Przestrajanie głowic UKF z pasma OIRT na CCIR
Uwagi ogólne

Przed przystąpieniem do przestrajania należy sprawdzić, czy odbiornik radiowy (tuner) działa prawidłowo i usunąć ewentualne usterki. Na zakresie UKF powinny pojawiać się stacje pracujące na częstotliwości ok. 86,5 - 94,5 (95,5)MHz. Ich odbiór wynika z "lustrzanego odbicia" heterodyny zakresu OIRT, tzn. fH + fP (fH dla zakresu OIRT wynosi 76,2 - 83,7(84,7) MHz, a fP oczywiście 10,7MHz). Należy także ustalić częstotliwości lokalnych stacji UKF, zwłaszcza nadających na krańcach pasma CCIR (dane te posłużą do zestrojenia głowicy) oraz zaopatrzyć się w schemat ideowy odbiornika. 

1. Skala odbiornika przed i po przestrojeniu:
	OIRT 65.5-73
	65,5
	67
	68
	69
	70
	71
	72
	73

	CCIR
	87,5
	91,5
	94,5
	97
	100
	102,5
	105,5
	108


	OIRT 65.5-74
	65,5
	67
	68
	69
	70
	71
	72
	73
	74

	CCIR
	87,5
	91
	93,5
	96
	98,5
	101
	103
	105,5
	108


2. Zależność pojemności kondensatora dostrojczego (trymera) od położenia okładziny ruchomej.
	[image: image1.png]R A

Oktadzina


	[image: image2.png]Srodek

Okiadzina


3. Zmiana indukcyjności cewek
Ściskanie cewki, wkręcanie rdzenia ferrytowego do (wykręcanie rdzenia metalowego z) wnętrza cewki zwiększa jej indukcyjność, a więc prowadzi do zmniejszenia częstotliwości rezonansowej całego obwodu. Zmniejszenia liczby zwojów cewki można dokonać rozcinając ją przy wyprowadzeniu. Następnie należy odwinąć wymagana liczbę zwojów, obciąć nadmiar drutu i końcówkę dolutować do wyprowadzenia pozostałego po rozcięciu .

4. Zasady dostrajania do krańców pasma przestrajanych obwodów rezonansowych
Jeśli układ na to pozwala - dolną częstotliwość pasma zawsze dostrajamy indukcyjnością, a górną - pojemnością obwodu rezonansowego.

Przykłady modyfikacji głowic odbiorników radiowych
	AMATOR, AMATOR 2 (głowica GF-29) AMATOR 3 (głowica GF-32)
	

	Usunąć pojemności C104(33p), C110(24p), C124(20p). Zamienić C125(10) na 3,3pF. 

	 

	AT9100
	

	Usunąć pojemności C1(18p), C10(12p), C12(12p), C26(8p2), C125(6p8). Zamienić C18(68p) na 47p, C27(20p) na 5p6. Uwaga, w trakcie strojenia może się okazać konieczne skrócenie L7 o 1 zwój oraz dodanie niewielkiej pojemności w miejsce C1. 

	 

	ELIZABETH, ELIZABETH Hi-Fi, ELIZABETH III
	

	Odwinąć po 1 zwoju z cewek L1, L2, L3. Usunąć pojemności C1(4,7 - 10pF), C4(4,7 - 10pF) oraz jeśli istnieje - C27(4,7 - 15pF). Zamienić C43(4,7pF) na 3,3pF. Zmienić R24(330-470Ohm) na 300Ohm

	 

	FAUST AS-205S,AS-206S,AS-211D głowica GF-33
	

	Usunąć pojemności C104(33p), C110(24p), C124(24p). Zamienić C125(10) na 3,3pF. Aby wyłączyć ARCz należy zewrzeć wyprowadzenia 7 i 10 układu scalonego US1 (TDA1200). 

