и не слышны (частота покварцевого генератора на 4, фактическая тактовая частота микроконтроллера — 32 МГц. Нужно сказать, что блок PLL этого микроконтроллера способен работать и с внутренним тактовым генератором частотой 8 МГц, позволяя обойтись без кварцевого резонатора и конденсаторов С2 и С3. Но от такого приёма пришлось отказаться, потому что неточность среднего значения частоты внутреннего генератора и особенно её флюктуации заметно ухудшают качество воспроизводимого звука.

Освободившиеся выводы порта В микроконтроллера использованы для

вторения импульсов в данном случае 32 кГц), но они могут перегрузить УМЗЧ, следствием чего может быть не только рост искажений, но и перегрев транзисторов или микросхемы усилителя и даже выход их из строя.

К микроконтроллеру подключён кварцевый резонатор ZQ1 на частоту 8 МГц. Благодаря включённому внутреннему блоку PLL, умножающему частоту

задания числа воспроизводимых в серии криков птицы. При замкнутом (On) микровыключателе SA1.7 это число равно сумме указанных на схеме "весов" замкнутых выключателей SA1.1—SA1.6. Например, если замкнут только выключатель SA1.1, прозвучит один крик, а если замкнуть ещё и SA1.4— девять.

"Кукушка" работает в 12-часовом режиме отсчёта времени. Поэтому, если

установленное выключателями число больше 11, будет взят его остаток от деления на 12, а нулевое значение исходного числа или остатка будет преобразовано в 12. Например, замкнутым выключателям SA1.2 и SA1.6 (22 часа) будет соответствовать десять криков.

Когда микровыключатель SA1.7 разомкнут, положение остальных микровыключателей не имеет значения, а число криков птицы с каждым циклом увеличивается на единицу, пока не достигнет двенадцати. В следующем цикле прозвучит один крик.

Серию криков можно запустить несколькими способами. Первый — нажать на кнопку SB1. Второй — подать импульс амплитудой 3...5 В на контакт 4 разъёма XP1. Серия начнётся в момент спадающего перепада импульса. Подходящий импульс можно снять с выхода счётчика минут электронных часов. Общий провод логических микросхем часов в этом случае нужно соединить с контактом 5 разъёма XT1. При таком подключении серия криков кукушки иногда начинается не в начале часа, а, например, за 20 мин до него. В этом случае между выходом счётчика минут и контактом 4 разъёма нужно установить, как показано на рис. 2, логический инвертор на одном транзисторе, который может быть любым маломощным структуры n-p-n. В механических часах можно установить пару нормаль-

Рис. 2

но разомкнутых контактов, замыкающихся в 0 мин каждого часа, когда минутная стрелка проходит вертикальное положение. Их подключают к контактам 4 и 5 разъёма XT1.

Но зачастую в электронных часах выход счётчика минут недоступен (например, находится внутри специализированной микросхемы), а доработка механических часов требует от начинающего часовщика слишком высокой квалификации. В таком случае придётся снабдить "кукушку" собственными часами, ежечасно формирующими нужные импульсы. Проще всего построить их на микросхеме часов реального времени DS3231SN. В отличие от аналогичной микросхемы DS1307, она не нуждается во внешнем кварцевом резонаторе, поскольку имеет встроенный, и обладает повышенной точностью хода. Кроме того, в её составе имеется будильник (даже два), который можно настроить таким образом, что он будет каждый час формировать нужный для запуска "кукушки" импульс.

Схема часового модуля на микросхеме DS3231SN показана на **рис. 3**. Его можно изготовить самостоятельно или приобрести в интернет-магазине. Учтите, что имеющиеся в продаже модули различаются числом контактов разъёма и их расположением. В последнее время в продаже появились микросхемы DS3231MZ и модули на их основе. Они тоже могут быть использованы в "кукушке". В отличие от DS3231SN, эти микросхемы выполнены в корпусах, имеющих 8, а не 16 выводов, но у них несколько худшая точность хода. Назначение их выводов следующее: 2 — VCC, 3 — INT, 5 — GND, 6 — Vb, 7 — SDA, 8 — SCL.

В некоторых модулях бывают установлены резисторы, аналогичные по назначению резисторам R1 и R2 на схеме рис. 1. В таком случае на плате "кукушки" упомянутые резисторы можно не устанавливать. Однако в случае её использования без часового модуля они всё-таки нужны, их отсутствие про-

грамма микроконтроллера может воспринять как неисправность.

В имевшемся у меня часовом модуле вывод 3 микросхемы DS3231SN был оставлен свободным. Однако в разъёме имелся незадействованный контакт. Его пришлось соединить с выводом 3 микросхемы навесным проводом.

Перед установкой в "кукушку" часовой модуль нужно настроить, установив в нём текущее время. Это можно сделать, временно подключив модуль часов к плате Arduino Uno, Arduino Nano или других её модификаций в соответствии с таблицей.

В среде Arduino IDE должна быть установлена библиотека DS1307RTC, которую можно скачать из Интернета по адресу http://blog.rchip.ru/obzor-chasov-realnogo-vremeni-ds 1307/ (11.09.17), она имеется и в интернет-приложении к статье. Необходимо загрузить в Arduino имеющуюся в папке Examples этой библиотеки программу SetTime и запустить её. В правильности установки времени можно убедиться, запустив имеющуюся в той же папке программу ReadTest и открыв окно монитора Arduino IDE.

Отключение модуля от Arduino для подключения к "кукушке" не приводит к сбою счёта времени, поскольку в процессе переноса

микросхему DS3231SN питает имеющийся в модуле литиевый элемент G1. Он же будет питать её, поддерживая ход часов, и при отключении "кукушки" от источника питания даже на год и более.

Имейте в виду, что программа SetTime запрашивает текущее время у операционной системы компьютера, к которому подключена плата Arduino, и делает это во время компиляции скетча. Поскольку на саму компиляцию, загрузку её результата в микроконтроллер платы Arduino и выполнение предшествующих моменту установки времени в часовом модуле операций расходуется некоторое время, в модуле часов будет установлено время, отстающее на несколько секунд от текущего. Я думаю, для "кукушки" такое отставание вполне допустимо. Попытки устранить его не дали результата. Продолжительность компиляции и загрузки программы в Arduino оказалась непостоянной даже с одним и тем же компьютером. "Виновата" в этом многозадачная операционная система Windows, которая одновременно с открытой пользователем программой всегда выполняет несколько служебных программ, расходуя на них

Микросхема DS3231	2 (VCC)	5–13 (GND)	15 (SDA)	16 (SCL)
Разъём XS1	1	5	2	3
Модуль Arduino Uno, Arduino Nano	+5V	GND	A4 (SDA)	A5 (SCL)

Рис. 4

машинное время. Чтобы сократить задержку, рекомендуется повторить компиляцию несколько раз. Второй и последующий разы она выполняется гораздо быстрее, поскольку некоторые операции, выполненные при первой компиляции, компьютер не повторяет, а просто использует их результаты.

"Кукушка" собрана на печатной плате, изготовленной по чертежу, показанному на рис. 4. Вид смонтированной платы показан на рис. 5. Она имеет размеры стандартного отсека для трёх гальванических элементов типоразмера ААА, которые питают устройство, и крепится к нему. Во время пения "кукушки" потребляемый от них ток не превышает 20 мА, причём его расходует в основном светодиод HL1. Его

зелёный кристалл программа включает в начале каждого цикла "кукования" и выключает по его завершении. Вспышки красного кристалла сопровождают крики птицы. В паузах между циклами пения светодиод выключен, а микроконтроллер "спит". Потребляемый ток снижается до нескольких десятков микроампер.

Сигналы, подаваемые на светодиод, можно использовать и иначе. Например, для включения и выключения УМЗЧ, воспроизводящего звук, или для открывания и закрывания дверцы домика "кукушки".

Несколько слов о программе микроконтроллера DD1. Она написана с помощью компилятора mikroPascal фирмы Mikroelektronika. Однако его бесплатная версия не позволяет создавать HEX-фай-

лы, содержащие более двух килобайт информации. Это не помешало создать исполняемую программу "кукушки", занимающую около половины килобайта, однако массив оцифрованного голоса "кукушки" объёмом около 30 Кбайт компилятор не принял.

Пришлось формировать содержащий его НЕХ-файл отдельно. Процесс подготовки описан в упомянутой выше статье А. Пичугова. Однако к голосу птицы были добавлены последовательности кодов, плавно нарастающих от 0 до 0х80 (в начале массива) и плавно спадающих от 0х80 до 0 (в его конце). Это сделано для того, чтобы устранить громкие щелчки в громкоговорителе в начале и в конце преобразования в напряжение последовательности ко-

дов, содержащих большую постоянную составляющую. Начальный адрес загрузки подготовленного файла в память микроконтроллера должен быть задан равным 0x600.

В микроконтроллер эти два файла (программу и массив данных) можно загрузить поочерёдно. Сначала загружают, как обычно, программу — содержимое файла CUCKOO.HEX. Перед загрузкой массива (файла CS1.HEX) нужно отключить в программаторе режим стирания памяти микроконтроллера перед программированием. В программе управления программатором MPLAB IPE (она входит в пакет MPLAB X IDE, но может работать и отдельно от него) нужно снять "галочку" с пункта Erase All before Program меню Settings.

Но можно и объединить два НЕХфайла в один. Для этого откройте файл CUCKOO.HEX в любом текстовом редакторе, удалите из него конечную строку

:0000001FF

и вместо неё вставьте полный текст НЕХфайла с голосом "кукушки", а при желании с любым другим оцифрованным звуком. Сохраните полученный файл в формате "Только текст" под любым именем с расширением .НЕХ и используйте его для программирования микроконтроллера. Такой файл CUCKOO+CS1.НЕХ имеется в приложении к статье.

От редакции. Программа микроконтроллера и файл печатной платы в формате Sprint Layout 6.0 имеются по адресу ftp://ftp.radio.ru/pub/2017/12/kuku.zip на нашем FTP-сервере.

Танцующий человечек Next

Д. МАМИЧЕВ, п. Шаталово Смоленской обл.

В июльском номере журнала "Радио" за 2017 г. на с. 55, 56 была опубликована статья автора "Танцующий человечек на Arduino". В ней шла речь о светодиодном индикаторе, работающем под управлением платы Arduino Uno. В предлагаемый ниже вариант внесены существенные изменения: увеличены размеры индикатора, поэтому высота человечка составляет теперь 40 мм, добавлена возможность изменения положения его фигурки в танце, а также ещё одна реакция на звуки — изменение яркости свечения контура человечка.

хема устройства показана на **рис. 1**. Оно содержит микрофонный усилитель на транзисторе VT1, электронный ключ на транзисторе VT2, плату Arduino Uno (A1), модуль на MAX7219 (A2) и самодельный светодиодный индикатор А3. Схема индикатора показана на **рис. 2**. Светодиоды соединены в матрицу 5×7, чтобы их

нумерация была более удобной, был пронумерован и светодиод HL12, которого на самом деле в устройстве нет. Катоды образуют семь вертикальных линий, аноды — пять горизонтальных. Расположение и форма светодиодов в индикаторе показаны на рис. 3. Они образуют контуры трёх человечков с возможностью индикации 16-ти поз в

крайних и 32-х в центральном контурах

Усиленный транзистором VT1 сигнал микрофона поступает на регулятор чувствительности — переменный резистор R4. Когда напряжения на базе транзистора окажется достаточно для его открывания, появится коллекторный ток, напряжение на нём уменьшится. В результате включается индикаторный светодиод HL1, который помогает визуально контролировать работу устройства. Изменение напряжения на коллекторе транзистора VT2 "отслеживает" аналоговый вход A0 платы Arduino Uno. Если напряжение резко уменьшается (при достаточно громкой музыке), происходит переключение позы человечка.

Кратко рассмотрим работу программы. Она выполняет следующие задачи: определение уровня напряжения входного сигнала (на выводе АО), установку яркости индикатора по полученным данным с возможной сменой значения каждые 30 мс, смену позы человечка по временным интервалам, зависящим от громкости звукового сигнала (120...210 мс)

Рис. 2

координат ИХ ДЛЯ команды LC.setLed() noясняет **таблица** и рис. 3. В данварианте HOM скетча используется перебор 24 возможных поз человечка.

Далее pacсмотрим ключевые моменты использования библиотеки и функпримени-ЦИИ тельно к скетчу.

Строка #include "LedControl.h" в начале скетча указывает на необходимость использования данной библиотеки. Строка LedControl LC = LedControl (12, 11, 10, 1); создаёт в программе объект класса для одного индикатора. Аргументы в скобках задают номера выходов платы и соответственно порядок подключения к ним входов модуля на

вход CLKC, третий — вход CS. Четвёртый аргумент указывает число используемых индикаторов (в нашем примере он один). Таким образом, можно использовать на три вывода платы Arduino Uno до восьми модулей.

Затем идёт команда LC.shutdown (0,

МАХ7219. Первый — вход DIN, второй —

false);, которая выключает индикатор под номером 0 (нумерация начинается с 0 и заканчивается 7) из режима экономии энергии, LC.setIntensity(0, 12); — устанавливает яркость свечения в 12 единиц (условно яркость разбита на 16 уровней с нумерацией от 0 до 15 по возрастанию). Команда LC.clear Display(0);

Светодиодная матрица HL21 HL31 HL16 HL A2 HL12 HL22 **A3 HL13 HL18** HL23 HL28 HL33 HL24 HL29 **HL14** HL19 Α5 HL30 HL15 HL20 **HL10** HL25 К5 К6 К7 К2 КЗ **K4** К1

Nº									_																									
свето-	1	2	3	4	5	6	7	8	9	10	11	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35
диода																																		
i	0	0	0	0	0	1	1	1	1	1	2	2	2	2	3	3	3	3	3	4	4	4	4	4	5	5	5	5	5	6	6	6	6	6
j	0	1	2	3	4	0	1	2	3	4	0	2	3	4	0	1	2	3	4	0	1	2	3	4	0	1	2	3	4	0	1	2	3	4

и псевдослучайный выбор части исполняемого танца.

