
ÜUNITRR

LISTA
PREFERENCYJNA

1986/87
| b ' S i | ¡g¡ f S ' ^ i ü f i ! fá H IS f & i i?i p f éM oí *1111 é l “S
• .;; v ; u ; ; - ; ^ - v ; ^ ̂

> ;7>> -:V ■■ f e

? ov

Opracowanie: Zakład Materiałów Magnetycznych POLFER
Dział Konstrukcyjny

Wydawoa: Przemysłowy Instytut Elektroniki
Branżowy Ośrodek Informaoj i Naukowej,
Pechnioznej i Ekonomicznej

Redaktor merytoryczny: mgr Krystyna Lelakowska

Redaktor techniczny: Hanna Niemiec

Okładkę projektował: art# plastyk Grzegorz Paciorek

Praoe poligraficzne wykonał zespół
pod kierownictwem Krystyny Chmielewskiej

PIE-BOINTE/ 42 /86 nakład 2000+200 egz styczeń 1986 rok

ZAKŁAD MATERIAŁÓW MAGNETYCZNYCH
POLFER

WYROBY FERRYTOWE I PODZESPOŁY INDUKCYJNE

LISTA PREFERENCYJNA

1986/87

Warszawa 1986

SPIS t r e Sc i

Btr.

w«t«p .. 3
1 . Własności podstawowe ... 4
1.1. Rdzenie ferrytowe do cewek 1 transformatorów................. 4
1.2. Rdzenie ferrytów* o prostokątnej pętli his te razy 5
1.3. Magnesy ferrytowe .. 5
1.4. Materiały ferrytowe gęste 6
1.6. Magnetyczne 1 dielektryczne aeterlały alkrofalow* 7
1.6. Cyrkulatory 1 izolatory ferrytowe 7
1.7. Podzespoły indukcyjne o rdzeniach ferrytowych 6

2. Wykaz wyrobów 47
2.11 Rdzenia ferrytowa przeznaczone głównie do cewsk 1 tranaforaatorów 47
2.1.1. Rdzenie kubkowa z osprzętem .. 47
2.1.2. Rdzenia skrzydłowa 38
2.1.3. P.dzenl* krzyżowe do tranaforaatorów ta la komunikacyjnych 1 dł aw i k ó w 59
2.1.4. Rdzenie EE z korpusami cowek 60
2.1.6. Rdzenie El do trenoforaatorów 1 dławików duloj indukcji w rdzeniu,

transduktorów .. 61
2.1.6. Rdzenia EC do tranaforaatorów i dławików dużej Indukcji w rdzeniu,

transduktorów 62
2.1.7. Rdzenie pierścieniowe 63
2.1.8. Rdzenie zespołów telewizyjnych oraz Inne rdzenie U 66
2.1.9. Rdzenia antenowe ... 67
2.1.10. Rdzenie walcowa RW 68
2.1.11. Rdzenie walcowe z otworem R W O 69
2.1.12. Rdzenie walcowe w powłoce gwintowanej R W P 72
2.1.13. Rdzenie e gwintem 73
2.1.14. Rdzenie ekranujęce 74
2.1.16, Rdzenie głowic magnetycznych .. 75
2.1.16. Rdzenie dnu- 1 wlalootworowe .. 76
2.2. Rdzenie ferrytowe pph - o prostokątnej pętli hlsterezy 77

2.3. Magnesy ferrytowe 78
2.4. Materiały ferrytowe gęste ... 80
2.6. Elementy mikrofalowe magnetyczne i dielektryczne 80

2.6. Cyrkulatory i izolatory ferrytowe 81
2.7. Podzespoły o rdzeniach ferrytowych 82

2.7.1. Cewki 1 obwody 7x7 .. 3Z
2.7.2. Cewki 1 obwody 10x10.............................. 80
2.7.3. Filtry FOP 89
2.7.4. Cewki 1 obwody 12x12 oraz filtry LC 12x28 .. 90
2.3.5. Dławiki ... 92
2.7.6. Traneformetory o rdzeniach ferrytowych 94

WSTĘP

W liście preferencyjnej ujęte eę dane rdzeni ferrytowych, nagnesów ferrytowych, elementów

Mikrofalowych 1 podzespołów Indukcyjnych o rdzeniach ferrytowych preferowanych do stosowania.

W rozdziale 1 podano podstawowa własności tych wyrobów unożllwlajęce dokonanie przez

użytkownika wstępnego doboru odpowiedniego wyrobu. Rozdział 2 Jest wykazeo wyrobów preferowanych.

Dystrybutorem wyrobów ujętych w liście preferencyjnej, z wyjętklen wyrobów niżej wyaienionych,

Jest«

Zakład Hateriałów Magnetycznych POLFER
ul. Dzielna 60, 01-029 Warszawa
Telefony« centrala 381221

Dział Zbytu 387949

Teleks« 813608 sagn pl

Dystrybutorem■

cewek 1 obwodów 7x7 (p. 2.7.1),

cewek 1 obwodów 10x10 grupy 300 1 400 (p. 2.7.2),

dławików przeciwzakłóceniowych UKF (p.2.7.6 poz. 3),

transforeatorów o rdzeniach ferrytowych (p. 2 .7.6)

Jest <
Zakład Podzespołów Indukcyjnych POLFER i i Q ^ dl1- U t W i M
Wożniki 25 . , ,
08-200 Łosice kiji W-CWvj '

woj. blalekopodleakle 1*4 -V'{¿i
Telefon - Łosice 212 CiiMviLt
Teleks« 863209 polfer pl pcjTY JC (\

OystrybutoreMi

rdzeni zespołów odchylania RZO (p. 2,1.8),

rdzeni antenowych RA (p. 2.1.9),

rdzeni walcowych RW (wskazanych w p. 2.1.10),

rdzeni walcowych z otworem RWO (wskazanych w p. 2.1.11),

rdzeni głowic Magnetycznych kasujęeych (wskazanych w p. 2.1.15),

rdzeni dwu- i wleleotworowych (wakazanych w p. 2.1.16),

Magnesów ferrytowych (wskazanych w p. 2.3)

jest i
Zakład Rdzeni 1 Magnesów Ferrytowych POLFER
ul. Zwierzyniecka 2, 96-100 Skierniewice
Telefon« centrala 2463
Telex« 886800 nagn pl

OystrybutoreM cewek i obwodów 12x12 oraz filtrów 12x28 (p. 2.7.4) sę
Zakłady Transfornatorów Radiowych ZATRA
ul. Sobieskiego 71, 96-100 Skierniewice
Telefon« centrale 3401
Telex« 886126 zatra pl

Zapotrzebowania na nowe uruchomienia erazyatklch wyrobów ferrytowych 1 podzespołów

Indukcyjnych o charakterze zbliżonym do ujętych w liście preferencyjnej powinny być zgłaszane do

Zakładu Materiałów Magnetycznych POLFER
ul. Dzielna 60, 01-029 Warszawa
Telefon: centrale 381221
TelsX« 813608 Magn pl

3

1. WŁASNOŚCI PODSTAWOWE

1.1. Rdzenie ferrytowe do cewek i transformatorów

Rdzenie ferrytowe z materiałów magnetycznych miękkich "ferroxyd" przeznaczona sę do

różnych podzespołów indukcyjnych, a głównie do cewek indukcyjnych o dostrajanej Indukcyjności,

transformatorów szerokopasmowych, transformatorów mocy, dławików.

Rdzenie do tych zastosowań sę wytwarzane z ferrytów manganowo-cynkowych (Mn-Zn) i

z ferrytów niklowo-cynkowych (Ni-Zn). Ferryty Mn-Zn cechuję się większymi przenikalnościaml

niż ferryty Ni-Zn i stosowane sę w zakresie niższych częstotliwości niż ferryty Ni-Zn.

'.V tablicy 1 podane aę własności materiałów ferrytowych, z których wykonywane sę rdzenia.

W tablicy materiały o jÛ J600 poczęwszy od F-605 sę ferrytami Mn-Zn, pozostałe sę ferrytami

Ni-Zn. Ferryty Nl-Zn maję około 10^ razy większę rezystywność od ferrytów Mn-Zn.

Rdzenie z ferrytów Mn-Zn, ze względu na ich większe przenikalności, występuję najczęściej

w postaci rdzeni o zamkniętym obwodzie magnatycznym (kubkowe, skrzydłowe, EE , U), natomiast

rdzenie z ferrytów Ni-Zn występuję najczęściej w postaci rdzeni o otwartym obwodzie

magnetycznym (walcowe, gwintowane, walcowe z otworem).

Tablice 3 1 4 zawieraję podstawowe dane rdzeni:

a) stałę indukcyjności rdzenia A. » -i Fnl-fj
L N

b) przenlkalność równoważnę .

Stała A^ podana Jest również w wykazach rdzeni o zamkniętym obwodzie magnetycznym.

Stała A L ełuży do wyznaczania liczby zwojów N potrzebnej do uzyskania wymaganej indukcyjności.

Przenlkalność równoważna Jest przenikalnościę poczętkowę rdzenia zredukowanę przez

działanie szczeliny niemagnetycznej. Rdzenie dwukształtkowe bez .celowo wykonanej ezczellny

maję szczelinę wynlkojęcę z chropowatości płaszczyzn atykajęcych się.

Współczynniki rdzeni (strat, temperaturowe i inne) ze szczelinę redukowane sę w etoeunku
fi

do współczynników rdzeni bez szczeliny z dobrym przebliżeniem w stosunku — .
n

Odpowiednie współczynniki materiałowe (podene w tablicy 1) określone sę w wartościach na

Jednostkę przenikalności. Wynika etęd reguła ogólna:

/współczynniki m /współczynnik\
' rdzenia ' “ 1 materiałowy / I e

W ten sposób:

- tangens kęta strat pozostałych i z prędów wirowych w rdzeniu ze szczelinę

- współczynnik temperaturowy cewki o rdzeniu ze szczelinę

- zmiany czasowe Indukcyjności cewki o rdzeniu zez szczelinę

A L .
L

- tangens kęta strat z histerezy cewki o rdzeniu ze szczelinę

4

Przytoczone wyżej zależności stosuje się do rdzeni o zamkniętym obwodzie magnetycznym

pracujęcych przy małych indukcjach oraz gdy rozproszenie strumienia jest znikomo małe.

W rdzeniach pracujęcych przy dużych indukcjach (rdzenie U i EE z F-806 i F-807) Istotne

sę Jak najmniejsze straty csłkowite w £jJW/mm3J przy określonej indukcji 1 temperaturze

oraz wartość indukcji w rdzeniu przy określonym natężeniu pola magnetycznego.

Własności rdzeni o otwartym obwodzie magnetycznym określone sę przez ich indukcyjność

i dobroć w cewkech pomiarowych. Współczynniki cewek z rdzeniami o otwartym obwodzie

magnetycznym zależę od stosunku średnicy do długości tych rdzeni (sę mniejsze, gdy stosunek

ten Jest większy), od budowy uzwojenia oraz od współczynników materiałowych.

Rdzenie ferrytowe nie Bę podatne na wpływy klimatyczne i dlatego ich odporności

klimatyczne nie sę podawane.

Wobec stosowania rdzeni ferrytowych o bardzo zróżnicowanych postaciach 1 wielkościach,

normalizacja wymiarów rdzeni Jest sprawę letotnę. W tablicy 4 podane sę informacje

dotyczęce szeregów wymiarowych poszczególnych rodzajów rdzeni ferrytowych na podstawie

letniejęcych norm branżowych 1 zaleceń międzynarodowych.

Wymagania dotyczęce kształtów 1 wymiarów rdzeni nie objętych normalizowanymi szeregami

wymiarowymi (oznaczenie rodzajów wg tablicy 5) wynikaję z konstrukcji podzespołów,

w których rdzenie te eę stosowane.

Szersze dane techniczne rdzeni zawarte sę w katalogu "Materiały i rdzenie ferrytowe -

Ferryty magnetycznie miękkie Ferroxyd", "Wema" 1979.

1,2. Rdzenie ferrytowe o prostokętnej pętli hlsterezy

Rdzenie o prostokętnej pętli hlsterezy wytwarzane sę w postaci pierścieni o wymiarach

podanych w WT - wykaz rdzeni, p. 2.2.

Rdzenie pamięciowe wytwarzane sę z wysokokoercyjnych ferrytów litowych. Rdzenie te

cechuję się małę podatnościę na wpływy temperaturowe i naprężenia. Rdzenie pamięciowe maję

zastosowanie do pamięci operacyjnych komputerów i minikomputerów.

Rdzenie przełęcznlkowe wytwarzane sę z ferrytów manganowo-magnezowo-cynkowych.

W tablicy 6 podano parametry impulsowe rdzeni pamięciowych 1 przełęcznlkowych. Podane

w tej tablicy symbole wielkości sę określone w katalogu "Rdzenie o prostokętnej pętli

hlsterezy", "Wema" 1978, oraz w normie BN-81/3382-04.

1.3. Magnesy ferrytowe

Magnesy ferrytowe produkowane sę z ferrytu baru - FB) lub ferrytu strontu - FS

(SrFe12Olg).

Magnesy ferrytowe izotropowe (FB-S) sę otrzymywane przez prasowanie zgranulowanego proszku

ferrytu i spiekanie.

Magnesy ferrytowe anizotropowe sę otrzymywane przez prasowanie w polu magnetycznym

zawiesiny wodnej proszku (FB-26, FB-27, FS-16, FS-25, FS-2B) lub sypkiego proszku (f b -18)

1 spiekanie. Magnesy anizotropowe, w porównaniu z magnesami izotropowymi, maję znacznie

lepsze własności magnetyczne ze względu na ukierunkowanie ziaren ferrytu podczas prasowania

w zewnętrznym polu magnetycznym.

Magnesy wlęzane tworzywom sztucznym (FBP) aę otrzymywane przez formowanie żędanych

kształtów za pomocę urzędzeó stosowanych w przetwórstwie tworzyw sztucznych. Wytwarza aię Je

z odpowiednio przygotowanego granulatu składajęcego się z proszku ferrytu 1 odpowiedniego

tworzywa sztucznego.

Magnesy ferrytowe izotropowe i anizotropowa Jako materiały ceramiczne sę twarda i kruche.

Dokładne tolerancje wymiarów mogę być uzyskiwane tylko przez szlifowanie. Magnesy więzane,

w zależności od rodzaju zastosowanego tworzywa sztucznego, aę elastyczne i miękkie lub

sztywne i twarde.

Podstawowe własności materiałowe magnesów ferrytowych zamieszczone sę w tablicy 7.

rt obwodach magnetycznych z magnesami latnleje zwykle szczelina powietrzna. Wielkość jej

ustala punkt pracy magnesu. V; poprawnie skonatruowenym obwodzie magnetycznym gęstość

energii w punkcie pracy powinna być bliaka maksimum.

1.4. Materiały ferrytowe gęste

Ferryty o dużej gęstości, na ogół większej od 97% gęstości taoretcznej, aę materiałami

magnetycznie miękkimi przeznaczonymi do urzędzeń zapisu magnetycznego. Wykonuje się

z nich drogę obróbki mechanicznej magnetowody i ekrany do głowic pamięci elektronicznych

maszyn cyfrowych oraz głowic rejestrujęcych 1 od twarzeJęcych obrazy telewizyjne.

5ę ro ferryty nlk lowo-cynkowe lub menganowo-cynkowe. Pierwsze odzneczaję aię większę

rezystywne fĉ ię 1 większę górnę czę3totliwościę przenoszonych syynałów, drugie - większę

indukcję nasycenie . Poszczególne typy tworzyw różnię się między sobę przede wszystkim

przenlkslno‘cię msonetycznę oraz szerokościę przenoszonego peame sygnałów elektrycznych.

Odrębny rodzaj etnnowię tu materiały o bardzo niskiej temperaturze Curie, a więc zachowujęcych

się w warunkach pracy jak paramagnetyk1. Pod względem własności fizyko-mechanicznych eę one

zbliżone do innych ferrytów gęstych i dlatego mogę być etoeowane Jako niemagnetyczne

elementy konstrukcyjne głowic ferrytowych.

Z uwagi ne małę porowatość, odpowlednię strukturę ziernlatę oraz małe naprężenia

wewnętrzne, ferryty gęste wyróżniaję się dobrę ohrabialnościę mechanicznę (przez cięcie

i szlifowanie); pozweleję na otrzymanie drogę polerowania bardzo gładkich (lustrzanych)

powierzchni .

Ferryty o dużej gęstości wykonuje się w postaci bloków przeważnie o wymiarchi

- krężki o średnicy 23 mm i wyaokości 6 - 1 4 mm,

- prostopadłościany 52x28x12,5 mm.

W tablicy 8 podano podstawowe własności produkowanych w kraju ferrytów gęstych oraz ich

główne zastosowania.

6

1.5. Magnetyczne i dielektryczne materiały mikrofalowe

Magnetyczne materiały mikrofalowe (ferryty mikrofalowe) wytwarzane ag z:

- ferrytów o strukturze krystalicznej granatu - symbol G, GV 1 GRE , wykazujęcych magnetyzację

nasycenia od 20 kA/m do 140 kA/m i temperaturę Curie od 90°C do 290°Cj

- ferrytów o strukturze krystalicznej spinelu - symbol HF-M, HF-N 1 HF-L, wykazujęcych

magnetyzację nasycenia od 60 kA/m do 390 kA/m 1 temperaturę Curie od 150°C do 500°C.

Dielektryczne materiały mikrofalowe wytwarzane sę zi

- niemagnetycznych ferrytów - symbol HF-MO, wykazujęcych w temperaturze pokojowej prawie

terowę magnetyzację nasycenia i temperaturę Curie poniżej -40°C;

- ceramiki tytanianowsj i krzemianowej - symbol HF-D.

Gęstość objętościowa kształtek z granatów przekracza 97% gęstości teoretycznej, natomiast

gęBtość objętościowa kształtek z ferrytów spinelowych i materiałów dielektrycznych jest

większa od 94% gęstości teoretycznej.

Ferryty mikrofalowe są doekonałyml izolatorowi o reeyetywnodcl od 10^ do 101®£2 m. Preenl-

kalność elektryczna granatów zawiera alę w granicach od 12,5 do 14, przenikalnodć elektryczna

ferrytów spinelowych - granicach od 8,5 do 18,5. Tangens kąta strat ferrytów mikrofalowych

Jest mniejszy niż 15 10“^ przy częstotliwości pasma S /ok. 3 GHz/.

Dane techniczne magnetycznych materiałów mikrofalowych podano w tablicy 9, a dielektrycznych

■aterlałów mikrofalowych - w tablicy 10.

1.6. Cyrkulstory 1 Izolatory ferrytowe

Do mikrofalowych podzespołów ferrytowych produkowanych przez ZMM "Polfer” należę

cyrkulatory i izolatory ferrytowe. Podzespoły te służę do nieodwracalnego kierowania mocy,

przy Jednoczesnym separowaniu wpływu obclężenia od źródła. Produkcja ZMM 'Polfer” obejmuje

następujące grupy podzespołów mikrofalowych:

- cyrkulatory współosiowa trójwrotowe typu CL12, CL13, CS12, CSM30S, CIM32-39|

- cyrkulatory współosiowe cztorowrotowe typu CSM40S)

- cyrkulatory falowodowe trójwrotowe CS37, CS38, CS39, CX17j

- cyrkulatory falowodowe czterowrotowe CX42|

- cyrkulatory mikropaskowe CL61j

- izolatory współosiowe ISllj

- izolatory falowodowa 1X33, IX34j

- izolatory mikropaskowe IL61,

Własności techniczne cyrkulatorów i izolatorów ferrytowych przedstawione eę w tablicach

9 1 10, zaś w rys, 1 podano konfigurację wrót.

Cyrkulatory ferrytowe znajduję następujące zastosowanie: we wzmacniaczach parametrycznych,

w układach reflektometrów, w układach dupleksowych do separacji odbiornika od generatora.

Jako Izolatory, Jako regulowane przesuwnlkl fazy oraz do modulacji amplitudy 1 fazy, Itp.

Izolatory ferrytowe sę przeznaczono do Jednokierunkowego przekazywania mocy. Stosuje się Je

w układach pomiarowych radiokomunikacyjnych i radiolokacyjnych zarówno przy pracy elęgłej

jak i impulsowej. Znajduję one zastosowanie przede wszystkim do eliminacji wpływu fali odbitej
od obciążenia na pracę generatorów,lub do odseparowania od siebie poszczególnych podzespołów

układu mikrofalowego.

7

1.7. Podzespoły Indukcyjne o rdzeniach ferrytowych

Do podzespołów indukcyjnych o rdzeniach ferrytowych wytwarzanych w ZMM "Rolfer* należęt

- cesrki, ebwody rezonansowe i filtry LC,

- dławiki w.cz. i przeciwzakłóceniowe,

- transformatory o rdzeniach ferrytowych.

Cawk^ i obwody 7x7, 10x10 oraz 12x12 stoaowane a« w filtrach p.cz. Jaka cewki oacylatorów,

wejściowo, obwodów detekcji 1 inne w odbiornikach radiowych, telewizyjnych i radiomagnetofonach

oraz wzmacniaczach częstotliwości pośredniej i różnicowej odbiorników telewizyjnych.

Filtry dolnoprzapuatowe FDP stosowane aq w układach redukcji szusów w sprzęcie

stereofonlcznya Hi-Fi.

Cewki i filtry LC sę podzespołaai o dostrajsnsj lndukcyjnoścl.

Kategoria klimatyczna cewek, obwodów 1 filtrów Jeet 668/25/70/10 lub 776/10/66/4.