	 

	HANIA RMS-401
	

	Zamienić C101(75p) na 39p, C102(130p) na 68p, C103(100p) na 56p, C104(82p) na 47p, C110(56p) na 33p. Usunąć C108(12p), C120(27p)

	 

	JUBILAT STEREO (JUNIOR)
	

	Zamienić C1(24p) na 12p, C5(30p) na 12p, C7(51p) na 33p, C13(43p) na 15p, C88(27p) na 15p. Jeśli w zamontujemy trymery równolegle z C5 i C13 (płytka głowicy posiada miejsce na zamontowanie trymerów), to kondensatory te należy dodatkowo zmniejszyć o 6-7pF. 

	 

	Klaudia RMS801
	

	Zamienić C301(120p) na 68p, C302(82p) na 47p, C303(47p) na 27p, C310(56p) na 39p, C318(2p2) na 1p. Usunąć C305(27p), zewrzeć C317(75p). Odwinąć 4 zwoje od górnej części L305 i przesunąć odczep o 2 zwoje w dół. 

	 

	LIZA R-203/204
	

	Zamienić C1(75p) na 47p, C2(120p) na 68p, C3(82p) na 47p, C5(150p) na 82p, C12(55p) na 33p, C18(22p) na 4p7. Usunąć C7(15p). 

	 

	MANUELA (RMS806), Manuela 2 (RMS812) 
	

	Zamienić C101(75p) na 47p, C102(130p) na 68p, C103(100p) na 56p, C104(82p) na 47p, C123(33p) na 12p. Usunąć C106(12p), C120(22p lub 24p). 

	MAJA
	

	Zamienić C101(82p) na 47p, C102(47p) na 27p, C103(120p) na 68p, C109(39p) na 33p. Odwinąć 2 zwoje od górnej części L102, odwinąć 2 zwoje od górnej części L104 i przesunąć odczep o 2 zwoje w dół. 

	 

	MERKURY HiFi głowica GFE-103
	

	Usunąć C102(20p), C110(16p), C119(22p), C121(22p). 
Uwaga: ARCz w głowicy realizowane jest poprzez zmianę napięcia warikapowego

	 

	Pionier 85 RE101
	

	Zamienić C85(27p) na 6p8 (lub trymer), C4(43p) na 18, C5(51p) na 27p. Usunąć C14(12p)

	 

	RB3200
	

	Usunąć C315(27p) i C323(22p)

	 

	RM221/222
	

	Zamienić C307(33p) na 4p7 i C319(43p) na 12p

	 

	SABINA R610 (MARTA, IWONA)
	

	Zamienić C101(56p) na 30p, C102(68p) na 36p, C103(47p) na 24p, C104(82p) na 47p, C107(39p) na 18p lub 10p + trymer, C111(56p) na 33p, C115(36p) na 12p, C118(12p) na 4,7p. 

	 

	Śnieżka R206/207 (Sudety R208)
	

	Zamienić C2(39p) na 15p, C8(75p) na 39p, C14(43p) na 18p, C17(27p) na 12p. Jeśli w zamontujemy trymery równolegle z C5 i C6 (płytka głowicy posiada miejsce na zamontowanie trymerów), to kondensatory C2 i C14 należy dodatkowo zmniejszyć o 6-7pF. 

	 

	Śnieżnik R502
	

	Zamienić C1(27p) na 15p, C2(27p) na 15p, C7(24p) na 5p6, C22(10p) na 3p3, usunąć C20(16p). Jeśli w zamontujemy trymery w obwodzie wzmacniacza w.cz. i mieszacza samodrgającego (płytka głowicy posiada miejsce na zamontowanie trymerów), to kondensator C7 należy usunąć. 

	 

	T9010
	

	Usunąć C1(20p), C10(18p), C12(18p), C23(18p). Ewentualnie zamienić C28(5p6) na 3p3

	 

	Taraban DMP502
	

	Zamienić C1(27p) na 15p, C3(27p) na 12, C5(43p) na 16p, C10(47p) na 33p, C15(33p) na 12p, C17(10p) na 4p7

	 

	Zodiak/Tosca głowica GFE-105
	

	Usunąć C2(18-20p), C9(15p), C13(15-18p), ewentualnie zamienić C17(5p6) na 3p9

	 


Przestrajanie głowic UKF z pasma OIRT na CCIR
Głowica strojona kondensatorem obrotowym.

