ZAKŁAD URZĄDZEŃ DO MONTAŻU PODZESPOŁÓW ELEKTRONICZNYCH UNITRA-CEMI Szczytno

MULTIMETR CYFROWY typ VC-10T

Instrukcja techniczna

1. WSTEP

1.1. Przeznaczenie

Multimetr typ VC-10T jest uniwersalnym miernikiem cyfrowym przeznaczonym do pomiaru napięć i prądów stałych oraz rezystancji. Przyrząd umożliwia pomiar napięcia o dowolnej polaryzacji.

Posiada automatyczną sygnalizację znaku i przekroczenia zakresu.

1.2. Dane techniczne

1.2.1. Pômiar napiecia stałego

0-1000 V Zakres pomiarowy Podzakresy 0-0.2 V; czułość 100 p. V -2 V, czułość 1 mV czułość 10 mV 0-20 V; 0-200 V: czułość 100 mV 0-1000 V; czułość 1 V

- Przepełnienie 50% z wyj. podzakresu 1000 V

Dokładność

a. dla podzakresów 0,2V; \pm (0,1% wart. mierz. + 1 znak) 2V: 20V; 200V

b. dla podzakresu $1000V \pm (0.5\% \text{ wart. mierz.} + 1 \text{ znak})$

Rezystancja wejściowa

a. dla podzakresu 0,2 i 2V > 1000 M Ω b. dla pozostałych podzakr. \geqslant 10 M Ω

– Prąd wejściowy ≤ 100 pA

– Rodzaj wejścia

- Wskazanie polaryzacji automatyczne

- Rezystancja izolacji między wejściem "LO" a gniazdem "🚣 " 🝃 100 ΜΩ

- Dopuszczalne maks. nap. między wejściem "LO" a gniazdem "🚢 " 500 🔻

Tłumienie zakłóceń równoleg, o f = 50 Hz przy rezystancji zwierającej wejście $1 \text{ k}\Omega \geqslant 100 \text{ dB}$

Tłumienie zakłóceń szereg, o częstotł, 50 Hz ± 1 Hz (przy włączonym filtrze) ≥ 40 dB

Wytrzymałość na przeciążenie

a. na podzakresie 0,2 i 2V 150 V b. na podzakresie 20 i 200V 500 V

nie przeciążać c. na podzakresie 1000V

Współczynnik termiczny

a. dla podzakresu 0,2V; 2V; 20V; 200V $\leq 0,01\%/K$

b. dla podzakresu 1000 $V \leqslant 0.06\%/K$

- Dryft zera ≤ 30 p V/K

1.2.2. Pomiar prądu stalego

- Zakres pomiarowy 0---1 A 0-0,2 mA; Podzakresy czułość 100 nA czułość 0-2 mA;1 μΑ 0-20 mÅ;czułość 10 µA 0-200 mA; czułość 100 pA czułość

– Przepełnienie 50% z wyjątkiem podzakresu 1 A

Dokładność ± 0,3% wartości mierzonej ± 0,1% podzakresu

Spadek napięcia na rezystancji wejściowej 0,1mV/znak

Rodzaj wejścia — symetryczne

Wskazanie polaryzacji -- automatycznie

Wytrzymałość na przeciążenie

na podzakresie 0,2 mA 1 mA 2 mA na podzakresie 10 mA 20 mA na podzakresie 100 mA na podzakresie 200 mA — 1000 mA na podzakresie 1 · A 3 A

Współczynnik termiczny ≤ 0,02%/K

1.2.3. Pomiar rezystancji (Włączenie napięcia może spowodować uszkodzenie przyrzadu)

 $0-2000 \ k\Omega$ Zakres pómiarowy - Podzakresy 0 = -0.2 $k\Omega$; czułość 0.1Ω 0-2kΩ; czułość 0—-20 $k\Omega'$; czułość 10Ω 0-200 k Ω ; czułość 100Ω Po wciśnieciu przełacznika 0-2000 kΩ; czułość

oznaczonego liczba "1000"

- Przepełnienie 50% - Dokładność ±/0,2% wartości mierzonej ± 0,1% podzakresu/

- Prąd pomiarowy na podzakresie 0,2 $k\Omega - 10$ mA na podzakresie $k\Omega - 1$ mA20 $k\Omega - 0.1$ mA na podzakresie na podzakresie na podzakresie

Współczynnik termiczny ≤ 0,02%/K

1.2.4. Pozostałe dane

Pojemność licznika 3000 znaków

— Czas powtarzania pomiaru ok. 0,8 sek.

Ręczna regulacja zera i końca skali

-- Czas nagrzania 15 min.

1.2.5. Warunki pracy

a. Zasilanie i prąd zmienny

— napięcie odniesiema 220V ± 2%

znamionowy zakres napięć 198 – 242V

— częstotliwość odniesienia 50 Hz ± 1%

znamionowy zakres częstotliwości 50 Hz ± 2%

pobór mocy 10 VA

b. Temperatura otoczenia

- wartość odniesienia 293 K \pm 2 K

- znamionowy zakres pracy 278 K do 313 K

c. Wilgotność względna

- znamionowy zakres pracy 20 — 80%

d. Ciśnienie 800 do 1060 hPa

1.2.6. Dane mechaniczne

a. Konstrukcja przenośna

b. Wymiary $300 \times 90 \times 230$ mm

c. Masa około 2,6 kg

Wytrzymałość na wibracje 50 Hz. 2 g w ciągu 10 min. Wytrzymałość na udary transportowe 4000 udarów, 30-80 udarów na minutę; przyśpieszenie 12 g

1.2.7. Dane klimatyczne

Przyrząd przeznaczony jest do pracy ciągłej o temperaturze od 278K do 313K przy wilgotności względnej do 80% w temperaturze 293K. Przyrząd powinien wytrzymać następujące próby:

a. próba odporności na wilgotność 95% przy 298K w ciągu 48 godzin.

b. proba odporności na ciepło 328K w ciągu 6 godz. (przyrząd wyłączony)

z włączeniem przyrządu.

c. proba odporności na zimno 268K w ciągu 6 godz. (przyrząd wyłączony). Uwaga: Przy gwaltownej zmianie temperatury otoczenia odczekać 2 godziny

1.2.8. Magazynowanie i transport

Przyrząd należy przechowywać w opakowaniu fabrycznym lub bez w pomieszczeniach suchych i ogrzewanych 278K + 313K Wilgotność względna do 80% w atmosferze wolnej od kurzu, zapylenia oraz gazów i substancji aktywnych powodujących korozję. Przyrząd w opakowaniu fabrycznym może być przewożony środkami transportowymi o zamkniętych nadwoziach. Temperatura otoczenia nie powinna przekraczać 268 K do 328 K przy wilgotności względnej ≤ 95%.

