

Рис. 9.1. Структурна схема системи СРЦ з еквівалентною внутрішньою когерентністю сигналів та з двократною черезперіодною компенсацією завад на відеочастоті в одному квадратурному каналі.

Рис. 9.2. Епюри луна-сигналів від поодинокого місцевого предмету (МП) та від рухомої цілі (Ц) на виході фазового детектора.

Рис. 9.3. Спектри луна-сигналів від місцевих предметів і цілей на виході фазового детектора.

Рис. 9.4. Амплитудно-частотна характеристика системи СРЦ РЛС 5Н84А при одно- та двократній компенсації завад.

Рис. 9.5. Епюри луна-сигналів на виході ФД від рухомих цілей при різних значеннях радіальної складової швидкості цілі:

а) $V_r = V_{r \text{ опт}}$; б) $V_{r \text{ опт}} < V_r < V_{r \text{ сл}}$; в) $V_r = V_{r \text{ сл}}$.

Рис. 9.6. Залежність частоти пульсацій на виході ФД від частоти Доплера.

Рис. 9.7. Послідовність імпульсів при несиметричному запуску передавача.

Рис. 9.8. Амплітудно-частотна характеристика системи СРЦ РЛС 5Н84А при несиметричному запуску і двократній компенсації завад.

Рис.9.9. До пояснення принципу комутації виходів амплітудного і когерентного каналів.

Рис. 9.10. До пояснення принципу подавлення НІЗ.

Рис. 9.11. Структурна схема системи захисту від пасивних завад.

Рис. 9.12. Функціональна схема когерентно-імпульсного пристрою (блоки 37, 38).

Рис. 9.14. До пояснення принципу дії реактивної лампи:
 а) схема вмикання реактивної лампи ; б) векторна діаграма ;
 в) еквівалентна схема.

Рис. 9.13. До пояснення роботи балансного фазового детектора :
 а) принципальна схема фазового детектора ;
 б) векторна діаграма роботи ;
 в) амплітудно – фазова характеристика при $U_C \approx U_{КГ}$.

Рис. 9.15. Модуляційні характеристики кварцевих гетеродинів.

Рис. 9.16. До пояснення залежності радіальної складової швидкості вітру від азимуту спостереження.

Рис. 9.17. До пояснення принципу Формування керуючої напруги СКДВ.

Рис. 9.18. Функціональна схема синусно-косинусного пристрою.

Рис. 9.19. Епюри напряг синусно – косинусного пристрою.

Рис. 9.20. До пояснення принципу роботи потенціалоскопа.

Рис. 9.21. Способи частотного розрізнення входних і вихідних сигналів:
 а) вихідні сигнали знімаються з сигнальної пластини;
 б) вихідні сигнали знімаються з екранної сітки.

Рис. 9.22. Епюри струмів та напруг в колах потенціалоскопа (епюри а, б, в, г, д) та в колах синхронного детектора (епюри е, ж) при частотному розрізненні вхідних і вихідних сигналів.

Рис. 9.23. Частотні характеристики потенціалоскопу при різних значеннях коефіцієнта перезаряду.

Рис.9.24. Функціональна схема вхідного блоку ЧПК (бл. 31).

Рис. 9.25. Принципіальна схема вхідного пристрою.

Рис. 9.26. Принципіальна схема каскаду бланкування.

Рис. 9.27. Функціональна схема вихідного блоку ЧПК (бл. 33).

Рис. 9.29. Принципіальна схема комутатора.

Рис. 9.28. Принципіальна схема випрямляча.

Рис. 9. 30. Функціональна схема блоку потенціалоскопу (бл. 32).

Рис. 9.31. Функціональна схема другого каналу блоку спіральної розгортки (бл. 35).

Рис. 9.32. Епюри напруг блоку спіральної розгортки.

Рис. 9.33. Еквівалентна схема генератора ударного збудження.

Рис. 9.34. Функціональна схема датчика азимутальних стробів (Бл. 58).

Рис. 9.35. Елюри напруг датчика азимутальних стробів.

Рис. 9.36. Функціональна схема блоку стробів (бл. 36).

Рис. 10.1. Структурна схема ІКО.

Рис. 10.2. Структурна схема ВІКО.

Рис. 10.3. Форма та часове положення імпульсів, які формуються блоком розгортки в режимі кругового огляду (масштаб 400км).

Рис. 10.4. Форма та часове положення імпульсів, які формуються блоком розгортки в режимі кільцевого огляду (затримка 100км).

Рис. 10.5. Функціональна схема блоку розгортки.

Рис. 10.6. Епюри до пояснення роботи блоку розгортки.

Рис. 10.7. Функціональна схема блоку трубки (бл. 122).

Рис. 10.8. Функціональна схема блоку відеосигналів (бл. 24).

Рис. 10.9 Епюри до пояснення роботи формувача міток дальності.

Рис. 10.10. Функціональна схема блоку формувача міток дальності (бл. 29).

Рис. 10.11. Функціональна схема селектора пленгу ІКО (бл. 344).

Рис. 10.12. До пояснення принципу роботи селектора пеленгу ІКО.