Występuje w starszych modelach odbiorników przenośnych i stołowych, nie wyróżniana jako oddzielny moduł.

[image: image3.png]u oo

=2

Rilcz

Upal Uzas Uarez


Bloki funkcjonalne głowicy

1. Szerokopasmowy obwód wejściowy LC sprzęgający głowicę z anteną, nastrojony na środkową częstotliwość pasma OIRT - 70 MHZ (L1, C1)

2. Wzmacniacz w.cz. (T1), obciążony przestrajanym obwodem LC (L2, C4, C5)

3. Mieszacz samowzbudny (T2), którego częstotliwość drgań kontrolowana jest przez przestrajany obwód LC (L4, C16, C17, pojemność D3 układu ARCz), obciążony filtrem wyjściowym p.cz. 10,7 MHz (L5, C14).

Czynności wstępne

Po zdemontowaniu obudowy lokalizujemy głowicę UKF (znajduje się ona w pobliżu kondensatora zmiennego, zawiera co najmniej 2 indukcyjności złożone z kilku zwojów) oraz jej bloki funkcjonalne.

1. Obwód wejściowy - przesunięcie częstotliwości środkowej szerokopasmowego obwodu rezonansowego z 70 na 98 MHz. W tym celu należy zmniejszyć o połowę pojemność C1. W niektórych odmianach głowic obwód wejściowy wygląda nieco inaczej:

[image: image4.png]odmianat T odmiana 2 T
u L2 u L2

A A
&)
o 3 JER
St ST


W tych przypadkach należy zmniejszyć o połowę kondensatory C1 i C2 (odmiana 1) lub C1, C2, C3, C4 (odmiana2). Uwaga: W odbiornikach zachodnich na wejściu głowicy UKF często można spotkać ceramiczny filtr pasmowy. Należy go zastąpić kondensatorem ok. 22pF.

2. Wzmacniacz w.cz. 

Zwykle w omawianym typie głowic obwód wzmacniacza w.cz. przestrajany jest kondensatorem zmiennym C5, umożliwiającym zmianę pojemności całkowitej obwodu C o 15 pF, czyli Cmax = Cmin +15pF. Cmin jest równa sumie wszystkich pojemności widzianych z zacisków L2, gdy C5 osiąga minimalną wartość na końcu pasma. Aby zapewnić odpowiedni zakres przestrajania tego obwodu Cmin powinna dla pasma OIRT wynieść ok. 54 pF (zakres 65,5-73 MHz) lub 48 pF (zakres 65,5-74 MHz), a dla pasma CCIR ok. 27pF. W omawianym typie głowic możemy jedynie zmieniać pojemności C4. Należy zatem zmniejszyć C4 o ok. 27pF w pierwszym i 21pF w drugim przypadku. W niektórych typach głowic zastosowano kondensator skracający, włączony szeregowo z kondensatorem zmiennym C5. Wówczas zakres zmian pojemności całkowitej obwodu wzmacniacza w.cz. może być mniejszy, niż 15 pF, a kondensator C4 posiada znacznie niższą pojemność. W tym przypadku należy usunąć C4. Jeśli w obwodzie wzmacniacza w.cz. znajduje się kondensator dostrojczy (trymer) należy ustawić go w położeniu środkowym. Powyższe czynności pozwalają nie tylko na rozszerzenie zakresu przestrajania obwodu wzmacniacza w.cz. Powodują także przesunięcie w górę tego zakresu tak, że na ogół znajdzie się on nieznacznie poniżej pożądanego zakresu CCIR. Zwykle w procesie dostrajania obwodu wzmacniacza w.cz. wystarczy nieco skorygować indukcyjność L2 rozsuwając jej zwoje lub - jeśli to możliwe - zmieniając położenie rdzenia.