1.2.9. Przemysłowe zakłócenia radioelektryczne — Poziom N wg normy PN-69/E-02031 dla urządzeń grupy 9.

2. OBSŁUGA

2.1. Podlączenie do sieci

Multimetr VC-10T jest zasilany napięciem zmiennym 220V o częstotliwości 50Hz. Do zasilania przyrządu należy używać gniazda sieciowego z trzema stykami, które umożliwia zerowanie przyrzadu.

2.2. Elementy regulacyjne, gniazda

Oznaczenia na płycie czołowej i tylniej multimetru opisują przeznaczenie poszczególnych elementów regulacyjnych i gniazd.

2.2.1. Pokrętła (na płycie tylnej)

"ZERO" służy do ustawienia wskazań przyrządu na zero tj. "0000" "CAL" służy do ustawienia wskazań przyrządu na wartości zakresowej tj. 2000.

2.2.2. Przełacznik

- -- przełącznik funkcji V, mA, kΩ służy do wyboru odpowiedniej funkcji
- przełącznik zakresów 0,2, 2, 20, 200, 1000 służy do wyboru odpowiedniego zakresu pomiarowego
- przełącznik "FILTER" służy do włączania lub wyłączania filtru na wejściu przyrzadu
- przełącznik "CAL" odłącza gniazdo wejściowe od układu wejściowego. Na wejściu woltomierza przyłączone jest napięcie 2000V służące do cechowania przyrządu.

2.2.3. Gniazda

"LO" i "HI" — gniazda wejściowe V, mA, k Ω dla zakresów 0,2, 2, 20, 200 i 1000 dla k Ω

"LO i 1kV" -- gniazda wejściowe dla zakresu 1 kV.

"LO i 1A" — gniazda wejściowe dla zakresu 1 A

- gniazdo obudowy przyrządu

"LO" -- gniazdo zerowe (zimne)

"HI" - gniazdo pomiarowe (gorace)

3. OPIS UKLADU

Schemat blokowy multimetru. 3.1.

Główne funkcjonalne układy multimetru uwidocznione są na schemacie blokowym (rys. 1). Zasada działania multimetru polega na rozszerzaniu możliwości pomiarowych zastosowanego analogowo-cyfrowego przetwornika napięcia. Rozszerzenie zakresu pomiaru napięcia stałego uzyskano poprzez zastosowanie wzmacniacza wejściowego oraz dzielnika napięcia wejściowego.

Pomiar prądu dokonuje się poprzez pomiar spadku napięcia na odpowiednio dobranych bocznikach zakresowych.

Do pomiaru rezystancji wykorzystano metodę techniczną. W tym celu zastosowano źródło staloprądowe, które zasila rezystor badany. Spadek napięcia na rezystorze badanym ściśle odpowiada jego wartości.

3.2. Przetwornik analogowo-cyfrowy

Zastosowany w przyrządzie przetwornik A/C jest przeznaczony do pomiaru napięcia stałego w zakresie 0—3 V o dowolnej polaryzacji. Zasada działania przetwornika oparta jest na metodzie impulsowo-czasowej, która polega na porównaniu napięcia wejściowego z wzorcowym napięciem o przebiegu liniowo narastającym. Przedział czasowy wyznaczony kolejnym zadziałaniem dwóch układów porównujących (komparatorów) mierzony jest cyfrowym miernikiem czasu. Przebiegi wyjaśniające zasadę działania przetwornika A/C przedstawiono na rys. 2.

Ret. Schemat blokowy multimetru cyfrowego W-10-7

3.2.1. Generator napiecia liniowego (integrator)

Generator napięcia liniowo narastającego służy do wytwarzania napięcia wzorcowego o amplitudzie około 9V. Przebieg narasta od — 6,3V poprzez zero do około + 6,3V. Układ integratora zrealizowany jest na wzmacniaczu operacyjnym (S₈). Elementami całkującymi są C₂₅ R₁₁ i P₁₅. Nachylenie części użytkowej jest dobrane tak aby wskazania przyrządu odpowiadały wartości napięcia mierzonego. Zmiany nachylenia napięcia liniowego można dokonać przez zmianę stałej czasowej RC za pomocą potencjometru P₁₅ ("CAL") oraz poprzez zmianę napięcia odniesienia na wejściu wzmacniacza operacyjnego (punkt 23) potencjometrem P₁₆. Pojemność całkująca C₂₅ rozładowana jest przez tranzystor T₁₄ sterowany sygnałem z układu taktującego (S₁₆). Na wyjściu wzmacniacza operacyjnego amplituda napięcia wynosi około 24 V.

Z uwagi na maksymalne dopuszczalne napięcie wejściowe komparatorów zastosowano układ obcinający na diodach D14, D15, D19, i D20 i rezystorze R75. Tak uformowany przebieg podany jest na układy porównujące.

'bracered botter, less me amine's bereat

3.2.2. Układy porównujące (komparatory)

W układzie przetwornika zastosowano dwa komparatory z których jeden służy do porównań napięcia wzorcowego z poziomem odniesienia "0", a drugi z napięciem mierzonym. Kolejność porównania wyznaczona jest przez polaryzację napięcia mierzonego a odstęp czasowy uwarunkowany jest jego wartością bezwzględną. Układy porównujace zrealizowane są na wzmacniaczach operacyjnych S₄ i S₁₅, które pracują z niewielkim dodatnim sprzężeniem zwrotnym (C₁₂, C₄₂). Różnica napięć niezrównoważenia wzmacniaczy eliminowana jest przez zmianę napięcia odniesienia. Do tego celu służy potencjometr P₁₇. Informację zrównania napięcia wzorcowego z poziomem odniesienia i napięciem mierzonym podawane są poprzez transformatory Trs i Tr₄ do układów logicznych.

3.2.3. Układy logiczne.

W układach logicznych przedział czasowy proporcjonalny do wartości mierzonego napięcia, wyznaczony przez impulsy z układów porównujących wypełniony jest impulsami z generatora wzorcowego. Dodatkowym zadaniem układu jest określenie polaryzacji mierzonego napięcia i podanie sygnału sterującego wyświetleniem znaku. Zastosowany w przyrządzie układ jest funktorem logicznej różnicy symetrycznej realizującym funkcje

$$C = \overline{A}B + A\overline{B}$$

gdzie: A — wyjście przerzutnika dwustanowego sterowanego z układu porównującego napięcie wzorcowe z poziomem zerowym

B — wyjście przerzutnika dwustanowego sterowanego z układu porównującego napięcie wzorcowe z napięciem mierzonym.