В начале программы находится двухмерный массив-библиотека, в котором хранятся координаты светодиодов, включаемых в каждом такте смены позы человечка. Каждая строка — это контур позы, состоящей из десяти светящихся светодиодов: двадцать цифр, координат. Первые двенадцать задают контур тела, последние восемь — контуры рук и ног. Соответствие светодиодов очищает экран, гасит все пиксели матрицы под номером 0. Так происходят начальные установки для индикатора.

В основной части программы через каждые 30 мс (команда delay(30);) переменной х присваивается значение,

полученное с вывода АО АЦП, x=analogRead(A0);. Для полученных значений от 150 до 650 по условию if() назначается уровень яркости индикатора **LC.setIntensity(0, 10)**; (например, 10) и нарастание значения счётчика ј. При превышении его значения 14 происходит смена позы человечка -- последовательность команд LC.clearDisplay(0); for (n=0;n<=18;n=n+2); {LC.setLed (0, tabl[k][n] ,tabl[k][n+1],1);} очищает индикатор и включает светодиоды по координатам текущей строки массива. Счётчик і при достижении значения в пять по условию if (i==5) производит случайный выбор строки в массиве, обеспечивая относительное разнообразие движений человечка.

Нумерация выводов модуля на МАХ7219 показана на рис. 4. Чертёж для установки и монтажа светодиодов показан на рис. 5. Далее — о конструкции индикатора, которую поясняет **рис. 6**. Её основа — пластмассовая пластина 5 толщиной 3 и размерами 50×110 мм — выпилена из корпуса старого телевизора. На обратную сторону наклеена бумажная распечатка 9, соответствующая рис. 5. Шилом намечены, а затем просверлены отверстия под выводы светодиодов. Плата модуля 3 надета на винты 2, прикрученные к подставке 1, которая изготовлена из того же материала, что и пластина. Основание 1 и пластина 5 склеены между собой. Для усиления прочности в торце основания вклеены в глухие отверстия два стальных штифта, изготовленных из металлической скрепки. Они вставляются в подставку сквозь отверстия.

Снаружи индикатор закрыт съёмным светофильтром. Он состоит из двух одинаковых боковых планок 8 и пары пластин-светофильтров 7 (отрезки пластика от бутылок из-под кваса). Пластины 7 изогнуты и вставлены с неболь-

пиленные ручным лобзиком в каждой планке 8. Они подогнаны по размеру так, чтобы с небольшим усилием надеваться на основание 5. Для соединения с модулем на МАХ7219 использованы гнёзда 4 и гибкие монтажные провода со

В светодиодном индикаторе применены 34 светодиода повышенной яркости красного свечения в круглом корпусе диаметром 10 мм, например, КИПМ15М10-К4-П5. Боковые поверхности светодиодов, за исключением трёх, обточены на то-

чильном камне до получения

штырями.

двух параллельных плоскостей. В результате линза светодиода приобретает форму прямоугольника. Корпусы "ножных" светодиодов дополнительно заточены на угол. Сверху линзы зашлифованы мелкой наждачной бумагой, чтобы кристалл светодиода давал рассеянный свет.

Боковые поверхности всех светодиодов закрашивают сначала жёлтой (или белой) нитрокраской, а затем чёрной. Основание светодиодов и пластина, на которой они смонтированы, покрашены в чёрный цвет. Это сделано для исключения подсветки соседних светодиодов и поверхностей. Внешний вид индикатора показан на рис. 7, а со светофильтром — на рис. 8.

Светодиоды на пластину монтируют в следующем порядке. Сначала в отверстия вставляют выводы (с соблюдением полярности) верхнего правого светодиода по рис. 7 (или верхний слева на рис. 5) и изгибают вывод катода вверх. Затем вставляют второй (нижний) све-

тодиод. Сгибают его катод к катоду первого светодиода и спаивают между собой. Аналогично монтируют весь вертикальный ряд (столбец). Далее отгибают вправо все выводы анодов светодиодов, оставив зазор от плоскости пластины в 2...3 мм. Затем монтируют второй ряд-столбец, в конце соединяя аноды в "строки", и т. д. Так последовательно получим индикатор. Следует напомнить, что светодиода HL12 нет.

Питать устройство можно от стабилизированного зарядного устройства сотового телефона или компьютера через USB-разъём. Устройство можно разместить внутри пластикового контейнера подходящего размера и использовать как приставку к компьютеру во время прослушивания музыки.

От редакции. Программа для Arduino и видеоролик, иллюстрирующий работу устройства, находятся по адресу ftp://ftp. radio.ru/pub/2017/12/next.zip на нашем FTP-сервере.

ращающаяся светомузыкальная новогодняя настольная ёлочка

И. НЕЧАЕВ, г. Москва

елочка будет выглядеть интересней, если она станет вращаться. Одна из задач, которую придётся решать в этом случае, — поиск вращающейся малогабаритной подставки и скользящих контактов для питания электронной начинки. Но можно обойтись и без скользящих контактов, если все элементы разместить на вращающейся части подставки. Одновременно в ней можно разместить элементы светомузыкальной подсветки ёлочки, обойтись без гирлянд и "заставить" её вращаться под действием музыки.

Схема такого устройства показана на рис. 1. Оно содержит микрофонный усилитель на ОУ DA1.1, выпрямитель на диоде VD1, повторитель напряжения на ОУ DA1.2, а также буферные каскады на транзисторах VT1 и VT2. Нагрузкой первого каскада служат светодиоды подсветки HL1-HL6, а второго - электродвигатель М1. Функционирует устройство следующим образом. После подачи питающего напряжения в результате переходных процессов светодиоды кратковременно вспыхивают. После окончания переходных процессов на базы транзисторов поступает напряжение, недостаточное для их открывания, поэтому светодиоды и электродвигатель обесточены. При появлении звукового сигнала он будет преобразован в электрический сигнал микрофоном ВМ1 и далее усилен микрофонным усилителем. Положительные полуволны сигнала открывают транзистор VT1, и на светодиоды поступает питающее напряжение. Поэтому в такт с музыкой светодиоды вспыхивают, подсвечивая ёлочку снизу. Для ограничения тока через светодиоды применены резисторы R7—R12. Ёмкость конденсаторов С1 и С2 выбрана сравнительно неболь-

шой, чтобы частично подавить низкочастотные помехи и наводки.

Одновременно напряжение усиленного сигнала выпрямляет диод VD2, и через интегрирующую цепь R13C4 постоянное напряжение поступает на повторитель напряжения на ОУ DA1.2. Оно усиливается по току и через резистор R15 подаётся на базу транзистора VT2. В результате на электродвигатель поступает питающее напряжение и подвижная часть подставки станет вращаться. Чем сильнее открывается транзистор, тем быстрее вращается подставка. Применение интегрирующей цепи обеспечивает плавное, без рывков, изменение скорости вращения подставки, даже если громкость звуков будет изменяться резко. Например, после появления звукового сигнала подставка начнёт вращение плавно и не сразу, а остановится также плавно и через некоторое время после окончания сигнала.

Большинство элементов устройства смонтированы на односторонней печатной плате из стеклотекстолита, чертёж которой показан на **рис. 2**. Применены

Рис. 2

R7 100 HL2 11 R8 100 (d) HL3 /1 R9 100 HL1, HL2 LED-5053PGC $\overline{(\mathsf{A})}$ HL3, HL4 LED-5053UBC HL4 /1 R10 100 (H) HL5, HL6 LED-5053URC HL5 /1 R11 100 **DA1 GL358** (\bowtie) -----HL6 R12 100 $\overline{(\mathsf{A})}$ SA1 "Вкл." ➤ К выв. 8 DA1 R5 100 K R1 R1 R2* R2* 1 M (\underline{M}) VD2 M1 DA1.2 11 VD1 1N4007木 x 10 B DA1.1 6 5 0 ∞ 7 C1 1N5817 5D00 1 100 н R15 510 R16* R1 75 R13*10 k R6 C2 510 VT2 BM1 PN2222/ 100 H R14 C4 R3 100 ĸ GB1 VT1 4,7 MK X R4 4,5 B PN2222A x 16 B 10 ĸ ➤ Квыв 4 DA1 Рис. 1

постоянные резисторы С2-23, Р1-4, подстроечный — СПЗ-19, оксидные конденсаторы — импортные, остальные плёночные или керамические. ОУ GL358 можно заменить аналогичным, например LM358. Замена транзисторов PN2222A — любой низкочастотный с допустимым током коллектора не менее 300 мА и коэффициентом передачи тока базы не менее 50. Диод 1N5817 можно заменить любым маломощным германиевым или Шотки, замена 1N4007 — любой маломощный выпрямительный или импульсный. Микрофон — малогабаритный электретный, например CZN-15E.

Внешний вид смонтированной платы показан на рис. 3. Светодиоды, выключатель, микрофон, элементы питания и электродвигатель с редуктором размещены на верхней вращающейся части подставки. Чтобы обеспечить медленное вращение, использован электродвигатель с редуктором от DVD-привода. Поскольку сам электродвигатель и все шестерни редуктора размещены на пластмассовом основании корпуса DVD-привода, их надо аккуратно выпилить с помощью ножовки (рис. 4).

DVD-дисков. Применение цилиндров позволяет уменьшить "болтанку" крышки 5 при её вращении. При сборке конструкции редуктор 4 надо закрепить на крышке 5 так, чтобы ось вращения шестерёнки 6 совпадала с центральной осью крышки 5. Цилиндр 7 вместе с выступом шестерни 6 должен с небольшим усилием вставляться в отверстие в выступе основания 1. Для этого на цилиндр 7 и выступ шестерни 6 намотан слой изоляционной ленты. Если в качестве цилиндров 7 и 8 применить

питания (три элемента типоразмера ААА), а плату с помощью шурупов крепят к редуктору. Возможный вариант размещения этих элементов показан на рис. 7.

Чтобы вибрации, возникающие при вращении, не передавались в микрофон, он держится на полумягких соединительных изолированных проводах, продетых в отверстие в крышке. С помощью этих проводов микрофон соединён с платой, а сами провода закреплены в отверстии термоклеем.

Рис. 5

Как и в предыдущей конструкции (Нечаев И. Подставка-индикатор года для новогодней ёлочки. — Радио, 2016, № 12, с. 30, 31), в качестве подставки применён контейнер высотой около 50 мм от DVD-дисков. Крышка контейнера будет вращаться, а основание неподвижно и установлено на ровной горизонтальной поверхности. Конструкцию подставки поясняет рис. 5. Редуктор 4 с электродвигателем 3 с помощью шурупов-саморезов закреплён на крышке 5 контейнера DVD-дисков. Светодиоды 2 равномерно размещены по краю крышки 5. На последней шестерне 6 редуктора с помощью клея установлен первый металлический или пластмассовый цилиндр 7 (рис. 6), второй такой же цилиндр 8 закреплён в отверстии основания 1 контейнера

цилиндрические магниты от малогабаритных динамических головок, сцепление шестерни 6 с основанием 1 улучшится. На крышке 5 с помощью клея крепят держатели для элементов

Основание ёлочки надо обязательно закрепить по центру на подставке (рис. 8), например, с помощью двухсторонней липкой ленты, иначе она может сместиться на подставке и опрокинуться. После проверки собирают и украшают ёлочку (рис. 9). Но предварительно надо проверить работу устройства и провести его налаживание. Напряжение питания устройства может быть в интервале 3...6 В, но после того, как будет выбрано его значение, следует подобрать резистор R2, чтобы на базах транзисторов при отключённом микрофоне было напряжение 0,4...0,45 В. Желаемую чувствительность устанавливают резистором R4. Время задержки включения электродвигателя после подачи музыки можно изменить подборкой резистора R13, а время задержки выключения — подборкой конденсатора С4. Следует учесть, что регулировки взаимосвязаны и поэтому лучше начать с подборки конденсатора. Затем, временно замкнув резистор R2, подборкой резистора R16 устанавливают максимальную скорость вращения подставки. Если скорость будет слишком боль-

шой, ёлочка опрокинется. На все подвижные части надо нанести какую-либо густую смазку.

Но можно обойтись без вращения ёлочки, оставив только светомузыкальную подсветку. В этом случае конструкция сильно упростится и электродвига-

тель с редуктором не потребуется. Число светодиодов при этом желательно увеличить, включив

взамен электродвигателя в цепь коллектора транзистора VT2 несколько

KT3155

К выв. 7 DD1 🕶

HL3, HL4 LED-5053PGC HL5, HL6 LED-5053UBC К выв 14 DD1 ◀ DD1 K561ТЛ1 HL2 HL3 HL6 HL4 HL5 HL7 HL8 R15 R11 R13 🔽 R1 R3 R5 R8 R9 100 100 100 100 100 100 100 100 SA1 "Вкл." **DD1.1** DD1.2 DD1.3 **DD1.4** 1**8 □&** 4 8 9 10 8 <u>5</u> 13 **18** 11 GB1 R101 M R6 1 M R14 1 M R2 1 M 4,5 B **R16** R12 R7 R4 ± С4 4,7 мк х х 16 В ± C3 3,3 мк x х 16 В <u>+</u> C2 ± C1 1 ĸ 1 ĸ 1 ĸ 1 ĸ 2,2 MK X x 16 B 1 MK X x 25 B VT3 VT2 VT4

KT315B

KT3155

HL7, HL8 LED-5053UWC

Рис. 10

KT3155

HL1, HL2 LED-5053URC

светодиодов, по аналогии с HL1—HL6. В этом случае часть светодиодов будет вспыхивать в такт с мгновенным изменением громкости звукового сигнала, а часть — плавно изменять яркость в зависимости от средней громкости.

