PAGE
1

Кредит №1 на русс яз

 Комплект тестовых заданий

для проведения контроля по дисциплине «Радиопередающие устройства» для студентов 4 курса специальности «РСиРН», 1 семестр
1. Радиопередающим устройством или передатчиком называется аппаратура, в которой происходят процессы:

1. Генерации и управления током радиочастоты

2. Излучения электромагнитной энергии в пространство

3. Подавления паразитных колебаний

4. Усиления, избирательности и модуляции

5. Выделения колебаний переданных сигналов

2. К основным задачам радиосвязи не относится:

1. Кодирование тока радиочастоты

2. Генерация тока радиочастоты

3. Распространение электромагнитных волн

4. Управление током радиочастоты

5. Усиление слабых колебаний

3. Радиотехнические аппараты, служащие для генерирования, усиления по мощности и модуляции ВЧ и СВЧ колебаний, подводимых к антенне и излучаемых в пространство, называются:

1. Радиопередающими устройствами

2. Радиоприемными устройствами

3. Антенно-фидерными устройствами

4. Воспроизводящими устройствами

5. Приемопередающими устройствами

4. Формирование радиосигнала – это:

1. Генерация, усиление и модуляция

2. Генерация и модуляция

3. Усиление и модуляция

4. Генерация, усиление и демодуляция

5. Генерация, усиление и детектирование

5. Процесс наложения исходного сигнала на ВЧ колебание – это:

1. Модуляция

2. Детектирование

3. Флуктуация

4. Демодуляция

5. Девиация

6. Управление током радиочастоты – это:

1. Модуляция

2. Детектирование

3. Флуктуация

4. Демодуляция

5. Девиация

7. Электрическая связь, предназначенная для передачи сообщений на большие расстояния посредством электромагнитного излучения с использованием тока высокой частоты, называется:

1. Радиосвязью

2. Телеграфной связью

 3. Телефонной связью

 4. Технологической связью

 5. Факсимильной связью

8. Длину радиоволны можно рассчитать по формуле:

1. λ = сТ
2. λ = с / Т
3. λ = сf
4. λ = f / с
5. λ = 1 / cf
9. При постоянном токе модулируемыми параметрами могут быть:

1. Значение и направление тока
2. Амплитуда
3. Начальная фаза
4. Частота
5. Значение напряжения
10. При переменном токе модулируемыми параметрами могут быть:

1. Амплитуда, частота и начальная фаза

2. Амплитуда, частота и значение тока

3. Опорная частота и значение напряжения

4. Значение тока и напряжения

5. Значение частоты, тока и напряжения

11. Устройство, предназначенное для генерации радиочастотных колебаний и управления ими с целью передачи информации, называется :

1. Радиопередатчиком

2. Возбудителем

3. Буферным каскадом

4. Автогенератором

5. Генератором с внешним возбуждением

12. Устройство, преобразующее энергию источников питания в энергию радиочастотных колебаний с определенными параметрами, называется:

1. Генератором

2. Возбудителем

3. Манипулятором

4. Буферным каскадом

5. Модулятором

13. В какой части радиочастотного тракта происходит изменение одного из параметров радиочастотного колебания в соответствии с законом изменения передаваемого сигнала:

1. В модуляторе

2. В генераторе

3. В возбудителе

4. В буферном каскаде

5. В источнике питания

14. В структурной схеме генератора буферный каскад предназначен для:

1. Ослабления влияния последующих каскадов радиочастотного тракта на автогенератор

2. Увеличения мощности радиочастотных колебаний, поступающих от автогенератора

3. Обеспечения заданной выходной мощности в антенне

4. Согласования с нагрузочным элементом

5. Подавления побочных излучений

15. По назначению радиопередатчики подразделяются на:

1. Связные и вещательные

2. Мощные и сверхмощные

3. Работающие в непрерывном и импульсном режимах

4. Наземные и спутниковые

5. Длинноволновые и дециметровые

16. По виду излучения радиопередающие устройства делятся на:

1. Работающие в непрерывном и импульсном режимах
2. Связные и вещательные

3. Мощные и сверхмощные

4. Наземные и спутниковые

5. Длинноволновые и дециметровые

17. В ВЧ и СВЧ диапазонах при повышенной мощности излучения применяются:

1. Ламповые радиопередатчики

2. Малошумящие усилители

3. Транзисторные радиопередатчики

4. Передатчики на интегральных микросхемах

5. Передатчики на логических элементах

18. Для формирования сетки рабочих частот с требуемой стабильностью предназначен:

1. Возбудитель

2. Умножитель частоты

3. Усилитель мощности

4. Делитель частоты

5. Сумматор частоты

19. По какому принципу строится возбудитель при небольшом числе рабочих частот?