Przerzutniki zrealizowane są na bramkach typu NAND (S5),

Możliwe są dwa warianty czasowe

zadziałania przerzutnika B odpowiadające przeciwnym polaryzacjom napięcia mierzonego. Poniewaź przebieg napięcia wzorcowego w układzie rozpoczyna się od wartości ujemnych to przy ujemnej polaryzacji mierzonego napięcia przerzutnik B rozpoczyna, a przy dodatniej polaryzacji zamyka cykl pomiarowy. Układ bramki logicznej składa się z trzech trzywejściowych bramek typu NAND (S6). Do dwóch wejść dwóch iloczynów podane są informacje z przerzutników dwustanowych, zaś do trzeciego wejścia podane są impulsy czasowe z generatora wzorcowego. Kaźda z bramek "NAND" działa tylko przy określonej kombinacji położeń przerzutników. Na przykład dla polaryzacji ujemnej napięcia mierzonego działa tylko bramka iloczynowa A X B. Ta właściwość układu pozwala na proste określenie polaryzacji. Sygnał z wyjść iloczynów poprzez przerzutnik dwustanowy 1/2 S12 steruje diody świecące 026 i 027, które sygnalizują odpowiednią polaryzację napięcia mierzonego. Działanie układu dla różnych kombinacji stanów przerzutników A, B bez impulsów wzorcowych przedstawia tabela

\mathbf{A}	Ā	ΒB	3 C	znak
0	1	0 1	. 0	•
1	0 -	0 1	. 1	_
1	0	1 0	0	
0	1	1 0). 1	+

Udział impulsów wzorcowych nie zmienia zasady działania układu. Powoduje tylkowypełnienie przedziału czasowego ciągiem impulsów o częstotliwości wzorcowej, które zliczane są przez przelicznik cyfrowy.

3.2.4. Generator impulsów wzorcowych

Generator impulsów wzorcowych zrealizowany jest z dwoch bramek typu NAND (1/2 S₁₂) z rezonatorem kwarcowym Q₁ w obwodzie dodatniego sprzężenia zwrotnego-

Na wyjściu generatora otrzymuje się przebieg prostokątny o częstotliwości 1 MHz. Rezonator kwarcowy zapewnia wystarczającą stałość częstotliwości.

3.2.5. Generator taktujący

Zadaniem generatora taktującego jest wyznaczenie czasu powtarzania pomiaru. Pracuje on jako przerzutnik astabilny. Układ generatora zrealizowany jest na wzmacniaczu operacyjnym S16 w obwodzie z ujemnym (C40, R96) i dodatnim (R101, R105) sprzężeniem zwrotnym. Stała czasu RC oraz wielkość sprzężenia zwrotnego dodatniego decyduje o częstotliwości przerzutnika astabilnego. Układ formowania impulsu kasującego wskazania przelicznika zrealizowano na bramkach NAND (1/2 S₁₇). Układ ten sterowany jest poprzez transformator Trs sygnalem z gene atora taktującego.

3.2.6. Przelicznik cyfrowy

Zadaniem układu przelicznika jest zliczanie ilości impulsów odpowiadających wartosci mierzonego napięcia i wyświetlenia wyniku. Do odczytu użyto lamp cyfrowych Nixi (L1 — L4) sterowanych monolitycznymi deszyfratorami S9, S11, S14, S19. Ponadto deszyfratory tłumaczą informacje przychodzące z dekad Ss, S10, S13, S18 w kodzie dwójkowo-dziesiętnym 8421 na kod dziesiętny.

Do dekad podawane są impulsy wzorcowe z układów logicznych poprzez dwójkę dzie-

laca S7.

Pojemność układu liczącego jest ograniczona do 3000 znaków. Iloczyn sygnałów pobieranych z wyjść AB dekady S18 zrealizowany na bramce (1/2 S17) steruje diodę świecącą 025 podświetlającą znak przepełnienia i zamyka przejście dla impulsów wzorcowych do dekad liczących.

3.3. Wzmacniacz wejściowy

Wzmacniacz wejściowy jest zrealizowany na wzmacniaczu operacyjnym S1 oraz tranzystorach polowych Ts i Ts. Układ na tranzystorach polowych stanowi wtornik symetryczny zasilany ze źródła stałoprądowego zrealizowanego na tranzystorze Tiz. Układ wtórnika symetrycznego zapewnia dużą rezystancję i mały prąd wejściowy oraz stałość parametrów w funkcji zmian temperatury.

Wielkość wzmocnienia wzmacniacza przełączana jest przełącznikiem zakresów oraz przełącznikiem funkcji. Wzmocnienie wzmacniacza wynosi 10 dla zakresu 0,2 przy pomiarze napięcia oraz dla wszystkich zakresów przy pomiarze prądu. Wielkość wzmocnienia reguluje się potencjometrem Ps. Dla pozostałych zakresów napięciowych oraz przy pomiarze rezystancji wzmocnienie wynosi 1. Zastosowane tranzystory polowe są parowane fabrycznie.

Przełącznik, obwody wejściowe 3.4.

Przełącznik służy do przełączania funkcji i zakresów przyrządu. Przełącznikiem zakresów włącza się odpowiedni dzielnik, bocznik oraz diodę świecącą sygnalizującą przecinek w odczycie dziesiętnym. Na wejściu multimetru zastosowano filtr "podwójne T" (R22, R23, R31, C16, C17, C19), którego zadaniem jest zwiększenie odporności przyrządu na zakłócenia szeregowe o czestotliwości sieci zasilającej tj. 50 Hz. Na wejściu zastosowano również układ zabezpieczający przed uszkodzeniem przyrządu napięciem większym niż zakresowe.

Zabezpieczenie zrealizowane jest przy użyciu diod D7 i D13 połączonych przeciw równolegle i właczonych między bramke tranzystora Ts i wyjście wzmacniacza operacyjnego S₁ przy czym na wyjściu tegoż wzmacniacza znajduje się ograniczenie napiecia wyjściowego przy pomocy diod Zenera D5 i D6 do wartości około ± 5V. W chwili przekroczenia tego napięcia zależnie od polaryzacji zaczyna przewodzić jedna z diod D7 i D13 powodując dodatkowe dzielnikowanie napięcja wejściowego. Podczas pomiaru napięcia nominalnego żadna z tych diod nie przewodzi, a rezystancja ich złączy jest większa od 1 G Ω , co nie wpływa na zmniejszenie rezystancji wejściowej.

3.5. Źródło stałoprądowe

Zasada działania źródła stałoprądowego wyjaśniona jest na rys. 3.

Rys. 3. Zasada działania źródła stałoprądowego

Warunkiem przepływu stałego prądu przez Rx jest zachowanie stałego spadku napięcia na Rz niezależnie od wielkości rezystancji Rx (w granicach zakresu).