Cewki 1 obwody 7x7 wykonywane sę w trzech wersjach konstrukcyjnych określonych w tablicy 13.

Wersja II Jeet wersję preferowano (w stosunku do wersji I) do stosowania w nowych

konstrukcjach sprzętu. Tablica 14 łęcznle z rysunkami 2 i 3 zawiera szczegółowe

dane techniczne cewek 1 obwodów 7x7.

Cewki 1 obwody 10x10 wykonywane sę bez osłon ekranujęcych. Dane techniczne tych cewek

przedstawiono w tablicach 15 1 16 oraz na rys. 4.

Dane teohnlczne filtrów FDP przedstawiono w tablicach 17 1 18 oraz na rys. 5«

Cewki i obwody 12x12 swoje dane techniczne maję przedstawione w tablicy _19 1 na rys. 6,

natomiast filtry pasmowe 12x28 - w tablicy 20 i na rys. 7.

Dławiki w.oz^ maję zastosowania Jako dławiki odsprzęgajęce lub tłumlęce pasożytnicze

oscylacje w zakresie częstotliwości do kilkuset MHz w sprzęcie elektroniczny«.

Dławiki przeciwzakłóceniowe UKF stosowane sę do tłumienia zakłóceń wytwarzanych przez

urzędzenia elektryczne. Dławiki te sę włęczane w odpowiednie obwody urzędzeń będęcych

źródłem zakłóceń.

Dławiki w.cz. 1 przeciwzakłóceniowe maję postać walca z końcówkami osiowymi. Uzwojenia

umieszczona sę na ferrytowych rdzeniach walcowych.

Oławikl w.cz. DW32 nogę być wykonywane w przedziale lndukcyjnoścl do 66^uH wg szeregu E12.

Dławiki w.cz. ekranowane DEp 10.12 mogę być wykonywane w przedziale indukcyJności od

1 do 68 nH wg szeregu E12. Dławiki te sę ekranowane ferrytowym rdzeniem garnkowym 1 wypełnione

zalewę epokaydowę.

Dławik 5/F-201 wykonywany na rdze.nlu ezaśiootworowym 6xl0/F-201 ma przewleczony przewód

przez 6 otworów.

Dławiki przeciwzakłóceniowa wykonywana sę w wersjach)

- izolowanej wężom PVC termokurczliwym,

- nlelzolowanej, z uzwojeniem pokrytym lakierem.

Dławiki izolowane neję wytrzymałość naplęclowę 2000 V,

W tablicy 21 podane aę główne własności dławików w.cz. i przeciwzakłóceniowych.

IV tablicy 22 podane sę główne własności dławików w.cz. ekranowanych DEp 10.12.

Trameformatory wykonywane sę na rdzeniach ferrytowych EE 1 EC. Sę one stosowane w blokach

zasilania i odchylania OTVC Dowieź 1 Helios, ale mogę być stosowane także w Innych urzędzenlach

elektronicznych, w szczególności w zasilaczach przełęczanych.

Schematy połęczeń i podstawowa dane transformatorów ujęte aę w tablicy 23 .

8

Tablica 1

Właenośol aaterlałowo ferrytów przeznaczonych na rdzenia cewek 1 transfone*torów

Wielkość Jedno­
stka

O z n a c z e n i e f a r r o z y d a

r- 12 ̂ 0-11 0-31 r-82 r-8i P—201 P—302 P— 605 P—803 P— 806 P— 80T P-10O1 F— 1601 P—2002 P— 2003 P— 2001 P-3001 P— 5001
1 i 3 4 i 8 T 8 9 10 11 12 13 14 18 16 17 18 19 20 21

Przenikał dość poesąt- p.
kowa +2t* 1 - 8 10 10 30 80 80 220 250 600 900 - - 1500 1500 2200 2200 2200 3500 5000

Współczynnik atrat przy ted
częstotliwościach aax p i

'»
'a

10-‘

Iffll

waz

2500

10000

100

400

1500

5000

100
200

120
800

10

100

110
800

5

50

50
130

1
10

50

110

1
10

25

TO

0,2
2

30

70

0,2

2

8
30

0,1
1

4/ 4/ 4

28 .

0,01

0,2

2,5

18

0,01

0,2

2

6

0,01

0,1

2

6

0,01

y 0,1

3
10

0,01

oil

3
12

0,01

0,1

-

Wapćlczynnlk teaperatu-
rowy w przedziale Ct_ '
23 - 00°C r

l O ' V c 100 - 300 10 - 80 0 - 100 0 - 5 0 1 - 8 < 8 0 5 - 1 6 0 - 6 0,5 - 2,5 - 0,5 - 3,0 0,8 - 1,8 0,5 - 1,5 -0,6 - 0,6 0 - 2 , 5 1 -

Współczynnik dezakoaiodaojl n 2/
przy czasach 1 1 10 win a*x P 10-* - - - - - - - 18 12 - 8 6 3 6 4 4 -

Stała hlaterezy aaterlału
w przedziale 1,5 - 3 wT b u łt_

przy 10 kfiz
przy 100 kila

10-°/T - - - -
3 5 2 0

-
i a l , 8

- - 1,8 1,4 0,9 0,9 1,5 1.3 1,6

Teaperatura Curie aln Te °C 250 500 500 450 350 240 ISO 250 200 135 190 200 150 180 ISO 150 150 150 130

Indukcja nasycenia około
przy

3 kA/zi /p < 100/ 1 8
1 kA/a /p ^ 100/ ■

*t 100 50 “ 320 380 260 350 380 350 4/ 4/ 360 360 370 370 370 370 390

Koeroja około 0C V « 1000 1200 12003/ 4003/ 400 300 150 120 100 30 20 20 30 30 20 20 20 15 10

Rezyotywność okóło p 2 . 10® 10® 10* 10* 10* 10® 10® 10* 1 1 1 1 1 1 1 1 1 1 1

Gęstość pozorna około d % 4,8 4,2 4.3 4,5 4,5 4,5 4.9 4.7 4,5 4,8 4,9 4,9 4,8 4,6 4.6 4,6 4,6 4.9 4,9

Kolor cechowania rdzeni
w przypadku, gdy Jest ono
■y Błagane » - szary

poaa-
raó-
ozowy

fiole­
towy

grana­
towy zielony brązowy biały - - czerwony - - S ‘,r;£. kółty teledy-

nowy rólowy

Typowe rdzenie g w 1 a . o w a a e RC

walcowe z otwo­
rzą IWO
garnkowe RCa

kubko­
we U
pier­
ście­
niowe
RP

RW

gwinto­
wane RG
garnko­
we RGa
walcowe
z otwo­
rzą RWO

RA

kubkowe M
skrzydło­
we KU
pierście­
niowe RP

RZO 0
EE

0
El walcowe

SW
gwinto­
wane RG

k u 3 k o w e

skrzydło­
we RM

u

skrzydl

pier

krzyżo­
we Z
EE

owe RM

ścleniowe RP

Ap - zalana w przadaiale teaperatnr A t

A p - zmniejszenie Ł pomiędzy azaeea /krótszya/
m t2 /dluisiyn/ od roznagneeownnla

ftf} s ■^TT* tł^h " kąt* et rat z hlzterezy wyznaczony
w przedziale Indukojl A l

P - przenlkalnośó przy aiZaieJ ladukcj 1 przedziału A l

Pele otwarcia - aaterlal perwlowarowy

Indukcja

przy B - 200 wT i f . 15 kfiz dla P— 806 1 P— 807
przy T - 23°C 160 pW/aa3 1 1 0 p»/aa3
przy T - 100°C 140 p*/aa3 100 pW/wa3
przy fi - 230 A/a 1 T - 100°C 290 aT 330 WT

Tablica 2

Wartości A l i w rdzeniach ze ezczellnę

Rdzeń
a l

Rdzeń
a l A*e Rdzeń

a l /°e

25 18 100 38,0 160 32,6

40 29 160 60,5 260 51,0

M-ll/7 63
100
160
250

45,8
72 ,6

116,2
182 ,0

M-22/13

200
250
315
400
630

75.5
94.6

119.0
151.0
238.0

M-36/22
400
630
800

1000
1600

81,6
128,5

163,2
204.0
326.0

20 12,0
25 15,0 160 50,0 250 60,3

40 24,0 200 62,5 400 80,6

63 37,6 260 78,0 M—42/29 630 127.0

M-14/0 60 47,7 316 98,4 800 161,0

100 59,6 M-26/16 400 125,0 1000 201,0

125 74,5 630 197,0 1260 252,0

160 95,4 800 250,0 1600 322,0

200 119,0 1250 390,0

250 149,0 160 112
315 188,0 RM 6 250 176

315 220

40 18,0 160 40,9

63 28,0 260 64,0 260 130

M-18/11
100
160

45.0

72.0
M -30/19 400

630
102,5
161,3 RM 8

315
400

168
208

260 112,0 1000 256,0 630 328
316 141,0 1250 320,0

400 179,5
630 283,0

10

Tablica 3
Wartości w rdzeniach bez celowo wykonanej szczeliny

F-82 F-605 F-1001 F-2001 F-3001

a l /’a a l *8 a l F e a l /'e a l

1 2 3 4 5 6 7 8 9 10 11

M-ll/7 110 80 1600 1160

M-14/8 150 89 800 477 1600 955 2200 1310

M-18/11 190 85 1100 494 2500 1120 3400 1525 5700 2560

M-22/13 1350 511 3100 1173 4300 1630 7000 2650

M-26/16 1700 530 3900 1220 5500 1720 8700 2720

M-30/19 v 4900 1250 7000 1790 11000 2810

M-36/22 6300 1285 9000 1840 14000 2850

M-42/29 6500 1310

RM 6 2200 1540 3900 2720

RM 8 3100 1615 5000 2610

X 22 5300 2450

X 30 6300 2400

EE 20 2000 2500

EE 30 3000 2700

EE 42 6500 2900

EE 55 9500
•

2960

Szeregi wymiarowe znormalizowanych rdzeni ferrytowych
Tablica 4

Rdzenie
/oznaczanie rodzaju/

Norma wymiarowa
Kral owa

Szereg wymiarowy Uwagi

Kubkowe - M BN-76/3382-02
Publikacja 133

M-9/5 M-18/11 M-30/19
M-ll/7 M-22/13 M-36/22
M-14/8 M-22/16 M-42/29

c

Skrzydłowe - RM ZN-79/MPM-14/L-9-010
Publikacja 431

Typ

lO

RM 4 10,5
RM 5 10,5
RM 6 12,5
RM '8 16,5

RM A - oznaczenie typu
A - liczba modułów siatki podziałowej boku

kwadratu zajmowanego przez rdzeń

Krzyżowe - X ZN-79/MPM-14/L-9-009
Publikacja 226

Typ
X 22
X 25
X 30
X 35

14,4
15.6
23.6
28,0

X a - oznaczenie typu

\

EE BN-76/3286-07 Tąp
EE 12 3,0
EE 20 5.0
EE 30 7.1
EE 42 15,3
EE 55 20.0
EE 65 28,0

Typ b
EC 41' 11,9
EC 52 13,7i
EC 70 16,8

BN w nowelizacji

EC ZN-85/MPM-14/L-9-011
Publikacja 647

EC a - oznaczenie typu

Pierścieniowe - RP 3N—56/3382-03
Publikacja 525

r n

1 1 i
D _

A .

1 i -C

_ 0

RP 2,5xl,5x

RP 4x2,4x

-1.5

0,75
1

1,2
1,5

RP 5x3x.Y.9

RP 6 ,3x3,Bx 1,9

RP 8x4,8x

2,4
2,4

RP 10x6x 3,8

RP 12,5x7x3.84.8

RP D X d x h - oznaczenie typu RP 16x9,6 x 4 £ 8

RP 20xl2x

RP 25xl5x

7.5
7.5
9.5

RP 31,5xl9x 9,512

RP 40x24x 1216

Każdy z rdzeni o
znormalizowanych ■
średnicach może
mieć jednę z dwóch
preferowanych wy­
sokości

Antenowa - RA BN-76/3286-O5
Publikacja 223
Publikacja 223A

RA walcowe 1 - /63/; /80/; 100: 125; 140;
160; 180 ; 200;/220/; /240/

d - 8 ; 10
Tolerancje wymiarów

1 - ±2%
d - -555

Szereg stosowany:
RA 8x100 RA 10x100
RA 8x125 RA 10x125
RA 8x140 RA 10x140
RA 8x200 RA 10x160

RA 10x200
RA 10x220

RA d x 1 - oznaczenie typu

RA płaskie
a

i
■o

L

b - 1 0 ; 12,5; 16; 20
a - 3; 4; 5; 6,3
1 - 50; 63; 80; 100; 125

RA b x a x 1 - oznaczenie typu

W nawiasach - nie
zalecane

Gwintowane - RG BN-76/3382-15
Publikacja 221
Publikacja 221A

RG o gwincie metrycznym rdzeniowym do współpracy
z gwintem metrycznym

Mr d x p 1
Mr 3x0,5 5; 6,3; _8
Mr 3,5x0,5 6,3: £; 10
Mr 4x0,5 8.; 10; 13
Mr 4x0,75 8 ; 30; 30
Mr 5x0,75 8.; 10; 13.
Mr 6x0,75 1 0 ; 1 3 1 6
Mr 7x1 13; 16
Mr 8x0,75 16: 20; 25
Mr 8x1 20; 25
Mr 10x1 20; 25

Szereg stosowany - wartości podkreślone
Średnica d zmniejszona Jest od 0,25 do 0,4mm w st
średnicy gwintu metrycznego w celu stosowania ola
hamulca.
RG Mr dxpxl - oznaczenie typu

osunku do
stycznego

RG o gwincla specjalnym - do współpracy z korpusami
bezgwintowymi

Ma d x p______________ 1____
Ms 4 x 0 , 8 6,3: 8 ; 10

X p x 1 - oznaczenie typu

|JL D -

1 _

l

Walcowe - RVY BN-74/3382-10
Publikacja 220
RS-3828-73

RW 0 x 1 - oznaczanie typu
D

3,2; 4; 5; 6,3
5: 6,3; 8 ; 1 0;
20; 25: 32; 40;

0,8; 1 ; 1.3; 1,
2,5; 3,2

2,5;
8 ; 10

13; 16;
50; 63

6 ; 2.;

RWO 0 x d x 1 - oznaczenie typu

Preferowane długości rdzeni R." i RWO

0 d
mex

1
nies

m
RW

dla rdzt
zlifowar
in

RWO

ini o śr
ie

r
RW

ednicy:

ax
RWO

szlifowanej
min max
RW i RWO

1,6 - 5 - 32 - 5 10
2 - 5 - 32 - 5 10
2,5 1 5 5 40 20 5 13
3,2 1.3 6,3 5 40 32 6.3 20
4 1,6 8 5 40 40 8 25
5 2 10 5 50 40 10 32
6,3 2,5 13 6,3 63 50 13 40
8 3.2 16 8 63 63 16 40

10 3,2 20 10 63 63 20 40

Zasady tolerowania:
D - rdzeni nieszlifowanych ¿5% lecz nie mniej niż +0,2mm
0 - rdzeni szlifowanych -O.lmm
d - +10% lecz nie mniej niż +0,3mm
1 - +3% lecz nie mniej niż +_ 0,3mm

Rdzenie o nieznormalizowanych szeregach wymiarowych

Tablica 5

16

Tablica 6

Parametry impulsowo rdzeni o prostokętnej pętli histerozy

Oznaczanie
rdzenia

Gwarantowana parametry
napięciowo-czasowe

Gwarantowane parametry
strumieniowe Stabilność te mperaturowa

Xr * *w DR ' V UVX

min

wVz

raax
ls
max

% Zr ' Xw
3 " rl

max
P2

min
P3

max T1 - T2 1

[mA] - [na] [mv] [mv] [na] [mA] [mA] [mA] [nWb] [nWb] [nWb] C°c]

1--1
Uo\t
ą

* 2 3 4 5 6 7 8 9 10 11 12 13 14 15

4ST-0,55b 780 0 ,61 50 30 8 . 280 +10 + +70 -0 ,2 0

2 ,4RT-0 ,8 665 0,61 150 40 8 600 - - - - - - 0 -» +70 -0 ,1

0 ,3R - 2 ,6 - - - - - - 240 400 600 30 155 200 -10 + +40 - 1 ,2

Tablica 7

Własności materiałowe magnesów ferrytowych

Wielkość Oedhostka
Izotropowe Anizotropowe 0 Więzane

/w
Oznaczenie materiału magnesu

nawiasach podano oznaczenie stosowane dotychczas/

FB-6
/FB-1/

FB-18 FB-26 FB-27
/FB-4/

FS-16 FS-25
/FS-250/

FS-28 FBP

1 2 3 4 5 6 7 8 9 10

Remansncja min 8r mT
Gs

200
2000

300
3000

360
3600

375
3750

280
2800

350
3500

375
3750

60
600

Koercja indukcji min BHc kA/m
Oe

120
1500

199
2500

199 .
2500

136
1700

215
2700

223
2800

223
2800

44
550

Koercja magnetyzacji min O
X O
et kA/a
Oe

199
2500

207
2600

203
2550

144
1800

318
4000

227
2850

231
2900

135
1700

Maksymalna gęstość /BH/max kO/m3 6,4 18 26 27 15,5 24,5 28 0,72
energii min MGsOe 0 ,8 2 .2 3,2 3,4 2 ,0 3,1 3,5 0,09

Współczynnik tempera­
turowy indukcji około T\

% / ° c - 0 ,2 -0 ,2 -0 ,2 -0 ,2 -0 ,2 -0 ,2 -0,2 -0 ,2

Temperatura Curie około Tc °c 450 450 450 450 450 450 450 -

Rezystywność około s
. 2 ® 104 io4 104 104 104 io4 io4 io6

Gęstość pozorna około d ag/mm3 4,8 4.8 4,8 4,8 4,6 4,65 4,7 2 ,8

Tablica 8

Własności materiałowe i zastosowania ferrytów gęstych

Wielkość Oodnos tka FG lb FG 1C FG 2 FG 3 FG 4 FG 5 FG 6 F-2500 F-7002

Gęstość pozorna d mg/mm3 > 5,2 ¿.5,25 >5.2 ¿ 5 , 3 > 5 ,2 ¿ 5 ,2 6 ¿1 5,3 > 4,9 >4,95

Twardość w skali
Vickersa HV kg/mm2 > 600 > 6 0 0 >600 >600 >500 > 6 0 0 >600 > 500 > 500

Poczętkowa przeni-
kalność magnetyczna Ui - 1800 1000 800 550 < 2 2800 300 2500 7000

Indukcja nasycenia
przy 1,6 kA/m 8s mT 320 350 370 400 - 220 380 >450 >400

Koercja Hc A/m < 25 <3 0 < 30 <60 - < 2 0 < 1 0 0 < 10 < 8

Rezys tywność * m
2¿ 1 0 104 ¿ i o 3 > 103 ¿ i o 2 ¿ 1 0 10 5 > 2 1

Temperatura Curie Tc °C > 10 0 >130 >130 >150 < -40 > 80 >200 > 200 > 12 0

Tampę ra turowy
współczynnik
rozszerzalności
w przedziale
+20 i 300°C

<£
iO"6/°C 9,2 9,2 9,2 9,4 8,4 9,1 9,4 10 ,0 10,5

Zakre3 częstotli­
wości do f MHz 1 2 3 6 - 0 ,8 10 - -

Typowe zastosowania Głowice pamięci
taśmowych

■Głowice
pamięci
bębno­
wych

Głowice
wizyjne
TVM

Elementy
konstruk­
cyjne
głowic

Głowice pamięci
dyskowych 1 głor
wice wizyjne
TVC

Ekrany
magnetyczne

Tablica 9

Materiały mikrofalowe magnetyczne

Oznaczanie
materiału

Dane techniczne

Zastosowanie Uwagimagnetyzacja
nasycenia

Ma

jjcA/m]

współczynnik
temperaturowy
magnetyzacji
nasycenia
S Ha

\%/0Ć\

szerokość
linii
rezonansu

A H 10

przenlkalność
elektryczna

8 '

współczynnik
s trat
dielektrycznych

tg<f- 104

1 2 3 4
G-175 140 -0 .1 4,0 13,0 10 izolatory, cyrkulatory

na pasmach od L do X

G-115 90 -0 .2 4,0 13,5 10 podłoża magnetyczne
do MUS
cyrkulatory na liniach
paskowych i mikropas-
kowych na pasma C.O/S

G-95 75 -0,25 4,0 13,5 10

G-63 50 -0,3 4,0 13,5 10

G-42 35 -0,5 4,0 12,5 10

G-32 25 -0 ,8 4,0 12,5 10 cyrkulatory na liniach
paskowych, na pasmo L
podłoża magnetyczne
do MUSG-22 20 -1 ,0 4,0 12,5 10

GV-120 96 -0,26 2,5 13,2 10 cyrkulatory bardzo
dużej mocy impulsowej
podłoża magnetyczne
do MUS

