实验 11.3 材料微波介电常数和磁导率测量

引言

隐身技术是通过控制、降低目标的可探测信号特征,使其不易被微波、红外、可见光、声波 等各种探测设备发现、跟踪、定位的综合技术。其中,微波隐身(或称雷达波隐身)的研究早在 20世纪30年代就开始了。现在已发展成集形状隐身、材料隐身等一体的高度复杂的技术,并 已应用到导弹,飞机、舰船、装甲车辆、重要军事设施等许多武器装备上。

雷达隐身技术中,最简单的一种是涂覆型隐身技术。它是将吸波材料直接以一定的厚度 涂覆在外壳以降低对微波的反射,减小雷达探测截面,提高隐身能力。而材料的微波介电常数 和导弹磁率与吸波性能有关,本实验用开路短路法对其进行测量。

实验目的

- 1. 了解和掌握微波开路和短路的含意和实现方法
- 2. 掌握测量材料微波介电常数和磁导率的原理和方法。
- 3. 了解微波测试系统元部件的作用。

实验原理

对于涂覆在金属平板(假定其为理想导体,下同)表面的单层吸波材料,空气与涂层界 的输入阻抗为:

$$Z = Z_0 \sqrt{\frac{\mu_r}{\varepsilon_r}} \frac{\text{th}(\gamma d)}{1 - e^{-1\gamma d}} \frac{2 + e^{-\alpha}}{\cosh \alpha} \frac{2}{e^{\alpha + e^{-\alpha}}} (11.3-1)$$

 $Z=Z_0\sqrt{\frac{\mu_2}{\epsilon_\gamma}} th(\gamma d) \frac{2}{e^{-2\gamma d}} oh(x)$ 其中 $Z_0=\sqrt{\frac{\mu_0}{\epsilon_0}}=377\Omega$ 是自由空间波阻抗,γ 是电磁波在涂层中的传播常数,d 是吸波涂层厚 度,μ,,ε,分别为涂层的相对磁导率和相对介电常数。

当电磁波由空气向涂层垂直入射时,在界面上的反射系数为:

$$\Gamma = \frac{Z - Z_0}{Z + Z_0}$$
 (11. 3-2)

$$R = 20\lg|\Gamma| \tag{11, 3-3}$$

对多层涂覆,电磁波垂直入射到第 n 层时,其输入阻抗为:

$$Z_{n} = \eta_{n} \frac{Z_{n-1} + \eta_{n} \operatorname{th}(\gamma_{n} d_{n})}{n_{n} + Z_{n-1} \operatorname{th}(\gamma_{n} d_{n})}$$

$$(11.3-4)$$

其中, $\eta_n = \sqrt{(\mu_n' - j\mu_n'')/(\varepsilon_n' - j\varepsilon_n'')}$ 是第 n 层的特性阻抗, $\gamma_n = j\frac{\omega}{c}\sqrt{(\mu_n' - j\mu_n'')/(\varepsilon_n')}$ 第 n 层的传播常数, d_n 为第 n 层的厚度, Z_n 为第 n-1 层入射面的输入阻抗。

理想导体平板的输入阻抗为 0,最外层的输入阻抗可以通过迭代法得出,从而由公式 1.3-2)和公式(11.3-3)得到反射率。

由此可见,无论是单层涂覆还是多层涂覆,测出各层材料的复介电常数 ε, 和复磁导率 μ,

其与频率的关系是设计隐身涂层的关键。

网络分析仪近年已较多地用于测量材料微波段的 μ,,ε,,但其价格较高。我们在此介绍一 $_{\begin{subarray}{c} \underline{\&}f\end{subarray}}$ 量线的波导测量装置,用其测出开路、短路二点阻抗,推算出 μ ,和 ϵ ,。图 11.3-1 是 装置的示意图。

5342A微波数字式频率计

图 11.3-1 一种基于测量线的波导测量装

在微波测量中,是通过驻波的测量来得到阻抗。对图 11.3-1 所示的测量装置,可以用如 图 11.3-2 所示的传输线模型进行分析。

以 e^{r} 表示人射波, e^{-r} 表示反射波, $\gamma=\alpha+j\beta$ 为传播常数,人射波电压振幅与电流振幅之 比为 $+Z_c$,反射波此比值为 $-Z_c$,坐标为z点的电压复振幅与电流复振幅之比称为该点输入 阻抗, 简称该点阻抗 Z(z), 即:

$$Z(z) = \frac{U(z)}{I(z)} = Z_c \frac{e^{iz} + \Gamma_L e^{-iz}}{e^{iz} - \Gamma_L e^{-iz}} = Z_c \frac{Z_L + Z_c \text{ th} \gamma z}{Z_c + Z_L \text{ th} \gamma z}$$
(11. 3-5)