Powyższy warunek może być zachowany przy spełnieniu zależności

 $R_1 = R_3$ $R_2 = R_4$

czyli muszą być zachowane równe wzmocnienia w pętlach ujemnego i dodatniego sprzężenia zwrotnego. Źródło stałoprądowe zrealizowane jest na wzmacniaczu operacyjnym S2. Uzyskanie powyższej zależności dokonuje się regulując potencjometr P14. Dla zapewnienia poprawnej pracy źródła przy małych prądach wyjściowych zastosowano wzmacniacz A o wzmocnieniu + 1, dużej rezystancji wejściowej.

Wykorzystano tu wzmacniacz wejściowy zrealizowany na wzmacniaczu operacyjnym Si i tranzystorach polowych Ts i Ts.

Wielkość rezystancji rezystora Rz wymieniana jest przełącznikiem zakresów.

3.6. Zasilaez

Zasilacz oprócz dostarczania energii zasilającej dla poszczególnych układów, jest jednocześnie źródłem napięcia odniesienia generatora napięcia liniowego, źródła stałoprądowego oraz wzorca do kalibracji przyrządu.

Do zasilania układów liniowych jak i wzmacniaczy operacyjnych potrzebne są napięcia o dobrej stabilizacji. Do zasilania układów impulsowych i logicznych, dobra stabilizacja napięcia nie jest konieczna.

Dla zabezpieczenia bardzo dużej separacji żera pomiarowego od zerowania sieci zasilaiącej i obudowy.

Zastosowano dwa transformatory.

3.6.1. Zasilacz napięcia dodatniego + 12V

Napięcie zasilania pobiej ano z transformatora Trz poprzez prostownik dwupołówkowy 1/2 SPz podane jest na filtr pojemnościowy. Napięcie stabilizowane jest w układzie szeregowym na tranzystorze T1 ze wzmacniaczem różnicowym w pętli sprzężenia zwrotnego na tranzystorach Tz i Tz. Napięcie dodatkowe do zasilania tranzystora Tz pobierane jest z diody Zenera Dz, zasilanej z dodatkowego uzwojenia transformatora Trz. Napięcie odniesienia jest uzyskiwane na skompensowanej termicznie diodzie Zenera Dz. Z diody tej pobierane jest napięcie wzorcowe do sterowania integratora, źródła stałoprądowego oraz do kalibracji przyrządu. Do precyzyjnego ustawiania napięcia wyjściowego służy potencjometr P1.

3.6.2. Zasilacz napięcia ujemnego — 12V.

Układ stabilizatora podobnie jak zasilacz + 12V zasilany jest z transformatora Trz. Stabilizacja napięcia odbywa się na tranzystorze Ts ze wzmacniaczem różnicowym w pętli sprzężenia zwrotnego na tranzystorach T4 i Ts. Poziom odniesienia wzmacniacza różnicowego jest zerem układu, zaś napięcie sygnału błędu na wzmacniacz pobierane jest z dzielnika rezystorowego R10, P2, R18, który zasilany jest napięciem ± 12V. Potencjometr P2 służy do precyzyjnego ustawienia napięcia wyjściowego.

3.6.3. Zasilacz + 5V do zasilania układów logicznych.

Układ stabilizatora zasilany jest z transformatora Tr1.

Zasilacz posiada prostownik dwupołówkowy w układzie Gretza SP3 z filtrem pojemnościowym. Szeregową stabilizację napięcia wyjściowego uzyskuje się na tranzystorze T7.

Napięcie odniesienia podawane na bazie tranzystora T7 otrzymuje się z diody D4.

3.6.4. Zasilacz + 240V.

Napięcie pobierane jest z transformatora Tri. Zastosowany jest tu prostownik mostkowy w układzie Gretza SPi. Otrzymujemy tu napięcie jednokierunkowe bez filtracji o amplitudzie 240V. Napięciem tym zasilane są lampy cyfrowe.

4. REGULACJA I KONTROLA PARAMETRÓW MULTIMETRU W/G DANYCH TECHNICZ-NYCH.

4.1. Informacje ogólne

Opisany w niniejszym rozdziałe sposób postępowania może być zastosowany do ponownego ustawienia elementów regulacyjnych multimetru VC-10T w celu przywrócenia jego nominalnych parametrów. Wszystkich regulacji można dokonywać tylko w przypadku stwierdzenia niezgodności parametrów z danymi technicznymi, jeżeli niezgodność ta wynika z nieprawidłowego ustawienia elementów regulacyjnych.

Przy dokonywaniu pomiarów i regulacji wewnątrz przyrządu szczególną uwagę należy zwrócić na wyeliminowanie możliwości przypadkowego zwarcia dwóch punktów układu o różnych potencjałach posługując się odpowiednio izolowanymi narzędziami. Nieprzestrzeganie powyższych warunków prowadzić może nawet w przypadku chwilowego zwarcia, do poważnego uszkodzenia multimetru.

4.2. Wymagane wyposażenie

Do całkowitego wykalibrowania multimetru niezbędne są następujące przyrządy pomiarowe spełniające wymagania danych technicznych;

- 1. woltomierz cyfrowy kl. 0,01 z symetrycznym wejściem do pomiaru napięć stałych, czułość 10 μ V zakres 10 μ V 1000 V pojemność licznika 20000 (zalecane 30000) znaków
- amperomierz cyfrowy kl. 0,05 z symetrycznym wejściem do pomiaru prądu stałego czułość 10 nA zakres 10 nA — 1A

pojemność licznika 20000 znaków

3. zasilacz stabilizowany napięciowo-prądowy regulowany w granicach 0—100**V** i 0—10V; 1A

4. rezystorowy dzielnik napięcia 10/1

 zasilacz specjalny lub inne dowolne stabilizowane źródło napięcia stałego, regulacja w granicach 0—1000V¹

6. dekada rezystorowa kl. 0,1% od 0,1 Ω do 3 M Ω

7. Oscyloskop pomiarowy. Pasmo 0-30 MHz czułość 0,005V/cm

4.3. Czynności wstepne

W celu umożliwienia dostępu do elementów regulacyjnych zdjąć osłonę górną. Pokrętio oraz przełączniki ustawić jak niżej przełącznik funkcji — CAL przełącznik zakręsów — 2

pokrętło "CAL" — w położeniu środkowym

Multimetr podłączyć do sieci 220V poprzez nastawny autotransformator, tak aby multimetr zasilany był napięciem 220V.

Wcisnąć klawisz wyłącznika sieciowego. Po upływie 15 minut od momentu włączenia przystąpić do kontroli i regulacji.

4.4. Zasilacz

- 4.4.1. Przyłączyć woltomierz napięcia stałego do źródła napięcia + 12V (pkt. 3). Potencjometrem P1 ustawić w położeniu takim, aby otrzymać dokładnie napięcie + 12V.
- **4.4.2.** Przyłączyć woltomierz napięcia stalego do źródła napięcia 12V (pkt. 7). Potencjometr P2 ustawić w położeniu takim by otrzymać dokładnie 12V.
- 4.4.3. Sprawdzić napięcie + 5V (pkt. 9).
- **4.4.4.** Sprawdzić napięcie + 240V (amplituda (pkt. 1) posługując się oscyloskopem sprawdzić amplitudę.

