

常用传输线及其场结构

平行双导线

同轴线

平行平板波导

平行双导线、同轴线、微带线是常用的传输线。其横向尺寸比波长小得多,纵向尺寸比波长大得多,至少与波长可比。

就场分布而言,它们的共同点是电磁场都在横截面内,称为横电磁模(TEM 模)。

电话网用平行双导线,有线电视网都用同轴线,平行平板波导应用不多,其变形微带线则广泛用于集成电路。

传输线在电路中相当于一个二端口网络

传输线在电路中相当于一个二端口网络,一个端口连接信号源,通常称为输入端,另一个端口连接负载,称为输出端。

 u_{g} 是信号源,信号可以是数字脉冲串,但本节主要针对随时间作简谐变化的连续波信号。

 $R_{\rm g}$ 是信号源的内阻。

R_L 是负载。

传输线上电压、电流是纵向位置z的函数

传输线即使无损耗,由于其纵向线度至少可与波长比拟,即 $l \approx \lambda$ 或l >> λ ,纵方向电压U、电流I 不再处处相等,而是纵向位置z的函数。即

$$U = U(z)$$
$$I = I(z)$$

传输线纵向U(z)、I(z)分布与终端负载阻抗 Z_L 有关

如何用基尔霍夫定律分析传输线

我们在电路原理中已学过基尔霍夫定律 $\Sigma U=0$, $\Sigma I=0$ 基尔霍夫定律适用范围:

$$\frac{\partial}{\partial t} \to 0$$

或所研究对象线度比波长小得多

如果把长度为l的传输线分成N段,只要每段长度 $\Delta l << \lambda$,那么在 Δl 长度内,基尔霍夫定律可以适用。

dz长度一段传输线的等效电路

平行双导线

dz长度一段传输线的等效电路

R'、G'、L'、C'分别为传输线单位长度的等效电阻、等效电导、等效电感、等效电容,R'dz、G'dz、L'dz、C'dz分别为dz长度内的等效电阻、等效电导、等效电感、等效电容。

串联电阻R表示,当电流沿导体流动时,由于构成导体材料的电导率 σ 有限产生的欧姆损耗。

并联电导G表示,当两导体间填充的介质不是完纯介质时,电导率 σ 不完全等于零,有少量漏电,会产生漏电损耗。

串联电感L表示导体周围有磁场线,有磁场能量的储存。

并联电容表示两导体间存在电场,说明导体间储有电能。

传输线的等效电路

如果将z方向无限长的传输线看成无限多 Δz 长度传输线的级联,而每一段 Δz 长度的传输线又用LC网络等效,那么z方向无限长的传输线就可用无限多级联的网络

表示。

(a) 平行双导线(b) 无限多 Δz 长度传输线的级联(c) 传输线的等效电路模型 传输线的等效电路参数R'、G'、L'、C'沿传输线也是均匀分布的,故称它们为分 布电路参数,在集总参数电路中,磁场集总在电感线圈里,电场集总在电容器里, 能量集总损耗在电阻、电导上。

平行双导线、同轴线的等效电路参数

单位长度传输线等效电路参数R'、G'、L'、C'的具体数值取决于传输线构成材料的物理性质(主要是电磁特性)、几何结构与形状。

平行双导线、同轴线的等效电路参数 R'、G、L'和 C

参数	同轴线	平行双导线	单位
R'	$\frac{R_s}{2\pi} \left(\frac{1}{a} + \frac{1}{b} \right)$	$\frac{R_{\rm s}}{\pi a}$	Ω/m
L'	$\frac{\mu}{2\pi}\ln(b/a)$	$\frac{\mu}{\pi} \ln \left[\left(d/2a \right) + \sqrt{\left(d/2a \right)^2 - 1} \right]$	H/m
G	$\frac{2\pi\sigma}{\ln(b/a)}$	$\frac{\pi\sigma}{\ln\left[\left(d/2a\right)+\sqrt{\left(d/2a\right)^2-1}\right]}$	S/m
C	$\frac{2\pi\varepsilon}{\ln(b/a)}$	$\frac{\pi\varepsilon}{\ln\left[\left(d/2a\right)+\sqrt{\left(d/2a\right)^2-1}\right]}$	F/m