其中,Γ, 是负载上的电压反射系数,可以推得;

$$\Gamma_L = \frac{Z_L - Z_C}{Z_L + Z_C} = |\Gamma_L| e^{i\theta_L}$$
 (11. 3-6)

坐标为 z 点的电压反射系数为:

$$\Gamma(z) = \frac{U_r(z)}{U_i(z)} = \frac{U_{rL} e^{-iz}}{U_{iL} e^{+iz}} = \Gamma_{L} e^{-2iz} = |\Gamma_{L}| e^{-2iz} e^{-i(\theta_{L} - 2\beta_{L})} = |\Gamma_{L}| e^{i\theta(z)}$$
(11. 3-7)

其中 $|\Gamma(z)| = |\Gamma_L|e^{-2\alpha z}$, $\varphi(z) - \phi_L = -2\beta z$, 于是从(11.3-5)式又推得:

$$Z(z) = Z_C \frac{1 + \Gamma_L(z)}{1 - \Gamma_L(z)}$$

当线上有两点 z_1 和 z_2 , z_1 一 z_2 元 l, 两点阻抗分别为 Z_1 , Z_2 , 则:

$$Z_2 = Z_C \frac{Z_1 + Z_C \operatorname{th} \gamma l}{Z_C + Z_C \operatorname{th} \gamma l}$$
(11. 3-9)

定义驻波最大点与最小点电压之比为电压驻波比:

$$\overbrace{\rho = \frac{e^{\gamma z_{\text{min}}}}{e^{\gamma z_{\text{min}}}}}^{\bullet} \cdot \frac{1 + |\Gamma(z_{\text{max}})|}{1 - |\Gamma(z_{\text{min}})|}$$
(11.3-10)

在图 11.3-1 所示测量装置上,当终端短路时,即 $Z_L=0$,由(11.3-5)式知,样品输入端面 向终端的等效阻抗为:

$$Z_{1\boxtimes} = Z_{C \cap \emptyset} \operatorname{th} \gamma l_{\cap \emptyset}$$

Z 也是空气波导的负载阻抗,其中 Zcha 是介质波导的特 性阻抗,1000 是测量样品的厚度。

当终端如图 11.3-3 所示,接上四分之一波导波长长度 的短路线时,根据(11.3-5)式,从B端向右看B处的阻抗 为:

图 11.3-3 终端接人短路线示意图

$$Z_B = Z_C \frac{Z_L + jZ_C \tan(k_g \lambda_g/4)}{Z_C + jZ_L \tan(k_g \lambda_g/4)}$$

此时 $Z_L=0$, $k_g=\frac{2\pi}{\lambda_c}$, 因此 $Z_B=Z_{\rm ctan}\frac{\pi}{2}\to\infty$, B 端等效开路。于是,由(11.3-5)式知,样品输 **人端面向终端的等效阻抗为:** 2.11 图 1. 3.11 图 1.3 注题的前面望短面是, 中量關盟蘭富

$$Z_{1\pi} = Z_{C \uparrow f f f} \operatorname{cth} \gamma l_{\uparrow f f f}$$
 (11.3-12)

同时,由(11.3-5)式知,在距离样品输入端面 D 的驻波最小点处阻抗是:

$$Z(D) = Z_C \frac{Z_1 + jZ_C \tan(k_g D)}{Z_C + jZ_1 \tan(k_g D)}$$

由此得:

$$Z_1 = Z_C \frac{1 - j \frac{Z_C}{Z(D)} \tan(k_g D)}{\frac{Z_C}{Z(D)} - j \tan(k_g D)}$$

由(11.3-8)式得热用电弧操人、设含混合性多点。

$$\frac{Z_c}{Z(D)} = \frac{1 - \Gamma(D)}{1 + \Gamma(D)} = \frac{1 - |\Gamma| e^{it}}{1 + |\Gamma| e^{it}}$$

$$\frac{Z_{c}}{Z(D)} = \underbrace{\frac{1+|\Gamma|}{1-|\Gamma|}}_{\bullet} \underbrace{+\rho}_{\bullet}$$