GV-43 35 -0 .2 10,3 14,0 10 izolatory małej i
średniej mocy na
pasmo L

GV-40SK 32 -0 ,0 8 ,0 13,0 10 podłoża magnetyczne
do MUS

GV-38 30 -0,3 5.6 14,0 10 cyrkulatory na liniach
paskowych na pasmo L

1 2 3 4

G-160 125 - 0,24 4.4 13,0 10 Izolatory, cyrkulatory
na pasma od L do X

G-140 110 -0,24 4.4 13,0 10

G-120 95 -0 .2 6 ,0 13,5 10

G-84S 65 0 16,0 13,5 10 izolatory 1 przesuwniki
fazy dużej nocy na
pasno S

GRE-80S 64 0 14,0 13,5 10 podzespoły bardzo dużej
nocy atabilne tempera­
turowe

G-78SK 65 0 6t 8 13,5 10 izolatory i przesuwniki
fazy dużej nocy na pasnoj

GRE-60S 48 0 14.0 13,5 10 podzespoły bardzo dużej
nocy stabilne tempera­
turowo

G-55S 45 0 2 0 ,0 13,5 10 izolatory dużej nocy
na pasno L stabilne
temperaturowo

HF-M-300 240 -0,3 16,0 12 ,0 10 przesuwniki fazy i
nodulatory na pasmo X
cyrkulatory na pasna
X iO

HF-M-210 165 -0,4 24,0 1 1 ,0 10

HF-H-155 125 -0,4 25,5 1 1 .0 10

HF-M-80 65 -0,5 19,0 9,0 10 izolatory dużej nocy
no oosma Lj S; cyrku­
latory na pasmo SHF-M-75 60 -0,5 2 1,0 8,5 10

HF-N-490 390 -0,25 12 ,0 12 ,0 15 izolatory z przemie­
szczeniem pola na
pasna K i

HF-N-400 320 -0 ,2 14,3 12 ,0 15 przesuwniki fazy na
pasma K i l)

HF-N-300 « 240 -0,15 20,0 12 ,0 15 izolatory z przemieszcze­
niem pola w paśmie X

HF-L-480 380 -0,17 20,0 14,0 10 cyrkulatory i izolatory
na pasmo K i

H F -L -400 320 -0 ,12 32,0 13,5 10

HF-L-160 125 -0 ,2 17,5 18,5 10 cyrkulatory na pasmo X,3

HF-L-85 70 -0,25 17,5 15,5 10 mikrofalowe układy
scalone

Tablica 10
Materiały mikrofalowa dielektryczne

Oznaczenie
materiału

Dane techniczne Zastosowanie Uwagi
przenikal-
ność
elektry­
czna

a'

współczyn­
nik strat
dielektry­
cznych
tg(f.104

gęstość

[g/cm3]

współczyn­
nik rozsze­
rzalności
cieplnej

< « ^ ° 6

1/°C

HF-MO-IO 10 10 4,0 8,5 podłoża diele­
ktryczna do MUS

HF-D-7 7 15 2,85 11,5

HF-O-15 15 10 3,5 8,5

HF-D-22 22 10 3,7 11,5 wkładki strojęce
do wnęk rezona­
torowych

Rye. 1. Konfiguracja wrót cyrkulatorów i izolatorów

22

Tablica 1 1

Własności techniczne cyrkulatorón

Typ
cyrkulatora

Częstotli­
wość
[GHz]

Szerokość
pasna

.[GHz]

Moc

["]

Tłum.
zaporowe
/®in/ ,

[dB]

Tłura.
przepustowe-
/max/

[dB]

WFS
/max/

Masa
[X9]

Wymiary
M

Złęcze Konfigu­
racja
wrfat

CL 13 1.25-1,8 0,55 30 20 0,5 1.25 1 .2 135x135x37 gniazdo
N-50 ' 10

CL 12 1.8 .-2 ,6 0 .2. 30 20 0,5 l.£l6 0.9 110x110x32 gniazdo
N-50 20

CS 12 2.5 -3,7 1 .2 30 20 0.4 1.25 0.3 91x30 gniazdo
N-50 10

CS 37 2.5 -4,0 0.4 2001/ 20 0,5 1.25 1.4 160x140x78 kołnierz
UDR 32 10

CS 38 2.5 -4,0 0.4 10002/ 20 0,5 1.25 1.4 160x140x78 kołnierz
UDR 32 10

CS 39 2.5 -4,0 0 ,1 20003/ 20 0,3 1 ,1 0 7.0 210x170x80 PDR 32 20

CSM 30S 2.5 -4,0 0.7 10 20 0,5 1.2 0 0,65 120x100x35 gniazdo
N-50 20

CSM 40S 2.5 -4,0 0,7 10 20/40 0 .5/1,0 1.2 0 0,9 120x130x33 gniazdo
N-50 30

CX 17 10.7 -11,7 1 .0 3 25 0,3 1 .1 0 0 .6 55x55x55 kołnierz
UBR 100 20

CX 42 8.4 - 9.8 1.4 5 20/40 0.4/0 .8 1.15 0,55 92x60x43 kołnierz
UBR 100 30

CUM32-39 0,75 -1.15 0 .2 5 18 0.5 1,30 2 .6 140x120x40 gniazdo
N-50 40

CL 61 1.7 -2,1 0 ,2 5 20 0,5 1,2 0 0.4 49x44x15 gniazdo
SMA-50 20

1/ Moc szczytowa 20kW
2/ Moc szczytowa lOOkW
3/ Moc szczytowa 2MW

i o
-lx

Tablica 12

Własności techniczna izolatorów

Typ
izolatora

Częstotli­
wość

LGHz3

Szerokość
pasma
[GHz^ 1—

1
O Tłum.

zaporowe
/min/
e sJ

Tłum.
przepustowe
/«ax/

WFS
/oax/

Masa

0 9]

Wymiary

[min]

Złęcze Konfi­
guracja
wrót

IS 11 2,5-4,0 0.4 5 20 0,5 1,25 0 ,6 100x98x32 gniazdo
N-50 40

IX 33 8,2-10 ,0 1 ,8 5 .20 0,5 1,2 0 0,5 80x52x45 kołnierz
U8R 100 40

IX 34 10,0-12,4 1 ,0 5 20 1 ,1 0 0,5 80x52x45 kołnierz
UBR 100 40

IL 61 1,7-2, 1 0 ,2 5 20 0,5 1,2 0 0,4 49x44x15 gniazdo
SMA-50 40

Tablica 13

Wersje konstrukcyjne cewek 1 obwodów reAonanaowych 7x7

Wersja Otwory w płytce od strony druku
Szkic obwodu
magne tycznego

Wymiary
podstawa
wysokość
[mm]

7.5*W
5*005

6otoÓ1,0;
Û

7,3 x 7.7
■iâTë ■

li 4d*o,os

5otH.4l

2otN.$l2/'

1 I
7.3 x 7.7

12,6

III

I
*

fbez ostony ekranu/acej)

B .8 * Z »2
14,6

25

Rys. 2. Schematy połęczeń cewek i obwodów rezonansowych 7x7 - wersja II i III
preferowane do stosowania w nowych konstrukcjach

Rye. 3. Schematy połęczeń cewek i obwodów rezonansowych 7x7 - wersja I

26

Własności cewek i obwodów 7x7 Tablica 14

Ozna­ Wer­
sja

Często­
tliwość

f

Induk-
cyjność Dobroć

Q

Liczbę zwojów
uzwojenia N

Pojemność
kondensatora Sche­

mat Uwagi
cze­
nie

¿.asiosowanie L
głównego wtórne­

go
wbudo­
wanego

zew­
nętrz­
ne ao

poł?-
czeń

M D"3 M 1’ [p*a
1 2 3 4 5' 6 7 8 9 10 11 12

101 I Cew. filtru p.cz. FM 0,465 72,8 >80 70 4+4 1600 31

102 I Cew. filtru p.cz. AM pierw. 0,465 72,8 >80 70 1600 10

103 I Cew. obw. det. AM 0,465 72,8 >80 . 70 30 1600 30
104 Cew. filtru p.cz. AM z re z. cer, 0,465 116,0 90 88 6+6

bif .
1000 31

105 I Cew. filtru p.cz. •AM z rez. cer. 0,465 72,8 ¿80 70 7+7
bif.

1600 31

106 I Cew. filtru p.cz. AM pierw. 0,465 64,8 85 66 4 1800 71
107 I Cew. filtru p.cz. Am wtór. 0,465 123,0 95 91 4 $ 950 71A
108 I Cew. obw. det. AM pierw. 0,465 64,8 90 66 1800 10 0

109 I Cew. obw. det. AM wtór. 0,465 64,8 90 334 33 1 1800 73
110 I Cew. obw. det. AM pierw. 0,465 54,3 80 60 36 2150 72
111 I Cew. obw. det. AM wtór. 0,465 116,0 85 44+44

bif .
11 1000 74

113 Cew. filtru p.cz. AM z rez. cer. 0,465 408,0 >45 153+3 12 290 32
114 Cew. obw. det. AM 0,465 122,0 >60 34+57 32 960 32
115 I Cew. filtru p.cz. AM pierw. 0,465 588,0 >80 176 18 200 30
116 I Cew. filtru p.cz. AM wtór. 0,455 601,0 >80 195 2 180 30
117 I Cew. filtru p.cz. AM z rez. cer. wtór. 0,465 585,0 >70 20+170 5 200 32
118 X Cew. filtru p.cz. AM z rez. cer. 0,465 585,0 >70 101+91 7 200 32
119 II Obw. filtru p.cz. AM 0,465 35,4 90 49 4 3300 50 pocz.

uzw. 1 i 5
120 II Obw. filtru p.cz. AM 0,465 1158 100 168+91 4 100 1 62
121 II Obw. det. AM 0,465 731.0 82 103+103 57 150 10 62
122 I Cew. filtru p.cz. AM z rez. cer. pierw. 0,465 358 >4 5 130+23 8 330 32
123 I Cew. filtru p.cz. AM z rez. cer. wtór. 0,465 408 >45 153+9 18 290 32
124 I Cew. p.cz. AM 0,465 122 >45 45+45 30 960 32
125 II Cew. filtru p.cz. AM 0,465 25,2 80 44 4700 16
126 II Cew. filtru p.cz. AM 0,465 1158 100 259 6 100 1 80

1 2 3 4

127 I Cew. filtru p.cz. AM 0,465
128 II Ob**, filtru p.cz. AM 0,465

129 II Obw. fldltru p.cz. AM 0,465
131 I Co**, filtru p.cz. AM 0,465
132 II Obw. filtru p.cz. AM 0,465
133 II Cew. obw. p.cz. AM 0,455
134 II Cew. obv*. p.cz. Am 0,465
135 II Cow. obw. p.cz AM 0,'455
137 II Cew. detektora AM 0,465
138 II Obw. filtru p.cz. AM 0,465

139 II Cew. p.cz. AM 0,465
140 II Cen. obw. det. AM 0,465
201 I Obw. filtru p.cz. FM 10,7
202 I Ob*v. det. FM pierw. 10,7
203 I Obw. det. FM wtór. 10,7

204 I Cew. filtru p.cz. FM wtór. 10,7
205 I Obw. filtru p.cz. FM 10,7
207 I Obw. filtru p.cz. FM wtór. 10,7
208 I Obw. det. FM wtór. 10,7

210 I Obw. det. FM pierw. 10,7
211 I Obw. filtru p.cz. FM pierw. 10,7
212 I Obw. filtru p.cz. FM wtór. 10,7
213 I Obw. det. FM pierw. 10,7
214 I Obw. det. FM wtór. 10,7

215 I Obw. filtru p.cz. FM on. pierw. 10,7
216 I Cen. filtru p.cz. FM 10,7
217 I Cen. filtru p.cz. FM 10,7
218 I Cen. obw. det. FM wtór. 10,7

219 I Cew. obw. det. FM pierw. 10,7
220 II Cew. filtru p.cz. Fm 10,7
221 II Obw. filtru p.cz. FM 10,7
222 II Obw. filtru p.cz. FM 10,7
223 II Obw. dot. FM wtór. 10,7

5 6 7 8 9 10 11 12

17,3 ¿50 34 4 6800 71
1170 90 259 100 2 -1

1200
3-1
6,5

25,2 75 40 3 4700 50
17,3 ¿50 36 6800 10
731,0 100 206 150 10 26
55,6 90 60 2100 16

123 105 91 950 16
116,0 100 88 48 1000 50
249,0 ¿45 129 78 470 50
1136 95 45+220 7 100 3 62 pocz. uzw.

1 1 5
468 110 84+84 250 17 pocz .uzw.l

585,0 ¿70 192 200 16
2,43 > 100 15 1 82 6 40
2,43 > 75 8+7 6 82 6 42
3,95 > 80 10+10

blf .
4 47 5 42

1,36 > 50 11 1 160 30
2,43 > 90 15 3 B2 6 40 •

2,43 > 9 0 15 2 82 1 ' 6 82
3,95 ¿ 8 0 10+10

bif.
1 47 6 42

2,43 ¿ 7 5 15 8 82 6 41
2,43 75 15 2 82 6 80A
3,95 80 20 2 47 6 BOA
2,43 70 15 11+2 82 6 84
3,95 75 10+10

blf.
4 47 6 86

2,43 ¿ 8 5 6+9 2 82 6 83
2,07 85 14 2 100 71
1,09 ¿ 6 0 10 3 200 30

4,18 ¿ 6 5 10+10
blf.

1 50 32

6,71 > 6 0 12+13 5 30 32

1,09 90 9 1 200 50

2.11 103 14 3 100 4,5 61

2,43 97 15 11 82 12 61

5.6 85 11+11 1 39 1 62

1 2 3 4 5 6 7 8 9 10 11 12

226 I Obw. p.cz. FM 10,7 2,43 >75 8+7 2 82 6 42

227 I Cen. p.cz. FM 10,7 2,27 >60 15 1 88 30

228 I Cen. p.cz. FM 10,7 3,76 ¿50 10+10
bif .

4 53 32

229 X Cen. p.CZ. FM 10,7 1,80 ¿35 13 20 115 30

230 I Cen. det. koincydencyjnego FM 10,7 0,72- 45 8 300 10 pocz.uzw.3

231 II Obw. filtru p.cz. FM 10,7 2 ,1 1 95 14 1 100 4,5 61

232 II Cen. filtru p.cz. FM 10,7 1,03 90 9 1 206 50

233 II Obw. p.cz. FM 10,7 1,25 100 11 180 8 26

234 II Obw. p.cz. FM 10,7 2,69 100 16 2 82 3 61

235 II Cew. det. koincydencyjnego FM 10,7 0,39 50 5 560 16

236 II Cen. p.cz. FM 10,7 1,38 45 11 3 160 50 pocz.uzw.
1 1 4

237 II Obw. det.p.cz. FM 10,7 2,69 16 82 6 26

301 I Cew. osc. f. śr. 1 168,0 ¿50 102+5 12 140 32

302 I Cew. oec. f.śr. 1 12 0,0 >55 84+9 14 185 32

303 I Cew. osc. f. dl. 0 ,6 163,0 >55 96+11 21 430 32

304 I Cew. osc. f. dl. 0 .6 226,0 ¿55 115+8 12 300 32

305 I Cew. fil. wejść. f.dł. wtór. 0 ,2 3720 ,0 60 525 15 140 71B

306 I Cew. filtru wejść. f.śr. I wtór. 0 ,6 360,0 105 155 11 195 718

307 I Cew. filtru wejść. f.śr. II wtór. 1 113,0 105 90 9 215 718

308 I Cew. filtru wejóc. f.śr. II pierw. 1 113,0 110 90 1 215 71B

309 I Cew. filtru wejóc. f.śr. I pierw. 0 ,6 360,0 110 155 2 195 71B

310 I Cew. osc. f.śr. I 1 124,0 60 92 9+17 195 76

311 I Cew. obw. wejść. f.dł. 0,20 560,0 ¿40 185 1130 10

312 I Cew. osc. f.dł. 1 261,0 55 128 13+25 85 76

313 I Cew. osc. f.śr. 1 390,0 >30 160 52 10
314 I Cew. osc. f.dł. 1 177,0 >55 106 130 10

315 I Cew. obw. wejść. f.dł. 0 ,6 343,0 >55 145 205 10
316 I Cew. filtru wejść. f.dł. pierw. 0 ,2 3720,0 55 525 26 140 718

317 I Cen. osc. f.dł. 1 347,0 ¿75 2+7+145 3 • 60 34
318 I Cew . osc. f.śr. 1 10 1,0 >70 2+7+76 3 240 34

319 I Cew. osc. f.dł. 1 .0 43,7 >55 57 50 10
320 I Cew. osc. f.śr. 1 79,7 W <J\ 01 70 310 10
323 II Cew. wtór. obw. f.dł. 1 187,0 >90 106 135 16
325 II Cew. be te rodyny 1 84,0 >55 74 300 16
326 II Cew. do systemu INFO 0 .2 4216 70 262+262 150 17
327 II Cew. osc. f.dł. 0 ,6 163,9 >70 100 15 429 50
328 II Cew. osc. f.śr. 1 ,0 126,5 >60 92 10 200 50 pocz.uzw.

1 1 5

V
1 2 3 4

329 II Cew. 06c * f.śr. 1 .0

330 II Cew. regulatora silnika gramofonu 0 ,6
332 II Cew. filtru p.cz. 2MHz 1 ,0

333 II Cew. osc. f.dł. 0 ,6
334 II Cew. oac. f.śr. 1 ,0

335 II Cew. osc. f.dł. 1 ,0

336 II Cew. osc. f.dł. 0 ,6
337 II Cew. osc. f.śr. 1 ,0
401 I Cew. osc. f.kr. 6
403 I Cew. osc. f.kr. 6
405 I Obw. filtru wejść. f.kr. (49 m) wtór. 6
406 I Obw. filtru wejść. f.kr. (49 m) pierw. 6
407 r Obw. osc. f.kr. (49 ra) 6
408 i Cew. korektora f.kr. (49 m) 3
409 i Cew. osc. f.śr. i dł. 6
410 i Cew. osc. f.śr. II 3
413 ii Cew. obw. reduktora zakłóceń 6

414 ii Cew. deemfazy w.cz. 6 ,0

415 ii Cew. obw. identyfikacji 6 ,0

416 ii Cew. dopaś, wejść. opóź. 6 ,0

417 ii Cew. dopaś, wyjść, linii opóżn. 6 ,0
418 ii Cew. pułapki częstotliwości podnośnej 3,0
420 i Cew. obw. wejść. f.kr. 6
421 i Cew. osc. f.kr. 6
422 i Cew. obw. wejść. f.kr. 6
425 i Cew. osc. f.dł. 6
426 n i Cew. obw. wejść. f.kr. 10,7
426A iii Cew. obw. wejść. f.kr. 10,7
427 iii Cew. obw. wejść. f.kr. 15
427A iii Cew. obw. wejść. f.kr. 15
433 II Cew. filtru p.cz. 6
434 III Cew. obw. wejść. f.kr. 6
434A III Cew. obw. wejść/ f.kr. 6

\Aą C t j O ?

10 11 12

85

>8 0

>55
>55

>60

>5 5
»40
>4 0
>45
115
115
60
20

>40
95

> 75

38

45

45

50
>70
> 4 5
> 6 5
> 4 5
> 3 5
>6 0
>6 0
>65
>65
>45
>60

>60

108

104+52
46

117
79+23

123

124
105
23+2
21+3
25
25
21

86
24
75
45

23

24

31

23
80
16
13
24

12
17
17
10
10
34
28

28

52
14

17
12

10

21

18
10
6
2
5

6+3

8+13

82
82
82

150

160
750

360
170

95

300
140
155
110
30
35
58
60

120
40

31,5

240

230

145

150
45

240
380
110
460

76
76

108
108
62

100

100

50

52
50

50
52

50

50
50
32
32
80
80
85
10
10
76
16

50

16

16

16
16
10
10

71A
10

50
16
50
16
50
50

16

1 2 3 4 5 s 5 7 8 9 10 11 12

435 III Cew. obw. wejść. f.kr. 6 4,95 > 5 5 23 5 142 50

435A III Cew. obw. wejść. f.kr. 6 4,45 > 5 5 23 142 16

436 II Cew. osc. f.kr. 3 25,5 >55 43+8 3 110 52

437 III Cew. obw. wejść. f.kr. 10,7 1,80 >60 13 3 122 50
437A III Cew. obw. wejść. f.kr. 10,7 1,80 >6 0 13 122 16
440 II Cew. obw. częat. różnicowej 6 3,7 55 19 190 16 pocz.uzw.l
441 II Cew. obw. częst. różnicowej 6 3.7 55 19 4 190 50 pocz.uzw.

1 1 4
444 III Cew. oec. f.kr. 10,7 1.3 >5 0 18+1,5+1, 170 54

5+2, 5
445 III Cew. osc. f.kr. 10,7 2,45 >5 5 13+1,5+1, 90 54

5+2, 5
446 III Cew. oec. f.kr. 10,7 1,97 >55 11+1,5+1, 112 54

5+2, 5 *
447 III Cew. osc. f.kr. 15 1,50 > 5 5 10+2,5+1, 75 54

5+2, 5
448 III Cew. osc. f.kr. 15 0,86 >50 6+2 ,5+1, 130 54

5+2, 5
450 II . Cew. - pułapka 6,5 MHz obw. fonii 6 9,25 >42 20+20 bif. 76 17 bez osłony

ekr. odczep
5

451 II Obw. referencyjny detektora fonii 6 0,61 >40 8 1150 16
452 II Cew. obw. wejść, na zakres 49 m do 31 m 6 ,0 3,11 > 80 18 226 16
453 II Cew. filtru p.cz. na zakres 49 m do 16 m 6 ,0 4,26 > 8 0 21 165 16
454. II Cew. osc. II raie8zacza 6 ,0 3,82 > 6 5 14+6 10 184 • 52
457 II Cew. obw. wejść, na zakres 25 m do 16 m 15,0 1 ,15 >65 10 98 16
453 II Cew. osc. na zakres 49 m do 16 m 15,0 0,79 >6 0 2+6 6 142 52
459 II Cew. - pułapka częst. różnicowej fonii 6 10 ,0 > 2 0 40 8 70 50
460 II Cew. obw. wejść. f.kr. 49 m 6 ,0 9,13 > 80 30 77 16
461 II Cew. osc. f.kr. 49 m 6 ,0 6,91 > 65 11 + 18 5 35 52
471 II Cew. obw. antenowego f.kr. 3,0 25,5 > 5 0 43 110 16
472 II Cew. osc. f.kr. 10,7 2,§9 >60 16 5 82 50 pocz .uzw.

