Занятие № 7 Расчёт напряжённости поля ВЧ-диапазона

Цель работы

Проведение расчетов напряженности поля в диапазоне высоких частот (ВЧ) с целью определения уровня электромагнитного излучения и его воздействия на окружающую среду и человека

Теоретические сведения

Расчет напряженности поля, создаваемого длинноволновой радиостанцией мощностью P, длиной волны λ , на расстоянии d, с коэффициентом усиления антенны Ga, с радио проводимостью почвы δ .

Радиоволны _ ЭТО электромагнитные колебания, распространяющиеся в пространстве со скоростью света (300 000 км/сек). адиоволны переносят через пространство энергию, излучаемую генератором электромагнитных колебаний. рождаются ОНИ при изменении электрического поля, например, когда через проводник проходит переменный электрический ток или, когда через пространство проскакивают искры, T.e. ряд быстро следующих друг за другом импульсов тока.

Электромагнитное излучение характеризуется частотой, длиной волны и мощностью переносимой энергии. Частота электромагнитных волн показывает, сколько раз в секунду изменяется в излучателе направление

электрического тока и, следовательно, сколько раз в секунду изменяется в каждой точке пространства величина электрического и магнитного полей. Измеряется частота в герцах (Гц). 1 Гц - это одно колебание в секунду, 1 мегагерц (МГц) - миллион колебаний в секунду. Зная, что скорость движения электромагнитных волн равна скорости света, можно определить расстояние между точками пространства, где электрическое (или магнитное) поле находится в одинаковой фазе. Это расстояние называется длиной волны.

Частоте 1 МГц соответствует длина волны около 300 м. С увеличением частоты длина волны уменьшается, с уменьшением увеличивается. Знание длины волны очень важно при выборе антенны для радиосистемы, так как от нее напрямую зависит длина антенны. Электромагнитные волны свободно проходят через воздух или космическое пространство (вакуум). Но если на пути волны встречается металлический провод, антенна ИЛИ любое другое проводящее тело, то они отдают ему часть своей энергии, самым В этом проводнике переменный вызывая тем электрический ток. Но не вся энергия волны поглощается проводником, часть ее отражается от поверхности. На этом основано применение электромагнитных ВОЛН Еще ОДНИМ полезным свойством радиолокации. электромагнитных волн является их способность огибать

тела на своем пути. Но это возможно лишь в том случае, когда размеры тела меньше, чем длина волны, или сравнимы с ней.

Энергия, которую несут электромагнитные волны, зависит от мощности генератора (излучателя) и расстояния до него. По-научному это звучит так: поток энергии, приходящийся на единицу площади, прямо пропорционален мощности излучения и обратно пропорционален квадрату расстояния до излучателя. Это значит, что дальность связи зависит от мощности передатчика, но в гораздо большей степени от расстояния до него.

Радиоволны - электромагнитные поля радиочастот являются частью широкого электромагнитного спектра с длиной волны от нескольких миллиметров до нескольких Возникают колебания километров. ОНИ В результате электрических зарядов. Чем колебаний выше частота электрических зарядов, тем короче длина волны. Различают короткие, ультракороткие (КВ, УКВ), а также волны (BY, УВЧ). высокой, ультравысокой частоты Электромагнитные волны распространяются со скоростью Подобно световых волн. звуковым, обладают ОНИ свойством, резонирующим вызывая В одинаково колебательном настроенном контуре совпадающие колебания.

Величина поля, создаваемого генераторами, характеризуется как напряженностью электрического поля, измеряемого в вольтах на метр (В/м), так и напряженностью магнитного поля - в амперах на метр (А/м). В качестве интенсивности облучения единицы измерения сантиметровых волн принята интенсивность, выраженная в величинах плотности потока мощности (величина энергии волн, падающей на 1 куб. см поверхности тела в секунду). (ЭМП)Напряженность электромагнитных полей помещении зависит от мощности генератора, степени экранирования и наличия в помещении металлических покрытий и колеблется в широких пределах (10-500 Вт/кв. м), однако по мере удаления от источника падает.

К обычным источникам искусственных радиочастотных полей относят: мониторы и видеодисплеи (3-30 кГц), радиосвязь и радиовещание (30 кГц - 3 МГц), промышленные индукционные нагреватели, РЧ-аппараты для термосварки, аппаратура для медицинской диатермии (30 кГц - 30 МГц), ЧМ-радиовещание (30-300 МГц), телевещание, мобильные телефоны, микроволновые печи, аппаратура ДЛЯ медицинской диатермии (0,3-3)радары, спутниковые линии связи, СВЧ-связь (3-30 ГГц), а также различное радиотехническое оборудование СВЧ- и КВЧ-диапазонов (3-300 ГГц).