4.4.5. Sprawdzić stałość napięcia źródeł ± 12V w funkcji napięcia sieci w zakresie 198-242V. Napiecia nie powinny zmieniać sie więcej niż

+ 12V - 10 mV _ 12V — 150 mV

+ 5V -1V

4.4.6. Posługując się oscyloskopem sprawdzić tetnienia źródeł napjęcia. Tetnienia nie powinny przekraczać wartości podanych na schemacie zasilacza.

Uwaga: Przy sprawdzaniu źródła zasilania + 5V i 240V woltomierz oraz oscyloskop należy podłączyć do danego punktu źródła zasilania i do punktu 10 (zerosieci, obudowa)

4.5. Cechowanie przetwornika

Posługując się oscyloskopem sprawdzić przebiegi w podanych punktach. Pokrętla, oraz: przełączniki ustawić jak niżej.

a. przełacznik funkcji V przełacznik zakresów 2 zewrzeć kondensator Css

potencjometr P17 ustawić w takim położeniu aby otrzymać wskazanie multimetru

b. przełacznik funkcji V przełącznik zakresów 0.2 rozwarty kondensator C36 zewrzeć gniazda wejściowe LO i HI

Potencjometr Ps "ZERO" ustawić w takim polożeniu aby otrzymać wskazanie multimetru "0000"

c. przełącznik funkcji CAL przełącznik zakresów 2

Podłączyć cyfrowy woltomierz napiecia stałego do punktu 12. Potencjometr Pa ustawić w położeniu takim aby otrzymać napięcie + 2V z dokładnością 0,2 mV.

Potencjometr P15 "CAL" ustawić ośrodkowe położenie.

Potencjometr P16 ustawić w położeniu takim by otrzymać wskazanie multimetru:

Czynności podane w niniejszym punkcie powtórzyć jeszcze raz.

4.6. Pomiar napięcia

Przyłączyć do gniazd wejściowych multimetru zasilacz pomiarowy oraz woltomierz wzorcowy.

Sprawdzić na zakresie 2V błąd wskazań przy dodatnim i ujemnym napięciu. Po podłączeniu napięcia z zasilacza poprzez dzielnik napięcia i włączeniu zakresu 0,2V, potencjometr Pe ustawić w takim położeniu, by wskazania multimetru odpowiadały wskazaniom woltomierza wzorcowego.

Dla zakresów 20, 200 i 1000 V zastosowano odpowiednie dzielniki. Korygując błąd wskazań na tych zakresach należy regulować odpowiednio potencjometry P7, P4, P9. Sprawdzić błąd wskazań, sygnalizacje polaryzacji przy dodatnich i ujemnych napięciach oraz sygnalizację przekroczenia zakresu.

4.7. Pomiar prądu

Pomiar prądu zrealizowano na zakresie 0,2V dołączając na wejściu boczniki. Korekcje biędu wskazań można uzyskać zmieniająć rezystancję boczników na poszczególnych zakresach, a mianowicie:

1 A — bocznik Rso: na zakresie na zakresie 0,2 mA - bocznik Rse;

na zakresie 200 mA — bocznik Rez;

na zakresie 20 mA — bocznik Res; na zakresie 2 mA — bocznik Res;

Kolejność sprawdzania i korekcji błędu na poszczególnych zakresach należy zachować jak wyżej.

Pomiar rezystancji 4.8.

- 4.8.1. Cechowanie źródła stałoprądowego pokrętła i przełączniki ustawić jak niżej
 - a. przełącznik funkcji $k\Omega$ przełącznik zakresów 2

zewrzeć gniazda wejściowe LO i HI

Podłaczyć cyfrowy woltomierz napiecia stałego do punktu 15.

Potencjometr Ps ustawić w położeniu takim aby otrzymać napięcie — 2V z dokładnością 1 mV.

b. Podłączyć cyfrowy woltomierz napięcia stałego (o wejściu symetrycznym) między punkty 15 a 17. Potencjometr P14 ustawić w takim położeniu, by woltomierz wskazywał stały spadek napięcia, (z dokładnością 1 mV) między punktami 15 a 17 przy zmianie rezystancji mierzonej od zera do wartości zakresowej.

4.8.2. Cechowanie omomierza

Korekcje blędu wskazań omomierza można uzyskać zmieniając wartość prądu płynącego przez rezystor mierzony. W tym celu należy wykonać następujące czynności; — do gniazd wejściowych podłączyć dekadę rezystorową;

ustawić na dekadzie rezystorowej wartość rezystancji zakresowej.

Potencjometr dla odpowiedniego zakresu ustawić w takim położeniu aby wskazania multimetru odpowiadała wartości ustawionej na dekadzie rezystorowej. Numeracja potencjometrów dla poszczególnych zakresów jest następująca:

dla zakresu $2M\Omega$ — potencjometr P1s dla zakresu $200 \text{ k}\Omega$ — potencjometr P1z dla zakresu $20 \text{ k}\Omega$ — potencjometr P1t dla zakresu $2 \text{ k}\Omega$ — potencjometr P10 dla zakresu $0.2 \text{ k}\Omega$ — rezystor R4s

Na zakresie 0,2 k Ω należy zwrócić uwagę na rezystancje doprowadzeń.