Можно применить и автоматическую мигалку, в которой разноцветные светодиоды будут вспыхивать с разной частотой в случайной последовательности. Схема такой мигалки показана на рис. 10. Элементы устройства можно смонтировать на односторонней печатной плате, чертёж которой показан на рис. 11. Здесь можно применить аналогичные детали и конструкцию, а налаживание сводится к подборке конденсаторов С1—С4 для получения желаемой частоты переключения светодиодов.

От редакции. Файлы печатных плат в формате Sprint Layout имеются по адресу ftp://ftp.radio.ru/pub/2017/12/elka.zip на нашем FTP-сервере.

РАДИСТ — БОЕЦ-ИНТЕРНАЦИОНАЛИСТ

Георгий ЧЛИЯНЦ (UY5XE), г. Львов, Украина, Борис СТЕПАНОВ (RU3AX), г. Москва

Эту статью, в которой речь идёт об одном из довоенных коротковолновиков — Льве Лазаревиче Хургесе [4(17).05.1910, г. Москва — 18.03.1988, г. Грозный], Борис Григорьевич Степанов дописать не успел... Дорабатывал материал его соавтор Георгий Артёмович Члиянц.

Тсторическая справка: 17 июля 1936 г. в Испании вспыхнула гражданская война (продолжалась до 1 апреля 1939 г.). В октябре на её территории начали формироваться Интернациональные бригады. За весь период таковых было сформировано семь (их официальные номера: 11-я, 12-я, 13-я, 14-я, 15-я, 129-я и 150-я). Первая бригада (11-я) была сформирована в конце октября 1936 г., последняя (129-я) — в конце 1937 г. Общее число интербригадовцев — свыше 35 тыс. чел. из 54-х стран мира. В их составе было более 2 тыс. добровольцев из СССР (в основном это лётчики, танкисты, радисты и так называемые советники военные специалисты). Естественно, что среди них оказалось и несколько радиолюбителей-коротковолновиков [1].

Лев Лазаревич Хургес начал увлекаться радио в 1924 г., ещё будучи школьником. Хотя это дело было в то время очень затратное, о чём он позже отмечал: "Пара радионаушников стоила в магазине Шаурова (да и в государственной "Радиопередаче") примерно как корова".

После окончания в 1925 г. семилетней школы он поступил на спецкурсы связи, об обучении на которых в своих мемуарах вспоминал: "Знания на спецкурсах мы получили весьма основательные: прилично изучили элементарную электротехнику, принимали на слух и передавали на ключе по азбуке Морзе до 100 знаков в минуту".

В период 1927—1929 гг. Лев Лазаревич последовательно работает на механическом заводе, радиозаводе и радиостанции ЦДКА. В это время он получает наблюдательский позывной RK-2793. Параллельно с работой учится на вечернем отделении Московского электротехнического института связи (МЭИС).

Уже в 1930—1931 гг. Л. Л. Хургес получает позывной eu2LU, а в 1933 г., в качестве радиста, принимает участие

Лев Лазаревич Хургес.

во Всесоюзной альпиниаде Красной Армии.

Поступив радистом в 1934 г. на гражданский авиафлот (так называли тогда гражданскую авиацию), он летал на самолётах "Максим Горький", "Крокодил" и др. Только по чистой случайности — из-за совпадения даты полёта с собственным днём рождения — не оказался на борту "Максима Горького" в день его трагической аварии. Он участвовал в большинстве полётов, в том числе и в том, когда над Москвой летали самолёты Антуана де Сент-Экзюпери.

В 1936 г. Лев Лазаревич заканчивает МЭИС и работает инженером в Управлении связи Гражданского воздушного флота. В конце года уезжает радистом-добровольцем в испанскую Малагу. Эта его деятельность отмечена орденом Красной Звезды. В апреле следующего года Л. Л. Хургес возвращается в Москву в звании майора.

Трагедия в жизни Льва Лазаревича началась с мая 1937 г. Её виновником стал его непосредственный командир В. И. Киселёв (он же — полковник Креминг), который написал рапорт. Дело в том, что когда сдали Малагу превосходящим силам противника, в один из дней не работала рация. И в этом был обвинён Л. Л. Хургес...

Далее следует вереница репрессивных событий, которая растягивается почти на десять лет [2]:

— Его арестовали 7 мая 1937 г. в поезде "Феодосия-Москва". Сначала содержали в Симферопольской тюрьме, затем перевели в Москву (сначала на Лубянку, а затем — в следственный корпус Бутырской тюрьмы).

— 23 июля 1937 г. Льву Лазаревичу вынесли приговор — восемь лет тюремного заключения (зловещая и популярная у НКВД в те годы репрессивная Ст. 58 УК РСФСР). Следуют пересыльные тюрьмы...

С марта 1938 г. по весну 1939 г. его содержали в Новочеркасской тюрьме ГУГБ.

— Весной 1939 г. Л. Л. Хургеса отправили спецэшелоном во Владивосток. Затем следует погрузка на пароход до Магадана и работа в течение месяца на золотодобывающем прииске Скрытый. Через некоторое время последовал перевод в РУР (роту усиленного режима) на земляные работы. Потом его переводят работать на прииск Мальдяк, где Лев Лазаревич заболевает плевритом. Его помещают в больничный стационар, а затем вновь переводят на общие работы в РУР.

— В 1940 г. — очередной этап на прииск Линковый, на котором получил инвалидность и был переведён в

лагерь "23-й километр", где он работал в столярной мастерской. Впервые в это время ему была разрешена переписка с родителями.

— 1941 г. — работа электриком. С началом войны лагерь "23-й километр" был ликвидирован, и Л. Л. Хургес был отправлен по этапу на строительство стекольного завода в лагере "72-й километр" (работал нормировщиком в лаптёжном цехе), а с начала 1942 г. — электриком на том же заводе.

— Лето 1942 г. — очередные этапы: сначала — пароходом в лагерь бухты Находка, а затем — в лагерь БАМлага (г. Свободный на реке Зее), в котором работал дежурным монтёром на центральной электростанции.

— Июль 1944 г. — вызов в Москву по спецнаряду Четвёртого спецотдела НКВД для использования по специальности. Пересыльные тюрьмы в Иркутске и Новосибирске. Содержание в Бутырской тюрьме.

— 1945 г. — пересыльная тюрьма Коровники в Ярославле, а в мае 1945 г. — лагерь при Рыбинском мехзаводе. По окончанию срока приговора следует задержка до так называемого "особого распоряжения" и очередной этап — в лагерь Переборы, где он работал в электромеханической мастерской и в литейном цехе мехзавода.

— Весной 1946 г. происходит единственный радостный момент в его жизни последних лет — ему разрешают свидание с сестрой, которая приезжает из Москвы.

Освободили Л. Л. Хургеса из заключения 16 октября 1946 г. Он приехал в Углич, где познакомился с директором Грозненского отделения прикладной геофизики Государственного союзного геофизического треста и получил от него приглашение на работу. 10 января 1948 г. его зачислили на работу радиотехником в Грозненскую Геофизическую лабораторию треста — он работал радиомастером в бригаде по ремонту сейсмоаппаратуры, ездил в экспедиции по Северному Кавказу.

В 1953 г. Л. Л. Хургес обратился в Президиум Верховного Совета СССР с заявлением о снятии судимости, но только спустя год он получил ответ — отказ.

Проходит ещё два года, и в июне 1956 г. его реабилитировали и, наконец, выдали на руки орден Красной Звезды. В этом же году он написал такое заявление:

"От Хургес Льва Лазаревича, г. р. 1910, проживающего г. Москва, Большая Тульская ул., д. 6, кв. 1.

ЗАЯВЛЕНИЕ

В мае 1936 г. по возвращению с боевой командировки по особым заданиям Партии и Правительства из одной из западных стран я был арестован органами НКВД и 12 (или 13) мая доставлен в г. Москву. При оформлении ареста во внутр. тюрьме на пл. Дзержинского у меня были отобраны принадлежащие мне ценные вещи (костюмы, пальто, два фотоаппарата,

несколько часов, много белья и прочие ценные предметы).

Комендантом, оформлявшим арест, была составлена в двух экземплярах опись вещей, один экземпляр которой

Книга Л. Л. Хургеса "Москва — Испания — Колыма: Из жизни радиста и зэка".

был вручен мне (вместе с квитанцией), а второй оставлен в деле. После осуждения и я, и мои родные писали целый ряд заявлений о передаче вещей, но долгое время никакого ответа не получали. Через год с лишним после осуждения я получил извещение (в Полтавскую тюрьму ГУГБ, где я по постановлению Особого Совещания НКВД отбывал срок восемь лет тюремного заключения), что мои вещи перешли ввиду невостребования в собственность государства. Ввиду того, что отбыл девять лет в заключении, никаких документов (квитанций и пр.) у меня не сохранилось.

В данное время постановлением Военной Коллегии Верх. Суда СССР я реабилитирован (прилагается копия справки о реабилитации). На основании вышеизложенного прошу выяснить положение с конфискованными у меня вещами и компенсировать их стоимость."

В 1957 г. Л. Л. Хургес заочно закончил Московский радиоинститут и перешёл на работу инженером во ВНИИ геофизики, а в 1961 г. — в Грозненский филиал НИПИ "Нефтехимавтомат", в

котором занимался внедрением своих изобретений — например, прибора для автоматической регенерации катализатора и турботахометра.

Вышел на пенсию Лев Лазаревич в 1965 г., но продолжал до 1987 г. работать в Грозненском филиале ВНИПИ комплексной автоматизации в нефтяной и газовой промышленности, на Грозненском радиозаводе и на Нефтеперерабатывающем заводе им. А. Шерипова.

В 1973 г. Л. Л. Хургес приступил к написанию своей книги воспоминаний [3], выхода в свет которой он так и не дождался...

Следует отметить, что радиосвязь с бойцами-интернационалистами, сражавшимися в Испании, держал один из

К. М. Покровский в Китае (г. Чунцин), 1939 г.

старейших советских военных радистов-разведчиков Константин Михайлович Покровский. В довоенные годы он выполнял многие ответственные задания командования: был начальником радиосвязи главного советника СССР в Китае, отражавшем в то время японскую агрессию; в годы Великой Отечественной войны принимал участие в создании партизанской радиосвязи; с 1946 г. по 1958 г. имел позывной UA3CB; полковник в отставке Главного разведывательного управления Генштаба Красной Армии; его сын Андрей в 80-х годах получил позывной UA3AAC.

ЛИТЕРАТУРА

- 1. **Члиянц Георгий (UY5XE), Степанов Борис (RU3AX)**. Листая старые "Call Book" и не только... (1925—1941). Львов: СПОЛОМ, 2008.
- 2. Воспоминания о ГУЛАГе и их авторы. Хургес Лев Лазаревич (1910—1988), радист, инженер. — URL: http://www.sakharov-center.ru/asfcd/auth/?t=author&i=1588 (26.10.17).
- 3. **Хургес Лев**. Москва Испания Колыма: Из жизни радиста и зэка. М.: Время, 2012.

казалось бы, уже все известные технологии радиосвязи нашли применение в той или иной сфере деятельности человека. Однако есть "нераскрученные" методы передачи данных, которым, на мой взгляд, напрасно не уделяют должного внимания. Этой короткой статьёй хотелось бы пригласить читателя, увидевшего перспективу такой технологии в своей сфере профессиональной деятельности, к диалогу.

Сразу хочу отметить, что эта тема актуальна лишь для малонаселённых территорий с отсутствующей инфраструктурой сотовой и релейной связи и даже отсутствием электроснабжения. Например, склады или другие объекты далеко в тайге или горах. Дальше фантазии читателей с удовольствием будут получены по электронной почте, адрес которой указан в конце статьи.

Итак, например, имеем удалённый объект, находящийся на расстоянии 150 км от посёлка-центра цивилизации. Необходимо установить охранную сигнализацию. Очевидно, что прямой УКВ-сигнал "не добьёт". Устанавливать ретранслятор, а может и не один, дорого, да и негде — вокруг заснеженная тайга и отсутствует электроснабжение. Остаются два варианта: спутниковая связь и КВ. Первый вариант рассматривать не будем ввиду дороговизны оборудования и трафика. Остаются короткие волны, которые, как известно, обеспечивают большую дальность благодаря переотражению сигнала от ионосферы. Но

С полосой пропускания приёмника всего 50...100 Гц уже при мощности передатчика 1...2 Вт можно передавать на большие расстояния короткие текстовые сообщения или цифровые пакеты на скорости 2...5 Бод.

Кто-то скажет: "Слишком медленно". Ну да, медленно. Так может, быстрее и не надо? Чтобы передать сообщение, что охраняемый периметр нарушен, много данных не нужно. Либо дать короткое текстовое

сообщение, что наряд заступил на дежурство, двух минут тоже вполне достаточно. Именно столько будет передаваться такое короткое сообщение.

Для реализации двухсторонней линии связи потребуется недорогое оборудование, в состав которого войдёт маломощный передатчик с формирователем цифрового пакета. При этом дополнительно сигнал можно зашифровать.

Давайте ещё раз обратим внимание на достоинства такого типа модуляции:

- менее жёсткие требования к стабильности частоты передаваемого сигнала;
- относительно малое энергопотребление;
- повышенная помехозащищённость;
- небольшие габариты и масса оборудования;
- отсутствие оплаты за трафик.

Кстати, относительно последнего пункта, нужно иметь в виду, что лицензию на использование радиочастоты никто не отменял и её придётся приобрести.

Фирма "Радиал" за последние два года провела много исследований в этом направлении и разработала соответствующее программное обеспечение.

Уважаемый читатель! Если Вы увидели перспективу применения такой технологии в своей профессиональной или любительской деятельности, сообщите мне на адрес hfpager@radial.ru по электронной почте.