4. Mieszacz samo wzbudny.

Podobnie jak to ma miejsce w przypadku wzmacniacza w.cz. w omawianym typie głowic obwód mieszacza samowzbudnego przestrajany jest kondensatorem zmiennym C17, umożliwiającym zmianę pojemności całkowitej obwodu C o 15 pF, czyli Cmax = Cmin +15pF. Kondensator ten jest oczywiście sprzężony mechanicznie z C5. Cmin jest w tym przypadku równa sumie wszystkich pojemności widzianych z zacisków L4, gdy C17 osiąga minimalną wartość na końcu pasma. Aby zapewnić odpowiedni zakres przestrajania tego obwodu Cmin powinna dla pasma OIRT wynieść ok. 63pF (zakres 65,5-73 MHz) lub 56pF (zakres 65,5-74 MHz), a dla pasma CCIR ok. 31pF. W omawianym typie głowic możemy zmieniać pojemności C15 i C16. C15 należy zmniejszyć o 30-40%, dzięki czemu zostanie zachowany zakres działania ARCz. W przeciwnym przypadku zakres ARCz byłby po przestrojeniu zbyt szeroki, co uniemożliwiałoby odbiór słabych stacji nadających na częstotliwościach położonych w pobliżu stacji silnych. Najczęściej C15 wynosi 5,6pF. Należy go zmienić na 3,3pF, natomiast C16 zmniejszyć o odpowiednio ok. 30pF lub 23pF. Jeśli w układzie zastosowano kondensator skracający, podobnie jak w przypadku wzmacniacza w.cz. należy usunąć C16, a trymer - o ile istnieje ustawić w środkowym położeniu.
Powyższe modyfikacje w większości przypadków (C9>30pF) prowadzą do zerwania drgań w układzie mieszacza samodrgającego. Należy je przywrócić zmniejszając o 30-50% wartość kondensatora C9. Z indukcyjnością L4 postępujemy podobnie, jak w przypadku wzmacniacza w.cz.
Uwaga: Układ L3C11 eliminuje sygnał o częstotliwości pośredniej 10,7 MHz. Nie należy go w żadnym wypadku modyfikować.