В диапазоне частот 30 кГц - 300МГц интенсивность ЭМИ РЧ оценивается значениями напряженности электрического поля (Е, Вольт/м) и напряженности магнитного поля (Н, Ампер/м).

В диапазоне частот 300М Γ ц - 300 Γ \Gammaц интенсивность ЭМИ РЧ оценивается значениями плотности потока энергии (ППЭ, Bт/м 2 , мкBт/см 2).

Переменное электромагнитное поле представляет собой совокупность магнитного и электрического полей и распространяется в пространстве в виде электромагнитных волн. Область распространения электромагнитных волн от источника излучения условно разделяют на три зоны:

- ближнюю (зону индукции),
- промежуточную (зону интерференции)
- дальнюю (волновую или зону излучения).

Ближняя зона имеет радиус, равный $^{1}/_{6}$ длины волны, от излучателя. **Дальняя зона** начинается с расстояния от излучателя, равного примерно 6 длинам волн. Между ними располагается **промежуточная зона**.

Для оценки ЭМП в этих зонах используются разные принципы. В ближней и промежуточной зонах электромагнитная волна еще не сформирована. Поэтому интенсивность ЭМП в этих зонах оценивается раздельно напряженностью электрической и магнитной составляющих поля. В этой зоне обычно находятся

рабочие места по обслуживанию источников ВЧ- и УВЧ- колебаний.

В дальней (волновой) зоне, в которой практически рабочие обслуживанию СВЧнаходятся места ПО аппаратуры, электромагнитная волна уже сформировалась. Здесь ЭМП оценивается не по напряженности, а по энергии (мощности), переносимой волной в направлении своего распространения. Эта энергия оценивается плотностью $(\Pi\Pi\exists)$ потока энергии T. e. количеством приходящейся в единицу времени на единицу поверхности (BT/M^2) .

Напряженность ЭМП на рабочих местах и в местах возможного нахождения персонала не должна превышать следующих предельно допустимых значений:

по электрической составляющей, В/м:

- 50 для частот от 60 кГц до 3 МГц;
- 20 для частот от 3 МГц до 30 МГц;
- 10 для частот от 30 до 50 МГц;
- 5 для частот от 50 до 300 МГц.

По магнитной составляющей, А/м:

5 - для частот от 60 кГц до 1,5 МГц; 0,3 - для частот от 30 МГц до 50 МГц. В диапазоне частот 300 МГц - 300 ГГц нормируется плотность потока энергии (ППЭ) электромагнитного поля. Предельно допустимая ППЭ зависит от допустимого значения энергетической нагрузки

на организм человека и времени пребывания в зоне облучения, но во всех случаях она не должна превышать 10 Вт/м 2 , а при наличии рентгеновского излучения или высокой температуры воздуха в рабочих помещениях (выше 28° C) - 1 Вт/м 2

Максимальные значения плотности потока магнитной индукции (В) в пригородных электричках достигают 75 мкТл при среднем значении 20 мкТл; - функциональные передатчики: радиовещательные станции низких частот (30 - 300 кГц), средних частот (0,3 - 3 МГц), высоких частот (3 -МГц) и сверхвысоких частот (30 - 300 телевизионные передатчики; базовые станции систем подвижной (в т. ч. сотовой) радиосвязи; наземные станции космической радиорелейные связи; станции; радиолокационные станции и т.п. В длинном перечне электромагнитного загрязнения источников ОНЖОМ выделить в первую очередь те, с которыми приходится сталкиваться чаще всего.

Рисунок 7.1. Диапазон ЭМП

Рисунок 7.2. 5G и электромагнитный спектр

Диапазон электромагнитных колебаний - радиоизлучений делят на радиочастоты (PЧ) и сверхвысокие частоты (СВЧ).

Радиочастоты подразделяют на поддиапазоны:

Рисунок 7.3. Характеристики радиоизлучений

Исходные данные

Таблица

7.1. Варианты к решению задач по расчету напряженности поля ВЧ-диапазона

Вариант					
(последняя					
цифра					
номера	λ, м	Р, кВт	Ga	Θ	δ, См/м
студенческ					
ого билета					
I	1650	300	1,1	7	0,003
2	40	150	240	10	0,001

3	1200	250	1,04	4	0,01
4	80	100	200	3	0,001
5	1750	350	1,1	4	0,00075
6	20	100	180	5	0,001
7	1050	250	1,05	7	0,003
8	70	100	205	4	0,001
9	1900	350	1,2	5	0,01
0	50	120	200	4	0,001

Таблица 7.2.