Рис. 10.13. Функціональна схема блоку спряження (бл. 126).

Рис. 10.14. Епюри сигналів на виході блоку спряження :

- а) комплексний сигнал на ВІКО ;
- б) комплексний сигнал на 1РЛ52 ;
- в) МД+С ;
- г) МА+З .

Рис. 10.15. Структурна схема вхідного блоку ВІКО (бл. 27).

Рис. 10.16. Функціональна схема індикатора контролю (бл. 21).

Рис.10.17. Зображення сигналів на екрані індикатора контролю.

Рис.11.1. Структурна схема системи обертання антен

Рис.11.2. Варіанти регулювання швидкості обертання асинхронних двигунів із фазними роторами

Рис. 11.3. Спрощена схема трифазного перетворювача частоти

Рис. 11.4. Форма вихідної напруги перетворювача частоти (для однієї фази)

Рис. 11.6. Схема вмикання двигунів у режимі незалежного обертання:
 а) перша швидкість; б) пуск на другу швидкість; в) друга швидкість

Рис. 11.7. Функціональна схема приводу обертання АО у слідкуючому режимі на другій швидкості

Рис. 11.8. Функціональна схема приводу обертання АО у слідкуючому режимі на першій швидкості

Рис.11.9. Функціональна схема приводу АО в режимі стабільного обертання: а) друга швидкість; б) перша швидкість

Рис.11.10. Функціональна схема приводу антени АО в режимі встановлення на заданий азимут

Рис.11.11. Функціональна схема приводу обертання АО у технологічному режимі

Рис. 11.12. Функціональна схема приводу обертання антени А5

Рис. 11.13. Структурна схема приводу розгортання та згортання антени

Рис.12.1. Структурна схема системи передачі азимута

Рис.12.2. Функціональна схема блока сельсинів

Рис. 12.3. Функціональна схема системи передачі азимута на ВКО

Рис. 12.4. Функціональна схема системи передачі азимута на ІКО

Рис. 12.5. Функціональна схема системи вторинної передачі азимута

Рис. 13.1. Опорна послідовність імпульсів синхронізації у режимі симетричного і несиметричного запуску

Рис. 13.2. Структурна схема хронізуючого пристрою

Рис. 13.3. Часове розташування груп синхроімпульсів

Рис. 13.4. Функціональна схема задавального хронізатора (бл. 225).

Рис. 13.5. Епюри напруг блока 225 у режимі внутрішнього запуску

Рис. 13.6. Епюри напруг блока 225 у режимі зовнішнього запуску

Рис. 13.7. Функціональна схема блоку розстановки синхроімпульсів (бл. 358).

Рис. 13.8. Епюри напруг у блоці розставлення синхроімпулсів (бл. 358).

Рис.13.9. Функціональна схема синхронізатора (бл. 25).

Рис. 13.10. Епюри напруг блоку синхронізатора (бл. 25).

Рис. 14.1. Структурна схема імітатора цілей і завад

Рис. 14.2. Функціональна схема луна-сигналів від цілей (бл. 80)

Рис. 14.3. До пояснення принципу формування відеосигналу групової цілі

Рис. 14.4. До пояснення принципу імітації азимута цілі і ширини мітки по азимуту

Рис.14.5. Азимутальне положення двох імітованих цілей на ІКО

Рис.14.6. Форми трас імітованих цілей

Рис. 14.7. Функціональна схема блока імітації луна-сигналів від своїх літаків (бл. 82)

Рис. 14.8. До пояснення принципу формування луна-сигналів та сигналів пізнання

Рис. 14.9. До пояснення принципу формування контрольних сигналів

Рис. 14.10. До пояснення принципу формування пасивних завад

Рис. 14.10. Функціональна схема імітатора пасивних завод (бл. 83)

Рис. 14.12. Функціональна схема імітатора ефекту Доплера (бл. 84).

Рис. 14.13. Функціональна схема імітатора шумових завад (бл. 305)

Рис. 14.14. Функціональна схема блока підсилювачів шумових завад (бл. 379)

Рис.14.15. До пояснення принципу формування контрольного імпульсу.

Рис.14.16. Функціональна схема блоку атенюаторів (бл.380).

Рис.14.17. Функціональна схема блоку атенюаторів (бл.381).

Рис. 14.18. Епюри напруг блоку імітації ефекту Доплера (бл. 84) в режимі КОНТРОЛЬ і блоку фазового детектора (бл. 37).

Рис. 14.19. Загальна схема на-стройки частот блоку 84.

Рис. 14.20. Вигляд розгортки на екрані осцилографу.

Рис. 15.1. Структурна схема системи пеленгування ПАЗ.

Рис. 15.2. Функціональна схема блоку логарифмічних підсилювачів. (бл. 385).

Рис. 15.3. До пояснення формування логарифмічної амплітудної характеристики ППЧ.

Рис. 15.4. Амплітудна характеристика ЛППЧ в РЛС 5Н84А.

Рис.15.5. Функціональна схема блоку обробки сигналів пеленгу (бл.384).

Рис. 15.6. Епюри напруг в блоках 385 і 384 системи формування.