1. Кварц – волна

2. Кварц – колебание

3. Колебание – генератор

4. Волна – колебание

5. Генератор – волна

20. При большом числе рабочих частот возбудитель представляет:

1. Цифровой синтезатор частот

2. Цифровой умножитель частоты

3. Цифровой сумматор частоты

4. Цифрорвой делитель частоты

5. Цифровой коммутатор

21. Частота кварцевых автогенераторов не превышает:

1. 100 Гц

2. 100 кГц

3. 10 кГц

4. 10 МГц

5. 100 МГц

22. В каких случаях в радиопередающее устройство включается умножитель частоты?

1. При частоте передатчика больше 100 Гц

2. При частоте передатчика больше 10 Гц

3. При частоте передатчика больше 100 кГц

4. При частоте передатчика больше 10 кГц

5. При частоте передатчика больше 1000 Гц

23. Частотная модуляция осуществляется в:

1. Возбудителе

2. Возбудителе или высокочастотных умножителях и усилителях

3. Высокочастотных усилителях

4. Высокочастотных умножителях и усилителях

5. Высокочастотных умножителях

24. Фазовая модуляция осуществляется в:

1. Возбудителе или высокочастотных умножителях и усилителях

2. Возбудителе

3. Высокочастотных усилителях

4. Высокочастотных умножителях и усилителях

5. Высокочастотных умножителях

25. Амплитудная модуляция осуществляется в:

1. Высокочастотных усилителях

2. Возбудителе или высокочастотных умножителях и усилителях

3. Возбудителе

4. Высокочастотных умножителях и усилителях

5. Высокочастотных умножителях

26. Импульсная модуляция осуществляется в:

Ошибка! Ошибка связи.27. Общий коэффициент усиления сигнала по мощности радиопередатчика равен:

1. Кр = РА / (КАФУ· Рвозб)

2. Кр = (КАФУ· Рвозб) / РА
3. Кр = РА / КАФУ
4. Кр = РА / Рвозб
5. Кр = Рвозб / РА
28. К основным параметрам радиопередающего устройства не относится:

1. Эквивалентное затухание

2. Диапазон частот несущих колебаний

3. Шаг сетки рабочих частот

4. Выходная мощность несущих колебаний

5. Коэффициент полезного действия

29. Отношение абсолютной нестабильности частоты к ее номинальному значению называется:

1. Относительной нестабильностью частоты

2. Абсолютной нестабильностью частоты

3. Эффективной нестабильностью частоты

4. Статической нестабильностью частоты

5. Критической нестабильностью частоты

30. Отклонение частоты излучаемого радиопередатчиком сигнала от номинального значения частоты называется:

1. Абсолютной нестабильностью частоты

2. Относительной нестабильностью частоты

3. Эффективной нестабильностью частоты

4. Статической нестабильностью частоты

5. Критической нестабильностью частоты

31. Явление резонанса – это:

1. Совпадение частоты внешней ЭДС и собственной частоты колебательного контура

2. Динамическое равновесие между потерями радиочастотной энергии в контуре и восполнением ее за счет источника питания

3. Нарастание амплитуды колебаний до определенного предела

4. Трансформация колебаний во входной цепи и их усиление

5. Увеличение сеточного тока и отрицательного потенциала на сетке

32. При определении какого из нижеперечисленных электрических параметров радиопередающих устройств пользуются понятием «коэффициент перекрытия диапазона К = λмакс/λмин = fмакс/fмин»» :

1. Диапазонность

2. Нестабильность частоты

3. Побочные излучения

4. Глубина модуляции

5. Девиация частоты

33. В радиопередающих устройствах разность между присвоенным и излучаемым значениями частоты Δf = fп – fи называется:

1. Абсолютной нестабильностью частоты

2. Относительной нестабильностью частоты

3. Эффективной нестабильностью частоты

4. Статической нестабильностью частоты

5. Критической нестабильностью частоты

34. Какая из нижеперечисленных формул верна для определения максимальной глубины модуляции?