здесь есть одна особенность — зачастую обеспечить дальность связи на 1000 км значительно проще, чем на 100...150 км. Это связано со спецификой распространения КВ. Конечно, можно решить проблему повышением мощности передатчика. Но что делать, если энергоснабжение ограничено автономным источником питания?

И вот тут стоит вспомнить о существовании относительно простых видов цифровой модуляции для медленной передачи информации в узкой полосе частот. Их уже несколько десятилетий успешно применяют радиолюбители во всём мире. К ним, в частности, относится и IFSK (Incremental Frequency Keying — разностная частотная манипуляция), которая пока ещё распространена не стольшироко, как многие другие виды модуляции. Отличие этой модуляции от классической FSK (частотной манипуляции) в том, что в IFSK информация заложена в разности между частотами посылок, а в FSK — в абсолютное значение частоты.

На рисунке изображена спектрограмма сигнала IFSK или так называемый "водопад", где видно, как посылки распределены по времени и частоте. Это — фрагмент окна программы, установленной на смартфоне, который подключён к радиоприёмнику. На самом деле эту задачу могут выполнять множество радиолюбительских программ. Но если требуется не только смотреть, но и передавать полезную информацию, нужны специализированные программы.

Электронный телеграфный ключ UN7BV

Владимир РУБЦОВ (UN7BV), г. Астана, Казахстан

Большое число схем телеграфных ключей опубликовано в средствах периодической печати и в Интернете, но не все способны удовлетворить привередливого телеграфиста. То ключ собран на большом числе комплектующих элементов, то эти элементы слишком "серьёзны" для такой несложной конструкции. Например, если ключ выполнен на микроконтроллере, потребуются его приобретение и программирование, что не всегда доступно. А то схема слишком простая, и устройство, собранное по ней, обладает не всеми требуемыми возможностями.

чески совпадают с параметрами прототипа. Использовано то же самое напряжение питания, скорость передачи — 30...270 знаков в минуту, её интервал немного расширен вниз с целью получения минимальной скорости, принятой в качестве начальной при профессиональном обучении телеграфной азбуке. Применены широко доступные микросхемы малой степени интеграции и, кроме всего прочего, их число, как и транзисторов и диодов, меньше. При этом устройство снабжено как звуковой, так и световой сигнализацией допускает подключение внешнего реле

регулировать скорость передачи в указанном выше интервале. На триггере DD2.1 собран формирователь точек, на триггере DD2.2 совместно с триггером DD2.1 — формирователь тире. На диодах VD3, VD4 собран элемент ИЛИ, на логических элементах DD1.3, DD1.4 — генератор звуковой частоты, на транзисторе VT1 — ключ.

Работает ключ следующим образом. В нейтральном положении манипулятора SA1 на один из входов (вывод 2) элемента DD1.1 и на один из входов (вывод 6) элемента DD1.2 через резистор R3 поступает напряжение, соответствующее уровню лог. 1, поэтому импульсный генератор заторможен и на входе С (вывод 3) триггера DD2.1 — лог. 0. Одновременно лог. 1 на входе R триггера DD2.2 устанавливает такой же уровень и на его инверсном выходе (вывод 12). При переводе манипулятора SA1 в положение "Точки" (влево по схеме) на выводы 2 и 6 микросхемы

Рис. 1

Поискав уже "готовую простенькую" схему ключа для своего нового будущего трансивера, я так и не смог найти желаемую (ни в периодической печати, ни в Интернете). Мало того, в Интернете встретил немало постов с вопросами, именно по этой теме. Однако моё внимание всё же привлекла схема одного телеграфного ключа, уже давно ставшая почти классической [1]. Собран он на трёх микросхемах К176ЛЕ5, К176ЛА7 и К176ТМ1. И минимальный сервис у ключа в наличии, и схема не очень сложная, и питание — 9 В, поэтому не нужно отдельного источника питания в трансивере для телеграфного ключа. А если применить микросхемы серии К561, то подойдёт и 12 В, что ещё удобнее. Хотя мне и встретилась схема ключа, выполненного всего на двух микросхемах К561ИЕ11 и К561ЛЕ5 [2], но вот отзывы пользователей о его работе были не очень лестные, к тому же микросхема К561ИЕ11 не столь распространена, как хотелось бы. Поэтому я предпринял попытку упростить схему ключа [1], выполненную на трёх микросхемах, которая взята в качестве прото-

В результате этой модернизации был разработан телеграфный ключ, схема которого показана на **рис. 1** и основные параметры которого практи-

для управления различными узлами с гальванической развязкой и позволяет управлять работой телеграфных гетеродинов. Имеется выход на УЗЧ приёмника для организации самопрослушивания во время передачи телеграфных сигналов, возможно и управление другими устройствами с помощью логических уровней. Звуковой контроль формируемых сигналов осуществляется с помощью телефонного капсюля ВF1, визуальный — с помощью светодиода HL1.

На элементах DD1.1, DD1.2 собран импульсный RC-генератор с регулируемой частотой. Резистором R2 можно

DD1 поступает лог. 0, и импульсный генератор начинает работать. Его выходные импульсы поступают на вход С (вывод 3) триггера DD2.1, который формирует сигнал точки, поступающий через диод VD3 на базу транзистора VT1, последний периодически открывается, и светодиод HL1 начинает светиться в такт этим сигналам. Инвертированные импульсы с коллектора транзистора VT1 через резистор R7 поступают на вход (вывод 9) элемента DD1.3. В результате звуковой генератор начинает формировать телеграфные посылки 3Ч сигнала с частотой около 1 кГц. Частота звукового генератора определяется номиналами элементов R8 и C7. Состояние триггера DD2.2 при этом не изменяется, поскольку на его вход R (вывод 10) через резистор R4 поступает уровень лог. 1. Ключ обеспечивает формирование сигнала точки нормальной длительности даже при кратковременном замыкании манипулятора SA1.

При переводе манипулятора SA1 в положение "Тире" (вправо по схеме) генератор импульсов и триггер DD2.1 работают, как и в положении "Точки", однако на входе R триггера DD2.2 присутствует лог. 0, поэтому он изменяет своё состояние под действием импульсов с выхода триггера DD2.1. Импульсы с выходов триггеров DD2.1 и DD2.2

через диоды VD3, VD4 поступают на резистор R5, где суммируются, формируя сигнал тире. Ключ обеспечивает передачу тире нормальной длительности даже при кратковременном замыкании манипулятора. Длительность точки равна длительности паузы, длительность тире — длительности трёх точек.

Конденсатор С4 блокирует цепи управления по ВЧ, он подавляет наводки, что позволяет вынести светодиод на некоторое удаление от каскада, например, на переднюю панель, конденсатор С5 обеспечивает мягкость передачи телеграфной посылки (в случае электронного управления телеграфным гетероди-

ном), от его ёмкости зависят фронт и

спад телеграфной посылки. Устройство собрано на макетной печатной плате с применением проводного монтажа. Микросхемы серии К176 можно заменить аналогичными серии К561 (К564), при этом напряжение питания можно увеличить до 15 В. Резисторы — МЛТ, С2-23, оксидные конденсаторы — К50-35 или импортные, остальные — керамические К10-17 или плёночные серии К73. Транзистор — любой серий КТ315, КТ3102. Реле можно применить любое малогабаритное с номинальным напряжением, соответствующим напряжению питания ключа, и током срабатывания не более 100 мА. Подойдут, например, отечественные P9C10 (паспорт

Рис. 3

Рис. 4

РС4.524.303 или РС4.524.312), РЭС15 (исполнение РС4.591.002 или ХП4.591.009), РЭС49 (исполнение РС4.569.421-08). Светодиод можно применить маломощный любого свечения, его желательно разместить на передней панели трансивера. Телефонный капсуль ВF1 — ТА56М с сопротивлением катушки 1,6 кОм, можно применить аналогичный высокоомный капсуль ТОН-2.

Потребляемый устройством ток в режиме молчания — 0,3 мА, в режиме "Точка" — 10 мА, в режиме "Тире" — 15 мА, что несколько больше, чем у прототипа, но того "требуют" световая и звуковая сигнализации.

Ключ может управлять кварцевыми телеграфными гетеродинами по цепи коллектора (рис. 2), истока (рис. 3) и эмиттера (рис. 4). Все три генератора выполнены по схеме ёмкостной трёхточки. Подстроечные конденсаторы, включённые в цепь кварцевого резонатора, обеспечивают подстройку частоты генерации, а такие же конденсаторы, установленные на выходе, обеспечивают регулировку уровня сигнала, поступающего на последующие каскады.

ЛИТЕРАТУРА

- 1. **Раудсепп Х.** Экономичный телеграфный ключ. Радио, 1986, № 4, с. 17.
- 2. **Васильев В.** Ключ на двух микросхемах. Радио, 1987, № 9, с. 22, 23.

Дальний приём сигналов любительских радиостанций на частоте 8270 Гц

Александр КУДРЯВЦЕВ (RN3AUS), г. Москва

рототипом послужила Stealth-ан-🎩 тенна [7], однако схема и конструкция были доработаны с учётом накопленного опыта эксплуатации подобных антенн. Вход усилителя защищён цепочкой диодов VD1—VD4, они включены по два последовательно для уменьшения суммарной ёмкости. Полевой транзистор также выбран с небольшой входной ёмкостью и, разумеется, малошумящий. Резистор R5 определяет входное сопротивление и чувствительность антенны в наиболее низкочастотной области. На схеме штриховой линией показано включение конденсатора С2, позволяющее в случае необходимости, как рекомендуется в статье о Stealth-антенне, с помощью обратной связи существенно повысить входное сопротивление. Я попробовал так сделать, но в результате получил самовозбуждение на частоте около 100 Гц, поэтому от установки

Окончание. Начало см. в "Радио", 2017, № 11 этого конденсатора отказался. Для работы в диапазонах ДВ и СДВ входного сопротивления усилителя хватает и без этой обратной связи. Подборкой резистора R7 устанавливают напряжение на истоке VT1, равное половине напряжения питания. На транзисторе VT2 собран стабилизатор тока для транзистора VT1. Диод VD5 обеспечивает термостабилизацию тока покоя этого транзистора. Дроссель L1 служит для защиты входа усилителя от наводок сигналов УКВ-станций и сотовых телефонов.

Выходной каскад — двухтактный, он собран на транзисторах VT3 и VT4. Цепь VD6R11VD7 поддерживает эти транзисторы в открытом состоянии с током покоя около 10...15 мА. Резистор R14 защищает каскад от короткого замыкания на выходе. R15 пригодится для проверки целостности кабеля, когда антенна стоит на мачте. Для проверки к кабелю снижения подключают омметр, и если всё в порядке, он покажет около 2200 Ом.

Напряжение питания на усилитель поступает через стабилизатор на транзисторе VT5 и определяется стабилитроном VD8 (в данном случае 9,1 В). С учётом падения на транзисторе VT5, на усилитель поступает стабильное напряжение 8,5 В. Этот транзистор установлен на небольшом теплоотводе, впрочем в процессе работы он почти не нагревается, поскольку потребляемый усилителем ток мал. Со стороны выхода антенна защищена газовым разрядником FV1, в качестве которого можно применить неоновую лампку. Как показала практика, эта простая мера позволяет антенне оставаться исправной даже при самых сильных и близких грозах.

Большинство элементов активной антенны смонтированы на односторонней печатной плате из фольгированного стеклотекстолита. Её чертёж показан на рис. 10. Применены резисторы МЛТ. Так как антенна будет размещена на мачте продолжительное время в жару и холод, оксидные конденсаторы применять нежелательно. Лучше использовать керамические, а ещё лучше металлоплёночные К73-9 (или их импортные аналоги). Я применил металлоплёночные высоковольтные конденсаторы, так как при больших размерах они, на мой взгляд, будут более надёжны и долговечны.

Транзистор КП303А можно заменить транзистором КП303Б, КП303Д, КП302А, КП302Б. Транзисторы КТ3102Д и ВС547 можно заменить любыми из

Рис. 10

серии КТ3102, транзистор ВС557 — любым из серии КТ3107. Транзисторы VТ3 и VТ4 нужно подобрать с близкими значениями коэффициента передачи тока базы. Они тоже должны быть малошумящими. Замена транзистора ВD139 — КТ815А. Диоды 1N4148 можно заменить диодами из серии КД522. Стаби-

K WA1 C4 R15 R14 C11 C10 □ R16 VD8 БО VT5 Ko 0 Э0 С9 C12 0 VD9 R17

литрон — любой маломощный с напряжением стабилизации 8...9 В. Диод 1N4007 можно заменить любым маломощным выпрямительным. Разъём XW1 — BNC7044.

K XW1

Дроссель L1 намотан на кольцевом магнитопроводе с наружным диаметром 8...10 мм из феррита проницае-

мостью 600...1000 и содержит 20 витков ПЭВ-2 0,2, его индуктивность — 100 мкГн. Частотные свойства антенны в области низких частот определяются главным образом дросселем L2. Я намотал его на кольцевом магнитопроводе с наружным диаметром 32 мм из НЧ-феррита. Обмотка состоит из 200 витков провода ПЭВ-2 0,2, намотанных в один слой виток к витку. Индуктивность дросселя — 7,5 мГн. Само кольцо предварительно обмотано изоляционной лентой, чтобы провод не повредился. Поверх обмотки для её защиты намотана такая же лента.