由此得:

(a.e. 117)

(11.3-5)

$$\frac{Z_1}{Z_C} = \frac{1 - \text{jptan}(k_s D)}{\rho - \text{jtan}(k_s D)} \tag{11.}$$

(11.3-13)

对于柱状被导中的 TE 波, $Z_c=j\frac{\omega\mu}{\gamma}$,因此介质波导的 $Z_{ch}=j\frac{\omega\mu_0\mu_r}{\gamma}$,空气波导的 Z_c

$$\mu_r = -j \frac{\lambda_g}{2\pi} \gamma \frac{Z_{\text{CAR}}}{Z_c} \tag{11.3-14}$$

由(11.3-11)式和(11.3-12)式得:

得:
$$\frac{Z_{C \uparrow M}}{Z_{C}} = \sqrt{\frac{Z_{1M}}{Z_{C}}} \cdot \frac{Z_{1H}}{Z_{C}}$$

$$\gamma = \frac{1}{l_{\uparrow M}} \operatorname{arcth} \sqrt{\frac{Z_{1M}/Z_{C}}{Z_{1H}/Z_{C}}}$$
(11.3-15)

分别测出终端短路和等效开路两种状态的驻波比 ρ,综合(11.3-13),(11.3-14),(11.3-15),(11.3-16)式即可得到 μ, 值。

在介质波导中,

$$k_c^2 = \omega^2 \mu \varepsilon + \gamma^2 = k_0^2 \mu \varepsilon_c + \gamma^2 \log \varepsilon_c$$

因此,

$$\varepsilon_{r} = \frac{k_{c}^{2} - \gamma^{2}}{k_{0}^{2} \mu_{r}} = \left(\frac{\lambda_{0}}{2\pi}\right)^{2} \frac{\left(\frac{2\pi}{\lambda_{C}}\right)^{2} - \gamma^{2}}{\mu_{r}}$$
(11.3-17)

在开路新學中可報配點話宣佈"4位置亞

。對抗國南美國繼令報告精致大器的內國武大。

其中λ。为自由空间波长,λc 为波导截止波长。

从以上分析显见这种开路、短路两点法测量比较简便,可同时得到 μ , 和 ϵ ,,且不需解超越方程。

实验仪器

测试系统如图 11.3-4 所示,用微波源的等幅波,外调制用 1 KHz 的方波,以提高稳定度和测量精度。

图 11.3-4 实验系统示意框图

实验内容

- 1. 调节微波测试系统,选择好工作频率,测试系统处于稳定可靠的工作状态(极化衰减器置于 0.5 dB)。
 - 2. 测量待测材料厚度和波导板的厚度(用螺旋测微器,多点平均法)。
- 3. 参考点位置的测量,测量线终端短路,用等指示法测得终端短路时最小点的位置作为 参考点 d。测量波导波长,与频率计测的频率计算出的波导波长比较误差。
 - 品 d。 侧重波导波长, 司颁华川岛出现上村, 4. 短路测量材料参数。将材料片和短路板接人测量线的输出端, 用等指示法测得最小点

的位置和最小点的耦合电压放大值,用精密衰减器,用替代法测得电压最大值和最小值之间的替代分贝数。

- 5. 开路测量材料参数。将可调短路活塞置于 $\frac{\lambda_g}{4}$ 的位置使活塞波导口呈开路状态,与材料片一并接入测量线的输出端,与上相同测量开路状态下驻波最小点的位置 最小点位置上耦合电压的放大值及与最大值的替代量。
 - 6. 用测得的数据输入程序计算出 ε, 和 μ, 。
 - 7. 改变微波频率 f,测量 ε_r , μ_r 与频率 f 的关系。

注意事项

- 1. 先开微波源,在5~10分钟以后等幅微波频率信号才趋向稳定。
- 2. 调节测量线的耦合输出和放大器的选频放大,在替代过程中放大倍数不变,每改变一个微波频率,测量线必须重新调谐耦合输出。
 - 3. 在开路测量中可调短路活塞的 $\frac{\lambda_s}{4}$ 位置要保持不变。

思考题

- 1. 本实验测得材料的 ε,μ 其主要误差来源是什么?
- 2. 微波吸收材料要提高吸波性能,对ε,μ有何要求?