SPECYFIKACJA MATERIAŁOWA

	Lp.	Symbol	Naz	wa materiału	·	Ilość	Uwagi
	1	2		. 3		4	5
	1.	S1	MAA-502	f. TESLA		1	·
	2.	S2	MAA-502	f. TESLA		1	,
	3.	S 3	MAA-502	f, TESLA	 	1	٠.
	4.	S4 ·	MAA-502	f. TESLA		1 .	
	5.	S5	UCY 7400	CEMI		1	e .
	6.	S6	UCY 7410	CEMI		1	· -
	7.	S7	UCY 7472	CEMI		1	,
	8.	S8 S9	UCY 7490 MH 74141	CEMI TESLA		1 1	.:
	9. 10.	S10	UCY 7490	CEMI		1 1	
	11.	S11	MH 74141	TESLA		1	
	12.	S12	UCY 7400	CEMI		1 1	
	13.	S13	UCY 7490	CEMI		1	;
	14.	S14	MH 74141	TESLA	•	1	
	15.	S15	MAA-502	TESLA		1 .	
	16,	S16	MAA-502	TESLA		1	
	17.	S17	UCY 7400	CEMI		1	
	18.	S18	UCY 7490	CEMI		1	
	19.	S19	MH 74141	TESLA		1 1	
			Tran	zystory		ar .	:-
	20.	T1	BC 211-16	CEMI	al entre	1	i.
	21.	T2	RC-528 II	CEMI		1	·
	22.	T3	BC-528 II	CEMI	7	1	
	23.	T4	BC-177 B	CEMI	4	1 1	
	24. 25.	T5 T6	BC-177 B BC 313-16	CEMI CEMI		1	,
	26.	T7	BD 135	CEMI	4 - 1 - 1	1	BD 135-140
	27.	T8	TIS-68	f. TEXAS		1 1	DD 199-150
	28,	T9	TIS-68 para	f. TEXAS		para	·
	29.	T12	BC 107 A	CEMI		1	;
	30.	T14	BC 107 B	CEMI		1	
:) 		Diody]	
	31.	- D1	BAVP 18	f. CEMI		1	4
	32.	D2	BZP 611 C10	CEMI	:1	i	
	33.	D3	BZV 13	PHILIPS	4	1	BZX-48
	34.	. D4	BZP 611 C5V6	CEMI		1	
	35.	D5	BZP 611 C3V9	CEMI		1	1 1
٠	36.	D6	BZP 611 C3V9	CEMI		1	
	37.	D7	BAP 811	CEMI	***	1	
	38.	D8	BZP 611 C4V7	CEMI		1	
	00.	D9	BAVP 18	CEMI		1	
	40.	D10 D11	BAVP 18	CEMI CEMI		1	
	41. 42.	D12	BAVP 18 BAVP 18	CEMI		1	
	43.	D13	BAP 811	CEMI			
	44.	D14	BZP 611 C5V6	CEMI		1	,
	45.	Di5	BZP 611 C5V6	CEMI		1	1.
	46.	D16	BZP 611 C4V7	CEMI		1	
	47.	D17	BZP 611 C4V7	CEMI	4	1	
	48.	D18	BZP 611 C4V7	CEMI		1	}
	49.	D19	BZP 611 C3V9	CEMI	:	. 1	
	50.	D20	BZP 611 C3V9	CEMI		1	A II
	51.	D21	CQXP 41	CEMI		1	
	52.	D22	CQXP 41	CEMI	1 4	1	
	53.	D23 D24	COXP 41	CEMI		1 1	
	54. 55.	D24 D25	CQXP 41 CQXP 41	CEMI		1	ļ,
	56.	D25	CQXP 41	CEMI		1 1	
	57.	D27	CQXP 41	CEMI		1	i i i
		1 77	·				P y

1	2	<u> </u>		3	·		4	5
		<u>' </u>		zysto	F 17			
. =0	ъ.	80.10						
.58. .59.	R1 R3	2,2 kΩ 470 Ω	10% 10%	0,25W 0,25W	MŁT MŁT	,	1	<u>'</u>
60.	R4	5,1 kΩ	10%	0,25W	MŁT	:	1	· · · · · · · · · · · · · · · · · · ·
61.	$\mathbf{R}5$	4,7 kΩ	10%	0,25W	MŁT		1	
62.	R6	1,1 kΩ	10%	0,25W	MŁT	i	1	
63. 64.	R7 R8	1,5 kΩ	10%	0,25W	MLT		1 1	1,
65.	B9	6,2 kΩ 3 kΩ	10% 10%	0,25W 0,25W	MŁT MŁT	·	1	
66.	R10	12 kΩ	10%	0,25W	MŁT		1	
67.	R11	470 Ω	10%	0,25W	MŁT		1	
68,	R12	5,1 kΩ	10%	0,25W	MŁT		1	2 .
·69. 70.	R13 R15	12 kΩ 470 Ω	10% 10%	0,25W 0,25W	MŁT MŁT		1 1	1
71.	B16	300 Ω	10%	0,25W	MŁT		1	İ
72.	R17	1,91 kΩ	1%	0,125W	AT/OROE		1	
73.	R18	4,32 kΩ	1%	0,125W	AT/OROE	i	1	
74.	R19	51 Ω	10%	0,25W	MŁT		1	
75. 76.	R20 R21	100 kΩ 330 kΩ	10% 10%	0,25W 0,25W	MŁT MŁT		1 1	}
77.	R22	32 kΩ	0,5%	0,25 W 0,125W	AT/OROF	İ	1	}
78.	R23	32 kΩ	0,5%	0,125W	AT/OBOF		1	:. T
79.	R24	51 Ω	10%	0,2W	MLT		1	, ,
80.	R25	1 MΩ	0,5%	0,25W	AT/OROF		10	1
81.	R26	1 kΩ	0,5%	0,125W	AT/OBOF		1	÷.
82. 83.	R27 R28	i kΩ 10 kΩ	0,5% 0,5%	0,125W 0,125W	AT/OROF		1 1	
84.	R29	$10 \text{ M}\Omega$	0,5%	0,25W	AT/OBOF		ī	
85.	R3 0	100 kΩ	0,5%	0,125W	AT/OROF		1	
86.	R31	16 kΩ	1%	0,125W	AT/OROF		1	
87.	R32	34 Ω	1%	0,125W	AT/OROF		1	
88. 89.	R33 R34	1,5 kΩ	10% 0,5%	0,25W 0,125W	MŁT AT/OROF		1	
90.	R35	1,1 kΩ 100 kΩ	0,5%	0,125W	AT/OROF		1	
91.	R36	4,7 kΩ	10%	0,25W	MŁT		1	
92.	R37	34 Ω	1%	0,125W	AT/OROF		1	
93.	R38	20 kΩ	1%	0,125W	AT/OROF	·	1	·
94. 95.	R39 R41	$egin{bmatrix} 1 & \mathbf{M}\Omega \ & 20 & \mathbf{k}\Omega \end{bmatrix}$. 1% 1%	0,25W	AT OPOE		10 1	płytka rezystorów
96.	R42	5,36 kΩ	1%	0,125W 0,125W	AT/OROE AT/OROE		1	
97.	R43	9,88 kΩ	0,5%	0,125W	AT/OROF		1	# 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
98.	R46	15 kΩ	10%	0,25W	MŁT		1	
99.	R47	9,2 kΩ	0,5%	0,125W	AT/OROF		1	
100.	R48	2 Ω	102		rutowy		1	dobier. w uruch,
101. 102.	R49 R50	$egin{array}{cccc} 51,1 & \Omega \ 2 & \Omega \end{array}$	1%	0,125W	AT/OROF rutowy		1	dobier w uruch.
103.	R51	198 Ω	0,5%	0,25W	AT/OROE		1 .	donce. W de delle
104.	R 52	1,98 kΩ	0,5%	0,125W	AT/OROE		1	
195.	R53	19,8 kΩ	0,5%	0,125W	AT/OROE		1	1
106.	R54	198 kΩ	0,5%	0,125W	AT/OROE		1	
107. 108.	B55 R5 6	1 MΩ 1,5 kΩ	0,5% 10%	0,25W 0,25W	AT/OROE MŁT		1 1	A 11 A 3
109.	R57	9,76 kΩ	1%	0,125W	AT/OROE		1	
110.	R 58	866 Ω	1%	0,125W	AT/OBOE		1	and the second
111.	R59	0,1 Ω			rutowy		1	specjalny
112.	R60	898 Ω 1 939 FΩ	0,2%	0,25W	AT/OROF		1	
113. 114.	R61 R62	988 kΩ 0,2 Ω	0,5%	0,25W da	AT/OROF rutowy		. 1 1	dobler, w uruch.
115.	R63	51 Ω	10%	0,25W	MŁT		1	
116.	R64	89,8 Ω	0,2%	0,25W	AT/OROF		1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
117.	R65	150 Ω	10%	0,25W	MŁT		1	
118.	R66	9. Ω			rutowy	:•	1	specjalny
119. 120.	R67 R68	1 Ω ;	10%	0,25W	rutowy MŁT		1 1	specjalny
121.	R69	5,1 kΩ	10%	0,25W	MŁT		î	1 1
122.	R70	5,1 kΩ	10%	0,25W	MŁT		1	4.4
-								