1 1 4
473 III Cew. osc. f.kr. 6 ,0 2,5 >6 0 17 8 280 5C
474 II Cew. przesuwnika det. FM 6 ,0 1 1 ,0 > 5 0 43 32 16
504 III Cew. osc. f.kr. 15 0,62 > 3 5 3+4,5+3, ISO 54 bez osłony

5+2, 5 ekr.
505 III Cew. osc. f.kr. 15 0,48 > 3 2 1+5,5+2, 235 54
506 III Cew. obw. wejść. f.kr. 15 0,61 > 50 S+2 , | 2 185 50
306A III Cew. obw. wejść. f.kr. 15 0,61 > 50 8 185 16
507 III Cew. obw. wejść. f.kr. 15 0,80 > 6 0 9 2 140 50
507A III Cew. obw. wejść. f.kr. 15 0,80 > 60 9 140 15

c o
h o

1 2 3 4 5 6 7 8 9 10 11 12

508 II Cew. filtro pasmowego 30 0,49 > 5 0 7 56 16 bez osłony
ekr.

509 II Cew. - pułapka 30 MHz obw. wejść. 15 1,40 > 3 5 15 eo 16
510 II Cew. - pułapka 41,5 MHz lub filtr pasmowy 15 1,05 > 3 5 13 107 16
511 II Cew. filtru pasmowego 30 0,70 > 6 5 9 40 16 bez osłony

ekr.
512 II Cew. - pułapka 31,5 MHz 15 2,61 > 3 5 22 43 16
513 II Cew. - pułapka 39,5 MHz 30 0,62 > 6 0 10 46 16
514 II Obw. referencyjny ukł. acalonego 30 0,70 > 6 0 11 2 40 50
515 II Cew. do ARcz. 15 0,94 >60 12 120 16 Łez osłony

ekr.
516 II Cew. detektora ARcz, 15 1,0 2 >60 6+6 bif. 4 110 17 bez osłony

ekr.
517 II Cew. filtru p.cz. - tor wizji 15 1,0 2 >3 0 6+6 bif. 4 110 52 odczep 5

518 II Cew. detektora wizji 15 0,32 > 3 0 6 bif. 350 50

Przyjęte skróty:
bif. - uzwojenie bifllarne obw. obwód
cew. cewka opóżn. opóźniającej
det. - detektor oec. oscylator
dopaś. dopasowania p . cz . pośrednia częstotliwość
ekr. - ekranujęcy pierw. pierwotny
f .'dl. fale długie pocz. uzw.- poczętek uzwojenia
f .kr. - fale krótkie rez. cer. - rezonator ceramiczny
f .śr. - fale średnie wejść. wej ściowy

wtór. wtórny

Kondensator 39 pF - płytkowy ceramiczny N47
47 pF - płytkowy ceramiczny N47
82 pF — płytkowy ceramiczny N150 lub Styrofleksowy KSF 032

100 pF - płytkowy ceramiczny N150 dla obw. FM
N47 dla obw. AM

lub styrofleksowy KSF 032
150 pF - płytkowy ceramiczny N470 lub styrofleksowy KSF 032
180 pF - styrof leksowy KSF 032

Tablica 15

Dane konstrukcyjne cewek 1 obwodów rezonansowych 10x10

Grupa Otwory w płytce od et tony
druku

Szkic obwodu
magnetycznego

Wymiary
podstawa
wysokość
[mm̂]

100

6 ot w.
f-totaoa

! t-*

7iQ05

I

m

13 x 11.5
23

300
400 y "ti "fi 'fei

1 !§L i !

fagi as 6i as
I

10 x 10
1 8 ,1"

Rys. 4. Schematy połęczeń cewek i obwodów 10x10

Tablica 16

Własności cewek 1 abwodów 10x10

Ozna- Zastosowanie
Często­
tliwość

Induk-
cyj ność Dobroć Liczba zwojów

uzwojenia N
Pojemność
kondensatora Sche-

czo—
nie [m Hz] Lr] 0 głów­

nego
I

pozo
II

stałych
III IV

wbudo­
wanego
0*3

zewnę­
trzne­
go [pF]

■at
połę-
czeó

Uwagi

101 Cew. generatora podkładu 0,085 7-103 > 8 0 120+22C 16 16 500 30

102 Obwód rezonansowy 0,019 39-103 > 4 5 770 1800 21

301 Cew, osc. f. śr. i dł. 1.0 180,7 >4 5 126 4 18 140 81

401 Cew. obw. wejść. f. kr. 10,7 3,02 >50 18 3 90 73 82

402 Cew. obw. wejść. f. kr. 10,7 3,02 >45 18 3 100 73 82

403 Cew. osc. f. kr. 10,7 2,40 >50 18 4 3+3
bif.

92 90

404 Cew. obw. wejść. f. kr. 10,7 3,02 >50 18 3 90 73 83

405 Cew. obw. wejść. f. kr. 6,0 2,80 >40 19 4 53 250 80

406 Cew. osc. f. kr. 10,7 3,02 >50 18 4 3 1 73 91

Przyjęta skróty

caw. - cewka
03c, - oscylator
f.śr. - fal średnich
f.dł. - fal długich
f.kr. - fal krótkich
obw. - obwód
wejść.- wejściowy

0 0
O l

Tablica 17

Podstawowe elementy konstrukcyjne filtrów FDP

Otwory w płytce od strony druku

12 otworów 1,0*0.02
3 / 6i 19 12 i

* — « H

* T ~ V

¿ - Ą . -

7 2

8
_ _0‘

r t ^

7tacĄ 7tQ0£

o b w ó d 1 obwodu

Szkic obwodu
magnetycznego

Wymiary
podstawa
wysokość

[»I»]

I tmm

13 X 21
22

Rys. 5. Schematy połęczeó filtrów FDP

36

Tablica 18

Własności filtrów FDP

I

Ozna­
czenia Zastosowania Tłuoienność w dB dla częstotliwości

przy UweJ«3,16Vsk
Impedencja
dopasowania

Kondensator
PF

obwodu Sche­
mat
połę-
czeń
rys. 5

Uwagi

Nlerówno-
aierność
charakte­
rystyki
/5łl5/kHz

19kHz 23kHz 39kHz 60kHz 85kHz 100kHz
wejście wyjście I II

r
p Ł> i—
i

p a] C1 C2 C3 C4

FDP-01 Filtry dolnoprze- + 1 .0 nin 30,0 oinl4,0 ain2 0 ,0 — min 6 8 ,0 3.3 5.6 62 3300 1800 _ 1
pustowe do ukła­
dów redukcji szu­

FDP-02 mów w sprzęcia + 1 ,2 min 26,0 - min50,0 - - - 4,7 4.7 1200 - 1500 2200 2
storeofonlczym

O J
--4

/

Otwory łv płytce
od strony druku

2,5 2,5

A ' ,

a c
0 0

Am - ,
£*

3
VF*

4

t ’j Ł i
F

H

A*

‘ f e

" j j i

F £ 13

8 C

* 1 f L

F £ 14

a c

: * •
E

15

- j 4 .

F 16
B C

" s & "F £ i? F £ 16

B C

F 19

B C

' t p j '

F 20

F E 22
#

A £ ¿>3
♦J o
F B 24

B C

mH

F 51

B C

F * 52
d c

- M

63

8 c
f r*

oJ>

P £ 54 F f 55 F £ 56

a c

Rys. 6 . Schematy połęczeń cewek i obwodów 12x12

Tablica 19

Własności cewek i obwodów 12x12

Oznaczenie Zastosowanie Częstotli­
wość f

Indukcyjność
L

Oobroć
Q

Liczba zwojów
uzwojenia N

Pojemność Schemat
połęczeń Uwagi

głównego wtórnego konden­
satora

zewnętrz­
ne

M O ”]
1 2 3 4 5 6 7 8 9 10 11

3-23A1 Cew. filtru p.cz. AM 0,465 72,2 125 55,5 3,5+4 1610 23

3-23A3 Cew. filtru p.cz. AM 0,465 72,2 140 55,5 1610 1

3-23A5 Cew. obw. det. AM 0,465 72,2 115 55,5 26,5 1610 13 pocz.uzw .F

3-23A9 Cen. obw. det. AM 0,465 72,2 100 55,5 45,5 1610 13

3-23A10 Cen. p.cz. AM 0,465 72,2 110 55,5 3,5
1000 2 ̂
1000 2 ^

1610 16
3-26A1 Obw. det. AM 0,465 114,0 80 67,5 72,5 10 53

3-26A5 Cbw . det. AM 0,465 114,0 80 81,5 37,5 10 52 pocz.uzw.
F i C

3-26A6 C e n . filtru p.cz. AM z rez. cer. 0,465 72,2 120 55,5 6,5+7 1510 23
G6D C e n . 09 c • F.dł. 0 ,6 162,0 70 94,5+9 19,5 430 20
G3S C e n . osc. f. śr. 1 171,0 75 101+5 11 140 21
G3S Cew. osc. f.śr. 1 12 2 ,0 70 88+4 12

82 ^
91 ^

200 21
1-24F1 Obw. filtru p.cz. AM pierw. 10,7 2,32 70 18 8 9 52
1-24F3 Obw. filtru p.cz. FM wtór. 10,7 2,30 80 17,5+1 1 51
1-24F4 Obw. det. FM pierw. 10,7 2,32 70 17,5 5,5

9 5
82 1J 9 55

1-24F5 Obw. det. FM wtór. 10,7 4,03 70 12,5+
12,5

3,5 47 1 56

1-24F9 , Cew. filtru p.cz. FM 10,7 1,33 80 14 4
100 1 1

160 13
1-34F2 Obw. p.CZ. FM 10,7 1,82 85 15 2 15 54
G3K Cew. osc. f.kr. 10,7 1.19 70 11,5+2 8,5 180 19
G4K Cew. osc. f.kr. 6 5,07 65 25,5+2 10,5 130 19
G5K Cew. osc. f.kr. 6 4,45 90 17+3,5+

3
1,5 150 22 bez osłony

skren.
W4K Cew. obw. wej śc. f.kr. 10,7 1 ,2 1 70 12,5 4,5 176 13
W5K Cew. obw. wejść. f.kr. 6 4,21 70 24.5 9 160 15
,V6K Cew. obw. wejść. f.kr. I 6 4,45 90 21+2,5 3,5 150 18 bez osłony

•kran.

1 2 3 4

W7K Cew. obw. wejść. f.kr. II 6 1,25

F-i
F-3

WCewki filtrów wejść. wzm. w.cz. 15
30

1 ,70
0,55

F-5 ++
J 15 1,24

F-4 N Cew. filtru wzm. w.cz. 30 0,53
F-10

K

L. Cew. obw. cz. różnicowej det.mizji 6 3,14
F-13 O

1- Cew. kompensac. wzm. p.cz. 3 52,2
F-14 Cew. - pułapka fonii wzm. p.cz. 3 ' 19,2
F-15 Cew. filtru oz- różnicowej 6 6,29
F-16 Obw. filtru odniesienia det. FM 6 0,54
F-17 Obw. filtru odniesienia det. FM 5,5 MHz 6 0,69
K-l Cew. - pułapkę 40,5 MHz 30 0,30

K-2 Cew. obw. dyskrymlnatora aygn. różnico­
wego

3 31,20

K-3 Cew. - pułapka 30 MHz 30 0,40
K-4 Cew. dyskrymlnatora 38 MHz 15 1,29

K-5 Cew. filtru p.cz. fonii 15 0,98

K -6 Cew. obw. referencyjnego 15 0,66
K-7 Cew. filtru p.cz. fonii 15 0,87
K-8 Cew. obw. dyskrymlnatora syg.

różnicowego
1 35,63

K-9 Cew. obw. dyskrymlnatora syg. różnicowego 3 22,49
K -10 Cew. obw. identyfikacji koloru 6 3,74
K-ll Cew. obw. dzwonowego OM fazy 6 3,60
K-1 2 Cew. dopasowująca linię opóźniajęcę 64 j j s 6 4,68
K-13 Dławik tłumienia f. podnośnej chrominancji 0,79 300
K-14 Cew. filtru p.cz. fonii 30 0,70
K-15 Cew. dopasowująca linię opóźniajęcę 64 ps 6 6,39
K-16 Cew. dopasowujęca wyjść. głowicy do

wejść. w.cz.
15 1 ,1 2

K-17 Cewka - pułapka 39,5 MHz 15 0,98

K-18 Cew. dyskrymlnatora 38 MHz 30 0,83

K-19 Cew.-pułapka f.różnicowej wizji 6,5 MHz 6 17,57
K-20 Cew.-pułapka podnośnej chrominancji 3 \ 73,98
K-21 Cew. obw. dyskrymlnatora syg. różnico­

wego 5,5 MHz
0,465 177,47

5 6 7 8 9 10 11

80 10+1,5 6,5 555 18 bez osłony
ekran.

100
110
110

16
9

13

62
40
87

2
2
2

65 6 50 2
65 38 1 80 17
50 90 47 2
50 60 140 2
75 28

1000 25
107 2

45 8 170 57
45 10 1000 22 57
45 4 93 3 bez osłony

ekran.
30 65 90 1 pocz.uzw. 8

50 4 70 3
45 12 87 3 bez osłony

ekran.
> 4 5 10 115 3 bez osłony

ekran.
> 5 5 7+2 170 14
> 4 5 10 129 3
> 2 5 62+55 710 24

> 30 56 125 1 pocz.uzw. B
> 40 26 188 3
> 4 0 11 195 12
> 5 0 30 150 3
> 32 210,5 - 4
> 7 0 8 40 2
> 4 5 30 110 .3
> 1 3 100 1 pocz.uzw. 8

> 90 12 115 3 bez osłony
ekran.

> 70 8 . 34 3 bez osłony
ekren.

> 2 5 40 40 2 pocz.uzw. A

> 3 0 99 38 3
> 1 8 80 660 11

i 2 3 4 5 6 7 8 9 10 11

K-22 Cew. obw. dyskryminatora ayg.
różnicowego 5,5 MHz

15 1,32 > 40 12 85 3

K-23 Cew. obw. identyfikacji koloru 5,5 MHz 3 28,11 > 1 8 64 100 3
K-24 Cew. obw. dyskryminatora eyg.

różnicowego 5,5 MHz
3 21,62 > 18 54 130 3

K-25 Cew.-pułapka fonii 15 1,15 > 90 13 98 3
K-26 Cew.- pułapka 6,5 MHz 6 11,71 > 65 35 60 3
K-27 Cew. filtru podnośnej chrominancji 0,79 100 > 4 0 120,5 - 4
K-28 Cew. obw. dekodera telotekatu 6 1,50 > 7 0 12 440 3
K-29 Cew. obw. referencyjnego 30 0,33 60 4 85 3
K-30 Cew. obw. dyskryminatora wizji 30 0,28 70 4 100 3
K-31 Cew. p.cz. fonii 6 0,64 35 7 1100 2 pocz.uzw. A
K-32 Cew. obw. dyskryminatora sygnałów

różnicowych
6 6,5 70 28 110 3 pocz.uzw. C

Przyjęte skróty:
cew. cewka pierw. - pierwotny
det . detektor rez. cer. rezonator ceramiczny
f.dł. fale długie *vg. sygnał
f .kr. fale krótkie w.cz. - wielka częstotliwość
f.śr. fale średnia wej śc. - wejściowy
obw. obwód wtór. - wtórny
□ SC. oscylator wzm. - wzmlacniacz
p.cz. pośrednia częstotliwość

Kondensator płytkowy ceramiczny N 047
Kondensator styrofleksowy2)

Otwory w płytce
Od strony druku

Rys. 7. Schematy filtrów 12x28

42

Tablica 20

Własności filtrów pasmowych 12 x 28

Ozna­
czanie Zastosowanie

Często­
tli­
wość

pomia­
ru

Obwód Induk-
cyjnoćć

L

o n

Dobroć

Q

Sprzężność
kQ

Schamat
połę-
czeó

1 2 3 4 5 6 7 8

4-25A4 Filtr pasmowy
p.cz.AM 0,465 I

II
64.5
64.5

85
85 0 , 95 + 7 , 1

4-25A7 Filtr pasmowy
p.cz.AM 0,465 I

II
43,2

240,0
135
130 1 , 46+10% 1

4-28R2 Detektor stosunko­
wy FM 10,7 I

II
2,08
3,41

85
90 1 , 8±7 , 5% 2

F-12 Tor fonii
Obwód detektora
stosunkowego

6 I
II

4,40
10,7

40
60 i . 8^ 10,:; 3

F-8 Tor wizji
Filtr pasmowy 15

I
II

1,2 0
1,2 0

95
95 ok. 15,0 4

F-6 Tor wizji
Filtr pasmowy 30

I
II

0,83
0,30

85
90 ok. 3,3 5

F-7 Tor wizji
Filtr pasmowy 30

I
II

0,30
0,83

90
85

ok. 3,3 6

F-ll Tor fonii
Wzmacniacz często­
tliwości różnicowej
Filtr pasmowy

6 I
II

7.89
7.89

70
70

ok. 3,0 7

k

43

Tablica 21

Właściwości dławików w.cz. 1 przaclwzakłóceniowych

Oznaczenie
dławika

IndukcyJ-
ność

H

Dopu­
szczal­
ny

pręd
stały

M

Pręd
znamio­
nowy

W

Oporność
dla

prędu
stałego

D a

Dobroć Q Wymiary max
średnica
długość®min przy

f

[MHz]
średnica końcówek

[jna]

0,7 320-821 8 , 2 + 10% 0,5 - 4 2 45 8 4,2/10,5/0,6

DW 328-152 15+10% - 4 1 70 2,5 4,2/10,5/0,6

0.7 328-202 20 + 10% 0,4 - 4 1.5 65 2.5 4,2/10,5/0,6

DW 328-272 27+10% 0,35 - < 2 85 2,5 4,2/10,5/0,6

D.V 328-392 39+10% 0.3 - 4 3 80 2,5 4,2/10,5/0,6

DW 3213-472 47+10% 0,25 4 2 , 3 100 2,5 4,2/13,5/0,6

Ol 2 UH 2,1+25% - - - - - 2,8/14,5/0,4

Dł 4 UH 4,5_+25% - - - - - 2,8/14,5/0,4

Oł 620 UH 620+10% - - /v 0 ,8 - - 5,5/26,5/0,28

Oł 100 UH 100+10% - - /v 0,4 - - 5/26,5/0,28

DR 10/1,5 10+25% - 1.5 4 0 ,1 1 0 - - 4,3/17,5/0,3

DR 5/1.5 5+25% - 1.5 4 0,070 - - 4,3/17,5/0,3

DR 10/4 10+25% - 4,0 4; 0,036 - - 6,0/26/0,6

DR 10/6 10+25% - 6 ,0 4 0,030 - - 8,6/33/0,8

DR 6/10 6+25% - 10 ,0 4 0,009 - - 9,5/33/1,25

Dł 5/F-201 3 ,8 + 30% - 0,16 - - - 6,5/14,5/0,5

44

Tabl iua 22

własnoócl dławików w.cz. ekranowanych U lip 10 .12

X//Dławikl aą dostarczana o tolerancji Jndokcyjnodci «10,.i 1 -10 1 oaobno

45

Tablica 23

Transformatory o rdzeniach ferrytowych

Oznacze­
nie

Nazwa Schemat połęczeń
i liczba zwojów

Rdzeń
ferrytowy

Indukcyjność
uzwój enia
pierwotnego

Otwory w płytce
od strony druku

TI-2 Trans f orma to r
impulsowy TT-2

3 E
EE20/F-806/
230 1/ Ll-2 “ 630 uH

+ 15X

4 ota H,0

* 1 T
f I

-17,5 L I

TI-3

TI-10

TI-12

Transformator
sterujęcy TI-3

Transformator
sterujęcy TI-10 a
Trans forma tor
wyjściowy TI-12

-HO,5

EE25/F-806/
1 S 0 0 1/

L. „=520mH 1-4
+ 30,i 4 ota^-liO

H EE25/F-806/
1900 1/

L, ,«520 mH 1-4
+ 30".

r *
5 4

' — i ► 4

£

I
3

r 7 -----------

M Z 'i
l v w

4
.-12
■ 40

I* 44

EE65/F-806/
szczelina

= 1, lmm
na wszyst­
kich trzech
kolumnach
rdzenia

L2_3=5,l mH
+ 10X
- 20 "

A i
4<0 i 9* Jf?
♦ 8 7 4 A

x_îî

■^■1 IŁ»
I 4

TI-13 Trans forma tor
wyjściowy TI-13

«■--- Z|
114 I

7 _______ 1

r~Tł
r <5

x
445,5
54,5

EE55/F-806/
2401/

^»2,85 rnH

+ 10X
- 5%

42
4-3

♦ 3
it

4 f.6 U— ;

«♦
«4- o

«o
94

i -
Tr-021

Tr-019

Trans forma tor
wyjściowy Tr-021 Î r r f g ,..«

Z T Z t

l i c ;,
i l j z :

EC52/F-807/
” 2 0 S 1/

L1_7 «l,33 mH

+ ex

-16 otw.ÿ -1,6

Trans forma tor
wyjściowy Tr-019 * 63

6 5 .