Strojenie głowicy

Właściwe zestrojenie głowicy rozpoczynamy od dobrania częstotliwości drgań mieszacza samowzbudnego tak, aby w zakresie przestrajania zmieścić całe pasmo CCIR. Należy przy tym wyłączyć układ ARCz. Włączamy odbiornik radiowy na zakresie UKF, dołączamy antenę i obracając pokrętłem strojenia staramy się uzyskać odbiór stacji nadających w paśmie CCIR, najlepiej na krańcach tego pasma. Odebrane stacje identyfikujemy i sprawdzamy wskazania skali odbiornika. Stacje te powinny układać się na skali mniej-więcej tak, jak to podano w tabelkach na wstępie. Zwykle tak jednak nie jest. Dostrajamy więc odbiornik do stacji położonej najbliżej dolnego krańca zakresu i modyfikując cewkę mieszacza samowzbudnego (L4) staramy się "umieścić" stację we właściwym miejscu na skali odbiornika. W tym celu ściskamy Jadź rozciągamy cewkę L4 (lub pokręcamy rdzeniem w jej wnętrzu). Następnie sprawdzamy jak wpasowały się w zakres stacje położone w pobliżu jego górnego krańca i ewentualnie korygujemy wartość pojemności C16, a następnie ponownie korygujemy indukcyjność L4. Jeśli w obwodzie rezonansowym mieszacza samowzbudnego producent zastosował trymer strojenie góry zakresu przeprowadzamy zmieniając jego pojemność. Czynności te przeprowadzamy kilkakrotnie, na przemian, w dolnym i górnym obszarze pasma CCIR, aż do osiągnięcia satysfakcjonujących rezultatów. Jeśli mimo przeprowadzenia powyższych czynności nie udało się odebrać całego pasma CCIR, a dokładniej jest ono przesunięte w dół w stosunku do odbieranego zakresu, należy zmniejszyć liczbę zwojów indukcyjności L4. Zwykle wystarczy odwinąć 1-2 zwoje. Następnie powtarzamy wcześniej opisane czynności. W głowicach, w których zastosowano kondensator skracający (w szereg z kondensatorem zmiennym) może zaistnieć konieczność zwiększenia jego wartości, bądź - jeśli pozwala na to układ - zastąpienia go zworą. Dokonujemy tego w przypadku, gdy odbierany zakres częstotliwości jest węższy, niż pasmo CCIR. Jeśli nie udało nam się odebrać żadnej stacji z pasma CCIR, bądź odbieramy tylko stacje w dolnym zakresie tego pasma należy domniemywać, że nie pracuje bądź zrywa drgania mieszacz samowzbudny. Należy wówczas dodatkowo zmniejszyć pojemność C9, aż do osiągnięcia stabilnej pracy generatora w całym paśmie, po czym kontynuujemy strojenie. Po zakończeniu strojenia mieszacza samowzbudnego włączamy i sprawdzamy działanie ARCz. Po prawidłowym zestrojeniu generatora samowzbudnego przystępujemy do strojenia obwodu wzmacniacza w.cz. (ARCz. wyłączone). Dostrajamy ponownie odbiornik do stacji położonej najbliżej dolnego krańca pasma CCIR i modyfikując cewkę obwodu wzmacniacza w.cz. (L2) staramy się uzyskać jak najlepszy odbiór - "na słuch". Bardziej doświadczenia elektronicy mogą w tym celu posłużyć się woltomierzem dołączonym do kondensatora filtru detektora FM, budując w ten sposób miernik poziomu sygnału. Można wówczas stroić na max wskazań woltomierza. Jeśli odbierany sygnał jest silny warto odłączyć antenę, dzięki czemu lepiej słychać kiedy odbiór jest najlepszy. Jeśli udało się tak dobrać indukcyjność L2, że zarówno jej zwiększanie jak też zmniejszanie prowadzi do pogorszenia odbioru, dostrajamy odbiornik do stacji w górnym zakresie pasma CCIR i sprawdzamy jakość zestrojenia ponownie modyfikując L2. Jeśli okaże się, że konieczna jest spora zmiana L2, należy zmodyfikować pojemności w obwodzie. Jeśli zmniejszaliśmy indukcyjność należy także zmniejszyć pojemność C4 i na odwrót. Jeśli w obwodzie rezonansowym wzmacniacza w.cz. producent zastosował trymer (równolegle z C4) strojenie góry zakresu przeprowadzamy zmieniając jego pojemność. Dopiero w następnej kolejności modyfikujemy L2 i C4. Jeśli zajdzie konieczność zmniejszenia liczby zwojów L2 lub w układzie zastosowano kondensator skracający postępujemy analogicznie, jak w trakcie strojenia mieszacza samowzbudnego. Powyższe czynności powtarzamy naprzemiennie, aż do uzyskania najlepszego odbioru na dole i na górze odbieranego pasma. Następnie dostrajamy obwód wejściowy modyfikując indukcyjność L1. W większości przypadków zmiana L1 jest mało zauważalna, wiec czynność ta jest łatwa do wykonania. Na koniec włączamy ARCz i sprawdzamy jakość odbioru w całym paśmie, następnie wyłączamy odbiornik z sieci i montujemy obudowę, po czym włączamy go ponownie i ... sprawdzamy, czy nadal pracuje. Miłej zabawy!

Przestrajanie głowic UKF z pasma OIRT na CCIR
Głowica strojona diodami pojemnościowymi.

Występuje w starszych modelach tunerów i amplitunerów wyższej klasy, jako oddzielny moduł.

[image: image5.png]


Bloki funkcjonalne głowicy

1. Przestrajany obwód wejściowy LC sprzęgający głowicę z anteną i wstępnie selekcjonujący odbierane sygnały (L1, C2,C6, D1)

2. Wzmacniacz w.cz. (T1), obciążony filtrem pasmowym złożonym z przestrajanych obwodów LC (L2, C8, C9, D2 oraz L3 C15, C16, D3, C14 szeregowo z C17) sprzężonych indukcyjnie.