Ž,

123.	2			3			4	5	
×=0.	R71	3,97 kΩ	0,5%	0,125W	AT/OROF		1		
24.	R72	51 Ω	10%	0,25W	MŁT		1	,	
125.	R73	5,1 kΩ	10%	0,25W	MŁT		1		4.
.26.	R74	36 kΩ	10%	0,25W	MŁT		1		
27.	R75	3,3 kΩ	10%	0,25W	MŁT		1	1	
28.	R76	4,32 kΩ	1%	0,1 25W	AT/OROF		1 1	. [
29.	R77	470 Ω	10%	0,25W	MLT		1		
30.	R78	1,5 kΩ	10%	0,25W	MŁT		1)	
31.	R79	1,91 kΩ	1%	0,125W	AT/OROF		1		
3 2 .	R80	150 Ω	10%	0,25W	MLT		1		
33.	R81	200 Ω	10%	$_{0,25\mathrm{W}}$	MŁT		1		
34.	B82	12 k Ω	10%	0,25W	MŁT		1		
35.	R83	12 kΩ	10%	0.25W	MŁT		1	. [*
.36,	R84	36 kΩ	10%	0,25W	MLT		1		
.37.	R85	10 Ω	1%	0,125W	AT/OROF	: · .	1	•	
.38,	R86	10 Ω	1%	0,125W	AT/OROF		1	<u>[</u>	
39.	R87	5,1 kΩ	10%	0,25W	MŁT		1		
40.	R88	I kΩ	10%	0,25W	MŁT		1		
41,	R89	200 Ω	10%	0,25W	MLT		1	1	
42.	R90	51 Ω	10%	0,25W	MŁT	: 2	1	1 1	
43.	R91	5,1 kΩ	10%	0,25W	MŁT		1	"	
44.	R92	150 Ω	10%	0,25W	MET		1.	ļ.	
45,	R93	36 kΩ	10%	0,25W	MŁT		1 .	A	
16.	R94	470 Ω	10%	0,25W	MŁT		1	r de la companya de	
47.	R95	390 Ω	10%	0,25W	MŁT) 1	ļ	
48.	R96	2,2 MΩ	10%	0,25W	MŁT		1	k	
l9.	R97	150 Ω	10%	0,25W	MŁT		1	<u>;</u>	
50.	R98	150 Ω	10%	0,25W	MŁT		1		
51.	R99	5,1 kΩ	10%	0,25W	MŁT		1	.[
52.	R100	51 Ω	10%	0,25W	MŁT		1		
53.	R101	51 kΩ	10%	0,25W	MŁT		1	[
54.	R102	5,1 kΩ	10%	0,25W	MET		1	<u> </u>	
55.	R103	150 Ω	10%	0,25W	MŁT	š	1	:	
56.	R104	36 kΩ 20 kΩ	10%	0,25W	MŁT		1	<u> </u>	
57.	R105	300 Ω	10% 10%	0, 25W 0, 25W	MŁT		1		
58,	R106				MŁT	•	1		
.			P.oten	c jo m e	etry .	,		·	
59.	P1	1 kΩ	PKd-40				. 1		
60.	P2	1 k Ω	PKd-40				1	.[
61.	P 3	100 Ω	PKd-40	0			1	- F	
6 2 .	P4	2,2 kΩ	PKd-40	10	·	•	1		
63.	P5	47 Ω	DL-10	4	2		1		
	P6	100 Ω	PKd-40	10			1		
			TATE 1 AA	ነው			1 4		٠.
64.	. P7	22 kΩ	PKd-40	•	•		1		
34. 35, 36.	P7 P8	100 Ω	PKd-40	0 .			1		
64. 65, 66. 67.		100 Ω 220 Ω	PKd-40 PKd-40	0 . 0		÷.	1		:
64. 65, 66. 67. 68.	P8	100 Ω 220 Ω 100 Ω	PKd-40 PKd-40 PKd-40	0 0 0		:. 	1		:
34. 35, 36. 37. 38.	P8 P9	100 Ω 220 Ω 100 Ω 470 Ω	PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0		:. 	1 1		:
34. 35, 36. 37. 38. 39.	P8 P9 P10	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0	e e e e e e e e e e e e e e e e e e e	:. 	1 1 1		: *
34. 35, 36. 37. 38. 39. 70.	P8 P9 P10 P11 P12 P13	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0		:. -	1 1 1 1		· :
34. 35, 56. 57. 88. 89. 70. 71.	P8 P9 P10 P11 P12 P13 P14	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0		:. 	1 1 1 1 1		. :
64. 65, 66. 67. 68. 69. 70. 71.	P8 P9 P10 P11 P12 P13 P14 P15	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0	s s	:. 	1 1 1 1 1		
64. 65, 66. 67. 68. 69. 70. 71. 72. 73.	P8 P9 P10 P11 P12 P13 P14	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω 220 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4	a a a a a a a a a a a a a a a a a a a	÷.	1 1 1 1 1 1		:
34. 35, 36. 37. 88. 89. 70. 71. 72. 73.	P8 P9 P10 P11 P12 P13 P14 P15	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4	а ж 	:.	1 1 1 1 1 1 1 1 1 1 1 1		:
64. 65, 66. 67. 68. 69. 70. 71. 72. 73.	P8 P9 P10 P11 P12 P13 P14 P15 P16	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω 220 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4 4			1 1 1 1 1 1 1 1 1 1 1 1		<u>.</u>
64. 65, 66. 67. 68. 69. 70. 71. 72. 73. 74. 75.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 470 Ω 220 Ω 100 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 DL-10 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4	tory		1 1 1 1 1 1 1 1		:
64. 65, 66. 67. 68. 69. 70. 71. 72. 73. 74. 75.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 220 Ω 100 Ω	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 DL-10 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4 4	* * * * * * * * * * * * * * * * * * *		1 1 1 1 1 1 1 1 1 1 1		:
64. 65, 66. 67. 68. 69. 70. 71. 72. 73. 74.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 220 Ω 100 μF 16V 4,7 μF 16V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 DL-10 PKd-40 PKd-40	0 0 0 0 0 0 0 0 0 4 4	t o r y		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		:
64. 65, 666. 67. 68. 69. 70. 71. 72. 73. 74. 75.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 220 Ω 100 μF 16V 4,7 μF 16V 33 nF 25V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 0L-10 PKd-40 PKd-40 II 04/U II KFR IIF	0 0 0 0 0 0 0 0 0 4 4	t o r y				<u>.</u>
64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 C1 C2 C3 C4	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 47 Ω 220 Ω 100 μF 16V 4,7 μF 16V 33 nF 25V 100 μF 16V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 UL-10 PKd-40 Kon 02/E II 04/U II KFR IIF 02/E II	0 0 0 0 0 0 0 0 0 4 4	t o r y				. ·
64. 665. 666. 67. 688. 669. 771. 772. 773. 775. 776. 777. 788.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 C1 C2 C3 C4 C5	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω 220 Ω 100 μF 16V 4,7 μF 16V 33 nF 25V 100 μF 16V 220 μF 25V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 VK o n 02/E II 04/U II KFR IIF 02/E II	0 0 0 0 0 0 0 0 0 4 4	tory				
64. 665. 666. 67. 688. 669. 771. 772. 773. 775. 777. 778. 779. 880. 861.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 C1 C2 C3 C4 C5 C6	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 47 Ω 220 Ω 100 μF 16V 4,7 μF 16V 33 nF 25V 100 μF 16V 220 μF 25V 220 μF 25V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 VKd-40 PKd-40 PKd-40 II VE II VE II VE II VE II VE II VE II	0 0 0 0 0 0 0 0 0 4 4	t o r y				
64. 65. 66. 67. 68. 69. 77. 72. 73. 74. 75. 76. 80. 81. 82.	P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 C1 C2 C3 C4 C5	100 Ω 220 Ω 100 Ω 470 Ω 4,7 kΩ 47 kΩ 470 Ω 47 Ω 220 Ω 100 μF 16V 4,7 μF 16V 33 nF 25V 100 μF 16V 220 μF 25V	PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 PKd-40 VK o n 02/E II 04/U II KFR IIF 02/E II	0 0 0 0 0 0 0 0 0 4 4	t o r y				