44

4 4

* 4
»0

I:.?.» .

I j .

EC52/F-807/
253J/

L1 7 «1.7 mH

+ 6%

> -

— 4 - 4 ---------

4 4 3 4

- A 6 5 4

4 8 7 4 «

4 1 0 9 4 t -

4 1 2 4 1 4

4 4 4 1 5 4

♦ 1 6 - - - - 1 & 4 ---------

2 7 ,5

Tr-025 Transformator
korekcji Tr-025 nr

EE25/F-806/
170

4 .4-1 ,6 mH
+ 10,b

34

Mp,5
4otH.il,0 /--

~ v ^
“t

-A4 i 5-

20

^Ostatnia liczbo w oznaczeniu rdzenia ferrytowego oznacza stałg indukcyjności w nH

46

2. WYKAZ WYROBÓkY

2.1. Rdzenie ferrytowe przeznaczone głównie do cewek i transformatorów

2.1.1. Rdzenia kubkowe z osprzętom
Szeregi wymiarowe podano w tablicy 4 a własności materiałów w tablicy 1

Lp. Nazwa Oznaczenie skrócone1^ Rdzeń
stro­
j n y

ZN, WT lub rys. Symbol
KTN

-------,

Uwagi
ł
i

1 2 3 4 5 6 7 i

1 Rdzenia kubkowe M-ll/7 do cewek M-11/7/F-82/4C
M-l1/7/F-82/25
M-11/7/F-2002/150
M-11/7/F-2002/100
M-11/7/F-2002/63

<7-2351-0018

1158-421-303-200
1158-421-303-108
1156-411-708-300
1156-411-708-208
1158-411-708-106

- .•

1
1

!
ii»
i

'

2

’

Rdzenie kubkowe M-ll/7 do trans­
formatorów i dławików M-11/7/F-82/110

M-11/7/F-2001/1600
M-11/7/F-2001/250

17-2351-0018
1158-422-315-104
115B-412-702-209
1158-412-702-107

i
y-Ą ■■■'‘i: V j

:
i

■ i:
1

3 Osprzęt do rdzeni M-ll/7
1
j

Korpusy cewek niedzielone 0-2621-107
0-2621-152

8889-400-112-104
8889-400-112-206

polistyren ■■
makrolon

Korpusy cewek dwudzielne D-2621-108
0-2621-153

8889-400-112-308
8889-400-112-400

polistyren
makrolon

I

4 Rdzenie kubkowe M-14/8 do cewek M-14/8/F-82/40 A 1158-421-301-401
11

M-14/8/F-82/25
M-14/8/F-82/20

A
A

W-2351-0016 1158-421-301-300
1158-421-301-208 i

M-14/8/F-505/100 B 1158-411-501-400 i
M-14/8/F-605/80 B 1158-411-501-309 i

M-14/8/F-60S/63 B 1158-411-501-207 ii
M-14/8/F-1001/160 0 1158-411-601-500
M-14/8/F-1001/125 D 1158-411-601-408
M-14/8/F-1001/80 . C ' 1158-411-601-306
M-14/8/F-1001/63 C 1158-411-601-204
M-14./8/F-1501/200 E 1158-411-608-404

1 2 3 4 5 6 7
M-14/8/F-1501/160 0 1158-411-608-302
M-14/8/F-1501/100 C 1158-411-608-200
M-14/8/F-2001/250 E. 1158-411-701-405
ki-14/8/F-2001/200 0 1158-411-701-303
M-14/8/F-2001/160 D 1158-411-701-201
M-14/0/F-2001/100 C - 1158-411-701-100
M-14/8/F-2002/315 c 1158-411-709-402
M-14/8/F-2002/250 E 1156-411-709-300

• K-14/B/F-2002/150 0 1158-411-709-209
Elementy dtocrróncze
.\dzenie • srro“sc2

'
.T.VT-2,6 X 2.2/F-82
P.7T-2,6 x 2.2/F-605
RV.T-Z,6 x 2,2/F-lOOl
R'./T-2,6 x 2,2/F-lOOl
2.,7-2,92 x 2,2/F-1001

A
3

■c

:

1158-424-301-105
1158-414-501-104
1158-414-604-104
1158-414-505-105
1158-414-606-106

1

tu lej k?. 0-1882-017 8809-400-242-106

1 .

=
'
■

, 3ćz;eni_ «ybkowe -1-/2
jo rrsn3'fbr."£ rorów i jbswiitów

'

•

.

M-14/8/F-S2/150
'4-14/8/F-605/800
F-14/8/F-10D1/1500
7-14/S/F-2001/2200

W-2351-0016
.

'

1158-422-301-102
1158-412-501-101
1158-412-601-109
1158-412-703-200

6
Cs orz:.-' do rdzeni y-in/s
Korpus'- cewek niedzielonc-

■

0-2521-070
0-2621-154

8889-400-113-105
8889-400-113-207

polistyren
nekrolon

11
Korpus, cewc-k dwudzielne

_
0-2621-071
0-2621-155

8889-400-113-309
8889-400-113-400

polistyren
makrclon

Korpus obudcwy C-2625-009 8889-400-221-109
Obejma sprężynująca D-2559-011 8889-400-223-100
Podkładka D-1661-017 B889-400-222-100
Zaczep 0-2687-007 8889-400-224-101 do połączeń dru­

towych

1 2 3 4 5 6 7

Końcówki lutownicza 0-2267-005

0-2267-006

1158-620-233-518

1158-620-233-019

do połączeń dru­
kowanych
do połączeń dru­
towych

7 Rdzenie kubkowe M-18/11 do cewek M-18/11/F-82/63
M-18/11/F-82/40

A
A

1158-421-302-300
1158-421-302-209

M-18/11/F-605/160 C W-2351-0011 1158-411-502-503

M-18/1l/F-605/100 8 1158-411-502-401 -

M-18/11/F-605/63 B 1158-411-502-208

M-18/11/F-1001/250 D 1158-411-602-409

M-18/11/F-1001/160 C 1158-411-602-307

M-18/11/F-1001/100 8 1158-411-602-205

M-18/11/F-1001/63 e 1158-411-602-103
M-18/11/F-1501/250 D 1158-411-609-303
M-18/11/F-1501/160 c 1158-411-609-201
M-18/11/F-1501/100 B 1158-411-609-100

M-18/ll/F-2001/400 E 1158-411-702-406
M-18/11/F-2001/250 0 1158-411-702-304
M-18/11/F-2001/160 c 1158-411-702-202

M-18/11/F-2002/315 0 1158-411-710-402
M-18/11/F-2002/250 0 1158-411-710-300
M-18/11/F-2002/160 c 1156-411-710-209

tieraenty dostrojcze
Rdzenie strojące R.YT-2,6 x 3.5/F-82

R17T-2,5 x 2,2/F-1001
R.7T-2 ,6 X 3,5/F-lOOl
R,VT-2,8 X 3,5/F-lOOl
RWT-2,92 x 3,5/F-1Ó01

A
B
C
0
E

1158-424-301-207
1158-414-504-104
1158-414-604-206
1158-414-505-207
1158-414-606-208

Tulejka D-J.OB2-012 8889-400-242-208

8 Rdzenie kubkowe M-18/11 do
transformatorów i dławików M-18/ll/F-82/190

M-18/11/F-605/1100
M-18/11/F-1001/2500
M-18/11/F-2001/3400

W-2351-0011
1158-422-302-103
1158-412-502-102
1158-412-602-100
1158-412-704-109

1 2 3 4 5 6 7

M-18/11/F-2001/630 1158-411-702-508
M-18/11/F-3001/5700 1158-412-711-308
M-18/11/F-3001/630 1158-412-711-206

9 Osprzęt do rdzeni M-18/11
Korpusy cewek nladzielone 0-2621-072 8889-400-114-106 polistyren

D-2621-156 8889-400-114-208 makrolon
Korpusy cewek dwudzielne 0-2621-073 8889-400-114-300 polistyren

D-2621-157 8889-400-114-401 makrolon
Korpusy cewek trójdzielne D-2621-074 8889-400-114-503 polistyren

0-2621-158 8889-400-114-605 oakrolon
Korpus obudowy C-2625-006 8889-400-221-200
Obajaa sprężynująca D-2559-006 8889-400-223-202
Podkładka D-1661-005 8889-400-222-201
Zaczap D-2687—005 8889-400-224-203 do połączeń dru­

towych
Końcówki lutownicze D-2267-005 1158-620-233-518 do połączeń dru­

kowanych
D-2267-006 1158-620-233-019 do połączeń dru­

towych
Korpus cewki trójdzielny specjalny D-2621-188 8889-400-114-809 makrolon

10 Rdzenie kubkowa M-22/13 M-22/13/F-605/160 C W-2351-0014 1158-411-503-402
M-22/13/F-605/100 C 1158-411-503-300
M-22/13/F-1001/400 8 1158-411-603-705
M-22/13/F-1001/315 0 1158-411-603-603
M-22/13/F-1001/200 C 1158-411-603-400
M-22/13/F-1001/160 C 1158-411-603-308
M-22/13/F-1001/100 D 1158-411-603-206
M-22/13/F-1501/400 B 1158-411-610-405
M-22/13/F-1501/315 ' 8 1158-411-610-303
M-22/13/F-1501/250 C 1158-411-610-201
M-22/13/F-1501/160 c 1158-411-610-100

1 2 3 4 5 6 7

M-22/13/F-2001/400 B 1158-411-703-509

M-22/13/F-20O1/315 B 1158-411-703-407
M-22/13/F-2001/250 C 1158-411-703-305
M-22/13/F-2001/160 C 1158-411-703-101
M-22/13/F-2002/400 B 1158-411-711-403
M-22/13/F-2002/315 B 1158-411-711-301
M-22/13/F-2002/250 C 1158-411-711-200

Elementy dostrojcze
Rdzanla strojąca RWT-4,25 X 3,6/F-lOOl

RWT-4,1 x 3 ,6/F-lOOl
RWT-3,8 x 3,6/F-1001
RWT-3,8 x 3.6/F-82

A
B
C
0

1158-414-609-109
1158-414-608-108
1158-414-607-107
1158-424-302-106

Tule j ka D-1882-015 8889-400-242-300

11 Rdzanla kubkowe M-22/13
do transformatorów i dławików M-22/13/F-605/1350

M-22/13/F-1001/3100
M-22/13/F-2001/4300
M-22/13/F-3001/7000
M-22/13/F-3001/630

W-2351-0014
1158-412-503-103
1158-412-603-100
1158-412-705-100
1158-412^712-309

. 1158-412-712-105

12 osprzęt do rdzeni M-22/13
Korpusy cewek niedzielone 0-2521-095 8889-400-115-107 polistyren

* 0-2621-159 8889-400-115-209 makrolon
Korpusy cawek dwudzielne D-2621-096

D-2621-160
8889-400-115-300
8869-400-115-402

polistyren
makrolon

Korpusy cewek trójdzielna 0-2521-097
0-2621-161

8889-400-115-504
8889-400-115-606

polis tyren
makrolon

Korpus obudowy C-2625-004 6889-400-221-302
Obejma sprężynująca 0-2559-005 8889-400-223-304
Podkładka 0-1661-004 8889-400-222-303
Koncowki lutownicze 0-2267-003 1158-620-233-520 do połączeń

drukowanycn
0-2267-004 1158-620-233-021 do połączeń

drutowych

1 2 3 4 5 6 7

13 Rdzenia kubkowa M-26/16 do cewek M-26/16/F-605/250 D 1158-411-504-301
M-26/16/F-605/160 E W-2351-0013 1158-411-504-108
M-26/16/F-1001/630 8 1158-411-604-706
M-26/16/F-1001/400 C 1158-411-604-604
M-26/16/F-1001/315 D 1158-411-604-502
M-26/16/F-1001/250 D 1158-411-604-400
M-26/16/F-1001/160 E 1158-411-604-207
M-26/16/F-1501/400 C 1158-411-611-406
M-26/16/F-1501/250 D 1158-411-611-202
M-26/16/F-1501/160 E 1158-411-611-100
M—26/16/F-2001/800 A 1158-411-704-500
M-26/16/F-2001/400 C 1158-411-704-408
M-26/16/F-2001/315 D 1158-411-704-306
M-26/16/F-2001/250 0 1158-411-704-204

• M-26/16/F-2002/630 B 1158-411-712-404
M— 26/16/F-2002/400 C ‘ 1158-411-712-302
M-26/16/F-2002/250 D 1158-411-712-109

Elementy dostrojcze
Rdzenie strojące RWT-5,25 X 5,5/F-lOOl A 1158-414-613-101

RWT-5,1 X 5,5/F-1001 B 1158-414-612-100
RWT-4.85 X 5,5/F-1001 C 1158-414-611-100
RWT-4,7 X 5 ,5/F-1001 D 1158-414-610-109
RWT-4,7 X 5.5/F-82 E 1158-424-303-209

Tulej ka D-1882-016 8889-400-242-401

14 Rdzenie kubkowe M-26/16
do transformatorów 1 dławików M-26/16/F-605/1700 1158-412-504-104

M-26/16/F—1001/3900 W-2351-0013 1158-412-604-101

M-26/16/F-2001/5500 1158-412-706-202

M-26/16/F-3001/8700 1158-412-713-401

M-26/16/F-3001/1250 1158-412-713-208

M-26/16/F-3001/800 1158-412-713-106

1 2 3 4 5 6 7

15 Osprzęt do rdzeni M-26/16
Vfsr3la I
Korpusy cewak nledzlelone

Korpusy cewek dwudzielne

Korpusy cewek trójdzielne

D-2621-098
D-2621-162
D-2621-099
D-2621-163
D-2621-100
n _ o c o <

8889-400-116-108
B889-400-116-200
8889-400-116-301
8889-400-116-403
8889-400-116-505
RRRQ _ A T in_1 i

polistyren
makrolon
polistyren
makrolon
polistyren
no L* rn i An0 0 0 3 " * łU U “ ł l D " DU / Dla K r u l u l l

Korpus obudowy C-2625-003 8889-400-221-417
Obejna sprężynująca 0-2559-004 8889-400- iZ 3-406
Podkładka 0-1661-003 8889-400-222-405
Końcówki lutownicze D-2267-003

D-2267-004

1159-620-233-520

1158-620-233-021

do połęczeó
drukowanych
do połączeń
drutowych

Wers.18 XI

Korpusy cewek - Jak dis wersji I
Płytka mocująca D-2773-012 8889-400-211-100

Płytka przytwierdzająca D-2711-00B-2 8889-400-212-101

Podkładka Izolująca D-2761-007 8889-400-213-102

16 Rdzenie kubkowe M-30/19 do cewek M-30/19/F-1001/1000 A 1158-411-605-809
M-30/19/F-1001/630 B W-2351-0017 1158-411-605-707
M-30/19/F-1001/400 C 1158-411-605-605

M-30/19/F-1001/250 0 1158-411-605-503

M-30/19/F-1001/160 □ 1158-411-605-300

M-30/19/F-1501/630 B 1158-411-612-407

M-30/19/F— 1501/400 C 1158-411-612-305

M-30/19/F-1501/250 D 1158-411-612-203

M-30/19/F-2001/1000 A 1158-411-705-704

M-30/19/F-2001/630 B 1158-411-705-602

M-30/19/F-2001/400 C 1158-411-705-500

M-30/19/F-2001/250 0 1158-411-705-409

M-30/19/F-2002/630 B 1158-411-713-405

M-30/19/F-2002/400 C 1158-411-713-303

M-30/19/F-2002/250 □ 1158-411-713-201

1 2 3 4 5 6 7

Elementy dostrojcze
Rdzenie strojące RWT-5,25 X 6 ,5/F-1001 A 1158-414-613-203

RWT-5,1 x 6,5/F-1001 8 1158-414-612-202
• RWT-4,7 x 6.5/F-1001 C 1158-414-610-200

RWT-4,7 X 6.5/F-82 0 1158-424-303-107
Tulejka 0-1882-016 6889-400-242-401

17 Rdzenie kubkowe M-30/19
do transformatorów' i dławików M-30/19/F-1001/4900 1158-412-605-102

M-30/19/F-2001/7000 W-2351-0017 1158-412-707-101
M- 30/19/F -3001/11000' 1158-412-714-300
M-30/19/F-3001/1250 1158-412-714-107

18 Osprzęt do rdzeni M-30/19 -
Korpusy cewek nledzielone D-2621-101 8889-400-117-109 polis tyren

0-2621-165 88B9-400-117-200 makrolon
Korpusy cewek dwudzielne 0-2621-102 8889-400-117-302 polistyren

0-2621-166 8889-^00-117-404 makrolon
Korpusy cewek trójdzielne D-2621-103 8889-400-117-506 polistyren

D-2621-167 8889-400-117-608 makrolen
Korpus obudowy C-2625-002 8889-400-221-506
Obejma sprężynująca 0-2559-003 8889-400-223-100
Podkładka 0-1661-002 8B89-400-223-507
Końcówki lutownicze 0-2267-003 1158-620-233-520 do połączeń

drukowanych
D-2267-004 1158-620-233-021 do połączeń

drutowych

19 Rdzenie kubkowe M-36/22
do cewek M-36/22/F-1001/1000 A ' W-2351-0012 1158-411-606-606

M-36/22/F-1001/630 B 1158-411-606-504
M-36/22/F-1001/400 C 1158-411-606-402
M-36/22/F-1001/250 D 1158-411-606-300
M-36/22/F-1001/160 0 1158-411-606-209
M-36/22/F-1501/6 30 8 1158-411-613-306
M-36/22/F-1501/400 C 1158-411-613-204

M-36/22/F-1501/250 D 1158-411-613-102

1 2 3 4 5 6 7
...

M-36/22/F-2001/1000 A 1158—41J—706-705
M-36/22/F-2001/8O0 B 1158-411-706-603
M-36/22/F-2001/630 B 1158-411-706-501
M-36/22/F-2001/400 C 1156-411-706-400
M-36/22/F-2001/250 □ 1158-411-706-308

M-36/22/F-2002/800 B 1158-411-714-508

M-36/22/F-2002/630 B • 1158-411-714-406
M-36/22/F-2002/400 C 1158-411-714-304

Eleeonty destrojcze
Rdzeni« strojące RWT-5.25x6,5/F-lOOl

RWT-5,1x6,5/F-1001
R«ft-4,7x6,5/F-1001
RWT-4,7x6.5/F-82

A
B
C
D

1158-414-613-203
1158-414-612-202
1158-414-610-200
1158-424-303-107

Tulejka D— 1882-016 8889-400-242-401

20 Rdzenie kubkowe M-36/22
do transformatorów 1 dławików M-36/22/F-1001/6300

M-36/22/F-2001/9000
M-36/22/F-3001/14000
M-36/22/F-30O1/160O

W-2351-0012 1158-412-606-103
1158-412-708-204
1158-412-715-301
1158-412-715-108

21 Osprzęt de rdzeni M-36/22
Wersla I
Korpusy cewek niedzielene D-2621-076

0-2621-168
8889-400-118-100
8889-400-118-201

polistyren
nąkrolon

Korpusy cewek dwudzielne D-2621-077
D-2621-169

8889-400-118-303
8889-400-118-405

polistyren
■ekrolon

Korpusy cewek trójdzielne D-2621-078
0-2621-170

8889-400-118-507
8889-400-118-609

polistyren
■akrolon

Korpus obudewy C-2625-OOl 8889-400-221-608
Obejna sprężynująca 0-2559-002 8889-400-223-600
Podkładka 0-1661-001 8889-400-222-609
Końcówki lutownicze 0-2267-001 1158-620-233-533 do połączeń

drukowanych

D-2267-002 1158-620-233-034 de połączeń
drutowych

1 2 3 4 5 6 7

Worała II
Korpusy cewek - Jak dla
weraji I
Płytka aecujęca 0-2773-013 88B9-400-211-202
Płytko przytwierdzająca 0-2711-010 8889-400-212-203
Podkładka izolująca D-2761-008 8889-400-213-204

22 Rdzenie kubkowe M-42/29
de cewek * M-42/29/F-1001/1250

M-42/29/F-1001/630
A
B

1158-411-607-709
1158-411-607-505

M-42/29/F-1001/400 C W-2351-0020 1158-411-607-403
M-42/29/F-1001/250 0 1158-411-607-200
M-42/29/F-1501/1000 A 1158-411-614-500
M-42/29/F-1501/800 A 1158-411-614-409
M-42/29/F-1501/630 B 1158-411-614-307
M-42/29/F-1501/400 C 1158-411-614-205

Elaaanty daatrajcze
Rdzenie strojęce RWT-5.25x6.5/F-1001

RWT-5,1x6,5/F-1001
RWT-4,7x6,5/F-1001
RWT-4,7x6,5/F-82

A
B
C
D

1158-414-613-203
1158-414-612-202
1158-414-610-200
1158-424-303-107

Tulejka D-1882-016 ’ 8889-400-242-401

23 Rdzenie kubkowa M-42/29
da transformatorów i dławików M-42/29/F-1001/6500

M-42/29/F-1001/1600
W-2351-0020 1158-412-607-206

1158-412-607-104
M-42/29/F-807/7500 w opracowaniu 1158-413-236-105 do zastosowań o

duiej indukcji w
rdzeniu

24 Oaprzęt da rdzeni M-42/29
Korpusy cewek nledzielene D-2621-144

. D-2621-171
8889-400-119-100
8889-400-119-202

polistyren
makrolon

Korpusy cewek dwudzielna 0-2621-145
D-2621-172

8889-400-119-304
8889-400-119-406

polistyren
aakrslon

Korpusy cewek trójdzielne D-2621-146
0-2621-173

8889-400-119-508
8889-400-119-600

polistyren
makrolon

1 2 3 4 5 6 7

Płytka mocująca
Płytka przytwierdzająca
Podkładka izolująca
Płytka do końcówek lutowniczych
Płytka izolująca

D-2773-043
0-2711-012
0-2761-043
D-2731-031
D-2731-032

88B9-400-211-304
8889-400-212-305
B889-400-213-306
8889-400-214-205
8889-400-225-204

f

25 Rdzeń kubkowy ME-36/22
ekranujący
Rdzeń strojący
Osprzęt do rdzeni ME-36/22

- Jak dla rdzeni M-36/22

ME-36/22/F-2001
RGMr 10xlxl0/F-2001

W-2352-0009 1158-419-701-100
1156-419-702-101

^Ostatnia liczba w oznaczeniu skróconym oznacza stałą indukcyjności AL w nH

2.1.2. Rdzenia skrzydłowa
Szeregi wymiarowe podano w tablicy 4,a własności materiałów w tablicy 1

Lp. Nazwa Oznaczenie skrócone1^ Rdzeń
stro­
j n y

WT lub rys. Symbol KTM Uwagi.