3. Mieszacz (T2), obciążony filtrem wyjściowym p.cz. 10,7 MHz (L5, C21)

4. Heterodyna, której częstotliwość drgań kontrolowana jest przez przestrajany obwód LC (L4, C19, C20, pojemność D9 układu ARCz w szereg z C24).

Czynności wstępne

Po zdemontowaniu obudowy lokalizujemy głowicę UKF. W omawianym przykładzie głowica jest oddzielnym, zaekranowanym modułem. Jeśli góra głowicy jest dostępna zdejmujemy tylko pokrywę ekranującej obudowy. W przeciwnym przypadku musimy głowicę wymontować. Następnie lokalizujemy bloki funkcjonalne głowicy.
W omawianym typie głowic stosowano najczęściej diody pojemnościowe (Varicapy) produkcji krajowej: BB104B w torze sygnałowym i BB104G w heterodynie. Zakres zmian napięcia przestrajającego te diody wynosi na ogół 3 - 25V, co odpowiada zmianom pojemności diod 10-21 pF (BB104B) i 8-18 pF (BB104G). Wynika stąd, że minimalna pojemność Cmin (dla końca zakresu) "widziana" przez indukcyjności obwodów rezonansowych toru sygnałowego i heterodyny powinna wynieść odpowiednio:

	Zakres
	OIRT 65.5-73 MHz
	OIRT 65.5-74 MHz
	CCIR 87.5-108 MHz

	Cmin
	42 pF
	37pF
	21pF


Oznacza to, że rozszerzenie zakresu przestrajania OIRT - CCIR wymaga obniżenia pojemności wszystkich obwodów rezonansowych o odpowiednio 21 lub 16 pF. W praktyce, uwzględniając "zapas" pojemności trymerów należy usunąć kondensatory stałe w tych obwodach (C2, C9, C15, C20). Czynność tą wykonujemy przez obcięcie bądź wyłamanie odpowiednich elementów, jeśli to możliwe bez demontażu głowicy. Warto zostawić końcówki usuniętych elementów, co pozwoli dolutować do nich nowe kondensatory, gdyby okazało się to konieczne w trakcie strojenia głowicy. Należy także zmniejszyć pojemność sprzęgającą obwód heterodyny z diodą przestrajającą (C24) o 30-40%. Indukcyjności należy pozostawić bez zmian, a trymery ustawić w położeniu środkowym. Jeśli wcześniej wymontowaliśmy głowicę montujemy ją ponownie, ale tak, aby mieć dostęp do elementów strojonych (trymery, indukcyjności) np. używając 25cm przewodów łączących głowicę z płytą odbiornika. 