Чувствительность антенны зависит от отношения ёмкости штыря WA1 к входной ёмкости усилителя, чем это отношение больше, тем принимаемый сигнал мощнее. Так как антенна должна эксплуатироваться в достаточно тихом в электромагнитном смысле месте, было решено существенно увеличить размер электрода по сравнению с популярной активной антенной MiniWhip. Его длина в моей конструкции — 300 мм, ширина — 45 мм, изготовлен он из одностороннего фольгированстеклотекстолита толщиной 1,5...2 мм. Так как вся конструкция будет находиться в цилиндрическом корпусе (пластмассовая сантехническая труба), электрод для более надёжного закрепления дополнен по краям двумя распорками из стеклотекстолита. По периметру электрода, в том месте, где он будет прилегать к стенке трубы, удалена полоска фольги шириной в 2...3 мм. Это сделано для уменьшения тока утечки со штыря на корпус и общую шину через влагу, которая может конденсироваться на внутренней поверхности корпуса. Кроме того, все платы покрыты слоем акрилового лака. Штырь подключают ко входу усилителя гибкими проводами. Как оказалось, это удобнее, чем выполнять всё в виде единой конструкции вследствие достаточно больших размеров штыря. Смонтированная антенна показана на рис. 11. Готовая конструкция помещена в стандартную сантехническую трубу внешним диаметром 50 мм и длиной 500 мм, с заглушками на концах, и установлена на мачту высотой 6 м (**рис. 12**).

Налаживания устройство не требует, надо только проконтролировать напряжение на резисторе R13, оно должно быть около 0,5 B, а напряжение на эмиттере транзистора VT3 — близко к половине напряжения питания усилителя. Общий потребляемый антенной ток — 20...25 мА. Изменение питающего напряжения от 11 до 15 B не влияло на уровень принимаемого сигнала.

Как было сказано выше, работа на СДВ немыслима без принятия мер по точной калибровке и синхронизации частоты дискретизации звуковой карты. Тактовая частота задаётся кварцевым резонатором, точность которого и его температурная стабильность оказываются недостаточными. Эта проблема решается программно: SpectrumLab имеет специальную утилиту "Sampling rate and frequency correction". В качестве опорного сигнала предусмотрено несколько вариантов. Во-первых, можно использовать высокостабильный

сигнал одной из мощных служебных СДВ-станций, ведущих передачи круглосуточно. Во-вторых, можно подать сигнал местного калиброванного, например рубидиевого, генератора на частоте 10 кГц. К сожалению, стоимость таких генераторов довольно высока. Оба эти способа имеют общий сущест-

Мною был приобретён GPS-модуль ublox NEO-6M-0-001. Он имеет невысокую цену, малый джиттер фронтов выходных сигналов и обеспечивает вывод информации о точном времени и местоположении в формате NMEA. Сигнал 1PPS не выведен на разъём платы модуля, однако на плате имеется свето-

имеет существенно большую длительность — 200 мс, что не позволяет использовать его непосредственно для калибровки звуковой карты, поскольку программа не распознаёт такой длинный импульс правильно. С более коротким импульсом программа работает без проблем. Кроме того, в

венный недостаток. Если вследствие какой-либо причины (кратковременная перегрузка CPU, пропадание USB-пакета для внешних звуковых карт и т. п.) будет утрачен блок отсчётов оцифрованного входного сигнала, шкала времени будет потеряна и декодировать сигнал, скорее всего, не удастся, так как одна его часть сместится во времени относительно другой.

Наилучшим способом калибровки является использование сигнала 1PPS с GPS-приёмника. При этом будет не только корректироваться частота дискретизации звуковой карты, но и отслеживаться правильное расположение поступающих пакетов отсчётов, что исключит разрывы сигнала. Кроме того, с GPS-приёмника будет поступать информация о точном времени, что также необходимо, как уже говорилось, для правильной работы декодера.

Рис. 13

диод, подключённый к выходу 3 микросхемы приёмника, на котором этот сигнал присутствует. Фронт импульса 1PPS с большой точностью привязан к началу секундных интервалов мирового времени. Программа SpectrumLab имеет возможность осуществления такой калибровки, а также приёма и декодирования протокола NMEA, используя правый канал микрофонного (или линейного) входа звуковой карты. Сигнал СДВ-эфира будет приниматься по левому каналу. Очевидно, что в этом случае звуковая карта компьютера должна иметь стереовход.

Для обеспечения удобства подключения СДВ-приёмника и суммирования сигналов на входе звуковой карты служит несложное устройство синхронизации, схема которого показана на **рис. 13**. Основа устройства — микросхема DD1 формирователя импульсов К155АГ1, на которой собран одновибратор. Он формирует короткие импульсы длительностью 10...15 мс (определяется параметрами цепи R2C4), привязанные к фронту импульса 1PPS. Дело в том, что сам импульс 1PPS

устройстве осуществляются сложение сигналов 1PPS и NMEA и их подача на правый вход звуковой карты через гнездо XS2. Эфирный сигнал проходит на её левый вход транзитом с гнезда XS1. На верхний по схеме контакт гнезда XS1 через резисторы R5, R9 поступает напряжение +5 В, которое может использоваться для питания встроенного в приёмник предварительно микрофонного усилителя. Резистором R7 подбирают уровень сигнала, поступающего на правый канал звуковой карты. Уровень сигнала должен обеспечивать надёжную синхронизацию работы программы SpectrumLab. Для удобства вместо постоянного резистора можно установить подстроечный. Питание устройства предусмотрено от аккумулятора 12 В, от которого питается и вся приёмная установка. При желании можно, исключив микросхему стабилизатора DA1, осуществлять питание от USB-порта компьютера, для чего потребуется припаять соответствующий разъём.

Чертёж печатной платы устройства синхронизации показан на рис. 14.

Рис. 14

Рис. 15

Она изготовлена из одностороннего фольгированного стеклотекстолита. На рис. 15 показана плата устройства синхронизации в сборе. Для подключения сигнала 1PPS необходимо аккуратно припаять проводник к дорожке печатной платы GPS-модуля, идущей к выводу 3 микросборки. Готовое устройство синхронизации включают между выходом СДВ-приёмника и входом звуковой карты компьютера.

ZMLSU JN - AS

Применены резисторы МЛТ, оксидный конденсатор К50-35, остальные — керамические импортные. Гнёзда XS1 и XS2 — аудиоразъёмы, демонтированные со старой материнской платы. Микросхему интегрального стабилизатора DA1 7805 можно снабдить небольшим теплоотводом.

Собранное устройство необходимо разместить таким образом, чтобы антенна GPS-модуля имела возможность принимать сигналы с навигационных спутников. Хорошие результаты получаются, если устройство будет расположено у окна (на подоконнике), при этом антенна модуля должна смотреть в доступную часть небосвода. Подключив устройство к источнику питания и ко входу звуковой карты, мы должны услышать в правой колонке компьютера характерное жужжание, повторяющееся каждую секунду — это идут посылки протокола **NMEA** со скоростью 9600 бит/с. Когда GPS-модуль захва- Рис. 16 тит несколько спутников, станет ми-

гать установленный на его плате светодиод. Запустив программу SpectrumLab с соответствующими настройками и открыв вкладку Components →Sampling Rate Detector, мы должны увидеть информацию об успешной синхронизации (рис. 16). Если появляются сообщения о слишком малом либо слишком большом уровне опорного сигнала,

то его необходимую величину подбирают в том числе регулировкой уровня микрофонного входа Windows (правый канал).

В ходе экспериментов удалось вплотную приблизиться к границе Шеннона и, следовательно, к пределам возможного. Была доказана и многократно подтверждена возможность дальней любительской радиосвязи на СДВ с использованием несложной самодельной аппаратуры. Сами эксперименты оказались необременительны для радиолюбителя в смысле затрат времени, так как все длительные операции, связанные с записью эфира, выполняются автоматически. Финальная обработка с помощью декодера требует участия оператора и очень интересна как в научном, так и в эмоциональном плане, принося большое удовлетворение в случае успеха. Надеюсь, что эксперименты, к которым я шёл несколько лет, будут продолжены и в дальнейшем. В частности, интересно было бы поработать на СДВ в летний период, а также выработать какие-либо критерии прогноза прохождения на этом диапазоне.

ЛИТЕРАТУРА

7. The stealth antenna by Pierluigi Poggi IW4BLG. — URL: http://www.vlf.it/poggi4/ stealthantenna.html (30.08.17).

От редакции. Файл с настройками программного обеспечения находится по адресу ftp://ftp.radio.ru/pub/2017/12/ VLF.zip на нашем FTP-сервере.

СОДЕРЖАНИЕ ЖУРНАЛА ЗА 2017 год

Первое число после названия статьи обозначает номер журнала, второе — страницу (начало статьи). Материалы рубрик "Обмен опытом" и "Дополнение к напечатанному" ("Наша консультация", "Обратите внимание") включены в соответствующие тематические разделы содержания.

Уважаемые читатели!	4	видеотехника	
Лучшие публикации 2016 года6	4 8	Von Surun popolitica Topolitica A. Moniotia.	10
Призы журнала "Радио"9	0	Комбинированная телеантенна. А. Малютин12	10
НАУКА И ТЕХНИКА		ЗВУКОТЕХНИКА	
Robo Sapiens. А. Голышко 1	5	Самодельные изодинамические излучатели	
Реальные проблемы искусственного интеллекта.		на базе головок 10ГИ-1. С. Мошев 1	8
А. Голышко2	4	Ленточная СЧ-головка в трёхполосной АС.	
Нейронные сети. А. Голышко	4	С. Мошев10	10
Куда пойдём в 17-м? А. Голышко 4	4	Активная АС с мостовым УМЗЧ на микросхеме	
Самое ожидаемое на рынке мобильных		TDA7266L. А. Бутов	12
технологий. А. Голышко 5	4	"Экрон" — ламповый усилитель с управлением	
"Клиническая" цифровизация. А. Голышко6	5	по экранирующим сеткам. С. Ахматов ,	
Цифровая экономика должна быть цифровой!		В. Краюшкин, Д. Санников2	7
А. Голышко8	4	Однокаскадный ламповый УМЗЧ. С. Гришин11	10
Две грани телепортации. А. Голышко9	4	Стереомикрофон из электретных капсюлей.	
Неспутниковые системы позиционирования		К. Филатов4	12
и навигации. А. Голышко 10	4	Двухканальный предусилитель для микрофонов	
Гаджет моего тела. А. Голышко 11	4	с фантомным питанием. К. Филатов9	8
Третье нашествие марсиан. А. Голышко12	4	Радиомикрофон с цифровым управлением	
		и RDS. И. Журавлёв 9	15
Книги, которые рассказывают, объясняют		12	12
и учат. А. Бениаминов5	9	Как перезаписать на компакт-диски (DVD) старые	
	с. обл.	записи. В. Козлов4	17
Журналу "Вестник связи" — 100 лет!9	7	Многоканальная усилительная структура в УМЗЧ	
Страницы истории советской радиоконтрразведки.		класса D. А. Литаврин 6	8
В. Макаров		7	7
Предвоенные годы11	7	Компактный двухканальный УМЗЧ с импульсным	
Великая Отечественная война12	7	источником питания. А. Бутов7	11
		Схемотехника активных кроссоверов. А. Сухов7	14
ВЫСТАВКИ		8	7
		Последовательные фильтры в кроссовере АС.	
На выставке "Российский Hi-End 2016"1	3-я с.	А. Шихатов12	13
	обл.	В. Стародубцев — "ака Дед" российского	
На выставке "Российский Hi-End 2016". И. Рогов 2	10	Hi-End'a. Г. Куролесов 8	12
3	7	Простой драйвер для выходных каскадов УМЗЧ.	
и 2-я	с. обл.	А. Сырицо	13
Выставка НТТМ-20176		Выходной каскад УМЗЧ со стабилизацией тока	- -
	обл.	покоя. А. Сырицо 10	7
"Пятое общество" на CeBIT'2017: d!conomy —		Определение усиления в петле обратной связи	-
no limits. А. Голышко 7	4	усилителей 3Ч класса UcD. Ю. Игнатьев 10	13
	•	,	. •