1. m = (UΩ / UH) · 100%

2. m = UΩ / UH
3. m = (UH / UΩ) · 100%

4. m = UH / UΩ
5. m = (UΩ – Δf / UH) · 100%

35. Изменение одного или нескольких параметров радиочастотного колебания в полном соответствии с передаваемыми телеграфными посылками, называется :

1. Манипуляцией

2. Модуляцией

3. Девиацией

4. Флуктуацией

5. Коррекцией

36. Любые случайные изменения питающих напряжений, вызывающие электромагнитные колебания, называются

1. Флуктуацией

2. Манипуляцией

 3. Модуляцией

 4. Девиацией

 5. Коррекцией

37. Устройство, преобразующее энергию источников питания в радиочастотные колебания без возбуждения извне, называется:

1. Автогенератором
2. Генератором с внешним возбуждением
3. Задающим генератором
4. Генератором тактовой частоты
5. Генератором импульсной частоты
38. Усилитель мощности радиочастотных колебаний, состоящий из активного и нагрузочного элементов и источника питания, называется:

1. Генератором с внешним возбуждением

2. Генератором с самовозбуждением

3. Автогенератором

4. Генератором с независимым возбуждением

5. Генератором тактовой частоты

39. Вид статических характеристик мощного генераторного триода определяется проницаемостью D, которая обратно пропорциональна:

1. Статическому коэффициенту усиления лампы μ

2. Приращению анодного и сеточного напряжений е

2. Коэффициенту мощности лампы р

3. Коэффициенту полезного действия η

4. Мгновенному значению напряжения U
5. Напряжению смещения, определяющему положение рабочей точки на характеристике лампы Ес
40. В мощных генераторных лампах для эффективного управления электронным потоком при наличии высокого анодного напряжения необходимо иметь:

1. Густую управляющую сетку

2. Массивную нить накала

3. Принудительное охлаждение анода

4. Большие выходные мощности

5. Активированные катоды

41. Основное уравнение амплитудно-модулированного колебания выражается формулой:

1. uAM = Uн cos ωt (1 + m cos Ωt)

2. uAM = Uн (1 + m cos Ωt)

3. uAM = Uн cos ωt (1 + cos Ωt)

4. uAM = Uн cos ωt (1 + UΩ m cos Ωt)

5. uAM = Uн cos ωt (1 + UΩ cos Ωt)

42. В ГВВ положение рабочей точки на характеристике лампы определяет:

1. Напряжение смещения

2. Анодное напряжение

3. Сеточное напряжение

4. Катодное напряжение

5. Напряжение источника питания

43. В ГВВ анодный ток протекает:

1. Только при мгновенном значении напряжения на сетке

2. Постоянно

3. Только при постоянном значении напряжения на сетке

4. Только при мгновенном значении напряжения на катоде

5. Только при постоянном значении напряжения на катоде

44. . Какой элемент не входит в структурную схему передатчика:

 1. гетеродин

 2. модулятор

 3. задающий генератор

 4. усилитель мощности

 5. блок питания

45. Что называется КПД передатчика:

 1. отношение выходной мощности передатчика к мощности потребляемой от электросети

 2. потребляемая мощность

 3. излучаемая мощность

 4. отношение мощности задающего генератора к выходной мощности

 5. отношение выходной мощности к затратам на эксплуатацию

46. Какой процесс называется модуляцией:

 1. изменение одного или нескольких параметров ВЧ сигнала по закону НЧ сигнала

 2. прием радиосигналов

 3. фильтрация радиосигналов

 4. восстановление исходного сигнала

 5. усиление сигнала

47. Что называется углом отсечки тока:

 1. половина периода гармонического колебания, в течение которого протекает ток

 2. угол между векторами тока и напряжения в емкости

 3. угол между векторами тока и напряжения в индуктивности

 4. угол между векторами тока и напряжения в сопротивлении

 5. начальная фаза сигнала

48. В обобщенную структурную схему радиопередатчика входит:

 1. возбудитель, умножитель частоты, блок усиления мощности, модулятор, антенно-фидерное устройство, блок автоматического управления