1 2 3 4 5 6 7

1 Rdzenie skrzydłowe RM6 do cawel^ RM6/F-2002/315 A W-2357-0001 1158-411-715-407

\ RM6/F-2002/250
RM6/F-2002/160

B
C

1158-411-715-305
1158-411-715-101

Elementy dostrojcze
Rdzenia strojące RWT- 2, 8x 4,4/ F-1001

RWT-2, 8x3,5/F-1001
RWT-2,6x3,5/F-1001

A
a
c

1158-414-605-309
115B-414-605-207
1158-414-604-206

Tułaj ka 0-1882-019 8889-400-242-503

2 Rdzenie skrzydłowe RM6
do transformatorów 1 dławików RM6/F-2001/2200

RM6/F-3001/3900
lV-2357-0001 1158-412-709-103

1158-412-716-109

3 Rdzenia skrzydłowe RM8
do cewek

Elementy dostrojcze

RM8/F-2002/630
RM8/F-2002/400
RM8/F—2002/315
RM8/F-2002/250

A
A
B
B

W22357-0002 1158-411-716-408
1158-411-716-306
1158-411-716-204
1158-411-716-102

Rdzenia strojące RWT-4,lx5/F-1001
RWT-4,1x4,3/F-1001

A
8

1158-414-608-301
1158-414-608-200

Tulejka D-1882-015 8889-400-242-300

4 Rdzenia skrzydłowe RM8
do transformatorów i dławików RM8/F-2001/3100

RM8/F-3001/5000 .

W-2357-0002 1158-412-710-103
1158-412-717-201

/

^Ostatnia liczba w oznaczeniu skróconym oznacza stałą indukcyjnoścl AL w nH

2.1.3. Rdzenia krzyżowo do transformatorów telekomunikacyjnych 1 dławików

Szeregi wymiarowe podane w tablicy 4 a własności materiałów w tablicy 1

Nazwa Oznaczenie sk^ócone1/|, ZN • Symbol
KTM

Uwagi

1 2 3 4 5 Ł

Rdzenie krzyżowe X22 X22/F-3001/5300 W-2356-0001 1158-412-718-100

Rdzenie krzyżowe X30 X30/F-3001/6300 W-2356-0002 1158-412-719-101

1/'Ostatnia liczba w oznaczeniu skróconym oznacza stałą indukcyjneści A^ w nH

2.1.4. Rdzeni* EE z korpusami cewek

Szeregi wyalarewe podane w tablicy 4, a własności aateriałów w tablicy 1
Materiał F-3001 - tranaformatory e aałej indukcji w rdzeniu.
Materiały F"-806, F-807 - transformatory e dużoj indukcji w rdzeniu, traneduktery.

Lp. Nazwa Oznaczenie skrócone ZN, W T lub rys. Symbol KTM Uwagi

1 2 3 4 5 6
1 Rdzenie EE20

Korpus cewki
Korpus cewki

E £20/F-3001/2000^
EE20/F-806

W-2354-0006
ZN-78/MPM-14

L-9-008
C-2622-009
C-2622-018

1158-412-721-102
1158-413-201-106

8889-400-142-109
8889-400-142-137

12 końcówek
4 końcówki

2 Rdzeń EE25

Korpus cewki

EE25/F-806
EE25/F-807

ZN-78/MPM-14
L-9-008

C-2622-020

1158-413-234-109
1158-413-234-205
8889-400-147-103 4 końcówki

3 Rdzenie EE30

Korpus cewki

EE30/F-300l/3000ł/
EE30/F-806
EE30/F-807

W-2354-0007
ZN-78/MPM-14

L-9-008
C-2622-010

1158-412-722-103
1158-413-202-107
1158-413-202-209
8889-400-143-100 12 końcówek

4 Rdzenie EE42

Korpus cewki

EE42/F-3001/65001/
EE42/F-806
EE42/F-807

W-2354-0008
ZN-78/MPM-14

L-9-008
C-2621-185

1158-412-723-104
1158-413-204-200
1158-413-203-403
8889-400-144-100 bez końcówek

5 Rdzeń EE42/42/20 EE42/42/20/F-806
EE42/42/20/F-807

ZN-78/MPM-14
L-9-008

1158-413-205-201
1158-413-205-100

6 Rdzenie EE55

Korpus cewki
Kerpus cewki

EE55/F-3001/95001/
EE55/F-806
EE55/F-807

W-2354—0009
ZN-78/MPM-14

L-9-008
C-2621-186
C-2622-019

1158-412-724-105
1158-413-207-101
1158-413-207-203
8889-400-145-101
8889-400-145-114

bez końcówek
12 końcówek

7 Rdzeń EE65 EE65/F-806 ZN-78/MPM-14 1158-413-208-102

Kerpue cewki
Kerpus cewki

L-9-008
C-2621-187
C-2622-017

8889-400-146-102
8889-400-146-115

bez końcówek
12 końcówek

^Ostatnia liczba w oznaczeniu skróconym oznacza stałą indukcyjneści AL w nH.
□la rdzani z tworzywa F-806 i F-807 istnieje możliwość podania stałej

2.1.5. Rdzenie El do transformatorów i dławików o dużej Indukcji w rdzeniu, traneduktorów
Własności materiałowe podano w tablicy 1

Lp. Nazwa Oznaczanie skrócono ZN Symbol KTM Uwagi

1 2 3 4 _ _.-.... 6

1 Rdzeń EI25/F-807

Korpus cewki EI25

EI25/F-807 ZN-78/MPM-14
C-9-008

C—2622-020

1158-413-203-108

8889-400-147-103 4 końcówki

2 Rdzeń EI42/F-807 EI42/F-807 ZN-78/MPM-14
L-9-008

1158-413-203-403

2.1.6. Rdzenia EC da transfarmatorów i dławików a dużej indukcji w rdzeniu, transduktarów

Szeregi wyalarewa podano w tablicy 4 a własności materiałowe w tablicy l

Lp. Nazwa Oznaczenie akrócone ZN Symbol KTM Uwagi
1 2 3 4 5 6

1 Rdzeń EC35/F-807 EC35/F-807 ZN-B5/MPM-14
L-9-012

1158-413-228-200 Rdzenie do urucho­
mienia po otrzyma­
niu zapotrzebowa­
nia2 Rdzeń EC41/F-B07 EC41/F-807 ZN-85/MPM-14

L-9-012
1158-413-229-201

3 Rdzeń EC52/F-807

Korpus cewki EC52

EC52/F-807 ZN-85/MPM-14
L-9-012

C-2622-021

1158-413-230-201

8889-400-153-019 15 końcówek

4 Rdzeń EC70/F-807 EC70/F-807 ZN-85/MPM-14
L-9-012

1158-413-231-202 Rdzeń do urucho­
mienie po otrzyma­
niu zapotrzebowania

..........-

2.1.7. Rdzonle pierścieniowe
Szeregi wymiO-owa padano w tablicy 4 a własności materiałowe w tablicy 1
Rdzenia sę przeznaczona do stosowania w transformatorach w dławikach

bP. Nazwa wyrobu □znaczenie skrócone Stała A^+30%
nH

WT Symbol KTM Uwagi

1 2 3 4 5 6 7

1 Rdzenie pierścieniowe
RP 2,5x1,5 RP 2,5x1,5xl/F-3001 350 W-2355-0007 1158-412-734-103

RP 2,5x1,5xl/F-7001 500 W-2355-0007 1158-412-802-104

RP 2,5x1,5x1,9/F-7001 >1000 W-2355-0007 1158-412-802-206

2 Rdzenie pierścieniowe
RP 4x2,4 RP 4x2,4x1,2/F-82

RP 4x2,4x1.2/F-605
RP 4x2,4x1,2/F-5001

9,8
74

610

1/
1/
1/

RP 4x2,4x1,5/F-3001 535 W-2355-0007 1158-412-735-104

3 Rdzenie pierścieniowe
RP 5x3 RP 5x3x1,5/U-ll 1.5 W-2355-0007 1158-422-102-200

RP 5x3x1,5/F-2001 335 W-2355-0007 1158-412-743-100
RP 5x3x1,9/U-31 5,8 W-2355-0007 1158-422-201-207

4 Rdzenie pierścieniowe
RP 6,3x3,8 RP 6,3x3,8xl,9/U-ll 1,9 W-2355-0007 1158-422-103-100

RP 6,3x3,8x 1 ,9/U-31 5.8 W-2355-0007 1158-422-203-108
RP 6,3x3,8x1,9/F-82 15,5 W-2355-0007 1158-422-313-102
RP 6 , 3x3,8x1,9/F-605 115 1/
RP 6 , 3x3 , 8x1,9/F-5001 960 1/
RP 6,3x3,8x2,4/F-2001 540 W-2355-0007 1158-412-726-208
RP 6,3x3,8x2,4/F-3001 855 W-2355-0007 1158-412-736-207

1 2 3 4 5 6 7

5 Rdzenie pierśdaniowa
RP 8x4,8 RP 8x4,8x2,4/F-82 195 i/

RP 8x4,8x2,4/F—605 145 W-2355-0007 1158-412-507-107
RP 8x4,8x2,4/F-2001 530 W-2355-0007 1158-412-727-200

6 Rdzenie pierścieniowe
RP 10x6 RP 10x6x3/U-ll 3 W-2355-0007 1158-422-104-100

RP 10x6x3,B/U-31 11.6 W-2355-0007 1158-422-202-308
RP 10x6x3,8/F-82 31 W-2355-0007 1158-422-310-201
RP 10x6x3/F-605 180 W-2355-0007 1158-412-508-108
RP 10x6x3/F-2001 670 W-2355-0007 1158-412-744-101
RP 10x6x3/F-3001 1070 1/
RP 10x6x3/F-5001 1530 1/

7 Rdzenie pierścieniowa
RP 12,5x7,5 RP

RP
12,5x7,5x3,8/F-82
12,5x7,5x3,8/F-605

31
232

1/
1/

RP 12,5x7,5x4,8/F-2001 1080 W-2355-0007 1158-412-728-200

8 Rdzanla pierścieniowe
RP 16x9,6 RP 16x9,6x6/F-2001 1250 W-2355-0007 1158-412-729-303

RP 16x9,6x6/F-30Ol 2000 W-2355-0007 1158-412-738-107

9 Rdzenie pierścieniowe
RP 20x12 RP 20x12x7,5/U-ll 7,6 W-2355-0007 1158-422-lio i-200

RP 20x12x7,5/F-82 56 W-2355-0007 1158-422-311-202
RP 20x12x6/F-60 5 340 W-2355-0007 1158-412-509-109 \

RP 20x12x7,5/F-605 425 W-2355-0007 1158-412-509-302
RP 20xl2x6/F-2001 1220 W-2355-0007 1158-412-730-303
RP 20x12x7.5/F-2001 1560 W-2355-0007 1158-412-730-201
RP 20x12x7,5/F-3001 2500 1/

10 Rdzenie pierścieniowe RP 25x15x7,5/F-82 56 W-2355-0007 1158-422-317-208
RP 25x15 RP 25x15x9,5/F-2001 1980 W-2355-0007 1158-412-731-202

RP 25x15x9,5/F-3001 3100 W-2355-0007 1158-412-742-100

.
RP 25xl5xl2/F-3001 4000 W-2355-0007 1158-412-742-201

9

1 2 3 4 5 6 7

li Rdzenie pierścieniowe
RP 31,5x19

RP 31,5x19x9,5/F-82
RP 31,5x19x9,5/F-2001
RP 31,5x19x9,5/F-3001

77
1920
3060

W-2355-0007
W-2355-0007

1)

1158-422-316-105
1158-412-732-203

12 Rdzenie pierścieniowe
RP 40x24

RP 40x24xl2/F-82
RP 40x24xl6/F-82
RP 40x24xl2/F—2001
RP 40x24xl6/F-3001

90
120

2450
5200

W-2355-0007
W-2355-0007
W-2355-0007,
W-2355-0007

1158-422-312-203
1158-422-312-102
1158-412-733-204
1168-412-737-106

13 Rdzenie pierścieniowe
niepreferowane
(nie atosoweć w nowych
konstrukcjach)

RP 5x3x2/F-1001
RP 10x6x4/F-1001
RP 10x6x4, S/F - 1001
RP 20xl2x7/F-1001

300
600
700

1000

............... J

W-2355-0007
W-2355-0007
W-2355-0007
W-2355-0007

1158-412-610-106
1158-412-613-109
1158-412-613-200
1158-412-616-203

^ Rdzenie do opracowania po otrzymaniu zapotrzebowania od klienta.

2.1.8, Rdzenie zespołów telewizyjnych oraz inne rdzenie U
Własności materiałów podano w tablicy 1

Up. Nazwa wyrobu Oznaczenie skrócone WT lub ZN Symbol KTM Zastosowanie Uwagi

Rdzenie zespołów odchylania RZO 30x25/F-804

RZO 30x27/F-80fJ

RZO 32x25/F-80fl

RZO 38x37/F-80iq

RZO 38x3}(</F-80«
RZO 39X26/F-804

RZO 40x39/F-80S

RZO 50X39/F-809

RZO 45x36/F-804

ZN-84/MPM-14/
L-9-004 Zał.4
ZN-84/MPM-14/
L-9-004 Zoł.3
ZN-84/MPM-14/
L-9-004 Zał.7
ZN-84/MPM-14/
L-9-004 Zał.l
C-23550-088
ZN-84/MPM-14/
L-9-004 Zał.2
ZN-84/MPM-14/
L-9-004 Zał.5
ZN-84/HPM-14/
L-9-004 Zał.6
w opracowaniu

1158-413-

1158-413-

1158-413-

1158-413-

1158-413-
1158-413-

1158-413-

115B-413-

103-100

102-100

111-107

104-101

104-127
106-103

109-106

112-108

0TVC stołowe
czarno-białe i
kolorowe, OTV
przenośne
czarno-białe

Rozpocz.prod.
1986r.

Rdzenie U o kołowym
przekroju kolumn

U 40/F-8C6

U 47/F-807

U 52/F-806

U 57/F-806

U 57/F-607

U'59/F-306

ZN-80/MPM-14/
L-9-013 Zał.4
ZN-80/MPM-14/
L-9-013 Zał.7
ZN-80/MPM-14/
L-9-013 Zał.3
ZN-80/MPM-14/
L-9-013 Zał.2
ZN-80/MPM-14/
L-9-013 Zał.2
ZN-80/MPM-14/
L-9-013 Zał.6
/Pr01ekt/_____

1156-413-216-109

1158-413-235-104

1158-413-209-103

1158-413-211-104

1158-413-212-105

1158-413-213-106

t ransforma tory
linii i wyso­
kiego napięcia
do 0TV przenośne
stołowe,
0TVC stołowe

Rdzenie U i Ul
o prostokątnym
przekroju kolumn

U 25x40x7/F- 806

Ul 13X15/F-605

ZN-80/MPM-14/
L-9-013 Zał.5
W-2353-00O9

1158-413-219—i&i

1158-412-506-106

transformatory
i dławiki do 0TV
układy pamięci
stałych EMC,
't ransformatory
szerokopasmowe

Rdzenie walcowe z otworem

Rdzenie kształtowe

RWO 5x1,3x40,5/F-1001
RWO 5x1,3x35/F-1001

W-2343-0013
W-2343-0013

115B-415-615-100
1158-415-614-109

zespoły regula­
cji liniowości
poziomej OTVC

RKs 3x3x29/F-1001
RKs 5x5x39/F-806

C-2358-027
0-2358-034

1158-419-606-108
1158-419-608-100

2 . 1. 9. Rdzenie antenowa
Szeregi wymiarowe podano w tablicy 4 a własności materiałów wg tablicy 1

Nazwa wyrobu Oznaczanie skrócone •VT lub rys. Symbol KTM Uwagi

1 2 3 4 5

Rdzenie antenowe RA

RA

8x75/F-201

8xl00/F-20l

W-2341-0014

ii

1158-425-401-109

1158-425-402-100

nie stosować w no­
wych konstrukcjach

RA 8xl25/F-201 1' 1158-425-403-100

RA 8xl40/F-201 II 1158-425-404-101

RA 8x200/F-20l 11 1158-425-405-102

RA 8xll2/F-302 n 1158-425-416-303

RA 8xl25/F-302 tt 1158-425-416-101

RA 8xl40/F-302 n 1158-425-416-203

RA 10xl0C/F-20l n 1158-425-406-103

RA 10xl25/F-201 « 1158-425-407-10*.

RA 10xl40/F-201 « 1158-425-408-105

RA 10xl60/F-201 Tl 1158-425-434-lCć

RA 10x200/F-20l n 1158-425-409-106

RA 10xl40/F-302 tt 1158-425-417-102

RA 10x220/F-302 u 1158-425-417-204

RA 10xl25/F-81 u 1158-425-301-101

RA 10x200/F-81 n 1158-425-303-103

2.1.10. Rdzenie walcowe RW
Szeregi wyeiarowe podano w tablicy 4, a własności materiałów - w tablicy 1.
Odbiorcy zamewiajęcy rdzenie nie ujęte w wykazie sę zobowięzani stosować wyalary zalecane w normie BN-74/3382-10

Lp. Nazwa Oznaczenie skrócone Wymiary mra w t lub rys. Symbol KTM Zastosowanie Uwagi
0 1

1 Rdzenie walcowe
szlifowane

RW 1 ,5x8/F-201 1 '5-o,i 8-0,3 D-2342,-049 1158-425-418-205 do filtrów
12x28

Prod. ZRiMF

RVT 1 ,5xl0/F-201 01 9 ’7 -0.3
W 1156-425-418-307

RW l,6x!2/F-201

RW 1 ,6x 13/F-1001 1,6-o.i

12,1+0,3

13-0,4

W-2342—0013 1158-415-626-109

1158-425-419-206

cewki, dławiki
dostrajanie
indukcyjności

RW 3,2xl3/F-82 3,2-0,l 13+0,4 0-2342-064 1158-425-309-109

RW 3 , 5x20/F-201 3 *5-0 ,2 20+0,5 W-2342-0013 1158-425-421-105

RW 4x20/F-1001 4-o.i 20+0.6 W-2342-0013 1158-415-606-102

2 Rdzenie walcowe
nieszlifowane

RW I,6x33/F-201

RW 2,5x30/F-1001

1 ,6+0 *3

2,5+0 ,3

33*3

30+1

W-2342-0013

W-2342-0013

1158-425-419-104

1158-415-604-100

dławiki,
dostrajanie
indukcyjności

Prod. ZRUŁF

Prod. ZR1MP

RW 2.8xlS/F-201 2 *8_0,3 15+0.8 W-2342-0013 1158-425-420-104

RW 3,9x20/F-201 3,9-0,3 20+1 W-2342-0013 1158-425-422-106

RW 4xl2/U-ll 4-0,3 12+1 W-2342-0013 1158-425-105-101

RW 6x29/F-201 6+0,3 29+1 W-2342-0013 1158-425-424-108 Prod. ZRiMF

RW 10x66/F-201 10-0,6 56+2 0-2342-068 1158-425-437-104 n

2.1.11. Rdzenie walcowe z otworem RWO
Własności materiałów podano w tablicy 1. ozeregl wyBiarcwe w tablicy 4
Odbiorcy zamawiający rdzenie nie ujete w wykazie są zobowiązani stosować wymiary zalecane w n o m i e BN-74/3382-10