Дополнения к статьям

		А. Паньшин 6	32
Ахматов С., Краюшкин В., Санников Д.		Испытатель стабилитронов — приставка	•
"Экрон" — ламповый усилитель с управлением		к мультиметру. С. Глибин 8	24
по экранирующим сеткам ("Радио", 2017, № 2,		Амперметр — датчик тока в электронной	0.0
с. 7—9). Применение сетевого трансформатора		нагрузке. А. Карпачев	25
ТС-180 и промышленных дросселей, замена	40	Встроенный цифровой вольтметр с пределом	27
выходного трансформатора	48	измерения 400 В. С. Мироненко	29
Ахматов С., Санников Д. Два ламповых усилителя		Частотомер на ПЛИС. П. Редькин 9 Частотомер-измеритель периода на ПЛИС.	23
("Радио", 2016, № 5, с. 17, 18). От какой секции первичной обмотки Т1 (рис. 1) подключать отвод		П. Редькин 12	25
к сетке VL2; можно ли применить в усилителе		Лабораторный генератор сигналов на DDS	
на 6С41С (рис. 2) другой трансформатор вместо		под управлением Arduino. С. Алтухов 10	28
ТСШ-1708	48	neg ynpabrenrem raamer er rang ree	
Бутов А. Активная АС с комбинированным		Дополнения к статьям	
питанием ("Радио", 2016, № 9, с. 16—18).			
Соединения резистора R15 с элементами L1, C11,		Глибина В., Петров А. Определитель выводов	
R14, С14 быть не должно9	48	и основных параметров транзисторов и диодов	
Литаврин А. МКУС в УМЗЧ с биполярными		("Радио", 2013, № 12, с. 15—19). Можно ли питать	
и полевыми транзисторами (универсальная		прибор от сетевого БП?9	48
структура) ("Радио", 2015, № 10, с. 12—16). Правый		Редькин П. Частотомер на ПЛИС ("Радио", 2017,	
(по схеме на рис. 5) вывод резистора R34 (20 Ом)		№ 9, с. 29—33). В верхней строке второй колонки	
должен быть подключён к инвертирующему входу		на с. 33 вместо "на частоте 100 Гц" следует	
ОУ DA4 (выв. 2), а неинвертирующий вход (выв. 3)	0.4	читать "на частоте 100 МГц"11	48
должен быть соединён с ОП11	64	Савченко А. Новые режимы в комбинированном	
Рогов И. УМЗЧ с полевыми транзисторами		измерительном приборе ("Радио", 2015, № 9,	
в выходном каскаде ("Радио", 2016, № 10, с. 8—12).		с. 17—19). В тексте на с. 19 (левая и средняя	
Входное сопротивление, номинальное входное		колонки) вместо разъёма Х5 следует читать	G.
напряжение; допустимая замена транзисторов		XS11	64
из серии IRF, кроме указанных в статье; о ёмкости		KOMBLIOTERLI	
конденсаторов С8 и С11 без подключения	64	КОМПЬЮТЕРЫ	
сабвуфера; о графиках на рис. 10 в статье	64	VM2U p CHOTOMUOM ÉBOKO KOMBLIOTORO	
Нужен ли подбор транзисторов VT11, VT12		УМЗЧ в системном блоке компьютера. И. Карпунин3	28
по пороговому напряжению; чувствительность усилителя; где лучше закрепить транзистор		Встраиваемый компьютерный УМЗЧ на AN7169.	20
термостабилизации VT97	48	А. Бутов 8	20
Сухов А. Схемотехника активных кроссоверов	40	Усилитель 3Ч в системном блоке компьютера.	
("Радио", 2017, № 7, с. 14—19; № 8, с. 7—14).		В. Платоненко9	34
Нижний (по рис. 2) вывод конденсатора С1			Ū
должен быть соединён с выходом ОУ DA1,		МИКРОПРОЦЕССОРНАЯ ТЕХНИКА	
а нижний вывод резистора R12 — с выходом			
ОУ DA312	42	Создание файлов знакогенераторов в формате	
		Intel HEX с помощью обновлённой программы	
		CG-Edit. А. Савченко 5	24
РАДИОПРИЁМ		Работа с файлами на внешних носителях	
		средствами BASCOM AVR (подключение карт SD	
Новости вещания. В. Гуляев 1	11,	к микроконтроллеру, организация работы	
см. также 2—16, 3—13, 4—17, 5—13, 6—10, 7—20,		с картами SD в среде BASCOM AVR, системные	
8—15, 9—17, 10—14, 11—16, 12—16		требования AVR-DOS, состав библиотек,	
УКВ-радиоприёмник в корпусе "Selga-405".	4.0	конфигурирование AVR-DOS, особенности	
А. Бутов1	10	использования карт SD с микроконтроллерами	
	13	_ , , , , , , , , , , , , , , , , , , ,	0.0
Фрикционный верньер для радиоприёмника.		ATxmega). А. Савченко 7	28
С. Долганов1	26	ATxmega). А. Савченко	
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем.	26	АТхтеда). А. Савченко	
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. С. Долганов 2	26 14	АТхтеда). А. Савченко	27
С. Долганов	26 14 15	АТхтеда). А. Савченко	27
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем 2 С. Долганов 2 СВ-радиоприёмник С. Долганов 3 Регенеративный КВ-приёмник С. Долганов 5	26 14 15 14	АТхтеда). А. Савченко	27 35
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем 2 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11	26 14 15 14 17	АТхтеда). А. Савченко	28 27 35 32
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8	26 14 15 14	АТхтеда). А. Савченко	27 35 32
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8Опорный генератор ФАПЧ в TECSUN S-2000.	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в TECSUN S-2000. X. Лохни 4	26 14 15 14 17	АТхтеда). А. Савченко	27 35 32 26
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8Опорный генератор ФАПЧ в TECSUN S-2000.Х. Лохни4Доработка радиоприёмника "Урал-авто-2".	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32 26
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8Опорный генератор ФАПЧ в TECSUN S-2000.Х. Лохни4Доработка радиоприёмника "Урал-авто-2".	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32 26
С. Долганов1Варианты КВ-приёмника с Q-умножителем.2С. Долганов2СВ-радиоприёмник. С. Долганов3Регенеративный КВ-приёмник. С. Долганов5Ещё один регенератор. С. Долганов11Блочный КВ-приёмник. С. Долганов8Опорный генератор ФАПЧ в TECSUN S-2000.Х. Лохни4Доработка радиоприёмника "Урал-авто-2".А. Бутов6	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32 26
С. Долганов 1 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в TECSUN S-2000. Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио",	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32 26 23
С. Долганов 1 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в TECSUN S-2000. Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио",	26 14 15 14 17 16	АТхтеда). А. Савченко	27 35 32 26 23
С. Долганов 1 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в TECSUN S-2000. Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио",	26 14 15 14 17 16 19	АТхтеда). А. Савченко	27 35 32 26 23
С. Долганов. 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов. 2 СВ-радиоприёмник. С. Долганов. 3 Регенеративный КВ-приёмник. С. Долганов. 11 Блочный КВ-приёмник. С. Долганов. 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 3 Х. Лохни. 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов. 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата. 12	26 14 15 14 17 16 19	АТхтеда). А. Савченко	27 35 32 26 23
С. Долганов 1 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в TECSUN S-2000. Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио",	26 14 15 14 17 16 19	АТхтеда). А. Савченко	27 35 32 26 23 26 28 22
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ	26 14 15 14 17 16 19	АТхтеда). А. Савченко	27 35 32 26 23 26 28 22
С. Долганов	26 14 15 14 17 16 19 12	АТхтеда). А. Савченко	27 35 32 26 28 22 25
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 2 СВ-радиоприёмник. С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ Измерение индуктивности комбинированным прибором. А. Савченко 1	26 14 15 14 17 16 19	АТхтеда). А. Савченко	27 35 32 26 28 22 25
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ Измерение индуктивности комбинированным прибором. А. Савченко 1 Измерение ёмкости и ЭПС конденсаторов	26 14 15 14 17 16 19 12	АТхтеда). А. Савченко	27 35 32 26 28 24 25 26
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ Измерение индуктивности комбинированным прибором. А. Савченко 1 Измерение ёмкости и ЭПС конденсаторов комбинированным прибором. А. Савченко 2	26 14 15 14 17 16 19 12 42 15 18	АТхтеда). А. Савченко	27 35 32 26 28 24 25 26
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ Измерение индуктивности комбинированным прибором. А. Савченко 1 Измерение ёмкости и ЭПС конденсаторов комбинированным прибором. А. Савченко 2 Ремонт осциллографа С1-101. С. Глибин 4	26 14 15 14 17 16 19 12	АТхтеда). А. Савченко	27 35 32 26
С. Долганов 1 Варианты КВ-приёмника с Q-умножителем. 2 С. Долганов 3 Регенеративный КВ-приёмник. С. Долганов 5 Ещё один регенератор. С. Долганов 11 Блочный КВ-приёмник. С. Долганов 8 Опорный генератор ФАПЧ в ТЕСSUN S-2000. 4 Х. Лохни 4 Доработка радиоприёмника "Урал-авто-2". 6 А. Бутов 6 Малеев А. Простой таймер к приёмнику ("Радио", 1989, № 9, с.53). Печатная плата 12 ИЗМЕРЕНИЯ Измерение индуктивности комбинированным прибором. А. Савченко 1 Измерение ёмкости и ЭПС конденсаторов комбинированным прибором. А. Савченко 2	26 14 15 14 17 16 19 12 42 15 18	АТхтеда). А. Савченко	27 35 32 26 28 24 25 26

Выносные высокочастотные щупы к частотомеру.

32

Микроконтроллерный имитатор электронно-	28	Таймер в светодиодной лампе. И. Нечаев 6 Упрощённый аквариумный таймер.	34
световых индикаторов 6Е5С и ЕМ4. Д. Молоков6	20		42
Микроконтроллерный имитатор "пальчиковых"	29	Г. Нюхтилин	42
электронно-световых индикаторов. Д. Молоков 11 Оптронный аналог переменного резистора.	29	Кухонный таймер. А. Мельников11	38
С. Долганов 7	26	Доработка недельного восьмиканального	00
Первичные электронно-механические часы.	20	таймера с WEB-интерфейсом. В. Гнитиёв 2	32
С. Долганов10	21	USB-сигнализатор времени приёма лекарств.	
		Д. Панкратьев1	37
Дополнения к статьям		Автоматический включатель света в прихожей.	
		К. Степанов1	42
Аксёнов Е. Источник образцового напряжения		Бесконтактный выключатель на основе	
("Радио", 2017, № 3, с. 39). Печатная плата7	48	PIR-модуля. И. Цаплин 4	35
Муратов М. Устройства выдержки больших		Выключатель настольной лампы. А. Мельников4	38
интервалов времени ("Радио", 2017, № 3, с. 26, 27).	40	И снова о сенсорном выключателе	4 =
Печатные платы	48	А. Карпачев	45
Пшеницын А. Фазоуказатель ("Радио", 2009, № 9,		Автомат управления лестничным освещением	46
с. 30, 31). Кроме указанных в статье, следует запрограммировать конфигурационную ячейку		с датчиком движения. А. Савченко 1 Релейный контроллер пульта управления	40
микроконтроллера RSTDISBL, установив в ней		канализационной насосной станции. С. Чернов1	43
нулевое значение	64	2	41
Tryhoboc ond termio	0.	Поливная система для небольшого участка.	
РАДИОЛЮБИТЕЛЬСКАЯ ТЕХНОЛОГИЯ		Д. Петрянин2	34
		Усовершенствованный вариант программного	
Подставка-регулятор для паяльника. А. Дымов1	29	обеспечения системы управления "умным	
2	28	домом". М. Антонов 2	39
Стабилизированный регулятор мощности		Инверторный источник сварочного тока.	0.0
паяльника. Б. Балаев 6	23	А. Жариков, А. Старинов	30
Регулятор температуры сетевого паяльника.	00	Измерители концентрации угарного газа.	36
N. Heyaes8	23 30	А. Корнев	36
Сверлильный станок. Н. Салимов 2	30	Сигнализатор утечки обтового газа. А. корнев4 Сигнализатор утечки горючих газов.	30
Сверлильный станок с полуавтоматическим управлением. Е. Герасимов	21	Д. Лекомцев9	37
И снова о лазерно-утюжной технологии	2 '	КЛЛ с выключателем. И. Нечаев	38
(о принтере, о материале для переноса рисунка		Два варианта статистического измерителя уровня	
от принтера на фольгу платы, подготовка		радиации с ЖКИ от Nokia 5110. С. Макарец 3	42
поверхности печатной платы, перенос тонера		Регуляторы яркости КЛЛ, и не только	
на фольгу платы). С. Саглаев5	26	И. Нечаев4	40
Технология изготовления печатных плат		Ещё один вариант несложных первичных часов.	
с высоким разрешением в любительских		А. Савченко	44
условиях (изготовление фотошаблона		Три варианта электронных часов с будильником	37
для печатной платы, новые материалы		на ПЛИС. П. Редькин 5 Регулируемая сетевая светодиодная лампа.	31
со светочувствительным слоем; подготовка платы и фотошаблона к экспонированию;		И. Нечаев 5	27
источник ультрафиолетового излучения		Радиосистема вызова официанта. С. Рычихин5	28
и экспонирование; проявление фоторезиста).		Задающий генератор регулятора частоты	
А. Кузьминов10	24	для трёхфазного асинхронного двигателя.	
Ремонт кабеля для iPhone 5, iPhone 6, iPad new		Е. Герасимов5	32
с разъёмом lightning. В. Макаров 6	11	Источник калиброванного импульса	
Самодельный КПЕ с поступательным		для исследования электрогидравлического	
перемещением подвижных пластин. С. Долганов6	20	эффекта. А. Биняковский, В. Зволинский,	0.4
Практические советы (резец со сменными		А. Ковалёв, Н. Першина	34
лезвиями, приспособления для демонтажа		Измеритель УФ-индекса. А. Корнев	36
двухвыводных деталей с печатных плат).	22	"Поднимаем" сигнал радиостанции на спутник.	36
Е. Герасимов	~~	А. Сергеев 6 Компьютерный монитор — экран ЦДУ.	50
Е. Шатохин 11	46	А. Савченко 6	38
Восстановление принципиальной схемы	.0	ЦДУ с отображением на компьютерном	55
преобразователя напряжения "ASTRA"		мониторе. А. Савченко 9	41
по печатной плате и его ремонт. Ю. Быковский11	20	12	28
12	18	Акустическая приставка к цветному телевизору	
		с подключением к видеовходу. Н. Пинаев 11	47
Дополнения к статьям		Световые эффекты на телеэкране с помощью	
		акустической приставки к телевизору	0.4
Быковский Ю. Восстановление принципиальной		со встроенным микрофоном. Н. Пинаев	34
схемы преобразователя напряжения "ASTRA" по печатной плате и его ремонт ("Радио", 2017,		Увеличение срока службы светодиодных ламп. В. Олейник	41
·		Устройство для накала свечи микродвигателей	41
№ 11, с. 20—25; № 12, с. 18—20). Сопротивление резистора R7 (рис. 14) — 10 кОм12	42	внутреннего сгорания с калильным зажиганием.	
Зызлаев Н. Электронное регулирование	r L	О. Ильин 6	42
сварочного тока ("Радио", 2005, № 10, с. 41, 42).		Алкотестер. А. Корнев 6	46
Печатная плата	64	Устройство надёжного запуска компрессора	
		холодильника. П. Алёшин6	46
ПРИКЛАДНАЯ ЭЛЕКТРОНИКА		Блок реле времени для пяти тепловых пушек.	_
		С. Шишкин7	36
Шестиканальный таймер с функциями		Четырёхцветный светофор с дистанционным	
регулирования температуры, освещения и резервным питанием. Г. Нюхтилин 1	32	управлением по радиоканалу 2,4 ГГц. И. Карпунин	38
Двухканальный таймер. А. Савченко	32 40	8	39
Apyricandibility in view of the form of the first in the	70	0	