 2. блок усиления мощности, модулятор, антенно-фидерное устройство, синтезатор частоты, блок автоподстройки частоты, возбудитель, делитель частоты

 3. возбудитель, антенно-фидерное устройство

 4. возбудитель, блок усиления мощности, антенно-фидерное устройство

 5. модулятор, блок усиления мощности, блок автоматического управления

49. Какого вида модуляции не существует:

 1. электронная

 2. амплитудная

 3. частотная

 4. фазовая

 5. импульсно-кодовая

50. Чем определяется число каскадов в передатчике:

 1. мощностью на выходе передатчика

 2. диапазоном частот

 3. элементной базой

 4. потребляемой мощностью

 5. напряжением питания

51. В ВЧ и СВЧ диапазонах при повышенной мощности излучения применяются радиопередатчики:

1. ламповые

2. транзисторные

3. диодные

4. на интегральных микросхемах

5. цифровые

52. Границей между радиопередатчиками ВЧ и СВЧ диапазонов является частота:

1. 300 МГц

2. 300 кГц

3. 300 Гц

4. 300 ГГц

5. 3000 МГц

53. Для преобразования энергии источника постоянного тока в энергию ВЧ или СВЧ колебаний предназначен:

1. Генератор

2. Модулятор

3. Возбудитель

4. Синтезатор

5. Детектор

54. В чем состоит различие электронных приборов разного типа:

1. В способах управления потоком носителей заряда

2. Во взаимодействии и способах управления потоком носителей заряда

3. Во взаимодействии потока движущихся носителей заряда с электромагнитным полем

4. В различных схемах построения

5. В применении различной нагрузки

55. В каких диапазонах генераторы строятся на клистронах и ЛБВ?

1. Дециметровые и сантиметровые волны

2. Километровые и гектометровые

3. Километровые и декаметровые

4. Метровые

5. Километровые

56. Характеристики, снимаемые при постоянных напряжениях на электродах без ВЧ-сигнала, называются:

1. Статическими

2. Динамическими

3. Амплитудными

4. Частотными

5. Фазовыми

57. Зависимость i = f(u) для мгновенных значений тока и напряжения – это:

1. Динамическая характеристика

2. Статическая характеристика

3. Вольт-амперная характеристика

4. Нагрузочная характеристика

5. Электрическая характеристика

58. Помимо динамической характеристики работа ВЧ-генератора определяется:

1. Нагрузочной, амплитудной и частотной характеристиками

2. Статической характеристикой

3. Нагрузочной характеристикой

4. Статической, нагрузочной, амплитудной и частотной характеристиками

5. Амплитудной и частотной характеристиками

59. Зависимость выходных электрических параметров ВЧ-генератора от сопротивления нагрузки генератора R1 – это:

1. Нагрузочная характеристика

2. Динамическая характеристика

3. Статическая характеристика

4. Вольт-амперная характеристика

5. Электрическая характеристика

60. К выходным электрическим параметрам ВЧ-генератора не относится:

1. Коэффициент усиления

2. Коэффициент полезного действия

3. Постоянная составляющая тока

4. Колебательная мощность

5. Потребляемая мощность

61. Зависимость номинального коэффициента усиления по мощности ВЧ-генератора и фазы выходного сигнала от частоты входного сигнала – это:

1. Частотная характеристика

2. Динамическая характеристика

3. Статическая характеристика

4. Амплитудная характеристика

5. Нагрузочная характеристика

62. Фильтрация несинусоидального сигнала, выделение из него первой гармоники и преобразование его вновь в синусоидальный сигнал – это:

1. Метод гармонической линеаризации

2. Метод разложения в ряд Фурье

3. Метод Берга

4. Метод умножения синусов

5. Метод теории Найквиста

63. В ламповом ВЧ-генераторе с внешним возбуждением возможны:

1. 3 режима работы

2. 2 режима работы

3. 4 режима работы

4. 1 режим работы

5. 5 режимов работы

64. В приборах магнетронного типа М магнетрон является

1. Генератором СВЧ-колебаний

2. Усилителем мощности СВЧ-сигнала

3. Умножителем частоты

4. Возбудителем

5. Синтезатором частоты

65. Что надо сделать, чтобы резонансная кривая в контуре была более острой:

 1. увеличить добротность контура

 2. отключить емкость контура

 3. отключить сопротивление в контуре

 4. отключить входное напряжение

 5. отключить индуктивность контура

66. В чем заключается отличие генератора с самовозбуждением от генератора с посторонним возбуждением

 1. источником напряжения возбуждения

 2. способом подачи напряжения смещения

 3. фильтром источника анодного (коллекторного) питания

 4. фильтром источника катодного питания

 5. величиной сеточного (базового) тока

67. Какую роль играет напряжение смещения в ламповом генераторе:

 1. смещает рабочую точку

 2. увеличивает обратную связь

 3. увеличивает усиление

 4. уменьшает обратную связь

 5. уменьшает усиление

68. Что называется модуляцией:

 1. процесс изменения одного из параметров колебания несущей частоты согласно передаваемому сообщению

 2. детектирование частотным детектором

 3. детектирование синхронным детектором

 4. детектирование фазовым детектором

 5. процесс изменения напряжения питания

69. Усилитель мощности радиопередатчика необходим:

 1. для увеличения мощности колебаний, созданных задающим генератором

 2. для селекции сигналов по частоте

 3. для избирательности сигналов по длительности

 4. для селекции сигналов по фазе

 5. для селекции сигналов по амплитуде

70. В приборах магнетронного типа М амплитрон является

1. Усилителем мощности СВЧ-сигнала

2. Умножителем частоты

3. Возбудителем

4. Синтезатором частоты

5. Генератором СВЧ-колебаний

71. Какого вида связей не существует в передатчиках:

 1. механическая

 2. емкостная

 3. трансформаторная

 4. смешанная

 5. индуктивная

72. Что является нагрузкой усилителя:

 1. колебательный контур

 2. входной каскад

 3. модулятор

 4. детектор

 5. смеситель

73. Коэффициент полезного действия определяет:

 1. эффективность работы

 2. значение напряжения

 3. значение тока

 4. значение частоты

 5. значение фазы

74. Граничный режим работы ГВВ – это режим…

 1. при котором динамическая характеристика касается линии граничного режима, ему соответствует значение

[image: image1.wmf]гр

R

R

1

1

=

 и , импульс тока имеет косинусоидальную форму

 2. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image3.wmf]гр

R

R

1

1

<

 и
[image: image4.wmf]amгр

U

am

U

<

, импульс тока имеет косинусоидальную форму

 3. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image5.wmf]гр

R

R

1

1

>

 и
[image: image6.wmf]amгр

U

am

U

>

, импульс тока имеет косинусоидальную форму с провалом посередине

 4. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image7.wmf]гр

R

R

1

1

£

 и
[image: image8.wmf]amгр

U

am

U

£

, импульс тока имеет синусоидальную форму

 5. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image9.wmf]гр

R

R

1

1

³

 и
[image: image10.wmf]amгр

U

am

U

³

, импульс тока имеет синусоидальную форму с провалом посередине

75. Недонапряженный режим работы ГВВ – это режим…

 1. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image11.wmf]гр

R

R

1

1

<

 и
[image: image12.wmf]amгр

U

am

U

<

, импульс тока имеет косинусоидальную форму

 2. при котором динамическая характеристика касается линии граничного режима, ему соответствует значение
[image: image13.wmf]гр

R

R

1

1

=

 и
[image: image14.wmf]amгр

U

am

U

=

, импульс тока имеет косинусоидальную форму

 3. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image15.wmf]гр

R

R

1

1

>

 и
[image: image16.wmf]amгр

U

am

U

>

, импульс тока имеет косинусоидальную форму с провалом посередине

 4. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image17.wmf]гр

R

R

1

1

£

 и
[image: image18.wmf]amгр

U

am

U

£

, импульс тока имеет синусоидальную форму

 5. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image19.wmf]гр

R

R

1

1

³

 и
[image: image20.wmf]amгр

U

am

U

³

, импульс тока имеет синусоидальную форму с провалом посередине

76. Перенапряженный режим работы ГВВ – это режим…

 1. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image21.wmf]гр

R

R

1

1

>

 и
[image: image22.wmf]amгр

U

am

U

>

, импульс тока имеет косинусоидальную форму с провалом посередине

 2. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image23.wmf]гр

R

R

1

1

<

 и
[image: image24.wmf]amгр

U

am

U

<

, импульс тока имеет косинусоидальную форму

 3. при котором динамическая характеристика касается линии граничного режима, ему соответствует значение
[image: image25.wmf]гр