Рассто	Предпоследняя цифра номера студенческого									
яние d,	билета									
M										
	1	2	3	4	5	6	7	8	9	0
dl	400	500	300	600	520	660	400	450	550	650
d2	700	800	600	900	800	960	750	800	950	900
d3	1100	1200	1150	1300	1350	1100	1250	1300	1400	1500
d4	1500	1600	1700	1700	1600	1500	1600	1700	1800	1600
d5	2000	2100	2000	2200	2000	2300	2400	2500	2000	2100

Таблица

7.3.

Наименование	Частотные	Длины волны
диапазона	границы	
Длинные волны	30-300 кГц	10000-1000 м
(ДВ)		
Средние волны	0,3-3 МГц	1000-100 м
(CB)		
Короткие волны	3-30 МГц	100-10 м
(KB)		
Ультракороткие	30-300 МГц	10-1 м
волны (УКВ)		

Сверхвысокочасто	300 МГц-300 ГГц	1 м-1 мм
тные волны (СВЧ)		

Таблица 7.4 Основные параметры почвы трасс

Вид поверхности	θ	δ, C _M / _M
Влажная почва, ровная поверхность	5-15	0,003
Влажная почва с низкой	4	0,01
растительностью		
Сухая почва, песок	2-10	0,001
Почва, покрытая лесом	4	0,001
Крупные города	3-5	0,00075

Таблица

7.5 Предельно допустимые уровни (ПДУ) воздействия ЭМИ РЧ на человека

Диапазоны частот	Размерность	ПДУ
30 - 300 кГц	В/м	20
0,3 - 3 МГц	В/м	10
3-30 МГц	В/м	4
30 - 300 МГц	В/м	2
300 МГц - 300 ГГц	мкВт/см2	1

К ВЧ-диапазону относятся длинные, средние и короткие волны (см. табл.5.1).

Методика решения

В этом диапазоне расчетная напряженность поля может быть определена только в волновой зоне (зоне излучения), т.е. когда

$$d\phi \frac{2L^2}{\lambda}.$$
 (7.1.)

здесь d - расстояние от антенны до точки измерения;

L - максимальные размеры антенны.

Расчет напряженности поля в зоне излучения, как правило, производится для электрической составляющей ЭМП - Е (В/м), по формуле Шулейкина-Ван-дер-Поля:

$$E = 7.750 \cdot (P \cdot Ga)^{\frac{1}{2}} \cdot F/d.$$
 (7.2.)

здесь Е - напряженность электрической составляющей ЭМП, В/м;

Р - мощность передатчика, Вт;

Ga - коэффициент усиления антенны;

d - расстояние от антенны до точки измерения, м;

F - множитель, ослабления для определения потерь электромагнитной энергии в почве, зависит от параметров почвы, расстояния от точки измерения до антенны и длины волны. Он определяется из соотношения:

$$F = 1.41 \cdot (2 + 0.3 \cdot x) / (2 + x + 0.6 \cdot x^2)$$
. (7.3.)

здесь х - величина, называемая "численным значением". В диапазоне **длинных и средних волн**, когда выполняется условие:

$$60\lambda \phi \phi 0.$$
 (7.4.)

ее определяют по формуле:

$$x = \pi \cdot d/(600 \cdot \lambda^2 \cdot \delta)$$
. (7.5.)

а в диапазоне коротких волн:

$$x = \pi \cdot d / \left[\lambda \cdot \sqrt{\theta^2 + (60 \cdot \lambda \cdot \delta)^2} \right]. \quad (7.6.)$$

здесь λ - длина волны, м;

- θ относительная диэлектрическая проницаемость;
- δ радиопроводимость почвы, вдоль которой распространяется волна (θ и δ из табл. 7.4).

Приведенный выше метод определения напряженности поля приемлем при круговой диаграмме излучения и для направления максимального излучения главного лепестка диаграммы. ПДУ - табл. 7.5

По представленным исходным данным провести расчет, сравнить со стандартами, построить графики зависимости E = f(dn). Сделать выводы.

Контрольные вопросы

- 1. Волны какой длины относятся к ВЧ-диапазону?
- 2. По каким параметрам определяется степень воздействия ЭМП на биологические объекты?
- 3. Объясните понятие "электромагнитное загрязнение окружающей среды".
- 4. Какие нарушения в состоянии здоровья возможны при воздействии ЭМП ВЧ-диапазона?
- 5. Экранирование рабочего места от источника излучения.

- 6. Из каких материалов изготавливают экраны для защиты от ионизирующих излучений?
 - 7. Предельно-допустимые интенсивности.
- 8. Что такое поглощенная, экспозиционная и эквивалентная доза излучения?
- 9. Какими приборами измеряются ионизирующие излучения?
- 10. Основные физические характеристики ионизирующих излучений.