Система управления светофором	0.4	Гитарная приставка "Analog Delay Vintage".
на микроконтроллерах АТ89С4051. С. Шишкин8	31	И. Карпунин 5
Регулятор давления теплоносителя в системе отопления. А. Гетте	29	Дополнения к статьям
Светодиодный драйвер на UC34063. И. Цаплин 8	35	
Дистанционный гидростатический измеритель		Мамонтов И. Терменвокс "Etherway" ("Радио",
уровня жидкости. В. Гнитиёв	36	2016, № 11, c. 37—40; № 12, c. 40—44).
Универсальный кабельный прибор.	44	Сопротивление резистора R32 (рис. 3) — 470 Ом1
В. Кокошинский	44	Сопротивление резистора R30 (рис. 3) —
ЖК-матрицы CY-DF320AGLV1V. А. Бутов 8	47	470 Ом, индуктивность L2 (рис. 6) — 40 мГн2
Светодиодная лампа управляет		
люминесцентной. С. Иргашев9	39	ЭЛЕКТРОНИКА ЗА РУЛЁМ
Автоматический выключатель бытовой	40	V
радиоаппаратуры-2. И. Нечаев	40 46	Усовершенствование системы зажигания мопедов "Альфа". А. Шуваев 7
Реле контроля напряжения. А. Гусев	35	Автономная сигнализация. Ю. Шабров 12
Прямые трансляции в эфире радиостанции.		
А. Сергеев10	38	источники питания
Комбинированный термометр. С. Глибин10	40	
Контроллер доступа Mellon-1. В. Лазарев	33	Преобразователь напряжения
Сигнализатор превышения номинального сетевого напряжения. И. Нечаев 11	37	на микроконтроллере для питания измерительного прибора. Н. Салимов 1
Индикатор отклонения сетевого напряжения.	01	7
А. Вишневский11	43	Преобразователь напряжения для светодиодной
"Мигалка" для ремонта ёлочной гирлянды.		лампы. Е. Герасимов
А. Карпачев11	44 45	Маломощный двухполярный преобразователь
Устройство зависимого включения. С. Герасимов11	45	напряжения. Н. Салимов 10 Микромощный преобразователь напряжения
Блок розжига и контроля пламени для газового проточного водонагревателя. А. Карпачев 12	30	с высоким КПД. С. Глибин 5
Импульсное реле для управления нагрузкой		Двухтактный стабилизированный
из нескольких мест. А. Гусев 12	36	преобразователь. Н. Салимов11
Поворотное устройство для видеокамеры.	00	Простой источник питания на BP2857D
Р. Мухутдинов, А. Сидоров, М. Таравков12	38	для светодиодных светильников. В. Лазарев 1 Стабилизированные ИИП из ЭПРА
Дополнения к статьям		от люминесцентной лампы. И. Нечаев
дополнония к отатами.		Часть 11
Вишневский А. Индикатор отклонения сетевого		Часть 22
напряжения ("Радио", 2017, № 11, с. 43).	40	Ремонт и доработка зарядных устройств
Печатная плата	48	"Сонар УЗ 205". А. Бутов
Герасимов Е. Задающий генератор регулятора частоты для трёхфазного асинхронного		Зарядное устройство для Ni-MH аккумулятора. Г. Косолапов8
двигателя ("Радио", 2017, № 5, с. 32, 33).		Автоматическое зарядное устройство.
Печатная плата9	48	С. Тихонов9
Глибин С. Комбинированный термометр ("Радио",		Зарядное устройство для шуруповёрта.
2017, № 10, с. 40—42). Печатная плата;	40	В. Баранов
о дифференцирующей цепи C6R8 и калибровке11 Карпачев А. Ретрочасы ("Радио", 2016, № 1,	48	Доработка зарядного устройства сотового телефона. И. Нечаев 12
с. 37—41). Печатная плата блока счёта		Стабилизированный блок питания УМЗЧ.
времени (рис. 2 в статье)1	64	М. Муравцев2
Карпачев А. И снова о сенсорном выключателе		3
("Радио", 2017, № 10, с. 45—47). Печатные платы12	42	Пути совершенствования стабилизированного
Кожухин П. Усовершенствованная домашняя метеостанция ("Радио", 2016, № 10, с. 36— 41).		блока питания УМЗЧ. М. Муравцев 4 Устройство защиты для инверторного
О замене микросхемы DS1307Z6	48	преобразователя. Д. Панкратьев
Корнев А. Алкотестер ("Радио", 2017, № 6,		Устройство токовой защиты источника питания.
с. 46). Печатная плата8	48	Е. Герасимов4
Корнев А. Измерители концентрации угарного газа	40	Доработка блока питания SY-002-5-12. А. Бутов 4
("Радио", 2017, № 3, с. 36, 37). Печатные платы6	48	Стабилизаторы напряжения с активным фильтром. А. Кузьминов 5
Корнев А. Сигнализатор утечки бытового газа ("Радио", 2017, № 4, с. 36, 37). Печатная плата7	48	Усовершенствованные стабилизаторы
Лаптев А. Цветодинамическая установка		30020p2011012020111200111100110p21
на микроконтроллере ("Радио", 2013, № 5,	40	напряжения с активным фильтром.
	40	А. Кузьминов 9
с. 38, 39). О подключении источников света		А. Кузьминов 9 Стабилизатор напряжения для лабораторного
с напряжением питания 230 В, 50 Гц	64	А. Кузьминов
с напряжением питания 230 В, 50 Гц		А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5
с напряжением питания 230 В, 50 Гц		А. Кузьминов
с напряжением питания 230 В, 50 Гц	64	А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления5лабораторным трансформатором6
с напряжением питания 230 В, 50 Гц		А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления5лабораторным трансформатором6Цифровой вольтамперметр с защитой
с напряжением питания 230 В, 50 Гц	64	А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления5лабораторным трансформатором6Цифровой вольтамперметр с защитой6для лабораторного блока питания
с напряжением питания 230 В, 50 Гц	64 48	А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления5лабораторным трансформатором.6Цифровой вольтамперметр с защитой6для лабораторного блока питания.6
с напряжением питания 230 В, 50 Гц	64	А. Кузьминов9Стабилизатор напряжения для лабораторного5блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления5лабораторным трансформатором6Цифровой вольтамперметр с защитой6для лабораторного блока питания
с напряжением питания 230 В, 50 Гц	64 48	А. Кузьминов9Стабилизатор напряжения для лабораторного блока питания. Н. Салимов5Блок питания на базе БП2-1. А. Бутов5Микроконтроллерный блок управления лабораторным трансформатором6Е. Герасимов6Цифровой вольтамперметр с защитой для лабораторного блока питания.6Г. Нюхтилин6Измеритель ёмкости аккумуляторов на Arduino.7Лабораторный БП с встроенным цифровым7
с напряжением питания 230 В, 50 Гц	64 48	А. Кузьминов 9 Стабилизатор напряжения для лабораторного блока питания. Н. Салимов 5 Блок питания на базе БП2-1. А. Бутов 5 Микроконтроллерный блок управления лабораторным трансформатором. Е. Герасимов 6 Цифровой вольтамперметр с защитой для лабораторного блока питания. Г. Нюхтилин 6 Измеритель ёмкости аккумуляторов на Arduino. И. Нечаев 7 Лабораторный БП с встроенным цифровым вольтметром. А. Бутов 9
с напряжением питания 230 В, 50 Гц	64 48 64	А. Кузьминов
с напряжением питания 230 В, 50 Гц	64 48 64	А. Кузьминов 9 Стабилизатор напряжения для лабораторного блока питания. Н. Салимов 5 Блок питания на базе БП2-1. А. Бутов 5 Микроконтроллерный блок управления лабораторным трансформатором. Е. Герасимов 6 Цифровой вольтамперметр с защитой для лабораторного блока питания. Г. Нюхтилин 6 Измеритель ёмкости аккумуляторов на Arduino. И. Нечаев 7 Лабораторный БП с встроенным цифровым вольтметром. А. Бутов 9

Гитарная приставка "Analog Delay Vintage".