R

R

1

1

=

 и
[image: image26.wmf]amгр

U

am

U

=

, импульс тока имеет косинусоидальную форму

 4. при котором динамическая характеристика не доходит до линии граничного режима, ему соответствует значение
[image: image27.wmf]гр

R

R

1

1

£

 и
[image: image28.wmf]amгр

U

am

U

£

, импульс тока имеет синусоидальную форму

 5. при котором динамическая характеристика пересекает линию граничного режима и далее с ней совпадает, ему соответствует значение
[image: image29.wmf]гр

R

R

1

1

³

 и
[image: image30.wmf]amгр

U

am

U

³

, импульс тока имеет синусоидальную форму с провалом посередине
77. В каком случае контуры называются связанными:

1. если энергия колебаний переходит из одного контура в другой

2. если между контурами помещен электростатический экран

3. если они расположены в соседних усилительных каскадах

4. если они соединены последовательно

5. если они соединены параллельно

78. Правильное соотношение между угловой и циклической частотами:

1.
[image: image31.wmf]f

p

w

2

=

2.
[image: image32.wmf]f

p

w

2

=

3.
[image: image33.wmf]f

p

w

2

=

4.
[image: image34.wmf]f

p

w

2

1

=

5.
[image: image35.wmf]p

w

f

2

=

79. Какая гармоника подавляется в выходной колебательной системе большинства радиопередатчиков?

1. Вторая

2. Нулевая

3. Первая

4. Третья

5. Все, кроме нулевой

80. Общим в ВЧ генераторе называется электрод лампы, который:

1. Входит как во входную, так и в выходную цепь

2. Входит в выходную цепь

3. Входит во входную цепь

4. Определяет положение рабочей точки

5. Расположен рядом с источником возбуждения

81. Опасность недопустимого режима работы в ВЧ генераторе возрастает с:

1. Увеличением емкости обратной связи

2. Уменьшением емкости обратной связи

3. Увеличением индуктивности обратной связи

4. Уменьшением индуктивности обратной связи

5. Уменьшением емкости и индуктивности обратной связи

82. В схеме генератора с общим катодом емкостью обратной связи является:

1. Межэлектродная емкость Сас (анод – управляющая сетка)

2. Межэлектродная емкость Сак (анод –катод)

3. Межэлектродная емкость Скс (катод– управляющая сетка)

4. Межэлектродная емкость Сакс (анод – катод– управляющая сетка)

5. Межэлектродная емкость Скк (катод – коллектор)

83. В схеме генератора с общей сеткой емкостью обратной связи является:

1. Межэлектродная емкость Сак (анод –катод)

2. Межэлектродная емкость Сас (анод – управляющая сетка)

3. Межэлектродная емкость Скс (катод– управляющая сетка)

4. Межэлектродная емкость Сакс (анод – катод– управляющая сетка)

5. Межэлектродная емкость Скк (катод – коллектор)

84. Коэффициент усиления по мощности больше в схеме лампового ВЧ генератора:

1. С общим катодом

2. С общей управляющей сеткой

3. С заземленной сеткой

4. С общим анодом

5. С общим диодом

85. На высоких частотах в ламповых генераторах используется схема с:

1. Общей управляющей сеткой

2. Общим катодом

3. Общим анодом

4. Общим диодом

5. Общим пентодом

86. Для согласования лампы с источником возбуждения предназначены:

1. Входные электрические цепи

2. Выходные электрические цепи

3. Электрические цепи питания анода

4. Электрические цепи возбуждения

5. Электрические цепи питания управляющей сетки

87. Для согласования лампы с нагрузкой предназначены:

1. Выходные электрические цепи

2. В ходные электрические цепи

3. Электрические цепи питания анода

4. Электрические цепи возбуждения

5. Электрические цепи питания управляющей сетки

88. Какого вида входных и выходных электрических цепей не существует?