Lp. Nazwa
Wy wiary [jnw^

rrr lub rys.
f

Symbol KTM Zastosowań ie UwagiOzm iczenle skrócone
0 d L

1 2 3 4 5 6 7 S 9 10

1 Rdzenie walcowe
z otworem
szlifowane

RWO 2x0,8xlO/F-1001

RWO 2,5x1,16/U-ll

2-0,l

2 ’5-0,l

0,8+ 0 '3

^♦0,3

10+0.3

16+0,2

W-2343-0013

W-2343—0013

1158-415-607-103

1158-425-109-104

dławiki,
dostrajanie
indukcyjnoścl,
narionetry

-

RWO 2,6x1,2x6.3/F-605 2,6-0,03 1.2+0,1 fi o+0,l
-0,3 0-2343-034 1158-415-502-106

RWO 3,2x1,3xlO/F-S2 3,2-0,05 1.3+ 0 '3 10+0,4 0-2343-047 1158-425-308-200

RWO 3,2x1,3x10/F-201 3 '2-0,l 1,3+ 0 *3 10+0,4 D-2343-050 1158—42&435-107

RWO 3,2x1,3xl3/F-201 3,2-0,05 1 ,3+0,3 13+0,4 D-2343-047 1158-425-435-300

RWO 3,6x1,3x26/F-1001 3 '5-0,l 1,3+ 0 *3 26+0,5 0-2343-041 1158-415-610-207

RWO 3,5x1,6xl4/F-1001 3 '5-0.1 1 ,6+ 0 *3 14+0,3 W-2343-0013 1158-415-625-108

RWO 4,15x1,5x35/F-201 4 '15-0,1
i g+0,2
ł,5-o,i 35+0,4 W-2343-0013 1158-425-432-104 Prod.ZRiMF

RWO 6x1,3x20/F-1001 5-0,l 1.3+ 0 '3 20+0,6 D-2343-049 1158-415-614-200

RWO 8x3,2x25/F-1001 8-0,l 3,2+ 0 '3 25+0,8 0-2343-051 1158-415-623-106

2 Rdzenie walcowe
z otworem
nieszlif owane

RWO 2x 0,8x5/U-ll

RWO 2x 0,8x 5/F-1001

2+0,2

2+0,2

0.8+ 0 *3

0,8+ 0 '3

5+0,3

5+0,3

W-2343-0013

W-2343-0013

1158-425-108-103

1158-415-607-205

elementy
przeciwza­
kłóceniowe ,
dławiki

RWO 2,5x0,8x5/F-1001 2, 5+0.2 0,8+ 0 '3 5+0.3 W-2343—0013 1158-415-608-104

RWO 2,5x1x6,5/F-1001
* -0,2

1+0,3 6,5+0,2 W-2343—0013 1158-415-609^207

RWO 2,Sxlxl0/F-1001 2 5+ 0 '15 -0,2 1+0,15 10-0,5 W-2343-0013 1158-415-609-105

RWO 2,6x0,8x8,5/11-11 2,6+0,2 0,8+0,15 8,5+0 ,3 W-2343-0013 1158-425-103-109 Prod.ZRiMF

RWO 2,6x0,8x8,5/11-31 2.6+0,2 0,8+0,15 8,5+0,3 1158-425-204-107

1 2 3 4 5 6 7 8 9 10

RWO 2 ,75x0,8xl2/F-1001 2,7*0,2 0,8+0 ,2 12+0,3 W-2343-0013 1158-415-622-105 Prod.ZRIMF

RWO

RWO

3,2x1,3x2,7/U-31

3,2xl.3x3,6/F-201

3,2+0/2

3,2+0,2

! 3+0,3

1.3*0 '3

2 '7-0,4

3 'S-0.4

1158-425-206-109

1158-425-435-209

RWO

RWO

3,4x1,lxl3/F-201

3,4x1,lx33/F-201

3,4+ 0 'S

3,4+ 0 '5

1,1+ 0 'S

1,1+ 0 '5

13+1
-0,5

32,5+1

1158-425-426-100

1158-425-427-100

Prod.ZR1MF

Prod.ZRIMF

RWO 3,Sxl,3x5/F-1001 3,5+0.2 i.3t 0 '3 5+0,3 1158-415-610-105

RWO

RWO

3,7x1,1x3,5/F-201

3,7x1 ,ix4/F—201

3 7+®'^
-0,3

3 7+0 ’2 -0,3

1.1+0 '5

1,1+0 *5

3 *6-0,5

4+0,3

1158-425-428-101

1158-425-429-102 Prod.ZR1MF

RWO

RWO

3,7x1,lxl0/F-201

4x1,6x5/F—201

3 7t 0 '2 -0,3

4+0.2

l.l*0 '5

1 ,6+0 *3

10+0,3

5+0,3

1158-425-430-102

1158-425-436-109

' RWO 4*1,6x25/F-1001 4+0,2 1,6+0*3 25+0,8 m 1158-415-611-106

RWO 4x1,6x40/F-1001 4+0,2 1,6+ 0 *3 40+1,2 1158-415-612-107

RWO 4x2xl5/F-201 4,2+0,2 2,1+ 0 ’3 15+0,2 1158-425-431-103 Prod.ZRIMF

RWO 5x2x5/F -1001 5+0.2 2+0,3 R+l
-0,5 1158-415-613-108

RWO 5xlx22/U-ll 5+0.25 j+0.4 22+0,8 M 1158-425-104-100 Prod.ZRIMF

RWO

RWO

5x1,3xl3/F-201

5x1,3x35/F-1001

5+0,25

5+0,25

l.i+ 0 '4

1 ,l+0 .4

13+1 -0,5

35+1

_ ■ ̂

■

1168-425-443-105

1158-415-614-109

Prod.ZRIMF

RWO 5x1,3x40,5/F-1001 5+0,25 1,1+ 0 *4 39+1,2 m 1158-415-615-100 -

RWO 6xlxl2/F-1001 6+0,3 1+0.2 12+0,4 --- 1158-415-616-100

RWO 8x3xl3/F-1001 8+0.3 3+0.5 13+0.4 i
1158-415-617-203

RWO Bx3x25/F-1001 8+0,3 3+0,5 25+0,8 1158-415-618-102

RWO 0X3X3O/F-1OO1 8+0,3 3+0.5 30+1 ■ 1158-415-617-103

RWO 8x3x40/F-1001 8+0,4 3+0,4 40+1,2 M _ 1158-415-619-103

1 2 3 4 5 6 7 8 9 ÎO

RWO llxSx 20/F—1001

RWO 20x8x23A -1001

10,8+0,3

20-l

8,1+0,3

8,5+0*5

20+0 ,6

23+0,6

D-2343—055

.W-2343—0013

1158-415-624-107

1158-415-621-104

-v|
K J

2.1.12. Rdzenie walcowe w powłoce gwintowanej RWP
Własności materiałów podano w tablicy 1

Nazwa wyrobu Oznaczenie skrócone WT lub rys. Symbol KTM Zastosowanie Uwagi

Rdzenie walcowe w
powłoce gwintowanej

RWP 4x13,5/F-1001/M 6x0.5x10

RWP 4x13 ,S/F—201/M 6x0,5x10

RWP 4,3xl2/U-31/M 6x0,5x10

RWP 4,5xi2/U-31/M 6x0,5x10

RWP 4,5xl2/U-ll/M 6x0,5x10

W-2342-0013
M

1158-424-405-100

1158-414-614-306

1158-424-205-101

1158-424-208-102

1158-424-108-107

cewki średniej
dobroci o dostraja­
nej indukcyjnoścl
do filtrów p.cz. i
obwodów rezonanso­
wych

wklejany
— ^

_ m _

obtryskiwany
<mn m.

2.1.13. Rdzenie z gwintem
Szeregi wymiarowe podano w tablicy 4, a własności materiałów w tablicy 1

Lp. Nazwa wyrobu Oznaczenie skrócona BTT lub rys. Symbol KTM Zastosowanie Uwagi

1 Rdzenie gwintowane o gwincie RGMr 3x0,5x8/11-11 W-2343-0006 1158-424-101-100 cewki średniej dobroci 9

■ etrycznya rdzeniowym o dostrajanej indukcyj-
RGMr 3.6x0,5x6,3/F-lOOl 1158-414-616-103 ności na korpusach z

gwlntea notrycznya
RGMr 3,6X0.5X8/U-11 * 1158-424-102-101

RGMr 3,5xO,5x8/U-31 — *ł — 1158-424-201-108

RGMr 3 , 5x0,5x8/F-82 D-2344-054 1158-424-307-100

RGMr 3 ,5x0,5xlO/U-ll W-2344-0006 1158-424-102-203

RGMr 3 ,5x0,5xlO/U-31 m 1158-424-201-200

RGMr 3,5x0,5xl0/F-201 m _ 1158-424-401-102

RGMr 3,5x0,5xl0/F-1001 -*- 1158-414-615-205

RGMr 4x0 , 5x8/F-82 1158-424-306-201

RGMr 4x0,5xl0/U-31 1158-424-202-302

RGMr4xO,5xlO/F-82 1158-424-306-100

RGMr 4x0,5xl3/U-31 ■ ̂ 1158-424-202-200

RGMr 4x0,75xlO/U—11 1158-424-103-102

RGMr 4x0 ,75xlO/U-31 1158-424-202-109

RGMr 4x0.75xl3/F-201 - ■ - 1158-424—402—103

RGMr 5xO,75x8/U-ll 1158-424-105-104

RGMr 5x0 r75xl3/U-31 - ■ - 1158-424-204-100

RGMr 5x0,75xl3/F-1001 •a 1158-414-618-106

RGMr 6xO,75xlO/U-ll — ■ 1156-424-106-105

RGMr 6xO,75xl3/U-ll - ■ - 1158-424-106-207

RGMr 6x0,75x13/F-1001 1158-414-619-107

RGMr Sxlx20/F-1001 1158-414-620-107
RGMr 8xlx2B/F-1001 0-2344-048 1158-414-620-209

2 Rdzenie gwintowane o gwincie RGMa 4x0,8x6,3/11-11 W-2344-0006 1158-424-104-103 cewki średniej dobroci
specjalnym RGMs 4x0,8x8/U-31 ■ 1158-424-203-100 o dostrajanej indukcyj-

RGMa 4xO,8xlO/U-ll _ m _ 1158-424-104-205 noścl na korpusach
RGMa 4x0 ,8xlO/U-31 _ m 1158-424-203-201 eaaogwintujęcych
RGMa 4x0, 8xlO/F -201 1158-424-403-104
RGMa 4x0,8xlO/F-1001 1158-414-617-105

2.1.14. Rdzenie ekranujące
Własności aaterlałowe podano w tablicy 1

Lb . Nazwa wyrobu Oznaczenie skrócone WT lub rys. Synbol KTO Zastosowanie Uwagi

1 Rdzenie garnkdwe RGa 10x8x9/U-ll W—2352—0006 1158-429-101-102 cewki częstotliwości
radiowych

współpracuje z
RGMs 4x0,8xlO/U-31

RGa 10x8x9/F-201 1158-429-403-106 współpracuje z
RGMS 4xO,8xlO/F-201

RGa 10x8x9/F-100ł 1158-413-602-104

RGa 10x8x4/F-201 —a» m 1158-429-402-105

RGa 10x8x4/F-1001 1158-419-601-103

RGa 14xl2xl2/F-201 1158-429-406-109

2 Rdzeń płytkowy
\

RKa 10x5xl,3/F-201 0-2352-017 1150-429-407-100 cewki częstotliwości
radiowych

współpracuje z
RGa 10x8x9/F-201

3 Rdzenie wannowe RWa 6 ,5x6.3/F-201 C-2352-028 1168-429-408-100 cewki częstotliwości
radiowych

współpracują z
RWO 2,6x1,2x6,3/F-606

RWa 6 ,6x6 .3/F-81 C-2352-027 1158-429-301-107 współpracuje z
R W 2,3x5 «9/F-82

RWa 6,5x6,3/U-31 C-2352-022 1158-425-201-100

2.1.15. Rdzanla głowic aagnaty cznych
właanoicl aatarlałowa podano ar tablicy 1

Lp. Nazara aryrobu

---T ------------- ■■

Oznaczania akrdcona WT lub rya. Syabol KTM Zaatoaowanla Uaagl

1 Rdzanla głowic kaaujgcych RKa 6 ,7x2 ,2/F -807 C-2358-028 1158-413-227-109 głowica kaaujgca aagnato-
f onów

dwukaztałtkaara
prod. ZR IMF

RKa 7,4x7,4x2/F-1001 W-235B—0013 1158-416-605-108 jednokaztałtkoaro
prod. ZR IMF

RKa 8*8x1,4/F-lOOl 1168-416-606-109 _ •» ̂

RKaC U ,4x3,1x1,4/F-1001 W-2358-0008 1158-616-601-104 kaztałtka C
prod. ZR IMF

RKaZ 1 1 ,4x2.1x1,4/F-1001 1158-416-602-105 kaztałtka I
prod. ZR IMF

RKaC U , 2x2,9x2.1/F-807 1158-413-233-102 1 prod. ZRiKF

RKal 11,2x2,1x1.4/F-807 1158-413-232-101 J
2 RdzarS głowicy paalęcl

bębnowaj
RKa 6.8x2,ic1/p_1001 W-2358-0007 1158-416-808-100 paaięcl bębnowa

a.a.c.

«— | 2.1.16. Rdzenia dwu- 1 nlaloetmorowa

^ Własności aoteriałów podano w tablicy 1

Lp. Nazwa wyrobu Oznaczania skrócona WT lub rya. Syabol KTM Zastosowania Uwagi

1 Rdzanl* dwu*tworowa RKa 7x6x4/F-82 W-2358-OOli 1158-422-314-103 transforaatory szaroko-
pasaowa

RK* 14x12x8/11-11 aa 1158-422-105-101

RKa 14x8x8/F -201 ■»* — 1158-422-404-102

RKa 15x8x8/F-201 aa 1158-422-405-103

RKa 15xl2x8/F-201 *» 1158-422-406-104

RKa 12xl2x6/F-2001 1158-412-739-108 transforaatory
la pulo owa

RKa 12xl2x6/F-30Ol 1158-412-740-108

RKa 15x12x8/F-3001 1158-412-745-102

2 Rdzeń 6-otworowy RO 6xl0/F-201 W-2358-0012 1158-429-401-104 dławiki przeciwzakłóce­
niowa

2.2. Rdzenia ferrytowe pph - o prostokętnej pętli hlaterezy

Lp. Nazara
Oznaczenie
ekrócone vrr

Skrócone parametry techniczne
Syabol KTM Zaatoaowanle Uwagidrednica

zenn.

O"]

*n

M [na]

rVl
min
[•V]

"Vz
oax
{■VI

<£ i

[*/°c]

1, Rdzenia
pamięciowe

4.0RT-0 ,55b

2.4RT-0.8

W-2366-0006

W-2365-0003

0.54

0,8

780

720

256

600

30

40

8

9

-0.20

-0,10

1158-431-500-105

1158-431-300-100

panlęć 1 yue

psaięć 2 yjo

2 Rdzeń
przełęcznlkowy 0,3Rp-2,6 W-2362-0003 2.6 600 -1.2 1158-432-100-102 przetworniki,

paalęcl ana­
logowe, prze-
lęcznikl

\

0 0
2.3, Magnesy ferrytowe

.7łasności materiałowo podano w tablicy 7

LP. Nazwa wyrobu Oznaczenie skrócone '.7T lub rys. KTM Zastosowanie Producent

1 2 3 4 5 6 7

1 Magnesy izotropowe
- płytkowe MPł 8x8,5x4/FB-6 D-2335-017 1158-451-135-032 zabawki,

MPł 16xl4x5/FB-6 C-2339-009 1158-451-135-020 zamki meblowe.
KPł 24xl4x5/FB-6 C-2339-008 1158-451-135-017 zamki meblowe,

- walcowe M.7 14,3x9, 4/FB-6 C-2332-010 1158-451-165-011 zabawki,

2 Maqnesv anizotropowe-barow e
- głośnikowe MG 36/16/7/FB-27 -.7-2331-0001 1158-452-110-114 głośniki dynamiczne ZR IMF

MG 39/23/9/F8-27 _ " _ 1158-452-110-216 ■ - -

MG 45/22/8/FB-27. - " - 1158-452-110-318 -

MG 50/22/8/FB-27 - " - 1158-452-110-410 -

MG 55/23/8/FB-27 1158-452-110-511 -

MG 60/24/13/FB-27 1158-452-110-617 "

MG 65/32/10/FB-27 - “ - 1158-452-110-715 “

MG 70/32/15/FB-27 - * - 1158-452-110-817 .

MG 70/32/10/FB-27 1158-452-110-820 -

MG 80/40/12/FS-27 1158-452-110-919 "

MG 90/45/13/F3-27 - " - 1158-452-111-013 "

MG 110/60/18/FB-27 - “ - 1158-452-111-115 ■

MG 120/60/18/F8-27 - " - - 1158-452-111-217 "

- walcowe z otworem M‘.70 34/5.5/15/F8-27 7J-2333-0004 1156-452-160-217 filtry oleju, ZR IMF

- pierścieniowa MP 55/24/4/FB-27 .7-2337-0006 1158-452-111-319 sprzęgła magnetyczne,
H

MP 62/30/13/FB-27 .7-2337-0005 1158-452-111-410 prędnice
•

- płytkowe MPł 100x50x20/FB-26 w opracowaniu 1158-451-135-045 pompy jonowo-
MPł 77x38x20/^-26 - " - 1158-451-135-058 serbcyj n e ,
MPł 60x5xl2/FB-26 - " - 1158-451-135-060 separatory
MPł 42x6x9,5/FB-26 1158-451-135-073 magnetyczne

- segmentowe MS 39x5/FB-l8 C-2334-008 1158-452-140-119 aparaty zapłonowe

L-P- Nazwa wyrobu Oznaczenie skrócone WT lub rys. KTM Zastosowanie Producent

1 2 3 4 5 6 7

3 Maonasy anizotropowe-
atrontowe

- pierścieniowe MP 19x9x4/FS-25
MP 30xl5x7/FS-25
MP 30xi7x9/FS-25

Parametry odbiorcze
do uzgodnienia przy
zamówieniu

1158-452-210-019
1158-452-210-022
1158-452-210-035

lampy z falę bleżęcg

MP 52x29x9/FS-25 J.w. 1158-452-210-048 - ' -
MP 65x41xlO/FS-25 j.w. 1158-452-210-050 - ’ -

X /- walcowe MW 20xh/FS-16
W 30xh/FS-16
MW 50xh/FS-16
MW 55xh/FS-16

w opracowaniu ferrytowe podzespoły
mikrofalowe

i

•m n .
— H •»

- segmentowa MS 104x70/FS-28 C-2334-005 1158-452-240-116 silniki prądu stałego

4 Maanesy wiazane
ł

- zębate MPł 048/033/FBP C-2338-008 1158-451-425-125 zespoły zbieżności

- płytkowe MPł 049/037/FBP

MPł 04O/028/FBP

C-2338-002

C-2338-003

1158-451-425-214

1153-451-425-010

1 czystości obrazu
w OTV i OTVC

- pierścieniowe MP 12/4/4,5/FBP C-2338-004 1158-451-415-012
l

1___

- gwintowane MW M10xll/FBP C-2338-005 1158-451-465-013

! .. --

x / h • 3 t 16

0 0 2.4. Materiały ferrytowa gęote
O

Poatać 1 wyalary bloków farrytów gęatych podano w p. 1.4.

Odbiorca wykonuje rdzenie we właenya zakreele aetodę obróbki aechanlcznej.

2.6. Eleaenty aikrofalowo magnetyczne i dielektryczne

Eleaenty aikrofalowo aagnetyczne 1 dielektryczne wytwarzane aą przez cięcie i azllfowanle bloków materiałów mikrofalowych

na kaztałtki o wymiarach uzgodnionych z odbiorcę.

Informacje o materiałach aikrofalowych zanlaezczDne aę w p. 1.5.