说明: 对于同轴线: 2b—外导体内直径, 2a—内导体外径

对于平行双导线 2a—导线直径, d—两导线中心间距

 μ 、 ϵ 、 σ 属于填充介质的量, $R_s = \sqrt{\pi f \, \mu_c / \sigma_c}$, μ_c 、 σ_c 属于导体的量

传输线方程

利用基尔霍夫电压、电流定律,可得

$$u(z,t) - R'\Delta z i(z,t) - L'\Delta z \frac{\partial i(z,t)}{\partial t} - u(z + \Delta z,t) = 0$$

$$i(z,t) - G'\Delta z u(z + \Delta z,t) - C'\Delta z \frac{\partial u(z + \Delta z,t)}{\partial t}$$

$$-i\left(z+\Delta z,t\right)=0$$

除以 Δz , 并重新排列得到

$$\frac{u(z+\Delta z,t)-u(z,t)}{\Delta z} = -\left[R'i(z,t)+L'\frac{\partial i(z,t)}{\partial t}\right]$$

$$\frac{i(z+\Delta z,t)-i(z,t)}{\Delta z} = -\left[G'u(z+\Delta z,t)+C'\frac{\partial u(z+\Delta z,t)}{\partial t}\right]$$

当
$$\Delta z \to 0$$
,取极限,得到
$$\frac{\partial u(z,t)}{\partial z} = -\left[R'i(z,t) + L'\frac{\partial i(z,t)}{\partial t}\right] \qquad \frac{\partial i(z,t)}{\partial z} = -\left[G'u(z,t) + C'\frac{\partial u(z,t)}{\partial t}\right]$$

这就是传输线上电压、电流满足的微分方程,称为传输线方程。

复数形式的传输线方程

引入简谐变量u(z,t)、i(z,t)的复数表示

人简谐变量
$$u(z,t)$$
、 $i(z,t)$ 的复数表示
$$\begin{cases} U(z) \\ I(z) \end{cases} \Rightarrow \begin{cases} u(z,t) = \text{Re}\left[U(z)e^{j\omega t}\right] \\ i(z,t) = \text{Re}\left[I(z)e^{j\omega t}\right] \end{cases} \qquad u(z,t)$$

将上式代入传输线方程

$$\frac{\partial i(z,t)}{\partial z} = -\left[G'u(z,t) + C'\frac{\partial u(z,t)}{\partial t}\right]$$

$$\frac{\partial u(z,t)}{\partial z} = -\left[R'i(z,t) + L'\frac{\partial i(z,t)}{\partial t}\right]$$

$$\frac{\partial u(z,t)}{\partial z} = -\left[R'i(z,t) + L'\frac{\partial i(z,t)}{\partial t}\right]$$

就得到复数形式的传输线方程

注意: U(z)、I(z)不是时间t的函数。

$$\begin{cases}
\frac{dU(z)}{dz} = -(R' + j\omega L')I(z) \\
\frac{dI(z)}{dz} = -(G' + j\omega C')U(z)
\end{cases} \stackrel{\text{dif}}{=} R' = 0 \\
G' = 0
\end{cases} \Rightarrow \begin{cases}
\frac{dU}{dz} = -j\omega L'I \\
\frac{dI}{dz} = -j\omega C'U
\end{cases}$$

无耗传输线方程的解

$$\frac{dU}{dz} = -j\omega L'I$$

$$\frac{dI}{dz} = -j\omega C'U$$

$$\Rightarrow \frac{d^{2}U}{dz^{2}} = -\omega^{2}L'C'U$$

定义

$$k = \omega \sqrt{L'C'}$$

上式成为

$$\left(\frac{\mathrm{d}^2}{\mathrm{d}z^2} + k^2\right)U = 0$$

其解为

$$U = U^{i}e^{-jkz} + U^{r}e^{jkz}$$

$$I = \frac{1}{Z_{c}} \left(U^{i}e^{-jkz} - U^{r}e^{jkz} \right)$$

$$Z_{\rm c} = \frac{1}{Y_{\rm c}} = \frac{k}{\omega C'} = \frac{\omega L'}{k} = \sqrt{\frac{L'}{C'}}$$

U、I 都是复数,计及时间变量后并将取实部运算的Re省略后,可得

$$u(z,t) = \left[U^{i}e^{j(\omega t - kz)} + U^{r}e^{j(\omega t + kz)}\right] \quad i(z,t) = \frac{1}{Z_{c}}\left[U^{i}e^{j(\omega t - kz)} - U^{r}e^{j(\omega t + kz)}\right]$$