1. Одиночный последовательный колебательный контур

2. Одиночный параллельный колебательный контур

3. Два связанных параллельных колебательных контура

4. П-образная схема

5. Т-образная схема

89. Для уменьшения потерь в электрической цепи значение коэффициента передачи следует иметь:

1. Близким к 1 и не менее 0,8

2. Близким к 1 и не менее 0,9

3. Близким к 1 и не менее 0,7

4. Близким к 1 и не менее 0,6

5. Близким к 1 и не менее 0,5

90. Укажите несуществующую связь электрической цепи с нагрузкой, источником возбуждения и лампой для их согласования между собой:

1. Непосредственная

2. Смешанная

3. Емкостная

4. Индуктивная

5. Трансформаторная

91.По видам цепей питания анода и сетки лампы различают схемы:

1. С последовательным и параллельным питанием

2. С косвенным и непосредственным питанием

3. С динамическим и статическим питание

4. С абсолютным и относительным питанием

5. С конструктивным и эквивалентным питанием

92. Преимуществом схемы с последовательным питанием анода и сетки лампы является:

1. Дроссель не шунтирует анодный контур

2. Элементы контура не находятся под высоким анодным напряжением

3. Увеличение мощности колебаний

4. Увеличение емкости обратной связи

5. Уменьшение емкости обратной связи

93. Преимуществом схемы с параллельным питанием анода и сетки лампы является:

1. Элементы контура не находятся под высоким анодным напряжением

2. Дроссель не шунтирует анодный контур

3. Увеличение мощности колебаний

4. Увеличение емкости обратной связи

5. Уменьшение емкости обратной связи

94. В генераторных каскадах диапазонных радиопередатчиков резонансные частоты контуров должны быть:

1. Равны частоте возбудителя

2. Больше частоты возбудителя

3. Меньше частоты возбудителя

4. Независимы друг от друга

5. Равны промежуточной частоте

95. Что не относится к преимуществам двухтактной схемы лампового ВЧ генератора?

 1. Уменьшение межэлектродной емкости обратной связи

 2. Двухкратное увеличение выходной мощности ВЧ сигнала

 3. Повышение устойчивости работы

 4. Фильтрация четных гармоник

5. Лучшее блокирование цепей питания от проникновения в них токов высокой частоты из-за

 симметрии схемы
96. Что не относится к преимуществам транзисторных генераторов перед ламповыми?

1. низкий коэффициент усиления по мощности при приближении частоты усиливаемого сигнала к граничной частоте транзистора

2. высокая прочность по отношению к механическим перегрузкам
3. мгновенная готовность к работе после подачи напряжения питания
4. низкое значение напряжения питания
5. снижение массы и габаритов
97. К недостаткам транзисторных генераторов не относится:

1. низкое значение напряжения питания

2. ограниченная мощность транзисторов
3. поддержание определенного теплового режима
4. чувствительность к кратковременным нарушениям эксплуатационного режима
5. низкий коэффициент усиления по мощности при приближении частоты усиливаемого сигнала к граничной частоте транзистора
98. К преимуществам полевых транзисторов перед биполярными не относится:

1. ограниченная мощность

2. больший коэффициент усиления по мощности

3. меньший коэффициент шума в СВЧ диапазоне

4. лучшая температурная стабильность

5. лучшая линейность амплитудной характеристики

100. В СВЧ диапазоне, начиная с частоты 1…2 ГГц, особенно при усилении многочастотных сигналов и необходимости обеспечения линейного режима работы все большее применение находят:

1. генераторы с полевыми транзисторами

2. генераторы с биполярными транзисторами

3. генераторы с лампой бегущей волны

4. генераторы на клистронах

генераторы на тетродах
_1190452210.unknown

_1190452218.unknown

_1190452222.unknown

_1190452224.unknown

_1190452225.unknown

_1190452223.unknown

_1190452220.unknown

_1190452221.unknown

_1190452219.unknown

_1190452214.unknown

_1190452216.unknown

_1190452217.unknown

_1190452215.unknown

_1190452212.unknown

_1190452213.unknown

_1190452211.unknown

_1190452202.unknown

_1190452206.unknown

_1190452208.unknown

_1190452209.unknown

_1190452207.unknown

_1190452204.unknown

_1190452205.unknown

_1190452203.unknown

_1190452198.unknown

_1190452200.unknown

_1190452201.unknown

_1190452199.unknown

_1190452196.unknown

_1190452197.unknown

_1163689023.unknown

_1163689092.unknown

_1163689106.unknown

_1163689057.unknown

_1163688986.unknown