I

Własności techniczne podano w tablicach 11 1 12

2.6. Cyrkulatory i izolatory ferrytowe

l-P. Nazwa Oznaczenie skrócone WT

1 Cyrkulatory współosiowe
trójwrotowe na pasmo L CL12

CL 13

2 Cyrkulatory współoaiowe
trójwrotowe na pasmo 5 CS12

CSM30S

3 Cyrkulator współosiowy
trójwrotowy na pasmo UKF CUM32e39

3■H
Ce-H
*

4 Cyrkulatory falowodowe
trójwrotowe na pasmo S CS37

CS38
CS39

•O
E
co
N

>»
NL.
o.
to
-rł

5 Cyrkulator współosiowy
czterowrotowy na pasmo S CSM40S

co
■H
cTJO
CD

6 Cyrkulator falowodowy
czterowrotowy na pasmo X CX42

D
OT3
<D
N

7 Cyrkulator mikropaskowy
trójwrotowy na pasmo L CL61

UO•H
XI
•DO

8 Izolator współosiowy
na pasmo S IS11

i-+-*
O
E
m
i-
<33
CL

9 Izolatory falowodowe
na pasmo X 1X33

1X34

10 Izolator mikropaskowy
na pasmo L IL61

00
K J

2.7. Podzaapoły o rdzanlaeh farrytowych

2.7.1. Cewki 1 obwody 7x7

Lp. Oznaczania ekrócona nr Częatotllwość
poalaru

[MHz]

Zaetoaowanfe Syabol KTM Uwagi

1 101 W-4391—0043 0.465 1168-146-810-109

102 0,465 3 1168-146-810-200

103 0.466 1158-146-810-301

104 0.466 1158-146-810-404

106 0.465 1158-146-810-506

106 0.465 1158-146-810-608

107 l) 0,465 2 1168-146-810-700

108 0.465 1158-146-810-801

109 0.466 1168-146-810-903

110 0,465 1158-146-811-008

111
113

0,465
0.465

1158-146-811-100
1158-146-811-303

i

1 2 3 4 5 6 7

114 W-4391-0043 0,465 1158-146-811-405

115 0,465 1158-146-811-507

116 0,465 2 1158-146-811-609

117 0,465 1158-146-811-700

118 0,465 1158-146-811-808

119 W-4391-0046 0,465 1158-146-811-904

120 0,465 3 1158-146-812-009

121 0,465 1158-146-812-100
122 W-4391-0043 0,465 1158-146-812-202
123 0,465 2 1158-146-812-304
124 0,465 1158-146-812-406
125 W-4391-0046 0,465 3 1158-146-812-508
126 0,465 1158-146-812-600
127 ̂ W-4391-0043 0,465 2 1158-146-812-701
126 W-4391-0046 0,465 1158-146-812-803
129 0,465 3 1158-146-812-905
131 W-4391-0043 0,465

2)
1158-146-813-101

132 W-4391-0046 0,465 1158-146-813-203
133 0,465 1158-146-813-305
134 0,465 3) 1158-146-813-407
135 0,465 1158-146-813-509
137 W-4391-0043 0,465 1158-146-813-702
138 W-4391-0046 0,465 3) 1158-146-813-804
139 0,465 1158-146-813-906
140 W- 4391-0043 0,465 2) 1158-146-814-000

2 201 W-4391-0043 10,7 1158-146-820-107
202 10,7 1158-146-820-209
203 10,7 2) 1158-146-820-300
204 10,7 1158-146-820-402
205 10,7 1158-146-820-504
207 V 10,7 1158-146-820-708
208 10,7 V 1158-146-820-800
2101'/ 10,7 1158-146-821-006

CO o x-i K) in N 0» Q CM N O» o CM ID GO Q rl ro CO Q rl rO m N a\ O in N a»o o o Q o O o o O O O o O O Q O o O o O O O Q O o o O O oH CM rO in m 00 Ó» o rl CM K> in Î5 N GO cn o rl CM rO * in ID rs rl CM ro
H H rl x-i *i r*H rH rH rH CM CM CM CM CM CM CM CM 1CM rO K) ro rO ro 1K) 1K) iro 1o 1O 1

oCVI w CM ro rO roCO GO CO CD CO GO CO 00 00 ao CD CO CO CO 00 CO CD CO CO CO CD 00 00 CO CO 00 00 00 GO
o £ £ £ m iO VO <£> i£> ID ID CD ID kO

1iD 1CQ 1ID 1ID 1 1lO 1 1 1iD* * M ■M ■M ■* ■* •* * hF < * * * * * H? hF hF *rl rt tH H H H rl rl H rl
CO CD GO 00 1ao CO CO 1CO 1CO 1GO 1CO 00 CO GO 1CO 1CD 1ao 100 1CO 100 100 1CO 1CD 1CD 1CO CO o4 100 1COin in in in in in in in in in in in in ID in in in m in in in in in in m in in in inrl H rt H rl rt rH rH rH rl rl rl rl rl rH rl rl rl rl rl rl rl rl r| rl r| rl rl rlH «H rt rH H rl H rH rH rH rl rl rH rl rH rl rl rl rl rl rl rl rl rl rl rl rl rl rl

I
sCD
I

CM ID CO OO o O o o oin *D GO a* o
o o o O o rlro ro ro ro ro ro00 CO CO CD CD 00
ID Ś Ś CO $ $rl rl rl rl rl rl
00 100 100 CO 1CO 1CDin in in in in inrl rl rl rl rl rlrl rl rl rl rl rl

N N r v f s . f s N f s h . r s N N r v N N h . N
o o o o o o o o o o o o o

fs N N N N N fs

O O O O O O O O O O O O
H H H H H H r ł H r t r l H r t

O O v O l O C M U D O O i D O
H H O O O O H H Q H

ro vD ro «D ro ro
hF * ■* *O O Q Q o O01 O . O O o o

rl n rl rl rl rla* CO CO o\ o\ er»ro ro ro ro ro ro't * * X ■<
i i

S
1
3C

15C

N í O t i n i ú N c D c n o rl CM ro in »D rs CO O) O rH CM ro * in »D CM ro * in id
rlN 00 o» oCM CM CM CM CM CM CM CM ro ro to ro ro ro ro ro o o O O Q ° O o o rl

CM CM CM CM CM CM CM CM CM CM CM CM CM CM CM CM ro ro ro ro ro ro ro ro ro ro

84

1 2 3 4 5 6 7
311 rt-4391-0043 0.2 2 1158-146-831-106
312 1.0 1158-146-831-208
313 1.0 1158-146-831-300
314 1.0 3 1158-146-831-401
315 0.6 1158-146-831-503
316 0.2 1158-146-831-605
317 i 1.0 1158-146-831-707
318 1.0 1158-146-831-809
319 1.0 2 1158-146-831-900
320 1.0 1158-146-832-005
321ł/ 1.0 1158-146-832-107 cewka nietypowa
3221/ 1.0 1158-146-832-209 -
323 1.0 • 1158-146-832-300
325 1,0 3 1158-146-832-504
326 0.2 1158-146-832-606
327 0,6 2 1158-146-832-708
328 1.0 1158-146-832-800
329 1.0 3 1158-146-832-901
330 0,6 5 1158-146-833-006
332 1.0 1158-146-833-200
333 0.6 2 1156-146-833-301
334 1.0 1156-146-833-403
335 1,0 3 1158-146-833-509
336 0.6 1158-146-833-607
337 1.0 2 1158-146-833-709

4 401 W-4391-0043 6,0 1158-146-840-103
403 6,0 1158-146-840-307
405 6.0 1158-146-840-500
406 6,0 2 1158-146-840-602
407 6.0 1158-146-840-704
408 3.0 1158-146-840-806
409 6,0 3 1158-146-840-908
410

H / 3.0 1158-146-841-002
411

4 /
6.0 2 1158-146-841-104

412 6,0 1158-146-841-206
413 6.0 1158-146-841-308

1 2 3 4 5 6 7

414 W-4391-0043 6.0 1158-146-841-400
415 6,0 1158-146-841-501
416 6,0 1158-146-841-603
417 6,0 1158-146-841-705
418 3,0 1158-146-841-807
420 6 ,0 1158-146-642-003
421 6.0 2 1158-146-842-105
422 6,0 1158-146-842-207
4231/ 6,0 4 1158-146-842-309
4241/ 6,0 1158-146-842-400
4251/ 6,0 1158-146-842-502
426 10,7 1158-146-842-604
426A 10,7 1158-146-842-617
427 15,0 1158-146-842-706
427A 15,0 1158-146-842-719
A Z O 1/ 3,0 1158-146-843-007
433 6,0 1158-146-643-300
434 6,0 2 1158-146-843-401
434A 6,0 1158-146-843-414
435 6,0 1158-146-843-503
435A 6,0 1158-146-843-516
436 3,0 1158-146-843-605
437 10,7 1158-146-843-707
437A 10,7 1158-146-843-710
440 6.0 1158-146-844-005
441 6.0 4 1158-146-844-107
A A Z 1/ 6,0 1158-146-844-209
444 10,7 1158-146-844-402
445 10,7 115B-146-844-504
446 10,7 1158-146-844-606
447 15,0 2 1158-146-844-708
448 15,0 1158-844-146-800
450 6,0 4 1158-146-845-006
451 6,0 1158-146-845-108
452 6,0 1158-146-845-200

453 6,0 2 1158-146-845-301

1 2 3 4 5 6 7

454 W-4391-0043 6,0 1158-146-845-403

457 15,0 2 1158-146-845-709
458 15,0 1158-146-845-800
459 15,0 4 1158-146-845-902

460 6,0 2 1158-146-846-007

461 6,0 1158-146-846-109
471 3,0 3 1158-146-847-100
472 10,7 1158-146-847-201
473 6,0 2 1158-146-847-303
474 6,0 1158-146-847-405

5. ,503^ W-4391-0043 30,0 4 1158-146-850-305 cewka nietypowa
504 15,0 1158-146-850-407
505 15.0 1150-146-850-509
506 15,0 2 1150-146-850-600
50 6A 15,0 1150-146-850-613
507 15,0 1150-146-850-702
507A 15,0 1150-146-850-715
508 30,0 1150-146-850-604
509 15,0 1150-146-850-906
510 15,0 1150-146-851-000
511 30,0 1150-146-851-102
512 15,0 1150-146-851-204
513 30,0 1150-146-851-306
514 30,0 4 1150-146-851-408
515 15,0 1150-146-851-500
516 15,0 1150-146-851-601
517 15,0 1150-146-851-703
518 30.0 11S0-146-851-805

1/ Nia stosować w nowych konstrukcjach
2/ OR
3/ Radiomagnetofony
4/ OTV
5/ Inna

C O

2.7.2. Cewki i obwody 10x10

LP- Oznaczenie wyrobu WT lub norma Częstotliwość
pomiaru KHz

Symbol KTM Zastosowanie Uwagi

1 2 3 4 5 6 7

1 Cewki i obwody na często­
tliwość do 0,1 MHz

101

102

«-4391-0049 0,085

0,019

1158-146-510-107

1158-146-510-209

sprzęt stereofo­
niczny

2 Cewki na częstotliwość
do 2 MHz

301 «-4391-0049 1 1158-146-530-103 odbiorniki radiowe

3 Cewki na częstotliwość
do 20 MHz

401 «-4391-0049 10,7 1158-146-540-101 odbiorniki radiowe

402 10,7 1158-146-640-203

403 10,7 1158-146-540-305

404 10,7 1158-146-540-407

405 6,0 1158-146-540-509

406
s

10,7 1158-146-540-600

2.7.J. Filtry FDP

Oznaczania skrócona WT Częstotliwość
poslaru
[kHz]

Sysbol KTM Zaatoaonanls Uwagi

FDP-Ol

F0P-02

W-4391-0048

m

0 , 4 - 1 0 0

0.4 - 38

1158-830-390-106

1158-830-390-119
sprzęt
starsof onlczny

2.7.4. Cewki i obwody 12*12 oraz filtry LC 12x28

Lp. Oznaczania wyrobu WT Częatotllwośó
pealaru

[MHz]

Zaatoaowanle Uwagi

1 2 3 4 5 6

1 Cewki 1 obwody 12x12

filtrów p.cz. AM
3-23A1 3-23A3 3-23A6 W-4391 -0024 0,465 odbiorniki
3-26A1 3-26A2 3-26A5 W-4391-0041 0,485 radiowe

2 Cewki i obwody 12x12
filtrów p.cz. FM
1-24F1 1-24F3 1-24F4 W-4391-0036 10,7 odbiorniki
1-24F6 1-24F9 10,7 radiowe
1-34F2 W-4391-0042 10.7

3 Cewki 12x12 eacylatorów
fal długich
G6D W-4262-0008 0,6 odbiorniki

radiowe

4 Cewki 12x12 oacylatorów
fal średnich
G6S W-4262-0008 1 ,0 J.w.

8 Cewki 12x12 eacylatorów
fal krótkich
G6K W-4262-0008 . 10,7 J.w.

G7K 6,0

e Cewki 12x12 obwodów
wejściowych fal krótkich
W6K W6K W7K W-4282-0010 6,0 J .w •

W4K 10,7

7 Cewki 12x12 filtrów w.cz.
i inne
F-9 F-13 F—14
F-10 F-16 F-16

W-4391-0044 3.0

6.0
odbiorniki
telewizyjne

F-17 6 .0
F-l F-2 F-B 15,0
F-3 F-4 30,0

K -21
K-13 K-27
K -8

W-4391-0047 0,466
0,79
1 ,0

odbiorniki
telewizyjne
kolorowe

K-2 K-9 K-20 3.0

K-23 K-24 3.0
K-10 K—11 K-12 6,0
K-16 K-19 K-28 6,0
K-28 K-31 6.0
K-4 K-6 K-6 15,0

K-7 K-16 K-17 15,0

K-22 K-26 16,0
K-l K-3 K-14 30.0

K-18 K-29 K-30 30,0

8 Filtry 12x28 p.cz. AM
4-26A4 4-25A7

W-4391-0039 0.465 odbiorniki
radiowe

90

1 2 3 4 5 6

g Filtry 12x28 FM
detektor stosunkowy
4-28R1 4-28R2 W-4391-0040 10,7 odbiorniki

redlowe

10 Filtry 12x28 toru wizji
F-8
F-6 F-7

W-4391-0044
W

15.0
30.0

odbiorniki
telewizyjne

ii Filtry 12x28 częstotli­
wości różnicowej
F-ll W-4391-0044 6.0 odbiorniki

telewizyjne

12 Filtry 12x28
detektor stosunkowy toru
fonii
F-12 W-4391-0044 6,0 J .w.

13 Filtry 12x28

F-22-23 W-4391-004B 6.0 J .w.

91

2.7.5. Dławiki

bp. Nazwa wyrobu Oznaczenie skrócone ’»YT lub rys. KTM Zastosowania Uwagi

i 2 3 4 5 6 7

1 Dławiki w.cz. Ort 328-821 ■ D-4262-030 ark.1 1158-145-310-401 sprzęt elektroniczny 8,2 uH
OW 328-162 " 1158-146-310-606 15 jjH
OY 328-202 " 1158-145-310-300 20 uH

01V 328-272 - 1158-145-310-106 27

Ort 328-392 - 1158-145-310-208 39 ̂ uH

Ort 3213-472 0-4262-025 1158-145-310-503 47 yuH

Di 2 łiH D-4262-018 1158-145-320-206

Di 4 uH - 1158-145-320-104

Oł 100 uH D-4262-026 1158-145-340-202 Prod. ZPI

Dł 620 D-4262-024 1158-145-340-100 _ n _

2 Dławiki w.cz. DEp 10.12-224 C-4262-027 ark.l 1158-145-520-608 sprzęt elektroniczny 2,2 b H

akranowana OEp 10.12-334 1158-145-520-506 * 3,3 b H

JEp 10.12-474 1158-145-520-302 4,7 bH

DEp 10.12-624 1158-145-520-801 6,2 b H

DEp 10.12-684 1158-145-520-700 6,8 BH

DEp 10.12-105 1158-145-520-200 10 nH

DEp 10.12-155 1158-145-520-404 15 mH

DEp 10.12-395 1158-145-520-109 39 b H

3 Dławiki DR 10/1,5 D-4262-013 1158-520-110-107 urządzenia 10 _pH - 1,5A
przeciwzakłóceniowe DR 10/1,5/1/ - 1158-520-110-402 elektroniczne 10/JH - 1,5A
UKF wytwarzające - izolowany wężea

zakłócenia PVC

DR 5/1.5 - 1158-520-110-708 5 - 1, 5A

OR 10/4 D-4262-007 1158-520-110-209 10 ̂ uH - 4A

OR 10/4/1/ - 1158-520-110-504 10 /JH - 4A
izolowany węZea
PVC

rs

9 S
c a
1 -

< < *- • &
to o o í * n c Ç a
1 o s 1 z S wX 9 0 •
a X
^ a ® o o
O • 1 uH ID CO <0«

10

LO

§ § i
¿ ¿ ¿
ri H NH H H
¿ ¿ ¿
g g g
CD CD CÛ
10 10 IO H »4 H
H rł H

*

0
-
42

62
-0

29

D-
42

6
2
-
0
1
4

W-
42

62
-0

Q1
3

«

DR
10

/6

OR
6/

10

Dł

6/
F

-2
01

N

•
»o•H
0©O
'OrM
•3H•H fc
o

S H fc
o a 5

T* r>

2.7.6. Transformetory o rdzeniach ferrytowych
Schemat i dane techniczne w tablicy 21

Lp. Nazwa wyrobu Oznaczenie skrócone ;VT lub rya. Zastosowanie Symbol KTM Uwagi

1 2 3 4 5 6 7

1 Transformator iapulsowy TI-2 TI-2 C-4265-002 Blok zasilania
TVC - Jowisz

1158-143-130-016

2 Transformator staruj^cy TI-3 TI-3 C-4265-004 1158-143-130-029

3 Transformator sterujęcy TI-lO TI-10 C-4265-005 1158-143-130-031

4 Transformator wyjściowy TI-12 TI-12 C-4265-001 Blok zasilania
TVC - Oowisz 1158-143-230-013

5 Transformator wyjściowy TX-13 TI-13 C-4265-003 1158-143-230-626

6 Transformator wyjściowy Tr-021 Tr-o21 C—4265-007 Blok zasilania
TVC - Helios

1158-143-240-011

7 Transformator wyjściowy Tr-019 Tr-019 C-4265-008 1158-143-240-024

8 Transformator korekcji Tr-025 Tr-025 C-4265-006 Blok zasilania
TVC - Helios 1158-143-130-044

SPIS LIST PREFERENCYJNYCH

Nr 1 - ELEMENTY PÓŁPRZEWODNIKOWE I UKŁADY SCALONE
Naukowo-Produkcyjne Centrum Półprzewodników UNITRA-CEMI
ul. płk. W. Komarowa 5, 02-675 Warszawa, tel. 43-14-31, telex 813219 tewa pl

Nr 2 - CERAMICZNE PODZESPOŁY ELEKTRONICZNE
Zakłady Ceramiki Radiowej CERAD
ul. Kłobucka 23, 02-699 Warszawa, tel. 43-12-11, telex 813402 elpod pl

Nr 3 - KONDENSATORY ELEKTROLITYCZNE
Fabryka Podzespołów Radiowych ELWA
ul. Wynalazek 3, 02-677 Warszawa, tel. 43-00-21, telex 813477 elwa pl

Nr 4 - GENERATORY, FILTRY, REZONATORY KWARCOWE
Zakład Podzespołów Radiowych OM IG
ul. Stępińska 22/30, 00-739 Warszawa, tel. 43-00-31, telex 813527 omig pl

Nr 5 - WYROBY FERRYTOWE I PODZESPOŁY INDUKCYJNE
Zakład Materiałów Magnetycznych POLFER
ul. Dzielna 60, 01-029 Warszawa, tel. 38-12-21, telex 813508 magn pl

Nr 6 — KONTAKTRONY, PRZEŁĄCZNIKI, PRÓŻNIOWE KOMORY GASZENIOWE, PRZEKAŹNIKI
KONTAKTRONOWE, MIKROUKŁADY HYBRYDOWE CIENKOWARSTWOWE,
WSKAŹNIKI CIEKŁOKRYSTALICZNE
Centrum Naukowo-Produkcyjne Podzespołów i Urzgdzeń Elektronicznych UNITRA-DOLAM
ul. Krakowska 56/78, 50-425 Wrocław, tel. 44-50-41, telex 0712207 lam pl

Ir 7 - LAMPY NADAW CZE I PRZEMYSŁOWE GENERACYJNE, PÓŁPRZEWODNIKOWE
PRZYRZĄDY MOCY
Zakłady Elektronowe LAMINA
ul. Puławska 34, 05-500 Piaseczno, tel. 56-70-61, telex 813383 lamin pl

Nr 8 - KONDENSATORY TWORZYWOWE I PRZECIWZAKŁÓCENIOWE
Zakłady Podzespołów Radiowych UNITRA-MIFLEX
ul. Grunwaldzka 1, 99-300 Kutno, tel. 69-95, telex 83628 mxk pl

Nr 9 - MIKROUKŁADY GRUBOWARSTWOWE HYBRYDOWE, REZYSTORY STALE,
REZYSTORY ZMIENNE, KONDENSATORY STAŁE
Centrum Naukowo-Produkcyjne Mikroelektroniki Hybrydowej i Rezystorów UNITRA-TELPOD
ul. Lipowa 4, 30-702 Kraków, tel. 616-60 do 74, telex 0325354 kze pl

Nr 10 - ZASILACZE SIECIOWE I ELEMENTY INDUKCYJNE O MAGNETOW ODACH Z BLACH
I TAŚM FERROMAGNETYCZNYCH
Zakłady Transformatorów Radiowych UNITRA-ZATRA
ul. Sobieskiego 71, 96-100 Skierniewice, tel. 34-01, telex 886125 zatra pl

Nr 11 - ŁĄCZNIKI, KONDENSATORY OBROTOWE STROJENIOWE POWIETRZNE,
ZŁĄCZA WIELOSTYKOWE
Zakłady Radiowe ELTRA
ul. Sobieskiego 1, 85-060 Bydgoszcz, tel. 27-20-11, telex 0562831 zr pl

Nr 12 - ZESTAWY GŁOŚNIKOWE, PRZETWORNIKI ELEKTROAKUSTYCZNE
Zakłady Wytwórcze Głośników TONSIL
ul, Daszyńskiego 2/3, 62-300 Września, tel. 61-076, telex 0412759 tons pi

Nr 13 — ZŁĄCZA ELEKTROAKUSTYCZNE, PRZEŁĄCZNIKI BŁYSKAWICZNE I OBROTOWE
Przedsiębiorstwo Techniczno-Produkcyjne UNITRA-UNITECH
Zakład Elementów Stykowych
ul. Sobieskiego 11, 83-140 Gniew, tel. 251, telex 0512237 zes pl

•Nr 14 - ANTENY TELESKOPOWE I PRĘTOWE, KOŃCÓW KI LUTOWNICZE, ZŁĄCZA WSPÓŁOSIOWE
w.cz., ZŁĄCZA DO WYPOSAŻEŃ I URZĄDZEŃ ELEKTROAKUSTYCZNYCH, PODSTAWKI
LAMPOWE, URZĄDZENIA RADIOWĘZŁOWE I ELEKTROAKUSTYCZNE
Przedsiębiorstwo Techniczno-Produkcyjne UNITRA-UNITECH
Zakład Zespołów Elektronicznych
ul. Świdwińska 21, 78-200 Białogard, tel. 24-31, telex 0532463 zze pl

I LISTY PREFERENCYJNE ro zpo w szech niają Z ak ład y Produkcyjne