无耗传输线方程解的初步解释

$$u(z,t) = \left[U^{i}e^{j(\omega t - kz)} + U^{r}e^{j(\omega t + kz)}\right]$$

第一项表示入射波。第二项表示反射波。

k称为传播常数。

入射波与反射波的相速
$$v_p^i = \frac{\mathrm{d}z}{\mathrm{d}t} = \frac{\omega}{k}$$
 波长 $\lambda = 2\pi/k$

$$v_{\rm p}^{\rm r} = -\frac{\omega}{k}$$

对于无损耗线,
$$k=\omega\sqrt{L'C'}$$
,故波的传播速度 $v_{\rm p}=1/\sqrt{L'C'}$ 将平行双导线、同轴线的 L' 、 C' 值代入,得到 $v_{\rm p}=1/\sqrt{\varepsilon\mu}$

即电磁波沿平行双导线、同轴线传播的相速 v_p 等于填充介质中的光速。只要 ε 与频率无关, v_p 也与频率无关。电磁波传播速度 v_p 与频率无关,称为无色散。所以只要 ε 与频率无关,平行双导线、同轴线是无色散的。

 Z_{c} 为入射波电压与入射波电流之比,具有阻抗量纲,称为特征阻抗。其倒数 Y_{c} =1/ Z_{c} 称为特征导纳。

反射波电压与反射波电流相位上刚好相差180°。

有耗传输线方程的解

对于有损耗的情况,如果传播常数k与特征阻抗 Z_c (或导纳 Y_c)的定义为

$$jk = \sqrt{(R' + j\omega L')(G' + j\omega C')}$$

$$jk = \sqrt{(R' + j\omega L')(G' + j\omega C')} \qquad Z_c = \frac{1}{Y_c} = \sqrt{\frac{R' + j\omega L'}{G' + j\omega C'}}$$

那么传输线方程

$$\frac{\mathrm{d}U(z)}{\mathrm{d}z} = -(R' + j\omega L')I(z)$$

$$\frac{\mathrm{d}I(z)}{\mathrm{d}z} = -(G' + j\omega C')U(z)$$

成为

$$\frac{\mathrm{d}U(z)}{\mathrm{d}z} = -\mathrm{j}kZ_{\mathrm{c}}I(z)$$

$$\frac{\mathrm{d}I(z)}{\mathrm{d}z} = -\mathrm{j}kY_{\mathrm{c}}U(z)$$

传输线上电压、电流的解仍取

$$U = U^{i}e^{-jkz} + U^{r}e^{jkz}$$

$$I = \frac{1}{Z_{c}} \left(Ue^{-jkz} - U^{r}e^{jkz} \right)$$

但记住此时k、Z。均为复数。

有耗传输线方程的解

如将
$$k$$
记为 $k=k_{\mathrm{r}}-\mathrm{j}k_{\mathrm{i}}$
$$U=U^{\mathrm{i}}\mathrm{e}^{-\mathrm{j}kz}+U^{\mathrm{r}}\mathrm{e}^{\mathrm{j}kz}$$

$$I=\frac{1}{Z_{\mathrm{c}}}\left(U^{\mathrm{i}}\mathrm{e}^{-\mathrm{j}kz}-U^{\mathrm{r}}\mathrm{e}^{\mathrm{j}kz}\right)$$
 可改写为

$$\begin{cases}
U = U^{i} e^{-k_{i}z} e^{-jk_{r}z} + U^{r} e^{k_{i}z} e^{jk_{r}z} \\
I = \frac{1}{Z_{c}} \left[U^{i} e^{-k_{i}z} e^{-jk_{r}z} - U^{r} e^{k_{i}z} e^{jk_{r}z} \right]
\end{cases}$$

所以如果传播常数的虚部 $k_i > 0$,损耗将使正方向传播的入射波振幅随z的增加而衰减,所以 k_i 称为波的衰减因子或衰减常数, k_r 称为相位常数,表示波的传播。

由上二式可见,传输线上电压、电流的传播可用两个特征参数,即传播常数k与特征阻抗 Z_c (或特征导纳 Y_c)唯一地确定。

第3讲复习

复习要点

- 将传输线分成N段后,只要每一段长度 $\Delta l << \lambda$,基尔霍夫定律仍适用。
- 一 传输线方程及其解: 传输线的特征参数为传播常数k与特征阻抗 Z_c (或特征导纳 $Y_c = 1/Z_c$)。k的实部 k_r 表示波的传播,虚部 k_i 表示波的衰减, $\lambda = \frac{2\pi}{k_r}$, $v = \frac{\omega}{k_r} = \frac{c}{\sqrt{\varepsilon_r}}$,传输线上电压、电流与位置z有关,可分解为入射波与反射波之和。电压入射波与电流入射波之比为特征阻抗 Z_c ,电压反射波与电流反射波相位相差 180° 。

复习范围

2.1

帮助理解的多媒体演示: MMS 9