63

51

мультивибратора......6

Дополнения к статьям

Устройство для проверки и управления

48

"РАДИО" — О СВЯЗИ (ЖУРНАЛ В ЖУРНАЛЕ)		ГПД для передающей приставки к приёмнику P-250. Г. Ксенз 5	60
"В бой идут"	57	и 3-я с.	
"Золото" Чермена Гулиева1	58	Блокировочные конденсаторы в цепях питания.	. 00/1.
Новости из Антарктиды1	58	И. Гончаренко 5	63
"Радиопоиску" 25 лет — традиция, проверенная	30	Подавление помех от импульсных источников	00
временем. И. Григорьев1	59	питания. И. Гончаренко 6	63
	с. обл.	КВ-усилитель мощности на IRF520. Н. Мясников 7	58
	55	Приём любительских радиостанций	30
Адреса "Военного радиста". И. Григорьев		·	59
Камчатское путешествие. В. Суханов2		на приёмник "Казахстан". С. Беленецкий 11	59
	ı с. обл.	Электронный телеграфный ключ UN7BV.	54
RC5A — MCMK!	55 56	В. Рубцов	54
Возрождение "большого контеста"? Б. Степанов3	56	Дальний приём сигналов любительских	61
Радисты первой дрейфующей. Серафим Иванов.	- 7	радиостанций на частоте 8270 Гц. А. Кудрявцев11	61 55
М. Каверин	57	* * *	55
"Северный полюс" — первая дрейфующая	5 7	VVD aurauma a Lagraga parmana P. Illanfovan 1	61
полярная		УКВ-антенна с Ј-согласованием. В. Щербаков1	ΟI
Радиомузей Валерия Громова. Б. Степанов	59	Усовершенствованная система управления	
Экспедиция R71RRC, или третье открытие	50	двухкоординатным поворотным устройством.	60
острова Аракамчечен. Ю. Савченко 10		И. Могилевский2	60
	с. обл. г.	J	58
11	57	Популярно о высокочастотном заземлении.	0.1
	с. обл.	В. Щербаков	61
Радист — боец-интернационалист. Г. Члиянц,	-	Форум DL2KQ — "Противовесы и заземление"4	63
Б. Степанов12	51	5	62
Связь может быть там, где её почти нет.		Антенна Inverted V — Windom. Б. Степанов 3	63
Е. Слодкевич 12	53	Ещё одна, "запитываемая с конца" антенна.	
		Б. Степанов4	64
Мемориал "Память-2016" — итоги4	59	Изогнутый вертикальный диполь. В. Щербаков ,	
Дню защитника Отечества посвящённые		С. Филиппов6	61
И. Григорьев4	3-я с.	Фазированная решётка для дальних связей на КВ.	
	обл.	В. Щербаков, С. Филиппов, Ю. Золотов7	63
"Старый Новый год 2017" — итоги. Б. Степанов 6	59	Многодиапазонная проволочная антенна	
Итоги YL-OM CONTEST 2017. Б. Степанов	57	"Open Sleeve". В. Щербаков 8	63
Мемориал А. С. Попова 2017 — итоги.			
Б. Степанов	57	НА КНИЖНОЙ ПОЛКЕ	
Молодёжные соревнования "Кубок им. А. С. Попова			
2017 года"8	61	Бартенев В. Г. Избранные труды (2006—	
Чемпионат в Дресвищах. Взгляд судьи		2016 гг.).— М.: Горячая линия — Телеком, 20165	12
при участниках. И. Григорьев 10	57	Воронин А. В., Иванов В. Н., Сомов А. М.	
	с. обл.	Цифровое телевизионное вещание / Под редакцией	
Международный радиолюбительский фестиваль			
		доктора техн. наук. профессора А. IVI. Сомова. —	
	59	доктора техн. наук, профессора А. М. Сомова. — М.: Горячая линия — Телеком. 20175	12
InterHAM8	59	М.: Горячая линия — Телеком, 20175	12
InterHAM8		М.: Горячая линия— Телеком, 20175 Евсеев А. Н. Расчёт и оптимизация тороидальных	12
InterHAM 8 Новости СРР 2	63	М.: Горячая линия — Телеком, 20175 Евсеев А. Н. Расчёт и оптимизация тороидальных трансформаторов и дросселей. 2-е изд., перераб.	
InterHAM		М.: Горячая линия — Телеком, 2017	12 25
InterHAM	63 57	М.: Горячая линия — Телеком, 2017	
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6	63 57 57	М.: Горячая линия — Телеком, 2017	
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6	63 57	М.: Горячая линия — Телеком, 2017	
InterHAM	63 57 57	М.: Горячая линия — Телеком, 2017	
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6	63 57 57	М.: Горячая линия — Телеком, 2017	25 7
InterHAM	63 57 57 с. обл.	М.: Горячая линия — Телеком, 2017	
InterHAM	63 57 57 с. обл. 57	М.: Горячая линия — Телеком, 2017	25 7
InterHAM 8 Новости СРР 2 3 Четверть века на службе радиолюбительству. И. Григорьев 6 и 2-я SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗAO) 4	63 57 57 с. обл. 57 60	М.: Горячая линия — Телеком, 2017	25 7
InterHAM 8 Новости СРР 2 3 Четверть века на службе радиолюбительству. И. Григорьев 6 и 2-я SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4	63 57 57 с. обл. 57	М.: Горячая линия — Телеком, 2017	25 7 41
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 и 2-я 5K SK 3 Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RA3AO) 4 Борис Григорьевич Степанов (RU3AX) 9	63 57 57 с. обл. 57 60	М.: Горячая линия — Телеком, 2017	25 7
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев.	63 57 57 с. обл. 57 60 56	М.: Горячая линия — Телеком, 2017	25 7 41
InterHAM 8 Новости СРР 2 З Четверть века на службе радиолюбительству. И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗAO) 4 Борис Григорьевич Степанов (RUЗAX) 9 Памяти товарища И. Григорьев. 6 С. Мишенков. Д. Воронин 9	63 57 57 с. обл. 57 60 56	М.: Горячая линия — Телеком, 2017	25 7 41
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗAO) 4 Борис Григорьевич Степанов (RUЗAX) 9 Памяти товарища И. Григорьев С. Мишенков Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9	63 57 57 с. обл. 57 60 56	М.: Горячая линия — Телеком, 2017	25 7 41 41
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RA3AO) 4 Борис Григорьевич Степанов (RU3AX) 9 Памяти товарища И. Григорьев. С. Мишенков Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов 9	63 57 57 с. обл. 57 60 56 58 59	М.: Горячая линия — Телеком, 2017	25 7 41
InterHAM 8 Новости СРР 2 З Четверть века на службе радиолюбительству. И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RA3AO) 4 Борис Григорьевич Степанов (RU3AX) 9 Памяти товарища И. Григорьев. С. Мишенков Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов 9 Г. Шульгин 9	63 57 57 с. обл. 57 60 56 58 59 60	М.: Горячая линия — Телеком, 2017	25 7 41 41
InterHAM 8 Новости СРР 2 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Г. Шульгин 9	63 57 57 с. обл. 57 60 56 58 59	М.: Горячая линия — Телеком, 2017	25 7 41 41
InterHAM 8 Новости СРР 2 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов Р Трансивер "Радио-76" Б. Степанов Г. Шульгин 9 Простые генераторы для изучения азбуки	63 57 57 с. обл. 57 60 56 58 59 60 61	М.: Горячая линия — Телеком, 2017	257414125
InterHAM 8 Новости СРР 2 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Простые генераторы для изучения азбуки 9	63 57 57 с. обл. 57 60 56 58 59 60	М.: Горячая линия — Телеком, 2017	25 7 41 41
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK 0 SK 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. 6 С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Вольтметр переменного тока с линейной	63 57 57 с. обл. 57 60 56 58 59 60 61 64	М.: Горячая линия — Телеком, 2017	257412520
InterHAM 8 Новости СРР 2 З 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 10 Простые генераторы для изучения азбуки 9 Вольтметр переменного тока с линейной	63 57 57 с. обл. 57 60 56 58 59 60 61	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 0му"),
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 и 2-я 5K SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры",
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 и 2-я SK SK SK Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история Соревнованиям СQ-М — 60 лет! 3	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад-
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 и 2-я 5K Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вкалой. Б. Степанов 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи-
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 и 2-я 5K Олег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4 Кодекс поведения радиолюбителя 7	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи-
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов, 7 Г. Шульгин 9 Поростые генераторы для изучения азбуки 9 Морзе Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история Соревнованиям СQ-М — 60 лет! 3 Наша история Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи- ечаев
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов, 7 Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Викалой Б. Степанов 10 Наша история Соревнованиям СQ-М — 60 лет! 3 Наша история Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 в любительской службе И. Григорьев	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 64 60 58 62 60	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), клад- начи- чаев оони- оони-
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oner Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 на любительской службе. И. Григорьев 8 на любительской службе. И. Григорьев 8	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи- ечаев оони- олов ізи"),
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 на любительской службе. И. Григорьев 8 на любительских диапазонах 6	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 64 60 58 62 60	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи- ечаев оони- олов ізи"), укто-
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 10 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 10 Наша история Соревнованиям СQ-М — 60 лет! 3 Наша история Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 в любительской службе И. Григорьев 8	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи- ечаев они- олов ізи"), укто- іия"),
InterHAM 8 Новости СРР 2 3 3 Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oner Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев. С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов 10 Простые генераторы для изучения азбуки Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история Соревнованиям СQ-М — 60 лет! 3 Наша история Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 на любительской службе И. Григорьев 8 на любительской службе И. Григорьев 8	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 му"), еры", клад- начи- ечаев они- олов ізи"), укто- іия"),
InterHAM 8 Новости СРР 2 3 Четверть века на службе радиолюбительству. И. Григорьев 6 SK SK Oлег Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 На любительской службе. И. Григорьев 8 На любительских диапазонах 6 "Антарктические" дипломы 2 <	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 ому"), еры", клад- начи- ечаев оони- олов ізи"), укто- іия"), ика").
InterHAM 8 Новости СРР 2 З З Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK Oner Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений. Б. Степанов 9 Трансивер "Радио-76". Б. Степанов, 9 Г. Шульгин 9 Простые генераторы для изучения азбуки 9 Морзе. Б. Степанов 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история. Соревнованиям СQ-М — 60 лет! 3 Наша история. Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 в любительских диапазонах 6 "Антарктические" дипломы 2 * * Коротковолновый конвертер "Молния".	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 62 62	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 ому"), еры", клад- начи- ечаев оони- олов ізи"), укто- іия"), ика").
InterHAM 8 Новости СРР 2 3 З Четверть века на службе радиолюбительству. 6 И. Григорьев 6 SK SK SK Oner Степанович Ключарёв (U1AU) 3 Владимир Дроздов (RAЗАО) 4 Борис Григорьевич Степанов (RUЗАХ) 9 Памяти товарища И. Григорьев С. Мишенков. Д. Воронин 9 Измерение малых ВЧ-напряжений Б. Степанов 9 Трансивер "Радио-76" Б. Степанов, 9 Г. Шульгин 9 10 Простые генераторы для изучения азбуки 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 9 Вольтметр переменного тока с линейной 10 Наша история Соревнованиям СQ-М — 60 лет! 3 Наша история Увлекательное дело 4 Кодекс поведения радиолюбителя 7 Саморегулирование и самодисциплина 8 в любительских диапазонах 6 "Антарктические" дипломы </td <td>63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64</td> <td>М.: Горячая линия — Телеком, 2017</td> <td>25 7 41 41 25 20 ому"), еры", клад- начи- ечаев оони- олов ізи"), укто- іия"), ика").</td>	63 57 57 с. обл. 57 60 56 58 59 60 61 64 64 64 64 60 58 62 62 60 64	М.: Горячая линия — Телеком, 2017	25 7 41 41 25 20 ому"), еры", клад- начи- ечаев оони- олов ізи"), укто- іия"), ика").

уважаемые читатели!

Редакция журнала

распространяет наборы для радиолюбителей (подробнее) , на сайте по адресу: http://kits.radio.ru.

"Двухтактный оконечный усилитель на 6Н23П и 6П43П" по тел. (495) 608-81-79 или по электронной почте <sale@radio.ru>.

Набор для радиолюбителей "Двухтактный оконечный усилитель на 6Н23П и 6П43П", описание которого было опубликовано в статье С. Комарова ("Радио", 2008, № 8, с. 49, 50; № 9, с. 45—48; № 10, с. 47, 48). В набор входят лампы, трансформаторы, дроссель, комплект деталей, провода, крепёжные и установочные изделия. Отдельно можно приобрести готовое шасси для этого усилителя.

Подробную информацию можно получить по тел. (495) 608-81-79 или по электронной почте <sale@radio.ru>.

Уважаемые читатели, из-за входящих в набор тяжёлых трансформаторов и хрупких радиоламп пересылка почтой осуществляться не будет.

> редакции журнала "Радио ожно приобрести журналь

		THE PARTY OF THE P	The same of the	A CHANGE OF THE PARTY OF THE PA					
Год	Номер	Стоимость одного	Стоимость одного номера <mark>с пересылкой</mark>						
выпуска	журнала	номера в редакции	В Россию	В остальные страны					
2013	1-12	50 руб.	110 руб.	240 руб.					
2014	1-12	70 руб.	130 руб.	260 руб.					
2015	1-12	90 руб.	150 руб.	280 руб.					
2016	1-6	150 руб.	220 руб.	320 руб.					
2016	7—12	165 руб.	235 руб.	335 руб.					
2017	1-6	185 руб.	255 руб.	355 руб.					
2017	7—12	200 руб.	285 руб.	385 руб.					
2018	1-6	220 руб.	310 руб.	415 руб.					

Деньги за интересующие вас наборы и журналы нужно отправить переводом на наш расчётный счёт. На бланке обязательно напишите, за что вы ПАО "Сбербанк России", переводите деньги и укажите свой точный почто- г. Москва, вый адрес с почтовым индексом. После того как К/с 3010181040000000225, деньги поступят на расчётный счёт, мы отправим ваш заказы

Набор для радиолюбителей "Программируемый регулятор для системы отопления", описание которого опубликовано в статье В. Нефёдова ("Радио", 2011, № 1, с. 40, 41). В набор входят печатная плата, запрограммированный микроконтроллер, комплект деталей и инструкция.

Набор для радиолюбителей "Автомат световых эффектов на микроконтроллере", описание которого опубликовано в статье Р. Мухутдинова ("Радио", 2011, № 6, c. 51, 52).

"Блок зажигания — регулятор угла ОЗ на микроконтроллере РІС16F676".

Подробно о работе устройства можно прочитать в статье В. Шкильменского "Блок зажигания-регулятор угла ОЗ на микроконтроллере PIC16F676" в журналах "Радио" № 11 за 2008 г. на с. 36-38 и № 4 за 2009 г. на c. 38, 39.

"USB программатор микроконтроллеров AVR и AT89S, совместимый с AVR910".

Схема и описание программатора опубликованы в журнале "Радио" № 7 за 2008 г., автор А. Рыжков, г. Новокузнецк. При изготовлении набора были учтены пожелания читателей.

Проводится подписка на бумажный журнал на второе полугодие 2018 года.

Подписные индексы: Каталог Агентства **РОСПЕЧАТЬ 70772**; Объединённый каталог "Пресса России" 89032; Каталог российской прессы "Почта России" 61972.

"Усовершенствованное цифровое устройство защиты с функцией измерения", описание которого опубликовано в ста-"Цифровое устройство ТЬЯХ защиты с функцией измерения" ("Радио", 2005, № 1, с. 32–34) и "Усовершенствованное цифровое устройство защиты с функцией измерения" ("Радио", 2007, № 7, с. 26-28), автор — Н. Заец.

Получатель: ЗАО "Журнал "Радио", инн 7708023424, КПП 770801001 p/c 40702810438090103159, БИК 044525225, почтовый индекс банка 101000.

Редакция журнала "Радио" предлагает подписку на электронную копию журнала "Радио" с доставкой по электронной почте.

Как подписаться Вы узнаете, посетив страничку http://el.radio.ru

が、一個で				
	ЯНВАРЬ	ФЕВРАЛЬ	MAPT	
	ПН 1 8 15 22 29	ПН 5 12 19 26	ПН 5 12 19 26	TO THE DOC
	BT 2 9 16 23 30	BT 6 13 20 27	BT 6 13 20 27	A SHOP OF THE PROPERTY OF THE
	CP 3 10 17 24 31	CP 7 14 21 28	CP 7 14 21 28	
Street Control	4T 4 11 18 25	4T 1 8 15 22	4T 1 8 15 22 29	
	ΠT 5 12 19 26	ΠT 2 9 16 23	ΠT 2 9 16 23 30	
	СБ 6 13 20 27	СБ 3 10 17 24	СБ 3 10 17 24 31	THE REAL PROPERTY.
	BC 7 14 21 28	BC 4 11 18 25	BC 4 11 18 25	
	АПРЕЛЬ	МАЙ	ИЮНЬ	A CUNITATION OF
	ПН 2 9 16 23 <mark>30</mark>	ПН 7 14 21 28	ПН 4 11 18 25	
	BT 3 10 17 24	BT 1 8 15 22 29	BT 5 12 19 26	
	CP 4 11 18 25	CP 2 9 16 23 30	CP 6 13 20 27	
	ЧТ 5 12 19 26	4T 3 10 17 24 31	ЧТ 7 14 21 28	To Alexander
	ПТ 6 13 20 27	ПТ 4 11 18 25	ΠT 1 8 15 22 29	
	СБ 7 14 21 28	СБ 5 12 19 26	СБ 2 9 16 23 30	
	BC 1 8 15 22 29	BC 6 13 20 27	BC 3 10 17 24	
	июль	АВГУСТ	СЕНТЯБРЬ	
	ПН 2 9 16 23 30	ПН 6 13 20 27	ПН 3 10 17 24	
A CONTRACTOR OF THE PARTY OF TH	BT 3 10 17 24 31	BT 7 14 21 28	BT 4 11 18 25	
2000	CP 4 11 18 25	CP 1 8 15 22 29	CP 5 12 19 26	
3	ЧТ 5 12 19 26	4T 2 9 16 23 30	4T 6 13 20 27	
	ПТ 6 13 20 27	ПТ 3 10 17 24 31	ΠΤ 7 14 21 28	
	СБ 7 14 21 28	СБ 4 11 18 25	СБ 1 8 15 22 29	
	BC 1 8 15 22 29	BC 5 12 19 26	BC 2 9 16 23 30	
IN SOURCE LINE	ОКТЯБРЬ	НОЯБРЬ	ДЕКАБРЬ	
	ПН 1 8 15 22 29	ПН 5 12 19 26	ΠΗ 3 10 17 24 31	
Alle .	BT 2 9 16 23 30	BT 6 13 20 27	BT 4 11 18 25	
	CP 3 10 17 24 31	CP 7 14 21 28	CP 5 12 19 26	and the state of t
	4T 4 11 18 25	4T 1 8 15 22 29	ЧТ 6 13 20 27	The state of the s
THE WALL STATE OF THE STATE OF	ПТ 5 12 19 26	ΠT 2 9 16 23 30	ΠΤ 7 14 21 28	一点的现代
14 - 7	СБ 6 13 20 27	СБ 3 10 17 24	СБ 1 8 15 22 29	and and a
- 131	BC 7 14 21 28	BC 4 11 18 25	BC 2 9 16 23 30	