Strojenie głowicy

Strojenie głowicy najlepiej przeprowadzić - jeśli to możliwe - przy zamkniętej pokrywie obudowy ekranującej. W przeciwnym przypadku, konieczna będzie nieznaczna korekta strojenia po założeniu pokrywy.
Właściwe zestrojenie głowicy rozpoczynamy od dobrania częstotliwości drgań heterodyny tak, aby w zakresie przestrajania zmieścić całe pasmo CCIR. Należy przy tym wyłączyć układ ARCz. Włączamy odbiornik radiowy na zakresie UKF, dołączamy antenę i obracając pokrętłem strojenia staramy się uzyskać odbiór stacji nadających w paśmie CCIR, najlepiej na krańcach tego pasma. Odebrane stacje identyfikujemy i sprawdzamy wskazania skali odbiornika. Stacje te powinny układać się na skali mniej-więcej tak, jak to podano w tabelkach na wstępie. Zwykle tak jednak nie jest. Dostrajamy więc odbiornik do stacji położonej najbliżej dolnego krańca zakresu i modyfikując cewkę heterodyny (L4) staramy się "umieścić" stację we właściwym miejscu na skali odbiornika. W tym celu pokręcamy rdzeniem wewnątrz cewki. Następnie sprawdzamy jak wpasowały się w zakres stacje położone w pobliżu górnego krańca zakresu i ewentualnie korygujemy ich położenie zmieniając pojemność trymera C19, a następnie ponownie korygujemy indukcyjność L4. Czynności te przeprowadzamy kilkakrotnie, na przemian, w dolnym i górnym obszarze pasma, aż do osiągnięcia satysfakcjonujących rezultatów. W skrajnych przypadkach może wystąpić konieczność wlutowania kondensatora o pojemności kilu pF w miejsce usuniętego C20. Jeśli mimo przeprowadzenia powyższych czynności nie udało się odebrać całego pasma CCIR, a dokładniej jest ono przesunięte w dół w stosunku do odbieranego zakresu, należy zmniejszyć liczbę zwojów indukcyjności L4. Zwykle wystarczy odwinąć 1-2 zwoje. Następnie powtarzamy wcześniej opisane czynności.
Możemy także nieznacznie zmodyfikować zakres zmian napięcia przestrajającego. Należy pamiętać, aby nie zmniejszyć dolnej wartości tego napięcia poniżej 2V. 
Jeśli nie udało nam się odebrać żadnej stacji z pasma CCIR, bądź odbieramy tylko stacje w dolnym zakresie tego pasma należy domniemywać, że heterodyna nie pracuje bądź zrywa drgania. Należy wówczas zmniejszyć pojemność C12 o ok. 30%, aż do osiągnięcia stabilnej pracy generatora w całym paśmie, po czym kontynuujemy strojenie. 
Po zakończeniu strojenia heterodyny włączamy i sprawdzamy działanie ARCz. Jeśli zakres chwytania pętli ARCz jest za szeroki zmniejszamy C24 o dalsze 30%.
Po prawidłowym zestrojeniu heterodyny przystępujemy do filtru pasmowego wzmacniacza w.cz. wyłączając wcześniej ARCz. Dostrajamy ponownie odbiornik do stacji położonej najbliżej dolnego krańca pasma CCIR pokręcając rdzeniem cewki L3, a następnie L2 staramy się uzyskać jak najlepszy odbiór. Warto w tym celu posłużyć się wskaźnikien poziomu sygnału (o ile istnieje) bądź woltomierzem dołączonym do kondensatora filtru detektora FM (dla bardziej zaawansowanych). Możemy wówczas stroić na max wskazań wskaźnika (woltomierza). Jeśli odbierany sygnał jest silny warto odłączyć antenę, dzięki czemu lepiej słychać kiedy odbiór jest najlepszy. Jeśli udało się tak dobrać indukcyjność L2, L3, że zarówno ich zwiększanie jak też zmniejszanie prowadzi do pogorszenia odbioru, dostrajamy odbiornik do stacji w górnym zakresie pasma CCIR i sprawdzamy jakość zestrojenia pokręcając rotorami trymerów C16,C8 aż do uzyskania najlepszego odbioru. Powyższe czynności powtarzamy naprzemiennie, aż do uzyskania najlepszego odbioru na dole i na górze odbieranego pasma. W skrajnych przypadkach może wystąpić konieczność wlutowania kondensatora o pojemności kilu pF w miejsce usuniętego C15 i/lub C9. Należy to zrobić, gdy nie można zestroić góry pasma trymerami, a rdzenie L2 i L3 nie znajdują się w skrajnym położeniu. W przeciwnym przypadku należy odwinąć po 1 zwoju z L2 i L3. Po każdej modyfikacji elementów ponownie przeprowadzamy strojenie. 
Jeśli czułość głowicy jest niewystarczająca należy zwiększyć sprzężenie obwodów filtru wzmacniacza w.cz. łącząc górne końcówki L2 i L3 kondensatorem o pojemności 1-2 pF. W następnej kolejności stroimy obwód wejściowy wzmacniacza w.cz. postępując w podobny sposób, jak przy strojeniu filtru. Na koniec włączamy ARCz i sprawdzamy jakość odbioru w całym paśmie, następnie wyłączamy odbiornik z sieci i montujemy obudowę, po czym włączamy go ponownie i ... sprawdzamy, czy nadal pracuje. Miłej zabawy!