				•
1	2	3	4	5
185.	C10	100 μF 16V 02/E II	1	.
186.	C11	220 pF 25V 02/E H	1	
187	C12	100 μF 16V 02/E II	1	
188.	C13	33 nF 25V KFR HF] 1	,
189.	C14	0,068 μF 250V MKSE-011	1	ii.
190.	C15	0,068 μF 250V MKSE-011 1%	1	
191,	C16	0,1 μF 250V MKSE-018 1%	1	MIFLEX-dobier.
192,	C17	0,1 μF 250V 1% MKSE-018	1	MIFLEX-dobier.
193.	C18	330 pF 250V 10% KSO-1	1	
194.	C19	0,2 μF 250V 1% MKSE-018	1	MIFLEX-dobier.
195.	C20	4,7 nF 25V KFPfIIE	1	'
196	C21	330 pF 250V 10% KSO-1] 1	
197. 198.	C22 C23	4,7 nF 15V KFPfilE 33 nF 25V KFRIIF	1	
199.	C23	33 nF 25V KFRIIF 0,022 µF 250V MKSE-011	1 1	
200.	C25	1 pF 250V 1% MKSE-018	1	MIFLEX-dobier.
201.	C26	33 nF 25V KFR II F	1	111111111111111111111111111111111111111
202.	C27	0,068 p.F 250V MKSE-011	î	
203,	C28	10 nF 250V KSE-011	î	"
204.	C29	0,047 µP 250V MKSE-011	i	
205.	C30	300 pF 250V KSO-1	li	1 3
206,	C31	51 pF 250V KSO-1	1	1
207.	C32	4,7 nF 25V KFPf II E	1	
208.	C33	15 pF 250V KCP I B	1	
209.	C34	22 µF 63V 02/E II	1	
210.	C35	470 nF 63V KFPm II C	. 1	
211.	C36	0,22 μF 250V MKSE-011	1	
212.	C37	33 nF 25V KFR II F	1	-:
213.	C38	10 nF 250V KSE-011	1	
2 14.	C39	0,047 p.F 250V MKSE-011	1	<i>P</i>
215.	C40	0,33 µF 250V MKSE-011	1	.:
216. 217.	C41	91 pF 250V KSO-1	1 1	
218.	C42 C43	15 pF 250V KCP I B 150 pF 250V KSO-1	1	1,
219	C43	150 pF 250V KSO-1 150 pF 250V KSO-1	1 1	,
220.	C45	470 nF 63V KFPm II C	1	1
221,	C46	2,2 nF 250V KSE-011	i	
222.	C47	0,047 μF 250V MKSE-011	l ī	11
223.	C48	33 pF 250V KCP I B	1	
		Lampy cyfrowe		4
224.	Li	LC 531 DOLAM	1	
225.	L2	LC 531 DOLAM	1	
226 .	L3	LC 531 DOLAM	1	
227,	L4	LC 531 DOLAM	1	
	†	Przełączniki		
400	ĺ		1 .	
228. 229.	W1	wyłącznik sieciowy "Izostat" przełącznik klawiszowy "Izostat"	1	wyk. specjalne
229.	W2		1	wyk. specialne
		Transformatory	:	1
230.	Trl	transformator sieciowy	1	wyk. specjalne
231.	Tr2	transformator przejściowy	1	wyk. specjalne
232.	Tr3	transformator impulsowy	1 1	wyk. specjalne
233.	Tr4	transformator impulsowy	1	wyk. specjalne
234.	Tr 5	transformator impulsowy	1	wyk. specjalne
	1 .	Stosy prostownicze	In the state of	
235.	SP1	Stos prost. krzemowy BYP 401-400	4	CEMI
2 36.	SP2	Stos prost. krzemowy BYP 401-100	4.	CEMI
2 37.	SP3	Stos prost. krzemowy BYP 401-50	4	CEMI
238.	Bl	Bezpiecznik 0,1A	1	
239,	Q1	Kware 1 MHz RS-1A-12/Z	1	aneks L-18/WT
/				4641-407
		· ·		1
	I.	†	·	ľ

ř

Ullady cytrone mattimetre 12-107

pk7

